

<http://dx.doi.org/10.11646/zootaxa.3852.4.3>

<http://zoobank.org/urn:lsid:zoobank.org:pub:A9440BDD-24B0-418D-8082-5DC0EEB04EE6>

Review of the genus *Ammobatoides* Radoszkowski, 1867 (Hymenoptera: Apidae, Nomadinae) from Russia and neighbouring countries

MAXIM YU. PROSHCHALYKIN & ARKADY S. LELEJ*

Institute of Biology and Soil Science, Far Eastern Branch of Russian Academy of Sciences, Vladivostok-22, 690022, Russia.

E-mail: proshchalikin@biosoil.ru; lelej@biosoil.ru

**Corresponding author. E-mail: lelej@biosoil.ru*

Abstract

Three species of *Ammobatoides* are reviewed. One new species, *Ammobatoides radoszkowskii* sp. nov. (Russia and North China) is described and illustrated. A male lectotype is designated for *Paidia melectoides* Radoszkowski, 1872. One new subjective synonym is established: *Ammobatoides scriptus* (Gerstaecker, 1869) = *Paidia melectoides* Radoszkowski, 1872, syn. nov. A key to species for both sexes is given.

Key words: taxonomy, lectotypification, bees, new species, Palaearctic

Introduction

The tribe Ammobatoidini Michener, 1944 includes four genera: *Aethammobates* Baker, 1994 (one species, Egypt), *Holcopasites* Ashmead, 1899 (16 species, Canada, USA, Mexico), *Schmiedeknechtia* Friese, 1896 (five species, Algeria, Tunisia, Spain east to Turkey and Uzbekistan), and *Ammobatoides* Radoszkowski, 1867 (eight species including one new species, see below) (Michener 2007).

The genus *Ammobatoides* contains the largest pasitiform bees (body form of *Pasites* Jurine): the body length is 10–14 mm. Unlike other Ammobatoidini, there are no median bands of pale pubescence on the metasomal terga, but only apical bands, frequently reduced and evident only laterally. The eyes of the male, converging upward and at most two ocellar diameters from the lateral ocelli, are unique in the Nomadinae (Michener 2007). The hosts of *Ammobatoides* are *Melitturga* Latreille, 1809 and *Meliturgula* Friese, 1903 (Andrenidae: Panurginae) (Bischoff 1923b, Popov 1934, Warncke 1982, Rozen 2001).

In 1867 Radoszkowski described the genus *Ammobatoides* to include two species: *Phileremus abdominalis* Eversmann, 1852 and *Ph. melectoides* Smith, 1854, but the type species for the genus was not designated. Radoszkowski (1872c) thought that *Ammobatoides* Schenck had been described in the same year ("La même année 1867–68 ...", actually 1869, see Michener 1986) as Radoszkowski's *Ammobatoides* ("1867–1868", actually 1867, see Kerzhner 1984) and proposed the new replacement name *Paidia* Radoszkowski, 1872 for *Ammobatoides* Radoszkowski, 1867 (Radoszkowski 1872a,b,c). According to the Principle of Priority (ICZN 1999, Art. 23), Sandhouse (1943) resurrected *Ammobatoides* Radoszkowski, 1867 and designated the type species *Phileremus abdominalis* Eversmann, 1852. This action was accepted by Michener (1997, 2000, 2007).

The generic name *Paidia* was proposed as replacement name (Radoszkowski 1872a,b). Later Radoszkowski (1872c) provided *Paidia* by unnecessary description and included two species: *Phileremus abdominalis* Eversmann 1852 and *Paidia melectoides* Radoszkowski 1872 ("Kiakhta [Transbaicalia], Grenade, Algérie"). Based on the study of the maxillary palps, Radoszkowski (1872c) did not include *Phileremus melectoides* Smith, 1854 ("Albania") in *Paidia* [currently this species belongs to the genus *Ammobates* Latreille, 1809 (Popov 1951)]. The specimens from Kiakhta, previously misidentified by Radoszkowski (1867) as *Phileremus melectoides* Smith, and specimens from Spain and Algeria were included by Radoszkowski in his new species *Paidia melectoides* Radoszkowski, 1872 (published 31.XII 1872), but Radoszkowski regarded the date of his misidentification of

Ammobatooides rubescens (Bischoff, 1923)

Phiarus rubescens Bischoff 1923a: 294, ♂ (type locality: “Smyrna” [Izmir, Turkey] [ZMHB]).

