

Guide to Vineyard Ant Identification

head abdomen

Monica L. Cooper, Viticulture Farm Advisor, Napa County

Lucia G. Varela, North Coast IPM Advisor

I. Petiole node

One Node Go to II

Two nodes Subfamily Myrmicinae Go to V

II. Tip of abdomen

Circle of small hairs present Subfamily Formicinae Go to III

Circle of small hairs absent Subfamily Dolichoderinae Argentine Ant (*Linepithema humile*)

Thorax uneven Go to IV

Thorax smooth and rounded

Thorax smooth and rounded Subfamily Formicinae Carpenter ant (*Camponotus* spp.)

IV. Length of antennae

Antennae <u>not</u> much longer than length of head Subfamily Formicinae Field or Gray Ant (*Formica* spp.)

Antennae much longer than length of head Subfamily Formicinae False honey ant (*Prenolepis imparis*)

Petiole with two nodes Subfamily Myrmicinae (V-VIII)

V. Dorsal side

of Thorax →
&
Antennae

One pair of spines on thorax 12 segmented antennae Go to VI

No spines on thorax 10 segmented antennae Solenopsis molesta and Solenopsis xyloni

VI. Underside of head

Brush of long bristles
Harvester ants
(Pogonomyrmex californicus and P. brevispinosis)

VII. Head and Thorax

With hairs Go to VIII Without hairs

Cardiocondyla mauritanica

With many parallel furrows
Profile of thorax rounded
Pavement ant (*Tetramorium* "species E")

Without parallel furrows
Profile of thorax not evenly rounded

Pheidole californica

Argentine Ant (Linepithema humile), subfamily Dolichoderinae

Exotic species

3-4 mm in length

Deep brown to light black

Move rapidly in distinct trails

Feed on honeydew

Shallow nests (2 inches from soil surface)

Does not bite or sting

Carpenter Ant (Camponotus spp.), subfamily Formicinae

Large ant: >6 mm in length

Dark color with smooth, rounded thorax

Workers most active at dusk and night

One of most abundant and widespread genera worldwide

Generalist scavengers and predators: feed on dead and living insects, nectar, fruit juices and honeydew

Typically nest in live or dead wood, or landscaping material

Can't sting, but inflict painful bite and spray formic acid, causing a burning sensation

Field or Gray Ant (Formica aerata), subfamily Formicinae

Large ant: 4.0-7.5 mm in length

Shiny abdomen

Move in jerky motion; do not trail

Generalist foraging habits: feed on honeydew

and insects

Nests difficult to locate; often seen only as holes ringed with scattered soil

False honey ant (Prenolepis imparis), subfamily Formicinae

4.0 mm in length

Long first antennal segment

Hourglass-shaped thorax

Nests located deep in soil

Forage in cool weather (below 68°F), and estivate during hottest months

Common in mesic habitats (those with a well-balanced supply of water) at low and medium elevations throughout California

 $Thief\ Ant\ (\textit{Solenopsis molesta}), \ \textbf{subfamily Myrmicinae}$

Very small: 1.0-1.5 mm in length

Golden color

Commonly found nesting in or near other ant species' nests

Feed on honeydew, and larvae of other ant species

Ten-segmented antennae of which tip forms a two-segmented club

Southern Fire Ant (Solenopsis xyloni), subfamily Myrmicinae

Polymorphic (many-sized) workers: 2.5-4.5 mm in length

Shiny red head and thorax; black abdomen

Does not trail; may swarm when disturbed

Aggressive workers with painful sting

Generalized foraging habits: feed on seeds, insects and honeydew

Native to southern and western North America

California Harvester Ant (Pogonomyrmex californicus), subfamily Myrmicinae

5.5-6.0 mm in length; Red colorWorkers are diurnal, and have potent stingDoes not trail

Feed mainly on seeds, also dead insects Seed casing, detritus, and loose soil found around nest hole

Psammophore (basket of long hairs on underside of head) for carrying sand grains

Cardiocondyla mauritanica, subfamily Myrmicinae

Exotic species

Very small: 2 mm in length

Spine on thorax; No hairs on head or thorax

Occur mainly in disturbed (and most often urban) habitats in California

Able to survive in sites invaded by the Argentine ant

Pavement Ant (Tetramorium "species E"—formerly known as Tetramorium caespitum), subfamily Myrmicinae

Small: 2-3 mm in length

Dull, blackish brown

Native to Europe

Generalist foraging habits: feed on insects, honeydew, nuts and fruit

Build mounds near water

Found in urban and agricultural areas of central and northern California

Able to survive in sites occupied by the Argentine ant

Polymorphic (many-sized) workers: 2-4 mm in length

Major workers with disproportionately large heads

Large, diverse genus (more than 600 recognized species)

P. californica belongs to the P. pilifera group (seed-harvesting specialists)

Commonly found in open, dry habitats

