

Contribution of D.R. Kasparyan to the knowledge of Mexican Ichneumonidae (Hymenoptera)

E. Ruiz-Cancino¹, J.M. Coronado-Blanco¹, A.I. Khalaim^{1,2}, S.N. Myartseva¹

Вклад Д.Р. Каспаряна в познание семейства Ichneumonidae (Hymenoptera) Мексики

Э. Руис-Канцино¹, Х.М. Коронадо-Бланко¹, А.И. Халаим^{1,2}, С.Н. Мярцева¹

¹Facultad de Ingeniería y Ciencias, Universidad Autónoma de Tamaulipas, 87149 Ciudad Victoria, Tamaulipas, México.
Corresponding author: E. Ruiz-Cancino, e-mail: eruiz@uat.edu.mx

²Zoological Institute of the Russian Academy of Sciences, Universitetskaya nab. 1, St Petersburg, 199034, Russia.

Abstract. Dmitri R. Kasparyan started his extensive study of Mexican Ichneumonidae in 1998 as a professor of the Universidad Autónoma de Tamaulipas in Cd. Victoria, Mexico. From 2000 to 2013, he has published two monographs and 38 journal articles on Mexican Ichneumonidae, where he described 7 new genera and 168 species and subspecies belonging to 10 subfamilies of Ichneumonidae, and provided a large number of new faunistic and host records. All new genera and 83 % of described species and subspecies belong to the Cryptinae, one of the most difficult, in terms of identification, and poorly known ichneumonid subfamilies. At the present day, as a result of work by D.R. Kasparyan and collaborators, over 1300 species and 343 genera belonging to 28 ichneumonid subfamilies are known from Mexico. Here we provide a complete list of new taxa described by D.R. Kasparyan from Mexico, all his monographs and journal articles on Mexican Ichneumonidae, and the most important publications in memoirs and collections of papers.

Key words. Ichneumonidae, Hymenoptera, Mexico, D.R. Kasparyan.

Резюме. Дмитрий Рафаэлевич Каспарян начал интенсивно изучать ихневмонид Мексики в 1998 г., работая профессором Автономного университета Тамаулипаса в городе Сьюодад Виктория в Мексике. С 2000-го по 2013-й годы он опубликовал по мексиканским ихневмонидам 2 монографии и 38 статей, в которых описал 7 новых родов и 168 видов и подвидов, относящихся к 10 подсемействам сем. Ichneumonidae, а также сделал большое число новых фаунистических находок и указаний хозяев. Все новые роды и 83 % описанных видов и подвидов принадлежат к Cryptinae – одному из таксономически наиболее сложных и слабо изученных подсемейств ихневмонид. На сегодняшний день в результате исследований Д.Р. Каспаряна и его соавторов фауна сем. Ichneumonidae Мексики насчитывает около 1300 видов и 343 родов, относящихся к 28 подсемействам. Здесь мы приводим полный список новых таксонов ихневмонид, описанных Д.Р. Каспаряном, его монографий и статей в журналах по мексиканским ихневмонидам, а также наиболее важные публикации в сборниках научных работ и других изданиях.

Ключевые слова. Ichneumonidae, Hymenoptera, Мексика, Д.Р. Каспарян.

Ichneumonidae is a megadiverse group in the order Hymenoptera and one of the most species-rich insect families, distributed worldwide and comprising over 24.000 described species (Yu *et al.*, 2012). The ichneumonid fauna of America north of Mexico (USA and Canada) was extensively studied in the second half of 20th century by the North American entomologists H.K. Townes, with co-authors (Townes, 1983; Townes, Gupta, 1962; Townes, Townes, 1959, 1960, 1962, 1978; Townes *et al.*, 1992), G.H. Heinrich (1977), C.E. Dash (1979, 1984, 1992) and others. The Ichneumonidae of Central America has been very irregularly studied. While the fauna of Costa Rica, a small Central American country, is among the best studied ichneumonid faunas of the world, being revised in a series of monographs by I.D. Gauld and co-authors (Gauld, 1991, 2000; Gauld, Wahl, 1997; Gauld *et al.*, 1998, 2002; Zuñiga-Ramirez, 2004), other Central American countries have generally been very poorly studied.

Zoogeographically, Mexico is an extremely interesting country situated between the Nearctic and Neotropical regions with a wide transition zone (Morrone, Márquez, 2008).

In the 19th and first half of the 20th centuries, many species of Ichneumonidae were described from Mexico by P. Cameron, E.T. Cresson and R.A. Cushman. According to the catalogue of Neotropical Ichneumonidae (Townes, Townes, 1966), in 1966 only 535 species of Ichneumonidae (less than half of the modern total) were known to occur in Mexico. After that, until the 21th century, the Mexican ichneumonid fauna was investigated rather slowly and irregularly, especially in comparison with the faunas of the USA, Canada and Costa Rica.

In 1998, Dmitri R. Kasparyan started his extensive study of Mexican Ichneumonidae as a professor of the Universidad Autónoma de Tamaulipas in Cd. Victoria, Mexico (UAT), and worked in this university until 2007. During his work in the UAT, jointly with E. Ruíz-Cancino (curator of the insect collection of UAT), students and postgraduate students, a large amount of material of Ichneumonidae was collected during many field trips and expeditions in the State of Tamaulipas (106 species and subspecies, or 63 %, were described from this state) and in other parts of Mexico. As result of this and previous work, over

20 000 ichneumonid specimens, including 112 holotypes, are deposited now in the ichneumonid collection of UAT, which makes it the largest ichneumonid collection in Mexico. Besides the material of the UAT, considerable additional material (including types) was studied by D.R. Kasparyan from many other Mexican and USA collections, from INBio (Instituto Nacional de Biodiversidad, Costa Rica), and the Natural History Museum (London, UK).

From 2000 to 2013, D.R. Kasparyan has published two monographs and 38 journal papers on Mexican Ichneumonidae, where he described seven new genera and 168 new species and subspecies belonging to 10 subfamilies of Ichneumonidae (see Table below), and provided a large number of new faunistic and host records. All new genera and 83 % of new species and subspecies were described in the Cryptinae, which is one of the most poorly known ichneumonid subfamilies and contains some of the most ichneumonids to identify. The most valuable contribution by D.R. Kasparyan was to the knowledge of the tribe Cryptini: the main results of this work were published in two books (Kasparyan, Ruíz-Cancino,

Photo 1. Mexico, Tamaulipas, Gómez Farias, 2004.

Photo 2. Mexico, Tamaulipas, near Miquihuana, 2005.

2005a, 2008a) in which about 300 species from 54 genera belonging to 12 subtribes have been reviewed, including three new genera and 74 new species and subspecies. The greatest number of new species were described in the cryptine genera *Messatoporus* Cushman (14 species), *Lymeon* Förster (12), *Cryptanura* Brullé (10) and *Diapetimorpha* Viereck (9), and in the tryphonine genus *Phytodietus* Grav. (7).