Distribution. Turkey (Warncke 1982).

Hosts. Unknown.

Remarks. Female unknown.

Ammobatooides schachtii Schwarz, 1988

Ammobatooides schachtii Schwarz 1988: 225, ♂ (holotype—♂, 10 km E Kasserine, Tunisia, 10.5.1973, J. Gussenleitner [coll. M. Schwarz, Ansfelden, Austria]).

Distribution. Tunisia, Morocco (Schwarz 1988).

Hosts. Unknown.

Remarks. Female unknown.

Ammobatooides braunsi Bischoff, 1923

Ammobatooides braunsi Bischoff 1923b: 602, ♀ (holotype—♀, “Willowmore” [South Africa], 25.XI.1916, Brauns [Transvaal Museum of Natural History, Pretoria, South Africa]).

Distribution. South Africa (Cape Province) (Bischoff 1923b).

Hosts. *Meliturgula capensis* Friese (Bischoff 1923b).

Remarks. Male unknown.

Acknowledgments

We thank all curators of the respective Hymenoptera collection listed under materials and methods, especially W.M. Weine and D. Moroń (ISEA) for the discovering and photos of *Paidia melectoides* Rad. and M. Schwarz (Ansfelden, Austria) for the gifted specimens of *Ammobatooides scriptus* (Gerst.). Denis J. Brothers (University of KwaZulu-Natal, Pietermaritzburg, South Africa) made suggestions for the improving of text. We would also like to thank V.M. Loktionov (IBSS), G. Melika (Directorate of Plant Protection, Soil Conservation and Agri-environment National Food Chain Safety Office, Budapest, Hungary), D.A. Sidorov (KSUK), A.V. Fateryga (VTNC), T.V. Levchenko (Darwin Museum, Moscow, Russia), and D.N. Kochetkov (Khinganskiy Nature Reserve, Russia) for the providing specimens, important papers and information about *Ammobatooides* species. Claus Rasmussen and Maximilian Schwarz reviewed the manuscript.

The work was supported by President grants for government support of young Russian scientists (Grant number MK-411.2013.4) and the leading scientific schools (Grant number III-150.2014.4) of the Russian Federation, the Russian Funds for Basic Research (Grant numbers 14-04-00649, 14-04-90005), and the Far Eastern Branch of the Russian Academy of Sciences (Grant numbers 12-III-A-06-074, 12-I-II-30-03, 12-I-OBH-02, 12-III-A-06-069).

References

- Arnold, N. (1902) *Catalogus Insectorum Provinciae Mohileviensis*. Frolov, M.P. Printing House, St. Petersburg, 150 pp.
- Ashmead, W.H. (1899) Classification of the bees, or the superfamily Apoidea. *Transactions of the American Entomological Society*, 26, 49–100.
- Baker, D.B. (1994) A new genus of nomadine bees from North Africa. *Tijdschrift voor Entomologie*, 137, 155–159.
- Balthasar, V. (1952) Opuscula hymenopterologica X. *Casopis České společnosti entomologické*, 49, 52–69.

