

ARTIGO / ARTÍCULO / ARTICLE

A study on the ichneumonid wasps (Hymenoptera: Ichneumonidae) from the province of Lorestan, Iran.

Hassan Ghahari¹ & Neveen S. Gadallah²

¹ Department of Plant Protection, Yadegar - e- Imam Khomeini (RAH) Branch, Islamic Azad University, Tehran (IRAN).
e-mail: hghahari@yahoo.com

² Entomology Department, Faculty of Science, Cairo University, Giza (EGYPT). e-mail: n_gadallah@hotmail.com

Abstract: This faunistic paper deals with the species diversity of ichneumonid wasps (Hymenoptera: Ichneumonidae) from the province of Lorestan, Iran. In total, 38 species belonging to 29 genera and 4 subfamilies (Acaenitinae, Cryptinae, Ichneumoninae, and Pimplinae) were collected and identified. *Bathythrix thomsoni* (Kerrich, 1942), *Gambrus ornatus* (Gravenhorst, 1829), *Gelis melanocephalus* (Schrank, 1781), *Thrybius praedator* (Rossi, 1792), *Trychosis ingrata* (Tschech, 1871), *Neotypus coreensis* Uchida, 1930, and *Probolus crassulus* Horstmann, 2000 are new records for the fauna of Iran.

Key words: Hymenoptera, Ichneumonidae, Faunistics, Lorestan, Iran.

Resumen: Estudio de los icneumónidos (Hymenoptera: Ichneumonidae) de la provincia de Lorestán, Irán. Este trabajo trata de la diversidad de especies de icneumónidos (Hymenoptera: Ichneumonidae) de la provincia de Lorestán, Irán. En total se capturaron e identificaron 38 especies pertenecientes a 29 géneros y 4 subfamilias (Acaenitinae, Cryptinae, Ichneumoninae y Pimplinae). *Bathythrix thomsoni* (Kerrich, 1942), *Gambrus ornatus* (Gravenhorst, 1829), *Gelis melanocephalus* (Schrank, 1781), *Thrybius praedator* (Rossi, 1792), *Trychosis ingrata* (Tschech, 1871), *Neotypus coreensis* Uchida, 1930 y *Probolus crassulus* Horstmann, 2000 son citas nuevas para la fauna de Irán.

Palabras clave: Hymenoptera, Ichneumonidae, Faunística, Lorestán, Irán.

Recibido: 7 de abril de 2015

Publicado on-line: 26 de abril de 2015

Aceptado: 13 de abril de 2015

Introduction

Ichneumonidae (Hymenoptera) is the biggest hymenopteran family with 51 generally recognized subfamilies, 1,579 genera and 24,281 described species (Çoruh et al. 2014). However, it should be emphasized that every year many new species are added to this number. The real number of species was estimated by Townes (1969) to be far higher, with probably up to 60,000 species (Gauld 1991). The biology of ichneumonids is very variable in general, and all forms of parasitism are represented, but common to all ichneumonids is that they kill their host (Laurenne 2008).

The Ichneumonidae fauna of Iran is not well studied. In the checklist by Barahoei et al. (2012) 502 species belonging to 189 genera and 24 subfamilies are listed from Iran. Later many authors (Ghahari 2014; Ghahari & Jussila 2014a, b, 2015; Ghahari et al. 2014a, b; Barahoei et al. 2014a, b, 2015, etc.) have made contributions to the Iranian fauna.

The province of Lorestan covers an area of 28,392 km² and comprises a historic territory of western Iran. The terrain consists chiefly of mountains, with numerous ranges, part of the Zagros mountain range, running northwest to southeast. The highest point of the province is a peak at 4050 m, and the low-lying areas being in the southernmost sector of the province are approximately 500 m

above sea level. The climate is generally sub-humid continental with winter precipitation, mostly as snow. Temperatures vary widely with the seasons and between day and night (12 to 32°C in summer and -2 to 8°C in winter). The aim of this work is the faunistic survey on Ichneumonidae of the province of Lorestan.

