
J. Crop Prot. 2021, 10 (2): 349-362___

349

Research Article

Robber flies (Diptera: Asiloidea: Asilidae) of northern Iran, with
four new records for Iranian fauna

Rahman Mohammadi1, Ali Asghar Talebi1*, Yaghoub Fathipour1, Farzaneh Kazerani2 and Reinoud
van den Broek3

1. Department of Entomology, Faculty of Agriculture, Tarbiat Modares University, Tehran, Iran.
2. Research Institute of Forests and Rangelands, Agricultural Research Education and Extension Organization (AREEO),
Tehran, Iran.
3. Waarneming.nl, Waarnemingen.be and Biodiversidad Virtual.org, Mariastraat 12, 5038SK Tilburg, the Netherlands.

Abstract: The specimens were collected from northern Iran using the sweeping
net and Malaise traps during 2010-2019. A total of 25 species were identified, of
which four species are recorded for the first time from Iran: Choerades femorata
(Meigen, 1804), Dysmachus dentiger Richter, 1962, Heteropogon ornatipes
Loew, 1851, and Neomochtherus schineri (Egger, 1855). Also, some species are
new provincial records for the northern provinces of Iran. Local and global
geographical distributions of all 25 species, diagnostic characters of the newly
recorded species, and their photos are provided.

Keywords: Asilidae, northern Iran, Robber flies, new records

Introduction12

The family Asilidae (robber flies or assassin
flies) (Diptera: Asiloidea) is a large family of
predatory flies and is one of the most
taxonomically diverse families of Diptera
(Barnes et al., 2007). Currently, robber flies
include over 7500 described species distributed
worldwide (Hull, 1962; Pape et al., 2011; Geller-
Grimm et al., 2016; Dikow, 2020). Recently,
based on morphological and molecular studies, a
more comprehensive and complete classification
was made by Dikow (2009a, 2009b), who
divided the family Asilidae into 14 subfamilies.

According to Hull (1962), most robber fly
species are founded in dry and sandy areas, a
condition by the greater numbers of species
found in arid and semiarid regions. However, in

Handling Editor: Ehsan Rakhshani

* Corresponding author: talebia@modares.ac.ir
Received: 23 September 2020, Accepted: 29 March 2021
Published online: 03 April 2021

desert or semidesert regions, the small dry
stream beds attract the greatest number, and
sometimes all of their populations are restricted
to such places, which have the maximum
vegetation and the greatest population of
insects. They prefer open, dry, and sunny
habitats that provide optimal conditions to hunt
and develop the larvae (Joern and Rudd, 1982;
Shurovnekov, 1962). Robber flies are predators
in both the larval and adult stages. The larvae
mainly feed on the immature stages of other
arthropods, and adults prey on the flying insects
of other orders such as Coleoptera, Hemiptera
(suborder Heteroptera), Hymenoptera,
Orthoptera, and even Odonata. They help
maintain the natural balance among insect
populations (Hull, 1962; Lavigne, 2001).

Portschinsky (1873) published the first
species of Asilidae for Iran, describing two new
species. Afterward, several new species and
new records were described and reported from
Iran by other specialists (Bigot, 1880;
Hermann, 1905; Becker and Stein, 1913; Engel,

Asilidae in northern Iran__ J. Crop Prot.

350

1930; Timon–David, 1955; Oldroyd, 1958).
The first comprehensive study in Iran was
conducted by Abbassian-Lintzen (1964a,
1964b), who described eight new species for
science. As a result of later studies, the number
of species known from Iran increased to 304
(Lehr, 1988; Lehr et al., 2007; Ghahari et al.,
2007; Hayat et al., 2008; Tomasovic and
Saghaei, 2009; Shoeibi and Karimpour, 2010;
Samin et al., 2010; Ghahari et al., 2014;
Mohammadi and Khaghaninia, 2015, 2016;
Mohammadi et al., 2017, 2018, 2019, 2020).
Iran is a large country (1.623.779 km²) and is
located between three ecological zones
(Palearctic, Afrotropical, and Indomalayan), and
because of that, more species are expected to be
found. North Central of Iran, includes Alborz,
Guilan, Mazandaran, Tehran, and Qazvin
provinces, provides diverse climatic conditions
for unique vegetations, natural biomes, and
agricultural areas. These regions are located on
the Alborz Mountains' southern and northern
slopes and include suitable habitats for Asilidae
species. Our current knowledge about the
diversity of Iranian Asilidae fauna is far from
being complete. The main goal of this study was
to increase our knowledge about the Asilidae
fauna of northern Iran.

Materials and Methods

The materials were collected in different regions
of five northern provinces, including Alborz,
Guilan, Mazandaran, Tehran, and Qazvin. The
specimens were collected with sweeping net and
Malaise traps during 2010-2019. The
morphological terminology follows Engel (1930),
Dikow (2009a, 2009b), Geller-Grimm et al.
(2016); geographical distribution of this study are
mainly followed Engel (1930), Lehr (1988, 2002),
Richter (1962, 1988), Geller-Grimm et al. (2016),
and Sаkhvon and Lelej (2018). The illustrations
were obtained using an Olympus TM SZX9
stereomicroscope equipped with a Sony™ digital
camera. Then, A series of 8-10 images were
merged into a single in-focus image using the
image-stacking software Combine ZP 1.0.
Information about species, general geographical

distributions, and distribution in Iran are provided.
Diagnostic characters are given for the new
Iranian records. All materials are deposited in the
Insect Collection of Department of Entomology,
Tarbiat Modares University, Tehran, Iran
(TMUC).

