

JOURNAL OF INSECT BIODIVERSITY AND SYSTEMATICS

Research Article

http://zoobank.org/References/3414B1D6-8553-4065-B7D1-6D24DA1809C9

Pteromalidae (Hymenoptera: Chalcidoidea) associated with plant galls in the south-eastern Iran, with three new records

Marziyeh Mahdavi¹, Seyed Massoud Madjdzadeh^{1*} and Mircea-Dan Mitroiu²

- 1 Department of Biology, Faculty of Sciences, Shahid Bahonar University of Kerman, Kerman, Iran.
- 2 Alexandru Ioan Cuza University of Iaşi, Faculty of Biology, Bd. Carol I 20A, 700505 Iaşi, Romania.

07 November 2015

Received:

Accepted: 28 November 2015

Published: 30 November 2015

Subject Editor: Ali Asghar Talebi ABSTRACT. Six species of pteromalid wasps associated with plant galls, Rosa beggeriana Schrenk, Ephedra major Host and Salix pycnostachya Andersson were collected from Kerman province, during 2010-2011. The identified wasps belong to four genera: Caenacis Förster, 1856, Gastrancistrus Westwood, 1833, Mesopolobus Westwood, 1833, and Pteromalus Swederus, 1795. Three species are newly recorded for the Iranian fauna: Gastrancistrus ephedrae Dzhanokmen, 1994 (Pireninae), Pteromalus cyniphidis (Linnaeus, 1758) and P. dolichurus (Thomson, 1878) (Pteromalinae). Gastrancistrus ephedrae is associated with an unknown species of insect on E. major, P. bedeguaris (Thomson, 1878) with Diplolepis fructuum (Rübsaamen, 1882) (Hym.: Cynipidae) on R. beggeriana, P. cyniphidis and P. dolichurus with an unknown species of insect in leaf galls on S. pycnostachya, and Caenacis cf. inflexa and Mesopolobus sericeus with D. fructuum on R. beggeriana. Three new biological associations were found: M. sericeus with D. fructuum, and P. cyniphidis and P. dolichurus with S. pycnostachya. Short taxonomic comments, hosts and geographical distribution of the species are briefly mentioned.

Key words: Gall wasps, parasitoids, new host associations, new records, Iran

Citation: Mahdavi, M., Madjdzadeh, S.M. and Mitroiu, M.D. 2015. Pteromalidae (Hymenoptera: Chalcidoidea) associated with plant galls in the south-eastern Iran, with three new records. Journal of Insect Biodiversity and Systematics, 1(1): 47-54.

Introduction

Galls are morphologically very diverse, from simple leaf rolls and folds to complex structures with extrafloral nectars, hairs, spines and sticky resins on their surface (Stone and Schönrogge 2003). Galls are caused by different insect orders, such as Hymenoptera, Diptera, Coleoptera, Lepidoptera and have attracted attention as a very convenient source of information

herbivore-plant relationships and on the interaction between herbivores and their natural enemies (Nazemi-Rafie et al. 2007; Nazemi et al. 2008; Redfern 2011). The gall wasps are one of the most common groups of gall making insects (Claridge and Dawah, 1994); most of its representatives belong to the family Cynipidae (Nazemi et al. 2008). However, a few sawflies such as Tenthrechalcid wasps dinidae and such Eurytomidae also cause galls (Claridge and

Corresponding author: Seyed Massoud Madjdzadeh, E-mail: madjdzadeh@uk.ac.ir

Copyright © 2015, Mahdavi et al. This is an open access article distributed under the terms of the Creative Commons Attribution License (CC BY 4.0), which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Dawah 1994; Redfern 2011). The gall wasps mostly attack oaks, roses and related plants (Redfern 2011). Many species of chalcid wasps (Chalcidoidea) belonging to different families have been reared from gall plants, among which the Pteromalidae is one of the considerable groups (Mahdavi and Madjdzadeh 2013). With over 3500 described species belonging to almost 600 genera, Pteromalidae is one of the largest families of Chalcidoidea and includes small wasps (2–3 mm on average) that are common in most terrestrial ecosystems (Noyes 2015).

