

Leica EZ4D Scope Training

By: Ryan S. Davis
Arthropod Diagnostician
UPPDL

Fine tuning your photographic skills, and
taking pictures of what's important

Training Outline

Lecture

- Preparing insects for photographing
- Ways to reduce glare
- Using color backgrounds
- Important pictures by order

Hands-On Exercises

- Using scope and key to ID insect orders
- Taking pictures of actual insects
- Hobo spider challenge

Today's Focus

7 Orders of Insects

1. Beetles
2. Flies
3. Grasshoppers, katydids, crickets, cockroaches, etc.
4. Hemiptera: boxelders, squash bugs, cicadas, aphids
5. Bees, ants, wasps
6. Moths, butterflies and skippers
7. Termites

Preparing Insects for Photography

Pinning insects

How was the specimen collected?

- Ethanol
- Dry: in bag or other

Pin while moist (relaxed)

Look at general form of insect to know where to pin

Preparing Insects for Photography

Pinning insects

Where do I put the pin?

- Beetles
 - Pinned near the front margin of the right wing near the midline

Preparing Insects for Photography

Pinning insects

Where do I put the pin?

- Grasshoppers, crickets, katydids
 - Pinned through the right side of prothorax near the midline

Preparing Insects for Photography

Pinning insects

Where do I put the pin?

- True bugs

- Pinned through the right side of scutellum near the midline

Preparing Insects for Photography

Pinning insects

Where do I put the pin?

- Butterflies, moths, damsel bugs, dragonflies

- Pinned through middle of thorax

Preparing Insects for Photography

Pinning insects

Where do I put the pin?

- Other groups: bees, wasps, ants, flies
 - Pinned through thorax between wing bases to the right of center

Preparing Insects for Photography

Labeling

- Make labels on computer and print
- Trim labels with scissors into *neat* rectangles
- Put 2 labels on pin below each bug
- Labels should be the same size

Preparing Insects for Photography

Labeling

- Parallel to the insect body
- Insect head toward left of label
- Label text left to right
- For pointed bugs, label parallel to length of point

Preparing Insects for Photography

Labeling

Top label

- County and State
- Date Collected
- Your Name

Preparing Insects for Photography

Labeling

Lower Label

- Order Name

Middle Label (optional)

- Host Label (i.e. plant, habitat)

Preparing Insects for Photography

Labeling

Make Your Own Insect Collection

Why do you care?

1. Create a reference collection of insects for your office, could save you work in the long run
2. Doesn't have to be fancy, use a cigar box with foam at the bottom
3. If you need help with ID'ing I'd be glad to help
4. Get help from a master gardener

Preparing Insects for Photography

Reducing Glare

Muting light with foam cup

Unmuted

Muted

Preparing Insects for Photography

Reducing Glare

Muting light with foam cup

Unmuted

Muted

Preparing Insects for Photography

Reducing Glare

Muting light with foam cup

Unmuted

Muted

Muted Black Background

Colored backgrounds can improve picture quality

Green

Black

None

Red

Yellow

Taking the Proper Pictures

Important diagnostic characters for
major orders

1. Beetles
2. Flies
3. Grasshoppers, katydids, crickets, cockroaches, etc.
4. Hemiptera: boxelders, squash bugs, cicadas, aphids
5. Bees, ants, wasps
6. Moths, butterflies and skippers
7. Termites

Identifying Coleoptera

Beetles

1. Elytra: hardened outer wings that meet in a straight line down the middle of back; 2 membranous wings beneath elytra
2. Chewing mouthparts: usually well-developed mandibles

Taking the Proper Pictures

Important diagnostic characters: Beetles

1. Elytra
2. Notopleural sutures
3. Pre-, meso-, and metatarsi

Types of tarsi →

Taking the Proper Pictures

Important diagnostic characters: Beetles

4. Antenna

5. Top of head: ocelli present?

6. Metasternum, 1st & 2nd ventrite:
coxa, trochanter, femur

Carabidae: ground beetle

Tenebrionidae: darkling beetle

Figure 26-12 Base of abdomen, ventral view, showing difference between Adephaga and Polyphaga. A, tiger beetle (Adephaga); B, pleasing fungus beetle (Polyphaga). cx₃, hind coxa; el, elytron; fm, hind femur; stn₃, metasternum; su, transverse metasternal suture; tr₃, hind trochanter; 1, 2, ventrites 1, 2.

Figure 26-5 Antennae of Coleoptera. A, Harpalus (Carabidae); B, Rhysodes (Rhysodidae); C, Trichodesma (Anobiidae); D, Arthromacra (Tenebrionidae); E, Dineutus (Gyrinidae); F, Lobiopa (Nitidulidae); G, Dermestes (Dermestidae); H, Hylurgopinus (Curculionidae); I, Hololepta (Histeridae). (H, redrawn from Kaston.)

