Manchester Museum


On the collection of British Diptera in the Manchester Museum

The Manchester Museum's collection of British Diptera numbers over 123,000 specimens of various kinds, namely: almost 100,000 dried specimens (both identified and undetermined), over 22,000 specimens preserved in spirit, and over 1,600 slide preparations. This Diptera collection contains 3347 species overall, with 48% species coverage of the British fauna (see Table). Some groups are particularly well-represented (e.g. Tipulidae and Limoniidae), others are clearly underrepresented, for instance, Cecidomyiidae (6% of the British fauna), Sciaridae (30%), Phoridae (13%) or Agromyzidae (21%). Only a few small families are as yet absent from the Museum's collection (see Table). The entire Diptera collection is fully labelled and contains lots of local material, particularly from Lancashire and Cheshire.

The Museum's collection of dry specimens of British Diptera was first assembled by John Hardy, the Assistant Keeper in Entomology (1889-1918), and by the end of his term of keepership should have consisted of about 500 species. Harry Britten (1919-1938), the successor of J. Hardy, collected and mounted thousands of Diptera specimens, mostly from Lancashire and Cheshire. He also arranged a number of valuable acquisitions, for instance, a collection of over 300 named species received from the BMNH in return for many rare specimens he presented to them. Harry Britten's extensive collection and the card-index of faunistic records based on his collecting in the north-west continue to be the important source of data for the Diptera of Cheshire and Lancashire (e.g. Kidd & Brindle 1959).

A further big step in the development of the British Diptera collection was undertaken by Alan Brindle, the Keeper in Entomology in 1962-1982. In 1967, he started a complete reorganization of the collection, which lasted several years and resulted in the present layout of the British Diptera collection. A large part of the present Diptera collection of dried specimens is the extensive collection of Cyril Henry Wallace Pugh, collected principally in his home district of Oswestry, Shropshire, which was acquired by the Museum in 1972-73. This collection consisted of nearly 60 store boxes and contained about 20,000 specimens of well over 2,000 species, and at that time "it was the finest collection of its kind existing in private ownership" (Report 1971-72: p. 10). In 1972-1974, the main part of the Pugh collection was incorporated into the Museum's Diptera general collection by Alan Brindle. Since

the late 1970s, the Diptera collection was largely augmented by Alan Brindle's own collecting during his survey on the Diptera and smaller aquatic orders of the north-west. This survey resulted in the assemblage of a large spirit collection of adults, mainly of the Tipulidae and other Nematocera families, and of Diptera larvae of all families (over 22,000 specimens of 540 species).

More detailed information about the development of the Manchester Museum's Diptera collection, as well as of other collections of British insects, has been provided by Logunov (2010).

The present Manchester Museum's Diptera collection of dried specimens (see Table) still remains in the same state as it was left by Alan Brindle after his retirement in 1982, and consequently the nomenclature of the entire collection is in need of updating and revision. It is my hope that the present brief report will encourage fellow-dipterologists to use the Manchester Museum's collection of the British Diptera. The collection is fully accessible and can be searched from the museum's website: http://www.museum.manchester.ac.uk/. Lists of species for individual Diptera families can be obtained from the Curator (contact details below).

Table: The extent of the British Diptera collection of dry specimens in the Manchester Museum, according to families

Family	British fauna	MM collection	%	Specimens			
Nematocera							
Tipulidae	87	76	87	2536			
Cylindrotomidae	4	4	100	115			
Pediciidae	20	18	95	575			
Limoniidae	215	154	72	4526			
Bibionidae	18	16	90	568			
Bolitophilidae	17	9	53	129			
Diadocidiidae	3	2	67	16			
Ditomyiidae	3	1	33	12			
Keroplatidae	52	27	52	393			
Mycetophilidae	471	218	45	2460			
Sciaridae	266	46	18	1108			
Cecidomyiidae	652	37	6	514			
Psychodidae	99	43	43	610			
Trichoceridae	10	10	100	243			
Anisopodidae	4	4	100	173			
Mycetobiidae	3	1	33	40			
Scatopsidae	46	19	43	477			
Ptychopteridae	7	7	100	219			
Dixidae	15	14	93	473			
Chaoboridae	6	4	67	97			
Culicidae	34	19	55	577			
Thaumaleidae	3	2	67	33			
Simuliidae	35	18	52	374			
Ceratopogonidae	170	69	40	824			
Chironomidae	608	269	44	4031			
Brachycera							
Xylophagidae	3	2	67	55			
Athericidae	3	2	67	57			
Rhagionidae	15	10	67	380			