At present, about 1300 species and 345 genera belonging to 28 ichneumonid subfamilies are now known to occur in Mexico, and 13 % of these species were described by D.R. Kasparyan. Recently, general information on Mexican ichneumonids was summarized by Ruiz-Cancino with co-authors (Ruiz-Cancino *et al.*, 2013), with estimates of the total species number for each subfamily in Mexico.

In the 21st century, the study of Mexican Ichneumonidae is continued by Santiago Bordera (University of Alicante, Spain) and Alejandra González-Moreno (Universidad Autónoma de Yucatán, Mexico), Andrey I. Khalaim (UAT and Zoological Institute RAS, St Petersburg, Russia) and E. Ruiz-Cancino (UAT). The most important papers by these authors on Mexican Ichneumonidae are as follows: Bordera with co-authors (2010, 2014), González-Moreno and Bordera (2011, 2012a, 2012b), Khalaim (2002), Khalaim and Hernández-Aguiar (2009), Khalaim and Ruiz-Cancino (2007, 2008, 2009, 2010, 2011a, 2011b, 2012, 2013a, 2013b), Khalaim with co-authors (2012, 2013), López-Ortega and Khalaim (2012).

Table. New taxa of Mexican Ichneumonidae described by D.R. Kasparyan in 2000–2013.

Subfamily	Taxa	Distribution*
Anomaloninae (2 species)	<i>Corsoncus fuscipennis</i> Kasparyan et Ruiz-Cancino, 2001b <i>C. trochanteratus</i> Kasparyan et Ruiz-Cancino, 2001b	Tam Tam
Banchinae (3 species)	<i>Banchopsis caudatus</i> Kasparyan et Ruiz-Cancino, 2001a <i>Diradops hyphantriae</i> Kasparyan et Pinson, 2007 <i>D. pulcher</i> Kasparyan, 2007b	SLP, Hgo NL, Tam, Ver, Yuc Tam, Ver

Subfamily	Taxa	Distribution*
Cryptinae (7 genera, 139 species and subspecies)	<i>Acerastes bimaculator</i> Kasparyan et Ruíz-Cancino, 2008a	Tam, Gro
	<i>A. faciator</i> Kasparyan et Ruíz-Cancino, 2008a	Tam
	<i>A. myartsevae</i> Kasparyan et Ruíz-Cancino, 2008a	Tam, Yuc, QR
	<i>A. scabrosus</i> Kasparyan et Ruíz-Cancino, 2008a	Tam
	<i>A. tinctor</i> Kasparyan et Ruíz-Cancino, 2008a	Tam, QR
	<i>Agonocryptus brevicauda</i> Kasparyan et Ruíz-Cancino, 2005a	Tam, Yuc
	<i>Amydraulax mexicana</i> Kasparyan et Ruíz-Cancino, 2003a	Coah, Tam
	<i>Ateleute carolina maculator</i> Kasparyan et Hernández-Aguilar, 2001	Tam; Costa Rica
	<i>A. grossa</i> Kasparyan et Hernández-Aguilar, 2001	Tam
	<i>A. tinctoria</i> Kasparyan et Hernández-Aguilar, 2001	Tam
	<i>Baltazarria catemaco</i> Kasparyan et Ruíz-Cancino, 2005a	Ver, Chis; Costa Rica, Panama, Peru
	<i>B. crassicornis</i> Kasparyan et Ruíz-Cancino, 2005a	NL, Tam, Yuc
	<i>B. nodus</i> Kasparyan et Ruíz-Cancino, 2005a	Tam
	<i>B. notator</i> Kasparyan et Ruíz-Cancino, 2005a	Tam
	<i>B. rufata</i> Kasparyan et Ruíz-Cancino, 2005a	Tam
	<i>B. rufonotata</i> Kasparyan et Ruíz-Cancino, 2005a	Tam, Tab, Yuc, QR
	<i>Baryceros burgosi</i> Kasparyan et Ruíz-Cancino, 2005a	Yuc
	<i>B. petiolator</i> Kasparyan et Ruíz-Cancino, 2005a	Tam, SLP
	<i>B. tibiator</i> Kasparyan et Ruíz-Cancino, 2005a	Tam
	<i>Basileucus sincerus</i> Kasparyan et Ruíz-Cancino, 2008a	Tam
	<i>B. suspiciosus</i> Kasparyan et Ruíz-Cancino, 2008a	Tam
	<i>Bathyzonus interruptor</i> Kasparyan et Ruíz-Cancino, 2008a	Tam; Costa Rica, Venezuela
	<i>Bicristella cedrella</i> Kasparyan et Ruíz-Cancino, 2003b	Tam, Yuc
	<i>B. delphini</i> Kasparyan et Ruíz-Cancino, 2003b	Yuc
	<i>B. epimeron</i> Kasparyan et Ruíz-Cancino, 2003b	Tam, Ver, Tab, QR; Costa Rica
	<i>B. hilaris</i> Kasparyan et Ruíz-Cancino, 2003b	Oax
Cadarca Kasparyan et Ruíz-Cancino, 2004a		
<i>C. tobiasi</i> Kasparyan et Ruíz-Cancino, 2004a	Tam	
<i>Caenocryptus rufifrons mexicanus</i> Kasparyan et Ruíz-Cancino, 2005a	NL, Tam	
<i>Camera californica</i> Kasparyan et Ruíz-Cancino, 2005a	BCS	
<i>Cestrus altacima</i> Kasparyan et Ruíz-Cancino, 2005a	Tam	
<i>C. arcuatorius</i> Kasparyan et Ruíz-Cancino, 2005a	NL, Tam, Yuc	
<i>C. nigristernum</i> Kasparyan et Ruíz-Cancino, 2005a	Tam	
<i>Compsocryptus hugoi</i> Kasparyan et Ruíz-Cancino, 2005a	Yuc	
<i>Cryptanura armandoii</i> Kasparyan et Ruíz-Cancino, 2006	Tam	
<i>C. femorator</i> Kasparyan et Ruíz-Cancino, 2006	Mor?	
<i>C. hamulator</i> Kasparyan et Ruíz-Cancino, 2006	Tam, Ver, SLP	
<i>C. llerae</i> Kasparyan et Ruíz-Cancino, 2006	Tam	
<i>C. lunai</i> Kasparyan et Ruíz-Cancino, 2006	NL, Tam	
<i>C. punctator</i> Kasparyan et Ruíz-Cancino, 2006	Tam	
<i>C. silvae</i> Kasparyan et Ruíz-Cancino, 2006	Tam	
<i>C. sostenesi</i> Kasparyan et Ruíz-Cancino, 2006	Ver	
<i>C. sternoleuca</i> Kasparyan et Ruíz-Cancino, 2006	Tam, Mor	
<i>C. xiliila</i> Kasparyan et Ruíz-Cancino, 2006	SLP	
<i>Debilos nigriceps</i> Kasparyan, 2013	Oax	

