

Checklist of ants described and recorded from New Guinea and associated islands.

Compiled by M. Janda, G. D. Alpert, M. L. Borowiec, E. P. Economo, P. Klimes, E. Sarnat and S. O. Shattuck

version - 22-Feb-2011

Subfamily	Tribe	Genus	Subgenus	Species	Species Author	unpublished notes
Aenictinae	Aenictini	Aenictus		aratus	Forel 1900	
Aenictinae	Aenictini	Aenictus		ceylonicus	(Mayr 1866)	
Aenictinae	Aenictini	Aenictus		chapmani	Wilson 1964	
Aenictinae	Aenictini	Aenictus		currax	Emery 1900	
Aenictinae	Aenictini	Aenictus		exilis	Wilson 1964	
Aenictinae	Aenictini	Aenictus		huonicus	Wilson 1964	
Aenictinae	Aenictini	Aenictus		mocsaryi	Emery 1901	
Aenictinae	Aenictini	Aenictus		nesiotis	Wheeler & Chapman 1930	
Aenictinae	Aenictini	Aenictus		nganduensis	Wilson 1964	
Aenictinae	Aenictini	Aenictus		obscurus	Smith F. 1865	
Aenictinae	Aenictini	Aenictus		orientalis	Shattuck 2008	
Aenictinae	Aenictini	Aenictus		papuanus	Donisthorpe 1941	
Aenictinae	Aenictini	Aenictus		philiporum	Wilson 1964	
Aenictinae	Aenictini	Aenictus		schneirlai	Wilson 1964	
Amblyoponinae	Amblyoponini	Amblyopone		australis	Erichson 1842	
Amblyoponinae	Amblyoponini	Amblyopone		noonadan	Taylor 1965	
Amblyoponinae	Amblyoponini	Amblyopone		papua	Taylor 1979	
Amblyoponinae	Amblyoponini	Myopopone		castanea	(Smith 1860)	
Amblyoponinae	Amblyoponini	Mystrium		camillae	Emery 1889	
Amblyoponinae	Amblyoponini	Mystrium		leonie	Bihn & Verhaagh 2007	
Amblyoponinae	Amblyoponini	Mystrium		maren	Bihn & Verhaagh 2007	
Amblyoponinae	Amblyoponini	Prionopelta		majuscula	Emery 1897	
Amblyoponinae	Amblyoponini	Prionopelta		media	Shattuck 2008	
Amblyoponinae	Amblyoponini	Prionopelta		opaca	Emery 1897	
Amblyoponinae	Amblyoponini	Prionopelta		robynmae	Shattuck 2008	
Cerapachyinae	Cerapachyini	Cerapachys		desposyne	Wilson 1959	
Cerapachyinae	Cerapachyini	Cerapachys		dominulus	Wilson 1959	
Cerapachyinae	Cerapachyini	Cerapachys		flavaclavatus	Donisthorpe 1938	
Cerapachyinae	Cerapachyini	Cerapachys		inconspicuus	Emery 1901	
Cerapachyinae	Cerapachyini	Cerapachys		krombeini	Donisthorpe 1947	
Cerapachyinae	Cerapachyini	Cerapachys		longitarsus	(Mayr 1879)	
Cerapachyinae	Cerapachyini	Cerapachys		marginatus	Emery 1897	
Cerapachyinae	Cerapachyini	Cerapachys		nitens	Donisthorpe 1949	
Cerapachyinae	Cerapachyini	Cerapachys		opacus	Emery 1901	
Cerapachyinae	Cerapachyini	Cerapachys		papuanus	Emery 1897	
Cerapachyinae	Cerapachyini	Cerapachys		polynikes	Wilson 1959	
Cerapachyinae	Cerapachyini	Cerapachys		pusillus	Emery 1897	
Cerapachyinae	Cerapachyini	Cerapachys		superatus	Wilson 1959	
Cerapachyinae	Cerapachyini	Cerapachys		versicolor	Donisthorpe 1948	
Cerapachyinae	Cerapachyini	Cerapachys		NG01		<i>Cerapachys sp.A</i>, ANIC
Cerapachyinae	Cerapachyini	Cerapachys		NG02		Borowiec in prep
Cerapachyinae	Cerapachyini	Cerapachys		NG03		Borowiec in prep
Cerapachyinae	Cerapachyini	Simopone		gressitti	Taylor 1965	

Cerapachyinae	Cerapachyini	Sphinctomyrmex	cribratus	Emery 1897	
Cerapachyinae	Cerapachyini	Sphinctomyrmex	NG01		<i>Sphinctomyrmex sp.</i>, ANIC026027
Dolichoderinae	Tapinomini	Anonychomyrma	anguliceps	Forel 1901	
Dolichoderinae	Tapinomini	Anonychomyrma	angusta	Stitz 1911	
Dolichoderinae	Tapinomini	Anonychomyrma	dimorpha	Viehmeyer 1912	
Dolichoderinae	Tapinomini	Anonychomyrma	gigantea	Donisthorpe 1943	
Dolichoderinae	Tapinomini	Anonychomyrma	gilberti	(Forel 1902)	
Dolichoderinae	Tapinomini	Anonychomyrma	longicapitata	Donisthorpe 1947	
Dolichoderinae	Tapinomini	Anonychomyrma	minuta	Donisthorpe 1943	
Dolichoderinae	Tapinomini	Anonychomyrma	murina	Emery 1911	
Dolichoderinae	Tapinomini	Anonychomyrma	myrmex	Donisthorpe 1947	
Dolichoderinae	Tapinomini	Anonychomyrma	NG02		<i>Anonychomyrma sp.2</i>, ANIC024048
Dolichoderinae	Tapinomini	Anonychomyrma	NG03		<i>Anonychomyrma sp.3</i>, ANIC024050
Dolichoderinae	Tapinomini	Anonychomyrma	scrutator	(Smith 1859)	
Dolichoderinae	Tapinomini	Anonychomyrma	scrutator batesi	Forel 1911	
Dolichoderinae	Tapinomini	Anonychomyrma	sellata	Stitz 1911	
Dolichoderinae	Tapinomini	Anonychomyrma	tigris	Stitz 1912	
Dolichoderinae	Tapinomini	Anonychomyrma	NG01		<i>Anonychomyrma sp.1</i>, ANIC024045
Dolichoderinae	Tapinomini	Anonychomyrma	NG04		<i>Anonychomyrma sp.4</i>, ANIC024054
Dolichoderinae	Iridomyrmecini	Bothriomyrmex	rossi	Donisthorpe 1950	
Dolichoderinae	Tapinomini	Dolichoderus	monoceros	Emery 1897	
Dolichoderinae	Tapinomini	Dolichoderus	tricornis	Emery 1897	
Dolichoderinae	Iridomyrmecini	Iridomyrmex	anceps	Roger 1863	
Dolichoderinae	Iridomyrmecini	Iridomyrmex	angusticeps	Forel 1901	
Dolichoderinae	Iridomyrmecini	Iridomyrmex	extensus	Emery 1887	
Dolichoderinae	Iridomyrmecini	Iridomyrmex	gracilis	(Lowne 1865)	
Dolichoderinae	Iridomyrmecini	Iridomyrmex	meinerti	Forel 1901	
Dolichoderinae	Iridomyrmecini	Iridomyrmex	rufoniger incertus	Forel 1902	
Dolichoderinae	Iridomyrmecini	Iridomyrmex	rufoniger pallidus	Forel 1901	
Dolichoderinae	Iridomyrmecini	Iridomyrmex	wingi	Donisthorpe 1949	
Dolichoderinae	Tapinomini	Leptomyrmex	flavitarsus	(Smith 1859)	
Dolichoderinae	Tapinomini	Leptomyrmex	fragilis	Smith F. 1859	
Dolichoderinae	Tapinomini	Leptomyrmex	melanoticus	Wheeler W.M. 1934	
Dolichoderinae	Tapinomini	Leptomyrmex	niger	Emery 1900	
Dolichoderinae	Tapinomini	Leptomyrmex	puberulus	Wheeler W.M. 1934	
Dolichoderinae	Iridomyrmecini	Ochetellus	epinotalis	Viehmeyer 1914	
Dolichoderinae	Iridomyrmecini	Ochetellus	glaber consimilis	Viehmeyer 1914	
Dolichoderinae	Iridomyrmecini	Papyrius	NG01		<i>Papyrius sp.A</i>, ANIC024304
Dolichoderinae	Iridomyrmecini	Papyrius	nitidus	(Mayr 1862)	
Dolichoderinae	Iridomyrmecini	Papyrius	nitidus oceanicus	(Forel 1901)	
Dolichoderinae	Iridomyrmecini	Philidris	brunnea	Donisthorpe 1949	
Dolichoderinae	Iridomyrmecini	Philidris	cordata cordata	(Smith 1859)	
Dolichoderinae	Iridomyrmecini	Philidris	cordata fusca	(Forel 1901)	
Dolichoderinae	Iridomyrmecini	Philidris	myrmecodiae nigriventris	Donisthorpe 1941	
Dolichoderinae	Iridomyrmecini	Philidris	NG01		<i>Philidris sp.SOS1</i>, ANIC
Dolichoderinae	Iridomyrmecini	Philidris	NG02		<i>Philidris sp.SOS3</i>, ANIC
Dolichoderinae	Iridomyrmecini	Philidris	NG03		<i>Philidris sp.SOS5</i>, ANIC
Dolichoderinae	Iridomyrmecini	Philidris	NG04		<i>Philidris sp.SOS6</i>, ANIC