Material and methods

The materials of this research were collected by Malaise trap and sweeping net from different regions of the province of Lorestan. The specimens were put in ethanol 75%, pinned or mounted on small labels and identified. Generally the taxonomical works of Kasparyan (1973, 1981), Kasparyan & Tolkanitz (1999) and Yu et al. (2012) were used. Distribution of Ichneumonidae suggested by Yu et al. (2012) has been followed.

In total 38 ichneumonid species belonging to 29 genera and 4 subfamilies (Acaenitinae, Cryptinae, Ichneumoninae, and Pimplinae) were collected and identified. Seven species, *Bathythrix thomsoni* (Kerrich, 1942), *Gambrus ornatus* (Gravenhorst, 1829), *Gelis melanocephalus* (Schrink, 1781), *Thrybius praedator* (Rossi, 1792), *Trychosis ingrata* (Tschek, 1871), *Neotypus coreensis* Uchida, 1930, and *Probolus crassulus* Horstmann, 2000 are new records for the fauna of Iran. A list of species is given below with distribution data.

Results

Subfamily Acaenitinae

Genus *Phaenolobus* Förster, 1869

Phaenolobus saltans (Gravenhorst, 1829)

Material examined: Province of Lorestan: Alashtar (1255 m), 1♀, April 2009.

Distribution outside Iran: Austria, Croatia, Germany, Greece, Hungary, Italy, Macedonia, Poland, Portugal, Romania, Spain, Ukraine (Yu et al. 2012).

Subfamily Cryptinae

Genus *Aclastus* Förster, 1869

Aclastus solutus (Thomson, 1884)

Material examined: Province of Lorestan: Aligoodarz (2081 m), 2♂♂, June 2009.

Distribution outside Iran: Austria, Belgium, Bulgaria, Czech Republic, Faeroe Islands, Finland, France, Germany, Greece, Hungary, Ireland, Italy, Netherlands, Poland, Portugal (Madeira), Slovakia, Spain, Sweden, Turkey, UK (Yu et al. 2012).

Genus *Acroricnus* Ratzeburg, 1852

Acroricnus stylator (Thunberg, 1824)

Material examined: Province of Lorestan: Noor Abad (1756 m), 1♀, June 2009; Chaghavandi (1660 m), 2♀♀, September 2013.

Distribution outside Iran: Austria, Azerbaijan, Belarus, Bulgaria, Canada, Croatia, Czech Republic, Denmark, Finland, France, Germany, Hungary, Ireland, Italy, Korea, Latvia, Lithuania, Macedonia,

Netherlands, Norway, Poland, Romania, Russia, Spain, Sweden, Switzerland, Turkey, UK, Ukraine, USA, former Yugoslavia (Yu et al. 2012).

Genus *Bathythrix* Förster, 1869

***Bathythrix thomsoni* (Kerrich, 1942)**

Material examined: Province of Lorestan: Chaghvalandi (1660 m), 2♂♂, September 2013. New record for the fauna of Iran.

Distribution outside Iran: Austria, Bulgaria, Czech Republic, Finland, France, Germany, Ireland, Italy, Netherlands, Poland, Russia, Spain, Sweden, UK (Yu et al. 2012).

Genus *Buathra* Cameron, 1903

***Buathra tarsoleucus* (Schrank, 1781)**

Material examined: Province of Lorestan: Pol-e-Dokhtar (635 m), 1♂, June 2009.

Distribution outside Iran: Afghanistan, Austria, Belgium, Bulgaria, Croatia, Czech Republic, Denmark, Finland, France, Germany, Hungary, Ireland, Italy, Korea, Latvia, Lithuania, Mongolia, Netherlands, Norway, Poland, Romania, Russia, Slovakia, Spain, Sweden, Switzerland, Tajikistan, Turkey, UK, Ukraine (Yu et al. 2012).