Subfamily	Taxa	Distribution*
	<i>Diapetimorpha cognator</i> Kasparyan et Ruíz-Cancino, 2005a	Tam, Yuc, Chis
	<i>D. delfini</i> Kasparyan et Ruíz-Cancino, 2005a	Yuc
	<i>D. dorsator</i> Kasparyan et Ruíz-Cancino, 2005a	Tam, Yuc, QR
	<i>D. mandibulator</i> Kasparyan et Ruíz-Cancino, 2005a	Yuc
	<i>D. pedator</i> Kasparyan et Ruíz-Cancino, 2005a	Yuc
	<i>D. pronotalis</i> Kasparyan et Ruíz-Cancino, 2005a	NL, Tam, Yuc
	<i>D. quadrilineata</i> Kasparyan et Ruíz-Cancino, 2005a	Tam
	<i>D. tibiator</i> Kasparyan et Ruíz-Cancino, 2005a	Yuc
	<i>D. zaldivari</i> Kasparyan, 2013	Oax
	<i>Dicamixus lamprocryptus</i> Kasparyan et Ruíz-Cancino, 2005a	Tam
	<i>Digonocryptus coxator</i> Kasparyan et González-Hernández, 2007b	QR
	<i>D. femorator</i> Kasparyan et Ruiz-Cancino, 2005a	Tam, Ver, Yuc, QR
	<i>D. propodeator</i> Kasparyan et Ruiz-Cancino, 2005a	Tam
	<i>D. thoracicus</i> Kasparyan et Ruiz-Cancino, 2005a	Tam, Tab, Yuc, QR
	<i>Diplohimas fulvithorax</i> Kasparyan et Ruiz-Cancino, 2005a	Yuc
	<i>Dismodix brunniventris</i> Kasparyan et Ruiz-Cancino, 2008a	Tam, Tab
	<i>D. scapulator</i> Kasparyan et Ruiz-Cancino, 2008	Tam, Yuc, QR
	<i>Distictus mexicanus</i> Kasparyan et Ruiz-Cancino, 2005a	Tam, Ver, Oax; Costa Rica
	<i>Epicnemion</i> Kasparyan et Ruiz-Cancino, 2008a	
	<i>E. lineator</i> Kasparyan et Ruiz-Cancino, 2008a	Tam
	<i>Ethelurgus annulicornis</i> Kasparyan et Ruiz-Cancino, 2000a	Tam
	<i>Ferrocryptus</i> Kasparyan et Ruiz-Cancino, 2005a	
	<i>F. longicauda</i> Kasparyan et Ruiz-Cancino, 2005a	Tam, Jal
	<i>Fortipalpa</i> Kasparyan et Ruiz-Cancino, 2007a	
	<i>F. yucatanica</i> Kasparyan et Ruiz-Cancino, 2007a	Yuc
	<i>Gambrus madronio</i> Kasparyan et Ruiz-Cancino, 2005a	Tam
	<i>Hylophasma altacima</i> Kasparyan et Ruiz-Cancino, 2005a	Tam
	<i>H. cavigena</i> Kasparyan et Ruiz-Cancino, 2005a	Tam, Yuc
	<i>H. nigriceps</i> Kasparyan et Ruiz-Cancino, 2005a	NL, Tam, Tab, Yuc
	<i>H. pulchra</i> Kasparyan et Ruiz-Cancino, 2005a	NL
	<i>Ischnus basalis</i> Kasparyan et Ruiz-Cancino, 2005a	Tam, Tab, Oax, Yuc
	<i>I. cieloi</i> Kasparyan, 2009	Tam, Oax
	<i>Joppidium antennator</i> Kasparyan et Ruiz-Cancino, 2005a	Jal
	<i>J. discolor coxator</i> Kasparyan et Ruiz-Cancino, 2005a	Dgo, NL, Tam; USA
	<i>J. simile</i> Kasparyan et Ruiz-Cancino, 2005a	Tam
	<i>J. tinctipenne</i> Kasparyan et Ruiz-Cancino, 2005a	Mich, Oax
	<i>Khalaimia</i> Kasparyan, 2012	
	<i>Kh. mexicana</i> Kasparyan, 2012	Ver
	<i>Lamprocryptus alboannularis abdominalis</i> Kasparyan et Ruiz-Cancino, 2005a	Yuc
	<i>L. nigrans</i> Kasparyan et Ruiz-Cancino, 2005a	Tam, Ver, SLP, Oax
	<i>Lanugo yucatan</i> Kasparyan et Ruiz-Cancino, 2005a	Jal, Yuc
	<i>Latosculum ruizi</i> Kasparyan, 2004	NL, Tam, Ver, Yuc
	<i>L. townesi</i> Kasparyan, 2004	Oax
	<i>Loxopus multicolor</i> Kasparyan et Ruiz-Cancino, 2005a	Yuc
	<i>L. unicolor</i> Kasparyan et Ruiz-Cancino, 2005a	Tam, Yuc
	<i>Lymeon albifemur</i> Kasparyan, 2013	Oax
	<i>L. atrator</i> Kasparyan et Ruiz-Cancino, 2004c	Tam