- Banaszak, J., Cierzniak, T., Kriger, R. & Wendzonka, J. (2006) Bees of xerothermic swards in the lower Vistula valley: diversity and zoogeographic analyses (Hymenoptera: Apoidea: Apiformes). *Polskie Pismo Entomologiczne*, 75, 105–154.
- Becker, A. (1880) Beiträge zu meinen Verzeichnissen der am Sarepta und am Bogdo vorkommenden Pflanzen und Insecten, und Beschreibung einer *Mylabris*-Larve. *Bulletin de la Société Impériale Naturalistes de Moscou*, 60 (1/1), 150–153.
- Bischoff, H. (1923a) Beitrag zur Kenntnis der Schmarotzer-Bienengattung *Phiarus* Gerst. *Deutsche Entomologische Zeitschrift*, 67, 291–295.
- Bischoff, H. (1923b) Zur Kenntnis afrikanischer Schmarotzerbienen. *Deutsche Entomologische Zeitschrift*, 1923, 585–603.
- Bischoff, H. (1952) Über das Vorkommen der Schmarotzerbiene *Ammobatooides abdominalis* (Eversm.) in Deutschland und Bemerkungen zu ihrem Wirt: *Melitturga clavicornis* Latr. *Nachrichten der Naturwissenschaftlichen Museum der Stadt Aschaffenburg*, 35, 55–67.
- Blagoveshchenskaya, N.N. & Popova, L.M. (1994) A catalogue of the fauna of bees (Hymenoptera, Apoidea) in the Ulyanovsk province. In: Isayev, A.Yu. (Ed.), *Nature of the Ulyanovsk Province. No. 5. Insects of the Ulyanovsk Province*. Ulyanovsk Branch of the Moscow State University, Ulyanovsk, pp. 94–116. [in Russian]
- Blüthgen, P. (1951) Neues oder Wissenswertes über mitteleuropäische Aculeaten und Goldwespen II. (Hym.). *Bonner Zoologische Beiträge*, 2, 229–234.
- Bofill Y Pichot, J.M. (1905) *Catàlech de Insectes de Catalunya. Hymenòpters. XIX Família Apidae*. l'Institució Catalana D'Historia Natural, Barcelona, 74 pp.
- Cockerell, T.D.A. (1928) Bees collected in Siberia in 1927. *Annals and Magazine of Natural History*, 10 (1), 345–361.
- Dalla Torre, K.W. von (1891) Die Gattungen und Arten Phileremiden. *Berichte des naturwissenschaftlich-medezinischen Vereines in Innsbruck*, 19, 137–159.
- Dalla Torre, C.G. de (1896) *Catalogus Hymenopterorum hucusque descriptorum systematicus et synonymicus. Vol. X. Apidae (Anthophila)*. Sumptibus, Guilelmi, Engelmann, Lipsiae, 643 + viii pp.
- Dalla Torre, C.G. de & Friese, H. (1894) Synonymischer Katalog der europäischen Schmarotzerbienen. *Entomologische Nachrichten*, 20, 33–43.
- Dankov, A.I. (1915) A list of bees (family Apidae) of the Tula province. (A study of bees in connection with pollination of plants). *Izvestiya Tul'skogo obshchestva estestvoznaniya*, 1915 (3), 52–61. [in Russian]
- Dusmet, J.M.A. (1921) Los Apidos de España. V: Géneros *Stelis* Panz., *Dioxys* Lep., *Ammobates* Latr., *Phiarus* Gerst., *Pasites* Jur., *Biastes* Panz. *Memorias de la Real Sociedad Española de Historia Natural*, 50, 177–212.
- Eremeeva, N.I. & Sidorov, D.A. (2005) Preliminary data of fauna of bees Anthophoridae (Hymenoptera, Anthophoridae) Kuznetsko-Salairskoj Mountain region. In: Reznikova, Zh.I. (Ed.), *Ants and Forest Protection. Materials of the XII All-Russian Myrmecological Symposium*. Novosibirsk, pp. 36–39. [in Russian]
