

SUPLEMENTOS DEL BOLETÍN DE LA ASOCIACIÓN ESPAÑOLA DE ENTOMOLOGÍA

AN ANNOTATED LIST OF CHINESE SARCOPHAGIDAE (INSECTA, DIPTERA)

YURI G. VERVES

Nº 1, JUNIO 2020

Miembro de la
UICN
Unión Mundial para la Naturaleza

GOBIERNO
DE ESPAÑA

MINISTERIO
PARA LA TRANSICIÓN ECOLÓGICA

Fundación Biodiversidad

Edita:

ASOCIACIÓN ESPAÑOLA DE ENTOMOLOGÍA

<http://www.entomologica.es>

La Asociación española de Entomología (AeE) se funda en 1977 y formalmente registrada de acuerdo con la Ley de Asociaciones de 24 de diciembre de 1964, se constituye con el fin de fomentar y dar a conocer los estudios entomológicos que hagan referencia a la fauna iberoibérica y macaronésica, mediante reuniones y publicaciones y establecer contactos con otras Sociedades científicas semejantes.

Sede Social

Universidad de León
León

ORGANISMO RECTOR DE LA AEE

Presidente

Dr. Eduardo Galante Patiño # galante@ua.es
Universidad de Alicante

Vicepresidente

Dr. José M. Hernández de Miguel # jmh@bio.ucm.es
Universidad Complutense de Madrid

Secretario

Dr. José, F. Gómez Sánchez # jofgomez@ucm.es
Universidad Complutense de Madrid

Tesorerera

Cinta Quirce Vázquez # cintaquirce@gmail.com
Universidad de Alicante

Directores de Publicaciones

Dr. José Alberto Tinaut Ranera # hormiga@ugr.es
Dra. Carmen Zamora Muñoz # czamora@ugr.es
Universidad de Granada

Bibliotecario

Dr. Luis Felipe Valladares Díez # luis-felipe.valladares@unileon.es
Universidad de León

La correspondencia relacionada con la inscripción en la Asociación debe dirigirse a la secretaría de la misma.

ISSN: 0210-8984

Depósito legal: S. 452-1978

Fecha de Publicación: 15 Junio 2020

Suplementos del Boletín de la Asociación Española de Entomología

Diseño gráfico, maquetación y producción:

GRXSG. Santa Fe, Granada. Telf.: 958 442 126

Portada

Álvaro Yus

COMITÉ EDITORIAL

Dr. José Alberto Tinaut Ranera y Dra. Carmen Zamora Muñoz
Universidad de Granada

COMITE DE REDACCIÓN

Javier Alba Tercedor (Univ. Granada), Xavier Bellés Ros (Univ. Barcelona), Tomás Derka (Comenius Univ. Bratislava, Eslovaquia), Stefano Fenoglio (Univ. Piemonte Orientale "Amedeo Avogadro", Alessandria, Italia) Marta Goula Goula (Univ. Barcelona), Juan Carlos Iturrondobeitia Bilbao (Univ. País Vasco), M^a Ángeles Marcos García (Univ. Alicante), Carolina Martín Albadalejo (MNCN, CSIC, Madrid), Juan Manuel Nieto Nafría (Univ. León), Concepción Ornos Gallego (Univ. Complutense, Madrid), Pedro Oromí Masoliver (Univ. de La Laguna), Juan José Presa Asensio (Univ. Murcia) y Eduard Petitpierre Vall (Univ. Islas Baleares).

CORRESPONDENCIA

El envío de manuscritos o cualquier otro tipo de correspondencia que afecten a estos Suplementos del Boletín de la Asociación española de Entomología, puede hacerse a través de la secretaría de la AeE, o bien directamente a cualquiera de los miembros del Comité Editorial.

José Alberto Tinaut Ranera y Carmen Zamora Muñoz
Departamento de Zoología
Facultad de Ciencias. Universidad de Granada
18071 Granada.
hormiga@ugr.es; czamora@ugr.es

El Bol. Asoc. Esp. Ent. está incluido en Master Journal List y en las bases de datos Zoological Record y Biosis Previews, Dialnet, InDICES-CSIC, Latindex, Google Scholar, CNKI (China National Knowledge Infrastructure) Integrated Platform, EBSCO Publishing y AGRIS-International Information System for the Agricultural Sciences and Technology.

Información suplementaria puede obtenerse a través de la página web de la Asociación: <http://www.entomologica.es/>

Las normas de publicación son las mismas que las del Boletín de la Asociación española de Entomología y pueden consultarse en el siguiente enlace: <http://www.entomologica.es/index.php?d=16>

NOTAS DE REDACCIÓN

1. El contenido de los artículos, notas y comentarios publicados en estos Suplementos del Boletín, es de exclusiva responsabilidad de los autores.
2. Las referencias bibliográficas sobre trabajos contenidos en esta publicación deben hacerse como sigue: Supl. Boln. Asoc. esp. Ent.
3. Los artículos, notas y comentarios contenidos en este Boletín pueden ser reproducidos citando la procedencia.

An annotated list of Chinese Sarcophagidae (Insecta, Diptera)
Listado comentado de los Sarcophagidae (Insecta, Diptera) de China

YURI G. VERVES

Institute for Evolutionary Ecology, National Academy of Sciences of Ukraine,
Academician Lebedev str. 37 Kyiv 03143 Ukraine, e-mail: yuryverves@gmail.com

ABSTRACT

An annotated list of 105 genera and 343 species, including 315 species from People's Republic of China (267 species from Palaearctic and 127 from Oriental parts), 63 species from Taiwan and 34 species from Tibet is presented. 9 new combinations of species names are published: *Cylindrothecum brachygonitum* (Fan & Ge, 1992), **comb. nov.**; *C. curticlaws* (Zhang & Liu, 1998), **comb. nov.**; *Miltogrammidium fidusum* (Wei & Yang, 2007), **comb. nov.**; *M. indigenum* (Wei & Yang, 2007), **comb. nov.**; *M. leigongshanum* (Wei & Yang, 2007), **comb. nov.**; *Asceloctella* (s. str.) *australis* (Johnston & Tiegs, 1921), **comb. nov.**; *Sarcorohdendorfia pudongensis* (Fan, Chen & Lu, 2003), **comb. nov.**; *S. shenzhenfensis* (Fan, 2002), **comb. nov.** and *Fanzidea kurahashii* (Shinonaga & Tumrasvin, 1979), **comb. nov.** 17 new synonyms are established: *Kozlovea lopesi* Nandi, 1976 = *Kozlovea yangiana* Lehrer, 2010, **syn. nov.**; *K. tshernovi* Rohdendorf, 1937 = *Kozlovea nyatria* Lehrer, 2010, **syn. nov.**; *Leucomyia alba* (Schiner, 1868) = *Leucomyia tarima* Lehrer, 2008, **syn. nov.**; *Harpagophalla kempii* (Senior-White, 1924) = *Harpagophalla samudera* Lehrer, 2008, **syn. nov.**; *H. kempii* (Senior-White, 1924) = *Harpagophalla papuasiana* Lehrer, 2008, **syn. nov.**; *H. kempii* (Senior-White, 1924) = *Harpagophalla nandiana* Lehrer, 2008, **syn. nov.**; *Thyrsocnema* (*Pseudothyrsocnema*) *ugamskii* Rohdendorf, 1937 = *Asioperretia amuriella* Lehrer, 2009, **syn. nov.**; *T. (P.) ugamskii* Rohdendorf, 1937 = *Asioperretia henania* Lehrer, 2011, **syn. nov.**; *Myorhina villeneuvei* (Böttcher, 1912) = *Myorhina altainula* Lehrer, 2009, **syn. nov.**; *Pseudothyrsocnema caudagalli* (Böttcher, 1912) = *Pierretia autochtona* Wei et Yang, 2007, **syn. nov.**; *Fengia ostindicae* (Senior-White, 1924) = *Fengia shanga* Lehrer, 2008, **syn. nov.**; *Liosarcophaga (Jantiella) javana* (Macquart, 1851) = *Jantiella bentenia* Lehrer, 2008, **syn. nov.**; *Robineauella* (s. str.) *nigribasicosta* (Ye, 1982) = *Sarcophaga (Robineauella) picibasicosta* Pape, 1996, **syn. nov.**; *Sarcorohdendorfia antilope* (Böttcher, 1913) = *Tricholioproctia wumengia* Lehrer et Wei, 2011, **syn. nov.**; *S. inextricata* (Walker, 1860) = *Tricholioproctia sulawesiella* Lehrer et Wei, 2011, **syn. nov.**; *Seniorwhitea princeps* (Wiedemann, 1830) = *Seniorwhitea fuhsia* Lehrer, 2008, **syn. nov.** and *Phallosphaera gravelyi* (Senior-White, 1924) = *Phallosphaera yelangioops* Lehrer et Wei, 2011, **syn. nov.**

Key Words: Sarcophagidae, China, list, species, new synonyms, new combinations.

RESUMEN

Se presenta una lista comentada de 105 géneros y 343 especies, de las cuales 315 especies son de la República Popular China (267 del paleártico y 127 de la región oriental), 63 especies de Taiwán y 34 especies del Tíbet. Se publican nueve nuevas combinaciones de nombres de especies: *Cylindrothecum brachygonitum* (Fan & Ge, 1992), **comb. nov.**; *C. curticlaws* (Zhang & Liu, 1998), **comb. nov.**; *Miltogrammidium fidusum* (Wei & Yang, 2007), **comb. nov.**; *M. indigenum* (Wei & Yang, 2007), **comb. nov.**; *M. leigongshanum* (Wei & Yang, 2007), **comb. nov.**; *Asceloctella* (s. str.) *australis* (Johnston & Tiegs, 1921), **comb. nov.**; *Sarcorohdendorfia pudongensis* (Fan, Chen & Lu, 2003), **comb. nov.**; *S. shenzhenfensis* (Fan, 2002), **comb. nov.** and *Fanzidea kurahashii* (Shinonaga & Tumrasvin, 1979), **comb. nov.** Se establecen 17 nuevas sinonimias: *Kozlovea lopesi* Nandi, 1976 = *Kozlovea yangiana* Lehrer, 2010, **syn. nov.**; *K. tshernovi* Rohdendorf, 1937 = *Kozlovea nyatria* Lehrer, 2010, **syn. nov.**; *Leucomyia alba* (Schiner, 1868) = *Leucomyia tarima* Lehrer, 2008, **syn. nov.**; *Harpagophalla kempii* (Senior-White, 1924) = *Harpagophalla samudera* Lehrer, 2008, **syn. nov.**; *H. kempii* (Senior-White, 1924) = *Harpagophalla papuasiana* Lehrer, 2008, **syn. nov.**; *H. kempii* (Senior-White, 1924) = *Harpagophalla nandiana* Lehrer, 2008, **syn. nov.**; *Thyrsocnema* (*Pseudothyrsocnema*) *ugamskii* Rohdendorf, 1937 = *Asioperretia amuriella* Lehrer, 2009, **syn. nov.**; *T. (P.) ugamskii* Rohdendorf, 1937 = *Asioperretia henania* Lehrer, 2011, **syn. nov.**; *Myorhina villeneuvei* (Böttcher, 1912) = *Myorhina altainula* Lehrer, 2009, **syn. nov.**; *Pseudothyrsocnema caudagalli* (Böttcher, 1912) = *Pierretia autochtona* Wei et Yang, 2007, **syn. nov.**; *Fengia ostindicae* (Senior-White, 1924) = *Fengia shanga* Lehrer, 2008, **syn. nov.**; *Liosarcophaga (Jantiella) javana* (Macquart, 1851) = *Jantiella bentenia* Lehrer, 2008, **syn. nov.**; *Robineauella* (s. str.) *nigribasicosta* (Ye, 1982) = *Sarcophaga (Robineauella) picibasicosta* Pape, 1996, **syn. nov.**; *Sarcorohdendorfia antilope* (Böttcher, 1913) = *Tricholioproctia wumengia* Lehrer et Wei, 2011, **syn. nov.**; *S. inextricata* (Walker, 1860) = *Tricholioproctia sulawesiella* Lehrer et Wei, 2011, **syn. nov.**; *Seniorwhitea princeps* (Wiedemann, 1830) = *Seniorwhitea fuhsia* Lehrer, 2008, **syn. nov.** y *Phallosphaera gravelyi* (Senior-White, 1924) = *Phallosphaera yelangioops* Lehrer et Wei, 2011, **syn. nov.**

Palabras clave: Sarcophagidae, China, lista, especies, nuevas sinonimias, nuevas combinaciones.

INTRODUCTION

World Sarcophagidae-fauna consists from 407 genera and 2896 species, including subfamilies Macronychiinae (1 genus, 21 species), Miltogramminae (58 genera, 675 species), Eumacronychiinae (7 genera, 43 species), Paramacronychiinae (19 genera, 82 species) and Sarcophaginae (322 genera, 2075 species) (original data). Sarcophagid flies are distributed in all continents, with the exception of both Arctic and Antarctic. This paper contains an analysis an annotated compilation of relevant taxonomic and faunistic data for 105 genera and 343 species of Sarcophagidae from the People's Republic of China (in subsequent text given as "China"), Taiwan and Tibet.

In the present review I have attempted to complete analyse of all relevant literature data on the fauna of Sarcophagidae from China, Taiwan and Tibet and to bring the list of species into accordance with the system of this family, elaborated by ROHDENDORF (1937, 1965, 1967), LOPES (1969, 1982), VERVES (1987, 1990, 1997a, b), POVOLNÝ & VERVES (1997), and VERVES & KHROKALO (2006a, b) with some corrections according to BUENAVENTURA & PAPE, 2017. The previous total lists of Chinese (including Tibet) and Taiwan species were published at the end of the 20th century or early in the 21st century (FAN, 1992; FAN & PAPE, 1996; KURAHASHI *et al.*, 2017; LIN & CHEN, 1999; SUGIYAMA *et al.*, 1987; XIAO, 2010; XUE W. & CHAO, 1996; ZHANG & FAN, 1993; ZHANG & ZHAO, 1993). An original analysis of main faunistic publications of China, Taiwan and Tibet up to the first half of 2019 is made in this review. Family and generic-groups names are adopted after SABROSKY (1999). Abbreviations of the names of zoogeographical regions are: Or – Oriental; Pa – Palaearctic.

LIST OF SPECIES

Subfamily Macronychiinae Brauer & Bergenstamm, 1889

Macronychiidae Brauer & Bergenstamm, 1889: 76, 117.

1. Genus *Macronychia* Rondani, 1859

Macronychia Rondani, 1859: 222, 229. Type species: *Macronychia agrestis*: Rondani, 1859 (= *Xysta striginervis* Zetterstedt, 1838) [misidentification: not *Tachina agrestis* Fallén, 1810].

Macronychia: FAN, 1992: 583; PAPE, 1996: 94; TOWNSEND, 1931: 379; VERVES, 1982a: 236; 1986: 59; VERVES & KHROKALO, 2006a: 221, 228; 2006b: 73, 79.

1.1. Subgenus *Macronychia* s. str.

(1) *Macronychia* (s. str.) *lemariei* Jacentkovský, 1941

Macronychia (s. str.) *lemariei* Jacentkovský, 1941: 4, 9. Type locality: Czech Republic: Moravia, Lednice [as "Eisgrub Niederdonau"].

Macronychia (s. str.) *lemariei*: VERVES, 1982a: 237; 1986: 59. VERVES & KHROKALO, 2006a: 221, 228.

Macronychia lemariei: PAPE, 1996: 95.

Senotainia (*Sphixapata*) *sinerea* Chao & Zhang, 1988a: 280. Type locality: China: Neimenggu, Xilin Hot.

Senotainia (*Sphixapata*) *sinerea*: FAN, 1992: 587.

Macronychia sinerea: ZHANG, D. *et al.*, 2015: 471.

Pa: China: Neimenggu (CHAO & ZHANG, 1988a; ZHANG D *et al.*, 2015);

(2) *Macronychia* (s. str.) *striginervis* (Zetterstedt, 1838)

Xysta striginervis Zetterstedt, 1838: 633. Type locality: Sweden: Lycksele Lappmark, Vojmsjön.

Macronychia (s. str.) *striginervis*: VERVES, 1982a: 238; 1986: 59. VERVES & KHROKALO, 2006a: 221, 228; 2006b: 79.

Macronychia striginervis: CHAO & ZHANG, 1998a: 273; FAN, 1992: 583.

Pa: Tibet [= Xizang] (CHAO & ZHANG, 1998a; FAN, 1992).

1.2. Subgenus *Moschusa* Robineau-Desvoidy, 1863

Moschusa Robineau-Desvoidy, 1863: 139. Type species: *Tachina polyodon* Meigen, 1824.

Theone Robineau-Desvoidy, 1863: 401 [junior homonym of *Theone* Gistel, 1857; Coleoptera: Chrysomelidae]. Type-species: *Theone trifaria* Robineau-Desvoidy, 1863 (= *Tachina polyodon* Meigen, 1824).

Theonioides Strand, 1917: 92 [new replacement name for *Theone* Robineau-Desvoidy, 1863].

(3) *Macronychia* (*Moschusa*) *alpestris* Rondani, 1865.

Macronychia alpestris Rondani, 1865: 218. Type locality: Italy.

Macronychia (*Moschusa*) *alpestris*: VERVES & KHROKALO, 2006a: 221, 231; 2006b: 79.

Macronychia alpestris: PAPE, 1996: 94.

Miltogramma dumosum Pandellé, 1895: 301. Type locality: France: Hautes-Pyrénées.

Macronychia (*Moschusa*) *dumosa*: VERVES, 1982a: 242; 1982c: 547; 1986: 59.

Macronychia dumosa: XUE W. & CHAO, 1996: 1529.

Pa: China: Gansu (VERVES, 1982a; XUE & CHAO, 1996).

(4) *Macronychia* (*Moschusa*) *griseola* (Fallén, 1820)

Tachina griseola Fallén, 1820: 10. Type locality: Sweden: Skåne.

Macronychia (*Moschusa*) *griseola*: VERVES, 1982a: 244; 1986: 60; VERVES & KHROKALO, 2006a: 221, 232.

Macronychia griseola: FAN, 1992: 584; LIN & CHEN, 1999: 116; PAPE, 1996: 95; XIAO, 2010: 463; XUE W. & CHAO, 1996: 1529.

Pa: China: Neimenggu (FAN, 1992; FAN & PAPE, 1996).

(5) *Macronychia (Moschusa) polyodon* (Meigen, 1824)

Tachina polyodon Meigen, 1824: 302. Type locality: Germany.

Macronychia (Moschusa) polyodon: VERVES, 1982a: 246; 1986: 60; VERVES & KHROKALO, 2006a: 221, 233; 2006b: 79.

Macronychia polyodon: CHAO & ZHANG, 1998a: 273; CHEN L. & ZHU, 2014: 23; FAN, 1992: 584; KURAHASHI *et al.*, 2017: 36; PAPE, 1996: 95; XUE W. & CHAO, 1996: 1530.

Macronychia griseola [misidentification: not *Tachina griseola* Fallén, 1820]: LIN & CHEN, 1999: 116; SHIMADA *et al.* 1961: 33.

Pa: China: Beijing (CHEN L. & ZHU, 2014; FAN, 1965, 1997), Neimenggu (CHAO & ZHANG, 1998a; FAN, 1992; GU W. *et al.*, 2010); Or: Taiwan (FAN & PAPE, 1996: 239; KURAHASHI *et al.*, 2017; LIN & CHEN, 1999; SHIMADA *et al.* 1961; XIAO, 2010).

Subfamily Miltogramminae Lioy, 1864.

Miltogramminae Lioy, 1864: 59 [as Miltogrammini].

Tribe Miltogrammini Lioy, 1864.

Miltogrammini Lioy, 1864: 59.

Subtribe Senotainiina Rohdendorf, 1930.

Senotainiina Rohdendorf, 1930: 9.

2. Genus *Senotainia* Macquart, 1846

Senotainia Macquart, 1846: 295. Type species: *Senotainia rubriventris* Macquart, 1846.

Senotainia: FAN, 1965: 302; 1992: 584; ROHDENDORF, 1935: 79; VERVES & KHROKALO, 2006b: 80; XUE W. *et al.*, 2015: 447.

Sphixapata Rondani, 1859: 225. Type-species: *Tachina conica* Fallén, 1810.

2.1. Subgenus *Arrenopus* Brauer & Bergenstamm, 1891

Arrenopus Brauer & Bergenstamm, 1891: 360. Type species: *Sphixapata piligena* Rondani, 1865 (= *Sphixapata albifrons* Rondani, 1859).

(5) *Senotainia (Arrenopus) albifrons* (Rondani, 1859)

Sphixapata albifrons Rondani, 1859: 225. Type locality: Italy: Parma.

Senotainia (Arrenopus) albifrons: VERVES & KHROKALO, 2006b: 81; XUE W. *et al.*, 2015: 448.

Senotainia (Sphixapata) albifrons: ROHDENDORF, 1935: 80; VERVES, 1986: 12: 65; XUE W. *et al.*, 2015: 447.

Senotainia albifrons: FAN, 1992: 587; KURAHASHI *et al.*, 2017: 36; PAPE, 1996: 134.

Arrenopus aberrans HENNIG, 1941: 184; nomen nudum.

Arrenopus aberrans: SHIMADA *et al.* 1961: 33.

Pa: China: Neimenggu, Shaanxi (FAN, 1992; XUE W. *et al.*, 2015); Or: Taiwan (BARTÁK *et al.*, 2019; KURAHASHI *et al.*, 2017; SHIMADA *et al.* 1961; XIAO, 2010; XUE *et al.*, 2015).

(6) *Senotainia (Arrenopus) hainanensis* XUE & VERVES, 2015

Senotainia (Arrenopus) hainanensis XUE W. & VERVES, in: XUE W. *et al.*, 2015: 452. Type locality: China: Hainan, Jianfeng Mountain.

Or: China: Hainan (XUE W. *et al.*, 2015).

(7) *Senotainia (Arrenopus) puncticornis* Zetterstedt, 1859

Miltogramma puncticornis Zetterstedt, 1859: 6149. Type locality: Sweden: Skåne, Illstorp.

Senotainia (Arrenopus) puncticornis: XUE W. *et al.*, 2015: 448; VERVES & KHROKALO, 2006b: 81.

Senotainia (Sphixapata) imberbis: FAN, 1992: 586; LI M. *et al.*, 2014: 549; VERVES, 1986: 65.

Senotainia puncticornis: PAPE, 1996: 139.

Tachina imberbis Zetterstedt, 1838: 636 [junior homonym of *Tachina imberbis* Wiedemann, 1830; Diptera: Tachinidae]. Type locality: Sweden: Torne Lappmark.

Pa: China: Shanxi (LI M. *et al.*, 2014), Sichuan (FAN, 1992).

(8) *Senotainia (Arrenopus) sibirica* Rohdendorf, 1935.

Senotainia (Sphixapata) albifrons sibirica Rohdendorf, 1935: 80. Type locality: Kazakhstan: Kokchetau Region, Borovoe.

Senotainia (Arrenopus) sibirica: XUE W. *et al.*, 2015: 449.

Senotainia (Sphixapata) sibirica: FAN, 1992: 587; VERVES, 1986: 66.

Senotainia sibirica: FAN & PAPE, 1996: 243; PAPE, 1996: 140.

Pa: China: Heilongjiang, Neimenggu, Shaanxi, Sichuan; Or: Hunan, Yunnan (FAN, 1992; FAN & PAPE, 1996; XUE W. *et al.*, 2015).

2.2. Subgenus *Senotainia* s. str.

(9) *Senotainia* (s. str.) *aegyptiaca* Rohdendorf, 1935

Senotainia (s. str.) *deserta aegyptiaca* Rohdendorf, 1935: 86. Type locality: Egypt: Sinai, Kerdasa.

Senotainia (s. str.) *aegyptiaca*: XUE W. *et al.*, 2015: 449.

Senotainia aegyptiaca: FAN, 1992: 589; PAPE, 1996: 134.

Pa: China: Neimenggu (FAN, 1992; XUE W. *et al.*, 2015).

(10) *Senotainia* (s. str.) *barchanica* Rohdendorf, 1935

Senotainia (s. str.) *barchanica* Rohdendorf, 1935: 83. Type locality: Kazakhstan: Kyzyl Kum, Karak.

Senotainia (s. str.) *barchanica*: VERVES, 1986: 63; XUE W. *et al.*, 2015: 449.

Senotainia barchanica: FAN & PAPE, 1996: 242; PAPE, 1996: 135.

Pa: China: Hebei, Shanxi (FAN & PAPE, 1996; XUE W. *et al.*, 2015).

(11) *Senotainia* (s. str.) *caspiaca* Rohdendorf, 1935.

Senotainia (s. str.) *caspiaca* Rohdendorf, 1935: 83. Type locality: Kazakhstan: Syr Daria, Dzshulek.

Senotainia (s. str.) *caspiaca*: VERVES, 1986: 63; XUE W. *et al.*, 2015: 449.

Senotainia caspiaca: PAPE, 1996: 135.

Senotainia (s. str.) *gobica* Rohdendorf, 1935: 86. Type locality: China: Xinjiang, Gashun Gobi, Shigusa, Bugas River S Khami.

Senotainia (s. str.) *gobica*: VERVES, 1986: 64; VERVES & KHROKALO, 2006b: 81.

Senotainia (s. str.) *turkmenica* Rohdendorf, 1935: 89. Type locality: Turkmenistan: Kopet Dag, between Arman Saad and Kyzyl Arvat.

Senotainia (s. str.) *turkmenica*: FAN, 1992: 587. VERVES, 1986: 65.

Senotainia turkmenica: PAPE, 1996: 141.

Pa: China: Neimenggu (FAN, 1992; XUE W. *et al.*, 2015), Xinjiang (FAN, 1992; ROHDENDORF, 1935; XUE W. *et al.*, 2015).

(12) *Senotainia* (s. str.) *conica* (Fallén, 1810)

Musca conica Fallén, 1810: 270. Type locality: Sweden: Skåne.

Senotainia (s. str.) *conica*: FAN, 1992: 587; VERVES, 1986: 64; VERVES & KHROKALO, 2006b: 80; XUE W. *et al.*, 2015: 450.

Senotainia conica: PAPE, 1996: 136.

Pa: China: Hebei, Neimenggu (FAN, 1992; XUE W. *et al.*, 2015).

(13) *Senotainia* (s. str.) *deserta* Rohdendorf, 1935

Senotainia (s. str.) *deserta* Rohdendorf, 1935: 85. Type locality: Russia: Dagestan, delta of Kuma River.

Senotainia (s. str.) *mongolica* Rohdendorf & Verves, 1980: 453. Type locality: Mongolia: Gobi Altay aimak, Shargyn Gobi, 10 km NE Bayan.

Senotainia (s. str.) *deserta*: FAN, 1992: 589; VERVES, 1986: 64; XUE W. *et al.*, 2015: 450.

Senotainia deserta: PAPE, 1996: 136.

Pa: China: Gansu, Neimenggu (FAN, 1992; XUE W. *et al.*, 2015).

(14) *Senotainia* (s. str.) *fani* Verves, 1994.

Senotainia (s. str.) *fani* Verves, 1994: 85 [new replacement name for *Senotainia mongolica* Chao & Zhang, 1988].

Senotainia fani: PAPE, 1996: 137; ZHANG D. *et al.* 2015: 468.

Senotainia (s. str.) *fani*: XUE *et al.*, 2015: 450.

Senotainia (s. str.) *mongolica* Chao & Zhang, 1988a: 279 [junior homonym of *Senotainia* (s. str.) *mongolica* Rohdendorf & Verves, 1980]. Type locality: China: Neimenggu, Tomortei.

Senotainia (s. str.) *mongolica*: FAN, 1992: 587.

Senotainia neimengguensis Chao & Zhang, 1996, in: Xue W. & Chao, 1996: 1557, 1559, 1660 [unnecessary new replacement name for *Senotainia mongolica* Chao & Zhang, 1988a].

Pa: China: Neimenggu (CHAO & ZHANG, 1988a; FAN, 1992; XUE W. *et al.*, 2015).

(15) *Senotainia* (s. str.) *tricuspis* (Meigen, 1838).

Miltogramma tricuspis Meigen, 1838: 234. Type locality: Spain: Andalusia.

Senotainia (s. str.) *tricuspis*: FAN, 1992: 588.

Senotainia tricuspis: PAPE, 1996: 141; VERVES, 1986: 65; VERVES & KHROKALO, 2006b: 81; XUE W. *et al.*, 2015: 451.

Pa: China: Neimenggu (FAN, 1992; XUE W. *et al.*, 2015).

(16) *Senotainia* (s. str.) *xizangensis* Zhong, Wu & Fan, 1981.

Senotainia deserta xizangensis Zhong *et al.*, 1981: 248. Type locality: China: Xizang, Qinghai, Medog.

Senotainia (s. str.) *xizangensis*: XUE W. *et al.*, 2015: 452.

Senotainia xizangensis: PAPE, 1996: 142.

Pa: Tibet [= Xizang] (XUE W. *et al.*, 2015; ZHONG *et al.*, 1981).

Subtribe Pterellina Rohdendorf, 1967

Pterellina Rohdendorf, 1967b: 63, 66.

3. Genus *Eremasiomyia* Rohdendorf, 1927

Eremasiomyia Rohdendorf, 1927: 158. Type species: *Eremasiomyia erythrogastra* Rohdendorf, 1927.

Eremasiomyia: TOWNSEND, 1938: 108; PAPE, 1996: 85; VERVES, 1986: 72.

(17) *Eremasiomyia similis* Rohdendorf, 1935.

Eremasiomyia similis Rohdendorf, 1935: 74. Type locality: Uzbekistan: Khiva District.

Eremasiomyia similis: PAPE, 1996: 85; VERVES, 1986: 72.

Pa: China: Xinjiang (PAPE, 1996).

4. *Protomiltogramma* Townsend, 1916

Protomiltogramma Townsend, 1916: 154. Type species: *Protomiltogramma cincta* Townsend, 1916.

Protomiltogramma: FAN, 1992: 589, 594; PAPE, 1996: 128; VERVES, 1986: 81; VERVES & KHROKALO, 2006b: 75, 81.

Thereomyia Rohdendorf, 1927: 163. Type-species: *Miltogramma fasciata* Meigen, 1824.

Thereomyia: ROHDENDORF, 1935: 75; TOWNSEND, 1938: 151.

(18) *Protomiltogramma fasciata* (Meigen, 1824)

Miltogramma fasciata Meigen, 1824: 227. Type locality: France: Beaucaire.

Protomiltogramma fasciata: PAPE, 1996: 128; VERVES, 1986: 82; 1990: 528; VERVES & KHROKALO, 2006b: 82.

Pa: China: Neimenggu (FAN & PAPE, 1996).

(19) *Protomiltogramma jaxartiana* (Rohdendorf, 1927)

Thereomyia fasciata jaxartiana Rohdendorf, 1927: 163. Type locality: Kazakhstan: Syr-Daria Region, Karak.

Protomiltogramma jaxartiana: PAPE, 1996: 129; ROHDENDORF, 1935: 77; VERVES, 1986: 82; VERVES & KHROKALO, 2006b: 83.

Pa: China: Neimenggu (PAPE, 1996).

(20) *Protomiltogramma stackelbergi* (Rohdendorf, 1935)

Thereomyia stackelbergi Rohdendorf, 1935: 78.

Protomiltogramma stackelbergi: BARTÁK *et al.*, 2019: 48; KURAHASHI *et al.*, 2017: 36; PAPE, 1996: 130; VERVES, 1986: 82; VERVES & KHROKALO, 2006b: 82.

Pterella fasciata [misidentification: not *Miltogramma fasciata* Meigen, 1824]: LIN & CHEN: 116; SHIMADA *et al.* 1961: 33.

Or: Taiwan (BARTÁK *et al.*, 2019; KURAHASHI *et al.*, 2017; LIN & CHEN, 1999; PAPE, 1996; SHIMADA *et al.* 1961).

(21) *Protomiltogramma yunnanense* (Fan, 1981)

Pterella yunnanensis Fan, 1981: 314, 316. Type locality: China: Yunnan, Jinping.

Protomiltogramma yunnanense: FAN, 1992: 585; PAPE, 1996: 130.

Or: China: Yunnan (FAN, 1981, 1992).

(22) *Protomiltogramma yunnanicum* (Chao & Zhang, 1988)

Thereomyia yunnanicum Chao & Zhang, 1988a: 279. Type locality: China: Yunnan, Lijiang, Shigu.

Protomiltogramma yunnanicum: FAN, 1992: 595; PAPE, 1996: 131; ZHANG D. *et al.*, 2015: 477.

Or: China: Yunnan (CHAO & ZHANG, 1988a; FAN, 1992; ZHANG D. *et al.*, 2015).

5. Genus *Pterella* Robineau-Desvoidy, 1863

Pterella Robineau-Desvoidy, 1863: 121. Type species: *Miltogramma grisea* Meigen, 1824.

Pterella: FAN, 1992: 589, 593; PAPE, 1996: 131; TOWNSEND, 1938: 138; VERVES, 1986: 82. VERVES & KHROKALO, 2006b: 75, 83.

Setulia Robineau-Desvoidy, 1863: 124. Type species: *Setulia cerceridis* Robineau-Desvoidy, 1863 (= *Miltogramma grisea* Meigen, 1824)

Setulia: ROHDENDORF, 1935: 65; SÉGUY, 1941a: 260; TOWNSEND, 1938: 139.

(23) *Pterella asiatica* Rohdendorf & Verves, 1980

Pterella asiatica Rohdendorf & Verves, 1980: 463 [new name for *Setulia angustifrons* sensu Rohdendorf, 1935].

Pterella asiatica: VERVES, 1986: 83; 1990: 530; PAPE, 1996: 131.

Setulia (*s. str.*) *angustifrons* Rohdendorf, 1935: 68 [junior homonym of *Setulia fasciata angustifrons* Villeneuve, 1916; Diptera: Sarcophagidae]. Type locality: Uzbekistan: Khiva district, Khatyrchi, Sarai Liailyk.

Pa: China: Neimenggu (ROHDENDORF & VERVES, 1980; VERVES, 1990).

(24) *Pterella grisea* (Meigen, 1824)

Miltogramma grisea Meigen, 1824: 230. Type locality: France: south part.

Pterella grisea: FAN, 1992: 594; PAPE, 1996: 132; VERVES, 1986: 83; VERVES & KHROKALO, 2006b: 83.

Setulia grisea: SÉGUY, 1941a: 262.

Pa: China: Neimenggu (FAN, 1992).

Subtribe *Miltogrammina* Lioy, 1864

6. Genus *Aleximyia* Rohdendorf, 1930

Aleximyia Rohdendorf, 1930a: 25. Type species: *Aleximyia kizylkumi* Rohdendorf, 1930.

Aleximyia: FAN, 1992: 589, 590.

(25) *Aleximyia albifrons* Chao & Zhang, 1988.

Aleximyia albifrons Chao & Zhang, 1988a: 276. Type locality: China: Xinjiang, Baicheng.

Aleximyia albifrons: FAN, 1992: 590.

Miltogramma albifrons: PAPE, 1996: 107; ZHANG D. *et al.*, 2015: 453.

Pa: China: Xinjiang (CHAO & ZHANG, 1988a; FAN, 1992).

7. Genus *Cylindrothecum* Rohdendorf, 1930

Cylindrothecum Rohdendorf, 1930a: 31 [as subgenus of *Miltogramma* Meigen, 1803].

Type species: *Miltogramma necopinatum* Rohdendorf, 1930 (= *Miltogramma ibericum* Villeneuve, 1912).

Cylindrothecum: FAN, 1965: 302; VERVES, 1986: 71; VERVES & KHROKALO, 2006b: 73, 84.

Eumiltogramma Townsend, 1932: 443. Type species: *Eumiltogramma angustifrons* Townsend, 1932.

(26) *Cylindrothecum angustifrons* (Townsend, 1932)

Eumiltogramma angustifrons Townsend, 1932: 444. Type locality: Taiwan: Tainan.

Eumiltogramma angustifrons: SHIMADA *et al.* 1961: 33.

Cylindrothecum angustifrons: BARTÁK *et al.*, 2019: 48; LIN & CHEN, 1999: 116; VERVES, 1986: 71.

Miltogramma (*Cylindrothecum*) *angustifrons*: FAN, 1992: 593.

Senotainia sinensis Séguéy, 1935: 181. Type locality: China: Jiangsu, Hiukeou.

Miltogramma angustifrons: CHEN L. & ZHU, 2014: 24; CHEN X. *et al.* 2013: 51; KANO *et al.*, 1999: 130; KURAHASHI *et al.*, 2017: 36; PAPE, 1996: 107; XIAO, 2010: 463; ZHANG B. *et al.*, 2010: 360.

Pa: China: Beijing (CHEN L. & ZHU, 2014; KANO *et al.*, 1999), Jiangsu (FAN, 1992; KANO *et al.*, 1999), Liaoning (CHEN X. *et al.*, 2013); Or: China: Hainan (ZHANG B. *et al.*, 2010); Taiwan (BARTÁK *et al.*, 2019; FAN, 1992; KANO *et al.*, 1999; KURAHASHI *et al.*, 2017; LIN & CHEN, 1999; SHIMADA *et al.* 1961; XIAO, 2010).

(27) *Cylindrothecum brachygonitum* Fan & Ge, 1992, comb. nov.

Miltogramma (*Cylindrothecum*) *brachygonitum* Fan & Ge, in: Fan, 1992: 593, 957. Type locality: China: Henan, Xisha.

Miltogramma brachygonitum: FAN & PAPE, 1996: 240.

Pa: China: Henan (FAN & GE, 1992).

(28) *Cylindrothecum curticlaws* Zhang & Liu, 1998, comb. nov.

Miltogramma (*Cylindrothecum*) *curticlaws* Zhang L. & Liu, 1998: 30. Type locality: China: Liaoning, Mount Daheishan, Jianchang.

Pa: China: Liaoning (ZHANG L. & LIU, 1998).

(29) *Cylindrothecum ibericum* (Villeneuve, 1912).

Miltogramma ibericum Villeneuve, 1912a: 508. Type localities: Algeria: Birmandreis; Spain: Barcelona.

Cylindrothecum ibericum: BARTÁK *et al.*, 2019: 48; FAN, 1965: 304; VERVES, 1986: 71; VERVES & KHROKALO, 2006b: 85.

Miltogramma (*Cylindrothecum*) *iberica*: FAN, 1992: 593; ZHANG G. & ZHANG Z., 2010: 292.

Miltogramma iberica: KANO *et al.*, 1999: 130; KURAHASHI *et al.*, 2017: 36; PAPE, 1996: 110; SÉGUY, 1941a: 275; ZHANG B. *et al.*, 2010: 360.

Miltogramma (*Cylindrothecum*) *necopinatum* Rohdendorf, 1930a: 31. Type locality: Russia: Leningrad region, Luga.

Pa: China: Hebei, Henan, Jiangsu, Jilin, Liaoning, Shaanxi, Shandong, Sichuan (FAN, 1992; ZHANG, G. & ZHANG Z., 2010). Or: Fujian, Guangdong, Guangxi (FAN, 1992; KANO *et al.*, 1999), Hainan, Yunnan (FAN, 1992), Zhejiang (FAN, 1992; KANO *et al.*, 1999; ZHANG B. *et al.*, 2010); Taiwan (BARTÁK *et al.*, 2019; KANO *et al.*, 1999; KURAHASHI *et al.*, 2017).

8. Genus *Miltogramma* Meigen, 1803

Miltogramma Meigen, 1803: 280. Type species: *Miltogramma punctata* Meigen, 1824.

Miltogramma: FAN, 1965: 302; 1992: 589, 590; PAPE, 1996: 104; ROHDENDORF, 1930a: 32; VERVES, 1986: 73; VERVES & KHROKALO, 2006b: 73, 85.

Anacanthothecum Rohdendorf, 1930a: 33 [as subgenus of *Miltogramma* Meigen, 1803]. Type species: *Tachina testaceifrons* Roser, 1840.

- Anacanthothecum*: VERVES, 1986: 67; VERVES & KHROKALO, 2006b: 83.
- Dichiracantha* Enderlein, 1936: 221. Type species: *Tachina oestracea* Fallén, 1820.
- Miltogrammoides* Rohdendorf, 1930a: 22. Type-species: *Pediasomyia major* Rohdendorf, 1925.
- Miltogrammoides*: FAN, 1992: 589, 590.
- Pseudomiltogramma* Rohdendorf, 1930a: 33 [as subgenus of *Miltogrammidium* Meigen, 1803]. Type species: *Miltogramma brevipila* Villeneuve, 1911.
- Stephanodactylum* Rohdendorf, 1930a: 36 [as subgenus of *Miltogramma* Meigen, 1803]. Type species: *Miltogramma punctata* Meigen, 1824.
- (30) *Miltogramma alashanica* Rohdendorf, 1930.
- Miltogrammoides alashanicus* Rohdendorf, 1930a: 23. Type locality: China: Neimenggu, Ala Shan, Tshzhargalante-Etzingol.
- Miltogrammoides alashanicus*: VERVES, 1982a: 491; VERVES, 1986: 79; 1990: 532.
- Miltogramma alashanica*: PAPE, 1996: 106.
- Pa: China: Neimenggu (ROHDENDORF, 1930a).
- (31) *Miltogramma asiatica* Rohdendorf, 1930
- Miltogramma (Stephanodactylum) asiatica* Rohdendorf, 1930a: 35. Type locality: Uzbekistan: Khiva District, Ravat.
- Miltogramma (Stephanodactylum) asiaticum*: FAN, 1992: 591.
- Miltogramma (s. str.) asiaticum*: ROHDENDORF & VERVES, 1980: 475; VERVES, 1986: 82; 1990: 534.
- Miltogramma asiatica*: PAPE, 1996: 106; VERVES & KHROKALO, 2006b: 83.
- Pa: China: Gansu, Neimenggu, Xinjiang (FAN, 1992).
- (32) *Miltogramma bimaculata* CHAO & ZHANG, 1988
- Miltogramma (Stephanodactylum) bimaculatum* CHAO & ZHANG, 1988a: 277. Type locality: China: Yunnan, Dêqên, east slope of Baimang Snow Mountain.
- Miltogramma (Stephanodactylum) bimaculatum*: FAN, 1992: 591.
- Miltogramma bimaculata*: PAPE, 1996: 108; ZHANG D. *et al.*, 2015: 464.
- Or: China: Yunnan (CHAO & ZHANG, 1988a; FAN, 1992).
- (33) *Miltogramma brevipila* Villeneuve, 1911
- Miltogramma brevipila* Villeneuve, 1911: 118. Type localities: France: Corsica; Provence, Dauphine.
- Miltogramma brevipila*: PAPE, 1996: 108; VERVES 1990: 534; VERVES & KHROKALO, 2006b: 86.
- Miltogramma (Pseudomiltogramma) brevipilum*: FAN, 1992: 593; ROHDENDORF, 1930a: 47.
- Miltogrammidium (Pseudomiltogramma) brevipilum*: VERVES, 1982a: 502; 1986: 78.
- Pa: China: Xinjiang (FAN, 1992).
- (34) *Miltogramma major* (Rohdendorf, 1925)
- Pediasomyia (s. str.) major* Rohdendorf, 1925b: 62. Type locality: China: Xinjiang, Gashun Gobi, Shigusa, Bugas River S of Khami.
- Miltogrammoides major*: ROHDENDORF, 1930a: 23, 24; VERVES, 1982a: 502; 1986: 80; 1990: 532.
- Miltogramma major*: FAN, 1992: 241; PAPE, 1996: 112.
- Pa: China: Xinjiang (FAN, 1992; ROHDENDORF, 1925b; PAPE, 1996).
- (35) *Miltogramma maxima* (Rohdendorf, 1925)
- Pediasomyia (s. str.) maxima* Rohdendorf, 1925b: 62. Type locality: China: Xinjiang, Gashun Gobi, Shigusa, Bugas River S of Khami.
- Miltogramma maxima*: PAPE, 1996: 112.
- Miltogrammoides maximum*: ROHDENDORF, 1930a: 24; VERVES, 1982a: 504; 1986: 80; 1990: 532.
- Miltogrammoides zimini* Rohdendorf, 1930a: 24. Type locality: Uzbekistan: Khiva, Ravat.
- Miltogrammoides zimini*: FAN, 1992: 590.
- Pa: China: Xinjiang (FAN, 1992; ROHDENDORF, 1930a).
- (36) *Miltogramma oestracea* Fallén, 1820.
- Miltogramma oestracea* Fallén, 1820: 10. Type locality: Sweden: Skåne.
- Miltogramma oestracea*: PAPE, 1996: 114; VERVES & KHROKALO, 2006b: 87.
- Miltogramma (s. str.) oestraceum*: ROHDENDORF, 1930a: 39, 42; ROHDENDORF & VERVES, 1980: 476.
- Miltogramma (Dichiracantha) oestraceum*: VERVES, 1986: 74; 1990: 535.
- Pa: China: Neimenggu (PAPE, 1996; VERVES, 1990).
- (37) *Miltogramma punctata* Meigen, 1824.
- Miltogramma punctata* Meigen, 1824: 228. Type locality: Germany: Aachen.
- Miltogramma punctata*: LI M. *et al.*, 2014: 549; PAPE, 1996: 115; VERVES & KHROKALO, 2006b: 85.
- Miltogramma (Stephanodactylum) punctatum*: ROHDENDORF, 1930a: 35, 37.
- Miltogramma (s. str.) punctatum*: ROHDENDORF & VERVES, 1980: 475; VERVES, 1986: 75; 1990: 534.
- Pa: China: Neimenggu (PAPE, 1996), Shanxi (LI M. *et al.*, 2014).
- (38) *Miltogramma taeniorufa* Rohdendorf, 1930
- Miltogramma taeniorufum* Rohdendorf, 1930a: 38, 43. Type locality: Iran: Zurabad.
- Miltogramma taeniorufa*: PAPE, 1996: 117.
- Miltogramma (Dichiracantha) taeniorufum*: VERVES, 1986: 74.
- China: Pa: Shanxi (PAPE, 1996; VERVES, 1986).
- (39) *Miltogramma testaceifrons* (Roser, 1840)
- Tachina testaceifrons* Roser, 1840: 58. Type locality: Germany: Württemberg.
- Miltogramma testaceifrons*: PAPE, 1996: 117.
- Miltogramma (Anacanthothecum) testaceifrons*: FAN, 1992: 591.
- Anacanthothecum testaceifrons*: ROHDENDORF, 1930a: 33; ROHDENDORF & VERVES, 1980: 474; VERVES, 1986: 67; 1990: 531; VERVES & KHROKALO, 2006b: 83.

Pa: China: Neimenggu, Xinjiang (FAN, 1992; PAPE, 1996).

(40) *Miltogramma tsajdamica* (Rohdendorf, 1930)

Miltogrammoides tsajdamicum Rohdendorf, 1930a: 23, 25. Type locality: China: Qinghai, N Tzaidam [= Qaidam], Bonyn [= Itshegyn] River.

Miltogrammoides tsajdamicus: VERVES, 1982b: 511; 1986: 80; 1990: 532.

Miltogramma tsajdamica: PAPE, 1996: 117.

Pa: China: Qinghai (PAPE, 1996; ROHDENDORF, 1930a; VERVES, 1982b, 1986, 1990).

9. Genus *Miltogrammidium* Rohdendorf, 1930

Miltogrammidium Rohdendorf, 1930a: 24 [as subgenus of *Miltogramma* Meigen, 1803]. Type species: *Miltogramma taeniata* Meigen, 1824.

Miltogrammidium: VERVES, 1986: 76.

(41) *Miltogrammidium fidusum* (Wei & Yang, 2007), comb. nov.

Miltogramma fidusa Wei & Yang, 2007: in: Li Z. *et al.*, 2007: 536, 540. Type locality: China: Guizhou, Leigongshan National Nature [as "Nate"] Reserve.

Or: China: Guizhou (LI Z. *et al.*, 2007).

(42) *Miltogrammidium indigenum* (Wei & Yang, 2007), comb. nov.

Miltogramma indigena Wei & Yang, 2007: 536, 540. Type locality: China: Guizhou, Leigongshan National Nature [as "Nate"] Reserve.

Or: China: Guizhou (LI Z. *et al.*, 2007).

(43) *Miltogrammidium leigongshanum* (Wei & Yang, 2007), comb. nov.

Miltogramma leigongshana Wei & Yang, 2007, in: Li Z. *et al.*, 2007: 537, 540. Type locality: China: Guizhou, Leigongshan National Nature [as "Nate"] Reserve.

Or: China: Guizhou (LI Z. *et al.*, 2007).

(44) *Miltogrammidium rutilans* (Meigen, 1824)

Miltogramma rutilans Meigen, 1824: 231. Type locality: Germany: "Mühlheim am Rheine".

Miltogramma rutilans: PAPE, 1996: 116.

Miltogrammidium rutilans: VERVES, 1990: 536.

Miltogrammidium (s. str.) *rutilans*: VERVES, 1986: 77.

Miltogramma (*Miltogrammidium*) *rutilans*: FAN, 1992: 591; ROHDENDORF, 1935: 53.

Pa: China: Neimenggu (FAN, 1992; PAPE, 1996).

(45) *Miltogrammidium taeniatum* (Meigen, 1824)

Miltogramma taeniata Meigen, 1824: 228. Type locality: France.

Miltogramma (*Pseudomiltogramma*) *tibitum* Chao & Zhang, 1988a: 278. Type locality: Tibet [=Xizang]: Markam, Zhubalong.

Miltogrammidium taeniatum: VERVES, 1990: 536.

Miltogrammidium (s. str.) *taeniatum*: ROHDENDORF & VERVES, 1980: 478; VERVES, 1986: 78.

Miltogramma (*Miltogrammidium*) *taeniatum*: ROHDENDORF, 1930a: 48; 1935: 54.

Miltogramma (*Pseudomiltogramma*) *tibitum*: FAN, 1992: 592.

Miltogramma taeniata: PAPE, 1996: 117; ZHANG D. *et al.*, 2015: 466.

Pa: Tibet [= Xizang](CHAO & ZHANG, 1988a; FAN, 1992; ZHANG D. *et al.*, 2015).

(46) *Miltogrammidium turanicum* Rohdendorf, 1935

Miltogramma (*Miltogrammidium*) *turanicum* Rohdendorf, 1935: 55. Type locality: Uzbekistan: Yargak.

Miltogramma turanicum: FAN & PAPE, 1996: 241; PAPE, 1996: 118.

Miltogrammidium turanicum: VERVES, 1990: 536.

Miltogrammidium (s. str.) *turanicum*: ROHDENDORF & VERVES, 1980: 478; VERVES, 1986: 78.

Pa: China: Qinghai, Xinjiang (ROHDENDORF, 1935; FAN & PAPE, 1996).

10. Genus *Pediasiomia* Rohdendorf, 1925

Pediasiomia Rohdendorf, 1925b: 61. Type species: *Pediasiomia przhhevskyi* Rohdendorf, 1925.

Pediasiomia: ROHDENDORF, 1930a: 26; VERVES, 1982b: 514; 1986: 80; 1990: 536.

Miltogramma (*Pediasiomia*): SZPILA & PAPE, 2008: 259.

(47) *Pediasiomia przhhevskyi* Rohdendorf, 1925.

Pediasiomia (s. str.) *przhhevskyi* Rohdendorf, 1925b: 61. Type locality: China: Qinghai, source of Chuan-che.

Pediasiomia przhhevskyi: ROHDENDORF, 1930a: 30; VERVES, 1982b: 534; 1986: 81; 1990: 537.

Miltogramma przhhevskyi: PAPE, 1996: 115; PIWCZYŃSKI *et al.* 2017: 55, 57.

Pa: China: Qinghai (PAPE, 1006; ROHDENDORF, 1925b, 1930a; VERVES, 1982b, 1986, 1990).

Subtribe Apodacrina Rohdendorf, 1967b

Apodacrina Rohdendorf, 1967b: 63, 64, 66.

Apodacrina: VERVES *et al.* 2015a: 263.

11. *Apodacra* Macquart, 1854

Apodacra Macquart, 1854: 425. Type species: *Apodacra seriemaculata* Macquart, 1854.

Apodacra: FAN, 1992: 589; PAPE, 1996: 75; ROHDENDORF & VERVES, 1980: 462; SÉGUY, 1941a: 251; TOWNSEND, 1938: 99; VERVES, 1986: 68; 1990: 523, 538; VERVES *et al.* 2015a: 265.

Parapodacra Rohdendorf, 1925b: 68 [as subgenus of *Apodacra* Macquart, 1854]. Type species: *Apodacra chrysocephala* Rohdendorf, 1925.

Apodacra (*Parapodacra*): ROHDENDORF, 1930a: 19.

Parapodacra: TOWNSEND, 1935: 203; 1938: 134.

(48) *Apodacra argyrocephala* Rohdendorf, 1925.

Apodacra argyrocephala Rohdendorf, 1925b: 69. Type locality: China: Gansu, Gashun Gobi, Danché River S Dunhuang [as "au sud de Sadshzhou"].

Apodacra argyrocephala: PAPE, 1996: 75; VERVES *et al.*, 2015: 265.

Apodacra (*Parapodacra*) *argyrocephala*: ROHDENDORF, 1930a: 19; VERVES, 1986: 68; 1990: 539.

Pa: China: Gansu (ROHDENDORF, 1925b; VERVES *et al.*, 2015a).

(49) *Apodacra chrysocephala* Rohdendorf, 1925.

- Apodacra chrysocephala* Rohdendorf, 1925b: 70. Type locality: China: Gansu, Gashun Gobi, Danché River S Dunhuang [as "au sud de Sadshzhou"].
- Apodacra chrysocephala*: PAPE, 1996: 75; VERVES, 1990: 539; VERVES *et al.*, 2015a: 267.
- Apodacra (Parapodacra) chrysocephala*: ROHDENDORF, 1930a: 19; VERVES, 1986: 68.
- Apodacra fallax* Rohdendorf, 1925b: 70. Type locality: China: Gansu, Gashun Gobi, Danché River S Dunhuang [as "au sud de Sadshzhou"].
- Apodacra fallax*: PAPE, 1996: 77; VERVES, 1986: 69; 1990: 539. VERVES *et al.*, 2015a: 267.
- Apodacra (Parapodacra) fallax*: ROHDENDORF, 1930a: 20; VERVES, 1986: 69.
- Apodacra xanthocera* Rohdendorf, 1925b: 69. Type locality: China: Gansu, Gashun Gobi, Shibengu-Shigusa N Dunhuang [as "au nord de Satshzhou"].
- Apodacra (Parapodacra) poeciloptera* Rohdendorf, 1927: 167. Type locality: China: Neimenggu [as "Mongolei"].
- Pa: China: Gansu (ROHDENDORF, 1925b; VERVES, 1990), Neimenggu (ROHDENDORF, 1927, 1930a; VERVES, 1986; VERVES *et al.*, 2015a).
- (50) *Apodacra melanarista* Rohdendorf, 1925
- Apodacra melanarista* Rohdendorf, 1925b: 69. Type locality: China: Xinjiang, Gashun Gobi, Uiguria, Bugas River S Khami.
- Apodacra melanarista*: PAPE, 1996: 78; VERVES, 1990: 539; VERVES *et al.*, 2015a: 268.
- Apodacra (Parapodacra) melanarista*: ROHDENDORF, 1930a: 20; VERVES, 1986: 69.
- Pa: China: Xinjiang (ROHDENDORF, 1925b, 1930a; VERVES *et al.*, 2015a).
- (51) *Apodacra pulchra* Egger, 1861
- Apodacra pulchra* Egger, 1861: 216. Type locality: South France.
- Apodacra pulchra*: FAN, 1992: 590; PAPE, 1996: 79; ROHDENDORF, 1925b: 64; 1930a: 19; SÉGUY, 1941a: 256; VERVES, 1986: 68; VERVES *et al.*, 2015a: 268.
- Pa: China: Neimenggu (FAN, 1992; VERVES *et al.*, 2015a).
12. Genus *Xerophilomyia* Rohdendorf, 1925
- Xerophilomyia* Rohdendorf, 1925b: 64, as subgenus of *Apodacra*. Type species: *Apodacra leucocera* Rohdendorf, 1925.
- Xerophilomyia*: ROHDENDORF & VERVES, 1980: 461, 491; VERVES, 1986: 86; 1990: 522, 540; VERVES *et al.*, 2015a: 273.
- Apodacra (Xerophilomyia)*: ROHDENDORF, 1930a: 12.
- (52) *Xerophilomyia dictaeta* (Rohdendorf, 1925)
- Apodacra (Xerophilomyia) dictaeta* Rohdendorf, 1925b: 65. Type locality: China: Gansu, Gashun Gobi, Shibendu-Shigusa N Dunhuang [as "au nord de Satshzhou"].
- Xerophilomyia dictaeta*: ROHDENDORF & VERVES, 1980: 492; VERVES, 1986: 69; 1990: 541; VERVES *et al.*, 2015a: 274.
- Apodacra (Xerophilomyia) dictaeta*: ROHDENDORF, 1930a: 14.
- Apodacra dictaeta*: PAPE, 1996: 75.
- Pa: China: Gansu (ROHDENDORF, 1930a; ROHDENDORF & VERVES, 1980; VERVES, 1986, 1990; VERVES *et al.*, 2015a).
- (53) *Xerophilomyia melanothorax* Rohdendorf, 1930
- Apodacra (Xerophilomyia) melanothorax* Rohdendorf, 1930a: 15. Type locality: China: Neimenggu, Ala Shan, Tszosto.
- Xerophilomyia melanothorax*: ROHDENDORF & VERVES, 1980: 491; VERVES, 1986: 87; 1990: 540; VERVES *et al.*, 2015a: 274.
- Apodacra melanothorax*: PAPE, 1996: 78.
- Pa: China: Neimenggu (ROHDENDORF, 1930a; ROHDENDORF & VERVES, 1980; VERVES, 1986, 1990; VERVES *et al.*, 2015a).
- (54) *Xerophilomyia pachymetopa* (Rohdendorf, 1925)
- Apodacra (Xerophilomyia) pachymetopa* Rohdendorf, 1925b: 66. Type locality: China: Xinjiang, Gashun Gobi, Uiguria, Bugas River S Khami.
- Xerophilomyia pachymetopa*: ROHDENDORF & VERVES, 1980: 493; VERVES, 1986: 87; 1990: 540; VERVES *et al.*, 2015a: 274.
- Apodacra (Xerophilomyia) pachymetopa*: ROHDENDORF, 1930a: 15.
- Apodacra pachymetopa*: PAPE, 1996: 79.
- Pa: China: Xinjiang (ROHDENDORF, 1925b, 1930a; ROHDENDORF & VERVES, 1980; VERVES, 1986, 1990; VERVES *et al.*, 2015a).
- (55) *Xerophilomyia stenometopa* (Rohdendorf, 1925)
- Apodacra (Xerophilomyia) stenometopa* Rohdendorf, 1925b: 65. Type locality: China: Xinjiang, Uiguria, Khami. ROHDENDORF, 1930a: 13, 15.
- Xerophilomyia stenometopa*: ROHDENDORF & VERVES, 1980: 492; VERVES, 1986: 88; 1990: 462; VERVES *et al.*, 2015a: 274.
- Apodacra stenometopa*: PAPE, 1996: 75.
- Pa: China: Xinjiang (ROHDENDORF, 1925b, 1930a; ROHDENDORF & VERVES, 1980; VERVES, 1986, 1990; VERVES *et al.*, 2015a).
- Tribe Amobiini Townsend, 1918
- Amobiinae Townsend, 1918: 158.
13. Genus *Amobia* Robineau-Desvoidy, 1830
- Amobia* Robineau-Desvoidy, 1830: 96. Type species: *Amobia conica* Robineau-Desvoidy, 1830 [= *Tachina signata* Meigen, 1824].
- Amobia*: FAN, 1965: 304; 1992: 585; KURAHASHI, 1974: 57; PAPE, 1996: 71; ROHDENDORF & VERVES, 1980: 446; TOWNSEND, 1938: 98; VERVES, 1986: 61; 1990: 541; VERVES & KHROKALO, 2006b: 73, 89; XUE W. & CHAO, 1996: 1528, 1530; ZHANG D. *et al.*, 2011: 616.
- Pachyophthalmus* Brauer & Bergenstamm, 1889: 117. Type species: *Tachina signata* Meigen, 1824.
- Pachyophthalmus*: ROHDENDORF, 1935: 92; SÉGUY, 1941a: 285.
- (56) *Amobia auriceps* (Baranov, 1935)
- Pachyophthalmus auriceps* Baranov, 1935: 558. Type locality: Sri Lanka: Colombo.
- Amobia auriceps*: BARTÁK *et al.*, 2019: 48; KANO *et al.*, 1999: 130; KURAHASHI *et al.*, 2017: 36; PAPE, 1996: 72; SHIMADA *et al.*, 1961: 33; XIAO, 2010: 463.
- Pachyophthalmus auriceps*: HENNIG, 1941: 183.

Amobia pelopei [misidentification: not *Sphixapata pelopei* Rondani, 1859]: KURAHASHI, 1974: 57.

Or: China: Hainan (NANDI, 2002); Taiwan (BARTÁK *et al.*, 2019; KANO *et al.*, 1999; KURAHASHI *et al.*, 2017; SHIMADA *et al.*, 1961; XIAO, 2010).

(57) *Amobia oculata* (Zetterstedt, 1844)

Miltogramma oculata Zetterstedt, 1844: 1212. Type locality: Sweden: Gottland, Gärde.

Amobia oculata: BARTÁK *et al.*, 2019: 48; KURAHASHI *et al.*, 2017: 36; PAPE, 1996: 73.

Pachyophthalmus distortus Allen, 1926: 15. Type locality: USA: Pennsylvania, Stone Valley.

Amobia distorta: LIN & CHEN, 1999: 116; KURAHASHI, 1974: 57, 59; ZHANG B. *et al.*, 2011: 616.

Or: Taiwan (BARTÁK *et al.*, 2019; KURAHASHI, 1974; KURAHASHI *et al.*, 2017; LIN & CHEN, 1999; ZHANG B. *et al.*, 2011).

(58) *Amobia quatei* Kurahashi, 1974

Amobia quatei Kurahashi, 1974: 58. Type locality: Vietnam: Dalat.

Amobia quatei: BARTHÉLÉMY, 2010: 201; 2012: 3; PAPE, 1996: 72; ZHANG B. *et al.*, 2011: 616.

Amobia distorta [misidentification: not *Pachyophthalmus distortus* Allen, 1926]: XUE W. & CHAO, 1996: 1528, 1530; FAN, 1992: 586; FENG S. *et al.* 2012: 143.

Amobia oculata [misidentification: not *Miltogramma oculata* Zetterstedt, 1844]: FAN & PAPE, 1996: 239.

Pa: China: Chongqing (FENG S. *et al.*, 2012), Shaanxi (FAN & PAPE, 1996; ZHANG D. *et al.*, 2011), Shanghai (FAN & PAPE, 1996), Sichuan (FAN & PAPE, 1996; ZHANG D. *et al.*, 2011); Or: China: Hong Kong (BARTHÉLÉMY, 2010, 2012), Jiangxi (ZHANG D. *et al.*, 2011).

(59) *Amobia signata* (Meigen, 1824).

Tachina signata Meigen, 1824: 303. Type locality: Germany.

Amobia signata: CHEN L. & ZHU, 2014: 24; CHEN L. *et al.*, 2015; FAN, 1965: 305; 1992: 585; PAPE, 1996: 74; ROHDENDORF & VERVES, 1980: 447; VERVES, 1986: 61; 1990: 542; VERVES & KHROKALO, 2006b: 91; ZHANG D. *et al.*, 2011: 617.

Pachyophthalmus signatus: ROHDENDORF, 1935: 94.

Pa: China: Beijing (CHEN L. & ZHU, 2014; CHEN L. *et al.*, 2015; ZHANG D. *et al.*, 2011), Shaanxi, Sichuan, Xinjiang (CHEN L. *et al.*, 2015); Tibet [=Xizang] (ZHANG D. *et al.*, 2011).

Tribe Oebaliini Rohdendorf, 1967b

Oebaliini Rohdendorf, 1967b: 68.

14. Genus *Oebalia* Robineau-Desvoidy, 1863

Oebalia Robineau-Desvoidy, 1863: 414. Type species: *Oebalia anacantha* Robineau-Desvoidy, 1863 [= *Tachina cylindrica* Fallén, 1810].

Oebalia: FAN, 1992: 596, 502; PAPE, 1996: 119; VERVES, 1986: 99; VERVES & KHROKALO, 2006b: 75, 93.

(60) *Oebalia harpax* Fan, 1987.

Oebalia harpax Fan, in: Fan *et al.*, 1987: 304, 306. Type locality: China: Xizang, Yadong, Xiashima.

Oebalia harpax: FAN, 1992: 604; PAPE, 1996: 120.

Pa: Tibet [= Xizang] (FAN *et al.*, 1987; PAPE, 1996).

(61) *Oebalia pedicella* Fan & Ma, 1988.

Oebalia pedicella Fan & Ma, 1988: 191. Type locality: China: Quinghai, Banma.

Oebalia pedicella: FAN, 1992: 603; PAPE, 1996: 120.

Pa: China: Quinghai (FAN & MA, 1988; FAN & PAPE, 1996; PAPE, 1996).

Tribe Phyllotelini Rohdendorf, 1935

Phyllotelini Rohdendorf, 1937: 25.

Subtribe Arabiscina Rohdendorf, 1967

Arabiscina Rohdendorf, 1967b: 69, 70.

15. Genus *Sphecatodes* Villeneuve, 1912

Sphecatodes Villeneuve, 1912b: 507. Type species: *Sphecatodes ornatus* Villeneuve, 1912.

Sphecatodes: PAPE, 1996: 142; ROHDENDORF, 1935: 92; 1975: 217; SÉGUY, 1941a: 246; VERVES, 1986: 107; 1990: 520, 544; ZHANG M. *et al.* 2014: 58.

Turkmenisca Rohdendorf, 1975: 220. Type species: *Turkmenisca inornata* Rohdendorf, 1975.

Turkmenisca: VERVES, 1986: 108.

Arabisca Rohdendorf, 1937: 46; nomen nudum. Type species: *Arabisca dimorpha* Rohdendorf, 1937.

(62) *Sphecatodes kaszabi* Rohdendorf & Verves, 1980.

Sphecatodes kaszabi Rohdendorf & Verves, 1980: 512. Type locality: Mongolia: Bayan Khongor aimak, Ekhin Gol Oasis 90 km N from Caganbulag.

Sphecatodes kaszabi: PAPE, 1996: 144; VERVES, 1986: 107; 1990: 544; ZHANG M. *et al.* 2014: 49.

Arabisca dimorpha Rohdendorf, 1937: 46; nomen nudum.

Sphecatodes ornatus [misidentification: not *Sphecatodes ornatus* Villeneuve, 1912]: ROHDENDORF, 1975: 217.

Pa: China: Xinjiang (ZHANG M. *et al.*, 2014).

(63) *Sphecatodes xuei* Zhang M., Chu, Pape & Zhang D., 2014.

Sphecatodes xuei Zhang M. *et al.*, 2014: 57. Type locality: China: Xinjiang, Altay, Kalamaili, 44°51'36" N 89°5'24" E.

Pa: China: Xinjiang (ZHANG M. *et al.*, 2014).

Subtribe Hoplocephalina Rohdendorf, 1967b

Hoplocephalina Rohdendorf, 1967b: 69, 71 [as "Hoplocephalina"].

16. Genus *Synorbitomyia* Townsend, 1932

Synorbitomyia Townsend, 1932: 442. Type species: *Hoplocephala linearis* Villeneuve, 1929.

Synorbitomyia: FAN, 1992: 609, 611; KURAHASHI, 1973: 17; ROHDENDORF, 1975: 227; VERVES, 1980: 81; 1986: 107.

(64) *Synorbitomyia linearis* (Villeneuve, 1929).

Hoplocephala linearis Villeneuve, 1929: 61. Type locality: Taiwan: Tainan.

Hoplocephala linearis: KURAHASHI *et al.*, 2017: 36; PAPE, 1996: 91; XIAO, 2010: 463.

Synorbitomyia linearis: BARTÁK *et al.*, 2019: 48; FAN, 1992: 610; KURAHASHI, 1973: 17; LIN & CHEN, 1999: 116; ROHDENDORF, 1975: 228; SHIMADA *et al.*, 1961: 33; VERVES, 1980: 82; 1986: 107.

Pa: China: Jiangsu (FAN, 1992); Or: China: Zhejiang (FAN, 1992); Taiwan (BARTÁK *et al.*; KURAHASHI *et al.*, 2017; LIN & CHEN, 1999; SHIMADA *et al.*, 1961; VILLENEUVE, 1929; XIAO, 2010).

Subtribe Mesomelaenina Verves, 1989

Mesomelaenina Verves, 1989: 118, 119.

17. Genus *Mesomelena* Rondani, 1959

Mesomelena Rondani, 1959: 206. Type species: *Mesomelena loewi* Rondani, 1959 (= *Metopia mesomelaena* Löw, 1848).

Mesomelena: PAPE, 1996: 96.

Mesomelaena [incorrect subsequent spelling of *Mesomelena* Rondani, 1959]: FAN, 1965: 298; 1992: 597, 608; ROHDENDORF, 1975: 185; SÉGUY, 1941a: 319; VERVES, 1986: 95; 1990: 523; VERVES & KHROKALO, 2006b: 75, 94; XUE W. & CHAO, 1996: 1528, 1537.

(65) *Mesomelena mesomelaena* Löw, 1848

Metopia mesomelaena Löw, 1848: 377. Type locality: Hungary.

Mesomelena mesomelaena: PAPE, 1996: 97.

Mesomelaena mesomelaena: FAN, 1965: 299; 1992: 608; PIWCZYŃSKI *et al.* 2017: 55, 57; ROHDENDORF, 1975: 186; SÉGUY, 1941a: 319; VERVES, 1986: 95; 1990: 549; VERVES & KHROKALO, 2006b: 75, 94; XUE W. & CHAO, 1996: 1537.

Pa: China: Heilongjiang, Neimenggu (FAN, 1965; VERVES & KHROKALO, 2006b; XUE W. & CHAO, 1996).

Subtribe Metopodiina Rohdendorf, 1967

Metopodiina Rohdendorf, 1967b: 66.

18. Genus *Metopodia* Brauer et Bergenstamm, 1891

Metopodia Brauer et Bergenstamm, 1891: 359. Type species: *Miltogramma grisea*: Brauer & Bergenstamm, 1891 (= *Metopia pilicornis* Pandellé, 1895; not *Miltogramma grisea* Meigen, 1824).

Metopodia: FAN, 1992: 505, 597; PAPE, 1996: 104; ROHDENDORF, 1935: 111; VERVES, 1986: 98; 1990: 520, 542; VERVES & KHROKALO, 2006b: 73, 91.

(66) *Metopodia pilicornis* (Pandellé, 1895)

Metopia pilicornis Pandellé, 1895: 304. Type locality: France: Apt.

Metopodia pilicornis: PAPE, 1996: 104; PIWCZYŃSKI *et al.* 2017: 55, 57; VERVES & KHROKALO, 2006b: 91.

Metopodia grisea [misidentification: not *Metopia grisea* Meigen, 1824]: BRAUER & BERGENSTAMM, 1891: 430; FAN, 1992: 597; ROHDENDORF, 1930a: 112; VERVES, 1986: 98; 1990: 542.

Hilarella grisea: SÉGUY, 1941a: 302.

Pa: China: Hebei, Shanxi (FAN, 1992; VERVES & KHROKALO, 2006b).

Subtribe Parthomyiina Rohdendorf, 1967

Parthomyiina Rohdendorf, 1967b: 69.

19. Genus *Sphecatoclea* Villeneuve, 1909

Sphecatoclea Villeneuve, 1909: 155. Type species: *Sphecatoclea excisa* Villeneuve, 1909.

Sphecatoclea: PAPE, 1996: 142; ROHDENDORF, 1975: 211; SÉGUY, 1941a: 244; VERVES, 1986: 106.

Parthomyia Rohdendorf, 1925a: 82. Type species: *Parthomyia iranica* Rohdendorf, 1925.

Parthomyia: ROHDENDORF, 1975: 202; VERVES, 1986: 105; 1990: 520, 544.

(67) *Sphecatoclea alashanica* (Rohdendorf, 1975)

Parthomyia alashanica Rohdendorf, 1975: 203. Type locality: China: Neimenggu/Ningxia [as "Gansu, Alashan Gebirgskette, Tshalon-Ongotso"].

Sphecatoclea alashanica: PAPE, 1996: 142.

Parthomyia alashanica: VERVES, 1986: 95; 1990: 544.

Pa: China: Neimenggu, Ningxia (PAPE, 1996; ROHDENDORF, 1975).

Subtribe Phyllotelina Rohdendorf, 1967

20. Genus *Phylloteles* Löw, 1844

Phylloteles Löw, 1844: 168. Type species: *Phylloteles pictipennis* Löw, 1844.

Phylloteles: FAN, 1992: 609; PAPE, 1989: 193; 1996: 126; ROHDENDORF, 1975: 230; SÉGUY, 1941a: 320; VERVES, 1986: 106; 1990: 520, 542; VERVES & KHROKALO, 2006b: 73, 91; ZUMPT, 1973: 308.

Thelodiscoprosopa Townsend, 1932: 444. Type-species: *Thelodiscoprosopa formosana* Townsend, 1932.

(68) *Phylloteles formosana* (Townsend, 1932)

Thelodiscoprosopa formosana Townsend, 1932: 445. Type locality: Taiwan: Hengchun, Gangkou [as "Formosa: Koshun (Kankau)"].

