8.1 The Family Trigonalidae

David Carmean

[Note in the figure, Labidogonalos should be changed to Taeniogonalos]

Diagnosis. Moderate to large sized (body 5.0 to 13.0 mm in length, fore wing length 5.0 to 14.0 mm); generally yellow and black or brown, or blackish in colour. Antenna 15- to 27-segmented (13-28 segments in Asian genera), females always with an ovoid or round protuberant area of sensory setae on outside of middle segments, males sometimes with tyloids (glabrous elongate to ovoid raised sensory areas) on of middle segments. Mandibles usually asymmetrical, three teeth on left, four on right; maxillary palps longer than mandibles and usually 6-segmented (except in Nomadina). Pronotum with upper hind corner extending back to more or less reach tegula. Fore wings usually with ten enclosed cells, including a costal cell. Legs with trochantellus; in most genera (except Bareogonalos and Nomadina) hind trochantellus diagonally divided and appearing 2-segmented; tarsi with plantar lobes present, usually long and hyaline; tarsal claws cleft. Metasoma with first segment conical, tergite and sternite not fused.

Classification and distribution. The Trigonalidae comprises about 100 species classified in 16 described genera, eight of which occur in the New World (Carmean & Kimsey, 1998; Table 18.1). The family is cosmopolitan, but its greatest species richness is in tropical regions. For example, in Costa Rica there are six genera and about 12 species, compared to four species in all of America north of Mexico and only one species in Europe. Trigonalidae is divided into two subfamilies, Orthogonalinae and Trigonalinae, and the latter is further subdivided into Nomadinini and Trigonalini (Carmean & Kimsey, 1998).

Biology. Except for some Australian species of Taeniogonalos which develop as primary parasitoids of pergid larvae (Raff, 1934; Weinstein & Austin, 1995) all trigonalids are hyperparasitoids of endoparasitic Ichneumonoidea and Tachinidae, or parasitoids of vespid larvae. The female trigonalid lays her eggs on leaves, but these do not eclose unless they are ingested by a phytophagous insect larva (usually a caterpillar). Within this larva the eggs hatch, but no further development of the microtype larva ensues unless the caterpillar is parasitized by another parasitoid, or is captured by a vespid and carried back to the nest. This method of encountering a host (ingestion of parasitoid eggs) is unique in Hymenoptera although it is known to occur in some Tachinidae.

Known intermediate hosts for trigonalids worldwide include the larvae of various species of Lepidoptera, tenthredinoid sawflies, and Tipulidae. The definitive hosts are larger endoparasitoids (Ichneumonidae, Braconidae and Tachinidae) and predatory vespids (Weinstein & Austin, 1991; Carmean & Kimsey, 1998). Although there are very few host records certain trends in host utilisation are discernible. Most Nomadinini (Bareogonalos, Nomadina, and Seminota) have only been reared from eusocial vespids, although Lycogaster has been reared from solitary vespids and parasitoids of large Lepidoptera (Table 3.1); the neotropical species, L. apicipennis, has been reared from a species of Enicospilus (Ichneumonidae) that parasitizes Notodontidae (D.H. Janzen, pers. comm.). Neotropical genera of Orthogonalinae and Trigonalini have been reared from parasitoids of Lepidoptera, although very little host information is available for Orthogonalys and Trigonalys. One of the most commonly collected trigonalids in South America is T. melanoleuca, yet this species has never been reared. The fact that there is so little host inoformation available for these two genera, despite being commonly collected, suggests that their hosts may rarely encountered or difficult to rear, for example sawflies (see Smith, 1996).

