

TRICHOPTERA in the Swedish Museum of Natural History

As of July 2003

ARCTOPSYCHIDAE *Arctopsyche grandis* Banks, 1900
ARCTOPSYCHIDAE *Arctopsyche irrorata* Banks, 1905
ARCTOPSYCHIDAE *Arctopsyche ladogensis* (Kolenati, 1859)
ARCTOPSYCHIDAE *Arctopsyche variabilis* Schmid

BERAEIDAE *Beraea aureomarginata* Mosely, 1930 **PARATYPUS**
BERAEIDAE *Beraea maurus* (Curtis, 1834)
BERAEIDAE *Beraea pullata* (Curtis, 1834)
BERAEIDAE *Bereodes minutus* (Linnaeus, 1761)
BERAEIDAE *Ernodes articularis* (Pictet, 1834)
BERAEIDAE *Ernodes nigroauratus* Mosely, 1930 **PARATYPUS**

BRACHYCENTRIDAE *Brachycentrus* sp.
BRACHYCENTRIDAE *Brachycentrus subnubilus* Curtis, 1834
BRACHYCENTRIDAE *Micrasema baitinum* Mosely, 1938 **PARATYPUS**
BRACHYCENTRIDAE *Micrasema burmana* Mosely, 1949
BRACHYCENTRIDAE *Micrasema gelidum* (McLachlan, 1876)
BRACHYCENTRIDAE *Micrasema moestum* (Hagen, 1868)
BRACHYCENTRIDAE *Micrasema nigrum* (Brauer, 1857)
BRACHYCENTRIDAE *Oligoplectrum maculatum* (Fourcroy, 1785)

CALAMOCERATIDAE *Anisocentropus flavicaput* McLachlan, 1866
CALAMOCERATIDAE *Anisocentropus flavomarginatus* Ulmer, 1906
CALAMOCERATIDAE *Anisocentropus maculatus* Ulmer, 1926
CALAMOCERATIDAE *Anisocentropus* sp.
CALAMOCERATIDAE *Anisocentropus usambarensis* Ulmer, 1908

ECNOMIDAE *Ecnomus continentalis* Ulmer, 1916
ECNOMIDAE *Ecnomus kosam* Malicky, 1993
ECNOMIDAE *Ecnomus montanus* Malicky, 1993
ECNOMIDAE *Ecnomus sinensis* Navás, 1923
ECNOMIDAE *Ecnomus tenellus* (Rambur, 1842)
ECNOMIDAE *Ecnomus votticius* Malicky, 1993

GLOSSOSOMATIDAE *Agapetus punctatus* Hagen
GLOSSOSOMATIDAE *Glossosoma boltoni* Curtis, 1834
GLOSSOSOMATIDAE *Glossosoma orientale* Kimmins, 1953 **TYPUS**
GLOSSOSOMATIDAE *Glossosoma* sp.
GLOSSOSOMATIDAE *Klapalekia burmanum* (Kimmins, 1953) **TYPUS**
GLOSSOSOMATIDAE *Muroglossa confluens* (Kimmins, 1953) **TYPUS**
GLOSSOSOMATIDAE *Pseudagapetus lundbladi* (Mosely, 1938) **TYPUS**

GOERIDAE *Gastrocentrides evansi* (Mosely, 1939) **PARATYPUS**
GOERIDAE *Goera atra* Mosely, 1938 **TYPUS**
GOERIDAE *Goera japonica* Banks, 1906
GOERIDAE *Goera minor* Mosely, 1938 **TYPUS**
GOERIDAE *Goera pilosa* (Fabricius, 1775)
GOERIDAE *Goera rumaba* Mosely, 1938
GOERIDAE *Goera rumaba* Mosely, 1938 **PARATYPES**
GOERIDAE *Larcasia assamiva* Schmid **PARATYPUS**
GOERIDAE *Lithax niger* (Hagen, 1859)
GOERIDAE *Lithax obscurus* (Hagen, 1859)
GOERIDAE *Silo nigricornis* (Pictet, 1834)

GOERIDAE *Silo pallipes* (Fabricius, 1781)
GOERIDAE *Silo piceus* (Brauer, 1857)
GOERIDAE *Silo rufescens* (Rambur, 1842)

HELICOPSYCHIDAE *Helicopsyche borealis* (Hagen, 1861)
HELICOPSYCHIDAE *Helicopsyche maculata* Mosely, 1939 **TYPUS**
HELICOPSYCHIDAE *Helicopsyche martynovi* Mosely, 1939 **TYPUS**
HELICOPSYCHIDAE *Helicopsyche minuta* Mosely, 1939 **TYPUS**
HELICOPSYCHIDAE *Helicopsyche shaunga* Mosely, 1939 **TYPUS**

HYDROPSYCHIDAE *Aethaloptera dispar* Brauer, 1875
HYDROPSYCHIDAE *Centromacronema apicale* (Walker, 1852)
HYDROPSYCHIDAE *Cheumatopsyche diminuata* (Walker, 1852)
HYDROPSYCHIDAE *Cheumatopsyche lasia* Ross, 1938
HYDROPSYCHIDAE *Cheumatopsyche lepida* (Pictet, 1834)
HYDROPSYCHIDAE *Cheumatopsyche* sp.
HYDROPSYCHIDAE *Diplectrona aurovittata* Ulmer, 1906
HYDROPSYCHIDAE *Hydromanicus asor* Malicky, 1993
HYDROPSYCHIDAE *Hydromanicus eleasor* Malicky, 1993
HYDROPSYCHIDAE *Hydromanicus seth* Malicky, 1993
HYDROPSYCHIDAE *Hydromanicus* sp.
HYDROPSYCHIDAE *Hydropsyche angustipennis* (Curtis, 1834)
HYDROPSYCHIDAE *Hydropsyche contubernalis* McLachlan, 1865
HYDROPSYCHIDAE *Hydropsyche exocellata* Dufour, 1841
HYDROPSYCHIDAE *Hydropsyche guttata* Pictet, 1834
HYDROPSYCHIDAE *Hydropsyche hummeli* Forsslund
HYDROPSYCHIDAE *Hydropsyche instabilis* (Curtis, 1834)
HYDROPSYCHIDAE *Hydropsyche kozhantschikovi* Martynov, 1924
HYDROPSYCHIDAE *Hydropsyche maderensis* Hagen, 1865
HYDROPSYCHIDAE *Hydropsyche nevae* Kolenati, 1858
HYDROPSYCHIDAE *Hydropsyche ornatula* McLachlan, 1878
HYDROPSYCHIDAE *Hydropsyche pellucidula* (Curtis, 1834)
HYDROPSYCHIDAE *Hydropsyche plana* Forsslund, 1936
HYDROPSYCHIDAE *Hydropsyche saxonica* McLachlan, 1884
HYDROPSYCHIDAE *Hydropsyche silfvenii* Ulmer, 1906
HYDROPSYCHIDAE *Hydropsyche* sp.
HYDROPSYCHIDAE *Hydropsychodes modica* (McLachlan, 1871)
HYDROPSYCHIDAE *Hydropsychodes sexfasciata* Ulmer, 1904
HYDROPSYCHIDAE *Hydropsychodes* sp.
HYDROPSYCHIDAE *Leptonema agraphum* (Kolenati, 1859)
HYDROPSYCHIDAE *Leptonema albovirens* Walker, 1852
HYDROPSYCHIDAE *Leptonema furcatum* Ulmer, 1905
HYDROPSYCHIDAE *Leptonema pallidum* Guerin-Mèneville, 1843
HYDROPSYCHIDAE *Leptonema speciosum* Burmeister, 1839
HYDROPSYCHIDAE *Macronema capense* Walker, 1852
HYDROPSYCHIDAE *Macronema hyalinum* Pictet, 1836
HYDROPSYCHIDAE *Macronema polygrammatum* McLachlan, 1871
HYDROPSYCHIDAE *Macronema sjoestedti* Ulmer, 1904 **TYPUS**
HYDROPSYCHIDAE *Macronema transversum* (Walker, 1852)
HYDROPSYCHIDAE *Macronema zebratum* Hagen, 1861
HYDROPSYCHIDAE *Polymorphanisus bipunctatus* (Brauer, 1875)
HYDROPSYCHIDAE *Polymorphanisus indicus* Banks, 1911
HYDROPSYCHIDAE *Protomacronema pubescens* Ulmer, 1904 **LECTOTYPUS**
HYDROPSYCHIDAE *Rhyacophylax argentimus* (Navás, 1918)
HYDROPSYCHIDAE *Smicridea australis* Ulmer, 1908
HYDROPSYCHIDAE *Smicridea edwardsii* (McLachlan, 1866)
HYDROPSYCHIDAE *Smicridea fasciatella* McLachlan, 1871

