

Correspondence

http/urn:lsid:zoobank.org:pub:F987B7FB-3E5C-4EB4-82C9-72BAB71BCC91

S. V. Triapitsyn. TAXONOMIC NOTES ON CAMPTOPTERA FOERSTER,

1856 (HYMENOPTERA: MYMARIDAE). – Far Eastern Entomologist. 2017.
N 332: 7-18.

Entomology Research Museum, Department of Entomology, University of California,
Riverside, CA 92521-0314, USA. E-mail: serguei.triapitsyn@ucr.edu

Summary. Based on study of the type material, taxonomic notes are given on four little
known species of the genus Camptoptera Foerster, 1856 from India, and also relevant
illustrations are provided. Camptoptera kloptera Triapitsyn, 2014, syn. n., described from
Primorskii krai (Russian Far East), is synonymized under C. matcheta Subba Rao, 1989,
previously known only from India.

Key words: Chalcidoidea, Mymaridae, taxonomy, synonymy, India, Russian Far East.

С. В. Тряпицын. Тaкcoномичecкиe заметки o Camptoptera Foerster, 1856

(Hymenoptera: Mymaridae) // Дальневосточный энтомолог. 2017. N 332. С.
7-18.

Резюме. На основании изученного типового материала приведены таксономические
заметки о четырех малоизвестных видах рода Camptoptera Foerster, 1856 из Индии, а
также соответствующие иллюстрации. Camptoptera kloptera Triapitsyn, 2014, syn. n.,
описанная из Приморского края (Дальний Восток России), синонимизирована с C.
matcheta Subba Rao, 1989, ранее известному из Индии.

INTRODUCTION

This is a follow-up to my revision (Triapitsyn, 2014) of the Palaearctic species of the
fairyfly genus Camptoptera Foerster, 1856 (Hymenoptera: Mymaridae). In the diagnosis of
C. kloptera Triapitsyn, 2014, known only from the Russian Far East, I inadvertently omitted
a necessary comparison with the very similar Oriental species, C. matcheta Subba Rao, 1989
from India, to which affect I was kindly alerted by T. Rehmat (personal communication).
That prompted me to borrow from the Natural History Museum in London, England, UK
(BMNH) the nicely slide-mounted (by J.S. Noyes), dissected paratypes of the four little-
known species of this genus described by Subba Rao (1989) from India, all of which were
described also based on the card-mounted holotypes. I had examined the dry-mounted
holotypes of C. matcheta and also of C. brevifuniculata Subba Rao, 1989, C. dravida Subba
Rao, 1989 and C. kannada Subba Rao, 1989 during a visit to the BMNH, and also more
recently received their habitus digital images (Figs 1, 2, 9, 10, 16, 17, 20, 21) courtesy of N.
Dale-Skey Papilloud. These were also compared with several recently slide-mounted speci-
mens of Camptoptera from the Oriental region in the collection of the Entomology Research
Museum, University of California, Riverside, California, USA (UCRC). Both type and non-
type specimens of C. matcheta were thoroughly compared with the holotype and paratypes of
C. kloptera, resulting in the proposed synonymy. Using this opportunity, I also provide brief
diagnoses and relevant illustrations of these four aforementioned Subba Rao’s species to
facilitate their recognition and to complement, and often correct, those given in the original
descriptions, which are quite poor and have many inconsistencies. They all also need to be

7

compared, to check for further possible synonymies, with the types of several species of
Camptoptera described by Viggiani (1978) from India and Sri Lanka.

Like in Arescon mudigerensis Subba Rao, 1989 (Triapitsyn, 2016), upon a thorough
examination some of the slide-mounted paratypes of the Camptoptera species, described in
the same publication by Subba Rao (1989), were found not to match the dry-mounted holo-
types (or even other paratypes) of the same named species. Thus, such practice of describing
a minute fairyfly species from a dry-mounted holotype specimen while providing detailed
description and illustrations of that taxon based mainly on a slide-mounted paratype (or
paratypes), should be discouraged. Rather, the would-be holotype can be first properly dry-
mounted on a point or a card and then photographed and measured (at least body length and
also, preferably, head length in dorsal view), with descriptive notes on color taken, followed
by its slide-mounting using the technique described by Huber (2015). Then a thorough
description and appropriate illustrations can be made from this slide-mounted specimen,
which can be further measured in detail; assessment of variation, if any, can be added for the
paratype(s).

