

A new species of Darwin wasp from Mexico named in observance of the 2020 quarantine period

October 8 2020

Holotype specimen of the newly described species of parasitic Darwin wasp *Stethantyx covida*. Credit: Andrey I. Khalaim

Scientists at the Autonomous University of Tamaulipas (UAT) in Mexico recently discovered five new species of parasitoid wasps in

Mexico, but the name of one of them sounds a bit weird: covida. Why this name?

In fact, the reason is quite simple. The thing is that the team of Andrey Khalaim (also a researcher at the Zoological Institute of Russian Academy of Sciences in Saint Petersburg, Russia) and Enrique Ruíz Cancino discovered the new to science [species](#) during the 2020 global quarantine period, imposed due to the COVID-19 pandemic. Their findings are described in a newly published research article, in the peer-reviewed, open-access scientific journal *ZooKeys*.

"We thought that it was a good idea to remember this extraordinary year through the name of one remarkable species of Darwin wasp found in seven Mexican States (including Tamaulipas, where the UAT campus is located) and also Guatemala," explain the scientists.

The [new species](#), which goes by the official scientific name *Stethantyx covida*, belongs to the Darwin wasp family Ichneumonidae, one of the most species-rich insect families, which comprises more than 25,000 species worldwide.

"Darwin [wasps](#) are abundant and well-known almost everywhere in the world because of their beauty, gracility, and because they are used in biological control of insect pests in orchards and forests. Many Darwin wasp species attack the larvae or pupae of butterflies and moths. Yet, some species are particularly interesting, as their larvae feed on spider eggs and others, even more bizarre, develop on living spiders!" further explain the authors of the new study.

Stethantyx covida is a small wasp that measures merely 3.5 mm in length. It is predominantly dark in color, whereas parts of its body and legs are yellow or brown. It is highly polished and shining, and the ovipositor of the female is very long and slender.

Along with *Stethantyx covida*, the authors also described four other Mexican species of Darwin wasps from three different genera (*Stethantyx*, *Meggoleus*, *Phradis*), all belonging to the subfamily Tersilochinae. Some tersilochines are common on flowers in springtime. While the majority of them are parasitoids of larvae of various beetles, some Mexican species attack sawflies, inhabiting the forests.

More information: Andrey I. Khalaim et al, Contribution to the taxonomy of Mexican Tersilochinae (Hymenoptera, Ichneumonidae), with descriptions of five new species, *ZooKeys* (2020). [DOI: 10.3897/zookeys.974.54536](https://doi.org/10.3897/zookeys.974.54536)

Provided by Pensoft Publishers

Citation: A new species of Darwin wasp from Mexico named in observance of the 2020 quarantine period (2020, October 8) retrieved 21 June 2024 from <https://phys.org/news/2020-10-species-darwin-wasp-mexico-quarantine.html>

This document is subject to copyright. Apart from any fair dealing for the purpose of private study or research, no part may be reproduced without the written permission. The content is provided for information purposes only.