

Mosquito Taxonomic Inventory (<https://mosquito-taxonomic-inventory.myspecies.info/>)
Updated 6 June 2022 – Ralph Harbach

(Note: Cited references are listed at the end of the classification.)

Subgenus *Anopheles* Meigen

Angusticorn Section (Reid & Knight, 1961)

annulipalpis Lynch Arribálzaga (see Harbach & Kitching, 2015; Rossi, 2017)

Anopheles Series (Edwards, 1932a)

algeriensis Theobald

concolor Edwards

marteri Senevet & Prunelle

Claviger Complex (Coluzzi *et al.*, 1965)

claviger (Meigen)

petragnani del Vecchio

Alongensis Group (Phan *et al.*, 1991)

alongensis Venhuis

cucphuongensis Vu, Nguyen, Tran & Nguyen

Aitkenii Group (Reid & Knight, 1961)

aberrans Harrison & Scanlon

acaci Baisas

aitkenii James

bengalensis Puri

borneensis McArthur

fragilis (Theobald)

insulaeflorum (Swellengrebel & Swellengrebel de Graaf)

palmatus (Rodenwaldt)

peytoni Kulasekera, Harrison & Amerasinghe

pilinotum Harrison & Scanlon

pinjaurensis Barraud

stricklandi Reid

tigeritti Scanlon & Peyton

Atratipes Group (Lee *et al.*, 1987b)

atratipes Skuse

tasmaniensis Dobrotworsky

Culiciformis Group (Reid & Knight, 1961)

culiciformis Cogill

sintoni Puri

sintonoides Ho

Lindesayi Group (Reid & Knight, 1961)

Gigas Subgroup (Harrison *et al.*, 1991, as Gigas Complex)

Baileyi Complex (Somboon *et al.*, 2020)

baileyi Edwards (species A)

baileyi (species D)

bhutanensis Somboon, Namgay & Harbach (species C)

monticola Somboon, Namgay & Harbach (species B)

simlensis James

Gigas Complex (redefined by Somboon *et al.*, 2020)

gigas Giles

subspecies *crockeri* Colless

- subspecies *danaubento* Mochtar & Walandouw
- subspecies *formosus* Ludlow
- subspecies *gigas* Giles
- subspecies *oedjalikalah* Nainggolan
- subspecies *pantjarbatu* Waktoedi Koesoemawinangoen
- subspecies *refutans* Alcock
- prachongae* Rattanarithikul & Harrison
- sumatrana* Swellengrebel & Rodenwaldt
- Lindesayi Subgroup (Harrison *et al.*, 1991, as Lindesayi Complex)
 - menglangensis* Ma
 - nilgiricus* Christophers
 - wellingtonianus* Alcock
- Lindesayi Complex (Namgay *et al.*, 2020)
 - benguetensis* King
 - cameronensis* Edwards
 - druki* Somboon, Namgay & Harbach (*lindesayi* species C)
 - himalayensis* Somboon, Namgay & Harbach (*lindesayi* species D)
 - japonicus* Yamada
 - lindesayi* Giles (species A)
 - lindesayi* (species B)
 - pleccau* Koidzumi
 - thimphuensis* Somboon, Namgay & Harbach ((*lindesayi* species E))
- Maculipennis Group (Reid & Knight, 1961)
 - atropos* Dyar & Knab
 - aztecus* Hoffmann
 - lewisi* Ludlow
 - walkeri* Theobald
- Maculipennis Subgroup (Linton, 2004)
 - artemievi* Gordeyev, Zvantsov, Goryacheva, Shaikovich & Yezhov
 - atroparus* van Thiel
 - daciae* Linton, Nicolescu & Harbach
 - labranchiae* Falleroni
 - maculipennis* Meigen
 - martinius* Shinagarev
 - melanoon* Hackett
 - messeae* Falleroni
 - persiensis* Linton, Sedaghat & Harbach
 - sacharovi* Favre
- Quadrimaculatus Subgroup (Linton, 2004)
 - beklemishevi* Stegnii & Kabanova
 - diluvialis* Reinert
 - inundatus* Reinert
 - maverlius* Reinert
 - quadrimaculatus* Say
 - smaragdinus* Reinert
- Freeborni Subgroup (Linton, 2004)
 - earlei* Vargas
 - freeborni* Aitken
 - hermsi* Barr & Guptavani
 - occidentalis* Dyar & Knab

