

Description of a new species of the genus *Monelata* Förster, 1856 from China (Hymenoptera, Diapriidae)

Zi Hou¹, Zai-fu Xu¹

¹ Department of Entomology, South China Agricultural University, Guangzhou 510640, China

Corresponding author: Zai-fu Xu (xuztaifu@scau.edu.cn)

Academic editor: N. Johnson | Received 26 December 2015 | Accepted 7 March 2016 | Published 28 March 2016

<http://zoobank.org/962D778F-AEDF-4079-80CF-F8E64210F014>

Citation: Hou Z, Xu Z-f (2016) Description of a new species of the genus *Monelata* Förster, 1856 from China (Hymenoptera, Diapriidae). ZooKeys 574: 97–104. doi: 10.3897/zookeys.574.7628

Abstract

A new species of the genus *Monelata* Förster, 1856, *Monelata truncata* sp. n., is described and illustrated from Yunnan Province, China. This is the third Oriental species assigned to this genus. A key to Oriental species of the genus is provided.

Keywords

Hymenoptera, Diapriinae, *Monelata*, new species, Oriental Region, China

Introduction

Monelata Förster, 1856 belongs to the tribe Diapriini of the subfamily Diapriinae (Hymenoptera, Diapriidae). Currently the genus includes sixteen species, of which nine are found in the Palearctic Region, one in the Palearctic and Nearctic Regions, two each in the Nearctic, Afrotropical and Oriental Regions (Johnson 1992; Masner and Garcia 2002; Rajmohana 2006). Little is known of their biology, but it is thought that they are probably parasitizing some Diptera (Masner and Garcia 2002).

In the Oriental Region, Huggert (1982) found one new female species in India, *Monelata incisipennis* Huggert, 1982. Rajmohana and Narendran (2000) reported the

second new species, also from India, *M. completa* Rajmohana & Narendran, 2000. Liu and Xu (2012) founded the males of *M. incisipennis* Huggert, 1982 from China. In this paper, one new species from Yunnan Province, China is described, *M. truncata* sp. n.. A key to the Oriental species of this genus is provided.

Materials and methods

Specimens were examined under a Leica MZ12.5 stereomicroscope. All photos were taken with a digital camera (Cool SNAP) attached to the Zeiss Stemi 2000-CS stereomicroscope and processed by using Image-Pro Plus software. Some holotypes of *Monelata* deposited in the Natural History Museum, London, UK (BMNH) were checked for this study.

Morphological terminology follows Masner and Garcia (2002). In the descriptions, abbreviations are as follows:

A1, A2, ... = the first, second, antennal segments, respectively; **OL** = the distance between inner edge of lateral ocellus and median ocellus; **OOL** = the shortest distance between lateral ocellus and compound eye; **POL** = the shortest distance between inner margins of two posterior ocelli; **S2** = the second metasomal sternite. **T2** = the second metasomal tergite. Measurements reported are relative, except for body length (head to abdominal tip, excluded the antennae and ovipositor) and fore wing length.

Taxonomy

Genus *Monelata* Förster, 1856

Monelata Förster, 1856: 123. Type species: *Diapria parvula* Nees von Esenbeck, designated by Ashmead (1893).

Monelata Förster: Ashmead 1893: 407; Dalla Torre 1898: 432; Kieffer 1910: 698; 1912: 5; 1916: 8; Prisner 1953: 452; Muesebeck and Walkley 1951: 676; 1956: 371; Pschorn-Walcher 1956: 58; Masner and Sundholm 1959: 165; Kozlov 1978: 594; Muesebeck 1979: 1143; Szabó 1979: 273; Masner and Garcia 2002: 93; Rajmohana 2006: 57.

For detailed generic synonymy see Johnson (1992).

Diagnosis. Body length 0.9–1.5 mm, smooth and shining. Female antenna 13-segmented, with A13 remarkably clavate. Male antenna 14-segmented, with A4 not sexually modified. Cervix of pronotum densely hairy, dense pronotal and propleural cushions confluent into complete hairy collar ventrally and dorsally. Notauli absent. Anterior scutellar pit absent. Metapleuron densely covered with appressed pilosity, pilosity continuing on metasternum, completely surrounding hind coxae. Propodeum

and petiole entirely carpeted with dense semi-hyaline pilosity. T2 with pilosity at base. S2 with large and dense anterior cushion.