The species of the family Pteromalidae are primary or secondary parasitoids attacking other insect groups such as Coleoptera, Diptera, Lepidoptera, Hymenoptera, Hemiptera and some Arachnida (Bouček and Rasplus 1991). Members of the family Pteromalidae have been obtained from galls of all tribes of Cynipidae. Because of the great diversity of insects attacked, pteromalids play a major role in agriculture, forestry, and nature in general (Bouček and Heydon 1997; Mitroiu *et al.* 2011) and several species have been used successfully in biological control programs all over the world (Bouček and Rasplus 1991).

The aims of this study are to: 1) add new distributional records to the list of Iranian Chalcidoidea; 2) present preliminary information concerning the pteromalid wasps associated with several plant species: *Ephedra major* Host, *Salix pycnostachya* Andersson and *Rosa beggeriana* Schrenk, in order to further investigate the parasitoid communities related to these plant species in Iran in the future.

Materials and Methods

Fresh and dry galls found on three host plant species, begger rose (*Rosa beggeriana*), ephedra (*Ephedra major*), and willow (*Salix pycnostachya*) were collected in two sites, Bidkhan and Sang-e-Sayad in Kerman province, south-east Iran from 2010 to 2011.

The galls were transferred to the laboratory and kept at room temperature in mesh-covered transparent plastic rearing containers until the emergence of parasitoids. The containers were checked every day and emerged parasitoids removed. The emerged parasitoid wasps were preserved in 75% ethanol and then card-mounted following Noyes (1982).

The pteromalid wasps were identified using Graham (1969), Dzhanokmen (1994), and Bouček and Rasplus (1991). Observations were made using Krüss MSZ5400 and Nikon SMZ800 steromicroscopes. Images were taken using a Leica DFC500 digital camera attached to a Leica M205A automated research stereomicroscope. The images were then processed with Zerene Stacker®. Their clarity was further enhanced using Adobe Photoshop®. The material is deposited in the Collection, Department Madidzadeh Biology, Shahid Bahonar University Kerman, Kerman, Iran (MACO) and the Mitroiu Collection, Alexandru Ioan Cuza University of Iasi, Faculty of Biology, Romania (MICO). General data regarding geographical distribution and comments are given for each species. The identified species are ordered alphabetically, based on subfamily and genus name. For further information e.g. synonymy, see Graham (1969) and Noves (2015).

Results

Subfamily Pireninae

Gastrancistrus ephedrae Dzhanokmen, 1994 (Figs. 1-2)

Material examined: Iran: Kerman province, Bardsir, Sang-e-Sayad, 29°35'3.7"N, 56°30'77.2"E, 2869m, 02.v.2010, ex. *E. major* (M. Mahdavi), 5Ω .

Diagnosis: The species is very close to the European *G. acontes* Walker, 1840, but differs from it mainly in the longer postmarginal vein, as compared with the marginal vein.

Mahdavi et al. 49

General distribution: Kazakhstan (Noyes 2015). This subfamily, genus and species are reported from Iran for the first time.

Subfamily Pteromalinae Caenacis cf. inflexa (Ratzeburg, 1848)

Material examined: Iran: Kerman province: Bardsir, Bidkhan, 29°36'23.1"N, 56°29'57.7"E, 2825m, 09.vi.2010, ex. *Diplolepis fructuum* on R. beggeriana (M. Mahdavi), 2° ; Bardsir, Bidkhan, 29°40'31.9"N 56°31'32.8"E, 2464m, 03.v.2010, ex. *Diplolepis fructuum* on R. beggeriana (M. Mahdavi), 1° .

Diagnosis: According to Graham (1969), the females of *Caenacis inflexa* can be separated from the females of *C. lauta* mostly by having a longer metasoma, shorter propodeum, weaker propodeal costula, and more pilose fore wing basal cell.

Remarks: The specimens examined during this study virtually have all the characters of the species, except they have a glabrous basal cell, with only the basal fold pilose. Thus they may represent an undescribed species, but more specimens are needed to evaluate the variability of this character within the two closely related species.

General distribution: West Palaearctic (Noyes, 2015). *Caenacis inflexa* is already reported from Iran (Lotfalizadeh and Gharali 2008).