HYDROPTILIDAE *Agraylea cognatella* McLachlan, 1880
HYDROPTILIDAE *Agraylea multipunctata* Curtis, 1834
HYDROPTILIDAE *Agraylea sexmaculata* Curtis, 1834
HYDROPTILIDAE *Hydroptila angulata* Mosely, 1921
HYDROPTILIDAE *Hydroptila cornuta* Mosely, 1922
HYDROPTILIDAE *Hydroptila femoralis* (Eaton, 1873)
HYDROPTILIDAE *Hydroptila forcipata* (Eaton, 1873)
HYDROPTILIDAE *Hydroptila fortunata* Morton, 1893
HYDROPTILIDAE *Hydroptila occulta* (Eaton, 1873)
HYDROPTILIDAE *Hydroptila lotensis* Mosely, 1930
HYDROPTILIDAE *Hydroptila maclachlani* Ris, 1889
HYDROPTILIDAE *Hydroptila pulchricornis* (Pictet, 1834)
HYDROPTILIDAE *Hydroptila rheni* Ris, 1896
HYDROPTILIDAE *Hydroptila simulans* Mosely, 1920
HYDROPTILIDAE *Hydroptila* sp.
HYDROPTILIDAE *Hydroptila sparsa* Curtis, 1834
HYDROPTILIDAE *Hydroptila tineoides* Dalman, 1819
HYDROPTILIDAE *Hydroptila valesiaca* Schmid, 1947
HYDROPTILIDAE *Hydroptila vectis* Curtis, 1834
HYDROPTILIDAE *Ithytrichia clavata* Morton, 1893
HYDROPTILIDAE *Ithytrichia lamellaris* Eaton, 1873
HYDROPTILIDAE *Moselyella cyanotrichia* Kimmins, 1951 **TYPUS**
HYDROPTILIDAE *Mystacides alafimbriata* Hill-Griffin, 1912
HYDROPTILIDAE *Orthotrichia angustella* (McLachlan, 1865)
HYDROPTILIDAE *Orthotrichia tragetti* Mosely, 1930
HYDROPTILIDAE *Oxyethira costalis* (Curtis, 1834)
HYDROPTILIDAE *Oxyethira distinctella* McLachlan, 1880
HYDROPTILIDAE *Oxyethira ecornuta* Morton, 1893
HYDROPTILIDAE *Oxyethira fagesii* (Guinard, 1879)
HYDROPTILIDAE *Oxyethira flavicornis* (Pictet, 1834)
HYDROPTILIDAE *Oxyethira frici* Klapálek, 1890
HYDROPTILIDAE *Oxyethira mirabilis* Morton, 1904
HYDROPTILIDAE *Oxyethira sagittifera* Ris, 1897
HYDROPTILIDAE *Oxyethira simplex* Ris, 1889
HYDROPTILIDAE *Oxyethira tristella* Klapálek, 1895
HYDROPTILIDAE *Stactobia atra* Hagen
HYDROPTILIDAE *Stactobia quadrispina* Kimmins, 1951 **TYPUS**
HYDROPTILIDAE *Stactobia* sp.
HYDROPTILIDAE *Stactobiella ulmeri* (Siltala, 1908)
HYDROPTILIDAE *Stenoxyethira minima* Kimmins, 1951 **TYPUS**
HYDROPTILIDAE *Tricholeiochiton lacustris* Kimmins, 1951 **TYPUS**

LEPIDOSTOMATIDAE *Adinarthrella inconspicua* Mosely, 1941 **TYPUS**
LEPIDOSTOMATIDAE *Adinarthrella parva* Mosely, 1941 **TYPUS**
LEPIDOSTOMATIDAE *Adinarthrella parva* Mosely, 1941 **PARATYPES**
LEPIDOSTOMATIDAE *Adinarthrum jamba* Mosely **PARATYPES**
LEPIDOSTOMATIDAE *Adinarthrum moulmina* Mosely, 1949 **PARATYPUS**
LEPIDOSTOMATIDAE *Adinarthrum taunggya* Mosely, 1949 **TYPUS**
LEPIDOSTOMATIDAE *Agoerodella punkata* Mosely, 1941 **TYPUS**
LEPIDOSTOMATIDAE *Agoerodes convolutus* Mosely, 1949 **PARATYPES**
LEPIDOSTOMATIDAE *Agoerodes convolutus* Mosely, 1949 **PARATYPES**
LEPIDOSTOMATIDAE *Agoerodes differens* Mosely, 1949 **TYPUS**
LEPIDOSTOMATIDAE *Agoerodes fuscus* Mosely, 1949 **TYPUS**
LEPIDOSTOMATIDAE *Agoerodes malaisei* Mosely, 1949 **PARATYPES**
LEPIDOSTOMATIDAE *Agoerodes orientalis* Mosely, 1949 **TYPUS**
LEPIDOSTOMATIDAE *Agoerodes orientalis* Mosely, 1949 **PARATYPE**
LEPIDOSTOMATIDAE *Agoerodes simulans* Mosely, 1949 **TYPUS**
LEPIDOSTOMATIDAE *Agoerodes squamosus* Mosely, 1949 **PARATYPES**
LEPIDOSTOMATIDAE *Agoerodes volutus* Mosely, 1949 **PARATYPES**

