
Fernando Fernández, Valentina Castro-Huertas & Francisco Serna

FAUNA DE COLOMBIA - Monografía No. 5

Hormigas cortadoras de hojas 
de Colombia: Acromyrmex & Atta 

(Hymenoptera: Formicidae)


Hormigas cortadoras de hojas de Colombia: 
Acromyrmex & Atta (Hymenoptera: Formicidae)


Bogotá, D.C. 
2015

Hormigas cortadoras de hojas de Colombia: 
Acromyrmex & Atta (Hymenoptera: Formicidae)

Fernando Fernández, Valentina Castro-Huertas & Francisco Serna


Catalogación en la publicación Universidad Nacional de Colombia

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)
Fauna de Colombia. Monografía No. 5

© Universidad Nacional de Colombia
Facultad de Ciencias
Instituto de Ciencias Naturales

© Fernando Fernández, Valentina Castro-Huertas & Francisco Serna, autores

Director del Instituto: Germán Amat García.

Comité Editorial Fauna de Colombia: 
Martha Lucía Calderón Espinosa
Martha Rocha de Campos
Fernando Fernández
Germán Amat García
Diego Giraldo C.

Diseño y diagramación: Liliana P. Aguilar-G.

Portada: Hormiga cortadora de hojas del género Atta. Cortesía de Andrés Sanchez. Biólogo Pontificia Universi-
dad Javeriana.

Primera edición, 2015

ISBN : 978-958-775-257-1

Cítese como:
Fernández, F., Castro-Huertas, V. & Serna, F. Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta 
(Hymenoptera: Formicidae). Fauna de Colombia, Monografía No.5, Instituto de Ciencias Naturales, Universidad 
Nacional de Colombia, Bogotá D.C., Colombia, 350p.

Prohibida la reproducción, total o parcial, por cualquier medio sin la autorización escrita del titular de los de-
rechos patrimoniales.

Impreso y hecho en Bogotá, Colombia.

Fernández Castiblanco, Fernando, 1961-
	 Hormigas cortadoras de hojas de Colombia : Acromyrmex & Atta (Hymenoptera: 
    Formicidae) / Fernando Fernández, Valentina Castro-Huertas & Francisco Serna. --  
    Bogotá : Universidad Nacional de Colombia (Sede Bogotá). Facultad de Ciencias. 
    Instituto de Ciencias Naturales, 2015
	 352 páginas : ilustraciones, mapas – (Fauna de Colombia ; Monografía no. 5)

	 Incluye referencias bibliográficas e índices
           
	 ISBN : 978-958-775-257-1 -- ISBN : 978-958-775-258-8 (e-book) 

	 1. Hormigas - Clasificación 2.  Hormigas -  Colombia 3.  Hormigas cortadoras de hojas
    I. Castro Huertas, Ana Valentina, 1981 - II. Serna Cardona, Francisco Javier, 1963- 
    III. Título  IV. Serie

   CDD-21   595.796   /  2015


PRESENTACIÓN

El Instituto de Ciencias Naturales presenta a la comunidad científica la Monografía 5 
de la serie institucional Fauna de Colombia, dedicada al conocimiento de las llamadas 
“hormigas cortadoras de hojas”. Este estudio es de gran interés para los profesionales y 
estudiosos de la mirmecología, debido a que da una visión completa de las especies que 
ocupan el territorio nacional, con énfasis en los caracteres morfológicos, que determinan 
el estatus taxonómico de cada una de las doce especies tratadas. El estudio es integral, 
pues además del tratamiento taxonómico se incorpora conocimiento actual de carácter 
filogenético, ecológico y de distribución geográfica, e incluso aspectos de historia natural 
de las hormigas Attini, conocidos desde mediados del siglo XVIII. 

Las doce especies, agrupadas bajo el nombre común de ‘hormigas cortadoras” tienen 
una gran ingerencia ecosistémica, pues afectan significativamente la productividad 
natural al utilizar la fitomasa como recurso alimenticio para mantener las poblaciones de 
hongos, requisito vital para el desarrollo de las larvas en las colonias. Esta funcionalidad 
ecológica de las hormigas cortadoras, introducida en los ambientes agrosilviculturales 
del hombre, crea un gran impacto que se manifiesta sensiblemente en la disminución de 
la producción de los cultivos y por consiguiente en los renglones económicos y de las 
políticas fitosanitarias de los países latinoamericanos. 

En Colombia, desde principios del siglo XX estos insectos se vienen perfilando como 
verdaderos agentes biológicos de riesgo económico nacional; no está comprobado 
en la actualidad un eficiente sistema de control de estas especies. Por estas razones 
el conocimiento presentado por los entomólogos Fernando Fernández, Valentina 
Castro y Francisco Serna representa una importante contribución no solo taxonómica 
sino agroecológica. El estudio está basado en ejemplares depositados en nueve de las 
más importantes colecciones entomológicas del país, se complementa con mapas de 
distribución de las especies y una muestra fotográfica de imágenes muy bien logradas 
para asegurar la identificación de las especies. Estoy seguro que será gratificante para 
los autores de esta quinta monografía de Fauna de Colombia expandir los conocimientos 
de estas especies,  y de esta manera estimular la investigación de los entomólogos 
profesionales, incentivar a los futuros mirmecólogos y facilitar las acciones de gestión a 
quienes tienen la responsabilidad de rehabilitar áreas con grandes afectaciones de carácter 
agroecológico, inducidas por las hormigas cortadoras de hojas.  

Germán Amat-García
Director
Instituto de Ciencias Naturales


ÍNDICE

Resumen.............................................................................................................. 18
Abstract............................................................................................................... 18

INTRODUCCIÓN............................................................................................ 19

1.	 SISTEMÁTICA Y FILOGENIA DE ATTINI........................................... 21

2.	 BIOLOGÍA DE ATTINI Y LAS CORTADORAS DE HOJAS............... 27
	 Sistema de castas...................................................................................................... 28
	 Comunicación química............................................................................................ 29
	 Vuelo nupcial ............................................................................................................ 29
	 Fundación de la colonia........................................................................................... 30
	 Calidad del alimento y formación del jardín fungoso........................................... 32

3.	M ÉTODOS................................................................................................... 33
	 Nota 1. ....................................................................................................................... 34
	 Nota 2. ....................................................................................................................... 34

4.	 SINOPSIS..................................................................................................... 35
	 Tribu Attini............................................................................................................... 35
		  Clave para los géneros de Attini en Colombia....................................................................36
		  Especies de Acromyrmex y Atta en Colombia (* = probable).............................................37
	 Género Acromyrmex Mayr...................................................................................... 38
		  Caracterización ...................................................................................................................38
		  Diagnosis.............................................................................................................................39
		  Biología...............................................................................................................................39
		  Historia del género..............................................................................................................40
		  Clave para las especies de Acromyrmex en Colombia .......................................................40
			   Clave para las especies en Colombia (obreras).............................................................40
			   Clave para las especies en Colombia (reinas)...............................................................42
			   Clave para las especies en Colombia (machos)............................................................42
		  Acromyrmex aspersus (F. Smith)........................................................................................43
			   Caracterización..............................................................................................................43
			   Diagnosis y comentarios. .............................................................................................45
			   Material examinado.......................................................................................................45
		  Acromyrmex coronatus Fabricus.........................................................................................51
			   Caracterización..............................................................................................................52
			   Diagnosis y comentarios. .............................................................................................53
			   Material examinado.......................................................................................................54
		  Acromyrmex hystrix (Latreille)............................................................................................57
			   Caracterización..............................................................................................................57
			   Diagnosis y comentarios. .............................................................................................58
			   Material examinado.......................................................................................................59
		  Acromyrmex landolti (Forel)...............................................................................................62
			   Caracterización..............................................................................................................63
			   Diagnosis y comentarios. .............................................................................................64
			   Material examinado.......................................................................................................65


		  Acromyrmex nobilis (Santschi)............................................................................................68
			   Caracterización..............................................................................................................68
			   Diagnosis y comentarios. .............................................................................................69
			   Material examinado.......................................................................................................70
		  Acromyrmex octospinosus (Reich)......................................................................................70
			   Caracterización..............................................................................................................71
			   Diagnosis y comentarios. .............................................................................................72
			   Material examinado.......................................................................................................73
		  Acromyrmex santschii (Forel).............................................................................................87
			   Caracterización..............................................................................................................87
			   Diagnosis y comentarios. .............................................................................................89
			   Material examinado.......................................................................................................90
		  Acromyrmex subterraneus (Forel).......................................................................................92
			   Caracterización..............................................................................................................92
			   Diagnosis y comentarios. .............................................................................................93
			   Material examinado.......................................................................................................94
	 Género Atta Fabricius.............................................................................................. 94
		  Caracterización ...................................................................................................................95
		  Diagnosis.............................................................................................................................95
		  Biología...............................................................................................................................96
		  Historia del género..............................................................................................................97
		  Clave para las especies de Atta en Colombia......................................................................97
			   Clave para las especies en Colombia (obreras mayores)..............................................97
			   Clave para las especies en Colombia (obreras menores)..............................................98
			   Clave para las especies en Colombia (machos)............................................................98
		  Atta cephalotes (Linnaeus)..................................................................................................99
			   Caracterización..............................................................................................................99
			   Diagnosis y comentarios. ...........................................................................................100
			   Material examinado.....................................................................................................101
		  Atta colombica Guérin-Méneville.....................................................................................137
			   Caracterización............................................................................................................137
			   Diagnosis y comentarios. ...........................................................................................139
			   Material examinado.....................................................................................................139
		  Atta laevigata (Smith).......................................................................................................152
			   Caracterización............................................................................................................153
			   Diagnosis y comentarios. ...........................................................................................154
			   Material examinado.....................................................................................................154
		  Atta sexdens (Linnaeus)....................................................................................................160
			   Caracterización............................................................................................................160
			   Diagnosis y comentarios. ...........................................................................................162
			   Material examinado.....................................................................................................162

5.	 DOMINANCIA ECOLÓGICA Y ECONÓMICA.................................. 169
	 Presencia en los bosques........................................................................................ 169
	 Distribución y dimensión de los nidos.................................................................. 170
	 Importancia en Sudamérica y Colombia............................................................. 171
	 Niveles de daño en agricultura y silvicultura...................................................... 173
	 Estrategias y Perspectivas de Manejo Integrado de las hormigas 
	 cortadoras de hojas en Colombia.......................................................................... 176
		  Control biológico...........................................................................................................177
		  Control Cultural .............................................................................................................179


		  Control mecánico...........................................................................................................180
		  Resistencia varietal........................................................................................................181
		  Control químico..............................................................................................................182
		  Métodos de Aplicación de formícidas........................................................................185
			   Insufladora manual......................................................................................................185
			   Termonebulizadora......................................................................................................185
			   Cebos tóxicos granulados...........................................................................................186
			   Otros métodos y recomendaciones finales de manejo................................................187

6. AGRADECIMIENTOS.............................................................................. 191

7. REFERENCIAS.......................................................................................... 192

8. FIGURAS.................................................................................................... 209

9. MAPAS......................................................................................................... 259

10. ANEXOS.................................................................................................... 275
	 Anexo 1.	 Lista de las especies de Attini (excluyendo fósiles) ............................... 276
	 Anexo 2.	 Literatura sobre Attini (1758 -2014)....................................................... 284
	 Anexo 3.	 Literatura Acromyrmex & Atta ............................................................... 310

11. AUTORES.................................................................................................. 339


LISTA DE FIGURAS

Figura 1.	 Filogenia de la tribu Attini propuesta por Emery (1912). (*) 
	 Correspondiente al género Baciseros. (**) Géneros sinonimizados 
	 con el género Strumigenys (Fotografías tomadas de 
	 www.AntWeb.org, por April Nobile y Brian Fisher)....................................211

Figura 2.	 Filogenia de la tribu Attini propuesta por Kusnezov (1963). 
	 (*) Género revalidado por Klingenberg y Brandão (2009) 
	 (Fotografías tomadas de www.AntWeb.org, por April Nobile 
	 y Brian Fisher)...........................................................................................212

Figura 3.	 Filogenia de la tribu Attini de acuerdo a Schultz y Meier (1995) 
	 (Fotografías tomadas de www.AntWeb.org, por April Nobile 
	 y Brian Fisher). .........................................................................................213

Figura 4.	 Filogenia de algunos géneros de Attini en coevolución con 
	 el hongo simbionte de acuerdo a Chapela et al. (1994) 
	 (Fotografías tomadas de www.AntWeb.org, por April Nobile 
	 y Brian Fisher)...........................................................................................214

Figura 5.	 Filogenia de algunos géneros de Attini y los hongos, con énfasis 
	 en la participación del parásito Escovopsis propuesta por Currie 
	 et al. (2003) (Fotografías tomadas de www.AntWeb.org, por 
	 April Nobile y Brian Fisher)......................................................................214

Figura 6.	 Filogenia del género Atta propuesta por Bacci et al. (2009). 
	 *Se presenta en el documento “A. columbica” (Fotografías 
	 tomadas de www.AntWeb.org, por April Nobile y Brian Fisher).............215

Figura 7.	 Arriba: Estructura del nido. A y B. Estructura general de un 
	 nido de Atta laevigata. (Tomado de Moreira et al. 2004).........................216

Figura 8. 	 Abajo: Modelo tridimensional del nido de Atta texana. A. 
	 Superficie del subsuelo; B. Galerías de alimentación; C. Galerías 
	 de cultivo de hongos; D. Cavidad centraldel nido; E. Cavidades 
	 de detrito de forma irregular; F. Túneles horizontales; G. Túneles 
	 verticales; S. Extremo sur de la línea norte-sur en la superficie 
	 del suelo del nido (Tomado de Moser 2006).............................................216

Figura 9.	 Arriba: Castas de obreras (Modificado de Hölldobler 
	 y Wilson 2011). .........................................................................................217

Figura 10. 	 Abajo: vistas frontales (dorsales) de las cabezas de Atta sp: A. 
	 Reina, B. Macho, C. Obrera mayor, D. Obreras menores. 
	 (Redibujado de Weber 1972). ...................................................................217


Figura 11. 	 Fundación claustral de una colonia de Atta: A. Una reina en su 
	 primera cámara iniciando el jardín del hongo; B. La reina 
	 abona el hongo arrancando un poco de micelio y aplicándol
	 e una gotita anal; C. Tres estados en el desarrollo concurrente 
	 del jardín del hongo y primera cría (dibujo original por Turid 
	 Hölldobler; basado en Jakob Huber 1905, y Autouri 1956) 
	 (Modificado de Hölldobler y Wilson 2011)...............................................218

Figuras 12-18. Esquemas para la clave de géneros Neotropicales de la 
	 tribu Attini. (Adaptado de Fernández, 2003). Nomenclatura: 
	 AU, aurícula; CA, carena; CL, clípeo; D, diente; EP, espina 
	 pronotal; H, hipostoma; L, lóbulo, N, nodo; PE, peciolo; PM, 
	 promesonoto; PR, pronoto; T1, tergo 1.....................................................219

Figura 19-25. Esquemas para la clave de géneros Neotropicales de la tribu 
	 Attini. (Adaptado de Fernández, 2003). Nomenclatura: AU, 
	 aurícula; CA, carena; CL, clípeo; D, diente; EP, espina pronotal; 
	 H, hipostoma; L, lóbulo, N, nodo; PE, peciolo; PM, promesonoto; 
	 PR, pronoto; T1, tergo 1............................................................................220

Figuras 26-29. Esquemas para la clave de géneros Neotropicales de la tribu 
	 Attini. (Adaptado de Fernández, 2003). Nomenclatura: AU, 
	 aurícula; CA, carena; CL, clípeo; D, diente; EP, espina pronotal; 
	 H, hipostoma; L, lóbulo, N, nodo; PE, peciolo; PM, promesonoto; 
	 PR, pronoto; T1, tergo 1............................................................................221

Figura 30. 	 Entradas nidos de Acromyrmex. A. Nido de Ac. coronatus 
	 indicando las entradas (Santa María. Boyacá); B. Entrada nido 
	 de Ac. landolti (San Martín. Meta); C. Entrada nido de 
	 Ac. octospinosus. (Cali. Valle del Cauca. Cortesía de Leonardo 
	 Rivera).......................................................................................................222

Figuras 31 -32 Morfología de la obrera mayor de Acromyrmex con 
	 caracteres externos.....................................................................................223

Figura 31. 	 Morfología general de la obrera mayor de Acromyrmex. A. 
	 Cabeza; B. Mesosoma, compuesto por protorax, mesotórax, 
	 metatórax y propodeo; C. Peciolo; D. Pospeciolo; E. Opistogaster. 
	 Abreviaturas: ES: Espina supraocular; EO: Espina occipital; 
	 EPA: Espina pronotal anterior; EPL: Espinal pronotal lateral; 
	 EPI: Espina pronotal inferior; EMA: Espina mesonotal anterior; 
	 EMP: Espina mesonotal posterior; CP: Crestas propodeales; 
	 EP: Espinas propodeales............................................................................223

Figura 32. 	 Morfología de las especies de Acromyrmex. A. Ac. aspersus; B. 
	 Ac. coronatus; C. Ac. hystrix; D. Ac. landolti; E. Ac. nobilis; 
	 F. Ac. octospinosus; G. Ac. santschii; H. Ac. subterraneus 
	 (Modificado y adaptado de Fernández, 2003)...........................................224


Figuras 33-34. Morfología de la obrera menor de Atta con caracteres 
	 externos......................................................................................................225

Figura 33. 	 Morfología general de la obrera menor de Atta. A. Cabeza; 
	 B. Mesosoma, compuesto por protorax, mesotórax, metatórax 
	 y propodeo; C. Peciolo; D. Pospeciolo; E. Opistogaster. 
	 Abreviaturas: EO: Espina occipital; EP: Espina pronotal; EIP: 
	 Espina inferior pronotal; EM: Espina mesonotal; EP: Espinas 
	 propodeales................................................................................................225

Figura 34.	 Morfología de las especies de Atta. A. A.cephalotes; B. A. 
	 colombica; C. A. laevigata; D. A.sexdens (Modificado y adaptado 
	 de Fernández, 2003)..................................................................................226

Figura 35.	 Acromyrmex aspersus. Macho en vista lateral, dorsal, frontal 
	 y detalle del genital. ..................................................................................227

Figura 36.	  Acromyrmex aspersus. Reina en vista lateral, frontal y dorsal. ...............228

Figura 37. 	 Acromyrmex aspersus. Obrera mayor en vista lateral, frontal 
	 y dorsal. ....................................................................................................229

Figura 38. 	 Acromyrmex coronatus. Macho en vista lateral, dorsal, frontal 
	 y detalle del genital. ..................................................................................230

Figura 39. 	 Acromyrmex coronatus. Reina en vista lateral, frontal y dorsal................231

Figura 40. 	 Acromyrmex coronatus. Obrera mayor en vista lateral, frontal 
	 y dorsal. ........................................................................................................ 232

Figura 41. 	 Acromyrmex hystrix. Obrera mayor en vista lateral, frontal 
	 y dorsal. ....................................................................................................233

Figura 42. 	 Acromyrmex landolti. Macho en vista lateral, dorsal, frontal 
	 y detalle del genital....................................................................................234

Figura 43. 	 Acromyrmex landolti. Reina en vista lateral, frontal y dorsal...................235

Figura 44. 	 Acromyrmex landolti. Obrera mayor en vista lateral, frontal 
	 y dorsal......................................................................................................236

Figura 45. 	 Acromyrmex nobilis. Reina en vista lateral, frontal y dorsal.....................237

Figura 46. 	 Acromyrmex nobilis. Obrera mayor en vista lateral, frontal 
	 y dorsal......................................................................................................238

Figura 47. 	 Acromyrmex octospinosus. Reina en vista lateral, frontal 
	 y dorsal......................................................................................................239


Figura 48. 	 Acromyrmex octospinosus. Obrera mayor en vista lateral, 
	 frontal y dorsal. .........................................................................................240

Figura 49. 	 Acromyrmex santschii. Macho en vista lateral, dorsal, frontal 
	 y detalle del genital....................................................................................241

Figura 50. 	 Acromyrmex santschii. Reina en vista lateral, frontal y dorsal.................242

Figura 51. 	 Acromyrmex santschii. Obrera mayor en vista lateral, frontal 
	 y dorsal......................................................................................................243

Figura 52. 	 Acromyrmex subterraneus. Obrera mayor en vista lateral, frontal 
	 y dorsal................................................................................................................244

Figura 53. 	 Atta cephalotes. Macho en vista lateral, dorsal, frontal y detalle 
	 del genital............................................................................................................245

Figura 54. 	 Atta cephalotes. Reina en vista lateral, frontal y dorsal............................246

Figura 55. 	 Atta cephalotes. Obrera mayor en vista lateral, frontal y dorsal...............247

Figura 56. 	 Atta cephalotes. Obrera menor en vista lateral, frontal y dorsal...............248

Figura 57. 	 Atta colombica. Macho en vista lateral, frontal y dorsal...........................249

Figura 58. 	 Atta colombica. Obrera mayor en vista lateral, frontal y dorsal................250

Figura 59. 	 Atta laevigata. Macho en vista lateral, dorsal, frontal y detalle 
	 del genital..................................................................................................251

Figura 60. 	 Atta laevigata. Reina en vista lateral, frontal y dorsal..............................252

Figura 61. 	 Atta laevigata. Obrera mayor en vista lateral, frontal y dorsal.................253

Figura 62. 	 Atta laevigata. Obrera menor en vista lateral, frontal y dorsal.................254

Figura 63. 	 Atta sexdens. Macho en vista lateral, dorsal, frontal y detalle 
	 del genital...................................................................................................... 255

Figura 64. 	 Atta sexdens. Reina en vista lateral, frontal y dorsal.................................256

Figura 65. 	 Atta sexdens. Obrera mayor en vista lateral, frontal y dorsal....................257

Figura 66. 	 Atta sexdens. Obrera menor en vista lateral, frontal y dorsal....................258


LISTA DE MAPAS

Mapa 1. 	 Distribución del género Acromyrmex en Colombia....................................260

Mapa 2. 	 Distribución del género Atta en Colombia..................................................261

Mapa 3. 	 Distribución de Ac. aspersus en Colombia.................................................262

Mapa 4. 	 Distribución de Ac. coronatus en Colombia...............................................263

Mapa 5. 	 Distribución de Ac. hystrix en Colombia....................................................264

Mapa 6. 	 Distribución de Ac. landolti en Colombia...................................................265

Mapa 7. 	 Distribución de Ac. nobilis en Colombia....................................................266

Mapa 8. 	 Distribución de Ac. octospinosus en Colombia...........................................267

Mapa 9. 	 Distribución de Ac. santschii en Colombia.................................................268

Mapa 10. 	 Distribución de Ac. subterraneus en Colombia..........................................269

Mapa 11. 	 Distribución de Ac. cephalotes en Colombia..............................................270

Mapa 12. 	 Distribución de A. colombica en Colombia................................................271

Mapa 13. 	 Distribución de A. laevigata en Colombia..................................................272

Mapa 14. 	 Distribución de A. sexdens en Colombia....................................................273


18

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Resumen

Se presenta una sinopsis de las especies de hormigas cortadoras de hojas (Acromyr-
mex y Atta) de Colombia. Se registran dos géneros y doce especies que incluyen: 
Acromyrmex aspersus (Smith F, 1858) = Acromyrmex aspersus fuhrmanni Fo-
rel, 1914 N. Syn.; Acromyrmex coronatus (Fabricius, 1804); Acromyrmex hystrix 
(Latreille, 1802); Acromyrmex landolti Forel, 1885; Acromyrmex nobilis Sants-
chi, 1939; Acromyrmex octospinosus (Reich, 1793); Acromyrmex santschii (Fo-
rel, 1912) N. Stat.; Acromyrmex subterraneus Forel, 1893; Atta cephalotes (Lin-
naeus, 1758); Atta colombica Guérin - Méneville, 1844; Atta laevigata (F. Smith, 
1858) y Atta sexdens (Linnaeus, 1758). Acromyrmex coronatus, Acromyrmex no-
bilis y Acromyrmex subterraneus son nuevos registros para Colombia. La especie 
Acromyrmex echinatior Forel, 1899 es probable, pues cuenta con registros (como 
subespecie de A. octospinosus) en Chocó. Además de una introducción general a la 
sistemática y biología de Attini, la sinopsis incluye claves de identificación de las 
especies, descripciones, fotografías de AutoMontage, mapas de distribución y una 
visión cercana a la importancia económica y al manejo integrado de las hormigas 
arrieras como plagas en Colombia. Finalmente, se ofrecen dos listados anexos que 
consideran todas las especies de Attini y la literatura taxonómica relacionada, desde 
1758 hasta 2014.

Abstract

We present a synopsis of the leaf cutting ants (Acromyrmex and Atta) of Colom-
bia. Currently, we report two genera and twelve species for the country, inclu-
ding: Acromyrmex aspersus (Smith F., 1858) = Acromyrmex aspersus fuhrman-
ni Forel, 1914 N. Syn.; Acromyrmex coronatus (Fabricius, 1804); Acromyrmex 
hystrix (Latreille, 1802); Acromyrmex landolti Forel, 1885; Acromyrmex nobilis 
Santschi, 1939; Acromyrmex octospinosus (Reich, 1793); Acromyrmex santschii 
(Forel) N. Stat.; Acromyrmex subterraneus Forel, 1893; Atta cephalotes (Lin-
naeus, 1758); Atta colombica Guérin-Méneville, 1844; Atta laevigata (F. Smith, 
1858), and Atta sexdens (Linnaeus, 1758). The species Acromyrmex echinatior 
Forel, 1899 is probable from northwestern Colombia. The species Acromyrmex 
coronatus, Acromyrmex nobilis and Acromyrmex subterraneus are new records 
for the country. In addition to a general introduction to the Systematics and the 
biology of the tribe, on the synopsis we include the species identification keys, 
descriptions, automontage pictures, maps, and a close view of the economic im-
portance and the integrated pest management of the leaf cutting ants in Colombia. 
Lastly, we offer two appending lists with regard to both all attine known species 
as well as the concerning taxonomic literature from 1758 to 2014.


19

Fernández, Castro-Huertas & Serna

Introducción

Entre los géneros más comunes de hormigas en los trópicos están Atta 
y Acromyrmex, de los cuales se conocen unas 19 y 30 especies respecti-
vamente, desde Texas a Argentina (Kempf 1972; Fernández y Sendoya 
2004; Bolton 2013). Estos dos géneros hacen parte de la tribu de hormigas 
mirmicinas Attini, que comprende 16 géneros y unas 256 especies (Sosa-
Calvo et al. 2013). Attini es un clado monofilético cuyas especies cultivan 
hongos simbiontes como fuente de alimento (Weber 1982). Se ha estudia-
do extensamente la filogenia del grupo y su coevolución con los hongos 
que constituyen su alimento (Schultz y Brady 2008), y se han realizado nu-
merosas revisiones de taxonomía y biología (Hölldobler y Wilson 2011).

A pesar de su importancia biológica y económica, es sorprendente la baja 
existencia de publicaciones modernas en taxonomía de Atta y Acromyr-
mex. Borgmeier ofrece la revisión de Atta en 1959, obra que sigue siendo 
la referencia estándar, pero escrita en alemán, lo que la hace poco o nada 
accesible a los usuarios latinoamericanos. En 1986, William Mackay y 
Emma Mackay ofrecen la primera y única sinopsis de la fauna de Atta de 
Colombia, con claves traducidas de Borgmeier (1959), dibujos y mapas de 
distribución para las cuatro especies conocidas para el país. 

En el presente trabajo se ofrece una sinopsis de las especies de hormi-
gas cultivadoras de hongos y cortadoras de hojas Atta y Acromyrmex en 
Colombia, para brindar herramientas adecuadas para su identificación, así 
como una revisión de la literatura de su biología y control. Esta es la con-
tribución No. 12 de la serie “Hormigas de Colombia”. 


21

Fernández, Castro-Huertas & Serna

Sistemática y Filogenia de Attini

La tribu Attini es exclusiva de América y particularmente de la Región 
Neotropical; comprende 17 géneros (uno de ellos por describir) y aproxi-
madamente 256 especies, distribuidas desde EE.UU. en Arizona hasta Ar-
gentina (tabla 1, anexo 1). Aunque desde su creación como tribu en 1858 
por F. Smith, Attini se acepta como grupo natural, sólo hasta hace poco se 
explora y demuestra la monofilia del clado y de la mayoría de sus géneros. 
De hecho, la filogenia interna de Attini, su co-evolución con hongos, y su 
biología en general son de los aspectos con más activo estudio de la mir-
mecología actual (Hölldobler y Wilson 2011). 

La primera propuesta sobre filogenia en Attini se debe a Emery (1912), 
quien coloca como grupos cercanos a miembros de las actuales tribus Da-
cetini, Basicerotini, Stegomyrmecini y Attini (Figura 1). Este autor liga 
a los Attini con los Dacetini vía Stegomyrmex, y ubica a Apterostigma y 
Myrmicocrypta como géneros basales en Attini. En una de las líneas de 
esta tribu, el autor ubica géneros como Cyphomyrmex, Mycocepurus y Se-
ricomyrmex en una línea que conduce a Trachymyrmex y las cortadoras de 
hojas, Acromyrmex y Atta. 

Después de un largo período, es Nicolás Kusnezov (1963) quien vuelve 
a tomar el tema de la evolución en las attinas. Este autor divide la tribu 
en dos grupos, Paleoatti y Neoatti, coincidiendo con Emery en colocar a 
Apterostigma y Myrmicocrypta como géneros basales, y Trachymyrmex, 
Acromyrmex y Atta como géneros derivados (Figura 2). Géneros como 
Cyphomyrmex y Sericomyrmex aparecen en posiciones intermedias. 

Es hasta Schultz y Meier (1995) que se usa por primera vez la cladística 
para explorar la monofilia y relaciones filogenéticas internas de la tribu, 
con base en caracteres de la prepupa de la obrera. Estos autores postulan la 
monofilia de Attini y proponen a Blepharidatta brasiliensis como el grupo 
hermano de la tribu, quedando Blepharidatta como parafilético. El análisis 
sugiere la división de la tribu en dos grupos, el “apterostigmoide” con Ap-
terostigma y Mycocepurus, y el “attoide” con el resto de géneros, excep-
to Myrmicocrypta que aparece parafilético (Figura 3). Igualmente, queda 
claro que el comportamiento de cultivo de hongos surgió evolutivamente 
una sola vez en las hormigas, y que el cultivo de micelio es plesiomórfico 
(ancestral) y el de levadura (en Cyphomyrmex) es apomórfico (derivado). 


22

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Hinkle et al. (1994) inician una era de uso de genes para estudiar la filo-
genia interna de Attini. Un paso importante en la investigación sobre la 
evolución de las attinas y los hongos cultivados es el estudio coevolutivo 
de ambos grupos, utilizando secuencias de ADN ribosomal en hormigas 
y hongos cultivados y no cultivados (Chapela et al. 1994; Mueller et al. 
1998). De acuerdo con sus resultados, simplificados en la figura 4, las 
hormigas iniciaron el cultivo de hongos en más de una ocasión o episodio, 
proceso que incluso continúa por el intercambio horizontal de especies de 
hongos entre grupos de attinos. Esta historia surge hace unos 50 millones 
de años (Paleoceno), durante la cual las hormigas han enfrentado diversos 
retos climáticos y de ataques de patógenos a los cultivos. Por ejemplo, una 
posible estrategia para evadir al parásito Escovopsis es el cultivo del hongo 
en forma de levadura (en vez de micelio), realizado por las Cyphomyrmex 
del grupo rimosus (Mehdiabadi & Schultz 2010). 

Currie et al. (2003) exploran nuevamente la filogenia de las attinas y los 
hongos usando secuencias de ADN nuclear, con énfasis en la participación 
del parásito Escovopsis, y de su probable control. Estos autores confirman el 
estudio anterior, en referencia a la historia evolutiva con simbiosis “triparti-
ta” ente hormigas, sus hongos y la bacteria. El esquema general de filogenia 
en Attini sigue el de estudios anteriores, con Apterostigma como grupo basal 
y las cortadoras de hojas como grupo derivado, con los demás géneros en 
posiciones “intermedias” (Figura 5). 

De los estudios anteriores, hay un consenso en ubicar a los géneros Tra-
chymyrmex, Acromyrmex y Atta como un clado derivado en Attini, llama-
do el de la “agricultura superior” (p.e. Mehdiabadi y Schultz 2010). La 
monofilia y relaciones de Trachymyrmex con Acromyrmex y Atta no son 
claras, pero sí está claro que éstos dos últimos géneros forman un subclado 
monofilético, una de cuyas características es la de cortar material vege-
tal fresco para alimentar a sus hongos. Es en estos dos géneros donde se 
manifiesta la complejidad de la biología de las attinas, con nidos grandes 
(hasta con ocho millones de individuos) y de larga vida (una reina puede 
vivir más de 15 años –Hölldobler y Wilson 2011) con obreras polimórficas 
e interacciones muy diversas entre sí, con otros insectos y con las plantas. 

Acromyrmex y Atta son géneros monofiléticos y grupos hermanos con re-
ferencia a Trachymyrmex. En este trabajo se ofrecen claves y diagnosis 
para separar ambos grupos. Como se señala más adelante, la taxonomía 


23

Fernández, Castro-Huertas & Serna

de estos grupos aún posee problemas por resolver, especialmente en cuan-
to a la persistencia de subespecies, una práctica rechazada por diferentes 
taxónomos (Wilson y Brown 1953, Bolton 1995a), debido a la confusión 
nomenclatural y taxonómica que genera. 

Actualmente no existe ningún estudio que explore la filogenia de Acromyr-
mex, y apenas hace poco se propuso la filogenia interna de Atta. Solomon 
et al. (2008) exploran la filogenia de Atta y su evolución a la luz de las 
hipótesis de diversidad de la biota de la cuenca del Amazonas. El estudio 
rechaza la hipótesis del papel de los ríos como barreras, en la promoción 
de la diversidad del género, aunque no es concluyente con las hipótesis de 
incursiones marinas (penetración del mar Atlántico en amplias áreas de 
la cuenca del Amazonas) o refugios del Pleistoceno. Probablemente los 
episodios ambientales entre el Mioceno y el Pleistoceno han modelado la 
estructura de especies y poblaciones en Atta. 

Bacci et al. (2009) utilizan tres genes mitocondriales y uno nuclear para 
evaluar la filogenia de Atta. El estudio apoya la monofilia de Atta y sus 
quince especies, las cuales se agrupan en cuatro clados monofiléticos (Fi-
gura 6). Esta propuesta sugiere que la separación entre Centro y Sudamé-
rica pudo jugar un papel en la separación de los “Archeatta” del resto del 
género, pues este grupo incluye tres especies de EE.UU. y Centroamérica. 
El segundo grupo (“Atta s. str.”), con A. cephalotes y A. colombica, apare-
ce como el grupo hermano de “Epiatta”, con A. laevigata y varias especies 
comunes en el sur de Sudamérica y “Neoatta” con A. sexdens y A. robusta. 

Baroni-Urbani (1980) describe la primera especie fósil de Attini en el gé-
nero Trachymyrmex, con base en material del ámbar dominicano, lo cual 
coloca el comportamiento cortador de hojas en un período que puede ir 
del Oligoceno al Mioceno. Schultz (2007) describe dos nuevas especies de 
Apterostigma, también de ámbar dominicano, señalando la antigüedad en 
el cambio de cultivo de hongo leucocoprino (condición ancestral) a hongo 
pteruláceo (condición derivada). 

La filogenia y sistemática de las hormigas Attini se encuentran en una im-
portante fase de investigación, que une taxonomía con estudios de nidos, 
perfiles moleculares de las cultivadoras y sus hongos, así como de sus 
parásitos y simbiontes. Entre los aportes más significativos están la revi-
siones de Apterostigma (Lattke 1994), Cyphomyrmex (en parte, Snelling y 


24

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Longino 1992), Mycocepurus (Rabeling y Kronauer 2013), Mycetophylax 
y grupos vecinos (Klinenberger y Brandão 2009) y Trachymyrmex (Bran-
dão y Mayhé-Nunes 2001 y 2006). La tabla 1, que presenta la sinopsis 
actual de la tribu, puede cambiar con la adición de un nuevo género, to-
mado de las especies de Cyphomyrmex grupo strigatus, y la posible fusión 
de Pseudoatta con Acromyrmex. Actualmente se adelantan estudios de 
revisión en Myrmicocrypta (Jeffrey Sosa, EE.UU.), Sericomyrmex (Ana 
Devoknick, EE.UU.), Cyphomyrmex (Zoppas, Brasil) y Trachymyrmex 
(Brandão y Mayhé-Nunes, Brasil). 

¿Cuál es la posición filogenética de Attini dentro de Myrmicinae? Debido 
a la gran diversidad en géneros y especies de la subfamilia, sólo hasta 
hace muy poco se ha comenzado a resolver esta pregunta (Ward et al. 
2014, ver más abajo). En las publicaciones previas de filogenia general 
de hormigas (Moreau et al. 2006; Brady et al. 2006, Rabeling et al. 2008) 
se podía deducir indirectamente la posición de Attini. En Moreau et al. 
(2006) Attini aparece parafilético en un clado que incluye Eurhopalothrix 
y Strumigenys s. lat. Igualmente, el estudio de Brady et al. (2006) muestra 
un clado que contiene varias dacetinas mezcladas con un Attini parafiléti-
co. En la más reciente filogenia de hormigas (Moreau y Bell 2013), Attini 
no es monofilético, dividido en dos linajes, uno representado por Apteros-
tigma y Myrmicocrypta, en un clado que incluye Wasmannia, Acanthog-
nathus y Tranopelta, y el otro con los géneros derivados (Atta, Acromyr-
mex, Trachymyrmex, Sericomyrmex) como grupo hermano de Daceton. 
En este mismo estudio, Trachymyrmex aparece parafilético. Estos estudios 
basados en genes, aunque no tienen como objetivo evaluar la monofilia 
de Attini, llaman la atención por no confirmar la monofilia de la tribu, la 
cual se ha postulado por morfología de prepupa (Schultz y Meier 1995) y 
adulto (Brandão y Mayhé-Nunes 2001), así como por biología (Hölldobler 
y Wilson 2011). 

El reciente estudio de filogenia interna de Myrmicinae de Ward y colabo-
radores (2014) usando fragmentos de 11 genes nucleares establece seis 
grandes clados, a los cuales los autores les adjudican la categoría de tribu. 
Con esto se reduce notablemente el número de tribus de 25 a 6, con la des-
aparición de muchas tribus y géneros, así como la creación o revalidación 
de otros tantos. Attini en el sentido habitual desaparece, quedando una 
tribu de tamaño mayor, que incluye 8 tribus como sinónimos, entre ellas 
Pheidolini, Cephalotini y Dacetini. Las tribus Crematogastrini y Attini (en 


25

Fernández, Castro-Huertas & Serna

el nuevo sentido) aparecen como grupos hermanos. El nombre Attini se 
asigna al clado por ser el más antiguo; sin embargo, es un nombre provi-
sional, pues los autores están solicitando ante la Comisión Internacional 
de Nomenclatura la aprobación del nombre Pheidolini, el siguiente más 
antiguo. Aunque el nombre Attini desaparezca de la literatura como nom-
bre válido, el grupo sigue siendo natural, y en estudio de Ward et al. (2014) 
aparece como grupo hermano de un clado que contiene a la mayoría de 
miembros de la antigua tribu Dacetini (excepto Strumigenys) y Lenomyr-
mex. A las hormigas cultivadoras de hojas, se les llamará entonces “grupo 
de géneros Atta”. 

Tabla 1 - Lista de los géneros de la tribu Attini en sentido estricto (=grupo de 
géneros Atta), con su número de especies descritas y distribución.

Acromyrmex Mayr, 1865 - 32, Neotropical 
Apterostigma Mayr, 1865 - 45, Neotropical 
Atta Fabricius, 1804 - 15, Neotropical 
Cyatta Sosa-Calvo et al., 2013 - 1, Brasil
Cyphomyrmex Mayr, 1862 - 39, Neotropical
Kalathomyrmex Klinberger & Brandão, 2009 – 1, Sudamérica
Mycetagroicus Brandão y Mayhé-Nunes, 2001 – 4, Brasil
Mycetarotes Emery, 1913 - 4, Brasil
Mycetophylax Emery, 1913 - 3, Puerto Rico a Brasil
Mycetosoritis Wheeler, 1907 - 5, Brasil y Argentina
Mycocepurus Forel, 1893 - 6, Neotropical 
Myrmicocrypta F. Smith, 1860 - 27, Neotropical 
Paramycetophylax Kusnezov, 1956 – 1, Argentina
Pseudoatta Gallardo, 1916 - 1, Argentina 
Sericomyrmex Mayr, 1865 - 19, Neotropical 
Trachymyrmex Forel, 1893 - 47, Neotropical


27

Fernández, Castro-Huertas & Serna

Biología de Attini 
y las cortadoras de hojas

La alta motivación por el estudio de la biología de las hormigas de la tribu 
Attini se centra principalmente en su ecología, y en la importancia econó-
mica debida a los daños que causan aquellas de los géneros más deriva-
dos Acromyrmex y Atta. En la ecología se destacan las relaciones tróficas 
que se establecen entre plantas, hongo mutualista y enemigos naturales; 
la abundancia de sus poblaciones; su comportamiento social altamente 
evolucionado; la división de castas; la construcción y mantenimiento de 
los hormigueros y su comunicación bioquímica (Serna 1992). Las corta-
doras también se caracterizan por elaborar nidos subterráneos mediante 
la formación de complejas cámaras interconectadas  (Weber 1972, Gar-
ling 1979) (Figuras 7 y 8). Contienen cámaras destinadas como basurero, 
cámaras para el desarrollo y cuidado de la cría (huevos, larvas, pupas) y 
cámaras para el cultivo del hongo (Hölldobler y Wilson 2009).

Las hormigas Myrmicinae de la tribu Attini comparten con las termitas 
Macrotermitinae de Africa y con ciertos cucarrones Scolytinae perfora-
dores de madera el hábito de cultivar y alimentarse de hongos (Cherret y 
Cherret 1989, Longino y Hanson 1995). Attini presenta simbiosis mutua-
lista con hongos basidiomicetos, los cuales se benefician de la asociación 
porque son propagados vegetativamente y cultivados por estas hormigas 
(Weber 1972, Hölldobler y Wilson 2011). La asociación conlleva la explo-
tación de una gran variedad de vegetación, lo que convierte a las cortado-
ras en importantes herbívoros naturales y plagas en cultivos (Silva-Pinhati, 
et al. 2005, Montoya-Lerma et al. 2012). Esta simbiosis posiblemente se 
originó con hongos micorrizas asociados a raices, a los cuales las hormigas 
les ofrecieron heces y artrópodos muertos para su desarrollo, hábito que 
persiste en los Attini menos derivados (Hölldobler y Wilson 2011).

Respecto a su evolución, se considera que las especies de cortadoras Atta 
y Acromyrmex forman un grupo donde se concentra un gran nivel comple-
jidad entre los insectos sociales (Hölldobler y Wilson 2011). Como todas 
las hormigas en general, las cortadoras presentan también una organización 
social caracterizada por: 1) División del trabajo dentro de la colonia, que es 
orientada femeninamente: reina, soldados, exploradoras, cortadoras, carga-
doras y jardineras. Los zánganos únicos machos, se producen durante las 
épocas previas al vuelo nupcial; 2) Superposición de varias generaciones de 
individuos, y 3) Colaboración en el cuidado de la descendencia (Hölldobler 


28

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

y Wilson 2011). Las especies de estos dos géneros utilizan trozos de partes 
vegetales frescas (limbo foliar, peciolos, flores y epicarpio) para cultivar los 
hongos simbiontes (Serna 1999 a, b). La mayoría de los hongos cultivados 
pertenece al grupo de los basidiomicetos, familia Lepiotaceae (Agaricales: 
Basidiomycota), en dos géneros principalmente, Leucoagaricus y Leucoco-
prinus (Leucocoprineae) (Hölldobler y Wilson 2011). La relación ectosimbió-
tica obligada entre cortadoras y hongo permite que plantas que no pueden ser 
utilizadas directamente como alimento de las arrieras por su efecto insecticida 
o fagoinhibidor (Serna y Correa 2003), sí pueden ser aprovechadas como nu-
trientes del hongo, el cual posee mecanismos para combatir estos compuestos 
antialimentarios naturales de las plantas.  Las larvas de las cortadoras son ali-
mentadas con el hongo que cultivan sus hermanas adultas. En su saliva, las 
hormigas poseen quitinasas, las cuales consisten en enzimas utilizadas para la 
degradación de la pared celular de los gongilidios. Estos a su vez son estructu-
ras especializadas que el hongo simbionte expone al consumo de las Attini y 
que consisten en células hifales ensanchadas (Weber 1972).

En esta simbiosis también participan varios organismos, entre los que se en-
cuentran  bacterias filamentosas actinomicetas (Actinobacterias) de los géneros 
Streptomyces, Pseudonocardia y Amycolatopsis (Hölldobler y Wilson 2011, 
Seipke et al. 2011, Yek et al. 2012). Estas bacterias se alojan en la cutícula 
de las cultivadoras, algunas veces con mayor concentración en la propleura, 
y producen potentes sustancias antibióticas inhibidoras del crecimiento de Es-
covopsis sp. (Ascomycota: Hypocreales anamórfico), un hongo parásito que 
invade los jardines del hongo cultivado por Attini (Ariniello 1999, Hölldobler y 
Wilson 2011). Además, otros dos microorganismos se encuentran involucrados 
en la ecología de la simbiosis. Uno de estos es una levadura negra que se adhie-
re a la cutícula de las cultivadoras, se alimenta de Pseudonocardia y afecta ne-
gativamente su eficiencia antibiótica (Hölldobler y Wilson 2011, Seipke et al. 
2011). Y como parte también de esta trama ecológica, se encuentran bacterias 
fijadoras de nitrógeno, probablemente del género Klebsiella, que facilitan el 
cultivo del hongo simbionte. Las bacterias fijadoras de nitrógeno se encuentran 
comúnmente en vegetales del orden Fabales (Hölldobler y Wilson 2011).

Sistema de castas

Las hormigas cortadoras poseen prominentes espinas en el dorso mesoso-
mal y son altamente polimórficas, con una casta obrera caracterizada por 
especímenes de muy distintos tamaños, como se puede apreciar en una 


29

Fernández, Castro-Huertas & Serna

colonia de Atta (Figuras 9 y 10. Weber 1972, Mackay y Mackay 1986, Ser-
na y Correa 2003, Hölldobler y Wilson 2011). Sin embargo, en el género 
Acromyrmex no se encuentran las obreras mayores conocidas como “las 
soldados” (Mariconi 1970, Cedeño 1984).

En una colonia de cortadoras se presentan tres grupos de especímenes: 
reina, obreras y zánganos. Esta ocurrencia de machos y hembras es debida 
a la facultad que posee la reina de colocar huevos no fertilizados (haploi-
des) que darán origen a zánganos (partenogénesis arrenotokia) y huevos 
fertilizados (diploides) que originan las diferentes subcastas de obreras: 
jardineras, forrajeras, soldados, etc. (Hölldobler y Wilson 1996). La re-
lación entre subcastas y tareas es estrecha. Coordinado con el sistema de 
subcastas físicas está el aloetismo, o cambio regular en los patrones de 
comportamiento, como una función del tamaño (Wilson 1985, Wirth et 
al. 2003). Es normal que los especímenes que primero salen en defensa 
de la colonia en hormigueros maduros, cuando esta es disturbada, sean las 
soldados, que a su vez presentan un crecimiento alométrico muy notable 
entre su cabeza y resto del cuerpo.

Comunicación química

La ecología química en las cortadoras está gobernada por las feromonas 
y los aleloquímicos. Dentro de estos últimos se encuentran las alomonas, 
sustancias que tienen acción entre diferentes especies (interespecífica), en 
la relación cortadora-planta o con otras especies animales o vegetales (Ser-
na y Correa 2003). Por su parte, la comunicación química intraespecífica 
se produce a través de feromonas de alarma, de repelencia y de marcaje. 
Actividades como el forrajeo, el cuidado de la colonia y la distribución de 
desechos están reguladas en buena medida por esta comunicación química 
(Vélez 1997, Hölldobler y Wilson 2011).

Vuelo nupcial 

Se considera que un “arrieral” o “pueblo”, como se les llama en diferen-
tes regiones de Colombia a los nidos de hormigas cortadoras (arrieras), 
está maduro cuando lleva tres años de desarrollo aproximado, tiempo en 
cual se encuentra listo para formar nuevas colonias anualmente (Mariconi 


30

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

1970). En este momento, la reina coloca huevos haploides y diploides que 
van a dar origen a zánganos y reinas aladas respectivamente (Mariconi 
1970). Luego de su desarrollo, la emergencia de los reproductores coinci-
de con las épocas lluviosas. De esto se infiere que las lluvias favorecen la 
humedad y friabilidad del suelo, cuya condición es necesaria para que la 
reina, después de ser fecundada en el vuelo nupcial, cave con facilidad y 
rápidamente su primera cámara (Serna 1992, 1996, 1998, 1999b), donde 
se oculta de los enemigos naturales (principalmente depredadores) y em-
pieza con su nueva colonia (Cedeño 1984) (Figura 11).

Cuando es el momento, hembras y machos salen a volar en enjambres 
de diferentes hormigueros. En cierto espacio del aire, llamado “zona de 
apareamiento”, se produce la cópula de la reina (gina) con varios zánga-
nos que se presume proceden de hormigueros distintos (Mariconi 1970), 
posibilitándose así la recombinación genética (Cedeño 1984, Hölldobler y 
Wilson 1996).

Fundación de la colonia

Las hormigas cortadoras forman sociedades monoginas, en las cuales una 
sola reina funda su colonia después del vuelo nupcial (Mariconi 1970, Cha-
cón 1994, Gordon 1995, Hölldobler y Wilson 2011). Sin embargo, existen 
registros de fundación ocasional de colonias entre 3 o 4 reinas (pleometrosis) 
en especies tan derivadas como Atta capiguara o A. texana; fenómeno más 
común en las Attini ancestrales, aunque la tendencia es a la monoginia en to-
dos los grupos (Fernández-Marín et al. 2004). Después de su vuelo nupcial, la 
reina de Atta llega al suelo y con movimientos fuertes contra el suelo o con las 
mandíbulas, se rompe las alas; los músculos mesosomales son paulatinamente 
reabsorbidos y estas sustancias, así como las grasas, son utilizadas como ener-
gía para construir, sin ayuda, una primera cámara, lo que marca la etapa inicial 
de un hormiguero (Cherret et al. 1989, Vélez 1997) (Figura 11). 

Seguidamente, Atta procede a la fundación claustral (Fernández-Marín et 
al. 2004), proceso en el cual la reina tapa el orificio de entrada  a la cámara 
y en el fondo de esta expele un trocito del hongo simbionte, que trae en su 
cavidad infrabucal (cibario) desde el hormiguero madre, y lo abona con 
excrementos y saliva. Atta deposita el hongo directamente en el suelo, en 
tanto que Acromyrmex y otros géneros de la tribu requieren un sustrato de 


31

Fernández, Castro-Huertas & Serna

forrajeo sobre el cual la reina deposita el hongo. Para forrajear por este 
sustrato, las reinas de Acromyrmex y otros géneros ancestrales de la tri-
bu requieren que la primera cámara sea abierta al exterior (fundación no 
claustral) (Fernández-Marín et al. 2004).

Después de estos procesos, la reina deposita en el hongo dos tipos de hue-
vos: los primeros son grandes, conformados por la fusión de varios huevos 
pequeños, los cuales se llaman alimentarios; la reina los consume para ob-
tener sus requerimentos alimenticios (Mariconi 1970, Cherret et al. 1989, 
Hölldobler y Wilson 2011). Más tarde, la reina coloca huevos de cría pe-
queños, de donde a los 10 días (Weber 1972) eclosionan larvas que son ali-
mentadas exclusivamente con el hongo durante 19 días, tiempo que toman 
antes de transformarse en pupa exarata, inicialmente blanca, que luego se 
torna rojiza al momento de la écdisis imaginal, a los 40 días de la postura. 
En promedio, la prepupa tiene una duración de 5 días y la pupa de 14. La 
reina puede vivir 15 o más años y el macho dura relativamente corto tiem-
po, ya que muere después del “vuelo nupcial” (Vélez 1997). Inicialmente, 
emergen pequeñas obreras que ayudan en el cuidado del hongo y la cría, 
luego surgen las exploradoras y cortadoras, que cosechan el material vege-
tal como sustrato para el hongo. A partir del momento en que las obreras 
asumen estas labores, la reina se dedica a la postura de huevos durante el 
resto de su vida (Hölldobler y Wilson 2011).

En general, luego del transcurso de dos a tres años de desarrollo, un hormi-
guero de Atta empieza a producir las soldados (obreras mayores cabezonas, 
con crecimiento alométrico), última subacasta en la colonia, encargada prin-
cipalmente de la defensa del nido. Durante los años que la reina mantenga su 
capacidad de postura, la colonia mantiene el aumento de su población y de 
construcción en área y volumen del hormiguero (Cedeño 1984, Serna 1999b).

Las poblaciones de obreras de Atta son mucho mayores que las de Acromyr-
mex y se estiman alrededor de 2,2 x 106 individuos para colonias de Atta 
sexdens sexdens (Cherrett et al. 1989) y de 7 x 106 para A. vollenweideri 
(Cherrett, et al.1989, Hölldobler y Wilson 2011). Las especies de Acromyr-
mex se caracterizan por colonias que ocupan nidos con pocas cámaras y 
alcanzan poblaciones de obreras entre 10 y 20 x 103. En Argelia (Antioquia) 
se observan cámaras que contienen sólo pupas de reinas con hasta 30 larvas 
de reinas en una sola cámara, y en San Carlos se ven cámaras con solo pupas 
de zánganos que contienen hasta 205 especímenes (obs. pers. F. Serna).


32

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Calidad del alimento y formación del jardín fungoso

La acción de forrajear comienza cuando las obreras de tamaño medio cor-
tan los pedazos de hojas que llevan para utilizar como sustrato del jardín 
fungoso (Ortiz et al. 1999, Ortiz y Guzmán 2007). Cuando las hormigas 
cortan los fragmentos de hojas levantan y descienden el opistogáster (toda 
la parte posterior del metasoma, posterior al postpeciolo –Serna y Mackay 
2010) con gran velocidad, para producir un ruido estridulante de comuni-
cación, que escasamente es perceptible por un humano cuando se acerca 
una hormiga al oido. El ruido de estridulación varía de acuerdo con la du-
reza o blandura del material vegetal que cortan, para comunicar así a sus 
compañeras de nido sobre la calidad del sustrato (Wirth et al. 2003).

La hormiga adulta demanda una nutrición diferente a la larva; aquella re-
quiere básicamente carbohidratos ricos en energía, mientras que las larvas 
requieren dietas con alto contenido proteico (Jaffe et al. 1993, Vélez 1997). 
La alimentación de larvas en un 100%, y en menor proporción de la reina, 
está basada en el hongo que ellas cultivan. La casta obrera se alimenta en 
un 90 -95% de la savia que fluye al cortar, triturar y lamer los fragmentos 
vegetales y solo en un 5% directamente del hongo (Cedeño 1984, Cherret 
et al. 1989, Vélez 1997).

La formación del jardín fungoso comienza con limpiar el piso de la cá-
mara donde se va a establecer y la ejecución sistemática  de una serie de 
acciones de comportamiento relacionadas con el mantenimiento del jardín 
(Hölldobler y Wilson 2011): 1. Llevar el pedazo de hoja al nido, 2. Exami-
nar, lamer y limpiar los fragmentos de hoja al agregar sustancias antibióti-
cas, 3. Cortar la hoja en pedazos pequeños (corte 1 y corte 2), 4. Preparar 
la pulpa o papilla con la hoja, 5. Colocar la pulpa o papilla sobre el jardín 
fungoso, 6 Podar el jardín, 7. Cortar el hongo del jardín, 8. Sembrar el 
hongo en la pulpa de la hoja.

Las actividades que realiza el mayor número de hormigas de todas las 
castas están relacionadas con la higiene del jardín (Ortiz et al. 1999, Mon-
toya-Lerma 2012, Della Lucia et al. 2014). Lamer la superficie y bordes 
de los fragmentos de hoja para incorporarlos al sustrato del hongo es la 
actividad más frecuente en las tres castas (Hölldobler y Wilson 2011).


33

Fernández, Castro-Huertas & Serna

Métodos

El material estudiado corresponde a las siguientes colecciones:

IAvH, Instituto Humboldt, Villa de Leyva, Colombia.
ICN, Instituto de Ciencias Naturales, Universidad Nacional de Colombia, 
Bogotá, Colombia.
MPUJ, Museo de la Pontificia Universidad Javeriana, Bogotá, Colombia. 
MEFLG, Museo Francisco Luis Gallego, Universidad Nacional de Co-
lombia, sede Medellín, Medellín, Colombia.
MEUdeA, Museo Entomológico Universidad de Antioquia, Medellín, Co-
lombia.
MUSENUV, Museo Entomológico Universidad del Valle, Cali, Colombia.
UIS, Museo de Historia Natural Universidad Industrial de Santander, Bu-
caramanga, Colombia.
UNAB, Museo Entomológico UNAB (Universidad Nacional Agronomía Bogo-
tá), Facultad de Ciencias Agrarias, Universidad Nacional de Colombia, Bogotá. 
MUPTC, Museo de Historia Natural Universidad Pedagógica y Tecnológi-
ca de Tunja, Tunja, Colombia.
CIBUQ, Colección de entomología, Centro de Investigaciones en Biodi-
versidad Universidad del Quindío, Armenia, Colombia.

A pesar de repetidas solicitudes, no fue posible estudiar ejemplares de hor-
migas de la colección de insectos de la Universidad Pedagógica Nacional 
de Colombia en Bogotá.

Las medidas (en mm) corresponden a: AC Amplitud máxima de la cabeza 
(excluyendo ojos); LC longitud de la cabeza; LO diámetro máximo del ojo 
compuesto; LE longitud del escapo; LM longitud de la mandíbula, LW lon-
gitud de Weber (o del mesosoma); LP longitud del pecíolo; LPP longitud 
del pospecíolo; LG longitud del  opistogáster; LT longitud total (LC + LM + 
LG, incluyendo longitud de la mandíbula, pecíolo y pospecíolo); IC índice 
cefálico (AC/LC * 100); IE índice del escapo (LE/AC * 100). Las medicio-
nes se realizaron en un estereoscopio Leica en 40 aumentos.

Se tomaron fotografías de automontaje con un lente Cannon 100x para todas 
las especies y castas disponibles y se editaron en Combine ZP. Los mapas de 
distribución se elaboraron en ArcGIS (versión 10.0). Los dibujos y ediciones 
de gráficos se realizaron en el programa GIMP (versión 2.0).


34

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Nota 1. La motivación principal para la presente sinopsis provino de la ne-
cesidad de separar razonablemente las especies de hormigas cortadoras de 
hojas Acromyrmex y Atta en Colombia, en alianza con el Ministerio del Me-
dio Ambiente y como una respuesta a los problemas económicos crecientes 
causados por algunas especies de estos dos géneros; principalmente como 
amenazas a la agricultura, pero también como problemas de hundimiento 
de suelos debido a la estructura y tamaño de sus nidos subterráneos. Debi-
do a que no existen revisiones modernas de ninguno de los dos géneros, ni 
propuestas en filogenia interna de Acromyrmex, algunas delimitaciones y 
decisiones taxonómicas en este último género deben tomarse como sujetas a 
cambios una vez se realicen revisiones en toda la región Neotropical usando 
varias fuentes de información, especialmente en torno a las especies Ac. ru-
gosus y Ac. subterraneus. La mayor diversidad y complejidad de Acromyr-
mex y Atta se encuentra en Brasil hacia el sur, y es en esta región donde debe 
buscarse un biólogo o grupo de biólogos que encaren la revisión de estos 
dos géneros, aclarando los límites de las especies y eliminando los nombres 
trinominales que aún persisten. 

Nota 2. La taxonomía de hormigas se basa principalmente en el uso de 
caracteres morfológicos de la casta obrera (Creighton 1950). Raramente se 
hace uso de las reinas y aún menos de los machos. Esto se debe a que, en 
general, son las obreras las que se coleccionan (y describen) más fácilmente. 
La morfología del genital del macho es de valor variable, entre especies o 
incluso entre géneros. (Creighton 1950). Los machos se coleccionan con 
métodos como trampas de luz o Malaise, sin asociación con obreras. La co-
lección de muestras de nidos con todas las castas no es común, lo que impide 
la asociación de hembras, machos, soldados, obreras, pupas o larvas. En el 
caso de las hormigas cortadoras de hojas, las colecciones se enfocan normal-
mente en las obreras mayores y medias, que son tan comunes en bosques y 
pastos. La colección de machos es más escasa pues implica excavaciones 
de nidos o la época de reproducción (vuelos nupciales). Aún en este último 
caso, las colecciones de machos pueden ser aisladas. Esta situación es más 
crítica en Acromyrmex, donde hay una notable escasez de machos en las 
colecciones en seco y alcohol en los museos visitados. Por esta razón, se pre-
senta una clave taxonómica basada en machos para las especies disponibles. 
A nivel global, el estudio comparado de morfología genital de hormigas es 
incipiente. Un buen primer paso es el estudio de Boudinot (2013), quien 
estudia la morfología comparada y explora homologías y morfología funcio-
nal en algunos géneros escogidos de hormigas (sin incluir atinas).


35

Fernández, Castro-Huertas & Serna

SINOPSIS

Tribu Attini

Aunque diversos estudios de morfología y genes soportan la monofilia de la sub-
familia Myrmicinae (Bolton 2003; Brady et al. 2006), hasta hace poco no había 
certeza sobre la monofilia y relaciones entre las tribus propuestas (Ward et al. 
2010). Además del estudio de Ward et. al (2014), numerosos estudios confirman 
la monofilia de Attini (esto es, grupo de géneros Atta), como su biología (Weber 
1972; Hölldobler y Wilson 1990, 2011), caracteres de pupa (Schultz y Meier 
1995) y adultos (Brandão y Mayhé-Nunes 2001). El uso de hongos cultivados 
como alimento es único dentro de las hormigas y es la principal característica 
de todos los miembros de la tribu, llamada en inglés “fungus growing ants”. Sin 
embargo, hasta hace poco no se conocía de una característica de morfología de 
obreras (la casta más conspicua), hasta la propuesta de Brandão y Mayhé-Nunes 
(2001). De acuerdo con estos autores, todas las hembras de Attini poseen un 
pelo clipeal medio, el cual se origina en el anteclípeo o en la unión del anteclípeo 
con el margen anterior clipeal, debajo de otros pelos clipeales (Bolton 2003). 
Otras características son las mandíbulas triangulares con 7 o más dientes, lóbu-
los frontales relativamente anchos, en vista frontal, con las márgenes laterales 
claramente convexas y con constricción posterior; larva con vestigios de patas, 
labro corto y estrecho, mandíbulas blandas, subcónicas y, por supuesto, cultiva-
doras de hongos (Schultz y Meier 1995; Bolton 2003). 

Como se señaló más arriba, el número de géneros es fluctuante según di-
ferentes criterios de varios autores. Debido a que actualmente hay intensos 
estudios en filogenia y sistemática, aún pueden ocurrir cambios que modi-
fiquen la composición de géneros y especies. De acuerdo con Bolton et al. 
(2006) hay 15 géneros válidos. Es posible que uno de ellos (Pseudoatta) 
pase a ser sinónimo menor de Acromyrmex; recientemente fue descrito el 
género Cyatta de Brasil (Sosa-Calvo et al. 2013) y se está en proceso de 
descripción de un género más (Feitosa, comunicación personal al primer 
autor, 2013). Con esto Attini comprendería 16 géneros.

La separación de géneros dentro de Attini no es fácil, pues algunos de ellos 
no se pueden diferenciar claramente de otros por rasgos de morfología 
externa. Varios de estos géneros no están presentes en Colombia, lo cual 
facilita el reconocimiento de attinos en el país. Se ofrece a continuación 
una clave que facilita la separación de Acromyrmex y Atta de otros attinos.


36

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Clave para los géneros de Attini en Colombia

1	 Carenas frontales (CA) conspicuas, alargadas y bien desarrolladas, 
extendiéndose posteriormente hasta las esquinas occipitales cefálicas 
y con frecuencia formando surcos (Figuras 13, 14, 15, 17) ..............2

-	 Carenas frontales cortas, extendiéndose sólo ligeramente hacia la par-
te posterior de la cabeza (Figura 19, CA); surcos antenales ausentes. 4

2(1)	Lóbulos frontales (L) notablemente expandidos lateralmente en su par-
te anterior, con frecuencia cubriendo completamente o en gran parte 
las genas en vista frontal (Figura 14). Surcos antenales algunas veces 
extendiéndose posteriormente para formar aurículas (Figura 14, AU). 
Porción media del margen anterior clipeal con dos dientes lameliformes 
apicales laterales (Figura 14, D). Promesonoto generalmente con tubér-
culos o espinas romas (Figura 12, PM) .........................  Cyphomyrmex 

- 	 Lóbulos frontales poco expandidos y no cubriendo las genas. Surcos 
antenales nunca formando aurículas. Porción media del margen ante-
rior clipeal sin dientes apicales. Promesonoto variable .................... 3

3(2)	Superficie dorsal de la cabeza (vértice) con numerosos dentículos (Fi-
gura 15). Pronoto generalmente con más de 2 pares de espinas o den-
tículos (Figura 16, EP). Primer tergo del opistogáster con numerosos 
tubérculos (Figura 16, T1) ............................  parte de Trachymyrmex

- 	 Superficie dorsal de la cabeza (vértice) sin dentículos (Figura 17). 
Pronoto inerme; si se presentan tubérculos o espinas (Figura 18, PR), 
entonces el primer tergo del opistogáster es liso o longitudinalmente 
carenado (Figura 18, T1), sin tubérculos .......  parte de Sericomyrmex

4(1)	Lóbulos frontales (L) muy próximos entre sí; porción media posterior del 
clípeo (CL), entre los lóbulos, muy estrecha (Figuras 19, 21, 25) ......... 5

- 	 Lóbulos frontales separados notablemente por la porción media pos-
terior del clípeo (Figuras 26, 28) ...................................................... 7

5(4)	Superficie del cuerpo cubierta con pelos escamiformes. Hipostoma 
(HI) con expansiones anterolaterales dentiformes (Figura 20) ...........	
.................................................................................... Myrmicocrypta

- 	 Superficie del cuerpo sin pelos escamiformes. Hipostoma sin dien-
tes .................................................................................................  6


37

Fernández, Castro-Huertas & Serna

6(5)	Dorso pronotal con 10 a 12 espinas bien definidas (Figura 23), 8 a 10 
de las cuales están dispuestas en forma circular, con las restantes en 
el centro, cuando son vistas dorsalmente (Figura 22). Fusión notopro-
podeal (unión entre el promesonoto y el propodeo) moderadamente 
estrecha en vista lateral. Nodo del pecíolo con dos espinas dorsales 
bien definidas (Figura 23, N) .......................................  Mycocepurus

-	 Dorso pronotal inerme o con pequeños tubérculos irregulares (Figura 
24, PR). Fusión notopropodeal marcadamente estrecha en vista late-
ral. Superficie dorsal del nodo del pecíolo inerme (Figura 24, N) ......	
....................................................................................... Apterostigma

7(4)	Cabeza al menos con un par de espinas o dentículos dorsales, en el 
vértice, bien definidos ....................................................................... 8

- 	 Cabeza sin espinas, rara vez con un par de tubérculos dorsales ..........	
.......................................................................  parte de Sericomyrmex

8(7)	Dorso del promesonoto con 2 pares de espinas (Figura 27). Primer 
tergo del opistogáster liso, sin tubérculos (Figura 27, T1) ...........Atta

-	 Dorso del promesonoto con 3 o más pares de espinas (Figuras 16, 29). 
Primer tergo del opistogáster conspicuamente tuberculado (Figura 29, 
T1) .................................................................................................... 9

9(8	 Mesosoma con la mayoría de las espinas de forma irregular (Figura 
16, EP). Obreras monomórficas ..................  parte de Trachymyrmex

- 	 Mesosoma con la mayoría de las espinas uniformes (Figura 29, EP). 
Obreras polimórficas ....................................................  Acromyrmex

Especies de Acromyrmex y Atta en Colombia (* probable)

Acromyrmex aspersus (Smith F., 1858)
= Acromyrmex aspersus fuhrmanni Forel, 1914 Nueva sinonimia. 
Acromyrmex coronatus (Fabricius, 1804)
Acromyrmex echinatior Forel, 1899* 
Acromyrmex hystrix (Latreille, 1802)
Acromyrmex landolti Forel, 1885
Acromyrmex nobilis Santschi, 1939
Acromyrmex octospinosus (Reich, 1793)
Acromyrmex santschii (Forel, 1912) Nuevo estatus.
Acromyrmex subterraneus Forel, 1893


38

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Atta cephalotes (Linnaeus, 1758)
Atta colombica Guérin - Méneville, 1844 
Atta laevigata (F. Smith, 1858)
Atta sexdens (Linnaeus, 1758)

Género Acromyrmex Mayr
(Figura 30, Mapa 1)

Especie tipo: Formica hystrix, por monotipia.

Atta (Acromyrmex) Mayr, 1865: 83. Forel, 1885: 354; Dalla Torre, 1893: 
151; Forel, 1893: 163; Emery, 1895: 770; Forel, 1899: 30; Emery, 1905: 
39; Wheeler, 1907: 670; Wheeler, 1910: 141; Wheeler, 1922: 669.
Acromyrmex Mayr:  Emery, 1913: 251; Forel, 1917: 247; Emery, 1924: 
347; Santschi, 1925: 355; Bolton 1995a:19; Bolton et al. 2006.

Caracterización 

Obreras. Polimórficas. Antenas de 11 segmentos, los cuales se van engrosan-
do hacia el ápice, sin formar una maza bien definida. Mandíbulas con 8 a 11 
dientes en el margen masticador. Carenas frontales cortas y extendiéndose sólo 
ligeramente hacia la parte posterior de la cabeza; escrobos (surcos) antenales 
ausentes; lóbulos frontales separados notablemente por la porción media pos-
terior del clípeo; cabeza al menos con un par de espinas o dentículos dorsales 
bien definidos; 4 palpos maxilares, 2 labiales; dorso del promesonoto con 3 o 4 
pares de espinas, un par sobre el propodeo y puede haber un par inferior lateral 
en el pronoto; primer tergo del opistogáster conspicuamente tuberculado.

Reinas. Como las obreras mayores, con las modificaciones típicas en la 
casta hembra en hormigas Myrmicinae: Mayor tamaño, ocelos presentes, 
mesosoma robusto, con un prominente mesoscudo y mesoescudelo. Ala 
anterior con las celdas costal, subcostal, basal, sub-basal, marginal y sub-
marginal presentes y cerradas. Celdas submarginales 2 y 3, y discoidales 
ausentes. Ala posterior con sólo una celda presente y cerrada.

Machos. Con las modificaciones típicas de la casta macho de Myrmicinae: 
Antenas de 12 segmentos, ojos y ocelos presentes. Espinas pronotal lateral 
inferior y propodeales presentes, el resto ausentes en el mesosoma. Alas como 


39

Fernández, Castro-Huertas & Serna

en las hembras. Genitales con las gonobases, gonocoxitos y gonostilos grue-
sos, robustos. Parámeros terminan en lóbulos, en sus bases con dos dientes. 
Como no existe una revisión moderna global de Acromyrmex, no es posible a 
estas alturas ofrecer claves para los machos de todas las especies, ni establecer 
la delimitación de especies por la morfología externa de los genitales. El único 
estudio conocido es el de Zolessi y de Abenante (1977) para las especies de 
Uruguay, donde se ofrecen ilustraciones de genitales para las especies enton-
ces conocidas en el país, ninguna de las cuales está en Colombia.

Diagnosis

La presencia de polimorfismo, más de tres pares de espinas en el meso-
soma y presencia de tubérculos en el opistotergo separan las obreras de 
Acromyrmex del resto de hormigas de la tribu Attini. El género más cer-
cano es Atta, también polimórfico, aunque en éste nunca hay más de tres 
pares de espinas en el mesosoma y el opistogáster no presenta tubérculos. 

Biología

Junto con Atta forman las hormigas cortadoras de hojas, y ambos géneros 
forman parte de un clado derivado dentro de Attini, con Trachymyrmex 
y Sericomyrmex. Las hormigas cortadoras de hojas, como lo implica su 
nombre, poseen obreras que cortan trozos de hojas y otras partes vege-
tales para ser transportados al nido y ser procesados como alimento para 
los hongos que constituyen el alimento básico de la colonia. Acromyrmex 
parece preferir las zonas abiertas como sabanas, donde usa con preferencia 
hierbas, además de dicotiledóneas (Fowler et al. 1986). 

Se conocen tres casos de parásitos aberrantes en Acromyrmex, Pseudoatta 
argentina sobre Acromyrmex balzani en Argentina (Gallardo 1929), Pseu-
doatta sp. en Acromyrmex rugosus en Brasil (Delabie et al. 1993) y Acromyr-
mex ameliae en A. subterraneus, también en Brasil (De Souza et al. 2007). 
Schultz et al. (1998) describen Acromyrmex insinuator como un parásito so-
cial de Ac. echinatior en Panamá, en una condición denominada transicional 
(Bekkevold y Boomsma 2000), pues todavía se producen obreras. 

La mayoría de las 25 especies descritas (desde EE.UU. hasta Argentina) se 
encuentra al sur de la cuenca del Amazonas, siendo muy rica en especies la 
región comprendida entre el sur de Brasil y norte de Argentina (Gonçalves 
1961, Fowler 1988).


40

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

A pesar de la gran importancia biológica y económica de Acromyrmex, 
no existe ninguna revisión moderna, ni ninguna filogenia interna, aunque 
Mauricio Bacci y colegas investigan la filogenia molecular de este género. 
La única revisión global corresponde a Santschi (1925), de poca utilidad; 
Gonçalves (1961) revisa las especies de Brasil. Ambos autores reconocen 
subespecies, problema que sigue sin resolver, pues la taxonomía moderna 
de hormigas no usa nombres por debajo de especie (Bolton et al. 2006). 

La construcción de los nidos en este género es particular a cada especie, 
y especialmente la entrada a las galerías suele ser característica de cada 
grupo (Figura 30), aunque presentan variaciones dependientes del tipo de 
suelo, ubicación del nido, características microclimáticas entre otras.

Historia del género

Forel (1885) ofrece la primera clave para las especies de entonces, así 
como Emery en 1905, y Gallardo (1916) para las de Argentina. Emery 
(1924) presenta la diagnosis del género y primer catálogo, así como del 
subgénero Moellerius, antes ubicado en Atta. La primera y única revisión 
global del género es de Santschi en 1925, quien propone una clave para es-
pecies y subespecies. Creighton (1950) ofrece claves para las especies de 
Norteamérica y Kusnezov (1956) para las de Argentina. Gonçalves (1961) 
revisa el género para Brasil, con una mejor delimitación de especies y va-
rias propuestas de sinonimia. Kempf (1972) cataloga las especies en Neo-
trópico, Smith (1979) las del Neártico y Alayo (1974) las de Cuba como 
lista de chequeo. Zolessi y Abenante (1974, 1977) ofrecen una sinopsis de 
las especies de Uruguay, con ilustraciones de genital masculino. Fowler 
(1988) revisa el subgénero Moellerius y ofrece claves. Bolton (1995a) y 
Bolton et al. (2006) ofrecen catálogo de todas las especies. Se pueden 
consultar fotografías en el sistema de auto montaje y catálogo digital de 
estos géneros en la página www.antweb.com de la California Academy of 
Sciences, bajo la dirección del Dr. Brian Fisher. 

Clave para las especies de Acromyrmex en Colombia (obreras) – 
Modificado de Gonçalves (1961)

1 	 Espinas supraoculares presentes (Figura 31, ES); mandíbulas alargadas, 
muy curvas vistas en perfil, borde externo sinuoso visto de frente ........ 2


41

Fernández, Castro-Huertas & Serna

- 	 Espinas supraoculares ausentes; mandíbulas cortas, poco curvas vis-
tas en perfil, margen externo, visto de frente, curvo, no sinuoso; espi-
na pronotal lateral reducida (EPL) (Figuras 32B, 44.......  Ac. landolti 

2(1)	Espinas anteriores pronotales vestigiales o ausentes; tegumento sin 
pubescencia densa ............................................................................ 3

- 	 Espinas pronotales anteriores presentes (Figuras 32 A, B, G, H, EPA); 
tegumento con pubescencia densa o pilosidad normal ..................... 5

3(2)	Propodeo sin crestas ni carenas delante de las espinas propodeales 
(Figuras 32C, 41) ............................................................... Ac. hystrix

- 	 Propodeo con dos crestas o carenas delante de las espinas propodeales 
(Figura 32 E, F, H, CP) .................................................................... 4

4(3)	Espinas pronotales inferiores (EPI) rectas y puntiagudas, dirigidas ha-
cia afuera y un poco hacia adelante; abundante pilosidad en el cuerpo, 
patas y antenas (Figuras 32E, 46........................................ Ac. nobilis 

- 	 Espinas pronotales inferiores (EPI) con el extremo obtuso o redon-
deado; pilosidad escasa (Figuras 32F, 48)................ Ac. octospinosus 

5(2)	Espinas mesonotales anteriores (EMA) mucho más largas (más del 
doble) y robustas que las pronotales laterales (EPL) (Figuras 32A, 
37) ................................................................................... Ac. aspersus

- 	 Espinas mesonotales anteriores (EMA) menos largas (mucho menos 
del doble) y robustas que las pronotales laterales (EPL) ...................6

6(5)	Espinas occipitales dirigidas lateralmente hacia afuera, en dirección 
a la cervix,  cabeza se estrecha claramente después de las espinas 
supraoculares; espinas pronotales laterales (EPL) mucho más largas 
que las mesonotales anteriores (EMA) y dirigidas hacia adelante y 
apuntando un poco hacia afuera (Figuras 32B, 40)....... Ac. coronatus

- 	 Espinas occipitales menos inclinadas, dirigidas más o menos hacia 
arriba; cabeza no se estrecha claramente después de las espinas su-
praoculares; espinas pronotales laterales no mucho más largas que las 
mesonotales anteriores ..................................................................... 7

7(6)	Espinas mesonotales anteriores (EMA) con la base mucho más gruesa 
que la de las espinas pronotales laterales, las cuales son más largas, 
subiguales o mucho más cortas; margen posterior dorsal del pecíolo 


42

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

sin espinas; aristas presentes en el vértice; tuberculos en el primer ter-
go de opistogaster (T1) no dispuestos en hileras o filas (Figuras 32G, 
51) ...................................................................... Ac. santschii n. stat.

- 	 Espinas mesonotales anteriores con la base tan gruesa como la de las 
espinas pronotales laterales, las cuales son subiguales o un poco más 
cortas que aquellas; margen posterior superior del pecíolo con espinas 
(Figuras 32H, 52) .................................................... Ac. subterraneus

Clave para las especies en Colombia (reinas) (especies revisadas)

1	 Espinas pronotales laterales e inferiores presentes; mandíbulas alar-
gadas, muy curvas vistas en perfil, borde externo sinuoso visto de 
frente ............................................................................ Otras especies

-	 Espinas pronotales laterales e inferiores ausentes; mandíbulas cortas, 
poco curvas vistas en perfil, borde externo no sinuoso visto de frente 
(Figura 43) .......................................................................  Ac. landolti 

Clave para las especies en Colombia (machos) (Especies revisadas)

1	 Presencia de espinas pronotales laterales e inferiores laterales. Espi-
nas pronotales laterales usualmente conspicuas y agudas, dirigidas 
hacia afuera ....................................................................................... 2

-	 Presencia de espinas inferiores laterales únicamente, agudas, truncas 
o redondeadas y dirigidas hacia adelante o hacia abajo ................... 3

2(1)	Gonostilo redondeado angosto y proyectado posteriormente. Usual-
mente solo la cabeza esta reticulada. Coloración marrón claro con 
manchas oscuras en la cabeza y el mesoescudo aunque variable (Fi-
gura 38) ......................................................................... Ac. coronatus

-	 Gonostilo rectangular y angosto, no proyectado posteriormente. 
Usualmente reticulación en cabeza y mesosoma. Coloración similar a 
la anterior (Figura 49).....................................................  Ac. santschii 

3	 Gonostilo rectangular y angosto, no proyectado. Espina lateral infe-
rior corta y aguda. Color marrón claro con manchas oscuras en la 
zona de reticulación de la cabeza y en el mesoscudo (Figura 35) .......	
........................................................................................  Ac. aspersus


43

Fernández, Castro-Huertas & Serna

- 	 Gonostilo prominente, con una muesca en el margen dorsal. Espi-
na lateral inferior reducida a ángulos débiles. Coloración usualmente 
marrón oscuro homogéneo (Figura 42) ...........................  Ac. landolti

Acromyrmex aspersus (F. Smith)
(Figuras 32 A, 35-37, Mapa 3)

Oecodoma aspersa Fr. Smith, 1858:158 (reina).
Atta aspersa: Roger, 1863:35.
Atta (Acromyrmex) aspersus: Forel, 1893:590.
Acromyrmex mesonotalis Emery, 1905:109, 114 (obrera). Gonçalves, 
1961:132. 
Acromyrmex aspersus fuhrmanni Forel, 1914:10. N. Sin. 
Acromyrmex mesonotalis var. inquiriens Forel, 1914:11. Gonçalves, 
1961:132. 
Acromyrmex aspersus: Gallardo, 1916:328; Gonçalves 1961:132. Kempf, 
1972:11; Bolton 1995a:54; Bolton et al. 2006.
Acromyrmex aspersus var. clarus Santschi, 1925:243. Gonçalves 1961:132.
Acromyrmex aspersus var. affinis Santschi, 1925:369. Gonçalves 1961:132.

Caracterización

Obrera mayor (N=5). AC (1,32-1,6); LC (1,25-1,43); LO (0,18-0,28); LE 
(1,48-1,80); LM (0,70-0,93); LW (1,73-2,13); LP (0,28-0,43); LPP (0,45-
0,70); LG (1,35-1,50); LT (5,95-7,05); IC (104-123); IE (102-118).

Cabeza casi tan larga como ancha, lados convexos, estrechándose clara-
mente posterior a las espinas supraoculares. Margen posterior de la cabe-
za claramente cóncavo. Mandíbulas alargadas, estrechas, muy curvadas 
en vista lateral, borde externo sinuoso en vista frontal. Escapos simples. 
Espinas supraoculares presentes, robustas. Espinas occipitales delgadas, 
largas, dirigidas hacia afuera y arriba. Espinas pronotales medias presen-
tes, su longitud casi igual a la de las espinas pronotales laterales. Espinas 
pronotales laterales pequeñas, un poco menos de la mitad de la longitud 
de las espinas mesonotales anteriores. Espinas pronotales inferiores rectas, 
agudas, en dirección lateral frontal. Espinas mesonotales anteriores mucho 
más largas y robustas que las pronotales laterales. Espinas mesonotales 
posteriores aproximadamente de la longitud de las pronotales laterales. 


44

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Crestas del dorso del propodeo presentes, con dos angulaciones. Espinas 
propodeales casi tan largas como las mesonotales anteriores, pero menos 
robustas, rectas, dirigidas hacia arriba y afuera. Dorso del pecíolo con dos 
crestas longitudinales bidentadas. Pospecíolo con dos crestas dorsales me-
dias bidentadas, dos crestas toscas posteriores, y un tubérculo a cada lado. 
Dorso del opistogáster con cuatro filas de tubérculos más o menos defi-
nidas, especialmente las laterales; las filas se extienden más o menos 3/4 
del tergo. Tegumento sin reticulación microscópica. Cabeza, mesosoma 
y opistogáster pardo oscuro, apéndices más claros. Pilosidad moderada 
sobre el cuerpo, incluyendo espinas, pelos curvos no más largos que el 
máximo diámetro del ojo.

Reina (N=1). AC 2,40; LC 2,18; LO 0,40; LE 1,80; LM 1,15; LW 3,90; LP 
0,93; LPP 0,98; LG 3,20; LT 12,33; IC 111; IE 75.

Mandíbulas con dos dientes, el apical y uno pequeño subapical. Ojos con-
vexos y protuberantes. Espinas occipitales largas y visibles en vista fron-
tal. Los escapos sobrepasan  las esquinas occipitales casi tanto como las 
espinas occipitales. Espinas pronotales inferiores dirigidas hacia abajo,  
ápice truncado. Espinas pronotales laterales agudas dirigidas lateralmente. 
Espinas propodeales ligeramente curvas y dirigidas posteriormente. Pecío-
lo con dos crestas en la parte dorsal media. Pospecíolo con dos crestas en 
la parte dosal lateral. Primer tergo del opistogáster con numerosos tubércu-
los sin formar filas longitudinales claras, los de la parte lateral tendiendo a 
unirse por quillas. Cabeza y mesosoma con reticulación gruesa. Abdomen 
con ligera reticulación curva. Cabeza marrón con la zona occipital y már-
genes de las carenas clipeales más claras. Mesosoma marrón o amarillo 
con una mancha en el margen anterior pronotal y dos bandas longitudi-
nales a cada lado del pronoto. Propodeo más claro. Opistogáster marrón 
o naranja oscuro con tres bandas en el primer tergo. Pilosidad moderada. 

Macho (N=1). AC 1,30; LC 1,15; LO 0,40; LE 1,38; LM 0,78; LW 3,60; 
LP 0,55; LPP 0,73; LG 3,15; LT 9,95; IC 103; IE 106. 

Mandíbulas con el borde masticador con once dientes, el apical y subapi-
cal más grandes, y el apical de mayor tamaño. Ojos y ocelos prominentes. 
Margen occipital de la cabeza con crestas longitudinales. Pronoto sólo con 
las espinas laterales inferiores, cortas y agudas. Mesoscudo con los no-
taulos formando una V. Propodeo con dos espinas rectas de base ancha. 


45

Fernández, Castro-Huertas & Serna

Pecíolo con dos espinas posterodorsales y una cresta lateral a cada lado. 
Pospecíolo con dos crestas en el margen posterodorsal y dos más a cada 
lado. Dorso del primer tergo del opistogáster con tubérculos escasamente 
visibles, más o menos reguralmente esparcidos sobre el disco. In situ, ápice 
del gonostilo truncado. Gonostilo estrecho y casi rectangular. Área entre el 
vértice y las genas de la cabeza con rugas longitudinales, entre los ocelos 
y los ojos se mezclan con otras transversas y oblicuas, dando un aspecto 
un poco reticulado. Pilosidad del cuerpo moderada. Color marrón claro con 
manchas oscuras en la zona de reticulación de la cabeza y en el mesoscudo. 

Diagnosis y comentarios. La forma de la cabeza (estrecha pasando las es-
pinas supraoculares) y longitud de las espinas mesonotales anteriores (mu-
cho más largas y robustas que las pronotales laterales) separa a esta espe-
cie de las demás del género. Con A. coronatus comparte la configuración 
de la cabeza, pero en esta especie las espinas mesonotales anteriores son 
menos robustas. También ayuda la presencia de manchas claras, aunque 
en material en alcohol o en seco éstas tienden a desvanecerse con el paso 
del tiempo. 

A. aspersus se conoce de Colombia, Brasil, Perú y Argentina. Se han des-
crito cuatro subespecies, de las cuales Gonçalves (1961) sinonimiza tres. 
La única subespecie hasta entonces válida, fuhrmanni, se sinonimiza aquí. 
A. aspersus fuhrmanni se describió de material de cercanías de Medellín, 
Antioquia (Forel 1914). Las diferencias de fuhrmanni (espinas pronotales 
inferiores dirigidas hacia adelante y color pardo ferrugíneo con mandíbu-
las, antenas, patas y bases de las mandíbulas ferrugíneas (Santschi, 1928) 
entran en el ámbito de variaciones que se pueden percibir en las otras sub-
especies sinonimizadas por Gonçalves (1961), por lo que no se considera 
este nombre digno de una categoría aparte. 

En Colombia se distribuye en 12 departamentos entre los 5 a los 2.500 me-
tros sobre el nivel del mar. En la revisión de colecciones se encontró solo 
un registro en la localidad de Ipiales (Nariño) a 2.898 metros.

Material examinado. COLOMBIA: Antioquia: 2 obreras, Andes, Tapartó 
5º40´9”N, 75º51´6”O, 2.000m, Manual en cáscara de naranja, 12 ene 1999, 
J. Pulgarin 5879 (MEFLG); 3 obreras, Andes, Tapartó 5º40´9”N, 
75º51´6”O, 2.000m, En carretera forrajeando, 15 ene 1999, J. Pulgarin 
5879 (MEFLG); 2 reinas, 14 obreras, Andes, La Alsacia 5º40´9”N, 


46

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

75º51´6” O, 1.552m, Manual, Cultivo café, 14 ago 2003, A. Ortiz (MEU-
deA); 6 obreras, Angostura, 6º53´19”N, 75º20´18” O, 1.675m, Manual, 
Potrero, 22 Jul 2001, O. Soto (MEUdeA); 2 obreras, Angostura, La Cule-
bra 6º53´19”N, 75º20´18” O, 1.675m, Manual, Potrero, 15 jul 2001, E. 
Ramírez (MEUdeA); 3 obreras, Bello, Ins. Pol. San Félix 6º20´24”N, 
75º34´0” O, 2.100m, 5 abr 1997, L. Morales (MEFLG); 3 obreras, Bello, 
Ins. Pol. San Félix 6º20´20”N, 75º33´44” O, 1.481m, 5 abr 1997, R. Ver-
gara IAvH-E88471 (IAvH); 4 obreras, Bello, San Félix 6º20´20”N, 
75º33´44” O, 1.481m, Manual, Pasto, 16 Jun 2001, G. Guzmán (MEU-
deA); 2 obreras, Betania, Agua linda 5º36´28”N, 75º42´45” O, 1.900m, 
Jama, 29 jul 1998, C. Cadavid 5364 (MEFLG); 10 obreras, Caldas, 
6º5´24”N, 75º38´15” O, 1.935m, Manual en maleza, Sep 1973, R. Velez 
2165 (MEFLG); 2 obreras, Caldas, Vda. La Clara. Primavera. Reserva 
Ecológica Alto de San Miguel, 6º5´40”N, 75º38´22” O, 2.200m, 4 Abr 
2005, E. Vergara (MEFLG); 2 obreras, Carmen de Viboral, Vda. Yurumito 
6º5´6”N, 75º20´19” O, 2.138m, 23 sep 1999, F. Yepes IAvH-E86925 
(IAvH); 2 obreras, Carmen de Viboral, Vda. Yurumito 6º5´6”N, 75º20´19” 
O, 2.138m, 23 sep 1999, Vergara IAvH-E86924 (IAvH); 2 obreras, Caroli-
na del Príncipe, 6º42´0”N, 75º17´0” O, 1.700m, 1 nov 1995, R. Vergara 
IAvH-E88482 (IAvH), 4 obreras, El Peñol, 6º13´0”N, 75º13´0” O, 2.100m, 
oct 1987, V.E. Cortes 6901 (MEFLG); 5 obreras, El Santuario, 6º8´0”N, 
75º15´0” O, 2.150m, Manual en Higuerillo, 16 oct 1998, F. Yepes 6901 
(MEFLG); 2 obreras, El Santuario, 6º8´0”N, 75º15´0” O, 2.150m, Manual, 
16 oct 1998, R. Vergara IAvH-E88481 (IAvH); 2 obreras, El Santuario, 
6º8´0”N, 75º15´0” O, 2.150m, Manual, 16 oct 1998, F. Yepes IAvH-
E88487 (IAvH); 1 obrera, Jericó, Villa Nora 5º47´39”N, 75º47´23” O, 
1.931m, Trampa de excremento, 29-31 ago 2005, E. González (IAvH); 1 
obrera, Jericó, Villa Nora 5º47´39”N, 75º47´23” O, 1.800m, Trampa de 
excremento humano, 29-31 ago 2005, F. Escobar (IAvH); 2 obreras, Jeri-
có, Villa Nora 5º47´39”N, 75º47´23” O, 1.931m, Trampa de excremento, 
27-29 ago 2005, M. Ospina (IAvH); 1 obrera, Jericó, Villa Nora 5º47´39”N, 
75º47´23” O, 1.931m, Trampa de excremento, 29-31 ago 2005, M. Ospina 
(IAvH); 3 soldados, 2 obreras, Jericó, Villa Nora 5º47´39”N, 75º47´23” O, 
1.931m, Trampa de excremento, 29-31 ago 2005 (IAvH); 11 obreras, Jeri-
có, Villa Nora 5º47´39”N, 75º47´23” O, 1.931m, 29-31 ago 2005 (IAvH); 
11 obreras, Granada, 6º8´48”N, 75º11´18” O, 2.137m, Manual en Bego-
nia, nov 1997, A. Madrigal 5452 (MEFLG); 7 reinas, 8 machos, 13 obre-
ras, Granada, 6º8´48”N, 75º11´18” O, 2.137m, Manual en nido, 7 oct 1997, 
A. Madrigal 8767 (MEFLG); 3 obreras, Granada, El Tablazo 6º8´48”N, 


47

Fernández, Castro-Huertas & Serna

75º11´18” O, 2.137m, Manual, 12 mar 1999, UMATA (MEUdeA); 6 obre-
ras, Guarne, 6º16´56”N, 75º26´49” O, 2.300m, mar 1999, F. Yepes 6901 
(MEFLG); 1 obrera, Guarne, 6º16´56”N, 75º26´49” O, 2.300m, Manual en 
rastrojo, sep 1987, L. Díaz 7025 (MEFLG); 10 machos, Guarne, 6º16´56”N, 
75º26´49” O, 2.143m, Manual en vuelo, may 1972, A. Madrigal 5220 
(MEFLG); 1 reina, Guarne, 6º16´56”N, 75º26´49” O, 2.143m, Manual en 
rastrojo, sep 1987, L. Díaz 5220 (MEFLG); 1 obrera, Itagüi, Ferrara 
6º10´19”N, 75º36´41” O, 1.634m, manual, 28 may 2001, P. Mejía CEUA-
62344 (MEUdeA); 3 obreras, Jardín, El Tapado, 5º36´5”N, 75º49´23” O, 
1.750m, manual, jardín, 2 jun 2001, C. Cardona (MEUdeA); 22 obreras, 
La Ceja, 6º30´31”N, 75º42´8” O, 1.850m, Manual en hojas de papa, sep 
1985, A. Madrigal 4824 (MEFLG); 6 obreras, La Estrella, Vda. Pueblo 
Viejo 7º15´53”N, 75º57´17” O, 1.764m, En camino, 3 jun 2000, D. Cano 
5452, 7020 (MEFLG); 5 obreras, Marinilla, 6º10´36”N, 75º20´21” O, 
2.080m, manual en rosas, 13 oct 1998, R. Vergara 6901 (MEFLG); 1 obre-
ra, Marinilla, 6º10´32”N, 75º20´17” O, 2.300m, ago 2005, R. Vergara 
(MEFLG); 2 obreras, Marinilla, Vda. Santa Cruz, 6º10´32”N, 75º20´17” 
O, 2.300m, manual en repollo, mar 2008, E. Vergara (MEFLG); 1 obrera, 
Marinilla, 6º10´32”N, 75º20´17” O, 2.300m, manual, 01 ago 2005, E. Pa-
tiño IAvH-E86923 (IAvH); 2 obreras, Marinilla, 6°10´32” N, 75°20´17” 
O, 2.300m, manual sobre Alnus glutinosa (Betulaceae), Aliso, 01 ago 
2005, R.Vergara 3202 (UIS); 3 obreras, Medellín, Corregimiento Piedras 
Blancas. Fca. UNAL, 6º13´0”N, 75º30´0” O, 2.300m, nov 2007, E. Verga-
ra (MEFLG); 1 obrera, Medellín, Cgto. San Antonio de Prado, Vda. Yaru-
malto, 6º15´20”N, 75º36´52” O, 2.100m, 10 may 2006, N. Vergara (ME-
FLG); 1 obrera, Medellín, Corregimiento San Antonio de Prado, Vda. El 
Astillero, Piedra Galana, 6º14´59.9”N, 75º39´58.2” O, 2.500m, Pitfall, 27-
29 oct 2011, J.D. Sanchez-R CEUA-68930 (MEUdeA); 1 obrera, Mede-
llín, Corregimiento San Cristóbal, Vda. La Palma, Fca. El Moral, Regene-
ración natural asistida, 6º16´14.9”N, 75º40´00.3” O, 2.362m, manual, 3 
nov 2011, J.D. Sanchez-R CEUA-68931 (MEUdeA); 4 obreras, Medellín, 
Manual en Solanacea, ago 1951, Gallego 5303 (MEFLG); 3 obreras, San 
Pedro de los Milagros, 6º27´0”N, 75º33´0” O, 2.450m, manual, potrero, 
abr 2000, G. Guzman (MEUdeA); 3 obreras, San Vicente, 6º13´0”N, 
75º20´0” O, 2.200m, 6 dic 2008, F. Yepes (MEFLG); 3 obreras, San Vicen-
te, 6º13´”N, 75º20´” O, 2.200m, manual en rastrojo, 6 dic 2008, F. Yepes 
CEUA- 66019 (MEUdeA); 3 obreras, San Vicente, Chaparral 6º13´58”N, 
75º20´10” O, 2.197m, manual, potrero, 13 abr 2001, B. Ortiz COS 674-
154 (MEUdeA); 4 obreras, San Vicente, Chaparral, 6º15´2”N, 75º22´7” O, 


48

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

2.197m, manual, potrero, 1 ene 2003, A. Ortiz (MEUdeA); 2 obreras, San-
ta Barbara, Corregimiento Versalles, Fca. Los Naranjos, 5º52´36”N, 
75º34´16” O, 1.846m, 18 ago 2002, F. Serna (MEFLG); 1 obrera, Santo 
Domingo, 6º28´26”N, 75º10´4” O, 1.950m, 20 ago 2000, F. Serna & E. 
Vergara (MEFLG); 1 obrera, Santuario, 6º8´31”N, 75º16´7” O, 2.100m, 
manual en cultivo de mora de castilla, 30 dic 1995, 7020 (MEFLG); 1 
obrera, Santuario, Vda. Lourdes, 6º8´31”N, 75º16´7” O, 2.150m, 20 oct 
2005, F. Yepes (MEFLG); 1 obrera, Támesis, Vda. La Matilde, Fca. La 
Fabiola, 5º40´0”N, 75º43´0” O, 1.600m, Winkler, 27 oct 2003, E. Patiño 
IAvH25246 (IAvH); 1 obrera, Támesis, Vda. La Matilde, Fca. La Fabiola, 
5º40´0”N, 75º43´0” O, 1.600m, winkler, 27 oct 2003, Ospina, IAvH25247 
(IAvH); 3 obreras, Urrao, Manzanares, 6º19´11”N, 76º8´18” O, 1.833m, 
manual., 8 ago 2002, J. Cossio (MEUdeA); 1 obrera, Yarumal, Santa Rita, 
7º1´49”N, 75º35´26” O, 2.100m, manual, 22 jun 2001, C. Londoño (MEU-
deA); 3 obreras, Yarumal, Mallarino, 7º1´49”N, 75º35´26” O, 2.100m, ma-
nual, cultivo, 14 jul 2001, UMATA (MEUdeA); 3 obreras, Yarumal, Cho-
rros Blancos, 7º1´49”N, 75º35´26” O, 2.100m, manual, cultivo, 11 jun 
2001, UMATA (MEUdeA). Bolívar: 7 obreras, Zambrano, Hda. Monte-
rrey, 9º45´0”N, 74º49´0” O, 5m, 26 ene 1993 (IAvH). Caldas: 1 obrera, 
Aguadas, Cañon Río Arma, 5º36´53”N, 75º37´35” O, 17 jun 1995, C. Ku-
gler IAvH-E89084 (IAvH); 1 obrera, Aguadas, La Herencia, 5º36´53”N, 
75º37´35” O, 1.890m, 01 nov 1995, C. Marín, IAvH-E89085 (IAvH); 2 
obreras, Aguadas, La Herencia, 5º36´53”N, 75º37´35” O, 1.610m, 23 ene 
1996, Sarmiento, IAvH-E89087 (IAvH); 1 obrera, Aguadas, La Playa, 
5º36´53”N, 75º37´35” O, 1.890m, 27 mar 1995, C. Marín, IAvH-E89086 
(IAvH); 1 obrera, Aranzazu, Vda. Chupaderos, Fca. Alegrías, cerca viva, 
5º16´25”N, 75º29´37” O, 1.826m, pitfall, 27 jul 2003, 37830, IAvH25524 
(IAvH); 4 obreras, Aranzazu, Fca. Alegrías, 5º16´25”N, 75º29´37” O, 
1.826m, winkler, 27 jul 2003, M. Ospina (IAvH); 3 obreras, Aranzazu, 
Vda. Manzanillo, 5º16´25”N, 75º29´37” O, 1.826m, pitfall, excremento 
humano, 07-09 jun 2005, E. González (IAvH). Caquetá: 2 obreras, San 
José de Fragua, Vda. La Esmeralda, 1º20´0”N, 76º6´0” O, 1.800m, ma-
nual, 13 sep 2000 (IAvH); 13 obreras, San José de Fragua, Alto del Río 
Yurayaco, Vda. La Esmeralda, 1º20´0”N, 76º6´0” O, 1.800m, manual, 13 
nov 2000 (IAvH); 2 obreras, San José del Fragua, 1º20´0”N, 76º6´0” O, 
1.250m, trampa de excremento humano, 09 sep 2000, E. González IAvH-
E86913, IAvH-E86911 (IAvH); 1 obrera, San José del Fragua, 1º20´0”N, 
76º6´0” O, 1.560m, trampa de excremento humano, 09 sep 2000, F. Esco-
bar IAvH-E86912 (IAvH); 4 obreras, San Vicente del Caguán, PNN Cor-
dillera los Picachos, 2º47´0”N, 74º51´0” O, 2.200m, pitfall, F. Escobar 


49

Fernández, Castro-Huertas & Serna

IAvH-E86916, IAvH-E86917 (IAvH); 2 obreras, San Vicente del Caguán, 
PNN Cordillera los Picachos, 2º47´0”N, 74º51´0” O, 2.200m, pitfall, E. 
González IAvH-E86918 (IAvH); 3 obreras, San Vicente del Caguán, PNN 
Cordillera los Picachos, 2º47´51”N, 74º51´18” O, 1.560m, manual, 20 sep 
1997, F. Escobar, IAvH-E69975, IAvH-E69978 (IAvH); 2 obreras, San Vi-
cente del Caguán, PNN Cordillera los Picachos, 6º20´24”N, 75º34´0” O, 
2.100m, manual, 20 sep 1997, L. Morales, IAvH-E69977 (IAvH). Guaji-
ra: 1 obrera, Guajira, 11º32´40”N, 72º54´26” O, 5m, winkler, 24-26 ago 
2005 (IAvH). Guaviare: 2 obreras, Guaviare, San José del Guaviare, Pla-
ya Güio, Sendero las Iracas, 2º34´6”N, 72º38´30” O, 301m, malaise, 19-27 
oct 2012 (ICN). Huila: 20 obreras, Huila, Acevedo, Cabaña Cedros, 
1º37´59”N, 76º6´19” O, 1.980m, 28 nov 2001, E. González (IAvH); 1 
obrera, Acevedo, Corregimiento San José del Riecito, Villa Fátima, 
1º8´0”N, 76º38´0” O, 1.800m, cebo de atún, 11 ago 2005, E. González 
IAvH-E86920 (IAvH); 2 obreras, Acevedo, Mirador entre La Cascajosa y 
Los Cedros, 1º37´59”N, 76º6´19” O, 1.980m, pitfall, 02-04 dic 2001, E. 
González (IAvH); 1 obrera, Acevedo, Mirador entre La Cascajosa y Los 
Cedros, 1º37´59”N, 76º6´19” O, 1.980m, pitfall, 02-04 dic 2001 (IAvH); 2 
obreras, Acevedo, Mirador entre La Cascajosa y Los Cedros, 1º37´59”N, 
76º6´19” O, 1.980m, trampa de excremento humano, 02-04 dic 2001, E. 
González (IAvH); 10 obreras, Acevedo, Sector Cedros cerca Cabaña, 
1º37´0”N, 76º6´0” O, 1.950m, manual, 30 nov 2001, D. Campos (IAvH); 
1 obrera, Acevedo, Vda. Villa Fátima, 1º49´9”N, 75º53´47” O, 1.426m, 
pitfall, 10-12 ago 2005, E. González (IAvH); 1 obrera, Acevedo, Vda. Villa 
Fátima, 1º49´9”N, 75º53´47” O, 1.426m, pitfall, 10-12 ago 2005, A. Mo-
lano (IAvH); 6 obreras, Acevedo, Vda. Villa Fátima, 1º49´9”N, 75º53´47” 
O, 1.426m, pitfall, 10-12 ago 2005 (IAvH); 1 obrera, Acevedo, Vda. Villa 
Fátima, 1º49´9”N, 75º53´47” O, 1.426m, trampa de excremento humano, 
10-12 ago 2005, A. Garzón (IAvH); 2 obreras, Acevedo, Vda. Villa Fátima, 
1º49´9”N, 75º53´47” O, 1.426m, winkler, 10-12 ago 2005 (IAvH); 1 sol-
dado, Acevedo, Vda. Villa Fátima, 1º49´9”N, 75º53´47” O, 1.426m, 10-12 
ago 2005, L. Franco (IAvH); 2 soldados, Acevedo, Vda. Villa Fátima, 
1º49´9”N, 75º53´47” O, 1.426m, 10-12 ago 2005 (IAvH); 5 obreras, Ace-
vedo, Villa Fátima, Yalcones, 1º49´9”N, 75º53´47” O, 1.426m, trampa 
atún (IAvH); 3 obreras, Belén, Fca. Merenberg, 5º18´19”N, 75º30´1.5” O, 
1.960m, 02 ene 1978, L. Franco IAvH-E69992 (IAvH). Norte de Santan-
der: 1 obrera, Alto de Herrera, Vda. Diamante, 7º7´0”N, 72º13´0” O, 
1.000m, jama, 18 sep 1999, V. Rodríguez, IAvH-E69967 (IAvH); 1 obrera, 
Alto de Herrera, Vda. Diamante, 7º7´0”N, 72º13´0” O, 1.610m, manual, 
30 sep 1999, C. Cárdenas IAvH-E69988 (IAvH). Nariño: 1 obrera, Alta-


50

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

quer, Barbacoas, El Barro, R.N. Río Ñambi, 1º18´0”N, 78º5´0” O, 1.200m, 
mar 2006, S. Cabrera, 16003 (ICN); 1 reina, 3 obreras, Barbacoas, Tajadas, 
1º39´21”N, 78º9´55” O, 1.000m, 01 may 1994, F. Escobar, IAvH66126, 
IAvH66540, IAvH66212, IAvH66542 (IAvH); 9 soldados, Ipiales, Kofan, 
Cuenca Alta de los ríos Rumiyaco-Ranchería, 0º49´49”N, 77º38´40” O, 
2.958m, 23 sep 1998 (IAvH); 4 obreras, Orito, Kofan, 0º30´0”N, 77º13´0” O, 
1.000m, manual, 18 sep 1998, E. González, IAvH-E69984, IAvH-E69985, 
IAvH-E69981, IAvH-E69980 (IAvH); 1 obrera, Orito, Kofan, 0º30´0”N, 
77º13´0” O, 1.000m, manual, 23 sep 1998, E. González, IAvH-E69987 
(IAvH); 1 obrera, Orito, Kofan, 0º30´0”N, 77º13´0” O, 1.000m, manual, 23 
sep 1998, F. Escobar, IAvH-E69956 (IAvH); 1 obrera, Orito, Kofan, 0º30´0”N, 
77º13´0” O, 1.000m, trampa de caída, 29 sep 1998, E. González, IAvH-E69982 
(IAvH); 16 soldados, 1 obrera, Ricaurte, La Cega, 1º53´60”N, 78º4´0” O, 65m, 
10045, 10059 (IAvH); 18 soldados, 1 obrera, Ricaurte, La Espriella, 1º53´60”N, 
78º4´0” O, 65m, 10045, 10059 (IAvH); 1 obrera, Ricaurte, La Planada, 
1º15´0”N, 78º15´0” O, 1.850m, , G. Oliva IAvHE66211 (IAvH); 1 reina, 2 
obreras, Ricaurte, La Planada, 1º15´0”N, 78º15´0” O, 1.850m, F. Escobar, 
IAvH66125, IAvH-E69969, IAvH-E69970 (IAvH); 1 reina, Ricaurte, La Pla-
nada, 1º15´0”N, 78º15´0” O, 1.850m, G. Oliva, IAvH-E69971 (IAvH); 1 rei-
na, Ricaurte, La Planada, 1º15´0”N, 78º15´0” O, 1.850m, 01 ago 1995, G. 
Oliva, IAvH-E69986 (IAvH); 5 obreras, Ricaurte, La Planada, Vía Hondón, 
1º15´0”N, 78º15´0” O, 1.850m, pitfall, 02-04 may 2000, G. Oliva, IAvH-
E86902, IAvH-E86900, IAvH-E86899 (IAvH); 2 obreras, Ricaurte, La Plana-
da, Vía Hondón, 1º15´0”N, 78º15´0” O, 1.850m, pitfall, 02-04 may 2000, E. 
González, IAvH-E86901 (IAvH); 4 obreras, Ricaurte, R.N. La Planada, Parce-
la Olga, 1º15´0”N, 78º15´0” O, 1.850m, pitfall, 02-04 oct 2001, G. Oliva, IA-
vH-E86908, IAvH-E86909 (IAvH); 1 obrera, Ricaurte, R.N. La Planada, Par-
cela Olga, 1º15´0”N, 78º15´0” O, 1.850m, pitfall, 16-18 jun 2001, G. Oliva, 
IAvH-E86921 (IAvH); 2 obreras, Ricaurte, R.N. La Planada, Parcela Olga, 
1º15´0”N, 78º15´0” O, 1.850m, pitfall, 18-20 sep 2000, C. Est., IAvH-E86904 
(IAvH); 2 obreras, Ricaurte, R.N. La Planada, Parcela Olga, 1º15´0”N, 
78º15´0” O, 1.850m, pitfall, 02-04 sep 2001, G. Oliva, IAvH-E86903 (IAvH); 
1 obrera, Ricaurte, R.N. La Planada, Parcela Olga, 1º15´0”N, 78º15´0” O, 
1.850m, pitfall, 02-04 ago 2001, C. Estrada, IAvH-E86905 (IAvH); 4 obreras, 
R.N. Río Ñambi, 1º17´0”N, 78º15´0” O, 1.350m, 01 may 1995, F. Escobar, 
IAvH-E69973, IAvH-E69974, IAvH-E69976, IAvH-E69972 (IAvH); 9 obre-
ras, La Planada, 1º15´0”N, 78º15´0” O, 1.850m (IAvH). Putumayo: 1 obrera, 
Mocoa, Los Mayos, 7º7´0”N, 72º13´0” O, 1.000m, winkler, 01 ene 1999, V. 
Rodríguez, IAvH-E69957 (IAvH). Quindío: 1 obrera, Circasia, Fca. El Cala-


51

Fernández, Castro-Huertas & Serna

mar, 1.552m, Cebos, 22 sep 2010, R. García et al. (CIBUQ); 4 obreras, Salen-
to, 4º38´15”N, 75º34´13” O, 2.134m, manual en ciprés, abr 1991, A. Madrigal, 
5144 (MEFLG). Valle del Cauca: 2 obreras, Cairo, Vda. Playa Rica, Fca. Pto. 
Buñuelo, 4º44´27,2”N, 76º13´47,5” O, 1.370m, pitfall, 07 nov 2003, J. Henao, 
HOR-2610, HOR-2611 (MUSENUV); 4 obreras, Calima, Río Bravo, 
3º53´40,45”N, 76º29´41,58” O, 1.400m, 28 ene 1990 (ICN); 10 obreras, Cali-
ma, Río Bravo, 3º53´40.45”N, 76º29´41,58” O, 1.400m, 30 ene 1990 (ICN); 4 
obreras, Darién, Samaria, 3º56´3”N, 76º29´18” O, 1.650m, manual, eucalipto, 
21 nov 2001, G. Guzman, (MEUdeA).

