Genus Hypoponera
[image: image1.png]


Fig. 1. Side view of a worker of H. opacior (from Creighton, 1950).

[image: image2.png]


Fig. 2. Side view of a female of H. opacior (from Creighton, 1950).

[image: image3.png]


Fig. 3. Side view of a male of H. opacior (from Creighton, 1950).

[image: image4.png]


Fig. 4. Forewing of a female of H. opacior (from Creighton, 1950).

[image: image5.png]


Fig. 5. Side view of a worker of Hypoponera sp. (from Serna, 199_).
The manuscript names in this file are part of a conditional proposal (sensu Article 15 of the 1985 ICZN), and thus not made available here. Their appearance here or in any duplication of this file does not constitute publication (sensu Article 8 of the 1985 ICZN). Please do not use any of the names of the new species, as that would invalidate them. 

Key to the workers of the New World species of the genus Hypoponera
1. 
Pronotum with at least 1 moderately long (at least 0.03 mm) erect hair (Fig. 6), additional bristly short (less than 0.03 mm) hairs may also present (caution: these hairs may be difficult to see); first tergum of gaster usually with similar hairs ……………………….…. 2

[image: image6.png]


Fig. 6. Side view of a worker of H. opaciceps.
-
Pronotum without erect hairs, or with very short (less than 0.03 mm), erect, bristly hairs (Fig. 7); first tergum of gaster similar ……………….……. 30
[image: image7.png]/)

0.5 mm


Fig. 7. Mesosoma, petiole and first gastral tergum of H. “F”.
2(1).
Petiole thick in profile, anterior and posterior faces nearly parallel (Fig. )  ……………………….…………….…. 3
-
Petiole slender in profile, noticeably narrowed towards apex (Fig. ) ……………………….…………..…… 7
3(2). 
Outer edge of mandibles concave (Fig. 8) (inexorata species complex) …………………………………..……3a
 -
Outer edge of mandible convex or at most straight ……………………. 4
3a.
Light yellowish brown; outer border of mandibles strongly concave; sides of head convex (Fig. ); USA south to Panamá ..…..… inexorata (Wheeler)

             [image: image8.png]


            Fig. 8. Head of a worker of H. inexorata.
-
Dark brown; outer border of mandible weakly concave; sides of head nearly straight; México ……. species U
4(3).
Head very finely punctate, shining; eyes extremely small (3 - 4 facets); color light brownish yellow or dirty brownish yellow; 2.3 - 2.9 mm total length; eastern USA  ………….... 5
-
Head with coarser punctures, subopaque or opaque; eyes with more than 4 facets; color normally brownish black or black; robust; total length exceeding 3 mm; widely distributed in North, Central and South America …….. …………………...… opaciceps (Mayr)

            [image: image9.png]=
Sl


            Fig. 9. Head of a worker of H. opaciceps. (from   ).

[image: image10.png]


Fig. 10. Side view of a worker of H. opaciceps (from Kempf,  ).


a.
Cuba ………………… opaciceps var. cubana (Santschi)


b.
Colombia ………….. opaciceps var. gaigei (Forel)


c. 
Argentina ………… opaciceps var. pampana (Santschi) [probably a valid species, see Kempf, 1962:9, see couplet 37 of this key]


d. 
Paraguay ……………… … opaciceps var. postangustata (Forel)


e. 
Jamaica ………………… …..… opaciceps jamaicensis (Aguayo)

5(4).
Antennae of male (ergataner) 12-segmented; pubescence distinct, but fine ……………………... ergatandria Forel

-
Antennae of male (ergataner) 13-segmented; pubescence coarser … …………….. gleadowi (=- oblongiceps)

6.blank for now

7(2).
Eyes large, with at least 20 ommatidia; dorsum of first tergum usually smooth and glossy, sculpture very fine; appressed pubescence consisting of a few, scattered hairs ……………………………………..… 9
-
Eyes usually small with usually fewer than 15 ommatidia; dorsum of postpetiole with bristly erect hairs; most surfaces dark brown or black …….… 11
where does following belong???

Dorsum of first tergum densely punctured, sculpture coarse; appressed pubescence usually dense ….………. 11
8(7).


-
Dorsum of postpetiole without bristly hairs; most surfaces medium brown ……………..….  creola Menozzi
9(7).
Ferrugineous red; all surfaces dull and granulate; Brasil ……………… ……………………... vernacula Kempf

[image: image11.png]


Fig. 11. Side view of a worker of H. vernacula (from Kempf,  ).

                            [image: image12.png]


             

Fig. 12. Head of a worker of H. vernacula (from Kempf,  ).

