

<http://dx.doi.org/10.11646/zootaxa.3914.3.5>

<http://zoobank.org/urn:lsid:zoobank.org:pub:1CCFF754-B82C-4A92-AFF9-526FFD69AD72>

Description of the immature stages of *Platycrepidius dewynteri* Chassain (Coleoptera, Elateridae, Agrypninae, Platycrepidiini) from Brazil with a synopsis of the larval characters of Agrypninae tribes

SIMONE POLICENA ROSA¹, FABIANO F. ALBERTONI² & DANIELA DE CASSIA BENÁ³

¹Instituto de Recursos Naturais da Universidade Federal de Itajubá. Av. BPS, 1303, 37500-185, Itajubá - MG

E-mail: simonepolicena@unifei.edu.br

²Museu de Zoologia da Universidade de São Paulo, Post-graduating program. Av. Nazaré, 481, Ipiranga, 04218-970, São Paulo-SP.

E-mail: fabianoalbertoni@gmail.com

³Departamento de Zoologia, Instituto de Biociências, Universidade de São Paulo, Rua do Matão, Travessa 14, 101, 05508-900 São Paulo, SP, Brasil. E-mail: danicoleoptera@gmail.com

Abstract

Mature larva and pupa of *Platycrepidius dewynteri* Chassain are described, from Pará state, Brazil. Biological notes under laboratory conditions and comparison with *P. bicinctus* Candèze are also included. Additionally, we present a synopsis and a morphological comparative study based mainly on literature of the known mature larvae of the Agrypninae genera.

Key words: Agrypnini, bromeliad, Anaissini, Euplinthini, Hemirhipini, larva, Neotropical region, Oophorini, Platycrepidiini, Pseudomelactini, pupa, Pyrophorini, Tetralobini, *Werauhia*

Introduction

Platycrepidius Candèze is the single genus of the Agrypninae elaterid tribe Platycrepidiini and comprises 27 species (Cusatti *et al.*, 2010, Chassain, 2009) distributed on the Neotropical region. Casari-Chen (1986) described the larva and pupa of *Platycrepidius bicinctus* Candèze, from São Paulo state, Brazil, up to now, the only known immatures for this genus. Here we describe mature larva and pupa of *Platycrepidius dewynteri* Chassain from Pará state, Brazil. This species was recently described for French Guiana (Chassain, 2009).

Besides Platycrepidiini, Agrypninae comprises the tribes Agrypnini, Anaissini, Euplinthini, Hemirhipini, Oophorini, Pyrophorini and Tetralobini. Pseudomelactini was cited as a tribe of Agrypninae by Costa *et al.* (2010) and Bouchard *et al.* (2011). Nevertheless, Calder & Hayek (1992) synonymised *Pseudomelanactes* Mathieu under *Anthracalaus* Fairmaire, and therefore Pseudomelactini under Hemirhipini, a position corroborated in a cladistic analysis of Hemirhipini (Casari, 2008). The majority of agrypnine tribes has larva described at least for one species.

In the present work, in addition to the description of the immatures of *Platycrepidius dewynteri*, we present biological notes under laboratory conditions and a synopsis and comparative study of the known larvae of the Agrypninae genera. We intend to contribute to the knowledge of Elateridae and to future studies on taxonomy and phylogeny of the Agrypninae tribes.

Material and methods

Field works were conducted in Brazil, Pará state, in urban area, for one day by F. F. Albertoni. Four larvae were collected in the litter between the leaves of a large arboreal bromeliad, *Werauhia* cf. *gigantea* (Figs. 1, 2). The larvae were reared in a plastic vessel with the substrate where they were found: the leaf litter from the bromeliad

