Draft keys to the Water Bug families of Great Britain and Ireland

Kev Rowley

Photographs by **A.A.Cook**Draft 0.6 : July 2018

All comments welcomed to kevrowley@live.co.uk

Based on **Nau, B.S.,** (2010) Keys to Aquatic & Semi-aquatic Heteroptera. Draft.

Habitat information from:

- **Denton, Jonty,** (2007), *Water Bugs and Beetles of Surrey.* Surrey Wildlife Atlas Project.
- Southward, T.R.E., & Leston, D., (1959). Land and Water bugs of the British Isles. Warne, London.

Other key sources from:

- Brooke, S., Nau, B., & Stanier, H., (2012), Wildlife profiles: Water Bugs. Wildlife Trust BCN.
- Cook, A. A., (2015), A review of the Hemiptera of Great Britain. The aquatic and semi-aquatic bugs. Natural England commissioned report NECR188.
- Eversham, B., & Prunier, F., (2003), *Identifying water bugs.* Wildlife Trust BCNP.
- Jansson, A., (1986), The Corixidae (Heteroptera) of Europe and some adjacent regions. Acta Entomologica Fennica 47:1-94.
- Merritt, R., (2006), Atlas of the water beetles (coleoptera) and water bugs (Hemiptera) of Derbyshire, Nottinghamshire and South Yorkshire, 1993-2005. Sorby Record Special Series, No.14.
- Savage, A.A., (1989), Adults of the British aquatic Hemiptera Heteroptera: a key with ecological notes. Freshwater Biological Association Scientific Publication No.50.

For more information on species, habitat and distribution refer to www.aquaticbugs.com

ORDER: HEMIPTERA. SUB ORDER: HETEROPTERA

Antennae shorter than head and hidden beneath it so not visible from 1a above. No silver water proof hairs underneath abdomen although hairs maybe present to trap air. Underwater species

Caution: In species with antennae these may be accidentally wrapped under the head out of sight.

NEPOMORPHA

NOTONECTIDAE

NEPIDAE

CORIXIDAE

NAUCORIDAE

PLEIDAE

APHELOCHERIDAE

Antennae clearly visible from above and longer than head. Aquatic or 1b semi-aquatic, underside of thorax and abdomen covered in white or silver waterproof hairs. Water surface species.....

GERROMORPHA

GERRIDAE

HYDROMETRIDAE

MESOVELIIDAE

VELIIDAE: Velia

VELIIDAE: Microvelia

2a	Abdomen with long spine like tail half or more as long as the abdomen (Fig 1 and 2). Bug large, greater than 15mm
2b	Abdomen without spikelike tail. Bug smaller, less than 15mm.
3a 3b	Hemelytra angled steeply down from the midline and underside flat, giving a triangular cross section. front and middle legs similar. Swim upside down
4a	Tiny, L < 2.3mm. No membrane, forewings densely
4 a	punctured (Fig 3), hind tarsus with long claws, no swimming hairs. PLEIDAE 1 Species Plea minutissima Fig 3 Plea minutissima
4b	Large, L = 14mm, membrane present, forewings not densely punctured, hind tarsus without distinct claws, densely fringed with long swimming hairs (Fig 4)

NOTONECTIDAE 4 Species

Rostrum merges with the face, triangular, not segmented. 5a (Fig 6) Head overlaps front of pronotum. Front tarsus a single segment and flat in males (Fig 5). Length 1.9 to 13mm..... **CORIXIDAE** 34 Species 5b Rostrum free and segmented. Head not overlapping front Fig 5 Sigara falleni Sigara nigrolineata of pronotum, Front tarsi either 2 segments or absent...... 6 Abdomen rounded and entirely matt above. Usually wings under developed and abdomen normally exposed (Fig 7). 6a Head elongate, rostrum very long, outline of foreparts discontinuous. Legs simple, no fringe or swimming hairs. L = 9mm. APHELOCHERIDAE 1 Species Aphelocheirus aestivalis Usually in fast-flowing water, under stones or in weed beds Larger flat and abdomen more oval, at least partly shiny 6b above, wings cover abdomen, head broad (=2x head length), outline of head, eyes, pronotum a smooth curve (Fig 8). Front legs pincer like, femur expanded, hind tibia and tarsus densely fringed with swimming hairs..... NAUCORIDAE 2 Species Head very elongate, head length = 10x head width, with eyes 7a half way along (Fig 9). Legs extremely thin and weak..... **HYDROMETRIDAE** 2 Species

7b

Head length < 2x head width. Eyes near the rear of the

head. Legs stronger.....

8

Fig 6

Fig 7 Aphelocheirus

aestivalis

Fig 8

llyocoris

cimicoides

Fig 9 Hydrometra stagnorum

8a	Tiny when full grown, Less than 2mm9	
8b	Larger, More than 3mm	
9a	Antennae 5 segments (Fig 10), claws attached at apex of front tarsus	Fig 10 Herbrus ruficeps
9b	Antennae 4 segments (Fig 11), claws of front tarsus attached well before the apex	Fig 11 Microvelia reticulata
10a	Hind femur long, longer than the apex of abdomen, mid legs nearer hind legs than front legs (Fig 12). Larger than 6mm	Fig 12
10b	Hind femur shorter not reaching apex of abdomen, legs equispaced	Gerris argentatus
11a	Mid and hind coxae attached to outer edge of thorax (Fig 13). usually wingless so you can see the orange windows. Length = 6.5mm	Fig 13 Velia caprai
11b	All coxae between edge of thorax and midline, abdomen greenish, dark markings. Claws of front tarsi sub-apical. Length = 3.3mm (Fig 14)	Fig 14 Mesovelia furcata

Well established ponds and lakes on floating leaves of water plants