Genus Labidus

[image: image1.png]0lgabealriz

Fig. 1. Side view of a Labidus worker (from Serna, 1999).

 [image: image2.png]

Fig. 2. Head of a Labidus worker (from Serna, 1999).

KEY TO SPECIES OF LABIDUS

Workers (Soldiers and larger workers)

1.
Petiole without anteroventral tooth ………………………………................. praedator
 -
Petiole with anteroventral tooth 2
2(1).
Basal surface of propodeum broader than long, and only slightly lower than mesonotum………………………………………....... mars
-
Basal surface of propodeum longer than broad, and strongly depressed below mesonotum . 3
3(2).
Length of scape less than 5 times its apical width, and about ½ head length; nodes of petiole and postpetiole about same length (dorsal view) ... coecus

[image: image3.png]Tooth on A
tarsal claw .

B\

Fig. 3. Side view of a worker of L. coecus (from Smith, 1965). The inset shows the tarsal claw.

-
Length of scape more than 5 times its apical width, and at least 2/3 head length; node of petiole slightly longer than node of postpetiole (dorsal view) ... spininodis
Key to the males of the genus Labidus 1

1.
Dorsal projection of sagitta broadly rectangular, about as broad as length of ventral projection (Fig. x); sagitta of nero den​ticulatus with large teeth on posterior border of dorsal projection (Fig. x); posterior border of expanded apex of volsella more
or less evenly serrated (Fig. x) …………………………………………........... nero
-
Dorsal projection of sagitta rounded or distinctly narrower than length of ventral projection; distal portion of volsella with ir​regular teeth (Fig. x) ……………………………………………………. 2
2(1).
Anterior border of clypeus concave in middle; volsella somewhat hook‑shaped with posterior projection (Fig. x)……........…. coecus
-
Anterior border of clypeus straight or convex in the middle (Fig. xx); volsella not hook‑shaped (Fig. xx)………...............…....... 3

3(2).
Distance from lateral ocellus to compound eye at least 1 ½ times diameter of lateral ocellus (Fig. xx) ……………………………………….... 4
-

Distance from lateral ocellus to compound eye about equal the diameter of lateral ocellus (may be slightly more or less)….......... 5

4(3).

Mandible gradually tapered to pointed apex (Fig. x); an​terior border of clypeus strongly convex………............................. curvipes
-

Apex of mandible truncated (Fig. x); anterior border of clypeus slightly convex ………………………………………. truncatidens
5(3).

Apical one‑third of stipes blade‑shaped and abruptly narrowed (Fig. x); mandible gradually tapering to pointed apex; an​terior border of clypeus broadly and slightly convex ………………........... …………………………....................... auropubens
-
Apex of stipes bluntly rounded (Fig. x); mandible abruptly narrowed near the apex; median portion of anterior border of clypeus almost straight……...................………......... praedator
Literature cited

Watkins, J. 1976. The identification and distribution of New World army ants (Dorylinae: Formicidae). Baylor University Press. 102 pp.
� Modified from Watkins (1976)