LEPIDOSTOMATIDAE *Agoerodes volutus* Mosely, 1949 **PARATYPES**
LEPIDOSTOMATIDAE *Anacrunoecia atania* Mosely, 1949 **PARATYPES**
LEPIDOSTOMATIDAE *Anacrunoecia digitata* Mosely, 1949 **TYPUS**
LEPIDOSTOMATIDAE *Anacrunoecia timbaka* Mosely, 1949 **TYPUS**
LEPIDOSTOMATIDAE *Dinarthrella destructa* (Ulmer, 1906)
LEPIDOSTOMATIDAE *Dinarthrena kamba* Mosely **PARATYPES**
LEPIDOSTOMATIDAE *Dinarthrena shanta* Mosely, 1941 **TYPUS**
LEPIDOSTOMATIDAE *Goerodella cornuta* Mosely
LEPIDOSTOMATIDAE *Goerodella ramosa* Mosely, 1949 **PARATYPE**
LEPIDOSTOMATIDAE *Goerodes sjoestedti* (Ulmer, 1908) **TYPUS**
LEPIDOSTOMATIDAE *Paraphlegopteryx brunnea* Mosely, 1949 **TYPUS**
LEPIDOSTOMATIDAE *Paraphlegopteryx rufa* Mosely, 1949 **TYPUS**
LEPIDOSTOMATIDAE *Ulmerodes palpalis* Mosely, 1949 **PARATYPUS**
LEPIDOSTOMATIDAE *Ulmerodes tibama* Mosely, 1949 **TYPUS**

LEPTOCERIDAE *Adicella filicornis* (Pictet, 1834)
LEPTOCERIDAE *Adicella reducta* (McLachlan, 1865)
LEPTOCERIDAE *Adicella silvestris* Kimmins
LEPTOCERIDAE *Athripsodes albifrons* (Linnaeus, 1758)
LEPTOCERIDAE *Athripsodes alboguttatus* (Hagen, 1860)
LEPTOCERIDAE *Athripsodes annulicornis* (Stephens, 1836)
LEPTOCERIDAE *Athripsodes aterrimus* (Stephens, 1836)
LEPTOCERIDAE *Athripsodes cinereus* (Curtis, 1834)
LEPTOCERIDAE *Athripsodes commutatus* (Rostock, 1873)
LEPTOCERIDAE *Athripsodes dissimilis* (Stephens, 1836)
LEPTOCERIDAE *Athripsodes excisus* (Morton, 1904)
LEPTOCERIDAE *Athripsodes forcipatus* Forsslund, 1903 **TYPUS**
LEPTOCERIDAE *Athripsodes fulvus* (Rambur, 1842)
LEPTOCERIDAE *Athripsodes kolthoffi* (Ulmer, 1932) **TYPUS**
LEPTOCERIDAE *Athripsodes mexicanus* (Banks, 1901)
LEPTOCERIDAE *Athripsodes nigronevrosus* (Retzius, 1783)
LEPTOCERIDAE *Athripsodes perplexus* (McLachlan, 1877)
LEPTOCERIDAE *Athripsodes riparius* (Albarda, 1874)
LEPTOCERIDAE *Athripsodes senilis* (Burmeister, 1839)
LEPTOCERIDAE *Athripsodes unguifera* Kimmins
LEPTOCERIDAE *Dinarthrum kamba* Mosely, 1939
LEPTOCERIDAE *Erotesis baltica* McLachlan, 1877
LEPTOCERIDAE *Indomolannodes decurvatus* Wiggins, 1968
LEPTOCERIDAE *Leptocella diarina* Ross, 1944
LEPTOCERIDAE *Leptocerus inlensis* Martynov, 1936
LEPTOCERIDAE *Leptocerus interruptus* (Fabricius, 1775)
LEPTOCERIDAE *Leptocerus* sp.
LEPTOCERIDAE *Leptocerus tineiformis* (Curtis, 1834)
LEPTOCERIDAE *Mystacides azurea* (Linnaeus, 1761)
LEPTOCERIDAE *Mystacides dentata* Martynov, 1924
LEPTOCERIDAE *Mystacides longicornis* (Linnaeus, 1758)
LEPTOCERIDAE *Mystacides monochroa* McLachlan, 1880
LEPTOCERIDAE *Mystacides nigra* (Linnaeus, 1758)
LEPTOCERIDAE *Mystacides* sp.
LEPTOCERIDAE *Oecetis avara* (Banks, 1895)
LEPTOCERIDAE *Oecetis cinerascens* (Hagen, 1861)
LEPTOCERIDAE *Oecetis furva* (Rambur, 1842)
LEPTOCERIDAE *Oecetis inconspicua* (Walker, 1852)
LEPTOCERIDAE *Oecetis lacustris* (Pictet, 1834)
LEPTOCERIDAE *Oecetis notata* (Rambur, 1842)
LEPTOCERIDAE *Oecetis ochracea* (Curtis, 1825)
LEPTOCERIDAE *Oecetis* sp.
LEPTOCERIDAE *Oecetis testacea* (Curtis, 1834)
LEPTOCERIDAE *Oecetis virgata* Ulmer, 1908 **TYPUS**

LEPTOCERIDAE *Pseudoleptocerus njalaensis* Mosely, 1933
LEPTOCERIDAE *Setodellina gradata* Ulmer, 1923
LEPTOCERIDAE *Setodellina nervisquamosa* Schmid, 1958
LEPTOCERIDAE *Setodes argentipunctella* McLachlan, 1877
LEPTOCERIDAE *Setodes argentivaria* Kimmins
LEPTOCERIDAE *Setodes exposita* Kimmins
LEPTOCERIDAE *Setodes forcipata* Kimmins
LEPTOCERIDAE *Setodes fuscicornis* Schmid
LEPTOCERIDAE *Setodes ovedonensis* Mosely
LEPTOCERIDAE *Setodes punctata* (Fabricius, 1793)
LEPTOCERIDAE *Setodes unispinus* Martynov, 1936
LEPTOCERIDAE *Triaenodella hastata* (Ulmer, 1908) **TYPUS**
LEPTOCERIDAE *Triaenodes bicolor* (Curtis, 1834)
LEPTOCERIDAE *Triaenodes detruncatus* Martynov, 1924
LEPTOCERIDAE *Triaenodes elegantula* Ulmer, 1908 **TYPUS**
LEPTOCERIDAE *Triaenodes forsslundi* Tjeder, 1941
LEPTOCERIDAE *Triaenodes injusta* (Hagen, 1864)
LEPTOCERIDAE *Triaenodes reuteri* McLachlan, 1880
LEPTOCERIDAE *Triaenodes simulans* Tjeder, 1929
LEPTOCERIDAE *Triaenodes unanimis* McLachlan, 1877
LEPTOCERIDAE *Triplectides magnus* (Walker, 1852)
LEPTOCERIDAE *Triplectides obsoleta* (McLachlan, 1862)
LEPTOCERIDAE *Triplectides* sp.

