

Entomology 340

Introduction to Arthropod Groups

What is Entomology?

The study of insects
(and their near relatives).

Species Diversity

PLANTS

INSECTS

**OTHER
ANIMALS**

**OTHER
ARTHROPODS**

How many kinds of insects are there in the world?

- **1,000,000** species known
- Possibly **3,000,000** unidentified species

Insects & Relatives

- 100,000 species in N America
- 1,000 in a typical backyard
- Mostly beneficial or harmless
 - Pollination
 - Food for birds and fish
 - Produce honey, wax, shellac, silk
- Less than 3% are pests
 - Destroy food crops, ornamentals
 - Attack humans and pets
 - Transmit disease

Classification of Japanese Beetle

- Kingdom **Animalia**
- Phylum **Arthropoda**
- Class **Insecta**
- Order **Coleoptera**
- Family **Scarabaeidae**
- Genus **Popillia**
- Species **japonica**

Arthropoda (jointed foot)

- Arachnida - Spiders, Ticks, Mites, Scorpions
- Xiphosura - Horseshoe crabs
- Crustacea - Sowbugs, Pillbugs, Crabs, Shrimp
- Diplopoda - Millipedes
- Chilopoda - Centipedes
- Symphyla - Symphylans
- **Insecta - Insects**

Shared Characteristics of Phylum Arthropoda

- Segmented bodies are arranged into regions, called **tagmata** (in insects = head, thorax, abdomen).
- Paired appendages (e.g., legs, antennae) are **jointed**.
- Possess chitinous **exoskeleton** that must be shed during growth.
- Have bilateral symmetry.
- Nervous system is ventral (belly) and the circulatory system is open and dorsal (back).

Arthropod Groups

Mouthpart characteristics are divided arthropods into two large groups

- Chelicerates (Scissors-like)
- Mandibulates (Pliers-like)

Arthropod Groups

Chelicerate

- Arachnida - Spiders, Ticks, Mites, Scorpions
- Xiphosura - Horseshoe crabs

Mandibulate

- Crustacea - Sowbugs, Pillbugs, Crabs, Shrimp
- Diplopoda - Millipedes
- Chilopoda - Centipedes
- Symphyla - Symphylans
- **Insecta - Insects**

Chelicerate Arthropod Characteristics

- Scissors or Pincher-like mouthparts - chelicerae - and pedipalps
- NO antennae
- Two body regions
 - usually - cephalothorax & abdomen
- Four pairs of legs
- Horseshoe crabs and Arachnids (extant)
 - Trilobites, and Eurypterids (extinct)

Scorpion

Scorpionida

Scorpion Anatomy

Scorpion Head

chelicerae

eyes

pedipalp

Orders of Arachnids

- **Scorpionida** - scorpions
- **Pseudoscorpionida** - false scorpions
- **Phalangida** - daddy-long-legs or harvestmen
- **Acari** - mites & ticks
- **Araneida** - spiders

Orders of Arachnids

Scorpio

Scorpionida

Pseudoscorpion

Pseudoscorpionida

Tick
(a mite)

Acari

Daddy-long-legs

Phalangida

Wolf
Spider

Araneida

Pseudoscorpion

Mite and Tick Body Regions

pedipalps & chelicerae

cephalothorax

abdomen

Common ticks

American dog tick male
-Vectors
Rocky mountain spotted fever

Blacklegged (deer) tick female
- Vectors Lyme disease

American dog tick female laying egg mass (1000-2000 eggs!).

Mites

Clover mites

Twospotted spider mites

Velvet mite

Predatory mite

Phalangids (daddy-long-legs)

cephalothorax

abdomen

Spider Anatomy

pedipalp

chelicera (fang)

cephalothorax

narrow waist

abdomen

Jumping Spider

Abdomen

Cephalothorax

Chelicera (fang)

Pedipalp

Wolf spider with egg case

Spitting spider

Tarantula

Orbweaving spider

Dangerous Spiders

Black widow with
egg case

Brown Recluse
(fiddleback)

Mandibulate Arthropod Characters:

- Mouthparts are mandibles - normally chewing sideways
- One or two pairs of antennae
- Various body region arrangements - cephalothorax & abdomen / head & trunk / head, thorax & abdomen
- Variable leg numbers
- Insects, crustaceans & myriapods

Myriapods (3-closely related classes)

[one pair of antennae, head & trunk regions, trunk with many pairs of legs]

Diplopod (Millipede)

Two pair of legs per visible segment, attached under body.

Chilopod (Centipede)

Pair of fangs under head, one pair legs per visible segment - attached to side of body.

Symphyla (Symphyla)[garden centipede]

No fangs, no eyes, legs attached to side of body.

Myriapods (3-closely related classes)

Millipede (Diplopoda)

Centipede (Chilopoda)

Garden centipede (Symphyla)

Classes of Crustacea

- Mostly marine, fresh water, a few terrestrial
- Two pair of antennae, five or more pairs of legs, segmented abdominal appendages, head & trunk or cephalothorax & abdomen body arrangement, have gills
- Isopoda - sowbugs or pillbugs
- Amphipoda - sand fleas, amphipods
- Cirripedia - barnacles
- Decapoda - crabs, lobster, shrimp
- several other minor orders

Crustaceans

Crayfish cephalothorax
(Decapoda)

Sowbug (Isopoda),
a terrestrial crustacean

Insects

Head Thorax Abdomen

Acknowledgments

- This presentation was adapted from photographs and slides prepared by Dr. David Shetlar of The Ohio State University