Results

In the present study, 25 species of Asilidae within
8 subfamilies and 21 genera were collected and
identified from northern Iran, of which four
species are newly reported for the Iranian fauna.
List of Asilidae species known in this study
from northern Iran
Subfamily Asilinae Latreille, 1802
Aneomochtherus mundus (Loew, 1849)
Material examined. Alborz province, Karadj
(35°46′20″ N, 50°56′44″ E), 1278 m, 25.7.2010,
1♂, 3♀♀, Leg.: A. Nadimi and M. Kheyrandish;
Chalous Road (35°55′07″ N, 51°05′09″ E), 1891
m, 25.7.2010, 1♂, Leg.: A. Nadimi and M.
Kheyrandish; Guilan province: Roodsar,
Rahimabad, Orkom, (36°45′44″ N, 50°18′11″ E),
1201 m, 9.6.2010, 5♂♂, Leg.: A. Nadimi and M.
Kheyrandish; Roodsar, Rahimabad, Ghazichak
(36°45′57″ N, 50°19′35″ E), 1803 m, 3.8.2010,
2♂♂, 2♀♀, Leg.: A. Nadimi and M.
Kheyrandish; Roodsar, Rahimabad, Ghazichak
(36°45′52″ N, 50°20′01″ E), 1787 m, 5.7.2010,
1♂, Leg.: A. Nadimi and M. Kheyrandish;
Roodsar, Rahimabad, Ziaz (36°52′27″ N,
50°13′24″ E), 490 m, 25.7.2010, 3♂♂, 1♀, Leg.:
A. Nadimi and M. Kheyrandish; Roodsar,
Rahimabad, Ziaz (36°52′34″ N, 50°13′17″ E), 537
m, 25.7.2010, 2♂♂, Leg.: A. Nadimi and M.
Kheyrandish; Mazandaran province: Jorband
(36°26'17″ N, 52°07'13″ E), 272 m, 4.6.2012, 1♂,
1♀; Gaznasara (36°16'58″ N, 52°10'55″ E), 2013
m, 9.6.2012, 1♀, Leg.: R. Mohammadi; Tangevaz
(36°21'55″ N, 52°06'10″ E), 702 m, 25.8.2017,
1♀, Leg.: R. Mohammadi; Babol, Sareh
(36°13′45″ N, 52° 37′18″ E), 690 m, 20.6.2015,
1♂, Leg.: R. Mohammadi; Tehran province:
Shahriar (35°40′08″ N, 50°56′56″ E), 1168 m,
6.8.2010, 1♂, Leg.: A. Nadimi and M.
Kheyrandish; Qazvin province: Qazvin-Zereshk
road (36°26′24″ N, 50°06′24″ E), 2100 m,

Mohammadi et al. ___ J. Crop Prot. (2021) Vol. 10 (2)

351

10.5.2018, 1♂, 1♀, Leg.: R. Mohammadi;
Qazvin-Zereshk road (36°25′42″ N, 50° 06′24″
E), 2035m, 10.5.2018, 1♂, Leg.: R. Mohammadi;
Qazvin-Zereshk road (36°21′42″ N, 50°03′54″ E),
1540 m, 10.5.2018, 1♂, Leg.: R. Mohammadi.
Distribution in Iran: East Azarbaijan (Hayat et
al., 2008), Golestan (Ghahari et al., 2007b),
Mazandaran (Ghahari et al., 2007b, current
study), Alborz, Guilan, Tehran, and Qazvin
provinces (current study).
General distribution: Greece, Turkey (Geller-
Grimm et al., 2016).
Antifrisson adpressus (Loew, 1849)
Material examined. Guilan province: Roodsar,
Rahimabad, Ziaz (36°52′27″ N, 50°13′24″ E),
490 m, 4.6.2010, 2♀♀, Leg.: A. Nadimi and M.
Kheyrandish; Mazandaran province: Babol,
Sareh (36°14′1″ N, 52° 36′58″ E), 759.4m,
15.7.2014, 1♀, Leg.: A. Nadimi and M.
Kheyrandish; Tehran province: Shahriar
(35°40′08″ N, 50°56′56″ E), 1168 m, 6.8.2010,
1♀, Leg.: A. Nadimi and M. Kheyrandish;
Qazvin province: Avan Lake (36°28′36″ N, 49°
25′36″ E), 1818 m, 17.5.2018, 1♀, Leg.: R.
Mohammadi.
Distribution in Iran: Fars (Saghaei et al., 2009;
Tomasovic and Saghaei, 2009), Khuzestan
(Oldroyd, 1958), Guilan, Mazandaran, Tehran,
and Qazvin provinces (current study).
General distribution: Azerbaijan, Egypt,
Israel, Kazakhstan, Russia, Turkey (Geller-
Grimm et al., 2016).
Antifrisson trifarius (Loew, 1849)
Material examined. Alborz province: Karadj
(35°46′20″ N, 50°56′44″ E), 1278 m,
25.8.2010, 1♀, Leg.: A. Nadimi and M.
Kheyrandish; Guilan province, Roodsar,
Rahimabad, Ziaz (36°52′34″ N, 50°13′17″ E),
537 m, 15.6.2010, 1♀, Leg.: A. Nadimi and M.
Kheyrandish; Qazvin province: Kohin
(36°22′12″ N, 49° 40′06″ E), 1514 m,
17.5.2018, 1♂, Leg.: R. Mohammadi.
Distribution in Iran: Fars (Saghaei et al. 2009),
Mazandaran (Hayat et al., 2008), Alborz, Guilan,
and Qazvin provinces (current study).
General distribution: Albania, Azerbaijan,
Belgium, Bosnia Herzegovina, Croatia, Egypt,
France, Germany, Greece, Hungary, Israel,

