


8-13-79 ZON

L-1747


CENTIPEDES AND MILLIPEDES

J. W. Stewart*


Centipedes and millipedes are distant relatives of lobsters, crayfish and shrimp. Unlike their marine cousins, centipedes and millipedes are land dwellers, but they do prefer moist habitats or areas of high humidity.

Centipedes and millipedes do not carry diseases to man or to his animals and plants. They are usually considered nuisances rather than destructive pests. Centipedes pose an occasional threat to man because they have poison glands and will bite. Millipedes occasionally damage seedling plants by feeding on stems and leaves.

Millipedes differ from centipedes in that most body segments are more round and bear two pairs of appendages on each segment instead of one. The head is rounded with short antennae and does not contain poison jaws.

Description

There are many species of centipedes. The largest ones may be 10 to 12 inches long when mature. All centipedes are more or less wormlike and have a flattened body with a distinct head that bears a pair of long antennae. They have many similar body segments and each one bears a pair of jointed appendages. Jaws containing poison glands are located on the first body segment immediately behind the head.


Millipede

Biology and Habits

Centipedes are long-lived; some have been known to live up to 6 years. Most species feed upon small creatures such as insects. With the powerful jaws located immediately behind the head they grasp and kill their prey by injecting venom. Occasionally, man may be bitten by centipedes, but the poison usually produces only a moderate reaction similar to a bee sting. The only concern would be to those allergic to insect venoms and other toxins, particularly small children. In cases involving severe reactions, consult a physician.


Centipedes may be found in a variety of habitats, but prefer moist, protected places such as under stones, rotted logs, leaves or bark. They spend the winter as adults and lay eggs during the warm months. Generally, eggs are laid in the soil and covered by a sticky substance. A few species give birth to living young.


Centipede

*Area Extension entomologist, The Texas A&M University System.

The house centipede, *Scutigera coleoptrata*, originally lived only in Mexico but is now found throughout the United States. It is the only species capable of reproducing in houses and is often seen in and around homes where dampness occurs. The house centipede is active at night, moving about in search of insects. When full-grown it is about 1½ inches in length and feeds primarily on small insects such as cockroaches, clothes moths, house flies and other insects it may encounter in the house. The long back legs capture the prey with a "lassoing" action. Although centipedes are beneficial in that they destroy other insects, most people have an aversion to their presence in homes.


House centipede

Millipedes are not poisonous, but many species have repugnatorial glands capable of producing irritating fluids which may produce allergic reactions in individuals sensitive to insects or insect toxins. A few millipede species are capable of squirting these fluids over a distance of several inches. Persons handling millipedes will notice a lingering odor on their hands and the fluid can be dangerous to the eyes. It is not advisable to handle millipedes, but when one has been held, hands should be washed with soap and water until the odor is completely gone.

Millipedes feed primarily on decaying organic matter, but may attack roots and leaves of seedling plants. Greenhouses are infested by millipedes more often than other areas where plants are grown. Once a greenhouse becomes infested, control measures usually are necessary.

Control

Controlling centipedes and millipedes outdoors includes removing objects that provide harborage, such as trash piles, rocks, boards, leaf piles, compost piles and similar materials. If millipedes and centipedes occur in great numbers or are creating problems, sprays or dusts containing diazinon, malathion, carbaryl (Sevin®), propoxur (Baygon®), pyrethrin or resmethrin applied around building foundations may provide some control.

When treating inside the home, baseboards, cracks, crevices or other hiding places such as under clothes washers and dryers in utility rooms may be sprayed with products containing resmethrin or carbaryl (Sevin®). Contact sprays of propoxur or pyrethrins may be applied directly to centipedes and millipedes for quick control.

Carbaryl (Sevin®) or diazinon granules may be used on turf. They perform better than dusts or sprays in this situation. Baits containing mesurol (slug and snail bait) also aid in controlling millipedes.

Insecticide label clearances are subject to change and changes may have occurred since this publication was printed. The pesticide USER is always responsible for the effects of pesticides on his own plants or household goods as well as problems caused by drift from his property to other properties or plants. *Always read and follow carefully the instructions on the container label.*

The information given herein is for educational purposes only. Reference to commercial products or trade names is made with the understanding that no discrimination is intended and no endorsement by the Cooperative Extension Service is implied.

Educational programs conducted by the Texas Agricultural Extension Service serve people of all ages regardless of socio-economic level, race, color, sex, religion or national origin.

Cooperative Extension Work in Agriculture and Home Economics, The Texas A&M University System and the United States Department of Agriculture cooperating. Distributed in furtherance of the Acts of Congress of May 8, 1914, and June 30, 1914.

20M — 7-79, New

ENT