In Triapitsyn (2014, pp. 38 and 49), I also did not provide a more detailed justification as
to why the 11 females and 2 males in the Insect Collection of the National Center for Insect
Biodiversity, Natural History Museum, University of Oslo, Oslo, Norway (ZMUN) were
treated by me as “apparently non-type specimens” of C. strobilicola Heqvist, 1956. More
recently, Forshage et al. (2016, p. 120) noted that not considering them (as “2 females and 1
male”) types was “probably erroneous”. Indeed, these specimens came from the type locality
and were collected by the same person as indicated in the original description (Heqvist, 1956),
who (p. 39) also specified that specimens of the type series “hatched from some spruce cones
which were collected March 17, 1954”. So it is possible that the specimens in ZMUN, whose
collecting dates are May 1954 for one male and ?spring of 1954 for 11 females and one male,
were part of the type series (most likely paratypes), but direct evidence for that is lacking.
Even if they were part of the type series, it would be impossible to decide which of the
females, if any, is the holotype. More to the point, however, designation of a neotype would
be not justified under the ICZN (Article 75) in this case, at least until and unless the
synonymy of C. strobilicola under C. magna Soyka, 1946 by Triapitsyn (2014) is challenged
(D. Yanega, pers. comm.).

TAXONOMY

Camptoptera brevifuniculata Subba Rao, 1989
Figs 1–8

Camptoptera brevifuniculata Subba Rao, 1989: 161 (key), 162–163, 183 (illustrations). Type
locality: Coimbatore, Tamil Nadu, India.

TYPE MATERIAL EXAMINED. Holotype ♀ (Fig. 2) on card [BMNH], labeled (Fig.

1): 1. “INDIA: T. Nadu Coimbatore 25.ix–1.x.1979”, 2. “J.S. Noyes B.M. 1979–518”, 3.
[inside a red circle] “Holo-type”, 4. “Camptoptera brevifuniculata sp.nov ♀ det. B.R. Subba
Rao, 1988”, 5. “B.M. TYPE HYM 5.3502”, 6. “BMNH(E) #1414946”. Paratypes: 2 ♀ and 2
♂ [BMNH] on individual slides, labeled: 1. “INDIA: T. Nadu Coimbatore 25.ix-1.x.1979 J.
S. Noyes BM 1979-518 4 Mar 87 [the date they were slide-mounted]” (also include BMNH
barcodes), 2. “1988 Para-type [inside a yellow circle] Camptoptera brevifuniculata sp. nov.
[female or male symbol] B. R. Subba Rao det.”.

DISTRIBUTION. India (Subba Rao, 1989).

8

Figs 1–5. Camptoptera brevifuniculata, ♀. 1 – labels, 2 – habitus, dorsal view, 3 –
antenna, 4 – mesosoma, 5 – metasoma. 1, 2 – holotype, 3–5 – paratype.

BRIEF DIAGNOSIS AND REMARKS. Female (paratypes). Face smooth, vertex
transversely striate. Antenna (Fig. 3) with flagellum 7-segmented; F1 as long as F3, F2
ringlike, clava 2.7–3.0× as long as wide. Midlobe of mesoscutum transversely striate, frenum
of scutellum with mostly longitudinal sculpture cells, propodeum mostly smooth (Fig. 4).
Fore wing (Fig. 6) 14.0–15.6× as long as wide; disc notably infuscate just beyond venation
and at apex, setose beyond venation, with 1 to 3 row of setae besides the admarginal rows;
longest marginal seta 5.5–6.1× maximum wing width. Hind wing about 22× as long as wide;
disc slightly infuscate just beyond venation and at apex, with complete admarginal rows of
setae. Petiole (Fig. 5) with a lateral lamella close to its base; ovipositor 0.46–0.52× length of

9

metatibia. Body length of the holotype about 0.3 mm. Male (one paratype only matching the
females) similar to female except as follows: flagellum of antenna (Fig. 7) 10-segmented, F2
and F4 ringlike; fore wing 13.2× as long as wide; genitalia as in Fig. 8.

The other male paratype does not belong to C. brevifuniculata but rather to an undeter-
mined species of Camptoptera very similar to the common Holarctic species C. papaveris
Foerster, 1856, to which it even can be possibly conspecific (its flagellar segments, however,
are rather short).

Figs 6–8. Camptoptera brevifuniculata, paratypes. 6 – fore wing, ♀, 7 – antenna, ♂, 8 –
metasoma, ♂.

10

Camptoptera dravida Subba Rao, 1989
Figs 9–15

Camptoptera dravida Subba Rao, 1989: 161 (key), 163, 182 (illustrations). Type locality:
Mudigere, Karnataka, India.

Figs 9–12. Camptoptera dravida, ♀. 9 – labels, 10 – habitus, lateral view, 11 – antenna,
12 – mesosoma and metasoma. 9, 10 – holotype, 11, 12 – paratype.

