


<http://dx.doi.org/10.11646/zootaxa.3754.4.2>

<http://zoobank.org/urn:lsid:zoobank.org:pub:78BF5DF4-5BB3-49C5-9206-5D11C28F6874>

## Study of the genus *Bracon* Fabricius, 1804 (Hymenoptera: Braconidae) of Southern Iran with description of a new species

ALI AMERI<sup>1</sup>, ALI ASGHAR TALEBI<sup>1</sup>, AHMET BEYARSLAN<sup>2</sup>, KARIM KAMALI<sup>1</sup> & EHSAN RAKHSHANI<sup>3</sup>

<sup>1</sup> Department of Entomology, Faculty of Agriculture, Tarbiat Modares University, P. O. Box: 14115-336, Tehran, Iran.

E-mails: [a.ameri@modares.ac.ir](mailto:a.ameri@modares.ac.ir); [talebia@modares.ac.ir](mailto:talebia@modares.ac.ir); [krmkamali@yahoo.com](mailto:krmkamali@yahoo.com)

<sup>2</sup> Department of Biology, Art and Science Faculty, Eren Bitlis University, Turkey, Bitlis. E-mail: [abeyars@gmail.com](mailto:abeyars@gmail.com)

<sup>3</sup> Department of Plant Protection, College of Agriculture, University of Zabol, Zabol, Iran. E-mail: [rakhshani@uoz.ac.ir](mailto:rakhshani@uoz.ac.ir)

### Abstract

A survey on the genus *Bracon* Fabricius, 1804 was conducted in Hormozgan province, Southern Iran, during February 2011–July 2012. In all, 19 species belonging to seven subgenera were collected and identified, of which seven species and the subgenus *Asiabracon* Tobias, 1957 are recorded for first time from Iran. *Bracon* (*Orthobracon*) *persiangulfensis* Ameri, Beyarslan & Talebi sp. n. is newly described and illustrated from the Queshm island of Persian Gulf. Morphological characters of the new species were compared with the congeneric species. The newly recorded species from Iran were as follow: *B. (Asiabracon) quadrimaculatus* Telenga, 1936; *B. (Bracon) kozak* Telenga, 1936; *B. (Glabrobracon) immutator* Nees; *B. (Habrobracon) telengai* (Mulyarskaya, 1955); *B. (Habrobracon) variegator* Spinola, 1808; *B. (Orthobracon) epitriptus* Marshall, 1885 and *B. (Orthobracon) exhilarator* Nees, 1834. A key is presented for identification of *Bracon* species collected in Hormozgan province as well as an updated checklist of all *Bracon* species occurring in Iran.

**Key words:** Braconinae, taxonomy, Hormozgan province, Persian Gulf

### Introduction

The Braconidae comprises a large and economically important family of parasitoid hymenopteran that represented in all zoogeographic regions (excluding Antarctica), consisting of some 1056 genera and about 19652 known species (Yu *et al.* 2012). Thirty six of 46 subfamilies of the Braconidae are recorded from the western Palaearctic region (van Achterberg 1988). The greatest diversity of Braconidae occurs in old world tropical and subtropical regions (Quicke 1987).

The subfamily Braconinae currently comprises more than 2900 described species worldwide (Yu *et al.* 2012). Fahringer (1934) described 417 species in Braconinae. Tobias (1986) included a key to species of Palaearctic Braconinae, which was complemented with additional revisionary works on this group in the Palaearctic region (Tobias 1976, 1986). Several genera and species of Braconinae have also been described by van Achterberg (1983, 1985, 1997). Quicke (1987) revised and keyed the Braconinae of the Palaearctic region. Among the countries bordering Iran, our knowledge of Braconinae of Turkey has gradually increased in recent years. To date, 189 species from Braconinae and about 107 species of *Bracon* have been recorded in Turkey (Beyarslan 2002a, 2002b, 2009, 2010, 2011; Beyarslan & Çetin Erdoğan 2010, 2011, 2012; Beyarslan *et al.* 2005, 2006, 2009; Beyarslan & Fischer 1990; Beyarslan & Tobias 2008; Bolu *et al.* 2009).

*Bracon* Fabricius, 1804 is a cosmopolitan genus with over 16 subgenera and 599 described species worldwide, mostly distributed in the Palaearctic region (Yu *et al.* 2012). This genus includes species that parasitize a wide range of insects, having thousands of undescribed species (Quicke 1987; Quicke & Sharkey 1989). Based on the known host records, most *Bracon* species are idiobiont ectoparasitoids of the concealed larvae of various insect orders consisting Lepidoptera, Coleoptera, Diptera, Hymenoptera, or even gall-forming Hemiptera (Shaw & Huddleston 1991; Flores *et al.* 2005).

