	Abbr.
	Term [HAO ID]
	Notes
	Figures

	aap
	antennal articular process
	The basal, condyle-like proximal process of the radicle, which articulates with the antennifer of the antennal rim.
	3B

	afo
	antennal foramen [0001022]
	The foramen that is located on the head, and into which the radicle is inserted.
	1A-B, 1D

	amm
	anteroventral mesopectal margin
	The anteroventral mesopectal margin that is folded into a reversed, spout-like, bowed rim.
	7A, 9A-B, 10A, 10D

	ams
	Anteromesoscutum

[0001490]
	The mesonotal area that is located anterior to the transscutal articulation.
	5A, 6A, 10A

	ann
	annellus
[0000095]
	The ring-like area that is located proximally on the first flagellomere, and that is separated from the latter by a complete or incomplete sulcus.
	2A, 3A-B

	app
	anterior petiolar process*
	The dorsal process on the anterior margin of the petiole, which fits into the small dorsal section of the propodeal foramen above the propodeal teeth.
	13A, 13D, 13F

	apr
	anteromedian pronotal ridge

	The ridge that extends parallel to the anterior (ventral) margin of the pronotum and delimits the site of origin of the pronoto-propleural arm muscles.
	9A-B

	apt
	anterior process of the tentorial bridge
	The anteriorly directed process of the tentorial bridge, which serves as the tendon for the posterior contractor of the pharynx.
	1C

	ari
	antennal rim
[0000103]
	The rim that surrounds the antennal foramen.
	1A-B, 2A

	aro
	arolium
[0000148]
	The pretarsal lobe that is connected proximodorsally with the manubrium and proximoventrally with the planta.
	12G-H

	asc
	antennal scrobe
[0001432]
	The scrobe that is located dorsally of the antennal foramen and is for the reception of the antenna.
	1E-F

	ata
	anterior tentorial arm
[0001454]
	The apodeme that extends between the anterior tentorial pit and the tentorial bridge.
	1C

	atp
	anterior tentorial pit
[0000126]
	The tentorial pit that corresponds to the anterior end of the tentorium and partially delimits the clypeus.
	1A-C

	axc
	axillar carina
[0000156]
	The line that separates the dorsal and lateral axillar surfaces.
	5A, 6A, 10C

	axi
	axilla
[0000155]
	The area delimited anteriorly by the transscutal articulation and posteriorly by a virtual line along the scutoscutellar sulcus, including the mesoscutellar pit if present, to the mesonotal margin, but not including the postalar process if present.
	5A, 6A

	bag
	basicoxal girdle*

	The raised annular girdle surrounding the basicoxal foramen.
	12A-D

	bca
	Basicoxal acetabulum*
[0001915]
	The acetabulum on the basal part of the meso- and metacoxa, articulating with the coxal condyle of the pleuron.
	12B-D

	bcf
	basicoxal foramen*
	The proximal foramen of the coxa, through which muscles and other internal organs pass between the leg and the thorax.
	12C

	bta
	basitarsus

	The tarsomere that is the most basal article of the tarsus, connected proximally with the tibia and distally with the second tarsomere via membranous conjunctivae.
	12A-C, 12E-F

	btc
	basitarsal comb
[0001180]
	The row of setae that extends along the ventral margin of the probasitarsus.
	12E

	cal
	calcar
[0000185]
	The modified protibial spur that is used to assist in cleaning the antennae.
	12E

	cap
	cervical apodeme
[0000192]
	The apodeme that is located posteriorly on the cervical prominence and that serves as the site of insertion of laterocervical muscles.
	8C

	car
	cardo
[0000187]
	The area that is located proximally on the maxilla, proximal to the stipes.
	4A

	cer
	cercus
[0000191]
	The appendage that is located apicolaterally on one of the apicalmost abdominal terga.
	14A, 15A-B, 16A,17A, 17C

	cey
	compound eye
[0000217]
	The compound organ that is composed of ommatidia.
	1A-B, 1D, 2A-B

	cop
	procoxal pit*
	The basal pit on the procoxal process.
	12A

	clw
	tarsal claw
[0000989]
	The curved, claw-like sclerite that projects from the apex of the last tarsal segment on either side of the arolium of the pretarsus.
	12G-H

	cly
	clypeus
[0000212]
	The anteromedial area of the cranium, which is the site of origin of the clypeo-epipharyngeal muscle of the head capsule, lying below the (lower) face, and to which the labrum is articulated. Dorsally usually separated from the (lower) face by an epistomal sulcus and laterally by the clypeo-pleurostomal lines.
	1A-B, 2A

	cox
	coxa
[0000228]
	The proximal leg segment that is connected proximally to the thorax and distally to the trochanter via conjunctivae and muscles.
	5A, 8E, 12A-D

	cpl
	clypeo-pleurostomal line
[0000211]
	The line that extends from the anterior tentorial pit to the cranial margin and separates the clypeus laterally from the pleurostoma.
	1A

	cpr
	cervical prominence
[0000193]
	The articular process that is located on the anterior margin of the propleuron and that articulates anteriorly with the occipital condyle.
	7A, 8B-C