Acromyrmex coronatus Fabricus
(Figuras 32B, 38-40. Mapa 4)

Formica coronata Fabricius, 1804: 413 (reina). América del Sur.
Oecodoma coronata: F. Smith, 1858:186.
Atta coronata: Roger, 1863:35.
Atta (Acromyrmex) coronata: Forel, 1893:600; 1905:161.
Acromyrmex coronatus: Bruch, 1914; Mann, 1916:454; Emery, 
1922:348; Satschi, 1925a:359, 392; 1925b:239; Borgmeier, 1927:130; 
Weber, 1938:204; Gonçalves, 1947:53; 1961:134; Kusnezov, 1953:222; 
Kempf 1972; Bolton 1995a:55. 
Atta (Acromyrmex) moelleri Forel, 1893:596; 1899:35; Emery, 1905:109, 
112. Sinonimia en Gonçalves 1961:135.
Acromyrmex moelleri: Emery, 1922:349; Luederwalt, 1918:39; 1926:255.
Acromyrmex coronatus moelleri: Santschi, 1925:363, 393.
Atta (Acromyrmex) moelleri meinerti Forel, 1893:600, 1912:182. Sinoni-
mia en Gonçalves, 1961:135.
Acromyrmex moelleri meinerti: Forel, 1916, 429. Emery, 1922:349. Lue-
derwalt, 1926:256.
Acromyrmex coronatus meinerti: Satschi, 1925:364, 393.
Atta (Acromyrmex) moelleri modesta Forel, 1901:.49. Sinonimia en 
Gonçalves 1961:135.
Acromyrmex coronatus modestus: Santschi, 1925:364, 394. 
Acromyrmex coronatus ochraceolus: Santschi, 1925:365, 393.

Nombres no disponibles referidos en Gonçalves, 1961:135: Acromyrmex co-
ronatus andicola var. flavescens Santschi, 1925:240; Acromyrmex corona-
tus andicola var. medianus Santschi, 1925:367, 394; Acromyrmex coronatus 


52

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

moelleri var. obscurior Santschi, 1925:240; Acromyrmex moelleri panamen-
sis var. ochraceola Forel, 1922:97; Acromyrmex coronatus ochraceolus var. 
ornatus Santschi, 1925:365, 393. Nombre no disponible referido en Kempf, 
1972:12: Acromyrmex coronatus panamensis var. angustatus Forel, 1908:41.

Caracterización

Obrera mayor (N=5). AC (1,30-1,70); LC (1,10-1,50); LO (0,25-0,33); LE 
(1,58-2,15); LM (0,70-0,93); LW (1,80-2,53); LP (0,35-0,53); LPP (0,43-
0,58); LG (1,38-1,85); LT (6,00-7,58); IC (106-118); IE (110-127).

Cabeza casi tan larga como ancha, lados convexos, estrechándose claramente 
posterior a las espinas supraoculares. Mandíbulas alargadas, estrechas, muy 
curvadas en vista lateral, borde externo sinuoso en vista frontal, la mayor 
parte del dorso con estrías oblicuo transversas. Ojos sobresalientes en vista 
frontal. Escapos simples. Espinas supraoculares dirigidas hacia los lados, 
rectas o ligeramente curvas. Espinas occipitales conspicuas, dirigidas late-
ralmente hacia afuera, en dirección del vértice. Espinas pronotales medias 
presentes, pequeñas, no más del 20% de la longitud de las espinas pronotales 
laterales. Espinas mesonotales anteriores más robustas que las pronotales 
laterales. Espinas pronotales laterales más largas que las mesonotales an-
teriores (aproximadamente un tercio más) y dirigidas hacia el frente y un 
poco hacia los lados. Espinas mesonotales posteriores no más del 25% de las 
pronotales laterales. Crestas del dorso del propodeo presentes, ligeramente 
anguladas. Espinas propodeales alrededor de un 80% de las pronotales la-
terales, dirigidas hacia arriba y hacia afuera. Dorso del pecíolo con dos pe-
queñas espinas hacia la parte posterior, dirigidas hacia arriba y atrás. Dorso 
del pospecíolo con unas 4 espinas y/o tubérculos, lados con uno. Dorso del 
opistogáster con numerosos tubérculos sin formar filas aparentes. Tegumen-
to sin reticulación microscópica. Color castaño a castaño claro, apéndices 
un poco más claros. Numerosos pelos erectos, negros, sobre los escapos, 
cabeza, mesosoma y opistogáster, incluyendo espinas, crestas y tubérculos.

Reina (N=1) AC 2.01; LC 1.73; LO 043; LE 1.85; LM 085; LW 3.54; LP 
050; LPP 085; LG 3.38; LT 10.85; IC 116; IE 92.

Con las características generales de la casta reina de Myrmicinae y cabeza, 
escultura y pilosidad como en la obrera mayor, excepto por la presencia 
de tres ocelos bien definidos. Espinas pronotales laterales e inferiores pre-


53

Fernández, Castro-Huertas & Serna

sentes, ambas rectas y agudas, la pronotal lateral un poco más larga que 
el diámetro máximo del ojo, la pronotal inferior un poco más corta que 
el diámetro máximo del ojo. Espinas propodeales conspicuas, claramente 
curvadas hacia abajo. Base del cuerpo castaño claro con numerosas man-
chas negras sobre el cuerpo; las del escudo son tres bandas, una media 
anterior, dos laterales posteriores, las del opistogáster tienden a formar 
bandas transversas. 

Macho (N=2). AC (1,35-1,40); LC (1,15-1,28); LO (0,43-0,48); LE (1,48-
1,53); LM (0,78-0,88); LW (3,60-3,68); LP (0,55-0,63); LPP (0,68-0,78); 
LG (3,25-3,30); LT (10,18-10,35); IC (110-117); IE (109-110). 

Mandíbulas con el borde masticador con once dientes, el apical y subapi-
cal más grandes, y el apical de mayor tamaño. Ojos y ocelos prominentes. 
Margen occipital de la cabeza una espina reducida a cada lado. Espinas 
pronotales laterales presentes, cortas y dirigidas a los lados. Espinas pro-
notales inferiores presentes, cortas y dirigidas hacia abajo. Propodeo con 
dos espinas curvas de base ancha, dirigidas hacia atrás. Pecíolo con dos 
espinas dorsales medias y una cresta lateral a cada lado. Pospecíolo con 
dos crestas en el margen posterodorsal y dos más a cada lado. Dorso del 
primer tergo del opistogáster  brillante, con tubérculos escasamente visi-
bles, más o menos reguralmente esparcidos sobre el disco. In situ, ápice 
del gonostilo redondeado. Gonostilo angosto, redondeado y proyectado 
posteriormente. Pilosidad del cuerpo moderada. Color marrón claro con 
manchas oscuras en el mesoscudo. 

Diagnosis. La combinación de cabeza estrecha posterior a las espinas su-
praoculares, espinas occipitales dirigidas hacia afuera y los lados, y espi-
nas pronotales laterales más largas que las mesonotales anteriores separa a 
esta especie de las demás en el género. Una característica llamativa en las 
obreras mayores, pero sobre todo en las reinas, es el color de base castaño 
o marrón combinado con manchas negras sobre el dorso de todo el cuerpo.

Gonçalves (1961) menciona variación en color y tamaño de las espinas pro-
podeales medias en ejemplares de Brasil. Aunque Gonçalves (1961:135) 
sinonimiza algunos nombres subespecíficos con coronatus, todavía persis-
ten cinco subespecies, una de los cuales, Ac. coronatus panamensis Forel, 
se conoce de Costa Rica, Panamá y Perú, por lo que su presencia en Co-
lombia es probable. 


54

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Ac. coronatus, en sentido amplio, se conoce desde Costa Rica a Brasil, 
incluyendo Guyana (Kempf 1972). Este es el primer registro formal para 
Colombia: Ac. coronatus s. str. se cita para “América del Sur”, Perú, Bo-
livia y Brasil (Kempf 1972). Se distribuye en 12 departamentos del país, 
entre 270 a 2.400 metros.

Material examinado. COLOMBIA: Antioquia: 3 obreras, Anorí, 
7º4´35”N, 75º9´2” O, 1.530m, manual, 02 nov 1999, N. Gallego (MEU-
deA); 1 obrera, Carolina del Príncipe, 6º43´33”N, 75º17´3” O, 1.800m, 01 
nov 2005, E. Vergara, 8780 (MEFLG); 15 obreras, Concepción, 6º23´50”N, 
75º15´28” O, 2.125m, manual en carretera, 01 dic 1996, F. Serna & J. G. 
Hurtado, 7022 (MEFLG); 1 reina, 2 obreras, Copacabana, La Montañita, 
6º20´56”N, 75º30´47” O, 1.721m, manual, cultivo café, 09 mar 2001, J. 
Cadavid, (MEUdeA); 2 reinas, 1 obrera, Copacabana, La Montañita, 
6º20´56”N, 75º30´47” O, 1.771m, manual, cultivo café, 19 dic 2000, D. 
Morales, (MEUdeA); 3 obreras, La Estrella, Fca. Prolac, 6º9´38”N, 
75º38´49” O, 1.850m, 01 nov 2006, G. Jaramillo, 8780 (MEFLG). Boya-
cá: 2 obreras, Moniquirá, Vda. El Ajizal, 5º52,441´0”N, 73º30,819´0” O, 
2.315m, 25 ene 2005, M. Rodríguez & W. Suarez, 8780 (MEFLG); 4 rei-
nas, Moniquirá, Vda. El Ajizal, 5º52441´0”N, 73º30819´0” O, 2.315m, 25 
ene 2005, M. Rodríguez, IAvH-E88467, IAvH-E88468 (IAvH); 2 machos, 
Moniquirá, Vda. La Despensa, 2.010m, 27 ene 2005, M. Rodríguez, IAvH-
E88573 (IAvH); 1 reina, 1 macho, Moniquirá, Vda. La Despensa, 2.010m, 
25 ene 2005, M. Rodríguez & W. Suarez, 8780 (MEFLG); 2 obreras, Mo-
niquirá, Vda. La Laja, 5º52,694´0”N, 73º31,63´0” O, 1.960m, 22 ene 2005, 
M. Rodríguez, IAvH-E88399 (IAvH); 2 obreras, Moniquirá, Vda. La Laja, 
5º52,694´0”N, 73º31,63´0” O, 1.960m, 25 ene 2004, W. Martínez, IAvH-
E88464 (IAvH); 2 obreras, Moniquirá, Vda. La Laja, 5º52,694´0”N, 
73º31,63´0” O, 1.960m, 22 ene 2004, W. Martínez, IAvH-E88747 (IAvH); 
2 machos, Moniquirá, Vda. La Laja, 5º52,694´0”N, 73º31,63´0” O, 
1.960m, 27 ene 2005, M. Rodríguez & W. Suarez, 8780 (MEFLG); 6 rei-
nas, Moniquirá, Vda. San Esteban, Fca. El Placer, 5º43´39”N, 72º21´8” O, 
1.334m, 16 feb 2000, IAvH-E88748, IAvH-E88749, IAvH-E88750, IAvH-
E88785, IAvH-E88787, IAvH-E88804, IAvH-E88786, IAvH-E66544 
(IAvH); 10 obreras, Moniquirá, Vda. San Esteban, Fca. El Placer, 
5º43´39”N, 72º21´8” O, 1.334m, 16 feb 2000 (IAvH); 1 obrera, Moniqui-
rá, Vda. La Desperanza, 2.300m, 25 ene 2005, E. Vergara, 3203 (UIS); 1 
obrera Moniquirá, Vda. Las Lajas, 1.690m, 22 jul 2005, H. Rodríguez & 
W. Suárez, 3205 (UIS); 5 soldados, Pajarito, Corinto, Quebrada La Colo-
nera, 5º25´0”N, 72º40´0” O, 1.610m, 08 sep 1981, I. de Arévalo, 15653, 


55

Fernández, Castro-Huertas & Serna

15654, 15655, 15656, 15657 (ICN); 1 reina, Pajarito, Corinto, 5º25´0”N, 
72º40´0” O, 1.600m, 27 oct 1979, C. Hernández, 15658 (ICN); 8 obreras, 
Pajarito, Cusiana, Bosque, 5º23´0”N, 72º41´0” O, 1.000m, Pitfall, 01 jun 
1997, IAvH-E86940, IAvH-E86942, IAvH-E86941, IAvH-E86943 (IAvH); 
25 obreras, San Luis de Gaceno, Vda. El Cairo, Fca. La Granja, 4º49´0”N, 
73º10´0” O, 630m, manual, 14 dic 2012, V. Castro (ICN); 15 soldados, San 
Luis de Gaceno, Sendero a la Vda. El Cairo, 4º49´0”N, 73º10´0” O, 630m, 
manual, 15 dic 2012, V. Castro (ICN); 20 obreras, Santa María, Casco ur-
bano, 4º41´48”N, 73º16´4” O, 850m, manual, 11 dic 2012, V. Castro 
(ICN); 8 obreras, Santa María, Sendero a la Torre, 4º41´48”N, 73º16´4” O, 
850m, manual, 11 dic 2012, V. Castro (ICN); 5 obreras, Santa María, Sen-
dero La Cristalina, 4º51´44,2”N, 73º16´14,8” O, 940m, manual, 11 dic 
2012, V. Castro (ICN); 50 obreras, Santa María, Sendero la Cristalina, 
4º51´44,2”N, 73º16´14,8” O, 940m, manual, 13 dic 2012, R. Alfonso 
(ICN); 4 obreras, Santa María, Sendero La Cristalina, 4º41´48”N, 73º16´4” 
O, 850m, manual, 16 dic 2012, V. Castro (ICN); 5 obreras, Santa María, 
Sendero La Cristalina, Fca Buenavista, 4º51´44.2”N, 73º16´14.8” O, 
940m, manual, 12 dic 2012, V. Castro (ICN); 35 obreras, Santa María, 
Vda. Calichana, Fca. Buenos aires, 4º41´48”N, 73º16´4” O, 850m, ma-
nual, 13 dic 2012, V. Castro (ICN); 1 obrera, Santa María, Vda. Caño Ne-
gro, 4º55´”N, 73º16´” O, 878m, manual, 12 nov 2003, A. Silva-Rojas, 
15664 (ICN); 9 obrera, Santana, Vda. San Isidro, 6º1´47,1”N, 73º28´31,1” 
O, 2.047m, 13 abr 2011, (ICN); 2 reinas, Villa de Leyva, Claustro San 
Agustín, 5º38´19”N, 73º31´42” O, 2.200m, manual, 07 nov 1998, V. Mora, 
IAvH-E66317 (IAvH); 2 reinas, Villa de Leyva, La Periquera, 5º38´19”N, 
73º31´42” O, 2.200m, 01 nov 1997, E. González, IAvH-E66464 (IAvH); 2 
obreras, Villa de Leyva, La Periquera, 5º38´19”N, 73º31´42” O, 27 abr 
1999, C. Martínez, IAvH-E66202 (IAvH); 8 obreras, Villa de Leyva, Pozo 
de la Vieja, 5º38´19”N, 73º31´42” O, 2.200m, 10 sep 1996, F. Escobar, 
IAvH-E66214, IAvH-E66387, IAvH-E66386, IAvH-E66465 (IAvH); 4 
obreras, Villa de Leyva, 5º38´19”N, 73º31´42” O, 2.200m, 01 sep 1996, 
M. Alvarez, IAvH-E66331, IAvH-E66201 (IAvH). Caquetá: 2 obreras, 
San José del Fragua, 1º20´0”N, 76º6´0” O, 1.250m, trampa de excremento 
humano, 5-7 sep 2000, E. González, IAvH-E86931 (IAvH). Casanare: 5 
obreras, Yopal, Vda. Mango, Hda. Versalles, 5º20´22”N, 72º23´39” O, 
387m, 01 may 1999 (IAvH). Cauca: 8 obreras, PNN Munchique Bh-T, 
2º42´0”N, 77º5´0” O, 1.400m, manual, 11 feb 1998, M. Salazar, IAvH-
E88774, IAvH-E88758, IAvH-E88757, IAvH-E88759 (IAvH). Cundina-
marca: 1 reina, La Vega, Reserva Privada Vegaterapia, 4º48´46”N, 


56

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

73º41´7” O, 1.600m, L.G. Perez, 13211 (ICN); 1 obrera, Ubalá, Mámbita, Boca 
de Monte, Ald. Escuela Boca de Monte, 4º43´0”N, 73º21´0” O, 1.000m, 01 abr 
1998 (ICN). Magdalena: 2 reinas, 2 obreras, El Campano, 11º5´60”N, 74º4´60” 
O, 1.300m, 16 jun 1976, C. Kugler, IAvH-E66316, IAvH-E69966 (IAvH). 
Meta: 2 obreras, Cubarral, Vda. El Vergel, 750m, 07 jul 1996 (ICN); 6 obreras, 
Río Guayabero, Angostura 1, 270m, 3 ene 1977, C. Kugler, IAvH-E69964, IA-
vH-E69963, IAvH-E86944 (IAvH); 1 soldado, Villavicencio, La Argentina, 
4º9´12”N, 73º38´6” O, 500m, 26 abr 2005, Est. UN, 16002 (ICN). Nariño: 6 
obreras, Barbacoas, RNA El Pangán, 1º21´0”N, 78º4´0” O, 700m, trampas de 
caida para anfibios, 28 jul 2006, A. Miranda, IAvH-E89055, IAvH-E89054, IA-
vH-E89053 (IAvH); 4 obreras, Barbacoas, R.N.A El Pangán, 1º20´8”N, 78º5´20” 
O, 1.189m, manual, 01 ago 2006, A. Miranda, IAvH-E95540 (IAvH); 1 obrera, 
Ipiales, Territorio Kofán, 0º30´7”N, 77º13´43” O, 700m, excremento humano, 
29 sep 1998, E. González, Cuenca alta de los ríos Rumiyaco, Ranchería (IAvH); 
1 obrera, Ipiales, Territorio Kofán, 0º30´7”N, 77º13´43” O, 700m, trampa Caída, 
29 sep 1998, E. González, Cuenca alta de los ríos Rumiyaco Ranchería (IAvH); 
1 obrera, Ipiales, Territorio Kofán, 0º30´7”N, 77º13´43” O, 700m, manual, 01 
oct 1998, E. González, Cuenca alta de los ríos Rumiyaco Ranchería (IAvH). 
Norte de Santander: 1 obrera, PNN Tamá, Alto de Herrera, Vda. Diamante, 
Potrero, 7º7´0”N, 72º13´0” O, 1.000m, trampa de caida, 27 sep 1999, E. Gonzá-
lez, IAvH-E69989 (IAvH). Santander: 4 obrera, Aguada, 6º9´57”N, 73º31´31” 
O, 1.650m, 08 feb 1998, J. Bautista, IAvH-E89117, IAvH-E89116 (IAvH); 1 
reina, 1 obrera, Charalá, Río Virolin, 6º17´14”N, 73º8´50” O, 1.740m, 08 dic 
1978, I. de Arévalo, 15659, 15660 (ICN); 1 reina, Charalá, Virolin, 6º17´14”N, 
73º8´50” O, 1.740m, 01 mar 1981, Grupo 5, 15661 (ICN); 2 obreras, Charalá, 
Virolin, Margen del río Guillermo, 6º17´14”N, 73º8´50” O, 1.740m, 13 mar 
1981, 15662, 15663 (ICN); 1 obrera, Charalá, Inspección de Policía de Virolin, 
Cuchilla de la Vieja (Costilla de Fara), 6º6´19”N, 73º13´20” O, 1.800m, manual, 
29 mar 1999, E. González, Bosque (IAvH); 8 obreras, El Playón Salararez, 
7º30´0”N, 73º7´60” O, 1.825m, 16 may 1997, A. E. Acosta, IAvH-E66594, IA-
vH-E66204, IAvH-E66330, IAvH-E66203 (IAvH); 6 obreras, Encino, Reserva 
Natural Cachalú, Bosque, 6º8´17”N, 73º5´54” O, 2.000m, trampa de excremen-
to humano, 20 mar 1999, E. González, IAvH-E88756, IAvH-E88752, IAvH-
E88753 (IAvH); 20 obreras, Encino, Reserva Natural Cachalú, Bosque, 
6º8´17”N, 73º5´54” O, 2.000m, trampa con excremento humano, 20 mar 1999, 
E. González (IAvH); 1 obrera, Encino, Reserva Natural Cachalú, Bosque, 
6º9´54”N, 73º18´15” O, 2.000m, pitfall, trampa excremento humano, 21 mar 
2000, E. González, (IAvH); 6 obreras, Puente Nacional, 5º52´52”N, 73º40´57” 
O, 1.630m, 20 feb 1998, J. Bautista, IAvH-E88776, IAvH-E88777, IAvH-
E88778 (IAvH); 2 obreras, Rionegro, 7º16´22”N, 73º9´13” O, 1.500m, manual 


57

Fernández, Castro-Huertas & Serna

en café, 30 mar 2004, L. Anaya, IAvH-E86930 (IAvH); 1 obrera, Tona, El Brasil, 
7º12´20”N, 72º58´9” O, 1850m, 01 jun 2004, L. Benavides & E. Rodríguez, 
15913 (ICN); 2 obreras, Virolin, Costilla de Fara, 6º6´26”N, 73º11´52” O, 
1.740m, manual, 29 mar 1999, E. González, Muestra 1 (IAvH); 10 obrera, Viro-
lin, SFF. Guanentá, margen izquierdo del río Virolin, 6º6´26”N, 73º11´52” O, 
1.580m, trampa de caída, 15 mar 1998, J. Martínez, bosque secundario (IAvH); 
20 obreras, Virolin, SFF. Guanentá, margen izquierdo del río Virolin, 6º6´26”N, 
73º11´52” O, 1.570m, trampa excremento cerdo, 15 mar 1998, J. Martínez, ras-
trojo (IAvH); 8 obreras, Virolín, Guanentá, margen izquierdo del río Virolin, 
rastrojo, 6º6´26”N, 73º11´52” O, 1.740m, trampa de caída. 24 h, 15 mar 1998, J. 
Martínez, IAvH-E88780, IAvH-E88781, IAvH-E88782, IAvH-E88784 (IAvH). 
Valle del Cauca: 3 obreras, Anchicayá, 890m, manual suelo, 17 feb 1995, F. 
Estela, HOR-0016 (MUSENUV); 6 obreras, PNN Farallones de Cali, Anchica-
yá, 3º26´0”N, 76º48´0” O, 730m, pitfall, 31 oct - 2 nov 2001, S. Sarria, IAvH-
E86939, IAvH-E86937, IAvH-E86938 (IAvH); 8 obreras, PNN Farallones de 
Cali, PNN. Anchicayá, 3º26´0”N, 76º48´0” O, 730m, pitfall, 3-5 jul 2001, S. 
Sarria, IAvH-E86932, IAvH-E86933, IAvH-E86934, IAvH-E86935 (IAvH). 
Otro material examinado: 1 reina, atravesando el camino, 189 (IAvH); 15 
soldados (IAvH); 18 soldados, 188 (IAvH).

Acromyrmex hystrix (Latreille)
(Figuras 32 C, 41. Mapa 5)

Formica hystrix Latreille, 1802:230 (obrera). Guyana Francesa.
Atta hystrix: Haliday, 1836: 328.
Atta (Acromyrmex) hystrix: Mayr, 1865:83; Emery, 1888:357 (macho).
Acromyrmex octospinosus hystrix: Forel, 1893: 590; Emery, 1894: 220.
Acromyrmex hystrix: Santschi, 1925: 357; Kempf 1972; Bolton 1995a:55.
Atta (Acromyrmex) emilii Forel, 1904:32 (obrera). Sinonimia en Santschi, 
1925:357.
Acromyrmex emilii: Mann, 1916:454; Wheeler G.C., 1949:675 (larva).

Caracterización

Obrera mayor (N=5). AC (1,93-2,55); LC (1,80-2,18); LO (0,23-0,35); LE 
(2,05-2,55); LM (0,65-0,90); LW (2,75-3,38); LP (0,50-0,83); LPP (0,65-
0,85); LG (1,73-2,15); LT (8,23-10,20); IC (104-117); IE (90-113).


58

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Obrera mayor. Cabeza casi tan larga como ancha, lados convexos, su 
punto más ancho cerca de las esquinas occipitales. Mandíbulas alargadas, 
estrechas, muy curvadas en vista lateral, borde externo sinuoso en vista 
frontal. Ojos sobresalientes en vista frontal. Espinas supraoculares rectas, 
dirigidas hacia arriba y hacia los lados. Escapos simples. Espinas prono-
tales medias ausentes. Espinas pronotales anteriores un tercio más largas 
que las mesonotales anteriores. Espinas pronotales inferiores largas, pun-
tiagudas y dirigidas al frente y abajo. Las espinas mesonotales anteriores 
claramente más gruesas en su base que las pronotales anteriores, y pueden 
tener uno a tres pequeños dientes en borde posterior.  Espinas mesonotales 
posteriores aproximadamente la mitad en longitud y grosor de las meso-
notales anteriores. Propodeo sin crestas o quillas delante de las espinas 
propodeales. Dorso del pecíolo con dos espinas en la parte media, con sus 
puntas en dirección hacia atrás. Dorso del pospecíolo con tubérculos con 
dientes. Dorso del opistogáster con escasos tubérculos, algunos incospi-
cuos, mayor parte del disco liso. Tegumento sin reticulación microscópica. 
Pelos erectos, negros, sobre la cabeza, mesosoma y opistogáster, especial-
mente sobre las espinas y tubérculos. Color general castaño amarillo claro.

Reina y macho. No estudiados.

Diagnosis y comentarios. La ausencia de espinas pronotales medias, así 
como la ausencia de quillas frente a las espinas del propodeo separan a 
esta especie de las demás del género. Además, el dorso del primer tergo 
gastral posee pocos tubérculos, sin formar filas, y la pilosidad es escasa. 
La especie más cercana es Ac. subterraneus, de la cual se separa por las 
espinas pronotales medias (presentes en subterraneus) y otros caracteres.

Emery (1888) describe el macho de esta especie, aunque la asignación es 
tentativa, pues el material (proveniente de von Ihering) no se coleccionó 
asociado a obreras de Ac. hystrix. Algunos rasgos de la descripción de 
Emery (1888): mandíbula estrecha en la base, margen masticador fuer-
temente cóncavo; mesonoto con estrías longitudinales, estrías mezcladas 
formando un retículo; cuerpo con punteadura sutil. Según este autor, el 
macho se asemeja a los de Ac. lundi. 

Distribuido en 11 departamentos entre 60 y 1.430 metros sobre el nivel 
del mar. Ac. hystrix se conoce de Venezuela, Guyana y Brasil. Ac. hystrix 
ajax Forel tiene como localidad errónea a Guinea (Kempf 1972:12). Sants-


59

Fernández, Castro-Huertas & Serna

chi (1925) menciona que Ac. hystrix ajax es la “especie” más grande del 
género, con 10 mm de largo en la obrera mayor, y que difiere de hystrix 
s. str. por su color oscuro, la presencia de tubérculos en las espinas y por 
las espinas mesonotales posteriores cortas. El segundo de estos atributos 
(tubérculos en las espinas) es enigmático, pues las espinas en Acromyr-
mex son simples, a diferencia de Trachymyrmex, donde si se presenta esta 
característica. Es necesario estudiar el holotipo para definir si es una ob-
servación errónea de Santschi, o si se trata de una verdadera Acromyrmex.

Material examinado. COLOMBIA: Amazonas: 1 obrera, Leticia, Comu-
nidad Indígena Monifue Amena, 4,14167º S, 69,92342º O, 60m, pitfall, 11 
oct 1999, González et al., Varsea, 0000265 (MPUJ); 1 obrera, Leticia, Co-
munidad Indígena Monifue Amena, 4,14167ºS, 69,92333º O, 70m, 30 abr 
2002, Acuña et al., Chagra, 0000380 (MPUJ); 1 obrera, Leticia, Comuni-
dad Indígena Monifue Amena, 4,14167ºS, 69,92329º O, 70m, 03 may 
2002, Zabaleta et al., chagra, 0000374 (MPUJ); 1 obrera, Leticia, Comu-
nidad Indígena Monifue Amena, 4,14167º S, 69,92327º O, 70m, 11 oct 
2002, chagra, 0000383 (MPUJ); 1 obrera, Leticia, Comunidad Indígena 
Monifue Amena, 4,14167º S, 69,92350º O, m, zarandeo, 11 oct 2002, A. 
Prias, 0000273 (MPUJ); 1 obrera, Leticia, Comunidad Indígena Monifue 
Amena, 4,14167º S, 69,92328º O, 70m, 12 oct 2002, Perez et al., chagra, 
0000382 (MPUJ); 1 obrera, Leticia, Comunidad Indígena Monifue Ame-
na, 4,14167º S, 69,92343º O, 60m, pitfall, 12 oct 2002, Chacón et al., 
0000266 (MPUJ); 1 obrera, Leticia, Comunidad Indígena Monifue Ame-
na, 4,14167º S, 69,92348º O, 60m, pitfall, 12 oct 2002, Pérez et al., 
0000271 (MPUJ); 1 obrera, Leticia, Comunidad Indígena Monifue Ame-
na, 4,14167º S, 69,92336º O, 70m, 13 oct 2002, Bello et al., chagra, 
0000388 (MPUJ); 1 obrera, Leticia, Comunidad Indígena Monifue Ame-
na, 4,14167º S, 69,92334º O, 70m, 24 mar 2004, Moreno et al., BTF, 
0000381 (MPUJ); 1 obrera, Leticia, Comunidad Indígena Monifue Ame-
na, 4,14167º S, 69,92346º O, 70m, corner, 24 mar 2004, D. Uribe, 0000269 
(MPUJ); 1 obrera, Leticia, Comunidad Indígena Monifue Amena, 4,14167º 
S, 69,92349º O, 70m, pitfall, 29 mar 2005, S. Yepes & J. Romero, 0000272 
(MPUJ); 10 obreras, Leticia, Comunidad Indígena Monifue Amena, 
4,14167º S, 69,92339º O, 70m, 31 mar 2005, S. Yepes & J. Romero, BTF, 
0000375 (MPUJ); 1 obrera, Leticia, Comunidad Indígena Monifue Ame-
na, 4,14167º S, 69,92341º O, 70m, manual, 31 mar 2005, Angel et al., 
0000264 (MPUJ); 1 obrera, Leticia, Comunidad Indígena Monifue Ame-
na, 4,14167º S, 69,92345º O, 70m, pitfall, 31 mar 2005, Rodríguez, 


60

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

0000268 (MPUJ); 1 obrera, Leticia, Comunidad Indígena Monifue Ame-
na, 4,14167º S, 69,92347º O, 70m, pitfall, 31 mar 2005, F. Forero, varsea, 
0000270 (MPUJ); 3 obreras, Leticia, Comunidad Indígena Monifue Ame-
na, 4,14167º S, 69,92338º O, 70m, 06 oct 2005, J. Ardila, et al., BTF, 
0000386 (MPUJ); 4 obreras, Leticia, Comunidad Indígena Monifue Ame-
na, 4,14167º S, 69,92340º O, 70m, 06 oct 2005, C. Marín et al., BTF, 
0000389 (MPUJ); 1 obrera, Leticia, Comunidad Indígena Monifue Ame-
na, 4,14167º S, 69,92352º O, 70m, pitfall, 06 oct 2005, J. Ardila et al., 
0000310 (MPUJ); 1 obrera, Leticia, Comunidad Indígena Monifue Ame-
na, 4,14167º S, 69,92344º O, 70m, pitfall, Suescun et al., 0000267 (MPUJ); 
1 obrera, Leticia, Comunidad Indígena Monifue Amena, 4,14167º S, 
69,92326º O, 70m, abr 2003, 0000384 (MPUJ); 1 obrera, Leticia, Comu-
nidad Indígena Monifue Amena, 4,14167º S, 69,92337º O, 70m, abr 2003, 
P.P.O., BTF, 0000387 (MPUJ); 1 obrera, Leticia, Comunidad Indígena 
Monifue Amena, 4,14167º S, 69,92325º O, 70m, may 2002, Suescun et al., 
chagra, 0000385 (MPUJ); 1 obrera, Leticia, Comunidad Indígena Monifue 
Amena, 4,14167º S, 69,92330º O, 70m, may 2002, Chacón et al., BTF, 
0000377 (MPUJ); 2 obreras, Leticia, Comunidad Indígena Monifue Ame-
na, 4,14167º S, 69,92331º O, 70m, oct 2002, Corrales et al., várzea, 
0000378, 0000379 (MPUJ); 1 obrera, Leticia, Comunidad Indígena Moni-
fue Amena, 4,14167º S, 69,92335º O, 70m, pitfall, oct 2002, Corrales et 
al., várzea, 0000376 (MPUJ); 1 obrera, Leticia, Comunidad Indígena Mo-
nifue Amena, 4,14167º S, 69,92351º O, 60m, zarandeo, oct 2002, Arango 
et al., Vársea, 0000274 (MPUJ); 20 obreras, Leticia, Reserva Forestal del 
río Calderón, Estación Biológica El Zafire, 3º59´15” S, 69º54´10” O, 
164m, trampa de excremento humano, 09-11 dic 2007, L. E. Franco, bos-
que de tierra firme, (IAvH); 7 obreras, Leticia, 01 oct 2002 (ICN); 2 solda-
dos, Matavén, manual, 20 mar -30 abr 2007, L. Franco (IAvH). Boyacá: 
11 obreras, San Luis de Gaceno, 4º49´0” N, 73º10´0” O, 630m, 22 abr 
1999, J. Guarin, IAvH-E66097, IAvH-E66466, IAvH-E66469, IAvH-
E66095, IAvH-E66470, IAvH-E66105, IAvH-E66216, IAvH-E66467, IA-
vH-E66468, IAvH-E66215, IAvH-E66103 (IAvH). Caquetá: 22 obreras, 
Puerto Solano, PNN Serranía Chiribiquete, Río Cuñare, 0º31´44”N, 
72º37´50,3” O, 250m, trampa caída pescado, 10-12 nov 2000, M. Ospina 
(IAvH); 9 soldados, Puerto Solano, PNN Serranía Chiribiquete, Río Cuña-
re, 0º31´44”N, 72º37´50,3” O, 250m, trampa caída pescado, 10-12 nov 
2000, M. Ospina, Transición Bosque Inundable, tierra firme y bosque Te-
puy (IAvH); 4 obreras, Puerto Solano, PNN Serranía Chiribiquete, Río 
Cuñare, 0º31´44”N, 72º37´50,3” O, 250m, trampa caída excremento hu-
mano, 10-12 nov 2000, M. Ospina, transición bosque inundable, bosque 


61

Fernández, Castro-Huertas & Serna

tierra firme (IAvH); 6 soldados, Puerto Solano, PNN Serranía Chiribique-
te, Río Cuñare, 0º31´44”N, 72º37´50,3” O, 250m, trampa excremento hu-
mano, 24-26 feb 2001, M. Ospina, FD 07 (IAvH); 8 obreras, Puerto Sola-
no, PNN. Serranía Chiribiquete, Río Cuñare, Amú, bosque tierra firme, 
1º12´47,8”N, 72º25´25,4” O, 250m, trampa interceptación, 21 feb - 3 mar 
2001, M. Ospina, (IAvH); 4 obreras, Puerto Solano, PNN. Serranía Chiri-
biquete, Río Cuñaré Amu, 0º13´39,4” N, 72º26´38,2” O, 250m, manual, 
26 feb 2001, M. Ospina, transición bosque inundable bosque tierra firme 
(IAvH); 5 obreras, Puerto Solano, PNN. Serranía del Chiribiquete, Río 
Cuñaré, Chaqueta, 0º29´55,3” N, 72º37´11” O, 250m, manual, 09 nov 
2000, M. Ospina (IAvH). Cauca: 1 reina, 3 obreras, Santa Rosa, Vda. El 
Diamante, Alto Serranía Los Churumbelos, 1º14´37”N, 76º32´41,6” O, 
1.000m, trampa de caída con excremento humano, 18-20 jun 2002, A. Pu-
lido, IAvH-E86973, IAvH-E86972, IAvH-E86971, IAvH-E86970 (IAvH); 
2 obreras, Serranía de los Churumbelos, Piamonte, julio/agosto 2012, J. 
Bustos (MUSENUV). Cundinamarca: 1 obrera, Medina, Miralindo, bos-
que, 4º35´33” N, 73º23´17” O, 1.000m, 01 feb – 1 mar 1997, F. Escobar, 
IAvH-E69968 (IAvH). Meta: 1 obrera, PNN Sumapaz, PNN Sendero Las 
Mirlas, 3º48´0” N, 73º52´0” O, 779m, malaise, 20 ago – 5 sep 2003, H. 
Vargas, M 4340 (IAvH); 1 soldado, San Martín, Caduceo, cerca al río Ca-
moa, 400m, pitfall, 14-15 may 2006, N. Ordoñez, bosque galería, (ICN); 2 
obreras, Vista Hermosa, Fca. El Esfuerzo, 3º2´44”N, 73º35´42” O, 01 jun 
1997, IAvH-E88803, IAvH-E88802 (IAvH), 1 obrera, Villavicencio, La 
Vanguardia, Sector Pozo azul, 375m, 16 abr 2005, bandeja amarilla, Est 
UN, 016001 (ICN). Nariño: 1 obrera, Orito, Territorio Kofan, bosque, 
0º30´0” N, 77º13´0” O, 1.430m, manual, 22 sep 1998, E. González, IAvH-
E66104 (IAvH); 1 obrera, Orito, Territorio Kofan, bosque, 0º30´0”N, 
77º13´0” O, 1.000m, manual, 18 sep 1998, E. González, IAvH-E66951 
(IAvH); 1 reina, Orito, Territorio Kofan, bosque, 0º30´0”N, 77º13´0” O, 
700m, trampa de caída, 29 sep 1998, E. González, IAvH-E66472 (IAvH). 
Putumayo: 2 obreras, Mocoa, Vda. El Zarzal, Serranía Los Churumbelos, 
1º6´21,3” N, 76º36´52,7” O, 700m, 11-13 Jun 2002, A. Pulido & A. Gar-
cía, (MEFLG); 8 obreras, Mocoa, Vda. El Zarzal, Serranía Los Churumbe-
los, 1º6´21,3”N, 76º36´52,7” O, 860m, trampa de caída con excremento 
humano, 11-13 jun 2002, A. Pulido, IAvH-E86982, IAvH-E86979, IAvH-
E86977, IAvH-E86984, IAvH-E86975, IAvH-E86981, IAvH-E89045 
(IAvH); 2 soldados, La Paya, PNN. Río Vega, 0º7´0” S, 74º56´0” O, 320m, 
malaise, 15-30 oct 2001, R. Cobete, M 2437, (IAvH); 1 obrera, La Paya, 
PNN. Cabaña chagra, 0º7´0” S, 74º56´0” O, 320m, malaise, 15-30 oct 


62

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

2001, R. Cobete, M 2436, (IAvH); 1 obrera, Puerto Asis, 26 ago 1972, 
19133, (MUSENUV). Valle del Cauca: 1 obrera, Buga, L. Sonso, 950m, 
manual suelo, 29 may 1994, L.Y. Vanegas, HOR-0021 (MUSENUV); 1 
soldado, PNN Los Farallones de Cali, PNN Anchicayá, 3º26´0” N, 
76º48´0” O, 730m, malaise, 28 ago – 11 sep 2001, S. Sarria, M. 2865, 
(IAvH). Vaupés: 2 obreras, Taraira, Estación Biológica Mosiro-Itajura 
(Caparú), igapo, 1º4´0” S, 69º31´0” O, 60m, malaise, 1-8 dic 2003, J. Pin-
zón, IAvH-E89074, IAvH-E89072 (IAvH); 1 soldado, Taraira, Est. Bioló-
gica Mosiro-Itajiura, Caparú, 1º4´0” S, 69º31´0” O, 60m, malaise, 7-22 
sep 2002, L. Benavides, 3398 (IAvH); 1 soldado, Taraira, Est. Biológica 
Mosiro-Itajiura, Caparú, 1º4´0” S, 69º31´0” O, 60m, malaise, 20 ene – 1 
feb 2003, L. Benavides, (IAvH); 1 soldado, 1 obrera, Taraira, Est. Biológi-
ca Mosiro-Itajiura, Caparú, 1º4´0” S, 69º31´0” O, 60m, malaise, 20 ene – 1 
feb 2003, M. Sharkey, (IAvH). Vichada: 2 soldados, Cumaribo, Selva de 
Matavén, 4º36´33” N, 68º11´51” O, 270m, trampa caída excremento, 22-
24 mar 2007, L. Franco, bosque de tierra firme (IAvH); 1 soldado, Cuma-
ribo, Selva de Matavén, 4º36´33” N, 68º11´51” O, 300m, winkler, 01 mar 
2007, L. Franco, bosque cerro rocoso (IAvH); 1 soldado, Cumaribo, Selva 
de Matavén, 4º36´33” N, 68º11´51” O, 300m, winkler, 6-8 mar 2001, L. 
Franco, bosque cerro rocoso, (IAvH); 1 obrera, Cumaribo, Selva de Mata-
vén, 4º36´33” N, 68º11´51” O, 190m, trampa caída con excremento, 27-29 
mar 2007, L. Franco, bosque inundable 2 (IAvH); 4 obreras, Cumaribo, 
Selva de Matavén, 4º36´33” N, 68º11´51” O, 270m, trampa caída con ex-
cremento, 22-24 mar 2007, L. Franco, Bosque de tierra firme (IAvH); 1 
obrera, Cumaribo, Selva de Matavén, 4º36´33” N, 68º11´51” O, 300m, 
trampa caída excremento, 6-8 mar 2007, L. Franco, bosque cerro rocoso 
(IAvH); 35 obreras, Cumaribo, Selva de Matavén, 4º36´33” N, 68º11´51” 
O, 300m, pitfall, 6-8 mar 2007, L. Franco, bosque cerro rocoso (IAvH).

Acromyrmex landolti (Forel)
(Figuras 32 D, 42-44. Mapa 6)

Atta (Acromyrmex) landolti Forel, 1885: 357 (obrera) Colombia. Forel, 
1911:293 (reina).
Atta (Moellerius) landolti: Forel, 1893:589.
Atta (Moellerius) landolti r. cloosae Forel, 1912:179 (obrera). Sinonimia 
en Fowler, 1988:288.
Acromyrmex (Moellerius) landolti: Mann, 1916: 453.


63

Fernández, Castro-Huertas & Serna

Acromyrmex (Moellerius) landolti cloosae: Emery, 1922:351.
Acromyrmex (Moellerius) balzani var. senex Santschi, 1925:19 (obrera). 
Sinonimia en Gonçalves, 1961:120.
Acromyrmex (Moellerius) landolti subsp. myersi Weber, 1937:408 (obre-
ra). Sinonimia en Fowler, 1988:288.
Acromyrmex (Moellerius) balzani subsp. planorum Weber, 1937:409 
(obrera). Sinonimia en Fowler, 1988:288.
Acromyrmex (Moellerius) landolti myersi: Kempf, 1972:16.
Acromyrmex (Moellerius) landolti planorum: Kempf, 1972:16.

Caracterización

Obrera mayor (N=5). AC (1,73-2,63); LC (1,70-2,30); LO (0,28-0,40); LE 
(1,50-1,88); LM (0,55-0,75); LW (2,00-2,65); LP (0,38-0,60); LPP (0,50-
0,65); LG (1,53-2,03); LT (6,70-8,98); IC (101-115); IE (80-87).

Mandíbulas cortas, poco curvadas en vista lateral, borde externo (lateral) no 
sinuoso en vista frontal. Vértice muy cóncavo, dando a la cabeza en vista 
frontal un aspecto acorazonado. Escapos simples. Ojos planos, no sobresa-
lientes en vista frontal. Espinas supraoculares ausentes. Espinas occipitales 
pequeñas. Espinas pronotales laterales reducidas a tubérculos, con base an-
cha. Espinas pronotales medias reducidas. Espinas mesonotales anteriores 
bien desarrolladas, con base ancha. Espinas mesonotales posteriores cortas. 
Crestas o quillas propodeales conspicuas. Dorso del pecíolo con dos dientes 
en la parte media. Primer segmento del opistogáster con numerosos tubércu-
los, sin formar un claro patrón en filas. Tegumento sin reticulación micros-
cópica. Pilosidad moderada. Color castaño claro a oscuro. 

Reina (N=1).AC 2,43; LC 2,05; LO 0,50; LE 1,45; LM 0,75; LW 3,00; LP 
0,60; LPP 0,83; LG 3,00; LT 10,23; IC 118; IE 60.

Mandíbulas con dos dientes, el apical y uno pequeño subapical. Ojos lige-
ramente convexos. Espinas occipitales muy pequeñas, no visibles en vista 
frontal. Los escapos apenas sobrepasan las esquinas occipitales. Espinas 
pronotales inferiores cortas, dirigidas hacia abajo, punta truncada. Espinas 
pronotales laterales reducidas a tubérculos inconspicuos. Espinas propo-
deales rectas, dirigidas hacia atrás. Pecíolo con dos dientes en la parte 
dorsal media. Primer tergo con numerosos tubérculos sin formar filas lon-
gitudinales claras, los de la parte central anterior tendiendo a unirse por 


64

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

quillas. Toda la cabeza y mesosoma con estrias gruesas longitudinales, en 
la cabeza longitudinal oblícua convergiendo hacia el área supraclipeal, en 
el pronoto transversas. Color marrón oscuro. Pilosidad moderada.

Macho (N=1). AC 1,25; LC 1,32; LO 0,525; LE 1,45; LM 0,80; LW 3,2; 
LP 0,52; LPP 0,65; LG 4,05; LT 10,55; IC 95; IE 116. 

Mandíbulas con el borde masticador con seis dientes, el apical y subapical más 
grandes, y el apical el más grande de todos. Margen anterior del clípeo con una 
concavidad media. Ojos y ocelos prominentes. En vista frontal las esquinas 
occipitales forman ángulos, cada uno de los cuales se continúa como carena 
hacia la frente, entre los ocelos y ojos compuestos. Borde posterior del vértice 
forma una lamela que se continúa lateralmente. Pronoto sólo con las espinas 
laterales inferiores, las cuales se reducen a ángulos débiles. Mesoscudo con 
los notaulos formando una V. Parte media del mesoscudelo prominente, con 
un surco longitudinal medio y profundo. Propodeo con dos espinas de base 
ancha, dirigidas hacia atrás. Dorso del primer tergo con tubérculos escasamen-
te visibles, más o menos reguralmente esparcidos sobre el disco. Gonostilo 
prominente con el margen dorsal con una muesca. Apice del gonoestilo recto. 
Área entre el vértice y las genas de la cabeza con rúgas longitudinales, entre 
los ocelos y los ojos se mezclan con otras transversas y oblicuas, dando un as-
pecto un poco reticulado. Pilosidad del cuerpo moderada, los pelos de la cabe-
za y opistogáster un poco más largos que el diámetro máximo del ocelo medio, 
los del mesosoma un poco más corto. Coloración marrón oscura homogénea. 
 
Diagnosis y comentarios. En Colombia, Ac. landolti es la única especie 
que carece de espinas supraoculares y que posee mandíbulas cortas. La 
mitad superior de la cabeza tiene forma acorazonada y prácticamente care-
ce de espinas, excepto las occipitales y unas pocas y tenues cerca a éstas. 
La especie más vecina es Ac. balzani de la cual se separa por las espinas 
pronotales laterales (bien desarrollada y aguda con orientación anterior en 
landolti; erecta o con orientación posterior en balzani).

Ac. landolti se ha ubicado en el subgénero Moellerius (Santschi 1925, Gonçal-
ves 1961) el cual se caracteriza por la carencia de espinas supraoculares, mandí-
bulas cortas y débilmente curvadas, y por diferencias en búsqueda de hábitat y 
preparación de sus hongos (Fowler 1988). Fowler (1988) reconoce 8 especies, la 
mayoría distribuída al sur del río Amazonas. Fowler (1988) menciona variación 
en la tuberculación cefálica en poblaciones de landolti, e ilustra el genital del 
macho (su figura 5), enfatizando la carencia de gonostilos lobulados.


65

Fernández, Castro-Huertas & Serna

Ac. landolti se conoce de Colombia, Venezuela, Guyana y Brasil. La sub-
especie Ac. landolti cloosae Forel, sinonimizada por Fowler (1988), se 
describió con base en obreras de Guajira (San Antonio a Dibulla). Bolton 
(1995a) relaciona la subespecie nominal más Acromyrmex landolti myersi 
Weber. Sin embargo, myersi es puesto como sinónimo menor de landolti 
en Fowler (1988:288). Por error en el armado de la publicación, el nombre 
Ac. landolti myersi quedó en encabezamiento como las demás especies, lo 
cual conduce a pensar que el autor acepta esta subespecie. Sin embargo, en 
su sinopsis Fowler no acepta subespecies; estas son puestas en sinonimia 
o ascendidas a especies, y la clave no incluye myersi. 

Los nidos poseen múltiples entradas distantes entre sí, a diferencia de las 
vecinas Ac. balzani y Ac. fracticornis (Fowler 1988). En Colombia se en-
cuentra en 8 departamentos, entre 140 y 2.300 metros de altura.

Material examinado. COLOMBIA: Antioquia: 6 obreras, Amalfi, Cañon 
del Porce, Fosforito, 6°46,661´0” N, 75°5,382´0” O, manual en hormigue-
ro epígeo, 13 ene 1998, F. Serna, 5771 (MEFLG); 1 obrera, Amalfi, Cañon 
del Porce, La Cancana, 6°47´25” N, 75°12´3” O, 990m, winkler, 30 jul 
1997, F. Serna, 5769 (MEFLG); 1 obrera, Amalfi, Cañon del Porce, La 
Cancana, 6°47´25” N, 75°12´3” O, 990m, trampa de caída, 30 jul 1997, F. 
Serna, 5771 (MEFLG); 3 obreras, Amalfi, Cañon del Porce, La Frijolera, 
6°54´38” N, 75°4´46” O, 1.550m, 20 dic 1999, Serna, IAvH-E86929 
(IAvH); 3 obreras, Amalfi, Cañon del Porce, La Picardía, 6°47,731´ N, 
75°7,937´ O, 975m, manual, 27 oct 1997, F. Serna, 5769 (MEFLG); 1 
obrera, Amalfi, Cañon del Porce, La Picardía, 6°59´1” N, 75°22´6” O, 
975m, manual en pastizal, 27 oct 1997, F. Serna, 5769 (MEFLG); 2 obre-
ras, Amalfi, Cañon del Porce, La Picardía, 6°59´1” N, 75°22´6” O, 975m, 
trampa de caída, 30 jul 1997, F. Serna, 5769 (MEFLG); 1 obrera, Amalfi, 
Cañon del Porce, Santa Lucía, 6°51´28” N, 75°6´8” O, 990m, trampa de 
caída, 30 jul 1997, F. Serna, 5769 (MEFLG); 2 obreras, Amalfi, Cañon del 
Porce, Santa Lucía, 6°51´26” N, 75°12´3” O, 1.020m, manual, 27 oct 
1997, F. Serna, 5769 (MEFLG); 2 reinas, 1 obrera, Gómez Plata, La Clara, 
6°35´0” N, 75°11´1” O, 1.128m, manual, 19 feb 2003, A. Ortiz, (MEU-
deA); 1 reina, 1 obrera, Porce, 6°32´60” N, 75°13´60” O, 1.153m, manual 
en potrero, 01 mar 1984, R. Vélez, 4596 (MEFLG); 5 obreras, Santafe de 
Antioquia, Vda. La Contadora, Fca. Las Flores, 6°33´41” N, 75°49´54” O, 
600m, 02 nov 2003, F. Yepes, IAvH-E88486, IAvH-E88470 (IAvH), 3204 
(UIS); 2 reinas, Santafe de Antioquia, 6°33´41” N, 75°49´54” O, 550m, 08 
mar 1997, F. Yepes, IAvH-E86926, IAvH-E86927 (IAvH); 2 machos, San-


66

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

tafe de Antioquia, 6°33´41” N, 75°49´54” O, 550m, 23 feb 1997, F. Yepes, 
IAvH-E86928, IAvH-E88410 (IAvH); 2 reinas, 4 machos, 2 obreras, San-
tafé de Antioquia, 6°34´9” N, 75°50´2” O, 709m, manual en pasto teatino, 
19 jun 1905, F. Yepes, 5769 (MEFLG); 25 obreras, Santafé de Antioquia, 
6°34´9” N, 75°50´2” O, 709m, manual en Gramínea, 01 oct 1986, F. Ye-
pes, 4270 (MEFLG); 3 obreras, Santafé de Antioquia, 6°34´9” N, 75°50´2” 
O, 709m, manual, Jardín, 27 abr 2001, A. Ortiz, COS-042-159 (MEU-
deA); 2 reinas, 4 machos, 14 obreras, Santafé de Antioquia, 6°34´9” N, 
75°50´2” O, 709m, manual, pasto, 27 mar 2003, A. Ortiz, (MEUdeA); 4 
obreras, Sopetran, Vda. Santa Rita, 6°40´13” N, 75°44´51” O, 2.303m, 
manual en pastizal, 14 oct 1998, F. Yepes, 5769 (MEFLG); 31 obreras, 
Támesis, 5°40´3” N, 75°42´58” O, 1.523m, manual en pasto estrella afri-
cana, 01 ene 1985, G.D. Cárdenas, 4271 (MEFLG), IAvH-E66107 (IAvH). 
Casanare: 1 obrera, Paz de Ariporo, Vda. La Hermosa, Fca. Nicaragua, 
5°52´50” N, 71°53´31” O, 256m, 22-26 oct 2004 (IAvH), Cundinamar-
ca: 15 obreras, Medina, Vda. Varital Ahura, 4°30´43” N, 73°21´5” O, 
448m, 14 mar 2008, R. Devia, E.1078561 (ICN). Huila: 3 obreras, Huila, 
Garzón, Vda El Espinal, Reserva privada Taky-Huaylla, 2°17´43” N, 
75°35´37” O, 1.000m, trampa de caída, 16-18 sep2002, M. Ospina (IAvH). 
Meta: 1 soldado, Apiay, Estación Apiay, en borde de bosque, 4°4´60” N, 
73°34´0” O, 424m, 05 jun 1986, F. Fernández, 15935 (ICN); 1 soldado, 
Apiay, Estación Ecopetrol, forrajeando pasto borde, 4°4´60” N, 73°34´0” 
O, 424m, 05 jun 1986, F. Fernández, 15936 (ICN); 1 obrera, Puerto Gai-
tan, Altamira, Club Los Llaneros, 4°18´51” N, 72°4´57” O, 140m, pitfall, 
12 oct 2006, A. Alvarez, Sabana, 0000262 (MPUJ); 1 obrera, Puerto Gai-
tan, Altamira, Club Los Llaneros, 4°18´51” N, 72°4´57” O, 140m, manual, 
19 oct 2006, L. Pedraza, bosque de galería, 0000254 (MPUJ); 1 obrera, 
Puerto Gaitan, Altamira, Club Los llaneros, 4°18´51” N, 72°4´57” O, 
140m, manual, 19 oct 2006, J. Durán, bosque de galería, 0000258 (MPUJ); 
1 obrera, Puerto Gaitan, Altamira, Club Los Llaneros, 4°18´51” N, 
72°4´57” O, 140m, manual, 21 oct 2006, L. Pedraza, Morichal, 0000261 
(MPUJ); 1 obrera, Puerto Gaitan, Altamira, Club Los Llaneros, 4°18´51” 
N, 72°4´57” O, 140m, Pitfall, 22 oct 2006, B. Calonge-K. Rodríguez, Sa-
bana, 0000252, 0000311, 0000346, 0000404, 0000410, 0000415 (MPUJ); 
1 obrera, Puerto Gaitan, Altamira, Club Los Llaneros, 4°18´51” N, 
72°4´57” O, 140m, pitfall, 22 oct 2006, Barrientos et al., Sabana, 0000251 
(MPUJ); 1 obrera, Puerto Gaitan, Altamira, Club Los Llaneros, 4°18´51” 
N, 72°4´57” O, 140m, corner, 22 oct 2006, E. Hernández, Sabana, 0000256 
(MPUJ); 1 obrera, Puerto Gaitan, Altamira, Club Los Llaneros, 4°18´51” 


67

Fernández, Castro-Huertas & Serna

N, 72°4´57” O, 140m, pitfall, 22 oct 2006, J. Durán, Sabana, 0000360 
(MPUJ); 1 obrera, Puerto Gaitan, Altamira, Club Los Llaneros, 4°18´51” 
N, 72°4´57” O, 140m, pitfall, 22 oct 2006, K. Avellaneda et al., Sabana, 
0000412 (MPUJ); 1 obrera, Puerto Gaitan, Altamira, Club Los Llaneros, 
4°18´51” N, 72°4´57” O, 140m, pitfall, 22 oct 2006, M. van Stralen, Saba-
na, 0000402 (MPUJ); 1 obrera, Puerto Gaitan, Altamira, Club Los Llane-
ros, 4°18´51” N, 72°4´57” O, 140m, manual, 22 oct 2006, Mejía et al., 
Sabana, 0000312 (MPUJ); 1 obrera, Puerto Gaitan, Altamira, Club Los 
Llaneros, 4°18´51” N, 72°4´57” O, 140m, pitfall, 22 oct 2006, P. Manzur 
& A. Molina, bosque de galería, 0000361 (MPUJ); 1 obrera, Puerto Gai-
tan, Altamira, Club Los Llaneros, 4°18´51” N, 72°4´57” O, 140m, pitfall, 
22 oct 2006, P. Manzur & A. Molina, Sabana, 0000409 (MPUJ); 1 obrera, 
Puerto Gaitan, Altamira, Club Los Llaneros, 4°18´51” N, 72°4´57” O, 
140m, pitfall, 22 oct 2006, P. Medina et al., Sabana, 0000263 (MPUJ); 2 
obreras, Puerto Gaitan, Altamira, Club Los Llaneros, 4°18´51” N, 72°4´57” 
O, 140m, pitfall, 22 oct 2006, Peña et al., Sabana, 0000401, 0000411 
(MPUJ); 1 obrera, Puerto Gaitan, Altamira. Club Los llaneros, 4°18´51” 
N, 72°4´57” O, 140m, pitfall, 22 oct 2006, Sanchez et al., Sabana, 0000397 
(MPUJ); 1 obrera, Puerto Gaitan, Altamira, Club Los Llaneros, 4°18´51” 
N, 72°4´57” O, 140m, manual, 22 oct 2006, Sanchez et al., bosque de ga-
lería, 406 (MPUJ); 1 obrera, Puerto Gaitan, Altamira, Club Los Llaneros, 
4°18´51” N, 72°4´57” O, 140m, pitfall, 22 oct 2006, V. Fajardo- N. Rami-
rez, Bosque, 0000253 (MPUJ); 20 obreras, Puerto Gaitán, Lago Carima-
gua, 4°34´0” N, 71°19´60” O, 154m, 20 nov 1989 (ICN); 1 obrera, Puerto 
López, Remolinos, Centro Cafam, Piedra Candela, 4°5´6” N, 72°57´19” 
O, 240m, pitfall, 01 may 2011, L. Díaz et al., Potrero, 0000371 (MPUJ); 1 
obrera, Puerto López, Remolinos, Centro Cafam, Piedra Candela, 4°5´6” 
N, 72°57´19” O, 200m, parcela, 29 abr 2010, M. Peña, potrero, 0000372 
(MPUJ); 15 obreras, San Martín, Casco Urbano, 3°41´40” N, 73°41´37” 
O, 417m, manual, 02 feb 2013, V. Castro (ICN); 40 obreras, San Martín, 
Casco Urbano, 3°41´40” N, 73°41´37” O, 417m, manual, 03 feb 2013, V. 
Castro (ICN); 10 obreras, San Martín, Casco Urbano, 3°41´40” N, 
73°41´37” O, 417m, manual, 03 feb 2013, L. Pérez (ICN); 20 obreras, San 
Martín, Casco Urbano, 3°41´40” N, 73°41´37” O, 417m, manual, 04 feb 
2013, V. Castro (ICN); 10 obreras, San Martín, Colegio, 3°41´40” N, 
73°41´37” O, 417m, manual, 03 feb 2013, L. Pérez (ICN); 1 obrera, San 
Martín, San Francisco, Hda. Tocancipa, 3°41´40” N, 73°41´37” O, 330m, 
pitfall, 24 abr 2006, Adriana V. et al, Sabana, 0000259 (MPUJ); 10 obre-
ras, San Martín, 3°41´40” N, 73°41´37” O, 417m, manual, 04 feb 2013, L. 


68

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Pérez (ICN); 2 obreras, 12 mar 2004 (ICN); 2 obreras, 14 mar 2004 
(ICN). Nariño: 1 obrera, Ricaurte, R.N. La Planada, 1°5´0” N, 77°24´0” 
O, 1.800m, 01 ago 1995, C. Saravia, IAvH-E88821 (IAvH); 2 obreras, 
Nariño, Ricaurte, R.N. La Planada, 1°15´0” N, 78°15´0” O, 1.850m, 
10052 (IAvH). Santander: 1 obrera, Bucaramanga, Costado oriental 
UIS, 25 nov 1994, Arismendi-Oliveros, 1147 (UIS); 4 obreras, Bucara-
manga, Costado oriental UIS, 18 nov 1994, Arismendi-Oliveros, 1673, 
1678 (UIS); 8 obreras, Bucaramanga, MHN-UIS. Oriente UIS, 07 jul 
1997, Iglesias, 1709 (UIS); 2 obreras, Bucaramanga, MHN-UIS, 940m, 
2 jun 1995, M. Calderón & J. Iglesias, 1705 (UIS); 2 obreras, Bucara-
manga, CENIVAM, 7°8´0” N, 73°6´0” O, caída, 29 abr 2009, N. Rocha 
(UIS); 7 obreras, Cimitarra, Ye de la Torre, 6°18´58” N, 73°57´2” O, 
150m, manual, Pasto, 14 dic 2000, M. Gómez (MEUdeA); 1 obrera, Flo-
ridablanca, Seminario, 7°3,335´0” N, 73°4,444´0” O, 1.000m, manual, 
17 sep 2007, E.Y. Amaya, 3943 (UIS); 1 obrera, Girón, Palenque, 
7°4,812´0” N, 73°10,386´0” O, 704m, manual, 03 nov 2007, E.Y. Amaya 
, 4212, (UIS); 1 reina, Puerto Araujo, Hda. Los Manantiales, 6°31´0” N, 
74°5´60” O, 150m, Pérez et al., 0000255 (MPUJ); 1 obrera, Puerto Arau-
jo, Vda. Las Marías, Hda los Manantiales, 6°31´0” N, 74°5´60” O, 200m, 
pitfall, 09 abr 2000, L.G. Pérez, Bosque, 0000257 (MPUJ); 1 obrera, 
Puerto Araujo, Hda. Los Manantiales, 6°31´0” N, 74°5´60” O, Trdut et 
al., 0000260 (MPUJ). Tolima: 8 obreras, Tolima, Armero, 5°1´54” N, 
74°53´27” O, 261m, 01 feb 1944, F. Gallego, 5769 (MEFLG). Otro ma-
terial examinado: 469 obreras, Llanos, CP123, CP531 CP331, GS332, 
CS422, CS211, GP321, VL111, LS111 (MUSENUV).

Acromyrmex nobilis (Santschi)
(Figuras 32 E, 45-46. Mapa 7)

Acromyrmex (Acromyrmex) nobilis Santschi, 1939:317 (obrera). Locali-
dad tipo Brasil, Amazonas. Kempf 1972:14.
Acromyrmex nobilis: Bolton 1995a:56.

Caracterización

Obrera mayor (N=5). AC (1,08-1,63); LC (1,03-1,58); LO (0,18-0,25); LE 
(1,28-1,90); LM (0,40-0,65); LW (1,58-2,23); LP (0,30-0,48); LPP (0,40-
0,53); LG (1,00-1,53); LT (4,80-6,98); IC (103-121); IE (98-121).


69

Fernández, Castro-Huertas & Serna

Cabeza casi tan larga como ancha, lados ligeramente convexos. Mandí-
bulas alargadas, estrechas, muy curvadas en vista lateral, borde externo 
sinuoso en vista frontal. Ojos pequeños, apenas sobresalen en vista frontal. 
Espinas supraoculares presentes. Escapos simples. Espinas occipitales lar-
gas, conspicuas, dirigidas hacia arriba y un poco hacia los lados. Espinas 
pronotales laterales largas, dirigidas hacia adelante, aproximadamente un 
tercio más largas que las mesonotales anteriores. Espinas pronotales me-
dias ausentes. Espinas pronotales inferiores rectas y puntiagudas, dirigidas 
hacia adelante y ligeramente hacia arriba. Espinas mesonotales anteriores 
aproximadamente del mismo grueso en su base que las pronotales latera-
les. Espinas mesonotales posteriores aproximadamente un tercio en lon-
gitud y grosor de las mesonotales anteriores. Propodeo con dos crestas o 
quillas delante de las espinas propodeales, las cuales son aprox. 60% de la 
longitud de las pronotales laterales. Dorso del pecíolo con dos tubérculos 
espiniformes en la parte media. Dorso del pospecíolo con 6 tubérculos o 
dientes. Dorso del opistogáster con numerosos tubérculos sin formar filas 
aparentes. Tegumento liso, sin reticulación microscópica. Pilosidad negra 
abundante sobre el cuerpo, espinas, tubérculos y apéndices. Color general 
marrón oscuro.

Reina (N=1).AC 2,20; LC 1,90; LO 0,53; LE 1,75; LM 0,80; LW 3,63; LP 
0,78; LPP 0,90; LG 3,13; LT 11,13; IC 116; IE 80.

Mandíbulas con el diente apical más grande y el subapical más pequeño. 
Ojos convexos. Espinas occipitales dirigidas lateralmente. Los escapos 
sobrepasan las esquinas occipitales. Espinas pronotales inferiores cortas, 
dirigidas hacia abajo, punta aguda. Espinas pronotales laterales presentes 
y agudas. Espinas propodeales prominentes, curvas y dirigidas hacia atrás. 
Pecíolo con dos espinas medias dirigidas hacia arriba y dos crestas late-
rales. Pospecíolo con varias crestas en vista dorsal. Primer tergo del opis-
togáster con numerosos tubérculos sin formar filas longitudinales claras. 
Todo el cuerpo con reticulación conspicua. Color marrón claro con bandas 
oscuras en el pronoto y primer tergo abdominal. Pilosidad moderada.

Macho. No estudiado.

Diagnosis y comentarios. La ausencia de espinas pronotales medias, junto con 
pilosidad  abundante separa a Ac. nobilis de cualquiera otra del género. Esta 
especie, junto con Ac. hystrix y Ac. octospinosus se separan por la ausencia de 


70

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

espinas pronotales medias. De Ac. hystrix se separa por la presencia de crestas 
en el dorso del propodeo y pilosidad abundante (crestas ausentes y pilosidad 
muy escasa en Ac. hystrix) y de Ac. octospinosus por la abundante pilosidad 
(escasa en octospinosus). Además, los ojos en Ac. nobilis son relativamente 
pequeños y apenas sobrepasan el borde externo de la cabeza en vista lateral. 

Este es el primer registro para Colombia. Se distribuye en seis departamen-
tos desde 100 a 1.500 metros. A. nobilis se conoce de Brasil (Gonçalves, 
1961; Kempf 1972). Se encuentran dos registros que deben evaluarse con 
un mayor esfuerzo de muestreo en los departamentos de Huila y Nariño y 
comparación con el material tipo de la especie.

Material examinado. COLOMBIA: Amazonas: 6 obreras, PNN Amacayacu, 
Cultivo, 3º29´0”S, 70º12´0” O, 100m, manual, 01 ago 2007, Heike van Gills, 
16000, 15996, 15997, 16001 (ICN); 7 obreras, Isla Mocagua, Frente al PNN 
Amacayacu, 500m, 18 jul 2005, P. Chacón, HOR-3021, HOR-3019, HOR-
3018, HOR-3017, HOR-3020, HOR-323, HOR-322 (MUSENUV). Caquetá: 
16 obreras, Puerto Solano, PNN Serranía Chiribiquete, Río Cuñaré, 0º13´39”S, 
72º26´38.2” O, 250m, trampa excremento humano, 24-26 feb 2001, M. Ospina, 
transición bosque inundable, bosque tierra firme (IAvH); 2 obreras, San Vicen-
te del Caguán, PNN Los Picachos, 2º47´51”N, 74º51´18” O, 1.560m, manual, 
01 nov 1997, F.E. (IAvH); 1 reina, 1 obrera, San Vicente del Caguán, PNN 
Los Picachos, Inspección de Policía Guayabal, Alto del río Pato, Fca. Andalu-
cía, 2º47´51”N, 74º51´18” O, 1.600m, manual, nov 1997, F. Escobar, 126056, 
126057 (IAvH). Huila: 2 obreras, Acevedo, PNN Cueva de los Guacharos, Sec-
tor Cedros, Cca. Cabaña, 1º37`7” N 76º6`19” O, manual, 30 nov 2001, Bosque 
seco bien conservado, E. González, 126052, 126053 (IAvH). Nariño: 2 obreras, 
Ricaurte, La Espriella, 126050, 126051 (IAvH). Vaupés: 4 obreras, Taraira, Est. 
Biológica Mosiro-Itajiura, Caparú, 1,1º0´0”S, 69,5º0´0” O, 200m, 27 nov - dic 
1995, B.Gill, Río Apaporis (IAvH). Vichada: 10 obreras, Cumaribo, Selva de 
Matavén, 4º33´32”N, 68º11´51” O, 270m, pitfall, 22-24 mar 2007, L. Franco 
(IAvH). Otro material examinado: 12 obreras, (IAvH).

Acromyrmex octospinosus (Reich)
(Figuras 32 F, 47-48. Mapa 8)

Formica octospinosa Reich, 1793: 132 (obrera) Guyana Francesa. Forel, 
1893: 590 (reina, obrera, macho); Wheeler, 1949: 674 (larva); Wheeler & 
Wheeler, 1986: 496 (larva).


71

Fernández, Castro-Huertas & Serna

Atta octospinosa: Emery, 1892: 163.
Atta (Acromyrmex) octospinosa: Forel, 1893: 590.
Acromyrmex guentheri Forel, 1893:594. Sinonimia en Emery, 1894:220.
Acromyrmex octospinosus: Mann, 1916: 454; Gonçalves, 1961:157; 
Kempf 1972; Bolton 1995a:56.
Acromyrmex pallida Crawley, 1921:87. Sinonimia en Wheeler, 1937:70.

Caracterización

Obrera mayor (N=5). AC (2,15-2,55); LC (1,88-2,18); LO (0,30-0,48); LE 
(2,03-2,50); LM (0,88-1,55); LW (2,65-3,15); LP (0,53-0,58); LPP (0,70-
0,80); LG (1,70-2,20); LT (8,70-10,23); IC (104-117); IE (90-98).

Cabeza ligeramente más ancha que larga, lados ligeramente convexos. 
Mandíbulas alargadas, estrechas, muy curvadas en vista lateral, borde ex-
terno sinuoso en vista frontal. Espinas supraoculares presentes. Ojos de 
tamaño moderado sobresaliendo claramente en vista frontal. Espinas oc-
cipitales conspicuas, gruesas, dirigidas hacia arriba y un poco hacia los 
lados. Espinas supraoculares presentes. Escapos simples. Espinas pronota-
les laterales delgadas, largas, dirigidas hacia adelante. Espinas pronotales 
medias ausentes. Espinas pronotales inferiores muy cortas con la punta 
roma o redondeada. Espinas mesonotales anteriores aproximadamente de 
la misma longitud de las pronotales laterales, aunque claramente más grue-
sas. Espinas mesonotales posteriores diminutas. Propodeo con dos crestas 
o quillas delante de las espinas propodeales. Dorso del pecíolo y del pos-
pecíolo con dos pares de espinas o tubérculos hacia la parte media. Dorso 
del opistogáster con numerosos tubérculos esparcidos sin formar filas apa-
rentes. Tegumento liso sin reticulación microscópica. Pelos largos sobre el 
escapo, medios sobre la cabeza y cortos y escasos en el resto del cuerpo. 
Color general amarillento a oscuro.

Reina (N=1). AC 2,48; LC 2,18; LO 0,45; LE 2.28; LM 1,30; LW 4,43; LP 
0,73; LPP 0,95; LG 3,15; LT 12,73; IC 114; IE 92. 

Borde anterior del clípeo sinuoso, la parte media cóncava. Espinas pro-
notales laterales rectas y agudas, su longitud un poco inferior al diáme-
tro máximo del ojo compuesto. Las pronotales laterales inferiores cortas, 
anchas y romas, dirigidas hacia adelante y abajo. Mesoscudo sin líneas 
evidentes. Espinas propodeales conspicuas, curvadas hacia atrás y abajo. 


72

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Mitad anterior del primer tergo del opistogáster con pocos tubérculos, los 
cuales se hacen más conspicuos en la mitad posterior del tergo. Hacia 2/3 del 
opistotergo hay a cada lado un tubérculo mucho más grande y prominente 
que los demás. Mandíbulas lisas y brillantes. Base del cuerpo castaño claro.

Macho. No estudiado.

Diagnosis y comentarios. La ausencia de espinas pronotales anteriores, 
junto con crestas en el dorso del propodeo y pilosidad escasa separan a esta 
especie de las demás del género. Acromyrmex octospinosus hace parte de 
un grupo de especies con espinas pronotales medias ausentes o vestigiales, 
junto con Ac. hystrix y Ac. nobilis (Gonçalves 1961). Ac. octospinosus se 
separa de nobilis por su espina pronotal inferior, que es muy corta y no 
puntiaguda, y su pilosidad poco conspicua. De Ac. hystrix se separa por la 
presencia de crestas dorsales (ausentes en hystrix).

La reina de Ac. octospinosus posee la espina pronotal inferior corta, ancha y 
de punta roma. Así mismo, el primer opistotergo posee un par de tubérculos 
prominentes, uno a cada lado y hacia unos 2/3 del segmento. Estos rasgos 
parecen ser suficientes para separar esta especie de las demás del género.

Subespecies actuales, la nominal, más Acromyrmex octospinosus cubanus, 
Acromyrmex octospinosus ekchuah, Acromyrmex octospinosus inti. echi-
natior fue descrita como variedad de Acromyrmex octospinosus por parte 
de Forel en 1900, elevada a subespecie por Wheeler en 1937 y elevada a 
especie por Schultz et al. (1998), quienes además describen parasitismo 
incipiente sobre esta especie por parte de Acromyrmex insinuator. Bot y 
Boomsma (1997) previamente habían encontrado evidencia significativa 
entre el ancho del pronoto de Ac. echinatior (como “especie 1”), inferior 
al ancho del pronoto en  Ac. octospinosus. Schultz et al. (1998) invocan 
además características químicas (alozimas) y morfológicas para separar 
echinatior de octospinosus. De acuerdo a estos autores, las espinas pro-
notales laterales en Ac. echinatior son casi verticales y paralelas en vista 
frontal, formando un ángulo claramente diferente con las mesonotales an-
teriores. En A. octospinosus ambos pares de espinas son más inclinados 
y forma ángulos menos diferenciables. En obreras mayores de Ac. echi-
natior tiende a presentarse mayor pilosidad (p.e. pelos en el propodeo y 
los tubérculos de la cabeza y opistogáster son agudos a espinoformes. En 
Ac. octospinosus las obreras mayores son menos pilosas, sin pelos dobre 


73

Fernández, Castro-Huertas & Serna

el dorso del propodeo y los tubérculos del opistogáster más romos. Como 
lo señalan Schultz et al. (1998) estos rasgos no separan contundentemente 
ambas supuestas especies, presentándose gradación en estos caracteres. 
Como no hay revisión completa del género, el estatus de Ac. echinatior 
puede cambiar al estudiar con más detalle los nombres asociados a Ac. 
octospinosus. Además de echinatior, la subespecie volcanus fue ascendida 
a especie por Wetterer (1993). La distribución de Ac. echinatior, de acuer-
do a Schultz et al. (1998) comprende Centroamérica desde México hasta 
Panamá. Como subespecie Kempf (1972) incluye también Colombia. En 
cuanto al material de Ac. octospinosus en las colecciones de Colombia, se 
observa que hay problemas en usar los criterios de Schultz et al. (1998) 
para separar estas dos especies. La mayoría de obreras mayores de Ac. 
octospinosus posee el patrón de espinas pronotales laterales / mesonotales 
anteriores más cercanos al patrón de Ac. echinatior que al de Ac. octospi-
nosus, con gradaciones que llevan a unos pocos ejemplares con el patrón 
de octospinosus. Lo mismo se puede decir de los tubérculos del opistogás-
ter y espinas de la cabeza. El único rasgo que parece funcionar para separar 
las dos especies, es el de la presencia de pelos en el dorso del pecíolo, pues 
en las muestras de Colombia el propodeo carece de pelos. Hasta que se 
puedan estudiar muchas muestras, incluyendo aquellas típicas echinatior, 
no se podrá definir el estatus de este nombre.

Ac. octospinosus es la especie más común del género en Colombia, con 
distribución en 25 departamentos entre 0 y 2.430 metros.

Material examinado. COLOMBIA: Amazonas: 6 obreras, Isla Mocagua, 
3º50´25”S, 70º15´32” O, 96m, manual, 09 ago 2003, A. Franco (MEU-
deA); 10 obreras, Isla Mocagua, 3º50´25”S, 70º15´32” O, 96m, manual, 
bosque, 12 dic 2003, A. Ortiz, (MEUdeA); 10 obreras, PNN Amacayacu, 
Comunidad San Martin, Chagra N, Joaquin,tierra firme inundable, 
3º46´15”S, 70º17´60” O, 88m, manual en árbol, 17 ene 2005, A. Cayetano, 
CEUA-29334, CEUA-29335, CEUA-29337, CEUA29340, CEUA29341, 
CEUA29342, CEUA29343, CEUA29344, CEUA-29338, CEUA-29339 
(MEUdeA); 19 obreras, PNN Amacayacu, comunidad San Martín, tierra 
firme inundable, 3º46´15”S, 70º17´60” O, 88m, manual en Anthurium 
atropurpureum, 15 ene 2005, L. Agudelo & G. Ruíz, CEUA-29301, 
CEUA-29302, CEUA-29303, CEUA-29304, CEUA-29305, CEUA-
29306, CEUA-29307, CEUA-29308, CEUA-29309, CEUA-29323, 
CEUA-29324, CEUA-29325, CEUA-29326, CEUA-29327, CEUA-


74

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

29329, CEUA-29330, CEUA-29331, CEUA-29332, CEUA-29333 (MEU-
deA); 5 obreras, PNN Amacayacu, comunidad Zaragoza, Isla Zaragocilla, 
3º54´50”S, 70º10´25” O, 86m, manual en nido, chagra, 11 sep 2004, A. 
Chumbe, CEUA-29425, CEUA-29426, CEUA-29427, CEUA-29428, 
CEUA-29429 (MEUdeA); 5 obreras, PNN Amacayacu, Comunidad Zara-
goza, Isla Zaragocilla, Chagra, 3º54´50”S, 70º10´25” O, 86m, manual en 
nido, chagra, 11 sep 2004, A. Chumbe, CEUA-29420, CEUA-29421, 
CEUA-29422, CEUA-29423, CEUA-29424 (MEUdeA); 1 obrera, PNN 
Amacayacu, caño Matamata, bosque inundable, 3º49´16”S, 70º15´40” O, 
150m, 31 ago 1997, F. Fernández, IAvH-E66974 (IAvH); 1 obrera, PNN 
Amacayacu, 3º49´16”S, 70º15´40” O, 150m, malaise, A. Alvarado, IAvH-
E67505 (IAvH); 3 obreras, PNN Amacayacu, Vía Palmeras, Borde, 
3º49´16”S, 70º15´40” O, 150m, 1 sep 1997, F. Fernández, IAvH-E66973, 
IAvH-E66314, IAvH-E66077 (IAvH); 1 obrera, PNN Amacayacu, Vía San 
Martín, bosque inundable, 3º49´16”S, 70º15´40” O, 150m, 30 ago 1997, F. 
Fernández, IAvH-E67385 (IAvH); 1 obrera, PNN Amacayacu, 3º49´16”S, 
70º15´40” O, 150m, malaise, 18 mar 1998, A. Alvarado, (IAvH); 1 obrera, 
PNN Amacayacu, 3º49´16”S, 70º15´40” O, 150m, malaise, 08 feb 1998, 
A. Alvarado (IAvH). Antioquia: 2 obreras, Amalfi, Cañon del Porce, Ten-
che, 6º46,316´0”N, 75º5´0” O, 1.716m, manual, 01 jul 1998, F. Serna, 
5145 (MEFLG); 2 reinas, 1 obrera, Andes, Pulmón Verde, 5º40´9”N, 
75º51´6” O, 1.300m, manual, Jardín, 20 may 2001, M. Montoya, (MEU-
deA); 1 reina, Andes, La Solita, 5º40´9”N, 75º51´6” O, 1.420m, manual, 
potrero, 26 jun 2002, A. Ortiz, (MEUdeA); 2 obreras, Anzá, Casco urbano, 
6º18´24”N, 75º51´24” O, 620m, 21 abr 2007, N. Vergara, 8777 (MEFLG); 
2 obreras, Anzá, Vda. La Cejita, 6º18´24”N, 75º51´24” O, 620m, 01 jun 
2007, N. Vergara, 8777 (MEFLG); 4 obreras, Arboletes, 8º51´26”N, 
76º26´1” O, 10m, 01 ene 1999, F. Yepes, 8777 (MEFLG); 1 obrera, Bolí-
var, 7º7´38”N, 75º5´43” O, 1.200m, 25 abr 1905, F. Gallego, 1067 (ME-
FLG); 7 obrera, Bolívar, casas de habitación, 7º7´38”N, 75º5´43” O, 
1.200m, manual, 1 abr 1943, F. Gallego, 8768 (MEFLG); 1 obrera, Bolí-
var, La Tablaza, 5º47´0”N, 75º57´3” O, 1.256m, manual, potrero, 29 may 
2002, A. Ortiz, (MEUdeA); 3 obreras, Caicedo, Cascajala, 6º24´34”N, 
75º59´9” O, 1.800m, manual, rastrojo, 12 may 2001, C. Alvarez, COS.125-
149 (MEUdeA); 3 obreras, Caicedo, Hato, 6º24´34”N, 75º59´9” O, 800m, 
manual, jardín, 06 dic 2001, UMATA, (MEUdeA); 3 obreras, Caicedo, 
Bella Aguada, 6º24´34”N, 75º59´9” O, 800m, manual, cultivo, 05 dic 
2001, H. Montoya (MEUdeA); 1 reina, 1 soldado, 3 obreras, Cisneros, 
6º32´18”N, 75º5´19” O, 1.129m, manual en potrero, 01 ene 1992, E. Fran-
co, 5143 (MEFLG); 1 obrera, Cisneros, 6º32´18”N, 75º5´19” O, 1.129m, 


75

Fernández, Castro-Huertas & Serna

manual en suelo, 01 ago 1989, L. Muñoz, 5810 (MEFLG); 4 obreras, Co-
corná, 6º3´36”N, 75º11´20” O, 1.290m, 16 jun 1905, F. Yepes, 8777 (ME-
FLG); 1 reina, 6 obreras, Dabeiba, 7º0´13”N, 76º15´46” O, 450m, manual, 
rastrojo, 08 jun 2001, P. Toro, COS-234 174 (MEUdeA); 1 obrera, El Ba-
gre, Vda. 505, Parcela 5, 7º10´0”N, 74º37´60” O, 150m, trampa de caída 
necro, 19 mar 2001, L. Pérez & M. Quiroz, CEUA-61852 (MEUdeA); 1 
obrera, Frontino, Parque Nal. Natural Orquídeas, Norte Cabaña Venados, 
6º46´40”N, 76º7´43” O, 900m, 06 abr 1996, E. Palacio, 5370 (MEFLG); 9 
obreras, La Hacienda, 6º43´33”N, 75º48´50” O, 1.581m, 01 nov 1987, F. 
Gallego, 522 (MEFLG); 3 obreras, Maceo, Santa Barbara, 6º33´16”N, 
74º47´26” O, 1.100m, manual, cultivo cacao, 16 ago 2001, UMATA, 
(MEUdeA); 2, soldados, 1 obrera, Medellín, 06 jun 1975, B. Mackay & E. 
Mackay, 15914, 15915, 15916 (ICN); 1 reina, Medellín, 6º10´29”N, 
75º32´10” O, 2.184m, 01 mar 1985, V. Cortés, 5847 (MEFLG); 4 obreras, 
Murindó, Chagerado, 6º59´26”N, 76º45´24” O, 213m, 08 feb 1996, A. 
Quintero, 5847 (MEFLG); 9 obreras, Mutatá, Belén de Bajirá, 7º22´21”N, 
76º42´53” O, 105m, manual en suelo, 01 dic 1995, F. Serna, 5277 (ME-
FLG); 2 obreras, Mutatá, Belén de Bajirá, 7º22´21”N, 76º42´53” O, 105m, 
manual en bosque, 01 ene 1995, F. Serna & J. G. Hurtado, 5302 (MEFLG); 
6 obreras, Mutatá, 7º13´50”N, 76º24´45” O, 66m, 02 ago 1999, F. Yepes, 
8777 (MEFLG); 2 obreras, Rionegro, 6º9´19”N, 75º23´20” O, 2.057m, 
manual en grama, 01 feb 1943, F. Gallego, 5211 (MEFLG); 1 obrera, San 
Francisco, 5º58´5”N, 75º6´21” O, 1.250m, 16 jun 1905, F. Yepes, 8777 
(MEFLG); 5 obreras, San Francisco, Vda. Guacales, 6º7´0”N, 75º58´60” 
O, 1.821m, 16 jun 1905, F. Yepes, 5278 (MEFLG); 2 soldados, San Luis, 
El Refugio. Parque Ecológico Cañón del Río Claro, 6º2´0”N, 74º59´0” O, 
515m, 10 abr 1998, A. Amarillo, 15917, 15918 (ICN); 1 reina, 8 obreras, 
San Luis, 7º13´25”N, 75º39´1” O, 1.665m, manual en hormiguero, 01 mar 
1992, F. Serna, 5145 (MEFLG); 2 obreras, San Roque, Vda. Corocito, 
6º29´13”N, 75º1´20” O, 1.400m, 16 jun 1905, F. Yepes, IAvH-E88400 
(IAvH); 1 obrera, San Roque, El Jardín, 6º29´13”N, 75º1´20” O, 1.050m, 
manual, cultivo yuca, 31 ene 2001, M. Yepes, (MEUdeA); 2 obreras, San-
tafé de Antioquia, Vda. La Contadora, Fca. Las Flores, 6º33´41”N, 
75º49´54” O, 600m, 02 nov 2003, F. Yepes, 8777 (MEFLG); 12 obreras, 
Santafé de Antioquia, 6º33´41”N, 75º49´54” O, 550m, 17 ene 2004, F. 
Yepes, IAvH-E88465 (IAvH); 2 obreras, Santafé de Antioquia, 6º33´41”N, 
75º49´54” O, 550m, 17 ene 2004, F. Yepes, 8777 (MEFLG); 6 obreras, 
Santafé de Antioquia, 6º33´41”N, 75º49´54” O, 550m, manual en caram-
bolo, 10 oct 1998, F. Yepes, 5278 (MEFLG); 5 obreras, Santafé de Antio-


76

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

quia, 6º33´41”N, 75º49´54” O, 550m, manual en mango, 08 nov 1998, F. 
Yepes, 5278 (MEFLG); 4 obreras, Santafé de Antioquia, 6º33´41”N, 
75º49´54” O, 550m, manual en pasto teatino, 19 jun 1905, F. Yepes, 5278 
(MEFLG); 1 obrera, Santafé de Antioquia, 6º33´41”N, 75º49´54” O, 
550m, manual en Rosa sp. y Annona muricata, 17 ene 2004, F. Yepes, 
CEUA-66020 (MEUdeA); 6 obreras, Santafé de Antioquia, 6º33´41”N, 
75º49´54” O, 550m, manual, jardín, 27 abr 2001, A. Ortiz, COS-042-161 
(MEUdeA); 9 obreras, Sonsón, quebrada La Violeta, 5º42´44”N, 75º18´50” 
O, 1.000m, 01 oct 1995, A. Londoño, IAvH-E89098, IAvH-E89106, IA-
vH-E89099, IAvH-E89102, IAvH-E89100 (IAvH); 2 reinas, 1 macho, 2 
obreras, Sonsón, El Brasil, 5º42´6”N, 75º24´7” O, 1.639m, manual, culti-
vo higo, 19 mar 2003, A. Ortiz, (MEUdeA); 1 obrera, Támesis, Vda. San 
Nicolás, Fca. San Nicolás, Potrero arbolado, 5º44´2.5”N, 75º32´41.2” O, 
1.500m, pitfall, 20 ago 2003, J. Henao, IAvH-E25292 (IAvH); 1 obrera, 
Támesis, Vda. San Nicolás, Fca. San Nicolás, cerca viva, 5º44´2.5”N, 
75º32´41.2” O, 1.590m, pitfall, 20 ago 2003, J. Henao, IAvH-E25293 
(IAvH); 4 obreras, Titiribí, Vda. La Otra Mina, 6º3´59”N, 75º47´49” O, 
1.550m, 01 jun 2003, J. Correa, 8777 (MEFLG); 1 obrera, Urrao, Monte-
bello, 6º19´11”N, 76º8´18” O, 1.600m, manual, 11 jun 2002, UMATA, 
(MEUdeA); 7 obreras, Venecia, Palenque, 5º58´1”N, 75º42´4” O, 1.460m, 
manual, potrero, 25 abr 2002, A. Ortiz, (MEUdeA); 1 obrera, Yolombó, 
6º36´7”N, 75º0´50” O, 1.450m, 01 jun 1999, F. Serna, 5278 (MEFLG); 3 
obreras, Yondó, Rinconada, 6º58´31”N, 73º56´4” O, 75m, manual, rastro-
jo, 29 mar 2001, C. Gordillo, (MEUdeA); 2 obreras, Zaragoza, Vda. 505, 
Fca. Bella luz, interior de bosque, 7º29´39”N, 74º52´16” O, 75m, trampa 
de caída, 18 mar 2011, K. Atensia, CEUA-61823, CEUA-61871 (MEU-
deA). Atlántico: 2 soldados, Universidad del Atlántico, 10º58´58”N, 
74º47´24” O, 5m, 04 jul 1905, N. Martínez (ICN). Bolívar: 1 obrera, Car-
tagena, Isla Barú, 10º9´5”N, 75º30´58” O, 2m, 15 oct 2006, R. Díaz et al, 
Mangle, 0000407 (MPUJ); 1 obrera, Cartagena, Isla Barú, 10º9´5”N, 
75º30´58” O, 2m, 19 oct 2006, Viveros et al, 0000413 (MPUJ); 1 obrera, 
Cartagena, Isla Barú, 10º9´5”N, 75º30´58” O, 2m, 17 oct 2006, Sierra et 
al., mangle, 0000414 (MPUJ); 3 soldados, SFF Los Colorados, Diana, 
9º54´0”N, 75º7´0” O, 150m, malaise, 02-17 oct 2000 E. Deulufeut (IAvH); 
1 obrera, SFF Los Colorados, Diana, 9º54´0”N, 75º7´0” O, 150m, malaise, 
02-16 ene 2001, E. Deulufeut, IAvH-E87715 (IAvH); 1 obrera, SFF Los 
Colorados, Diana, 9º54´0”N, 75º7´0” O, 150m, malaise, 31 ene – 15 feb 
2001, E. Deulufeut, IAvH-E87714 (IAvH); 1 obrera, SFF. Los Colorados, 
Diana, 9º54´0”N, 75º7´0” O, 150m, malaise, 16-31 ene 2001, E. Deulu-


77

Fernández, Castro-Huertas & Serna

feut, M 1183, (IAvH); 1 soldado, Zambrano, Hda. Monterrey, 9º37´0”N, 
74º54´0” O, 75m, 17 ene 1993, A. Molano, bosque seco ceiba 1-2 PA 
(IAvH); 20 obreras, Zambrano, Hda. Monterrey, 9º37´0”N, 74º54´0” O, 
75m, 22 ene 1993, A. Molano, bosque seco ceiba (IAvH); 1 obrera, Zam-
brano, Hda. Monterrey, 9º37´0”N, 74º54´0” O, 75m, 31 jul 1992, bosque 
seco PB, (IAvH); 1 obrera, Zambrano, Hda. Monterrey Chile, 9º37´48”N, 
74º54´44” O, 70m, pitfall, 28 nov 1994, F. Fernández (IAvH); 1 obrera, 
Zambrano, Hda. Monterrey, lata aérea, 9º45´0”N, 74º49´0” O, 75m, malai-
se, 14 abr 1994, F. Fernández (IAvH); 1 soldado, Zambrano, Hda. Monte-
rrey, 9º45´0”N, 74º49´0” O, 50m, 01 oct 1993, A. Molano, 15283 (ICN); 1 
soldado, Zambrano, Hda. Monterrey Forestal, 9º45´0”N, 74º49´0” O, 50m, 
15 jun 1905, A. Molano, 15285 (ICN); 2 obreras, Zambrano, Hda. Monte-
rrey, Andaluz, 9º45´0”N, 74º49´0” O, 50m, berlesse, 16 sep 1993, F. Fer-
nández, IAvH-E89067 (IAvH); 1 reina, Zambrano, Hda. Monterrey, Fores-
tal Chile, 9º37´48”N, 74º54´44” O, 70m, malaise, 07 abr 1994, F. 
Fernández, IAvH-E89069 (IAvH); 1 obrera, Zambrano, Hda. Monterrey, 
Forestal Chile, 9º37´48”N, 74º54´44” O, 70m, pitfall, 11 abr 1994, F. Fer-
nández, IAvH-E89068 (IAvH); 1 obrera, Zambrano, Hda. Monterrey, lata 
aérea, 9º45´0”N, 74º49´0” O, 50m, malaise, 19 ene 1994, F. Fernández, 
IAvH-E66099 (IAvH); 1 obrera, Zambrano, Hda. Monterrey, lata suelo, 
9º37´48”N, 74º54´44” O, 70m, pitfall, 08 jul 1993, F. Fernández, IAvH-
E89070 (IAvH). Boyacá: 10 obreras, Puerto Boyacá, Ins. Pol. Puerto Ro-
mero, Vda. La Fiebre, Qda. La Fiebrecita, 380m, pitfall, 06 mar 2000, M. 
Rocha y Estudiantes Unal, cercanías quebrada (ICN); 1 obrera, Puerto Bo-
yacá, Vda. La Fiebre, 5º58´0”N, 74º36´0” O, 320m, 25 abr 1997, Est. Sist. 
Animal, 15287 (ICN); 2 soldados, Puerto Boyacá, Vda. Puerto Romero, 
Quebrada La Fiebre, 5º58´0”N, 74º36´0” O, 150m, 10 ago 1999, G. Zam-
brano, 15924, 15927 (ICN); 1 soldado, Puerto Boyacá, Vda. Puerto Velas-
quez, 5º58´0”N, 74º36´0” O, 200m, 20 jun 1981, C. Bohorquez, 15286 
(ICN); 1 obrera, Santana, Embalse La Chapa, Rastrojo, 6º2´34”N, 
73º29´44” O, 1.900m, manual, 03 jun 2004, L. M. Gonzalez, 2283 
(MUPTC); 3 obreras, Santana, Embalse La Chapa, rastrojo, 6º3´26”N, 
73º28´56” O, 1.700m, manual, 03 abr 2003, 2283 (MUPTC); 1 obrera, 
Santana, Palos Blancos, bosque montano interior, 6º1´78”N, 73º28´66” O, 
2.020m, manual, 31 mar 2004, C. Alvarez, 2294 (MUPTC); 1 obrera, San-
tana, Palos Blancos, Bosque Montano, Ecotono, 6º1´78”N, 73º28´66” O, 
2.020m, red de golpe, 01 abr 2003, C. Bernal, 1211 (MUPTC); 2 obreras, 
Santana, Palos Blancos, bosque montano, ecotono, 6º1´78”N, 73º28´66” 
O, 2.020m, pitfall, 26 sep 2003, V. Rojas, 7584, 1584 (MUPTC); 1 obrera, 


78

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Santana, Palos Blancos, bosque montano, ecotono, 6º1´78”N, 73º28´66” 
O, 2.020m, pitfall, 26 sep 2003, M. Pimiento, 1584 (MUPTC); 1 obrera, 
Santana, Palos Blancos, claro de bosque, 6º1´78”N, 73º28´66” O, 2.050m, 
red de golpe, 26 sep 2003, 1566 (MUPTC); 2 obreras, Santana, Palos 
Blancos, interior, 6º1´78”N, 73º28´66” O, 2.020m, manual, 28 sep 2002, J. 
Zuluaga, 382 (MUPTC); 1 obrera, Santana, Palos Blancos, rastrojo, 
6º1´78”N, 73º28´66” O, 2.020m, manual, 01 abr 2004, A. Bernal, 2292 
(MUPTC); 2 obreras, Santana, Palos Blancos, rastrojo, 6º1´78”N, 
73º28´66” O, 2.035m, jama, 26 sep 2003, M. Pimiento, 2310 (MUPTC); 1 
obrera, Santana, Palos Blancos, rastrojo, 6º1´78”N, 73º28´66” O, 2.020m, 
31 mar 2004, A. Bernal, 2298 (MUPTC); 1 obrera, Villa de Leiva, IAvH 
jardín, 5º38´19”N, 73º31´42” O, 2.200m, 26 nov 2012, C. Prada, (IAvH). 
Caldas: 1 soldado, Aguadas, El Arenillal, 5º36´53”N, 75º27´35” O, 
1.400m, 03 nov 1995, 15928 (ICN); 2 obreras, Aguadas, El Arenillal, 
5º36´53”N, 75º27´35” O, 1.400m, 01 nov 1995, B. Restrepo, IAvH-
E89095, IAvH-E89097 (IAvH); 3 obreras, Aguadas, La Nubia, 5º13´0”N, 
75º43´60” O, 850m, 01 oct 1995, A. Londoño, IAvH-E89091, IAvH-
E89093 (IAvH); 1 obrera, Aguadas, La Playa, 4º59´15”N, 75º46´9” O, 
1.610m, 21 ene 1996, C. Cardenas, IAvH-E89088 (IAvH); 3 obreras, 
Aguadas, Quebrada Frailes, 5º36´53”N, 75º27´35” O, 2.495m, 26 ene 
1996, C. Marín, IAvH-E89090, IAvH-E89089 (IAvH); 4 obreras, Agua-
das, Quebrada Pito, 5º36´53”N, 75º27´35” O, 650m, 29 mar 1995, C. Ma-
rín, IAvH-E89104, IAvH-E89103 (IAvH); 1 obrera, Norcasia, Vda. San 
Roque, Reserva Natural, Río Manso, 5º39´40”N, 74º46´98” O, 220m, ma-
nual, 08 ago 2004, E. Gonzalez, IAvH-E72240 (IAvH); 1 obrera, Norcasia, 
RN Río Manso, Vda. San Roque , 5º39´40”N, 74º46´98” O, 220m, trampa 
de Caída, 6-8 ago 2004, E. González, bosque (IAvH); 1 obrera, Norcasia, 
RN Río Manso, Vda. San Roque, 5º39´40”N, 74º46´98” O, 220m, trampa 
excremento humano, 6-8 ago 2004, E. González, Bosque (IAvH). Caque-
tá: 4 obreras, Puerto Solano, PNN Serranía del Chiribiquete, Río Ajajú, 
0º31´44”N, 72º37´50,3” O, 500m, 20 nov 1992, Primera meseta (IAvH); 1 
obrera, Puerto Solano, PNN Serranía Chiribiquete, Río Mesay, Estación 
Biológica Puerto Abeja, 0º4,27´0”N, 72º27,5´0” O, 200m, trampa de caí-
da, 29 jul 1999, M. Álvarez, bosque de los coluviones (IAvH). Casanare: 
1 soldado, Agua Azul, 5º10´23”N, 72º33´17” O, 313m, 14 oct 1978, C. La 
Rotta, 15282 (ICN); 2 obreras, Sector Cusiana, 5º1´0”N, 72º45´0” O, 
150m, Mora (IAvH). Cauca: 1 obrera, Isla Gorgona, Acueducto, Winkler, 
16 feb 2011 (MUSENUV); 1 reina, 2 obreras, Isla Gorgona, Alto El Mira-
dor, 2º58´0”N, 78º11´0” O, 180m, malaise, 30 nov - 18 dic 2000, H. To-


79

Fernández, Castro-Huertas & Serna

rres, (IAvH); 1 soldado, Isla Gorgona, Alto El Mirador, 2º58´0”N, 78º11´0” 
O, 180m, malaise, 10-26 jun 2000 H. Torres, M 494 (IAvH); 1 soldado, 
Isla Gorgona, Alto El Mirador, 2º58´0”N, 78º11´0” O, 180m, malaise, 4-24 
jul 2000, R. Duque, M 47, (IAvH); 1 soldado, Isla Gorgona, El Helechal, 
2º58´0”N, 78º11´0” O, 30m, malaise, 3-18 ene 2001, H. Torres (IAvH); 1 
reina, 3 obreras, Isla Gorgona, El Helechal, 2º58´0”N, 78º11´0” O, 30m, 
Malaise, 22 feb - 03 abr 2001, R. Duque, M 1649 (IAvH); 3 soldados, Isla 
Gorgona, El Helechal, 2º58´0”N, 78º11´0” O, 30m, malaise, 6-22 mar 
2001, R. Duque (IAvH); 5 obreras, Isla Gorgona, El Helechal, 2º58´0”N, 
78º11´0” O, 30m, malaise, 13 abr - 07 may 2001, H. Torres, M1651, 
(IAvH); 1 soldado, Isla Gorgona, El Helechal, 2º58´0”N, 78º11´0” O, 30m, 
malaise, 7-25 may 2001, R. Duque (IAvH); 1 obrera, Isla Gorgona, El He-
lechal, 2º58´0”N, 78º11´0” O, 30m, malaise, 25 may - 12 jun 2001, R. 
Duque (IAvH); 1 soldado, Isla Gorgona, El Helechal, 2º58´0”N, 78º11´0” 
O, 30m, malaise, 23 jun - 15 jul 2001, H. Torres (IAvH); 1 soldado, Isla 
Gorgona, El Helechal, 2º58´0”N, 78º11´0” O, 30m, malaise, 9-27 ago 
2001, H. Torres (IAvH); 1 obrera, Isla Gorgona, El Helechal, 2º58´0”N, 
78º11´0” O, 30m, malaise, 27 ago - 12 sep 2001, H. Torres, M 2180 (IAvH); 
1 obrera, Isla Gorgona, El Helechal, 2º58´0”N, 78º11´0” O, 30m, malaise, 
11 dic - 18 ene 2002, H. Torres, M 2788, (IAvH); 1 obrera, Isla Gorgona, 
El Roble, 2º58´0”N, 78º11´0” O, 130m, malaise, 06-22 nov 2002, H. To-
rres (IAvH); 1 soldado, Isla Gorgona, El Saman, 2º58´0”N, 78º11´0” O, 
5m, 22 mar - 18 abr 2001, R. Duque (IAvH); 1 soldado, Isla Gorgona, El 
Saman, 2º58´0”N, 78º11´0” O, 5m, malaise, 15 may - 12 jun 2001, H. To-
rres (IAvH); 1 obrera, Isla Gorgona, El Saman, 2º58´0”N, 78º11´0” O, 5m, 
malaise, 30 ene - 14 feb 2002, R. Duque, (IAvH); 3 soldados, Isla Gorgo-
na, El Saman, 2º58´0”N, 78º11´0” O, 5m, Malaise, 7-25 may 2001, R. 
Duque (IAvH); 1 obrera, Isla Gorgona, El Saman, 2º58´0”N, 78º11´0” O, 
5m, malaise, 22 oct 2001, H. Torres (IAvH); 3 obreras, Isla Gorgona, Gor-
gonilla - Playa Azuca, 16 oct 2010 (MUSENUV); 1 obrera, Isla Gorgona, 
Laguna La Cabrera, 2º58´0”N, 78º11´0” O, 60m, 01 oct 1991, M. Baena, 
IAvH-E66305 (IAvH); 1 soldado, Isla Gorgona, Mancora, 2º58´0”N, 
78º11´0” O, 60m, malaise, 9-25 may 2000, H. Torres, M 318 (IAvH); 2 
obreras, Isla Gorgona, P. Blanca, 19 oct 2010, S. Valdez, Sendero (MUSE-
NUV); 4 obreras, Isla Gorgona, Playa Palmeras, manual, 16 oct 2010 
(MUSENUV); 1 soldado, Isla Gorgona, Playa Yundigua, manual, 25 feb 
2011, S. Valdez (MUSENUV); 1 obrera, Isla Gorgona, PNN Gorgona, 
Alto El Mirador, 2º58´0”N, 78º11´0” O, 180m, 09 jun 1986, F.R, IAvH-
E66329 (IAvH); 2 obreras, Isla Gorgona, PNN Gorgona, Alto El Mirador, 


80

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

2º58´0”N, 78º11´0” O, 180m, malaise, 1-4 mar 2000, M. Sharkey, IAvH-
E87716, IAvH-E87717 (IAvH); 1 obrera, Isla Gorgona, PNN Gorgona, 
Mancora, 2º58´0”N, 78º11´0” O, 60m, malaise, 1-5 mar 2000, M. Sharkey, 
IAvH-E87718 (IAvH); 1 soldado, Isla Gorgona, Sendero La Chonta, pit-
fall, 18 oct 2010, S. Valdez (MUSENUV); 1 obrera, Isla Gorgona, Sendero 
La Chonta, manual, 18 oct 2010, Beto, (MUSENUV); 1 obrera, Isla Gor-
gona, Sendero Mirador, manual, 24 may 2011, S. Valdez, (MUSENUV); 1 
soldado, Isla Gorgona, Yundigua, manual, 25 feb 2011, S. Valdez (MUSE-
NUV); 1 soldado, Isla Gorgona, 2º58´0”N, 78º11´0” O, 60m, 16 jun 1905 
(IAvH); 7 soldado, Isla Gorgona, 2º58´0”N, 78º11´0” O, 60m, 6480 
(IAvH); 6 soldados, Isla Gorgona, 3º23´60”N, 76º22´60” O, 100m, 31 may 
1986, F. Romero, 15284, 15958, 15960, 15961, 15962, 15963 (ICN). Ce-
sar: 1 obrera, San Martín, Ciénaga de Pita Limón, 100m, 11 nov 1999, M. 
Bertel, 3164 (UIS). Chocó: 1 obrera, Bahía Solano, La Virgen, 6º13´43”N, 
77º24´29” O, 150m, manual, 03 jun 1998, E. Gonzalez, IAvH-E88812 
(IAvH); 2 soldados, Guarató, Quebrada Cuadraliso, 5º17´60”N, 76º22´0” 
O, 195m, 01 feb 1992, F. Fernández, 15932 (ICN); 2 obreras, Itsmina, 
Caserío Puerto Murillo, 5º9´32”N, 76º41´30” O, 50m, 01 jun 1999, H. 
Mejía, IAvH-E86966 (IAvH); 1 obrera, Itsmina, 5º9´32”N, 76º41´30” O, 
78m, manual en bosque, 01 nov 1983, Saldarriaga & M. Restrepo, 5278 
(MEFLG); 7 soldados, La Balsa, Estación Silvicultural, Bajo Atrato, 
7º2´26”N, 77º20´16” O, 01 jul 1992, L. Mendoza, 15919, 15920, 15921, 
15922, 15941 (ICN); 3 soldados, La Balsa, Estación Silvicultural, Bajo 
Atrato, 7º2´26”N, 77º20´16” O, 01 mar 1994, L. Ferro, 15923 (ICN); 1 
obrera, La Balsa, Estación Silvicultural, Bajo Atrato, 7º2´26”N, 77º20´16” 
O, 01 mar 1994, L. Mendoza (ICN); 1 obrera, Lloró, 5º30´11”N, 76º31´49” 
O, 90m, manual en cultivo de chontaduro, 12 ago 2000, J. Neita, 5810 
(MEFLG); 1 obrera, Lloró, UTCH , 5º30´11”N, 76º31´49” O, 90m, 25 oct 
2000, J.C. Neita, Bosque nido arbórea (IAvH); 5 obreras, Nuquí, Corregi-
miento Arusi, Playa Amargal, parcela Natali, 5º30´0”N, 77º30´0” O, 35m, 
E. Jimenez, IAvH-E113194, IAvH-E113193, IAvH-E113192, IAvH-
E113195, IAvH-E113191 (IAvH); 1 obrera, PNN Utría, manglar, bosque 
secundario, 6º1´1”N, 77º20´55” O, 2m, malaise, 29 mar 1998, C. Londo-
ño, IAvH-E66100 (IAvH); 1 obrera, PNN Utría, centro de visitantes, 
6º1´1”N, 77º20´55” O, 2m, malaise, 1-15 nov 2000, J. Pérez, M 1341 
(IAvH); 2 obreras, PNN Utría, centro de visitantes, 6º1´1”N, 77º20´55” O, 
2m, malaise, 26 dic 2001 - 01 feb 2002, J. Pérez, M 1343, (IAvH); 1 obre-
ra, Unguía, Gilgal, Peñitas, sucesión pastizal, 8º2´35”N, 77º5´46” O, 7m, 
manual, 02 ene 2000, F. Serna, 5810 (MEFLG); 19 obreras, cebo tóxico, 


