

ANONYCHOMYRMA

- anguliceps.** *Iridomyrmex anguliceps* Forel, 1901b: 18 (q.m.) NEW GUINEA (Papua New Guinea: Bismarck Archipelago).
Combination in *Anonychomyrma*: Shattuck, 1992a: 13.
Status as species: Dahl, 1901: 13; Forel, 1911e: 283; Emery, 1913a: 24; Wheeler, W.M. 1935g: 35; Chapman & Capco, 1951: 188; Shattuck, 1994: 3; Bolton, 1995b: 66.
- angusta.** *Iridomyrmex angustus* Stitz, 1911a: 369, fig. 15 (w.) NEW GUINEA (Papua New Guinea).
Combination in *Anonychomyrma*: Shattuck, 1992a: 13.
Status as species: Chapman & Capco, 1951: 188; Shattuck, 1994: 4; Bolton, 1995b: 66.
- arcadia.** *Iridomyrmex arcadius* Forel, 1915b: 82 (q.) AUSTRALIA (Queensland).
Combination in *Anonychomyrma*: Shattuck, 1992a: 13.
Status as species: Taylor & Brown, 1985: 96; Taylor, 1987a: 31; Shattuck, 1994: 4; Bolton, 1995b: 66.
- ballaratensis.** *Iridomyrmex itinerans* var. *ballaratensis* Forel, 1902h: 472 (w.m.) AUSTRALIA (Victoria).
Combination in *Anonychomyrma*: Shattuck, 1992a: 13.
Subspecies of *itinerans*: Emery, 1913a: 25; Taylor & Brown, 1985: 100; Taylor, 1987a: 32; Shattuck, 1994: 6; Bolton, 1995b: 66.
- batesi.** *Iridomyrmex scrutator* subsp. *batesi* Forel, 1911e: 283 (w.) NEW GUINEA (no state data).
Combination in *Anonychomyrma*: Shattuck, 1992a: 14.
Subspecies of *scrutator*: Stitz, 1912: 509; Emery, 1913a: 26; Donisthorpe, 1941h: 60; Chapman & Capco, 1951: 191; Shattuck, 1994: 8; Bolton, 1995b: 66.
- biconvexa.** *Iridomyrmex biconvexus* Santschi, 1928e: 471 (w.) AUSTRALIA (Victoria).
[Misspelled as *triconvexus* by Baroni Urbani, 1977e: 76.]
Combination in *Anonychomyrma*: Shattuck, 1992a: 13.
Status as species: Brown, 1954i: 67; Taylor & Brown, 1985: 97; Taylor, 1987a: 31; Shattuck, 1994: 4; Bolton, 1995b: 66.
Senior synonym of *foetans*: Brown, 1954i: 67; Taylor & Brown, 1985: 97; Taylor, 1987a: 31; Shattuck, 1994: 4; Bolton, 1995b: 66.
- contenta.** *Iridomyrmex dimorphus* subsp. *contenta* Viehmeyer, 1913: 146 (w., in copal) INDONESIA (Sulawesi).
Combination in *Anonychomyrma*: Shattuck, 1992a: 13.
Subspecies of *dimorpha*: Chapman & Capco, 1951: 189; Shattuck, 1994: 4; Bolton, 1995b: 66.
- depilis.** *Iridomyrmex itinerans* var. *depilis* Forel, 1902h: 471 (w.) AUSTRALIA (Queensland).
Combination in *Anonychomyrma*: Shattuck, 1992a: 13.
Subspecies of *itinerans*: Forel, 1907a: 27; Emery, 1913a: 25; Taylor & Brown, 1985: 100; Taylor, 1987a: 32; Shattuck, 1994: 6; Bolton, 1995b: 66.
- dimorpha.** *Iridomyrmex dimorphus* Viehmeyer, 1912: 7, fig. 7 (w.) NEW GUINEA (Papua New Guinea).
Donisthorpe, 1941h: 60 (m.).
Combination in *Anonychomyrma*: Shattuck, 1992a: 13.