**TABLE 1.** (Continued)

<i>Bracon</i> species	Distribution in Iran (provinces)	References
<i>B. (H.) variegator</i> Spinola, 1808	Hormozgan	Current study
<i>B. (L.) brevitemporalis</i> Tobias, 1959	East Azarbaijan, Lorestan	Ghahari <i>et al.</i> (2012b), Rastegar <i>et al.</i> (2012)
<i>B. (L.) erraticus</i> (Wesmael, 1838)	Hormozgan	Papp (2012), Current study
<i>B. (L.) fortipes</i> (Wesmael, 1838)	Hormozgan	Papp (2012), Current study
<i>B. (L.) grandiceps</i> (Thomson, 1892)	Lorestan	Ghahari <i>et al.</i> (2012b)
<i>B. (L.) guttiger</i> Wesmael, 1838	Zanjan	Ghahari <i>et al.</i> (2010)
<i>B. (L.) humidus</i> Tobias, 1976	Guilan	Ghahari <i>et al.</i> (2012a)
<i>B. (L.) meyeri</i> (Telenga, 1936)	Guilan	Ghahari <i>et al.</i> (2012a)
<i>B. (L.) nigiventris</i> (Wesmael, 1838)	Lorestan	Ghahari <i>et al.</i> (2012b)
<i>B. (L.) suchorukovi</i> (Telenga, 1936)	Guilan	Ghahari <i>et al.</i> (2012a)
<i>B. (L.) thuringiacus</i> (Schmidknecht, 1896)	East Azarbaijan, Lorestan	Ghahari <i>et al.</i> (2012b), Rastegar <i>et al.</i> (2012)
<i>B. (O.) epitriptus</i> Marshall, 1885	Hormozgan	Current study
<i>B. (O.) exhilarator</i> Nees, 1834	Hormozgan	Current study
<i>B. (O.) persiangulfensis</i> Ameri, Beyarslan & Talebi <b>sp. n.</b>	Hormozgan	Current study
<i>B. (P.) piger</i> Wesmael, 1838	Guilan, Hormozgan	Ghahari <i>et al.</i> (2012a), Current study
<i>B. (R.) urinator</i> (Fabricius, 798)	Not defined	Telenga, 1936

## References

- Abbasipour, H., Mahmoudvand, M., Basij, M. & Lozan, A. (2012) First record of parasitoid wasps. *Microchelonus subcontractus* and *Bracon intercessor* (Hym., Braconidae), from Iran. *Journal of Entomological Society of Iran*, 32 (1), 89–92.
- Beyarslan, A. (2002a) Four new species of the genus *Bracon* (Hymenoptera: Braconidae, Braconinae) from Turkey. *Biologia*, 57, 139–146.
- Beyarslan, A. (2002b) Five new species of Braconinae from Turkey (Hymenoptera: Braconidae). *Entomofauna*, 23 (16), 189–200.
- Beyarslan, A. (2009) A new species *Bracon (Orthobracon) malatyensis* sp.n. Eastern Anatolia (Hymenoptera: Braconidae: Braconinae). *Journal of the Entomological Research Society*, 11 (3), 31–36.
- Beyarslan, A. (2010) *Bracon (Glabrobracon) jenoii* sp. n. (Hymenoptera: Braconidae: Braconinae) from Turkey. *Biologia*, 65 (1), 110–112.  
<http://dx.doi.org/10.2478/s11756-009-0227-z>
- Beyarslan, A. (2011) Two new species, *Bracon (Lucobracon) kuzguni* sp. n. and *Bracon (Lucobracon) breviradius* sp. n., from Turkey (Hymenoptera: Braconidae: Braconinae). *Turkish Journal of Zoology*, 35 (4), 503–508.  
<http://dx.doi.org/10.3906/zoo-0901-10>
- Beyarslan, A. & Çetin Erdoğan, O. (2010) New data on zoogeography and taxonomy of the East Black Sea Region species of Braconinae (Hymenoptera: Braconidae) in Turkey. *Journal of the Entomological Research Society*, 12 (2), 51–56.
- Beyarslan, A. & Çetin Erdoğan, O. (2011) Subgenus *Osculobracon* (Hymenoptera: Braconidae: *Bracon*) of Turkey: new distribution records and keys to subgenera and species. *Journal of the Entomological Research Society*, 13 (1), 69–76.
- Beyarslan, A. & Çetin Erdoğan, O. (2012) The Braconinae (Hymenoptera: Braconidae) of Turkey, with new locality records and descriptions of two new species of *Bracon* Fabricius, 1804. *Zootaxa*, 3343, 45–56.
- Beyarslan, A., Çetin Erdoğan, O. & Aydoğdu, M. (2005) A survey of Braconinae (Hymenoptera, Braconidae) of Turkish Western Black Sea Region. *Linzer Biologische Beiträge*, 37 (1), 195–213.
- Beyarslan, A., Aydoğdu, M. & Çetin Erdoğan, O. (2006) A survey of Turkish *Glyptomorpha* (Hymenoptera, Braconidae, Braconinae) fauna with redescription of *G. baetica* from a new host. *Biologia*, 61 (2), 139–143.  
<http://dx.doi.org/10.2478/s11756-006-0022-z>
- Beyarslan, A., Çetin Erdoğan, O. & Aydoğdu, M. (2009) A synopsis of *Bracon* Fabricius species of Turkey with description of a new species (Hymenoptera, Braconidae, Braconinae). *Biologia*, 65(1), 104–109.  
<http://dx.doi.org/10.2478/s11756-009-0220-6>
- Beyarslan, A. & Fischer, M. (1990) Bestimmungsschlüssel zur Identifikation der paläarktischen *Bracon*-Arten des Subgenus *Glabrobracon* Tobias (Hym.: Braconidae: Braconinae). *Annalen des Naturhistorischen Museums in Wien*, 91B, 137–145.
- Beyarslan, A. & Tobias, V.I. (2008) *Bracon (Lucobracon) iskilipus* sp. n. (Hymenoptera: Braconidae: Braconinae) from the Central Black Sea Region of Turkey. *Biologia*, 63 (4), 550–552.

