
EENY567

Rainbow Scarab Phaneaus vindex Macleay (Insecta: 
Coleoptera: Scarabaeidae)1

Thomson Paris, Barukh Rohde, and Philip E. Kaufman2

1.	 This document is EENY567, one of a series of the Entomology and Nematology Department, UF/IFAS Extension. Original publication date July 2013. 
Revised January 2023. Visit the EDIS website at https://edis.ifas.ufl.edu for the currently supported version of this publication. This document is also 
available on the Featured Creatures website at http://entnemdept.ufl.edu/creatures/.

2.	 Thomson Paris, graduate student, Entomology and Nematology Department; Barukh Rohde, Hunter College, affiliate faculty; and Phillip E. Kaufman, 
professor, Entomology and Nematology Department; UF/IFAS Extension, Gainesville, FL 32611.

The Institute of Food and Agricultural Sciences (IFAS) is an Equal Opportunity Institution authorized to provide research, educational information and other services 
only to individuals and institutions that function with non-discrimination with respect to race, creed, color, religion, age, disability, sex, sexual orientation, marital status, 
national origin, political opinions or affiliations. For more information on obtaining other UF/IFAS Extension publications, contact your county’s UF/IFAS Extension office. 
U.S. Department of Agriculture, UF/IFAS Extension Service, University of Florida, IFAS, Florida A & M University Cooperative Extension Program, and Boards of County 
Commissioners Cooperating. Andra Johnson, dean for UF/IFAS Extension.

The Featured Creatures collection provides in-depth profiles 
of insects, nematodes, arachnids and other organisms 
relevant to Florida. These profiles are intended for the use of 
interested laypersons with some knowledge of biology as well 
as academic audiences.

Introduction
Rainbow scarabs, Phanaeus vindex MacLeay, are members 
of the beetle family Scarabaeidae, which along with the 
family Geotrupidae, are commonly known as dung beetles 
(Bertone et al. 2004). Scarab beetles were the objects of 
worship in Ancient Egypt and the more spectacular variet-
ies are made into jewelry (Woodruff 1973). The African 
dung-rolling beetle utilizes the sun, moon, and stars as 
guides for walking in a straight line (Dacke et al. 2013). 
The genus Phanaeus MacLeay is distributed primarily in 
Neotropical habitats with 100 species, but also in the Ne-
artic region with nine species and the West Indies with one. 
Dung beetles serve an important role in pasture ecosystems, 
which has resulted in their introduction around the world. 
The rainbow scarab, Phanaeus vindex MacLeay, has a bright 
exterior of metallic green, blue, and red interspersed with 
golden reflections (Figures 1 and 2).

Figure 1. Red-green male Phanaeus vindex.
Credits: Paul Skelley

Figure 2. Red-green female Phanaeus vindex.
Credits: Paul Skelley

https://edis.ifas.ufl.edu
http://entnemdept.ufl.edu/creatures/.


2Rainbow Scarab Phaneaus vindex Macleay (Insecta: Coleoptera: Scarabaeidae)

Synonymy
Scarabaeus carnifex Linnaeus (1767)

Phanaeus vindex Macleay (1819)

Phanaeus vindex cyanellus Robinson (1938)

Phanaeus vindex rubervirens Robinson (1948)

(Arnaud 2002; Edmonds 1994)

Distribution
The rainbow scarab is native to and found extensively in, 
the eastern United States from Massachusetts to South 
Dakota in the north and Texas to Florida in the south 
(Woodruff 1973). The Florida Keys and the Everglades are 
the only regions in Florida where the rainbow scarab has 
not been found (Woodruff 1973).

Description
Larvae
The larvae are grublike, with a characteristic C-shaped body 
(Ratcliffe et al. 2002). The head is hardened, and the body is 
soft and pliable (Woodruff 1973).

Adults
The adults are bulky, with an oval or elongate shape. From 
the top of the head to the back of the abdomen, males and 
females are about 1 to 2.2 centimeters long (Bertone et al. 
2004). They have lamellate antennae. The males are easily 
identified by their metallic appearance and a large horn 
arising from the dorsal surface of the head. A similar spe-
cies, Phaneus igneus (MacLeay), is also metallic, but has a 
smaller horn. Some males of Phaneus vindex, called minor 
males, have greatly reduced horns, but an examination of 
the differences in the posterior abdominal segments can be 
used in determing the gender. The females do not possess 
horns. The dorsal surface of the pronotum (thorax) is plate-
like, with the posterior ends of the male’s pronotum pointed 
and slightly raised above the elytra (modified forewings 
of beetles, hardened into protective shields for the hind 
wings). The female’s pronotum, by contrast, is not raised 
above the elytra. The pronotum and elytra in both the male 
and female have distinctive coloration. The pronotum gen-
erally has a metallic bronze and red coloration. The elytra 
generally are a metallic green. There are rare individuals 
that are dark blue to black in color, lacking all bronze-red 
coloration (Figures 3 and 4) (Woodruff 1973).

