ZOOLOGISCHE MEDEDELINGEN

UITGEGEVEN DOOR HET

RIJKSMUSEUM VAN NATUURLIJKE HISTORIE TE LEIDEN (MINISTERIE VAN CULTUUR, RECREATIE EN MAATSCHAPPELIJK WERK)
Deel 41 no. 9 20 april 1966

THE STRUCTURE OF THE OVIPOSITING ORGANS AS A TRIBAL CHARACTER IN THE INDO-AUSTRALIAN SYCOPHAGINE TORYMIDAE (HYMENOPTERA, CHALCIDOIDEA)

by

J. T. WIEBES

Rijksmuseum van Natuurlijke Historie, Leiden

With nine text-figures

Landmarks on the distal segments of the female Chalcidoid gaster are the spiracular peritremata of the eighth urotergite, and the pygostyli of the ninth. The eighth and ninth sterna bear the first and second valvulae, which form the effective ovipositor and its sheath, respectively. The ninth moreover bears the third valvulae, commonly called the valves of the ovipositor.

Most Chalcidoid Hymenoptera of the family Torymidae have a long ovipositor, in some instances several times as long as the body. Comparative study of fig wasps of the subfamily Sycophaginae shows that the great length of the ovipositing organs in different groups, may have been acquired by different means. The characters of these structures of the females appear to be correlated with various characters of the males. The characters of the males are only shortly mentioned in the present paper. Those of the female ovipositing organs are here taken as criteria for a tribal classification of the Sycophaginae.

One nomenclatorial remark precedes the enumeration of the tribes. Saunders (1883a: 11 ff.), on the presumption that the fig wasps should be transferred to "a more congenial sphere, by restoring them, as heretofore, to the vegetable-feeding" Cynipoidea, classified several genera in the subfamilie Sycophagides. Blastophaga Gravenhorst, Agaon Dalman, Sycocrypta Coquerel, Eupristina Saunders, Pleistodontes Saunders, and Kradibia Saunders were assigned to the first division, Prionastomata Saunders (Prionostomata in Saunders, 1883b: v), a synonym of Agaonidae Walker

Fig. 1-9. Female Sycophaginae, semidiagrammatical. 1, Sycoryctes sp., apex of ninth urotergite, valva, and ovipositor, lateral aspect; 2, Sycoryctes patellaris Mayr, gaster, lateral aspect; 3, Arachonia sp., eighth, and base of ninth urotergites, dorsal aspect (flattened); 4-5, Philotrypesis similis Baker: 4, lateral aspect, 5, pygostyle, dorsal aspect; 6-7, Apocrypta larvalis (Baker), lateral aspect: 6, gaster, 7, pygostyle; 8-9, Eukoebelea nota (Baker): 8, gaster, dorsal aspect, 9, apex of gaster, dorsal aspect (slightly oblique). 0, ovipositor; p 1x, pygostyle of ninth urotergite; s 1, propodeal spiracle; s vIII, spiracle of eighth urotergite; v, valva; 1x, x, ninth and tenth urotergites.

Fig. 1, 9 × 100; 2, 4, 6, 8, × 25; 3, × 40; 5, 7, × 250.

(1846: 23); Sycophaga Westwood and Apocrypta Coquerel to the second, Aploastomata Saunders (Haplostomata), a synonym of Sycophagoidae Walker (1875: 16). Apart from these "fig insects proper", Saunders distinguished the "presumably parasitic types" as Sycocolacides Saunders. This, as was correctly suggested by Patton (1884: xvi), is another synonym of Sycophagoidae Walker if the genus Sycophaga Westwood is included, or a synonym of Idarninae Ashmead (1899: 235).

Joseph's (1964) division of the Sycophaginae (cf. Wiebes, 1961; 1964: 84-85) into tribes, left many genera unclassified. Most of these may be accommodated in one of the following groups.

The figured specimens were taken from the following samples: Sycoryctes patellaris Mayr, ex Ficus glomerata Roxb. [= F. racemosa L.], Bogor, Java, leg. H. Solms (coll. Mus. Vienna; slide II. ii); Arachonia sp. and Sycoryctes sp., ex Ficus stupenda Miq., Sungei Liwagu, N. Borneo, leg. E. J. H. Corner (Mus. Leiden, nos. 717 and 720); Apocrypta larvalis (Baker), Eukoebelea nota (Baker), and Philotrypesis similis Baker, ex Ficus nota (Blanco) Merrill, Los Baños, Luzon, Philippines, leg. J. T. Wiebes (Mus. Leiden, nos. 779, 780, 781).

