

David K. McAlpine

Bibliography from 1952 to the Present

RUSSELL COX AND SHANE F. MC-EVEY

Australian Museum Research Institute,
Australian Museum, 1 William Street, Sydney NSW 2010, Australia

ABSTRACT. A complete list of the 103 peer-reviewed publications of the Australian Museum dipterist—David K. McAlpine—is presented. This list is compiled under Dr McAlpine’s oversight and has benefited from his input throughout. A separate and more complete list (157 works) is compiled as an online supplementary dataset (Cox, 2019), it includes reports, notes presented at meetings, and published newspaper or magazine pieces, many of which Dr McAlpine describes as popular or informal and lacking the scientific rigour he would normally apply.

Introduction

David Kendray McAlpine MSc, PhD, DIC, of the Australian Museum in Sydney, is one of the World’s leading dipterists. He has described seven new families (Table 1), 50 new genera (Table 2) and 415 new species. From the titles of his works it can be seen that his research has embraced more than 40 dipterous families.

Having established, at the beginning of his career, a very efficient *modus operandi* for his taxonomic research and publishing, and having ready access to one of the world’s most comprehensive libraries of Australian taxonomic literature—the Australian Museum Research Library—Dr McAlpine was constrained only by time. Throughout his tenure at the Australian Museum’s Department of Entomology he has worked with a team of able staff—curators, field workers, illustrators (although most of his drawing are his own), librarians, SEM and microscope technicians, lab assistants, photographers, copy-editors and typists, who, under his supervision, assisted with his work. His productivity flourished during the last half century and continues to the present day.

Dr McAlpine generates output independent of—and unencumbered by—emerging digital technologies. He

has, therefore, avoided the distractions of ever-changing software and digital solutions that promise efficiencies. He chose not to become a user of electric typewriters or, later, personal computers. Consequently he has no email and is not immersed in online scientific communication and information exchange despite being surrounded at the Museum by many who are. He did, never-the-less, establish good working relationships with museum staff who were expert in scanning electron microscopy and later digital photography and photo-montage technology. Despite side-stepping the digital revolution, he still, to this day, publishes high quality taxonomy at a rate few exceed and, in this respect, his work provides a noteworthy example of how much can be achieved—albeit with a support team—outside a digital work environment.

Many of the works in this bibliography (and in the supplementary dataset which is more expansive: being the present bibliography plus most of his non-peer-reviewed narratives and notes—Cox, 2019) have been digitized by the respective publishers, and in those cases or when otherwise available, links are given to the original resources online. Other material, still only available in print, is held by Dr McAlpine, or is in the Australian Museum Archives and will gradually be digitized. In the near future the AM Research

Keywords: Bibliography; Diptera; taxonomy; entomology; Australian Museum; natural history

Corresponding author: Russel Cox Russell.Cox@austmus.gov.au

Received: 14 February 2018 **Accepted:** 6 April 2018 **Published:** 12 June 2019 (in print and online simultaneously)

Publisher: The Australian Museum, Sydney, Australia (a statutory authority of, and principally funded by, the NSW State Government)

Citation: Cox, Russell, and Shane F. McEvey. 2019. David K. McAlpine bibliography from 1952 to the present. *Records of the Australian Museum* 71(3): 105–110. <https://doi.org/10.3853/j.2201-4349.71.2019.1713>

Copyright: © 2019 Cox, McEvey. This is an open access article licensed under a Creative Commons Attribution 4.0 International License (CC BY 4.0), which permits unrestricted use, distribution, and reproduction in any medium, provided the original authors and source are credited.

Library together with AM Archives is digitizing issues of the non-research serial titles, e.g., *The Australian Museum Magazine*, *Australian Natural History* etc. in which Dr McAlpine frequently published brief observations. Whereas the research serial titles e.g., *Records of the Australian Museum* and *Australian Museum Memoirs* etc. have already

been digitized. The entire legacy of Australian Museum peer-reviewed research that has been published since 1851 is freely available online, CrossRef-DOI-registered, and searchable at <https://doi.org/10.3853/issn.2201-4349>

David K. McAlpine (Australia) should not be confused with the Canadian dipterist James Francis (Frank) McAlpine.

Table 1. Dipterous families discussed or studied in detail, described as new, or elevated in status, in the works of David K. McAlpine; numerous other families are drawn into his research for comparative or contextual purposes—a list of fly families never mentioned would be small. The following four non-fly families: Agaristidae and Papilionidae (Lepidoptera), Scarabaeidae (Coleoptera), Paradiseidae (Passeriformes), and Siphonariidae (Mollusca) appear in titles of works authored by McAlpine. He also published on the plant families Ochidaceae and Myrtaceae.