Thelodiscoprosopa formosana: SHIMADA *et al.*, 1961: 33.

Phylloteles formosana: KURAHASHI *et al.*, 2017: 36; PAPE, 1989: 198; 1996: 126; VERVES & KHROKALO, 2006b: 92; XIAO, 2010: 463.

Phylloteles stackelbergi Rohdendorf, 1975: 233. Type locality: Russia: Khabarovski Krai, Island on Amur River near Khabarovsk.

Phylloteles stackelbergi: CHEN L. & ZHU, 2014: 24. FAN, 1992: 610; VERVES, 1986: 106; 1990: 544.

Phylloteles pictipennis [misidentification: not *Phylloteles pictipennis* Löw, 1844]: LIN & CHEN, 1999: 116.

Pa: China: Beijing (CHEN L. & ZHU, 2014; FAN, 1992), Hebei (FAN, 1992); Or: Taiwan (KURAHASHI *et al.*, 2017; LIN & CHEN, 1999; SHIMADA *et al.*, 1961; TOWNSEND, 1932; XIAO, 2010).

(69) *Phylloteles pictipennis* Löw, 1844.

Phylloteles pictipennis Löw, 1844: 168. Type locality: Turkey: Mermeriza.

Phylloteles pictipennis: FAN, 1992: 610; PAPE, 1989: 193; 1996: 127; ROHDENDORF, 1975: 231; SÉGUY, 1941a: 321; VERVES, 1986: 106; 1990: 544.

Pa: China: Sichuan (FAN, 1992).

Tribe Metopiina Thayer, Newton & Pape, 1992

Metopiina Thayer *et al.*, 1992: 202.

Metopiini Townsend, 1908: 64 [nec Metopiini Raffray, 1904: type genus - *Metopias* Gory, 1832 (Coleoptera, Curculionidae); nec Metopiini Förster, 1869 (as Metopiinae): type genus - *Metopius* Panzer, 1806 (Hymenoptera, Ichneumonidae)]

Subtribe *Metopiaina* Thayer, Newton & Pape, 1992

21. Genus *Metopia* Meigen, 1803

Metopia Meigen, 1803: 280. Type species: *Musca leucocephala* Rossi, 1790 (= *Tachina argyrocephala* Meigen, 1824).

Metopia: FAN, 1965: 299; 1992: 597, 604; PAPE, 1986: 1; 1996: 97; ROHDENDORF, 1955: 360; 1971b: 140; SÉGUY, 1941a: 306; VENTURI, 1952: 147; 1960: 83; VERVES, 1986: 95; 1990: 522, 549; VERVES & KHROKALO, 2006b: 75, 96; XUE W. & CHAO, 1996: 1528, 1537.

Ophelia Robineau-Desvoidy, 1830: 120 [junior homonym of *Ophelia* Savigny, 1822; Annelida: Polychaeta]. Type species: *Ophelia gracilis* Robineau-Desvoidy, 1830 (= *Tachina campestris* Fallén, 1810).

Anicia Robineau-Desvoidy, 1863: 99. Type species: *Anicia sabulosa* Robineau-Desvoidy, 1863 (= *Tachina campestris* Fallén, 1810).

Chaetoanicia Townsend, 1932: 445. Type species: *Chaetoanicia sauteri* Townsend, 1932.

Chaetoanicia: ROHDENDORF, 1975: 196; VERVES, 1986: 89.

Fanestria Venturi, 1960: 86 [as subgenus of *Metopia*]. Type species: *Metopia grandii* Venturi, 1952.

Opheliella Rohdendorf, 1955: 363 [as subgenus of *Metopia*]. Type species: *Tachina campestris* Fallén, 1810.

Nepalometopia Rohdendorf, 1966: 462. Type species: *Nepalometopia brunneipennis* Rohdendorf, 1966 (= *Chaetoanicia sauteri* Townsend, 1932).

Australoanicia Verves, 1979a: 890 [as subgenus of *Metopia*]. Type species: *Opsidiopsis nudibasis* Malloch, 1930.

(70) *Metopia argentata* Macquart, 1850.

Metopia argentata Macquart, 1850a: 442. Type locality: Switzerland: Malans, near Coire.

Metopia argentata: BARTÁK *et al.*, 2019: 48; FAN, 1992: 607; KURAHASHI *et al.*, 2017: 36; PAPE, 1996: 98; PIWCZYŃSKI *et al.* 2017: 55, 57; VERVES & KHROKALO, 2006b: 97; XUE W. & CHAO, 1996: 1540, 1543.

Metopia instruens Walker, 1860a: 129. Type locality: Indonesia: Sulawesi, Ujung Padang.

Metopia instruens: LIN & CHEN, 1999: 116; SHIMADA *et al.*, 1961: 33; XIAO, 2010: 463; XUE W. & CHAO, 1996: 1540, 1543.

Metopia roseri Rondani, 1859: 210. Type locality: Germany.

Metopia roseri: PAPE, 1986: 3; VERVES, 1990: 551.

Metopia (s. str.) *stackelbergi* Rohdendorf, 1955: 369. Type locality: Ukraine: Chernigiv region, Sosnytza village.

Metopia stackelbergi: CHAO & SHI, 1982: 227; FAN, 1992: 608; ROHDENDORF, 1971b: 147; VERVES, 1986: 68; XUE & CHAO, 1996: 1540; ZHANG G. & ZHANG, 2010: 292.

Pa: China: Hebei (FAN, 1992; FAN & PAPE, 1996; XUE W. & CHAO, 1996), Jilin (ZHANG G. & ZHANG Z., 2010), Sichuan (FAN, 1992; XUE W. & CHAO, 1996); Or: Taiwan (BARTÁK *et al.*, 2019; KURAHASHI *et al.*, 2017; LIN & CHEN, 1999; SHIMADA *et al.*, 1961; XIAO, 2010).

(71) *Metopia argyrocephala* (Meigen, 1824)

Tachina argyrocephala Meigen, 1824: 372. Type locality: Germany.

Metopia argyrocephala: BARTÁK *et al.*: 48; CHEN L. *et al.* 2015: 324; FAN, 1965: 301; 1992: 608. FENG S. *et al.* 2012: 143; JI *et al.* 2011: 477; KURAHASHI *et al.*, 2017: 36; LIN & CHEN, 1999: 116; KURAHASHI *et al.*, 2017: 36; PAPE, 1986: 3; 1996: 98; PIWCZYŃSKI *et al.* 2017: 55, 57; ROHDENDORF, 1955: 366; 1971b: 145; VERVES, 1986: 97; 1990: 551;

VERVES & KHROKALO, 2006b: 97; WEI, 2007: 544; XIAO, 2010: 463; XUE W. & CHAO, 1996: 1540; ZHANG B. *et al.* 2010: 360; ZHANG G. *et al.*, 2010: 989; ZHANG G. & ZHANG Z., 2010: 292.

Musca leucocephala Rossi, 1790: 306. Type localities: Italy: Tuscany, Florence; Tuscany, Pisa [junior homonym of *Musca leucocephala* Villers, 1789; Diptera: Sarcophagidae].

Metopia leucocephala: FAN, 1965: 301; SHIMADA *et al.*, 1961: 33; VENTURI, 1952: 155; 1960: 84.

Pa: China: Chongqing (FENG S. *et al.*, 2012), Beijing, Hebei, Henan, Heilongjiang (FAN, 1992), Jilin (ZHANG G. *et al.*, 2010; ZHANG G. & ZHANG, 2010), Neimenggu, Qinghai, Xinjiang (CHEN L. *et al.*, 2015; FAN, 1965, 1992), Shanghai (JI *et al.*, 2011); Or: China: Fujian (FAN, 1965, 1992), Guizhou (WEI, 2007), Hainan (ZHANG B. *et al.*, 2010), Yunnan, Zhejiang (FAN, 1965, 1992); Taiwan (KURAHASHI, 1970; KURAHASHI *et al.*, 2017; LIN & CHEN, 1999; SHIMADA *et al.*, 1961; PAPE, 1996; XIAO, 2010).

(72) *Metopia auripulvera* Chao & Zhang, 1988

Metopia auripulvera Chao & Zhang, 1988a: 284. Type locality: China: Yunnan, Lushui, Yaojiaping.

Metopia auripulvera: PAPE, 1996: 99. XUE W. & CHAO, 1996: 1539, 1540; ZHANG D. *et al.*, 2015: 456.

Pa: China: Sichuan; Or: Yunnan (CHAO & ZHANG, 1988a; XUE W. & CHAO, 1996).

(73) *Metopia campestris* (Fallén, 1810)

Tachina campestris Fallén, 1810: 266. Type locality: Sweden: probably Skåne.

Metopia campestris: CHEN L. & ZHU, 2014: 24. FAN, 1992: 606; LI M. *et al.*, 2014: 549; PAPE, 1996: 100; VERVES & KHROKALO, 2006b: 96; XUE W. & CHAO, 1996: 1539, 1541.

Metopia (Opheliella) campestris: ROHDENDORF, 1955: 364.

Metopia (Anicia) campestris: ROHDENDORF, 1971b: 142; ROHDENDORF & VERVES, 1980: 502; VERVES, 1986: 96; 1990: 551.

Pa: China: Beijing (CHEN L. & ZHU, 2014; FAN, 1992), Hebei, Heilongjiang, Neimenggu, Xinjiang (PAPE, 1996), Shanxi (LI M. *et al.*, 2014); Or: China: Yunnan (PAPE, 1996).

(74) *Metopia nudibasis* (Malloch, 1930)

Opsidiopsis nudibasis Malloch, 1930: 439. Type locality: Australia: Queensland, Eidsvold.

Metopia nudibasis: KANO *et al.*, 1999: 131; KURAHASHI, 1970: 106; PAPE, 1986: 5; 1996: 102; XUE W. & CHAO, 1996: 1540, 1543; ZHANG B. *et al.*, 2010: 360.

Metopia (Australoanicia) nudibasis: VERVES, 1979a: 890; 1986: 97.

Or: China: Hong Kong (KURAHASHI, 1970), Guangdong (KANO *et al.*, 1999; ZHANG B. *et al.*, 2010), Zhejiang (KANO *et al.*, 1999; PAPE, 1996; XUE W. & CHAO, 1996).

(75) *Metopia pollenia* Chao & Zhang, 1988

Metopia pollenia Chao & Zhang, 1988a: 284. Type locality: China: Sichuan, Xiangcheng, Chaik.

Metopia pollenia: PAPE, 1996: 102; XUE W. & CHAO, 1996: 1539, 1540; ZHANG D. *et al.*, 2015: 459.

China: Pa: Sichuan (CHAO & ZHANG, 1988a; PAPE, 1996; XUE W. & CHAO, 1996).

(76) *Metopia sauteri* (Townsend, 1932)

Chaetoanicia sauteri Townsend, 1932: 446. Type locality: Taiwan: Hengchun (Gangkou) [as "Koshun (Kankau)"].

Metopia sauteri: BARTÁK *et al.*, 2019: 48; KANO *et al.*, 1999: 131; KURAHASHI, 1970: 108; KURAHASHI *et al.*, 2017: 36; FAN, 1992: 605; LIN & CHEN, 1999: 116; PAPE, 1986: 4; 1996: 103; XIAO, 2010: 463; XUE W. & CHAO, 1996: 1539, 1543.

Chaetoanicia sauteri: ROHDENDORF, 1975: 197; SHIMADA *et al.*, 1961: 33; VERVES, 1986: 89.

Metopia zosea Séguy, 1935: 182. Type locality: China: Shanghai, Sheshan [as "Zo-sé"].

Metopia zosea: VERVES, 1986: 98; XUE W. & CHAO, 1996: 1543.

Metopia (Opheliella) amamiensis Fan, 1965: 302. Type locality: Japan: Ryukyu Is., Amami-Oshima I.

Metopia amamiensis: KURAHASHI, 1970: 108.

Pa: China: Changhai (FAN, 1992; KANO *et al.*, 1999; SÉGUY, 1935; XUE & CHAO, 1996); Or: China: Yunnan (FAN, 1992; KANO *et al.*, 1999; SÉGUY, 1935; XUE W. & CHAO, 1996); Taiwan (BARTÁK *et al.*, 2019; KANO *et al.*, 1999; KURAHASHI *et al.*, 2017; LIN & CHEN, 1999; SHIMADA *et al.*, 1961; TOWNSEND, 1932; XIAO, 2010).

(77) *Metopia sinensis* Pape, 1986

Metopia sinensis Pape, 1986: 5. Type locality: China: Zhejiang: Hangzhou [= Hangchow].

Metopia sinensis: PAPE, 1996: 103; SCHWENDINGER & PAPE, 2000: 353.

Or: China: Zhejiang (PAPE, 1996).

(78) *Metopia suifenhoensis* Fan, 1965

Metopia suifenhoensis Fan, 1965: 300. Type locality: China: Heilongjiang, Suifenhe.

Metopia suifenhoensis: FAN, 1992: 605; KURAHASHI, 1970: 109; PAPE, 1986: 4; 1996: 103; XUE W. & CHAO, 1996: 1539, 1543; VERVES, 1986: 98; VERVES & KHROKALO, 2006b: 96.

Pa: China: Heilongjiang, Neimenggu, Sichuan (FAN, 1992; VERVES, 1986; XUE W. & CHAO, 1996); Or: China: Yunnan (PAPE, 1996).

(79) *Metopia tshernovae* Rohdendorf, 1955

Metopia tshernovae Rohdendorf, 1955: 368. Type locality: Kazakhstan: Kustanay [= Kostanay] Region, Borovoe.

Metopia tshernovae: BARTÁK *et al.*, 2019: 48; FAN, 1992: 605; PAPE, 1986: 3; 1996: 104; ROHDENDORF, 1971b: 149; VERVES, 1986: 98; 1990: 552; VERVES & KHROKALO, 2006b: 98; XUE W. & CHAO, 1996: 1539, 1543.

Pa: China: Neimenggu; Or: Yunnan (FAN, 1992; XUE W. & CHAO, 1996).

(80) *Metopia yunnanica* Chao & Zhang, 1988

Metopia yunnanica Chao C. & Zhang, 1988a: 284. Type locality: China: Yunnan, Lushui, Nima.

Metopia yunnanica: FAN, 1992: 605; KANO *et al.*, 1999: 132; PAPE, 1996: 104; XUE & CHAO, 1996: 1539, 1543; ZHANG D. *et al.*, 2015: 461.

Or: China: Yunnan (CHAO & ZHANG, 1988a; KANO *et al.*, 1999; XUE W. & CHAO, 1996; ZHANG D. *et al.*, 2015).

(81) *Metopia zenigoi* Kurahashi, 1970

Metopia zenigoi Kurahashi, 1970: 111. Type locality: Japan: Honshu, Kanazawa Prefecture, Kanaiwa.

Metopia zenigoi: ZHANG G. & ZHANG, 2010: 293.

Pa: China: Jilin (ZHANG G. & ZHANG, 2010).

Subtribe Phrosinellina Verves, 1989

Phrosinellina Verves, 1989: 119.

Phrosinellina: VERVES & KHROKALO, 2017: 43.

22. Genus *Phrosinella* Robineau-Desvoidy, 1863

Phrosinella Robineau-Desvoidy, 1863: 82. Type species: *Phrosina argyrina* Robineau-Desvoidy, 1863 (= *Tachina nasuta* Meigen, 1824).

Phrosinella: FAN, 1992: 597, 609; PAPE, 1996: 29, 122; ROHDENDORF, 1935: 110; 1971a: 446; 1971b: 132; VENTURI, 1960: 82; VERVES, 1986: 102; 1990: 523, 552; VERVES & KHROKALO, 2006b: 75, 101; 2017: 46, 48.

Pedimyia Rohdendorf, 1925a: 81. Type species: *Pedimyia fedtshenkoi* Rohdendorf, 1925.

22.1. Subgenus *Asiometopia* Rohdendorf, 1935

Asiometopia Rohdendorf, 1935: 126 [as genus]. Type species: *Pedimyia kozlovi* Rohdendorf, 1924.

Phrosinella (Asiometopia): VERVES, 1990: 553; VERVES & KHROKALO, 2006b: 102; 2017: 46, 49.

Asiometopia: FAN, 1965: 296; 1992: 595, 597; ROHDENDORF, 1971b: 129; VERVES, 1986: 88; VERVES & KHROKALO, 2017: 46, 49; XUE & CHAO, 1996: 1528, 1532.

(82) *Phrosinella (Asiometopia) kozlovi* (Rohdendorf, 1925).

Pedimyia kozlovi Rohdendorf, 1925a: 83. Type locality: China: Gansu, Gashun Gobi, Shibendu-Shigusa N Dunhuang [as "nördlich von Sadshzhou"].

Phrosinella (Asiometopia) kozlovi: VERVES & KHROKALO, 2006b: 102; 2017: 49.

Phrosinella kozlovi: PAPE, 1996: 124.

Asiometopia (s. str.) kozlovi: ROHDENDORF & VERVES, 1980: 498; VERVES, 1986: 88; 1990: 553.

Asiometopia kozlovi: FAN, 1992: 598; ROHDENDORF, 1971b: 129; XUE W. & CHAO, 1996: 1532.

Asiometopia burjata Rohdendorf, 1935: 128. Type locality: Russia: Buriatia, Chikoi River, Dureny.

Pa: China: Gansu (ROHDENDORF, 1925a, 1971b; VERVES & KHROKALO, 2017), Neimenggu (FAN, 1992; VERVES & KHROKALO, 2017; XUE W. & CHAO, 1996).

(83) *Phrosinella (Asiometopia) tadhika* (Rohdendorf, 1935).

Asiometopia tadhika Rohdendorf, 1935: 127. Type locality: Uzbekistan: Bukhara Region, between Jargak and Sarai Lialyk.

Phrosinella (Asiometopia) tadhika: VERVES & KHROKALO, 2017: 50.

Phrosinella tadhika: PAPE, 1996: 125.

Asiometopia (s. str.) tadhika: VERVES, 1986: 88.

Asiometopia tadhika: ROHDENDORF, 1971b: 130; XUE W. & CHAO, 1996: 1532.

Pa: China: Neimenggu, Xinjiang (VERVES & KHROKALO, 2017; XUE & CHAO, 1996).

(84) *Phrosinella (Asiometopia) ujugura* (Rohdendorf, 1935)

Asiometopia ujugura Rohdendorf, 1935: 127. Type locality: Uzbekistan: near Khiva.

Phrosinella (Asiometopia) ujugura: VERVES & KHROKALO, 2017: 50.

Phrosinella ujugura: PAPE, 1996: 125.

Asiometopia (s. str.) ujugura: VERVES, 1986: 88.

Asiometopia ujugura: ROHDENDORF, 1971b: 130; XUE W. & CHAO, 1996: 1532.

Pa: China: Xinjiang (ROHDENDORF, 1971b; VERVES & KHROKALO, 2017; XUE W. & CHAO, 1996).

22.2. Subgenus *Caspiomyia* ROHDENDORF, 1935

Caspiomyia Rohdendorf, 1935: 127 [as subgenus of *Asiometopia*]. Type species: *Asiometopia (Caspiomyia) persa* Rohdendorf, 1935.

Phrosinella (Caspiomyia): VERVES & KHROKALO, 2017: 46, 50.

Asiometopia (Caspiomyia): FAN, 1992: 598; VERVES, 1986: 89; XUE W. & CHAO, 1996: 1532.

(85) *Phrosinella (Caspiomyia) persa* (Rohdendorf, 1935)

Asiometopia (Caspiomyia) persa Rohdendorf, 1935: 127. Type locality: Iran: Aşyr Ada I.

Phrosinella (Caspiomyia) persa: VERVES & KHROKALO, 2017: 50.

Phrosinella persa: PAPE, 1996: 124.

Asiometopia (Caspiomyia) persa: FAN, 1992: 598; ROHDENDORF & VERVES, 1980: 498; VERVES, 1986: 89; 1990: 553; XUE W. & CHAO, 1996: 1532.

Pa: China: Neimenggu (FAN, 1992; VERVES & KHROKALO, 2017; XUE W. & CHAO, 1996).

22.3. Subgenus *Phrosinella (s. str.)*(86) *Phrosinella (s. str.) nasuta* (Meigen, 1824)

Tachina nasuta Meigen, 1824: 374. Type locality: Europe: probably Germany.

Phrosinella (s. str.) nasuta: VERVES, 1986: 102; 1990: 552; VERVES & KHROKALO, 2006b: 101; 2017: 54.

Phrosinella nasuta: FAN, 1992: 609; PAPE, 1996: 29, 124; ROHDENDORF, 1971a: 447, 449; 1971b: 135.

Pa: China: Neimenggu (FAN, 1992; VERVES & KHROKALO, 2017).

Subtribe *Sphenometopiina* Verves, 1989

Sphenometopiina Verves, 1989: 118, 119.

23. Genus *Sphenometopa* Townsend, 1908

Sphenometopa Townsend, 1908: 64. Type species: *Araba nebulosa* Coquillett, 1902.

Sphenometopa: FAN, 1992: 596; PAPE, 1990: 435; 1995: 10; 1996: 144; ROHDENDORF, 1967a: 450; 1971b: 152; 1975: 177; VERVES, 1990: 522, 553; VERVES & KHROKALO, 2006b: 75, 101.

Araba: Coquillett, 1897: 127 [misidentification: not *Araba* Robineau-Desvoidy, 1830]: FAN, 1965: 296, 297.

Styloneuria [misidentification: not *Styloneuria* Brauer & Bergenstamm, 1891]: VERVES, 1982c: 551.

Eumetopiella [misidentification: not *Eumetopiella* Hendel, 1907]: FAN, 1992: 599; VERVES, 1984: 539; 1986: 89.

23.1. Subgenus *Arabiopsis* Townsend, 1915

Arabiopsis Townsend, 1915: 285 [as genus]. Type species: *Arabiopsis cocklei* Townsend, 1915 (= *Eumetopia stelviana* Brauer & Bergenstamm, 1891).

Sphenometopa (Arabiopsis): ROHDENDORF, 1967a: 457; 1971b: 157.

(87) *Sphenometopa (Arabiopsis) stelviana* Brauer & Bergenstamm, 1891

Eumetopia stelviana Brauer & Bergenstamm, 1891: 360. Type locality: Italy: Trentino-Alto Adige, Stilfser Joch.

Sphenometopa (Arabiopsis) stelviana: ROHDENDORF, 1971: 157.

Pariosticha stelviana: VENTURI, 1960: 104.

Eumetopiella (Arabiopsis) stelviana: VERVES, 1986: 90.

Sphenometopa stelviana: PAPE, 1996: 150.

Sphenometopa (Tarsaraba) stelviana: ZHANG D. *et al.*, 2015: 471.

Sphenometopa mesomelena Chao & Zhang, 1988a: 281. Type locality: China: Sichuan, Litang, Kangka.

Sphenometopa mesomelena: PAPE, 1996: 148.

Eumetopiella mesomelena: XUE W. & CHAO, 1996: 1534, 1536.

Eumetopiella (Arabiopsis) mesomelena: FAN, 1992: 600, 609.

Pa: China: Sichuan (CHAO & ZHANG, 1988a; FAN, 1992; XUE W. & CHAO, 1996; ZHANG D. *et al.*, 2015).

23.2. Subgenus *Asiaraba* Rohdendorf, 1967

Asiaraba Rohdendorf, 1967a: 451 [as subgenus of *Sphenometopa*]. Type species: *Sphenometopa (Asiaraba) stackelbergi* Rohdendorf, 1967.

Sphenometopa (Asiaraba): ROHDENDORF, 1971b: 159.

Eumetopiella (Asiaraba): VERVES, 1984: 542; 1986: 91.

(88) *Sphenometopa (Asiaraba) jacobsoni* Rohdendorf, 1967.

Sphenometopa (Asiaraba) jacobsoni Rohdendorf, 1967a: 457. Type locality: Tajikistan: Khorog at River Gunt.

Sphenometopa (Asiaraba) jacobsoni: ROHDENDORF, 1971b: 160.

Sphenometopa jacobsoni: PAPE, 1996: 147.

Eumetopiella (Asiaraba) jacobsoni: FAN, 1992: 602; VERVES, 1986: 91; XUE W. & CHAO, 1996: 1534.

Pa: China: Xinjiang (FAN, 1992; XUE W. & CHAO, 1996).

(89) *Sphenometopa (Asiaraba) koulingiana* (Séguy, 1941)

Araba koulingiana Séguy, 1941a: 318. Type locality: China: Jiangxi, Mt. Lushan, Kouling.

Sphenometopa (Asiaraba) koulingiana: BARTÁK *et al.*, 2019: 48; CHAO & ZHANG, 1982: 227; ROHDENDORF, 1975: 185.

Sphenometopa koulingiana: FENG Y. *et al.*, 2016: 371; KURAHASHI, 1970: 106; PAPE, 1996: 147; ZHANG, G. & ZHANG Z., 2010: 293.

Eumetopiella (Asiaraba) koulingiana: FAN, 1992: 602; VERVES, 1986: 91; XUE W. & CHAO, 1996: 1534.

Eumetopiella koulingiana: CHEN L. & ZHU, 2014: 24; FENG Y., 2011: 548.

Araba koulingiana: FAN, 1965: 297.

Pa: China: Beijing (CHEN L. & ZHU, 2014; FAN, 1965, 1997), Henan (FAN, 1992), Jilin (ZHANG G. & ZHANG Z., 2010), Liaoning (FAN, 1992; XUE W. & CHAO, 1996), Shandong (FAN, 1992; XUE W. & CHAO, 1996), Sichuan (FAN, 1992; FENG Y., 2011; FENG Y. *et al.*, 2016; XUE W. & CHAO, 1996); Tibet [= Xizang] (CHAO & ZHANG, 1982; XUE & CHAO, 1996); Or: China: Jiangxi (SÉGUY, 1941a), Yunnan (XUE W. & CHAO, 1996).

(90) *Sphenometopa (Asiaraba) kozlovi* Rohdendorf, 1967.

Sphenometopa (Asiaraba) kozlovi Rohdendorf, 1967a: 458. Type locality: China: Neimenggu, Ala Shan, Jamata Suburgan-Gol.

Sphenometopa (Asiaraba) kozlovi: ROHDENDORF, 1971b: 161; VERVES, 1990: 554; VERVES & KHROKALO, 2006b: 104.

Sphenometopa kozlovi: PAPE, 1996: 147; XIAO, 2010: 463.

Eumetopiella (Asiaraba) kozlovi: FAN, 1992: 602; MA G. *et al.*, 2014: 449; VERVES, 1984: 540; 1986: 91; XUE W. & CHAO, 1996: 1534, 1536.

Eumetopiella kozlovi: CHEN L. & ZHU, 2014: 24; LI M. *et al.*, 2014: 549.

Pa: China: Beijing (CHEN L. & ZHU, 2014; PAPE, 1996), Neimenggu (ROHDENDORF, 1967a, 1971b; XUE W. & CHAO, 1996), Shanxi (LI M. *et al.*, 2014; MA G. *et al.*, 2014), Xinjiang (CHEN L. *et al.* 2015).

(91) *Sphenometopa (Asiaraba) matsumurai* Rohdendorf, 1967

Sphenometopa (Asiaraba) matsumurai Rohdendorf, 1967a: 457. Type locality: Japan: Hokkaido, Obihiro.

Sphenometopa (Asiaraba) matsumurai: ROHDENDORF, 1971b: 162; VERVES & KHROKALO, 2006b: 104.

Sphenometopa matsumurai: KURAHASHI, 1970: 102; PAPE, 1996: 148.

Eumetopiella (Asiaraba) matsumurai: VERVES, 1986: 91; XUE W. & CHAO, 1996: 1534, 1536.

Or: Taiwan (BARTÁK *et al.*, 2019; XIAO, 2010; XUE W. & CHAO, 1996).

23.3. Subgenus *Euaraba* Townsend, 1915

Euaraba Townsend, 1915: 20 [as genus]. Type species: *Araba tergata* Coquillett, 1915.

Eumetopia Brauer et Bergenstamm, 1889: 114 [junior homonym of *Eumetopia* Westwood, 1837; Hemiptera: Thyreocoridae, and *Eumetopia* Macquart, 1848; Diptera: Otitidae]. Type species: *Tachina fastuosa* Meigen, 1824.

Sphenometopa (Euaraba): ROHDENDORF, 1967a: 452; 1971b: 173; 1975: 177.

(92) *Sphenometopa (Euaraba) licenti* (Séguy, 1962)

Araba licenti Séguy, 1962: 455. Type locality: China: Shanxi, Tsi-li-yu.

Sphenometopa licenti: PAPE, 1996: 147; ROHDENDORF, 1975: 184.

Eumetopiella (Euaraba) licenti: VERVES, 1986: 91.

Eumetopiella licenti: FAN, 1992: 600; XUE W. & CHAO, 1996: 1534, 1536.

Pa: China: Shanxi (SÉGUY, 1962; XUE W. & CHAO, 1996).

(93) *Sphenometopa (Euaraba) mongolica* (Fan, 1965)

Araba mongolica Fan, 1965: 298. Type locality: China: Neimenggu, Hohhot.

Sphenometopa (Euaraba) mongolica: VERVES, 1990: 555.

Sphenometopa mongolica: FAN & PAPE, 1996: 243.

Eumetopiella (Euaraba) mongolica: VERVES, 1986: 92; 1990: 555.

Eumetopiella mongolica: CHEN L. & ZHU, 2014: 24; FAN, 1992: 601.

Eumetopiella (Euaraba) mongolia [incorrect subsequent spelling of *mongolica* Fan, 1965]: FAN, 1992: 600; XUE W. & CHAO, 1996: 1533, 1536.

Pa: China: Beijing (CHEN L. & ZHU, 2014; FAN, 1965, 1992; VERVES 1990; XUE W. & CHAO, 1996), Neimenggu (FAN, 1965; VERVES, 1990; XUE W. & CHAO, 1996).

(94) *Sphenometopa (Euaraba) semenovi* Rohdendorf, 1967.

Sphenometopa (Euaraba) semenovi Rohdendorf, 1967a: 466. Type locality: China: Neimenggu, Ala Shan, Dzosto.

Sphenometopa (Euaraba) semenovi: ROHDENDORF, 1975: 183; ROHDENDORF & VERVES, 1980: 505.

Sphenometopa semenovi: PAPE, 1996: 147.

Eumetopiella (Euaraba) semenovi: VERVES, 1984: 540; 1986: 93; XUE W. & CHAO, 1996: 1534, 1536.

Pa: China: Neimenggu (ROHDENDORF, 1967a, 1975; ROHDENDORF & VERVES, 1980; XUE W. & CHAO, 1996).

23.4. Subgenus *Tarsaraba* Rohdendorf, 1967.

Tarsaraba Rohdendorf, 1967a: 460 [as subgenus of *Sphenometopa*]. Type species: *Sphenometopa (Tarsaraba) przewalskii* Rohdendorf, 1967.

Intermedia Chao, 1992, In: Fan, 1992: 601 [as subgenus of *Eumetopiella* sensu Verves, 1984]. Type species: *Eumetopiella (Intermedia) luridimacula* Chao & Zhang, 1988a.

Eumetopiella (Tarsaraba): VERVES, 1986: 93.

(95) *Sphenometopa (Tarsaraba) czernyi* (Strobl, 1909)

Araba czernyi Strobl, 1909, in Czerny & Strobl, 1909: 231. Type locality: Spain: Andalusia, upper valley of Genil River.

Sphenometopa (Tarsaraba) czernyi: ROHDENDORF, 1967a: 452; 1971b: 168.

Sphenometopa czernyi: PAPE, 1996: 146.

Eumetopiella (Tarsaraba) czernyi: VERVES, 1986: 93.

Pa: China: Xinjiang (VERVES, 1986).

(96) *Sphenometopa (Tarsaraba) przewalskii* Rohdendorf, 1967

Sphenometopa (Tarsaraba) przewalskii Rohdendorf, 1967a: 460. Type locality: Mongolia: Bayan Khongor aimak, Lake Orok Nur.

Sphenometopa (Tarsaraba) przewalskii: ROHDENDORF, 1971b: 168; ROHDENDORF & VERVES, 1980: 504; VERVES, 1990: 555.

Sphenometopa przewalskii: PAPE, 1996: 149.

Eumetopiella (Tarsaraba) przewalskii: VERVES, 1986: 93.

Pa: China: Shanxi (PAPE, 1996).

(97) *Sphenometopa (Tarsaraba) stackelbergiana* Rohdendorf, 1967

Sphenometopa (Tarsaraba) stackelbergiana Rohdendorf, 1967a: 460. Type locality: Tajikistan: N from Murghab, East Pshart River.

Sphenometopa (Tarsaraba) stackelbergiana: ROHDENDORF, 1971b: 169; ROHDENDORF & VERVES, 1980: 555; VERVES, 1990: 555.

- Sphenometopa stackelbergiana*: PAPE, 1996: 150.
- Eumetopiella (Tarsaraba) stackelbergiana*: VERVES, 1986: 93.
- Sphenometopa (Intermedia) luridimacula* Chao & Zhang, 1988a: 281. Type locality: China: Xinjiang, Baicheng.
- Sphenometopa (Tarsaraba) luridimacula*: ZHANG D. *et al.*, 2015: 471.
- Sphenometopa luridimacula*: PAPE, 1996: 147.
- Eumetopiella (Intermedia) luridimacula*: FAN, 1992: 601; XUE W. & CHAO, 1996: 1534, 1536.
- Pa: China: Xinjiang (CHAO & ZHANG, 1988a; FAN, 1992; XUE W. & CHAO, 1996; ZHANG D. *et al.*, 2015).
- Subtribe Taxigrammina Rohdendorf, 1967b
- Taxigrammina Rohdendorf, 1967b: 61 [as Taxigrammatina].
- Hilarellina Rohdendorf, 1967b: 67.
24. Genus *Hilarella* Rondani, 1856
- Hilarella* Rondani, 1856: 70. Type species: *Miltogramma zetterstedtii* Rondani, 1856 [= *Miltogramma hilarella* Zetterstedt, 1844].
- Hilarella*: FAN, 1965: 297; 1992: 596, 598; ROHDENDORF, 1935: 110, 113; SÉGUY, 1941a: 300; VENTURI, 1960: 79; VERVES, 1986: 94; 1990: 523, 546; VERVES & KHROKALO, 2006b: 73, 99; XUE W. & CHAO, 1996: 1528, 1536.
- (98) *Hilarella stictica* (Meigen, 1830)
- Miltogramma stictica* Meigen, 1830: 367. Type locality: Germany: environs of Berlin.
- Hilarella stictica*: FAN, 1992: 598; SÉGUY, 1941a: 303; VENTURI, 1960: 82; VERVES, 1986: 94; 1990: 546; VERVES & KHROKALO, 2006b: 101; XUE W. & CHAO, 1996: 1537.
- Taxigramma stictica*: PAPE, 1996: 154; PIWCZYŃSKI *et al.*, 2017: 55, 57; RICHET *et al.* 2013: 528.
- Miltogramma siphonina* Zetterstedt, 1844: 1213. Type locality: Sweden: Skåne, Östra Torp.
- Hilarella siphonina*: PAPE, 1986: 309; ROHDENDORF, 1935: 116; ROHDENDORF & VERVES, 1980: 507; SÉGUY, 1941a: 303.
- Pa: China: Hebei, Neimenggu, Shanxi (FAN, 1992; VERVES, 1990; XUE W. & CHAO, 1996).
25. Genus *Paragusia* Schiner, 1861.
- Paragusia* Schiner, 1861: 143. Type species: *Paragusia frivaldzkii* Schiner, 1861 [= *Tachina elegantula* Zetterstedt, 1844].
- Pamirella* Enderlein, 1933: 134. Type species: *Pamirella karakulensis* Enderlein, 1933.
- Eutaxigramma* Rohdendorf, 1935: 120, as subgenus of *Taxigramma* Macquart, 1850. Type species: *Heteropteryna pluriseta* Pandellé, 1895.
- Paragusia*: FAN, 1965: 297; SÉGUY, 1941a: 298; VERVES, 1984: 547; 1986: 100; 1990: 523, 547.
- Taxigramma (Paragusia)*: ROHDENDORF, 1935: 123.
- (99) *Paragusia elegantula* Zetterstedt, 1844.
- Tachina elegantula* Zetterstedt, 1844: 1024. Type locality: Germany: Berlin, Moabit.
- Paragusia elegantula*: ROHDENDORF & VERVES, 1980: 507; SÉGUY, 1941a: 299; VERVES, 1986: 101; 1990: 547.
- Taxigramma (Paragusia) elegantula*: FAN, 1992: 599; RICHET *et al.* 2013: 528; ROHDENDORF, 1935: 124.
- Taxigramma elegantula*: PAPE, 1996: 152; PIWCZYŃSKI *et al.*, 2017: 55, 57.
- Pa: China: Neimenggu, Xinjiang (FAN, 1992).
- (100) *Paragusia karakulensis* (Enderlein, 1933)
- Pamirella karakulensis* Enderlein, 1933: 134. Type locality: Uzbekistan: East of Karakul.
- Paragusia karakulensis*: VERVES, 1986: 109.
- Taxigramma karakulensis*: PAPE, 1996: 153.
- Pa: China: Xinjiang (PAPE, 1996).
- (101) *Paragusia multipunctata* Rondani, 1859.
- Heteropteryna multipunctata* Rondani, 1859: 211. Type locality: Italy: Parma.
- Paragusia multipunctata*: ROHDENDORF & VERVES, 1980: 508; VERVES, 1984: 548; 1986: 101; 1990: 548.
- Taxigramma multipunctata*: PAPE, 1996: 154; SÉGUY, 1941a: 297; VENTURI, 1960: 78.
- Taxigramma (Eutaxigramma) multipunctata*: FAN, 1992: 599; ROHDENDORF, 1935: 122.
- Taxigramma (Paragusia) multipunctata*: RICHET *et al.* 2013: 520.
- Pa: China: Neimenggu (FAN, 1992).
26. Genus *Taxigramma* Macquart, 1850
- Taxigramma* Macquart, 1850c: 522. Type species: *Miltogramma heteroneura* Meigen, 1830.
- Taxigramma*: FAN, 1992: 599; PAPE, 1996: 30, 151; PERRIS, 1852: 209; ROHDENDORF, 1935: 116; SÉGUY, 1941a: 294; TOWNSEND, 1938: 149; VERVES, 1986: 66; 1990: 523, 548; VERVES & KHROKALO, 2006b: 73, 101.
- (102) *Taxigramma heteroneura* (Meigen, 1830).
- Miltogramma heteroneura* Meigen, 1830: 367. Type locality: Germany: environs of Berlin.
- Taxigramma heteroneura*: CHEN L. *et al.* 2015: 324; FAN, 1992: 599; PAPE, 1996: 153; PERRIS, 1852: 209; ROHDENDORF, 1935: 118; SÉGUY, 1941a: 296; VERVES, 1986: 66; 1990: 549; VERVES & KHROKALO, 2006b: 101.
- Pa: China: Neimenggu (FAN, 1996), Xinjiang (CHEN L. *et al.*, 2015).
- Subfamily Eumacronychiinae Townsend, 1892
- Eumacronychiinae Townsend, 1892a: 64 [as Eumacronychiini].
- Eumacronychiinae: VERVES, 1998: 243.
- Tribe Goniophytonini Rohdendorf, 1962
- Goniophytonini Rohdendorf, 1962: 936 [as Goniophytonina]
- Goniophytonini: VERVES, 1998: 243.
27. Genus *Goniophyto* Townsend, 1927
- Goniophyto* Townsend, 1927: 281. Type species: *Goniophyto formosensis* Townsend, 1927.
- Goniophyto*: DENG Y. *et al.*, 2007: 137; FAN, 1992: 612, 616; LOPES, 1938: 193; PAPE, 1996: 35, 164; ROHDENDORF, 1962: 936; 1967b: 52; VERVES, 1982a: 250; 1986: 111; VERVES & KHROKALO, 2006b: 75, 104.

Sinagra Fan, 1965: 291, nomen nudum.

(103) *Goniophyto formosensis* Townsend, 1927

Goniophyto formosensis Townsend, 1927: 281. Type locality: Taiwan: Amping.

Goniophyto formosensis: BARTÁK *et al.*, 2019: 48; DENG Y. *et al.*, 2007: 138, 140; FAN, 1992: 617; KURAHASHI *et al.*, 2017: 37; LIN & CHEN, 1999: 116; LOPES, 1938: 194, 195; PAPE, 1996: 164; ROHDENDORF, 1962: 936; SHIMADA *et al.*, 1961: 32; XIAO, 2010: 463; XUE W. & CHAO, 1996: 1569; ZHANG B. 2004: 21, 118; ZHANG B. *et al.* 2005: 217; 2010: 357; ZHANG D. *et al.*, 2016: 307.

Pa: China: Shanghai (DENG Y. *et al.*, 2007); Or: China: Fujian (ZHANG D. *et al.*, 2016), Guangdong (DENG Y. *et al.*, 2007; ZHANG B. *et al.*, 2010); Taiwan (BARTÁK *et al.*, 2019; KURAHASHI *et al.*, 2017; LIN & CHEN, 1999; SHIMADA *et al.*, 1961; TOWNSEND, 1927; XIAO, 2010).

(104) *Goniophyto honshuensis* Rohdendorf, 1962

Goniophyto honshuensis Rohdendorf, 1962: 936. Type locality: Japan: Honshu, Yokohama.

Goniophyto honshuensis: BARTÁK *et al.*, 2019: 48; CHEN L., 2013: 116; CHEN X. *et al.*, 2013: 51; DENG Y. *et al.*, 2007: 138, 140; FAN, 1992: 603, 617, 880; JI *et al.*, 2011: 477; KURAHASHI, 1975: 204; KURAHASHI *et al.*, 2017: 37; LENG *et al.*, 2005: 99; PAPE, 1996: 164; VERVES, 1982a: 251; 1986: 111; VERVES & KHROKALO, 2006b: 105; WU W. *et al.*, 2014: 1564; XIAO, 2010: 463; XUE W. & CHAO, 1996: 1569; ZHANG D. *et al.*, 2016: 307; ZHANG Q. *et al.*, 2014: 342.

Pa: China: Liaoning (CHEN X. *et al.*, 2013), Shanghai (FAN, 1992; JI *et al.*, 2011; LENG *et al.*, 2005; ZHANG D. *et al.*, 2016); Or: China: Fujian (ZHANG D. *et al.*, 2016), Zhejiang (WU W. *et al.*, 2014; ZHANG Q. *et al.*, 2014); Taiwan (BARTÁK *et al.*, 2019; KURAHASHI, 1975; KURAHASHI *et al.*, 2017; XIAO, 2010; ZHANG D. *et al.*, 2016).

(105) *Goniophyto shanghaiensis* Deng *et al.*, 2007

Goniophyto shanghaiensis Deng *et al.*, 2007: 137. Type locality: China: Shanghai City, Nanhui.

Goniophyto shanghaiensis: ZHANG D. *et al.*, 2016: 307.

Pa: China: Shanghai (DENG Y. *et al.*, 2007; ZHANG D. *et al.*, 2016).

Tribe Sarcotachinini Rohdendorf, 1928

Sarcotachinini Rohdendorf, 1928a: 10.

Sarcotachinini: VERVES, 1998: 243.

28. Genus *Sarcotachina* Portshinsky, 1881

Sarcotachina Portschinsky, 1881: 277. Type species: *Sarcotachina subcylindrica* Portschinsky, 1881.

Sarcotachina: LOPES, 1981: 206; PAPE, 1996: 168; ROHDENDORF, 1967a: 71; SÉGUY, 1941a: 39; VERVES, 1985: 344; 1986: 110; 1990: 556, 558; VERVES & KHROKALO, 2006b: 75, 105.

(106) *Sarcotachina subcylindrica* Portschinsky, 1881

Sarcotachina subcylindrica Portschinsky, 1881: 277.

Sarcotachina subcylindrica: LOPES, 1981: 208; PAPE, 1996: 168; PIWCZYŃSKI *et al.*, 2017: 55, 57; SÉGUY, 1941a: 40; ROHDENDORF, 1967b: 71; VERVES, 1985: 346; 1986: 110; 1990: 558; 1998: 243; VERVES & KHROKALO, 2006b: 105; ZHANG D. *et al.*, 2016: 311.

Pa: China: Neimenggu (VERVES, 1990; ZHANG D. *et al.*, 2016), Xinjiang (ZHANG D. *et al.*, 2016).

Subfamily Paramacronychiinae Brauer & Bergenstamm, 1889

Paramacronychiinae Brauer & Bergenstamm, 1889: 76 [as Paramacronychiidae].

Paramacronychiinae: VERVES, 2001a: 145.

Tribe Paramacronychiini Brauer & Bergenstamm, 1889

Subtribe Agriina Enderlein, 1928

Agriina Enderlein, 1928: 6, 53 [as Agriinae].

29. Genus *Agria* Robineau-Desvoidy, 1830

Agria Robineau-Desvoidy, 1830: 376. Type species: *Agria punctata* Robineau-Desvoidy, 1830 (= *Musca affinis* Fallén, 1817).

Agria: DRABER-MOŃKO, 1989: 175; FAN, 1992: 612; KURAHASHI 1975: 205; PAPE, 1996: 158; SÉGUY, 1941a: 218; VERVES, 1982a: 271; 1986: 111; 1990: 557, 566; VERVES & KHROKALO, 2006b: 76, 107; ZHANG D. *et al.*, 2016: 303; ZHANG M. *et al.*, 2013: 41.

Pseudosarcophaga Kramer, 1908b: 200. Type species: *Musca affinis* Fallén, 1817.

Pseudosarcophaga: FAN, 1965: 291; TOWNSEND, 1935: 175.

(107) *Agria affinis* (Fallén, 1817)

Musca affinis Fallén, 1817: 237. Type locality: Sweden: probably Skåne.

Agria affinis: FAN, 1992: 612; LI M. *et al.*, 2014: 549; PAPE, 1996: 158; SÉGUY, 1941a: 220; VERVES, 1982a: 273; 1986: 111; VERVES & KHROKALO, 2006b: 110; ZHANG D. *et al.*, 2016: 303; ZHANG M. *et al.*, 2013: 42.

Agria punctata Robineau-Desvoidy, 1830: 377. Type locality: Europe: probably France.

Agria punctata: DRABER-MOŃKO, 1989: 176; VERVES, 1990: 567.

Pa: China: Beijing (ZHANG M. *et al.*, 2013), Qinghai (ZHANG D. *et al.*, 2016), Shanxi (LI M. *et al.*, 2014), Xinjiang (FAN, 1992); Tibet [=Xizang] (ZHANG D. *et al.*, 2016).

30. Genus *Angiometopa* Brauer & Bergenstamm, 1889.

Angiometopa Brauer & Bergenstamm, 1889: 123. Type species: *Musca ruralis* Fallén, 1817 [= *Angiometopa falleni* PAPE, 1986].

Angiometopa: FAN, 1965: 291; 1992: 612; KURAHASHI, 1975: 207; PAPE, 1996: 158; ROHDENDORF & VERVES, 1978: 248; SÉGUY, 1941a: 214; VERVES, 1982a: 276; 1986: 111; 1990: 568; VERVES & KHROKALO, 2006b: 110.

(108) *Angiometopa falleni* Pape, 1986.

Angiometopa falleni Pape, 1986: 306 [new replacement name for *Musca ruralis* Fallén, 1817].

Musca ruralis Fallén, 1817: 237 [junior homonym of *Musca ruralis* Gravenhorst, 1807; Diptera: Muscidae]. Type locality: Sweden: Skåne.

Angiometopa falleni: PAPE, 1996: 159; VERVES, 1990: 568; ZHANG D. *et al.*, 2016: 303.

Angiometopa ruralis: CHEN L. & ZHU, 2014: 24; FAN, 1992: 612; ROHDENDORF & VERVES, 1978: 248; SÉGUY, 1941a: 235; VERVES, 1982a: 281; 1986: 112.

Pa: China: Beijing (CHEN L. & ZHU, 2014; ZHANG D. *et al.*, 2016), Hebei (ZHANG D. *et al.*, 2016), Liaoning (ZHANG D. *et al.*, 2016), Neimenggu (ZHANG D. *et al.*, 2016), Sichuan (ZHANG D. *et al.*, 2016), Xinjiang (ZHANG D. *et al.*, 2016).

(109) *Angiometopa mihalyi* Rohdendorf & Verves, 1978.

Angiometopa mihalyi Rohdendorf & Verves, 1978: 247. Type locality: Mongolia: Central aimak, Songino.

Angiometopa mihalyi: VERVES, 1982a: 279; 1986: 112; 1990: 568; VERVES & KHROKALO, 2006b: 110.

Agria mihalyi: PAPE, 1996: 159; ZHANG M. *et al.*, 2013: 44.

Pa: China: Beijing, Shanxi (ZHANG M. *et al.*, 2013).

31. Genus *Mimagria* Verves, 2001.

Mimagria Verves, 2001a: 147. Type species: *Agria xiangchengensis* Chao & Zhang, 1988a.

Mimagria: ZHANG D. *et al.*, 2016: 308.

(110) *Mimagria xiangchengensis* (Chao & Zhang, 1988a)

Agria xiangchengensis Chao & Zhang, 1988a: 276.

Agria xiangchengensis: CUI *et al.*, 2007: 385; FAN, 1992: 613; FENG Y., 2014: 109; PAPE, 1996: 173; XUE W. & CHAO, 1996: 1560. YANG & SUN, 1991: 89; ZHANG D. *et al.*, 2015: 479; 2016: 308.

Mimagria xiangchengensis: ZHANG D. *et al.*, 2016: 308.

Pa: China: Sichuan (CHAO & ZHANG, 1988a; FAN, 1992).

Subtribe *Blaesoxiphellina* Rohdendorf, 1928

Blaesoxiphellina Rohdendorf, 1928a: 8, 12 [as *Blaesoxiphellini*].

32. Genus *Blaesoxiphella* Villeneuve, 1912

Blaesoxiphella Villeneuve, 1912a: 613. Type species: *Blaesoxiphella brevicornis* Villeneuve, 1912.

Blaesoxiphella: PAPE, 1996: 160; ROHDENDORF & VERVES, 1978: 241; SÉGUY, 1941a: 210; VERVES, 1982a: 254; 1986: 113; 1990: 557, 564; VERVES & KHROKALO, 2006b: 75, 112; ZHANG D. *et al.*, 2016: 305.

(111) *Blaesoxiphella brevicornis* Villeneuve, 1912

Blaesoxiphella brevicornis Villeneuve, 1912a: 614. Type locality: Russia: Samara.

Blaesoxiphella brevicornis: PAPE, 1996: 160; ROHDENDORF & VERVES, 1978: 241; SÉGUY, 1941a: 210; VERVES, 1982a: 254; 1986: 113; 1990: 565; VERVES & KHROKALO, 2006b: 113; ZHANG D. *et al.*, 2016: 305.

Pa: China: Neimenggu (VERVES, 1986; ZHANG D. *et al.*, 2016).

Subtribe *Brachicomina* Townsend, 1918

Brachicomina Townsend, 1918: 158 [as *Brachicomini*]. *Brachicomini*: Rohdendorf 1937: 35.

33. Genus *Brachicoma* Rondani, 1856

Brachicoma Rondani, 1856: 69. Type species: *Tachina nitidula* Rondani, 1856 (= *Tachina devia* Fallén, 1820) [misidentification: not *Tachina nitidula* Meigen, 1924].

Brachicoma: FAN, 1992: 612, 614; KURAHASHI 1975: 212; PAPE, 1996: 32, 160; SÉGUY, 1941a: 323, 328; VERVES, 1982a: 250, 286; 1986: 113; 1990: 557, 565; VERVES & KHROKALO, 2006b: 75, 114.

Brachycoma [incorrect subsequent spelling of *Brachicoma* Rondani, 1856]: SÉGUY, 1941a: 323, 328.

(112) *Brachicoma asiatica* Rohdendorf & Verves, 1979.

Brachicoma asiatica Rohdendorf & Verves, 1979a: 195. Type locality: Russia: Chita region, Nerchinsk Range near Ust-Ozernoe.

Brachicoma asiatica: CHEN L. *et al.* 2015: 324; FAN, 1992: 612, 614; PAPE, 1996: 32, 161; ROHDENDORF & VERVES, 1979b: 481; VERVES, 1982a: 287; 1986: 113; 1990: 557, 565; VERVES & KHROKALO, 2006b: 115; ZHANG D. *et al.*, 2016: 305.

Pa: China: Heilongjiang (ZHANG D. *et al.*, 2016), Xinjiang (CHEN L. *et al.* 2015; ZHANG D. *et al.*, 2016).

(113) *Brachicoma devia* (Fallén, 1820)

Tachina devia Fallén, 1820: 6. Type locality: Sweden: probably Skåne.

Brachicoma devia: BARTÁK *et al.*, 2019: 48; FAN, 1992: 615; FENG Y., 2011: 548; KURAHASHI, 1975: 212; PAPE, 1996: 161; ROHDENDORF & VERVES, 1978: 272; 1979b: 481; SÉGUY, 1941a: 329; VERVES, 1982a: 290; 1986: 113; 1990: 566. VERVES & KHROKALO, 2006b: 115; ZHANG D. *et al.*, 2016: 305; XUE W. & CHAO, 1996: 1562.

Pa: China: Gansu, Hebei, Heilongjiang, Jilin (FAN, 1992), Liaoning (ZHANG D. *et al.*, 2016), Neimenggu (FAN, 1992; ZHANG D. *et al.*, 2016), Shaanxi (FAN, 1992), Shanxi (ZHANG D. *et al.*, 2016), Sichuan, Xinjiang (FENG Y., 2011; ZHANG D. *et al.*, 2016); Tibet [= Xizang] (PAPE, 1996; ZHANG D. *et al.*, 2016); Or: China: Fujian (ZHANG D. *et al.*, 2016), Yunnan (ZHANG D. *et al.*, 2016); Taiwan (BARTÁK *et al.*, 2019).

(114) *Brachicoma nigra* Chao & Zhang, 1988.

Brachicoma nigra Chao & Zhang, 1988a: 275. Type locality: China: Sichuan, Xiangcheng, Rewu.

Brachicoma nigra: CUI *et al.* 2007: 386; FAN, 1992: 615; FENG Y., 2014: 109; XUE W. & RONG, 2013: 986; YANG & SUN, 1991: 89; ZHANG D. *et al.*, 2015: 481; 2016: 306; ZHANG X. & CHAO, 1993: 1174.

Pa: China: Sichuan (CHAO & ZHANG, 1988a); Or: China: Yunnan (CHAO & ZHANG, 1988a; XUE W. & RONG, 2013).

Subtribe *Dexagriina* Rohdendorf, 1978

Dexagriina Rohdendorf, 1978: 416.

34. Genus *Dexagria* Rohdendorf, 1978

Dexagria Rohdendorf, 1978: 416. Type species: *Dexagria ushinskyi* Rohdendorf, 1978.

Dexagria: VERVES, 1982a: 249, 256; 1986: 114; VERVES *et al.*, 2015b: 337.

(115) *Dexagria kangdingica* Feng & Deng, 2010

Dexagria kangdingica Feng Y. & Deng 2010, in: Feng Y., *et al.*, 2010: 55. Type locality: China: Sichuan, Kangding City, 30°07'N, 101°58'E.

Dexagria kangdingica: VERVES *et al.*, 2015b: 339, 241; ZHANG D. *et al.*, 2016: 306.

Pa: China: Sichuan (FENG Y. *et al.*, 2010; VERVES *et al.*, 2015b).

(116) *Dexagria sinuata* Xue, Verves & Wang, 2015

Dexagria sinuata Xue, *et al.*, 2015, in: Verves *et al.*, 2015b: 337. Type locality: China: Yunnan, Mt. Meili.

Dexagria sinuata: ZHANG D. *et al.*, 2016: 306.

Or: China: Yunnan (VERVES *et al.*, 2015b).

Subtribe *Paramacronychiina* Brauer & Bergenstamm, 1889

Paramacronychiina Brauer & Bergenstamm, 1889: 76 [as *Paramacronychiidae*]

35. Genus *Paramacronychia* Brauer & Bergenstamm, 1889

Paramacronychia Brauer & Bergenstamm, 1889: 116. Type species: *Macronychia flavipalpis* Girschner, 1881.

Paramacronychia: PAPE, 1996: 37, 166; ROHDENDORF & VERVES, 1979b: 478, 481; SÉGUY, 1941a: 327; VERVES, 1982a: 250, 266; 1986: 117; 1990: 557, 565; VERVES & KHROKALO, 2006b: 75, 115; ZHANG D. *et al.*, 2016: 308.

(117) *Paramacronychia* sp.

Paramacronychia flavipalpis [misidentification: not *Macronychia flavipalpis* Girschner, 1881]: ROHDENDORF & VERVES, 1979b: 481; VERVES, 1990: 565; VERVES & KHROKALO, 2006b: 115; ZHANG D. *et al.*, 2016: 308.

China: Pa: Xinjiang (PAPE, 1996).

Comment: This species is different from European *P. flavipalpis* (Girschner, 1881) and will be revised in the nearest future (ZHANG D. *et al.*, 2016).

Subtribe Wohlfahrtiina Shannon, 1924

Wohlfahrtiina Shannon, 1924: 14 [as Wohlfahrtinae]

36. Genus *Asiosarcophila* Rohdendorf & Verves, 1978

Asiosarcophila Rohdendorf & Verves, 1978: 245. Type species: *Asiosarcophila kaszabi* Rohdendorf & Verves, 1978.

Asiosarcophila: PAPE, 1996: 160; ROHDENDORF & VERVES 1979b: 480; VERVES, 1982a: 284; 1986: 113.

(118) *Asiosarcophila kaszabi* Rohdendorf & Verves, 1978

Asiosarcophila kaszabi Rohdendorf & Verves, 1978: 245. Type locality: Mongolia: Chovd aimak, Umnuu Chairchan-ul, N of Dzereg.

Asiosarcophila kaszabi: LIU & WU, 1986: 35; PAPE, 1996: 160; ROHDENDORF & VERVES, 1979b: 482; VERVES, 1982a: 265; 1986: 113; 1990: 558; ZHANG D. *et al.*, 2016: 304.

Wohlfahrtiodes mongolicus CHAO & ZHANG, 1988a: 273. Type locality: China: Neimenggu, Qog B, Mt Langshan.

Wohlfahrtiodes mongolicus: FAN, 1992: 616; PAPE, 1996: 173; ZHANG D. *et al.*, 2015: 492.

Pa: China: Neimenggu (CHAO & ZHANG, 1988a; LIU & WU, 1986; ZHANG D. *et al.*, 2016).

37. Genus *Oophagomyia* Rohdendorf, 1928

Oophagomyia Rohdendorf, 1928: 16. Type species: *Oophagomyia plotnikovi* Rohdendorf, 1928.

Oophagomyia: PAPE, 1996: 166; ROHDENDORF & VERVES, 1978: 249; SÉGUY, 1941a: 213; VERVES, 1982a: 250, 293; 1986: 117; 1990: 557, 559.

(119) *Oophagomyia plotnikovi* Rohdendorf, 1928

Oophagomyia plotnikovi Rohdendorf, 1928: 16. Type locality: Kazakhstan: Kzyl Orda Region, near bank of Syr-Daria.

Oophagomyia plotnikovi: PAPE, 1996: 166; ROHDENDORF & VERVES, 1978: 249; VERVES, 1982a: 294; 1986: 117; 1990: 559; ZHANG D. *et al.*, 2016: 308.

Pa: China: Neimenggu (PAPE, 1996; VERVES, 1986; ZHANG D. *et al.*, 2016).

38. Genus *Sarcophila* Rondani, 1856

Sarcophila Rondani, 1856: 86. Type species: *Musca latifrons* Fallén, 1817.

Sarcophila: FAN, 1992: 612, 613; GIROUX *et al.*, 2010: 774; KURAHASHI, 1975: 205; PAPE, 1996: 166; SÉGUY, 1941a: 223; VERVES, 1982a: 250, 295; 1985: 297; 1986: 117; 1990: 557, 559; VERVES & KHROKALO, 2006b: 75, 116.

Agria [misidentification: not *Agria* Robineau-Desvoidy, 1830]: FAN, 1965: 291; ROHDENDORF, 1962: 937.

(120) *Sarcophila japonica* (Rohdendorf, 1962)

Agria japonica Rohdendorf, 1962: 937. Type locality: Japan: Honshu, Mt. Kanadzawa.

Sarcophila japonica: KURAHASHI, 1975: 205; MA D. *et al.*, 1998: 36; MA G. *et al.*, 2014: 449; PAPE, 1996: 166; VERVES, 1982a: 296; 1985: 297; 1986: 117; VERVES & KHROKALO, 2006b: 117; WANG M. *et al.*, 2006: 27; WANG X. *et al.* 1992: 265; ZHANG D. *et al.*, 2016: 309.

Agria japonica: WANG J. *et al.*, 2001: 265; WANG L. & HE, 2002: 13; XUE R., 1984: 3; XUE R. & ZHANG, 1983: 296.

Pa: China: Neimenggu (FAN & PAPE, 1996), Ningxia (ZHANG D. *et al.*, 2016), Shanxi (MA G. *et al.*, 2014; XUE R., 1984; XUE R. & ZHANG, 1983; ZHANG D. *et al.*, 2016), Xinjiang (ZHANG D. *et al.*, 2016).

(121) *Sarcophila mongolica* Chao & Zhang, 1988

Sarcophila mongolica Chao & Zhang, 1988a: 274. Type locality: China: Neimenggu, Qog B, Mt. Langshan.

Sarcophila mongolica: CHEN X. *et al.*, 2013: 51; FAN, 1992: 614; PAPE, 1996: 167.

Sarcophila latifrons [misidentification: not *Musca latifrons* Fallén, 1817]: FAN & PAPE, 1996: 244; ROHDENDORF, 1930b: 317; ZHANG D. *et al.*, 2015: 484; 2016: 308, 310.

Agria latifrons [misidentification: not *Musca latifrons* Fallén, 1817]: Ma D. *et al.* 1998: 36; XIANG *et al.*, 1989: 97; YAO *et al.*, 2000: 21.

Pa: China: Liaoning (CHEN X. *et al.*, 2013), Neimenggu (CHAO & ZHANG, 1988a; FAN, 1992; FAN & PAPE, 1996), Ningxia (ZHANG D. *et al.*, 2016), Shandong (ROHDENDORF, 1930b), Xinjiang (FAN, 1992; FAN & PAPE, 1996; MA D. *et al.*, 1998; YAO *et al.*, 2000; ZHANG D. *et al.*, 2016); Tibet (XIANG *et al.*, 1989).

(122) *Sarcophila rasnitsyni* Verves, 1982

Sarcophila rasnitsyni Verves, 1982a: 296. Type locality: Mongolia: Middle Gobi aimak, 20 km W of Somon Lun.

Sarcophila rasnitsyni: CHEN L. & ZHU, 2014: 24; FAN, 1992: 613; MA D. *et al.*, 1998: 36; PAPE, 1996: 167; VERVES, 1985: 300; 1986: 117; 1990: 559; VERVES & KHROKALO, 2006b: 118; XUE W. & CHAO, 1996: 1562; ZHANG D. *et al.*, 2016: 310.

Pa: China: Beijing (CHEN L. & ZHU, 2014; FAN, 1992; ZHANG D. *et al.*, 2016), Heilongjiang, Neimenggu, Qinghai (FAN, 1992; ZHANG D. *et al.*, 2016), Xinjiang (FAN, 1992; MA D. *et al.*, 1998; ZHANG D. *et al.*, 2016).

39. Genus *Wohlfahrtia* Brauer & Bergenstamm, 1889

Wohlfahrtia Brauer & Bergenstamm, 1889: 123. Type species: *Sarcophila magnifica* Schiner, 1862.

Wohlfahrtia: FAN, 1965: 291, 295; 1992: 612, 617; GE *et al.*, 2018: 130; HUHEBATEER *et al.*, 1993: 7; 61; PAPE, 1996: 169; PATTON, 1938: 67; PORTSCHINSKY, 1884: 247; 1916: 1; ROHDENDORF, 1956: 201; ROHDENDORF & VERVES, 1979b: 480; SALEM, 1938a: 1; SÉGUY, 1941a: 213, 228; 1941b: 221; VERVES, 1985: 303; 1986: 119; 1990: 557, 559; VERVES & KHROKALO, 2006b: 75, 118. ZHANG D. *et al.*, 2016: 311.

Sinotibetomyia Xue W., in: Xue W. & Fei, 2011: 1, 5. Type species: *Sinotibetomyia curvifemura* Xue & Fei, 2011 (= *Wohlfahrtia atra* Aldrich, 1916).

(123) *Wohlfahrtia atra* Aldrich, 1926

Wohlfahrtia atra Aldrich, 1926: 10. Type locality: China: Sichuan, Sing Kiang [as "Yellow Dragon Gorge, near Songpan"].

Wohlfahrtia atra: FAN, 1965: 293; 1992: 620; PAPE, 1996: 169; ROHDENDORF, 1956: 202, 209; SALEM, 1938a: 68; VERVES, 1985: 303, 307; 1986: 119.

Sinotibetomyia curvifemura Xue & Fei, 2011: 1, 5. Type locality: China: Xizang, Gongbo'gyamda.

Pa: China: Qinghai, Sichuan (ALDRICH, 1926; FAN, 1965, 1992); Tibet [=Xizang] (XUE W. & FEI, 2011).

(124) *Wohlfahrtia balassogloi* (Portschinsky, 1881)

Sarcophila balassogloi Portschinsky, 1881: 142. Type locality: Russia: Orenburg.

Wohlfahrtia balassogloi: CHEN L. *et al.*, 2015: 323; FAN, 1965: 295; 1992: 622; GE *et al.*, 2018: 136; PAPE, 1996: 169; ROHDENDORF, 1956: 205, 217; ROHDENDORF & VERVES, 1978: 243; SÉGUY, 1941b: 221; VERVES, 1985: 308; 1986: 119; 1990: 563; VERVES & KHROKALO, 2006b: 121; ZHANG D. *et al.*, 2016: 312.

Pa: China: Neimenggu (FAN, 1965, 1992; GE *et al.*, 2018; ZHANG D. *et al.*, 2016), Xinjiang (CHEN L. *et al.*, 2015; FAN, 1965, 1992; ROHDENDORF, 1956; ZHANG D. *et al.*, 2016).

(125) *Wohlfahrtia bella* (Macquart, 1839)

Agria bella Macquart, in: Webb & Berthelot, 1839: 113. Type locality: Canary Is.: probably Tenerife.

Wohlfahrtia bella: CHAO & ZHANG, 1982: 227; CHEN L. *et al.*, 2015: 323; FAN, 1965: 292; 1992: 619; GE *et al.*, 2018: 136; PAPE, 1996: 170; ROHDENDORF, 1956: 204, 211; SALEM, 1938a: 38; SÉGUY, 1941b: 231; VERVES, 1985: 304, 310; 1986: 119; 1990: 561, 564; VERVES & KHROKALO, 2006b: 121; WANG Y. *et al.*, 2012: 233; ZHANG D. *et al.*, 2016: 312.

Pa: China: Gansu (FAN, 1992; WANG Y. *et al.*, 2012; ZHANG D. *et al.*, 2016), Neimenggu (FAN, 1965, 1992; ZHANG D. *et al.*, 2016), Ningxia (ZHANG D. *et al.*, 2016), Qinghai (CHAO & ZHANG, 1982; ZHANG D. *et al.*, 2016), Xinjiang (CHEN L. *et al.*, 2015; ZHANG D. *et al.*, 2016); Tibet [=Xizang] (FAN, 1965, 1992; ROHDENDORF, 1956; ZHANG D. *et al.*, 2016).

(126) *Wohlfahrtia cheni* Rohdendorf, 1956

Wohlfahrtia cheni Rohdendorf, 1956: 205, 215. Type locality: Mongolia: North Gobi, Kholt.

Wohlfahrtia cheni: FAN, 1965: 294; 1992: 621; GE *et al.*, 2018: 136; GU *et al.*, 2010: 28; PAPE, 1996: 170; ROHDENDORF & VERVES, 1978: 243; VERVES, 1985: 304, 306, 313; 1986: 120; 1990: 563, 564; VERVES & KHROKALO, 2006b: 121; ZHANG D. *et al.*, 2016: 313, ZHANG M. & WU, 1990: 209.

Pa: China: Gansu (FAN, 1965, 1992; ZHANG D. *et al.*, 2016; ZHANG M. & WU, 1990), Neimenggu (FAN, 1965, 1992; GU *et al.*, 2010; ZHANG D. *et al.*, 2016; ZHANG M. *et al.*, 2016), Ningxia (ZHANG D. *et al.*, 2016), Qinghai (FAN, 1965, 1992; ZHANG D. *et al.*, 2016), Xinjiang (ROHDENDORF, 1956; ZHANG D. *et al.*, 2016).

(127) *Wohlfahrtia fedtschenkoi* Rohdendorf, 1956

Wohlfahrtia fedtschenkoi Rohdendorf, 1956: 205, 222. Type locality: Turkmenia: Jebel.

Wohlfahrtia fedtschenkoi: FAN, 1965: 292; 1992: 622; GE *et al.*, 2018: 136; JING *et al.*, 1986: 13; PAPE, 1996: 170; ROHDENDORF & VERVES, 1978: 243; VERVES, 1985: 304, 306, 316; 1986: 120; 1990: 563, 564; WANG Y. *et al.*, 2012: 233; ZHANG D. *et al.*, 2016: 313.

Pa: China: Gansu (FAN, 1992; JING *et al.*, 1986; WANG Y. *et al.*, 2012; ZHANG D. *et al.*, 2016), Neimenggu (FAN, 1965, 1992), Ningxia (ZHANG D. *et al.*, 2016), Shanxi (ZHANG D. *et al.*, 2016), Xinjiang (ROHDENDORF, 1956; FAN, 1965, 1992).

(128) *Wohlfahrtia grunini* Rohdendorf, 1969

Wohlfahrtia grunini Rohdendorf, 1969: 948. Type locality: Russia: Altai, Kosh-Agach.

Wohlfahrtia grunini: GE *et al.*, 2018: 136; PAPE, 1996: 170; VERVES, 1985: 304, 306, 318; 1986: 120; 1990: 563, 564; ZHANG D. *et al.*, 2016: 314.

Wohlfahrtia brevicornis Chao & Zhang, 1996, in: Wu S. & Feng (eds), 1996: 214. Type locality: China: Qinghai Province, Hoh Xil Region, Xijir Ulan Lake.

Wohlfahrtia brevicornis: ZHANG D. *et al.*, 2015: 486.

Pa: China: Qinghai (CHAO & ZHANG, 1996; VERVES, 1990; ZHANG D. *et al.*, 2015, 2016).

(129) *Wohlfahrtia intermedia* (Portschinsky, 1887)

Sarcophila intermedia Portschinsky, 1887: 16. Type locality: Russia: Orenburg.

Wohlfahrtia intermedia: CHEN L. *et al.*, 2015: 323; FAN, 1992: 622; GE *et al.*, 2018: 137; PAPE, 1996: 171; ROHDENDORF, 1956: 205, 209; ROHDENDORF & VERVES, 1978: 241; SALEM, 1938a: 52; VERVES, 1985: 304, 306, 320; 1986: 120; 1990: 563, 564; VERVES & KHROKALO, 2006b: 121; ZHANG D. *et al.*, 2016: 314.

Pa: China: Helongjiang (ZHANG D. *et al.*, 2016), Neimenggu (FAN, 1992; ZHANG D. *et al.*, 2016), Xinjiang (CHEN L. *et al.*, 2015; FAN, 1992; ZHANG D. *et al.*, 2016).

(130) *Wohlfahrtia magnifica* (Schiner, 1862)

Sarcophila magnifica Schiner, 1862: 567. Type locality: Austria: near Graz.

Wohlfahrtia magnifica: CHEN L. & ZHU, 2014: 24; CHEN L. *et al.*, 2015: 323; DENG G., 1958: 214; EERDUNMUTU *et al.*, 2012: 46; FAN, 1965: 292; 1992: 620; HUHEBATEER *et al.*, 1993a: 61; 1983b: 7; 1994a: 1; 1994b: 59; 1995: 31; LUI *et al.*, 2005: 80; PAPE, 1996: 171; PORTSCHINSKY, 1884: 247; 1916: 1; ROHDENDORF, 1956: 204, 206; ROHDENDORF & VERVES, 1978: 242; SALEM, 1938a: 19. SÉGUY, 1941a: 231, 233; 1941b: 221; TANG *et al.*, 2003: 30; VERVES, 1985: 304, 323; 1986: 120; 1990: 563; VERVES & KHROKALO, 2006b: 119; WANG Y. *et al.*, 2012: 233; YASUDA, 1940: 27; ZHANG D. *et al.*, 2016: 315; ZHANG G. & ZHANG Z., 2010: 292.

Wohlfahrtia hirtiparafacialis Chao & Zhang, 1996, in: Wu & Feng (eds), 1996: 215. Type locality: China: Qinghai Province, Hoh Xil Region, Gangqiqu.

