
Review Article

Checklist of South Korean Metopiinae Förster, 1869 (Hymenoptera,
Ichneumonidae) with new South Korean species and a note on
Seticornuta koreana

Q14 Jin-Kyung Choi, Jong-Wook Lee*

Department of Life Sciences, Yeungnam University, Gyeongsan, South Korea

a r t i c l e i n f o

Article history:
Received 18 August 2016
Received in revised form
7 September 2016
Accepted 13 September 2016
Available online xxx

Keywords:
checklist
new record
Seticornuta koreana
synonym
taxonomy
Triclistus

a b s t r a c t

The subfamily Metopiinae (Hymenoptera: Ichneumonidae) was represented in South Korea as 96 species
belonging to 13 genera. In this study, six additional species belonging to the genus Triclistus are recorded
for the first time from South Korea. A checklist of South Korean Metopiinae and a note on Seticornuta
koreana are provided.

Copyright � 2016, National Science Museum of Korea (NSMK) and Korea National Arboretum (KNA).
Production and hosting by Elsevier. This is an open access article under the CC BY-NC-ND license (http://

creativecommons.org/licenses/by-nc-nd/4.0/).

Introduction

The subfamily Metopiinae is one of the large subfamilies within
the family Ichneumonidae, consisting of approximately 900 species
within 26 genera.

The South Korean species of Metopiinae have been studied in
recent years mainly by Korean taxonomists (Choi et al 2015a,
2015b, 2016a, 2016b, 2016c; Kang et al 2016). Based an ongoing
taxonomic study on South Korean Metopiinae, we report here six
unrecorded species of Triclistus for the first time from South Korea.

Triclistus Förster, 1869 is a cosmopolitan genus comprising 82
described species, and is mainly known from the Palaearctic, Ori-
ental, and Nearctic regions (Yu et al 2012). In the Eastern Palaearctic
region, 26 species are known with just five species occurring in
South Korea (Lee and Cha 2000). This genus attacks the larvae of
microlepidopteran species such as Tortricidae (Gauld et al 2002).

In this paper, we provide the first records of six species of Tri-
clistus for the South Korean Metopiinae fauna and a note that is
species valid on Seticornuta koreana.

Materials and methods

Materials used in this study were collected by sweeping and
Malaise trapping, after which they were deposited in the animal
systematic laboratory of Yeungnam University (YNU; Gyeongsan,
South Korea). Morphological terminology follows mostly that of
Gauld et al (2002). Specimens were examined using an AxioCam
MRc5 camera attached to a stereo microscope (Zeiss SteREO Dis-
covery, V20; Carl Zeiss, Göttingen, Germany), processed using
AxioVision SE64 software (Carl Zeiss), and optimized with a Delta
imaging system (i-solution; IMT i-Solution Inc., Vancouver, BC,
Canada). Distributional data mainly follow that of Yu et al (2012).
Diagnoses of newly recorded species are based on South Korean
specimens.

Abbreviations used in this paper are as follows: CB,
Chungcheongbuk-do; CN, Chungcheongnam-do; GB,
Gyeongsangbuk-do; GN, Gyeongsangnam-do; GG, Gyeonggi-do;
GW, Gangwon-do; JB, Jeollabuk-do; JN, Jeollanam-do; JJ, Jeju-do.

AEI: American Entomological Institute, Gainesville, FL, USA
ANSP: Academy of Natural Sciences of Philadelphia, USA
BBM: Bernice P. Bishop Museum, Department of Entomology,
Honolulu, Hawaii, USA
DEI: Deutsches Entomologisches Institut, Germany

* Corresponding author.
E-mail address: jwlee1@ynu.ac.kr (J.-W. Lee).

Peer review under responsibility of National Science Museum of Korea (NSMK) and
Korea National Arboretum (KNA).

HOSTED BY Contents lists available at ScienceDirect

Journal of Asia-Pacific Biodiversity

journal homepage: http: / /www.elsevier .com/locate/ japb

http://dx.doi.org/10.1016/j.japb.2016.09.006
pISSN2287-884X eISSN2287-9544/Copyright � 2016, National Science Museum of Korea (NSMK) and Korea National Arboretum (KNA). Production and hosting by Elsevier.
This is an open access article under the CC BY-NC-ND license (http://creativecommons.org/licenses/by-nc-nd/4.0/).