Life Cycle
Based on nest construction behavior, there are three 
types of dung beetles: tunnelers (paracoprids), dwellers 
(endocoprids), and rollers (telecoprids). Phanaeus vindex 
is an example of a tunneler (Ratcliffe et al. 2002). In tun-
neling species, both sexes create a tube by excavating the 
soil underneath the dung pat, culminating in a chamber 
below the surface of the dung pat (Figure 5). The tunneling 
excavations bring subsurface soil, called soilcasts, to the 
ground’s surface. The brood ball is made underneath the 
dung pat (Ratcliffe et al. 2002). The brood ball consists of 
moist dung coated with soil to serve as food for the larva 
and young adult (Bertone et al. 2004). The ball of dung is 
pulled into the tunnel, a few centimeters below ground, and 
formed into brood, or feeding balls. The tunnels are filled 
with loose soil to protect the brood ball at the bottom of the 
tunnel (Bertone et al. 2006). Because tunnelers bring the 
dung underground, the tunnelers are the most sought-after 
dung beetles for dung degradation (Kaufman and Wood 
2012).

Figure 3. Blue-black male Phaneaus vindex.
Credits: Paul Skelley

Figure 4. Green-blue female Phaneaus vindex.
Credits: Paul Skelley


3Rainbow Scarab Phaneaus vindex Macleay (Insecta: Coleoptera: Scarabaeidae)

The brood ball is shaped nonuniformly, though it often 
appears pyriform or pear-shaped. Prior to making the 
brood ball, Phaneaus vindex performs a ‘butting’ action 
on the dung, thereby pushing it away from the original 
deposition site (Halffter and Matthews 1966). When the 
female begins to role the dung, this action attracts a male. 
The newly formed couple work to complete a ball of dung 
and also to construct a burrow, which may serve as an 
oviposition site or simply as a shelter (Halffter et al. 1974, 
Halffter and Matthews 1966, Thomas 2001). When female 
oviposistion occurs, an egg is placed at the point of the 
brood ball (Woodruff 1973). One or several brood balls are 
placed in the burrows which consist of dung coated with 
earth to preserve the dung quality (Halffter et al.1974). 
In addition to the tunnel constructed for the brood ball 
(the primary tunnel), a second tunnel is constructed and 
stocked with a dung ball for food for the newly emerged 
adults and overwintering adults (the secondary tunnel) 
(Fincher 1972). Once oviposition in the brood ball is 
complete, the female ceases to care for the egg (and later 
the larva), although the female and her mate remain in the 
burrow (Halffter et al. 1974).

After hatching, a larva develops within the brood ball 
(Fincher 1972). Molting occurs twice during the larval 
stage, after which it pupates (transitions to adult stages) 
within the brood ball. In areas north of Florida, overwinter-
ing larvae remain below the frost line and rise from hiber-
nation upon feeling the increasing temperatures of spring. 
The adults of Phaneaus vindex have also been known to 
overwinter (Blume and Aga 1976).

The final stage in the life cycle is the adult stage, which 
starts in the primary and secondary tunnels. The adult 
emerges from the tunnel in response to either temperature 

or rainfall (Ratcliffe et al. 2002). After emergence, adults 
will eventually search for a mate. Following mating, females 
then repeat the egg-laying cycle. Adults bury and consume 
dung as part of their diet, thereby providing valuable nutri-
ent recycling in pasture systems (Bertone et al. 2006). Soil 
structure and composition seem to play a role in Phaneaus 
vindex survival and distribution. Sandy soils were found to 
be deleterious to Phaneaus vindex by causing larval dessica-
tion (Bertone et al. 2006, Fincher 1973).

In the laboratory, the total time from egg to adult emer-
gence is two to six months (Fincher 1972). Under labora-
tory conditions, Phaneaus vindex adults can live for over a 
year. Under field conditions, survival is most likely much 
less than a year (Fincher 1972). One documented predator 
of Phaneaus vindex is the burrowing owl, Athene cunicu-
laria (Molina), which has been found to have Phaneaus 
vindex fragments in its dung (Woodruff 1973).

The predatory mite Macrocheles amygdaligera (Berlese) is 
often found on the adult rainbow scarab. This predatory 
mite eats insect eggs, small insect larvae, and nematodes. 
Macrocheles amygdaligera appears to utilize the dispersal 
capabilities of the beetle in a symbiotic relationship known 
as phoresy, being transported from dung pat to dung pat by 
clinging to the beetle (Woodruff 1973).