Dolichoderinae	Iridomyrmecini	Philidris	NG05	<i>Philidris sp.SOS7</i>, ANIC
Dolichoderinae	Iridomyrmecini	Philidris	NG06	<i>Philidris sp.SOS9</i>, ANIC
Dolichoderinae	Iridomyrmecini	Philidris	pubescens	Donisthorpe 1949
Dolichoderinae	Tapinomini	Tapinoma	melanocephalum	(Fabricius 1793)
Dolichoderinae	Tapinomini	Tapinoma	minutum	Mayr 1862
Dolichoderinae	Tapinomini	Technomyrmex	albicoxis	Donisthorpe 1945
Dolichoderinae	Tapinomini	Technomyrmex	albipes	(Smith 1861)
Dolichoderinae	Tapinomini	Technomyrmex	brunneus	Forel 1895
Dolichoderinae	Tapinomini	Technomyrmex	cheesmanae	Donisthorpe 1945
Dolichoderinae	Tapinomini	Technomyrmex	difficilis	Forel 1892
Dolichoderinae	Tapinomini	Technomyrmex	dubius	Bolton 2007
Dolichoderinae	Tapinomini	Technomyrmex	gilvus	Donisthorpe 1941
Dolichoderinae	Tapinomini	Technomyrmex	mixtus	Bolton 2007
Dolichoderinae	Tapinomini	Technomyrmex	prevaricus	Bolton 2007
Dolichoderinae	Tapinomini	Technomyrmex	tonsuratus	Bolton 2007
Dolichoderinae	Tapinomini	Technomyrmex	vitiensis	Mann 1921
Dolichoderinae	Iridomyrmecini	Turneria	arbusta	Shattuck 1990
Dolichoderinae	Iridomyrmecini	Turneria	collina	Shattuck 1990
Dolichoderinae	Iridomyrmecini	Turneria	dahlia	Forel 1901
Dolichoderinae	Iridomyrmecini	Turneria	postomma	Shattuck 1990
Ectatomminae	Ectatommini	Gnamptogenys	binghamii	Forel 1900
Ectatomminae	Ectatommini	Gnamptogenys	biroi	Emery 1901
Ectatomminae	Ectatommini	Gnamptogenys	cribrata	Emery 1900
Ectatomminae	Ectatommini	Gnamptogenys	epinotalis	Emery 1897
Ectatomminae	Ectatommini	Gnamptogenys	grammodes	Brown 1958
Ectatomminae	Ectatommini	Gnamptogenys	macretes	Brown 1958
Ectatomminae	Ectatommini	Gnamptogenys	major	Emery 1901
Ectatomminae	Ectatommini	Gnamptogenys	menadensis	Mayr 1887
Ectatomminae	Ectatommini	Gnamptogenys	niuguinense	Lattke 2004
Ectatomminae	Ectatommini	Rhytidoponera	abdominalis	Viehmeyer 1912
Ectatomminae	Ectatommini	Rhytidoponera	aenescens	Emery 1900
Ectatomminae	Ectatommini	Rhytidoponera	araneoides	(LeGuillou 1842)
Ectatomminae	Ectatommini	Rhytidoponera	aurata	(Roger 1861)
Ectatomminae	Ectatommini	Rhytidoponera	celtinodis	Wilson 1958
Ectatomminae	Ectatommini	Rhytidoponera	inops	Emery 1900
Ectatomminae	Ectatommini	Rhytidoponera	laciniosa	Viehmeyer 1912
Ectatomminae	Ectatommini	Rhytidoponera	nexa	Stitz 1912
Ectatomminae	Ectatommini	Rhytidoponera	purpurea	Emery 1887
Ectatomminae	Ectatommini	Rhytidoponera	rotundiceps	Viehmeyer 1914
Ectatomminae	Ectatommini	Rhytidoponera	strigosa	Emery 1887
Ectatomminae	Ectatommini	Rhytidoponera	subcyanea	Emery 1897
Formicinae	Lasiini	Acropyga	acutiventris	Roger 1862
Formicinae	Lasiini	Acropyga	ambigua	Emery 1922
Formicinae	Lasiini	Acropyga	major	Donisthorpe 1949
Formicinae	Lasiini	Acropyga	oceanica	Emery 1900
Formicinae	Lasiini	Acropyga	pallida	Donisthorpe 1938
Formicinae	Lasiini	Anoplolepis	gracilipes	(Smith F. 1857)
Formicinae	Camponotini	Calomyrmex	albertisi	Emery 1887

Formicinae	Camponotini	Calomyrmex		laevissimus laevissimus	(Smith 1859)	
Formicinae	Lasini	Calomyrmex		laevissimus trochanteralis	Emery 1911	
Formicinae	Camponotini	Camponotus	Myrmophyma	aureopilus	Viehmeyer 1914	
Formicinae	Camponotini	Camponotus	Tanaemyrmex	chloroticus	Emery 1897	
Formicinae	Camponotini	Camponotus	Colobopsis	custodulus	Emery 1911	
Formicinae	Camponotini	Camponotus	Myrmophyma	cyrtomyrmodes	Donisthorpe 1941	
Formicinae	Camponotini	Camponotus	Myrmophyma	densopilus	Shattuck 2005	
Formicinae	Camponotini	Camponotus	Colobopsis	desectus	Smith F. 1860	
Formicinae	Camponotini	Camponotus	Myrmophyma	difformis	Stitz 1938	
Formicinae	Camponotini	Camponotus	Tanaemyrmex	dorycus	Smith F. 1860	
Formicinae	Camponotini	Camponotus	Tanaemyrmex	dorycus confusus	Emery 1887	
Formicinae	Camponotini	Camponotus	Tanaemyrmex	dorycus recticeps	Stitz 1938	
Formicinae	Camponotini	Camponotus	Colobopsis	excavatus	Donisthorpe 1948	
Formicinae	Camponotini	Camponotus	Myrmamblys	flavocassis	Donisthorpe 1941	
Formicinae	Camponotini	Camponotus	Myrmophyma	flavocrines	Donisthorpe 1941	
Formicinae	Camponotini	Camponotus	Tanaemyrmex	glabrisquamis	Emery 1911	
Formicinae	Camponotini	Camponotus	Tanaemyrmex	hastifer	Emery 1911	
Formicinae	Camponotini	Camponotus	Colobopsis	hosei	Forel 1911	
Formicinae	Camponotini	Camponotus	Tanaemyrmex	luteiventris	Emery 1897	
Formicinae	Camponotini	Camponotus	Myrmophyma	mussolinii	Donisthorpe 1936	
Formicinae	Camponotini	Camponotus	Colobopsis	mutilatus luteiventris	Stitz 1938	
Formicinae	Camponotini	Camponotus	Tanaemyrmex	palpatus	Emery 1897	
Formicinae	Camponotini	Camponotus	Myrmentoma	posteropilus	Shattuck 2005	
Formicinae	Camponotini	Camponotus	Colobopsis	quadriceps curvatus	Stitz 1911	
Formicinae	Camponotini	Camponotus	Colobopsis	quadriceps nanulus	Emery 1925	
Formicinae	Camponotini	Camponotus	Myrmophyma	royi	Shattuck & Janda 2009	
Formicinae	Camponotini	Camponotus	Camponotus	sanguinifrons	Viehmeyer 1925	
Formicinae	Camponotini	Camponotus	Myrmophyma	subpilus	Shattuck 2005	
Formicinae	Camponotini	Camponotus	Camponotus	tameri	Bolton 1995	
Formicinae	Camponotini	Camponotus	Tanaemyrmex	variegatus flavotestaceus	Donisthorpe 1948	
Formicinae	Camponotini	Camponotus	Thlipsepinostus	viehmeyeri	Forel 1911	
Formicinae	Camponotini	Camponotus	Colobopsis	vitreus	(Smith 1860)	
Formicinae	Camponotini	Camponotus	Colobopsis	vitreus carinatus	Stitz 1938	unresolved junior homonym
Formicinae	Camponotini	Camponotus	Myrmamblys	weismanni	Forel 1901	
Formicinae	Camponotini	Camponotus	Colobopsis	wildae	Donisthorpe 1948	
Formicinae	Camponotini	Camponotus	Myrmentoma	xanthopilus	Shattuck 2005	
Formicinae	Camponotini	Camponotus	Myrmotemnus	bedoti	Emery 1893	
Formicinae	Camponotini	Echinopla		arfaki	Donisthorpe 1943	
Formicinae	Camponotini	Echinopla		australis	Forel 1901	
Formicinae	Camponotini	Echinopla		crenulata	Donisthorpe 1941	
Formicinae	Camponotini	Echinopla		meandrina	Stitz 1938	
Formicinae	Camponotini	Echinopla		octodentata	Stitz 1911	
Formicinae	Camponotini	Echinopla		pseudostrata	Donisthorpe 1943	
Formicinae	Camponotini	Echinopla		silvestrii	Donisthorpe 1936	
Formicinae	Plagiolepidini	Euprenolepis		procera	(Emery 1900)	
Formicinae	Myrmecorhynchini	Notoncus		capitatus	Forel 1915	
Formicinae	Plagiolepidini	Nylanderia		bourbonica	(Forel 1886)	
Formicinae	Plagiolepidini	Nylanderia		braueri glabrior	(Forel 1902)	

Formicinae	Plagiolepidini	Nylanderia		helleri	Viehmeyer 1914	
Formicinae	Plagiolepidini	Nylanderia		NG01		proposed name <i>Paratrechina gralla</i> b manuscript name
Formicinae	Plagiolepidini	Nylanderia		NG02		proposed name <i>Paratrechina hirsutella</i> by Shattuck, ANIC
Formicinae	Plagiolepidini	Nylanderia		nuggeti	Donisthorpe 1941	
Formicinae	Plagiolepidini	Nylanderia		obscura bismarckensis		
Formicinae	Plagiolepidini	Nylanderia		steeli	Forel 1910	
Formicinae	Plagiolepidini	Nylanderia		vaga	(Forel 1901)	
Formicinae	Oecophyllini	Oecophylla		smaragdina	(Fabricius 1775)	
Formicinae	Camponotini	Opisthopsis		diadematus	Wheeler 1918	
Formicinae	Camponotini	Opisthopsis		linnaei	Forel 1901	
Formicinae	Camponotini	Opisthopsis		manni	Wheeler 1918	
Formicinae	Camponotini	Opisthopsis		pictus	Emery 1895	
Formicinae	Camponotini	Opisthopsis		respiciens	Smith F. 1865	
Formicinae	Camponotini	Opisthopsis		rufithorax	Emery 1895	
Formicinae	Plagiolepidini	Paraparatrechina		lecamopteridis	Donisthorpe 1941	
Formicinae	Plagiolepidini	Paraparatrechina		minutula	(Forel 1901)	
Formicinae	Plagiolepidini	Paraparatrechina		pallida	Donisthorpe 1947	
Formicinae	Plagiolepidini	Paraparatrechina		pusillima	Emery 1922	
Formicinae	Plagiolepidini	Paratrechina		longicornis	(Latreille 1802)	
Formicinae	Plagiolepidini	Paratrechina		NG03		<i>Paratrechina sp.SOS3</i>, ANIC023191 manuscript name
Formicinae	Plagiolepidini	Paratrechina		obscura papuana	Forel 1901	
Formicinae	Plagiolepidini	Plagiolepis		bicolor	Forel 1901	
Formicinae	Plagiolepidini	Plagiolepis		exigua	Forel 1894	
Formicinae	Camponotini	Polyrhachis	Aulacomyrma	abdita	Kohout 2007	
Formicinae	Camponotini	Polyrhachis	Myrmothrinax	abnormis	Donisthorpe 1948	
Formicinae	Camponotini	Polyrhachis	Cyrtomyrma	albertisi	Emery 1887	
Formicinae	Camponotini	Polyrhachis	Myrmatopa	alphea	Smith F. 1863	
Formicinae	Camponotini	Polyrhachis	Myrmatopa	alphea rufiventris	Emery 1911	proposed name P. luteogaster (Kohout 2011)
Formicinae	Camponotini	Polyrhachis	Myrma	andromache	Roger 1863	
Formicinae	Camponotini	Polyrhachis	Aulacomyrma	annulata	Kohout 2007	
Formicinae	Camponotini	Polyrhachis	Chariomyrma	antennata antennata	Viehmeyer 1912	
Formicinae	Camponotini	Polyrhachis	Chariomyrma	antennata reticulata	Dorow 1995	
Formicinae	Camponotini	Polyrhachis	Myrmatopa	antoniae	Stitz 1911	
Formicinae	Camponotini	Polyrhachis	Cyrtomyrma	aporema	Kohout 2006	
Formicinae	Camponotini	Polyrhachis	Chariomyrma	arcuata acutinota	Forel 1901	
Formicinae	Camponotini	Polyrhachis	Chariomyrma	argenteosignata	Emery 1900	
Formicinae	Camponotini	Polyrhachis	Cyrtomyrma	aruensis	Viehmeyer 1912	
Formicinae	Camponotini	Polyrhachis	Hedomyrma	atropos	Smith F. 1860	
Formicinae	Camponotini	Polyrhachis	Myrmhopla	aureovestita	Donisthorpe 1937	
Formicinae	Camponotini	Polyrhachis	Chariomyrma	auriformis	Donisthorpe 1943	
Formicinae	Camponotini	Polyrhachis	Chariomyrma	aurita	Emery 1911	
Formicinae	Camponotini	Polyrhachis	Cyrtomyrma	barryi	Kohout 2006	
Formicinae	Camponotini	Polyrhachis	Chariomyrma	beauforti beauforti	Emery 1911	
Formicinae	Camponotini	Polyrhachis	Chariomyrma	beauforti punctinota	Viehmeyer 1914	
Formicinae	Camponotini	Polyrhachis	Aulacomyrma	bedeloweryi	Kohout 2007	
Formicinae	Camponotini	Polyrhachis	Chariomyrma	bedoti	Forel 1902	
Formicinae	Camponotini	Polyrhachis	Polyrhachis	bellicosa	(Smith F. 1859)	
Formicinae	Camponotini	Polyrhachis	Myrmhopla	bicolor comata	Emery 1911	