	cup
	cupula
[0000238]
	The sclerite that is usually ring-like and is connected distally to the gonostipes and proximally to the abdominal sternum 9 via muscles and conjunctivae.
	16B, 17B,17D

	daa
	dorsal axillar area
[0000252]
	The area that is located medially on the axilla and is delimited anteriorly by the transscutal articulation, laterally by the axillar carina and posteromedially by the scutoscutellar sulcus.
	5A, 6A

	dig
	digitus
[0000385]
	The sclerite that is located distally on the parossiculus.
	15B, 16B, 17B, 17D

	dor
	dorsope
[0000280]
	The dorsal pit located at the proximal end of the petiole, between the dorsal and lateral petiolar carinae.
	13D-F

	dpc
	dorsal petiolar carina
	The longitudinal carina on the petiole, running from the petiolar collar upwards, and then continuing longitudinally along the dorsolateral margin of the petiole.
	13A-B, 13D-F

	dta
	dorsal tentorial arm
[0000275]
	The apodeme that arises anterodorsally from the anterior tentorial arm and extends to the anterior wall of the cranium.
	1C

	epi
	epipygium

	The syntergum composed of the primitive abdominal tergites posterior to abdominal tergite 8.
	14A, 15A, 16A

	esu
	epistomal sulcus
[0000306]
	The sulcus that extends between the two anterior tentorial pits, partly separating the (lower) face from the clypeus.
	1A-B

	far
	metafurcal arm
[0000593]
	The apodeme that arises from the metafurcal base of the metapectus, extends towards the metapleural apodeme and serves as the site of origin of metacoxal and metatrochanteral muscles.
	8E, 9A-B

	fcl
	lower face

[0000502]
	The area that is limited dorsally by the antennal sockets, laterally by the compound eye and the malar groove and ventrally by the epistomal sulcus.
	1A-B, 1D, 2A

	fcu
	upper face

[0001044]
	The area that is limited dorsally by the median ocellus, ventrally by the antennal sockets and medially by the inner margins of the compound eye.
	1A-B, 1D, 2A

	fem
	femur
[0000327]
	The leg segment that is distal to the trochanter and proximal to the tibia.
	12A-D

	fla
	flagellomere
[0000342]
	An article (separately, although passively, movable part) of the antenna, located distally of the pedicel on the multiannulated flagellum.
	2A, 3A-B

	frs
	frons

[0001523]
	The entire region from the epistomal sulcus and up to the median ocellus, delimited laterally by the compound eye and the malar grooves.
	1A-B

	fua
	mesofurcal arm
[0000475]
	The apodeme that arises from the base of the mesofurca.
	9A-B, 10A

	fub
	furcal base
	The stem-like base of the apodeme (furca) that arises medially from the furcal pit on the ventral part of the thorax, fused anteriorly with the discrimenal lamella and dorsally to the furcal arms.
	9A-B, 10A, 10D

	gaf
	gastral fold*
	A more or less distinct lateral longitudinal crease, ridge or fold on abdomen, defining the border between the mediotergite and laterotergite.
	14A, 15A

	gal
	galea
[0000368]
	The lobe that is located on the maxilla distal to the stipes and lateral to the lacinia.
	1A, 2B

	gen
	gena
[0000371]
	The area that is delimited by the intersection of the interorbital plane, the margin of the compound eye, the margin of the oral foramen and, when present, the occipital carina and the malar sulcus.
	1A, 2A-B

	glo
	glossa
[0000376]
	The median lobe that is unpaired and situated on the labium distally of the salivarial orifice. The glossa is the median labial endite.
	1A, 2B, 4A

	gly
	glymma
	A lateral, longitudinal impression ventral to the lateral petiolar carina, anteriorly occasionally equipped with a laterope.
	13B

	gon
	gonoforceps
[0000381]
	The sclerite that is the apical-most sclerite of the external male genitalia and that is connected along its basal margin with the cupula.
	15B, 16B, 17B, 17D

	gsp
	gastral spiracles
	The spiracles that are located on the metasoma, posterior to the petiole.
	14A, 15A-B

	gul
	gula

	The area that is located between the oral and occipital foramina, that is delimited laterally by the gular sulci or gular ridges when present, and that usually carries different microsculpture than the surrounding areas of the cranium.
	2C

	ham
	hamulus

[0000394]
	A seta that is located on the anterior margin of the hind wing and interlocks with the recurved posterior edge of the fore wing in Hymenoptera during flight, making them functionally one-winged
	11B

	hca
	hypostomal carina
[0000413]
	The carina that delimits the hypostoma from the cranium.
	2B-C

	hpd
	hypandrium
	The last abdominal sternum of male wasps, forming the subgenital plate.
	15A, 15B

	hst
	hypostoma
[0000411]
	The area that extends on the posterior (ventral) margin of the oral foramen along the site of attachments of the conjunctiva connecting the cranium with the maxilla, and that is delimited dorsally by the hypostomal carina and laterally by the pleurostomal acetabulum.
	2B-C

	huc
	humeral complex
	The anatomical cluster that is composed of median plates in the wing base; a complex of sclerites that originates from different fore- and hind wing vein bases.
	11C-D

	hum
	Hypocnemium*
	The area the constitutes the lower part of the epicnemium
	5A, 7A