(1) Sycophagini (Sycophagoidae) Walker, 1875: 16. Gaster depressed, with normal sternites; at the distal end the (divided) ninth urotergite and the pygostyles are visible, preceded by the eighth (with spiracles). The long ovipositing organs are formed by the valvulae only (fig. 8, 9). The parapsidal furrows of the mesonotum are complete. The males are dorsoventrally depressed, ribbon-shaped; they show the peculiar division of the head described by Grandi (1916: 227-228, fig. xxxii, 1), and bear long filaments on the spiracular peritremata of the eighth urotergite.

Type-genus, *Sycophaga* Westwood (extra-limital). Additional genera, *Eukoebelea* Ashmead, *Parakoebelea* Joseph, (*Idarnes* Walker, see below). Synonyms, Idarninae Ashmead, Sycocolacides Saunders.

(2) **Apocryptini** new tribe. The gaster ends with the ninth urotergite (with pygostyles), and the ovipositing organs are formed by the valvulae only; the gastral sternites are extended ventrad, they are ploughshare-shaped in lateral aspect (fig. 6, 7). The parapsidal furrows are complete. The males are very slender; the spiracular peritremata of the eighth urotergite are large, but not prominent.

Type-genus, Apocrypta Coquerel.

(3) **Sycoryctini** new tribe. The apparent gaster ends with the eighth urotergite (with spiracles), the ninth is tubularly lengthened covering the valvulae almost to the tips (fig. 1-3). The pygostyles may be present close to the tip of the ninth urotergite, or absent. The parapsidal furrows are

incomplete 1) or obsolete. The males are less depressed than in the nominate tribe; the head is not divided into two parts, and the spiracular peritremata of the eighth urotergite are not prominent, nor very large.

Type-genus, Sycoryctes Mayr. Additional genera, Arachonia Joseph, Sycoscapter Saunders, Sycoscapteridea Ashmead. Sycoscaptella Westwood and Sycoscapterella Ashmead probably belong in this tribe.

(4) **Philotrypini** new tribe. The last two segments of the gaster are tubularly lengthened; the apparent ovipositor is formed by the eighth urotergite (with spiracles), the ninth (with pygostyles), and the valvulae (fig. 4, 5). The parapsidal furrows are complete. The males are more robust than in the tribes mentioned above; the abdominal spiracles are small. Most males are subapterous, some species are homeomorph (alate).

Type-genus, Philotrypesis Förster.

(5) Otitesellini Joseph, 1964: 65. Description from Joseph: females with short, inserted ovipositor; postmarginal vein long [but it is short in *Grandiana* Wiebes]. Male with over-sized head, mandibles, antennal scape and toruli, and large thorax; the fore wings only are present, and are usually represented by filamentous rudiments. For more detailed descriptions, and figures, see Grandi (1922).

Type-genus, Otitesella Westwood. Additional genera, Eujacobsonia Grandi, Grandiana Wiebes, Lipothymus Grandi, Micrognathophora Grandi, Terastiozoon Grandi (? = Walkerella Westwood), Sycobiella Westwood.

(6) Sycophilini Joseph, 1964: 65. Description from Joseph: females with very short ovipositor, which hardly projects beyond the tip of the gaster; postmarginal vein short or very short; abdomen subdepressed. Males apterous or alate or both. Figures, see Grandi (1923. Neosycophila). As mentioned earlier (Wiebes, 1964: 85), I am not sure whether this group should be retained in the subfamily.

Some genera formerly placed in the "Idarninae" (in the relationship of *Sycophila* etc.), appear to be better accommodated in the Pteromalidae, tribe Brachyscelidiphagini (see Gahan & Ferrière, 1947). The contents of the Sycophilini listed here are as given by Joseph (1964). This assemblage of genera is in urgent need of revision.

Type-genus, Sycophila Walker. Additional genera, Neosycophila Grandi, Sycobia Walker, Sycobiomorpha Joseph, Sycophilodes Joseph.

(7) Incertae sedis. Some genera could not be classified. One of these, *Diaziella* Grandi, was sufficiently described; it appears to be aberrant. *Diaziella* may need another tribe, the description of which I postpone until

¹⁾ They are complete in the American genus Critogaster Mayr, which seems to belong to the same tribe, Sycoryctini.

the African and American Sycophaginae are studied. Another genus, *Polanisa* Walker, based on *Polanisa lutea* Walker (the type of which is probably lost), is of dubious standing.

