
FOUR NEW AFRICAN PARASITIC HYMENOPTERA BE-
LONGING TO THE SUBFAMILY MICROGASTERINAE.

By A. B. Gahan,

Of the Bureau of Entomology, United States Department of Agriculture.

The following four species of parasitic Hymenoptera were re-

ceived in 191G by the Bureau of Entomology from Mr. C. C. Gowdey.
All the specimens were reared, but in only two cases are the names
of the host caterpillars known. Very few Microgasterinae appear to

have been recorded from Africa and these will form an interesting

addition to the known fauna.

Family BRACONIDAE.

Subfamily Microgasterinae.

MICROGASTER FASCIIPENNIS, new species.

Female.—Length, 2.9 mm. Black; palpi and scape reddish testa-

ceous; flagellum fusco-testaceous basally, becoming piceous toward

the apex; anterior femora, narrow apex of median femora, anterior

and median tibiae and tarsi, and a broad basal annulus on the hind

tibiae pale reddish testaceous ; remainder of legs black or blackish

;

first and second ventral abdominal segments pale; apical one-fourth

of the forewing distinctly clouded, the basal three-fourths hyaline,

stigma and veins dark brown. Head, mesoscutum, and scutellum

closely, strongly punctured, the punctures not confluent; face with

a delicate median carina from the base of antenna half way to

clypeus; frontal depression smooth and polished; posterior orbits

more sparsely punctured than the face; mesoscutum without parap-

sidal furrows; mesopleura punctate above and below with a nearly

impunctate area medially
;
propodeum rugoso-punctate, with a strong

median carina, the anterior margin nearly smooth ; hind coxae large,

strongly punctured, subopaque, extending backward to the middle
of the abdomen ; hind femora sculptured like their coxae ; hind tibiae

slightly curved, the longer tibial spur equal to two-thirds the length

Proceedings U. S. National Museum, Vol. 54—No. 2252.

587


588 PROCEEDINGS OF THE NATIONAL MUSEUM. vol. 54.

of the basal tarsal joint; second cubital cell of forewing very minute,

triangular ; abdomen about equal to the thorax in length, compressed

from the sides, its greatest width not more than half the width of

thorax at the tegulae; first tergite twice as long as broad, the apex

scarcely broader than the base, the lateral apical angles slightly

rounded; tergites all polished; ovipositor slightly exerted but not

extending beyond the apex of abdomen, very slightly curved

downward.

Male.—Agrees with the female except that the middle femora

and the hind tibiae are mostly testaceous.

Type-locality.—Kampala, Uganda, British East Africa.

Type.—Cat. No. 21598, U.S.N.M.

Host.—Deilemera apicalis Walker.

Sixteen females and three males received by the Bureau of Ento-

mology from Mr. C. C. Gowdey and on his authority reared from the

above-named host.

The cocoons of this species are pure white and arranged side by

side in a compact mass like the cells in honeycomb. The arrange-

ment of the cocoons is similar to that of some species of MicropUtis

and the nonsculptured abdomen also suggests that genus, but the

long spurs on hind tibiae and the absence of crenulate episternauli

place the species in Miprogaster.

APANTELES PALLIDOCINCTUS, new species.

Female.—Length, 2.9 mm. Black; mouthparts, scape, legs, in-

cluding all coxae, venter of the abdomen and the first and second

dorsal segments pale testaceous; wings hyaline, veins and stigma

dark brown. Head polished with sparse weak punctures on face;

anteimae about as long as the body, the first six flagellar joints sub-

equal and three times as long as thick, following joints gradually

shorter. Thorax smooth, polished, the mesoscutum anteriorly and

the mesopleura anteriorly and below moderately punctured, the

sternauli smooth and not deeply impressed; propodeum smooth,

impunctate, without a median carina; hind coxae extending back-

ward beyond the middle of the abdomen and sparsely punctured;

abdomen smooth and polished, narrow, its greatest width only a

little more than half the width of thorax at tegulae; first tergite

slightly narrower at apex than base and about twice as long as broad

at base; second tergite with a short oblique furrow on each side ot

the middle extending backward and laterally from the angles of the

first tergite; ovipositor not exerted beyond the apex of abdomen.