11

Figs 13–15. Camptoptera dravida (paratypes of C. dravida; ♂ not conspecific to ♀). 13 –
fore wing, ♀, 14 – antenna, ♂, 15 – fore wing, ♂.

12

TYPE MATERIAL EXAMINED. Holotype ♀ (Fig. 10) on card [BMNH], labeled (Fig.

9): 1. “INDIA: Karnataka Mudigere 26.x–4.xi.1979”, 2. “J.S. Noyes B.M. 1979–518”, 3.
[inside a red circle] “Holo-type”, 4. “Camptoptera dravida sp.nov. ♀ det. B.R. Subba Rao,
1988”, 5. “B.M. TYPE HYM 5.3503”, 6. “BMNH(E) #1414945”. Paratypes: 1 ♀ and 1 ♂
[BMNH] on slides, labeled: 1. “INDIA: T. Nadu Coimbatore 25.ix-1.x.1979 J. S. Noyes BM
1979-518 25 Feb 87 ” (also include BMNH barcodes), 2. “1988 Para-type [inside a yellow
circle] Camptoptera dravida sp. nov. [female or male symbol] B. R. Subba Rao det.”.

DISTRIBUTION. India (Subba Rao, 1989).
BRIEF DIAGNOSIS AND REMARKS. Female (paratype). Face and vertex with faint

transversely striate sculpture. Antenna (Fig. 11) with flagellum 7-segmented; F3 longer than
F1 and the longest funicular segment, F2 very short and about as long as wide, clava 5.6× as
long as wide. Midlobe of mesoscutum, frenum of scutellum and propodeum transversely
striate (Fig. 12). Fore wing (Fig. 13) 13.1× as long as wide and very narrow; disc almost
hyaline, with 1 short, incomplete row of 7 setae closer to anterior margin besides the admar-
ginal rows; longest marginal seta 5.6× maximum wing width. Hind wing about 36× as long
as wide, very narrow; disc with a complete admarginal row of setae only along anterior
margin. Petiole (Fig. 12) apparently without a lateral lamella, a little wider than long; gaster
mostly pale except brownish at apex; ovipositor 0.9× length of metatibia. Body length of the
holotype about 0.31 mm.

The examined male paratype most likely does not belong to this species because it has a
different fore wing (Fig. 15) which has a complete median row of setae on the disc; its antenna
(Fig. 14) has a 10-segmented flagellum with F2 and F4 ringlike.

Camptoptera kannada Subba Rao, 1989
Figs 16–19, 27, 29

Camptoptera kannada Subba Rao, 1989: 161 (key), 163–164, 184 (illustrations). Type
locality (as indicated in the original description): Mudigere, Karnataka, India. However,
the card-mounted specimen in the BMNH, labeled as the holotype, is from Coimbatore,
Tamil Nadu, India. Subba Rao (1989, p. 164) also indicated an incorrect date for the
slide-mounted paratype from Mudigere (“2.x.4.xi.1979”) instead of 26.x–4.xi.1979, for
both the holotype (in fact collected on a different date, as indicated below) and the
paratype. Because Subba Rao (1989, p. 164) unambiguously indicated that the paratype
was slide-mounted, and all the holotypes of his species described in this publication were
card-mounted, according to ICZN Article 73.1.2 I correct the published data for the
holotype female of C. kannada to be Coimbatore, Tamil Nadu, India for the type locality
and 25.ix–4.x.1979 for the date of collection.

TYPE MATERIAL EXAMINED. Holotype ♀ (Fig. 17) on card [BMNH], labeled (Fig.

16): 1. “INDIA: T. Nadu Coimbatore 25.ix–1.x.1979”, 2. “J.S. Noyes B.M. 1979–518”, 3.
[inside a red circle] “Holo-type”, 4. “Camptoptera kannada sp.nov ♀ det. B.R. Subba Rao,
1988”, 5. “B.M. TYPE HYM 5.3504”, 6. “BMNH(E) #1414947”. Paratype: 1 ♀ [BMNH] on
slide, labeled: 1. “INDIA: Karnataka Mudigere 26.x-4.xi.1979 J. S. Noyes BM 1979-518 4
Mar 87” (also includes a BMNH barcode), 2. “1988 Para-type [inside a yellow circle]
Camptoptera kannada sp. nov ♀. B. R. Subba Rao det.”.

MATERIAL EXAMINED. India, Karnataka, near Dandeli Reserve, 15°24’43’’N 74°48’
43’’E, 604 m, 17.XI 2003, J.M. Heraty [1 ♀, UCRC].