Aulacigastridae	Helosciomyzidae	Palloppteridae
Canacidae	Heterocheilidae McAlpine, 1991	Periscelididae
Zaleinae McAlpine, 1985	Heteromyzidae	Perissommatidae
Chyromyidae	Ironomyiidae	Piophilidae
Clusiidae	Lauxaniidae	Platystomatidae
Coelopidae	Marginidae McAlpine, 1991	Pseudopomyzidae McAlpine, 1966
Cryptochetidae	Megamerinidae	Pyrgotidae
Ctenostylidae	Micropezidae	Rhinotoridae
Cypselosomatidae	Natalimyzidae Barracough & McAlpine, 2006	Somatiidae
Dryomyzidae	Neminidae	Sphaeroceridae
Gobryidae McAlpine, 1997	Nemininae McAlpine, 1983	Tephritidae
Helcomyzidae	Neurochaetidae McAlpine, 1978	Teratomyzidae Colless & McAlpine, 1970
Heleomyzidae	Nothybidae	Xenasteiidae

Table 2. Dipterous genera described or discussed in detail, or genera in which new species are described, in works by McAlpine. * denotes a new name (n.nom.) for an existing taxon.

Family Canacidae <i>Zalea</i> * McAlpine, 1982	<i>Trixoleria</i> McAlpine, 1967 <i>Zentula</i> McAlpine, 1985 <i>Zinza</i> McAlpine, 1995	Family Platystomatidae <i>Achias</i> <i>Aetha</i> McAlpine, 2001 <i>Apiola</i> * McAlpine, 1973 <i>Bama</i> McAlpine, 2001 <i>Dayomyia</i> McAlpine, 2007 <i>Duomyia</i> <i>Eumeka</i> McAlpine, 2001 <i>Euprosopia</i> <i>Hysma</i> McAlpine, 2001 <i>Inium</i> McAlpine, 1995 <i>Lamprogaster</i> <i>Lenophila</i> <i>Mesocenia</i> <i>Microepicausta</i> <i>Naupoda</i> <i>Par</i> McAlpine, 2001 <i>Phlyax</i> McAlpine, 2001 <i>Plagiostenopterina</i> <i>Pogonortalis</i> <i>Rhytidortalis</i> <i>Signa</i> McAlpine, 2001 <i>Sors</i> McAlpine, 2007 <i>Tarfa</i> McAlpine, 2001 <i>Terzia</i> McAlpine, 2001 <i>Tomeus</i> McAlpine, 2001 <i>Zealandortalis</i>	Family Teratomyzidae <i>Auster</i> McAlpine, 1994 <i>Camur</i> McAlpine, 1994 <i>Lips</i> McAlpine, 1994 <i>Pous</i> McAlpine, 1994 <i>Stepta</i> McAlpine, 1994 <i>Teratomyza</i>
Family Clusiidae <i>Allometopon</i> <i>Czernyola</i> <i>Hendelia</i> <i>Hetermeringia</i> <i>Tetrameringia</i> McAlpine, 1960	Family Helosciomyzidae <i>Helosciomyza</i> <i>Luta</i> McAlpine, 2012 <i>Neosciomyza</i>		
Family Coelopidae <i>Amma</i> McAlpine, 1991 <i>Gluma</i> McAlpine, 1991 <i>Lopa</i> McAlpine, 1991 <i>Rhis</i> McAlpine, 1991 <i>This</i> McAlpine, 1991	Family Lauxaniidae <i>Paranomina</i>		
Family Cryptochetidae <i>Librella</i> McAlpine, 1976	Family Marginidae <i>Margo</i> McAlpine, 1991		
Family Cypselosomatidae <i>Clisa</i> McAlpine, 1993	Family Micropezidae <i>Badisis</i> McAlpine, 1990 <i>Cothornobata</i> <i>Crepidochetus</i> <i>Metopochetus</i> <i>Mimegralla</i> <i>Papeza</i> McAlpine, 1975		
Family Heleomyzidae <i>Amphidysis</i> McAlpine, 1985 <i>Australeria</i> McAlpine, 1967 <i>Borboroides</i> <i>Cairnsimyia</i> <i>Dioche</i> McAlpine, 1985 <i>Diplogeomyza</i> <i>Heleomicra</i> McAlpine, 1985 <i>Leriopsis</i> McAlpine, 1967 <i>Nephellum</i> * McAlpine, 1985 <i>Ollix</i> McAlpine, 1985 <i>Pentachaeta</i> McAlpine, 1985 <i>Tapeigaster</i>	Family Natalimyzidae <i>Natalimyza</i> Barracough & McAlpine, 2006 Family Neminidae <i>Nemo</i> McAlpine, 1983 <i>Ningulus</i> McAlpine, 1983		
	Family Neurochaetidae <i>Neurochaeta</i> McAlpine, 1978 <i>Neurocytta</i> McAlpine, 1988 <i>Neurotaxis</i> McAlpine, 1988 <i>Nothoasteia</i>	Family Pseudopomyzidae <i>Pseudopomyza</i>	
		Family Tephritidae <i>Phytalmia</i> <i>Sessilina</i> McAlpine & Schneider, 1978	

Bibliography

This list includes only those works that are peer-reviewed. See Cox (2019) for a fuller listing that also includes McAlpine's popular writings and contributions.