Subfamily	Taxa	Distribution*
	<i>L. clebschi</i> Kasparyan, 2013	Oax
	<i>L. mandibularis</i> Kasparyan et Ruiz-Cancino, 2004c	Tam, Yuc
	<i>L. minutus</i> Kasparyan et Ruiz-Cancino, 2008b	Tam
	<i>L. rufatus</i> Kasparyan et Ruiz-Cancino, 2004c	Tab, Yuc
	<i>L. rufinotum</i> Kasparyan et Ruiz-Cancino, 2004c	Tam, Tab, Yuc, Chis
	<i>L. rufoalbus</i> Kasparyan et Ruiz-Cancino, 2004c	Yuc
	<i>L. rufoniger</i> Kasparyan et Ruiz-Cancino, 2004c	Tam, Tab, Oax, Chis
	<i>L. rufotibialis</i> Kasparyan et Ruiz-Cancino, 2004c	Yuc
	<i>L. tinctipennis</i> Kasparyan et Ruiz-Cancino, 2004c	Oax
	<i>L. tricoloripes</i> Kasparyan et Ruiz-Cancino, 2004c	NL, Tam, Ver, Yuc
	<i>Mallochia distinctus</i> Kasparyan et Ruiz-Cancino, 2008a	Tam
	<i>M. macula</i> Kasparyan et Ruiz-Cancino, 2008a	Yuc, QR
	<i>M. tabasco</i> Kasparyan et Ruiz-Cancino, 2008a	Tab
	<i>Melanocryptus whartoni</i> Kasparyan et Ruiz-Cancino, 2008a	Jal
	<i>Meringopus coronadoae</i> Kasparyan et Ruiz-Cancino, 2005a	Coah
	<i>Mesostenus laevicoxis</i> Kasparyan et Ruiz-Cancino, 2008a	Tam, Oax, Yuc
	<i>M. madronio</i> Kasparyan et Ruiz-Cancino, 2008a	Tam
	<i>M. pallipleuris</i> Kasparyan et Ruiz-Cancino, 2008a	Tam
	<i>M. scapularis</i> Kasparyan et Ruiz-Cancino, 2008a	Tam
	<i>Messatoporus antennator</i> Kasparyan et Ruiz-Cancino, 2005b	NL, Tam
	<i>M. covarrubiasi</i> Kasparyan et Ruiz-Cancino, 2005b	Tam
	<i>M. femorator</i> Kasparyan et Ruiz-Cancino, 2005b	Tam
	<i>M. fulvator</i> Kasparyan, 2006b	Chis
	<i>M. grandis</i> Kasparyan et Ruiz-Cancino, 2005b	Tam
	<i>M. jalapa</i> Kasparyan et Ruiz-Cancino, 2005b	Ver, Oax
	<i>M. kerzhneri</i> Kasparyan et Ruiz-Cancino, 2008a	Ver
	<i>M. maculipes</i> Kasparyan et Ruiz-Cancino, 2005b	Tam
	<i>M. mesonotator</i> Kasparyan et Ruiz-Cancino, 2005b	Tam, Yuc
	<i>M. mesosternalis</i> Kasparyan et Ruiz-Cancino, 2005b	Tam
	<i>M. propodeator</i> Kasparyan et Ruiz-Cancino, 2005b	Tam, Yuc
	<i>M. rufator</i> Kasparyan et Ruiz-Cancino, 2005b	Tam
	<i>M. terebrator</i> Kasparyan et Ruiz-Cancino, 2005b	NL, Tam
	<i>M. tibiator</i> Kasparyan et Ruiz-Cancino, 2005b	Zac, Coah, NL, Tam
	<i>Polycyrtidea carlosi</i> Kasparyan et Ruiz-Cancino, 2008a	Tam, QR
	<i>Polycyrtus burgosi</i> Kasparyan et Ruiz-Cancino, 2004b	Tam, Yuc
	<i>P. clavator</i> Kasparyan et Ruiz-Cancino, 2004b	Yuc
	<i>P. comma</i> Kasparyan et Ruiz-Cancino, 2004b	Tam, Yuc
	<i>P. crespoi</i> Kasparyan et Ruiz-Cancino, 2004b	Ver
	<i>P. curtispina</i> Kasparyan et Ruiz-Cancino, 2004b	Tam, Yuc
	<i>P. soniae</i> Kasparyan et Ruiz-Cancino, 2004b	Tam, Yuc
	<i>P. yucatan</i> Kasparyan et Ruiz-Cancino, 2004b	Yuc
	<i>Polyphrix mexicanus</i> Kasparyan et Ruiz-Cancino, 2008a	Yuc
	<i>Rhinium rubrum</i> Kasparyan et Ruiz-Cancino, 2008a	Tam, Ver, Tab
	<i>Strabotes migrator</i> Kasparyan et Ruiz-Cancino, 2008a	Tab
	<i>S. tabasco</i> Kasparyan et Ruiz-Cancino, 2008a	Tab
	<i>Tamaulipeca</i> Kasparyan, 2001	
	<i>T. clypeator</i> Kasparyan, 2001	Tam
	<i>Tricentrum mexicanum</i> Kasparyan et González-Hernández, 2007a	QR
	<i>Trihaspis albicincta</i> Kasparyan, 2007c	QR

Subfamily	Taxa	Distribution*
	<i>Whymperia ferrugata</i> Kasparyan et Ruíz-Cancino, 2005a <i>W. oaxaca</i> Kasparyan, 2013 <i>W. rufata</i> Kasparyan et Ruíz-Cancino, 2005a <i>Xenarthron</i> Kasparyan et Ruíz-Cancino, 2005a <i>X. pectoralis</i> Kasparyan et Ruíz-Cancino, 2005a	Tam, Yuc Oax Tam Tam, Jal
Ctenopelmatinae (5 species)	<i>Asthenara atrator</i> Kasparyan, 2007b <i>A. chiapas</i> Kasparyan, 2007b <i>A. coahuila</i> Kasparyan, 2007b <i>A. guerrero</i> Kasparyan, 2007b <i>A. michoacan</i> Kasparyan, 2007b	Gro Chis Coah Gro Mich
Cylloceriinae (1 species)	<i>Cylloceria mexicana</i> Kasparyan et Ruíz-Cancino, 2003c	Tam
Oxytorinae (1 species)	<i>Oxytorus woolleyi</i> Kasparyan et Ruíz-Cancino, 2000b	Tam
Pimplinae (6 species)	<i>Iseropus hylesiae</i> Kasparyan, 2006a <i>Itoplectis gonzalezi</i> Kasparyan, 2007a <i>I. mexicanus</i> Kasparyan et Niño, 2004 <i>I. multicolor</i> Kasparyan, 2007a <i>I. nigrithorax</i> Kasparyan, 2007a <i>I. specularis</i> Kasparyan, 2007a	Tam, Tlax Chis Tam Chis Chis Mich, Oax, Chis
Rhyssinae (1 species)	<i>Megarhyssa verae</i> Kasparyan, 2002	Mor/EMex border
Tryphoninae (9 species)	<i>Lagoleptus fulviceps</i> Kasparyan, 2007e <i>Phytodietus (Neuchorus) enriquei</i> Kasparyan et Khalaim, 2013 <i>Ph. (N.) javieri</i> Kasparyan, 2007d <i>Ph. (N.) melanocerus</i> Kasparyan et Ruíz-Cancino, 2004d <i>Ph. (Phytodietus) ninyoi</i> Kasparyan, 2007d <i>Ph. (Ph.) ruizi</i> Kasparyan, 2007d <i>Ph. (N.) thompsoni</i> Kasparyan et Ruíz-Cancino, 2004d <i>Ph. (Weisia) whartoni</i> Kasparyan, 2007d <i>Ph. (Ph.) yamilethi chiapas</i> Kasparyan, 2007d	Mor Tam Tam Mor Tam Tam NL, Tam Gro Chis
Xoridinae (1 species)	<i>Xorides (Exomus) madronensis</i> Ruíz-Cancino et Kasparyan, 2000	Tam

*Abbreviations of the Mexican States: BCS – Baja California Sur, Chis – Chiapas, Coah – Coahuila, EMex – Estado de México, Gro – Guerrero, Hgo – Hidalgo, Mich – Michoacán, Mor – Morelos, NL – Nuevo León, Oax – Oaxaca, QR – Quintana Roo, SLP – San Luis Potosí, Tab – Tabasco, Tam – Tamaulipas, Tlax – Tlaxcala, Ver – Veracruz, Yuc – Yucatán, Zac – Zacatecas.