Italy, Kazakhstan, Malta, Morocco, Romania,
Russia, Slovenia, Spain, Switzerland, Syria,
Tunisia, Turkey (Geller-Grimm et al., 2016).
Apoclea algira (Linnaeus, 1767)
Material examined. Guilan province: Roodsar,
Rahimabad, Ghazichak (36°45′57″ N, 50°19′35″
E), 1803 m, 3.8.2010, 1♂, Leg.: A. Nadimi and
M. Kheyrandish; Qazvin province: Qazvin-
Zereshk road (36°28′30″ N, 50°08′36″ E),
1997m, 10.5.2018, 1♀, Leg.: R. Mohammadi.
Distribution in Iran: Sistan and Baluchestan
(Oldroyd, 1958), Guilan and Qazvin provinces
(current study).
General distribution: Algeria, Egypt, Israel,
Libya, Morocco, Niger, Tunisia, Turkey
(Geller-Grimm et al., 2016).
Dysmachus dasyproctus Loew, 1871
Material examined. Guilan province: Roodsar,
Rahimabad, Ghazichak (36°45′57″ N,
50°19′35″ E), 1803 m, 3.8.2010, 1♀, Leg.: A.
Nadimi and M. Kheyrandish.
Distribution in Iran: Isfahan (Lehr et al.,
2007), Guilan province (current study).
General distribution: Armenia, Azerbaijan,
Georgia, Greece, Romania, Turkey (Geller-
Grimm et al., 2016).
Dysmachus dentiger Richter, 1962
Material examined. Qazvin province: Alamut
(36°25′24″ N, 50°34′18″ E), 1684 m, 12.7.2011,
1♂, Leg.: A. Nadimi and M. Kheyrandish;
Garmarod (36°24′06″ N, 50°32′30″ E), 1354 m,
8.5.2018, 1♀, Leg.: R. Mohammadi; Avan Lake
(36°28′36″ N, 49° 25′36″ E), 1818 m, 17.5.2018,
1♀, Leg.: R. Mohammadi.
Distribution in Iran: Qazvin province (current
study). New record for Iran.
General distribution: Armenia (Geller-Grimm
et al., 2016).
Diagnostic characters (female and male)
(Fig. 1, A-D): 9-12 mm. Dorsocentral and
acrostichal setae well developed, usually
reaching the level of humeral Call (Fig. 1B);
acrostichal setae of scutum short, tibiae partly
yellow. In the male, both halves of epandrium
have a shorter apically truncated apical
process; subapical dorsal tooth on aedegus
(Fig. 1C, 1D) (Richter, 1962).

Asilidae in northern Iran__ J. Crop Prot.

352

Figure 1 Dysmachus dentiger Richter, 1962, A-D: Male. A: general habitus, dorsal view; B: general habitus,
lateral view; C: genitalia, dorsal view; D: genitalia, lateral view.

Dysmachus transcaucasicus Richter, 1962
Material examined. Mazandaran province:
Tangevaz (36°21'55″ N, 52°06'10″ E), 692 m,
16.8.2012, 1♂, Leg.: A. Nadimi and M.
Kheyrandish; Gaznasara (36°16'58″ N,
52°10'55″ E), 2013 m, 9.6.2012, 3♂♂, 2♀♀,
Leg.: A. Nadimi and M. Kheyrandish; Jorband
(36°26'17″ N, 52°07'13″ E), 272 m, 5.7.2012,
2♂♂, Leg.: A. Nadimi and M. Kheyrandish.
Distribution in Iran: East Azerbaijan
(Mohammadi et al., 2017), Mazandaran
province (current study).
General distribution: Armenia, Turkey
(Geller-Grimm et al., 2016).
Eremisca heleni (Efflatoun, 1934)
Material examined. Guilan province: Roodsar,
Rahimabad, Ziaz (36°52′27″ N, 50°13′24″ E),
490 m, 18.6.2010, 1♂, Leg.: A. Nadimi and M.

Kheyrandish; Qazvin province, Qazvin-Zereshk
road (36°21′42″ N, 50°03′54″ E), 1540 m,
10.9.2011, 1♂, Leg.: A. Nadimi and M.
Kheyrandish; Alamut (36°25′24″ N, 50°34′18″
E), 1684 m, 15.9.2011, 1♀, Leg.: A. Nadimi
and M. Kheyrandish.
Distribution in Iran: Hormozgan, Sistan and
Baluchestan (Abbassian-lintzen, 1964b), Iran
(no locality cited) (Theodor, 1980), Guilan, and
Qazvin provinces (current study).
General distribution: Egypt, Israel, Morocco,
Oman (Geller-Grimm et al., 2016).
Machimus annulipes (Brullé, 1832)
Material examined. Guilan province:
Roodsar, Rahimabad, Ziaz (36°52′27″ N,
50°13′24″ E), 490 m, 4.6.2010, 1♂, Leg.: A.
Nadimi and M. Kheyrandish; Roodsar,
Rahimabad, Orkom (36°45′44″ N, 50°18′11″

Mohammadi et al. ___ J. Crop Prot. (2021) Vol. 10 (2)

353

E), 1201 m, 4.6.2010, 1♀, Leg.: A. Nadimi
and M. Kheyrandish.
Distribution in Iran: Guilan (Ghahari et al.,
2007b, current study), Kermanshah, Semnan
(Hayat et al., 2008), Mazandaran (Ghahari et
al., 2007b).
General distribution: Albania, Azerbaijan,
Bosnia-Herzegovina, Bulgaria, Croatia, Great
Britain, Greece, Hungary, Israel, Poland,
Romania, Slovenia, Switzerland, Turkey
(Geller-Grimm et al., 2016).
Neomochtherus schineri (Egger, 1855)
Material examined. Mazandaran province:
Gaznasara (36°16'56″ N, 52°10'58″ E), 2032 m,
15.6.2012, 2♂♂, Leg.: A. Nadimi and M.
Kheyrandish.
Distribution in Iran: Mazandaran province
(current study). New record for Iran.
General distribution: Austria, former Yugoslavia,
Germany, Spain (Geller-Grimm et al., 2016).
Diagnostic characters (male) (Fig. 2, A-F):
The black 3rd antenna segment (postpedicel)
is shorter than the two basal segments
combined (scape + pedicel); wings light with

gray opacity at the tip and rear edge (Fig. 2A,
2B, 2D); hypopygium shiny black (Fig. 2E,
2F); coxa and trochanter black (Fig. 2B);
sternites mainly shiny (Fig. 2B) (Engel,
1930).
Philodicus ponticus (Bigot, 1880)
Material examined. Alborz province: Karadj
(35°46′20″ N, 50°56′44″ E), 1278 m,
20.7.2012, 1♀, Leg.: A. Nadimi and M.
Kheyrandish; Guilan province: Roodsar,
Rahimabad, Orkom (36°45′44″ N, 50°18′11″
E), 1201 m, 16.8.2010, 1♂, 1♀, Leg.: A.
Nadimi and M. Kheyrandish; Roodsar,
Rahimabad, Ziaz (36°52′27″ N, 50°13′24″ E),
490 m, 18.6.2010, 1♀, Leg.: A. Nadimi and M.
Kheyrandish; Mazandaran province: Tangevaz
(36°21'55″ N, 52°06'10″ E), 702 m, 5.7.2012,
1♀, Leg.: A. Nadimi and M. Kheyrandish;
Tehran province: Shahriar (35°40′08″ N,
50°56′56″ E), 1168 m, 16.7.2010, 1♂, Leg.: A.
Nadimi and M. Kheyrandish; Qazvin province:
Tarum (36°40′12″ N, 50° 26′24″ E), 290 m,
12.9.2011, 1♂, Leg.: A. Nadimi and M.
Kheyrandish.