Status as species: Mann, 1919: 363 (redescription); Wheeler, W.M. 1935g: 35; Donisthorpe, 1941h: 59; Donisthorpe, 1949b: 500; Chapman & Capco, 1951: 189; Shattuck, 1994: 4; Bolton, 1995b: 66; Sarnat, *et al.* 2013: 69.

Current subspecies: nominal plus *contenta*.

***extensa*.** *Iridomyrmex extensus* Emery, 1887a: 251, pl. 4, fig. 26 (w.) NEW GUINEA (Indonesia).

Combination in *Anonychomyrma*: Heterick & Shattuck, 2011: 165.

Status as species: Dalla Torre, 1893: 169; Emery, 1913a: 24; Shattuck, 1994: 10; Bolton, 1995b: 217.

***foetans*.** *Iridomyrmex foetans* Clark, 1929: 122, pl. 1, fig. 4 (w.) AUSTRALIA (Victoria).

Status as species: Clark, 1934c: 64.

Junior synonym of *biconvexa*: Brown, 1954i: 67; Taylor & Brown, 1985: 97; Taylor, 1987a: 31; Shattuck, 1994: 4; Bolton, 1995b: 66.

***fornicata*.** *Iridomyrmex fornicatus* Emery, 1914b: 185, fig. 4 (w.) AUSTRALIA (South Australia).

Combination in *Anonychomyrma*: Shattuck, 1992a: 13.

Status as species: Taylor & Brown, 1985: 99; Taylor, 1987a: 31; Shattuck, 1994: 5; Bolton, 1995b: 66.

***froggatti*.** *Iridomyrmex froggatti* Forel, 1902h: 470 (q.) AUSTRALIA (New South Wales).

Combination in *Anonychomyrma*: Shattuck, 1992a: 13.

Status as species: Emery, 1913a: 24; Taylor & Brown, 1985: 99; Taylor, 1987a: 32; Shattuck, 1994: 5; Bolton, 1995b: 66.

***gigantea*.** *Iridomyrmex giganteus* Donisthorpe, 1943d: 456 (q.) NEW GUINEA (Indonesia: Waigeu I.).

Combination in *Anonychomyrma*: Shattuck, 1992a: 13.

Status as species: Chapman & Capco, 1951: 189; Shattuck, 1994: 5; Bolton, 1995b: 66.

***gilberti*.** *Iridomyrmex gilberti* Forel, 1902h: 470 (w.) AUSTRALIA (Queensland).

Combination in *Anonychomyrma*: Shattuck, 1992a: 13.

Status as species: Emery, 1913a: 24; Forel, 1915b: 79; Taylor & Brown, 1985: 99; Taylor, 1987a: 32; Shattuck, 1994: 5; Bolton, 1995b: 66.

***glabrata*.** *Tapinoma glabrata* Smith, F. 1857a: 58 (w.) WEST MALAYSIA.

Combination in *Iridomyrmex*: Mayr, 1886c: 356;

combination in *Anonychomyrma*: Shattuck, 1992a: 13.

Status as species: Smith, F. 1858b: 56; Roger, 1863b: 13; Mayr, 1863: 455; Smith, F. 1871a: 309; Dalla Torre, 1893: 169; Forel, 1895e: 468; Emery, 1913a: 25; Donisthorpe, 1932c: 445; Chapman & Capco, 1951: 190; Shattuck, 1994: 5; Bolton, 1995b: 66.

***incisa*.** *Iridomyrmex incisa* Stitz, 1932b: 734, fig. 1 (w.q.) INDONESIA (Sumatra).

Combination in *Anonychomyrma*: Shattuck, 1992a: 13.

Status as species: Chapman & Capco, 1951: 190; Shattuck, 1994: 5; Bolton, 1995b: 66.

