
BARRY BOLTON’S ANT CATALOGUE, 2020 (latest update)

MYOPOPONE
bakeri. Myopopone castanea var. bakeri Viehmeyer, 1916b: 283 (w.) PHILIPPINES (Leyte I.).

Type-material: holotype worker.
Type-locality: Philippines: Leyte, Tacloban (C.F. Baker).
Type-depository: MNHU.
Subspecies of castanea: Wheeler, W.M. & Chapman, 1925: 57; Chapman & Capco, 1951:
23; Baltazar, 1966: 233.
Subspecies of moelleri: Donisthorpe, 1942c: 31.
Junior synonym of castanea: Brown, 1960a: 215; Bolton, 1995b: 270.

beccarii. Myopopone beccarii Emery, 1887b: 447 (w.) INDONESIA (Ternate I.).
Type-material: syntype workers (number not stated).
Type-locality: Indonesia: Ternate I. (Beccari).
Type-depository: MSNG.
Subspecies of castanea: Emery, in Dalla Torre, 1893: 15; Emery, 1911d: 26; Donisthorpe,
1942c: 31; Chapman & Capco, 1951: 23.
Status as species: Wilson, 1958a: 143.
Junior synonym of castanea: Brown, 1960a: 215; Bolton, 1995b: 270.

bugnioni. Myopopone castanea var. bugnioni Forel, 1913k: 5 (footnote) (q.m.) SRI LANKA.
Type-material: syntype workers (number not stated), 1 syntype queen, 1 syntype male.
Type-locality: Sri Lanka (“Ceylon”): Peradeniya (Bugnion).
Type-depository: MHNG. NHMB.
Subspecies of moelleri: Forel, 1915a: 22; Donisthorpe, 1942c: 31.
Subspecies of castanea: Chapman & Capco, 1951: 23.
Junior synonym of castanea: Brown, 1960a: 215; Bolton, 1995b: 270.

castanea. Amblyopone castaneus Smith, F. 1860b: 105, pl. 1, fig. 6 (w.) INDONESIA (Bacan I.).
Type-material: 2 syntype workers.
Type-locality: Indonesia: Bachian (= Bacan) I., “Bac” (A.R. Wallace).
Type-depository: OXUM.
Mayr, 1867a: 90 (q.); Wheeler, G.C. & Wheeler, J. 1964b: 446 (l.).
Combination in Myopopone: Roger, 1862c: 292.
Status as species: Roger, 1862c: 292; Smith, F. 1863: 18; Roger, 1863b: 20; Mayr, 1867a:
90 (redescription); Smith, F. 1871a: 324; Emery, 1887b: 447; Emery, 1888a: 531; Dalla
Torre, 1893: 15; Emery, 1897d: 547; Forel, 1900c: 54; Emery, 1900d: 661; Forel, 1901b: 5;
Dahl, 1901: 18; Bingham, 1903: 33; Emery, 1911d: 26; Viehmeyer, 1912: 4; Forel, 1913k:
5; Mann, 1919: 281; Stitz, 1925: 110; Karavaiev, 1930a: 212; Donisthorpe, 1932c: 461;
Menozzi, 1932d: 3; Wheeler, W.M. 1935g: 9; Donisthorpe, 1942c: 31; Chapman & Capco,
1951: 22; Wilson, 1958a: 144; Brown, 1960a: 213; Taylor & Brown, 1985: 35; Taylor,
1987a: 41; Bolton, 1995b: 270; Jaitrong & Nabhitabhata, 2005: 28; Mohanraj, et al. 2010:
6; Pfeiffer, et al. 2011: 32; Xu & He, 2011: 232 (redescription); Sarnat, et al. 2013: 69;
Bharti, Guénard, et al. 2016: 18; Jaitrong, Guénard, et al. 2016: 22.
Senior synonym of bakeri: Brown, 1960a: 215; Bolton, 1995b: 270.
Senior synonym of beccarii: Brown, 1960a: 215; Bolton, 1995b: 270.
Senior synonym of bugnioni: Brown, 1960a: 215; Bolton, 1995b: 270.
Senior synonym of maculata: Bingham, 1903: 33; Brown, 1960a: 215; Bolton, 1995b: 270.
Senior synonym of moelleri: Brown, 1960a: 215; Bolton, 1995b: 270.
Senior synonym of picea: Wilson, 1958a: 144; Brown, 1960a: 215; Bolton, 1995b: 270.
Senior synonym of proxima: Brown, 1960a: 215; Bolton, 1995b: 270.
Senior synonym of rossi: Wilson, 1958a: 144; Brown, 1960a: 215; Bolton, 1995b: 270.