Mesopolobus sericeus (Forster, 1770)

Material examined: Iran: Kerman province: Bardsir, Bidkhan, 29°36'45.3"N, 56°30'38.2"E, 2746m, 16.iii.2010, ex. *Diplolepis fructuum* on *R. beggeriana* (M. Mahdavi), 1♀; Bardsir, Bidkhan, 29°36'45.3" N, 56°30'38.2" E, 2746m, 30.v.2011, ex. *Diplolepis fructuum* on *R. beggeriana*(M. Mahdavi), 1♀.

Diagnosis: *Mesopolobus fasciiventris* Westwood, 1833 and *M. sericeus* are similar in biology and morphology, the females of both species have elongate body, gaster longer than head and mesosoma together, head in dorsal view with width of postorbital region rather more

than half the transverse diameter of eye, two antennal anelli and body have green colouration. *Mesopolubus sericeus* can be separated from *M. fasciiventris* by having a stronger median incision on the clypeus (Askew, 1961).

General distribution: West Palaearctic and Central Asia (Noyes, 2015). This species is already reported from Iran (Hasani and Madjdzadeh 2012).

Pteromalus bedeguaris (Thomson, 1878)

Material examined: Bardsir. Bidkhan, 29°36′23.1″ N. 56°29′57.7″ Ε, 2825m, 30.v.2011, ex. Diplolepis fructuum on R. beggeriana (M. Mahdavi), 1♀; Bardsir, 29°34'67.8"N, 56°30'46.8"E, Bidkhan, 3077m, 30.v.2011, ex. Diplolepis fructuum on R. beggeriana (M. Mahdavi), 49; Bardsir, 29°35′20.1″N, Bidkhan, 56°30′77.6″E, 2870m, 30.v.2011, ex. Diplolepis fructuum on *R. beggeriana* (M. Mahdavi), 1♀.

Diagnosis: This species can be distinguished from other species of the genus mainly by a combination of dark body colour, long metasoma (usually distinctly longer than head plus mesosoma), and short marginal vein, as compared with the stigmal vein.

General distribution: Nearctic and Palaearctic regions (Noyes, 2015). This species is already reported from Iran (Lotfalizadeh and Gharali, 2008).

Pteromalus cyniphidis (Linnaeus, 1758) (Figs. 3-4)

Materials examined: Kerman province: Bardsir, Bidkhan, 29°36′1.3″ N, 56°30′38.4″ E, 2782m, 04. viii.2010, ex. Leaf galls on *S. pycnostachya* (M. Mahdavi), 2♀ 2♂; Bardsir, Bidkhan, 29°34′95.6″N, 56°30′61.2″E, 2897m, 04.viii.2010, ex. Leaf galls on *S. pycnostachya* (M. Mahdavi), 1♀.

Diagnosis: According to Graham (1969), this species belongs to the *capreae* species group, together with *P. dolichurus* (Thomson, 1878),

P. chlorogaster (Thomson, 1878) and *P. aureolus* (Thomson, 1878). It differs from all these species mainly by the very long metasoma, about twice as long as mesosoma.

Remarks: *Pteromalus capreae* (Linnaeus, 1761) was placed in synonymy with *P. cyniphidis* by Vikberg and Askew (2006).

General distribution: Nearctic and Palaearctic regions (Noyes 2015). This species is reported from Iran for the first time.

Pteromalus dolichurus (Thomson, 1878) (Figs. 5-6)

Material examined: Kerman province: Bardsir, Bidkhan, 29°36'1.3" N, 56°30'38.4" E, 2782m, 04.viii.2010, ex. leaf galls on *S. pycnostachya* (M. Mahdavi), 3♀.

Diagnosis: This species is very close to *P. cyniphidis* differing mainly in the shorter metasoma.

General distribution: West Palaearctic (Noyes, 2015). It is a new species record for Iran.

Discussion

In this survey we report six species belonging to two subfamilies of Pteromalidae, Pireninae and Pteromalinae, associated with plant galls on *R. beggeriana*, *E. major*, and *S. pycnostachya*. Among these, three species, *G. ephedrae*, *P. cyniphidis* and *P. dolichurus* are newly recorded for the fauna of Iran. From galls on *E. major* we obtained several specimens of *G. ephedrae*. This is the second record of this species in the world, after Kazakhstan (Dzhanokmen 1994).

