
palevolcomptes rendus

2021  20  2

Comptes Rendus Palevol est une revue en fl ux continu publiée par les Publications scientifi ques du Muséum, Paris et l’Académie des sciences, Paris
Comptes Rendus Palevol is a fast track journal published by the Museum Science Press, Paris and the Académie des sciences, Paris

Les Publications scientifi ques du Muséum publient aussi / The Museum Science Press also publish:
Adansonia, Geodiversitas, Zoosystema, Anthropozoologica, European Journal of Taxonomy, Naturae, Cryptogamie sous-sections Algologie, Bryologie, Mycologie.

L’Académie des sciences publie aussi / The Académie des sciences also publishes:
Comptes Rendus Mathématique, Comptes Rendus Physique, Comptes Rendus Mécanique, Comptes Rendus Chimie, Comptes Rendus Géoscience, Comptes
Rendus Biologies.

Diffusion – Publications scientifi ques Muséum national d’Histoire naturelle
CP 41 – 57 rue Cuvier F-75231 Paris cedex 05 (France)
Tél. : 33 (0)1 40 79 48 05 / Fax : 33 (0)1 40 79 38 40
diff.pub@mnhn.fr / http://sciencepress.mnhn.fr

Académie des sciences, Institut de France, 23 quai de Conti, 75006 Paris.

© Publications scientifi ques du Muséum national d’Histoire naturelle / © Académie des sciences, Paris, 2021
ISSN (imprimé / print) : 1631-0683/ ISSN (électronique / electronic) : 1777-571X

DIRECTEURS DE LA PUBLICATION / PUBLICATION DIRECTORS :
Bruno David, Président du Muséum national d’Histoire naturelle
Étienne Ghys, Secrétaire perpétuel de l’Académie des sciences

RÉDACTEURS EN CHEF / EDITORS-IN-CHIEF : Michel Laurin (CNRS), Philippe Taquet (Académie des sciences)

ASSISTANTE DE RÉDACTION / ASSISTANT EDITOR : Adeline Lopes (Académie des sciences ; cr-palevol@academie-sciences.fr)

MISE EN PAGE / PAGE LAYOUT : Fariza Sissi, Audrina Neveu (Muséum national d’Histoire naturelle; fariza.sissi@mnhn.fr)

ÉDITEURS ASSOCIÉS / ASSOCIATE EDITORS (*, took charge of the editorial process of the article/a pris en charge le suivi éditorial de l’article) :
Amniotes du Mésozoïque/Mesozoic amniotes
Hans-Dieter Sues (Smithsonian National Museum of Natural History, Washington)

Lépidosauromorphes/Lepidosauromorphs
Hussam Zaher (Universidade de São Paulo)

Métazoaires/Metazoa
Annalisa Ferretti* (Università di Modena e Reggio Emilia, Modena)

Micropaléontologie/Micropalaeontology
Maria Rose Petrizzo (Université de Milan)

Palaeoanthropology
R. Macchiarelli (Université de Poitiers, Poitiers)

Paléobotanique/Palaeobotany
Evelyn Kustatscher (The Museum of Nature South Tyrol, Bozen/Bolzano)

Paléoichthyologie/Palaeoichthyology
Philippe Janvier (Muséum national d’Histoire naturelle, Académie des sciences, Paris)

Palaeomammalogy (small mammals)
L. van den Hoek Ostende (Naturalis Biodiversity Center, CR Leiden)

Palaeomammalogy (large and mid-sized mammals)
L. Rook (Università degli Studi di Firenze, Firenze)

Prehistorical archaeology
M. Otte (Université de Liège, Liège)

Tortues/Turtles
Juliana Sterli (CONICET, Museo Paleontológico Egidio Feruglio, Trelew, Argentine)

COUVERTURE / COVER :
Made from the Figures of the article.

Comptes Rendus Palevol est indexé dans / Comptes Rendus Palevol is indexed by:
 – Cambridge Scientifi c Abstracts
 – Current Contents® Physical
 – Chemical, and Earth Sciences®

 – ISI Alerting Services®

 – Geoabstracts, Geobase, Georef, Inspec, Pascal
 – Science Citation Index®, Science Citation Index Expanded®

 – Scopus®.

