

ESI

Received:
27 April, 2020

Accepted:
11 May, 2020

Published:
28 May, 2020

Subject Editor:
Shahram Hesami

First record of *Leucospis bifasciata* Klug (Hymenoptera: Leucospidae) in Iraq

Ali A. Kareem¹, Hossein Lotfalizadeh^{2*} & Raad K. Aljaafari¹

¹ Plant Protection Department, Agriculture College, University of Kerbala, Iraq.

² Plant Protection Research Department, East-Azərbayjan Agricultural and Natural Resources Research and Education Center, AREEO, Tabriz, Iran.

ABSTRACT. The family Leucospidae (Hymenoptera: Chalcidoidea) are the largest chalcidoid wasps with some distinct morphological characters. During insect collection of the Faculty of Agriculture in Karbala, *Leucospis bifasciata* Klug, 1814 was collected in 2019. It was collected using sweep nets. This is the first record of *L. bifasciata* from Iraq. Including previously recorded *L. dorsigera* Fabricius, Leucospidae of Iraq reaches to two species.

Key words: Leucospidae, Karbala, new record, taxonomy, fauna

Citation: Kareem, A. A., Lotfalizadeh, H. & Aljaafari, R. K. (2020) First record of *Leucospis bifasciata* Klug (Hymenoptera: Leucospidae) in Iraq. *Journal of Insect Biodiversity and Systematics*, 6 (3), 223–228.

Introduction

The Leucospidae (Hymenoptera: Chalcidoidea) is a small family with 142 species in four genera (*Leucospis* Fab., *Polistomorpha* West., *Micrapion* Kriechbaumer and *Neleucospis* Bouček) (Ye et al., 2017; Noyes, 2020). It is a monophyletic group in the superfamily Chalcidoidea, with having some remarkable morphological characters and widely distributed in tropical and subtropical regions (Goulet & Huber, 1993; Madl & Schwarz, 2012, 2014). Most members of this family are ectoparasitoids of aculeate Hymenoptera (Grissell & Schauff, 1990; Hesami et al., 2005; Schmid-Egger, 2010), but still, host information is unknown for some species (Burks, 1961; Habu, 1962; Bouček, 1974; Cooperband et al., 1999; Schmid-Egger, 2010; Noyes, 2020). Based on the Universal Chalcidoidea Database of the Museum Natural History in London (Noyes, 2020) there is not any report of this family from Iraq. Lotfalizadeh & Fakhrzadeh (2012) reporting Lecospidae of Iran, mentioned the presence of *Leucospis dorsigera* Fabricius, 1775 in Iraq.

So far, 62 species in 40 genera of Chalcidoidea have been reported from Iraq (Noyes, 2020). The family Leucospidae is very poorly known in Iraq, with only one species (Lotfalizadeh & Fakhrzadeh, 2012). In the course of a faunistic study on Chalcidoidea in the central part of Iraq, the first occurrence of one species the genus *Leucospis* was documented, which is the aim of the present research.

Corresponding author: Hossein Lotfalizadeh, E-mail: hlotfalizadeh@gmail.com

Copyright © 2020, Kareem et al. This is an open access article distributed under the terms of the Creative Commons Attribution License (CC BY NC 4.0), which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Material and methods

Specimens were collected using the sweeping net from agricultural areas in Al-Husayniya district of Karbala Governorate in December 2019. Specimens were point-mounted using the pin and primarily examined with a Zoom Stereo Microscope at magnifications up to 80x. Images were acquired using a microscope adapter for iPhone® 6s (LabCam US). Assemblage and edition of illustrations in the plate were done in Adobe Photoshop® CS4 software (Adobe systems Inc., San Jose, USA). The specimens were identified by the second author (HL). Identifications were done using the keys in [Baur & Amiet \(2000\)](#), [Bouček \(1959, 1974\)](#), [Nikolskaya \(1960\)](#), [Pagliano \(1998\)](#). The specimens are deposited in the HMIM (Hayk Mirzayans Insect Museum, Tehran, Iran) and the University of Kerbala, Insect Collection, Iraq.

Results

Leucospis bifasciata Klug, 1814 (Fig. 1)

Leucospis gibba Klug, 1814; Synonymy by Bouček 1974: page 146.

Material examined: Iraq, Karbala Governorate, Al Husayniya district, Faculty of Agriculture, 32°31'08.00" N, 45°36'31.00" E, 4.xii.2019, 2♀♀, leg. R. K. Aljaafari.

