

An illustrated key to the genera of Thripinae (Thysanoptera, Thripidae) from Iran

Majid Mirab-balou^{1,2}, Kambiz Minaei³, Xue-Xin Chen¹

Institute of Insect Sciences, Zhejiang University, 866 Yuhangtang Road, Hangzhou 310058, China 2 Department of Plant Protection, College of Agriculture, Ilam University, Ilam, Iran 3 Department of Plant Protection, College of Agriculture, Shiraz University, Fars, Iran

Corresponding author: Xue-Xin Chen (xxchen@zju.edu.cn)

Academic editor: Laurence Mound | Received 1 May 2013 | Accepted 16 July 2013 | Published 18 July 2013

Citation: Mirab-balou M, Minaei K, Chen X-X (2013) An illustrated key to the genera of Thripinae (Thysanoptera, Thripidae) from Iran. ZooKeys 317: 27–52. doi: 10.3897/zookeys.317.5447

Abstract

An illustrated key is provided for the identification of 35 genera of Thripinae (Thysanoptera: Thripidae) from Iran with comments for each genus. *Chirothrips maximi* Ananthakrishnan and *Limothrips cerealium* Haliday are recorded from Iran for the first time. A checklist is provided of Thripinae recorded from this country.

Keywords

Thysanoptera, Thripinae, identification, Iran

Introduction

The family Thripidae (Thysanoptera: Terebrantia) at present comprises more than 2000 described species, which are classified into four subfamilies, Thripinae, Dendrothripinae, Sericothripinae, and Panchaetothripinae (Bhatti 1989). The present study follows the interpretation of Thripinae in this classification. Another recent classification of Terebrantia (Bhatti 2006) recognizes three superfamilies and 12 families for taxa included in the four subfamilies of Thripidae, and the taxa of the earlier subfamily Thripinae are included in three families (Chirothripidae, Projectothripidae, and Thripidae) (Bhatti 2006).

Thripinae (sensu Bhatti 1989) comprising 1600 species in 230 genera worldwide is the largest subfamily. Members of Thripinae exhibit a wide range of biologies. Many

species live in flowers, on leaves, some species live in both habitats, particularly the pest species, and a few species are predators. In this subfamily, several genus-groups, which are probably monophyletic, have been recognized, including the *Anaphothrips* genus-group, the *Frankliniella* genus-group, the *Megalurothrips* genus-group, the *Scirtothrips* genus-group, the *Trichromothrips* genus-group, the *Taeniothrips* genus-group and the *Thrips* genus-group (Mound and Palmer 1981a, Mound 2002, Masumoto and Okajima 2005, 2006, 2007, Mound and Masumoto 2009).

Countries of the eastern Mediterranean comprised the most important centre for the early development of human civilization, including the development of the agricultural systems on which so much of mankind depends. In contrast, our knowledge of the natural biological systems of this area has been less actively developed. Despite excellent floristic studies, such as Flora Iranica that now provides an identification system to more than 10,000 plant species, comprehensive studies on the insect fauna of this area are sadly lacking. Iran, in particular, is a bridge between the faunas of the European and Oriental Realms, and this produces considerable difficulties in studying any single group.

Keys are available for species of some Iranian genera, such as for the genera of *Thrips* and *Frankliniella* genus-groups (Minaei et al. 2007; Mirab-balou and Chen 2011a), and the *Megalurothrips* genus-group (Mirab-balou and Chen 2011b).

Within the 35 genera of Thripinae that are now listed from Iran, many species are widely distributed and their habitats are known. The species of several genera are grass-living, including *Agalmothrips*, *Anaphothrips*, *Aptinothrips*, *Bregmatothrips*, *Chirothrips*, *Collembolothrips*, *Exothrips*, *Limothrips*, *Sitothrips*, *Sphaeropothrips*, *Stenchaetothrips*, and *Stenothrips*. On the other hand, many species especially in *Thrips* and *Frankliniella* live in various flowers, and these include economic pests of agricultural crops, fruit trees, ornamental plants, greenhouses (Mirab-balou and Chen 2011a, Mirab-balou et al. 2012a). A few are predators, such as species of *Scolothrips* and *Parascolothrips*, playing an important role in checking the multiplication of tetranychid mites (Mound 2011b).

An annotated bibliography of publications on Thysanoptera of Iran was provided by Bhatti et al. (2009a). However there is not any available key to distinguish the genera. The objective of this paper is to provide an identification key to the 35 genera of Thripinae that can be recognized currently in Iran. Comments are provided for each genus. A checklist of Thripinae known from Iran are also represented here.

Material and methods

For new records, thrips have been prepared and mounted on slides using the method of Mirab-balou and Chen (2010a) and specimens are deposited in the Institute of Insect Sciences, Zhejiang University, Hangzhou, China (**ZJUH**). All descriptions, measurements and photos were made with a Leica DM IRB microscope, a Leica MZ APO microscope with a Leica Image 1000 system. All measurements are given in micrometers (μ m).

Key to genera of Thripinae from Iran

1	Pronotum without any posteroangular setae longer than discal setae (Fig. 5)2
_	Pronotum with at least one pair of posteroangular or posteromarginal setae longer than discal setae (Figs 1–4, 6)
2	Antennal segments III and IV each with a simple sensorium
3	Antennal segments III and IV each with a forked sensorium
_	Antennae 6- or 8-segmented (Fig. 29); apterous; abdominal sternites with or without discal setae; tarsi 1- or 2-segmented (tarsi 2-segmented if antennae 8-segmented, in <i>A. stylifer</i> Trybom); male without pore plate on abdominal sternites
4	Median pair of setae (S1) on abdominal tergites II–VIII shorter than distance between their bases (Fig. 12); abdominal tergite VIII with comb at posterior margin
-	Median pair of setae (S1) on abdominal tergites II–VIII longer than distance between their bases; abdominal tergite VIII without comb at posterior margin
5	Abdominal tergites V–VIII each with a pair of lateral ctenidia6
_	Abdominal tergites V–VIII without ctenidia
6	Abdominal tergite VIII with ctenidium situated antero-lateral to spiracle 7
_	Abdominal tergite VIII with ctenidium situated posteromesad of spiracle 9
7	Pronotum anterior margin without long setae (cf. Fig. 1); mesosternum without spinula; maxillary palp 2-segmented (cf. Fig. 20)
_	Pronotum anterior margin with 1 or 2 pairs of setae much longer than discal setae (Fig. 6); mesosternum with spinula (cf. Fig. 15); maxillary palp 3-segmented (cf. Fig. 22)
8	Fore tarsus with a small tooth at apex (Fig. 23); ocellar setae pair III inserted between posterior ocelli; abdominal sternite VII of female with S1 setae inserted ahead of posterior margin (cf. Fig. 36)
_	Fore tarsus without tooth (Fig. 21); ocellar setae pair III arising at a level ahead of posterior ocelli (Fig. 9); abdominal sternite VII of female with S1 setae arising at posterior margin (Fig. 38)
9	Mesothoracic sternopleural sutures absent; antennal segment II without seta basad of campaniform sensillum
_	Mesothoracic sternopleural sutures present; antennal segment II with dorsal seta basad of campaniform sensillum
10	Prosternal basantra with several small setae; abdominal tergites at posterior margin with large triangular teeth (Fig. 45)
-	Prosternal basantra without setae; posterior margin of abdominal tergites without teeth; head not distinctly smaller than pronotum