Diet
Dung beetles, in general, have been shown to prefer certain 
types of animal dung, which are listed in descending order: 
swine, opossum, dog, cow, raccoon, and horse (Bertone 
2004, Fincher et al.1970). The level of attractivity of the 
swine and opossum dung was much higher than that of 
the others (Woodruff 1973). Phanaeus vindex also has 
a strong preference for human dung (Woodruff 1973). 
Dung beetles, as a whole, occupy a complex set of niches 
in the ecosystem related to the locations of dung in various 
habitats, soil types, and seasons of activity. A study in 
Germany (Wassmer 1995) indicated that some dung beetle 
species were more likely to be found in the forest rather 
than the pasture, in the pasture rather than the forest, 
and some were found in both forest and pasture habitats. 
However, seasonality was found to be much more critical 
for explaining dung beetle species diversity than habitat 
niches (Wassmer 1995). Phanaeus vindex’s wide distribu-
tion is due to its tolerance for a wide variety of soil types 
(Fincher 1973). In eastern Texas, Phanaeus vindex appears 
to have a preference for open pastures that have sandy soils 
(Price and May 2009). This is curious due to sandy soil 
being deleterious for Phanaeus vindex’s survival (Fincher 
1973). In Texas, Phanaeus difformis LeConte often coexists 

Figure 5. Life history of Phanaeus vindex.
Credits: Xavier Moss


4Rainbow Scarab Phaneaus vindex Macleay (Insecta: Coleoptera: Scarabaeidae)

with Phanaeus vindex. When this occurs, Phanaeus vindex’s 
tendency to inhabit sandy soils is overruled and Phanaeus 
vindex inhabits clay soils (Blume and Alga 1976, 1978). 
In Florida, as in Texas, a species coexists with Phanaeus 
vindex: Phanaues igneus Macleay. Phanaeus igneus tends 
to inhabit sandy soils, while Phanaeus vindex inhabits clay 
soils (Edmonds 1994).

Importance
Infestation of humans with dung beetles is a rare occur-
rence. A different dung beetle of the genus Copris and 
family Scarabaeidae has been reported to infest humans in 
Sri Lanka (Rajapakse 1981). The most likely mechanism for 
infestation of dung beetles is ingestion of the larvae, while 
the chance of an oviposition event through the anus is low 
(Rajapakse 1981). There have been incidents where dung 
beetles accidentally infested humans, such as occurred 
with a group of 186 boy scouts in Pennsylvania in 1957. 
The beetles crawled into the ears of the boy scouts while 
they were sleeping. Bleeding was induced by the hind tibial 
spines of the beetles, but no secondary infections were 
reported (Mattuck and Fehn 1958).

Phanaeus vindex is known to be the intermediate host of a 
stomach worm, Physocerphalus sexalatus Molin, a nema-
tode that infects swine. Swine obtain the stomach worm 
after ingesting adult Phanaeus vindex (Fincher et al. 1969). 
In the laboratory, the predatory mite Macrocheles amygda-
ligera feeds on eggs of the stomach worm (Woodruff 1973).

Dung beetles are important in reducing waste accumula-
tions of vertebrates, particularly ruminants (cattle, sheep, 
goats, etc.). This was dramatically depicted in Australia, 
which prior to the colonization of the continent by 
Europeans, was home to marsupials and no ruminants. 
The accumulated waste of introduced ruminants gradually 
resulted in a crisis that was alleviated by the introduction of 
several species of ruminant-specializing dung beetles to the 
Australian continent (Bornemissza 2006, Tyndale-Biscoe 
1996).

Like many dung beetles, Phanaeus vindex was found 
to enrich clay soils as a result of feeding on a dung pile. 
Consumption of dung by adult beetles provides valuable 
nutrient recycling in pasture systems (Bertone et al. 2006). 
Furthermore, harmful fly species such as the horn fly, 
Haematobia irritans (Linnaeus), may be outcompeted by 
populations of dung beetle larvae (Bertone 2004, Bertone et 
al. 2004).

Conservation
Trying to protect cattle from harmful parasites, while at the 
same time maintaining beetle populations, requires great 
prudence. Many pesticides used to treat parasitic worms 
in livestock will, if used for a long duration and without 
careful management, affect dung beetles adversely (Floate 
1998, Lumaret and Errouissi 2002). The oral formulations 
of ivermectin have been shown to be less devastating to 
nontargets, which is in stark contrast to the sustained-
release bolus of ivermectin, which has prolonged effects on 
nontargets (Lumaret and Errouissi 2002).

