

ARTIGO / ARTÍCULO / ARTICLE

A faunistic study on some subfamilies of Braconidae
(Hymenoptera: Ichneumonoidea) from Iran.Najmeh Samin¹, Cees van Achterberg² & Özlem Çetin Erdoğan³

¹ Young Researchers and Elite Club, Science and Research Branch, Islamic Azad University, Tehran (IRAN).
e-mail: n_samin63@yahoo.com

² Department of Terrestrial Zoology, Naturalis Biodiversity Center, Postbus 9517, 2300 RA Leiden (NETHERLANDS).
e-mail: c.vanachterberg@xs4all.nl

³ Trakya University, Faculty of Arts and Science, Department of Biology, 22030 Edirne (TURKEY). e-mail: cetinozlem@hotmail.com

Abstract: This paper deals with the species of Braconidae (Hymenoptera: Ichneumonoidea) recently collected in 13 provinces of Iran. In total, 33 species belonging to 16 subfamilies: Charmontinae, Cheloninae, Doryctinae, Euphorinae, Exothecinae, Histeromerinae, Homolobinae, Ichneutinae, Macrocentrinae, Microtypinae, Miracinae, Orgilinae, Rhyssalinae, Rogadinae, and Sigalphinae were collected and identified.

Key words: Hymenoptera, Ichneumonoidea, Braconidae, faunistics, Iran.

Resumen: Estudio faunístico sobre algunas familias de Braconidae (Hymenoptera: Ichneumonoidea) de Irán. Este trabajo trata sobre las especies de Braconidae (Hymenoptera: Ichneumonoidea) recientemente capturadas en 13 provincias de Irán. En total se capturaron e identificaron 33 especies pertenecientes a 16 subfamilias: Charmontinae, Cheloninae, Doryctinae, Euphorinae, Exothecinae, Histeromerinae, Homolobinae, Ichneutinae, Macrocentrinae, Microtypinae, Miracinae, Orgilinae, Rhyssalinae, Rogadinae y Sigalphinae.

Palabras clave: Hymenoptera, Ichneumonoidea, Braconidae, faunistic, Irán.

Recibido: 11 de febrero de 2016
Aceptado: 19 de febrero de 2016

Publicado on-line: 2 de marzo de 2016

Introduction

Braconidae (Hymenoptera, Ichneumonoidea) is a family of parasitoid wasps and one of the largest families of insects with more than 19,400 described species worldwide; the species are grouped into about 46 subfamilies, 98 tribes and 1057 genera (Yu et al. 2012; Beyarslan & Aydoğdu 2014). In this paper, the species of Braconidae recently collected in 13 provinces (Chaharmahal & Bakhtiari, East Azarbaijan, Fars, Golestan, Guilan, Hamadan, Kerman, Khuzestan, Kordestan, Kuhgiluyeh & Boyerahmad, Mazandaran, Razavi Khorasan, and West Azarbaijan) are listed to get a better understanding of their distribution in Iran.

In total, 33 species of Braconidae belonging to the subfamilies Charmontinae, Cheloninae, Doryctinae, Euphorinae, Exothecinae, Histeromerinae, Homolobinae, Ichneutinae, Macrocentrinae, Microtypinae, Miracinae, Orgilinae, Rhyssalinae, Rogadinae, and Sigalphinae were collected from 13 regions of Iran. The results of this investigation (as well as the published catalogues by Gadallah & Ghahari (2013a, b, 2015), Khajeh et al. (2014) and Gadallah et al. (2015a, b, 2016a, b) indicate that the fauna of Iranian Braconidae is diverse and still poorly studied.