	hyp
	hypopygium
	The last abdominal sternum of female wasps, forming the subgenital plate.
	14A

	hyt
	hypostomal tooth
[0000416]
	The projection that is located on the posterolateral margin of the oral foramen at the junction of the hypostoma and the pleurostomal acetabulum.
	2E

	inv
	invagination for the occlusor muscle apodeme
	The pit that corresponds with the occlusor muscle apodeme of the mesothoracic spiracle.
	5A

	jug
	jugal lobe
	The posteroproximal lobe of the fore wing, behind the first anal vein 1A.
	11C

	laa
	lateral axillar area
[0000468]
	The axillar area lateral (distal) to the axillar carina.
	5A, 6A, 10B-C

	lab
	labrum
[0000456]
	The preoral, unpaired, dorsomedian lobe of the mouthparts that often is concealed under or partly to entirely exposed below the clypeus; suspended from the clypeus with muscles arising to the cranium.
	1A

	lap
	lateropal apophysis*
	The apophysis marked externally by the laterope.
	13C

	lat
	laterope
	A pit at the anterior end of the glymma.
	13B

	lft
	lateral flag of the anterior tentorial arm
	A membranous lateral extension of the anterior tentorial arm.
	1C

	lml
	lateral mesoscutal lobe
[0000466]
	The area that is located between the notaulus and the parascutal carina.
	5A, 6A

	lmp
	lateral metepisternal projection
[0001403]
	The projection that is situated anterolatelly on the metasubpleuron.
	5A, 7A, 8A, 8E

	lpa
	labial palp
[0000450]
	The palp that is situated on the labium, articulating basally with the lateral part of the prementum.
	1A, 2A-B, 4A

	lpc
	lateral petiolar carina
	A carina running longitudinally from the petiolar collar along the lateral margin of the petiole back to the petiolar spiracle. It marks the dorsal margin of the glymma and laterope, when present.
	13B, 13E-F

	lpp
	lateral propleural area
[0000484]
	The dorsally inflected area located laterally on the propleuron, forming an obliquely vertical surface.
	8C

	mac
	mandibular acetabulum
[0001391]
	The acetabulum that is located dorsolaterally on the proximal edge of the mandible, and that accommodates the pleurostomal condyle.
	4B-C

	mae
	mesopostnotal apodeme
	The anterolateral apodeme extending from the mesopostnotum towards the posterodorsal corner of the mesopectus.
	10C, 10E

	man
	manubrium
[0000671]
	The sclerite that is located proximodorsally on the pretarsus and connects the distodorsal margin of the telotarsus with the dorsal part of the arolium.
	12H

	map
	mesopleural apodeme
[0001359]
	The apodeme that serves as the site of origin of the second mesopleuro-mesonotal and the mesopleuro-mesocoxal muscles.
	10A, 10D

	mba
	metabasalar apodeme
	A protruding anterolateral apodeme on the venterolateral edge of the paracoxal ridge, serves as the site of origin of the anterolateral metapleuro-metabasalar muscle.
	8E

	mcc
	mesocoxal condyle
[0001389]
	The distolateral process of the internal rim of the mesocoxal foramen, which articulates with the acetabulum of the mesocoxa.
	7A, 8A

	mcf
	mesocoxal foramen
[0001785]
	The coxal foramen that is located on the mesopectus.
	7A, 8A, 9B

	mco
	mandibular condyle
[0000508]
	The condyle that is located venterolaterally on the proximal edge of the mandible and inserts into the pleurostomal acetabulum.
	4B-D

	mcp
	mesocoxal process*
	The lateral process of the mesocoxa articulating distally with the coxal condyle of the mesopectus (the mesocoxal condyle).
	12D

	mdi
	mesodiscrimen
[0000545]
	The longitudinal sulcus on the ventral surface of the mesothorax that corresponds to the mesodiscrimenal lamella.
	7A, 8A, 10A

	mdl
	mesodiscrimenal lamella
[0000546]
	The discrimenal lamella that is located in the mesothorax.
	9B, 10A, 10D

	med
	metascutellar disc
[0000625]
	The area that is located posteromedially on the metanotum, is delimited laterally by the metascutellar trough and corresponds to the reservoir of the dorsal vessel.
	5A, 6A, 8A

	mef
	mesepimeral flange*
[0000751]
	The posterior area of the mesepimeron, behind the mesepimeral sulcus.
	5A

	mer
	mesepimeral ridge
[0000537]
	The ridge that extends along the posterior margin of the mesopectus.
	9A-B, 10A, 10D

	mes
	mesepisternum
[0001872]
	The anterior subdivision of the mesopleuron, anterior to the mesopleural sulcus.
	5A, 6A, 7A

	met
	metascutellar trough*
[0000600]
	The depressed area lateral to the metascutellar disc.
	6A

	mfb
	mesofurcal bridge
[0000548]
	The apodeme that connects the lateral mesofurcal arms and serves as the site of origin of the dorsal mesofurco-profurcal muscle.
	9A-B

	mfp
	mesofurcal pit
[0000549]
	The furcal pit that is located on the ventral surface of the mesothorax.
	7A, 8A, 10A