LIMNEPHILIDAE *Acrophylax zerberus* Brauer, 1867
LIMNEPHILIDAE *Allogamus auricollis* (Pictet, 1834)
LIMNEPHILIDAE *Allogamus hilaris* (McLachlan, 1876)
LIMNEPHILIDAE *Allogamus mendax* (McLachlan, 1876)
LIMNEPHILIDAE *Anabolia bimaculata* (Walker, 1852)
LIMNEPHILIDAE *Anabolia brevipennis* (Curtis, 1834)
LIMNEPHILIDAE *Anabolia concentrica* (Zetterstedt, 1840)
LIMNEPHILIDAE *Anabolia furcata* (Brauer, 1857)
LIMNEPHILIDAE *Anabolia laevis* (Zetterstedt, 1840)
LIMNEPHILIDAE *Anabolia nervosa* (Curtis, 1834)
LIMNEPHILIDAE *Anabolia soror* (McLachlan, 1875)
LIMNEPHILIDAE *Annitella obscurata* (McLachlan, 1876)
LIMNEPHILIDAE *Annitella obscurata* (McLachlan, 1876)
LIMNEPHILIDAE *Annitella pyrenaea* (Navás, 1930)
LIMNEPHILIDAE *Anomalopterygella alacerrima* (Schmid, 1952)
LIMNEPHILIDAE *Anomalopterygella chauviniana* (Stein, 1874)
LIMNEPHILIDAE *Apatania arctica* (Boheman, 1865)
LIMNEPHILIDAE *Apatania auricula* Forsslund, 1930
LIMNEPHILIDAE *Apatania auricula virgo* Forsslund, 1930
LIMNEPHILIDAE *Apatania dalecarlia* Forsslund, 1934
LIMNEPHILIDAE *Apatania eatoniana* McLachlan, 1880
LIMNEPHILIDAE *Apatania fimbriata* (Pictet, 1834)
LIMNEPHILIDAE *Apatania hispida* Forsslund, 1930
LIMNEPHILIDAE *Apatania karpatica* Forsslund, 1930
LIMNEPHILIDAE *Apatania majuscula* McLachlan, 1872
LIMNEPHILIDAE *Apatania meridiana* McLachlan, 1880
LIMNEPHILIDAE *Apatania muliebris* (McLachlan, 1866)
LIMNEPHILIDAE *Apatania nielsenii* Schmid, 1954
LIMNEPHILIDAE *Apatania parvula* Martynov, 1935
LIMNEPHILIDAE *Apatania stigmatella* (Zetterstedt, 1840)
LIMNEPHILIDAE *Apatania stylata* Navas, 1916
LIMNEPHILIDAE *Apatania stylata scandinavica* Forsslund, 1930
LIMNEPHILIDAE *Apatania wallengreni* McLachlan, 1871
LIMNEPHILIDAE *Apatania zonella* (Zetterstedt, 1840)
LIMNEPHILIDAE *Apatelina falcata* Kimmins, 1950 **TYPUS**

LIMNEPHILIDAE *Apatelina moselyi* Kimmins, 1950 **TYPUS**
LIMNEPHILIDAE *Apatelina tenuis* Kimmins, 1950 **TYPUS**
LIMNEPHILIDAE *Arctopora trimaculatus* (Zetterstedt, 1840)
LIMNEPHILIDAE *Asynarchus contumax* McLachlan, 1880
LIMNEPHILIDAE *Asynarchus impar* (McLachlan, 1880)
LIMNEPHILIDAE *Asynarchus iteratus* McLachlan, 1880
LIMNEPHILIDAE *Asynarchus lapponicus* (Zetterstedt, 1840)
LIMNEPHILIDAE *Asynarchus thedenii* (Wallengren, 1879)
LIMNEPHILIDAE *Brachypsyche sibirica* (Martynov, 1924)
LIMNEPHILIDAE *Chaetopteryx sahlbergi* McLachlan, 1876
LIMNEPHILIDAE *Chaetopteryx villosa* (Fabricius, 1798)
LIMNEPHILIDAE *Chilostigma sieboldi* McLachlan, 1876
LIMNEPHILIDAE *Chyranda centralis* (Banks, 1900)
LIMNEPHILIDAE *Crugnoecia irrorata* (Curtis, 1834)
LIMNEPHILIDAE *Cryptothrix nebulicola* (McLachlan, 1867)
LIMNEPHILIDAE *Dicosmoecus flavus* Martynov, 1914
LIMNEPHILIDAE *Dicosmoecus fulvicollis* Forslund, 1935 **TYPUS**
LIMNEPHILIDAE *Dicosmoecus gilvipes* (Hagen, 1873)
LIMNEPHILIDAE *Dicosmoecus palatus* (McLachlan, 1872)
LIMNEPHILIDAE *Drusus alpinus* (Meyer-D, 1875)
LIMNEPHILIDAE *Drusus bolivari* (McLachlan, 1880)
LIMNEPHILIDAE *Drusus chrysotus* (Rambur, 1842)
LIMNEPHILIDAE *Drusus discolor* (Rambur, 1842)
LIMNEPHILIDAE *Drusus melanchaelus* McLachlan, 1876
LIMNEPHILIDAE *Drusus mixtus* (Pictet, 1834)
LIMNEPHILIDAE *Drusus muelleri* McLachlan, 1868
LIMNEPHILIDAE *Ecclisomyia conspersa* Banks, 1907
LIMNEPHILIDAE *Ecclisomyia malaisei* (Ulmer, 1927) **TYPUS**
LIMNEPHILIDAE *Ecclisopteryx guttulata* (Pictet, 1834)
LIMNEPHILIDAE *Glyphotaelius admorsus* McLachlan, 1866
LIMNEPHILIDAE *Glyphotaelius mutatus* McLachlan, 1872
LIMNEPHILIDAE *Glyphotaelius pellucidus* (Retzius, 1783)
LIMNEPHILIDAE *Glyphotaelius punctolineatus* (Retzius, 1783)
LIMNEPHILIDAE *Grammotaulius atomarius* (Fabricius, 1793)
LIMNEPHILIDAE *Grammotaulius interrogationis* (Zetterstedt, 1840)
LIMNEPHILIDAE *Grammotaulius nigropunctatus* (Retzius, 1783)
LIMNEPHILIDAE *Grammotaulius nitidus* (Müller, 1764)
LIMNEPHILIDAE *Grammotaulius sibiricus* McLachlan, 1874
LIMNEPHILIDAE *Grammotaulius signatipennis* (McLachlan, 1876)
LIMNEPHILIDAE *Halesus digitatus* (Schrank, 1781)
LIMNEPHILIDAE *Halesus interpunctatus* (Zetterstedt, 1840)
LIMNEPHILIDAE *Halesus radiatus* (Curtis, 1834)
LIMNEPHILIDAE *Halesus sachalinensis* Martynov, 1914
LIMNEPHILIDAE *Halesus tessellatus* (Rambur, 1842)
LIMNEPHILIDAE *Hesperophylax incisus* Banks, 1943
LIMNEPHILIDAE *Hydatophylax formosus* Schmid **HOLOTYPUS**
LIMNEPHILIDAE *Hydatophylax infumatus* (McLachlan, 1865)
LIMNEPHILIDAE *Hydatophylax nigrovittatus* (McLachlan, 1872)
LIMNEPHILIDAE *Hydatophylax variabilis* (Martynov, 1910) **PARATYPUS**
LIMNEPHILIDAE *Ironoquia dubia* (Stephens, 1837)
LIMNEPHILIDAE *Lasiocephala basalis* (Kolenati, 1848)
LIMNEPHILIDAE *Lenarchus bicornis* (McLachlan, 1880)
LIMNEPHILIDAE *Lenarchus devius* (McLachlan, 1880)
LIMNEPHILIDAE *Lenarchus fuscostramineus* Schmid, 1952
LIMNEPHILIDAE *Lenarchus productus* (Morton, 1896)
LIMNEPHILIDAE *Lenarchus vastus* (Hagen, 1861)
LIMNEPHILIDAE *Lepidostoma hirtum* (Fabricius, 1775)
LIMNEPHILIDAE *Limnephilus affinis* Curtis, 1834
LIMNEPHILIDAE *Limnephilus affinis*