Pa: China: Beijing (CHEN L. & ZHU, 2014; FAN, 1965, 1992), Gansu (FAN, 1992; ROHDENDORF, 1956; WANG Y. *et al.*, 2012), Hebei (FAN, 1965, 1992; ZHANG D. *et al.*, 2016), Jiangsu (ZHANG D. *et al.*, 2016), Jilin (ZHANG D. *et al.*, 2016), Neimenggu (EERDUNMUTU *et al.*, 2012; FAN, 1965, 1992; HUHEBATEER *et al.*, 1993a, b; 1994a, b; 1995), Ningxia (FAN, 1965, 1992), Qinghai (FAN, 1965, 1992; ZHANG D. *et al.*, 2016), Shandong (FAN, 1965, 1992; ZHANG D. *et al.*, 2016), Shanxi (FAN, 1965, 1992; ZHANG D. *et al.*, 2016), Sichuan (FAN, 1965, 1992; ZHANG D. *et al.*, 2016), Xinjiang (CHEN L. *et al.*, 2015; FAN, 1965, 1992; TANG *et al.*, 2003; ZHANG D. *et al.*, 2016).

(131) *Wohlfahrtia meigeni* (Schiner, 1862)

Sarcophila meigeni Schiner, 1862: 567. Type locality: Austria: near Graz.

Wohlfahrtia meigeni: FAN, 1965: 295; 1992: 622; GE *et al.*, 2018: 137; ROHDENDORF, 1956: 205, 207; SALEM, 1938a: 13: 47; SÉGUY, 1941a: 231, 235; VERVES, 1985: 303, 325; 1986: 121; 1990: 560; VERVES & KHROKALO, 2006b: 119. ZHANG G. & ZHANG Z., 2010: 292.

Wohlfahrtia vigil [misidentification: not *Sarcophaga vigil* Walker, 1849]: FAN & PAPE, 1996: 245; PAPE, 1996: 171 (in part).

Pa: China: Heilongjiang (FAN, 1965, 1992; FAN & PAPE, 1996), Jilin (ZHANG G. & ZHANG Z., 2010), Neimenggu (FAN, 1965, 1992; FAN & PAPE, 1996).

(132) *Wohlfahrtia nuba* (Wiedemann, 1830)

Tachina nuba Wiedemann, 1830: 296. Type locality: Sudan [as "Nubien"].

Wohlfahrtia nuba: DENG, Y. *et al.*, 2006: 113; PAPE, 1996: 171; ROHDENDORF, 1956: 205, 220; SALEM, 1938a: 13: 29; SÉGUY, 1941a: 231, 239; 1941b: 224; VERVES, 1985: 304, 306, 328; 1986: 121.

China: A single male intercepted by the Shanghai Entry-Exit Inspection and Quarantine Bureau from the cabin of an airplane (DENG, Y. *et al.*, 2006).

(133) *Wohlfahrtia pavlovskiyi* Rohdendorf, 1956

Wohlfahrtia pavlovskiyi Rohdendorf, 1956: 204, 212. Type locality: Kazakhstan: Alma Ata region, Samsu.

Wohlfahrtia pavlovskiyi: FAN, 1965: 292; 1992: 619; GE *et al.*, 2018: 137; PAPE, 1996: 171; ROHDENDORF & VERVES, 1978: 242; VERVES, 1985: 304, 305, 330; 1986: 121; 1990: 561; VERVES & KHROKALO, 2006b: 121; ZHANG D. *et al.*, 2016: 316.

Pa: China: Gansu (FAN, 1965, 1992; ROHDENDORF, 1956), Neimenggu (FAN, 1965, 1992), Qinghai (FAN, 1965, 1992; ROHDENDORF, 1956), Xinjiang (FAN, 1965, 1992).

(134) *Wohlfahrtia spinisternum* Zhang & Pape, 2018

Wohlfahrtia spinisternum Zhang & Pape, in: Ge *et al.*, 2018: 131. Type locality: China: Xinjiang, Fuyuin County, Kalamaili Nature Conservation Center, 45°13'N 88°50'E.

China: Pa: Xinjiang (GE *et al.*, 2018).

(135) *Wohlfahrtia stackelbergi* Rohdendorf, 1956

Wohlfahrtia stackelbergi Rohdendorf, 1956: 205, 214. Type locality: Kyrgyzstan: East Pamir, Irkeshtam.

Wohlfahrtia stackelbergi: FAN, 1992: 618; GE *et al.*, 2018: 137; PAPE, 1996: 172; ROHDENDORF & VERVES, 1978: 242; VERVES, 1985: 303, 305, 332; 1986: 121; 1990: 561; ZHANG D. *et al.*, 2016: 316.

China: Pa: Gansu (ROHDENDORF, 1956), Qinghai (ROHDENDORF, 1956), Xinjiang (FAN, 1992; VERVES, 1990; ZHANG D. *et al.*, 2016).

40. Genus *Wohlfahrtiodes* Villeneuve, 1910

Wohlfahrtiodes Villeneuve, 1910: 152. Type species: *Wohlfahrtiodes nudus* Villeneuve, 1910.

Wohlfahrtiodes: KURAHASHI, 1994: 237; PAPE, 1996: 38, 173; ROHDENDORF, 1962: 939; SÉGUY, 1941a: 228; VERVES, 1985: 341; 1986: 122; 1990: 564.

(136) *Wohlfahrtiodes marzinowskyi* Rohdendorf, 1962

Wohlfahrtiodes marzinowskyi Rohdendorf, 1962: 938. Type locality: Turkmenistan: Repetek.

Wohlfahrtiodes marzinowskyi: PAPE, 1996: 173; VERVES, 1985: 342; 1986: 122; 1990: 564; ZHANG D. *et al.*, 2016: 319.

Pa: China: Xinjiang (ZHANG D. *et al.*, 2016).

Subfamily Sarcophaginae Macquart, 1834

Sarcophaginae Macquart, 1834: 36 [as Sarcophagii].

Tribe Johnsoniini Rohdendorf, 1967

Johnsoniini Rohdendorf, 1967b: 58 [as Johnsoniina].

Subtribe Sarcotachinellina Verves, 1988

Sarcotachinellina Verves, 1988: 105.

41. Genus *Sarcotachinella* Townsend, 1892

Sarcotachinella Townsend, 1892: 110. Type species: *Sarcotachinella intermedia* Townsend, 1892 [= *Sarcophaga sinuata* Meigen, 1826].

Sarcotachinella: FAN, 1965: 222, 227; 1992: 637, 644; VERVES, 1986: 143; 1990: 569, 583; 1993: 459; VERVES & KHROKALO, 2006b: 76, 141.

Arhopocnemis Enderlein, 1928: 22, 33. Type species: *Sarcophaga sinuata* Meigen, 1826.

Arhopocnemis: ROHDENDORF, 1937: 388.

Sarcophaga (*Sarcotachinella*): PAPE, 1996: 406.

(137) *Sarcotachinella sinuata* (Meigen, 1826)

Sarcophaga sinuata Meigen, 1826: 22. Type locality: Europe, probably Germany.

Sarcotachinella sinuata: ENDERLEIN, 1928: 22; FAN, 1965: 227; 1992: 637, 645; MA *et al.*, 2014: 450; ROHDENDORF & VERVES, 1978: 245; VERVES, 1986: 144; 1990: 583; 1993: 459; VERVES & KHROKALO, 2006b: 76, 142.

Arhopocnemis sinuata: ROHDENDORF, 1937: 388.

Sarcophaga sinuata: SÉGUY, 1941: 62, 149.

Sarcophaga (*Sarcotachinella*) *sinuata*: PAPE, 1996: 406.

Pa: China: Liaoning, Qinghai, Shaanxi (FAN, 1965, 1992), Shanxi (MA *et al.*, 2014).

Tribe Protodexiini Townsend, 1912

Protodexiini Townsend, 1912: 117.

Protodexiini: LEHRER, 2010: 1; VERVES *et al.* 2016: 231.

Blaesoxiphina: ROHDENDORF, 1965: 677, 679, 692.

42. Genus *Agriella* Villeneuve, 1911

Agriella Villeneuve, 1911: 125. Type species: *Agriella pandellei* Villeneuve, 1911.

Asioblaesoxipha Rohdendorf, 1937: 114. Type species: *Blaesoxipha gobica* Rohdendorf, 1928.

Agriella: FAN, 1992: 623, 624; SALEM, 1938b: 1; ROHDENDORF, 1965: 679, 692; SÉGUY, 1941a: 213, 217; VERVES, 1985: 351, 352; 1986: 123; 1990: 568, 571; VERVES & KHROKALO, 2006b: 76, 124; VERVES *et al.* 2016: 232, 233.

(138) *Agriella gobica* (Rohdendorf, 1928)

Blaesoxipha gobica Rohdendorf, 1928: 38. Type locality: China: Gansu, Dunhuang [as "W Gobi, Satschou Oasis"].

Agriella gobica: FAN, 1992: 625; ROHDENDORF & VERVES, 1978: 254; VERVES, 1985: 353, 355; 1986: 123; 1990: 573, 574.

Asioblaesoxipha gobica: ROHDENDORF, 1932: 137; 1937: 137.

Blaesoxipha gobica: PAPE, 1996: 191.

Pa: China: Gansu (FAN, 1992; PAPE, 1996; ROHDENDORF, 1928, 1932, 1937; ROHDENDORF & VERVES, 1978; VERVES, 1986, 1990).

43. Genus *Blaesoxipha* Löw, 1861

Blaesoxipha Löw, 1861: 384. Type species: *Blaesoxipha grylloctona* Löw, 1861.

Blaesoxipha: FAN, 1992: 623, 625; KURAHASHI *et al.*, 2017: 32; ROHDENDORF, 1965: 679, 692; SÉGUY, 1941: 184; TOWNSEND, 1938: 81; VERVES, 1985: 351, 375; 1986: 124; 1990: 568, 579; VERVES & KHROKALO,

2006b: 76, 124; VERVES *et al.* 2016: 232, 233.

Blaesoxipha (s. str.): PAPE, 1996: 186; ROHDENDORF, 1937: 66, 87; 1965: 680.

Blaesoxypha [incorrect subsequent spelling of *Blaesoxipha* Löw, 1861]: ENDERLEIN, 1928: 31.

(139) *Blaesoxipha cochlearis* (Pandellé, 1896)

Sarcophaga cochlearis Pandellé, 1896: 205. Type locality: France: Hautes-Pyrénées, Tarbes.

Blaesoxipha cochlearis: CHEN L. *et al.*, 2015: 324; FAN, 1992: 626; PAPE, 1996: 189; ROHDENDORF, 1937: 69, 73, 100; ROHDENDORF & VERVES, 1978: 251; SÉGUY, 1941a: 187, 189, 192; VERVES, 1985: 377, 379, 390; 1986: 125; 1990: 576, 579; VERVES & KHROKALO, 2006b: 126.

Blaesoxipha sinica Rohdendorf, 1928: 49. Type-locality: China: Gansu, Ghodjavanutang, Loukhu Tagh.

Blaesoxipha sinica: ROHDENDORF, 1932: 185; 1937: 69, 102; ROHDENDORF & VERVES, 1978: 252.

Pa: China: Gansu (ROHDENDORF, 1928, 1937; FAN, 1992), Liaoning (PAPE, 1996), Xinjiang (CHEN L. *et al.*, 2015; FAN & PAPE, 1996).

(140) *Blaesoxipha dongfangis* Xue, 1978

Blaesoxipha (*Gesneriodes*) *dongfangis* Xue W. [as "Hsue"] 1978: 186. Type locality: China: Liaoning, Benxi, Mt. Tueshashan.

Blaesoxipha dongfangis: FAN, 1992: 627; PAPE, 1996: 190; VERVES, 1985: 377, 395; 1986: 126.

Pa: China: Liaoning (XUE W., 1978).

(141) *Blaesoxipha falciloba* Xue, 1978

Blaesoxipha falciloba Xue W. [as "Hsue"] 1978: 190. Type locality: China: Liaoning, Benxi, Mt. Laotuding.

Blaesoxipha falciloba: PAPE, 1996: 190.

Blaesoxipha arenicola [misidentification: not *Blaesoxipha arenicola* Rohdendorf, 1928]: FAN, 1992: 630; VERVES, 1985: 383.

Pa: China: Liaoning (XUE W., 1978).

(142) *Blaesoxipha formosana* Baranov, 1931

Blaesoxipha formosana Baranov, 1931: 110. Type locality: Taiwan [as „Formosa“]: Kaoxiong, Qishan, Zuku [as “Sokutsu”].

Blaesoxipha formosana: BARTÁK *et al.*, 2019: 46; FAN & PAPE, 1996: 246; KURAHASHI *et al.*, 2017: 37; LIN & CHEN, 1999: 116; PAPE, 1996: 190; SUGIYAMA *et al.*, 1987: 64; XIAO, 2010: 463.

Or: Taiwan (BARANOV, 1931; BARTÁK *et al.*, 2019; FAN & PAPE, 1996; KURAHASHI *et al.*, 2017; LIN & CHEN, 1999; SUGIYAMA *et al.*, 1987; XIAO, 2010).

(143) *Blaesoxipha grylloctona* Löw, 1861

Blaesoxipha grylloctona Löw, 1861: 386. Type locality: Austria: Nieder-Österreich, Scheenberg.

Blaesoxipha grylloctona: FAN, 1992: 629; VERVES, 1985: 377, 378, 399; 1986: 126; VERVES & KHROKALO, 2006b: 131.

Blaesoxipha laticornis [misidentification, not *Sarcophaga laticornis* Meigen, 1826]: PAPE, 1996: 192.

Pa: China: Liaoning (FAN, 1992).

(144) *Blaesoxipha hainanensis* Xue, Verves, Wang & Khrokalo, 2016.

Blaesoxipha hainanensis Xue *et al.*, 2016, in: Verves *et al.*, 2016: 234. Type locality: China: Hainan Province, Bawang ridge.

Or: China: Hainan (VERVES *et al.*, 2016).

(145) *Blaesoxipha hirtithorax* Zhang & Liu, 1997

Blaesoxipha hirtithorax Zhang L. & Liu, 1997: 428. Type locality: China: Liaoning, Jianchang, Mt Daheishan.

Pa: China: Liaoning (ZHANG L. & LIU, 1997).

(146) *Blaesoxipha japonensis* Hori, 1954

Blaesoxipha japonensis Hori, 1954: 43. Type locality: Japan: Honshu, Ishikawa Prefecture, Mt Hôdatsu.

Blaesoxipha japonensis: PAPE, 1996: 191; VERVES, 1985: 378, 401; 1986: 126; VERVES & KHROKALO, 2006b: 132.

Pa: China: Shanghai (FAN & PAPE, 1996).

(147) *Blaesoxipha laticornis* (Meigen, 1826)

Sarcophaga laticornis Meigen, 1826: 27. Type locality not given.

Blaesoxipha laticornis: ROHDENDORF, 1937: 70, 73, 104; SÉGUY, 1941a: 188, 190, 196.

Miltogramma plumicornis Zetterstedt, 1859: 6153. Type locality: Sweden: Gottland.

Blaesoxipha plumicornis: PAPE, 1996: 195; VERVES, 1990: 577, 579, 572; VERVES & KHROKALO, 2006b: 130.

Sarcophaga gladiatrix Pandellé, 1896: 205. Type locality: France: Hautes-Pyrénées, Tarbes.

Blaesoxipha gladiatrix: CHEN L. *et al.*, 2015: 324; FAN, 1992: 628; VERVES, 1984: 554; 1985: 377, 378, 397; 1986: 126.

Pa: China: Jilin, Liaoning (FAN, 1992), Xinjiang (CHEN L. *et al.*, 2015; FAN, 1992).

(148) *Blaesoxipha lautaretensis* Villeneuve, 1928

Blaesoxipha lautaretensis Villeneuve, 1928: 47. Type locality: France: Hautes-Alpes, Lautaret.

Blaesoxipha lautaretensis: FAN, 1992: 627; PAPE, 1996: 193; ROHDENDORF, 1937: 70, 102; SÉGUY, 1941a: 203; VERVES, 1985: 378, 401; 1986: 127; 1990: 578; VERVES & KHROKALO, 2006b: 128; VERVES *et al.*, 2016: 235.

Blaesoxipha benshiensis Xue W. [as "Hsue"], 1978: 187. Type-locality: China: Liaoning, Benshi.

Blaesoxipha qiana Wei & Yang, 2007, in: Li Z. *et al.* (eds), 2007: 534, 540. Type locality: China: Guizhou, Leigongshan National Nature [as "Nate"] Reserve.

Pa: China: Liaoning (XUE W., 1978); Or: China: Guizhou (LI Z. *et al.*, 2007).

(149) *Blaesoxipha litoralis* (Villeneuve, 1911)

Gesneriodes litoralis Villeneuve, 1911: 129. Type locality: France: Corsica, Furiani near Bastia.

Blaesoxipha litoralis: CHEN L. *et al.*, 2015: 324; FAN, 1992: 627; PAPE, 1996: 193; ROHDENDORF, 1937: 69, 99; ROHDENDORF & VERVES, 1978: 252; SÉGUY, 1941a: 188, 189, 197; VERVES, 1985: 377, 378, 404; 1986: 127; 1990: 578, 579; VERVES & KHROKALO, 2006b: 126.

Pa: China: Liaoning, Neimenggu, Shanxi, Xinjiang (CHEN L. *et al.*, 2015; FAN, 1992).

(150) *Blaesoxipha macula* Xue, 1978

Blaesoxipha (s. str.) *macula* Xue W. [as "Hsue"], 1978: 189. Type locality: China: East Liaoning.

- Blaesoxipha macula*: FAN, 1992: 633; PAPE, 1996: 193; VERVES, 1985: 377, 406; 1986: 127.
- Pa: China: Liaoning (FAN, 1992; FAN & PAPE, 1996: 246; XUE, 1978).
- (151) *Blaesoxipha migratoriae* (Rohdendorf, 1928)
- Locustaeavora migratoriae* Rohdendorf, 1928: 58. Type locality: Uzbekistan: Petropavlovski near Tashkent.
- Locustaeavora migratoriae*: ROHDENDORF, 1932: 176; 1937: 52, 124; SÉGUY, 1941a: 178.
- Blaesoxipha (Locustaeavora) migratoriae*: VERVES, 1985: 420; 1986: 129.
- Blaesoxipha migratoriae*: PAPE, 1996: 194.
- Pa: China: Xinjiang (FAN & PAPE, 1996).
- (152) *Blaesoxipha occatrix* (Pandellé, 1896)
- Sarcophaga occatrix* Pandellé, 1896: 178. Type locality: France: Hautes-Pyrénées, Tarbes.
- Blaesoxipha occatrix*: PAPE, 1996: 194; ROHDENDORF, 1937: 73, 99; SÉGUY, 1941a: 189, 198; VERVES, 1985: 377, 378, 406; 1986: 127; VERVES & KHROKALO, 2006b: 128.
- Blaesoxipha zachvatkini* Rohdendorf, 1937: 71, 95. Type locality: Russia: Irkutsk Region, Balagansk District, Khariuzovka.
- Blaesoxipha zachvatkini*: ROHDENDORF & VERVES, 1978: 253; 1979b: 489.
- Blaesoxipha (s. str.) laotudingensis* Xue W. [as "Hsue"], 1978: 187. Type locality: China: Liaoning, Laotuding.
- Pa: China: Liaoning (XUE W., 1978).
- (153) *Blaesoxipha pygmaea* (Zetterstedt, 1844)
- Sarcophaga pygmaea* Zetterstedt, 1844: 1302. Type locality: Sweden: Skåne.
- Blaesoxipha pygmaea*: PAPE, 1996: 196; SÉGUY, 1941a: 186, 189, 199; VERVES, 1990: 577, 579; VERVES & KHROKALO, 2006b: 129; VERVES *et al.*, 2016: 235.
- Blaesoxipha berlinensis* Villeneuve, 1912a: 612. Type locality: Germany: Berlin.
- Blaesoxipha berlinensis*: ROHDENDORF, 1937: 73, 105; VERVES, 1985: 377, 378, 387; 1986: 125.
- Blaesoxipha monticola* Rohdendorf, 1928: 44. Type locality: Turkmenistan: environs of Ashgabat [as "Ashkhabad"], Kopet-Dagh Mts, Aýdere [as "Ay-dere"].
- Blaesoxipha monticola*: ROHDENDORF, 1937: 71, 73, 98; ROHDENDORF & VERVES, 1978: 253; 1979b: 489.
- Pa: China: Xinjiang (ROHDENDORF & VERVES, 1979b).
- (154) *Blaesoxipha redempta* (Pandellé, 1896)
- Sarcophaga redempta* Pandellé, 1896: 177. Type locality: France: Alsace, Colmar.
- Blaesoxipha redempta*: BARTÁK *et al.*, 2019: 46; PAPE, 1996: 196; VERVES, 1990: 578; VERVES & KHROKALO, 2006b: 126.
- Blaesoxipha lapidosa* Pape, 1994: 37. Type locality: Hungary: Kiskunság National Park.
- Blaesoxipha lapidosa*: PAPE, 1996: 192.
- Blaesoxipha lineata* [misidentification: not *Musca lineata* Fallén, 1817; junior homonym of *Musca lineata* Harris, 1776, and *Musca lineata* Fabricius, 1781; Diptera: Muscidae]: QUO, 1954: 277; ROHDENDORF, 1937: 70, 73, 88; ROHDENDORF & VERVES, 1978: 251.
- Blaesoxipha (Gesneriodes) lineata*: ROHDENDORF, 1928: 55; 1930b: 318; 1932: 179; VERVES, 1990: 576.
- Gesneriodes lineata*: SÉGUY, 1941a: 180, 181.
- Blaesoxipha agrestis* [misidentification: not *Gesneria agrestis* Robineau-Desvoidy, 1863]: BEZZI & STEIN, 1907: 485; VERVES, 1985: 377, 378, 380.
- Blaesoxipha campestris* [misidentification: not *Tephromyia campestris* Robineau-Desvoidy, 1863]: CHEN L. *et al.*, 2015: 324; FAN, 1992: 631; VERVES, 1984: 553; 1986: 125.
- Pa: China: Hebei, Heilongjiang, Jiangsu, Jilin, Liaoning, Neimenggu (FAN, 1992), Shandong (FAN, 1992; ROHDENDORF, 1930b), Shanghai (QUO, 1954), Xinjiang (CHEN L. *et al.*, 2015; FAN & PAPE, 1996).
- (155) *Blaesoxipha rufipes* (Macquart, 1839)
- Agria rufipes* Macquart, 1839, in: Webb & Berthelot, 1839: 113. Type locality: Canary Is.: probably Tenerife.
- Blaesoxipha rufipes*: BARTÁK *et al.*, 2019: 46; FAN, 1992: 633; KANO *et al.*, 1999: 132; PAPE, 1996: 196; VERVES, 1985: 377, 378, 412; 1986: 128; 1990: 577, 578; VERVES & KHROKALO, 2006b: 129; VERVES *et al.*, 2016: 235; ZHANG B. *et al.*, 2010: 358.
- Parasarcophila rufipes*: SÉGUY, 1941a: 228.
- Blaesoxipha filipjevi* Rohdendorf, 1928: 26. Type-locality: Russia: Dagestan, Station Alexandro-Newaskaia, Monastyrski, Cherni Rynok.
- Blaesoxipha filipjevi*: ROHDENDORF, 1928: 34; 1932: 180; 1937: 71, 72, 110; ROHDENDORF & VERVES, 1978: 252.
- Gesneriodes filipjevi*: SÉGUY, 1941a: 180; VENTURI, 1960: 10.
- Blaesoxipha fanjingensis* Wei L., 2006, in: Li Z. & Jin (eds), 2006: 546. Type-locality: China: Guizhou, Fanjingshan National Nature [as "Nate"] Reserve.
- Pa: China: Liaoning, Neimenggu, Sichuan (FAN, 1992); Or: China: Guangdong (FAN, 1992; KANO *et al.*, 1999; ZHANG B. *et al.*, 2010), Guizhou (LI Z. & JIN, 2006), Hainan (ZHANG B. *et al.*, 2010), Yunnan (FAN, 1992; KANO *et al.*, 1999).
- (156) *Blaesoxipha sublaticornis* Xue, 1978
- Blaesoxipha (s. str.) sublaticornis* Xue W. [as "Hsue"], 1978: 189. Type locality: China: East Liaoning.
- Blaesoxipha sublaticornis*: FAN, 1992: 630; PAPE, 1996: 198; VERVES, 1985: 377, 414; 1986: 128; VERVES & KHROKALO, 2006b: 131.
- Pa: China: Liaoning (XUE W., 1978).
- (157) *Blaesoxipha taiwanensis* Pape, 1994
- Blaesoxipha taiwanensis* Pape, 1994: 38. Type locality: Taiwan: Nantou Hsien, Lenai.
- Blaesoxipha taiwanensis*: BARTÁK *et al.*, 2019: 46; KURAHASHI *et al.*, 2017: 37; PAPE, 1996: 198; XIAO, 2010: 463.
- Or: Taiwan (BARTÁK *et al.*, 2019; FAN & PAPE, 1996; KURAHASHI *et al.*, 2017; PAPE, 1994, 1996; XIAO, 2010).
- (158) *Blaesoxipha unicolor* (Villeneuve, 1912)
- Gesneriella unicolor* Villeneuve, 1912a: 615. Type locality: Hungary: Hild.
- Blaesoxipha unicolor*: BARTÁK *et al.*, 2019: 46; FAN, 1992: 630; PAPE, 1996: 198; ROHDENDORF, 1928: 54; 1932: 188; 1937: 71, 72, 109; ROHDENDORF & VERVES, 1978: 252; 1979b: 486; TOWNSEND, 1938: 85; VERVES, 1984: 555; 1985: 377, 378, 417; 1986: 128; 1990: 577, 578;

- VERVES & KHROKALO, 2006b: 129; VERVES *et al.*, 2016: 235; WANG Y. *et al.*, 2009: 400.
- Gesneriodes unicolor*: SÉGUY, 1941a: 180, 184.
- Blaesoxipha subunicolor* MA C., 1981: 186. Type-locality: China: Liaoning, Jianchang, Mt. Daheishan.
- Blaesoxipha subunicolor*: FAN, 1992: 630.
- Blaesoxipha cladorosa* Wei & Yang, 2007, in: Li Z. *et al.* (eds), 2007: 534, 539. Type locality: China: Guizhou, Leigongshan National Nature [as "Nate"] Reserve.
- Pa: China: Liaoning (FAN, 1992; MA C., 1981), Neimenggu (FAN, 1992), Shanxi (WANG Y. *et al.*, 2009); Or: China: Guizhou (LI Z. *et al.*, 2007).
44. *Mantidophaga* Townsend, 1919.
- Mantidophaga* Townsend, 1919: 160. Type-species: *Mantidophaga stagmomantis* Townsend, 1919 (= *Sarcophaga flavipes* Aldrich, 1916).
- Blaesoxiphomima* Verves, 1985: 352, 426 [as subgenus of *Servaisia* Robineau-Desvoidy, 1863]. Type-species: *Blaesoxipha mixta* Rohdendorf, 1937.
- Mantidophaga*: VERVES *et al.*, 2016: 236.
- (159) *Mantidophaga mixta* (Rohdendorf, 1928)
- Mantidophaga mixta*: VERVES *et al.*, 2016: 236.
- Blaesoxipha mixta* Rohdendorf, 1928: 42. Type locality: Russia: Ak-Bulak near Orenburg.
- Blaesoxipha mixta*: ROHDENDORF, 1932: 185.
- Blaesoxipha (Servaisia) mixta*: FAN & PAPE, 1996: 247; PAPE, 1996: 204; ROHDENDORF, 1937: 69, 85.
- Servaisia (Blaesoxiphomima) mixta*: VERVES, 1985: 426; 1990: 579.
- Servaisia (s. str.) mixta*: FAN, 1992: 634; VERVES, 1986: 131.
- Pa: China: Liaoning (FAN, 1992; FAN & PAPE, 1996).
45. Genus *Servaisia* Robineau-Desvoidy, 1863
- Servaisia* Robineau-Desvoidy, 1863: 429. Type species: *Servaisia erythrocerata* Robineau-Desvoidy, 1863 (= *Sarcophaga erythrura* Meigen, 1826).
- Servaisia*: FAN, 1992: 624, 633; ROBACK, 1954: 84; VERVES, 1985: 422; 1986: 129; 1990: 568, 579; 1993: 441; VERVES & KHROKALO, 2006b: 76, 234; VERVES *et al.*, 2016: 236.
- Blaesoxipha (Servaisia)*: PAPE, 1996: 202; ROHDENDORF, 1937: 73; 1965: 680, 692.
- 45.1. Subgenus *Acridiophaga* Townsend, 1917
- Acridiophaga* Townsend, 1917: 46. Type species: *Sarcophaga aculeata* Aldrich, 1916.
- Servaisia (Acridiophaga)*: ROBACK, 1954: 86; VERVES, 1985: 352, 423; 1986: 129; VERVES *et al.*, 2016: 237.
- Blaesoxipha (Acridiophaga)*: PAPE, 1996: 184; ROHDENDORF, 1965: 680, 692.
- (160) *Servaisia (Acridiophaga) subamericana* (Rohdendorf, 1932)
- Blaesoxipha (Servaisia) subamericana* Rohdendorf, 1932: 183. Type locality: Kazakhstan: Kokchetav [= Kokshetau] Region, Borovoe.
- Servaisia (Acridiophaga) subamericana*: VERVES, 1985: 423, 425; 1986: 129; 1990: 581; VERVES & KHROKALO, 2006b: 135.
- Servaisia subamericana*: FAN, 1992: 635.
- Blaesoxipha (Acridiophaga) subamericana*: FAN & PAPE, 1996: 245.
- Pa: China: Shanxi, Xinjiang (FAN, 1992; FAN & PAPE, 1996).
- 45.2. Subgenus *Servaisia* s. str.
- Blaesoxipha (Servaisia)*: ROHDENDORF, 1965: 680, 692.
- (161) *Servaisia (s. str.) cothurnata* (Xue, 1978)
- Blaesoxipha (Servaisia) cothurnata* Xue [as "Hsue"] 1978: 185. Type locality: China: East Liaoning.
- Servaisia (s. str.) cothurnata*: VERVES, 1985: 422; 1986: 129.
- Servaisia cothurnata*: FAN, 1992: 634.
- Blaesoxipha (Servaisia) cothurnata*: PAPE, 1996: 203.
- Pa: China: Hebei (FAN, 1992), Liaoning (FAN, 1992; VERVES, 1985; XUE, 1978), Shanxi (FAN, 1992; FAN & PAPE, 1996).
- (162) *Servaisia (s. str.) jakovlevi* (Rohdendorf, 1937)
- Blaesoxipha (Servaisia) jakovlevi* Rohdendorf, 1937: 71, 72, 79. Type locality: China: Neimenggu, Langashi.
- Servaisia (s. str.) jakovlevi*: VERVES, 1985: 429, 435; 1986: 131; 1990: 581; VERVES & KHROKALO, 2006b: 136.
- Servaisia jakovlevi*: FAN, 1992: 634.
- Blaesoxipha (Servaisia) jakovlevi*: PAPE, 1996: 204; ROHDENDORF & VERVES, 1979b: 485; VERVES, 1984: 556.
- Pa: China: Neimenggu (FAN, 1992; ROHDENDORF, 1937).
- (163) *Servaisia (s. str.) kozlovi* (Rohdendorf, 1937)
- Blaesoxipha (Servaisia) kozlovi* Rohdendorf, 1937: 68, 72, 78. Type locality: Russia: East Siberia, Olkhon Island on Baikal Lake.
- Servaisia (s. str.) kozlovi*: VERVES, 1985: 422; 1986: 129; 1990: 568, 579; 1993: 441; VERVES & KHROKALO, 2006b: 136.
- Blaesoxipha (Servaisia) kozlovi*: ROHDENDORF & VERVES, 1978: 250; 1979b: 484; VERVES, 1984: 555.
- Pa: China: Qinghai (FAN & PAPE, 1996).
- (164) *Servaisia (s. str.) nigradorsalis* (Chao & Zhang, 1988b), comb. nov.
- Blaesoxipha (Servaisia) nigradorsalis* Chao & Zhang, 1988b: 76, 79. Type locality: China: Xinjiang, Zhaosu.
- Blaesoxipha (Servaisia) nigradorsalis*: PAPE, 1996: 205; ZHANG D. *et al.*, 2015: 494.
- Pa: China: Xinjiang (CHAO & ZHANG, 1988b; PAPE, 1996; ZHANG D. *et al.*, 2015).
- (165) *Servaisia (s. str.) rossica* (Villeneuve, 1912).
- Blaesoxipha rossica* Villeneuve, 1912a: 611. Type locality: "Russia".
- Servaisia (s. str.) rossica*: VERVES, 1985: 430; 1986: 131; 1990: 582; 1993: 444; VERVES & KHROKALO, 2006b: 138.
- Servaisia rossica*: FAN, 1992: 624, 633. FENG Y., 2011: 548.
- Blaesoxipha (Servaisia) rossica*: PAPE, 1996: 205.
- Blaesoxipha rossica*: SÉGUY, 1941a: 186, 188, 200.
- Pa: China: Heilongjiang, Jilin, Liaoning, Neimenggu, Shanxi (FAN, 1992), Sichuan (FENG Y., 2011), Xinjiang (FAN, 1992).

(166) *Servaisia* (s. str.) *silantjevi* (Rohdendorf, 1937)

Blaesoxipha (*Servaisia*) *silantjevi* Rohdendorf, 1937: 68, 72, 80.
Type-locality: Russia: Altai, Onguday.

Blaesoxipha (*Servaisia*) *silantjevi*: PAPE, 1996: 206; ROHDENDORF & VERVES, 1978: 250; 1979b: 484.

Blaesoxipha erythrura [misidentification: not *Sarcophaga erythrura* Meigen, 1826]: CHEN L. *et al.*, 2015: 324.

Pa: China: Gansu, Liaoning, Neimenggu, Qinghai, Xinjiang (FAN, 1992), Shanxi (CHEN L. *et al.*, 2015; FAN, 1992).

46. Genus *Tephromyia* Brauer & Bergenstamm, 1891

Tephromyia Brauer & Bergenstamm, 1891: 366. Type species: *Sarcophaga grisea* Meigen, 1926.

Tephromyia: FAN, 1992: 624; ROHDENDORF, 1937: 52, 126; 1965: 679, 692; SÉGUY, 1941a: 43, 204; VENTURI, 1960: 22; 1961: 1; VERVES, 1985: 352; 1986: 131; 1990: 569, 583; 1993: 448; VERVES & KHROKALO, 2006b: 76, 139; VERVES *et al.*, 2016: 237.

Blaesoxipha (*Tephromyia*): PAPE, 1996: 207.

(167) *Tephromyia grisea* (Meigen, 1826)

Sarcophaga grisea Meigen, 1926: 18. Type localities: France: Allier, Buysson; Apt, Abeille; Macon, Flamary.

Tephromyia grisea: ROHDENDORF, 1937: 127; SÉGUY, 1941a: 206; VERVES, 1986: 131; 1990: 583; 1993: 449; VERVES & KHROKALO, 2006b: 140.

Blaesoxipha (*Tephromyia*) *grisea*: PAPE, 1996: 209.

Blaesoxipha (s. str.) *magniforcipis* Chao & Zhang, 1988b: 75, 79.
Type-locality: China: Xinjiang, Zhaosu, 43°10'N, 81°E.

Blaesoxipha (s. str.) *magniforcipis*: ZHANG D *et al.*, 2015: 496.

Pa: China: Xinjiang (FAN & PAPE, 1996; VERVES, 1990).

Tribe Raviniini Rohdendorf, 1937

Raviniini Rohdendorf, 1937: 49, 395.

Raviniini: ROBACK, 1954: 72; VERVES, 1993: 450.

Subtribe Raviniina Rohdendorf, 1937

Raviniina: ROHDENDORF, 1965: 677, 680, 691, 694.

47. Genus *Ravinia* Robineau-Desvoidy, 1863

Ravinia Robineau-Desvoidy, 1863: 434. Type species: *Sarcophaga haematodes* Meigen, 1826 (= *Musca pernix* Harris, 1780).

Ravinia: FAN, 1965: 220; 1992: 623, 635; PAPE, 1996: 284; ROHDENDORF, 1937: 391; 1965: 691, 694; VERVES, 1986: 133; 1990: 569, 583; 1993: 451; VERVES & KHROKALO, 2006b: 76, 140.

(168) *Ravinia pernix* (Harris, 1780).

Musca pernix Harris, 1780: 84. Type locality: United Kingdom: England.

Ravinia pernix: BARTÁK *et al.*, 2019: 46; FENG Y. *et al.*, 2016: 371; GIROUX *et al.*, 2010: 765; PAPE, 1996: 288; VERVES, 1990: 583; VERVES & KHROKALO, 2006b: 140; ZHANG B. *et al.*, 2010: 360.

Musca striata Fabricius, 1794: 315 [junior homonym of *Musca striata* Gmelin, 1790; Diptera: Keroplatidae]. Type locality: Denmark: Copenhagen [as "Hafniae"].

Ravinia striata: CHEN L. *et al.*, 2015: 323; CHEN L. & ZHU, 2014: 24; CHEN X. *et al.*, 2013: 51; CHOU, 1963: 233; FAN, 1965: 222; 1992: 637; FENG Y., 2011: 548; JIA *et al.*, 2010: 442; LI M. *et al.*, 2014: 549; MA, G. *et al.*, 2014: 449; ROHDENDORF, 1937: 391; VERVES, 1986: 133; 1993:

451; WANG Y. *et al.*, 2012: 232; ZHANG G. *et al.*, 2010: 989; ZHANG G. & ZHANG Z., 2010: 293.

Sarcophaga striata: SÉGUY, 1941a: 58, 153.

Pa: China: Beijing (CHEN L. & ZHU, 2014; FAN, 1965, 1997), Gansu (FAN, 1965, 1992; WANG Y. *et al.*, 2012), Hebei, Heilongjiang, Henan, Hubei, Jiangsu (FAN, 1992), Jilin (FAN, 1965, 1992; ZHANG G. *et al.*, 2010; ZHANG G. & ZHANG Z., 2010), Liaoning (CHEN X. *et al.*, 2013; FAN, 1965, 1992), Neimenggu, Ningxia, Qinghai, Shaanxi (FAN, 1965, 1992), Shandong (CHOU, 1963; FAN, 1965, 1992), Shanxi (LI M. *et al.*, 2014; MA, G. *et al.*, 2014, Sichuan (FAN, 1965, 1992; FENG Y., 2011; FENG Y. *et al.*, 2016), Tianjin (FAN, 1965, 1992), Xinjiang (CHEN L. *et al.*, 2015; FAN, 1965, 1992); Tibet [= Xizang] (FAN, 1965, 1992); Or: China: Guangdong (ZHANG B. *et al.*, 2010), Guizhou, Hunan, Yunnan (FAN, 1965, 1992).

Tribe Sarcodexiini Roback, 1954

Sarcodexiini ROBACK, 1954: 77.

Sarcodexiini: LOPES, 1982: 309; VERVES, 1985: 350; 1993: 455.

Subtribe Helicobiina Rohdendorf, 1967

Helicobiina Rohdendorf, 1967: 58, 59.

Helicobiina: LOPES, 1975: 287; VERVES, 1993: 456.

48. Genus *Alisarophaga* Fan & Chen, 1981

Alisarophaga Fan & Chen, 1981: 241, 244. Type species: *Sarcophaga gressitti* Hall & Bohart, 1948.

Alisarophaga: FAN, 1992: 642; KURAHASHI *et al.*, 2017: 33; VERVES, 1993: 456.

Sarcophaga (*Alisarophaga*): PAPE, 1996: 296.

(169) *Alisarophaga gressitti* (Hall & Bohart, 1948).

Sarcophaga gressitti Hall & Bohart, 1948: 131. Type locality: USA: Guam I., Point Ritidan.

Alisarophaga gressitti: BARTÁK *et al.*, 2019: 46; FAN & CHEN, 1981: 241, 242, 244; VERVES, 1993: 456; ZHANG B. *et al.*, 2010: 357.

Sarcophaga (*Alisarophaga*) *gressitti*: PAPE, 1996: 296.

Pierretia spatuliformis Ye, 1980a: 412. Type locality: China: Hainan, Ximao Dao.

China: Or: Hainan (FAN & CHEN, 1981; YE, 1980a; ZHANG B. *et al.*, 2010).

Tribe Sarcophagini Macquart, 1834

Subtribe Helicophagellina Lopes, Kano, Shinonaga & Kurahashi, 1977

Helicophagellina Lopes *et al.*, 1977: 576.

Helicophagellina: VERVES 1989: 538; 1993: 462, 463.

Bellieriomima ROHDENDORF, 1965 [in part – genus "*Bellieria*" only]: 677, 680, 692.

49. Genus *Helicophagella* Enderlein, 1928

Helicophagella Enderlein, 1928: 38. Type species: *Sarcophaga noverca* Rondani, 1860.

Helicophagella: FAN, 1992: 638, 648; 2002: 81, 82; LEHRER, 1995: 107; 2000: 439; KURAHASHI *et al.*, 2017: 33; VERVES, 1986: 136; 1990: 569, 591; 1993: 464; VERVES & KHROKALO, 2006b: 76, 143.

Sarcophaga (*Helicophagella*): BLACKITH *et al.*, 1997: 383; PAPE, 1996: 318.

Bellieria [misidentification: not *Bellieria* Robineau-Desvoidy, 1863: 432 with type species *Myophora cinerea* Robineau-Desvoidy, 1863; both taxons are nomina dubia]: FAN, 1965: 223, 229; ENDERLEIN,

1928: 36; ROHDENDORF, 1937: 53, 129; 1965: 680, 692.

49.1. Subgenus *Helicophagella* s. str.

Villeneuvea Rohdendorf, 1937: 130, 147 [as subgenus of *Bellieria* sensu Rohdendorf, 1937]. Type species: *Sarcophaga agnata* Rondani, 1860.

Bellieria (*Villeneuvea*): ROHDENDORF, 1965: 680, 692.

Bellieria: ROHDENDORF, 1937: 55.

(170) *Helicophagella* (s. str.) *pseudagnata* (Rohdendorf, 1937)

Bellieria (*Villeneuvea*) *pseudagnata* Rohdendorf, 1937: 130, 149. Type locality: Russia: Dagestan, Mt. Khyly Khor.

Helicophagella (s. str.) *pseudagnata*: VERVES, 1993: 465, 472.

Helicophagella pseudagnata: VERVES, 1986: 138.

Pa: China: Xinjiang (VERVES, 1993).

49.2. Subgenus *Parabellieria* Verves, 1987

Parabellieria Verves, 1987: 664 [as subgenus of *Helicophagella* Enderlein, 1928]. Type species: *Sarcophaga melanura* Meigen 1826.

Helicophagella (*Parabellieria*): VERVES, 1990: 591; 1993: 464, 475.

Ahavanella Lehrer, 1995: 110 [as genus]. Type species: *Bellieria macrura* Rohdendorf, 1937.

Bellieria (s. str.) [sensu ENDERLEIN, 1928: 36]: Type species: *Sarcophaga melanura* Meigen 1826.

Bellieria: ROHDENDORF, 1937 [partly]: 53; 1965: 680, 692.

(171) *Helicophagella* (*Parabellieria*) *dreyfusi* (Lehrer, 1994)

Ahavanella dreyfusi Lehrer, 1994b: 85. Type locality not given.

Helicophagella dreyfusi: FAN & PAPE, 1996: 248; VERVES & KHROKALO, 2006b: 76, 145.

Sarcophaga (*Helicophagella*) *dreyfusi*: BLACKITH *et al.*, 1997: 396, 430; PAPE, 1996: 319.

Parabellieria dreyfusi: LEHRER, 2000: 445.

Bellieria (s. str.) *maculata* [misidentification: not *Sarcophaga maculata* Meigen, 1826]: ROHDENDORF, 1937: 130, 132.

Bellieria maculata: FAN, 1965: 231.

Helicophagella (*Parabellieria*) *maculata*: VERVES, 1990: 586, 591.

Helicophagella maculata: FAN, 1992: 648.

Pa: China: Neimenggu, Ningxia, Xinjiang (BLACKITH *et al.*, 1997; FAN, 1965, 1992; FAN & PAPE, 1996; ROHDENDORF, 1937).

(172) *Helicophagella* (*Parabellieria*) *melanura* (Meigen, 1826)

Sarcophaga melanura Meigen, 1826: 23. Type locality not given.

Helicophagella (*Parabellieria*) *melanura*: BARTÁK *et al.*, 2019: 46; VERVES, 1986: 138; 1990: 593; 1993: 465, 480; VERVES & KHROKALO, 2006b: 146.

Helicophagella melanura: BAO, 2001a: 563; 2001b: 98; CHEN L. & ZHU, 2014: 24; CHEN L. *et al.*, 2015: 323; CHEN X. *et al.*, 2013: 51; FAN, 1992: 650; FENG S. *et al.*, 2012: 143; FENG Y., 2006: 495; 2011: 544, 548; 2015: 194; FENG Y. *et al.*, 1990: 63; 2016: 371; GUO *et al.* 2011: 1534; 2012: 51; HU *et al.* 2008: 524; HUANG *et al.*, 2013: 168; JI *et al.*, 2011: 478; JIA *et al.*, 2010: 442; KANO *et al.*, 1968: 82; KURAHASHI *et al.*, 2017: 37; LI M. *et al.*, 2014: 550; LIM *et al.*, 2012: 311-325; LIU J. *et al.*, 2012: 49; LIU X. *et al.*, 2001: 424; MA G. *et al.*, 2014: 449; MA H. *et al.*, 2009: 401; SHE *et al.* 2012: 57; WANG Y. *et al.*, 2009: 400; WANG X. *et al.*, 2014: 270; WU W. *et al.*, 2014: 1564; XU Y. *et al.*, 2010: 12; YANG L. *et al.*, 2010a: 253; 2010b:

819. ZHANG B. *et al.*, 2010: 358; ZHANG G. *et al.*, 2010: 986; ZHANG G. & ZHANG Z., 2010: 292; ZHANG Q. *et al.*, 2014: 340; ZHANG, S. & JIA, 2002: 82; ZHAO *et al.*, 2014: 342; ZHENG *et al.*, 2010: 510.

Bellieria melanura: FAN, 1965: 231; ROHDENDORF & VERVES, 1978: 255; WEI, 2007: 544.

Bellieria (s. str.) *melanura*: ROHDENDORF, 1937: 130, 135; 1964: 81.

Sarcophaga (*Helicophagella*) *melanura*: PAPE, 1996: 320.

Sarcophaga melanura: CHOU, 1963: 233; HO, 1934b: 31; LIN & CHEN, 1999: 117; PIWCZYŃSKI *et al.*, 2017: 55, 57; REN *et al.*, 2018: 19; ROHDENDORF, 1930b: 315; SÉGUY, 1941a: 64, 118; SHIMADA *et al.*, 1961: 34; SUGIYAMA *et al.*, 1987: 73; XIAO, 2010: 463.

Pa: China: Anhui (PAPE, 1996), Beijing (CHE *et al.*, 2009; CHEN L. & ZHU, 2014; FAN, 1992; HUANG *et al.*, 2013; ZHENG *et al.*, 2010), Chongqing (FENG S. *et al.*, 2012), Gansu (FAN, 1992), Hebei (FAN, 1992; YANG L. *et al.*, 2010a, b), Heilongjiang (FAN, 1992), Henan (FAN, 1992; LIU J. *et al.*, 2012), Hubei (FAN, 1992; ZHENG *et al.*, 2010), Jiangsu (FAN, 1992; HO, 1934b; ZHENG *et al.*, 2010), Jilin (FAN, 1992; ZHANG G. *et al.*, 2010; ZHANG G. & ZHANG Z., 2010; ZHENG *et al.*, 2010), Liaoning (CHEN X. *et al.*, 2013; FAN, 1992), Neimenggu (FAN & PAPE, 1996), Ningxia (FAN, 1992), Qinghai (CHAO & ZHANG, 1982), Shaanxi (FAN, 1992; SHE *et al.* 2012; WANG X. *et al.*, 2014; WANG Y. *et al.*, 2009), Shandong (CHOU, 1963; FAN, 1992; ROHDENDORF, 1930b), Shanghai (FAN, 1992; JI *et al.*, 2011), Shanxi (FAN, 1992; MA G. *et al.*, 2014; LI M. *et al.*, 2014; YANG L. *et al.*, 2010), Sichuan (FENG Y., 2006, 2011, 2015; FENG Y. *et al.*, 2016), Tianjin (FAN, 1992), Xinjiang (CHEN L. *et al.*, 2015; FAN, 1992); Tibet [=Xizang] (CHAO & ZHANG, 1982; FAN, 1992);

Or: China: Fujian (FAN, 1992), Guangdong (FAN, 1992; ROHDENDORF, 1964; WANG J. *et al.*, 2008; ZHANG B. *et al.*, 2010; ZHANG, S. & JIA, 2002; ZHENG *et al.*, 2010), Guangxi (FAN, 1992), Guizhou (FAN, 1992; WEI, 2007), Hainan (FAN, 1992; ZHANG B. *et al.*, 2010), Hong Kong (KANO *et al.*, 1968), Hunan (YANG *et al.*, 2010), Jiangxi (LIU *et al.*, 2001; MA H. *et al.*, 2009), Yunnan (FAN, 1992), Zhejiang (BAO, 2001a, b; HO, 1934b; WU W. *et al.*, 2014; YANG *et al.*, 2010; ZHANG Q. *et al.*, 2014); Taiwan (BARTÁK *et al.*, 2019; KURAHASHI *et al.*, 2017; LIN & CHEN, 1999; ROHDENDORF, 1937; SHIMADA *et al.*, 1961; SUGIYAMA *et al.*, 1987; XIAO, 2010).

(173) *Helicophagella* (*Parabellieria*) *rohdendorfi* (Grunin, 1964)

Bellieria rohdendorfi Grunin, 1964: 76. Type locality: Tajikistan: bank of river Mukor.

Helicophagella rohdendorfi: FAN, 1992: 650; VERVES, 1986: 138; 1990: 588, 593; 1993: 464, 475; VERVES & KHROKALO, 2006b: 76, 145.

Sarcophaga altitudinis Sugiyama, 1988: 117 [unnecessary new replacement name for *Bellieria rohdendorfi* Grunin, 1964].

Sarcophaga (*Helicophagella*) *altitudinis*: BLACKITH *et al.*, 1997: 397, 430; PAPE, 1996: 318.

Pa: Tibet [= Xizang] (BLACKITH *et al.*, 1997; FAN, 1992).

Subtribe Kozloveina Verves, 1989

Kozloveina Verves, 1989c: 33, 36.

Kozloveina: VERVES, 1993: 463, 485.

50. Genus *Kozlovea* Rohdendorf, 1937

Kozlovea Rohdendorf, 1937: 55, 300. Type species: *Kozlovea tshernovi* Rohdendorf, 1937.

Kozlovea: CHAO & ZHANG, 1988c: 445; FAN, 1965: 223; 1992: 638; FAN & PAPE, 1996: 251; LEHRER, 2010a: 23; NANDI, 1976: 369; 2002: 503; ROHDENDORF, 1965: 683, 693; VERVES, 1986: 158; 1990: 569, 597; 1993: 463, 485.

Sarcophaga (*Kozlovea*): PAPE, 1996: 340.

(174) *Kozlovea lopesi* Nandi, 1976.

Kozlovea lopesi Nandi, 1976: 369. Type locality: India: Himachal Pradesh, Chatru, Spiti Valley.

Kozlovea lopesi: BARTÁK *et al.*, 2019: 46; CHAO & ZHANG, 1982: 227; FAN, 1992: 640; LEHRER, 2010a: 23; NANDI, 2002: 504, 507; VERVES, 1986: 158; 1993: 486.

Kozlovea yangiana Lehrer, 2010a: 26, syn. nov. Type locality not given.

Comment: The description of *Kozlovea yangiana* is based on drawings of male genitalia of *Kozlovea lopesi* after FAN, 1992 (p. 640, figs A84-A86) only. The differences in drawings of FAN and other authors (NANDI, 1976 etc.) are very petty and reflect the different styles of painters; they should not be used as base for designation of a new species.

Pa: Tibet [= Xizang] (CHAO et ZHANG, 1982).

(175) *Kozlovea tshernovi* Rohdendorf, 1937

Kozlovea tshernovi Rohdendorf, 1937: 300. Type locality: China: Neimenggu, Ala Shan, Subugan Gol.

Kozlovea tshernovi: FAN, 1965: 226; 1992: 640; FAN & PAPE, 1996: 251; LEHRER, 2010a: 23; VERVES, 1986: 158; 1990: 597; 1993: 488;

Sarcophaga (Kozlovea) tshernovi: PAPE, 1996: 341.

Kozlovea cetu Chao & Zhang, 1988c: 445. Type-locality: China: environs of Beijing, Mt. Baihuashan.

Kozlovea cetu: CHAO & ZHANG, 1982: 227; FENG Y., 2011: 548; FENG Y. *et al.*, 2016: 371; LEHRER, 2010a: 24; LI M. *et al.*, 2014: 550; MA G. *et al.*, 2014: 449; VERVES, 1986: 158; 1990: 597; WANG Y. *et al.*, 2012: 233; ZHANG D. *et al.*, 2015: 502.

Kozlovea nyatria Lehrer, 2010a: 25, syn. nov. Type locality not given.

Comment: The description of *Kozlovea nyatria* is based on drawings of male genitalia of *Kozlovea tshernovi* after VERVES, 1993 (p. 488, fig. 510) only. The differences in drawings of VERVES and other authors (CHAO & ZHANG, 1988c; ROHDENDORF, 1937 etc.) are very petty and reflect the different styles of painters; they should not be used as base for designation of a new species.

Pa: China: Beijing (CHAO & ZHANG, 1978), Gansu (WANG Y. *et al.*, 2012), Hebei, Neimenggu, Qinghai (CHAO & ZHANG, 1982), Shanxi (LI M. *et al.*, 2014; MA G. *et al.*, 2014), Sichuan (FAN & PAPE, 1996; FENG Y., 2011; FENG Y. *et al.*, 2016); Tibet [= Xizang] (FAN & PAPE, 1996: 251; ROHDENDORF, 1937; VERVES, 1986, 1993); Or: China: Yunnan (FAN & PAPE, 1996; VERVES, 1993).

Subtribe *Leucomyiina* Rohdendorf, 1965

Leucomyiina Rohdendorf, 1965: 677.

Leucomyiina: VERVES, 1986: 180; 1993: 463.

51. Genus *Leucomyia* Brauer et Bergenstamm, 1891

Leucomyia Brauer et Bergenstamm, 1891: 64. Type species: *Sarcophila alba* Schiner, 1868.

Leucomyia: FAN, 1965: 222; 1992: 637, 643; FAN & PAPE, 1996: 251; KURAHASHI *et al.*, 2017: 87, 92; LEHRER, 2008a: 6; ROHDENDORF, 1965: 691, 693; VERVES, 1986: 180.

Sarcophaga (Leucomyia): PAPE, 1996: 342.

(176) *Leucomyia alba* (Schiner, 1868)

Sarcophila alba Schiner, 1868: 315.

Leucomyia alba: BARTÁK *et al.*, 2019: 46, 48; BRAUER & BERGENSTAMM, 1891: 64; KURAHASHI *et al.*, 2017: 37; ZHANG B. *et al.*, 2010: 358.

Sarcophaga (Leucomyia) alba: PAPE, 1996: 342; ZHANG D. *et al.*, 2015: 504; XIAO, 2010: 463.

Musca cinerea Fabricius, 1794: 331. Type locality: East India: Abildgaard [junior homonym of *Musca cinereus* Harris, 1780; Diptera: Tephritidae, and *Musca cinerea* Villers, 1789; Diptera: unrecognized family].

Leucomyia cinerea: CHEN X. *et al.*, 2013: 51; FAN, 1965: 222; 1992: 643; FAN & PAPE, 1996: 251; LEHRER, 2008a: 8; ROHDENDORF, 1965: 691, 693; VERVES, 1986: 180.

Sarcophila cinerea: SENIOR-WHITE *et al.*, 1940: 277.

Sarcophaga cinerea: SUGIYAMA & KANO, 1984: 356; SUGIYAMA *et al.*, 1987: 67.

Seniorwhitea cinerea: NANDI, 2002: 562.

Leucomyia cinerea dukoicus Zhang X. & Chao, 1988: 289. Type locality: China: Sichuan, Dukou.

Sarcophaga cineria [incorrect subsequent spelling of *cinerea* Fabricius, 1794]: LIN & CHEN, 1999: 117.

Leucomyia tarima Lehrer, 2008a: 10, syn. nov. Type locality not given.

Comment: The description of *Leucomyia tarima* is based on drawings of *Leucomyia cinerea* after FAN, 1992 (p. 444, figs 1284 t, m, p) only. The differences in drawings of FAN and other authors (ROHDENDORF, 1965 etc.) are very petty and reflect the different styles of painters; they should not be used as base for designation of a new species.

Pa: China: Hebei (FAN, 1992; FAN & PAPE, 1996), Liaoning (CHEN X. *et al.*, 2013; FAN, 1992; FAN & PAPE, 1996), Sichuan (FAN, 1992); Or: China: Guangdong (FAN, 1992; FAN & PAPE, 1996; ZHANG B. *et al.*, 2010); Taiwan (BARTÁK *et al.*, 2019; KURAHASHI *et al.*, 2017: 37; SUGIYAMA *et al.*, 1987; XIAO, 2010).

Subtribe *Heteronychiina* Rohdendorf, 1965

Heteronychiina Rohdendorf, 1965: 683, 693. 677

Heteronychiina: 1989b: 93; 1993: 489.

52. Genus *Heteronychia* Brauer et Bergenstamm, 1889

Heteronychia Brauer et Bergenstamm, 1889: 124. Type species: *Heteronychia chaetoneura* Brauer et Bergenstamm, 1889.

Heteronychia: FAN, 1965: 224, 240; 1992: 638, 651; KURAHASHI *et al.*, 2017: 33; ROHDENDORF, 1965: 684, 693; SÉGUY, 1941a: 59; VERVES, 1986: 146; 1989b: 93; 1990: 569, 597; 1993: 489, 496; VERVES & KHROKALO, 2015: 11, 19.

Eupierretia Rohdendorf, 1937: 363 [as subgenus of *Pierretia*]. Type species: *Sarcophaga proxima* Rondani, 1860.

Pierretia [misidentification: not *Pierretia* Robineau-Desvoidy, 1863]: ENDERLEIN, 1928: 47; ROHDENDORF, 1937: 303.

Pierretia (Heteronychia): ROHDENDORF, 1937: 55, 300, 349.

Spatulapica Fan, 1964: 306, 316, new name for *Pierretia* (s. str.) sensu Rohdendorf, 1937. Type species: *Sarcophaga haemorrhoea* Meigen, 1826.

Heteronychia (Spatulapica): Verves, 1979b: 860; 1986: 155.

Sarcophaga (Heteronychia): PAPE, 1996: 321; WHITMORE, 2011: 1.

52.1. Subgenus *Heteronychia* (s. str.)(177) *Heteronychia* (s. str.) *abramovi* (Rohdendorf, 1938).*Pierretia* (s. str.) *abramovi* Rohdendorf, 1938: 108. Type locality: Russia: Far East, Primorie, Sikhote-Alin State Reservation.*Heteronychia* (s. str.) *abramovi*: FAN, 1992: 652; VERVES & KHROKALO, 2015: 19.*Heteronychia* (*Spatulapica*) *abramovi*: FAN, 1964: 314, 318; VERVES, 1979b: 862, 867; 1986: 155.*Heteronychia abramovi*: FAN & PAPE, 1996: 249; VERVES & KHROKALO, 2006b: 146.*Spatulapica abramovi*: LEHRER, 2009b: 25.*Sarcophaga* (*Heteronychia*) *abramovi*: PAPE: 322.*Spatulapica heilongia* Lehrer, 2009b: 26. Type locality not given.

Pa: China: Heilongjiang (FAN, 1964, 1992; VERVES, 1979b).

(178) *Heteronychia* (s. str.) *curvifemoralis* Li, 1980*Heteronychia* (*Eupierretia*) *curvifemoralis* Li R., 1980: 276. Type locality: China: Sichuan, Ebian.*Heteronychia* (s. str.) *curvifemoralis*: FAN, 1992: 655; VERVES & KHROKALO, 2015: 24.*Heteronychia* (*Eupierretia*) *curvifemoralis*: VERVES, 1986: 149; WEI *et al.*, 1988: 311.*Heteronychia curvifemoralis*: FAN & PAPE, 1996: 249.*Sarcophaga* (*Heteronychia*) *curvifemoralis*: PAPE, 1996: 325. WHITMORE, 2011: 26.*Heteronychia* (*Eupierretia*) *spatulifera* Chen & Lu, 1981, in: Wang C. *et al.*, 1981: 256, 258. Type locality: China: Quinghai, Yushu.*Heteronychia* (s. str.) *spatulifera*: FAN, 1992: 655.*Heteronychia spatulifera*: FAN & PAPE, 1996: 250.*Spatulapica spatulifera*: LEHRER, 2013c: 20.*Sarcophaga* (*Heteronychia*) *spatulifera*: PAPE, 1996: 334.*Spatulapica avesania* Lehrer, 2013c: 20. Type locality not given.Pa: China: Quinghai, Shanxi (WANG C. *et al.*, 1981; FAN, 1992; FAN & PAPE, 1996), Sichuan (LI R., 1980); Or: China: Guangxi, Guizhou (WEI *et al.*, 1988; WHITMORE, 2011).(179) *Heteronychia* (s. str.) *depressifrons* (Zetterstedt, 1845)*Sarcophaga depressifrons* Zetterstedt, 1845: 1293. Type locality: Sweden: Skåne.*Heteronychia* (s. str.) *depressifrons*: VERVES & KHROKALO, 2015: 24.*Heteronychia depressifrons*: FAN & PAPE, 1996: 249; VERVES, 1990: 584, 594; VERVES & KHROKALO, 2006b: 146. ZHANG B. *et al.*, 2010: 358.*Sarcophaga* (*Heteronychia*) *depressifrons*: PAPE, 1996: 325; WHITMORE, 2011: 26.*Spatulapica depressifrons*: LEHRER, 2009a: 10.*Pierretia* (s. str.) *obscurata* Rohdendorf, 1937: 308, 346. Type locality: Ukraine: Vinnicia region, Zmerynka district, Dubova village¹.*Heteronychia* (*Spatulapica*) *obscurata*: VERVES, 1986: 157.*Spatulapica obscurata*: LEHRER, 2009a: 10.*Sarcophaga parva* Quo, 1952: 67. Type-locality: China: near Shanghai [junior homonym of *Sarcophaga parva* Walker, 1853, and *Sarcophaga parva* Robineau-Desvoidy, 1863; Diptera: Sarcophagidae].*Heteronychia quoi* Fan, 1964: 313, 318, new unnecessary new replacement name for *Sarcophaga parva* Quo, 1952.*Heteronychia* (s. str.) *quoi*: FAN, 1992: 652.*Heteronychia quoi*: CHEN L. & ZHU, 2014: 24; CHEN X. *et al.*, 2013: 51; FENG Y., 2011: 548; LI M. *et al.*, 2014: 550; MA *et al.*, 2014: 449.*Heteronychia* (*Spatulapica*) *quoi*: FAN, 1965: 241; VERVES, 1979b: 862, 867.*Spatulapica quoi*: LEHRER, 2009a: 10.*Heteronychia guoi* [incorrect subsequent spelling of *quoi* FAN, 1964]: JI *et al.*, 2011: 478.Pa: China: Beijing (CHEN L. & ZHU, 2014; FAN, 1964; FAN & PAPE, 1996), Jiangsu (FAN & PAPE, 1996), Liaoning (CHEN X. *et al.*, 2013), Shanghai (FAN, 1964, 1992; JI *et al.*, 2011), Shanxi (FAN & PAPE, 1996; LI M. *et al.*, 2014; MA *et al.*, 2014); Sichuan (FAN & PAPE, 1996; FENG Y., 2011); Or: China: Guandong (ZHANG B. *et al.*, 2010), Guangxi (FAN, 1964, 1992; FAN & PAPE, 1996), Guizhou (FAN, 1992; FAN & PAPE, 1996).(180) *Heteronychia* (s. str.) *heptapotamica* (Rohdendorf, 1937)*Pierretia* (*Heteronychia*) *heptapotamica* Rohdendorf, 1937: 310, 357. Type locality: Kazakhstan: environs of Alma-Ata [now: Almaty], Child Colony on Bolshaia Almaatinka river.*Heteronychia* (s. str.) *heptapotamica*: CHEN L. *et al.*, 2015: 324; FAN, 1992: 652; VERVES, 1986: 153; 1990: 584, 594; VERVES & KHROKALO, 2015: 29.*Heteronychia heptapotamica*: VERVES, 1990: 585, 594.*Sarcophaga* (*Heteronychia*) *heptapotamica*: PAPE, 1996: 329.*Heteronychia recubophalla* Lehrer, 2013b: 4. Type locality not given.Pa: China: Xinjiang (CHEN L. *et al.*, 2015; FAN, 1992).(181) *Heteronychia* (s. str.) *kozlovi* (Rohdendorf, 1937)*Pierretia* (*Eupierretia*) *kozlovi* Rohdendorf, 1937: 310, 382. Type locality: China: Neimenggu, Ala Shan mountain range, Suburgan Gol.*Heteronychia* (s. str.) *kozlovi*: FAN, 1992: 655; VERVES & KHROKALO, 2015: 31.*Heteronychia* (*Eupierretia*) *kozlovi*: HAN *et al.*, 1985: 77, 78; VERVES, 1986: 149.*Heteronychia kozlovi*: VERVES, 1990: 596.*Sarcophaga* (*Heteronychia*) *kozlovi*: PAPE, 1996: 330; WHITMORE, 2011: 37.*Heteronychia* (*Eupierretia*) *helanshanensis* Han, Zhao & Ye, 1985: 76, 78. Type locality: China: Ningxia, Helanshan.*Heteronychia* (s. str.) *helanshanensis*: FAN, 1992: 655.*Heteronychia helanshanensis*: FAN & PAPE, 1996: 249.*Sarcophaga* (*Heteronychia*) *helanshanensis*: PAPE, 1996: 339.Pa: China: Neimenggu (ROHDENDORF, 1937; VERVES, 1990), Ningxia (HAN *et al.*, 1985).¹ WHITMORE (2011: 27) erroneously designated type locality as "Dúbova [probably Slovakia]".

- (182) *Heteronychia* (s. str.) *macromembrana* Ye, 1980
Heteronychia macromembrana Ye, 1980b: 286. Type locality: China: Sichuan, Nanping.
Heteronychia (s. str.) *macromembrana*: FAN, 1992: 654; VERVES & KHROKALO, 2015: 33.
Heteronychia (*Eupierretia*) *macromembrana*: VERVES, 1986: 249.
Heteronychia macromembrana: FAN & PAPE, 1996: 249.
Sarcophaga (*Heteronychia*) *macromembrana*: PAPE, 1996: 331.
Pa: China: Sichuan (YE, 1980b).
- (183) *Heteronychia* (s. str.) *plotnikovi* (Rohdendorf, 1925)
Sarcophaga plotnikovi Rohdendorf, 1925c: 53. Type locality: Uzbekistan: Syr-Darya Province, Tashkent District, Ak-Tash [now: Samarkand Region, Narpay District, Oqtosh].
Heteronychia (s. str.) *plotnikovi*: FAN, 1992: 655; VERVES & KHROKALO, 2015: 36.
Heteronychia (*Eupierretia*) *plotnikovi*: VERVES, 1984: 557; 1986: 149.
Heteronychia plotnikovi: VERVES, 1990: 585, 596.
Pierretia (*Heteronychia*) *plotnikovi*: ROHDENDORF, 1937: 311, 377.
Sarcophaga (*Heteronychia*) *plotnikovi*: PAPE, 1996: 332; WHITMORE, 2011: 44; WHITMORE *et al.*, 2009: 37.
Heteronychia (*Eupierretia*) *brachystylata* Chao & Zhang, 1988b: 78, 80. Type-locality: China: Xinjiang, Baicheng.
Heteronychia (*Eupierretia*) *brachystylata*: ZHANG D. *et al.*, 2015: 497, 499.
Heteronychia brachystylata: FAN & PAPE, 1996: 249.
Sarcophaga (*Heteronychia*) *brachystylata*: PAPE, 1996: 324.
Heteronychia turbophalla Lehrer, 2013b: 4, 8. Type locality not given.
Pa: China: Xinjiang (CHAO & ZHANG, 1988b; FAN, 1992; VERVES, 1986; WHITMORE, 2011).
- (184) *Heteronychia* (s. str.) *proxima* (Rondani, 1860)
Sarcophaga proxima Rondani, 1860: 392. Type locality: Italy: "In Italia boreali perrara (Messino)".
Heteronychia (s. str.) *proxima*: VERVES & KHROKALO, 2015: 36.
Heteronychia (*Eupierretia*) *proxima*: ROHDENDORF, 1965: 693; VERVES, 1986: 150.
Heteronychia (*Spatulapica*) *proxima*: FAN, 1964: 315, 319.
Heteronychia proxima: FAN & PAPE, 1996: 249; VERVES, 1990: 597.
Pierretia (*Heteronychia*) *proxima*: ROHDENDORF, 1937: 312, 364.
Sarcophaga (*Heteronychia*) *proxima*: PAPE, 1996: 333; WHITMORE, 2011: 44.
Sarcophaga proxima: SÉGUY, 1941a: 67, 135.
Pa: Tibet [= Xizang] (FAN, 1964; FAN & PAPE, 1996).
- (185) *Heteronychia* (s. str.) *shnitnikovi* (Rohdendorf, 1937)
Pierretia (*Eupierretia*) *shnitnikovi* Rohdendorf, 1937: 312, 365. Type locality: Kazakhstan: environs of Almaty, near Bolshaia Almatynka river.
Heteronychia (s. str.) *shnitnikovi*: FAN, 1992: 655.
Heteronychia shnitnikovi: VERVES, 1986: 150; 1990: 597.
Sarcophaga (*Heteronychia*) *shnitnikovi*: PAPE, 1996: 333; WHITMORE, 2011: 48.
Heteronychia (*Eupierretia*) *tenupenialis* Chao & Zhang, 1988b: 77. Type locality: China: Xinjiang, Zhaosu.
Heteronychia (*Eupierretia*) *tenupenialis*: ZHANG D. *et al.*, 2015: 500.
Sarcophaga (*Heteronychia*) *tenupenialis*: PAPE, 1996: 335.
Pa: China: Xinjiang (CHAO & ZHANG, 1988b).
- (186) *Heteronychia* (s. str.) *tsinanensis* Fan, 1964
Heteronychia (*Eupierretia*) *tsinanensis* Fan, 1964: 314, 319. Type locality: China: Shandong [as "Shantung"], Tsinan.
Heteronychia (s. str.) *tsinanensis*: FAN, 1992: 654; VERVES & KHROKALO, 2015: 40.
Heteronychia (*Eupierretia*) *tsinanensis*: FAN, 1965: 240; VERVES, 1986: 150.
Heteronychia tsinanensis: MA G. *et al.*, 2014: 449.
Sarcophaga (*Heteronychia*) *tsinanensis*: PAPE, 1996: 335.
Pa: China: Shandong (FAN, 1964, 1992), Shanxi (MA G. *et al.*, 2014).
- (187) *Heteronychia* (s. str.) *vagans* (Meigen, 1826)
Sarcophaga vagans Meigen, 1826: 26. Type locality: Europe: probably Germany.
Heteronychia (s. str.) *vagans*: VERVES & KHROKALO, 2015: 41.
Heteronychia (*Eupierretia*) *vagans*: VERVES, 1986: 150.
Heteronychia vagans: VERVES, 1990: 585, 596; VERVES & KHROKALO, 2006b: 147.
Sarcophaga (*Heteronychia*) *vagans*: PAPE, 1996: 336; WHITMORE, 2011: 50.
Sarcophaga vagans: SÉGUY, 1941a: 66, 164; VERVES, 1986: 150.
Sarcophaga frenata Pandellé, 1896: 182. Type locality: France: Hautes-Pyrénées, Tarbes.
Pierretia (*Eupierretia*) *frenata*: Rohdendorf, 1937: 312, 368.
Sarcophaga bajkalensis Rohdendorf, 1925c: 56. Type locality: Russia: Krasnoiasrski Krai, shore of Baykal lake.
Heteronychia (*Eupierretia*) *bajkalensis*: FAN, 1965: 240; 1992: 655; VERVES, 1986: 149.
Heteronychia bajkalensis: WANG Y. *et al.*, 2012: 233; ZHANG G. *et al.*, 2010: 989; ZHANG G. & ZHANG Z., 2010: 293.
Pierretia (*Eupierretia*) *bajkalensis*: ROHDENDORF, 1937: 312, 369.
Sarcophaga (*Heteronychia*) *bajkalensis*: PAPE, 1996: 323.
Pa: China: Gansu (WANG Y. *et al.*, 2012), Heilongjiang (FAN, 1965, 1992), Jilin (ZHANG G. *et al.*, 2010; ZHANG G. & ZHANG Z., 2010).
- Subtribe Harpagophallina Rohdendorf, 1965
Harpagophallina Rohdendorf, 1965: 679, 691, 694.
Harpagophallina: VERVES, 1989b: 89; 1993: 463.
53. Genus *Harpagophalla* Rohdendorf, 1937
Harpagophalla Rohdendorf, 1937: 57, 276. Type species: *Sarcophaga sera* Rohdendorf, 1930 (= *Sarcophaga kempfi* Senior-White, 1924).

Harpagophalla: FAN, 1965: 227, 261; 1992: 642, 693; LEHRER, 2008g: 5; 2010h: 18; LOPES & KANO, 1981: 645; ROHDENDORF, 1965: 691, 694; VERVES, 1989b: 90.

Sarcophaga (*Harpagophalla*): PAPE, 1996: 317.