Male unknown.

Type-locality.—Kampala, Uganda, British East Africa.

Type.—Qai. No. 21599, U.S.N.M.

Host.—Papilio demodocus Esper.


NO. 2252. NEW AFRICAN PARASITIC EYMENOPTERA—QAHAN. 589

Six female specimens received by the Bureau of Entomology from
Mr. C. C. Gowdey, and on his authority reared from the above-

named host.

APANTELES UGANDAENSIS. new species.

Female.—Length, 2.2 mm. Black ; mouthparts, scape, pedicel, three

or four basal flagellar joints, tegulae, and the legs except the hind

coxae pale testaceous, the apex of hind tibiae and their tarsi slightly

infuscated ; ventral abdominal segments one and two also testaceous

;

wings hyaline, stigma and costa dark brown, the other veins paler.

Head smooth or nearly so, with obscure punctures on the face; face

rather narrow, the greatest distance between the eyes below the

antennae very slightly less than the distance from the base of antennae

to clypeus; antennae shorter than the body, the first flagellar joint

about two and one-half times as long as thick, second to the sixth

joints each about one and one-half times as long as thick, joints be-

yond the sixth to the apex slightly shorter, the apical four or five

joints more or less pedicellate; malar space not greater than the

width of a mandible at base; thorax for the most part impunctate,

the mesoscutum anteriorly and the pleura anteriorly, with some very

weak punctures
;
propodeum polished without a median carina ; hind

coxae with some obscure punctures along the upper side; transverse

part of discoideus distinct; abdomen about equal to the thorax in

length, smooth, polished throughout, distinctly narrower than the

thorax, first tergite about twice as long as broad at base, slightly

broader at base than apex ; second tergite with an oblique furrow each

side extending from the lateral angles of the first tergite backward

and toward but not reaching the lateral margins ; ovipositor not ex-

tending beyond the apex of abdomen.

Male.—Unknown.
Type-locality.—Kampala, Uganda, British East Africa.

Type.—C?it. No. 21600, U.S.N.M.

Host.—A Pyralid on Hibiscus.

Four females received by the Bureau of Entomology from Mr.

C. C. Gowdey.
APANTELES GOWDEYI, new species.

Female.—Length, 2 mm. Black; palpi and scape beneath pallid;

coxae all black; anterior and median femora, tibiae, and tarsi and

the posterior femora and tibiae, except apex of latter, pale testaceous

;

apex of hind tibiae and their tarsi brownish black; abdomen black,

except ventral segments one and two, which are concolorous with the

legs; wings hyaline, the costal and radial veins and stigma dark

brown, other veins paler. Head smooth, with very obscure weak
punctures on the face and posterior orbits; distance from the an-

tennae to the base of clypeus not more than two-thirds the shortest


590 PROCEEDINGS OF THE NATIONAL MUSEUM. vol. 54

distance between the eyes below the antennae; antennae longer than

the body, flagellar joints one to six subequal and nearly three times as

long as thick, following joints gradually shortening toward the apex,

the apical joints about twice as long as thick and not distinctly pedi-

cellate; mesoscutum anteriorly, mesopleura along the anterior mar-

gin, and the mesosternum obscurely punctured, smooth; remainder

of thorax polished impunctate or practically so; propodeum
smooth, without a median carina, the longitudinal carina laterad of

the spiracles rather weak ; transverse abscissa of discoideus obsolete

;

hind coxae impunctate polished, attaining the middle of the abdo-

men ; abdomen polished, narrow, its greatest breadth not more than

half the width of thorax at tegulae, first tergite narrower at apex

than base and about twice as long as broad at base, second tergite with

an oblique furrow from the posterior lateral angles of the first tergite

to the lateral margins; ovipositor extending very slightly beyond

apex of abdomen.

Male.—Agrees with female except in the usual sexual characters.

Type-locality.—Kampala, Uganda, British East Africa.

Type.—C2ii. No. 21601, U.S.N.M.

Ten specimens received by the Bureau of Entomology from Mr.

C. C. Gowdey and reared according to the label from an unknown
caterpillar.