Material and methods

Adult braconid wasps from Iran were collected during 2009-2013 especially in grass-dominated habitats and forest ecosystems. Sweeping and light trapping were used to obtain the samples. Additionally many specimens were obtained from some insect collections. The specimens were prepared, pinned and labeled according to taxonomic methods. Morphological terminology followed Tobias (1986), van Achterberg (1993), Belokobylskij (1988, 1998) and Chen *et al.* (2004). Classification, nomenclature, distribution and host data of Braconidae are derived from Yu *et al.* (2012), but the subfamily Adeliinae is included in the subfamily Cheloninae. An extended data set of 16S and 28S rDNA combined with 28S rDNA sequences and life history traits (Belshaw & Quicke 2002; Dowton *et al.* 2002) indicate that Adeliinae are likely a derived group within the Cheloninae. In the most recent overview of the higher classification of Braconidae (Sharanowski *et al.* 2011), the Adeliinae were included in the subfamily Cheloninae as a tribe what is in agreement with their morphology, biology and examined DNA-markers. An extensive study of the phylogeny of Cheloninae (Kittel 2014) shows that the Adeliinae are nested within the tribe Phanerotomini of Cheloninae and are at most a subtribe according to a RASP analysis based on the concatenated genes COI, EF1a and 28S.

Results and discussion

Subfamily Charmontinae van Achterberg, 1979

Tribe Charmontini van Achterberg, 1979

Genus *Charmon* Haliday, 1833

Charmon extensor (Linnaeus, 1758)

Material examined: Province of Fars: Sepidan, 2178 m, 1♀, unknown data.

Distribution outside Iran: Austria, Azerbaijan, Belgium, Bulgaria, Canada, China, Croatia, Cyprus, Czech Republic, Democratic Republic of Congo, Finland, France, Germany, Hungary, India, Ireland, Italy, Japan, Korea, Latvia, Lithuania, Mexico, Moldova, Mongolia, Netherlands, Norway, Poland, Portugal, Romania, Russia, Slovakia, Spain, Sweden, Switzerland, UK, USA.

Charmon cruentatus Haliday, 1833

Material examined: Province of Kordestan: Saqez, 1342 m, 1♂, 1♀, July 2010.

Distribution outside Iran: Austria, Belgium, Bulgaria, Canada, China, Czech Republic, Denmark, Finland, France, Germany, Hungary, Ireland, Italy, Korea, Mexico, Mongolia, Netherlands, Norway, Poland, Russia, Slovakia, South Africa, Sweden, Switzerland, UK, USA.

Subfamily Cheloninae Foerster, 1863

Tribe Adeliini Vierek, 1918

Genus *Adelius* Haliday, 1833

Adelius erythronotus (Foerster, 1851)

Material examined: Province of Razavi Khorasan: Qouchan, 1273 m, 1♂, April 2006.

Distribution outside Iran: Azerbaijan, Bosnia-Herzegovina, Bulgaria, Czech Republic, France, Georgia, Germany, Hungary, Ireland, Korea, Moldova, Poland, Romania, Russia, Slovakia, Switzerland, Turkmenistan, UK, Ukraine, Uzbekistan.

***Adelius subfasciatus* Haliday, 1833**

Material examined: Province of Hamadan: Toyserkan, 1850 m, 1♀, unknown date.

Distribution outside Iran: Belgium, Bulgaria, Croatia, Czech Republic, Finland, France, Georgia, Germany, Hungary, Italy, Kazakhstan, Latvia, Lithuania, Moldova, Netherlands, Poland, Romania, Russia, Serbia, Slovakia, Spain, Sweden, Switzerland, Turkey, UK, Ukraine.

Subfamily Doryctinae Foerster, 1863**Tribe Doryctini Förster, 1863****Genus *Dendrosoter* Wesmael, 1838*****Dendrosoter protuberans* (Nees, 1834)**

Material examined: Province of Kordestan: Deh Golan, 1837 m, 1♀, July 2010.

Distribution outside Iran: Armenia, Austria, Azerbaijan, Croatia, Czech Republic, Egypt, Finland, France, Georgia, Germany, Hungary, Israel, Italy, Latvia, Lithuania, Moldova, Montenegro, Netherlands, Poland, Russia, Serbia, Slovakia, Spain, Sweden, Switzerland, Tunisia, Turkey, Turkmenistan, UK, Ukraine, USA.

Genus *Doryctes* Haliday, 1836***Doryctes undulatus* (Ratzeburg, 1852)**

Material examined: Province of Khuzestan: Izeh, 897 m, 1♂, 1♀, April 2009.