Arranged by year.

- McAlpine, D. 1952. Notes on some Siphonariidae (class Gastropoda). *Proceedings of the Royal Zoological Society of New South Wales* 1951–52: 40–42.
<https://www.biodiversitylibrary.org/item/119483#page/42/mode/1up>
- McAlpine, D. K. 1958. A key to the Australian families of Acalyptrate Diptera (Insecta). *Records of the Australian Museum* 24(12): 183–190.
<https://doi.org/10.3853/j.0067-1975.24.1958.650>
- McAlpine, D. K. 1958. A family of flies new to Australia (Diptera, Rhinotoridae). *Proceedings of the Royal Zoological Society of New South Wales* 1956–57: 64–65.
<https://www.biodiversitylibrary.org/item/119462#page/66/mode/1up>
- McAlpine, D. K. 1960. A review of the Australian species of Clusiidae (Diptera, Acalyptrata). *Records of the Australian Museum* 25(4): 63–94.
<https://doi.org/10.3853/j.0067-1975.25.1960.656>
- McAlpine, D. K. 1965. A new genus and species of Pallopteridae (Diptera, Schizophora) from Papua. *Proceedings of the Linnean Society of New South Wales* 89(2): 218–220. [Read 27 May 1964, dated 1964, published 1965].
<https://www.biodiversitylibrary.org/item/108534#page/236/mode/1up>
- McAlpine, D. K. 1966. Description and biology of an Australian species of Cypselosomatidae (Diptera), with a discussion of family relationships. *Australian Journal of Zoology* 14(4): 673–685.
<https://doi.org/10.1071/ZO9660673>
- McAlpine, D. K. 1967. The Australian species of *Diplogeomyza* and allied genera (Diptera, Heleomyzidae). *Proceedings of the Linnean Society of New South Wales* 92(1): 74–106.
<https://www.biodiversitylibrary.org/item/221241#page/88/mode/1up>
- McAlpine, D. K. 1968. The genus *Cairnsimyia* Malloch (Diptera, Heleomyzidae, Rhinotorini). *Records of the Australian Museum* 27(12): 263–283.
<https://doi.org/10.3853/j.0067-1975.27.1968.446>
- Colless, D. H., and D. K. McAlpine. 1970. Chapter 34. Diptera (Flies). In *The Insects of Australia*, pp. 656–740. Melbourne: Melbourne University Press.
- McAlpine, D. K. 1970. A note on the status of *Ornithoptera allotlei* (Rothschild) (Lepidoptera: Papilionidae). *Journal of the Australian Entomological Society* 9(3): 233–234.
<https://doi.org/10.1111/j.1440-6055.1970.tb00797.x>
- McAlpine, D. K. 1971. Status and synonymy of the genus *Craspedochaeta* Czerny (Diptera: Clusiidae). *Journal of the Australian Entomological Society* 10(2): 121–122.
<https://doi.org/10.1111/j.1440-6055.1971.tb00019.x>
- McAlpine, D. K. 1972. A note on the Christmas Beetle *Trioplognathus griseopilosus* (Coleoptera, Rutelinae). *Australian Entomological Magazine* 1(1): 14.
- McAlpine, D. K. 1972. The meaning and practical application of the species concept. *Australian Entomological Magazine* 1(2): 7–12.
- McAlpine, D. K. 1973. The Australian Platystomatidae (Diptera, Schizophora) with a revision of five genera. *Australian Museum Memoir* 15: 1–256.
<https://doi.org/10.3853/j.0067-1967.15.1973.454>
- McAlpine, D. K. 1973. Observations on sexual behaviour in some Australian Platystomatidae (Diptera, Schizophora). *Records of the Australian Museum* 29(1): 1–10.
<https://doi.org/10.3853/j.0067-1975.29.1973.235>
- McAlpine, D. K. 1974. Some field observations on *Nothybus* (Diptera, Nothybidae). *Australian Entomological Magazine* 1(6): 89–91.
- Steyskal, G. C., and D. K. McAlpine. 1974. Platystomatidae Schiner, 1882: proposed conservation as a family-group name over Achiidae Fleming, 1821 (Insecta, Diptera). *Z. N. (S.)* 2053. *Bulletin of Zoological Nomenclature* 31(1): 59–61.
