THE GENUS FURCADESHA QUICKE (HYMENOPTERA, BRACONIDAE, BRACONINAE) IN CHINA, WITH DESCRIPTIONS OF TWO NEW SPECIES

LIU Juan Juan, CHEN Jia Hua, YANG Jian Quan Beneficial Insects Laboratory, Fujian Agriculture & Forestry University, Fuzhou 350002, China

> Abstract The genus Furcadesha Quicke of the tribe Adeshini van Achterberg (Hymenoptera, Braconidae, Braconinae) is recorded from China for the first time. Two new species, Furadesha nanningensis Liu et Chen, sp. nov. and Furadesha bimaculatus Yang et Liu, sp. nov. are described. A key to species of the genus is provided. The type specimens are deposited in the Benificial Insects Laboratory, College of Plant Protection, Fujian Agriculture and Forestry University, China. Key words Braconidae, Braconinae, Furadesha, new record genus, new species, China.

Furadesha was erected by Quicke in 1986. The most remarkable feature of the genus is that the fifth metasomal tergite with the posterior margin strongly produced on either side of the midline, forming a fork-like structure divided medially by a deep, which is emargination. There are only two known species before this study (Quicke, 1986; Quicke and Ingram, 1993) and they are occurring in the Oriental and Australian regions. The type species F. huddlestoni Quicke was reported to occur in India, and F. walteri Quicke et Ingram) from Australia (south-west Queensland). Nothing is known of the biology of this genus.

The genus Furcadesha is reported for the first time from China in this paper. Two new species, Furcadesha namingensis Liu et Chen, sp. nov. and Furcadesha bimaculatus Yang et Liu, sp. nov. are described. A key to species of the genus is provided. Type specimens are deposited in the Beneficial Insects Laboratory, College of Plant Protection, Fujian Agriculture & Forestry University, China.

Furcadesha **Quicke, 1986** Furadesha Quicke, 1986: 266 Type species: Furadesha huddlestani Quicke, 1986. Monobasic and original designation; Quicke, 1987: 113; Quicke et Ingram, 1993: 314.

Diagnosis. Terminal flagellomere acuminate. Scapus shorter ventrally than dorsally. Head very transverse (Figs. 4, 16). Clypeus not separated from the face by a carina, but dorsally clearly elevated above the latter (Figs 7, 19). Face usually densely short setose. Antennal sockets considerably protruding in front of the eyes, with strong ridges running away from the aperture towards the eye and frons (Figs. 7, 16, 19). Frons steeply sloping in front of the ocelli. Mesoscutum largely densely setose, but more or less smooth, shiny and glabrous mid anteriorly (Figs 9, 21). Notauli distinct, smooth (Fig. 9) to crenulate partly (Fig. 21) completely. Scutellum densely setose. Scutellar sulcus

crenulate. Mid-longitudinal carina of metanotum well developed and lamelliform. Pronotum (Fig. 11) deeply crenulate laterally and with dense setosity posteriorly. Epicnemial area crenulate and densely long setose together with the adjacent part of mesopleuron, the remainder of mesopleuron and mesosternum largely smooth, shiny and glabrous Propodeum (Figs. 10, 23) with a complete, mid-longitudinal carina, the remainder being punctate to strongly rugose. Fore wing veins 3-SR and 2-M more or less straight and parallel. Vein 1-SR+ M distinctly longer than 2-SR+ M. Veins m-cu and CU1b more or less forming a straight line. Veins 1-SR and C+ SC+ R forming an angle of approximately 55°. Vein cur a more or less interstitial. Hind wing vein 1r m longer than 2-SC + R. Base of hind wing evenly setose. Fore tibia without an apical transverse row of peg like bristles. Claws of all legs with large pointed basal lobes (Figs. 5, 17). Hind tarsi with a distinct, ventral, longitudinal row of short, dark setae. Metasoma largely with rugulose to striate punctulate sculpture (Fig. 11). First tergite with a clearly demarked, more or less verticle anterior face, which bordered by a somewhat irregular dorsal carina. Dorso lateral carinae rather poorly defined, their posterior parts inclined dorsally in lateral aspect. Behind the dorsal carinae, the first tergite is coarsely rugose. Second tergite (Figs 2, 14) with a distinct mid-basal area; anterior, sub-lateral, sub-longitudinal grooves various. Second suture crenulate (Figs. 2, 14). Fourth and fifth tergites with a distinct, angular protuberance of the posterior margin sub laterally, which of the fifth tergite forming the outer border of a moderately deep, semicircular, sublateral emargination (Figs. 6, 18). The posterior margin of the fifth tergite strongly produced sub-medially to form a pair of posteriorly rounded projections which divided medially by a deep cleft (Figs. 6, 18).

