

acute for species on the Visayas Islands (*O. philippinus* and *O. alias*), where forests have been diminished to a few remnant spots (e.g., on Panay, Negros, Siquijor, Cebu, Bohol) (see ONG & al. 2002), as well as for the very locally distributed *O. scifictus* on Camiguin. The more we see the unique elements of local species and forms in *Odontomachus*, as well as more generally, the more we are aware of their threat and, similarly, just how little we know of what is being lost.

Acknowledgements

We acknowledge Suzanne Ryder (The Natural History Museum, London), Fabio Penati (Museo Civico di Storia Naturale, "Giacomo Doria", Genoa), Dr. Bernhard Merz (Muséum d'histoire naturelle, Genève), James H. Boone (Field Museum of Natural History, Chicago), Dr. Lars Vilhelmsen (Zoological Museum, University Copenhagen), and Dr. Frank Koch (Museum für Naturkunde, Humboldt Universität, Berlin) for providing type specimens and additional specimens for this study. A significant number of specimens origins from the great collecting efforts of Clister V. Pangantihon (University of San Carlos), Mag. Franz Seyfert (Vienna) and the late Dr. Stefan Schödl. The second author's entomological research in the Philippines is supported by the University of the Philippines in Los Baños, the University of San Carlos in Cebu City, the Leyte State University (formerly Visayan College of Agriculture) in Baybay, and the Camarines Sur State Agricultural College in Pili; the second author cordially thanks all the many scientists in these mentioned institutions for helping him in manifold ways.

Special thanks to Mag. Dominique Zimmermann (Natural History Museum Vienna) for access to collection and library, and to Mag. Franziska Anderle (Natural History Museum Vienna) for some inspiring species name suggestions and for sharing her solid Latin knowledge. Thanks to Patricia Mullins (Department of Entomology, North Carolina State University) and Dr. Rob R. Dunn (Department of Biology, North Carolina State University) for language review. Acknowledgements are given to Barry Bolton, Dr. Florian Steiner, and two anonymous reviewers for review of the manuscript. This research received support from the SYNTHESYS Project (<http://www.synthesys.info/>) (DK-TAF-76, GB-TAF-85) which is financed by European Community Research Infrastructure Action under the FP7 Integrating Activities Programme.

Zusammenfassung

Eine Übersicht über die philippinischen *Odontomachus*-Arten behandelt elf Arten einschließlich zweier unbenannter Spezies. Diese gehören zu vier Artengruppen: *Odontomachus simillimus* SMITH, 1858 in die *O. haematodus*-Gruppe, *O. rixosus* SMITH, 1857 in die neu definierte *O. rixosus*-Gruppe und *O. malignus* in die neu errichtete, von der *O. infandus*-Gruppe abgetrennte *O. malignus*-Gruppe. Keine dieser drei Arten ist endemisch. Hingegen gehört die Mehrzahl der Arten in die *O. infandus*-Gruppe und alle Arten sind auf den Philippinen regional-endemisch. Dazu gehören *O. infandus* SMITH, 1858 (= *O. infandus* r. *striaticeps* STITZ, 1925) von Luzon und Mindoro, *O. philippinus* EMERY, 1893 sp.rev. von Panay, Negros und Siquijor, *O. banksi* FOREL, 1910 von Luzon sowie drei weitere, neu beschriebene Arten, nämlich *O. schoedli* sp.n. von Nordluzon,

O. scifictus sp.n. von Camiguin und der auf den zentralen und östlichen Philippinen weit verbreitete *O. alias* sp.n. Zusätzlich werden zwei weitere Arten (sp. 1 und sp. 2) behandelt, welche vorerst unbenannt bleiben. Zur Sicherung der Stabilität der Nomenklatur werden Lectotypen für die folgenden Taxa designiert: *O. infandus* SMITH, 1858, *O. infandus* r. *striaticeps* STITZ, 1925, *O. papuanus* st. *philippinus* EMERY, 1893, und *O. banksi* FOREL, 1910.

References

- AGOSTI, D. 1990: Review and reclassification of *Cataglyphis* (Hymenoptera, Formicidae). – Journal of Natural History 24: 1457-1506.
- BALTAZAR, C.R. 1966: A catalogue of Philippine Hymenoptera (with a bibliography, 1758-1963). – Pacific Insects Monographs 8: 1-488.
- BOLTON, B. 2003: Synopsis and classification of Formicidae. – Memoirs of the American Entomological Institute 71: 370 pp.
- BOLTON, B. 2010: Bolton's catalogue and synopsis. Version of 1 July 2010. – <<http://gap.entclub.org/>>, retrieved on 15 November 2010.
- BROWN, W.L. 1976: Contributions toward a reclassification of the Formicidae. VI. Ponerinae, tribe Ponerini, subtribe Odontomachiti. Section A. Introduction, subtribal characters. Genus *Odontomachus*. – Studia Entomologica (N.S.) 19: 67-171.
- BROWN, W.L. 1978: Contributions toward a reclassification of the Formicidae. VI. Ponerinae, tribe Ponerini, subtribe Odontomachiti. Section B. Genus *Anochetus* and bibliography. – Studia Entomologica (N.S.) 20(1-4): 549-638, 12 pl.
- CATIBOG-SINHA, C. & HEANEY, L.R. 2006: Philippine biodiversity: principles and practice. – Quezon City, Haribon Foundation for the Conservation of Natural Resources, XXVI + 495 pp.
- CHAPMAN, J.W. & CAPO, S.R. 1951: Check list of the ants (Hymenoptera, Formicidae) of Asia. – Bureau of Printing, Manila, 327 pp.
- EMERY, C. 1893: Voyage de MM. Bedot et Pictet dans L'Archipel Malais. Formicides de l'Archipel Malais. – Revue Suisse de Zoologie 1: 187-229, 1 pl.
- FOREL, A. 1910: Fourmis des Philippines. – Philippine Journal of Science 5 (D): 121-130.
- GAPUD, V.P. & ZETTEL, H. 1999: The Philippine Water Bug Inventory Project (PWBIP) and a bibliography for Philippine Nepomorpha, Gerromorpha, and Leptopodomorpha (Insecta: Heteroptera). – Annalen des Naturhistorischen Museums in Wien 101B: 35-40.
- KAUTZ, S. & MOREAU C.S. 2011: Creating Encyclopedia of Life's species pages for ants (Hymenoptera: Formicidae): What we have done and what remains to be done. – Myrmecological News 14: 69-72.
- MAYR, G. 1866: Myrmecologische Beiträge. – Sitzungsberichte der Koeniglichen Akademie der Wissenschaften, Mathematisch-Naturwissenschaftliche Classe 53: 484-517.
- MITTERMEIER, R.A., GIL, P.R., HOFFMANN, M., PILGRIM, J., BROOKS, T., MITTERMEIER, C.G., LAMOREUX, J. & DA FONSECA, G.A. B. 2005: Hotspots revisited: Earth's biologically richest and most endangered terrestrial ecoregions (online edition). – <http://multimedia.conservation.org/cabs/online_pubs/hotspots2/cover.html>, retrieved on 24 June 2009.
- NIELSEN, M.G. 2011: Ants (Hymenoptera: Formicidae) of mangrove and other regularly inundated habitats: life in physiological extreme. – Myrmecological News 14: 113-121.