Figure 26-6 Antennae of Coleoptera. A, Nicrophorus (Silphidae); B, Sandalus, male (Rhypiceridae); C, Phyllophaga, (Scarabaeidae), the terminal segments expanded; D, same, terminal segments together forming a club; E, Lucanus (Lucanidae); F, Odontotaenius (Passalidae); G, Trox (Trogidae).

Identification: Diptera

Flies

1. Two WINGS!
2. Halteres

Taking the Proper Pictures

Important diagnostic characters: Flies

1. Antenna

2. Mouthparts

3. Wings

Taking the Proper Pictures

Important diagnostic characters: Flies

4. Tarsi: and tarsal spurs/claws

5. Head: Ocelli present?

6. Mesonotum

Identification: Orthoptera

Grasshoppers, crickets, katydids

1. Mouthparts: mandibulate,
chewing
2. Wings variable
3. Antenna usually long

Taking the Proper Pictures

Important diagnostic characters: Grasshoppers, crickets, katydids

1. Antenna

2. Pronotum

3. Ovipositor, cerci, the Butt!

Taking the Proper Pictures

Important diagnostic characters: Grasshoppers, crickets, katydids

4. Legs: representative from front, middle and back
 - emphasis on ending segments (tarsi) and spurs

5. Tympana: if present...

6. General wing shot

Identification: Hemiptera

Aphids, cicadas, scales, whiteflies, hoppers, etc.

1. Mouthparts: piercing, sucking

2. Wings: Hemelytra in Sternorrhyncha;
membranous in Auchenorrhyncha

Taking the Proper Pictures

Important diagnostic characters: Aphids, cicadas, scales, whiteflies, hoppers, boxelders

1. Antenna

2. Mouthparts

3. Wings: leathery part (hemelytra) and the membranous part

Taking the Proper Pictures

Important diagnostic characters: Aphids, cicadas, scales, whiteflies, hoppers, boxelders

4. Head: shape and ocelli

5. Pronotum

6. Legs: representative from front, middle and back--emphasis on ending segments (tarsi) and general form

Identification: Hymenoptera

Bees, wasps and ants

1. Wings: front larger than hind wing
2. Mouthparts: usually mandibulate, but in bees maxillae and labium form tonguelike feature
3. Ovipositor usually well developed, sometimes into a sting

Taking the Proper Pictures

Important diagnostic characters: Bees, wasps and ants

1. Wing venation: front and hind wing

2. Legs: trochanter, tibial spurs and tarsal segments

3. Antenna

Taking the Proper Pictures

Important diagnostic characters: Bees, wasps
and ants

4. Pronotum

5. Ovipositor

6. Metasoma: pedicil

Identification: Lepidoptera

Butterflies, Moths and skippers

1. Wings: 4 wings usually covered in scales
2. Body usually covered in scales
3. Antenna: clubbed in butterflies; variable in moths
4. Mouthparts: sucking or vestigial; Labial palps protrude
5. Head: usually with large compound eyes and 2 ocelli

Taking the Proper Pictures

Important diagnostic characters: Butterflies,
Moths and skippers

1. Wing venation: front and hind wing; difficult b/c of scales
2. Legs: tibial spurs, tarsal claws, and presence or absence
of spines

3. Antenna

4. Mouthparts

5. Head: ocelli present?

6. Coloration

Identification: Termitidae

Termites

Differences between termites and ants

Taking the Proper Pictures

Important diagnostic characters: Termites

Differences between termites and ants

1. Wings: front and back;
for size comparison
2. Thorax and abdomen: where
they meet; do they constrict?
3. Take picture of top of head:
fontanelle present?
4. Antenna

Identification: Aracnida

Bonus taxon: Spiders!

1. 8 legs: don't confuse with...

Identification: Aracnida

Cool Picture of the Day

Taking the Proper Pictures

Bonus taxon: Spiders!

1. Eyes
2. Close-up of minute setae: are they plumose?
3. Mouthparts from beneath
4. Underside of abdomen: book lungs, spiracles, epigynum
5. End of abdomen: spinnerets and cribellum
6. Underside of sternum
7. Tarsal claws and leg spines: if possible

Taking the Proper Pictures

ALWAYS...if nothing else!

Take pictures of the whole insect with
a regular digital camera!!!

Take pictures from the top, side, front
and back...

Useful Links

www.utahpests.usu.edu

www.insectnet.com

www.bugguide.net

www.butterfliesandmoths.org

www.ipmimages.org

www.bioquip.com

www.insectimages.org

<http://mothphotographersgroup.msstate.edu/MainMenu.shtml>

Exercises

Exercise 1: Identify the 5 insects to order

- please use the key and ask for my help

Exercise 2: Try to ID the Hobo spider and
other common household spiders

- key provided in binder
- only one display, so please share

Exercise 3: Try taking some pictures of key
insect features.. (do while you ID)

Exercise 4: Lunch!