Genus *Cryptus* Fabricius, 1804

***Cryptus viduatorius* Fabricius, 1804**

Material examined: Province of Lorestan: Aligoodarz (2084 m), 2♀♀, June 2009.

Distribution outside Iran: Austria, Azerbaijan, Belarus, Belgium, Bulgaria, Croatia, Cyprus, Czech Republic, Denmark, Finland, France, Georgia, Germany, Greece, Hungary, Ireland, Italy, Latvia, Lithuania, Moldova, Netherlands, Norway, Poland, Romania, Russia, Serbia, Montenegro, Spain, Sweden, Switzerland, Tajikistan, Turkey, UK, Ukraine (Yu et al. 2012).

Genus *Dichrogaster* Doumerc, 1855

***Dichrogaster longicaudata* (Thomson, 1884)**

Material examined: Province of Lorestan: Kouhestak (1215 m), 1♂, August 2009.

Distribution outside Iran: Austria, Bulgaria, Canada, Czech Republic, Egypt, Finland, France, Germany, Greece, Iraq, Israel, Italy, Moldova, Mongolia, Norway, Poland, Portugal (Madeira), Serbia, Slovakia, Spain, Sweden, Turkey, USA (Yu et al. 2012).

Genus *Gambrus* Förster, 1869

***Gambrus incubator* (Linnaeus, 1758)**

Material examined: Province of Lorestan: Roudbar (1642 m), 2♀♀, June 2009.

Distribution outside Iran: Austria, Azerbaijan, Belgium, Bulgaria, Croatia, Czech Republic, Finland, France, Germany, Hungary, Ireland, Italy, Kenya, Latvia, Lithuania, Norway, Poland, Romania, Russia, Spain, Sweden, Switzerland, Turkey, UK (Yu et al. 2012).

***Gambrus ornatus* (Gravenhorst, 1829)**

Material examined: Province of Lorestan: Mamoon (1897 m), 1♂, September 2013. New record for the fauna of Iran.

Distribution outside Iran: Austria, Azerbaijan, Belarus, Bulgaria, Croatia, Czech Republic, Denmark, Finland, France, Germany, Hungary, Ireland, Italy, Kyrgyzstan, Latvia, Moldova, Netherlands, Norway, Poland, Romania, Russia, Spain, Sweden, Switzerland, Syria, Turkey, Turkmenistan, UK (Yu et al. 2012).

Genus Gelis Thunberg, 1827

Gelis melanocephalus (Schrank, 1781)

Material examined: Province of Lorestan: Mamoon (1897 m), 1♀, September 2013. **New record for the fauna of Iran.**

Distribution outside Iran: Austria, Belgium, Bulgaria, Czech Republic, Denmark, Finland, France, Germany, Hungary, Ireland, Latvia, Lithuania, Netherlands, Norway, Poland, Romania, Russia, Slovakia, Slovenia, Spain, Sweden, Switzerland, Ukraine, UK (Yu et al. 2012).

Gelis mutillatus (Gmelin, 1790)

Material examined: Province of Lorestan: Shool Abad (1663 m), 3♀♀, September 2013.

Distribution outside Iran: Austria, Belgium, Bulgaria, Croatia, Czech Republic, Finland, France, Germany, Hungary, Ireland, Italy, Latvia, Netherlands, Norway, Poland, Romania, Russia, Spain, Sweden, UK, Ukraine (Yu et al. 2012).

Gelis trux (Förster, 1850)

Material examined: Province of Lorestan: Kamandan (2002 m), 1♀, April 2012.

Distribution outside Iran: Austria, Bulgaria, Czech Republic, Finland, France, Germany, Greece, Hungary, Iceland, Italy, Latvia, Lithuania, Moldova, Netherlands, Norway, Poland, Romania, Russia, Spain, Sweden, Switzerland, UK, Ukraine (Yu et al. 2012).

Genus Hoplocryptus Thomson, 1873

Hoplocryptus bohemani (Holmgren, 1856)

Material examined: Province of Lorestan: Shool Abad (1663 m), 1♂, September 2013.

