

Fourteen ichneumonid wasps (Hymenoptera, Ichneumonidae) new to Norway

HÅKON HARALDSEIDE

Haraldseide, H. 2016. Fourteen ichneumonid wasps (Hymenoptera, Ichneumonidae) new to Norway, *Norwegian Journal of Entomology* 63, 120–122.

The first Norwegian records of *Atractodes (Asyncrita) albovinctus* Haliday, 1839, *Banchus hastator* (Fabricius, 1793), *Ctenochira oreophila* (Schmiedeknecht, 1912), *Dicaelotus rufoniger* Berthoumieu, 1897, *Dusona mercator* (Fabricius, 1793), *Endasys annulatus* (Habermehl, 1912), *Endasys lissorulus* Sawoniewicz & Luhman, 1992, *Erromenus plebejus* (Woldstedt, 1878), *Erromenus tarsator* Aubert, 1969, *Glypticnemis clypealis* (Thomson, 1883), *Mesoleptus devotus* (Förster, 1876), *Mesoleptus distinctus* (Förster, 1876), *Ophion perkinsi* Brock, 1982 and *Uchidella marginata* (Kiss, 1929) are given, including short notes on distribution.

Key words: Ichneumonidae, Banchinae, Campopleginae, Cryptinae, Ichneumoninae, Ophioninae, Tryphoninae, new records, Norway

Håkon Haraldseide, Ålavikvegen 4, 4250 Kopervik, Norway. E-mail: hharaldseide@gmail.com

Introduction

Ichneumonidae is a very large family of parasitoid Hymenoptera with almost 1900 species registered from Norway (Riedel & Hansen 2015). Below, fourteen species are reported for the first time from Norway.

Material and methods

Records are presented as follows: Faunistic Region (Økland 1981), municipality, location, coordinates (WGS 84 decimal degrees), and European Invertebrate Survey grid-number (EIS) (Endrestøl 2005). All specimens were collected by the author and are kept in the author's collection.

Notes on distribution is limited to ecozone and adjacent Nordic countries. Distribution data is from Yu *et al.* (2012). Identifications follows Fitton (1985) (Banchinae); Horstmann (2009) (Campopleginae); Jussila (2001) (Cryptinae:

Atractodes Gravenhorst, 1829); Jussila *et. al.* (2010) (Cryptinae: *Mesoleptus* Gravenhorst, 1829); Sawoniewicz (1985) (Cryptinae: *Glypticnemis* Förster, 1869); Sawoniewicz & Luhman (1992) (Cryptinae: *Endasys* Förster, 1868); Horstmann (1993) (Cryptinae: *Uchidella* Townes, 1957); Perkins (1959) (Ichneumoninae); Broad (2012) (Ophioninae) and Kasparyan (1973) (Tryphoninae). All identifications have been subjected to second opinions, see acknowledgements.

Records

BANCHINAE

Banchus hastator (Fabricius, 1793)

Material: RY, Suldal: Finnvik (59.448504N, 6.021319E) (EIS 14) 5 June 2015, 1♀.

Distribution: Holarctic; Norway, Finland, Sweden.

CAMPOPLEGINAE

Dusona mercator (Fabricius, 1793)

Material: RY, Sveio: Paddevegen (59.532320N, 5.284355E) (EIS 22) 4 June 2015, 1♂.

Distribution: Palearctic; Norway, Finland, Sweden.

CRYPTINAE

Atractodes (Asyncrita) albovinctus Haliday, 1839

Material: HOY, Sveio: Mølstre (59.516399N, 5.277373E) (EIS 22) June 2014, 1♀ (Malaise trap).

Distribution: Palearctic; Norway, Sweden.

Endasys annulatus (Habermehl, 1912)

Material: HOY, Sveio: Mølstre (59.516399N, 5.277373E) (EIS 22), July 2014, 2♀♀ (Malaise trap).

Distribution: Palearctic; Norway, Finland.

Endasys lissorulus Sawoniewicz & Luhman, 1992

Material: RY, Karmøy: Skår (59.287979N, 5.264283E) (EIS 13), June 2015, 8♂♂ (Malaise trap).