Distribution. Afrotropical, Nearctic, Palearctic and Oriental Regions (Rajmohana 2006; Johnson et al. 2015).

Key to Oriental species of *Monelata*

- 1 Fore wing with apical margin deeply incised *M. incisipennis* Huggert
- Fore wing with apical margin round or truncate 2
- 2 Forewing with apical margin round; head in dorsal view nearly as long as wide; mesosoma brown to reddish-brown
..... *M. completa* Rajmohana & Narendran
- Forewing with apical margin truncate (Fig. 3); head in dorsal view distinctly transverse; mesosoma black..... *M. truncata* sp. n.

Monelata incisipennis Huggert, 1982

Monelata incisipennis Huggert, 1982: 183.

Monelata incisipennis Huggert: Rajmohana 2006: 57; Liu and Xu 2012: 460.

Material examined. 1 ♀, CHINA: Guangdong, Nankunshan, 2011.IX.27–29, Zai-fu Xu (SCAU); 1 ♂, Hainan, Yinggeling, 2008.XI.16–20, Ya-li Tang (SCAU); 1 ♂, Guangxi, Maoershan, 2005.VIII.2–10, Bin Xiao (SCAU); 92 ♀♀ 48 ♂♂, Yunnan, Zhaotong, Yongshan, Huanghua, 2012.VIII–X, Shi-wen Yang (SCAU).

Biology. Unknown.

Distribution. China (Guangdong, Hainan, Guangxi, Yunnan); India (Rajmohana 2006).

Monelata truncata Hou & Xu, sp. n.

<http://zoobank.org/2B503D40-A92F-4031-9730-8344634E40E4>

Figs 1–5

Material examined. Holotype: ♀, CHINA: Yunnan, Zhaotong, Yongshan, Huanghua, 2012.VIII–X, Shi-wen Yang (SCAU). Paratypes: 22 ♀♀ 35 ♂♂, Yunnan, Zhaotong, Yongshan, Huanghua, 2012.VIII–X, Shi-wen Yang (SCAU).

Description. Holotype. *Female* (Figs 1–3). Body length 0.9 mm. Fore wing length 0.8 mm.

Color. Head black. Antenna dark brown, with A13 black. Mesosoma and metasoma black. Petiole and legs brown. Fore and hind wings hyaline, with veins brown.

Head. Head in dorsal view transverse, 0.75 times as long as wide. Relative proportion of length to width of antennal segment as follows: A1 (10.5 : 2.2); A2 (3.5 : 1.8);

Figures 1–3. *Monelata truncata* sp. n., ♀, holotype, habitus. **1** Lateral view **2** dorsal view **3** fore wing.

A3 (1.6 : 1.3); A4 (1.2 : 1.3); A5 (1.2 : 1.3); A6 (1.2 : 1.3); A7 (1.2 : 1.3); A8 (1.3 : 1.4); A9 (1.4 : 1.5); A10 (1.6 : 1.6); A11 (1.8 : 2.0); A12 (2.2 : 2.3); A13 (7.5 : 4.5). A1 slender, cylindrical, unarmed apically. A10 to A13 gradually enlarged. A13 ovoid,

Figures 4–5. *Monelata truncata* sp. n., ♂, paratype, habitus. 4 Lateral view 5 dorsal view.

remarkably clavate. Eye oval, 1.5 times as long as wide, 1.5 times as long as malar space. Posterior orbit of eye not sinuate. POL : OOL : OL = 1.5 : 4.0 : 1.5.

Mesosoma. Mesosoma as wide as head. Cervix densely hairy, dense pronotal and propleural cushions confluent into complete hairy collar ventrally and dorsally. Mesoscutum smooth, with three pairs of setae. Scutellar disc slightly converging posteriorly. Mesopleuron smooth. Metanotum with a median keel. Metapleuron covered with long hairs. Propodeum elongate, with a distinct median keel, pointed anteriorly. Posterior margin of propodeum excavate. Fore wing elongate, distinctly longer than mesosoma and metasoma; apical margin truncate (Fig. 3); apical margin with long fringes, 1/3 of wing width. Hind wing narrow, with fringes distinctly longer than wing width. Legs long and slender.

