
In a preliminary check-list of the caddisflies of
Ghana, Kjærandsen & Andersen (1997) listed 17
species of the long-horned caddisfly genus Triaenodes
from the country, of which nine were assumed to be
undescribed. Later an additional new species was
found. In a previous paper Andersen & Holzenthal
(2001) described and placed two of the new species in
the subgenus Triaenodella Mosely. A third new
species, T. kwadwo Andersen & Holzenthal was also
described; this species is not easily placed in any sub-
genus. Further, all previously described species in the
subgenus Triaenodella occurring in West Africa
(Benin, Burkina, Cameroon, Gambia, Ghana,
Guinea, Guinea-Bissau, Ivory Coast, Liberia, Mali,
Mauritania, Niger, Nigeria, Senegal, Sierra Leone,
Togo) were redescribed and figured. In the present pa-
per, we describe and figure seven new species belong-
ing to subgenus Triaenodes sensu stricto and re-
describe seven species known from the Region
including T. elegantulus Ulmer, not previously record-
ed from West Africa.

When erecting the genus Triaenodella for two East
African species, T. cheliferus and T. clavatus, Mosely
(1932a) stated that the genus was separated from Tri-
aenodes mainly by the scent-organ apparatus in the
male, situated in the scape of each antenna. The scent

organ takes the form of a tuft of specialized scent-
hairs arising at the extreme base of the scape and is
covered by a hinged flap. Triaenodella was subse-
quently treated as a subgenus of Triaenodes by Ross
(1944), based on the presence in Triaenodella, or ab-
sence in Triaenodes sensu stricto, of a male antennal
scape scent organ.

Yang & Morse (1993) outlined the phylogeny of
the Triaenodini and divided Triaenodes into three sub-
genera including their newly erected subgenus Austro-
triaena for 8 species occurring in the Oriental and
Australian biogeographical regions. They further rede-
fined Triaenodella stating that most Triaenodes species
have a male antennal scape scent organ. Subgenus Tri-
aenodella Mosely sensu Yang & Morse is characterized
in the males by the basal plate process of the inferior
appendage secondarily absent, and the mesal basodor-
sal process of the inferior appendage curved caudad
and ventrad, with an enlarged apex which is either
clavate, broadly truncate, or subdivided into two
processes. Subgenus Triaenodes sensu stricto, is char-
acterized in the males by an abbreviated basal plate of
the inferior appendage with a long, slender, recurved
process, and the phallus with distinctive lateral ridges
for resting or guiding the slender process of the basal
plate (Yang & Morse 1993).

61

TROND ANDERSEN1 & RALPH W. HOLZENTHAL2

1Museum of Zoology, University of Bergen, Norway
2Department of Entomology, University of Minnesota, U.S.A.

WEST AFRICAN TRIAENODES MCLACHLAN

(TRICHOPTERA: LEPTOCERIDAE).

2. SUBGENUS TRIAENODES SENSU STRICTO

Andersen, T. & R. W. Holzenthal, 2002. West African Triaenodes McLachlan (Trichoptera:
Leptoceridae). 2. Subgenus Triaenodes sensu stricto. – Tijdschrift voor Entomologie 145: 61-
88, figs. 1-62, table 1. [ISSN 0040-7496]. Published 1 June 2002.
Seven new Triaenodes McLachlan species belonging to subgenus Triaenodes sensu stricto, T. akua
sp. n., T. kofi sp. n., T. kwabena sp. n., T. kwaku sp. n., T. kwame sp. n., T. kwasi sp. n., and T.
yaw sp. n., are described and figured based on males collected in Ghana. Adult males of the sev-
en previously described species recorded from West Africa, T. africanus Ulmer, T. darfuricus
Mosely, T. elegantulus Ulmer, T. imakus Gibbs, T. scottae Gibon, T. tofanus Gibbs, and T.
troubati Gibon are redescribed and figured. A key to the males of the West African species of Tri-
aenodes sensu stricto is provided.
Correspondence: T. Andersen, Museum of Zoology, University of Bergen, Muséplass 3, N-
5007 Bergen, Norway. E-mail: trond.andersen@zmb.uib.no
Key-words. – Trichoptera, Leptoceridae, Triaenodini, Triaenodes, sp. n., Ghana, West Africa

The present paper forms part of the scientific results
of a joint project on freshwater entomology in Ghana
established in 1991 between the Institute of Aquatic
Biology, C.S.I.R., Ghana, the Department of Zoolo-
gy, University of Ghana, and the Museum of Zoology,
University of Bergen, Norway.

MATERIAL AND METHODS

Methods used in preparing, examining, and illus-
trating genitalia are those that are commonly used in
the study of Trichoptera (see Blahnik 1998). The ter-
minology is adopted from Morse (1975), Schmid
(1980, 1994), and Yang & Morse (1993). The mea-
surements, in millimeters, are given as the range fol-
lowed by the mean when more than three specimens
are measured.

The descriptions of the new species are all based on
males collected in Ghana. The redescriptions of most
of the West African Triaenodes species are also based
on Ghanaian material. However, two of the species,
T. africanus Ulmer and T. scottae Gibon, were not
taken in Ghana during the project. The holotype of
T. africanus located in the Nationaal Natuurhis-
torisch Museum, Leiden, is damaged, and the re-
description is based on a specimen from Cameroon
identified as T. africanus by Ulmer (1912) housed in

the Museum für Naturkunde, Berlin. Type material
of T. scottae in the Muséum National d’Histoire Na-
turelle, Paris, was not available for loan, but Dr.
François-Marie Gibon kindly provided two males
from Mali. Further, for comparative purposes, the
holotype of T. darfuricus Mosely was borrowed from
the Natural History Museum, London, and the re-
description is partly based on this specimen. In addi-
tion, material of several species of Triaenodes was bor-
rowed from the National Museum of Natural
History, Washington, D. C.

Holotypes and paratypes of the species described
below as well as material of most of the species re-
described are deposited in the University of Minneso-
ta Insect Collection, St. Paul, Minnesota, U.S.A.;
paratypes and material of species redescribed are also
deposited in the Museum of Zoology, University of
Bergen, Norway, and the National Museum of Nat-
ural History, Smithsonian Institution, Washington,
D.C., U.S.A. If not otherwise stated, the specimens
are preserved in alcohol.

The following codes are used to indicate the collec-
tions in which specimens are deposited:
BMNH The Natural History Museum, London,

England.
F.M.G. Private collection of François-Marie Gibon,

T  E,  145, 2002

62

Figs 1-3. Scapes with scent organ. – 1, Triaenodes akua sp. n.; 2, Triaenodes darfuricus Mosely; 3, Triaenodes kwabena sp. n.

Assas, France
MNHN Muséum National d’Histoire Naturelle,

Paris, France
USNM National Museum of Natural History,

Washington, D.C., U.S.A.
UMSP University of Minnesota Insect Collection,

St. Paul, Minnesota, U.S.A.
ZMHB Museum für Naturkunde der Humboldt-

Universität, Berlin, Germany
ZMUB Museum of Zoology, University of Bergen,

Bergen, Norway
RMNH Nationaal Natuurhistorisch Museum, Lei-

den, The Netherlands
NHRS Naturhistoriska Riksmuseet, Stockholm,

Sweden

SYSTEMATIC PART

Subgenus Triaenodes sensu stricto

As defined by Yang & Morse (1993) the subgenus
is characterized in the males by an abbreviated basal
plate of the inferior appendage with a long, slender,
recurved process, and the phallus with distinctive lat-
eral ridges for resting or guiding the slender process of
the basal plate. Most of the West African species fit
the subgenus description well. However, we also in-
clude some species which have a weak abbreviated
basal plate and a short curved process, which in a few
species is club-shaped. The species included have a
male scape scent organ with hinged flap, but appar-
ently lacking tuft of scent-hairs (figs. 1-3).

Of the West African species, seven previously de-
scribed species apparently belong in this subgenus,
and a further seven newly described species are placed
in the subgenus (table 1).

Key to the males of West African Triaenodes
McLachlan, subgenus Triaenodes sensu stricto

1. Mesal basodorsal process of inferior appendage
present (figs. 4, 12, 21) 2

– Mesal basodorsal process of inferior appendage
absent (figs. 8, 46, 50) 8

2. Mesal basodorsal process of inferior appendage
enlarged apically, with rounded (figs. 4, 59) or
scalloped posterior margin (fig. 42) 3

– Mesal basodorsal process of inferior appendage at
most weakly enlarged apically (figs. 12, 38),
bilobed (fig. 21), or subdivided into two process-
es (fig. 34) ... 5

3. Recurved processes of basal plate asymmetrical,
long, narrow, tapering (fig. 59)T. yaw sp. n.

– Recurved processes of basal plate short, blunt or
with club-shaped apex 4

4. Lower part of tergum X a strong sinuous spine

projecting caudad, in dorsal view split at two
thirds length; mesal basodorsal process of inferior
appendage triangular in distal half, with scal-
loped, weakly rounded posterior margin (figs. 42-
43) .. T. kwasi sp. n.