Diagnosis. Such as outlined in [Lotfalizadeh & Fakhrzadeh \(2012\)](#), it has subquadrate or slightly transverse basal flagellar segments; long and subhorizontal ovipositor; ovipositor sheaths reaching hind margin of first tergite; the ovipositorial furrow narrow, tapering forwards; the hind femur is relatively broader, at most 1.6× as long as broad, and more densely punctured, with narrow gap between basal teeth; mostly yellow scutellum. It belongs to the *dorsigera*-group. Based on [Darling & Cardinal \(2005\)](#) this group shares following combinations of characters: hind femur with large basal tooth (at least as large as femoral teeth); pronotum with marginal and premarginal carinae (not strongly recurved); propodeum short (not distinctly longer than dorsellum).

Note. Based on available literatures, this species has not been reported from Iraq. But it is widely distributed in Europe, Central Asia, Middle East countries, China and Caucasus ([Lotfalizadeh & Fakhrzadeh, 2012](#); [Ye et al., 2017](#); [Gadallah et al., 2018](#); [Noyes, 2020](#)).

Discussion

Our findings showed two species of the genus *Leucospis* occurs in Iraq (Table 1). In the Middle East, [Bouček \(1974\)](#) reported *Leucospis elegans* Klug, 1834 and *Leucospis insularis* Kirby, 1900 from Saudi Arabia and Yemen, respectively. [Schmid-Egger \(2010\)](#) reported three species from the United Arab Emirates (UAE), i.e., *Leucospis* sp. aff. *Namibica* Bouček, 1974; *Leucospis vanharteni* Schmid-Egger, 2010 and *L. elegans*. [Lotfalizadeh & Fakhrzadeh \(2012\)](#) recorded four species from Iran, *L. bifasciata*, *L. biguetina* Jurine, 1807; *L. dorsigera* Fabricius, 1775 and *L. gigas* Fabricius, 1793. Most recently, some species reported from Saudi Arabia ([Gadallah et al., 2018](#)). The presence of *L. bifasciata* and *L. dorsigera* in Iraq confirms the affinity of Leucospids of Iraq with Iranian fauna. Further expeditions need to reveal further species of the family in this country.

Table 1. Known *Leucospis* species in Iraq and their distribution.

Species	Collection locality	Collection	Reference
<i>Leucospis bifasciata</i> Klug	Al-Husayniya of Karbala	Swept on herbs	Present study
<i>Leucospis dorsigera</i> Fabricius	Karzi	on <i>Ficus carica</i>	Lotfalizadeh & Fakhrzadeh (2012)

Figure 1. *Leucospis bifasciata* Klug, 1814, A. lateral view (Female). B., C. head, lateral and frontal view; D. metasoma in lateral view, E. mesosoma and metasoma, latero-dorsal view.

Acknowledgments

The authors are grateful to East-Azarbaijan Agricultural and Natural Resources Research and Education Center and University of Kerbala for supporting this research.

Conflict of Interests

The authors declare that there is no conflict of interest regarding the publication of this paper.