Metasoma. Petiole cylindrical, 1.5 times as long as wide. Petiole covered by dense, translucent, elongate setae. T2 enlarged, cover 0.8 length of gaster, 1.7 times as long as wide.

Male (Figs 4, 5). Body length 0.8 mm. Fore wing length 0.7 mm. Antenna fully brown. Relative proportion of length to width of antennal segment as follows: A1

(11.0 : 2.0); A2 (3.2 : 1.8); A3 (3.8 : 1.9); A4 (3.8 : 1.9); A5 (3.8 : 2.0); A6 (3.8 : 2.0); A7 (3.8 : 2.0); A8 (3.8 : 2.0); A9 (3.8 : 2.0); A10 (3.8 : 2.0); A11 (3.8 : 2.0); A12 (4.0 : 2.1); A13 (4.0 : 2.1); A14 (5.0 : 2.1). Eye 1.4 times as long as wide, 2.3 times as long as malar space. POL : OOL : OL = 1.5 : 4.0 : 1.3. A4 not sexually modified. Other characteristics are similar to females.

Variation. *Females.* Body length 0.8–1.0 mm. Fore wing length 0.8–0.9 mm. *Males.* Body length 0.7–0.8 mm. Fore wing length 0.6–0.7 mm.

Distribution. China (Yunnan).

Etymology. The species name “*truncata*” is based on the truncate apical margin of fore wing.

Remarks. This is the third species of the genus *Monelata* in the Oriental Region, but it can be separated from the other two Oriental species, *M. incisipennis* Huggett and *M. completa* Rajmohana & Narendran by the following characteristics: fore wing with apical margin truncate (deeply incised in *M. incisipennis*, and round in *M. completa*); head in dorsal view distinctly transverse (nearly as long as wide in the latter two); and mesosoma black (reddish-brown to brown in the latter two).

According to the key and figure of Nixon (1980), *M. solida* (Thomson, 1858) in the Palearctic Region is “forewing faintly to hardly emarginate at apex”, the new species is similar to *M. solida*. But after we checked the holotype of *M. solida* (Holotype ♀, BMNH No. 9.688) in London, the apical margin of fore wing of *M. solida* is round as *M. completa*. The new species also can be separated from *M. solida* by head in dorsal view distinctly transverse (slightly wider than long in *M. solida*); female A7–A12 slightly wider than long, or as wide as long (distinctly wider than long in *M. solida*); A12 1.67 times as long as wide (2.27 times in *M. solida*).

Acknowledgements

We would like to thank Dr. David Notton for his cooperation and assistance in the study of type material in the Natural History Museum, London. We are grateful to the subject editor NF Johnson and anonymous reviewers for their kind suggestions to improve the manuscript. This study was supported by the National Natural Science Foundation of China (31272351, U0936601).

References

- Ashmead WH (1893) A monograph of the North American Proctotrypidae. Bulletin of the United States National Museum 45: 1–472. doi: 10.5479/si.03629236.45.1
Dalla Torre CGde (1898) Catalogus hymenopterorum hucusque descriptiorum systematicus et synonymicus. Vol. V: Chalcididae et Proctotrupidae. Sumptibus Guilelmi Engelmann, Lipsiae, 598 pp.