Acknowledgements

Study of Mexican Ichneumonidae is supported by CONACyT, COTACyT, PROMEP, and the Universidad Autónoma de Tamaulipas. We are thankful to Dmitri R. Kasparyan for his contributions as teacher, researcher and advisor in Mexican institutions, and for his valuable friendship. We are grateful to Gavin R. Broad (the Natural History Museum, London, UK) for language corrections.

Monographs (2) and journal papers (38) by D.R. Kasparyan on Mexican Ichneumonidae published in 2000–2013

2000

- Kasparyan D.R., Ruíz-Cancino E. 2000a. A new species of *Ethelurgus* Foerster from Mexico (Hymenoptera: Ichneumonidae). *Acta Zoológica Mexicana*, **79**: 57–60.
- Kasparyan D.R., Ruíz-Cancino E. 2000b. First record of the subfamily Oxytorinae (Hymenoptera: Ichneumonidae) in Mexico, and description of a new species. *Annales del Instituto de Biología Universidad Autónoma de México (Serie Zoología)*, **71**(2): 125–131.
- Ruiz-Cancino E., Kasparyan D.R. 2000. Una nueva especie del género *Xorides* Latreille (Hymenoptera: Ichneumonidae) del Estado de Tamaulipas, Mexico. *Acta Zoológica Mexicana*, **80**: 233–239.

2001

- Kasparyan D.R., Hernández-Aguilar S.G. (2000) 2001. A new genus and four new species of the subtribe Ateleutina from Mesoamerica (Hymenoptera: Ichneumonidae, Cryptinae). *Zoosystematica Rossica*, **9**(1): 227–233. [16 April 2001]
- Kasparyan D.R., Ruiz-Cancino E. (2000) 2001a. New record of the genus *Banchopsis* Rudow, 1886 for the New World with description of a new species (Hymenoptera: Ichneumonidae: Banchini). *Russian Entomological Journal*, **9**(4): 353–356. [19 April 2001]
- Kasparyan D.R., Ruiz-Cancino E. 2001b. Review of the Mexican species of the genus *Corsoncus* Townes, 1971 (Hymenoptera: Ichneumonidae: Anomaloninae). *Russian Entomological Journal*, **10**(2): 159–162. [16 Oct. 2001]

2002

- Kasparyan D.R. 2002. A new species of *Megarhyssa* Ashmead, 1900 (Hymenoptera: Ichneumonidae) from Mexico. *Russian Entomological Journal*, **11**(3): 305–306. [30 Dec. 2002]

2003

- Kasparyan D.R., Ruiz-Cancino E. (2002) 2003a. Two genera of Gelini (Hymenoptera: Ichneumonidae), new to Mexico, with description of a new species. *Russian Entomological Journal*, **11**(4): 441–443. [25 July 2002]
- Kasparyan D.R., Ruiz-Cancino E. 2003b. Review of Mexican species of the genus *Bicristella* Townes, 1966 (Hymenoptera: Ichneumonidae: Cryptini). *Russian Entomological Journal*, **12**(2): 213–220. [15 Dec. 2003]
- Kasparyan D.R., Ruiz-Cancino E. (2002) 2003c. A new species of *Cylloceria* Schiödte from Mexico (Hymenoptera: Ichneumonidae). *Zoosystematica Rossica*, **11**(2): 347–349. [25 June 2003]

2004

- Kasparyan D.R. 2004. Four new species of *Lymeon* Förster and *Latosculum* Townes (Hymenoptera: Ichneumonidae, Cryptinae) from Honduras and Mexico. *Proceedings of the Russian Entomological Society*, **75**(1): 27–34. [June 2004]
- Kasparyan D.R., Niño S. 2004. A new species of *Itoplactic* Förster from Mexico (Hymenoptera: Ichneumonidae). *Zoosystematica Rossica*, **13**(1): 49–51. [28 Dec. 2004]
- Kasparyan D.R., Ruiz-Cancino E. 2004a. A new genus of the tribe Cryptini (Hymenoptera: Ichneumonidae, Cryptinae) from Mexico. *Proceedings of the Russian Entomological Society*, **75**(1): 35–38. [June 2004]
- Kasparyan D.R., Ruiz-Cancino E. (2003) 2004b. Review of Mexican species of the genus *Polycyrtus* Spinola, 1840 (Hymenoptera: Ichneumonidae: Cryptini), with key to the species of North America. *Russian Entomological Journal*, **12**(3): 311–327. [27 March 2004]
- Kasparyan D.R., Ruiz-Cancino E. 2004c. Review of North American species of the genus *Lymeon* Förster, 1869 (Hymenoptera: Ichneumonidae: Cryptini). *Zoosystematica Rossica*, **13**(1): 53–79. [28 Dec. 2004]
- Kasparyan D.R., Ruiz-Cancino E. 2004d. Two new species of the genus *Phytodietus* Gravenhorst, 1829 (Hymenoptera: Ichneumonidae) from Mexico. *Russian Entomological Journal*, **13**(1–2): 73–76. [27 Aug. 2004]

2005

- Kasparyan D.R., Ruiz-Cancino E. 2005a. *Cryptini de México (Hymenoptera: Ichneumonidae: Cryptinae). Parte I.* Serie “Avispas parasíticas de plagas y otros insectos”. Universidad Autónoma de Tamaulipas, Cd. Victoria, Tamaulipas, Mexico. 286 p. [April 2005]
- Kasparyan D.R., Ruiz-Cancino E. 2005b. A review of North American species of *Messatoporus* Cushman (Hymenoptera: Ichneumonidae, Cryptini). *Zoosystematica Rossica*, **14**(1): 105–122. [18 Oct. 2005]

2006

- Kasparyan D.R. (2005) 2006a. A new species of *Iseropus* Foerster from Mexico (Hymenoptera: Ichneumonidae). *Zoosystematica Rossica*, **14**(2): 210. [27 Jan. 2006]
- Kasparyan D.R. (2005) 2006b. A new Mexican species of *Messatoporus* Cushman (Hymenoptera: Ichneumonidae: Cryptini). *Zoosystematica Rossica*, **14**(2): 222. [27 Jan. 2006]
- Kasparyan D.R., Ruíz-Cancino E. 2006. Review of Mexican species of the genus *Cryptanura* Brullé with a key to species from North America (Hymenoptera: Ichneumonidae: Cryptini). *Zoosystematica Rossica*, **15**(1): 87–112. [1 Dec. 2006]

