

Larvae of Melolonthinae

With Keys to Tribes, Genera, and
Species (Coleoptera: Scarabaeidae)

By P. O. Ritcher


Kentucky Agricultural Experiment Station
University of Kentucky
Lexington


Fig. 1.—Third-stage larva of *Phyllophaga hirticula* (Knoch), left lateral view. Much enlarged.

CONTENTS

	Page		Page
Subfamily Melolonthinae	4	Tribe Macroductylini	15
Key to Tribes of the		Tribe Pachydemini	16
Subfamily Melolonthinae	4	Tribe Plectrini	17
Tribe Sericini	5	Tribe Melolonthini	18
Tribe Dipptaxini	11	Bibliography	26
Tribe Hopliini	12	Plates, with lists of	
Tribe Dichelonycini	13	symbols used	30

BIBLIOGRAPHY

BÖVING, A. G.

- 1936 Description of the larva of *Plectris aliena* Chapin and explanation of new terms applied to the epipharynx and raster. Proc. Ent. Soc. Wash. 38 (8):169-185.
- 1942a Descriptions of the larvae of some West Indian melolonthine beetles and a key to the known larvae of the tribe. Proc. U. S. Nat. 92 (3146):167-176.
- 1942b Description of the third-stage larva of *Amphimallon majalis* (Razoumowski). Proc. Ent. Soc. Wash. 44 (6):111-121.
- 1942c A classification of larvae and adults of the genus *Phyllophaga*. Mem. Ent. Soc. Wash. 2:95 pages.
- 1945 Description of the larva and pupa of the scarab beetle *Anctonycha mindanaona* (Brenske). Jour. Wash. Acad. Sci. 35 (1):13-15.

----- and CRAIGHEAD, F. C.

- 1931 An illustrated synopsis of the principal larval forms of the order Coleoptera. Ent. Amer. 11 (N. S.) (1-4):351 pages.

BOYER, B. L.

- 1940 A revision of the species of *Hoplia* occurring in America north of Mexico (Coleoptera:Scarabaeidae). Microentomology 5 (1):1-31.

BROWN, W. J.

- 1940 Some new and poorly known species of Coleoptera. Canadian Entomologist 72 (9):182-188. Review of genus *Polyphylla*.

BUTT, F. H.

- 1944 External morphology of *Amphimallon majalis* (Razoumowski) (Coleoptera, the European Chafer). Cornell Univ. Agr. Expt. Sta. Mem. 266:18 pages.

CAZIER, M. A.

- 1937 A revision of the Pachydemini of North America (Coleoptera, Scarabaeidae). Pomona College J. of Ent. and Zool. 29:73-87.
- 1940 The species of *Polyphylla* in North America, North of Mexico (Coleoptera:Scarabaeidae). Ent. News 51 (5):134-139.

----- and McCLAY, A. T.

- 1943 A revision of the genus *Coenonycha* (Coleoptera, Scarabaeidae). Amer. Mus. Novitates 1239:27 pages.

DOWNES, W. and ANDISON, H.

- 1941 Notes on the life history of the June beetle *Polyphylla perversa* Casey. Proc. Ent. Soc. Brit. Columbia 330-5-8.

EMDEN, F. I. van

- 1941 Larvae of British beetles. II A key to the British lamellicornia larvae. Ent. Monthly Mag. 71:117-127, 181-192.

ESSIG, E. O.

- 1929 Insects of western North America. Macmillan Company.

FIDLER, J. H.

- 1936 Some notes on the morphology of the immature stages of some British Chafer beetles. *Ann. Appl. Biology* 23:114-132.

FLUITER, H. J. DE

- 1941 Waarnemingen omtrent engerlingen (oerets) en hun bestrijding in *Hevea*—aanplantingen. (Observations on white grubs and their control in *Hevea* plantations.) *Arch. Rubber-Cult.* 25 (2):167-270.

FROST, C. A.

- 1946 *Dichelonyx canadensis* Horn. *Psyche* 53 (1-2):20-21.

GARDNER, J. C. M.

- 1935 Immature stages of Indian Coleoptera (16) (Scarabaeoidea). *India Forest Records (New Series) Entomology* 1 (1):33 pages.

GOLOVIANKO, Z. S.