Journal of Asia-Pacific Biodiversity xxx (2016) 1e19

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54

55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99

100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119

JAPB185_proof ■ 5 October 2016 ■ 1/19

Please cite this article in press as: Choi J-K, Lee J-W, Checklist of South Korean Metopiinae Förster, 1869 (Hymenoptera, Ichneumonidae) with
new South Korean species and a note on Seticornuta koreana, Journal of Asia-Pacific Biodiversity (2016), http://dx.doi.org/10.1016/
j.japb.2016.09.006

http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
mailto:jwlee1@ynu.ac.kr
www.sciencedirect.com/science/journal/2287884X
http://www.elsevier.com/locate/japb
http://dx.doi.org/10.1016/j.japb.2016.09.006
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://dx.doi.org/10.1016/j.japb.2016.09.006
http://dx.doi.org/10.1016/j.japb.2016.09.006


ETH: Entomologisches Institut, Eidgenössische Technische
Hochschule
HOPE: Entomological Collection, University Museum, Oxford, En-
gland, United Kingdom
HU: Hokkaido University, Faculty of Agriculture, Entomological
Institute, Sapporo, Japan
IZB: Institut za zastitu bilja, Fakultete poljoprivrednih znanosti,
Croatia
IZU: Instytut Zoologiczny Uniwersytetu, Sienkiewicza, Wroclaw,
Poland
KU: Kyushu University, Entomological Laboratory, Fukuoka,
Kyushu, Japan
MACN: Museo Argentino de Ciencias Naturales, Avenida Angel
Gallardo, Argentina
MHN: Muséum d’Histoire Naturelle, Route de Malagnou, Genève,
Switzerland
MNHN: Muséum National d’Histoire Naturelle, Entomologie, Paris,
France
MOMOI: Kobe University, Faculty of Agriculture, Entomological
Laboratory, Kobe, Japan
MZ: Musée Zoologique, Place Riponne, Lausanne, Switzerland
NCM: Norwich Castle Museum, Norwich, United Kingdom
NHM: The Natural History Museum, Department of Entomology,
London, England, United Kingdom
NM: Naturhistorisches Museum, Burgring, Wien, Austria
NMI: National Museum of Ireland, Kildare Street, Dublin, Ireland
NNM: Nationaal Natuurhistorisch Museum, the Netherlands
NR: Naturhistoriska Riksmuseet, Sektionen för Entomologi, Stock-
holm, Sweden
SIZ: Schmalhausen Institute of Zoology, Bogdan Khmelnitsky Street,
Ukraine
TMA: Termeszettudomanyi Muzeum Allattara, Barossa-Utea,
Budapest, Hungary
USNM: U.S. National Museum of Natural History, Smithsonian
Institute, Washington, DC, USA
ZI: Zoologiska Institutionen, Sweden
ZIN: Zoological Institute, Academy of Sciences, St. Petersburg,
Russia
ZMHU: Zoologisches Museum, Humboldt Universität, Invalid-
enstrasse, Berlin, Germany

Taxonomy

Family Ichneumonidae Latreille, 1802
Subfamily Metopiinae Förster, 1869

Diagnosis. Members of this subfamily have the following
morphological characters: size of species from small to large (fore-
wing 2.2e16 mm). Clypeus not separated from face by groove; face
evenly convex except in Metopius (Metopius has a flat or concave
shield shaped). Sternaulus of mesopleuron absent or short. First
tergite with glymma and with spiracle before middle of tergite.
Ovipositor short, usually not extending beyond metasomal apex.

Checklist of South Korean Metopiinae

Genus Acerataspis Uchida, 1934
Acerataspis Uchida, 1934a: 23. Type species: Cerataspis clavata
Uchida.

1. Acerataspis clavata (Uchida, 1934) 곤곤봉봉뭉뭉툭툭맵맵시시벌벌

Cerataspis clavata Uchida, 1934b: 275e277. Type: male; type de-
pository: KU.

Material examined. South Korea: 1_, GW, Wonju-si, Heungeup-
myeon, Yeonse Univ., 29 vie15 vii 2011 (JW Lee); 15__, GG, Suwon-

si, Jangan-gu, Sanggwanggyo-dong, Mt. Gwanggyosan, 15e25 vii
2008 (JO Lim); 1_, GB, Cheongdo-gun, Unmun-myeon, Mt.
Unmunsan, 3e20 vii 2009 (JW Lee); 1\, GB, Gyeonsan-si, Yeungnam
Univ., 20 v 1990 (JS Lee); 1\, GB, Gyeonsan-si, Yeungnam Univ., 9 vi
1987 (JY Cha); 1_, GN, Jinju-si, Ibanseong-myeon, Daecheon-ri,
Gyeongsangnamdo Arb., 15 viie1 viii 2011 (JW Lee).

Distribution. South Korea, China, Russia.