- Förster A (1856) Hymenopterologische Studien. II. Heft. Chalcidae und Proctotrupii. Ernst ter Meer, Aachen, 152 pp.
- Huggert L (1982) New taxa of soil-inhabiting diapriids from India and Sri Lanka (Hymenoptera, Proctotrupoidea). Revue Suisse de Zoologie 89: 183–200. doi: 10.5962/bhl.part.82437
- Johnson NF (1992) Catalog of world Proctotrupoidea excluding Platygastridae. Memoirs of the American Entomological Institute 51: 1–825.
- Johnson NF, Musetti L, Cora J (2015) Hymenoptera Online (HOL). <http://hol.osu.edu> [accessed 26 May 2015]
- Kieffer JJ (1910) Proctotrypidae. In: André E (Ed.) Species des Hyménoptères d'Europe et d'Algérie. Vol. 10. Hermann et Fils, Paris, 593–752.
- Kozlov MA (1978) Superfamily Proctotrupoidea. Determination of insects of the European portion of the USSR. Vol. 3, part 2. Nauka, Leningrad, 758 pp.
- Liu JX, Xu ZF (2012) *Monelata incisipennis* Huggert new to China, with description of the male adult for the first time (Hymenoptera, Diapriidae). Acta Zootaxonomica Sinica 37(2): 460–462.
- Masner L, Garcia RJL (2002) The genera of Diapriinae (Hymenoptera: Diapriidae) in the New World. Bulletin of the American Museum of Natural History 268: 1–138. doi: 10.1206/0003-0090(2002)268<0001:TGODHD>2.0.CO;2
- Masner L, Sundholm A (1959) Some nomenclatorial problems in Diapriidae (Hym., Proctotrupoidea). Acta Societatis Entomologicae Čechosloveniae 56: 161–168.
- Muesebeck CFW (1979) Superfamily Proctotrupoidea. In: Krombein KV, Hurd PD, Smith DR, Burks BD. Catalog of Hymenoptera in America north of Mexico. Volume 1. Symphyta and Apocrita (Parasitica). Smithsonian Institution Press, Washington, DC, 1121–1186.
- Muesebeck CFW, Walkley LM (1951) Superfamily Proctotrupoidea. In: Muesebeck CFW, Krombein KV, Townes HK. Hymenoptera of America north of Mexico. Synoptic Catalog. U.S. Dept. Agriculture Monograph, No. 2: 655–718.
- Muesebeck CFW, Walkley LM (1956) Type species of the genera and subgenera of parasitic wasps comprising the superfamily Proctotrupoidea (Order Hymenoptera). Proceedings of the U.S. National Museum 105: 319–419. doi: 10.5479/si.00963801.3359.319
- Nees von Esenbeck CG (1834) Hymenopterorum ichneumonibus affinium monographiae, genera europaea et species illustrantes. Vol. 2. J. G. Cotta, Stuttgart, 448 pp.
- Nixon GEJ (1980) Diapriidae (Diapriinae). Hymenoptera, Proctotrupoidea. In: Fitton MG. Habdbooks for the Identification of British Insects. Vol. VIII, part 3 (di): 1–55.
- Prisner H (1953) Further studies in Proctotrupoidea: 1. The genus *Phaenopria* Ashm., 2. The genus *Monelata* Foerst., and 3. Remarks on *Diapria* Latr. and allied genera. Bulletin de la Société Fouad 1^{er} d'Entomologie 37: 441–457.
- Pschorner-Walcher H (1956) Zur Kenntnis der Diapriinae (Hym., Proctotrupoidea). Mitteilungen der Schweizerischen Entomologischen Gesellschaft 29(1): 58–68.
- Rajmohana K (2006) Studies on Proctotrupoidea and Platygastroidea (Hymenoptera: Insecta) of Kerala. Memoirs of the Zoological Survey of India 21(1): 1–153.

- Rajmohana K, Narendran TC (2000) *Monelata completus*, a new species of Diapriidae (Hymenoptera: Proctotrupoidea) from India. Journal of Bombay Natural History Society 97(2): 260–262.
- Rajmohana K, Poorani J, Shweta M, Malathi C (2016) *A pictorial guide to Diapriinae genera of India*. Web page. Zoological Survey of India, Calicut, Kerala & National Bureau of Agricultural Insect Resources. <http://www.nbair.res.in/Diapriinae/Monelata.php> [accessed 26 February 2016].
- Szabó JB (1979) Neue Arten und Fundortangaben der mongolischen Diapriiden (Hymenoptera, Diapriidae). Annales Historico-Naturales Musei Nationalis Hungarici 71: 273–278.