Plumbeus Group (Reid & Knight, 1961)

arboricola Zavortink
barberi Coquillett
barianensis James
fausti Vargas
judithae Zavortink
omorii Sakakibara
plumbeus Stephens
powderi Zavortink
xelajuensis de Leon

Pseudopunctipennis Group (Reid & Knight, 1961)

chiriquiensis Komp
eiseni Coquillett
 subspecies *eiseni* Coquillett
 subspecies *geometricus* Corrêa
franciscanus McCracken
hectoris Giaquinto-Mira
parapunctipennis Martini
 subspecies *guatemalensis* de Leon
 subspecies *parapunctipennis* Martini
pseudopunctipennis Theobald
 subspecies *levicastilloi* Levi-Castillo
 subspecies *naghmei* Mann
 subspecies *noei* Mann
 subspecies *patersoni* Alvarado & Heredia
 subspecies *pseudopunctipennis* Theobald
 subspecies *rivideneirai* Levi-Castillo
tibiamaculatus (Neiva)

Punctipennis Group (Reid & Knight, 1961)

perplexens Ludlow
punctipennis (Say)

Crucians Complex (Wilkerson *et al.*, 2004)

bradleyi King
crucians Wiedemann (species A, B, C, D and E)
georgianus King

Stigmaticus Group (Reid & Knight, 1961)

colledgei Marks
corethroides Theobald
papuensis Dobrotworsky
powelli Lee
pseudostigmaticus Dobrotworsky
stigmaticus Skuse

Cycloleppter Series (Edwards, 1932a)

grahamii Theobald

Lophoscelomyia Series (Edwards, 1932a)

bulkleyi Causey

Asiaticus Group (Reid, 1968)

annandalei Prashad
noniae Reid

Asiaticus Subgroup (Rattanarithikul *et al.*, 2006b)

- asiaticus* Leicester
 Interruptus Subgroup (Rattanarithikul *et al.*, 2006b)
interruptus Puri
 Laticorn Section (Reid & Knight, 1961)
 Arribalzagia Series (Root, 1922a)
 - anchietai* Corrêa & Ramalho
 - apicimacula* Dyar & Knab
 - bustumantei* Galvão
 - calderoni* Wilkerson
 - costai* Fonseca & Ramos
 - evandroi* da Costa Lima
 - fluminensis* Root
 - forattinii* Wilkerson & Sallum
 - gabaldoni* Vargas
 - guarao* Anduze & Capdevielle
 - maculipes* (Theobald)
 - malefactor* Dyar & Knab
 - mattogrossensis* Lutz & Neiva
 - medialis* Harbach
 - mediopunctatus* (Lutz)
 - minor* da Costa Lima
 - neomaculipalpus* Curry
 - peryassui* Dyar & Knab
 - pseudomaculipes* (Peryassú)
 - punctimacula* Dyar & Knab
 - rachoui* Galvão
 - shannoni* Davis
 - veruslanei* Vargas
 - vestitipennis* Dyar & Knab
 Myzorhynchus Series (Edwards, 1932a)
 - obscurus* (Grünberg)
 Albotaeniatus Group (Reid & Knight, 1961)
 - albotaeniatus* (Theobald)
 - balerensis* Mendoza
 - ejercitoi* Mendoza
 - montanus* Stanton & Hacker
 - saperoi* Bohart & Ingram
 - subspecies *ohamai* Ohama
 - subspecies *saperoi* Bohart & Ingram
 Bancroftii Group (Reid & Knight, 1961)
 - bancroftii* Giles
 - subspecies *bancroftii* Giles
 - subspecies *barbiventris* Brug
 - pseudobarbirostris* Ludlow
 Barbirostris Group (Reid & Knight, 1961)
 - freyi* Meng
 - koreicus* Yamada & Watanabe
 Barbirostris Subgroup (Reid, 1968)
 - donaldi* Reid
 - franciscoi* Reid

