

CALYPTOMYRMEX

arnoldi. *Dicroaspis arnoldi* Forel, 1913a: 115 (w.) ZIMBABWE.

Combination in *Calyptomyrmex*: Arnold, 1917: 360.

Status as species: Arnold, 1917: 360; Wheeler, W.M. 1922a: 887; Emery, 1924d: 225; Arnold, 1948: 220; Bolton, 1981a: 66 (redescription); Bolton, 1995b: 83.

asper. *Calyptomyrmex asper* Shattuck, 2011a: 4, figs. 2, 18 (w.) BORNEO (East Malaysia: Sarawak).

Status as species: Akbar & Bharti, 2015: 8 (in key).

barak. *Calyptomyrmex barak* Bolton, 1981a: 62, figs. 28, 33 (w.q.) GHANA, NIGERIA, IVORY COAST, GABON.

Status as species: Bolton, 1995b: 83.

beccarii. *Calyptomyrmex beccarii* Emery, 1887b: 472, pl. 2, fig. 23 (w.) INDONESIA (Ambon I.).

Szabó, 1910a: 365 (q.).

Status as species: Dalla Torre, 1893: 136; Szabó, 1910a: 365; Emery, 1924d: 225; Brown, 1951: 101; Chapman & Capco, 1951: 111; Baltazar, 1966: 253; Taylor, 1991b: 600; Bolton, 1995b: 83; Clouse, 2007b: 251; Shattuck, 2011a: 5 (redescription); Akbar & Bharti, 2015: 7 (in key).

Senior synonym of emeryi: Shattuck, 2011a: 5.

Senior synonym of glabratus: Shattuck, 2011a: 5.

Senior synonym of rufobrunnea: Brown, 1951: 101; Bolton, 1995b: 83; Shattuck, 2011a: 5.

Senior synonym of schraderi: Taylor, 1991b: 600; Bolton, 1995b: 83; Shattuck, 2011a: 5.

brevis. *Calyptomyrmex (Calyptomyrmex) brevis* Weber, 1943c: 366, pl. 15, fig. 1 (w.) SOUTH SUDAN.

Status as species: Weber, 1952a: 23; Bolton, 1981a: 63 (redescription); Bolton, 1995b: 83.

brunneus. *Calyptomyrmex brunneus* Arnold, 1948: 221 (w.) SOUTH AFRICA.

Status as species: Bolton, 1981a: 70 (redescription); Bolton, 1995b: 83; Hita Garcia, *et al.* 2013: 208.

caledonicus. *Calyptomyrmex caledonicus* Shattuck, 2011a: 7, fig. 4 (w.) NEW CALEDONIA.

cataractae. *Calyptomyrmex cataractae* Arnold, 1926: 283 (w.) ZIMBABWE.

Wheeler, G.C. & Wheeler, J. 1973a: 35 (l.).

Status as species: Arnold, 1948: 221.

Junior synonym of *piripilis*: Bolton, 1981a: 65; Bolton, 1995b: 83.

clavatus. *Calyptomyrmex (Calyptomyrmex) clavatus* Weber, 1952a: 23, figs. 20, 22, 24 (w.) KENYA.

Bolton, 1981a: 65 (q.).

Status as species: Bolton, 1981a: 70 (redescription); Bolton, 1995b: 83; Hita Garcia, *et al.* 2013: 208.

claviseta. *Dicroaspis claviseta* Santschi, 1914e: 27 (w.) SOUTH AFRICA.

Combination in *Calyptomyrmex (Dicroaspis)*: Emery, 1915g: 15;

combination in *Calyptomyrmex*: Bolton, 1981a: 71.

Status as species: Arnold, 1917: 362; Wheeler, W.M. 1922a: 887; Emery, 1924d: 225; Bolton, 1981a: 71 (redescription); Bolton, 1995b: 83.