- 1936 Les larves plus communes des Coleopteres lamellicornes de la partie Europeenne de l'U.R.S.S. *Tabl. Analyt. Fn. U.R.S.S.* (20). *Inst. Zool. Acad. Sci. U.R.S.S.* 65 pages.

GRANDI, G.

- 1925 Contributo alla conoscenza biologica e morfologica di alcuni Lamellicorni fillophagi. *Bolletino del Laboratorio de Zoologia Generale e Agraria della R. Scuola Superiore d' Agricoltura in Portici* 18:159-224.

HALLOCK, H. C.

- 1936 Life history and control of the Asiatic garden beetle. *U. S. D. A. Circ.* 246:20 pages. *Autoserica castanea* Arrow.

HAYES, W. P.

- 1929 Morphology, taxonomy and biology of larval Scarabaeoidea. *Ill. Biol. Monographs* 12 (2):119 pages.

HEIT, C. A. and HENRY, H. K.

- 1940 Notes on the species of white grubs present in the Saratoga forest tree nursery. *Jour. Forestry* (38)12:944-948.

HORN, G. H.

- 1888 Descriptions of the larvae of *Glyptus*, *Platypsylla* and *Polyphylla*. *Trans. Amer. Ent. Soc.* 15:18-26. Description of larva of *Polyphylla decemlineata* Say.

LENG, C. W.

- 1920 Catalogue of the Coleoptera of America, north of Mexico, John D. Sherman, Jr., Mt. Vernon, N. Y.

MURAYAMA, J.

- 1927 Systematic description of the larva of *Hoplia aureola* Pall (Col. Lamell.). *J. Chosen Nat. Hist. Soc.* (5):1-8.
- 1931 A contribution to the morphological and taxonomic study of larvae of certain May-beetles which occur in the nurseries of the peninsula of Korea. *Bul. For. Expt. Sta.* 11:109 pages.

POTTS, R. W. L.

- 1945 A new *Coenonycha* from California (Coleoptera, Scarabaeidae). Pan-Pac. Ent. 21 (4):141-143.

PRATT, R. Y.

- 1943 Insect enemies of the scarabaeid *Polyphylla crinita* Lec. (Coleoptera: Scarabaeidae). Pan-Pacific Ent. 19 (2):69-70.

RITCHER, P. O.

- 1940 Kentucky White Grubs. Ky. Agr. Expt. Sta. Bul. 401.
- 1943 The Anomalini of eastern North America with descriptions of the larvae and key to species (Coleoptera: Scarabaeidae). Ky. Agr. Expt. Sta. Bul. 442.
- 1944 Dynastinae of North America with descriptions of the larvae and keys to genera and species (Coleoptera: Scarabaeidae). Ky. Agr. Expt. Sta. Bul. 467.
- 1945a Rutelinae of eastern North America with descriptions of the larvae of *Strigoderrella pygmaea* (Fab.) and three species of the tribe Rutelini (Coleoptera: Scarabaeidae). Ky. Agr. Expt. Sta. Bul. 471.
- 1945b Notes on *Phyllophaga barda* (Horn) with a description of the larva (Coleoptera: Scarabaeidae). Proc. Ent. Soc. Wash. 47 (4):97-99.
- 1945c North American Cetoniinae with descriptions of their larva and keys to genera and species (Coleoptera: Scarabaeidae). Ky. Agr. Expt. Sta. Bul. 476.
- 1945d Coprinae of eastern North American with descriptions of larvae and keys to genera and species (Coleoptera: Scarabaeidae). Ky. Agr. Expt. Sta. Bul. 477.
- 1947a Description of the larva of *Pleocoma hirticollis vandykei* Linsley (Coleoptera: Scarabaeidae). Pan-Pacific Ent. 23 (1):11-20.
- 1947b Larvae of Geotrupinae with keys to tribes and genera (Coleoptera: Scarabaeidae). Ky. Agr. Expt. Sta. Bul. 506.
- 1948 Description of the larvae of some ruteline beetles with keys to tribes and species. Annals Ent. Soc. Amer. 41 (2):206-212.

SIM, R. J.

- 1934 Characters useful in distinguishing larvae of *Popillia japonica* and other introduced Scarabaeidae from native species. U. S. D. A. Cir. 334:20 pages.