(188) *Harpagophalla kempi* (Senior-White, 1924)

Sarcophaga kempi Senior-White, 1924: 247. Type locality: Sri Lanka: Matale.

Harpagophalla kempi: FAN, 1992: 693; 2002: 85; KANO *et al.*, 1999: 137; LEHRER, 2008g: 5; LOPES & KANO, 1981: 647; NANDI, 2002: 527; SHI Y. *et al.*, 2009: 425; ZHANG B. *et al.*, 2010: 358.

Sarcophaga (*Harpagophalla*) *kempi*: PAPE, 1996: 317.

Sarcophaga kempi: HSIEN, 1958: 79; SENIOR-WHITE *et al.*, 1940: 264.

Sarcophaga sera Rohdendorf, 1930b: 316. Type locality: China: Fujian, Foochow.

Harpagophalla sera: FAN, 1965: 261; KANO *et al.*, 1968: 82; LEHRER, 2008g: 6; ROHDENDORF, 1937: 276; 1964: 82; 1965: 691, 694; WANG Y. *et al.*, 2012: 233.

Sarcophaga sera: HO, 1936: 265; SENIOR-WHITE *et al.*, 1940: 220.

Harpagophalla samudera Lehrer, 2008g: 8, syn. nov. Type locality not given.

Comment: The description of *Harpagophalla samudera* is based on drawings of *Harpagophalla kempi* after LOPES & KANO, 1981 (p. 646, figs. 1) only. The differences in drawings of LOPES & KANO, and other authors (ROHDENDORF, 1937 etc.) are very petty and reflect the different styles of painters; they should not be used as base for designation of a new species.

Harpagophalla papuasias Lehrer, 2008g: 8, syn. nov. Type locality not given.

Comment: The description of *Harpagophalla papuasias* is based on drawings of *Harpagophalla kempi* after LOPES & KANO, 1981 (p. 646, figs. 2) only. The differences in drawings of LOPES & KANO, and other authors (ROHDENDORF, 1937 etc.) are very petty and reflect the different styles of painters; they should not be used as base for designation of a new species.

Harpagophalla nandiana Lehrer, 2008g: 8, syn. nov. Type locality not given.

Comment: The description of *Harpagophalla nandiana* is based on drawings of *Harpagophalla kempi* after NANDI, 2002 (p. 329, figs 857-861) only. The differences in drawings of NANDI, and other authors (LOPES & KANO, 1981 etc.) are very petty and reflect the different styles of painters; they should not be used as base for designation of a new species.

Pa: China: Gansu (WANG Y. *et al.*, 2012), Sichuan (FAN, 1965, 1992; KANO *et al.*, 1999); Or: China: Fujian (HSIEN, 1958; KANO *et al.*, 1999), Guangdong (FAN, 2002; KANO *et al.*, 1999; ROHDENDORF, 1964; SHI Y. *et al.*, 2009; ZHANG B. *et al.*, 2010), Guangxi (FAN, 1992; KANO *et al.*, 1999), Hainan (HO, 1936; KANO *et al.*, 1999; ZHANG B. *et al.*, 2010), Hong Kong (KANO *et al.*, 1968), Jiangxi (FAN, 1992; KANO *et al.*, 1999), Yunnan (LOPES & KANO, 1981; FAN, 1965, 1992; KANO *et al.*, 1999).

54. Genus *Iranihindia* Rohdendorf, 1961

Iranihindia Rohdendorf, 1961: 2. Type species: *Sarcophaga futilis* Senior-White, 1924.

Iranihindia: FAN & PAPE, 1996: 251; FAN, 1992: 641, 688; ROHDENDORF, 1965: 691, 694; VERVES, 1986: 178; 1989b: 90.

Sarcophaga (*Iranihindia*): PAPE, 1996: 338.

(189) *Iranihindia spinosa* Li, Ye & Liu, 1985.

Iranihindia spinosa Li F., *et al.*, 1985: 294, 297. Type locality: China: Yunnan, Yingjiang.

Iranihindia spinosa: FAN, 1992: 641, 688.

Sarcophaga (*Iranihindia*) *spinosa*: PAPE, 1996: 251.

China: Or: Yunnan (FAN, 1992; LI F. *et al.*, 1985).

55. Genus *Membranophalla* Verves, 1997

Membranophalla Verves, 1997: 58. Type species: *Sarcophaga membranocorporis* Sugiyama, 1987.

(190) *Membranophalla membranocorporis* (Sugiyama, 1987)

Sarcophaga membranocorporis Sugiyama, in: Sugiyama *et al.*, 1987: 73. Type locality: Taiwan: Chia-i Hsien, Chuchi.

Membranophalla membranocorporis: VERVES, 1997: 58.

Pterosarcophaga membranocorporis: KANO *et al.*, 1999: 134; KURAHASHI *et al.*, 2017: 37.

Sarcophaga (*Pterosarcophaga*) *membranocorporis*: PAPE, 1996: 383; XIAO, 2010: 464.

Or: Taiwan (KANO *et al.*, 1999; KURAHASHI *et al.*, 2017; SUGIYAMA *et al.* 1987; XIAO, 2010).

Subtribe Phallanthina Rohdendorf, 1965

Phallanthina Rohdendorf, 1965: 677, 684, 693.

Bellieriomima Rohdendorf, 1965 [in part: except genera *Bellieria* and *Sarcotachinella*]: 677, 680, 692.

Pierretia Verves, 1987: 664.

56. Genus *Asceloctella* Enderlein, 1928

Asceloctella Enderlein, 1928: 50. Type species: *Asceloctella formosana* Enderlein, 1928 [= *Sarcophaga calicifera* Böttcher, 1912].

Asceloctella: VERVES & KHROKALO, 2006b: 76, 149; XUE W. & VERVES, 2009: 48.

Pierretia (*Asceloctella*²): VERVES, 1986: 140.

Sarcophaga (*Asceloctella*): BUENAVENTURA & PAPE, 2017: 623; PAPE, 1996: 297.

Oxyphalla Rohdendorf, 1965: 681, 692 [as subgenus of *Pierretia* Robineau-Desvoidy, 1863]. Type-species: *Sarcophaga calicifera* Böttcher, 1912.

Australopierretia Verves, 1987: 665. Type species: *Helicobia australis* Johnston et Tiegs, 1921.

Sarcophaga (*Australopierretia*): PAPE, 1996: 298.

56.1. Subgenus *Asceloctella* s. str.

(191) *Asceloctella* (s. str.) *australis* (Johnston et Tiegs, 1921), **comb. nov.**

Helicobia australis Johnston et Tiegs, 1921: 50. Type locality: Australia: Queensland, Brisbane.

Australopierretia australis: VERVES, 1987: 665.

Sarcophaga (*Australopierretia*) *australis*: PAPE, 1996: 298.

Sarcophaga (*Asceloctella*) *australis*: BUENAVENTURA & PAPE, 2017: 623.

Sarcophaga australis: LIU D. *et al.*, 2015: 282.

2 Erroneous subsequent spelling of *Asceloctella*.

Or: China: Guangdong (LIU D. *et al.*, 2015).

Comment: A single female specimen was collected in Zhongshan on an entry ship from Australia with grapes (LIU D. *et al.*, 2015). This hemisynanthropic Australian species is not known from the Chinese fauna, but potentially it is able to become established in the tropical parts of China in the future.

(192) *Asceloetella* (s. str.) *calicifera* (Böttcher, 1912).

Sarcophaga calicifera Böttcher, 1912a: 169. Type locality: Taiwan: Tainan.

Asceloetella (s. str.) *calicifera*: BARTÁK *et al.*, 2019: 46, 49; XUE W. & VERVES, 2009: 49.

Asceloetella calicifera: KURAHASHI *et al.*, 2017: 37.

Pierretia (*Asceloetella*) *calicifera*: FAN, 1992: 680; VERVES, 1986: 141.

Pierretia (*Oxyphalla*) *calicifera*: ROHDENDORF, 1965: 681, 692.

Pierretia calicifera: FAN, 1965: 233.

Sarcophaga (*Asceloetella*) *calicifera*: PAPE, 1996: 297.

Sarcophaga calicifera: LIN & CHEN, 1999: 117; SENIOR-WHITE, 1924: 226; SENIOR-WHITE *et al.*, 1940: 216; SUGIYAMA *et al.* 1987: 67; XIAO, 2010: 464; ZHANG B. *et al.*, 2010: 357.

Asceloetella formosana Enderlein, 1928: 50. Type locality: Taiwan: Gao-xiong [as "Takao"].

Asceloetella formosana: SHIMADA *et al.*, 1961: 33.

Or: China: Hainan (ZHANG B. *et al.*, 2010), Yunnan (FAN, 1965, 1992); Taiwan (BARTÁK *et al.*, 2019; BÖTTCHER, 1912a; KURAHASHI *et al.*, 2017; LIN & CHEN, 1999; SHIMADA *et al.*, 1961; SUGIYAMA *et al.* 1987; XIAO, 2010).

56.2. Subgenus *Asiopierretia* Rohdendorf, 1965

Asiopierretia Rohdendorf, 1965: 683, 692 [as subgenus of *Thyrsocnema* Enderlein, 1928]. Type species: *Thyrsocnema ugamskii* Rohdendorf, 1937.

Asceloetella (*Asiopierretia*): VERVES & KHROKALO, 2006b: 149; XUE W. & VERVES, 2009: 49.

Asiopierretia: LEHRER, 2009c: 1; 2011: 14.

Pierretia (*Asiopierretia*): FAN, 1992: 687; VERVES, 1986: 141.

Sarcophaga (*Asiopierretia*): PAPE, 1996: 297.

(193) *Asceloetella* (*Asiopierretia*) *ugamskii* (Rohdendorf, 1937).

Thyrsocnema (*Pseudothyrsocnema*) *ugamskii* Rohdendorf, 1937: 312, 171. Type locality: Russia: Primorie, Voroshilov [= Ussuriisk].

Thyrsocnema (*Pseudothyrsocnema*) *ugamskii*: SHINONAGA & LOPES, 1975: 455.

Asceloetella (*Asiopierretia*) *ugamskii*: XUE W. & VERVES, 2009: 49.

Asiopierretia ugamskii: JI *et al.*, 2011: 478; LEHRER, 2009c: 1; 2011: 14; VERVES & KHROKALO, 2006b: 141.

Pierretia (*Asiopierretia*) *ugamskii*: FAN, 1992: 680; LI M. *et al.* 2014: 550; VERVES, 1986: 141; ZHANG G. & ZHANG Z., 2010: 293.

Pierretia (*Pseudothyrsocnema*) *ugamskii*: FAN, 1965: 232.

Pierretia ugamskii: CHEN X. *et al.*, 2013: 51; FENG S. *et al.*, 2012: 143; ZHANG G. *et al.*, 2010: 989.

Sarcophaga (*Asiopierretia*) *ugamskii*: PAPE, 1996: 298.

Sarcophaga shanghaiensis Quo, 1952: 65. Type locality: China: Shanghai.

Asiopierretia amuriella Lehrer, 2009c: 3, syn. nov. Type locality not given.

Comment: The description of *Asiopierretia amuriella* is based on drawings of *Pierretia* (*Asiopierretia*) *ugamskii* after VERVES & KHROKALO, 2006b (p. 150, figs 93.3-93.4). The differences in drawings of these and other authors (ROHDENDORF, 1937 etc.) are very petty and reflect the different styles of painters; they should not be used as base for designation of a new species.

Asiopierretia henania Lehrer, 2011: 16, syn. nov. Type locality not given.

Comment: The description of *Asiopierretia henania* is based on drawings of *Pierretia* (*Asiopierretia*) *ugamskii* after FAN, 1992 (p. 681, fig. 1339). The differences in drawings of this and other authors (ROHDENDORF, 1937 etc.) are very petty and reflect the different styles of painters; they should not be used as base for designation of a new species.

Pa: China: Chongqing (FENG S. *et al.*, 2012), Hebei, Heilongjiang, Henan, Hubei, Jiangsu (FAN, 1992), Jilin (FAN, 1992; ZHANG G. *et al.*, 2010; ZHANG G. & ZHANG, 2010) Liaoning (CHEN X. *et al.*, 2013; FAN, 1992), Shandong (FAN, 1992), Shanghai (FAN, 1992; JI *et al.*, 2011), Shanxi (FAN, 1992; LI M. *et al.* 2014), Sichuan (FAN, 1992).

57. Genus *Athyrsomima* Rohdendorf, 1937

Athyrsomima Rohdendorf, 1937: 185. Type species: *Athyrsomima stackelbergi* Rohdendorf, 1937.

Athyrsomima: ROHDENDORF, 1965: 681, 692 [as subgenus of *Bellieriomima* Rohdendorf, 1937].

Bellieriomima (*Athyrsomima*): VERVES, 1986: 135.

Athyrsomima: VERVES & KHROKALO, 2006b: 149; XUE W. & VERVES, 2009: 49.

57.1. Subgenus *Athyrsomima* s. str.

(194) *Athyrsomima* (s. str.) *stackelbergi* Rohdendorf, 1937.

Athyrsomima (s. str.) *stackelbergi* Rohdendorf, 1937: 187. Type locality: Russia: Primorie, environs of Vladivostok, Maikhe near Shkotov.

Athyrsomima (s. str.) *stackelbergi*: VERVES & KHROKALO, 2006b: 149; XUE W. & VERVES, 2009: 49.

Bellieriomima (*Athyrsomima*) *stackelbergi*: VERVES, 1986: 135.

Pierretia (*Bellieriomima*) *stackelbergi*: FAN, 1992: 683.

Sarcophaga (*Bellieriomima*) *stackelbergi*: PAPE, 1996: 301.

Pa: China: Heilongjiang, Jilin, Liaoning (FAN, 1992).

57.2. Subgenus *Sinopierretia* Verves, 1997

Sinopierretia Verves, 1997: 53 [as subgenus of *Asceloetella* Enderlein, 1928]. Type species: *Pierretia bihami* Qian & Fan, 1981.

Athyrsomima (*Sinopierretia*): XUE W. & VERVES, 2009: 49.

(195) *Athyrsomima* (*Sinopierretia*) *bihami* (Qian & Fan, 1981)

Pierretia bihami Qian & Fan, 1981: 446. Type locality: China: Xinjiang, Xinyuan.

Athyrsomima (*Sinopierretia*) *bihami*: VERVES, 1997: 53; XUE W. & VERVES, 2009: 49.

Pierretia bihami: FAN, 1992: 675.

Asceloetella bihami: FAN & PAPE, 1996: 247.

Sarcophaga (Ascleotella) bihami: PAPE, 1996: 297.

Pa: China: Xinjiang (QIAN & FAN, 1981; XUE W. & VERVES, 2009).

57.3. Subgenus *Thomasomyia* Verves, 1982

Thomasomyia Verves, 1982d: 188 [as subgenus of *Bellieriomima* Rohdendorf, 1937]. Type species: *Sarcophaga gracilforceps* Thomas, 1949.

Athyrsomima (*Thomasomyia*): VERVES, 1997: 54; XUE W. & VERVES, 2009: 49.

(196) *Athyrsomima* (*Thomasomyia*) *gracilforceps* (Thomas, 1949).

Sarcophaga gracilforceps Thomas, 1949: 163. Type locality: China: Sichuan, Chungking, Koloshan.

Athyrsomima (*Thomasomyia*) *gracilforceps*: VERVES, 1997: 54; XUE W. & VERVES, 2009: 49.

Pierretia (*Thomasomyia*) *gracilforceps*: FAN, 1992: 684.

Pierretia gracilforceps: FAN, 1965: 239.

Bellieriomima (*Thomasomyia*) *gracilforceps*: VERVES, 1986: 136.

Sarcophaga (*Bellieriomima*) *gracilforceps*: PAPE, 1996: 300.

Pa: China: Beijing, Henan, Hubei, Jiangsu, Sichuan (FAN, 1992); Or: China: Guizhou, Hunan, Zhejiang (FAN, 1992).

598. Genus *Bellieriomima* Rohdendorf, 1937

Bellieriomima Rohdendorf, 1937: 164 [as subgenus of *Thyrocneema* Enderlein, 1928]. Type species: *Sarcophaga laciniata* Pandellé, 1896 (= *Sarcophaga subulata* Pandellé, 1896).

Bellieriomima: ROHDENDORF, 1965: 681, 692; VERVES, 1986: 135; VERVES & KHROKALO, 2006b: 76, 150; XUE W. & VERVES, 2009: 49.

Pierretia (*Bellieriomima*): FAN, 1992: 673.

Sarcophaga (*Bellieriomima*): PAPE, 1996: 299.

(1967) *Bellieriomima diminuta* (Thomas, 1949)

Sarcophaga diminuta Thomas, 1949: 170. Type locality: China: Sichuan, Chunking, Peiwénch'üan.

Bellieriomima diminuta: VERVES, 1986: 135.

Pierretia (*Bellieriomima*) *diminuta*: FAN, 1992: 684; MA G. *et al.*, 2014: 449.

Pierretia diminuta: FAN, 1965: 235. FENG S. *et al.*, 2012: 143.

Sarcophaga (*Bellieriomima*) *diminuta*: PAPE, 1996: 300.

Pa: China: Chongqing (FENG S. *et al.*, 2012), Beijing, Hebei, Heilongjiang, Shaanxi (FAN, 1992), Shanxi (MA G. *et al.*, 2014), Sichuan (THOMAS, 1949).

(1987) *Bellieriomima josephi* (Böttcher, 1912)

Sarcophaga josephi Böttcher, 1912a: 168. Type locality: Taiwan [as "Formosa"]: Tainan.

Bellieriomima josephi: BARTÁK *et al.*, 2019: 46; FENG S. *et al.*, 2012: 143; FENG Y., 2015: 194; JI *et al.*, 2011: 478; VERVES & KHROKALO, 2006b: 153. WU W. *et al.*, 2014: 1564; XIAO, 2010: 464; XUE W. & VERVES, 2009: 49. ZHANG B. *et al.*, 2010: 358.

Bellieriomima (s. str.) *josephi*: VERVES, 1986: 135.

Myorhina (*Bellieriomima*) *josephi*: ZHANG, S. & JIA, 2002: 83.

Myorhina josephi: KURAHASHI *et al.*, 2017: 37.

Pierretia (*Bellieriomima*) *josephi*: CHEN L. & ZHU, 2014: 25; FAN, 1992: 682; ZHANG Q. *et al.* 2014: 342.

Pierretia josephi: CHEN X. *et al.*, 2013: 51; FAN, 1965: 239; ZHANG G. *et al.*, 2010: 989.

Sarcophaga (*Bellieriomima*) *josephi*: PAPE, 1996: 300.

Sarcophaga josephi: HO, 1934b: 34; 1936: 265; LIN & CHEN, 1999: 117; SHIMADA *et al.*, 1961: 33; SUGIYAMA *et al.*, 1987: 72; XIAO, 2010: 464.

Pa: China: Beijing (CHEN L. & ZHU, 2014; FAN, 1965, 1992), Chongqing (FENG S. *et al.*, 2012), Hebei, Henan (FAN, 1965, 1992), Jiangsu (FAN, 1992; HO, 1934b), Jilin (FAN, 1992; ZHANG G. *et al.*, 2010), Liaoning (CHEN X. *et al.*, 2013; PAPE, 1996), Shanghai (FAN, 1992; JI *et al.*, 2011), Sichuan (FAN, 1992; FENG Y., 2015); Or: China: Fujian (FAN, 1992), Guangdong (FAN, 1992, 2002; ZHANG B. *et al.*, 2010), Guizhou (FAN, 1992), Hainan (HO, 1936; ZHANG B. *et al.*, 2010), Hunan, Yunnan (FAN, 1992), Zhejiang (FAN, 1992; WU W. *et al.*, 2014; ZHANG Q. *et al.*, 2014); Taiwan (BARTÁK *et al.*, 2019; BÖTTCHER, 1912a; KURAHASHI *et al.*, 2017: 37; LIN & CHEN, 1999; SHIMADA *et al.*, 1961; SUGIYAMA *et al.*, 1987; XIAO, 2010).

(1989) *Bellieriomima pterygota* (Thomas, 1949)

Sarcophaga pterygota Thomas, 1949: 165. Type locality: China: Sichuan, Chungking, Koloshan.

Bellieriomima pterygota: JI *et al.*, 2011: 478; VERVES & KHROKALO, 2006b: 152; XUE W. & VERVES, 2009: 49.

Bellieriomima (s. str.) *ptyergota*: VERVES, 1986: 135.

Pierretia (*Bellieriomima*) *subulata pterygota*: FAN, 1965: 232.

Pierretia (*Bellieriomima*) *ptyergota*: CHEN L. & ZHU, 2014: 25; FAN, 1992: 681; ZHANG Q. *et al.* 2014: 342.

Pierretia pterygota: FENG S. *et al.*, 2012: 143; FENG Y., 2011: 548.

Sarcophaga (*Bellieriomima*) *ptyergota*: PAPE, 1996: 301.

Sarcophaga affinis Quo, 1952: 68. Type locality: China: environs of Shanghai.

Pa: China: Beijing (CHEN L. & ZHU, 2014), Chongqing (FENG S. *et al.*, 2012), Jiangsu (FAN, 1965, 1992), Shanghai (JI *et al.*, 2011; Quo, 1952), Sichuan (FENG Y., 2011; THOMAS, 1949); Or: China: Guangxi, Guizhou (FAN, 1965, 1992), Zhejiang (FAN, 1992; ZHANG, Q. *et al.*, 2014).

(200) *Bellieriomima tenuicornis* (Rohdendorf, 1937)

Thyrocneema (*Bellieriomima*) *tenuicornis* Rohdendorf, 1937: 167. Type locality: China: Neimenggu, Ala Shan, Khotyn Gol.

Bellieriomima tenuicornis: XUE W. & VERVES, 2009: 49.

Bellieriomima (s. str.) *tenuicornis*: VERVES, 1986: 135.

Pierretia (*Bellieriomima*) *tenuicornis*: FAN, 1992: 680.

Sarcophaga (*Bellieriomima*) *tenuicornis*: PAPE, 1996: 301.

Pa: China: Gansu (FAN, 1992), Neimenggu (ROHDENDORF, 1937), Shandong (FAN, 1992).

(2001) *Bellieriomima uniseta* (Baranov, 1938)

Sarcophaga uniseta Baranov, 1938d: 112. Type locality: Japan: Honshu, Kanazawa.

Bellieriomima uniseta: VERVES & KHROKALO, 2006b: 152; XUE W. & VERVES, 2009: 49.

Bellieriomima (s. str.) *uniseta*: VERVES, 1986: 136.

Sarcophaga (*Bellieriomima*) *uniseta*: PAPE, 1996: 301.

Pa: China: Liaoning (FAN, 1992).

(2012) *Bellieriomima yaanensis* Feng, 1986

Bellieriomima yaanensis Feng Y., 1986: 247. Type locality: China: Sichuan, Ya'an.

Bellieriomima yaanensis: XUE W. & VERVES, 2009: 50.

Sarcophaga (Bellieriomima) yaanensis: PAPE, 1996: 301.

Pa: China: Sichuan (FENG Y., 1986).

(2023) *Bellieriomima zhouquensis* Ye & Liu, 1981

Bellieriomima zhouquensis Ye & Liu, 1981, in: Ye, Ni & Liu, 1981: 321. Type locality: China: Gansu, Zhougu, Da-Cao-po.

Bellieriomima zhouquensis: XUE W. & VERVES, 2009: 50.

Sarcophaga (Bellieriomima) zhouquensis: PAPE, 1996: 302.

Pa: China: Gansu (YE *et al.*, 1981).

6059. Genus *Dinemomyia* Chen, 1975

Dinemomyia Chen, 1975: 114, 118. Type species: *Dinemomyia nigribasicosta* Chen, 1975.

Dinemomyia: FAN, 1992: 638, 650; VERVES, 1986: 136; XUE W. & VERVES, 2009: 50.

Sarcophaga (Dinemomyia): PAPE, 1996: 314.

(2034) *Dinemomyia nigribasicosta* Chen, 1975

Dinemomyia nigribasicosta Chen Z., 1975: 114, 117. Type locality: China: Zhejiang [as "Chekiang"], Tienmu-Shan.

Dinemomyia nigribasicosta: BARTÁK *et al.*, 2019: 46, 50; FAN, 1992: 651; KURAHASHI *et al.*, 2017: 37; VERVES, 1986: 136; XUE W. & VERVES, 2009: 50; ZHANG B. *et al.*, 2010: 358.

Sarcophaga (Dinemomyia) nigribasicosta: PAPE, 1996: 314.

Sarcophaga nigribasicosta: LIN & CHEN, 1999: 117; SUGIYAMA *et al.*, 1987: 75; XIAO, 2010: 464.

Pierretia melania Shinonaga & Tumrasvin, 1979: 139. Type locality: Thailand: Chiand Mai, Doi Inthanon.

Sarcophaga melania PAPE, 1996: 318, as "*Sarcophaga* not assigned to subgenus".

Or: China: Guangdong (FAN, 1992; ZHANG B. *et al.*, 2010), Hainan (ZHANG B. *et al.*, 2010), Zhejiang (CHEN Z., 1975); Taiwan (BARTÁK *et al.*, 2019; KURAHASHI *et al.*, 2017; LIN & CHEN, 1999; SUGIYAMA *et al.*, 1987; XIAO, 2010).

60. Genus *Fanimyia* Verves, 1997

Fanimyia Verves, 1997: 56. Type species: *Pierretia globovesica* Ye, 1980.

Fanimyia: XUE W. & VERVES, 2009: 50.

(205) *Fanimyia globovesica* (Ye, 1980)

Pierretia (Bellieriomima) globovesica Ye, 1980a: 411. Type locality: China: Sichuan, Miyi.

Fanimyia globovesica: BARTÁK *et al.*, 2019: 46; Verves, 1997: 56; XUE W. & VERVES, 2009: 50.

Pierretia (Bellieriomima) globovesica: FAN, 1992: 684.

Bellieriomima (s. str.) *globovesica*: VERVES, 1986: 135.

Sarcophaga (Bellieriomima) globovesica: PAPE, 1996: 300.

Pa: China: Sichuan (YE, 1980a).

61. Genus *Hoa* Rohdendorf, 1937

Hoa Rohdendorf, 1937: 58, 291. Type species: *Sarcophaga flexuosa* Ho, 1934.

Hoa: FAN, 1965: 225, 255; 1992: 641, 681; ROHDENDORF, 1965: 686, 694; XUE W. & VERVES, 2009: 50.

Sarcophaga (Hoa): PAPE, 1996: 337.

(206) *Hoa basiseta* (Baranov, 1931)

Hoa basiseta: BARTÁK *et al.*, 2019: 46.

Sarcophaga basiseta Baranov, 1931: 111. Type locality: Taiwan: Toa Tsui Kutsu.

Sarcophaga basiseta: LIN & CHEN, 1999: 116; SHIMADA *et al.*, 1961: 33; SUGIYAMA *et al.*, 1987: 65; XIAO, 2010: 464.

Sarcophaga (Lioproctia) basiseta: PAPE, 1996: 344.

Sarcophaga (Hoa) basiseta: ZHANG D. *et al.*, 2013: 71.

Parathyrocema basiseta: XUE W. & VERVES, 2009: 54.

Pierretia basiseta: FAN, 1964: 307, 317.

Sarcosolomonina basiseta: FAN, 1992: 669.

Lioproctia basiseta: FAN & PAPE, 1996: 251; KURAHASHI *et al.*, 2017: 37.

Or: Taiwan (BARANOV, 1931; BARTÁK *et al.*, 2019; KURAHASHI *et al.*, 2017; LIN & CHEN, 1999; SHIMADA *et al.*, 1961; SUGIYAMA *et al.*, 1987; XIAO, 2010).

(206) *Hoa flexuosa* (Ho, 1934)

Sarcophaga flexuosa Ho, 1934a: 25. Type locality: China: Beijing.

Hoa flexuosa: CHEN L. & ZHU, 2014: 24; FAN, 1965: 255; 1992: 670; FAN & PAPE, 1996: 250; JI *et al.*, 2011: 478; KOE, 1975: 72; ROHDENDORF, 1937: 292; XUE W. & VERVES, 2009: 50. ZHANG G. *et al.*, 2010: 989; ZHANG G. & ZHANG, 2010: 293.

Sarcophaga (Hoa) flexuosa: PAPE, 1996: 337; ZHANG D. *et al.*, 2013: 71.

Pa: China: Beijing (CHEN L. & ZHU, 2014; FAN, 1992; HO, 1934), Hebei, Henan, Jiangsu (FAN, 1992), Jilin (ZHANG G. *et al.*, 2010; ZHANG G. & ZHANG Z., 2010), Liaoning, Shaanxi, Shandong (FAN, 1992), Shanghai (FAN, 1992; JI *et al.*, 2011); Or: China: Guizhou (PAPE, 1996), Hunan (KOE, 1975).

62. Genus *Kalshovenella* Baranov, 1941

Kalshovenella Baranov, 1941: 403. Type species: *Kalshovenella flavibasis* Baranov, 1941.

Kalshovenella: XUE W. & VERVES, 2009: 51.

Sarcophaga (Kalshovenella): PAPE, 1996: 340.

(2078) *Kalshovenella flavibasis* Baranov, 1941

Kalshovenella flavibasis Baranov, 1941: 403. Type locality: Indonesia: Java, Gedangan.

Kalshovenella flavibasis: BARTÁK *et al.*, 2019: 46; KANO *et al.*, 1999: 134; XUE W. & VERVES, 2009: 51.

Sarcophaga (Kalshovenella) flavibasis: PAPE, 1996: 340.

Pierretia (Mehria) otiophalla FAN & CHEN, 1981: 241. Type-locality: China: Hainan, Mt. Jianfeng.

Pierretia (Arachnidomyia) otiophalla: FAN, 1992: 680.

Pierretia otiophalla: ZHANG B. *et al.*, 2010: 359.

Or: China: Hainan (FAN, 1992; FAN & CHEN, 1981; KANO *et al.*, 1999; ZHANG B. *et al.*, 2010).

643. Genus *Myorhina* Robineau-Desvoidy, 1830

Myorhina Robineau-Desvoidy, 1830: 383. Type species: *Myorhina campestris* Robineau-Desvoidy, 1830 (= *Sarcophaga nigriventris* Meigen, 1826).

Myorhina: KURAHASHI *et al.*, 2017: 33; VERVES, 1997: 45; VERVES & KHROKALO, 2006b: 76, 153; XUE W. & VERVES, 2009: 52.

Pierretia Robineau-Desvoidy, 1863: 442. Type-species: *Pierretia praecox* Robineau-Desvoidy, 1863 (= *Sarcophaga nigriventris* Meigen, 1826).

Pierretia: FAN, 1965: 224, 231; 1992: 641, 670; ROHDENDORF, 1965: 681, 692; VERVES, 1986: 140.

Villeneuvevella Enderlein, 1928: 34. Type-species: *Sarcophaga soror Rondani*, 1860.

Athyrsia Enderlein, 1928: 34. Type-species: *Sarcophaga nigriventris* Meigen, 1826.

Thyrsocnema (in part): ROHDENDORF, 1937: 53, 153; 1965: 681, 692.

Sarcophaga (*Myorhina*): PAPE, 1996: 364.

634.1. Subgenus *Mehria* Enderlerin, 1928

Mehria Enderlerin, 1928: 219. Type-species: *Sarcophaga nemoralis* Kramer, 1908.

Myorhina (*Mehria*): XUE W. & VERVES, 2009: 52.

Thyrsocnema (*Mehria*): ROHDENDORF, 1937: 155, 158.

Pierretia (*Mehria*): ROHDENDORF, 1965: 683, 692; VERVES, 1986: 140.

Sarcophaga (*Mehria*): PAPE, 1996: 361.

(209) *Myorhina* (*Mehria*) *nemoralis* (Kramer, 1908).

Sarcophaga nemoralis Kramer, 1908a: 152. Type locality: Germany: Oberlausitz, Niederoderwitz.

Myorhina (*Mehria*) *nemoralis*: VERVES, 1997:45; VERVES & KHROKALO, 2006b: 154; XUE W. & VERVES, 2009: 52.

Mehria nemoralis: FAN & PAPE, 1996: 253.

Pierretia (*Mehria*) *nemoralis*: ROHDENDORF, 1965: 692; VERVES, 1986: 169; 1990: 585, 600.

Pierretia (*Arachindomyia*) *nemoralis*: FAN, 1992: 678.

Thyrsocnema (*Mehria*) *nemoralis*: ROHDENDORF, 1937: 155, 163.

Sarcophaga (*Mehria*) *nemoralis*: PAPE, 1996: 362.

Pa: China: Neimenggu (FAN, 1992).

63.2. Subgenus *Myorhina* s. str.

(210) *Myorhina* (s. str.) *recurvata* (Chen & Yao, 1985)

Pierretia recurvata Chen Z. & Yao, 1985: 295, 297. Type locality: China: Xinjiang, Ürümqi, Bai Yang Gou.

Myorhina (s. str.) *recurvata*: XUE W. & VERVES, 2009: 52.

Pierretia (s. str.) *recurvata*: FAN, 1992: 674.

Mehria recurvata: FAN & PAPE, 1996: 253.

Sarcophaga (*Myorhina*) *recurvata*: PAPE, 1996: 365.

Pa: China: Xinjiang (CHEN Z. & YAO, 1985).

(211) *Myorhina* (s. str.) *sororcula* (Rohdendorf, 1937)

Thyrsocnema (*Athyrsia*) *sororcula* Rohdendorf, 1937: 158, 183. Type locality: Uzbekistan: Tashkent.

Myorhina (s. str.) *sororcula*: Verves, 1997: 45; XUE W. & VERVES, 2009: 52.

Pierretia (s. str.) *sororcula*: CHEN L. *et al.*, 2015: 324; VERVES, 1986: 143; 1990: 585, 600.

Pierretia sororcula: FAN, 1992: 674.

Sarcophaga (*Myorhina*) *sororcula*: PAPE, 1996: 366.

Pa: China: Xinjiang (CHEN L. *et al.*, 2015; FAN, 1992).

(212) *Myorhina* (s. str.) *villeneuvei* (Böttcher, 1912)

Sarcophaga villeneuvei Böttcher, 1912c: 347. Type localities: France, Var, Hyères; Germany: "Berlin, Schlesien, Westpreußen, Franzensbad", and Oberlausitz.

Sarcophaga villeneuvei: SÉGUY, 1941a: 167.

Sarcophaga (*Myorhina*) *villeneuvei*: PAPE, 1996: 366.

Myorhina (s. str.) *villeneuvei*: VERVES & KHROKALO, 2006b: 155; XUE W. & VERVES, 2009: 52.

Thyrsocnema (*Athyrsia*) *villeneuvei*: ROHDENDORF, 1937: 178.

Pierretia (s. str.) *villeneuvei*: FAN, 1992: 674; VERVES, 1986: 143; ZHANG G. & ZHANG Z., 2010: 293.

Pierretia villeneuvei: FAN & PAPE, 1996: 255; ZHANG G. *et al.*, 2010: 989.

Myorhina altainula Lehrer, 2009d: 63, syn. nov. Type locality not given.

Comment: The description of *Myorhina altainula* is based on drawings of male genitalia of *Thyrsocnema villeneuvei* after ROHDENDORF, 1937 (p. 180, figs 251-252) only. The differences in drawings of Rohdendorf and other authors (FAN, 1992 etc.) are very petty and reflect the different styles of painters; they should not be used as base for designation of a new species.

Pa: China: Heilongjiang (FAN, 1992), Jilin (ZHANG G. *et al.*, 2010; ZHANG G. & ZHANG Z., 2010), Xinjiang (FAN, 1992).

63.3. Subgenus *Pachystyleta* Fan & Chen, 1992

Pachystyleta Fan & Chen, 1992, in: Fan, 1992: 672 [as subgenus of *Pierretia* Robineau-Desvoidy, 1863]. Type species: *Sarcophaga geneforceps* Thomas, 1949.

Myorhina (*Pachystyleta*): VERVES, 1997: 45; XUE W. & VERVES, 2009: 52.

Pachystyleta: LEHRER, 2010f: 14.

(213) *Myorhina* (*Pachystyleta*) *baoxingensis* (Feng & Ye, 1987)

Pierretia baoxingensis Feng & Ye, 1987: 189, 190. Type locality: China: Sichuan, Baoxing, 30°35'N, 102°15'E.

Myorhina (*Pachystyleta*) *baoxingensis*: Verves, 1997: 45; XUE W. & VERVES, 2009: 53.

Pierretia (*Bellieriomima*) *baoxingensis*: FAN, 1992: 682.

Bellieriomima baoxingensis: FAN & PAPE, 1996: 248.

Sarcophaga (*Bellieriomima*) *baoxingensis*: PAPE, 1996: 300.

Pa: China: Henan (FAN & PAPE, 1996; PAPE, 1996), Sichuan (FENG & YE, 1987); Or: China: Yunnan, Zhejiang (FAN & PAPE, 1996; PAPE, 1996).

(214) *Myorhina (Pachystyleta) genuforceps* (Thomas, 1949)

Sarcophaga genuforceps Thomas, 1949: 172. Type locality: China: Sichuan, Chungking, Chinyünchan.

Myorhina (Pachystyleta) genuforceps: Verves, 1997:45; XUE W. & VERVES, 2009: 53.

Pachystyleta genuforceps: LEHRER, 2010f: 17.

Myorhina genuforceps: FENG Y., 2015: 195.

Pierretia (Pachystyleta) genuforceps: FAN, 1992: 684.

Pierretia genuforceps: FAN, 1965: 239; FENG S. *et al.*, 2012: 143.

Bellieriomima genuforceps: ZHANG B. *et al.*, 2010: 358.

Bellieriomima (s. str.) *genuforceps*: VERVES, 1986: 135.

Sarcophaga (Bellieriomima) genuforceps: PAPE, 1996: 300.

Pierretia catharosa Wei & Yang, 2007, in: Li Z., Yang & Jin, 2007: 530, 539. Type locality: China: Guizhou, Leigongshan National Nature [as "Nate"] Reserve.

Pa: China: Chongqing (FENG S. *et al.*, 2012), Henan (FAN, 1992), Sichuan (FENG Y., 2015; THOMAS, 1949); Or: China: Guangdong (ZHANG B. *et al.*, 2010), Guizhou (LI Z. *et al.*, 2007), Yunnan, Zhejiang (FAN, 1992).

(215) *Myorhina (Pachystyleta) lini* (Sugiyama, 1987)

Sarcophaga lini Sugiyama, 1987, in: Sugiyama, Shinonaga & Kano, 1987: 72. Type locality: Taiwan: Fenchiu, Chia-i Hsien.

Myorhina (Pachystyleta) lini: BARTÁK *et al.*, 2019: 46; XUE W. & VERVES, 2009: 53.

Myorhina lini: KURAHASHI *et al.*, 2017: 37.

Pierretia lini: KANO & SHININAGA, 2000: 46.

Sarcophaga (Sarcorohdendorfia) lini: PAPE, 1996: 399.

Sarcophaga lini: LIN & CHEN, 1999: 117; XIAO, 2010: 464.

Or: Taiwan (BARTÁK *et al.*, 2019; KURAHASHI *et al.*, 2017; LIN & CHEN, 1999; SUGIYAMA *et al.*, 1987; XIAO, 2010).

(2156) *Myorhina (Pachystyleta) shenzhenensis* (Fan, 2002)

Beziella shenzhenensis Fan, 2002: 92. Type locality: China: Guangdong, Shenzhen Futian mangrove forest.

Myorhina (Pachystyleta) shenzhenensis: XUE W. & VERVES, 2009: 53.

Beziella shenzhenensis: ZHANG B. *et al.*, 2007: 143; 2010: 357.

Or: China: Guangdong (FAN, 2002; ZHANG B. *et al.*, 2007, 2010).

(217) *Myorhina (Pachystyleta) situliformis* (Zhong, Wu & Fan, 1981)

Pierretia situliformis Zhong, *et al.*, 1981: 248, 251. Type locality: Tibet [= Xizang]: Medog.

Myorhina (Pachystyleta) situliformis: VERVES, 1997: 45; XUE W. & VERVES, 2009: 53.

Pierretia (Bellieriomima) situliformis: FAN, 1992: 682.

Bellieriomima situliformis: FAN & PAPE, 1996: 248.

Sarcophaga (Bellieriomima) situliformis: PAPE, 1996: 301.

Pa: Tibet [= Xizang] (ZHONG *et al.*, 1981).

64. Genus *Pandelleana* Rohdendorf, 1937

Pandelleana Rohdendorf, 1937: 189. Type species: *Sarcophaga protuberans* Pandellé, 1896.

Pandelleana: FAN, 1965: 223, 228; 1992: 637, 646; LEHRER, 2004: 55; ROHDENDORF, 1965: 685, 694; VERVES, 1986: 163; XUE W. & VERVES, 2009: 53.

Sarcophaga (Pandelleana): PAPE, 1996: 371.

(218) *Pandelleana protuberans* (Pandellé, 1896)

Sarcophaga protuberans Pandellé, 1896: 187. Type locality: France: Hautes-Pyrénées, Tarbes.

Pandelleana protuberans: LEHRER, 2004: 56; ROHDENDORF, 1937: 189; VERVES, 1986: 163; 1990: 584, 599; XUE W. & VERVES, 2009: 53.

Pandelleana protuberans protuberans: FAN, 1965: 229; 1992: 647.

Sarcophaga (Pandelleana) protuberans: PAPE, 1996: 371.

Sarcophaga protuberans: SÉGUY, 1941a: 134.

China: Pa: Hebei, Shandong, Shanxi, Xinjiang (FAN, 1965, 1992).

(219) *Pandelleana shantungensis* Yeh, 1964

Pandelleana protuberans shantungensis Yeh, 1964: 302. Type locality: China: Shandong, Ao Shan Wei.

Pandelleana shantungensis: XUE W. & VERVES, 2009: 53.

Pandelleana protuberans shantungensis: FAN, 1965: 229; 1992: 647.

China: Pa: Shandong (YEH, 1964).

(220) *Pandelleana struthioides* Xue, Feng & Liu, 1986

Pandelleana struthioides Xue W., Feng & Liu, 1986: 203, 206. Type locality: China: Sichuan, Mingshan.

Pandelleana struthioides: FAN & PAPE, 1996: 253; KANO & KURAHASHI, 2000: 47; LEHRER, 2010c: 16; XUE W. & VERVES, 2009: 53; ZHANG B. *et al.*, 2010: 359.

Sarcophaga (Pandelleana) struthioides: PAPE, 1996: 371.

China: Pa: Sichuan (KANO & KURAHASHI, 2000; XUE W. *et al.*, 1986); Or: Guangdong (ZHANG B. *et al.*, 2010).

65. Genus *Parathyrocne* FAN, 1965

Parathyrocne [as subgenus of *Pierretia* Robineau-Desvoidy, 1863]: Fan, 1965: 238. Type species: *Sarcophaga proballiina* Baranov, 1931.

Parathyrocne: KURAHASHI *et al.*, 2017: 33; XUE W. & VERVES, 2009: 54.

Proballia [misidentification: not *Proballia* Enderlein, 1928]: FAN, 1992: 673 [as subgenus of *Pierretia* Robineau-Desvoidy, 1863].

(221) *Parathyrocne proballiina* (Baranov, 1931)

Sarcophaga proballiina Baranov, 1931: 112. Type locality: Taiwan: Toa Tsui Kutsu.

Parathyrocne proballiina: BARTÁK *et al.*, 2019: 46; KURAHASHI *et al.*, 2017: 37; XUE W. & VERVES, 2009: 54.

Pierretia (Parathyrocne) proballiina [incorrect subsequent spelling of *proballiina* BARANOV, 1931]: FAN, 1965: 238.

Pierretia (Proballia) proballiina [incorrect subsequent spelling of *proballiina* BARANOV, 1931]: FAN, 1992: 641, 686.

Sarcophaga (Lioproctia) proballiina: PAPE, 1996: 345.

Sarcophaga proballiina: LIN & CHEN, 1999: 117; SHIMADA *et al.*, 1961: 34; SUGIYAMA *et al.*, 1987: 76; XIAO, 2010: 464.

Or: Taiwan (BARANOV, 1931; BARTÁK *et al.*, 2019; KURAHASHI *et al.*, 2017; LIN & CHEN, 1999; SHIMADA *et al.*, 1961; SUGIYAMA *et al.*, 1987; XIAO, 2010).

66. Genus *Perisimyia* Xue & Verves, 2009

Perisimyia Xue W. & Verves, 2009: 45. Type species: *Perisimyia perisi* Xue & Verves, 2009.

(222) *Perisimyia perisi* Xue & Verves, 2009.

Perisimyia perisi Xue W. & Verves, 2009: 45. Type locality: China: Yunnan, Wang Shuai.

Or: China: Yunnan (XUE W. & VERVES, 2009).

67. Genus *Phallantha* Rohdendorf, 1938

Phallantha Rohdendorf, 1938: 101. Type species: *Phallantha sichotealini* Rohdendorf, 1938.

Phallantha: VERVES, 1986: 139; VERVES & KHROKALO, 2006b: 77, 155; XUE W. & VERVES, 2009: 54.

Pierretia (*Phallantha*): FAN, 1965: 235; 1992: 674.

Sarcophaga (*Phallantha*): PAPE, 1996: 377.

(223) *Phallantha sichotealini* Rohdendorf, 1938

Phallantha sichotealini Rohdendorf, 1938: 102. Type locality: Russia: Primorie, Sikhote-Alin State Reservation.

Phallantha sichotealini: VERVES, 1986: 140; VERVES & KHROKALO, 2006b: 155; XUE W. & VERVES, 2009: 54; ZHANG G. *et al.*, 2010: 989.

Pierretia (*Phallantha*) *sichotealini*: FAN, 1965: 235; 1992: 677; ZHANG G. *et al.*, 2010: 293; ZHANG G. & ZHANG Z., 2010: 293.

Pierretia sichotealini: CHEN X. *et al.*, 2013: 51.

Sarcophaga (*Phallantha*) *sichotealini*: PAPE, 1996: 377.

Pa: China: Heilongjiang, Henan, Hubei (FAN, 1992; FAN & PAPE, 1996), Jilin (FAN & PAPE, 1996; ZHANG G. *et al.*, 2010; ZHANG G. & ZHANG Z., 2010), Liaoning (CHEN X. *et al.*, 2013; FAN, 1992), Shanghai, Shanxi, Sichuan (FAN, 1992); Or: China: Guizhou, Hunan, Yunnan (FAN, 1992).

68. Genus *Povolnymyia* Verves, 1997.

Povolnymyia Verves, 1997: 51. Type species: *Bellieriomima lingulata* Ye, 1980.

Povolnymyia: XUE W. & VERVES, 2009: 54.

(224) *Povolnymyia lingulata* (Ye, 1980)

Bellieriomima lingulata Ye, 1980b: 285. Type locality: China: Sichuan, Nanping.

Povolnymyia lingulata: VERVES, 1997: 54; XUE W. & VERVES, 2009: 54.

Bellieriomima (s. str.) *lingulata*: VERVES, 1986: 135.

Pierretia (*Bellieriomima*) *lingulata*: FAN, 1992: 684.

Sarcophaga (*Bellieriomima*) *lingulata*: PAPE, 1996: 300.

Pa: China: Gansu (FAN, 1992), Sichuan (YE, 1980b).

(225) *Povolnymyia shuxia* (Feng & Qiao, 2003).

Pierretia shuxia Feng & Qiao, 2003: 268, 270. Type locality: China: Sichuan, Mingchan Mount, Mt Meng.

Povolnymyia shuxia: XUE W. & VERVES, 2009: 54.

Pa: China: Sichuan (FENG & QIAO, 2003).

69. Genus *Pseudothyrsocnema* Rohdendorf, 1937

Pseudothyrsocnema Rohdendorf, 1937: 167 [as subgenus of *Thyrsocnema* Enderlein, 1928]. Type species: *Sarcophaga spinosa* Villeneuve, 1912.

Pseudothyrsocnema: LEHRER, 2008c: 10; VERVES & KHROKALO, 2006b: 77, 155; XUE W. & VERVES, 2009: 54.

Thyrsocnema (*Pseudothyrsocnema*): ROHDENDORF, 1965: 681, 692; SHINONAGA & LOPES, 1975: 455; VERVES, 1986: 144.

Pierretia (*Pseudothyrsocnema*): FAN, 1965: 232; 1992: 672.

Sarcophaga (*Pseudothyrsocnema*): PAPE, 1996: 381.

(226) *Pseudothyrsocnema caudagalli* (Böttcher, 1912)

Sarcophaga caudagalli Böttcher, 1912a: 167. Type locality: Taiwan: Tainan.

Pseudothyrsocnema caudagalli: BARTÁK *et al.*, 2019: 46, 49; XUE W. & VERVES, 2009: 54; ZHANG B. *et al.*, 2010: 359.

Thyrsocnema (*Pseudothyrsocnema*) *caudagalli*: ROHDENDORF, 1937: 169; SHINONAGA & LOPES, 1975: 455, 456; VERVES, 1986: 144.

Myorhina (*Pseudothyrsocnema*) *caudagalli*: FAN, 2002: 83.

Myorhina caudagalli: KURAHASHI *et al.*, 2017: 37; LIU Y. *et al.*, 2011: 325.

Pierretia (*Pseudothyrsocnema*) *caudagalli*: FAN, 1965: 239; 1992: 686; ZHANG B. *et al.*, 2010: 359.

Pierretia caudagalli: CHEN X. *et al.*, 2013: 51; KANO *et al.*, 1968: 84; YU, 1983: 44; 1995: 138.

Sarcophaga (*Pseudothyrsocnema*) *caudagalli*: PAPE, 1996: 381;

Sarcophaga (s. l.) *caudagalli*: BARANOV, 1941: 387.

Sarcophaga caudagalli: HO, 1934b: 33; 1936: 265; KANO *et al.*, 1968: 84; LIN & CHEN, 1999: 117; SHIMADA *et al.*, 1961: 33; SUGIYAMA *et al.*, 1987: 67; XIAO, 2010: 464.

Pseudothyrsocnema fanigalia LEHRER, 2008c: 12. Type locality not given.

Pierretia autochtona WEI & YANG, in: LI Z., YANG & JIN, 2007: 529, 538, syn. nov. Type locality: China: Guizhou, Leigongshan National Nature [as "Nate"] Reserve.

Comment: The original description and drawings of ♂ genitalia of *Sarcophaga caudagalli* by Böttcher, 1912a (fig. 4, p. 168) are practically not different from those of *Pierretia autochtona* Wei & Yang, 2007 (fig. 72, p. 529).

Sarcophaga crinita [misidentification: not *Sarcophaga crinita* Parker, 1917]: HSIEN, 1958: 79.

Pa: China: Henan, Hubei, Jiangsu (FAN, 1992), Liaoning (CHEN X. *et al.*, 2013), Sichuan (FAN, 1992); Or: China: Fujian (HSIEN, 1958), Guangdong (FAN, 1992, 2002; SHIMADA *et al.*, 1961: 33; ZHANG B. *et al.*, 2010), Guizhou (FAN, 1992), Hainan (HO, 1936; SHINONAGA & LOPES, 1975; ZHANG B. *et al.*, 2010), Hong Kong (KANO *et al.*, 1968), Yunnan (FAN, 1965, 1992), Zhejiang (FAN, 1992; HO, 1934b; YU, 1995); Taiwan (BARANOV, 1941; BARTÁK *et al.*, 2019; BÖTTCHER, 1912a; KURAHASHI *et al.*, 2017; LIN & CHEN, 1999; SHIMADA *et al.*, 1961; SHINONAGA & LOPES, 1975; SUGIYAMA *et al.*, 1987; XIAO, 2010).

(227) *Pseudothyrsocnema crinitula* (Quo, 1952)

Sarcophaga crinitula Quo, 1952: 72. Type locality: China: environs of Shanghai.

Pseudothyrsocnema crinitula: JI *et al.*, 2011: 478; VERVES & KHROKALO, 2006b: 154; XUE W. & VERVES, 2009: 54.

- Thyrsoecema (Pseudothyrsoecema) crinitula*: SHINONAGA & LOPES, 1975: 455, 456; VERVES, 1986: 145.
- Pierretia (Pseudothyrsoecema) crinitula*: FAN, 1992: 686.
- Pierretia crinitula*: FENG S. *et al.*, 2012: 143.
- Sarcophaga (Pseudothyrsoecema) crinitula*: PAPE, 1996: 381.
- Pa: China: Chongqing (FENG S. *et al.*, 2012), Jiangsu (FAN, 1992), Shanghai (FAN, 1992; FAN & PAPE, 1996; JI *et al.*, 2011; SHINONAGA & LOPES, 1975); Or: China: Zhejiang (FAN, 1992).
- (228) *Pseudothyrsoecema lhasae* (Fan, 1964)
- Pierretia (Pseudothyrsoecema) lhasae* Fan, 1964: 306, 317. Type locality: Tibet [= Xizang]: Lhasa.
- Pseudothyrsoecema lhasae*: XUE W. & VERVES, 2009: 54.
- Thyrsoecema (Pseudothyrsoecema) lhasae*: SHINONAGA & LOPES, 1975: 455, 459; VERVES, 1986: 145.
- Pierretia (Pseudothyrsoecema) lhasae*: FAN, 1992: 686.
- Pierretia lhasae*: CHAO & ZHANG, 1982: 227; FAN, 1965: 237.
- Sarcophaga (Pseudothyrsoecema) lhasae*: PAPE, 1996: 382.
- Pa: Tibet [= Xizang] (CHAO & ZHANG, 1982; FAN, 1964; SHINONAGA & LOPES, 1975).
70. Genus *Sarina* Enderlein, 1928
- Sarina* Enderlein, 1928: 48. Type-species: *Sarcophaga nigrans* Pandellé, 1896 (= *Musca sexpunctata* Fabricius, 1805).
- Sarina*: VERVES, 1997: 50; VERVES & KHROKALO, 2006b: 76, 155; XUE W. & VERVES, 2009: 54.
- Arachnidomyia* Townsend, 1934: 111. Type species: *Sarcophaga davidsonii* Coquillett, 1892, by original designation.
- Arachnidomyia*: LOPES, 1981: 307; ROBACK, 1954: 65.
- Pierretia (Arachnidomyia)*: FAN, 1992: 673.
- Arhopocnemia* Enderlein, 1936: 216. Type species: *Arhopocnemia boettcheri* Enderlein, 1928 (= *Musca sexpunctata* Fabricius, 1805), by monotypy.
- Thyrsoecema (Mehria)* [in part; misidentification: not *Mehria* Enderlein, 1928]: ROHDENDORF, 1937: 155, 158.
- Mehria* [in part; misidentification: not *Mehria* Enderlein, 1928]: ROHDENDORF, 1965: 683, 692.
- (229) *Sarina olsoufevi* (Rohdendorf, 1937)
- Thyrsoecema (Mehria) olsoufevi* Rohdendorf, 1937: 156, 161. Type locality: Russia: Dagestan, Kizliar District, Borodinskaia.
- Sarina olsoufevi*: VERVES, 1997: 50; VERVES & KHROKALO, 2006b: 157; XUE W. & VERVES, 2009: 55.
- Arachnidomyia olsoufevi*: VERVES, 1990: 598.
- Pierretia (Arachnidomyia) olsoufevi*: FAN, 1992: 678.
- Pierretia (Mehria) olsoufevi*: VERVES, 1986: 142.
- Pierretia olsoufevi*: ZHANG G. *et al.*, 2010: 989.
- Sarcophaga (Mehria) olsoufevi*: PAPE, 1996: 362.
- Pierretia (Mehria) olsoufevi benshiensis* Hsue, 1979: 192. Type locality: China: Liaoning, Benchi.
- Pa: China: Jilin (PAPE, 1996; ZHANG G. *et al.*, 2010), Liaoning (HSUE, 1979).
- (230) *Sarina sexpunctata* (Fabricius, 1805)
- Musca sexpunctata* Fabricius, 1805: 300. Type locality: Denmark: Zealand [as "Sjælland"].
- Sarina sexpunctata*: VERVES, 1997: 50; VERVES & KHROKALO, 2006b: 157; XUE W. & VERVES, 2009: 55.
- Arachnidomyia sexpunctata*: VERVES, 1990: 584, 598.
- Sarcophaga (Mehria) sexpunctata*: PAPE, 1996: 362.
- Sarcophaga clathrata* Meigen, 1826: 25. Type locality not given.
- Pierretia (Arachnidomyia) clathrata*: FAN, 1992: 678.
- Pierretia (Mehria) clathrata*: VERVES, 1986: 142.
- Pierretia clathrata*: ZHANG G. *et al.*, 2010: 989.
- Thyrsoecema (Mehria) clathrata*: BARANOV, 1941: 386; ROHDENDORF, 1937: 156, 158.
- Sarcophaga clathrata*: SÉGUY, 1941a: 62, 85.
- Pa: China: Beijing, Heilongjiang (FAN, 1965, 1992), Jilin (FAN, 1992; ZHANG G. *et al.*, 2010), Liaoning, Sichuan, Tianjin, Xinjiang (FAN, 1965, 1992).
- (231) *Sarina tsintaoensis* (Yeh, 1964)
- Pierretia clathrata tsintaoensis* Yeh, 1964: 300. Type locality: China: Shandong, Tsin-Tao.
- Sarina tsintaoensis*: VERVES, 1997: 50; XUE W. & VERVES, 2009: 55.
- Arachnidomyia tsintaoensis*: FAN & PAPE, 1996: 247.
- Pierretia (Arachnidomyia) tsintaoensis*: FAN, 1992: 678; ZHANG G. & ZHANG Z., 2010: 293.
- Pierretia (Mehria) tsintaoensis*: FAN, 1965: 235; VERVES, 1986: 142.
- Pierretia tsintaoensis*: ZHANG B. *et al.*, 2010: 359; ZHANG G. *et al.*, 2010: 989.
- Myorhina tsintaoensis*: KURAHASHI, 2004: 299.
- Sarcophaga (Mehria) tsintaoensis*: PAPE, 1996: 363.
- Pa: China: Jilin (ZHANG G. *et al.*, 2010; ZHANG G. & ZHANG Z., 2010), Shandong (YEH, 1964); Or: China: Guangdong (ZHANG B. *et al.*, 2010).
71. Genus *Sugiyamamyia* Verves, 1997
- Sugiyamamyia* Verves, 1997: 54. Type species: *Sarcophaga tsengi* Sugiyama, 1987.
- Sugiyamamyia*: XUE W. & VERVES, 2009: 55.
- (232) *Sugiyamamyia fenchihuensis* (Sugiyama, 1987)
- Sarcophaga fenchihuensis* Sugiyama, 1987, in: Sugiyama *et al.*, 1987: 68. Type locality: Taiwan: Fenchihu, Chia Hsien.
- Sugiyamamyia fenchihuensis*: BARTÁK *et al.*, 2019: 46; VERVES, 1997: 54; XIAO, 2010: 464; XUE W. & VERVES, 2009: 55.
- Phallantha fenchihuensis*: KURAHASHI *et al.*, 2017: 37.
- Sarcophaga fenchihuensis*: LIN & CHEN, 1999: 117; PAPE, 1996: 417.
- Or: Taiwan (KURAHASHI *et al.*, 2017; LIN & CHEN, 1999; SUGIYAMA *et al.*, 1987; XIAO, 2010).
- (233) *Sugiyamamyia tsengi* (Sugiyama, 1987)
- Sarcophaga tsengi* Sugiyama, 1987, in: Sugiyama *et al.*, 1987: 79. Type locality: Taiwan: Tainan Hsien, Kuantsuling.

Sugiyamomyia tsengi: BARTÁK *et al.*, 2019: 46; VERVES, 1997: 54; XIAO, 2010: 464; XUE W. & VERVES, 2009: 55.

Phallantha tsengi: KURAHASHI *et al.*, 2017: 37.

Sarcophaga tsengi: LIN & CHEN, 1999: 117; PAPE, 1996: 419.

Or: Taiwan (BARTÁK *et al.*, 2019; KURAHASHI *et al.*, 2017; LIN & CHEN, 1999; SUGIYAMA *et al.*, 1987; XIAO, 2010).

72. Genus *Thyrsocnema* Enderlein, 1928

Thyrsocnema Enderlein, 1928: 42. Type-species: *Sarcophaga striata* Fabricius, 1774" sensu Enderlein, 1928 [= *Sarcophaga incisilobata* Pandellé, 1896], misidentification: not *Musca striata* Fabricius, 1774.

Thyrsocnema: VERVES, 1986: 144; 1990: 570; XUE W. & VERVES, 2009: 55.

Thyrsocnema (s. str.): ROHDENDORF, 1937: 153, 172; 1965: 681, 692.

Pierretia (*Thyrsocnema*): FAN, 1992: 673.

Sarcophaga (*Thyrsocnema*): PAPE, 1996: 410.

(234) *Thyrsocnema kentejana* Rohdendorf, 1937

Thyrsocnema (s. str.) *kentejana* Rohdendorf, 1937: 157, 174. Type locality: Mongolia: Khentei Aimak, Sudzuke.

Thyrsocnema kentejana: BARTÁK *et al.*, 2019: 46, 50; VERVES, 1990: 600; VERVES & KHROKALO, 2006b: 157; XUE W. & VERVES, 2009: 55.

Thyrsocnema (s. str.) *kentejana*: ROHDENDORF & VERVES, 1977: 726; 1978: 255; VERVES, 1986: 145.

Pierretia kentejana: CHAO & ZHANG, 1982: 227; ZHANG G. *et al.*, 2010: 989.

Pierretia (*Thyrsocnema*) *kentejana*: FAN, 1965: 237; 1992: 682.

Sarcophaga (*Thyrsocnema*) *kentejana*: PAPE, 1996: 411.

Pa: China: Hebei, Heilongjiang (FAN, 1965, 1992), Jilin (FAN, 1992; ZHANG G. *et al.*, 2010), Liaoning, Neimenggu (FAN, 1992), Qinghai (CHAO & ZHANG, 1982; FAN, 1992), Shanxi (LI M. *et al.*, 2014; PAPE, 1996); Sichuan, Xinjiang (FAN, 1985, 1992); Tibet [= Xizang] (CHAO & ZHANG, 1982). Or: China: Yunnan (PAPE, 1996).

743. Genus *Tuberomembrana* Fan, 1981

Tuberomembrana Fan, 1981: 314, 316. Type species: *Tuberomembrana xizangensis* Fan, 1981.

Tuberomembrana: FAN, 1992: 638, 647; XUE W. & VERVES, 2009: 56.

Sarcophaga (*Tuberomembrana*): PAPE, 1996: 412.

(235) *Tuberomembrana xizangensis* Fan, 1981.

Tuberomembrana xizangensis Fan, 1981: 314, 316. Type locality: Tibet [= Xizang]: Nyinchi.

Tuberomembrana xizangensis: FAN, 1992: 648; XUE W. & VERVES, 2009: 56.

Sarcophaga (*Tuberomembrana*) *xizangensis*: PAPE, 1996: 412.

Pa: Tibet [= Xizang] (FAN, 1981).

754. Genus *Xuella* Verves, 1997

Xuella Verves, 1997: 56. Type species: *Pierretia lageniharpes* Xue W. & Feng, 1989.

Xuella: XUE W. & VERVES, 2009: 56.

(236) *Xuella lageniharpes* (Xue & Feng, 1989)

Pierretia lageniharpes Xue W. & Feng, 1989: 485, 487. Type locality: China: Sichuan, Luding, 30°N, 120°E.

Xuella lageniharpes: VERVES, 1997: 56; XUE W. & VERVES, 2009: 56.

China: Pa: Sichuan (XUE W. & FENG, 1989).

75. Genus *Yunnanisca* Verves, 1997

Yunnanisca Verves, 1997: 56. Type species: *Pierretia fani* Li & Ye, 1985

Yunnanisca: XUE W. & VERVES, 2009: 56.

(237) *Yunnanisca fani* (Li & Ye, 1985).

Pierretia fani Li F. & Ye, 1985, in: Li F. *et al.*, 1985: 296, 298. Type locality: China: Yunnan, Lijiang, Dayan town.

Yunnanisca fani: VERVES, 1997: 57; XUE W. & VERVES, 2009: 56.

Pierretia fani: FAN, 1992: 682.

Sarcophaga (*Myorhina*) *fani*: PAPE, 1996: 364.

China: Or: Yunnan (LI F. *et al.*, 1985).

Subtribe Parasarcophagina Rohdendorf, 1965

Parasarcophagina Rohdendorf, 1965: 679, 685, 693.

76. Genus *Bercaea* Robineau-Desvoidy, 1863

Bercaea Robineau-Desvoidy, 1863: 549. Type species: *Musca haemorrhoidalis*: Meigen, 1826 (= *Musca africa* Wiedemann, 1824) [misidentification: not *Musca haemorrhoidalis* Fallén, 1817].

Bercaea: FAN, 1965: 226, 258; 1992: 642, 690; LEHRER, 1998: 337; ROHDENDORF, 1965: 685, 694; VERVES, 1986: 159; VERVES & KHROKALO, 2006b: 77, 158.

Sarcophaga (*Bercaea*): PAPE, 1996: 302; ZUMPT, 1972: 42.

Coprosarcophaga Rohdendorf, 1937: 57, 293. Type species: *Musca haemorrhoidalis* sensu Meigen, 1826.

(238) *Bercaea africa* (Wiedemann, 1824)

Musca africa Wiedemann, 1824: 49. Type locality: South Africa: Western Cape Province, Cape of Good Hope.

Bercaea africa: BARTÁK *et al.*, 2019: 47, 50; FENG Y., 2015: 194; KANO *et al.*, 1999; LEHRER, 1998: 337; VERVES & KHROKALO, 2006b: 77, 158; ZHANG B. *et al.*, 2010: 358.

Sarcophaga (*Bercaea*) *africa*: PAPE, 1996: 302.

Sarcophaga africa: REN *et al.*, 2018: 18.

Sarcophaga cruentata Meigen, 1826: 28. Type locality: Europe: probably Germany.

Bercaea cruentata: CHEN L. & ZHU, 2014: 24; CHEN L. *et al.*, 2015: 323. CHEN X. *et al.*, 2013: 51; FAN, 1992: 691; FENG Y., 2011: 548; 2015: 194; JI *et al.*, 2011: 478; JIA *et al.*, 2010: 442; LI M. *et al.*, 2014: 549; MA G. *et al.*, 2014: 449; VERVES, 1986: 159; WANG Y. *et al.*, 2009: 400; ZHANG G. & ZHANG Z., 2010: 293; ZHANG Q. *et al.*, 2014: 342.

Bercaea haemorrhoidalis [misidentification: not *Musca haemorrhoidalis* Fallén, 1817]: CHAO C. & ZHANG, 1982: 227; CHE Z. *et al.*, 2009: 170; FAN, 1965: 258; FENG S. *et al.*, 2012: 143; FENG Y., 2006: 495; LIU Y. *et al.*, 2011; ROHDENDORF, 1965: 694; ROHDENDORF *et al.*, 1978: 256; WANG Y. *et al.*, 2012: 233.

Coprosarcophaga haemorrhoidalis [misidentification: not *Musca haemorrhoidalis* Fallén, 1817]: ROHDENDORF, 1937: 293.

Sarcophaga haemorrhoidalis [misidentification: not *Musca haemorrhoidalis* Fallén, 1817]: CHOU, 1963: 233; PATTON & HO, 1938: 151; ROHDENDORF, 1930b: 317. SÉGUY, 1941a: 58, 105. SENIOR-WHITE *et al.*, 1940: 276.

Pa: China: Beijing (CHEN L. & ZHU, 2014; CHE Z. *et al.*, 2009; FAN, 1992), Chongqing (FENG S. *et al.*, 2012), Gansu (FAN, 1965, 1992; WANG Y. *et al.*, 2012), Hebei, Henan (FAN, 1992), Jilin (ZHANG G. & ZHANG Z., 2010), Liaoning (CHEN X. *et al.*, 2013), Neimenggu, Ningxia, Qinghai, Shaanxi (FAN, 1992), Shandong (CHOU, 1963; FAN, 1965, 1992; ROHDENDORF, 1930b), Shanghai (FAN, 1992; JI *et al.*, 2011), Shanxi (FAN, 1992; LI M. *et al.*, 2014; MA G. *et al.*, 2014; WANG Y. *et al.*, 2009), Sichuan (FAN, 1992; FENG Y., 2006, 2011, 2015), Xinjiang (CHEN L. *et al.*, 2015); FAN, 1992); Tibet [= Xizang] (CHAO C. & ZHANG, 1982). Or: China: Guangdong (ZHANG B. *et al.*, 2010), Hunan (KANO *et al.*, 1999; LONG *et al.*, 2015), Yunnan (FAN, 1965, 1992; KANO *et al.*, 1999), Zhejiang (ZHANG Q. *et al.*, 2014).

77. Genus *Cornexcisia* Fan & Kano, 2000.

Cornexcisia Fan & Kano, 2000: 251. Type species: *Cornexcisia longicornuta* Fan & Kano, 2000.

Cornexcisia: WANG C. *et al.*, 2019: 412.

(239) *Cornexcisia longicornuta* Fan & Kano, 2000.

Cornexcisia longicornuta Fan & Kano, 2000: 251. Type locality: China: Yunnan, Meglun, Xishuangbanna.

Cornexcisia longicornuta: WANG C. *et al.*, 2019: 413

Or: China: Yunnan (AOKI *et al.*, 2000).

78. Genus *Fengia* Rohdendorf, 1964

Fengia Rohdendorf, 1964: 83. Type species: *Sarcophaga ostindicae* Senior-White, 1924.

Fengia: FAN, 1965: 224, 247; 1992: 639, 667; KURAHASHI *et al.*, 2017: 33; ROHDENDORF, 1965: 691, 695.

Sarcophaga (Fengia): PAPE 1996: 316.

(240) *Fengia ostindicae* (Senior-White, 1924)

Sarcophaga ostindicae Senior-White, 1924: 233. Type locality: "East India".

Fengia ostindicae: BARTÁK *et al.*, 2019: 47, 50; FAN, 1965: 247; 1992: 668; KANO *et al.*, 1999: 134; KURAHASHI *et al.*, 2017: 377; LEHRER, 2008f: 11; ROHDENDORF, 1964: 82, 83; 1965: 695; ZHANG B. *et al.*, 2010: 358.

Sarcophaga (Fengia) ostindicae: PAPE, 1996: 316.

Sarcophaga ostindicae: HO, 1936: 266; LIN & CHEN, 1999: 117; SENIOR-WHITE *et al.*, 1940: 275; SHIMADA *et al.*, 1961: 34; SUGIYAMA *et al.*, 1987: 75; XIAO, 2010: 464.

Fengia shanga Lehrer, 2008f: 12, syn. nov. Type locality not given.

Comment: The description of *Fengia shanga* is based on drawings of male genitalia of *Fengia ostindicae* after FAN, 1965 (p. 247, figs 962-963) and FAN, 1992 (p. 668, fig. 1321) only. The differences in drawings of FAN and other authors (SENIOR-WHITE, 1924 etc.) are very petty and reflect the different styles of painters; they should not be used as base for designation of a new species.

Or: China: Guangdong (KANO *et al.*, 1999; ROHDENDORF, 1964; ZHANG B. *et al.*, 2010), Hainan (HO, 1936; KANO *et al.*, 1999; SUGIYAMA *et al.*, 1987; ZHANG B. *et al.*, 2010), Yunnan (FAN, 1965, 1992; KANO *et al.*, 1999); Taiwan (KANO *et al.*, 1999; KURAHASHI *et al.*, 2017: 37; LIN & CHEN, 1999; SUGIYAMA *et al.*, 1987; XIAO, 2010).

79. Genus *Horiisca* Rohdendorf, 1965.

Horiisca Rohdendorf, 1965: 691, 694. Type species: *Sarcophaga hozawai* Hori, 1954.

Horiisca: FAN, 1992: 639, 668; KURAHASHI *et al.*, 2017: 33; VERVES, 1986: 161; VERVES & KHROKALO, 2006b: 77, 158.

Sarcophaga (Horiisca): PAPE, 1996: 337.

(241) *Horiisca hozawai* (Hori, 1954).

Sarcophaga hozawai Hori, 1954: 46. Type locality: Japan: Honshu, Ishikawa Prefecture, Mt Shititaka.

Horiisca hozawai: FAN, 1992: 668; KURAHASHI *et al.*, 2017: 37; ROHDENDORF, 1965: 694; VERVES, 1986: 161; VERVES & KHROKALO, 2006b: 159; ZHANG B. *et al.*, 2010: 358.

Sarcophaga (Horiisca) hozawai: PAPE, 1996: 337.

Or: China: Guangdong (ZHANG B. *et al.*, 2010), Yunnan, Zhejiang (FAN, 1992); Taiwan (KURAHASHI *et al.*, 2017).

80. Genus *Hosarcophaga* Shinonaga & Tumrasvin, 1979

Hosarcophaga Shinonaga & Tumrasvin, 1979: 135. Type species: *Sarcophaga serrata* Ho, 1938.

Hosarcophaga: BARTÁK *et al.*, 2019: 50; FAN, 1992: 642.

Sarcophaga (Hosarcophaga): PAPE, 1996: 337.

(242) *Hosarcophaga problematica* Baranov, 1941.

Sarcophaga (Parasarcophaga) problematica Baranov, 1941: 389, 396, 401. Type locality: Taiwan: Kosempo [as "Kankau"].

Hosarcophaga problematica: BARTÁK *et al.*, 2019: 47; KURAHASHI *et al.*, 2017: 37.

Sarcophaga problematica: SHIMADA *et al.*, 1961: 34; XIAO, 2010: 464.