-
Black or dark brown, most or all surfaces polished and shiny …………10
10(9). 
Shiny black; pubescence sparse, specifically can hardly be seen on head in profile …………. nitidula (species D)
-
Shiny brown; pubescence more abundant, specifically very abundant and moderately dense as seen with head in profile (Fig. ) …………….…. Species H
11(8). Appressed pubescence on gaster only moderately abundant, few or no hairs overlap adjacent hairs ………… 12
-
Appressed pubescence on gaster dense, nearly all hairs overlapping adjacent hairs …………………...….. 15
12(11).
Dorsum of mesosoma with many short (0.04 mm), erect hairs, hairs on gaster similar, but suberect …. species Q
-
Dorsum of mesosoma with less than 10 short erect hairs, hairs on gaster mostly appressed ……………….…. 13
13(12).
Eyes with more than 10 ommatidia ……….… schmalzi (Emery)

-
Eyes with fewer than 10 ommatidia ………………………….. 14
14(13).
Head elongate (Fig. , HW / HL less than 0.85); posterior margin weakly concave ………………………….……. species I

-
Head subquadrate (Fig. HW / HL greater than 0.90); posterior margin strongly concave ……………………… species S 

15(11).
Anterior part of dorsal face of propodeum at a level lower than posterior edge of mesonotum (Fig. ); most bodily surfaces covered with golden, bristly hairs; Brasil and Bolivia (foreli species complex) ……………. 16 

-
Anterior edge of dorsal face of propodeum at same level as mesonotum, usually forming a straight, level line between the two structures, at most, mesopropodeal suture weakly depressed (Fig. ); hairs may be golden, and bristly, but usually not dense ………………. 17
16(15).
Dorsum of mesosoma nearly smooth and shiny; eye with less than 10 ommatidia: 


a. Eye extremely small, consisting of 1 - 2 ommatidia ………………….... idelettae (Santschi)

[image: image13.png]


Fig. 13. Side view of a worker of H. idelettae (from Kempf,  ).

               [image: image14.png]


                 Fig. 14. Head of a worker of H. idelettae?? (from Kempf, ?? ).


b. 
Eye larger, consisting of about 8 ommatidia …… iheringi (Forel)

-
Dorsum of mesosoma roughly sculptured; eye large, with more than 10 ommatidia …………………..…….. 16a

16a.
Dorsal face of propodeum depressed well below level of mesonotum; dorsal face of propodeum longer than posterior face (Fig. ), dorsal face concave .. foreli (Mayr) (species R)

[image: image15.png]


Fig. 15. Side view of a worker of H. foreli (from Kempf,  ).
-
Dorsal face of propodeum slightly lower than level of mesonotum (Fig. ); about same length as posterior faces, surface slightly convex ……. 16b

16b. 
Petiole thick in profile (Fig. ); mandible with only 2-5 mostly poorly defined teeth, or with 8 teeth; clypeus without longitudinal carina; foreli species complex (in part) ……………………………………. 16c
-
Petiole slender in profile (Fig. ); mandible with 6 large, well defined teeth (Fig. ); clypeus with sharp longitudinal carina (Fig. ) ….…………….. species A
16c
Mandible with 8 teeth ……………………  vernacula (Kempf)

- 
Mandible with 2 - 5 mostly poorly defined teeth …. leninei Santschi
17(15).
Head widened anteriorly, being widest adjacent to eye ……………. 17a 
-
Head wider posteriorly, or with sides nearly parallel ………………... 18
17a.
Larger (3.5 mm) species; eye  relatively large (0.08 mm maximum diameter, 12 ommatidia); Costa Rica ………………………...….  Species C-1
-
Smaller (2.5 mm) species; eye relatively small (0.03, round, 4 - 5 poorly defined ommatidia); Argentina  …………………………………..… 17b

17b.
Antennal scape barely extends past occipital corner; dark brown; Colombia ………………… Species C-2
-
Antennal scape extends at least 1 diameter past occipital corner; light reddish-brown; Argentina ……………. ……………………... argentea Santschi 

18(17). Head widened posteriorly (Fig. x) widest point about ½ distance along head ……………………………….... 19 

-
Sides of head weakly convex, sides nearly parallel ……………....… 20
19(18). Dorsum of mesosoma covered with a plush vestiture of erect, fine hairs, dense and all of same length, longer erect hairs also present; medium brown ……………………………………... 19a 
-
Dorsum of mesosoma not covered with fine, erect hairs; dark brown ………… distinguenda (Emery) (was Species O)