- danum.** *Calyptomyrmex danum* Shattuck, 2011a: 9, figs. 5, 18 (w.q.) BORNEO (East Malaysia: Sabah).
Status as species: Akbar & Bharti, 2015: 7 (in key).
- duhun.** *Calyptomyrmex duhun* Bolton, 1981a: 72, fig. 37, 43 (w.) UGANDA, KENYA, DEMOCRATIC REPUBLIC OF CONGO.
Status as species: Bolton, 1995b: 83; Hita Garcia, *et al.* 2013: 208.
- emeryi.** *Calyptomyrmex emeryi* Forel, 1901h: 51 (w.m.) BORNEO (East Malaysia: Sarawak). Wheeler, W.M. 1919e: 90 (q.).
Status as species: Wheeler, W.M. 1919e: 90; Emery, 1924d: 225; Chapman & Capco, 1951: 112; Bolton, 1995b: 83; Jaitrong & Nabhitabhata, 2005: 13; Pfeiffer, *et al.* 2011: 44.
Junior synonym of *beccarii*: Shattuck, 2011a: 5.
- emeryi.** *Dicroaspis emeryi* Forel, 1910c: 262 (w.) ERITREA.
[**Junior secondary homonym** of *Calyptomyrmex emeryi* Forel, 1901c: 262.]
Santschi, 1913c: 311 (q.).
Status as species: Santschi, 1913c: 311.
Replacement name: *Calyptomyrmex (Dicroaspis) foreli* Emery, 1915g: 15.
- foreli.** *Calyptomyrmex (Dicroaspis) foreli* Emery, 1915g: 15.
Replacement name for *Dicroaspis emeryi* Forel, 1910c: 262. [Junior secondary homonym of *Calyptomyrmex emeryi* Forel, 1901h: 51.]
Status as species: Wheeler, W.M. 1922a: 887; Emery, 1924d: 225; Finzi, 1939a: 165; Bolton, 1891a: 67 (redescription); Bolton, 1995b: 83; Hita Garcia, *et al.* 2013: 208; Madl, 2019: 14.
Senior synonym of *hartwigi*: Bolton, 1981a: 67; Bolton, 1995b: 83.
Senior synonym of *pusillus*: Bolton, 1981a: 67; Bolton, 1995b: 83.
- fragarus.** *Calyptomyrmex fragarus* Shattuck, 2011a: 10, fig. 6 (w.) AUSTRALIA (Queensland).
- friederikae.** *Calyptomyrmex friederikae* Kutter, 1976a: 269, figs. 1, 2, 4, 6 (w.) BHUTAN.
Status as species: Bolton, 1995b: 83; Akbar & Bharti, 2015: 7 (in key).
- fritillus.** *Calyptomyrmex fritillus* Shattuck, 2011a: 11, figs. 7, 18 (w.) AUSTRALIA (Queensland).
- glabratus.** *Calyptomyrmex beccarii* var. *glabratus* Viehmeyer, 1916a: 128 (w.) SINGAPORE.
Subspecies of *beccarii*: Viehmeyer, 1916b: 285; Emery, 1924d: 225; Chapman & Capco, 1951: 112; Baltazar, 1966: 253.
Status as species: Baroni Urbani, 1975a: 410 (in key); Bolton, 1995b: 83.
Junior synonym of *beccarii*: Shattuck, 2011a: 5.
- grammus.** *Calyptomyrmex grammus* Shattuck, 2011a: 12, fig. 8 (w.) AUSTRALIA (Queensland).
- hartwigi.** *Calyptomyrmex arnoldi* subsp. *hartwigi* Arnold, 1948: 220 (w.m.) SOUTH AFRICA.
Junior synonym of *foreli*: Bolton, 1981a: 67; Bolton, 1995b: 83.
- kaurus.** *Calyptomyrmex kaurus* Bolton, 1981a: 64 (w.) GHANA, IVORY COAST, ANGOLA.
Status as species: Bolton, 1995b: 83.
- laevidens** Santschi, 1919; see under **DICROASPIS**.
- laotius.** *Calyptomyrmex laotius* Jaitrong & Yamane, 2018: 133, figs. 1-3 (w.) LAOS.
- lineolus.** *Calyptomyrmex lineolus* Shattuck, 2011a: 14, fig. 9 (w.) AUSTRALIA (Queensland).
- litoralis.** *Calyptomyrmex cataractae* subsp. *litoralis* Arnold, 1948: 221 (w.) SOUTH AFRICA.
Junior synonym of *piripilis*: Bolton, 1981a: 65; Bolton, 1995b: 83.