- McAlpine, D. K. 1975. The subfamily classification of the Micropezidae and the genera of Eurybatinae (Diptera: Schizophora). *Journal of Entomology (B)* 43(2): 231–245. [Dated 1974, published 1975.]
- Colless, D. H. and D. K. McAlpine 1975. Chapter 34. Diptera. *The Insects of Australia. Supplement 1974*. Melbourne: Melbourne University Press, pp. 91–96, 132–133.
- McAlpine, D. K. 1975. Combat between males of *Pogonortalis doclea* (Diptera, Platystomatidae) and its relation to structural modification. *Australian Entomological Magazine* 2(5): 104–107.
- McAlpine, D. K. 1976. A new genus of flies possibly referable to Cryptochetidae (Diptera, Schizophora). *Australian Entomological Magazine* 3(3): 45–56.
- McAlpine, D. K. 1976. Spiral vibrissae in some clusiid flies (Diptera, Schizophora). *Australian Entomological Magazine* 3(4): 75–78.
- McAlpine, D. K., and S. P. Kim. 1977. The genus *Lenophila* (Diptera: Platystomatidae). *Records of the Australian Museum* 30(13): 309–336.
<https://doi.org/10.3853/j.0067-1975.30.1977.391>
- McAlpine, D. K., and M. A. Schneider. 1978. A systematic study of *Phytalmia* (Diptera, Tephritidae) with description of a new genus. *Systematic Entomology* 3(2): 159–175.
<https://doi.org/10.1111/j.1365-3113.1978.tb00112.x>
- McAlpine, D. K. 1978. Notes on nomenclature and type-specimens of Australian Pyrgotidae (Diptera, Schizophora). *Australian Entomological Magazine* 5(2): 27–33.
- McAlpine, D. K. 1978. Description and biology of a new genus of flies related to *Anthoclusia* and representing a new family (Diptera, Schizophora, Neurochaetidae). *Annals of the Natal Museum* 23(2): 273–295.
- McAlpine, D. K. 1978. A new species of Cypselosomatidae from Lord Howe Island (Diptera, Micropezoidea). *Australian Entomological Magazine* 5(4): 61–64.
- McAlpine, D. K. 1979. The correct name and authorship for Wallace's Standard Wing (Passeriformes, Paradisaeidae). *The Bulletin of the British Ornithologists' Club* 99(3): 108–110.
- McAlpine, D. K. 1979. Agonistic behaviour in *Achias australis* (Diptera, Platystomatidae) and the significance of eye stalks. In *Sexual Selection and Reproductive Competition in Insects*, ed. M. S. and N. A. Blum, pp. 221–230. New York: Academic Press.
- Schneider, M. A., and D. K. McAlpine. 1979. Three new species of acalyprate flies (Diptera: Lauxaniidae and Platystomatidae) from Norfolk Island. *Australian Entomological Magazine* 6(4): 69–73.
- McAlpine, D. K. 1981. Food plant record for *Cruria donowani* (Boisduval) (Lepidoptera: Agaristidae). *Australian Entomological Magazine* 7(6): 84.
- McAlpine, D. K. 1981. Acalyptrate flies. In *Lord Howe Island: a summary of current and projected scientific and environmental activities*, ed. H. F. Recher and W. F. Ponder, p. 21. *Occasional Reports of the Australian Museum* 1: 1–72.
<https://doi.org/10.3853/isbn.0-7240-2060-8>
- McAlpine, D. K. 1982. The acalyprate Diptera with special reference to the Platystomatidae. In *Biogeography and Ecology of New Guinea*, ed. J. L. Gressitt, volume 2, pp. 659–673. The Hague: W. Junk.
- McAlpine, D. K. 1982. A new genus of Australian littoral flies (Diptera: ?Canacidae). *Memoirs of the Entomological Society of Washington* 10: 108–117.
- McAlpine, D. K., and D. S. Kent. 1982. Systematics of *Tapeigaster* (Diptera, Heleomyzidae) with notes on biology and larval morphology. *Proceedings of the Linnean Society of New South Wales* 106(1): 33–58.
<https://www.biodiversitylibrary.org/item/108660#page/55/mode/1up>

