

Emerald Ash Borer Field Guide

EAB larvae
Agrilus planipennis

EAB gallery
and exit hole
(1/8 inch)

Signs of EAB attack in bark
1/8 inch exit hole

EAB adult
(1/2 inch) and
gallery
Look for adults –
May through July

Adult EAB, 1/2 inch

NOT an emerald ash
borer

D-shaped exit holes, 1/8 inch

Look closely for the
d-shaped exit hole,
1/8 inch

Canker formed from EAB infestation.
Note WINDING galleries

Typical crack at
infested region of
bole

Epicormic branching
associated with
infested tree

Sprouts beneath
infested area of bole

Dying branches possibly
associated with infested
ash

Possible early symptoms
of EAB attack

Possible EAB symptoms
-later stage of infestation

Woodpeckers may be a sign of EAB
or other borer or bark beetle
infestation

Ash leaves, compound and opposite

Healthy ash trees

White ash
Fraxinus americana

Compound and
opposite

Green ash
Fraxinus
pennsylvanica
Compound
and opposite

Stem canker caused
by *Cytospora pruinosa*

Ash yellows

UGA4213092

UGA4213091b

Banded Ash Clearwing
Podosesia aureocincta

Larvae exude strands of woody frass from 1/8 inch holes in the trunk. Frass can often be found piled at the base of infested trees.

Banded ash borer
Neoclytus caprea

Round exit holes. Larval galleries packed with frass.

Redheaded
Ash Borer,
Neoclytus
acuminatus

Look for sap spots with fine boring dust –early attack
Later, frass is discharged from entrance holes,
Exit holes are round

Ash/Lilac Borer (trunk borer),
Podosesia syringae

Adults are
clearwing moths
that mimic paper
wasps in
appearance and
flight

Circular exit holes often with pupal skins
protruding

Eastern ash bark beetle
Hvlesinus aculeatus

Ash cambium miner
Phytobia spp.

Mining can only be
seen under the
bark

Photos obtained from the following sources:

Michigan State University

<http://www.forestryimages.org>

Michigan Department of Agriculture

University of Georgia

University of Illinois

University of Nebraska