- Eversmann, E. (1852) Fauna hymenopterologica volgo-uralensis (Continuatio). *Bulletin de la Société Impériale Naturalistes de Moscou*, 25 (3), 3–137.
- Förster, A. (1855) Die zweite Centurie neuer Hymenopteren. *Verhandlungen des Naturhistorischen Vereins der Preussischen Rheinlande*, 12, 226–258.
- Friese, H. (1896) Neue oder wenig bekannte südeuropäische Apiden. *Természetrájt Füzetek*, 19, 277–284.
- Friese, H. (1903) *Melitturgula*, eine neue Bienengattung aus Süd-Afrika. *Zeitschrift für Systematische Hymenopterologie und Dipterologie*, 3, 33–34.
- Friese, H. (1911) Neue Bienen-Arten der paläarktischen Region (Hym.). *Archiv für Naturgeschichte*, 77 (1), 135–143.
- Gerstaecker, A. (1869) Beiträge zur näheren Kenntnis einiger Bienen-Gattungen. *Stettiner Entomologische Zeitung*, 30, 139–184, 315–367.
- Graeffe, E. (1895) Aggiunta alle api dei dintorni di Trieste. *Atti del Museo Civico di Storia Naturale di Trieste*, 9, 235–243.
- Graeffe, E. (1902) Die Apiden-Fauna des österreichischen Küstenlandes. *Verhandlungen der kaiserlich-königlichen zoologisch-botanischen Gesellschaft in Wien*, 52, 113–140.
- Graeffe, E. (1906) Beiträge zur Insektenfauna von Tunis. *Verhandlungen der kaiserlich-königlichen zoologisch-botanischen Gesellschaft in Wien*, 56, 446–471.
- Hadley, A. (2008). CombineZM. Available from: <https://www.hadleyweb.pwr.blueyonder.co.uk/> (accessed 1 April 2014)
- Herrera, J. (1988) Datos sobre biología floral en la flora Andalucía oriental. *Lagascalia*, 15, 607–614.
- Hübner, J. (1816–1826) *Verzeichniss bekannter Schmettlinge*. Augsburg, 431 + 72 pp.
- International Commission on Zoological Nomenclature (ICZN) (1999) *International Code of Zoological Nomenclature. 4th Edition*. ITZN, London, i–xxx + 1–306.
- Iuga, V.G. (1958) *Hymenoptera Apoidea, Fam. Apidae, Subfam. Anthophoridae*. Editura Academiei Republicii Populare Romine, Bukarest, 270 pp. [Fauna Republicii Populare Romine. Insecta, 9/3]
- Kerenskij, I. (1919) A contribution to the knowledge of Hymenoptera of Russia. 1. Hymenoptera from the Kerensk and Chembar districts of the Penza province. *Izvestiya Donskogo universiteta*, 1, 3–48. [in Russian]
- Kerzhner, I.M. (1984) Dates of publication of “Trudy Russkogo Entomologicheskogo Obshchestva” and “Horae Societatis Entomologicae Rossicae”, 1861–1932. *Entomologicheskoe Obozrenie*, 63 (4), 849–857. [in Russian]
- Kocourek, M. (1990) Eine neue *Ammobatooides*-Art aus Bulgarien (Hymenoptera, Apidae). *Entomofauna*, 11 (9), 153–157.
- Kokujev, N.R. (1909) Keys to hymenopterous insects of Middle Russia. 1. Apidae. *Trudy Yaroslavskogo estestvennoistoricheskogo i kraevedcheskogo obshchestva*, 2, 1–228 + pls 1–2. [in Russian]
- Konakov, N.N. & Onisimova, Z.G. (1931) Route characteristics of biotopes in the southern half of the Boguchar district of the