Distribution outside Iran: Bulgaria, Czech Republic, Germany, Hungary, Italy, Japan, Kazakhstan, Korea, Lithuania, Moldova, Mongolia, Poland, Russia, Slovakia, Sweden, Switzerland, UK.

Genus *Doryctodes* Hellén, 1927***Doryctodes imperator* (Haliday, 1836)**

Material examined: Province of Kordestan: Deh Golan, 1837 m, 1♂, July 2010.

Distribution outside Iran: Azerbaijan, Belgium, Bulgaria, Canada, China, Croatia, Czech Republic, Finland, France, Georgia, Germany, Hungary, Ireland, Israel, Italy, Japan, Kazakhstan, Korea, Latvia, Lithuania, Netherlands, Poland, Russia, Serbia, Slovakia, Sweden, Switzerland, Taiwan, UK, Ukraine, USA.

Tribe Heterospilini Fischer, 1981**Genus *Heterospilus* Haliday, 1836*****Heterospilus cephi* Rohwer, 1925**

Material examined: Province of Guilan: Fooman, 34 m, 1♀, September 2010.

Distribution outside Iran: Armenia, Austria, Bulgaria, Czech Republic, France, Germany, Greece, Hungary, Israel, Italy, Japan, Kazakhstan, Korea, Moldova, Mongolia, Russia, Serbia, Spain, Tunisia, Turkmenistan, USA.

***Heterospilus (Heterospilus) leptosoma* Fischer, 1960**

Material examined: Province of Mazandaran: Behshahr, 57 m, 2♀♀, April 2009.

Distribution outside Iran: Armenia, Austria, Bulgaria, Czech Republic, France, Germany, Greece, Hungary, Israel, Italy, Japan, Kazakhstan, Korea, Moldova, Mongolia, Russia, Serbia, Slovakia, Spain, Tunisia, Turkmenistan, USA.

Tribe Hecabolini Foerster, 1863

Genus *Polystenus* Foerster, 1863

***Polystenus rugosus* Foerster, 1863**

Material examined: Province of Kerman: Bam, 1094 m, 1♂, 2♀♀, April 2013.

Distribution outside Iran: Austria, China, Czech Republic, Germany, Hungary, Italy, Japan, Kazakhstan, Korea, Liechtenstein, Poland, Russia, Serbia, Slovakia, Switzerland, Tajikistan, Ukraine.

Tribe Spathiini Marshall, 1872

Genus *Spathius* Nees, 1819

***Spathius radzayanus* Ratzeburg, 1848**

Material examined: Province of Golestan: Minudasht, 31 m, 1♀, July 2009.

Distribution outside Iran: Bulgaria, China, Croatia, Czech Republic, Georgia, Germany, Hungary, Italy, Japan, Kazakhstan, Korea, Latvia, Mongolia, Poland, Russia, Switzerland, Ukraine.

Subfamily Euphorinae Foerster, 1863

Tribe Neoneurini Bengtson, 1918

Genus *Neoneurus* Haliday, 1838

***Neoneurus clypeatus* (Foerster, 1863)**

Material examined: Province of Kuhgiluyeh & Boyerahmad: Sisakht, 2100 m, 2♂♂, 2♀♀, August 2011.

Distribution outside Iran: Austria, Czech Republic, Denmark, Finland, Germany, Hungary, Italy, Kazakhstan, Korea, Lithuania, Moldova, Mongolia, Netherlands, Norway, Russia, Serbia, Sweden, Ukraine.

Subfamily Exothecinae Foerster, 1863

Genus *Colastes* Haliday, 1833

***Colastes braconius* Haliday, 1833**

Material examined: Province of Kuhgiluyeh & Boyerahmad: Dehdasht, 807 m, 2♀♀, August 2011.

Distribution outside Iran: Armenia, Austria, Azerbaijan, Belarus, Belgium, Bulgaria, Czech Republic, Denmark, Finland, France, Germany, Hungary, Ireland, Italy, Japan, Kazakhstan, Korea, Latvia, Lithuania, Moldova, Netherlands, Norway, Poland, Romania, Russia, Slovakia, Sweden, Switzerland, Tunisia, UK, Ukraine, former Yugoslavia.