– Lower part of tergum X long, narrow, pointed,
curved ventrad, in dorsal view split to base; mesal
basodorsal process of inferior appendage club-
shaped (figs. 4-5) T. africanus Ulmer

5. Basal plate of inferior appendage with recurved
process forked medially (fig. 34) T. kwaku sp. n.

– Basal plate of inferior appendage with recurved
process simple ... 6

6. Inferior appendage subtriangular (fig. 38)
...T. kwame sp. n.

– Inferior appendage basally subrectangular with
pointed projections distally (figs. 12, 21) 7

7. Inferior appendage with posteroventral corner
produced in long, narrow, slightly curved projec-
tion; apicomesal lobe narrowly triangular; mesal
basodorsal process long, curved posterodorsad,
shallowly forked (fig. 21) T. imakus Gibbs

– Inferior appendage with posteroventral corner
produced in short, triangular, straight projection;
apicomesal lobe broadly triangular; mesal ba-
sodorsal process slightly sinuous, enlarged sub-
apically, apex rounded with two long setae, pro-
jecting anterodorsad (fig. 12)
...T. darfuricus Mosely

8. Tergum X with both upper and lower part pre-
sent ... 9

– Tergum X with only one part present, either up-
per or lower part ... 12

A  H: West African Triaenodes 2

63

Table 1. Check-list of West African Triaenodes McLachlan
species. Subgenus Triaenodes sensu stricto.

Species Distribution

T. africanus Ulmer, 1907 Niger, Cameroon
T. akua sp. n. Ghana
T. darfuricus Mosely, 1936 Sudan, Algeria, Democratic

Republic of the Congo,
Ghana, Ivory Coast, Senegal

T. elegantulus Ulmer, 1908 Tanzania, Angola, Democrat-
ic Republic of the Congo,
Ghana, South Africa, Ugan-
da, Zimbabwe

T. imakus Gibbs, 1973 Ghana
T. kofi sp. n. Ghana
T. kwabena sp. n. Ghana
T. kwaku sp. n. Ghana
T. kwame sp. n. Ghana
T. kwasi sp. n. Ghana
T. scottae Gibon, 1982 Ivory Coast, Mali
T. tofanus Gibbs, 1973 Ghana, Liberia
T. troubati Gibon, 1982 Ivory Coast, Ghana
T. yaw sp. n Ghana

T  E,  145, 2002

64

Figs 4-7. Triaenodes africanus Ulmer, ? genitalia. – 4, Lateral; 5, dorsal; 6, ventral; 7, phallus, lateral.

9. Both upper and lower part of tergum X consist-
ing of paired processes (figs. 46-47)
... T. scottae Gibon

– Both upper and lower part of tergum X consist-
ing of single, median process10

10. Recurved processes of basal plate short, not
reaching apex of inferior appendage; lower part of
tergum X a long, curved median spine (fig. 25) ..
..T. kofi sp. n.

– Recurved processes of basal plate reaching apex of
inferior appendage; lower part of tergum X in
dorsal view wide basally, either triangular or with
deeply split apex .. 11

11. Upper part of tergum X strong, slightly curved
spine projecting caudad; inferior appendage
rounded apically, lacking spine-like setae mesally
(fig. 8) ... T. akua sp. n.

– Upper part of tergum X narrow, strongly curved
spine projecting ventrad; inferior appendage
truncate, with spine-like setae mesally (fig. 29) ..
..T. kwabena sp. n.

12. Upper part of tergum X reduced; lower part of
tergum X triangular, with rounded ventral mar-
gin, in dorsal view with V-shaped incision in api-
cal one third (figs. 17-18) .. T. elegantulus Ulmer

– Upper part of tergum X with single median
spine; lower part of tergum X reduced (figs. 50,
55) .. 13

13. Preanal appendage short, rounded; inferior ap-
pendage in ventral view with apex bearing a
small, toothed projection (figs. 50-52)
... T. tofanus Gibbs

– Preanal appendage long, narrow; inferior ap-
pendage in ventral view with apex broadly round-
ed, without toothed projection (figs. 55-57)
... T. troubati Gibon

Triaenodes africanus Ulmer
(figs. 4-7)

Triaenodes africanus Ulmer, 1907a: 14, figs. 19-21. Type lo-
cality: NIGER: Warri; RMNH; ?.

Triaenodes africanus Ulmer. – Ulmer 1907b: 141; Ulmer
1909: 362 [list]; Ulmer 1912: 110; Lestage 1919: 316,
317, 329 [list]; Mosely 1932b: 133 [list]; Kimmins 1956:
144 [list]; Fischer 1965: 78 [catalogue]; Fischer 1972: 79
[catalogue]; Morse 1999 [electronic catalogue].

Diagnosis
The species is referred to the subgenus Triaenodes

sensu stricto on the basis that it has an abbreviated
basal plate and a pair of processes extending caudad
from the basal plate. However, these processes are
rather short with club-shaped heads. Triaenodes
africanus shows similarities to T. contartus Jacquemart
& Statzner described from the Democratic Republic
of the Congo (Jacquemart & Statzner 1981), with re-

spect to these short processes with club-shaped heads,
but can easily be separated from this species by the
mesal basodorsal process of the inferior appendage,
which is club-shaped in T. africanus while in T. con-
tartus it is triangular to bilobed apically.

Redescription
Male. (n=1). – Forewing length 6.0 mm, hind

wing length 4.8 mm. Eye approximately 0.29 mm
wide. Antennae broken; scape 0.61 mm long. Maxil-
lary palp segment lengths (in mm) approximately:
0.43, 0.61, 0.60, 0.34, 0.77. Colour reddish-brown.

Male genitalia (figs. 4-7). – Abdominal segment IX
with anterior margin broadly rounded, with tergum
narrow, pleura setose, projected medially on posterior
margin; sternum subtriangular, produced posteriorly,
in ventral view with weakly rounded posterior corners
and truncately excavated mesally along posterior mar-
gin. Preanal appendage long, narrow, setose. Upper
part of tergum X apparently absent. Lower part of ter-
gum X long, narrow, pointed, curved ventrad; in dor-
sal view divided to base, both forks apically curved to
the left. Inferior appendage subtriangular, setose; api-
comesal lobe subrectangular, broadened distally, with
rounded posterior margin and irregular dorsal margin
with two, short seta-bearing knobs medially; with
strong, spine-like setae mesally; mesal basodorsal
process club-shaped, with row of strong, short setae
mesally along dorsal and posterior margins; abbrevi-
ated basal plate weak, with short, stout, curved spine
projecting caudad, with club-shaped, setose apex.
Phallus long, curved, with low, dorsolateral flange in
basal half and membranous apex.

Remarks
The holotype lacks abdomen and forewings. The

redescription is thus based on the specimen from
Cameroon, identified to T. africanus by Ulmer
(1912). The holotype appears, however, to be slightly
larger than the specimen from Cameroon, as the
hindwings are 5.8 mm long and the scape is 0.69 mm
long.

Distribution
The species was described based on a male from

Warri, Niger (Ulmer 1907a). Later Ulmer (1912)
recorded the species from Cameroon.

Warri is a town in southern Nigeria, and the type
locality might be in Nigeria and not in Niger. The
original handwritten locality label only says ‘W 2 | 8 |
97’. If so, the two specimens will have originated
from the same biogeographical subregion.

Material examined. – NIGER: holotype ? (pinned on mi-
cro-pin), ‘W 2 | 8 | 97 [handwritten with pencil on white,
stained, unbordered label]; Triaenodes africana Ulmer Type

A  H: West African Triaenodes 2

65

T  E,  145, 2002

66

Figs 8-11. Triaenodes akua sp. n., ? genitalia. – 8, Lateral; 9, dorsal; 10, ventral; 11, phallus, lateral.

[handwritten on white double-black-bordered label, with red
line]; Cat. No 1 [printed / handwritten inside quadrangular
double-black-border on white label]; Museum Leiden Tri-
aenodes africana Ulmer Det [printed / handwritten on black-
bordered label]; Mus Leiden [underlined, printed on white,
partly stippled black-bordered label]’ (RMNH). – CAMEROON:
? (pinned on micro-pin), ‘Kamerun. Bibundi. Tessmann.
[handwritten with black ink on blue label with two black
lines]; Triaenodes africana Ulm. [handwritten with black ink
on white label with black border on three sides]; 120. [hand-
written with black ink on white, unbordered label]; Triaen-
odes africana Ulm. [handwritten with black ink on white,
unbordered, folded label]’ (ZMHB).