Figure 2 Neomochtherus schineri (Egger, 1855), A-F: Male. A: general habitus, dorsal view; B: general habitus,
ventral view; C: head, lateral view; D: general habitus, lateral view; E: genitalia, lateral view; F: genitalia, dorsal view.

Asilidae in northern Iran__ J. Crop Prot.

354

Distribution in Iran: Fars (Saghaei et al.,
2009; Tomasovic and Saghaei, 2009), Golestan
(Hayat et al., 2008), Guilan (Hayat et al., 2008,
current study), Kerman, Khorasan (Becker and
Stein, 1913), Khuzestan (Ghahari et al., 2007b),
Mazandaran (Ghahari et al., 2007b, current
study), Sistan and Baluchestan (Becker and
Stein, 1913; Oldroyd, 1958), Iran (no locality
cited) (Engel, 1930; Theodor, 1980), Alborz,
Tehran, and Qazvin provinces (current study).
General distribution: Afghanistan, Azerbaijan,
Greece, Iraq, Israel, Soviet Middle Asia, South
European territory, Turkey (Geller-Grimm et
al., 2016).
Satanas gigas (Eversmann, 1855)
Material examined. Alborz province: Karadj
(35°46′08″ N, 50°56′55″ E), 1277 m, 25.8.2010,
1♂, Leg.: A. Nadimi and M. Kheyrandish; Guilan
province: Roodsar, Rahimabad, Ziaz (36°52′27″
N, 50°13′24″ E), 490 m, 25.8.2016, 1♂, Leg.: R.
Mohammadi; Qazvin province: Avan Lake
(36°28′36″ N, 49°25′36″ E), 1818 m, 17.5.2018,
1♂, Leg.: R. Mohammadi.
Distribution in Iran: Fars (Saghaei et al., 2009;
Tomasovic and Saghaei, 2009), Kerman, Khorasan
(Becker and Stein, 1913), Mazandaran (Ghahari et
al., 2007b), Semnan (Hayat et al., 2008; Sakenin et
al., 2010), Sistan and Baluchestan (Becker and
Stein, 1913; Oldroyd, 1958), Iran (no locality cited)
(Engel, 1930), Alborz, Guilan and Qazvin
provinces (current study).
General distribution: Algeria, Azerbaijan,
China, Egypt, Greece, Israel, Kazakhstan,
Libya, Mongolia, Romania, Russia, Turkey
(Geller-Grimm et al., 2016).
Subfamily Brachyropalinae Hardy, 1926
Habropogon longiventris Loew, 1847
Material examined. Guilan province: Roodsar,
Rahimabad, Orkom (36°45′44″ N, 50°18′11″
E), 1201 m, 16.8.2010, 1♂, 1♀, Leg.: A.
Nadimi and M. Kheyrandish.
Distribution in Iran: Sistan and Baluchestan
(Hayat et al., 2008), Tehran (Abbassian-lintzen,
1964a) and Guilan province (current study).
General distribution: France, Greece, Israel,
Russia, Transcaucasia, Turkey, Ukraine
(Geller-Grimm et al., 2016).

Heteropogon ornatipes Loew, 1851
Material examined. Guilan province: Roodsar,
Rahimabad, Orkom (36°45′44″ N, 50°18′11″
E), 1201 m, 16.8.2010, 1♂, Leg.: A. Nadimi
and M. Kheyrandish.
Distribution in Iran: Guilan province (current
study). New record for Iran.
General distribution: Albania, Bulgaria, former
Yugoslavia, Greece, Israel, Russia, Transcaucasia,
Turkey, Ukraine (Sаkhvon and Lelej, 2018).
Diagnostic characters (Male) (Fig. 3, A-C):
Body length 13.0–16.0 mm.; small brown or
dark brown species; lateral parts of occipit
greatly convex; maxillary palpus large, swollen;
proboscis pointed at the apex (Fig. 3C); mid
tibia with dense white setae not reaching
basitarsus and with a conspicuous tuft of black
setae in the middle in male; scutum with short
white and black setae; scutellum with 2–4
apical scutellar macrosetae; femora dark
brownish, tibiae yellowish-brown, tarsi reddish
yellowish-brown and slightly darker (Fig. 3, A-
C) (Sаkhvon and Lelej, 2018).
Pycnopogon fasciculatus (Loew, 1847)
Material examined. Guilan province: Roodsar,
Rahimabad, Ziaz (36°52′34″ N, 50°13′17″ E),
537m, 4.6.2010, 1♂, Leg.: A. Nadimi and M.
Kheyrandish; Roodsar, Rahimabad, Ziaz
(36°52′27.18″ N, 50°13′24″ E), 490 m,
15.6.2010, 1♂, Leg.: A. Nadimi and M.
Kheyrandish; Roodsar, Rahimabad, Ghazichak
(36°45′52″ N, 50°20′01″ E), 1787m, 4.6.2010,
1♂, 2♀♀, Leg.: A. Nadimi and M.
Kheyrandish; Roodsar, Rahimabad, Ghazichak
(36°45′57″ N, 50°19′35″ E), 1803 m, 3.8.2010,
1♂, 1♀, Leg.: A. Nadimi and M. Kheyrandis;
Roodsar, Rahimabad, Ghazichak (36°45′52″ N,
50°20′01″ E), 1787m, 5.7.2010, 2♀♀, Leg.: A.
Nadimi and M. Kheyrandis; Roodsar,
Rahimabad, Orkom (36°45′44″ N, 50°18′11″
E), 1201 m, 9.6.2010, 2♂♂, 1♂, Leg.: A.
Nadimi and M. Kheyrandis; Qazvin province:
Alamut (36°25′24″ N, 50°34′18″ E), 1684 m,
15.5.2018, 2♂♂, Leg.: R. Mohammadi;
Qazvin-Zereshk road (36°28′30″ N, 50°08′36″
E), 1997 m, 10.5.2018, 1♀, Leg.: R.
Mohammadi.