Genus *Shawiana* van Achterberg, 1983

***Shawiana laevis* (Thomson, 1892)**

Material examined: Province of Razavi Khorasan: Sabzevar, 1024 m, 2♂♂, June 2011.

Distribution outside Iran: Belarus, China, Czech Republic, Finland, Germany, Korea, Lithuania, Mongolia, Netherlands, Norway, Russia, Sweden, Switzerland, UK, Ukraine.

Subfamily Histeromerinae Fahringer, 1930

Genus *Histeromerus* Wesmael, 1838

***Histeromerus mystacinus* Wesmael, 1838**

Material examined: Province of West Azarbaijan: Seroo, 1612 m, 1♀, July 2012.

Distribution outside Iran: Belgium, Czech Republic, Denmark, France, Georgia, Germany, Hungary, Ireland, Lithuania, Netherlands, Poland, Russia, Slovakia, Sweden, UK, Ukraine.

Subfamily Homolobinae van Achterberg, 1979

Genus *Homolobus* Foerster, 1863

***Homolobus (Phylacter) annulicornis* (Nees, 1834)**

Material examined: Province of Chaharmahal & Bakhtiari: Koohrang, 2288 m, 2♀, September 2010.

Distribution outside Iran: Austria, Azerbaijan, Belarus, Belgium, China, Croatia, Czech Republic, Denmark, Finland, France, Germany, Hungary, Ireland, Italy, Japan, Korea, Latvia, Lithuania, Moldova, Netherlands, Poland, Romania, Russia, Serbia, Sweden, Switzerland, UK.

Subfamily Ichneutinae Foerster, 1863

Genus *Ichneutes* Nees, 1816

***Ichneutes reunitor* Nees, 1816**

Material examined: Province of Chaharmahal & Bakhtiari: Shahrekod, 2050 m, 2♂♂, September 2010.

Distribution outside Iran: Azerbaijan, Belgium, Czech Republic, Finland, France, Georgia, Germany, Hungary, Ireland, Italy, Japan, Kazakhstan, Lithuania, Mongolia, Netherlands, Norway, Poland, Romania, Russia, Serbia, Slovakia, Sweden, Switzerland, UK, Ukraine, USA.

Genus *Proterops* Wesmael, 1835

***Proterops nigripennis* Wesmael, 1835**

Material examined: Province of Khuzestan: Gotvand, 214 m, 1♀, April 2009.

Distribution outside Iran: Austria, Azerbaijan, Belgium, China, Czech Republic, Denmark, Finland, France, Georgia, Germany, Hungary, Ireland, Italy, Japan, Kazakhstan, Korea, Mongolia, Netherlands, Norway, Poland, Russia, Sweden, Switzerland, UK.

Subfamily Macrocentrinae Foerster, 1863

Genus *Macrocentrus* Curtis, 1833

***Macrocentrus infirmus* (Nees, 1834)**

Material examined: Province of Kuhgiluyeh & Boyerahmad: Dogonbadan, 750 m, 2♂♂, 1♀, unknown date.

Distribution outside Iran: Austria, Belarus, Belgium, Bulgaria, China, Croatia, Czech Republic, Finland, France, Germany, Hungary, Ireland, Italy, Kazakhstan, Korea, Lithuania, Moldova, Mongolia, Netherlands, Norway, Poland, Romania, Russia, Sweden, Switzerland, UK.

***Macrocentrus resinellae* (Linnaeus, 1758)**

Material examined: Province of Chaharmahal & Bakhtiari: Shahrekod, 2050 m, 1♀, September 2010.

Distribution outside Iran: Andorra, Austria, Azerbaijan, Belarus, Belgium, Bulgaria, China, Czech Republic, Finland, France, Georgia, Germany, Greece, Hungary, Italy, Japan, Kazakhstan, Latvia, Lithuania, Moldova, Netherlands, Poland, Romania, Russia, Slovakia, Spain, Sweden, Switzerland, UK, former Yugoslavia.

***Macrocentrus thoracicus* (Nees, 1811)**

Material examined: Province of East Azarbaijan: Hashtrud, 1621 m, 2♀♀, unknown data. Province of Chaharmahal & Bakhtiari: Sarkhoon, 1576 m, 1♀, September 2012.