81

Fernández, Castro-Huertas & Serna

11 may 2000, en Bromelia, árbol lechero (MUSENUV); 12 obreras, 12 
may 2000, rastrojo, tronco en descomposición (MUSENUV). Córdoba: 2 
obreras, San Antero, Bahía Cispatá, Mestizos, proyecto manglares, 
9º22´41”N, 75º45´22” O, 48m, malaise, 11 feb 2000, G. Ulloa, IAvH-
E88810, IAvH-E88809 (IAvH). Cundinamarca: 1 obrera, Anapoima, 
4º31´13”N, 74º32´22” O, 605m, corner, 02 may 2002, C. Paredes, bosque 
de galería, 0000309 (MPUJ); 1 soldado, Anapoima, 4º31´13”N, 74º32´22” 
O, 605m, 02 may 2002, C. Paredes, potrero, 0000393 (MPUJ); 2 obreras, 
Cambao, Cerros de Santo Tomas, 4º55´0”N, 74º43´60” O, 250m, 12 nov 
2000, NBABB, 0000247, 0000248 (MPUJ); 1 obrera, Fusagasugá, 
4º20´38”N, 74º22´4” O, 1.863m, 15 sep 1987, Madosander, 0000234 
(MPUJ); 1 soldado, Villeta, 5º0´53”N, 74º28´29” O, 790m, 12 nov 1988, 
L. Rubiano, 15957 (ICN). Guainía: 2 obreras, Puerto Inirida, 40 km al SO 
de Inirida, 3º51´55” N, 67º55´26” W, 100m, 04 nov 1997, F. Rosas et al., 
0000396, 0000403 (MPUJ); 1 obrera, Resguardo La Ceiba, 3º37´35”N, 
67º53´1” O, 200m, pitfall, 04 nov 1997, bosque, 0000395 (MPUJ). Gua-
viare: 1 obrera, R.N. Nukak Maku, Caño Cocuy, Rebalse, 2º10´40”N, 
71º11´25” O, 200m, 01 feb 1996, F. Fernández, IAvH-E66219 (IAvH). 
Huila: 16 obreras, Garzón, Vda. El Espinal, reserva privada Taky-Huay-
lla, 2º17´43”N, 75º35´37” O, 1.000m, trampa de excremento humano, 16-
18 sep 2002 M. Ospina, (IAvH); 1 obrera, Garzón, Vda El Espinal, reserva 
privada Taky-Huaylla, 2º17´43”N, 75º35´37” O, 1.000m, manual, 17 sep 
2002, M. Ospina, (IAvH); 1 obrera, Huila, Neiva, 2º55´50”N, 75º19´49” 
O, 506m, 01 sep 1987, A. Valencia, IAvH-E69954 (IAvH). Magdalena: 
17 obreras, Pivijay, 3m, manual en Tabebura rosea, 01 ago 1985, A. Ma-
drigal, 4827 (MEFLG); 2 obreras, PNN Parque Tayrona, Pueblito, Límite 
Sur, 11º20´0”N, 74º2´0” O, 360m, 24 feb 1977, C. Kugler, IAvH-E66471 
(IAvH); 3 obreras, PNN Parque Tayrona, Pueblito, límite sur, 11º20´0”N, 
74º2´0” O, 360m, 26 feb 1977, C. Kugler, palo podrido y suelo, IAvH-
E66101 (IAvH); 2 obreras, PNN Parque Tayrona, Pueblito, 11º20´0”N, 
74º2´0” O, 225m, malaise, 15 ago - 09 sep 2000, R. Henríquez (IAvH); 1 
soldado, PNN Parque Tayrona, Pueblito, 11º20´0”N, 74º2´0” O, 225m, 
winkler, 28 jun 2000, R. Henríquez (IAvH). Nariño: 1 obrera, Barbacoas, 
RNA El Pangán, 1º20´8”N, 78º5´0” O, 654m, manual, 28 jul 2006, A. Mi-
randa, IAvH-E86976 (IAvH); 2 obreras, Barbacoas, RNA El Pangán, 
1º21´0”N, 78º4´0” O, 700m, trampas de caída para anfibios, 28 jul 2006, 
A. Miranda, IAvH-E89047, IAvH-E89046 (IAvH); 4 obreras, Ricaurte, La 
Espriella, interior bosque, 1º53´60”N, 78º4´0” O, 65m, 01 ago 1994, F. 
Escobar, IAvH-E66539, IAvH-E66975, IAvH-E66389, IAvH-E66225 


82

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

(IAvH). Norte de Santander: 3 soldados, Villa del Rosario, Centro Históri-
co, manual en nido, 02 abr 2013, J. Avendaño (ICN). Quindío: 1 obrera, La 
Bocana, 12 may 2004, Bosque (CIBUQ). Risaralda: 1 obrera, La Virginia, 
Aguas Claras, 4º53´23”N, 75º55´56” O, 940m, cebo de atún, 25 oct 2005, 
Proy. Bs. IAvH, interior de bosque, HOR-3445 (MUSENUV); 4 obreras, La 
Virginia, Alejandría, 950m, 23 abr 1997, L.A. Osorio, bosque seco 13,5 Ha, 
HOR-2036, HOR-2037, HOR-2038, HOR-2039 (MUSENUV); 1 obrera, 
La Virginia, Alejandría, 950m, 06 mar 1997, I. Armbrecht, bosque seco 0,79 
Ha, HOR-2040 (MUSENUV); 16 obreras, La Virginia, Córcega, 950m, 06 
mar 1997, I. Armbrecht, bosque seco 0,79 Ha, HOR-2041, HOR-2042, 
HOR-2043, HOR-2044, HOR-2045, HOR-2046, HOR-2047, HOR-2048, 
HOR-2049, HOR-2050, HOR-2051, HOR-2052, HOR-2053, HOR-2054, 
HOR-2055, HOR-2056 (MUSENUV); 3 obreras, La Virginia, Córcega, 
950m, 06 may 1998, bosque seco tropical, EBYR-025 (MUSENUV); 1 sol-
dado, Mistrató, Corregimiento San Antonio del Chami, 5º17´58”N, 
75º53´15” O, 1.200m, 01 abr 1992, F. Fernández, 15955 (ICN); 6 obreras, 
Mistrató, Puente de Oro, Puente río Totumo, 27 ago 1991, F. Fernández, 
(ICN); 3 soldados, 4 obreras, Mistrató, Puerto de Oro, 5º17´58”N, 75º53´15” 
O, 900m, 01 sep 1991, F. Fernández, 15938, 15940, 15288, 15931, 15942 
(ICN); 1 obrera, Pereira, Vda. Cerritos Fca. Alejandría, 4º51´27”N, 75º52´49” 
O, 1.000m, trampa de caída, 14-16 oct 2004, S. Bustamante (IAvH); 6 sol-
dados, Pueblo Rico, Santa Cecilia, 5º14´18”N, 76º2´11” O, 2.430m, 01 feb 
1992, F. Fernández, 15954, 15944, 15946, 15947 (ICN); 2 obreras, Pueblo 
Rico, Santa Cecilia, 5º14´18”N, 76º2´11” O, 2.430m, 22 feb 1992, E. Pala-
cio, 15950 (ICN); 2 soldados, Pueblo Rico, Santa Cecilia, 5º14´18”N, 
76º2´11” O, 2.430m, en arbol, 02 mar 1992, F. Fernández, 15929 (ICN); 1 
soldado, Pueblo Rico, Santa Cecilia, Camino San Juan, 5º14´18”N, 76º2´11” 
O, 01 feb 1992, F. Fernández, 15930 (ICN); 2 soldados, Pueblo Rico, Santa 
Cecilia, Quebrada Amurrapa, 5º14´18”N, 76º2´11” O, 01 feb 1992, F. Fer-
nández, 15948 (ICN); 2 soldados, Pueblo Rico, Vda. El Silencio, Quebrada 
Piedras, 5º14´18”N, 76º2´11” O, 15952 (ICN). Santander: 2 obreras, Bari-
chara, Vda. El Hoyo, Camino Real Barichara-Guane, 6º38´20”N, 73º13´38” 
O, 1.294m, 24 abr 2004, J. Martínez, IAvH-E86967 (IAvH); 2 obreras, Be-
tulia, Corintios, 03 may 2011, H. Bermudez, Bosque ripario (UIS); 1 macho, 
Bucaramanga, 958m, 01 ago 1978, W. Olarte E, 3162 (UIS); 1 reina, Buca-
ramanga, 958m, 01 abr 1979, W. Olarte E, 3158 (UIS); 1 reina, Bucaraman-
ga, 958m, 01 oct 1980, W. Olarte E, 3156 (UIS); 2 obreras, Bucaramanga, 
7º7´17”N, 73º7´33” O, 958m, 17 jun 2006, E. Vergara, IAvH-E88475 
(IAvH); 1 macho, Charalá, 1.290m, 01 mar 1981, H. González, 3161 (UIS); 


83

Fernández, Castro-Huertas & Serna

1 obrera, Cimitarra, Corregimiento Puerto Olaya, Central Termocentro-Isa-
gen, 6º18´58”N, 73º57´2” O, 150m, pitfall copro-humano, 13 jun 2005, Cas-
taño & Rivera, CEUA-19869 (MEUdeA); 2 soldados, Cimitarra, Las Ma-
rías, Fca. Los Manatiales, 6º18´58”N, 73º57´2” O, 130m, 09 abr 2000, 
Thiele, A. et al, borde de bosque, 0000390 (MPUJ); 7 obreras, Cimitarra, 
Sebastopol, planta seb D, 6º28´29,8”N, 74º23´43,9” O, 117m, manual, 17 
may 2011, M. X. Urrutia, (ICN); 6 obreras, Floridablanca, Jardín Botánico, 
7º4´13”N, 73º5´33” O, 1.000m, 21 ene 2004, J. Cuadros & A. Torres, 539 
(UIS); 3 obreras, Floridablanca, Jardín Botánico Eloy Venezuela, 7º4´13”N, 
73º5´33” O, 1.000m, manual, 21 ene 2004, J. Cuadros & A. Torres, 3154, 
3155 (UIS); 4 obreras, Floridablanca, Seminario, 7º3,335´0”N, 73º4,444´0” 
O, 1.000m, manual, 17 sep 2007, E.Y. Amaya, 3943 (UIS); 2 obreras, Flori-
dablanca, Seminario, 7º3,335´0”N, 73º4,444´0” O, 1.000m, epígea, 17 sep 
2007, E.Y. Amaya, 3929 (UIS); 7 obreras, Floridablanca, Seminario, 
7º3,335´0”N, 73º4,444´0” O, 1.000m, manual, 18 sep 2007, E.Y. Amaya, 
4037 (UIS); 1 obrera, Floridablanca, Seminario, 7º3,335´0”N, 73º4,444´0” 
O, 1.000m, cebo epígeo, atún en aceite, 07 oct 2007, E.Y. Amaya, 4065 
(UIS); 3 obreras, Floridablanca, Seminario, 7º3,335´0”N, 73º4,444´0” O, 
1.000m, manual, 08 oct 2007, E.Y. Amaya, 4158 (UIS); 2 obreras, Florida-
blanca, 7º6´56”N, 73º5´20” O, 933m, 19 jun 2006, E. Vergara, IAvH-E88401 
(IAvH); 1 macho, Floridablanca, 1.000m, 01 sep 1980, W. Olarte E, 3160 
(UIS); 4 obreras, Girón, Palenque, 7º4,812´0”N, 73º10,386´0” O, 704m, 
manual, 03 nov 2007, E.Y. Amaya, 4211 (UIS), 1 obrera, Hato, 1.350m, 01 
oct 1981, H. González, 3151 (UIS); 5 obreras, Los Santos, Mesa de los San-
tos, 6º45´3”N, 73º5´58” O, 450m, 01 abr 1997, IAvH-E66639, IAvH-
E66318, IAvH-E66375 (IAvH); 1 reina, Piedecuesta, 6º59´22”N, 73º3´13” 
O, 1.200m, 30 abr 1978, CORD. 78, 15956 (ICN); 79 obreras, Piedecuesta, 
Umpalá, Cañon del Chicamocha, trampa caída cebo blanco, 01 jul 2009, O. 
Sanabria, transecto 0 punto 5, (UIS); 4 obreras, Piedecuesta, Umpalá. Cañon 
del Chicamocha, trampa caída cebo blanco, 01 jul 2009, O. Sanabria, tran-
secto 9.2.8 (UIS); 40 obreras, Piedecuesta, Umpalá, Cañón del Chicamocha, 
trampa caída cebo melaza, 01 jul 2009, O. Sanabria, transecto 1.3.4 (UIS); 1 
obrera, Piedecuesta, Umpalá, Cañon del Chicamocha, trampa caída cebo 
melaza, 01 jul 2009, O. Sanabria, transecto 1.3.2 (UIS); 19 obreras, Piede-
cuesta, Umpalá, Cañon del Chicamocha, trampa caída cebo melaza, 01 jul 
2009, O. Sanabria, transecto 1.1.10 (UIS); 40 obreras, Piedecuesta, Umpalá, 
Cañón del Chicamocha, trampa caída cebo melaza, 01 jul 2009, O. Sanabria, 
transecto 2.16 (UIS); 12 obreras, Piedecuesta, Umpalá, Cañon del Chicamo-
cha, trampa caída cebo melaza, 01 jul 2009, O. Sanabria, transecto 2.2.4 


84

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

(UIS); 47 obreras, Piedecuesta, Umpalá, Cañon del Chicamocha, trampa 
caída cebo melaza, 01 jul 2009, O. Sanabria, transecto 2.1.6 (UIS), 38 obre-
ras, Piedecuesta, Umpalá, Cañon del Chicamocha, trampa caída cebo mela-
za, 01 jul 2009, O. Sanabria, transecto 2.1.7 (UIS); 114 obreras, Piedecuesta, 
Umpalá, Cañon del Chicamocha, trampa caída cebo melaza, 01 jul 2009, O. 
Sanabria, transecto 1.1.9 (UIS); 33 obreras, Piedecuesta, Umpalá, Cañon del 
Chicamocha, trampa caída cebo melaza, 01 jul 2009, O. Sanabria, transecto 
2.2.11 (UIS); 30 obreras, Piedecuesta, Umpalá, Cañon del Chicamocha, 
trampa caída cebo melaza, 01 jul 2009, O. Sanabria, transecto 2.2.3 (UIS); 9 
obreras, Piedecuesta, Umpalá, Cañon del Chicamocha, trampa caída cebo 
melaza, 01 jul 2009, O. Sanabria, transecto 2.1.2 (UIS); 40 obreras, Piede-
cuesta, Umpalá, Cañon del Chicamocha, trampa caída cebo proteína, 01 jul 
2009, O. Sanabria, transecto 1.1.5 (UIS); 9 obreras, Piedecuesta, Umpalá, 
Cañon del Chicamocha, trampa caída cebo proteína, 01 jul 2009, O. Sana-
bria, transecto 0 punto 1, (UIS); 7 obreras, Piedecuesta, Umpalá. Cañon del 
Chicamocha, trampa caída cebo proteína, 01 jul 2009, O. Sanabria, transecto 
1.1.8 (UIS); 10 obreras, Piedecuesta, Umpalá, Cañon del Chicamocha, tram-
pa caída cebo proteína, 01 jul 2009, O. Sanabria, transecto 3.2.1 (UIS); 1 
obrera, Puerto Araujo, Hda. Los Manantiales, 6º31´0”N, 74º5´60” O, 130m, 
09 abr 2000, A. Thicle et al., 0000244 (MPUJ); 1 obrera, Puerto Araujo, 
6º31´0”N, 74º5´60” O, 130m, pitfall, 07 abr 2000, M. Avila, 0000245 
(MPUJ); 1 obrera, Puerto Araujo, 6º31´0”N, 74º5´60” O, 130m, manual, M. 
Sandoval, 0000246 (MPUJ); 1 obrera, Puerto Parra, Campo Capote, Sector 
Vivero, 6º37´0,1”N, 73º55´4,4” O, 20m, 04 mar 2008, estudiantes sistemáti-
ca animal (ICN); 1 macho, San Vicente, Puente Murcia, 650m, 01 jul 1980, 
H. González, 3163 (UIS); 4 obreras, San Vicente de Chucuri, 6º53´1”N, 
73º24´50” O, 650m, 24 may 1996, L. Gómez, IAvH-E66593, IAvH-E66320, 
IAvH-E66458 (IAvH); 1 reina, Tona, La Corcova, 1.870m, 21 abr 1991, J. 
Prada, 3157 (UIS); 1 obrera, Velez, Araujo, 6º0´54”N, 73º40´41” O, 2.094m, 
Corner, 02 abr 2000, 0000249 (MPUJ); 8 obreras, Vélez, 6º0´54”N, 
73º40´41” O, 2.094m, 20 feb 1998, J. Bautista, IAvH-E88814, IAvH-
E88817, IAvH-E88808, IAvH-E88815, IAvH-E88807, IAvH-E88813 
(IAvH); 1 obrera, Yondó, Casabe, 75m, 01 jul 1981, H. González, 3159 
(UIS); 1 obrera, Caracoli, 1.010m, 01 oct 1981, H. González, 3153 (UIS). 
Tolima: 1 soldado, 1 obrera, Armero, Cerros de Santo Tomas, 5º1´54”N, 
74º53´27” O, 250m, jama, 0000391, 0000392 (MPUJ); 1 obrera, Armero, 
Cerros de Santo Tomas, 5º1´54”N, 74º53´27” O, 250m, 12 nov 2002, A. 
Pérez, 0000394 (MPUJ); 1 obrera, Cunday, Vda. El Edén, 4º3´48”N, 
74º41´43” O, 450m, pitfall, 10 oct 1999, A. Ortiz, Rastrojo, 0000250 


85

Fernández, Castro-Huertas & Serna

(MPUJ); 1 obrera, Ibagué, 4º26´20”N, 75º13´56” O, 1.285m, 01 jul 1999, 
M. Trujillo, 5278 (MEFLG); 1 soldado, Icononzo, Boquerón, 4º34´0”N, 
74º32´10” O, 635m, 01 feb 1997, M. Ospina, 15959 (ICN); 2 soldados, Ma-
riquita, bosque reserva acueducto, 5º12´4”N, 74º54´46” O, 535m, 28 ago 
2007, F. Fernández, 15991, 15994 (ICN); 2 soldados, Mariquita, Vda. Orito, 
Río Medina, 5º12´4”N, 74º54´46” O, 535m, 10 jun 1999, G. Zambrano, 
15925, 15926 (ICN); 1 obrera, Melgar, 4º12´26”N, 74º38´44” O, 450m, 03 
may 1991, Aldana-González, 0000233 (MPUJ). Valle del Cauca: 2 obreras, 
5 Km Sur de Dagua, 1.225m, 01 sep 1970 (MUSENUV); 1 obrera, Anchica-
yá, 240m, manual en vegetación, 28 oct 2006, C. Restrepo, (MUSENUV); 1 
obrera, Bajo Anchicayá, 3º36´37,1”N, 76º53´10,7” O, 240m, 28 oct 2006, Y. 
Mera-Velasco, Nido (MUSENUV); 1 obrera, Bajo Anchicayá, 400m, M.V. 
Ruiz (MUSENUV); 20 obrera, Bajo Calima, 3º59´47”N, 76º58´28” O, 75m, 
manual en bosque, 01 sep 1995, G. Morales, 5451 (MEFLG); 1 obrera, Bue-
naventura, Bajo Calima, 3º59´47”N, 76º58´28” O, 75m, 21 mar 1995, AN-
LICA, 0000236 (MPUJ); 1 soldado, Buenaventura, Bajo Calima, 3º59´47”N, 
76º58´28” O, 75m, 23 mar 1995, A. Marlene, 0000241 (MPUJ); 1 obrera, 
Buenaventura, Bajo Calima, 3º59´47”N, 76º58´28” O, 75m, 24 mar 1995, C. 
Riaño, 0000235 (MPUJ); 1 obrera, Buenaventura, Bajo Calima, 3º59´47”N, 
76º58´28” O, 75m, 24 mar 1995, MAM, 0000237 (MPUJ); 1 obrera, Buena-
ventura, Bajo Calima, 3º59´47”N, 76º58´28” O, 75m, 24 mar 1995, C. Ro-
dríguez, 0000238 (MPUJ); 1 obrera, Buenaventura, Bajo Calima, 3º59´47”N, 
76º58´28” O, 75m, 24 mar 1995, T. Bolaños, 0000240 (MPUJ); 1 obrera, 
Buenaventura, Bajo Calima, 3º59´47”N, 76º58´28” O, 75m, 24 mar 1995, 
GEMA, 0000243 (MPUJ); 1 obrera, Buenaventura, Bajo Calima, 3º59´47”N, 
76º58´28” O, 75m, 22 abr 1995, SOPA, 0000239 (MPUJ); 1 obrera, Buena-
ventura, Cajambre, 50m, manual en vegetación, C. Cultid (MUSENUV); 2 
obreras, Buenaventura, El Danubio, 3º36´37”N, 76º53´11” O, 240m, ma-
nual en suelo, 28 oct 2006, R. Reyes (MUSENUV); 1 obrera, Buenaventura, 
El Danubio, 3º36´37”N, 76º53´11” O, 240m, manual en suelo, 29 oct 2006, 
R. Reyes, (MUSENUV); 1 reina, 4 obreras, Buenaventura, Estación Bioló-
gica Marina, Univalle, 3º53´18,8”N, 77º1´44,9” O, 41m, manual, 21 feb 
2009, Curso Insectos Sociales 2009 (MUSENUV); 1 soldado, Buenaventu-
ra, Guaipare. Guandal, 22 mar 1998, R. Montealegre (ICN); 9 obreras, Bue-
naventura, Río Escalerete, 3º53´36”N, 77º4´11” O, 0m, pitfall, 7-9 Sep 1991 
(ICN); 2 obreras, Buenaventura, Vía Buenaventura, 1.400m, manual, 19 nov 
2005, J. Girón, (MUSENUV); 2 obreras, Buenaventura, 3º53´53,4”N, 
77º0,2´46” O, 47m (MUSENUV); 1 obrera, Ca. Buenaventura, Cajambre, 
50m, manual en vegetación, 01 jun 2005, C. Cultid, (MUSENUV); 3 obre-


86

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

ras, Ca. Buenaventura, Vda. El Rucio, 510m, manual en suelo, 07 jun 2002, 
C. Gutierrez (MUSENUV); 1 obrera, Ca. Loboguerrero, 1.050m, manual en 
suelo, 15 may 2003, L. Neira (MUSENUV); 1 obrera, Ca. Vieja Buenaven-
tura, 3º36´0,1”N, 76º51´17,5” O, manual en vegetación, 28 oct 2006, D. 
Canacuán (MUSENUV); 2 obreras, Cha, 300m, manual en vegetación, 06 
abr 1991, G. Reyes (MUSENUV); 1 obrera, Chiquiro, 10-30m, manual en 
vegetación, 30 jul 1983, Rico (MUSENUV); 1 obrera, Dagua, Alto Anchica-
yá, 600m, manual, 13 mar 2009, Insectos Sociales (MUSENUV); 1 obrera, 
Dagua, Alto Anchicayá, 582m, manual, 13 may 2008, C. Salas, (MUSE-
NUV); 1 obrera, Dagua, Anchicayá, 240m, manual en vegetación, 28 oct 
2006, C. Restrepo (MUSENUV); 1 obrera, Dagua, Bajo Anchicayá, 625m, 
manual forrajeando, 09 abr 1996, C. Farfán (MUSENUV); 1 obrera, Dagua, 
Bajo Anchicayá, 3°36´37.1” Nº76°53´10.7” O, 240m, manual en nido, 28 
oct 2006, Y. Mera-Velasco, (MUSENUV), 5 obreras, Dagua, Bajo Anchica-
yá, 625m, manual forrajeando, 09 mar 1996, C. Farfán, (MUSENUV); 2 
obreras, Dagua, Vía Alto Anchicayá, 600m, manual, 14 mar 2009, Insectos 
Sociales (MUSENUV); 1 obrera, Loboguerrero, 670m, manual en suelo, 09 
jun 2002, C. Ruíz, (MUSENUV); 1 obrera, Medio Calima, R. Aldana (ICN); 
5 soldados, PNN Farallones de Cali, Anchicayá, 3º16´0”N, 76º48´0” O, 
480m, 25 mar 1988 (IAvH); 1 soldado, PNN Farallones de Cali, Anchicayá, 
3º16´0”N, 76º48´0” O, 730m, malaise, 12-27 feb 2001, S. Sarria (IAvH); 6 
obreras, PNN Farallones de Cali, Anchicayá, 3º26´0”N, 76º48´0” O, 650m, 
pitfall, 18-20 ene 2001, S. Sarria, IAvH-E86945, IAvH-E86947, IAvH-
E86949, IAvH-E86946, IAvH-E86950, IAvH-E86948 (IAvH); 2 obreras, 
PNN Farallones de Cali, Anchicayá, 3º26´0”N, 76º48´0” O, 650m, pitfall, 
24-26 abr 2001, S. Sarria, IAvH-E86958, IAvH-E86959 (IAvH); 5 obreras, 
PNN Farallones de Cali, Anchicayá, 3º26´0”N, 76º48´0” O, 650m, pitfall, 
4-6 ago 2000, S. Sarria, IAvH-E86956, IAvH-E86955, IAvH-E86954 
(IAvH); 2 obreras, PNN Farallones de Cali, Anchicayá, 3º26´0”N, 76º48´0” 
O, 650m, pitfall, 16-18 ene 2001 S. Sarria, IAvH-E86964 (IAvH); 2 obreras, 
PNN Farallones de Cali, Anchicayá, 3º26´0”N, 76º48´0” O, 650m, pitfall, 
14-16 ago 2001, S. Sarria, IAvH-E86951, IAvH-E86952 (IAvH); 5 obreras, 
PNN Farallones de Cali, Anchicayá, 3º26´0”N, 76º48´0” O, 650m, pitfall, 
28-30 ago 2001 S. Sarria, IAvH-E86962, IAvH-E86961, IAvH-E86960 
(IAvH); 2 obreras, PNN Farallones de Cali, Anchicayá, 3º26´0”N, 76º48´0” 
O, 650m, pitfall, 08-10 may 2001, S. Sarria, IAvH-E87003 (IAvH); 1 obrera, 
PNN Farallones de Cali, Bajo Anchicayá, 3º26´0”N, 76º48´0” O, 650m, 01 
mar 1990, M. Baena, IAvH-E67379 (IAvH); 3 obreras, Puerto Merizalde, 
3º16´0”N, 77º25´0” O, 8m, 21 dic 1988, M. Baena, IAvH-E69953, IAvH-


87

Fernández, Castro-Huertas & Serna

E66304, IAvH-E69952 (IAvH); 1 obrera, San Cipriano, 3º50´25”N, 76º53´53” 
O, 127m, 01 nov 1988, M. Baena, IAvH-E66455 (IAvH); 1 obrera, San Fran-
cisco, 3º17´60”N, 76º13´60” O, 936m, 01 dic 1988, M. Baena, IAvH-E66220 
(IAvH); 23 obrera, M. Baena (IAvH). Vichada: 1 obrera, Cumaribo, Corregi-
miento Santa Rita, PNN El Tuparro, 5º18´27”N, 67º57´0” O, 135m, trampa 
excremento humano, 06 feb 2004, I. Quintero, IAvH-E79809 (IAvH); 8 obre-
ras, Cumaribo, Corregimiento Santa Rita, PNN El Tuparro, 5º21´20”N, 
68º1´28” O, 136m, trampa excremento humano, 18-20 feb 2004, I. Quintero, 
Bosque de Cerro (IAvH); 6 soldados, Cumaribo, Corregimiento Santa Rita, 
PNN El Tuparro, 5º21´20”N, 68º1´28” O, 136m, trampa excremento humano, 
18-20 feb 2004 I. Quintero, Bosque de Cerro, (IAvH). Otro material exami-
nado: 5 obreras, 13 dic 1988, 7690-SF23 (IAvH); 3 soldados (IAvH); 7 obre-
ras, jama, 11 feb 1989, R. Escalarete (IAvH); 1 obrera, malaise, 22 may 1993 
(IAvH); 1 soldado, 10 sep 1993, Animal I (II/93), 0000242 (MPUJ); 1 obrera, 
Aguas Claras, bosque (MUSENUV).

Acromyrmex santschii (Forel) nuevo estatus
(Figuras 32 G, 49-51. Mapa 9)

Atta (Acromyrmex) aspersa var. Santschii Forel, 1912:182 (obrera). Co-
lombia: Santa Marta.
Acromyrmex aspersus santschii: Emery, 1894:348.
Acromyrmex rugosus santschii: Santschi, 1925:379; Kempf, 1972:14; Bol-
ton, 1995a:57.

Caracterización

Obrera mayor (N=5). AC (1,43-1,68); LC (1,23-1,38); LO (0,15-0,23); LE 
(1,33-1,55); LM (0,45-0,80); LW (1,80-2,13); LP (0,35-0,40); LPP (0,45-
0,55); LG (1,40-1,68); LT (5,93-6,78); IC (115-122); IE (88-103).

Cabeza con los lados convexos, ensanchándose posteriormente, el punto 
más ancho al nivel de las espinas supraoculares. Mandíbulas alargadas, 
estrechas, muy curvadas en vista lateral, borde externo ligeramente si-
nuoso en vista frontal. Escapos con carenas oblicuas longitudinales. Ojos 
convexos, en vista frontal sobresaliendo de los bordes de la cabeza. Es-
pinas supraoculares cortas, dirigidas hacia los lados. Espinas occipitales 
en apariencia en par en vista frontal, dirigidas hacia arriba. Numerosos 


88

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

tubérculos y espinas conspicuas sobre el vértice. Espinas pronotales me-
dias presentes, muy reducidas. Espinas pronotales laterales delgadas, alar-
gadas. Espinas pronotales inferiores curvadas hacia abajo. Espinas meso-
notales anteriores más largas y gruesas que las pronotales laterales y con 
las bases mucho más gruesas que la de las espinas pronotales laterales. 
Espinas mesonotales posteriores cortas, no más del 20% de las pronotales 
laterales. Crestas del dorso del propodeo presentes, con una angulación 
media. Dorso del pecíolo con dos tubérculos  espiniformes hacia la parte 
media, dirigidos hacia arriba. Dorso del pospecíolo con varias espinas y/o 
tubérculos. Dorso del primer tergo del opistogáster con tubérculos espar-
cidos, sin formar filas longitudinales, los de la parte media central anterior 
más grandes que los demás. Tegumento de aspecto correoso. La pilosidad 
consiste en pelos cortos inclinados (sobretodo sobre los tubérculos), pe-
los erectos inclinados en el escapo y pelos más largos y fexibles sobre el 
cuerpo, incluyendo espinas y tubérculos. Color castaño a castaño oscuro, 
apéndices un poco más claros.

Reina (N=1).AC 2,03; LC 1,58; LO 0,38; LE 1,53; LM 0,83; LW 3,03; LP 
0,58; LPP 0,68; LG 2,48; LT 9,15; IC 129; IE 75.

Mandíbulas con 11 dientes, el apical de mayor tamaño y el subapical me-
nos grande que el apical pero más grande que los demás dientes. Ojos 
convexos. Espinas occipitales cortas y dirigidas lateralmente. Los esca-
pos sobrepasan ligeramente las esquinas occipitales. Espinas pronotales 
inferiores dirigidas hacia adelante y el ápice agudo. Espinas pronotales 
laterales agudas y dirigidas a los lados. Espinas propodeales ligeramente 
curvas y dirigidas posteriormente. Pecíolo con dos espinas cortas en la 
parte dorsal media y dos crestas laterales. Pospecíolo con varias crestas 
en la parte dosal. Primer tergo con numerosos tubérculos sin formar filas 
longitudinales claras, los de la parte anterior a unirse por quillas. Cabeza y 
mesosoma con reticulación gruesa. Abdomen con ligera reticulación cur-
va. Cuerpo totalmente marrón oscuro. Pilosidad moderada. 

Macho (N=1). AC 1,35; LC 1,20; LO 0,43; LE 1,28; LM 0,50; LW 3,08; 
LP 0,53; LPP 0,65; LG 2,55; LT 8,50; IC 113; IE 94. 

Mandíbulas con el borde masticador con once dientes, el apical y subapi-
cal más grandes, y el apical de mayor tamaño. Ojos y ocelos prominentes. 
Margen occipital de la cabeza con diminutas espinas a cada lado. Pronoto 


89

Fernández, Castro-Huertas & Serna

con espinas laterales agudas y dirigidas ligeramente hacia adelante. Es-
pinas pronotales laterales inferiores, cortas y agudas. Mesoscudo con los 
notaulos formando una V. Propodeo con dos espinas ligeramente curvas 
de base ancha y dos crestas laterales. Pecíolo con dientes medios dorsales 
y una cresta lateral a cada lado. Pospecíolo con dos crestas laterales y una 
ligera elevación media. Dorso del primer tergo con tubérculos escasamen-
te visibles, más o menos reguralmente esparcidos sobre el disco. In situ, 
ápice del gonostilo redondeado. Gonostilo estrecho y casi rectangular muy 
similar al de Ac. aspersus pero más pequeño. Área entre el vértice y las 
genas de la cabeza con rúgas longitudinales, entre los ocelos y los ojos se 
mezclan con otras trasnversas y oblicuas, dando un aspecto un poco reti-
culado. Pilosidad del cuerpo moderada. Color marrón claro con manchas 
oscuras en la zona de reticulación de la cabeza y en el mesoscudo. 

Diagnosis y comentarios. Las espinas y tubérculos en el vértice, las espi-
nas mesonotales anteriores mucho más gruesas que las pronotales laterales 
y los tubérculos del opistogáster atenuados son características únicas en 
Acromyrmex. Ac. aspersus también posee las espinas mesonotales ante-
riores mucho más gruesas que las pronotales laterales, pero su longitud 
es mayor (más del 20 %) y esta especie no posee conspicuas espinas y 
tubérculos en el vértice.

Ac. santschii se describió originalmente como variedad de Ac. aspersus, 
asociación debida sin duda a la conformación de las espinas mesonotales 
anteriores, más grandes y robustas que las pronotales laterales. Santschi 
(1925) ubica santschii como subespecie de Ac. rugosus. De acuerdo a la 
descripción de Forel (1912) y la sinopsis de Gonçalves (1961) santschii y 
rugosus s. str. difieren en un rasgo importante, como es la disposición de 
los tubérculos del primer tergo del opistogáster. En santschii éstos son dis-
persos y se van borrando ha medida que se alejan de la parte media central, 
donde hay unos pocos conspicuos. En rugosus s. str. los tubérculos están 
presentes en todo el esclerito y además forman cuatro filas longitudina-
les. Este rasgo es útil en separar especies (según la revisión de Gonçalves 
1961) por lo cual es un buen argumento para considerar santschii como 
especie aparte. Por otra parte, la breve descripción de Forel (1912) enfatiza 
como rasgo esencial de santschii la escasez de tubérculos en el primer ter-
go gastral, los cuales se van borrando en la mitad a 2/3 posteriores del mis-
mo. Otro punto importante es que la localidad tipo de santschii (cerca de 
Santa Marta, camino a Dibulla) no difiere mucho en clima y distancia de la 


90

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

presente colección, en Zambrano, Departamento de Bolívar. Ac. rugosus 
rugosus se conoce de Bolivia a Argentina, con un registro para Colombia 
(Kempf 1972) que puede considerarse dudoso (ver abajo).  

Con este cambio, la especie Ac. rugosus comprende dos subespecies, la no-
minal más Ac. rugosus rochai Forel. Kempf (1972) incluye Colombia en la 
distribución de Ac. rugosus rugosus, pero esta información puede colocarse 
en duda, teniendo en cuenta que las Acromyrmex referibles a este nombre 
y estudiadas en la colección del ICN (ver arriba) corresponden mejor a Ac. 
santschii, ascendida a estatus de especie en la presente publicación. Hasta 
el momento no se ha observado material de Colombia referible a Ac. rugo-
sus con el primer tergo gastral con tubérculos formando filas longitudinales 
cubriendo todo el tergo. Hasta no encontrar material con este rasgo, pode-
mos considerar que Ac. rugosus rugosus es de distribución austral (como la 
mayoría de cortadoras de hojas) y está ausente del norte de Sudamérica. Ac. 
rugosus rochai se conoce sólo del Brasil (Kempf 1972). 

Ac. santschii fue encontrada en 9 departamentos entre 0 y 2.200 metros 
sobre el nivel del mar.

Material examinado. COLOMBIA: Atlántico: 2 obreras, Universidad del 
Atlántico, 10°58´58” N, 74°47´24” O, 5m, 2012, N. Martínez (ICN). Bolí-
var: 2 obreras, Isla del Rosario, 10°10´0” N, 75°45´0” O, 0m, 16 abr 1977, 
C. Kugler, IAvH-E69962, IAvH-E69960 (IAvH); 6 obreras, Isla Tierra Bom-
ba, bosque Seco, 10°21´36” N, 75°34´30” O, 100m, manual, 01 ago 1996, 
F. Escobar, IAvH-E88816, IAvH-E88818, IAvH-E88827 (IAvH); 2 obreras, 
Isla Tierra Bomba, 10°21´36” N, 75°34´30” O, 100m, 01 ago 1996, F. Esco-
bar, IAvH-E88819 (IAvH); 4 obreras, Zambrano, Hacienda Monterrey, rastro-
jo, 9°45´0” N, 74°49´0” O, 10m, 28 ene 1994, F. Fernández, IAvH-E69959, 
IAvH-E69958 (IAvH); 1 obrera, Zambrano, Hda. Monterrey, 9°37´0” N, 
74°54´0” O, 75m, 19 ene 1993, A. Molano, bosque seco Paraco PB (IAvH); 
1 obrera, Zambrano, Hda. Monterrey, 9°37´0” N, 74°54´0” O, 75m, 17 ene 
1993, A. Molano, bosque seco ceiba 1-2 PA,  (IAvH); 16 obreras, Zambrano, 
Hda. Monterrey, 9°37´0” N, 74°54´0” O, 75m, 23 jul 1992, A. Molano, bos-
que seco (IAvH); 7 obreras, Zambrano, Hda. Monterrey, 9°37´0” N, 74°54´0” 
O, 75m, 27 ene 1993, bosque seco ceiba 2-6m (IAvH); 7 obreras, Zambrano, 
Hda. Monterrey, 9°45´0” N, 74°49´0” O, 10m, 01 mar 2003, A. Molano, 356, 
84, 342, 340, 297, 447, 540 (ICN); 1 obrera, Zambrano, Hda. Monterrey Soco-
rro, 9°37´0” N, 74°54´0” O, 75m, malaise, 06 ene 1994 (IAvH); 10 soldados, 


91

Fernández, Castro-Huertas & Serna

1 obrera, Zambrano, Monterrey Forestal, 9°45´0” N, 74°49´0” O, 70m, 15 jun 
1905, A. Molano, 15586, 15587, 15588, 15589, 15590, 15591, 15592, 13210 
(ICN). Boyacá: 1 obrera, Villa de Leiva, 5°38´19” N, 73°31´42” O, 2.200m 
(IAvH). Guajira: 5 obreras, Cerrejón, Caserío Patilla, manual, 21 ago 2008, 
I3 (MUSENUV); 6 obreras, Cerrejón, manual, 30 ene 2009 (MUSENUV); 15 
obreras, Cerrejón, Caserío Patilla, 30 ene 2009, T1E7 (MUSENUV). Mag-
dalena: 2 obreras, Santa Marta, El Rodadero, Pozos Colorados, Barrio Villa 
Trinitaria, Km 13 vía a Ciénaga, 11°9´16” N, 74°13´28” O, 10m, 01 dic 2006, 
H. Valderrama, 8487 (MEFLG); 4 obreras, PNN Tayrona, Abanico aluvial. 
Neguange, 11°19´60” N, 74°4´0” O, 10m, 07 sep 1976, C. Kugler, IAvH-
E69961, IAvH-E69965 (IAvH); 1 obrera, PNN Tayrona, Neguanje, bosque 
seco, 11°17´41” N, 74°6´15” O, 155m, manual, 01 sep 1996, F. Escobar, 
IAvH-E66102 (IAvH). Nariño: 2 soldados, 1 obrera, Ipiales, Kofan, Cuenca 
Alta de los ríos Rumiyaco, Ranchería, 0°30´7” N, 77°13´43” O, 700m, 01 sep 
1998, F. Escobar,  (IAvH). Quindío: 10 obreras, Quindío, Filandia, La Guara, 
bosque, 1.759m, manual, 10 sep 2010 (CIBUQ). Santander: 1 obrera, Car-
men de Chucuri, Vda. La Bodega. PNN Los Yariquies, 14 mar 2011 (ICN); 2 
obreras, Carmen de Chucuri, Vda. La Bodega. PNN Los Yariquies, Camino a 
la Bocatoma, manual, 15 mar 2011 (ICN); 2 obreras, Carmen de Chucuri, Vda. 
La Bodega, PNN Los Yariquies, Camino a la Bocatoma, manual y jameo, 17 
mar 2011 (ICN); 5 obreras, PNN Serranía de los Yariguíes, Cerro Manchu-
rrias, pitfall, cebo calamar, 01 jul 2011, V.H. Serrano (UIS); 20 obreras, Virolin, 
bosque seco, 6°6´26” N, 73°11´52” O, 1.740m (IAvH). Sucre: 5 obreras, Colo-
só, Estación Biológica de Grimals, 9°29´48” N, 75°21´20” O, 160m, E. Prado, 
IAvH-E88825, IAvH-E88824 (IAvH); 2 obreras, Colosó, Estación Primatolo-
gica, 9°29´48” N, 75°21´20” O, 200m, G. Montes, IAvH-E66200 (IAvH); 2 
obreras, Colosó, Estación Primatologica, 9°29´48” N, 75°21´20” O, 160m, 01 
ene 1997, G. Montes, IAvH-E69955 (IAvH); 1 obrera, Colosó, U.D.A. Paraíso, 
9°29´18,4” N, 75°22´36,5” O, sep 2009 - ene 2010, G. Acosta, Potrero (ICN); 1 
obrera, Sampués, Fca. La Laguna, 9°11´1” N, 74°22´54” O, 161m, manual, 21 
jul 2011, K. Bernel (ICN); 2 reinas, 1 macho, 6 obreras, Sincelejo, 9°18´0” N, 
75°24´0” O, 200m, manual, 01 abr 2007, A. Navarro, 8784 (MEFLG); 3 obre-
ras, Sincelejo, 9°18´0” N, 75°24´0” O, 200m, 20 mar 2000, A. Navarro, 7024 
(MEFLG); 2 obreras, Tolú viejo, Vda. Varsovia, Fca.Villa Paola, 9°27´12” N, 
75°26´7” O, 60m, 01 jun 2006, E. Montes, CEUA-66018 (MEUdeA); 13 obre-
ras, Sucre, Toluviejo, Vda. Varsovia, Fca.Villa Paola, 9°27´0” N, 75°26´0” O, 
60m, 01 jul 2006, E. Montes, 8784 (MEFLG), IAvH-E86968, IAvH-E86969 
(IAvH). Otro material examinado: 7 obreras, 0000275, 0000276; 0000277, 
0000278, 0000279, 0000280, 0000281 (MPUJ).


92

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Acromyrmex subterraneus (Forel)
Figuras 32 H, 52. Mapa 10)

Atta (Acromyrmex) subterranea Forel, 1893:593 (Soldado, obrera, reina.) 
Brasil; Forel, 1901:301 (macho).
Acromyrmex coronatus subterraneus: Forel, 1901: 301; Forel, 1911: 291; 
Bruch, 1914: 216.
Acromyrmex subterraneus (Forel): Emery, 1905:48; Forel, 1912:181; 
Luederwaldt, 1918:39; Santschi, 1925:372; Gonçalves, 1961: 164; Kem-
pf, 1972:15; Bolton, 1995a:57.
Atta (Acromyrmex) subterraneus var. brunnea Forel, 1912:181 (rei-
na, obrera, macho) (Brasil). Nombre disponible por primera vez de 
Atta (Acromyrmex) coronata subsp. subterranea var. brunnea Forel, 
1911:291, nombre no disponible. 
Atta (Acromyrmex) subterraneus var. purensis Forel, 1912:181. Emery 
1892:350; Santschi 1925:372; Borgmeier 1927:135, Weber 1938:204; 
Kusnezov 1953:140. Sinonimia en Gonçalves, 1961:164.
Acromyrmex subterranea var. brunnea: Luederwaldt, 1918:39.
Acromyrmex subterraneus mixtus Santschi, 1925:373. Borgmeier 
1927:135. Sinonimia en Gonçalves, 1961:164.
Acromyrmex subterraneus var. ogloblini Santschi, 1933:121 (obrera). 
Kempf, 1972:15; Bolton, 1995a:56. 
Acromyrmex (Acromyrmex) subterraneus var. peruvianus Borgmeier, 
1940:606 (obrera, macho). Perú. Kempf, 1972:15; Bolton 1995a:56. 
Acromyrmex subterraneus brunneus: Gonçalves, 1961:167; Kempf, 
1972:15; Bolton, 1995a:54. 

Caracterización

Obrera (N=1). AC 1,53; LC 1,40; LO 0,33;  LE 1,73; LM 0,75; LW 2,25; 
LP 0,43; LPP 0,55; LG 1,65; LT 7,03; IC 96; IE 113.

Mandíbulas alargadas, estrechas, muy curvadas en vista lateral, borde ex-
terno sinuoso en vista frontal. Escapos simples. Ojos grandes y convexos. 
Espinas supraoculares presentes y bien desarrolladas. Espinas occipitales 
dirigidas hacia arriba y hacia los lados. Espinas pronotales medias presen-
tes. Espinas pronotales inferiores curvadas hacia abajo. Espinas pronotales 
laterales y mesonotales anteriores de grosor aproximado en sus bases y de 
longitudes parecidas. Espinas mesonotales posteriores cortas, más o me-


93

Fernández, Castro-Huertas & Serna

nos la mitad de la longitud de las mesonotales anteriores. Crestas propo-
deales presentes.  Angulo superior del pecíolo con dos espinas conspicuas. 
Tubérculos del opistogáster más o menos dispuestos en cuatro filas lon-
gitudinales, más evidentes las filas externas. Tegumento sin reticulación 
microscópica. Pilosidad moderada. Color castaño claro quemado.

Hembra y macho. No observados.

Diagnosis y comentarios. Las espinas mesonotales anteriores son casi tan 
gruesas, en la base, como las pronotales laterales, y un poco más cortas que 
éstas. Esto separa a esta especie de Ac. rugosus, donde las espinas meso-
notales anteriores son mucho más gruesas, en la base, que las pronotales 
anteriores. De acuerdo a Gonçalves (1961), en Ac. rugosus las mesonota-
les son de longitud variable, pero si son cortas, son mucho más cortas que 
las pronotales laterales, mientras que en Ac. subterraneus las mesonotales 
son un poco más cortas que las pronotales. Por otro lado, Ac. subterraneus 
posee un par de espinas en la parte posterior dorsal del pecíolo, ausentes en 
Ac. rugosus. El material observado es muy fragmentario: de 3 obreras en 
MEFLG sólo uno está completo y por lo tanto es imposible ver variación 
en las características de espinas del mesosoma.

Este es el primer registro de la especie para Colombia. Ac. subterraneus se 
conoce de Perú, Bolivia, Brasil, Paraguay y Argentina. Esta es una distribu-
ción típicamente ausente del norte de Sudamérica, como en la mayoría de 
las hormigas attinas. La presencia de la especie en la parte Andina central 
de Colombia, a un poco más de 2.600 metros de altura es llamativa, pues no 
concuerda con los registros de distribución y altura. Cabe la posibilidad que 
los tres ejemplares del museo MEFLG no correspondan a esta especie, pero 
sin la opción de ver los tipos, ni de notas revisionarias modernas, es imposible 
resolver esta duda taxonómica. La espina pronotal inferior se curva hacia aba-
jo, a diferencia de otras subterraneus, en las cuales esta espina se curva hacia 
adelante o es recta. De momento es mejor interpretar esta característica como 
variable dentro de subterraneus, en vez de separar especies con base en un 
rasgo que, como otros en el género, parece presentar variación intraespecífica.

Acromyrmex subterraneus brunneus Forel (Brasil) se distingue sólo por 
una coloración más oscura de las típicas subterraneus. Sin embargo, el 
propio Gonçalves (1961:164) reconoce el escaso valor de la coloración 
en separar especies o subespecies. En muestras de una misma localidad o 
nido pueden presentarse obreras claras y oscuras. 


94

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

La descripción de Ac. subterraneus ogloblini (Santschi 1933) con dos 
obreras de Misiones (Argentina) se basa en el grosor y longitud de las 
espinas propodeales y en color, características que entran en los rangos de 
variación de subterraneus. 

A. subterraneus peruvianus Borgmeier, descrita de obreras y machos de 
Perú, se separa, según el autor, de A. subterraneus purensis Forel por 
ser más oscura. Además del poco valor del color para separar especies, 
Gonçalves (1961) sinonimiza purensis con subterraneus s. str. Por otro 
lado, Borgmeier (1940) señala diferencias entre el macho de su peruvianus 
y el de purensis; la falta de suficiente material de machos en el género im-
pide, de momento, una valoración de la observación de este autor. 

Moeller (1941) y Gonçalves (1961) ofrecen notas sobre nidos de Ac. sub-
terraneus, que parece ser una especie de hábitos flexibles, habitante de 
bosques y ambientes modificados por el hombre. El hecho de poseer ni-
dos grandes, a veces asociados con cultivos de banano, café, mandioca, 
naranjos y hortalizas, hacen de esta hormiga un problema de las prácticas 
agrícolas humanas. 

Material examinado. COLOMBIA: Boyacá: 3 obreras, Sativanorte 
6°8´4” N, 72°42´41” O, 2.620m, abr 1937, L. Murillo, 5268 (MEFLG)

Género Atta Fabricius
(Figuras 33-34. Mapa 2)

Especie tipo: Formica cephalotes, por designación subsecuente de 
Wheeler, 1911:159.
 
Atta Fabricius, 1804:421. Lepeletier de Saint-Fargeau, 1835:172; Smith, 
1858:161; Mayr, 1855:459; F. Smith, 1857:77; Mayr, 1861: 65, 1865:18; 
F. Smith, 1871:333; Emery, 1877: 81; Cresson, 1887:259; Dalla Torre, 
1893:150; Forel, 1893:163; Emery, 1895:770; Forel, 1899:30; Ash-
mead, 1905:384; Wheeler, 1910:141; Emery, 1914:42; Forel, 1917:247; 
Wheeler, 1922:669; Emery, 1924:352; Brown, 1973:182; Kempf, 1972; 
Bolton, 1995a:21; Bolton et al. 2006.
Oecodoma Latreille,1818:222. Especie tipo, Formica cephalotes, desig-
nada por Shuckard en Swainston & Shuckard, 1840:174. Sinonimia en 
Roger, 1863:35.


95

Fernández, Castro-Huertas & Serna

Atta (Archeatta) Gonçalves, 1942:342. Especie tipo: Oecodoma mexica-
na, por designación original. Sinonimia en M.R. Smith, 1951:832. Tam-
bién Brown, 1973:178; Bolton, 1994:105.
Atta (Neoatta) Gonçalves, 1942:346. Especie tipo: Formica sexdens, 
por designación original. Sinonimia en Weber, 1958:8. También Brown, 
1973:178; Bolton, 1994:105.
Atta (Paleatta) Borgmeier, 1950:244. Especie tipo: Atta bisphaerica, 
por designación original. Sinonimia en Weber, 1958:8. También Brown, 
1973:178; Bolton, 1994:105.
Atta (Epiatta) Borgmeier, 1950:246. Especie tipo: Oecodoma laevigata, 
por designación original. Sinonimia en Weber, 1958:8. También Brown, 
1973:178; Bolton, 1994:105.

Caracterización

Obreras. Polimórficas. Por lo menos 2 pares de espinas o protuberancias 
(en algunas especies) pronotales y un par sobre el propodeo. El opistogás-
ter sin tubérculos y moderadamente liso y brillante. Mandíbulas grandes. 
Antena con 11 segmentos, escapo y funículo de 10 segmentos. 

Reinas. Como las obreras mayores, con las modificaciones típicas en la casta 
hembra en hormigas Myrmicinae: Mayor tamaño, ocelos presentes, mesoso-
ma (“tórax”) robusto, con un prominente mesoscudo y escudelo. Ala ante-
rior con las celdas costal, subcostal, basal, sub-basal, marginal y submarginal 
presentes y cerradas. Celdas submarginales 2 y 3, y discoidales ausentes. Ala 
posterior con sólo una celda presente y cerrada, costal (+ sub-costal.

Machos. Con las modificaciones típicas de la casta macho de Myrmici-
nae: Antenas de 12 segmentos, ocelos presentes. Alas como en las reinas. 
Genitales robustos, con las gonobases, gonocoxitos y gonostilos gruesos, 
robustos. Aedeago recto o curvo en forma de gancho. 

Diagnosis

Antenas con 11 segmentos. Clípeo bicarenado, usualmente cada carena 
se proyecta en forma de diente (secundariamente sin carenas clipeales). 
Por lo general los dientes clipeales acompañados a cada lado por dientes o 
protuberancias. Diente clipeal medio ausente o presente. Mandíbulas con 
4 dientes en el borde masticador, por lo general el basal es el más pequeño. 
Palpos 2,2; 1,2, los palpos maxilares geniculados. Ojos bien desarrollados 


96

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

a muy reducidos, pero siempre presentes. Propodeo nunca dentado. Cuer-
po usualmente liso y brillante, escultura limitada al propodeo y mesopleu-
ra. Polimórficas. 

Biología

Estas hormigas son muy conspicuas en las tierras bajas desde Texas a Argen-
tina, donde forman las conocidas filas de obreras transportando pedazos de 
hojas. Se les llama arrieras, parasol, cortadoras de hojas o sauvas (Brasil). 
Utilizan hojas, frutos, tallos y partes de flores para el cultivo de los hongos 
que constituyen su alimento (Wilson 1971, Weber 1972, 1982). Por esta razón 
tienen gran importancia económica, bien sea como enriquecedores del suelo o 
como plagas al diezmar algunos cultivos (Lofgren y Vander Meer 1986).

Uno de los efectos notables causados por la colonización de Atta es la apa-
rición de nidos u hormigueros que se distinguen por la presencia de montí-
culos de tierra suelta, producto de excavaciones en el suelo para construir 
subterráneamente el nido (Moreira et al. 2004, Moser 2006). Este sistema 
de anidamiento tiene efectos positivos, generalmente, en ambientes natu-
rales. Por ejemplo, algunos árboles crecen preferiblemente en nidos aban-
donados de la hormiga arriera (Hölldobler y Wilson 1990) debido a que 
ésta, al excavar, promueve cambios favorables en las condiciones nutriti-
vas del suelo, como son incremento en los niveles de N, P, K, Mg, Ca, Na, 
humedad y materia orgánica (Farji-Brener y Silva 1995). Así, Cortés-Pérez 
y León-Sicard (2003) comprobaron un aumento de nutrientes en suelos de 
sabanas en la Orinoquía colombiana donde A. laevigata está presente. En 
contraste, la presencia de nidos en áreas urbanas tiene un efecto negativo 
como es el desmejoramiento del paisaje. Los montículos de tierra además 
de desentonar con el color del prado, causan irregularidad en la superficie 
del área verde. Además, la remoción del suelo por la arriera causa inesta-
bilidad en el piso que soporta paredes, muros, postes de energía, juegos 
infantiles, entre otros, pudiendo causar su caída. Este tipo de estructuras 
son comunes en zonas verdes que son utilizadas como parques y áreas de 
esparcimiento familiar (Montoya-Lerma et al., 2006). Los nidos se pueden 
hallar en las orillas de los ríos o canales de drenaje, los problemas de este 
comportamiento no solo están relacionados con la erosión que esto causa 
sobre el terreno, sino que durante el invierno muchos nidos se inundan y 
la fuerza del agua arrastra grandes cantidades de tierra causando pérdidas 
significativas en áreas de cultivos importantes (fincas bananeras, agrofo-
restales, entre otras) (Ortiz y Guzmán 2007).


97

Fernández, Castro-Huertas & Serna

Historia del género. Mayr (1855:459, 1865:18) ofrece la diagnosis, así 
como Smith (1858:161, 180) incluyendo Oecodoma. Roger (1863:35) 
ofrece el primer catálogo, seguido de Mayr (1863:395, 437), Cresson 
(1887:259, para EE.UU.), Dalla Torre (1893: 150) y Bolton (1995b:75). 
Gallardo (1916:340) ofrece clave para las especies de Argentina. Emery 
(1924:352 presenta diagnosis y catálogo). Gonçalves ofrece claves para 
las especies conocidas (1942:334) y para las del sur y centro de Brasil 
(Gonçalves, 1947:186). Borgmeier (1959) publica la primera y única revi-
sión del género con diagnosis, revisión de todas las especies y clave para 
subgéneros y especies. Kempf (1972:26) ofrece el catálogo abreviado para 
el Neotrópico (adendas en Brandão, 1991:328) y Smith (1979:1413) para 
Norte América. Mackay & Mackay (1986) presentan la primera sinopsis 
del género en Colombia, con clave ilustrada de las especies de Colombia 
y mapas de distribución. Cherrett & Cherrett (1989:1) lista la bibliografía 
hasta entonces. El catálogo más actualizado corresponde a Bolton et al. 
(2006) con acceso en la red en AntWeb. 

Clave para las especies en Colombia (Basadas en Borgmeier 1959 y 
Mackay & Mackay 1986) 

Obreras mayores

1 	 Frente de la cabeza conspicuamente cubierta con pilosidad larga y 
densa (Figura 55); cabeza poco emarginada en medio de los lóbulos 
occipitales. ....................................................................  A. cephalotes

- 	 Frente de la cabeza no conspicuamente cubierto con pilosidad larga 
y densa; cabeza conspicuamente emarginada en medio de los lóbulos 
occipitales. ........................................................................................ 2 

2(1)	Mesosoma cubierto con abundante pubescencia densa y brillante, es-
pecialmente sobre el pronoto; espinas pronotales usualmente engrosa-
das (Figura 58) ............................................................... A. colombica

- 	 Mesosoma cubierto con pelos rectos sin pubescencia densa y brillan-
te; espinas pronotales delgadas o engrosadas. .................................. 3 

3(2)	Cabeza lisa y brillante con pocos pelos (Figura 61) .......  A. laevigata
- 	 Cabeza opaca cubierta con abundantes pelos (Figura 65) ......  A. sexdens


98

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Obreras menores

1	 Presentan una sola espina occipital a cada lado de los lóbulos occipi-
tales (EO) (Figura 34 A, B)............................................................... 2

- 	 Presentan dos espinas laterales (una anterior y otra posterior) en cada 
lóbulo occipital (EO), la anterior usualmente reducida  (Figura 34 C, 
D)....................................................................................................... 3 

2(1)	Espina del lóbulo occipital (EO) usualmente más larga que el diáme-
tro del ojo; tórax cubierto con abundante pubescencia densa y brillan-
te, especialmente sobre el pronoto (Figura 34 B)........... A. colombica

- 	 Espina del lóbulo occipital tan o menos larga que el diámetro del ojo; 
tórax cubierto con pelos rectos con poca pubescencia densa y brillan-
te; frente de la cabeza con frecuencia con abundantes setas (Figuras 
34 A, 56)........................................................................  A. cephalotes

3(1)	Cabeza cubierta con abundantes pelos gruesos y rectos; espinas 
pronotales con más de dos pelos largos (Figuras 34 C, 62)...........

	 ..................................................................................  A. laevigata
- 	 Cabeza con pocos pelos gruesos y largos; espinas pronotales con me-

nos de dos pelos largos (Figuras 34 D, 66)........................ A. sexdens

Machos

1	 Aedeago curvado como un gancho (Figura 53). .............................. 2 
- 	 Aedeago recto (Figura 59) ................................................................ 3 

2(1)	Gonocoxito en vista dorsal, más largo que ancho; ápice del aedeago 
largo y delgado (Figura 53) ..........................................  A. cephalotes

-	 Gonocoxito en vista dorsal, tan largo como ancho; ápice del aedeago 
corto y grueso................................................................. A. colombica

3(1)	Aedeago en vista dorsal, con los extremos apicales laterales doblados 
extensamente (Figura 59) ...............................................  A. laevigata

-	 Aedeago en vista dorsal, con los extremos apicales laterales doblados 
levemente ........................................................................... A. sexdens


99

Fernández, Castro-Huertas & Serna

Atta cephalotes (Linnaeus)
(Figuras 34 A, 53-56. Mapa 11)

Formica cephalotes Linnaeus, 1758: 581 (obrera) Surinam. Olivier, 
1792:500 (r.m.); Wheeler, 1949:677 (l.). 
Atta migratoria Retzius, 1783:76. Sinonimia en Borgmeier, 1959:340.
Atta grossa Latreille, 1802:224. Sinonimia en Borgmeier, 1959:340.
Atta cephalotes: Fabricius, 1804: 421; Borgmeier 1959; Kempf 1972; 
Bolton 1995a:75; Bolton et al. 2006. 
Oecodoma cephalotes: Latreille, 1818: 224.
Atta fervens: Smith, 1858:180. Sinonimia en Borgmeier, 1959:340.
Atta visitatrix Emery, 1892:162. Sinonimia en Borgmeier, 1959:340.
Atta integrior, Atta isthmicola, Atta lutea, Atta oaxaquensis, Atta opaca, 
Atta polita. Sinonimia en Borgmeier, 1959:340.

Caracterización

Obrera mayor. N=5. AC (5,27-5,63); LC (3,16-3,81); LO (0,60-1,01); LE 
(2,68-3,64); LM (1,71-2,18); LW (4,92-5,13); LP (0,62-0,95); LPP (0,66-
0,92); LG (3,01-3,40); LT (14,85-15,77); IC (139-178); IE (49-65).

Cabeza casi tan larga como ancha, lados convexos. Margen superior 
de la cabeza emarginado. Frente de la cabeza con pilosidad abundante 
y densa. Espinas occipitales cortas y dirigidas hacia atrás. Mandíbulas 
alargadas, estrechas, muy curvadas en vista lateral, borde externo sinuo-
so en vista frontal. Escapos simples. Espinas pronotales presentes de lon-
gitud variable, a veces engrosadas en la base. Tubérculos mesonotales 
presentes. Espinas propodeales presentes, largas y dirigidas hacia atrás. 
Dorso del pecíolo con protuberancias. Dorso del pospecíolo con protu-
berancias. Dorso del opistogáster liso, cubierto con abuntante pilosidad. 
Cabeza, mesosoma y opistogáster pardo oscuro, apéndices más claros. 
Pilosidad moderada sobre el cuerpo, incluyendo espinas, pelos curvos no 
más largos que el máximo diámetro del ojo.

Obrera menor (N=5). AC (2,58-3,26); LC (2,35-2,63); LO (0,35-0,45); LE 
(2,58-2,88); LM (1,10-1,70); LW (3,20-3,58); LP (0,55-0,70); LPP (0,68-
0,80); LG (1,85-2,40); LT (10,23-11,75); IC (97-124); IE (85-112).


100

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Cabeza casi tan larga como ancha, lados convexos. Margen posterior de 
la cabeza ligeramente emarginado. Vértice usualmente con setas abundan-
tes. Espinas occipitales largas y dirigidas hacia arriba. Mandíbulas alar-
gadas, estrechas, muy curvadas en vista lateral, borde externo sinuoso en 
vista frontal. Escapos simples. Espinas pronotales presentes de longitud 
variable, dirigidas hacia arriba o hacia adelante. Tubérculos mesonotales 
presentes. Espinas propodeales presentes, largas y dirigidas hacia atrás. 
Dorso del pecíolo con protuberancias. Dorso del pospecíolo con protu-
berancias. Dorso del opistogáster liso, cubierto con abuntante pilosidad. 
Cuerpo usualmente pardo oscuro, pero algunas veces la cabeza es más cla-
ra. Pilosidad moderada sobre el cuerpo, incluyendo espinas, pelos curvos 
no más largos que el máximo diámetro del ojo.

Reina (N=5). AC (4,93-5,14); LC (3,37-4,00); LO (0,85-0,99); LE (2,85-
3,40); LM (1,99-2,71); LW (8,92-11,19); LP (0,90-1,48); LPP (1,33-1,85); 
LG (8,39-10,65); LT (26,85-29,21); IC (128-147); IE (57-67).

Similar a la obrera mayor excepto por la presencia de tres ocelos bien 
definidos, abundante pubescencia en todo el cuerpo y la ausencia de la 
pilosidad abundante en el frente de la cabeza. Espinas pronotales ausentes. 
Espinas propodeales conspicuas y robustas. Pecíolo y pospecíolo usual-
mente con cretas laterales. Cabeza, mesosoma y opistogáster pardo oscuro 
y una banda café oscura alrededor de la vena costal. 

Macho (N=5). AC (2,84-3,01); LC (1,99-2,23); LO (0,57-0,98); LE (2,12-
3,70); LM (1,29-1,48); LW (5,78-7,68); LP (0,72-1,70); LPP (0,79-1,77); 
LG (5,90-9,44); LT (18,38-23,94); IC (127-139); IE (73-123).

Abundante pilosidad sobre la cabeza y el mesosoma. Espinas propodeales pre-
sentes, reducidas y agudas. Pecíolo con dos espinas laterales ligeramente cur-
vadas hacia atrás. Usualmente de coloración más clara que la reina. Aedeago 
como un gancho bien formado en cada lado; el gonocoxito en vista dorsal más 
largo que ancho; y el ápice de  los ganchos del aedeago largo y delgado.

Diagnosis y comentarios. La identificación de obreras mayores no represen-
ta un problema, pero en el caso de las demás castas los caracteres a veces no 
son fácilmente observables o pueden llegar a ser muy similares a otras espe-
cies. Por esta razón de ser posible las muestras deben venir acompañadas de 
obreras mayores asociadas para tener una mayor certeza en la identificación. 


101

Fernández, Castro-Huertas & Serna

La obrera mayor se identifica con facilidad por la presencia de abundante 
pilosidad sobre el frente de la cabeza. La longitud, grosor y dirección de 
las espinas pronotales y propodeales son altamente variables. La pilosidad 
en el cuerpo es abundante, y puede llegar a ser similar a A. colombica, sin 
embargo la densidad de pilosidad en el margen anterior del pronoto, es 
mucho menor. 

La obrera menor se caracteriza por la presencia de una sola espina occipital 
a cada lado; con frecuencia abundante pilosidad en el frente de la cabeza; 
y poca pubescencia en el margen anterior pronotal. Aunque la coloración 
tiende a ser homogénea, la cabeza puede ser más clara que el mesosoma, 
lisa y brillante. 

La hembra presenta una banda café oscura alrededor de la vena costal, sin 
embargo no se evidencia algún otro carácter morfológico externo de valor 
taxonómico. 

El macho tiene usualmente los escleritos del genital expuestos, y esto fa-
cilita la observación del aedeago como un gancho bien formado en cada 
lado; el gonocoxito en vista dorsal, más largo que ancho; y el ápice de 
los ganchos del aedeago largo y delgado, aunque muchas veces esto solo 
es posible observarlo al comparar con un especímen de A. colombica. A. 
cephalotes es la especie más abundante y de mayor distribución en el país, 
con distribución en 29 departamentos entre 0 y 3.170 metros.

Material examinado. COLOMBIA: Amazonas: 2 obreras, PNN Amaca-
yacu, Molagua, 3°41´0”S, 70°15´0” O, 150m, malaise, 8-9 mar-2000, 
Sharkey, 3772 (IAvH); 3 obreras, PNN Amacayacu, Matamata, 3°41´0”S, 
70°15´0” O, 150m, pitfall, 28-30 sep 2000, A. Parente, IAvH-E86790, 
IAvH-E86792, IAvH-E86791 (IAvH); 11 obreras, PNN Amacayacu, 
3°41´0”S, 70°15´0” O, 150m, pitfall, 9-30 jul-2001, D. Chota, IAvH-
E86759, IAvH-E86758, IAvH-E86757, IAvH-E86756, IAvH-E86769, IA-
vH-E86768, IAvH-E86767, IAvH-E86755; 3 obreras, Macedonia, 
3°52´60”S, 70°11´17” O, 96m, manual chagra, 10 dic 2003, A. Ortiz 
(MEUdeA); 9 obreras, PNN Amacayacu, Com. Zaragoza, chagra J. Plazas, 
3°54´50”S, 70°10´25” O, 86m, manual en Rinorea lindeniana, 28-sep-
2004, L. Agudelo & N. Barrios, CEUA-29430, CEUA-29431, CEUA-
29432, CEUA-29433, CEUA-29434, CEUA-29435, CEUA-29436, 
CEUA-29437, CEUA-29438 (MEUdeA); 1 obrera, PNN Amacayacu, 


102

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Com. Zaragoza, chagra J. Plazas, tierra firme, 3°54´50”S, 70°10´25” O, 
86m, manual 28 sep 2004, L. Agudelo & N. Barrios, CEUA-29355 (MEU-
deA); 7 obreras, PNN Amacayacu, Com. San Martin, chagra R. Morán, 
tierra firme, 3°46´15” S, 70°17´60” O, 88m, manual en nido, 15 ene 2005, 
L. Agudelo & J. Betancur, CEUA-29289, CEAU-29390, CEAU-29391, 
CEAU-29393, CEAU-29394, CEAU-29395 (MEUdeA); 1 reina, PNN 
Cahuinari, 50m, 1 sep 1989, A. Ospina (MUSENUV); 3 obreras, C. Sana-
bria & P. Chacón (MUSENUV); 3obreras, Leticia, Km 10 vía Tarapacá, 
150m, 2 jun 2002, Estudiantes Sistemática Animal (ICN). Antioquia: 3 
obreras, Alejandría, La Inmaculada, 7°16´60” N, 75°29´10” O, 1.450m, 
manual en cultivo de café, 14 dic 2000, M. Otalvaro (MEUdeA); 3 obre-
ras, Alejandría, Cruces, 7°16´60” N, 75°29´10” O, 1.580m, manual en cul-
tivo de café, 13 dic 2000, M. Otalvaro (MEUdeA); 3 obreras, Alejandría, 
San José, 7°16´60” N, 75°29´10” O, 1.530m, manual en cultivo de café, 13 
dic 2000, M. Otalvaro (MEUdeA); 3 obreras, Alejandría, El Popo, 7°16´60” 
N, 75°29´10” O, 1.600m, manual en pasto, 12 dic 2000, M. Otalvaro 
(MEUdeA); 2 obreras, Alejandría, 6°22´0” N, 75°8´0” O, 175 m, jul 2009, 
A. Navarro, 8781 (MEFLG); 2 obreras, Amaga, 6°2´38” N, 75°42´29” O, 
1.575 m, manual en suelo, abr 1987, J. Holguin, 5287 (MEFLG); 4 solda-
dos, Amalfi, Cañón del Porce, Santa Lucía, 6°51´26” N, 75°12´3” O, 1.020 
m, manual en rastrojo, 1 jul 1998, F. Serna, 5770 (MEFLG); 1 reina, Amal-
fi, Cañón del Porce, Fosforito, 6°46,661´N, 75°5,382´O, 1.020m, trampa 
de caída, 27-oct-1997, F. Serna, 5770 (MEFLG); 7 obreras, Amalfi, Cañón 
del Porce, 6°46,316´ N, 75°5´W, 1.716m, manual en yuca, oct 1976, G. 
Morales, 5146 (MEFLG); 2 obreras Amalfi, La Pradera, 6°54´38” N, 
75°4´48” O, 1.250m, manual en cultivo café, 10-mar-2001, J. Pérez, 
(MEUdeA); 1 soldado, La Pradera, 6° 54´38” N, 75°4´48” O, 1.250m, 
manual en cultivo café, 10-mar-2001, J. Pérez (MEUdeA); 3 obreras, 
Amalfi, El Retiro, 6°54´38” N, 75°4´48” O, 1.550m, manual en cultivo de 
café, 10-mar-2001, J. Pérez, (MEUdeA); 1 obrera, Amalfi, Montebello, 
6°54´38” N, 75°4´48” O, 1.430m, manual en cultivo, 9-mar-2001, J. Pé-
rez, (MEUdeA); 1 obrera, Andes, 5°40´9” N, 75°51´6” O, 1.300m, manual 
en suelo, jun 1987, J.J. Posada, 5287 (MEFLG); 1 obrera, Andes, Barrio 
Juan Pablo II, Peridomicilio, 5°40´9” N, 75°51´6” O, 1.420m, 16-abr-
2011, C. Garces-G, CEUA-61888 (MEUdeA); 1 soldado, Angostura, 
6°53´19” N, 75°20´18” O, 1.675m, manual en hormiguero, 22-ago-2000, 
M. Trujillo, 5223 (MEFLG); 2 reinas, Angostura, 6°53´19” N, 75°20´18” 
O, 1.675m, manual en hormiguero, 22-ago-2000, M. Trujillo, 5223 (ME-
FLG); 1 obrera, Angostura, Santa Ana, 1.637m, 18-sep-2001, Trujillo, 


103

Fernández, Castro-Huertas & Serna

IAvH-E 86825 (IAvH); 2 obreras, Angostura, Batea seca, 6°53´19” N, 
75°20´18” O, 1.675m, manual en cultivo de yuca, 26-jul-2001, O. Muñoz 
(MEUdeA); 1 reina, Angostura, Batea seca, 6°53´19” N, 75°20´18” O, 
1.675m, manual en cultivo de yuca, 26-jul-2001, O. Muñoz (MEUdeA); 6 
obreras, Angostura, Los Pantanos, 6°53´19” N, 75°20´18” O, 1.675m, ma-
nual en cultivo, 23-jul-2001, R. Cárdenas (MEUdeA); 1 soldado, Angostu-
ra, Los Pantanos, 6°53´19” N, 75°20´18” O, 1.675m, manual en cultivo, 
23-jul-2001, R. Cárdenas (MEUdeA); 1 obrera, Angostura, Montañita, 
6°53´19” N, 75°20´18” O, 1.675m, manual en cultivo de caña, 21-jul-
2001, V. Valencia (MEUdeA); 2 soldados, Angostura, Montañita, 6°53´19” 
N, 75°20´18” O, 1.675m, manual en cultivo de caña, 21-jul-2001, V. Va-
lencia (MEUdeA); 2 obreras, Angostura, Palmas, 6°53´19” N, 75°20´18” 
O, 1.675m, manual en potrero, 14-jul-2001, A. Osorio (MEUdeA); 1 sol-
dado, Angostura, Palmas, 6°53´19” N, 75°20´18” O, 1.675m, manual en 
potrero, 14-jul-2001, A. Osorio (MEUdeA); 1 reina, Angostura, Palmas, 
6°53´19” N, 75°20´18” O, 1.675m, manual en potrero, 14-jul-2001, A. 
Osorio (MEUdeA); 3 obreras, Angostura, Río arriba, 6°53´19” N, 
75°20´18” O, manual en potrero, 14-jul-2001, F. Calle (MEUdeA); 3 obre-
ras, Angostura, El Socorro, 6°53´19” N, 75°20´18” O, 1.675m, manual en 
cultivo, 14-jul-2001, J. Prisco (MEUdeA); 1 soldado, Angostura, El Soco-
rro, 6°53´19” N, 75°20´18” O, 1.675m, manual en cultivo, 14-jul-2001, J. 
Prisco (MEUdeA); 3 obreras, Angostura, La Milagrosa, 6°53´19” N, 
75°20´18” O, 1.675 m, manual en cultivo, 12-jul-2001, D. Osorio (MEU-
deA); 1 soldado, Angostura, La Milagrosa, 6°53´19” N, 75°20´18” O, 
1.675m, manual en cultivo, 12-jul-2001, D. Osorio (MEUdeA); 3 obreras, 
Angostura, Quiebra abajo, 6°53´19” N, 75°20´18” O, 1.675m, manual en 
potrero, 9-jul-2001, O. Muñoz (MEUdeA); 1 soldado, Angostura, Quiebra 
abajo, 6°53´19” N, 75°20´18” O, manual en potrero, 9-jul-2001, O. Muñoz 
(MEUdeA); 3 obreras, Angostura, Alto Rin, 6°53´19” N, 75°20´18” O, 
manual en cultivo, 18-jul-2001, S. Villa (MEUdeA); 2 obreras, Angostura, 
Quiebrita, 6°53´19” N, 75°20´18” O, manual en cultivo de café, 12-jul-
2001, E. Agudelo (MEUdeA); 1 soldado, Quiebrita, 6°53´19” N, 75°20´18” 
O, manual en cultivo de café, 12-jul-2001, E. Agudelo (MEUdeA); 1 reina, 
Angostura, Quiebrita, 6°53´19” N, 75°20´18” O, manual en cultivo de 
café, 12-jul-2001, E. Agudelo (MEUdeA); 2 obreras, Anorí, Vda. El Ro-
ble, R.N. Arrierito Antioqueño, Finca, 6°59´5,3” N, 75°6´42” O, 1.600-
1.700m, manual, 25-27 may 2012, CEUA-63983, CEUA-63990 (MEU-
deA); 3 obreras, Anorí, Villa Fátima, 7°4´35” N, 75°9´2” O, 1.600m, 
manual en rastrojo, 5-nov-2000, UMATA (MEUdeA); 1 soldado, Anorí, 


104

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Villa Fátima, 7°4´35” N, 75°9´2” O, 1.600m, manual en rastrojo, 5-nov-
2000, UMATA (MEUdeA); 2 soldados, 1 obrera, Anzá, casco urbano, 
6°18´24” N, 75°51´24” O, 620m, ago-2007, N. Vergara, 8781 (MEFLG); 
1 reina, Anzá, casco urbano, 6°18´24” N, 75°51´24” O, 620m, 21-abr-
2007, N. Vergara, 8781 (MEFLG); 2 obreras, Argelia, 5°44´0” N, 75°8´42” 
O, 1.750m, manual en hormiguero, 1-ene-1996, Serna, IAvH-E 88669 
(IAvH); 5 soldados, Barbosa, Vda. Yarumito, 6°26´19” N, 75°19´59” O, 
1.472 m, manual en sucesión pastizal, 1990, F. Yepes, 5770, (MEFLG); 2 
soldado, Barbosa, Vda El Yarumito, 6°26´21” N, 75°20´4” O, 1.308 m, 
4-sep-1996, Yepes, IAvH-E 88667, IAvH-E 88668 (IAvH); 2 obreras, 1 
soldado, Barbosa, San Eugenio, 6°26´19” N, 75°19´9” O, 1.700m, manual 
en cultivo de yuca, 1-mar-2001, J. Cadavid (MEUdeA); 2 obreras, 1 solda-
do, Barbosa, Platanito, 6°26´19” N, 75°19´59” O, 1.620m, manual en cul-
tivo de café, 26-feb-2001, J. Cadavid (MEUdeA); 2 obreras, 1 soldado, 
Barbosa, Guayabal, 6°26´19” N, 75°19´59” O, 1.650m, manual en cultivo 
de yuca, 1-mar-2001, J. Cadavid (MEUdeA); 3 obreras, Barbosa, Corrien-
tes, 6°26´19” N, 75°19´59” O, 1.420m, manual en cítricos, 1-mar-2001, J. 
Cadavid (MEUdeA); 3 obreras, Barbosa, Potreritos, 6°26´19” N, 75°19´59” 
O, 1.330m, manual en cultivo de café, 1-mar-2001, J. Cadavid (MEUdeA); 
5 obreras, 3 soldados, Bello, 6°20´20” N, 75°33´44” O, 1.481m, manual en 
Gramínea y Mango, 17-oct-1998, F. Yepes, 5770 (MEFLG); 2 obreras, 
Bello, Barrio el Carmelo, Vda. El Hato viejo, 6°20´24” N, 75°34´0” O, 
1.495m, abr 2004, P. Trujillo, 8781 (MEFLG); 2 obreras, Bello, Barrio El 
Carmelo, Vda. Hato viejo, 6°20´24” N, 75°34´0” O, 1.495m, captura ma-
nual cortando maleza, 1-dic-2003, Trujillo, IAvH-E 86835(IAvH); 3 obre-
ras, Bello, Niquía, 6°20´20” N, 75°33´44” O, 1.400m, manual 10-ago-
2001, A. Ortiz (MEUdeA); 1 obrera, Bolívar, La Tablaza, 5°47´0” N, 
75°57´3” O, 1.256m, manual en potrero, 28-may-2002, A. Ortiz (MEU-
deA); 3 obreras, Caicedo, El Hato, 6°24´34” N, 75°59´9” O, 800m, ma-
nual en rastrojo, 12-may-2001, C. Alvarez, COS. 125-149 (MEUdeA); 3 
obreras, Caicedo, Cascajala, 6°24´34” N, 75°59´9” O, 800m, manual en 
potrero, 11-may-2001, J. Zapata, COS. 125-148 (MEUdeA); 3 obreras, 
Caicedo, Cascajala, 6°24´34” N, 75°59´9” O, 800m, manual en rastrojo, 
12-may-2001, C. Alvarez, COS.125-147 (MEUdeA); 15 soldados, Cara-
colí, 6°52´0” N, 75°10´0” O, 1.265m, manual en pastizales, 1994, F. Ye-
pes, 5770 (MEFLG); 3 obreras, Caracolí, Quebradona, 6°52´0” N, 
75°10´0” O, 700m, manual en rastrojo, 29-nov-2000, R. Torres (MEU-
deA); 1 obrera, Carolina del príncipe, Cgto. La Granja, Zona sub urbana, 
6°43´33” N, 45°17´3” O, 1.850m, manual sep-2007, E. Vergara, 8781 


105

Fernández, Castro-Huertas & Serna

(MEFLG); 6 soldados, Caucasia, Vda. Vyagual y otras, 7°59´13” N, 
75°11´50” O, 65m, 1994, F. Yepes, 5770 (MEFLG); 2 reinas, Caucasia, 
7°59´13” N, 75°11´50” O, 65m, manual en potrero, jul-1989, F. Agudelo, 
5284 (MEFLG); 3 obreras, Caucasia, 8°5´0” N, 75°11´4” O, 89m, manual 
en bosque, 3-jul-2002, E. Velásquez (MEUdeA); 8 obreras, Cisneros, 
6°32´18” N, 75°5´19” O, 1.038m, manual en Manihot esculenta (Yuca), 
ago-1989, L. Muñoz, 5457 (MEFLG); 3 obreras, Cisneros, Cruces, 
6°32´18” N, 75°5´19” O, 1.366m, manual en cultivo de café, 17-mar-2001, 
G. Soto (MEUdeA); 5 soldados, Cocorná, Vda. La Chonta, 6°3´39” N, 
75°11´21” O, 1.241m, 1994, F. Yepes, 5770 (MEFLG); 1 obrera, Cocorná, 
El Chocó, 6°3´39” N, 75°11´21” O, 1.300m, manual, sep-2001,  UMATA 
(MEUdeA); 10 obreras, Concepción, 6°23´50” N, 75°15´28” O, 2.125m, 
manual en carretera, dic-1996, F. Serna & J. Hurtado, 5223 (MEFLG); 5 
reinas, El Bagre, Vda. Arenales, 7°10´0” N, 74° 37´60” O, 150 m, 30-mar-
1995, F. Yepes, 5770 (MEFLG); 5 soldados, El Bagre, Vda. Santa Isabel, 
7°10´0” N, 74°37´60” O, 150 m, 1994, F. Yepes, 5770 (MEFLG); 7 solda-
dos, Frontino, 6°46´40” N, 76°7´43” O, 1.484m, 1984, F. Yepes, 5770 
(MEFLG); 12 obreras, Frontino, 6°46´40” N, 76°7´43” O, 1.484m, ma-
nual en bosque, julio-1989, G. Morales & C. Mantilla, 5289 (MEFLG); 1 
obrera, Frontino, P.N.N. Orquídeas, Norte Cabaña Venados, 6°46´40” N, 
76°7´43” O, 1.484m, 6-abr-1996, E. Palacio, 5371 (MEFLG); 2 soldados, 
Frontino, 6°47´11” N, 76°7´58” O, 1.350m, 1-ene-1994, Calderón, IAvH-
E 88672, IAvH-E 88673 (IAvH); 2 obreras, 1 soldado, Girardota, San An-
drés, 6°22´49” N, 75°27´3” O, 1.39 m, manual en cultivo de pasto, 7-mar-
2001, D. Morales (MEUdeA); 2 obreras, Gómez Plata, La Hondura, 
6°35´0” N, 75°11´1” O, 1.800m, manual en potrero, 18-jul-2001, N. Sala-
zar (MEUdeA); 1 soldado, Granada, Vda. Galilea, 6°8´46” N, 75°11´14” 
O, 2.050m, manual en frutales, 29-may-2000, R. Vergara, 8781 (MEFLG); 
1 soldado, Granada, La Merced, 6°8´48” N, 75°11´18” O, 1.500m, manual 
23-abr-1999, UMATA (MEUdeA); 1 obrera, Guadalupe, 6°49´3” N, 
75°14´39” O, 1.850m, 8-feb-1997, G. Obando, 8781 (MEFLG); 1. solda-
do, Guadalupe, 6°49´3” N, 75°14´39” O, 1.770m, may-1949, F. Gallego, 
5223 (MEFLG); 1 obrera, Ituango, 7°10´22”N, 75°45´12” O, 1.550m, ma-
nual en nido, nov-1995, E. Cardona, 5293 (MEFLG); 9 obreras, La Pinta-
da, 5°45´0” N, 75°35´60” O, 600m, manual en maleza, 15-jun-2001, F. 
Mejía (MEUdeA); 3 obreras, La Pintada, 5°45´0” N, 75°35´60” O, 600m, 
manual en maleza, 13-jun-2001, F. Mejía (MEUdeA); 3 obreras, La Pinta-
da, 5°45´0” N, 75°35´60” O, 600m, manual en maleza, 12-jun-2001, F. 
Mejía (MEUdeA); 3 obreras, 1 soldado, Liborina, 6°41´4” N, 75°48´58” 


106

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

O, 867m, manual, 1999, UMATA (MEUdeA); 4 obreras, Maceo, Crg. 
Puerto Nus, Vda. San Pedro, Fca. San Pedro, Bosque, 6°27´0” N, 74°47´0” 
O, 890-1.100m, pitfall copro, 17-19 feb 2012, GEUA, CEUA-62802, 
CEUA-62466, CEUA-62415, CEUA-62791 (MEUdeA); 2 machos, Me-
dellín, may-1948, F. Gallego, 5221 (MEFLG); 5 obreras, 5 soldados, Me-
dellín, 1.538m, jul-1941, F. Gallego, 5148 (MEFLG); 1 reina, 1 macho 
Medellín, 1.538m, manual en pared, abr 1972, E. M , 1851 (MEFLG); 5 
soldados, 19 obreras, Medellín, manual en forrajeo de Miona y Urapán, 
26-jun-1995, F. Serna, 5154 (MEFLG); 1 reina, Medellín, manual en ma-
leza, oct-1989, G. C. Montoya, 5284 (MEFLG); 2 machos, Medellín, San 
Antonio de Prado, 1.800m, manual en pared, 1-feb-1997, M. Cano, 5285 
(MEFLG); 1 macho, Medellín, manual en césped, abr-1987, D. Gallego, 
5285 (MEFLG); 1 macho, Medellín, manual en césped, abr-1987, M. Her-
nández, 5285 (MEFLG);  1 macho, Medellín, manual en césped, abr-1987, 
C. Colorado, 5285 (MEFLG); 15 obreras, Medellín, 6°10´29” N, 75°32´10” 
O, 2.184m, manual en forrajeo, jul-1991, F. Serna, 5288 (MEFLG); 3 ma-
chos, Medellín, manual en vuelo, abril-1989, G. Llano, 5457 (MEFLG); 1 
macho, Medellín, 1.538m, manual en vuelo, feb-1967, F. Gallego, 5457 
(MEFLG); 6 obreras, Medellín, Barrio Belén, 1987, F. Yepes, 5457 (ME-
FLG); 2 obreras, Medellín, manual en hormiguero, mar-1992, F. Serna, 
5226 (MEFLG); 1 reina, Medellín, manual en suelo, abr-1985, J. J. Barre-
ra, 4535 (MEFLG); 1 reina, Medellín, manual en suelo, dic-1988, R. Vé-
lez, 4535 (MEFLG); 1 reina, Medellín, manual en suelo, abr-1985, L. M. 
Higuita, 4535 (MEFLG); 1 obrera, Medellín, manual en hormiguero, dic-
1992, G. Abril, 5292 (MEFLG); 11 soldados, Medellín, manual en nido, 
oct-1993, G. Abril, 5228 (MEFLG); 1 reina, Medellín, 1538, sep-1999, L. 
Idarriaga, 1452 (MEFLG); 2 obreras, Medellín, Barrio Belén, 6°15´20” N, 
75°33´52” O, 1.538m, 1-ene-1994, F. Yepes, IAvH-E 88666 (IAvH); 2 sol-
dados, Medellín, Plaza minorista 6°15´20” N, 75°33´52” O, 1.538m, 26-
ago-1999 26/08/1999 Yepes IAvH-E 88674, IAvH-E 88675 (IAvH); 1 ma-
cho, Medellín, Universidad Nacional, 6°15´49” N, 75°34´55” O, 1.493m, 
1-may-1997, Serna, IAvH-E 88680 (IAvH); 1 soldado, Medellín, Plaza 
Minorista, 6°15´20” N, 75°33´52” O, 1.538m, 28-ago-1999, F. Yepes, 
CEUA-66022 (MEUdeA); 2 obreras, 1 soldado, Medellín, Belén, Rincón, 
6°15´20” N, 75°33´52” O, 1.538m, manual en potrero, sep-2000, M. Du-
rango (MEUdeA); 3 obreras, Medellín, Belén. Las Palmas, manual oct-
2000, M. Durango (MEUdeA); 1 obrera, 4 soldados, Murindo, Narangue, 
6°58´0” N, 76°48´12” O, 40m, 1-sep-2001, Arango, IAvH-E 88677, IAvH-
E 88678, IAvH-E 88679, IAvH-E 88665 (IAvH), 11 soldados, Murindó, 


107

Fernández, Castro-Huertas & Serna

Chageradó, 6°59´26” N, 76°45´24” O, 213m, manual en hormiguero, 
1996, Anibal, 5155 (MEFLG); 10 soldados, Murindó, Chageradó, 6°59´26” 
N, 76°45´24” O, 213 m, feb-1996, U. Arango, 5155 (MEFLG); 10 solda-
dos, Murindó, Chageradó, 6°59´26” N, 76°45´24” O, 21 m, manual en 
Musa sp. (Plátano), feb-1996, U. Arango, 5155 (MEFLG); 5 soldados, 
Mutata, Villa Arteaga, manual en maleza, mar-1947, F. Gallego, 5222 
(MEFLG); 3 obreras, Nariño, El Caraño, 5°36´38” N, 75°10´43” O, 
1.200m, manual en potrero, 15-nov-2001, UMATA (MEUdeA); 21 obre-
ras, Porce, manual en suelo, oct-1982, R. Vélez, 3812 (MEFLG); 3 obre-
ras, 2 soldados, Porce, La Ponderosa, manual en pastos de naranjales, 31-
ene-1999, J. Pulgarin, 5881 (MEFLG); 1 obrera, Puerto Triunfo, Doradal, 
Cañón de Río Claro, 5°52´15” N, 74°38´44” O, 315m, 18-jul-1993, C. 
Sarmiento (ICN); 5 soldados, San Carlos, Vda. La Hondita, 6°32´52” N, 
75°55´25” O, 1.465m, 1994, F. Yepes, 5770 (MEFLG); 6 soldados, San 
Carlos, Vda. Urbana, 1984, F. Yepes, 5770 (MEFLG); 4 soldados, San 
Carlos, Dosquebradas, manual en pasto, 1984, F. Yepes, 5770 (MEFLG); 
1 obrera, 9 soldados, San Carlos, 6°32´52” N, 75°55´25” O, 1.465m, ma-
nual en hormiguero, mar-1992, F. Serna 5225, (MEFLG); 9 soldados, San 
Carlos, manual en hormiguero, oct-1987, V. E. Cortés, 5481 (MEFLG); 4 
obreras, San Jerónimo, Vda. El Refresco, 6°26´42” N, 75°43´36” O, 150m, 
oct-2006, M. Henao, 8781 (MEFLG); 2 obreras, San Jerónimo, Parque Las 
Palmeras, 6°26´49” N, 75°43´58” O, 850m, jama rastrojo, 28-jun-1998, S. 
Orozco, 5457 (MEFLG); 1 reina, San José del Nus, 6°29´40” N, 74°50´25” 
O, 757m, manual en facultad, jun-1943, F. Gallego, 1851 (MEFLG); 2, 
soldados, 1 macho, San Juan de Urabá, 8°45´47” N, 76°31´48” O, 25m, 
manual en pastizales, 1986, F. Yepes, 5770 (MEFLG); 26 obreras, San 
Luis, UNAL, 7°13´25” N, 75°39´1” O, 1.050m, manual en hormiguero, 
1993, F. Serna, 5770 (MEFLG); 1 reina, San Luis, 7°13´25” N, 75°39´1” 
O, 1.050m, manual en suelo, may-1992, F. Serna, 5369 (MEFLG); 40 
obreras, San Luis, Hormiguero del laboratorio UNAL, Sede Medellín, 
7°13´25” N, 75°39´1” O, 1.050m, may-1992, F. Serna, 5291 (MEFLG); 14 
soldados, San Luis, manual en bosque, jul-1983, G. Morales, 4594 (ME-
FLG); 1 reina, San Luis, manual en suelo, jul-1987, Alfredo A, 5284 (ME-
FLG); 1 soldado, San Luis, Río Claro, 4 sep 1994, E.F.A., MPUJ-
ENT0000043 (MPUJ); 1 reina, San Luis, Río Claro, 446m, feb 1994, G. 
Amat, MPUJ-ENT0000044 (MPUJ); 1 reina, San Luis, Río Claro, 440m, 
3 mar 1994, L.S., MPUJ-ENT0000045 (MPUJ); 4 obreras, San Rafael, 
Vda. Los Centros, 6°17´51” N, 75°1´53” O, 1.200m, nov-1988, F. Yepes, 
8781 (MEFLG); 1 obrera, San Rafael, 7°1´0” N, 75°58´60” O, 2.227m, 


108

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

manual en hormiguero, sep-1987, V. E. Cortés, 5223 (MEFLG); 4 obreras, 
San Rafael, Vda. Los Centros, 6°17´51” N, 75°1´53” O, 1.200m, 1-nov-
1988, Yepes, IAvH-E 86826, IAvH-E 86827 (IAvH); 5 soldados, San Ro-
que, Vda. La Floresta, 1984, F. Yepes, 5770 (MEFLG); 5 soldados, San 
Roque, Vda. San Juan, 1984, F. Yepes, 5770 (MEFLG); 5 soldados, San 
Roque, Vda. Patio Bonito, 1984, F. Yepes, 5770 (MEFLG); 3 soldados, 
San Roque, Vda. La Guzmana, 1984, F. Yepes, 5770 (MEFLG); 2 obreras, 
San Roque, Alto de las Cruces, 6°29´45” N, 75°1´54” O, 1.800m, mar-
2008, H. Paredes, 8781 (MEFLG); 3 obreras, San Roque, 1.470m, manual 
en cultivo de maní, 9-mar-2001, M. Yepes (MEUdeA); 3 obreras, San Ro-
que, Brasil, 1.200m, manual en cultivo de pasto, 14-feb-2001, D. Restre-
po, (MEUdeA); 2 obreras, 1 soldado, San Roque, La Jota, 1.450m, manual 
en cultivo de café, 28-feb-2001, M. Yepes (MEUdeA); 5 soldados, Santa 
Bárbara, 5°52´36” N, 75°34´16” O, 1.846m, manual en pastizales, 1986, F. 
Yepes, 5770 (MEFLG); 3 obreras, Santa Rosa de Osos, San Isidro, 6°38´0” 
N, 75°28´0” O, 2.600m, manual en potrero, 5-jul-2005, J. Muñoz (MEU-
deA); 3 obreras, Santa Rosa de Osos, San Isidro, 6°38´0” N, 75°28´0” O, 
2.600m, manual en potrero, 5-jul-2005, H. Restrepo (MEUdeA); 10 obre-
ras, Santafé de Antioquia, Chaparral, 6°32´0” N, 75°53´7” O, 1.479m, ma-
nual en jardín, 11-sep-2003, A. Ortiz (MEUdeA); 9 obreras, Santafé de 
Antioquia Chaparral, 6°32´0” N, 75°53´7” O, 1.479m, manual en potrero, 
11-sep-2003, A. Ortiz (MEUdeA); 6 soldados, 11 obreras, Santo Domin-
go, La Eme, 6°28´26” N, 75°10´4” O, 1.950m, ago-1997, A. Madrigal, 
5770 (MEFLG); 1 soldado, 7 obreras, Santo Domingo, La Eme, 6°28´26” 
N, 75°10´4” O, 1.950m, ago-1997, F. Yepes, 5770 (MEFLG); 5 obreras, 
Santo Domingo, Vda Santa Gertrudis, 1.500m, 11-ago-2006, Yepes, IA-
vH-E 86828, IAvH-E 86829 (IAvH), CEUA-66021 (MEUdeA); 9 obreras, 
Santo Domingo, El Rayo, 1.620m, manual en cultivo de maíz, 15-mar-
2001, J. Herrera (MEUdeA); 6 obreras, Santo Domingo, El Combo, 
1.540m, manual en cultivo de café, 14-mar-2001, J. Herrera (MEUdeA); 4 
obreras, Sonsón, Quebrada La Violeta, 5°42´6” N, 75°24´7” O, 1.000m, 
1-oct-1995, Londoño, IAvH-E 89075, IAvH-E 89076 (IAvH); 3 obreras, 
Sonsón, La Soledad, 5°42´44” N, 75°18´50” O, 2.492m, manual en potre-
ro, 7-may-2001, R. Tamayo (MEUdeA); 1 soldado, 3 obreras, Sonsón, La 
Soledad, 5°42´44” N, 75°18´50” O, 2.492m, manual en potrero, 9-may-
2001, R. Tamayo (MEUdeA); 2 obreras, Sonsón, El Brasil, 5°42´9” N, 
75°24´3” O, 1.445m, manual en potrero, 19-mar-2003; A. Ortiz (MEU-
deA); 5 soldados, Urrao, Vda. Valle de Pérdida, 1989, F. Yepes, 5770 (ME-
FLG); 2 obreras, Urrao, Nendo, 6°19´11” N, 76°8´18” O, 1.600m, manual, 


109

Fernández, Castro-Huertas & Serna

8-ago-2002, M. Moreno (MEUdeA); 1 obrera, Urrao, San Carlos, manual, 
8-ago-2002, O. Taborda (MEUdeA); 1 obrera, Urrao, Escobero, manual, 
8-ago-2002, R. Salazar, (MEUdeA); 1 macho, Venecia, abr 1950, F. Galle-
go, 5221 (MEFLG); 11 machos, Venecia, 1.460m, manual en suelo, abr-
1986, R. Vélez, 4582 (MEFLG); 1 obrera, Venecia, La Solita, 5°41´2” N, 
75°53´4” O, 1.444m, manual en potrero, 26-jun-2002, A. Ortiz (MEU-
deA); 3, soldados, 3 obreras, Yarumal, Mallarino, 7°1´49” N, 75°35´26” 
O, 2.100m, manual en potrero, 22-jun-2001, A. Ortiz (MEUdeA); 3 obre-
ras, Yarumal, Mallarino, 7°1´49” N, 75°35´26” O, 2.100m, manual en ca-
mino, 22-jun-2001, A. Ortiz (MEUdeA); 1 soldado, 6 obreras, Yarumal, 
manual en cultivo, 19-jul-2001, UMATA (MEUdeA); 1 soldado, 3 obreras, 
Yarumal, Corcovado, manual en potrero, 18- jul-2001, UMATA, (MEU-
deA); 5 soldados, Yolombó, 1.450m, manual en pastizales, 1992, F. Yepes, 
5770 (MEFLG); 13 soldados, Yolombó, Cañon del Porce, Hojas Anchas, 
6°36´7” N, 75°0´50” O, 900m, manual en hormiguero, 21-abr-1998, F. 
Serna, 5770 (MEFLG); 1 soldado, 2 obreras, Yolombó, La Indiana, 1.500m, 
manual en cultivo de café,. 5-mar-2001, L. Londoño (MEUdeA); 14 solda-
dos, Yondó, 6°58´31” N, 73°56´4” O, 75m, manual en pastizales, 1994, F. 
Yepes, 5770 (MEFLG); 1 soldado, Zaragoza, 7°29´39” N, 74°52´16” O, 
75m, manual en cultivo, 3-sep-2001, UMATA (MEUdeA). Arauca: 8 
obreras, Caño Limón, 6,5° N, 70,9° O, 300m, pitfall, 1-ene-2001, Y. Urre-
go (ICN). Bolívar: 2 obreras, Zambrano, Zona Andaluz, Matorral Espino-
so, 9°37´0” N, 74° 54´0” O, 75m, 23-abr-1993 (ICN). Boyacá: 7 soldados, 
19 obreras, Berbeo, Vda. Higuerón, Fca. El Macano, 5°13´0” N, 73°7´60” 
O, 1.225m, 25-ago-1999, A. Bonilla, 057, 058, 059 (IAvH); 5 obreras, 2 
soldados, Chitaraque, Resguardo, 6°5´0” N, 73°22´0” O, 1.575m, 9-mar-
2000, IAvH-E 88725, IAvH-E 88727, IAvH-E 88792, IAvH-E 88795, IA-
vH-E 88799 (IAvH); 6 obreras, Miraflores, Vda Chapacia, Hda. Sta. Bar-
bara, 5°31´40” N, 74°6´51” O, 744m, 1-jul-1999, 28 (IAvH); 2 soldados, 
Miraflores, Vda. Ayatá, Usuario, 21-jun-1999, 21 (IAvH); 2 obreras, Mira-
flores, Vda. Chapacia, 23-jul-1999, Camelon, 37 (IAvH); 5 obreras, Mira-
flores, Vda. Chapacia, Fca. La Nave, 22-jun-1999, 29 (IAvH); 4 soldados, 
Miraflores, Vda. Morro Abajo, Fca. La Esperanza, 22-jun-1999, 30 (IAvH); 
3 soldados, 1 obrera, Muzo, 5°32´7” N, 74°7´3” O, 970 m, 2-jun-1999, A. 
Martínez, IAvH-E 88761, IAvH-E 88762, IAvH-E 88763, IAvH-E 88765 
(IAvH); 2 obreras, Pajarito, Cusiana, bosque T1-T5, 5°23´0” N, 72°41´0” 
O, 1.000m, pitfall, 1-jun-1997, IAvH-E 86814, IAvH-86813 (IAvH); 10 
obreras, Puerto Boyacá, Vda. Puerto Romero, 380m, 1-jun-2001, G. Amat 
(ICN); 1 soldado, San Luis de Gaceno, Horizontes, Buenavista, 4°49´31” 


110

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

N, 73°10´16” O, 425 m, 14-oct-2005, S. Gonzales (ICN); 4 soldados, 3 
obreras, San Luis de Gaceno, 4°49´27” N, 73°10´15” O, 630 m, 22-may-
1999, Guarín, IAvH-E 88736, IAvH-E 88737, IAvH-E 88738, IAvH-E 
88740, IAvH-E 88741, IAvH-E 88743 (IAvH); 5 obreras, Santana, Vda. 
San Emigdio, Hda. Los Modios, 6°2´34” N, 73°29´44” O, 1.900m, 23-jun-
1999, 25 (IAvH); 1 soldado, Santa Rosa, abr 1999, S. González, MPUJ-
ENT0000055 (MPUJ). Caldas: 4 obreras, Chinchiná, Estación Central 
Naranjal, 4°58´0” N, 75°42´0” O, 1.400m, Manual, 13-sep-2005, J. Rubio, 
IAvH-E90521, IAvH-E86831 (IAvH); 4 obreras, Guarinocito, 16 sep 1989, 
K. Ochoa, MPUJ-ENT0000042, MPUJ-ENT0000034, MPUJ-
ENT0000014, MPUJ-ENT0000026 (MPUJ); 3 obreras, La Dorada, 
5°27´24” N, 74°40´2” O, 178m, manual en maleza, 14-feb-2007, R. Ver-
gara, 8781 (MEFLG), IAvH-E90522 (IAvH); 7 obreras, Manizales, Vda. 
El Guineo, Fca. El Mango, 5°4´12” N, 75°31´14” O, 1.400m, 27-ago-
1998, J. Guarín, IAvH-E88796, IAvH88801, IAvH88800, IAvH88793, 
IAvH88789, IAvH88791 (IAvH); 8 obreras, Norcasia, Reserva Natural 
Río Manso, Vda. San Roque, Bosque, 5°39´40” N, 74°46´98” O, 220m, 
atún, 9-ago-2004, E. González, IAvH-E72233 (IAvH); 69 obreras, Norca-
sia, Reserva Natural Río Manso, Vda. San Roque, Bosque, 5°39´40” N, 
74°46´98” O, 220m, excremento humano, 6-8 ago 2004, Arango, 68, 83 
(IAvH); 11 obreras, Norcasia, Reserva Natural Río Manso, Vda. San Ro-
que, Bosque, 5°39´40” N, 74°46´98” O, 220m, manual, 8-ago-2004, E. 
González, 6, 12, IAvH-E72234 (IAvH); 10 obreras, Norcasia, Reserva Na-
tural Río Manso, Vda. San Roque, 5°39´40” N, 74°46´98” O, 220m, tram-
pa de interceptación, 7-9 ago 2004, E. González (IAvH). Caquetá: 5 obre-
ras, Aguas Lindas, Lucitania, 10-dic-2004 (MUSENUV); 18 obreras, 2 
soldados, Buenos Aires, Km 81 vía Doncello - La Esmeralda, cebos epí-
geos (MUSENUV); 3 obreras, El Doncello, en bosque, 1°42´0” N, 
75°18´0” O, 480m, manual, 1-jul-1999, M. Trujillo, IAvH-E86832 (IAvH); 
5 obreras, Florencia, 1°37´3” N, 75°37´3” O, 450m, en barber, sep-1997, 
C. Alzate & A. Quijano, 6903 (MEFLG); 4 obreras, Florencia, 1°36´0” N, 
75°37´0” O, 450m, 1-sep-1997, C. Alzate, IAvH-E88671, IAvH-E88670 
(IAvH); 15 obreras, Miraflores, Vda. Chapacia, 0°45´26” N, 75°20´47” O, 
203m, 23-jul-1999, J. Camelo, 39 (IAvH); 1 obrera, Puerto Solano, PNN. 
La Serranía Chiribiquete, Río Cuñaré-Amú, bosque de tierra firme, 
0°12´42” N, 72°25´0” O, 250m, manual, 21-feb-2001, Ospina (IAvH); 150 
obreras, Puerto Solano, PNN. Serranía Chiribiquete, Río Cuñaré, bosque 
de tierra firme, 0°31´3” N, 72°38´27,7” O, 250m, trampa de caída – cebo 
excremento humano, 10- 12 nov-2000, Ospina (IAvH); 120 obreras, Puer-


111

Fernández, Castro-Huertas & Serna

to Solano, PNN. Serranía Chiribiquete, Río Cuñaré, T1 bosque tierra fir-
me, 0°31´3” N, 72°38´27,7” O, 250m, trampa de caída, 10- 12 nov-2000, 
Ospina (IAvH); 4 obreras, Puerto Solano, PNN. Serranía Chiribiquete, Río 
Ajaju, Primera meseta Marmita #2, 0°31´44” N, 72°37´50,3” O, 500m, 
20- 21 jun-1999, Piera (IAvH); 4 obreras, Puerto Solano, PNN. La Serra-
nía del Chiribiquete, Río Cuñare, bosque tierra firme, 0°31´3” N, 
72°38´27,7” O, 250m, trampa de caída, 10- 12 nov-2000, M. Ospina, IA-
vH-E69948, IAvH-E69949, IAvH-E86816 (IAvH)¸ 5 obreras, Puerto Sola-
no, PNN La Serranía del Chiribiquete, Río Cuñare, bosque tierra firme, 
0°31´3” N, 72°38´27,7” O, 250m, manual, 11-nov-2000, M. Ospina, IA-
vH-E86815; IAvH-E86818, IAvH-E 86817, IAvH-E 86819 (IAvH); 1 
obrera, Puerto Solano, 0°36´0” N, 72°10´0” O, 150m, manual, bosque, 
18-jul-1999, A. Idárraga (MEUdeA); 18 obreras, San José Fragua, Alto del 
río Yurayaco, Vda. La Esmeralda, Bosque primario, 1°20´0” N, 76°6´0” O, 
1.250m, manual, 11-sep-2000, 4(IAvH). Casanare: 30 obreras, Paz de 
Ariporo, Vda. La Hermosa, Fca. Nicaragua, Sitio 1, 5°52´50” N, 71°53´31” 
O, 256m, 22-26 oct 2004 (IAvH). Cauca: 6 obreras, Crucero, Pitalito, 
1-feb-2006, O. Ascuntar, HOR-2966, HOR-2967, HOR-2968, HOR-2969, 
HOR-2970, HOR-2971 (MUSENUV); 6 obreras, Isla Gorgona, Antigua 
Laguna, 2°58´0” N, 78°11´0” O, 70m, pitfall, 6-sep-2000, H. Torres, IA-
vH-E86784, IAvH-E86785, IAvH-E86786, IAvH-E86787, IAvH-E86788 
(IAvH); 3 obreras, Isla Gorgona, Cerro Trinidad, manual, 21-oct-2010, S. 
Valdez (MUSENUV); 1 obrera, Isla Gorgona, Chonta, Cebo, S. Valdez 
(MUSENUV); 3 obreras, Isla Gorgona, Playa Yundigua, 3°23´60” N, 
76°22´60” O, 100m, 1-may-1988, M. Baena, IAvH66491, IAvH66502, 
IAvH66355 (IAvH); 1 obrera, Isla Gorgona, Playa Yundigua, 3°23´60” N, 
76°22´60” O, 100m, 2-may-1988, M. Baena, IAvH66353 (IAvH); 2 obre-
ras, Isla Gorgona, Playa Yundigua, 3°23´60” N, 76°22´60” O, 100m, 
3-may-1988, M. Baena, IAvH 66354, IAvH66488 (IAvH); 43 obreras, Isla 
Gorgona, Playa Yundigua, 3°23´60” N, 76°22´60” O, 100m, 17-may-1988 
(IAvH); 1 obrera, Isla Gorgona, Playa Yundigua, 3°23´60” N, 76°22´60” 
O, 100m, 10-jul-1988, M. Baena, IAvH66388 (IAvH); 1 obrera, Isla Gor-
gona, Playa Yundigua, 3°23´60” N, 76°22´60” O, 100m, 12-sep-1989, M. 
Baena, IAvH66490 (IAvH); 2 obreras, Isla Gorgona, Playa Yundigua, 
3°23´60” N, 76°22´60” O, 100m, 17-sep-1989, M. Baena, IAvH 66501, 
IAvH 66489 (IAvH); 5 obreras, Isla Gorgona, Poblado, pitfall, 23-oct-
2012, S. Valdez (MUSENUV); 1 obrera, Isla Gorgona, Poblado, manual, 
23-oct-2010, S. Valdez (MUSENUV); 3 obreras, Isla Gorgona, Poblado, 
25-may-2011, J. Montoya (MUSENUV); 1 soldado, 1 obrera, Isla Gorgo-