Mohammadi et al. ___ J. Crop Prot. (2021) Vol. 10 (2)

355

Figure 3 Heteropogon ornatipes Loew, 1851, A-C: Male. A: general habitus, dorsal view; B: general habitus,
fronto-lateral view; C: general habitus, lateral view.

Distribution in Iran: Golestan, Mazandaran
(Lehr et al., 2007), Guilan, and Qazvin
provinces (current study).
General distribution: Albania, Algeria,
Azerbaijan, Bulgaria, Czech Republic, France,
Greece, Israel, Italy, Morocco, Romania, Spain,

Syria, Tunisia, Turkey (Geller-Grimm et al.,
2016).
Subfamily Dasypogoninae Macquart, 1838
Dasypogon magisi Tomasovic, 1999
Material examined. Guilan province: Roodsar,
Rahimabad, Ziaz (36°52′27″ N, 50°13′24″ E),

Asilidae in northern Iran__ J. Crop Prot.

356

490 m, 4.6.2010, 2♂♂, Leg.: A. Nadimi and M.
Kheyrandish.
Distribution in Iran: Fars (Tomasovic, 1999;
Saghaei et al., 2009; Tomasovic and Saghaei,
2009), Guilan (current study).
General distribution: Iraq (Ghahari et al., 2014).
Saropogon megriensis Richter, 1966
Material examined. Guilan province: Roodsar,
Rahimabad, Ziaz (36°52′27″ N, 50°13′24″ E),
490 m, 18.6.2010, 1♀, Leg.: A. Nadimi and M.
Kheyrandish.
Distribution in Iran: East Azerbaijan
(Mohammadi et al., 2017), Guilan (current study).
General distribution: Armenia (Geller-Grimm
et al., 2016).
Subfamily Dioctriinae Enderlein, 1936
Dioctria arnoldii Richter, 1964
Material examined. Mazandaran province:
Gaznasara (36°16'58″ N, 52°10'55″ E), 2013 m,
3.8.2012, 1♀, Leg.: A. Nadimi and M.
Kheyrandish; Gaznasara (36°16'56″ N,
52°10'58″ E), 2032 m, 18.6.2012, 1♂, 2♀♀,
Leg.: A. Nadimi and M. Kheyrandish; Jorband
(36°26'15″ N, 52°07'13″ E), 275 m, 3.8.2012,
1♂, Leg.: A. Nadimi and M. Kheyrandish.
Distribution in Iran: Guilan (Mohammadi et
al., 2019), Mazandaran (current study).
General distribution: Armenia, Azerbaijan,
Georgia (Lehr, 1988, 2002).
Subfamily Laphriinae Macquart, 1838
Choerades femorata (Meigen, 1804)
Material examined. Alborz province: Karadj
(35°46′08″ N, 50°56′55″ E), 1277 m, 8.7.2010,
2♀♀, Leg.: A. Nadimi and M. Kheyrandish.
Distribution in Iran: Alborz province (current
study). New record for Iran.
General distribution: Austria, Czech Republic,
Germany, Slovakia (Geller-Grimm et al., 2016).
Diagnostic characters (female) (Fig. 4, A-C):
Face in the lower part bearing few long, strong
setae and short pile; face of females with yellow
hair (Fig. 4, A-C); first antennal segment 3.4-4.0
times as long as the second segment; mesonotal
pile short, addressed; tergites scantily covered
with hair, exclusive of the hind corners, which
have yellow hair (tergites have the appearance of
being bare), the hair is directed from the front

corners to the hind middle of each tergite (Fig.
4C) (Geller-Grimm et al., 2016).
Laphria caspica Hermann, 1906
Material examined. Tehran province: Shahriar
(35°40′08″ N, 50°56′56″ E), 1168 m,
16.7.2010, 1♂, Leg.: A. Nadimi and M.
Kheyrandish.
Distribution in Iran: Guilan (Mohammadi et
al., 2019), Tehran province (current study).
General distribution: Rumania, Transcaucasia
(Richter, 1988).
Laphria dizonias Loew, 1847
Material examined. Guilan province: Roodsar,
Rahimabad, Ziaz (36°52′27″ N, 50°13′24″ E),
490 m, 4.6.2010, 1♀, Leg.: A. Nadimi and M.
Kheyrandish.
Distribution in Iran: Fars (Abbassian-Lintzen,
1964a; Saghaei et al., 2009; Tomasovic and
Saghaei, 2009), Southern Iran (no locality
cited) (Abbassian-Lintzen, 1964a), Guilan
province (current study).
General distribution: Armenia, Azerbaijan,
Greece, Iraq, Israel, Turkey (Geller-Grimm et
al., 2016).
Psilocurus hypopygialis (Paramonov, 1930)
Material examined. Mazandaran province:
Babol, Sareh (36°13′21″ N, 52° 37′48″ E), 484
m, 21.7.2015, 1♂, Leg.: R. Mohammadi.
Distribution in Iran: Khuzestan (Oldroyd,
1958; Abbassian-Lintzen, 1964a), Mazandaran
province (current study).
General distribution: Armenia, Azerbaijan,
Iraq, Turkmenistan (Geller-Grimm et al., 2016).
Subfamily Leptogastrinae Schiner, 1862
Leptogaster cylindrica (De Geer, 1776)
Material examined. Alborz province: Karadj
(35°46′08″ N, 50°56′55″ E), 1277 m, 2.8.2014,
2♂♂, Leg.: R. Mohammadi; Guilan province:
Roodsar, Rahimabad, Ghazichak (36°45′52″ N,
50°20′01″ E), 1787 m, 5.7.2010, 1♂, Leg.: A.
Nadimi and M. Kheyrandish; Roodsar,
Rahimabad, Orkom (36°45′44″ N, 50°18′11″ E),
1201 m, 16.8.2010, 1♀, Leg.: A. Nadimi and M.
Kheyrandish; Mazandaran province: Babol,
Sareh (36°14′33″ N, 52° 37′18″ E), 395m,
8.8.2014, 2♀♀, Leg.: A. Nadimi and M.
Kheyrandish.

Mohammadi et al. ___ J. Crop Prot. (2021) Vol. 10 (2)

357

Figure 4 Choerades femorata (Meigen, 1804), A-C: Female. A: general habitus, fronto-lateral view; B: head, the
ratio of scape to pedicel; C: general habitus, lateral view.