Distribution outside Iran: Albania, Armenia, Austria, Azerbaijan, Belarus, Belgium, Bulgaria, China, Croatia, Czech Republic, Finland, France, Georgia, Germany, Greece, Hungary, Italy, Japan, Kazakhstan, Korea, Lithuania, Moldova, Netherlands, Poland, Russia, Serbia, Slovakia, Spain, Sweden, Switzerland, Turkey, UK, Ukraine, USA.

Subfamily Microtypinae Szépligeti, 1908

Tribe Microtypini Szépligeti, 1908

Genus *Microtypus* Ratzeburg, 1848

***Microtypus algericus* Szépligeti, 1908**

Material examined: Province of Khuzestan: Gotvand, 214 m, 3♀♀, April 2009.

Distribution outside Iran: Algeria, Armenia, China, Iraq, Jordan.

Subfamily Miracinae Vierek, 1918

Genus *Mirax* Haliday, 1833

***Mirax rufilabris* Haliday, 1833**

Material examined: Province of Chaharmahal & Bakhtiari: Koohrang, 2288 m, 1♀, September 2010.

Distribution outside Iran: Armenia, Azerbaijan, Bulgaria, Croatia, Czech Republic, Finland, France, Germany, Greece, Hungary, Ireland, Italy, Lithuania, Moldova, Poland, Romania, Russia, Slovakia, Spain, Sweden, Turkey, UK, Ukraine.

Subfamily Orgilinae Ashmead, 1900

Tribe Orgilini Ashmead, 1900

Genus *Kerorgilus* van Achterberg, 1985

***Kerorgilus zonator* (Szépligeti, 1896)**

Material examined: Province of West Azarbaijan: Hassanloo, 1288 m, 1♀, July 2012.

Distribution outside Iran: Azerbaijan, China, Germany, Greece, Hungary, Korea, Mongolia, Romania, Turkey.

Genus *Orgilus* Haliday, 1833

***Orgilus punctulator* (Nees, 1812)**

Material examined: Province of Kordestan: Dezaj, 1524 m, 1♂, July 2010.

Distribution outside Iran: Armenia, Azerbaijan, Bulgaria, Croatia, Czech Republic, France, Germany, Hungary, Italy, Kazakhstan, Lithuania, Moldova, Mongolia, Netherlands, Poland, Russia, Slovakia, Sweden, Switzerland, Turkey, UK.

Subfamily Rhysipolinae Belokobylskij, 1984

Genus *Rhysipolis* Foerster, 1863

***Rhysipolis decorator* (Haliday, 1836)**

Material examined: Province of Khuzestan: Izeh, 897 m, 2♀♀, April 2009.

Distribution outside Iran: Austria, Azerbaijan, Belgium, Bulgaria, Canada, Croatia, Czech Republic, Finland, France, Georgia, Germany, Hungary, Italy, Kazakhstan, Lithuania, Mongolia, Poland, Russia, Serbia, Spain, Sweden, Switzerland, UK, USA, Uzbekistan.

***Rhysipolis hariolator* (Haliday, 1836)**

Material examined: Province of Chaharmahal & Bakhtiari: Shalamzar, 1956 m, 2♀♀, September 2010.

Distribution outside Iran: Armenia, Azerbaijan, Belgium, Bulgaria, Czech Republic, Finland, France, Germany, Hungary, Italy, Japan, Kazakhstan, Korea, Lithuania, Moldova, Mongolia, Netherlands, Poland, Russia, Slovakia, Sweden, Switzerland, UK, Ukraine.

***Rhysipolis meditator* (Haliday, 1836)**

Material examined: Province of Kuhgiluyeh & Boyerahmad: Dehdasht, 807 m, 1♀, August 2011.

Distribution outside Iran: Armenia, Azerbaijan, Belgium, Bulgaria, Czech Republic, Finland, France, Germany, Hungary, Italy, Japan, Kazakhstan, Korea, Lithuania, Moldova, Mongolia, Netherlands, Poland, Russia, Slovakia, Sweden, Switzerland, UK, Ukraine.