112

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

na, S.P. Palmeras, 16-oct-2012 (MUSENUV); 1 obrera, Isla Gorgona, S.P. 
Palmeras, manual, muestreo nocturno, 17-oct-2010, S. Valdez (MUSE-
NUV); 2 obreras, Isla Gorgona, Sendero de la Chonta, pitfall, 18-oct-2010, 
S. Valdez, (MUSENUV); 1 obrera, Isla Gorgona, Yundigua, manual, 25-
feb-2011 (MUSENUV); 1 obrera, Popayán, Vda. La Rejolla, Fca. Hele-
chaux, 2°26´39” N, 76°37´17” O, 1.730m, 1-jul-1997, C. Estrada, IAvH-
E69945 (IAvH); 3 obreras, Popayán, Fundación Universitaria de Popayán, 
manual, 18-abr-2009, Insectos Sociales (MUSENUV); 7 obreras, Pesca-
dor, 1.430m, 24-ago-2006, P2L2E2, P2L2E1 (MUSENUV); 162 obreras, 
Pescador, 1.430m, pitfall, 24-ago-2006, P2P1E3, P2P1E3, P1P2E5, 
P1P2E10, P1P2E9, P1P2E7 (MUSENUV); 4 obreras, Pescador, 1.430m, 
20-nov-2006, P1C2E2, P1C1E1, P1C1E4, P1C1E8, P1C1E9 (MUSE-
NUV); 276 obreras, Pescador, 1.440m, 20-nov-2006, P2P2E2, P2P2E1, 
P2P2E7, P2P2E5, P2P2E6, P2L2E6, P2L2E7, P2L2E5, P2L2E9, P2L2E1, 
P2L2E2, P1P1E7, P1P1E5, P1P2E3, P1C1E1, P1P2E4, P1C1E5, P1C1E8, 
P1C1E3, P1C1E4, P1C1E1, P1C1E2, P1P2E2 (MUSENUV); 1 soldado, 
El Guayabo, 1.880m, 1-may-1975, 19339 (MUSENUV). Cesar: 1 solda-
do, San Martín, Ciénaga de Pita Limón, 100m, 10-nov-1999, Hermes 
Motta, 3174 (UIS). Chocó: 1 obrera, Acandí, Capurganá, Jardín Botánico 
del Darién, 40m, zarandeo, 8 oct 2007, S. Arciniegas et al., Rastrojo, 
MPUJ-ENT0000305 (MPUJ); 1 obrera, Acandí, Capurganá, Jardín Botá-
nico del Darién, manual, 28 mar 2009, N. Novoa, Borde de camino, MPUJ-
ENT0000306 (MPUJ); 1 obrera, Acandí, Capurganá, bosque camino a los 
ríos, 260m, trampa con cebo, 14 abr 2008, C. Becerra et al., Bosque, 
MPUJ-ENT0000348 (MPUJ); 4 obreras, Bahía Solano, La Virgen, 
6°13´43” N, 77°24´29” O, 150m, manual, 3-jun-1998, E. Gonzalez, IAvH-
E88721, IAvH-E88720, IAvH-E88719 (IAvH); 1 soldado, 2 obreras, Ist-
mina, Caserío Puerto Murillo, 5°9´32” N, 76°41´30” O, 50m, 1-jun-1999, 
H. Mejía, IAvH-E86840, IAvH-E86841 (IAvH); 1 obrera, Nuquí, Corregi-
miento Arusi, Acuarimantina, 5°30´0” N, 77°30´0” O, 35m, E. Jiménez, 
IAvH-E113181 (IAvH); 3 obreras, Nuquí, 5°30´0” N, 77°30´0” O, 30m, 
manual, bosque primario, ene-2001, S. Muñeton (MEUdeA); 4 obreras, 
Nuquí, Corregimiento Arusi, Playa Amargal, Parcela Natali, 5°30´0” N, 
77°30´0” O, 35m, G. Alvarez et al. (MUSENUV); 1 obrera, PNN. Utría, 
Manglar, bosque secundario, 6°1´1” N, 77°20´55” O, malaise, 29-mar-
1998, C. Londoño, IAvH-E69944 (IAvH); 2 soldados, San José del Pal-
mar, La Esperanza, 4°58´27” N, 76°13´42” O, 500m, 19-dic-2006, F. Ye-
pes, 8781 (MEFLG); 3 obreras, PNN. Los Katíos, Sautatá, Centro Sautatá, 
7°51´0” N, 77°8´0” O, 30m, malaise, 29 may – 13 jun 2003, P. López, 


113

Fernández, Castro-Huertas & Serna

3760, 3755 (IAvH); 1 obrera, PNN. Los Katíos. Sautatá- Centro adminis-
trativo, fuera del bosque, 7°51´0” N, 77°8´0” O, 30m, malaise, 13- 29 jun-
2003, P. López, 3761 (IAvH); 15 obreras, Arrieras, Monte Bravo, 11-may-
2000 (MUSENUV); 72 obreras, Dique Aluvial, 12-may-2000 
(MUSENUV); 2 soldados, 52 obreras, Lomeria, Monte Bravo, cebo tóxi-
co, 11-may-2000 (MUSENUV) 9 soldados, manual en suelo, 11-may-2000 
(MUSENUV); 7 soldados, 35 obreras, Ensayo Piñón, 11-may-2000 (MU-
SENUV); 8 soldados, 57 obreras, 12-may-2000 (MUSENUV). Córdoba: 
3 obreras, Montelíbano, Versalles, 7°38´9,51” N, 73°38´10,60” O, 690m, 
manual, bosque, oct-2000, P. Trujillo (MEUdeA); 1 macho, Tierra alta, 
P.N.N. Nudo Paramillo, Cerro Murrucucu, 7°59´24,27” N, 76°7´44,29” O, 
287m, sep-oct 2004, J. E. Arango, 8781 (MEFLG). Cundinamarca: 1 sol-
dado, Chía, 27 abr 1997, Juliete - Mónica H., MPUJ-ENT0000035 (MPUJ); 
1 obrera, Chicaque, Parque Chicaque, 2.240m, 13 abr 2000, T. Jaramillo, 
Bosque MPUJ-ENT0000077 (MPUJ); 6 machos, Fusagasugá, Río Cuja, 4 
20´38” N, 74 22´4” O, 1.600m, 16 abr 1978, CORD78, 12442 (ICN); 1 
soldado, Guaduas, 1 may 1980, M. Gnecco, MPUJ-ENT0000019 (MPUJ); 
1 macho, Guayabetal, 4º12´59” N, 73º48´48” O, 1.496m, 12-19 sep 1976, 
N. Rodríguez, 13244 (ICN); 5 soldados, La Vega, Vda. Cacagual, 13-may-
1992 (ICN); 1 obrera, La Vega, Laguna El Tabacal, 1.300m, pitfall, 9 may 
1999, Galán, bosque MPUJ-ENT0000050 (MPUJ); 1 obrera, La Vega, La-
guna El Tabacal, 1.320m, 6 nov 1999, Motta et al., MPUJ-ENT0000096 
(MPUJ); 1 soldado, La Vega, Parque Laguna El Tabacal, manual, P. Du-
que, MPUJ-ENT0000089 (MPUJ); 1 soldado, La Vega, 20 oct 1991, Ra-
mos Berrío, MPUJ-ENT0000021 (MPUJ); 1 obrera, La Vega, 1.230m, 16 
may 2006, J. Rey, MPUJ-ENT0000076 (MPUJ); 1 obrera, La Vega, 27 feb 
1999, I. Otero, MPUJ-ENT0000102 (MPUJ); 1 obrera, Medina, Sabana, 
4°30´43” N, 73°21´5” O, 461m, 21-sep-1989, C. Cant. Segundo semestre, 
12881 (ICN); 3 obreras, PNN. Chingaza, La Siberia, 4°31´0” N, 73°45´0” 
O, 3.170m, winkler, 27-29 dic-2001 (IAvH); 3 reinas, 5 soldados, Quipile, 
Vda. Guadalupe bajo, Fca. El Porvenir, 4°44´53” N, 74°33´47” O, 1.770m, 
manual, 21-nov-2012, V. Castro (ICN); 2 soldados, Quipile, Vda. Guada-
lupe bajo, Fca. El Porvenir, Cultivo de caña, 4°44´53” N, 74°33´47” O, 
1.770m, manual en nido, 21-nov-2012, V. Castro (ICN); 1 soldado, Quipi-
le, Vda. La Hoya, borde de camino, 4°44´53” N, 74°33´47” O, 1.770m, 
manual, 20-nov-2012, V. Castro (ICN); 1 soldado, Quipile, Vda. La Hoya, 
Fca. La Esperanza, 4°44´53” N, 74°33´47” O, 1.770m, manual en nido, 
20-nov-2012, V. Castro (ICN); 1 macho, San Pedro de Jagua, Vda. Gibral-
tar, 4º38´46” N, 73º19´29” O, 500m, 10 ago 1988, D. N. Padilla, 13246 


114

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

(ICN); 1 macho, 2 soldados, 4 obreras, Sasaima, camino a Sasaima, 2 Km, 
1.200m, nov 1986, A. Quinche, MPUJ-ENT0000114, MPUJ-ENT0000307, 
MPUJ-ENT0000053, MPUJ-ENT0000136, MPUJ-ENT0000080, MPUJ-
ENT0000097 (MPUJ); 1 macho, Sasaima, sep 2005, V. Ruíz, MPUJ-
ENT0000143 (MPUJ); 1 obrera, Topaipí, Vda. Muchipay, Fca. Ruperto 
Pardo, Cultivo de maíz, borde de bosque, 5°23´32,1” N, 74°17´43,7” O, 
1.226m, pitfall, 18-23 oct-2012, E. Martínez et al. (ICN); 1 obrera, Topai-
pí, Vda. Montealegre, Fca. Alirio González, Cultivo de maíz, cerca viva, 
5°24,055´0” N, 74°17,641´0” O, 1.377m, pitfall, 18-23 oct 2012, E. Mar-
tínez et al. (ICN); 1 obrera, Ubalá, Ins. Pol. San Pedro de Jagua, Vda. 
Soya, margen izq. Río Zaguea, 4°42´48” N, 73°18´6” O, 500m, barrido 
con red, 1-abr-1998, E. Florez et al., Convenio Unal-Corpoguavio (ICN). 
Guainía: 1 obrera, Inírida, Reserva Indígena La Ceiba, 25 Km al SE de 
Inírida, 100m, 2 nov 1997, D. Restrepo, MPUJ-ENT0000135 (MPUJ); 1 
obrera, Río Inírida, Morichal, 3°51´55” N, 67°55´26” O, 82m, 23-abr-
1981, Wrtowson, 14507 (ICN); 3soldados, 2 obreras, Río Inírida, Puerto 
Inírida, 3°51´55” N, 67°55´26” O, 82m, 18-may-1981, (Wrtowson), 
14508, 14505, 14506, 14510, 14509 (ICN). Guaviare: 1 obrera, Mocuaré, 
2°34´6” N, 72°38´30” O, 200m, 30-sep-1996, N.C. Garzón, 12645 (ICN); 
2 obreras, San José del Guaviare, Vda. Nueva Granada, 2°34´6” N, 
72°38´30” O, 200m, 10-sep-1999, J. Castro IAvH-E88798 (IAvH); 6 obre-
ras, jul-ago 1951, L. Richter, 12938, 12939, 12940, 12960, 12961, 12962 
(ICN). Huila: 10 obreras, Campoalegre, 2°41´16” N, 75°19´41” O, 574m, 
17-nov-1989, Encuentros 3 (ICN); 35 obreras, Garzón, Vda. El Espinal, 
Reserva Privada “Taky-Huaylla”, 2°17´43” N, 75°35´37” O, 1.000m, cebo 
excremento humano, 16-18 sep-2002, Ospina, T3-T7 (IAvH); 78, obreras, 
Garzón, Vda. El Espinal, Reserva Privada “Taky-Huaylla”, 2°17´43” N, 
75°35´37” O, 1.000m, manual, 17-sep-2002, Ospina, T1 M1, T5 M7, T7 
M10, T4 M10, T2-M1, T3 M7, T6 M6, T3 M2, T3 M9, T7 M1, T1 M6, T8 
M9, T2 M5, T5 M5, T2 T8, T2 M4 (IAvH); 4 obreras, Garzón, Vda. El 
Espinal, Reserva Privada “Taky-Huaylla”, 2°17´43” N, 75°35´37” O, 
1.000m, trampa de caída, 16- 18 sep-2002, T4 M4 (IAvH); 4 obreras, Gar-
zón, Vda. El Espinal, Reserva Privada “Taky-Huaylla”, 2°17´43” N, 
75°35´37” O, 1.000m, manual, 17-sep-2002, Ospina, T1 M8, T1 M10 
(IAvH); 1 obrera, Gigante, 2°23´12” N, 75°32´46” O, 841m, suelo, 11-jun-
1974, A. Casanova, 12506 (ICN); 2 obreras, Neiva, 2°55´50” N, 75°19´49” 
O, 506m, 25-feb-1973, B. Mackay y E. Mackay, 12748, 12813 (ICN); 3 
obreras, PNN. Cueva Los Guacharos, Cabaña Cedros, 1°37´0” N, 76°6´0” 
O, 1.950m, pitfall, 5-7 ago 2002, R. Paramero, IAvH-E86781, IAvH-E 


115

Fernández, Castro-Huertas & Serna

86782, IAvH-E 86783 (IAvH). Magdalena: 26 soldados, 19 obreras, Min-
ca, El Recuerdo, Sierra Nevada de Santa Marta, 11°9´0” N, 74°7,0” O, 
659m, abr-1977, R. Restrepo, 12776, 12788, 12789, 12790, 12791, 12792, 
12793, 12794, 12795, 12811, 12812, 12822, 12777, 12778, 12779, 12780, 
12781, 12782, 12783, 12784, 12785, 12786, 12787, 12796, 12797, 12798, 
12799, 12800, 12801, 12802, 12803, 12804, 12805, 12806, 12807, 12808, 
12809, 12810 (ICN ); 1 obrera, Minca, El Recuerdo, Sierra Nevada de 
Santa Marta, 7-abr-1977, L. Lunca, 12823 (ICN); 23 obreras, Minca, El 
Recuerdo, Sierra Nevada de Santa Marta, 19-abr-1977, R. Restrepo, 12753, 
12754, 12755, 12756, 12757, 12758, 12759, 12760, 12761, 12762, 12763, 
12764, 12765, 12766, 12767, 12768, 12769, 12770, 12771, 12772, 12773, 
12774, 12775 (ICN); 7 obreras, Minca, Finca El Recuerdo, 9-abr-1977, 
Aponte Peña, 12814, 12815, 12816, 12817, 12820, 12821 (ICN); 11 obre-
ra, Minca, 6-abr-1977, Morales, Fajardo y Beltrán, 12455, 12497, 12500, 
12509, 12513, 12510, 12511, 12512, 12514, 12515, 12453 (ICN); 1 obre-
ra, Minca, 9-abr-1977, Aponte Peña, 12459 (ICN); 1 obrera, Minca, 9-abr-
1977, Peña & Yepes, 12499 (ICN); 6 obreras, Minca, palo podrido, cafetal, 
11°9´0” N, 74°7´0” O, 610m, 26-may-1977, C. Kugler, IAvH-E69924, 
IAvH-E69925, IAvH-E69926 (IAvH); 1 obrera, Pivijay, 10°28´0” N, 
74°37´14” O, 3m, manual en Tabebuia rosea, ago-1985, A. Madrigal, 5223 
(MEFLG); 1 obrera, PNN Sierra Nevada de Santa Marta, Vía a Machetao, 
trampas, 21-mar-1992 (IAvH); 7 obreras, PNN Sierra Nevada de Santa 
Marta, San Lorenzo, malaise, 25 may – 9 jun-2000, I. Uribe, IAvH-E86749, 
IAvH-E86750, IAvH-E86751, IAvH-E86752, IAvH-E86753 (IAvH); 1 
obrera, PNN Tayrona, Ca. Cañaverales, 1-ene-2006, S. Ulloa, HOR-2977 
(MUSENUV); 3 obreras, PNN Tayrona, Cañaveral, 11°20´0” N, 74°2´0” 
O, 60m, 8-ago-1976, C. Kugler ,IAvH-E69932 (IAvH); 3 obreras, PNN 
Tayrona, Cañaveral, Cafetal, 11°20´0” N, 74°2´0” O, 60m, 26-sep-1976, 
C. Kugler, IAvH-E69927 (IAvH); 3 obreras, PNN Tayrona, Cañaveral, Ca-
fetal, 11°20´0” N, 74°2´0” O, 60m, 26-mar-1977, C. Kugler, IAvH-E69928 
(IAvH); 1 obrera, PNN. Tayrona, Cañaveral, 30m, 17 oct - 3nov-2000, R. 
Henríquez (IAvH); 5 obreras, PNN Tayrona, Cañaverales, 1-ene-2006, S. 
Ulloa, HOR-3042, HOR-3043, HOR-3044, HOR-3045, HOR-3046 (MU-
SENUV); 2 reinas, PNN Tayrona, Gairaca, Abanico Aluvial, 11°19´34” N, 
74°6´33” O, 1m, 21-oct-1977, C. Kugler, IAvH-E69936, IAvH-E69935 
(IAvH); 1 obrera, PNN. Tayrona, Pueblito, 11°20´0” N, 74°2´0” O, 225m, 
28-jun-2000, Henríquez (IAvH); 3 obreras, PNN Tayrona, Zaino, 50m, pit-
fall, 14-17 ago-2000, R. Henriquez, IAvH-E86795, IAvH-E86794, IAvH-
E86799 (IAvH); 1 obrera, PNN. Tayrona, Zaino, 50m, 28-jul-2000, Henrí-


116

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

quez (IAvH). Meta: 1 soldado, 55 obreras, Acacias, Casco Urbano, 
3°59´25,2” N, 73°45´56,7” O, 423m, manual, 6-feb-2012, V. Castro (ICN); 
20 obreras, Acacias, Las Blancas, Fca. Versalles, 3°59´15” N, 73°45´24” 
O, 582m, 19-23 abr 2004, E. Florez y Est. Sistemática Animal (ICN); 10 
obreras, Acacias, UNAD, 3°59´25,2” N, 73°45´56,7” O, 423m, manual, 
6-feb-2013, L. Pérez (ICN); 5 obreras, Acacias, UNAD, 3°59´25,2” N, 
73°45´56,7” O, 423m, manual, 7-feb-2013, L. Pérez  (ICN); 1 macho, 
Acacias, Vda. Esmeralda, Fca. Versalles, 3°59´15” N, 73°45´24” O, 514m, 
23-abr-2004, E. Florez y Sist. Animal, 14504 (ICN); 1 soldado, 3 obreras, 
Acacias, Vda. La Esmeralda, Caño Siete vueltas, 514m, 25-abr-2004, E. 
Florez & Sistemática Animal (ICN); 2 soldados, 20 obreras, Acacias, Vda. 
La Esmeralda, Fca. La Aguadita, 3°59´15” N, 73°45´24” O, 582m, ma-
nual, 7-feb-2013, L. Pérez (ICN); 3 obreras, Acacias, Vda. La Esmeralda, 
Fca. La Aguadita, 3°59´15” N, 73°45´24” O, 582m, manual, 7-feb-2013, 
A. Martínez (ICN); 5 obreras, Acacias, Vda. San Nicolás, 3°59´15” N, 
73°45´24” O, 582m, manual, 7-feb-2012, A. Martínez (ICN)¸9 obreras, 
Acacias, Vda. San Nicolás, 3°59´15” N, 73°45´24” O, 582m, manual, 
7-feb-2012, A. Rojas (ICN); 1 reina, 1 soldado, 20 obreras, Acacias, Vda. 
San Nicolás, 3°59´15” N, 73°45´24” O, 582m, manual, 7-feb-2013, L. Pé-
rez (ICN); 1 macho, Acacias, Vda. Versalles, 3°59´15” N, 73°45´24” O, 
514m, 25-abr-2004, E. Florez y Sist. Animal 13247 (ICN); 3 obreras, Aca-
cias, Vereda Alto Acacias, 730m, 6-dic-1985, A. Eraso 12928, 12929, 
12930 (ICN); 2 obreras, Acacias, Vereda Alto Acacias, 730 m, 6-dic-1985, 
C. Tovar, 12931, 12932 (ICN); 1 obrera, Acacias, Vereda Alto Acacias, 
730m, 6-dic-1985, German V., 12933 (ICN); 1 obrera, Acacias, Vereda 
Alto Acacias, 730m, 6-dic-1985, M. Vargas, 12934 (ICN); 2 obreras, Aca-
cias, Vereda Alto Acacias, 730m, 6-dic-1985, E. López, 12395, 12936 
(ICN); 1 obrera, Acacias, Vda. San José, 660m, A. Eraso, 12937 (ICN); 2 
obreras, Acacias, 3°59´15” N, 73°45´24” O, 320m (ICN); 3 obreras, Aca-
cias (ICN); 1 obrera, Cubarral, Vda. El Vergel, 750m, 7-jun-1996 (ICN); 3 
obreras, Apiay, Centro de Investigación La Libertad, 250m, manual diur-
no, 6 oct 2000, MPUJ-ENT0000058, MPUJ-ENT0000123, MPUJ-
ENT0000125 (MPUJ); 1 obrera, Apiay, Granja Experimental La Libertad, 
250m, 6 oct 2000, E. Fernández, MPUJ-ENT0000140 (MPUJ); 3 obreras, 
Cumaral, 4°19´19” N, 72°27´18” O, 159m, 23-dic-1972, B. Mackay & E. 
Mackay, 12835, 12836 (ICN); 49 obreras, Cumaral, 4°16´25,7” N, 
73°29´29,2” O, 425m, manual, 9-feb-2013, J. Avendaño (ICN); 1 obrera, 
La Macarena, Caño La Curia, Cabañas Inderena, 2°11´17” N, 73°47´55” 
O, 580m, 7-jul-1992, M. Ospina, A. Polania & G. Mendez, 12861 (ICN); 


117

Fernández, Castro-Huertas & Serna

1 obrera, Medina, Sabana, 21-sep-1989 (ICN ); 3 obreras, Mesetas, Cerca 
Jardín de las Peñas, 3°22´41” N, 74°2´41” O, 730m, 24-nov-1987, F. Fer-
nández, IAvH-E88714, IAvH-E88713 (IAvH); 3 obreras, PNN. Sierra de 
la Macarena, Caño Curia, 3°21´0” N, 73°56´0” O, 460m, malaise, 10 nov 
- 21 dic 2002, Duarte, 2979 (IAvH); 2 obreras, PNN. Sierra de la Macare-
na, Caño Curia, 3°21´0” N, 73°56´0” O, 460m, malaise, 24 feb-10 mar 
2003, Villalba, 3525 (IAvH); 1 obrera, PNN. Sierra de la Macarena, Caño 
Curia, 3°21´0” N, 73°56´0” O, 460m, malaise, 9-24 feb-2003, Villalba, 
3526 (IAvH); 1 obrera, PNN. Sierra de la Macarena, Caño Curia, 3°21´0” 
N, 73°56´0” O, 460m, malaise, 21 dic 2002 – 4 ene 2003, Duarte, 2980 
(IAvH); 1 obrera, PNN. Sierra de la Macarena, Caño Curia, 3°21´0” N, 
73°56´0” O, 460m, malaise, 26-30 dic 2002, A. Herrera, 2611 (IAvH); 4 
obreras, PNN Sierra de la Macarena, Caño Curía, Parcela, pitfall, 26-30 
dic 2001, A. Herrera, IAvH-E89135, IAvH-E89136 (IAvH); 6 obreras, 
PNN Sierra de la Macarena, Caño Curía, Parcela, 3°21´0” N, 73°56´0” O, 
460m, pitfall 26-30 dic 2001, A. Herrera, IAvH-E89137, IAvH-E89134, 
IAvH-E 89058 (IAvH); 46 obreras, PNN. Sierra de la Macarena, Casino P, 
4°9´12” N, 73°38´6” O, 500m, trampa caída, Camacho, (IAvH); 1 macho, 
PNN Sierra de la Macarena, Sabana Peñuela, 2°11´17” N, 73°47´55” O, 
580m, 18-jul-1991, C. Salcedo (ICN); 1 obrera, PNN. Tinigua, Est. Prima-
tología Bocas Río Duda, 2°15´0” N, 74°15´0” O, 380m, 1992, L.T. 
IAvH66497 (IAvH); 1 obrera, Puerto Gaitán, Centro Cafam, 4°18´51” N, 
72°4´57” O, 140m, sep-1989, J. Díaz, 12959 (ICN); 10 obreras, Puerto 
Gaitán, Lago Carimagua, Sotobosque, 4°34´0” N, 71°19´60” O, 154m, 
pitfall, 21-nov-1989 (ICN); 1 obrera, Puerto Gaitán, Altamira. Club los 
Llaneros, 140m, jama, 21 oct 2006, I. Pedraza, Sabana MPUJ-ENT0000071 
(MPUJ); 1 obrera, Puerto Gaitán, Altamira, Club los Llaneros, 140m, 
jama, 21 oct 2006, A. Sánchez, Sabana, MPUJ-ENT0000072 (MPUJ); 1 
obrera, Puerto Gaitán, Altamira, Club los Llaneros, 140m, jama, 21 oct 
2006, J. Durán, Sabana, MPUJ-ENT0000073 (MPUJ); 1 obrera, Puerto 
Gaitán, Altamira, Club los Llaneros, 140m, jama, 21 oct 2006, I. Pedraza, 
Sabana, MPUJ-ENT0000079 (MPUJ); 1 soldado, 1 obrera, Puerto Gaitán, 
Altamira, Club los Llaneros, 140m, manual, 22 oct 2006, J. Durán, Saba-
na, MPUJ-ENT0000060, MPUJ-ENT0000064 (MPUJ); 2 obreras, Puerto 
Gaitán, Altamira. Club los Llaneros, 140m, manual, 22 oct 2006, J. Durán, 
bosque de galería, MPUJ-ENT0000067, MPUJ-ENT0000068 (MPUJ); 1 
soldado, Puerto Gaitán, Altamira, Club los Llaneros, manual, 22 oct 2006, 
R. Sandoval et. al., bosque, MPUJ-ENT0000129 (MPUJ); 2 obreras, Puer-
to López, Alto Menegua, 4°5´50” N, 72°48´50” O, 280m, 10-abr-1984, 


118

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Aya E., 12877, 12863 (ICN); 1 obrera, Puerto López, Cafam Llanos, Co-
rregimiento Remolinos, 4°16´33,6” N, 72°38´19,1” O, 157m, jameo, 10-
sep-2010, L. Fierro (ICN); 1 obrera, Puerto López, Remolinos, Centro Ca-
fam, Piedra Candela, 240m, parcela, 1 may 2001, G. Valdez, Potrero 
MPUJ-ENT0000363 (MPUJ); 1 obrera, Puerto López, Remolinos, Centro 
Cafam, Piedra Candela, 200m, manual, 30 abr 2010, A. García et al., bos-
que de galería, MPUJ-ENT0000364 (MPUJ); 1 soldado, Puerto López, 
Remolinos, Centro Cafam, Piedra Candela, 140m, manual, 1 may 2010, C. 
Delgado, MPUJ-ENT0000365 (MPUJ); 1 obrera, Puerto López, Remoli-
nos, Centro Cafam, Piedra Candela, 200m, parcela, 29 abr 2010, L. Licero, 
bosque de galería, MPUJ-ENT0000366 (MPUJ); 1 obrera, Puerto López, 
Remolinos, Centro Cafam, Piedra Candela, 200m, pitfall, 30 abr 2010, R. 
Pinto, bosque de galería, MPUJ-ENT0000367 (MPUJ); 1 obrera, Puerto 
López, Remolinos, Centro Cafam, Piedra Candela, 200m, Corner, 30 abr 
2010, potrero, M. Ordoñez et al., MPUJ-ENT0000368 (MPUJ); 1 obrera, 
Puerto López, Remolinos, Centro Cafam, Piedra Candela, 240m, pitfall, 1 
abr 2011, bosque, J. Carrazal et al., MPUJ-ENT0000369 (MPUJ); 1 obre-
ra, Puerto López, Remolinos, Centro Cafam, Piedra Candela, 240m, parce-
la, 29 abr 2011, S. Herrera et al., Bosque, MPUJ-ENT0000370 (MPUJ); 1 
obrera, Puerto López, El Naranjo, 4°2´91” N, 73°76´15” O, 220m, 1-feb-
1997, F. Escobar IAvH66548 (IAvH); 5 obreras, Puerto López, Vda. Pa-
chaquiara, 250m, manual, 24-oct-2008, J. Ortíz & Sistemática Animal 
(ICN); 2 obreras, Puerto López, Vda. Menegua, 4°5´50” N, 72°48´50” O, 
300m, 10-abr-1984, R. Restrepo, 12876, 12842 (ICN); 1 obrera, Puerto 
López, Vda. Menegua, 4°5´50” N, 72°48´50” O, 280m, 12 abr 1984, C. 
Morena, 12926 (ICN); 1 obrera, Puerto López, Vda. Menegua, 4°5´50” N, 
72°48´50” O, 280m, 12-abr-1984, R. Restrepo, 12859 (ICN); 1 macho, 
Puerto López, Vda. Menegua, 4°5´50” N, 72°48´50” O, 280m, 12-abr-
1984, R. Restrepo, 12505 (ICN); 1 macho, 3 obreras, Puerto López, 4°5´6” 
N, 72°57´19” O, 250m, 12878, 12879, 12880, 12448 (ICN); 1 macho, 
Puerto López, 110m, 11-sep-1991, L. Rubiar (ICN); 1 reina, Puerto López, 
300m, 15-sep-1991, F. Cubillos, 12508 (ICN); 2 soldados, Puerto López, 
sep 1991, Hernández, Rodríguez, Valbuena, MPUJ-ENT0000001, MPUJ-
ENT0000024 (MPUJ); 1 obrera, Remolinos, 300m, 18 mar 1993, G. Ale-
mán & J. Arenas, MPUJ-ENT0000011 (MPUJ); 4 soldados, 4 obreras, 
Remolinos, 300m, 19 mar 1993, C. Cuel, MPUJ-ENT0000018, MPUJ-
ENT0000009, MPUJ-ENT0000030, MPUJ-ENT0000039, MPUJ-
ENT0000004, MPUJ-ENT0000027, MPUJ-ENT0000006, MPUJ-
ENT0000005 (MPUJ); 1 soldado, Remolinos, 300m, 19 mar 1993, CIL, 


119

Fernández, Castro-Huertas & Serna

MPUJ-ENT0000015 (MPUJ); 1 soldado, Remolinos, Cafam, 300m, 19 
mar 1993, H. Guerrero, MPUJ-ENT0000017 (MPUJ); 1 obrera, Reserva 
La Macarena, Las Dantas, Río Guejartricha, 2°11´17” N, 73°47´55” O, 
1.200m, 12-jul-1986, F. Fernández, 12838 (ICN); 1 macho, Restrepo, Alto 
Caney, Jameo, 7-may-1988, R. Serna (ICN); 13 obreras, Restrepo, Casco 
Urbano, 4°15´55,7” N, 73°34´0,6” O, 455m, manual, 12-feb-2013, J. 
Avendaño (ICN); 4 obreras, Restrepo, Vda El Palmar, 4°15´0” N, 73°34´0” 
O, 580m, 25-oct-1994, IAvH-E 88715, IAvH-E88718, IAvH-E88717 
(IAvH); 1 obrera, Restrepo, Vda. Alto Caney, 4°15´0” N, 73°34´0” O, 
580m, 9 Sep 1990, 13207 (ICN); 4 obreras, Río Guayabero, Angostura 1, 
4°33´51” N, 73°0´8” O, 270m, 13-ene-1977, C. Kugler, IAvH-E69938 
IAvH, IAvH-E69939 (IAvH); 6 machos, Río Guayuriba, 155m, dic-1950 
- ene 1951, L. Richter, 12460, 12462, 12463, 12464, 12465, 12466 (ICN); 
1 obrera, San Juan de Arama, 25-abr-1976, C. Kugler, IAvH-E69934 
(IAvH); 3 obreras, San Martín, Reserva El Caduceo, cerca al río Camoa, 
bosque galería, 400m, pitfall 14-15 may-2006, N. Ordoñez (ICN); 1 solda-
do, 60 obreras, San Martín, Casco Urbano, 3°41´40” N, 73°41´37” O, 
417m, manual, 2-feb-2013, V. Castro (ICN); 1 soldado, 10 obreras, San 
Martín, Casco Urbano, 3°41´40” N, 73°41´37” O, 417m, manual, 3-feb-
2013, V. Castro (ICN); 5 obreras, San Martín, Casco Urbano, 3°41´40” N, 
73°41´37” O, 417m, manual, 4-feb-2013, V. Castro (ICN); 1 soldado, San 
Martín, Casco Urbano, Cementerio, 3°41´40” N, 73°41´37” O, 417m, ma-
nual, 5-feb-2013, L. Pérez (ICN); 5 obreras, San Martín, Fca. El Manan-
tial, 420m, pitfall, 28-oct-2007, N. Rodríguez (ICN); 3 soldados, San Mar-
tín, Fca. La Laguna, 3°36´42,6” N, 73°34´2,95” O, 9-abr-2012, J. Rodríguez 
(MUSENUV); 20 obreras, San Martín, Reserva El Caduceo, 3°40´9,1” N, 
73°39´57,1” O, 422m, manual, 3-feb-2013, V. Castro (ICN); 30 obreras, 
San Martín, Reserva El Caduceo, 3°40´9,1” N, 73°39´57,1” O, 422m, pit-
fall, 3-feb-2013, V. Castro y J. Avendaño (ICN); 330 obreras, San Martín, 
Reserva el Caduceo, 3°40´9,1” N, 73°39´57,1” O, 422m, pitfall, 3-feb-
2013, V. Castro y L. Pérez (ICN); 1 obrera, San Martín, Reserva el Cadu-
ceo, 3°40´9,1” N, 73°39´57,1” O, 422m, manual, 3-feb-2013, V. Castro 
(ICN); 3 obreras, San Martín, Reserva el Caduceo, 3°40´9,1” N, 
73°39´57,1” O, 422m, manual, 5-feb-2013, V. Castro (ICN); 1 obrera, San 
Martín, San Francisco, hacienda Jacurí, 330m, pitfall, 24 mar 2000, Adria-
na V., Mauricio S. & Juan V., bosque, MPUJ-ENT0000101 (MPUJ); 6 
soldados, 20 obreras, San Martín, 3°41´40” N, 73°41´37” O, 417m, ma-
nual, 2-feb-2013, L. Pérez (ICN); 1 obrera, Villavicencio, Bosque de Ba-
varia, 600m, 8 abr 2006, J. Bernal, MPUJ-ENT0000099 (MPUJ); 1 solda-


120

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

do, Villavicencio, Bosque de Bavaria, 600m, 9 abr 2006, Sistemática, 
MPUJ-ENT0000134 (MPUJ); 1 macho, Villavicencio, Bosque de Bavaria, 
600m, 8 abr 2006, C. Escobar, MPUJ-ENT0000146 (MPUJ); 1 obrera, 
Villavicencio, Bosque de Bavaria, 600m, 8 abr 2006, M. Piedra, Bosque, 
MPUJ-ENT0000347 (MPUJ); 1 obrera, Villavicencio, Bosque de Bavaria, 
4°9´12” N, 73°38´6” O, 500m, 30-abr-2007, Sistemática Animal PUJ 
(ICN); 1 obrera, Villavicencio, Bosque de Bavaria, 4°9´12” N, 73°38´6” 
O, 500m, 8 Oct 2006, Sistemática Animal PUJ (ICN); 2 obreras, Villavi-
cencio, Bosque de Bavaria, 28-abr-2007, Sistemática Animal (ICN); 1 sol-
dado, Villavicencio, Bosque de Bavaria, 500m, 5 abr 2006, S. Leaño, 
MPUJ-ENT0000051 (MPUJ); 1 soldado, Villavicencio, Parque de Bava-
ria, 600m, 8 abr 2006, S. Abadía, MPUJ-ENT0000094 (MPUJ); 1 macho, 
Villavicencio, Carretera Vía Puerto López, 600m, 23 abr 2006, S. Buitra-
go, MPUJ-ENT0000145 (MPUJ); 1 obrera, Villavicencio, Centro de In-
vestigación La Libertad, 326m, pitfall, Zarate, MPUJ-ENT0000107 
(MPUJ); 1 obrera, Villavicencio, Centro de Investigación La Libertad, 
250m, pitfall, 6 oct 2000, Moreno et al., MPUJ-ENT0000109 (MPUJ); 1 
obrera, Villavicencio, Centro de Investigación La Libertad, 366m, oct 
2000, J. Arce, MPUJ-ENT0000113 (MPUJ); 1 obrera, Villavicencio, Gran-
ja Experimental La Libertad, 250m, pitfall, oct 2000, L. Correa, MPUJ-
ENT0000117 (MPUJ); 1 obrera, Villavicencio, Granja Experimental La 
Libertad, 250m, pitfall, L. Correa, MPUJ-ENT0000127 (MPUJ); 7 obre-
ras, Villavicencio, Km 8 Base de Apiai, 11-sep-1976, R. López, 12963, 
12964, 12954, 12955, 12956, 12957 (ICN); 10 obreras, Villavicencio, 
Unillanos, manual, 14-feb-2013, J. Avendaño (ICN); 3 soldados, 48 obre-
ras, Villavicencio, Vda. La Argentina, Fca. El Refugio, 4°11´14,1” N, 
73°38´21,1” O, 461m, manual, 1-feb-2013, V. Castro (ICN); 5 obreras, 
Villavicencio, Vda. La Argentina, Fca. El Refugio, 4°11´14,1” N, 
73°38´21,1” O, 461m, manual, 1-feb-2013, J. Avendaño (ICN); 1 obrera, 
Villavicencio, Vda. La Llanerita, Fca. Calaguala, 4°9´12” N, 73°38´6” O, 
461 (ICN); 5 reinas, Villavicencio, Vereda del Cocuy, 23-abr-1978, 
CORD78, 12539, 12540, 12541, 12542, 12543 (ICN); 1 obrera, Villavi-
cencio, Vereda El Cocuy, 23-abr-1978, CORD, IAvH66498 (IAvH); 1 
obrera, Villavicencio, 500m, 3-ago-1974, J.L Pinto 13205 (ICN); 1 obrera, 
Villavicencio, 10-sep-1976, G. Hernández, 13206 (ICN); 1 macho, Villa-
vicencio, 500 m, 10-sep-1976, A. Bernal, 12498 (ICN); 36 obreras, Villa-
vicencio, 500m, manual en cudzú y bosque, 22-ene-1993, M. L. Hernán-
dez, 5157 (MEFLG); 2 soldados, Villavicencio, 500m, manual en cudzú y 
bosque, 22-ene-1993, M. L. Hernández, 5157 (MEFLG); 10 obreras, Vi-


121

Fernández, Castro-Huertas & Serna

llavicencio, 4°9´12” N, 73°38´6” O, 461m, manual, colecta nocturna al 
lado del camino, 1-feb-2013, L. Pérez (ICN); 3 obreras, Vista Hermosa, 
Fca. El Esfuerzo, 3°2´44” N, 73°35´42” O, 299 m, 1-jun-1997, IAvH-E 
88745, IAvH-E 88744, IAvH-E 88746 (IAvH); 20 obreras, manual, 1-7 feb 
2013, L. Pérez (ICN); 5 obreras, 1-mar-2004 (ICN); 1 obrera, Hda. El Na-
ranjal, 8 am, cerca viva, 4°3´7” N, 74°15´57” O, 350m, manual, 11-jul-
2000, Repizo (IAvH); 30 obreras, Hda. El Naranjal, Potrero, cerca viva, 
4°3´7” N, 74°15´57” O, 350m, pitfall 11-14 jul-2000, Repizo (IAvH). Na-
riño: 1 soldado, 4 obreras, Barbacoas, Altaquer, Vda. El Barro, R.N. Río 
Ñambi, 1°18´0” N, 78°5´0” O, 1.300m, manual en “Sietecueros”, abr-
2004, E. Vergara, 8781 (MEFLG); 1 soldado, Barbacoas, R. N. Río Ñam-
bi, Altaquer, Vda. El Barro, 1°20´8” N, 78°5´0” O, 1.300m, manual cor-
tando Tibouchina lepidote (Melastomataceae) “sietecueros”, 1-abr-2004, 
E. Vergara, IAvH-E86837 (IAvH); 4 obreras, Barbacoas, R.N. El Pangán, 
654m, manual, 28-jul-2006, A. Miranda, IAvH-E89050, IAvH-E89051, 
IAvH-E89049, IAvH-E89048 (IAvH); 1 soldado, Chachagüi, Nido en pas-
tizal, 1°21´48´ N, 77°17´8” O, 1.846m, manual, 19-mar-2006, Vergara, 
IAvH-E86822 (IAvH); 1 obrera, El Diviso, interior de bosque, 1°22´0” N, 
78°13´60” O, 520m, 5-jul-1994, F. Escobar, IAvH-66486 (IAvH); 1 obre-
ra, El Tambo, 1°24´49” N, 77°23´53” O, 2.250m, 17-mar-2006, J.C. Meza, 
IAvH-E86821 (IAvH); 2 obreras, Ricaurte, La Espriella, interior de bos-
que, 1°53´60” N, 78°4´0” O, 65m, 1-ago-1994, F. Escobar, IAvH66699, 
IAvH66698 (IAvH); 1 reina, Ricaurte, R.N. La Planada, 1°15´0” N, 
78°15´0” O, 1.850m, 1-mar-1995, C. Estrada, IAvH-E69950 (IAvH); 5 
soldados, Tumaco, manual en Palma africana, ago-1967, O. Jimenez, 5158 
(MEFLG); 1 soldado, Tumaco, Var km 54, Granja Experimental Las Deli-
cias, 4°42´24” N, 78°45´51” O, 2m, 15-oct-2000, D. Ocaña, IAvH-E86820 
(IAvH). Norte de Santander: 1 soldado, 20 obreras, Villa de Rosario, 
Centro Histórico, manual en nido, 2-abr-2013, J. Avendaño, (ICN). Putu-
mayo: 5 obreras, Mocoa, 4-ene-1977, C. Kugler, IAvH-E69941, IAvH-
E69940 (IAvH); 5 obreras, PNN La Paya, Cabaña La Paya, 0°2´0” S, 
75°12´0” O, 330m, manual, 25-sep-2001, E. González (IAvH); 4 obreras, 
PNN La Paya, cerca cabaña Viviana, 0°6´0” S, 74°58´0” O, 330m, cebo de 
atún, 3h, 22-sep-2001, E.González, IAvH-E88706, IAvH-E88707, IAvH-
E88709 (IAvH); 4 obreras, PNN La Paya, cerca Cocha, 0°6´0” S, 74°58´0” 
O, 330m, 21-sep-2001, D.Campos, IAvH-E88711, IAvH-E88710 (IAvH); 
2 obreras, PNN La Paya, Loma alta, 0°6´0” S, 74°58´0” O, 350m, malaise, 
15-jun-2004, 30-jun-2004, M. Trejos, IAvH-E89057, IAvH-E89056 
(IAvH); 5 obreras, Puerto Asís, 409m, 4-abr-1976, Defler IAvH-E69929 


122

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

(IAvH); 2 obreras, Puerto Asís, 409m, 4-abr-1976, C. Kugler, IAvH-
E69930 (IAvH); 1 obrera, PNN La Paya, Cabaña La Paya, 0°2´0” S, 
75°12´0” O, 330m, malaise, 24-25 sep-2001, Lozano, 2074 (IAvH); 4 
obreras, PNN La Paya, Cabaña La Paya, 0°2´0” S, 75°12´0” O, 330m, 
pitfall, 24-25 sep-2001, E. Gonzalez (IAvH). Quindío: 1 soldado, Arme-
nia, Domicilio, 1.483m, 02-abr-2011, G.A. Velásquez (CIBUQ); 1 obrera, 
Armenia, Fca. La Pola, Café sombra, 1.362m, trampas de caída (pitfall), 
16-jun-2010, R. García et al. (CIBUQ); 1 obrera, Armenia, Km 2 Vía Te-
baida, Carretera, 1.300m, manual, 27-mar 2005, H. Arias (CIBUQ); 1 rei-
na, Armenia, Sendero municipal Tebaida, 1.250m, jama, 04-jun-20005, 
J.M. Rengifo (CIBUQ); 3 obreras, Armenia, Universidad del Quindío, 
4°31´59” N, 75°38´37” O, 1.480m, 1-may-2006, E. Vergara, IAvH-E86836 
(IAvH); 8781 (MEFLG); 1 soldado, Armenia, Universidad del Quindío, 
1.450m, manual, sendero cedro, 07-mar-2005, Restrepo (CIBUQ); 1 obre-
ra, Armenia, 1.500m, manual, 05-sep-2003, J. Gómez (CIBUQ); 1 obrera, 
Armenia, 1.500m, manual, 13-sep-2003, J. Lopera (CIBUQ); 1 obrera, Ar-
menia, 1.483m, manual, 26-abr-2009, G. Pareja (CIBUQ); 1 obrera, Arme-
nia, 1.500m, manual, 17-sep-2003, J. Lopera (CIBUQ); 1 soldado, Arme-
nia, 1.500m, manual, 07-sep-2003, J. Lopera (CIBUQ); 1 soldado, 
Armenia, 1.450m, 15-jun-2010, Paniagua (CIBUQ); 1 reina, Armenia, 
1.450m, manual, 10-abr-2004, L. Munera (CIBUQ); 2 obreras, Buenavis-
ta, Fca. Ceilán, 4°21´30” N, 75°47´5” O, 1.100m, manual, 14-nov-1999, 
E. González, IAvH-E69920 (IAvH); 2 obreras, Buenavista, Fca. Ceilán, 
4°21´30” N, 75°46´10” O, 1.160m, manual, 11-oct-1999, E. González, 
9285 (MEFLG); 1 obrera, Buenavista, Fca. Ceilán, 4°21´30” N, 75°46´10” 
O, 1.160m, manual, 14-nov-1999, E. González & J. Sossa, 9285 (ME-
FLG); 2 obreras, Buenavista, Fca. Ceilán,  4°21´30” N, 75°46´10” O, 
1.160m, manual, 16-nov-1999, E. González, 9285 (MEFLG); 1 obrera, 
Buenavista, Fca. Ceilán, 4°21´30” N, 75°47´5” O, 1.100m, manual, 15-
nov-1999, E. González, IAvH-E69916 (IAvH); 8 obreras, Buenavista, Fca. 
Ceilán, 4°21´30” N, 75°47´5” O, 1.100m, manual, 14-nov-1999, E. Gon-
zález, IAvH-E69888, IAvH-E69886, IAvH-E69896, IAvH-E69895, IAvH-
E69918 (IAvH); 19 obreras, Buenavista, Fca. Ceilán, 4°21´30” N, 75°47´5” 
O, 1.100m, manual, 15-nov-1999, E. González, IAvH-E69908, IAvH-
E69921, IAvH-E69893, IAvH-E69898, IAvH-E69922, IAvH-E69910, IA-
vH-E69913, IAvH-E69899, IAvH-E69902, IAvH-E69907 (IAvH); 13 
obreras, Buenavista, Vda. El Infierno, Fca. Guadalajara, 4°22´36” N, 
75°46´10” O, 1.160m, manual, 16-nov-1999, E. González, IAvH-E69912, 
IAvH-E69915, IAvH-E69889, IAvH-E69905, IAvH-69911, IAvH-E69897, 


123

Fernández, Castro-Huertas & Serna

IAvH-E69906, IAvH-E69917, IAvH-E69904, IAvH-E69887, IAvH-
E69892 (IAvH); 1 obrera, Buenavista, Vda. El Infierno, Fca. Guadalajara, 
4°22´36” N, 75°46´10” O, 1.160m, manual, 17-nov-1999, E. González, 
IAvH-E69903 (IAvH); 2 obreras, Buenavista, Vda. El Infierno, Fca. Gua-
dalajara, 4°22´36” N, 75°46´10” O, 1.160m, manual, 18-nov-1999, E. 
González, IAvH-E69901, IAvH-E69891 (IAvH); 1 obrera, Calarcá, 
1.300m, manual en suelo, 27-oct-2005, B. C. Ramos (MUSENUV); 1 
obrera, Calarcá, Calle 42 #25-48, manual, 14-jun-2012, S. Moscoso & S. 
Vásquez (CIBUQ); 4 obreras, Circasia, Fca. Calamar, 4°35´42,1” N, 
75°41´49,7” O, 1.543m, sacos winkler, bosque, 17-oct-2012, D. Méndez 
et al., (CIBUQ); 2 obreras, Circasia, Vda. Buenavista, Fca. Calamar, 
4°35´53” N, 75°41´56” O, 1.450m, manual, 10-oct-1999, E. González, 
IAvH66714, IAvH66740 (IAvH); 20 obreras, Circasia, Vda. Buenavista, 
Fca. Calamar, 4°35´53” N, 75°41´56” O, 1.450m, manual, 11-oct-1999, E. 
González, IAvH-E 66723, IAvH66736, IAvH66743, IAvH66742, 
IAvH66730, IAvH66729, IAvH66735, IAvH66738, IAvH66745, 
IAvH66716, IAvH66741, IAvH66746, IAvH66719, IAvH66734, 
IAvH66720, IAvH66718, IAvH66744, IAvH66722, IAvH66717 (IAvH); 1 
reina, Circasia, Vda. Buenavista, Fca. Calamar, 4°35´53” N, 75°41´56” O, 
1.450m, trampa de luz, casa, 11-oct-1999, E. González, IAvH66894 
(IAvH); 1 obrera, Circasia, Vda. Buenavista, Fca. Calamar, 4°35´53” N, 
75°41´56” O, 1.450m, 11-oct-1999, E.González, IAvH66721 (IAvH); 3 
obreras, Circasia, Vda. Buenavista, Fca. Calamar, 4°35´53” N, 75°41´56” 
O, 1.450m, trampa de caída, 12-oct-1999, E. González, IAvH66737, 
IAvH66739, IAvH66715 (IAvH); 2 obreras, Córdoba, Fca. San Diego, 
4°24´12” N, 75°41´24” O, 1.350m, manual en café, 29-ene-2000, J.Sossa, 
IAvH66712, IAvH-E66713 (IAvH); 1 obrera, Filandia, Vda. Pinares, Fca. 
Floresta, 4°34´30,2” N, 75°42´58,8” O, 1399 m, trampas de caída (pitfall), 
20-oct-2012, D. Méndez et al., (CIBUQ); 4 obreras, Filandia, Vda. Pina-
res, Fca. Floresta, 4°34´28,5” N, 75°43´30,7” O, 1.367 m, trampas de caí-
da (pitfall), 20-oct-2012, D. Méndez et al. (CIBUQ); 3 obreras, Filandia, 
Fca. La Delia, Cafetales, cima A, 4°38´13,5” N, 75°43´16,8” O, 1.522m, 
sacos winkler, 25-oct-2012, D. Méndez et al., (CIBUQ); 1 obrera, Filan-
dia, Fca. La Delia, Agroforestal, Cima A, 4°38´13,5” N, 75°43´15,5” O, 
1.544m, trampas de caída (pitfall), 25-oct-2012, D. Méndez et al. (CI-
BUQ); 5 obreras, Filandia, Fca. La Delia, Cafetales, cima A, 4°38´13,5” 
N, 75°43´16,8” O, 1.522m, trampas de caída (pitfall), 25-oct-2012, D. 
Méndez et al. (CIBUQ); 1 obrera, Filandia, Fca. La Delia, M.C. cima A, 
4°38´11,4” N, 75°43´13,0” O, 1.511m, sacos winkler, 26-oct-2012, D. 


124

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Méndez et al. (CIBUQ); 4 obreras, Génova, Vda. El Cedro, Fca. Buenos 
Aires, 4°16´6” N, 75°46´32” O, 1.600m, 27-oct-1999, E. González, 
IAvH89126, IAvH89125, IAvH89128, IAvH89127 (IAvH); 2 obreras, 
Montenegro, Vda. La Ceiba, Fca. La Pastro, 4°34´14” N, 75°45´12” O, 
1.100m, 9-feb-2000, J. Sossa, IAvH89120, IAvH89121 (IAvH); 5 obreras, 
Montenegro, H. Nápoles, 26-feb-2007(MUSENUV); 2 obreras, Pijao, 
Vda. La Playa, Fca. La Italia, 4°21´27” N, 75°42´58” O, 1.800m, 1-feb-
2000, J. Sossa (IAvH); 2 obreras, Pijao, Vda. La Playa, Fca. La Italia, 
4°21´27” N, 75°42´58” O, 1.800m, 31-ene-2000, J. Sossa, IAvH89122, 
IAvH89124 (IAvH); 1 obrera, Quimbaya, Vda. Trocaderos, Fca. La Mejo-
rana, 4°36´32” N, 75°44´35” O, 1.200m, 8-nov-1999, González (IAvH); 1 
obrera, Quimbaya, Vda. La Española, Fca. El Ocaso, 4°37´2” N, 75°47´9” 
O, 1.100m, 14-feb-2000, J. Sossa (IAvH); 9 obreras, Quimbaya, 4°37´23” 
N, 75°45´46” O, 1.346m, manual en Hylocereus sp., sep-1986, G. Munera 
& D. Mejía, 4275 (MEFLG); 1 obrera, Quimbaya, Vda. Trocaderos, Fca. 
La Mejorana, 4°36´32” N, 75°34´44” O, 1.200m, 8-nov-1999, E.Gonzá-
lez, IAvH89119 (IAvH); 27 obreras, Quimbaya, Vda. El Laurel, Fca. Bal-
moral, 4°35´30” N, 75°38´29” O, 1.200m, manual, 3-nov-1999, E. Gonzá-
lez, IAvH66705, IAvH66700, IAvH66690, IAvH66706, IAvH66704, 
IAvH66703, IAvH66708, AvH66710, IAvH66701, IAvH66692, 
IAvH66691, IAvH66689 (IAvH); 2 obreras, Quimbaya, Vda. El Laurel, 
Fca. Balmoral, 4°35´30” N, 75°38´29” O, 1.200m, manual, 4-nov-1999, E. 
González, IAvH66711, IAvH66709 (IAvH); 2 obreras, Quimbaya, Hume-
dales, 4°37´2” N, 75°47´9” O, 1.100m, manual, 1-dic-2002, M.Vélez 
(IAvH); 1 macho, Quimbaya, 1.450m, manual, 23-jul-2004, M. Restrepo 
(CIBUQ); 2 obreras, Quimbaya, Vda. Placer, Fca. Suizo, Cerca viva, 
4°36´39,2” N, 75°44´21,5” O, 1.430m, trampas de caída (pitfall), 22-nov-
2012, D. Méndez et al. (CIBUQ); 1 obrera, Quimbaya, Fca. Emprendedo-
res, agroforestal, cima A, 4°38´7,3” N, 75°43´13,9” O, 1.522m, trampas de 
caída (pitfall), 27-oct-2012, D. Méndez et al. (CIBUQ); 1 obrera, Quimba-
ya, Fca. Las Palmas, agroforestal, cima B, 4°37´47,4” N, 75°44´25,4” O, 
1.372m, sacos winkler, 27-oct-2012, D. Méndez et al. (CIBUQ); 1 obrera, 
Quimbaya, Fca. Las Palmas, agroforestal, cima B, 4°37´47,4” N, 
75°44´25,4” O, 1.372m, trampas de caída (pitfall), 27-oct-2012, D. Mén-
dez et al. (CIBUQ); 1 obrera, Quimbaya, Fca. Las Palmas, MC., cima B, 
4°37´46,7” N, 75°44´23,8” O, 1.374m, trampas de caída (pitfall), 27-oct-
2012, D. Méndez et al. (CIBUQ); 3 obreras, Quimbaya, Vda. Placer, Fca. 
Suizo, cerca viva, 4°36´39,2” N, 75°44´21,5” O, 1.430m, trampas de caída 
(pitfall), 22-nov-2012, D. Méndez et al. (CIBUQ); 5 obreras, Quimbaya, 


125

Fernández, Castro-Huertas & Serna

Fca. Las Palmas, agroforestal, cima B, 4°37´47,4” N, 75°44´25,4” O, 
1.372m, trampas de caída (pitfall), 27-oct-2012, D. Méndez et al. (CI-
BUQ); 1 soldado, Barcelona, Playa Rica, 1.270m, 09-abr-2011, J.A. Za-
mora, (CIBUQ); 8 obreras, Humedales- Quimbaya, 4°37´2” N, 75°47´9” 
O, 1.100m, manual, 1-dic-2002, Vélez (IAvH); 1 macho, Maravelez, 
1.100m, jama, 20-nov-2004, W.F. Gómez (CIBUQ); 5 obreras, Reserva El 
Ocaso, estrato arbustivo, 4°34´8” N, 75°51´3” O, 970m, Red Entomológi-
ca, 30-nov-2002, Campos (IAvH); 1 soldado, Sendero Cedro Rosado, 
1.585m, manual, 24-abr-2005, J. H. Carvajal (CIBUQ); 1 soldado, 60 
obreras, Myr 15 Réplica 481 ((CIBUQ)). Risaralda: 1 obrera, Apía, Bue-
nos Aires, cafetal, sombra, hojarasca 5°8´0” N, 75°57´0” O, 1.440m, 
5-nov-2001, M.C. Gallego, IAvH69923 (IAvH); 1 obrera, Apía, Buenos 
Aires, cafetal, sombra, 5°8´0” N, 75°57´0” O, 1.440m, 5-nov-2001, G. 
Álvarez, IAvH89133 (IAvH); 36 obreras, La Virginia, Carmelita, 950m, 
21-may-1997, P. Chacón, HOR-1953, HOR-1954, HOR-1955, HOR-1956, 
HOR-1957, HOR-1958, HOR-1959, HOR-1960, HOR-1961, HOR-1962, 
HOR-1963, HOR-1964, HOR-1965, HOR-1966, HOR-1967, HOR-1968, 
HOR-1969, HOR-1970, HOR-1971, HOR-3501, HOR-1976, HOR-1978, 
HOR-1979,  HOR-1980, HOR-1981, HOR-1982, HOR-1983, HOR-1984, 
HOR-1985, HOR-1986, HOR-1987, HOR-1988, HOR-1989, HOR-1990, 
HOR-1991, HOR-1977 (MUSENUV); 3 obreras, La Virginia, Córcega, 
950m, 6-mar-1997, I. Armbrecht, HOR-1973, HOR-1974, HOR-1975 
(MUSENUV); 5 obreras, La Virginia, Hda. El Trapiche, 2-mar-1997, 
HOR-2972, HOR-2973, HOR-2974, HOR-2975, HOR-2976 (MUSE-
NUV); 1 soldado, La Virginia, Trapiche, 950m, 5-mar-1997, L.A. Osorio, 
HOR-1972 (MUSENUV); 2 soldados, 15 obreras, Pereira, Hda. Alejan-
dría, Bosque 1, 4°51´27,8” N, 75°52´58,1” O, 930m, S. Bustamante (ICN); 
1 soldado, 20 obreras, Pereira, Hda. Alejandría, bosque 2, 4°51´27,7” N, 
75°52´56,2” O, 931m, S. Bustamante (ICN); 3 soldados, 5 obreras, Perei-
ra, Hda. Alejandría, bosque 3, 4°51´29,3” N, 75°52´55,4” O, 924m, S. 
Bustamante (ICN); 4 soldados, 8 obreras, Pereira, Hda. Alejandría, bosque 
4, 4°51´26,3” N, 75°52´55,8” O, 936m, S. Bustamante (ICN); 1 soldado, 
10 obreras, Pereira, Hda. Alejandría, potrero 1, 4°51´21,6” N, 75°52´52” 
O, 928m, S. Bustamante (ICN); 1 soldado, 15 obreras, Pereira, Hda. Ale-
jandría, potrero 11, 4°51´24,1” N, 75°52´44,8” O, 922m, S. Bustamante 
(ICN); 2 soldados, 10 obreras, Pereira, Hda. Alejandría, potrero 12, 
4°51´21,2” N, 75°52´52,6” O, 932m, S. Bustamante (ICN); 1 soldado, 10 
obreras, Pereira, Hda. Alejandría, potrero 3, 4°51´23,3” N, 75°52´49,6” O, 
920m, S. Bustamante (ICN); 15 obreras, Pereira, Hda. Alejandría, potrero 


126

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

5, 4°51´20,8” N, 75°52´50,9” O, 926m, S. Bustamante (ICN); 1 soldado, 
10 obreras, Pereira, Hda. Alejandría, potrero 6, 4°51´21,9” N, 75°52´52,9” 
O, 931m, S. Bustamante (ICN); 5 soldados, 8 obreras, Pereira, Hda. Ale-
jandría, potrero 7, 4°51´25,4” N, 75°52´49,2” O, 919m, S. Bustamante 
(ICN); 5 soldados, 20 obreras, Pereira, Hda. Alejandría, potrero 9, 
4°51´25,1” N, 75°52´47,4” O, 918m, S. Bustamante (ICN); 42 obreras, 
Pereira, Vda. Cerritos, Hda. Alejandría, 4°51´27” N, 75°52´49” O, 1.000m, 
trampa caída, 14- 16 oct-2004, Bustamante (IAvH); 1 obrera, Pereira, Vda. 
Cerritos, Fca. Alejandría, 4°51´27” N, 75°52´49” O, 1.000m, winkler, 14-
16 oct 2004, S. Bustamante (IAvH); 131 obreras, Pereira, Vda. Cerritos, 
Hda. Alejandría, 4°51´27” N, 75°52´49” O, 1.000m, manual, 17-dic-2004, 
Bustamante (IAvH); 1 obrera, Pereira, Zoológico de Pereira, 4°49´2” N, 
75°41´54” O, 2.137m, manual en Codiaeum variegatum, Croto, 11-may-
2006, E. Vergara, 8781 (MEFLG); 1 obrera, Pereira, Zoológico de Pereira, 
4°49´2” N, 75°41´54” O, 2.137m, manual, 11-may-2006, E. Vergara, IA-
vH-E86834 (IAvH). 1 soldado, Pereira, Vda. La Suiza, S.F.F. Otún Quim-
baya, 1.920m, 29 abr 1997, E. Manzano, MPUJ-ENT0000013 (MPUJ); 
Santander: 1 reina, 3 obreras, Aguada, 6°9´51” N, 73°31´31” O, 1.650m, 
6-feb-1998, J. Bautista IAvH-E88794, IAvH-E88797 (IAvH); 2 soldados, 
Barichara, Feb-may, 12832, 13251, 12552 (ICN); 2 obreras, Barrancaber-
meja, Ins. Pol. El Centro. Fca. La Esmeralda, 5°15´42,89” N, 72°0´11,33” 
O, 75m, 25-jun-2008, J. Navarro, 8781 (MEFLG); 1 obrera, Barrancaber-
meja Ins. Pol. El Centro, Fca. La Esmeralda, 5°15´42,89” N, 72°0´11,33” 
O, 75m, 1-ene-2004, J. Navarro, IAvH-E86830 (IAvH); 6 soldados, Ba-
rrancabermeja, 7°3´55” N, 73°51´17” O, 81m, 30 ago 1996, W. Romero, 
IAvH66695, IAvH66693, IAvH66694, IAvH66696, IAvH66697 (IAvH); 3 
soldados, 2 obreras, Bucaramanga, Parque Natural La Flora, 7°7´17” N, 
73°7´33” O, 958m, manual en Terminalia cattapa (Almendro), 17 jun 
2006, E. Vergara, 8781 (MEFLG), IAvH-E86839, IAvH-E86838 (IAvH); 
1 soldado, 6 obreras, Bucaramanga, UIS, D. Paille (UIS); 1 obrera, Buca-
ramanga, 7°7´47” N, 73°7´33” O, 1.009m, jul-1969, O. Torres, 12837 
(ICN); 2 soldados, Bucaramanga, 7°7´47” N, 73°7´33” O, 1.009m, 22-
mar-1993, T. Correa 12927, 13221 (ICN); 1 reina, Bucaramanga, 7°7´47” 
N, 73°7´33” O, 1.009m, jul-1969, D. Torres, 12551 (ICN); 3 soldados, 
Bucaramanga, 7°7´28” N, 73°7´33” O, 960m, 21-feb-1998, J. Bautista, 
IAvH-E88722, IAvH-E88723, IAvH-E88724 (IAvH); 1 macho, 1 obrera, 
Bucaramanga, 958m, 1-oct-1980, William Olarte, E. 3166, 3170 (UIS); 1 
obrera, Bucaramanga, 980m, 3175 (UIS); 1 macho, Bucaramanga, 5-may-
1991, Janeth O. Prada, 3220 (UIS); 1 macho, Bucaramanga, 5-abr-1991, 


127

Fernández, Castro-Huertas & Serna

B. Niño, 3218 (UIS); 1 reina, Cimitarra, Puerto Araujo, 6°18´58” N, 
73°57´2” O, 158m, manual en maleza, jun-1946, F. Gallego, 1851 (ME-
FLG); 10 obreras, Florida Blanca, potrero 9, 7°3´53” N, 73°5´23 W, 
1.025m, 9-abr-1982, M. Ruitoque & C. Ramirez, 13222, 13223, 13224, 
13225, 13226, 13227, 13241, 13242, 13243, 13228 (ICN); 4 obreras, Flo-
ridablanca, Seminario, 7°3,335´0” N, 73°4,444´0” O, 1.000m, manual, 18-
sep-2007, E.Y. Amaya, 4037 (UIS); 1 soldado, Floridablanca, 9-abr-1982, 
M. Ruitoque & C. Ramírez, 13252 (ICN); 1 macho, Floridablanca, 1.000m, 
1-sep-1978, W. Olarte, 3165 (UIS); 1 macho, Girón, 750m, 1-mar-1977, 
W. Olarte, 3167 (UIS); 2 machos, Girón, 750m, 1-abr-1980, W. Olarte, 
3168, 3169 (UIS); 1 macho, Guadalupe, Vda. La Chorrera, Fca. Curva del 
agua, 6°14´50” N, 73°25´6” O, 1.500m, manual, pastizal, J. Barrera 
(MUPTC); 2 soldados, Lebrija, 1.015m, 11-oct-1999, E. Perea & E. Rojas, 
3172, 3173 (UIS); 102 obreras, Piedecuesta, Umpalá, Cañón del Chicamo-
cha, trampa caída, 1-jul-2009, transecto 3.1.1, transecto 3.2.4, transecto 
3.2.6, transecto 2.3.3, O. Sanabria (UIS); 9 obreras, Piedecuesta, Umpalá, 
La Colombiana, trampa caída, 1-jul-2009, O. Sanabria (UIS); 1 reina, 
Piedecuesta, 6°59´22” N, 73°3´13” O, 1.189m, 10-jun-1974, L. E. Forero, 
12729 (ICN); 1 soldado, 1 obrera, Puerto Parra, bosque, 6°42´28,1” N, 
74°2´5,8” O, 200m, manual, potrero, may-2001, A. Idárraga, COS. 000-
153 (MEUdeA); 1 reina, San Gil, Casco Urbano, 20-jul-1987, G. Vargas, 
13217 (ICN); 1 macho, San Gil, El Gallineral, bosque fragmentado, 
1.100m, pitfall, 10-may-2007, I. Martínez & M. Neira (MUPTC); 1 ma-
cho, San Gil, Pescaderito, 1.500m, manual, 26-abr-2007, M. Delgado et al. 
(MUPTC); 1 obrera, San Vicente, manual hormiguero (UIS); 1 soldado, 
Simacota, San Pacual, Fca. Picurales, 19-jul-1969, P. Cala, 13249 (ICN); 
5 obreras, Simacota, San Pascual, Fca. Picurales, 19-jul-1969, P. Cala, 
12843, 12868, 12873, 12857 (ICN); 1 obrera, Socorro, Vda. El Barro, Fca. 
La Meseta, cerca viva, 6°28´29” N, 76°11´13” O, 1.750m, pitfall, 9-mar-
2004, G. Zabala, IAvH25320 (IAvH); 1 macho, Tona, 1.870m, 1-abr-1997, 
DASAMIL, 3171 (UIS); 4 machos, 1 reina, Vélez (UIS); 4 soldados, Vé-
lez, 6°0´54” N, 73°40´41” O, 2.094m, 20-feb-1998, J. Bautista, IAvH-
E86766, IAvH-E86768, IAvH-E88767, IAvH-E88769 (IAvH); 1 soldado, 
Vélez, en cacao, 16-abr-1998, IAvH-E88770 (IAvH); 1 macho, Vía Oiba, 
6°15´55” N, 73°17´57” O, 1.620m, manual, 26-abr-2007, M. Delgado et 
al. (MUPTC); 1 macho, Vía Tona, 17-abr-1997, C.W., 3219 (UIS). Sucre: 
2 obreras, San Marcos, Vda. Santa Inés, La Mojana, 9°40´0” N, 75°28´0” 
O, 27m, manual en rastrojo alto, 26-jun-2003, E. Vergara, 8781, 8781 
(MEFLG); 1 obrera, San Marcos, Vda. Santa Inés, La Mojana, 9°40´0 N, 


128

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

75°28´0” O, 27m, manual, 26-jun-2003, Serna, IAvH-E86676 (IAvH). To-
lima: 1 macho, Armero, 5°1´54” N, 74°53´27” O, 250m, abr-1944, F. Ga-
llego, 5221 (MEFLG); 1 obrera, Armero, Guayabal, Cerros Tamal, Hda. 
La Colombia, 250m, Corner, 1 sep 2000, Ochoa, MPUJ-ENT0000066 
(MPUJ); 1 obrera, Armero, Guayabal, Hda. Colombia, Cerros de Santo 
Tomas, 250m, pitfall, 7 oct, J. Puyana et. al., potrero, MPUJ-ENT0000115 
(MPUJ); 1 obrera, Armero, Guayabal, Hda. Colombia, Cerros de Santo 
Tomas, 250m, Corner, 29 sep 2000, Arias et. al., potrero, MPUJ-
ENT0000121 (MPUJ); 1 obrera, Armero, Guayabal, Hda. Colombia, Ce-
rros de Santo Tomas, 250m, pitfall, 1 sep 2000, A. Peña, MPUJ-
ENT0000128 (MPUJ); 1 soldado, Armero, Guayabal, Hda. Colombia, 
Cerros de Santo Tomas, 470m, manual, 30 sep 2000, R. Prieto, MPUJ-
ENT0000132 (MPUJ); 1 obrera, Armero, Guayabal, Hda. Colombia, Ce-
rros de Santo Tomas, 250m, esfuerzo, 12 oct 2000, J. Puyana et. al., potre-
ro, MPUJ-ENT0000141 (MPUJ); 1 obrera, Balcones de Sumapaz, Km 93 
vía Melgar, 450m, 31 dic 1995, R. Ovalle, MPUJ-ENT0000133 (MPUJ); 
10 reinas, Cunday, Alrededores, 6-mar-1976, L. Lunca, 12643 (ICN); 1 
soldado, Cunday, Alrededor de la vereda el Edén, 450m, 21 mar 1999, J. 
Cuadrado, MPUJ-ENT0000095 (MPUJ); 1 obrera, Cunday, Bosque Edén, 
470m, 21 mar 1999, M. Gómez, MPUJ-ENT0000059 (MPUJ); 1 soldado, 
Cunday, Cueva del Éden, 450m, pitfall, 18 oct 1999, A. Cárdenas, rastrojo, 
MPUJ-ENT0000122 (MPUJ), 1 obrera, Cunday, El Edén, Las Camelias, 
550m, pitfall, 10 oct 1999, M. Tellez, MPUJ-ENT0000087 (MPUJ); 1 sol-
dado, Cunday, Vda. El Edén, 400m, manual, 20 mar 1999, J.C.S. et al., 
bosque de galería, MPUJ-ENT0000052 (MPUJ); 1 obrera, Cunday, Vda. 
del Edén, 450m, 23 nov 1999, M.J.G.R, bosque de galería, MPUJ-
ENT0000057 (MPUJ); 1 obrera, Cunday, Vda. del Edén, 450m, pitfall, 23 
nov 1999, M.J.G.R, bosque de galería, MPUJ-ENT0000062 (MPUJ); 1 
obrera, Cunday, Vda. del Edén, 450m, manual, 1 oct 1999, Mejía et. al., 
MPUJ-ENT0000069 (MPUJ); 1 soldado, Cunday, Vda. del Edén, 450m, 
manual, 20 mar 1999, Villamizar, bosque de galería, MPUJ-ENT0000070 
(MPUJ); 1 soldado, Cunday, 4 abr 1998, Camilo, MPUJ-ENT0000074 
(MPUJ); 1 soldado, 3 obreras, Cunday, Vda. del Edén, 550m, pitfall, 13 
mar 1999, J.C.J., Rastrojo MPUJ-ENT0000081, MPUJ-ENT0000083, 
MPUJ-ENT0000131, MPUJ-ENT0000137 (MPUJ); 1 obrera, Cunday, 
Vda. El Edén, 550m, pitfall, 13 mar 1999, Díaz et al., bosque de galería, 
MPUJ-ENT0000112 (MPUJ); 1 obrera, Cunday, Vda. del Edén, 450m, 14 
mar 1999, Morales et. al., bosque de galería, MPUJ-ENT0000351 (MPUJ); 
1 obrera, Cunday, Vda. del Edén, 450m, 21 mar 1999, A.M.C., rastrojo, 


129

Fernández, Castro-Huertas & Serna

MPUJ-ENT0000082 (MPUJ); 1 obrera, Cunday, Vda. del Edén, 450m, 
pitfall, 21 mar 1999, Alteaga-Villamizar, bosque de galería, MPUJ-
ENT0000130 (MPUJ); 1 obrera, Cunday, Vda. del Edén, 450m, manual, 
21 mar 1999, Villamizar, hojarasca MPUJ-ENT0000352 (MPUJ); 1 ma-
cho, Cunday, Vda. del Edén, 450m, manual, 1 oct 1999, Díaz et al., rastro-
jo, MPUJ-ENT0000144 (MPUJ); 1 obrera, Cunday, Vda. El Edén, Hda. 
Las Camelias, 450m, pitfall, 1 Octubre 1999, Rojas et al., rastrojo MPUJ-
ENT0000108 (MPUJ); 1 macho, Cunday, Vda. El Edén, 450m, manual, 2 
oct 1999, M. Guerra, Rastrojo MPUJ-ENT0000147 (MPUJ); 1 obrera, 
Cunday, Vereda El Edén, 450m, pitfall, 8 oct 1999, E.G., MPUJ-
ENT0000105 (MPUJ); 1 obrera, Cunday, 450m, pitfall, 10 oct 1999, Apa-
ricio et. al., rastrojo MPUJ-ENT0000116 (MPUJ); 1 soldado, Cunday, 
430m, manual, 20 mar, GAVA, rastrojo MPUJ-ENT0000086 (MPUJ); 1 
obrera, Cunday, Vda. El Edén, 500m, pitfall, B. Enciso, MPUJ-
ENT0000103 (MPUJ); 4 soldados, Fresno, 4-abr-1965, 12651 (ICN); 11 
obreras, Fresno, Vda. Colombia, Fca. Las Perlas, 5°12´0” N, 75°2´0” O, 
1.508m, Arias (IAvH); 3 machos, Mariquita, oct-1969, O. Torres, 12644 
(ICN); 2 soldados, Mariquita, Fca. Jabiru, bosque seco, 5°12´4” N, 
74°54´46” O, 535m, 29-ago-2007, F. Fernández 12830 (ICN); 1 soldado, 
Mariquita, Bosque Aldaño, 334m, 4 sep 1992, A. Ortiz, MPUJ-ENT0000016 
(MPUJ); 1 obrera, Mariquita, 14 mar 1987, A. Florez, MPUJ-ENT0000038 
(MPUJ); 1 soldado, Mariquita, 700m, manual, 15 abr 2000, I. Ardila, bos-
que, MPUJ-ENT0000056 (MPUJ); 1 soldado, Mariquita, bosque munici-
pal, 680m, 16 abr 2000, J. Echeverrida, MPUJ-ENT0000061 (MPUJ); 1 
obrera, Mariquita, bosque municipal, 680m, 16 abr 2000, C. Sanín, MPUJ-
ENT0000063 (MPUJ); 1 obrera, Mariquita, bosque municipal, 680m, 16 
abr 2000, P. Ramos, MPUJ-ENT0000084 (MPUJ); 1 soldado, Mariquita, 
bosque municipal, 680m, 16 abr 2000, P. Suarez, MPUJ-ENT0000090 
(MPUJ); 1 obrera, Mariquita, bosque municipal, 680m, 16 abr 2000, P. 
Ramos, hojarasca MPUJ-ENT0000111 (MPUJ); 4 obreras, Melgar, Base 
Aérea, 4°12´26” N, 74°38´44” O, 450m, 19-jun-1974, C. Barbosa, 12818 
(ICN); 3 soldados, Melgar, C.R. Cafam, 4°12´26” N, 74°38´44” O, 450m, 
22-oct-2012, C. Martínez (ICN); 1 obrera, Melgar, Cafam, 4 mar 1991, 
García & Erasso, MPUJ-ENT0000003 (MPUJ); 1 obrera, Melgar, Cafam, 
480m, 4 mar 1991, Romero & Castellanos, MPUJ-ENT0000025 (MPUJ); 
1 soldado, Melgar, Cafam, 450m, 6 mar 1991, Rodríguez, MPUJ-
ENT0000036 (MPUJ); 1 soldado, 1 obrera, Melgar, Cafam, 450m, 7 mar 
1991, Rodríguez & Martínez, MPUJ-ENT0000040, MPUJ-ENT0000029 
(MPUJ); 1 obrera, Melgar, Cafam, 450m, 7 mar 1991, Castellanos/Rome-


130

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

ro, MPUJ-ENT0000037 (MPUJ); 1 obrera, Melgar, Cafam, 300m, mar 
1991, A. Vargas, MPUJ-ENT0000007 (MPUJ); 6 obreras, Ortega, Guaya-
quil, 3°56´20” N, 75°13´27” O, 1.600m, manual, 12-abr-2001, A. Ibañez, 
IAvH-E89109, IAvH-E89110, IAvH-E89111 (IAvH). Valle del Cauca: 6 
obreras, Alcalá, Villa Haana, pitfall, 5-dic-2004 (MUSENUV); 1 obrera, 
Alcalá, 4°40´38” N, 75°47´15” O, 1.220m, 26-jun-2004, S. Salguero, IA-
vH-E86833 (IAvH); 4 obreras, Alcalá, 4°40´38” N, 75°47´15” O, 1.220m, 
manual en Mangifera indica, Mango, 26-jun-2004, S. Salguero, 8781 
(MEFLG); 1 obrera, Alto Anchicayá, 582m, manual en borde de camino, 
14-may-2008, M. Fajardo (MUSENUV); 1 soldado, Alto Anchicayá, 
700m, manual en suelo, 1-abr-1994, G. Guevara, 19336 (MUSENUV); 1 
obrera, Anchicayá, PNN Farallones de Cali, 3°26´0” N, 76°48´0” O, 730m, 
pitfall, 11-15 may 2000, Sarria, IAvH-E 86761 (IAvH); 1 obrera, Anchica-
yá, PNN Farallones de Cali, 3°26´0” N, 76°48´0” O, 730m, pitfall, 31 jul 
– 8 ago 2001, Sarria, IAvH-E 86778 (IAvH); 1 soldado, Anchicayá, PNN. 
Farallones de Cali, 650m, pitfall, 31 oct - 02 nov 2001, Sarria, IAvH-E 
86796 (IAvH); 1 reina, Bahia Malaya, Isla Curichichi, 0m, 4-mar-1989, 
19330 (MUSENUV); 1 obrera, Bajo Anchicayá, 480m, 1-may-1990, M. 
Baena, IAvH66487 (IAvH); 1 obrera, Bajo Calima, Narciza, 80m, manual 
en nido, árbol, 4-may-1996, L.A. Olaya (MUSENUV); 4 obreras, Bajo 
Calima, 50m, 18-jun-1905 (MUSENUV); 4 soldados, Bosque Yotoco, 24-
may-1984 (MUSENUV); 1 obrera, Buenaventura, Bajo Calima, 70m, 23 
mar 1992, ANLICA, MPUJ-ENT0000012 (MPUJ); 1 soldado, Buenaven-
tura, Bajo Calima, 70m, 21 mar 1995, ANLICA, MPUJ-ENT0000022 
(MPUJ); 1 soldado, Buenaventura, Bajo Calima, 70m, 22 mar 1995, AN-
LICA, MPUJ-ENT0000033 (MPUJ); 1 macho, Buenaventura, Bajo Cali-
ma, 70m, 22 mar 1995, MPUJ-ENT0000047 (MPUJ); 1 obrera, Buena-
ventura, Bajo Calima, 70m, 23 mar 1995, A. Marlene, MPUJ-ENT0000031 
(MPUJ); 1 reina, Buenaventura, Bajo Calima, 40m, 23 mar 1995, C. Ro-
dríguez, MPUJ-ENT0000046 (MPUJ); 1 obrera, Buenaventura, Bajo Ca-
lima, 70m, 24 mar 1995, JAMA, MPUJ-ENT0000023 (MPUJ), 1 soldado, 
Buenaventura, Bajo Calima, 70m, 24 mar 1995, C. Riaño, MPUJ-
ENT0000020 (MPUJ); 7 soldados, Buenaventura, El Tigre, Río San Juan, 
Guandal, inundable, 2-dic-1997, C. Medina (ICN); 1 soldado, Buenaven-
tura, La Bocana, I. Morales (CIBUQ); 1 soldado, Buenaventura, Reserva 
Natural San Pedro, 3°15´1” N, 17°15´26,2” O, 70m, jama, 15-may-2010, 
D. Méndez (CIBUQ), 5 soldados, 1 obrera, Buenaventura, 4°15´0” N, 
77°20´0” O, 80m, manual, mar-2003, C. Jaramillo (MEUdeA); 1 obrera, 
Buenaventura, 22-mar-1998, R. Montealegre (ICN); 1 soldado, Buenaven-


131

Fernández, Castro-Huertas & Serna

tura, 3°53´47,5” N, 77°0,2´25,4” O, 28m, C. Santamaría (MUSENUV); 3 
soldados, 3 obreras, Buga, Corregimiento El Vínculo, 3°54´8” N, 
76°18´10” O, 789m, 9 oct 1982 (ICN); 3 obreras, Buga, El Vínculo, 
1.000m, 17-sep-1994, HOR-3041, HOR-3047, HOR-3048 (MUSENUV); 
5 obreras, Buga, Solar casa, Cornelio Hispano, 789m, manual sobre níspe-
ro, mamey, guanábana, mango, guayaba, domina Azteca, 26-abr-1982 
(ICN); 15 soldados, 40 obreras, Buga, Vertiente occidental cordillera cen-
tral, 1.100m, transecto 1 Km. Estaciones cada 100m, 17-18 jun-1989 
(ICN); 50 obreras, Buga, 02-abr-1976, O. Vargas, 13220 (ICN); 5 obreras, 
Buga, manual en cítricos, 8-jun-1989, SENA (ICN); 3 obreras, Ca. Río 
Danubio, 230m, manual en roca, 15-mar-1996, H. Berrio (MUSENUV); 1 
obrera, Ca. Río Danubio, 230m, manual en suelo, 1-mar-2002, K. Fierro 
(MUSENUV); 1 obrera, Ca. Río Danubio, 230m, 18-jun-2005, H. Berrio 
(MUSENUV); 1 macho, Caicedonia, Parque Central, 4°19´25” N, 75°50´0” 
O, 1.167m, 16-oct-2001, H. Casilimas, IAvH-E90525 (IAvH); 1 macho, 
Caicedonia, Zona Urbana, 4°19´25” N, 75°50´0” O, 1.200m, 3-oct-2001, 
E. Peláez, IAvH-E90526 (IAvH); 4 soldados, 2 obreras, Calima, Bajo Ca-
lima, manual en hormiguero, sep-1995, F. Serna, 5156 (MEFLG); 2 solda-
dos, 16 obreras, Calima, Bajo Calima, manual en bosque, sep-1995, F. 
Serna, 5152 (MEFLG); 1 obrera, Calima, Bajo Calima, manual en bosque, 
jun-1995, F. Serna, 5464 (MEFLG); 1 obrera, Calima, Darién, 1.450m, 
manual, D. Villanueva (CIBUQ); 2 soldados, Cartago, 5 oct, 1969, Fajar-
do, 12834 (ICN); 10 obreras, Cartago, 5-dic-1974, B. Mackay & E. Mac-
kay, 12495 (ICN); 3 soldados, 4 obreras, Cerrito, El Hatico, 1.000m, ma-
nual en nido, 23-mar-1996, R. Bertele (MUSENUV), 1 soldado, Chiquiro, 
10m, manual en vegetación, 30-jul-1983, 19341 (MUSENUV); 1 obrera, 
Dagua, Alto Anchicayá, 582m, manual, 14-may-2008, M. Fajardo (MU-
SENUV); 3 obreras, Dagua, Bajo Anchicayá, 3°36´42,4” N, 76°55´14,4” 
O, 246m, manual, 14-mar-2009, Insectos Sociales 2009 (MUSENUV); 2 
reinas, Dagua, Km 23 carretera Cali-Dagua, Fca. Torremolinos, Bosque 
nublado, 3°39´0” N, 76°41´0” O, 1.800m, 16-abr-2003, E. Calderón 
(IAvH); 3 obrera, Dagua, La Olleta, 3°37´2,3” N,76°39´23,2” O, 1.128m, 
manual, 21-feb-2009, Insectos Sociales 2009 (MUSENUV); 1 soldado, 
Dagua, La Yolomba, 3°39´37” N, 76°41´34” O, 1.488m, 21-jul-1983, C.A. 
Aranda (ICN); 57 obreras, Dagua, pitfall, 20-nov-2006 (MUSENUV); 1 
obrera, El Diviso, Vía Tumaco, 3°26´14” N, 76°31´21” O, 1.650m, M. 
Baena, IAvH66485 (IAvH); 3 obreras, El Hatico (MUSENUV); 2 obreras, 
El Vínculo, 980m, Pista en suelo, 17-may-1993, P. Chacón (MUSENUV); 
2 obreras, El Vínculo, 1.000m, manual en nido, 20-may-1995, A. Ramos 


132

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

(MUSENUV); 1 obrera, El Vínculo, 980m, 17-may-1993, P. Chacón (MU-
SENUV); 1 macho, Jamundí, 1.000m, 1-feb-1983, Norberto, 19327 (MU-
SENUV); 1 obrera, Jamundí, 955m, 1-oct-1976, 19135 (MUSENUV); 1 
obrera, La cumbre, Montañitas, 1.800m, 29-mar-2003, M. Miller (MUSE-
NUV); 1 obrera, Laguna Sonso, manual en vegetación, 7-nov-2000, C. 
Murillo (MUSENUV); 1 soldado, Laguna Sonso, 1.003m, Pista, 20-sep-
2006, C. Restrepo (MUSENUV); 1 soldado, Laguna Sonso, 1.003m, ma-
nual en nido suelo, 20-sep-2006 (MUSENUV); 1 obrera, Mate Guadua, 
1.050m, manual en suelo, 1-mar-2002, K. Fierro (MUSENUV); 3 obreras, 
Mate Guadua, 1.050m, Pista, 30-mar-2002, K. Fierro (MUSENUV); 10 
obreras, Medio calima, R. Aldana (ICN); 1 obrera, Pance, 1.800m, manual 
en vegetación, 15-oct-1988, V. Gutierrez (MUSENUV); 1 obrera, PNN 
Los Farallones de Cali, Anchicayá, 3°26´0” N, 76°48´0” O, 730m, 1-may-
1990, M. Baena, IAvH-E112838 (IAvH); 2 obreras, PNN Los Farallones 
de Cali, Anchicayá, 3°26´0” N, 76°48´0” O, 730m, pitfall, 11-13 may-
2000, S. Sarria, IAvH-E86762, IAvH-E86760 (IAvH); 7 obreras, PNN Los 
Farallones de Cali, Anchicayá, 3°26´0” N, 76°48´0” O, 730m, pitfall, 1-3 
feb 2001, S. Sarria, IAvH-E86772, IAvH-E86773, IAvH-E86770, IAvH-
E86774 (IAvH); 100 obreras, PNN Los Farallones de Cali Anchicayá, 
3°26´0” N, 76°48´0” O, 730m, pitfall, 27- 29 feb-2001, S. Sarria (IAvH); 
102 obreras, PNN Los Farallones de Cali, Anchicayá, 3°16´0” N, 76°48´0” 
O, 900m, pitfall, 24-26 abr-2001, S. Sarria, IAvH-E86766, IAvH-E86765 
(IAvH); 40 obreras, PNN Los Farallones de Cali, Anchicayá, 3°26´0” N, 
76°48´0” O, 730m, pitfall, 19-21 jun-2001, S. Sarria (IAvH); 6 obreras, 
PNN Los Farallones de Cali, Anchicayá, 3°26´0” N, 76°48´0” O, 730m, 
pitfall, 31 jul – 2 ago 2001, S. Sarria, IAvH86777, IAvH-E86779, IAvH-
E86780, IAvH-E86776 (IAvH); 400 obreras, PNN Los Farallones de Cali, 
Anchicayá, 3°26´0” N, 76°48´0” O, 730m, pitfall, 14-16 ago-2001, S. Sa-
rria (IAvH); 3 obreras, PNN Los Farallones de Cali, Anchicayá, 3°26´0” 
N, 76°48´0” O, 730m, pitfall, 11-13 sep 2001, S. Sarria, IAvH-E86801, 
IAvH-E86802, IAvH-E86803 (IAvH); 400 obreras, PNN Los Farallones 
de Cali, Anchicayá, 3°26´0” N, 76°48´0” O, 730m, pitfall, 16-18 oct 2001, 
S. Sarria (IAvH); 1 obrera, PNN Los Farallones de Cali, Anchicayá, 
3°26´0” N, 76°48´0” O, 730m, pitfall, 31 oct - 2 nov 2001, S. Sarria, IA-
vH-E86800 (IAvH); 5 obreras, Reserva de Yotoco, bosque, 20-abr-1989 
(ICN); 1 obrera, Reserva de Yotoco, bosque, 22-jun-1989 (ICN); 4 obre-
ras, Reserva de Yotoco, bosque, lindero occidental, 22-jun-1989 (ICN); 30 
obreras, Reserva de Yotoco, bosque parte alta, límites, 12-feb-1989 (ICN); 
20 obreras, Reserva de Yotoco, abr-1991, C. Rodríguez, 12844 (ICN); 1 


133

Fernández, Castro-Huertas & Serna

obrera, Reserva de Yotoco, 3°53´0” N, 76°27´0” O, 1.550m, malaise, 26-
30 may 2003, López, IAvH-E 89077 (IAvH); 13 obreras, Restrepo, Agua 
Mona, 3°49´32” N, 76°31´31” O, 1.400m, manual, Eucalipto, 21-nov-
2001, G. Guzman (MEUdeA); 10 obreras, Restrepo, Camino Hacienda El 
Piral, 900m, 6-feb-1984, B. Mongui, 12609 (ICN); 1 soldado, Restrepo, 
Camino río azul, 800m, 26-ago-1984, C. Valdés, 12518 (ICN); 20 obreras, 
Restrepo, Camino río Bravo, río Azul, 500m, 08-feb-1984, C. Valdés, 
13219 (ICN); 50 obreras, Restrepo, Camino río Bravo, río Azul, 500m, 
08-feb-1984, J. Ro, 13218 (ICN); 5 obreras, Restrepo, Camino río Bravo, 
río Azul, 900m, 12-feb-1984, I. de Arévalo, 13216 (ICN); 10 obreras, Res-
trepo, Camino río Bravo, río Azul, 900m, 07-feb-1984, P. Saray, 13215 
(ICN); 4 soldados, Restrepo, Campamento Río Azul, 7-feb-1984, D. Acos-
ta, 12452 (ICN); 5 obreras, Restrepo, Río Azul, 500m, 7-feb-1984, D. 
Acosta, 12647 (ICN); 5 reinas, 3 machos, 4 soldados, Restrepo, 1.374m, 
nov-1997, A. Madrigal, 5457 (MEFLG); 1 soldado, Río Calima, 50m, 
3-feb-1980, 19338 (MUSENUV); 1 obrera, Río Yotoco, margen del río, 
semi-desértico, bosque espinoso, nacederos, 31-may-1982 (ICN); 5 obre-
ras, Río frío, Carretera Río frío a Trujillo, 4°9´29” N, 76°17´31” O, 948m, 
2-3 jun 1989 (ICN); 2 obreras, San Cipriano, 3°50´25” N, 76°53´53” O, 
127m, 1-nov-1998, M. Baena, IAvH66499, IAvH66500 (IAvH); 2 obreras, 
San Francisco, 3°17´60” N, 76°13´60” O, 936m, 1-dic-1998, M. Baena 
IAvH66496, IAvH66495 (IAvH); 1 obrera, Santiago de Cali, Bosque El 
Saladito, 3°26´14” N, 76°31´21” O, 1.650m, 1-jul-1999, C. Estrada, 
IAvH66547 (IAvH); 3 machos, 4 obreras, Santiago de Cali, Pampalinda, 
1.000m, 28-sep-1986, I. Cabrera, 19322, 19329, 19331, 19343, 19344, 
19345, 19346 (MUSENUV); 1 obrera, Santiago de Cali, Universidad de 
Valle, campus, 1.000m, manual, suelo, 26-abr-2001, C. Ruíz (MUSE-
NUV); 1 obrera, Santiago de Cali, Universidad de Valle, Campus, 1.000m, 
manual en vegetación, 1-jun-1995, L.A. Olaya (MUSENUV); 2 obreras, 
Santiago de Cali, Universidad de Valle, campus, 1.000m, manual en vege-
tación, 1-dic-2005, P. Ramírez (MUSENUV); 2 soldados, Santiago de 
Cali, Universidad de Valle, campus, 1.000m, pista, 25-jun-2003, P. López 
& M. Miller (MUSENUV); 1 soldado, Santiago de Cali, Universidad de 
Valle, campus, 1.000m, manual en suelo, 26-abr-2002, C. Ruíz (MUSE-
NUV); 1 soldado, Santiago de Cali, Universidad de Valle, campus, 1.000m, 
manual en vegetación, 6-ene-2006, C. Sanabria (MUSENUV); 1 obrera, 
Santiago de Cali, Universidad de Valle, campus, 1.000m, pista de forrajeo, 
6-ene-2006, C. Sanabria (MUSENUV); 2 obreras, Santiago de Cali, Uni-
versidad de Valle, campus, 1.000m, pista de forrajeo, 6-ene-2006, A. Gó-


134

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

mez (MUSENUV); 1 macho, Santiago de Cali, Universidad del Valle, 
1.000m, manual en vuelo, 1-may-1994, G. Guevara, 19328 (MUSENUV); 
1 soldado, 1 soldado, Santiago de Cali, Universidad del Valle, 1.000m, 
manual en suelo, 1-may-1993, L. Rocha, 19337 (MUSENUV); 1 reina, 
Santiago de Cali, Universidad del Valle, 1.000m, manual en suelo, 20-mar-
2002, M. Giraldo, 21506 (MUSENUV); 1 soldado, Santiago de Cali, en 
zonas verdes urbanas, 3°27´26” N, 76°31´42” O, 987m, 18-feb-2002, F. 
Yepes, IAvH-E89020 (IAvH); 50 obreras, Santiago de Cali, 3°27´26” N, 
76°31´42” O, 987m, 20-may-1976, G. Figueroa, 12958 (ICN); 2 obreras, 
Valle del Cauca, Santiago de Cali, 3°27´26” N, 76°31´42” O, 987m; may-
1970, L. Angel, 12458 (ICN), 1 obrera, Santiago de Cali, 1.000m, 29-nov-
2006, D. Canacuás (MUSENUV); 2 machos, Santiago de Cali, 1.000m, 
20-oct-1978, 19323, 19324 (MUSENUV); 2 machos, Santiago de Cali, 
1.000m, 1-sep-1984, M. Burbano, 19235, 19236 (MUSENUV); 2 reinas, 
Santiago de Cali, 1.000m, 31-may-2005, 19332, 19333 (MUSENUV); 1 
reina, Santiago de Cali, 1.000m, 1-nov-1981, I. Armbrecht, 19335 (MU-
SENUV); 1 soldado, Santiago de Cali, 1.000m, 1-sep-1982, Norberto H., 
19340 (MUSENUV); 1 reina, 3 soldados, 10 obreras, Trujillo, Vía Río 
frío, 4°12´51” N, 76°19´21” O, 1.552m, 1-sep-1989 (ICN); 1 soldado, 
Tulúa, Jardín Botánico “Juan María Céspedes”, 1.100m, 24 ago 1996, E. 
Amat, MPUJ-ENT0000008 (MPUJ); 1 soldado, Tulúa, Jardín Botánico 
“Juan María Céspedes”, 1.200m, , 28 ago 1996, A. Vitolo, MPUJ-
ENT0000002 (MPUJ); 2 obrera, Tuluá, Jardín Botánico “Juan María Cés-
pedes”, 1.250m, pitfall, 4 oct 1998, rastrojo, MPUJ-ENT0000104, MPUJ-
ENT0000142 (MPUJ); 1 obrera, Tuluá, Jardín Botánico “Juan María 
Céspedes”, 1.100m, pitfall, 6 oct 1998, N. Contreras, rastrojo MPUJ-
ENT0000088 (MPUJ); 1 obrera, Tuluá, Jardín Botánico “Juan María Cés-
pedes”, 1.100m, pitfall, 6 oct 1998, Aguirre, cultivo forestal MPUJ-
ENT0000100 (MPUJ); 1 obrera, Tulúa, Jardín Botánico “Juan María 
Céspedes”, 1.100m, pitfall, 6 oct 1998, Aguirre, rastrojo MPUJ-
ENT0000106 (MPUJ); 1 obrera, Tulúa, Jardín Botánico “Juan María Cés-
pedes”, 1.100m, pitfall, 6 oct 1998, N. Contreras, cultivo, MPUJ-
ENT0000118 (MPUJ); 1 soldado, Tuluá, Vda. Mataguadua, Jardín 
Botánico Juan María Céspedes, 1.190m, 7 oct 1998, E.B.V., MPUJ-
ENT0000092 (MPUJ); 1 soldado, Tulúa, Jardín Botánico “Juan María 
Céspedes”, 1.100m, pitfall, 9 oct 1998, quebrada, MPUJ-ENT0000065 
(MPUJ), 1 obrera, Tulúa, Jardín Botánico “Juan María Céspedes”, 1.100m, 
pitfall, 9 oct 1998, bosque de galería, MPUJ-ENT0000078 (MPUJ); 1 
obrera, Tulúa, Jardín Botánico “Juan María Céspedes”, 1.100m, pitfall, 9 


135

Fernández, Castro-Huertas & Serna

oct 1998, E.D.C., quebrada, MPUJ-ENT0000119 (MPUJ); 1 soldado, 
Tulúa, Jardín Botánico “Juan María Céspedes”, 1.100 m, manual, 9 oct 
1998, P. C. Romero et. al., Bosque seco, MPUJ-ENT0000120 (MPUJ), 1 
obrera, Tulúa, Jardín Botánico “Juan María Céspedes”, 1.100m, pitfall, 9 
oct 1998, bosque de galería, MPUJ-ENT0000126 (MPUJ), 1 obrera, Tu-
luá, Vda. Mataguadua, Jardín Botánico Juan María Céspedes, 1.100m, 
pitfall, 9 oct 1998, M. Galvis, bosque de galería, MPUJ-ENT0000093 
(MPUJ); 1 obrera, Tulúa, Vda. Mataguadua, Jardín Botánico Juan María 
cespedes, 1.100m, zarandeo, 9 oct 1998, M. Galvis, bosque de galería, 
MPUJ-ENT0000139 (MPUJ); 1 obrera, Tulúa, Jardín Botánico “Juan 
María Céspedes”, 1.100m, 3 nov 1998, L. Matallana, MPUJ-ENT0000075 
(MPUJ); 1 soldado, Tulúa, Jardín Botánico “Juan María Céspedes”, 
1.200m, C. Cortés, MPUJ-ENT0000010 (MPUJ); 1 soldado, Tulúa, Jar-
dín Botánico “Juan María Céspedes”, 1.200m, pitfall, P. Escobar, MPUJ-
ENT0000124 (MPUJ); 1 obrera, Tulúa, Jardín Botánico “Juan María 
Céspedes”, 1.115m, pitfall, J. M. Cespedes, rastrojo MPUJ-ENT0000324 
(MPUJ); 1 soldado, Tulúa, Vda. Mataguadua, Jardín Botánico Juan Ma-
ría Céspedes, 1.115m, Pitfall, L.A.S., Rastrojo, MPUJ-ENT0000138 
(MPUJ); 1 soldado, Tuluá, Jardín Botánico “Juan María Céspedes”, 
1.100m, pitfall, oct 1998, S. Carrillo, rastrojo, MPUJ-ENT0000085 
(MPUJ); 1 soldado, Tuluá, Jardín Botánico “Juan María Céspedes”, 
1.100m, Corner (sic), oct 1998, G. González, rastrojo, MPUJ-
ENT0000091 (MPUJ); 8 obreras, Vda. Agua Bonita, Fca. La Primavera, 
Pastizal, 3°33´0” N, 76°10´0” O, 1.770m, trampa pitfall, 1-ago-2006, 
Grupo Hormigas U.V, HOR-0168, HOR-0169, (MUSENUV) (IAvH); 1 
soldado, Vía al mar nueva, Ca. Loboguerrero, El Naranjo, 1.050m, ma-
nual en suelo, 15-may-2003, L. Neira (MUSENUV); 1 reina, Vía al mar 
vieja, Km 39, 1.400m, 1-nov-1981, N. Jurado, 19334 (MUSENUV); 3 
obreras, Zarzal, Las Pitas, 1.000m, 1-nov-2005, A. M. Osorio (MUSE-
NUV); 2 obreras, Zarzal Las Pitas, 4°26´25” N, 75°59´23” O, 1.000m, 
10-nov-2005, Proyecto Bs, HOR-3448, HOR-3449 (MUSENUV) 
(IAvH); 2 obreras, Bajo Calima, En vegetación, 3°59´47” N, 76°58´28” 
O, 75m, 1-may-1991, Escobar (IAvH); 1 soldado, 1994, S. Usma, 5353 
(MEFLG), 1 obrera, Vda. La Quisquina, Fca. El Limonar, bosque secun-
dario, 3°35´0” N, 76°10´0” O, 1.710m, pitfall, 1-ago-2006, Grupo Hor-
migas U.V. (IAvH); 20 obreras, 5-mar-1997 (MUSENUV); 1 obrera, El 
Vínculo (MUSENUV). Vaupés: 10 obreras, Mitú, Comunidad Puerto 
Nariño, 0°35´44,3” N, 70°22´41,2” O, 300m, 7-feb-1995, M. L. Ardila 
(ICN); 10 obreras, Mitú, Comunidad Yapú, 0°37´12,5” N, 70°20´51,3” 


136

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

O, 300m, 17-mar-2011, J. M. Rosso (ICN); 65 obreras, Mitú, Comunidad 
Santa Cruz de Nueva Reforma, 0°40´35,4” N, 70°30´26,5” O, 300m, 28-
feb-2011, J.M. Rosso (ICN); 50 obreras, Mitú, Hotel Mitasava, 1-jun-
2012 (MUSENUV); 3 obreras, Río Vapurí, Yapú, 0°37´12,5” N, 
70°20´51,3” O, 300m, 11-feb-1977, 14503 (ICN); 3 obreras, Taraira, Est. 
Biológica Caparú, 1°4´0” S, 69°31´0” O, 85m, 14-20 may-2001, A. Sa-
bogal, IAvH-E86823, IAvH-E86824 (IAvH); 7 soldados, Taraira, Est. 
Biológica Mosiro-Itajiura, Caparú, 1°4´0” S, 69°31´0” O, 60m, 20 ene 
– 1 feb 2003, M. Sharkey, 3388 (IAvH); 10 obreras, Taraira, Estación 
Biológica Mosiro- Itajura (Caparú), 1°4´0” S, 69°31´0” O, 60m, malaise, 
20 ene -1 feb 2003, M. Sharkey, 3386 (IAvH); 5 obreras, Taraira, Esta-
ción Biológica Mosiro-Itajura (Caparú), 1°4´0” S, 69°31´0” O, 60m, F. 
Fernández (IAvH); 65 obreras, Taraira, Estación Biológica Mosiro-Itaju-
ra (Caparú), 1°4´0” S, 69°31´0” O, 60m, 6412 (IAvH); 1 soldado, Tarai-
ra, Estación Biológica Mosiro-Itajura, Centro Ambiental, 1°4´0” S, 
69°31´0” O, 60m, malaise, 20 ene – 1 feb 2003, M. Sharkey, 3386 
(IAvH); 12 obreras, Taraira, Río Apaporis, Caparú-Biol. Stn, 1°1´0” S, 
69,5°0´0” O, 200m, 27-nov-1995 1-dic-1995, Gill (IAvH). Vichada: 2 
obreras, Cumaribo, PNN. El Tuparro, Corregimiento Santa Rita, Mata de 
monte, 5°19´54” N, 67°53´27” O, 135m, captura manual, 8-10 feb-2004, 
Quintero, IAvH-E 86812, IAvH-E 86811 (IAvH); 6174 obreras, Cumari-
bo, PNN. El Tuparro. Corregimiento Santa Rita, Mata de monte, 5°19´54” 
N, 67°53´27” O, 135m, excremento humano, 8-10 feb 2004, Quintero, 
IAvH-E 80077, IAvH-E 69946 (IAvH); 158 obreras, Cumaribo, PNN. El 
Tuparro, Corregimiento Santa Rita, Mata de monte, 5°19´54” N, 
67°53´27” O, 135m, interceptación de vuelo, 9-12 feb 2004, Quintero, 
IAvH-E 86808, IAvH-E 86809, IAvH-E 86805, IAvH-E 86806, IAvH-E 
86807, IAvH-E 69947, IAvH-E 86810 (IAvH); 10 obreras, Gaviotas, 
4°33´0” N, 70°55´0” O, 167m, tropical, diurna, 28-abr-1975, Mackay, 
14502 (ICN); 2 obreras, PNN El Tuparro. Centro Administrativo, 5°21´0” 
N, 67°51´0” O, 170m, jameo, 15-jun-2000, M. Sharkey (IAvH). Otro 
material examinado: 1 obrera, Aguas Claras (MUSENUV); 25 obreras, 
Alejandría (MUSENUV); 1 obrera, Alejandría, galería (MUSENUV); 5 
obreras, Medina Alto de la Cruz, 530m, 31-jul-1986, 12862 (ICN); 1 
soldado, 4 obreras, Colindres (MUSENUV); 2 obreras, El Medio (MU-
SENUV); 1 reina, Candelaria, La Tupia, 910m, 1986 (MUSENUV); 1 
soldado, 22 obreras, Las Pilas (MUSENUV); 3 obreras, Miralindo (MU-
SENUV); 1 obrera, Quipomo, 4-jul-1999 (IAvH); 4 obreras, San Julián 
(MUSENUV); 5 obreras, Bellavista, Vda. Primavera, Darién, bosque na-


137

Fernández, Castro-Huertas & Serna

tural, 1.400 m, Laurel, Cecropia, 23-jul-1989 (ICN); 2 soldados, 26-abr-
2001, 14501 (ICN); 10 soldados, 12451 (ICN); 3 soldados, 12492 (ICN); 
1 obrera, parcela, 2000, T. Walches (ICN); 30 obreras, 6411 (IAvH); 19 
obreras, BC36 (IAvH); 10 soldados, 190 (IAvH); 35 obreras, IGP 20 
(IAvH); 10 obreras, GAP 49 (IAvH); 1 obrera, Sabana, marzo 1994, III 
Semestre Lic. Biología, MPUJ-ENT0000032 (MPUJ); 1 obrera, bosque, 
10 oct 1993, Animal I (II/93), MPUJ-ENT0000041 (MPUJ); 1 macho, 
Campo Alegre, 8 oct 1993, Animal I (II/93), MPUJ-ENT0000048 
(MPUJ); 1 obrera, , La Libertad, Borde, 7 oct 2000, MPUJ-ENT0000049 
(MPUJ); 1 soldado, Santana (Roy), 7 abr, S. González, MPUJ-
ENT0000054 (MPUJ); 1 obrera, La Libertad, Borde, 7 oct 2000, MPUJ-
ENT0000098 (MPUJ); 1 soldado, 450m, Malaise, MPUJ-ENT0000110 
(MPUJ); 1 obrera, Helecho, MPUJ-ENT0000343 (MPUJ); 1 soldado, M. 
Gallego, Varsea, MPUJ-ENT0000362 (MPUJ).

Atta colombica Guérin-Méneville
(Figuras 34 B, 57-58. Mapa 12)

Atta colombica Guérin-Méneville, 1844:422 (obrera) Colombia. Forel, 
1913:239 (macho); Borgmeier, 1959: 348 (reina); Wheeler, 1949: 681 (l.). 
Subespecies de Atta lebasii: Forel, 1913:55.  
Atta cephalotes colombica: Emery, 1913:258. 
Atta colombica: Forel, 1913:239; Emery, 1924:353; Gonçalves, 1942:346; 
Borgmeier, 1959:345; Kempf, 1972:26; Bolton, 1995a:75; Bolton et al. 
2006. 
Atta lebasii: Sinónimo en Dalla Torre, 1893:152.
Atta erecta: Sinónimo en Borgmeier, 1959:346.
Atta tonsipes: Sinónimo en Borgmeier, 1959:346.

Caracterización

Obrera mayor (N=5). AC (4,01-4,31); LC (3,25-3,65); LO (0,60-0,78); LE 
(2,68-3,83); LM (1,53-2,34); LW (3,92-4,74); LP (0,69-1,00); LPP (0,82-
1,20); LG (2,77-3,41); LT (13,69-14,93); IC (110-133); IE (64-90).

Cabeza casi tan larga como ancha, lados convexos. Margen posterior de 
la cabeza conspicuamente emarginado. Vértice con pubescencia suave. 
Espinas occipitales cortas y dirigidas hacia atrás. Mandíbulas alargadas, 


138

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

estrechas, muy curvadas en vista lateral, borde externo sinuoso en vista 
frontal. Escapos simples. Espinas pronotales presentes de longitud varia-
ble, usualmente engrosadas. Tubérculos mesonotales presentes. Espinas 
propodeales presentes, largas y dirigidas hacia atrás. Dorso del pecíolo 
con protuberancias. Dorso del pospecíolo con protuberancias. Dorso del 
opistogáster liso, cubierto con abuntante pilosidad. Cabeza, mesosoma y 
opistogáster pardo oscuro u ocre. Pubescencia dorada sobre el cuerpo, in-
cluyendo espinas.

Obrera menor (N=5). AC (2,15-2,83); LC (1,90-2,55); LO (0,38-0,48); LE 
(2,40-2,85); LM (1,25-1,55); LW (2,70-3,60); LP (0,55-0,70); LPP (0,63-
0,83); LG (1,85-2,58); LT (9,25-11,85); IC (104-119); IE (85-130).

Cabeza casi tan larga como ancha, lados convexos. Margen posterior de 
la cabeza emarginado. Vértice con pubescencia suave. Espinas occipita-
les largas y dirigidas hacia arriba. Mandíbulas alargadas, estrechas, muy 
curvadas en vista lateral, borde externo sinuoso en vista frontal. Escapos 
simples. Espinas pronotales presentes de longitud variable, dirigidas hacia 
arriba o hacia adelante. Tubérculos mesonotales presentes. Espinas pro-
podeales presentes, largas y dirigidas hacia atrás. Dorso del pecíolo con 
protuberancias. Dorso del pospecíolo con protuberancias. Dorso del opis-
togáster liso, cubierto con pubescencia. Cuerpo, mesosoma y opistogáster 
pardo oscuro, los apéndices más claros. Pilosidad suave sobre el cuerpo, 
incluyendo espinas.

Reina. No estudiada.
 
Macho (N=4). AC (2,38-2,77); LC (2,01-2,42); LO (0,52-0,90); LE (2,13-
2,50); LM (1,21-1,61); LW (6,75-7,75); LP (0,90-1,27); LPP (0,95-1,19); 
LG (7,36-8,39); LT (19,79-22,43); IC (101-118); IE (84-90).