Three, viz. Sycoscaptella Westwood, Sycoscapterella Ashmead, and Walkerella Westwood, are known in one sex only, but they can probably be assigned to their proper tribes after a revision of the type material of their type species. The same applies to Micranisa Walker, and to the genera named by Girault, and described in his usual sketchy way, viz. Goniogastrella (judging from the name, it may belong to the Apocryptini), Idarnoides, Idarnomorpha (both Sycophagini?), Philotrypesella and Philotrypesopsis (both Philotrypini?), Epicolystichus and Paracolystichus. Platyneura Motschulsky, finally, is unrecognizable from the description.

EUKOEBELEA, IDARNES AND SYCOPHAGA

The presence of *Idarnes* Walker (type, *I. carme* Walker from the West Indies) in the Indo-Australian region is doubtful. Joseph (1957: 103) synonymized Sycophagella agraensis Joseph (1953: 54) with Tetragonaspis testacea Mayr (1885: 157), and listed the species as Idarnes testacea (Mayr). In comparing Sycophagella with Sycophaga (S. brevitarsus Grandi, 1916: 236; = Eukoebelea brevitarsus (Grandi) Joseph, 1957: 103), Joseph (1953: 61) stated: "... there are fundamental differences between the two genera viz. in Sycophagella agraensis Joseph the twelve-segmented antenna with a single ring-joint and the unisegmented maxillary and labial palpi alone are sufficient to distinguish the two into separate genera". I may present the following comments. (1) The numbers given by Joseph (1953) for Sycophagella agraensis do not agree with those found in material of T. testacea from Mayr's collection (Mayr, in the original description, did not specify these characters for T. testacea, and they do not fit in his description of the genus): in T. testacea the antennal segments number 13, the annuli 2, the maxillary and labial palpi are 1- and 2-segmented respectively; (2) the unisegmented maxillary and labial palpi of Eukoebelea cunia Joseph (1957: 102) show that this character cannot be considered differential between Idarnes (sensu Joseph) and Eukoebelea; (3) antennae with two annuli are found in Eukoebelea camerunensis Mayr and E. qiqas 2) Mayr (1906: 165) etc., and this appears indeed to be the normal number in Eukoebelea; (4) in my opinion, Tetragonaspis testacea can remain in the genus Eukoebelea Ashmead, where Mayr (1906: 165) and Grandi (1928: 80) placed it. A discussion of the differential characters of Eukoebelea

²⁾ This species may belong to Parakoebelea Joseph.

testacea and E. brevitarsus, additional to that by Joseph (1953), falls out of the scope of this paper.

Idarnes subaenea (Girault) Girault (1917: 37) must remain incertae sedis, until the type material has been restudied.

All Indo-Malayan species, previously assigned to *Sycophaga* Westwood, appear to belong to *Eukoebelea* Ashmead (see Grandi, 1923: 113, nota). *Sycophaga* seems to be exclusively African in its distribution.

LIST OF THE INDO-AUSTRALIAN GENERA OF THE SYCOPHAGINAE (synonyms in italics)

Agaonella Baker, 1913, Philipp. J. Sci. 8: 72; type A. larvalis Baker = Apocrypta larvalis (Baker) Williams (1928, Bull. Exp. Sta. H.S.P.A. 19: 13).

Agrianisa Walker, 1875, Entomologist 8: 16; type A. myrmecoides Walker = Sycobia bethyloides Walker, sec. Patton (1884, Proc. ent. Soc. Lond. 1884: xvi).

Apocrypta Coquerel, 1855, Rev. Mag. Zool. (2) 7: 367; type A. perplexa Coquerel. Apocryptini.

Arachonia Joseph, 1957, Ann. Soc. ent. France 125: 107; type A. plumosa Joseph. Sycoryctini.

Diaziella Grandi, 1928, Boll. Lab. Ent. Bologna 1: 80; type D. bicolor Grandi. As yet unclassified.

Epicolystichus Girault, 1915, Mem. Queensland Mus. 4: 285; type E. aereicorpus Girault. Incertae sedis.

Eujacobsonia Grandi, 1923, Ann. Mus. Stor. nat. Genova 51: 105; type E. mirabilis Grandi. Otitesellini.