Sarcophaga serrata [misidentification: not *Sarcophaga serrata* Ho, 1938]: LIN & CHEN, 1999: 117.

Or: Taiwan (BARANOV, 1941; BARTÁK *et al.*, 2019; KURAHASHI *et al.*, 2017; LIN & CHEN, 1999; SHIMADA *et al.*, 1961; XIAO, 2010).

(243) *Hosarcophaga serrata* (Ho, 1938)

Sarcophaga serrata Ho, 1938: 120. Type locality: Indonesia: West Java, Djampung, Tengah, G. Tjisoeroe.

Hosarcophaga serrata: BARTÁK *et al.*, 2019: 47; KANO *et al.*, 1999: 136.

Sarcophaga (Hosarcophaga) serrata: PAPE, 1996: 337.

Sarcophaga serrata: SUGIYAMA *et al.*, 1987: 77; XIAO, 2010: 464.

Or: Taiwan (BARTÁK *et al.*, 2019; KANO *et al.*, 1999; SUGIYAMA *et al.*, 1987; XIAO, 2010).

821. Genus *Kanomyia* Shinonaga & Tumrasvin, 1979

Kanomyia Shinonaga & Tumrasvin, 1979: 136. Type species: *Kanomyia bangkokensis* Shinonaga et Tumrasvin, 1979.

Kanomyia: FAN, 1992: 643, 717.

Sarcophaga (Kanomyia): PAPE, 1996: 340.

(244) *Kanomyia bangkokensis* Shinonaga & Tumrasvin 1979.

Kanomyia bangkokensis Shinonaga & Tumrasvin, 1979: 138. Type locality: Thailand: Bangkok, Sam Sane.

Kanomyia bangkokensis: FAN, 1992: 717.

Sarcophaga (Kanomyia) bangkokensis: PAPE, 1996: 340.

Or: China: Yunnan (FAN, 1992).

82. Genus *Liopygia* Enderlein, 1828

Liopygia Enderlein, 1828: 41. Type species: *Musca ruficornis* Fabricius, 1794.

Liopygia: KURAHASHI *et al.*, 2017: 32; VERVES, 1990: 571, 602; VERVES & KHROKALO, 2006b: 77, 160.

Parasarcophaga (Liopygia): ROHDENDORF, 1965: 687, 694; VERVES, 1986: 165.

Sarcophaga (Liopygia): PAPE, 1996: 345.

82.1. Subgenus *Jantia* Rohdendorf, 1937

Jantia Rohdendorf, 1937: 197, 251 [as subgenus of *Parasarcophaga* Johnston et Tiegs, 1921]. Type species: *Sarcophaga securifera* Villeneuve, 1908 (= *Sarcophaga crassipalpis* Macquart, 1839).

Liopygia (Jantia): VERVES & KHROKALO, 2006b: 161.

Parasarcophaga (Jantia): FAN, 1965: 263; ROHDENDORF, 1965: 686, 694; VERVES, 1986: 165.

(245) *Liopygia (Jantia) crassipalpis* (Macquart, 1839).

Sarcophaga crassipalpis Macquart, 1839: 112. Type locality: Canary Is.

Liopygia (Jantia) crassipalpis: BARTÁK *et al.*, 2019: 47; VERVES, 1990: 603; VERVES & KHROKALO, 2006b: 161.

Liopygia crassipalpis: JI *et al.*, 2011: 478; JIA *et al.*, 2010: 442; PAI *et al.*, 2014: 209; WU W. *et al.*, 2014: 1564; ZHANG B. *et al.*, 2010: 358.

Parasarcophaga (Jantia) crassipalpis: CHEN L. *et al.*, 2015: 323; FAN, 1965: 263; 1992: 701; MA G. *et al.*, 2014: 449; ROHDENDORF & VERVES, 1978: 256; VERVES, 1986: 165; ZHANG G. & ZHANG Z., 2010: 294.

Parasarcophaga crassipalpis: CAI *et al.*, 2004: 133; CHAO C. & ZHANG, 1982: 227; CHE *et al.*, 2009: 170; CHEN X. & al., 2013: 51; FENG S. *et al.*, 2012: 143; HE *et al.*, 2007: 148; LIN *et al.*, 2007: 148; LIU *et al.*, 2011: 49; MA G. *et al.*, 2014: 449; MA Y. & HU, 1997: 375; MA Y. *et al.*, 2000: 388; WANG Y. *et al.*, 2009: 400; YANG L. *et al.*, 2010: 253.

Sarcophaga (Liopygia) crassipalpis: PAPE, 1996: 347; ZHANG Q. *et al.*, 2014: 342.

Sarcophaga securifera Villeneuve, 1908, in: Becker, 1908: 123. Type locality: Canary Is.: Tenerife.

Sarcophaga securifera Villeneuve, 1908, in: Becker, 1908: 123. Type locality: Canary Is.: Tenerife.

Parasarcophaga (Jantia) securifera: ROHDENDORF, 1937: 197, 251.

Pa: China: Beijing (CHE *et al.*, 2009), Chongqing (FENG S. *et al.*, 2012), Gansu (FAN, 1992; WANG Y. *et al.*, 2012), Hebei (FAN, 1992; YANG L. *et al.*, 2010), Heilongjiang (FAN, 1992), Henan (FAN, 1992; LIU J. *et al.*, 2012), Hubei (FAN, 1992), Jiangsu (FAN, 1992), Jilin (FAN, 1992; ZHANG G. & ZHANG Z., 2010), Liaoning (CHEN X. *et al.*, 2013; FAN, 1992), Neimenggu (CAI *et al.*, 2004; FAN, 1992), Ningxia (FAN, 1992), Qinghai (CHAO C. & ZHANG, 1982; FAN, 1992), Shaanxi (FAN, 1992), Shandong (CHOU, 1963; FAN, 1992), Shanghai (FAN, 1992; JI *et al.*, 2011; LIN H. *et al.*, 2005), Shanxi (FAN, 1992; MA G. *et al.*, 2014; WANG Y. *et al.*, 2009), Sichuan (FAN, 1992), Tianjin (FAN, 1992), Xinjiang (FAN, 1992); Tibet [= Xizang] (CHAO C. & ZHANG, 1982; FAN, 1992). Or: China: Guangdong (ZHANG B. *et al.*, 2010), Shenzhen (REN *et al.*, 2018), Zhejiang (FAN, 1992; MA Y. & HU, 1997; MA Y. *et al.*, 2000; WU *et al.*, 2014; ZHANG Q. *et al.*, 2014).

82.2. Subgenus *Liopygia* s. str.

(246) *Liopygia* (s. str.) *ruficornis* (Fabricius, 1794)

Musca ruficornis Fabricius, 1794: 314. Type locality: "India orientali".

Liopygia (s. str.) *ruficornis*: BARTÁK *et al.*, 2019: 47.

Liopygia ruficornis: KURAHASHI *et al.*, 2017: 37; PAI *et al.*, 2014: 209; TOWNSEND, 1938: 40; ZHANG B. *et al.*, 2010: 358.

Parasarcophaga (Liopygia) ruficornis: FAN, 1992: 701; 2002: 87, 88; ROHDENDORF, 1965: 687, 694; VERVES, 1986: 166.

Parasarcophaga ruficornis: KANO *et al.*, 1968: 84; LIU Y. *et al.*, 2011: 325; WANG J. *et al.*, 2008a: 11; 2008b: 402.

Sarcophaga (Liopygia) ruficornis: PAPE, 1996: 347.

Sarcophaga ruficornis: LIN & CHEN, 1999: 117; REN *et al.*, 2018: 19; SENIOR-WHITE, 1924: 251; SENIOR-WHITE *et al.*, 1940: 269; SUGIYAMA *et al.* 1987: 76; XIAO, 2010: 464.

Sarcophaga furicornis [incorrect subsequent spelling of *ruficornis* Fabricius, 1794]. SHIMADA *et al.*, 1961: 34.

Or: China: Guangdong (FAN, 1992, 2002; LIU Y. *et al.*, 2011; WANG J. *et al.*, 2008a, b; ZHANG B. *et al.*, 2010), Hainan (ZHANG B. *et al.*, 2010), Hong Kong (KANO *et al.*, 1968); Taiwan (BARTÁK *et al.*, 2019; KURAHASHI *et al.*, 2017; SHIMADA *et al.*, 1961; SUGIYAMA *et al.* 1987; XIAO, 2010).

82.3. Subgenus *Thomsonia* Rohdendorf, 1937

Thomsonia Rohdendorf, 1937: 197, 247 [as subgenus of *Parasarcophaga* Johnston et Tiegs, 1921]. Type species: *Sarcophaga barbata* Thomson, 1869 (= *Myophora argyrostoma* Robineau-Desvoidy, 1830).

Parasarcophaga (Thomsonia): ROHDENDORF, 1965: 686, 694; VERVES, 1986: 172.

(247) *Liopygia (Thomsonia) argyrostoma* (Robineau-Desvoidy, 1830)

Myophora argyrostoma Robineau-Desvoidy, 1830: 340. Type locality: South Africa: Western Cape Province, Cape of Good Hope.

Liopygia (Thomsonia) argyrostoma: BARTÁK *et al.*, 2019: 47; VERVES & KHROKALO, 2006b: 160.

Liopygia argyrostoma: FAN & PAPE, 1996: 251.

Parasarcophaga (Thomsonia) argyrostoma: ROHDENDORF, 1965: 694; VERVES, 1986: 173.

Sarcophaga (Liopygia) argyrostoma: PAPE, 1996: 346.

Sarcophaga argyrostoma: REN *et al.*, 2018: 18; SÉGUY, 1941a: 70, 77.

Sarcophaga barbata Thomson, 1869: 533. Type locality: USA: Hawaii, Oahu.

Parasarcophaga (Thomsonia) barbata: ROHDENDORF, 1937: 198, 247.

Sarcophaga barbata: SENIOR-WHITE, 1924: 261; SENIOR-WHITE *et al.*, 1940: 222.

Pa: China: Qinghai (FAN & PAPE, 1996).

82.4. Subgenus *Variosellea* Xue, 1979

Variosellea Xue, 1979 [as "Hsue"]: 192 [as subgenus of *Parasarcophaga* Johnston & Tiegs, 1921]. Type species: *Sarcophaga uliginosa* Kramer, 1908.

Liopygia (Variosellea): VERVES & KHROKALO, 2006b: 160.

- Parasarcophaga (Varirosellea)*: FAN, 1992: 713.
Varirosellea: LEHRER, 1994a: 13.
Sarcophaga (Varirosellea): PAPE, 1996: 413.
 (248) *Liopygia (Varirosellea) uliginosa* (Kramer, 1908)
Sarcophaga uliginosa Kramer, 1908a: 152. Type locality: Germany: Oberlausitz, Weisswasser.
Liopygia (Varirosellea) uliginosa: VERVES, 1990: 603; VERVES & KHROKALO, 2006b: 161.
Parasarcophaga (Varirosellea) uliginosa: FAN, 1992: 713; LI M. *et al.*, 2014: 550; MA G. *et al.*, 2014: 449; XUE W., 1979 [as "HSUE"]: 192; ZHANG G. & ZHANG Z., 2010: 294.
Parasarcophaga (Rosellea) uliginosa: ROHDENDORF, 1937: 197, 441; ROHDENDORF & VERVES, 1978: 256; VERVES, 1986: 172.
Varirosellea uliginosa: FAN & PAPE, 1996: 257.
Sarcophaga (Varirosellea) uliginosa: PAPE, 1996: 413.
Sarcophaga uliginosa: SÉGUY, 1941a: 68, 162.
 Pa: China: Heilongjiang (FAN, 1992), Jilin (FAN, 1992; ZHANG G. & ZHANG Z., 2010), Liaoning, Ningxia (FAN, 1992), Shanxi (FAN, 1992; LI M. *et al.*, 2014; MA G. *et al.*, 2014).
 83. Genus *Liosarcophaga* Enderlein, 1928
Liosarcophaga Enderlein, 1928: 18. Type species: *Cynomya madeirensis* Schiner, 1868.
Liosarcophaga: VERVES, 1990: 571, 603. VERVES & KHROKALO, 2006b: 77, 161.
Parasarcophaga (Liosarcophaga): FAN, 1965: 263; 1992: 639, 668; ROHDENDORF, 1937: 193, 205; 1965: 689, 693; VERVES, 1986: 166.
Sarcophaga (Liosarcophaga): PAPE, 1996: 345.
Apicomplexa Fan & Qian, 1992, in: Fan, 1992: 716 [as subgenus of *Parasarcophaga* Johnson & Tiegs, 1921]. Type-species: *Parasarcophaga emdeni* Rohdendorf, 1969.
Occultophalla Lehrer, 1994: 14. Type-species: *Parasarcophaga emdeni* Rohdendorf, 1969.
 83.1. Subgenus *Curranea* Rohdendorf, 1937
Curranea Rohdendorf, 1937: 193, 255 [as subgenus of *Parasarcophaga* Johnston et Tiegs, 1921]. Type species: *Sarcophaga beckeri* Villeneuve, 1908 (= *Sarcophaga tibialis* Macquart, 1851).
Parasarcophaga (Curranea): FAN, 1965: 263; ROHDENDORF, 1965: 687, 693.
 (249) *Liosarcophaga (Curranea) iwuensis* (Ho, 1934)
Sarcophaga iwuensis Ho, 1934b: 34. Type locality: China: Zhejiang, Iwu Hsian.
Liosarcophaga (Curranea) iwuensis: BARTÁK *et al.*, 2019: 47, 51.
Parasarcophaga iwuensis [incorrect subsequent spelling of *iwuensis* Ho, 1934]: WEI, 2006: 546; WEI, 2007: 527.
Parasarcophaga (Curranea) iwuensis: FAN, 1965: 276; 1992: 709; 2002: 90.
Parasarcophaga (Liosarcophaga) iwuensis: VERVES, 1986: 169.
Parasarcophaga (s. str.): iwuensis: ROHDENDORF, 1937: 204.
Parasarcophaga iwuensis: KANO *et al.*, 1968: 84; 1999: 139; KURAHASHI *et al.*, 2017: 37.
Pandelleisca iwuensis: FAN & PAPE, 1996: 253; FENG Y., 2015: 195.
Sarcophaga (Pandelleisca) iwuensis: PAPE, 1996: 372.
Sarcophaga iwuensis: HO, 1936: 265; LIN & CHEN, 1999: 117; SENIOR-WHITE *et al.*, 1940: 271; SUGIYAMA *et al.* 1987: 72; XIAO, 2010: 464.
Parasarcophaga iwuensis [incorrect subsequent spelling of *iwuensis* Ho, 1934]: WEI L., 2006: 346; 2007: 2007: 527.
Pandelleisca iwuensis ZHANG B. *et al.*, 2010: 359.
 Pa: China: Jiangsu (FAN, 1992), Sichuan (FAN, 1992; FENG Y., 2015); Or: China: Fujian (FAN, 1992; KANO *et al.*, 1999), Guangdong (FAN, 2002; KANO *et al.*, 1999; ZHANG B. *et al.*, 2010), Guangxi (FAN, 1992; KANO *et al.*, 1999), Guizhou (KANO *et al.*, 1999; WEI, 2006, 2007), Hainan (HO, 1936; KANO *et al.*, 1999; SUGIYAMA *et al.*, 1987; ZHANG B. *et al.*, 2010), Hong Kong (KANO *et al.*, 1968), Hunan (FAN, 1992; KANO *et al.*, 1999), Yunnan (FAN, 1992; KANO *et al.*, 1999), Zhejiang (FAN, 1992; HO, 1934b; KANO *et al.*, 1999); Taiwan (BARTÁK *et al.*, 2019; KANO *et al.*, 1999; KURAHASHI *et al.*, 2017; LIN & CHEN, 1999; SUGIYAMA *et al.* 1987; XIAO, 2010).
 (250) *Liosarcophaga (Curranea) yunnanensis* (FAN, 1965)
Parasarcophaga (Curranea) yunnanensis FAN, 1964: 308, 317. Type locality: China: Yunnan, Shishong-Baanna, Men-ah.
Parasarcophaga (Curranea) yunnanensis: FAN, 1965: 276; 1992: 708.
Parasarcophaga yunnanensis: KANO *et al.*, 1999: 141.
Liosarcophaga (Curranea) yunnanensis: BARTÁK *et al.*, 2019: 47.
Liosarcophaga (s. str.) yunnanensis: XUE W. *et al.*, 2016: 557.
Pandelleisca yunnanensis: FAN & PAPE, 1996: 252.
Sarcophaga (Pandelleisca) yunnanensis: PAPE, 1996: 373.
 Or: China: Guangxi (XUE W. *et al.*, 2016), Yunnan (FAN, 1964, 1992; KANO *et al.*, 1999).
 83.2. Subgenus *Jantiella* Rohdendorf, 1937.
Jantiella Rohdendorf, 1937: 196, 233 [as subgenus of *Parasarcophaga* Johnston et Tiegs, 1921]. Type species: *Parasarcophaga (Jantiella) djakonovi* Rohdendorf, 1937.
Parasarcophaga (Jantiella): VERVES, 1986: 175.
Robineauella (Jantiella): ROHDENDORF, 1965: 689, 694.
Jantiella: LEHRER, 2008d: 7.
 (251) *Liosarcophaga (Jantiella) coei* (Rohdendorf, 1966).
Robineauella (Jantiella) coei Rohdendorf, 1966: 458. Type locality: Nepal: Taplejung District, Sangu.
Liosarcophaga (Jantiella) coei: BARTÁK *et al.*, 2019: 47, 51.
Parasarcophaga (Robineauella) coei: VERVES, 1986: 175.
Robineauella coei: FAN & PAPE, 1996: 255; FENG Y., 2015: 195; FENG Y. *et al.*, 2016: 371.
Jantiella coei: LEHRER, 2008d: 10.
Sarcophaga (Robineauella) coei: PAPE, 1996: 384; SONG *et al.*, 2008: 298.
Sarcophaga doleschalli [misidentification: not *Sarcophaga doleschalli* Johnston & Tiegs, 1921]: SENIOR-WHITE *et al.*, 1940: 213, 231.
 China: Pa: Gansu (FAN, 1992), Sichuan (FAN, 1992; FENG Y., 2015; FENG Y. *et al.*, 2016).

(252) *Liosarcophaga (Jantiella) javana* (Macquart, 1851).

Sarcophaga javana Macquart, 1851: 205. Type locality: Indonesia: Java.

Sarcophaga javana: HO, 1938: 115.

Liosarcophaga (Jantiella) javana: BARTÁK *et al.*, 2019: 47; VERVES, 2001: 241b.

Robineauella javana: ZHANG B. *et al.*, 2010: 360.

Parasarcophaga javana: KANO *et al.*, 1999: 139.

Sarcophaga (Robineauella) javana: PAPE, 1996: 385.

Sarcophaga aurifrons Doleschall, 1858: 109 [junior homonym of *Sarcophaga aurifrons* Macquart, 1846; Diptera: Sarcophagidae]. Type-locality: Indonesia: Maluku, Ambon I.

Sarcophaga doleschalli Johnston et Tiegs, 1921: 73 [new replacement name for *Sarcophaga aurifrons* Doleschall, 1858].

Sarcophaga doleschalli: HO, 1938: 115.

Jantiella doleschalli: LEHRER, 2008d: 10.

Parasarcophaga (Jantiella) doleschalli: FAN, 1992: 701.

Parasarcophaga doleschalli: FENG Y., 2011: 548.

Robineauella doleschalli: FAN & PAPE, 1996: 255.

Jantiella bentenia LEHRER, 2008d: 11, syn. nov. Type-locality not given.

Comment: The description of *Jantiella bentenia* is based on drawings of male genitalia of *Parasarcophaga (Jantiella) doleschalli* after FAN, 1992 (p. 640, fig. 1376) only. The differences in drawings of FAN and other authors (JOHNSTON & TIEGS, 1921 etc.) are very petty and reflect the different styles of painters; they should not be used as base for designation of a new species.

Pa: China: Sichuan (FAN, 1992; FENG Y., 2011); Or: China: Guangdong (ZHANG B. *et al.*, 2010), Guangxi (FAN, 1992; KANO *et al.*, 1999), Hainan (ZHANG B. *et al.*, 2010).

83.3. Subgenus *Kanoisca* Rohdendorf, 1965

Kanoisca Rohdendorf, 1965: 689, 693, as subgenus of *Parasarcophaga* Johnston & Tiegs, 1921. Type species: *Sarcophaga kanoi* Park, 1962.

Parasarcophaga (Kanoisca): VERVES, 1986: 165.

(253) *Liosarcophaga (Kanoisca) kanoi* (Park, 1962)

Sarcophaga kanoi Park, 1962: 6. Type locality: South Korea: Taegu, Mt. Pal-gong.

Liosarcophaga (Kanoisca) kanoi: VERVES & KHROKALO, 2006b: 164.

Parasarcophaga (Kanoisca) kanoi: FAN, 1992: 711; ROHDENDORF, 1965: 693; VERVES, 1986: 165. WEI & YANG, 2007: 527; ZHANG G. & ZHANG Z., 2010: 294.

Kanoisca kanoi: LEHRER & WEI, 2011c: 13.

Parasarcophaga (Liosarcophaga) kanoi: FAN, 1965: 285.

Parasarcophaga kanoi: CHEN X. *et al.*, 2013: 51; FENG S. *et al.*, 2012: 143; FENG Y., 2011: 548; ZHANG G. *et al.*, 2010: 989.

Pandelleisca kanoi: FENG Y., 2015: 195; FENG Y. *et al.*, 2016: 371; JI *et al.*, 2011: 478; WU W. *et al.*, 2014: 1564.

Sarcophaga (Liosarcophaga) kanoi: PAPE, 1996: 353.

Parasarcophaga (Liosarcophaga) tsushimae [misidentification: not *Sarcophaga tsushimae* Senior White, 1924]: ROHDENDORF, 1937: 209.

Pa: China: Chongqing (FENG S. *et al.*, 2012), Gansu, Hebei), Heilongjiang, Henan, Hubei, Jiangsu (FAN, 1992), Jilin (FAN, 1992; ZHANG G. *et al.*, 2010; ZHANG G. & ZHANG Z., 2010), Liaoning (CHEN X. *et al.*, 2013; FAN, 1992), Neimenggu, Ningxia, Shaanxi, Shandong (FAN, 1992), Shanghai (FAN, 1965, 1992; JI *et al.*, 2011), Sichuan (FAN, 1992; FENG Y., 2011, 2015; FENG Y. *et al.*, 2016); Or: China: Guizhou (FAN, 1992; LEHRER & WEI, 2011c; WEI & YANG, 2007), Hunan (FAN, 1992), Zhejiang (FAN, 1992; WU W. *et al.*, 2014).

83.4. Subgenus *Liosarcophaga* s. str.

Parasarcophaga (Liosarcophaga): VERVES, 1986: 166.

Liosarcophaga (s. str.): VERVES, 1990: 605.

(2534) *Liosarcophaga* (s. str.) *angarosinica* (Rohdendorf, 1937)

Parasarcophaga (Liosarcophaga) angarosinica Rohdendorf, 1937: 194, 210. Type locality: Russia: Irkutsk Region, Khariuzovka near Balagansk.

Parasarcophaga (Liosarcophaga) angarosinica: CHEN L. & ZHU, 2014: 24; FAN, 1965: 287; 1992: 717; VERVES, 1986: 166.

Liosarcophaga (s. str.) *angarosinica*: VERVES, 1990: 607; VERVES & KHROKALO, 2006b: 166.

Liosarcophaga angarosinica: FAN & PAPE, 1996: 252.

Sarcophaga (Liosarcophaga) angarosinica: PAPE, 1996.

Pa: China: Beijing (CHEN L. & ZHU, 2014), Hebei, Heilongjiang, Henan, Jiangsu, Jilin, Liaoning, Neimenggu, Ningxia, Qinghai, Shaanxi, Shandong (FAN, 1992).

(255) *Liosarcophaga* (s. str.) *dux* (Thomson, 1869)

Sarcophaga dux Thomson, 1869: 534. Type locality: USA: Hawaii, Oahu I., Honolulu.

Liosarcophaga (s. str.) *dux*: BARTÁK *et al.*, 2019: 47, 49; VERVES *et al.*, 2017: 79.

Liosarcophaga dux: FAN & PAPE, 1996: 252; JI *et al.*, 2011: 478; JIA *et al.*, 2010: 442; WU W. *et al.*, 2014: 1564; ZHANG B. *et al.*, 2010: 358.

Parasarcophaga (Liosarcophaga) dux: CHEN L. & ZHU, 2014: 24; CHEN X. *et al.*, 2013: 51.; FAN, 1992: 703; LI M. *et al.*, 2014: 550; MA G. *et al.*, 2014: 449; VERVES, 1986: 166; ZHANG G. & ZHANG Z., 2010: 294; ZHANG Q. *et al.*, 2014: 342.

Parasarcophaga dux: GUO *et al.* 2010a: 451; 2010b: 217; 2011: 1534; 2012: 51; KURAHASHI *et al.*, 2017: 37; LIU J. *et al.*, 2012: 49; LIU Y. *et al.*, 2011: 325; PAI *et al.*, 2014: 209; SHI Y. *et al.*, 2009: 425; WU R. *et al.*, 2014: 514; ZHANG G. *et al.*, 2010: 989.

Sarcophaga (Liosarcophaga) dux: PAPE, 1996: 350.

Sarcophaga dux: HO, 1938: 115; JIANG Y. *et al.*, 2011: 191; LIN & CHEN, 1999: 117; REN *et al.*, 2018: 18; SENIOR-WHITE, 1924: 248; SENIOR-WHITE *et al.*, 1940: 215, 266; SHI C. *et al.*, 2015: 1; SHIMADA *et al.* 1961: 33; SUGIYAMA *et al.* 1987: 68; ZWALUWENBURG, 1943: 300; XIAO, 2010: 464.

Sarcophaga misera [misidentification: not *Sarcophaga misera* Walker, 1849]: HO, 1934b: 32; 1936: 264; SÉGUY, 1941a: 121.

Parasarcophaga (Liosarcophaga) misera: ROHDENDORF, 1937: 195, 223.

Parasarcophaga misera: FENG S. *et al.*, 2012: 143.

Sarcophaga exuberans [misidentification: not *Sarcophaga exuberans* Pandellé, 1896]: ROHDENDORF, 1930b: 315.

Parasarcophaga exuberans: YADONG *et al.*, 2010: 217.

Parasarcophaga (Liosarcophaga) exuberans: ROHDENDORF, 1937: 196, 215; VERVES, 1986: 167.

Parasarcophaga (Liosarcophaga) misera exuberans: FAN, 1965: 270.

Pa: China: Anhui (FAN, 1992), Beijing (CHEN L. & ZHU, 2014), Chongqing (FENG S. *et al.*, 2012), Gansu, Hebei, Heilongjiang (FAN, 1992), Henan (FAN, 1992; LIU J. *et al.*, 2012), Hubei, Jiangsu (FAN, 1992), Jilin (FAN, 1992; ZHANG G. *et al.*, 2010; ZHANG G. & ZHANG Z., 2010), Liaoning (CHEN X. *et al.*, 2013; FAN, 1992), Neimenggu (FAN, 1992), Ningxia (FAN, 1992; SHI C. *et al.*, 2015), Qinghai (FAN, 1992; GUO *et al.*, 2010), Shaanxi (FAN, 1992), Shandong (CHOU, 1963; FAN, 1992), Shanghai (FAN, 1992; Ji *et al.*, 2011), Shanxi (FAN, 1965; GUO *et al.*, 2010a, b; LI M. *et al.*, 2014; MA G. *et al.*, 2014), Sichuan (FAN, 1992), Xinjiang (FAN, 1992; GUO *et al.*, 2010a, b); Or: China: Fujian (FAN, 1992; HSIEN, 1958; WU R. *et al.*, 2014), Guangdong (FAN, 1992; SHI Y. *et al.*, 2009; ZHANG B. *et al.*, 2010), Guangxi, Guizhou (FAN, 1992), Hainan (FAN, 1992; GUO *et al.*, 2010a, b; HO, 1936; SUGIYAMA *et al.*, 1987; ZHANG B. *et al.*, 2010), Hunan (CAI *et al.*, 2013; FAN, 1992; GUO *et al.*, 2010a, b; JIANG Y. *et al.*, 2011), Jiangxi, Yunnan (FAN, 1992), Zhejiang (FAN, 1992; HO, 1934b; WU W. *et al.*, 2014; ZHANG Q. *et al.*, 2014); Taiwan (BARTÁK *et al.*, 2019; KURAHASHI *et al.*, 2017; LIN & CHEN, 1999; SUGIYAMA *et al.* 1987; XIAO, 2010).

(256) *Liosarcophaga (s. str.) emdeni* (Rohdendorf, 1969)

Parasarcophaga (Liosarcophaga) emdeni Rohdendorf, 1969: 946 [new name for *Parasarcophaga (Liosarcophaga) teretirostris* sensu Rohdendorf, 1937]. Type locality not given.

Liosarcophaga (s. str.) emdeni: VERVES, 1990: 606; VERVES *et al.*, 2017: 79.

Parasarcophaga (Liosarcophaga) emdeni: VERVES, 1986: 166.

Parasarcophaga (Apicomplexa) emdeni: FAN, 1992: 716.

Sarcophaga (Liosarcophaga) emdeni: PAPE, 1996: 351.

Parasarcophaga (Liosarcophaga) teretirostris [misidentification: not *Sarcophaga teretirostris* Pandellé, 1896]: ROHDENDORF, 1937: 194, 205.

Pa: China: Xinjiang (FAN, 1992).

(257) *Liosarcophaga (s. str.) fedtshenkoi* (Rohdendorf, 1969)

Parasarcophaga (Liosarcophaga) fedtshenkoi Rohdendorf, 1969: 943. Type locality: Tajikistan: Kyrchyn near Kalanliabob.

Liosarcophaga (s. str.) fedtshenkoi: VERVES, 1990: 606; VERVES *et al.*, 2017: 79.

Parasarcophaga (Liosarcophaga) fedtshenkoi: FAN, 1992: 717; ROHDENDORF & VERVES, 1978: 256; VERVES, 1986: 167.

Sarcophaga (Liosarcophaga) feralis Pape, 1996: 58, 351 [unnecessary new replacement name for *Parasarcophaga (Liosarcophaga) fedtshenkoi* Rohdendorf, 1969].

Pa: China: Jilin, Liaoning (FAN, 1992), Neimenggu (VERVES, 1990).

(2578) *Liosarcophaga (s. str.) fimbriicauda* Xue, Verves & Du, 2016

Liosarcophaga (s. str.) fimbriicauda Xue W. *et al.*, 2016: 557. Type locality: China: Yunnan, Mt Meili.

Or: China: Yunnan (Xue W. *et al.*, 2016).

(259) *Liosarcophaga (s. str.) harpax* (Pandellé, 1896)

Sarcophaga harpax Pandellé, 1896: 189. Type locality: Russia: Kaliningrad region, Sosnovka [as "Prusse orientale"].

Liosarcophaga (s. str.) harpax: BARTÁK *et al.*, 2019: 47, 51; VERVES, 1990: 606; VERVES & KHROKALO, 2006b: 164.

Parasarcophaga (Liosarcophaga) harpax: CHEN L. & ZHU, 2014: 24; FAN, 1965: 288; 1992: 715. MA G. *et al.*, 2014: 449; ROHDENDORF, 1937: 195, 227; ROHDENDORF & VERVES, 1978: 256; VERVES, 1986: 167.

Parasarcophaga harpax: CHEN X. *et al.*, 2013: 51; FENG Y., 2011: 548; WANG Y. *et al.*, 2009: 400; ZHANG G. *et al.*, 2010: 989; ZHAO & ZHU, 1983: 42.

Sarcophaga (Liosarcophaga) harpax: PAPE, 1996: 352.

Sarcophaga dux var. *harpax*: SENIOR-WHITE *et al.*, 1940: 215, 267.

Sarcophaga misera var. *harpax*: SÉGUY, 1941a: 122.

Pa: China: Beijing (CHEN L. & ZHU, 2014), Gansu (FAN, 1992), Jilin (FAN, 1992; ZHANG G. *et al.*, 2010; ZHANG G. & ZHANG Z., 2010), Liaoning (CHEN X. *et al.*, 2013; FAN, 1965, 1992), Neimenggu (VERVES, 1990), Ningxia, Shaanxi, Shandong (FAN, 1992), Shanxi (FAN, 1992; MA G. *et al.*, 2014; WANG Y. *et al.*, 2009), Sichuan (Feng, 2011), Xinjiang (FAN, 1992).

(260) *Liosarcophaga (s. str.) hinglungensis* (Fan, 1964)

Parasarcophaga (Curraea) hinglungensis Fan, 1964: 307, 317. Type locality: China: Hainan, Hinglung.

Liosarcophaga (s. str.) hinglungensis: BARTÁK *et al.*, 2019: 47.

Liosarcophaga hinglungensis: ZHANG B. *et al.*, 2010: 359.

Parasarcophaga (Liosarcophaga) hinglungensis: VERVES, 1986: 167.

Parasarcophaga (Curraea) hinglungensis: FAN, 1965: 276; 1992: 709.

Sarcophaga (Liosarcophaga) hinglungensis: PAPE, 1996: 352.

Pa: China: Hubei (FAN, 1964, 1992); Or: China: Guangdong (ZHANG B. *et al.*, 2010), Hainan (FAN, 1964; ZHANG B. *et al.*, 2010), Zhejiang (PAPE, 1996).

(261) *Liosarcophaga (s. str.) idmais* (Séguy, 1934)

Sarcophaga idmais Séguy, 1934: 24. Type locality: China: Jiangxi, Mt Luchan, Koulung.

Liosarcophaga (s. str.) idmais: BARTÁK *et al.*, 2019: 47.

Liosarcophaga idmais: LEHRER 1997: 20; ZHANG B. *et al.*, 2010: 359.

Parasarcophaga (Liosarcophaga) idmais: FAN, 1965: 289; 1992: 715.

Parasarcophaga idmais: KURAHASHI *et al.*, 2017: 37.

Sarcophaga (Liosarcophaga) idmais: PAPE, 1996: 362.

Sarcophaga idmais: LIN & CHEN, 1999: 117; SUGIYAMA *et al.* 1987: 71; XIAO, 2010: 464.

Sarcophaga misera var. *idmais*: SÉGUY, 1941a: 124.

Pa: China: Henan, Jiangsu, Ningxia, Shaanxi, Shanghai, Sichuan, Tianjin; Tibet [=Xizang] (FAN, 1965, 1992); Or: China: Guangdong (ZHANG B. *et al.*, 2010), Guangxi, Hunan, Jiangxi, Zhejiang (FAN, 1965, 1992); Taiwan (KURAHASHI *et al.*, 2017; LIN & CHEN, 1999; SUGIYAMA *et al.* 1987; XIAO, 2010).

(262) *Liosarcophaga (s. str.) jacobsoni* (Rohdendorf, 1937)

Parasarcophaga (Liosarcophaga) jacobsoni Rohdendorf, 1937: 196, 220. Type locality: Ukraine: Kherson region, Pokrovka [=Novopokrivka] village.

- Liosarcophaga* (s. str.) *jacobsoni*: VERVES, 1990: 605; VERVES & KHROKALO, 2006b: 164; VERVES *et al.*, 2017: 79.
- Liosarcophaga jacobsoni*: FAN & PAPE, 1996: 252.
- Parasarcophaga* (*Liosarcophaga*) *jacobsoni*: CHEN L. & ZHU, 2014: 24; FAN, 1965: 272; 1992: 706; ROHDENDORF & VERVES, 1978: 256; VERVES, 1986: 187; ZHANG G. & ZHANG Z., 2010: 294.
- Parasarcophaga jacobsoni*: CHAO C. & ZHANG, 1982: 227; WANG Y. *et al.*, 2012: 233; ZHANG G. *et al.*, 2010: 989.
- Sarcophaga* (*Liosarcophaga*) *jacobsoni*: PAPE, 1996: 352.
- Pa: China: Beijing (CHEN L. & ZHU, 2014), Gansu (FAN, 1992; WANG Y. *et al.*, 2012), Hebei, Heilongjiang (FAN, 1965, 1992), Jilin (FAN, 1992; ZHANG G. *et al.*, 2010; ZHANG G. & ZHANG Z., 2010), Liaoning, Neimenggu, Ningxia (FAN, 1965, 1992), Qinghai (CHAO *et al.* ZHANG, 1982), Shaanxi, Shandong, Shanxi, Sichuan, Xinjiang (FAN, 1965, 1992); Tibet [=Xizang] (CHAO & ZHANG, 1982; FAN, 1965, 1992; ROHDENDORF, 1937).
- (263) *Liosarcophaga* (s. str.) *jaroshevskyi* (Rohdendorf, 1937)
- Parasarcophaga* (*Liosarcophaga*) *jaroshevskyi* Rohdendorf, 1937: 195, 231. Type locality: Russia: Primorie, environs of Spassk, lakovlevka village.
- Liosarcophaga* (s. str.) *jaroshevskyi*: VERVES, 1990: 607; VERVES & KHROKALO, 2006b: 167.
- Liosarcophaga jaroshevskyi*: FAN & PAPE, 1996: 252.
- Parasarcophaga* (*Liosarcophaga*) *jaroshevskyi*: CHEN L. & ZHU, 2014: 24; FAN, 1965: 289; 1992: 715; LI M. *et al.*, 2014: 550; MA G. *et al.*, 2014: 449; VERVES, 1986: 167; ZHANG G. & ZHANG Z., 2010: 294.
- Parasarcophaga jaroshevskyi*: CHAO & ZHANG, 1982: 227; CHEN X. *et al.*, 2013: 51.
- Sarcophaga* (*Liosarcophaga*) *jaroshevskyi*: PAPE, 1996: 353.
- Sarcophaga jaroshevskyi*: CHOU, 1963: 233.
- Pa: China: Beijing (CHEN L. & ZHU, 2014), Hebei, Heilongjiang, Henan (FAN, 1965, 1992), Jilin (FAN, 1992; ZHANG G. & ZHANG Z., 2010), Liaoning (CHEN X. *et al.*, 2013; FAN, 1992), Neimenggu, Ningxia, Shaanxi (FAN, 1965, 1992), Shandong (CHOU, 1963), Shanxi (FAN, 1965, 1992; LI M. *et al.*, 2014; MA G. *et al.*, 2014); Tibet [=Xizang] (CHAO & ZHANG, 1982; FAN, 1992).
- (264) *Liosarcophaga* (s. str.) *kirgizica* (Rohdendorf, 1969)
- Parasarcophaga* (*Liosarcophaga*) *kirgizica* Rohdendorf, 1969: 944. Type locality: Kyrgyzstan: environs of Przhivalsk [= Karakol], Djety-Oguz.
- Liosarcophaga* (s. str.) *kirgizica*: VERVES, 1990: 606.
- Parasarcophaga* (*Liosarcophaga*) *kirgizica*: VERVES, 1986: 167.
- Parasarcophaga* (*Apicomplexa*) *kirgizica*: CHEN L. *et al.*, 2015: 323; FAN, 1992: 701.
- Sarcophaga* (*Liosarcophaga*) *kirgizica*: PAPE, 1996: 353.
- Pa: China: Xinjiang (CHEN L. *et al.*, 2015; FAN, 1992).
- (265) *Liosarcophaga* (s. str.) *kitaharai* (Miyazaki, 1958)
- Sarcophaga kitaharai* Miyazaki, 1958: 143. Type locality: Japan: Kyushu, Miyazaki Prefecture, Hyuga.
- Liosarcophaga kitaharai*: FAN & PAPE, 1996: 252.
- Parasarcophaga* (*Liosarcophaga*) *kitaharai*: FAN, 1992: 713; VERVES, 1986: 167; ZHANG G. & ZHANG Z., 2010: 294.
- Sarcophaga* (*Liosarcophaga*) *kitaharai*: PAPE, 1996: 58, 354.
- Parasarcophaga* (*Liosarcophaga*) *apiciscissa* Fan, 1964: 310, 317. Type locality: China: Shanghai.
- Parasarcophaga* (*Liosarcophaga*) *apiciscissa*: FAN, 1965: 286.
- Pa: China: Jilin (ZHANG G. & ZHANG Z., 2010), Shanghai (FAN, 1964); Or: China: Guizhou (FAN, 1992).
- (266) *Liosarcophaga* (s. str.) *kobayashii* (Hori, 1954)
- Sarcophaga kobayashii* Hori, 1954: 296. Type locality: Japan: Honshu, Ishikawa Prefecture, Mt Shiritaka.
- Liosarcophaga* (s. str.) *kobayashii*: VERVES & KHROKALO, 2006b: 167.
- Parasarcophaga* (*Liosarcophaga*) *kobayashii*: FAN, 1992: 713; VERVES, 1986: 168.
- Sarcophaga* (*Liosarcophaga*) *kobayashii*: PAPE, 1996: 354.
- Pa: China: Liaoning, Ningxia (FAN, 2002).
- (267) *Liosarcophaga* (s. str.) *kohla* (Johnson & Hardy, 1923)
- Sarcophaga kohla* Johnson & Hardy, 1923: 113. Type locality: Australia: Queensland, Brisbane.
- Liosarcophaga* (s. str.) *kohla* BARTÁK *et al.*, 2019: 47, 49.
- Sarcophaga* (*Liosarcophaga*) *kohla*: PAPE, 1996: 353.
- Sarcophaga brevicornis* Ho, 1934a: 23. Type locality: China: Beijing.
- Liosarcophaga* (s. str.) *brevicornis*: VERVES & KHROKALO, 2006b: 167.
- Liosarcophaga brevicornis*: FAN & PAPE, 1996: 252. JI *et al.*, 2011: 478; WU W. *et al.*, 2014: 1564; ZHANG B. *et al.*, 2010: 358
- Parasarcophaga* (*Liosarcophaga*) *brevicornis*: CHEN L. & ZHU, 2014: 24; FAN, 1965: 270; 2002: 88, 90; ROHDENDORF, 1937: 194, 222; VERVES, 1986: 166; ZHANG Q. *et al.* 2014: 342.
- Parasarcophaga brevicornis*: CHEN X. *et al.*, 2013: 51; FENG S. *et al.*, 2012: 143; KANO *et al.*, 1968: 83; 1999: 138; KURAHASHI *et al.*, 2017: 37; LIU Y. *et al.*, 2011: 325; WANG Y. *et al.*, 2012: 233; WU R. *et al.*, 2014: 514.
- Sarcophaga* (*Liosarcophaga*) *brevicornis*: PAPE, 1996: 350.
- Sarcophaga brevicornis*: HO, 1934b: 33; 1936: 264; LIN & CHEN, 1999: 117; SENIOR-WHITE *et al.*, 1940: 214, 262; SUGIYAMA *et al.* 1987: 65; XIAO, 2010: 464.
- Pa: China: Beijing (CHEN L. & ZHU, 2014; FAN, 1965, 1992; KANO *et al.*, 1999), Chongqing (FENG S. *et al.*, 2012), Gansu (WANG Y. *et al.*, 2012), Hebei, Henan, Hubei (FAN, 1965, 1992), Jiangsu (FAN, 1992; HO, 1934b; KANO *et al.*, 1999), Liaoning (CHEN X. *et al.*, 2013; FAN, 1992; KANO *et al.*, 1999), Shandong (FAN, 1992; KANO *et al.*, 1999), Shanghai (FAN, 1965; JI *et al.*, 2011), Sichuan (FAN, 1992; KANO *et al.*, 1999); Or: China: Fujian (HSIEN, 1958; KANO *et al.*, 1999; WU R. *et al.*, 2014), Guangdong (FAN, 1992, 2002; KANO *et al.*, 1999; LIU Y. *et al.*, 2011; ZHANG B. *et al.*, 2010), Guangxi, Guizhou (FAN, 1992; KANO *et al.*, 1999), Hainan (HO, 1936; KANO *et al.*, 1999; SUGIYAMA *et al.*, 1987; ZHANG B. *et al.*, 2010), Hong Kong (KANO *et al.*, 1968), Yunnan (FAN, 1965, 1992), Zhejiang (FAN, 1992; HO, 1934b; KANO *et al.*, 1999; WU W. *et al.*, 2014; ZHANG Q. *et al.*, 2014); Taiwan (BARTÁK *et al.*, 2019; KANO *et al.*, 1999; KURAHASHI *et al.*, 2017; LIN & CHEN, 1999; SUGIYAMA *et al.*, 1987; XIAO, 2010).
- (268) *Liosarcophaga* (s. str.) *liui* (Ye & Zhang, 1989)
- Parasarcophaga liui* Ye Z. & Zhang, 1989: 355, 357. Type locality: China: Hunan, Yuanjiang, Lu-Hu, 29°1'N, 112°7'E.
- Liosarcophaga liui*: FAN & PAPE, 1996: 252.

- Sarcophaga (Liosarcophaga) liui*: PAPE, 1996: 354.
Or: China: Hunan (YE & ZHANG, 1989).
- (269) *Liosarcophaga* (s. str.) *liukuensis* (Fan, 1964)
Parasarcophaga (Liosarcophaga) tuberosa liukuensis FAN, 1964: 311, 318. Type locality: Japan: Ryukyu Is., Naha.
- Liosarcophaga liukuensis*: FAN & PAPE, 1996: 252; JI *et al.*, 2011: 478.
Parasarcophaga (Liosarcophaga) tuberosa liukuensis: FAN, 1965: 287.
- Parasarcophaga (Liosarcophaga) liukuensis*: VERVES, 1986: 168.
Sarcophaga (Liosarcophaga) liukuensis: PAPE, 1996: 354.
Pa: China: Shanghai (JI *et al.*, 2011); Or: China: Guizhou, Yunnan (FAN, 1964).
- (270) *Liosarcophaga* (s. str.) *mazuella* Lehrer & Wei, 2011.
Liosarcophaga (s. str.) *mazuella* Lehrer & Wei, 2011c: 9. Type locality: China: Guizhou, "S005".
Or: China: Guizhou (LEHRER & WEI, 2011c).
- (271) *Liosarcophaga* (s. str.) *nanpingensis* (Ye, 1980)
Parasarcophaga nanpingensis Ye, 1980b: 288. Type locality: China: Sichuan, Nanping.
Parasarcophaga (Liosarcophaga) nanpingensis: FAN, 1992: 716; VERVES, 1986: 168.
Liosarcophaga nanpingensis: FAN & PAPE, 1996: 252.
Sarcophaga (Liosarcophaga) nanpingensis: PAPE, 1996: 355.
Pa: China: Sichuan (YE, 1980b).
- (272) *Liosarcophaga* (s. str.) *parkeri* (Rohdendorf, 1937)
Parasarcophaga (Liosarcophaga) parkeri Rohdendorf, 1937: 196, 217. Type locality: Ukraine: South shore of Crimea.
Liosarcophaga (s. str.) *parkeri*: BARTÁK *et al.*, 2019: 47.
Sarcophaga (Liosarcophaga) parkeri: PAPE, 1996: 349.
Parasarcophaga (Liosarcophaga) aegyptica [misidentification; not *Sarcophaga aegyptica* Salem, 1935]: ROHDENDORF, 1963: 9; CHEN L. *et al.*, 2015: 323; FAN, 1965: 270; 1992: 705; VERVES, 1986: 166.
Parasarcophaga aegyptica [misidentification; not *Sarcophaga aegyptica* Salem, 1935]: WANG Y. *et al.*, 2012: 233.
Liosarcophaga (s. str.) *aegyptica* [misidentification; not *Sarcophaga aegyptica* Salem, 1935]: VERVES, 1990: 605.
Liosarcophaga aegyptica [misidentification; not *Sarcophaga aegyptica* Salem, 1935]: FAN & PAPE, 1996: 251.
Sarcophaga (Liosarcophaga) aegyptica [misidentification; not *Sarcophaga aegyptica* Salem, 1935]: PAPE, 1996: 349.
Sarcophaga misera var. *aegyptiaca*: SÉGUY, 1941a: 121, fig. 149 (in legend only).
China: Pa: Gansu (FAN, 1965, 1992; WANG Y. *et al.*, 2012), Neimenggu, Ningxia (FAN, 1992), Xinjiang (CHEN L. *et al.*, 2015; FAN, 1965, 1992).
- (273) *Liosarcophaga* (s. str.) *pleskei* (Rohdendorf, 1937)
Parasarcophaga (Liosarcophaga) pleskei Rohdendorf, 1937: 195, 230. Type locality: Kyrgyzstan: Tien Shan, Aral-Tube.
Liosarcophaga (s. str.) *pleskei*: VERVES, 1990: 607; VERVES & KHROKALO, 2006b: 167.
Liosarcophaga pleskei: FAN & PAPE, 1996: 252.
Parasarcophaga (Liosarcophaga) pleskei: FAN, 1965: 289; 1992: 716; VERVES, 1986: 168.
Parasarcophaga pleskei: CHEN X. *et al.*, 2013: 51.
Sarcophaga (Liosarcophaga) pleskei: PAPE, 1996: 356.
China: Pa: Liaoning (CHEN X. *et al.*, 2013), Xinjiang (FAN, 1965, 1992); Or: Yunnan (FAN, 1992).
- (274) *Liosarcophaga* (s. str.) *portschinskyi* (Rohdendorf, 1937)
Parasarcophaga (Liosarcophaga) portschinskyi Rohdendorf, 1937: 195, 226. Type locality: Ukraine: Chernigiv Region, Sosnytsia [as "Sosnytzya"].
Liosarcophaga (s. str.) *portschinskyi*: BARTÁK *et al.*, 2019: 47, 51; VERVES, 1990: 607; VERVES & KHROKALO, 2006b: 167.
Liosarcophaga portschinskyi: FAN & PAPE, 1996: 252; FENG Y., 2015: 194; JI *et al.*, 2011: 478.
Parasarcophaga (Liosarcophaga) portschinskyi: CHEN L. & ZHU, 2014: 24; CHEN L. *et al.*, 2015: 323; FAN, 1965: 291; 1992: 716; LI M. *et al.*, 2014: 550; MA G. *et al.*, 2014: 449; VERVES, 1986: 168; ZHANG G. & ZHANG Z., 2010: 294.
Parasarcophaga portschinskyi: CHAO C. & ZHANG, 1982: 227; CHEN X. *et al.*, 2013: 51. SHI J. *et al.*, 2016: 1910; ZHANG G. *et al.*, 2010: 989.
Sarcophaga (Liosarcophaga) portschinskyi: PAPE, 1996: 356.
Sarcophaga portschinskyi: WANG Q. *et al.*, 2016: 2213.
Pa: China: Beijing (CHEN L. & ZHU, 2014), Gansu, Hebei, Heilongjiang, Henan (FAN, 1965, 1992), Jilin (FAN, 1965, 1992; ZHANG G. *et al.*, 2010; ZHANG G. & ZHANG Z., 2010), Liaoning (CHEN X. *et al.*, 2013; FAN, 1965, 1992), Neimenggu, Ningxia (FAN, 1992), Qinghai (CHAO & ZHANG, 1982), Shaanxi, Shandong (FAN, 1965, 1992), Shanghai (FAN, 1965; JI *et al.*, 2011), Shanxi (LI M. *et al.*, 2014; MA G. *et al.*, 2014), Sichuan (FENG Y., 2015), Xinjiang (CHEN L. *et al.*, 2015; FAN, 1992); Tibet [=Xizang] (CHAO & ZHANG, 1982; ROHDENDORF, 1937); Or: China: Yunnan (FAN, 1992).
- (275) *Liosarcophaga* (s. str.) *scopariiformis* (Senior-White, 1927)
Sarcophaga dux var. *scopariiformis* Senior-White, 1927: 82. Type locality: Sri Lanka: Matale, Suduganga.
Liosarcophaga (s. str.) *scopariiformis*: BARTÁK *et al.*, 2019: 47, 49; VERVES 1991: 131.
Liosarcophaga scopariiformis: FAN & PAPE, 1996: 252; ZHANG B. *et al.*, 2010: 359.
Parasarcophaga (Liosarcophaga) scopariiformis: FAN, 2002: 88, 91; ROHDENDORF, 1937: 195, 214; VERVES, 1986: 131.
Parasarcophaga (Curranea) scopariiformis: FAN, 1965: 275; 1992: 711; 2002: 91; YE, 1985: 107.
Parasarcophaga scopariiformis: KANO *et al.*, 1968: 83; KURAHASHI *et al.*, 2017: 37; LIU, Y. *et al.*, 2011: 325.
Sarcophaga (Liosarcophaga) scopariiformis: PAPE, 1996: 358; ZHANG M. & ZHANG, 2013: 84.
Sarcophaga scopariiformis: HO, 1934b: 32; 1936: 212. LIN & CHEN, 1999: 117; SUGIYAMA *et al.*, 1987: 76; XIAO, 2010: 464.
Sarcophaga dux var. *scopariiformis*: SENIOR-WHITE *et al.*, 1940: 215, 269.

- Sarcophaga pingiana* Hsien, 1958: 80. Type locality: China: Fujian, Xiamen [= Amoy].
- Pa: China: Hebei (FAN, 1965, 1992); Or: China: Fujian (HSIEN, 1958), Guangdong (FAN, 1992, 2002; LIU Y. *et al.*, 2011; ZHANG B. *et al.*, 2010), Guangxi (FAN, 1992), Hainan (HO, 1936; SUGIYAMA *et al.*, 1987; ZHANG B. *et al.*, 2010), Hong Kong (KANO *et al.*, 1968), Zhejiang (FAN, 1992; HO, 1934b); Taiwan (BARTÁK *et al.*, 2019; KURAHASHI *et al.*, 2017; LIN & CHEN, 1999; SUGIYAMA *et al.*, 1987; XIAO, 2010).
- (276) *Liosarcophaga* (s. str.) *tuberosa* (Pandellé, 1896)
- Sarcophaga tuberosa* Pandellé, 1896: 192. Type locality: France: Hautes-Pyrénées, Tarbes.
- Liosarcophaga* (s. str.) *tuberosa*: BARTÁK *et al.*, 2019: 47, 49, 51; VERVES, 1990: 606; VERVES & KHROKALO, 2006b: 166; VERVES *et al.*, 2017: 79.
- Liosarcophaga tuberosa*: JI *et al.*, 2011: 478; LEHRER, 2008e: 16. WU W. *et al.*, 2014: 1564.
- Parasarcophaga* (*Liosarcophaga*) *tuberosa*: FAN, 1965: 287; 1992: 715; LI M. *et al.*, 2014: 550; ROHDENDORF, 1937: 195, 223; VERVES, 1986: 169.
- Parasarcophaga tuberosa*: KURAHASHI *et al.*, 2017: 37; ZHANG G. *et al.*, 2010: 989.
- Sarcophaga* (*Liosarcophaga*) *tuberosa*: PAPE, 1996: 359.
- Sarcophaga tuberosa*: BÖTTCHER, 1912b: 735; CHOU, 1963: 233; HO, 1934b: 32; LIN & CHEN, 1999: 117; SUGIYAMA *et al.*, 1987: 80; XIAO, 2010: 464.
- Sarcophaga misera* var. *tuberosa*: SÉGUY, 1941a: 120, 124.
- Pa: China: Hebei, Heilongjiang, Henan, Hubei (FAN, 1965, 1992), Jiangsu (FAN, 1965, 1992; HO, 1934b), Jilin (FAN, 1992; ZHANG G. *et al.*, 2010), Liaoning, Neimenggu, Ningxia, Shaanxi (FAN, 1965, 1992), Shandong (CHOU, 1963), Shanghai (FAN, 1992; JI *et al.*, 2011), Shanxi (FAN, 1965, 19902; LI M. *et al.*, 2014), Sichuan, Xinjiang (FAN, 1965, 1992); Or: China: Guangxi, Guizhou (FAN, 1965, 1992), Zhejiang (WU W. *et al.*, 2014); Taiwan (BARTÁK *et al.*, 2019; BÖTTCHER, 1912b; KURAHASHI *et al.*, 2017; LIN & CHEN, 1999; SUGIYAMA *et al.*, 1987; XIAO, 2010).
- 83.5. Subgenus *Pandelleisca* Rohdendorf, 1937
- Pandelleisca* Rohdendorf, 1937: 196 (in key), 238 [as subgenus of *Parasarcophaga* Johnston & Tiegs, 1921]. Type species: *Sarcophaga similis* Meade, 1876.
- Liosarcophaga* (s. str.): VERVES, 1990: 603.
- Parasarcophaga* (*Pandelleisca*): FAN, 1965: 264; ROHDENDORF, 1965: 687, 693; VERVES, 1986: 167.
- Pandelleisca*: FAN & PAPE, 1996: 253.
- Sarcophaga* (*Pandelleisca*): PAPE, 1996: 371.
- (277) *Liosarcophaga* (*Pandelleisca*) *hui* (Ho, 1936), comb. nov.
- Sarcophaga hui* Ho, 1936: 259. Type locality: China: Hainan, Nanting.
- Liosarcophaga* (*Pandelleisca*) *hui*: BARTÁK *et al.*, 2019: 47, 51.
- Pandelleisca hui*: FAN & PAPE, 1996: 253; ZHANG B. *et al.*, 2010: 359.
- Parasarcophaga* (*Pandelleisca*) *hui*: VERVES, 1986: 169; YE, 1985: 107.
- Parasarcophaga* (*Liosarcophaga*) *hui*: FAN, 1965: 285; 1992: 713.
- Sarcophaga* (*Pandelleisca*) *hui*: PAPE, 1996: 372.
- Sarcophaga hui*: SENIOR-WHITE *et al.*, 1940: 214, 260.
- Or: China: Guangxi (FAN, 1965, 1992), Hainan (HO, 1936; ZHANG B. *et al.*, 2010).
- (278) *Liosarcophaga* (*Pandelleisca*) *kawayuensis* (Kano, 1950)
- Sarcophaga kawayuensis*: Kano, 1950: 825. Type locality: Japan: Hokkaido, Kawayu.
- Liosarcophaga* (*Pandelleisca*) *kawayuensis*: VERVES & KHROKALO, 2006b: 163.
- Pandelleisca kawayuensis*: FAN & PAPE, 1996: 253; ZHANG B. *et al.*, 2010: 359.
- Parasarcophaga* (*Pandelleisca*) *kawayuensis*: FAN, 1992: 709; VERVES, 1986: 163.
- Parasarcophaga kawayuensis*: SHI Y. *et al.*, 2009: 425; ZHANG G. *et al.*, 2010: 989.
- Sarcophaga* (*Pandelleisca*) *kawayuensis*: PAPE, 1996: 372.
- Pa: China: Jilin (FAN, 1992; ZHANG G. *et al.*, 2010); Or: China: Guangdong (SHI Y. *et al.*, 2009; ZHANG B. *et al.*, 2010).
- (279) *Liosarcophaga* (*Pandelleisca*) *pingi* (Ho, 1934)
- Sarcophaga pingi* Ho, 1934a: 19. Type locality: China: Beijing.
- Liosarcophaga* (*Pandelleisca*) *pingi*: VERVES & KHROKALO, 2006b: 163.
- Pandelleisca pingi*: FAN & PAPE, 1996: 253; FENG Y., 2015: 195; JI *et al.*, 2011: 478; Wu W. *et al.*, 2014: 1564; ZHANG B. *et al.*, 2010: 359.
- Parasarcophaga* (*Pandelleisca*) *pingi*: CHEN L. & ZHU, 2014: 24; FAN, 1965: 274; 1992: 708; 2002: 88, 90; ROHDENDORF, 1937: 196, 241; VERVES, 1986: 170. WEI, 2007: 527; ZHANG Q. *et al.*, 2014: 342.
- Parasarcophaga pingi*: FENG S. *et al.*, 2012: 143.
- Sarcophaga* (*Pandelleisca*) *pingi*: PAPE, 1996: 372.
- Sarcophaga pingi* Ho, 1934b: 33.
- Pa: China: Anhui (FAN, 1992), Beijing (CHEN L. & ZHU, 2014; HO, 1934), Chongqing (FENG S. *et al.*, 2012), Gansu, Hebei, Henan, Hubei (FAN, 1965, 1992), Jiangsu (FAN, 1965, 1992; HO, 1934b), Jilin, Liaoning, Shaanxi (FAN, 1992), Shanghai (FAN, 1965, 1992; JI *et al.*, 2011), Shanxi (FAN, 1992), Sichuan (FAN, 1992; FENG Y., 2015); Or: China: Fujian (FAN, 1992), Guangdong (FAN, 2002; ZHANG B. *et al.*, 2010), Guangxi (FAN, 1992), Guizhou (Wei, 2007), Hunan, Yunnan (FAN, 1965, 1992), Zhejiang (FAN, 1992; HO, 1934b; WU W. *et al.*, 2014).
- (280) *Liosarcophaga* (*Pandelleisca*) *polystylata* (Ho, 1934)
- Sarcophaga polystylata* Ho, 1934a: 21. Type locality: China: Beijing.
- Liosarcophaga* (*Pandelleisca*) *polystylata*: VERVES, 1990: 603.
- Pandelleisca polystylata*: FAN & PAPE, 1996: 253; ZHANG B. *et al.*, 2010: 359.
- Parasarcophaga* (*Pandelleisca*) *polystylata*: CHEN L. & ZHU, 2014: 24; FAN, 1992: 713; ROHDENDORF, 1937: 196, 240; VERVES, 1986: 170; ZHANG G. & ZHANG Z., 2010: 294.
- Parasarcophaga* (*Liosarcophaga*) *polystylata*: FAN, 1965: 286.
- Parasarcophaga polystylata*: CHEN X. *et al.*, 2013: 51; WEI, 2006: 545.
- Sarcophaga* (*Pandelleisca*) *polystylata*: PAPE, 1996: 373.
- Liosarcophaga* (*Pandelleisca*) *polystylata* [erroneous subsequent spelling of *polystylata*]: VERVES & KHROKALO, 2006b: 163.
- Pa: China: Beijing (CHEN L. & ZHU, 2014; HO, 1934), Gansu, Hebei, Heilongjiang, Henan, Hubei, Jiangsu (FAN, 1992), Jilin (FAN, 1992;

ZHANG G. & ZHANG Z., 2010), Liaoning (CHEN X. *et al.*, 2013; FAN, 1992), Shaanxi, Shandong, Shanxi, Sichuan (FAN, 1965, 1992); Or: China: Fujian (FAN, 1992), Guangdong (ZHANG B. *et al.*, 2010), Guangxi (FAN, 1992), Guizhou (WEI, 2006), Zhejiang (FAN, 1992).

(2810) *Liosarcophaga (Pandelleisca) similis* (Meade, 1876)

Sarcophaga similis Meade, 1876: 268. Type locality: United Kingdom: England.

Liosarcophaga (Pandelleisca) similis: VERVES, 1990: 590, 605; VERVES & KHROKALO, 2006b: 163; VERVES *et al.*, 2017: 79.

Pandelleisca similis: FAN & PAPE, 1996: 253; WU W. *et al.*, 2014: 1564; ZHANG B. *et al.*, 2010: 359.

Parasarcophaga (Pandelleisca) similis: CHEN L. & ZHU, 2014: 25; FAN, 1992: 717; 2002: 88, 91; ROHDENDORF, 1937: 196, 239; VERVES, 1986: 170; YADONG *et al.*, 2010: 217; ZHANG G. & ZHANG Z., 2010: 294; ZHANG Q. *et al.* 2014: 342.

Parasarcophaga (Liosarcophaga) similis: FAN, 1965: 286.

Parasarcophaga similis: CHEN X. *et al.*, 2013: 51; FENG S. *et al.*, 2012: 143; FENG Y., 2011: 548; FENG Y. *et al.*, 1990: 63; GUO *et al.* 2010b: 217; LIU Y. *et al.*, 2011: 325; SHI *et al.*, 2009: 425; WU R. *et al.*, 2014: 514; YAN *et al.*, 2014: 1642; ZHANG G. *et al.*, 2010: 989.

Sarcophaga (Pandelleisca) similis: PAPE, 1996: 373.

Sarcophaga similis: CHOU, 1963: 233; HO, 1934b: 33; 1936: 265; PIWCZYŃSKI *et al.*, 2017: 55, 57; REN *et al.*, 2018: 19; SENIOR-WHITE *et al.*, 1940: 214, 261.

Pandelleisca similes: JI *et al.*, 2011: 478 [erroneous subsequent spelling of *similis*].

Pa: China: Beijing (CHEN L. & ZHU, 2014), Chongqing (FENG S. *et al.*, 2012), Gansu, Hebei, Heilongjiang, Henan, Hubei, Jiangsu (FAN, 1965, 1992), Jilin (FAN, 1965, 1992; ZHANG G. *et al.*, 2010; ZHANG G. & ZHANG Z., 2010), Liaoning (CHEN X. *et al.*, 2013; FAN, 1992), Neimenggu, Ningxia, Shaanxi (FAN, 1992), Shandong (FAN, 1992; GUO *et al.*, 2010a), Shanghai (FAN, 1965, 1992; JI *et al.*, 2011), Shanxi, Sichuan (FAN, 1992); Or: China: Fujian (FAN, 1992; WU R. *et al.*, 2014), Guangdong (FAN, 1992, 2002; LIU Y. *et al.*, 2011; SHI *et al.*, 2009; ZHANG B. *et al.*, 2010), Guangxi, Guizhou (FAN, 1992), Hainan (HO, 1936; SENIOR-WHITE *et al.*, 1940; ZHANG B. *et al.*, 2010), Hong Kong (KANO *et al.*, 1968), Hunan (FAN, 1992; GUO *et al.*, 2010a), Jiangxi, Yunnan (FAN, 1992), Zhejiang (FAN, 1992; HO, 1934b; WU W. *et al.*, 2014; ZHANG Q. *et al.*, 2014).

(282) *Liosarcophaga (Pandelleisca) tristylata* (Böttcher, 1912)

Sarcophaga tristylata Böttcher, 1912a: 167. Type locality: Taiwan: Dafulin [as "Taihorinsho"].

Liosarcophaga (Pandelleisca) tristylata: BARTÁK *et al.*, 2019: 47, 51.

Parasarcophaga tristylata: KURAHASHI *et al.*, 2017: 37.

Pandelleisca tristylata: FAN & PAPE, 1996: 253.

Sarcophaga (Pandelleisca) tristylata: PAPE, 1996: 373.

Sarcophaga tristylata: LIN & CHEN, 1999: 117; SENIOR-WHITE *et al.*, 1940: 214, 254; SHIMADA *et al.*, 1961: 34; SUGIYAMA *et al.*, 1987: 79; XIAO, 2010: 464.

Or: Taiwan (BARTÁK *et al.*, 2019; BÖTTCHER, 1912a; KURAHASHI *et al.*, 2017; LIN & CHEN, 1999; SHIMADA *et al.*, 1961; SUGIYAMA *et al.*, 1987; XIAO, 2010).

84. Genus *Maginicauda* Wei, 2005

Maginicauda Wei, 2005: 405, 408. Type species: *Maginicauda linjiangensis* Wei, 2005.

(283) *Maginicauda linjiangensis* Wei, 2005

Maginicauda linjiangensis Wei, 2005: 405, 409. Type locality: China: Guizhou, Xishui County, Linjing National Nature [as "Nate"] Reserve.

Or: China: Guizhou (WEI, 2005).

85. Genus *Parasarcophaga* Johnston & Tieggs, 1921

Parasarcophaga Johnston & Tieggs, 1921: 86 [as subgenus of *Sarcophaga* Meigen, 1826]. Type species: *Sarcophaga omega* Johnston et Tieggs, 1921 (= *Sarcophaga taenionota* Wiedemann, 1819).

Parasarcophaga: FAN, 1965: 262; 1992: 642, 699; 2002: 82, 97; ROHDENDORF, 1937: 191, 198; 1965: 686, 693; VERVES, 1986: 163; VERVES & KHROKALO, 2006b: 77, 167.

Sarcophaga (Parasarcophaga): PAPE, 1996: 374.

85.1. Subgenus *Parasarcophaga* s. str.

(284) *Parasarcophaga* (s. str.) *abaensis* Feng & Qiao, 2003

Parasarcophaga abaensis Feng Y. & Qiao, 2003: 267, 270. Type locality: China: Sichuan, Maoxian County, Zhongxincun, 31°42'N, 103°52'E.

Sarcophaga (Parasarcophaga) abaensis: ZHANG X. *et al.*, 2013: 13.

Pa: China: Sichuan (FENG Y. & QIAO, 2003); Or: China: Yunnan (ZHANG X. *et al.*, 2013).

(285) *Parasarcophaga* (s. str.) *albiceps* (Meigen, 1826)

Sarcophaga albiceps Meigen, 1826: 22. Type locality: Europe, probably Germany.

Parasarcophaga (s. str.) *albiceps*: CHEN L. & ZHU, 2014: 24; FAN, 1965: 273; 1992: 706; 2002: 89; ROHDENDORF, 1937: 193, 199; 1964: 81; VERVES, 1986: 170; 1990: 610; VERVES & KHROKALO, 2006b: 169; ZHANG G. & ZHANG Z., 2010: 294; ZHANG Q. *et al.*, 2014: 342.

Parasarcophaga albiceps: CHAO C. & ZHANG, 1982.: 227. CHEN X. *et al.*, 2013: 51; FAN & PAPE, 1996: 254; FENG S. *et al.*, 2012: 143; FENG Y., 1989: 255; 2006: 495; 2011: 548; 2015: 195; GUO *et al.* 2010a: 451; 2010b: 217; 2011: 1534; JI *et al.*, 2011: 478; KANO *et al.*, 1999: 137; KANO *et al.*, 1968: 83; KURAHASHI *et al.*, 2017: 37; LIU *et al.*, 2011: 49; SHI *et al.*, 2009: 425; WANG J. *et al.*, 2008: 11; WANG Y. *et al.*, 2009: 400; WEI, 2007: 526; WU W. *et al.*, 2014: 1564; ZHANG B. *et al.*, 2010: 359; ZHANG G. *et al.*, 2010: 989.

Sarcophaga (Parasarcophaga) albiceps: PAPE, 1996: 374.

Sarcophaga albiceps: CHOU, 1963: 233; HO, 1932: 351; 1934b: 31; 1936: 264; 1938: 115, 119; LIN & CHEN, 1999: 116; ROHDENDORF, 1930b: 315; SÉGUAY, 1941a: 69, 71; SENIOR-WHITE *et al.*, 1940: 213, 242. SUGIYAMA *et al.*, 1987: 65; XIAO, 2010: 464.