Abundante pilosidad, reducida en el primer tergo abdominal. Ojos promi-
nentes. Espinas occipitales cortas y en ocasiones bifurcadas. Espina lateral 
inferior presente con el ápice agudo o trunco. Espinas propodeales ausen-
tes. Coloración marrón oscura con manchas oscuras en el mesosoma y 
primer tergo abdominal. Aedeago como un gancho bien formado en cada 
lado, con el ápice corto y grueso; gonocoxito en vista dorsal, más ancho 
que largo.


139

Fernández, Castro-Huertas & Serna

Diagnosis y comentarios. A. colombica presenta muchas similitudes con 
A. cephalotes, pero en cada casta hay caracteres morfológicos que permi-
ten su diferenciación. La obrera mayor de A. colombica se diferencia de 
A. cephalotes porque el vértice no presenta pilosidad abundante y densa 
sino pubescencia suave. La cabeza es conspicuamente emarginada en el 
margen occipital y el tórax presenta pubescencia densa de color dorado, 
más abundante en el margen anterior del pronoto. 

La obrera menor de A. colombica presenta pubescencia dorada abundante 
en el toráx; y una sola espina occipital usualmente más larga que el máxi-
mo diámetro del ojo, lo que permite separarla de A. cephalotes.

El problema es mayor en el caso de las reinas, dado que el único carácter 
que permite diferenciarla es la ausencia de la banda café oscura alrededor 
de la vena costal en el ala anterior característica de A. cephalotes, y este 
carácter lo comparte con A. laevigata y A. sexdens. Por tanto, para esta 
especie, es recomendable asociar reinas con obreras del mismo nido para 
garantizar su identificación.

El aedeago en el genital del macho, es muy similar al de A. cephalotes, 
pero los ganchos son más cortos y gruesos, así como el gonocoxito en vista 
dorsal es tan largo como ancho.

En algunas publicaciones es posible encontrar “Atta columbica” para re-
feririse a esta especie (Bacci et al. 2009, Burd, 1996), pero en la descrip-
ción original el epíteto específico es “colombica”. Aunque esta especie es 
menos común que A. cephalotes, se encuentra distribuida al menos en 22 
departamentos entre los 0 y 2.240 metros de altura.

Material examinado. COLOMBIA: Antioquia: 35 obreras, Amalfi, Ca-
ñon del Porce, Fosforito, 6° 46,661´0” N, 75° 5,382´0” O, 1.716m, ma-
nual, 27 oct 1997, F. Serna, 5767 (MEFLG); 6 obreras, Amalfi, Cañon del 
Porce, Santa Lucía, 6° 46,661´0” N, 75° 5,442´0” O, 1.716m, manual ras-
trojo bajo, 30 jul 1997, F. Serna, 5767 (MEFLG); 1 obrera, Amalfi, Cañon 
del Porce, La Calandria, 6° 51´26” N, 75° 5´53” O, 1.010m, cebo epígeo, 
8 may 1997, F. Serna, 5767 (MEFLG); 1 obrera, Amalfi, Cañon del Porce, 
La Calandria, 6° 51´26” N, 75° 5´53” O, 1.010m, manual, 30 jul 1997, F. 
Serna, 5767 (MEFLG); 1 soldado, 3 obreras, Apartadó, 7° 53´8” N, 76° 


140

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

38´5” O, 30m, 17-19 may 2005, F. Yepes, 8776 (MEFLG); 1 obrera, Apar-
tadó, 7° 53´8” N, 76° 38´5” O, 30m, manual, 17-19 may 2005, F. Yepes, 
En Musa sp. IAvH-E86888 (IAvH); 3 obreras, Apartadó, 7° 53´8” N, 76° 
38´5” O, 63m, manual, bananera, 28 ene 2004, M. Montoy (MEUdeA); 3 
soldados, Arboletes, 8° 51´26” N, 76° 26´1” O, 10m, manual en pastizales, 
1997, F. Yepes, 5767 (MEFLG); 10 soldados, Arboletes, 8° 51´26” N, 76° 
26´1” O, 10m, manual en pastizales, 1992, F. Yepes, 5767 (MEFLG); 5 
soldados, 9 obreras, Cáceres, Danta, 7° 35´0” N, 75° 19´0” O, 100m, ma-
nual en pastizal, 14 ago 2001, J. Quiroz, (MEUdeA); 1 soldado, Caracolí, 
El Bagre, 6°52´0” N, 75°10´0” O, 600m, manual, potrero, 28 nov 2000, W. 
Franco (MEUdeA); 8 soldados, Carepa, Tulenapa, 7° 45´59” N, 76° 39´40” 
O, 83m, 12 ago 1994, J. López, 5785 (MEFLG); 13 obreras, Carepa, Gran-
ja Tulenapa, bosque 2, 7°45´59” N, 76°39´40” O, 28m, manual en base de 
Couroupita sp., 12 sep 2001, G. Morales, 5785 (MEFLG); 3 obreras, Ca-
repa, 7°45´59” N, 76°39´40” O, 10m, 17 may 2005, F. Yepes, 8776, IAvH-
E86889 (MEFLG), (IAvH); 4 obreras, Carepa, 7°45´59” N, 76°39´40” O, 
45m, manual, bananera, 26 jul 2002, F. Gómez (MEUdeA); 1 soldado, 
Carepa, 10m, 17 may 2006, F.Yepes, 3197 (UIS); 4 soldados, Caucasia, 
Vda, Vyagual y otras, 7°59´13” N, 75°11´50” O, 65m, 1994, F. Yepes, 
5767 (MEFLG); 3 obreras, Caucasia, 8°5´0” N, 75°11´4” O, 89m, manual, 
potrero, 8 oct 2002, A. Ortiz (MEUdeA); 4 soldados, Chageradó, Murindó, 
6°59´26” N, 76°45´24” O, 213m, manual en hormiguero, 1996, Aníbal, 
5785 (MEFLG); 1 obrera, Chigorodó, 7°40´37” N, 76°41´11” O, 12m, 
manual en maleza, 1 ago 2002, Y. Zapata, 8776 (MEFLG); 4 obreras, Chi-
gorodó, 7°40´2” N, 76°42´7” O, manual, potrero, 20 ago 2003, A. Ortiz, 
(MEUdeA); 4 obreras, Chigorodó, 7°40´2” N, 76°42´7” O, manual, potre-
ro, 19 ago 2003, A. Ortiz (MEUdeA); 15 obreras, Cisneros, 6°32´18” N, 
75°5´19” O, 1.038m, manual en nido, 1 ago 1989, L. Muñoz, 5785 (ME-
FLG); 1 obrera, Dabeiba, Planta de tratamiento de agua potable Antadó, 
6°59´22” N, 76°15´59” O, 450m, 1 feb 2008, N. Vergara, 8776 (MEFLG); 
6 obreras, Dabeiba, 7°0´13” N, 76°15´46” O, 450m, manual, potrero, 7 jun 
2001, O. Sepúlveda, COS. 234-171 (MEUdeA); 3 soldados, El Bagre, 
Vda. La Bomba, 7°10´0” N, 74°37´60” O, 150m, 1994, F. Yepes, 5767 
(MEFLG); 1 soldado, El Bagre, Vda. Clarita abajo, 7°10´0” N, 74°37´60” 
O, 150m, 1994, F. Yepes, 5767 (MEFLG); 2 obreras, El Bagre, Vda. La 
Bamba, Fca. La Bamba, 7°35´39” N, 74°48´43” O, 50m, 1994, F. Yepes, 
8776 (MEFLG); 1 obrera, Maceo, Río Alicante, 6°33´19” N, 74°47´26” O, 
550m, trampa de caída en pasto, 6 nov 2005, A. Vargas, 8776 (MEFLG); 1 
obrera, Maceo, Río Alicante, 6°33´19” N, 74°47´26” O, 550m, trampa de 


141

Fernández, Castro-Huertas & Serna

caída en pasto, 6 nov 2005, A. Vanegas, IAvH-E86890 (IAvH); 1 obrera, 
Murindó, Narangue, 6°58´0” N, 76°48´12” O, 40m, 1 sep 2001, U. Aran-
go, IAvH-E88663 (IAvH); 19 soldados, Murindó, Chageradó, 6°59´26” N, 
76°45´24” O, 23m, 1 feb 1996, U. Arango, 5785 (MEFLG); 6 soldados, 
Necoclí, 8°25´26” N, 76°47´28” O, 0m, manual en pastizales, 1986, F. 
Yepes, 5767 (MEFLG); 2 obreras, Porce, 6°32´60” N, 75°13´60” O, 
1.153m, manual cargando granos de maíz, 1 jul 1995, R. Vélez, 5290 (ME-
FLG); 3 obreras, Puerto Berrío, Las Flores, 6°29´40” N, 74°24´24” O, 
manual, rastrojo, 14 dic 2000, E. Serna (MEUdeA); 2 obreras, Puerto Be-
rrío, San Juan de Bedut, 6°29´40” N, 74°24´24” O, 150m, manual, rastro-
jo, 18 dic 2000, E. Serna (MEUdeA); 5 soldados, Puerto Berrío, Vda. Gua-
simal, 6°29´40” N, 74°24´24” O, 70m, 1994, F. Yepes, 5767 (MEFLG); 5 
soldados, Puerto Berrío, Vda. Murulo, 6°29´40” N, 74°24´24” O, 70m, 
1994, F. Yepes, 5767 (MEFLG); 11 soldados, Puerto Berrío, Vda. Santa 
Cruz, 6°29´40” N, 74°24´24” O, 70m, 1994, F. Yepes, 5767 (MEFLG); 3 
obreras, Puerto Berrío, 6°29´40” N, 74°24´24” O, 70m, 1 dic 1951, F. Ga-
llego, 5149 (MEFLG); 1 soldado, 3 obreras, Puerto Nare, Caño Seco, 
6°12´19” N, 74°35´59” O, 310m, manual, rastrojo, 15 nov 2000, T. Castri-
llón, (MEUdeA); 3 soldados, 7 obreras, Puerto Triunfo, Brisas Doradal, 
5°52´15” N, 74°38´44” O, 248m, manual, bosque, 10 nov 2000, UMATA 
(MEUdeA); 2 obreras, Remedios, 7°1´51” N, 74°32´0” O, 650m, 1 feb 
2000, A. Patiño, 8776, IAvH-E86897 (MEFLG), (IAvH); 1 soldado, 2 
obreras, Remedios, Puente Rojo,, 7°1´51” N, 74°31´60” O, 700m, manual, 
rastrojo, 15 abr 2001, UMATA (MEUdeA); 6 obreras, Remedios, Llanos 
de Córdoba, 7°1´51” N, 74°31´60” O, 700m, manual, cultivo, 5 abr 2001, 
UMATA (MEUdeA); 6 obreras, Río Claro, Puerto Triunfo, 5°35´24” N, 
75°52´2” O, 1.725m, manual en forrajeo, 1 sep 1995, F. Serna, 5151 (ME-
FLG); 2 obreras, San Carlos, Vda. Santa Isabel, 6°11´29” N, 74°59´43” O, 
1.076m, 1 ago 1996, Serna, IAvH-E86891, IAvH-E86892 (IAvH); 5 obre-
ras, San Carlos, manual en hormiguero, 1 sep 1987, V.E. Cortés, 5282 
(MEFLG); 2 obreras, San Carlos, Vda. La Quiebra, 6°32´52” N, 75°55´25” 
O, 1.010m, 7 jul 1996, G. Obando, 5767 (MEFLG); 2 obrera, San Carlos, 
Vda. Cielo escondido, 6°32´52” N, 75°55´25” O, 1.010m, 18 jul 1996, G. 
Obando, 5767 (MEFLG); 4 soldados, San Carlos, manual en hormiguero, 
1 mar 1992, F. Serna, 5785 (MEFLG); 24 obreras, San José del Nus, 
6°29´40” N, 74°50´25” O, 757m, manual en hormiguero, 1 dic 1993, F. 
Serna, 5153 (MEFLG); 5 soldados, San Juan, Vda. Los Uveros, 5°52´0” 
N, 74°43´60” O, 255m, manual en cacao, 1986, F. Yepes, 5767 (MEFLG); 
10 soldados, San Juan de Urabá, 8°45´47” N, 76°31´48” O, 25m, manual 


142

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

en sucesión pastizal, 1986, F. Yepes, 5767 (MEFLG); 1 soldado, San Luis, 
Río Claro, 440m, 7 sep 1994, P. Arias, MPUJ-ENT0000164 (MPUJ); 1 
soldado, San Luis, Río Claro, 440m, 3 mar 1994, J. Romero, MPUJ-
ENT0000167 (MPUJ); 1 soldado, San Luis, Río Claro, 440m, 2 mar 1994, 
A. Fandiño, MPUJ-ENT0000163 (MPUJ); 1 obrera, San Luis, Río Claro, 
440m, LMA, MPUJ-ENT0000165 (MPUJ); 1 soldado, San Luis, Río Cla-
ro, 440m, 2 mar 1994, J. Romero, MPUJ-ENT0000158 (MPUJ); 1 solda-
do, San Luis, Río Claro, 7 sep 1994, Arias D., MPUJ-ENT0000160 
(MPUJ); 1 obrera, San Luis, Río Claro, 440m, 27 feb 1994, P&P, MPUJ-
ENT0000166 (MPUJ); 7 soldados, San Pedro de Urabá, 8°16´34” N, 
76°22´43” O, 206m, manual en pastizales, 1986, F. Yepes, 5767 (MEFLG); 
5 obreras, San Rafael, 6°17´51” N, 75°1´53” O, 1.200m, manual en hormi-
guero, 1 sep 1987, V.E. Cortés, 5281 (MEFLG); 5 soldados, San Rafael, 
6°17´51” N, 75°1´53” O, 1.200m, 9 nov 1988, F. Yepes, 5767 (MEFLG); 
2 obreras, San Rafael, Vda. El Balsal, Fca. El Balsal, 6°29´13” N, 75°1´21” 
O, 600m, 1994, F. Yepes, 8776 (MEFLG); 4 soldados, San Roque, San 
José del Nus, 6°29´40” N, 74°50´25” O, 757m, manual en hormiguero, 1 
mar 1992, F. Serna, 5224 (MEFLG); 13 obreras, San Roque, San José del 
Nus, 6°29´40” N, 74°50´25” O, 757m, manual en hormiguero, 1 mar 1992, 
F. Serna, 5224 (MEFLG); 2 obreras, San Roque, Vda. El Balsal, Fca. El 
Balsal, 6°29´13” N, 75°1´21” O, 600m, 1994, F. Yepes, IAvH-E86893 
(IAvH); 4 obreras, San Roque, 6°29´13” N, 75°1´20” O, 1.471m, manual, 
potrero, 13 oct 2000, M. Gómez (MEUdeA); 1 obrera, Santafé de Hda. 
Cotovel, 6°32´0” N, 75°53´7” O, 1.479m, jama, 7 jul 1999, J. González, 
5785 (MEFLG); 6 obreras, Sonsón, Danta, 5°42´44” N, 75°18´50” O, 
320m, manual, rastrojo, 10 feb 2001, R. Tamayo (MEUdeA); 3 obreras, 
Sonsón, Fca. Zaragoza, 5°42´44” N, 75°18´50” O, 2.492m, 1 jul 1998, C. 
Estrada, IAvH-E88689, IAvH-E88688 (IAvH); 2 soldados, Tarazá, Puerto 
Valdivia, Km 15,7°35´17” N, 75°24´10” O, 100m, En Acacia maglum, 12 
abr 2000, E. Gómez, 5785 (MEFLG); 2 obreras, Turbo, 8°5´53” N, 
76°43´54” O, 4m, manual, 17 jun 2000, G. Abril, Se encontraban cargando 
pedacitos de pseudotallo de plátano, Musa sp. (Musaceae) IAvH-E86894 
(IAvH); 1 soldado, 3 obreras, Turbo, 8°5´53” N, 76°43´54” O, 8m, ma-
nual, bananera, 19 ago 2003, A. Ortiz, (MEUdeA); 1 soldado, Urrao, 
6°19´11” N, 76°8´18” O, 1.833m, manual, 11 jun 2002, UMATA (MEU-
deA); 5 obreras, Vegachi, La Gallinera, 6°46´23” N, 74°48´6” O, 1.115m, 
manual, cultivo caña, 17 nov 2000, F. Tobón (MEUdeA); 6 soldados, Vigía 
del fuerte, Vda. Guaguandó, 6°35´31” N, 76°53´55” O, 0m, 1986, F. Ye-
pes, 5767 (MEFLG); 5 soldados, Vigía del fuerte, Vda. Vegaez, 6°35´31” 


143

Fernández, Castro-Huertas & Serna

N, 76°53´55” O, 0m, manual en Aguacate, 1986, F. Yepes, 5767 (ME-
FLG); 1 obrera, Yalí, La Mariana, 6°40´60” N, 74°50´60” O, 1.146m, ma-
nual, cultivo, 8 jul 2002, UMATA (MEUdeA); 1 soldado, 2 obreras, Yalí, 
San Mauricio, 6°40´60” N, 74°50´60” O, 900m, manual, cultivo pasto, 25 
nov 2000, P. Cardeño (MEUdeA); 23 obreras, Yolombó, 6°36´7” N, 
75°0´50” O, 985m, en rastrojo, Jaccaranda copaia, 1 mar 2000, E. Gó-
mez, 5785 (MEFLG); 1 soldado, 2 obreras, Yondó, Caño Bodegas, 
6°58´31” N, 73°56´4” O, 75m, manual, bosque, 21 feb 2001, C. Gordillo 
(MEUdeA); 12 obreras, Yondó, Bosque Bartolo 1, 6°41´3,79” N, 
74°22´44,98” O, pitfall 7, 13 dic 2012, Fundación Biodiversa (MUSE-
NUV); 9 obreras, Yondó, Bosque Bartolo 2, 6°41´32,32” N, 74°22´20,96” 
O, winkler 8, 14 dic 2012, Fundación Biodiversa (MUSENUV); 1 obrera, 
Yondó, Bosque Bartolo 2, 6°41´32,32” N, 74°22´20,96” O, pitfall 6, 12 dic 
2012, Fundación Biodiversa (MUSENUV); 1 obrera, Yondó, bosque inun-
dable, 6°41´11,25” N, 74°22´17,7” O, pitfall 12, 13 dic 2012, Fundación 
Biodiversa (MUSENUV); 2 obreras, Yondó, bosque inundable, 6°41´11,25” 
N, 74°22´17,7” O, pitfall 8, 13 dic 2012, Fundación Biodiversa (MUSE-
NUV); 1 obrera, Yondó, bosque inundable 1, 6°41´11,25” N, 74°22´17,7” 
O, pitfall 9, 13 dic 2012, Fundación Biodiversa (MUSENUV); 1 obrera, 
Yondó, bosque inundable 1, 6°41´11,25” N, 74°22´17,7” O, pitfall 1, 13 
dic 2012, Fundación Biodiversa (MUSENUV); 1 obrera, Yondó, bosque 
inundable 2, 6°41´0,28” N, 74°22´28,33” O, pitfall 1, 13 dic 2012, Funda-
ción Biodiversa (MUSENUV); 1 obrera, Yondó, Bosque javas 1, 6°42´8,76” 
N, 74°19´50,28” O, pitfall 10, 12 dic 2012, Fundación Biodiversa (MUSE-
NUV); 1 obrera, Yondó, Bosque javas 1, 6°42´8,76” N, 74°19´50,28” O, 
pitfall 12, 12 dic 2012, Fundación Biodiversa (MUSENUV); 1 soldado, 
Yondó, Bosque javas 1, 6°42´8,76” N, 74°19´50,28” O, pitfall 6, 12 dic 
2012, Fundación Biodiversa (MUSENUV); 1 obrera, Yondó, Bosque javas 
1, 6°42´8,76” N, 74°19´50,28” O, pitfall 5, 12 dic 2012, Fundación Biodi-
versa (MUSENUV); 1 obrera, Yondó, Bosque San Bartolo 1, 6°41´3,79” 
N, 74°22´44,98” O, winkler 9, 13 dic 2012, Fundación Biodiversa (MU-
SENUV); 1 obrera, Yondó, Cañada, pitfall 4, 14 dic 2012, Fundación Bio-
diversa (MUSENUV); 7 obreras, Yondó, Cañada, pitfall 8, 14 dic 2012, 
Fundación Biodiversa (MUSENUV); 1 obrera, Yondó, Cerca Viva, 
6°41´49,05” N, 74°20´58,66” O, winkler 1, 14 dic 2012, Fundación Biodi-
versa (MUSENUV); 1 obrera, Yondó, cerca viva, 6°41´49,05” N, 
74°20´58,66” O, pitfall 1, 14 dic 2012, Fundación Biodiversa (MUSE-
NUV); 3 obreras, Yondó, Cañada, 6°41´32,32” N, 74°22´20,96” O, winkler 
5, 14 dic 2012, Fundación Biodiversa (MUSENUV). Bolívar: 6 obreras, 


144

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

SFF Los Colorados, bosque seco, 9°51´33” N, 73°6´38” O, 300m, manual, 
1 ago 1996, F. Escobar, IAvH69995, IAvH-E69998, IAvH-E69997, IAvH-
E69996, IAvH-E69994, IAvH-E69990 (IAvH). Boyacá: 7 obrera, Berbeo, 
Vda. Higueron-El Macano, 5°13´0” N, 73°7´60” O, 1.225m, 25 ago 1999, 
Bonilla, 059 (IAvH); 1 macho, Miraflores, Vda. Chapacia- Finca La Nave, 
5°31´40” N, 74°6´51” O, 744m, 22 jun 1999, 29 (IAvH); 1 soldado, 8 
obreras, Puerto Boyacá, Inspección Puerto Romero, 280m, 28 abr 2001, 
2MA004012 (ICN); 4 obreras, Quípama, Vía a Pacho, 5°31´0” N, 74°10´0” 
O, 14 jul 1999, E. Molina, IAvH-E69943, IAvH-E69991, IAvH-E70000, 
IAvH-E69999 (IAvH). Caldas: 1 soldado, Cañaveral, La Mula, 5°19´12” 
N, 74°54´55” O, 380m, jama, 1 ene 2002, E.E. Martínez, 5785 (MEFLG); 
11 soldados, Norcasia, Reserva Natural Río Manso, Vda. San Roque, 
5°39´40” N, 74°46´98” O, 220m, manual, 8 ago 2004, Gonzalez, bosque 
(IAvH); 2 obreras, Norcasia, Reserva Natural Río Manso, Vda, San Ro-
que, 5°39´40” N, 74°46´98” O, 220m, trampa caída, 6-8 ago 2004, Aran-
go, bosque 95 (IAvH); 25 obreras, Norcasia, Reserva Natural Río Manso, 
Vda. San Roque, 5°39´40” N, 74°46´98” O, 220m, trampa caída, excre-
mento humano, 6-8 ago 2004, Arango, Bosque 66 (IAvH); 2 obreras, Nor-
casia, Reserva Natural Río Manso, Vda. San Roque, 5°39´40” N, 74°46´98” 
O, 220m, trampa caída, excremento humano, 6-8 ago 2004, E.González, 
bosque, IAvH-E88697, IAvH-E88696 (IAvH). Caquetá: 4 obreras, El 
Doncello, 1°42´0” N, 75°18´0” O, 480m, manual en bosque, 23 jul 1999, 
M. Trujillo, 5290 (MEFLG); 1 obrera, Florencia, 1°36´0” N, 75°37´0” O, 
450m, U. Piedrahita, 5212 (MEFLG); 8 obreras, Puerto Solano, PNN, Se-
rranía Chiribiquete, Río Cuñaré, 0°31´3” N, 72°38´27,7” O, 250m, ma-
nual, 11 nov 2000, M. Ospina, bosque tierra firme (IAvH). Casanare: 2 
obreras, Tauramena, Sector Cusiana (IAvH). Chocó: 4 obreras, Acandí 
Sapzurro, Qda. Don Próspero, 8°31´24” N, 77°16´19” O, 50m, manual en 
hormiguero, 2 ene 2005, Serna, IAvH88659, IAvH88658 (IAvH); 1 solda-
do, Acandí, Capurganá, manual, 11 oct 2007, A. Angulo-C. Ríos, bosque, 
MPUJ-ENT0000358 (MPUJ); 1 soldado, Acandí, Capurganá, Borde del 
Camino, manual, 27 mar 2009, M. Vargas, lecho del río, MPUJ-
ENT0000331 (MPUJ); 1 soldado, 1 obrera, Acandí, Capurganá, borde del 
Camino, manual, 27 mar 2009, N. Novoa, MPUJ-ENT00003350, MPUJ-
ENT0000338 (MPUJ); 1 obrera, Acandí, Capurganá, borde del camino, 
manual, 28 mar 2009, N. Novoa, MPUJ-ENT0000354 (MPUJ); 1 obrera, 
Acandí, Capurganá, bosque camino a los ríos, 200m, zarandeo, 15 abr 
2006, N. Morales et al., Bosque MPUJ-ENT0000316 (MPUJ); 1 obrera, 
Acandí, Capurganá, bosque camino a los ríos, manual, 13 abr 2008, C. 


145

Fernández, Castro-Huertas & Serna

Becerra et al., bosque MPUJ-ENT0000321 (MPUJ); 1 obrera, Acandí, Ca-
purganá, bosque camino a los ríos, 260m, manual, 13 abr 2008, N. Morales 
et al., bosque, MPUJ-ENT0000327 (MPUJ); 1 obrera, Acandí, Capurganá, 
bosque camino a los ríos, 250m, trampa con cebo, 14 abr 2008, C. Becerra 
et al., bosque, MPUJ-ENT0000330 (MPUJ); 1 obrera, Acandí, Capurganá, 
bosque camino a los ríos, 270m, pitfall, 7 nov 2008, C. Casas et al., bos-
que, MPUJ-ENT0000319 (MPUJ); 1 obrera, Acandí, Capurganá, bosque 
camino a los ríos, 90m, manual, 29 mar 2009, L. Reyes, MPUJ-ENT0000323 
(MPUJ); 1 soldado, Acandí, Capurganá, bosque camino a los ríos, manual, 
29 mar 2009, D. Brilo et al., MPUJ-ENT0000337 (MPUJ); 1 obrera, Acan-
dí, Capurganá, bosque camino a los ríos, 250m, zarandeo, 30 mar 2009, S. 
Calvo, bosque MPUJ-ENT0000329 (MPUJ); 1 obrera, Acandí, Capurga-
ná, bosque camino a los ríos, 270m, parcela, 30 mar 2009, L. Reyes, Bos-
que MPUJ-ENT0000333 (MPUJ); 1 obrera, Acandí, Capurganá, bosque 
camino a los ríos, 200m, pitfall, 31 mar 2009, S. Calvo, bosque, MPUJ-
ENT0000315 (MPUJ); 1 obrera, Acandí, Capurganá, El Cielo, 240m, 23 
oct 2004, A. Delgado, MPUJ-ENT0000284 (MPUJ); 1 soldado, Acandí, 
Capurganá, Girasoles, parcela, 28 mar 2009, K. Munevar-L. Villamizar, 
bosque, MPUJ-ENT0000340 (MPUJ); 1 soldado, Acandí, Capurganá, Jar-
dín Botánico del Darién, 60m, manual, 12 abr 2006, Peña et al., rastrojo, 
MPUJ-ENT0000320 (MPUJ); 1 obrera, Acandí, Capurganá, Jardín Botá-
nico del Darién, manual, 18 abr 2006, Peña et al., rastrojo, MPUJ-
ENT0000318 (MPUJ); 1 soldado, Acandí, Capurganá, Jardín Botánico del 
Darién, manual, 23 abr 2007, P. Chaves, bosque, MPUJ-ENT0000297 
(MPUJ); 1 obrera, Acandí, Capurganá, Jardín Botánico del Darién, 50m, 
pitfall, 24 abr 2007, F. Alonso, MPUJ-ENT0000287 (MPUJ); 1 soldado, 1 
obrera, Acandí, Capurganá. Jardín Botánico del Darién, 50m, manual, 25 
abr 2007, O. Amaya, MPUJ-ENT0000288, MPUJ-ENT0000313 (MPUJ); 
1 obrera, Acandí, Capurganá, Jardín Botánico del Darién, 50m, manual, 26 
abr 2007, S. Eljach, parcela, MPUJ-ENT0000355 (MPUJ); 1 soldado, 
Acandí, Capurganá, Jardín Botánico del Darién, 50m, pitfall, 27 abr 2007, 
S. Eljach, MPUJ-ENT0000314 (MPUJ); 1 soldado, Acandí, Capurganá, 
Jardín Botánico del Darién, 250m, zarandeo, 4 oct 2007, F. Niño, bosque, 
MPUJ-ENT0000302 (MPUJ); 1 soldado, Acandí, Capurganá, Jardín Botá-
nico del Darién, zarandeo, 7 oct 2007, J. Lucio, MPUJ-ENT0000291 
(MPUJ); 1 obrera, Acandí, Capurganá, Jardín Botánico del Darién, 40m, 
manual, 7 oct 2007, L. Cuadros et al., rastrojo MPUJ-ENT0000286 
(MPUJ); 1 obrera, Acandí, Capurganá, Jardín Botánico del Darién, pitfall, 
8 oct 2007, S. Arciniegas et al., rastrojo, MPUJ-ENT0000298 (MPUJ); 1 


146

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

obrera, Acandí, Capurganá, Jardín Botánico del Darién, Corner (sic), 8 oct 
2007, D. Gonzalez- F. Niño, bosque, MPUJ-ENT0000300 (MPUJ); 1 
obrera, Acandí, Capurganá, Jardín Botánico del Darién, 40m, pitfall, 8 oct 
2007, C. Aya et al., rastrojo, MPUJ-ENT0000356 (MPUJ); 1 obrera, Acan-
dí, Capurganá, Jardín Botánico del Darién, 60m, manual, 8 abr 2008, J. 
Astudillo et al., rastrojo, MPUJ-ENT0000357 (MPUJ); 1 soldado, 1 obre-
ra, Acandí, Capurganá, Jardín Botánico del Darién, 60m, manual, 9 abr 
2008, J. Izquierdo, rastrojo, MPUJ-ENT0000290, MPUJ-ENT0000295 
(MPUJ); 1 obrera, Acandí, Capurganá, Jardín Botánico del Darién, 60m, 
manual, 9 abr 2008, N. Lichilin, rastrojo, MPUJ-ENT0000289 (MPUJ); 1 
soldado, 1 obrera, Acandí, Capurganá, Jardín Botánico del Darién, 60m, 
manual, 10 abr 2008, A. Delgado, rastrojo, MPUJ-ENT0000325, MPUJ-
ENT0000334 (MPUJ); 1 obrera, Acandí, Capurganá, Jardín Botánico del 
Darién, 60m, zarandeo, 11 abr 2008, D. Delgado et al., rastrojo, MPUJ-
ENT0000322 (MPUJ); 2 soldados, Acandí, Capurganá, Jardín Botánico 
del Darién, 60m, zarandeo, 13 abr 2008, A. Vergara et al., rastrojo, MPUJ-
ENT0000326; MPUJ-ENT0000328 (MPUJ); 1 obrera, Acandí, Capurga-
ná, Jardín Botánico del Darién, manual, 28 mar 2009, P. Amaya, rastrojo, 
MPUJ-ENT0000296 (MPUJ); 1 soldado, 2 obreras, Acandí, Capurganá, 
Jardín Botánico del Darién, pitfall, 28 mar 2009, P. Amaya, rastrojo, 
MPUJ-ENT0000317, MPUJ-ENT0000336, MPUJ-ENT0000349 (MPUJ); 
1 soldado, Acandí, Capurganá, Jardín Botánico del Darién, 90m, 28 mar 
2009, L. Meza, rastrojo, MPUJ-ENT0000339 (MPUJ); 1 soldado, Acandí, 
Capurganá, Jardín Botánico del Darién, 140m, manual, 29 mar 2009, J. 
Melo, MPUJ-ENT0000359 (MPUJ); 1 obrera, Acandí, Capurganá, Jardín 
Botánico del Darién, 40m, manual, 15 oct 2009, U. Urrea, rastrojo MPUJ-
ENT0000285 (MPUJ); 3 obrera, Acandí, Capurganá, Jardín Botánico del 
Darién, Manual, 16 oct 2009, U. Urrea, rastrojo MPUJ-ENT0000299, 
MPUJ-ENT0000303, MPUJ-ENT0000304 (MPUJ); 1 soldado, Acandí, 
Capurganá, Jardín Botánico del Darién, 40m, parcela, 19 oct 2009, D. Te-
jada, rastrojo MPUJ-ENT0000294 (MPUJ); 1 obrera, Acandí, Capurganá, 
V. de Río, manual, 31 mar 2009, A. Bernal, MPUJ-ENT0000341 (MPUJ); 
1 soldado, Acandí, Vereda de los Ríos, manual, 11 oct 2007, C. Latorre et 
al., MPUJ-ENT0000350 (MPUJ); 1 obrera, Acandí, Vereda de los Ríos, 
260m, zarandeo, 10 oct 2007, C. Cocoma, bosque MPUJ-ENT0000353 
(MPUJ); 2 obreras, Bahía Solano Valle, 6°13´9” N, 77°24´28” O, 50m, 1 
feb 1995, Rocío, IAvH-E88690, IAvH-E88691 (IAvH); 5 obreras, Goleta, 
La Playona, 8°26´60” N, 77°10´0” O, 3m, 1 abr 2000, M. Figueroa, 5785 
(MEFLG); 2 soldados, La Balsa, Estación Silvicultural Bajo Atrato, 


147

Fernández, Castro-Huertas & Serna

7°2´26” N, 77°20´16” O, 1 mar 1994, L. Ferro (ICN); 7 obreras, La Balsa, 
Estación Silvicultural Bajo Atrato, 7°2´26” N, 77°20´16” O, 1 mar 1994, 
L. Mendoza (ICN); 5 soldados, La Balsa, Estación Silvicultural Bajo Atra-
to, 7°2´26” N, 77°20´16” O, 1 mar 1994, L. Mendoza (ICN); 2 obreras, 
Lloró, Sistema agroforestal, 5°30´11” N, 76°31´49” O, 90m, manual en 
suelo de Borojoa, 18 nov 1998, J. Neita, 5767 (MEFLG); 2 obreras, Lloró, 
Granja UTH, 5°30´48,9” N, 76°33´30,05” O, 90m, manual en Borojoa 
patinoi, 12 ene 1999, J. Neita & L. Rentería, 5767 (MEFLG); 1 obrera, 
Nuquí, Corregimiento Arusi, Acuarimantina, 5°30´0” N, 77°30´0” O, 35m, 
E. Jiménez, IAvH-E113153 (IAvH); 1 obrera, Nuquí, Corregimiento, Aru-
si, Playa Amargal, parcela Natalí, 5°30´0” N, 77°30´0” O, 35m, E. Jimé-
nez, IAvH-E113180 (IAvH); 1 obrera, PNN La Utría, Centro de Visitantes, 
6°1´0” N, 77°20´0” O, 2m, malaise, 19-27 jul 2000, Pérez, 333 (IAvH); 3 
obreras, PNN Los Katíos, Centro Sutatá, 7°51´0” N, 77°8´0” O, 30m, 
malaise, 13-28 ene 2004, P. López, interior bosque, M4251, IAvH-E89081, 
IAvH-E89078 (IAvH); 3 obreras, PNN Los Katíos, Centro Sutatá, 7°51´0” 
N, 77°8´0” O, 30m, 13-28 ene 2004, P. López, IAvH89080, IAvH-E89082 
(IAvH); 7 obreras, Quibdó, 5°41´41” N, 76°39´40” O, 70m, manual en 
suelo, 1 nov 1983, F. Serna, 4537 (MEFLG); 1 obrera, Trigana, 8°22´60” 
N, 77°7´0” O, 0m, manual en suelo de sotobosque, 1-4 ene 2000, J. Pulga-
rín, 5785 (MEFLG); 2 obreras, Unguía, Gilgal, Peñitas, 8°2´35” N, 
77°5´46” O, 7m, manual en suelo, 1 ene 2000, F. Serna, 5290 (MEFLG); 1 
obrera, 70m, 1 jun 1987, R.Gutiérrez IAvH-E66492 (IAvH). Córdoba: 3 
obreras, Pueblo nuevo, 8°30´11” N, 75°30´36” O, 125m, 29 sep 2005, F. 
Yepes, 8776 (MEFLG); 1 obrera, Pueblo nuevo, 8°30´11” N, 75°30´36” O, 
125m, manual, 29 sep 2005, F. Yepes, Cortando maleza IAvH-E86896 
(IAvH); 2 obreras, Puerto Libertador, Villa Nueva, Reforestadora del cari-
be, 7°53´11” N, 75°42´58,2” O, 200m, 1 oct 2007, E. Vergara, 8776 (ME-
FLG); 13 obreras, San Bernardo del Viento, 9°21´22” N, 75°57´21” O, 
2m, manual en suelo, 1 dic 1992, F. Serna, 5283 (MEFLG); 6 obreras, 
tierra Alta, bosque, parcela permanente, 9°5´60” N, 75°47´60” O, 6m, ma-
nual, 1 nov 2006, Fundación Biozoo, CEUA-39336, CEUA-39337, 
CEUA-39338, CEUA-39339, CEUA-39340, CEUA-39341 (MEUdeA); 2 
obreras, Tierra Alta, PNN Nudo Paramillo Cerro Murrucucu, 7°59´24,27” 
N, 76°7´44,29” O, 287m, 1 sep - 1 oct 2004, J.E. Arango, IAvH-E86895 
(IAvH); 8 obreras, Tres Palmas, 8°29´22” N, 75°56´57” O, 49m, manual 
en maleza, 1 abr 1975, A. Molina, 5280 (MEFLG). Cundinamarca: 1 
obrera, Anapoima, Parque Ecológico El Gaitero, 30 abr 2000, E. Rosas, 
MPUJ-ENT0000170 (MPUJ); 1 obrera, Chicaque, Parque Chicaque, 


148

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

2.240m, manual, 14 abr 2000, T. Jaramillo, bosque, MPUJ-ENT0000173 
(MPUJ);1 soldado, La Vega, 28 mar 1999, I. Otero, MPUJ-ENT0000172 
(MPUJ); 1 soldado, Medina, Granja Experimental, 4°30´43” N, 73°21´5” 
O, 520m, 29 jul 1986, Sistemática Avanzada, 12924 (ICN). Guajira: 2 
obreras, San Juan del Cesar, Qda. Juana Vieja, 10°46´25” N, 73°0´31” O, 
700m, F. Cortés, IAvH-E88734, IAvH-E88729, IAvH-E88732, IAvH-
E88731, IAvH-E88703, IAvH-E88700 (IAvH). Huila: 3 obreras, Garzón, 
Vda. El Espinal- Reserva Privada “Taky-Huaylla”, 2°17´43” N, 75°35´37” 
O, 1.000m, excremento humano, 16-18 sep 2002, Ospina, T2-T10 (IAvH); 
2 obreras, Garzón, Vda. El Espinal- Reserva Privada “Taky-Huaylla”, 
2°17´43” N, 75°35´37” O, 1.000m, trampa de caída, 16-18 sep 2002, Os-
pina, T4 T9 (IAvH); 21 obreras, Garzón, Vda. El Espinal- Reserva Privada 
“Taky-Huaylla”, 2°17´43” N, 75°35´37” O, 1.000m, manual, 17 sep 2002, 
Ospina (IAvH); 1 soldado, Neiva (MUSENUV). Magdalena: 12 obreras, 
Pivijay, 10°28´0” N, 74°37´14” O, 3m, manual en Tectona grandis, 1 may 
1986, A. Madrigal, 4826 (MEFLG); 12 obreras, Pivijay, 10°28´0” N, 
74°37´14” O, 3m, manual en Eucaliyptus tereticornis, 1 may 1986, A. Ma-
drigal, 4826 (MEFLG); 3 obreras, PNN Tayrona, Cañaveral, 11°20´0” N, 
74°2´0” O, 30m, malaise, 13-30 may 2000, Henríquez, 134 (IAvH); 1 
obrera, PNN Tayrona, Cañaveral, 11°20´0” N, 74°2´0” O, 30m, malaise, 
14-29 jun 2000, Henríquez, 238 (IAvH); 2 obreras, PNN Tayrona, Cañave-
ral, 11°20´0” N, 74°2´0” O, 30m, pitfall, 14-15 jun 2000, R. Henríquez, 
IAvH-E86887, IAvH-E86886 (IAvH); 3 obreras, PNN Tayrona, Cañave-
ral, 11°20´0” N, 74°2´0” O, 30m, malaise, 28 jun - 17 jul 2000, R. Henrí-
quez, 302 (IAvH); 2 obreras, PNN Tayrona, Cañaveral, 11°20´0” N, 
74°2´0” O, 30m, malaise, 29 jun - 17 jul 2000, R. Henríquez, (IAvH); 1 
obrera, PNN Tayrona, Cañaveral, 11°20´0” N, 74°2´0” O, 30m, malaise, 
14-30 ago 2000, R. Henríquez, 568 (IAvH); 2 obreras, PNN Tayrona, Ca-
ñaveral, 11°20´0” N, 74°2´0” O, 30m, malaise, 30 ago - 19 sep 2000, R. 
Henríquez, 627 (IAvH); 4 obreras, PNN Tayrona, Cañaveral, 11°20´0” N, 
74°2´0” O, 30m, malaise, 2 sep - 4 dic 2000, R. Henríquez, 939 (IAvH); 1 
obrera, PNN Tayrona, Cañaveral, 11°20´0” N, 74°2´0” O, 30m, malaise, 
19-30 sep 2000, R. Henríquez, 628 (IAvH); 2 obreras, PNN Tayrona, Ca-
ñaveral, 11°20´0” N, 74°2´0” O, 30m, malaise, 29 sep - 17 oct 2000, R. 
Henríquez, 791 (IAvH); 2 obreras, PNN Tayrona, Cañaveral, 11°20´0” N, 
74°2´0” O, malaise, 17 oct - 3 nov 2000, R. Henríquez, (IAvH); 2 obreras, 
PNN Tayrona, Cañaveral, 11°20´0” N, 74°2´0” O, 30m, malaise, 3-22 nov 
2000, R. Henríquez, 943 (IAvH); 10 obreras, PNN Tayrona, Cañaveral, 
11°20´0” N, 74°2´0” O, 30m, malaise, 4-15 dic 2000, R. Henríquez, 962 


149

Fernández, Castro-Huertas & Serna

(IAvH); 6 obreras, PNN Tayrona, Cañaveral, Arrecifes, 11°20´0” N, 
74°2´0” O, 50m, , 2 abr 1977, C. Kugler, IAvH-E69933, IAvH-E69931 
(IAvH); 3 obreras, PNN Tayrona, El Zaino, 11°20´0” N, 74°2´0” O, 50m, 
malaise, 29 ene - 21 feb 2001, Henríquez (IAvH); 5 obreras, PNN Tayrona, 
El Zaino, 11°20´0” N, 74°2´0” O, 5m, pitfall, 4-6 dic 2000, Henríquez, 
1013 (IAvH); 1 obrera, PNN Tayrona, Pueblito, 11°20´0” N, 74°2´0” O, 
225m, malaise, 30 sep - 26 oct 2000, Henríquez, 790 (IAvH); 1 obrera, 
PNN Tayrona, Pueblito, 11°20´0” N, 74°2´0” O, 225m, pitfall, 21-23 dic 
2000, Henríquez, 970 (IAvH); 2 obreras, PNN Tayrona, Pueblito, 11°20´0” 
N, 74°2´0” O, 225m, winkler, 26 abr 2000, R. Henríquez, IAvH-E88695, 
IAvH-E88694, IAvH-E88693 (IAvH); 3 obreras, PNN Tayrona, Pueblito, 
11°20´0” N, 74°2´0” O, 225m, 15 jul 1976, C. Kugler, IAvH-E69942 
(IAvH); 14 obreras, Santa Marta, 11°14´50” N, 74°12´6” O, 9m, manual 
en hormiguero, 1 sep 1990, F. Serna, 5290 (MEFLG). Meta: 2 soldados, 
Apiay, Estación Ecopetrol, borde de bosque forrajeando, 4°4´60” N, 
73°34´0” O, 424m, 5 jun 1986, F. Fernández, 12563 (ICN); 2 soldados, 
Humacitas, Sabana, 8 oct 1971, I. de Arévalo, 12549, 12550 (ICN); 1 sol-
dado, Humacitas, 8 oct 1971, I. de Arévalo, 12824 (ICN); 2 obreras, PNN 
Sierra de la Macarena, Caño Curia, 3°21´0” N, 73°56´0” O, 46m, malaise, 
4-17 ene 2003, Duarte, parcela 2981 (IAvH); 1 obrera, Puerto López, Ca-
fam Llanos, Caño Mata Mata, 4°17´18,9” N, 72°32´24,5” O, 166m, 12 sep 
2010, G.A. Ballén, (ICN); 1 obrera, Puerto López, Cafam Llanos, Corregi-
miento Remolinos, Mata Mata, 4°17´18,9” N, 72°32´24,5” O, 166m, 13 
sep 2010, S. P. Botía (ICN); 1 obrera, Puerto López, Cafam Llanos, 
4°17´18,9” N, 72°32´24,5” O, 166m, 1 sep 2012 (ICN); 1 obrera, Puerto 
López, Finca Santana, Cultivo de maíz y soya (MUPTC); 2 soldados, Re-
serva de la Macarena, Caño Curia, Las Dantas, 3°21´0” N, 73°56´0” O, 
460m, 10 jul 1986, F. Fernández, 12611 (ICN); 1 soldado, Restrepo, mar-
gen izquierdo del Río Caney, 4°15´0” N, 73°34´0” O, 650m, 12646 (ICN); 
1 obrera, Restrepo, 4°15´0” N, 73°34´0” O, 650m, 1 ago 1969, P. R. T., 
12752 (ICN); 1 soldado, San Martín, Caduceo, Río Camoa, bosque de 
galería, 11 may 2006, Grupo Aves, 12612 (ICN); 1 obrera, San Martín, 
Fca, Caduceo, Cerca al río Camoa, jameo, 15 may 2006, N. Ordoñez 
(ICN); 1 soldado, Transecto Sumapaz, 1.120m, 9 ago 1981, T. van der 
Hammen, 12556 (ICN); 3 soldados, Transecto Sumapaz, 550m, 16 ago 
1981, T. van der Hammen, 12610 (ICN); 1 obrera, Vía Acacias, Km. 4, 
500m, C. Córdoba, 12734 (ICN); 1 soldado, Villavicencio, Vereda del Co-
cuy, 461m, 23 abr 1978, CORD78, 12544 (ICN); 1 soldado, Villavicencio, 
500m, 5 may 1974, A. B. Botero, 12560 (ICN); 1 obrera, Villavicencio, 


150

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

500m, 18 jun 1986, P.S., 12652 (ICN); 1 obrera, Villavicencio, 500m, 10 
oct 1970, C. Prince, 12735 (ICN); 2 soldados, Villavicencio, 500m, 11 oct 
1970, C. Prince, 12744 (ICN); 2 soldados, Villavicencio, 467m, 12 nov 
1976, R. Gómez, 12825, 12826 (ICN); 1 obrera, Villavicencio, Vda. La 
Llanerita, Fca. Calaguata, 467m, Sistemática Animal (ICN); 5 soldados, 7 
obreras, 12 mar 2004 (ICN); 2 obreras, Hda. El Naranjal, 4°3´7” N, 
74°15´57” O, manual, 12 jul 2000, Repizo, bosque (IAvH). Nariño: 1 
obrera, Tumaco, Vda. Imbili, margen izquierdo Río Mira, 1°47´55” N, 
78°48´56” O, 13 jul 1984, A. Guerra, 12468 (ICN); 2 obreras, Reserva 
Natural La Planada, Vía Hondón, 1°15´0” N, 78°15´0” O, 1.930m, pitfall, 
4-16 ene 2001, Oliva, 1678 (IAvH). Putumayo: 7 obreras, PNN. La Paya, 
sitio cerca cabaña Viviano, 0°7´0” N, 74°56´0” O, 320m, jama, 22 sep 
2001, Lozano, 428 (IAvH). Quindío: 8 obreras, Montenegro, Vda. El Lau-
rel, Reserva La Montaña del Ocaso, 4°35´20” N, 75°51´26” O, 1.159m, 
manual, A. Estupiñán (MUPTC); 1 obrera, Montenegro, Vda. El Laurel, 
Reserva La Montaña del Ocaso, 4°35´20” N, 75°51´26” O, 1.159m, ma-
nual, I. Martínez (MUPTC); 1 obrera, Montenegro, Vda. El Laurel, Reser-
va La Montaña del Ocaso, 4°35´20” N, 75°51´26” O, 1.159m, manual, M. 
Fonseca (MUPTC); 3 obreras, Montenegro, Vda. El Laurel, Reserva La 
Montaña del Ocaso, 4°35´20” N, 75°51´26” O, 1.159m, manual, árbol, I. 
Martínez (MUPTC); 3 obreras, Montenegro, Vda. El Laurel, Reserva La 
Montaña del Ocaso, 4°35´20” N, 75°51´26” O, 1.159m, manual en hormi-
guero, I. Martínez (MUPTC). Risaralda: 2 obreras, Mistrato, Puerto de 
Oro, 5°17´58” N, 75°53´15” O, 900m, 1 sep 1991, F. Fernández, 12493, 
12494 (ICN); 3 soldados, Mistrató, Corregimiento San Antonio del Cha-
mi, 5°17´58” N, 75°53´15” O, 1.200m, 29 mar 1992, 12481, 12482, 12483 
(ICN); 3 obreras, Mistrató, Corregimiento San Antonio del Chami, 
5°17´58” N, 75°53´15” O, 900m, 1 abr 1992, F. Fernández, 12487, 12648, 
12730 (ICN); 3 soldados, Mistrató, Corregimiento San Antonio del Cha-
mi, 5°17´58” N, 75°53´15” O, 900m, 1 abr 1992, F. Fernández, 13214, 
12649 (ICN); 1 soldado, Mistrató, Corregimiento San Antonio del Chami, 
Vda. La Graciela, Quebrada Soto, 5°17´58” N, 75°53´15” O, 6 abr 1992, 
F. Fernández, 12484 (ICN); 1 obrera, Pueblo rico, Santa Cecilia, 5°14´18” 
N, 76°2´11” O, 580m, 24 feb 1992, E. Palacio, 12445 (ICN); 1 soldado, 
Pueblo Rico, Santa Cecilia, B.P. trocha, 5°14´18” N, 76°2´11” O, 700m, 1 
feb 1992, F. Fernández, 12486 (ICN); 2 obreras, Pueblo Rico, Santa Ceci-
lia, PLOSAM, 5°14´18” N, 76°2´11” O, 700m, 25 nov 1992, E. Palacio, 
12501 (ICN); 1 soldado, 1 obrera, Pueblo Rico, Santa Cecilia, Quebrada 
Amurrapa, 5°14´18” N, 76°2´11” O, 700m, 1 feb 1992, F. Fernández, 


151

Fernández, Castro-Huertas & Serna

12485, 12488 (ICN); 1 obrera, Pueblo Rico, Vda. El Silencio, Quebrada 
Piedras, 5°14´18” N, 76°2´11” O, 700m, 12491 (ICN); 2 obreras, Pueblo 
Rico, Vereda El Silencio, Quebrada Piedras, 5°14´18” N, 76°2´11” O, 700m, 
16 abr 1991, 12490 (ICN); 1 obrera, Santa Cecilia, Quebrada Amurrapa, 
5°14´18” N, 76°2´11” O, 700m, 1 sep 1991, 12489 (ICN). Santander: 1 
obrera, Bucaramanga, 7°7´17” N, 73°7´33” O, 958m, 1 jun 2005, L.M. Ote-
ro, IAvH-E87037 (IAvH); 15 obreras, Cimitarra, Ecopetrol, Planta Sebasto-
pel, 6°28´36” N, 74°23´52” O, pitfall, 21 may 2011, X. Urrutia, H. Bosque 
(ICN); 3 soldados, 7 obreras, El Carmen, 6°41´53” N, 73°30´40” O, 112m, 
1 feb 2000, L. Otero, 5785 (MEFLG); 1 soldado, Landázuri, Hda. Los Na-
ranjos, 375m, 9 oct 1992, C.P. Galeano, MPUJ-ENT0000156 (MPUJ); 2 
obreras, Piedecuesta, 6°59´22” N, 73°3´13” O, 1.189m, 10 ene 1979, J. Ca-
ballero, 12882 (ICN); 10 obreras, Piedecuesta, 6°59´22” N, 73°3´13” O, 
1.189m, 12 abr 1973, CORD, 12883 (ICN); 5 obreras, San Vicente de Chu-
curí, 6°53´1” N, 73°24´50” O, 650m, 24 may 1997, L. Gómez, IAvH66209, 
IAvH66493, IAvH66494, IAvH-E86885, IAvH66208 (IAvH); 3 obreras, 
San Vicente de Chucurí, Vda, Clavellinas Fca, Montemar, 6°53´1” N, 
73°24´50” O, 650m, 1 dic 2006, L.M. Otero, IAvH-E90523, IAvH-E90524 
(IAvH); 25 obreras, Simácota. San Pascual, Fca. Picurales, 6°26´40” N, 
73°20´15” O, 899m, 19 jul 1969, P. Cala, 12887, 12891, 12895, 12899, 
12903, 12919, 12886, 12890, 12894, 12898, 12902, 12918, 12885, 12889, 
12897, 12901, 12917, 12921, 12888, 12892, 12896, 12904, 12864, 12874, 
12875 (ICN). Sucre: 2 obreras, San Marcos, Vda. Santa Inés, La Mojana, 
9°40´0” N, 75°28´0” O, 27m, 28 jun 2003, F. Serna, 8776 (MEFLG). Toli-
ma: 1 soldado, Armero, Guayabal, Vía Cambao, Hda. La Colombia, Cerro 
Santo Tomas, 250m, 1 oct 2000, J. Figueroa, MPUJ-ENT0000171 (MPUJ); 
2 obreras, Cunday, Alrededores, 4°3´48” N, 74°41´43” O, 450m, 6 mar 
1976, L. Lunca, 12467, 12642 (ICN); 2 obreras, Cunday, Alrededores, 
4°3´48” N, 74°41´43” O, 450m, 3 oct 1977, C.F.R., 12449, 12503 (ICN); 1 
obrera, Cunday, Tres esquinas, 4°3´48” N, 74°41´43” O, 450m, 8 abr 1979, 
L. Lunca, 12519 (ICN); 1 obrera, Cunday, Tres esquinas, 4°3´48” N, 74° 
41´43” O, 450m, 0 ene 1900, L. Lunca, 12520 (ICN); 1 obrera, Cunday, 
4°3´48” N, 74°41´43” O, 475m, 12-13 mar 1976, G. Rodriguez y M. Segura, 
12833 (ICN); 1 obrera, Cunday, 4°3´48” N, 74°41´43” O, 450m, 12-13 mar 
1976, G. Rodriguez, 12559 (ICN); 1 obrera, Cunday, Vereda El Edén, pitfall, 
13 mar 1999, Díaz et al., Bosque MPUJ-ENT0000301 (MPUJ); 1 obrera, 
Cunday, Alrededores Cueva el Edén, 47m, manual, 20 mar 1999, J. P. Rive-
ros, rastrojo MPUJ-ENT0000332 (MPUJ); 1 obrera, Espinal, 4°9´10” N, 
74°53´19” O, 322m, 21 nov 1970, R. Gómez, 12558 (ICN); 3 obreras, Espi-


152

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

nal, Corpoica Nataima, 4°9´10” N, 74°53´19” O, 322m, manual en Mangi-
fera indica- Mango, 15 may 2006, E. Vergara, 8776 (MEFLG); 2 obreras, 
Espinal, C.I. Corpoica Natagaima, 4°9´10” N, 75°53´19” O, 322m, manual, 
15 may 2006, Vergara, cortando Mangifera indica (Anacardiaceae), Gossy-
pium hirsutum (Malvaceae), algodón, IAvH-E88661, IAvH-E88660 (IAvH); 
6 obreras, Ibagué, 4°26´20” N, 75°13´56” O, 1.285m, manual en maleza de 
hoja ancha, 1 nov 1994, F. Serna, 5227 (MEFLG); 2 soldados, 5 obreras, 
Icononzo, Quebrada La Laja, 1.010m, 18 mar 1978, M. Rojas (ICN); 1 sol-
dado, Mariquita, 29 ago 1987, R. Arce, MPUJ-ENT0000161 (MPUJ); 1 
obrera, Mariquita, 14 mar 1987, L. Gonzaga, MPUJ-ENT0000162 (MPUJ); 
1 obrera, Mariquita, 4 mar 1987, M. Restrepo, MPUJ-ENT0000169 (MPUJ); 
1 obrera, Mariquita, 14 mar 1987, L. F. Chavez, MPUJ-ENT0000168 
(MPUJ); 1 obrera, Melgar, Vía Bogotá, 4°12´26” N, 74°38´44” O, 450m, 18 
abr 1976, B. Gonzalez, 12507 (ICN); 1 soldado, Melgar, Cafam, 450m, 7 
mar 1991, Romero Castellanos, MPUJ-ENT0000157 (MPUJ); 2 obreras, 
Tres esquinas, 3°24´32” N, 74°49´2” O, 896m, 8 abr 1979, L. Junca, 12516, 
12517 (ICN). Valle del Cauca: 1 obrera, Reserva Natural Yotoco, 3º53´0” 
N, 76°27´0” O, 1.550m, malaise, 26-30 may 2003, López, 3667 (IAvH); 4 
obreras, GAP 02 (IAvH); 1 soldado, Buenaventura, Bajo Calima, 70m, mar 
1995, Adelason, MPUJ-ENT0000159 (MPUJ). Vichada: 30 obreras, Cu-
maribo, PNN, El Tuparro, Cgto, Santa Rita , 5°19´54” N, 67°53´27” O, 
135m, excremento humano, 8-10 feb 2004, Quintero, Mata de monte 2 
(IAvH). Otro material examinado: 1 macho, 13213 (ICN); 1 obrera, pit-
fall, MPUJ-ENT0000292 (MPUJ); 1 obrera, MPUJ-ENT0000293 (MPUJ).

Atta laevigata (Smith)
(Figuras 34 C, 59-62. Mapa 13)

Especie tipo: Oecodoma laevigata Smith, 1858:182, pl. 10, Figura 24 
(obrera mayor) Brasil. 
Atta laevigata: Roger, 1863:35. Forel, 1913:239 (macho); Menozzi, 
1935: 197; Borgmeier, 1939: 423; Gonçalves, 1942: 336 (reina). Bolton, 
1995:76; Bolton et al. 2006. 
Atta sexdens laevigata: Mayr, 1865:80; Emery, 1913:259; W.M. Wheeler, 
1923:4. 
Atta (Neoatta) laevigata: Gonçalves, 1942:348; Borgmeier, 1959:365: 
Kempf, 1972:27.
Atta (Epiatta) laevigata: Borgmeier, 1950:247. 


153

Fernández, Castro-Huertas & Serna

Atta (Neoatta) sexdens bolchevista Gonçalves, 1942: 350: Borgmeier, 
1950: 243.
Atta (Neoatta) laevigata venezuelensis Gonçalves, 1942: 349: Borgmeier, 
1959: 365.
Atta (Neoatta) silvae Gonçalves, 1983:174: Delabie, 1998: 339.

Caracterización

Obrera mayor. N=5. AC (5,18-5,87); LC (3,10-4,32); LO (0,48-0,61); LE 
(2,95-3,68); LM (1,84-2,22); LW (3,82-5,14); LP (0,63-1,04); LPP (0,61-
1,90); LG (2,94-3,69); LT (14,22-16,61); IC (126-167); IE (50-68).

Cabeza casi tan larga como ancha, lados convexos. Margen posterior de 
la cabeza emarginado. Cabeza lisa y brillante. Espinas occipitales cortas 
y dirigidas hacia atrás. Mandíbulas alargadas, estrechas, muy curvadas en 
vista lateral, borde externo sinuoso en vista frontal. Escapos simples. Es-
pinas pronotales presentes de longitud variable, muchas veces similares a 
tubérculos. Tubérculos mesonotales muy reducidos. Espinas propodeales 
presentes, cortas y dirigidas hacia atrás. Dorso del pecíolo con protube-
rancias. Dorso del pospecíolo con protuberancias. Dorso del segundo seg-
mento del opistogáster liso y brillante. Cabeza, mesosoma y opistogáster 
pardo oscuro, apéndices más claros. Pilosidad moderada sobre el cuerpo, 
incluyendo espinas.

Obrera menor (N=5). AC (2,35-3,30); LC (1,98-2,60); LO (0,28-0,43); LE 
(2,25-2,63); LM (1,05-1,35); LW (2,63-3,45); LP (0,60-0,85); LPP (0,55-
0,73); LG (1,90-2,48); LT (8,70-11,25); IC (119-133); IE (77-96).

Cabeza casi tan larga como ancha, lados convexos. Margen posterior de la 
cabeza ligeramente emarginado. Cabeza con abundantes setas erectas. Dos 
espinas occipitales, una posterior larga y dirigida hacia arriba y una ante-
rior muy corta. Mandíbulas alargadas, estrechas, muy curvadas en vista la-
teral, borde externo sinuoso en vista frontal. Escapos simples. Espinas pro-
notales presentes de longitud variable, dirigidas hacia arriba. Tubérculos 
mesonotales presentes. Espinas propodeales presentes, largas y dirigidas 
hacia atrás. Dorso del pecíolo con protuberancias. Dorso del pospecíolo 
con dos crestas longitudinales. Dorso del opistogáster cubierto con abun-
tante pilosidad. Cuerpo usualmente amarillo oscuro. Pilosidad abundante 
sobre el cuerpo, incluso las espinas.


154

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Reina (N=1). AC 4,99; LC 3,29; LO 0,92; LE 3,10; LM 2,51; LW 7,78; LP 
1,18; LPP 0,79; LG 9,84; LT 25,39; IC 152; IE 62.

Cabeza con tres ocelos bien definidos. Pubescencia moderada en todo el 
cuerpo, ligeramente reducida en el primer tergo abdominal. Espina la-
teral inferior presente, aguda y dirigida hacia abajo. Espinas pronotales 
ausentes. Espinas propodeales cortas, agudas y dirigidas posteriormente. 
Pospecíolo con dos crestas laterales. Cabeza, mesosoma y opistogáster 
usualmente pardo oscuro con una banda más oscura en el segundo tergo 
abdominal, pero variable. Ala anterior sin áreas más oscuras.

Macho (N=4). AC (2,31-2,36); LC (2,00-2,23); LO (0,73-0,88); LE (2,06-
2,54); LM (0,90-1,13); LW (5,04-5,56); LP (0,57-0,87); LPP (0,75-1,02); 
LG (7,15-7,99); LT (16,73-18,44); IC (104-118); IE (88-110).

Tegumento oscuro con abuntante pilosidad reducida en el primer tergo 
abdominal. Espinas occipitales cortas y agudas. Espina lateral inferior re-
ducida en un ángulo pequeño. Espinas propodeales presentes, en ocasiones 
dentadas. Pecíolo con dos crestas laterales. Aedeago recto, con los extre-
mos apicales laterales doblados extensamente. 

Diagnosis y comentarios. La obrera mayor (soldado) de A. laevigata se 
caracteriza porque la cabeza es muy lisa, brillante y deprimida en medio de 
los lóbulos occipitales; y el tórax presenta varios pelos erectos. 

La obrera menor presenta dos espinas occipitales a cada lado de la cabeza, 
aunque la espina anterior puede ser reducida; tiene más de dos pelos largos 
y rectos en cada espina pronotal, y la cabeza tiene abundante pilosidad 
gruesa y recta (Mackay & Mackay 1986).

La reina, al igual que A. colombica y A. sexdens no presenta la banda ma-
rrón oscura alrededor de la vena costal característica de A. cephalotes. El 
aedeago en el genital del macho es recto; con los extremos apicales dobla-
dos extensamente. Se distribuye en 17 departamentos entre los 30 y 2.840 
metros sobre el nivel del mar. Esta especie corresponde a la conocida “hor-
miga culona” que es un plato tradicional del departamento de Santander.

Material examinado. COLOMBIA: Amazonas: 1 obrera, Amacayacu, C. 
E. A. P.N.N., 3º29´0” S, 70º12´0” O, 100m, 19 oct 1984, A. Villa, 13248 
(ICN); 1 obrera, Leticia, 4º12´55” S, 69º56´26” O, 83m, 5 may 1970, L.M. 


155

Fernández, Castro-Huertas & Serna

Caballero, 12953 (ICN); 1 obrera, Paraná, Igará, La Chorrera, 1º18´0” S, 
72º52´0” O, 112m, 16 abr 1975, C. Saenz & J. Hidrovo, 12726 (ICN); 1 
obrera, Puerto Nariño, Camino Puerto Nariño-San Martín, 3º46´13” S, 
70º22´59” O, 129m, manual, 21 may 2012, L. Ochoa, (MUPTC). Antio-
quia: 1 obrera, San Luis, El Refugio. Parque Ecológico Cañón del Río 
Claro, 6º2´0” N, 74º59´0” O, 515m, 10 abr 1998, A. Amarillo, 12740 
(ICN); 1 obrera, San Luís, Río Dormilón, 6º2´0” N, 74º59´0” O, 515m, 14 
mar 1987, I. de Arévalo, 12733 (ICN). Arauca: 3 obreras, La Conquista, 
Fca. Macaguan, Río Ele, 6º56´37” N, 71º3´34” O, 120m, 1 may 1976, F. 
Ortiz, 13208, 12555, 12605 (ICN). Atlántico: 1 obrera, Barranquilla, 
10º57´50” N, 74º47´47” O, 32m, 15 oct 1970, G. Zambrano, 12557 (ICN). 
Bolívar: 1 obrera, San Juan Nepomuceno, Parque Olaya Herrera, 9º57´24” 
N, 75º5´12” O, 142m, 29 abr 2012, C. Suarez (ICN); 1 obrera, Zambrano, 
Zona Andaluz, Matorral Espinoso, 9º37´0” N, 74º54´0” O, 75m, 23 abr 
1993, (ICN). Boyacá: 1 soldado, Moniquirá, Quebrada Jubicha, 5º52´50” 
N, 73º34´29” O, 1.700m, manual, 6 may 2002, D. Chapata, (MUPTC); 1 
obrera, Pauna, Manote bajo, La Rochela, 5º39´31” N, 73º58´57” O, 
1.280m, 25 abr 1979, I. de Arévalo, 12450 (ICN); 7 soldados, 17 obreras, 
Pauna, Manote bajo, La Rochela, 5º39´31” N, 73º58´57” O, 1.280m, 26 
abr 1979, I. de Arévalo, 12470, 12471, 12472, 12473, 12474, 12475, 
12476, 12477, 12478, 12479, 12480, 12531, 12532, 12533, 12534, 12535, 
12536, 12537, 12538, 12564, 12565, 12566, 12567, 12568 (ICN); 1 solda-
do, Puerto Romaz , 2 Quebrada, 5º58´41” N, 74º35´23” O, 150m, 24 abr 
2001, 12650 (ICN); 2 soldados, Puerto Vda. Fiebre, 5º58´41” N, 74º35´23” 
O, 320m, 22 abr 1997, H. González, 12728, 12732 (ICN); 2 obreras, Puer-
to Vda. Puerto Romero, Quebrada La Fiebre, 5º58´41” N, 74º35´23” O, 
150m, 10 ago 1999, G. Zambrano, 12738, 12739 (ICN); 1 obrera, Quipa-
ma, Vía Pacho, 5º31´0” N, 74º10´0” O, 14 jul 1999, E. Molina, 12819 
(ICN); 1 obrera, San Luis de Gaceno, casco urbano, 4º49´31” N, 73º10´16” 
O, 425m, manual, 16 dic 2012, V. Castro, (ICN); 1 macho, San Luis de 
Gaceno, Vda. El Cairo, Fca. La Granja, 4º49´17” N, 73º10´3” O, 464m, 
manual, 14 dic 2012, V. Castro, (ICN); 1 macho, San Luis de Gaceno, Es-
tación de Policía, 4º49´31” N, 73º10´16” O, 425m, manual, 14 dic 2012, V. 
Castro, (ICN); 1 obrera, Santa María, Vereda Caño Negro, 4º55´0” N, 
73º16´0” O, 878m, trampa pitfall, 13 nov 2003, C.M. Agudelo, 12446 
(ICN); 1 obrera, Santa María, Vereda Caño Negro, Quebrada La Cristalina, 
4º55´0” N, 73º16´0” O, 878m, manual, 12 nov 2003, A. Silva-Rojas, 12447 
(ICN); 15 soldados, 9 obreras, Santa María, Sector La Cristalina, Finca 
Los Alpes, 4º41´48” N, 73º16´4” O, 850m, manual, diurno, 23 may 2010, 
Gonzalez et al., (MUPTC); 1 obrera, Santa María, Vda. Calichana, Fca. 


156

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Buenos Aires, 4º51´44,2” N, 73º16´14,8” O, 940m, manual, 13 dic 2012, 
V. Castro (ICN); 5 obreras, Santa María, Sendero La Cristalina, Fca Bue-
navista, 4º51´44,2” N, 73º16´14,8” O, 940m, pitfall, 13-16 dic 2012, V. 
Castro, (ICN); 1 macho, Santa María, Sendero La Cristalina, 4º51´44,2” 
N, 73º16´14,8” O, 940m, manual, 11 dic 2012, V. Castro, (ICN); 1 macho, 
SFF Iguaque, Qda. Los Mudos, 5º44´0” N, 73º26´0” O, 2.840m, malaise, 
1-22 sep 2002, 3331 (IAvH). Casanare: 3 obreras, Aguazul, Vda. Turva- 
Pozo “Cusiana M”, 4º53´49” N, 72º24´6” O, 600m, bosque secundario, 21 
sep 1995, Fernández, (IAvH); 5 obreras, Aguazul, Maní, Fca. Las Merce-
des, 4º53´49” N, 72º24´6” O, 208m, pitfall, bosque tierra firme, 1 jun 1995, 
Beltrán (IAvH). Chocó: 1 obrera, Nuquí, Corregimiento Arusi, 5º30´0” N, 
77º30´0” O, 35m, E. Jiménez, IAvH-E113168 (IAvH); 1 obrera, Nuquí, 
Corregimiento Arusi, Acuarimantina, 5º30´0” N, 77º30´0” O, 35m, E. Ji-
ménez, IAvH-E113173 (IAvH); 2 soldados, 1 obrera, Chocó, Nuquí, Co-
rregimiento Arusi, Playa Amargal Parcela Natalí, 5º30´0” N, 77º30´0” O, 
35m, E. Jiménez, IAvH-E113155, IAvH-E113166, IAvH-E113157 (IAvH). 
Cundinamarca: 4 soldados, 10 obreras, Cundinamarca, Medina, Periqui-
to, 4º30´43” N, 73º21´5” O, 663m, E.1075635, 14 mar 2008, R. Devia 
(ICN). Guajira: 1 soldado, Guajira, San Juan del Cesar, Qda. Juana Vieja, 
10º46´25” N, 73º0´31” O, 700m, F. Cortés, IAvH-E88699 (IAvH); 1 obre-
ra, Guajira, Sierra Nevada de Santa Marta, Tamarrazón- Juan Medio, 
11º7´57” N, 72º55´23” O, 140m, trampas, 21 mar 1992, (IAvH). Meta: 4 
obreras, Acacias, Vda. La Esmeralda, Fca. La Aguadita, 3º59´15” N, 
73º45´24” O, 582m, manual, 7 feb 2013, A. Martínez (ICN); 4 soldados, 
10 obreras, Acacias, Vda. La Esmeralda, Fca. La Aguadita, 3º59´15” N, 
73º45´24” O, 582m, manual, 7 feb 2013, L. Pérez, (ICN); 1 soldado, 15 
obreras, La Macarena, Estación Las Dantas, 1 ene 1987 (ICN); 2 soldados, 
Meta PNN Macarena, Borde Río Guejar, 3º20´0” N, 73º56´0” O, 460m, 
manual, 26 dic 2001, Campos, 2618 (IAvH); 1 soldado, Puerto Gaitán, 
140m, manual, sabana, 20 oct 2006, J. Díaz, MPUJ-ENT0000211 (MPUJ); 
1 soldado, Puerto Gaitán, 140m, manual, sabana, 20 oct 2006, C. Renjifo 
MPUJ-ENT0000219 (MPUJ); 1 soldado, Puerto Gaitán, 140m, manual, 
sabana, 20 oct 2006, A. C. Ballen MPUJ-ENT0000225 (MPUJ); 1 solda-
do, Puerto Gaitán, manual, 20 oct 2006, C. Bello et al. MPUJ-ENT0000205 
(MPUJ); 1 obrera, Puerto Gaitán, 140m, manual, bosque de pino, 21 oct 
2006, C. Bello et al. MPUJ-ENT0000217 (MPUJ); 1 soldado, Puerto Gai-
tán, 140m, manual, sabana, 21 oct 2006, L. Pedraza MPUJ-ENT0000216 
(MPUJ); 1 soldado, Puerto Gaitán, 140m, manual, sabana, 21 oct 2006, P. 
Molina et al. MPUJ-ENT0000220 (MPUJ); 1 obrera, Puerto Gaitán, 140m, 


157

Fernández, Castro-Huertas & Serna

pitfall, sabana, 22 oct 2006, V. Fajardo- N. Ramirez MPUJ-ENT0000207 
(MPUJ); 1 soldado, Puerto Gaitán, 140m, manual, sabana, 22 oct 2006, 
Borbón et al. MPUJ-ENT0000208 (MPUJ); 1 soldado, Puerto Gaitán, 
140m, manual, sabana, 22 oct 2006, J. Durán MPUJ-ENT0000209 (MPUJ); 
1 soldado, Puerto Gaitán, 140m, pitfall, sabana, 22 oct 2006, V. Fajardo & 
N. Ramirez MPUJ-ENT0000212 (MPUJ); 1 obrera, Puerto Gaitán, 140m, 
pitfall, sabana, 22 oct 2006, A. Alvez et al. MPUJ-ENT0000214 (MPUJ); 
1 obrera, Puerto Gaitán, 140m, pitfall, sabana, 22 oct 2006, Palacios et al. 
MPUJ-ENT0000226 (MPUJ); 1 obrera, Puerto Gaitán, 140m, manual, sa-
bana, 29 oct 2006, A. Molina MPUJ-ENT0000344 (MPUJ); 3 obreras, 
Puerto López, 4º5´0” N, 72º58´0” O, 181m, manual en hormiguero, 13 abr 
2001, F. Sanchez, IAvH-E88681, IAvH-E88681 (IAvH); 11 obreras, Puer-
to López, 4º5´6” N, 72º57´19” O, 250m, manual en hormiguero, 13 abr 
2001, F. Sánchez, 7259 (MEFLG); 5 soldados, Puerto López, 4º5´6” N, 
72º57´19” O, 250m, manual en hormiguero, 13 abr 2001, F. Sánchez, 7259 
(MEFLG); 1 obrera, Puerto López, Cafam Llanos, 4º5´6” N, 72º57´19” O, 
200m, pitfall, ecotono, sabana, 8 mar 2008 (ICN); 1 soldado, Puerto Ló-
pez, Cafam Llanos, 4º5´6” N, 72º57´19” O, 200m, pitfall, bosque galería, 
2 mar 2008 (ICN); 2 soldados, Puerto López, Cafam Llanos, 4º5´6” N, 
72º57´19” O, 200m, 2 mar 2008, (ICN); 6 obreras, Puerto López, Cafam 
Llanos, 200m, 9 mar 2008 (ICN); 1 soldado, Puerto López, 17 abr 1992, J. 
M. Ochoa MPUJ-ENT0000199 (MPUJ); 5 soldados, Puerto López, 19 ago 
1990, G. Giraldo MPUJ-ENT000174, MPUJ-ENT0000175, MPUJ-
ENT0000180, MPUJ-ENT0000182, MPUJ-ENT0000181 (MPUJ); 1 sol-
dado, Puerto López, 8 sep 1991, Becerra-Numa MPUJ-ENT0000190 
(MPUJ); 1 soldado, Puerto López, 9 sep 1991, Hurtado, Cobos, Jiménez, 
MPUJ-ENT0000177 (MPUJ); 1 soldado, Puerto López, 9 sep 1991, C. 
Arango & V. Hernández MPUJ-ENT0000183 (MPUJ); 1 soldado, Puerto 
López, sep 1991, H. Castellanos MPUJ-ENT0000176 (MPUJ); 1 soldado, 
Remolinos, 250m, 27 mar 1996, NOS MPUJ-ENT0000191 (MPUJ); 1 
obrera, Remolinos, 250m, 27 mar 1996, MPUJ-ENT0000178 (MPUJ); 1 
soldado, Remolinos, 250m, 25 mar 1996, MPUJ-ENT0000184 (MPUJ); 1 
soldado, Remolinos, 220m, M.P.M. MPUJ-ENT0000204 (MPUJ); 1 sol-
dado, Remolinos, 23 mar 1996, G. Angarita MPUJ-ENT0000203 (MPUJ); 
1 obrera, Remolinos, 23 mar 1996, MPD MPUJ-ENT0000194 (MPUJ); 1 
obrera, Remolinos, 300m, 24 mar 1996, NOS MPUJ-ENT0000197 
(MPUJ); 1 obrera, Puerto López, 200m, manual, bosque de galería, 29 abr 
2010, C. Castillo et al. MPUJ-ENT0000373 (MPUJ); 3 obreras, San Juan, 
PNN. La Macarena, Caño Curia, Sabana, 3º21´0” N, 73º56´0” O, 500m, 


158

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

pitfall, 13 jul 1992, Ampun, (ICN); 34 obreras, San Martín, Casco Urbano, 
3º41´40” N, 73º41´37” O, 417m, manual, 3 feb 2013, V. Castro (ICN); 9 
soldados, San Martín, casco urbano, 3º41´40” N, 73º41´37” O, 417m, ma-
nual, 3 feb 2013, V. Castro (ICN); 2 soldados, 5 obreras, San Martín, casco 
urbano, parque central, 3º41´40” N, 73º41´37” O, 417m, manual, 4 feb 
2013, V. Castro (ICN); 1 soldado, 5 obreras, San Martín, Cementerio, 
3º41´40” N, 73º41´37” O, 417m, manual, 5 feb 2013, L. Pérez, (ICN); 4 
obreras, San Martín, El Caduceo, Cerca al río Camoa, 400m, jameo, bos-
que galería, 18 may 2005, N. Molano (ICN); 1 soldado, 170 obreras, San 
Martín, Reserva el Caduceo, 3º40´9,1” N, 73º39´57,1” O, 422m, pitfall, 3 
feb 2013, V. Castro y L. Pérez, (ICN); 1 soldado, 5 obreras, San Martín, 
3º41´40” N, 73º41´37” O, 417m, manual, 2 feb 2013, L. Pérez, (ICN); 2 
soldados, 5 obreras, San Martín, 3º41´40” N, 73º41´37” O, 417m, manual, 
4 feb 2013, L. Pérez, (ICN). 1 obrera, San Martín, 330m, manual, sabana, 
22 abr 2006, C. Villamizar, MPUJ-ENT0000206 (MPUJ); 1 obrera, San 
Martín, 240m, pitfall, sabana, 24 oct 2006, Cantilla, Barrero et al. MPUJ-
ENT0000215 (MPUJ); 1 soldado, 1 obrera, San Martín, 330m, pitfall, sa-
bana, 24 sep 2006, Gordillo Murillo MPUJ-ENT0000213, MPUJ-
ENT0000218 (MPUJ); 1 obrera, San Martín, 235m, pitfall, sabana, 24 abr 
2006, N. Montoya et al. MPUJ-ENT0000210 (MPUJ); 1 obrera, Villavi-
cencio, 1983, MPUJ-ENT0000193 (MPUJ); 1 macho, Villavicencio, 
600m, 9 abr 2006, A. Arbelaez MPUJ-ENT0000222 (MPUJ); 1 obrera, 
Villavicencio, 500m, 4 oct 1997, MPUJ-ENT0000224 (MPUJ); 1 reina, 
Villavicencio, 1983, MPUJ-ENT0000229 (MPUJ); 1 obrera, 1 sep 1986, 
Pablo Cepeda MPUJ-ENT0000179 (MPUJ). Norte de Santander: 3 sol-
dados, 2 obreras, Ocaña, A.N.U. Los Estoraques, manual, 7 abr 2013, J. 
Avendaño (ICN); 3 obreras, Teorama, Vda. Cuatro esquinas, manual, 4 abr 
2013, J. Avendaño (ICN). Santander: 1 soldado, 4 obreras, Barichara, 
Vda. El Hoyo camino real Barichara-Guane, 6º38´20” N, 73º13´38” O, 
1.294m, manual, 24 abr 2004, J. Martínez, IAvH-E86844, IAvH-E86845, 
IAvH-E86846, (IAvH); 1 soldado, Bucaramanga, 7º7´47” N, 73º7´33” O, 
1.009m, 1 may 1998, A. Madrigal, 2900 (MEFLG); 2 obreras, Bucaraman-
ga, 7º7´17” N, 73º7´33” O, 958m, 25 jul 2004, A. Vélez, IAvH-E86847, 
IAvH-E86848 (IAvH); 1 obrera, Bucaramanga, 1.000m, manual en suelo, 
1 oct 2004, J. Herrera, HOR-0023 (MUSENUV); 1 obrera, Bucaramanga, 
980m, manual en vegetación, 1 nov 2004, Junny, HOR-0022 (MUSE-
NUV); 1 soldado, Bucaramanga, 958m, 1 abr 1978, W. Olarte, 3190 (UIS); 
2 machos, Bucaramanga, 958m, 1 ago 1978, W. Olarte, 3191, 3194 (UIS); 
1 macho, Bucaramanga, 958m, 1 abr 1980, W. Olarte, 3183 (UIS); 1 sol-


159

Fernández, Castro-Huertas & Serna

dado, 1 reina, Bucaramanga, 958m, 1 oct 1980, W. Olarte, 3184, 3185 
(UIS); 1 reina, Carmen de Chucuri, Vda. Dos Bocas, Fca. Playa Grande, 
6º46514´0” N, 73º38408´0” O, 550m, 1 nov 2003, L.M. Otero, IAvH-
E86843 (IAvH); 2 soldados, Charalá, 1.290m, 1 mar 1981, H. González, 
3187, 3188 (UIS); 1 macho, El Playón, 450m, 1 mar 1980, W. Olarte, 3186 
(UIS); 1 soldado, 1 reina, 3 machos, Floridablanca, 1.000m, 1 sep 1978, 
W. Olarte, 3177, 3178, 3180, 3179, 3189 (UIS); 2 obreras, Girón, 7º4´ N 
73º1´ O, 1 mar 1977, W. Olarte, 1065, 3195 (UIS); 1 reina, Girón, 750m, 
1 may 1977, W. Olarte, 3176 (UIS); 1 reina, 2 machos, 1 obrera, Girón, 
750m, 1 abr 1980, W. Olarte, 3182, 3193, 3192, 3181 (UIS); 1 obrera, 
Piedecuesta, Mesa de Los Santos, 6º58´ N 73º 3´ O, 15 abr 1998, S. Luna, 
1056 (UIS); 2 obreras, Pinchote, Vda. El Bosque, Fca. Ojo de agua, 
6º28´42,5” N, 73º10´7,6” O, 1.670m, pitfall, potrero arbolado, 3 mar 2004, 
R. García, IAvH25359, IAvH25358 (IAvH); 1 obrera, San Vicente, El Car-
men, 550m, M. Otero, 3198 (UIS); 14 obreras, Simácota, San Pascual, 
Fca. Picurales, 19 jul 1969, I. de Arévalo, 12922, 12923 (ICN); 50 obreras, 
Simácota, San Pascual, Fca. Picurales, 19 jul 1969, P. Cala, 12900, 12865, 
12886, 12867, 12869, 12870, 12871, 12872, 1293 (ICN); 4 obreras, Suai-
ta, L.M. Murillo, 5279 (MEFLG); 3 soldados, 3 reinas, 2 machos, Vélez 
(UIS); 1 soldado, Villanueva, 1.000m, manual en suelo, 21510, 22 dic 
2004, E. Rojas, (MUSENUV). Tolima: 4 soldados, 1 obrera, Cunday, Al-
rededores, 4º3´48” N, 74º41´43” O, 450m, 6 mar 1976, L. Lunca, 12613, 
12614, 12615, 12616, 12641 (ICN); 1 reina, 6 obreras, Mariquita, Vda. 
Orito, Río Medina, 5º12´4” N, 74º54´46” O, 535m, 10 jun 1999, G. Zam-
brano, 12749, 12750 (ICN). Valle del Cauca: 1 soldado, 5 obreras, Cali, 1 
may 1970, L. Angel, 12441, 12456 (ICN); 1 macho, Restrepo, Camino río 
azul, río bravo, 3º49´32” N, 76º31´31” O, 500m, 7 feb 1984, D. Cepeda, 
12457 (ICN). Vaupés: 76 obreras, Mitú, Puerto Vaupés, 1 jul 2012 (MU-
SENUV); 20 obreras, Mitú, Carretera, 11 jun 2012 (MUSENUV). Vicha-
da: 1 obrera, Cumaribo, PNN. El Tuparro, Corregimiento Santa Rita, 
5º19´54” N, 67º53´27” O, 135m, manual, Mata de monte, 8-10 feb 2004, 
I. Quintero, IAvH-E86842 (IAvH); 2 machos, 1 reina, 1 obrera, 16 ago 
1973, MPUJ-ENT0000198, MPUJ-ENT0000202, MPUJ-ENT0000231, 
MPUJ-ENT0000232 (MPUJ); 3 reina, 1 soldado, 20 ago 1973, MPUJ-
ENT0000187, MPUJ-ENT0000227, MPUJ-ENT0000228, MPUJ-
ENT0000230 (MPUJ); 1 macho, 2 soldados, 21 ago 1973, MPUJ-
ENT0000189, MPUJ-ENT0000192, MPUJ-ENT0000223 (MPUJ); 1 
soldado, 1 obrera, 26 ago 1973, MPUJ-ENT0000200, MPUJ-ENT0000188 
(MPUJ). Otro material examinado: 2 machos, 2 soldado, 3 obrera, mar 


160

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

1994, III Semestre Lic. Biología MPUJ-ENT0000186 (MPUJ); MPUJ-
ENT0000195, MPUJ-ENT0000196, MPUJ-ENT0000185, MPUJ-
ENT0000201, MPUJ-ENT0000221 (MPUJ).

Atta sexdens (Linnaeus)
(Figuras 34 D, 63-66. Mapa 14)

Especie tipo: Formica sexdens Linnaeus, 1758: 581 (obrera) “America 
Meridional”. 

Atta sexdens: Fabricius, 1804: 422. Mayr, 1865: 82 (r.m.); Wheeler, 
1949: 681 (l.). Bolton, 1995:77; Bolton et al. 2006. 
 Atta (Neoatta) sexdens: Gonçalves, 1942: 349; Kempf, 1972:27. 
Atta flavicornis Fabricius, 1798:280.  Sinonimia en Forel, 1905:161. 
Atta sexdentata: Latreille, 1802:228. Sinonimia en Borgmeier, 1959:359.
Atta coptophylla Guérin- Meneville, 1844:422. Sinonimia en Mayr, 1865:80.
Atta abdominalis F. Smith, 1858:184. Sinonimia en Mayr, 1865:80.
Atta (Neoatta) sexdens autuorii: Borgmeier 1950:253. Sinonimia en 
Borgmeier, 1959:359.
Atta vollenweideri piriventris Santschi, 1919:50. Sinonimia en Borg-
meier, 1959:359.
Atta sexdens fuscata Santschi, 1922:362. Sinonimia en Borgmeier, 
1959:359 (y como sinónimo menor Atta lugens).
Atta sexdens rubropilosa Forel, 1908:348. Sinonimia en Borgmeier, 
1959:359.

Caracterización

Obrera mayor. N=5. AC (4,39-5,20); LC (3,16-4,32); LO (0,45-0,69); LE 
(2,78-3,27); LM (1,68-2,51); LW (3,72-4,80); LP (0,50-0,90); LPP (0,57-
0,87); LG (2,70-3,22); LT (12,65-16,02); IC (120-148); IE (63-74).

Cabeza casi tan larga como ancha, lados convexos. Margen posterior de 
la cabeza emarginado. Cabeza conspicuamente lisa y opaca. Espinas occi-
pitales cortas, a veces engrosadas en la base, y dirigidas hacia atrás. Man-
díbulas alargadas, estrechas, muy curvadas en vista lateral, borde externo 
sinuoso en vista frontal. Escapos simples. Espinas pronotales presentes de 
longitud variable, muchas veces reducidas similares a tubérculos. Tubér-
culos mesonotales presentes. Espinas propodeales presentes, largas y diri-


161

Fernández, Castro-Huertas & Serna

gidas hacia atrás. Dorso del pecíolo y pospecíolo con dos crestas longitu-
dinales. Cabeza, mesosoma y opistogáster pardo oscuro o negro. Pilosidad 
moderada sobre el cuerpo, incluyendo espinas.

Obrera menor (N=5). AC (2,55-3,60); LC (2,23-3,08); LO (0,28-0,38); LE 
(2,30-2,80); LM (1,15-1,68); LW (3,05-3,55); LP (0,58-0,80); LPP (0,58-
0,78); LG (1,90-2,60); LT (9,60-12,48); IC (113-123); IE (83-100).

Cabeza casi tan larga como ancha, lados convexos. Margen posterior de la 
cabeza ligeramente emarginado. Cabeza pocas setas erectas. Dos espinas 
occipitales, una posterior larga y dirigida hacia arriba y una anterior muy 
corta. Mandíbulas alargadas, estrechas, muy curvadas en vista lateral, bor-
de externo sinuoso en vista frontal. Escapos simples. Espinas pronotales 
presentes de longitud variable, muchas veces reducidas como tubérculos, 
dirigidas hacia arriba. Tubérculos mesonotales presentes. Espinas propo-
deales presentes, largas y dirigidas hacia atrás. Dorso del pecíolo y pospe-
cíolo con dos crestas longitudinales. Cuerpo usualmente amarillo oscuro, 
pardo oscuro, e incluso negro. Pilosidad reducida sobre el cuerpo, sobre 
todo sobre las espinas en donde no hay más de dos o tres setas.

Reina (N=2). AC (5,88-5,08); LC (3,73-3,89); LO (0,71-1,07); LE (3,02-
3,07); LM (2,18-2,23); LW (7,31-7,69); LP (0,92-1,28); LPP (1,35-1,37); 
LG (8,80-9,39); LT (24,69-25,45); IC (126-136); IE (60-62).

Cabeza con tres ocelos bien definidos. Pubescencia moderada en todo el 
cuerpo, ligeramente reducida en el primer tergo abdominal. Espina lateral 
inferior presente, aguda y dirigida hacia abajo. Espinas pronotales ausen-
tes. Espinas propodeales con base ancha, en algunos ejemplares con el ápi-
ce agudo o redondeado, dirigidas posteriormente. Pecíolo con dos espinas 
o crestas proyectadas lateralmente. Pospecíolo con dos crestas laterales. 
Cabeza, mesosoma y  opistogáster usualmente pardo oscuro a negro. Ala 
anterior sin áreas más oscuras.

Macho (N=1). AC 2,45; LC 1,90; LO 0,58; LE 1,95; LM 1,13; LW 5,83; 
LP 0,73; LPP 0,88; LG 6,0; LT 16,45; IC 129; IE 80.

Pilosidad abundante, reducida en el primer tergo abdominal. Espinas occi-
pitales agudas y dirigidas hacia atrás. Espina lateral inferior corta y roma, 
dirigida hacia abajo. Espinas propodeales usualmente modificadas en tu-
bérculos prominentes. Pospecíolo con dos crestas laterales. Aedeago recto, 
con los extremos apicales laterales doblados levemente. 


162

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Diagnosis y comentarios. A. sexdens es similar a A. laevigata, sobre todo 
al comparar las obreras menores. Es posible diferenciar a las obreras ma-
yores porque A. sexdens tiene la cabeza conspicuamente lisa pero opaca; 
los lóbulos occipitales tienen con pocos pelos; la cabeza es muy deprimida 
en medio de los lóbulos occipitales; y el tórax tiene varios pelos erectos. 

La obrera menor tiene dos espinas occipitales a cada lado de la cabeza, 
aunque la espina anterior puede ser reducida igual que en A. laevigata, 
pero tiene dos o menos pelos largos y rectos en cada espina pronotal y la 
cabeza no presenta pilosidad abundante. 

La reina, al igual que A. colombica y A. laevigata no presenta la banda café 
oscura alrededor de la vena costal característica de A. cephalotes. El ae-
deago del genital del macho es recto como en A. laevigata, pero el extremo 
apical está doblado levemente a los lados. 

Se distribuye en 16 departamentos entre los 35 y 1.700 metros de altura. 
Se encontró un único ejemplar recolectado en la ciudad de Bogotá D.C. 
a 2.800 en los años setenta, pero no fue posible encontrar especímenes 
asociados o muestreos del sitio más recientes, por tanto no incluimos este 
registro.

Material examinado. COLOMBIA: Amazonas: 1 obrera, Araracuara, 
Comunidad Indígena Peña roja, 0º79´0” S, 72º6´0” O, 270 m, 4 may 2002, 
M. Gutiérrez, IAvH-E86881 (IAvH); 1 reina, 20 soldados, 50 obreras, Le-
ticia, Fca. Yuca Piña abierta en bosque, 4º12´55” S, 69º56´26” O, 83m, 2 
mar 1976 (ICN); 1 reina, 3 soldados, 20 obreras, Leticia, Fca. Yuca, 
4º12´55” S, 69º56´26” O, 83m, 1 oct 1976, S. Castillo (ICN); 2 soldados, 
Leticia, PNN Amacayacu, 90m, 23 sep 1983, Germán Amat,  MPUJ-
ENT0000152 (MPUJ); 1 soldado, Leticia, PNN Amacayacu, 175m, 24 sep 
1993, Germán Amat,  MPUJ-ENT0000149 (MPUJ); 1 obrera, Leticia, 
PNN Amacayacu, 90m, 26 sep 1993, A. Cárdenas, MPUJ-ENT0000153 
(MPUJ); 1 obrera, Leticia, Comunidad Monilla Amena, malaise, 25 sep 
2005, G. Fagua, bosque tierra firme, MPUJ-ENT0000154 (MPUJ); 7 obre-
ras, PNN Amacayacu, Comunidad Palmeras, Chagra El Jordán, 3º48´3,43” 
S, 70º17´39,6” O, 100m, manual en nido, 2 nov 2004, L. Agudelo et al., 
CEUA-29439, CEUA-29440, CEUA-29441, CEUA-29442, CEUA-
29443, CEUA-29444, CEUA-29445 (MEUdeA); 2 soldados, PNN Ama-
cayacu, Comunidad Palmeras, Chagra en Tierra firme, 3º48´20” S, 


163

Fernández, Castro-Huertas & Serna

70º17´38,2” O, 90m, manual, 4 dic 2004, L. Agudelo & A. Panduro, 
CEUA-29244, CEUA-29245, CEUA-29246, CEUA-29247, CEUA-
29248, CEUA-29249, CEUA-29250, CEUA-29251, CEUA-29252, 
CEUA-29253, CEUA-29254 (MEUdeA); 9 obreras, PNN Amacayacu, 
Comunidad Palmeras, chagra en tierra firme, 3º48´20” S, 70º17´38,2” O, 
90m, manual, 4 dic 2004, L. Agudelo & A. Panduro (MEUdeA); 5 solda-
dos, PNN Amacayacu, Comunidad Palmeras, tierra firme, 3º48´3,43” S, 
70º17´39,6” O, 100m, manual en nido, 4 dic 2004, L. Agudelo & A. Pan-
duro, CEUA-29234, CEUA-29235, CEUA-29237, CEUA-29238, CEUA-
29239, CEUA-29240, CEUA-29241, CEUA-29242, CEUA-29243 (MEU-
deA); 10 obreras, PNN Amacayacu, Comunidad San Martín de Amacayacu, 
tierra firme, 3º46´26” S, 70º18´18” O, 99m, manual, 14 dic 2004, L. Agu-
delo & V. Peña, CEUA-29255, CEUA-29256, CEUA-29257, CEUA-
29258, CEUA-29259, CEUA-29260, CEUA-29261, CEUA-29262, 
CEUA-29263, CEUA-29264 (MEUdeA); 1 obrera, PNN Amacayacu, Co-
munidad San Martín de Amacayacu, tierra firme, 3º46´26” S, 70º18´18” O, 
99m, manual, 14 dic 2004, L. Agudelo & O. Noruega, CEUA 29279 
(MEUdeA); 11 obreras, PNN Amacayacu, Comunidad San Martín, Cha-
gra, tierra firme, 3º47´6,5” S, 70º18´3,5” O, 48m, manual, 11 ene 2005, L. 
Agudelo & M. Gregorio, CEUA-29265, CEUA-29266, CEUA-29267, 
CEUA-29268, CEUA-29269, CEUA-29270, CEUA-29271, CEUA-
29272, CEUA-29273, CEUA-29274, CEUA-29275, CEUA-29276 (MEU-
deA); 3 obreras, PNN Amacayacu, Comunidad San Martín, tierra firme, 
3º46´20,6” S, 70º18´18,6” O, 99m, manual, 14 dic 2004, L. Agudelo & O. 
Noruega, CEUA-29278, CEUA-29280, CEUA-29300 (MEUdeA); 11 
obreras, PNN Amacayacu, Comunidad San Martín, tierra firme inundable, 
3º46´18” S, 70º18´22” O, 80m, manual en A. atropurpereum, 15 ene 2005, 
L. Agudelo & G. Benites, CEUA-29311, CEUA-29312, CEUA-29313, 
CEUA-29314, CEUA-29316, CEUA-29317, CEUA-29318, CEUA-
29319, CEUA-29320, CEUA-29321, CEUA-29322 (MEUdeA); 9 obre-
ras, PNN Amacayacu, Comunidad San Martín, tierra firme, 3º46´20,5” S, 
70º18´21,6” O, 80m, manual, 17 ene 2005, E. Betancur, CEUA-29277, 
CEUA-29281, CEUA-29282, CEUA-29283, CEUA-29284, CEUA-
29285, CEUA-29286, CEUA-29287, CEUA-29288 (MEUdeA); 5 solda-
dos, PNN Amacayacu, Comunidad Zaragoza, Caserío Yagua, tierra firme, 
3º55´19” S, 70°10´7” O, 330m, manual, 9 sep 2004, L. Agudelo & A. Vela, 
CEUA-29350, CEUA-29351, CEUA-29352, CEUA-29353, CEUA-
29354, CEUA-29370, CEUA-29391, CEUA-29401, CEUA-29402 (MEU-
deA); 7 soldados, PNN Amacayacu, Comunidad Zaragoza, chagra H. Vela, 


164

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

tierra firme, 3º55´19” S, 70°10´7” O, 100-200m, manual, 17 ago 2002, L. 
Agudelo & C. Ferreira, CEUA-29345, CEUA-29346, CEUA-29347, 
CEUA-29356, CEUA-29357, CEUA-29358, CEUA-29369 (MEUdeA); 
11 soldados, PNN Amacayacu, Comunidad Zaragoza, Chagra J Plazas, 
Quebrada Guanganai, tierra firme, 3º55´19” S, 70°10´7” O, 200m, manual, 
3 sep 2004, L. Agudelo & T. Plazas, CEUA-29348, CEUA-29349, CEUA-
29360, CEUA-29361, CEUA-29362, CEUA-29363, CEUA-29364, 
CEUA-29365, CEUA-29366, CEUA-29367, CEUA-29368 (MEUdeA); 3 
obreras, PNN Amacayacu, Comunidad Zaragoza, tierra firme, 3º55´20” S, 
70º10´” O, 300m, manual en nido, 9 sep 2004, L. Agudelo & A. Vela, 
CEUA-29371, CEUA-29372, CEUA-29373, CEUA-29374, CEUA-
29375, CEUA-29376, CEUA-29377, CEUA-29379, CEUA-29390, 
CEUA-29392, CEUA-29393, CEUA-29394, CEUA-29395, CEUA-
29396, CEUA-29397 (MEUdeA); 7 obreras, PNN Amacayacu, Comuni-
dad Zaragoza, tierra firme, 3º55´14” S, 70º10´36” O, 300m, manual, 9 oct 
2004, L. Agudelo & A. Vela, CEUA-29378, CEUA-29380, CEUA-29381, 
CEUA-29382, CEUA-29383, CEUA-29385, CEUA-29386, CEUA-
29387, CEUA-29388, CEUA-29389 (MEUdeA); 18 soldados, PNN Ama-
cayacu, Comunidad Zaragoza, tierra firme, 3º55´20” S, 70º10´0” O, 300m, 
manual en nido, 27 sep 2004, L. Agudelo & A. Vela, CEUA-29398, CEUA-
29399, CEUA-29400, CEUA-29403, CEUA-29404, CEUA-29405, 
CEUA-29406, CEUA-29407, CEUA-29408, CEUA-29409, CEUA-
29411, CEUA-29412, CEUA-29413, CEUA-29414, CEUA-29415, 
CEUA-29416, CEUA-29417, CEUA-29418 (MEUdeA); 1 soldado, PNN 
Amacayacu, Comunidad Zaragoza Tierra firme, 3º 55´14” S, 70º 10´36” 
O, 300m, manual en nido, 2 nov 2004, L. Chota, CEUA-29410 (MEU-
deA); 4 obreras, PNN Amacayacu, Matamata, 3º 41´0” S, 70º 15´0” O, 
150m, pitfall, 21-23 jun 2000, A. Parente, M722 IAvH-E86867, IAvH-
E86868, IAvH-E86869 (IAvH); 3 obreras, PNN Amacayacu, Matamata, 
3º41´0” S, 70º15´0” O, 150m, red, 13 sep 2000, Chota, 2562 (IAvH); 6 
obreras, PNN Amacayacu, Matamata, 3º41´0” S, 70º15´0” O, 150m, pit-
fall, 13-15 sep 2000, A. Parente, M1141 IAvH-E86861, IAvH-E86862, 
IAvH-E86865, IAvH-E86863, IAvH-E86864, (IAvH); 7 obreras, PNN 
Amacayacu, Matamata, 3º41´0” S, 70º15´0” O, 150m, pitfall, 10-12 nov 
2000, A. Parente, M856 IAvH-E86849, IAvH-E86850, IAvH-E86851, IA-
vH-E86853, IAvH-E86854, IAvH-E86856, IAvH-E86857 (IAvH); 45 
obreras, PNN Amacayacu, Matamata, 3º41´0” S, 70º15´0” O, 150m, pit-
fall, 29-31 ene 2001, Alvarado, 1333 (IAvH); 1 obrera, PNN Amacayacu, 
Matamata, 3º41´0” S, 70º15´0” O, 150m, red, 30 jul 2001, Chota, 2045 


165

Fernández, Castro-Huertas & Serna

(IAvH); 5 obreras, PNN Amacayacu, Matamata, 3º41´0” S, 70º15´0” O, 
150m, pitfall, 30 jul - 11 ago 2001, D. Chota, M2042 IAvH-E86858, IA-
vH-E86859, IAvH-E86860 (IAvH); 7 obreras, PNN Amacayacu, Matama-
ta, 3º41´0” S, 70º15´0” O, 150m, pitfall, 17-19 dic 2001, D. Chota, M2778 
IAvH-E86871, IAvH-E86872, IAvH-E86878, IAvH-E86876, IAvH-
E86870, IAvH-E86873 (IAvH); 3 obreras, PNN Amacayacu, 3º48´36” S, 
70º15´57” O, 150m, 16 dic 1991, M. Baena, AM41 IAvH-66205, IAvH-
66206, IAvH-66543 (IAvH); 4 obreras, Vergel, 4º12´55” S, 69º56´26” O, 
96m, manual, árboles, 8 dic 2003, A. Ortiz, (MEUdeA); 2 obreras, 4º12´55” 
S, 69º56´26” O, 96m, manual, 8 ago 2003, A. Franco, (MEUdeA); 1 obre-
ra, manual en suelo, 15 dic 1991, M. Baena, HOR-0024 (MUSENUV). 
Bolívar: 1 obrera, Zambrano, Zona Andaluz Matorral Espinoso, 9º37´0” 
N, 74º54´0” O, 75m, 23 abr 1993 (ICN). Boyacá: 1 obrera, San Luis de 
Gaceno, Estación de Policía, 4º49´31” N, 73º10´16” O, 425m, manual, 14 
dic 2012, V. Castro, (ICN); 1 obrera, San Luis de Gaceno, Sendero Vda. El 
Cairo, 4º49´17” N, 73º10´3” O, 464m, manual, 15 dic 2012, V. Castro 
(ICN); 2 obreras, San Luis de Gaceno, Vda. El Cairo, Fca. La Granja, 
4º49´17” N, 73º10´3” O, 464m, manual, 14 dic 2012, V. Castro (ICN); 1 
obrera, Santa María, casco urbano, 4º41´48” N, 73º16´4” O, 850m, ma-
nual, 11 dic 2012, J. Avendaño (ICN); 3 obreras, Santa María, Sendero La 
Cristalina, Fca. Buenavista, 4º51´44,2” N, 73º16´14,8” O, 940m, pitfall, 
12 dic 2012, V. Castro (ICN); 2 obreras, Santa María, Vda. Calichana Fca. 
Buenos Aires, 4º51´44,2” N, 73º16´14,8” O, 940m, manual, 13 dic 2012, 
V. Castro (ICN). Caldas: 1 obrera, Samaná, PNN Selva de Florencia, 
5º29´0” N, 75º4´0” O, 1.700m, 1-11 oct 2012, L. Perez (ICN). Casanare: 
2 obreras, Aguazul, 5º10´23” N, 72º33´17” O, 313m, en el suelo, clima 
lluvioso, 28 may 1986, 13250, 12454 (ICN); 4 obreras, Mochuelo, Caserio 
Indígena Selva de Galeria, 6º3´0” N, 69º49´60” O, 100m, 1 jul 1976, F. 
Ortiz, 12545, 12546, 12547, 12548 (ICN); 1 obrera, Orocué, 4º47´39” N, 
71º20´24” O, 128m, 15 mar 1974, G. Guillot, 12461 (ICN); 1 obrera, Oro-
cué, Buenos Aires, 4º47´39” N, 71º20´24” O, 128m, 10 abr 1974, L. Bue-
no, 12469 (ICN); 1 obrera, Villanueva, Vda La Libertad, 4º34´0” N, 
72°53´0” O, 180m, 1 dic 2000, IAvH-E86898 (IAvH). Cesar: 1 soldado, 
Agustín Codazzi, 10º2´9” N, 73º14´20” O, 209m, manual en algodón, 1 
nov 1963, H. Alcaráz, 1689 (MEFLG); 1 obrera, Valledupar, Barrio Ca-
ñahuate, 9º29´0” N, 73º15´0” O, 182m, manual, 1 ene 2006, L. Mendoza, 
cortando Mangifera indica (Anacardiaceae), Azadirachta indica (Ruta-
ceae) IAvH-E86882 (IAvH); 2 obreras, Valledupar, Barrio Cañahuate, 
182m, 1 ene 2006, L. Mendoza, 3196 (UIS); 2 reinas, 1 macho, 5 obreras, 


166

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Valledupar, Barrio Cañahuete, 9º29´0” N, 73º15´0” O, 182m, manual en 
Mangifera indica, mango, 1 ene 2006, L. Mendoza, 8775 (MEFLG); 2 
obreras, Valledupar, Barrio Cañahuate, 182m, 1 abr 2006, L. Mendoza, 
3200, 3201 (UIS); 1 reina, 1 macho, Valledupar, Barrio Cañahuate, 9º29´0” 
N, 73º15´0” O, 182m, manual en vuelo nupcial, 16 abr 2006, E. Hernán-
dez, IAvH-E86883, IAvH-E86884 (IAvH); 1 obrera, Valledupar, Ecopar-
que Los Besotes, 10º34´30,9” N, 73º18´38” O, 500m, trampa excremento 
humano, 6 dic 20027 dic 2002, F. Forero, IAvH-E86879 (IAvH); 1 obrera, 
Valledupar, Sede Balneario Hurtado, margen del río Guatapuri, 9º29´0” N, 
73º15´0” O, 182m, 10 jul 2006, E. Hernández, IAvH-E86880 (IAvH); 1 
soldado, Valledupar, Sede Balneario Hurtado, margen del Río Guatapuri, 
9º29´0” N, 73º15´0” O, 182m, manual en Mangifera indica, mango, 10 jul 
2006, E. Hernández, 8775 (MEFLG). Chocó: 1 obrera, La Balsa, Estación 
Silvicultural, Bajo Atrato, 7º2´26” N, 77º20´16” O, L. Ferro, 12741 (ICN); 
1 obrera, La Balsa, Estación Silvicultural, Bajo Atrato, 7º2´26” N, 
77º20´16” O, 1 mar 1994, L. Ferro, 12742 (ICN); 1 obrera, La Balsa, Es-
tación Silvicultural, Bajo Atrato, 7º2´26” N, 77º20´16” O, L. Mendoza, 
12743 (ICN); 3 obreras, Lloró, 5º30´52,37” N, 76° 33´15” O, 69m, ma-
nual, 11 ago 2007, S. V. Mesa, 12827, 12828, 12829 (ICN); 1 obrera, Rio-
sucio, Suautatá, 7º26´26” N, 77º7´8” O, 27 jun 1978, H. Echeverría, 12736 
(ICN); 2 obreras, Riosucio, Suautatá, 7º26´26” N, 77º7´8” O, 22 feb 1978, 
H. Echeverría, 12737, 12751 (ICN). Cundinamarca: 1 reina, Bogotá 
D.C., Alto del Cable, 4º 35´60” N, 74º 4´60” O, 2.800m, 7 jul 1978, 
CORD78, 12553 (ICN); 5 reinas, Fusagasugá, Río Cuja, 4º20´38” N, 
74º22´4” O, 1.600m, 16 abr 1978, CORD78, 12526, 12527, 12528, 12529, 
12530 (ICN); 1 soldado, Medina, Granja Experimental, 4º30´43” N, 73º 
21´5” O, 520m, 29 jul 1986, Sistemática Avanzada, 12884 (ICN); 3 obre-
ras, Medina, Carretera Choapal, 4º30´43” N, 73º21´5” O, 600m, 29 jul 
1986, 12860 (ICN); 1 reina, Villeta, 5º0´53” N, 74º28´29” O, 790m, 20 abr 
1968, R. Restrepo, 12554 (ICN). Guainía: 3 obreras, Puerto Inirida, Río 
Guaviare Brazo Uwa, 3º51´55” N, 67º55´26” O, 90m, 20 jun 1905, C. 
Londoño, 8769 (MEFLG). Guajira: 1 obrera, Fonseca, El Jagüey, 12º13´0” 
N, 71º28´0” O, 77m, 1 mar 1981, J.Rincón, IAvH66207 (IAvH); 1 obrera, 
Serranía de Macuira, 6-8 km Nazareth, 10º37´30” N, 72º53´47” O, 100m, 
13 abr 2013, C. Kugler, IAvH-E69951 (IAvH); 5 obreras, Uribia, Naza-
reth, 12º13´60” N, 71º28´0” O, 71m, manual en nido bajo palma de coco, 
1 sep 1990, F. Serna, 5150 (MEFLG). Magdalena: 4 obreras, Magdalena, 
San Sebastián, Hda Los Álamos, 9º14´25” N, 74º21´20” O, 35m, manual 
en plantaciones de Eucaliptus, 6 abr 2001, A. Gutierrez, 6952 (MEFLG). 