11	Postocular setae pair II inserted far back of the others; abdominal tergites III–V
	with three setae arranged straight line along the lateral margin Stenothrips
_	Postocular setae pair II not displaced to the posterior although it is often
	slightly behind setal row; abdominal tergites III–V with three setae arranged
	not in straight line, median setae far from the lateral margin12
12	Ocellar setae pair II longer than ocellar setae pair III Stenchaetothrips
_	Ocellar setae pair II not longer than ocellar setae pair III (Fig. 10) Thrips
13	Spinula absent on mesosternum14
_	Spinula present on mesosternum (Fig. 15)
14	Abdominal tergite X of female with a pair of prominent thorn-like setae (Fig.
	8); pronotum with a pair of well developed posteroangular setae. [Male apter-
	ous, with a pair of short stout setae medially on tubercles on abdominal ter-
	gite IX (Fig. 44)]
_	Abdominal tergite X of female without such thorn-like setae (Fig. 42); prono-
	tal posteroangular setae variable
15	Abdominal sternite VII of female with posteromarginal setae S1 and S2 aris-
	ing closer to each other than to setal pair S3
_	Abdominal sternite VII of female with posteromarginal setae arising equidis-
	tant from each other16
16	Abdominal tergites with median pair of campaniform sensilla close to the posterior
	margin (Fig. 7); abdominal sternite II with three pairs of posteromarginal setae.
	[Male apterous, and bicolored yellow and brown (Fig. 35)]
_	Abdominal tergites with median pair of campaniform sensilla arising at an-
	terior third (cf. Figs 14, 46); abdominal sternite II with two pairs of postero-
	marginal setae
17	Pronotum broadly rectangular, with 3 pairs of posteromarginal setae; anten-
,	nal segment II not prolonged laterally; fore tarsus with a curved tooth (Fig.
	18); maxillary palp 2-segmented
_	Pronotum trapezoidal, with 5–8 pairs of posteromarginal setae (Fig. 1); an-
	tennal segment II usually projecting laterally (Fig. 30); fore tarsus without
	tooth (Fig. 16); maxillary palp 3-segmented
18	Metasternum with prominent spinula
_	Metasternum without spinula24
19	Antennae 6-segmented (cf. Fig. 29)
_	Antennae 7- or 8-segmented (Figs 27–28) 20
20	Antennae 7-segmented, VII slightly longer than VI; tarsi 1-segmented (cf.
20	Fig. 17)
_	Antennae 8-segmented; tarsi 2-segmented
21	Pronotum with six pairs of very long setae (Fig. 2)
	Pronotum with no more than two pairs of elongate setae
22	Abdominal tergites without numerous microtrichia occupying lateral thirds,
	rarely with a few microtrichia near lateral margins; maxillary palp 2-segment-
	ed (cf. Fig. 20)
	Cu (Ci. 11g. 20)F submitps

_	Abdominal tergites with lateral thirds fully covered with numerous microtri-
23	chia (Fig. 37); maxillary palp 3-segmented (cf. Fig. 22)
_	Pronotum with closely spaced lines of sculpture, without long setae, or only one pair of prominent posteroangular setae (Fig. 4); antennal segment I without dorsoapical setae; antennae not sexually dimorphic
24	Spiracles on abdominal tergite VIII with area of specialised sculpture extending to antecostal ridge
_	Spiracles on tergite VIII without extensive area of specialised sculpture25
25	Head with 4 or more pairs of ocellar setae
_	Head with 2 or 3 pairs of ocellar setae
26	Setae on fore wing first and second veins very long, longest seta twice as long
	as wing width
_	Setae on fore wing first and second veins shorter, longest seta scarcely as long as wing width
27	Pronotum with four pairs of setae well-developed; antennae 9-segmented <i>Ficothrips</i>
_	Pronotum with one or two pair of posteroangular setae well-developed, with no long anteromarginals and anteroangulars setae
28	Pronotum with two pairs of posteroangular setae well-developed29
_	Pronotum with one pair of posteroangular setae
29	Head with only one pair of anteocellar setae (ocellar seta pair I absent) (cf.
	Fig. 10)
_	Head with two pairs of anteocellar setae (ocellar seta pair I present) (cf. Figs 9, 11)
30	Sensorium on antennal segment VI with elongate base (Fig. 31); fore tibia
	usually with 1 or 2 claw-like processes at apex; fore tarsus often with 1 or 2
	small tubercles (Fig. 19)
_	tubercles
31	Fore wing first vein with nearly complete row of setae and short interval
<i>J</i> 1	before two distal setae (Fig. 34); clavus with 4 or 5 veinal setae
	Megalurothrips
_	Fore wing upper vein with setal row broadly interrupted, with 1+2 distal
22	setae (cf. Fig. 33); clavus usually with 5 veinal setae
32	Antennal segment I without pair of dorsoapical setae; male with a single oval or
	circular pore plate on each of abdominal sternites III–VII (Fig. 43) <i>Tenothrips</i>
_	Antennal segment I with a pair of dorsal apical setae (Fig. 32); male with nu-
2.2	merous small pore plates on abdominal sternites III–VII (Fig. 41) <i>Pezothrips</i>
33	Antennae 9-segmented
_	Antennae 7- or 8-segmented