- McAlpine, D. K. 1983. A new subfamily of Aulacigastridae (Diptera: Schizophora), with a discussion of aulacigastrid classification. *Australian Journal of Zoology* 31(1): 55–78.
<https://doi.org/10.1071/ZO9820055>
- McAlpine, D. K. 1984. The species of *Pseudoleria* introduced into Australia (Diptera, Heleomyzidae). *General and Applied Entomology* 16: 45–48.
- Shuter, E., and D. K. McAlpine. 1985. First larvae of Teratomyzidae (Diptera). *Australian Entomological Society News Bulletin* 21(1): 26.
- McAlpine, D. K. 1985. Taxonomic notes on the genus *Zale* McAlpine (Diptera: Canacidae). *Australian Entomological Magazine* 11(6): 81–82.
- McAlpine, D. K. 1985. The Australian genera of Heleomyzidae (Diptera: Schizophora) and a reclassification of the family into tribes. *Records of the Australian Museum* 36(5): 203–251.
<https://doi.org/10.3853/j.0067-1975.36.1985.346>
- McAlpine, D. K. 1985. A new species of Aulacigastridae from Papua New Guinea and characterisation of species groups in the genus *Nemo* (Diptera, Schizophora). *Australian Entomological Magazine* 12(3,4): 47–50.
- McAlpine, D. K. 1987. Note on aerial swarming of *Perissomma* (Diptera: Perissomatidae). *Australian Entomological Magazine* 14(1,2): 29–30.
- McAlpine, D. K. 1987. Upside-down flies. Their history and natural history. *Australian Zoologist* 23(4): 53–55.
<https://doi.org/10.7882/AZ.1987.002>
- McAlpine, D. K. 1988. Studies in upside-down flies (Diptera: Neurochaetidae). Part 1. Systematics and phylogeny. *Proceedings of the Linnean Society of New South Wales* 110: 31–58.
<https://www.biodiversitylibrary.org/item/109068#page/39/mode/1up>
- McAlpine, D. K. 1988. Studies in upside-down flies (Diptera: Neurochaetidae). Part II. Biology, adaptations, and specific mating mechanisms. *Proceedings of the Linnean Society of New South Wales* 110: 59–82.
<https://www.biodiversitylibrary.org/item/109068#page/67/mode/1up>
- McAlpine, D. K. 1989. A synopsis of the Australian Piophilidae (Diptera: Schizophora). *General and Applied Entomology* 21: 17–24.
- McAlpine, D. K. 1990. A new apterous micropezid fly (Diptera: Schizophora) from Western Australia. *Systematic Entomology* 15(1): 81–86.
<https://doi.org/10.1111/j.1365-3113.1990.tb00305.x>
- McAlpine, D. K. 1990. The taxonomic position of the Ctenostylidae (= Lochmostyliinae; Diptera: Schizophora). *Memorias do Instituto Oswaldo Cruz* 84 (Supl. IV): 365–371.
- McAlpine, D. K. 1991. Review of the Australian kelp flies (Diptera: Coelopidae). *Systematic Entomology* 16(1): 29–84.
<https://doi.org/10.1111/j.1365-3113.1991.tb00573.x>
- Colless, D. H., and D. K. McAlpine. 1991. Chapter 39. Diptera (Flies). In *The Insects of Australia*, 2nd edition, CSIRO (editorial authority), pp. 717–786. Melbourne: Melbourne University Press.
- McAlpine, D. K. 1991. Marginidae, a new Afrotropical family of Diptera (Schizophora: ?Opomyzoidea). *Annals of the Natal Museum* 32(1): 167–177.
https://journals.co.za/content/annals/32/1/AJA03040798_319
- McAlpine, D. K. 1991. Relationships of the genus *Heterocheila* (Diptera: Sciomyzoidea) with description of a new family. *Tijdschrift voor Entomologie* 134: 193–199.
<https://www.biodiversitylibrary.org/item/89705#page/203/mode/1up>
- McAlpine, D. K. 1992. The earliest described species of Helosciomyzidae (Diptera: Schizophora). *Australian Entomological Magazine* 19(3): 89–92.
- McAlpine, D. K. 1993. Review of the upside-down flies (Diptera: Neurochaetidae) of Madagascar and Africa, and evolution of neurochaetid host plant associations. *Records of the Australian Museum* 45(2): 221–239.
<https://doi.org/10.3853/j.0067-1975.45.1993.21>
- McAlpine, D. K. 1994. A new genus of cypselosomatid flies (Diptera: Nerioidae). *General and Applied Entomology* 25: 2–4.
