
EENY-685

Robust Crazy Ant (suggested common name)
Nylanderia bourbonica (Forel) (Insecta: Hymenoptera:
Formicidae: Formicinae) 1

Jason Williams and Andrea Lucky2

1.	 This document is EENY-685, one of a series of the Department of Entomology and Nematology, UF/IFAS Extension. Original publication date
September 2017. Visit the EDIS website at http://edis.ifas.ufl.edu. This document is also available on the Featured Creatures website at http://
entomology.ifas.ufl.edu/creatures.

2.	 Jason Williams and Andrea Lucky, assistant scientist, Department of Entomology and Nematology; UF/IFAS Extension, Gainesville, FL 32611.

The Institute of Food and Agricultural Sciences (IFAS) is an Equal Opportunity Institution authorized to provide research, educational information and other services only to
individuals and institutions that function with non-discrimination with respect to race, creed, color, religion, age, disability, sex, sexual orientation, marital status, national
origin, political opinions or affiliations. For more information on obtaining other UF/IFAS Extension publications, contact your county’s UF/IFAS Extension office.

U.S. Department of Agriculture, UF/IFAS Extension Service, University of Florida, IFAS, Florida A & M University Cooperative Extension Program, and Boards of County
Commissioners Cooperating. Nick T. Place, dean for UF/IFAS Extension.

Introduction
Nylanderia bourbonica (Figure 1) is a widespread ant
species that was introduced to the New World from the Old
World tropics (Deyrup et al. 2000). This species, which has
repeatedly and rapidly colonized subtropical and tropical
islands around the world (Deyrup 2017), is the most wide-
spread of its genus (AntMaps). Nylanderia bourbonica is
thought to be native to Southeast Asia. However, the species
was first described from an introduced population on the
French island of Réunion near the east coast of Madagascar
(Deyrup 2017). The epithet bourbonica is derived from “Isle
de Bourbon”, the original name of Réunion Island (Forel
1886).

Taxonomy
More than 130 species of ants belonging to the genus
Nylanderia have been described worldwide. In addition
to Nylanderia bourbonica, at least 14 species have been
reported outside of their native ranges and are considered
“tramp species” because they are spread by human activity
and thrive around human habitation (AntMaps). Another
species, Nylanderia vaga, is very similar in appearance to
Nylanderia bourbonica; it is thought to have originated
in Australasia and has since spread across the Old World
tropics. Although Nylanderia vaga is not currently found
in the New World, it is a pest species of concern that could
thrive in Florida and other southern states. Distinguishing
these two widespread pests remains challenging (LaPolla
et al. 2011a), although it has been noted that Nylanderia
bourbonica workers are distinctly larger than those of Nyl-
anderia vaga (Wilson and Taylor 1967). While both species
have dense pubescence (fine hairs) on the dorsal surface
of the mesosoma (midsection of the body), Nylanderia
bourbonica also has pubescence on the mesopleuron (sides
of the mesosoma) while Nylanderia vaga does not (Sarnat
and Economo 2012).

Two major obstacles have hindered accurate identification
in this genus: (1) the need for a taxonomic revision of
the many Nylanderia species, and (2) highly conserved

Figure 1. Nylanderia bourbonica (Forel) worker.
Credits: Lyle J. Buss, UF/IFAS

Reviewed: 09/2021

http://edis.ifas.ufl.edu
http://entomology.ifas.ufl.edu/creatures
http://entomology.ifas.ufl.edu/creatures

2robust crazy ant (suggested common name) Nylanderia bourbonica (Forel) (Insecta: Hymenoptera: ...

morphology across the genus. The former has been at least
partially addressed through regional revisions of the genus
(LaPolla et al. 2011a, LaPolla et al. 2011b, Kallal and LaPolla
2012), but revisions for regions where Nylanderia are most
speciose, including South America and southeast Asia/
Australasia, have yet to be completed.

Synonymy
Prenolepis nodifera bourbonica Forel (1886)

Prenolepis bourbonica Forel (1891)

Nylanderia (Nylanderia) bourbonica Forel (1912)

Paratrechina (Nylanderia) bourbonica Emery (1925)

Paratrechina bourbonica Trager (1984)

Nylanderia bengalensis (Forel) (1894)

Nylanderia bourbonica hawaiensis (Forel) (1899)

Nylanderia bourbonica skottsbergi (Wheeler) (1922)

Distribution
Nylanderia bourbonica is thought to be native to Australasia
but is also found in other tropical and subtropical regions
worldwide, including Madagascar, Samoa, Hawaii, small
islands in the Bahamas, and the southeastern United States
(Deyrup 2017). In Florida, many records exist throughout
the southernmost two-thirds of the peninsula (Figure
2). In the Florida Keys, Nylanderia bourbonica is well
documented as a rapid recolonizer, capable of quickly
re-establishing populations on experimentally defaunated
islands (Simberloff and Wilson 1969, 1970). The first
published record of the species in Florida was reported in
1930, but specimens have been found dating back to 1924
(Deyrup et al. 2000, Smith 1930). Historical records also
exist from Mobile, Alabama (Trager 1984), though it is not
clear when they were collected or whether there is currently
an established population at this locality.