Les articles ainsi que les nouveautés nomenclaturales publiés dans Comptes Rendus Palevol sont référencés par /
Articles and nomenclatural novelties published in Comptes Rendus Palevol are registered on:
 – ZooBank® (http://zoobank.org)

21COMPTES RENDUS PALEVOL • 2021 • 20 (2) © Publications scientifi ques du Muséum et/and Académie des sciences, Paris. www.cr-palevol.fr

Valerie NGÔ-MULLER
UFR Sciences du Vivant, Université de Paris,
Sorbonne Paris Cité, F-75013 Paris (France)

and Institut de Systématique, Évolution, Biodiversité (ISYEB), UMR 7205, CNRS, MNHN,
UPMC, EPHE, Muséum national d’Histoire naturelle, Université des Antilles,

Sorbonne Université, 57 rue Cuvier, CP 50,
Entomologie, F-75005, Paris (France)

valerie.ngo-muller@u-paris.fr (corresponding author)

Romain GARROUSTE
Thomas SCHUBNEL

Institut de Systématique, Évolution, Biodiversité (ISYEB), UMR 7205, CNRS, MNHN, UPMC,
EPHE, Muséum national d’Histoire naturelle, Université des Antilles,

Sorbonne Université, 57 rue Cuvier, CP 50,
Entomologie, F-75005, Paris (France)

Jean-Marc POUILLON
178 rue des Plattières, F-38300 Nivolas Vermelle (France)

Vigo CHRISTOPHERSEN
Arne CHRISTOPHERSEN

Starborn Creations, 105 Portal Lane, 86336 Sedona, Arizona (United States)

André NEL
Institut de Systématique, Évolution, Biodiversité (ISYEB), UMR 7205, CNRS, MNHN, UPMC,

EPHE, Muséum national d’Histoire naturelle, Université des Antilles,
Sorbonne Université, 57 rue Cuvier, CP 50,

Entomologie, F-75005, Paris (France)

Submitted on 25 March 2019 | Accepted on 20 December 2019 | Published on 18 January 2021

The fi rst representative of the trap-jaw ant genus Anochetus
Mayr, 1861 in Neogene amber from Sumatra
(Hymenoptera: Formicidae)

urn:lsid:zoobank.org:pub:388097C0-0545-4ED5-A152-0280CFDB1CDA

Ngô-Muller V., Garrouste R., Schubnel T., Pouillon J.-M., Christophersen V., Christophersen N. & Nel A. 2021. — The
fi rst representative of the trap-jaw ant genus Anochetus Mayr, 1861 in Neogene amber from Sumatra (Hymenoptera:
Formicidae). Comptes Rendus Palevol 20 (2): 21-27. https://doi.org/10.5852/cr-palevol2021v20a2

22 COMPTES RENDUS PALEVOL • 2021 • 20 (2)

Ngô-Muller V. et al.

ABSTRACT
Th e ponerine ant Anochetus miosumatrensis Ngô-Muller, Garrouste & Nel, n. sp. is described from
a fossil alate female preserved in amber of Sumatra which is reputedly of Miocene age. On the basis
of the general morphology, the fossil could be attributed to the extant Sumatran species group risii
Brown, 1978. By comparing with the living environment of the extant species, this ant probably
lived in a warm humid forest where it was trapped in dipterocarpacean resin during nuptial fl ight.
Until now, the known Cenozoic distribution of the genus Anochetus was restricted to the Neotropi-
cal region. Th us A. miosumatrensis Ngô-Muller, Garrouste & Nel, n. sp. brings the fi rst record of the
genus from Indomalaya biogeographic region.

RÉSUMÉ
La première fourmi du genre Anochetus Mayr, 1861 de l’ambre néogène de Sumatra (Hymenoptera:
Formicidae).
La fourmi ponérine Anochetus miosumatrensis Ngô-Muller, Garrouste & Nel, n. sp. est décrite
à partir d’une femelle fossile ailée, conservée dans l’ambre de Sumatra, réputée d’âge Miocène.
Sur la base de la morphologie, le fossile pourrait être attribué à l’espèce actuelle du groupe risii
Brown, 1978 de Sumatra. Par comparaison avec l’environnement de vie de l’espèce actuelle, cette
fourmi a probablement vécu dans une forêt chaude et humide, où elle a été piégée dans une résine
diptérocarpacéenne pendant le vol nuptial. Jusqu’à présent, la distribution cénozoïque connue
était restreinte à la zone néotropicale. Ainsi, A. miosumatrensis Ngô-Muller, Garrouste & Nel,
n. sp. fournit le premier enregistrement du genre dans la zone indo-malaisienne.

