

- Emery, C. (1914) Intorno alla classificazione dei Myrmicinae. *Rendiconto delle Sessioni della R. Accademia delle Scienze dell'Istituto di Bologna* (N.S.), 18, 29–42.
- Emery, C. (1922) Hymenoptera, Fam. Formicidae, subfam. Myrmicinae. In: Wytsman, P. *Genera Insectorum*. Bruxelles, Fasc. 174B, 95–206.
- Ettershank, G. (1966) A generic revision of the world Myrmicinae related to *Solenopsis* and *Pheidolegeton* (Hymenoptera: Formicidae). *Australian Journal of Zoology*, 14, 73–171.
- Fernández, F. & Baena, M. L. (1997) Hormigas de Colombia VII: nuevas especies de los géneros *Lachnomyrmex* Wheeler y *Megalomyrmex* Forel (Hymenoptera: Formicidae). *Caldasia*, 19, 109–114.
- Forel, A. (1885 ["1884"]) Etudes myrmécologiques en 1884; avec une description des organes sensoriels des antennes. *Bulletin de la Société Vaudoise des Sciences Naturelles*, 20, 316–380.
- Forel, A. (1899) Formicidae. [part c]. *Biologia Centrali-Americanana, Hymenoptera*, 3, 57–80.
- Forel, A. (1917) Cadre synoptique actuel de la faune universelle des fourmis. *Bulletin de la Société Vaudoise des Sciences Naturelles*, 51, 229–253.
- Hölldobler, B. & Wilson, E.O. (1990) *The Ants*. Harvard University Press, Cambridge, MA, 732 pp.
- Jaffe, K. (1993) *El mundo de las hormigas*. Equinoccio: Ediciones de la Universidad Simón Bolívar, Baruta, 188 pp.
- Jones, T.H., Blum, M.S., Fales, H.M., Brandão, C.R.F. & Lattke, J.E. (1991a) Chemistry of venom alkaloids in the ant genus *Megalomyrmex*. *Journal of Chemical Ecology*, 17, 1897–1908.
- Jones, T.H., DeVries, P.J. & Escoubas, P. (1991b) Chemistry of venom alkaloids in the ant *Megalomyrmex foreli* (Myrmicinae) from Costa Rica. *Journal of Chemical Ecology*, 17, 2507–2518.
- Jones, T.H., Wojciechowski, T.J., Snelling, R.R., Torres, J.A., Chacon, P. & DeVries, P.J. (1999) Dialkylpyrrolidines from the ants *Megalomyrmex cyandyra* Brandão and *M. latreillei* Emery. *Caribbean Journal of Science*, 35, 310–311.
- Kempf, W.W. (1961) A survey of the ants of the soil fauna in Surinam (Hymenoptera: Formicidae). *Studia Entomologica*, 4, 481–524.
- Kempf, W.W. (1970) Taxonomic notes on ants of the genus *Megalomyrmex* Forel, with the description of new species (Hymenoptera, Formicidae). *Studia Entomologica*, 13, 353–364.
- Kempf, W.W. & Brown, W.L.Jr. (1968) Report on some Neotropical ant studies. *Papéis Avulsos de Zoologia (São Paulo)*, 22, 89–102.
- Kusnezov, N. (1952 ["1951"]) El género *Pheidole* en la Argentina. *Acta Zoologica Lilloana*, 12, 2–88.
- Kusnezov, N. (1957) Die Solenopsidinen-Gattungen von Südamerika. *Zoologischer Anzeiger*, 158, 266–280.
- Kusnezov, N. (1962) Una nueva especie del género *Brownidris* Kusnezov. *Acta Zoologica Lilloana*, 18, 155–161.
- Kusnezov, N. (1964 ["1963"]) Zoológica de las hormigas en Sudamerica. *Acta Zoologica Lilloana*, 19, 25–186.
- Mann, W.M. (1916) The ants of Brazil. (The Stanford Expedition to Brazil, 1911, John C. Branner, Director). *Bulletin of the Museum of Comparative Zoology*, 60, 399–490.
- Mann, W.M. (1922) Ants from Honduras and Guatemala. *Proceedings of the United States National Museum*, 61, 1–54.
- Santschi, F. (1936) Fourmis nouvelles ou intéressantes de la République Argentine. *Revista de Entomología*, 6, 402–421.
- Smith, M.R. (1947) A new species of *Megalomyrmex* from Barro Colorado Island, Canal Zone (Hymenoptera, Formicidae). *Proceedings of the Entomological Society of Washington*, 49, 101–103.
- Weber, N.A. (1940) The biology of the fungus-growing ants. Part VI. Key to *Cyphomyrmex*, new Attini and a new guest ant. *Revista de Entomología (Rio de Janeiro)*, 11, 406–427.
- Weber, N.A. (1941) The biology of the fungus-growing ants. Part VII. The Barro Colorado Island, Canal Zone, species. *Revista de Entomología (Rio de Janeiro)*, 12, 93–130.
- Wheeler, G.C. & Wheeler, J. (1955) The ant larvae of the myrmicine tribe Solenopsidini. *American Midland Naturalist*, 54, 119–141.
- Wheeler, W.M. (1909) Ants collected by Prof. F. Silvestri in Mexico. *Bollettino del Laboratorio di Zoologia Generale e Agraria della Reale Scuola Superiore d'Agricoltura. Portici*, 3, 228–238.
- Wheeler, W.M. (1910) *Ants, their structure, development and behaviour*. Columbia University Biological Series 9, New York, 663 pp.
- Wheeler, W.M. (1911) A list of the type species of the genera and subgenera of Formicidae. *Annals of the New York Academy of Sciences*, 21, 157–175.
- Wheeler, W.M. (1922) The ants of the Belgian Congo. *Bulletin of the American Museum of Natural History*, 45, 1–1139.
- Wheeler, W.M. (1925) A new guest-ant and other new Formicidae from Barro Colorado Island, Panama. *Biological Bulletin (Woods Hole)*, 49, 150–181.