Distribution outside Iran: Austria, Azerbaijan, Bulgaria, Czech Republic, Finland, France, Germany, Hungary, Latvia, Mongolia, Norway, Poland, Romania, Russia, Serbia, Montenegro, Spain (Canary Islands), Sweden, Switzerland, Turkey, UK (Yu et al. 2012).

Genus Meringopus Förster, 1869

Meringopus calescens persicus Heinrich, 1937

Material examined: Province of Lorestan: Kamandan (2002 m), 2♀♀, April 2012.

Distribution outside Iran: Afghanistan, Austria, Azerbaijan, Bulgaria, Canada, China, Czech Republic, France, Germany, Greece, India, Italy, Kazakhstan, Kyrgyzstan, Mongolia, Morocco, Poland, Russia, Spain, Switzerland, Tajikistan, Turkey, USA, Uzbekistan (Yu et al. 2012).

Meringopus pseudonymus (Tschek, 1872)

Material examined: Province of Lorestan: Borujerd (1637 m), 2♀♀, October 2009.

Distribution outside Iran: Algeria, Austria, Bulgaria, Croatia, France, Germany, Greece, Hungary, Israel, Italy, Jordan, Poland, Romania, Russia, Spain, Tajikistan, Turkey (Yu et al. 2012).

Genus *Mesostenus* Gravenhorst, 1829

Mesostenus transfuga Gravenhorst, 1829

Material examined: Province of Lorestan: Kamandan (2002 m), 1♀, April 2012; Chaghavandi (1660 m), 2♂♂, 1♀, September 2013.

Distribution outside Iran: Algeria, Austria, Azerbaijan, Belgium, Bulgaria, Czech Republic, Egypt, Finland, France, Germany, Greece, Hungary, Ireland, Israel, Italy, Kazakhstan, Latvia, Lithuania, Moldova, Mongolia, Poland, Portugal (Azores), Romania, Russia, Spain (Canary Islands), Sweden, Switzerland, Turkey, Turkmenistan, UK, Ukraine (Yu et al. 2012).

Genus *Pleolophus* Townes, 1962

Pleolophus brachypterus (Gravenhorst, 1815)

Material examined: Province of Lorestan: Aligoodarz (2084 m), 1♂, June 2009.

Distribution outside Iran: Austria, Azerbaijan, Belarus, Belgium, Bulgaria, Czech Republic, Denmark, Finland, France, Germany, Hungary, Iceland, Ireland, Italy, Latvia, Lithuania, Luxembourg, Moldova, Netherlands, Norway, Poland, Romania, Russia, Switzerland, Turkey, UK (Yu et al. 2012).

Genus *Thrybius* Townes, 1965

Thrybius praedator (Rossi, 1792)

Material examined: Province of Lorestan: Azna (1875 m), 1♂, July 2009. New record for the fauna of Iran.

Distribution outside Iran: Austria, Belgium, Czech Republic, Denmark, Finland, France, Georgia, Germany, Greece, Hungary, Ireland, Italy, Latvia, Poland, Romania, Slovenia, Spain, Sweden, Tunisia, Turkey, UK (Yu et al. 2012).

Genus *Trychosis* Förster, 1869

Trychosis ingrata (Tschek, 1871)

Material examined: Province of Lorestan: Azna (1875 m), 1♀, July 2009. New record for the fauna of Iran.

Distribution outside Iran: Austria, Bulgaria, Czech Republic, Denmark, Finland, France, Germany, Hungary, Latvia, Moldova, Poland, Romania, Slovakia, Spain, Sweden, Switzerland, UK (Yu et al. 2012).

Trychosis neglecta (Tschek, 1871)

Material examined: Province of Lorestan: Darreh-Asbar (1670 m), 1♀, August 2009.