References

- Baur, H. & Amiet, F. (2000) The Leucospidae (Hymenoptera: Chalcidoidea) of Switzerland, with a key and data on the European species. *Revue Suisse de Zoologie*, 107 (2), 359–388. <https://doi.org/10.5962/bhl.part.80135>
- Bouček, Z. (1959) A revised key to the West-Palaeartic species of *Leucospis* (Hym.: Chalcidoidea), with some new synonym. *Acta Entomologica Musei Nationalis Prage*, 23 (562), 435–444.
- Bouček, Z. (1974) Revision of the Leucospidae (Hymenoptera: Chalcidoidea) of the world. *Bulletin of the British Museum (Natural History) (Entomology), Supplement*, 23, 1–241.
- Burks, B. (1961) A new Brazilian *Leucospis* parasitic on *Xylocopa*, with a brief review of the south American species of *Leucospis* (Hym., Leucospidae). *Journal of Studia Entomology*, 4, 537–541.
- Cooperband, M.F., Wharton, R.A., Frankie, G.W. & Vinson, S.B. (1999) New host and distribution records for *Leucospis* (Hymenoptera: Leucospidae) associated primarily with nests of *Centris* (Hymenoptera: Anthophoridae) in the dry forests of Costa Rica. *Journal of Hymenoptera Research*, 8 (2), 154–164.
- Darling, D.C. & Cardinal, S. (2005) The world species-groups of *Leucospis* (Hymenoptera: Leucospidae) – thirty years later. *Acta Societatis Zoologicae Bohemicae*, 69, 49–64.
- Gadallah, N.S., Soliman, A.M., Abu El-Ghiet, U.M., Elsheikh, T.Y. & Al Dhafer, H.M. (2018) The family Leucospidae (Hymenoptera: Chalcidoidea) from the South of Saudi Arabia, with the first report of the genus *Micrapion* and description of *Leucospis arabica* sp. nov. *Journal of Natural History*, 52 (31–32), 2071–2096. <https://doi.org/10.1080/00222933.2018.1510557>
- Goulet, H. & Huber, J.T. (1993) *Hymenoptera of the World: An Identification Guide to Families*. Ottawa (Canada): Agriculture Canada Research Branch. 668 pp.
- Grissell, E.E. & Schauff, M. (1990) *A handbook of the families of Nearctic Chalcidoidea (Hymenoptera)*. The Entomological Society of Washington. 85pp.
- Habu, A. (1962) Chalcididae, Leucospididae and Podagrionidae (Insecta: Hymenoptera). *Fauna Japonica*, 19, 1–232.
- Hesami, S., Akrami, M.A. & Baur, H. (2005) *Leucospis dorsigera* Fabricius (Hymenoptera, Leucospidae) as a hyperparasitoid of Cerambycidae (Coleoptera) through Xoridinae (Hymenoptera: Ichneumonidae) in Iran. *Journal of Hymenoptera Research*, 14 (1), 66–68.
- Lotfalizadeh, H. & Fakhrzadeh, N. (2012) A short review of the family Leucospidae (Hym.: Chalcidoidea) in Iran. *Biharean Biologist*, 6 (1), 51–54.
- Madl, M. & Schwarz, M. (2012) Catalogue and faunistics of the family Leucospidae (Hymenoptera: Chalcidoidea) of the Ethiopian region excluding Malagasy subregion. *Linzer biologische Beiträge*, 44 (2), 1221–1235.
- Madl, M. & Schwarz, M. (2014) Notes on Palaeartic species of the family Leucospidae (Hymenoptera, Chalcidoidea), with new records from North Africa and Middle East. *Linzer biologische Beiträge*, 46 (2), 1569–1580.
- Nikolskaya, M.N. (1960) *Chalcids of families Chalcididae and Leucospidae*. Fauna SSSR, Moscow & Leningrad. 221 pp.

- Noyes, J.S. (2020) Universal chalcidoidea database. World Wide Web electronic publication. Available from: <http://www.nhm.ac.uk/chalcidoidea> (Accessed on 14th March 2020).
- Pagliano, G. (1998): Leucospidae of Italy and notes about their range in Piedmont. *Rivista Piemontese di Storia Naturale*, 19, 247-258.
- Schmid-Egger, C. (2010) Order Hymenoptera, family Leucospidae. In: van Harten, A. (Ed.), *Arthropod fauna of the UAE. Vol. 6*. Dar Al Ummah Printing, Publishing, Distribution & Advertising, Abu Dhabi, pp. 319-324.
- Ye, X.-H., van Achteberg, C., Yue, Q. & Xu, Z.-F. (2017) Review of the Chinese Leucospidae (Hymenoptera, Chalcidoidea). *ZooKeys*, 651, 107-157.
<https://doi.org/10.3897/zookeys.651.11235>

اولین گزارش *Leucospis bifasciata* Klug (Hymenoptera: Leucospidae) از عراق

علی عبدالحسین کریم^۱، حسین لطفعلی زاده^{۲*} و رعد کریم الجعفری^۱

۱ گروه گیاهپزشکی، دانشکده کشاورزی، دانشگاه کربلا، عراق.

۲ بخش تحقیقات گیاهپزشکی، مرکز تحقیقات و آموزش کشاورزی و منابع طبیعی آذربایجان شرقی، تبریز، ایران.

* پست الکترونیکی نویسنده مسئول مکاتبه: hlotfalizadeh@gmail.com

| تاریخ دریافت: ۸ اردیبهشت ۱۳۹۹ | تاریخ پذیرش: ۲۲ اردیبهشت ۱۳۹۹ | تاریخ انتشار: ۸ خرداد ۱۳۹۹ |

چکیده: خانواده Leucospidae (Hymenoptera: Chalcidoidea)

درشت‌ترین زنبورهای کلسیدوئید با خصوصیات مورفولوژیک متمایز هستند. در کلکسیون حشرات دانشکده کشاورزی در کربلا، گونه *Leucospis bifasciata* Klug, 1814 در سال ۲۰۱۹ با استفاده از تور حشره‌گیری جمع‌آوری شده بود. این گونه برای اولین بار از عراق گزارش می‌شود. با در نظر گرفتن گونه‌ی *L. dorsigera* Fabricius که قبلاً گزارش شده، تعداد گونه‌های خانواده Leucospidae در عراق به دو گونه می‌رسد.

واژگان کلیدی: Leucospidae، کربلا، گزارش جدید، رده‌بندی، فون