
Linzer biol. Beitr. 43/2 1247-1252 19.12.2011

A comment on Iranian fig wasps
(Chalcidoidea: Agaonidae, Pteromalidae)

H. GHAHARI & S. VAN NOORT

A b s t r a c t : A total of 5 species of fig wasps from 5 genera including,
Blastophaga, Elisabethiella (Agaonidae), and Apocrypta, Sycophaga, Apocryptophagus
(Pteromalidae) are recorded from Iran. Among the collected fig wasps,
Apocryptophagus gigas (MAYR) is a new record for the Iranian fauna.

K e y  w o r d s : Fig wasp, Agaonidae, Pteromalidae, Ficus, Iran.

Introduction

Fig wasps include the pollinating fig wasps (Chalcidoidea: Agaonidae) and a diverse
assemblage of non-pollinating fig wasps (Chalcidoidea: Pteromalidae, Eurytomidae,
Ormyridae) that are also associated with individual fig tree species (VAN NOORT & VAN
HARTEN 2006). The relationship between pollinating fig wasps (Chalcidoidea, Agaoni-
dae) and their host fig trees (Ficus L. 1753, Moraceae) is a classic example of an obligate
mutualism, where neither partner can reproduce without the other, the wasp providing a
pollination service and the fig tree in turn providing a breeding site for the pollinating
wasp’s progeny (JANZEN 1979). The obligate mutualism between pollinating fig wasps
and their host fig trees (Ficus, Moraceae) has historically been considered to be a one-to-
one relationship (RAMIREZ 1970; WIEBES 1979; WIEBES & COMPTON 1990; VAN NOORT
2004), but increasing evidence is suggesting that the relationship is not as tight as has
previously been supposed, with records of more than one species of pollinator associated
with a single host and, conversely, of a single pollinator species associated with more
than one host fig species (COMPTON & VAN NOORT 1992; WEST & HERRE 1994; WEST et
al. 1996; MICHALOUD et al. 1996; KERDELHUÉ & RASPLUS 1996a, 1996b; COOK &
RASPLUS 2003; MOLBO et al. 2003; ZHANG et al. 2004).
Local Iranian Ficus species richness is fairly high for an arid region. In total 10 species
and varieties have been recorded from Iran: Ficus bengalensis L., F. carica L. var.
genuine BOISS., F. carica L. var. johannis BOISS., F. carica L. var. rupestris HAUSSKN.,
F. elastica ROXBG., F. elastica ROXBG. var. aurea, F. eriobotryoides KUNTH & BOUCHE,
F. persica BOISS., F. pumila L. and F. religiosa L. (SABETI 1994). Nine species were
recorded from Yemen (VAN NOORT & VAN HARTEN 2006), and seven species were listed
for UAE (VAN NOORT & RASPLUS 2010).
The fig wasp fauna of Iran was poorly studied so far (FAZELI 1987; MODARRES AWAL

© Biologiezentrum Linz/Austria; download unter www.biologiezentrum.at


1248

1997; STOJANOVA & GHAHARI 2009). In this paper, we have collected all the data on
Iranian fig wasps from two families Agaonidae and Pteromalidae.

Materials and Methods

The materials were collected by light traps and Malaise traps from different regions of
Iran through 2004-2008. Classification, nomenclature and distributional data suggested
by BOUCEK et al. (1981), BERG & WIEBES (1992), VAN NOORT (2004), VAN NOORT &
VAN HARTEN (2006) and CRUAUD et al. (2010) have been followed.

Results

Totally 5 species of fig wasps from 5 genera and 2 families (Agaonidae and Pteromalidae)
were collected from different regions of Iran.

Family A g a o n i d a e

Blastophaga psenes (LINNAEUS 1758)
Cynips psenes LINNAEUS 1758 – Systema naturae (10th Edition) 1: 554.
Blastophaga grossorum GRAVENHORST 1827 – Übersicht der Arbeit und Veränderungen der schle-

sischen Gesellschaft für vaterländische Kultur 1826: 23.
Blastophaga vaidi JOSEPH 1954 – Agra University Journal of Research (Science) 3: 401-408.
Blastophaga psenes. GRANDI 1929 – Bollettino del Laboratorio di Entomologia del R.Istituto

Superiore Agrario di Bologna 2: 1-147. Grandi 1963; Bollettino dell’Istituto di Entomologia
della Università degli Studi di Bologna 26: 325-326 (synonymy of B. grossorum). WIEBES
1993; Proceedings of the Koninklijke Nederlandse Akademie van Wetenschappen (C) 96:
351 (synonymy of B. vaidi).

M a t e r i a l  e x a m i n e d : East Azarbayjan province: Arasbaran (976 m), 3��, on Ficus sp.,
24 June 2007; Mazandaran province: Behshahr (67 m), 2��, on Ficus sp., 15 August 2007.