Triaenodes akua sp. n.
(figs. 1, 8-11)

Type material. – Holotype ?: GHANA: Eastern Re-
gion: Boti Waterfalls, 14.xi.1994, at light, NUFU-pro-
ject (UMSP). – Paratypes: 14? same data as holotype;
1?, Volta Region: Agumatsa Waterfalls, Wli,
7.iii.1993, at light, NUFU-project (USNM, ZMUB, UMSP).

Etymology. – Twi, akua, meaning a female born
on Wednesday; named in the Ashanti tradition of
naming children after the day they are born, signify-
ing that the species description was written on a
Wednesday; the name is a noun in apposition.

Diagnosis
The species groups with T. elegantulus Ulmer, T.

tofanus Gibbs, and T. troubati Gibon in the general
shape of the inferior appendage. However, the com-
bination of narrowly ovate preanal appendages;
broad, spine-like, weakly curved upper part of tergum
X; and triangular, membranous lower part of tergum
X separates the species from the other three.

Description
Male (n=10). – Forewing length 6.7-7.4, 6.9 mm;

hind wing length 5.0-6.0, 5.3 mm. Eye 0.37-0.42,
0.39 mm wide. Antenna at least 18.9 mm long, in-
cluding 0.74-0.87, 0.79 mm long scape; scape with
scent organ (fig. 1). Maxillary palp segment lengths
(in mm): 0.53-0.60, 0.57; 0.56-0.63, 0.59; 0.55-
0.60, 0.57; 0.34-0.40, 0.37; 0.74-0.82, 0.80. Colour
in alcohol unicolourous reddish-brown.

Male genitalia (figs. 8-11). – Abdominal segment
IX with broadly rounded anterior margin; tergum nar-
row; pleural region broadly rounded, posterior margin
membranous; sternum subtriangular, produced poste-
riad. Preanal appendage narrowly ovate, setose. Upper
part of tergum X strongly sclerotized, broad spine,
slightly curved ventrad; in dorsal view slightly sinuous,
apex projecting to the right. Lower part of tergum X
triangular, membranous, with short setae apically. In-
ferior appendage subrectangular, broadly rounded
apically, setose; mesally with ridge with long setae,

mid-dorsally with few setae on weak elevation; abbre-
viated basal plate small, projecting anterodorsad, with
curved process extending caudad, weakly club-shaped
subapically, apex with few setae. Phallus strong,
curved, with dorsal, asymmetrical flanges and trough-
like, membranous apex.

Distribution and habitat
The species was taken in light traps at two small

rather fast flowing rivers in the southeastern forested
part of Ghana.

Triaenodes darfuricus Mosely
(figs. 2, 12-16)

Triaenodes darfuricus Mosely, 1936: 434, figs. 10-14. Type
locality: SUDAN: W. Darfur: Jebel Murra, Killing; BMNH;
?.

Adicella darfuricus (Mosely). – Kimmins 1956: 146 [list];
Fischer 1972: 79 [catalogue].

Triaenodes darfuricus Mosely. – Kimmins 1961: 242, fig. 1;
Fischer 1965: 94 [catalogue]; Dakki 1980: 42; Malicky
1983: 269 [atlas]; Kjærandsen & Andersen 1997: 247
[list]; Morse 1999 [electronic catalogue].

Triaenodes bernardi Vaillant, 1953: 153-155, figs. 22-39. –
Ulmer 1955: 501 [as synonym].

Triaenodes bernardi Vaillant. – Jacquemart 1966: 40-41, fig.
5; Fischer 1972: 69 [catalogue].

Diagnosis
The species shows some similarities with T. aureus

Jacquemart & Statzner described from the Democra-
tic Republic of the Congo (Jacquemart & Statzner
1981), in the shape of the stout, curved processes ex-
tending caudad from the basal plate and the narrow
mesal basodorsal lobe of the inferior appendage.
However, while T. aureus appears to have a rather
parallel-sided mesal basodorsal lobe, T. darfuricus has
a lobe which is enlarged subapically. There are also
apparent differences in the shape of the inferior ap-
pendage, which is subtriangular in T. aureus and in
the shape of the apicomesal lobe, which is more nar-
rowly triangular in T. aureus.

Redescription
Male (n=10). – Forewing length 6.3-7.3, 6.9 mm;

hind wing length 4.9-5.6, 5.4 mm. Eye 0.37-0.46,
0.42 mm wide. Antenna at least 18.3 mm long, in-
cluding 0.49-0.58, 0.53 mm long scape; scape with
scent organ (fig. 2). Maxillary palp segment lengths
(in mm): 0.40-0.51, 0.48; 0.48-0.58, 0.53; 0.53-
0.63, 0.59; 0.37-0.40, 0.39; 0.66-0.82, 0.75. Colour
in alcohol overall reddish-brown.

Male genitalia (figs. 12-15). – Abdominal segment
IX with anterior margin straight, tergum narrow;
pleural region broadly rounded, posterior margin with
few setae; sternum triangular, strongly produced pos-
teriorly, in ventral view with slightly concave apical

A  H: West African Triaenodes 2

67

T  E,  145, 2002

68

Figs 12-16. Triaenodes darfuricus Mosely, ? genitalia. – 12, Lateral; 13, dorsal; 14, ventral; 15, phallus, lateral; 16, apex of
inferior appendage, lateral [Holotype].

A  H: West African Triaenodes 2

69

Figs 17-20. Triaenodes elegantulus Ulmer, ? genitalia. – 17, Lateral; 18, dorsal; 19, ventral; 20, phallus, lateral.

T  E,  145, 2002

70

Figs 21-24. Triaenodes imakus Gibbs, ? genitalia. – 21, Lateral; 22, dorsal; 23, ventral; 24, phallus, lateral.

margin. Preanal appendage long, narrow, setose. Up-
per part of tergum X short, bilobed, membranous.
Lower part of tergum X narrow especially apically,
semi-membranous, curved ventrally; in dorsal view
with broad, weakly setose base, distally digitate. Inferi-
or appendage strong, subquadrangular, with pos-
teroventral corner produced in triangular, acute pro-
jection pointing caudad; apicomesal lobe irregularly
triangular, rugose, with strong, spine-like setae mesal-
ly; mesal basodorsal process slightly sinuous, enlarged
subapically with few long setae along posterior mar-
gin, apically bluntly rounded, with two long setae; ab-
breviated basal plate projecting anteriad, with strongly
curved, acute process extending caudad. Phallus slen-
der, curved, with distal one half membranous.

Remarks
The species was transferred to Adicella by Kimmins

(1956) based on wing venation, i.e. the type specimen
having the stem of M complete. With more material
at his disposal, Kimmins (1961) returned the species
to Triaenodes, as he considered the well-developed
stem of M in the type specimen as a probable aberra-
tion.

The holotype from Sudan shows some slight varia-
tion from the specimens from Ghana in the shape of
the inferior appendage (fig. 16).

Distribution and habitat
The species was described from a male from the

Jebel Marra mountains in western Sudan (Mosely
1936). Kimmins (1961) recorded the species from
Niokolo-Koba National Park in Senegal and Jacque-
mart (1966) listed it from Garamba National Park in
the Democratic Republic of the Congo. The species is
also found in the Palaearctic biogeographical region in
Tassili-n-Ajjer in Algeria (Vaillant 1953). Kjærandsen
& Andersen (1997) recorded it from the Volta and
Eastern Regions of Ghana, and the present paper adds
more records from Ghana and Ivory Coast.

A record of a Triaenodes sp. near T. darfuricus from
the Mpanga Forest in Uganda (Corbet 1961) is most
probably referable to T. uncatus Kimmins (see Kim-
mins 1962).

Vaillant (1953) found the larvae to be relatively
abundant in a 30 cm wide spring-fed stream in the
oasis de Djanet in the Tassili-n-Ajjer National Park in
Central Sahara. The oasis is situated at 1080 m alti-
tude and the water temperature in the stream in late
May was 20oC at 17 hrs. Vaillant (1953) described
the larva and stated that it was crawling on the bot-
tom, lacking the ability to swim. In Ghana the species
has been taken in light traps close to moderately to
fast flowing streams and medium-sized to large rivers
in the northern part of the country and also at streams
and small rivers in the southeastern, forested part.

Material examined. – GHANA: Volta Region: Agumatsa
Waterfalls, Wli, 85?, 16-19.xi.1993, at light, NUFU-project;
Volta Region: River Hule (Nubui) S of Fodome Xelu, 3?,
7.xi.1995, at light, NUFU-project; Volta Region: Togabe
Falls, Woti, 4?, 9.xi.1995, at light, NUFU-project; Northern
Region: Mole National Park, Mole River, 20?, 16.xi.1996,
at light, NUFU-project; Northern Region: White Volta at
Daboya, 7?, 21.xi.1996, at light, NUFU-project; Upper West
Region: Black Volta at Dabo, 9?, 18.xi.1996, at light,
NUFU-project. – IVORY COAST: 25 km N Bouake, 1?, 27-
30.x.1971, black light trap, J. A. Gruwell (USNM). – SENEGAL:
Parc National des Niokolo-Koba, Bodi, 1?, 9.ix.1955,
lampe UV (BMNH). – SUDAN: W. Darfur, Jebel Murra,
Killing, 7000 ft., holotype ?, 7.iv.1932, M. Steele (BMNH).