Senior synonym of rufula: Roger, 1862c: 292; Roger, 1863b: 20; Mayr, 1863: 430; Forel,
1900c: 54; Bingham, 1903: 33; Dalla Torre, 1893: 15; Emery, 1911d: 26; Wilson, 1958a:
144; Brown, 1960a: 215; Bolton, 1995b: 270.
Senior synonym of similis: Wilson, 1958a: 144; Brown, 1960a: 215; Bolton, 1995b: 270.
Senior synonym of smithi: Wilson, 1958a: 144; Brown, 1960a: 215; Bolton, 1995b: 270.
Senior synonym of striatifrons: Brown, 1960a: 215; Bolton, 1995b: 270.
Senior synonym of wollastoni: Wilson, 1958a: 144; Brown, 1960a: 215; Bolton, 1995b:
270.
Distribution: Australia, China, India (+ Andaman Is), Indonesia (Bacan, Irian Jaya, Java, Lombok, Sulawesi,
Sumatra, Ternate), Laos, Malaysia (Peninsula, Sabah, Sarawak), Papua New Guinea, Philippines (Bataan,
Leyte, Luzon, Negros, Palawan), Solomon Is, Sri Lanka, Thailand.

maculata. Myopopone maculata Roger, 1861a: 50 (w.q.) SRI LANKA.
Type-material: syntype workers (number not stated), 1 syntype queen.
Type-locality: workers Sri Lanka (“Ceylon”), queen Indonesia: Bintam (= Sumatra, Riau Archipelago, Bintan
I.?).
[Note: Roger gives no locality data for the worker in the original description; Sri Lanka is provided by Roger,
1863b: 20.]
Type-depository: MNHU.
Donisthorpe, 1942c: 29 (m.).
Status as species: Mayr, 1863: 430; Roger, 1863b: 20; Mayr, 1865: 73; Emery, 1895k: 456.
Subspecies of castanea: Emery, in Dalla Torre, 1893: 15; Emery, 1893f: 240; Emery,
1900d: 661; Forel, 1900c: 54; Forel, 1903d: 399; Forel, 1907a: 17; Forel, 1907e: 17; Emery,
1911d: 26; Wheeler, W.M. 1913e: 233; Wheeler, W.M. 1919e: 50; Santschi, 1920h: 158;
Santschi, 1924c: 95; Wheeler, W.M. & Chapman, 1925: 57; Wheeler, W.M. 1929g: 29;
Donisthorpe, 1942c: 29; Chapman & Capco, 1951: 23; Baltazar, 1966: 233.
Junior synonym of castanea: Bingham, 1903: 33; Brown, 1960a: 215; Bolton, 1995b: 270.

moelleri. Myopopone moelleri Bingham, 1903: 34 (q.) INDIA (Sikkim).
Type-material: holotype queen.
Type-locality: India: Sikkim, 7000 ft, at light (C.T. Bingham).
Type-depository: OXUM.
[Misspelled as mulleri by Santschi, 1924c: 95.]
Donisthorpe, 1942c: 30 (m.).
Status as species: Santschi, 1924c: 95; Stitz, 1925: 110; Santschi, 1932b: 11; Donisthorpe,
1942c: 31.
Subspecies of castanea: Emery, 1911d: 26; Menozzi, 1939a: 327; Chapman & Capco,
1951: 23.
Junior synonym of castanea: Brown, 1960a: 215; Bolton, 1995b: 270.

picea. Myopopone picea Donisthorpe, 1938e: 498 (w.) BORNEO (East Malaysia: Sarawak).
Type-material: holotype worker.
Type-locality: Malaysia: Borneo, Sarawak, Mt Dulit, junction of Rivers Tinjar and Lejok, 9.viii.1932 (Oxford
Univ. Expd.).
Type-depository: BMNH.
Status as species: Donisthorpe, 1942c: 31; Chapman & Capco, 1951: 23.
Junior synonym of castanea: Wilson, 1958a: 144; Brown, 1960a: 215; Bolton, 1995b: 270.

