

COLLEMBOLA: PICTORIAL KEY TO COMMON DOMESTIC SPECIES

Harold George Scott, and Chester J. Stojanovich

COLLEMBOLA DIAGRAMS
Harold George Scott

SUBORDER ARTHROPLEONA

SUBORDER SYMPHYPLEONA

COLLEMBOLA: PICTORIAL KEY TO WORLD SUBFAMILIES
Harold George Scott, Ph.D.

COLLEMBOLA: PICTORIAL KEY TO NEARCTIC GENERA
 Harold George Scott, Ph.D.

SUBFAMILIES PODURINAE, HYPOGASTRURINAE, AND ONYCHIURINAE

COLLEMBOLA: PICTORIAL KEY TO NEARCTIC GENERA

Harold George Scott, Ph.D.

SUBFAMILY NEANURINAE

abd VI large, bilobed
segmental tubercles present

abd VI small, rounded
segmental tubercles absent

NEANURINI

PSEUDACHORUTINI

segmental tubercles large

segmental tubercles small

anal spines present

anal spines absent

Neanura

Neanurodes

furcula present

furcula absent

anal spines 2

anal spines 3-5

anal spines 8

Xenyllodes

Friesea

Prospinanura

maxilla untoothed maxilla toothed

Micranurida

Anurida

eyes 5 and 5

eyes 6 and 6

eyes 8 and 8

Microgastrura

postantennal tubercles 8

postantennal tubercles 4-5

with buccal cone

without buccal cone

Logacanura

Odontella

Brachystomella

Pseudachorutes

COLLEMBOLA: PICTORIAL KEY TO NEARCTIC GENERA

Harold George Scott, Ph.D.

SUBFAMILY ISOTOMINAE - Part A

COLLEMBOLA: PICTORIAL KEY TO NEARCTIC GENERA
Harold George Scott, Ph.D.

SUBFAMILIES TOMOCERINAE AND ENTOMOBRYINAE

COLLEMBOLA: PICTORIAL KEY TO NEARCTIC GENERA
Harold George Scott, Ph.D.
FAMILY SMINTHURIDAE