DISTRIBUTION. India (Subba Rao, 1989).

13

BRIEF DIAGNOSIS AND REMARKS. Female (paratype). Face with faint, inconspi-

cuous transversely striate sculpture, vertex with faint cell-like sculpture. Antenna (Fig. 18)
with flagellum 7-segmented; F3 longer than F1 and the longest funicular segment, F2
ringlike, clava 4.2× as long as wide. Midlobe of mesoscutum with faint, and frenum of
scutellum and propodeum with even less conspicuous cell-like sculpture so appearing almost

Figs 16–19. Camptoptera kannada, ♀. 16 – labels, 17 – habitus, lateral view, 18 –
antenna, 19 – fore wing. 16, 17 – holotype, 18, 19 – paratype.

14

smooth, the latter without submedian carinae (Fig. 29). Fore wing (Fig. 19) 16.5× as long as
wide, narrow; disc slightly infuscate, with 1 incomplete median row of 10 setae besides the
admarginal rows; longest marginal seta 6.8× maximum wing width. Hind wing about 36× as
long as wide, very narrow; disc with admarginal rows of setae only. Petiole (Fig. 27) without
a lateral lamella, a little wider than long; ovipositor about 0.5× length of metatibia. Body length

Figs 20–25. Camptoptera matcheta, ♀. 20 – labels, 21 – habitus, dorsolateral view, 22 –
head, frontal view, 23 – antenna, 24 – mesosoma, 25 – metasoma. 20, 21 – holotype, 22–25 –
paratype.

15

of the holotype about 0.37 mm, and that of the critical-point dried, non-type female from
Karnataka (before being slide-mounted) 0.33 mm. The latter has the clava 3.8× as long as
wide and the fore wing 16.0× as long as wide, with only 6 setae in the median row.

This Oriental species belongs to the informal cardui species group of Camptoptera, as
defined by Triapitsyn (2014). Its female differs from that of the common Holarctic species C.
cardui (Foerster, 1856) in the absence of any submedian carinae on the propodeum, thus
being more similar to the eastern Palaearctic C. zagvozdka Triapitsyn, 2014. The latter,
however, has a wider (at most 14.9× as long as wide) and notably more setose fore wing (fig.
127, p. 79 in Triapitsyn, 2014).

Camptoptera matcheta Subba Rao, 1989
Figs 20–26, 28, 30

Camptoptera matcheta Subba Rao, 1989: 160 (key), 161–162, 185 (illustrations). Type
locality: Mudigere, Karnataka, India.

Camptoptera kloptera Triapitsyn, 2014: 9 (key), 36–38. Type locality: Gornotayozhnoye,
Primorskii krai, Russia. Holotype female [Zoological Institute, Russian Academy of
Sciences, Saint Petersburg, Russia (ZIN)] and 2 paratype females [UCRC], examined
(Triapitsyn, 2014). Syn. n.

TYPE MATERIAL EXAMINED. Holotype ♀ (Fig. 21) on card [BMNH], labeled (Fig.

20): 1. “INDIA: Karnataka Mudigere 26.x–4.xi.1979”, 2. “J.S. Noyes B.M. 1979–518”, 3.
[inside a red circle] “Holo-type”, 4. “Camptoptera matcheta sp. nov. ♀ det. B.R. Subba Rao,
1988”, 5. “B.M. TYPE HYM 5.3501”, 6. “BMNH(E) #1414944”. Paratypes: 1 ♀ and 1 ♂
[BMNH] on slides, labeled: 1. “INDIA: Karnataka Mudigere 26.x-4.xi.1979 J. S. Noyes BM
1979-518 4 Mar 87” (also include BMNH barcodes), 2. “1988 Paratype [inside a yellow
circle] Camptoptera matcheta sp. nov. [female or male symbol] B. R. Subba Rao det.”.

MATERIAL EXAMINED. India, Karnataka, W of Mudigere, 13°07’05’’N 75°30’20’’E,
850 m, 24-25.XI 2003, J.M. Heraty [1 ♀, UCRC].

DISTRIBUTION. India (Subba Rao, 1989) and Russian Far East (Triapitsyn, 2014 [as C.
kloptera]).