Pa: China: Beijing (CHEN L. & ZHU, 2014; FAN, 1965, 1992), Chongqing (FENG S. *et al.*, 2012; Gansu (FAN, 1992), Hebei (GUO *et al.*, 2010a, b), Heilongjiang (FAN, 1992), Henan (FAN, 1992; LIU *et al.*, 2012), Hubei (FAN, 1992), Jiangsu (FAN, 1992; HO, 1934b), Jilin (FAN, 1992; ZHANG G. *et al.*, 2010; ZHANG G. & ZHANG Z., 2010), Liaoning (CHEN X. *et al.*, 2013; FAN, 1965, 1992), Neimenggu (GUO *et al.*, 2010a, b), Ningxia (FAN, 1992), Shaanxi (FAN, 1992), Shandong (CHOU, 1963), Shanghai (FAN, 1965, 1992; JI *et al.*, 2011), Shanxi (FAN, 1992; GUO *et al.*, 2010a; LI M. *et al.*, 2014; WANG Y. *et al.*, 2009), Sichuan (FAN, 1965, 1992; FENG Y., 2006, 2011, 2015); Tibet [= Xizang] (FAN, 1992, 1995, 1992); Or: China: Fujian (FAN, 1992; KANO *et al.*, 1999), Guangdong (FAN, 2002; KANO *et al.*, 1999; ROHDENDORF, 1964; SHI *et al.*, 2009; ZHANG B. *et al.*, 2010), Guangxi (FAN, 1992; KANO *et al.*, 1999), Guizhou (FAN, 1992; KANO *et al.*, 1999; WEI, 2007), Hainan (GUO *et al.*, 2010a; HO, 1936; KANO *et al.*, 1999; ZHANG B. *et al.*, 2010), Hong Kong (FAN, 1992; KANO *et al.*, 1968), Hunan (GUO *et al.*, 2010a, b; KANO *et al.*, 1999), Jiangxi (FAN, 1965, 1992; KANO *et al.*, 1999), Yunnan (FAN, 1965, 1992; KANO *et al.*, 1999), Zhejiang (FAN, 1965, 1992; HO, 1934b; KANO *et al.*, 1999; WU W. *et al.*,

- 2014; ZHANG Q. *et al.*, 2014); Taiwan (KANO *et al.*, 1999; KURAHASHI *et al.*, 2017; LIN & CHEN, 1999; SENIOR-WHITE *et al.*, 1940; SUGIYAMA *et al.*, 1987; XIAO, 2010).
- (286) *Parasarcophaga* (s. str.) *hirtipes* (Wiedemann, 1830)
- Sarcophaga hirtipes* Wiedemann, 1830: 361. Type locality: Egypt.
- Parasarcophaga* (s. str.) *hirtipes*: BARTÁK *et al.*, 2019: 47; ROHDENDORF, 1937: 193, 198; VERVES, 1986: 170; 1990: 607.
- Parasarcophaga hirtipes*: FAN & PAPE, 1996: 254.
- Sarcophaga* (*Parasarcophaga*) *hirtipes*: PAPE, 1996: 374.
- Sarcophaga hirtipes*: REN *et al.*, 2018: 18; SÉGUY, 1941a: 69, 109; SENIOR-WHITE *et al.*, 1940: 214, 243.
- China: Pa: "NW part" (VERVES, 1990; no detailed data).
- (287) *Parasarcophaga* (s. str.) *macroauriculata* (Ho, 1932)
- Sarcophaga macroauriculata* Ho, 1932: 347. Type locality: China: Jehol, Hung Sung Keng.
- Parasarcophaga* (s. str.) *macroauriculata*: BARTÁK *et al.*, 2019: 47, 52; CHEN L. & ZHU, 2014: 24; FAN, 1965: 273; 1992: 707; ROHDENDORF, 1937: 193, 202; VERVES, 1986: 170; VERVES & KHROKALO, 2006b: 168; ZHANG G. & ZHANG Z., 2010: 294.
- Parasarcophaga macroauriculata*: CHEN X. *et al.*, 2013: 51; FAN & PAPE, 1996: 254; FENG Y., 2006: 495; 2011: 548; 2015: 195; FENG Y. *et al.*, 2016: 371; LEHRER, 2010g: 15; ZHANG B. *et al.*, 2010: 359; ZHANG G. *et al.*, 2010: 989.
- Sarcophaga* (*Parasarcophaga*) *macroauriculata*: PAPE, 1996: 375.
- Pa: China: Beijing (CHEN L. & ZHU, 2014; FAN, 1992), Gansu, Hebei, Heilongjiang, Henan (FAN, 1965, 1992), Jilin (FAN, 1992; ZHANG G. *et al.*, 2010; ZHANG G. & ZHANG Z., 2010), Liaoning (CHEN X. *et al.*, 2013; FAN, 1965), Ningxia, Shaanxi, Shanxi (FAN, 1992), Sichuan (FAN, 1965, 1992; FENG Y., 2006, 2011, 2015; FENG Y. *et al.*, 2016); Tibet [=Xizang] (FAN, 1992); Or: China: Fujian (FAN, 1992), Guangdong (FAN, 1965, 1992; ZHANG B. *et al.*, 2010), Guizhou (FAN, 1965; LEHRER, 2010g), Hunan, Jiangxi, Yunnan, Zhejiang (FAN, 1965, 1992).
- (288) *Parasarcophaga* (s. str.) *misera* (Walker, 1849)
- Sarcophaga misera* Walker, 1849: 829. Type locality: Australia [as "New Holland"].
- Parasarcophaga* (s. str.) *misera*: BARTÁK *et al.*, 2019: 47, 49; CHEN L. & ZHU, 2014: 24; FAN, 1992: 703; 2002: 87, 88; MA G. *et al.*, 2014: 449; VERVES, 1986: 170; VERVES & KHROKALO, 2006b: 169; ZHANG Q. *et al.*, 2014: 342.
- Parasarcophaga misera*: CHAO C. & ZHANG, 1982: 227; CHEN X. *et al.*, 2013: 51; FAN & PAPE, 1996: 254; FENG S. *et al.*, 2012: 143; FENG Y., 2006: 495; 2011: 548; 2015: 195; FENG Y. *et al.*, 1990: 63; GUO *et al.*, 2010: 217; JI *et al.*, 2011: 478; JIA *et al.*, 2010: 444; KANO *et al.*, 1999: 139; KURAHASHI *et al.*, 2017: 37; LIU *et al.*, 2011: 49; PAI *et al.*, 2014: 209; SHI *et al.*, 2009: 425; WANG Y., *et al.*, 2009: 400; 2012: 233; WEI L., 2006: 545; WU R. *et al.*, 2014: 514; WU W. *et al.*, 2014: 1564; ZHANG B. *et al.*, 2010: 359.
- Sarcophaga* (*Parasarcophaga*) *misera*: PAPE, 1996: 375.
- Sarcophaga misera*: CHEN T. *et al.*, 2012: 508; LIN & CHEN, 1999: 117; SÉGUY, 1941a: 69, 120; SUGIYAMA *et al.*, 1987: 74; XIAO, 2010: 464.
- Sarcophaga orchidea* Böttcher, 1913: 375. Type localities: Taiwan: Gao-xiong (= Kyukokudo; Takao; Yentempo); India: Calcutta; Sri Lanka: Colombo; Papua New Guinea.
- Sarcophaga orchidea*: CHOU, 1963: 233; LIN & CHEN, 1999: 117.
- Parasarcophaga* (s. str.) *orchidea*: FAN, 1965: 268; ROHDENDORF, 1937: 193, 203; 1964: 81.
- Parasarcophaga orchidea*: CHEN T. *et al.*, 2012: 508; FENG S. *et al.*, 2012: 143; KANO *et al.*, 1968: 83; WEI L., 2007: 527.
- Sarcophaga hirtipes* var. *orchidea*: HO, 1932: 351; 1934b: 32; 1936: 264; SENIOR-WHITE *et al.*, 1940: 214, 244.
- Sarcophaga helea* Séguy, 1934: 25. Type locality: China: Jiangsu, Tchen-kiang.
- Pa: China: Anhui (FAN, 1992; KANO *et al.*, 1999), Beijing (CHEN L. & ZHU, 2014), Chongqing (FENG S. *et al.*, 2012), Gansu (FAN, 1965, 1997; KANO *et al.*, 1999; WANG Y. *et al.*, 2012), Hebei (FAN, 1992; KANO *et al.*, 1999), Henan (FAN, 1992; KANO *et al.*, 1999; LIU J. *et al.*, 2012), Hubei (FAN, 1992), Jiangsu (FAN, 1992; HO, 1934b), Jilin (FAN, 1992; KANO *et al.*, 1999), Liaoning (CHEN X. *et al.*, 2013; FAN, 1965, 1992; KANO *et al.*, 1999), Shaanxi (FAN, 1992; KANO *et al.*, 1999), Shandong (CHOU, 1963; KANO *et al.*, 1999), Shanghai (FAN, 1965, 1992; JI *et al.*, 2011; KANO *et al.*, 1999), Shanxi (FAN, 1992; KANO *et al.*, 1999; MA G. *et al.*, 2014; WANG Y. *et al.*, 2009). Sichuan (FAN, 1992; FENG Y., 2015; KANO *et al.*, 1999); Or: China: Fujian (FAN, 1992; KANO *et al.*, 1999; WU R. *et al.*, 2014), Guangdong (FAN, 1965, 1992, 2002; KANO *et al.*, 1999; ROHDENDORF, 1964; SHI *et al.*, 2009; ZHANG B. *et al.*, 2010), Guangxi, Guizhou (KANO *et al.*, 1999), Hainan (HO, 1936; KANO *et al.*, 1999; SUGIYAMA *et al.*, 1987; ZHANG B. *et al.*, 2010), Hong Kong (KANO *et al.*, 1968), Hunan, Jiangxi, Yunnan (FAN, 1965, 1992), Zhejiang (FAN, 1965, 1992; HO, 1934b; KANO *et al.*, 1999; WU W. *et al.*, 2014; ZHANG Q. *et al.*, 2014); Taiwan (KANO *et al.*, 1999; KURAHASHI *et al.*, 2017; LIN & CHEN, 1999; SENIOR-WHITE *et al.*, 1940; SUGIYAMA *et al.*, 1987; XIAO, 2010).
- (289) *Parasarcophaga* (s. str.) *taenionota* (Wiedemann, 1819)
- Musca taenionota* Wiedemann, 1819: 22. Type locality: Indonesia: Java, Jakarta [as "Batavia"].
- Parasarcophaga* (s. str.) *taenionota*: BARTÁK *et al.*, 2019: 47, 49, 52; FAN *et al.*, 2002: 87, 89; LEHRER, 2010c: 7; VERVES & KHROKALO, 2006b: 167; WANG J. *et al.*, 2008a: 11; ZHANG B. *et al.*, 2010: 359.
- Parasarcophaga taenionota*: JIA *et al.*, 2010: 442; KANO *et al.*, 1999: 140; KURAHASHI *et al.*, 2017: 37.
- Sarcophaga* (*Parasarcophaga*) *taenionota*: PAPE, 1996: 49, 376.
- Sarcophaga taenionota*: HO, 1938: 115; REN *et al.*, 2018: 19.
- Sarcophaga sericea* Walker, 1852: 326. Type-locality: India.
- Parasarcophaga* (s. str.) *sericea*: CHEN L. & ZHU, 2014: 25; FAN, 1992: 704; VERVES, 1986: 171; ZHANG G. & ZHANG Z., 2010: 294; ZHANG Q. *et al.*, 2014: 342.
- Parasarcophaga sericea*: FAN & PAPE, 1996: 254; FENG S. *et al.*, 2012: 143; FENG Y., 2011: 548; 2015: 195; WANG J. *et al.*, 2008: 402; WU R. *et al.*, 2014: 514; WU W. *et al.*, 2014: 1564; XIAO, 2010: 464; ZHANG G. *et al.*, 2010: 989.
- Sarcophaga sericea*: SUGIYAMA *et al.*, 1987: 77.
- Sarcophaga knabi* Parker, 1917: 96. Type-locality: Philippines.
- Parasarcophaga* (s. str.) *knabi*: FAN, 1965: 268; ROHDENDORF, 1937: 193, 202; 1964: 81.
- Parasarcophaga knabi*: CHAO C. & ZHANG, 1982: 227; CHE Z. *et al.*, 2009: 170; FENG S. *et al.*, 2012: 143; FENG Y., 1989: 255; KANO *et al.*, 1968: 83; WANG Y. *et al.*, 2012: 233.
- Sarcophaga knabi*: CHOU, 1963: 233; HO, 1932: 350; 1934b: 32; 1936: 264; 1938: 115; SENIOR-WHITE *et al.*, 1940: 213, 240.

- Pa: China: Beijing (CHE Z. *et al.*, 2009; CHEN L. & ZHU, 2014; FAN, 1992; KANO *et al.*, 1999), Chongqing (FENG S. *et al.*, 2012), Gansu (FAN, 1965, 1992; KANO *et al.*, 1999; WANG Y. *et al.*, 2012), Hebei, Henan, Hubei (FAN, 1992), Jiangsu (FAN, 1965, 1992; HO, 1934b; KANO *et al.*, 1999), Jilin (FAN, 1992; KANO *et al.*, 1999; ZHANG G. *et al.*, 2010; ZHANG G. & ZHANG Z., 2010), Liaoning, Neimenggu, Ningxia, Shaanxi (FAN, 1965, 1992; KANO *et al.*, 1999), Shandong (CHOU, 1963; FAN, 1992; KANO *et al.*, 1999), Shanghai (FAN, 1965, 1992; KANO *et al.*, 1999), Shanxi (FAN, 1992; KANO *et al.*, 1999), Sichuan (FAN, 1965, 1992; FENG Y., 2011, 2015; KANO *et al.*, 1999); Tibet [= Xizang] (CHAO & ZHANG, 1982; FAN, 1992; KANO *et al.*, 1999; WU R. *et al.*, 2014). Or: China: Fujian (FAN, 1992; HSIEN, 1958; KANO *et al.*, 1999), Guangdong (FAN, 2002; KANO *et al.*, 1999; REN *et al.*, 2018; ROHDENDORF, 1964; WANG J. *et al.*, 2008; ZHANG B. *et al.*, 2010), Guangxi, Guizhou (FAN, 1992; KANO *et al.*, 1999), Hainan (HO, 1936; KANO *et al.*, 1999; SUGIYAMA *et al.*, 1987; ZHANG B. *et al.*, 2010), Hong Kong (KANO *et al.*, 1968), Hunan, Jiangxi, Yunnan (FAN, 1965, 1992; KANO *et al.*, 1999), Zhejiang (FAN, 1992; HO, 1934b; KANO *et al.*, 1999; WU W. *et al.*, 2014; ZHANG Q. *et al.*, 2014); Taiwan (BARTÁK *et al.*, 2019; KANO *et al.*, 1999; KURAHASHI *et al.*, 2017; SUGIYAMA *et al.*, 1987; XIAO, 2010).
- (290) *Parasarcophaga* (s. str.) *unguitigris* Rohdendorf, 1938
- Parasarcophaga* (s. str.) *unguitigris*: Rohdendorf, 1938: 104. Type locality: Russia: Primorie, Sikhote-Alin State Reservation.
- Parasarcophaga* (s. str.) *unguitigris*: FAN, 1992: 708; VERVES, 1986: 171; VERVES & KHROKALO, 2006b: 168; ZHANG G. & ZHANG Z., 2010: 294.
- Parasarcophaga unguigris*: FAN & PAPE, 1996: 254; ZHANG G. *et al.*, 2010: 989.
- Sarcophaga* (*Parasarcophaga*) *unguitigris*: PAPE, 1996: 376.
- Pa: China: Jilin (FAN, 1992; ZHANG G. *et al.*, 2010; ZHANG G. & ZHANG Z., 2010), Liaoning, Shanxi (FAN, 1992).
- 8586.2. Subgenus *Sinonipponia* Rohdendorf, 1965
- Sinonipponia* Rohdendorf, 1965: 690, 694, [as genus]. Type species: *Sarcophaga hervebazini* Séguy, 1934.
- Sinonipponia*: FAN, 1965: 224, 246; 1992: 639, 666; KURAHASHI *et al.*, 2017: 32; VERVES, 1986: 177.
- Parasarcophaga* (*Sinonipponia*): VERVES & KHROKALO, 2006b: 167, 170.
- Sarcophaga* (*Sinonipponia*): PAPE, 1996: 407.
- (291) *Parasarcophaga* (*Sinonipponia*) *concreata* (Séguy, 1934).
- Sarcophaga concreata* Séguy, 1934: 27. Type locality: China: Shanghai: Zi-ka-wei [=Xujiahui].
- Parasarcophaga* (*Sinonipponia*) *concreata*: BARTÁK *et al.*, 2019: 47.
- Sinonipponia concreata*: FAN, 1992: 667; ; KURAHASHI *et al.*, 2017: 37.
- Sarcophaga* (*Sinonipponia*) *concreata*: PAPE, 1996: 408.
- Sarcophaga concreata*: LIN & CHEN, 1999: 117; SÉGUY, 1941a: 69, 87; SUGIYAMA *et al.*, 1987: 67; XIAO, 2010: 464.
- Pa: China: Shanghai (FAN, 1992; SÉGUY, 1934, 1941a); Or: Taiwan (BARTÁK *et al.*, 2019; FAN, 1992; KURAHASHI *et al.*, 2017: 37; LIN & CHEN, 1999; SUGIYAMA *et al.*, 1987; XIAO, 2010).
- (292) *Parasarcophaga* (*Sinonipponia*) *hainanensis* (Ho, 1936).
- Sarcophaga hainanensis* Ho, 1936: 210, 262. Type locality: China: Hainan, Nam-ting.
- Parasarcophaga* (*Sinonipponia*) *hainanensis*: BARTÁK *et al.*, 2019: 47, 52.
- Sinonipponia hainanensis*: FAN, 1965: 247; 1992: 667; KANO *et al.*, 1968: 84; KURAHASHI *et al.*, 2017: 37; ZHANG B. *et al.*, 2010: 360.
- Sarcophaga* (*Sinonipponia*) *hainanensis*: PAPE, 1996: 408.
- Sarcophaga hainanensis*: LIN & CHEN, 1999: 117; SENIOR-WHITE *et al.*, 1940: 214, 262; SUGIYAMA *et al.*, 1987: 71; XIAO, 2010: 464; YE 1985: 109.
- Or: China: Fujian (FAN, 1992), Guangdong (ZHANG B. *et al.*, 2010), Hainan (HO, 1936; SUGIYAMA *et al.*, 1987; ZHANG B. *et al.*, 2010), Hong Kong (KANO *et al.*, 1968; ZHANG B. *et al.*, 2010), Yunnan (FAN, 1992); Taiwan (BARTÁK *et al.*, 2019; KURAHASHI *et al.*, 2017; LIN & CHEN, 1999; SUGIYAMA *et al.*, 1987; XIAO, 2010).
- (293) *Parasarcophaga* (*Sinonipponia*) *hervebazini* (Séguy, 1934)
- Sarcophaga hervebazini* Séguy, 1934: 26, 52. Type locality: China: Shanghai, Zi-ka-wei [now: "Xujiahui"].
- Parasarcophaga* (*Sinonipponia*) *hervebazini*: BARTÁK *et al.*, 2019: 47, 49; VERVES & KHROKALO, 2006b: 170.
- Sinonipponia hervebazini*: FAN, 1965: 246; 1992: 667; FENG S. *et al.*, 2012: 143; FENG Y., 2015: 195; KURAHASHI *et al.*, 2017: 37; VERVES, 1986: 177; WEI, 2005: 407; 2007: 532; WU W. *et al.*, 2014: 1565; ZHANG Q. *et al.*, 2014: 343.
- Sarcophaga* (*Sinonipponia*) *hervebazini*: PAPE, 1996: 408.
- Sarcophaga hervebazini*: LIN & CHEN, 1999: 117; SUGIYAMA *et al.*, 1987: 71; XIAO, 2010: 464.
- Sarcophaga erecta* Ho, 1934b: 35 [junior homonym of *Sarcophaga erecta* Engel, 1924; Diptera: Sarcophagidae]. Type locality: China: Zhejiang, Iwu Hsian.
- Sarcophaga erecta*: SÉGUY, 1941a: 69, 99.
- Parasarcophaga erecta*: ROHDENDORF, 1937: 257.
- Sinonipponia erecta*: FENG S. *et al.*, 2012: 143; FENG Y. *et al.*, 2015: 195; JI *et al.*, 201: 478. LEHRER & WEI, 2011c: 14.
- Pa: China: Chongqing (FENG S. *et al.*, 2012), Gansu, Henan, Hubei, Jiangsu, Liaoning, Shaanxi (FAN, 1992), Shanghai (FAN, 1965, 1992; JI *et al.*, 2011), Shanxi (FAN, 1965, 1992), Sichuan (FAN, 1965, 1992; FENG Y., 2015). Or: China: Guizhou (FAN, 1965; LEHRER & WEI, 2011c; WEI, 2005, 2007), Hunan, Jiangxi, Yunnan (FAN, 1965, 1992), Zhejiang (FAN, 1965, 1992; HO, 1934b; WU W. *et al.*, 2014; ZHANG Q. *et al.*, 2014); Taiwan (BARTÁK *et al.*, 2019; KURAHASHI *et al.*, 2017; LIN & CHEN, 1999; SUGIYAMA *et al.*, 1987; XIAO, 2010).
- (294) *Parasarcophaga* (*Sinonipponia*) *musashinensis* (Kano & Okazaki, 1956)
- Sarcophaga musashinensis* Kano & Okazaki, 1956: 77. Type locality: Japan: Honshu, Tokyo, Mt. Takamizu.
- Parasarcophaga* (*Sinonipponia*) *musashinensis*: VERVES & KHROKALO, 2006b: 170.
- Sinonipponia musashinensis*: FAN, 1992: 666; VERVES, 1986: 177; ZHANG G. *et al.*, 2010: 989; ZHANG G. & ZHANG Z., 2010: 293.
- Sarcophaga* (*Sinonipponia*) *musashinensis*: PAPE, 1996: 408.
- Pa: China: Heilongjiang, Jilin (FAN, 1992; ZHANG G. *et al.*, 2010; ZHANG G. & ZHANG Z., 2010), Liaoning (FAN, 1992).
86. Genus *Phallocheira* Rohdendorf, 1937
- Phallocheira* Rohdendorf, 1937: 58, 267, 269. Type species: *Phallocheira minor* Rohdendorf, 1937.

- Phallocheira*: FAN, 1965: 227; 1992: 642, 694; ROHDENDORF, 1965: 689, 694; VERVES, 1986: 173; VERVES & KHROKALO, 2006b: 77, 167.
- Sarcophaga (Phallocheira)*: PAPE, 1996: 377.
- (295) *Phallocheira minor* Rohdendorf, 1937.
- Phallocheira* Rohdendorf, 1937: 269. Type locality: Russia: Primorie, Tigrovaia near Suchan.
- Phallocheira minor*: FAN, 1992: 694; ROHDENDORF, 1965: 689, 694; VERVES, 1986: 173; VERVES & KHROKALO, 2006b: 170; ZHANG G. & ZHANG Z., 2010: 293.
- Pierretia minor*: MA G. *et al.*, 2014: 449.
- Sarcophaga (Phallocheira) minor*: PAPE, 1996: 377.
- Pa: China: Heilongjiang, Henan, Hubei (FAN, 1992), Jilin (FAN, 1992; ZHANG G. & ZHANG Z., 2010), Liaoning (FAN, 1992), Shanxi (FAN, 1992; MA G. *et al.*, 2014).
87. Genus *Pterophalla* Rohdendorf, 1965
- Pterophalla* Rohdendorf, 1965: 687, 693 [as subgenus of *Parasarcophaga* Johnston & Tiegs, 1921]. Type species: *Sarcophaga oitana* Hori, 1955.
- Pterophalla*: POVOLNÝ & VERVES, 1990: 318.
- Parasarcophaga (Pterophalla)*: VERVES, 1986: 172.
- Horia* Kano, Field & Shinonaga, 1967: 28 [junior homonym of *Horia* Fabricius, 1787; Coleoptera: Meloidae]. Type species: *Sarcophaga oitana* Hori, 1955.
- Horia*: FAN, 1992: 641, 718.
- Horisarcophaga* Kano & Shinonaga, 1967: 240 [new replacement name for *Horia* Kano, Field & Shinonaga, 1967].
- Sarcophaga (Pterophalla)*: PAPE, 1996: 383.
- (296) *Pterophalla oitana* (Hori, 1955)
- Sarcophaga oitana* Hori, 1955: 248. Type locality: Japan: Kyushu, Oita Prefecture, Mt Suishi near Taketa.
- Pterophalla oitana*: POVOLNÝ & VERVES, 1990: 318; ZHANG B. *et al.*, 2010: 360.
- Parasarcophaga (Pterophalla) oitana*: ROHDENDORF, 1965: 693; VERVES, 1986: 172.
- Horia oitana*: FAN, 1992: 719.
- Sarcophaga (Pterophalla) oitana*: PAPE, 1996: 383.
- Pa: China: Sichuan (FAN, 1992); Or: China: Hainan (ZHANG B. *et al.*, 2010).
88. Genus *Pterosarcophaga* Ye, 1981.
- Pterosarcophaga* Ye, 1981, in: Ye *et al.*, 1981: 229. Type species: *Pterosarcophaga emeishanensis* Ye & Ni, 1981.
- Pterosarcophaga*: FAN & PAPE, 1996: 251.
- Sarcophaga (Pterosarcophaga)*: PAPE, 1996: 383.
- (297) *Pterosarcophaga emeishanensis* Ye & Ni, 1981.
- Pterosarcophaga emeishanensis* Ye & Ni, 1981: 229. Type locality: China: Sichuan, Mt Emeishan.
- Pterosarcophaga emeishanensis*: FAN & PAPE, 1996: 251; FENG Y., 2015: 195.
- Sarcophaga (Pterosarcophaga) emeishanensis*: PAPE, 1996: 383.
- Pa: China: Sichuan (FENG Y., 2015; YE *et al.*, 1981).
89. Genus *Robineauella* Enderlein, 1928.
- Robineauella* Enderlein, 1928: 23 [as subgenus of *Parasarcophaga* Johnston & Tiegs, 1921]. Type species: *Sarcophaga scoparia* Pandellé, 1896 (= *Sarcophaga caerulescens* Zetterstedt, 1838).
- Robineauella*: FAN, 1992: 642, 695; LEHRER, 2008: 11; ROHDENDORF, 1965: 689, 694; VERVES, 1986: 175; 1990: 610; VERVES & KHROKALO, 2006b: 77, 170.
- Parasarcophaga (Robineauella)*: FAN, 1965: 263; ROHDENDORF, 1937: 234, 450.
- Sarcophaga (Robineauella)*: PAPE, 1996: 383.
- 89.1. Subgenus *Digitiventra* FAN, 1964.
- Digitiventra* FAN, 1964: 306, 316 [as subgenus of *Parasarcophaga* Johnston et Tiegs, 1921]. Type species: *Sarcophaga pseudoscoparia* Kramer, 1911.
- Robineauella (Digitiventra)*: FAN, 1992: 695; VERVES, 1986: 174; 1990: 610; VERVES & KHROKALO, 2006b: 171.
- Parasarcophaga (Digitiventra)*: FAN, 1965: 264.
- (298) *Robineauella (Digitiventra) anchoriformis* (FAN, 1964)
- Parasarcophaga (Digitiventra) anchoriformis* FAN, 1964: 308, 317. Type locality: China: Zhejiang, Mt. Tienmu-Shan.
- Robineauella (Digitiventra) anchoriformis*: BARTÁK *et al.*, 2019: 47; CHEN L. & ZHU, 2014: 25; CHEN L. *et al.*, 2015: 323; FAN, 1992: 695.
- Robineauella anchoriformis*: FAN & PAPE, 1996: 255; KURAHASHI *et al.*, 2017: 37.
- Parasarcophaga (Digitiventra) anchoriformis*: FAN, 1965: 278.
- Sarcophaga (Robineauella) anchoriformis*: PAPE, 1996: 385.
- Sarcophaga anchoriformis*: LIN & CHEN, 1999: 116; SUGIYAMA *et al.*, 1987: 65; XIAO, 2010: 464.
- Pa: China: Anhui (FAN, 1992), Beijing (CHEN L. & ZHU, 2014; FAN, 1992), Liaoning, Shaanxi (FAN, 1992), Xinjiang (CHEN L. *et al.*, 2015; FAN, 1992). Or: China: Guizhou, Hunan, Yunnan, Zhejiang (FAN, 1964, 1965, 1992); Taiwan (BARTÁK *et al.*, 2019; KURAHASHI *et al.*, 2017; LIN & CHEN, 1999; SUGIYAMA *et al.*, 1987; XIAO, 2010).
- (299) *Robineauella (Digitiventra) pseudoscoparia* (Kramer, 1911).
- Sarcophaga pseudoscoparia* Kramer, 1911: 142. Type locality: Germany: Koblenz.
- Robineauella (Digitiventra) pseudoscoparia*: BARTÁK *et al.*, 2019: 47; FAN, 1992: 695; VERVES, 1986: 175; 1990: 610; VERVES & KHROKALO, 2006b: 171; ZHANG G. & ZHANG Z., 2010: 294.
- Robineauella pseudoscoparia*: FAN & PAPE, 1996: 256; ZHANG G. *et al.*, 2010: 989.
- Parasarcophaga (Digitiventra) pseudoscoparia*: FAN, 1964: 317; 1965: 278.
- Parasarcophaga (Robineauella) pseudoscoparia*: ROHDENDORF, 1937: 197, 237.
- Sarcophaga (Robineauella) pseudoscoparia*: PAPE, 1996: 383.
- Sarcophaga pseudoscoparia*: SÉGUY, 1941a: 69, 136.
- Pa: China: Hebei, Heilongjiang (FAN, 1992), Jilin (FAN, 1992; ZHANG G. *et al.*, 2010; ZHANG G. & ZHANG Z., 2010), Liaoning, Shaanxi (FAN, 1992).
- (300) *Robineauella (Digitiventra) walayari* (Senior-White, 1924)

- Sarcophaga walayari* Senior-White, 1924: 231. Type locality: India: Kerala, Western Ghats, Walayar Forest.
- Robineauella (Digitiventra) walayari*: VERVES, 1979c: 215; 2001b: 242; BARTÁK *et al.*, 2019: 47.
- Robineauella walayari*: ZHANG B. *et al.*, 2010: 360.
- Sarcophaga (Robineauella) walayari*: PAPE, 1996: 386.
- Sarcophaga walayari*: SENIOR-WHITE *et al.*, 1940: 214, 230.
- Or: China: Guangdong (ZHANG B. *et al.*, 2010).
- 89.2. Subgenus *Robineauella* s. str.
- (301) *Robineauella* (s. str.) *caerulescens* (Zetterstedt, 1838).
- Sarcophaga caerulescens* Zetterstedt, 1838: 650. Type locality: Sweden: Tresung.
- Robineauella* (s. str.) *caerulescens*: VERVES, 1990: 610; VERVES & KHROKALO, 2006b: 171.
- Robineauella caerulescens*: FAN & PAPE, 1996: 255.
- Sarcophaga (Robineauella) caerulescens*: PAPE, 1996: 383.
- Sarcophaga caerulescens*: REN *et al.*, 2018: 18.
- Sarcophaga scoparia* Pandellé, 1896: 189. Type locality: Russia: Kaliningrad region, Kaliningrad [as "Prusse orientale"].
- Robineauella* (s. str.) *scoparia*: CHEN L. *et al.*, 2015: 323; FAN, 1992: 699; VERVES, 1986: 175.
- Robineauella scoparia*: LEHRER, 2008b: 11. ROHDENDORF & VERVES, 1978: 257.
- Parasarcophaga (Robineauella) scoparia*: FAN, 1965: 282; ROHDENDORF, 1937: 187, 234.
- Parasarcophaga scoparia*: CHAO C. & ZHANG, 1982: 227.
- Sarcophaga scoparia*: SÉGUY, 1941a: 68, 144.
- Pa: China: Jilin, Sichuan (FAN, 1992), Xinjiang (CHEN L. *et al.*, 2015; FAN, 1965); Tibet [=Xizang] (CHAO C. & ZHANG, 1982). Or: China: Yunnan (FAN, 1992).
- (302) *Robineauella* (s. str.) *daurica* (Grunin, 1964)
- Parasarcophaga (Robineauella) daurica* Grunin, 1964: 77. Type locality: Russia: Chita region, Borzna district, environs of Ust-Oziornoe village.
- Robineauella* (s. str.) *daurica*: FAN, 1992: 697; ROHDENDORF & VERVES, 1979b: 492; VERVES, 1986: 175; 1990: 610; VERVES & KHROKALO, 2006b: 171; ZHANG G. & ZHANG Z., 2010: 294.
- Robineauella daurica*: FAN & PAPE, 1996: 255; LEHRER, 2008b: 15; WANG Y. *et al.*, 2009: 400; ZHANG G. *et al.*, 2010: 989.
- Sarcophaga (Robineauella) daurica*: PAPE, 1996: 384.
- Pa: China: Gansu, Hebei, (FAN, 1992) Jilin (FAN, 1992; ZHANG G. *et al.*, 2010; ZHANG G. & ZHANG Z., 2010), Liaoning, Neimenggu, Ningxia, Shaanxi (FAN, 1992), Shanxi (FAN, 1992; WANG Y. *et al.*, 2009).
- (303) *Robineauella* (s. str.) *grunini* (Rohdendorf, 1938)
- Parasarcophaga (Robineauella) grunini* Rohdendorf, 1938: 104. Type locality: Russia: Primorie, Sikhote-Alin State Reservation.
- Parasarcophaga (Robineauella) grunini*: FAN, 1964: 313, 318.
- Robineauella* (s. str.) *grunini*: FAN, 1992: 697; VERVES, 1986: 175; VERVES & KHROKALO, 2006b: 172; ZHANG G. & ZHANG Z., 2010: 294.
- Sarcophaga (Robineauella) grunini*: PAPE, 1996: 384.
- Pa: China: Heilongjiang (Fan, 1992), Jilin (Fan, 1992; Zhang, G. & Zhang Z., 2010), Liaoning (Fan, 1964, 1992).
- (304) *Robineauella* (s. str.) *huangshanensis* (Fan, 1964)
- Parasarcophaga (Robineauella) huangshanensis* Fan, 1964: 312, 318. Type locality: China: Anhui [as "Anhui"], Huang-Shan.
- Parasarcophaga (Robineauella) huangshanensis*: FAN, 1965: 281.
- Robineauella* (s. str.) *huangshanensis*: FAN, 1992: 697; VERVES, 1986: 175.
- Robineauella huangshanensis*: FAN & PAPE, 1996: 255.
- Sarcophaga (Robineauella) huangshanensis*: PAPE, 1996: 384.
- Pa: China: Anhui (FAN, 1964, 1965, 1992), Shaanxi, Sichuan (FAN, 1992); Or: Hunan (FAN, 1992), Zhejiang (FAN, 1964, 1992).
- (305) *Robineauella* (s. str.) *nigribasicosta* Ye, 1982
- Parasarcophaga (Robineauella) nigribasicosta* Ye, 1982: 107. Type locality: China: Sichuan, Markang.
- Robineauella nigribasicosta*: FAN & PAPE, 1996: 255.
- Sarcophaga (Robineauella) picibasicosta* Pape, 1996: 384, syn. nov. [unnecessary new replacement name for *Parasarcophaga nigribasicosta* Ye, 1982].
- Pa: China: Sichuan (YE, 1982).
- (306) *Robineauella* (s. str.) *simultaneousa* Wei & Yang, 2007
- Parasarcophaga (Robineauella) simultaneousa* Wei & Yang, 2007: 528, 538. Type locality: China: Guizhou, Leigongshan National Nature [as "Nate"] Reserve.
- Robineauella simultaneousa*: LEHRER, 2013a: 3.
- Or: China: Guizhou (WEI & YANG, 2007).
90. Genus *Sarcorohdendorfia* Baranov, 1938
- Sarcorohdendorfia* Baranov, 1938a: 173. Type species: *Sarcorohdendorfia adiscalis* Baranov, 1938.
- Sarcorohdendorfia*: FAN, 1992: 639, 656; KANO & LOPES, 1979: 618; KURAHASHI *et al.*, 2017: 33; LOPES & KANO, 1979b: 657; VERVES, 1986: 176; VERVES & KHROKALO, 2006b: 77, 172.
- Sarcophaga (Sarcorohdendorfia)*: PAPE, 1996: 396.
- Tricholioproctia* Baranov, 1938b: 414. Type species: *Sarcophaga antilope* Böttcher, 1913.
- Tricholioproctia*: FAN, 1965: 224, 242; LEHRER & WEI, 2011a: 1; LOPES, 1954: 235; ROHDENDORF, 1965: 684, 694.
- Hamimembrana* Chen Z., 1975: 115, 117, as subgenus of *Tricholioproctia*. Type species: *Sarcophaga basalis* [misidentification; not *Sarcophaga basalis* Walker, 1860; Diptera: Sarcophagidae] (= *Sarcophaga flavinervis* Senior-White, 1924).
- Chrysosarcophaga* [misidentification; not *Chrysosarcophaga* Townsend, 1932]: ROHDENDORF, 1937: 52, 277.
- (307) *Sarcorohdendorfia antilope* (Böttcher, 1913)
- Sarcophaga antilope* Böttcher, 1913: 380. Type locality: Formosa [= Taiwan].
- Sarcorohdendorfia antilope*: BARTÁK *et al.*, 2019: 47; FAN, 1992: 658; KANO *et al.*, 1999: 133; KURAHASHI *et al.*, 2017: 37; LOPES & KANO, 1979a: 312; 1979b: 657; VERVES, 1986: 176; VERVES & KHROKALO, 2006b: 173; ZHANG B. *et al.*, 2010: 360; ZHANG G. & ZHANG Z., 2010: 293.

Sarcrohndendorfia inextricata antilope: KANO & LOPES, 1979: 618.

Tricholioproctia antilope: FAN, 1965: 244; FENG S. *et al.*, 2012: 143; LEHRER & WEI, 2011a: 2; LOPES, 1954: 236, 237.

Chrysosarcophaga antilope: ROHDENDORF, 1937: 279.

Lioproctia antilope: BARANOV, 1936: 102; 1938b: 414.

Sarcophaga (Sarcrohndendorfia) antilope: PAPE, 1996: 396.

Sarcophaga antilope: HO, 1936: 266; 1938: 116; LIN & CHEN, 1999: 116; SENIOR-WHITE *et al.*, 1940: 213, 235; SHIMADA *et al.*, 1961: 33; XIAO, 2010: 464.

Tricholioproctia wumengia Lehrer & Wei, 2011a: 4, syn. nov. Type locality: China: Guizhou province, Wumeng.

Comment: The original description and drawings of genitalia of male *Tricholioproctia wumengia* are very detailed and practically not different from those of *Sarcrohndendorfia antilope* by FAN, 1965, 1992; HO, 1938; KANO & LOPES, 1979; LOPES, 1954; LOPES & KANO, 1979a. b; ROHDENDORF, 1937.

Sarcophaga inextricata [misidentification: not *Sarcophaga inextricata* Walker, 1860]: SUGIYAMA *et al.*, 1987: 72.

Pa: China: Chongqing (FENG S. *et al.*, 2012), Heilongjiang, Henan, Hubei (FAN, 1965, 1992; KANO *et al.*, 1999), Jilin (FAN, 1992; ZHANG G. & ZHANG Z., 2010), Liaoning, Sichuan (FAN, 1965, 1992; KANO *et al.*, 1999); Or: China: Guangdong (ZHANG B. *et al.*, 2010), Guizhou (LEHRER & WEI, 2011a), Hainan (HO, 1936; KANO & LOPES, 1979; KANO *et al.*, 1999; SUGIYAMA *et al.*, 1987; ZHANG B. *et al.*, 2010), Hunan, Yunnan, Zhejiang (FAN, 1965, 1992; KANO *et al.*, 1999); Taiwan (BARTÁK *et al.*, 2019; KANO & LOPES, 1979; KANO *et al.*, 1999; KURAHASHI *et al.*, 2017: 37; LIN & CHEN, 1999; SHIMADA *et al.*, 1961; SUGIYAMA *et al.*, 1987; XIAO, 2010).

(308) *Sarcrohndendorfia flavinervis* (Senior-White, 1924)

Sarcophaga flavinervis Senior-White, 1924: 224, 229. Type locality: India: Assam, Sadiya.

Sarcrohndendorfia flavinervis: BARTÁK *et al.*, 2019: 47; VERVES & KHROKALO, 2006b: 173.

Tricholioproctia flavinervis: LOPES, 1954: 236, 251.

Sarcophaga flavinervis: HO, 1938: 115.

Sarcophaga aurata Walker, 1860b: 232 [junior homonym of *Sarcophaga aurata* Macquart, 1851; Diptera: Sarcophagidae]. Type locality: Indonesia: Moluccas, Amboina.

Sarcrohndendorfia aurata: LOPES & KANO, 1979a: 313; 1979b: 658, 665; VERVES, 1986: 176.

Sarcophaga seniorwhitei Ho, 1938: 117 [unnecessary new replacement name for *Sarcophaga flavinervis* Senior-White, 1924].

Sarcrohndendorfia seniorwhitei: FAN, 1992: 660; ZHANG B. *et al.*, 2010: 360.

Sarcophaga (Sarcrohndendorfia) seniorwhitei: PAPE, 1996: 401; XIAO, 2010: 464.

Sarcophaga basalis [misidentification; not *Sarcophaga basalis* Walker, 1853]: WALKER, 1859: 129; SENIOR-WHITE *et al.*, 1940: 213, 223.

Tricholioproctia basalis: FAN, 1965: 244.

Or: China: Guangdong (ZHANG B. *et al.*, 2010), Yunnan (FAN, 1992); Taiwan (BARTÁK *et al.*, 2019; LIN & CHEN, 1999; SUGIYAMA *et al.*, 1987; XIAO, 2010).

(309) *Sarcrohndendorfia gracilior* (Chen, 1975)

Tricholioproctia (Hamimembrana) gracilior Chen Z., 1975: 115, 118. Type locality: China: Zhejiang [as "Chekiang"] Province, Mt Tienmu-Shan.

Sarcrohndendorfia gracilior: BARTÁK *et al.*, 2019: 47; FAN, 1992: 662; FENG Y., 2015: 195; KURAHASHI *et al.*, 2017: 37; VERVES, 1986: 176; WU W. *et al.*, 2014: 1564; XUE W. & CHAO, 1996: 1646; YE, 1982: 22; ZHANG B. *et al.*, 2010: 360.

Tricholioproctia gracilior: FENG S. *et al.*, 2012: 143. WEI, 2005: 406; 2007: 532.

Sarcophaga (Sarcrohndendorfia) gracilior: PAPE, 1996: 401; ZHANG M. *et al.*, 2014: 43.

Sarcophaga gracilior: LIN & CHEN, 1999: 117; SUGIYAMA *et al.*, 1987: 70; XIAO, 2010: 464.

Tricholioproctia wujiangiana LEHRER & WEI, 2011a: 5, syn. nov. Type locality: China: Guizhou province, Wujiang.

Comment: The original description and drawings of genitalia of male *Tricholioproctia wujiangiana* are very detailed and practically not differentiated from those of *Sarcrohndendorfia gracilior* by CHEN Z., 1975, and FAN, 1992.

Pa: China: Chongqing (FENG S. *et al.*, 2012), Hubei (ZHANG M. *et al.*, 2014), Sichuan (CHEN Z., 1975; FAN, 1992; FENG Y., 2015; ZHANG M. *et al.*, 2014); Tibet [= Xizang] (ZHANG M. *et al.*, 2014); Or: China: Guangdong (ZHANG M. *et al.*, 2014), Guizhou (FAN, 1992; LEHRER & WEI, 2011a; WEI, 2005, 2007; ZHANG *et al.*, 2014), Hunan (ZHANG *et al.*, 2014), Zhejiang (FAN, 1992; WU W. *et al.*, 2014; ZHANG *et al.*, 2014); Taiwan (BARTÁK *et al.*, 2019; KURAHASHI *et al.*, 2017; LIN & CHEN, 1999; SUGIYAMA *et al.*, 1987; XIAO, 2010; ZHANG M. *et al.*, 2014).

(310) *Sarcrohndendorfia inextricata* (Walker, 1860)

Sarcophaga inextricata Walker, 1860a: 132. Type locality: Indonesia: Celebes [= Sulawesi], Makassar.

Sarcrohndendorfia inextricata: BARTÁK *et al.*, 2019: 47, 49; FAN, 1992: 658; KANO *et al.*, 1999: 133; LOPES, 1979: 312; LOPES & KANO, 1979a: 312; NANDI, 2002: 377, 394; ZHANG B. *et al.*, 2010: 360.

Sarcrohndendorfia inextricata inextricata: KANO & LOPES 1979: 618.

Tricholioproctia inextricata: LEHRER & WEI, 2011a: 3.

Sarcophaga (Sarcrohndendorfia) inextricata: PAPE, 1996: 398.

Tricholioproctia sulawesiella Lehrer & Wei, 2011a: 4, syn. nov. Type locality: Indonesia: Sulawesi.

Comment: The description of *Tricholioproctia sulawesiella* is based on drawings of male genitalia of *Sarcrohndendorfia inextricata* after LOPES & KANO, 1979a: 312, figs 32-37; FAN, 1992: 658, fig. 1306; *S. antilope* after FAN, 1992: 658, fig. 1307; VERVES & KHROKALO, 2006b: fig. 111, 4-5. The differences in drawings of those and other authors (KANO & LOPES 1979; LOPES, 1979; NANDI, 2002 etc) are very petty and reflect the different styles of painters; they should not be used as base for designation of a new species.

Or: China: Guangdong (ZHANG B. *et al.*, 2010), Yunnan (FAN, 1992; KANO *et al.*, 1999).

(311) *Sarcrohndendorfia mimobasalis* (Ma, 1964)

Tricholioproctia mimobasalis Ma C., 1964: 57, 62. Type locality: China: Liaoning, Chianshan.

Sarcrohndendorfia mimobasalis: FAN, 1992: 661; VERVES, 1986: 176; ZHANG G. *et al.*, 2010: 989; ZHANG G. & ZHANG Z., 2010: 293.

Tricholioproctia (Hamimembrana) mimobasalis: CHEN Z., 1975: 117.

Sarcophaga (Sarcorohdendorfia) mimobasalis: PAPE, 1996: 399.

Pa: China: Jilin (ZHANG G. *et al.*, 2010; ZHANG, G. & ZHANG Z., 2010), Liaoning (MA C., 1964).

(312) *Sarcorohdendorfia pudongensis* (Fan, Chen & Lu, 2003), comb. nov.

Beziella pudongensis Fan *et al.*, 2003: 80. Type locality: China: Shanghai, Pudong, International Airport Pudong.

Beziella pudongensis: LU Z. *et al.*, 2003: 84.

Pa: China: Shanghai (FAN *et al.*, 2003).

Comment: The original description and drawings of genitalia of male *Beziella pudongensis* indicate that this species really belongs to the genus *Sarcorohdendorfia* Baranov, 1938.

(313) *Sarcorohdendorfia shenzhenensis* (Fan, 2002), comb. nov.

Beziella shenzhenensis Fan, 2002, in: Zhang S. & Jia, 2002: 92, 185. Type locality: China: Guangdong, Shenzhen Futian mangrove forest.

Beziella shenzhenensis: ZHANG B. *et al.*, 2010: 360.

Or: China: Guangdong (FAN, 2002).

Comment: The original description and drawings of genitalia of male *Beziella shenzhenensis* indicate that this species really belongs to the genus *Sarcorohdendorfia* Baranov, 1938.

92. Genus *Sarcosolomonina* Baranov, 1938

Sarcosolomonina Baranov, 1938a: 173. Type species: *Sarcosolomonina tulagiensis* Baranov, 1938.

Sarcosolomonina: FAN, 1992: 641, 669; 2002: 82, 84; VERVES, 1986: 177.

Bezziola Lopes, 1958: 24. Type species: *Sarcophaga stricklandi* Hall & Bohart, 1948.

Bezziola: ROHDENDORF, 1965: 691, 695.

92.1. Subgenus *Parkerimyia* Lopes & Kano, 1969

Parkerimyia Lopes & Kano, 1969: 181 [as genus]. Type species: *Sarcophaga crinita* Parker, 1917.

(314) *Sarcosolomonina (Parkerimyia) aureomarginata* Shinonaga & Tumrasvin, 1979

Sarcosolomonina aureomarginata Shinonaga & Tumrasvin, 1979: 140. Type locality: Thailand: Kanchana Buri, Erawan water fall.

Sarcosolomonina (Parkerimyia) aureomarginata: BARTÁK *et al.*, 2019: 47.

Sarcosolomonina aureomarginata: XUE W. & CHAO, 1996: 1649, 1660.

Sarcophaga (Sarcosolomonina) aureomarginata: PAPE, 1996: 402.

Or: China: Yunnan (XUE W. & CHAO, 1996).

(315) *Sarcosolomonina (Parkerimyia) crinita* (Parker, 1917).

Sarcophaga crinita Parker, 1917: 92. Type locality: Philippines.

Sarcophaga crinita: LIN & CHEN, 1999: 117; SUGIYAMA *et al.*, 1987: 68; XIAO, 2010: 464.

Sarcosolomonina crinita: FAN, 1992: 689; ; KURAHASHI *et al.*, 2017: 37.

Sarcosolomonina (Parkerimyia) crinita: BARTÁK *et al.*, 2019: 47, 49.

Sarcophaga (Sarcosolomonina) crinita: PAPE, 1996: 403.

Sarcophaga kankauensis Baranov, 1931: 113. Type locality: Formosa: Koshun, Kankau [= Taiwan: Hengchun, Gangkou].

Sarcophaga kankauensis: SHIMADA *et al.*, 1961: 33.

Or: Taiwan (BARANOV, 1931; BARTÁK *et al.*, 2019; KURAHASHI *et al.*, 2017; LIN & CHEN, 1999; SHIMADA *et al.*, 1961; SUGIYAMA *et al.*, 1987; XIAO, 2010).

(316) *Sarcosolomonina (Parkerimyia) harinasutai* Kano & Sooksri, 1977.

Sarcosolomonina harinasutai Kano & Sooksri, 1977: 233. Type locality: Thailand: Kanchanaburi.

Sarcosolomonina (Parkerimyia) harinasutai: BARTÁK *et al.*, 2019: 47, 49; FAN, 1992: 669.

Sarcosolomonina harinasutai: FAN, 2002: 84; FAN & PAPE, 1996: 256; ZHANG B. *et al.*, 2010: 360.

Sarcophaga (Sarcosolomonina) harinasutai: PAPE, 1996: 403.

Or: China: Guangdong (FAN, 2002; ZHANG B. *et al.*, 2010), Yunnan (FAN, 1992).

(317) *Sarcosolomonina (Parkerimyia) hongheensis* Li & Ye, 1992

Sarcosolomonina (Parkerimyia) hongheensis Li F. & Ye, 1992: 309. Type locality: China: Yunnan, Jinping.

Sarcosolomonina (Parkerimyia) hongheensis: BARTÁK *et al.*, 2019: 47.

Sarcosolomonina hongheensis: FAN, 1992: 669.

Sarcophaga (Sarcosolomonina) hongheensis: PAPE, 1996: 403.

Or: China: Yunnan (FAN, 1992; LI F. & YE, 1992).

(318) *Sarcosolomonina (Parkerimyia) nathani* Lopes & Kano, 1969

Sarcosolomonina (Parkerimyia) nathani Lopes & Kano, 1969: 184. Type locality: India: Tamil Nadu, Nilgiri Hills, Singora.

Sarcosolomonina (Parkerimyia) nathani: BARTÁK *et al.*, 2019: 48.

Sarcosolomonina nathani: LI F., 1987: 194; 1988: 14; XUE W. & CHAO, 1996: 1649, 1650.

Sarcophaga (Sarcosolomonina) susainathani PAPE, 1996: 405, unnecessary new replacement name for *Sarcosolomonina nathani*.

Or: China: Yunnan (LI F., 1987, 1988; XUE W. & CHAO, 1996).

93. Genus *Stackelbergeola* Rohdendorf, 1937

Stackelbergeola Rohdendorf, 1937: 55, 257. Type species: *Sarcophaga mehadiensis* Böttcher, 1912.

Stackelbergeola: ROHDENDORF, 1965: 686, 694; VERVES, 1986: 177.

Sarcophaga (Stackelbergeola): PAPE, 1996: 409.

(319) *Stackelbergeola suskini* Rohdendorf, 1937

Stackelbergeola suskini Rohdendorf, 1937: 261. Type locality: Kazakhstan: Aktiubinsk region [now: Aqtöbe], delta of Turgay River, tract Taun.

Stackelbergeola suskini VERVES, 1986: 178.

Sarcophaga (Stackelbergeola) suskini: PAPE, 1996: 409; ZHANG M. *et al.*, 2016: 465.

Pa: China: Xinjiang (ZHANG M. *et al.*, 2016).

Subtribe Seniorwhiteina Rohdendorf, 1965

Seniorwhiteina Rohdendorf, 1965: 677.

944. Genus *Seniorwhitea* Rohdendorf, 1937

Seniorwhitea Rohdendorf, 1937: 57, 297. Type species: *Sarcophaga orientalooides* Senior-White, 1924 (= *Sarcophaga princeps* Wiedemann, 1830).

Seniorwhitea: FAN, 1965: 226, 258; 1992: 642, 691; KURAHASHI *et al.*, 2017: 34; LEHRER, 2008h: 25; LOPES, 1964: 161; ROHDENDORF, 1965: 691, 694; VERVES, 1986: 179.

Sarcophaga (Seniorwhitea): PAPE, 1996: 407.

(320) *Seniorwhitea phoenicoptera* (Böttcher, 1913)

Sarcophaga phoenicoptera Böttcher, 1913: 376. Type locality: Taiwan: Hengchun, Gangkou [as "Kankau"].

Seniorwhitea phoenicoptera: BARTÁK *et al.*, 2019: 48; FAN, 1965: 261; 1992: 693; KURAHASHI *et al.*, 2017: 37; LEHRER, 2008h: 25; LOPES, 1964: 167; ROHDENDORF, 1965: 691, 694; VERVES, 1986: 179.

Harpagophalla phoenicopterus: LIN & CHEN, 1999: 117; SUGIYAMA *et al.*, 1987: 64; XIAO, 2010: 464.

Sarcophaga (Seniorwhitea) phoenicoptera: PAPE, 1996: 407.

Sarcophaga phoenicoptera: SENIOR-WHITE, 1924: 238; SENIOR-WHITE *et al.*, 1940: 214, 245; SHIMADA *et al.*, 1961: 34.

Or: Taiwan (BARTÁK *et al.*, 2019; BÖTTCHER, 1913; KURAHASHI *et al.*, 2017; LIN & CHEN, 1999; LOPES, 1964; SENIOR-WHITE *et al.*, 1940; SHIMADA *et al.*, 1961; SUGIYAMA *et al.*, 1987; XIAO, 2010).

(321) *Seniorwhitea princeps* (Wiedemann, 1830)

Sarcophaga princeps Wiedemann, 1830: 359. Type locality: Indonesia: Sumatra, Trentepohl.

Seniorwhitea princeps: BARTÁK *et al.*, 2019: 48, 49; FAN, 2002: 85; FENG S. *et al.*, 2012: 143; KANO *et al.*, 1999: 136; KURAHASHI *et al.*, 2017: 37; LIU Y. *et al.*, 2011: 325; PAI *et al.*, 2014: 209; REN *et al.*, 2018: 19; WU W. *et al.*, 2014: 1564; ZHANG B. *et al.*, 2010: 360.

Sarcophaga (Seniorwhitea) princeps: PAPE, 1996: 52, 407; XIAO, 2010: 464.

Sarcophaga reciproca Walker, 1856: 22. Type locality: Singapore.

Seniorwhitea reciproca: FAN, 1992: 692; FENG S. *et al.*, 2012: 143; FENG Y., 2011: 548; SHARMA *et al.*, 2017: 84; VERVES, 1986: 179.

Harpagophalla reciproca: LIN & CHEN, 1999: 116; SUGIYAMA *et al.*, 1987: 65.

Sarcophaga reciproca: LOPES & KANO, 1979a: 315.

Sarcophaga krameri Böttcher, 1912a: 165. Type localities: Taiwan [as "Formosa"]: Fuhosho and Kosempo.

Seniorwhitea krameri: CHAO C. & ZHANG, 1982: 227; LOPES, 1964: 162.

Sarcophaga krameri: BÖTTCHER, 1913: 378; HENNIG, 1941: 185; LIN & CHEN, 1999: 117; SENIOR-WHITE, 1924: 238; SENIOR-WHITE *et al.*, 1940: 214, 245; SHIMADA *et al.*, 1961: 33; SUGIYAMA *et al.*, 1987: 70.

Sarcophaga orientalooides Senior-White, 1924: 223, 224, 244. Type locality: Sri Lanka: Matale.

Seniorwhitea orientalooides: FAN, 1965: 259; KANO *et al.*, 1968: 84; LEHRER, 2008: 28; ROHDENDORF, 1937: 297, 299, 407; 1964: 82.

Sarcophaga orientalooides: HO, 1934b: 33; 1936: 265; HSIEN, 1958: 79; SENIOR-WHITE *et al.*, 1940: 214, 245.

Sarcophaga sinica Rohdendorf, 1930b: 315. Type locality: China: Fujian, Fuzhou [as "Foochow"].

Sarcophaga procax Séguéy, 1932: 23 [junior homonym of *Sarcophaga procax* Robineau-Desvoidy, 1863; Diptera: Sarcophagidae]. Type locality: France: Seine-et-Marne, Recluses (probably mislabelled).

Seniorwhitea fuhsia Lehrer, 2008h: 29, syn. nov. Type locality not given.

Comment: The description of *Seniorwhitea fuhsia* is based on drawings of male genitalia of *Seniorwhitea orientalooides* after FAN, 1965 (p. 259, figs 1011-1012) and *Seniorwhitea reciproca* after FAN, 1992 (p. 692, fig. 1364) only. The differences in drawings of FAN and other authors (ROHDENDORF, 1937 etc.) are very petty and reflect the different styles of painters; they should not be used as base for designation of a new species.

Pa: China: Chongqing (FENG S. *et al.*, 2012), Henan, Hubei, Jiangsu, Shaanxi, Shandong, Shanghai (FAN, 1992; KANO *et al.*, 1999), Sichuan (FAN, 1992; FENG, 2011; KANO *et al.*, 1999); Tibet [= Xizang] (CHAO & ZHANG, 1982; FAN, 1965, 1992; KANO *et al.*, 1999). Or: China: Fujian (FAN, 1992; HSIEN, 1958; KANO *et al.*, 1999; ROHDENDORF, 1930b), Guangdong (FAN, 2002; KANO *et al.*, 1999; ROHDENDORF, 1964; ZHANG B. *et al.*, 2010), Guangxi (FAN, 1992; KANO *et al.*, 1999), Hainan (FAN, 1992; HO, 1936; KANO *et al.*, 1999; SHARMA *et al.*, 2017; SUGIYAMA *et al.*, 1987; ZHANG B. *et al.*, 2010), Hong Kong (KANO *et al.*, 1968), Hunan (FAN, 1965, 1992; REN *et al.*, 2018), Jiangxi, Yunnan (FAN, 1965, 1992; KANO *et al.*, 1999), Zhejiang (FAN, 1965, 1992; KANO *et al.*, 1999; HO, 1934b; WU W. *et al.*, 2014); Taiwan (BARTÁK *et al.*, 2019; BÖTTCHER, 1912a; KANO *et al.*, 1999; KURAHASHI *et al.*, 2017; LIN & CHEN, 1999; LOPES, 1961; SENIOR-WHITE *et al.*, 1940; SHARMA *et al.*, 2017; SHIMADA *et al.*, 1961; SUGIYAMA *et al.*, 1987; XIAO, 2010).

Subtribe Sarcophagina Macquart, 1834

Sarcophagina Macquart, 1834: 36 [as "Sarcophagii"].

Sarcophagina: ROHDENDORF, 1965: 679, 691, 694.

95. Genus *Sarcophaga* Meigen, 1826

Sarcophaga Meigen, 1826: 14. Type species: *Musca carnaria* Linnaeus, 1758.

Sarcophaga: FAN, 1965: 225, 253; 1992: 641, 686; POVOLNÝ & VERVES, 1987: 89; ROHDENDORF, 1937: 58, 280; 1965: 691, 694; VERVES, 1986: 180; VERVES & KHROKALO, 2006b: 77, 173.

Sarcophaga (s. str.): PAPE, 1996: 387.

(322) *Sarcophaga variegata* (Scopoli, 1763)

Musca variegata Scopoli, 1763: 326. Type locality: Slovenia: Idrija.

Sarcophaga variegata: FAN, 1992: 687; VERVES & KHROKALO, 2006b: 173.

Sarcophaga (s. str.) variegata: PAPE, 1996: 391.

Sarcophaga carnaria [misidentification, not *Musca carnaria* Linnaeus, 1758]: FAN, 1965: 255; MA G. *et al.*, 2014: 450.

Sarcophaga carnaria carnaria: ROHDENDORF, 1937: 281, 283.

Pa: China: Neimenggu (FAN, 1965, 1992), Shanxi (MA G. *et al.*, 2014), Xinjiang (FAN, 1992).

Subtribe Boettcheriscina Verves, 1989

Boettcheriscina Verves, 1989a: 540.

Boettcheriscina: XUE *et al.*, 2011: 303.

96. Genus *Boettcherisca* Rohdendorf, 1937

Boettcherisca Rohdendorf, 1937: 51, 270. Type species: *Myophora peregrina* Robineau-Desvoidy, 1830.

Boettcherisca: FAN, 1965: 225, 255; 1992: 641, 688; 2002: 86; KURAHASHI *et al.*, 2017: 33; LOPES, 1961: 69; ROHDENDORF, 1965: 684,

694; VERVES, 1986: 161; 1989a: 541; VERVES & KHROKALO, 2006b: 77, 175; XUE & VERVES, 2011: 305.

Sarcophaga (Boettcherisca): PAPE, 1996: 309.

Notochaetomima Rohdendorf, 1937: 273 [as subgenus of *Boettcherisca* Rohdendorf, 1937]. Type species: *Boettcherisca septentrionalis* Rohdendorf, 1937.

Athysiola Baranov, 1938a: 174. Type species: *Athysiola atypica* Baranov, 1934 [= *Sarcophaga invaria* Walker, 1859].

(323) *Boettcherisca formosensis* Kirner & Lopes, 1961

Boettcherisca formosensis Kirner & Lopes, 1961: 65. Type locality: Taiwan: 20th km of Taipei-Taokian road.

Boettcherisca formosensis: BARTÁK *et al.*, 2019: 48; FAN, 1992: 689; 2002: 86; FENG Y., 2011: 548; FENG Y. *et al.*, 2016: 371; KURAHASHI *et al.*, 2017: 37; LOPES, 1961: 70, 79; PAI *et al.*, 2014: 209; VERVES, 1986: 161; 1989a: 542; XIAO, 2010: 464; XUE W. & VERVES, 2011: 305; ZHANG B. *et al.*, 2010: 358.

Sarcophaga (Boettcherisca) formosensis: PAPE, 1996: 310.

Sarcophaga formosensis: LIN & CHEN, 1999: 117; SUGIYAMA *et al.*, 1987: 70.

Pa: China: Sichuan (FENG Y., 2011; FENG Y. *et al.*, 2016). Or: China: Guangdong (FAN, 2002; ZHANG B. *et al.*, 2010), Hong Kong (SO & DUDGEON, 1989a-b, 1990), Zhejiang (FAN, 1992); Taiwan (BARTÁK *et al.*, 2019; KIRNER & LOPES, 1961; KURAHASHI *et al.*, 2017; LIN & CHEN, 1999; LOPES, 1961; PAI *et al.*, 2014; SUGIYAMA *et al.*, 1987; XIAO, 2010).

(324) *Boettcherisca nathani* Lopes, 1961.

Boettcherisca nathani Lopes, 1961: 70, 79. Type locality: India: Karikal, Korumbagaram.

Boettcherisca nathani: JI *et al.*, 2011: 478. KANO *et al.*, 1999: 135; VERVES, 1989a: 542; XUE W. & VERVES, 2011: 306.

Sarcophaga (Boettcherisca) nathani: PAPE, 1996: 310.

Boettcherisca chianshanensis Ma Z. 1964: 58. Type locality: China: Liaoning, Chianshan.

Pa: China: Liaoning (MA Z., 1964), Shanghai (JI *et al.*, 2011). Or: China: Yunnan (KANO *et al.*, 1999).

(325) *Boettcherisca peregrina* (Robineau-Desvoidy, 1830)

Myophora peregrina Robineau-Desvoidy, 1830: 356. Type locality: Australia: New South Wales, Port Jackson near Sydney.

Boettcherisca peregrina: BAO, 2001a: 563; 2001b: 98; BARTÁK *et al.*, 2019: 48, 49; CAI *et al.*, 2004: 133; CHE *et al.* 2009: 170; CHEN L. & ZHU, 2014: 24; CHEN X. *et al.*, 2013: 51; FAN, 1965: 257; 1992: 689; 2002: 86; FENG S. *et al.*, 2012: 143; FENG Y., 2011: 548; 2015: 194; FENG Y. *et al.*, 1990: 63; GUO *et al.* 2010a: 451; 2010b: 217; 2011: 1534; 2012: 51; HU *et al.*, 2008: 524; JI *et al.*, 2011: 478; JIA *et al.*, 2010: 442; JIANG *et al.*, 2011: 191; KANO *et al.*, 1968: 82; 1999: 136; KANO & SUGIYAMA, 1983: 47; KURAHASHI *et al.*, 2017: 37; LI K. *et al.*, 2005: 576; LI M. *et al.*, 2014: 550; LIEN & CHEN, 1974: 165; LIU J. *et al.*, 2011: 49; LIU Y. *et al.*, 2011: 325; 2013: 293; LOPES, 1961: 70, 71; MA G. *et al.*, 2014: 449; MA H. *et al.* 2009: 401; PAI *et al.*, 2014: 209; REN *et al.*, 2018: 19; ROHDENDORF, 1937: 270; 1964: 81; SHARMA *et al.*, 2017: 86; SHE *et al.*, 2012: 57; SHI *et al.*, 2009: 425; SUN & REN, 1995: 50; VERVES, 1986: 161; 1989a: 542; VERVES & KHROKALO, 2006b: 175; WANG F. *et al.*, 2011: 480; WANG Y. *et al.*, 2003: 86, 91; 2009: 400; 2012: 233; WEI, 2005: 407; 2007: 526; WU G. *et al.*, 2006a: 22; 2006b: 31; 2014: 116; WU R. *et al.*, 2014: 514; WU W. *et al.*, 2014: 1564; XUE W. & VERVES, 2011: 307; YANG L. *et al.*, 2010: 253; YE G. *et al.*, 2007: 450; ZHANG B. *et al.*, 2010: 358; ZHANG G. *et al.*, 2010: 989; ZHANG G. & ZHANG Z., 2010: 293; ZHANG Q. *et al.* 2014: 342; ZHENG *et al.*, 2010: 510.

Sarcophaga (Boettcherisca) peregrina: PAPE, 1996: 310.

Sarcophaga (s. l.) *peregrina*: BARANOV, 1941: 389.

Sarcophaga peregrina: CHOU, 1963: 233; HO, 1938: 115; LIN & CHEN, 1999: 117; QUO, 1952: 76, 80, 82, 83; SÉGUY, 1941a: 68, 131; SHIMADA *et al.*, 1961: 33; SUGIYAMA *et al.*, 1987: 75; XIAO, 2010: 464.

Sarcophaga fuscicauda Böttcher, 1912a: 169. Type locality: Taiwan: Tainan.

Boettcherisca fuscicauda: FENG S. *et al.*, 2012: 143; JIANG, 2002: 1445.

Sarcophaga fuscicauda: BARANOV, 1934: 41; BÖTTCHER, 1913: 379; HENNIG, 1941: 185; HO, 1934b: 31; 1936: 212, 264; 1938: 119; SENIOR-WHITE, 1924: 224, 252; SENIOR-WHITE *et al.*, 1940: 215, 272.

Pa: China: Anhui (FAN, 1992; KANO *et al.*, 1999), Beijing (CHE Z. *et al.*, 2009; CHEN L. & ZHU, 2014; FAN, 1992; KANO *et al.*, 1999; ZHENG X. *et al.*, 2010), Chongqing (FENG S. *et al.*, 2012), Gansu (FAN, 1992; GUO *et al.*, 2010a, b; KANO *et al.*, 1999; WANG Y. *et al.*, 2012), Hebei (GUO *et al.*, 2010a, b; KANO *et al.*, 1999; YANG *et al.*, 2010), Heilongjiang (FAN, 1992; KANO *et al.*, 1999), Henan (FAN, 1992; KANO *et al.*, 1999; LIU J. *et al.*, 2012), Hubei (FAN, 1992; KANO *et al.*, 1999; ZHENG X. *et al.*, 2010), Jiangsu (FAN, 1992; HO, 1934b; KANO *et al.*, 1999; ZHENG X. *et al.*, 2010), Jilin (FAN, 1992; KANO *et al.*, 1999; ZHANG G. *et al.*, 2010; ZHANG G. & ZHANG Z., 2010; ZHENG X. *et al.*, 2010), Liaoning (CHEN X. *et al.*, 2013; FAN, 1965, 1992; KANO *et al.*, 1999; ROHDENDORF, 1937), Neimenggu (CAI *et al.*, 2004; FAN, 1992), Ningxia (FAN, 1992; KANO *et al.*, 1999), Qinghai (FAN, 1992; GUO *et al.*, 2010a), Shaanxi (FAN, 1992; KANO *et al.*, 1999; SHE J. *et al.*, 2012; WANG X. *et al.*, 2014), Shandong (CHOU, 1963; GUO *et al.*, 2010a, b; FAN, 1965, 1992; KANO *et al.*, 1999; WANG Y. *et al.*, 2014), Shanghai (FAN, 1965, 1992; JI *et al.*, 2010; KANO *et al.*, 1999; LI M. *et al.*, 2014; MA G. *et al.*, 2014; QUO, 1952; WANG F. *et al.*, 2011; WANG Y. *et al.*, 2009), Shanxi (KANO *et al.*, 1999; LI M. *et al.*, 2014; MA G. *et al.*, 2014; WANG Y. *et al.*, 2009; YANG L. *et al.*, 2010), Sichuan (FAN, 1965, 1992; FENG Y., 2011, 2015; KANO *et al.*, 1999; WANG Y. *et al.*, 2003), Tianjin (FAN, 1965, 1992; KANO *et al.*, 1999), Xinjiang (FAN, 1965, 1992; GUO *et al.*, 2010 b); Tibet [= Xizang] (FAN, 1992; GUO *et al.*, 2010a; KANO *et al.*, 1999). Or: China: Fujian (FAN, 1992, 2002; KANO *et al.*, 1999; ROHDENDORF, 1964; WU R. *et al.*, 2014), Guangdong (FAN, 1965, 1992, 2002; KANO *et al.*, 1999; ROHDENDORF, 1964; SHI *et al.*, 2009; WANG J. *et al.*, 2008; ZHANG S. *et al.*, 2010; ZHENG X. *et al.*, 2010), Guangxi (GUO *et al.*, 2010a, b; KANO *et al.*, 1999), Guizhou (KANO *et al.*, 1999; WEI, 2005, 2007), Hainan (FAN, 1965, 1992; HO, 1936; KANO *et al.*, 1999; SHARMA *et al.*, 2017; SUGIYAMA *et al.*, 1987; ZHANG B. *et al.*, 2010), Hong Kong (KANO *et al.*, 1968; FAN, 1992), Hunan (GUO *et al.*, 2010a, b; JIANG *et al.*, 2011; KANO *et al.*, 1999; LIU Y. *et al.*, 2011, 2013; YANG *et al.*, 2010), Jiangxi (FAN, 1992; KANO *et al.*, 1999; MA H. *et al.*, 2009), Yunnan (FAN, 1965, 1992), Zhejiang (BAO, 2001a, b; FAN, 1992; HO, 1934b; KANO *et al.*, 1999; LI K. *et al.*, 2005; LOPES, 1961; WU W. *et al.*, 2014; YANG *et al.*, 2010; ZHANG Q. *et al.*, 2014); Taiwan (BARANOV, 1941; BARTÁK *et al.*, 2019; BÖTTCHER, 1912a, 1913; HENNIG, 1941; KANO & SUGIYAMA, 1983; KANO *et al.*, 1999; KURAHASHI *et al.*, 2017; LIEN & CHEN, 1974; LIN & CHEN, 1999; LOPES, 1961; PAI *et al.*, 2014; SENIOR-WHITE *et al.*, 1940; SHARMA M. *et al.* 2017; SHIMADA *et al.*, 1961; SUGIYAMA *et al.*, 1987; XIAO, 2010).

(326) *Boettcherisca septentrionalis* Rohdendorf, 1937

Boettcherisca (Notochaetomima) septentrionalis Rohdendorf, 1937: 271, 273. Type locality: Russia: Primorie, environs of Vladivostok, Iman.

Boettcherisca septentrionalis: FAN, 1965: 690; LOPES, 1961: 78; VERVES, 1986: 161; 1989a: 542; VERVES & KHROKALO, 2006b: 175; XUE W. & VERVES, 2011: 309.

Sarcophaga (Boettcherisca) septentrionalis: PAPE, 1996: 311.

Pa: China: Liaoning (FAN, 1992).

97. Genus *Fanzideia* Xue & Verves, 2011

Fanzideia Xue & Verves, 2011: 304, 311. Type species: *Fanzideia cygnocerca* Xue. & Verves, 2011.

(327) *Fanzideia cygnocerca* Xue & Verves, 2011

Fanzideia cygnocerca Xue & Verves, 2011: 309. Type locality: China: Hainan I., Jianfengling.

Or: China: Hainan (XUE & VERVES, 2011).

(328) *Fanzidea kurahashii* (Shinonaga & Tumrasvin, 1979), comb. nov.

Phallosphaera kurahashii Shinonaga & Tumrasvin, 1979: 141. Type locality: Thailand: Sai Yok, Kanchana Buri.

Lioproctia (*Coonorina*) *kurahashii*: BARTÁK *et al.*, 2019: 48; XUE & VERVES, 2011: 315.

Sarcophaga (*Cornexcisia*) *kurahashii*: WANG *c. et al.*, 2019: 413.

Sarcophaga (*Phallosphaera*) *kurahashii*: PAPE, 1996: 378.

Or: China: Yunnan (Wang C. *et al.*, 2019).

988. Genus *Johnstonimyia* Lopes, 1959

Johnstonimyia Lopes, 1959: 48. Type species: *Sarcophaga kappa* Johnston & Tieggs, 1921.

Johnstonimyia: KANO & LOPES, 1981a: 295; VERVES, 1989a: 542; XUE W. & VERVES, 2011: 304, 311, 313.

Sarcophaga (*Johnstonimyia*): PAPE, 1996: 338.

(329) *Johnstonimyia taiwanensis* (Kano & Lopes, 1969)

Burmanomyia taiwanensis Kano & Lopes, 1969: 522. Type locality: Taiwan: Pen-ch'i-hu [= Fenchihu], Chia-i Hsien.

Burmanomyia taiwanensis: KURAHASHI *et al.*, 2017: 37.

Johnstonimyia taiwanensis: BARTÁK *et al.*, 2019: 48; KANO & LOPES, 1981a: 297; VERVES, 1989a: 542; XUE W. & VERVES, 2011: 313.

Lioproctia taiwanensis: FAN & PAPE, 1996: 251.

Sarcophaga (*Lioproctia*) *taiwanensis*: PAPE, 1996: 345.

Sarcophaga taiwanensis: LIN & CHEN, 1999: 117; SUGIYAMA *et al.*, 1987: 75; 77; XIAO, 2010: 464.

Or: Taiwan (BARTÁK *et al.*, 2019; KANO & LOPES, 1969, 1981a; KURAHASHI *et al.*, 2017; LIN & CHEN, 1999; SUGIYAMA *et al.*, 1987; XIAO, 2010).

999. Genus *Kramerea* Rohdendorf, 1937

Kramerea Rohdendorf, 1937: 51, 274. Type species: *Sarcophaga schuetzei* Kramer, 1909.

Kramerea: FAN, 1965: 224, 245; 1992: 639, 665; ROHDENDORF, 1965: 685, 694; VERVES, 1986: 162; 1990: 571, 610; VERVES & KHROKALO, 2006b: 77, 175; XUE W. & VERVES, 2011: 304, 313.

