THREE Q & D KEYS TO INSECT LARVAE

Ed Stansbury WSDA

May 2008

Key to Insect Larvae I

Larvae with…

No legs

With a head capsule……………………………………Coleoptera (See F)

Without a head capsule, body tapers ………………… Diptera (See A)

One pair of legs……………………………………………………Diptera

Three pairs of legs

without prolegs

and without a head capsule……………………….Neuroptera

and with a head capsule………………..Coleoptera (See B,C,D,E)

with 2 to 5 pairs of prolegs………….………………….Lepidoptera

with 6 or more pairs of prolegs…………………...Hymenoptera (See G)

[image: image1.jpg]Head
Capsule

Insect Larvae II

Grouped by Larval Form

Catepillar-like (Eruciform)
found in Lepidoptera, Mecoptera, and some Hymenoptera

[image: image2.png]

Grub-like (Scarabaeiform) found in some Coleoptera

[image: image3.png]

Bristletail-form (Campodeiform) found in Neuroptera, Trichoptera, and many Coleoptera

[image: image4.png]

Wireworm-like (Elateriform) found in some Coleoptera

[image: image5.png]

[image: image6.png]

Maggot-like (Vermiform) found in Diptera, Siphonaptera, most Hymenoptera, some

Coleoptera, and some Lepidoptera.

[image: image7.png]

[image: image8.png]

Drawings from USDA and Borror and Delong, 1971.

Key To Insect Larvae III

Stylized Insect Larvae

[image: image9.png]Caterpillar

Head Thorax Abdomen
r v

Setae
ocelli
Csimple eyes)

! iracies
Mandibles Spirael

anal
oracic legs abdominal prolegs
Caws) Theraecic leg protes:

proless

©EnchantedLearning.com

1a. Larva with thoracic (true) legs

2

1b. Larva without thoracic (true) legs

See following page

2a. Prolegs absent

9

3a. Mandibles large, long, and curved, projecting in front of head.

Neuroptera

3b. Mandibles different from above

4.

4a. Head projected forward from body

Most Coleoptera

4b. Head turned downward, under head

5

5a. Head with one pair of ocelli (simple eyes)

(Sawflies, Horntails) Hymenoptera

5b. Head with several pairs of ocelli (simple eyes)

6

6a. Body “U” shaped at rest

Some Coleoptera

6b. Body never “U” shaped

(Some Scorpionflies) Mecoptera
2b. Prolegs present

7

7a. Head with 8 or more pairs of ocelli (simple eyes)
(Most Scorpionflies) Mecoptera

7b. Head with fewer than 8 pairs of ocelli (simple eyes)

8

8a. Abdomen with five or fewer pairs of prolegs
(Most Catepillars) Lepidoptera

8b. Adbomen with six or more pairs of prolegs

(Sawflies) Hymenoptera
Key to Insect Larvae III (continued)

1b. Larvae without thoracic (true) legs

 9

9a. Head heavily scerotized and darkened, (head capsule) present, full or partial.
10

9b. Head capsule absent

Diptera

10a. Round-bodied larva, taking on a “C” shape

(Wasps, Bees, Ants) Hymenoptera

10b. Larvae not curling into a “C” shape, body pointed at one or both ends.
11

11a. Prolegs much reduced with a circle of tiny hooks on the tips

(Some moths and leaf miners) Lepidoptera
11b. Prolegs not reduced without hooks

12

12a. Body curved, nearly “U” shaped

(Some Beetles) Coleoptera

12b. Body NOT curved or “U” shaped

13

13a. Body elongated, thin, mouthparts small and hidden

14

13b. Body thick, usually flattened, large chewing mouthparts

Coleoptera

14a. Larval body with 11 segments and with rows of hairs

(Fleas) Siphonaptera

14b. Larval body without hairs

(Flies) Diptera