Distribution outside Iran: Austria, Azerbaijan, Belarus, Belgium, Bulgaria, Czech Republic, Finland, France, Germany, Hungary, Italy, Latvia, Lithuania, Moldova, Norway, Poland, Romania, Slovakia, Spain, Sweden, Switzerland, Turkey, UK (Yu et al. 2012).

Genus *Zoophthorus* Förster, 1869

Zoophthorus graculus (Gravenhorst, 1829)

Material examined: Province of Lorestan: Noor Abad (1756 m), 1♂, June 2009.

Distribution outside Iran: Belgium, Bulgaria, Canada, Czech Republic, Finland, France, Germany, Hungary, Ireland, Lithuania, Mexico, Mongolia, Netherlands, Norway, Poland, Romania, Slovakia, Spain, Sweden, Turkey, UK, USA (Yu et al. 2012).

Subfamily Ichneumoninae**Genus *Anisobas* Wesmael, 1844*****Anisobas hostilis* (Gravenhorst, 1820)**

Material examined: Province of Lorestan: Sarab Doreh (1176 m), 3♂♂, July 2009.

Distribution outside Iran: Algeria, Austria, Belgium, Bulgaria, China, Croatia, Czech Republic, Denmark, Finland, France, Germany, Greece, Hungary, Italy, Kazakhstan, Kyrgyzstan, Latvia, Luxembourg, Morocco, Netherlands, Poland, Romania, Russia, Serbia, Montenegro, Slovakia, Slovenia, Spain, Sweden, Switzerland, Turkey, UK (Yu et al. 2012).

Genus *Apaeleticus* Wesmael, 1845***Apaeleticus bellicosus* Wesmael, 1845**

Material examined: Province of Lorestan: Roudbar (1642 m), 2♂♂, June 2009; Dorood (1683 m), 1♂, 2♀♀, October 2009.

Distribution outside Iran: Belarus, Belgium, Bulgaria, Croatia, Finland, France, Germany, Ireland, Italy, Latvia, Netherlands, Poland, Romania, Russia, Spain, Turkey, Ukraine, UK (Yu et al. 2012).

Genus *Coelichneumon* Thomson, 1893***Coelichneumon bohemani* (Holmgren, 1864)**

Material examined: Province of Lorestan: Khorramabad (1126 m), 1♂, August 2009.

Distribution outside Iran: Austria, Belgium, Bulgaria, Croatia, Czech Republic, Finland, France, Germany, Hungary, Poland, Romania, Russia, Sweden, Switzerland, Turkey, UK, Ukraine (Yu et al. 2012).

Genus *Diphyus* Kriechbaumer, 1890***Diphyus ochromelas* (Christ, 1790)**

Material examined: Province of Lorestan: Darreh-Asbar (1673 m), 1♂, 2♀♀, August 2009.

Distribution outside Iran: Austria, Azerbaijan, Belarus, Belgium, Bulgaria, Croatia, Finland, France, Germany, Hungary, Italy, Kazakhstan, Latvia, Lithuania, Netherlands, Norway, Poland, Romania, Russia, Spain, Sweden, Switzerland, Turkey, UK, Ukraine (Yu et al. 2012).

Genus *Exephanes* Wesmael, 1845***Exephanes ischioxanthus* (Gravenhorst, 1829)**

Material examined: Province of Lorestan: Borujerd (1637 m), 1♂, October 2009.

Distribution outside Iran: Austria, Belgium, Bulgaria, Croatia, Czech Republic, Finland, France, Germany, Greece, Hungary, Ireland, Italy, Latvia, Moldova, Netherlands, Poland, Romania, Russia, Spain, Sweden, Switzerland, Turkey, UK (Yu et al. 2012).

Genus *Ichneumon* Linneaus, 1758***Ichneumon cessator* Müller, 1776**

Material examined: Province of Lorestan: Sefid Dasht (1122 m), 2♂♂, 2♀♀, April 2009; Aligoodarz (2081 m), 1♂, June 2009.