167

Fernández, Castro-Huertas & Serna

Meta: 10 obreras, Acacias, Casco Urbano, 3º59´25,2” N, 73º45´56,7” O, 
423m, manual, 6 feb 2013, V. Castro, (ICN); 5 soldado, Acacias, Casco 
Urbano, 3º59´25,2” N, 73º45´56,7” O, 423m, manual, 6 feb 2013, V. Cas-
tro, (ICN); 5 obreras, Acacias, Las Blancas, Finca Versalles, 3º59´15” N, 
73º45´24” O, 582m, 19-23 abr 2004, E. Florez y Est. Sistematica Animal, 
(ICN); 10 obreras, Acacias, UNAD, 3º59´25,2” N, 73º45´56,7” O, 423m, 
manual, 6 feb 2013, L. Pérez, (ICN); 3 obreras, Acacias, Vda La Esmeral-
da, Fca La Aguadita, 3º59´15” N, 73º45´24” O, 582m, manual, 7 feb 2013, 
A. Martínez (ICN); 20 obreras, Acacias, Vda La Esmeralda, Fca La Agua-
dita, 3º59´15” N, 73º45´24” O, 582m, manual, 7 feb 2013, A. Rojas, (ICN); 
2 obrera, Acacias, 3º 59´16” N, 73º 45´47” O, 523m, 1 nov 1993, C. Estra-
da, IAvH-E88683, IAvH-E88684 (IAvH); 2 obreras, Acacias, 3º59´25,2” 
N, 73º45´56,7” O, 320m, (ICN); 1 soldado, Fuente de Oro, Vda La Virgi-
nia, 300m, 20 mar 1983, UNAL, (ICN); 2 obreras, Puerto López, 4º2´91” 
N, 73º76´15” O, 220m, 13 abr 2001, IAvH-E88682 (IAvH); 3 obreras, San 
Juan, Serranía de La Macarena, Caño Curia sur, bosque de galería, 3º21´0” 
N, 73º56´0” O, 500m, 1 sep 1992, MOC, (ICN); 32 obreras, San Martín, 
casco urbano, 3º41´40” N, 73º41´37” O, 417m, manual, 2 feb 2013, V. 
Castro, (ICN); 7 soldados, San Martín, casco urbano, 3º41´40” N, 
73º41´37” O, 417m, manual, 2 feb 2013, V. Castro (ICN); 1 soldado, San 
Martín, casco urbano, 3º41´40” N, 73º41´37” O, 417m, manual, 3 feb 
2013, V. Castro (ICN); 5 obreras, San Martín, casco urbano, 3º41´40” N, 
73º41´37” O, 417m, manual, 3 feb 2013, V. Castro, (ICN); 1 soldado, 7 
obreras, San Martín, El Caduceo, cerca al río Camoa, 400m, pitfall, 14-15 
may 2006, N. Ordoñez, bosque galería (ICN); 2 soldados, 3 obreras, San 
Martín, El Caduceo, cerca al río Camoa, 400m, manual, 14 may 2006, N. 
Ordoñez, bosque galería (ICN); 3 soldados, San Martín, Fca La Laguna, 
3°36´42,6” N, 73º34´02,95” O, 9 abr 2012, J. Rodríguez, potrero (MUSE-
NUV); 1 soldado, 3 obreras, San Martín, Reserva el Caduceo, 3º40´9,1” N, 
73º39´57,1” O, 422m, manual, 3 feb 2013, V. Castro (ICN); 5 soldados, 
San Martín, Reserva el Caduceo, 3º40´9,1” N, 73º39´57,1” O, 422m, pit-
fall, 3 feb 2013, V. Castro y L. Pérez, (ICN); 1 soldado, 20 obreras, San 
Martín, 3º41´40” N, 73º41´37” O, 417m, manual, 2 feb 2013, L. Pérez, 
(ICN); 10 obreras, Sierra de la Macarena, Caño Curía, parcela, 3º21´0” N, 
73º56´0” O, 460m, 26-30 dic 2001, A. Herrera, IAvH-E89066, IAvH-
E89065, IAvH-E89062, IAvH-E89061, IAvH-E89060 (IAvH); 12 obreras, 
Sierra de la Macarena, Caño Curia Sur, 1 sep 1992, M.O.C., bosque galería 
(ICN); 3 obreras, Sierra de la Macarena, Caño Curia Sur, margen occiden-
tal, 1 sep 1992, M.O.C., bosque galería (ICN); 12 obreras, Sierra de la 


168

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Macarena, 3º21´0” N, 73º56´0” O, 460m, 2608, 2613 (IAvH); 2 obreras, 
Vista Hermosa, Fca El Esfuerzo, 3º2´44” N, 73º35´42” O, 1 jun 1997, IA-
vH-E88686, IAvH-E88687 (IAvH); 2 soldados, 1 obrera, manual, 1-7 feb 
2013, L. Pérez, (ICN); 1 soldado, Km 20 Finca La Adriana, 550m, 25 abr 
1986, R. Ovalle, MPUJ-ENT0000148 (MPUJ); 1 soldado, Vda. San Fran-
cisco, 330m, pitfall, 23 abr 2006, D. Riaño, Sabana MPUJ-ENT0000155 
(MPUJ). Santander: 1 soldado, Santander, Simacota, San Pascual, Fca. 
Picurales, 6º26´40” N, 73º20´15” O, 899m, 19 jul 1969, P. Cala, 12920 
(ICN). Tolima: 10 obreras, Mariquita, Fca. Jabiru, bosque seco, 5º12´4” 
N, 74º54´46” O, 558m, 29 ago 2007, F. Fernández, 12831 (ICN). Valle de 
Cauca: 1 soldado, Restrepo, Agua Mona, 3º49´32” N, 76º31´31” O, 
1.400m, manual, Eucalipto, 21 nov 2001, G. Guzman, (MEUdeA). Vau-
pés: 2 soldados, Mitú, Comunidad Puerto Nariño, 0º35´44,3” N, 
70º22´41,2” O, 300m, 7 feb 1995, M. L. Ardila, (ICN);6 obreras, Mitú, 
Comunidad Yapu, 0º37´12,5” N, 70º20´51,3” O, 300m, 17 mar 2011, J. M. 
Rosso, (ICN); 70 obreras, Mitú, Cerro Betania, 20 jun 2012 (MUSENUV); 
3 soldados, 30 obreras, Mitú, Barrio Cuervo Araoz, 1 jun 2012, (MUSE-
NUV). Otro material examinado: 26 soldados, 1 obrera, Am 27 (IAvH); 
1 soldado, Las Bocas, 30 sep 1968, C&J Fowler, MPUJ-ENT0000151, 
MPUJ-ENT0000150 (MPUJ).


169

Fernández, Castro-Huertas & Serna

Dominancia ecológica y económica

Presencia en los bosques

El establecimiento de los nidos de las arrieras parece dependiente de la modi-
ficación de hábitats naturales. Es frecuente que su dominancia sea mayor en 
zonas de bosques recién talados y con cultivos que les son atractivos (Chacón 
1994, Cherret et al. 1989, Montoya-Lerma et al. 2012, Della Lucia et al. 2014).

Las densidades de las colonias de las especies de Atta son normalmente ma-
yores en los bosques o en ecosistemas con vegetación secundaria, con res-
pecto a aquellos con vegetación primaria. Las cortadoras juegan un papel 
importante en el desarrollo del suelo. Son responsables de la pedoturbación 
(mezcla del suelo). La red de túneles y galerías reduce la densidad del suelo 
e incrementa las concentraciones de materia orgánica. Las cortadoras son al-
gunas de las pocas especies que transportan los nutrientes minerales del sub-
suelo hacia la superficie, donde estos pueden ser utilizados por la vegetación 
(Kulhavy et al. 2001). Se consideran ingenieras de los ecosistemas debido 
a que modulan, directa e indirectamente, la disponibilidad de recursos para 
otras especies mediante el cambio del estado físico de los materiales bióti-
cos y abióticos. Su actividad modifica las propiedades del suelo mediante 
el mejoramiento de la aireación, el drenaje y la penetración de raíces, y por 
el incremento de la materia orgánica y la mineralización de nutrientes y su 
disponibilidad (Montoya-Lerma et al. 2012, Della Lucia et al. 2014).

Existe soporte investigativo para considerar que las cortadoras seleccionan 
las hojas pioneras en la sucesión del bosque debido a su bajo nivel de defen-
sas químicas y el alto contenido de nutrientes. La alta disponibilidad de espe-
cies pioneras en estados sucesionales tempranos probablemente disminuye 
el costo de localizar recursos palatables; por lo tanto, hábitats sucesionales 
tempranos soportan más colonias de hormigas que los bosques maduros. Por 
otro lado, los mecanismos de defensa en especies maduras y la alta disper-
sión de plantas palatables podrían explicar la baja densidad de colonias de 
hormigas cortadoras en los bosques maduros (Farji-Brener 2001).

Meyer et al. (2011) encuentran una elevada frecuencia de claros (lugar 
de apertura del dosel del bosque, donde la luz solar puede llegar hasta el 
suelo), de pequeño a mediano tamaño y de pequeño a grande, en los sitios 


170

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

de nidos de cortadoras, los cuales están completamente ausentes en dose-
les sin disturbio en parcelas de control. Las aperturas del dosel donde se 
encuentran los nidos es en promedio superior al 40%, lo que permite tres 
veces mayor interceptación de luz, que incrementa la temperatura del sue-
lo y reduce la disponibilidad de agua. 

Distribución y dimensión de los nidos

En los Llanos Orientales de Colombia, los nidos de Acromyrmex landol-
ti alcanzan densidades altas en la sabana nativa, hasta de 2000 nidos/ha. 
Dentro de un hormiguero, una cámara promedio ocupa un volumen de 
500 cm3. En esta región del país, cada hormiguero está compuesto de una 
sola entrada (Lapointe y Serrano 1992). Por su parte, Atta cephalotes es la 
especie de más amplia distribución en bosques y regiones agrícolas. En-
tre todas las especies de arrieras de Colombia, A. cephalotes es quizás la 
especie que construye los hormigueros más grandes, y conlleva la mayor 
importancia económica (Serna y Vergara 2003, Serna y Correa 2003, Val-
derrama et al. 2006, Montoya-Lerma et al. 2012).

El conocimiento de la distribución espacial de los hormigueros es un ele-
mento técnico que debería considerarse con el fin de actuar en el manejo 
de estas plagas. En Carimagua, la distribución espacial es muy agregada y 
la ubicación de los nidos coincide con la topografía detallada del sitio, has-
ta el punto de suponer que dicha distribución se relaciona con los patrones 
de drenaje de la sabana; ya que siempre se encuentran nidos en los sitios 
menos susceptibles a inundaciones. Se encuentra además mayor población 
de nidos en las áreas más elevadas del terreno, aunque esta diferencia en 
elevación sea de sólo 12 cm (Lapointe y Serrano 1992).

Las colonias de Atta ocupan algunas veces nidos de más de mil cámaras 
(Cherrett et al. 1989). Los niveles de complejidad de los nidos varían en-
tre las especies de cortadoras. Las especies de Atta exhiben diseños más 
grandes, profundos y más intrincados que Acromyrmex, las cuales contie-
nen miles de túneles internos, depósitos y cámaras interconectadas (Della 
Lucia et al. 2014). 

Para Atta cephalotes en Antioquia, en los municipios de Argelia, Amalfi, 
Barbosa, Medellín, San Carlos, San Luis y Santo Domingo se encuentran 
hormigueros cercanos a 40 m2 de área superficial aproximada con 20-25 


171

Fernández, Castro-Huertas & Serna

bocas de salida y entrada. También se encuentran nidos de 200-600 m2 de 
área superficial, que internamente presentan cámaras que van desde 10 
hasta 30 cm de diámetro aproximado.  En algunos hormigueros se cava 
hasta 3 m de profundidad sin aun llegar hasta el final del nido (obs. pers. 
F. Serna).

Importancia en Sudamérica y Colombia

Una muestra clara de la importancia de las hormigas cortadoras para las 
comunidades de pequeños y grandes productores agrícolas en el neotrópi-
co es el elevado número de nombres comunes con que se les conoce: 60 
para Acromyrmex y 71 para Atta (Cherrett et al. 1989). En Brasil es tal la 
importancia de estas hormigas que las separan en sus nombres vulgares: a 
las especies del género Atta se les llama saúvas, y las del género Acromyr-
mex se conocen como quenques (Mariconi 1981).

Las hormigas arrieras son los principales herbívoros en el Neotrópico; son 
las responsables de las mayores tasas de defoliación que ningún otro grupo 
de animales es capaz de producir. La acción devastadora de las hormigas 
remueve aproximadamente el 15% de la producción total de hojas de los 
bosques húmedos tropicales (Cherret et al. 1989, Wirth et al. 2003, Höll-
dobler y Wilson 2011).

De acuerdo con varios estudios en Latinoamérica, 47 cultivos agrícolas 
y hortícolas y 13 especies de pastos son atacados. Se calcula que en un 
bosque tropical lluvioso, las cortadoras pueden estar cosechando 0,8% del 
grueso de la productividad de las plantas, o más significativamente 17% 
del total de la producción de hojas. Para A. vollenweideri, la actividad 
cortadora se calcula en 90-250 kg ha-1 año-1. A la densidad observada en 
Sudamérica, el peso seco del pasto cosechado está  en el rango entre 84 y 
8.775 kg ha-1 año-1. El significado de esto puede verse cuando se comparan 
estas tasas de consumo con las del ganado vacuno.  Se estima un consumo 
de 5.400 kg ha-1 año-1 para el ganado en un pasto mejorado en Ebini, Gu-
yana (Cherrett et al. 1989).

Los daños de las hormigas cortadoras son comparables a los de las langos-
tas (Cherrett y Cherrett 1989). A diferencia de otras plagas perjudiciales, 
la hormiga arriera no limita sus actividades destructivas a ninguna planta 
en particular, sino que ataca muchas plantas cuyo follaje, peciolos, flores y 


172

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

epicarpio les sirven de medio para cultivar el hongo mutualista (Serna 1992, 
1998, 1999b, Serna y Correa 2003, Montoya-Lerma et al. 2012). Atacan 
plantas cultivadas, pastizales y árboles de importancia forestal, de sombrío, 
malezas, especies ornamentales y de jardín. Sus ataques son frecuentes en 
yuca, cacao, café, maíz, caña de azúcar, cítricos, mango, fresa, soya, girasol, 
heliotropo, gladiolos, tabaco, mamey, pero, nogal, eucalipto, teca, ciprés, 
pino y terminalia (almendro) (Madrigal 1992, Serna 1992, 1996, 1998, Vé-
lez 1997, Correa y Serna 1995, 2003, Montoya-Lerma et al. 2012).

En zonas importantes de la frontera agrícola de Sudamérica, Venezuela, 
Paraguay, Brasil y sabanas de Colombia, las cortadoras son una plaga 
constante en el establecimiento de cultivos agrícolas, forestales y pasturas 
(Montoya-Lerma et al. 2012).

En un estudio preliminar, Serna y Vergara (2003) encontraron 11 espe-
cies de arrieras para el territorio colombiano, con presencia en todos los 
bosques y regiones agrícolas del país. Las condiciones de suelo y la tala 
indiscriminada de bosques propician severos ataques de hormiga arriera en 
departamentos como Santander, Antioquía, Cundinamarca, Valle del Cau-
ca y Cauca, entre otros (Ramos y Patiño 2002).

En las zonas del Bajo Cauca antioqueño, Magdalena medio, Occidente, Nor-
deste y el oriente lejano, la situación denunciada por los agricultores es críti-
ca. Las arrieras destruyen los cultivos transitorios de maíz, fríjol, yuca y los 
sembrados permanentes de cítricos, mangos, aguacates, cacao, guanábanos 
y aquellos que se utilizan en programas de reforestación. En la década de los 
90, esta situación motivó al departamento de Antioquia a destinar hasta 200 
millones de pesos en varios años para capacitar a técnicos y agricultores en 
métodos de control, en 35 municipios de las regiones mencionadas (Yepes et 
al. 1999). Atta colombica se presenta en la región de Urabá (noroccidente de 
Antioquia) como plaga defoliadora de la yuca, donde causa grandes pérdi-
das económicas debido a la baja en la producción y a los costos del control, 
principalmente químico (Londoño y Alvarez 1986).

En el Valle del Cauca se reporta la presencia de arrieras en municipios 
como Darién, Yotoco, Restrepo, Cali, Palmira, entre otros, atacando gran 
variedad de cultivos, bosques y plantaciones forestales (Chacón de Ulloa 
et al. 2006, Valderrama et al. 2006, Montoya-Lerma et al. 2006, 2007, 
2012, obs. pers. F.Serna).


173

Fernández, Castro-Huertas & Serna

En el municipio de San Francisco, Cundinamarca, cultivos tradicionales de 
pan coger como yuca, habichuela, plátano, cacao, algunos frutales como 
cítricos, mango, aguacate, pomarroso rojo, guanábanos y otros disminu-
yen sustancialmente por causa del daño de las cortadoras. El café, uno 
de los principales reglones económicos de la región, es también afectado. 
Como respuesta a estos ataques, la vocación agrícola tradicional de la re-
gión empieza a cambiar rápidamente hacia la ganadería, ya que los pastos 
son menos atacados por las arrieras (Coihocos 2003).

Niveles de daño en agricultura y silvicultura

Para Atta y Acromyrmex, existen pocas investigaciones sobre niveles eco-
nómicos de daño, elementos de gran importancia que buscan determinar 
si, bajo unas condiciones dadas de un cultivo y de una especie fitófaga, 
una población, por su dinámica, puede ser considerada como plaga. No 
obstante, en la mayoría de los cultivos donde las arrieras se presentan se 
las estima como una “plaga grave”, y hasta como la plaga más relevante en 
Colombia. En algunas regiones de Colombia se afirma que ciertos cultivos 
como el fríjol o la yuca deben ser descartados porque las hormigas arrieras 
no permiten su desarrollo (Madrigal 1992, Serna y Correa 2003).

Algunos autores consideran a las arrieras como las peores plagas, plagas 
claves, de bosques plantados (silvicultura). Mendes Filho (1981) registra 
datos de pérdidas totales de plantaciones de Eucalyptus, Gmelina arborea 
y Pinus caribaea en Brasil. Un único evento de defoliación en Eucalyptus 
puede reducir el diámetro del árbol hasta 11 mm y la altura hasta 0,7 m, 
lo que causa un 13% de pérdida en volumen de madera al final de un ciclo 
de siete años. Además, las defoliaciones sucesivas, los ataques comprome-
ten el crecimiento del árbol y la forma y la producción de las especies de 
árboles cultivados. El resultado final es que un estimado del 30% de los 
costos del manejo de la plantación son dedicados al control de hormigas 
cortadoras de hojas (Della Lucia et al. 2014).

En las regiones de baja montaña en Colombia, la hormiga arriera se consi-
dera una de las peores plagas del eucalipto en los primeros años de la plan-
tación. La acción del insecto se basa en el corte de fragmentos de hojas y 
brotes de los árboles, lo cual provoca el retraso del crecimiento y produce 
malformaciones del árbol al cortar el meristemo apical. Cuando su ataque 


174

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

es permanente causa defoliaciones sucesivas y el árbol muere (Ospina et 
al. 2006). Para el eucalipto cultivado se sugieren los niveles económicos 
de daño en el rango de 13,4 - 39,2m2 ha-1 de nidos de arrieras presentes (ba-
sado en el número y el área de los nidos en un campo dado) (Della Lucia 
et al. 2014). Estos autores consideran que la producción de umbrales pro-
veerá los fundamentos para el manejo propio de las hormigas cortadoras, 
en vez de mantener las actuales decisiones empíricas de control. 

Montoya-Correa et al. (2007) opinan que a juzgar por los daños que las 
arrieras producen a los cultivos, puede decirse que en Colombia las cor-
tadoras mantienen una competencia fuerte con los agricultores de Urabá, 
Magdalena Medio, Bajo Cauca, Atrato Medio y agregan que en la zona ca-
fetera se adelantan campañas de control permanente en el cultivo de caña.

Della Lucia et al. (2014) encuentran que un nivel económico, o umbral 
básico para el manejo de arrieras, es notablemente ausente. Sin embargo, 
hacen énfasis en que esta preocupación en aumento hace que actualmente 
ocurra un cambio bienvenido en la aproximación a determinar niveles de 
daño económico de las cortadoras.

En concordancia con lo anterior, Montoya-Lerma et al. (2012) consideran 
que en el campo del manejo integrado de plagas existe la necesidad de 
contar con un concepto preciso que permita caracterizar a las especies de 
hormigas cortadoras como plagas agrícolas y forestales. Bajo esta idea, 
estos investigadores proponen la siguiente definición: “una especie de hor-
miga cortadora de hojas es una plaga cuando su presencia y abundancia 
amenazan el retorno, o el beneficio económico, de una inversión en una 
finca, mediante la disminución de la cantidad y/o la calidad de un produc-
to agrícola”. Para determinar si una especie puede ser considerada como 
plaga primaria, secundaria o terciaria, dichos autores tomaron como me-
todología estudiar la literatura relacionada con hormigas cortadoras para 
21 países, para lo cual tuvieron en cuenta entre otros los elementos de 
distribución geográfica, número de especies cultivables atacadas, prefe-
rencia de hospedantes atacados, altitud donde se presentan y los registros 
de daños de cultivo en estos países. Montoya-Lerma et al. (2012) califican 
como plaga primaria a una especie que se presenta y registra como  plaga 
de cultivo en 80% de los países analizados. Así mismo, una especie se 


175

Fernández, Castro-Huertas & Serna

determina como plaga secundaria si se presenta y registra en 21-79% de 
los países estudiados; y finalmente, una plaga es terciaria si se presenta y 
registra en 1-20% de los países. Concluyen estos autores que las especies 
A. cephalotes, A. sexdens, A. laevigata, Ac. octospinosus, Ac. balzani, Ac. 
rugosus y Ac. brunneus subterraneus podrían ser consideradas plagas pri-
marias. Además consideran que los factores anteriores, sumados a otros 
como la taxonomía de las cortadoras y la preferencia alimenticia permiten 
explicar por qué estas pocas especies son los defoliadores más importantes 
en hábitats naturales y cultivos.

Las pérdidas son difíciles de calcular en todos los cultivos que las sufren, 
pero se sugiere que las pérdidas potenciales (pérdidas esperadas si no se 
toman medidas de control) podrían bien exceder la cifra de los US $ 1.000 
millones (Cherrett et al.1989).

El daño de defoliación de Ac. landolti en arroz de sabana en los Llanos 
puede alcanzar hasta 1500 kg/ha de reducción en rendimiento a una densi-
dad de 1000 colonias/ha; densidad frecuente en la sabana nativa. La reduc-
ción en el rendimiento, cuando se presentan 1000 hormigueros por hectá-
rea es debida, en mayor grado, a la mortalidad de plantas, la cual llega al 
12% (Pantoja et al. 1992).

En Carimagua, la densidad de hormigueros que permitió un establecimien-
to mínimo de una macolla del pasto Andropogon gayanus por metro cua-
drado fue de alrededor de 400 hormigueros por hectárea presentes en la 
sabana nativa antes de la preparación del suelo (Lapointe y Serrano 1992).

En otro estudio en los Llanos Orientales de Colombia para el estableci-
miento de cultivos de arroz de sabana (arroz paddy) se encontró que al 
hacer una regresión entre cantidad de colonias de Ac. landolti versus re-
ducción del rendimiento, el umbral de acción es de 100 colonias/ha aproxi-
madamente (Pantoja et al. 1992).

En el departamento del Caquetá se puede perder hasta un 98% de la pro-
ducción de un potrero de pasto Andropogon gayanus por causa del daño 
que producen las arrieras, pues se presentan densidades de hormigueros 
hasta de 5.000/ha (Lapointe y Serrano 1992, Serrano et al. 1993)


176

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Estrategias y perspectivas de manejo integrado de las hormigas 
cortadoras de hojas en Colombia

Las hormigas cortadoras permanecen como especies dominantes en el Neo-
trópico, con algunas especies consideradas como plagas. El control, y no el 
manejo integrado es generalmente la meta de los agricultores, y con deci-
siones usualmente basadas en observaciones empíricas. El control de estas 
hormigas debería hacerse en el momento en que realmente se consideren 
plagas. Debido a que frecuentemente esta consideración no se toma en cuen-
ta, se llega al sobre uso, especialmente de los cebos tóxicos, los cuales están 
bajo vigilancia y uso restrictivo en silvicultura (Della Lucía et al. 2014).

Desde el siglo XIX, hasta la década del 60 del siglo XX, las medidas de 
control de las poblaciones de cortadoras en Colombia transitaron por la 
aplicación de insecticidas inorgánicos, orgánicos, el uso de explosivos y 
materiales inertes. Una revisión sobre los métodos utilizados desde el si-
glo XIX para el control de arrieras se encuentra en Serna (1992). Poste-
riormente, surge el concepto de manejo integrado de plagas en los 70’s 
y 80’s, cuando se empieza a proponer la combinación de varios métodos 
que permitan mayor eficacia en la regulación de las poblaciones, al evitar 
dificultades como la resistencia de insectos a insecticidas, así como la bús-
queda de productos y métodos más económicos y que afecten en menor 
medida a los ecosistemas y al hombre. Tradicionalmente, los métodos de 
manejo más utilizados en Latinoamérica se basan en la combinación de los 
controles cultural, mecánico, químico, biológico y varietal. Este último, 
usualmente en producciones agrícolas con mayor desarrollo tecnológico.

La dosificación de los productos químicos o biológicos a aplicar se hace 
con base en el área del hormiguero (Madrigal 2003). El método más co-
mún de cálculo de área es midiendo en “cruz” la distancia entre las bocas 
más extremas del hormiguero y multiplicando la línea diagonal por la que 
le cruza para obtener el área (Madrigal y Yepes 1996). Con esta metodo-
logía, en Cundinamarca y Antioquia se encuentran hormigueros de hasta 
1000 m2 (Téllez y Serna, ob. per.).

Una propuesta más práctica y precisa para medir el área superficial del hor-
miguero y el número de bocas fue desarrollada por Montoya-Lerma et al. 
(2006). Estos investigadores encontraron una relación directa entre número 
total de bocas para un nido versus el área superficial total del mismo, lo cual 


177

Fernández, Castro-Huertas & Serna

les permitió concluir que al aumentar el área superficial, aumenta el número 
de bocas de entrada y respiraderos; así mismo concluyen que la cantidad de 
bocas encontradas permite una aproximación al conocimiento del área total 
del nido. Además, estos investigadores avanzaron en la implementación de un 
método práctico para conocer la cantidad de bocas, sin necesidad de recorrer 
todo el hormiguero, y con el fin de cubrir más hormigueros en menos tiempo. 
Encontraron una correlación positiva entre el número de cuadrantes de 1 m2 
(un marco de 1 m2 se puede fabricar con madera) que permite conocer el 50% 
de las bocas de un nido y la superficie externa del mismo, lo que permite cal-
cular rápidamente el número de bocas de un nido. Consideran que así es po-
sible estimar de manera rápida y confiable el grado de infestación de las áreas 
afectadas por Atta cephalotes y de la dimensión de sus nidos. La relación entre 
área superficial y número de bocas permite inferir la edad y madurez del nido. 
Finalmente, Montoya-Lerma et al. (2006) proponen seguir estos pasos meto-
dológicos: 1) seleccionar el 30% de un área afectada y cuantificar inicialmente 
la  densidad de los nidos, 2) estimar el número de bocas de los nidos más re-
presentativos, lo cual es buen indicador de su tamaño y complejidad. Para ello, 
se obtiene la medida del área exterior (largo por ancho del nido) y se aplica la 
ecuación Y = 0,064 X + 1,1401 (Y = número de veces que es necesario utilizar 
un cuadrante de 1 m2 para contabilizar aproximadamente el 50% del total de 
bocas de un nido y X es el área exterior del nido). Este cálculo es adecuado 
para nidos hasta 200 m2 de área exterior. Este método práctico permitiría cal-
cular la cantidad de producto biológico o  químico que se debe aplicar a un 
nido, luego de conocer su área y número de bocas.

Control biológico

Los factores ambientales físicos, como sequía y altas temperaturas, o 
aquellos biológicos, como la depredación de las reinas por aves y coleóp-
teros, generan una alta mortalidad de hormigueros en sus etapas iniciales 
(Mariconi 1970, Cedeño 1984, Serna 1992, Madrigal 1992). En Atta sex-
dens sexdens se reportan mortalidades de 95% de las reinas (Ribeiro y 
Woessner 1980). Así mismo, se encuentran varios mamíferos y aves que 
atacan los hormigueros recién formados, lo cual puede generar una morta-
lidad de hasta 99% (Madrigal 2003).

Entre los insectos depredadores de arrieras, Madrigal (2003) destaca los 
siguientes: las hormigas Nomamymex esenbecki, N. hartigi y Paratrechina 
longicornis. Así mismo, las chinches Vescia agrensis (Hemiptera: Redu-


178

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

viidae) y coleópteros como Canthon virens (Scarabaeidae) y Taenilobus 
sulcipes (Carabidae). Entre los ácaros, el más conocido es Pyemotes tritici 
(Acari: Pyemotidae). Entre los mamíferos se conocen el armadillo (Das-
ypus novemcincta) y los osos hormigueros del género Tamandua. Dentro 
de las aves se pueden listar el cirirí (Tyrannus melancholicus), el bichofué 
(Pitangus sulphuratus), las golondrinas (Hirundinidae), los vencejos (Apo-
didae), los pinches (Zonotrichia capensis), los garrapateros (Crotophaga 
ani) y el abejero escarlata (Merops rubicus).

Aunque el control biológico de arrieras es un área con poca investigación, 
se conocen estudios con moscas (Diptera) de la familia Phoridae, escara-
bajos (cucarrones) del género Canthon (Coleoptera: Scarabaeidae) como 
depredador de reinas, y los hongos entomopatógenos Beauveria bassiana 
y Metarhizium anisopliae (Vélez 1997, Madrigal 2003). 

Las moscas Phoridae constituyen el principal grupo bajo estudio actual de 
agentes de control biológico de las cortadoras. Estas moscas parasitoides 
de los géneros Apocephalus Brown, Eibesfeldtphora Disney, Myrmosica-
rius Disney (Della Lucía et al. 2014), y Neodohrniphora (Bustillo 2013, 
Montoya-Lerma et al. 2012, Hsun-yi y Perfecto 2012, Constantino 2008,) 
ponen sus huevos sobre la obrera forrajera cuando transporta hojas a lo lar-
go de los caminos o mientras corta los fragmentos de hoja. La larva eclo-
siona y consume los tejidos internos de la hormiga, causándole la muerte 
(Della Lucía et al. 2014, Montoya-Lerma et al. 2012, Holldobler y Wilson 
2011). Los Phoridae disminuyen la actividad de forrajeo de las hormigas, 
con frecuente reducción del número y tamaño promedio de las forrajeras, 
disminuyendo la cantidad de alimento cosechado por la colonia. Como 
respuesta, las cortadoras incrementan su actividad de forrajeo durante los 
periodos de tiempo cuando los Phoridae son inactivos; por ejemplo en la 
noche (Hsun-yi y Perfecto 2012). Se considera que los ataques probable-
mente no alcanzan a debilitar la colonia de una manera fuerte. Debido a 
esto, muy poco progreso se alcanza en tales programas de control (Della 
Lucia et al. 2014). 

Forti et al. (2012) monitorearon por cinco años el comportamiento del 
adulto de Canthon como depredador de reinas de Atta en plantaciones de 
Eucalyptus grandis y en vegetación natural en varias localidades del esta-
do de Sao Paulo, Brasil. C. virens puede llegar a depredar el 7,6 % de las 
reinas de Atta, pero otras especies de Canthon pueden llegar a depredar 


179

Fernández, Castro-Huertas & Serna

hasta el 50% (Forti et al. 2012). Estos investigadores describen el compor-
tamiento depredador del siguiente modo. El cucarrón (escarabajo adulto) 
vuela en un patrón de zigzag mientras busca las hembras de Atta, 15 a 20 
cm arriba del suelo. Luego de capturar una reina, el predador se recuesta 
en sus élitros en el suelo y empieza a cortar la cérvix (cuello) de la reina. 
Una vez la presa es decapitada, el depredador la empuja rodándola hasta 
que encuentra un obstáculo insuperable. La distancia entre el sitio de la 
depredación y el obstáculo puede variar ampliamente y no es predecible. 
Luego, el cucarrón entierra a la reina de una manera peculiar: primero, abre 
un pequeño hueco y empuja la reina hacia adentro, mientras otro cucarrón 
se pega a la presa. El proceso de enterrado toma muchas horas (hasta 12) 
y puede depender de la dureza del suelo y de la presencia de obstáculos. 
En general, uno o dos cucarrones se encuentran en una cámara con la reina 
después de que es enterrada. Ellos preparan bolas nutritivas, que les sirven 
como alimento para la cría.

Por otro lado, las aplicaciones de hongos patógenos contra las hormigas 
cortadoras parece ser un método más promisorio y por esto recibe mayor 
atención en investigación y uso, con énfasis en los entomopatógenos Me-
tarhizium anisopliae (Metschnikoff) y Beauveria bassiana (Bálsamo) que 
atacan a las hormigas, y Trichoderma como hongo antagonista del hongo 
mutualista (Montoya-Lerma et al. 2012, Della Lucia et al. 2014, Madrigal 
et al. 1997, Ortiz et al. 1999). Aun así, pocos de los resultados promisorios 
de laboratorio son trasladados a campo (Neita 2002, Ospina et al. 2006, 
Della Lucia et al. 2014). Algunos autores consideran que aunque los hon-
gos entomopatógenos se exploren de manera permanente como métodos 
importantes de control biológico, los resultados aún no son consistentes 
(Vélez 1997, Madrigal 2003). 

Control Cultural 

Este tipo de control involucra las actividades que alteran de manera desfa-
vorable el comportamiento natural de las hormigas (Madrigal 2003). Re-
cientes avances en el uso de patógenos e insecticidas, reforzados con la 
diversificación de plantas en campos de cultivo son tácticas promisorias. 
El desarrollo de planes de muestreo y umbrales económicos permite deci-
siones contundentes con relación al control y conduce al uso adecuado de 
los insecticidas. Estos desarrollos son más holísticos que limitarse al em-
pleo actual de los insecticidas sintéticos sin alternativas adecuadas. Tales 


180

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

alternativas son difíciles y costosas de encontrar, dado que los compuestos 
naturales deberían también estar sujetos a examen en salud y ambiente 
(Della Lucia et al. 2014)

La explotación agrícola y ganadera en los Llanos Orientales de Colombia de-
pende en parte del manejo racional de las poblaciones de Ac. landolti. Cuando 
se trata de plantar gramíneas en sabanas nativas, sería importante hacer una 
evaluación previa de la densidad de nidos de cortadoras en la zona y de la sus-
ceptibilidad relativa de dichas especies vegetales (Lapointe y Serrano 1992).

Entre estos ejemplos que muestran cómo la etología de las arrieras se tiene en 
cuenta en el control cultural, se pueden mencionar los trabajos de excavacio-
nes realizadas en Carimagua, donde se observa cómo la profundidad de las 
cámaras de Ac. landolti varía marcadamente entre la época seca y la lluviosa. 
Aparentemente, las cortadoras cambian la posición de las cámaras excavando 
hasta más de dos metros durante la estación seca en busca de condiciones de 
humedad adecuadas para el crecimiento del hongo. Durante la estación lluvio-
sa, las cámaras se mantienen cerca de la superficie a menos de 25 cm de pro-
fundidad, probablemente para evitar inundaciones (Lapointe y Serrano 1992).

Control mecánico

Entre otros métodos de control, la remoción de la reina y la destrucción fí-
sica del hormiguero están limitadas a pequeñas áreas y a hormigas con co-
lonias superficiales como los nidos iniciales de Atta y algunos de Acromyr-
mex. Sin embargo, la destrucción física de las colonias es costosa y difícil, 
en particular cuando se busca alcanzar el jardín del hongo con un conta-
minante biológico (patógeno o  competidor), ya que gracias a la estructu-
ra social de las arrieras, éstas practican formas de higiene especiales que 
aseguran el mantenimiento y la producción del hongo (Montoya-Lerma et 
al. 2012, Della Lucia et al. 2014).

Los vuelos nupciales ocurren durante las lluvias de marzo - abril y octubre 
– noviembre. Vélez (1997), Madrigal (2003), Vergara (2005), Ospina et 
al. (2006) Constantino (2008) y Bustillo (2013) consideran que tres meses 
después de los vuelos nupciales es el mejor momento para localizar la 
reina. Las primeras obreras abren el primer orifico al exterior y la única 
cámara se encuentra a unos 20-30 cm de profundidad. La reina puede eli-
minarse con un regatón, palín o una barra.


181

Fernández, Castro-Huertas & Serna

Aunque esta práctica se perfila como promisoria, al menos para las zonas de 
ladera en la región andina sería importante hacer una evaluación costo-benefi-
cio, ya que se soporta la idea de que el control natural es tan contundente (95% 
o más de mortalidad) en las etapas iniciales de formación de los nidos, que se 
vuelve innecesario y antieconómico el trabajo de eliminación mecánica (con 
herramientas de mano) de estos pequeños hormigueros (a los tres meses de 
iniciación), al menos para las especies del género Atta (Mariconi 1970).

Por otro lado, es probable que dicha práctica conlleve resultados importan-
tes en las zonas de sabana, donde se usa maquinaria para preparación del 
suelo. En la investigación de Pantoja et al. (1992) en los llanos orientales 
encontraron que con la preparación temprana del suelo con cincel y rastra 
se pueden reducir en un 92% las colonias de Ac. landolti en la sabana na-
tiva, de tal modo que en áreas con poblaciones menores a 1000 hormigue-
ros/ha no se requiere control químico.

El uso racional de los productos químicos (plaguicidas y fertilizantes) y la 
diversificación de cultivos son las principales estrategias de control cultu-
ral (Montoya-Lerma et al. 2012). Estos autores proporcionan información 
valiosa respecto de la diversificación de plantas entre cultivos. Tithonia 
diversifolia (Asteraceae) es un arbusto que se siembra intercalado entre 
plantaciones de arboloco, Montanoa quadrangularis (Asteraceae), donde 
se ven reducciones de frecuencia y severidad del ataque de A. cephalotes. 
T. diversifolia también posibilita la reducción del uso de fertilizantes quí-
micos en sistemas silvopastoriles. Se hace énfasis en la necesidad de incre-
mentar la biodiversidad de plantas que favorezcan la fauna benéfica, aves 
en particular, lo cual contribuya a disminuir naturalmente las poblaciones 
de hormigas cortadoras.

Resistencia varietal

La resistencia varietal es un método preventivo de manejo integrado de 
plagas, que se define como la cantidad relativa de caracteres heredables 
que tiene una planta y que pueden influir en reducir el daño causado por un 
insecto (Cardona y Mesa 2011).

La resistencia en Brachiaria se caracteriza por un menor corte de plántulas 
durante el establecimiento y por una menor colonización de los potreros 
establecidos. Brachiaria humidicola “común” y B. brizantha cv. marandú 


182

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

son altamente resistentes al ataque de Ac. landolti durante el estableci-
miento de dichos cultivos. En cultivos del hongo simbionte en laboratorio 
se encuentra que cuando se incorpora jugo de hojas de la gramínea resis-
tente Brachiaria humidicola, el crecimiento del hongo se reduce significa-
tivamente (Lapointe y Serrano 1992).

Londoño y Álvarez (1986) encontraron que las variedades de yuca HM-
C-1 Y CM-955-2 y MCoI-22 fueron las más atacadas por hormigas corta-
doras en el Urabá antioqueño, después de ensayar 14 variedades. Pero los 
materiales con altos contenidos de ácido cianhídrico fueron mucho menos 
suceptibles al ataque.

En plantaciones forestales de Antioquia, Madrigal (2003) encuentra que 
el Pinus patula contiene un alto grado de tolerancia a la defoliación, hasta 
el punto de soportar tres defoliaciones totales sin presentar disminución 
alguna en su tasa de aumento de volumen.

Los disuasores de la alimentación (fagoinhibidores), o repelentes tóxicos a 
las arrieras o al hongo mutualista, existen como productos naturales en las 
plantas. Se busca reconocer estas sustancias químicas involucradas, para 
su futura síntesis y utilización en el control. Los compuestos repelentes 
más reconocidos hasta ahora son de naturaleza terpenoide. Serna y Correa 
(2003) reportan varios estudios previos sobre disuasores, con resultados 
promisorios en especies vegetales como Sesamun indicum, Avena sativa, 
Walburgia sp., Canavalia ensiformis, Solanum lycopersicum (Lycopersi-
con esculentum), y Vicia faba, entre otros. En ensayos de laboratorio, Ser-
na y Correa (2003) encontraron actividad fagoinhibidora significativa en la 
partición hexánica de extractos de tomate (Solanum lycopersicon).

Control químico

La historia del control de las hormigas cortadoras comprende un amplio ran-
go de métodos, que van desde técnicas domésticas hasta métodos físicos y 
biológicos, pero en su mayoría el uso de una serie diversa de compuestos 
químicos como plaguicidas (Serna, 1992, Montoya-Lerma et al. 2012, Della 
Lucia et al. 2014). El empleo de bisulfuro de carbono (CS2) y bromuro de 
metilo (CH3Br) como plaguicidas constituyen quizás los dos ejemplos de los 
formicidas más importantes en Latinoamérica, desde el siglo XIX y hasta la 
producción de los insecticidas orgánicos en el siglo XX. La aplicación tam-


183

Fernández, Castro-Huertas & Serna

bién del caldo bordelex y otros productos similares hicieron parte de la gama 
de químicos de mayor consumo (Serna 1992). El mercado cuenta actual-
mente con productos antiguos como los clorinados (ej.: Aldrín, Chlordano 
y Dodecacloro), fumigantes, organosintéticos tradicionales (ej.: organofos-
forados, carbamatos y piretroides), hasta sustancias más modernas (ej. Sul-
fluramida y fipronil) (Montoya-Lerma et al. 2012, Della Lucia et al. 2014).

La alta producción de insecticidas orgánicos en los años 50 del siglo pa-
sado posibilitó que hacia mediados de los 70 existieran alrededor de 206 
fórmulas de compuestos orgánicos clorados sólo en el mercado colombia-
no, de los cuales 24 contenían Aldrín como ingrediente activo. Este fue el 
producto más usado para combatir a las cortadoras. En la zona cafetera se 
vendían anualmente más de 100 toneladas de estos productos (Cárdenas 
1992). Luego de la prohibición de los clorados en 1976, entraron los car-
bamatos, particularmente el carbaril y los fosforados, como el Clorpirifos, 
que aún se emplea de manera amplia en el país (Serna 1992, Montoya-
Lerma et al. 2012, Téllez, comunicación personal al tercer autor 2013). 
En su mayoría, estos productos están prohibidos debido a los peligros que 
acarrean para la salud humana y el medio ambiente. El bromuro de metilo 
es una sustancia que disminuye la capa de ozono y por esto es gradual-
mente eliminado del mercado, de acuerdo con el protocolo de Montreal; 
por esto, el bromuro de metilo no es más una opción contra las hormigas 
arrieras, pero no hay sustituto actual (Della Lucia 2014).

Los productos químicos contra las arrieras presentan acción por contacto e 
ingestión (Serna 1992, Boaretto y Forti 1997, Yepes y Madrigal 1998). Por 
su presentación y forma de aplicación, estos productos se pueden reunir en 
cinco grupos de formícidas: polvos secos, concentrados emulsionables, ga-
ses líquidos, cebos granulados y soluciones nebulizantes (Mariconi 1981). 
La aplicación de formulaciones en polvo se logra mediante el insuflado del 
insecticida dentro del hormiguero por la vía de su principal boca y orificios 
activos. Los organofosfatos, carbamatos y particularmente los piretroides 
se usan como polvos secos y con eficacia de control bajo condiciones de 
ambiente seco y contra nidos pequeños y superficiales. Nidos profundos y 
con estructura compleja, como usualmente se encuentran en Atta, no son 
susceptibles a esta práctica debido a que el polvo no alcanza las cámaras 
más protegidas donde se encuentra la reina, la cría y las obreras menores 
que cuidan a sus congéneres. De este modo, no se tiene éxito en el control 
de la colonia (Della Lucia et al. 2014).


184

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

De acuerdo con Madrigal y Yepes (1996) y Madrigal (2003), dentro de los 
formícidas químicos que muestran control satisfactorio sobre varias especies 
de Atta y Acromyrmex se encuentran el cloruro de potasio, acefato, carbaril, 
diflubenzuron, deltametrina, clorpirifos y clorfenvinfos. Sin embargo, los re-
sultados de control en muchos casos son poco alentadores y contradictorios. 
Se analiza que las condiciones ambientales y la biología de las especies son 
diferentes en las regiones donde se ejerce el control químico.

Actualmente existe un abanico limitado de opciones de insecticidas contra las 
hormigas cortadoras, el cual está restringido a sulfluramida y fipronil, aunque 
clorpirifos, deltametrina e incluso el diflobenzurón, también se usan. Las com-
pañías forestales enfrentan problemas tales como las restricciones de uso de 
ciertos productos y la carencia de agentes de control y técnicas para mantener 
estas plagas por debajo de umbrales económicos. A lo anterior se suma la falta 
de efectividad de los métodos de aplicación, ya sea como fumigación, nebuli-
zación térmica o cebos tóxicos (Della Lucia et al. 2014).

Con tan pocas alternativas, las empresas dedicadas a la siembra de planta-
ciones forestales comerciales acuden con frecuencia a las autoridades am-
bientales con el fin de demostrar la necesidad del uso de ciertas moléculas 
prohibidas, pues de no usarlas la producción generaría cada vez menos 
rendimientos económicas. Mediante la demostración de esta necesidad, 
estos cultivadores solicitan la derogación de la prohibición de uso (Téllez, 
comunicación personal al tercer autor 2013). 

Por otro lado, la falta de educación en el empleo de los insecticidas contra 
las hormigas arrieras genera problemas de contaminación ambiental sin 
precedentes. De acuerdo con Montoya-Lerma et al. (2012), el uso indiscri-
minado de insecticidas en Colombia y otros países de Latinoamérica puede 
estar aumentando el problema de control y contaminación ambiental. Para 
ilustrar su afirmación, los autores calcularon la cantidad de insecticida que 
pudo emplear la ciudad de Cali en el año 2010 para el control de hormigas 
arrieras. Luego de organizar en detalle los diferentes costos de aplicacio-
nes de insecticidas que aplicaría cada familia, encontraron que un área 
urbana con 200 hogares estaría utilizando aproximadamente 4,8 toneladas 
por año de clorpirifos para controlar las hormigas cortadoras. Consideran 
que esta alarmante cifra, para un insecticida de amplio espectro y de toxi-
cidad no selectiva, muestra los altos riesgos para la salud humana, animal, 
y de residualidad en el suelo y el agua.


185

Fernández, Castro-Huertas & Serna

Métodos de Aplicación de formícidas

De acuerdo con la capacidad económica del productor, en Colombia exis-
ten los métodos que usan los agricultores pequeños, con pocos recursos, 
y los aplicados por las grandes empresas de cultivadores de árboles para 
comercio de madera o por los grandes productores de cultivos no foresta-
les. Luego de la prohibición de los productos clorados y en virtud de los 
altos costos y contaminación que acarrea el control químico, los produc-
tores agrícolas y forestales optan principalmente por los fumigantes, la 
termonebulización y la aplicación de cebos granulados. Entre los equipos 
de aplicación de gases de mayor uso actual están la  insufladora y la termo-
nebulizadora. La insufladora cuenta con una importante tradición de uso 
entre agricultores pequeños (Mariconi et al. 1981, Serna 1992, Madrigal y 
Yepes 1996, Yepes y Madrigal 1998, Madrigal 2003).

Insufladora manual

Para inyectar polvos dentro de los hormigueros se usa la insufladora ma-
nual, que consiste en un equipo simple, similar a un inflador de llantas. 
Consta de un cilindro de PVC con émbolo interno, un depósito inferior 
para el polvo, un tubo de descarga y un apoyo para el pié del operario (Ser-
na 1992, Madrigal 2003). Los productos más conocidos para aplicar con 
este equipo son el clorpirifos en polvo (10-30g/m2) (Téllez, comunicación 
personal al tercer autor 2013) y los hongos entomopatógenos Metharizium 
anisopliae y Beauveria bassiana formulados en polvo para insuflar (Ma-
drigal 2003).

Termonebulizadora

La fumigación térmica (termonebulización) de los insecticidas surge como 
método alternativo para el manejo de estas plagas. El termonebulizador 
portátil tuvo uso inicial en la localización de las bocas de los hormigue-
ros, aunque actualmente se usa para aplicar productos como el clorpirifos 
líquido (Téllez, comunicación personal al tercer autor 2013). El equipo 
funciona con la adaptación de un quemador a un sistema de descarga de 
un pulverizador motorizado. Su manejo requiere de un operario califica-
do (Serna 1992, Madrigal 2003). El producto es disuelto en aceite diesel 
(ACPM) o mineral y atomizado por medio de calor; luego se introduce a 
través de las bocas mediante el termonebulizador. El producto en humo 


186

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

penetra fácilmente las cámaras del hormiguero y causa mortalidad a las hor-
migas por contacto e ingestión (Escobar et al. 2002, Della Lucia et al. 2014). 
Con este equipo se aplican productos compatibles con el ACPM, como el 
fenitrotion (Ospina et al. 2006) o el clorpirifos C.E. y la cypermetrina C.E 
(Escobar et al. 2002). Aunque el método  presenta ventajas como el bajo 
costo relativo del insecticida, alta eficacia y eficiencia en el control y la fa-
cilidad de aplicación en cualquier época del año, aún con lluvias ligeras a 
moderadas, algunas limitaciones de este método consisten en los altos pre-
cios de los equipos, el riesgo de contaminación ambiental, y el peligro de 
contaminación para el agricultor y los operarios (Escobar et al. 2002, Ospina 
et al. 2006, Téllez, comunicación personal al tercer autor 2013).

Durante el trabajo de control de hormigas arrieras en plantaciones foresta-
les en Puerto López, Téllez (comunicación personal al tercer autor 2013) 
encontró que el control con termonebulizadora no siempre es efectivo (uno 
de cada dos hormigueros tratados continuó activo). Además, considera que 
con este equipo hay una mayor exposición y riesgo de los trabajadores al 
contacto con el insecticida y riesgos de quemaduras con la máquina. La 
utilización de la termonebulizadora requiere mayor cantidad de operarios 
(mínimo 2), labores previas de limpieza e identificación del hormiguero; 
mayor tiempo requerido para el control del hormiguero (menor rendimien-
to), que finalmente se traduce en costos altos de control por hormiguero. 
Agrega que el clorpirifos es un insecticida de amplio espectro, tóxico por 
contacto, inhalación e ingestión y genera gran afectación de organismos 
benéficos no objeto de control, y posible contaminación de fuentes de agua.

La dispersión del gas en nidos complejos es relativamente lenta, lo cual 
permite potencialmente el bloqueo de galerías por las hormigas que pre-
vienen que el gas aplicado alcance las cámaras claves del hormiguero, ya 
que se considera que para el  mejor control de la hormiga cortadora, los in-
secticidas aplicados deben alcanzar la cámara del hormiguero donde se en-
cuentra la reina (Cárdenas 1992, Madrigal 2003, Della Lucia et al. 2014).

Cebos tóxicos granulados

Los cebos tóxicos son atrayentes que contienen insecticida. Los cebos 
granulados ofrecen muchas perspectivas en el control de las arrieras por-
que se aprovecha el hábito natural de forrajeo de las hormigas, mientras se 
ejerce el control químico. Las hormigas toman los gránulos y los introdu-


187

Fernández, Castro-Huertas & Serna

cen en el nido. De este modo se contamina el jardín fungoso y presumible-
mente las obreras menores cuando estas manipulan el hongo, lo cual causa 
la eventual muerte dentro de cuatro a cinco días. Los cebos tóxicos granu-
lados se consideran el principal método para control debido a su relativo 
bajo costo, alta eficacia y generalmente bajo impacto ambiental, cuando 
son empleados apropiadamente (Della Lucia et al. 2014).

Un cebo para cortadoras está compuesto de una matriz de cáscara de cí-
tricos (atrayente), harina, melaza, aceite de soya y el ingrediente activo 
formícida. El insecticida se disuelve en aceite de soya y se mezcla con 
la matriz atrayente (Téllez, comunicación personal al tercer autor 2013, 
Serna 1992, Constantino 2008, Bustillo 2013). Cebos actuales comunes en 
Colombia contienen clorpirifos que se aplica de 3-9 kg/ha, y más reciente-
mente el fipronil (fenil pirazol) aplicado a razón de 3 kg/ha y la sulflurami-
da (sulfonamida fluorada) aplicada a 10 g/m2. Los cebos deben aplicarse al 
lado de los caminos de forrajeo de las cortadoras, usando guantes (de nitri-
lo preferiblemente) (Téllez, comunicación personal al tercer autor 2013).

En Brasil y Argentina, la sulfluramida es el principal compuesto en el con-
trol de hormigas cortadoras en plantaciones forestales (Montoya-Lerma et 
al. 2012, Della Lucia et al. 2014). En Colombia, su empleo es frecuente 
en zonas de silvicultura de pino y eucalipto como los llanos orientales y 
el Valle del Cauca (Téllez, comunicación personal al tercer autor 2013, 
Ospina et al. 2006).

Los cebos granulados con ingredientes activos como fipronil, clorpirifos, 
aldrin y diflubenzurón se encuentran en uso (Montoya-Lerma et al. 2012). 
Se conocen datos confiables en el control químico con cebos de sulfurami-
da, con niveles de eficacia desde 83,3 hasta 100%. Este rango de eficacia 
también se alcanzó con termonebulización (Della Lucia et al. 2014).

Otros métodos y recomendaciones finales de manejo

Varias investigaciones demuestran que el uso del compostaje (desechos de 
los nidos que las hormigas aíslan como basureros), colocado en las bocas 
de los hormigueros, presenta resultados promisorios en la reducción en el 
tamaño o actividad de los hormigueros. Armbrecht et al. (2012) afirman 
que la remoción mecánica de los nidos y el uso de compostaje son métodos 
viables para reducir las poblaciones de hormigas cortadoras. En su inves-


188

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

tigación, estos autores concluyeron que el compostaje permitió controlar 
las arrieras mediante la aplicación del producto preparado y uniformemen-
te aplicado sobre los nidos y cubiertos con un plástico negro durante 30 
días. Los resultados mostraron que el tratamiento con compost genera una 
rápida disminución de los nidos de arrieras, hasta 73% de los nidos de 
A. cephalotes encontrados en el área de estudio (Meléndez, Cali, campus 
Universidad del Valle). El compost y los tratamientos mecánicos indujeron 
alto estrés en todas las colonias dada la destrucción de los caminos de fo-
rrajeo, los montículos, bocas de los nidos, cámaras y galerías. Los autores 
consideran que la aplicación del compostaje no sólo contribuye a la dismi-
nución de las colonias, si no que al mismo tiempo esta práctica benéficia el 
suelo mediante el mejoramiento de la fertilidad.

Con un método similar de aplicación de compost, Chaves (2006) encuen-
tra resultados de disminución total (100%) en el forrajeo y defensa, y de 
93.4% en la actividad de construcción en hormigueros pequeños.

Bustillo (2013) propone el “control etológico” mediante el cual se busca 
conocer el calendario del vuelo nupcial con el fin de capturar las hembras 
antes de la formación de nidos. Para estas capturas, durante el vuelo nup-
cial se pueden emplear trampas atrayentes de luz negra.

Como control cultural se siembran también plantas repelentes intercala-
das en los cultivos, las cuales se presume que actúan como fagoinhibido-
res o inhiben el crecimiento del hongo. Ejemplos de estas plantas son el 
higuerrillo (Ricinus comunnis), ajonjolí (Sesamum indicum), centrosema 
(Centrocema brasilianus) y la batata dulce (Ipomoea batata) (Ospina et 
al. 2006). La canavalia (Canavalia ensiformis) se siembra como fungicida, 
contra el hongo de las arrieras; esta práctica se adelanta en Antioquia y la 
Costa Atlántica; sin embargo, su efecto no es claro (Madrigal 2003).

Las comunidades de pequeños campesinos recurren al control de las hor-
migas cortadoras mediante diferentes métodos más o menos empíricos. 
Aunque la práctica parece disminuir, uno de los métodos más difundi-
dos fue hacer explotar los hormigueros mediante el uso de combustibles 
como la gasolina. Otros métodos incluyen la protección de los fustes 
de los árboles, frutales principalmente, con pegantes, cintas, fibras de 
diferentes materiales, entre otros para evitar el ascenso-descenso de las 
hormigas forrajeadoras. El vertimiento de agua caliente y de restos de 


189

Fernández, Castro-Huertas & Serna

los desechos de un hormiguero sobre el otro dentro de las bocas de los 
nidos se conocen entre otros de los métodos practicados para el control 
de cortadoras (Ospina et al. 2006).

Un cebo biológico, reportado por Bustillo (2013) consiste en la inclusión 
de un hongo antagonista en un cebo atrayente, el cual llegaría a la cámara 
de la reina, para contaminar y destruir el hongo simbionte. 

Para el manejo integrado de las poblaciones de las cortadoras, varios au-
tores coinciden en diversas recomendaciones, entre las cuales se incluyen 
la protección de los bosques, mantener franjas boscosas al lado de las que-
bradas, permitir el crecimiento de la vegetación ribereña y regeneración 
vegetal en suelos pendientes, proteger las aves y proporcionar alimento 
para su establecimiento, proteger los depredadores como los coleópteros 
del género Canthon, establecer policultivos, evaluar entre las comunida-
des campesinas la presencia de hormigueros y los daños causados, pro-
gramar campañas de control comunitarias, usar preferiblemente controles 
biológicos como depredadores u hongos entomopatógenos; dentro de los 
controles químicos preferir los cebos granulados. El trabajo participativo 
con la comunidad será la mejor garantía de éxito para el control de las 
hormigas cortadoras (Yepes y Madrigal 1996, Boaretto y Forti 1997, Bus-
tillo 2013). Se propone proteger las plantas contra el daño de las hormigas 
mediante el uso de barreras mecánicas, buscar los hormigueros pequeños y 
destruirlos por medios físicos o mecánicos, aprovechar el comportamiento 
de forrajeo, para introducir elementos antagónicos dentro del hormiguero 
(Constantino 2008, Bustillo 2013). 

Yepes (comunicación personal al tercer autor 2013) sugiere las siguientes 
etapas prácticas en el manejo integrado de las hormigas arrieras: 1. Re-
conocer de la ubicación de las colonias, usar GPS y elaborar un mapa de 
trabajo, 2. Medir el área de las colonias y agruparlos por tamaño, con el fin 
de programar el método de control correspondiente: los pequeños se pue-
den erradicar con herramientas manuales, los medianos se controlan con 
plaguicidas en polvo, por medio de las máquinas insufladoras(clorpirifos 
al 2,5%, por ejemplo).y los grandes con cebos. 3. Tomar muestras para 
identificar la especie. 4. Organizar el cronograma de vuelos nupciales (El 
control se debe programar antes de ellos se realicen). 5. Programar apli-
caciones en tiempo seco, para facilitar la circulación de los formicidas en 
polvo a través de los túneles y la composición de los cebos tóxicos. 6. Rea-


190

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

lizar la capacitación de los operarios y dotarlos de los implementos y ma-
teriales de protección personal. 7. El trabajo no debe ser individual, pues 
el problema es de una comunidad (vereda, municipio). Lo ideal es llevar 
a cabo una campaña contra la plaga, con vinculación de la administración 
municipal. 8. Durante la campaña se debe enfatizar sobre el cuidado del 
medio ambiente, de las fuentes de agua, y de los recursos naturales, con 
énfasis en la avifauna (la importancia de la reforestación o la siembra de 
frutales exclusivamente para mantener alimento para las aves). 9. Rotar 
los cebos tóxicos, con diferentes ingredientes activos y con cebos fabrica-
dos con el hongo antagonista Trichoderma. 10. Cuando los frutales y las 
plantaciones forestales están grandes (tallo grueso), se protegen por medio 
de fibras de cabuya o material sintético amarrado a una altura de unos 0.5 
m. 11. Explotar el potencial alimenticio para humanos y animales con las 
reinas y zánganos, imitando la costumbre de los santandereanos, que usan 
como alimento, o para la comercialización (microempresas campesinas).


191

Fernández, Castro-Huertas & Serna

Agradecimientos

Este trabajo se realizó en el marco del Convenio 57 entre el Ministerio de Am-
biente y Desarrollo Sostenible y la Facultad de Ciencias de la Universidad Nacio-
nal de Colombia sede Bogotá, quienes financiaron el proyecto. A la Dra. Claudia 
Luz Rodríguez, supervisora del convenio, quien gestionó todos los aspectos re-
lacionados con el Ministerio de Ambiente y Desarrollo Sostenible garantizando 
que éste proyecto pudiera llevarse a cabo. Agradecemos al Instituto de Ciencias 
Naturales bajo la dirección del profesor German Amat , al profesor Edgar Linares 
y al profesor Jaime Aguirre, Vicedecano de Investigación de la Facultad de Cien-
cias de la UNAL, por el permanente apoyo y respaldo.

Las salidas de campo contaron con la valiosa colaboración de las autoridades ambienta-
les y policiales de todos los municipios. Damos un agradecimiento especial a: Mauricio 
Bernal (Umata- Quipile, Cundinamarca); Leonardo Umbarila (Quipile, Cundinamar-
ca); Paola Nieto (Corpochivor), Rafael Alonso (Santa María, Boyacá); Luis Mendivel-
so (Santa María, Boyacá); José Rodríguez (San Luis de Gaceno, Boyacá); Alexander 
Torres, Angela Suarez y demás miembros de la Fundación “Attas” (San Martín de los 
Llanos, Meta) y los auxiliares de campo Fabian Camilo Prada y Lina Pérez.

A los curadores de las colecciones entomológicas por toda la colaboración brindada 
durante las visitas: Claudia Medina y Luis Edier Franco (IAvH); Carlos Chamorro, 
(ICN); Dimitri Forero y Andrés Sánchez (MPUJ), John Alveiro Quiroz (MEFLG), 
Martha Wolff y Andrés Vélez (MEUdeA), Inge Armbrecht, James Montoya, Carmen 
Elisa Posso, Patricia Chacón, Nancy Carrejo y estudiantes del laboratorio de entomo-
logía (MUSENUV), Daniel Rafael Miranda, Oscar Sanabria, Felipe Silva, y demás 
estudiantes del laboratorio de entomología (UIS), Erika Valentina Vergara Navarro 
(UNAB), Fredy Molano (MUPTC), Lorena García y Ana Lucía López (CIBUQ).

La documentación fotográfica de los especímenes se realizó con la valiosa colabo-
ración de la profesora Lauren Raz, Eduardo Rudas y el laboratorio de imágenes del 
Herbario Nacional, quienes facilitaron los equipos y brindaron asesoría permanen-
te. Otras imágenes fueron tomadas por Claudia Marcela Ortiz en el laboratorio de 
hormigas del departamento de entomología del Museo Nacional de Historia Natu-
ral de los EEUU. José Mauricio Avendaño colaboró con la toma de algunas fotogra-
fías. Las páginas de Antweb y AntCat facilitaron algunas imágenes y bibliografía.

Finalmente, agradecemos a los doctores John Moser y Bert Höelldobler por autorizar-
nos usar algunas de sus imágenes originales y a dos evaluadores anómimos por todas las 
correcciones, comentarios y sugerencias que mejoraron la versión final del manuscrito.


192

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Referencias

ALAYO, P. 1974. Introducción al estudio de los Himenópteros de Cuba. Super-
familia Formicoidea. Serie Biológica. Academia de Ciencias de Cuba. 53:1-58.

ARINIELLO, L. 1999. Protecting paradise. Fungus-farming ants ensure crop sur-
vival with surprising strategies and partnerships. Bioscience. 49 (10): 760-763.

ARMBRECHT, I.; M. MONTOYA-CORREA; M.C. GALLEGO-ROPERO; & 
J. MONTOYA-LERMA. 2012. Composting to control the leaf-cutting ant Atta 
cephalotes L. (Hymenoptera: Formicidae). Revista de Ciencias. Facultad de 
Ciencias Naturales y Exactas, Universidad del Valle. 16: 47-56.

ASHMEAD, W.H. 1905. A skeleton of a new arrangement of the families, subfa-
milies, tribes and genera of the ants, or the superfamily Formicoidea. Canadian 
Entomologist 37:381-384.

BACCI, M. JR; S.E. SOLOMON; U.G. MUELLER; V.G. MARTINS; A.O. 
CARVALHO; L.G. VIEIRA & A.C.O. SILVA-PINHATI. 2009. Phylogeny of 
leafcutter ants in the genus Atta Fabricius (Formicidae: Attini) based on mito-
chondrial and nuclear DNA sequences. Molecular Phylogenetics and Evolution. 
51(3): 427-437. DOI: 10.1016/j.ympev.2008.11.005.

BARONI-URBANI, C. 1980. First description of fossil gardening ants (Amber 
Collection Stuttgart and Natural History Museum Basel, Hymenoptera: Formi-
cidae. 1: Attini). Stuttgarter Beitraege zur Naturkunde Serie B (Geologie und 
Palaeontologie). 54: 1-13.

BEKKEVOLD, D. & J.J. BOOMSMA. 2000. Evolutionary transition to a semel-
parous life history in the socially parasitic ant Acromyrmex insinuator. Journal of 
Evolutionary Biology. 13: 615-623.

BOARETTO, M.A.C. & L.C. FORTI. 1997. Perspectivas no controle de formi-
gas cortadeiras. Série Técnica IPEF, Departamento de Defesa Fitossanitária da 
FCA/UNESP. Brasil. 11(30): 31-46.

BOLTON, B. 1994. Identification guide to the ant genera of the world, Harvard 
University Press, Cambridge, Massachusetts, EE.UU., 222.

BOLTON, B. 1995a. A New General Catalogue of the Ants of the World, Harvard 
University Press, 504.

BOLTON, B. 1995b. A taxonomic and zoogeographical census of extant ant taxa 
(Hymenoptera: Formicidae). Journal of Natural History. 29:1037-1056.

BOLTON, B. 2003. Synopsis and classification of Formicidae. Memoirs of the 
American Entomological Institute. 71:1-370.

BOLTON, B.; G. ALPERT; P.S. WARD & P. NASKRECKI. 2006. Bolton’s cata-
logue of ants of the world: 1758- 2005.


193

Fernández, Castro-Huertas & Serna

BOLTON, B. 2013. World Catalog Ants – AntWeb. http://www.antweb.org/
world.jsp

BORGMEIER, T. 1939. Nova contribuição para o conhecimento das formi-
gas neotropicas (Hym. Formicidae). Revista de Entomologia (Rio de Janeiro), 
10:403-428. 

BORGMEIER, T. 1940. Duas notas myrmecologicas. Revista de Entomologia 
(Rio de Janeiro). 11:606.

BORGMEIER, T. 1950. Estudos sôbre Atta (Hym. Formicidae). Memórias do 
Instituto Oswaldo Cruz. Rio de Janeiro 48:239-263.

BORGMEIER, V.T. 1959. Revision der Gattung Atta Fabricius (Hym., Formici-
dae). Studia Entomologica. 2(1-4): 321-390.

BOT, A.N.M. & J. BOOMSMA. 1997. Variable metapleural gland size-allome-
tries in Acromyrmex leafcutter ants (Hymenoptera: Formicidae). Journal of the 
Kansas Entomological Society. 69:385-383.

BOUDINOT, B.E. 2013. The male genitalia of ants: musculature, homology, and 
functional morphology (Hymenoptera: Aculeata: Formicidae). The Journal of 
Hymenoptera Research. 30: 29–49.

BRADY, S.G.; T.R. SCHULTZ; B.L. FISHER & P.S. WARD. 2006. Evaluating 
alternative hypotheses for the early evolution and diversification of ants. Procee-
dings of the National Academy of Sciences 103: 18172-18177. (With accompan-
ying “Commentary”: Ross H. Crozier. “Charting uncertainty about ant origins”. 
Proceedings of the National Academy of Sciences 103: 18029-18030).

BRANDÃO, C.R.F. 1991. Adendos ao catálogo abreviado das formigas da regiâo 
neotropical (Hymenoptera: Formicidae). Revista Brasileira de Entomologia. 35: 
319-412.

BRANDÃO, C.R.F. & A.J. MAYHE-NUNES. 2001. A new fungus-growing ant 
genus, Mycetagroicus gen. n., with the description of three new species and com-
ments on the monophyly of the Attini (Hymenoptera: Formicidae). Sociobiology. 
38(3B): 639-665.

BRANDÃO, C.R.F. & A.J. MAYHE-NUNES. 2006. Revisionary notes on the 
fungus-growing ant genus Mycetarotes Emery (Hymenoptera, Formicidae). Re-
vista Brasileira de Entomologia. 50:463-472.

BROWN W.L. Jr. 1973. A comparison of the Hylean and Congo-West African 
rain forest ant faunas, pp. 161-185 in B. Meggers, E. Ayensu, & W. Duckworth, 
eds., Tropical forest ecosystems in Africa and South America: a comparative re-
view. Smithsonian Institution Press, Washington, D.C.

BRUCH, C. 1914. Catálogo sistemático de los formícidos argentinos. Revista del 
Museo de La Plata. 19:211-234.


194

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

BURD, M. 1996. Foraging performance by Atta columbica, a leafcutting ant. 
American Naturalist. 148: 597 – 612.

BUSTILLO, A.E. 2013. Biología, manejo y control de la hormiga arriera, Atta 
cephalotes (L.) En: www.wikinsecta.org (Acceso enero 2014).

CÁRDENAS, M.R. 1992. Manejo de la hormiga arriera (Atta cephalotes (L.)) en 
zonas cafeteras de Colombia. En: Seminario “Hormigas: características, daños y 
manejo”. Miscelánea Entomológica No.24. Palmira. Valle del Cauca. 23-31.

CARDONA, M.C. & N.C. MESA. 2011. Resistencia varietal a insectos. Univer-
sidad Nacional de Colombia. Sede Palmira. Palmira, Colombia. 144.

CEDEÑO, A. 1984. Los bachacos. Aspectos de su ecología. Caracas, Fondo Edi-
torial. 73.

CHACÓN, P. 1994. Biología e impacto económico de las hormigas. En: PAL-
MAS. 15(4): 25-30.

CHACÓN DE ULLOA, P.; G.I. JARAMILLO; & M.M. LOZANO. 2006.  Hor-
migas urbanas en el departamento del Valle del Cauca, Colombia. Revista de la 
Academia Colombiana de Ciencias. 30(116): 435-441.

CHAPELA, I.H.; S.A. REHNER; T.R. SCHULTZ & U.G. MUELLER. 1994. 
Evolutionary history of the symbiosis between fungus-growing ants and their 
fungi. Science (Washington D C). 266(5191): 1691-1694. DOI: 10.1126/scien-
ce.266.5191.1691.

CHAVES, M.C. 2006. Evaluación preliminar del compostaje “arrierón” para el 
control de la hormiga Atta cephalotes (L.) en Jamundí (Valle, Colombia). Boletín 
del Museo de Entomología de la Universidad del Valle. 7(1): 10-21.

CHERRETT, J.M. & F.J. CHERRETT. 1989. A bibliography of the leaf-cutting 
ants, Atta spp. and Acromyrmex spp., up to 1975. Overseas Development Natural 
Resources Institute Bulletin. 14:1-58.

CHERRETT, J.M.; R.J. POWELL; & D.J. STRADLING. 1989. The mutualism 
between leaf-cutting ants and their fungus. En: WILDING, N.; N.M. COLLINS; 
P.M. HAMMOND; et al. Insect-fungus interactions. 14th Symposium of the Ro-
yal Entomological Society of London in Collaboration with the British Mycolo-
gical Society. 93-120.

COIHOCOS. 2003. Hormigas, Lo que usted debería saber sobre hormigas corta-
doras (Arrieras), Publicación del proyecto “Control integrado de la hormiga corta-
dora, municipio de San Francisco, Cundinamarca”. Mundial de impresores. 83 pp.

CONSTANTINO, L.M. 2008. La hormiga arriera, Atta cephalotes (Hymenop-
tera: Formicidae), Capitulo 21, pp. 323-329. En: BUSTILLO, A. (Ed.). Los in-
sectos y su manejo en la caficultura colombiana. FNC – Cenicafé, Chinchiná 
(Colombia). Editorial Blancolor Ltda., Manizales, 466 pp.


195

Fernández, Castro-Huertas & Serna

CORREA, J.A. & F.J. SERNA. 1995. Fracccionamiento químico de hojas de 
Lycopersicon esculentum M. y evaluación de su actividad fagoinhibidora sobre 
Atta cephalotes (L.). Tesis Maestría (Correa, J.A.); Trabajo de Grado pregrado 
(F.J. Serna). Universidad de Antioquia. Facultad de Ciencias Exactas y Naturales. 
Universidad Nacional de Colombia. Facultad de Ciencias Agropecuarias.151 pp.

CORTÉS-PÉREZ, F. & T. LEÓN-SICARD. 2003. Modelo conceptual del papel 
ecológico de la hormiga arriera (Atta laevigata) en los ecosistemas de sabana 
estacional (Vichada, Colombia). Caldasia. 25 (2): 403-417.

CRAWLEY, W.C. 1921. New and little-known species of ants from various loca-
lities. Annals and Magazine of Natural History. (9) 7: 87-97.

CREIGHTON, W.S. 1950. The Ants of North America. Bulletin of the Museum of 
Comparative Zoology at Harvard College. 104: 1-585. 

CRESSON, E.T. 1887. Synopsis of the families and genera of the Hymenoptera 
of America, north of Mexico, together with a catalogue of the described species, 
and bibliography. Transactions of the American Entomological Society supple-
mentary. 1887: 351.

CURRIE, C.R; B. WONG; A.E. STUART; T.R. SCHULTZ; S.A. REHNER; U.G. 
MUELLER; G.H. SUNG; J.W. SPATAFORA & N.A. STRAUS. 2003. Ancient 
tripartite coevolution in the attine ant-microbe symbiosis. Science (Washington D 
C). 299(5605): 386-388. DOI: 10.1126/science.1078155.

DALLA TORRE, C.G. de. 1893. Catalogus Hymenopterorum, hucusque descrip-
torum systematicus et synonymicus. Lipsiae. 7: 289.

DE SOUZA, D.J.; I.M. FERNANDES SOARES; & T.M.C. DELLA LUCIA. 
2007. Acromyrmex ameliae sp. n. (Hymenoptera: Formicidae): a new social 
parasite of leaf-cutting ants in Brazil. Insect Science. 14(3): 251-257. DOI: 
10.1111/j.1744-7917.2007.00151.x.

DELABIE, J.H.C. 1998. Atta silvai Gonçalves, sinonimo junior de Atta laevigata 
(Fred. Smith) (Hymenoptera, Formicidae, Attini). Revista Brasileira de Entomo-
logia. 41(2-4): 339-341.

DELABIE, J.H.C.; A.M.V. DA ENCARNACÃO & I.M. CAZORLA. 1993. Im-
pact d’une fourmiliere d’ Atta cephalotes (L.) (Formicidae; Myrmicinae; Attini) 
sur une cacaoyere en formation. Actes des Colloques Insectes Sociaux. 8: 63-70.

DELLA LUCIA, T.M.C; L.C. GANDRA; & N.C. GUEDES, R. 2014. Managing leaf-
cutting ants: peculiarities, trends and challenges. Pest Management Science. 70: 14–23.

EMERY, C. 1877. Catalogo delle formiche esistenti nelle collezioni del Museo 
Civico di Genova. Parte prima. Formiche provenienti dal Viaggio dei signori An-
tinori, Beccari e Issel nel Mar Rosso e nel paese dei Bogos. Dummy reference. 
Annali del Museo Civico di Storia Naturale. 9:363-381. 132995


196

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

EMERY, C. 1888 (“1887”). Formiche della provincia di Rio Grande do Sûl nel 
Brasile, raccolte dal dott. Hermann von Ihering. Bullettino della Società Entomo-
logica Italiana. 19:352-366.

EMERY, C. 1892 (“1891”). Note sinonimiche sulle formiche. Bullettino della 
Società Entomologica Italiana. 23:159-167.

EMERY, C. 1894. Studi sulle formiche della fauna neotropica. VI-XVI. Bulletti-
no della Società Entomologica Italiana. 26:137-241.

EMERY, C. 1895. Formicides de Parchipel malais. Revue Suisse de Zoologie. 1: 
187-229.

EMERY, C. 1905. Revisione delle specie del genere Atta appartenenti ai sotto-
generi Moellerius e Acromyrmex. Memorie della Reale Accademia delle Scienze 
dell’Istituto di Bologna. 6(2):39-54.

EMERY, C. 1912. Etudes sur les Myrmicinae. Annales de la Société Entomologi-
que de Belgique. 56: 94-105. [9.v.1912.].

EMERY, C. 1913. Etudes sur les Myrmicinae. v. Bruxelles. Annales de la Société 
Entomologique de Belgique. 57:250-262.

EMERY, C. 1914. Intorno alla classificazione dei Myrmicinae. Rendiconti delle 
Sessioni della Reale Accademia delle Scienze dell’Istituto di Bologna. Classe di 
Scienze Fisiche (n.s.). 18:29-42.

EMERY, C. 1924 (“1922”). Hymenoptera. Fam. Formicidae. Subfam. Myrmici-
nae. [concl.]. Genera Insectorum. 174C:207-397.

ESCOBAR, R.; F. GARCÍA; N.Y. RENTERÍA; & J.C. NEITA. 2002. Manejo y 
control de hormiga arriera (Atta spp. & Acromyrmex spp.) en sistemas de produc-
ción de importancia económica en el Departamento del Chocó. En: CARTILLA 
No 2. Hormiga arriera. Manejo y control. Universidad Tecnologica del Chocó. 
Quibdó.

FABRICIUS, J.C. 1798. Supplementum Entomologiae Systematicae. Hafniae, 
572 pp.

FABRICIUS, J.C. 1804. Systema Piezatorum secundum ordines, genera, spe-
cies, adjectis synonymis, locis, observationibus, descriptionibus. Brunswick: C. 
Reichard, xiv, 15-439 30 pp. [1804] 124870. Date of publication from Hedicke 
(1941). Ants 395-428.

FARJI-BRENER, A. & J.F. SILVA. 1995. Leaf-cutting ant nests and soil fertility 
in a well-drained savanna in Western Venezuela. Biotropica. 6(1):250-254. 

FERNÁNDEZ, F. (ed.). 2003. Introducción a las Hormigas de la región Neotropi-
cal. Instituto de Investigación de Recursos Biológicos Alexander von Humboldt, 
Bogotá, Colombia. XXVI. 398.


197

Fernández, Castro-Huertas & Serna

FERNÁNDEZ, F. & S. SENDOYA. 2004. List of Neotropical Ants (Himenópte-
ra: Formicidae). Revista Biota Colombiana. 5(1): 3-93.

FERNÁNDEZ-MARÍN, H.; J.K. ZIMMERMAN & W.T. WCISLO. 2004. Eco-
logical traits and evolutionary sequence of nest establishment in fungus-growing 
ants (Hymenoptera, Formicidae, Attini). Biological Journal of the Linnean Socie-
ty. 2004, 81: 39-48.

FOREL, A. 1885 (“1884”). Études myrmécologiques en 1884 avec une descrip-
tion des organes sensoriels des antennes. Bulletin de la Société Vaudoise des 
Sciences Naturelles. 20:316-380.

FOREL, A. 1893. Note sur les Attini. Annales de la Societe Entomologique de 
Belgique. xxxvii: 586-607.

FOREL, A. 1899. Formicidae. Dummy reference. Biologia Centrali-Americana 
Hym 3:169.

FOREL, A. 1901. Einige neue Ameisen aus Südbrasilien, Java, Natal und Mossame-
des. Mitteilungen der Schweizerischen Entomologischen Gesellschaft. 10:297-311. 

FOREL, A. 1904. Miscellanea myrmécologiques. Revue Suisse de Zoologie. 
12:1-52. [1904-04-18]

FOREL, A. 1905. Miscellanea myrmécologiques, 2. Annales de la Societé Ento-
mologique de Belgique 49:155-185.

FOREL, A. 1908. Fourmis de Costa-Rica récoltées par M. Paul Biolley. Bulletin 
de la Société Vaudoise des Sciences Naturelles. 44:35-72.

FOREL, A. 1911. Ameisen des Herrn Prof. v. Ihering aus Brasilien (Sao Paulo 
usw.) nebst einigen anderen aus Südamerika und Afrika (Hym.). Deutsche Ento-
mologische Zeitschrift. 1911:285-312.

FOREL, A. 1912. Formicides neotropiques. Part. ii. 3me sous-famille Myrmici-
nae Lep. (Attini, Dacetii, Cryptocerini). Bruxelles Memoires de la Societe Ento-
mologie Belgique. 19: 179-209.

FOREL, A. 1913. Fourmis d’Argentine, du Brésil, du Guatémala & de Cuba 
reçues de M. M. Bruch, Prof. v. Ihering, Mlle Baez, M. Peper et M. Rovereto. 
Bulletin de la Société Vaudoise des Sciences Naturelles. 49:203-250.

FOREL, A. 1914. Quelques fourmis de Colombie. Pp. 9-14 in: Fuhrmann, O.; 
Mayor, E. 1914. Voyage d’exploration scientifique en Colombie. Mémoires de la 
Société Neuchâteloise des Sciences Naturelles. 5(2):1-1090.

FOREL, A. 1917. Cadre synoptique actuel de la faune universelle des fourmis. 
Bulletin de la Société Vaudoise des Sciences Naturelles. 51:229-253.

FOREL, A. 1922. Glanures myrmécologiques en 1922. Revue Suisse de Zoolo-
gie. 30: 87-102. 


198

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

FORTI, L.C.; I.M. PIOVESAN; R. DA SILVA; & R.T. FUJIHARA. 2012. Pre-
datory behavior of Canthon virens (Coleoptera: Scarabaeidae): A predator of 
leafcutter ants. 2012. In: Jean-Paul, Lachaud, Lenoir, Alain, & Witte, Volker 
(Ed.). Ants and their parasites. Psyche. Volume 2012. Hindawi Publishing Cor-
poration. 5pp.

FOWLER, H.G. 1988. Taxa of the Neotropical grass-cutting ants, Acromyrmex 
(Moellerius) (Hymenoptera: Formicidae: Attini). Cientifica (Sao Paulo). 16(2): 
281-295.

FOWLER H.G.; L.C. FORRI; V. PEREIRA-DA-SILVA & N.B. SAES. 1986. 
Economics of Grass-cutting Ants. In: Fire Ants and Leaf Cutting Ants: Biology 
and Management (eds Lofgren CS, Vander Meer RK), pp. 123–145. Westview 
Press, Boulder.

GALLARDO, A. 1916. Notes systématiques et éthologiques sur les fourmis atti-
nes de la République Argentine. Anales del Museo Nacional de Historia Natural 
de Buenos Aires. 28:317-344.

GALLARDO, A. 1929. Note sur les moeurs de la fourmi Pseudoatta argentina. 
Revista de la Sociedad Entomológica Argentina. 10: 197-202. 

GARLING, L. 1979. Origin of ant-fungus mutualism: A new hypothesis. Biotro-
pica. 11: 284-291.

GONÇALVES, C.R. 1942. Contribuição para o conhecimento do gênero Atta 
Fabr., das formigas saúvas. Boletim da Sociedade Brasileira de Agronomia. 5: 
333-358. 

GONÇALVES, C.R. 1947. Saúvas do sul e centro do Brasil. Boletim Fitossani-
tário 2. (1945): 183-218. 

GONÇALVES, C.R. 1961. O gênero Acromyrmex no Brasil. Studia Entomologi-
ca. (N.S.) 4: 113-180. 

GONÇALVES, C.R. 1983. Atta silvae, nova especie de formiga sauva. Arquivos 
Univ. Fed. Rur. Rio de Janeiro 5:173-178.

GORDON, D.M. 1995. The Development of Organization in an Ant Colony. 
American

Scientist. 83:54.

GUÉRIN-MÉNEVILLE, F.E. 1844. Iconographie du règne animal de G. Cuvier, 
ou représentation d’après nature de l’une des espèces les plus remarquables, et 
souvent non encore figurées, de chaque genre d’animaux. Insectes. Paris: J. B. 
Baillière, 576.

HALIDAY, A.H. 1836. Descriptions of the Hymenoptera. En: Curtis, J.; A.H. Ha-
liday & F. Walker. Descriptions etc. of the insects collected by Captain P.P. King 


199

Fernández, Castro-Huertas & Serna

R.N., F.R.S., in the survey of the Straits of Magellan. Transactions of the Linnean 
Society of London 17: 315-331. 

HINKLE, G.; J.K. WETTERER; T.R. SCHULTZ & M.L. SOGIN. 1994. Phylo-
geny of the attine ant fungi based on analysis of small subunit ribosomal RNA 
sequences. Science. 266: 1695-1697.

HÖLLDOBLER, B. & E.O. WILSON. 1990. The Ants. Belknap Press, Cambrid-
ge, Massachusetts. 732.

HÖLLDOBLER, B. & E.O. WILSON. 1996. Viaje a las hormigas. Barcelona. 
Crítica. 270.

HÖLLDOBLER, B. & E.O. WILSON. 2009. The Superorganism. New York. W. 
W. Norton.

HÖLLDOBLER, B. & E.O. WILSON. 2011. The Leafcutter Ants: Civilization 
by Instinct. W. W. Norton & Co. Ltd. 

HSUN-YI, H.; & I. PERFECTO. 2012. Trait-Mediated Indirect Effects of Phorid 
Flies on Ants In: Jean-Paul, Lachaud, Lenoir, Alain, and Witte, Volker (Ed.). Ants 
and Their Parasites. Psyche. Volume 2012. Hindawi Publishing Corporation. 1-11pp.

JAFFE, K.; J. LATTKE; & E. PÉREZ, E. (eds.) 1993. El mundo de las hormigas. 
Equinoccio Ediciones. Universidad. Simón Bolívar, Venezuela. 196 pp.

KEMPF, W.W. 1972. Catálogo abreviado das formigas da Regiao Neotropical. 
Studia Entomologica. 15:3-344.

KLINGENBERG, C. & R.F. BRANDÃO. 2009. Revision of the fungus-growing 
ant genera Mycetophylax Emery and Paramycetophylax Kusnezov rev. stat., and 
description of Kalathomyrmex n. gen. (Formicidae: Myrmicinae: Attini). Zoota-
xa. 2052: 1-31.

KULHAVY, D.L.; L.A. SMITH; & W.G. ROSS. 2001. Impact of the Texas Leaf-
Cutting Ant (Atta texana (Buckley)) (Order Hymenoptera, Family Formicidae) 
on a Forested Landscape. Pp. 85-90. En: LEIBHOLD, A.M.; McMANUS, M.L.; 
OTVOS, I.S.; & FOSBROKE, S.L.C., ed. Proceedings: Integrated magagement 
an dynamics of forest defoliating insects; 1999 August 15-19; Victoria, BC. Gen. 
Tech. Rep. NE-227. Newtown Square, PA; U.S. Department of Agriculture, Fo-
rest Service, Northeastern Reserch Station.

KUSNEZOV, N. 1953. Lista de las hormigas de Tucuman con descripcion de dos 
nuevos generos. Acta Zoologica Lilloana. 13: 327-339. 

KUSNEZOV, N. 1956. Claves para la identificación de las hormigas de la fauna 
Argentina. Idia. 104-105: 1-56.

KUSNEZOV, N. 1963 Zoogeografía de las hormigas en Sudamérica. Acta Zoo-
lógica Lilloana. 19:25-186.


200

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

LAPOINTE, S.L. & M.S. SERRANO. 1992. Ecología y control de la hormiga 
trozadora Acromyrmex landolti en los Llanos Orientales de Colombia. En: Se-
minario “Hormigas: características, daños y manejo”. Miscelánea Entomológica 
No.24. Palmira, Valle del Cauca. 11-22.

LATREILLE, P.A. 1802. Histoire naturelle des fourmis, et recueil de mémoires 
et d’observations sur les abeilles, les araignées, les faucheurs, et autres insectes. 
Paris: Impr. Crapelet (chez T. Barrois), xvi. 445.

LATREILLE, P.A. 1818. P. 50 En: Nouveau Dictionnaire d’Histoire Naturelle, 
appliquée aux Artes, à l’Agriculture, à l’Economie rurale et domestique, à la Mé-
decine, etc. Nouvelle edition. 23: 612. Paris.

LATTKE, J.E. 1994. Phylogenetic relationships and classification of ectatommi-
ne ants. Entomologica Scandinavica. 25: 105-119.  

LEPELETIER DE SAINT-FARGEAU, A.L.M. 1835. Histoire Naturelle des 
Insectes. Hyménoptères 1(1836): 547. Paris. [Handwritten note by Sherborn in 
BMNH copy states.

LINNAEUS, C. 1758. Systema Naturae per regna tria naturae, secundum classes, 
ordines, genera, species, cum characteribus, differentiis, synonymis, locis. Editio 
10(1): 823. Holmiae. 

LOFGREN, C.S. & R.K. VANDER MEER. 1986. Nestmate recognition and te-
rritorial marking in Solenopsis geminata and in some Attini. En: Jaffe, K. Fire 
ants and leaf-cutting ants. Biology and management. 211-222.

LONDOÑO, M.E. & A. ÁLVAREZ. 1986. Comportamiento de Atta sp. (Hym. 
Formicidae) frente a 14 variedades de yuca. En XIII Congreso Sociedad Colom-
biana de Entomología. Resúmenes. Cali: Socolen. 38.

LONGINO, J.T. & P. HANSON. 1995. The Ants (Formicidae). En: Hanson, P. & 
I. Gauld, (eds.), The Hymenoptera of Costa Rica. Oxford University Press, New 
York. 587-620.

LUEDERWALDT, H. 1918. Notas myrmecologicas. Revista do Museu Paulista. 
10: 29-64. 

LUEDERWALDT, H. 1926. Observaçoes biológicas sóbre formigas brasileiras, 
especialmente do Estado de São Paulo. Revista do Museu Paulista. 14:187-303.

MACKAY, W.P. & E.E. MACKAY. 1986. Las hormigas de Colombia: Arrieras 
del género Atta. Revista Colombiana de Entomología. 12: 23-30.

MADRIGAL, C.A. 1992. Las hormigas cortadoras y su control. En: Seminario 
“Hormigas: características, daños y manejo”. Miscelánea Entomológica No.24. 
Palmira, Valle del Cauca. 79-105. 

MADRIGAL, C.A. 2002. Insectos Asociados al árbol urbano en el Valle de Abu-
rrá. Ed. Marín Vieco Ltda. Área Metropolitana del Valle de Aburrá, 202.


201

Fernández, Castro-Huertas & Serna

MADRIGAL, C.A. 2003. Insectos Forestales en Colombia. Ed. Marín Vieco Ltda. 
Medellín. Universidad Nacional de Colombia. Fac. Ciencias. Medellín, 847.

MADRIGAL C.A. & F.C. YEPES. 1996. Las hormigas cortadoras y su control. 
Secretaría de Agricultura de Antioquia. Imprenta Departamental de Antioquia. 
Medellín, 35.

MADRIGAL, A.; F.C. YEPES; & D.P. ACEVEDO. 1997. Evaluación de 3 hon-
gos y dos especies vegetales para el control de la hormiga arriera Atta cephalotes 
(Hym: Formicidae). pp. 9-19. En: Memorias Seminario Aconteceres Entomoló-
gicos. Medellín. Editora Jurídica. Medellín.

MANN, W.M. 1916. The Stanford expedition to Brazil, 1911. John C. Branner, 
director. The ants of Brazil. Bulletin of the Museum of Comparative Zoology at 
Harvard College. 60: 399-490. 

MARICONI, F.A.M. 1970. As saúvas. Editora Agronómica “CERES”. Sao Pau-
lo, 167.

MAYR, G. 1855. Formicina austriaca. Beschreibung der bisher im Österreichis-
chen Kaiserstaate aufgefundenen Ameisen nebst Hinzufügung jener in Deuts-
chland, in der Schweiz und in Italien vorkommenden Ameisen. Verhandlungen 
des Zoologisch-Botanischen Vereins in Wien. 5: 273-478. 

MAYR, G. 1861. Die Europäischen Formiciden. (Ameisen.): 80. Wien. 

MAYR, G. 1862. Myrmecologische Studien. Verhandlungen der Kaiserlich-Kö-
niglichen Zoologisch-Botanischen Gesellschaft in Wien.12:649-776.

MAYR, G. 1863. Formicidarum index synonymicus. Verhandlungen der k.k. 
Zoologisch Botanischen Gesellschaft in Wien. 13: 385-460. 

MAYR, G. 1865. Formicidae. En: Novara Expedition 1865. Reise der Österrei-
chischen Fregatte “Novara” um die Erde in den Jahren 1857, 1858, 1859. Zoolo-
gischer Theil. Bd. II. Abt. 1. Wien: K. Gerold’s Sohn, 119:1865-12-14

MEHDIABADI, N.J. & T.R. SCHULTZ. 2010. Natural history and phylogeny of 
the fungus-farming ants (Hymenoptera: Formicidae: Myrmicinae: Attini). Myr-
mecological News. 13: 37-55.

MENOZZI, C. 1935. Fauna Chilensis. 2 pars. Le formiche del Cile. Zoologische Jahr-
bücher. Abteilung für Systematik, Ökologie und Geographie der Tiere. 67: 319-336. 

MEYER, S.; I. LEAL; M. TABARELLI; & W. RAINER. 2011. Ecosystem en-
gineering by leaf-cutting ants: nests of Atta cephalotes drastically alter forest 
structure and microclimate Ecological Entomology (2011), 36: 14-24.

MONTOYA-CORREA, M.; J. MONTOYA-LERMA; I. ARMBRECHT; & M.C. 
GALLEGO. 2007. Cómo responde la hormiga cortadora de hojas Atta cephalotes 
(Hymenoptera: Myrmicinae) a la remocion mecanica de sus nidos?. Boletín del 
Museo de Entomologia de la Universidad del Valle. 8(2): 1-8.


202

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

MONTOYA-LERMA, J.; P. CHACON DE ULLOA & M. R. MANZANO. 2006. 
Caracterización de nidos de la hormiga arriera Atta cephalotes (Hymenoptera: Myr-
micinae) en Cali (Colombia)”. Revista Colombiana de Entomologia. 32(2): 151-158.

MONTOYA-LERMA, J.; C. GIRALDO-ECHEVERRI, I. ARMBRECHT, A. 
FARJI-BRENERC & Z. CALLEB. 2012. Leaf-cutting ants revisited: Towards 
rational management and control. International Journal of Pest Management. 
58(3): 225-247.

MOREAU, C.S. & C.D. BELL. 2013. Testing the museum versus cradle tropical 
biological diversity hypothesis: Phylogeny, Diversification, and Ancestral Bio-
geographic range evolution of the Ants. Evolution. doi: 10.1111/evo.12105.

MOREAU, C.S.; C.D. BELL; R. VILA; S.B. ARCHIBALD & N.E. PIERCE. 
2006. Phylogeny of the ants: diversification in the age of angiosperms. Science. 
312: 101-104.

MOREIRA, A.; L.C. FORTI; A.P. ANDRADE; M.A.C. BOARETTO & J.F.S. 
LOPES. 2004. Nest Architecture of Atta laevigata (F. Smith, 1858) (Hymenopte-
ra: Formicidae). Studies on Neotropical Fauna and Environment. 39(2): 109–116.

MOSER, J.C. 2006. Complete Excavation and Mapping of a Texas Leafcutting 
Ant Nest. Annals of the Entomological Society of America. 99(5): 891-897.

MUELLER, U.G., S.A. REHNER, & T.D. SCHULTZ. 1998. The evolution of 
agriculture in ants. Science. 281: 2034-2038.

OLIVIER, G.A. 1792. Encyclopédie Méthodique. Histoire Naturelle. Insectes 6 
(part 2): 369-704. Paris. 

ORTIZ, A. & G.E. GUZMÁN. 2007. Las hormigas cortadoras de hojas del De-
partamento de Antioquia. First ed. Universidad de Antioquia, Universidad Nacio-
nal de Colombia. Medellín, Colombia. 111.

ORTIZ A.; S. ORDUZ; & A. MADRIGAL. 1999. Evaluación del comportamien-
to de las hormigas Atta cephalotes (L.) (Hymenoptera: Formicidae) frente a la 
contaminación del jardín del hongo con Trichoderma lignorum CEPA T-26. Re-
vista Colombiana de Entomología. 169-176 p.

OSPINA, C.M.; R.J. HERNÁNDEZ; C.A. RODAS; J.B. URREGO; J.A. GO-
DOY; F.A. ARISTIZÁBAL; O.I. OSORIO; & N.M. RIAÑO. 2006. El eucalipto 
Eucalyptus grandis W. Hill ex Maiden. Guías silviculturales para el manejo de 
especies forestales con miras a la producción de madera en la zona andina colom-
biana. Serie Cartillas divulgativas. FNC-Cenicafé. 52 pp.

PANTOJA, A.; C. GARCÍA; O. OSPINA & O. MEJÍA. 1992. Efecto de la prepara-
ción del suelo sobre la densidad y daño causado por Acromyrmex landolti Forel en el 
establecimiento de arroz de sabana. En: Seminario “Hormigas: características, daños 
y manejo”. Miscelánea Entomológica No.24. Palmira, Valle del Cauca. 42-56.


203

Fernández, Castro-Huertas & Serna

RABELING, C. & D.J.C. KRONAUER. 2013. Evolution of thelytokous parthe-
nogenesis in eusocial Hymenoptera. Annual Review of Entomology. 58: 273-292.

RABELING, C.; J.M. BROWN & M. VERHAAGH. 2008. Newly discovered 
sister lineage sheds light on early ant evolution. Proceedings of the National Aca-
demy of Sciences U.S.A. 105 (30): 14913-14917

RAMOS, A.A.; & O.A. PATIÑO. 2002. Manejo Integrado Comunitario de la 
Hormiga arriera. Popayán . ICA . Produmedios. 20 pp.

REICH, G.C. 1793. Kurze Beschreibung neuen, oder noch wenig bekkanten 
Thiere, welche Herr Le Blond der naturforschenden Gesellschaft zu Paris aus 
Cayenne als Geschenk überschikt hat. Magazin des Thierreichs. 1: 128-134. 

RETZIUS, A.J. 1783. Caroli de Geer. Genera et Species Insectorum e generosis-
simi auctoris scriptis extraxit, digessit, Latine quoad partem reddidit, et termino-
logiam insectorum Linneanam addidit: 220. Lipsiae. 

RIBEIRO, G.T. & R.A. WOESSNER. 1980. Efeito de diferentes niveis de desfol-
ha artificial, para avaliasao de danos causados por sa£vas (Atta spp.) em arvores 
de Gmelina arborea Linne e de Pinus caribaea var. hondurensis Barr. & Golf. 
Anais da Sociedade Entomológica do Brasil. 9(2): 261-272.

ROGER, J. 1863. Die neu aufgeführten Gattungen und Arten meines Formiciden-
Verzeichnisses nebst Ergänzung einiger früher gegebenen Beschreibungen. Ber-
liner Entomologische Zeitschrift. 7:131-214.

SANTSCHI, F. 1919. Nouveaux formicides de la République Argentine. Anales 
de la Sociedad Científica Argentina 87:37-57.

SANTSCHI, F. 1922. Myrmicines, dolichodérines et autres formicides néotropi-
ques. Bulletin de la Societé Vaudoise des Sciences Naturelles 54:345-378. 

SANTSCHI, F. 1925. Revision du genre Acromyrmex Mayr. Revue Suisse de 
Zoologie. 31: 355-398. 

SANTSCHI, F. 1928. Descriptions de nouvelles fourmis éthiopiennes (suite). Re-
vue de Zoologie et de Botanique Africaines. 16:191-213.

SANTSCHI, F. 1933. Fourmis de la République Argentine en particulier du te-
rritoire de Misiones. Anales de la Sociedad Científica Argentina. 116:105-124.

SANTSCHI, F. 1939. Résultats scientifiques des croisières du navire-école belge, 
“Mercator”. XIV. Formicidae s. lt. Mémoires du Musée Royal d’Histoire Nature-
lle de Belgique. (2)15:159-167.

SCHULTZ, T.R.; D. BEKKEVOLD & J.J. BOOMSMA. 1998. Acromyrmex insi-
nuator new species; an incipient social parasite of fungus-growing ants. Insectes 
Sociaux. 45: 457-471.


204

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

SCHULTZ, T.R. & S.G. BRADY. 2008. Major evolutionary transitions in ant 
agriculture. Proceedings of the National Academy of Sciences of the United Sta-
tes of America. 105(14): 5435-5440. DOI: 10.1073/pnas.0711024105.

SCHULTZ, T.R. & R. MEIER. 1995. A phylogenetic analysis of the fungus-
growing ants (Hymenoptera: Formicidae: Attini) based on morphological charac-
ters of the larvae. Systematic Entomology. 20(4): 337-370. DOI: 10.1111/j.1365-
3113.1995.tb00100.x.

SEIPKE R.F.; J. BARKE; C. BREARLEY; L. HILL; D.W. YU; R.J.M. GOSS & 
M.I. HUTCHINGS. 2011. A Single Streptomyces symbiont makes multiple anti-
fungals to support the fungus farming Ant Acromyrmex octospinosus. PLoS ONE 
6(8): e22028. doi:10.1371/journal.pone.0022028.

SEIPKE, R.F.; L. CROSSMAN; N. DROU; D. HEAVENS; M.J. BIBB; M. CAC-
CAMO; & M.I. HUTCHINGS. 2011. Draft genome sequence of Streptomyces 
strain S4, a symbiont of the leaf-cutting ant Acromyrmex octospinosus. Journal 
of Bacteriology, 193(16): 4270–4271.

SERNA, F. 1992. Atta spp., Acromyrmex spp. (Hymenoptera : Formicidae). Cro-
nologías en control y tendencias en investigación. Monografía de Entomología 
Económica (Ingeniería Agronómica). Universidad Nacional de Colombia. Facul-
tad de Ciencias Agropecuarias. Medellín. 64 p.

SERNA, F. 1996. Entomología general. Guías para reconocer órdenes y familias. 
Medellín: P.V. Gráficas, 114.

SERNA, F. 1998. Hormigas: biología y comportamiento de arrieras (Hymenopte-
ra: Formicidae). Curso de Extensión “Hormigas cortadoras”, junio 1-6. Posgrado 
en Entomología. Facultad de Ciencias, Facultad de Ciencias Agropecuarias. Uni-
versidad Nacional de Colombia. Medellín.

SERNA, F. 1999a. Hormigas de la zona de influencia del proyecto hidroeléctrico 
Porce II. Medellín. Tesis Maestría en Entomología. Universidad Nacional de Co-
lombia. Facultad de Ciencias. 250.

SERNA, F. 1999b. Las arrieras, hormigas de la tribu Attini. 219-232. En: Acon-
teceres Entomológicos-GEUN. Universidad Nacional de Colombia, Facultad de 
Ciencias Agropecuarias. Medellín. 

SERNA, F. & J.A. CORREA. 2003. Extractos de hojas de tomate Lycopersicon 
esculentum como fagoinhibidores de Atta cephalotes. Agronomía Colombiana. 
21 (3): 142-153.

SERNA, F.; & W. MACKAY, W. 2010. A descriptive morphology of the ant genus 
Procryptocerus (Hymenoptera: Formicidae). Journal of Insect Science 10:111. 
Disponible en red: insectscience.org/10.111


205

Fernández, Castro-Huertas & Serna

SERNA, F., & E.V. VERGARA-NAVARRO. 2003. Distribución de hormigas 
arrieras en Colombia. En: Resúmenes XXX Congreso de la Sociedad Colombia-
na de Entomología, Cali, Corporación Universitaria Autonóma de Occidente,  1-3 
de agosto de 2003.

SERRANO, M.S.; S.L. LAPOINTE & A. VILLEGAS. 1993. Caracterización del 
daño de la hormiga cortadora de pastos Acromyrmex landolti (Forel) (Hymenop-
tera: Formicidae) sobre el establecimiento de Andropogon gayanus en los Llanos 
Orientales de Colombia. Revista Colombiana de Entomología. 19(1): 21-26.

SILVA-PINHATI, A.C.O.; M. BACCI JR; C.G. SIQUEIRA; A. SILVA; F.C. 
PAGNOCCA; O.C. BUENO; & M.J.A. HEBLING. 2005. Isolation and Mainte-
nance of Symbiotic Fungi of Ants in the Tribe Attini (Hymenoptera: Formicidae). 
Neotropical Entomology 34(1):001-005.

SMITH, F. 1857. Catalogue of the hymenopterous insects collected at Sarawak, 
Borneo; Mount Ophir, Malacca; and at Singapore, by A. R. Wallace. [part]. Jour-
nal and Proceedings of the Linnean Society of London Zoology 2:42-88.

SMITH, F. 1858. Catalogue of hymenopterous insects in the collection of the 
British Museum. Part VI. Formicidae. London: British Museum, 216.

SMITH, F. 1860. Descriptions of new genera and species of exotic Hymenoptera. 
Journal of Entomology. 1:65-84. 

SMITH, F. 1871. A catalogue of the Aculeate Hymenoptera and Ichneumonidae 
of India and the Eastern Archipelago. [concl.]. Journal of the Linnean Society of 
London. Zoology. 11:349-415.

SMITH, M.R. 1951. Formicidae, pp. 778-875 en: C.F.W. MUESEBECK, K.V. 
KROMBEIN & H.K. TOWNES, Hymenoptera of Ameeica North of Mexico. 
Synoptic Catalog, USDA Monograph 2:1420 pp.

SMITH, D.R. 1979. Formicoidea (pp. 1323-1467). En: Krombein, K.V.; P.D. Jr. 
Hurd; D.R. Smith & B.D. Burks. Catalog of Hymenoptera in America North of 
Mexico 2 Apocrita (Aculeata): 1199-2209. Washington, D.C.

SNELLING, R.R. 2001. Two new species of Thief Ant (Solenopsis) from Puerto 
Rico Sociobiology. 37:511-525. 

SNELLING, R.R. & J.T. LONGINO. 1992. Revisionary notes on the fungus-
growing ants of the genus Cyphomyrmex, rimosus-group (pp. 479-494). En: 
QUINTERO, D. & A. AIELLO (editors). Insects of Panama and Mesoamerica: 
selected studies: 692. Oxford. 

SOLOMON S.E.; M. BACCI Jr; J. MARTINS; G. GONÇALVES; & U.G. MUE-
LLER. 2008. Paleodistributions and comparative molecular phylogeography of 
Leafcutter Ants (Atta spp.) Provide new insight into the origins of Amazonian 
diversity. PLoS ONE. 3(7): e2738.


206

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

SOSA-CALVO, J; T.R. SCHULTZ; C.R.F. BRANDÃO; C. KLINGENBERG; 
R.M. FEITOSA, C. RABELING; M. Jr. BACCI; C.T. LOPES & H.L. VASCON-
CELOS. 2013. Cyatta abscondita: Taxonomy, Evolution, and Natural History of 
a New Fungus-Farming Ant Genus from Brazil. PLoS ONE. 8(11): e80498.

SWAINSON, W. & W.E. SHUCKARD. 1840. On the history and natural arran-
gement of insects.  416 pp, Londres.

VALDERRAMA, E.I.; C. GIRALDO; J. MONTOYA-LERMA; I. ARMBRE-
CHT; & Z. CALLE. 2006. Guía para el establecimiento y manejo de colonias 
artificiales de hormiga arriera Atta cephalotes (Hymenoptera: Myrmicinae). Bo-
letin del Museo de Entomología de la Universidad del Valle. 7(2): 9-16.

VÉLEZ, A.R. 1997. Plagas agrícolas de impacto economico en Colombia: biono-
mía y manejo integrado. Universidad de Antioquia. Medellín, 480.

VERGARA, J.C. 2005. Biología, Manejo y Control de la hormiga arriera. Carti-
lla. Imprenta Departamental del Valle del Cauca. Cali.

WARD, P.S.; S.G. BRADY; B.L. FISHER & T.R. SCHULTZ. 2010. Phylogeny 
and biogeography of Dolichoderinae ants: effects of data partitioning and relict 
taxa on historical inference. Systematic Biology. 59: 342-362.

WARD, P.S.; S.G. BRADY; B.L. FISHER & T.R. SCHULTZ. 2014. The evolu-
tion of myrmicine ants: phylogeny and biogeography of a hyperdiverse ant clade 
(Hymenoptera: Formicidae). Systematic Entomology. DOI: 10.1111/syen.12090

WEBER, N.A. 1937. The biology of the fungus-growing ants. Part III-V. Revista 
de Entomologia Rio de Janeiro. 8: 265-272.

WEBER, N.A. 1938. The biology of the fungus-growing ants. Part 4. Additional 
new forms. Part 5. The Attini of Bolivia. Revista de Entomologia. 9: 154-206.

WEBER, N.A. 1958. Nomenclatural notes on Proatta and Atta. Entomological 
News 69:7-13.

WEBER, N.A. 1972. Gardening ants, the Attines. Memoirs of the American Phi-
losophical Society. 92: 1-146.

WEBER, N.A. 1982. Fungus Ants (pp. 255-363). In Hermann, H.R. (Ed.) Social 
Insects 4: 385. New York. 

WETTERER, J.K. 1993. Foraging and nesting ecology of a Costa Rican leaf-
cutting ant, Acromyrmex volcanus. Psyche (Cambridge). 100(1-2): 65-76. Doi: 
10.1155/1993/43146.

WHEELER, G.C. (1948) 1949. The larvae of the fungus-growing ants. American 
Midland Naturalist. 40: 664-689.

WHEELER, W.M. 1907. The fungus-growing ants of North America. Bulletin of 
the American Museum of Natural History. 23:669-807.


207

Fernández, Castro-Huertas & Serna

WHEELER, W.M. 1910. Ants: their structure, development and behavior. New 
York: Columbia University Press, xxv + 663.

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. Ants of the American Museum Congo expedition. New 
York. Bulletin of the American Museum of Natural History. 1139.

WHEELER, W.M. 1923. Wissenschaftliche Ergebnisse der schwedischen ento-
mologischen Reise des Herrn Dr. A. Roman in Amazonas 1914-1915. 7. Formi-
cidae. Arkiv för Zoologi. 15(7):1-6.

WHEELER, W.M. 1937. Mosaics and other anomalies among ants. Cambridge, 
Mass. Harvard University Press, 95.

WILSON, E.O. 1971. The insects societies. The Belknap Press. Harvard, Mass; 
548 pp.

WILSON, E.O. 1985. The Sociogenesis of Insect Colonies. Science, 228 (4707): 
1489-1495.

WILSON, E.O. & W.L. BROWN. 1953. The subspecies concept and its taxono-
mic application. Systematic Zoology. 2:97-111.

WIRTH, R.; H. HERZ; R.J. RYEL; W. BEYSCHLAG; & B. HÖLLDOBLER. 
2003. Herbivory of Leaf-Cutting Ants. A Case Study on Atta colombica in the Tro-
pical Rainforest of Panamá. Ecological Studies, Vol. 164. Springer. Berlin. 230 pp.