- hodgkini* Reid
pollicaris Reid
 Barbirostris Complex (Satoto, 2001)
barbirostris van der Wulp
barbirostris (species III and IV) (Paredes-Esquivel *et al.*, 2009)
campestris Reid
dissidens Taai & Harbach (species III of Paredes-Esquivel *et al.*, 2009)
saeungae Taai & Harbach (species IV of Paredes-Esquivel *et al.*, 2009)
vanderwulpi Townson & Harbach
wejchoochotei Taai & Harbach
 Vanus Subgroup (Reid, 1968)
ahomi Chowdhury
barbumbrosus Strickland & Chowdhury
manalangi Mendoza
reidi Harrison
vanus Walker
 Coustani Group (Reid & Knight, 1961)
caliginosus de Meillon
coustani Laveran
crypticus Coetzee
fuscicolor van Someren
namibiensis Coetzee
paludis Theobald
symesi Edwards
tenebrosus Dönitz
ziemanni Grünberg
 Hyrcanus Group (Reid, 1953)
argyropus (Swellengrebel)
belenrae Rueda
chodukini Martini
engarensis Kanda & Oguma
hailarensis Xu & Luo
heiheensis Ma
hyrcanus (Pallas)
hyrcanus sp_{ir} (Djadid *et al.*, 2009)
kleini Rueda
kweiyangensis Yao & Wu
liangshanensis Kang, Tan, Cao, Cheng Yang & Huang
nimpe Nguyen, Tran & Harbach
pseudopictus Grassi
pullus Yamada
sinensis Wiedemann
sineroides Yamada
xui Dong, Zhou, Dong & Mao
 Lesteri Subgroup (Harrison, 1972)
crawfordi Reid
lesteri Baisas & Hu
peditaeniatus (Leicester)
vietnamensis Nguyen, Tran & Nguyen
 Nigerrimus Subgroup (Harrison, 1972)

nigerrimus Giles
nitidus Harrison, Scanlon & Reid
pseudosinensis Baisas
pursati Laveran
 Umbrosus Group (Reid, 1950)
brevipalpis Roper
brevirostris Reid
hunteri (Strickland)
samarensis Rozeboom
similissimus Strickland & Chowdhury
 Baezai Subgroup (Rattanarithikul *et al.*, 2006b)
baezai Gater
 Letifer Subgroup (Reid, 1968)
collessi Reid
letifer Sandosham
roperi Reid
whartoni Reid
 Separatus Subgroup (Rattanarithikul *et al.*, 2006b)
separatus (Leicester)
 Umbrosus Subgroup (Rattanarithikul *et al.*, 2006b)
umbrosus (Theobald)

References

- Christophers, S.R. 1924a. Provisional list and reference catalogue of the Anophelini. *Indian Medical Research Memoirs* 3: 1–105.
- Coluzzi, M., Sacca, G. & Feliciangeli, D. 1965. Il complesso *A. claviger* nella sottoregione mediterranea. *Cahiers ORSTROM, série Entomologie médicale et Parasitologie* 1965: 97–102.
- Djadid, N.D., Jazayeri, H., Gholizadeh, S., Pashaeirad, S. & Zakeri, S. 2009. First record of a new member of *Anopheles* Hyrcanus Group from Iran: molecular identification, diagnosis, phylogeny, status of kdr resistance and *Plasmodium* infection. *Journal of Medical Entomology* 46: 1084–1093.
- Edwards, F.W. 1932a. *Genera Insectorum. Diptera, Fam. Culicidae*. Fascicle 194. Desmet-Verteneuil, Brussels.
- Harbach, R.E. 2004. The classification of genus *Anopheles* (Diptera: Culicidae): a working hypothesis of phylogenetic relationships. *Bulletin of Entomological Research* 95: 537–553.
- Harbach, R.E. & Kitching, I.J. 2015. The phylogeny of Anophelinae revisited: inferences about the origin and classification of *Anopheles* (Diptera: Culicidae). *Zoologica Scripta* 00(0): 000–000. doi:10.1111/zsc.12137
- Harbach, R.E., Rattanarithikul, R. & Harrison, B.A. 2005. *Baimaia*, a new subgenus for *Anopheles kyondawensis* Abraham, a unique crabhole-breeding anopheline in southeastern Asia. *Proceedings of the Entomological Society of Washington* 107: 750–761.
- Harrison, B.A. 1972. A new interpretation of affinities within the *Anopheles hyrcanus* complex of Southeast Asia. *Mosquito Systematics* 4: 73–83.