34	Abdominal tergites III–VI with lines of sculpture medially; sternites without discal setae
	Oxythrips
_	Abdominal tergites without lines of sculpture medially; sternites with or
	without discal setae (Fig. 39)
35	Head longitidunaly striate behind eyes; abdominal sternite II with 0-4 discal
	setae
_	Head weakly striate behind eyes; abdominal sternite II without discal setae

Agalmothrips Priesner

Remarks. Included here only from descriptions, the sole species in this genus, *A. parviceps* Priesner, was described from Sudan (Priesner 1964), subsequently reported and re-characterized from India (Bhatti 1978). It was reported from Iran by zur Strassen (2003b) based on two males and eight females collected on *Kochia* sp. (Chenopodiaceae), in Ahwaz region (Khuzestan province). *Agalmothrips* was included in the *Anaphothrips* genus-group (Mound and Masumoto 2009).

Anaphothrips Uzel

Remarks. This genus includes 79 species in the world (ThripsWiki 2013), and many of these are grass-living. In Iran, only *A. obscurus* (Müller) and *A. sudanensis* Trybom have been reported (Bhatti et al. 2009a). Recently, the male of the widely distributed species *A. obscurus* is described only from Iran (Mirab-balou and Chen 2010b).

Aptinothrips Haliday

Remarks. The four species included in this genus (Mirab-balou et al. 2011a) are all apterous. Three of these are known from Iran: *A. elegans* Priesner, *A. rufus* (Haliday) and *A. stylifer* Trybom (Bhatti et al. 2009a). The genus is included in the *Anaphothrips* genus-group (Mound and Masumoto 2009).

Bregmatothrips Hood

Remarks. This is a common genus of grass-living species in tropical and subtropical areas (Mound and Marullo 1996; Mound 2011a), with nine species worldwide (Mound

Figures 1–8. Thripinae genera. **I** Chirothrips aculeatus, pronotum **2** Scolothrips longicornis head and pronotum **3**—6 pronotum **3** Limothrips angulicornis **4** Tenothrips frici **5** Aptinothrips stylifer **6** Frankliniella occidentalis, **7** Bregmatothrips bournieri abdominal tergite VI **8** Limothrips angulicornis, abdominal tergite X.

2011a, ThripsWiki 2013) of these *B. bournieri* Pelikán is found in Iran (Pelikán 1988; Bhatti et al. 2009a). This genus is closely related to *Sorghothrips* by having antennal segment I with paired median dorsoapical setae, and the abdominal tergites with posteromarginal craspeda and the median campaniform sensilla close to the posterior margin (Masumoto and Okajima 2006).

Chaetanaphothrips Priesner

Remarks. This is an Asian leaf-living genus (Pitkin 1977), and now includes 20 species (ThripsWiki 2013). Several of these are widespread around the world, and are considered pests on their host plants. *C. theiperdus* is a pest of tea in Java and Peninsular Malaysia; *C. leeuweni* (Karny), *C. orchidii* (Moulton) and *C. signipennis* (Bagnall) are pests of Bananas in some tropical countries (Kudô 1985, Mound and Marullo 1996); *C. orchidii* is a most widely distributed polyphagous species and is also recorded as a pest of some ornamental plants in greenhouses in Europe and North America (Kudô 1985, Mound and Ng 2009). Species of this genus may be distinguished from other Thripinae by the presence of modified spiracles on abdominal tergite VIII. This genus was reported from Iran by Esmaili (1983), based on an undetermined species (*Chaetanaphothrips* sp.) noted as pest of citrus fruits in Iran.

Chirothrips Haliday

Remarks. Species of this genus breed only in the flowers of grasses and are readily recognized from the shape of the head, pronotum, fore legs and antennae. This genus includes 53 species in the world (ThripsWiki 2013). Six species in *Chirothrips* and two species in *Agrostothrips* Hood have been reported from Iran (Bhatti et al. 2009a) but subsquentley Minaei and Mound (2010) considered *Agrostothrips* as a synonym of *Chirothrips* and five species and one species-group (*manicatus* group) have been recognized in this country. A key also to the *Chirothrips* species from Iran was given by Minaei and Mound (2010).

Chirothrips maximi Ananthakrishnan

Remarks. This species is here recorded from Iran for the first time, based on one apterous male. Hamedan province: Hamedan, Qahavand, from *Salvia nemorosa* (Lamiaceae), 20.viii.2010, coll. M. Mirab-balou (in ZJUH). The male of this species is easily distinguished from other species of *Chirothrips* by having small pore plates on abdominal sternite III and IV.

Figures 9–15. Thripinae genera. 9–11 Head, 9 Frankliniella occidentalis 10 Thrips alliorum 11 Tenothrips frici, 12–14 Abdominal tergite VII 12 Anaphothrips obscurus 13 Rubiothrips vitis 14 Chirothrips aculeatus, abdominal tergites VII–VIII, 15 Megalurothrips distalis, Meso- and metasterna, showing spinula.

Collembolothrips Priesner

Remarks. This genus comprises two grass-living species (ThripsWiki 2013) of which *C. mediterraneus* Priesner has been reported from Iran (Bhatti et al. 2009a). It is easily distinguished from other thripine in Iran by the absence of a spinula on both the meso- and metathoracic furca, also the lack of ocelli and wings, and the 2-segmented maxillary palps.

Drepanothrips Uzel

Remarks. This monobasic genus is included in *Scirtothrips* genus-group (Mound and Palmer 1981a; Masumoto and Okajima 2007). *D. reuteri* Uzel is easily recognized from other Iranian genera by precense of the 6-segmented antennae. It is known as a pest of grapes in some areas (Mound et al. 1976; Masumoto 2010).