<http://dx.doi.org/10.2478/s11756-008-0082-3>

- Bolu, H., Beyarslan, A., Yıldırım, H. & Aktürk, Z. (2009) Two new host records of *Atanycolus ivanowi* (Kokujev, 1898) (Hymenoptera: Braconidae) from Turkey. *Türkiye Entomoloji Dergisi*, 33 (4), 279–287.
- Capek, M. & Hofmann, C. (1997) The Braconidae (Hymenoptera) in the collections of the Musée cantonal de Zoologie, Lausanne. *Litterae Zoologicae* (Lausanne), 2, 25–163.
- Dezianian, A. & Quicke, D. (2006) *Introduction of potato tuber moth parasite wasp Bracon (Habrobracon) aff. radialys Teleng from Iran*. Proceedings of 17th Iranian Plant Protection Congress, Campus of Agriculture and Natural Resources, University of Tehran, 65 pp.
- Fallahzadeh, M. & Saghaei, N. (2010) Checklist of Braconidae (Insecta: Hymenoptera) from Iran. *Munis Entomology & Zoology*, 5 (1), 170–186.
- Fahringer, J. (1934) *Opuscula braconologica. Band 3. Palaearktischen Region. Lieferung 5-8. Opuscula braconologica*. Fritz Wagner, Wien, Austria, pp. 321–594.
- Flores, S., Nassar, J. & Quicke, D.L.J. (2005) Reproductive phenology and pre-dispersal seed predation in *Protium tovarense* (Burseraceae), with description of the first known phytophagous *Bracon* species (Hymenoptera: Braconidae: Braconinae). *Journal of Natural History*, 39 (42), 3663–3685.  
<http://dx.doi.org/10.1080/00222930500392659>
- Ghahari, H. & Fischer, M. (2011) A contribution to the Braconidae (Hymenoptera: Ichneumonoidea) from north-western Iran. *Calodema*, 134, 1–6.
- Ghahari, H., Fischer, M., Çetin Erdoğan, O., Beyarslan, A., Hedqvist, K.J. & Ostovan, H. (2009a) Faunistic note on the Braconidae (Hymenoptera: Ichneumonoidea) in Iranian alfalfa fields and surrounding grasslands. *Entomofauna*, 30, 437–444.
- Ghahari, H., Fischer, M., Çetin Erdoğan, O., Tabari, M., Ostovan, H. & Beyarslan, A. (2009b) A contribution to Braconidae (Hymenoptera) from rice fields and surrounding grasslands of northern Iran. *Munis Entomology and Zoology*, 4, 432–435.
- Ghahari, H., Gadallah, N.S., Çetin Erdoğan, O., Hedqvist, K.J., Fischer, F., Beyarslan, A. & Ostovan, H. (2009c) Faunistic note on the Braconidae (Hymenoptera: Ichneumonoidea) in Iranian cotton fields and surrounding grasslands. *Egyptian Journal of Biological Pest Control*, 19, 115–118.
- Ghahari, H., Fischer, M., Hedqvist, K.J., Çetin Erdoğan, O., van Achterberg, K. & Beyarslan, A. (2010) Some New records of Braconidae (Hymenoptera) for Iran. *Linzer Biologische Beiträge*, 42 (2), 1395–1404.
- Ghahari, H., Fischer, M. & Papp, J. (2011) A study on the Braconidae (Hymenoptera: Ichneumonoidea) from Ilam province, Iran. *Calodema*, 160, 1–5.
