

# Beneficial Species Profile


**Photo credit:** Dr. David P. Hughes; Hughes Lab, Penn State University

**Common Name:** Zombie Ant Fungus

**Scientific Name:** *Ophiocordyceps unilateralis*

**Order and Family:** Hypocreales; Ophiocordycipitaceae

**Size and Appearance:**

	Length (mm)	Appearance
<b>Egg</b>		
<b>Larva/Nymph</b>		Spores are found on the ground waiting to be picked up by ants
<b>Adult</b>		The stalk is wiry and flexible; darkly pigmented and extends the length of the ant's head; close to the tip there is a small flask-shaped fruiting body that releases spores
<b>Pupa (if applicable)</b>		

**Type of feeder (Chewing, sucking, etc.):** Spores that release a chemical

**Host/s:** Carpenter Ants

**Description of Benefits (predator, parasitoid, pollinator, etc.):** This fungus releases spores that drop to the rainforest floor and then attach onto unsuspecting ants. Once the spores are attached, they inject a chemical into the ant's brain, making it become disoriented and move to certain locations on plants. There the ant uses its mandibles to affix itself to a leaf or branch and

eventually dies. Once the ant is dead, the fungus rapidly grows and starts to form a fruiting body that extrudes from the ant's head. If the ant is not removed from the colony, then the whole colony can become infected.

## References:

- Araujo, J. P., Evans, H. C., Geiser, D. M., Mackay, W. P., & Hughes, D. P. (2014, April 3). Unravelling the diversity behind the *Ophiocordyceps unilateralis* complex: Three new species of zombie-ant fungi from the Brazilian Amazon. Retrieved April 11, 2016, from <http://biorxiv.org/content/biorxiv/early/2014/09/29/003806.full.pdf>
- Andersen, S. B., Gerritsma, S., Yusah, K. M., D. M., Hywel-Jones, N. L., Billen, J., . . . Hughes, D. P. (2009, September). The Life of a Dead Ant: The Expression of an Adaptive Extended Phenotype. Retrieved April 11, 2016, from <http://ento.psu.edu/publications/DH1>
- Brusson, Laura. (2013, June, 7). *Ophiocordyceps unilateralis* - Zombie Ant Fungus. *Encyclopedia of Life*. Retrieved February 2, 2017, from [eol.org/pages/6471318/details](http://eol.org/pages/6471318/details)
- Gill, C. (2014, August 22). Zombie ant fungi 'know' brains of their hosts | Penn State University. Retrieved April 11, 2016, from <http://news.psu.edu/story/323688/2014/08/22/research/zombie-ant-fungi-know-brains-their-hosts>