


Mexico's Ants: Who are They and Where do They Live?

Wesley Dátilo, Miguel Vásquez-bolaños, Diana Ahuatzin, Reuber Antoniazzi,
Edgar Chávez-gonzález, Erick Corro, Pedro Luna, Roger Guevara, Fabricio
Villalobos, Ricardo Madrigal-chavero, et al.

► To cite this version:

Wesley Dátilo, Miguel Vásquez-bolaños, Diana Ahuatzin, Reuber Antoniazzi, Edgar Chávez-gonzález, et al.. Mexico's Ants: Who are They and Where do They Live?. *Bulletin of the Ecological Society of America*, 2020, 101 (2), 10.1002/bes2.1666 . hal-03010469

HAL Id: hal-03010469

<https://hal.science/hal-03010469>

Submitted on 23 Nov 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

MEXICO'S ANTS: WHO ARE THEY AND WHERE DO THEY LIVE?

Wesley Dátillo , Miguel Vásquez-Bolaños, Diana A. Ahuatzin, Reuber Antoniazzi , Edgar Chávez-González , Erick Corro , Pedro Luna , Roger Guevara, Fabricio Villalobos, Ricardo Madrigal-Chavero, Jéssica C. de Faria Falcão , Adrián Bonilla-Ramírez, Agustín Rafael García Romero, Aldo de la Mora, Alfredo Ramírez-Hernández, Ana Leticia Escalante-Jiménez, Ana P. Martínez-Falcón, Andrés I. Villarreal, Ashley García Colón Sandoval, Bolívar Aponte, Brenda Juárez-Juárez, Citlalli Castillo-Guevara, Claudia E. Moreno, Christopher Albor, Dora Luz Martínez-Tlapa, Elisabeth Huber-Sannwald, Federico Escobar, Fernando J. Montiel-Reyes, Fernando Varela-Hernández, Gabriela Castaño-Meneses , Gabriela Pérez-Lachaud, Gibrán Renoy Pérez-Toledo, Irene Alcalá-Martínez, Iris Saraeny Rivera-Salinas, Isaías Chairez-Hernández, Ivette A. Chamorro-Florescano, Jaime Hernández-Flores, Javier Martínez Toledo, Jean-Paul Lachaud, Jesús Lumar Reyes-Muñoz, Jorge E. Valenzuela-González, Jorge Víctor Horta-Vega, José Domingo Cruz-Labana, José Javier Reynoso-Campos, José L. Navarrete-Heredia, Juan Antonio Rodríguez-Garza, Juan Francisco Pérez-Domínguez, Julieta Benítez-Malvido, Katherine K. Ennis, Laura Sáenz, Luis A. Díaz-Montiel, Luis Antonio Tarango-Arámbula, Luis N. Quiroz-Robedo, Madai Rosas-Mejía, Margarita Villalvazo-Palacios, María Gómez-Lazaga, Mariana Cuautle, Mario J. Aguilar-Méndez, Martha L. Baena, Martha Madora-Astudillo, Maya Rocha-Ortega, Michel Pale, Miguel A. García-Martínez, Miguel Angel Soto-Cárdenas, Miguel Mauricio Correa-Ramírez, Milan Janda, Patricia Rojas, René Torres-Ricario, Robert W. Jones, Rosamond Coates, Sandra Luz Gómez-Acevedo, Saúl Ugalde-Lezama, Stacy M. Philpott , Tatiana Joaqui, Tatianne Marques, Veronica Zamora-Gutierrez, Viviana Martínez Mandujano, Zachary Hajian-Forooshani , and Ian MacGregor-Fors 

Study Description

A team of 79 scientists from more than 50 institutions partnered to gather all available information regarding Mexican ants since 1894, the year in which the first geographical record of an ant is known for the country. In this new study, including more than 21,000 records, we showed that there are ~900 species of ants in Mexico, which are distributed unevenly across the country. Mexico is one of the relatively few countries along the interface of the tropical and temperate zones, and is a megadiverse country.

Dátillo, W., M. Vásquez-Bolaños, D. A. Ahuatzin, R. Antoniazzi, E. Chávez-González, E. Corro, P. Luna, R. Guevara, F. Villalobos, R. Madrigal-Chavero, J. C. de Faria Falcão, A. Bonilla-Ramírez, A. R. G. Romero, A. de la Mora, A. Ramírez-Hernández, A. L. Escalante-Jiménez, A. P. Martínez-Falcón, A. I. Villarreal, A. G. C. Sandoval, B. Aponte, B. Juárez-Juárez, C. Castillo-Guevara, C. E. Moreno, C. Albor, D. L. Martínez-Tlapa, E. Huber-Sannwald, F. Escobar, F. J. Montiel-Reyes, F. Varela-Hernández, G. Castaño-Meneses, G. Pérez-Lachaud, G. R. Pérez-Toledo, I. Alcalá-Martínez, I. S. Rivera-Salinas, I. Chairez-Hernández, I. A. Chamorro-Florescano, J. Hernández-Flores, J. M. Toledo, J.-P. Lachaud, J. L. Reyes-Muñoz, J. E. Valenzuela-González, J. V. Horta-Vega, J. D. Cruz-Labana, J. J. Reynoso-Campos, J. L. Navarrete-Heredia, J. A. Rodríguez-Garza, J. F. Pérez-Domínguez, J. Benítez-Malvido, K. K. Ennis, L. Sáenz, L. A. Díaz-Montiel, L. A. Tarango-Arámbula, L. N. Quiroz-Robedo, M. Rosas-Mejía, M. Villalvazo-Palacios, M. Gómez-Lazaga, M. Cuautle, M. J. Aguilar-Méndez, M. L. Baena, M. Madora-Astudillo, M. Rocha-Ortega, M. Pale, M. A. García-Martínez, M. A. Soto-Cárdenas, M. M. Correa-Ramírez, M. Janda, P. Rojas, R. Torres-Ricario, R. W. Jones, R. Coates, S. L. Gómez-Acevedo, S. Ugalde-Lezama, S. M. Philpott, T. Joaqui, T. Marques, V. Zamora-Gutierrez, V. M. Mandujano, Z. Hajian-Forooshani, and I. MacGregor-Fors. 2020. Mexico's Ants: Who are They and Where do They Live? Bull Ecol Soc Am 101(2):e01666. <https://doi.org/10.1002/bes2.1666>


Figure 1. Trap-jaw ant *Anochetus mayri* (Formicidae: Ponerinae), a species with small nests native to Mexico and distributed in the Neotropical and Transition zone of the country, occurring from sea level to an elevation of ~1000 m. Photo credit: Diana Ahuatzin.


Figure 2. Turtle ant *Cephalotes scutulatus* (Formicidae: Myrmicinae), a tree-dwelling myrmicine ant species native to Mexico and distributed in the Neotropical and Transition zone of the country occurring from sea level to an elevation of ~1200 m. Photo credit: Diana Ahuatzin.


Figure 3. Red harvester ant *Pogonomyrmex barbatus* (Formicidae: Myrmicinae), an ant species native to Mexico and dominant in the arid and semiarid highlands of the country, mainly due to their large colonies and wider trophic niche, which includes fruits, seeds, twigs, leaves, flowers, and invertebrates. Photo credit: Pedro Luna.

These photographs illustrate the article “Mexico ants: incidence and abundance along the Nearctic-Neotropical interface” by Wesley Dátilo et al. published in *Ecology*. <https://doi.org/10.1002/ecy.2944>