2007

- Kasparyan D.R. 2007a. Review of Mexican species of the genus *Itoplectis* Först. (Hymenoptera: Ichneumonidae: Pimplinae) with description of four new species. *Russian Entomological Journal*, **16**(1): 109–114. [31 March 2007]
- Kasparyan D.R. (2006) 2007b. Five new species of *Asthenara* Foerster from Mexico (Hymenoptera: Ichneumonidae: Ctenopelmatinae). *Zoosystematica Rossica*, **15**(2): 327–330. [2 March 2007]
- Kasparyan D.R. 2007c. A new species of the genus *Trihaspis* Townes from Mexico (Hymenoptera: Ichneumonidae: Cryptini). *Zoosystematica Rossica*, **16**(1): 45–47. [15 June 2007]
- Kasparyan D.R. 2007d. Review of Mexican species of the genus *Phytodietus* Gravenhorst (Hymenoptera: Ichneumonidae). *Zoosystematica Rossica*, **16**(1): 49–58. [15 June 2007]
- Kasparyan D.R. 2007e. A new species of *Lagoleptus* from Mexico (Hymenoptera: Ichneumonidae: Tryphoninae). *Zoosystematica Rossica*, **16**(2): 262. [30 Dec. 2007]
- Kasparyan D.R., González-Hernández A. (2006) 2007a. A new species of the genus *Tricentrum* Townes from Mexico (Hymenoptera: Ichneumonidae: Cryptini). *Zoosystematica Rossica*, **15**(2): 326. [2 March 2007]
- Kasparyan D.R., González-Hernández A. 2007b. A new species of the genus *Digonocryptus* Viereck from Mexico (Hymenoptera: Ichneumonidae: Cryptini). *Zoosystematica Rossica*, **16**(1): 43–44. [15 June 2007]
- Kasparyan D.R., Pinson D.O. 2007. A new species of *Diradops* Townes from Mexico (Hymenoptera: Ichneumonidae: Banchinae), a parasitoid of *Hyphantria cunea* (Drury) (Lepidoptera: Arctiidae), with notes on *Diradops mexicanus* (Cresson). *Zoosystematica Rossica*, **16**(1): 39–42. [15 June 2007]
- Kasparyan D.R., Ruíz-Cancino E. 2007a. A new genus of the tribe Cryptini from Mexico (Hymenoptera: Ichneumonidae). *Zoosystematica Rossica*, **16**(2): 260–261. [30 Dec. 2007]
- Kasparyan D.R., Ruíz-Cancino E. 2007b. Review of Mexican species of *Diradops* Townes, with a key and description of a new species (Hymenoptera: Ichneumonidae: Banchinae). *Zoosystematica Rossica*, **16**(2): 263–268. [30 Dec. 2007]

2008

- Kasparyan D.R., Ruíz-Cancino E. 2008a. *Cryptini de México (Hymenoptera: Ichneumonidae: Cryptinae)*. Parte II. Serie “Avispas parasíticas de plagas y otros insectos”. Universidad Autónoma de Tamaulipas, Cd. Victoria, Tamaulipas, Mexico. 373 p. [Jan. 2008]
- Kasparyan D.R., Ruíz-Cancino E. 2008b. A new species of *Lymeon* Foerster from Mexico (Hymenoptera, Ichneumonidae: Cryptini). *Zoosystematica Rossica*, **17**(1): 93–94. [23 Nov. 2008]
- Ruíz-Cancino E., Kasparyan D.R. 2008. Registro de la subfamilia Acaenitinae y de la especie *Arotes pamiae* Gauld (Hymenoptera: Ichneumonidae) para México. *Acta Zoológica Mexicana*, **24**(2): 221–223.

2009

- Kasparyan D.R. 2009. A new species of *Ischnus* from Mexico (Hymenoptera: Ichneumonidae: Cryptini). *Zoosystematica Rossica*, **18**(1): 99–101. [3 July 2009]

2010

- Ruíz-Cancino E., Kasparyan D.R., Coronado-Blanco J.M., Myartseva S.N., Tryapitzin V.A., Hernández-Aguilar S.G., García-Jiménez J. 2010. Himenópteros de la Reserva “El Cielo”, Tamaulipas, México. *Dugesiana*, **17**(1): 53–71.

2012

- Kasparyan D.R. 2012. A new genus of ichneumon-flies of the subtribe Barycerotina (Hymenoptera: Ichneumonidae: Cryptinae) from Mexico. *Proceedings of the Zoological Institute RAS*, **316**(3): 248–253. [25 Sept. 2012]

2013

- Kasparyan D.R. 2013. A contribution to the knowledge of ichneumon flies of the tribe Cryptini (Hymenoptera: Ichneumonidae: Cryptinae) from Mexico. *Zoosystematica Rossica*, **22**(1): 93–106. [25 June 2013]
- Kasparyan D.R., Khalaim A.I. 2013. A new species of the genus *Phytodietus* Gravenhorst, 1829 (Hymenoptera: Ichneumonidae: Tryphoninae) from Mexico. *Proceedings of the Zoological Institute RAS*, **317**(1): 110–114. [29 March 2013]
- Ruiz-Cancino E., Kasparyan D.R., González-Moreno A., Khalaim A.I., Coronado-Blanco J.M. 2013. Diversidad de Ichneumonidae (Hymenoptera) en México. *Revista Mexicana de Biodiversidad*, supl. **85**: 385–391. doi: 10.7550/rmb.32448 [Published online: 17 Sept. 2013]

Other important publications by D.R. Kasparyan (in collections of papers, books, etc.)