- loweryi.** *Calyptomyrmex loweryi* Shattuck, 2011a: 15, figs. 10, 18 (w.) PHILIPPINES (Mindanao I., Luzon I.), BORNEO (East Malaysia: Sabah, Sarawak).
Status as species: Akbar & Bharti, 2015: 7 (in key).
- nedjem.** *Calyptomyrmex nedjem* Bolton, 1981a: 68 (w.) ZIMBABWE.
Status as species: Bolton, 1995b: 83.
- nummuliticus.** *Calyptomyrmex nummulitica* Santschi, 1914d: 352 (w.) CAMEROON.
Bolton, 1981a: 65 (q.); Wheeler, G.C. & Wheeler, J. 1983: 606 (l.).
Status as species: Wheeler, W.M. 1922a: 887; Emery, 1924d: 225; Bolton, 1981a: 65 (redescription); Bolton, 1995b: 83.
Senior synonym of reticulatus: Bolton, 1981a: 65; Bolton, 1995b: 83.
- ocullatus.** *Calyptomyrmex ocullatus* Shattuck, 2011a: 16, fig. 11 (w.) AUSTRALIA (Queensland).
- piripilis.** *Calyptomyrmex piripilis* Santschi, 1923e: 282 (w.) DEMOCRATIC REPUBLIC OF CONGO.
Bolton, 1981a: 65 (q.).
Status as species: Bolton, 1981a: 65 (redescription); Bolton, 1995b: 83; Hita Garcia, *et al.* 2013: 208.
Senior synonym of cataractae: Bolton, 1981a: 65; Bolton, 1995b: 83.
Senior synonym of litoralis: Bolton, 1981a: 65; Bolton, 1995b: 83.
Senior synonym of punctatus: Bolton, 1981a: 65; Bolton, 1995b: 83.
- punctatus.* *Calyptomyrmex (Calyptomyrmex) punctatus* Weber, 1952a: 24, figs. 19, 21, 23 (w.) KENYA.
Junior synonym of *piripilis*: Bolton, 1981a: 65; Bolton, 1995b: 83.
- pusillus.* *Calyptomyrmex (Dicroaspis) pusillus* Santschi, 1915c: 256 (w.) GABON.
Status as species: Wheeler, W.M. 1922a: 887; Emery, 1924d: 225.
Junior synonym of *foreli*: Bolton, 1981a: 67; Bolton, 1995b: 83.
- rectopilosus.** *Calyptomyrmex rectopilosus* Dlussky & Radchenko, 1990: 124, figs. 7, 8 (w.) VIETNAM.
Status as species: Shattuck, 2011a: 17 (redescription); Akbar & Bharti, 2015: 8 (in key); Jaitrong & Yamane, 2018: 134.
- rennefer.** *Calyptomyrmex rennefer* Bolton, 1981a: 72, fig. 35 (w.q.) DEMOCRATIC REPUBLIC OF CONGO.
Status as species: Bolton, 1995b: 83.
- reticulatus.* *Calyptomyrmex (Calyptomyrmex) reticulatus* Weber, 1952a: 25, fig. 17 (w.) DEMOCRATIC REPUBLIC OF CONGO.
Junior synonym of *nummuliticus*: Bolton, 1981a: 65; Bolton, 1995b: 83.
- retrostriatus.** *Calyptomyrmex retrostriatus* Shattuck, 2011a: 19, fig. 13 (w.) BORNEO (East Malaysia: Sarawak).
Status as species: Akbar & Bharti, 2015: 8 (in key).
- rufobrunnea.* *Weberidris rufobrunnea* Donisthorpe, 1949a: 281, fig. 1 (w.) NEW GUINEA (Papua New Guinea).
Combination in *Calyptomyrmex*: Donisthorpe, 1949f: 186; Brown, 1949f: 84.
Status as species: Donisthorpe, 1949c: 754; Donisthorpe, 1949f: 186.
Junior synonym of *beccarii*: Brown, 1951: 101; Bolton, 1995b: 83; Shattuck, 2011a: 5.
- ryderae.** *Calyptomyrmex ryderae* Shattuck, 2011a: 20, figs. 14, 18 (w.) BORNEO (East Malaysia: Sarawak).