Formicinae	Camponotini	Polyrhachis	Myrmhopla	bicolor nigripes	Emery 1897
Formicinae	Camponotini	Polyrhachis	Myrmhopla	bismarckensis	Forel 1901
Formicinae	Camponotini	Polyrhachis	Aulacomyrma	breviata	Kohout 2007
Formicinae	Camponotini	Polyrhachis	Cyrtomyrma	brevinoda	Kohout 2006
Formicinae	Camponotini	Polyrhachis	Myrmhopla	bubastes	Smith F. 1863
Formicinae	Camponotini	Polyrhachis	Cyrtomyrma	busiris	Smith F. 1860
Formicinae	Camponotini	Polyrhachis	Hedomyrma	calliope	Emery 1900
Formicinae	Camponotini	Polyrhachis	Chariomyrma	caulomma	Viehmeyer 1914
Formicinae	Camponotini	Polyrhachis	Myrmatopa	chartifex	Emery 1900
Formicinae	Camponotini	Polyrhachis	Myrmothrinax	cheesmanae	Donisthorpe 1937
Formicinae	Camponotini	Polyrhachis	Chariomyrma	cingula	Donisthorpe 1947
Formicinae	Camponotini	Polyrhachis	Myrmothrinax	clarkei	Donisthorpe 1949
Formicinae	Camponotini	Polyrhachis	Chariomyrma	coerulescens coerulescens	Emery 1897
Formicinae	Camponotini	Polyrhachis	Chariomyrma	coerulescens nigronitens	Viehmeyer 1914
Formicinae	Camponotini	Polyrhachis	Chariomyrma	coerulescens strigifrons	Viehmeyer 1914
Formicinae	Camponotini	Polyrhachis	Myrma	conops conops	Forel 1901
Formicinae	Camponotini	Polyrhachis	Myrma	conops cuspidata	Stitz 1911
Formicinae	Camponotini	Polyrhachis	Cyrtomyrma	conspicua	Kohout 2006
Formicinae	Camponotini	Polyrhachis	Myrma	continua	Emery 1887
Formicinae	Camponotini	Polyrhachis	Chariomyrma	costulata	Emery 1897
Formicinae	Camponotini	Polyrhachis	Myrma	crassispinosa	Viehmeyer 1914
Formicinae	Camponotini	Polyrhachis	Campomyrma	creusa	Emery 1897
Formicinae	Camponotini	Polyrhachis	Myrmhopla	croceiventris	Emery 1900
Formicinae	Camponotini	Polyrhachis	Myrmhopla	cyrtomyrmoides	Donisthorpe 1947
Formicinae	Camponotini	Polyrhachis	Chariomyrma	cyrus	Forel 1901
Formicinae	Camponotini	Polyrhachis	Myrmohrinax	dahli unisculpta	Viehmeyer
Formicinae	Camponotini	Polyrhachis	Myrmothrinax	dahlia	Forel 1901
Formicinae	Camponotini	Polyrhachis	Cyrtomyrma	debilis	Emery 1887
Formicinae	Camponotini	Polyrhachis	Aulacomyrma	decora	Kohout 2007
Formicinae	Camponotini	Polyrhachis	Cyrtomyrma	decumbens	Kohout 2006
Formicinae	Camponotini	Polyrhachis	Chariomyrma	denselineata	Viehmeyer 1914
Formicinae	Camponotini	Polyrhachis	Cyrtomyrma	dentata	Donisthorpe 1947
Formicinae	Camponotini	Polyrhachis	Myrma	derecyna	Smith F. 1871
Formicinae	Camponotini	Polyrhachis	Myrmhopla	dives dives	Smith F. 1857
Formicinae	Camponotini	Polyrhachis	Aulacomyrma	dohrni	Forel 1901
Formicinae	Camponotini	Polyrhachis	Myrmatopa	dolomedes	Smith F.
Formicinae	Camponotini	Polyrhachis	Cyrtomyrma	dorsena	Kohout 2006
Formicinae	Camponotini	Polyrhachis	Myrmothrinax	durvillei	Donisthorpe 1938
Formicinae	Camponotini	Polyrhachis	Myrmatopa	edwardi	Donisthorpe 1948
Formicinae	Camponotini	Polyrhachis	Aulacomyrma	enigma	Kohout 2006
Formicinae	Camponotini	Polyrhachis	Polyrhachis	erosispina	Emery 1900
Formicinae	Camponotini	Polyrhachis	Chariomyrma	escherichi	Viehmeyer 1914
Formicinae	Camponotini	Polyrhachis	Myrmhopla	esuriens	Emery 1897
Formicinae	Camponotini	Polyrhachis	Cyrtomyrma	euryala	Smith F. 1863
Formicinae	Camponotini	Polyrhachis	Chariomyrma	eurynota	Emery 1897
Formicinae	Camponotini	Polyrhachis	Aulacomyrma	excellens	Viehmeyer 1912
Formicinae	Camponotini	Polyrhachis	Hedomyrma	fervens	Smith F. 1860
Formicinae	Camponotini	Polyrhachis	Myrmatopa	flavicornis-group sp. nov. POLY 014	

Formicinae	Camponotini	Polyrhachis	Chariomyrma	fulgens	Viehmeyer 1912
Formicinae	Camponotini	Polyrhachis	Myrmatopa	furcula	Emery 1911
Formicinae	Camponotini	Polyrhachis	Aulacomyrma	gentilis	Kohout 2007
Formicinae	Camponotini	Polyrhachis	Aulacomyrma	geometrica	Smith F. 1859
Formicinae	Camponotini	Polyrhachis	Cyrtomyrma	grandis	Donisthorpe 1949
Formicinae	Camponotini	Polyrhachis	Myrmhopla	greensladei	Kohout 1990
Formicinae	Camponotini	Polyrhachis	Aulacomyrma	gressitti	Kohout 2007
Formicinae	Camponotini	Polyrhachis	Chariomyrma	heinlethii papuana	Emery 1900
Formicinae	Camponotini	Polyrhachis	Myrmhopla	hirta	Viehmeyer 1914
Formicinae	Camponotini	Polyrhachis	Campomyrma	horacei	Hung 1967
Formicinae	Camponotini	Polyrhachis	Myrmhopla	hortensis	Forel 1913
Formicinae	Camponotini	Polyrhachis	Chariomyrma	hostilis circumflexa	Santschi 1916
Formicinae	Camponotini	Polyrhachis	Chariomyrma	hostilis hostilis	Smith F. 1859
Formicinae	Camponotini	Polyrhachis	Hedomyrma	hungi	Bolton 1974
Formicinae	Camponotini	Polyrhachis	Cyrtomyrma	hybosa	Kohout 2006
Formicinae	Camponotini	Polyrhachis	Aulacomyrma	impressa	Kohout 2007
Formicinae	Camponotini	Polyrhachis	Chariomyrma	inclusa	Viehmeyer 1912
Formicinae	Camponotini	Polyrhachis	Cyrtomyrma	inducta	Kohout 2006
Formicinae	Camponotini	Polyrhachis	Cyrtomyrma	inflata	Kohout 2006
Formicinae	Camponotini	Polyrhachis	Campomyrma	insularis	Emery 1887
Formicinae	Camponotini	Polyrhachis	Cyrtomyrma	integra	Kohout 2006
Formicinae	Camponotini	Polyrhachis	Myrma	ithona	Smith F. 1860
Formicinae	Camponotini	Polyrhachis	Aulacomyrma	kokoda	Kohout 2007
Formicinae	Camponotini	Polyrhachis	Cyrtomyrma	kyawthani	Kohout 2006
Formicinae	Camponotini	Polyrhachis	Chariomyrma	laciniata	Emery 1900
Formicinae	Camponotini	Polyrhachis	Cyrtomyrma	laevissima aruensis	Viehmeyer 1912
Formicinae	Camponotini	Polyrhachis	Chariomyrma	latinota	Viehmeyer 1912
Formicinae	Camponotini	Polyrhachis	Cyrtomyrma	leonidas	Forel 1901
Formicinae	Camponotini	Polyrhachis	Cyrtomyrma	levior	Roger 1863
Formicinae	Camponotini	Polyrhachis	Chariomyrma	limbata	Emery 1897
Formicinae	Camponotini	Polyrhachis	Cyrtomyrma	linae	Donisthorpe 1938
Formicinae	Camponotini	Polyrhachis	Myrma	litigiosa	Emery 1897
Formicinae	Camponotini	Polyrhachis	Myrma	litigiosa	Emery 1897
Formicinae	Camponotini	Polyrhachis	Myrmatopa	lombokensis	Emery 1898
Formicinae	Camponotini	Polyrhachis	Chariomyrma	loriai	Emery 1897
Formicinae	Camponotini	Polyrhachis	Cyrtomyrma	luctuosa	Emery 1921
Formicinae	Camponotini	Polyrhachis	Aulacomyrma	lumi	Kohout 2007
Formicinae	Camponotini	Polyrhachis	Aulacomyrma	maai	Kohout 2007
Formicinae	Camponotini	Polyrhachis	Aulacomyrma	mamba	Kohout 2007
Formicinae	Camponotini	Polyrhachis	Myrmhopla	melpomene	Emery 1897
Formicinae	Camponotini	Polyrhachis	Myrmatopa	menozzii	Karavaiev 1927
Formicinae	Camponotini	Polyrhachis	Chariomyrma	mentor	Forel 1901
Formicinae	Camponotini	Polyrhachis	Hagiomyrma	metella	Smith F. 1860
Formicinae	Camponotini	Polyrhachis	Aulacomyrma	minima	Kohout 2007
Formicinae	Camponotini	Polyrhachis	Cyrtomyrma	mondoi	Donisthorpe 1938
Formicinae	Camponotini	Polyrhachis	Aulacomyrma	monticola	Kohout 2007
Formicinae	Camponotini	Polyrhachis	Myrmhopla	mucronata	Smith F. 1859
Formicinae	Camponotini	Polyrhachis	Myrmhopla	mucronata janthinogaster	Emery 1911