Eremiothrips Priesner

Remarks. This genus with 18 species (ThripsWiki 2013) is included in *Anaphothrips* genus-group (Mound and Masumoto 2009). Bhatti et al. (2003) published a catalogue of the *Eremiothrips* in Iran with key for separating the nine species of this genus. Recognition of species of *Eremiothrips* based on females is extremely difficult, since the general appearance and fine structural details of females are very similar in related species. However, males can be assigned readily to species because of distinctive structural features (Bhatti et al. 2003). In Iran, the genus includes 12 species (Bhatti et al. 2009b, Ramezani et al. 2009, Minaei 2012a) and a key to Iranian *Eremiothrips* based on the male sex is available (Minaei 2012a).

Euphysothrips Bagnall

Remarks. This genus includes two species (ThripsWiki 2013). Both are known from India but *E. minozzii* Bagnall has been reported from Iran (Bhatti et al. 2009a). The fore wing chaetotaxy is unique, with very long setae on the veins (Mound and Ng 2009).

Exothrips Priesner

Remarks. This genus comprises 18 grass feeding species (ThripsWiki 2013), and is represented in Iran by *E. redox* Bhatti (Bhatti et al. 2009a). Bhatti (1975) provided an identification key to 10 species from India, and indicated that these are associated with Poaceae.

Figures 16–25. Thripinae genera. 16–19 Fore tibia and tarsus, 16 Chirothrips aculeatus 17 Limothrips cerealium 18 Collembolothrips mediterraneus 19 Odontothrips loti, 20 Limothrips cerealium, maxillary palps 21 Frankliniella occidentalis, fore tarsus 22 Megalurothrips distalis, maxillary palps 23–24 Fore tibia and tarsus 23 Kakothrips pisivorus 24 Sitothrips arabicus 25 Bregmatothrips bournieri, mesonotum and metascutum.

Ficothrips Minaei

Remarks. This genus originally described from Iran with only one species, *F. moundi* (Minaei 2012b). This monobasic genus is superficially similar to *Scolothrips* or *Parascolothrips*. Morphologically, *Ficothrips* is interesting because simultaneously bears two charchter states that have been evolved rarely in Thripidae: nine antennal segments and severall long setae on the pronotum. The species was collected on fig leaves infested by *Eotetranychus hirsti* Pritchard and Baker (Acari, Tetranychidae) and the low density of species suggest that it may be a predator on that mite (Minaei 2012b).

Florithrips Bhatti

Remarks. This genus includes two species in the world (ThripsWiki 2013), of these *F. traegardhi* was recorded from Iran on the base of a few specimens collected on corn and wheat in Khozestan Province (Ramezani et al. 2012). Leaf damage to cereal crops is recorded for this species (Mound and Kibby 1998).

Frankliniella Karny

Remarks. This is a large genus of about 230 species, 90% of which are from Neotropics (Mound and Marullo 1996), with only five species recorded from Iran (Mirab-balou and Chen 2011a). The genus can be recognized by having ctenidia anterolateral to each spiracle on abdominal tergite VIII, presence of five pairs of long pronotal setae, and a complete setal row on both upper and lower veins of the fore wings (Mound and Marullo 1996). A key to Iranian species is available in Mirab-balou and Chen (2011a). The species of this genus recorded from Iran are most associated with the family Rosaceae (Mirab-balou and Chen 2011a). The reports of two species from Iran have not been accepted (Bhatti and zur Strassen 2009): *F. cephalica* (D.L. Crawford) and *F. tritici* (Fitch).

Kakothrips Williams

Remarks. This genus includes seven species (ThripsWiki 2013), of which three are recorded from Iran (Mirab-balou and Chen 2011a). *Kakothrips* is included in the *Frankliniella* genusgroup (Mound and Palmer 1981a; Mirab-balou and Chen 2011a). This genus is distinguished from *Frankliniella* by moderately developed ctenidia laterally on abdominal tergites VI–VII whereas well-developed in *Frankliniella*, and the pronotum lacks a pair of minor setae medially on the posterior margin. In addition, males of *Kakothrips* species have a pair of stout tubercles laterally on tergite VIII, whereas none of the *Frankliniella* species has such structures (Moritz et al. 2001). Zur Strassen (2003a) provided a key to seven species from Europe; and a key to the three species in Iran is available in Mirab-balou and Chen (2011a).

Figures 26–34. Thripinae genera. 26–32 Antennae, 26 Anaphothrips obscurus 27 Pezothrips kellyanus 28 Microcephalothrips abdominalis 29 Aptinothrips elegans 30 Arorathrips mexicanus 31 Odontothrips confusus, sensoria on segment VI 32 Trichromothrips sp., dorsal apical setae on segment I 33–34 Fore wing 33 Taeniothrips inconsequens 34 Megalurothrips distalis.

Limothrips Haliday

Remarks. This western Palaearctic genus includes eight species (ThripsWiki 2013), of which four species have been reported from Iran (Bhatti et al. 2009a). Females of this genus can be distinguished easily from other genera of Thripinae by having abdominal tergite X with short, stout, spine-like median setae (zur Strassen 2003a, Masumoto 2010).

Limothrips cerealium Haliday is here recorded from Iran for the first time, based on one apterous female: Azarbaijan-e-Sharghi province: Tabriz, Miyaneh, from harvested wheat, *Triticum aestivum* L. (Poaceae), 26.vi.2009, M. Mirab-balou, (in ZJUH).

This species is distinguished from other species by tarsi 1-segmented, absence of ocelli, and antennal segments III and IV with simple sensoria. This European pest of cereal crops is now widespread throughout the temperate and subtropical areas of the world. Adults are usuallymacropterous, but apterae have been recorded from Sardinia (Karny 1914) and Corsica (Mound and Palmer 1973), and now from Iran.

Megalurothrips Bagnall

Remarks. Thirteen species are included in this genus (ThripsWiki 2013), all breeding in the flowers of Fabaceae some as pests of cultivated legumes (Masumoto 2010). Recently, *M. distalis* (Karny) was recorded from Iran (Mirab-balou and Chen 2011b). The members of this genus all have a pair of dorso-apical setae on the first antennal segment, and abdominal tergite VIII with many scattered microtrichia anterior to the spiracles (Mound and Ng 2009).

Microcephalothrips Bagnall

Remarks. This monobasic genus is included in *Thrips* genus-group (Mound and Palmer 1981a; Mirab-balou and Chen 2011a), from which it can be distinguished by the key above. *M. abdominalis* lives in the flowers of various Asteraceae, particularly sunflower, *Helianthus annuus* (Palmer 1992; Mound and Marullo 1996). The macropterous morph is common in Iran. Recently one micropterous male was collected on grasses from Ilam Province, and is firstly recorded of micropterous morph for Iran.

