

Short communication

Two Newly Recorded Species of Genus *Ophion* (Hymenoptera: Ichneumonidae: Ophioninae) from South Korea

Ki-Beom Kim, Gyu-Won Kang, Jong-Wook Lee*

Department of Life Sciences, Yeungnam University, Gyeongsan 38541, Korea

ABSTRACT

One of the largest genera of subfamily Ophioninae, Ophion, has been reported 144 species in the World. Nevertheless, recorded members of genus Ophion are 40 species in the Eastern Palaearctic region, 8 in South Korea (O. ainoicus, O. choaspese, O. flavopictus, O. fuscomaculatus, O. luteus luteus, O. obscuratus obscuratus, O. okunii, O. takaozanus). In this paper, a taxonomic list of genus Ophion from South Korea is provided for the first time. Two newly recorded species, Ophion hokkaidonis Uchida and Ophion nikkonis Uchida, are reported from South Korea. A key to these South Korean species, diagnoses of the two newly recorded species and digital images are provided.

Keywords: key, new records, South Korea, Ophion, parasitic wasp

INTRODUCTION

The Ophioninae is a moderately large worldwide subfamily with about 1,100 described species (Yu et al., 2016). Rather few species are found in temperate regions, but many in the tropics. The ophionine species oviposit into exposed lepidopterous larvae of medium and larger sizes. The larvae live as internal parasites and finally destroy their hosts after the pupal chamber or cocoon is formed. Almost adult of ophionine species are nocturnal or crepuscular, though in drier areas a few are diurnally active. These have enlarged eyes and ocelli and an almost uniformly pale coloration. A few species that are day flying have smaller eyes and ocelli. Males of many species fly at dusk, but most females are not active until an hour or two after dark (Townes, 1971).

Recorded members of genus *Ophion* are 8 in South Korea, 16 in China, 21 in Russia and 10 in Japan, respectively (Yu et al., 2016).

In this study, we report *Ophion hokkaidonis* Uchida and *O. nikkonis* Uchida with diagnoses and digital images to South Korea for the first time. We also provide the key to South Korean species including two unrecorded species.

MATERIALS AND METHODS

Materials used in this study were collected by sweep net and Malaise traps, after which they were deposited in the Animal Systematic Laboratory of Yeungnam University (YNU, Gyeongsan, Korea). Distributional data mainly follow that of Yu et al. (2016). Abbreviations are used as follows: HOPE, Hope Entomological Collection, Oxford, United Kingdom; HU, Hokkaido University, Faculty of Agriculture, Entomological Institute, Sapporo, Japan; LS, Linnaean Society, London, United Kingdom; MNHN, Muséum National d'Histoire Naturelle, Paris, France; NHM, The Natural History Museum, London, United Kingdom; SIZ, Schmalhausen Institute of Zoology, Ukraine; UZM, Universitets Zoologiske Museum, Copenhagen, Denmark; ZI, Zoologiska Institutionen, Sweden; CB, Chungcheongbuk-do; GB, Gyeongsangbuk-do; GW, Gangwon-do; TD, type depository; TL, type locality; TS, type species.

Specimens were examined using an AxioCam MRc5 camera attached to a stereo microscope (Zeiss SteREO Discovery V20; Carl Zeiss, Göttingen, Germany), processed using AxioVision SE64 software (Carl Zeiss), and optimized with a Delta imaging system (i-solution; IMT i-Solution Inc. Van-

E-mail: jwlee1@ynu.ac.kr

[©] This is an Open Access article distributed under the terms of the Creative Commons Attribution Non-Commercial License (http://creativecommons.org/licenses/by-nc/3.0/) which permits unrestricted non-commercial use, distribution, and reproduction in any medium, provided the original work is properly cited.

couver, Canada). The morphological terminology is mostly that of Gauld (1977) and Townes (1969, 1971).

SYSTEMATIC ACCOUNTS

- 1*Order Hymenoptera
- ^{2*}Family Ichneumonidae
- 3*Subfamily Ophioninae Shuckard, 1840
- ^{4*}Genus *Ophion* Fabricius, 1798

Ophion Fabricus, 1798: 210, 235. TS: Ichneumon luteus Linnaeus.

Paniscus Schrank, 1802: 316. TS: Ichneumon luteus Linnaeus.