Formicinae	Camponotini	Polyrhachis	Myrmhopla	mucronata japensis	Donisthorpe 1941
Formicinae	Camponotini	Polyrhachis	Myrmothrinax	neptunus	Smith F. 1865
Formicinae	Camponotini	Polyrhachis	Myrmhopla	nigriceps	Smith F. 1863
Formicinae	Camponotini	Polyrhachis	Chariomyrma	nitens	Donisthorpe 1943
Formicinae	Camponotini	Polyrhachis	Cyrtomyrma	nomo	Donisthorpe 1941
Formicinae	Camponotini	Polyrhachis	Myrmothrinax	nr aequalis-MJ0777,POLY009	
Formicinae	Camponotini	Polyrhachis	Myrmatopa	nr alpea-MJ7716	
Formicinae	Camponotini	Polyrhachis	Myrmhopla	nr mucronata-MJ1310	
Formicinae	Camponotini	Polyrhachis	Chariomyrma	nr nitens-MJ8844	
Formicinae	Camponotini	Polyrhachis	Chariomyrma	nr scutulata-MJ8844	
Formicinae	Camponotini	Polyrhachis	Chariomyrma	obtusa	Emery 1897
Formicinae	Camponotini	Polyrhachis	Myrmatopa	omyrmex	Donisthorpe 1938
Formicinae	Camponotini	Polyrhachis	Aulacomyrma	orokana	Kohout 2007
Formicinae	Camponotini	Polyrhachis	Aulacomyrma	pallipes	Donisthorpe 1948
Formicinae	Camponotini	Polyrhachis	Aulacomyrma	parva	Kohout 2007
Formicinae	Camponotini	Polyrhachis	Hagiomyrma	paxilla	Smith F. 1863
Formicinae	Camponotini	Polyrhachis	Aulacomyrma	pelecta	Kohout 2007
Formicinae	Camponotini	Polyrhachis	Hagiomyrma	penelope	Forel 1895
Formicinae	Camponotini	Polyrhachis	Aulacomyrma	planata	Kohout 2007
Formicinae	Camponotini	Polyrhachis	Aulacomyrma	porcata	Emery 1921
Formicinae	Camponotini	Polyrhachis	Myrma	procera	Emery 1897
Formicinae	Camponotini	Polyrhachis	Myrmothrinax	queenslandica	Emery 1895
Formicinae	Camponotini	Polyrhachis	Chariomyrma	radicicola	Dahl 1901
Formicinae	Camponotini	Polyrhachis	Cyrtomyrma	ralumensis	Forel 1901
Formicinae	Camponotini	Polyrhachis	Cyrtomyrma	rastellata baduri	Donisthorpe 1941
Formicinae	Camponotini	Polyrhachis	Cyrtomyrma	rastellata nomo	Donisthorpe 1941
Formicinae	Camponotini	Polyrhachis	Cyrtomyrma	rastellata rastellata	Latreille 1802
Formicinae	Camponotini	Polyrhachis	Myrmhopla	reclinata	Emery 1887
Formicinae	Camponotini	Polyrhachis	Myrma	relucens breviorspinosa	Donisthorpe 1947
Formicinae	Camponotini	Polyrhachis	Aulacomyrma	retusa	Kohout 2007
Formicinae	Camponotini	Polyrhachis	Aulacomyrma	roberti	Kohout 2007
Formicinae	Camponotini	Polyrhachis	Aulacomyrma	roomi	Kohout 2007
Formicinae	Camponotini	Polyrhachis	Myrmatopa	rossi	Donisthorpe 1948
Formicinae	Camponotini	Polyrhachis	Myrma	rufofemorata	Smith 1859
Formicinae	Camponotini	Polyrhachis	Myrma	rufofemorata atra	Viehmeyer 1914
Formicinae	Camponotini	Polyrhachis	Chariomyrma	scapulata	Santschi 1932
Formicinae	Camponotini	Polyrhachis	Hagiomyrma	schenckii	Forel 1886
Formicinae	Camponotini	Polyrhachis	Campomyrma	sculpta	Emery 1887
Formicinae	Camponotini	Polyrhachis	Chariomyrma	scutulata	Smith F. 1859
Formicinae	Camponotini	Polyrhachis	Cyrtomyrma	sedlaceki	Kohout 2006
Formicinae	Camponotini	Polyrhachis	Hagiomyrma	semiobscura	Donisthorpe 1944
Formicinae	Camponotini	Polyrhachis	Myrma	semitestacea	Emery 1900
Formicinae	Camponotini	Polyrhachis	Myrma	sericata	Guérin-Méneville 1831
Formicinae	Camponotini	Polyrhachis	Myrma	sericata glabra	Forel 1911
Formicinae	Camponotini	Polyrhachis	Myrma	sericata nitidiventris	Stitz 1911
Formicinae	Camponotini	Polyrhachis	Myrma	sericeopubescens	Donisthorpe 1941
Formicinae	Camponotini	Polyrhachis	Myrmhopla	sexspinosa	(Latreille 1802)
Formicinae	Camponotini	Polyrhachis	Myrma	similis	Viehmeyer 1912

Formicinae	Camponotini	Polyrhachis	Myrma	similis angustior	Viehmeyer 1912	
Formicinae	Camponotini	Polyrhachis	Aulacomyrma	simulans	Kohout 2007	
Formicinae	Camponotini	Polyrhachis	Aulacomyrma	snellingi	Kohout 2007	
Formicinae	Camponotini	Polyrhachis	Hagiomyrma	sokolova	Forel 1902	
Formicinae	Camponotini	Polyrhachis	Myrma	spinifera	Stitz 1911	
Formicinae	Camponotini	Polyrhachis	Chariomyrma	splendens	Santschi 1932	
Formicinae	Camponotini	Polyrhachis	Cyrtomyrma	strumosa	Kohout 2006	
Formicinae	Camponotini	Polyrhachis	Chariomyrma	subaenescens	Viehmeyer 1912	
Formicinae	Camponotini	Polyrhachis	Chariomyrma	subcyanea	Emery 1897	
Formicinae	Camponotini	Polyrhachis	Chariomyrma	subcyanea rotundinota	Viehmeyer 1914	
Formicinae	Camponotini	Polyrhachis	Aulacomyrma	sulcifera	Kohout 2007	
Formicinae	Camponotini	Polyrhachis	Polyrhachis	taylori	Kohout 1988	
Formicinae	Camponotini	Polyrhachis	Hedomyrma	tersa	Viehmeyer 1914	
Formicinae	Camponotini	Polyrhachis	Hedomyrma	trina	Donisthorpe 1944	
Formicinae	Camponotini	Polyrhachis	Cyrtomyrma	tuberosa	Kohout 2006	
Formicinae	Camponotini	Polyrhachis	Aulacomyrma	umboi	Kohout 2007	
Formicinae	Camponotini	Polyrhachis	Aulacomyrma	variegata	Kohout 2007	
Formicinae	Camponotini	Polyrhachis	Myrmhopla	variolosa	Emery 1925	
Formicinae	Camponotini	Polyrhachis	Myrmhopla	viehmeyeri	Emery 1921	
Formicinae	Camponotini	Polyrhachis	Chariomyrma	villosa pubiventris	Viehmeyer 1914	
Formicinae	Camponotini	Polyrhachis	Chariomyrma	villosa villosa	Emery 1897	
Formicinae	Camponotini	Polyrhachis	Hedomyrma	violaceonigra	Viehmeyer 1914	
Formicinae	Camponotini	Polyrhachis	Cyrtomyrma	wagneri	Viehmeyer 1914	
Formicinae	Camponotini	Polyrhachis	Myrmhopla	waigeuensis	Donisthorpe 1943	
Formicinae	Camponotini	Polyrhachis	Aulacomyrma	wamuki	Kohout 2007	
Formicinae	Camponotini	Polyrhachis	Aulacomyrma	wardi	Kohout 2007	
Formicinae	Camponotini	Polyrhachis	Aulacomyrma	wilsoni	Kohout 2007	
Formicinae	Camponotini	Polyrhachis	Hagiomyrma	xiphias	Smith F. 1863	
Formicinae	Lasiini	Prolasius		mjoebergella	(Forel 1916)	
Formicinae	Lasiini	Prolasius		NG01		<i>Prolasius sp.</i> ANIC32023342
Formicinae	Plagiolepidini	Pseudolasius		amaurops	Emery 1922	
Formicinae	Plagiolepidini	Pseudolasius		amblyops	Forel 1901	
Formicinae	Plagiolepidini	Pseudolasius		breviceps	Emery 1887	
Formicinae	Plagiolepidini	Pseudolasius		butteli abhorrens	Santschi 1932	
Formicinae	Plagiolepidini	Pseudolasius		caecus	Donisthorpe 1949	
Formicinae	Plagiolepidini	Pseudolasius		emeryi	Forel 1911	
Formicinae	Plagiolepidini	Pseudolasius		karawajewi	Donisthorpe 1942	
Formicinae	Plagiolepidini	Pseudolasius		ludovici papuanus	Santschi 1932	
Formicinae	Plagiolepidini	Pseudolasius		minor	Donisthorpe 1947	
Formicinae	Plagiolepidini	Pseudolasius		pallidus	Donisthorpe 1949	
Formicinae	Plagiolepidini	Pseudolasius		sexdentatus	Donisthorpe 1949	
Formicinae	Plagiolepidini	Pseudolasius		tenuicornis	Emery 1897	
Formicinae	Plagiolepidini	Pseudolasius		waigeuensis	Donisthorpe 1943	
Leptanillinae	Leptanillini	Leptanilla		swani	Wheeler 1932	
Myrmicinae	Adelomyrmecini	Adelomyrmex		biroi	Emery 1897	
Myrmicinae	Adelomyrmecini	Adelomyrmex		NG01		proposed name <i>Adelomyrmex erugatus</i>, ANIC
Myrmicinae	Stenammini	Ancyridris		polyrhachioides	Wheeler W. M. 1935	
Myrmicinae	Stenammini	Ancyridris		rupicapra	Stitz 1938	