Triaenodes elegantulus Ulmer
(figs. 17-20)

Triaenodes elegantulus Ulmer, 1908: 6-7, figs. 18-19. Type
locality: DEUTSCH OST-AFRIKA [TANZANIA]: Usambara,
Mombo; NHRS; ?.

Triaenodes elegantulus Ulmer. – Ulmer 1909: 362 [list]; Ul-
mer 1912: 110; Ulmer 1913: 191; Lestage 1919: 317,
329 [list]; Mosely 1932b: 133 [list]; Barnard 1934: 331,
fig. 20a-e; Lestage 1936: 178 [list]; Kimmins 1956: 144
[list]; Jacquemart 1959: 111, 113, fig. 1; Kimmins 1959:
53, 56; Jacquemart 1963: 356, fig. 16; Kimmins 1963:
144-145, 169; Marlier 1965: 24; Fischer 1965: 72 [cata-
logue]; Fischer 1972: 95 [catalogue]; Johanson 1992: 134
[catalogue]; de Moor 1993: 55 [list]; Morse 1999 [elec-
tronic catalogue].

Diagnosis
The species groups with T. akua sp. n., T. tofanus

Gibbs and T. troubati Gibon in the general shape of
the inferior appendage. However, the reduced upper
part of tergum X separates the species from the other
three.

Redescription
Male (n=1-2). – Forewing length 6.9-7.1 mm,

hind wing length 5.0-5.4 mm. Eye 0.39-4.0 mm
wide. Antenna at least 14.1 mm long, including 0.50-
0.52 mm long scape. Maxillary palp segment lengths
(in mm): 0.45, 0.47, 0.50, 0.34, 0.71. Colour in al-
cohol yellowish-brown.

Male genitalia (figs. 17-20). – Abdominal segment
IX with anterior margin nearly straight, weakly round-
ed ventrally; tergum comparatively wide; pleural re-
gion with posterior margin straight; sternum subquad-
rangular, with rounded ventral margin; in ventral view
with rounded corners, and weakly convex posterior
margin. Preanal appendage, short, narrowly rectangu-
lar, setose. Upper part of tergum X lacking. Lower part
of tergum X triangular with rounded apex, semi-
membranous; in dorsal view with V-shaped incision in
apical one third. Inferior appendage narrow basally,
wider apically with rounded posterior margin, curved
posteroventrad; abbreviated basal plate projecting an-
terodorsad, with strongly curved spine extending cau-

A  H: West African Triaenodes 2

71

dad. Phallus cylindrical, curved; with weak dorsolater-
al flanges; with membranous swelling dorsomedially;
phallotremal sclerite indistinct.

Distribution and habitat
Ulmer (1908) described the species from the West

Usambara Mountains in the Tanga Region in Tanza-
nia. Later he gave a new record from the Singida Re-
gion in Tanzania (Ulmer 1912). Ulmer (1913) also
recorded the species from South Africa; further
records from South Africa were given by Barnard
(1934) and Jacquemart (1963). According to de Moor
(1993) the species has been taken in three regions in
the eastern parts of South Africa. Further, Kimmins
(1959) recorded the species from the Ruwenzori
Range in Uganda, Jacquemart (1959) from Lake Al-
bert in the Oriental Region in the Democratic Repub-
lic of the Congo, and Marlier (1965) from the
Benguela Region in Angola.

Kimmins (1963) mentioned a specimen of a Tri-
aenodes species near T. elegantulus Ulmer from
Ethiopia, and stated that it probably belongs to a new
species as it differs from T. elegantulus in certain de-
tails in the male genitalia.

The present paper adds records from the Northern
Region of Ghana, Victoria Falls National Park in
Zimbabwe and the Morogoro Region in Tanzania. In
Ghana the species was taken at light close to a medi-
um sized, moderately fast flowing river in the north-
ern part of the country.

Material examined. – GHANA: Northern Region: Mole
National Park, Mole River, 2?, 16.xi.1996, at light, NUFU-
project. – TANZANIA: Morogoro Region, Morogoro, 1?, i-
v.1992, L. Aarvik. – ZIMBABWE (RHODESIA): Victoria Falls
National Park, 1?, 3-6.iv.1968, P. Spangler (USNM).

Triaenodes imakus Gibbs
(figs. 21-24)

Triaenodes imakus Gibbs, 1973: 400, figs. 113-115. Type
locality: GHANA: Eastern Region, Tafo; BMNH; ?.

Triaenodes imakus Gibbs. – Kjærandsen & Andersen 1997:
247 [list]; Morse 1999 [electronic catalogue].

Diagnosis
The species shows similarities to T. clarus Jacque-

mart described from the Democratic Republic of the
Congo (Jacquemart 1961), but can easily be distin-
guished by the stout inferior appendage with two
strong, pointed projections distally, and by the long,
curved mesal basodorsal process which is shallowly
forked.

Redescription
Male (n= 6-7). – Forewing length 6.2-6.8, 6.5 mm;

hind wing length 4.6-5.1, 4.9 mm. Eye 0.36-0.42,

0.39 mm wide. Antenna at least 18.8 mm long, in-
cluding 0.52-0.57, 0.54 mm long scape. Maxillary
palp segment lengths (in mm): 0.46-0.49, 0.47; 0.51-
0.55, 0.54; 0.51-0.61, 0.56; 0.36-0.39, 0.37; 0.72-
0.80, 0.76. Colour in alcohol overall reddish-brown.

Male genitalia (figs. 21-24). – Abdominal segment
IX with anterior margin straight and broadly rounded
anteroventral corner; tergum narrow; pleural region
broadly rounded, membranous, setose; sternum sub-
rectangular, produced posteriad; in ventral view apical
margin with prominent, subtriangular corners and
quadrangular excision medially. Preanal appendage
long, narrow, setose. Upper part of tergum X a short,
rounded lobe. Lower part of tergum X divided, long,
very narrow, weakly curved ventrally; in dorsal view
base narrowly triangular, with low dorsolateral flange;
distal three fifths forming two very narrow, semi-
membranous, pointed projections, with very fine setae
on distal half. Inferior appendage stout, with two
strong, pointed projections distally; ventral projection
narrow, in lateral view curved posterodorsad, in ven-
tral view straight; dorsal projection short, triangular,
in lateral view straight, in ventral view curved postero-
laterad; apicomesal lobe narrowly triangular, rugose,
with strong setae mesally; mesal basodorsal process
prominent, curved caudad, semi-membranous just
above base, forked subapically; ventral process trian-
gular with apex irregularly lobed, setose; dorsal process
tapering, with two strong, curved setae apically; abbre-
viated basal plate stout, projecting anteroventrad, with
long, strongly curved spine-like process projecting
caudad. Phallus very slender, curved, trough-shaped
subapically, with narrow, lateral flanges, and small, u-
shaped phallotremal sclerite subapically.

Distribution and habitat
Gibbs (1973) recorded the species from the Volta

and Eastern Regions in Ghana; Kjærandsen & An-
dersen (1997) added records from the Central and
Greater Accra Regions. The species was taken in light
traps close to slowly flowing to moderately fast flow-
ing streams and small rivers in the southcentral and
southeastern parts of the country.

Material examined. – GHANA: Volta Region: Agumatsa
Waterfalls, Wli, 1?, 4-13.iii.1993, Malaise trap, NUFU-pro-
ject; Volta Region: Agumatsa Waterfalls, Wli, 1?,
7.iii.1993, at light, NUFU-project; Volta Region: Agumatsa
Waterfalls, Wli, 1?, 16.xi.1993, at light, NUFU-project;
Volta Region: River Uwue South of Lipke Mate, 1?,
6.xi.1995, at light, NUFU-project; Eastern Region: Boti Falls,
8?, 14.xi.1994, at light, NUFU-project; Eastern Region:
Taben by Kade to Asoum Road, 3?, 25.xi.1995, at light,
NUFU-project.

T  E,  145, 2002

72

A  H: West African Triaenodes 2

73

Figs 25-28. Triaenodes kofi sp. n., ? genitalia. – 25, Lateral; 26, dorsal; 27, ventral; 28, phallus, lateral.

T  E,  145, 2002

74

Figs 29-33. Triaenodes kwabena sp. n., ? genitalia. – 29, Lateral; 30, dorsal; 31, ventral; 32, lower part of tergite X, dorsal;
33, phallus, lateral.