	mfu
	mesofurca
[0000547]
	The furca that arises from the mesopectus and is continuous with the mesodiscrimenal lamella.
	10A

	mgr
	malar groove
[0001394]
	The groove that extends between the compound eye and the base of the pleurostoma.
	1A, 2A

	mla
	mandibular lancea*
	The spear-like ventral flange of the mandible, issuing from the mandibular condyle and ending apically in a more or less sharp point.
	4B-D

	mlo
	mesepimeral lobe*
	The area that is located posterodorsally on the posterior mesepimeral area and obscures the metathoracic spiracle.
	5A

	mmd
	medio-posterior mesoscutal depression
[0000637]
	The pit- or groove-like depression where the notauli join posteriorly.
	6B

	mml
	median mesoscutal lobe
[0000520]
	The median anteromesoscutal area that is located between the notauli.
	5A, 6A

	mmt
	mesal membrane of the anterior tentorial arm
	The U-shaped membrane that is attached anteroventrally along and between the two anterior tentorial arms.
	1C

	mna
	mesoscutellar apodeme
	The large, tubercle-shaped apodeme corresponding to the mesoscutellar pit at the distal end of the mesoscutellar trough.
	10A-C, 10E

	mnd
	mandible
[0000506]
	The sclerite that is connected to the cranium along the anterior margin of the oral foramen via the anterior and posterior cranio-mandibular articulations.
	1A-B, 2A, 4B-F

	mnn
	median metanotal notch
	The notch that is median and is located on the posterior margin of the metanotum.
	6A

	mno
	mesonotum
[0000506]
	The area that is limited anteriorly by the pronotum, laterally by the basalare, axillary sclerites and subalare and posterolaterally by the mesopostnotum and the metanotum.
	5A, 6A

	mnp
	metanotal pit
	The deep, apophysis-marking pit situated anterolaterally of the metascutellar trough.
	6A

	mpa
	maxillary palp
[0000515]
	The palp that is located on the maxilla articulating basally with the lateral part of the stipes.
	1A, 2A-B, 4A

	mpb
	mesopleural scrobe
[0001358]
	The horizontal sulcus that is situated posteriorly on the lateral surface of the mesopectus, and that corresponds internally to the mesopleural apodeme, which is the site of origin of the mesopleuro-mesocoxal and the second mesopleural-metanotal muscles. The mesopleural scrobe is likely to be a short remnant of the primitive mesopleural sulcus defining the boundary between the mesepisternum and the mesepimeron.
	5A, 8A

	mpc
	mesopectus
[0000557]
	The huge mesosomal sclerite that is U-shaped in cross section; that originates from the merged mesopleura and mesosternum; that is connected anteriorly with the pronotum and the propectus, dorsally with the basalare, the mesonotum, the second axillary sclerite and the subalare, and posteriorly with the metapectus; and that houses the mesodiscrimenal lamella and the mesofurca.
	5A, 7A, 8A, 9B, 10A

	mpe
	metapectus
	The ventral part of the metapectal-propodeal complex, which originates from the merged metapleura and metasternum. The suture separating the metapectus and the propodeum is most commonly rather faint, but if visible it runs anteroventrally to the propodeal spiracle.
	5A, 6A, 7A, 8A, 9B

	mph
	mesophragma
[0000558]
	The phragma that extends along the ventral (posterior) margin of the ventral mesopostnotal flange and serves as the site of origin of the prophragmo-mesophragmal and the mesophragmo-metaphragmal muscles.
	10A-C, 10E

	mpi
	mesoscutellar pit*
	The deep, apophysis-marking pit situated anterolaterally of the mesoscutellar trough, just mesal to the sclerite’s keel-like postalar process.
	6A

	mpn
	mesopostnotum
[0000567]
	The sclerite that bears the mesophragma and the mesolaterophragma.
	10B-C, 10E

	mpp
	multiporous plates
[0001731]
	A patch that is elevated, located on the flagellomere and is multiporous.
	3F-G

	mpr
	metapectal-propodeal rim*
	The reinforced rim that surrounds the propodeal and metacoxal foramina.
	7A, 8A

	mps
	marginal pronotal sulcus
	The sulcus which runs along the outer margin of the pronotum.
	5A, 7A

	msc
	mesoscutum
[0000575]
	The part of the mesonotum anterior the scutoscutellar suture, i.e. the anteromesoscutum and the axilla combined.
	5A, 6A

	msd
	mesoscutellar disc
[0000915]
	The dorsal area of the mesoscutellum that is delimited anteriorly by the scutoscutellar sulcus and laterally by the mesoscutellar trough and that internally houses the pulsatory organ of the fore wing.
	5A, 6A, 8A, 10A

	msp
	malar space
[0000503]
	The shortest distance between the compound eye and the ventrolateral margin of the cranium.
	1A, 2A

	msu
	mesepimeral sulcus
[0000538]
	The sulcus that extends along the posterior margin of the mesopectus, delimits the mesepimeral area and corresponds to the mesepimeral ridge.
	5A

	mta
	metapleural apodeme
	The apodeme that corresponds externally to the metapleural scrobe.
	10A

