The Camponotus species of South Eastern United States

[image: image1.wmf]
Map 2. Extent of south eastern United States.

Key to the species of southeastern United States, based on majors, minors and females:

1.
Head of major and female obliquely or perpendicularly truncate anteriorly, with concave or flat region made up of cheeks, clypeus and mandibles (Fig. xx); anterior femur of minor swollen, nearly twice width as posterior femur …………………... 2
-
Head not truncate, dorsum of head approximately convex (Fig. xx); anterior femur of minor not noticeably swollen, at most only slightly wider than posterior femur .….... 5
2(1).
Metanotal suture of major and minor deeply impressed (Fig. 14); propodeum usually rounded between faces (Fig. 14) in major, may be angulate in minors 3
-
Metanotal suture shallowly impressed in major and minor (Fig. xx); propodeum angulate between faces in both major and minor (Fig. xx) ………………….….. 4
 [image: image2.png]Metanotal suture

shallow

Propodeum
angulate

Fig. 16. Mesosoma of a major worker of C. mississippiensis.

 3(2).
Area between truncated portion of head and side of head rounded in major and female (Fig. xx); propodeum of minor moderately angulate between faces (Fig. xx) …. ……………………………………………………………………… impressus (Roger)
[image: image3.png]Depression at
metanotal suture

o~ Rounded
propodeum

Fig. 17. Mesosoma of a minor worker of C. impressus.

 [image: image4.png]

Fig. 18. Mesosoma of a minor worker of C. prusaki.

 -
Truncated portion of head separated from side of head by sharp, crenulated border in major and female (Fig. xx); propodeum of minor strongly angulate between faces, with angle forming upwardly projecting tubercle (Fig. xx) ….…………….............. ………………………………..…………………….. prusaki Mackay (new species)

[image: image5.png]

 [image: image6.png]

 impressus prusaki

Fig. 19. Truncated portion of the heads of major workers of C. impressus and C. prusaki. replace with oblique views???

4(2).

Truncated portion of head of major and female finely sculptured (Fig. 16), partially shining; mesosoma of minor pale to medium brown …………………….... .…………………………………………………............... mississippiensis M. Smith
-
Truncated portion of head of major and female very coarsely sculptured (Fig. 16), with foveolate punctures; mesosoma of minor dark reddish brown ………...........…. …………………………………………………………………….. obliquus F. Smith
 [image: image7.png]\'._-:'.4- -
<%t
\" “t.

S

Qe
C "9
-

 [image: image8.png]

 mississippiensis obliquus

Fig. 20. Truncated portion of the head of a major of C. mississippiensis and a major of C. obliquus.

 5(1).
Anterior edge of clypeus notched in major, minor and female (Fig. xx) …… 6

 [image: image9.png]

Fig. 21. Clypeus of a major worker of C. caryae, showing the notch on the anterior border.

 -
Anterior edge of clypeus entire, without notch (may be broadly concave) (Fig. xx) ……………………………………………………………………………..………… 8
6(5).
Cheeks (Fig. 22) with numerous erect hairs ………………..……… 7
-
Cheeks (Fig. 22) without erect hairs (rarely few present) ………….. ………………………………………………….……………….. nearcticus Emery
 [image: image10.png]

 [image: image11.png]

 nearcticus subbarbatus

Fig. 22. Heads of major workers of C. nearcticus and C. subbarbatus.

7(6).
Gaster of majors, minors and females predominantly black; many erect hairs on clypeus (especially in middle) about as long as hairs on malar area …………………………………………………….………….……… caryae (Fitch)
-
Gaster usually transversely striped light and dark brown; most erect hairs on clypeus much longer than erect hairs on malar area (Fig. 22) …......... subbarbatus Emery
8(5).

Antennal scape of major, minor and female with several (5 or more) to abundant, long (at least 0.1 mm in length), erect hairs; tibiae with similar hairs …… 9
[image: image12.png]

Fig. 23. Antennal scape of a major worker of C. atriceps.