KEY WORDS
Insecta,

Hymenoptera,
Formicidae,
Ponerinae,

new species,
Sumatran amber.

MOTS CLÉS
Insectes,

Hymenoptera,
 Formicidae,

Ponerinae,
espèce nouvelle,

ambre de Sumatra.

INTRODUCTION

Ponerinae were estimated to originate about 73 million
years ago (Mya) in the most recent molecular analysis of
ants (Borowiec et al. 2019). But the two putative fossil
records from the Turonian (–91 Mya) of South Africa and
the Campanian (–72 Mya) of Myanmar suggest an older
age (Dlussky et al. 2004; Barden 2017; Zheng et al. 2018).
Ponerine ants become more and more abundant through the
Cenozoic, being known as fossils in the Nearctic, Palearctic
and Australian regions, either as compression fossils or inclu-
sions in amber (Barden 2017).

Trap jaws have evolved independently several times in ants,
and are found in the subfamilies Formicinae, Myrmicinae, and
Ponerinae (review in Larabee & Suarez 2014), as well as in
the extinct Sphecomyrminae (Perrichot et al. 2016). Within
the Ponerinae, the tribe Ponerini consists of 25 genera, among
which both the genus Anochetus Mayr, 1861 and its sister
group Odontomachus Latreille, 1804 exclusively contain trap-
jaw ants (Brown 1976, 1978; revised by Larabee et al. 2016).

Th e genus Anochetus is predominantly intertropical and
forest-inhabiting (Brown 1978). In the Indomalaya bioregion
where Sumatra belongs, there are 4691 ant species, but only
14 of the 1307 Indonesian species belong to Anochetus. To date,
115 Anochetus species have been described worldwide (Ant-
web at https://www.antweb.org/, accessed September 2019).

Brown (1978) proposed a phylogeny and a key to the Ano-
chetus species from Asia, Melanesia, and the Pacifi c region.
New species of Anochetus from the Philippine Islands were
described recently (Nuril Aida & Idris 2011; Zettel 2012).
Th e most recent paper on the genus Anochetus is a revision
of the extant Chinese species (Chen et al. 2019).

Going back in time, one subfossil is known from the
Holocene Madagascan copal, while eight fossil Anochetus
species were described from the Miocene Dominican amber
(Baroni-Urbani 1980; MacKay 1991; De Andrade 1994;
Vankerkhoven et al. 2010; Antweb).

Here we describe the fi rst fossil Anochetus discovered in the
reputedly Miocene Sumatran amber. It is an alate queen that
was probably trapped in resin during nuptial fl ight. Larabee
et al. (2016) proposed dates for the diff erent Anochetus species
groups. Th us the study of this new fossil may help to test the
maximum age of this Sumatran amber currently determined
on the basis of stratigraphy.

MATERIAL AND METHODS

Th e fossil is preserved in a piece of relatively darkened yel-
low amber, which was carefully ground and polished prior to
examination and photography. It is part of a small collection
of 53 amber pieces with inclusions bought from a local trader
(Starnborn Creations). Th is material will be deposited by Jean-
Marc Pouillon in the near future in an offi cial institution. Th is
fossil resin is assigned to the Glessite group (Narudeesombat
et al. 2014; Naglik et al. 2018) and was probably produced by
trees of the family Dipterocarpaceae, likely close to Shorea Roxb.
ex C.F.Gaertn. (1805). Sumatran amber is a byproduct of coal
mining, and diff erent ages ranging from Eocene to Pliocene
have been recorded for these coal mines (Belkin & Tewalt 2007;
Bak et al. 2016). Previous reports of Sumatran amber, although
from diff erent localities, suggested an early Miocene age and a
dipterocarp tree source (Durham 1956; Langenheim & Beck
1965; Brackman et al. 1984; Lambert et al. 1999, 2013).