Myrmicinae	Pheidolini	Aphaenogaster		dromedaria	Emery 1900
Myrmicinae	Pheidolini	Aphaenogaster		loriai	Emery 1897
Myrmicinae	Pheidolini	Aphaenogaster		lustrans	Smith M. R. 1961
Myrmicinae	Pheidolini	Aphaenogaster		perplexa	Smith M. R. 1961
Myrmicinae	Pheidolini	Aphaenogaster		projectens	Donisthorpe 1947
Myrmicinae	Pheidolini	Aphaenogaster		pythia	Forel 1915
Myrmicinae	Pheidolini	Aphaenogaster		quadrispina	Emery 1911
Myrmicinae	Stenammini	Calyptomymex		beccarii	Emery 1887
Myrmicinae	Formicoxenini	Cardiocondyla		nuda	(Mayr 1866)
Myrmicinae	Formicoxenini	Cardiocondyla		obscurior	Wheeler 1929
Myrmicinae	Formicoxenini	Cardiocondyla		papua	Reiskind 1965
Myrmicinae	Formicoxenini	Cardiocondyla		paradoxa	Emery 1897
Myrmicinae	Formicoxenini	Cardiocondyla		thoracica	(Smith F. 1859)
Myrmicinae	Formicoxenini	Cardiocondyla		wheeleri	Viehmeyer 1914
Myrmicinae	Formicoxenini	Cardiocondyla		wroughtonii	(Forel 1890)
Myrmicinae	Solenopsidini	Carebara		armata	Donisthorpe 1948
Myrmicinae	Solenopsidini	Carebara		atoma	Emery 1900
Myrmicinae	Solenopsidini	Carebara		crassiuscula	Emery 1900
Myrmicinae	Solenopsidini	Carebara		manni	Donisthorpe 1941
Myrmicinae	Solenopsidini	Carebara		minima	Emery 1900
Myrmicinae	Solenopsidini	Carebara		subreptor	Emery 1900
Myrmicinae	Cataulacini	Cataulacus		setosus	Smith 1860
Myrmicinae	Dacetini	Colobostruma		foliacea	Emery 1897
Myrmicinae	Crematogastrini	Crematogaster	Rhachiocrema	aculeata	Donisthorpe 1941
Myrmicinae	Crematogastrini	Crematogaster	Crematogaster	aroensis	Menozzi 1935
Myrmicinae	Crematogastrini	Crematogaster	Orthocrema	brevimandibularis	Donisthorpe 1943
Myrmicinae	Crematogastrini	Crematogaster	Xiphocrema	dahlia	Forel 1901
Myrmicinae	Crematogastrini	Crematogaster	Xiphocrema	elegans	(Smith F. 1859)
Myrmicinae	Crematogastrini	Crematogaster	Crematogaster	elysii	Mann 1919
Myrmicinae	Crematogastrini	Crematogaster	Orthocrema	emeryi	Forel 1907
Myrmicinae	Crematogastrini	Crematogaster	Decacrema	enneamera	Emery 1900
Myrmicinae	Crematogastrini	Crematogaster	Mesocrema	flavicornis	Emery 1897
Myrmicinae	Crematogastrini	Crematogaster	Xiphocrema	flavitaris	Emery 1900
Myrmicinae	Crematogastrini	Crematogaster	Orthocrema	fritzi	Emery 1901
Myrmicinae	Crematogastrini	Crematogaster	Orthocrema	insularis	Smith F. 1859
Myrmicinae	Crematogastrini	Crematogaster	Orthocrema	iridipennis	Smith F. 1865
Myrmicinae	Crematogastrini	Crematogaster	Orthocrema	irritabilis irritabilis	Smith F. 1860
Myrmicinae	Crematogastrini	Crematogaster	Orthocrema	irritabilis leguilloui	Emery 1900
Myrmicinae	Crematogastrini	Crematogaster	Orthocrema	irritabilis subtilis	Viehmeyer 1914
Myrmicinae	Crematogastrini	Crematogaster	Mesocrema	karawaiewi	Menozzi 1935
Myrmicinae	Crematogastrini	Crematogaster	Orthocrema	major flavior	Donisthorpe 1941
Myrmicinae	Crematogastrini	Crematogaster	Orthocrema	major major	Donisthorpe 1941
Myrmicinae	Crematogastrini	Crematogaster	Crematogaster	meijerei	Emery 1911
Myrmicinae	Crematogastrini	Crematogaster	Orthocrema	mesonotalis	Emery 1911
Myrmicinae	Crematogastrini	Crematogaster	Orthocrema	mimicans	Donisthorpe 1932
Myrmicinae	Crematogastrini	Crematogaster	Crematogaster	nesiotis	Mann 1919
Myrmicinae	Crematogastrini	Crematogaster	Crematogaster	obnigra	Mann 1919
Myrmicinae	Crematogastrini	Crematogaster	Rhachiocrema	paradoxa	Emery 1894

Myrmicinae	Crematogastrini	Crematogaster	Orthocrema	polita	Smith F. 1865	
Myrmicinae	Crematogastrini	Crematogaster	Orthocrema	ralumensis	Forel 1901	
Myrmicinae	Crematogastrini	Crematogaster	Xiphocrema	recurva	Emery 1897	
Myrmicinae	Crematogastrini	Crematogaster	Xiphocrema	tarsata	Smith F. 1869	
Myrmicinae	Crematogastrini	Crematogaster	Xiphocrema	tetracantha	Emery 1887	
Myrmicinae	Crematogastrini	Crematogaster	Orthocrema	ustiventris	Menozzi 1935	
Myrmicinae	Crematogastrini	Crematogaster	Xiphocrema	weberi	Emery 1911	
Myrmicinae	Stenammini	Dacatinops		cibdelus	Brown & Wilson 1957	
Myrmicinae	Stenammini	Dacatinops		darlingtoni	Taylor 1985	
Myrmicinae	Stenammini	Dacatinops		ignotus	Taylor 1985	
Myrmicinae	Formicoxenini	Dilobocondyla		cataulacoidea	Stitz 1911	
Myrmicinae	Basicerotini	Eurhopalothrix		biroi	Szabo 1910	
Myrmicinae	Basicerotini	Eurhopalothrix		brevicornis	Emery 1897	
Myrmicinae	Basicerotini	Eurhopalothrix		cinnamea	Taylor 1970	
Myrmicinae	Basicerotini	Eurhopalothrix		hoplites	Taylor 1980	
Myrmicinae	Basicerotini	Eurhopalothrix		papua	Baroni Urbani & De Andrade 2007	
Myrmicinae	Basicerotini	Eurhopalothrix		procera	Emery 1897	
Myrmicinae	Basicerotini	Eurhopalothrix		punctata	Szabo 1910	
Myrmicinae	Basicerotini	Eurhopalothrix		szentivanyi	Taylor 1968	
Myrmicinae	Basicerotini	Eurhopalothrix		NG01		<i>Eurhopalothrix biroi</i>, ANIC024945
Myrmicinae	Liomyrmecini	Liomyrmex		gestroi	Emery 1887	
Myrmicinae	Stenammini	Lordomyrma		accuminata	Stitz 1912	
Myrmicinae	Stenammini	Lordomyrma		benisoni	Donisthorpe 1949	
Myrmicinae	Stenammini	Lordomyrma		crawleyi	Menozzi 1923	
Myrmicinae	Stenammini	Lordomyrma		cryptocera	Emery 1897	
Myrmicinae	Stenammini	Lordomyrma		furcifera	Emery 1897	
Myrmicinae	Stenammini	Lordomyrma		infundibuli	Donisthorpe 1940	
Myrmicinae	Stenammini	Lordomyrma		nigra	Donisthorpe 1941	
Myrmicinae	Solenopsidini	Mayriella		sharpi	Shattuck & Barnett 2007	
Myrmicinae	Meranoplinae	Meranoplus		armatus	Smith F. 1862	
Myrmicinae	Meranoplinae	Meranoplus		astericus	Donisthorpe 1947	
Myrmicinae	Meranoplinae	Meranoplus		mjobergi	Forel 1915	
Myrmicinae	Meranoplinae	Meranoplus		NG01		<i>Meranoplus sp.1</i>, ANIC025324
Myrmicinae	Meranoplinae	Meranoplus		NG02		<i>Meranoplus sp.2</i>, ANIC025326
Myrmicinae	Meranoplinae	Meranoplus		NG03		<i>Meranoplus sp.3</i>, ANIC025332
Myrmicinae	Meranoplinae	Meranoplus		NG04		<i>Meranoplus sp.6</i>, ANIC025291
Myrmicinae	Meranoplinae	Meranoplus		NG05		proposed name <i>Meranoplus kohouti</i>, ANIC32025317
Myrmicinae	Meranoplinae	Meranoplus		niger	Donisthorpe 1949	
Myrmicinae	Meranoplinae	Meranoplus		rariplis	Donisthorpe 1938	
Myrmicinae	Meranoplinae	Meranoplus		sabronensis	Donisthorpe 1941	
Myrmicinae	Metaponini	Metapone		krombeini	Smith M. R. 1947	
Myrmicinae	Solenopsidini	Monomorium		australicum	Forel 1907	
Myrmicinae	Solenopsidini	Monomorium		edentatum	Emery 1897	
Myrmicinae	Solenopsidini	Monomorium		floricola	Jerdon 1851	
Myrmicinae	Solenopsidini	Monomorium		pharaonis	(Linnaeus 1758)	
Myrmicinae	Myrmecini	Myrmecina		brevicornis	Emery 1897	
Myrmicinae	Myrmecini	Myrmecina		curtisi	Donisthorpe 1949	
Myrmicinae	Myrmecini	Myrmecina		mandibularis	Viehmeyer 1914	

Myrmicinae	Myrmecini	Myrmecina	opaciventris	Emery 1897
Myrmicinae	Myrmecini	Myrmecina	polita	Emery 1897
Myrmicinae	Myrmecini	Myrmecina	punctata	Emery 1897
Myrmicinae	Myrmecini	Myrmecina	transversa	Emery 1897
Myrmicinae	Dacetini	Orectognathus	biroi	Szabo 1926
Myrmicinae	Dacetini	Orectognathus	chyzeri	Emery 1897
Myrmicinae	Dacetini	Orectognathus	csikii	Szabo 1926
Myrmicinae	Dacetini	Orectognathus	echinus	Taylor & Lowery 1972
Myrmicinae	Dacetini	Orectognathus	horvathi	Szabo 1926
Myrmicinae	Dacetini	Orectognathus	hystrix	Taylor & Lowery 1972
Myrmicinae	Dacetini	Orectognathus	longispinosus	Donisthorpe 1941
Myrmicinae	Dacetini	Orectognathus	roomi	Taylor 1977
Myrmicinae	Dacetini	Orectognathus	szentivanyi	Brown 1958
Myrmicinae	Dacetini	Orectognathus	velutinus	Taylor 1977
Myrmicinae	Pheidolini	Pheidole	aglae	Forel 1913
Myrmicinae	Pheidolini	Pheidole	amber	Donisthorpe 1941
Myrmicinae	Pheidolini	Pheidole	amplificata	Viehmeyer 1914
Myrmicinae	Pheidolini	Pheidole	barumtaun	Donisthorpe 1938
Myrmicinae	Pheidolini	Pheidole	beauforti	Emery 1911
Myrmicinae	Pheidolini	Pheidole	bifurca	Donisthorpe 1941
Myrmicinae	Pheidolini	Pheidole	cervicornis	Emery 1900
Myrmicinae	Pheidolini	Pheidole	cheesmannae	Donisthorpe 1941
Myrmicinae	Pheidolini	Pheidole	cryptocera	Emery 1900
Myrmicinae	Pheidolini	Pheidole	distincta	Donisthorpe 1943
Myrmicinae	Pheidolini	Pheidole	elegans	Donisthorpe 1938
Myrmicinae	Pheidolini	Pheidole	fatigata	Donisthorpe 1949
Myrmicinae	Pheidolini	Pheidole	flavothoracica	Viehmeyer 1914
Myrmicinae	Pheidolini	Pheidole	fuscula	Emery 1900
Myrmicinae	Pheidolini	Pheidole	gambogia	Donisthorpe 1948
Myrmicinae	Pheidolini	Pheidole	hercules	Donisthorpe 1941
Myrmicinae	Pheidolini	Pheidole	hospes	Smith F. 1865
Myrmicinae	Pheidolini	Pheidole	impressiceps	Mayr 1876
Myrmicinae	Pheidolini	Pheidole	impressiceps commista	Forel 1901
Myrmicinae	Pheidolini	Pheidole	kochi	Emery 1911
Myrmicinae	Pheidolini	Pheidole	laminata	Emery 1900
Myrmicinae	Pheidolini	Pheidole	lobulata	Emery 1900
Myrmicinae	Pheidolini	Pheidole	manteroi	Emery 1897
Myrmicinae	Pheidolini	Pheidole	medioflava	Donisthorpe 1941
Myrmicinae	Pheidolini	Pheidole	megacephala	(Fabricius 1793)
Myrmicinae	Pheidolini	Pheidole	melanogaster	Donisthorpe 1943
Myrmicinae	Pheidolini	Pheidole	oceanica	Mayr 1866
Myrmicinae	Pheidolini	Pheidole	purpurascens	Emery 1897
Myrmicinae	Pheidolini	Pheidole	quadriprojecta	SmithM. 1947
Myrmicinae	Pheidolini	Pheidole	sericella	Viehmeyer 1914
Myrmicinae	Pheidolini	Pheidole	sexdentata	Donisthorpe 1948
Myrmicinae	Pheidolini	Pheidole	sexpinosa fuscens	Emery 1900
Myrmicinae	Pheidolini	Pheidole	sexspinosa biroi	Emery 1900
Myrmicinae	Pheidolini	Pheidole	striata	Donisthorpe 1947

