

Entomofauna

ZEITSCHRIFT FÜR ENTOMOLOGIE

Band 8, Heft 17 ISSN 0250-4413 Linz, 30.Juni 1987

Additions to the Sciomyzidae of Turkey (Diptera, Sciomyzidae)

Marcel Leclercq & Wolfgang Schacht

Abstract

The paper deals with additional records of *Sciomyzidae* from Turkey. Two species are new for the fauna of Turkey.

Zusammenfassung

Die Arbeit verzeichnet weitere Nachweise von *Sciomyzidae* aus der Türkei. Zwei Arten erweisen sich als neu für die Fauna der Türkei.

Sciomyzinae

Sciomyzini

1. *Pherbellia cinerella* (FALLEN, 1820). - Rize: Ovit-Pass, 1500m, 11.7.1985, 1♂; Hakkari: S Yüksekova, 28.6.1985, 2♂♂; Varegös, SW Yüksekova, 1700m, 2.8.1985, 1♂; Erzurum: Pass W Oltu, 2200m, 10♂♂, 11♀♀.
2. *Pherbellia griseola* (FALLEN, 1820). - Erzurum: Pass W

- Oltu, 2200m, 6.7.1985, 9♂, 6♀.
- 3. *Pherbellia nana* (FALLEN, 1820). - Erzurum: Pass W Oltu, 2200m, 6.7.1985, 1♂.
 - 4. *Pherbellia schoenherri* (FALLEN, 1826). - Adiyaman: Celik Gölü, 900m, Gölbasi, 21.6.1985, 1♀.
 - 5. *Pherbellia ventralis* (FALLEN, 1820). - Kars: Bahnstation Soganli, W Sarikamis, 2100m, 5.7.1985, 1♂.

Tetanocerini

- 6. *Coremacera catenata* (LOEW, 1847). - Agri: Mt. Ararat S, 1700m, 3.7.1985, 1♂, 1♀.
- 7. *Hydromya dorsalis* (FABRICIUS, 1798). - Erzurum: Pass W Oltu, 2200m, 6.7.1985, 1♀.
- 8. *Limmia unguicornis* (SCOPOLI, 1763). - Hakkari: S Yükseкова, 28.6.1985, 3♀; Erzurum: Pass W Oltu, 2200m, 6.7.1985, 4♂, 1♀; Adiyaman: Celik Gölü, 900m, Gölbasi, 21.6.1985, 2♂.
- 9. *Pherbina intermedia* VERBEKE, 1948. - Hakkari: S Yükseкова, 28.6.1985, 1♂, 1♀; Kars: Bahnstation Soganli, W Sarikamis, 2100m, 5.7.1985, 1♀.
- 10. *Sepedon sphegea* (FABRICIUS, 1781). - Hakkari: S Yükseкова, 28.6.1985, 1♂, 2♀.
- 11. *Tetanocera punctifrons* RONDANI, 1868. - Erzurum: Pass W Oltu, 2200m, 6.7.1985, 1♂.

Conclusions

In a previous work, we have listed 35 species of *Sciomyzidae* occurring in Turkey (LECLERCQ & SCHACHT 1986). 2 species are recorded here for the first time: *Pherbellia nana* (FALLEN, 1820) and *Pherbina intermedia* VERBEKE, 1948. The turkish fauna of *Sciomyzidae* needs yet further investigations.

Bibliography

LECLERCQ, M. & SCHACHT, W. - 1986. The Sciomyzidae of Turkey (Diptera, Sciomyzidae). - Entomofauna, 7(4):57-61.

Authors' addresses:

Dr. Marcel LECLERCQ
Rue du Prof. E. Malvoz, 41
B-4610 Beyne-Heusay

Wolfgang SCHACHT
Scherrerstraße 8
D-8081 Schöngelising

ZOBODAT - www.zobodat.at

Zoologisch-Botanische Datenbank/Zoological-Botanical Database

Digitale Literatur/Digital Literature

Zeitschrift/Journal: [Entomofauna](#)

Jahr/Year: 1987

Band/Volume: [0008](#)

Autor(en)/Author(s): Leclercq Marcel, Schacht Wolfgang

Artikel/Article: [Additions to the Sciomyzidae of Turkey \(Diptera, Sciomyzidae\).
269-270](#)