Stenophthalmus Szepligeti, 1905: 23. TS: Stenophthalmus algiricus Szépligeti.

Pachyprotma Kohl, 1906: 223. TS: Ophion capitatus Kohl. Australopian Morley, 1912: 4, 30. TS: Ophion peregrinus Smith.

Neopion Morley, 1912: 4, 30. TS: Neophion crassus Morley. Apatophion Shestakov, 1926: 262. TS: Apatophion mirsa Shestakov.

Platophion Hellén, 1926: 13. TS: Ophion areolaris Brauns. Potophion Cushman, 1947: 442. TS: Potophion caudatus Cushman.

Psylonychia Cushman, 1947: 479. TS: Stenophthalmus algiricus Szépligeti.

Apomesus Townes, 1971: 372. TS: Apomesus longiceps Townes.

Mecetron Townes, 1971: 372. TS: Stenophthalmus choaspese Uchida.

Key to the South Korean species of Genus *Ophion* (modified from Kim et al., 2009)

- Ocelli widely separated from eye. Interocellar area blackish brown. Last two abdominal segments short. Ovipositor projected beyond apical tip of abdomen O. choaspese

- 4. Mesoscutum and propodeum blackish brown or black · · 5
- Mesoscutum and propodeum not as above or yellow 7
- Fore wing with second recurrent vein postfurcal. Antenna segment less than 55 flagellomeres *O. hokkaidonis*
- Latero-marginal carina shorter than 0.5 times of scutellum length. Mesopleural subalar prominence line distinct. The number of distal hamuli of hind wing more than 10

 O. takaozanus
- 7. Antenna segment more than 55 flagellomeres. Thorax with distinct yellowish markings 8
- Antenna segment less than 55 flagellomeres. Thorax without distinct yellowish markings O. nikkonis
- Head, thorax, propodeum and abdomen not as above ... 9
- 9. Thorax without distinctly delineated yellow markings

 O, luteus
- Thorax with distinct and irregular yellow markings

 O. flavopictus

5*1. Ophion ainoicus Uchida, 1928

Ophion ainoicus Uchida, 1928: 209. Type: ♀, TL: Japan, TD: HU.

Korean record. Kim et al., 2009; Lee et al., 2011. **Distribution.** South Korea, Japan, Europe.

6*2. Ophion choaspese (Uchida, 1954)

Stenophthalmus choaspese Uchida, 1954: 68. Type: ♂, TL: Japan, TD: HU.

Korean record. Kim et al., 2009; Lee et al., 2011. **Distribution.** South Korea, Japan.

7*3. Ophion flavopictus Smith, 1874

Ophion flavopictus Smith, 1874: 397. Type: ♂, TL: Japan, TD: NHM.

Korean record. Lee and Kim, 1980; Shin and Yoon, 1994;

Lee and Cha, 2000; Kim et al., 2009; Lee et al., 2011. **Distribution.** South Korea, Japan.

1*4. Ophion fuscomaculatus Cameron, 1899

Ophion fuscomaculatus Cameron, 1899: 99. Type: ♀, TL: India, TD: HOPE.

Ophion orientalis Uchida, 1928: 208. Type: ♀, TL: Russia, TD: HU.

Korean record. Uchida, 1928; Kim, 1955, 1963, 1970; Townes et al., 1965; Lee and Kim, 1980; Shin and Yoon, 1994; Lee and Cha, 2000; Kim et al., 2009; Lee et al., 2011. **Distribution.** South Korea, China, Japan, Russia, India, Nepal, Pakistan, Sakhalin, Taiwan.

^{2*}**5.** *Ophion hokkaidonis* Uchida, **1928** (**Fig. 1**) *Ophion hokkaidonis* Uchida, 1928: 205. Type: ♀, TL: Japan, TD: HU.

Material examined. South Korea: CB: 1♀, Danyang-gun, Cheondong-ri, Mt. Sobaeksan, 8 Jun-6 Jul 2005; GB: 1♀,

Yeongju-si, Punggi-eup, Jungnyeong, 7–20 Aug 2009, Kim CI

Diagnosis. Female, body length 18 mm. Forewing length 15 mm. Body ground plan color deep yellow (Fig. 1G), except mesosoma black (Fig. 1B, D, E). Antenna is shorter than body. Antenna with 48 flagellar segments. Length of first and second flagellar segments about 4.87 and 1.77 times as long as the maximum width, respectively. Face weakly punctate, convex (Fig. 1A). Pronotum spiracle open. Legs slender, front tibial spur with a membranous flange present. Tarsal claws pectinated and tibial spurs normal. Fore wing with elongate pterostigma (Fig. 1F). Areolet pointed anteriorly, the second intercubitus weak. Hind wing with Cu1 1.47 times as long as cua. Abdomen laterally compressed (Fig. 1C).