Myrmicinae	Pheidolini	Pheidole	tenuiclavata	Donisthorpe 1943
Myrmicinae	Pheidolini	Pheidole	tetracantha	Emery 1897
Myrmicinae	Pheidolini	Pheidole	transfigens	Forel 1911
Myrmicinae	Pheidolini	Pheidole	tricolor	Donisthorpe 1949
Myrmicinae	Pheidolini	Pheidole	umbonata fusciventris	Emery 1900
Myrmicinae	Solenopsidini	Pheidologeton	affinis minor	Emery 1900
Myrmicinae	Solenopsidini	Pheidologeton	melanocephalus	Donisthorpe 1948
Myrmicinae	Formicoxenini	Podomyrma	alae	Donisthorpe 1949
Myrmicinae	Formicoxenini	Podomyrma	albertisi	Emery 1887
Myrmicinae	Formicoxenini	Podomyrma	basalis	Smith F. 1859
Myrmicinae	Formicoxenini	Podomyrma	basalis brunnea	Donisthorpe 1943
Myrmicinae	Formicoxenini	Podomyrma	basalis nigrescens	Stitz 1912
Myrmicinae	Formicoxenini	Podomyrma	carinata	Donisthorpe 1947
Myrmicinae	Formicoxenini	Podomyrma	femorata	Smith 1859
Myrmicinae	Formicoxenini	Podomyrma	gastralis	Emery 1897
Myrmicinae	Formicoxenini	Podomyrma	gibbula	Viehmeyer 1914
Myrmicinae	Formicoxenini	Podomyrma	gratiosa papuana	Stitz 1938
Myrmicinae	Formicoxenini	Podomyrma	keysseri	Viehmeyer 1914
Myrmicinae	Formicoxenini	Podomyrma	laevifrons	Smith F. 1859
Myrmicinae	Formicoxenini	Podomyrma	minor	Donisthorpe 1949
Myrmicinae	Formicoxenini	Podomyrma	odae	Forel 1910
Myrmicinae	Formicoxenini	Podomyrma	pulchella	Donisthorpe 1938
Myrmicinae	Formicoxenini	Podomyrma	ruficeps	Smith F 1863
Myrmicinae	Formicoxenini	Podomyrma	ruficeps dohertyi	Emery 1897
Myrmicinae	Formicoxenini	Podomyrma	ruficeps thoracica	Stitz 1911
Myrmicinae	Formicoxenini	Podomyrma	silvicola	Smith 1860
Myrmicinae	Formicoxenini	Podomyrma	silvicola bicolor	Emery 1897
Myrmicinae	Formicoxenini	Podomyrma	silvicola dimidiata	Forel 1904
Myrmicinae	Formicoxenini	Podomyrma	testacea	Donisthorpe 1949
Myrmicinae	Myrmecini	Pristomyrmex	boltoni	WangMinsheng 2003
Myrmicinae	Myrmecini	Pristomyrmex	brevispinosus	Emery 1887
Myrmicinae	Myrmecini	Pristomyrmex	coggii	Emery 1897
Myrmicinae	Myrmecini	Pristomyrmex	inermis	WangMinsheng 2003
Myrmicinae	Myrmecini	Pristomyrmex	levigatus	Emery 1897
Myrmicinae	Myrmecini	Pristomyrmex	longus	WangMinsheng 2003
Myrmicinae	Myrmecini	Pristomyrmex	lucidus	Emery 1897
Myrmicinae	Myrmecini	Pristomyrmex	minusculus	WangMinsheng 2003
Myrmicinae	Myrmecini	Pristomyrmex	nitidissimus	Donisthorpe 1949
Myrmicinae	Myrmecini	Pristomyrmex	picteti	Emery 1893
Myrmicinae	Myrmecini	Pristomyrmex	punctatus	Smith F. 1860
Myrmicinae	Myrmecini	Pristomyrmex	quadridens	Emery 1897
Myrmicinae	Myrmecini	Pristomyrmex	reticulatus	Donisthorpe 1949
Myrmicinae	Myrmecini	Pristomyrmex	simplex	WangMinsheng 2003
Myrmicinae	Myrmecini	Pristomyrmex	umbripennis	Smith F. 1863
Myrmicinae	Myrmecini	Pyramica	agostii	Bolton 2000
Myrmicinae	Dacetini	Pyramica	capitata	Smith F. 1865
Myrmicinae	Dacetini	Pyramica	carnassa	Bolton 2000
Myrmicinae	Dacetini	Pyramica	dentiscapa	Bolton 2000

Myrmicinae	Dacetini	Pyramica	karawajewi	Brown 1948
Myrmicinae	Dacetini	Pyramica	media	Wilson & Brown 1956
Myrmicinae	Dacetini	Pyramica	membranifera	Emery 1869
Myrmicinae	Dacetini	Pyramica	mitis	Brown 2000
Myrmicinae	Dacetini	Pyramica	phasma	Bolton 2000
Myrmicinae	Dacetini	Pyramica	pydrax	Bolton 2000
Myrmicinae	Dacetini	Pyramica	scylla	Bolton 2000
Myrmicinae	Dacetini	Pyramica	semicompta	Brown 1959
Myrmicinae	Dacetini	Pyramica	tethys	Bolton 2000
Myrmicinae	Dacetini	Pyramica	themis	Bolton 2000
Myrmicinae	Dacetini	Pyramica	xenomastax	Bolton 2000
Myrmicinae	Dacetini	Pyramica	yaleogyna	Wilson & Brown 1956
Myrmicinae	Melissotarsini	Rhopalomastix	rothneyi	Forel 1900
Myrmicinae	Basicerotini	Rhopalothrix	diadema	Brown & Kempf 1960
Myrmicinae	Tetramoriini	Rhoptromyrmex	melleus	Emery 1897
Myrmicinae	Tetramoriini	Rhoptromyrmex	wroughtoni	Forel 1902
Myrmicinae	Stenammini	Rogeria	stigmatica	Emery 1897
Myrmicinae	Formicoxenini	Romblonella	scrobifera scrobifera	Emery 1897
Myrmicinae	Solenopsidini	Solenopsis	geminata	(Fabricius 1804)
Myrmicinae	Solenopsidini	Solenopsis	maxillosa	Emery 1900
Myrmicinae	Solenopsidini	Solenopsis	papuana	Emery 1900
Myrmicinae	Dacetini	Strumigenys	akhtoi	Bolton 2000
Myrmicinae	Dacetini	Strumigenys	biroi	Emery 1897
Myrmicinae	Dacetini	Strumigenys	chyzeri	Emery 1897
Myrmicinae	Dacetini	Strumigenys	disarmata	Brown 1971
Myrmicinae	Dacetini	Strumigenys	domitia	Bolton 2000
Myrmicinae	Dacetini	Strumigenys	ecliptacoca	Brown 1958
Myrmicinae	Dacetini	Strumigenys	emmae	Emery 1890
Myrmicinae	Dacetini	Strumigenys	eurycera	Emery 1897
Myrmicinae	Dacetini	Strumigenys	ferocior	Brown 1973
Myrmicinae	Dacetini	Strumigenys	festigona	Bolton 2000
Myrmicinae	Dacetini	Strumigenys	fricta	Bolton 2000
Myrmicinae	Dacetini	Strumigenys	frivaldszkyi	Emery 1897
Myrmicinae	Dacetini	Strumigenys	godeffroyi	Mayr 1866
Myrmicinae	Dacetini	Strumigenys	hemichlaena	Brown 1971
Myrmicinae	Dacetini	Strumigenys	hoplites	Brown 1973
Myrmicinae	Dacetini	Strumigenys	horvathi	Emery 1897
Myrmicinae	Dacetini	Strumigenys	kyroma	Bolton 2000
Myrmicinae	Dacetini	Strumigenys	lancea	Bolton 2000
Myrmicinae	Dacetini	Strumigenys	ligur	Bolton 2000
Myrmicinae	Dacetini	Strumigenys	lopotyle	Brown 1969
Myrmicinae	Dacetini	Strumigenys	loriae	Emery 1897
Myrmicinae	Dacetini	Strumigenys	mayri	Emery 1897
Myrmicinae	Dacetini	Strumigenys	missina	Bolton 2000
Myrmicinae	Dacetini	Strumigenys	mocsaryi	Emery 1897
Myrmicinae	Dacetini	Strumigenys	monoropa	Bolton 2000
Myrmicinae	Dacetini	Strumigenys	montu	Bolton 2000
Myrmicinae	Dacetini	Strumigenys	nigra	Brown 1971

