Short Communication

Taxonomic Studies of Syrphidae of Peshawar-Pakistan

MUHAMMAD SALEEM, MUHAMMAD JALAL ARIF AND ANJUM SUHAIL Department of Agricultural Entomology, University of Agriculture, Faisalabad–38040, Pakistan

ABSTRACT

The adult syrphids were collected during the years 1997 to 1999 from 19 localities of the Peshawar Division. The specimens were identified into 12 species belonging to 10 genera under the two subfamilies i.e., Syrphinae and Milesinae. This fauna has been explored for the first time from Peshawar Division, N.W.F.P. province (Pakistan).

Key Words: Syrphidae; Diptera; Taxonomy

INTRODUCTION

Syrphidae is one of the largest families of the order Diptera, which comprises the popularly called hover flies or flower flies. Hover flies are an attractive group of day flying insects and include many destructive and familiar species. Among many interesting attributes is their famous precision at hovering. They have the ability to keep the body motionless in the air for quite a period of time during flight. This is the most significant character of these flies, coupled usually with their yellow banded abdomens.

Bigot (1892) published a catalogue of the oriental Diptera, in which he listed the Indian syrphid flies. Keiser (1958) published notes on 56 species belonging to 18 genera of subfamily Eristalinae from Ceylon. Coe (1964) identified 127 species alongwith 28 new ones under 29 genera from Nepal. Okuno (1967) identified 21 species of the genus Sphaerophoria St. Frageu et Serville from Japan. Patel (1969) described diagnostic characters of 13 species of syrphids from Gujrat (India). Vockeroth (1969) revised 37 genera of the tribe Syrphini of the world, giving their descriptions distribution and synonymy. Telford (1970) identified 27 species from North Mexico under the genus Eristalis Latreille, giving synonymy and diagnostic keys for their identification. Knutson et al. (1975) published the synonymic catalogue, which included 771 species under 84 genera from the Oriental region. Ghorpad (1979) studied 13 species under five genera of the tribe Eristalini from India. Kapoor and Kohli (1985) collected and identified 260 species under 63 genera and eight tribes from India. Datta and Charaborti (1985, 1986a,b) identified 68 species of the family Syrphidae from various parts of India. Agarwal (1987) described nine species of aphidophagus syrphids from the Northeast India. Kumar and Kapoor (1992) collected and identified 29 species giving descriptions of the four new ones of the tribe Syrphini from the East Punjab (India). Barkalove and Pek (1994) described five new species of the subgenus Nigrochelosia from the middle Asia.

MATERIALS AND METHODS

The adult syrphid flies were collected with the help of an insect collection hand net during the years 1997-99. The collected specimens were placed in ordinary paper envelopes after killing them in a cyanide bottle in order to bring them to the laboratory. The collection thus brought was placed in a desiccator (having water at its bottom) for about 24 h in order to soak and soften them. Thereafter, they were pinned and their wings and legs set on appropriate setting boards to facilitate their morphological studies. On drying, they were properly labeled and preserved in collection boxes. The boxes were treated with BHC powder, and naphthalene balls mounted on pins, were also placed in them to keep the pests away. For identification, the specimens mounted on revolving stage and examined under a wild M3B. Heerbrugg binocular microscope having three magnifications of 6.4X x 10X, 16X x 10X, 40X x 10X. The identification was done upto the specific level with the help of relevant literature.

RESULTS

The present investigation regarding the syrphid fauna of the Peshawar Division has richly yielded 12 species, which are arranged in 10 genera and two subfamilies. Their checklist is given below:

Subfamily Syrphinae Tribe Syrphini Genus *Xnthogramma* Shiner

1. Xanthogramma citrinum Brunetti

Genus Syrphus Fabr

2. Syrphus ribesii Linnaeus

Genus Episyrphus Matsumura and Adachi

3. Episyrphus balteatus DeGeer

Tribe Bacchini

Genus Xanthandrus Verral

4. Xanthandrus comtus Harris

Genus Platycheirus Lepeletier and Serville

5. Platycherius albimonus Fabricius

Tribe Paragini

Genus Paragus Latreille

6. Paragus luteus Brunetti

Subfamily Milesiinae

Tribe Milesini

Genus Milesia Latreille

- 7. Milesia sexmaculata Brunetti
- 8. Milesia verticalis Brunetti

Tribe Eristalini

Genus Eristalinus Rondani

- 9. Eristalinus aeneus Scopoli
- 10. Eristalinus sepulchralis Linnaeus

Genus Eristalis Latreille

11. Eristalis tenax Linnaeus

Tribe Xylotini

Genus Xvlota Meigen

12. Xvlota nursei Brunetti

REFERENCES

- Agarwal, B.K., 1987. Some aphidophagous syrphids and their natural food range from North–east India. *J. Aphidology*, 1: 18–22.
- Barkalov, V. and L.V. Pek, 1994. Five new *Cheilosia* species from the Middle Asia (Diptera: Syrphidae). *Diptrologist Res.*, 5: 11–9.
- Bigot, J.M.F., 1892. Catalogue of Diptera of Oriental region. J. Asiatic Soc. Bengal., 2: 228–36.

- Coe, R.L., 1964. Identifications of syrphids from Ceylon. Proc. R. Ent. Soc. London, (B) 26: 13–21.
- Datta, M. and M. Chakarborti, 1985. Insecta: Diptera in fauna of Namdapha: Arunchal Pradesh. Rec. Zool. Surv. India, 82: 231–52.
- Datta, M. and M. Chakarborti, 1986a. New records of Syrphidae from Darjeeling (West Bengal) and Sikkim, India with description of Meliscaeva darjeelingesis sp. Nov. (Diptera). Opuse. Zool. Flumin, 6: 1–19.
- Datta, M. and M. Chakarborti, 1986b. On collection of flower flies (Diptera: Syrphidae) from South India. *Rec. Zool. Surv. India*, 83: 53–67.
- Ghorpade, K.D., 1979. A Review of Oriental Syrphidae. Proc Workshop on Advances in Insect Taxonomy, 1–106. Delhi.
- Kapoor, V.C. and V.K. Kohli, 1985. Zoogeography of Indian Syrphidae (Diptera). J. Ent. Res., 9: 223–34.
- Keiser, H.P., 1958. Taxonomy of Eristalinae of Ceylon. Entomologist's Mon. Mag., 89: 20–35.
- Knutson, I.V., F.C. Thompson and J.R. Vockeroth, 1975. Family Syrphidae: A catalogue of the Oriental Region, 2: 307–374.
- Kumar, A. and V.C. Kapoor, 1992. Collection and identification of hover flies of East Punjab (India). J. Insect Sci., 5: 68–76.
- Okuno, T., 1967. Population studies of aphidophagous syrphids in the cotton fields in Nagasaki University. Sci. Bull., 13: 11–22.
- Patel, J.R., 1969. Syrphids of Gujrat and their hymenopterous parasites. Indian J. Entomol., 31: 86–90.
- Telford, H.S., 1970. Eristalis (Diptera) from America, North of Mexico.

 Ann. Ent. Soc. America, 85: 1201–9.
- Vockeroth, J.R., 1969. A revision of the genera of the Syrphini (Diptera: Syrphidae). Mem. Ent. Soc. Canada, 62: 1–176.

(Received 12 June 2001; Accepted 18 September 2001)