

CITATION OF THE WHOLE CATALOGUE:

Belokobylskij S.A., Samartsev K.G., Il'inskaya A.S. (Eds). 2019. *Annotated catalogue of the Hymenoptera of Russia. Volume II. Apocrita: Parasitica*. Proceedings of the Zoological Institute of the Russian Academy of Sciences. Supplement 8. Zoological Institute RAS, St Petersburg, 594 p.

CITATION OF THE CATALOGUE SECTION:

[Author(s)]. [Section]. *In*: Belokobylskij S.A., Samartsev K.G., Il'inskaya A.S. (Eds). *Annotated catalogue of the Hymenoptera of Russia. Volume II. Apocrita: Parasitica. Proceedings of the Zoological Institute of the Russian Academy of Sciences. Supplement 8*. Zoological Institute RAS, St Petersburg: [pages].

CATALOGUE SECTIONS:

- Belokobylskij S.A., Lelej A.S.** Preface. 9–11.
 Authors: 12.
Lelej A.S. and Belokobylskij S.A. Order Hymenoptera.
 Introduction: 14–18.
Belokobylskij S.A. Superfamily Stephanoidea. 14. Family Stephanidae: 19.
 Superfamily Evanioidea: 20–27.
Sundukov Yu.N., Lelej A.S. 15. Family Aulacidae: 20–21.
van Achterberg C. 16. Family Gasteruptionidae: 21–22.
Belokobylskij S.A. 17. Family Evaniidae: 22–23.
Alekseev V.N. Superfamily Ceraphronoidea: 24–27.
Alekseev V.N. 18. Family Megaspilidae: 24–26.
Alekseev V.N. 19. Family Ceraphronidae: 26–27.
Lelej A.S. Superfamily Trigonalynoidea. 20. Family Trigonalynoidea: 28–29.
 Superfamily Proctotrupoidea: 30–34.
Lelej A.S. 21. Family Heloridae: 30.
Kolyada V.A., Chemyreva V.G. 22. Family Proctotrupidae: 30–34.
Chemyreva V.G. 23. Family Roproniidae: 34.
Lelej A.S. 24. Family Proctorenyxidae: 34.
Chemyreva V.G. 25. Family Vanhorniidae: 34.
 Superfamily Diaprioidea: 35–41.
Chemyreva V.G. 26. Family Diapriidae: 35–40.
Chemyreva V.G. 27. Family Ismaridae: 40–41.
Timokhov A.V. Superfamily Platygastridae: 42–57.
Timokhov A.V. 28. Family Platygastridae: 42–45.
Timokhov A.V. 29. Family Scelionidae: 45–57.
Melika G. Superfamily Cynipoidea: 58–76.
Melika G. 30. Family Ibaliidae: 58.
Melika G. 31. Family Liopteridae: 58.
Melika G. 32. Family Figitidae: 58–65.
Melika G. 33. Family Cynipidae: 65–76.
 Superfamily Chalcidoidea: 77–198.
Tselikh E.V., Trjapitzin V.A. 34. Family Chalcididae: 77–80.
Tselikh E.V., Trjapitzin V.A. 35. Family Leucospidae: 80.
Tselikh E.V., Trjapitzin V.A. 36. Family Perilampidae: 80–82.
Tselikh E.V., Trjapitzin V.A. 37. Family Eucharitidae: 82.
Tselikh E.V. 38. Family Pteromalidae: 83–110.
Kosheleva O.V., Trjapitzin V.A. 39. Family Eupelmidae: 110–113.
Trjapitzin V.A., Tselikh E.V. 40. Family Encyrtidae: 113–138.
Zerova M.D. 41. Family Eurytomidae: 138–143.
Tselikh E.V., Zerova M.D., Trjapitzin V.A. 42. Family Torymidae: 143–150.
Tselikh E.V., Zerova M.D., Trjapitzin V.A. 43. Family Ormyridae: 150–151.
Tselikh E.V., Trjapitzin V.A. 44. Family Agaonidae: 151.
Tselikh E.V., Trjapitzin V.A. 45. Family Tetracampidae: 151–152.
Kosheleva O.V., Egorenkova E.N., Kostjukov V.V., Trjapitzin V.A. 46. Family Eulophidae: 152.
Kosheleva O.V., Trjapitzin V.A. Subfamily Eulophinae: 152–161.
Kosheleva O.V., Trjapitzin V.A. Subfamily Entedoninae: 161–170.
Kosheleva O.V., Trjapitzin V.A. Subfamily Entiinae: 170.
Egorenkova E.N., Kostjukov V.V. Subfamily Tetrastichinae: 170–182.
Tselikh E.V., Trjapitzin V.A. 47. Family Aphelinidae: 183–188.
Tselikh E.V., Trjapitzin V.A. 48. Family Azotidae: 188.
Tselikh E.V., Trjapitzin V.A. 49. Family Eriaporidae: 188–189.
Tselikh E.V., Trjapitzin V.A. 50. Family Trichogrammatidae: 189–192.
Tselikh E.V., Trjapitzin V.A. 51. Family Signiphoridae: 192.
Triapitsyn S.V., Tselikh E.V. 52. Family Mymaridae: 192–198.
Triapitsyn S.V. Superfamily Mymarommatoidea. 53. Family Mymarommatidae: 199.
 Superfamily Ichneumonoidea: 200–443.
Belokobylskij S.A., Kotenko A.G., Samartsev K.G. 54. Family Braconidae. 200–329.
Belokobylskij S.A. Family Braconidae [Introduction]: 200.
Belokobylskij S.A. Subfamily Adeliinae (Acaeliinae): 200–201.
Belokobylskij S.A. Subfamily Agathidinae: 201–205.
Belokobylskij S.A. Subfamily Alysiniinae: 205–232.
Belokobylskij S.A. Subfamily Blacinae: 232–233.
Belokobylskij S.A. Subfamily Brachistinae (Calyptinae): 234–237.
Samartsev K.G. Subfamily Braconinae: 237–249.
Belokobylskij S.A. Subfamily Cardiochilinae: 249.
Belokobylskij S.A. Subfamily Cenocoeliinae: 249–250.