LIMNEPHILIDAE *Limnephilus affinus*
LIMNEPHILIDAE *Limnephilus algosus* (McLachlan, 1868)
LIMNEPHILIDAE *Limnephilus alienus* (Martynov, 1914)
LIMNEPHILIDAE *Limnephilus asaphes* (McLachlan, 1880)
LIMNEPHILIDAE *Limnephilus auricula* Curtis, 1834
LIMNEPHILIDAE *Limnephilus binotatus* Curtis, 1834
LIMNEPHILIDAE *Limnephilus bipunctatus* Curtis, 1834
LIMNEPHILIDAE *Limnephilus borealis* (Zetterstedt, 1840)
LIMNEPHILIDAE *Limnephilus centralis* Curtis, 1834
LIMNEPHILIDAE *Limnephilus coenosus* Curtis, 1834
LIMNEPHILIDAE *Limnephilus decipiens* (Kolenati, 1848)
LIMNEPHILIDAE *Limnephilus despectus* Walker, 1852
LIMNEPHILIDAE *Limnephilus diphyes* (McLachlan, 1880)
LIMNEPHILIDAE *Limnephilus dispar* (McLachlan, 1875)
LIMNEPHILIDAE *Limnephilus elegans* Curtis, 1834
LIMNEPHILIDAE *Limnephilus externus* (Hagen, 1861)
LIMNEPHILIDAE *Limnephilus extricatus* McLachlan, 1865
LIMNEPHILIDAE *Limnephilus femoralis* Kirby, 1837
LIMNEPHILIDAE *Limnephilus femoratus* (Zetterstedt, 1840)
LIMNEPHILIDAE *Limnephilus fenestratus* (Zetterstedt, 1840)
LIMNEPHILIDAE *Limnephilus flavicornis* (Fabricius, 1787)
LIMNEPHILIDAE *Limnephilus fuscinervis* (Zetterstedt, 1840)
LIMNEPHILIDAE *Limnephilus fuscovittatus* Matsumura, 1904
LIMNEPHILIDAE *Limnephilus germanus* (McLachlan, 1875)
LIMNEPHILIDAE *Limnephilus griseus* (Linnaeus, 1758)
LIMNEPHILIDAE *Limnephilus hirsutus* (Pictet, 1834)
LIMNEPHILIDAE *Limnephilus ignavus* McLachlan, 1865
LIMNEPHILIDAE *Limnephilus incisus* (Curtis, 1834)
LIMNEPHILIDAE *Limnephilus kennicotti* Banks, 1920
LIMNEPHILIDAE *Limnephilus lunatus* Curtis, 1834
LIMNEPHILIDAE *Limnephilus luridus* Curtis, 1834
LIMNEPHILIDAE *Limnephilus marmoratus* Curtis, 1834
LIMNEPHILIDAE *Limnephilus moestus* Banks, 1908
LIMNEPHILIDAE *Limnephilus nebulosus* Kirby, 1837
LIMNEPHILIDAE *Limnephilus nigriceps* (Zetterstedt, 1840)
LIMNEPHILIDAE *Limnephilus nipponicus* Schmid
LIMNEPHILIDAE *Limnephilus nogus* Ross, 1944
LIMNEPHILIDAE *Limnephilus occidentalis* Banks, 1908
LIMNEPHILIDAE *Limnephilus orientalis* Martynov, 1935
LIMNEPHILIDAE *Limnephilus ornatis* Banks, 1897
LIMNEPHILIDAE *Limnephilus ornatulus* Schmid **HOLOTYPUS**
LIMNEPHILIDAE *Limnephilus pantodapus* (McLachlan, 1875) **LECTOTYPUS**
LIMNEPHILIDAE *Limnephilus picturatus* McLachlan, 1875
LIMNEPHILIDAE *Limnephilus politus* McLachlan, 1865
LIMNEPHILIDAE *Limnephilus quadratus* Martynov, 1914
LIMNEPHILIDAE *Limnephilus rhombicus* (Linnaeus, 1758)
LIMNEPHILIDAE *Limnephilus samoedus* (McLachlan, 1880) **LECTOTYPUS**
LIMNEPHILIDAE *Limnephilus scalenus* Wallengren, 1879
LIMNEPHILIDAE *Limnephilus sericeus* (Say, 1824)
LIMNEPHILIDAE *Limnephilus sitchensis* (Kolenati, 1859)
LIMNEPHILIDAE *Limnephilus* sp.
LIMNEPHILIDAE *Limnephilus* sp
LIMNEPHILIDAE *Limnephilus sparsus* Curtis, 1834
LIMNEPHILIDAE *Limnephilus stigma* Curtis, 1834
LIMNEPHILIDAE *Limnephilus subcentralis* Brauer, 1857
LIMNEPHILIDAE *Limnephilus submonilifer* (Walker, 1852)
LIMNEPHILIDAE *Limnephilus vittatus* (Fabricius, 1798)
LIMNEPHILIDAE *Limnephilus xanthodes* McLachlan, 1873
LIMNEPHILIDAE *Magellomyia appendiculata* (Ulmer, 1904)

LIMNEPHILIDAE *Magellomyia michaelsoni* Ulmer, 1904
LIMNEPHILIDAE *Melampophylax guttatipennis* (McLachlan, 1865)
LIMNEPHILIDAE *Melampophylax melampus* (McLachlan, 1876)
LIMNEPHILIDAE *Melampophylax mucoreus* (Hagen, 1861)
LIMNEPHILIDAE *Mesophylax impunctatus* McLachlan, 1884
LIMNEPHILIDAE *Mesophylax oblitus* Hagen, 1865
LIMNEPHILIDAE *Micropterna lateralis* (Stephens, 1837)
LIMNEPHILIDAE *Micropterna sequax* McLachlan, 1875
LIMNEPHILIDAE *Monocosmoecus hyadesi* (Mabille, 1888)
LIMNEPHILIDAE *Neophylax maculatus* (Forsslund, 1935) **TYPUS**
LIMNEPHILIDAE *Neophylax ussuriensis* (Martynov, 1914)
LIMNEPHILIDAE *Oligophlebodes* sp.
LIMNEPHILIDAE *Onocosmoecus tristis* (Banks, 1900)
LIMNEPHILIDAE *Parachionia picicornis* (Pictet, 1834)
LIMNEPHILIDAE *Philarctus asiaticus* (Forsslund, 1935) **TYPUS**
LIMNEPHILIDAE *Phylostenax peniculus* (Forsslund, 1935) **TYPUS**
LIMNEPHILIDAE *Platycentropus radiatus* (Say, 1824)
LIMNEPHILIDAE *Potamophylax latipennis* (Curtis, 1834)
LIMNEPHILIDAE *Potamophylax nigricornis* (Pictet, 1834)
LIMNEPHILIDAE *Potamophylax rotundipennis* (Brauer, 1857)
LIMNEPHILIDAE *Potamophylax stellatus* (Curtis, 1834)
LIMNEPHILIDAE *Pseudopsilopteryx zimmeri* (McLachlan, 1876)
LIMNEPHILIDAE *Pseudostenophylax hirsutus* Forsslund, 1935 **TYPUS**
LIMNEPHILIDAE *Pseudostenophylax kamba* Mosely, 1950 **TYPUS**
LIMNEPHILIDAE *Pseudostenophylax obscurus* Forsslund, 1935 **TYPUS**
LIMNEPHILIDAE *Pseudostenophylax striatus* Forsslund, 1935 **TYPUS**
LIMNEPHILIDAE *Pseudostenophylax uniformis* (Betten, 1934)
LIMNEPHILIDAE *Pycnopsyche lepida* (Hagen, 1861)
LIMNEPHILIDAE *Pycnopsyche subfasciatus* Say, 1828
LIMNEPHILIDAE *Rhadicoleptus alpestris* (Kolenati, 1848)
LIMNEPHILIDAE *Stenophylax permistus* (McLachlan, 1895)