Triaenodes kofi sp. n.
(figs. 25-28)

Type material. – Holotype ?: GHANA: Western Re-
gion: Ankasa Game Production Reserve, 16.xi.1995,
at light, NUFU-project, (UMSP). – Paratypes: 4? same-
data as holotype except 9.xii.1993; 1? same data as
holotype except 8.xii.1993 (USNM, ZMUB, UMSP).

Etymology. – Twi, kofi, meaning a male born on
Friday; named in the Ashanti tradition of naming
children after the day they are born, signifying that
the species description was written on a Friday; the
name is a noun in apposition.

Diagnosis
The new species shows similarities to T. cheliferus

(Mosely) described from Uganda, T. clavatus (Mosely)
described from Tanzania (Mosely 1932a), T. poly-
stachius (Marlier) described from the Democratic Re-
public of the Congo (Marlier 1957), and T. moselyi
Kimmins described from Uganda (Kimmins 1962), in
having a long, tubular upper part of tergum X with
club-shaped, setose apex. However, all these species ap-
pear to have long, narrow preanal appendages, while T.
kofi sp. n. has shorter, triangular preanal appendages.
Further, T. moselyi is the only one of these species that
appears to have the lower part of tergum X forming a
long, narrow, curved spine, resembling that in T. kofi
sp. n. However, the shape of the inferior appendage of
T. kofi sp. n. with the basal two thirds subrectangular,
subapically sinuous and with apex hooked dorsad, eas-
ily separates the species from T. moselyi and apparently
also from all the other species mentioned above.

Description
Male (n=6). – Forewing length 5.4-5.8, 5.6 mm;

hind wing length 3.9-4.3, 41 mm. Eye 0.31-0.34,
0.32 mm wide. Antenna at least 17.9 mm long, in-
cluding 0.45-0.59, 0.54 mm long scape. Maxillary
palp segment lengths (in mm): 0.37-0.50, 0.41; 0.50-
0.56, 0.53; 0.47-0.56, 0.52; 0.31-0.37, 0.35; 0.55-
0.58, 0.56. Colour in alcohol overall reddish-brown.

Male genitalia (figs. 25-28). – Abdominal segment
IX with anterior margin slightly concave and broadly
rounded anteroventral corner; with tergum and pleura
narrow; sternum subrectangular, strongly produced
posteriorly; in ventral view with posterior margin
nearly straight. Preanal appendage triangular, appar-
ently fused to upper part of tergum X. Upper part of
tergum X long, tubular, slightly curved ventrad sub-
apically, with club-shaped, setose apex. Lower part of
tergum X long, narrow, spine, distal half curved ven-
trad; in dorsal view asymmetrical, with apex curved to
the left. Inferior appendage with basal two thirds sub-
rectangular, subapically sinuous with apex hooked

dorsad; lateral basodorsal process short, digitate, se-
tose; abbreviated basal plate weak with short, slightly
recurved process, with few setae apically. Phallus nar-
row, tubular, strongly curved, with small, rounded,
symmetrical flanges subbasally, larger, membranous,
slightly asymmetrical flanges dorsomedially, and nar-
rowly rounded apex.

Distribution and habitat
The species was taken at light at a small moderate-

ly fast flowing river in the humid coastal forests in
southwest Ghana.

Triaenodes kwabena sp. n.
(figs. 3, 29-33)

Type material. – Holotype ?: GHANA: Volta Re-
gion: Agumatsa Waterfalls, Wli, 16.iii.1993, at light,
NUFU-project (UMSP). – Paratypes: 35? same data as
holotype except 7-8.iii.1993; 6? same data as holo-
type except 16-19.xi.1993; 1?, Volta Region: River
Hule (Nubui) south of Fodome Xelu, 7.xi.1995, at
light, NUFU-project (USNM, ZMUB, UMSP).

Etymology. – Twi, kwabena, meaning a male born
on Tuesday; named in the Ashanti tradition of nam-
ing children after the day they are born, signifying
that the species description was written on a Tuesday;
the name is a noun in apposition.

Diagnosis
The species is easily separated from other Afrotrop-

ical Triaenodes species by the subrectangular inferior
appendages, and the form of the lower part of tergum
X which is broad and sinuous in lateral view, with tri-
angular corners at two third length and deeply split
apex in dorsal view.

Description
Male (n=10). – Forewing length 6.8-7.7, 7.3 mm;

hind wing length 5.2-6.0, 5.6 mm. Eye 0.43-0.48,
0.46 mm wide. Antenna at least 21.9 mm long, in-
cluding 0.82-0.90, 0.87 mm long scape; scape with
scent organ (fig. 3). Maxillary palp segment lengths
(in mm): 0.52-0.60, 0.57; 0.63-0.71, 0.68; 0.58-
0.71, 0.64; 0.37-0.43, 0.40; 0.74-0.84, 0.77. Colour
in alcohol overall dark reddish-brown.

Male genitalia (figs. 29-33). – Abdominal segment
IX with anterior margin weakly rounded; tergum nar-
row; pleural region rounded, membranous; sternum
subrectangular, in ventral view with apical margin
straight. Preanal appendage digitate, setose. Upper
part of tergum X long, narrow, acute spine; medially
strongly curved ventrad, with pair of short, rounded
lobes basolaterally. Lower part of tergum X broad, sin-
uous, basodorsally membranous, with weak setae; api-

A  H: West African Triaenodes 2

75

T  E,  145, 2002

76

Figs 34-37. Triaenodes kwaku sp. n., ? genitalia. – 34, Lateral; 35, dorsal; 36, ventral; 37, phallus, lateral.

cally broadly rounded; in dorsal view with triangular
corners at two thirds length and deeply split apex. In-
ferior appendage subrectangular, setose, projecting
posteroventrad, posterodorsal corner rounded, with
short, spine-like setae apicomesally; abbreviated basal
plate projecting posterodorsad, with spine-like re-
curved process extending caudad, setose medially,
curved ventrally, subapically sinuous. Phallus tubular
basally, slightly curved, broadly rounded distally, apex
with paired lobes extending posteroventrad.

Distribution and habitat
The species was taken in light traps close to small

rather fast flowing rivers in the southeastern forested
parts of Ghana.

Triaenodes kwaku sp. n.
(figs. 34-37)

Type material. – Holotype ?: GHANA: Volta Re-
gion: Agumatsa Waterfalls, Wli, 6-15.iii.1993,
Malaise trap, NUFU-project (UMSP). – Paratypes: 1?
same data as holotype except 11.iii.1993, at light;
2?, Volta Region: Tagobe Falls, Woti, 9.xi.1995, at
light, NUFU-project (USNM, ZMUB).

Etymology. – Twi, kwaku, meaning a male born
on Wednesday; named in the Ashanti tradition of
naming children after the day they are born, signify-
ing that the species description was written on a
Wednesday; the name is a noun in apposition.

Diagnosis
The recurved processes of the abbreviated basal

plates are forked medially, with ventral projections
lanceolate and dorsal projections long and narrow,
which apparently render the species distinct among
Afrotropical Triaenodes species.

Description
Male (n=1-2). – Forewing length 5.8-6.2 mm;

hind wing length 4.4-5.0 mm. Eye 0.35-0.39 mm
wide. Antenna at least 16.4 mm long, including 0.47-
0.52 mm long scape. Maxillary palp segment lengths
(in mm): 0.45, 0.60, 0.63, 0.42, 0.77. Colour in al-
cohol overall reddish-brown.

Male genitalia (figs. 34-37). – Abdominal segment
IX with anterior margin slightly rounded; tergum nar-
row; pleural region rounded, setose, widest dorsally;
sternum, subrectangular, strongly produced posterior-
ly, in ventral view with rounded corners, shallowly ex-
cavated with nearly straight apical margin. Preanal ap-
pendage long, very narrow, setose. Upper part of
tergum X short, bilobed. Lower part of tergum X nar-
row, slightly sinuous, with fine setae subapically; in
dorsal view forked almost to base, the forks very nar-

row, weakly sinuous. Inferior appendage short, subrec-
tangular; apicomesal lobe bilobed, with short, tooth-
like lobe posteroventrally and triangular, rugose,
strongly setose lobe posterodorsally; lateral basodorsal
lobe prominent, with broad base, forked medially, ven-
tral projection irregular, broadly rounded, with long,
apical setae, dorsal projection narrow, curved, with two
strong apical setae; abbreviated basal plate projecting
anteroventrad, with long, spine-like recurved process
projecting caudad, forked medially, ventral projection
lanceolate, dorsal projection long, narrow, curved, with
few short setae subapically. Phallus slender, curved;
with symmetrical, dorsolateral flanges; membranous
apically; phallotremal sclerite u-shaped.

Distribution and habitat
The species was taken in light traps close to small,

rather fast flowing rivers in the southeastern, forested
parts of Ghana.

Triaenodes kwame sp. n.
(figs. 38-41)

Type material. – Holotype ?: GHANA: Western
Region: Ankasa Game Production Reserve,
8.xii.1993, at light, NUFU-project (UMSP).