D i s t r i b u t i o n  o u t s i d e  I r a n : Afrotropical: Eritrea, Ethiopia, South Africa;
Australasia: Australia; Palaearctic: Afghanistan, Algeria, Armenia, Canary Islands,
Caucasus, France, India, Israel, Italy, Pakistan, Turkey, Ukraine.

Elisabethiella socotrensis (MAYR 1885)
Blastophaga socotrensis MAYR 1885 – Verhandlungen der Zoologisch-Botanischen Gesellschaft in

Wien 35: 175-176.
Blastophaga dyscritus WATERSTON 1921 – Transactions of the Entomological Society of London

1921: 417-418.
Blastophaga socotrensis. GRANDI 1928a – Bollettino del Laboratorio di Entomologia del R. Istituto

Superiore Agrario di Bologna 1: 69 (placed in subgenus Elisabethiella). GRANDI 1928b;
Bollettino del Laboratorio di Entomologia del R. Istituto Superiore Agrario di Bologna 1:
159-163 (redescription; synonym B. dyscritus WATERSTON 1921).

© Biologiezentrum Linz/Austria; download unter www.biologiezentrum.at


1249

Elisabethiella socotrensis. WIEBES 1977 – Netherlands Journal of Zoology 27: 210 (host record by
MAYR 1885 incorrect; may have been F. vasta). WIEBES 1989 a; Proceedings of the
Koninklijke Nederlandse Akademie van Wetenschappen (C) 92: 117-136 (confirmation of
host record, review, key to species). BERG & WIEBES 1989; Koninklijke Nederlandse Aka-
demie van Wetenschappen, Verhandelingen Afdeling Natuurkunde, Tweede Reeks, Deel 89,
Amsterdam: 242 (review).

M a t e r i a l  e x a m i n e d : Yazd province: Tabas (663 m), 2��, on Ficus sp., 22 September
2006.

D i s t r i b u t i o n  o u t s i d e  I r a n : Afrotropical: Ethiopia, Saudi Arabia,
Socotra (ex F. vasta); Kenya, Zambia (ex F. wakefieldii); South Africa, Zimbabwe (ex F.
natalensis); Uganda, Yemen (host unknown).

Family P t e r o m a l i d a e

Subfamily S y c o r y c t i n a e

Apocrypta longitarsus MAYR 1906
Apocrypta longitarsus MAYR 1906 – Wiener Entomologische Zeitung 25: 163-164.
Apocrypta minima RISBEC 1951 – Mémoires de l’Institut Français d’Afrique Noire 13: 389-390.
Apocryptophagus bambeyi RISBEC 1951 – Mémoires de l’Institut Français d’Afrique Noire 13:

318.
Apocrypta longitarsus MAYR 1906 – ULENBERG & van PELT 1985; Verhandelingen der

Koninklijke Nederlandse Akademie van Wetenschappen, Afdeeling Natuurkunde, Tweed
Reeks 83: 118-121 (synonymy of A. minima & A. bambeyi, redescription).

M a t e r i a l  e x a m i n e d : Fars province: Kazeroon (842 m), 3��, on Ficus sp., 18 March
2006.

D i s t r i b u t i o n  o u t s i d e  I r a n : Afrotropical: Botswana, Cameroon,
Comoro Islands, Eritrea, Kenya, Madagascar, Malawi, Namibia, Senegal, South Africa,
Tanzania, Yemen, Zambia and Zimbabwe; Palaearctic: Israel.

Apocryptophagus gigas (MAYR 1906)
Eukoebelea gigas MAYR 1906 – Wiener Entomologische Zeitung 25: 164-165.
Parakoebelea gigas (MAYR 1906) – WIEBES 1968; Zoologische Mededelingen 42: 318 (combination).
Apocryptophagus gigas (MAYR 1906) – BERG & WIEBES 1992; Koninklijke Nederlandse

Akademie van Wetenschappen, Verhandelingen Afdeling Natuurkunde, Tweede Reeks, Deel
89, Amsterdam: 176 (combination).

M a t e r i a l  e x a m i n e d : Sistan & Baluchestan province: Mirjaveh (835 m), 1�, on Ficus
sp., 9 August 2005. New record for Iran.

D i s t r i b u t i o n  o u t s i d e  I r a n : Afrotropical: Botswana, Comoro Islands,
Ethiopia, Kenya, Madagascar, Malawi, Namibia, Senegal, South Africa, Tanzania,
Yemen, Zambia and Zimbabwe.