19a.
Posterior surface of petiole concave, with a slight posterior directed angle at apex, giving petiole appearance of a bird’s beak (Fig. ); region near Manaus, Brasil ….. beaked Hypoponera
          [image: image16.png]


      Fig. 16. Petiole of “beaked” Hypoponera, showing the tip of the beak (a), and the concave posterior face (b) [specimen in MCZC]
-
Petiole not as above; Colombia ……………………….…. foeda (Forel)
20(18). Anterior edge of mesopleuron with distinct angle or spine; eye relatively large (greatest diameter 0.06 mm, ommatidia indistinct); concolorous yellowish-brown; Panamá ….. species T
-
Anterior edge of mesopleuron with indistinct bump; eye relatively small (greatest diameter 0.04 mm, ommatidia indistinct, 3 - 4 present); dark brown; Texas to Bolivia ………… trigona (species L, M, and P, probably all same thing, this is a confused taxon, note that Kempf, 1962, found 3 distinct species among 3 workers of type series. opacior appears to be a valid species)

[image: image17.png]


Fig. 17. Side view of a worker of H. trigona (from Kempf,  ).
                     [image: image18.png]


          Fig. 18. Head of a worker of H. trigona (from Kempf,  ).
21(20) blank for now

22(20). blank for now

30(1). Process on anterior edge of mesopleuron well developed into lobe, angle or even spine (Figs. xx); primarily moderate sized and large species (2.8 - 5 mm total length) ……………………. 31
-
Process on anterior edge of mesopleuron absent or poorly developed as a convex carina (Fig. xx), mostly tiny species  (1.5 - 2.4 mm total length) (punctatissima species complex) …... 40
31(30).
Dorsal face of propodeum at lower level than mesonotum (Fig. xx), mesopropodeal suture deeply impressed; usually light brown; Venezuela and vicinity …………………………..…. 32
-
Dorsal face of propodeum at about same level as mesonotum (Fig. xx), usually forming a single, level surface, mesopropodeal suture weakly impressed; often dark brown; USA, Central America, and South America ……………………………………..... 33
32(31).
Large (4.5 mm total length), light brown species; Venezuela ….. species F
-
Smaller (less than 3 mm total length), Trinidad … salax (undescribed, but names placed on specimens by Brown).
33(32).
Large (4 mm total length), dark brown species; eye relatively small, greatest eye diameter less than ½ greatest diameter of scape (Fig. xx)  … ………………………………. species E
-
Smaller (less than 3 mm total length), often medium or light brown species; eye relatively large, greatest diameter usually more than ½ greatest diameter of scape …………………... 34
34(32).
Pronotum (Fig. xx) with plush covering of short (about 0.01 mm), tiny, fine, erect hairs, all of equal length (best seen with top of pronotum in profile -  Fig. xx)  ……..…………….… species S
-
Pronotum without tiny erect hairs (Fig. xx), or if present, not especially abundant, or not all of same length …………………………………….... 35
35(34).
Mesopleuron predominantly smooth and glossy, some regions finely punctate; propodeum weakly angulate between faces (Fig. xx); México and Panamá ………………………..…..  35a 

-
Mesopleuron mostly dull and finely granulate or with weak, transverse striolae, or with scattered punctures; propodeum rounded between faces (Fig. xx); USA and Costa Rica ………..…. 36
35a.
Mesosoma distinctly depressed at metanotal suture, when viewed in profile; México ………………… vana Forel

[image: image19.png]a


Fig. 19. Outline of mesosoma of a worker of H. vana, showing the depressed metanotal suture (a).
-
Mesopropodeal suture poorly marked, not depressed as seen in profile (Fig. xx) …………………..… species T
36(35).
Mesopleuron and promesonotal suture outlined with dark brown, background lighter brown, head with scattered dark spots (Fig. xx) ………… ……………………………... Species G
-
Mesopleuron and promesonotal suture not completely outlined with darker brown, dark spots on head absent ……………………………………...  37
37(36).
Eye extremely large, maximum diameter approximately equal to distance from base of mandible; dorsal face of propodeum concave posteriorly .. sp. V
-


37(36). Eye relatively larger, distance from anterior edge to base of mandibles less than 2 maximum eye diameters, eye somewhat oblong in shape, entire ant yellowish-brown or medium brown; North America …….…… opacior Forel

[image: image20.png]