Tabanidae	30	25	83	806
Xylomyidae	3	-		-
Stratiomyidae	48	47	98	1766
Acroceridae	3	3	100	80
Bombyliidae	9	9	100	216
Therevidae	14	7	50	182
Scenopinidae	2	2	100	45
Asilidae	29	21	72	726
Atelestidae	2	1	50	4
Hybotidae	178	87	50	1414
Empididae	212	150	70	4194
Dolichopodidae	296	174	58	3856
Opetiidae	1	1	100	13
Platypezidae	33	16	48	159
Phoridae	336	41	12	353
Lonchopteridae	7	5	71	249
Syrphidae	276	208	75	6621
Pipunculidae	95	39	41	622
Pseudopomyzidae	1	-		-
Micropezidae	10	9	90	258
Tanypezidae	1	-		-
Strongylophthalmyiidae	1	-		-
Megamerinidae	1	1	100	9
Psilidae	26	19	71	490
Conopidae	23	17	73	471
Lonchaeidae	46	14	30	187
Pallopteridae	13	7	55	381
Piophilidae	14	10	74	420
Ulidiidae	20	15	75	363
Platystomatidae	2	2	100	96
Tephritidae	76	59	78	1921
Lauxaniidae	56	36	64	1063
Chamaemyiidae	32	7	22	163
Coelopidae	2	2	100	72
Dryomyzidae	6	5	83	246
Phaeomyiidae	2	2	100	54
Sciomyzidae	70	51	73	1653
Sepsidae	29	21	78	719
Clusiidae	10	5	50	120
Acartophthalmidae	2	-		-
Odiniidae	9	1	12	1
Agromyzidae	392	78	20	1037
Opomyzidae	16	10	63	376
Anthomyzidae	20	11	59	98
Aulacigastridae	1	1	100	2
Stenomicridae	2	-		
Periscelididae	3	_		
Asteiidae	8	3	40	64
Milichiidae	18	1	6	9

Carnidae	13	5	38	85
Braulidae	2	1	50	32
Canacidae	11	1	9	7
Chloropidae	177	67	38	1300
Heleomyzidae	63	44	71	1108
Chyromyidae	11	3	29	78
Sphaeroceridae	137	71	52	2524
Drosophilidae	62	32	51	564
Campichoetidae	2	2	100	37
Diastatidae	6	5	83	74
Camillidae	5	2	40	20
Ephydridae	151	69	47	1137
Hippoboscidae	14	8	57	296
Nycteribiidae	3	2	67	5
Scathophagidae	54	41	80	1166
Anthomyiidae	242	153	63	5418
Fanniidae	60	42	70	793
Muscidae	285	225	80	7576
Calliphoridae	38	36	95	1177
Rhinophoridae	8	7	100	87
Sarcophagidae	60	45	75	787
Tachinidae	261	155	60	2159
Oestridae	11	7	64	53
Unidentified				19841
Total	7032	3347	48	99636

In the Table the totals for the British Diptera list and for individual families are based on the figures given in the Dipterist's Handbook (in press); the family order and composition of Empididae, Coelopidae, Dryomyzidae and Heleomyzidae follow Chandler (1998). I wish to thank Peter Chandler for providing me with the most updated Diptera family totals and for editing the earlier draft.

References

Chandler, P. (Ed.), 1998. Checklists of Insects of the British Isles (New Series). Part 1: Diptera. Handbooks for the identification of British insects, 12: 1-234.

Kidd, L.N. & Brindle, A. (1959). The Diptera of Lancashire and Cheshire. Part I. Lancashire and Cheshire Fauna Committee, 136 pp.

Logunov, D.V. 2010. British entomology collections of the Manchester Museum. Journal of the Lancashire & Cheshire entomological society (in press).

Report 1971-72. The Manchester Museum. The University , Manchester: 20 pp.

Dmitri Logunov

Curator of Arthropods, The Manchester Museum, University of Manchester, Oxford Road, Manchester, M13 9PL; email: dmitri.v.logunov@manchester.ac.uk

Issue 70 Autumn 2010