23

Th e fi rst Neogene trap-jaw ant from Sumatra

COMPTES RENDUS PALEVOL • 2021 • 20 (2)

Th e material comes from the South Sumatra Basin, probably
from Sinamar, Dharmasraya Regency, West Sumatra, in a mine
supposedly Miocene in age (15-25 Mya) (De Smet & Barber
2005). Many fossils within these amber inclusions are deformed
because the amber was probably heated by volcanic activity
that occurred in the area during the Miocene (Kosmowska-
Ceranowicz et al. 2017). It is especially the case for this fossil
ant, thus the body shape was partially deformed rendering
the dimensions weakly indicative.

Th e fossil was studied and measured using incident and
transmitted light with stereo microscopes (Olympus SZX9
and Nikon SMZ 1500). Images were digitally compiled using
Zerene Stacker software, and arranged using Adobe Photo-
shop software. Life Science Identifi ers (LSIDs) are used as the
globally unique identifi er for ZooBank registration entries
(Pyle & Mitchell 2008). Th e LSID number of the article was
generated by us and appears at the beginning of the article.

Morphological terminology follows Brown (1976, 1978)
and Zettel (2012), with a modifi cation of head and pronotum
measurements. Due to amber deformation, the fossil was laterally
compressed, rendering pronotum width not indicative. We thus
transformed pronotal index (PI) into PrH/HH. Th e following
measurements were used for morphological descriptions (Figs 1; 2).

ABBREVIATIONS

Morphological terminology
CI cephalic index;
FWL maximum length of forewing;
HH head height;
HL head length;
HW head width;
MdI mandibular index;
MdL mandible length;
PI pronotal index;
PeH petiole height;
PeL petiole length;
PrH pronotum height;
SI scape index;
SL scape length;
TL total length;
WL weber’s length.

Private collection
coll. JMP Jean-Marc Pouillon, Nivolas-Vermelle.

SYSTEMATIC PALEONTOLOGY

Class INSECTA Linnaeus, 1758
Order HYMENOPTERA Linnaeus, 1758

Family FORMICIDAE Latreille, 1809
Subfamily PONERINAE Lepeletier de Saint-Fargeau, 1835

Tribe PONERINI Lepeletier de Saint-Fargeau, 1835
Genus Anochetus Mayr, 1861

REMARKS

According to the key to Asian species of Anochetus (Brown 1978),
combined with data in more recent publications (Nuril Aida &
Idris 2011; Zettel 2012; Chen et al. 2019), this fossil Anochetus

belongs to the A. risii Brown, 1978 group as defi ned by Brown
(1978). A number of Anochetus species of the risii group are
present in Java, Malaysia and Philippines. Altogether, the fos-
sil A. miosumatrensis Ngô-Muller, Garrouste & Nel, n. sp. is
closer to Anochetus tua Brown, 1978 than to any other species
of risii group. However, a unique combination of characters is
observed in this fossil queen ant from the Miocene of Sumatra,
allowing to consider it as a new species as described below.

Anochetus miosumatrensis
Ngô-Muller, Garrouste & Nel, n. sp.

(Figs 1-3)

urn:lsid:zoobank.org:act:DF5A8BCF-55A8-47B9-A730-4B235C993D13

ETYMOLOGY. — Named after the Miocene period and the Sumatra
Island.

HOLOTYPE. — Specimen JMP2362 (alate queen), stored in coll. JMP.

LOCUS TYPICUS. — Sinamar, Dharmasraya Regency, West Sumatra,
South Sumatra Basin, Miocene.

DIAGNOSIS. — Mandibles very thin in basal part and distinctly broad-
ened at apex; petiolar node much narrow at base; subpetiolar process
large with subtriangular ventral margin; deeply U-shaped posterior
part of head, rounded anterior margin of gaster from lateral view.

DESCRIPTION

Measurements and indices
HL 1.25 mm; HW 0.7 mm; HH 0.4 mm; SL 0.8 mm;
MdL 1.25 mm; PrH 0.4 mm; FWL 2.7 mm; PeL 0.4 mm;
PeH 0.47 mm; WL 1.1 mm; TL 5.0 mm; CI 56; PI 100;
MdI 100; SI 114.

Body
Dark, fairly preserved, except for missing apices of mandibles
destroyed during preparation, dorso-ventral fl attening of head,
thorax, and propodeum, and splitting of antennae and legs.

