

Native Woodborers and Emerald Ash Borer Look-alikes

Eric Rebek, Extension Entomologist

Emerald ash borer (EAB), *Agrilus planipennis*, is an invasive metallic woodboring beetle that attacks ash trees, *Fraxinus* spp. Emerald ash borer has been spreading rapidly throughout North America and was discovered in Oklahoma for the first time in October 2016. A key to effective management of EAB is early detection, which relies on correct identification of the insect. However, there are other woodborers that attack ash trees, and many other insects that resemble EAB. This publication highlights native ash borers and commonly encountered look-alikes to aid in identification and reporting of this invasive species.

Debbie Miller, USDA Forest Service, Bugwood.org


NATIVE ASH BORERS


D.G. Nielsen, Ohio State Univ. / OARDC


Mark Dreiling, Bugwood.org


D. Herms, Ohio State University / OARDC


CLEARWING BORERS

- Wasp-mimicking moths are active during the day and attracted to stressed or dying trees; larvae hatch from eggs laid on bark, tunnel within trees and feed on xylem, inhibiting water transport.
- Banded ash clearwing, *Podotesia aureocincta*, adult (A) and larva (B); ash/lilac borer, *P. syringae*, adult (C).
- Larvae expel sawdust-like frass (fecal material) from tree (D).
- Pupae are exposed from trunk and adults emerge from trees, leaving behind ¼-inch, circular exit holes (E).


Jim Baker, North Carolina State University, Bugwood.org


D. Herms, Ohio State University / OARDC


David Cappaert, Bugwood.org


G. Csoka, Hungary Forest Research Institute, Bugwood.org


James Solomon, USDA Forest Service, Bugwood.org

ROUNDHEADED BORERS

- Adults are called longhorned beetles and are attracted to stressed ash trees, but also colonize elm, hickory, oak, and other hardwoods; females lay eggs in bark cracks and crevices.
- Redheaded ash borer, *Neoclytus acuminatus*, adult (F) and larva (G); banded ash borer, *N. caprea*, adult (H).
- Larvae emerge from eggs and bore into vascular tissues, then tunnel deep within heartwood (I).
- Adults emerge from ¼-inch, circular exit holes (J).

Native Woodborers and Emerald Ash Borer Look-alikes

NATIVE ASH BORERS (cont'd)


BARK BEETLES

James Solomon, USDA Forest Service, Bugwood.org

- Eastern ash bark beetle, *Hylesinus aculeatus*, adult (K).
- Cylindrical bark beetle that forms galleries beneath bark of ash trees (L).
- Bark of infested trees peppered with tiny, round exit holes measuring approximately 1/16 inch (M).

EMERALD ASH BORER LOOK-ALIKES


David Cappaert, Bugwood.org


Emmy Engasser, Wichita State University, Bugwood.org


David Cappaert, Bugwood.org


Pennsylvania Dept. of Conservation and Natural Resources, Bugwood.org


Univ. of Arkansas


David T. Almquist, University of Florida, Bugwood.org

- Japanese beetle, *Popillia japonica* (N).
- Green June beetle, *Cotinis nitida* (O).
- Dogbane beetle, *Chrysochus auratus* (P).
- Six-spotted tiger beetle, *Cicindela sexguttata* (Q).
- Caterpillar hunter, *Calosoma* spp. (R).
- Red-legged buprestis, *Buprestis rufipes* (S).
- Bronze birch borer, *Agrilus anxius* (T).
- Two-lined chestnut borer, *Agrilus bilineatus* (U).


Pennsylvania Dept. of Conservation and Natural Resources, Bugwood.org


If you encounter emerald ash borer in your area, please contact USDA Animal and Plant Health Inspection Service (APHIS) at (405)609-8840 and Jeanetta Cooper at the Oklahoma Department of Agriculture, Food, and Forestry (ODAFF) at (405)522-5971. For more information about emerald ash borer, please visit the national Emerald Ash Borer website at www.emeraldashborer.info and the Don't Move Firewood campaign website at www.dontmovefirewood.org.

Oklahoma State University, in compliance with Title VI and VII of the Civil Rights Act of 1964, Executive Order 11246 as amended, and Title IX of the Education Amendments of 1972 (Higher Education Act), the Americans with Disabilities Act of 1990, and other federal and state laws and regulations, does not discriminate on the basis of race, color, national origin, genetic information, sex, age, sexual orientation, gender identity, religion, disability, or status as a veteran, in any of its policies, practices or procedures. This provision includes, but is not limited to admissions, employment, financial aid, and educational services. The Director of Equal Opportunity, 408 Whitehurst, OSU, Stillwater, OK 74078-1035; Phone 405-744-5371; email: eeo@okstate.edu has been designated to handle inquiries regarding non-discrimination policies: Director of Equal Opportunity. Any person (student, faculty, or staff) who believes that discriminatory practices have been engaged in based on gender may discuss his or her concerns and file informal or formal complaints of possible violations of Title IX with OSU's Title IX Coordinator 405-744-9154.

Issued in furtherance of Cooperative Extension work, acts of May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture, Director of Oklahoma Cooperative Extension Service, Oklahoma State University, Stillwater, Oklahoma. This publication is printed and issued by Oklahoma State University as authorized by the Vice President for Agricultural Programs and has been prepared and distributed at a cost of 42 cents per copy. 0117 GH.