Sycophaga sycomori (LINNAEUS 1758)
Cynips sycomori LINNAEUS 1758 – Systema naturae (10th Edition) 1: 554.
Sycophaga crassipes WESTWOOD 1840 – Transactions of the Entomological Society of London II:

222-223.
M a t e r i a l  e x a m i n e d : East Azarbayjan province: Arasbaran (867 m), 2��, on Ficus sp.,

5 June 2007.

© Biologiezentrum Linz/Austria; download unter www.biologiezentrum.at


1250

D i s t r i b u t i o n  o u t s i d e  I r a n : Afrotropical: Botswana, Comoro Islands,
Eritrea, Ethiopia, Kenya, Madagascar, Malawi, Namibia, Senegal, South Africa, Tanzania,
Yemen, Zimbabwe, Zambia; Palaearctic: Egypt, Greece, Israel, Syria.

Discussion

Upon this research, the fauna of Iranian fig wasps is rather diverse, which it has been
resulted from various species and subspecies of fig trees in Iran. The continuing of
studies on fag wasps (fauna and biology) is necessary for determining of these beneficial
insects. Iran is a large country with various geographical regions and climates and
therefore we expect that many other species of fig wasps are remained to be found. On
the other hand, fig wasps are a fantastic subject for evolutionary study, especially for
investigations of coevolved mutualism between pollinators and their host plants (WIEBES
1979). Comparative approaches to the study of fig wasp evolution were limited until
recently by the ambiguity of phylogeny estimates for the lineages involved. Molecular
phylogenies provide new opportunities to examine evolutionary hypotheses drawn from
the specificity of fig wasp interactions (RAMIREZ 1974; WEIBLEN 2002). Therefore
collecting the specimens from different regions of Iran and especially from different
species of fig trees and analyzing the specimens will be resulted to reveal of phylogenic
and evolutionary ambiguities.

Acknowledgments

The authors are indebted to Dr. J.-Y. Rasplus (Entomologiste INRA, France), Dr. K.J. Hedqvist
(Höstvägen 1, SE-186 31 Vallentuna, Sweden) and Dr. G.D. Weiblen (University of Minnesota)
for valuable helps in progress of the project. The research was supported by Islamic Azad
University (Shahre Rey Branch) and Iziko Museums of Cape Town.

Zusammenfassung

5 Feigenwesepenarten der Gattungen Blastophaga, Elisabethiella (Agaonidae) sowie Apocrypta,
Sycophaga, Apocryptophagus (Pteromalidae) wurden aus dem Iran nachgewiesen, Apocryptophagus
gigas (MAYR) stellte einen Erstnachweis für die iranische Fauna dar.

References

BERG C.C. & J.T. WIEBES (1992): African fig trees and fig wasps. 298 pp. — Amsterdam;
Koninklijke Nederlandse Akademie van Wetenschappen, Verhandelingen Afdeling
Natuurkunde, Tweede Reeks, Deel 89.

BOUCEK Z., WATSHAM A. & J.T. WIEBES (1981): The fig wasp fauna of the receptacles of
Ficus thonningii (Hymenoptera, Chalcidoidea). — Tijdschrift voor Entomologie 124:
149-233.

COMPTON S.G. & S. VAN NOORT (1992): Southern African fig wasps (Hymenoptera:
Chalcidoidea): resource utilization and host relationships. — Proceedings of the
Koninklijke Nederlandse Akademie van Wetenschappen (C) 95: 423-435.

© Biologiezentrum Linz/Austria; download unter www.biologiezentrum.at


1251

COOK J.M. & J.Y. RASPLUS (2003): Mutualists with attitude: coevolving fig wasps and figs.
— Trends in Ecology and Evolution 18: 241-248.

CRUAUD A., JABBOUR-ZAHAB R., GENSON G., CRUAUD C., COULOUX A., KJELLBERG F., VAN
NOORT S. & J.-Y. RASPLUS (2010): Laying the foundations for a new classification of
Agaonidae (Hymenoptera: Chalcidoidea), a multilocus phylogenetic approach. —
Cladistics 26: 359-387.

FAZELI M. (1987): Some preliminary research on Blastophaga psenes L. in Iran. —
Entomology and Phytopathology Appliqata 54: 75-82.

JANZEN D.H. (1979): How to be a fig. — Annual Review of Ecology and Systematics 10:
13-51.

KERDELHUÉ C. & J.-Y. RASPLUS (1996a): Non-pollinating Afrotropical fig wasps affect the
fig-pollinator mutualism in Ficus within the subgenus Sycomorus. — Oikos 75: 3-14.

KERDELHUÉ C. & J.Y. RASPLUS (1996b): The evolution of dioecy among Ficus (Moraceae):
an alternative hypothesis involving nonpollinating fig wasp pressure on the fig-pollinator
mutualism. — Oikos 77: 163-166.

MICHALOUD G., CARRIERE S. & M. KOBBI (1996): Exceptions to the one: one relationship
between African fig trees and their fig wasp pollinators: possible evolutionary scenarios.
J. Biogeog. 23: 513-520.