Distribution. Oriental, Australian; four species. Biology. Unknown.

^{*} Corresponding author; E mail: jqyang2003@ yahoo.com.cn Received 22 Sep. 2007, accepted 24 Apr. 2007.

Remarks. The genus appears to be the sister group of *Spinadesha* Quicke, 1988 in that both genera possess the fifth metasomal tergite with the posterior margin strongly produced on either side of the midline (Wang et al., 2006). But Furcadesha differs from the latter in posterior margin of fifth metasomal tergite with two strong productions on either side of the midline, forming a fork-like structure which is divided medially by a deep, narrow emargination; mesoscutum largely densely and evenly setose.

Key to species of Furcadesha Quicke

- 2. Length of fore-wing vein SR1 2.4 times vein 3-SR; scapus strongly

- 3 Notauli cremulate anteriorly, nearly convergent posteriorly (Fig. 21); mid-basal area of second metasomal tergite going beyond the median of tergite and not convergent posteriorly (Fig. 14); mid-longitudinal area of metasomal tergites yellowish white; second to fifth metasomal tergites distinctly marked with a pair of dark brown maculae, respectively

Notauli not crenulate, and not convergent posteriorly (Fig. 9); mid-basal area of second metasomal tergite convergent posteriorly but not to reach the median of tergite (Fig. 2); motasomal tergites largely reddish brown and without macula F. nanningensis Liu et Chen, sp. nov.

Furcadesha nanningensis **Liu** et **Chen, sp. nov.** (Figs. 1-12)

Holotype $\,^{\circ}$, Body length 3.1 mm, fore wing length 3.0 mm, ovipositor length (part exserted beyond the apex of the fifth tergite) 0.5 mm.

Figs 1-12 Furadesha namingn sis Liu & Chen, sp. nov., \$\varphi\$, holotype.

1. Wings. 2 Second and third metasomal tergites, dorsal aspect. 3. Four basal segments of antenna, lateral aspect. 4. Head, dorsal aspect. 5. Outer hind claw. 6. Fourth and fifth metasomal tergites, dorsal aspect. 7. Head, frontal aspect. 8. Fourth and fifth metasomal tergites, lateral aspect. 9. Mesoscutum, dorsal aspect. 10. Propodeum, dorsal aspect. 11. Habitus, lateral apect. 12. Apex of ovipositor, lateral apect.

Head. Antenna with 39 flagellomeres. Length of first flagellomere 1.1 times second flagellomere. Scapus somewhat expanded dorsally (Fig. 3). Height of clypeus: inter-tentorial disdance: tentorio ocular disdance = 1.0: 6.0 5.0. Height of eye width of face width of head = 2.4: 1.0: 2.0. Face distinctly protuding below the antennal sockets (Fig. 7). Head strongly narrow behind

eye (Fig. 4). POL: OD: OOL= 2.0 1.0: 3.0.

Mesosoma. Length of mesosoma 1.6 times its height. Mesoscutum extensively setose except medio anterior part of median lobe and median part of lateral lobes (Fig. 9). Notauli deeply impressed, not crenulate and not convergent posteriorly (Fig. 9). Bristles arising from the mid-anterior part of pronotum all curving

posteriorly. Mesopleuron with patches of setosity ventrally and postero ventrally adjacent to the pleural suture. Pleural suture incomplete and not crenulate (Fig. 11). Metapleuron and lateral part of propodeum densely setose and punctulate.

Fore wing (Fig. 1). Length of SR1: 3 SR: r = 5.5: 2.8 0.8; length of 2 SC+ R: mr cu= 1.5: 0.8. Shortest distance between first subdiscal cell and second submrginal cell length of vein mr cu = 1.0: 3.0. Hindwing (Fig. 1). Apex of C+ SC+ R with 1 hamule.

Legs. Length of fore femuri tibia: tarsus = 3.5 5.0 5.6. Length of hind femuri tibia: basitarsus = 4.2:7.2:3.0. Length of hind basitarsus 8.8 times its maximally deep.

