subgenus Leptogenys

[image: image1.png]

Fig. 1. Side view of a worker of Leptogenys sp. (from Serna, 199_).
1.
Apex of petiole terminating in a posteriorly directed spine (Fig. 2) or tooth (Fig. 2) ………………..…..…… 2

 [image: image2.png]

 Fig. 2. Petiole of a worker of an unknown species of Leptogenys, as seen from the side (left) and above (right) [MCZC].
-
Apex of petiole not ending in a spine, although the posterior face may be concave ………………………….…. 15
2(1).
Dorsum of pronotum predominantly smooth and glossy …... 3

-
Dorsum of pronotum completely sculptured ……………………………. 4
3(2).
Head obviously widened anteriorly (Fig. xx); Puerto Rico ………. ………………..……… pubiceps Emery
-
Sides of head nearly parallel (Fig. xx); Costa Rica …………….……. ………………………... sp. nr. pubiceps

4(2).
Dorsum of head completely and coarsely punctate, surface dull ………. 5
-
Dorsum of head finely sculptured, surface moderately to strongly shining, if strongly punctate, area between punctures shiny ……….. 6
5(4).
Head predominantly punctate; petiolar tooth poorly developed ……. 5a

-
Head with longitudinal rugulae; petiolar spine well developed, sharp (Fig. xx) .………… unistimulosa Roger
5a.
Hypostomal tooth very well developed (Fig. xx) .………………… ………………….. punctaticeps Emery

[image: image3.png]

Fig. 3. Head of L. punctaticeps as see from above (left) and from below (right). The arrows indicate the hypostomal tooth.
-
Hypostomal teeth absent (Fig.) ……………….……. ambigua Santschi
6(4).
Petiolar process forming a dull tooth (Fig. xx) …..….. mucronata Forel

 [image: image4.png]o

 Fig. 4. Petiole of a worker of L. mucronata, as seen from side (left) and top (right).
-
Petiolar process forming a definite spine (Fig. xx) ... bohlsi Emery
15(1).
Anterior border of clypeus convex, but not forming process which extends anteriorly from margin of clypeus (Fig. xx); anterior and posterior faces of petiole parallel, posterior face weakly concave (Fig. xx) ……………... ………………….… maxillosa F. Smith

[image: image5.png]

Fig. 5. Head of a worker of L. maxillosa (left) and [to be added later].

 [image: image6.png]

 Fig. 6. Propodeum and petiole of a worker of L. maxillosa.

-
Anterior border of clypeus with anteriorly projecting process, which usually has tiny denticles along border (Fig. xx); anterior face of petiole usually curving into top of node, posterior face usually noticeably concave (Fig. xx) . 16
16(15). Anterior and posterior faces of petiole parallel (Fig. xx) ……………….. ………………………… wheeleri Forel

 [image: image7.png]

 Fig. 7. Propodeum and petiole of a cotype worker of L. wheeleri.
-
Anterior and posterior faces of petiole not parallel (Fig. xx) ……...… 18
17 blank

18(16). Process on anterior border of clypeus developed into a long, pointed tooth; nearly all surfaces smooth and glossy ……………..… unknown species

-
Process on anterior border of clypeus not developed into long, pointed tooth; nearly all surfaces sculptured ………………………………………. 17

17(15).
Dorsal surface of head smooth and polished ………...… arcuata Roger
-
Dorsal surface of head punctated ………………….… donisthorpei Mann
List of species of subgenus Leptogenys:

lined out = in key
amazonica Borgmeier, Brasil

arcuata Roger Guianas, St. Vincent, Grenada

arcuata deletangi Santschi, Bolivia

bohlsi Emery Paraguay, Brasil

bohlsi weiseri Santschi, Argentina

donisthorpei Mann, Honduras

gagates Mann, Honduras

ingens Mayr, Colombia

maxillosa (F. Smith), St. Thomas

maxillosa var. falcata Roger, Cuba, Brasil

mucronata Forel, St Vincent

mucronata var. columbica Forel, Colombia

peninsularis Mann, Mexico (Baja Cal.)

pubiceps Emery, Venezuela, Colombia

pubiceps cubaensis Santschi, Cuba

pubiceps vincentensis Fore, St Vincent

punctaticeps Emery Costa Rica,, Jamaica, Cuba, Grenada

ritae Forel, Panama

unistimulosa Roger, Brasil, Guianas

unistimulosa var. bahiana Santschi Brasil

unistimulosa var. trinidadensis Forel, Trinidad

venatrix Forel, Panama

wheeleri Forel Mexico

ambigua

 [image: image8.png]

 Fig. 8. Side view of a petiole of a worker of L. ambigua.
[image: image9.png]

Fig. 9. Propodeum and petiole of a worker of L. crudelis, showing the petiole is about as high as long (arrows).

donisthorpi

 [image: image10.png]

 Fig. 10. Head of a worker of L. donisthorpei.

[image: image11.png]

Fig. 11. Mesosoma and petiole of a worker of L. donisthorpei.

 [image: image12.png]

 Fig. 12. Head of a worker of an unknown species of Leptogenys.