References

- Becker, E.C. (1991) *Elateridae (Elateroidea) (including Dicronychidae, Lissomidae)*, In: Stehr, F.W. (Ed.), *Immature Insects*. Vol. 2. Kendall/Hunt Publishing Co., Iowa, 975, pp. 410–418.
- Bianchi, F.A. (1937) Notes on a new species of *Pyrophorus* introduced into Hawaii to combat *Anomala orientalis* Waterhouse. *Hawaii Plant Record*, 41, 319–333.
- Blisson, M.J.F.J. (1846) Description des larves du *Steatoderus ferrugineus*, Fabr., de l'*Agrypnus varius* Fabr., et du *Silpha obscura* Fabr. *Annales de la Société Entomologique de France*, Series 2, IV, 65–741.
- Bouchard, P., Bousquet, I., Davies, A.E., Alonso-Zarazaga, M.A., Lawrence, J.F., Lyal C.H.C., Newton, A.F., Reid, C.A.M., Schmitt, M., Ślipiński, S.A. & Smith, A.B.T. (2011) Family-group names in Coleoptera (Insecta). *ZooKeys*, 88, 1–972. <http://dx.doi.org/10.3897/zookeys.88.807>
- Böving, A.G. & Craighead, F.C. (1931) Illustrated synopsis of the principal larval forms of the order Coleoptera. *Entomologica America* 11, 1–352.
- Calder, A.A. & Von Hayek, C.M.F. (1992) A reappraisal and revision of the genus *Anthraca* Fairmaire (Coleoptera: Elateridae). *Entomologica Scandinavica*, 23, 11–62. <http://dx.doi.org/10.1163/187631292X00029>
- Casari, S.A. (2002) Larvae of *Alaus myops*, *A. oculatus*, *Chalcolepidius porcatus*, *Hemirhipus apicalis* and generic larval characterization (Elateridae, Agrypninae, Hemirhipini). *Iheringia, Série Zoológica*, 92, 93–110. <http://dx.doi.org/10.1590/S0073-47212002000200009>
- Casari, S.A. (2006) Larva, pupa and adult of *Aeolus cinctus* Candèze (Coleoptera, Elateridae, Agrypninae). *Revista Brasileira de Entomologia*, 50, 347–351. <http://dx.doi.org/10.1590/S0085-56262006000300004>
- Casari, S.A. (2008) Cladistic analysis of Hemirhipini with establishment of *Propalaus* gen. nov. (Coleoptera, Elateridae, Agrypninae). *Papéis Avulsos de Zoologia*, 48, 139–180. <http://dx.doi.org/10.1590/S0031-10492008001600001>
- Casari, S.A. & Bellusci, S. (1996) Larvae of Neotropical Coleoptera XXV. *Pherhimius dejeani* (Candèze, 1857) and *P. fascicularis* (Fabricius, 1787) (Elateridae, Pyrophorinae, Hemirhipini). *Iheringia, Série Zoológica*, 80, 55–63.
- Casari, S.A. & Costa, C. (1998) Description of larva and pupa of *Paracalais prosectus* (Candèze) (Elateridae, Agrypninae, Hemirhipini). *Revista Brasileira de Zoologia*, 15, 703–708. <http://dx.doi.org/10.1590/S0101-81751998000300015>
- Casari-Chen, S.A. (1986) Larvae of Neotropical Coleoptera XVII. Elateridae, Pachyderinae. *Revista Brasileira de Entomologia*, 30, 307–309.
- Casari-Chen, S.A. & Costa, C. (1986) Larvas de Coleoptera da Região Neotropical XV. Revisão de Pyrophorini (Elateridae, Pyrophorinae). *Revista Brasileira de Entomologia*, 30, 323–357.
- Chapuis, M.F. & Candèze, M.E. (1853) Catalogue des larves des Coléoptères, connues jusqu'à ce jour avec la description de plusieurs espèces nouvelles. *Mémoires de la Société royale de Sciences de Liège*, 8, 341–653.
- Chassain, J. (2009) Description d'une espèce nouvelle du genre *Platycrepidius* de Guyane (Coleoptera, Elateridae, Pyrophorinae, Platycrepidiini). *L'Entomologiste*, 12 (3), 191–195.
- Cockerham, K.L. & Deen, O.T. (1936) Notes to the life-history, habits and distribution of *Heteroderes laurentii* Guér. *Journal of Economic Entomology*, 29, 288–296.
- Costa, C. (1970) Genus *Pyrophorus*. 3. Life-History, larva and pupa of *Pyrophorus punctatissimus* Blanchard (Col., Elateridae). *Papéis Avulsos de Zoologia*, 23, 69–76.
- Costa, C. (1971) Descrição de fases imaturas de Pyrophorinae Neotropicais (Coleoptera, Elateridae). *Revista Brasileira de Entomologia*, 15, 21–30.
- Costa, C. (1975) Notas sobre o gênero *Pyroptesis* com descrição e dados biológicos de *P. gilvus* sp.n (Elateridae, Pyrophorinae). *Papéis Avulsos de Zoologia*, 29, 1–6.
- Costa, C. (1977) Studies on Elateridae (Coleoptera). Biological notes on Neotropical larvae. *Papéis Avulsos de Zoologia*, 31, 7–18.
- Costa, C. (1978) Sistemática e Bionomia de *Pyrearinus* Costa, 1975 (Coleoptera, Elateridae). *Arquivos de Zoologia*, 29, 185–236. <http://dx.doi.org/10.11606/issn.2176-7793.v29i4p185-236>
- Costa, C. (1982) *Pyrearinus termitiluminans*, sp.n, with description of the immature stages (Coleoptera, Elateridae, Pyrophorini). *Revista Brasileira de Zoologia*, 1, 23–30. <http://dx.doi.org/10.1590/S0101-81751982000100003>
- Costa, C. (1992) Larva and Pupa of *Thoramus laevithorax* (White, 1846) and the systematic position of the genus *Thoramus* Sharp, 1877 (Coleoptera, Elateridae, Pyrophorinae). *Revista Brasileira de Entomologia*, 36, 223–227.
- Costa, C. & Casari-Chen, S.A. (1984) Larvae of Neotropical Coleoptera. VII. Elateridae: Agrypninae, Elaterinae and Physorhininae. *Revista Brasileira de Entomologia*, 28, 315–328.
- Costa, C., Casari-Chen, S.A. & Vanin, S.A. (1992) On the larvae of Tetralobini (Coleoptera, Elateridae) *Revista Brasileira de Entomologia*, 36, 879–888.
- Costa, C.; Lawrence, J.F. & Rosa, S.P. (2010). Elateridae Leach, 1815. In Beutel, R.G.R. & Leschen, A.B. (Org.), *Handbook of*