Myrmicinae	Dacetini	Strumigenys	nysu	Bolton 2000	
Myrmicinae	Dacetini	Strumigenys	odalatra	Bolton 2000	
Myrmicinae	Dacetini	Strumigenys	ortholex	Bolton 2000	
Myrmicinae	Dacetini	Strumigenys	pachycephala	Bolton 2000	
Myrmicinae	Dacetini	Strumigenys	paimon	Bolton 2000	
Myrmicinae	Dacetini	Strumigenys	pharosa	Bolton 2000	
Myrmicinae	Dacetini	Strumigenys	praecollata	Bolton 2000	
Myrmicinae	Dacetini	Strumigenys	pulchra	Bolton 2000	
Myrmicinae	Dacetini	Strumigenys	quattuor	Bolton 2000	
Myrmicinae	Dacetini	Strumigenys	racabura	Bolton 2000	
Myrmicinae	Dacetini	Strumigenys	rayma	Bolton 2000	
Myrmicinae	Dacetini	Strumigenys	retothra	Bolton 2000	
Myrmicinae	Dacetini	Strumigenys	sisyrata	Brown 1968	
Myrmicinae	Dacetini	Strumigenys	snellingi	Bolton 2000	
Myrmicinae	Dacetini	Strumigenys	stemonixys	Brown 1971	
Myrmicinae	Dacetini	Strumigenys	szalayi	Emery 1897	
Myrmicinae	Dacetini	Strumigenys	tetra	Bolton 2000	
Myrmicinae	Dacetini	Strumigenys	tigris	Brown 1971	
Myrmicinae	Dacetini	Strumigenys	undras	Bolton 2000	
Myrmicinae	Dacetini	Strumigenys	wallacei	Emery 1897	
Myrmicinae	Dacetini	Strumigenys	wilsoni	Brown 1969	
Myrmicinae	Dacetini	Strumigenys	yaleopleura	Brown 1988	
Myrmicinae	Dacetini	Strumigenys	yasumatsui	Brown 1971	
Myrmicinae	Tetramoriini	Tetramorium	aspersum	(Smith 1865)	
Myrmicinae	Tetramoriini	Tetramorium	basum	Bolton 1977	
Myrmicinae	Tetramoriini	Tetramorium	bicarinatum	(Nylander 1846)	
Myrmicinae	Tetramoriini	Tetramorium	bicolor	Viehmeyer 1914	
Myrmicinae	Tetramoriini	Tetramorium	carinatum	Smith F. 1859	
Myrmicinae	Tetramoriini	Tetramorium	centum	Bolton 1977	
Myrmicinae	Tetramoriini	Tetramorium	diligens	Smith F. 1865	
Myrmicinae	Tetramoriini	Tetramorium	etiolatum	Bolton 1977	
Myrmicinae	Tetramoriini	Tetramorium	fulviceps	Emery 1897	
Myrmicinae	Tetramoriini	Tetramorium	gambogecum	Donisthorpe 1941	
Myrmicinae	Tetramoriini	Tetramorium	guineense	(Bernard 1953)	
Myrmicinae	Tetramoriini	Tetramorium	insolens	(Smith F. 1861)	
Myrmicinae	Tetramoriini	Tetramorium	kydelphon	Bolton 1979	
Myrmicinae	Tetramoriini	Tetramorium	lanuginosum	Mayr 1870	
Myrmicinae	Tetramoriini	Tetramorium	navum	Bolton 1977	
Myrmicinae	Tetramoriini	Tetramorium	NG01		<i>Tetramorium pulchellum_cf<i>, ANIC027035
Myrmicinae	Tetramoriini	Tetramorium	NG02		<i>Tetramorium sculptatum_cf.<i>, ANIC027055
Myrmicinae	Tetramoriini	Tetramorium	NG03		<i>Tetramorium tonganum_cf<i>, ANIC027104
Myrmicinae	Tetramoriini	Tetramorium	ornatum	Emery 1897	
Myrmicinae	Tetramoriini	Tetramorium	pacificum	Mayr 1870	
Myrmicinae	Tetramoriini	Tetramorium	politum	Emery 1897	
Myrmicinae	Tetramoriini	Tetramorium	pulchellum	Emery 1897	
Myrmicinae	Tetramoriini	Tetramorium	punctiventre	Emery 1887	
Myrmicinae	Tetramoriini	Tetramorium	rigidum	Bolton 1977	
Myrmicinae	Tetramoriini	Tetramorium	scabrosum	Smith 1859	

Myrmicinae	Tetramoriini	Tetramorium	sculptatum	Bolton 1977	
Myrmicinae	Tetramoriini	Tetramorium	simillimum	(Smith F. 1851)	
Myrmicinae	Tetramoriini	Tetramorium	tonganum	Mayr 1870	
Myrmicinae	Tetramoriini	Tetramorium	tricarinatum	Viehmeyer 1914	
Myrmicinae	Tetramoriini	Tetramorium	validisculum	Emery 1897	
Myrmicinae	Tetramoriini	Tetramorium	vandalum	Bolton 1977	
Myrmicinae	Tetramoriini	Tetramorium	wagneri	Viehmeyer 1914	
Myrmicinae	Stenammini	Vollenhovia	brachycera	Emery 1914	
Myrmicinae	Stenammini	Vollenhovia	brunnea	Donisthorpe 1947	
Myrmicinae	Stenammini	Vollenhovia	butteli jacobsoni	Forel 1915	
Myrmicinae	Stenammini	Vollenhovia	duodecimalis	Donisthorpe 1948	
Myrmicinae	Stenammini	Vollenhovia	irenea	Donisthorpe 1947	
Myrmicinae	Stenammini	Vollenhovia	luctuosa luctuosa	Stitz 1938	
Myrmicinae	Stenammini	Vollenhovia	nitida	Smith F. 1860	
Myrmicinae	Stenammini	Vollenhovia	novobritainae	(Donisthorpe 1948)	
Myrmicinae	Stenammini	Vollenhovia	oblonga oblonga	(Smith 1860)	
Myrmicinae	Stenammini	Vollenhovia	papuana	Viehmeyer 1914	
Myrmicinae	Stenammini	Vollenhovia	punctata	Viehmeyer 1914	
Myrmicinae	Stenammini	Vollenhovia	rufipes	Donisthorpe 1949	
Myrmicinae	Stenammini	Vollenhovia	simoides	Emery 1897	
Myrmicinae	Stenammini	Vollenhovia	subtilis affinis	Emery 1887	
Myrmicinae	Stenammini	Vollenhovia	subtilis magna	Viehmeyer 1914	
Myrmicinae	Stenammini	Vollenhovia	umbilicata	Donisthorpe 1941	
Myrmicinae	Stenammini	Vollenhovia	undecimalis	Donisthorpe 1948	
Myrmicinae	Formicoxenini	Vombisidris	acherdos	Bolton 1991	
Myrmicinae	Formicoxenini	Vombisidris	bilongrudi	Taylor 1989	
Ponerinae	Ponerini	Anochetus	cato	Forel 1901	
Ponerinae	Ponerini	Anochetus	chirichinii	Emery 1897	
Ponerinae	Ponerini	Anochetus	filicornis	Wheeler W. M. 1929	
Ponerinae	Ponerini	Anochetus	fricatus	Wilson 1959	
Ponerinae	Ponerini	Anochetus	graeffei	Mayr 1870	
Ponerinae	Ponerini	Anochetus	isolatus	Mann 1919	
Ponerinae	Ponerini	Anochetus	peracer	Brown 1978	
Ponerinae	Ponerini	Anochetus	seminiger	Donisthorpe 1943	
Ponerinae	Ponerini	Anochetus	turneri	Forel 1900	
Ponerinae	Ponerini	Anochetus	variegatus	Donisthorpe 1938	
Ponerinae	Ponerini	Anochetus	NG01		<i>Anochetus sp. nov.</i>, ANIC016975
Ponerinae	Ponerini	Anochetus	NG02		<i>Anochetus sp.2</i>, ANIC016977
Ponerinae	Ponerini	Anochetus	NG03		<i>Anochetus sp.3</i>, ANIC016979
Ponerinae	Ponerini	Cryptopone	butteli	Forel 1913	
Ponerinae	Ponerini	Cryptopone	crassicornis	Emery 1897	
Ponerinae	Ponerini	Cryptopone	fusciceps	Emery 1900	
Ponerinae	Ponerini	Cryptopone	motschulskyi	Donisthorpe 1943	
Ponerinae	Ponerini	Cryptopone	testacea	Emery 1893	
Ponerinae	Ponerini	Diacamma	cupreum	Smith F. 1860	
Ponerinae	Ponerini	Diacamma	purpureum	Smith F. 1863	
Ponerinae	Ponerini	Diacamma	rugosum rugosum	LeGuillou 1842	
Ponerinae	Ponerini	Hypoponera	albopubescens	(Menozzi 1939)	

Ponerinae	Ponerini	Hypoponera	biroi	Emery 1900
Ponerinae	Ponerini	Hypoponera	confinis	(Roger 1860)
Ponerinae	Ponerini	Hypoponera	emeryi	Donisthorpe 1943
Ponerinae	Ponerini	Hypoponera	macradelphe	Wilson 1958
Ponerinae	Ponerini	Hypoponera	opaciceps	Mayr 1887
Ponerinae	Ponerini	Hypoponera	pallidula	Emery 1900
Ponerinae	Ponerini	Hypoponera	papua	Emery 1900
Ponerinae	Ponerini	Hypoponera	pia	Forel 1901
Ponerinae	Ponerini	Hypoponera	pruinosa	Emery 1900
Ponerinae	Ponerini	Hypoponera	punctatissima	(Roger 1859)
Ponerinae	Ponerini	Hypoponera	punctiventris	Emery 1901
Ponerinae	Ponerini	Hypoponera	sabronae	Donisthorpe 1941
Ponerinae	Ponerini	Hypoponera	siremps	(Forel 1901)
Ponerinae	Ponerini	Hypoponera	sororcula	Wilson 1958
Ponerinae	Ponerini	Hypoponera	tenella	Emery 1901
Ponerinae	Ponerini	Leptogenys	bituberculata	Emery 1901
Ponerinae	Ponerini	Leptogenys	breviceps	Viehneyer 1914
Ponerinae	Ponerini	Leptogenys	caeciliae	Viehmeyer 1912
Ponerinae	Ponerini	Leptogenys	diminuta	(Smith F. 1857)
Ponerinae	Ponerini	Leptogenys	drepanon	Wilson 1958
Ponerinae	Ponerini	Leptogenys	emeryi	Forel 1901
Ponerinae	Ponerini	Leptogenys	foreli	Mann 1919
Ponerinae	Ponerini	Leptogenys	indigatrix	Wilson 1958
Ponerinae	Ponerini	Leptogenys	keysseri	Viehmeyer 1914
Ponerinae	Ponerini	Leptogenys	nitens	Donisthorpe 1943
Ponerinae	Ponerini	Leptogenys	optica	Viehmeyer 1914
Ponerinae	Ponerini	Leptogenys	papua	Emery 1897
Ponerinae	Ponerini	Leptogenys	purpurea	Emery 1887
Ponerinae	Ponerini	Leptogenys	triloba	Emery 1901
Ponerinae	Ponerini	Leptogenys	violacea	Donisthorpe 1942
Ponerinae	Ponerini	Myopias	castaneicola	Donisthorpe 1938
Ponerinae	Ponerini	Myopias	concava	Willey & Brown 1983
Ponerinae	Ponerini	Myopias	cribriceps	Emery 1901
Ponerinae	Ponerini	Myopias	delta	Willey & Brown 1983
Ponerinae	Ponerini	Myopias	gigas	Willey & Brown 1983
Ponerinae	Ponerini	Myopias	julivora	Willey & Brown 1983
Ponerinae	Ponerini	Myopias	latinoda	Emery 1897
Ponerinae	Ponerini	Myopias	levigata	Emery 1901
Ponerinae	Ponerini	Myopias	loriai	Emery 1897
Ponerinae	Ponerini	Myopias	media	Willey & Brown 1983
Ponerinae	Ponerini	Myopias	papua	Snelling 2008
Ponerinae	Ponerini	Myopias	punctigera	Emery 1901
Ponerinae	Ponerini	Myopias	ruthae	Willey & Brown 1983
Ponerinae	Ponerini	Myopias	santschii	Viehmeyer 1914
Ponerinae	Ponerini	Myopias	tenuis	Emery 1900
Ponerinae	Ponerini	Myopias	trumani	Donisthorpe 1949
Ponerinae	Ponerini	Myopias	xiphias	Emery 1900
Ponerinae	Ponerini	Myopias	NG01	