Regarding the parasitoids of *D. fructuum* in the Western Palaearctic region, Askew *et al.* (2006) reported only one species, while Lotfalizadeh (2012) listed 24 species of Hymenoptera associated with this species in Iran. *Diplolepis fructuum* was already reared on *R. beggeriana* in Iran, Afghanistan, Kazakhstan, China and Mongolia (Lotfalizadeh *et al.* 2012).

Two pteromalid species, Caenacis cf. inflexa and Pteromalus bedeguaris have been recorded as associated with D. fructuum in the Palaearctic region (Lotfalizadeh et al. 2006). Pteromalus bedeguaris has already been recorded as associated with *D. fructuum* on *R.* beggeriana in Kerman province, South-east of Iran (Lotfalizadeh et al. 2012) and is also associated with D. fructuum on Dog rose (Rosa canina L.) and the Damask rose (Rosa damascena Mill.) in West-Azarbaijan province, North-west of Iran (Lotfalizadeh et al. 2006; Mohammadi et al. 2011). It was also already reported as associated with E. major in Kerman South-east of Iran province, (Mahdavi and Madjdzadeh 2013).

Mesopolobus sericeus is recorded in associated with *D. fructuum* on *R. beggeriana* for the first time. This is rather unusual because this species is mainly associated with cynipids on oaks (Noyes 2015).

There are little information on host associations of the pteromalid species collected in the present study. *Caenacis inflexa* is parasitic on the larvae of the cynipid, *Periclistus brandtii* (Ratzeburg, 1831) in the galls of *Diplolepis rosae* (L.) (e.g. Callan 1944; Askew 1961). Valkeila (1959) recorded it from Finland as a parasite of *Periclistus caninae* (Htg.) in galls of *Diplolepis mayri* (Schlechtendal, 1877) on *Rosa cinnamomea* L. (Graham, 1969).

In Iran, Lotfalizadeh *et al.* (2006) reported this species as a parasitoid of the rose leaf gall, *Diplolepis nervosa* and *D. fructuum*) (Hym.: Cynipidae). *Mesopolobus sericeus* was recently reported from Iran (Khorasan Razavi province), where it was collected on *Tamarix* sp. (Hasani *et al.* 2011). This species is a common parasitoid of more than 20 species of gall-making Cynipidae and their inquilines (Hymenoptera) (Noyes 2015).

Figures 1-6. Species of Pteromalidae associated with plant galls: 1. *Gastrancistrus ephedrae* Dzhanokmen, 1994, female; 2. *G. ephedrae*, male; 3. *Pteromalus cyniphidis*, (Linnaeus, 1758), female; 4. *P. cyniphidis*, male; 5. *Pteromalus dolichurus*, (Thomson, 1878), female; 6. *P. dolichurus*, male. Scale bar: 0.5 mm.

It is among the species that inhabits cynipid galls on oak in Britain, but it has also been recorded from cynipid galls on plants other than oak (Askew 1961). *Pteromalus*

bedeguaris is regarded as a common parasitoid of larvae of *Diplolepis* species on *Rosa* (Daneshvar *et al.* 2009; Lotfalizadeh *et al.* 2006, 2012; Mohammadi *et al.* 2011). It is also

recorded as hyperparasitoid of Glyphomerus stigma Fabricius, 1793, Orthopelma mediator (Thunberg, 1824), Periclistus brandtii (Ratzeberg, 1831) and Torymus bedeguaris (Linnaeus, 1758) (Noyes 2015). Two species, Pteromalus cyniphidis and P. dolichurus are recorded here associated as with pycnostachya for the first time. They are probably parasitoids of some species of Tenthredinidae (Hymenoptera).

In conclusion, more investigations and complementary samplings are needed in order to investigate the complete insect fauna, geographical distribution and trophic associations of chalcid wasps associated with the studied host plant species in Iran.

Acknowledgements

Authors are grateful to Dr. Seyed Mansour Mirtadzadini (Department of Biology, Sciences, Faculty of Shahid Bahonar University of Kerman, Kerman, Iran) for identification of host plant species. Financial support for this research was provided by Shahid Bahonar University of Kerman, Iran to MM and SMM, and a grant of the Romanian National Authority for Scientific Research, CNCS-UEFISCDI, project number PN-II-RU-TE-2012-3-0057, to MDM.