Distribution outside Iran: Austria, Azerbaijan, Belarus, Belgium, Czech Republic, Denmark, Finland, France, Germany, Hungary, Ireland, Italy, Kazakhstan, Latvia, Luxembourg, Norway, Poland, Romania, Russia, Slovakia, Spain, Sweden, Switzerland, Turkey, UK (Yu et al. 2012).

***Ichneumon curtulus* Kriechbaumer, 1882**

Material examined: Province of Lorestan: Khorramabad (1126 m), 2♂♂, 1♀, August 2009; Sefid Dasht (1122 m), 1♀, September 2013.

Distribution outside Iran: Austria, Germany, Hungary, Kazakhstan, Poland, Romania, Spain (Yu et al. 2012).

***Ichneumon gratus* Wesmael, 1855**

Material examined: Province of Lorestan: Aligoodarz (2081 m), 3♂♂, June 2009.

Distribution outside Iran: Austria, Finland, France, Germany, Poland, Romania, Russia, Switzerland, Turkey, UK, Ukraine (Yu et al. 2012).

***Ichneumon sexcinctus* Gravenhorst, 1829**

Material examined: Province of Lorestan: Sefid Dasht (1122 m), 2♀♀, April 2009; Khorramabad (1126 m), 1♀, August 2009.

Distribution outside Iran: Croatia, France, Germany, Hungary, Italy, Kazakhstan, Mongolia, Poland, Romania, Spain, Switzerland, Turkey (Yu et al. 2012).

Genus *Neotypus* Förster, 1869

***Neotypus coreensis* Uchida, 1930**

Material examined: Province of Lorestan: Kouhestak (1215 m), 2♀♀, August 2009. **New record for the fauna of Iran.**

Distribution outside Iran: Austria, Canada, Czech Republic, France, Germany, Hungary, Japan, Korea, Lithuania, Moldova, Mongolia, Poland, Romania, Russia, Slovakia, Spain, Sweden, Switzerland, Turkey, UK, USA (Yu et al. 2012).

Genus *Probolus* Wesmael, 1845

***Probolus crassulus* Horstmann, 2000**

Material examined: Province of Lorestan: Dorood (1683 m), 1♂, October 2009. **New record for the fauna of Iran.**

Distribution outside Iran: Austria, Czech Republic, France, Germany, Hungary, Ireland, Italy, Norway, Slovakia, Spain, Turkey, UK (Yu et al. 2012).

Genus *Stenichneumon* Thomson, 1893

***Stenichneumon culpator* (Schrank, 1802)**

Material examined: Province of Lorestan: Alashtar (1255 m), 3♀♀, April 2009; Azna (1875 m), 1♀, July 2013.

Distribution outside Iran: Austria, Azerbaijan, Belarus, Belgium, Bosnia-Herzegovina, Bulgaria, Canada, Czech Republic, Finland, France, Germany, Hungary, Ireland, Italy, Japan, Kazakhstan, Korea, Latvia, Lithuania, Luxembourg, Moldova, Netherlands, Norway, Poland, Romania, Russia, Spain, Sweden, Tunisia, Turkey, UK, Ukraine, USA (Yu et al. 2012).

Genus *Vulgichneumon* Heinrich, 1962***Vulgichneumon saturatorius* (Linnaeus, 1758)**

Material examined: Province of Lorestan: Sefid Dasht (1122 m), 2♂♂, April 2009.

Distribution outside Iran: Austria, Azerbaijan, Belarus, Belgium, Bulgaria, Czech Republic, Denmark, Finland, France, Germany, Greece, Hungary, Ireland, Israel, Italy, Japan, Kazakhstan, Latvia, Lithuania, Netherlands, Norway, Pakistan, Poland, Romania, Russia, Spain, Sweden, Switzerland, Turkey, UK, Ukraine (Yu et al. 2012).

Subfamily Pimplinae**Genus *Itoplectis* Förster, 1869*****Itoplectis maculator* (Fabricius 1775)**

Material examined: Province of Lorestan: Dorood (1683 m), 1♂, October 2009.

