

After Grimaldi & Engel, 2005

[Alternative phylogeny](#) after Parker, 1982, Bechly, 1998-2002 and "The Tree of Life"

```
<==o INSECTA Linnaeus, 1758 [Ectognatha] (insects; hyönteiset)
  |-- ARCHAEOGNATHA Börner, 1904 [Microcoryphia; †Monura; Thysanura: Machiloidea] (bristletails; sukahäntäiset)
  `--o DICONDYLIA sensu lato
 |-- ZYGENTOMA [Thysanura: Lepismatoidea] (silverfish and firebrats; kolmisukahäntäiset)
 `--o PTERYGOTA sensu Grimaldi & Engel, 2005 (winged insects; siipikantaiset)
 |-- EPHEMEROPTERA [Panephemeroptera Crampton, 1928] (päivänkorennot; mayflies)
 `--+? †Triplosoba pulchella Brongniart, 1893; U.Carb. WEU. [+Protephemeroptera Handlisch 1906: †Triplosobidae]
 `--o METAPTERYGOTA Börner, 1904 sensu Grimaldi & Engel, 2005
 |?- †Rhyniognatha hirsti Tillyard, 1928b
 |--o ODONATOPTERA Martynov, 1932 sensu Grimaldi & Engel, 2005 [Odonata sensu lato] (dragonfly-winged palaeopterans; sudenkorent)
 |  |-- †GEROPTERA Brodsky, 1994
 |  `--o HOLODONATA [Neodonataptera Bechly, 1996]
 | |-- †PROTODONATA [+Meganisoptera Martynov, 1932 sensu Bechly, 1996 (griffenflies; griippikorennot)
 | `-- ODONATA [Odonatoclada Bechly, 1998; Panodialata Nel, Gand & Garric, 1999] (dragonflies and damselflies; suden- j
 |--o †PALAEODICTYOPTEROIDA sensu Grimaldi & Engel, 2005 [Protorrhynchota Rohdendorf, 1968]
 |  |?- †Spilapteridae
 |  |== †PALAEODICTYOPTERA [paraphyletic]
 |  `---+--- †DIAPHANOPTERODEA Handlirsch, 1906 [Paramegasecoptera]
 | `---+--- †DICLIPTERA Grimaldi & Engel, 2005 [incl. †Diathemoptera & †Permothemistida] [Archodonata Martynov sensu
 | `-- †MEGASECOPTERA
 `-- NEOPTERA Martynov, 1923 [Neopterygota Crampton, 1924] (uussiipiset; bugs, beetles, wasps, moths, flies, etc.)
```

Reference(s):

Bechly, G., 1998-2002a: Phylogenetic classification of fossil and extant odonates.

-iNet: Günter Bechly's Odonatology Webpage: Phylogenetic Systematics of Odonata: <http://www.bechly.de/system.htm>

Bechly, G., 1998-2002b: Phylogenetic Systematics of basal Pterygota and Stem-Group Odonates.

-iNet: Günter Bechly's Odonatology Webpage: Phylogenetic Systematics of Odonata: <http://www.bechly.de/odonato1.htm>

Engel, M. S. & Grimaldi, D. A., 2004: New light shed on the oldest insect.

-Nature: Vol. 427, pp. 627-630

Grimaldi, D. A. & Engel, M. S., 2005: Evolution of the Insects.

-Cambridge University Press, New York, 2005, xv-755

Lahti, S., Malmström, K. K., Koli, L., Leikola, A., Syrjämäki, J. & Lahti, J., 1980: Zoo, Suuri Eläinkirja 6: Selkärangattomat.

-Werner Söderström Osakeyhtiö, Porvoo-Helsinki-Juva, 1980.

Original work [in French]: Beaut, Du Monde Animal XI & XII Invertébrés.

-Rizzoli Editore, Milano, 1968.

Maddison, D. R., 1995-1998: Archaeognatha – bristletails.

-iNet: The Tree of Life Project: <http://tolweb.org/tree/eukaryotes/animals/arthropoda/hexapoda/archaeognatha/archaeognatha.html>

Maddison, D. R., 1995-2000: Insecta.

-iNet: The Tree of Life Project: <http://tolweb.org/tree/eukaryotes/animals/arthropoda/hexapoda/insecta.html>

Parker, S. P. (ed.), 1982: Synopsis and classification of living organisms. Vols. 1 & 2

-McGraw-Hill Book Company