
Some distinctive caddisflies at light-traps
Compiled by Martin Harvey for BENHS workshop Dec 2017

Mystacides longicornis
Note banded wing pattern (there is a scarce form that is plain yellow), and very long
palps; wing length 6–9mm

© Malcolm Storey/BioImages

Glyphotaelius pellucidus
Distinctive shape to wing edge, abdomen is usually green; this is a male (females have
less obvious patterning on the wing); wing length 12–17mm

Donald HobernCC-BY

[Nemotaulius punctatolineatus has a similar wing shape but is larger (wing length 22–
26mm) and much less widespread, known only from Scottish blanket bogs]

http://www.bioimages.org.uk/index.htm

Limnephilus lunatus
Pale ‘lunar’ mark at wing-tip, edged by blackish shading (other Limnephilus can have a
similar pale mark but don’t have the same dark shading); wing length 10–15mm

Limnephilus auricula
Distinctive pattern of pale spots on wing; wing length 8–12mm

Janet Graham CC-BY

Limnephilus species
These two species are fairly distinctive, but check the wing patterns
carefully – there are many other Limnephilus species, most of which
require close examination to identify

© Malcolm Storey/BioImages

http://www.bioimages.org.uk/index.htm

Halesus radiatus
Has more-or-less solid brown lines between veins at wing tip; wing length 17–23mm

via NBN Atlas

Halesus digitatus
Has brown speckles between veins at wing tip; wing length 17–23mm

Janet Graham CC-BY

Halesus species
Only two species in this genus, with fairly distinct patterns, but take care
to match them correctly and avoid confusion with Potamophylax species
that have slightly less mottled wings

Potamophylax species
Has fewer pale areas on wing; wing length 14–20mm

Martin Harvey CC-BY

Phryganea grandis OR bipunctata
Broad-bodied and very large; wing length 18–28mm

Stenophylax permistus OR vibex
Slimmer but still large, with pale band along costa of wing; wing length 18–24mm

Janet Graham CC-BY

Very large species in genus Phryganea and Stenophylax
These very large caddis often come to light-traps and look as if they
should be easy to identify, but they aren’t! Genitalia need to be checked
to be sure of the correct identification.

For further information and to identify all caddis to species level refer
to Barnard and Ross, 2012, The adult Trichoptera (caddisflies) of Britain

and Ireland (Royal Entomological Society/FSC)

© Malcolm Storey/BioImages

http://www.bioimages.org.uk/index.htm