Subfamily Rhyssalinae Foerster, 1863

Tribe Rhyssalini Foerster, 1863

Genus *Dolopsidea* Hincks, 1944

***Dolopsidea indagator* (Haliday, 1836)**

Material examined: Province of Kordestan: Deh Golan, 1837 m, 2♂♂, July 2010.

Distribution outside Iran: Armenia, Austria, Azerbaijan, Belgium, Bulgaria, Czech Republic, Finland, France, Germany, Hungary, Ireland, Italy, Korea, Lithuania, Montenegro, Russia, Sweden, Switzerland, UK, Ukraine.

Subfamily Rogadinae Foerster, 1863

Tribe Aleiodini Muesebeck, 1928

Genus *Aleiodes* Wesmael, 1838

***Aleiodes varius* (Herrich-Schäffer, 1838)**

Material examined: Province of Chaharmahal & Bakhtiari: Shalamzar, 1956 m, 1♂, September 2010.

Distribution outside Iran: Belgium, Czech Republic, France, Germany, Hungary, Italy, Japan, Lithuania, Russia, Switzerland.

Tribe Clinocentrini van Achterberg, 1991

Genus *Clinocentrus* Haliday, 1833

Clinocentrus cunctator (Haliday, 1836)

Material examined: Province of West Azarbaijan: Seyedtajedin, 1423 m, 1♀, unknown date.

Distribution outside Iran: Belgium, Bulgaria, Czech Republic, Finland, France, Georgia, Germany, Hungary, Ireland, Italy, Korea, Montenegro, Netherlands, Poland, Russia, Slovakia, Sweden, Switzerland, UK, former Yugoslavia.

Clinocentrus vestigator (Haliday, 1836)

Material examined: Province of Kuhgiluyeh & Boyerahmad: Sisakht, 2100 m, 2♂♂, 1♀, August 2011.

Distribution outside Iran: Denmark, Finland, Germany, Ireland, Italy, Kazakhstan, Lithuania, Norway, Poland, Russia, Switzerland, UK, Ukraine.

Subfamily Sigalphinae Haliday, 1833

Genus *Acampsis* Wesmael, 1835

Acampsis alternipes (Nees, 1816)

Material examined: Province of West Azarbaijan: Hassanloo, 1288 m, 1♂, July 2012.

Distribution outside Iran: Austria, Belgium, Bulgaria, Czech Republic, France, Germany, Hungary, Italy, Moldova, Netherlands, Poland, Russia, Slovakia, Switzerland, UK, former Yugoslavia.

Acknowledgements

We are grateful to H. Sakenin, J. Rastegar, H. Ghahari and S. Imani for providing some specimens in the collections of Islamic Azad University, M. Fischer, J. Papp and A. Beyarslan for their invaluable role in progress of the project, and to N. Gadallah for editing the manuscript. The research was supported by Islamic Azad University, Naturalis Biodiversity Center, and Trakya University.

References

- Belokobylskij, S.A. 1988. The subfamily Adeliinae (Hymenoptera, Braconidae) in the Far East of the USSR. *Trudy Vsesoyuznogo Entomologicheskogo Obshchestva* **70**: 144-152. [in Russian].
- Belokobylskij, S.A. 1998. 1. Rhyssalinae, 2. Doryctinae, 3. Histeromerinae, 4. Exothecinae, 7. Gnamptodontinae, 9. Alysiinae (Alysiini), 10. Helconinae, 11. Cenocoeliinae, 12. Brachistinae, 14. Meteorideinae, 16. Xiphozelinae, 17. Homolobinae, 18. Charmontinae, 19. Orgilinae, 20. Ecnomiinae, 21. Sigalphinae, 23. Ichneutinae, 25. Cardiochilinae, 27. Dirrhopinae, 28. Miracinae, 29. Adeliinae. In: Ler, P.A. *Key to the insects of Russian Far East. Vol. 4. Neuropteroidea, Mecoptera, Hymenoptera. Pt 3.* Dal'nauka, Vladivostok, 706 pp.
- Belshaw, R. & Quicke, D.L.J. 2002. Robustness of ancestral state estimates: Evolution of life history strategy in ichneumonoid parasitoids. *Systematic biology* **51**(3): 450-477.
- Beyarslan, A. & Aydoğdu, M. 2014. Additions to the rare species of Braconidae fauna (Hymenoptera: Braconidae) from Turkey. *Munis Entomology & Zoology* **9**(1): 103-108.