Metasoma. Metasomal tergites largely, evenly and longitudinally striate punctate (Figs. 2, 6, 11). Posterior width of first tergite 1.2 times its length. Posterior width of second tergite 1.7 times its median length, with a distinct and rather large mid-basal area which not to reach the median of tergite and not produced posteriorly to form a carina though convergent posteriorly (Fig. 2); mid-basal area bordered by a pair of cretulate lateral grooves (Fig. 2); sub-lateral grooves rather distinct and crenulate (Fig. 2). Fifth tergite with a distinct, crenulate, transverse basal groove (Fig. 6).

Coloration. Reddish brown except for the following: media anterior part of median lobe and median part of lateral lobes of mesoscutum, tarsungulus, mid-longitudinal area of propodeum brown; scutellum and tegulae brownish yellow; metasoma brownish yellown laterally and ventrally, tergites largely reddish brown and without macula. Wings more or less translucence with dark brown venation.

Male. Unknown.

Material examined. Holotype ⁹, Nanning (23°N, 108°E), Guangxi, China, 27 May 1988, ZOU Ming Quan.

Distribution. China (Guangxi).

Biology. Unknown.

Etymology. The specific name refers to the locality of the holotype, "Nanning".

Remarks. The new species is similar to the Furcadesha bimaulatus Yang et Liu, sp. nov., but can be distinguished from the latter by: 1) notauli not crenulate and not convergent posteriorly (Fig. 9); 2) mid basal area of second metasomal tergite convergent posteriorly but not to reach the median of tergite (Fig. 2); 3) metasomal tergites largely reddish brown and without macula.

Figs 13 23. Furadesha bimaculatus Yang et Liu, sp. nov., 9, holotype.

13. Wings. 14. Second and third metasomal tergites, dorsal aspect. 15. Four basal segments of antenna, lateral aspect. 16. Head, dorsal aspect. 17. Outer hind daw. 18. Fourth and fifth metasomal tergites, dorsal aspect. 19. Head, frontal aspect. 20. Fourth and fifth metasomal tergites, lateral aspect. 21. Mesoscutum, dorsal aspect. 22. Apex of ovipositor, lateral apect. 23. Propodeum, dorsal aspect.

Furcadesha bimaculatus **Yang** et **Liu, sp. nov.** (Figs. 13-23)

Holotype $\,^{\circ}$, Body length 3.3 mm, fore wing length 3.1 mm, ovipositor length (part exserted beyond the apex of the fifth tergite) 0.8 mm.

Head. Antenna with 45 flagellomeres. Length of first flagellomere 1.4 times second flagellomere. Scapus moderately expanded dorsally (Fig. 15). Height of clypeus inter tentorial disdance: tentorio ocular disdance = 0.3:1.3:1.0. Height of eye: width of face width of head = 2.8:1.1:3.0. Face punctulate, setose and distinctly protuding below the antennal sockets (Fig. 19). Head strongly narrow behind eye (Fig. 16). POL: OD: OOL= 2.0:1.1:3.2.

Mesosoma. Length of mesosoma 1.8 times its height. Mesoscutum largely glabrous except medio-posterior part of median lobe and along line of notaulus (Fig. 21). Notauli deeply impressed, crenulate anteriorly, nearly convergent posteriorly (Fig. 21). Pronotum evenly setose. Mesopleuron with patches of setosity ventrally and postero ventrally adjacent to the pleural suture. Pleural suture incomplete and not crenulate. Metapleuron and mid-transverse part of propodeum densely setose and punctulate.

Fore wing (Fig. 13). Length of SR1: 3-SR: r = 6.0 : 3.5: 0.9; length of 2-SC+ R: m·cu = 2.0: 0.9. Shortest distance between first subdiscal cell and second submrginal cell: length of vein m·cu = 0.8: 2.0. Hindwing (Fig. 13). Apex of C+ SC+ R with 1 hamule.

Legs. Length of fore femuri tibia tarsus = 3.8:4.5 5.3. Length of hind femuri tibia basitarsus = 4.8:8.0: 3.0. Length of hind basitarsus 10.0 times its maximally deep.

Metasoma. Metasomal tergites largely, evenly and longitudinally striate punctate (Figs. 14, 18). Posterior width of first tergite 1.6 times its length. Posterior width of second tergite 1.9 times its median length, with a distinct and rather large mid-basal area which beyond the median of tergite, but not convergent posteriorly and not produced posteriorly to form a carina (Fig. 14); mid-basal area bordered by a pair of cretulate lateral grooves (Fig. 14); sub-lateral grooves rather distinct and crenulate (Fig. 14). Fifth tergite with a distinct, crenulate, transverse basal groove (Fig. 18).