Head
Pyriform, much longer than broad (CI: 56), broadened in
the anterior third, widest at the level of eyes, eyes on laterally-
produced ocular prominences (Fig. 1C) with deeply concave
ventral margin in ventral view; posterior head margin deeply
emarginate medially, forming diverging, strongly pointed poste-
rolateral corners; mandible elongate, adjacent, subporrect, lying
nearly parallel at full closure, with dorsal margin edentate, each
with at least two teeth directed ventrally in an apical group,
dorsal margin without distinct teeth; antenna long and slender,
with 12 fl agellomeres, hardly visible; scape exceeding posterior
corner of head; in lateral view of mesosoma; pronotum appar-
ently sculptured over entire disc, with dorsal outline slightly
convex from anterior to posterior; posterior corner of propo-
deum weakly angulate; petiole higher than long, petiolar node
narrowly rounded at apex, with vertical margins; subpetiolar
process developed, with subtriangular ventral margin; forewing
with a distinct pterostigma; venation as in Figure 2; gaster oval;

24 COMPTES RENDUS PALEVOL • 2021 • 20 (2)

Ngô-Muller V. et al.

FIG. 1 . — Anochetus miosumatrensis Ngô-Muller, Garrouste & Nel, n. sp., holotype JMP2362: A, habitus in left lateral view; B, habitus in right lateral view; C, head
and mesosoma in ventral view; metasoma in lateral view. Scale bars: A, B, 2 mm; C, 1 mm; D, 0.5 mm.

A B

C

D

25

Th e fi rst Neogene trap-jaw ant from Sumatra

COMPTES RENDUS PALEVOL • 2021 • 20 (2)

third abdominal tergum sub-trapezoidal with slightly convex
anterior margin and straight posterior margin.

DISCUSSION

After (Brown 1976, 1978), this fossil belongs to Anoche-
tus rather than to Odontomachus, because of the following
characters: pyriform head, broadened in anterior third, with
eyes situated at broadest part on laterally-produced ocular
prominences, combined with elongate, adjacent, subporrect
trap-jaw mandibles lying nearly parallel at full closure, each
with three teeth (at least two are visible in our fossil) in an
apical group, with apical tooth ventral at apex; nuchal carina

forming a broad uninterrupted curve across posterodorsal
extremity of head, with median groove absent.

If we follow the key to species of Asia, Melanesia and Pacifi c
regions (internet site Antwiki at http://www.antwiki.org/wiki/
Welcome_to_AntWiki), Anochetus miosumatrensis Ngô-Muller,
Garrouste & Nel, n. sp. would fall near A. tua because of the
following characters: mesial edge of mandible with two mar-
gins up to preapical tooth or angle; dorsal margin edentate;
pronotum apparently sculptured over the entire disc; posterior
lobes of head very pronounced and acute. Th e petiolar node
narrowly rounded at apex is also shared by A. miosumatrensis
Ngô-Muller, Garrouste & Nel, n. sp. and A. tua. Th e latter is
currently recorded from Malaysia and Borneo, but not from
Sumatra. Anochetus tua belongs to the risii group of Brown

A

B

FIG. 2 . — Anochetus miosumatrensis Ngô-Muller, Garrouste & Nel, n. sp., holotype JMP2362: A, fore wings; B, forewing reconstruction. Scale bars: 1 mm.

26 COMPTES RENDUS PALEVOL • 2021 • 20 (2)

Ngô-Muller V. et al.

(1978). Th is author characterized the risii group as follows:
mandibles each with distinct dorsal and ventral margins, the
upper edentate (except for preapical angle), the lower one with
small, serial, spaced teeth, or crenulate, or smooth (crenulate
in A. miosumatrensis Ngô-Muller, Garrouste & Nel, n. sp.);
intercalary tooth of mandibular apex arises from well beyond
mid-length of ventral apical tooth (not visible in A. miosumat-
rensis Ngô-Muller, Garrouste & Nel, n. sp.); preapical angle
usually well marked; mesonotal disc with a blunt anterior
rim, or none (not visible in A. miosumatrensis Ngô-Muller,
Garrouste & Nel, n. sp.); petiolar node pointed or narrowly
rounded at apex (narrowly rounded in A. miosumatrensis Ngô-
Muller, Garrouste & Nel, n. sp.). It is reasonable to attribute
A. miosumatrensis Ngô-Muller, Garrouste & Nel, n. sp. to
this group of species, which otherwise comprises the species
risii, tua, agilis Emery, 1901, brevis Brown, 1978, incultus
Brown, 1978, modicus Brown, 1978, strigatellus Brown, 1978,
peracer Brown, 1978, and maryatiae (Nuril Aida & Idris,
2011). Th is group is centered in SE Asia, and extends to the
Philippines and mainland New Guinea. However, only the
species agilis, incultus, risii, modicus, strigatellus, and tua are
present in Malaysia, near to Sumatra.