MODARRES AWAL M. (1997): Family Agaonidae (Hymenoptera), pp. 260. — In: MODARRES
AWAL M. (ed.), List of agricultural pests and their natural enemies in Iran. Ferdowsi
University Press, 429 pp.

MOLBO D., MACHADO C.A., SEVENSTER J.G., KELLER L. & E.A. HERRE (2003): Cryptic
species of fig-pollinating wasps: Implications for the evolution of the fig-wasp
mutualism, sex allocation, and precision of adaptation. — Proceedings of the National
Academy of Sciences of the United States of America 100: 5867-5872.

RAMIREZ W.B. (1970): Host specificity of fig wasps (Agaonidae). — Evolution N.Y. 24: 680-
691.

RAMIREZ W.B. (1974): Coevolution of Ficus and Agaonidae. — Annals of the Missouri
Botanical Garden 61: 770-80.

SABETI H. (1994): Forests, trees and shrubs of Iran. — Yazd University Publication, 810 pp.
STOJANOVA H. & H. GHAHARI (2009): Checklists of Iranian Eurytomidae and Torymidae

(Hymenoptera, Chalcidoidea). — Linzer biologische Beiträge 41 (1): 845-862.
VAN NOORT S. (2004): Fig wasp (Hymenoptera: Chalcidoidea: Agaonidae, Pteromalidae,

Eurytomidae and Ormyridae) and Ficus (Moraceae) species richness and biogeography of
Monts Doudou in southwestern Gabon. — California Academy of Sciences Memoir 28:
217-233.

VAN NOORT S. & A. VAN HARTEN (2006): The species richness of fig wasps (Hymenoptera:
Chalcidoidea: Agaonidae, Pteromalidae) in Yemen. — Fauna of Arabia 22: 449-472.

VAN NOORT S. & J.Y. RASPLUS (2010): Order Hymenoptera, Chalcidoidea associated with
figs (families Agaonidae & Pteromalidae). — In: van HARTEN A. (ed.), Arthropod fauna
of UAE 3: 325-355.

WEST S.A. & E.A. HERRE (1994): The ecology of the New World fig-parasitizing wasps
Idarnes and implication for the evolution of the fig-pollinator mutualism. — Proceedings
Royal Society London B 258: 67-72.

WEST S.A., HERRE E.A., WINDSOR D.M. & P.R.S. GREEN (1996): The ecology and evolution
of the New World non-pollinating fig wasp communities. — J. Biogeog. 23: 447-458.

WIEBES J.T. (1979): Coevolution of figs and their insect pollinators. — Annual Review of
Ecology and Systematics 10: 1-12.

WIEBES J.T. & S.G. COMPTON (1990): Agaonidae (Hymenoptera Chalcidoidea, and Ficus
(Moraceae): fig wasps and their figs, VI (Africa concluded). — Proceedings of the
Koninklijke Nederlandse Akademie van Wetenschappen (C) 93: 203-222.

© Biologiezentrum Linz/Austria; download unter www.biologiezentrum.at


1252

WIEBES J.T. (1979): Co-evolution of figs and their insect pollinators. — Annual Review of
Ecology Systematic 10: 1-12.

WEIBLEN G.D. (2002): How to be a fig wasp. — Annual Review of Entomology 47: 299-330.
ZHANG D.-Y., LIN K. & I. HANSKI (2004): Coexistence of cryptic species. — Ecology Letters

7: 165-169.

Author's addresses: Hassan GHAHARI
Department of Agriculture
Shahre Rey Branch, Islamic Azad University
Tehran, Iran
E-mail: hghahari@yahoo.com

Simon VAN NOORT
Natural History Department, South African Museum, Iziko Museums
of Cape Town, P.O. Box 61, Cape Town, 8000, South Africa
Zoology Department, University of Cape Town, Rondebosch, 7700,
Cape Town, South Africa
E-mail: svannoort@iziko.org.za

© Biologiezentrum Linz/Austria; download unter www.biologiezentrum.at


ZOBODAT - www.zobodat.at
Zoologisch-Botanische Datenbank/Zoological-Botanical Database

Digitale Literatur/Digital Literature

Zeitschrift/Journal: Linzer biologische Beiträge

Jahr/Year: 2011

Band/Volume: 0043_2

Autor(en)/Author(s): Ghahari Hassan, Van Noort Simon

Artikel/Article: A comment on Iranian fig wasps (Chalcidoidea: Agaonidae,
Pteromalidae) 1247-1252

https://www.zobodat.at/publikation_series.php?id=2
https://www.zobodat.at/publikation_volumes.php?id=33304
https://www.zobodat.at/publikation_articles.php?id=141811