Mycterothrips Trybom

Remarks. The 27 known species of *Mycterothrips* (ThripsWiki 2013) are leaf-feeding thrips, and some of them are associated with agricultural crops (Masumoto and Okajima 2006). An identification key to five species from Taiwan was provided by Wang (1999), a key to seven species has been provided by zur Strassen (2003a), and a key to 27 species by Masumoto and Okajima (2006). Up to now, four species have been recorded from Iran, with two new species described recently (Mirab-balou et al. 2011b).

Figures 35–40. Thripinae genera. **35** *Bregmatothrips bournieri*, apterous male **36** *Pezothrips kellyanus*, abdominal sternite VII **37** *Scirtothrips dorsalis*, abdominal tergites V–VI **38** *Frankliniella tenuicornis*; abdominal sternite VII **39** *Microcephalothrips abdominalis*, abdominal sternites V–VI **40** *Mycterothrips consociatus*, antennal segment IV–VIII, male.

Odontothrips Amyot & Serville

Remarks. The 31 species of this genus (ThripsWiki 2013) are typical flower-living thrips, and most are associated with plants of the family Fabaceae. They can cause slight damage to the flowers, but only *O. confusus* is an important pest (Pitkin 1972). *Megalurothrips peculiaris* which sensorium base is similar to *Odontothrips*, and recorded from India and Bangladesh. This genus is included in the *Megalurothrips* genus-group (Mound and Palmer 1981a) and four species have been recorded from Iran (Mirabbalou and Chen 2011b). *O. confusus* Priesner is widely distributed in Iran, and populations are sometimes high on alfalfa, *Medicago sativa*.

Oxythrips Uzel

Remarks. This genus includes 50 species (ThripsWiki 2013), of which five species are known from Iran (Bhatti et al. 2009a). *Oxythrips* is included in *Anaphothrips* genusgroup (Mound and Masumoto 2009).

Parascolothrips Mound

Remarks. This monobasic genus with one predatory species, *P. priesneri* Mound, has been reported from Iraq (Mound 1967, ThripsWiki 2013). Mound (1967) described the species from Iraq with three pairs of posteromarginal setae on sternites II–VI, but in Iranian specimens, there are three pairs of setae on sternite II and four pairs on sternites III–VI.

Pezothrips Karny

Remarks. This genus is placed in the *Megalurothrips* genus-group (Mound and Palmer 1981a; Mirab-balou and Chen 2011b) and currently includes 10 species (Mirab-balou and Tong 2012). Only one species, *P. bactrianus* (Pelikan), has been reported from Iran (Mirab-balou and Chen 2011b).

Psilothrips Hood

Remarks. Included here only from descriptions, this genus includes five species in the world (ThripsWiki 2013) of which *P. bimaculatus* (Priesner) has been reported from Iran (Bhatti et al. 2009a).

Figures 41–46. Thripinae genera. **41** *Pezothrips kellyanus*, pore plates on abdominal sternites V–VII **42** *Pezothrips kellyanus*, abdominal tergite X **43** *Tenothrips frici*, pore plate on abdominal sternite V **44** *Limothrips angulicornis*, short stout setae medially on tubercles on abdominal tergite IX **45** *Microcephalothrips abdominalis*, abdominal tergites VI–VIII **46** *Chirothrips molestus*, abdominal tergites III–IV.

Rubiothrips Schliephake

Remarks. This genus includes seven species (ThripsWiki 2013), and one of these has been recorded from Iran (Bhatti et al. 2009a). The genus is included in the *Anaphothrips* genus-group (Mound and Masumoto 2009), and is distinguished from *Anaphothrips* by having abdominal tergites with median pair of setae (S1) longer than interdistance (zur Strassen 2003a).

Scirtothrips Shull

Remarks. The genus *Scirtothrips* currently includes 103 species (ThripsWiki 2013), and two of these have been recorded from Iran (Bhatti et al. 2009a). It includes several important pest species (Mound and Palmer 1981b, Mirab-balou et al. 2012b). The report of *S. citri* (Moulton) from Iran has not been accepted (Bhatti and zur Strassen 2009).

Scolothrips Hinds

Remarks. Species of the genus *Scolothrips* are well known as predators of mites on the leaves of plants. The genus is easy to recognize by the presence of six pairs of very long setae on the pronotum, and the fore wings with dark bands, although recognition of species within the genus has remained difficult (Mound 2011b). Currently 16 species are recognized (ThripsWiki 2013), of which three are reported from Iran (Bhatti et al. 2009a); but the report of *S. sexmaculatus* (Pergande) from Iran has not been accepted (Bhatti and zur Strassen 2009).

Sitothrips Priesner

Remarks. This genus includes four species (ThripsWiki 2013) of which *S. arabicus* Priesner has been recorded from Iran (Bhatti et al. 2009a, Mirab-balou and Chen 2011a). This genus is included in the *Frankliniella* genus-group (Mound and Palmer 1981a). It is distinguished from other members of this group by lack of long setae on the anterior margin of the pronotum, the meso- and metathoracic furcae both without a spinula, the maxillary palps 2-segmented, and the fore tarsi with two small teeth (one at the apex of the tarsus, the other at the end of the first segment) (Mirab-balou and Chen 2011a). A key to three species of *Sitothrips* is available in zur Strassen (2003a). In some parts of Iran, like as Golestan province, *S. arabicus* is largely present on wheat and barley (Alavi et al. 2007)

Sphaeropothrips Priesner

Remarks. This monotypic genus includes a single grass-living species, *S. vittipennis* (Bagnall) that was recorded from Iran by Minaei et al. (2007). It is included in *Thrips* genus-group (Mound and Palmer 1981a).

Stenchaetothrips Bagnall

Remarks. This genus includes 35 species (ThripsWiki 2013) and it is associated with the plant family Poaceae. *S. biformis* is widely distributed, and was recorded from Iran by Mirab-balou and Chen (2011a). The genus is included in *Thrips* genus-group (Mound and Palmer 1981a; Mirab-balou and Chen 2011a) and is closely related to *Thrips*, but it can be distinguished by the length of ocellar setae II as in the above key, and the metanotum is generally longitudinally striate (Mound and Ng 2009).