Anochetus miosumatrensis Ngô-Muller, Garrouste & Nel,
n. sp. diff ers from A. agilis and A. modicus in thinner man-
dibles in the basal part, and a petiolar node much narrower
at base. Anochetus miosumatrensis Ngô-Muller, Garrouste &
Nel, n. sp. diff ers from A. incultus in the deeply U-shaped
posterior part of head and a petiolar node much narrower at
base. It diff ers from A. risii in the same characters plus the
mandibles broadened at apex. Anochetus risii has also a round
angle between the proximal and apical parts of the mandi-
ble, a subpetiolar process absent, and the anterior margin of
gaster rounded (Chen et al. 2019). Anochetus strigatellus has
the mandibles very broad at base, an acute petiolar lobe and
stronger teeth on mesial part of mandible. Anochetus mio-
sumatrensis Ngô-Muller, Garrouste & Nel, n. sp. shares with

A. tua a deeply U-shaped posterior part of head, mesonotal
disc with a blunt anterior rim, and the petiole thin and nar-
rowly rounded at the apex (petiolar node is often more strongly
axially compressed in queen), fi rst segment of gaster large, and
separated from second by a distinct constriction. However,
A. miosumatrensis Ngô-Muller, Garrouste & Nel, n. sp. dif-
fers from A. tua in the mandibles narrow at base but much
broader near their apices, and the basal part of the petiolar
node much narrower. Anochetus miosumatrensis Ngô-Muller,
Garrouste & Nel, n. sp. also resembles A. maryatiae from the
Philippines in the shapes of mandibles and of dorsal petiolar
lobe, and diff ers from A. maryatiae in the subpetiolar process
being larger (Nuril Aida & Idris 2011).

Extant Anochetus sp. have small nests in soil, in termite
nests, under logs, in humus and leaf litter at the bases of
large trees, and in rotten wood. A few species are arboreal.
Th ey are predators on small arthropods, caught and killed or
incapacitated by the ants. A similar biology can be inferred
for A. miosumatrensis Ngô-Muller, Garrouste & Nel, n. sp.
Larabee et al. (2016) estimated the divergence time between
Anochetus and Odontomachus at around 53 Mya, during the
Lower Eocene, while separation dates for the main sub-
groups of Anochetus are much more recent, around 40 Mya
or less. A. miosumatrensis Ngô-Muller, Garrouste & Nel,
n. sp. belongs to the risii group while the species from the
Dominican amber belong to the emarginatus Fabricius,
1804, inermis André, 1889, cato Forel, 1901, and altisquamis
Mayr, 1887 groups (see De Andrade 1994). Larabee et al.
(2016) estimated the risii group to have emerged during the
Lower Miocene, while the cato group would have appeared
at the Upper Miocene. Th e emarginatus group would have
emerged during the Oligocene. Th us the current discovery
of A. miosumatrensis Ngô-Muller, Garrouste & Nel, n. sp.
and its affi nities with the risii group supports a Miocene
rather than an older age for this Sumatra amber, in accord-
ance with its geological dating.

FIG. 3 . — Anochetus miosumatrensis Ngô-Muller, Garrouste & Nel, n. sp., holotype JMP2362. Fore tibia and tarsus. Scale bar: 0.5 mm.

27

Th e fi rst Neogene trap-jaw ant from Sumatra

COMPTES RENDUS PALEVOL • 2021 • 20 (2)

Acknowledgements
We sincerely thank anonymous referees for their helpful
remarks on the fi rst and second versions of the paper.

Disclosure statement
No potential confl ict of interest was reported by the authors.

REFERENCES

 BK M., NATKANIEC-NOWAK L., DRZEWICZ P., CZAPLA D.,
IVANINA A. V. & BOGDASAROV M. A. 2016. — Ambrosiella-
like fungi in fossil resin from Jambi Province in Sumatra Island -
possible phoretic organisms interacted with invaded insects.
17th Czech-Slovak-Polish Palaeontological Conference, Kraków: 1.