- Zoology. Vol. IV. Arthropoda: Insecta, Coleoptera: Evolution and Systematics (Polyphaga Part). Friedrich-Schiller-Universität Jena, Jena, pp. 75–103.
- Costa, C., Vanin, S.A. & Casari, S.A. (1988) *Larvas de Coleoptera do Brasil*. Museu de Zoologia, Universidade de São Paulo, São Paulo, 282 pp.
- Cusatti, U.V., Garay, A.L. & Johnson, P.J. (2010) New records of *Platycrepidius costaricensis* Johnson and *Platycrepidius eburatus* (Champion) (Coleoptera: Elateridae) in Panama. *The Coleopterists Bulletin*, 64 (3), 285–286.
<http://dx.doi.org/10.1649/0010-065X-64.3.285.18>
- Dugés, D.E. (1885) Métamorphoses du *Chalcolepidius zonatus* Eschs. *Annales de la Société Entomologique de Belgique*, 29 (2), 32–39.
- Frogatt, W.W. (1917) Entomological notes: a remarkable beetle (*Tetralobius* [sic] *fortnumi* Hope). *Agricultural Gazette of New South Wales*, 28, 891–895.
- Frogatt, W.W. (1925) The predatory larvae of click-beetles *Alaus prosectus* Candèze (Elateridae). *Australian Forestry Journal*, 8, 327–330.
- Girard, C., Costa, C. & Rosa, S.P. (2007) Présence insolite de larves et de nymphes de *Tetralobus* (Coleoptera: Elateridae), dans des termitières mortes de *Macrotermes* (Isoptera): données sur la morphologie et la bionomie de larves et de nymphes de trois espèces. *Annales de la Société Entomologique de France*, 43, 49–56.
<http://dx.doi.org/10.1080/00379271.2007.10697493>
- Gurjeva, E.L. (1977) The Larva of *Compsolacon turkestanicus* (Schw.) (Coleoptera, Elateridae). *Zoologicheskii Zhurnal*, 56, 793–795. [in Russian]
- Hyslop, J.A. (1917) The phylogeny of the Elateridae based on larval characters. *Annals of the Entomological Society of America*, 10, 241–263.
- Jewett, H.H. (1946) Identification of some larval Elateridae found in Kentucky. *Kentucky Agricultural Experiment Station*, 489, 1–40.
- Lucas, M.H. (1852) Remarques sur les metamorphoses observées chez les Élatérides et description de la larve de l'*Agrypnus atomarius* Fabr. *Annales de la Société Entomologique de France*, 10, 261–274.
- Ôhira, H. (1962) *Morphological and taxonomic study on the larvae of Elateridae in Japan (Coleoptera)*. University Okazaki, Okazaki, 179 pp.
- Peterson, A. (1960) *Larvae of Insects. An introduction to Nearctic species. Part II. Coleoptera, Diptera, Neuroptera, Siphonaptera, Mecoptera, Trichoptera*. A. Peterson, Columbus, 416 pp.
- Reitter, E. (1911) *Fauna Germanica. Die Käfer des Deutschen Reiches. Vol. 3*. K. G. Lutz, Stuttgart, 436 pp.
- Rosa, S.P. & Costa, C. (2013) Description of the larva of *Alampoides alychnus* (Kirsch, 1873), the first known species with bioluminescent immatures in Euplinthini (Elateridae, Agrypninae). *Papéis Avulsos de Zoologia*, 53, 301–307.
<http://dx.doi.org/10.1590/S0031-10492013002200001>
- Rosa, S.P., Costa, C. & Higashi, N. (2010) New data on the natural history and description of the immatures of *Fulgeochlizus bruchi*, a bioluminescent beetle from Central Brazil (Elateridae, Pyrophorini). *Papéis Avulsos de Zoologia*, 50, 635–641.
<http://dx.doi.org/10.1590/S0031-10492010004100001>
- Schiodte, J.C. (1869–1870) De metamorphosi eleutheratorum observationes: bidrag til insekternes udviklingshistorie. *Naturhistorisk tidsskrift*, 6, 467–530.
- Zacharuk, R.Y. (1962) Sense organs of the head of larvae of some Elateridae (Coleoptera): their distribution, structures and innervation. *Journal of Morphology*, 111, 1–33.
<http://dx.doi.org/10.1002/jmor.1051110102>