- Harrison, B.A., Rattanarithikul, R., Peyton, E.L. & Mongkolpanya, K. 1991. Taxonomic changes, revised occurrence records and notes on the Culicidae of Thailand and neighboring countries. *Mosquito Systematics* (1990) 22: 196–227.
- Lee, D.J., Hicks, M.M., Griffiths, M., Debenham, M.L., Bryan, J.H., Russell, R.C., Geary, M. & Marks, E.N. 1987b. *The Culicidae of the Australasian Region*. Volume 5. Nomenclature, synonymy, literature, distribution, biology and relation to disease. Genus *Anopheles*. Subgenera *Anopheles*, *Cellia*. Monograph Series, Entomology Monograph No. 2. Australian Government Publishing Service, Canberra.
- Linton, Y. 2004. Systematics of the holarctic *maculipennis* complex. The 70th Annual Meeting of the American Mosquito Control Association, Savannah, Georgia, U.S.A., February 22-26, 2004.
- Namgay, R., Pemo, D., Wangdi, T., Phanitchakun, T., Harbach, R.E. & Somboon, P. 2020. Molecular and morphological evidence for sibling species within *Anopheles* (*Anopheles*) *lindesayi* Giles (Diptera: Culicidae) in Bhutan. *Acta Tropica* 207: 105455.
- Oshaghi, M.A., Shemshad, Kh., Yaghobi-Ershadi, M.R., Pedram, M., Vatandoost, H., Abaie, M.R., Akbarzadeh, K. & Mohtarami, F. 2007. Genetic structure of the malaria vector *Anopheles superpictus* in Iran using mitochondrial cytochrome oxidase (COI and COII) and morphologic markers: A new species complex? *Acta Tropica* 101: 241–248.
- Oshaghi, M.A., Yaghobi-Ershadi, M.R., Shemshad, Kh., Pedram, M. & Amani, H. 2008. The *Anopheles superpictus* complex: introduction of a new malaria vector complex in Iran. *Bulletin de la Société de Pathologie exotique* 101: 429–434.
- Paredes-Esquivel, C., Donnelly, M.J., Harbach, R.E., Townson, H. 2009. A molecular phylogeny of mosquitoes in the *Anopheles barbirostris* subgroup reveals cryptic species: implications for identification of disease vectors. *Molecular Phylogenetics and Evolution* 50: 141–151.
- Rattanarithikul, R., Harrison, B.A., Harbach, R.E., Panthusiri, P. & Coleman, R.E. 2006b. Illustrated Keys to the mosquitoes of Thailand. IV. *Anopheles*. *Southeast Asian Journal of Tropical Medicine and Public Health* 37 (suppl. 2): 1–128.
- Reid, J.A. 1950. The *Anopheles umbrosus* group (Diptera: Culicidae). Part 1: systematics, with descriptions of two new species. *Transactions of the Royal Entomological Society of London* 101: 281–318.
- Reid, J.A. 1953. The *Anopheles hyrcanus* group in south-east Asia (Diptera: Culicidae). *Bulletin of Entomological Research* 44: 5–76.
- Reid, J.A. 1968. Anopheline mosquitoes of Malaya and Borneo. *Studies from the Institute for Medical Research Malaya* 31: 1–520.
- Reid, J.A. & Knight, K.L. 1961. Classification within the subgenus *Anopheles* (Diptera, Culicidae). *Annals of Tropical Medicine and Parasitology* 55: 474–488.
- Rossi, G.C. 2017. Redescription of larva, pupa and adult of *Anopheles* (*Anopheles*) *annulipalpis* (Diptera: Culicidae) and the removal of the specie of the Cyclolepteron Series. *Iheringia: Série Zoologia* 107: e2017025.
- Root, F.M. 1922a. The classification of American *Anopheles* mosquitoes. *American Journal of Hygiene* 2: 321–322.
- Satoto, T.B.T. 2001. Cryptic species within *Anopheles barbirostris* van der Wulp, 1884, inferred from nuclear and mitochondrial gene sequence variation. PhD Thesis. University of Liverpool, England.
- Somboon, P., Phanitchakun, T., Namgay, R., Wangdi, T., Pemo, D. & Harbach, R.E. 2020. Molecular and morphological evidence of sibling species in *Anopheles baileyi* Edwards (Diptera: Culicidae) in Bhutan and Thailand. *Acta Tropica* 209: 105549.

Vu, T.P., Nguyen, D.M., Tran, D.H. & Nguyen, N.V. 1991. *Anopheles (Anopheles) cucphuongensis*: a new species from Vietnam (Diptera: Culicidae). *Mosquito Systematics* (1990) 22: 145–148.

Wilkerson, R.C., Reinert, J.F. & Li, C. 2004. Ribosomal DNA ITS2 sequences differentiate six species in the *Anopheles crucians* complex (Diptera: Culicidae). *Journal of Medical Entomology* 41: 392–401.