Distribution in Iran: Fars (Saghaei et al.
2009), Alborz, Guilan, and Mazandaran
provinces (current study).
General distribution: Albania, Algeria,
Austria, Belgium, Bulgaria, Czech Republic,
Denmark, Finland, France, former
Yugoslavia, Germany, Greece, Hungary,
Italy, Kazakhstan (incl. Turkistan),
Luxembourg, Mongolia, Norway, Poland,
Romania, Russia (Central, North and South
European Territory, East and West Siberia,
Far East), Soviet Middle Asia, Spain,
Sweden, Switzerland, The Netherlands,
Transcaucasia, Turkey, United Kingdom
(Geller-Grimm et al., 2016).
Subfamily Stenopogoninae Hull, 1962

Stenopogon sciron superbus (Portschinsky,
1873)
Material examined. Guilan province: Roodsar,
Rahimabad, Ghazichak (36°45′52″ N,
50°20′01″ E), 1787 m, 25.8.2013, 1♂, Leg.: A.
Nadimi and M. Kheyrandish.
Distribution in Iran: East Azarbaijan, West
Azarbaijan (Shoeibi and Karimpour, 2010),
Sistan and Baluchestan (Oldroyd, 1958), Guilan
province (current study).
General distribution: Afghanistan, former
South European territory, Kirgizstan,
Transcaucasia (Geller-Grimm et al., 2016).
Subfamily Stichopogoninae Hardy, 1930
Stichopogon elegantulus (Wiedemann in
Meigen, 1820)

Asilidae in northern Iran__ J. Crop Prot.

358

Material examined. Qazvin province:
Garmarod (36°24′06″ N, 50°32′30″ E), 1354 m,
8.5.2018, 1♀, Leg.: R. Mohammadi.
Distribution in Iran: East Azarbaijan,
Golestan, Sistan, and Baluchestan (Ghahari et
al., 2007a).
General distribution: Algeria, Armenia,
Austria, Azerbaijan, Bulgaria, Egypt, former
South European territory, former Yugoslavia,
France (Corse), Georgia, Germany, Hungary,
Israel, Italy, Kirgizstan, Malta, Morocco,
Portugal, Spain, Transcaucasia, Turkey (Geller-
Grimm et al., 2016).

Discussion

In this study, materials from five northern
provinces of Iran (including Alborz, Guilan,
Mazandaran, Tehran, and Qazvin) were studied.
A total of 25 species were collected and
identified, of which four species are recorded for
the first time from Iran. Some species are new
records from northern provinces of the country
(Alborz, five species; Guilan, 15 species;
Mazandaran, five species; Qazvin eight species;
Tehran, four species). Our findings showed that
the most species-rich genus was Dysmachus
(three species) followed by Antifrisson and
Laphria (each genus with two species). The
genus Dysmachus Loew, 1860 belonged to the
subfamily Asilinae with more than 70 species
worldwide, is one of the species-rich genera of
the family (Geller-Grimm et al., 2016). The
members in both juvenile and adult stages are
predators of other insects, mainly Diptera and
Hymenoptera (Lehr et al., 2007). They are often
found in thick grass in forest clearings,
meadows, along river banks, near ditches, and
around the headlands of fields (Lehr, 1996; Lehr
et al., 2007). The first study on the taxonomy of
the genus Dysmachus in Iran was conducted by
Lehr et al. (2007), who recorded ten species
from Golestan, Fars, Isfahan, Mazandaran, and
Tehran provinces. Then, Mohammadi et al.
(2017) added another new record of this genus
for the Iranian fauna. According to a new record
in the present study, the number of species of
this genus has increased to 12 species in Iran.

The most abundant species was Aneomochtherus
mundus (31 specimens, 29 %) followed by
Pycnopogon fasciculatus (15 specimens, 14 %).

All studies conducted in recent years have
led to the reporting of several new records and
species from Iran, and the number of Asilidae
in Iran have significantly increased (Lehr et al.,
2007; Ghahari et al., 2007a, 2007b; Hayat et
al., 2008; Tomasovic and Saghaei, 2009;
Shoeibi and Karimpour, 2010; Samin et al.,
2010; Ghahari et al., 2014; Mohammadi and
Khaghaninia, 2015, 2016; Mohammadi et al.,
2017, 2018, 2019, 2020). By adding the
findings of this article, it seems that the fauna
of Asilidae in Iran includes 308 species. The
number of Iranian species of the family
Asilidae compared with adjacent countries is as
follows: 35 species in Armenia, 237 species in
Turkey, 53 species in Azerbaijan, and 16
species in Turkmenistan (Geller-Grimm et al.,
2016; Tezcan, 2020).

Due to Iran is located at the crossing of three
ecological zones (the Palearctic, Afrotropicaland
the Oriental) and having a rich fauna and flora
(Kiani et al., 2017), many species of robber flies
are found in this region. However, many Iran
provinces have not yet been fully sampled; it is
expected that further studies will significantly
increase the number of Asilidae in Iran.

Acknowledgments

The authors acknowledge financial support
from Tarbiat Modares University. Many thanks
to A. Nadimi and M. Kheyrandish for helping
us with a collection of the specimens. We
cordially thank three anonymous reviewers for
their valuable comments and recommendations
on the earlier version of this paper.

Declaration of conflicting interests
The authors state that there is no conflict of
interest.

References

Abbassian-Lintzen, R. 1964a. Asilidae (Diptera)

of Iran. I. Robber flies belonging to the

Mohammadi et al. ___ J. Crop Prot. (2021) Vol. 10 (2)

359

subfamilies Laphriinae and Dasypogoninae
(with description of new species). Annals and
Magazine of Natural History, 13: 417-435.

Abbassian-Lintzen R. 1964b. Asilidae (Diptera)
of Iran. II. Notes on the genus Eremisca Zin.
and description of E. schahgudiani n.sp.
Annals and Magazine of Natural History,
13: 547-552.

Barnes, J. K., Lavers, N., and Raney, H. 2007.
Robber flies (Diptera: Asilidae) of Arkansas,
U. S. A.: Notes and a checklist.
Entomological News, 18(3): 241-258.