- Voronezh province. *Trudy Obshchestva nauchnoi smeny po izucheniyu estestvenno-proizvoditelnykh sil Tsentralno-Chernozemnoi oblasti*, 1 (2), 1–60. [in Russian]
- Konusova, O.L. & Yaniushkin, V.V. (2000) Ecological characteristics of bee fauna (Hymenoptera, Apoidea) of southern taiga in the Tomsk Circum-Ob Region. *Siberian Journal of Ecology*, 3, 283–286. [in Russian]
- Latreille, P.A. (1809) *Genera Crustaceorum et Insectorum secundum ordinem naturalem in familias disposita, iconibus exemplisque plurimis explicata. Tomus quartus et ultimus*. Amand Koenig, Parisiis et Argentorati [= Paris and Strasbourg], 399 pp.
- Lavrov, S.D. (1927) Contributions to the study of the insect fauna in the environs of Omsk. *Trudy Sibirskogo instituta sel'skogo khozyaistva i lesovodstva*, 8 (3), 51–99. [in Russian]
- Levchenko, T.V. (2009) Zoogeographical characteristic of the bee fauna (Hymenoptera, Apoidea) of the Moscow region. *Bulletin of the Moscow Society of Naturalists, Section of Biology*, 114 (1), 14–21. [in Russian]
- Levchenko T.V. (2013) Contributions to the fauna of bees (Hymenoptera: Apoidea) of Moscow Province. 4. Family Apidae. Subfamilies Apinae (conclusive part) and Nomadinae. *Eversmannia*, 34, 40–56. [in Russian]
- Levi, E.K., Sysoletina, L.T. & Shernin, A.I. (1974) Order Hymenoptera. In: Shernin, A.I. (Ed.), *Animal World of the Kirov Province. No. 2. [Insects]*. Kirov State Pedagogical Institute, Kirov, pp. 236–288. [in Russian]
- Maidl, F. (1922) Beiträge zur Hymenopterenfauna Dalmatiens, Montenegros und Albanien. I. Teil: Aculeata und Chrysididae. *Annalen des Naturhistorischen Museums in Wien*, 35, 36–100.
- Malyshev, S.I. (1925) The nesting habits of *Meliturga* [sic!] Latr. (Hym., Apoidea). *Izvestiya Leningradskogo nauchnogo instituta imeni Lesshafta*, 11 (2), 67–73. [in Russian]
- Marikovskaya, T.P. (1982) *Bee Pollinators of Agricultural Plants [in South-Eastern Kazakhstan]*. Nauka, Alma-Ata, 115 pp. [in Russian]
- Mavromoustakis, G.A. (1959) New and interesting bees. *Entomologische berichten*, 19, 31–36.
- Michener, C.D. (1944) Comparative external morphology, phylogeny, and classification of the bees. *Bulletin of the American Museum of Natural History*, 82, 151–326.
- Michener, C.D. (1986) Family-group name among bees. *Journal of the Kansas Entomology Society*, 59, 219–234.
- Michener, C.D. (1997) Genus-group names of bees and supplemental family group names. *Scientific Papers, Natural History Museum, University of Kansas*, 1, 1–81.
- Michener, C.D. (2000) *The Bees of the World*. Johns Hopkins University Press, Baltimore, London, 913 pp.
- Michener, C.D. (2007) *The Bees of the World. 2nd Edition*. John Hopkins University Press, Baltimore, 953 pp.
- Móczár, M. (1955) Az *Eucera* Latr., *Tetralonia* Spin., *Meliturga* [sic!] Latr., és az *Ammobatoides* Rad. nemzetségek faunakatalógusa (Cat. Hym. VII). *Rovartani közlemények*, 8, 11–129.
- Móczár, M. (1957) Méhfélék. Apidae. In: Vilmos, S. (Ed.), *Magyarország Állatvilága (Fauna Hungariae, XIII/13)*, Akademia Kiado, Budapest, 75 pp.
- Morawitz, F.F. (1875) *A Travel to Turkestan by the Member-Founder of the Society A.P. Fedtschenko Accomplished from the Imperial Society of Naturalists, Anthropologists, and Ethnographers on a Commission from the General-Governor of Turkestan K. P. von Kaufmann. (Issue 9). Vol. II. Zoogeographical Investigations. Pt V. (Division 7). Bees (Mellifera). [Pt I. Apidae genuinae]*. Tipografiya M. Stasyulevicha, Moscow, ii + 160 pp. [Izvestiya Imperatorskogo obshchestva Lyubitelei estestvoznaniya, antropologii i etnografii, 19 (2)]
- Morawitz, F.F. (1877) Nachtrag zur Bienenfauna Caucasiens. *Horae Societatis Entomologicae Rossicae*, 14 (1), 3–112.
- Morawitz, F.F. (1880) Ein Beitrag zur Bienen-Fauna Mittel-Asiens. *Mélanges Biologique Tirés du Bulletin de l'Académie Impériale des Sciences de St. Pétersbourg*, 1 (1), 443–518.
- Morawitz, F.F. (1894) Beitrag zur Bienenfauna Turkmeniens. *Horae Societatis Entomologicae Rossicae*, 29 (1/2), 1–76.
- Morice, F.D. (1903) The probable “host” of *Ammobates carinatus* Morawitz and *Phiarus melectoides* Smith. *Zeitschrift für systematische Hymenopterologie und Dipterologie*, 3 (5), 317.
- Nikiforuk, K.S. (1957) *Wild bees of Bashkiria and their role in pollination of plants*. Bashkir Branch of the Geographical Society of the USSR, Ufa, 47 pp. [in Russian]
- Noskiewicz, J. (1924) Nowe dla fauny Polski i rzadkie blonkówki. *Polskie Pismo Entomologiczne*, 2, 176–186.
- Ortiz-Sánchez, F.J. (2006) Lista preliminar de los Apoidea (Hymenoptera) de Andalucía (sur de la Península Ibérica). *Acta Granatense*, 4/5, 17–39.
- Osytsnjuk, A.Z., Panfilov, D.V. & Ponomareva, A.A. (1978) Superfamily Apoidea. In: Medvedev, G.S. (Ed.), *Key to the Insects of the European Part of the USSR. Vol. III. Hymenoptera. Pt I*. Nauka, Leningrad, pp. 279–519. [in Russian]
- Pagliano, G. (1994) Catalogo degli imenoterri Italiani. IV. (Apoidea: Colletidae, Andrenidae, Megachilidae, Anthophoridae, Apidae). *Memorie della Società Entomologica Italiana*, 72 (1993), 331–467.
- Papp, J. (1963) Adatok a Bakony-hegység méhalkatú (Apoidea) faunájához. *A Veszprém Megyei Múzeumok Közleményei*, 1, 287–300.
- Pérez, J. (1884) Contribution à la faune des apiaires de France. *Actes de la Société Linnéenne de Bordeaux*, 37, 257–378.
- Pesenko, Yu.A. (1974) Materials on the fauna and ecology of bees (Hymenoptera, Apoidea) of the Lower Don. Report IV. The family Anthophoridae. *Entomologicheskoe Obozrenie*, 53 (2), 324–333. [in Russian]
- Pittioni, B. & Schmidt, R. (1942) Die Bienen des südöstlichen Niederdonau. I. Apidae, Podaliridae, Xylocopidae, Ceratinidae. *Niederdonau Natur und Kultur*, 19, 69.
- Popov, V.B. (1934) Notes on the parasitic bees allied to the genus *Biastes* Panz. (Hymenoptera, Nomadidae). *Trudy*