***itinerans*.** *Formica itinerans* Lowne, 1865a: 278 (w.) AUSTRALIA (New South Wales).

Forel, 1913g: 189 (m.); Wheeler, G.C. & Wheeler, J. 1966: 729 (l.); Crozier, 1969: 249 (k.).

Combination in *Hypoclinea*: Mayr, 1870b: 955;

combination in *Iridomyrmex*: Emery, 1887a: 249;

combination in *Anonychomyrma*: Shattuck, 1992a: 13.

Status as species: Mayr, 1870b: 958 (in key); Mayr, 1876: 79 (in key); Dalla Torre, 1893: 169; André, 1896b: 260 (in key); Forel, 1902h: 471; Forel, 1907a: 27; Emery, 1913a: 25; Forel, 1913g: 189; Emery, 1914b: 180; Forel, 1915b: 79; Clark, 1934c: 63; Taylor & Brown, 1985: 100; Taylor, 1987a: 32; Shattuck, 1994: 5; Bolton, 1995b: 66; Heterick, 2009: 43.

Current subspecies: nominal plus *ballaratensis*, *depilis*, *perthensis*.

***longicapitata*.** *Iridomyrmex longicapitatus* Donisthorpe, 1947c: 587 (q.) NEW GUINEA (Papua New Guinea).

Combination in *Anonychomyrma*: Shattuck, 1992a: 13.

Status as species: Chapman & Capco, 1951: 190; Shattuck, 1994: 6; Bolton, 1995b: 66.

***longiceps*.** *Iridomyrmex longiceps* Forel, 1907a: 27 (q.) AUSTRALIA (New South Wales).

Combination in *Anonychomyrma*: Shattuck, 1992a: 13.

Status as species: Emery, 1913a: 25; Taylor & Brown, 1985: 100; Taylor, 1987a: 32; Shattuck, 1994: 6; Bolton, 1995b: 66.

***malandana*.** *Iridomyrmex innocens* r. *malandanus* Forel, 1915b: 81 (w.) AUSTRALIA (Queensland).

Combination in *Anonychomyrma*: Shattuck, 1992a: 13.

Subspecies of *innocens*: Taylor & Brown, 1985: 100; Taylor, 1987a: 32.

Status as species: Shattuck, 1992a: 13; Shattuck, 1994: 6; Bolton, 1995b: 66.

***minuta*.** *Iridomyrmex minutus* Donisthorpe, 1943a: 171 (w.) NEW GUINEA (Indonesia: Waigeu I.).

Combination in *Anonychomyrma*: Shattuck, 1992a: 14.

Status as species: Donisthorpe, 1943d: 454; Chapman & Capco, 1951: 190; Shattuck, 1994: 7; Bolton, 1995b: 66.

***murina*.** *Iridomyrmex murinus* Emery, 1911b: 536, fig. 4 (w.) NEW GUINEA (Indonesia).

Combination in *Anonychomyrma*: Shattuck, 1992a: 14.

Status as species: Emery, 1913a: 25; Viehmeyer, 1914c: 529; Donisthorpe, 1943d: 456; Chapman & Capco, 1951: 190; Shattuck, 1994: 7; Bolton, 1995b: 66.

***myrmex*.** *Anonychomyrma myrmex* Donisthorpe, 1947c: 589 (m.) NEW GUINEA (no state data). [Note: type-locality is certainly Papua New Guinea.]

Status as species: Chapman & Capco, 1951: 181; Shattuck, 1994: 7; Bolton, 1995b: 66.

***nitidiceps*.** *Iridomyrmex nitidiceps* André, 1896b: 258 (w.) AUSTRALIA (Victoria).

Forel, 1907h: 292 (m.).

Combination in *Anonychomyrma*: Shattuck, 1992a: 14.

Subspecies of *itinerans*: Forel, 1902h: 472; Forel, 1907h: 292; Forel, 1911e: 283; Emery, 1913a: 25.

