
IC14 General Notes. [December,

fauna of the Mediterranean; there are besides, several ornitholog-

ical papers by Oustalet and others. Zeitschrift fur Wissens-

chaflliche Zoologie, August I, contains an elaborate memoir by H.
Ludwig, on the embryology of a star fish, Asteria gibbosa. There
is throughout the Echinodermata a mode of development, which
must be spoken of as a metamorphosis, all the larvae being

ciliated, with a mouth and anus on one side. The processes by
which the primary larva is converted into the echinoderm appear

to be essentially the same in all cases ; all that happens in a more
complicated history, being the fact that in the secondary larvae

there is an absorption of those larval parts which had themselves

become secondary. The secondary characters are not to be

regarded as having anything to do with the future organization of

the echinoderm, but as adaptations proper to the larval life, and
disappearing at its close. There is no true solid morula in the

earliest phases of development, but a blastosphere with a unilami-

nate wall; the gastrula is formed by invagination. Especial atten-

tion is given to the mode of origin of the hydrocoel, the blood

vascular system and stomodaeum, as well as the skeleton.

ENTOMOLOGY. 1

A New Rice Stalk-borer : Genus-grinding.—We quote the

following from an article on a new Lepidopterous insect which,

in the larva state, bores the stalks of rice. The article occurs in

the annual report of the U. S. Entomologist for 1881-2, already

printed :

" We have had some difficulty in deciding as to the true specific

determination of this insect, chiefly because of a close general re-

semblance which it must possess to other species. Mr. Grote,

when we showed him a specimen last autumn in New York,
thought it might possibly be his Chilo crambi / : ks, while Profes-

sor Fernald determined it, from a specimen which we sent him, as

Diphryx prolatella Grote,2 stating at the time that he might be

wrong, but that, having seen Mr. Grote's type, he considered our

insect identical with it so far as he could trust his recollection.

The specific description of D. prolatella certainly does agree very

closely with the species we are considering, which has also the

mucronate clypeus of Diphryx, but in order to refer our insect to

D. prolatella we must assume that Mr. Grote erected his new
genus, Diphryx, on a mutilated specimen which had lost its max-
illary and part of its labial palpi, for the genus is founded on

short labial papi which hardly exceed the face, and the absence

of maxillary palpi—characters decidedly exceptional and remark-

able in the family. In order to settle the matter, therefore, we

again referred, through Mr. Henry Edwards, a perfect specimen

'TIbi department is edited by Professor C. V. Riley, Washington, D. C.,to whom

»N. Am. Moths, Bull. U. S. Geol. Survey; vi, No. 2, p. 273.


1 88 2
.]

E7itomology. 1 1

5

to Mr. Grote, who upon this second more careful examination de-
cides that it is neither of the species mentioned, but an undes-
cribed species of Chilo."

Accepting Mr. Grote's decision, we described the insect as

Chilo oryzceellus, but ventured the following opinion: "As Mr.
Grote's types are in London he maybe mistaken even in his final

opinion, and the careless manner in which he has often made
other genera renders it quite possible that Diphryx is a myth,
founded on an imperfect specimen as above indicated."

In order to get positive information on the point in doubt, we
subsequently mailed specimens of ®ur C. oryzceellus to Lord Wal-
singham, with the request that he compare them with the type of
Diphryx prolateUa. His Lordship promptly replies by date of

October 1, 1882 : "I had no difficulty in finding this and ascer-

taining that you are completely justified in your conclusion that

the Crambid No. 2557 [£ oryzaelius] is the same species. Grote's

type is a female, and has the palpi (labial) broken off, the shorter

maxillary palpi alone remaining."

It is apparent, therefore, that Mr. Grote not only founded the

genus Diphryx on what has no existence in nature, but mistook,

besides, the maxillary for labial palpi.

Effect of Pvrethrum upon the Heart-beat of Plusia bras-

SIC/E.—While engaged in experimenting for Professor Riley, with

different samples of Pyrethrum, upon various lepidopterous larvae,

in September of the present year, I was much interested in noting

the enormous increase in the rapidity of the pulse which the pois-

oning occasioned with the larvae of the cabbage Plusia. These lar-

vae are so very delicate and transparent that the course of the vital

fluid can be observed with ease, and repeated countings show the

normal heart-beat to range between 44 and 68 per minute, aver-

aging about 56. In the first convulsions from the effects of Py-

rethrum the pulse immediately rose, and in the course often min-

utes reached from 150 to 164, and usually subsided in the next

fifteen minutes to the neighborhood of 140. As the convulsions

ceased the pulse fell but slightly, but became very weak, until,

finally, it could be counted no longer. The last count before the

heart ceased to beat, apparently through the paralyzing of its

walls, showed a rate invariably of about 130 to the minute.

—

L.

O. Howard.

A Butterfly Larva injurious to Pine Trees.—In the

course of some remarks recently made by Dr. H. A. Hagen be-

fore the Entomological Society of Ontario, at its meeting in

Montreal, he gave an interesting statement of the injury of Pieris

menapia to pine forests in Washington Territory, and particularly

in Colville valley, twelve miles from Spokan.

The caterpillar, found in all stages, destroys mostly the yellow