- Ghahari, H., Fischer, M. & Tobias, V.I. (2012a) A study on the Braconidae (Hymenoptera: Ichneumonoidea) from Guilan province, Iran. *Entomofauna*, 33 (22), 317–324.
- Ghahari, H., Fischer, M., Papp, J. & Tobias, V.I. (2012b) A contribution to the knowledge of braconids (Hymenoptera: Braconidae) from Lorestan province, Iran. *Entomofauna*, 33 (7), 65–72.
- Haeselbarth, E. (1983) Determination list of entomophagous insects. Nr. 9. *Bulletin. Section Regionale Ouest Palaearctique, Organisation Internationale de Lutte Biologique*, 6 (1), 1–49
- Heraty, J.M. & Hawks, D. (1998) Hexamethylsilazane: A chemical alternative for drying insects. *Entomological News*, 109, 369–374.
- Hussain, M., Askari, A. & Asadi, G. (1976) A study of *Bracon lefroyi* (Hymenoptera: Braconidae) from Iran. *Entomological News*, 87, 299–302.
- Mozaffarian, V. (1991) A short survey of Hormozgan province vegetation (Iran). *Mitteilungen der Botanischen Staatssammlung München*, 30, 417–429.
- Noori, P. (1994) The parasitism trend of the wasp *Habrobracon hebetor* Say on *Chloridea* spp. in chickpea fields of Kermanshah Province. *Applied Entomology and Phytopathology*, 61 (1–2), 14, 22–30.
- O'Neil, R.J. & Cate, J.R. (1985) Competition between *Bracon mellitor* (Hymenoptera, Braconidae) and *Catolaccus grandis* (Hymenoptera, Pteromalidae) for their host *Anthonomus grandis* (Coleoptera, Curculionidae). *Entomophaga*, 30 (3), 375–384.  
<http://dx.doi.org/10.1007/bf02372343>
- Papp, J. (1966) A Synopsis of the *Bracon* F. Species of the Carpathian Basin (Hymenoptera, Braconidae) I. Subgenus *Glabrobracon* Fabr. *Annals Historico-Naturales Musei Nationalis Hungarici*, 58, 373–394.
- Papp, J. (1967) Ergebnisse der zoologischen Forschungen von Dr. Z. Kaszab in der Mongolei Braconidae (Hymenoptera). *Acta Zoologica Academiae Scientiarum Hungaricae*, 13, 191–226.
- Papp, J. (1968) A Synopsis of the *Bracon* Fabr. Species of the Carpathian Basin, Central Europe (Hymenoptera, Braconidae) II. Subgenus *Bracon* Fabr. *Annales Historico-Naturales Musei Nationalis Hungarici*, 60, 191–211.
- Papp, J. (1969a) A revision of Thomson's species of *Bracon* Fabr. (Hymenoptera, Braconidae). *Opuscula entomologica*, 34, 177–205.
- Papp, J. (1969b) A synopsis of the *Bracon* Fabr. species of the Carpathian Basin (Hymenoptera, Braconidae), III. Subgenus *Lucobracon*. *Annales Historico-Naturales Musei Nationalis Hungarici*, 61, 317–335.
- Papp, J. (1996) Braconidae (Hymenoptera) from Korea. *Annales Historico-Naturales Musei Nationalis Hungarici*, 88, 145–170.
- Papp, J. (1999) *Bracon (Glabrobracon) dilates* sp. n. from Iran and Iraq with taxonomical remarks on several related species (Hymenoptera: Braconidae, Braconinae). *Folia Entomologica Hungarica*, 60, 269–282.