Distribution outside Iran: Albania, Armenia, Austria, Azerbaijan, Belarus, Belgium, Bulgaria, Croatia, Czech Republic, Denmark, Estonia, Finland, France, Georgia, Germany, Greece, Hungary, Ireland, Italy, Latvia, Lithuania, Luxembourg, Macedonia, Malta, Moldova, Mongolia, Morocco, Netherlands, Norway, Poland, Portugal, Romania, Russia, Serbia, Montenegro, Slovakia, Spain (Canary Islands), Switzerland, Tunisia, Turkey, UK, Ukraine (Yu et al. 2012).

Genus *Pimpla* Fabricius, 1804***Pimpla spuria* Gravenhorst 1829**

Material examined: Province of Lorestan: Azna (1875 m), 1♀, 1♂, July 2009.

Distribution outside Iran: Afghanistan, Albania, Algeria, Armenia, Austria, Azerbaijan, Belarus, Belgium, Bulgaria, China, Croatia, Czech Republic, Denmark, Egypt, Finland, France, Georgia, Germany, Greece, Hungary, Ireland, Israel, Italy, Japan, Kazakhstan, Kyrgyzstan, Libya, Lithuania, Macedonia, Malta, Moldova, Mongolia, Morocco, Netherlands, Norway, Poland, Romania, Russia, Spain (Canary Islands), Sweden, Switzerland, Tajikistan, Turkey, Turkmenistan, UK, Ukraine, Uzbekistan (Yu et al. 2012).

***Pimpla rufipes* (Miller 1759)**

Material examined: Province of Lorestan: Noor Abad (1756 m), 2♀♀, June 2009.

Distribution outside Iran: Argentina, Brazil, Germany, Turkey, Uruguay (Yu et al. 2012).

Genus *Strongylopsis* Brauns, 1896***Strongylopsis belua* Kuzin, 1950**

Material examined: Province of Lorestan: Darreh-Asbar (1673 m), 2♂♂, August 2009.

Distribution outside Iran: Armenia, Azerbaijan, Kazakhstan, Kyrgyzstan, Mongolia, Russia, Tajikistan, Turkey, Ukraine (Yu et al. 2012).

Discussion

This faunistic paper, just focused on 4 ichneumonid subfamilies, Acaenitinae, Cryptinae, Ichneumoninae, and Pimplinae, indicates that there is a diverse fauna of these beneficial insects in the

province of Lorestan. Continuing the faunistic surveys on other subfamilies and also in other regions of the province especially the areas not sampled in this research, surely many more species will be found in the future. Additionally, most species of Ichneumonidae are natural enemies of many economically important agricultural pests. Despite their efficient role in the biological control of agricultural and forest pests, the biology, ecology, and geographical distribution of many groups remain insufficiently known (Çoruh et al. 2011). Therefore, studies on the biological aspects of these beneficial insects can be valuable topics for researchers.

Acknowledgements

The authors are grateful to R. Jussila (Finland) and M. Schwarz (Austria) for editing the manuscript, and also to the editors for helpful suggestions. The research was supported by Islamic Azad University (Yadegar - e- Imam Khomeini (RAH) Branch) and Cairo University.