- Colless, D. H., and D. K. McAlpine. 1994. Chapter 39. Diptera (Flies). In *Systematic and Applied Entomology*, ed. I. D. Naumann, pp. 374–387. Melbourne: Melbourne University Press.
- McAlpine, D. K. 1994. Review of the species of *Achias* (Diptera: Platystomatidae). *Invertebrate Taxonomy* 8: 117–281.
<https://doi.org/10.1071/IT9940117>
- McAlpine, D. K. 1994. A new Australian species of pseudopomyzid fly (Diptera: Nerioidae) and the subgenera of *Pseudopomyza*. *Proceedings of the Linnean Society of New South Wales* 114(4): 181–187.
<https://www.biodiversitylibrary.org/item/108593#page/193/mode/1up>
- McAlpine, D. K., and R. G. de Keyzer. 1994. Generic classification of the fern flies (Diptera: Teratomyzidae) with a larval description. *Systematic Entomology* 19(4): 305–326.
<https://doi.org/10.1111/j.1365-3113.1994.tb00593.x>
- McAlpine, D. K. 1995. Critical review of Australasian records of dryomyzid flies and resultant new combinations and synonymy in Lauxaniidae and Platystomatidae (Diptera: Schizophora). *General and Applied Entomology* 26: 41–43.
- McAlpine, D. K. 1995. *Inium*, a new Australian genus of Platystomatidae (Diptera: Schizophora) apparently mimicking ants. *Beiträge zur Entomologie* 45(2): 251–259.
- Sinclair, B. J., and D. K. McAlpine. 1995. *Zinza*, a new genus of rhinotorine flies from northern Queensland, Australia (Diptera: Heleomyzidae). *Records of the Australian Museum* 47(3): 225–230.
<https://doi.org/10.3853/j.0067-1975.47.1995.238>
- McAlpine, D. K. 1996. Relationships and classification of the Pseudopomyzidae (Diptera: Nerioidae). *Proceedings of the Linnean Society of New South Wales* 116: 223–232.
<https://www.biodiversitylibrary.org/item/108623#page/227/mode/1up>
- McAlpine, D. K. 1997. Relationships of the Megamerinidae (Diptera: Nerioidae). *Beiträge zur Entomologie* 47(2): 465–475.
- McAlpine, D. K. 1997. Gobryidae, a new family of acalyprate flies (Diptera: Diopsidae), with a discussion of relationships of the diopsoid families. *Records of the Australian Museum* 49(2): 167–194.
<https://doi.org/10.3853/j.0067-1975.49.1997.1264>
- McAlpine, D. K. 1998. Review of the Australian stilt flies (Diptera: Micropezidae) with a phylogenetic analysis of the family. *Invertebrate Taxonomy* 12: 55–134.
<https://doi.org/10.1071/IT96018>
- McAlpine, D. K. 1998. Key to the families of Acalyprate. Micropezidae. Pseudopomyzidae. Gobryidae. Megamerinidae. Ctenostylidae. Platystomatidae. Coelopidae. Dryomyzidae. Neminiidae. Aulacigastridae. Periscelididae. Neurochaetidae. Teratomyzidae. Xenasteidae. Heleomyzidae. Chyromyiidae. In *The Families of Diptera of the Malay Archipelago*, ed. P. Oosterbroek, pp. 48–60, 103–104, 105, 107–108, 110–113, 118–119, 123–127, 132–133. Leiden: Brill.
- McAlpine, D. K. 1999. 3.7. Family Cypselosomatidae. In *Contributions to a Manual of Palaearctic Diptera*, ed. L. Papp and B. Darvas, volume 3, pp. 151–154. Budapest: Science Herald.
- McAlpine, D. K., and A. I. Shatalkin. 1999. 3.8. Family Pseudopomyzidae. In *Contributions to a Manual of Palaearctic Diptera*, ed. L. Papp and B. Darvas, volume 3, pp. 155–163. Budapest: Science Herald.
- McAlpine, D. K. 1999. 3.13. Family Platystomatidae. In *Contributions to a Manual of Palaearctic Diptera*, ed. L. Papp and B. Darvas, volume 3, pp. 193–199. Budapest: Science Herald.
- McAlpine, D. K. 1999. 3.30. Family Teratomyzidae. In *Contributions to a Manual of Palaearctic Diptera*, ed. L. Papp and B. Darvas, volume 3, pp. 331–334. Budapest: Science Herald.
- McAlpine, D. K. 1999. 3.31. Family Coelopidae. In *Contributions to a Manual of Palaearctic Diptera*, ed. L. Papp and B. Darvas, volume 3, pp. 335–340. Budapest: Science Herald.