 BARDEN P. 2017. — Fossil ants (Hymenoptera: Formicidae): ancient
diversity and the rise of modern lineages. Myrmecological News
24: 1-30 (corrected version). https://doi.org/10.25849/myrme-
col.news_024:001

 BARONI-URBANI C. 1980. — Anochetus corayi n. sp., the fi rst fos-
sil Odontomachini ant. Stuttgarter Beiträge zur Naturkunde
(B) 55: 1-6.

 BELKIN H. E. & TEWALT S. J. 2007. — Geochemistry of Selected
Coal Samples from Sumatra, Kalimantan, Sulawesi, and Papua,
Indonesia. United States Department of the Interior, Geological
Survey, Open-File Report 2007-1202: 1-34. https://pubs.usgs.
gov/of/2007/1202/

 BOROWIEC M. L., RABELING C., BRADY S. G., FISHER B. L.,
SCHULTZ T. R. & WARD P. S. 2019. — Compositional hetero-
geneity and outgroup choice infl uence the internal phylogeny
of the ants. Molecular Phylogenetics and Evolution 134: 111-121.
https://doi.org/10.1016/j.ympev.2019.01.024

 BRACKMAN W., SPAARGAREN K., VAN DONGEN J. P. C. M., COUPE-
RUS P. A. & BAKKER F. 1984. — Origin and structure of the
fossil resin from an Indonesian Miocene coal. Geochimica et Cos-
mochimica Acta 48: 2483-2487. https://doi.org/10.1016/0016-
7037(84)90299-0

 BROWN W. L. JR. 1976. — Contributions towards a reclassifi ca-
tion of the Formicidae. 6. Ponerinae tribe Ponerini subtrib.
Odontomachini. Section A. Introduction, Subtribal characters.
Genus Odontomachus. Studia Entomologica 19: 67-171. https://
doi.org/10.5281/zenodo.27000

 BROWN W. L. JR. 1978. — Contributions towards a reclassifi cation
of the Formicidae. 6. Ponerinae tribe Ponerini subtrib. Odon-
tomachini. Section B. Genus Anochetus and bibliography. Studia
Entomologica 20: 549-638. https://doi.org/10.5281/zenodo.27003

 CHEN Z., YANG Z. & ZHOU S. 2019. — Review of the ant genus
Anochetus Mayr 1861 (Hymenoptera: Formicidae) from China,
with revival of the valid status of Anochetus gracilis. Journal
of Hymenoptera Research 68: 49-74. https://doi.org/10.3897/
jhr.68.30784

 DE ANDRADE M. L. 1994. — Fossil Odontomachini ants from the
Dominican Republic (amber collection Stuttgart: Hymenoptera,
Formicidae. 7. Odontomachiti). Stuttgarter Beiträge zur Naturkunde
(B) 199: 1-28. https://doi.org/10.5281/zenodo.26365

 DE SMET M. E. M. & BARBER A. J. 2005. — Chapter 7. Tertiary
stratigraphy, in BARBER A. J., CROW M. J. & MILSOM J. S. (eds).
Sumatra: geology, resources and tectonic evolution. Memoirs of
the Geological Society London 31: 86-97. https://doi.org/10.1144/
GSL.MEM.2005.031.01.07

 DLUSSKY G. M., BROTHERS D. J. & RASNITSYN A. P. 2004. —
Th e fi rst Late Cretaceous ants (Hymenoptera: Formicidae)
from southern Africa, with comments on the origin of the
 Myrmicinae. Insect Systematics & Evolution 35: 1-13. https://
antcat.org/references/131125

 DURHAM J. W. 1956. — Insect bearing amber in Indonesia and
the Philippine Islands. Th e Pan-Pacifi c Entomologist 32: 51-53.
https://www.biodiversitylibrary.org/page/56382810

 KOSMOWSKA-CERANOWICZ B., SACHANBIńSKI M. & ŁYDżBA-
KOPCZYńSKA B. 2017. — Analytical characterization of “Indonesian
amber” deposits: evidence of formation from volcanic activity.
Baltica 30: 55-60. https://doi.org/10.5200/baltica.2017.30.06

 LAMBERT J. B., SHAWL C. E., JOHNSON S. C. & POINAR G. O. JR.
1999. — Fossil resin from Asia. Ancient Biomolecules 3: 29-35.