	mtb
	metapleural scrobe*
	The horizontal anterolateral sulcus on the metapectal-propodeal complex. It may be a part or remnant of the primitive metapleural sulcus.
	5A

	mtc
	metacoxal condyle
[0001385]
	The distolateral process of the internal rim of the metacoxal foramen, which articulate with the acetabulum of the metacoxa.
	7A, 8A

	mte
	mandibular teeth
[0001019]
	The projections that are located distally on the mandible.
	4B-4D

	mpf
	metanotal-propodeal fissure
	The transverse fissure that extends between the metanotum and the metapectal-propodeal complex.
	5A

	mtn
	metanotum
[0000603]
	The tergum of the metathorax, in Hymenoptera situated between the mesoscutellum and the metapectal-propodeal complex.
	5A, 6A, 8A, 10A

	mtp
	metafurcal pit
[0000594]
	The furcal pit that is located on the ventral surface of the metathorax or the metapectal-propodeal complex.
	7A, 8A

	mts
	metapleural sulcus
	The line that corresponds to the metapleural ridge.
	5A, 6A, 8A

	mtw
	metanotal wing process
[0001326]
	The acetabulum that is located anteroventrally on the posterior supraalar area and accommodates the posterior condyle of the first axillary sclerite of the hind wing.
	5A, 6A

	mum
	mesoscutellum
[0000574]
	The part of the mesonotum posterior to the scutoscutellar sulcus.
	5A, 6A

	mxf
	metacoxal foramen
[0001264]
	The coxal foramen that is located on the metapectus.
	7A, 8A, 9B

	mxp
	metacoxal process*
	The lateral process of the metacoxa articulating distally with the coxal condyle of the metapectal-propodeal complex (the metacoxal condyle).
	12C

	not
	notauli

[0000647]
	The pair of posteriorly converging lines on the mesoscutum, which correspond to the median border of the site of origin of the first mesopleuro-mesonotal muscle and divides the mesoscutum into one medial and two lateral lobes. Sometimes incorrectly termed "parapsidal furrows".
	5A, 6A, 10A

	oca
	occipital carina
[0000643]
	The carina that dorsolaterally surrounds the occiput.
	2A-B

	occ
	occiput
[0000643]
	The area that is located posteriorly on the cranium; that extends anteriorly to the posterior margin of the vertex and the gena, the border sometimes being marked by an occipital carina; and that medially encircles the postocciput.
	2B

	ocf
	occipital foramen
[0000643]
	The foramen that is located posteriorly on the head and is delimited dorsally by the postocciput.
	2B-C

	ocl
	ocellus
[0000661]
	A simple eye that is located on the top of the head, composed of the corneal lens, pigment cell, rhabdoms and synaptic plexus.
	1A-B, 1D, 2A-B

	oco
	occipital condyle
[0000654]
	The condyle that is situated on the postocciput and that articulates with the cervical prominence.
	2C

	oma
	occlusor muscle apodeme of anterior thoracic spiracle
[0000659]
	The apodeme that serves as the site of origin of anterior thoracic spiracle occlusor muscle.
	9A, 10A

	osu
	ocular sulcus

[0000664]
	The sulcus that extends along the margin of compound eye and corresponds to the circumocular ridge.
	1A, 1D, 2A

	ovs
	ovipositor sheath
[0001012]
	The sclerite that is located posterior to the second valvifer, is connected to the second valvifer via conjunctiva, and protects the first and second valvulae when they are not used.
	14A, 16A, 17A, 17C

	pac
	propodeal acetabulum
	The acetabulum that is located on the mesal edge of the metapectal-propodeal rim, beneath the propodeal tooth, and articulates with the petiolar condyle.
	8A

	pap
	postalar process
[0000742]
	The process that is located anterolaterally on the mesoscutellar-axillar complex.
	5A, 6A

	par
	parossiculus
[0000703]
	The sclerite that is connected distally with the gonossiculus, laterally with the gonostipes, and proximally with the gonostipital arm.
	15B, 16B, 17B, 17D

	pax
	preaxilla
[0000800]
	The area that is set off from the anteromesoscutum by the parascutal carina, that is adjacent to the tegula anteriorly, and that bears the anterior and antemedian mesonotal wing processes.
	5A

	pba
	posterior bar of metascutellum
[0000623]
	The raised bar, running along the posterior margin of the metanotum, posterior to the metascutellar trough.
	6A

	pbm
	posterior bar of mesoscutellum
[0001903]
	The raised and hollowed bar, running along the posterior margin of the mesoscutellum, posterior to the mesoscutellar trough.
	6A

	pbs
	probasisternum
[0001317]
	The horizontal area of the prosternum anterior to the transverse sternacostal carina or sternacostal suture, and the site of origin of the prodiscrimen.
	7A, 8B

	pcf
	procoxal foramen
[0001315]
	The coxal foramen that is located on the propectus.
	7A

	pco
	petiolar condyle
	The anterolateral condyle of the petiole, which articulates with the propodeal acetabulum.
	13A-C, 13E-G, 14A, 15A

	pcp
	procoxal process*
	The lateral process of the procoxa articulating distally with the coxal condyle of the propleuron.
	12A