Distribution. South Korea (new record), Japan, Russia.

^{3*}6. Ophion luteus luteus (Linnaeus, 1758)

Ichneumon luteus Linnaeus, 1758: 566. Type: ♂, TD: LS. *Ophion distans* Thomson, 1888: 1185. Type: ♀, TL: Sweden, TD: SIZ.

Fig. 1. Ophion hokkaidonis. A, Head, frontal view; B, Mesosoma, lateral view; C, Tergite 1, lateral view; D, Mesosoma, dorsal view; E, Propodeum dorsal view; F, Fore wing; G, Habitus. Scale bars: A-G=1 mm.

Ophion slaviceki Kriechbaumer, 1892: 232. Type: ♂, TD: 71

Ophion pictus Kokujev, 1906: 159. Type: ♀, TL: Ukraine, TD: lost.

Ophion calcaratus Morley, 1915: 400. Type: ♀, TL: England; TD: NHM.

Korean record. Uchida, 1928; Kim, 1955, 1963, 1970; Townes et al., 1965; Shin and Yoon, 1994; Lee and Lee, 1996; Lee and Kim, 1980; Lee and Cha, 2000; Kim et al., 2009; Lee et al., 2011.

Distribution. South Korea, China, Russia, Africa, Algeria, Australia, Austria, Belarus, Belgium, Bulgaria, Canary Islands, Cyprus, Czech, Slovakia, Estonia, Finland, France, Germany, Hungary, Iceland, India, Italy, Japan, Latvia, Lithuania, Moldova, Mongolia, Netherlands, North America, Norway, Poland, Portugal, Romania, Spain, Sweden, Switzerland, Taiwan, Turkey, U.S.A., U.K.

1*7, Ophion nikkonis Uchida, 1928 (Fig. 2)

Ophion nikkonis Uchida, 1928: 263. Type: ♀, TL: Japan, TD: HU.

Material examined. South Korea: 1♀, GW: Wonju-si, Heungeop-myeon, Yeonsei University, 20 Jun 2009, Han HY; Jeongseon-gun, Sindong-eup, Mt. Baegunsan, 1♀, 19 Jun 2011, Han HY.

Diagnosis. Female, body length 21 mm. Forewing length 16 mm. Body ground plan color deep yellow (Fig. 2C, E, G). Antenna is shorter than body. Antenna with 54 flagellar segments. Length of first and second flagellar segment about 7.33 and 1.91 times as long as the maximum width, respectively. Face weakly punctate, convex (Fig. 2A). Compound eye almost reach to ocelli (Fig. 2B). Pronotum spiracle open. Legs slender, front tibial spur with a membranous flange present. Tarsal claws pectinated and tibial spurs normal. Fore wing with elongate pterostigma (Fig. 2F). Areolet pointed anteriorly, the second intercubitus weak. Hind wing with Cu1 1.38 times as long as cua. Abdomen laterally compressed (Fig. 2D).

Distribution. South Korea (new record), Japan.

^{2*}8. Ophion obscuratus obscuratus Fabricius, 1798

Ophion obscuratus Fabricius, 1798: 237, Type: ♂, TL: Germany, TD: UZM.

Ophion flavolineatus Brullé, 1846: 56. Type: ♀, TL: Pale-

Fig. 2. Ophion nikkonis. A, Head, frontal view; B, Head, dorsal view; C, Mesosoma, lateral view; D, Tergite 1, lateral view; E, Propodeum dorsal view; F, Fore wing; G, Habitus. Scale bars: A-G=1 mm.

Korean name: 1*백암왕자루맵시벌(신칭), 2*무늬자루맵시벌

arctic, TD: MNHN.

Ophion variegatum Rudow, 1883: 240. Type: lost.

Korean record. Kim, 1955, 1963, 1970; Townes et al., 1965; Lee and Kim, 1980; Shin and Yoon, 1994; Lee and Cha, 2000; Kim et al., 2009; Lee et al., 2011.