- Hernández-Aguilar S.G., Kasparyan D.R., Ruiz-Cancino E. 1999. Especies de Pimplini (Hymenoptera: Ichneumonidae) de dos localidades de la reserva de la biosfera “El Cielo”, Tamaulipas. *Memorias XXII Congreso Nacional de Control Biológico (Guanajuato, Mexico, 28 y 29 de octubre 1999)*: 35–38.
- Hernández-Aguilar S.G., Kasparyan D.R., Ruiz-Cancino E., Covarrubias Dimas C.A. 2000. Especies de Labeninae y Brachycyrtinae (Hymenoptera: Ichneumonidae) en la reserva “El Cielo”, Tamaulipas, Mexico. *Memorias XXIII Congreso Nacional de Control Biológico (Guanajuato, Mexico, 16–18 noviembre 2000)*: 228–230.
- Kasparyan D.R., Ruiz-Cancino E., Coronado-Blanco J.M. 2003. Composición taxonómica de la fauna de Cryptini (Hymenoptera: Ichneumonidae: Cryptinae) en México. *Entomología mexicana*, **2**: 745–750.
- Kasparyan D.R., Ruiz-Cancino E. 2004. 35. Adenda a Ichneumonidae (Hymenoptera). In: Llorente Bousquets J., Morrone J.J., Yáñez Ordóñez O., Vargas Fernández I. (Eds). *Biodiversidad, Taxonomía y Biogeografía de Artrópodos de México: Hacia una síntesis de su conocimiento*. México: 721–723.
- Pinson-Dominguez O.N., Luna-Salas J.F., Kasparyan D.R. 2005. Registro de *Calliephialtes grapholithae* (Cresson) (Hymenoptera: Ichneumonidae) parasitando lepidópteros plaga en rueznos de nogal en Jaumave, Tamaulipas, Mexico. *Memorias XXVIII Congreso Nacional de Control Biológico (San Miquel de Allende, Guanajuato, Mexico, Noviembre 2005)*: 25–28.
- Ruiz-Cancino E., Coronado-Blanco J.M., Kasparyan D.R., Khalaim A.I. 2010. Ichneumonidae (Hymenoptera) en México. In: Toledo V.H.H., Corona A.M.L., Flores A.P., Tovar E.S., Coronado-Blanco J.M., Ruiz-Cancino E. (Eds). *II Taller Internacional sobre Recursos Naturales. Memoria (Cuernavaca, Morelos, México, Marzo 2010)*: 51–56.
- Ruiz-Cancino E., Kasparyan D.R., Coronado-Blanco J.M. 2002. 37. Ichneumonidae. In: Llorente Bousquets J., Morrone J.J. (Eds). *Biodeversidad, Taxonomía y Biogeografía de Artrópodos de México: Hacia una síntesis de su conocimiento*. Conabio-Ecosur-Bayer, Mexico: 631–646.
- Ruiz-Cancino E., Kasparyan D.R., Coronado-Blanco J.M., Hernández-Aguilar S.G. 2005a. 42. Hymenoptera, Ichneumonidae. In: Sánchez-Ramos G., Reyes-Castillo P., Dirzo R. (Eds). *Historia Natural de la Reserva Biosfera El Cielo, Tamaulipas, México*: 454–463.
- Ruiz-Cancino E., Kasparyan D.R., Coronado-Blanco J.M., Hernández-Aguilar S.G. 2005b. 43. Hymenoptera, Ichneumonidae: Pimplinae. In: Sánchez-Ramos G., Reyes-Castillo P., Dirzo R. (Eds). *Historia Natural de la Reserva Biosfera El Cielo, Tamaulipas, México*: 464–470.

References

- Bordera S., González-Moreno A., Khalaim A.I., Sääksjärvi I.E. 2014. Revision of North American species of *Clistopyga* (Hymenoptera: Ichneumonidae: Pimplinae). *The Canadian Entomologist*. doi: 10.4039/tee.2013.74 [Published online: 10 Jan. 2014]
- Bordera S., González-Moreno A., Sääksjärvi I.E., Veijalainen A. 2010. Three new large-bodied species of *Labena* (Hymenoptera: Ichneumonidae: Labeninae), with a key to the Neotropical striata species group. *The Canadian Entomologist*, **142**: 103–119.
- Dasch C.E. 1979. Ichneumon-flies of America north of Mexico: 8. Subfamily Cremastinae. *Memoirs of the American Entomological Institute*, **29**: 1–702.
- Dasch C.E. 1984. Ichneumon-flies of America north of Mexico: 9. Subfamilies Theriinae and Anomaloninae. *Memoirs of the American Entomological Institute*, **36**: 1–610.
- Dasch C.E. 1992. The Ichneumon-flies of America north of Mexico: Part 12. Subfamilies Microleptinae, Helictinae, Cyllocerinae and Oxytorinae (Hymenoptera: Ichneumonidae). *Memoirs of the American Entomological Institute*, **52**: 1–470.