- McAlpine, D. K. 1999. 3.32. Family Helcomyzidae. In *Contributions to a Manual of Palaearctic Diptera*, ed. L. Papp and B. Darvas, volume 3, pp. 341–344. Budapest: Science Herald.
- McAlpine, D. K. 1999. 3.33. Family Heterocheilidae. In *Contributions to a Manual of Palaearctic Diptera*, ed. L. Papp and B. Darvas, volume 3, pp. 345–347. Budapest: Science Herald.
- McAlpine, D. K. 2000. Australian signal flies of the genus *Rhytidortalis* (Diptera: Platystomatidae). *Proceedings of the Linnean Society of New South Wales* 121: 147–174 [Dated 1999, published 22 February 2000].
<https://www.biodiversitylibrary.org/item/108642#page/157/mode/1up>
- McAlpine, D. K. 2001. Review of the Australasian genera of signal flies (Diptera: Platystomatidae). *Records of the Australian Museum* 53(2): 113–199.
<https://doi.org/10.3853/j.0067-1975.53.2001.1327>
- McAlpine, D. K. 2002. Some examples of reduced segmentation of the arista in Diptera-Cyclorrhapha, and some phylogenetic implications. *Studia dipterologica* 9(1): 3–19.
<http://www.studia-dipt.de/con91.htm>
- Hamilton, J. R., D. K. Yeates, A. Hastings, D. H. Colless, D. K. McAlpine, D. Bickel, P. S. Cranston, M. A. Schneider, G. Daniels, and S. Marshall. 2006. *On The Fly: The Interactive Atlas and Key to Australian Fly Families*. (CD ROM). Australian Biological Resources Study, and Centre for Biological Information Technology (CBIT).
- Barracough, D. A., and D. K. McAlpine. 2006. Natalimyzidae, a new African family of acalyprate flies (Diptera: Schizophora: Sciomyzoidea). *African Invertebrates* 47: 117–134.
- McAlpine, D. K. 2007. The surge flies (Diptera: Canacidae: Zaleinae) of Australasia and notes on tethinid-canacid morphology and relationships. *Records of the Australian Museum* 59(1): 27–64.
<https://doi.org/10.3853/j.0067-1975.59.2007.1468>
- McAlpine, D. K. 2007. New taxa of signal flies (Diptera: Platystomatidae) of New Caledonia. *Records of the Australian Museum* 59(1): 65–77.
<https://doi.org/10.3853/j.0067-1975.59.2007.1485>
- McAlpine, D. K. 2007. Australian signal flies of the *Euprosopia megastigma* group (Diptera: Platystomatidae). *Tijdschrift voor Entomologie* 150: 219–235.
<https://doi.org/10.1163/22119434-900000223>
- McAlpine, D. K. 2007. Review of the Borboroidini or wombat flies (Diptera: Heteromyzidae), with reconsideration of the status of families Heleomyzidae and Sphaeroceridae, and descriptions of femoral gland-baskets. *Records of the Australian Museum* 59(3): 143–219.
<https://doi.org/10.3853/j.0067-1975.59.2007.1487>
- McAlpine, D. K. 2008. New extant species of ironic flies (Diptera: Ironomyiidae) with notes on ironomyiid morphology and relationships. *Proceedings of the Linnean Society of New South Wales* 129: 17–38.
<https://www.biodiversitylibrary.org/item/110727#page/561/mode/1up>
- Dhang, C. C., H. C. Chin, D. K. McAlpine, H. Kurahashi, N. W. Ahmad, M. A. Marwi, J. Jeffery, L. H. Lim, B. Omar, and M. Sofian-Azirun. 2008. First report of the signal fly, *Scholastes* sp. (Diptera: Platystomatidae) visiting animal carcasses in Malaysia. *Tropical Biomedicine* 25(3): 264–266.
<https://drive.google.com/file/d/0B75lcx0mfP2ONhc5Vm9TY1F5LWc/view>
- Yeates, D. K., D. Bickel, D. K. McAlpine, and D. H. Colless. 2009. Chapter 8. Diversity, relationships and biogeography of Australian flies. In *Diptera Diversity: Status, Challenges and Tools*, ed. T. Pape, D. Bickel, and R. Meier, pp. 227–256. Leiden: Brill.
- Buck, M., and D. K. McAlpine. 2010. Chapter 57. Family Pseudopomyzidae (Pseudopomyzid flies). *Manual of Central American Diptera*. Volume 2: 821–825. Ottawa: NRC Research Press.
- Lonsdale, O., and D. K. McAlpine. 2010. Chapter 59. Family Somatiidae (Somatiid flies). *Manual of Central American Diptera*. Volume 2: 833–835. Ottawa: NRC Research Press.
- McAlpine, D. K., and N. E. Woodley. 2010. Chapter 94. Family Heleomyzidae (Heleomyzid flies). *Manual of Central American Diptera*. Volume 2: 1159–1164. Ottawa: NRC Research Press.
- McAlpine, D. K. 2011. Queensland signal flies of the *Duomyia ameniina* alliance (Diptera: Platystomatidae) and a related new species. *Tijdschrift voor Entomologie* 154: 61–73.
<https://doi.org/10.1163/22119434-900000308>
- Mathis, W. N., and D. K. McAlpine. 2011. A catalogue and conspectus on the family Coelopidae (Diptera: Schizophora). *Myia* 12: 171–201. Sofia: Pensoft Publishers.
- McAlpine, D. K. 2011. Observations on antennal morphology in Diptera, with particular reference to the articular surfaces between segments 2 and 3 in the Cyclorrhapha. *Records of the Australian Museum* 63(2): 113–166.
<https://doi.org/10.3853/j.0067-1975.63.2011.1585>
- McAlpine, D. K. 2011. The clawless upside-down fly, *Nothoasteia clausa* (Diptera: Neurochaetidae): notes on distribution, behaviour, and comparative morphology. *Tijdschrift voor Entomologie* 154: 159–165.
- McAlpine, D. K. 2012. Notes and descriptions of Australian Helosciomyzidae or comb-winged flies (Diptera: Schizophora). *Records of the Australian Museum* 64(1): 51–70.
<https://doi.org/10.3853/j.0067-1975.64.2012.1582>
- McAlpine, D. K. 2012. Fern flies of Australia: the genus *Teratomyza* s.l. (Diptera: Teratomyzidae). *Australian Entomologist* 39(4): 293–304.
- McAlpine, D. K. 2012. Signal flies of the genus *Duomyia* (Diptera: Platystomatidae) in the Northern Territory, Australia. *Records of the Australian Museum* 64(2): 121–148.
<https://doi.org/10.3853/j.0067-1975.64.2012.1587>
- McAlpine, D. K. 2013. Supplementary descriptions of Australian Rhinotorini (Diptera: Heteromyzidae). *Zootaxa* 3680(1): 130–138.
<https://doi.org/10.11646/zootaxa.3680.1.9>
- McAlpine, D. K. 2014. Review of the Australian genus *Pentachaeta* (Diptera: Heleomyzidae), with descriptions of nine new species. *Records of the Australian Museum* 66(5): 247–264.
<https://doi.org/10.3853/j.2201-4349.66.2014.1631>
- McAlpine, D. K. 2015. Signal flies of the genus *Bama* (Diptera: Platystomatidae) in Papua New Guinea. *Records of the Australian Museum* 67(2): 25–53.
<https://doi.org/10.3853/j.2201-4349.67.2015.1603>
- McAlpine, D. K. 2019. Review of the species of *Paranomina* (Diptera: Lauxaniidae). *Records of the Australian Museum* 71(3): 71–85.
<https://doi.org/10.3853/j.2201-4349.71.2019.1655>
- McAlpine, D. K. 2019. The genus *Pseudopomyza* (Diptera: Nerioidae) in Tasmania, with description of a new species. *Records of the Australian Museum* 71(3): 87–94.
<https://doi.org/10.3853/j.2201-4349.71.2019.1674>
- McAlpine, D. K. 2019. Review of the Australian signal flies of the genus *Microepicausta* (Diptera: Platystomatidae). *Records of the Australian Museum* 71(3): 95–104.
<https://doi.org/10.3853/j.2201-4349.71.2019.1675>