Status as species: Taylor & Brown, 1985: 101; Taylor, 1987a: 32; Shattuck, 1994: 7; Bolton, 1995b: 66; Heterick, 2009: 43.

***perthensis*.** *Iridomyrmex itinerans* r. *perthensis* Forel, 1902h: 472 (w.) AUSTRALIA (Western Australia).

Combination in *Anonychomyrma*: Shattuck, 1992a: 13.

Subspecies of *itinerans*: Forel, 1907h: 292; Emery, 1913a: 25; Forel, 1915b: 79; Taylor & Brown, 1985: 100; Taylor, 1987a: 32; Shattuck, 1994: 6; Bolton, 1995b: 66; Heterick, 2009: 43.

***polita*.** *Iridomyrmex politus* Stitz, 1912: 508, fig. 10 (w.) INDONESIA (Seram I.).

Combination in *Anonychomyrma*: Shattuck, 1992a: 14.

Status as species: Chapman & Capco, 1951: 191; Shattuck, 1994: 7; Bolton, 1995b: 66.

- procidua.** *Formica procidua* Erichson, 1842: 259 (w.) AUSTRALIA (Tasmania).
Combination in *Liometopum*: Roger, 1863b: 14;
combination in *Iridomyrmex*: Emery, in Dalla Torre, 1893: 169;
combination in *Anonychomyrma*: Shattuck & McArthur, 1995: 122.
Status as species: Smith, F. 1858b: 41; Mayr, 1863: 419; Roger, 1863b: 14; Dalla Torre, 1893: 169; Emery, 1913a: 26; Taylor & Brown, 1985: 101; Taylor, 1987a: 33; Shattuck, 1992a: 16; Shattuck, 1994: 109; Bolton, 1995b: 66; Shattuck & McArthur, 1995: 122.
- purpurescens.** *Formica purpurescens* Lowne, 1865b: 331 (w.q.) AUSTRALIA.
Combination in *Anonychomyrma*: Shattuck, 1992a: 14.
Status as species: Dalla Torre, 1893: 206; Shattuck, 1994: 7; Bolton, 1995b: 66.
- scrutator.** *Formica scrutator* Smith, F. 1859a: 138 (w.) INDONESIA (Aru Is).
Karavaiev, 1926d: 439 (q.m.).
Combination in *Iridomyrmex*: Emery, 1887a: 250;
combination in *Anonychomyrma*: Shattuck, 1992a: 14.
Status as species: Mayr, 1863: 420; Dalla Torre, 1893: 170; Smith, F. 1871a: 307; André, 1896b: 260 (in key); Emery, 1897d: 572; Emery, 1911b: 532; Emery, 1913a: 26; Viehmeyer, 1914c: 529; Karavaiev, 1926d: 438 (redescription); Donisthorpe, 1932c: 452; Chapman & Capco, 1951: 191; Shattuck, 1994: 8; Bolton, 1995b: 66.
Current subspecies: nominal plus *batesi*.
- sellata.** *Iridomyrmex sellatus* Stitz, 1911a: 369, fig. 16 (w.) NEW GUINEA (Papua New Guinea).
Combination in *Anonychomyrma*: Shattuck, 1992a: 14.
Status as species: Emery, 1913a: 26; Chapman & Capco, 1951: 191; Shattuck, 1994: 8; Bolton, 1995b: 66.
- tigris.** *Iridomyrmex tigris* Stitz, 1912: 507, fig. 9 (q.) NEW GUINEA (no state data).
Combination in *Anonychomyrma*: Shattuck, 1992a: 14.
Status as species: Donisthorpe, 1947c: 588; Donisthorpe, 1948d: 602; Chapman & Capco, 1951: 191; Shattuck, 1994: 8; Bolton, 1995b: 66.
- triconvexus*, misspelling, see under *biconvexa*.