-
Antennal scapes without erect hairs (or with few, short [less than 0.1 mm in length] and several at apex); hairs on tibiae mostly appressed or decumbent or at most, suberect ……………………………………………………………………………… 10
[image: image13.png]

Fig. 24. Antennal scape of a major worker of C. americanus.

9(8).

Larger ants (total length of majors ~ 10 mm, TL of minors 7 mm, TL female 14 mm); mesosoma arched over entire length (Fig. xx); very common ……….... …………………………………………………..…………….. atriceps (F. Smith)
[image: image14.png]

Fig. 25. Outline of the mesosoma of a major worker of C. atriceps.

-

Smaller ants (total length of major ~ 5 mm, TL of minor 4 mm, TL of female ~ 8 mm); mesosoma deeply depressed at metanotal suture (Fig. xx); rarely collected …………………….………………………………. sexguttatus (Fabricius)
 [image: image15.png]) -z
\ \
VRN \
-
~ 1~
- *.
/

.~ Metanotal suture

Fig. 26. Outline of the mesosoma of a major worker of C. sexguttatus.

10(8).
Cheeks with numerous erect hairs (Fig. xx) ………..…………….. 11
-
Cheeks (Fig. xx) without erect hairs (occasionally few present) ….. 13
[image: image16.png]

 [image: image17.png]

 planatus pennsylvanicus

Fig. 27. Heads of minor workers of C. planatus and C. pennsylvanicus..

11(10).
Smaller bicolored ants (head and mesosoma red, gaster black, Total Length of major ~ 6 mm, TL of minor ~ 4 mm, TL of female ~ 9 mm); dorsum of gaster usually covered with dense, silver pubescence (Fig. 28, left) that partially hides surface ..………………………………………………………………............. planatus Roger
-
Usually larger ants (TL of majors ~ 10 mm, TL of minors ~ 7 mm, TL of female ~ 14 mm); usually medium brown to dark brown ants; dorsum of gaster with sparse, scattered hairs, which do not overlap (Fig. 28, right) nor hide surface ….…..… 12
[image: image18.png]

[image: image19.png]

 planatus americanus

Fig. 28. First gastral terga of major workers of C. planatus and C americanus.

12(11).
Dorsum of mesosoma with few, scattered, golden (may appear dark under reflected light), erect hairs; dorsum of gaster shiny; common ………. americanus Mayr

[image: image20.png]

Fig. 29. Outline of the mesosoma of a major worker of C. americanus.

 -
Dorsum with abundant, white, erect hairs; dorsum of gaster dull; rarely collected, smaller ants (approximately size of C. planatus, see couplet 11) …....…………………………………………………………............ senex (F. Smith)

[image: image21.png]~ »
W

I ‘“\ A\ S A ;&‘

Fig. 30.Outline of the mesosoma of a major worker of C. senex.

 13(10).
Gaster with coarse, golden, appressed hairs which overlap others (Fig. xx) .. 14
-
Gaster with finer, sparser appressed hairs, of which few or none overlap adjacent hairs (Fig. xx) ………………………………………………………….... 15
14(13).
Anterior part of first gastral tergum black . pennsylvanicus De Geer
-
Anterior part of first gastral tergite reddish … chromaiodes Bolton
15(13).
Reddish brown, gaster sometimes darker or with transverse dark brown bands ……….........……………………………………………………………………………. 16
-
Dark reddish-brown to black, legs often red .. herculeanus (Linnaeus)

16(15).
Dorsum of gaster completely dull, usually with transverse darker stripes…………………………………………………………...... socius Roger
-
Dorsum of gaster at least weakly shining, often without darker, transverse stripes………………………………………………………………................... 17
17(16).
Sides of anterior border of clypeus rounded (Fig. xx)………………………………………………….. castaneus (Latreille)

[image: image22.png]

[image: image23.png]

 castaneus zonatus

Fig. 31. Clypesus of major workers of C. castaneus and C. zonatus.

 -
Sides of anterior border of clypeus angulate (Fig. xx) zonatus Emery