Biographical note. Born in Sydney in 1934, D. K. McAlpine spent his early childhood at Gloucester until 1937 then Bellingen, New South Wales. Educated Sydney Grammar School (1945–1950); B.Sc. (Hons.) in zoology, University of Sydney, 1954; M.Sc. in zoology, University of Sydney, 1958; Ph.D. in entomology, Imperial College, University of London, 1969; Diploma, Imperial College, 1970; also studied at the Natural History Museum, London. Science trainee [“cadet”] in Entomology at the Australian Museum 1952–1955, Assistant Curator in Entomology, 1955–1967, Research Scientist, 1970–, Senior Research Scientist, 1978–1986, Principal Research Scientist, 1986 until retirement in December 1994. Research Fellow of the Australian Museum 1994 to the present (Anon., 1955, 1972; Daniels, 2004). The Editor of the Australian Museum’s *Explore* magazine interviewed Dr McAlpine in 2015 (Atkins, 2015); various anecdotes were recollected—Atkins writes: “He’s surprised that his 60th anniversary [working at the Australian Museum] seems to have escaped his attention ...”

References

- Anonymous. 1955. Notes and news. *Australian Museum Magazine* 11(11): 374.*
- Anonymous. 1972. Meet our contributors *Australian Natural History* 17(8): 284.*
- Atkins, Brendan. 2015. Flying under the radar. *Explore* 37(2): 14–16. *
- Cox, R. 2019. A complete bibliography of David K. McAlpine. *figshare*
<https://doi.org/10.6084/m9.figshare.8195507>
- Daniels, G. 2004. *Bibliography of Australian Entomology 1687–2000*, volumes 1 and 2, pp. xii+1776. Published by Greg Daniels: Mount Ommaney, Queensland, Australia.
- * Many of the popular (not peer-reviewed) works published by McAlpine in *Australian Museum Magazine*, *Australian Natural History*, *Explore* [Australian Museum], *Search*, *Circular of the Entomological Society of New South Wales*, *Australian Entomological Society News Bulletin*, *The Orchadian* etc. are either digitized and online but not yet DOI-registered or are not yet available digitally. The authors have compiled a complete list of all such publications—including all the peer-reviewed works—and published this separately as an online dataset so that edits may be made and links inserted as appropriate in future (see Cox, 2019).