Becker, T. and Stein, P. 1913. Persische Dipteren
von den expeditionen des Herrn N.A.
Zarudny 1898 und 1901. Annulaire du Musee
Zoologique de l’Academia Imperiale des
Sciences de St. Petersbourg, 17: 503-654.

Bigot, J. 1880. Dipteres nouveaux ou peu
connus. 13. partie (I). XX. Quelques
Dipteres de Perse et du Caucase. Annales de
la Societe entomologique de France, 10:
139-154.

Dikow, T. 2009a. Phylogeny of Asilidae
inferred from morphological characteristics
of imagines (Insecta: Diptera: Brachycera:
Asiloidea). Bulletin of the American
Museum of Natural History, 319: 1-175.

Dikow, T. 2009b. A phylogenetic hypothesis
for Asilidae based on total evidence
analysis of morphological and DNA
sequence data (Insecta: Diptera:
Brachycera: Asiloidea). Organisms,
Diversity and Evolution, 9: 165-188.

Dikow, T. 2020. Asiloid flies: deciphering their
diversity and evolutionary history. Asilidae
generic classification sensu Dikow 2009.
Available from: https://asiloidflies.si.edu/
[accessed May 1, 2020].

Engel, E. O. 1930. 24. Asilidae. In: Lindner, E.
(Ed.), Die Fliegen der Palaarktischen Region
Band IV (2) [9 parts: 1925-1930, complete
book: 1938]. Stuttgart: Schweizerbart, 491 pp.

Ghahari, H., Lehr, P. A., Lavigne, R. J., Hayat,
R. and Ostovan, H. 2007a. New records of
robber flies (Diptera, Asilidae) for the
Iranian fauna with their prey records. Far
Eastern Entomologist, 179: 1-9.

Ghahari, H., Hayat, R., Lavigne, R. J. and
Ostovan, H. 2007b. Robber flies (Diptera:
Asilidae) of Iranian rice fields and
surrounding grasslands. Linzer biologische
Beiträge, 39(2): 919-928.

Ghahari, H., Hayat, R., Lavigne, R. J. and
Ostovan, H. 2014. An annotated checklist of
Iranian Asilidae (Insecta: Diptera:
Brachycera: Asiloidea). Linzer biologische
Beiträge, 46(2): 1379-1446.

Geller-Grimm, F., Dikow, T. and Lavigne, R. J.
2016. Robber flies (Asilidae). Available from:
http://www.geller-grimm.de/asilidae.htm
[accessed May 1, 2020].

Hayat, R., Ghahari, H., Lavigne, R. and
Ostovan, H. 2008. Iranian Asilidae (Insecta:
Diptera). Turkish Journal of Zoology, 32:
175-195.

Hermann, F. 1905. Beitrag zur Kenntnis der
Asiliden I. Berliner Entomologische
Zeitschrift, 50: 14-42.

Hull, F. M. 1962. Robber Flies of the World:
The Genera of the Family Asilidae.
Smithsonian Institution, United States
National Museum, Bulletin 224, Part 2
Washington, D. C., pp. 431-906.

Joern, A., and Rudd, N. T. 1982. Impact of
predation by the robber fly Proctacanthus
milbertii (Diptera: Asilidae) on grasshopper
(Orthoptera: Acrididae) populations.
Oecologia, 55: 42-46.

Kiani, M., Mohammadi, S., Babaei, A.,
Sefidkon, F., Naghavi, M. R., Ranjbar, M.,
Razavi, S. A., Saeidi, K., Jafari, H., Asgari,
D. and Potter, D. 2017. Iran supports a great
share of biodiversity and floristic endemism
for Fritillaria spp. (Liliaceae): A review.
Plant Diversity, 39: 245-262.

Lavigne, R. J. 2001. Predator-Prey Database for
the family Asilidae (Hexapoda: Diptera)
Available from: http://www.geller-
grimm.de/catalog/lavigne.htm [Updated
March 2003].

Lehr, P. A. 1988. Asilidae, In: SOOS, A. and
PAPP, L. (Eds.), Catalogue of Palearctic
Diptera. Elsevier Science Publishing Co.
Inc. Amsterdam, pp. 197-326.

Asilidae in northern Iran__ J. Crop Prot.

360

Lehr, P. A. 1996. Robber flies of subfamily
Asilinae (Diptera, Asilidae) of Palaearctic.
Ecological and morphological analysis,
taxonomy and evolution. Vladivostok:
Dalnauka. 184 p., 10 pls. [Russian].

Lehr, P. A. 2002. Robber flies of the subfamily
Dioctriinae Hull from Asia: 2. Taxonomy and
ecology [In Russian]. Entomologicheskoe
Obozrenie, 82(2): 445-459, 526; [English:
Entomological Review, 82(3): 797-808; St.
Petersburg [Washington].

Lehr, P. A., Ghahari, H. and Ostovan H. 2007.
A contribution to the robber flies of
subfamilies Stenopogoninae and Asilinae
(Diptera: Asilidae) from Iran. Far Eastern
Entomologist, 173: 1-14.

Mohammadi, R. and Khaghaninia, S. 2015.
Family Asilidae (Diptera: Brachycera:
Asiloidea) in East Azerbaijan province, with
two new records for Iranian Fauna. Journal
of Insect Biodiversity and Systematics, 1(2):
125-132.

Mohammadi, R. and Khaghaninia, S. 2016.
Flies of the subfamily Asilinae Latreille,
1802 (Diptera: Asilidae) in East Azerbaijan
province, with three new records for Iranian
Fauna. Biharean Biologist, 10(2): 79-81.

Mohammadi, R., Khaghaninia, S. and Astakhov,
D. 2017. Study of the robber flies (Diptera:
Asilidae) in East and West Azerbaijan
provinces of Iran, with two new species
records for the country. Journal of Insect
Biodiversity and Systematics, 3(3): 247-255.

Mohammadi, R., Talebi, A. A., Fathipour, Y.
and Kazerani, F. 2018. Study of the genera
Laphria Meigen, 1803 and Pogonosoma
Rondani, 1856 (Diptera: Asilidae:
Laphriinae) in Iran, with two new species
records for the country. Journal of Crop
Protection, 7(4): 429-435.