Coloration. Yellowish brown except for stemmaticum, scapus, first and second flagellomeres, medio anterior part of median lobe and median part of lateral lobes of mesosctum, tarsungulus brownish red, mid-longitudinal area of propodeum dark brown. Mid-longitudinal area of metasomal tergites yellowish white; second to fifth metasomal tergites distinctly marked with a

pair of dark brown maculae, respectively. Wings more or less translucence with brown venation.

Male. Body length 2.9 mm, fore wing length 2.7 mm. A pair of posteriorly rounded projections of the posterior margin of the fifth tergite shorter than $^{\circ}$. Midbasal area of second metasomal tergite produced posteriorly to form a fine carina. Midbongitudinal carina of propodeum stronger than $^{\circ}$. Metasoma slender than $^{\circ}$.

Material examined. Holotype ♀, Mt. Daqing (22.5° N, 108° E), Guangxi, China, 13 Sep. 1993, ZOU Ming Quan. Paratypes: 1 ₺, Mt. Qingxiu, Guangxi, China, 10 Sep. 1993, ZOU Ming Quan; 1♀, Mt. Qingxiu, Guangxi, China, 8 Sep. 1993, WU Zhi Shan.

Distribution. China (Guangxi).

Biology. Unknown.

Etymology. The name of the new species refers to its second to fifth metasomal tergites distinctly marked with a pair of dark brown maculae, respectively.

Remarks. The new species is similar to Furadesha huddlestoni Quicke, but can be distinguished from the latter by: 1) pleural suture incomplete and not crenulate; 2) notauli only crenulate anteriorly (Fig. 21); 3) second metasomal tergit with a distinct and rather large mid basal area which not produced posteriorly to form a carina (Fig. 14).

Acknowledgements We wish to thank Dr. C. van Achterberg (Leiden, Netherlands) and Dr. D. L. J. Quicke (London, U. K.) for providing valuable literature.

REFERENCES

Achterberg, C. van 1988. Revision of the subfamily Blacinae (Hymenoptera: Braconidae). Zodogische Verhandeling in Leiden, 249: 1-324

Achterberg, C. van 1993. Illustrated key to the subfamilies of the Braconidae (Hymenoptera: Ich neumonoidae). Zoologische Verhandelingen Leiden, 283: 189.

Chen, XX and He, JH 1997. Revision of the subfamily Rogadinae (Hymenoptera: Braconidae) from China. Zool. Verh. Leiden, 308: 187.

Quicke, D. L. J. 1986. A revision of the Adeshini van Achterberg with descriptions of three new genera from the Palaeotropic (Insecta, Hymenoptera, Braconidae). Zooligiaa Stripta, 15: 265-274.

Quicke, D. L. J. 1987. The Old World genera of braconine wasps (Hymenoptera: Braconide). Janual of Natural History, 21: 43-157.

Quicke, D. L. J. and Ingram, S. N. 1993. Biaconine wasps of Australia. Memoirs of the Queensland Museum, 33 (1): 299-336.

Yang, J.Q. and Chen, J. H. 2006. A new species of the genus Fomicia Brull (Hymenoptera, Braconidae) from China. Acta Zodaxonomica Sinia, 31 (3): 627-629. [动物分类学报]

Wang YP, Chen, XX and He, JH 2006. The discovery of the genus *Spinulesha* (Hymenoptera, Braconidae, Braconimae) in China, with description of a new species. *Biologia*, *Bratislava*, 61 (2): 145 147.

中国新纪录属叉突茧蜂属及二新种记述 (膜翅目, 茧蜂科, 茧蜂亚科)

柳娟娟 陈家骅 杨建全 福建农林大学益虫研究室 福州 350002

摘要 记述中国新纪录属叉突茧蜂属 Furadesha Quicke 及 2 新种: 南宁叉突茧蜂 Furadesha namingensis Liu et Chen, sp. nov. 和双斑叉突茧蜂 Furadesha bimaculatus Yang et Liu, sp.

nov. 。文中对叉突茧蜂属及新种进行了详细的描述,新种附有鉴别形态特征图,并与其近似种作了比较。模式标本存放于福建农林大学益虫研究室。

关键词 茧蜂科, 茧蜂亚科, 叉突茧蜂属, 新纪录属, 新种, 中国. 中图分类号 Q₂69. 544. 1