

Introduction to Leaf Miners

Stuart Dunlop
April 2016

Images and text © Stuart Dunlop

Four orders of insects make mines in Ireland:

Moths

Flies

Sawflies

Beetles

Mines are categorised as:

Gallery (or corridor)

Blotch

Blister

Note: some mines can be a combination of more than one category

Frass (dung) patterns are important:

Single line
(Moth)

Multiple lines
(Fly)

Distributed
(Sawfly)

Host plant is extremely important

- Most miners mine either a single family or single species of plant
- When trying to identify a mine, host plant is the first consideration

Shape of larva can also be used to assist with identification:

Bullet-shape = Fly:

'Round-shouldered', with or without pro-legs = Sawfly:

Note: head is to the upper left
in both cases

Identification method:

- 1) Identify host plant
- 2) Visit reference website (see final page for references) and select host plant
- 3) Try most likely order, comparing subject mine with reference image(s) and text
- 4) Try next most likely order if required

Mines to start off with

These mines are easily found, and are distinctive:

Phytomyza ranunculi
(fly) on Buttercups
and Celandine

Phytomyza ilicis (fly)
on Holly

Orchestes fagi
(beetle) on Beech

Sample mines

Stigmella aurella, Moth, corridor mine on Bramble

Sample mines

Fenusa dohrnii, Sawfly, blotch mine on Alder

Sample mines

Agromyza anthracina, Fly, short corridor (top right)
leading to blotch mine on Nettle

Sample mines

Agromyza alnivora, Fly, corridor mine with two rows of frass, on Alder

Sample mines

Phyllonorycter maestingella, Moth, creased blister mine
on Beech

Sample mines

Orchestes fagi, Beetle, corridor leading to blotch
mine on Beech

Worked example #1

Plant: Rosebay Willowherb

Mine:

- Only one mine is listed for Rosebay Willowherb: *Mompha raschkiella*
- Description: A narrow gallery, often following the midrib, occasionally tinged red at the edges. This leads to a yellowish blotch containing dispersed frass.

Note: this mine has not yet formed a yellowish blotch, but the early part of the description is correct.

Worked example #2

Plant: Raspberry

Mine:

- Larva is round-shouldered, indicating Sawfly. Mine is a blotch
- Two blotch mines are listed for Raspberry:
- *Metallus albipes* has 3 dots on the thorax of the larva
- *Metallus pumilus* has 4 dots
- Our specimen has 3 dots, so the identification is *Metallus albipes*

Web references:

<http://www.leafmines.co.uk/index.htm>

<http://www.bladmineerders.nl/>

<http://www.ukflymines.co.uk/>

Also

<http://donegalwildlife.altervista.org/leaf-miners.htm>