proposed name <i>Myopias axinipelta</i> by Brown, MCZ

Ponerinae	Ponerini	Myopias	NG02		proposed name <i>Myopias foveoserica</i> by Brown, MCZ
Ponerinae	Ponerini	Myopias	NG03		proposed name <i>Myopias mystrioceps</i> by Brown, MCZ
Ponerinae	Ponerini	Odontomachus	aciculatus	Smith F. 1863	
Ponerinae	Ponerini	Odontomachus	animosus	Smith F. 1860	
Ponerinae	Ponerini	Odontomachus	cephalotes	Smith F. 1863	
Ponerinae	Ponerini	Odontomachus	imperator	Emery 1887	
Ponerinae	Ponerini	Odontomachus	infandus	Smith F. 1885	
Ponerinae	Ponerini	Odontomachus	latissimus	Viehmeyer 1914	
Ponerinae	Ponerini	Odontomachus	malignus	Smith F. 1859	
Ponerinae	Ponerini	Odontomachus	montanus	Stitz 1925	
Ponerinae	Ponerini	Odontomachus	nigriceps	Smith F. 1860	
Ponerinae	Ponerini	Odontomachus	opaculus	Viehmeyer 1912	
Ponerinae	Ponerini	Odontomachus	papuanus	Emery 1887	
Ponerinae	Ponerini	Odontomachus	rufithorax	Emery 1911	
Ponerinae	Ponerini	Odontomachus	saevisimus	Smith F. 1858	
Ponerinae	Ponerini	Odontomachus	simillimus	Smith F. 1858	
Ponerinae	Ponerini	Odontomachus	testaceus	Emery 1897	
Ponerinae	Ponerini	Odontomachus	turneri	Forel 1900	
Ponerinae	Ponerini	Odontomachus	tyrannicus	Smith F. 1859	
Ponerinae	Ponerini	Pachycondyla	aciculata	Emery 1901	
Ponerinae	Ponerini	Pachycondyla	acuta	Emery 1900	
Ponerinae	Ponerini	Pachycondyla	astuta	Smith 1858	
Ponerinae	Ponerini	Pachycondyla	australis	(Forel 1900)	
Ponerinae	Ponerini	Pachycondyla	croceicornis	Emery 1900	
Ponerinae	Ponerini	Pachycondyla	darwini	Forel 1983	
Ponerinae	Ponerini	Pachycondyla	exarata	Emery 1901	
Ponerinae	Ponerini	Pachycondyla	incisa	Emery 1911	
Ponerinae	Ponerini	Pachycondyla	insularis brevior	Forel 1901	
Ponerinae	Ponerini	Pachycondyla	manni	Viehmeyer 1924	
Ponerinae	Ponerini	Pachycondyla	obesa	Emery 1897	
Ponerinae	Ponerini	Pachycondyla	papua	Viehmeyer 1914	
Ponerinae	Ponerini	Pachycondyla	ruficornis	(Clark 1934)	
Ponerinae	Ponerini	Pachycondyla	scobina	Wilson 1958	
Ponerinae	Ponerini	Pachycondyla	simillima	Donisthorpe 1949	
Ponerinae	Ponerini	Pachycondyla	stigma	(Fabricius 1804)	
Ponerinae	Ponerini	Pachycondyla	striatula	Karavaiev 1935	
Ponerinae	Ponerini	Pachycondyla	testacea	(Bernard 1953)	
Ponerinae	Ponerini	Pachycondyla	verecundae	Donisthorpe 1943	
Ponerinae	Platythyreini	Platythyrea	condradti	Emery 1899	
Ponerinae	Platythyreini	Platythyrea	NG01		proposed name <i>Platythyrea elegantula</i> by RW Taylor, MCZ.
Ponerinae	Platythyreini	Platythyrea	NG02		proposed name <i>Platythyrea leptogenoides</i> by RW Taylor, ANIC
Ponerinae	Platythyreini	Platythyrea	parallela	(Smith F. 1859)	
Ponerinae	Platythyreini	Platythyrea	quadridenta	Donisthorpe 1941	
Ponerinae	Ponerini	Ponera	alpha	Taylor 1967	
Ponerinae	Ponerini	Ponera	augusta	Taylor 1967	
Ponerinae	Ponerini	Ponera	chapmani	Taylor 1967	
Ponerinae	Ponerini	Ponera	clavicornis	Emery 1900	
Ponerinae	Ponerini	Ponera	elegantula	Wilson 1957	

Ponerinae	Ponerini	Ponera	incerta	(Wheeler W. M. 1933)	
Ponerinae	Ponerini	Ponera	petila	Wilson 1957	
Ponerinae	Ponerini	Ponera	selenophora	Emery 1900	
Ponerinae	Ponerini	Ponera	syscena	Wilson 1957	
Ponerinae	Ponerini	Ponera	szaboi	Wilson 1957	
Ponerinae	Ponerini	Ponera	szentivanyi	Wilson 1957	
Ponerinae	Ponerini	Ponera	tenuis	Emery 1900	
Ponerinae	Ponerini	Ponera	xenagos	Wilson 1957	
Ponerinae	Ponerini	Ponera	yakushimensis	Tanaka 1974	
Proceratiinae	Proceratiini	Discothyrea	clavicornis	Emery 1897	
Proceratiinae	Proceratiini	Discothyrea	NG01		<i>Discothyrea NG1</i>, MJ0933
Proceratiinae	Proceratiini	Discothyrea	NG02		MiniRAP1#034, ASPNA1676-10
Proceratiinae	Proceratiini	Discothyrea	NG03		B-WAW09-25;ASPNA1401-10
Proceratiinae	Proceratiini	Discothyrea	NG04		B-BAWE09-67;ASPNA1221-10
Proceratiinae	Proceratiini	Discothyrea	NG05		B-MIWE09-32;ASPNA1037-10
Proceratiinae	Proceratiini	Discothyrea	NG06		B-MIWE09-13;ASPNA1018-10
Proceratiinae	Proceratiini	Probolomyrmex	NG01		proposed name <i>Probolomyrmex newguinensis</i> by RW Taylor, ANIC
Proceratiinae	Proceratiini	Probolomyrmex	NG02		proposed name <i>Probolomyrmex simplex</i> by RW Taylor, ANIC
Proceratiinae	Proceratiini	Proceratium	austronesicum	deAndrade 2003	
Proceratiinae	Proceratiini	Proceratium	ivimka	deAndrade 2003	
Proceratiinae	Proceratiini	Proceratium	papuanum	Emery 1897	
Proceratiinae	Proceratiini	Proceratium	snellingi	Baroni Urbani & deAndrade 2003	
Pseudomyrmecinae	Pseudomyrmecini	Tetraponera	allaborans	(Walker 1859)	
Pseudomyrmecinae	Pseudomyrmecini	Tetraponera	atra	Donisthorpe 1949	
Pseudomyrmecinae	Pseudomyrmecini	Tetraponera	laeviceps	Smith F. 1859	
Pseudomyrmecinae	Pseudomyrmecini	Tetraponera	mimula	Ward 2001	
Pseudomyrmecinae	Pseudomyrmecini	Tetraponera	modesta	(Smith F. 1860)	
Pseudomyrmecinae	Pseudomyrmecini	Tetraponera	nitida	(Smith F. 1860)	
Pseudomyrmecinae	Pseudomyrmecini	Tetraponera	psw075		
Pseudomyrmecinae	Pseudomyrmecini	Tetraponera	punctulata	Smith F. 1877	
Pseudomyrmecinae	Pseudomyrmecini	Tetraponera	rotula	Ward 2001	
Total	valid	good spp. but undescribed			
890	838	51			

Undescribed species (included into list above)

Adelomyrmex erugatus	manuscript name
Anochetus sp. nov. ANIC016975	unnamed morphospecies
Anochetus sp.2 ANIC016977	unnamed morphospecies
Anochetus sp.3 ANIC016979	unnamed morphospecies
Anonychomyrma sp.1 ANIC024045	unnamed morphospecies
Anonychomyrma sp.2 ANIC024048	unnamed morphospecies
Anonychomyrma sp.3 ANIC024050	unnamed morphospecies
Anonychomyrma sp.4 ANIC024054	unnamed morphospecies
Cerapachys sp.A ANIC	unnamed morphospecies
Cerapachys sp.NG2	manuscript name (MLB)
Cerapachys sp.NG3	manuscript name (MLB)
Discothyrea sp. mj0933	unnamed morphospecies

Discothyrea NG03-B-WAW09-25;ASPNA1401-10	unnamed morphospecies
Discothyrea NG04-B-BAWE09-67;ASPNA1221-10	unnamed morphospecies
Discothyrea NG05-B-MIWE09-32;ASPNA1037-10	unnamed morphospecies
Discothyrea NG06-B-MIWE09-13;ASPNA1018-10	unnamed morphospecies
Eurhopalothrix cf. biroi ANIC024945	unnamed morphospecies
Meranoplous sp.1 ANIC025324	unnamed morphospecies
Meranoplous sp.2 ANIC025326	unnamed morphospecies
Meranoplous sp.3 ANIC025332	unnamed morphospecies
Meranoplous sp.6 ANIC025291	unnamed morphospecies
Meranoplus kohouti	manuscript name
Myopias axinipelta	manuscript name
Myopias foveoserica Brown	manuscript name
Myopias mystriiceps Brown	manuscript name
Papyrius sp.A ANIC024304	unnamed morphospecies
Paratrechina gralla	manuscript name
Paratrechina hirsutella	manuscript name
Paratrechina sp.SOS3 ANIC023191	unnamed morphospecies
Philidris sp.SOS1	unnamed morphospecies
Philidris sp.SOS3	unnamed morphospecies
Philidris sp.SOS5	unnamed morphospecies
Philidris sp.SOS6	unnamed morphospecies
Philidris sp.SOS7	unnamed morphospecies
Philidris sp.SOS9	unnamed morphospecies
Platythyrea elegantula Taylor	manuscript name
Platythyrea leptogenoides	manuscript name
Probolomyrmex newguinensis	manuscript name
Probolomyrmex simplex	manuscript name
Prolasius sp.ANIC32XY	unnamed morphospecies
Sphinctomyrmex sp.ANIC026027	unnamed morphospecies
Tetramorium cf. pulchellum ANIC027035	unnamed morphospecies
Tetramorium cf. sculptatum ANIC027055	unnamed morphospecies
Tetramorium cf. tonganum ANIC027104	unnamed morphospecies
Tetraoponera psw-75	unnamed morphospecies
Polyrhachis alpea rufiventris	proposed name <i>P. luteogaster</i> (Kohout 2011)
Polyrhachis nr aequalis-MJ0777,POLY009	unnamed morphospecies
Polyrhachis nr alpea-MJ7716	unnamed morphospecies
Polyrhachis nr mucronata-MJ1310	unnamed morphospecies
Polyrhachis nr nitens-MJ8844	unnamed morphospecies
Polyrhachis nr scutulata-MJ8844	unnamed morphospecies

Areas included:

New Guinea island
New Britain
New Ireland
Manus
Bismarck archipelago islands
Aru
d'Entrecasteaux islands

Lousiade archipelago

Waigeo

Misool