Etymology. – Twi, kwame, meaning a male born
on Saturday; named in the Ashanti tradition of nam-
ing children after the day they are born, signifying
that the species description was written on a Satur-
day; the name is a noun in apposition.

Diagnosis
The recurved processes of the abbreviated basal

plates are very long and thin, slightly expanded to-
wards apex and setose apex, which render the species
distinct from other Afrotropical Trianenodes species.

Description
Male (n=1). – Forewing length 6.3 mm; hind wing

length 4.9 mm. Eye 0.39 mm wide. Antenna at least
19.2 mm long, including 0.69 mm long scape. Max-
illary palp segment lengths (in mm): 0.48, 0.55, 0.58,
0.40, 0.79. Colour in alcohol overall light yellowish-
brown.

Male genitalia (figs. 38-41). – Abdominal segment
IX with slightly rounded anterior margin; tergum nar-
row; pleural region broadly rounded, posterior margin
membranous, setose; sternum subrectangular, strong-
ly produced posteriorly; in ventral view with broadly
rounded posterior margin and protruding, rounded
corners. Preanal appendage long, narrow, setose. Up-
per part of tergum X in form of paired, short, digitate
lobes. Lower part of tergum X in form of a pair of
strong spines, curved ventrad, apex finely setose. Infe-

A  H: West African Triaenodes 2

77

T  E,  145, 2002

78

Figs 38-41. Triaenodes kwame sp. n., ? genitalia. – 38, Lateral; 39, dorsal; 40, ventral; 41, phallus, lateral.

A  H: West African Triaenodes 2

79

Figs 42-45. Triaenodes kwasi sp. n., ? genitalia. – 42, Lateral (insect – detail of recurved process); 43, dorsal; 44, ventral; 45,
phallus, lateral.

T  E,  145, 2002

80

Figs 46-49. Triaenodes scottae Gibon, ? genitalia. – 46, Lateral; 47, dorsal; 48, ventral; 49, phallus, lateral.

rior appendage with apicomesal lobe bilobed, with ir-
regularly rounded dorsal lobe, with short, spine-like
setae mesally, and triangular, setose ventral lobe; ba-
sodorsal lobe short, setose; mesal basodorsal lobe
slightly sinusoid, with short, irregular, setose lobes
medially and shallowly bilobed, setose apex; abbreviat-
ed basal plate strong, projecting anteriad, with thin,
recurved process extending caudad, with lanceolate,
setose apex. Phallus long, slender, curved subapically,
distal one quater semi-membranous; with low, sym-
metrical flanges subbasally; with distinct u-shaped
phallotremal sclerite.

Distribution and habitat
The single specimen was taken at light at a small

moderately fast flowing river in the humid coastal
forests in southwest Ghana.

Triaenodes kwasi sp. n.
(figs. 42-45)

Type material. – Holotype ?: GHANA: Central Re-
gion: Kakum Forest Reserve, 8-15.xi.1994, Malaise
trap, NUFU-project (UMSP).

Etymology. – Twi, kwasi, meaning a male born on
Sunday; named in the Ashanti tradition of naming
children after the day they are born, signifying that
the species description was written on a Sunday; the
name is a noun in apposition.

Diagnosis
The species is here referred to the subgenus Triaen-

odes sensu stricto, as it has an abbreviated basal plate
and a pair of recurved processes extending caudad from
the basal plate. However, these processes are very short
with bluntly rounded apices. The species shows simi-
larities to T. africanus Ulmer and T. contartus Jacque-
mart & Statzner, but can be easily separated from these
on the shape of the lower part of tergum X, which is
sinuous and projecting caudad in T. kwasi sp. n., while
curved and projecting ventrad in the former two.

Description
Male (n=1). – Forewing length 5.1 mm; hind wing

length 4.0 mm. Eye 0.34 mm wide. Antenna broken,
scape 0.37 mm. Maxillary palp segment lengths (in
mm): 0.37, 0.54, 0.58, 0.40. 0.72. Colour in alcohol
uniformly light yellowish-brown.

Male genitalia (figs. 42-45). – Abdominal segment
IX with anterior margin subtriangular, rounded; ter-
gum narrow; pleural region triangular, semi-membra-
nous, posterior margin setose; sternum triangular,
produced posteriorly; in ventral view with rounded
posterior corners. Preanal appendage long, narrow, se-
tose. Upper part of tergum X reduced. Lower part of

tergum X a strong spine, split at two third length, left
spine broken [one single specimen known], right
spine curved ventrad, sinuous, projecting caudad, sub-
apically with shallow pits; in dorsal view apex curved
slightly mesad. Inferior appendage, subquadrangular,
with posterodorsal corner produced, setose; apicome-
sal lobe triangular, with rounded posterior margin,
with strong, spine-like setae mesally; mesal basodorsal
process enlarged, triangular in distal one half, with
scalloped, weakly rounded posterior margin, setose;
abbreviated basal plate weak, with short, recurved
process projecting caudad, with bluntly rounded, se-
tose apex. Phallus short, curved; with symmetrical,
dorsal flanges; phallotremal sclerite present.

Distribution and habitat
The single specimen was taken in a malaise trap at

a fast flowing stream in the coastal forests in central
Ghana.

Triaenodes scottae Gibon
(figs. 46-49)

Triaenodes scottae Gibon, 1982: 72, Figs 2, 5-6. Type locali-
ty: IVORY COAST: Kouto, Bagoué River; MNHN; ?.

Triaenodes scottae Gibon. – Morse 1999 [electronic cata-
logue].

Diagnosis
The species is easily separated from other Afrotrop-

ical Triaenodes species on having the upper part of
tergum X consisting of two pairs of very long, filiform
processes and the lower part of tergum X consisting of
a pair of strong, spine-like projections, which are
forked at two thirds of length.

Redescription
Male (n=1-2). – Forewing length 6.7-7.0 mm,

hind wing length 4.8-5.0 mm. Eye 0.35-0.37 mm
wide. Antennae broken, scape 0.63-0.66 mm long.
Maxillary palp segment I-III lengths (in mm): 0.52,
0.49, 0.49 [segments IV and V missing]. Colour in
alcohol yellowish-brown.

Male genitalia (figs. 46-49). – Abdominal segment
IX with anterior margin dorsally rounded, medially
straight, ventrally broadly rounded; tergum narrow;
pleural region with posterior margin rounded, semi-
membranous; sternum subrectangular, strongly pro-
duced posteriorly; in ventral view with rounded cor-
ners, weakly convex posterior margin. Preanal
appendage narrowly subrectangular, setose. Upper
part of tergum X apparently consisting of two pairs of
very long, weak, filiform processes projecting caudad,
with sparse short setae. Lower part of tergum X paired,
strong, spine-like, projecting caudad, bifid at two
thirds, dorsal branch short, tapering, ventral branch
longer, tapering apically, with sparse short setae. Infe-

A  H: West African Triaenodes 2

81

T  E,  145, 2002

82

Figs 50-54. Triaenodes tofanus Gibbs, ? genitalia. – 50, Lateral; 51, dorsal; 52, ventral; 53, phallus, lateral; 54, upper part of
tergite X and phallus, dorsal.

rior appendage narrow, curved posteroventrad, with
short, spine-like setae apicomesally; lateral baso-dorsal
process small, with one seta; abbreviated basal plate
projecting dorsad, with strongly curved spine-like re-
curved process extending caudad, apex tapering with
few setae. Phallus cylindrical, curved with well-devel-
oped dorsolateral flanges; phallotremal sclerite large,
distinct.

Distribution and habitat
The species is known from the type locality in

Ivory Coast (Gibon 1982) and from Mali.

Material examined. – MALI: Manding Mountains, near
Bamako, small tributary to White Niger, 2?, 25.ix.1985,
F.M. Gibon (F.M.G.).

Triaenodes tofanus Gibbs
(figs. 50-54)

Triaenodes tofanus Gibbs, 1973: 400, figs. 110-112. Type
locality: GHANA: Eastern Region, Tafo; BMNH; ?.

Triaenodes tofanus Gibbs. – Kjærandsen & Andersen 1997:
247 [list]; Morse 1999 [electronic catalogue].

Diagnosis
The species groups with T. elegantulus Ulmer, T.

troubati Gibon, and T. akua sp. n. in the general
shape of the inferior appendage. However, the com-
bination of short, ovate preanal appendages; strong,
narrow, spine-like, weakly curved upper part of ter-
gum X; and reduced lower part of tergum X separate
the species from the other three.

Redescription
Male (n=10). – Forewing length 6.8-7.2, 7.0 mm;

hind wing length 5.1-5.5, 5.3 mm. Eye 0.39-0.43, 0.41
mm wide. Antenna at least 20.4 mm long, including
0.58-0.66, 0.61 mm long scape. Maxillary palp seg-
ment lengths (in mm): 0.52-0.58, 0.55; 0.52-0.60,
0.54; 0.55-0.61, 0.57; 0.31-0.39, 0.33; 0.68-0.76,
0.71. Colour in alcohol overall light reddish-brown.