Mohammadi, R., Talebi, A. A., Fathipour, Y.,
Kazerani, F. and Van Den Broek, R. 2019.
Review of the genus Dioctria Meigen, 1803
(Diptera Asilidae) from Iran, with four new
species records for the Iranian fauna. Redia,
102: 3-11.

Mohammadi, R., Talebi, A. A., Fathipour, Y.,
Kazerani, F. and Van Den Broek, R. 2020.

New Record and New Species of the Genus
Dioctria Meigen, 1803 (Diptera: Asilidae)
from Iran, with an Updated Checklist.
Transactions of the American Entomological
Society, 146(3): 535-547.

Oldroyd, H. 1958. Some Asilidae from Iran
(Ergebnisse der Entomologischen Reisen
Willi Richter, Stuttgart, im Iran 1954 und
1956-Nr. 16). Stuttgarter Beiträge zur
Naturkunde, 9: 1-10.

Pape, T., Blagoderov, V. and Mostovski, M. B.
2011. Order Diptera Linnaeus, 1758, in
animal biodiversity: an outline of higher
level classification and survey of taxonomic
richness. Zootaxa, 3148(1): 222-229.

Portschinsky, J. A. 1873. Deux dipteres nouveaux
de la Perse septentrionale. Horae Societatis
Entomologicae Rossicae, 9, 292-293.

Richter, V. A. 1962. Robber flies of the genus
Dysmachus Loew (Dipt., Asilidae) in the
Caucasian Fauna. Entomological Review,
41(2): 266-272.

Richter, V. A. 1988. Keys to the Insects of the
European Part of the USSR. Volume V.
Diptera and Siphonoptera. Part II.
Smithsonian Institution Libraries and The
National Science Foundation Washington,
D. C. pp. 779-819.

Saghaei, N., Ostovan, H., Shojai, M. and Hayat,
R. 2009. Introduction to the Asilidae fauna
(Insecta: Diptera) of Fars province, Iran.
Turkish Journal of Zoology, 33: 187-200.

Sakenin, H., Samin, N., Ghahari, H., Imani, S.,
Rastegari, J. and Jabbari, A. 2010. A
contribution to the knowledge of robber flies
(Diptera: Asilidae) from Semnan province,
Iran. Linzer Biologische Beiträge, 42(1):
833-841.

Sаkhvon, V. V. and Lelej, А. S. 2018. Review
of the genus Heteropogon Loew, 1847
(Diptera: Asilidae) from Russia and Central
Asia, with description of two new species.
Zootaxa, 4486(4): 435-450.

Samin, N., Sakenin, H., Imani, S. and Shojai,
M. 2010. A contribution to the knowledge of
robber flies (Diptera: Asilidae) from Tehran
province and vicinity, Iran. Journal of
Biological Control, 24(1): 42-46.

Mohammadi et al. ___ J. Crop Prot. (2021) Vol. 10 (2)

361

Shoeibi, B. and Karimpour, Y. 2010.
Contributions to the knowledge of Asilidae
(Diptera: Brachycera) from Azarbaijan
Provinces (Iran). Munis Entomology &
Zoology, 5: 957-963.

Shurovnekov, B. G. 1962. Field
entomophagous predators (Coleoptera,
Carabidae, and Diptera, Asilidae) and
factors determining their efficiency.
Entomological Review, 41: 476-485.

Tezcan, S. 2020. Analysis of the insect fauna of
Turkey and suggestions for future studies.
Munis Entomology and Zoology Journal,
15(2): 690-710.

Theodor, O. 1980. Diptera: Asilidae. Fauna
Palaestina, Insecta II, Israel Academy of
Sciences & Humanities, Jerusalem, 453 pp.

Timon–David, J. 1955. Iranopogon brandti, n.
gen., n. sp., Asilidae xerophile d’Iran
(Dipt.). Bulletin de la Societe entomologique
de France, 60: 102-104.

Tomasovic, G. 1999. Notes sur les Asilidae
palearctiques (Diptera Brachycera) (10 et
11). Description et repartition
geographique de 2 especes nouvelles de
Dasypogon du groupe diadema
(FABRICIUS, 1781). Bulletin de la
Societe royale Belge d’Entomologie, 135:
216-221.

Tomasovic, G. and Saghaei, N. 2009.
Contribution to the knowledge of the
Asilidae (Diptera: Brachycera) from Fars
province (Iran). Faunistic Entomology,
62(2): 45-56.

Asilidae in northern Iran__ J. Crop Prot.

362

همراه چهار رکورد در شمال ایران، به Asilidae (Diptera: Asilioidea)مطالعه دوبالان خانواده
 جدید براي کشور

 3رینوود وندنبروك و 2، فرزانه کازرانی1پور، یعقوب فتحی*1اصغر طالبی، علی1ديرحمان محم

 .شناسی کشاورزي، دانشکده کشاورزي، دانشگاه تربیت مدرس، تهران، ایرانگروه حشره -1
 .ها و مراتع کشور، سازمان تحقیقات و آموزش کشاورزي، تهران، ایران مؤسسه تحقیقات جنگل-2
3- Waarneming.nl ،Waarnemingen.be و Biodiversidad Virtual.org، تیلبورگ، هلند12ماریااستارات ،.

 talebia@modares.ac.ir :مسئول مکاتبه نویسنده الکترونیکی پست
 1400 فروردین 9: ؛ پذیرش1399 مهر 2: دریافت

ي مـالیز طـی گیري و تلـه حشرهري از مناطق شمالی ایران با استفاده از تور بردانمونه در این مطالعه، :چکیده

هـا آوري و شناسایی شـدند کـه چهـار گونـه از آن گونه جمع25درمجموع . انجام شد 2010-2019هاي سال
 Choerades femorata (Meigen, 1804)، Dysmachus dentiger: شـوند براي اولین بار از ایـران گـزارش مـی

Richter, 1962 ،Heteropogon ornatipes Loew, 1851 و Neomochtherus schineri (Egger, 1855) . عـلاوه
 25پراکنش محلی و جهـانی هـر . هاي شمالی ایران رکوردهاي جدیدي هستند ، هشت گونه براي استان این بر

 .ران ارائه شده استهاي تکمیلی از رکوردهاي جدید براي ایهاي افتراقی و عکسویژگی چنینگونه و هم

 هاي جدید ها، گزارش ، شمال ایران، دزدمگسAsilidae: واژگان کلیدي