Eukoebelea Ashmead, 1904, Proc. ent. Soc. Washington 6: 126; type Koebelea australiensis Ashmead. Sycophagini

Goniogaster Mayr, 1885, Verh. zool.-bot. Ges. Wien 35: 240; type G. varicolor Mayr. Goniogaster is a synonym of Apocrypta Coquerel, sec. Grandi (1924, Boll. Lab. Zool. Portici 17: 113, nota).

Goniogastrella Girault, 1915, Mem. Queensland Mus. 4: 282; type G. caudatus Girault. Incertae sedis.

Grandiana Wiebes, 1961, Nova Guinea, Zool. 14: 245; type G. wassae Wiebes. Otitesellini.

Idarnella Westwood, 1883, Trans. ent. Soc. Lond. 1883: 37; type Idarnes transiens Walker = Philotrypesis transiens (Walker) Grandi (1921, Boll. Lab. Zool. Portici 15: 92).

Idarnes Walker, 1843, Ann. Mag. nat. Hist. 12: 47; type I. carme Walker (from the West Indies). As argumented above, the genus is of doubtful occurrence in the region. Idarnes australis Froggatt (1901, Agric. Gaz. N. S. Wales 11: 6) = Sycoryctes australis (Froggatt) Mayr (1906, Wien. ent. Ztg. 25: 170); Idarnes orientalis Walker (1875, Entomologist 8: 17) = Idarnes stabilis Walker, sec. Patton (1884, Proc. ent. Soc. Lond. 1884: xvii); Idarnes stabilis Walker (1871, Notes on Chalcidiae 4: 62) = Sycoscapter stabilis (Walker) Grandi (1928, Bull. Soc. zool. France 53: 81); Idarnes testacea (Mayr) Joseph (1957, Ann. Soc. ent. France 125: 103) = Eukoebelea testacea (Mayr) Mayr (1906, Wien. ent. Ztg. 25: 165). Sycophagini.

Idarnodes Westwood, 1883, Trans. ent. Soc. Lond. 1883: viii (errata); type Cynips caricae L. (present designation) = Philotrypesis caricae (L.).

Idarnoides Girault, 1913, Trans. R. Soc. S. Australia 37: 100; type I. channingi Girault. Incertae sedis.

Idarnomorpha Girault, 1915, Mem. Queensland Mus. 4: 281; type I. subaenea Girault = Idarnes subaenea (Girault) Girault (1917, Insec. inscit. Menstr. 5: 37). Incertae sedis.

Indothymus Joseph, 1953, Agra Univ. J. Res. 2: 73; type I. infectorius Joseph = Sycoscapter infectorius (Joseph) Joseph (1957, Ann. Soc. ent. France 125: 107).

Isanisa Walker, 1875, Entomologist 8: 15; type I. decatomoides Walker = Sycophila decatomoides Walker, sec. Patton (1884, Proc. ent. Soc. Lond. 1884: xvi).

Koebelea Ashmead, 1904, Mem. Carnegie Mus. 1: 238; type K. australiensis Ashmead = Eukoebelea australiensis (Ashmead) Ashmead (1904, Proc. ent. Soc. Washington 6: 126). As to Koebelea Girault, see Gahan & Fagan (1923, Bull. U.S.N.M. 124: 77); it is the same as Eukoebelea.

Lipothymus Grandi, 1921, Ann. Mus. Stor. nat. Genova (3) **9**: 307; type *L. sumatranus* Grandi. Otitesellini.

Micranisa Walker, 1875, Entomologist 8: 18; type Idarnes pteromaloides Walker, sec. Patton (1884, Proc. ent. Soc. Lond. 1884: xvii). Incertae sedis.

Micrognathophora Grandi, 1921, Ann. Mus. Stor. nat. Genova (3) 9: 314; type M. leptoptera Grandi. Otitesellini.

Neosycoecus Joseph, 1953, Agra Univ. J. Res. 2: 62; type N. indicus Joseph = Sycoscapteridea indica (Joseph) Joseph (1957, Ann. Soc. ent. France 125: 115).

Neosycophila Grandi, 1923, Ann. Mus. Stor. nat. Genova 51: 6; type Eufroggattia omeomorpha Grandi. Sycophilini.

Otitesella Westwood, 1883, Trans. ent. Soc. Lond. 1883: 39; type O. digitata Westwood. Otitesellini.

Paracolystichus Girault, 1915, Mem. Queensland Mus. 4: 284; type P. compressiventris Girault. Incertae sedis.