Male genitalia (figs. 50-54). – Abdominal segment
IX with broadly rounded anterior margin; tergum nar-
row; pleural region rounded, setose; sternum subrec-
tangular, strongly produced posteriorly, in ventral
view with bluntly triangular, protruding corners and
triangular apical margin. Preanal appendage short,
ovate, setose. Upper part of tergum X strong, narrow,
spine-like, weakly curved ventrally, with tapering apex
curved to the left in dorsal view. Lower part of tergum
X apparently reduced. Inferior appendage narrow,
curved posteroventrad, with small tooth-like projec-
tion apically, with short, spine-like setae apicomesally;
abbreviated basal plate projecting dorsad, with spine-
like recurved process extending caudad, apex tapering
with few setae. Phallus cylindrical, curved; with well-

developed dorsolateral flanges, these slightly asymmet-
rical; phallotremal sclerite indistinct.

Remarks
The males from Liberia differ slightly from the

Ghanaian specimens in the shape of the male geni-
talia, the preanal appendages being longer, the upper
part of tergum X is longer and more strongly curved
and the inferior appendage has a larger tooth-like pro-
jection apically. Until more material is available we
consider this variation as intraspecific.

Distribution and habitat
Gibbs (1973) recorded the species from the type

locality only, in the Eastern Region of Ghana. The
present paper adds records from Liberia, and from the
Western Region in Ghana.

In Ghana the species was taken in the south-central
and southwestern forested parts of the country where
it was trapped at light close to small rather fast flow-
ing rivers.

Material examined. – GHANA: Eastern Region: Boti Falls,
20?, 14.xi.1994, at light, NUFU-project; Western Region:
Ankasa Game Production Reserve, 12?, 16.xi.1995, at
light, NUFU-project. – LIBERIA: Suakoko, 3? (pinned), 6 &
7.x.1952, light trap, Blickenstoff (USNM).

Triaenodes troubati Gibon
(figs. 55-58)

Triaenodes troubati Gibon, 1982: 73-74, figs. 1, 7-8. IVORY

COAST: Semien, Sassandra River; MNHN; ? .
Triaenodes troubati Gibon. – Kjærandsen & Andersen 1997:

247 [list]; Morse 1999 [electronic catalogue].

Diagnosis
The species groups with T. elegantulus Ulmer, T.

tofanus Gibbs, and T. akua sp. n. in the general shape
of the inferior appendage. However, the combination
of digitate preanal appendages; strong, narrow, spine-
like, weakly curved upper part of tergum X; and re-
duced lower part of tergum X separate the species
from the other three.

Redescription
Male (n=10). – Forewing length 6.5-7.2, 6.8 mm;

hind wing length 5.1-5.7, 5.3 mm. Eye 0.34-0.39,
0.37 mm wide. Antenna at least 16.6 mm long, in-
cluding 0.74-0.84, 0.80 mm long scape. Maxillary
palp segment lengths (in mm): 0.55-0.61, 0.57; 0.55-
0.61, 0.58; 0.50-0.56, 0.53; 0.34-0.42, 0.38; 0.64-
0.77, 0.71. Colour in alcohol overall reddish-brown.

Male genitalia (figs. 55-58). Abdominal segment IX
with anterior margin rounded; tergum narrow; pleur-
al region rounded, membranous; sternum subrectan-
gular, strongly produced posteriorly, in ventral view

A  H: West African Triaenodes 2

83

T  E,  145, 2002

84

Figs 55-58. Triaenodes troubati Gibon, ? genitalia. – 55, Lateral; 56, dorsal; 57, ventral; 58, phallus, lateral.

A  H: West African Triaenodes 2

85

Figs 59-62. Triaenodes yaw sp. n., ? genitalia. – 59, Lateral; 60, dorsal; 61, ventral; 62, phallus, lateral.

with prominent, rounded corners, and slightly convex
apical margin. Preanal appendage digitate, setose. Up-
per part of tergum X strong, narrow, spine-like, weak-
ly curved ventrally; in dorsal view with tapering apex
turned to the right. Lower part of tergum X apparent-
ly reduced. Inferior appendage slightly curved, with
broadly rounded apex, setose; with two strong setae
laterodorsally; abbreviated basal plate projecting an-
terodorsad, with strong recurved process extending
caudad, apex rounded with few setae. Phallus slightly
curved, trough-like apically, with slightly asymmetri-
cal dorsolateral flange.

Distribution and habitat
The species is recorded from the type locality in

Ivory Coast (Gibon 1982), and from Volta Region in
Ghana (Kjærandsen & Andersen 1997). In Ghana it
was taken in light traps close to small rather fast flow-
ing rivers in the southeastern forested part of the
country.

Material examined. – GHANA: Volta Region: Agumatsa
Waterfalls, Wli, 9?, 16-20.xi.1993, at light, NUFU-project;
Volta Region: River Uwue south of Lipke Mate, 1?,
6.xi.1995, at light, NUFU-project; Volta Region: River Hule
(Nubui) south of Fodome Xelu, 1?, 7.xi.1995, at light,
NUFU-project.

Triaenodes yaw sp. n.
(figs. 59-62)

Type material. – Holotype ?: GHANA: Volta Re-
gion: Agumatsa Waterfalls, Wli, 5.-14.iii.1993,
Malaise trap, NUFU-project (UMSP). – Paratypes: 6?
same data as holotype (USNM, ZMUB, UMSP).

Etymology. – Twi, yaw, meaning a male born on
Thursday; named in the Ashanti tradition of naming
children after the day they are born, signifying that
the species description was written on a Thursday; the
name is a noun in apposition.

Diagnosis
The species shows similarities to T. africanus Ul-

mer, T. contartus Jacquemart & Statzner and T. kwasi
sp. n. in having a mesal basodorsal process of the in-
ferior appendage which is enlarged apically, but can
be separated from all three by the long, asymmetrical
processes extending from the basal plate.

Description
Male (n=7). – Forewing length 5.2-5.5, 5.3 mm;

hind wing length 4.2-4.5, 4.4 mm. Eye 0.31-0.35,
0.33 mm wide. Antenna at least 16.0 mm long, in-
cluding 0.50-0.58, 0.54 mm long scape. Maxillary
palp segment lengths (in mm): 0.35-0.39, 0.37; 0.56-
0.63, 0.60; 0.55-0.64, 0.61; 0.42-0.52, 0.46; 0.76-

0.87, 0.83. Colour in alcohol overall reddish-brown.
Male genitalia (figs. 59-62). – Abdominal segment

IX with anterior margin straight; tergum narrow;
pleural region dorsally membranous, ventrally weakly
rounded, setose; sternum, triangular, produced poste-
riorly, in ventral view posterior margin with square
corners, membranous mesally. Preanal appendage
long, narrow, setose. Upper part of tergum X short,
rounded, shallowly bilobed. Lower part of tergum X
long, very narrow, curved ventrad, distal one third
semi-membranous; in dorsal view split to base, both
forks apically curved to the left. Inferior appendage
subrectangular with small, laterodorsal ridge in distal
three fourths, with thick setae mesally; mesal basodor-
sal lobe large, projecting posterodorsad, with enlarged,
broadly rounded apical one third, setose; abbreviated
basal plates asymmetrical, right side with shorter spine
than left; right plate projecting anterodorsad, with
thicker, strongly recurved process projecting caudad;
left plate projecting anteroventrad, with slimmer,
longer, strongly recurved process, both processes
broadened and slightly sinuous subapically. Phallus
curved, with dorsolateral flange in basal one half, with
distal one half broadly triangular, membranous.

Distribution and habitat
The species was taken in light traps at a small rather

fast flowing river in the southeastern forested part of
Ghana.

ACKNOWLEDGMENTS

We are indebted to Dr. J. van Tol, Nationaal Natu-
urhistorisch Museum, Leiden, for the loan of the
holotype of T. africanus, to Dr. P. Barnard, The Nat-
ural History Museum, London, for the loan of the
holotype of T. darfuricus, to Dr. W. Mey, Humboldt-
Universität, Berlin, for the loan of the T. africanus
male from Cameroon, to Dr. F.-M. Gibon, Asses,
France, for the loan of two males of T. scottae, and to
Dr. O. S. Flint Jr., National Museum of Natural His-
tory, Washington, for loan of West African Triaenodes
species.