Stenothrips Uzel

Remarks. The only species in this genus, *S. graminum* Uzel, was recorded from Iran by Minaei et al. (2007). It is a member of *Thrips* genus-group (Mound and Palmer 1981a).

Taeniothrips Amyot & Serville

Remarks. This genus includes 25 species in the world (Mound et al. 2012; ThripsWiki 2013). *T. inconsequens* (Uzel) is the only species recorded from Iran (Bhatti et al. 2009a).

Tamaricothrips Priesner

Remarks. Only one species is placed in this genus, is also recorded from Iran (Bhatti et al. 2009a). This species is possibly more widespread in association with *Tamarix* species (zur Strassen 2003a). The genus is included in *Anaphothrips* genus-group (Mound and Masumoto 2009).

Tenothrips Bhatti

Remarks. This genus includes 19 flower-living species in the world (ThripsWiki 2013), of which *T. frici* (Uzel), is widespread around the world in warm temperate areas (Mound and Marullo 1996; Mirab-balou and Tong 2013). Bhatti (2003)

reviewed this genus, listing 19 species. Four species are reported from Iran (Bhatti et al. 2009a), especially on the plant family Asteraceae, and *T. frici* is widely distributed in this country.

Thrips Linnaeus

Remarks. This genus includes about 280 species in the world and is the largest genus in the Thripinae (ThripsWiki 2013), and includes 29 species in Iran (Mirab-balou et al. 2012a; Minaei 2012c). The genus shows extensive diversity in most parts of the world except the Neotropical region, and includes many species of economic importance (Bhatti 1980). Several species of *Thrips* are considered crop pests in various parts of the world, such as *T. angusticeps* Uzel, *T. flavus* Schrank, *T. hawaiiensis* (Morgan), *T. meridionalis* Priesner, and *T. tabaci* Lindeman (Moritz et al. 2001). The latter species is well known as the most important pest of onion crops, greenhouses and ornamental plants in Iran (Mirab-balou and Chen 2011*a*, Mirab-balou et al. 2012b), and is a vector of some Tospovirus diseases on plants.

Acknowledgements

We are grateful to Prof. J.S. Bhatti of New Delhi, India for his critical comments and suggestions on a draft of this paper and for supplying some useful references; to Dr. Laurence A. Mound of CSIRO Ecosystem Sciences, Canberra, Australia for supplying some references and his critical comments; and to Prof. Xiao-li Tong of South China Agricultural University, Guangzhou, China for supplying some references. The authors are grateful to anynomous referees for their comments and criticisms.

References

Alavi J, zur Strassen R, Bagherani N (2007) Thrips (Thysanoptera) species associated with wheat and barley in Golestan province. Journal of Entomological Society of Iran 27(1): 1–28.

Bhatti JS (1975) A revision of *Exothrips* Priesner and two related genera. Oriental Insects 9(1): 43–90. doi: 10.1080/00305316.1975.10434842

Bhatti JS (1978) Systematics of *Anaphothrips* Uzel 1895 sensu latu and some related genera. Senckenbergiana Biologica 59(1–2): 85–114.

Bhatti JS (1980) Species of the genus *Thrips* from India (Thysanoptera). Systematic Entomology 5: 109–166. doi: 10.1111/j.1365-3113.1980.tb00404.x

Bhatti JS (1989) The classification of Thysanoptera into families. Zoology 2(1): 1–23.

Bhatti JS (2003) The genera *Tenothrips* and *Ewartithrips* (Terebrantia: Thripidae) and pigmented facets of eye in some Terebrantia. Thrips No. 2: 1–10.

Bhatti JS (2006) The classification of Terebrantia (Insecta) into families. Oriental Insects 40: 339–375. doi: 10.1080/00305316.2006.10417487

- Bhatti JS, Alavi J, zur Strassen R, Telmadarraiy Z (2009a) Thysanoptera in Iran 1938–2007. An Overview. Parts 1 and 2. Thrips 7: 1–172; 8: 173–373.
- Bhatti JS, Bagheri S, Ramezani L (2009b) *Eremiothrips zurstrasseni*, new species, from Khuzestan province in Iran (Insecta: Terebrantia: Thripidae). Thrips 10: 1–23.
- Bhatti JS, Telmadarraiy Z, Kumar V, Tyagi K (2003) Species of *Eremiothrips* in Iran (Terebrantia: Thripidae). Thrips 2: 49–110.
- Bhatti JS, zur Strassen R (2009) Scientific names of species of Thysanoptera found in Iran. In: Bhatti JS, Alavi J, zur Strassen R, Telmadarraiy Z (2009) Thysanoptera in Iran 1938–2007. An Overview. Parts 1 and 2. 7–82.
- Esmaili M (1983) Important pests of fruit trees. Sepehr Publishing Center, Tehran 578 pp.
- Karny H (1914) Beitrag zur Thysanopteren fauna des Mediterrangebietes. Verhandlungen der Zoologische Botanisches Gesellschaft 64: 50–60.
- Kudô I (1985) The Japanese species of the genus *Chaetanaphothrips* Priesner (Thysanoptera, Thripidae). Kontyû, Tokyo 53 (2): 311–328.
- Masumoto M, Okajima S (2005) *Trichromothrips* Priesner (Thysanoptera: Thripidae) of Japan and Taiwan, with descriptions of four new species and a review of the *Trichromothrips* genus group of genera. Zootaxa 1082: 1–27.
- Masumoto M, Okajima S (2006) A revision of and key to the world species of *Mycterothrips* Trybom (Thysanoptera, Thripidae). Zootaxa 1261: 1–90.
- Masumoto M, Okajima S (2007) The genus *Scirtothrips* Shull (Insecta: Thysanoptera: Thripidae) and three related genera in Japan. Zootaxa 1552: 1–33.
- Masumoto M (2010) Key to genera of the subfamily Thripinae (Thysanoptera: Thripidae) associated with Japanese plant quarantine. Research Bulletin of Plant Protection Japan 46: 25–59.
- Minaei K (2012a) The genus *Eremiothrips* (Thysanoptera: Thripidae) in Iran, with one new species. Zootaxa 3349: 56–62.
- Minaei K (2012b) *Ficothrips*, a new genus of Thripinae Thysanoptera from Iran. Zootaxa 3361: 63–68.
- Minaei K (2012c) First report of an endemic Australian thrips, *Thrips australis* (Thysanoptera: Thripidae) on Eucalyptus in Shiraz, Iran. Journal of Entomological and Acarological Research 44(2): 42–45. doi: 10.4081/jear.2012.e9
- Minaei K, Mound LA (2010) Grass-flower thrips of the genus *Chirothrips* (Thysanoptera: Thripidae), with a key to species from Iran. Zootaxa 2411: 33–43.
- Minaei K, Azmayeshfard P, Mound LA (2007) The *Thrips* genus-group (Thysanoptera: Thripidae) in Iran. Journal of Entomological Society of Iran 27(1): 29–36.
- Mirab-balou M, Chen XX (2010a) A new method for preparing and mounting thrips for microscopic examination. Journal of Environmental Entomology 32(1): 115–121.
- Mirab-balou M, Chen XX (2010b) First description of the male of the wheat thrips, *Anapho-thrips obscurus* (Thysanoptera: Thripidae). Zootaxa 2540: 65–68.
- Mirab-balou M, Chen XX (2011a) Iranian Thripinae with ctenidia laterally on the abdominal tergites (Thysanoptera: Thripidae). Natura Montenegrina 10(4): 435–466.
- Mirab-balou M, Chen XX (2011b) The *Megalurothrips* genus-group in Iran (Thysanoptera: Thripidae). Munis Entomology and Zoology 6(2): 944–952.