Parakoebelea Joseph, 1957, Ann. Soc. ent. France 125: 97; type P. stratheni Joseph. Sycophagini.

Philotrypesella Girault, 1919, Hymenoptera Chalcidoidea Australiensis: 2; type P. huberi Girault. Incertae sedis.

Philotrypesis Förster, 1878, Verh. naturh. Ver. preuss. Rheinl. 35: 59; type *P. longicauda* Förster = *Philotrypesis caricae* (L.); see China (1962, Bull. zool. Nomencl. 19: 160-163) and Opinion 694 (1964, Bull. zool. Nomencl. 21: 31-32). Philotrypini.

Philotrypesopsis Girault, 1919, Hymenoptera Chalcidoidea Australiensis: 2; type *P. hallani* Girault. Incertae sedis.

Platyneura Motschulsky, 1863, Bull. Soc. Natural. Moscou **36** (2): 49; type P. testacea Motschulsky. Incertae sedis.

Polanisa Walker, 1875, Entomologist 8: 17; type P. lutca Walker = Idarnella transicns (Walker), sec. Patton (1884, Proc. ent. Soc. Lond. 1884: xvi): if this is correct, Polanisa is a synonym of Philotrypesis (see Hoffmeyer, 1930, Ent. Medd. 17: 234; 1933, Ent. Medd. 18: 248-249), but according to China (1962, Bull. zool. Nomencl. 19: 162) it should, for the time being, remain a nomen dubium.

Pscudisa Walker, 1875, Entomologist 8: 15; type Pscudia (!) smicroides Walker = Sycophila megastigmoides Walker, sec. Patton (1884, Proc. ent. Soc. Lond. 1884: xvi).

Sycobia Walker, 1871, Notes on Chalcidiae 4: 60; type S. bethyloides Walker. Sycophilini.

Sycobiella Westwood, 1883, Trans. ent. Soc. Lond. **1883**: 33; type S. saundersii Westwood. Otitesellini.

Sycobiomorpha Joseph, 1959, J. Karnatak Univ. **4**: 93; type S. bimasculinum Joseph. Sycophilini,

Sycophaga Westwood, 1840, Trans. ent. Soc. Lond. 2 (1840) (4): 214; type S. crassipes Westwood (from Egypt) = Sycophaga sycomori (L.), sec. Mayer (1882, Mitt. 2001. Sta. Neapel 3: 582). Sycophaga seems to be exclusively African in distribution. Sycophagini.

Sycophagella Joseph, 1953, Agra Univ. J. Res. 2: 53; type S. agraensis Joseph = Idarnes testacea (Mayr), sec. Joseph (1957, Ann. Soc. ent France 125: 103), but I would rather place it with Eukoebelea. See discussion above.

Sycophila Walker, 1871, Notes on Chalcidiae 4: 63; type S. decatomoides Walker. Sycophilini.

Sycophilodes Joseph, 1959, J. Karnatak Univ. 4: 92; type S. moniliformis Joseph. Sycophilini.

Sycoryctes Mayr, 1885, Verh. zool.-bot. Ges. Wien 35: 211; type S. patellaris Mayr. Sycoryctini.

Sycoscaptella Westwood, 1883, Trans. ent. Soc. Lond. 1883: 36; type S. affinis Westwood (according to Grandi (1921, Boll. Lab. Zool. Portici 15: 95) it is not *Philotrypesis*). It may belong to the Sycoryctini.

Sycoscapter Saunders in Westwood, 1883, Trans. ent. Soc. Lond. 1883: 34; type S. insignis Saunders. Sycoryctini.

Sycoscapterella Ashmead, 1904, Mem. Carnegie Mus. 1: 239; type Sycoscapter (recte Sycoscaptella) anguliceps Westwood (according to Grandi (1921, Boll. Lab. Zool. Portici 15: 102) it is not Philotrypesis). It may belong to the Sycoryctini.

Sycoscapteridea Ashmead, 1904, Mem. Carnegie Mus. 1: 239; type Sycoscapter monilifer Westwood. Sycoryctini

Terastiozoon Grandi, 1921, Ann. Mus. Stor. nat. Genova (3) 9: 312; type T. jacobsoni Grandi. Otitesellini.

Tetragonaspis Mayr, 1885, Verh. zool.-bot. Ges. Wien **35**: 205; type T. gracilicornis Mayr = Idarnes gracilicorne (Mayr) Ashmead (1904, Mem. Carnegie Mus. **1**: 391). Only one species, T. testacea Mayr, is Indo-Malayan; see discussion above.