	pcr
	paracoxal ridge
[0000684]
	The ridge that extends along the anterior margin of the metapectus.
	8E, 9A

	pcs
	paracoxal sulcus
[0000685]
	The sulcus that extends along the anterior margin of the metapectus and corresponds to the paracoxal ridge.
	7A

	pdi
	prodiscrimen
[0000823]
	The longitudinal sulcus that is situated on the ventral surface of the propectus and corresponds to the prodiscrimenal lamella.
	7A, 8B

	pec
	petiolar collar*
[0001734]
	The obliquely dorsally and laterally projecting anterior flange of the petiolar tergum, which bears the petiolar acetabula.
	13A, 13F

	ped
	pedicel
[0000706]
	The antennal segment that is the second segment of the antenna and is connected proximally with the scape and distally with the flagellum.
	2A, 3A-B

	pef
	petiolar fovea*
[0000129]
	A lateral depression on the dorsal surface of the petiolar collar.
	13A

	pen
	penisvalva
[0000707]
	The sclerite that is paired, located in the middle of the external male genitalia, and surrounds the distal part of the ductus ejaculatorius and the endophallus.
	15B, 16B, 17B, 17D

	pes
	petiolar spiracle
[0001538]
	The spiracle that is located on abdominal segment 2.
	13A-B, 13E-F, 14A, 15A

	pet
	petiole
[0000020]
	In Hymenoptera: Apocrita the second abdominal (first metasomal) segment, often stem- or stalk-like, anteriorly attached to the propodeum and posteriorly to the third abdominal segment, which may also be stem- or stalk-like (some Formicidae).
	13A-F, 14A, 15A

	pfa
	profurcal arm
[0000826]
	The sternal apophysis that is paired, arises from the furcasternum of the prothorax and is continuous with the prodiscrimenal lamella.
	8B-C

	pfb
	profurcal base
	The basal stem-like part of the profurca.
	8B-C

	pfo
	propodeal foramen
[0000865]
	The foramen that is located on the metapectal-propodeal complex, and into which the anterior end of the petiole is inserted.
	8A

	pfs
	profurcasternum
[0001310]
	The vertical area of the prosternum posterior to the transverse sternacostal carina or sternacostal suture, and the site of origin of the profurcal base.
	7A, 8B-C

	pge
	postgena
[0000776]
	The area that is located on the occiput ventrally of the occipital foramen.
	2B

	pgl
	paraglossa
[0000686]
	The lobe that is submedian, paired, and is situated distally on the labium, laterally of the glossa.
	2B

	pha
	phallus
[0000312]
	The anatomical cluster that is composed of the cupula, gonostyle, volsella and the aedeagus.
	15B

	pla
	planta
[0000719]
	The sclerite that is located proximoventrally on the pretarsus and is connected proximally with the unguitractor plate and distally with the arolium.
	12G

	plc
	pleurostomal carina
[0001293]
	The carina that delimits the pleurostoma from the cranium.
	1A, 2A

	plo
	pronotal lobe
[0000836]
	The area that is located dorsally on the posterior margin of the pronotum and projects over the first thoracic spiracle.
	5A, 6A, 9B

	pls
	pleurostoma
[0000730]
	The cranial area that is delimited by the clypeus, gena and hypostoma, and that is equipped with the two articular points of the mandibles: the pleurostomal acetabulum and pleurostomal condyle.
	1E, 2B, 2D

	pma
	propleural marginal area
	The anteroventrally edge of the propleuron, posteriorly delimited by a delicate propleural cervical sulcus.
	7A, 8B

	pno
	pronotum
[0000853]
	The notum that is located in the prothorax.
	5A, 6A, 7A, 9A-B, 10A

	pnp
	pronope
[0000830]
	The depression situated mediodorsally on the pronotum.
	6C, 9B

	poc
	postocciput
[0000790]
	The area that is delimited by the postoccipital sulcus or postoccipital carina and the occipital foramen, and that is equipped with the occipital condyles.
	2B-C, 2E

	pom
	postmentum
[0000785]
	The sclerite that is located proximally to the prementum, and that serves as origin of the postmento-premental muscle.
	2B, 4A

	pos
	postoccipital suture
[0000789]
	The line that delimits the postocciput from the cranium.
	2C

	ppa
	posterior propleural arm
[0000856]
	The projection that is situated dorsally on the posterior part of the lateral propleural area, and extends posteromesally.
	8B-C

	ppf
	propleural flange
[0000295]
	The often flap-like area that is located posteroventrally on the propleuron. It may be delimited anteriorly by an epicoxal sulcus and it may be curved up over the ventral apex of the pronotum.
	5A, 7A, 8B-C

	pph
	pseudophragma
[0000881]
	The flange that extends along the dorsal margin of the mesopostnotum. [1187]
	10B-C, 10E

	ppi
	posterior pronotal inflection

[0000761]
	The pronotal inflection that extends along the posterodorsal and lateral pronotal margin, that serves as an interior locking mechanism between the pronotum and the anterior margin of the mesopectus, and that is externally marked by the posterior section of the marginal pronotal sulcus.
	9A 10A