References

- Askew, R.R. 1961. A study of the biology of species of the genus *Mesopolobus* Westwood (Hymenoptera: Pteromalidae) associated with cynipid galls on oak. *The Transaction of the Royal Entomological Society of London*, 113(8): 155–173. DOI: 10.1111/j.1365-2311.1961.tb00806.x
- Askew, R.R. Sadeghi, S.E. and Tavakoli, M. 2006. Chalcidoidea (Hym.) in galls of *Diplolepis mayri* (Schlechtehdal) (Hym. Cynipidae) in Iran, with the description of a new species of *Pseudotorymus* Masi (Hym. Torymidae). *Entomologist's Monthly Magazine*, 142: 1–6.
- Bouček, Z. 1988. Australasian Chalcidoidea (Hymenoptera). A Biosystematic Revision of

- Genera of Fourteen Families, with a Reclassification of Species. CAB International, Wallingford, UK.
- Bouček, Z. and Heydon, S.L. 1997. Pteromalidae. p. 541-692. *In*: Gibson, G.A.P. Huber, J.T. and Woolley, J.B. (Eds.), *Annotated Keys to the Genera of Nearctic Chalcidoidea (Hymenoptera)*. National Research Council Research Press, Ottawa, Canada.
- Bouček, Z. and Rasplus, J.Y. 1991. *Illustrated key to West-Palearctic genera of Pteromalidae* (Hymenoptera Chalcidoidea). INRA Editions, série Techniques et Pratiques. Paris, France.
- Callan, E. McC. 1944. *Habrocytus bedeguaris* Thomson and *H. periclisti* sp. n. (Hym. Pteromalidae) reared from galls of *Rhodites rosae* (L.). *Proceedings of the Royal Entomological Society of London (B)*, 13(7-8): 90-93.
- Claridge, M.F. and Dawah, H.A. 1994.
 Assemblages of herbivorous chalcid wasps and their parasitoids associated with grasses—problem of species and specificity. p. 313–329. *In*: Williams, M.A.J. (Ed.), *Plant Galls: Organisms, Interactions, populations*. Oxford University Press, Oxford.
- Daneshvar, S. Talebi, A.A. and Fathipour, Y. 2009. The wasps associated with seeds and galls of *Rosa canina* in Iran. *Advances in Environmental Biology*, 3(1): 61–68.
- Dzhanokmen, K.A. 1994. News species of pteromalids (Hymenoptera, Pteromalidae) from Kazakhstan. *Entomologicheskoe Obozrenie*, 73(2): 371–384.
- Graham, M.W.R. de V. 1969. The Pteromalidae of north-western Europe (Hymenoptera: Chalcidoidae). Bulletin of The British Museum (Natural History) (Entomology) supplement 16, 908 pp.
- Hasani, A. Mitroiu, M.-D. and Madjdzadeh, S.M. 2011. New records of Pteromalidae (Hymenoptera: Chalcidoidea) from Northeastern Iran. *Acta Zoologica Bulgarica*, 63(3): 323–325.
- Lotfalizadeh, H. and Gharali, B. 2008. Pteromalidae (Hymenoptera: Chalcidoidea) of Iran: New records and a preliminary checklist. *Entomofauna*, 29(6): 93–120.

Lotfalizadeh, H. Rajabi, M. and Madjdzadeh, S.M. 2012. Parasitoids community of *Diplolepis fructuum* (Rübsaamen) (Hym.: Cynipidae) in Kerman Province, with checklist of its associated Hymenoptera fauna in Iran. *North-Western Journal of Zoology*, 8(1): 125–131.

- Lotfalizadeh, H. Rasplus, J.-Y.and Delvare, G. 2006. Rose gall wasps and their associated fauna (Hymenoptera) in Iran. *Redia*, 89: 73–85.
- Mitroiu, M.D. Abolhassanzadeh, F. and Madjdzadeh, S.M. 2011. New records of Pteromalidae (Hymenoptera: Chalcidoidea) from Iran, with description of a new species. *North-Western Journal of Zoology*, 7(2): 243–249.
- Mohammadi, R. Lotfalizadeh, H. and Pashayi-Rad, Sh. 2011. Hymenopterous parasitoids associated with rose gall wasps (Hymenoptera: Cynipidae) at the north of the Azerbaijan-e Gharbi province: Composition of species and their seasonal changes. *Journal of Field Crop Entomology*, 1(1): 17–30.
- Nazemi, J. Talebi, A.A. Sadeghi, S.E. Melika, G. and Lozan, A. 2008. Species richness of oak gall wasps (Hymenoptera: Cynipidae) and identification of associated inquilines and parasitoids on two oak species in western Iran. *North-Western Journal of Zoology*, 4 (2): 189–202.