LIMNOCENTROPODIDAE *Limnocentropus bifidus* Kimmins, 1950 **TYPUS**
LIMNOCENTROPODIDAE *Limnocentropus himalayanus* Martynov, 1930 **TYPUS**
LIMNOCENTROPODIDAE *Limnocentropus moselyi* Kimmins, 1950 **TYPUS**

MOLANNIDAE *Molanna albicans* (Zetterstedt, 1840)
MOLANNIDAE *Molanna angustata* Curtis, 1834
MOLANNIDAE *Molanna carbonaria* McLachlan, 1877
MOLANNIDAE *Molanna falcata* Ulmer, 1908
MOLANNIDAE *Molanna nigra* (Zetterstedt, 1840)
MOLANNIDAE *Molanna paramoesta* Wiggins, 1968
MOLANNIDAE *Molanna submarginalis* McLachlan, 1872
MOLANNIDAE *Molannodes tinctus* (Zetterstedt, 1840)

ODONTOCERIDAE *Marilia flexuosa* Ulmer, 1905
ODONTOCERIDAE *Marilia* sp.
ODONTOCERIDAE *Marilia sumatrana* Malicky, 1993
ODONTOCERIDAE *Odontocerum albicorne* (Scopoli, 1763)

PHILOPOTAMIDAE *Chimarra aterrima* Hagen, 1861
PHILOPOTAMIDAE *Chimarra burmana* Kimmins, 1957 **TYPUS**
PHILOPOTAMIDAE *Chimarra concava* Kimmins, 1957 **TYPUS**
PHILOPOTAMIDAE *Chimarra discolor* Kimmins, 1957 **TYPUS**
PHILOPOTAMIDAE *Chimarra excavata* Kimmins, 1957 **TYPUS**
PHILOPOTAMIDAE *Chimarra flaviventris* Kimmins, 1957 **TYPUS**
PHILOPOTAMIDAE *Chimarra malaisei* Kimmins, 1957 **TYPUS**
PHILOPOTAMIDAE *Chimarra marginata* (Linnaeus, 1767)
PHILOPOTAMIDAE *Chimarra scopulifera* Kimmins, 1957 **TYPUS**

PHILOPOTAMIDAE *Chimarra* sp.
PHILOPOTAMIDAE *Chimarra spinifera* Kimmins, 1957 **TYPUS**
PHILOPOTAMIDAE *Cnodocenton pirilla* Malicky, 1993
PHILOPOTAMIDAE *Cnodocenton vrisaparavan* Malicky, 1993
PHILOPOTAMIDAE *Doloclanes kambaitiensis* Malicky, 1993
PHILOPOTAMIDAE *Doloclanes serrata* Kimmins, 1955
PHILOPOTAMIDAE *Dolophiliella gabriella* Banks, 1930
PHILOPOTAMIDAE *Dolophilodes extensa* Kimmins, 1955 **TYPUS**
PHILOPOTAMIDAE *Dolophilodes* sp.
PHILOPOTAMIDAE *Dolophiluscopiosus* McLachlan, 1868
PHILOPOTAMIDAE *Kambaitipsyche schmidti* Malicky, 1993
PHILOPOTAMIDAE *Lenlopsyche chautaramenglista* Malicky, 1993
PHILOPOTAMIDAE *Moropsyche moselyi* Malicky, 1993
PHILOPOTAMIDAE *Notania penicillata* Kimmins, 1950 **TYPUS**
PHILOPOTAMIDAE *Parapsyche birmanica* Schmid
PHILOPOTAMIDAE *Philopotamus flavidus* Hagen, 1864
PHILOPOTAMIDAE *Philopotamus ludificatus* McLachlan, 1878
PHILOPOTAMIDAE *Philopotamus luteus* Thunberg
PHILOPOTAMIDAE *Philopotamus montanus* (Donovan, 1813)
PHILOPOTAMIDAE *Philopotamus variegatus* (Scopoli, 1763)
PHILOPOTAMIDAE *Pseudoneureclipsis abia* Malicky, 1993
PHILOPOTAMIDAE *Pseudoneureclipsis malaleel* Malicky, 1993
PHILOPOTAMIDAE *Psilotreta abudeb* Malicky, 1993
PHILOPOTAMIDAE *Trentonius aurita* (Kimmins, 1955) **TYPUS**
PHILOPOTAMIDAE *Trentonius bicolor* (Kimmins, 1955) **TYPUS**
PHILOPOTAMIDAE *Trentonius bidens* (Kimmins, 1955) **TYPUS**
PHILOPOTAMIDAE *Trentonius burmanus* (Kimmins, 1955) **TYPUS**
PHILOPOTAMIDAE *Trentonius elongata* (Kimmins, 1955) **TYPUS**
PHILOPOTAMIDAE *Trentonius flaviventris* (Kimmins, 1955) **TYPUS**
PHILOPOTAMIDAE *Trentonius intermedia* (Kimmins, 1955) **TYPUS**
PHILOPOTAMIDAE *Trentonius longispina* (Kimmins, 1955) **TYPUS**
PHILOPOTAMIDAE *Trentonius moselyi* (Kimmins, 1955) **TYPUS**
PHILOPOTAMIDAE *Trentonius ornatula* Kimmins, 1955 **TYPUS**
PHILOPOTAMIDAE *Trentonius rossi* (Kimmins, 1955) **TYPUS**
PHILOPOTAMIDAE *Trentonius torrentis* (Kimmins, 1955) **TYPUS**
PHILOPOTAMIDAE *Trentonius truncatus* (Kimmins, 1955) **TYPUS**
PHILOPOTAMIDAE *Wormaldia extensa* Kimmins, 1955 **TYPUS**
PHILOPOTAMIDAE *Wormaldia occipitalis* (Pictet, 1834)
PHILOPOTAMIDAE *Wormaldia relictata* Ross, 1949
PHILOPOTAMIDAE *Wormaldia relictata* Ross, 1949
PHILOPOTAMIDAE *Wormaldia rufiventris* Ulmer, 1908 **TYPUS**
PHILOPOTAMIDAE *Wormaldia simulans* Kimmins, 1955 **TYPUS**
PHILOPOTAMIDAE *Wormaldia* sp.
PHILOPOTAMIDAE *Wormaldia subnigra* McLachlan, 1865
PHILOPOTAMIDAE *Wormelchia relictata* Malicky, 1993

PHRYGANEIDAE *Agrypnia crassicornis* McLachlan, 1876
PHRYGANEIDAE *Agrypnia czerskyi* (Martynov, 1924)
PHRYGANEIDAE *Agrypnia glacialis* Hagen, 1873
PHRYGANEIDAE *Agrypnia obsoleta* Hagen, 1864
PHRYGANEIDAE *Agrypnia pagetana* Curtis, 1835
PHRYGANEIDAE *Agrypnia picta* Kolenati, 1848
PHRYGANEIDAE *Agrypnia principalis* (Martynov, 1909)
PHRYGANEIDAE *Agrypnia sahlbergi* (McLachlan, 1880)
PHRYGANEIDAE *Agrypnia sordida* (McLachlan, 1871)
PHRYGANEIDAE *Agrypnia varia*
PHRYGANEIDAE *Agrypnia varia* (Fabricius, 1793)
PHRYGANEIDAE *Dasystegia obsoleta* (Hagen, 1868)
PHRYGANEIDAE *Dasystegia sahlbergi* (McLachlan, 1880)