proxima. Myopopone castanea var. proxima Stitz, 1925: 110 (w.) PHILIPPINES (Luzon I.,
Palawan I.).
Type-material: syntype workers (number not stated, “a number”).
Type-localities: Philippines: Luzon, Limay (Boettcher), Luzon, Los Baños (Boettcher), Palawan, Binaluan
(Boettcher).
Type-depository: MNHU.
Subspecies of castanea: Chapman & Capco, 1951: 23.
Junior synonym of bakeri: Donisthorpe, 1942c: 31.
Junior synonym of castanea: Brown, 1960a: 215; Bolton, 1995b: 270.

rossi. Myopopone rossi Donisthorpe, 1948b: 297 (w.) NEW GUINEA (Papua New Guinea).
Type-material: 24 syntype workers.
Type-locality: Papua New Guinea: Finschhafen, 20.iv.1944 (E.S. Ross).
Type-depository: CASC.
Status as species: Donisthorpe, 1948g: 131; Donisthorpe, 1949g: 403; Donisthorpe, 1950a:
338; Chapman & Capco, 1951: 23.
Junior synonym of castanea: Wilson, 1958a: 144; Brown, 1960a: 215; Bolton, 1995b: 270.

rufula. Myopopone rufula Roger, 1861a: 52 (w.) INDONESIA (Bacan I.).
Type-material: 2 syntype workers.
Type-locality: Indonesia: Batchian (= Bacan) I.
Type-depository: MNHU.
As unavailable (infrasubspecific) name: Chapman & Capco, 1951: 23.
Junior synonym of castanea: Roger, 1862c: 292; Mayr, 1863: 430; Roger, 1863b: 20; Forel,
1900c: 54; Bingham, 1903: 33; Dalla Torre, 1893: 15; Emery, 1911d: 26; Wilson, 1958a:
144; Brown, 1960a: 215; Bolton, 1995b: 270.

similis. Myopopone similis Donisthorpe, 1949b: 488 (q.) NEW GUINEA (Indonesia).
Type-material: holotype queen.
Type-locality: Indonesia: Irian Jaya (“Dutch New Guinea”), Maffin Bay, viii.1944 (E.S. Ross).
Type-depository: CASC.
Status as species: Chapman & Capco, 1951: 24.
Junior synonym of castanea: Wilson, 1958a: 144; Brown, 1960a: 215; Bolton, 1995b: 270.

*sinensis. *Myopopone sinensis Zhang, J. 1989: 260, fig. 266 (q.) CHINA (Shandong, Miocene).
smithi. Myopopone smithi Donisthorpe, 1947c: 577 (q.) NEW GUINEA (Papua New Guinea).

Type-material: holotype queen.
Type-locality: Papua New Guinea: Nazdab, Markham River valley, vi.1944 (K.V. Krombein).
Type-depository: USNM.
Junior synonym of castanea: Wilson, 1958a: 144; Bolton, 1995b: 270.

striatifrons. Myopopone moelleri var. striatifrons Stitz, 1925: 110 (q.) INDONESIA (Lombok I.,
Sumatra).
Type-material: 3 syntype queens.
Type-localities: Indonesia: Lombok (Fruhstorfer), and Indonesia: W Sumatra, Padang (Schoede).
Type-depository: MNHU.
As unavailable (infrasubspecific) name: Chapman & Capco, 1951: 23.
Subspecies of moelleri: Donisthorpe, 1942c: 31.
Junior synonym of castanea: Brown, 1960a: 215; Bolton, 1995b: 270.

wollastoni. Myopopone wollastoni Donisthorpe, 1942c: 29 (q.) NEW GUINEA (Indonesia).
Type-material: 2 syntype queens.
Type-locality: Indonesia: Irian Jaya, Mimika River, vii.1910 (A.F.R. Wollaston).
Type-depository: BMNH.
Status as species: Chapman & Capco, 1951: 24.
Junior synonym of castanea: Wilson, 1958a: 144; Brown, 1960a: 215; Bolton, 1995b: 270.