- Gauld I. D. 1991. The Ichneumonidae of Costa Rica, 1. Introduction, keys to subfamilies, and keys to the species of the lower Pimpliform subfamilies Rhyssinae, Poemeninae, Acaenitinae and Cylloceriinae. *Memoirs of the American Entomological Institute*, **47**: 1–589.
- Gauld I. D. 2000. The Ichneumonidae of Costa Rica, 3. Introduction and keys to species of the subfamilies Brachycerinae, Cremastinae, Labeninae and Oxytorinae, with an appendix on the Anomaloninae. *Memoirs of the American Entomological Institute*, **63**: 1–453.
- Gauld I. D., Sithole R., Gómez J. U., Godoy C. 2002. The Ichneumonidae of Costa Rica. 4. *Memoirs of the American Entomological Institute*, **66**: 1–768.
- Gauld I. D., Ugalde-Gómez J. A., Hanson P. 1998. Guía de los Pimplinae de Costa Rica (Hymenoptera: Ichneumonidae). *Revista de Biología Tropical*, **46**, suppl. 1: 1–189.
- Gauld I. D., Wahl D. 1997. The Ichneumonidae of Costa Rica, 2. Introduction and keys to species of the smaller subfamilies Anomaloninae, Ctenopelmatinae, Diplazontinae, Lycorininae, Phrudinae, Tryphoninae (excluding *Netelia*) and Xoridinae, with an appendix on the Rhyssinae with a cladistic analysis of the genera and subgenera of Xoridinae. *Memoirs of the American Entomological Institute*, **57**: 1–485.
- González-Moreno A., Bordera S. 2011. New records of Ichneumonidae (Hymenoptera: Ichneumonoidea) from Mexico. *Zootaxa*, **2879**: 1–21.
- González-Moreno A., Bordera S. 2012a. The Ichneumonidae (Hymenoptera: Ichneumonoidea) of Ría Lagartos Biosphere Reserve, Yucatán, Mexico. *Zootaxa*, **3230**: 1–51.
- González-Moreno A., Bordera S. 2012b. Review of Mexican species of *Podogaster* Brullé (Hymenoptera: Ichneumonidae: Anomaloninae) with description of two new species. *Neotropical Entomology*, **42**(1): 39–51. doi: 10.1007/s13744-012-0082-4
- Heinrich G. H. 1977. Ichneumoninae of Florida and neighboring states (Hymenoptera: Ichneumonidae, subfamily Ichneumoninae). *Arthropods of Florida and neighboring land areas*, **9**: 1–350.
- Khalaim A. I. 2002. Two new species of the genus *Barycnemis* Förster from Mexico (Hymenoptera: Ichneumonidae, Tersilochinae). *Zoosystematica Rossica*, **11**(1): 167–169.
- Khalaim A. I., Figueroa de la Rosa J. I., Martínez-Castillo A. M., Pineda-Guillermo S., Ruiz-Cancino E. 2013. Contribution to the study of Mexican species of *Oedemopsis* Tschek, 1869 (Hymenoptera: Ichneumonidae: Tryphoninae). *Russian Entomological Journal*, **22**(4): 297–300.
- Khalaim A. I., Hernández-Aguiar S. A. (2008) 2009. Review of the genus *Clistopyga* Grav., 1829 of Mexico (Hymenoptera: Ichneumonidae: Pimplinae). *Russian Entomological Journal*, **17**(3): 311–315.
- Khalaim A. I., Ruiz-Cancino E. 2007. A new species of the genus *Xorides* from Mexico (Hymenoptera: Ichneumonidae). *Zoosystematica Rossica*, **16**(2): 269–270.
- Khalaim A. I., Ruiz-Cancino E. 2008. A new species of *Alloplasta* from Mexico (Hymenoptera: Ichneumonidae: Banchinae). *Zoosystematica Rossica*, **17**(1): 81–82.
- Khalaim A. I., Ruiz-Cancino E. 2009. Mexican species of *Labena* Cresson (Hymenoptera, Ichneumonidae) with description of a new species. *ZooKeys*, **5**: 65–74. doi: 10.3897/zookeys.5.62
- Khalaim A. I., Ruiz-Cancino E. 2010. First record of the genus *Odontocolon* Cushman, 1942 from Mexico (Hymenoptera: Ichneumonidae: Xoridinae). *Zoosystematica Rossica*, **19**(2): 354–356.
- Khalaim A. I., Ruiz-Cancino E. 2011a. North and Central American species of the genus *Flacopimpla* Gauld (Hymenoptera: Ichneumonidae: Pimplinae), with description of a new species from Mexico. *Proceedings of the Zoological Institute RAS*, **315**(1): 70–74.
- Khalaim A. I., Ruiz-Cancino E. 2011b. Mexican species of *Colpotrochia* Holmgren, 1856 and *Cubus* Townes & Townes, 1959 (Hymenoptera: Ichneumonidae: Metopiinae). *Russian Entomological Journal*, **20**(1): 71–73.
- Khalaim A. I., Ruiz-Cancino E. 2012. Mexican species of *Exetastes* (Hymenoptera: Ichneumonidae: Banchinae), with description of three new species. *Revista Mexicana de Biodiversidad*, **83**: 370–379.
- Khalaim A. I., Ruiz-Cancino E. 2013a. A new species of *Megarhyssa* Ashmead (Hymenoptera: Ichneumonidae: Rhysinae) from tropical Mexico with a key to Mexican species. *Zootaxa*, **3619**(2): 195–200. doi: 10.11646/zootaxa.3619.2.7
- Khalaim A. I., Ruiz-Cancino E. 2013b. Mexican species of the genus *Stethantyx* Townes (Hymenoptera, Ichneumonidae, Tersilochinae). *Zookeys*, **360**: 83–94. doi: 10.3897/zookeys.360.6362
- Khalaim A. I., Ruiz-Cancino E., Coronado-Blanco J. M. 2012. A new genus and species of Metopiinae (Hymenoptera, Ichneumonidae) from Mexico. *Zookeys*, **207**: 1–10. doi: 10.3897/zookeys.207.3339
- Khalaim A. I., Ruiz-Cancino E., Coronado-Blanco J. M. 2013. New records of two rare species of the genus *Phytodictus* Gravenhorst, 1829 (Hymenoptera: Ichneumonidae: Tryphoninae) from Mexico. *Russian Entomological Journal*, **22**(2): 137–139.
- López-Ortega M., Khalaim A. I. 2012. First record of *Calliephialtes sittenfeldae* associated with the tephritid fruit fly *Anastrepha spatulata* in Mexico. *Journal of Insect Science*, **12**(34): 1–8. doi: 10.1673/031.012.3401

- Morrone J.J., Márquez J. 2008. Biodiversity of Mexican terrestrial arthropods (Arachnida and Hexapoda): a bio-geographical puzzle. *Acta Zoológica Mexicana (n.s.)*, **24**(1): 15–41.
- Ruiz-Cancino E., Khalaim A.I., Coronado-Blanco J.M. 2010. Hallazgo de *Banchopsis caudatus* Kasparyan & Ruiz (Hymenoptera: Ichneumonidae: Banchinae) en el estado de Hidalgo, México. *Acta Zoológica Mexicana*, **26**(1): 245–247.
- Townes H.K. 1983. Revisions of twenty genera of Gelini (Ichneumonidae). *Memoirs of the American Entomological Institute*, **35**: 1–281.
- Townes H.K., Gupta V.K. 1962. Ichneumon-flies of America north of Mexico: 4. Subfamily Gelinae, tribe Hemigasterini. *Memoirs of the American Entomological Institute*, **2**: 1–305.
- Townes H.K., Gupta V.K., Townes M. 1992. The Ichneumon-flies of America north of Mexico, Part 11. Tribes Oedemopsini, Tryphonini and Idiogrammatini (Hymenoptera: Ichneumonidae: Tryphoninae). *Memoirs of the American Entomological Institute*, **50**: 1–296.
- Townes H.K., Townes M. 1959. Ichneumon-flies of America north of Mexico: 1. Subfamily Metopiinae. *United States National Museum Bulletin*, **216**(1): 1–318.
- Townes H.K., Townes M. 1960. Ichneumon-flies of America North of Mexico: 2. Subfamilies Ephialtinae, Xoridinae, Acaenitinae. *United States National Museum Bulletin*, **216**(2): 1–676.
- Townes H.K., Townes M. 1962. Ichneumon-flies of America north of Mexico: 3. Subfamily Gelinae, tribe Mesostenini. *United States National Museum Bulletin*, **216**(3): 1–602.
- Townes H.K., Townes M. 1966. A catalogue and reclassification of the Neotropic Ichneumonidae. *Memoirs of the American Entomological Institute*, **8**: 1–367.
- Townes H.K., Townes M. 1978. Ichneumon-flies of America north of Mexico: 7. Subfamily Banchinae, tribes Lissonotini and Banchini. *Memoirs of the American Entomological Institute*, **26**: 1–614.
- Zuñiga-Ramírez R.J. 2004. The taxonomy and biology of the *Polycyrtus* species (Hymenoptera: Ichneumonidae, Cryptinae) of Costa Rica. *Contributions of the American Entomological Institute*, **33**(4): 1–159.
- Yu D.S.K., van Achterberg C., Horstmann K. 2012. Taxapad 2012, Ichneumonoidea 2011. Database on flash-drive. www.taxapad.com, Ottawa, Ontario, Canada.