PHRYGANEIDAE *Eubasilissa chomolhari* Schmid
PHRYGANEIDAE *Eubasilissa maclachlani* (White, 1861)
PHRYGANEIDAE *Eubasilissa regina* (McLachlan, 1871)
PHRYGANEIDAE *Hagenella apicalis* (Matsumura, 1904)
PHRYGANEIDAE *Hagenella clathrata* (Kolenati, 1848)
PHRYGANEIDAE *Hagenella melanoptera* (Wallengren, 1880)
PHRYGANEIDAE *Hagenella sibirica*
PHRYGANEIDAE *Oligostomis reticulata* (Linnaeus, 1761)
PHRYGANEIDAE *Oligostomis stalii* (McLachlan, 1868)
PHRYGANEIDAE *Oligotricha lapponica* (Hagen, 1864)
PHRYGANEIDAE *Oligotricha ruficrus* (Scopoli, 1763)
PHRYGANEIDAE *Oligotricha striata* (Linnaeus, 1758)
PHRYGANEIDAE *Oligotricha striata* (Linnaeus, 1758)
PHRYGANEIDAE *Oopterygia minor* Mosely, 1935 **TYPUS**
PHRYGANEIDAE *Phrygaena bipunctata* Retzius, 1783
PHRYGANEIDAE *Phrygaena cinerea* Walker, 1852
PHRYGANEIDAE *Phrygaena grandis* Linnaeus, 1758
PHRYGANEIDAE *Phrygaena japonica* McLachlan, 1866
PHRYGANEIDAE *Phrygaena grandis*
PHRYGANEIDAE *Phryganopsyche cornuta* (Kimmins, 1950) **TYPUS**
PHRYGANEIDAE *Phryganopsyche praecisus* Kimmins, 1950 **TYPUS**
PHRYGANEIDAE *Ptilostomis postica* (Walker, 1852)
PHRYGANEIDAE *Ptilostomis semifasciata* (Say, 1828)
PHRYGANEIDAE *Semblis atrata* (Gmelin, 1789)
PHRYGANEIDAE *Semblis melaleuca* (McLachlan, 1871)
PHRYGANEIDAE *Semblis phalaenoides* (Linnaeus, 1758)
PHRYGANEIDAE *Trichostegia minor* (Curtis, 1834)

PHRYGANOPSYCHIDAE *Phryganopsyche latipennis*

POLYCENTROPODIDAE *Cyrnellus fraternus* (Zetterstedt)
POLYCENTROPODIDAE *Cyrnus crenaticornis* Kolenati, 1859
POLYCENTROPODIDAE *Cyrnus fennicus* Klingstedt, 1937
POLYCENTROPODIDAE *Cyrnus flavidus* McLachlan, 1864
POLYCENTROPODIDAE *Cyrnus insolutus* McLachlan, 1878
POLYCENTROPODIDAE *Cyrnus trimaculatus* (Curtis, 1834)
POLYCENTROPODIDAE *Dipseudopsis ebelleri* Malicky, 1993
POLYCENTROPODIDAE *Dipseudopsis malaisei* Malicky, 1993
POLYCENTROPODIDAE *Dipseudopsis nebulosa* Malicky, 1993
POLYCENTROPODIDAE *Dipseudopsis petersorum* Malicky, 1993
POLYCENTROPODIDAE *Dipseudopsis serrata* Malicky, 1993
POLYCENTROPODIDAE *Dipseudopsis varians* Malicky, 1993
POLYCENTROPODIDAE *Dipseudopsis capensis* Walker, 1852
POLYCENTROPODIDAE *Dipseudopsis collaris* McLachlan, 1863
POLYCENTROPODIDAE *Dipseudopsis fasciata* Brauer, 1875
POLYCENTROPODIDAE *Eoneureclipsis pravrisija* Malicky, 1993
POLYCENTROPODIDAE *Holocentropus dubius* (Rambur, 1842)
POLYCENTROPODIDAE *Holocentropus insignis* Martynov, 1924
POLYCENTROPODIDAE *Holocentropus picicornis* (Stephens, 1836)
POLYCENTROPODIDAE *Holocentropus stagnalis* (Albarda, 1874)
POLYCENTROPODIDAE *Lype dhumravarna* Schmid
POLYCENTROPODIDAE *Lype phaeopa* (Stephens, 1836)
POLYCENTROPODIDAE *Lype phaeopa* (Stephens, 1836)
POLYCENTROPODIDAE *Lype reducta* (Hagen, 1868)
POLYCENTROPODIDAE *Neureclipsis bimaculata* (Linnaeus, 1758)
POLYCENTROPODIDAE *Nyctiophylax amo* Malicky, 1993
POLYCENTROPODIDAE *Nyctiophylax* sp.
POLYCENTROPODIDAE *Plectrocnemia banksi* Fischer, 1962
POLYCENTROPODIDAE *Plectrocnemia conjuncta* Martynov, 1914

POLYCENTROPODIDAE *Plectrocnemia conspersa* (Curtis, 1834)
POLYCENTROPODIDAE *Plectrocnemia crassicornis* (Walker, 1852)
POLYCENTROPODIDAE *Plectrocnemia eber* Malicky, 1993
POLYCENTROPODIDAE *Plectrocnemia kainam* Malicky, 1993
POLYCENTROPODIDAE *Plectrocnemia salah* Malicky, 1993
POLYCENTROPODIDAE *Plectrocnemia scruposa* McLachlan, 1880
POLYCENTROPODIDAE *Plectrocnemiella carelica* Nybom, 1950
POLYCENTROPODIDAE *Polycentropus flavomaculatus* (Pictet, 1834)
POLYCENTROPODIDAE *Polycentropus irroratus* (Curtis, 1835)
POLYCENTROPODIDAE *Polycentropus multiguttatus* (Curtis, 1835)
POLYCENTROPODIDAE *Polyplectropus jannai* Malicky, 1993
POLYCENTROPODIDAE *Polyplectropus melchi* Malicky, 1993
POLYCENTROPODIDAE *Polyplectropus* sp.
POLYCENTROPODIDAE *Protodipseudopsis sjoestedti* Ulmer, 1909
POLYCENTROPODIDAE *Psychomyia pusilla* (Fabricius, 1781)

PSYCHOMYIIDAE *Tinodes bahuchakha* Schmid
PSYCHOMYIIDAE *Tinodes cinerea* Hagen
PSYCHOMYIIDAE *Tinodes grisea* Hagen
PSYCHOMYIIDAE *Tinodes nakhayukla* Schmid
PSYCHOMYIIDAE *Tinodes pallidula* (McLachlan, 1878)
PSYCHOMYIIDAE *Tinodes tejita* Schmid
PSYCHOMYIIDAE *Tinodes waeneri* (Linnaeus, 1758)
PSYCHOMYIIDAE *Tinodes zelleri* McLachlan, 1878