Distribution: Palearctic; Norway, Finland.

Glypticnemis clypealis (Thomson, 1883)

Material: HOY, Sveio: Mølstre (59.516399N, 5.277373E) (EIS 22), July 2014, 7♂♂ (Malaise trap).

Distribution: Palearctic; Norway, Finland, Sweden.

Mesoleptus devotus (Förster, 1876)

Material: HOY, Sveio: Mølstre (59.516399N, 5.277373E) (EIS 22) July 2014, 3♂♂2♀♀ (Malaise trap); RY, Suldal: Finnvik (59.448504N, 6.021319E) (EIS 14) July 2014, 1♂ (Malaise trap).

Distribution: Palearctic; Norway, Finland, Sweden.

Mesoleptus distinctus (Förster, 1876)

Material: RY, Karmøy: Skår (59.287979N, 5.264283E) (EIS 13) July 2015, 4♂♂ (Malaise

trap); August 2015, 6♂♂6♀♀; September 2015, 2♀♀; Suldal: Finnvik (59.448504N, 6.021319E) (EIS 14) July 2013, 1♀ (Malaise trap); July 2014, 1♀ (Malaise trap); August 2015, 2♀♀ (Malaise trap).

Distribution: Palearctic; Norway, Finland, Sweden.

Uchidella marginata (Kiss, 1929)

Material: HOY, Sveio: Mølstre (59.516399N, 5.277373E) (EIS 22) July 2014, 1♀ (Malaise trap).

Distribution: Holarctic; Norway, Sweden.

ICHNEUMONINAE

Dicaelotus rufoniger Berthoumieu, 1897

Material: HOY, Sveio: Mølstre (59.516399N, 5.277373E) (EIS 22), July 2014, 2♀♀ (Malaise trap).

Distribution: Palearctic; Norway.

OPHIONINAE

Ophion perkinsi Brock, 1982

Material: HOI, Ullensvang: Kinsarvik Camping (60.374294N, 6.718644E) (EIS 32) 4 August 2015, 1♀.

Distribution: Palearctic; Norway, Finland.

TRYPHONINAE

Ctenochira oreophila (Schmiedeknecht, 1912)

Material: RY, Karmøy: Skår (59.287979N, 5.264283E) (EIS 13) July 2015, 2♀♀ (Malaise trap).

Distribution: Palearctic; Norway, Finland.

Remarks: Kasparyan and Kopelke (2009) reported “*Ctenochira* spec. (cf. *oreophila*)” from Norway.

Erromenus plebejus (Woldstedt, 1878)

Material: HOY, Sveio: Mølstre (59.516399N, 5.277373E) (EIS 22) June 2015, 2♀♀ (Malaise trap).

Distribution: Palearctic; Norway, Finland, Sweden.

***Erromenus tarsator* Aubert, 1969**

Material: RY, Karmøy: Skår (59.287979N, 5.264283E) (EIS 13) 14-27 June 2015, 1♀ (Malaise trap).

Distribution: Palearctic; Norway, Finland.

Discussion

As stated in the introduction almost 1900 species of Ichneumonidae have been registered from Norway, still the numbers are higher in adjacent Nordic countries: Achterberg & Zwakhals (2004) reports 2391 species from Finland and 2565 from Sweden. Few Norwegian insect families represent a greater lack in current knowledge.

Acknowledgements. I am grateful to the following for confirming my identifications: Gavin Broad (Natural History Museum, London, United Kingdom): *Ophion perkinsi* Brock, 1982; Erich Diller (Zoologische Staatssammlung München, Germany): *Uchidella marginata* (Kiss, 1929); Reijo Jussila (University of Turku, Finland): *Atractodes (Asyncrita) albovinctus* Haliday, 1839, *Endasys* Förster, 1868, *Glypticnemis clypealis* (Thomson, 1883), *Mesoleptus* Gravenhorst, 1829; Mark Shaw (National Museums of Scotland, United Kingdom): *Banchus hastator* (Fabricius, 1793), and Kees Zwakhals (Arkel, The Netherlands): *Dusona mercator* (Fabricius, 1793), *Dicaelotus rufoniger* Berthoumieu, 1897 and all Tryphoninae. Thanks are also due to Knut Asbjørn Knutsen (Avaldsnes, Norway) for help with construction of Malaise traps and Peder Christiansen (Karmøy Kommune, Norway) for permitting placement of Malaise traps on municipal property.