Tetranemopteryx Ashmead, 1904, Mem. Carnegie Mus. 1: 239; type Sycoscapter (recte Sycoscaptella) quadrisetosa Westwood = Philotrypesis quadrisetosa (Westwood) Grandi (1921, Boll. Lab. Zool. Portici 15: 96).

Walkerella Westwood, 1883, Trans. ent. Soc. Lond. 1883: 32; type W. temeraria Westwood. Otitesellini; may be the same as Terastiozoon.

REFERENCES

- ASHMEAD, W. H., 1899. On the genera of the Eucharidae. Proc. ent. Soc. Washington 4: 235-242.
- Gahan, A. B. & Ch. Ferrière, 1947. Notes on some gall-inhabiting Chalcidoidea (Hymenoptera). Ann. Soc. ent. Amer. 40: 271-302, fig. 1-19 b.
- GIRAULT, A. A., 1917. Some new Australian Chalcid-flies, mostly of the family Encyrtidae. Insec. inscit. Menstr. 5: 29-37.
- Grandi, G., 1916. Gli Agaonini (Hymenoptera Chalcididae) raccolti nell' Africa occidentale dal Prof. F. Silvestri. Boll. Lab. Zool. Portici 10: 121-285, fig. i-lii.
- —, 1922. Ricostruzione e morfologia comparata dei generi Otitesella Westw., Sycobiella Westw. ed affini (Hymenoptera-Chalcididae). Boll. Lab. Zool. Portici 16: 3-58, fig. i-xxi.
- ----, 1923. Neosycophila omeomorpha Grnd. e sua importanza biologica. Boll. Lab. Zool. Portici 17: 108-130, fig. i-ix.
- —, 1928. Hyménoptères sycophiles récoltés dans l'Inde par le frère E. Gombert. Bull. Soc. zool. France 53: 69-82, fig. i-ii.
- JOSEPH, K. J., 1953. Contributions to our knowledge of fig insects (Chalcidoidea: parasitic Hymenoptera) from India 3. Descriptions of three new genera and five new species of Sycophagini, with notes on biology, distribution and evolution. Agra Univ. J. Res. 2: 53-82, fig. 1-86.
- -, 1957. Contributions to our knowledge of fig insects (Chalcidoidea: parasitic

- Hymenoptera) from India 7. Descriptions of fifteen new and revision of some old species. Ann. ent. Soc. France 125: 97-133, fig. i-xix.
- —, 1964. A proposed revision of the classification of the fig wasps of the families Agaonidae and Torymidae (Hymenoptera). Proc. R. ent. Soc. London (B) 33: 63-66.
- Mayr, G., 1885. Feigeninsecten. Verh. zool.-bot. Ges. Wien **35**: 147-250, pl. 11-13. —, 1906. Neue Feigen-Insecten. Wien. ent. Ztg. **25**: 153-187.
- Patton, W. H., 1884. Some notes on the classification and synonymy of fig insects. Proc. ent. Soc. London 1884: xiv-xvii.
- Saunders, S. S., 1883a. Descriptions of three new genera and species of fig insects allied to Blastophaga from Calcutta, Australia, and Madagascar; with notes on their parasites and on the affinities of the respective races. Trans. ent. Soc. London 1883: 1-27, pl. 1-3.
- —, 1883b. [Characterisation of fig insects]. Proc. ent. Soc. London 1883: v-vi. Walker, F., 1846. List of the Hymenopterous insects in the collection of the British Museum, part 1: 1-100.
- —, 1875. Descriptions of new genera and species of parasites, belonging to the families Proctotrupidae and Chalcididae, which attack insects destructive to the fig in India. Entomologist 8: 15-18.
- Wiebes, J. T., 1961. Indo-Malayan and Papuan fig wasps (Hymenoptera, Chalcidoidea)

 1. Grandiana wassae nov. gen., nov. spec. (Idarninae), with remarks on the classification of the Sycophaginae. Nova Guinea, Zool. 14: 245-252, fig. 1-19.
- —, 1964. Indo-Malayan and Papuan fig wasps (Hymenoptera, Chalcidoidea) 3. Insects from Ficus conocephalifolia, with a note on the Sycophaginae. Nova Guinea, Zool. 27: 75-86, fig. 1-32.