RHYACOPHILIDAE *Agapetus comatus* Pictet, 1834
RHYACOPHILIDAE *Agapetus excisus* Kimmins, 1953 **TYPUS**
RHYACOPHILIDAE *Agapetus fuscipes* Curtis, 1834
RHYACOPHILIDAE *Agapetus obscura* Walker, 1852
RHYACOPHILIDAE *Agapetus ochripes* Curtis, 1834
RHYACOPHILIDAE *Diploglossa nylanderi* (McLachlan, 1879)
RHYACOPHILIDAE *Himalopsyche fasciolata* Kimmins, 1952 **TYPUS**
RHYACOPHILIDAE *Hydrobiosis umbripennis* McLachlan, 1868
RHYACOPHILIDAE *Mystrophora intermedia* Klapálek, 1892
RHYACOPHILIDAE *Rhyacophila annulicornis* Kimmins, 1953 **TYPUS**
RHYACOPHILIDAE *Rhyacophila apicalis* Kimmins, 1953 **TYPUS**
RHYACOPHILIDAE *Rhyacophila assimilis* Kimmins, 1953 **TYPUS**
RHYACOPHILIDAE *Rhyacophila avicularis* Kimmins, 1953 **TYPUS**
RHYACOPHILIDAE *Rhyacophila bicolor* Kimmins, 1953 **TYPUS**
RHYACOPHILIDAE *Rhyacophila bidens* Kimmins, 1953 **TYPUS**
RHYACOPHILIDAE *Rhyacophila bifida* Kimmins, 1953 **TYPUS**
RHYACOPHILIDAE *Rhyacophila burmana* Kimmins, 1953 **TYPUS**
RHYACOPHILIDAE *Rhyacophila cornuta* Kimmins, 1953 **TYPUS**
RHYACOPHILIDAE *Rhyacophila discoidalis* Kimmins, 1953 **TYPUS**
RHYACOPHILIDAE *Rhyacophila divaricata* Kimmins, 1953 **TYPUS**
RHYACOPHILIDAE *Rhyacophila elegantissima* Forsslund, 1936
RHYACOPHILIDAE *Rhyacophila elongata* Kimmins, 1953 **TYPUS**
RHYACOPHILIDAE *Rhyacophila fasciata* Hagen, 1859
RHYACOPHILIDAE *Rhyacophila fischneri* Botosaneanu
RHYACOPHILIDAE *Rhyacophila flaviventris* Kimmins, 1953 **TYPUS**
RHYACOPHILIDAE *Rhyacophila grandis* Banks, 1910
RHYACOPHILIDAE *Rhyacophila hamifera* Kimmins, 1953 **TYPUS**
RHYACOPHILIDAE *Rhyacophila inculta* Ross & Spencer, 1952
RHYACOPHILIDAE *Rhyacophila khasiorum* Malicky, 1993
RHYACOPHILIDAE *Rhyacophila laberculata* Kimmins, 1953 **TYPUS**
RHYACOPHILIDAE *Rhyacophila laevis* Pictet, 1834
RHYACOPHILIDAE *Rhyacophila ligifera* Kimmins, 1953 **TYPUS**
RHYACOPHILIDAE *Rhyacophila manicata* Kimmins, 1953 **TYPUS**
RHYACOPHILIDAE *Rhyacophila maxima* Forsslund, 1936 **TYPUS**

RHYACOPHILIDAE *Rhyacophila norcuta* Ross, 1938
RHYACOPHILIDAE *Rhyacophila nubila* (Zetterstedt, 1840)
RHYACOPHILIDAE *Rhyacophila obliterata* McLachlan, 1863
RHYACOPHILIDAE *Rhyacophila orientalis* Kimmins, 1953 **TYPUS**
RHYACOPHILIDAE *Rhyacophila procliva* Kimmins, 1953 **TYPUS**
RHYACOPHILIDAE *Rhyacophila proxima* McLachlan, 1880
RHYACOPHILIDAE *Rhyacophila pubescens* Pictet, 1834
RHYACOPHILIDAE *Rhyacophila rhombica* Martynov, 1935
RHYACOPHILIDAE *Rhyacophila rorrentium* Pictet, 1834
RHYACOPHILIDAE *Rhyacophila scissa* Morton, 1900
RHYACOPHILIDAE *Rhyacophila septentrionis* McLachlan, 1865
RHYACOPHILIDAE *Rhyacophila sibirica* McLachlan, 1879
RHYACOPHILIDAE *Rhyacophila sinuata* Kimmins, 1953 **TYPUS**
RHYACOPHILIDAE *Rhyacophila* sp.
RHYACOPHILIDAE *Rhyacophila styligera* Kimmins, 1953 **TYPUS**
RHYACOPHILIDAE *Rhyacophila tecta* Morton, 1900
RHYACOPHILIDAE *Rhyacophila tristis* Pictet, 1834
RHYACOPHILIDAE *Rhyacophila truncata* Kimmins, 1953 **TYPUS**
RHYACOPHILIDAE *Rhyacophila uncata* Kimmins, 1953 **TYPUS**
RHYACOPHILIDAE *Rhyacophila ungulata* Kimmins, 1953 **TYPUS**
RHYACOPHILIDAE *Rhyacophila vuzana* Milne, 1936
RHYACOPHILIDAE *Synagapetus albomaculatus* Kimmins, 1953 **TYPUS**
RHYACOPHILIDAE *Synagapetus dentatus* Kimmins, 1953 **TYPUS**
RHYACOPHILIDAE *Synagapetus incurvatus* Kimmins, 1953 **TYPUS**
RHYACOPHILIDAE *Synagapetus iridipenneis* McLachlan, 1879

SERICOSTOMATIDAE *Hummeliella unica* (Forsslund, 1936) **TYPUS**
SERICOSTOMATIDAE *Notidobia ciliaris* (Linnaeus, 1761)
SERICOSTOMATIDAE *Notidobia ciliaris* (Linnaeus, 1761)
SERICOSTOMATIDAE *Notidobia nigra* Mosely, 1938 **TYPUS**
SERICOSTOMATIDAE *Schizopelex festiva* (Rambur, 1842)
SERICOSTOMATIDAE *Schizopelex furcifera* McLachlan, 1880
SERICOSTOMATIDAE *Sericostoma clypeatum* Hagen, 1864
SERICOSTOMATIDAE *Sericostoma foyanum* Navás, 1916
SERICOSTOMATIDAE *Sericostoma pedemontanum* (McLachlan, 1876)
SERICOSTOMATIDAE *Sericostoma personatum* (Spence, 1826)
SERICOSTOMATIDAE *Sericostoma* sp.

STENOPSYCHIDAE *Pseudostenopsyche sjoeborgi* Ulmer
STENOPSYCHIDAE *Stenopsyche benaventi* Navás, 1934
STENOPSYCHIDAE *Stenopsyche khasia* Kimmins, 1958
STENOPSYCHIDAE *Stenopsyche marmorata* Schmid, 1950
STENOPSYCHIDAE *Stenopsyche pallidipennis* Tsuda, 1942

THREMMATIDAE *Thremma gallicum* McLachlan, 1880
THREMMATIDAE *Uenoa burmana* (Mosely, 1939) **TYPUS**
THREMMATIDAE *Uenoa parva* (Mosely, 1939) **TYPUS**

UENOIDAE *Uenoa burmana* (Mosely)

XIPHOCENTRONIDAE *Xiphocentron* sp.