References

- Broad, G.R. 2012. Keys for the identification of British and Irish nocturnal Ichneumonidae. Department of Entomology, Natural History Museum, London. [<http://www.nhm.ac.uk/resources-rx/files/keys-for-nocturnal-workshop-reduced-109651.pdf>].
- Endrestøl, A. 2005. Ny versjon av EIS-systemet for Norge. *Fauna* (Oslo) 58, 92–97.
- Fitton, M.G. 1985. The ichneumon-fly genus *Banchus* (Hymenoptera) in the old world. *Bulletin of the British Museum (Natural History) Entomology*, 51, 1–60.
- Horstmann, K. 1993. Die europäischen Arten von *Gnotus* Förster und *Uchidella* Townes (Hymenoptera, Ichneumonidae, Cryptinae). *Zeitschrift der Arbeitsgemeinschaft Österreichischer Entomologen* 45, 35–45.
- Horstmann, K. 2009. Revision of the western Palearctic species of *Dusona* Cameron (Insecta, Hymenoptera, Ichneumonidae, Campopleginae). *Spixiana*, 32/1, 45–110.
- Jussila, R. 2001. Additions to the revision of the genus *Atractodes* (Hymenoptera: Ichneumonidae) of the Palaearctic Region. III. *Entomologica Fennica* 12, 193–216.
- Jussila, R., Sääksjärvi, I.E., & Bordera, S. 2010. Revision of the western Palaearctic *Mesoleptus* (Hymenoptera: Ichneumonidae), *Annales de la Société entomologique de France* (N.S.), 46, 3-4, 499–518.
- Kasparyan, D.R. 1973. Fauna of the USSR Hymenoptera Vol. III Number 1. Ichneumonidae (Subfamily Tryphoninae) Tribe Tryphonini. Nauka Publishers, Leningrad. [Translated from Russian. Amerind Publishing Co. Ltd., New Delhi, 1981. 414pp.]
- Kasparyan, D. R., Kopelke, J.-P. 2009. Taxonomic review and key to European ichneumon flies (Hymenoptera, Ichneumonidae), parasitoids of gall-forming sawflies of the genera *Pontania* Costa, *Phyllocolpa* Benson, and *Euura* Newman (Hymenoptera, Tenthredinidae) on willows: Part I. *Entomologicheskoe Obozrenie*. 88(4):852–879. [Entomological Review. 89(8), 933–57.]
- Økland, K.A. 1981. Inndeling av Norge til bruk ved biografiske oppgaver – et revidert Strand-system. *Fauna* (Oslo) 34, 167–178.
- Perkins, J. F. 1959. Ichneumonidae, key to subfamilies and Ichneumoninae – 1. *Handbook for the Identification of British Insects* Vol. VII. Part 1(2ai), 1–116.
- Riedel, M. & Hansen, L.O. 2015. Ichneumonidae (Hymenoptera) new for the fauna of Norway, Part 7. *Norwegian Journal of Entomology* 62, 180–187.
- Sawoniewicz, J. 1985. Revision of European species of the subtribe Endaseina (Hymenoptera, Ichneumonidae), I. *Annales Zoologici*. 39, 131–145.
- Sawoniewicz, J. & Luhman, J.C. 1992. Revision of European species of the subtribe Endaseina, III Genus: *Endasys* Förster, 1868 (Hymenoptera, Ichneumonidae). *Entomofauna*. 13, 1–96.
- Yu, D.S.K., van Achterberg, C. & Horstmann, K. 2012. Taxapad 2012, Ichneumonoidea 2011. [<http://www.taxapad.com>].

Received: 15 March 2016
Accepted: 18 April 2016