YEK, S.H.; J.J. BOOMSMA; & M. POULSEN. 2012. Towards a Better Unders-
tanding of the Evolution of Specialized Parasites of Fungus-Growing Ant Crops 
In: Jean-Paul, Lachaud, Lenoir, Alain, and Witte, Volker (Ed.). Ants and Their 
Parasites. Psyche. Volume 2012. Hindawi Publishing Corporation. 10 p.

YEPES, F.; & A. MADRIGAL. 1998. Importancia económica de las hormigas 
cortadoras. Postgrado en entomología, curso de extensión  ̈ Hormigas cortadoras¨ 
Universidad Nacional de Colombia, Medellín. 154-168  pp.

YEPES, F., F. SERNA; & A. MADRIGAL. 1999. Anotaciones acerca de la 
hormiga arriera Atta cephalotes (L.) (Hymenoptera: Formicidae). En: GEUN 
(ed.).Aconteceres Entomológicos. “Para comprender los insectos: Estudiarlos”. 
Socolen, Medellín. 267-273 p.

ZOLESSI, L.C. de, & Y.P. de ABENANTE. 1974. Nidificacion y mesoetologia 
de Acromyrmex en el Uruguay. 3. Acromyrmex (A.) hispidus Santschi, 1925. Re-
vista de Biologia del Uruguay. 1: 151-165. 

ZOLESSI, L.C. de & Y.P. de ABENANTE. 1977. Estudio comparativo de la ge-
nitalia del macho de las especies de Acromyrmex del Uruguay. Revista de Biolo-
gia del Uruguay. 3: 73-86. 


8. FIGURAS


211

Fernández, Castro-Huertas & Serna

Figura 1. Filogenia de la tribu Attini propuesta por Emery (1912). (*) Correspon-
diente al género Baciseros. (**) Géneros sinonimizados con el género Strumigenys 
(Fotografías tomadas de www.AntWeb.org, por April Nobile y Brian Fisher).

Figuras 1-5. Filogenias de la tribu Attini


212

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Figura 2. Filogenia de la tribu Attini propuesta por Kusnezov (1963). (*) Géne-
ro revalidado por Klingenberg y Brandão (2009) (Fotografías tomadas de www.
AntWeb.org, por April Nobile y Brian Fisher).


213

Fernández, Castro-Huertas & Serna

Figura 3. Filogenia de la tribu Attini de acuerdo a Schultz y Meier (1995) (Foto-
grafías tomadas de www.AntWeb.org, por April Nobile y Brian Fisher). 


214

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Figura 4. Filogenia de algunos géneros de Attini en coevolución con el hongo 
simbionte de acuerdo a Chapela et al. (1994) (Fotografías tomadas de www.Ant-
Web.org, por April Nobile y Brian Fisher).

Figura 5. Filogenia de algunos géneros de Attini y los hongos, con énfasis en la 
participación del parásito Escovopsis propuesta por Currie et al. (2003) (Fotogra-
fías tomadas de www.AntWeb.org, por April Nobile y Brian Fisher).


215

Fernández, Castro-Huertas & Serna

Figura 6. Filogenia del género Atta propuesta por Bacci et al. (2009). *Se pre-
senta en el documento “A. columbica” (sic.) (Fotografías tomadas de www.Ant-
Web.org, por April Nobile y Brian Fisher).


216

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Figura 7. Arriba: Estructura del nido. A y B. estructura general de un nido de 
Atta laevigata. (Tomado de Moreira et al. 2004). Figura 8. Abajo: Modelo tri-
dimensional del nido de Atta texana. A. superficie del subsuelo; B. galerías de 
alimentación; C. galerías de cultivo de hongos; D. Cavidad centraldel nido; E. 
Cavidades de detrito de forma irregular; F. Túneles horizontales; G. Túneles ver-
ticales; S. Extremo sur de la línea norte-sur en la superficie del suelo del nido 
(Tomado de Moser 2006, con autorización).


217

Fernández, Castro-Huertas & Serna

Figura 9. Arriba: Castas de obreras (Modificado de Hölldobler y Wilson 2011). 

Figura 10. Abajo: vistas frontales (dorsales) de las cabezas de Atta sp: A. Reina, 
B. Macho, C. Obrera mayor, D. Obreras menores. (Redibujado de Weber 1972). 


218

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Figura 11. Fundación claustral de una colonia de Atta: A. Una reina en su prime-
ra cámara iniciando el jardín del hongo; B. La reina abona el hongo arrancando 
un poco de micelio y aplicándole una gotita anal; C. Tres estados en el desarrollo 
concurrente del jardín del hongo y primera cría (dibujo original por Turid Höll-
dobler; basado en Jakob Huber 1905, y Autouri 1956) (Modificado de Hölldobler 
y Wilson 2011). Con autorización.


219

Fernández, Castro-Huertas & Serna

Figuras 12-18. Esquemas para la clave de géneros Neotropicales de la tribu At-
tini. (Adaptado de Fernández, 2003). Nomenclatura: AU, aurícula; CA, carena; 
CL, clípeo; D, diente; EP, espina pronotal; H, hipostoma; L, lóbulo, N, nodo; PE, 
peciolo; PM, promesonoto; PR, pronoto; T1, tergo 1.


220

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Figuras 19-25. Esquemas para la clave de géneros Neotropicales de la tribu At-
tini. (Adaptado de Fernández, 2003). Nomenclatura: AU, aurícula; CA, carena; 
CL, clípeo; D, diente; EP, espina pronotal; H, hipostoma; L, lóbulo, N, nodo; PE, 
peciolo; PM, promesonoto; PR, pronoto; T1, tergo 1.


221

Fernández, Castro-Huertas & Serna

Figuras 26-29. Esquemas para la clave de géneros Neotropicales de la tribu At-
tini. (Adaptado de Fernández, 2003). Nomenclatura: AU, aurícula; CA, carena; 
CL, clípeo; D, diente; EP, espina pronotal; H, hipostoma; L, lóbulo, N, nodo; PE, 
peciolo; PM, promesonoto; PR, pronoto; T1, tergo 1.


222

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Figura 30. Entradas nidos de Acromyrmex. A. Nido de Ac. coronatus indicando 
las entradas (Santa María. Boyacá); B. Entrada nido de Ac. landolti (San Martín. 
Meta); C. Entrada nido de Ac. octospinosus. (Cali. Valle del Cauca. Cortesía de 
Leonardo Rivera).


223

Fernández, Castro-Huertas & Serna

Figuras 31 -32 Morfología de la obrera mayor de Acromyrmex 
con caracteres externos

Figura 31. Morfología general de la obrera mayor de Acromyrmex. A. Cabeza; 
B. Mesosoma, compuesto por protorax, mesotórax, metatórax y propodeo; C. Pe-
ciolo; D. Pospeciolo; E. Opistogaster. Abreviaturas: ES: Espina supraocular; EO: 
Espina occipital; EPA: Espina pronotal anterior; EPL: Espinal pronotal lateral; 
EPI: Espina pronotal inferior; EMA: Espina mesonotal anterior; EMP: Espina 
mesonotal posterior; CP: Crestas propodeales; EP: Espinas propodeales.


224

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Figura 32. Morfología de las especies de Acromyrmex. A. Ac. aspersus; B. Ac. 
coronatus; C. Ac. hystrix; D. Ac. landolti; E. Ac. nobilis; F. Ac. octospinosus; G. 
Ac. santschii; H. Ac. subterraneus (Modificado y adaptado de Fernández, 2003).


225

Fernández, Castro-Huertas & Serna

Figuras 33-34. Morfología de la obrera menor de Atta con carac-
teres externos

Figura 33. Morfología general de la obrera menor de Atta. A. Cabeza; B. Meso-
soma, compuesto por protorax, mesotórax, metatórax y propodeo; C. Peciolo; 
D. Pospeciolo; E. Opistogaster. Abreviaturas: EO: Espina occipital; EP: Espina 
pronotal; EIP: Espina inferior pronotal; EM: Espina mesonotal; EP: Espinas pro-
podeales.


226

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Figura 34. Morfología de las especies de Atta. A. A.cephalotes; B. A. colombica; 
C. A. laevigata; D. A.sexdens (Modificado y adaptado de Fernández, 2003).


227

Fernández, Castro-Huertas & Serna

Figura 35. Acromyrmex aspersus. Macho en vista lateral, dorsal, frontal y detalle 
del genital. 


228

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Figura 36. Acromyrmex aspersus. Reina en vista lateral, frontal y dorsal. 


229

Fernández, Castro-Huertas & Serna

Figura 37. Acromyrmex aspersus. Obrera mayor en vista lateral, frontal y dorsal. 


230

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Figura 38. Acromyrmex coronatus. Macho en vista lateral, dorsal, frontal y de-
talle del genital. 


231

Fernández, Castro-Huertas & Serna

Figura 39. Acromyrmex coronatus. Reina en vista lateral, frontal y dorsal.


232

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Figura 40. Acromyrmex coronatus. Obrera mayor en vista lateral, frontal y dorsal. 


233

Fernández, Castro-Huertas & Serna

Figura 41. Acromyrmex hystrix. Obrera mayor en vista lateral, frontal y dorsal. 


234

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Figura 42. Acromyrmex landolti. Macho en vista lateral, dorsal, frontal y detalle 
del genital.


235

Fernández, Castro-Huertas & Serna

Figura 43. Acromyrmex landolti. Reina en vista lateral, frontal y dorsal.


236

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Figura 44. Acromyrmex landolti. Obrera mayor en vista lateral, frontal y dorsal.


237

Fernández, Castro-Huertas & Serna

Figura 45. Acromyrmex nobilis. Reina en vista lateral, frontal y dorsal.


238

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Figura 46. Acromyrmex nobilis. Obrera mayor en vista lateral, frontal y dorsal.


239

Fernández, Castro-Huertas & Serna

Figura 47. Acromyrmex octospinosus. Reina en vista lateral, frontal y dorsal.


240

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Figura 48. Acromyrmex octospinosus. Obrera mayor en vista lateral, frontal y 
dorsal. 


241

Fernández, Castro-Huertas & Serna

Figura 49. Acromyrmex santschii. Macho en vista lateral, dorsal, frontal y detalle 
del genital.


242

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Figura 50. Acromyrmex santschii. Reina en vista lateral, frontal y dorsal.


243

Fernández, Castro-Huertas & Serna

Figura 51. Acromyrmex santschii. Obrera mayor en vista lateral, frontal y dorsal.


244

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Figura 52. Acromyrmex subterraneus. Obrera mayor en vista lateral, frontal y dorsal.


245

Fernández, Castro-Huertas & Serna

Figura 53. Atta cephalotes. Macho en vista lateral, dorsal, frontal y detalle del genital.


246

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Figura 54. Atta cephalotes. Reina en vista lateral, frontal y dorsal.


247

Fernández, Castro-Huertas & Serna

Figura 55. Atta cephalotes. Obrera mayor en vista lateral, frontal y dorsal.


248

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Figura 56. Atta cephalotes. Obrera menor en vista lateral, frontal y dorsal.


249

Fernández, Castro-Huertas & Serna

Figura 57. Atta colombica. Macho en vista lateral, frontal y dorsal.


250

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Figura 58. Atta colombica. Obrera mayor en vista lateral, frontal y dorsal.


251

Fernández, Castro-Huertas & Serna

Figura 59. Atta laevigata. Macho en vista lateral, dorsal, frontal y detalle del 
genital.


252

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Figura 60. Atta laevigata. Reina en vista lateral, frontal y dorsal.


253

Fernández, Castro-Huertas & Serna

Figura 61. Atta laevigata. Obrera mayor en vista lateral, frontal y dorsal.


254

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Figura 62. Atta laevigata. Obrera menor en vista lateral, frontal y dorsal.


255

Fernández, Castro-Huertas & Serna

Figura 63. Atta sexdens. Macho en vista lateral, dorsal, frontal y detalle del genital.


256

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Figura 64. Atta sexdens. Reina en vista lateral, frontal y dorsal.


257

Fernández, Castro-Huertas & Serna

Figura 65. Atta sexdens. Obrera mayor en vista lateral, frontal y dorsal.


258

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Figura 66. Atta sexdens. Obrera menor en vista lateral, frontal y dorsal.


9. Mapas


260

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Mapas 1 y 2 Distribución de los géneros Acromyrmex y Atta en 
Colombia

Mapa 1. Distribución del género Acromyrmex en Colombia


261

Fernández, Castro-Huertas & Serna

Mapa 2. Distribución del género Atta en Colombia


262

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Mapas 3 a 14 Distribución por especie: Original, Mackay y Mac-
kay 1986 y otras fuentes.
 

Mapa 3. Distribución de Ac. aspersus en Colombia


263

Fernández, Castro-Huertas & Serna

Mapa 4. Distribución de Ac. coronatus en Colombia


264

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Mapa 5. Distribución de Ac. hystrix en Colombia


265

Fernández, Castro-Huertas & Serna

Mapa 6. Distribución de Ac. landolti en Colombia


266

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Mapa 7. Distribución de Ac. nobilis en Colombia


267

Fernández, Castro-Huertas & Serna

Mapa 8. Distribución de Ac. octospinosus en Colombia


268

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Mapa 9. Distribución de Ac. santschii en Colombia


269

Fernández, Castro-Huertas & Serna

Mapa 10. Distribución de Ac. subterraneus en Colombia


270

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Mapa 11. Distribución de A. cephalotes en Colombia


271

Fernández, Castro-Huertas & Serna

Mapa 12. Distribución de A. colombica en Colombia


272

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Mapa 13. Distribución de A. laevigata en Colombia


273

Fernández, Castro-Huertas & Serna

Mapa 14. Distribución de A. sexdens en Colombia


10. ANEXOS


276

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Anexo 1. Lista de las especies de Attini (excluyendo fósiles) 

Tribu Attini 
Acromyrmex ambiguus Emery, 1888
Acromyrmex ameliae De Souza, Soares & Della Lucia, 2007
Acromyrmex aspersus (Smith F., 1858)
Acromyrmex balzani Emery, 1890
Acromyrmex coronatus (Fabricius, 1804)
Acromyrmex coronatus andicola Emery, 1924
Acromyrmex coronatus globoculis Kempf, 1972
Acromyrmex coronatus importunus Santschi, 1925
Acromyrmex coronatus panamensis Forel, 1899
Acromyrmex coronatus rectispinus Forel, 1908
Acromyrmex crassispinus Forel, 1909
Acromyrmex diasi Gonçalves, 1983
Acromyrmex disciger (Mayr, 1887)
Acromyrmex echinatior Forel, 1899
Acromyrmex evenkul Bolton, 1995
Acromyrmex fracticornis Forel, 1909
Acromyrmex heyeri (Forel, 1899)
Acromyrmex hispidus Santschi, 1925
Acromyrmex hispidus fallax Santschi, 1925
Acromyrmex hispidus formosus Santschi, 1925
Acromyrmex hystrix (Latreille, 1802)
Acromyrmex hystrix ajax Forel, 1909
Acromyrmex insinuator Schultz, Bekkevold & Boomsma, 1998
Acromyrmex landolti Forel, 1885
Acromyrmex laticeps Emery, 1905
Acromyrmex lobicornis Emery, 1888
Acromyrmex lobicornis cochlearis Santschi, 1933
Acromyrmex lobicornis ferrugineus Emery, 1905
Acromyrmex lobicornis pencosensis Forel, 1914
Acromyrmex lobicornis pruinosior Santschi, 1916
Acromyrmex lundii (Guérin-Meneville, 1838)
Acromyrmex lundii boliviensis Emery, 1905
Acromyrmex lundii carli Gonçalves, 1961
Acromyrmex lundii decolor Emery, 1905
Acromyrmex lundii parallelus Santschi, 1916
Acromyrmex niger (Smith F., 1858)
Acromyrmex nigrosetosus (Forel, 1908)


277

Fernández, Castro-Huertas & Serna

Acromyrmex nobilis Santschi, 1939
Acromyrmex octospinosus (Reich, 1793)
Acromyrmex octospinosus cubanus Wheeler, 1937
Acromyrmex octospinosus ekchuah Wheeler, 1937
Acromyrmex octospinosus inti Wheeler, 1937
Acromyrmex pubescens (Emery, 1905)
Acromyrmex pulvereus Santschi, 1919
Acromyrmex rugosus (Smith F., 1858)
Acromyrmex rugosus rochai Forel, 1904
Acromyrmex santschii Forel, 1912 Nuevo estatus 
Acromyrmex silvestrii Emery, 1905
Acromyrmex silvestrii bruchi Forel, 1912 
Acromyrmex striatus (Roger, 1863)
Acromyrmex subterraneus Forel, 1893
Acromyrmex subterraneus bruneus Forel, 1912
Acromyrmex subterraneus molestans Santschi, 1925
Acromyrmex subterraneus ogloblini Santschi, 1933
Acromyrmex subterraneus peruvianus Borgmeier, 1940
Acromyrmex versicolor (Pergande, 1894)
Acromyrmex versicolor chisosensis Wheeler, 1907
Acromyrmex volcanus Wheeler, 1937
Apterostigma acre Lattke, 1997
Apterostigma ancilonodum Lattke, 1997
Apterostigma andense Lattke, 1997
Apterostigma angustum Lattke, 1997
Apterostigma auriculatum Wheeler, 1925
Apterostigma avium Lattke, 1997
Apterostigma bolivianum Weber, 1938
Apterostigma bruchi Santschi, 1919
Apterostigma callipygium Lattke, 1997
Apterostigma calverti Wheeler, 1911
Apterostigma carinatum Lattke, 1997
Apterostigma collare Emery, 1896
Apterostigma convexum Lattke, 1997
Apterostigma chocoense Lattke, 1997
Apterostigma dentigerum Wheeler, 1925
Apterostigma depressum Lattke, 1997
Apterostigma dorotheae Weber, 1937
Apterostigma epinotale Weber, 1937
Apterostigma fallax  Borgmeier, 1934


278

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Apterostigma goniodes Lattke, 1997
Apterostigma ierense Weber, 1937
Apterostigma jubatum Wheeler, 1925
Apterostigma madidiense Weber, 1938
Apterostigma manni Weber, 1938
Apterostigma mayri Forel, 1893
Apterostigma megacephala Lattke, 1999
Apterostigma mexicanum Lattke, 1997
Apterostigma moelleri Forel, 1892
Apterostigma pariense Lattke, 1997
Apterostigma peruvianum Wheeler, 1925
Apterostigma pilosum Mayr, 1865 
Apterostigma reburrum Lattke, 1997
Apterostigma robustum Emery, 1896
Apterostigma scutellare Forel, 1885
Apterostigma serratum Lattke, 1997
Apterostigma spiculum Lattke, 1997
Apterostigma steigeri Santschi, 1911
Apterostigma tachirense Lattke, 1997
Apterostigma tholiforme Lattke, 1997
Apterostigma tramitis Weber, 1940
Apterostigma tropicoxa Lattke, 1997
Apterostigma trapeziforme Lattke, 1997
Apterostigma turgidum Lattke, 1997
Apterostigma urichii Forel, 1893
Apterostigma wasmannii Forel, 1892
Atta bisphaerica Forel, 1908
Atta capiguara Gonçalves, 1944 
Atta cephalotes (Linnaeus, 1758)
Atta colombica Guérin-Méneville, 1845
Atta cubana Fontenla Rizo, 1995
Atta goiana Gonçalves, 1942
Atta insularis Guérin-Méneville, 1844 
Atta laevigata (Smith F., 1858)
Atta mexicana (Smith F., 1858)
Atta opacipeps Borgmeier, 1939
Atta robusta Borgmeier, 1939
Atta saltensis Forel, 1913
Atta sexdens (Linnaeus, 1758)
Atta texana (Buckley, 1860)


279

Fernández, Castro-Huertas & Serna

Atta vollenweideri Forel, 1893
Cyatta abscondita Sosa- Calvo et. al., 2013
Cyphomyrmex andersoni Mackay & Serna, 2010
Cyphomyrmex auritus Mayr, 1887
Cyphomyrmex bicarinatus Snelling & Longino, 1992
Cyphomyrmex bicornis Forel, 1896
Cyphomyrmex bigibbosus Emery, 1894
Cyphomyrmex bruchi Santschi, 1917
Cyphomyrmex castagnei Mackay & Baena, 1993
Cyphomyrmex cornutus Kempf, 1968
Cyphomyrmex costatus Mann, 1922
Cyphomyrmex daguerrei Santschi, 1933
Cyphomyrmex dixus Snelling & Longino, 1992
Cyphomyrmex faunulus Wheeler, 1925
Cyphomyrmex flavidus Pergande, 1896
Cyphomyrmex foxi André, 1892
Cyphomyrmex hamulatus Weber, 1938
Cyphomyrmex kirbyi Mayr, 1887
Cyphomyrmex laevigatus Weber, 1938
Cyphomyrmex lectus Forel, 1911
Cyphomyrmex lilloanus Kusnezov, 1949
Cyphomyrmex longiscapus Weber, 1940
Cyphomyrmex major Forel, 1901
Cyphomyrmex minutus Mayr, 1862
Cyphomyrmex muelleri Schultz & Solomon, 2002
Cyphomyrmex nemei Kusnezov, 1957
Cyphomyrmex nesiotus Snelling & Longino, 1992
Cyphomyrmex occultus Kempf, 1964
Cyphomyrmex olitor Forel, 1893
Cyphomyrmex paniscus Wheeler, 1925
Cyphomyrmex peltatus Kempf, 1966
Cyphomyrmex plaumanni Kempf, 1962
Cyphomyrmex podargus Snelling & Longino, 1992
Cyphomyrmex rimosus (Spinola, 1851)
Cyphomyrmex salvini Forel, 1899
Cyphomyrmex snellingi Mackay & Serna, 2010
Cyphomyrmex strigatus Mayr, 1887
Cyphomyrmex transversus Emery, 1894
Cyphomyrmex vallensis Kusnezov, 1949
Cyphomyrmex vorticis Weber, 1940


280

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Cyphomyrmex wheeleri Forel, 1900
Kalathomyrmex emeryi (Forel, 1907)
Mycetagroicus cerradensis Brandão & Mayhé-Nunes, 2001
Mycetagroicus inflatus Brandão & Mayhé-Nunes, 2008
Mycetagroicus triangularis Brandão & Mayhé-Nunes, 2001
Mycetagroicus urbanus Brandão & Mayhé-Nunes, 2001
Mycetarotes acutus Mayhé-Nunes, 1995
Mycetarotes carinatus Mayhé-Nunes, 1995
Mycetarotes parallelus (Emery, 1906) 
Mycetarotes senticosus Kempf, 1960
Mycetophylax conformis (Mayr, 1884)
Mycetophylax morschi (Emery, 1888)
Mycetophylax simplex (Emery, 1888)
Mycetosoritis aspera (Mayr, 1887)
Mycetosoritis clorindae Kusnezov, 1949
Mycetosoritis explicata Kempf, 1968
Mysetosoritis hartmanni  (Wheeler, 1907)
Mycetosoritis vinsoni Mackay, 1998
Mycocepurus castrator Rabelling & Bacci, 1910
Mycocepurus curvispinosus Mackay, 1998
Mycocepurus goeldii Forel, 1893 
Mycocepurus obsoletus Emery, 1913
Mycocepurus smithii Forel, 1893
Mycocepurus tardus Weber, 1940
Myrmicocrypta boliviana Weber, 1938
Myrmicocrypta bruchi Santschi, 1936
Myrmicocrypta bucki Sosa-Calvo & Schultz, 2010
Myrmicocrypta buenzlii Borgmeier, 1934
Myrmicocrypta camargoi Sosa-Calvo & Schultz, 2010
Myrmicocrypta collaris Emery, 1913
Myrmicocrypta dilacerata Forel, 1885 
Myrmicocrypta dilacerata cornuta Forel, 1899
Myrmicocrypta ednaella Mann, 1922
Myrmicocrypta elisabethae Weber, 1937
Myrmicocrypta erectapilosa Sosa-Calvo & Schultz, 2010
Myrmicocrypta foreli Mann, 1916
Myrmicocrypta foreli surianensis Wheeler, 1925
Myrmicocrypta godmani Forel, 1899
Myrmicocrypta guianensis Weber, 1937
Myrmicocrypta infuscata Weber, 1946


281

Fernández, Castro-Huertas & Serna

Myrmicocrypta longinoda Weber, 1938
Myrmicocrypta microphthalma Borgmeier, 1948
Myrmicocrypta occipitalis Weber, 1938
Myrmicocrypta ogloblini Santschi, 1936
Myrmicocrypta rudiscapta Emery, 1913
Myrmicocrypta spinosa Weber, 1937
Myrmicocrypta squamosa (Smith F., 1860)
Myrmicocrypta squamosa uncinata Mayr, 1887
Myrmicocrypta subnitida Forel, 1899
Myrmicocrypta triangulata Forel, 1912
Myrmicocrypta triangulata peruviana Emery, 1913
Myrmicocrypta tuberculata Weber, 1938
Myrmicocrypta unidentata Weber, 1937
Myrmicocrypta urichi Weber, 1937
Myrmicocrypta weyrauchi Borgmeier, 1948
Paramycetophylax bruchi (Santschi, 1916)
Pseudoatta argentina Gallardo, 1916
Sericomyrmex amabilis Wheeler, 1925
Sericomyrmex aztecus Forel, 1885
Sericomyrmex beniensis Weber, 1938
Sericomyrmex bondari Borgmeier, 1937
Sericomyrmex burchelli Forel, 1905
Sericomyrmex diego Forel, 1912 
Sericomyrmex harekulli Weber, 1937
Sericomyrmex harekulli arawakensis Weber, 1937
Sericomyrmex impexus Wheeler, 1925
Sericomyrmex luederwaldti Santschi,  1925
Sericomyrmex lutzi Wheeler, 1916
Sericomyrmex mayri Forel, 1912
Sericomyrmex moreirai Santschi,  1925 
Sericomyrmex myersi Weber, 1937
Sericomyrmex opacus Mayr, 1865
Sericomyrmex opacus muelleri Forel, 1912
Sericomyrmex parvulus Forel, 1912
Sericomyrmex saussurei Emery, 1894  
Sericomyrmex scrobifer Forel, 1911 
Sericomyrmex urichi Forel, 1912
Sericomyrmex urichi maracas Weber, 1937
Sericomyrmex zacapanus Wheeler, 1925
Trachymyrmex agudensis Kempf, 1967


282

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Trachymyrmex arizonensis Wheeler, 1907
Trachymyrmex atlanticus (Mayhé-Nunes & Brandão, 2007)
Trachymyrmex bugnioni Forel, 1912
Trachymyrmex carib Weber, 1945
Trachymyrmex carinatus Mackay & Mackay, 1997
Trachymyrmex cirratus Mayhé-Nunes & Brandão, 2005
Trachymyrmex compactus Mayhé-Nunes & Brandão, 2002
Trachymyrmex cornetzi Forel, 1912
Trachymyrmex desertorum Wheeler, 1911
Trachymyrmex dichrous Kempf, 1967
Trachymyrmex diversus Mann, 1916
Trachymyrmex echinus Weber, 1938
Trachymyrmex farinosus Emery, 1894
Trachymyrmex fiebrigi Santschi, 1916
Trachymyrmex gaigei Forel, 1914
Trachymyrmex guianensis Weber, 1937
Trachymyrmex haytianus Wheeler & Mann, 1914
Trachymyrmex holmgreni Wheeler, 1925
Trachymyrmex iheringi (Emery, 1888)
Trachymyrmex intermedius Forel, 1909
Trachymyrmex irmgardae Forel, 1912
Trachymyrmex isthmicus Santschi, 1931
Trachymyrmex ixyodus Mayhé-Nunes & Brandão, 2007
Trachymyrmex jamaicensis (André, 1893)
Trachymyrmex jamaicensis antiguensis Weber, 1938
Trachymyrmex kempfi Mayhé-Nunes & Brandão, 2005
Trachymyrmex levis Weber, 1938
Trachymyrmex mandibularis Weber, 1938
Trachymyrmex nogalensis Byars, 1951
Trachymyrmex oetkeri Forel, 1908
Trachymyrmex opulentus (Mann, 1922)
Trachymyrmex papulatus Santschi, 1922
Trachymyrmex phaleratus Wheeler, 1925
Trachymyrmex pomonae Rabeling, Cover, et al. 2007
Trachymyrmex pruinosus Emery, 1905
Trachymyrmex relictus Borgmeier, 1934
Trachymyrmex ruthae Weber, 1937
Trachymyrmex saussurei (Forel, 1884)
Trachymyrmex septentrionalis McCook, 1881
Trachymyrmex smithi Buren, 1944


283

Fernández, Castro-Huertas & Serna

Trachymyrmex squamulifer Emery, 1896
Trachymyrmex tucumanus Forel, 1914
Trachymyrmex turrifex Wheeler, 1903
Trachymyrmex urichii Forel, 1893
Trachymyrmex verrucosus Borgmeier, 1948
Trachymyrmex wheeleri (Weber, 1937)
Trachymyrmex zeteki Weber, 1940


284

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Anexo 2. Literatura sobre Attini (1758 -2014)

ABRIL, A.B. & E. BUCHER. 2002. Evidence that the fungus cultured by 
leaf-cutting ants does not metabolize cellulose. Ecology Letters. 5(3):325-328.

ADAMS, R.M.M. & J.T. LONGINO. 2007. Nesting biology of the arboreal 
fungus-growing ant Cyphomyrmex cornutus and behavioral interactions with the 
social-parasitic ant Megalomyrmex mondabora. Insectes Sociaux. 54(2):136-143.

ADVANI, N.K. & U.G. MUELLER. 2006. A preference assay for quan-
tifying symbiont choice in fungus-growing ants (Attini, Formicidae). Insectes 
Sociaux. 53(4):446-455. 

ALAYO, P. 1974. Introducción al estudio de los Himenópteros de Cuba. Su-
perfamilia Formicoidea. Serie Biológica. Academia de Ciencias de Cuba. 53:1-58.

ANONYMOUS. 1987. Bibliographie sur les fourmis champignonnistes. At-
tini Supplement.: No. 18: 30-34.

ANONYMOUS. 1989. Leaf-cutting ant bibliographie - rappels (1982/1987). 
Attini Supplement. No. 19: 18.

ANONYMOUS. 1990. An update to the leaf cutting ant bibliography. Attini 
Supplement. No. 20:16-17. 

ARAUJO, M.S.; T.M.C. DELLA LUCIA, & A.J. MAYHE-NUNES. 1997. 
Survey of Attini (Hymenoptera, Formicidae) in Eucalyptus plantations in the re-
gion of Paraopeba, Minas Gerais, Brazil. Foreign Title: Levantamento de Attini 
(Hymenoptera, Formicidae) em povoamento de Eucalyptus na regiao de Paraope-
ba, Minas Gerais, Brasil. Revista Brasileira de Zoologia. 14(2): 323-328.

ARINIELLO, L. 1999. Protecting paradise. Fungus-farming ants ensure 
crop survival with surprising strategies and partnerships. Bioscience. 49(10): 
760-763. DOI: 10.2307/1313566. 

ARISTIZABAL, L.F.; K.A. OSPINA; & U.A. VALLEJO; et al. 2013. Ento-
mofauna associated with Heliconia spp. (Zingiberales: Heliconiaceae) grown in 
the central area of Colombia. Florida Entomologist. 96(1): 112-119. 

ARMITAGE, S.A.O.; H. FERNANDEZ-MARIN; W.T. WCISLO; et al. 
2012. An evaluation of the possible adaptive function of fungal brood covering 
by Attine ants. Evolution. 66(6): 1966-1975.

ARNAUD, P.H., Jr. 1978. A new northwestern record for the tribe Attini and 
northern record for the genus Cyphomyrmex (Hymenoptera: Formicidae). Pan-
Pacific Entomologist. 54(1): 76.

ASHMEAD, W.H. 1905. A skeleton of a new arrangement of the families, 
subfamilies, tribes and genera of the ants, or the superfamily Formicoidea. Cana-
dian Entomologist 37:381-384.


285

Fernández, Castro-Huertas & Serna

ASTRUC, C.; J.F. JULIEN; C. ERRARD; et al. 2004. Phylogeny of ants 
(Formicidae) based on morphology and DNA sequence data. Molecular Phyloge-
netics and Evolution. 31(3): 880-893. DOI: 10.1016/j.ympev.2003.10.024.

AUTUORI, M. 1987. Der Staat der Blattschneiderameisen. Schmidt, G.H. So-
zialpolymorphismus bei Insekten: Probleme der Kastenbildung im Tierreich. 631-656.

BAER, B.; & J.J. BOOMSMA. 2004. Male reproductive investment and 
queen mating-frequency in fungus-growing ants. Behavioral Ecology. 15(3): 
426-432. DOI: 10.1093/beheco/arh025.

BAER, B.; M.B. DIJKSTRA; U.G. MUELLER; et al. 2009. Sperm length 
evolution in the fungus-growing ants. Behavioral Ecology. 20(1): 38-45. DOI: 
10.1093/beheco/arn112.

BARONI, U.C. 1980. First description of fossil gardening ants (Amber Collec-
tion Stuttgart and Natural History Museum Basel, Hymenoptera: Formicidae. 1: Attini). 
Stuttgarter Beitraege zur Naturkunde Serie B (Geologie und Palaeontologie). 54: 1-13.

BASS, M.; & J.M. CHERRETT. 1996. Leaf-cutting ants (Formicidae, Atti-
ni) prune their fungus to increase and direct its productivity. Functional Ecology. 
10(1): 55-61. DOI: 10.2307/2390262.

BERTORELLI, M.; & J. LUNA COLL. 2005. [Leaf-cutting ants and their 
importance in oriental savannas.]. Los bachacos y su importancia en las sabanas 
orientales. INIA Divulga. 4: 46-49. 

BLUM, M.S.; J.M. BRAND; & E. AMANTE. 1981. O-aminoacetopheno-
ne: identification in a primitive fungus-growing ant (Mycocepurus goeldii). Ex-
perientia (Basel). 37(8): 816-817. DOI: 10.1007/BF01985656.

BLUM, M.S.; J.C. MOSER; & A.D. CORDERO. 1964. Chemical releaser 
of social behavior. II. Source and specificity of the odor trail substances in four 
Attine genera (Hymenoptera: Formicidae). Psyche Cambridge Mass. 71: 1-7. 
DOI: 10.1155/1964/82896.

BOLTON, B. 1994. Identification guide to the ant genera of the world, Har-
vard University Press, Cambridge, Massachusetts, EE.UU., 222.

BOLTON, B. 1995a. A New General Catalogue of the Ants of the World, 
Harvard University Press, 504.

BOLTON, B. 1995b. A taxonomic and zoogeographical census of extant 
ant taxa (Hymenoptera: Formicidae). Journal of Natural History. 29:1037-1056.

BOLTON, B. 2003. Synopsis and classification of Formicidae. Memoirs of 
the American Entomological Institute (Gainesville). 71: 1-370.

BOLTON, B.; G. ALPERT; P.S. WARD & P. NASKRECKI. 2006. Bolton’s 
catalogue of ants of the world: 1758- 2005.


286

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

BORGMEIER, T. 1939. Nova contribuição para o conhecimento das formigas 
neotropicas (Hym. Formicidae). Revista de Entomologia (Rio de Janeiro), 10:403-428. 

BORGMEIER, T. 1940. Duas notas myrmecologicas. Revista de Entomolo-
gia (Rio de Janeiro). 11:606.

BOUDINOT, B.E. 2013. The male genitalia of ants: musculature, homolo-
gy, and functional morphology (Hymenoptera: Aculeata: Formicidae). The Jour-
nal of Hymenoptera Research. 30: 29–49.

BRADY, S.G.; T.R. SCHULTZ; B.L. FISHER & P.S. WARD. 2006. Eva-
luating alternative hypotheses for the early evolution and diversification of ants. 
Proceedings of the National Academy of Sciences 103: 18172-18177. (With ac-
companying “Commentary”: Ross H. Crozier. “Charting uncertainty about ant 
origins”. Proceedings of the National Academy of Sciences 103: 18029-18030).

BRANDÃO, C.R.F. 1982. The Formicidae collection of the Museu de Zoo-
logia da Universidade de Sao Paulo, Brasil, a list of the Attini type material. 
Attini Supplement. 13: 4-5.

BRANDÃO, C.R.F. 1990. Systematic revision of the Neotropical ant genus 
Megalomyrmex Forel (Hymenoptera: Formicidae: Myrmicinae), with the descrip-
tion of thirteen new species. Arquivos de Zoologia (Sao Paulo). 31(5): 411-481. 

BRANDÃO, C.R.F. 1991. Adendos ao catálogo abreviado das formigas da 
regiâo neotropical (Hymenoptera: Formicidae). Revista Brasileira de Entomolo-
gia. 35: 319-412.

BRANDÃO, C.R.F.; & A.J. MAYHE-NUNES. 2001. A new fungus-growing 
ant genus, Mycetagroicus gen. n., with the description of three new species and 
comments on the monophyly of the Attini (Hymenoptera: Formicidae). Sociobio-
logy. 38(3B): 639-665.

BRANDÃO, C.R.F.; & A.J. MAYHE-NUNES. 2006. Revisionary notes on 
the fungus-growing ant genus Mycetarotes Emery (Hymenoptera, Formicidae). 
Revista Brasileira de Entomologia. 50:463-472.

BRANDÃO, C.R.F.; & A.J. MAYHE-NUNES. 2007. A phylogenetic 
hypothesis for the Trachymyrmex species groups, and the transition from fungus-
growing to leaf-cutting in the Attini. Memoirs of the American Entomological 
Institute (Gainesville). 80: 72-88.

BRANDÃO, C.R.F.; & A.J. MAYHE-NUNES. 2008. A new species of the 
fungus-farming ant genus Mycetagroicus Brandão & Mayhe-Nunes (Hymenop-
tera, Formicidae, Attini). Revista Brasileira de Entomologia. 52(3): 349-352. 

BROWN W.L. Jr. 1973. A comparison of the Hylean and Congo-West Afri-
can rain forest ant faunas, pp. 161-185 in B. Meggers, E. Ayensu, & W. Duckwor-
th, eds., Tropical forest ecosystems in Africa and South America: a comparative 
review. Smithsonian Institution Press, Washington, D.C.


287

Fernández, Castro-Huertas & Serna

BRUCH, C. 1914. Catálogo sistemático de los formícidos argentinos. Revis-
ta del Museo de La Plata. 19:211-234.

BRUNER, G.; H. FERNANDEZ-MARIN; J.C. TOUCHON; et al. 2012. 
Eggs of the Blind Snake, Liotyphlops albirostris, are incubated in a nest of the 
lower fungus-growing ant, Apterostigma cf. goniodes. Psyche (Cambridge). 
2012(Article ID 532314): 1-5.

BUENO, O.C.; M.J.A. HEBLING-BERALDO; O. AULINO DA SILVA; et 
al. 1990. Toxic effects of plants on leaf-cutting ants and their symbiotic fungus. 
Van der Meer, R.K.; Jaffe, K.; Cedeno, A. Applied myrmecology. A world pers-
pective. 420-426. 

BURD, M.; & J.J. HOWARD. Global optimization from suboptimal parts: 
foraging sensu lato by leaf-cutting ants. Behavioral Ecology and Sociobiology. 
59(2): 234-242. DOI: 10.1007/s00265-005-0029-4. 

CAFARO, M.J.; M. POULSEN; A.E.F. LITTLE; et al. 2011. Specificity in 
the symbiotic association between fungus-growing ants and protective Pseudo-
nocardia bacteria. Proceedings of the Royal Society Biological Sciences Series 
B. 278(1713): 1814-1822. 

CALDERA, E.J.; M. POULSEN; G. SUEN; et al. 2009. Insect symbioses: a 
case study of past, present, and future fungus-growing ant research. Environmen-
tal Entomology. 38(1): 78-92. DOI: 10.1603/022.038.0110.

CAMPOS B., L.A.; H.J. ALVES CARDOSO DE AGUIAR; C.D.S., FE-
RREIRA M.; et al. 2010. Cytogenetic characterization of the lower-attine Myco-
cepurus goeldii (Formicidae: Myrmicinae: Attini). Sociobiology. 56(1): 57-66.

CAMPOS, B., L.A.; C dos S, FERREIRA; S. das G, POMPOLO. 2013. 
Cytogenetic studies of five taxa of the tribe Attini (Formicidae: Myrmicinae). 
Caryologia. 66(1): 59-64.

CARDOSO, D.C.; M.P. CRISTIANO; & M.G. TAVARES. 2011. Methodo-
logical remarks on rearing basal Attini ants in the laboratory for biological and 
evolutionary studies: overview of the genus Mycetophylax. Insectes Sociaux. 
58(3): 427-430.

CARNEIRO, F.G.; C.N., KEIM; D., ACOSTA-AVALOS; et al. 2013. Ele-
mental composition of biomineralized amorphous mineral granules isolated from 
ants: Correlation with ingested mineral particles from the soil. Micron. 44: 120-124.

CHACÓN, P. 1994. Biología e impacto económico de las hormigas. En: 
PALMAS. 15(4): 25-30.

CHACÓN DE ULLOA, P.; G.I. JARAMILLO; & M.M. LOZANO. 2006.  
Hormigas urbanas en el departamento del Valle del Cauca, Colombia. Revista de 
la Academia Colombiana de Ciencias. 30(116): 435-441.


288

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

CHAPELA, I.H.; S.A. REHNER; T.R. SCHULTZ; et al. 1994. Evolutionary 
history of the symbiosis between fungus-growing ants and their fungi. Science 
(Washington D C). 266(5191): 1691-1694. DOI: 10.1126/science.266.5191.1691.

CHERRETT, J.M. 1980. Possible reasons for the mutualism between leaf-
cutting ants (Hymenoptera: Formicidae) and their fungus. Biologie et Ecologie 
Mediterraneenne. 7(3): 113-122.

CHERRETT, J.M. 1981. The interaction of wild vegetation and crops in 
leaf-cutting ant attack. En: THRESH, J.M. Pests, pathogens and vegetation. The 
role of wild plants in the ecology of crop pests and diseases. 315-325.

CHERRETT, J.M.; R.J. POWELL; & D.J. STRADLING. 1989. The mutua-
lism between leaf-cutting ants and their fungus. En: WILDING, N.; N.M. CO-
LLINS; P.M. HAMMOND; et al. Insect-fungus interactions. 14th Symposium 
of the Royal Entomological Society of London in Collaboration with the British 
Mycological Society. 93-120.

CORONA, M.; R., LIBBRECHT; Y., WURM; et al. 2013. Vitellogenin un-
derwent subfunctionalization to acquire caste and behavioral specific expression 
in the harvester ant Pogonomyrmex barbatus. PLoS Genetics. 9(8): 1-9. 

CORTES LOPES, B.; & H. G. FOWLER. 2000. Fungus-growing ants (Hy-
menoptera: Formicidae) on Santa Catarina Island, Brazil: patterns of occurrence. 
Revista de Biología Tropical. 48(2-3): 643-645.

CRAWLEY, W.C. 1921. New and little-known species of ants from various 
localities. Annals and Magazine of Natural History. (9) 7: 87-97.

CREIGHTON, W.S. 1950. The Ants of North America. Bulletin of the Mu-
seum of Comparative Zoology at Harvard College. 104: 1-585.

CRESSON, E.T. 1887. Synopsis of the families and genera of the Hyme-
noptera of America, north of Mexico, together with a catalogue of the described 
species, and bibliography. Transactions of the American Entomological Society 
supplementary. 1887: 351.

CREWE, R.M.; & M.S. BLUM. 1972. Alarm pheromones of the Attini: 
their phylogenetic significance. Journal of Insect Physiology. 18(1): 31-42. DOI: 	
CURRIE, C.R. 2001. A community of ants, fungi, and bacteria: A multilateral 
approach to studying symbiosis. Annual Review of Microbiology. 55: 357-380. 
DOI: 10.1146/annurev.micro.55.1.357.10.1016/0022-1910(72)90062-5.

CURRIE, C.R. 2001. Prevalence and impact of a virulent parasite on 
a tripartite mutualism. Oecologia (Berlin). 128(1): 99-106. DOI: 10.1007/
s004420100630. 

CURRIE, C.R.; U.G. MUELLER; & D. MALLOCH. 1999. The agricultural 
pathology of ant fungus gardens. Proceedings of the National Academy of Sciences 
of the United States of America. 96(14): 7998-8002. DOI: 10.1073/pnas.96.14.7998.


289

Fernández, Castro-Huertas & Serna

CURRIE, C.R.; J.A. SCOTT.; R.C. SUMMERBELL; et al. 1999. Fungus-
growing ants use antibiotic-producing bacteria to control garden parasites. Nature 
(London). 398(6729): 701-704. DOI: 10.1038/19519.

CURRIE, C.R.; M. POULSEN; J., MENDENHALL; et al. 2006. Coevolved 
crypts and exocrine glands support mutualistic bacteria in fungus-growing ants. 
Science (Washington D C). 311(5757): 81-83. DOI: 10.1126/science.1119744. 

CURRIE, C.R; B. WONG; A.E. STUART; T.R. SCHULTZ; S.A. REHNER; 
U.G. MUELLER; G.H. SUNG; J.W. SPATAFORA & N.A. STRAUS. 2003. An-
cient tripartite coevolution in the attine ant-microbe symbiosis. Science (Wash-
ington D C). 299(5605): 386-388. DOI: 10.1126/science.1078155.

DALLA TORRE, C.G. de. 1893. Catalogus Hymenopterorum, hucusque 
descriptorum systematicus et synonymicus. Lipsiae. 7: 289.

DE ALBUQUERQUE, E.Z.; E. DIEHL-FLEIG; & E. DIEHL. 2005. Den-
sity and distribution of nests of Mycetophylax simplex (Emery) (Hymenoptera, 
Formicidae) in areas with mobile dunes on the northern coast of Rio Grande do 
Sul, Brazil. Revista Brasileira de Entomologia. 49(1): 123-126. 

DE VASCONCELOS, H.L.; & H.G. FOWLER. 1990. Conservation revisi-
ted - rarefraction; learning; and trails in leafcutting ants - a return to optimality. 
En: VEERESH, G.K.; B. MALLIK; & C.A. VIRAKTAMATH. Social insects 
and the environment. Proceedings of the 11th International Congress of IUSSI, 
1990 (International Union for the Study of Social Insects). 547-548. 

DECHARME, H.; & M. ISSALY. 1980. Contribution a l’etude du champignon 
symbiote de quelques fourmis de la tribu Attini. Cryptogamie Mycologie. 1(1): 1-18.

DEJEAN, A.; & I. OLMSTED. 1997. Ecological studies on Aechmea brac-
teata (Swartz) (Bromeliaceae). Journal of Natural History. 31(9): 1313-1334. 
DOI: 10.1080/00222939700770741.

DELABIE, J.H.C.; I.C. DO NASCIMENTO; E. DA FONSECA; et al. 
1997(1998). [Biogeography of leaf-cutting ants (Hymenoptera; Formicidae; 
Myrmicinae; Attini) of economical importance in eastern Bahia and in neighbou-
ring regions of other states]. Biogeografia das formigas cortadeiras (Hymenopte-
ra; Formicidae; Myrmicinae; Attini) de importancia economica no leste da Bahia 
e nas regioes perifericas dos estados vizinhos. Agrotropica. 9(2): 49-58.

DIEHL-FLEIG, ED.; & E. DIEHL. 2007. Nest architecture and colony size 
of the fungus-growing ant Mycetophylax simplex Emery, 1888 (Formicidae, Atti-
ni). Insectes Sociaux. 54(3): 242-247. DOI: 10.1007/s00040-007-0936-7.

DINIZ, J.L.M.; C.R.F. BRANDÃO; & C.I. YAMAMOTO. 1998. Biology of 
Blepharidatta ants, the sister group of the Attini: a possible origin of fungus-ant 
symbiosis. Naturwissenschaften. 85(6): 270-274. DOI: 10.1007/s001140050497.


290

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

DINIZ, E.A.; O.C. BUENO; & A.A. CARLOS. 2010. Behavioral repertoire 
of basal fungus-growing ant sexuals (Hymenoptera: Formicidae) in the parental 
nest. Sociobiology. 55(2): 387-393.

EMERY, C. 1877. Catalogo delle formiche esistenti nelle collezioni del Mu-
seo Civico di Genova. Parte prima. Formiche provenienti dal Viaggio dei signori 
Antinori, Beccari e Issel nel Mar Rosso e nel paese dei Bogos. Dummy reference. 
Annali del Museo Civico di Storia Naturale. 9:363-381. 132995.

EMERY, C. 1888 (“1887”). Formiche della provincia di Rio Grande do Sûl 
nel Brasile, raccolte dal dott. Hermann von Ihering. Bullettino della Società Ento-
mologica Italiana. 19:352-366.

EMERY, C. 1892 (“1891”). Note sinonimiche sulle formiche. Bullettino de-
lla Società Entomologica Italiana. 23:159-167.

EMERY, C. 1894. Studi sulle formiche della fauna neotropica. VI-XVI. Bu-
llettino della Società Entomologica Italiana. 26:137-241.

EMERY, C. 1895. Formicides de Parchipel malais. Revue Suisse de Zoolo-
gie. 1: 187-229.

EMERY, C. 1912. Etudes sur les Myrmicinae. Annales de la Société Ento-
mologique de Belgique. 56: 94-105. [9.v.1912.]

EMERY, C. 1913. Etudes sur les Myrmicinae. v. Bruxelles. Annales de la 
Société Entomologique de Belgique. 57:250-262.

EMERY, C. 1914. Intorno alla classificazione dei Myrmicinae. Rendiconti 
delle Sessioni della Reale Accademia delle Scienze dell’Istituto di Bologna. Clas-
se di Scienze Fisiche (n.s.). 18:29-42.

EMERY, C. 1924 (“1922”). Hymenoptera. Fam. Formicidae. Subfam. Myr-
micinae. [concl.]. Genera Insectorum. 174C:207-397.

FADINI, M.A.M.; & S.G. POMPOLO. 1996. Cytogenetics of some ant spe-
cies of the tribe Attini (Hymenoptera, Formicidae) from the region of Vicosa, 
MG. Brazilian Journal of Genetics. 19(1): 53-55.

FABRICIUS, J.C. 1798. Supplementum Entomologiae Systematicae. Haf-
niae, 572 pp.

FABRICIUS, J.C. 1804. Systema Piezatorum secundum ordines, genera, 
species, adjectis synonymis, locis, observationibus, descriptionibus. Brunswick: 
C. Reichard, xiv, 15-439 30 pp. [1804] 124870. Date of publication from Hedicke 
(1941). Ants 395-428.

FEELEY, K.J.; J.W. TERBORGH. 2008. Direct versus indirect effects of 
habitat reduction on the loss of avian species from tropical forest fragments. Ani-
mal Conservation. 11(5): 353-360. DOI: 10.1111/j.1469-1795.2008.00182.x.


291

Fernández, Castro-Huertas & Serna

FERNÁNDEZ, F. (ed.). 2003. Introducción a las Hormigas de la región 
Neotropical. Instituto de Investigación de Recursos Biológicos Alexander von 
Humboldt, Bogotá, Colombia. XXVI. 398.

FERNÁNDEZ, F. & S. SENDOYA. 2004. List of Neotropical Ants (Hime-
nóptera: Formicidae). Revista Biota Colombiana. 5(1): 3-93.

FERNÁNDEZ-MARIN, H.; BRUNER, G.; GÓMEZ, E.B.; et al. 2013. Dy-
namic Disease Management in Trachymyrmex fungus-growing ants (Attini: For-
micidae). American Naturalist. 181(4): 571-582. 

FERNANDEZ-MARIN, H.; J.K. ZIMMERMAN; D.R. NASH; et al. 2009. 
Reduced biological control and enhanced chemical pest management in the evo-
lution of fungus farming in ants. Proceedings of the Royal Society Biological 
Sciences Series B. 276(1665): 2263-2269.

FERNANDEZ-MARIN, H.; J.K. ZIMMERMAN; & W.T. WCISLO. 2004. 
Ecological traits and evolutionary sequence of nest establishment in fungus-
growing ants (Hymenoptera, Formicidae, Attini). Biological Journal of the Lin-
nean Society. 81(1): 39-48. DOI: 10.1111/j.1095-8312.2004.00268.x.

FERNANDEZ-MARIN, H.; J.K. ZIMMERMAN; W.T. WCISLO; et al. 
2005. Colony foundation, nest architecture and demography of a basal fungus-
growing ant, Mycocepurus smithii (Hymenoptera, Formicidae). Journal of Natu-
ral History. 39(20): 1735-1743. DOI: 10.1080/00222930400027462.

FERNANDEZ-MARIN, H.; J.K. ZIMMERMAN; & W.T. WCISLO. 2006. 
Acanthopria and Mimopriella parasitoid wasps (Diapriidae) Attack Cyphomyr-
mex fungus-growing ants (Formicidae, Attini). Naturwissenschaften. 93(1): 17-
21. DOI: 10.1007/s00114-005-0048-z

FOLGARAIT, P.J.; L.A. DYER; R.J. MARQUIS; et al. 1996. Leaf-cutting 
ant preferences for five native tropical plantation tree species growing under di-
fferent light conditions. Entomologia Experimentalis et Applicata. 80(3): 521-530

FOREL, A. 1885 (“1884”). Études myrmécologiques en 1884 avec une des-
cription des organes sensoriels des antennes. Bulletin de la Société Vaudoise des 
Sciences Naturelles. 20:316-380.

FOREL. 1892. [Title unknown.]. Mitteilungen der Schweizerischen Ento-
mologischen Gesellschaft. 8. 

FOREL, A. 1892. Attini und Cryptocerni: Zwei neue Apterostigma-Arten. 
Mitteilungen der Schweizerischen Entomologischen Gesellschaft. viii: 344-349.

FOREL, A. 1893. Note sur les Attini. Annales de la Societe Entomologique 
de Belgique. xxxvii: 586-607.

FOREL, A. 1899. Formicidae. Dummy reference. Biologia Centrali-Ame-
ricana Hym 3:169.


292

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

FOREL, A. 1901. Einige neue Ameisen aus Südbrasilien, Java, Natal und 
Mossamedes. Mitteilungen der Schweizerischen Entomologischen Gesellschaft. 
10:297-311.

FOREL, A. 1904. Miscellanea myrmécologiques. Revue Suisse de Zoologie. 
12:1-52. [1904-04-18]

FOREL, A. 1905. Miscellanea myrmécologiques, 2. Annales de la Societé 
Entomologique de Belgique 49:155-185.

FOREL, A. 1908. Fourmis de Costa-Rica récoltées par M. Paul Biolley. Bu-
lletin de la Société Vaudoise des Sciences Naturelles. 44:35-72.

FOREL, A. 1911. Ameisen des Herrn Prof. v. Ihering aus Brasilien (Sao 
Paulo usw.) nebst einigen anderen aus Südamerika und Afrika (Hym.). Deutsche 
Entomologische Zeitschrift. 1911:285-312.

FOREL, A. 1912. Formicides neotropiques. Part. ii. 3me sous-famille Myr-
micinae Lep. (Attini, Dacetii, Cryptocerini). Bruxelles Memoires de la Societe 
Entomologie Belgique. 19: 179-209.

FOREL, A. 1913. Fourmis d’Argentine, du Brésil, du Guatémala & de Cuba 
reçues de M. M. Bruch, Prof. v. Ihering, Mlle Baez, M. Peper et M. Rovereto. 
Bulletin de la Société Vaudoise des Sciences Naturelles. 49:203-250.

FOREL, A. 1914. Quelques fourmis de Colombie. Pp. 9-14 in: Fuhrmann, 
O.; Mayor, E. 1914. Voyage d’exploration scientifique en Colombie. Mémoires 
de la Société Neuchâteloise des Sciences Naturelles. 5(2):1-1090.

FOREL, A. 1917. Cadre synoptique actuel de la faune universelle des four-
mis. Bulletin de la Société Vaudoise des Sciences Naturelles. 51:229-253.

FOREL, A. 1922. Glanures myrmécologiques en 1922. Revue Suisse de 
Zoologie. 30: 87-102.

FOWLER, H.G. 1980. Nuevos registros de hormigas para el Paraguay (Hy-
menoptera, Formicidae). Neotropica (La Plata). 26(76): 183-186.

FOWLER, H.G. 1982. A new species of Trachymyrmex fungus-growing 
ant (Hymenoptera: Myrmicinae: Attini) from Paraguay. Journal of the New York 
Entomological Society. 90(2): 70-73.

FOWLER, H.G. 1994. [Fungal gardens of Attini ants.]. Los jardines de hon-
gos de las hormigas arrieras. Ciencia (Mexico City). 45(2): 163-170.

FROST, C.L.; H. FERNANDEZ-MARIN; J.E. SMITH; et al. 2010. Mul-
tiple gains and losses of Wolbachia symbionts across a tribe of fungus-growing 
ants. Molecular Ecology. 19(18): 4077-4085.

GALLARDO, A. 1916. Notes systématiques et éthologiques sur les fourmis 
attines de la République Argentine. Anales del Museo Nacional de Historia Na-
tural de Buenos Aires. 28:317-344.


293

Fernández, Castro-Huertas & Serna

GALLARDO, A. 1929. Note sur les moeurs de la fourmi Pseudoatta argen-
tina. Revista de la Sociedad Entomológica Argentina. 10: 197-202.

GARLING, L. 1979. Origin of ant-fungus mutualism: A new hypothesis. 
Biotropica. 11(4): 284-291.

GENISE, J.F.; A.M. ALONSO-ZARZA; J. MARCELO KRAUSE; et al. 
2010. Rhizolith balls from the lower cretaceous of Patagonia: Just roots or the 
oldest evidence of insect agriculture? Palaeogeography, Palaeoclimatology, Pa-
laeoecology. 287(1-4): 128-142.

GENISE, J.F.; MELCHOR, R.N.; VICTORIA S., M.; et al. 2013. Attaich-
nus kuenzelii revisited: A Miocene record of fungus-growing ants from Argenti-
na. Palaeogeography, Palaeoclimatology, Palaeoecology. 386: 349-363. 

GORDON, D.M. 1995. The Development of Organization in an Ant Co-
lony. American Scientist. 83:54.

GREEN, A.M.; U.G. MUELLER; & R.M.M. ADAMS. 2002. Extensive ex-
change of fungal cultivars between sympatric species of fungus-growing ants. 
Molecular Ecology. 11(2): 191-195. DOI: 10.1046/j.1365-294X.2002.01433.x.

GUÉRIN-MÉNEVILLE, F.E. 1844. Iconographie du règne animal de G. 
Cuvier, ou représentation d’après nature de l’une des espèces les plus remarqua-
bles, et souvent non encore figurées, de chaque genre d’animaux. Insectes. Paris: 
J. B. Baillière, 576.

HALFFTER, G.; & V. HALFFTER. 2009. Why and where coprophagous 
beetles (Coleoptera: Scarabaeinae) eat seeds, fruits or vegetable detritus. Boletin 
de la SEA. 45: 1-22. 

HALIDAY, A.H. 1836. Descriptions of the Hymenoptera. En: Curtis, J.; 
A.H. Haliday & F. Walker. Descriptions etc. of the insects collected by Captain 
P.P. King R.N., F.R.S., in the survey of the Straits of Magellan. Transactions of 
the Linnean Society of London 17: 315-331.

HART, A.G.; C. ANDERSON; & F.L.W. RATNIEKS. 2002. Task partitioning 
in leafcutting ants. Acta Ethologica. 5(1): 1-11. DOI: 10.1007/s10211-002-0062-5.

HE HONG; W.Y.; NAN XIAONING; et al. 2009. Progress in the study of 
relationship between ants and fungi. Scientia Silvae Sinicae. 45(10): 141-147. 

HINKLE, G.; J.K. WETTERER; T.R. SCHULTZ; et al. 1994. Phylogeny 
of the attine ant fungi based on analysis of small subunit ribosomal RNA gene 
sequences. Science (Washington DC). 266(5191): 1695-1697. DOI: 10.1126/
science.7992052.

HOWARD, J.J. 1991. Resource quality and cost in the foraging of leaf-
cutter ants. En: HUXLEY, CR.; & D.F. CUTLER. Ant-plant interactions. 42-50.


294

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

HOWSE, P.E. 1990. Pheromonal control of behavior in leaf-cutting ants. 
En: VAN DER MEER, R.K.; K. JAFFE; & A. CEDENO. Applied myrmecology. 
A world perspective. 427-437.

HSUN-YI, H.; & I. PERFECTO. 2012. Trait-Mediated Indirect Effects of 
Phorid Flies on Ants In: Jean-Paul, Lachaud, Lenoir, Alain, and Witte, Volker 
(Ed.). Ants and Their Parasites. Psyche. Volume 2012. Hindawi Publishing Cor-
poration. 1-11pp.

HUBBELL, S.P.; L.K. JOHNSON; E. STANISLAV; et al. 1980. Fora-
ging by bucket-brigade in leaf-cutter ants. Biotropica. 12(3): 210-213. DOI: 
10.2307/2387973.	 HUBBELL, S.P.; D.F. WIEMER; & A. ADEJARE. 
1983. An antifungal terpenoid defends a Neotropical tree (Hymenaea) against 
Attack by fungus-growing ants (Atta). Oecologia (Berlin). 60(3): 321-327. DOI: 
10.1007/BF00376846.

HUGHES, W.O.H.; R. PAGLIARINI; H.B. MADSEN; et al. 2008. Antimi-
crobial defense shows an abrupt evolutionary transition in the fungus-growing 
ants. Evolution. 62(5): 1252-1257. DOI: 10.1111/j.1558-5646.2008.00347.x.

JAFFE, K. 1986. Nestmate recognition and territorial marking in Solenopsis 
geminata and in some Attini. En: LOFGREN, C.S.; & R.K. VANDER MEER. 
Fire ants and leaf-cutting ants. Biology and management. 211-222. 

JAFFE, K.; & M.J. HEBLING-BERALDO. 1990. Respirometry and the 
evolution of order: negentropy criteria applied to the evolution of ants. En: VEE-
RESH, G.K.; B. MALLIK; & C.A. VIRAKTAMATH. Social insects and the en-
vironment. Proceedings of the 11th International Congress of IUSSI, 1990 (Inter-
national Union for the Study of Social Insects). 538.

JAFFE, K.; & M.J. HEBLING-BERALDO. 1993. Oxygen consumption 
and the evolution of order: negentropy criteria applied to the evolution of ants. 
Experientia (Basel). 49(6-7): 587-592. DOI: 10.1007/BF01955169.

JAFFE, K.; J. LATTKE; & E. PÉREZ, E. (eds.) 1993. El mundo de las hor-
migas. Equinoccio Ediciones. Universidad. Simón Bolívar, Venezuela. 196 pp.

JAFFE, K.; G. VILLEGAS; O. COLMENARES; et al. 1985. Two different 
decision-making systems in recruitment to food in ant societies. Behaviour. 92(1-
2): 9-21   DOI: 10.1163/156853985X00352.

JIMENEZ, J.J.; T. DECAENS; & P. LAVELLE. 2008. C and N concentra-
tions in biogenic structures of a soil-feeding termite and a fungus-growing ant in 
the Colombian savannas. Applied Soil Ecology. 40(1): 120-128. DOI: 10.1016/j.
apsoil.2008.03.009.

JONKMAN, J.C.M. 1977. Determination of the vegetative material intake 
and refuse production ratio in two species of grass-cutting ants (Hym. : Attini.). 
Zeitschrift angew Ent. 84(4) 440-443.


295

Fernández, Castro-Huertas & Serna

KELBER, C.; W. ROESSLER; F. ROCES; et al. 2009. The antennal lobes 
of fungus-growing ants (Attini): neuroanatomical traits and evolutionary trends. 
Brain Behavior and Evolution. 73(4): 273-284.

KEMPF, W.W. 1972. Catálogo abreviado das formigas da Regiao Neotropi-
cal. Studia Entomologica. 15:3-344.

KERR, W.E. 1961. Acasalamento de rainhas com varios machos em duas especies 
da tribu Attini (Hymenoptera, Formicoidea). Revista Brasileira de Biologia. 21: 45-48.

KERMARREC, A. 1981. [Newsletter.]. Attini Supplement. 9: 1-10.

KERMARREC, A. 1981. [Newsletter.]. Attini Supplement. 10: 1-12.

KERMARREC, A. 1981. [Newsletter.]. Attini Supplement. 1s: 1-10.

KERMARREC, A. 1984. International newsletter. Attini Supplement. 16: 1-12.

KERMARREC, A. 1984. International newsletter. Attini Supplement. 15: 1-14.

KLINGENBERG, C.; & C.R.F. BRANDÃO. 2005. The type specimens of 
fungus growing ants, Attini (Hymenoptera, Formicidae, Myrmicinae) deposited 
in the Museu de Zoologia da Universidade de Sao Paulo, Brazil. Papeis Avulsos de 
Zoologia (Sao Paulo). 45(4): 41-50. DOI: 10.1590/S0031-10492005000400001.

KLINGENBERG, C.; & C.R.F. BRANDÃO. 2009. Revision of the fungus-
growing ant genera Mycetophylax Emery and Paramycetophylax Kusnezov rev. 
stat., and description of Kalathomyrmex n. gen. (Formicidae: Myrmicinae: Atti-
ni). Zootaxa. 2052: 1-31.

KLINGENBERG, C.; C.R.F. BRANDÃO; & W. ENGELS. 2007. Primitive 
nest architecture and small monogynous colonies in basal Attini inhabiting san-
dy beaches of southern Brazil. Studies on Neotropical Fauna and Environment. 
42(2): 121-126. DOI: 10.1080/01650520601065509.

KUGLER, C. 1978. A comparative study of the myrmicine sting apparatus 
(Hymenoptera, Formicidae). Studia Entomologica. 20(1-4): 413-548.

KUMARI, M.D.I.P.; E.S. NATHANAEL.; C.C. AUSTIN; et al. 2010. The 
scincid lizards (Squamata: Scincidae) of Mihintale with special reference to 
Lankascincus fallax. Lyriocephalus. 7(1-2): 57-64.

KUSNEZOV, N. 1951. Descolemyrma ogloblini genero y especie nuevos de 
la tribu Attini (Hymenoptera, Formicidae). Acta Zoologica Lilloana. 11: 459-465.

KUSNEZOV, N. 1953. Lista de las hormigas de Tucuman con descripcion 
de dos nuevos generos. Acta Zoologica Lilloana. 13: 327-339. 

KUSNEZOV, N. 1956. Claves para la identificación de las hormigas de la 
fauna Argentina. Idia. 104-105: 1-56.

KUSNEZOV, N. 1963 Zoogeografía de las hormigas en Sudamérica. Acta 
Zoológica Lilloana. 19:25-186.


296

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

LAPOLLA, J.S.; U.G. MUELLER; & M. SEID; et al. 2002. Predation by 
the army ant Neivamyrmex rugulosus on the fungus-growing ant Trachymyrmex 
arizonensis. Insectes Sociaux. 49(3): 251-256. DOI: 10.1007/s00040-002-8310-2.

LATREILLE, P.A. 1802. Histoire naturelle des fourmis, et recueil de mé-
moires et d’observations sur les abeilles, les araignées, les faucheurs, et autres 
insectes. Paris: Impr. Crapelet (chez T. Barrois), xvi. 445.

LATREILLE, P.A. 1818. P. 50 En: Nouveau Dictionnaire d’Histoire Nature-
lle, appliquée aux Artes, à l’Agriculture, à l’Economie rurale et domestique, à la 
Médecine, etc. Nouvelle edition. 23: 612. Paris.

LATTKE, J.E. 1986. New records of attines in Venezuela. Attini Supple-
ment. 17: 15.

LATTKE, J.E. 1999. A new species of fungus-growing ant and its implica-
tions for attine phylogeny (Hymenoptera: Formicidae). Systematic Entomology. 
24(1): 1-6. DOI: 10.1046/j.1365-3113.1999.00061.x.

LEAL, I.R.; & P.S. OLIVEIRA. 1998. Interactions between fungus-growing 
ants (Attini), fruits and seeds in cerrado vegetation in southeast Brazil. Biotropi-
ca. 30(2): 170-178. DOI: 10.1111/j.1744-7429.1998.tb00052.x.

LEAL, I.R.; & P.S. OLIVEIRA. 2000. Foraging ecology of attine ants in a 
Neotropical savanna: Seasonal use of fungal substrate in the cerrado vegetation 
of Brazil. Insectes Sociaux. 47(4): 376-382. DOI: 10.1007/PL00001734.

LEHMANN, J. 1975. Ansatz zu einer allgemeinen Losung des 
‘Ambrosiapilz’-Problems. Waldhygiene. 11(2): 41-47.

LEPELETIER DE SAINT-FARGEAU, A.L.M. 1835. Histoire Naturelle des 
Insectes. Hyménoptères 1(1836): 547. Paris. [Handwritten note by Sherborn in 
BMNH copy states.

LEWIS, O.T.; M. MARTIN & T.J. CZACZKES. 2008. Effects of trail gra-
dient on leaf tissue transport and load size selection in leaf-cutter ants. Behavioral 
Ecology. 19(4): 805-809 DOI: 10.1093/beheco/arn032.

LIBBRECHT, R.; OXLEY, P.R.; KRONAUER, D.J.C.; et al. 2013. Ant ge-
nomics sheds light on the molecular regulation of social organization. Genome 
Biology. 14(7): 249-257. 

LICHT, H.H.D.F.; & J.J. BOOMSMA. 2010. Forage collection, substrate 
preparation, and diet composition in fungus-growing ants. Ecological Entomolo-
gy. 35(3): 259-269.

LIMA, M.H.C.; E.G. OLIVEIRA; F.A.O. SILVEIRA. 2013. Interactions 
between ants and non-myrmecochorous fruits in Miconia (Melastomataceae) in a 
Neotropical Savanna. Biotropica. 45(2): 217-223. 


297

Fernández, Castro-Huertas & Serna

LITTLE, A.E.F.; T. MURAKAMI; U.G. MUELLER; et al. 2003. The in-
frabuccal pellet piles of fungus-growing ants. Naturwissenschaften. 90(12): 558-
562. DOI: 10.1007/s00114-003-0480-x.

LOFGREN, C.S. & R.K. VANDER MEER. 1986. Nestmate recognition and 
territorial marking in Solenopsis geminata and in some Attini. En: Jaffe, K. Fire 
ants and leaf-cutting ants. Biology and management. 211-222.

LONGINO, J.T. 2010. A taxonomic review of the ant genus Megalomyrmex 
Forel (Hymenoptera: Formicidae) in Central America. Zootaxa. 2720: 35-58.

LONGINO, J.T. & P. HANSON. 1995. The Ants (Formicidae). En: Hanson, 
P. & I. Gauld, (eds.), The Hymenoptera of Costa Rica. Oxford University Press, 
New York. 587-620.

LOWENTHAL, H. 1974. Biologie und Polymorphismus bei pilizzuchten-
den Ameisen. A. Allgemeine Ubersicht. En: SCHMIDT, G.H. Socialpolymor-
phismus bei Insekten. Probleme der Kastenbldung im Tierreich. 624-631.

LOWENTHAL, H. 1987. Biologie und Polymorphismus bei pilzzuchtenden 
Ameisen. A. Allgemeine Ubersicht. En: SCHMIDT, G.H. Sozialpolymorphismus 
bei Insekten: Probleme der Kastenbildung im Tierreich. 624-631.

LUEDERWALDT, H. 1918. Notas myrmecologicas. Revista do Museu Pau-
lista. 10: 29-64.

LUEDERWALDT, H. 1926. Observaçoes biológicas sóbre formigas bra-
sileiras, especialmente do Estado de São Paulo. Revista do Museu Paulista. 
14:187-303.

MACKAY, W.P. 1998. Two new species of ants (tribe Attini) from Costa 
Rica and Mexico: Mycetosoritis vinsoni and Mycocepurus curvispinosus (Hy-
menoptera: Formicidae). Dos especies nuevas de hormigas de la tribu Attini de 
Costa Rica y Mexico: Mycetosoritis vinsoni y Mycocepurus curvispinosus (Hy-
menoptera: Formicidae). Revista de Biologia Tropical. 46(2): 421-425.

MADRIGAL, C.A. 2002. Insectos Asociados al árbol urbano en el Valle de 
Aburrá. Ed. Marín Vieco Ltda. Área Metropolitana del Valle de Aburrá, 202.

MADRIGAL, C.A. 2003. Insectos Forestales en Colombia. Ed. Marín 
Vieco Ltda. Medellín. Universidad Nacional de Colombia. Fac. Ciencias. Me-
dellín, 847.	

MANGONE, D.M.; & C.R. CURRIE. 2007. Garden substrate preparation 
behaviours in fungus-growing ants. Canadian Entomologist. 139(6): 841-849.

MANN, W.M. 1916. The Stanford expedition to Brazil, 1911. John C. Bran-
ner, director. The ants of Brazil. Bulletin of the Museum of Comparative Zoology 
at Harvard College. 60: 399-490.


298

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

MARIANO, C.S.F.; I.S. SANTOS; S. GROC; et al. 2011. The karyotypes of 
Gigantiops destructor (Fabricius) and other ants from French Guiana (Formici-
dae). Annales de la Societe Entomologique de France. 47(1-2): 140-146.

MARTINS, L.C.B.; & J.E. SERRAO. 2011. Morphology and histochemistry 
of the intramandibular glands in Attini and Ponerini (Hymenoptera, Formicidae) 
species. Microscopy Research and Technique. 74(8): 763-771. DOI: 10.1002/
jemt.20956.

MAYER, V.E.; & H. VOGLMAYR. 2009. Mycelial carton galleries of Az-
teca brevis (Formicidae) as a multi-species network. Proceedings of the Royal 
Society Biological Sciences Series B. 276(1671): 3265-3273.

MAYHE-NUNES, A.J.; & C.R.F. BRANDÃO. 2005. Revisionary studies 
on the attine ant genus Trachymyrmex Forel. Part 2: The Iheringi group (Hyme-
noptera: Formicidae). Sociobiology. 45(2): 271-305. 

MAYHE-NUNES, A.J.; & C.R.F. BRANDÃO. 2007. Revisionary studies 
on the attine ant genus Trachymyrmex Forel. Part 3: The Jamaicensis group (Hy-
menoptera: Formicidae). Zootaxa. 1444: 1-21. 

MAYHE-NUNES, A.J.; & K. JAFFE. 1998. On the biogeography of Attini 
(Hymenoptera: Formicidae). Ecotropicos. 11(1): 45-54.

MAYR, G. 1855. Formicina austriaca. Beschreibung der bisher im Öste-
rreichischen Kaiserstaate aufgefundenen Ameisen nebst Hinzufügung jener in 
Deutschland, in der Schweiz und in Italien vorkommenden Ameisen. Verhand-
lungen des Zoologisch-Botanischen Vereins in Wien. 5: 273-478. 

MAYR, G. 1861. Die Europäischen Formiciden. (Ameisen.): 80. Wien. 

MAYR, G. 1862. Myrmecologische Studien. Verhandlungen der Kaiserlich-
Königlichen Zoologisch-Botanischen Gesellschaft in Wien.12:649-776.

MAYR, G. 1863. Formicidarum index synonymicus. Verhandlungen der 
k.k. Zoologisch Botanischen Gesellschaft in Wien. 13: 385-460. 

MAYR, G. 1865. Formicidae. En: Novara Expedition 1865. Reise der Ös-
terreichischen Fregatte “Novara” um die Erde in den Jahren 1857, 1858, 1859. 
Zoologischer Theil. Bd. II. Abt. 1. Wien: K. Gerold’s Sohn, 119:1865-12-14

MEHDIABADI, N.J.; B. HUGHES; & U.G. MUELLER. 2006. Coope-
ration, conflict, and coevolution in the attine ant-fungus symbiosis. Behavioral 
Ecology. 17(2): 291-296.

MEHDIABADI, N.J.; & T.R. SCHULTZ. 2010. Natural history and phylo-
geny of the fungus-farming ants (Hymenoptera: Formicidae: Myrmicinae: Atti-
ni). Myrmecological News. 13: 37-55.


299

Fernández, Castro-Huertas & Serna

MEIER, R.; & T.R. SCHULTZ. 1996. Fungus growing and leaf cutting in 
ants - preadaptations and evolutionary trends. Pilzzucht und Blattschneiden bei 
Ameisen - Praadaptationen und evolutive Trands. Sitzungsberichte der Gesells-
chaft Naturforschender Freunde zu Berlin. 35: 57-76.

MENOZZI, C. 1935. Fauna Chilensis. 2 pars. Le formiche del Cile. Zoolo-
gische Jahrbücher. Abteilung für Systematik, Ökologie und Geographie der Tiere. 
67: 319-336.

MIKHEYEV, A.S. 2004. Male accessory gland size and the evolutionary 
transition from single to multiple mating in the fungus-gardening ants. Journal of 
Insect Science (Tucson). 4(37): 1-5.

MIKHEYEV, A.S.; U.G. MUELLER; & P. ABBOT. 2010. Comparative da-
ting of Attine ant and Lepiotaceous cultivar phylogenies reveals coevolutionary 
synchrony and discord. American Naturalist. 175(6): E126-E133.

MOREAU, C.S. & C.D. BELL. 2013. Testing the museum versus cradle tro-
pical biological diversity hypothesis: Phylogeny, Diversification, and Ancestral 
Biogeographic range evolution of the Ants. Evolution. doi: 10.1111/evo.12105.

MOREAU, C.S.; C.D. BELL; R. VILA; S.B. ARCHIBALD & N.E. PIER-
CE. 2006. Phylogeny of the ants: diversification in the age of angiosperms. Scien-
ce. 312: 101-104.

MUELLER, U.G.; D. DASH; C. RABELING; et al. 2008. Coevolution bet-
ween attine ants and actinomycete bacteria: a reevaluation. Evolution. 62(11): 
2894-2912. DOI: 10.1111/j.1558-5646.2008.00501.x.

MUELLER, U.G.; N.M. GERARDO; D.K. AANEN; et al. 2005. The evo-
lution of agriculture in insects. Annual Review of Ecology Evolution and Syste-
matics. 36: 563-595. DOI: 10.1146/annurev.ecolsys.36.102003.152626.

MUELLER, U.G.; A. ORTIZ, A.;& M. JR. BACCI. 2010. Planting of fun-
gus onto hibernating workers of the fungus-growing ant Mycetosoritis clorindae 
(Attini, Formicidae). Insectes Sociaux. 57(2): 209-215.

MUELLER, U.G.; J. POULIN; & R.M.M. ADAMS. 2004. Symbiont choice 
in a fungus-growing ant (Attini, Formicidae). Behavioral Ecology. 15(2): 357-
364. DOI: 10.1093/beheco/arh020.

MUELLER, U.G.; T.R. SCHULTZ; C.R. CURRIE; et al. 2001. The origin 
of the attine ant-fungus mutualism. Quarterly Review of Biology. 76(2): 169-197. 
DOI: 10.1086/393867.

MUELLER, U.G.; & W.T. WCISLO. 1998. Nesting biology of the fungus-
growing ant Cyphomyrmex longiscapus Weber (Attini, Formicidae). Insectes So-
ciaux. 45(2): 181-189. DOI: 10.1007/s000400050078.


300

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

MURAKAMI, T.; A. FUJIWARA; & M.C. YOSHIDA. 1998(1999). Cyto-
genetics of ten ant species of the tribe Attini (Hymenoptera, Formicidae) in Barro 
Colorado Island, Panama. Chromosome Science. 2(3): 135-139.

MURAKAMI, T.; S. HIGASHI; & D. WINDSOR. 2000. Mating frequency, 
colony size, polyethism and sex ratio in fungus-growing ants (Attini). Behavioral 
Ecology and Sociobiology. 48(4): 276-284. DOI: 10.1007/s002650000243. 

MUSTATA, T.G.; & G. MUSTATA. 2003 (2004). The biosemiotic dimen-
sions of symbiosis. Analele Stiintifice ale Universitatii “Al. I. Cuza” din Iasi Sec-
tiunea Biologie Animala. 49: 337-343.

NICHOLAS, J.T.; & E.F. VILELA. 1995 (1998). Trends in leaf-cutting ant 
density and distribution following deforestation along the Transamazon Highway 
in Para, Brazil. Boletim do Museu Paraense Emilio Goeldi Serie Zoologia. 11(1): 
3-15.

NICHOLS-ORIANS, C.M. 1991. The effects of light on foliar chemistry, 
growth and susceptibility of seedlings of a canopy tree to an attine ant. Oecologia 
(Berlin). 86(4): 552-560. DOI: 10.1007/BF00318322.

NORTH, R.D.; C.W. JACKSON; & P.E. HOWSE. 1997. Evolutionary as-
pects of ant-fungus interactions in leaf-cutting ants. Trends in Ecology & Evolu-
tion. 12(10): 386-389. DOI: 10.1016/S0169-5347(97)87381-8.

NORTH, R. 1998. An unholy alliance. Biologist (London). 45(5): 199-202. 

OLIVEIRA, P.S.; M. GALETTI; F. PEDRONI; et al. 1995. Seed cleaning 
by Mycocepurus goeldii ants (Attini) facilitates germination in Hymenaea cour-
baril (Caesalpiniaceae). Biotropica. 27(4): 518-522. DOI: 10.2307/2388966.

OLIVIER, G.A. 1792. Encyclopédie Méthodique. Histoire Naturelle. Insec-
tes 6 (part 2): 369-704. Paris.

ORTIZ, G.; & M.I. CAMARGO-MATHIAS. 2006. Morpho-physiological 
differences of the spermatheca of Attini ants (Hymenoptera: Myrmicinae). Ame-
rican Journal of Agricultural and Biological Sciences. 1(4): 58-65.

ORTIZ, G.; & M.I. CAMARGO-MATHIAS. 2007. Spermatheca of four 
species of ants of the tribe Attini (Hymenoptera: Myrmicinae). Morphological 
specialization. Research Journal of Biological Sciences. 2(1): 5-12.

ORTIZ, G.; M.I. CAMARGO MATHIAS; & O.C. BUENO. 2012. First evi-
dence of an intimate symbiotic association between fungi and larvae in basal 
attine ants. Micron. 43(2-3): 263-268.

PACHECO, R.; R.R. SILVA; M.S. MORINI; et al. 2009. A comparison of 
the leaf-litter ant fauna in a secondary Atlantic forest with an adjacent pine plan-
tation in southeastern Brazil. Neotropical Entomology. 38(1): 55-65.


301

Fernández, Castro-Huertas & Serna

PASSOS, L.; & S.O. FERREIRA. 1996. Ant dispersal of Croton priscus 
(Euphorbiaceae) seeds in a tropical semideciduous forest in southeastern Brazil. 
Biotropica. 28(4B): 697-700. DOI: 10.2307/2389055. 

PEREZ-ORTEGA, B.; H. FERNANDEZ-MARIN; M.S. LOIACONO; et 
al. 2010. Biological notes on a fungus-growing ant, Trachymyrmex cf. zeteki (Hy-
menoptera, Formicidae, Attini) Attacked by a diverse community of parasitoid 
wasps (Hymenoptera, Diapriidae). Insectes Sociaux. 57(3): 317-322.

PITTS-SINGER, T.L.; & K.E. ESPELIE. 2007. Nest demographics and fo-
raging behavior of Apterostigma collare Emery (Hymenoptera, Formicidae) pro-
vide evidence of colony independence. Insectes Sociaux. 54(4): 310-318. DOI: 
10.1007/s00040-007-0948-3.

POULSEN, M.; & C.R. CURRIE. 2006. Complexity of insect-fungal as-
sociations: exploring the influence of microorganisms on the attine ant-fungus 
symbiosis. En: BOURTZIS, K.; & T.A. MILLER. Insect symbiosis. 2: 57-77.

POWELL, R.J. 1984. The influence of substrate quality on fungus cultiva-
tion by some attine ants. En: POWELL, R.J. The influence of substrate quality 
on fungus cultivation by some attine ants. Doctoral Dissertation, University of 
Exeter. 439. 

PRICE, S.L.; T. MURAKAMI; U.G. MUELLER; et al. 2003. Recent fin-
dings in fungus-growing ants: evolution, ecology, and behavior of a complex 
microbial symbiosis. En: KIKUCHI, T.; N. AZUMA; & S. HIGASHI. Genes, 
behaviors and Evolution of social insects: proceedings of 14th Congress of the 
International Union for the Study of Social Insects, held in Sapporo, Japan/July 
27 - August 3, 2002. 255-280.

RABELING, C.; & M. JR. BACCI. 2010. A new workerless inquiline in the 
lower Attini (Hymenoptera: Formicidae), with a discussion of social parasitism in 
fungus-growing ants. Systematic Entomology. 35(3): 379-392.

RABELING, C.; M. VERHAAGH; & W. ENGELS. 2007. Comparative 
study of nest architecture and colony structure of the fungus-growing ants, Myco-
cepurus goeldii and M. smithii. Journal of Insect Science (Tucson). 7(40): 1-13. 
DOI: 10.1673/031.007.4001.

RABELING, C.; M. VERHAAGH; & U.G. MUELLER. 2006. Behavioral 
ecology and natural history of Blepharidatta brasiliensis (Formicidae, Blepha-
ridattini). Insectes Sociaux. 53(3): 300-306. DOI: 10.1007/s00040-006-0872-y.

RAMOS LACAU, L.S.; C. VILLEMANT; O.C. BUENO; et al. 2008. Mor-
phology of the eggs and larvae of Cyphomyrmex transversus Emery (Formicidae: 
Myrmicinae: Attini) and a note on the relationship with its symbiotic fungus. 
Zootaxa. 1923: 37-54.


302

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

REICH, G.C. 1793. Kurze Beschreibung neuen, oder noch wenig bekkanten 
Thiere, welche Herr Le Blond der naturforschenden Gesellschaft zu Paris aus 
Cayenne als Geschenk überschikt hat. Magazin des Thierreichs. 1: 128-134.

RETZIUS, A.J. 1783. Caroli de Geer. Genera et Species Insectorum e ge-
nerosissimi auctoris scriptis extraxit, digessit, Latine quoad partem reddidit, et 
terminologiam insectorum Linneanam addidit: 220. Lipsiae.

RICHARD, F.J.; P. MORA; C. ERRARD; et al. 2005. Digestive capacities of 
leaf-cutting ants and the contribution of their fungal cultivar to the degradation of 
plant material. Journal of Comparative Physiology B Biochemical Systemic and 
Environmental Physiology. 175(5): 297-303. DOI: 10.1007/s00360-005-0485-1.

RIDLEY, P.; P.E. HOWSE; & C.W. JACKSON. 1996. Control of the beha-
viour of leaf-cutting ants by their ‘symbiotic’ fungus. Experientia (Basel). 52(6): 
631-635. DOI: 10.1007/BF01969745.

RIVEROS, A.J.; M.A. SEID; & W.T. WCISLO. 2012. Evolution of brain 
size in class-based societies of fungus-growing ants (Attini). Animal Behaviour. 
83(4): 1043-1049.

ROMA, G.C.; O.C. BUENO; & M.I CAMARGO-MATHIAS. 2005. Com-
parative study of the fat body in some genera of the Attini tribe (Hymenoptera: 
Formicidae). Sociobiology. 45(2): 449-462.

ROMA, G.C.; O.C. BUENO; & M.I CAMARGO-MATHIAS. 2008. Fat 
body cells of female reproductive castes of Attini ants (Hymenoptera: Formi-
cidae): an ultrastructural and chemical analysis. Zoologischer Anzeiger. 247(4): 
303-313. DOI: 10.1016/j.jcz.2008.05.001.

ROMA, G.C.; O.C. BUENO; & M.I. CAMARGO-MATHIAS. 2009. Ul-
trastructural analysis of the fat body in workers of Attini ants (Hymenoptera: 
Formicidae). Animal Biology (Leiden). 59(2): 241-262.

ROMA, G.C.; O.C. BUENO; & M.I CAMARGO-MATHIAS. 2010. Morpho-
physiological analysis of the insect fat body: A review. Micron. 41(5): 395-401.

ROMA, G.C.; M.I. CAMARGO-MATHIAS; & O.C. BUENO. 2006. Fat 
body cells of gynes and queens of four species of fungus growing ants (Hyme-
noptera: Formicidae: Attini); relationship with the vitellogenesis. American Jour-
nal of Agricultural and Biological Sciences. 1(3): 48-57.

ROGER, J. 1863. Die neu aufgeführten Gattungen und Arten meines Formi-
ciden-Verzeichnisses nebst Ergänzung einiger früher gegebenen Beschreibungen. 
Berliner Entomologische Zeitschrift. 7:131-214.

SANCHEZ-PENA, S.R. 2005. New view on origin of attine ant-fungus mu-
tualism: Exploitation of a preexisting insect-fungus symbiosis (Hymenoptera: 
Formicidae). Annals of the Entomological Society of America. 98(2): 151-164. 
DOI: 10.1603/0013-8746(2005)098[0151:NVOOOA]2.0.CO;2.


303

Fernández, Castro-Huertas & Serna

SANCHEZ-PENA, S.R. 2010. Some fungus-growing ants (Hymenoptera: 
Formicidae) from Northeastern Mexico. Florida Entomologist. 93(4): 501-504. 
DOI: 10.1653/024.093.0404.

SANHUDO, C.E.D.; T.J. IZZO; & C.R.F. BRANDÃO, C.R.F. 2008. Pa-
rabiosis between basal fungus-growing ants (Formicidae, Attini). Insectes So-
ciaux.. 55(3): 296-300. DOI: 10.1007/s00040-008-1005-6.

SANTOS, B.A.; & J. BENITEZ-MALVIDO. 2012. Insect herbivory and 
leaf disease in natural and human disturbed habitats: Lessons from early-Suc-
cessional Heliconia Herbs. Biotropica. 44(1): 53-62. DOI: 10.1111/j.1744-
7429.2011.00765.x.

SANTSCHI, F. 1919. Nouveaux formicides de la République Argentine. 
Anales de la Sociedad Científica Argentina 87:37-57.

SANTSCHI, F. 1922. Myrmicines, dolichodérines et autres formicides néo-
tropiques. Bulletin de la Societé Vaudoise des Sciences Naturelles 54:345-378. 

SANTSCHI, F. 1928. Descriptions de nouvelles fourmis éthiopiennes (sui-
te). Revue de Zoologie et de Botanique Africaines. 16:191-213.

SANTSCHI, F. 1933. Fourmis de la République Argentine en particulier du 
territoire de Misiones. Anales de la Sociedad Científica Argentina. 116:105-124.

SANTSCHI, F. 1939. Résultats scientifiques des croisières du navire-école 
belge, “Mercator”. XIV. Formicidae s. lt. Mémoires du Musée Royal d’Histoire 
Naturelle de Belgique. (2)15:159-167.

SCHOEREDER, J.H.; & L.M. COUTINHO. 1990. Fauna e estudo zoosso-
ciologico das especies de sauvas (Formicidae, Attini) de duas regioes de cerrado 
do Estado de Sao Paulo. Revista Brasileira de Entomologia. 34(3): 561-568.

SCHOETERS, E.; & J. BILLEN. 1990. Morphology of the venom gland in 
relation to worker size in leaf-cutting ants (Formicidae, Attini). Actes des Collo-
ques Insectes Sociaux. 6: 249-252.

SCHREIBER, J.R. 1974. lsolation of Attini brood from the social environ-
ment (Hymenoptera: Formicidae). Entomological News. 85(9-10): 303-314.

	 SCHULTZ, T.R. 1999. Ants, plants and antibiotics. Nature (London). 
398(6730): 747-748. DOI: 10.1038/19619.

SCHULTZ, T.R.; & S.G. BRADY. 2008. Major evolutionary transitions in 
ant agriculture. Proceedings of the National Academy of Sciences of the United 
States of America. 105(14): 5435-5440. DOI: 10.1073/pnas.0711024105.

SCHULTZ, T.R.; & R. MEIER. 1995. A phylogenetic analysis of the fun-
gus-growing ants (Hymenoptera: Formicidae: Attini) based on morphological 
characters of the larvae. Systematic Entomology. 20(4): 337-370. DOI: 10.1111/
j.1365-3113.1995.tb00100.x.


304

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

SCHULTZ, T.R.; U.G. MUELLER; C.R. CURRIE; et al. 2005. Reciprocal 
illumination. A comparison of agriculture in humans and in fungus-growing ants. 
En: VEGA, F.E.; & M. BLACKWELL. Insect-fungal associations: ecology and 
Evolution. 149-190.

SCHULTZ, T.R.; S.A. SOLOMON; U.G. MUELLER; et al. 2002. Cryp-
tic speciation in the fungus-growing ants Cyphomyrmex longiscapus Weber and 
Cyphomyrmex muelleri Schultz and Solomon, new species (Formicidae, Attini). 
Insectes Sociaux. 49(4): 331-343. DOI: 10.1007/PL00012657.

SCHOLES, D.R.; SUAREZ, A.V.; & PAIGE, K.N. 2013. Can endopolyploi-
dy explain body size variation within and between castes in ants? Ecology and 
Evolution. 3(7): 2128-2137.

SCOTT, J.J.; M.K. WESKIN; M. COOPER; et al. 2009. Polymorphic mi-
crosatellite markers for the symbiotic fungi cultivated by leaf cutter ants (Attini, 
Formicidae). Molecular Ecology Resources. 9(5): 1391-1394.

SEAL, J.N.; & U.G. MUELLER. 2014. Instability of novel ant-fungal asso-
ciations constrains horizontal exchange of fungal symbionts. Evolutionary Eco-
logy. 28(1): 157-176 

SEAL, J.N.; & W.R. TSCHINKEL. 2007. Energetics of newly-mated queens 
and colony founding in the fungus-gardening ants Cyphomyrmex rimosus and 
Trachymyrmex septentrionalis (Hymenoptera: Formicidae). Physiological Ento-
mology. 32(1): 8-15. DOI: 10.1111/j.1365-3032.2006.00534.x.

SEAL, J.N.; & W.R. TSCHINKEL. 2012. Letter to the editor. Annals of the 
Entomological Society of America. 105(1): 1-2.

SEN, R.; H.D. ISHAK; D. ESTRADA; et al. 2009. Generalized antifun-
gal activity and 454-screening of Pseudonocardia and Amycolatopsis bacteria in 
nests of fungus-growing ants. Proceedings of the National Academy of Sciences 
of the United States of America. 106(42): 17805-17810.

SILVA-PINHATI, A.C.O.; M. JR. BACCI; G. HINKLE; et al. 2004. Low 
variation in ribosomal DNA and internal transcribed spacers of the symbiotic 
fungi of leaf-cutting ants (Attini: Formicidae). Brazilian Journal of Medical and 
Biological Research. 37(10): 1463-1472.

SILVA-PINHATI, A.C.O.; M. JR. BACCI; U.G. SIQUEIRA; et al. 2005. 
Isolation and maintenance of symbiotic fungi of ants in the tribe Attini (Hyme-
noptera: Formicidae). Neotropical Entomology. 34(1): 1-5.

SMITH, D.R. 1979. Formicoidea (pp. 1323-1467). En: Krombein, K.V.; 
P.D. Jr. Hurd; D.R. Smith & B.D. Burks. Catalog of Hymenoptera in America 
North of Mexico 2 Apocrita (Aculeata): 1199-2209. Washington, D.C.


305

Fernández, Castro-Huertas & Serna

SMITH, F. 1857. Catalogue of the hymenopterous insects collected at Sa-
rawak, Borneo; Mount Ophir, Malacca; and at Singapore, by A. R. Wallace. [part]. 
Journal and Proceedings of the Linnean Society of London Zoology 2:42-88.

SMITH, F. 1858. Catalogue of hymenopterous insects in the collection of 
the British Museum. Part VI. Formicidae. London: British Museum, 216.

SMITH, F. 1860. Descriptions of new genera and species of exotic Hyme-
noptera. Journal of Entomology. 1:65-84. 

SMITH, F. 1871. A catalogue of the Aculeate Hymenoptera and Ichneu-
monidae of India and the Eastern Archipelago. [concl.]. Journal of the Linnean 
Society of London. Zoology. 11:349-415.

SMITH, M.R. 1951. Formicidae, pp. 778-875 en: C.F.W. MUESEBECK, 
K.V. KROMBEIN & H.K. TOWNES, Hymenoptera of Ameeica North of Mexi-
co. Synoptic Catalog, USDA Monograph 2:1420 pp.

SNELLING, R.R.; & J.T. LONGINO. 1992. Revisionary notes on the fun-
gus-growing ants of the genus Cyphomyrmex, rimosus group (Hymenoptera: For-
micidae: Attini). En: QUINTERO, D.; & A. AIELLO. Insects of Panama and 
Mesoamerica: selected studies. 479-494, 653, 662-663.

SOLOMON, S.E.; C.T. LOPES; U.G. MUELLER; et al. 2011. Nesting bio-
logy and fungiculture of the fungus-growing ant, Mycetagroicus cerradensis: 
new light on the origin of higher-attine agriculture. Journal of Insect Science 
(Tucson). 11(12): 1-14.

SOLOMON, S.E.; U.G. MUELLER; T.R. SCHULTZ; et al. 2004. Nesting 
biology of the fungus growing ants Mycetarotes Emery (Attini, Formicidae). In-
sectes Sociaux.. 51(4): 333-338. DOI: 10.1007/s00040-004-0742-4.

SOSA-CALVO, J.; & T.R. SCHULTZ. 2010. Three remarkable new fungus-
growing ant species of the genus Myrmicocrypta (Hymenoptera: Formicidae), 
with a reassessment of the characters that define the genus and its position within 
the Attini. Annals of the Entomological Society of America. 103(2): 181-195.

SOSA-CALVO, J; T.R. SCHULTZ; C.R.F. BRANDÃO; C. KLINGEN-
BERG; R.M. FEITOSA, C. RABELING; M. Jr. BACCI; C.T. LOPES & H.L. 
VASCONCELOS. 2013. Cyatta abscondita: Taxonomy, Evolution, and Natural 
History of a New Fungus-Farming Ant Genus from Brazil. PLoS ONE. 8(11): 
e80498.

STONE, J.L.S. 1992. Keeping and breeding butterflies and other exotica. 
Praying mantis, scorpions, stick insects, leaf insects, locusts, large spiders and 
leaf-cutter ants. En: STONE, J.L.S. Keeping and breeding butterflies and other 
exotica. Praying mantis, scorpions, stick insects, leaf insects, locusts, large spi-
ders and leaf-cutter ants. 1-192.


306

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

STRADLING, D.J. 1991. An introduction to the fungus-growing ants, Atti-
ni. En: HUXLEY, C.R.; & D.F. CUTLER. Ant-plant interactions. 15-18.

STRADLING, D.J.; & R.J. POWELL. 1986. The cloning of more highly 
productive fungal strains: a factor in the speciation of fungus-growing ants. Ex-
perientia (Basel). 42(8): 962-964. DOI: 10.1007/BF01941781.

SUDHAUS, W. 2008. [From evolutionary morphology towards evolutio-
nary ecology]. En: Von der Evolutionsmorphologie zur Evolutionsoekologie. 
Mitteilungen der Deutschen Gesellschaft fuer Allgemeine und Angewandte Ento-
mologie. 16: 451-466. 

SUEN, G.; J.J. SCOTT; F.O. AYLWARD; et al. 2010. An insect herbivore mi-
crobiome with high plant biomass-degrading capacity. PLoS Genetics. 6(9): 1-14.

TORRES, J.A. 1989. The status of the fungi-grower ants (Hymenoptera: 
Formicidae) in Puerto Rico and adjacent islands. Journal of Agriculture of the 
University of Puerto Rico. 73(4): 401-403.

VASCONCELOS, H.L.; B.B. ARAUJO; & A.J. MAYHE-NUNES. 2008. 
Patterns of diversity and abundance of fungus-growing ants (Formicidae: Attini) 
in areas of the Brazilian Cerrado. Revista Brasileira de Zoologia. 25(3): 445-450.

VASCONCELOS, H.L.; & J. CHERRETT. 1995. Malcolm changes in leaf-
cutting ant populations (Formicidae: Attini) after the clearing of mature forest 
in Brazilian Amazonia. Studies on Neotropical Fauna and Environment. 30(2): 
107-113. DOI: 10.1080/01650529509360947.

VASCONCALES, H.L.; & H.G. FOWLER. 1990. Foraging and fungal 
substrate selection by leaf-cutting ants. En: Van der Meer, R.K.; Jaffe, K.; Cede-
no, A. Applied myrmecology. A world perspective. 410-419.

VAZ-DE-MELLO, F.Z.; J.N.C. LOUZADA; & J.H. SCHOEREDER. 1998. 
New data and comments on Scarabaeidae (Coleoptera: Scarabaeoidea) associated 
with Attini (Hymenoptera: Formicidae). Coleopterists Bulletin. 52(3): 209-216.

VERHAAGH, M. 2005. [Diversity and ecology of ants in Neotropical rain forests 
(Hymenoptera, Formicidae)]. Diversitaet und Oekologie von Ameisen in neotropischen 
Regenwaeldern (Hymenoptera, Formicidae). Entomologie Heute. 17: 119-145.

VILELA, E.F. (Sin año). Behaviour and control of leaf-cutting ants (Hy-
menoptera: Attini). En: VILELA, E.F. Behaviour and control of leaf-cutting ants 
(Hymenoptera: Attini). Doctoral Dissertation, University of Southampton. 224. 

VILELA, E.F.; K. JAFFE; & P.E. HOWSE. 1987. Orientation in leaf-cutting 
ants (Formicidae: Attini). Animal Behaviour. 35(5): 1443-1453. DOI: 10.1016/
S0003-3472(87)80017-9.

VILLESEN, P.; & J.J. BOOMSMA. 2003. Patterns of male parentage in 
the fungus-growing ants. Behavioral Ecology and Sociobiology. 53(4): 246-253. 
DOI: 10.1007/s00265-002-0577-9.


307

Fernández, Castro-Huertas & Serna

VILLESEN, P.; P.J. GERTSCH; J. FRYDENBERG; et al. 1999. Evolutio-
nary transition from single to multiple mating in fungus-growing ants. Molecular 
Ecology. 8(11): 1819-1825. DOI: 10.1046/j.1365-294x.1999.00767.x.

VILLESEN, P.; U.G. MUELLER; T.R. SCHULTZ; et al. 2004. Evolution 
of ant-cultivar specialization and cultivar switching in Apterostigma fungus-
growing ants. Evolution. 58(10): 2252-2265. DOI: 10.1554/03-203.

VILLESEN, P.; T. MURAKAMI; T.R. SCHULTZ; et al. 2002. Identifying 
the transition between single and multiple mating of queens in fungus-growing 
ants. Proceedings of the Royal Society Biological Sciences Series B. 269(1500): 
1541-1548. DOI: 10.1098/rspb.2002.2044.

VO, T.L.; U.G. MUELLER; & A. S. MIKHEYEV. 2009. Free-living fungal 
symbionts (Lepiotaceae) of fungus-growing ants (Attini: Formicidae). Mycolo-
gia. 101(2): 206-210.

WALLER, D.A. 1982. Leaf-cutting ants and live oak: the role of leaf tough-
ness in seasonal and intraspecific host choice. Entomologia Experimentalis et 
Applicata. 32(2): 146-150.

WALLER, D.A. 1988. Ecological similarities of fungus-growing ants (At-
tini) and termites (Macrotermitinae). En: TRAGER, J.C. Advances in myrmeco-
logy. 337-345.

WALLER, D.A. 1989. Foraging behavior of Trachymyrmex turrifex 
Wheeler (Formicidae: Attini). Southwestern Naturalist. 34(2): 271-275. DOI: 
10.2307/3671737.

WANDERS, R. 2003. [Leaf cutting ants - specialists in the rain forest]. Bla-
ttschneiderameisen - spezialisten im Regenwald. Draco. 4(3): 74-80, 81-82.

WEBER, N. A. 1937. The biology of the fungus-growing ants. Part III-V. 
Revista de Entomologia Rio de Janeiro. 8: 265-272.

WEBER, N.A. 1938. The biology of the fungus-growing ants. Part 4. Additio-
nal new forms. Part 5. The Attini of Bolivia. Revista de Entomologia. 9: 154-206.

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 Entomologia Rio de 
Janeiro. 11: 406-427.

WEBER, N. A. 1946. The biology of the fungus-growing ants. Part IX. The 
British Guiana species. Revista de Entomologia Rio de Janeiro. 17:114-172.

WEBER, N. A. 1947. Tower Orinoco River fungus-growing ants (Hyme-
noptera: Formicidae, Attini). Boletin de Entomologia Venezolana. 6: 143-161.

WEBER, N. A. 1958 (a). Nomenclatural changes in Trachymyrmex (Hym.: 
Formicidae, Attini). Entomological News Lancaster. 69: 49-55.


308

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

WEBER, N. A. 1958 (b). Some Attine synonyms and types (Hymenoptera, For-
micidae). Proceedings of the Entomological Society of Washington. 60: 259-264.

WEBER, N.A. 1972. Gardening ants, the Attines. Memoirs of the American 
Philosophical Society. 92: 1-146.

WEBER, N.A. 1979. Fungus-culturing by ants. En: BATRA, L.R. Insect-
fungus symbiosis. 77-116.

WEBER, N.A. 1979. Historical note on culturing attine-ant fungi. Mycolo-
gia. 71(3): 633-634. DOI: 10.2307/3759074.

WEBER, N.A. 1982. Fungus Ants (pp. 255-363). In Hermann, H.R. (Ed.) 
Social Insects 4: 385. New York.

WETTERER, J.K.; T.R. SCHULTZ; & R. MEIER. 1998. Phylogeny of fun-
gus-growing ants (tribe Attini) based on mtDNA sequence and morphology. Mo-
lecular Phylogenetics and Evolution. 9(1): 42-47. DOI: 10.1006/mpev.1997.0466.

WHEELER, G.C. (1948) 1949. The larvae of the fungus-growing ants. 
American Midland Naturalist. 40: 664-689.

WHEELER, G.C.; & J. WHEELER. 1974. Ant larvae of the Myrmicinae 
tribe Attini: second supplement (Hymenoptera: Formicidae). Proceedings of the 
Entomological Society of Washington. 76(1): 76-81.

WHEELER, G.C.; & J. WHEELER. 1985. The larva of Proatta (Hymenopte-
ra: Formicidae). Psyche (Cambridge). 92(4): 447-450. DOI: 10.1155/1985/89656.

WHEELER, W.M. 1907. The fungus-growing ants of North America. Bulle-
tin of the American Museum of Natural History. 23:669-807.

WHEELER, W.M. 1910. Ants: their structure, development and behavior. 
New York: Columbia University Press, xxv + 663.

WHEELER, W.M. 1911. A list of the type species of the genera and subge-
nera of Formicidae. Annals of the New York Academy of Sciences. 21:157-175.

WHEELER, W.M. 1922. Ants of the American Museum Congo expedition. 
New York. Bulletin of the American Museum of Natural History. 1139.

WHEELER, W.M. 1923. Wissenschaftliche Ergebnisse der schwedischen 
entomologischen Reise des Herrn Dr. A. Roman in Amazonas 1914-1915. 7. For-
micidae. Arkiv för Zoologi. 15(7):1-6.

WHEELER, W.M. 1937. Mosaics and other anomalies among ants. Cam-
bridge, Mass. Harvard University Press, 95.

WISSLER, L.; GADAU, J.; SIMOLA, D.F.; et al. 2013. Mechanisms and 
dynamics of orphan gene emergence in insect genomes. Genome Biology and 
Evolution. 5(2): 439-455. 


309

Fernández, Castro-Huertas & Serna

YEK, S.H.; J.J. BOOMSMA; & M. POULSEN. 2012. Towards a better un-
derstanding of the evolution of specialized parasites of fungus-growing ant crops. 
Psyche (Cambridge). 2012(239392): 1-10.

ZABALA, G.; ARANGO, L.; CHACÓN DE ULLOA, P. 2013. Diversidad 
de hormigas (Hymenoptera: Formicidae) en un paisaje cafetero de Risaralda, Co-
lombia. Ant (Hymenoptera: Formicidae) diversity in a coffee landscape of Risa-
ralda, Colombia. Revista Colombiana de Entomología. 39(1): 141-149.


310

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Anexo 3. Literatura Acromyrmex & Atta 

ABRAMOWSKI, D.; C. CURRIE & M. POULSE. 2011. Caste specializa-
tion in behavioral defenses against fungus garden parasites in Acromyrmex octos-
pinosus leaf-cutting ants. Insectes Sociaux. 58(1): 65-75. DOI: 10.1007/s00040-
010-0117-y.

ANDERSEN, S.B.; L.H. HANSEN; P. SAPOUNTZIS; et al. 2013. Spe-
cificity and stability of the Acromyrmex-Pseudonocardia symbiosis. Molecular 
Ecology. 22(16): 4307-4321. 

ANGILLETTA, M.J. JR; T.C. II. ROTH; & R.S. WILSON. 2008. The fast 
and the fractalous: speed and tortuosity trade off in running ants. Functional Eco-
logy. 22(1): 78-83.

ARAUJO, M.S.; T.M.C. DELLA-LUCIA. 1997. [Characterization of 
Acromyrmex laticeps nigrosetosus Forel nests in Eucalyptus stands in Paraopeba, 
MG.]. Caracterizacao de ninhos de Acromyrmex laticeps nigrosetosus Forel, em 
povoamento de eucalipto em Paraopeba, MG. Anais da Sociedade Entomologica 
do Brasil. 26(1): 205-207.

ARMBRECHT, I.; M. MONTOYA-CORREA; M.C. GALLEGO-ROPE-
RO; & J. MONTOYA-LERMA. 2012. Composting to control the leaf-cutting ant 
Atta cephalotes L. (Hymenoptera: Formicidae). Revista de Ciencias. Facultad de 
Ciencias Naturales y Exactas, Universidad del Valle. 16: 47-56.

AUGUSTIN, J.O.; J.Z. GROENEWALD; R.J. NASCIMENTO; et al.2013. 
Yet More ‘Weeds’ in the garden: Fungal novelties from nests of leaf-cutting ants. 
PLoS ONE. 8(12): 

AYLWARD, F.O.; C.R. CURRIE & G. SUEN. 2012. The Evolutionary In-
novation of Nutritional Symbioses in Leaf-Cutter Ants. Insects. 3(1): 41-61.

BACCI, M. Jr; O.C. BUENO; A. RODRIGUES; et al. 2013. A metabolic 
pathway assembled by enzyme selection may support herbivory of leaf-cutter 
ants on plant starch. Journal of Insect Physiology. 59(5): 525-531. 

BACCI, M. JR; S.E. SOLOMON; U.G. MUELLER; et al. 2009. Phylogeny 
of leafcutter ants in the genus Atta Fabricius (Formicidae: Attini) based on mito-
chondrial and nuclear DNA sequences. Molecular Phylogenetics and Evolution. 
51(3): 427-437. DOI: 10.1016/j.ympev.2008.11.005.

BANKS, A.N.; R.B. SRYGLEY. 2003. Orientation by magnetic field in 
leaf-cutter ants, Atta colombica (Hymenoptera: Formicidae). Ethology. 109(10): 
835-846 DOI: 10.1046/j.0179-1613.2003.00927.x.

BASS, M.; & J.M. CHERRETT. 1996. Fungus garden structure in the leaf-
cutting ant Atta sexdens (Formicidae, Attini). Symbiosis. 21(1): 9-24.


311

Fernández, Castro-Huertas & Serna

BEKKEVOLD, D. & J.J. BOOMSMA. 2000. Evolutionary transition to 
a semelparous life history in the socially parasitic ant Acromyrmex insinuator. 
Journal of Evolutionary Biology. 13: 615-623.

BERNARDE, P.S.; M.N. DE C. KOKUBUM. 2009. Seasonality, age structure and 
reproduction of Leptodactylus (Lithodytes) lineatus (Anura, Leptodactylidae) in Rondo-
nia state, southwestern Amazon, Brazil. Iheringia Serie Zoologia. 99(4): 368-372.