Distribution. South Korea, China, Japan, Russia, Austria, Belgium, Bulgaria, Canary Islands, Cyprus, Czech, Slovakia, Egypt, Finland, France, Germany, Greece, Hungary, India, Israel, Latvia, Luxembourg, Moldova, Morocco, Myanmar, Nepal, Netherlands, Norway, Poland, Romania, Spain, Sweden, Taiwan, Tajikistan, Turkey, United Kingdom.

1*9. Ophion okunii Uchida, 1928

Ophion okunii Uchida, 1928: 207. Type: ♀, TL: Japan, TD: HU.

Korean record. Lee and Kim, 1983; Shin and Yoon, 1994; Lee and Cha, 2000; Kim et al., 2009; Lee et al., 2011. **Distribution.** South Korea, Japan.

^{2*}10. Ophion takaozanus Uchida, 1928

Ophion takaozanus Uchida, 1928: 206. Type: ♂, TL: Japan, TD: HU.

Ophion sibiricus japonicus Uchida, 1928: 206. Type: ♂, TL: Japan, TD: HU.

Korean record. Lee and Kim, 1980; Shin and Yoon, 1994; Lee and Cha, 2000; Kim et al., 2009; Lee et al., 2011. **Distribution.** South Korea, Japan, Russia.

ACKNOWLEDGMENTS

We would like to thank the two anonymous reviewers for their valuable comments and suggestions to improve the quality of the paper. This work was supported by a grant from the National Institute of Biological Resources (NIBR), funded by the Ministry of Environment (MOE) of the Republic of Korea (NIBR201701203) and Graduate Program for the Undiscovered Taxa of Korea (NIBR201722202).

REFERENCES

Brullé MA, 1846. Tome Quatrième. Des Hyménoptères. Les Ichneumonides. Lepeletier de Saint-Fargeau A. "Histoire Naturelles des Insectes." Paris, pp. 56-521.

Cameron P, 1899. Hymenoptera Orientalia, or contributions to

- a knowledge of the Hymenoptera of the Oriental Zoological Region. Part VIII. The Hymenoptera of the Khasia Hills. First pa per. Memoirs and Proceedings of the Manchester Literary and Philosophical Society, 43:1-220.
- Cushman RA, 1947. A generic revision of the Ichneumon-flies of the tribe Ophionini. Proceedings of the United States National Museum, 96:417-482. https://doi.org/10.5479/si. 00963801.96-3206.417
- Fabricius JC, 1798. Supplementum entomologiae systematicae. Hafniae, pp. 1-572.
- Gauld ID, 1977. A revision of the Ophioninae (Hymenoptera: Ichneumonidae) of Australia. Australian Journal of Zoology (Supplementary Series), 49:1-112.
- Hellén W, 1926. Beiträge zur Kenntnis der Ichneumoniden Finlands II. Subfam. Ophioninae und Anomaloninae. Acta Societatis pro Fauna et Flora Fennica, 56:1-27.
- Kim CW, 1955. A study on the Ichneumon-flies in Korea. In: Commemoration These 15th Anniversary Korea University, Seoul, pp. 423-498 (in Korean with German summary).
- Kim CW, 1963. Catalogue of Hymenoptera from Korea. Humanities and Sciences, Natural Sciences, Korea University, 6:243-374.
- Kim CW, 1970. Illustrated encyclopedia of fauna and flora of Korea. Vol. 11. Ministry of Education, Seoul, pp. 271-421.
- Kim KB, Suh KI, Lee JW, 2009. Taxonomical review of the subfamily Ophioninae (Insecta: Hymenoptera: Ichneumonidae) from Korea II. Genus Ophion Fabricius. Korean Journal of Systematic Zoology, 25:1-4.
- Kohl FF, 1906. Hymenopteren. In: Ergebnisse einer naturwissenschaftlichen Reise zur Erdschias-Dagh (Kleinasien) (Eds., Penther A, Zederbauer E). Annalen des Naturhistorischen Museum in Wien, 20:220-246.
- Kokujev NR, 1906. Duae novae Ichneumonidarum species e Rossia australi (Hymenoptera). Revue Russe d'Entomologie, 6:159-160.
- Kriechbaumer J, 1892. Ophioniden-Studien. Entomologische Nachrichten, 18:232-236.
- Lee JH, Lee HP, 1996. Parasites and phenology of *Lymantria mathura* Moore (Lymantriidae: Lepidoptera) in Kyonggi Province, Korea. Korean Journal of Entomology, 26:393-401.
- Lee JW, Cha JY, 2000. Illustrated catalogue of Ichneumonidae in Korea. (1. Anomalinae, Eucerotinae, Mesochorinae, Metopiinae, Ophioninae, Paxylommatinae, Tryphoninae). Insects of Korea Series 6. Korea Research Institute of Bioscience and Biotechnology & Center for Insect Systematics, Chuncheon, pp. 1-261.
- Lee JW, Kim CW, 1980. A taxonomical study on the Korean Ophioninae (Hym., Ichneumonidae). Korean Journal of Entomology, 10:9-18.
- Lee JW, Kim CW, 1983. Studies on the Ichneumonidae from Korea. I. Six unrecorded species of Ophioninae (Hymenoptera: Ichneumonidae). Korean Journal of Entomology, 13:

- 11-14.
- Lee JW, Kim KB, Choi JK, 2011. Insect fauna of Korea. Vol. 13. Arthropoda: Insecta: Hymenoptera: Ichneumonidae: Campopleginae, Ophioninae: ichneumon fly. National Institute of Biological Resources, Incheon, pp. 1-113.
- Linnaeus C, 1758. Systema naturae per regna tria naturae, secundum classes, ordines, genera, species cum characteribus, differentiis, synonymis locis. Tomus I. Editio decima, reformata. Laurnetii Salvii, Holmiae, pp. 1-824 (A photographic facsimile by British Museum (Natural History), London. 1956).
- Morley C, 1912. A revision of the Ichneumonidae based on the collection in the British Museum (Natural History) with descriptions of new genera and species Part I. Tribes Ophionides and Metopiides. British Museum, London, pp. 1-88.
- Morley C, 1915. Ichneumonologia Britannica, V. The Ichneumons of Great Britain. Ophioninae, 1914. H&W Brown, London, pp. 1-400.
- Rudow F, 1883. Neue Ichneumoniden. Entomologische Nachrichten, 9:232-247.
- Schrank FVP, 1802. Fauna Boica. 2. J.W. Krull, Ingolstadt, pp. 1-412 (Ichneumon on pp. 261-319).
- Shestakov A, 1926. Ad cognitionem specierum tribus Ophionini. Konowia, 5:256-263.
- Shin YH, Yoon IB, 1994. Check list of insects from Korea. Konkuk University Press, Seoul, pp. 1-744.
- Smith F, 1874. Descriptions of new species of Tenthredinidae, Ichneumonidae, Chrysididae, Formicidae, etc. of Japan. Transactions of the Entomological Society of London, 1874:

- 373-409.
- Szépligeti G, 1905. Hymenoptera. Ichneumonidae (Gruppe Ophionoidea), subfam. Pharsaliinae-Porizontinae. Genera Insectorum, 34:1-68.
- Thomson CG, 1888. XXXVI. Öfversigt af de i Sverige funna arter af Ophion och Paniscus. Opuscula Entomologica, Lund, 12:1185-1201.
- Townes HK, 1969. The genera of Ichneumonidae, Part 1. Memoirs of the American Entomological Institute, 11:1-300.
- Townes HK, 1971. The genera of Ichneumonidae, Part 4. Memoirs of the American Entomological Institute, 17:1-372.
- Townes HK, Momoi S, Townes M, 1965. A catalogue and reclassification of the eastern Palearctic Ichneumonidae. Memoirs of the American Entomological Institute, 5:1-661.
- Uchida T, 1928. Zweiter Beitrag zur Ichneumoniden-Fauna Japans. Journal of the Faculty of Agriculture, Hokkaido Imperial University, 21:177-297.
- Uchida T, 1954. Vier neue Schlufwespen als Schmarotzer der Tagfalter (Hym. Ichneumonidae). Insecta Matsumurana, 18:67-72.
- Yu DS, Van Achterberg C, Horstmann K, 2016. Taxapad 2016, Ichneumonoidea 2015. Database on flash-drive [Internet]. Dicky Sick Ki Yu, Ottawa, Accessed 1 Jan 2016, http://www.taxapad.com.

Received September 27, 2017 Revised October 24, 2017 Accepted October 25, 2017