Trigonalid females oviposit minute eggs (0.1-0.15 mm long) on leaves, close to the margins. In some cases the eggs are lightly stuck to the leaf surface (Clausen, 1929), but in others the female holds the leaf in a notch formed between a projection from the second or third sternite and the last sternite, and punches the epidermis and inserts an egg into the mesophyll (Rodd, 1951a; Carmean, 1991). Some trigonalids appear to be unselective in their oviposition sites. For example, in Costa Rica Taeniogonalos gundlachii has been reared from both tachinid and ichneumonid parasitoids of various large Lepidoptera found on eight plant families (D.H. Janzen, pers. comm.). In North America Lycogaster pullata has been recorded as ovipositing on plants from such diverse families as Fagaceae, Rhamnaceae and Asteraceae (Townes, 1956). This variety indicates that most trigonalids are not specific for oviposition, intermediate, or definitive host. However, in North America Bareogonalos canadensis oviposited faster (once every 2.2 seconds) and for longer periods on one particular conifer species, compared to oviposition on other foliage, which was too erratic to measure (Carmean, 1991).

Trigonalids are extremely fecund and capable of laying several thousand eggs in their short adult life (Clausen 1929, 1931; Carmean, 1991). These eggs apparently do not develop further unless ingested by a folivorous insect larva. When in the gut of a folivorous insect the eggs hatch and it is assumed that the microtype trigonalid larvae penetrate the gut wall and enter the haemocoel. In all New World trigonalids there is no further development unless the folivore is preyed upon or parasitized by a suitable definitive host. In these cases further development occurs in one of two ways, either within the body of a primary parasitoid larva feeding within the host, or else within the body of a vespid larva that has consumed the folivore. Once in this definitive host the trigonalid undergoes five larval instars (including the first). The first three instars feed endophagously, but the fourth emerges from its host and feeds ectophagously (Cooper, 1954; Yamane, 1973).

The first instar larva is minute (ca 0.1 mm long) with slender mandibles and posteriorly directed hooks and ventral spines (Clausen, 1931). The second instar larva lacks such hooks and has an unchitinized head, while the third instar larva possesses a large chitinized head and large mandibles, and is apparently adapted for eliminating supernumeraries (Yamane, 1973). The fourth instar larva is more hymenopteriform while the final instar larva is robust, with distinctive tridentate mandibles (Yamane & Kojima, 1982; Yamane & Terayama, 1983). At completion of feeding various species have been observed to construct an irregular cocoon, a silken partition or no cocoon at all (Clausen, 1929; Yamane, 1973; Carmean et al., 1981; Yamane & Kojima, 1982). The size of the adult is dependent on the size of the host it fed on (Carmean et al., 1981).

Many trigonalids appear to mimic polistine vespids or ichneumonids, often resulting in superficial convergence among phylogenetically distant trigonalids. For example, species of Lycogaster resemble Brachygastra. Nomadina smithii has been observed acting as a mimic of small workers in a colony of Agelaia xanthopus that it was reared from (Sean O’Donnell, pers. comm.). Species of Seminota are very similar in coloration to one of their host wasps, Parachartergus apicalis. Taeniogonalos gundlachii, which occurs from Canada to Costa Rica and Cuba, resembles Polybia occidentalis.

Key to Genera of Trigonalidae occurring in the New World

1
Tyloids not present, or female; antenna filiform or thickened.
2

–
Tyloids present and antennae filiform (males only)
8

2
Maxillary and labial palpi rudimentary; antenna with 14 flagellar segments.

Nomadina
–
Maxillary palpus extends beyond mandibles, labial palpus normal; antenna with 15-26 flagellar segments
3

3
Antenna with 15-18 (rarely 19) flagellar segments; metasoma smooth, shiny; mesosoma strongly rugose punctate; hind trochanter two-segmented.
Bareogonalos
–
Antenna with 19-26 flagellar segments; if metasoma smooth and shiny, then mesosoma not strongly punctate; hind trochanter apparently 3-segmented (second segment diagonally divided).
4

4
Metasomal tergites and sternites very smooth and thin (may be partially transparent), tergites folded under, intercalating with sternites; propodeum areolate-rugose, covered with network of lines; carina around propodeal foramen thick, partially double-walled, "U" or half circle shaped.