Sarcophaga (*Kramerea*): PAPE, 1996: 341.

(330) *Kramerea schuetzei* (Kramer, 1909)

Sarcophaga schuetzei Kramer, 1909: 83. Type locality: Germany: Oberlausitz, Königsholz.

Kramerea schuetzei: BARTÁK *et al.*, 2019: 48; CHEN L. & ZHU, 2014: 24; CHEN X. *et al.*, 2013: 51; FAN, 1965: 245; 1992: 666; FENG Y., 2011: 548; FENG Y. *et al.*, 2016: 371; KURAHASHI *et al.*, 2017: 37; MA G. *et al.*, 2014: 449; ROHDENDORF, 1937: 685, 694; 275; VERVES, 1986: 162; 1990: 588, 611; VERVES & KHROKALO, 2006b: 176; XUE W. & VERVES, 2011: 314; ZHANG G. *et al.*, 2010: 989; ZHANG G. & ZHANG Z., 2010: 293.

Sarcophaga (*Kramerea*) *schuetzei*: PAPE, 1996: 341.

Sarcophaga schuetzei: LIN & CHEN, 1999: 117; SÉGUY, 1941a: 68, 143; SUGIYAMA *et al.*, 1987: 76; XIAO, 2010: 464.

Pa: China: Beijing (CHEN L. & ZHU, 2014; FAN, 1992), Gansu, Heilongjiang, Henan (FAN, 1965, 1992), Jilin (FAN, 1992; ZHANG G. *et al.*, 2010; ZHANG G. & ZHANG Z., 2010), Liaoning (CHEN X. *et al.*, 2013; FAN, 1992), Neimenggu, Shaanxi (FAN, 1965, 1992), Shanxi (FAN, 1992; MA G. *et al.*, 2014), Sichuan (FAN, 1992; FENG Y., 2011; FENG Y. *et al.*, 2016); Or: Taiwan (BARTÁK *et al.*, 2019; KURAHASHI *et al.*, 2017; LIN & CHEN, 1999; SUGIYAMA *et al.*, 1987; XIAO, 2010).

100. Genus *Lioproctia* Enderlein, 1928

Lioproctia Enderlein, 1928: 26. Type species: *Lioproctia aurifrons* sensu Enderlein, 1928, not *Sarcophaga aurifrons* Doleschall, 1858 [= *Lioproctia enderleini* Kano & Lopes, 1970].

Lioproctia: FAN & PAPE, 1996: 251; KURAHASHI *et al.*, 2017: 33; VERVES, 1986: 162; 1989a: 541; XUE W. & VERVES, 2011: 305, 314.

Sarcophaga (*Lioproctia*): PAPE, 1996: 343.

Liopyoctia [erroneous subsequent spelling of *Lioproctia*]: FENG Y., 2011: 548.

100.1. Subgenus *Burmanomyia* Fan, 1964

Burmanomyia Fan, 1964: 305, 316 [as genus]. Type species: *Sarcophaga beesoni* Senior-White, 1924.

Lioproctia (*Burmanomyia*): VERVES, 1989a: 541.

Burmanomyia: FAN, 1965: 224, 248; 1992: 639, 662; KURAHASHI *et al.*, 2017: 33; LEHRER & WEI, 2010a: 1; XUE W. & VERVES, 2011: 305, 314.

(331) *Lioproctia* (*Burmanomyia*) *beesoni* (Senior-White, 1924)

Sarcophaga beesoni Senior-White, 1924: 243. Type locality: Myanmar [as "Burma"]: Mohnyin.

Lioproctia (*Burmanomyia*) *beesoni*: BARTÁK *et al.*, 2019: 48; VERVES, 1989a: 542; XUE W. & VERVES, 2011: 315.

Lioproctia beesoni: FENG Y., 2011: 548; KANO *et al.*, 1999: 133; VERVES, 1986: 162; ZHANG B. *et al.*, 2010: 358.

Burmanomyia beesoni: FAN, 1964: 305; 1992: 663; KURAHASHI *et al.*, 2017: 37; LEHRER, 2008f: 12; WENG & ZHOU, 1995: 147.

Burmanomyia (s. str.) *beesoni*: FAN, 1965: 250.

Boettcherisca beesoni: FENG S. *et al.*, 2012: 143.

Sarcophaga (*Lioproctia*) *beesoni*: PAPE, 1996: 344.

Sarcophaga beesoni: LIN & CHEN, 1999: 116; SENIOR-WHITE *et al.*, 1940: 214, 248; SUGIYAMA *et al.*, 1987: 66; XIAO, 2010: 464.

Burmanomyia guanyina LEHRER & WEI, 2010a: 1. Type locality: China: Guizhou, Longli, forest farm.

Pa: China: Anhui (FAN, 1964, 1965, 1992; KANO *et al.*, 1999), Chongqing (FENG S. *et al.*, 2012), Henan, Hubei, Jiangsu, Shanghai (FAN, 1964, 1965, 1992; KANO *et al.*, 1999), Sichuan (FAN, 1965, 1992; FENG Y., 2011; KANO *et al.*, 1999). Or: China: Fujian (FAN, 1992; KANO *et al.*, 1999), Guangdong (FAN, 1992; WENG & ZHOU, 1995; ZHANG B. *et al.*, 2010), Guangxi (FAN, 1992), Guizhou (FAN, 1992; LEHRER & WEI, 2010a), Hainan (FAN, 1992; ZHANG B. *et al.*, 2010), Hunan, Jiangxi, Yunnan, Zhejiang (FAN, 1965, 1992; KANO *et al.*, 1999); Taiwan (BARTÁK *et al.*, 2019; KANO *et al.*, 1999; KURAHASHI *et al.*, 2017; LIN & CHEN, 1999; SUGIYAMA *et al.*, 1987; XIAO, 2010).

100.2. Subgenus *Coonorina* Fan, 1964

Coonorina Fan, 1964: 305, 316 [as subgenus of *Burmanomyia*].
Type species: *Sarcophaga pattoni* Senior-White, 1924.

Lioproctia (*Coonorina*): VERVES, 1989a: 541; XUE W. & VERVES, 2011: 305, 315.

Burmanomyia (*Coonorina*): FAN, 1965: 248.

(322) *Lioproctia* (*Coonorina*) *pattoni* (Senior-White, 1924)

Sarcophaga pattoni Senior-White, 1924: 223, 242. Type locality:
India: Tamil Nadu, Nilgiri Hills, Coonor.

Lioproctia (*Coonorina*) *pattoni*: BARTÁK *et al.*, 2019: 48; VERVES, 1989a: 542; XUE W. & VERVES, 2011: 315.

Lioproctia pattoni: FAN & PAPE, 1996: 251; FENG Y., 2015: 194; KANO *et al.*, 1999: 133; KURAHASHI *et al.*, 2017: 37; LEHRER, 2008f: 15; LOPES & KANO, 1979b: 658; ZHANG B. *et al.*, 2010: 358.

Burmanomyia (*Coonorina*) *pattoni*: FAN, 1964: 305; 1965: 250.

Burmanomyia pattoni: FAN, 1992: 663.

Tricholioproctia pattoni: LOPES, 1954: 274.

Sarcophaga (*Lioproctia*) *pattoni*: PAPE, 1996: 345; ZHANG, M. & ZHANG, 2013: 83.

Sarcophaga pattoni: LIN & CHEN, 1999: 117; SENIOR-WHITE *et al.*, 1940: 214, 248; SUGIYAMA *et al.*, 1987: 75; XIAO, 2010: 464.

Lioproctia kunlunea Lehrer, 2008f: 16. Type locality not given.

Pa: China: Henan, Hubei (FAN, 1964, 1965, 1992; KANO *et al.*, 1999), Sichuan (FAN, 1964, 1965, 1992; FENG Y., 2015; KANO *et al.*, 1999); Or: China: Guangdong (ZHANG B. *et al.*, 2010), Hainan (FAN, 1992), Yunnan (FAN, 1992; KANO *et al.*, 1999); Taiwan (BARTÁK *et al.*, 2019; KANO *et al.*, 1999; KURAHASHI *et al.*, 2017: 37; LIN & CHEN, 1999; SUGIYAMA *et al.*, 1987; XIAO, 2010).

101. Genus *Papesarcophaga* Kurahashi & Kakinuma, 2015

Papesarcophaga Kurahashi & Kakinuma, 2015: 177. Type species:
Papesarcophaga kisarazuensis Kurahashi & Kakinuma, 2015.

Papesarcophaga: KURAHASHI *et al.*, 2017: 33.

(333) *Papesarcophaga tainanensis* Kurahashi, Yang & Kakinuma, 2017

Papesarcophaga tainanensis Kurahashi, Yang & Kakinuma, 2017: 34. Type locality: Taiwan: Tainan County, Tainan City.

Or: Taiwan (KURAHASHI *et al.*, 2017).

102. Genus *Phallosphaera* Rohdendorf, 1938

Phallosphaera Rohdendorf, 1938: 107. Type species:
Phallosphaera konakovi Rohdendorf, 1938.

Yunnanomyia Fan, 1964: 305, 316, as subgenus of *Phallosphaera* Rohdendorf, 1938. Type-species: *Sarcophaga gravelyi* Senior-White, 1924.

Phallosphaera: FAN, 1965: 225, 250; 1992: 639, 663; KANO & LOPES, 1981b: 575; KURAHASHI *et al.*, 2017: 33; LEHRER & WEI, 2011b: 1; ROHDENDORF, 1965: 685, 694; 685, 694; VERVES, 1986: 173; 1989a: 542; VERVES & KHROKALO, 2006b: 77, 176; XUE W. & VERVES, 2011: 304, 317, 319.

Sarcophaga (*Phallosphaera*): PAPE, 1996: 378.

(334) *Phallosphaera amica* Ma, 1964

Phallosphaera amica Ma Z., 1964: 56, 62. Type locality: China:
Liaoning, Ch'ienshan.

Phallosphaera amica: FAN, 1992: 665; KANO & LOPES, 1981b: 577; VERVES, 1986: 174; 1989a: 542; XUE W. & VERVES, 2011: 317; ZHANG G. & ZHANG Z., 2010: 293.

Phallosphaera (*Yunnanomyia*) *amica*: FAN, 1965: 253.

Sarcophaga (*Phallosphaera*) *amica*: PAPE, 1996: 378.

Pa: China: Jilin (ZHANG G. & ZHANG Z., 2010), Liaoning (FAN, 1965, 1992; MA Z., 1964; VERVES, 1986).

(335) *Phallosphaera gravelyi* (Senior-White, 1924)

Sarcophaga gravelyi Senior-White, 1924: 222, 224, 229. Type locality: India: Tamil Nadu, Nilgiri Hills, Kallar [as "Kulla"].

Phallosphaera gravelyi: BARTÁK *et al.*, 2019: 48, 52; FAN & PAPE, 1996: 254; FENG S. *et al.*, 2012: 143; FENG Y., 2015: 195; GUO *et al.* 2012: 51; HSIEN, 1958: 79. Ji *et al.*, 2011: 478; KANO & LOPES, 1981b: 577; KANO *et al.*, 1999: 134; KURAHASHI *et al.*, 2017: 37; LEHRER & WEI, 2011b: 1; VERVES, 1986: 174; 1989a: 542; VERVES & KHROKALO, 2006b: 177; XUE W. & VERVES, 2011: 317; ZHANG G. & ZHANG Z., 2010: 293.

Phallosphaera (*Yunnanomyia*) *gravelyi*: FAN, 1964: 305, 316; 1965: 253; 1992: 664; WEI, 2005: 406; 2006: 546.

Sarcophaga (*Phallosphaera*) *gravelyi*: PAPE, 1996: 378.

Sarcophaga gravelyi: LIN & CHEN, 1999: 117; SENIOR-WHITE *et al.*, 1940: 213, 224; SHIMADA *et al.*, 1961: 33; SUGIYAMA *et al.*, 1987: 70; XIAO, 2010: 464.

Sarcophaga longicornis Böttcher, 1912a: 166 [junior homonym of *Sarcophaga longicornis* Macquart, 1843; Diptera: Sarcophagidae]. Type-locality: Taiwan: Dafulin [as "Taihorinsho"]

Phallosphaera longicornis: LEHRER, 2008f: 19; LEHRER & WEI, 2011b: 3.

Sarcophaga formosana Senior-White, 1924: 243 [new replacement name for *Sarcophaga longicornis* Böttcher, 1912].

Sarcophaga formosana: SENIOR-WHITE *et al.*, 1940: 250; SHIMADA *et al.*, 1961: 33.

Sarcophaga kinoshitai Hori, 1954b: 45. Type-locality: Japan: Honshu, Ishikawa Prefecture, Mt Shiritaka.

Phallosphaera huangdinia Lehrer, 2008f: 17. Type locality not given.

Phallosphaera yelangiops Lehrer & Wei, 2011b: 6, syn. nov. Type locality: China: Guizhou, Yelang.

Comment: The original description and drawings of genitalia (Fig. 5 at pl. 9) of male *Sarcophaga gravelyi* Senior-White, 1924 are practically not different from those of *Phallosphaera yelangiops* Lehrer & Wei, 2011 (Fig. 10 at p. 7).

Pa: China: Chongqing (FENG S. *et al.*, 2012), Hubei, Liaoning, Shaanxi (FAN, 1965, 1992; KANO *et al.*, 1999), Shanghai (JI *et al.*, 2011), Sichuan (FAN, 1965, 1992; FENG Y., 2015; KANO *et al.*, 1999). Or: China: Fujian (FAN, 1992; HSIEN, 1958; KANO *et al.*, 1999), Guangdong (FAN, 1992; KANO *et al.*, 1999; ZHANG G. *et al.*, 2010; ZHANG G. & ZHANG, 2010), Guizhou (WEI, 2005, 2006), Hunan, Yunnan, Zhejiang (FAN, 1965, 1992; KANO *et al.*, 1999); Taiwan (BARTÁK *et al.*, 2019; BÖTTCHER, 1913; KANO & LOPES, 1981; KANO *et al.*, 1999; KURAHASHI *et al.*, 2017; LIN & CHEN, 1999; SHIMADA *et al.*, 1961; SUGIYAMA *et al.*, 1987; XIAO, 2010).

(336) *Phallosphaera konakovi* Rohdendorf, 1938

Phallosphaera konakovi Rohdendorf, 1938: 107. Type locality:
Russia: Primorie, Sikhote-Alin State Reservation.

Phallosphaera konakovi: BARTÁK *et al.*, 2019: 48; FENG S. *et al.*, 2012: 143; FENG Y., 2011: 548; KANO & LOPES, 1981b: 577; LEHRER & WEI, 2011b: 3; VERVES, 1986: 174; 1989a: 542; VERVES & KHROKALO,

2006b: 177; XUE W. & VERVES, 2011: 319; ZHANG G. *et al.*, 2010: 989; ZHANG G. & ZHANG Z., 2010: 293.

Phallosphaera (s. str.) *konakovi*: FAN, 1965: 252; 1992: 663.

Sarcophaga (*Phallosphaera*) *konakovi*: PAPE, 1996: 378.

Pa: China: Chongqing (FENG S. *et al.*, 2012), Heilongjiang (FAN, 1992), Jilin (FAN, 1992; ZHANG G. *et al.*, 2010; ZHANG G. & ZHANG Z., 2010), Liaoning, Neimenggu, Shaanxi (FAN, 1965, 1992), Sichuan (FAN, 1965, 1992; FENG Y., 2011). Or: China: Yunnan (FAN, 1965, 1992).

103. Genus *Rosellea* Rohdendorf, 1937

Rosellea Rohdendorf, 1937: 242. Type species: *Sarcophaga aratrix* Pandellé, 1896.

Rosellea: FAN & PAPE, 1996: 256; LEHRER, 2010b: 4; LOPES *et al.*, 1977: 573; VERVES, 1989a: 542; 1990: 571, 611; VERVES & KHROKALO, 2006b: 177; XUE W. & VERVES, 2011: 304, 319.

Parasarcophaga (*Rosellea*): FAN, 1965: 2643; 1992: 713; ROHDENDORF, 1965: 687, 693; VERVES, 1986: 172.

Sarcophaga (*Rosellea*): PAPE, 1996: 386.

Coeisca Rohdendorf, 1966: 459 [as subgenus of *Boettcherisca* Rohdendorf, 1937]. Type-species: *Sarcophaga khasiensis* Senior-White, 1924.

Leigongshanophaga Lehrer & Wei, 2010b: 8. Type species: *Sarcophaga catoptosa* Wei & Yang, 2007.

(337) *Rosellea aratrix* (Pandellé, 1896)

Sarcophaga aratrix Pandellé, 1896: 191. Type locality: France: Hautes-Pyrénées, Tarbes.

Rosellea aratrix: VERVES, 1989a: 542; 1990: 591, 610; VERVES & KHROKALO, 2006b: 178; XUE W. & VERVES, 2011: 319.

Parasarcophaga (*Rosellea*) *aratrix*: FAN, 1992: 711; ROHDENDORF, 1937: 243; VERVES, 1986: 172; 1989a: 542.

Parasarcophaga aratrix: KANO *et al.*, 1999: 138.

Sarcophaga (*Rosellea*) *aratrix*: PAPE, 1996: 386.

Sarcophaga aratrix: SÉGUY, 1941: 75.

Pa: China: Liaoning, Neimenggu (FAN, 1992; XUE W. & VERVES, 2011).

(338) *Rosellea catoptosa* (Wei & Yang, 2007)

Sarcophaga catoptosa Wei & Yang, 2007: 531. Type locality: China: Guizhou, Leigongshan National Nature Reserve.

Rosellea catoptosa: XUE W. & VERVES, 2011: 320.

Leigongshanophaga catoptosa: LEHRER & WEI, 2010: 10.

Or: China: Guizhou (WEI & YANG, 2007).

(339) *Rosellea gigas* (Thomas, 1949)

Sarcophaga gigas Thomas, 1949: 166. Type locality: China: Sichuan, Chungking, Koloshan.

Rosellea gigas: FAN, 1992: 711; FENG Y., 2015: 195; VERVES, 1989a: 542; VERVES & KHROKALO, 2006b: 178; XUE W. & VERVES, 2011: 320.

Parasarcophaga (*Rosellea*) *gigas*: FAN, 1965: 280; VERVES, 1986: 172.

Parasarcophaga gigas: CHEN X. *et al.*, 2013: 51; FENG S. *et al.*, 2012: 143; WANG Y. *et al.*, 2012: 233; ZHANG Q. *et al.*, 2014: 342.

Sarcophaga (*Rosellea*) *gigas*: PAPE, 1996: 386.

Pa: China: Chongqing (FENG S. *et al.*, 2012), Gansu (WANG Y. *et al.*, 2012), Heilongjiang, Henan, Hubei, Jiangsu (FAN, 1992; PAPE, 1996), Liaoning (CHEN X. *et al.*, 2013; FAN, 1992), Sichuan (FAN, 1992; FENG Y., 2015). Or: China: Yunnan (FAN, 1992), Zhejiang (FAN, 1992; ZHANG Q. *et al.*, 2014).

(340) *Rosellea khasiensis* (Senior-White, 1924)

Sarcophaga khasiensis Senior-White, 1924: 246. Type locality: India: Assam, Cherrapunji, Khasi Hills.

Rosellea khasiensis: BARTÁK *et al.*, 2019: 48, 52; FAN & PAPE, 1996: 256; VERVES, 1989a: 542; XUE W. & VERVES, 2011: 320.

Parasarcophaga (*Rosellea*) *khasiensis*: FAN, 1965: 261; 1992: 711.

Parasarcophaga khasiensis: KANO *et al.*, 1999: 139.

Tricholioproctia khasiensis: LOPES, 1954: 274.

Sarcophaga (*Rosellea*) *khasiensis*: PAPE, 1996: 387.

Sarcophaga khasiensis: SENIOR-WHITE *et al.*, 1940: 225.

Rosellea longwangiana Lehrer & Wei, 2010a: 2. Type locality: China: Guizhou, Ziyun, Bandang.

Pa: China: Sichuan (FAN, 1992; KANO *et al.*, 1999); Or: China: Guizhou (LEHRER & WEI, 2010a), Yunnan (FAN, 1992; KANO *et al.*, 1999).

(341) *Rosellea suthep* (Pape & Bänziger, 2003)

Sarcophaga (*Rosellea*) *suthep* Pape & Bänziger, 2003: 52. Type locality: Thailand: Chiang Mai Province, Doi Suthep, above Sangwal School.

Sarcophaga (*Cornexcisia*) *suthep*: WANG C. *et al.*, 2019: 415, 418.

Rosellea suthep: BARTÁK *et al.*, 2019: 48; XUE W. & VERVES, 2011: 321.

Leigongshanophaga suthep: LEHRER & WEI, 2010a: 8, 10.

Or: China: Guizhou (WEI & YANG, 2007).

104. Genus *Takanoa* Rohdendorf, 1965

Takanoa Rohdendorf, 1965: 690, 694. Type species: *Sarcophaga hokusana* Hori, 1954.

Takanoa: LEHRER, 2010e: 11; VERVES, 1986: 178; 1989a: 541; VERVES & KHROKALO, 2006b: 77, 178; XUE W. & VERVES, 2011: 304, 322.

Sarcophaga (*Takanoa*): PAPE, 1996: 410.

(342) *Takanoa hokusana* (Hori, 1954)

Sarcophaga hokusana Hori, 1954b: 49. Type locality: Japan: Honshu, Ishikawa Prefecture, Mt. Hakusan.

Takanoa hokusana: FAN & PAPE, 1996: 257; ROHDENDORF, 1965: 694; VERVES, 1986: 172; 1989a: 542; VERVES & KHROKALO, 2006b: 178; XUE W. & VERVES, 2011: 322; ZHANG B. *et al.*, 2010: 360.

Takanoa verversiana Lehrer, 2010e: 12. Type locality: not given.

Sarcophaga (*Takanoa*) *hokusana*: PAPE, 1996: 410.

Pa: China: Liaoning (PAPE, 1996). Or: China: Guangdong (ZHANG B. *et al.*, 2010).

105. Genus *Ziminisca* Rohdendorf, 1965

Ziminisca Rohdendorf, 1965: 689, 693 [as subgenus of *Parasarcophaga* Johnston & Tiegs, 1921]. Type species: *Sarcophaga semenovi* Rohdendorf, 1925.

Parasarcophaga (Ziminisca): VERVES, 1986: 173.

Ziminisca: VERVES, 1989a: 541; XUE W. & VERVES, 2011: 304, 322.

Sarcophaga (Ziminisca): PAPE, 1996: 415.

(343) *Ziminisca semenovi* (Rohdendorf, 1925)

Sarcophaga semenovi Rohdendorf, 1925d: 121. Type locality: Kazakhstan: "Kulandy-Aral, Turkestan, Aralsee".

Ziminisca semenovi: FAN & PAPE, 1996: 257; VERVES, 1989a: 542; 1990: 588, 611; XUE W. & VERVES, 2011: 322.

Parasarcophaga (Ziminisca) semenovi: FAN, 1965: 268; 1992: 703; ROHDENDORF, 1965: 689; VERVES, 1986: 173.

Parasarcophaga (Liosarcophaga) semenovi: ROHDENDORF, 1937: 207.

Sarcophaga (Ziminisca) semenovi: PAPE, 1986: 415.

Sarcophaga linearis Villeneuve, 1936: 8. Type locality: China: Xinjiang, Bugas.

Parasarcophaga (Ziminisca) linearis: CHEN L. *et al.*, 2015: 323.

Pa: China: Gansu, Jilin, Ningxia (FAN, 1965, 1992), Xinjiang (CHEN L. *et al.*, 2015; FAN, 1992; VILLENEUVE, 1936).

DISCUSSION

The results of studying of sarcophagids of People's Republic of China, Tibet and Taiwan are presented in Appendix 1. The differences in sizes and natural conditions of different administrative unites are unreliable for constatation of real degree of studying of their faunas. Total number of sarcophagids' species is 343, i. e. for People's Republic of China – 315, for Tibet – 34 and Taiwan – 63. Only Taiwan fauna is known detaily; other two faunas have been studied not more than about of 80-90%. The number of known species from Palaearctic part of China (267) more than twice exceeded as such from Oriental part (128). The largest numbers of species are known from Neimenggu (92), Sichuan (87), Liaoning (84), Xinjiang (75), Yunnan (73), Shanxi (61), Jilin (58), and Guangdong (53). Those datae compose from 25 to 46 species for majority of provinces, and below 20 only for 4 ones: Jiangxi (17), Hong Kong (16), Anhui (8), and Tianjin (6).

ACKNOWLEDGMENT

I wish to express my sincere thanks to my friend and colleague, Dr. Sci., Prof. Wanqi XUE (Institute of Entomology, Shenyang Normal University, Shenyang, China) for sending of the literature necessary to compile the present catalogue and standing collaboration, and to all reviewers for detailed text check review and numerous corrections of text.

BIBLIOGRAPHY

- ALDRICH, J M., 1926. Descriptions of new and little known Diptera or two-winged flies. *Proceedings of the United States National Museum*, 69 (1): 1-26.
- ALLEN, H. W., 1926. North American species of two-winged flies belonging to the tribe Miltogrammini. *Proceedings of the United States National Museum*, 68 (9): 1-106.
- AOKI, J. I., W. Y. YIN & G. IMADATÉ (eds), 2000. *Taxonomical Studies on the Soil Fauna of Yunnan Province in Southwest China*. Tokai University Press, xxiv + 263 pp., 5 pls.
- BAO, Y., 2001a. Seasonal variation of the preponderance of fly species in Jinhua city area. *Journal of Zhejiang University (Science Edition)*, 28 (5): 563-566
- BAO, Y., 2001b. Seasonal variation of the preponderance of fly species in Jinhua city area. *Journal of Hygiene Research*, 30 (2): 98-100.
- BARANOV, N., 1931. Neue orientalische Sarcophaginae (Dipt.). *Konowia*, 10: 110-115.
- BARANOV, N., 1934. Mitteilungen über gezuchtete orientalische Larvaevoriden (Insecta, Diptera). *Entomologisches Nachrichtenblatt, Organ für Entomologie und entomologische Hilfsmittel*, 8 (2): 41-49.
- BARANOV, N., 1935. Neue paläarktische und orientalische Raupenfliegen (Diptera, Tachinidae). *Veterinarski arhiv*, 5: 550-560.
- BARANOV, N., 1936. Weitere Beiträge zur Kenntnis der parasitären Raupenfliegen (Tachinidae = Larvaevoridae) von den Salomonen und Neubritannien. *Annals and Magazine of Natural History*, Serie 10, 17: 97-113.
- BARANOV, N., 1938a. Weiteres über die Tachiniden (s. l.) der Salomon-Inseln. *Veterinarski arhiv*, 8: 170-174.
- BARANOV, N., 1938b. Neue indo-australische Tachinidae. *Bulletin of Entomological Research*, 29 (4): 405-414.
- BARANOV, N., 1938c. Raupenfliegen (Tachinidae s. l.) welche auf der Adria-Insel Pag bei trinken von Meerwasser gefangen wurden. *Encyclopédie entomologique*, Serie B 2, Diptera 9: 103-107.
- BARANOV, N., 1938d. Sechs neue Raupenfliegen aus der Sammlung Takanos. *Entomologisches Nachrichtenblatt, Organ für Entomologie und Entomologische Hilfsmittel*, 12: 110-112.
- BARANOV, N., 1938d. Sechs neue Raupenfliegen aus der Sammlung Takanos. *Entomologisches Nachrichtenblatt, Organ für Entomologie und Entomologische Hilfsmittel*, 12: 110-112.
- BARANOV, N., 1941. Zweiter Beitrag zur Kenntnis der Gattung *Sarcophaga* (s. l.). *Veterinarski arhiv*, 11 (9): 361-404.
- BARTÁK, M., L. KHROKALO, & Yu. VERVES, 2019. New records, synonyms and combinations for oriental Sarcophagidae (Diptera), with updated checklists for Cambodia, India, Taiwan, Thailand and Vietnam. *Journal of Asia-Pacific Entomology*, 22 (1): 44-55.
- BARTHÉLÉMY, C., 2010. Nesting biology of *Isodontia diodon* (Kohl, 1890) (Hymenoptera: Sphecidae), a predator of cockroaches, in Hong Kong. *Journal of Hymenoptera Research*, 19 (2): 201-216.
- BARTHÉLÉMY, C., 2012. Nest trapping, a simple method for gathering information on life histories of solitary bees and wasps. Bionomics of 21 species of solitary aculeate in Hong Kong. *Hong Kong Entomological Bulletin*, 4: 3-37.
- BECKER, T., 1908. Dipteren der Kanarischen Inseln. *Mitteilungen des Zoologische Museum in Berlin*, 4 (1): 1-180.
- BEZZI, M. & P. STEIN, 1907. *Cyclorrhapha Aschiza. Cyclorrhapha Schizophora Schizometopa*. In: Becker, T., M. Bezzi, K. Kertész & P. Stein (eds): *Katalog der paläarktischen Dipteren*. 3. *Cyclorrhapha Aschiza. Cyclorrhapha Schizophora*:

- Schizometopa*: 469-493. Budapest.
21. BLACKITH, R. E., R. M. BLACKITH, & T. PAPE, 1997. Taxonomy and systematics of *Helicophagella* Enderlein, 1928 (Diptera, Sarcophagidae) with the description of a new species and a revised catalogue. *Studia dipterologica*, 4 (2): 383-434.
 22. BÖTTCHER, G. H., 1912a. Sauters Formosa-Ausbeute. Genus *Sarcophaga* (Dipt.). *Entomologische Mitteilungen*, 1 (6): 163-170.
 23. BÖTTCHER, G. H., 1912b. Die männlichen Begattungswerkzeuge bei dem Genus *Sarcophaga* Meig. und ihre Bedeutung für die Abgrenzung der Arten. *Deutsche entomologische Zeitschrift*, (6): 705-736.
 24. BÖTTCHER, G. H., 1912c. Zu Meigens und Pandellés *Sarcophaga*-Typen nebst Anmerkungen zu Kramers „Tachiniden der Oberlausitz“. *Deutsche entomologische Zeitschrift*, (3): 343-350.
 25. BÖTTCHER, G. H., 1912d. Die männlichen Begattungswerkzeuge bei dem Genus *Sarcophaga* Meig. und ihre Bedeutung für die Abgrenzung der Arten. *Deutsche entomologische Zeitschrift*, (4): 525-544, 705-736.
 26. BÖTTCHER, G. H., 1913. H. Sauters Formosa-Ausbeute. Einige neue *Sarcophaga*-Arten. *Annales historico-naturales Musei Nationalis Hungarici*, 11: 374-381.
 27. BRAUER, F. M. & J. E. BERGENSTAMM, 1889. Die Zweiflügler des Kaiserlichen Museums zu Wien. IV. Vorarbeiten zu einer Monographie der Muscaria Schizometopa (exclusive Anthomyiidae). Pars I. *Denkschriften der Kaiserlichen Akademie der Wissenschaften, Mathematisch-Naturwissenschaftliche Classe*, 56: 69-180.
 28. BRAUER, F. M. & J. E. BERGENSTAMM, 1891. Die Zweiflügler des Kaiserlichen Museums zu Wien. V. Vorarbeiten zu einer Monographie der Muscaria Schizometopa (exclusive Anthomyiidae). Pars II. *Denkschriften der Kaiserlichen Akademie der Wissenschaften, Mathematisch-Naturwissenschaftliche Classe*, 58: 39-446.
 29. BUENAVENTURA, E. & T. PAPE, 017. Multilocus and multiregional phylogeny reconstruction of the genus *Sarcophaga* (Diptera, Sarcophagidae). *Molecular Phylogenetics and Evolution*, 107: 619-629.
 30. CAI, J. F., T. TAO, & J. G. DONG, 2004. The study of the major sarcosaphagous flies in Hohhot. *Journal of Forensic Medicine*, 20 (3): 133-135.
 31. CHAO, C. M. & X. Z. ZHANG, 1982. Diptera: Sarcophagidae. *Insects of Xizang*, 2: 227-233.
 32. CHAO, C. M. & X. Z. ZHANG, 1988a. New species of Agriinae, Miltogrammatinae and Macronychiinae from China (Diptera: Sarcophagidae). *Sinozoologia*, 6: 273-288.
 33. CHAO, C. M. & X. Z. ZHANG, 1988b. Four new species of Sarcophaginae from Mt. Tomuer, Xinjiang, China (Diptera: Sarcophagidae). *Acta Zootaxonomica Sinica*, 13 (1): 75-80.
 34. CHAO, C. M. & X. Z. ZHANG, 1978c. New species of genus *Kozlovea* Rohdendorf from China (Diptera: Sarcophagidae). *Acta Entomologica Sinica*, 21 (4): 445-446.
 35. CHE, Z., J. LIU, Y. LIU, J. TIAN, T. GUO, C. LI, J. CAO, D. WANG, W. MA, H. GENG, X. YANG, J. ZHANG, J. SUN & Z. WANG, 2009. Flies surveillance at Beijing port. *Chinese Journal of Vector Biology & Control*, 20 (2): 169-171.
 36. CHEN, L. & G. ZHU, 2014. A checklist of Calliphoridae, Sarcophagidae and Muscidae (Diptera) in Beijing. *Journal of Beijing University of Agriculture*, 29 (4): 22-28.
 37. CHEN L. H., M. F. ZHU & Y. K. A, 2015. Investigation on Calliphoridae and Sarcophagidae flies in Changji area. *Chinese Journal of Hygienic Insecticides et Equipments*, 21 (3): 323-324.
 38. CHEN, L. S. 2013. *The necrophagous flies of China*. Guizhou Science and Technology Press. Guiyang. 327 pp.
 39. CHEN, T., X. CAO, Y. DENG, G. FAN, & F. LI, 2012. Species and 16S rRNA identification of fly borne pathogens in Shanghai Pudong International Airport. *Chinese Journal of Vector Biology & Control*, 23 (6): 506-511.
 40. CHEN, X., M. SUN, Y. ZANG, L. JIANG & F. SONG, 2013. Analysis on surveillance results of flies at Liaoning ports, 2001-2005. *Port Health Control*, 18 (3): 51-54.
 41. CHEN, Z. Z., 1975. Descriptions of a new genus and two new species of Chinese flies of the tribe Sarcophagini (Diptera: Sarcophagidae). *Acta Entomologica Sinica*, 18 (1): 114-118.
 42. CHEN, Z. Z. & Z. X. YAO, 1985. Description of a new species of genus *Pierretia* (Diptera: Sarcophagidae). *Contributions of the Shanghai Institute of Entomology*, 5: 295-297.
 43. CHOU, T., 1963. A preliminary study on the species composition and seasonal prevalence of the fly population in Tsinan. *Acta Entomologica Sinica*, 12 (2): 233-242.
 44. CUI, J. Z., M. BAI, H. WU & L. Q. JI, 2007. Sarcophagidae. In *Catalogue of the insect type specimens deposited in China* 1: 385-389. China Forestry Publishing House Press. Beijing.
 45. CZERNY L. & O. STROBL, 1909. Spanische Dipteren. III. Beitrag. *Verhandlungen der kaiserlich-königlichen zoologisch-botanischen Gesellschaft in Wien*, 59: 121-301.
 46. DENG, G. P., 1958. *Wohlfahrtia magnifica* Schin.: a common fly causing myiasis on grasslands. *Chinese Bulletin of Entomology*, 5: 214-215.
 47. DENG, Y. H., Z. Z. CHEN & Z. D. FAN, 2007. A new species of *Goniophyto* (Diptera: Sarcophagidae) from China with a key to species and diagnosis of the genus. *Entomotaxonomia*, 29 (2): 137-142.
 48. DOLESCHALL, C. L., 1858. Derde Bijdrage tot de Kennis der dipteren Fauna van Nederlandsch Indië. *Naturuurkundig Tijdschrift voor Nederlandsch Indië*, 17: 73-128.
 49. EERDUNMUTU, N T. DA, N. T. WANG, L. H. HUBISIHALATU & W. ZHAO, 2012. The vaginal myiasis investigation of *Camelus bactrianus* in Alxa. *Chinese Journal of Veterinary Medicine*, 48: 46-47.
 50. EGGER, J., 1861. Dipterologische Beiträge. Fortsetzung der Beschreibung neuer Dipteren. *Verhandlungen der kaiserlich-königlichen zoologisch-botanischen Gesellschaft in Wien*, 11: 209-216.
 51. ENDERLEIN, G., 1928. Klassifikation der Sarcophagiden. Sarcophagiden-Studien I. *Archiv für klassifikatorische und phylogenetische Entomologie*, 1 (1): 1-56.
 52. ENDERLEIN, G., 1934. Entomologische Ergebnisse der Deutsch-Russischen Alai-Pamir-Expedition 1928 (III). I. Diptera. *Deutsche entomologische Zeitschrift*, (2-3): 129-146.
 53. ENDERLEIN, G., 1936. 22. Ordnung: Zweiflügler, Diptera. *Die Tierwelt Mitteleuropas*, 6 (2). *Insekten*, 3 (16): 1-259.
 54. FABRICIUS, J. C., 1794. *Entomologia systematica emendata et austa secundum classes, genera, species adiectis synonymis, locis, observationibus, descriptionibus*. 4. Hafniae

- [=Copenhagen], vi + 472 pp.
55. FABRICIUS, J. C., 1805. *Systema antliatorum secundum ordines, genera, species adiectis synonymis, locis, observationibus, descriptionibus*. Brunsvigae [= Brunswick], xvi + 15-372 + 30 pp.
 56. FALLÉN, K. F., 1810. Försök att bestämma de i Sverige funne flugarter som kunna föras till släktet *Tachina*. *Kongliga Svenska Vetenskaps-Akademiens Handlingar* (2) 31: 253-287.
 57. FALLÉN, K. F., 1817. Beskrifning öfver de i Sverige funna fluge arter, som kunna föras till släktet *Musca*. Första Afdelningen. *Kongliga Svenska Vetenskaps-Akademiens Handlingar* (3) [1816]: 226-257.
 58. FALLÉN, K. F., 1820. *Monographia Muscidum Sveciae*. Berling. Lundae [= Lund], 40 pp.
 59. FAN, Z. D. [as "FAN, T. T."], 1964. Descriptions of some new Sarcophagini from China (Diptera: Sarcophagidae). *Acta Zootaxonomica Sinica*, 1 (2), 305-319.
 60. FAN, Z. D. (ed.), 1965. *Key to the common synanthropic flies of China. First Edition*. Science Press. Beijing. 330 pp.
 61. FAN, Z. D., 1981. A new genus and two new species of Sarcophagidae from southwest China (Diptera). *Acta Entomologica Sinica*, 24 (3): 314-316.
 62. FAN, Z. D. (ed.), 1992. *Key to the common flies of China. Second Edition*. Shanghai Institute of Entomology, Academia sinica. Shanghai. xlviii + 991 pp., 40 pls.
 63. FAN, Z. D., 2002. *Sarcophagidae*. In: ZHANG, S. H. & F. JIA (eds) (2000). *Medical Insects and Control of Shenzhen*: 81-95, 184-185. Hunan Science and Technology Publication, Yueyang, Hunan.
 64. FAN, Z. D. & Z. Z. CHEN, 1981. A new genus and a new species belonging to Sarcophagini from Hainan Island, China (Diptera: Sarcophagidae). *Contributions of the Changhai Institute of Entomology*: 241-244.
 65. FAN, Z. D., Z. Z. CHEN & J. M. FANG, 1987. Diptera: Anthomyiidae, Muscidae, Calliphoridae, Sarcophagidae. *Agricultural Insects, Spiders, Plant Diseases and Weeds of Xizang*, 1: 299-306.
 66. FAN, Z. D., Z. Z. CHEN & Z. R. LU, 2003. A new species of the genus *Bezziella* Enderlein from Shanghai, China (Diptera, Sarcophagidae). *Wuyi Science Journal*, 19 (1): 80-83.
 67. FAN, Z. D., Z. Z. CHEN & S. Y. MA, 1988. A new species of the genus *Oebalia* R.-D. from China (Diptera: Sarcophagidae). *Entomotaxonomia*, 10 (3-4): 191-192.
 68. FAN, Z. D. & R. KANO, 2000. *New genus and new species of the tribe Sarcophagini from Yunnan, China (Diptera: Sarcophagidae)*. In AOKI J.-I., W.-Y. YIN & G. IMADATÉ (eds). *Taxonomical Studies on the Soil Fauna of Yunnan Province in Southwest China*: 251-255. Tokai University Press, Tokyo.
 69. FAN, Z. D. & T. PAPE, 1996. Checklist of Sarcophagidae (Diptera) recorded from China. *Studia Dipterologica*, 3 (2): 237-258.
 70. FENG, S., H. JI, Y. HE, J. DU, N. LIU & B. ZHU, 2012. The directory of Diptera flies in Chongqing city. *Chinese Journal of Hygienic Insecticides et Equipments*, 18 (2): 143-147.
 71. FENG, Y., 1986. A new species and a new record of the tribe Sarcophagini from West Sichuan, China (Diptera: Sarcophagidae). *Entomotaxonomia*, 8 (4): 247-250.
 72. FENG, Y., 1989. Intersexes in two species of the genus *Parasarcophaga* (Diptera: Sarcophagidae). *Acta Entomologica Sinica*, 32 (2): 255-256.
 73. FENG, Y., 2006. Vertical distribution of geography of calypratae flies in mountain Erlangshan, Sichuan Province, China. *Sichuan Journal of Zoology*, 23 (3): 493-498.
 74. FENG, Y., 2011. Survey on Calypratae flies from Erlang mountain area of Sichuan. *Sichuan Journal of Zoology*, 30 (4): 544-551.
 75. FENG, Y., 2014. *The checklist of Calypratae and its eco-geographical distribution in Sichuan*. Sichuan Science and Technology Press. Chengdu. 162 pp.
 76. FENG, Y., 2015. Checklist of calypratae flies (Insecta: Diptera) in mount Emei area of Sichuan Province, China. *Acta Parasitologica et Medica Entomologica Sinica*, 22 (3): 189-197.
 77. FENG, Y., Y. H. DENG & Z. D. FAN, 2010. A new species of the genus *Dexagria* (Diptera: Sarcophagidae) from Sichuan, China. *Entomotaxonomia*, 32 (1): 55-58.
 78. FENG, Y., G. LIU, S. YANG & P. SHI, 1990. Studies on the breeding places of flies in Ya-an Prefecture in Sichuan Province, China. *Acta Entomologica Sinica*, 31 (1): 53-63.
 79. FENG, Y. & X. R. QIAO, 2003. Two new species of Sarcophagini of Sarcophaginae (Diptera: Sarcophagidae) from Sichuan, China. *Entomotaxonomia*, 25 (4): 267-270.
 80. FENG, Y., Y. X. WANG, Y. M. ZHANG, D. ZHAO & Y. LI, 2016. Preliminary survey on the Calypratae in Paomashan, Sichuan province, China. *Chinese Journal of Vector Biology & Control*, 27 (4): 368-373.
 81. FENG, Y. & Z. M. YE, 1987. A new species of Sarcophagidae from West Sichuan, China. *Entomotaxonomia*, 9 (3): 189-190.
 82. GE, Y.-Z., D. ZHANG & T. PAPE, 2018. A new species of Wohlfahrtia Brauer & Bergenstamm (Diptera: Sarcophagidae) from northwestern China, with three new synonymies and a pictorial synopsis. *Zootaxa*, 4434 (1): 130-140.
 83. GIRSCHNER, E., 1881. Dipterologische Studien. *Entomologisches Nachrichtenblatt*, 7: 277-279.
 84. GIROUX, M., T. PAPE, & T. A. WHEELER, 2010. Towards a phylogeny of the flesh flies (Diptera: Sarcophagidae): morphology and phylogenetic implications of the acrophallus in the subfamily Sarcophaginae. *Zoological Journal of the Linnean Society*, 158: 740-778.
 85. GRUNIN, K. Y., 1964. On the biology and distribution of certain Sarcophaginae (Diptera, Sarcophagidae) in the USSR. *Entomologicheskoe Obozrenie*, 43 (1): 71-79.
 86. GU, W., Z. G. ZHAO, L. C. LI, H. T. ZUO, R. H. NA, J. J. WANG, L. R. YANG, X. Y. YANG, & Z. L. LIU, 2010. Exploration of species of flies in camel's living environment in Inner Mongolia. *Chinese Journal of Vector Biology & Control*, 21 (1): 26-29.
 87. GUO, Y. D., J. F. CAI, X. LI, F. XIONG, R. N. SU, F. L. CHEN, Q. L. LIU, X. H. WANG, Y. F. CHANG, M. ZHONG, X. WANG & J. F. WEN, 2010a. Identification of the forensically important sarcophagid flies *Boertcherisca peregrina*, *Parasarcophaga albiceps* and *Parasarcophaga dux* (Diptera: Sarcophagidae) based on COII gene in China. *Tropical Biomedicine*, 27 (3): 451-460.
 88. GUO, Y. D., J. F. CAI, X. H. WANG, L. M. LAN, Q. L. LIU, X. LI, Y. F. CHANG, Z. MING, X. WANG & J. F. WEN, 2010b. Identification of forensically important sarcophagid flies (Diptera: Sarcophagidae) based on COI gene in China. *Romanian Journal of Legal Medicine*, 18: 217-224.

89. GUO, Y. D., J. F. CAI, Y. F. CHANG, X. LI, Q. L. LIU, X. H. WANG, M. ZHONG, J. F. WEN & J. WANG, 2011. Identification of forensically important sarcophagid flies (Diptera: Sarcophagidae) in China, based on COI and 16S rDNA gene sequences. *Journal of Forensic Sciences*, 56 (6): 1534-1540.
90. GUO, Y. D., J. F. CAI, F. XIONG, H. J. WANG, J. F. WEN, J. B. LI & Y. Q. CHEN, 2012. The utility of Mitochondrial DNA fragments for genetic identification of forensically important sarcophagid flies (Diptera: Sarcophagidae) in China. *Tropical Biomedicine*, 29 (1): 51-60.
91. HALL, D. G. & G. E. BOHART, 1948. The Sarcophagidae of Guam (Diptera). *Proceedings of the Entomological Society of Washington*, 50 (5): 127-135.
92. HAN, X. Q., G. ZHAO & Z. M. YE, 1985. Description of a new species of *Heteronychia* Brauer et Bergenstamm (Diptera: Sarcophagidae). *Acta Zootaxonomica Sinica*, 10 (1): 76-79.
93. HARRIS M. 1776. *An exposition of English insects, with curious observations and remarks, wherein each insect is particularly described; its parts and properties considered; the different sexes distinguished, and the Natural history faithfully related. The whole illustrated with copper plates, drawn, engraved, and colored, by the author.* Decad 5: 73-166 + [4], pls 21. Robson Co. London.
94. HE, L., S. WANG, X. MIAO, H. WU, & Y. HUANG, 2007. Identification of necrophagous fly species using ISSR and SCAR markers. *Forensic Science International*, 168 (2-3): 148-153.
95. HENNIG, W., 1941. Verzeichnis der Dipteren von Formosa. *Entomologische Beihefte aus Berlin-Dahlem*, 8: i-ix, 1-239.
96. HO, C., 1932. Notes on sarcophagid flies with description of new species. I. *albiceps*-group. *Bulletin of Fan Memorial Institute of Biology*, 3 (19): 345-360.
97. HO, C., 1934a. Four new species of the genus *Sarcophaga* from Peiping, China. *Bulletin of Fan Memorial Institute of Biology*, 5 (1): 19-29.
98. HO, C., 1934b. Notes on a collection of sarcophagid flies from Chekiang and Kiangsu with descriptions of two new species. *Bulletin of Fan Memorial Institute of Biology*, 5 (1): 31-39.
99. HO, C., 1936. On the genus *Sarcophaga* from Hainan. *Bulletin of Fan Memorial Institute of Biology*, 6 (5): 207-215, 259-267.
100. HO, C., 1938. On some species of *Sarcophaga* from Java and its neighboring islands. *Annals of the Tropical Medicine and Parasitology*, 32 (2): 115-127.
101. HORI, K., 1954a. Morphological studies on muscoid flies of medical importance in Japan. VI. Descriptions of three new species of the genus *Sarcophaga* (Diptera, Sarcophagidae) from Japan. *Japanese Journal of Sanitary Zoology*, 4 (3): 296-299.
102. HORI, K., 1954b. Morphological studies on muscoid flies of medical importance in Japan. VII. Descriptions of six new species of subfamily Sarcophaginae (Diptera, Sarcophagidae) from Japan. *Scientific Reports of the Kanazawa University*, 2 (2): 43-50.
103. HSIEN, L. K. 1958. Notes on the families Calliphoridae, Sarcophagidae and Muscidae in Amoy with descriptions of three new species. *Acta entomologica sinica*, 8 (1): 77-84.
104. HU, J., X. ZHENG, Q. WANG, X. CHEN & Y. HUANG, 2008. Identification of necrophagous fly species from 12 different cities and regions in China using inter-simple sequence repeat molecular markers. *Journal of Southern Medical University*, 28 (4): 524-528.
105. HUANG, Y., J. LU & S. LIU, 2013. Analysis of population dynamics of flies in Changping district of Beijing, China in 2007-2011. *Chinese Journal of Vector Biology and Control*, 24 (2): 168-169.
106. HUHEBATEER, BAIYINBATU, BAYONGGE, Y. H. GUO & Y. F. DU, 1995. The test observation of "fly maggot powder" for the treatment of camel vaginal myiasis. *Inner Mongolian Journal of Animal Sciences and Production*, 16: 31-32.
107. HUHEBATEER, BAIYINBATU & Y. F. DU, 1993a. A survey on the genus of *Wohlfahrtia* B. et B. (Diptera, Sarcophagidae) in Alasan Zhouqi Inner Mongolia (II). *Journal of Inner Mongolia Institute of Agriculture and Animal Husbandry*, 14: 61-65.
108. HUHEBATEER, BAIYINBATU & Y. F. DU, 1994a. Study on the behaviour of *Wohlfahrtia magnifica* (Schiner 1862). *Journal of Inner Mongolia Institute of Agriculture and Animal Husbandry*, 15: 1-4.
109. HUHEBATEER, BAIYINBATU & Y. F. DU, 1994b. An epidemiology survey on the disease of vaginal myiasis in humped camels. *Journal of Inner Mongolia Institute of Agriculture and Animal Husbandry*, 15: 59-62.
110. HUHEBATEER, Y. F. DU, BAIYINBATU & TUBUXIN, 1993b. A survey on the genus of *Wohlfahrtia* B. B. (Diptera, Sarcophagidae) in Alasan Left Banner, Inner Mongolia (I). *Journal of Inner Mongolia Agricultural University (Natural Science Edition)*, 14: 7-12.
111. JACENTKOVSKÝ, D., 1941. Die Raupenfliegen (Tachinoidea) Mährens und Schlesiens. *Práce Moravské Přírodovědecké Společnosti*, 13 (4), Fasc. 129: 1-64.
112. JI, S. H., H. M. HUANG, J. F. WANG, A. G. SUN & Y. H. DENG, 2011. Population composition and seasonal dynamics of calyptrate flies in Yangpu district, Shanghai. *Chinese Journal of Vector Biology and Control*, 22: 476-479.
113. JIA, F. L., X. L. HAN & G. Q. LIANG, 2010. Impact of invasive species on the fauna of fly vectors in China. *Chinese Journal of Vector Biology and Control*, 21 (5): 439-442.
114. JIANG, C. 2002. A collective analysis on 54 cases of human myiasis in China from 1995-2001. *Chinese Medical Journal*, 115 (10): 1445-1447.
115. JIANG, Y., J. F. CAI, L. YANG, W. P. YI, L. M. LAN, X. LI & J. B. LI, 2011. A study of sarcophagous insects from arthropod in Yongzhou district of Hunan Province. *Chinese Journal of Applied Entomology*, 48: 191-196.
116. JIN, D. C. & Z. Z. LI (eds). 2005. *Insects from Xishui Landscape*. Guizhou Science and Technology Press. Guiyang. 616 pp.
117. JING, T, D. J. LIU & D. J. HE, 1986. A new record on the larval stages of *Wohlfahrtia fedtshenkoi* Rohd. (Diptera: Sarcophagidae). An important myiasis-bearing fly in North-West of China. *Journal of Lanzhou University (Medical Sciences)*, 29: 13-15.
118. JOHNSTON, T. H. & G. H. HARDY, 1923. A revision of the Australian Diptera belonging to the genus *Sarcophaga*. *Proceedings of the Linnean Society of New South Wales*, 48 (2): 94-129.
119. JOHNSTON, T. H. & C. W. TIEGS, 1921. New and little-known sarcophagid flies from south-eastern Queensland. *Proceedings of the Royal Society of Queensland*, 33 (4): 46-90.
120. KANO, R., 1950. Notes on the flies of medical importance in Japan (Part I). Flies of Hokkaido. *Japanese Journal of*

- Experimental Medicine*, 20: 823-831.
121. KANO, R., G. FIELD & S. SHINONAGA, 1967. Sarcophagidae (Insecta: Diptera). *Fauna Japonica*, 7: i-xii, 1-168, pls 1-41.
 122. KANO, R., K. KANEKO & S. SHINONAGA, 1968. Synanthropic flies in Hong Kong. *Kontyû*, 36 (1): 75-87.
 123. KANO, R. & H. KURAHASHI, 2000. Two new and one newly recorded species of flesh flies from the Northern Vietnam (Diptera, Sarcophagidae). *Bulletin of National Scientific Museum*, Serie A 26 (2): 43-50.
 124. KANO, R. & H. S. LOPES, 1969. Two new species of *Burmanomyia* Fan (Diptera: Sarcophagidae). *Pacific Insects*, 11 (3-4): 521-523.
 125. KANO, R. & H. S. LOPES, 1979. On the species of *Sarcorohdendorfia* belonging to the *inextricata* group (Diptera, Sarcophagidae). *Revista Brasileira de Biologia*, 39 (3): 615-625.
 126. KANO, R. & H. S. LOPES, 1981a. On *Johnstonimyia* Lopes with descriptions of two new species from Australian region (Diptera, Sarcophagidae). *Revista Brasileira de Biologia*, 41 (2): 295-298.
 127. KANO, R. & H. S. LOPES, 1981b. On the genus *Phallosphaera* Rohdendorf, 1938 (Diptera: Sarcophagidae). *Revista Brasileira de Biologia*, 41 (3): 575-578.
 128. KANO, R. & T. OKAZAKI, 1956. Notes on the flies of medical importance in Japan. Part X. Descriptions of four new species and one newly found species of *Sarcophaga* from Tokyo. *Bulletin of Tokyo Medical and Dental University*, 3 (1): 73-80.
 129. KANO, R. & S. SHINONAGA, 1967. *Horisarcophaga* nom. nov. instead of *Horia* Kano. *Japanese Journal of Sanitary Zoology*, 18 (4): 240.
 130. KANO, R. & E. SUGIYAMA, 1983. Two new species of the genus *Boettcherisca* Rohdendorf, 1937, with a taxonomic key to species of the genus (Diptera: Sarcophagidae). *Japanese Journal of Sanitary Zoology*, 34 (1): 43-48.
 131. KANO, R. & V. SOOKSRI, 1977. Two new species of sarcophagid flies from Thailand (Diptera: Sarcophagidae). *Pacific Insects*, 17 (2-3): 233-235.
 132. KANO, R., T. H. THINH & H. KURAHASHI, 1999. The flesh-flies (Diptera, Sarcophagidae) from the northern part of Vietnam. *Bulletin of National Scientific Museum*, Serie A 25 (2): 129-141.
 133. KIRNER, S. H. & H. S. LOPES, 1961. A new species of *Boettcherisca* Rohdendorf, 1937 from Formosa (Diptera, Sarcophagidae). *Memórias do Instituto Oswaldo Cruz*, 59 (1): 65-67.
 134. KOE, F. H., 1975. Preliminary observations on the species constitution and the seasonal fluctuations of synanthropic flies in the plain rural region of Hunan Province. *Acta entomologica sinica*, 18 (1): 71-76.
 135. KRAMER, H., 1908a. *Sarcophaga*-Arten der Oberlausitz. *Entomologische Wochenblatt*, 25: 152-153.
 136. KRAMER, H., 1908b. *Sarcophaga affinis* Fl. und Verwandte. *Entomologische Wochenblatt*, 25: 200-201.
 137. KRAMER, H., 1911. Die Tachiniden der Oberlausitz. *Abhandlungen der Naturforschenden Gesellschaft zu Görlitz*, 27: 117-166, 3 Taf.
 138. KURAHASHI, H., 1970. Studies on the calypterate muscoid flies in Japan. VII. Revision of the subfamily Miltogramminae (Diptera, Sarcophagidae). *Kontyû*, 38 (2): 93-116.
 139. KURAHASHI, H., 1973. Studies on the calypterate muscoid flies in Japan. X. Genus *Synorbitomyia* (Diptera, Sarcophagidae). *New Entomologist*, 22 (1-2): 17-20.
 140. KURAHASHI, H., 1974. Note on the genus *Amobia* from the Indo-Australian area with description of a new species (Diptera, Sarcophagidae). *Pacific Insects*, 16 (1): 57-60.
 141. KURAHASHI, H., 1975. Studies on the calypterate muscoid flies in Japan. XI. Subfamily Agriinae (Diptera, Sarcophagidae). *Kontyû*, 43 (2): 202-213.
 142. KURAHASHI, H., 1994. A new species of *Wohlfahrtiodes* (Diptera, Sarcophagidae) from Kyushu, Japan. *Japanese Journal of Entomology*, 62 (2): 237-241.
 143. KURAHASHI, H., 2004. Studies on the calypterate muscoid flies in Japan. XII. One new and two newly recorded species of sarcophagid flies (Diptera: Sarcophagidae). *Medical Entomology and Zoology*, 55 (4): 295-301.
 144. KURAHASHI, H. & S. KAKINUMA, S. 2015. Key to the flesh flies of Japan, with the description of new genus and species from Honshu (Diptera: Sarcophagidae). *Medical Entomology and Zoology*, 66 (4): 167-200.
 145. KURAHASHI, H., C.-H. YANG, C.-H. & S. KAKINUMA, S. 2017. Keys to the flesh flies of Taiwan, with the description of the second species of *Papesarcophaga* from Tainan (Diptera: Sarcophagidae). *Medical Entomology and Zoology*, 68 (1): 31-38.
 146. LEHRER, A. Z., 1994a. Deux nouveaux genres paléarctiques de parasarcophages et la réhabilitation du genre *Varirosellea* Hsue (Insecta: Diptera: Sarcophagidae). *Revue Roumaine de Biologie. Série de Biologie Animale*, 39 (1): 13-18.
 147. LEHRER, A. Z., 1994b. Établissement de la vraie espèce *Ahavanella maculata* (Meigen) et description d'une nouvelle espèce paléarctique affine (Diptera, Sarcophagidae). *Revue Roumaine de Biologie. Série de Biologie Animale*, 39 (2): 83-88.
 148. LEHRER, A. Z., 1995. Révision des diptères *Helicophagella* Enderlein (s. lat.) (Insecta: Diptera: Sarcophagidae). *Reichenbachia*, 31 (1): 107-112.
 149. LEHRER, A. Z., 1997. Un nouveau genre pour la faune orientale des sarcophagines et réhabilitation de l'espèce *Liosarcophaga idmais* (Seguy, 1934) (Diptera, Sarcophagidae). *Bulletin de la Société entomologique de Mulhouse*, (avril-juin): 17-22.
 150. LEHRER, A. Z., 1998. Quelques considerations critiques sur l'espèce *Bercaea "africa"* (Wiedemann, 1824) et sur son existence en Israël (Insecta: Diptera: Sarcophagidae). *Reichenbachia*, 32 (2): 337-339.
 151. LEHRER, A. Z., 2000. Un genre et deux espèces nouveaux pour les Sarcophagines paléarctiques de la faune de l'Israël, et quelques commentaires sur la classification des *Helicophagella* auctt. (Insecta: Diptera: Sarcophagidae). *Reichenbachia*, 33 (2): 439-446.
 152. LEHRER, A. Z., 2004. Révision de l'espèce *Sarcophaga protuberans* Pandellé 1896, et description de trois espèces ouestpaléarctiques du genre *Pandelleana* Rohdendorf, 1937 (Diptera, Sarcophagidae). *Bulletin de la Société Entomologique de Mulhouse*, 60 (4): 55-64.
 153. LEHRER, A. Z., 2008a. Le néotype du genre *Leucomyia* B. B. 1891 et l'établissement d'une nouvelle espèce paléarctique (Diptera, Sarcophagidae). *Fragmenta Dipterologica*, 13: 6-10.
 154. LEHRER, A. Z., 2008b. Le genre *Robineauella* Enderlein, 1928 et l'établissement de deux espèces paléarctiques nouvelles

- (Diptera, Sarcophagidae). *Fragmenta Dipterologica*, 13: 11-15.
155. LEHRER, A. Z., 2008c. Quelques observations sur le genre *Pseudothyrocne* Rohdendorf et établissement de trois espèces nouvelles (Diptera, Sarcophagidae). *Fragmenta Dipterologica*, 14: 10-15.
156. LEHRER, A. Z., 2008d. A propos du genre *Jantiella* Rohdendorf 1937 (Diptera, Sarcophagidae). *Fragmenta Dipterologica*, 15: 7-12.
157. LEHRER, A. Z., 2008e. Révision de quatre espèces asiatiques du genre *Liosarcophaga* Enderlein (Diptera, Sarcophagidae). *Fragmenta Dipterologica*, 16: 13-18.
158. LEHRER, A. Z., 2008f. Etablissement des identités taxonomiques de certains homonymes de la faune asiatique des Sarcophagides (Diptera, Sarcophagidae). *Fragmenta Dipterologica*, 17: 10-19.
159. LEHRER, A. Z., 2008g. Révision de quelques espèces orientales des genres *Harpagophalla* Rohd. et *Sarcorohdendorfia* Bar. (Diptera, Sarcophagidae). *Fragmenta Dipterologica*, 18: 5-8.
160. LEHRER, A. Z., 2008h. *Seniorwhitea orientaloidea* (Senior-White) et description d'une espèce orientale nouvelle du genre *Seniorwhitea* Rohdendorf (Diptera, Sarcophagidae). *Fragmenta Dipterologica*, 18: 25-29.
161. LEHRER, A. Z., 2009a. *Heteronychia depressifrons* (Zetterstedt) et son statut taxonomique réel (Diptera, Sarcophagidae). *Fragmenta Dipterologica*, 19: 10-14.
162. LEHRER, A. Z., 2009b. A propos de l'espèce *Spatulapica abramovi* Rohdendorf (Diptera, Sarcophagidae). *Fragmenta Dipterologica*, 19: 25-27.
163. LEHRER, A. Z., 2009c. À propos du genre *Asiopierretia* Rohdendorf et établissement de deux nouvelles espèces paléarctiques (Diptera, Sarcophagidae). *Bulletin de la Société Entomologique de Mulhouse*, 65 (1): 1-4.
164. LEHRER, A. Z., 2009d. *Myorhina villeneuvei* (Böttcher, 1912) et établissement de quatre nouvelles espèces affines (Diptera, Sarcophagidae). *Bulletin de la Société Entomologique de Mulhouse*, 65 (4): 61-66.
165. LEHRER, A. Z., 2010a. Le genre *Blaesoxipha* sensu Pape. Corrections taxonomiques et espèces nouvelles. - *Fragmenta Dipterologica*, 24: 1-15.
166. LEHRER, A. Z., 2010b. Biodiversité du genre *Kozlovea* Rohdendorf et établissement d'un nouveau genre pour la faune d'Inde (Diptera, Sarcophagidae). *Fragmenta Dipterologica*, 25: 23-28.
167. LEHRER, A. Z., 2010c. Deux espèces orientales nouvelles du genre *Rosellea* Rohdendorf (Diptera, Sarcophagidae). *Fragmenta Dipterologica*, 26: 4-6.
168. LEHRER, A. Z., 2010d. Qui est *Parasarcophaga taenionota* sensu Giroux, Pape et Wheeler? Etablissement d'une espèce nouvelle du genre *Parasarcophaga* J. et T. (Diptera, Sarcophagidae). *Fragmenta Dipterologica*, 26: 7-10.
169. LEHRER, A. Z., 2010e. Taxonomie du genre *Takanoa* Rohdendorf et établissement d'un nouveau genre et de deux nouvelles espèces paléarctiques (Diptera, Sarcophagidae). *Fragmenta Dipterologica*, 26: 11-14.
170. LEHRER, A. Z., 2010f. Le genre *Pachystyleta* Fan et Chen de la faune de Chine et sa composition spécifique (Diptera, Sarcophagidae). *Fragmenta Dipterologica*, 26: 14-18.
171. LEHRER, A. Z., 2010g. A propos de *Parasarcophaga macroauriculata* (Ho) et établissement d'une nouvelle espèce affine (Diptera, Sarcophagidae). *Fragmenta Dipterologica*, 27: 15-18.
172. LEHRER, A. Z., 2010h. L'ordre taxonomique du genre *Harpagophalla* Rohdendorf, avec la séparation d'un nouveau genre oriental (Diptera, Sarcophagidae). *Fragmenta Dipterologica*, 26: 18-21.
173. LEHRER, A. Z., 2011. Révision de quelques espèces du genre *Asiopierretia* Rohd. identifiées erronément (Diptera, Sarcophagidae). *Fragmenta Dipterologica*, 30: 14-18.
174. LEHRER, A. Z., 2013a. Description de l'espèce *Robineauella simultanea* (Wei et Yang) (Diptera, Sarcophagidae). *Fragmenta Dipterologica*, 38: 3-5.
175. LEHRER, A. Z., 2013b. Les élucubrations du Dr. ès photo Daniel Whitmore et établissement de neuf espèces nouvelles (Diptera, Sarcophagidae). *Fragmenta Dipterologica*, 40: 1-19.
176. LEHRER, A. Z., 2013c. Le jeu taxonomique à colin-maillard du Dr. ès photo Daniel Whitmore avec les Sarcophagidae (Diptera). *Fragmenta Dipterologica*, 41: 17-29.
177. LEHRER, A. Z. & L. WEI, 2010a. Deux espèces nouvelles de Sarcophagides de la faune de Chine (Diptera, Sarcophagidae). *Fragmenta Dipterologica*, 26: 1-4.
178. LEHRER, A. Z. & L. WEI, 2010b. Un nouveau genre oriental de Sarcophagidae (Diptera). *Fragmenta Dipterologica*, 27: 8-11.
179. LEHRER, A. Z. & L. WEI, 2011a. A propos du genre *Tricholioproctia* Baranov, 1938 et établissement de quelques nouveaux taxons. *Fragmenta Dipterologica*, 28: 1-7.
180. LEHRER, A. Z. & L. WEI, 2011b. A propos de l'espèce *Phallosphaera graveleyi* (Senior-White, 1924) et de ses espèces affines (Diptera, Sarcophagidae). *Fragmenta Dipterologica*, 29: 1-8.
181. LEHRER, A. Z. & L. WEI, 2011c. Deux taxons nouveaux et clarification d'autres taxons de la faune asiatique (Diptera, Sarcophagidae). *Fragmenta Dipterologica*, 29: 8-16.
182. LENG, P. E., J. Q. XU & Z. Z. CHEN, 2005. Observations on the bionomics, adult and larval morphology of *Goniophyto honshuensis* Rohdendorf (Diptera: Sarcophagidae). *Parasitologica et Medica Entomologica Sinica*, 12: 99-101.
183. LÉONIDE, J. & LÉONIDE, J.-C., 1986. *Les diptères sarcophagidés endoparasites des orthoptères français. Essai biotaxonomique*. Publications de l'Université de Provence. Marseille. 301pp.
184. LI, R. 1980. Descriptions of three new species and one new record of calyptrate flies from Sichuan, China (Anthomyiidae, Muscidae and Sarcophagidae). *Acta Zootaxonomica Sinica*, 5 (3): 273-278.
185. LI, F. H., 1987. A new record of Sarcophagidae from China. *Entomotaxonomia*, 9: 194.
186. LI, F. H., 1988. *Sarcosolomonina nathani* - new to China. *Entomotaxonomia*, 10: 14.
187. LI, F. H., & Z. M. YE, 1992. Description of a new species of the genus *Sarcosolomonina* (Diptera: Sarcophagidae) from Yunnan, China. *Entomotaxonomia*, 14 (4): 309-312.
188. LI, F. H., Z. M. YE & W. H. LIU, 1985. Descriptions of two new species of the tribe Sarcophagini from Yunnan, China (Diptera: Sarcophagidae). *Acta Zootaxonomica Sinica*, 10 (3): 294-299.
189. LI, K., G. Y. YE, & C. HU, 2005. Identification of early larvae of common carrion-breeding flies by two-dimensional gel

- electrophoresis finger map. *Acta Entomologica Sinica*, 48 (4): 576–581.
190. LI, M., Y. JI & M. WANG, 2014. Catalogue of Calyptratae in Mount Wutai, Shanxi province, China. *Chinese Journal of Vector Biology and Control*, 25 (6): 546-551.
191. LI, R. 1980. Descriptions of three new species and one new record of calyptrate flies from Sichuan, China (Anthomyiidae, Muscidae and Sarcophagidae). *Acta Zootaxonomica Sinica*, 5 (3): 273-278.
192. LI, Z. Z. & D. C. JIN (eds), 2006. *Insects from Fanjingshan Landscape*. Guizhou Science and Technology Publishing House. Guiyang. ix + 780 pp.
193. LI, Z. Z., M. F. YANG & D. C. JIN (eds), 2007. *Insects from Leigongshan Landscape*. Guizhou Science and Technology Press. Gui Lin. 759 pp.
194. LIEN, J. C. & C.-Y. CHEN, 1974: Species of flies breeding in latrines in the Taipei Area. *Chinese Journal of Microbiology*, 7: 165-175.
195. LIM, J. S., S. Y. PARK, B. W. LEE & D. G. JO, 2012. A faunistic study of insects from Daebudo and Youngheungdo Islands in Korea. *Journal of Korean Nature*, 5 (4): 311-325.
196. LIN, F. J. & C. S. CHEN, 1999. The name list of Taiwan Diptera. In SHAO, K. T. (ed.). *The Taiwan Fauna*, (1): 1-125. Taipei.
197. LIN, H., S. B. WANG, X. X. MIAO, H. WU & Y. P. HUANG, 2007. Identification of necrophagous fly species using ISSR and SCAR markers. *Forensic Science International*, 168 (2-3): 148–153.
198. LIOY, P. 1864. I ditteri distribuiti secondo un nuovo metodo di classificazione naturale [part]. *Atti del Reale Istituto Veneto di Scienze, Lettere ed Arti*, (3) 10: 59-84.
199. LIU, D. X., Q. Y. YUE, J. L. LIAO, X. Y. WEI, J. CHEN & J. HU, 2015. DNA barcoding and morphological identification of *Sarcophaga australis* - a non-recorded flesh fly species in China. *Chinese Journal of Vector Biology et Control*, 26 (3): 282-285.
200. LIU, J. Q, G. Z. WANG, Z. L. YUAN, T. Q. LI, X. M. LI & Z. J. CHANG, 2012. Species diversity of Calyptratae in Dengfeng Zhongyue Temple of Henan province. *Chinese Journal of Vector Biology and Control*, 23 (1): 48-50.
201. LIU, X., X. WAN, Z. LIU, J. XIAO, Y. WANG, G. WANG, H. CHEN & X. XU, 2001. An investigation on fly density and species in Nanchang frontier area. *Chinese Journal of Vector Biology and Control*, 12 (6): 424-425.
202. Liu, Y., Y. Chen, Y. Guo, L. Zha, & L. Li, 2013. Estimation of post-mortem interval for a drowning case by using flies (Diptera) in Central-South China: Implications for forensic entomology. *Romanian Journal of Legal Medicine*, 21: 293-298.
203. LIU, Y., F. L. JIA, Z. N. LIANG & S. H. ZHANG, 2011. Efficacy of different fly baits. *Chinese Journal of Vector Biology and Control*, 22 (4): 325-328.
204. LIU, Z. J. & X. S. WU, 1986. A first recorded species: *Asiosarcophila kaszabi* Rohdendorf and Verves in China. *Sichuan Journal of Zoology*, 1: 35.
205. LOPES, H. S., 1938. On the genus *Goniophyto* Townsend, 1927, with description of a new species from Hawaii. *Occasional Papers of the Bernice P. Bishop Museum*, 14 (11): 193–197.
206. LOPES, H. S., 1948. Diptera: Sarcophagidae. *Insects of Micronesia*, 13 (2): 15-49.
207. LOPES, H. S., 1959. A revision of Australian Sarcophagidae (Diptera). *Studia Entomologica* (n. s.), 2 (1-4): 33-67.
208. LOPES, H. S., 1961. A contribution to the knowledge of the genus *Boettcherisca* Rohdendorf, 1937 (Diptera, Sarcophagidae). *Memórias do Instituto Oswaldo Cruz*, 59 (1): 69-82.
209. LOPES, H. S., 1964. Contribution to the knowledge of the genus *Seniorwhitea* Rohdendorf, 1937 (Diptera, Sarcophagidae). *Memórias do Instituto Oswaldo Cruz*, 62 (2): 161-168.
210. LOPES, H. S., 1969. Family Sarcophagidae. In Papavero N. (ed.). *A catalog of the Diptera of the Americas south of the United States*, 103: 1-88. Departamento de Zoologia, Secretaria de Agricultura. São Paulo.
211. LOPES, H. S., 1975. Sarcophagid flies (Diptera) from Pacatuba, State of Ceará. *Revista Brasileira de Biologia*, [1974] 34 (2): 271-294.
212. LOPES, H. S., 1981. Two new species of Sarcophagidae (Diptera) living on arthropods. *Revista Brasileira de Entomologia*, 25 (4): 307-312.
213. LOPES, H. S., 1982. The importance of the mandible and clypeal arch of the first instar larvae in the classification of Sarcophagidae (Diptera). *Revista Brasileira de Entomologia*, 26 (3-4): 293-326.
214. LOPES, H. S. & R. KANO, 1969. Three new species of *Sarcosolomonina* Baranov, 1938 (Diptera: Sarcophagidae). *Pacific Insects*, 11 (1): 181-185.
215. LOPES, H. S., & R. KANO, 1979a. On the types of some Oriental species of Sarcophagidae (Diptera) described by Francis Walker. *Revista Brasileira de Biologia*, 39 (2): 305-317.
216. LOPES, H. S., & R. KANO, 1979b. Notes on *Sarcorohdendorfia* with key of the species (Diptera: Sarcophagidae). *Revista Brasileira de Biologia*, 39 (3): 657-670.
217. LOPES, H. S., & R. KANO, 1981. On *Harpagophalla* Rohdendorf, 1937 (Diptera: Sarcophagidae). *Revista Brasileira de Biologia*, 41 (3): 645-647.
218. LOPES, H. S., R. KANO, S. SHINONAGA & H. KURAHASHI, 1977. Family Sarcophagidae. In DELFINADO, M. D. & D. E. HARDY (eds). *A Catalog of the Diptera of the Oriental Region*. 3. *Cyclorrhapha* (including division *Aschiza*): 557-583. University Press of Hawaii, Honolulu.
219. LÖW, H., 1844. Beschreibung einigen neuen Gattungen der Europäischen Dipterenfauna. *Stettiner entomologisches Zeitung*, 5: 154-173.
220. LÖW, H., 1848. Eine neue europäische Art der Gattung *Metopia*. *Stettiner entomologisches Zeitung*, 9: 377-378.
221. LÖW, H., 1861. *Blaesoxipha grylloctona*, nov. gen. et spec. *Wiener entomologische Monatschriften*, 5: 384-387.
222. LU, Z. R., Y. H. DENG & Z. Z. CHEN, 2003. Description of the third stage larva of *Beziella pudongensis* FAN, Chen et Lu (Diptera: Sarcophagidae). *Wuyi Science Journal*, 19 (1): 84-87.
223. MA, C. Y., 1964. Notes on Sarcophaginae (Diptera) from Liaoning, China. Descriptions of three new species. *Acta Zootaxonomica Sinica*, 1 (1): 55-64.
224. MA, C. Y., 1981. A new species of the genus *Blaesoxipha* from Liaoning Province (Diptera: Sarcophagidae). *Acta Zootaxonomica Sinica*, 6 (2): 186-187.
225. MA, D. X, J. Q. QIAN, Z. D. FAN, J. M. ZHAO, W. Q. XUE, T. NI, Z. X.