BRIEF DIAGNOSIS AND REMARKS. Female (paratype). Upper face almost smooth
and lower face with a reticulate sculpture, vertex reticulate (Fig. 22). Antenna (Fig. 23) with
flagellum 7-segmented; pedicel much longer than F1, F3 longer than F1 and the longest
funicular segment, F2 ringlike, clava 2.3× as long as wide. Midlobe of mesoscutum and
axilla reticulate, frenum of scutellum with large cell-like sculpture except in the middle
where it is faint and inconspicuous, propodeum with widely separated submedian carinae but
otherwise almost smooth (Fig. 24). Fore wing (Fig. 26) 9.5× as long as wide, rather wide;
disc slightly infuscate, with 3 or 4 median rows of setae besides the admarginal rows; longest
marginal seta 3.8× maximum wing width. Hind wing about 21× as long as wide; disc with 2
admarginal rows of setae only along anterior margin. Petiole (Fig. 25) strongly transversely
ridged, without a lateral lamella, about as wide as long; ovipositor almost 0.6× length of
metatibia. Body length of the holotype is about 0.43 mm, and that of the critical-point dried,
non-type female from Karnataka (before being slide-mounted) was 0.33 mm. The latter has
the clava 2.5× as long as wide and the fore wing 10.3× as long as wide, with 2 or 3 rows of
setae besides the admarginal rows.

The examined male paratype does not belong to C. matcheta but rather to an undetermined
species of Camptoptera because its fore wing (13.9× as long as wide, with only 1 complete,
median row of discal setae besides the admarginal rows) and petiole (notably wider than long
and far less ridged) are completely different.

16

Figs 26–30. Camptoptera spp., ♀. 26 – C. matcheta, paratype, fore wing, 27 – C. kannada,
paratype, metasoma, 28 – C. matcheta (paratype of C. kloptera), fore wing, 29 – C. kannada,
paratype, mesosoma, 30 – C. matcheta (paratype of C. kloptera), mesosoma.

17

The female paratype of C. matcheta differs from the holotype and paratype females of C.

kloptera in having the fore wing more densely setose (compare Figs 26 and 28 as well as fig.
58, p. 38 in Triapitsyn 2014) and about 9.5× as long as wide (relatively less setose and 10.0–
10.6× as long as wide in the latter nominal species), and also frenum of the scutellum with 3
rows of sculpture cells posterior to the frenal line of large foveae (Fig. 24) compared with 2
or 3 rows of such sculpture cells in C. kloptera, many of these being somewhat relatively
longer (Fig. 30 and fig. 56, p. 37 in Triapitsyn 2014). However, because the fore wing of a
smaller non-type female of C. matcheta from Karnataka is very similar in proportions and
chaetotaxy to that of C. kloptera, the latter is hereby synonymized under the former species.

ACKNOWLEDGEMENTS

I thank Natalie Dale-Skey Papilloud for kindly taking and providing (under Creative

Commons license CC BY 4.0) digital images of the primary types in BMNH and for the loan
of the paratypes, Tabassum Rehmat (Aligarh Muslim University, India) for the useful com-
munication, and also Vladimir V. Berezovskiy (UCRC) for making excellent slide mounts
and Doug Yanega (UCRC) for consultations on the nomenclatural issues.

REFERENCES

Forshage, M., Broad, G.R., Dale-Skey Papilloud, N. & Vårdal, H. 2016. Insect species

described by Karl-Johan Hedqvist. Journal of Hymenoptera Research, 51: 101–158.
DOI: http://dx.doi.org/10.3897/jhr.51.9296

Heqvist, K.-J. 1956. A new species of Camptoptera from Norway (Hymenoptera, Myma-
ridae). Norsk Entomologisk Tidsskrift, 10(1): 37–39.

Huber, J.T. 2015. World reclassification of the Gonatocerus group of genera (Hymenoptera:
Mymaridae). Zootaxa, 3967(1): 1–184. DOI: http://dx.doi.org/10.11646/zootaxa.3967.1.1

International Commission on Zoological Nomenclature (ICZN). 1999. International Code of
Zoological Nomenclature. Fourth Edition. ITZN, London. i–xxx + 1–306.

Subba Rao, B.R. 1989. On a collection of Indian Mymaridae (Chalcidoidea: Hymenoptera).
Hexapoda, 1: 139–186.

Triapitsyn, S.V. 2014. Revision of the genus Camptoptera Foerster (Hymenoptera: My-
maridae) in the Palaearctic region, with taxonomic notes on some extralimital species.
Far Eastern Entomologist, 285: 1–85.

Triapitsyn, S.V. 2016. Review of the Oriental species of the genus Arescon Walker, 1846
(Hymenoptera: Mymaridae). Euroasian Entomological Journal, 15(Supplement 1): 137–
151.

Viggiani, G. 1978. New species of Camptoptera Förster (Hym. Mymaridae). Revue Suisse de
Zoologie, 85(1): 151–156.

18