THOMAS, I. and HEAL, G. M.

- 1944 Chafer damage to grassland in north Wales in 1942-1943 by *Phyllopertha horticola* L. and *Hoptia philanthus* Fuess. I. Notes on population, life history and morphology. Ann. Applied Biol. 31 (2):124-131.

TILDEN, J. W. and MANSFIELD, G. S.

- 1944 Notes on three species of the genus *Coenonycha* Horn (Coleoptera: Scarabaeidae). Pan-Pacif. Ent. 22 (3):115-117.

VIADO, G. B.

- 1939 External anatomy and diagnostic characters of some common Philippine white grubs. Philippine Agriculturist 28 (5):339-410.

PLATE I

- Fig. 2. *Phyllophaga horni* (Sm.). Head.
 Fig. 3. *Phyllophaga fusca* (Froel.). Left maxilla, ventral view.
 Fig. 4. *Phoebetus comatus sloopi* Barrett. Head.
 Fig. 5. *Polyphylla decemlineata* (Say). Left maxilla, dorsal view.
 Fig. 6. *Phyllophaga crenulata* (Froel.). Right maxilla, ventral view.
 Fig. 7. *Autoserica castanea* Arrow. Distal part of lacinia of left maxilla showing unci.
 Fig. 8. *Plectris aliena* Chapin. Head.
 Fig. 9. *Polyphylla decemlineata* (Say). Maxillary stridulatory teeth of right maxilla.
 Fig. 10. *Phyllophaga hirticula* (Knoch). Maxillary stridulatory teeth of right maxilla.
 Fig. 11. *Amphimallon majalis* (Razoum.). Head.
 Fig. 12. *Autoserica castanea* Arrow. Left maxilla, dorsal view.
 Fig. 13. *Serica ligulata* Dawson. Left maxilla, dorsal view.
 Fig. 14. *Phyllophaga horni* (Sm.). Left mandible, dorsal view.
 Fig. 15. *Phyllophaga horni* (Sm.) Left mandible, ventral view.

SYMBOLS USED ON PLATE I

SD—Maxillary stridulatory area	GD—Uncus of galea
A—Antenna	L—Labrum
AA—Seta of anterior frontal angle	LA—Lacinia
AC—Acia	LU—Unci of lacinia
AFS—Anterior frontal setae	M—Mandible
BLR—Baso-lateral region	MP—Maxillary palpus
CAR—Cardo	MAS—Maxillary articulating skin
DER—Dorso-exterior region	MO—Molar region
DES—Dorso-epicranial setae	PC—Preclypeus
DMS—Dorso-molar setae	PSC—Postclypeus
DSS—Dorsal sensory spot	PA—Preartis
E—Epicranium	PTA—Postartis
EFS—Exterior frontal seta	SA—Scissorial area
ES—Epicranial suture	SCR—Scrobis
F—Frons	SD—Maxillary stridulatory area
FS—Frontal suture	ST—Stipes
G—Galea	VP—Ventral process


PLATE I

PLATE II

- Fig. 16. *Plectris aliena* Chapin. Epipharynx.
 Fig. 17. *Polyphylla decemlineata* (Say). Epipharynx.
 Fig. 18. *Phobetrus comatus sloopi* Barrett. Epipharynx.
 Fig. 19. *Macroductylus subspinosus* (F.). Epipharynx.
 Fig. 20. *Hoplia equina* Lec. Epipharynx.
 Fig. 21. *Coenonycha pascuensis* Potts. Epipharynx.
 Fig. 22. *Dichelonyx robusta* Fall. Epipharynx.
 Fig. 23. *Phyllophaga fusca* (Froel.). Proplegmatia.
 Fig. 24. *Phyllophaga crenulata* (Froel.). Proplegmatia.
 Fig. 25. *Amphimallon majalis* (Razoum.). Venter of tenth abdominal segment.
 Fig. 26. *Phyllophaga fusca* (Froel.). Proplegmatia.
 Fig. 27. *Phyllophaga micans* (Knoch). Proplegmatia.
 Fig. 28. *Diplotaxis* sp. Epipharynx.
 Fig. 29. *Phyllophaga fervida* (F.). Proplegmatia.
 Fig. 30. *Phyllophaga horni* (Sm.). Proplegmatia.