	ppl
	propleuron
[0000862]
	Pleuron of the prothorax.
	5A, 7A, 8B

	ppo
	propodeum
	The first abdominal segment in Hymenoptera: Apocrita, where it is merged with the metapectus to form the last sclerite of the functional thorax (the alitrunk or mesosoma).
	5A, 6A, 8A, 10A

	ppr
	prespecular ridge
	The ridge that delimits the site of origin of the anterior mesopleuro-mesofurcal muscle
	9B

	pps
	propodeal spiracle
[0000329]
	The spiracle of the propodeum.
	5A, 6A, 8A

	ppt
	propodeal tooth
[0000866]
	The tooth that is located on the mesal edge of the metapectal-propodeal rim, above the propodeal acetabulum.
	8A

	pre
	prementum
[0000804]
	The sclerite that is unpaired and is situated ventrally on the labium proximal to the apical lobes (the labial endites) and the palps. The sclerite laterally extends to the hypopharyngeal wall.
	2B, 4A

	pri
	pronotal inflection
	The strengthened rim of the anteroventral edge of the pronotum, i.e. the margin facing the head and the propleura. Externally marked by the anterior and anteroventral section of the marginal pronotal sulcus.
	9A, 10A

	prp
	propectus
[0000854]
	The anatomical cluster that consists of the propleura and prosternum.
	7A

	prs
	prespecular sulcus
	The sulcus that delimits anteriorly the speculum and corresponds to the anterior margin of the speculum.
	5B

	prt
	pretarsus
[0000820]
	The anatomical cluster that is apical to the telotarsus and composed of the empodium, auxilia, planta, pulvillum, unguis, unguitractor plate, auxiliar sclerite and manubrium.
	12A-C

	psf
	parascutal flange
[0000697]
	The submarginal rim that extends along the mesonotal lateral margin, separated from the remainder of the mesoscutum by a parascutal sulcus.
	5A, 6A

	psi
	parastigma
	A sclerotized area at the anterior fore wing margin, basal to the pterostigma, often consisting simply of an extension of the first abscissa of the radial sector of the fore wing (1RS).
	11A

	pss
	parascutal sulcus
[0000569]
	The sulcus that extends medially along the mesonotal lateral margin, separating the parascutal flange from the remainder of the mesoscutum.
	5A, 6A

	pst
	prosternum
[0000873]
	The posterodorsal sclerite of the propectus, divided by the transverse sternacostal carina or sternacostal suture into an anterior, horizontal basisternum and a posterior, vertical profurcasternum (or sternellum).
	7A, 8B

	pta
	posterior tentorial arm
[0001343]
	The apodeme that extends between the site of origin of the tentorial bridge and the posterior tentorial pit.
	1C

	ptp
	posterior tentorial pit
[0000768]
	The tentorial pit that corresponds to the posterior tentorial arm.
	1C, 2B-C, 2E

	rad
	radicle
[0000889]
	The area that is situated proximally on the scape, that is limited distally by a constriction and that is equipped proximally with the antennal articular process.
	2A, 3A-B

	S(X)
	abdominal sternum (number)
[0001425]
	A sternum of an abdominal segment.
	14A, 15A-B, 16B

	S2a
	anterior area of the second abdominal sternite
	In Ichneumonoidea: the anterior, well sclerotized area of the second abdominal sternum.
	7A, 13H, 14A, 15A

	S2b
	posterior area of the second abdominal sternum
	In Ichneumonoidea: the posterior, membranous area of the second abdominal sternum.
	14A, 15A

	saa
	subalar area
[0000960]
	The area that is situated dorsally on the mesepimeral flange, that is often shaped like a strengthened rim, and that bears the subalar tubercle.
	5A, 6A

	sac
	scutellar-axillar complex
[0000572]
	The mesonotal area that is located posteriorly of the transscutal articulation and is composed of the axillae and the mesoscutellum.
	5A, 6A

	sai
	subalar impression
	The depression that is situated anteriorly between the subalar area and the subalar bridge. It becomes deeper and deeper posteriorly and ends as a deep pit at the junction between the subalar area and the subalar bridge.
	5A

	sat
	subalar tubercle
[0001475]
	The projection that is located posteriorly on the subalar area and that accommodates the posterior end of the second axillary sclerite of the fore wing at the beginning of the upstroke of the wing.
	5A

	scc
	sternacostal carina*
	The transverse carina on the prosternum that separates the horizontal probasisternum from the vertical profurcasternum.
	7A, 8B-C

	scp
	scape
[0000908]
	The first, basal antennal segment that proximally articulates with the cranium and distally with the pedicel.
	2A, 3A, 3B

	sct
	mesoscutellar trough*
[0001161]
	The lateral, depressed area between the mesoscutellar disc and the mesoscutellar arm, ending anterolaterally in the mesoscutellar pit.
	5A, 6A

	spe
	speculum
[0000944]
	The area that is located dorsally on the mesopleuron, is delimited posteriorly by the mesepimeral ridge and posteroventrally by the mesopleural scrobe and corresponds to the site of origin of the dorsal mesopleuro-mesofurcal muscle.
	5A

	spl
	metasubpleuron
	The ventral region of the metapectus
	7A, 8A, 8E, 9A-B, 10A

	ssr
	scutoscutellar ridge
[0000918]
	The ridge that extends along the anterior margin of the mesoscutellar disc and corresponds to the scutoscutellar sulcus.
	10B-C, 10E