- Chen, X.; He, J. & Ma, Y. 2004. *Fauna Sinica. Insecta Vol. 37. Hymenoptera. Braconidae (II)*. Science Press, Beijing, China, 581 pp.
- Dowton, M.; Belshaw, R.; Austin, A.D. & Quicke, D.L.J. 2002. Simultaneous molecular and morphological analysis of braconid relationships (Insecta: Hymenoptera: Braconidae) indicates independent mt-tRNA gene inversions within a single wasp family. *Journal of molecular evolution* **54**: 210-226.
- Gadallah, N.S. & Ghahari, H. 2013a. An annotated catalogue of the Iranian Agathidinae and Brachistinae (Hymenoptera: Braconidae). *Linzer biologische Beiträge* **45/2**: 1873-1901.
- Gadallah, N.S. & Ghahari, H. 2013b. An annotated catalogue of the Iranian Cheloninae (Hymenoptera: Braconidae). *Linzer biologische Beiträge* **45/2**: 1921-1943.
- Gadallah, N.S. & Ghahari, H. 2015. An annotated catalogue of the Iranian Braconinae (Hymenoptera: Braconidae). *Entomofauna* **36**: 121-176.
- Gadallah, N.S.; Ghahari, H.; Fischer, M. & Peris-Felipo, F.J. 2015a. An annotated catalogue of the Iranian Alysiniinae (Hymenoptera: Braconidae). *Zootaxa* **3974**(1): 001-028.
- Gadallah, N.S.; Ghahari, H. & Peris-Felipo, F.J. 2015b. Catalogue of the Iranian Microgastrinae (Hymenoptera: Braconidae). *Zootaxa* **4043**(1): 001-069.
- Gadallah, N.S.; Ghahari, H.; Peris-Felipo, F.J. & Fischer, M. 2016a. Updated checklist of Iranian Opiinae (Hymenoptera: Braconidae). *Zootaxa* **4066**(1): 001-040.
- Gadallah, N.S.; Ghahari, H. & van Achterberg, C. 2016b. An annotated catalogue of the Iranian Euphorinae, Gnamptodontinae, Helconinae, Hormiinae and Rhysipolinae (Hymenoptera: Braconidae). *Zootaxa* **4072**(1): 001-038.
- Khajeh, N.; Yari, Z.; Rakhshani, E. & Peris-Felipo, F.J. 2014. A regional checklist of Alysiniinae (Hymenoptera: Braconidae) from Iran. *Journal of Crop Protection* **3**(4): 1-11.
- Kittel, R. 2014. *Systematics and phylogeny of Cheloninae (Hymenoptera: Braconidae) with an emphasis on Australian species*. Thesis, University of Adelaide, pp. i-viii + 1-213.
- Sharanowski, B.J.; Dowling, A.P.G. & Sharkey, M.J. 2011. Molecular phylogenetics of Braconidae (Hymenoptera: Ichneumonoidea), based on multiple nuclear genes, and implications for classification. *Systematic Entomology* **36**: 549-572.
- Tobias, V.I. 1986. [Order Hymenoptera. Family Braconidae]. In: Medvedev, G.S. (ed.). *Opredelitel Nasekomykh Evrospeiskoi Tsasti SSSR 3, Peredpontiokratylye 4. Opr. Faune SSSR*. 145: 1-501. [Keys to the insects of the European part of USSR. Hymenoptera]. [English translation. Lebanon, U.S.A.].
- van Achterberg, C. 1993. Illustrated key to the subfamilies of the Braconidae (Hymenoptera: Ichneumonoidea). *Zoologische Verhandelingen* No. 283, 189 pp.
- Yu, D.S.; van Achterberg, C. & Horstmann, K. 2012. *Taxapad 2012, Ichneumonoidea 2011*. Database on flash-drive, Ottawa, Ontario, Canada.