- Zoologicheskogo Instituta Akademii Nauk SSSR*, 2 (1), 51–75. [in Russian]
- Popov, V.B. (1936) Beiträge zur Synonymie einiger Bienen-Arten (Hymenoptera, Apoidea). *Konowia*, 15 (3/4), 159–161.
- Popov, V.B. (1948) The family Apidae. In: Tarbinskiy, S.P. & Plavilshchikov, N.N. (Eds), *A Key to the Insects of the European Part of the USSR*. State Publishing House of Agricultural Literature, Moscow, Leningrad, pp. 751–769. [in Russian]
- Popov, V.B. (1951) The parasitic bee of the genus *Ammobates* Latr. (Hymenoptera, Anthophoridae). *Trudy Zoologicheskogo Instituta Akademii Nauk SSSR*, 9 (3), 895–949. [in Russian]
- Popov, V.B. (1960) On the O. Radoszkowski's collection of Hymenoptera. *Entomologicheskoe Obozrenie*, 39 (1), 237–240. [in Russian]
- Popov, V.B. (1967a) The bees (Hymenoptera, Apoidea) of Middle Asia and their associations with angiosperm plants. *Trudy Zoologicheskogo Instituta Akademii Nauk SSSR*, 38, 11–329. [in Russian]
- Popov, V.B. (1967b) The bees (Hymenoptera, Apoidea) of Iran. *Trudy Zoologicheskogo Instituta Akademii Nauk SSSR*, 43, 184–216. [in Russian]
- Proshchalykin, M.Yu. (2004) A check list of the bees (Hymenoptera, Apoidea) of the southern part of the Russian Far East. *Far Eastern entomologist*, 143, 1–17.
- Proshchalykin, M.Yu. (2007) 75. Fam. Apidae. In: Lelej, A.S. (Ed.), *Key to the insects of Russian Far East. Vol. 4. Neuropteroidea, Mecoptera, Hymenoptera. Pt 5. Dalnauka, Vladivostok*, pp. 897–908. [in Russian]
- Proshchalykin, M.Yu. (2009a) Cleptoparasitic bees of the family Apidae (Hymenoptera, Apoidea) of the Eastern Siberia and the Russian Far East. *Euroasian Entomological Journal*, 8 (2), 237–244. [in Russian]
- Proshchalykin, M.Yu. (2009b) The long-tongued bees (Hymenoptera, Apoidea: Megachilidae, Apidae) of Transbaikalia. *Vestnik Kharkovskogo natsionalnogo universiteta*, 9 (856), 136–142. [in Russian]
- Proshchalykin, M.Yu. (2010) The bees of subfamily Nomadinae (Hymenoptera: Apidae) of the Eastern Palaearctic Region. *Proceedings of the Russian Entomological Society*, 81 (2), 21–28. [in Russian]
- Proshchalykin, M.Yu. (2012) Section Apiformes. In: Lelej, A.S. (Ed.), *Annotated catalogue of the insects of Russian Far East. Vol. 1. Hymenoptera*. Dalnauka, Vladivostok, 449–451. [in Russian]
- Proshchalykin, M.Yu. & Kupianskaya, A.N. (2009) The bees of family Apidae (Hymenoptera, Apoidea) of Transbaikalia. *Euroasian Entomological Journal*, 8(1), 59–68. [in Russian]
- Proshchalykin, M.Yu. & Lelej, A.S. (2010) To the knowledge of the genus *Ammobatoidea* Radoszkowski, 1867 (Hymenoptera, Apoidea, Apidae). *A.I. Kurentsov's Annual Memorial Meetings*, 21, 67–70. [in Russian]
- Proshchalykin, M.Yu. & Lelej, A.S. (2013) The species-group names of bees (Hymenoptera: Apoidea, Apiformes) described from Siberia. *Euroasian Entomological Journal*, 12 (4), 315–327.