	sss
	scutoscutellar sulcus
[0000919]
	The sulcus that corresponds to the scutoscutellar ridge.
	5A, 6A

	stg
	(ptero)stigma
	A sclerotized, often pigmented area extending from the anterior margin of the fore wing, distal to the apex of the costal vein
	11A

	sti
	stipes
[0000958]
	The sclerite that is located in the maxilla and articulates proximally with the cardo, distally with the galea and lacinia, and laterally with the maxillary palp.
	2B, 4A

	str
	strigil
[0000102]
	The anatomical cluster that consists of the probasitarsal comb and calcar.
	12A, 12E

	sub
	subalar bridge*
	A crest-like reinforcement beneath the subalar impression, connecting the mesepimeral flange to the mesepisternum.
	5A

	sup
	subalar pit
[0000961]
	The pit that is located posterodorsally on the mesopectus, ventrally to the mesepimeral flange, and that corresponds to a large internal apophysis at the dorsal end of the mesepimeral ridge.
	5A

	T(X)
	abdominal tergum (number)
[0001426]
	A tergum that is located in the abdomen.
	14A, 15A, 16A-B

	T2a
	mediotergite of petiole
	In Ichneumonoidea: the dorsal area of the second abdominal tergum, separated on each side by the gastral fold from the corresponding laterotergite.
	13A-G, 14A, 15A

	T2b
	laterotergite of petiole
	In Ichneumonoidea: the lateral area of the second abdominal tergum, separated from the mediotergite by the gastral fold.
	13G, 14A, 15A

	tar
	tarsus
[0000992]
	The leg segment that is apical to the tibia.
	12A-C

	tax
	triangular axillar region*
	The area that is the lateral surface of the dorsal axillar area, defined laterally by the axillar carina and mesally by a proposed line formed by anterior prolongation of the lateral margin of the mesoscutellar disc.
	6A

	tbr
	tentorial bridge
[0000998]
	The apodeme that medially connects the tentorial arms.
	1C

	teg
	tegula
[0000993]
	The sclerite that is located laterally of the preaxilla and obscures the anterior mesonoto-first axillary and the mesopleuro-second axillary sclerite articulations.
	5A, 6A, 9A

	ten
	tentorium
[0001003]
	The apodeme that has its sites of origin marked by the anterior and posterior tentorial pits and the gular sulci.
	1B, 1C

	ter
	terebra
[0001004]
	The anatomical cluster of female genitalia that is composed of the first and second valvulae.
	14A, 16A, 17A, 17C

	tib
	tibia
	The leg segment that is proximal to the tarsus and distal to the femur.
	12A-C, 12E-F

	tps
	transverse pronotal sulcus
[0001032]
	The transverse sulcus of the pronotum that corresponds to the anteromedian pronotal ridge.
	5A

	tro
	trochanter
	The leg segment that is located proximal to the femur and distal to the coxa.
	12A-D

	tru
	trochantellus
	The area that is located proximally on the femur. It is distally delimited, at least partly, by an impression or sulcus and articulates basally with the trochanter.
	12A-D

	tsa
	transscutal articulation
[0001204]
	The transverse line of separation that divides the mesonotum into an anterior anteromesoscutum and a posterior scutellar-axillar complex.
	5A, 6A

	tsp
	tibial spur
[0001018]
	A spur that is located distally on a tibia.
	12B-C, 12F

	tta
	telotarsus
[0000994]
	The tarsomere that is apical
	12A-C, 12G-H

	unf
	unguifer

[0001042]
	The area that is located distomedially on the end of the telotarsus and serves as the site of articulation for the pretarsal claws.
	12G-H

	ung
	unguitractor
[0001043]
	The sclerite that serves as the site of insertion of the flexor of the pretarsus.
	12G

	val1
	first valvula
[0000339]
	Gonapophysis of the eighth abdominal segment, which forms the ventral portion of the terebra (or ovipositor stylets); the sclerite that is distal to the first valvifer and articulates with the second valvula via the aulax.
	17A

	val2
	second valvula
[0000928]
	Gonapophysis of the ninth abdominal segment, which forms the dorsal part of the terebra (or ovipositor stylets); the area that is continuous proximally with the second valvifer via the ventral ramus of the second valvula, articulates with the second valvifer via the basal articulation and with the first valvula via the olistheters.
	17A

	vlf1
	first valvifer

[0000338]
	A small sclerite connected to the base of first valvula and the abdominal tergum 9
	17A, 17C

	vlf2
	second valvifer

[0000927]
	A small sclerite connected proximally to the second valvula
	17A, 17C

	vol
	volsella
[0001084]
	The anatomical cluster that is composed of the parossiculus and digitus.
	15B, 16B, 17B, 17D

	vtx
	vertex
[0001077]
	The dorsal area of the head, between the inner margins of the compound eyes. It is delimited anteriorly by the anterior ocellus and posteriorly by the occiput.
	1D, 2A-B

	vvu
	valvura
[0001050]
	The area that is located proximally of the ergot on the penisvalva
	16B, 17B, 17D