The project in Ghana was funded by The Norwe-
gian Universities’ Committee for Development Re-
search and Education (NUFU). Thanks are also due to
the Ghana Wildlife Department for permission to col-
lect in the Ankasa Game Production Reserve and
Kakum Forest Reserve, and to J. S. Amakye and the
staff at the Institute of Aquatic Biology, CSIR, Achi-
mota, Ghana, for field assistance. We also want to
thank J. Kjærandsen, University of Bergen, Norway,
who participated in most of the field work and sorted
and identified part of the material. The article was writ-
ten while the senior author was on sabbatical at the De-
partment of Entomology, University of Minnesota.

T  E,  145, 2002

86

REFERENCES

Andersen, T. & R. W. Holzenthal, 2001. West African Tri-
aenodes McLachlan (Trichoptera: Leptoceridae). 1. Intro-
duction and subgenus Triaenodella Mosely. – Tijdschrift
voor Entomologie 144: 225-246.

Barnard, K. H., 1934. South African caddis-flies (Tri-
choptera). – Transactions of the Royal Society of South
Africa 21: 291-394.

Blahnik, R. J., 1998. A revision of the Neotropical species of
the genus Chimarra, subgenus Chimarra (Trichoptera:
Philopotamidae). – Memoirs of the American Entomo-
logical Institute 59: 1-318.

Corbet, P. S., 1961. Entomological studies from a high tow-
er in Mpanga forest, Uganda. XII. Observations on
Ephemeroptera, Odonata, and some other orders. –
Transactions of the Royal entomological Society of Lon-
don 113: 356-368.

Dakki, M., 1980. Contribution à la connaissance des lep-
tocérides (Trichoptera) du Maroc. – Bulletin de l’Institut
Scientifique, Rabat 1979-80, 4: 41-52.

Fischer, F. C. J., 1965. Calamoceratidae, Philorheithridae,
Odontoceridae, Leptoceridae pars 1. – Trichopterorum
Catalogus 6: vi+242.

Fischer, F. C. J., 1972. Supplement to Vol. V, VI and VII.
– Trichopterorum Catalogus 14: vii+154.

Gibbs, D. G., 1973. The Trichoptera of Ghana. – Deutsche
Entomologisches Zeitschrift, Neue Folge 20: 363-424.

Gibon, F.-M., 1982. Quelques Trichoptères nouveaux
d’Afrique Occidentale. – Revue Française d’Entomologie
(Nouvelle Série) 4: 72-76.

Jacquemart, S., 1959. Trichoptera du Lac Albert. – Explo-
ration hydrobiologique de lacs Kivu, Edouard et Albert
(1952-1954) 3: 107-136.

Jacquemart, S., 1961. Trichoptera. Exploration du Parc na-
tional de l’Upemba. – Mission G. F. de Witte 1946-
1949, Brussels 62: 3-46.

Jacquemart, S., 1963. Trichoptera. – In: B. Hanström, P.
Brinck & G. Rudebeck (eds), South African Animal Life
9: 337-415. Swedish Natural Science Research Counsil,
Stockholm.

Jacquemart, S., 1966. Trichoptera. Parc National de la
Garamba. – Mission H. De Saeger 51 (2): 35-56.

Jacquemart, S. & B. Statzner, 1981. Trichoptères nouveaux
du Zaire. – Bulletin de l’Institut Royal des Sciences Na-
turelles de Belgique 53 (21): 1-25 + XV plates.

Johanson, K. A., 1992. A catalogue of the caddis flies of East
Africa (Insecta, Trichoptera). – Steenstrupia 18 (7): 113-
141.

Kimmins, D. E., 1956. New and little-known species of the
Leptocerinae (Trichoptera) from the African mainland
(south of the Mediterranean region). – Transactions of
the Entomological Society of London 108: 117-146.

Kimmins, D. E., 1959. 9. Trichoptera. – Ruwenzori Expe-
dition 1952 2: 47-61. Trustees of the British Museum,
London.

Kimmins, D. E., 1961. XXV. Plecoptera and Trichoptera.
Le Parc national de Niokolo-Koba. II. – Mémoires de
l’Institut Français d’Afrique Noire, Dakkar 62: 241-248.

Kimmins, D. E., 1962. New African Caddis-Flies (order
Trichoptera). – Bulletin of the British Museum (Natural
History), Entomology 12: 83-121.

Kimmins, D. E., 1963. On the Trichoptera of Ethiopia. –
Bulletin of the British Museum (Natural History), Ento-
mology 13: 119-170.

Kjærandsen, J. & T. Andersen, 1997. Preliminary check-list
of the caddisflies (Trichoptera) of Ghana, West-Africa. –
In: R. W. Holzenthal & O. S. Flint Jr. (eds), Proceedings
of the 8th International Symposium on Trichoptera, pp.
239-247. Ohio Biological Survey, Columbus, Ohio.

Lestage, J. A., 1919. Les Trichoptères d´Afrique. Catalogue
synonymique et systématique des espèces connues. – Re-
vue de Zoologie Africaine 6: 251-336.

Lestage, J. A., 1936. Notes trichoptèrologiques. XIV. Les
composantes de la faune Sud-Africaine et la dispersion
transafricaine de quelques espèces. – Bulletin et Annales de
la Société Royale d’Entomologie de Belgique 76: 165-192.

Malicky, H., 1983. Atlas of European Trichoptera. –W.
Junk Publishers, The Hague, 298 pp.

Marlier, G., 1957. Sur une petite collection de Trichoptères
provenant du Katanga. – Bulletin et Annales de la Société
Royale d’Entomologie de Belgique 93: 283-292.

Marlier, G., 1965. Les Trichoptères du Musée de Dundo. –
Publicaçòes Culturais da Companhia de Diamantes An-
gola 72: 13-80.

Moor, F. C. de, 1993. Factors influencing the distribution of
Trichoptera in South Africa. – In: C. Otto (ed.), Proceed-
ings of the 7th International Symposium on Trichoptera,
pp. 51-58. Backhuys, Leiden, The Netherlands.

Morse, J. C., 1975. A phylogeny and revision of the Caddis-
fly genus Ceraclea (Trichoptera, Leptoceridae). – Contri-
butions from the American Entomological Institute 11
(2): 1-97.

Morse, J. C. (ed.), 1999. Trichoptera World Checklist. –
http://entweb.clemson.edu/database/trichopt/index.htm.

Mosely, M. E., 1932a. XXXII. Some new African Leptoceri-
dae (Trichoptera). – Annals and Magazine of Natural
History, Ser. 10 (9): 297-313.

Mosely, M. E., 1932b. More African Leptoceridae (Tri-
choptera). – Stylops 1: 128-134.

Mosely, M. E., 1936. XLIII. New African Trichoptera. I. –
Annals and Magazine of Natural History, Ser. 10 (17):
429-451.

Ross, H. H., 1944. The caddis flies or Trichoptera of Illi-
nois. – Bulletin of the Illinois Natural History Survey 23
(1): 1-326.

Schmid, F., 1980. Les insectes et arachnides du Canada, Par-
tie 7. Genera des Trichoptères du Canada et des États ad-
jacent. – Agriculture Canada Publication 1692, 296 pp.

Schmid, F., 1994. Le genre Triaenodes McLachlan en Inde
(Trichoptera, Leptoceridae). – Fabreries 19: 1-11.

Ulmer, G., 1907a. Neue Trichopteren. – Notes from the
Leyden Museum 29: 1-47.

Ulmer, G., 1907b. Trichoptera. – In: P. Wytsman (ed.),
Genera Insectorum 60: 1-259.

Ulmer, G., 1908. Trichoptera. – In: Y. Sjöstedt (ed.), Wis-
senschaftliche Ergebnisse der schwedischen zoologischen
Expedition nach dem Kilimanjaro, dem Meru und den
umgebenden Massaisteppen Deutsch-Ostafrikas 1905-
1906, 13 (1): 1-10.

Ulmer, G., 1909. Trichopteren von Madagaskar und den
Comoren. – In A. Voeltkow (ed.), Reise in Ostafrika in
den Jahren 1903-1905, 2: 357-363.

Ulmer, G., 1912. Trichopteren von Äquatorial-Afrika. –
Deutsche Zentralafrika-Expedition 4: 81-125.

Ulmer, G. 1913. South African Trichoptera. – Annals of the
South African Museum 10: 189-191.

Ulmer, G., 1955. Köcherfliegen (Trichoptera) von den Sun-
da-Inseln. Teil II. – Archiv fuer Hydrobiologie, Supple-
ment 21: 408-608.

A  H: West African Triaenodes 2

87

Vaillant, F., 1953. Deux Trichoptères nouveaux du Sahara
Central. – Bulletin de la Société Zoolgique de France 78:
149-157.

Yang, L. & J. C. Morse, 1993. Phylogenetic outline of Tri-
aenodini (Trichoptera: Leptoceridae). – In: C. Otto (ed.),
Proceedings of the 7th International Symposium on Tri-
choptera, pp. 161-167. Backhuys, Leiden, The Nether-
lands.

Received: 5 June 2001
Accepted: 18 July 2001

T  E,  145, 2002

88