Description
Worker
Adult workers (Figure 1) are 2.1–3.2 mm long and dark
brown to almost black in color. Of the dark brown to black
Nylanderia species found in the United States, Nylanderia
bourbonica has the largest workers. In Florida populations,
the legs (excluding the tarsal segments) and antennae are
dark, but in the Pacific region the appendages tend to be

lighter and more yellow (Trager 1984). Overall the cuticle is
smooth, glossy, and lacking surface sculpturing. Abundant
erect, black, hair-like macrosetae and grey pubescence (fine
hairs) are found on the head, mesosoma (midsection of the
body), gaster, and legs, but no macrosetae are found on the
propodeum (last segment of the mesosoma). Nylanderia
species introduced to the Nearctic, including Nylanderia
bourbonica, are known for having denser pubescence on
the body than native species (Kallal and LaPolla 2012). The
scape (first antennal segment) is covered in decumbent
macrosetae. Workers of Nylanderia bourbonica are often
confused with those of the white-footed ant (Technomyr-
mex difficilis). Both of these ants often cohabit the same
disturbed sites in the field, but Nylanderia bourbonica is
noticeably glossier, and Technomyrmex difficilis lacks the
long, erect macrosetae on the mesosoma that are character-
istic of Nylanderia species.

Head
The head is slightly longer than wide, and square in overall
shape (Figure 3), with rounded posterolateral corners and
convex lateral margins. The posterior margin is weakly
concave to convex and varies between individuals. In all
Nylanderia species, the eyes are positioned anterior to the
midline of the head, a character useful for distinguishing
them from Prenolepis, a closely-related genus (Williams
and LaPolla 2016). The eyes of Nylanderia bourbonica are
relatively large and weakly convex but do not protrude
beyond the lateral margins of the head. Three small ocelli
are located medially, posterior to the eyes. The antennae
are 12-segmented and long, and the scapes surpass the
posterior margin of the head. The mandibles each have six
teeth on the masticatory margin.

Figure 2. County distribution map of Nylanderia bourbonica (Forel) in
Florida constructed using information from Deyrup (2017).

3robust crazy ant (suggested common name) Nylanderia bourbonica (Forel) (Insecta: Hymenoptera: ...

Body
The pronotum and mesonotum (dorsal parts of the first and
second body segments, respectively) are convex, with the
anterior edge of the mesonotum raised slightly above the
pronotum. The propodeum is at about the same height as
the pronotum, and rounded. In profile view, the petiole is
forwardly inclined and subtriangular in shape.

Queen
Queen ants are morphologically similar to workers, but
have expected modifications (Figure 5), including a robust
mesosoma to accommodate flight muscles. They are dark

brown and larger than workers, with a head that is wider
than it is long, and very large eyes. Overall, the cuticle is
finely punctate and covered in dense pubescence.

Male
Male ants are similar to workers, but with expected
modifications (Figure 6), including a robust mesosoma
to accommodate flight muscles. Approximately the same
size as workers (2.5–2.75 mm long), male Nylanderia
bourbonica are dark brown to almost black and larger than
any other dark-colored males found in Florida (Trager
1984). The head is much longer than wide, the eyes are very
large, and the scapes are very long. The parameres (external
genital lobes) of males are unique from those of other
North American species in that they have a distinct dorsal
notch (Kallal and LaPolla 2012).

Figure 3. Frontal view of the head of a Nylanderia bourbonica (Forel)
worker.
Credits: April Nobile, California Academy of Sciences, www.AntWeb.
org

Figure 4. Profile view of Nylanderia bourbonica (Forel) worker.
Credits: April Nobile, California Academy of Sciences, www.AntWeb.
org

Figure 5. Profile view of Nylanderia bourbonica (Forel) queen.
Credits: April Nobile, California Academy of Sciences, www.AntWeb.
org

Figure 6. Profile view of Nylanderia bourbonica (Forel) male.
Credits: April Nobile, California Academy of Sciences, www.AntWeb.
org

http://www.AntWeb.org
http://www.AntWeb.org
http://www.AntWeb.org
http://www.AntWeb.org
http://www.AntWeb.org
http://www.AntWeb.org
http://www.AntWeb.org
http://www.AntWeb.org

4robust crazy ant (suggested common name) Nylanderia bourbonica (Forel) (Insecta: Hymenoptera: ...

Biology
As generalist omnivores, Nylanderia bourbonica colonies
primarily feed upon other insects for protein, and sugary
exudates—including honeydew secretions from aphids and
mealybugs—for carbohydrates. Like most other Nylanderia
species, Nylanderia bourbonica workers are efficient and
rapid foragers that recruit to resources quickly but have
difficulty defending themselves from other species that
arrive at the food source later (LaPolla et al. 2011a). For
example, Nylanderia bourbonicais is incapable of defending
resources from the red imported fire ant, Solenopsis invicta
(Trager 1984). However, another non-native Nylanderia
species—the tawny crazy ant, Nylanderia fulva, is effective
at outcompeting Solenopsis invicta through the deployment
of defensive chemicals (LeBrun et al. 2013).