- Belokobylskij S.A.** Subfamily Charmontinae: 250.
Belokobylskij S.A. Subfamily Cheloninae: 250–260.
Belokobylskij S.A. Subfamily Dirrhopinae: 260–261.
Belokobylskij S.A. Subfamily Doryctinae: 261–268.
Belokobylskij S.A. Subfamily Euphorinae: 268–280.
Belokobylskij S.A. Subfamily Exothecinae: 280–284.
Belokobylskij S.A. Subfamily Gnaptodontinae (Gnaptodontinae): 284–285.
Belokobylskij S.A. Subfamily Helconinae: 285–288.
Belokobylskij S.A. Subfamily Histeromerinae: 288.
Belokobylskij S.A. Subfamily Homolobinae: 288–289.
Belokobylskij S.A. Subfamily Ichneutinae: 289–290.
Belokobylskij S.A. Subfamily Macrocentrinae: 290–292.
Belokobylskij S.A. Subfamily Meteorideinae: 292.
Kotenko A.G. Subfamily Microgastrinae: 292–308.
Belokobylskij S.A. Subfamily Miracinae: 308–309.
Belokobylskij S.A. Subfamily Opiinae: 309–319.
Belokobylskij S.A. Subfamily Orgilinae (Microtypinae): 319–321.
Belokobylskij S.A. Subfamily Rhyssalinae: 321–322.
Belokobylskij S.A. Subfamily Rogadinae: 322–328.
Belokobylskij S.A. Subfamily Sigalphinae: 328.
Belokobylskij S.A. Subfamily Xiphozelinae: 329.
Davidian E.M. 55. Family Aphidiidae: 329–340.
Khalaim A.I., Kasparyan D.R., Humala A.E. 56. Family Ichneumonidae. 340–443.
Khalaim A.I. Family Ichneumonidae [Introduction]: 340–341.
Khalaim A.I. Subfamily Acaenitinae: 341–342.
Khalaim A.I. Subfamily Adelognathinae: 342–344.
Khalaim A.I. Subfamily Agriotypinae: 344.
Khalaim A.I. Subfamily Alomyinae: 344.
Khalaim A.I. Subfamily Anomaloninae: 344–349.
Khalaim A.I. Subfamily Ateleutinae: 349.
Khalaim A.I. Subfamily Banchinae: 349–359.
Khalaim A.I. Subfamily Campopleginae: 359.
Khalaim A.I. Subfamily Collyriinae: 359.
Khalaim A.I. Subfamily Cremastinae: 359–361.
Khalaim A.I. Subfamily Cryptinae: 361.
Kasparyan D.R. Subfamily Ctenopelmatinae: 361–378.
Humala A.E. Subfamily Cylloceriinae: 378.
Humala A.E. Subfamily Diacritiinae: 378–379.
Khalaim A.I. Subfamily Diplazontinae: 379–384.
Khalaim A.I. Subfamily Eucerotinae: 384.
Khalaim A.I. Subfamily Hybrizontinae (Paxylommatinae): 384–385.
Khalaim A.I. Subfamily Ichneumoninae: 385.
Khalaim A.I. Subfamily Lycorininae: 385.
Khalaim A.I. Subfamily Mesochorinae: 386–390.
Khalaim A.I. Subfamily Metopiinae: 390–397.
Humala A.E. Subfamily Microleptinae: 397.
Khalaim A.I. Subfamily Neorhacodinae: 397–398.
Khalaim A.I. Subfamily Nesomesochorinae: 398.
Khalaim A.I. Subfamily Ophioninae: 398–399.
Humala A.E. Subfamily Orthocentrinae: 399–405.
Khalaim A.I. Subfamily Orthopelmatinae: 405.
Humala A.E. Subfamily Oxytorinae: 405–406.
Khalaim A.I. Subfamily Pimplinae: 406–417.
Khalaim A.I. Subfamily Poemeniinae: 417–418.
Khalaim A.I. Subfamily Rhyssinae: 418–420.
Khalaim A.I. Subfamily Sisyrostolinae (Brachysclerotinae): 420.
Khalaim A.I. Subfamily Stilbopinae: 420.
Khalaim A.I. Subfamily Tersilochinae: 420–426.
Khalaim A.I., Kasparyan D.R. Subfamily Townesioninae: 426.
Kasparyan D.R. Subfamily Tryphoninae: 426–441.
Khalaim A.I. Subfamily Xoridinae: 441–443.
 References: 444–503.
 Index of Latin names of Hymenoptera–Parasitica: 504–594.