- Radoszkowski, O. (1867 ["1867–1868"]) [Dec. 31, 1867] Matériaux pour servir à l'étude des insectes de la Russie. IV. Notes sur quelques Hyménoptères de la tribu des Apides. *Horae Societatis Entomologicae Rossicae*, 5 (3), 73–90 + 1 pl. [dating after Kerzhner 1984]
- Radoszkowski, O. (1872a) A report on personal scientific activity. *Trudy Russkogo Entomologicheskogo Obshchestva*, 7 (1), xlix. [in Russian, dating after Kerzhner 1984]
- Radoszkowski, O. (1872b) On the taxonomy of *Phileremus* and *Ammobatoidea* with a new name proposed. *Horae Societatis Entomologicae Rossicae*, 8 (4), xxi. [dating after Kerzhner 1984]
- Radoszkowski, O. (1872c) Supplément indispensable à l'article publié par M. Gerstaecker en 1869, sur quelques genres d'Hyménoptères. *Bulletin de la Société Impériale Naturalistes de Moscou*, 45 (1/1), 1–39, + 1 pl.
- Radoszkowski, O. (1886) Révision des armures copulatrices des mâles de la tribu *Philérémides*. *Bulletin de la Société Impériale Naturalistes de Moscou*, 61 (2), 359–370 + 2 pls. + [1].
- Rasmont, P., Ebmer, P.A., Banaszak, J. & Zanden, G.v.d. (1995) Hymenoptera Apoidea Gallica. *Bulletin de la Société entomologique de France*, 100, 1–98.
- Romankova, T.G. (1995) 74. Fam. Anthophoridae. In: Lelej, A.S., Kupianskaya, A.N., Kurzenko, N.V. & Nemkov, P.G. (Eds), *Key to the insects of Russian Far East. Vol. 4. Neuropteroidea, Mecoptera, Hymenoptera. Pt 1. Nauka, Sankt-Petersburg*, pp. 547–551. [in Russian]
- Rozen, J.G. (2001) Ovarioles and oocytes of two Old World cleptoparasitic bees with biological notes on *Ammobatoidea* (Hymenoptera: Apidae). *American Museum Novitates*, 3326, 1–12.
- Sandhouse, G.A. (1943) Type species of the genera and subgenera of bees. *Proceedings of the United States National Museum*, 92 (3156), 519–619.
- Saunders, E. (1908) Hymenoptera aculeata collected in Algeria by the Rev. E.E. Ealton, and the Rev. Francis David Morice. Part III. Anthophila. *Transactions of the Entomological Society of London*, 2, 177–274.
- Schenck, A. (1869 ["1867–1868"]) Beschreibung der nassauischen Bienen. Zweiter Nachtrag. *Jahrbücher des Nassauischen Vereins für Naturkunde*, 21–22, 269–114. [Preprint, dated 1868, published 1869, pp. 1–114; Jahrbücher for 1867–68, published in 1870, pp. 269–382, dating after Michener 1986]
- Scheuchl, E. (2008) *Illustrierte Bestimmungstabellen der Wildbienen Deutschlands und Österreichs. Band I: Schlüssel der Gattungen und der Arten der Familie Anthophoridae*. Selbstverlag, Velden, 175 pp.
- Schwarz, M. (1988) Zur Kenntnis parasitärer Apiden aus Nord-Afrika (Hymenoptera, Apoidea). *Entomofauna*, 9 (9), 225–232.
- Schwarz, M., Gusenleitner, F., Westrich, P. & Dathe, H.H. (1996) Katalog der Bienen Österreichs, Deutschlands und der Schweiz. *Entomofauna*, 8 (Supplement), 1–398.
- Shumakova, P.I., Babenko, Z.S. & Zolotareno, G.S. (1982) Bee pollinators (Hymenoptera, Apoidea) of leguminous plants in