-
Eye relatively smaller, distance from anterior edge to base of mandibles more than 2 maximum eye diameters (Fig. xx) ; eye circular in shape, ant dark reddish brown; Argentina ……………... …………………….. pampana Santschi
40(30).
Scapes extend slightly past posterior margin, when laid straight back on head (Fig. xx); Costa Rica ………………...… ………………………………. species B
-
Scapes fail to reach posterior margin by at least ½ diameter at tip, when laid straight back on head (Fig. xx); USA south to Bolivia ……………….....…. 41
41(40).
Scape failing to reach posterior margin by more than greatest diameter of scape, when laid directly back on head (Fig. xx) .…………………………………...…. 42
-
Scape nearly reaching posterior margin (to within about ½ maximum diameter - Fig. xx) …………….……………………. 45
[image: image21.png]


42(41).
Petiole thick in profile (0.17 mm at thickest point), nearly twice width of front femur (Fig. xx) ………………… ………………… punctatissima (Roger)

-
Petiole slender in profile (0.10 mm at thickest point), only slighter wider that greatest width of front femur (Fig. xx) ……………………. Species K

43. blank for now

44. blank for now

45(42).
Carinae outline sides of posterior face of propodeum (Fig. xx); medium brown with contrasting colored yellow legs …………………….……. species J
-
Edges of posterior face of propodeum rounded (Fig. xx); concolorous yellowish brown ………… ………………………………. species N

List of species (strikethrough means species is in key).

1.  agilis (Borgmeier) Dutch Guinea

2.  aliena (Smith) Brasil

3.  argentina (Santschi) Argentina

4.  beebei (Wheeler) Galapagos Islands

5.  clavatula (Emery) Argentina

6.  collegiana (Santschi) Brasil

collegiani var. paranensis (Santschi) Brasil

7.  creola (Menozzi) Costa Rica

8.  distinguenda (Emery) South America


distinguenda var. dispar (Santschi) Brasil


distinguenda var. histrio (Forel) Brasil, Argentina

distinguenda inexpedita (Forel) Brasil

distinguenda  vana (Forel) Guatemala

9.  ergatandria (Forel) SE USA south to Paraguay

10. faceta (Menozzi) Costa Rica

11. fenestralis (Gallardo) Argentina

12. fiebrigi (Forel) Paraguay, Argentina


fiebrigi var. antoniensis (Forel) Colombia


fiebrigi var. famini (Forel) Colombia


fiebrigi var. transiens (Santschi) Argentina

13. foeda (Forel) Mexico, Guatemala, Caribbean


foeda  saroltae (Forel) Brasil

14. foreli (Mayr) Brasil

15. gleadowi (Forel) E USA, India

16. gracilicornis (Menozzi) Costa Rica

17. idelettae (Santschi)

18. ignigera (Menozzi) Costa Rica

19. inexorata (Wheeler) S and E USA south to Panamá


inexorata fallax (Forel) Guatemala

20. iheringi (Forel) Brasil

21. leninei (Santschi) Brasil

22. menozzii (Santschi) Costa Rica [new name for longiceps Menozzi]

23. neglecta (Santschi) Brasil

24. nitidula (Emery) Mexico south to Costa Rica

25. opaciceps (Mayr) S USA south to Argentina


opaciceps var. cubana (Santschi) Cuba


opaciceps var. gaigei (Forel) Colombia


opaciceps var. pampana (Santschi) Argentina


opaciceps var. postangustata (Forel) Paraguay


opaciceps var. jamaicensis (Aguayo) Caribbean 

26. opacior (Forel) S and E USA south to Chile, Caribbean

opactor                [=opaciceps chilensis, see Snelling 1975]

27. parva (Forel) Guatemala

28. perplexa (Mann) Honduras, Panamá

29. punctatissima (Roger) Caribbean and _________________

30. reichenspergeri (Santschi) Brasil

31. schmalzi (Emery) Brasil


schmalzi var. fugitans (Forel) Brasil


schmalzi var. paulina (Forel) Brasil

32. schwebeli (Forel) Brasil

33. stoica (Santschi) Uruguay

34. trigona (Mayr) Costa Rica south to Argentina _____________________


trigona var. cauta (Forel) Brasil

35. vernacula (Kempf) Brasil

36. viri (Santschi) Brasil

37. wilsoni (Santschi) Brasil

lettered species:

a.

b.

c.

d.

e.

f.

g.

h.

i.

j.

k.

l.

m.

n.

o.

p.

q.

r. foreli?

s.

t.

u.

�Fig. � SEQ Fig. \* ARABIC �20�. Mesosoma, petiole and first gastral tergum of a worker of  H.  opacior


�Fig. � SEQ Fig. \* ARABIC �21�. Mesosoma, petiole and first gastral tergum of a worker of  H.  punctatissima.