References

- Barahoei, H.; Nader, E. & Rakhshani, E. 2014a. Cryptinae (Hymenoptera: Ichneumonidae) of Isfahan province, central Iran. *Turkish Journal of Zoology* **39**: 279-284.
- Barahoei, H.; Nader, E. & Rakhshani, E. 2015. A survey on Ichneumonidae of Isfahan province, central Iran. *Journal of Crop Protection* **4**(2): 157-166.
- Barahoei, H.; Rakhshani, E.; Fathabadi, K. & Moradpour, H. 2014b. A survey on the fauna of Ichneumonidae (Hymenoptera) of Khorasan-e-Razavi province. *Iranian Journal of Animal Biosystematics (IJAB)* **10**(2): 145-160.
- Barahoei, H.; Rakhshani, E. & Riedel, M. 2012. A checklist of Ichneumonidae (Hymenoptera: Ichneumonoidea) from Iran. *Iranian Journal of Animal Biosystematics (IJAB)* **8**(2): 83-132.
- Çoruh, S.; Kolarov, J. & Çoruh, I. 2014. *Probles microcephalus* (Gravenhorst, 1829) a new record for the Turkish fauna (Hymenoptera: Ichneumonidae: Tersilochinae). *Munis Entomology & Zoology* **9**(1): 451-456.
- Çoruh, S.; Özbek, H. & Riedel, M. 2011. An additional contribution to the Ichneumoninae (Hymenoptera: Ichneumonidae) fauna of Turkey. *Türkiye Entomoloji Dergisi* **35**(4): 603-613.
- Gauld, I.D. 1991. The Ichneumonidae of Costa Rica. *Memoirs of the American Entomological Institute* **47**: 1-589.
- Ghahari, H. 2014. A study on the subfamily Ichneumoninae (Hymenoptera: Ichneumonidae) from Varamin and vicinity, Iran. *Calodema* **295**: 1-2.
- Ghahari, H. & Jussila, R. 2014a. A study on the subfamily Ichneumoninae (Hymenoptera: Ichneumonidae) from Khorasan province, Iran. *Linzer biologische Beiträge* **46**(2): 1367-1371.
- Ghahari, H. & Jussila, R. 2014b. A faunistic study on the Ichneumonidae (Hymenoptera: Ichneumonoidea) from the west of Iran. *Linzer biologische Beiträge* **46**(2): 1373-1377.
- Ghahari, H. & Jussila, R. 2015. Faunistic notes on the Ichneumonid wasps (Hymenoptera: Ichneumonidae) in alfalfa fields in some regions of Iran. *Entomofauna* **36**(12): 185-192.

Ghahari, H.; Jussila, R. & Gadallah, N.S. 2014a. The species of Ichneumonidae (Hymenoptera: Ichneumonoidea) from Markazi province, Iran. *Wuyi Science Journal* **30**: 83-91.

Ghahari, H.; Ostovari, H.; Jussila, R. & Behnood, S. 2014b. A study on Ichneumonidae (Hymenoptera: Ichneumonoidea) from some regions of Khorasan province, north-eastern Iran. *Calodema* **296**: 1-2.

Kasparyan, D.R. 1973. *Fauna of the USSR Hymenoptera Vol. III Number 1. Ichneumonidae (Subfamily Tryphoninae) Tribe Tryphonini*. Nauka Publishers, Leningrad. [Translated from Russian. Amerind Publishing Co. Ltd., New Delhi, 1981. 414 pp.]

Kasparyan, D.R. 1981. A guide to the insects of the European part of the USSR. Hymenoptera, Ichneumonidae. *Opredeliteli Faune SSSR* **3**(3): 1-688 (in Russian).

Kasparyan, D.R. & Tolkanitz, V.I. 1999. *Ichneumonidae subfamily Tryphoninae: tribes Sphinctini, Phytodietini, Oedemopsini, Tryphonini (Addendum), Idiogrammatini. Subfamilies Eucerotinae, Adelognathinae (addendum), Townesioninae*. Fauna of Russia and neighbouring countries. Insecta Hymenoptera. Vol. III. N 3. Saint Petersburg. Nauka, 404 pp.

Laurenne, N. 2008. *Phylogeny of a taxonomically difficult group and evolution of host location mechanism*. University of Helsinki, Faculty of Biosciences, 22 pp.

Townes, H. 1969. The genera of Ichneumonidae. Part I. *Memoirs of the American Entomological Institute* **11**: 1-300.

Yu, D.S.; van Achterberg, C. & Horstmann, K. 2012. Taxapad 2012, Ichneumonoidea 2011. Database on flash-drive. www.taxapad.com, Ottawa, Ontario, Canada.