Nylanderia bourbonica colonies usually nest in soil and
frequently move between temporary nesting sites that may
only be habitable for up to a few weeks (Hölldobler and
Wilson 1990). Nests are commonly associated with areas
prone to frequent flooding. This species is most often found
in naturally disturbed wet habitats—including mangroves
and the edges of marshes and beaches—and although it is
primarily a ground-nesting species, superficial nests associ-
ated with clumping vegetation or debris, such as driftwood,
can also be found (Deyrup 2017).

Most of what is known about the reproductive biology
of Nylanderia bourbonica is reported by Trager (1984).
Winged reproductives, called alates, are produced by
the colony year-round and can be found flying on warm
mornings before the sun rises or after rainfall. Though
copulation has never been observed, it is thought that
mating occurs whilst the ants are airborne and prior to
congregation at a light source, because females collected
from lights consistently rear workers. After mating, females
are attracted to reflective surfaces, including wet walkways
and standing water. The reason for this could be that the
females are susceptible to desiccation and require high
humidity for survival.

Life Cycle
All ants are holometabolous and undergo complete
metamorphosis, with the following life stages (in order):
egg, larva, pupa, and adult. Eggs are small, white, and
cylindrical. Pupae are sometimes confused for eggs, but
are distinguishable by a silk cocoon encasement and their
relative size, which is about that of an adult; eggs are much
smaller in comparison.

Economic Importance
Unintentional introductions of “tramp species” of the
genus Nylanderia have occurred since the early 1700s in
ornamental plant imports and continue to occur today
(Deyrup et al. 2000). Klotz et al. (1995) list Nylanderia
bourbonica as the eighth most abundant urban pest ant in
peninsular Florida. In Hawaii, Nylanderia bourbonica is
one of several invasive species known to cause cosmetic
damage to bananas with formic acid secretions (Nelson
and Taniguchi 2012). Although several Nylanderia species
are of major concern as pests, Nylanderia bourbonica is
considered by Deyrup et al. (2000) to be a species of minor
nuisance to outdoor eating areas that rarely enters buildings
in large numbers and presumably only does so to seek
shelter during cold weather (Trager 1984).

According to Klotz et al. (1995), little is known about
effective control of Nylanderia bourbonica. However,
commercial liquid ant baits do attract workers and should
be effective (Figure 7). Due to its minor pest status and
infrequent indoor activity, broad application of pesticides
should not be required. Instead, structural control is
recommended through the sealing of possible entryways,
especially around doors and windows, to prevent access to
indoor areas. Since this species is known to inhabit damp
areas, control of excess moisture may also aid in preventing
infestation.

Selected References
Deyrup M. 2017. Ants of Florida: Identification and Natural
History. Boca Raton: Crc Press.

Deyrup M, Davis L, Cover S. 2000. Exotic ants in Florida.
Transactions of the American Entomological Society 126:
293–326.

Figure 7. Nylanderia bourbonica (Forel) workers feeding on liquid ant
bait.
Credits: Lyle J. Buss, UF/IFAS

5robust crazy ant (suggested common name) Nylanderia bourbonica (Forel) (Insecta: Hymenoptera: ...

Forel A. 1886. Études myrmécologiques en 1886. Annales
de la Société entomologique de Belgique 30: 131–215.

Hölldobler B, Wilson EO. 1990. The Ants. Cambridge:
Harvard University Press.

Kallal RJ, LaPolla JS. 2012. Monograph of Nylanderia
(Hymenoptera: Formicidae) of the World, Part II: Nylande-
ria in the Nearctic. Zootaxa 3508: 1–64.

Klotz JH, Mangold JR, Vail KM, Davis Jr. LR, Patterson
RS. 1995. A survey of the urban pest ants (Hymenoptera:
Formicidae) of peninsular Florida. Florida Entomologist
78: 109–118.

LaPolla JS, Brady SG, Shattuck SO. 2011a. Monograph of
Nylanderia (Hymenoptera: Formicidae) of the World: An
introduction to the systematics and biology of the genus.
Zootaxa 3110: 1–9.

LaPolla JS, Hawkes PG, Fisher BL. 2011b. Monograph of
Nylanderia (Hymenoptera: Formicidae) of the World, Part
I: Nylanderia in the Afrotropics. Zootaxa 3110: 10–36.

LeBrun EG, Abbott J, Gilbert LE. 2013. Imported crazy ant
displaces imported fire ant, reduces and homogenizes grass-
land ant and arthropod assemblages. Biological Invasions
15: 2429–2442.

Nelson S, Taniguchi G. 2012. Ant damage to banana fruits
by abdominal secretions. General technical report IP-29.
College of Tropical Agriculture and Human Resources,
University of Hawaii at Manoa. Honolulu, Hawaii.

Sarnat EM, Economo EP. 2012. The Ants of Fiji. Berkeley:
University of California Press.