- Status as species:** Akbar & Bharti, 2015: 8 (in key).
- sabahensis.** *Calyptomyrmex sabahensis* Shattuck, 2011a: 21, fig. 15 (w.) BORNEO (East Malaysia: Sabah).
- Status as species:** Akbar & Bharti, 2015: 8 (in key).
- schraderi.** *Calyptomyrmex schraderi* Forel, 1901h: 50 (q.m.) AUSTRALIA (no state data).
[Note: type-locality Queensland, after Taylor, 1991b: 600.]
Status as species: Emery, 1924d: 225; Taylor & Brown, 1985: 55; Taylor, 1987a: 10.
Junior synonym of *beccarii*: Taylor, 1991b: 600; Bolton, 1995b: 83; Shattuck, 2011a: 5.
- shasu.** *Calyptomyrmex shasu* Bolton, 1981a: 73, fig. 38 (w.q.) BURUNDI, TANZANIA, UGANDA, DEMOCRATIC REPUBLIC OF CONGO.
- Status as species:** Bolton, 1995b: 83.
- singalensis.** *Calyptomyrmex singalensis* Baroni Urbani, 1975a: 402, figs. 3, 7 (w.) SRI LANKA.
- Status as species:** Bolton, 1995b: 83; Akbar & Bharti, 2015: 7 (in key).
- sparsus.** *Calyptomyrmex sparsus* Shattuck, 2011a: 22, figs. 16, 18 (w.) AUSTRALIA (Queensland).
- stellatus.** *Calyptomyrmex stellatus* Santschi, 1915c: 255, fig. 5 (w.) GABON.
- Status as species:** Wheeler, W.M. 1922a: 887; Emery, 1924d: 225; Bolton, 1981a: 69 (redescription); Bolton, 1995b: 83.
- tamil.** *Calyptomyrmex tamil* Baroni Urbani, 1975a: 398, figs. 2, 6 (w.) SRI LANKA.
- Status as species:** Bolton, 1995b: 83; Akbar & Bharti, 2015: 7 (in key).
- taylori.** *Calyptomyrmex taylori* Shattuck, 2011a: 24, figs. 17, 18 (w.) AUSTRALIA (Queensland).
- tensus.** *Calyptomyrmex tensus* Bolton, 1981a: 74, figs. 31, 40 (w.) UGANDA.
- Status as species:** Bolton, 1995b: 83; Hita Garcia, *et al.* 2013: 208.
- vedda.** *Calyptomyrmex vedda* Baroni Urbani, 1975a: 404, figs. 4, 8 (w.) SRI LANKA.
- Status as species:** Bolton, 1995b: 83; Akbar & Bharti, 2015: 7 (in key).
- wittmeri.** *Calyptomyrmex wittmeri* Baroni Urbani, 1975a: 396, figs. 1, 5 (w.) BHUTAN.
- Status as species:** Bolton, 1995b: 83; Zhou, 2001b: 99; Guénard & Dunn, 2012: 40; Akbar & Bharti, 2015: 4 (redescription); Bharti, Guénard, *et al.* 2016: 33.