 LAMBERT J. B., LEVY A. J., SANTIAGO-BLAY J. & WU Y. 2013. —
Nuclear Magnetic Resonance characterization of Indonesian
amber. Life: Th e Excitement of Biology 1: 136-155. https://doi.
org/10.9784/LEB1(3)Lambert.02

 LANGENHEIM J. H. & BECK C. W. 1965. — Infrared spectra as a
means of determining botanical sources of amber. Science 149:
52-55. https://doi.org/10.1126/science.149.3679.52

 LARABEE F. & SUAREZ A. 2014. — Th e evolution and functional
morphology of trap-jaw ants (Hymenoptera: Formicidae). Myr-
mecological News 20: 25-36.

 LARABEE F. J., FISHER B. L., SCHMIDT C. A., MATOS-MARAVÍ P.,
MILAN JANDA M. & SUAREZ A. V. 2016. — Molecular phyloge-
netics and diversifi cation of trap-jaw ants in the genera Anochetus
and Odontomachus (Hymenoptera: Formicidae). Molecular Phy-
logenetics and Evolution 103: 143-154. https://doi.org/10.1016/j.
ympev.2016.07.024

 MACKAY W. P. 1991. — Anochetus brevidentatus, new species,
a second fossil Odontomachiti ant (Hymenoptera). Journal
of the New York Entomological Society 99: 138-140. https://doi.
org/10.5281/zenodo.25883

 NAGLIK B., KOSMOWSKA-CERANOWICZ B., NATKANIEC-NOWAK L.,
DRZEWICZ P., DUMANSKA-SŁOWIK M., MATUSIK J. M.,
MILOVSKY R., STACH P. & SZYSZKA A. 2018. — Fossilization
history of fossil resin from Jambi Province (Sumatra, Indonesia)
based on physico-chemical studies. Minerals 8: 1-14. https://doi.
org/10.3390/min8030095

 NARUDEESOMBAT N., OUNORN P., BUPPARAENOO P., ARNE CHRIS-
TOPHERSE A., PISUTHA-ARNOND V. & SUTTHIRAT C. 2014. —
Update on the characteristics of amber from Indonesia. Th e
4th International Gem and Jewelry Conference: 271-276. https://
hal.sorbonne-universite.fr/hal-02374681/document

 NURIL AIDA I. N. & IDRIS A. B. 2011. — Anochetus maryatiae,
new species of Ponerinae (Hymenoptera: Formicidae). Sains
Malaysiana 40: 301-304.

 PERRICHOT V., WANG BO & ENGEL M. S. 2016. — Extreme mor-
phogenesis and ecological specialization among Cretaceous basal
ants. Current Biology 26: 1468-1472. https://doi.org/10.1016/j.
cub.2016.03.075

 PYLE R. L. & MICHEL E. 2008. — ZooBank: Developing a nomen-
clatural tool for unifying 250 years of biological information.
Zootaxa 1950: 39-50. https://doi.org/10.11646/zootaxa.1950.1.6

 VANKERKHOVEN F., HENDERICKX H. & DEKONINCK W. 2010. —
Anochetus madagascarensis Forel 1887 found in Madagascan copal
(Hymenoptera: Formicidae). Bulletin de la Société Royale Belge
d’Entomologie 146: 216-219.

 ZETTEL H. 2012. — New trap-jaw ant species of Anochetus MAYR
1861 (Hymenoptera: Formicidae) from the Philippine Islands,
a key and notes on other species. Myrmecological News 16: 157-167.

 ZHENG D., CHANG S.-C., PERRICHOT V., DUTTA S., RUDRA A., MU L.,
KELLY R. S., LI S., ZHANG Q., ZHANG Q., WONG J., WANG J.,
WANG H., FANG Y., ZHANG H. & WANG B. 2018. — A Late
Cretaceous amber biota from central Myanmar. Nature Communica-
tions 9 (3170): 1-6. https://doi.org/10.1038/s41467-018-05650-2

Submitted on 25 March 2019;
 accepted on 20 December 2019;

published on 18 January 2021.