BOARETTO, M.A.C. & L.C. FORTI. 1997. Perspectivas no controle de 
formigas cortadeiras. Série Técnica IPEF, Departamento de Defesa Fitossanitária 
da FCA/UNESP. Brasil. 11(30): 31-46.

BOOMSMA, J.J.; E.J. FJERDINGSTAD & J. FRYDENBERG. 1999. 
Multiple paternity, relatedness and genetic diversity in Acromyrmex leaf-cutter 
ants. Proceedings of the Royal Society of London Series B Biological Sciences. 
266(1416): 249-254 

BORGMEIER, T. 1950. Estudos sôbre Atta (Hym. Formicidae). Memórias 
do Instituto Oswaldo Cruz. Rio de Janeiro 48:239-263.

BORGMEIER, V.T. 1959. Revision der Gattung Atta Fabricius (Hym., For-
micidae). Studia Entomologica. 2(1-4): 321-390.

BOT, A.N.M. & J. BOOMSMA. 1997. Variable metapleural gland size-
allometries in Acromyrmex leafcutter ants (Hymenoptera: Formicidae). Journal 
of the Kansas Entomological Society. 69:385-383.

BURD, M. 1996. Foraging performance by Atta columbica, a leafcutting 
ant. American Naturalist. 148: 597 – 612.

BURD, M. 2000. Body size effects on locomotion and load carriage in the 
highly polymorphic leaf-cutting ants Atta colombica and Atta cephalotes. Beha-
vioral Ecology. 11(2): 125-131   DOI: 10.1093/beheco/11.2.125.

BUSTILLO, A.E. 2013. Biología, manejo y control de la hormiga arriera, 
Atta cephalotes (L.) En: www.wikinsecta.org (Acceso enero 2014).

CAHAN, S.; G. E. JULIAN. 1999. Fitness consequences of cooperative 
colony founding in the desert leaf-cutter ant Acromyrmex versicolor. Behavioral 
Ecology. 10(5): 585-591   DOI: 10.1093/beheco/10.5.585.

CALDERA, E.J.; M. POULSEN & G. SUEN. 2009. Insect symbioses: a 
case study of past, present, and future fungus-growing ant research. Environmen-
tal Entomology. 38(1): 78-92 DOI: 10.1603/022.038.0110.

CAMACHO, I.; R.S. HONORATO & B.C. FERNANDES. 2012. [Diurnal 
raptors foraging on flying leaf-cutter ants (Atta sp.) in a fragmented landscape of 
the Atlantic rainforest, southeastern Brazil.]. Aves de rapina diurnas forrageando 
tanajuras (Atta sp.) em revoada em uma paisagem fragmentada de floresta atlan-
tica, sudeste do Brasil. Revista Brasileira de Ornitologia. 20(1): 19-21.


312

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

CAMARGO, R.D.S.; J.A. FONSECA; J.F. SANTOS LOPES; et al. 2013. 
Influencia do ambiente no desenvolvimento de colonias iniciais de formigas cor-
tadeiras (Atta sexdens rubropilosa). Influence of environment on the develop-
ment of initial colonies of leaf cutting ants (Atta sexdens rubropilosa). Ciencia 
Rural. 43(8): 1375-1380.

CAMARGO, R.D.S; & FORTI, L.C. 2013. Efeito de grupo versus producao 
de CO2 em operarias da formiga cortadeira Atta sexdens rubropilosa. Effect of 
group versus CO2 production in the leaf cutting ant workers Atta sexdens rubro-
pilosa. Ciencia Rural. 43(10): 1754-1758.

CAMARGO, R.D.S.; & FORTI, L.C. 2013. Esforco de escavacao e teor 
de lipidios em rainhas da formiga cortadeira Atta sexdens rubropilosa. Digging 
effort and lipid content in leaf-cutting ant queens Atta sexdens rubropilosa. Cien-
cia Rural. 43(8): 1371-1374.

CAMARGO, R.D.S.; & L.C. FORTI. 2013. Queen lipid content and nest 
growth in the leaf cutting ant (Atta sexdens rubropilosa) (Hymenoptera: Formici-
dae). Journal of Natural History. 47(1-2): 65-73.

CAMARGO, R.S.; L.C. FORTI; J.F.S. LOPES; et al. 2006. Studies on leaf-
cutting ants Acromyrmex spp. (Formicidae, Attini): behavior, reproduction and 
control. Recent Research Developments in Entomology. 5: 161-181.

CAMARGO, R.S.; L.C. FORTI; J.F.S. LOPES; et al. 2007. Worker laying 
in leafcutter ant Acromyrmex subterraneus brunneus (Formicidae, Attini). Insect 
Science. 14(2): 157-163. DOI: 10.1111/j.1744-7917.2007.00138.x.

CAMARGO, R.S.; L.C. FORTI; C.A.O. DE MATOS; et al. 2007. Des-
cription and morphometry of the sting apparatus in the three worker casts of 
Acromyrmex subterraneus brunneus (Formicidae, Attini). Sociobiology. 50(3): 
1097-1105.

CAMARGO, R.D.S.; J.F.S. LOPES; & L.C. FORTI. 2013. O jardim de fun-
go atua como um molde para a construcao das camaras em formigas cortadeiras? 
- Fungus garden acts as a template for the construction of chambers in ants? 
Ciencia Rural. 43(4): 565-570  

CAMARGO, R.D.S.; J.F. SANTOS L.; & L.C. FORTI. 2013. Conteudo 
energetico das operarias da formiga cortadeira, Atta sexdens. Workers energy 
content in leaf-cutting ants, Atta sexdens. Ciencia Rural. 43(11): 1987-1990.

CANTAGALLI, L.B.; C.A. MANGOLIN; & M.C. COLLA RUVOLO-
TAKASUSUKI. 2013. Population Genetics of Atta sexdens rubropilosa (Hyme-
noptera: Formicidae). Acta Biológica Colombiana. 18(1): 179-189. 

CÁRDENAS, M.R. 1992. Manejo de la hormiga arriera (Atta cephalotes (L.)) 
en zonas cafeteras de Colombia. En: Seminario “Hormigas: características, daños y 
manejo”. Miscelánea Entomológica No.24. Palmira. Valle del Cauca. 23-31.


313

Fernández, Castro-Huertas & Serna

CEDEÑO, A. 1984. Los bachacos. Aspectos de su ecología. Caracas, Fondo 
Editorial. 73.

CELINI, L.; V. ROY; J. DELABIE; et al. 2012. [Presence and origin of 
Acromyrmex octospinosus (Reich, 1793) in Saint-Barthelemy, Lesser Antilles 
(Hymenoptera, Formicidae, Attini)]. Presence et origine d’ Acromyrmex octospi-
nosus (Reich, 1793) a Saint-Barthelemy, Petites Antilles (Hymenoptera, Formi-
cidae, Attini). Bulletin de la Societe Entomologique de France. 117(2): 167-172.

CHAVES, M.C. 2006. Evaluación preliminar del compostaje “arrierón” 
para el control de la hormiga Atta cephalotes (L.) en Jamundí (Valle, Colombia). 
Boletín del Museo de Entomología de la Universidad del Valle. 7(1): 10-21.

CHERRETT, J.M. & F.J. CHERRETT. 1989. A bibliography of the leaf-
cutting ants, Atta spp. and Acromyrmex spp., up to 1975. Overseas Development 
Natural Resources Institute Bulletin. 14:1-58.

CHRISTIANINI, A.V.; P.S. OLIVEIRA. 2009. The relevance of ants as 
seed rescuers of a primarily bird-dispersed tree in the Neotropical cerrado savan-
na. Oecologia (Berlin). 160(4): 735-745.

CLARK, E. 2006. Dynamic matching of forager size to resources in the 
continuously polymorphic leaf-cutter ant, Atta colombica (Hymenoptera, 
Formicidae). Ecological Entomology. 31(6): 629-635 DOI: 10.1111/j.1365-
2311.2006.00826.x.

CLARK, R.M.; & J.H. FEWELL. 2014. Transitioning from unstable to sta-
ble colony growth in the desert leafcutter ant Acromyrmex versicolor. Behavioral 
Ecology and Sociobiology. 68(1): 163-171.

COIHOCOS. 2003. Hormigas, Lo que usted debería saber sobre hormigas cor-
tadoras (Arrieras), Publicación del proyecto “Control integrado de la hormiga corta-
dora, municipio de San Francisco, Cundinamarca”. Mundial de impresores. 83 pp.

CONSTANTINO, L.M. 2008. La hormiga arriera, Atta cephalotes (Hyme-
noptera: Formicidae), Capitulo 21, pp. 323-329. En: BUSTILLO, A. (Ed.). Los 
insectos y su manejo en la caficultura colombiana. FNC – Cenicafé, Chinchiná 
(Colombia). Editorial Blancolor Ltda., Manizales, 466 pp.

CORREA, J.A. & F.J. SERNA. 1995. Fracccionamiento químico de hojas 
de Lycopersicon esculentum M. y evaluación de su actividad fagoinhibidora so-
bre Atta cephalotes (L.). Tesis Maestría (Correa, J.A.); Trabajo de Grado pregrado 
(F.J. Serna). Universidad de Antioquia. Facultad de Ciencias Exactas y Naturales. 
Universidad Nacional de Colombia. Facultad de Ciencias Agropecuarias.151 pp.

CORTÉS-PÉREZ, F. & T. LEÓN-SICARD. 2003. Modelo conceptual del 
papel ecológico de la hormiga arriera (Atta laevigata) en los ecosistemas de saba-
na estacional (Vichada, Colombia). Caldasia. 25 (2): 403-417.


314

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

COUTINHO, P.M.; R.B. WEINGART & F.E. GOMES. 2005. Biological 
control of Miconia calvescens by phytophagous arthropods. University of Hawaii 
Pacific Cooperative Studies Unit Technical Report. 134(1): 1-30. 

CRISTIANO, M.P.; D.C. CARDOSO; T.M. FERNANDES-SALOMAO. 
2013. Cytogenetic and molecular analyses reveal a divergence between Acromyr-
mex striatus (Roger, 1863) and other congeneric species: Taxonomic Implica-
tions. PLoS ONE. 8(3): 1-9. 

DA ROCHA, L. & E. DIEHL-FLEIG. 1999. [Parasitic flies (Diptera: Pho-
ridae) in the leaf-cutting ant Atta sexdens piriventris (Myrmicinae, Attini)]. Oco-
rrencia de moscas parasitoides (Diptera: Phoridae) em Atta sexdens piriventris 
(Myrmicinae, Attini). Acta Biologica Leopoldensia. 21(2): 213-219. 

DA SILVA ARAUJO, M.; T.M.C. DELLA LUCIA; C.A. LIMA; et al. 2002. 
Foraging activity of Acromyrmex laticeps nigrosetosus Forel (Hymenoptera, For-
micidae) in Eucalyptus stands. Acta Scientiarum. 24(5): 1321-1325

DAMASIO S., P.S.; A.G. DELGADO; T.A. KNOCH; et al. 2013. Foraging 
in highly dynamic environments: leaf-cutting ants adjust foraging trail networks to 
pioneer plant availability. Entomologia Experimentalis et Applicata. 147(2): 110-119. 

DE OLIVEIRA, H.G.; F.G. LACERDA; C.G. SANTOS MARINHO; et al. 
2004. [Atta sexdens rubropilosa attractiveness to eucalyptus plants previously 
Attacked or not by Thyrinteina arnobia.]. Atratividade de Atta sexdens rubropilo-
sa por plantas de eucalipto atacadas previamente ou nao por Thyrinteina arnobia. 
Pesquisa Agropecuaria Brasileira. 39(3): 285-287.

DE OLIVEIRA, M.A.; & T.M.C. DELLA LUCIA. 1993. Inquilinismo de 
Phylodrias olfersii (Reptilia, Squamata, Colubridae) em ninhos de Acromyrmex 
subterraneus (Hymenoptera, Formicidae, Attini). Revista Brasileira de Entomo-
logia. 37(1): 113-115.

DE OLIVEIRA, M.A.; T.M.C. DELLA-LUCIA. & N. DOS ANJOS. 1998. [Oc-
currence and nest density of leaf-cutting ants under eucalypt plantations in southern 
Bahia.]. Ocorrencia e densidade de ninhos de formigas cortadeiras em plantios de 
eucalipto no sul da Bahia. Revista Brasileira de Entomologia. 42(1-2): 17-21.

DE OLIVEIRA, J.A.; O.M.M. MARTINEZ; N. CARNIERI; et al. 1990. 
Componentes do feromonio de trilha das formigas cortadeiras Atta laevigata F. 
Smith e Atta bisphaerica Forel (Formicidae: Attini). Anais da Sociedade Entomo-
logica do Brasil. 19(1): 143-154.

DEN BOER, S.P.A.; J.J. BOOMSMA; & B. BAER. 2013. A technique to 
artificially inseminate leafcutter ants. Insectes Sociaux. 60(1): 111-118.

DE SOUZA, D.J.; I.M. FERNANDES SOARES; T.M.C. DELLA LU-
CIA. 2007. Acromyrmex ameliae sp. n. (Hymenoptera: Formicidae): a new so-
cial parasite of leaf-cutting ants in Brazil. Insect Science. 14(3): 251-257. DOI: 
10.1111/j.1744-7917.2007.00151.x.


315

Fernández, Castro-Huertas & Serna

DELABIE, J.H.C. 1989. Observacoes sobre a ocorrencia de poliginia em colo-
nias de Acromyrmex subterraneus brunneus Forel 1893, em Cacauais. (Formicidae, 
Myrmicinae, Attini). Anais da Sociedade Entomologica do Brasil. 18(1): 193-197. 

DELABIE, J.H.C. 1998. [Atta silvai Goncalves, junior synonym of Atta lae-
vigata (Fred. Smith) (Hymenoptera, Formicidae, Attini)]. Atta silvai Goncalves, 
sinonimo junior de Atta laevigata (Fred. Smith) (Hymenoptera, Formicidae, At-
tini). Revista Brasileira de Entomologia. 41(2-4): 339-341.

DELABIE, J.H.C.; A.M.V. DA ENCARNACAO; & I.M. CAZORLA. 1993. 
Impact d’une fourmiliere d’Atta cephalotes (L.) (Formicidae; Myrmicinae; Attini) 
sur une cacaoyere en formation. Actes des Colloques Insectes Sociaux. 8: 63-70.

DELABIE, J.H.C.; T. DELLA LUCIA; & L. PASTRE. 2000. [An experi-
mental protocol for testing new formulations of granulated baits for the control 
of leaf-cutting ants Acromyrmex spp. and Atta spp. (Hymenoptera: Formicidae: 
Myrmicinae: Attini) in the field]. Protocolo de experimentacao para avaliar a 
atratividade de novas formulacoes de iscas granuladas utilizadas no controle das 
formigas cortadeiras Acromyrmex spp. e Atta spp. (Hymenoptera: Formicidae: 
Myrmicinae: Attini) no campo. Anais da Sociedade Entomologica do Brasil. 
29(4): 843-848.

DELLA LUCIA, T.M.C; L.C. GANDRA; & N.C. GUEDES, R. 2014. Ma-
naging leaf-cutting ants: peculiarities, trends and challenges. Pest Management 
Science. 70: 14–23.

DEN BOER, S.P.A.; B. BAER; S. DREIER; et al. 2009. Prudent sperm use 
by leaf-cutter ant queens. Proceedings of the Royal Society Biological Sciences 
Series B. 276(1675): 3945-3953.

DIEHL-FLEIG, E.; & A.M. DE ARAUJO. 1996. Haplometrosis and pleo-
metrosis in the ant Acromyrmex striatus (Hymenoptera: Formicidae). Insectes 
Sociaux.. 43(1): 47-51. DOI: 10.1007/BF01253955.

DIEHL, E.; A.M. DE ARAUJO; & S. CAVALLI-MOLINA. 2001. Genetic 
variability and social structure of colonies in Acromyrmex heyeri and A. striatus 
(Hymenoptera: Formicidae). Brazilian Journal of Biology. 61(4): 667-678.

DIEHL, E.; S. CAVALLI-MOLINA; & A. MELLENDER DE ARAU-
JO. 2002. Isoenzyme variation in the leaf-cutting ants Acromyrmex heyeri and 
Acromyrmex striatus (Hymenoptera, formicidae). Genetics and Molecular Biolo-
gy. 25(2): 173-178. DOI: 10.1590/S1415-47572002000200010.

DIEHL, E.; & L.K. JUNQUEIRA. 2001. Seasonal variations of meta-
pleural secretion in the leaf-cutting ant Atta sexdens piriventris Santschi (Myr-
micinae: Attini), and lack of fungicide effect on Beauveria bassiana (Bals.) 
Vuillemin. Neotropical Entomology. 30(4): 517-522. DOI: 10.1590/S1519-
566X2001000400002.


316

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

DIEHL-FLEIG, E.; & F.M. SOUZA. 1999. [Isozyme variability and social 
organization of the leaf-cutting ants Acromyrmex crassispinus Forel and A. balza-
ni Emery (Hymenoptera, Formicidae).] Variabilidade isoenzimatica e organiza-
cao social de Acromyrmex crassispinus Forel e A. balzani Emery (Hymenoptera, 
Formicidae). Revista Brasileira de Entomologia. 43(1-2): 55-59.

DISNEY, R.H.L. 1996. A key to Neodohrniphora (Diptera: Phoridae), para-
sites of leaf-cutter ants (Hymenoptera: Formicidae). Journal of Natural History. 
30(9): 1377-1389 DOI: 10.1080/00222939600771281.

DISNEY, R.H.L.; M.A.L. BRAGANCA. 2000. Two new species of Phori-
dae (Diptera) associated with leaf-cutter ants (Hymenoptera: Formicidae). Socio-
biology. 36(1): 33-39.

DISNEY, R.H.L.; L. ELIZADE & P.J. FOLGARAIT. 2006. New species 
and revision of Myrmosicarius (Diptera: Phoridae) that parasitize leaf-cutter ants 
(Hymenoptera: Formicidae). Sociobiology. 47(3): 771-809.

DISNEY, R.H.L.; L. ELIZALDE & P.J. FOLGARAIT. 2008. New species 
and records of scuttle flies (Diptera: Phoridae) associated with leaf-cutter ants and 
army ants (Hymenoptera: Formicidae) in Argentina. Sociobiology. 51(1): 95-117.

DISNEY, R.H.L.; L. ELIZALDE & P.J. FOLGARAIT. 2009. New species 
and new records of scuttle flies (Diptera: Phoridae) that parasitize leaf-cutter and 
army ants (Hymenoptera: Formicidae). Sociobiology. 54(2): 601-631.

ELIZALDE, L.; & P.J. FOLGARAIT. 2010. Host diversity and environ-
mental variables as determinants of the species richness of the parasitoids of leaf-
cutting ants. Journal of Biogeography. 37(12): 2305-2316   DOI: 10.1111/j.1365-
2699.2010.02361.x.

ELIZALDE, L.; & P.J. FOLGARAIT. 2011. Biological attributes of Ar-
gentinian phorid parasitoids (Insecta: Diptera: Phoridae) of leaf-cutting ants, 
Acromyrmex and Atta. Journal of Natural History. 45(43-44): 2701-2723.

EMERY, C. 1905. Revisione delle specie del genere Atta appartenenti ai 
sottogeneri Moellerius e Acromyrmex. Memorie della Reale Accademia delle 
Scienze dell’Istituto di Bologna. 6(2):39-54.

EMMEN, D. 2005. [Leaf-cutter ants.]. Bladsnijdersmieren. Aquarium (Hil-
versum). 75(6): 189.

ERTHAL, M. JR; C.P. SILVA; & R.I. SAMUELS. 2004. Digestive enzymes 
of leaf-cutting ants, Acromyrmex subterraneus (Hymenoptera: Formicidae: Atti-
ni): distribution in the gut of adult workers and partial characterization. Journal of 
Insect Physiology. 50(10): 881-891. DOI: 10.1016/j.jinsphys.2004.06.009.

ERTHAL, M. JR; C.P. SILVA; & R.I. SAMUELS. 2007. Digestive enzymes in lar-
vae of the leaf cutting ant, Acromyrmex subterraneus (Hymenoptera: Formicidae: Attini). 
Journal of Insect Physiology. 53(11): 1101-1111. DOI: 10.1016/j.jinsphys.2007.06.014.


317

Fernández, Castro-Huertas & Serna

ESCOBAR, R.; F. GARCÍA; N.Y. RENTERÍA; & J.C. NEITA. 2002. Ma-
nejo y control de hormiga arriera (Atta spp. & Acromyrmex spp.) en sistemas 
de producción de importancia económica en el Departamento del Chocó. En: 
CARTILLA No 2. Hormiga arriera. Manejo y control. Universidad Tecnologica 
del Chocó. Quibdó.

EVISON, S.E.F.; A.G. HART; & D.E. JACKSON. 2008. Minor workers 
have a major role in the maintenance of leafcutter ant pheromone trails. Animal 
Behaviour. 75(3): 963-969 DOI: 10.1016/j.anbehav.2007.07.013-.

FARJI-BRENER, A.G. 2000. Leaf-cutting ant nests in temperate environ-
ments: mounds, mound damages and nest mortality rate in Acromyrmex lobi-
cornis. Studies on Neotropical Fauna and Environment. 35(2): 131-138. DOI: 
10.1076/0165-0521(200008)35:2;1-9;FT131.

FARJI-BRENER, A.G.; G. BARRANTES.; O. LAVERDE; et al.2007. Fa-
llen branches as part of leaf-cutting ant trails: their role in resource discovery 
and leaf transport rates in Atta cephalotes. Biotropica. 39(2): 211-215. DOI: 
10.1111/j.1744-7429.2006.00256.x.

FARJI-BRENER, A.G.; & Y. SASAL. 2003. Is dump material an effective 
small-scale deterrent to herbivory by leaf-cutting ants?. Ecoscience. 10(2): 151-154.

FARJI-BRENER, A. & J.F. SILVA. 1995. Leaf-cutting ant nests and soil fer-
tility in a well-drained savanna in Western Venezuela. Biotropica. 6(1):250-254.

FARJI BRENER, A.G.; & J.F. SILVA. 1996. Leaf-cutter ants’ (Atta laevi-
gata) aid to the establishment success of Tapirira velutinifolia (Anacardiaceae) 
seedlings in a parkland savanna. Journal of Tropical Ecology. 12(1): 163-168.

FEBVAY, G.; & A. KERMARREC. 1981. Activites enzymatiques des 
glandes salivaires et de l’intestin moyen d’une fourmi attine (adultes et larves): 
Acromyrmex octospinosus (Reich) (Formicidae, Attini). Archives de Biologie. 
92(3): 299-316.

FERNANDEZ-MARIN, H.; & W.T. WCISLO. 2005. Production of minima 
workers by gynes of Atta colombica Guerin-Meneville (Hymenoptera: Formici-
dae: Attini) that lack a fungal pellet. Journal of the Kansas Entomological Socie-
ty. 78(3): 290-292. DOI: 10.2317/0402.19.1.

FERNANDEZ-MARIN, H.; J.K. ZIMMERMAN; & W.T. WCISLO. 2003. 
Nest-founding in Acromyrmex octospinosus (Hymenoptera, Formicidae, Attini): 
Demography and putative prophylactic behaviors. Insectes Sociaux. 50(4): 304-
308.	 FERNANDEZ-MARIN, H.; J.K. ZIMMERMAN; & W.T. WCISLO. 
2007. Fungus garden platforms improve hygiene during nest establishment in 
Acromyrmex ants (Hymenoptera, Formicidae, Attini). Insectes Sociaux. 54(1): 
64-69. DOI: 10.1007/s00040-007-0907-z.

DOI: 10.1007/s00040-003-0687-z.


318

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

FOLGARAIT, P.J.; L.A. DYER.; R.J. MARQUIS; et al. 1996. Leaf-cutting 
ant preferences for five native tropical plantation tree species growing under di-
fferent light conditions. Entomologia Experimentalis et Applicata. 80(3): 521-530.

FOLGARAIT, P.J.; J.A. MARFETAN & M.J. CAFARO. 2011. Growth and 
Conidiation Response of Escovopsis weberi (Ascomycota: Hypocreales) Against 
the Fungal Cultivar of Acromyrmex lundii (Hymenoptera: Formicidae). Environ-
mental Entomology. 40(2): 342-349.

FORTI, L.C.; I.M. PIOVESAN; R. DA SILVA; & R.T. FUJIHARA. 2012. 
Predatory behavior of Canthon virens (Coleoptera: Scarabaeidae): A predator 
of leafcutter ants. 2012. In: Jean-Paul, Lachaud, Lenoir, Alain, & Witte, Volker 
(Ed.). Ants and their parasites. Psyche. Volume 2012. Hindawi Publishing Cor-
poration. 5pp.

FOWLER, H.G. 1978. Foraging trails of leaf-cutting ants. Journal of the 
New York Entomological Society. 86(3): 132-136.

FOWLER, H.G. 1978. Variacion sexual diferencial en Acromyrmex ru-
gosus rugosus (Hymenoptera - Formicidae - Attini). Neotropica (La Plata). 
24(72): 141-144.

FOWLER, H.G. 1981. Behaviour of two myrmecophiles of Paraguayan 
leaf-cutting ants. Revista Chilena de Entomologia. 11: 69-72.

FOWLER, H.G. 1981. Subtropical seasonality and the foraging activity of a 
grass cutting ant Acromyrmex landolti fracticornis (Formicidae: Attini). Ciencia 
e Cultura (Sao Paulo). 33(2): 252-256.

FOWLER, H.G. 1983. Alloethism in a leaf-cutting ant: laboratory studies 
on Atta texana (Hymenoptera: Formicidae: Attini). Zoologische Jahrbuecher Ab-
teilung fuer Allgemeine Zoologie und Physiologie der Tiere. 87(4): 529-538.

FOWLER, H.G. 1983. Distribution patterns of Paraguayan leaf-cutting ants 
(Atta and Acromyrmex) (Formicidae: Attini). Studies on Neotropical Fauna and 
Environment. 18(3): 121-138 DOI: 10.1080/01650528309360626.

FOWLER, H.G. 1988. Taxa of the Neotropical grass-cutting ants, Acromyr-
mex (Moellerius) (Hymenoptera: Formicidae: Attini). Cientifica (Sao Paulo). 
16(2): 281-295.

FOWLER, H.G.; & S. CLAVER. 1991. Leaf-cutter ant assemblies: effects 
of latitude, vegetation, and behaviour. En: HUXLEY, C.R.; & D.F. CUTLER. 
Ant-plant interactions. 51-64. 

FOWLER H.G.; L.C. FORRI; V. PEREIRA-DA-SILVA & N.B. SAES. 
1986. Economics of Grass-cutting Ants. In: Fire Ants and Leaf Cutting Ants: 
Biology and Management (eds Lofgren CS, Vander Meer RK), pp. 123–145. 
Westview Press, Boulder.


319

Fernández, Castro-Huertas & Serna

FOWLER, H.G.; & S.W. ROBINSON. 1979. Foraging by Atta sexdens 
(Formicidae: Attini): seasonal patterns, caste and efficiency. Ecological Entomo-
logy. 4(3): 239-247. DOI: 10.1111/j.1365-2311.1979.tb00581.x.

FOWLER, H.G.; & S.W. ROBINSON. 1979. Foraging ecology of the grass-
cutting ant, Acromyrmex landolti fracticornis (Formicidae: Attini) in Paraguay. 
International Journal of Ecology and Environmental Sciences. 5: 29-37.

FOWLER, H.G.; & F.M. SCHLITTLER. 1997. Worker size discrimination 
and worker behavioral modifications induced by two phorid parasitoids (Diptera: 
Phoridae) of the leaf-cutting ant Atta sexdens rubropilosa (Hymenoptera: Formi-
cidae). Ciencia e Cultura (Sao Paulo). 49(4): 264-266.

FOWLER, H.G.; M.N. SCHLINDWEIN; & L.C. FORTI. 1994. Decompo-
sition rates of spent fungal refuse of Atta sexdens (Hymenoptera: Formicidae) 
and implications for estimating forage intake by leaf-cutting ants. Pedobiologia. 
38(3): 266-268.

FOWLER, H.G.; & E.W. STILES. 1980. Conservative resource manage-
ment by leaf cutting ants? The role of foraging territories and trails, and environ-
mental patchiness. Sociobiology. 5(1): 25-41.

FRODE JENSEN, T.; & J. PEDERSEN. 1980. Leaf cutter ants - an econo-
mic problem. Naturens Verden. 1980(3): 81-97.

GALVANHO, J.P.; M.P. CARRERA; D.D.O. MOREIRA; et al. 2013. Imi-
dacloprid Inhibits behavioral defences of the leaf-cutting ant Acromyrmex sub-
terraneus subterraneus (Hymenoptera: Formicidae). Journal of Insect Behavior. 
26(1): 1-13.

GAMBOA, G.J. 1975. Ant carrying in the desert leaf-cutter ant Acromyrmex 
versicolor (Pergande) (Hymenoptera: Formicidae). Insectes Sociaux. 22(1): 75-
82 (German summary.) DOI: 10.1007/BF02223125.

GAMBOA, G.J. 1976. Effects of temperature on the surface activity of 
the desert leaf-cutter ant, Acromyrmex versicolor versicolor (Pergande) (Hy-
menoptera: Formicidae). American Midland Naturalist. 95(2): 485-491   DOI: 
10.2307/2424417.

GANDRA, L.C.; M.M.R. RIBEIRO; T.M.C. DELLA LUCIA.; et al. 2011. 
Mortality and Respiratory Rate of Atta bisphaerica Ant Workers (Hymenoptera: 
Formicidae) After Application of a Plant (Ageratum conyzoides) Extract. Socio-
biology. 57(3): 487-493.

GARCIA, M.G.; L.C. FORTI.; S.S. VERZA.; et al. 2005. Interference of 
epicuticular wax from leaves of grasses in selection and preparation of substrate 
for cultivation of symbiont fungus by Atta capiguara (Hym. Formicidae). Socio-
biology. 45(3): 937-947.


320

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

GARRETTSON, M.; J.F. STETZEL; B.S. HALPERN; et al. 1998. Diver-
sity and abundance of understorey plants on active and abandoned nests of leaf-
cutting ants (Atta cephalotes) in a Costa Rican rain forest. Journal of Tropical 
Ecology. 14(1): 17-26. DOI: 10.1017/S0266467498000029.

GAZAL E SILVA, V.S.; O. BAILEZ; A.M. VIANA-BAILEZ. et al. 2007. 
Effect of the size of workers of Atta sexdens rubropilosa on the Attack behavior 
of Neodohrniphora spp. (Diptera: Phoridae). Sociobiology. 50(1): 35-44.

GIESEL, A.; M.I.C. BOFF; & P. BOFF. 2013. Seasonal activity and fora-
ging preferences of the leaf-cutting ant Atta sexdens piriventris (Santschi) (Hy-
menoptera: Formicidae). Neotropical Entomology. 42(6): 552-557.

GONI, B.; L.C. DE ZOLESSI & H.T. IMAI. 1983. Karyotypes of thirteen ant 
species from Uruguay (Hymenoptera, Formicidae). Caryologia. 36(4): 363-371.

GONÇALVES, C.R. 1942. Contribuição para o conhecimento do gênero Atta 
Fabr., das formigas saúvas. Boletim da Sociedade Brasileira de Agronomia. 5: 333-358. 

GONÇALVES, C.R. 1947. Saúvas do sul e centro do Brasil. Boletim Fitos-
sanitário 2. (1945): 183-218. 

GONÇALVES, C.R. 1961. O gênero Acromyrmex no Brasil. Studia Ento-
mologica. (N.S.) 4: 113-180. 

GONÇALVES, C.R. 1983. Atta silvae, nova especie de formiga sauva. Ar-
quivos Univ. Fed. Rur. Rio de Janeiro 5:173-178.

GONZALEZ, J.M.; R.W. MATTHEWS. & J.R. MATTHEWS. 2005. Com-
parative development and competitive ability of Dibrachys pelos (Hymenoptera: 
Pteromalidae) on various potential hosts. Florida Entomologist. 88(1): 49-54. 
DOI: 10.1653/0015-4040(2005)088[0049:CDACAO]2.0.CO;2.

GONZALEZ-CAMPERO, M.C. & L. ELIZALDE. 2008. A new species of 
Anochetus (Hymenoptera: Formicidae: Ponerini) from Argentina and Paraguay, 
associated with a leaf cutter ants. Entomotropica. 23(1): 97-102.

GUILLADE, A.C.; & P.J. FOLGARAIT. 2011. Life-History Traits and Pa-
rasitism Rates of Four Phorid Species (Diptera: Phoridae), Parasitoids of Atta 
vollenweideri (Hymenoptera: Formicidae) in Argentina. Journal of Economic 
Entomology. 104(1): 32-40. DOI: 10.1603/EC10173.

HAGEN, R.H.; D.R. SMITH. & S.W. RISSING. 1988. Genetic relatedness 
among co-foundresses of two desert ants, Veromessor pergandei and Acromyr-
mex versicolor (Hymenoptera: Formicidae). Psyche (Cambridge). 95(3-4): 191-
201. DOI: 10.1155/1988/40461.

HELMKAMPF, M.; J. GADAU. & H. FELDHAAR. 2008. Population- and 
sociogenetic structure of the leaf-cutter ant Atta colombica (Formicidae, Myr-
micinae). Insectes Sociaux. 55(4): 434-442. DOI: 10.1007/s00040-008-1024-3.


321

Fernández, Castro-Huertas & Serna

HERNANDEZ, J.V.; W. GOITIA; A. OSIO; et al. 2006. Leaf-cutter ant 
species (Hymenoptera: Atta) differ in the types of cues used to differentiate bet-
ween self and others. Animal Behaviour. 71(4): 945-952. DOI: 10.1016/j.anbe-
hav.2005.09.004.

HERNANDEZ, J.V. 1998. Observations of an orphaned colony of Atta 
laevigata (Smith) (Hymenoptera: Attini). Boletin de Entomologia Venezolana. 
13(1): 73-75.

HERNANDEZ, J.V.; A. CABRERA; & K. JAFFE. 1999. Mandibular gland 
secretion in different castes of the leaf-cutter ant Atta laevigata. Journal of Che-
mical Ecology. 25(11): 2433-2444. DOI: 10.1023/A:1020813905989.

HERTEL, F.; & G.R. COLLI. 1998. The use of leaf-cutter ants, Atta laevi-
gata (Smith) (Hymenoptera: Formicidae), as a substrate for oviposition by the 
dung beetle Canthon virens Mannerheim (Coleoptera: Scarabaeidae) in central 
Brazil. Coleopterists Bulletin. 52(2): 105-108.

HOENICKE, R. 1983. The effects of leaf-cutter ants on populations of Ast-
yanax fasciatus (Characidae) in three tropical lowland wet forest streams. Biotro-
pica. 15(3): 237-239. DOI: 10.2307/2387836.

HOLLDOBLER, B.; & E.O. WILSON. 1986. Nest area exploration and 
recognition in leaf cutter ants (Atta cephalotes). Journal of Insect Physiology. 
32(2): 143-150. DOI: 10.1016/0022-1910(86)90133-2.

HÖLLDOBLER, B. & E.O. WILSON. 2011. The Leafcutter Ants: Civiliza-
tion by Instinct. W. W. Norton & Co. Ltd.

HOLT, N.C.; & G.N. ASKEW. 2012. Locomotion on a slope in leaf-cutter 
ants: metabolic energy use, behavioural adaptations and the implications for route 
selection on hilly terrain. Journal of Experimental Biology. 215(15): 2545-2550.

HOWARD, J.J. 1991. Resource quality and cost in the foraging of leaf-
cutter ants. En: HUXLEY, C.R.; & D.F. CUTLER. Ant-plant interactions. 42-50

HUBBELL, S.P.; L.K. JOHNSON.; E. STANISLAV; et al. 1980. Fora-
ging by bucket-brigade in leaf-cutter ants. Biotropica. 12(3): 210-213. DOI: 
10.2307/2387973.

HUGHES, D.P.; H.C. EVANS.; N. HYWEL-JONES; et al. 2009. Novel 
fungal disease in complex leaf-cutting ant societies. Ecological Entomology. 
34(2): 214-220.

HUTCHINS, R. E. 1956. Ants that grow mushrooms. Natural History New 
York. 65(476-481, 499).

JACCOUD, B.D.; W.O.H. HUGHES; & C.W. JACKSON. 1999. The epi-
zootiology of a Metarhizium infection in mini-nests of the leaf-cutting ant Atta 
sexdens rubropilosa. Entomologia Experimentalis et Applicata. 93(1): 51-61.


322

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

JAFFE, K.; & J.B. NAVARRO. 1985. Comunicacion quimica en obreras de 
la hormiga cortadora de pasto, Acromyrmex landolti Forel, 1884 (Hymenoptera, 
Formicidae). Revista Brasileira de Entomologia. 29(2): 351-361.

JOHNSON, R.A.; S.W. RISSING. 1993. Breeding biology of the desert 
leaf-cutter ant Acromyrmex versicolor (Pergande) (Hymenoptera: Formicidae). 
Journal of the Kansas Entomological Society. 66(1): 127-128.

JULIAN, G.E.; & S. CAHAN. 1999. Undertaking specialization in the de-
sert leaf-cutter ant Acromyrmex versicolor. Animal Behaviour. 58(2): 437-442. 
DOI: 10.1006/anbe.1999.1184.

JULIAN, G.E.; & J.H. FEWELL. 2004. Genetic variation and task specia-
lization in the desert leaf-cutter ant, Acromyrmex versicolor. Animal Behaviour. 
68(1): 1-8. DOI: 10.1016/j.anbehav.2003.06.023.

JUTSUM, A.R.; & M. FISHER. 1979. Reserves in sexual forms of Acromyr-
mex octospinosus (Reich) (Formicidae, Attini). Insectes Sociaux. 26(2): 113-122. 
DOI: 10.1007/BF02223505.

KANG, Y.; R. CLARK; M. MAKIYAMA; et al. 2011. Mathematical mode-
ling on obligate mutualism: Interactions between leaf-cutter ants and their fungus 
garden. Journal of Theoretical Biology. 289: 116-127.

KERMARREC, A. 1981. Sensibilite a un champ magnetique artificiel et 
reaction d’evitement chez Acromyrmex octospinosus (Reich) (Formicidae, Atti-
ni). Insectes Sociaux. 28(1): 40-46. DOI: 10.1007/BF02223621.

KERMARREC, A.; & A. ABUD-AUTUN. 1978. Variations de la sensibilite 
au parathion selon l’heure chez Acromyrmex octospinosus Reich (Formicidae, 
Attini). Annales de Zoologie Ecologie Animale. 10(1): 29-35.

KERMARREC, A.; & M. DECHARME. 1982. Ecopathological aspects in 
the control of Acromyrmex octospinosus Reich (Form., Attini) by entomopha-
gous fungi. En: BREED, M.D.; C.D. MICHENER; & H.E. EVANS. The biology 
of social insects. Proceedings of the Ninth Congress of the International Union 
for the Study of Social Insects, Boulder, Colorado, August 1982. 148. 

KERMARREC, A.; & H. MAULEON. 1975. Quelques aspects de la patho-
genic d’Entomophthora coronata Cost. Kervork. pour la Fourmi-Manioc de la 
Guadeloupe: Acromyrmex octospinosus (Formicidae, Attini). Annales Parasit. 
Hum. Comp. 50(3): 351-360.

KERMARREC, A.; & H. MAULEON. 1990. Psychotropic substances im-
pairing the vigilance of Acromyrmex octospinosus Reich (Attini, Formicidae). 
En: VAN DER MEER, R.K.; K. JAFFE; & A. CEDENO. Applied myrmecology. 
A world perspective. 645-662.


323

Fernández, Castro-Huertas & Serna

KERMARREC, A.; H. MAULEON; & A. ABUD ANTUN. 1976. La stri-
dulation de Acromyrmex octospinosus Reich (Formicidae. Attini): biometrie de 
l’appareil stridulateur et analyse du signal produit. Insectes Sociaux.. 23(1): 29-
47. DOI: 10.1007/BF02283904.

KERMARREC, A.; H. MAULEON; & D. MARIVAL. 1990. Compari-
son of susceptibility of Acromyrmex octospinosus Reich (Attini, Formicidae) to 
two insect parasitic nematodes of the genera Heterorhabditis and Neoaplectana 
(Rhabditina, Nematoda). En: VAN DER MEER, R.K.; J. JAFFE; & A. CEDE-
NO. Applied myrmecology. A world perspective. 638-644. 

KILLION, M.J. 1991. Use of vertebrate tissue by the leaf-cutting ant Atta 
texana (Hymenoptera: Formicidae: Attini). Southwestern Naturalist. 36(1): 116-
117. DOI: 10.2307/3672125.

KITAYAMA, K.; & M.G. GRAMACHO. 2002. Foraging activities of an 
Atta sexdens (Hymenoptera: Formicidae: Attini) colony. Sociobiology. 39(1): 15-
23.

KOOIJ, P.W.; M. SCHIOTT; J.J. BOOMSMA; et al. 2011. Rapid shifts in 
Atta cephalotes fungus-garden enzyme activity after a change in fungal substrate 
(Attini, Formicidae). Insectes Sociaux. 58(2): 145-151. DOI: 10.1007/s00040-
010-0127-9.

KULHAVY, D.L.; L.A. SMITH; & W.G. ROSS. 2001. Impact of the Texas 
Leaf-Cutting Ant (Atta texana (Buckley)) (Order Hymenoptera, Family Formici-
dae) on a Forested Landscape. Pp. 85-90. En: LEIBHOLD, A.M.; McMANUS, 
M.L.; OTVOS, I.S.; & FOSBROKE, S.L.C., ed. Proceedings: Integrated maga-
gement an dynamics of forest defoliating insects; 1999 August 15-19; Victoria, 
BC. Gen. Tech. Rep. NE-227. Newtown Square, PA; U.S. Department of Agricul-
ture, Forest Service, Northeastern Reserch Station.

LACERDA, F.G.; T.M.C. DELLA LUCIA; O. DESOUZA; et al. 2013. Task 
performance of midden workers of Atta sexdens rubropilosa Forel (Hymenopte-
ra: Formicidae). Journal of Insect Behavior. 26(6): 873-880. 

LAPOINTE, S.L. & M.S. SERRANO. 1992. Ecología y control de la hor-
miga trozadora Acromyrmex landolti en los Llanos Orientales de Colombia. En: 
Seminario “Hormigas: características, daños y manejo”. Miscelánea Entomoló-
gica No.24. Palmira, Valle del Cauca. 11-22.

LEWIS, T.; G.V. POLIARD; & G.C. DIBLEY. 1974. Micro-environmental 
factors affecting diet patterns of foraging in the leaf-cutting ant Atta cephalo-
tes (L.) (Formicidae: Attini). Journal of Animal Ecology. 43(1): 143-153. DOI: 
10.2307/3163.


324

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

LEWIS, T.; G.V. POLIARD; & G.C. DIBLEY. 1974. Rhythmic foraging in 
the leaf-cutting ant Atta cephalotes (L.) (Formicidae: Attini). Journal of Animal 
Ecology. 43(1): 129-141. DOI: 10.2307/3162.

LICHT, H.H.D.F; M. SCHIOTT; A. ROGOWSKA-WRZESINSKA; et al. 
2013. Laccase detoxification mediates the nutritional alliance between leaf-cut-
ting ants and fungus-garden symbionts. Proceedings of the National Academy of 
Sciences of the United States of America. 110(2): 583-587. 

LINNAEUS, C. 1758. Systema Naturae per regna tria naturae, secundum 
classes, ordines, genera, species, cum characteribus, differentiis, synonymis, lo-
cis. Editio 10(1): 823. Holmiae.

LITTIEDYKE, M.; & J.M. CHERVETT. 1975. Variability in the selection of 
substrate by the leaf-cutting ants Atta cephalotes (L.) and Acromyrmex octospino-
sus (Reich) (Formicidae, Attini). Bulletin Entomology Research. 65(1): 33-47.

LITTLEDYKE, M.; & J.M. CHERRETT. 1976. Direct ingestion of plant sap 
from cut leaves by the leaf-cutting ants Atta cephalotes (L.) and Acromyrmex octos-
pinosus (Reich) (Formicidae, Attini). Bulletin Entomology Research. 66(2): 205-217.

LOIACONO, M.S.; & C.B. MARGARIA. 2009. A note on Szelenyiopria 
pampeana (Loiacono) n. comb., parasitoid wasps (Hymenoptera: Diapriidae) 
Attacking the fungus growing ant, Acromyrmex lobicornis Emery (Hymenoptera: 
Formicidae: Attini) in La Pampa, Argentina. Zootaxa. 2105: 63-65.

LOIACONO, M.; C. MARGARIA; D.D.O. MOREIRA; et al. 2013. A new 
species of Szelenyiopria Fabritius (Hymenoptera: Diapriidae), larval parasitoid 
of Acromyrmex subterraneus subterraneus (Forel) (Hymenoptera: Formicidae) 
from Brazil. Zootaxa. 3646(3): 228-234. 

LONDOÑO, M.E. & A. ÁLVAREZ. 1986. Comportamiento de Atta sp. 
(Hym. Formicidae) frente a 14 variedades de yuca. En XIII Congreso Sociedad 
Colombiana de Entomología. Resúmenes. Cali: Socolen. 38.

LOPES, B.C. 2005. [Vegetable resources used by Acromyrmex striatus (Ro-
ger) (Hymenoptera, Formicidae) in sand dunes at Joaquina Beach, Florianopolis, 
Santa Catarina State, Brazil.]. Recursos vegetals usados por Acromyrmex striatus 
(Roger) (Hymenoptera, Formicidae) em restinga da Praia da Joaquina, Floria-
nopolis, Santa Catarina, Brasil. Revista Brasileira de Zoologia. 22(2): 372-382.

LOPES, C.T.; & H.L. VASCONCELOS. 2011. Fire Increases Insect Herbi-
vory in a Neotropical Savanna. Biotropica. 43(5): 612-618. DOI: 10.1111/j.1744-
7429.2011.00757.x.

LOPES, J.F.S.; L.C. FORTI; & R.S. CAMARGO. 2004. The influence of the 
scout upon the decision-making process of recruited workers in three Acromyr-
mex species (Formicidae: Attini). Behavioural Processes. 67(3): 471-476. DOI: 
10.1016/j.beproc.2004.08.001.


325

Fernández, Castro-Huertas & Serna

LOPEZ, L.; & J. TERBORGH. 2007. Seed predation and seedling herbivory 
as factors in tree recruitment failure on predator-free forested islands. Journal of 
Tropical Ecology. 23(2): 129-137. DOI: 10.1017/S0266467406003828.

MACKAY, W.; & E. MACKAY. 1986. Las hormigas de Colombia: arrieras 
del genero Atta (Hymenoptera: Formicidae). Revista Colombiana de Entomolo-
gia. 12(1): 23-30.

MADRIGAL, C.A. 1992. Las hormigas cortadoras y su control. En: Se-
minario “Hormigas: características, daños y manejo”. Miscelánea Entomológica 
No.24. Palmira, Valle del Cauca. 79-105. 

MADRIGAL C.A. & F.C. YEPES. 1996. Las hormigas cortadoras y su con-
trol. Secretaría de Agricultura de Antioquia. Imprenta Departamental de Antio-
quia. Medellín, 35.

MADRIGAL, A.; F.C. YEPES; & D.P. ACEVEDO. 1997. Evaluación de 3 
hongos y dos especies vegetales para el control de la hormiga arriera Atta cepha-
lotes (Hym: Formicidae). pp. 9-19. En: Memorias Seminario Aconteceres Ento-
mológicos. Medellín. Editora Jurídica. Medellín.

MADUREIRA, M.S.; J.H. SCHOEREDER; M.C. TEIXEIRA; et al. 2013. 
Why does Atta robusta (Formicidae) not change soil features around their nests 
as other leaf-cutting ants do? Soil Biology & Biochemistry. 57: 916-918.

MANGONE, D.M.; & C.R. CURRIE. 2007. Garden substrate preparation 
behaviours in fungus-growing ants. Canadian Entomologist. 139(6): 841-849.

MARICONI, F.A.M. 1970. As saúvas. Editora Agronómica “CERES”. Sao 
Paulo, 167.

MARINHO, C.G.S.; M.M.R RIBEIRO; T.M.C. DELLA LUCIA; et al. 
2006. Aggressive response of pest ant species to [beta]-eudesmol (Hymenoptera: 
Formicidae). Sociobiology. 47(2): 445-454.

MARTINS, J. JR; S.E. SOLOMON; A.S. MIKHEYEV; et al. 2007. Nuclear 
mitochondrial-like sequences in ants: evidence from Atta cephalotes (Formici-
dae: Attini). Insect Molecular Biology. 16(6): 777-784.

MAURER, P.; D. DEBIEU; C. MALOSSE; et al. 1992. Sterols and sym-
biosis in the leaf-cutting ant Acromyrmex octospinosus (Reich) (Hymenoptera, 
Formicidae: Attini). Archives of Insect Biochemistry and Physiology. 20(1): 13-
21. DOI: 10.1002/arch.940200103.

MAURER, P.; C. ROYER; B. MAUCHAMP; et al. 1991. Occurrence of 28- 
and 27-carbon ecdysteroids and sterols in developing worker pupae of the leaf-
cutting ant Acromyrmex octospinosus (Reich) (Hymenoptera, Formicidae: Atti-
ni). Archives of Insect Biochemistry and Physiology. 16(1): 1-9. DOI: 10.1002/
arch.940160102.


326

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

MAYHE-NUNES, A.J.; & F. H. CAETANO. 1994. Ultramorphology of, 
and comparison between, the mandibular glands and mandibles of two species of 
Acromyrmex (Hymenoptera, Formicidae). Naturalia (Rio Claro). 19: 17-27.

MEDINA, A.I.; A.M. MANGIONE; & M. GARCIA. 2012. Exposure to 
creosote bush phenolic resin causes avoidance in the leaf-cutting ant Acromyr-
mex lobicornis (Formicidae: Attini). Revista Chilena de Historia Natural. 85(2): 
209-218.

MENDES, W.B.A.; J.A.H. FREIRE; M.C. LOUREIRO; et al. 1992. Aspec-
tos ecologicos de Acromyrmex (Moellerius) balzani (Emery, 1890) (Formicidae: 
Attini) no municipio de Sao Geraldo, Minas Gerais. Anais da Sociedade Entomo-
logica do Brasil. 21(2): 155-168.

MEYER, S.T.; M. NEUBAUER; E.J. SAYER; et al. 2013. Leaf-cutting ants 
as ecosystem engineers: topsoil andlitter perturbations around Atta cephalotes 
nests reduce nutrient availability. Ecological Entomology. 38(5): 497-504. 

MICHELANGELI, F.A. 2003. Ant protection against herbivory in three 
species of Tococa (Melastomataceae) occupying different environments. Biotro-
pica. 35(2): 181-188. DOI: 10.1111/j.1744-7429.2003.tb00277.x.

MIDDLETON, A.K. 1938. The leaf-cutter ants and their activity. Transac-
tions of the Kentucky Academy of Science. 7: 16-24. 

MIKHEYEV, A.S.; U.G. MUELLER; & P. ABBOT. 2006. Cryptic sex and 
many-to-one coevolution in the fungus-growing ant symbiosis. Proceedings of 
the National Academy of Sciences of the United States of America. 103(28): 
10702-10706. DOI: 10.1073/pnas.0601441103.

MIKHEYEV, A.S.; U.G. MUELLER; & P. ABBOT. 2010. Comparative Da-
ting of Attine Ant and Lepiotaceous Cultivar Phylogenies Reveals Coevolutio-
nary Synchrony and Discord. American Naturalist. 175(6): E126-E133.

MIKHEYEV, A.S.; U.G. MUELLER; & J.J. BOOMSMA. 2007. Popu-
lation genetic signatures of diffuse co-evolution between leaf-cutting ants and 
their cultivar fungi. Molecular Ecology. 16(1): 209-216. DOI: 10.1111/j.1365-
294X.2006.03134.x.

MOLL, K.; F. ROCES; & W. FEDERLE. 2013. How load-carrying ants 
avoid falling over: Mechanical stability during foraging in Atta vollenweideri 
grass-cutting ants. PLoS ONE. 8(1): 1-9.

MONTOYA-CORREA, M.; J. MONTOYA-LERMA; I. ARMBRECHT; et 
al. 2007. [How does the leaf-cutter ant Atta cephalotes (Hymenoptera: Myrmici-
nae) respond to the mechanical removal of its nests?]. Como responde la hormiga 
cortadora de hojas Atta cephalotes (Hymenoptera: Myrmicinae) a la remocion 
mecanica de sus nidos?. Boletin del Museo de Entomologia de la Universidad del 
Valle. 8(2): 1-8.


327

Fernández, Castro-Huertas & Serna

MONTOYA-LERMA, J.; P. CHACON DE ULLOA & M. R. MANZANO. 
2006. Caracterización de nidos de la hormiga arriera Atta cephalotes (Hymenop-
tera: Myrmicinae) en Cali (Colombia)”. Revista Colombiana de Entomologia. 
32(2): 151-158.

MONTOYA-LERMA, J.; C. GIRALDO-ECHEVERRI, I. ARMBRECHT, 
A. FARJI-BRENERC & Z. CALLEB. 2012. Leaf-cutting ants revisited: Towards 
rational management and control. International Journal of Pest Management. 
58(3): 225-247.

MOREIRA, A.; L.C. FORTI; A.P. ANDRADE; M.A.C. BOARETTO & 
J.F.S. LOPES. 2004. Nest Architecture of Atta laevigata (F. Smith, 1858) (Hy-
menoptera: Formicidae). Studies on Neotropical Fauna and Environment. 39(2): 
109–116.

MOREIRA, D.D.O.; A.M. VIANA BAILEZ; M. JR. ERTHAL; et al. 2010. 
Resource allocation among worker castes of the leaf-cutting ants Acromyrmex 
subterraneus subterraneus through trophallaxis. Journal of Insect Physiology. 
56(11): 1665-1670. 

MOSER, J.C. 2006. Complete Excavation and Mapping of a Texas Leafcut-
ting Ant Nest. Annals of the Entomological Society of America. 99(5): 891-897.

MUELLER, U.G.; A.S. MIKHEYEV; S. E. SOLOMON; et al. 2011. Fron-
tier mutualism: coevolutionary patterns at the northern range limit of the leaf-cut-
ter ant-fungus symbiosis. Proceedings of the Royal Society Biological Sciences 
Series B. 278(1721): 3050-3059.

MUNDIM, F.M.; E. M. BRUNA; E.H.M. VIEIRA-NETO; et al. 2012. 
Attack frequency and the tolerance to herbivory of Neotropical savanna trees. 
Oecologia (Berlin). 168(2): 405-414.

MUNDIM, F.M.; A. N. COSTA; & H. L. VASCONCELOS. 2009. Leaf nu-
trient content and host plant selection by leaf-cutter ants, Atta laevigata, in a 
Neotropical savanna. Entomologia Experimentalis et Applicata. 130(1): 47-54. 
DOI: 10.1111/j.1570-7458.2008.00789.x.

MUSCEDERE, M.L.; J.L. BERGLUND; & J.F.A. TRANIELLO. 2011. Po-
lymorphism and Division of Labor During Foraging Cycles in the Leaf-cutting 
Ant Acromyrmex octospinosus (Formicidae; Attini). Journal of Insect Behavior. 
24(2): 94-105. DOI: 10.1007/s10905-010-9239-3.

NAGAMOTO, N.S.; A.A. CARLOS; S.M. MOREIRA; et al. 2009. Diffe-
rentiation in selection of dicots and grasses by the leaf-cutter ants Atta capigura, 
Atta laevigata and Atta sexdens rubropilosa. Sociobiology. 54(1): 127-138. 

NASCIMENTO, M.T.; & J. PROCTOR. 1996. Seed Attack by beetles and 
leaf-cutter ants on Peltogyne gracilipes Ducke (Caesalpiniaceae) on Maraca Is-
land, Brazilian Amazonia. Journal of Tropical Ecology. 12(5): 723-727.


328

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

NAVARRETE-HEREDIA, J.L. 2001. Beetles associated with Atta and 
Acromyrmex ants (Hymenoptera: Formicidae: Attini). Transactions of the Ameri-
can Entomological Society (Philadelphia). 127(3): 381-429.

NECK, R.W. 1986. Upland shift of distribution of suitable habitat for the 
Texas leaf-cutter ant, Atta texana, in southern Texas following reservoir construc-
tion. Environmental Conservation. 13(2): 165-167.

NICHOLS-ORIANS, C.M. 1991. Condensed tannins, attine ants, and the 
performance of a symbiotic fungus. Journal of Chemical Ecology. 17(6): 1177-
1195. DOI: 10.1007/BF01402942.

NICHOLS-ORIANS, C.M. 1991. The effects of light on foliar chemistry, 
growth and susceptibility of seedlings of a canopy tree to an attine ant. Oecologia 
(Berlin). 86(4): 552-560. DOI: 10.1007/BF00318322.

NICHOLS-ORIANS, C.M. 1992. Environmentally induced differences in 
plant traits: consequences for susceptibility to a leaf-cutter ant. Ecology (Wash-
ington D C). 72(5): 1609-1623.

NICHOLS-ORIANS, C.M. 1992. The acceptability of young and mature 
leaves to leaf-cutter ants varies with light environment. Biotropica. 24(2A): 211-
214. DOI: 10.2307/2388675.

NICHOLS-ORIANS, C.M.; & J.C. SCHULTZ. 1989. Leaf toughness 
affects leaf harvesting by the leaf cutter ant, Atta cephalotes (L.) (Hymenoptera: 
Formicidae). Biotropica. 21(1): 80-83. DOI: 10.2307/2388446.

NICHOLS-ORIANS, C.M.; & J.C. SCHULTZ. 1990. Interactions among 
leaf toughness, chemistry, and harvesting by attine ants. Ecological Entomology. 
15(3): 311-320. DOI: 10.1111/j.1365-2311.1990.tb00813.x.

NOMURA, H. 2007. [Picturesque entomology III: insects in beliefs, supers-
titions and folk medicine. A bibliographic analysis]. Entomologia Pitoresca III 
- Os insetos nas crencas, supersticoes e medicina popular. Analise bibliografica. 
Sitientibus Serie Ciencias Biologicas. 7(3): 236-260.

NORONHA, N.C.; L.C. FORTI; R.S. CAMARGO; et al. 2009. Sites of 
defoliation by Atta sexdens rubropilosa (Hymenoptera, Formicidae) in artificial 
plants. Sociobiology. 53(3): 795-804.

O’DONNELL, S.; J.M. GARCIA-C; J. BEARD; et al. 2010. Leaf cutter 
ants (Atta cephalotes) harvest baits offering sodium chloride rewards. Insectes 
Sociaux. 57(2): 205-208.

OLIVERIA, M.C.; T.M. CASTRO DELLA LUCIA; D. NASCIMENTO 
JR; et al. 2002. [Forage species preferred for cutting by Atta bisphaerica Forel, 
1908 (Hymenoptera: Formicidae)]. Especies forrageiras preferidas para o cor-
te por Atta bisphaerica Forel, 1908 (Hymenoptera: Formicidae). Revista Ceres. 
49(283): 321-328.


329

Fernández, Castro-Huertas & Serna

ORR, M.R. 1992. Parasitic flies (Diptera: Phoridae) influence foraging 
rhythms and caste division of labor in the leaf-cutter ant, Atta cephalotes (Hy-
menoptera: Formicidae). Behavioral Ecology and Sociobiology. 30(6): 395-402.

ORTIUS-LECHNER, D.; R. MAILE; E.D. MORGAN; et al. 2000. Me-
tapleural gland secretion of the leaf-cutter ant Acromyrmex octospinosus: new 
compounds and their functional significance. Journal of Chemical Ecology. 
26(7): 1667-1683. DOI: 10.1023/A:1005543030518.

ORTIZ, A. & G.E. GUZMÁN. 2007. Las hormigas cortadoras de hojas del 
Departamento de Antioquia. First ed. Universidad de Antioquia, Universidad Na-
cional de Colombia. Medellín, Colombia. 111.

ORTIZ A.; S. ORDUZ; & A. MADRIGAL. 1999. Evaluación del compor-
tamiento de las hormigas Atta cephalotes (L.) (Hymenoptera: Formicidae) frente 
a la contaminación del jardín del hongo con Trichoderma lignorum CEPA T-26. 
Revista Colombiana de Entomología. 169-176 p.

PANTOJA, A.; C. GARCÍA; O. OSPINA & O. MEJÍA. 1992. Efecto de la pre-
paración del suelo sobre la densidad y daño causado por Acromyrmex landolti Forel 
en el establecimiento de arroz de sabana. En: Seminario “Hormigas: características, 
daños y manejo”. Miscelánea Entomológica No.24. Palmira, Valle del Cauca. 42-56.

PAPARO, K.C. 1972. A comparison of the digestive systems and associated 
glands of two leaf-cutter ants, Atta cephalotes L. and Acromyrmex octospinosus 
(Reich) (Hymenoptera: Formicidae). Dissertation Abstr lnt. 33(1): 252.

PELOTTO, J.P.; & M.A. DEL PERO DE MARTINEZ. 2002. Chemical de-
fenses in the tree Ziziphus mistol against the leaf-cutting ant Acromyrmex stria-
tus. Ecologia Austral. 12(1): 11-18.

PHILIPS, T.K.; & K.L. BELL. 2008. Attavicinus, a new generic name for 
the myrmecophilous dung beetle Liatongus monstrosus (Scarabaeidae: Scara-
baeinae). Coleopterists Bulletin. 62(1): 67-81. DOI: 10.1649/984.1.

PIELSTROEM, S.; & F. ROCES. 2013. Sequential soil transport and its in-
fluence on the spatial organisation of collective digging in leaf-cutting ants. PLoS 
ONE. 8(2): e57040, 1-11.

PINTO-TOMAS, A.A.; M.A. ANDERSON; G. SUEN; et al. 2009. Symbio-
tic nitrogen fixation in the fungus gardens of leaf-cutter ants. Science (Washing-
ton D C). 326(5956): 1120-1123. 

POL, R.G.; J. LOPEZ DE CASENAVE; H. FELDHAAR; et al. 2008. Po-
lyandry in two South American harvester ants. Insectes Sociaux. 55(1): 91-97. 
DOI: 10.1007/s00040-007-0975-0

POLLARD, G.V.; R. RILEY; & E. WATTIE. 1983. Preliminary investiga-
tions on the selection of citrus species by the leaf-cutting ant, Acromyrmex octos-
pinosus (Reich) (Formicidae, Attini). Tropical Agriculture. 60(4): 282-285.


330

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

QUIRAN, E.M.; & J.P STEIBEL. 2001. [Acromyrmex lobicornis Emery 
1887 body and load weight relationship. A laboratory experience]. Relacion entre 
el peso de Acromyrmex lobicornis Emery 1887 (Hymenoptera: Formicidae) y el 
peso de la carga, en condiciones de laboratorio. Gayana. 65(2): 113-118.

RAMOS, A.A.; & O.A. PATIÑO. 2002. Manejo Integrado Comunitario de 
la Hormiga arriera. Popayán . ICA . Produmedios. 20 pp.

RAO, M. 2000. Variation in leaf-cutter ant (Atta sp.) densities in forest iso-
lates: the potential role of predation. Journal of Tropical Ecology. 16(2): 209-225. 
DOI: 10.1017/S026646740000136X. 

REICHARDT, A.K.; & D.E. WHEELER. 1995. Estimation of sperm num-
bers in insects by fluorometry. Insectes Sociaux. 42(4): 449-452. DOI: 10.1007/
BF01242172.

REICHARDT, A.K.; & D.E. WHEELER. 1996. Multiple mating in the ant 
Acromyrmex versicolor: a case of female control. Behavioral Ecology and Socio-
biology. 38(4): 219-225. DOI: 10.1007/s002650050235.

RHEINDT, F.E.; J. GADAU; C.P. STREHL; et al. 2004. Extremely high 
mating frequency in the Florida harvester ant (Pogonomyrmex badius). Behavio-
ral Ecology and Sociobiology. 56(5): 472-481.

RIBEIRO, J.D.; B.X. PINHO; S.T. MEYER; et al. 2012. Drought stress 
drives intraspecific choice of food plants by Atta leaf-cutting ants. Entomologia 
Experimentalis et Applicata. 144(2): 209-215.

RIBEIRO, G.T. & R.A. WOESSNER. 1980. Efeito de diferentes niveis de 
desfolha artificial, para avaliasao de danos causados por sa£vas (Atta spp.) em 
arvores de Gmelina arborea Linne e de Pinus caribaea var. hondurensis Barr. & 
Golf. Anais da Sociedade Entomológica do Brasil. 9(2): 261-272.

RICHARD, F.J.; & C. ERRARD. 2009. Hygienic behaviour, liquid-fora-
ging, and trophallaxis in the leaf-cutting ants, Acromyrmex subterraneus and 
Acromyrmex octospinosus. Journal of Insect Science (Tucson). 9(63): 1-9. DOI: 
10.1673/031.009.6301.

RICHARD, F.J.; A. HEFETZ; J.P. CHRISTIDES; et al. 2004. Food influen-
ce on colonial recognition and chemical signature between nestmates in the fun-
gus-growing ant Acromyrmex subterraneus subterraneus. Chemoecology. 14(1): 
9-16. DOI: 10.1007/s00049-003-0251-3.

RISSING, S.W.; R.A. JOHNSON; & G.B. POLLOCK. 1986. Natal nest 
distribution and pleometrosis in the desert leaf-cutter ant Acromyrmex versicolor 
(Pergande) (Hymenoptera: Formicidae). Psyche (Cambridge). 93(3-4): 177-186. 
DOI: 10.1155/1986/36205.


331

Fernández, Castro-Huertas & Serna

RIVEROS, A.J.; D.M.S. Esquivel; E. Wajnberg; et al. 2014. Do leaf-cutter 
ants Atta colombica obtain their magnetic sensors from soil? Behavioral Ecology 
and Sociobiology. 68(1): 55-62 .

ROBINSON, S.W.; & J.M. CHERRETT. 1974. Laboratory investigations 
to evaluate the possible use of brood pheromones of the leaf-cutting ant Atta 
cephalotes (L.) (Formicidae, Attini) as a component in an attractive bait. Bulletin 
Entomology Research. 63(3): 519-529. 

RODOVALHO, C.M.; M. FERRO; F.P.P. FONSECA; et al. 2011. Expres-
sed sequence tags from Atta laevigata and identification of candidate genes for 
the control of pest leaf-cutting ants. BMC Research Notes. 4(203): 10.

RODRIGUEZ, G,J.; J. MONTOYA-LERMA; & Z. CALLE D. 2013. Pri-
mer registro de Attaphila fungicola (Blattaria: Polyphagidae) en nidos de Atta 
cephalotes (Hymenoptera: Myrmicinae) en Colombia. First record of Attaphila 
fungicola (Blattaria: Polyphagidae) in Atta cephalotes nests (Hymenoptera: Myr-
micinae) in Colombia. Boletín Científico Museo de Historia Natural Universidad 
de Caldas. 17(1): 219-225.

ROCKWOOD, L.L.; & K.E. GLANDER. 1979. Howling monkeys and 
leaf-cutting ants: comparative foraging in a tropical deciduous forest. Biotropica. 
11(1): 1-10 DOI: 10.2307/2388163. 

ROESCHARD, J.; & R. ROCES. 2003. Cutters, carriers and transport 
chains: Distance-dependent foraging strategies in the grass-cutting ant Atta vo-
llenweideri. Insectes Sociaux. 50(3): 237-244. 

RUDOLPH, S.G.; & C. LOUDON. 1986. Load size selection by foraging 
leaf cutter ants (Atta cephalotes). Ecological Entomology. 11(4): 401-410. DOI: 
10.1111/j.1365-2311.1986.tb00319.x.

SAHA, A.K.; K.S. CARVALHO; L.S.L. STERNBERG; et al. 2012. Effect 
of leaf-cutting ant nests on plant growth in an oligotrophic Amazon rain forest. 
Journal of Tropical Ecology. 28(3): 263-270.

SAINZ-BORGO, C.; B. LEAL; A. CABRERA; et al. 2013. Mandibular and pos-
tpharyngeal gland secretions of Acromyrmex landolti (Hymenoptera: Formicidae) as che-
mical cues for nestmate recognition. Revista de Biologia Tropical. 61 (3): 1261-1273 

SALZEMANN, A.; P. NAGNAN; F. TELLIER; et al. 1992. Leaf-cutting 
ant Atta laevigata (Formicidae: Attini) marks its territory with colony-specific 
Dufour gland secretion. Journal of Chemical Ecology. 18(2): 183-196. DOI: 
10.1007/BF00993752.

SANTANA VIEIRA, A.; O. CORREA BUENO; & M.I. CAMARGO-
MATHIAS. 2011. Secretory profile of metapleural gland cells of the leaf-cutting 
ant Acromyrmex coronatus (Formicidae: Attini). Microscopy Research and Tech-
nique. 74(1): 76-83.


332

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

SANTSCHI, F. 1925. Revision du genre Acromyrmex Mayr. Revue Suisse 
de Zoologie. 31: 355-398.

SCHLUETER, A.; P. LOETTKER; & K. MEBERT. 2009. Use of an active 
nest of the leaf cutter ant Atta cephalotes (Hymenoptera: Formicidae) as a bree-
ding site of Lithodytes lineatus (Anura: Leptodactylidae). Herpetology Notes. 2: 
101-105.

SCHLUTER, A.; & J. REGOS. 1981. Lithodytes lineatus (Schneider, 1799) 
(Amphibia: Leptodactylidae) as a dweller in nests of the leaf cutting ant Atta 
cephalotes (Linnaeus, 1758) (Hymenoptera: Attini). Amphibia-Reptilia. 2(2): 
117-121. DOI: 10.1163/156853881X00159.

SCHOFIELD, R.M.S.; K.D. EMMETT; J.C. NIEDBALA; et al. 2011. Leaf-
cutter ants with worn mandibles cut half as fast, spend twice the energy, and tend 
to carry instead of cut. Behavioral Ecology and Sociobiology. 65(5): 969-982. 
DOI: 10.1007/s00265-010-1098-6.

SCHOFIELD, R.M.S.; M.H. NESSON; & K.A. RICHARDSON. 2002. 
Tooth hardness increases with zinc-content in mandibles of young adult leaf-
cutter ants. Naturwissenschaften. 89(12): 579-583. 

SCHULTEN, D. 2003. [Leaf cutter ants - comments on care and breeding.] 
Blattschneiderameisen - Bermerkungen zur Haltung und Zucht. Arthropoda. 
11(3): 18-22.

SCHULTZ, T.R.; D. BEKKEVOLD; & J.J. BOOMSMA. 1998. Acromyr-
mex insinuator new species: an incipient social parasite of fungus-growing ants. 
Insectes Sociaux. 45(4): 457-471. DOI: 10.1007/s000400050101.

SCHULTZ, T.R.; & S. G. BRADY. 2008. Major evolutionary transitions in 
ant agriculture. Proceedings of the National Academy of Sciences of the United 
States of America. 105(14): 5435-5440. DOI: 10.1073/pnas.0711024105.

SCHULZE, C.H. 2008. Diversity, biogeography and ecology of insects in 
the Pacific lowlands of Costa Rica with emphasis on La Gamba. Stapfia. 88: 229-
236.

SCHUSTER, J.C. 1984. Passalid beetle (Coleoptera: Passalidae) inhabitants 
of leaf-cutter ant (Hymenoptera: Formicidae) detritus. Florida Entomologist. 
67(1): 175-176. DOI: 10.2307/3494119.

SCOTT, J.J.; K.J. BUDSBERG; G. SUEN; et al. 2010. Microbial Commu-
nity Structure of leaf-cutter ant fungus gardens and refuse dumps. PLoS ONE. 
5(3): e9922, 1-12.

SCOTT, J.J.; M.K. WESKIN; M. COOPER; et al. 2009. Polymorphic mi-
crosatellite markers for the symbiotic fungi cultivated by leaf cutter ants (Attini, 
Formicidae). Molecular Ecology Resources. 9(5): 1391-1394.


333

Fernández, Castro-Huertas & Serna

SEID, M.A.; A. CASTILLO; & W.T. WCISLO. 2011. The Allometry of 
Brain Miniaturization in Ants. Brain Behavior and Evolution. 77(1): 5-13. DOI: 
10.1159/000322530.

SEIPKE R.F.; J. BARKE; C. BREARLEY; L. HILL; D.W. YU; R.J.M. 
GOSS & M.I. HUTCHINGS. 2011. A Single Streptomyces symbiont makes mul-
tiple antifungals to support the fungus farming Ant Acromyrmex octospinosus. 
PLoS ONE 6(8): e22028. doi:10.1371/journal.pone.0022028.

SEIPKE, R.F.; L. CROSSMAN; N. DROU; D. HEAVENS; M.J. BIBB; M. 
CACCAMO; & M.I. HUTCHINGS. 2011. Draft genome sequence of Streptomy-
ces strain S4, a symbiont of the leaf-cutting ant Acromyrmex octospinosus. Jour-
nal of Bacteriology, 193(16): 4270–4271.

SEN, R.; H.D. ISHAK; T.R KNIFFIN; et al. 2010. Construction of chimae-
ric gardens through fungal intercropping: a symbiont choice experiment in the 
leafcutter ant Atta texana (Attini, Formicidae). Behavioral Ecology and Socio-
biology. 64(7): 1125-1133.

SERNA, F. 1999. Las arrieras, hormigas de la tribu Attini. 219-232. En: 
Aconteceres Entomológicos-GEUN. Universidad Nacional de Colombia, Facul-
tad de Ciencias Agropecuarias. Medellín.

SERNA, F. & J.A. CORREA. 2003. Extractos de hojas de tomate Lycoper-
sicon esculentum como fagoinhibidores de Atta cephalotes. Agronomía Colom-
biana. 21 (3): 142-153.

SERRANO, M.S.; S.L. LAPOINTE & A. VILLEGAS. 1993. Caracteriza-
ción del daño de la hormiga cortadora de pastos Acromyrmex landolti (Forel) 
(Hymenoptera: Formicidae) sobre el establecimiento de Andropogon gayanus en 
los Llanos Orientales de Colombia. Revista Colombiana de Entomología. 19(1): 
21-26.

SHEPHERD, J.D. 1981. The foraging ecology of the tropical leaf-cutter ant, 
Atta colombica. Dissertation Abstracts International B Sciences and Engineering. 
42(2): 528.

SHEPHERD, J.D. 1982. Trunk trails and the searching strategy of a leaf-
cutter ant, Atta colombica. Behavioral Ecology and Sociobiology. 11(2): 77-84. 
DOI: 10.1007/BF00300095.

SHEPHERD, J.D. 1985. Adjusting foraging effort to resources in adjacent 
colonies of the leaf-cutter ant, Atta colombica. Biotropica. 17(3): 245-252. DOI: 
10.2307/2388225.

SILVA, A.; M. JR. BACCI; O.C. BUENO; et al. 2003. Survival of Atta 
sexdens workers on different food sources. Journal of Insect Physiology. 49(4): 
307-313. DOI: 10.1016/S0022-1910(03)00004-0.


334

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

SILVA Jr, M.R.; M.A. CASTELLANI; A.A. MOREIRA, A.A.; et al. 2013. 
Spatial Distribution and Architecture of Acromyrmex landolti Forel (Hymenop-
tera, Formicidae) Nests in Pastures of Southwestern Bahia, Brazil. Sociobiology. 
60(1): 20-29.

SILVA, L.V.B.; & H.L. VASCONCELOS. 2011. Plant palatability to leaf-
cutter ants (Atta laevigata) and litter decomposability in a Neotropical woodland 
savanna. Austral Ecology. 36(5): 504-510.

SILVEIRA, F.A.O.; J.C. SANTOS; L.R. VIANA; et al. 2006. Predation on 
Atta laevigata (Smith 1858) (Formicidae Attini) by Canthon virens (Mannerheim 
1829) (Coleoptera Scarabaeidae). Tropical Zoology (Florence). 19(1): 1-7.

SMITH, A.R.; M.L. MUSCEDERE; M.A. SEID; et al. 2013. Biogenic 
amines are associated with worker task but not patriline in the leaf-cutting ant 
Acromyrmex echinatior. Journal of Comparative Physiology A Sensory Neural 
and Behavioral Physiology. 199(12): 1117-1127. 

SOARES, I.M.F.; T.M.C. DELLA LUCIA; A.A. DOS SANTOS; et al. 2006. 
[Characterization of nest and colony size of Acromyrmex rugosus (F. Smith) (Hy-
menoptera, Formicidae, Attini) in sandbanks at Ilheus, BA, Brazil]. Caracteri-
zacao de ninhos e tamanho de Acromyrmex rugosus (F. Smith) (Hymenoptera, 
Formicidae, Attini) em restingas de Ilheus, BA, Brasil. Revista Brasileira de 
Entomologia. 50(1): 128-130.

SOLIS, D.R.; E.G. PATERSON FOX; M. CECCATO; et al. 2012. On the mor-
phology of the worker immatures of the leafcutter ant Atta sexdens Linnaeus (Hyme-
noptera: Formicidae). Microscopy Research and Technique. 75(8): 1059-1065.

SOLOMON S.E.; M. BACCI Jr; J. MARTINS; G. GONÇALVES; & U.G. 
MUELLER. 2008. Paleodistributions and comparative molecular phylogeogra-
phy of Leafcutter Ants (Atta spp.) Provide new insight into the origins of Amazo-
nian diversity. PLoS ONE. 3(7): e2738.

SOUZA, D.J.; T.M.C. DELLA LUCIA; &E.R LIMA. 2005. Queen adop-
tion in colonies of the leaf-cutting ant Acromyrmex subterraneus molestans (Hy-
menoptera: Formicidae). Behavioural Processes. 70(1): 62-68. DOI: 10.1016/j.
beproc.2005.04.002.

SOUSA-SOUTO, L.; J.H. SCHOEREDER; C.E.G.R. SCHAEFER; et al. 
2008. Ant nests and soil nutrient availability: the negative impact of fire. Journal 
of Tropical Ecology. 24(6): 639-646. DOI: 10.1017/S0266467408005464.

SPIER, M.S.; E.F. SPIER; M.A. DALAVEQUIA; et al. 2013. Aspectos Eco-
logicos de Atta sexdens piriventris Santschi (Hymenoptera: Formicidae) no Mu-
nicipio de Capinzal, Santa Catarina, Brasil. Ecological Aspects of Atta sexdens 
piriventris Santschi (Hymenoptera: Formicidae) in the Municipality of Capinzal, 
Santa Catarina, Brazil. EntomoBrasilis. 6(1): 94-96. 


335

Fernández, Castro-Huertas & Serna

STEINER, W.E. Jr. 2004. The first records of Bycrea villosa Pascoe (Co-
leoptera: Tenebrionidae) in the United States, Central America and Colombia and 
notes on its association with leaf-cutting ants. Coleopterists Bulletin. 58(3): 329-
334. DOI: 10.1649/619.

STONE, J.L.S. 1992. Keeping and breeding butterflies and other exotica. 
Praying mantis, scorpions, stick insects, leaf insects, locusts, large spiders and 
leaf-cutter ants. Blandford, London. 1-192 

SUGAYAMA, R.L.; & A. SALATINO. 1995. Influence of leaf epicuticular 
waxes from cerrado species on substrate selection by Atta sexdens rubropilosa. 
Entomologia Experimentalis et Applicata. 74(1): 63-69.

SUEN, G.; J.J. SCOTT; F.O. AYLWARD; et al. 2010. An insect herbivore 
microbiome with high plant biomass-degrading capacity. PLoS Genetics. 6(9): 
1-14.

SUEN, G.; C. TEILING; L. LI; et al. 2011. The genome sequence of the 
leaf-cutter ant Atta cephalotes reveals insights into its obligate symbiotic lifes-
tyle. PLoS Genetics. 7(2): 1-11.

TAERUM, S.J.; M.J. CAFARO; & C.R. CURRIE. 2010. Presence of mul-
tiparasite infections within individual colonies of leaf-cutter ants. Environmental 
Entomology. 39(1): 105-113 DOI: 10.1603/EN09137.

TAERUM, S.J.; M.J. CAFARO; A.E.F. LITTLE; et al. 2007. Low host-
pathogen specificity in the leaf-cutting ant-microbe analysis. Proceedings of 
the Royal Society Biological Sciences Series B. 274(1621): 1971-1978. DOI: 
10.1098/rspb.2007.0431.

TERBORGH, J.; K. FEELEY; M. SILMAN; et al. 2006. Vegetation dyna-
mics of predator-free land-bridge islands. Journal of Ecology. 94(2): 253-263 
DOI: 10.1111/j.1365-2745.2006.01106.x.

VALDERRAMA, E.I.; C. GIRALDO; J. MONTOYA-LERMA; et al. 2006. 
[Guide for the establishment and management of artificial colonies of the leaf 
cutting ant Atta cephalotes (Hymenoptera: Myrmicinae)]. Guía para el estableci-
miento y manejo de Colonias artificiales de hormiga arriera Atta cephalotes (Hy-
menoptera: Myrmicinae). Boletin del Museo de Entomologia de la Universidad 
del Valle. 7(2): 9-16.

VAN BAEL, S.A.; M.A. SEID; & W.T. WCISLO. 2012. Endophytic fungi 
increase the processing rate of leaves by leaf-cutting ants (Atta). Ecological Ento-
mology. 37(4): 318-321.

VARELA, R.O.; & T.C. PERERA. 2003. Dispersal of Schinus fasciculatus 
seeds by the leaf-cutting ant Acromyrmex striatus in a shrubland of the dry Cha-
co, Argentina. Journal of Tropical Ecology. 19(1): 91-94.


336

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

VASCONCELOS, H.L.; E.H.M. VIEIRA-NETO; F.M. MUNDIM; et al. 
2006. Roads after the colonization dynamics of a keystone herbivore in Neotropical 
Savannas. Biotropica. 38(5): 661-665. DOI: 10.1111/j.1744-7429.2006.00180.x.

VELASQUEZ-MUNERA, E.; A. ORTIZ-REYES; & V.P. PAEZ. 2008. 
Oviposition of Stenorrhina degenhardti (Serpentes: Colubridae) in a nest of 
Acromyrmex octospinosus (Hymenoptera: Formicidae). Actualidades Biologicas 
(Medellin). 30(89): 193-195.

VÉLEZ, A.R. 1997. Plagas agrícolas de impacto economico en Colombia: 
bionomía y manejo integrado. Universidad de Antioquia. Medellín, 480.

VERGARA, J.C. 2005. Biología, Manejo y Control de la hormiga arriera. 
Cartilla. Imprenta Departamental del Valle del Cauca. Cali.

VIANA, L.R.; J.C. SANTOS; L.J. ARRUDA; et al. 2004. Foraging patterns 
of the leaf-cutter ant Atta laevigata (Smith) (Myrmicinae: Attini) in an area of 
cerrado vegetation. Neotropical Entomology. 33(3): 391-393.

VIEIRA, A.S.; O.C. BUENO; & M.I. CAMARGO-MATHIAS. 2010. The 
functional morphology of the metapleural gland of the leaf-cutting ant Atta laevi-
gata (Formicidae: Attini). Micron. 41(2): 149-157.

VIEIRA, A.S.; O.C. BUENO; & M.I. CAMARGO-MATHIAS. 2012. Ul-
trastructural profile of metapleural gland cells of the ant Atta laevigata (F. Smith, 
1858) (Formicidae: Attini). Animal Biology (Leiden). 62(1): 1-11.

VICK, K. 2004. Orientation by the leaf cutter ant Atta cephalotes when re-
moved from a pheromone trail (Hymenoptera: Formicidae). Sociobiology. 44(3): 
505-509.

VIEIRA-NETO, E.H.M.; F.M. MUNDIM; H.L. VASCONCELOS. 2006. Hit-
chhiking behaviour in leaf-cutter ants: an experimental evaluation of three hypothe-
ses. Insectes Sociaux. 53(3): 326-332. DOI: 10.1007/s00040-006-0876-7.

VIEIRA-NETO, E.H.M.; & H.L. VASCONCELOS. 2010. Developmental 
changes in factors limiting colony survival and growth of the leaf-cutter ant Atta 
laevigata. Ecography. 33(3): 538-544. 

WALLER, D.A. 1982. Leaf-cutting ants and avoided plants: defences 
against Atta texana attack. Oecologia (Berlin). 52(3): 400-403. DOI: 10.1007/
BF00367966.

WALLER, D.A. 1983. Foraging ecology of the Texas leaf-cutting ant, Atta 
texana Buckley (Formicidae; Attini): host choice and forager size polymorphism. 
Dissertation Abstracts International B Sciences and Engineering. 43(7): 2104.

WALLER, D.A. 1989. Size-related foraging in the leaf-cutting ant Atta 
texana (Buckley) (Formicidae: Attini). Functional Ecology. 3(4): 461-468. DOI: 
10.2307/2389620.


337

Fernández, Castro-Huertas & Serna

WALLER, D.A.; & J.C. MOSER. 1990. Invertebrate enemies and nest asso-
ciates of the leaf-cutting ant Atta texana (Buckley) (Formicidae, Attini). En: VAN 
DER MEER, R.K.; K. JAFFE, & A. CEDENO. Applied myrmecology. A world 
perspective. 255-273.

WEBER, N.A. 1958. Nomenclatural notes on Proatta and Atta. Entomolo-
gical News 69:7-13.

WETTERER, J.K. 1993. Foraging and nesting ecology of a Costa Rican 
leaf-cutting ant, Acromyrmex volcanus. Psyche (Cambridge). 100(1-2): 65-76. 
DOI: 10.1155/1993/43146.

WETTERER, J.K. 1995. Forager size and ecology of Acromyrmex corona-
tus and other leaf-cutting ants in Costa Rica. Oecologia (Berlin). 104(4): 409-415 
DOI: 10.1007/BF00341337.

WETTERER, J.K.; D.S. GRUNER; & J.E. LOPEZ. 1998. Foraging and 
nesting ecology of Acromyrmex octospinosus (Hymenoptera: Formicidae) 
in a Costa Rican tropical dry forest. Florida Entomologist. 81(1): 61-67 DOI: 
10.2307/3495996. 

WHITE, G.L. 1998. Control of the leaf-cutting ants Acromyrmex octospi-
nosus (Reich.) and Atta cephalotes (L.) (Formicidae, Attini) with a bait of citrus 
meal and fipronil. International Journal of Pest Management. 44(2): 115-117. 
DOI: 10.1080/096708798228419.

WILSON, E.O. 1980. Caste and division of labor in leaf-cutter ants (Hy-
menoptera: Formicidae: Atta) 1. The overall pattern in A. sexdens. Behavioral 
Ecology and Sociobiology. 7(2):143-156. DOI: 10.1007/BF00299520.

WILSON, E.O. 1980. Caste and division of labor in leaf-cutter ants (Hy-
menoptera: Formicidae: Atta) 2. The ergonomic optimization of leaf cutting. Be-
havioral Ecology and Sociobiology. 7(2): 157-165. DOI: 10.1007/BF00299521.

WILSON, E.O. 1983. Caste and division of labor in leaf-cutter ants (Hyme-
noptera: Formicidae: Atta) 3. Ergonomic resiliency in foraging by A. cephalotes. 
Behavioral Ecology and Sociobiology. 14(1): 47-54 DOI: 10.1007/BF00366655.

WILSON, E.O. 1983. Caste and division of labor in leaf-cutter ants (Hy-
menoptera: Formicidae: Atta) 4. Colony ontogeny of A. cephalotes. Behavioral 
Ecology and Sociobiology. 14(1): 55-60. DOI: 10.1007/BF00366656.

WIRTH, R.; H. HERZ; R.J. RYEL; W. BEYSCHLAG; & B. HÖLLDOBLER. 
2003. Herbivory of Leaf-Cutting Ants. A Case Study on Atta colombica in the Tro-
pical Rainforest of Panamá. Ecological Studies, Vol. 164. Springer. Berlin. 230 pp.

WOODHAMS, D.C.; & R.M. BRUCKER. 2013. Disease defence through 
generations: leaf-cutter ants and their symbiotic bacteria. Molecular Ecology. 
22(16): 4141-4143. 


338

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

YEK, S.H.; J.J. BOOMSMA; & M. SCHIOTT. 2013. Differential gene ex-
pression in Acromyrmex leaf-cutting ants after challenges with two fungal patho-
gens. Molecular Ecology. 22(8): 2173-2187. 

ZOLESSI, L.C. de, & Y.P. de ABENANTE. 1974. Nidificacion y mesoetolo-
gia de Acromyrmex en el Uruguay. 3. Acromyrmex (A.) hispidus Santschi, 1925. 
Revista de Biologia del Uruguay. 1: 151-165. 

ZOLESSI, L.C. de & Y.P. de ABENANTE. 1977. Estudio comparativo de 
la genitalia del macho de las especies de Acromyrmex del Uruguay. Revista de 
Biologia del Uruguay. 3: 73-86.

ZOLESSI, L.C. de; & Y.P. DE ABENANTE. 1980. Estado actual de los 
estudios bioecologicos y morphologicos de las especies del genero Acromyrmex 
(Myrmicinae: Attini, Mayr) en la Rep. O. del Uruguay. Resumenes y Comunica-
ciones de las Jornadas de Ciencias Naturales (Montevideo). 1: 103-104.

ZOLESSI, L.C. de; & Y.P. DE ABENANTE. 1983. Estado actual de los estu-
dios bioecologicos y morfologicos de las especies del genero Acromyrmex (Myrmi-
cinae: Attini, Mayr) en la Rep. O. del Uruguay. Attini  Supplement. 14: 3-4.


339

Fernández, Castro-Huertas & Serna

AUTORES

Fernando Fernandez. PhD en Ciencias 
Biológicas con énfasis en sistemática de la 
Universidad Nacional de Colombia. Pro-
fesor del Instituto de Ciencias Naturales 
de la Universidad Nacional de Colombia. 
Se ha dedicado al reconocimiento de la ri-
queza taxonómica de las hormigas y al es-
tudio de sus relaciones filogenéticas, sien-
do especialista en taxonomía de hormigas 
con énfasis en la región Neotropical. 

Valentina Castro-Huertas. Licenciada 
en Biología y Especialista en investiga-
ción social de la Universidad Pedagógica 
Nacional. Realizó su M.Sc. en Ciencias 
Biológicas con énfasis en sistemática en 
la Universidad Nacional de Colombia, en 
donde adelantó su trabajo de tesis con la ta-
xonomía y filogenia del género de chinches 
asesinas Acanthischium (Hemiptera: Redu-
viidae). Actualmente continúa trabajando 
con redúvidos de las subfamilias Emesinae 
y Saicinae, y con avispas alfareras y caza-
doras de arañas (Sphecidae y Pompilidae).

Francisco Serna. Ingeniero Agrónomo 
de la Universidad Nacional de Colombia, 
donde adelantó varios estudios sobre la 
biología y control de hormigas arrieras; 
Magister en Ciencias-Entomología, de la 
Universidad Nacional de Colombia, con 
estudios en ecología y diversidad de hor-
migas en Antioquia; Ph.D. en Biología 
(Biological Sciences and Evolution) de la 
Universidad de Texas, donde hizo énfasis 
en la taxonomía de hormigas arborícolas 


340

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

del género Procryptocerus. Es Profesor Asociado de la Facultad de Cien-
cias Agrarias de la Universidad Nacional de Colombia, Bogotá. Su inte-
rés se centra en la docencia de la Entomología y el desarrollo del Museo 
Entomológico UNAB, a través de la enseñanza de diferentes cursos en los 
niveles de pregrado, maestría y doctorado, y del estudio de los insectos de 
importancia agrícola, incluyendo la morfología y taxonomía de insectos 
plagas y benéficos a la agricultura.


341

Fernández, Castro-Huertas & Serna

INSTRUCCIONES PARA LOS AUTORES
SERIE “FAUNA DE COLOMBIA”

La Serie Fauna de Colombia es una publicación del Instituto de Ciencias 
Naturales de la Universidad Nacional de Colombia Bogotá D. C., originada en 
1995. En la serie se presentan los tratamientos taxonómicos de los diferentes 
grupos de organismos representados en la fauna colombiana, es de cobertura 
nacional, no regional o departamental. Estos grupos pueden corresponder a 
jerarquías taxonómicas, como orden, familia, subfamilia, género.

Fauna de Colombia se publica preferiblemente en idioma español, aunque 
se aceptan manuscritos en inglés. Para presentar un manuscrito a Fauna 
de Colombia se debe enviar un archivo digital del mismo, acompañado 
de un original y dos copias impresas, el cual además debe ir acompañado 
de las respectivas ilustraciones y tablas.  El autor (es) debe anexar una 
carta de presentación, en la que mencionen de manera general el tema 
abordado en el manuscrito y la extensión del mismo. Además,  se debe 
expresar claramente que el trabajo presentado es inédito y además, no ha 
sido presentado a otra entidad para su publicación.

El Comité Editorial de Fauna de Colombia se reserva el derecho de 
seleccionar los evaluadores para los manuscritos. No obstante, el autor (es) 
podrá (n) sugerir una lista de cinco expertos en el tema con su respectiva 
filiación académica y correo electrónico. Después de hechas las revisiones 
respectivas por parte del Comité Editorial y de los evaluadores designados 
por éste, el autor debe entregar una copia impresa de la versión final del 
manuscrito (revisada y corregida), así como un CD que contenga los 
respectivos archivos digitales. 

La dirección de correo para el envío de manuscritos o contacto es: 

Comité Fauna de Colombia Instituto de Ciencias Naturales Universidad 
Nacional de Colombia Apartado 7495, Bogotá D. C. 

Colombia Teléfonos: (57-1) 3165305, 3165000 ext. 11503, 11506, 11507. 
Fax (57-1) 3165365 E-mail: faunacol_fcbog@unal.edu.co.

Formato del manuscrito El manuscrito debe presentarse en el procesador 
de palabras “Word” de Microsoft Office (incluidas las tablas, las claves, 
las figuras y las leyendas para las figuras); éste debe estar en tamaño 


342

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

carta, en letra “Times New Roman”, 12 puntos, a espacio doble, todas las 
márgenes de 2.5 cm, alineado a la izquierda (excepto cuando se indique 
lo contrario), sin dividir palabras al final de la línea. Sólo se debe usar 
letra cursiva (itálica) para los nombres científicos o palabras y abreviaturas 
provenientes de otro idioma o de uso común en ciencia, como et al., etc. 
El encabezado de todas las páginas debe contener en la esquina superior 
derecha la numeración de la página y el apellido (s) del autor (es).

Contenido general del manuscrito: el manuscrito debe contener lo 
siguiente: Título, Autores (incluyendo sus direcciones y dirección de 
correo electrónico para correspondencia), Resumen, Palabras clave. 
Abstract y Key words. Introducción, Lista de museos y/o colecciones 
de referencia- con sus siglas respectivas, Metodología, Tratamiento 
taxonómico (nombre científico, autor, año, sinonimia, material examinado, 
diagnosis y/o descripción), Agradecimientos y Literatura citada. Cada una 
de las secciones anteriores debe estar antecedida por el título respectivo, 
el cual debe ir centrado, en mayúscula y negrita. Los subtítulos dentro de 
cada apartado deben estar alineados a la izquierda, en negrita, minúscula y 
con punto seguido al final.

Resumen y palabras clave 

El resumen debe consistir de un sólo párrafo con máximo 300 palabras. 
Este debe ser de tipo informativo, analítico y no descriptivo.  Se debe 
especificar, la cantidad de taxones del grupo estudiado que están 
representados en la fauna de Colombia (géneros y especies dentro de 
cada uno de ellos), indicando los datos sobre distribución geográfica y 
altitudinal en Colombia.

Se recomienda presentar cinco palabras clave como máximo, en orden de 
importancia y deben iniciarse con mayúscula.  

Abstract y key words 

El “abstract” debe corresponder a una traducción del resumen en español, 
al igual que las “Key words”. Las recomendaciones son las mismas que las 
presentadas en la sección Resumen y palabras clave. 


343

Fernández, Castro-Huertas & Serna

Introducción 

El capítulo de Introducción debe ser corto y compacto y se recomienda que 
no exceda las 3000 palabras. La intensión básica de este apartado es que 
el posible usuario se informe rápidamente sobre el grado de conocimiento 
actual del grupo tratado y su importancia. 

Aspectos referidos a la historia taxonómica, problemas taxonómicos, 
sistemática del grupo y conocimiento sobre el mismo podrían ser 
mencionados, pero sin hacer un recuento detallado sobre su desarrollo. 
Otros aspectos relacionados con la ecología, conservación, etc. podrían 
ser mencionados brevemente. Cuando el texto sea extenso, se recomienda 
dividirlo en subtítulos temáticos como Sistemática, Taxonomía, Ecología, 
Morfología, etc. Cada subtítulo debe indicarse en negrita, con sangría de 
0.5 cm y terminar con punto seguido. Luego se presenta la información 
correspondiente, para terminar con un punto aparte y doble espacio. 

Tratamiento taxonómico 

El tratamiento taxonómico de cualquier grupo para la publicación “Fauna 
de Colombia” sólo debe incluir, en extenso, la descripción de las especies 
y los géneros nativos de Colombia.  Debe seguirse el Código Internacional 
de Nomenclatura Zoológica, cuarta edición del año 2000 (http://www.
iczn.org/iczn/index.jsp).

Para el tratamiento taxonómico de una familia (sígase el siguiente 
consecutivo) 

Se debe empezar con un título que indique el nombre de la familia en 
negrita, centrado, el nombre del autor, después de una coma el año, tal 
como se ilustra a continuación:

FAMILIA PAGURIDAE Latreille, 1803

La referencia debe incluirse en la sección de Literatura citada.

De ser necesario en un solo párrafo presentar la diagnosis de la familia, 
comenzando con sangría de 0.5 cm. Con el siguiente subtítulo: Diagnosis. 


344

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Iniciar párrafo con el subtítulo: Composición y distribución., con sangría 
de 0.5 cm. 

Para todos los casos, la distribución geográfica general no debe 
presentarse indicando los países en donde se presenta, sino de forma 
continua, así de norte a sur y de occidente a oriente (por ejemplo: “..... 
familia distribuida desde Costa Rica hasta Perú, incluyendo las islas 
del Caribe”, en vez de “...... Costa Rica, Panamá, Colombia, Ecuador, 
Perú, Cuba, República Dominicana....”. Para otros casos, especialmente 
cuando la familia está ampliamente distribuida, se sugiere seguir 
modelos como: “....ampliamente distribuida en el..., incluyendo las 
islas del Caribe” o “....ampliamente distribuida en el mundo, excepto 
en las regiones polares y el desierto del Sahara”, por ejemplo. 

Por otra parte, para la distribución geográfica en Colombia se recomienda 
especificar la distribución por las grandes regiones geográficas: Caribe, 
Pacífica, Andina, Orinoquía y Amazonía.

Cuando sea necesario, y a consideración del autor, se continua con el 
subtítulo “Comentarios”, el cual va con sangría de 0.5 cm, en negrita y 
seguido de punto. Esta información se refiere a otras observaciones sobre 
la familia, como comentarios nomenclaturales, relaciones filogenéticas, 
o comentarios de cualquier otra índole que no hayan sido mencionados 
en la introducción y que se consideren estrictamente necesarios. De todas 
formas, se debe tener en cuenta que estos comentarios no deben exceder 
las 250 palabras. 

Cuando la revision taxonómica sea a nivel de familia, se debe incluir una 
clave dicotómica para los géneros que contiene. 

Tratamiento para cada género 

Los géneros se presentan en orden alfabético. La información referente al 
tratamiento del género se debe presentar en forma similar a como se hizo 
para la familia.

Se debe incluir una clave dicotómica para las especies del género en 
estudio. Se sugiere hacer referencia a las figuras que ilustren los caracteres 
morfológicos diagnósticos, tal como se muestra a continuación: 


345

Fernández, Castro-Huertas & Serna

1a. Cola con un borde denticulado (Fig. 10); dos o tres pares de escudos 
mentonianos, par posterior no está en contacto con infralabiales (Fig. 8)....	
....................................................................................................H. garnotii

1b. Cola sin borde denticulado, aunque presenta espinas ventrolaterales 
ampliamente espaciadas (Fig. 13); dos pares de escudos mentonianos, ambos 
pares en contacto con las infralabiales (Figs. 9 y 11)........................ H. frenatus

Tratamiento para cada especie 

Las especies dentro de cada género se presentan en orden alfabético. El 
epíteto específico debe ir en negrita, seguido del nombre del autor y el año. 
Indicar bajo el nombre de la especie la(s) figuras asociadas, que ilustren 
los caracteres diagnósticos. Debe incluirse una lista con las referencias 
bibliográficas relevantes (descripción original, sinonimias) para la especie. 
La información referente al tratamiento de las especies se debe presentar 
en forma similar a como se hizo para los géneros.

Después de las referencias bibliográficas, iniciar un párrafo con el subtítulo: 
Material examinado. El material debe presentarse en orden alfabético 
según la localidad. Los especímenes deben estar depositados en una 
colección de referencia. Debe mencionarse para cada registro, el número 
de ejemplares, la sigla de la colección o museo, seguida del número de 
catálogo correspondiente, tal como aparece a continuación: 

Material examinado.  Amazonas, Leticia, 2Km al sur de Tarapacá, alt. 80 
m, 10 jun 1998, col. F. Fernández, 2 hembras, ICN 2145, 5674; Caquetá, 
Florencia, alt. 500 m, 4 dic 1976, col. R. Pérez, 1 juvenil,  CAS 3456. 
En el caso de nuevas descripciones se deben especificar los tipos 
nomenclaturales (holotipo, paratipo (s)), señalando su localidad de origen, 
fecha de colección y colector (es).

Los tipos se deben citar iniciando con la palabra “Tipo” en negrita y 
seguida de dos puntos. Luego, el país, la localidad geográfica precisa 
(departamento, provincia o estado, municipio, etc.), la fecha de colección 
(se cita el día, seguido de sólo las tres primeras letras iniciales del mes y 
luego el año), el apellido del primer colector y el número de colección (sólo 
estas dos en cursiva). Luego, entre paréntesis se presenta la información de 
los acrónimos de los museos donde están depositados los tipos, siguiendo 
un orden alfabético para los mismos, tal como se muestra a continuación. 


346

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Ej.: Tipo: Colmbia. Magdalena: Santa Marta, Sierra Nevada de Santa 
Marta, alt. 1900 m, 25 may 1908, col. Smith 1773, 1 macho holotipo, 
ICN 3024. 

Cada sinónimo va en un párrafo independiente, empezando con 
sangría de 0.5 cm, separados por espacio sencillo y organizados 
cronológicamente. El nombre del sinónimo va en cursiva, acompañado 
del autor, el tipo y la publicación. 

En el caso de descripciones de nuevas especies, se debe iniciar párrafo con 
el subtítulo Etimología., con sangría de 0.5 cm. Luego se explica el origen 
del nombre para terminar con un punto aparte y doble espacio. 

La descripción morfológica de la especie debe estar en un solo párrafo, 
comenzando con sangría de 0.5 cm.  Incluir información sobre la variación 
del taxón, en especial en el caso de las nuevas descripciones. Continuar 
con punto aparte y doble espacio. 

Iniciar párrafo con el subtítulo Hábitat y distribución., con sangría de 0.5. 
Luego se debe presentar la información sobre la distribución geográfica 
y altitudinal de la especie a nivel global y en Colombia. Además, puede 
incluirse información ecológica y fenológica. 

Cuando sea necesario, se continua con el subtítulo Comentarios., el cual va 
con sangría de 0.5 cm. Esta información se refiere a otras observaciones sobre 
la especie, como comentarios nomenclaturales, relaciones o diferencias con 
especies afines y problemas taxonómicos, entre otros aspectos. 

Cuando sea pertinente y exista información para la especie, continuar con 
el subtítulo Estado de conservación., el cual va con sangría de 0.5 cm. 
Se debe incluir, en lo posible, la categorización del riesgo de amenaza 
conocido para la especie a nivel global o local (nacional o regional), 
acompañada de las respectivas referencias de literatura.  

Literatura citada 

Las referencias presentadas en la Literatura citada se deben ordenar 
alfabéticamente según el apellido del primer autor y cronológicamente 
para cada autor o combinación de autores. Se deben escribir los nombres 
de todos los autores. 


347

Fernández, Castro-Huertas & Serna

Sólo deben aparecen en esta sección los trabajos publicados, aceptados 
o en imprenta, así como los manuscritos de tesis y trabajos de grado de 
universidades. Manuscritos inéditos o no sometidos se citan únicamente en 
el texto como inéditos o datos no publicados, por ejemplo (Pérez inéd.) o 
(Pérez, datos no publ.), al igual que las comunicaciones personales, orales 
o escritas (Álvarez, com. pers.). 

Los autores deben ir en letra versalita, no se debe dejar espacio entre las 
abreviaturas de los nombres, más sí entre el nombre y el apellido. Al interior 
de cada referencia debe conservarse una sangría de 0.5 cm. Cada referencia 
debe terminar con punto aparte y debe dejarse un espacio sencillo entre ellas.

Siga estrictamente el formato que se ilustra con los siguientes ejemplos: 

Para artículos: Autor. Año. Título. Nombre completo de la Revista, 
volumen (número): páginas. 

Puentes L., N. Campos & R Reyes. 1990. Decápodos de fondos blancos 
hallados en el área comprendida entre Pozos Colorados y la Bahía de 
Taganga, Caribe colombiano. Ecotropica 23 (1): 31-41. 

Cuando un trabajo ha sido aceptado o está en imprenta cítelo “en imprenta”, 
no coloque fecha, así: 

Castro M. En imprenta. Otro registro de Ameiva (Teiidae) para Antioquia. 
Caldasia. 

Para libros: Autor. Año. Título. Ciudad, país, sólo cuando la ciudad no es 
conocida o hay ciudades con el mismo nombre y mejor conocidas en otros 
países. Si se cita un libro colegiado se debe proporcionar el nombre del 
editor o de los editores, así: (ed.). 

Williams, A. B. 1984. Shrimps, Lobsters and Crabs of the Atlantic Coast 
of the Eastern United States Maine to Florida. Ed. Smithsonian Institution 
Press. 1-550. 

Para capítulos o contribuciones dentro de un libro: Autor. Año. Título 
del capítulo. Páginas del capítulo. Editor (ed.), título del libro. Editorial, 
ciudad, país, sólo si la ciudad no es conocida o hay ciudades con el mismo 
nombre y mejor conocidas en otros países. Así, 


348

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

Bowmann, T. E. & L. G. Abele, 1982. Classification of the recent Crustacea. 
En Bliss, D. E. The Biology of Crustacea, 1: 1-127.

Reseña biográfica del o los autores 

Debe presentarse una fotografía(s) y una breve reseña biográfica 
(Curriculum vitae) del autor o los autores. 

RECOMENDACIONES GENERALES 

Recomendaciones para las citas literarias dentro del texto 

Las citas literarias dentro del texto de deben ordenar cronológicamente y 
deben seguir estrictamente el siguiente formato: “....según Chávez (1986) 
y Ramírez & Álvarez (1993)...” o “....fue encontrado por Ibáñez (1978), 
Menéndez & Meléndez (1981), López (1983, 1985) y Rodríguez et al. 
(1988)...” o “...hay dos especies (Velásquez 1975, Juárez & Suárez 1980a, 
1983, Martínez et al. 1990). Note que no se usa coma entre el nombre del 
autor y la fecha, se usan comas para separar dos referencias y se usa & para 
separar los autores. Para tres o más autores se usa et al. Se usa a, b, c, etc. 
para distinguir entre varios trabajos del mismo autor y año. 

Recomendaciones para las descripciones morfológicas de los taxones
 
Las descripciones morfológicas dentro de una misma jerarquía taxonómica, 
esto es los géneros dentro de una misma familia o las especies dentro de 
un mismo género, deben ser homogéneas en cuanto a las características 
morfológicas y al orden consecutivo en que son presentadas. 
Familias con un sólo género no deben estar acompañadas de descripción, 
pues la descripción del género corresponde a la de la familia. Por otra parte, 
cuando algún género dentro de la familia sea monotípico, se presentará la 
respectiva descripción siguiendo un formato homogéneo para todos los 
géneros dentro de la familia, lo que facilita al usuario la visualización de 
las diferencias morfológicas entre los mismos. 

Por otra parte, caracteres morfológicos que no presentan variación dentro 
de un mismo taxón, esto es entre los géneros de una misma familia o entre 
las especies de un mismo género, deben describirse sólo en el taxón que 
los contiene y no en cada uno de los integrantes del respectivo taxón. 


349

Fernández, Castro-Huertas & Serna

Las dimensiones de estructuras corporales de los individuos deben 
presentarse en gramos y en milímetros (ej. 90 g, 40 mm). 

Tablas 

La numeración de las tablas debe corresponder con el orden en que se 
citan por primera vez en el texto. Cada tabla debe presentarse en una 
página independiente al final del texto. El número y el título de la tabla 
deben consignarse al inicio de la misma. Las abreviaturas y la simbología 
empleada deben especificarse al pie de la tabla. 

Figuras 

Todas las ilustraciones, incluidas: fotos, diagramas, mapas y gráficos se 
deben clasificar como figuras y numerarse en el mismo orden en que son 
citadas dentro del texto. Las figuras deben tener una buena resolución para 
así asegurar una impresión de buena calidad, especialmente cuando se 
trata de mapas y fotografías. Se sugiere escanearlas a una resolución de 
300 dpi y guardarlas en formato “.jpg” o “.tif”. 

Recuerde que todas las figuras deben presentarse en formato digital y que 
serán impresas en blanco y negro, a no ser que el autor se comprometa, 
por escrito, a pagar la impresión a color de ellas o algunas de ellas. En lo 
posible, debe ilustrase por lo menos una especie de cada género.
 
Por favor, evite presentar figuras pequeñas aisladas, por lo que se aconseja 
agrupar dibujos o fotografías relacionadas en figuras compuestas rotuladas 
con letras (Fig. 3A, etc.). Las ilustraciones o fotografías de especímenes 
deben llevar una escala métrica que indique el tamaño de las estructuras. 
Si la figura o ilustración no son de su autoría, debe anexar una autorización 
por escrito del autor, para poder incluir ese material en la publicación. 

Aunque no se incluye un índice de figuras y mapas es necesario que se 
presenten estos con sus respectivas leyendas y descripciones. 

Mapas El mapa de distribución geográfica de cada especie debe contener 
la información de todos los especímenes representativos (no sólo la de 
los especímenes seleccionados dentro del tratamiento taxonómico). Se 
pueden agrupar varias especies por mapa, dependiendo de la cantidad 


350

Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hymenoptera: Formicidae)

de información de cada una de ellas, de tal forma que no obstaculice la 
visualización de la distribución geográfica de las mismas. Use símbolos 
(círculos, cuadrados, triángulos) no números, para representar cada especie 
dentro del mapa. El mapa no debe contener más texto que la explicación de 
las convenciones (símbolos) utilizadas.


Hormigas cortadoras de hojas de Colombia: Acromyrmex & Atta (Hyme-
noptera: Formicidae), se terminó de imprimir en marzo de 2015, por ARFO 
Editores e Impresores Ltda. Carrera 15 No. 54-32. Se imprimió un tiraje de 
500 ejemplares, con fuente Times New Roman, en papel bond de 70 gr y 
la carátula en papel propalcote de 240 gr.


Años
978-958-775-257-1