Nazemi-Rafie, J. Talebi, A.A. Sadeghi, E. and Melika, G. 2007. Parasitoids (Hym. Chalcidoidea) reared from oak gall wasps (Hym. Cynipidae) in west of Iran, with five new species records. *Journal of Entomological Research Society*, 9(3): 43-56.

53

- Noyes, J. S. 1982. Collecting and preserving chalcid wasps (Hym.: Chalcidoidea). *Journal of Natural History*, 16: 315–334.
- Noyes, J. S. 2015. Universal Chalcidoidea Database. World Wide Web electronic publication. Available from: http://www.nhm.ac.uk/entomology/chalcidoids/index.html (accessed 27 September 2015).
- OILB 1971. Liste d'identification des entomophages 8. OILB, Genève, pp. 18.
- Redfern, M. 2011. *Plants Galls*. Collins Publication, London.
- Stone, G.N. and Schönrogge, K. 2003. The adaptive significance of insect gall morphology. *Trends in Ecology and Evolution*, 18(10): 512–522.
- Valkeila, E. 1959. Beiträgezur Erzwespen fauna (Hym. Chalcidoidea) Finnlands. *Suomen Hyönteistieteellinen Aikakauskirja*, 25: 180–181.
- Vikberg, V. and Askew, R.R. 2006. Ichneumon cyniphidis Linnaeus, 1758 belongs to Pteromalus Swderus (Hym. Pteromalidae). Entomologist's Monthly Magazine, 142: 185–188.

زنبورهای خانواده Hymenoptera: Chalcidoidea) Pteromalidae) مرتبط با گالهای گیاهی در جنوب شرق ایران با ثبت سه گزارش جدید گونه

مرضیه مهدوی ، سید مسعود مجدزاده ، میرچا-دان میترویو ۲

۱ گروه زیست شناسی، دانشکده علوم، دانشگاه شهید باهنر کرمان، کرمان، ایران
 ۲ دانشکده زیست شناسی، دانشگاه الکساندرو یوآن کوزا، آیزی، رومانی

* پست الکترونیکی نویسنده مسئول مکاتبه: madjdzadeh@uk.ac.ir تاریخ دریافت: ۱۶ آبان ۱۳۹۴، تاریخ پذیرش: ۷ آذر ۱۳۹۴، تاریخ انتشار: ۹ آذر ۱۳۹۴

شش گونه از زنبورهای خانواده Pteromalidae مرتبط با گالهای گیاهی، از نبورهای خانواده Ephedra major Host Schrenk و Pteromalidae و Ephedra major Host Schrenk از استان کرمان Salix pycnostachya Andersson و Ephedra major Host Schrenk و ۱۳۹۰ جمع آوری گردید. گونههای شناسایی شده متعلق به چهارجنس: Orastrancistrus Westwood, 1833, Mesopolobus Caenacis Förster, 1856 (Sastrancistrus Pteromalus Swederus, 1795) و Westwood, 1833 ephedrae Dzhanokmen, 1994 (Pireninae), Pteromalus cyniphidis (Linnaeus, phedrae Dzhanokmen, 1994 (Pireninae), Pteromalus cyniphidis (Linnaeus, و 1758) و Gastrancistrus ephedrae و المستاخته روی Gastrancistrus ephedrae و المستاخته روی گزارش می شوند. Gastrancistrus ephedrae در ارتباط با یک گونه حشره ناشناخته روی (Rübsaamen, 1878) و P. cyniphidis هی P. cyniphidis هی P. cyniphidae) و R. beggeriana در ارتباط با یک گونه حشره ناشناخته در گالهای برگ P. dolichurus (وی P. dolichurus بودند. سه ارتباط زیستی جدید کشف شد: M. sericeus و P. cyniphidis براک میزبان و P. cyniphidis هی کونهها به اختصار ذکر شدهاند.

واژگان کلیدی: زنبورهای گالزا، پارازیتوییدها، ارتباطات میزبانی جدید، گزارشهای جدید، ایران.