Genus Chorinaeus Holmgren, 1858
Chorinaeus Holmgren, 1858: 305e394. Type species: Exochus
funebris Holmgren.
Polyrhabdus Walsh, 1873: 65e166. Type species: Polyrhabdus car-
iniger Walsh.

2. Chorinaeus eniwanus Kusigemati, 1967 빛빛뭉뭉툭툭맵맵시시벌벌

Chorinaeus eniwanus Kusigemati, 1967a: 17e27. Type: female; type
depository: HU.

Material examined. South Korea: 1\, GW, Donghae-si, Samhwa-
dong, Mureunggyegok, 37�2704500N 126�0101700E, 31 ve15 vi 2005
(JW Lee).

Distribution. South Korea, Japan, Russia.

3. Chorinaeus flavipes Bridgman, 1881 연연노노랑랑다다리리뭉뭉툭툭맵맵시시벌벌

Chorinaeus flavipes Bridgman, 1881: 143e168. Type: female; type
depository: NCM.

Material examined. South Korea: 1\, CB, Danyang-gun, Cheong-
dong-ri, Sobaeksan National Park, 31 vii 1988 (HG Kim).

Distribution. South Korea, Czech Republic, Finland, France, Ger-
many, Ireland, Japan, Latvia, Lithuania, Moldova, Norway, Poland,
Russia, Tuvinskaya Respublika, Sweden, Turkey, Ukraine, United
Kingdom.

4. Chorinaeus mandibulatus Choi and Lee, 2016 큰큰턱턱뭉뭉툭툭맵맵시시벌벌

Chorinaeus mandibulatus Choi and Lee, in Choi et al (2016, in press Q1).
Type: female; type depository: YNU.

Material examined. South Korea: Incheon-si, Seo-gu, Gajwa-
dong, 1990; 1\, CB, Jincheon-gun, 11 viii 1991 (JW Lee); 1\, CN,
Onyang-si, 19 vi 1983 (JW Lee); 1\, GN, Jinju-si, Gajwa-dong, 24e30
vi 1989; 1\, JB, Jeongeup-si, Naejang-dong, Naejangsan National
Park Geumseonggyegok, 16e27 vii 2008 (JW Lee); 1\, Seoul-si,
Songpa-gu, Oryun-dong, 1 x 1992 (YH Kim)

Distribution. South Korea.

5. Chorinaeus parvus Kusigemati, 1967 꼬꼬마마뭉뭉툭툭맵맵시시벌벌

Chorinaeus parvus Kusigemati, 1967a: 17e27. Type: female; Type
depository: HU.

Material examined. South Korea: 1\, GG, Gwangju-si, Docheong-
myeon, Taehwasan, 26 vie7 vii 2007 (JO Lim); 2\\, Anyang-si,
Manan-gu, Gwanaksan, 5e19 vii 2007 (JO Lim); 1\, Anyang-si,
M.T. 3, 26 vie4 vii 2007 (JO Lim); 1\, GW, Donghae-si, Samhwa-
dong, Mureung valley, 31 ve15 vi 2005 (JW Lee); 1\, Inje-gun,
Girin-myeon, Jindong-ri, Jeombongsan, 26 vie28 vii 2012 (JY
Park); 1_, Hongcheon-gun, Bukbang-myeon, Gwangwon Prov.
Environment Research Park, 15e30 v 2012 (SJ Jang); 1\, JB,
Namwon-si, Sannae-myeon, Jeonnyeongchi, 2 ixe15 x 2001 (JW
Lee).

Distribution. South Korea, Japan.

6. Chorinaeus pectinatus Kusigemati, 1967 빗빗살살뭉뭉툭툭맵맵시시벌벌

Chorinaeus pectinatus Kusigemati, 1967a: 17e27. Type: female; type
depository: HU.

JK Choi, JW Lee / Journal of Asia-Pacific Biodiversity xxx (2016) 1e192

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99

100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130

JAPB185_proof ■ 5 October 2016 ■ 2/19

Please cite this article in press as: Choi J-K, Lee J-W, Checklist of South Korean Metopiinae Förster, 1869 (Hymenoptera, Ichneumonidae) with
new South Korean species and a note on Seticornuta koreana, Journal of Asia-Pacific Biodiversity (2016), http://dx.doi.org/10.1016/
j.japb.2016.09.006


Download English Version:

https://daneshyari.com/en/article/8848806

Download Persian Version:

https://daneshyari.com/article/8848806

Daneshyari.com

https://daneshyari.com/en/article/8848806
https://daneshyari.com/article/8848806
https://daneshyari.com