- the «Kulunda Steppe». In: Zolotareno, G.S. (Ed.), *Beneficial and Harmful Insects of Siberia*. Nauka, Novosibirsk, pp. 157–174. [in Russian]
- Sitdikov, A.A. (1986) The bee fauna (Hymenoptera, Apoidea) of Udmurtia, with a description of *Melitta udmurtica* sp. n. In: Pesenko, Yu.A. (Ed.), *Systematics of Hymenopterous Insects*. Zoological Institute of the USSR Academy of Sciences, Leningrad, pp. 103–112. [*Trudy Zoologicheskogo Instituta Akademii Nauk SSSR*, 159, in Russian]
- Smith, F. (1854) *Catalogue of Hymenopterous Insects in the Collections of the British Museum. Part 2*. British Museum, London, 267 pp. [199–465 pp., pls. vii–xii]
- Smith, F. (1879) *Descriptions of New Species of Hymenoptera in the Collections of the British Museum*. British Museum, London, xxi + 240 pp.
- Straka, J., Bogusch, P. & Přidal, A. (2007) Apoidea: Apiformes (včely). *Acta Entomologica Musei Nationalis Pragae*, 11 (Supplement), 241–299.
- Vogrin, V. (1918) Pregled faune Apida Hrv.-Slav. i. Hrv. Primorja s obzirom na faunu Apida Dalmacije. *Glasnik hrvatskoga prirodoslovnoga društva*, 30, 80–115.
- Warncke, K. (1982) Zur systematik der bienen—die unterfamilie Nomadinae. *Entomofauna*, 3 (8), 97–126.