- Mirab-balou M, Tang P, Chen XX (2011a) The grass-living genus *Aptinothrips* Haliday, 1836 (Thysanoptera: Thripidae) from China. Far Eastern Entomologist 232: 1–10.
- Mirab-balou M, Shi M, Chen XX (2011b) Two new species of the genus *Mycterothrips* from Western Iran (Thysanoptera: Thripidae). Zootaxa 3130: 57–62.
- Mirab-balou M, Tong XL, Chen XX (2012a) A new record and new species of the genus *Thrips* (Thysanoptera: Thripidae), with a key to species from Iran. Journal of Insect Sciences 12(90): 1–15. doi: 10.1673/031.012.9001
- Mirab-balou M, Tong XL, Chen XX (2012b) A new species of *Scirtothrips* infesting *Ginkgo bilo-ba* in eastern China. Journal of Insect Science 12(117): 1–7. doi: 10.1673/031.012.11701
- Mirab-balou M, Tong XL (2012) A new species and a new record of the genus *Pezothrips* Karny from China (Thysanoptera: Thripidae). Entomological News 122(4): 348–353. doi: 10.3157/021.122.0408
- Mirab-balou M, Tong XL (2013) A new record for China of *Tenothrips frici*. Iranian Journal of Entomology 3: 9–13.
- Moritz G, Morris DC, Mound LA (2001) Thrips ID pest of the world. An interactive identification and information system. CSIRO Publishing. Collingwood, Australia.
- Mound LA, Kibby G (1998) Thysanoptera: An Identification Guide. 2nd Ed. CABI, Oxford and New York, 70 pages.
- Mound LA, Marullo R (1996) The Thrips of central and south America: An introduction (Insecta: Thysanoptera). Memoirs on Entomology, International 6: 1–487.
- Mound LA, Masumoto M (2009) Australian Thripinae of the *Anaphothrips* genus-group (Thysanoptera), with three new genera and thirty-three new species. Zootaxa 2042: 1–76.
- Mound LA, Ng YF (2009) An illustrated key to the genera of Thripinae (Thysanoptera) from South East Asia. Zootaxa 2265: 27–47.
- Mound LA, Palmer JM (1973) Notes on Thysanoptera from Israel. Entomologist's Monthly Magazine 109: 102–106.
- Mound LA, Palmer JM (1981a) Phylogenetic relationships between some genera of Thripidae (Thysanoptera). Entomologica Scandinavica 15: 153–17.
- Mound LA, Palmer JM (1981b) Identification, distribution, and host-plants of the pest species of *Scirtothrips* (Thysanoptera: Thripidae). Bulletin of Entomological Research 71: 467–479. doi: 10.1017/S0007485300008488
- Mound LA (1967) A new genus and species of Thysanoptera predatory on mites in Iraq. Bulletin of Entomological Research 57(1): 315–319. doi: 10.1017/S0007485300050021
- Mound LA (2002) The *Thrips* and *Frankliniella* genus groups: the phylogenetic significance of ctenidia. In: Thrips and Tospoviruses. Proceedings of the 7th International Symposium on Thysanoptera (Eds. Marullo R, Mound LA). Australian National Insect Collection, Canberra, Australia, 379–386.
- Mound LA (2011a) Grass-dependent Thysanoptera of the family Thripidae from Australia. Zootaxa 3064: 1–40.
- Mound LA (2011b) Species recognition in the genus *Scolothrips* (Thysanoptera, Thripidae), predators of leaf-feeding mites. Zootaxa 2797: 45–53.
- Mound LA, Azidah AA, Ng YF (2012) Key to the non-fossil species of the genus *Taeniothrips* (Thysanoptera, Thripidae). Zootaxa 3414: 33–42.