- Papp, J. (2008) A revision of the *Bracon* (subgenera *Bracon* s.str., *CyanopteroBracon*, *GlabroBracon*, *Lucobracon*, *Osculobracon* subgen. n., *Pigeria*) species described by Szépligeti from the western Palaearctic Region (Hymenoptera: Braconidae, Braconinae). *Linzer Biologische Beitrage*, 40 (1), 1741–1837.
- Papp, J. (2012) A revision of the *Bracon* Fabricius species in Wesmael's collection deposited in Brussels (Hymenoptera, Braconidae, Braconinae). *European Journal of Taxonomy*, 21, 1–154.  
<http://dx.doi.org/10.5852/ejt.2012.21>
- Quicke, D.L.J. (1987) The old world genera of braconine wasps (Hymenoptera: Braconidae). *Journal of Natural History*, 21, 43–157.  
<http://dx.doi.org/10.1080/00222938700770031>
- Quicke, D.L.J. & Sharkey, M.J. (1989) A key to and notes on the genera of Braconinae (Hymenoptera: Braconidae) from America North of Mexico with Descriptions of Two New Genera and Three New Species. *The Canadian Entomologist*, 121, 337–361.  
<http://dx.doi.org/10.4039/ent121337-4>
- Rastegar, J., Sakenin, H., Khodaparast, S. & Havaskary, M. (2012) On a collection of Braconidae (Hymenoptera) from East Azarbaijan and vicinity, Iran. *Calodema*, 226, 1–4.
- Shaw, M.R. & Huddleston, T. (1991) Classification and Biology of Braconid Wasps (Hymenoptera: Braconidae). *Handbooks for the Identification of British Insects*, 7, Part 11.
- Shenefelt, R.D. (1978) Braconidae 10: Braconinae, Gnathobraconinae, Mesostoinae, Pseudodicrogeniinae, Telengainae, Ypsistocerinae, plus Braconidae in general, major groups, unplaced genera and species. In: van der Vecht, J. & Shenefelt, R.D. (Eds.), *Hymenopterorum Catalogus (nova editio)*, 15, W. Junk, 's-Gravenhage, pp. 1425–1872.
- Soltanipoor, M.A. (2005) Medicinal plants of the Geno protected area. *Pajouhesh and Sazandegi*, 68, 27–37.
- Telenga, N.A. (1936) *Sem. Braconidae, podsem. Braconinae*. [Family Braconidae, subfamily Braconinae]. *Fauna SSSR Pereponchatokrylye [Fauna USSR Hymenoptera.]*, 5 (2), 1–403. [in Russian]
- Thomas, W.P. (1969) The establishment in New Zealand of *Bracon variegator* Nees (Hymenoptera: Braconidae) a parasite of *Coleophora* species (Lepidoptera: Coleophoridae). *New Zealand Journal of Science*, 12, 43–53.
- Tobias, V.I. (1961) On the fauna of the parasitic Braconids (Hymenoptera, Braconidae) of Siberia, the Far East, and Mongolia. *Izvestiya Sibir'skogo Otdela Akademii Nauk SSSR*, 11, 121–129.
- Tobias, V.I. (1976) *Braconids of the Caucasus (Hymenoptera, Braconidae)*. Nauka publisher, Leningrad, 286 pp. [in Russian]
- Tobias, V.I. (1986) Subfamily Braconinae. In: Medvedev, G.S. (Ed.), *Keys to the Insects of the European Part of the USSR. Vol. 3. Hymenoptera. Part 4*. Nauka publisher, Leningrad, pp. 156–254.
- van Achterberg, C. (1983) Six new genera of Braconinae from the Afrotropical Region (Hymenoptera, Braconidae). *Tijdschrift voor Entomologie*, 122, 175–202.
- van Achterberg, C. (1985) II. *Pigeria* gen. nov., a new Palaearctic genus of the Braconinae (Hymenoptera: Braconidae). *Zoologische Mededelingen*, 59 (15), 168–174
- van Achterberg, C. (1988) Revision of the subfamily Blacinae Foerster (Hymenoptera, Braconidae). *Zoologische Verhandelingen, Leiden*, 249, 1–324.
- van Achterberg, C. (1993) Illustrated key to the subfamilies of the Braconidae (Hymenoptera: Ichneumonoidea). *Zoologische verhandelingen, Leiden*, 283, 1–189.
- van Achterberg, C. (1997) Revision of the Haliday collection of Braconidae (Hymenoptera). *Zoologische Verhandelingen, Leiden*, 314, 1–115.
- Yu, D.S., C. Van Achterberg, & Horstmann, K. (2012) World Ichneumonidae, Taxonomy, Biology, Morphology and Distribution. Taxapad (Scientific names for information management) Interactive catalogue on DVD/CDROM. Vancouver. Available from: <http://www.taxapad.com> (accessed 27 April 2013)
- Zaeifi, M. (2001) *The flora of Hormozgan province*. Research Center of Agriculture and Natural Resources Publications, Bandar Abbas, 87 pp.