SYMBOLS USED ON PLATE II

CPA—Chaetoparia	MIS—Microsensilla
CR—Crepis	MSS—Macrosensilla
DP—Dexiophoba	PE—Pedium
DX—Dexiotorma	PL—Plegmatium
EZ—Epizygmum	PRL—Proplegmatium
H—Helus	PTL—Pternotorma
HM—Haptomerum	SC—Sense cone
LP—Laeophoba	SP—Sclerotized plate
LT—Laeotorma	


PLATE III

- Fig. 31. *Phyllophaga hirticula* (Knoch). Epipharynx.
 Fig. 32. *Amphimallon majalis* (Razoum). Epipharynx.
 Fig. 33. *Phyllophaga hirticula* (Knoch). Dorso-exterior region of mandible.
 Fig. 34. *Phyllophaga profunda* (Blanch.). Dorso-exterior region of mandible.
 Fig. 35. *Autoserica castanea* Arrow. Venter of tenth abdominal segment.
 Fig. 36. *Diplotaxis* sp. Venter of tenth abdominal segment.
 Fig. 37. *Phyllophaga rugosa* (Melsh.). Dorso-exterior region of mandible.
 Fig. 38. *Serica ligulata* Dawson. Venter of tenth abdominal segment.
 Fig. 39. *Phyllophaga horni* (Sm.). Dorso-exterior region of mandible.
 Fig. 40. *Polyphylla decemlineata* (Say). Central portion of raster.
 Fig. 41. *Coenonycha pascuensis* Potts. Venter of tenth abdominal segment.
 Fig. 42. *Dichelonyx robusta* Fall. Venter of tenth abdominal segment.

SYMBOLS USED ON PLATE III


ASYL—Anal slit	LPH—Laeophoba
CPA—Chaetoparia	LT—Lacotorma
CR—Crepis	MIS—Microsensilla
DP—Dexiophoba	MSS—Macrosensilla
DX—Dexiotorma	PE—Pedium
EZ—Epizygum	PL—Plegmatium
HL—Haptolachus	PLA—Palidium
HM—Haptomerum	PLM—Plegma
LAL—Lower anal lobe	PRL—Proplegmatium

PLATE IV


- Fig. 43. *Phyllophaga hirticula* (Knoch). Venter of tenth abdominal segment.
 Fig. 44. *Macroductylus subspinosus* (F.). Venter of tenth abdominal segment.
 Fig. 45. *Phyllophaga futilis* (Lec.). Central portion of raster.
 Fig. 46. *Phyllophaga ephilida* (Say). Central portion of raster.
 Fig. 47. *Phobetrus comatus sloopi* Barrett. Venter of tenth abdominal segment.
 Fig. 48. *Phyllophaga fusca* (Froel.). Ventral and lateral views of compressed pali.
 Fig. 49. *Hoplia equina* Lec. Venter of tenth abdominal segment.
 Fig. 50. *Phyllophaga hirticula* (Knoch). Ventral and lateral views of depressed pali.
 Fig. 51. *Phyllophaga tristis* (F.). Venter of tenth abdominal segment.
 Fig. 52. *Amphimallon majalis* (Razoum). Venter of tenth abdominal segment.
 Fig. 53. *Plectris aliena* Chapin. Venter of tenth abdominal segment.

SYMBOLS USED ON PLATE IV


B—Barbula	PLA—Palidium
C—Campus	TE—Tegillum
DAL—Dorsal anal lobe	S—Septula
LAL—Lower anal lobe	


32 AM. MAJALIS


34 PH. PROFUNDA


33 PH. HIRTICULA


35 A. CASTANEA


36 DIPILOTAKIS


37 PH. RUGOSA


38 S. LIGULATA


40 P. DECEMLINEATA


39 PH. HORNI


41 C. PASCUENSIS


42 D. ROBUSTA


43

PH. HIRTICULA


44

M. SUBSPINOSUS


45

PH. FUTILIS


46

PH. EPHILINA


47

PHOS. COMATUS


49

M. EQUINA


48

PH. FUSCA


50

PH. HIRTICULA


51

PH. TRISTIS


52

AM. MAJALIS


53

PL. ALIENA