- YAO, C. Q. XIANG & T. S. XU, 1998. Studies on flies in Xinjiang: III. Calliphoridae and Sarcophagidae. *Endemic Diseases Bulletin*, 13: 33-37.
226. MA, G., Y. JI & M. WANG, 2014. A taxonomic study of Calyptratae in Taiyue Mountain of Shanxi province, China. *Chinese Journal of Vector Biology et Control*, 25 (5): 444-451.
227. MA, H. M., H. Y. CHEN, X. Q. LIU, H. Y. TAO, X. J. GUO, & Y. Q. LIU, 2009. Study on the composition, seasonal fluctuation and species diversity of the flies in Nanchang. *Chinese Journal of Vector Biology & Control*, 20 (5): 401-403.
228. MA, Y. & C. HU, 1997. A preliminary study on the species and biological characters of necrophagous insects in Hangzhou area. *Acta Agriculturae Universitatis Chekianensis*, 23 (4): 375-380.
229. MA, Y., C. HU & J. MIN, 2000. A preliminary study on the constitution and succession of insect community on pig carcassee in Handzhou district. *Acta Entomologica Sinica*, 43 (4): 388-393.
230. MA, Z.-Y., 1964. Notes on Sarcophagidae (Diptera) from Liaoning, China. Descriptions of three new species. *Acta zootaxonomica sinica*, 1 (1): 55-64.
231. MACQUART, J., 1834. *Insectes diptères du nord de la France. Athéricères: créophiles, oestridentes, myopaires, conopsaires, scénopiniens, céphalopsides*. L. Danel. Lille. 232 pp., 6 pls.
232. MACQUART, J., 1839. Diptères. In Webb, P. B. & S. Berthelot (eds): *Histoire Naturelle des Iles Canaries*. Animaux articulés recueillis aux Iles Canaries, 2 (2). *Contenant la Zoologie*. (Entomologie): 99-119. Béthune, Paris.
233. MACQUART, J., 1846. Diptères exotiques nouveaux ou peu connus. Supplément. *Mémoires de la Société des Sciences, de l'Agriculture et des Arts de Lille* [1844]: 133-364 + 20 pls.
234. MACQUART, J., 1850a. Nouvelles observations sur les diptères de la tribu des Tachinaires. *Annales de la Société entomologique de France* (2^e sér.) 8: 419-492.
235. MACQUART, J., 1850b. Diptères exotiques nouveaux ou peu connus. 4^e supplément. *Mémoires de la Société des Sciences, de l'Agriculture et des Arts de Lille* [1849]: 309-479.
236. MACQUART, J., 1850c. *Catalogue du Musée d'Histoire Naturelle de la Ville de Lille. Tome second. Animaux invertébrés*. L. Danel. Lille. 639 pp.
237. MACQUART, J., 1851. Diptères exotiques nouveaux ou peu connus. Suite de 4^e supplément publié dans les Mémoires de 1849 (concl.). *Mémoires de la Société des Sciences, de l'Agriculture et des Arts de Lille* [1850]: 134-294 + 20 pls.
238. MACQUART, J., 1854. Nouvelles observations sur les diptères de la tribu des Tachinaires (Suite). *Annales de la Société entomologique de France* (3^e sér.) 2: 393-446.
239. MALLOCH, J R., 1930. Notes on Australian Diptera. No. XXV. *Proceedings of the Linnean Society of New South Wales*, 55 (4): 429-450.
240. MEADE, R H., 1876. Monograph upon the British species of *Sarcophaga* or flesh-flies. *Entomologist's Monthly Magazine*, 12: 216-220, 260-268.
241. MEIGEN, J. W., 1803. Versuch einer neuen Gattungs Eintheilung der europäischen zweiflügeligen Insekten. *Illiger Magazin für Insektenkunde*, 2: 259-281.
242. MEIGEN, J. W., 1824. *Systematische Beschreibung der bekannten europäischen zweiflügeligen Insekten. Vierter Theil*. Schulz-Wundermann. Hamm, xii + 428 S.
243. MEIGEN, J. W., 1826. *Systematische Beschreibung der bekannten europäischen zweiflügeligen Insekten. Fünfter Theil*. Schulz-Wundermann. Hamm, xii + 412 S.
244. MEIGEN, J. W., 1830. *Systematische Beschreibung der bekannten europäischen zweiflügeligen Insekten. Sechster Theil*. Schulz-Wundermann. Hamm, xii + 401 S.
245. MEIGEN, J. W., 1838. *Systematische Beschreibung der bekannten europäischen zweiflügeligen Insekten. Siebenter Theil oder Supplementband*. Schulz-Wundermann. Hamm, xii + 434 S.
246. MIYAZAKI, T., 1958. Notes on the flies of medical importance in Kyushu, Japan. I. Descriptions of one new species and one newly found species of *Sarcophaga* from Japan. *Acta Medica Universitas Kagoshima*, 1: 143-147.
247. NANDI, B. C., 1976. A new species of *Kozlovea* from North-West Himalaya (Diptera: Sarcophagidae). *Oriental Insects*, 10 (3): 369-372.
248. NANDI, B. C., 2002. Diptera Sarcophagidae. *Fauna of India and the Adjacent Countries*, 10: i-xxiv, 1-608. Zoological Survey of India. Calcutta.
249. PANDELLÉ, L., 1895. Études sur les muscides de France. II^e partie (suite). *Revue d'Entomologique*, 14: 287-351.
250. PANDELLÉ, L., 1896. Études sur les muscides de France. II^e partie (suite). *Revue d'Entomologique*, 15: 1-230.
251. PAI, C. Y., H. KURAHASHI, R. L. DENG & C. H. YANG, 2014. Identification of forensically important Sarcophagidae (Diptera) by DNAbased method coupled with morphological characteristics. *Romanian Journal of Legal Medicine*, 22 (3): 209-214.
252. PAPE, T., 1985. The identity of *Metopia staegerii* Rondani, 1859 (Diptera: Sarcophagidae). *Entomologica Scandinavica*, 16: 213-215.
253. PAPE, T., 1986. A revision of the Sarcophagidae (Diptera) described by J. C. Fabricius, C. F. Fallén, and J. W. Zetterstedt. *Entomologica Scandinavica*, 17: 301-312.
254. PAPE, T., 1986. A revision of Oriental and eastern Palaearctic species of *Metopia* Meigen (Diptera, Sarcophagidae). *Stuttgarter Beiträge zur Naturkunde*, A 395: 1-8.
255. PAPE, T., 1989. A review of *Phylloteles* Loew, with a revision of the Oriental species (Insecta: Diptera, Sarcophagidae). *Steenstrupia*, 15 (8): 193-204.
256. PAPE, T., 1990. Taxonomy and nomenclature of *Sphenometopa* (Diptera, Sarcophagidae). *Nouvelle Revue d'Entomologie*, 7 (4): 435-442.
257. PAPE, T., 1995. A catalogue of the Sarcophagidae (Insecta: Diptera) described by G. Enderlein. *Steenstrupia*, 21 (1): 1-30.
258. PAPE, T., 1996. Catalogue of the Sarcophagidae of the world (Insecta: Diptera). *Memoirs on Entomology, International*, 8: 1-558.
259. PAPE, T. & H. BÄNZIGER, 2003. Three new species of *Sarcophaga* Meigen found during ecological studies on flesh flies (Diptera: Sarcophagidae) in Thailand. *Entomological Science*, 6: 49-56.
260. PARKER, J. B., 1917. A revision of the bembicine wasps of America north of Mexico. *Proceedings of the United States National Museum*, 52 (2227): 1-155.

261. PATTON, W. S., 1938. The terminalia of the genus *Wohlfahrtia* B. B., and those of allied genera, together with notes on the Natural grouping of the subfamilies Sarcophaginae and Miltogrammatinae. *Bulletin de la Société Fouad 1^{er} Entomologique de Égypte*, 22: 67-109.
262. PATTON, W. S. & HO, C., 1938. The study of the male and female terminalia of the genus *Sarcophaga* with illustrations of the terminalia of the *haemorrhoidalis* group. *Annals of Tropical Medicine and Parasitology*, 32: 141-157.
263. PERRIS, É. 1852. Seconde excursion dans les Grandes-Landes, lettre adressée à M. Mulsant, par M. Édouard Perris. *Annales de la Société Linnéenne de Lyon* [1850-1852]: 145-216.
264. PIWCZYŃSKI, M., T. PAPE, E. DEJA-SIKORA, M. SIKORA, K. AKBARZADEH, & K. SZPILA, 2017. Molecular phylogeny of Miltogramminae (Diptera: Sarcophagidae): implications for classification, systematics and evolution of larval feeding strategies. *Molecular Phylogenetics and Evolution* 116: 49-60.
265. PORTSCHINSKY, J. A., 1881. Diptera europaea et asiatica nova aut minus cognita. Pars I. *Horae Societatis Entomologicae Rossicae*, 16: 136-145.
266. PORTSCHINSKY, J. A., 1881. Diptera europaea et asiatica nova aut minus cognita. Pars II. *Horae Societatis Entomologicae Rossicae*, 16: 273-284.
267. PORTSCHINSKY, J. A., 1884. On the Wohlfahrt's fly (*Sarcophila Wohlfahrti*), which live in larval state at body of man and animals. *Horae Societatis Entomologicae Rossicae*, 18: 247-314.
268. PORTSCHINSKY, J. A., 1887. Neue und wenig bekannte Dipteren (nebst biologischen Anmerkungen). V. *Horae Societatis Entomologicae Rossicae*, 21: 3-20.
269. PORTSCHINSKY, J. A., 1916. *Wohlfahrtia magnifica* Schin. and allied Russian species. The biology of this fly and its importance to man and domestic animals. *Travaux du Bureau d'Entomologie*, 11 (9): 1-109.
270. POVOLNÝ, D & Y. G. VERVES, 1987. Revision der paläarktischen Arten der Gattung *Sarcophaga* Meigen, 1824 (Diptera, Sarcophagidae). *Acta Entomologica Musei Nationalis Pragae*, 42: 89-147.
271. POVOLNÝ, D & Y. G. VERVES, 1990. A preliminary list of Bulgarian Sarcophaginae (Diptera). *Acta entomologica Museis Nationalis Pragae*, 43: 283-329.
272. POVOLNÝ, D & Y. G. VERVES, 1997. The flesh-flies of Central Europe (Insecta, Diptera, Sarcophagidae). *Spixiana*, Suppl. 24: 1-264.
273. QIAN, J. Q. & Z. D. FAN, 1981. New genus and species of calypterate flies from Xinjiang, China. *Acta Entomologica Sinica*, 24 (4): 438-448.
274. QUO F., 1952. On the species of the genus *Sarcophaga* Meigen occurring in the Shanghai Region. *Acta Entomologica Sinica*, 2 (1): 60-86.
275. QUO, F., 1954. Notes on *Blaesoxipha lineata* Fall., a dipterous parasite of *Locusta migratoria manilensis* Meyen (Diptera, Sarcophagidae). *Acta Entomologica Sinica*, 4 (3): 277-286.
276. REN, L., Y. SHANG, W. CHEN, F. MENG, J. CAI, G. ZHU, L. CHEN, Y. WANG, J. DENG & Y. GUO, 2018. A brief review of forensically important flesh flies (Diptera: Sarcophagidae). *Forensic Sciences Research*, 3 (1): 16-26.
277. RICHET, R., Y. G. VERVES, D. WHITMORE, & T. PAPE, 2013. Revision of *Taxigramma pseudaperta* Ségué, 1941 and comparisons with sympatric *T. multipunctata* (Rondani, 1859) (Diptera: Sarcophagidae). *Zootaxa*, 3731 (4): 520-532.
278. ROBACK, S S., 1954. The evolution and taxonomy of the Sarcophaginae (Diptera: Sarcophagidae). *Illinois Biological Monographs*, 23 (3-4): i-v, 1-181.
279. ROBINEAU-DESVOIDY, J. B., 1830. Essai sur les Myodaires. *Mémoires présentés par divers savans à l'Académie Royale des Sciences de l'Institut de France (Sciences Mathématiques et Physiques)*, 2 (2): 1-813.
280. ROBINEAU-DESVOIDY, J. B., 1863. *Histoire Naturelle des diptères des environs de Paris. Oeuvre posthume du Dr. Robineau-Desvoidy. Publiée par les soins de la famille, sous la direction de M.H. Monceaux*. 2. Masson et Fils. Paris, Leipzig, London. 920 pp.
281. ROHDENDORF, B. B., 1925a. Miltogramminen-Studien I (Dipt., Tachinidae). *Zoologischer Anzeiger*, 62 (3-4): 80-85.
282. ROHDENDORF, B. B., 1925b. Études sur les miltogrammines. II. Synopsis des apodacres palaeartiques. *Encyclopédie Entomologique, Serie B 2, Diptera* 11 (1): 61-72.
283. ROHDENDORF, B. B., 1925c. Nouvelles espèces palaeartiques du genre *Sarcophaga* Mg., Bött. (Diptera, Tachinidae). *Revue Entomologicae Rossicae*, 19: 53-60.
284. ROHDENDORF, B. B., 1925d. Eine neue *Sarcophaga*-Art aus Zentral-Asien (Dipt.). *Entomologische Mitteilungen*, 14 (2): 121-123.
285. ROHDENDORF, B. B., 1927. Miltogramminen-Studien IV. *Zoologischer Anzeiger*, 71 (5-8): 157-169.
286. ROHDENDORF, B. B., 1928a. Flies of the family Sarcophagidae parasitic on grasshoppers. *Publications of Uzbekistan Experimental Station for Plant Protection*, 14: 1-66.
287. ROHDENDORF, B. B., 1928b. Sarcophaginen-Studien I. Beiträge zur Kenntnis der Gattung *Blaesoxipha* Löw. *Zoologischer Anzeiger*, 77 (1-2): 23-28.
288. ROHDENDORF, B. B., 1930a. 64 h. Sarcophaginae. In LINDNER, E. (ed.). *Die Fliegen der paläarktischen Region*, 11 (39): 1-48. Nägele und Obermiller. Stuttgart.
289. ROHDENDORF, B. B., 1930b. Records of Sarcophagidae with new species. *Bulletin of Entomological Research*, 21 (3): 315-318.
290. ROHDENDORF, B. B., 1932. The materials to the knowledge of flies parasitic on locusts. *Bulletin of Plant Protection*, 1 (3): 171-190.
291. ROHDENDORF, B. B., 1935. 64 h. Sarcophaginae. In LINDNER, E. (ed.). *Die Fliegen der paläarktischen Region*, 11 (88): 49-128. Nägele und Obermiller. Stuttgart.
292. ROHDENDORF, B. B., 1937. Fam. Sarcophagidae. I. Sarcophaginae. *Fauna SSSR. Diptera*, 19 (1): i-xv, 1-501.
293. ROHDENDORF, B. B., 1938. New species of Sarcophaginae from the Sikhote-Alin State Reserve Territory, collected by K. Ya. Grunin. *Transactions of Sikhote-Alin State Reservation*, 2: 101-110.
294. ROHDENDORF, B. B., 1955. The species of genus *Metopia* Mg. (Diptera, Sarcophagidae) from USSR and neighboring countries. *Entomologicheskoe Obozrenie*, 34 (2): 360-373.
295. ROHDENDORF, B. B., 1961. Studien über südiranischen Sarcophaginen (Diptera). *Stuttgarter Beiträge zur Naturkunde, Ser. A* 58: 1-13.

296. ROHDENDORF, B. B., 1962. Neue und wenig bekannte Calliphorinen und Sarcophaginen (Diptera, Larvaevoridae) aus Asien. *Entomologicheskoe Obozrenie*, 41 (4): 931-941.
297. ROHDENDORF, B. B., 1963. Über das System der Sarcophaginen der äthiopischen Fauna. *Stuttgarter Beiträge zur Naturkunde*, Ser. A 124: 1-22.
298. ROHDENDORF, B. B., 1964. Zur Kenntnis der Sarcophagiden (Diptera, Sarcophagidae) von südlichen China. *Entomologicheskoe Obozrenie*, 43 (1): 80-85.
299. ROHDENDORF, B. B., 1965. Composition of the tribe Sarcophagini (Diptera, Sarcophagidae) of Eurasia. *Entomologicheskoe Obozrenie*, 44 (3): 676-695.
300. ROHDENDORF, B. B., 1966. Diptera from Nepal. Sarcophagidae. *Bulletin of British Museum (Natural History)*. Series B. *Entomology* 17: 457-464.
301. ROHDENDORF, B. B., 1967a. The Palaearctic species of the genus *Sphenometopa* Townsend (Diptera, Sarcophagidae). *Entomologicheskoe Obozrenie*, 46 (2): 450-467.
302. ROHDENDORF, B. B., 1967b. The directions of historical development of sarcophagids (Diptera, Sarcophagidae). *Proceedings of the Paleontological Institute*, 116: 1-91 [in Russian with English summary].
303. ROHDENDORF, B. B., 1969. New species of Sarcophaginae (Diptera, Sarcophagidae) from Asia. *Entomologicheskoe Obozrenie*, 48 (4): 943-950.
304. ROHDENDORF, B. B., 1970. Sem. Sarcophagidae - sarcophagidy. In BEY-BYENKO, G. Y. (ed.): *Opredelitel nasekomyh Evropeyskoy chasti SSSR*, 5 (2): 624-670. Nauka. Leningrad.
305. ROHDENDORF, B. B., 1971a. Palaearctic species of the genus *Phrosinella* R.-D. (Diptera, Sarcophagidae). *Entomologicheskoe Obozrenie*, 50 (2): 446-453.
306. ROHDENDORF, B. B., 1971b. 64 h. Sarcophaginae. In LINDNER, E. (ed.). *Die Fliegen der paläarktischen Region*, 11 (285): 129-176. Nägele und Obermiller. Stuttgart.
307. ROHDENDORF, B. B., 1975. 64 h. Sarcophaginae. In LINDNER, E. (ed.). *Die Fliegen der paläarktischen Region*, 11 (311): 177-232. Nägele und Obermiller. Stuttgart.
308. ROHDENDORF, B. B., 1978. *Dexagria* gen. n. a new genus of Sarcophaginae (Diptera, Sarcophagidae) from Middle Asia. *Entomologicheskoe Obozrenie*, 57 (2): 416-418.
309. ROHDENDORF, B. B. & YU. G. VERVES, 1977. On the fauna of Sarcophagidae (Diptera) of the Mongolian People's Republic. I. Sarcophaginae and Sarcotachininae. *Insects of Mongolia*, 5: 716-730.
310. ROHDENDORF, B. B. & YU. G. VERVES, 1978. Sarcophaginae (Diptera, Sarcophagidae) from Mongolia (Ergebnisse der zoologischen Forschungen von Dr. Z. Kaszab in der Mongolei, No 434). *Annales historico-naturales Musei Nationalis Hungarici*, 70: 241-258.
311. ROHDENDORF, B. B. & YU. G. VERVES, 1979a. New two-winged flies from subfamily Sarcophaginae of Palaearctica (Diptera, Sarcophagidae). *Entomologicheskoe Obozrenie*, 58 (1): 190-199.
312. ROHDENDORF, B. B. & YU. G. VERVES, 1979b. On the fauna of Sarcophagidae (Diptera) of the Mongolian People's Republic. II. New data on Sarcophaginae. *Insects of Mongolia*, 6: 475-497.
313. ROHDENDORF, B. B. & YU. G. VERVES, 1980. On the fauna of Sarcophagidae (Diptera) of the Mongolian People's Republic. III. Miltogrammatinae. *Insects of Mongolia*, 7: 445-518.
314. RONDANI, C., 1856. *Dipterogiae italicae prodromus*. I. *Genera italica ordinis Dipteroorum ordinaturim disposita et distincta et in familias et stirpes aggregata*. 226 pp. Parmae [= Parma].
315. RONDANI, C., 1859. *Dipterologicae Italicae prodromus*. III. *Species Italicae ordinis dipteroorum in genera characteribus definita, ordinaturium collectae, methodo analitica distinctae, et novis vel minus cognitae descriptis. Pars secunda. Muscidae Siphoninae et (partim) Tachininae*. 243 pp. Parmae [= Parma].
316. RONDANI, C., 1860. Sarcophagae Italicae observatae et distinctae. *Commentarium XVIII pro dipterologia Italica. Atti Societa Italiana di Scienze Naturale e Museo Civico di Storia Naturale di Milano*, 3: 374-392.
317. RONDANI, C., 1865. Diptera Italica non vel minus cognita, descripta vel annotata observationibus nonnullis additis. Fasc. II. Muscidae. *Atti Societa Italiana di Scienze Naturale e Museo Civico di Storia Naturale di Milano*, 8: 193-231.
318. ROSER, C., 1840. Erster Nachtrag zu dem im Jahre 1834 bekannt gemachten Verzeichnissen in Württemberg vorkommender zweiflügliger Insekten. *Correspondenzblatt des königlich württembergischen landwirtschaftlichen Vereins Stuttgart* (N. S.), 17 (1): 49-64.
319. ROSSI, P., 1790. *Fauna Etrusca. Sistens insecta quae in provinciis Florentina et Pisana praesertim collegit*. 2. 348 pp. + 10 pls. Masi. Livorni [= Livorno].
320. SABROSKY, C. W., 1999. Family-Group names in Diptera. An annotated catalog. *Myia*, 10: 1-360.
321. SALEM, H. H., 1938a. A complete revision of the species of the genus *Wohlfahrtia* B. B. et. *Egyptian University. Faculty of Medicine*, Publication No 13: 1-90.
322. SALEM, H. H., 1938b. The species of the genus *Agriella* Villeneuve, 1911 (Diptera, Tachinidae, Sarcophaginae). *Egyptian University. Faculty of Medicine*, Publication No 14: 1-16.
323. SCHINER, I. R., 1861. Vorläufiger Commentar zum dipterologischen Theile der "Fauna austriaca". III. *Wiener entomologische Monatschrift*, 5 (5): 137-144.
324. SCHINER, I. R., 1868. *Diptera* (Art. 1). In: Reise der österreichischen Fregatte Novara um die Erde in den Jahren 1857, 1858, 1859 unter den Befehlen des Commodore B. von Wüllerstorff-Urbair. Zoologischer Theil. Zweiter Band. I. Abtheilung (Sect.) B. vi + 389 S. Wien.
325. SCHWENDINGER, P. J. & T. PAPE, 2000. *Metopia sinensis* (Diptera, Sarcophagidae), an unusual predator of *Liphistius* (Araneae, Mesothelae) in northern Thailand. *Journal of Arachnology*, 28: 353-356.
326. SCOPOLI, I. A., 1763. *Entomologia carniolica exhibens insecta carniolae indigena et distributa in ordines, genera, species, varietates, methodo Linnaeana*. 421 pp. Vindobonae [= Vienna].
327. SÉGUY, E., 1932. Diptères parasites nouveaux ou peu connus de la Vallée du Loing. *Bulletin de l'Association des Naturalistes de la Vallée du Loing*, 8: 22-24.
328. SÉGUY, E., 1934. Diptères de Chine de la collection de M. J. Hervé-Bazin. *Encyclopédie Entomologique, Série B. Mémoires et notes*. II. *Diptera* 7 [1933]: 1-28.
329. SÉGUY, E., 1935. Étude sur quelques diptères nouveaux de la Chine orientale. *Notes d'Entomologique Chinoise*, 2 (9): 175-

- 184.
330. SÉGUY, E., 1941a. Études sur les mouches parasites. Tome 2. Calliphorines (suite), sarcophagines et rhinophorides de l'Europe occidentale et meridionale. Recherches sur la morphologie et la distribution géographique des Diptères à larves parasites. *Encyclopédie Entomologique*, Série A. 21: 1-436.
331. SÉGUY, E., 1941b. Étude biologique et systématique des sarcophagines myiasigènes du genre *Wohlfahrtia*. *Annales de Parasitologie Humaine et Comparée*, 18 (4-5): 221-232.
332. SÉGUY, E., 1962. Deux myioidaires nouveaux de Chine. *Bulletin de la Muséum Nationale d'Historie Naturelle*, 34 (6): 453-458.
333. SENIOR-WHITE, R. A., 1924. A revision of the sub-family Sarcophaginae in the Oriental Region. *Records of Indian Museum*, 26 (3): 193-283.
334. SENIOR-WHITE, R. A., 1927. Notes on the Oriental species of the genus *Sarcophaga*. *Spolia Zeylanica*, 14 (1): 77-83.
335. SENIOR-WHITE, R. A., D. AUBERTIN & J. SMART, 1940. Diptera. Family Calliphoridae. *The Fauna of British India, including the remainder of the Oriental region*, 6: i-xiii + 1-288.
336. SHANNON, R. C., 1924. Notes on Calliphoridae. *Insector Inscitiae Menstruus*, 12: 14.
337. SHARMA, M., P. SINGH, & D. SINGH, 2017. Taxonomic studies on *Ravinia pernix*, *Boettcherisca peregrina* and *Seniorwhitea reciproca* (Diptera: Sarcophagidae) of Indian origin. *International Journal of Zoology Studies*, 2 (5): 81-88.
338. SHE, J., W. LU, H. GAO, D. LI & Y. SUN, 2012. Research on population and distribution of three medical insects in Yulin urban area of Shaanxi province. *Chinese Journal of Vector Biology and Control*, 23 (1): 57-60.
339. SHI, C. M., X. S. ZHANG & D.-X. ZHANG, 2015. Parasitoidism of the *Sarcophaga dux* (Diptera: Sarcophagidae) on the *Mesobuthus martensii* (Scorpiones: Buthidae) and its implications. *Annals of Entomological Society of America*, 108 (5): 1-8.
340. SHI, J., Y. GUO, C. ZHANG, Y. ZHOU, J. YAN, H. LIAO & Z. LAGABAIYILA, 2016. The complete mitochondrial genome of the flesh fly, *Parasarcophaga portschinskyi* (Diptera: Sarcophagidae). *Mitochondrial DNA and DNA Mapp Seq Analysis*, 27 (3): 1910-1911.
341. SHI, Y. W., X. S. LIU, H. Y. WANG & R. J. ZHANG, 2009. Seasonality of insect succession on exposed rabbit carrion in Guangzhou, China. *Insect Science*, 16 (5): 425-439.
342. SHIMADA, T., TRAGER, L. W. JR. & C. T. ADAMS, 1961. Provisional list of the medically important fauna of Taiwan (Formosa). – Pacific Air Forces, 5th entomological flight, special report: 1-60.
343. SHINONAGA, S. & H. S. LOPES, 1975. On the subgenus *Pseudothyrsocnema* Rohdendorf, with descriptions of three new species (Diptera: Sarcophagidae). *Pacific Insects*, 16 (4): 455-463.
344. SHINONAGA S. & W. TUMRASVIN, 1979. Two new genera and ten new species of the sarcophagid flies from Thailand (Diptera: Sarcophagidae). *Japanese Journal of Sanitary Zoology*, 30 (2): 135-145.
345. So, P. M. & D. Dudgeon, 1989a. Life-history responses of larviparous *Boettcherisca formosensis* (Diptera: Sarcophagidae) to larval competition for food, including comparisons with oviparous *Hemipyrellia ligurriens* (Calliphoridae). *Ecological Entomology*, 14 (3): 349-356
346. So, P. M. & D. Dudgeon, 1989b. Larval growth dynamics of *Hemipyrellia ligurriens* (Calliphoridae) and *Boettcherisca formosensis* (Diptera: Sarcophagidae) in crowded and uncrowded cultures. *Researches of Population Ecology*, 31 (1): 113-122.
347. SONG, Z. K., X. Z. WANG & G. Q. LIANG, 2008. Phylogenetic relationships among 15 sarcophagid fly species (Diptera: Sarcophagidae) based on partial sequences of mitochondrial cytochrome *b* and cytochrome oxidase subunit 1 genes. *Acta Entomologica Sinica*, 51 (3): 298-306.
348. STRAND, E., 1917. Übersicht der in Gistel's "Acht-hundert und zwanzig neue oder unbeschriebene wirbellose Tiere" (1857) behandelten Insekten. *Archiv für Naturgeschichte*, 82 A (5): 75-101.
349. SUGIYAMA, E. 1988. Sarcophagine flies from Pakistan (Diptera: Sarcophagidae). *Japanese Journal of Sanitary Zoology*, 40 (Suppl.): 113-124.
350. SUGIYAMA, E & R. KANO, 1984. Systematics of the Sarcophaginae of the Oriental region based on the comparative morphology of the male genitalia (Diptera, Sarcophagidae). *Japanese Journal of Sanitary Zoology*, 35 (4): 343-356.
351. SUGIYAMA, E, S. SHINONAGA & R. KANO, 1987. Sarcophaginae in Taiwan (Diptera: Sarcophagidae). *Sieboldia* (Suppl.): 61-81.
352. SUN, R. L. & S. J. REN, 1995. Urethral myiasis caused by *Boettcherisca peregrina* (Robineau-Desvoidy, 1930). *Chinese Journal of Parasitic Diseases Control*, 8: 50.
353. SZPILA, K. & T. PAPE, 2008. Morphological diversity of first instar larvae in *Miltogramma* subgenus *Pediasomyia* (Diptera: Sarcophagidae, Miltogramminae). *Zoologischer Anzeiger*, 247: 259-273.
354. TANG, H., X. W. WANG, G. H. TANG & S. H. JANG, 2003. Two gum myiasis case reports caused by *Wohlfahrtia magnifica*. *Chinese Journal of Parasitology and Parasitic Diseases*, 21: 30.
355. THAYER, M. K., A. F. NEWTON & T. PAPE, 1992. Metopiinae Foerster, 1868 (Insecta, Hymenoptera), Metopiini Raffay, 1904 (Insecta, Coleoptera), and Metopiini Townsend, 1908 (Insecta, Diptera): proposed removal of homonymy. *Bulletin of Zoological Nomenclature*, 49: 200-204.
356. THOMAS, H. T., 1949. New species of Oriental *Sarcophaga* Meigen (Diptera: Sarcophagidae) with a note on the systematic importance of the postsutural dorsocentral bristles in that genus. *Proceedings of the Royal Entomological Society of London* (Serie B), 18 (9-10): 163-174.
357. THOMSON C. G., 1869. 6. Diptera. Species novas descripsit C. G. Thomson. *Kongliga svenska fregatten Eugenie's Resa omkring jorden under befäl af C. A. Virgin, Åren 1851-1853*, 2 (Zoologi), 1 (*Insecta*), (12) (*Diptera*): 443-614.
358. TOWNSEND, C. H. T., 1892a. Notes on North American Tachinidae, sens. str. with descriptions of new genera and species. Paper III. *Transactions of the American Entomological Society*, 19: 88-132.
359. TOWNSEND, C. H. T., 1892b. Notes on North American Tachinidae, with descriptions of new genera and species. Paper V. *Canadian Entomologist*, 24: 64-70.
360. TOWNSEND, C. H. T., 1908. The taxonomy of the muscoidean flies, including descriptions of new genera and species. *Smithsonian Miscellaneous Collections*, 51 (2): 1-138.

361. TOWNSEND, C. H. T., 1912. Foundation of some new genera and species of muscoid flies mainly on reproductive and early-stage characters. *Journal of the New York Entomological Society*, 20: 107-119.
362. TOWNSEND, C. H. T., 1915. Proposal of new muscoid genera for old species. *Proceedings of the Biological Society of Washington*, 28: 19-23.
363. TOWNSEND, C. H. T., 1916. New genera and species of Australian Muscoidea. *Canadian Entomologist*, 48: 151-160.
364. TOWNSEND, C. H. T., 1917. New genera and species of American muscoid Diptera. *Proceedings of the Biological Society of Washington*, 30: 43-50.
365. TOWNSEND, C. H. T., 1918. New genera of Amobiinae (Diptera). *Insector Inscitiae Menstruus*, [1917] 5: 157-165.
366. TOWNSEND, C. H. T., 1927. New muscoid flies in the collection of the Deutsches Entomologisches Institut, in Berlin. *Entomologische Mitteilungen*, 16 (4): 277-287.
367. TOWNSEND, C. H. T., 1931. Notes on Old-World Oestromuscoid types. Part I. *Annals and Magazine of Natural History (Serie 10)*, 8: 369-391.
368. TOWNSEND, C. H. T., 1932. New genera and species of Old World oestromuscoid flies. *Journal of New York Entomological Society*, 40: 439-479.
369. TOWNSEND, C. H. T., 1934. Muscoid notes and descriptions. *Revista de Entomologia do Rio de Janeiro*, 4: 110-112.
370. TOWNSEND, C. H. T., 1935. *Manual of myiology in twelve parts*. Part II. *Muscoid classification and habits*. Charles Townsend & Filhos. Itaquaquecetuba, São Paulo. 289 pp.
371. TOWNSEND, C. H. T., 1938. *Manual of myiology in twelve parts*. Part VI. *Muscoid generic diagnoses and data. Stephanostomatini to Moriniini*. Charles Townsend & Filhos. Itaquaquecetuba, São Paulo. 309 pp.
372. VENTURI, F. 1952. Notulae dipterologicae. V. Revisione sistematica del genere *Metopia* Meigen (Diptera, Sarcophagidae) in Italia. *Bollettino del Laboratorio di Entomologia della Regio Istituto superiore d'Agricoltura in Bologna*, 19: 147-170.
373. VENTURI, F. 1960. Sistematica e geonemia dei sarcofagidi (escl. Sarcophaga s. l.) italiani (Diptera). *Frustula Entomologica*, 2 (7): 1-124.
374. VENTURI, F., 1961. Notulae dipterologicae. XXII. La struttura dell'ovipositore di *Tephromyia* B. B. (Sarcophagidae). *Frustula Entomologica*, 4 (1): 1-11
375. VERVES, YU. G., 1979a. Review of species of the Miltogrammatinae (Diptera, Sarcophagidae) of Sri Lanka. *Entomologicheskoe Obozrenie*, 58 (4): 905-919.
376. VERVES, YU. G., 1979b. Palaeartic species of the subgenus *Spatulapica* Fan of the genus *Heteronychia* B. B. (Diptera, Sarcophagidae). *Zoological Journal*, 58 (6): 860-870.
377. VERVES, YU. G., 1979c. A new species of sarcophagine - *Robineauella kopetdaghica* sp. n. (Diptera, Sarcophagidae). *Transactions of the Entomological Society USSR*, 61: 213-215.
378. VERVES, YU. G., 1980. *Synorbitomyia insularis* sp. n. (Diptera, Sarcophagidae, Miltogrammatinae) from the Philippines. *Annales Entomologica Fennica*, 46 (3): 81-82.
379. VERVES, YU. G., 1982a. 64h. Sarcophaginae. In LINDNER, E. (ed.). *Die Fliegen der Paläarktischen Region*, 11 (327): 235-296. Nägele und Obermiller. Stuttgart.
380. VERVES, YU. G., 1982b. Revision of the Palaeartic species of the genera *Miltogrammoides*, *Pediasomyia* and *Rhynchapodacra* (Diptera, Sarcophagidae, Miltogrammatinae). *Insects of Mongolia*, 8: 483-544.
381. VERVES, YU. G., 1982c. On the fauna of *Sarcophagidae* (Diptera) of the Mongolian People's Republic. IV. New data on sarcophagids from Mongolia and south Siberia. *Insects of Mongolia*, 8: 545-562.
382. VERVES, YU. G., 1982d. New data on the systematics of sarcophagids (Diptera, Sarcophagidae). *Entomologicheskoe Obozrenie*, 61 (1): 188-189.
383. VERVES, YU. G., 1984. On the fauna of Sarcophagidae (Diptera) of the Mongolian People's Republic. V. New data on sarcophagids from Mongolia and neighboring territories. *Insects of Mongolia*, 9: 527-561.
384. VERVES, YU. G., 1985. 64h. Sarcophaginae. In: Lindner, E. (ed.). *Die Fliegen der Paläarktischen Region*, 11 (330): 297-440. Schweizerbart. Stuttgart; Nägele und Obermiller. Stuttgart.
385. VERVES, YU. G., 1986. Family Sarcophagidae. In SOÓS Á. & L. PAPP (eds). *Catalogue of Palaeartic Diptera*, 12: 58-193. Elsevier Science Publishers & Akademiai Kiado. Amsterdam & Budapest.
386. VERVES, YU. G., 1987. Dipterans from the family Sarcophagidae (Diptera), collected by V. F. Zaitzev and G. M. Dlysskiy in Australia and Oceania. *Entomologicheskoe Obozrenie*, 66 (3): 653-668.
387. VERVES, YU. G., 1988. The importance of construction of the pharyngeal structures of the first stage larvae for the taxonomy of Palaeartic Sarcophagidae (Diptera). In DOLIN, V. G. (ed.), *Ecology and Taxonomy of the Ukrainian insects*: 99-107. Institute of Zoology. Kiev.
388. VERVES, YU. G., 1989a. Prof. Hugo de Souza Lopes and the modern system of Sarcophagidae (Diptera). *Memórias do Instituto Oswaldo Cruz*, 84 (Suppl. 4): 529-545.
389. VERVES, YU. G., 1989b. A review of the subtribes Harpagophallina and Heteronychiina (Diptera, Sarcophagidae). *Zoological Journal* 68 (7): 89-97.
390. VERVES, YU. G., 1989c. A review of the subtribes Phytosarcophagina, Erwinlindneriina, Kozloveina and Xanthopteriscina (Sarcophagini, Sarcophaginae, Sarcophagidae, Diptera). *Scientific reports of the High School. Biological Sciences*, (2): 31-37.
391. VERVES, YU. G., 1990. A key to Sarcophagidae (Diptera) of Mongolia, Siberia and neighbouring territories. *Insects of Mongolia*, 11: 516-616.
392. VERVES, YU. G., 1991. Calliphoridae and Sarcophagidae (Diptera) from Vietnam, Sri Lanka and India. *Proceedings of Zoological Institute*, 240: 121-135.
393. VERVES, YU. G., 1993. 64h. Sarcophaginae. In: Lindner, E. (ed.). *Die Fliegen der Paläarktischen Region*, 11 (331): 441-504. Schweizerbart. Stuttgart; Nägele und Obermiller. Stuttgart.
394. VERVES, YU. G., 1994. Two new names for two species from the genus *Senotainia* Macquart (Diptera: Sarcophagidae). *International Journal of Dipterological Research*, 5 (1): 85.
395. VERVES, YU. G., 1997. Taxonomic notes on some Sarcophagini (Sarcophagidae, Diptera). *Journal of Ukrainian Entomological Society*, 3 (2): 37-62.

396. VERVES, YU. G., 1998. To the knowledge of the subfamilies of the Sarcophagidae (Diptera). *International Journal of Dipterological Research*, 9 (3): 243-244.
397. VERVES, YU. G., 2001a. The composition of Paramacronychiinae (Sarcophagidae, Diptera) with the descriptions of two new genera. *International Journal of Dipterological Research*, 12: 145-149.
398. VERVES, YU. G., 2001b. The annotated list of Sarcophagidae (Diptera) of Indian peninsula. *International Journal of Dipterological Research*, 12 (4): 233-248.
399. VERVES, YU. G., & L. A. KHROKALO, 2006a. Review of Macronychiinae (Diptera, Sarcophagidae) of the world. *Vestnik Zoologii*, 40 (3): 219-239.
400. VERVES, YU. G., & L. A. KHROKALO, 2006b. 123. Fam. Sarcophagidae - sarcophagids. In SIDORENKO, V. S. (ed.): *Key to the Insects of Russian Far East*, 6 (4): 64-178. Nauka. Vladivostok.
401. VERVES, YU. G., & L. A. KHROKALO, 2015. Review of Heteronychiina (Diptera, Sarcophagidae). *Priamus*, Suppl. 36: 1-60.
402. VERVES, YU. G., & L. A. KHROKALO, 2017. A review of subtribe Phrosinellina Verves, 1989, with description of *Phrosinella (Asiometopia) kocaki* sp. nov. from the Middle East (Diptera: Sarcophagidae: Miltogramminae: Metopiini). *Turkish Journal of Zoology*, 41: 43-59.
403. VERVES, YU. G., V. G. RADCHENKO & L. A. KHROKALO, 2015a. A review of species of subtribe Apodacrina Rohdendorf, 1967 with description of a new species of *Apodacra* Macquart, 1854 from Turkey (Insecta: Diptera: Sarcophagidae: Miltogramminae: Miltogrammini). *Turkish Journal of Zoology*, 39 (2): 263-278.
404. VERVES, YU. G., W. Q. XUE & P. WANG, 2015b. Revision of the genus *Dexagria* Rohdendorf, 1978 (Diptera: Sarcophagidae: Paramacronychiinae). *Japanese Journal of Systematic Entomology*, 21 (2): 337-343.
405. VERVES YU. G., V. G. RADCHENKO & L. A. KHROKALO, 2017. Description of a new species of *Liosarcophaga* (s. str.) from Turkey (Diptera: Sarcophagidae: Sarcophagini). *Zoology in the Middle East*, 63 (1): 76-81.
406. VERVES YU. G., W. Q. XUE, P. WANG & L. A. KHROKALO, 2016. Review of Protodexiini (Sarcophagidae, Diptera) from Oriental and Australasian/Oceanian Regions with a description of a new species. *Japanese Journal of Systematic Entomology*, 22 (2): 231-240.
407. VILLENEUVE, J., 1910. Diptères nouveaux du Nord de l'Afrique. *Deutsche Entomologische Zeitschrift*: 150-152.
408. VILLENEUVE, J., 1911. Dipterologische Sammelreise nach Korsika (Dipt.). (Schluss). Tachinidae. *Deutsche Entomologische Zeitschrift* (2): 117-130.
409. VILLENEUVE, J., 1912a. Sarcophagines nouveaux. *Annales historico-naturales Musei Nationalis Hungarici*, 10: 508, 610-616.
410. VILLENEUVE, J. 1912b. Diptères nouveaux du nord Africain. *Bulletin de la Muséum Nationale d'Histoire Naturelle*: 505-511.
411. VILLENEUVE, J., 1928. Myodaires supérieurs nouveaux (Dipt.). *Bulletin et Annales de la Société Entomologique de Belgique*, 68: 47-52.
412. VILLENEUVE, J., 1929. Myodaires supérieurs nouveaux. *Bulletin et Annales de la Société Entomologique de Belgique*, 69: 61-68.
413. VILLENEUVE, J., 1936. 52. Diptera. 16. Muscidae. In: Schwedlisch-chinensische wissenschaftliche Expedition nach den nordwestlichen Provinzen Chinas, unter Leitung von Dr. Sven Hedin und Prof. Sü Pinf-chang. *Arkiv för Zoologi*, 27 A (34): 1-13.
414. WALKER, F., 1849. *List of the specimens of dipterous insects in the collection of the British Museum*. Part IV: 68-1172. British Museum. London.
415. WALKER, F., 1853. Diptera. Part IV. In: Saunders W W (ed.). *Insecta Saundersiana: or characters of undescribed insects in the collection of William Wilson Saunders, Esq., F.R.S., F.L.S., and c.* Vol. I: 253-414. Van Voorst. London, "1856".
416. WALKER, F., 1856. Catalogue of the dipterous insects collected at Singapore and Malacca by Mr. A. R. Wallace, with descriptions of new species. *Journal of the Proceedings of the Linnean Society of London. Zoology*, 1: 4-39.
417. WALKER, F., 1859. Catalogue of the dipterous insects collected in the Aru Islands by Mr. A. R. Wallace, with descriptions of new species [part]. *Journal of the Proceedings of the Linnean Society of London. Zoology*, 3: 111-131.
418. WALKER, F., 1860a. Catalogue of the dipterous insects collected at Makassar in Celebes, by Mr. A. R. Wallace, with descriptions of new species [part]. *Journal of the Proceedings of the Linnean Society of London. Zoology*, 4: 90-144.
419. WALKER, F., 1860b. Catalogue of the dipterous insects collected at Dorey, New Guinea, by Mr. A. R. Wallace, with descriptions of new species. *Journal of the Proceedings of the Linnean Society of London. Zoology*, 5: 229-254.
420. WANG, C., Y. GAO, T. PAPE & D. ZHANG, 2019. Redefinition of *Cornexcisia* Fan & Kano, 2000 (Diptera: Sarcophagidae), with the first description of the female of *Sarcophaga kurahashii* (Shinonaga & Tumrasvin, 1979). *Zootaxa*, 4668 (3): 410-420.
421. WANG, C. J., Y. L. LU, Z. Z. CHEN & Z. D. FAN, 1981. Four new calyptrate flies from Shanxi, China (Diptera: Muscidae, Calliphoridae, Sarcophagidae). *Contributions of the Shanghai Institute of Entomology*, 2: 253-258.
422. WANG, F., F. Q. ZHANG, C. J. YAN, Z. Y. ZHANG, R. Q. XU, & P. E. LENG, 2011. Analysis of fly density monitoring results in Hongkou district from 2006 to 2010. *Chinese Journal of Vector Biology & Control*, 22 (5): 480-483.
423. WANG, J. F., Z. G. LI, Y. C. CHEN, Q. S. CHEN & X. H. YIN, 2008a. The succession and development of insects on pig carcasses and their significances in estimating PMI in south China. *Forensic Science International*, 179 (1): 11-18.
424. WANG, J. F., Z. G. LI, L. G. YU, Q. S. CHEN, A. H. HUANG, M. Q. LIAO, Y. T. XIE, & Y. C. CHEN, 2008b. Succession and development of Insect on pig carcasses and their significances in estimating PMI in the Pearl River Delta region. *Acta Entomologica Sinica*, 51 (4): 402-410.
425. WANG, J. G., J. X. ZHANG & L. WANG, 2001. Studies on flies and structure analysis of geographic strains in Ningxia. *Chinese Journal of Vector Biology and Control*, 12: 259-267.
426. WANG, L. P. & M. Z. HE, 2002. Checklist and distribution of flies in some parts of Wuzhong City, Ningxia. *Chinese Journal of Pest Control*, 18: 11-14.
427. WANG, M. F., R. R. WANG & W. Q. XUE, 2006. Studies on the family Sarcophagidae from the Shanxi province of China (Diptera: Cyclorrhapha). *Chinese Journal of Vector Biology and Control*, 17: 26-30.

428. WANG, Q., Y. YANG, X. LI, K. LI & D. ZHANG, 2016. Comparative ultrastructure of pretarsi in five calyptrate species. *Parasitology Research*, 115 (6): 2213-2222.
429. WANG, X., S. PANG, X. LEI, B. CHEN, G. SHENG, P. WU, F. WANG & R. LIU, 2014. Surveillance of flies from 2009 to 2012 in Xi'an, Shaanxi province, China. *Chinese Journal of Vector Biology et Control*, 25 (3): 270-272.
430. WANG, Y., X. L. CHENG & M. F. WANG, 2009. Study on Calyptrate fauna in Heng Mountain Range of Shanxi province. *Chinese Journal of Vector Biology et Control*, 20 (5): 397-400.
431. WANG, Y., G. T. LI & Z. H. HUO, 2012. Species and geographical distribution of flies in Lanzhou city. *Chinese Journal of Hygienic Insecticides and Equipments*, 18 (3): 232-234.
432. WEBB, P. B. & S. BERTHELOT, 1839. *Histoire Naturelle des Iles Canaries. Animaux articulés recueillis aux Iles Canaries*. 2 (2) *Contenant la Zoologie*: 1-119. Béthune. Paris.
433. WEI, L. M., 2005. Sarcophagidae. In JIN, D. C. & Z. Z. LI (eds): *Insects from Xishui Landscape*: 404-409. Guizhou Science & Technology Press. Guiyang.
434. WEI, L. M., 2006. Sarcophagidae. In LI, Z. Z & D. C. JIN (eds): *Insects from Fanjingshan Landscape*: 545-547. Guizhou Science & Technology Press. Guiyang.
435. WEI, L. M. & L. YANG, 2007. Sarcophagidae. In LI, Z. Z., M. F. YANG & D. C. JIN (eds): *Insects from Leigongshan Landscape*: 526-539. Guizhou Science & Technology Press. Guiyang.
436. WEI, L. M., L. YANG & Z. M. YE, 1988. Description of the female of *Heteronychia (Eupierretia) curvifemoralis* Li, 1980 (Diptera: Sarcophagidae). *Acta Zootaxonomica Sinica*, 13 (3): 311-312.
437. WENG, Z. & C. ZHOU, 1995. Studies of the tachinid flies of pine caterpillar 1: Natural parasitic dynamic. *Natural Enemies of Insects*, 17 (4): 147-152.
438. WHITMORE, D., 2011. New taxonomic and nomenclatural data on *Sarcophaga (Heteronychia)* (Diptera: Sarcophagidae), with description of six new species. *Zootaxa*, 2778: 1-57.
439. Whitmore, D., Richet, R., Pape, T. & Blackith, R. M. 2009. Redescription of *Sarcophaga (Discachaeta) bezziana* Böttcher and *Sarcophaga (Heteronychia) infixa* Böttcher, and description of a new *Heteronychia* Brauer & Bergenstamm from southern France (Diptera: Sarcophagidae). *Zootaxa*, 1993: 27-40.
440. WIEDEMANN, C. R. W., 1819. Beschreibung neue Zweiflügler aus Ostindien und Afrika. *Zoologisches Magazin*, 1 (3): 1-39.
441. WIEDEMANN, C. R. W., 1824. *Munus rectoris in Academia Christiano-Albertina aditurus analecta entomologica ex Museo Regio Havniensi maxime congesta profert iconibusque illustrat ["analecta entomologica"]*. Kiliae [= Kiel]. 60 pp.
442. WIEDEMANN, C. R. W., 1830. *Aussereuropäische zweiflügelige Insekten. Als Fortsetzung des Meigenschen Werkes*. Bd. 2. Schulz. Hamm. 684 pp.
443. WU, G. X., X. GAO, J. ZHU, C. HU, G. YE & N. LIU, 2014. Copper resistance selection and activity changes of antioxidases in the flesh fly *Boettcherisca peregrina*. *Journal of Insect Science*, 14: 116.
444. WU, G.-X., K. LI, G. Y. YE, C. HU & J. A. CHENG, 2006a. Isolation, purification and characterization of metallothionein from *Boettcherisca peregrina* (Diptera: Sarcophagidae). *Acta entomologica sinica*, 49 (1): 22-28.
445. WU, G. X., G. Y. YE, C. HU & J. A. CHENG, 2006b. Accumulation of cadmium and its effects on growth, development and hemolymph biochemical compositions in *Boettcherisca peregrina* larvae (Diptera: Sarcophagidae). *Insect Science*, 13 (1): 31-39.
446. WU, R. Q., J. Q. ZHANG, Y. L. FANG, W. XIAO, C. T. FANG, & B. Y. LIU, 2014. Application of DNA barcoding in identification of flies in Fujian province, China. *Chinese Journal of Vector Biology and Control*, 25 (6): 514-517.
447. WU, S. & Z. FENG (eds), 1996. *The biology and human physiology in the Hoh Xil region. The comprehensive scientific expedition to the Hoh Xil region*. Science Press. Beijing. 358 pp.
448. WU W., D. F. XIA, W. ZHENG, S. Q. ZHOU & L. X. GOU, 2014. Catalogue of Calyptrate Flies in Ningbo Region. *Hubei Agricultural Sciences*, 53 (7): 1563-1566.
450. XIANG, C. Q., G. N. SHAO & J. YU, 1989. Investigation on flies in the Eastern Kunlun Aejin Mountains (Diptera: Anthomyiidae, Muscidae, Calliphoridae, Sarcophaginae). *Journal of Xinjiang University (Natural Science Edition)*, 6: 93-97.
451. XIAO, X. F., 2010. Sarcophagidae. In: SHAO K. T., C. I. PENG & W. J. WU (eds): *Taiwan Species Checklist*: 463-464. Forestry Bureau, Council of Agriculture, Executive Yuan. Taipei.
452. XU, Y. X., H. F. LI, P. M. XIE & Y. LI, 2010. Study on the current situation of vectors in Zhongxing town, Sichuan province after Wenchuan earthquake. *Chinese Journal of Vector Biology and Control*, 21 (1): 12-15.
453. XUE, R. D. 1984. Common species of flies and their bionomics in Shanxi province. *Chinese Journal of Ecology*, 3: 1-6, 22.
454. XUE, R. D. & W. Z. ZHAND, 1983. Bionomics of common flesh flies in Taiyuan, Shanxi. *Acta entomologica sinica*, 26 (3): 295-301.
455. XUE, W. Q. [as "Hsue"], 1978. Eight new species of the genus *Blaesoxipha* (s. lat.) Loew from Liaoning, China. *Acta Entomologica Sinica*, 21 (2): 185-193.
456. XUE, W. Q. & J. M. CHAO, 1996. Sarcophagidae. In XUE W., W. Q. & C. CHAO (eds): *Flies of China*, 2: 1518-1660. Liaoning Science and Technology Press. Shenyang.
457. XUE, W. Q. & X. D. FEI, 2011. Tow [sic] new genus of Calliphoridae (Diptera: Calliphoridae). *Journal of Shenyang Normal University (Natural Science)*, 29: 1-5.
458. XUE, W. Q. & Y. FENG, 1989. A new species of the genus *Pierretia* from Sichuan, China (Diptera, Sarcophagidae). *Acta Entomologica Sinica*, 32 (4): 485-487.
459. XUE, W. Q., Y. FENG, & G. LIU, 1986. One new species of the genus *Pandelleana* from Sichuan, China (Diptera, Sarcophagidae). *Zoological Research*, 7 (2): 203-206.
460. XUE, W. Q. & H. RONG, 2013. Redescription of the male of *Brachycoma nigra* (Diptera: Sarcophagidae). *Journal of Medical Pest Control*, 29 (9): 986-987.
461. XUE, W. Q. & YU. G. VERVES, 2009. *Perisomyia perisi*, a new genus and species from South China (Diptera: Sarcophagidae). *Boletín de la Asociación Española de Entomología*, 33 (1-2): 43-58.
462. XUE, W. Q., YU. G. VERVES & J. DU, 2011. A review of subtribe Boettcheriscina Verves 1990 (Diptera: Sarcophagidae), with descriptions of a new species and genus from China. *Annales de la Société Entomologique de France (n. s.)*, 47 (3-4): 303-329.
463. XUE, W. Q., YU. G. VERVES & J. DU, 2016. A new species of

- Liosarcophaga* Enderlein, 1928 (Diptera: Sarcophagidae) from China, with new description of *Liosarcophaga* (s. str.) *yunnanensis* (Fan, 1964). *Sichuan Journal of Zoology*, 35 (4): 556-560.
- 464 XUE, W. Q., YU. G. VERVES & P. WANG, 2015. Review of *Senotainia* Macquart with a new species from South China (Diptera: Sarcophagidae: Miltogramminae). *Journal of Shenyang Normal University (Natural Science Edition)*, 33 (4): 447-454.
- 465 YADONG, G., C. JIFENG, W. XINGHUA, L. LINGMEI, L. QINLAI, L. XIANG, C. YUNFENG, Z. MING, W. XIANG & W. JIFANG, 2010. Identification of forensically important sarcophagid flies (Diptera: Sarcophagidae) based on COI gene in China. *Romanian Journal of Legal Medicine*, 18 (3): 217-224.
- 466 YAN, J., H. LIAO, Z. ZHU, K. XIE, Y. GUO, & J. CAI, 2014. The complete mitochondria genome of *Parasarcophaga similis* (Diptera: Sarcophagidae). *Mitochondrial DNA. Part A. DNA Mapping, Sequencing, and Analysis*, 27 (3): 1642-1643.
- 467 YANG, L., J. F. CAI, L. M. LANG, Y. JIANG, X. LI, J. B. LI, Z. H. DAI & X. PENG, 2010. Succession of sarcosaprophagous insects at summer and autumn in Shijiazhuang area. *Journal of Forensic Medicine (Quarterly)*, 26 (4): 253-256.
- 468 YANG, L., J. CAI, J. WEN & Y. GUO, 2010. Sequencing of mitochondrial DNA cytochrome oxidase subunit I-gene in sarcosaprophagous flies from 14 provinces in China. *Journal of Central South University (Medical Sciences)*, 35 (8): 819-825.
- 469 YANG, X. K. & H. G. SUN, 1991. *Catalogue of the insect type specimens preserved in the insect collections of the Institute of Zoology, Academia Sinica*. China Agriculture Press. Beijing. 163 pp.
- 470 YAO, Z. X., B. L. REI, C. D. ZHANG, & M. CHEN, 2000. The name and distribution of flies in Urumqi. *Chinese Journal of Pest Control*, 16: 15-22.
- 471 YASUDA, M. 1940. On the morphology of the larva of *Wohlfahrtia magnifica* Schin. found in the wound of camel in Inner Mongolia. *Journal of Chosen Natural History Society*, 7: 27-40.
- 472 YE, G., K. LI, J. ZHU, G. H. ZHU, & C. HU, 2007. Cuticular hydrocarbon composition in pupal exuviae for taxonomic differentiation of six necrophagous flies. *Journal of Medical Entomology*, 44 (3): 450-456.
- 473 YE, Z. M., 1980a. Descriptions of two new species of the genus *Pierretia* (Diptera: Sarcophagidae). *Acta Zootaxonomica Sinica*, 5 (4): 411-413.
- 474 YE, Z. M., 1980b. Descriptions of three new species of the tribe Sarcophagini from Northern Sichuan, China (Diptera, Sarcophagidae). *Entomotaxonomia*, 2 (4): 285-290.
- 475 YE, Z. M., 1982. Description of a new species of genus *Robineauella* (Diptera: Sarcophagidae). *Zoological Research*, 3: 107-111.
- 476 YE, Z. M., 1985. On the females of three species of the tribe Sarcophagini from Southern China (Diptera: Sarcophagidae). *Acta Zootaxonomica Sinica*, 10 (1): 107-110.
- 477 YE, Z. M., T. NI & G. LIU, 1981. Descriptions of a new genus and two new species of the tribe Sarcophagini (Diptera: Sarcophagidae). *Zoological Research*, 2: 229-234.
- 478 YE, Z. M. & B. H. ZHANG, 1989. Description of a new species of the genus *Parasarcophaga* from Hunan, China (Diptera, Sarcophagidae). *Acta Zootaxonomica Sinica*, 14 (3): 355-357.
- 479 YEH, T. M., 1964. One new species and one new subspecies of flesh-flies from Shantung, China (Diptera: Sarcophagidae). *Acta Zootaxonomica Sinica*, 1 (2): 300-304.
- 480 YU, Y., 1983. Investigation on the tachinid flies parasitizing the rice insects in Jinhua region, Zhejiang Province. *Natural Enemies of Insects*, 5 (1): 44-48.
- 481 YU, Y., 1995. Investigation on parasitic dipterous of *Prnara guttatus* in Zhejiang province. *Natural Enemies of Insects*, 17 (3): 138-139.
- 482 ZETTERSTEDT, J. W., 1838. Dipterologis scandinaviae, amicis et popularibus carissimis. Sectio Tertia. Diptera. *Insecta Lapponica "1840"*, Heft 3: 477-868. L. Voos. Lipsiae [= Leipzig].
- 483 ZETTERSTEDT, J. W., 1844. *Diptera scandinaviae disposita et descripta*: 3: 895-1280. Officina Lundbergiana. Lundae [= Lund].
- 484 ZETTERSTEDT, J. W., 1859. *Diptera scandinaviae disposita et descripta*. 13: i-xvi + 4943-6190. Officina Lundbergiana. Lundae [= Lund].
- 485 ZHANG, B. H. & Z. M. YE, 1989. Description of a new species from genus *Parasarcophaga* from Hunan Province, China (Diptera: Sarcophagidae). *Acta Zootaxonomica Sinica*, 14 (3): 355-357.
- 486 ZHANG, B. S., 2004. *The fauna of Sarcophagidae of Guangdong and Hainan provinces (Diptera: Sarcophagidae)*. Master Dissertation of Sun Yat-Sen University. Guangzhou. 136 pp.
- 487 ZHANG, B. S., F. L. JIA & T. PAPE, 2011. A revisional study of *Amobia* Robineau-Desvoidy from mainland China (Diptera, Sarcophagidae, Miltogramminae). *Acta Zootaxonomica Sinica* 36 (3): 616-619.
- 488 ZHANG, B. S., F. L. JIA, G. Q. LIANG & S. H. ZHANG, 2010. Species review of Sarcophagidae in Guangdong and Hainan Provinces (Sarcophagidae: Diptera). *Chinese Journal of Vector Biology and Control* 21 (6): 357-361.
- 489 ZHANG, B. S., F. L. JIA & W. XUE, 2007. First description of female of *Beziella shenzhenensis* FAN (Diptera: Sarcophagidae). *Entomotaxonomia*, 29 (2): 143-144.
- 490 ZHANG, B. S., W. Q. XUE & F. L. JIA, 2005. First description of female of *Goniophyto formosensis* Townsend (Diptera: Sarcophagidae) with redescription of male. *Entomotaxonomia*, 27: 217-219.
- 491 ZHANG, D., M. ZHANG, Z. LI & T. PAPE, 2015. The Sarcophagidae (Insecta: Diptera) described by Chien-ming Chao and Xue-zhong Zhang. *Zootaxa*, 3946 (4): 451-509.
- 492 ZHANG, D., M. ZHANG, T. PAPE, C. W. GU & W. WU, 2013. *Sarcophaga (Hoa) flexuosa* Ho (Diptera: Sarcophagidae): association of sexes using morphological and molecular approaches, and a re-definition of *Hoa* Rohdendorf. *Zootaxa*, 3670: 71-79.
- 493 ZHANG D, M. ZHANG, C. WANG & T. PAPE, 2016. Catalog of the Paramacronychiinae of China (Diptera: Sarcophagidae). *Zootaxa*, 4208 (4): 301-324.
- 494 ZHANG, G. H., L. GAO & Z. ZHANG, 2010. Calypterae investigation of Changbai Mountain. *Journal of Medical Pest Control*, 26 (11): 986-989.
- 495 ZHANG, G. H. & Z. ZHANG, 2010. Investigation of Sarcophagide flies in Tonghua city. *Chinese Journal of Hygienic Insecticides et Equipments*, 16 (4): 292-295.
- 496 ZHANG, L. F. & J. LIU, 1997. A new species of *Blaesoxipha* from

- Western Liaoning, China (Diptera: Sarcophagidae). *Chinese Journal of Vector Biology and Control*, 8 (6): 428-429.
- 497 ZHANG, L. F. & J. LIU, 1998. A new species of *Miltogramma* (*Cylindrothecum*) from Liaoning, China (Diptera: Sarcophagidae). *Chinese Journal of Vector Biology and Control*, 9 (1): 30-31.
- 498 ZHANG, M., E. BUENAVENTURA, T. PAPE, & D. ZHANG, 2016. Molecules and morphology unite *Sarcophaga* (*Stackelbergeola*) Rohdendorf and *S.* (*Rohdendorfisca*) Grunin within megadiverse *Sarcophaga* Meigen (sensu lato) (Diptera, Sarcophagidae). *Invertebrate Systematics*, 30 (5): 464-470.
- 499 ZHANG, M., J. L. CHEN, X. Z. GAO, T. PAPE & D. ZHANG, 2014. First description of the female of *Sarcophaga* (*Sarcorohdendorfia*) *gracilior* (Chen, 1975) (Diptera: Sarcophagidae). *ZooKeys* 396: 43-53.
- 500 ZHANG, M., Y. O. CHEN, T. PAPE & D. ZHANG, 2013. Review of the genus *Agria* (Diptera, Sarcophagidae) from China. *Zookeys*, 310: 41-55.
- 501 ZHANG, M., W. W. CHU & M. ZHANG, 2014. Taxonomic review of the *Sphecatodes ornatura* group (Diptera: Sarcophagidae: Miltogramminae), with description of one new species. *Zoological Studies*, 53 (1): 48-60.
- 502 ZHANG, M. Y. & X. S. WU, 1990. Description of the larva of *Wohlfahrtia cheni* Rohd. *Chinese Journal of Vector Biology and Control*, 1: 209-210.
- 503 ZHANG, M. & D. ZHANG, 2013. DNA taxonomy of some *Sarcophaga* species based on the mitochondrial COI gene fragment. *Chinese Journal of Applied Entomology*, 50 (1): 71-85.
- 504 ZHANG, Q. H. X. SHI, S. D. DONG, L. P. GUO, R. ZHAO, Jie LI, Jun LI, X. C. XUE & M. C. YOU, 2014. Preliminary faunal study on calyptrate flies in frontier port area of Ningbo, China. *Chinese Journal of Vector Biology and Control*, 25 (4): 340-343.
- 505 ZHANG, S. H. & F. JIA, 2002. Sarcophagidae. In G. Q. LIANG (ed.): *Medical Insects and Control of Shenzhen: 81-95*. Zhongshan University. Guangzhou.
- 506 ZHANG, X., H. RONG & W. XUE, 2013. Supplemental description of female and redescription of male of *Sarcophaga* (*Parasarcophaga*) *abaensis* (Feng et Qiao) from China. *Journal of Shenyang Normal University (Natural Science)*, 31 (1): 13-15.
- 507 ZHANG, X. Z., 1980. Notes on the Sarcophagidae new to China. *Acta Zootaxonomica Sinica*, 5 (2): 143, 214.
- 508 ZHANG, X. Z., 1988. New records of Sarcophagidae from China. *Acta Zootaxonomica Sinica*, 13 (2): 166.
- 509 ZHANG, X. Z., 1992. Diptera: Sarcophagidae. In PENG, J. & Y. LIU (eds): *Iconography of forest insects in Hunan, China: 1158-1163*. Academia Sinica & Hunan Forestry Institute. Changsha.
- 510 ZHANG, X. Z., 1993. Diptera: Sarcophagidae. In HUANG, C. M. (ed.): *Animals of Longqi Mountain: 700-703*. China Forestry Publishing House. Beijing.
- 511 ZHANG, X. Z., 1997. Diptera: Sarcophagidae. In YANG, X. (ed.): *Insects of the Three Gorge Reservoir area of Yangtze river, 2: 1519-1528*. Chongqing Publishing House. Chongqing.
- 512 ZHANG, X. Z., 2005. Diptera: Sarcophagidae. In YANG, X. K. (ed.), *Insect of Middle-West Qinling Range and South Mountains of Gansu Province: 836-849*. Science Press. Beijing.
- 513 ZHANG, X. Z. & C. M. CHAO, 1988. A new species of *Leucomyia* B. B. (Diptera: Sarcophagidae). *Sinozoologia*, 6: 289-290.
- 514 ZHANG, X. Z. & C. M. CHAO, 1993. Diptera: Sarcophagidae. In CHEN, S. X. (ed.): *Insects of the Hengduan Mountains Region, 2: 867-1547*. Science Press. Beijing.
- 515 ZHANG, X. Z. & C. M. CHAO, 1996a. Diptera: Sarcophagidae. In HUANG, F. S. (ed.): *Insects of the Karakorum-Kunlun Mountains: 245-251*. Science Press. Beijing.
- 516 eZHANG, X. Z. & C. M. CHAO, 1996b. Diptera: Sarcophagidae. In WU, S. & Z. FENG (eds): *The biology and human physiology in the Hoh Xil region. The comprehensive scientific expedition to the Hoh Xil region: 214-217*. Science Press. Beijing.
- 517 ZHANG, X. Z. & Z. D. FAN, 1993. Diptera: Sarcophagidae: 610-613. – In: Huang, F. (ed.). *Insects of Wuling Mountains area, southwestern China*. Science Press, Beijing.
- 518 ZHANG, X. Z. & ZHAO, J. 1993. Diptera: Sarcophagidae: - In: Chen, S. (ed.). *Insects of the Hengduan Mountains region, 2: 1166-1182*. Science Press, Beijing.
- 519 ZHAO, M. & Y. ZHU, 1983. An experiment of artificial rearing for *Parasarcophaga harpax* Pand. (*Dipt.: Sarcophagidae*). *Natural Enemies of Insects*, 5 (1): 42-43.
- 520 ZHENG, X., J. HU, S. P. KUNNON & X. CHEN, 2010. Identification of necrophagous fly species from 12 different cities in China using ISSR and SCAR markers. *Asian Pacific Journal of Tropical Medicine*, 3: 510-514.
- 521 ZHONG, Y. H., WU, F. L. & Z. D. FAN, 1981. Notes on calyptrate flies from Xizang district, China. I. *Contributions of the Shanghai Institute of Entomology*, 2: 241-248.
- 522 ZUMPT, F. 1972. Calliphoridae (Diptera Cyclorrhapha). Part IV. Sarcophaginae. *Exploration du Parc National des Virunda. Mission G. F. de Witte (1933-1935)*, 101: 1-264.
- 523 ZWALUWENBURG, R. H. van, 1943. The insects of Canton Island. *Proceedings of the Hawaiian Entomological Society*, 11: 300-312.

Territory	Macronychiinae	Miltogrammiinae	Eumacronychiinae	Paramacronychiinae	Sarcophagidae	Sum
Anhui	-	-	-	-	8	8
Beijing	1	8	-	5	29	43
Chongqing	-	2	-	-	27	29
Gansu	1	6	-	5	34	46
Hebei	-	9	-	3	34	46
Heilongjiang	-	5	-	5	37	47
Henan	-	4	-	-	38	42
Hubei	-	-	-	-	30	30
Jiangsu	-	3	-	1	31	35
Jilin	-	5	-	3	50	58
Liaoning	-	4	1	3	76	84
Neimenggu	3	36	1	16	36	92
Ningxia	-	2	-	6	24	32
Qinghai	-	5	-	8	17	30
Shaanxi	-	4	-	1	34	39
Shandong	-	2	-	2	31	35
Shanghai	-	3	3	1	31	38
Shanxi	-	11	-	6	44	61
Sichuan	-	12	-	7	68	87
Tianjin	-	-	-	-	6	6
Xinjiang	-	26	1	17	41	75
Pa China, sum	4	80	4	28	150	267
Fujian	-	2	2	1	21	26
Guangdong	-	2	1	-	50	53
Guangxi	-	1	-	-	24	25
Guizhou	-	4	-	-	42	46
Hainan	-	5	-	-	30	35
Hong Kong	-	2	-	-	14	16
Hunan	-	1	-	-	27	28
Jiangxi	-	3	-	-	14	17
Yunnan	-	13	-	3	57	73
Zhejiang	-	5	1	-	40	46
Or China, sum	-	23	2	3	100	128
Total China, sum	4	93	4	29	183	316
Tibet [Xizang]	1	5	-	5	23	34
Taiwan	1	12	2	-	49	63
Total sum	4	98	4	29	205	342

Appendix 1. Numbers of Sarcophagidae species in different regions and total of China.

Apéndice 1. Número de especies de Sarcophagidae en las diferentes regiones y en el conjunto de China.

GOBIERNO
DE ESPAÑA

MINISTERIO
PARA LA TRANSICIÓN ECOLÓGICA

Fundación Biodiversidad

ISSN 0210-8984

9 770210 898001