 [Ichneumonid mimics; antenna banded, when viewed dorsally head and thorax black with markings white (females and faded males) or yellowish white (males); metasoma reddish brown, may have extensive light or dark markings.]
Orthogonalys
–
Metasomal tergites and sternites often punctate, thick, tergites overlap sternites laterally in a straight line, without overlapping sternites ventrally; propodeum punctate, or smooth, sometimes with concentric lines around foramen, but not covered with network of lines; carina around propodeal foramen thin (though sometimes tall), and "V" or "U" shaped; (coloration not as above).
5

5
Eye with sparse pubescence visible on clean specimens at 30 X; eye viewed from below with hind margin behind mandible; propleuron and mesopleuron yellow and entire fore wing amber; in some species vertex behind ocelli flat, at back abruptly angled towards occipital carina; propodeal foramen evenly curved dorsally.

 [Very rare.]
Xanthogonalos
–
Eye not pubescent; eye with hind margin even with middle of mandible (less commonly at hind edge of mandible; propleuron dark, mesopleuron dark or dark with yellow markings (except some Trigonalys and Taeniogonalos ornata, which also have only the leading half of the fore wing amber).
6

6
Antenna spindle-shaped; propodeum without yellow or light markings; frons between antennae broad and flat, wider than length of first flagellar segment; tyloids absent
7

–
Antenna filiform; propodeum often yellow marked; frons between antennae usually narrower and not as flat as described above; tyloids present in male.
8

7
Wings amber or hyaline, not very dark; vertex curving evenly towards occipital carina.

 [Parasitoids of solitary wasps or Lepidoptera]
Lycogaster
–
Wings, or part of wings, very dark or violaceous; vertex sharply angled above occipital carina.

 [Parasitoids of social wasps.]
Seminota
8
Genal carina not forming a sharp ridge between gena and occiput, occiput not sharply excavated; frons flat or slightly angled between antennae in side view. Punctate above clypeus; gena usually narrow, often punctate, immediately above mandible and behind lower third of eye; female armature, if present, on sternum II; male tyloids elongate, usually more than half flagellomere length
Taeniogonalos

–
Genal carina forming a sharp ridge between gena and occiput when viewed from below; occiput usually sharply excavated all the way to mandible; frons strongly angled between antennae in side view; glossy above clypeus between antennae; gena wide and shining immediately above mandible and behind lower third of eye; female armature, if present, on sternum III; male tyloids oval or round, less than half the flagellomere length
9

9
Genal carina pointing towards hypostomal carina and then bending parallel to hypostomal carina to reach mandibular base; occiput not sharply excavated near mandible; Mexico, known only from females
Undescribed Genus

–
Genal carina extending straight to mandibular base; occiput sharply excavated along genal carina all the way to mandible; Central and South America
Trigonalys

Genus

Distribution. Number spp./

Known hosts

 number Neotropical spp.

Orthogonalinae

 Orthogonalys
eastern Nearctic, Peru-Brazil-

Tachinidae in Lepidoptera.

 Argentina, Asia, Africa. 11/1

Trigonalinae

 Nomadini

 Bareogonalos
western Nearctic (south to Guerrero,
Vespinae.

 Mexico), eastern Asia. 5/0
 Lycogaster

Nearctic to Costa Rica, eastern Asia.
Ichneumonidae in Lepidoptera;

 6/1

 Eumeninae.

 Nomadina

Costa Rica-Brazil. 4/4

Agelaia, Polybia.

 Seminota

Mexico-Argentina. 5/4

Polistes, Mischocyttarus, Apoica,

 Parachartergus, Pseudopolybia.

 Xanthogonalos
Costa Rica-Argentina. 3/3

Unknown.
 Trigonalini

 Taeniogonalos
cosmopolitan (except western

Ichneumonidae and Tachinidae in

 Nearctic and Europe). 33/7

 Lepidoptera.

 Trigonalys

Mexico-Argentina, Africa, India,
reared from Lepidoptera

 Phillipines. 10/4

Table 8.1. New World genera of Trigonalidae, their distribution, number of species, and biology. Genera of hosts listed are all Polistinae. Information from Carmean & Kimsey (1998).