- Mound LA, Morrison GD, Pitkin BR, Palmer JM (1976) Thysanoptera. Handbooks for the Identification of British Insects 1(11): 1–79.
- Palmer JM (1992) *Thrips* (Thysanoptera) from Pakistan to the Pacific: a review. Bulletin of the British Museum (Natural History) (Entomology) 61(1): 1–76.
- Pelikán J (1988) A new Irano-Turkmenian species of *Bregmatothrips* Hood, 1912. Acta Entomologica Bohemoslovaca 85: 464–468.
- Pitkin BR (1972) A revision of the flower-living genus *Odontothrips* Amyot and Serville (Thysanoptera: Thripidae). Bulletin of the British Museum (Natural History) (Entomology) 26: 371–402.
- Pitkin BR (1977) A revision of the genus *Chaetanaphothrips* Priesner (Thysanoptera: Thripidae). Bulletin of Entomological Research 67: 599–605. doi: 10.1017/S0007485300006969
- Priesner H (1964) A monograph of the Thysanoptera of the Egyptian deserts. Publications de l'Institut du Desert d'Egypte 13: 1–549.
- Ramezani L, Bhatti JS, Mossadegh MS, Soleimannejadian E (2009) Discovery of *Eremiothrips similis* in Iran, with a catalogue of species of *Eremiothrips* in Iran (Insecta: Terebrantia: Thripidae). Thrips 11: 1–18.
- Ramezani L, Mossadegh MS, Soleimannejadian E, Bagheri S, Minaei K (2012) The first report of the genus and species of *Florithrips tragardhi* (Thysanoptera: Thripidae) from Iran. Journal of Entomological Society of Iran 31: 101–103. (in Persian)
- ThripsWiki (2013) ThripsWiki providing information on the World's thrips. Available from: http://thrips.info/wiki/ (Accessed 5 June 2013).
- Wang CL (1999) The genus *Mycterothrips* Trybom (Thysanoptera: Thripidae) from Taiwan. Chinese Journal of Entomology 19: 229–238.
- zur Strassen R (2003a) Die terebranten Thysanopteren Europas und des Mittelmeer-Gebietes. Die Tierwelt Deutschlands 74: 1–271.
- zur Strassen R (2003b) Records of some Thysanoptera from Iran. Thysanoptera, Thrips 2: 11–14.

Appendix

Checklist of Thripinae known from Iran

Agalmothrips parviceps Priesner

Anaphothrips obscurus (Müller)

Anaphothrips sudanensis Trybom

Aptinothrips elegans Priesner

Aptinothrips rufus (Haliday)

Aptinothrips stylifer Trybom

Bregmatothrips bournieri Pelikan

Chaetanaphothrips sp.

Chirothrips aculeatus Bagnall

Chirothrips africanus Priesner

Chirothrips atricorpus Girault

Chirothrips kurdistanus zur Strassen

Chirothrips manicatus (Haliday)

Chirothrips maximi Ananthakrishnan

Chirothrips meridionalis Bagnall

Chirothrips molestus Priesner

Chirothrips pallidicornis Priesner

Collembolothrips mediterraneus Priesner

Drepanothrips reuteri Uzel

Eremiothrips antilope (Priesner)

Eremiothrips arya (zur Strassen)

Eremiothrips bhattii Minaei

Eremiothrips dubius (Priesner)

Eremiothrips efflatouni (Priesner)

Eremiothrips farsi Bhatti and Telmadarraiy

Eremiothrips shirabudinensis (Jaknontov)

Eremiothrips similis Bhatti

Eremiothrips taghizadehi (zur Strassen)

Eremiothrips tamaricis (zur Strassen)

Eremiothrips varius (Bhatti)

Eremiothrips zurstrasseni Bhatti, Bagheri, and Ramezani

Euphysothrips minozzii Bagnall

Exothrips redox Bhatti

Ficothrips moundi Minaei

Florithrips traegardhi (Trybom)

Frankliniella intonsa (Trybom)

Frankliniella occidentalis (Pergande)

Frankliniella pallida (Uzel)

Frankliniella schultzei (Trybom)

Frankliniella tenuicornis (Uzel)

Kakothrips dentatus Knechtel

Kakothrips pisivorus (Westwood)

Kakothrips priesneri Pelikan

Limothrips angulicornis Jablonowski

Limothrips cerealium Haliday

Limothrips denticornis (Haliday)

Limothrips schmutzi Priesner

Limothrips transcaucasicus Savenko

Megalurothrips distalis (Karny)

Microcephalothrips abdominalis (Crawford)

Mycterothrips consociatus (Targioni-Tozzetti)

Mycterothrips hamedaniensis Mirab-balou, Shi and Chen

Mycterothrips latus (Bagnall)

Mycterothrips salicis (Reuter)

Mycterothrips tschirkunae (Yakhontov)

Mycterothrips weii Mirab-balou, Shi and Chen

Odontothrips confusus Priesner

Odontothrips meliloti Priesner

Odontothrips loti (Haliday)

Odontothrips phlomidinus Priesner

Oxythrips claripennis Priesner

Oxythrips halidayi Bagnall

Oxythrips retamae (Priesner)

Oxythrips ulmifoliorum (Haliday)

Oxythrips wiltshirei Priesner

Parascolothrips priesneri Mound

Pezothrips bactrianus (Pelikan)

Psilothrips bimaculatus (Priesner)

Rubiothrips vitis (Priesner)

Scirtothrips citri (Moulton)

Scirtothrips mangiferae Priesner

Scolothrips latipennis Priesner

Scolothrips longicornis Priesner

Scolothrips rhagebianus Priesner

Sitothrips arabicus Priesner

Sphaeropothrips vittipennis (Bagnall)

Stenchaetothrips biformis (Bagnall)

Stenothrips graminum Uzel

Taeniothrips inconsequens (Uzel)

Tamaricothrips tamaricis (Bagnall)

Tenothrips discolor (Karny)

Tenothrips frici (Uzel)

Tenothrips latoides (Pelikán)

Tenothrips reichardti (Priesner)

Thrips alavii Mirab-balou, Tong and Chen

Thrips alliorum (Priesner)

Thrips angusticeps Uzel

Thrips atratus Haliday

Thrips australis (Bagnall)

Thrips coloratus Schmutz

Thrips dubius Priesner

Thrips euphorbiae Knechtel

Thrips flavus Schrank

Thrips fraudulentus (Priesner)

Thrips fuscipennis Haliday

Thrips hawaiiensis (Morgan)

Thrips iranicus Yakhontov

Thrips major Uzel

Thrips mareoticus (Priesner)

Thrips meridionalis (Priesner)

Thrips minutissimus Linnaeus

Thrips nigropilosus Uzel

Thrips pelikani Schliephake

Thrips physapus Linnaeus

Thrips pillichi Priesner

Thrips pistaciae Yakhontov

Thrips simplex (Morison)

Thrips tabaci Lindeman

Thrips trehernei Priesner

Thrips trybomi (Karny)

Thrips verbasci (Priesner)

Thrips vuilleti (Bagnall)

Thrips vulgatissimus Haliday