Selected References
Arnaud P. 2002. Les coleopteres du monde. Vol 28. 
Phanaeini. Hillside Books. Canterbury. 151 pp.

Bertone MA. 2004. Dung Beetles (Coleoptera: Scarabaeidae 
and Geotrupridae) of North Carolina cattle pastures and 
their implications for pasture improvement. M.S.Thesis. 
North Carolina State University. Raleigh, NC. 159 pp.

Bertone MA, Green JT, Washburn SP, Poore SH, and Wat-
son DW. 2006. The contribution of tunneling dung beetles 
to pasture soil nutrition. Plant Management Network 
International: Forage and Grazinglands. (19 June 2013).

Bertone MA, Watson W, Stringham M, Green J, Washburn 
S, Poore M, and Hucks M. (2004). Dung beetles of central 
and eastern North Carolina cattle pastures. North Carolina 
Cooperative Extension. North Carolina State University. 
Raleigh, NC. (19 June 2013).

Blume RB, Aga A. 1976. Phaneus difformis Leconte 
(Coleoptera: Scarabaeidae): Clarification of published 
descriptions, notes on biology, and distribution in Texas. 
The Coleopterists Bulletin 30: 199–205.

Blume RR, Aga A. 1978. Observations on ecological and 
phylogenetic relationships of Phanaeus difformis LeConte 
and Phanaeus vindex MacLeay (Coleopetera: Scarabaeidae) 
in North America. Southwestern Entomologist 3: 113–120.

Bornemissza G. (2006). We’ve dung it again! Our exotic 
solution to the dung problem in Australia. CSIRO. (28 June 
2013).

Dacke M, Baird E, Byrne M, Scholtz CH, Warrant EJ. 2013. 
Dung beetles use the Milky Way for orientation. Current 
Biology 23: 1–3.


5Rainbow Scarab Phaneaus vindex Macleay (Insecta: Coleoptera: Scarabaeidae)

Edmonds WD. 1994. Revision of Phanaeus Macleay, a New 
World genus of Scarabaeine dung beetles (Coleoptera: 
Scarabaeidae, Scarabaeinae). Contributions in Science, 
Natural History Museum of Los Angeles County 443: 
1–105.

Fincher GT. 1972. Notes on the biology of Phanaeus vindex 
(Coleoptera: Scarabaeidae). Journal of the Georgia Entomo-
logical Society 7: 128–133.

Fincher GT. 1973. Nidification and reproduction of 
Phanaeus spp. in three textural classes of soil (Coleoptera: 
Scarabaeidae). The Coleopterists Bulletin 27: 33–37.

Fincher GT, Stewart TB, and Davis R. 1969. Beetle inter-
mediate hosts for swine spirurids in southern Georgia. The 
Journal of Parasitology 55: 355–358.

Fincher GT, Stewart TB, and Davis R. 1970. Attraction of 
coprophagous beetles to feces of various animals. Journal of 
Parasitology 56: 378–383.

Floate KD. 1998. Off-target effects of ivermectin on insects 
and on dung degradation in southern Alberta, Canada. 
Bulletin of Entomological Research 88: 25–35.

Halffter G, Halffter V, and Lopez IG. 1974. Phanaeus 
behavior: food transportation and bisexual cooperation. 
Environmental Entomology 3: 341–345.

Halffter G, Matthews EG. 1966. The natural history of 
dung beetles of the subfamily Scarabaeinae (Coleoptera: 
Scarabaeidae). Folia Entomológica Mexicana 12–14: 1–313.

Kaufman PE, Wood LA. 2012. Indigenous and exotic 
dung beetles (Coleoptera: Scarabaeidae and Geotrupidae) 
collected in florida cattle pastures. Annals of the Entomo-
logical Society of America 105: 225–231.

Lumaret JP, Errouissi F. 2002. Use of anthelmintics in 
herbivores and evaluation of risks for the non target fauna 
of pastures. Veterinary Research 33: 547–562.

Mattuck DR, Fehn CF. 1958. Human ear invasions by adult 
Scarabaeid beetles. Journal of Economic Entomology 51: 
546–547.

Price DL, May M. 2009. Behavioral ecology of Phanaeus 
dung beetles (Coleoptera:Scarabaeidae): Review and new 
observations. Acta Zoológica Mexicana (nueva serie) 25: 
211–238.

Rajapakse S. 1981. Beetle marasmus. British Medical 
Journal 283: 1316–1317.

Ratcliffe BC, Jameson ML, Smith ABT. 2002. Family 34. 
Scarabaeidae Latreille 1802. In: Arnett RH Jr, Thomas MC, 
Skelley PE, Frank JH (eds.) American Beetles, Volume 2: 
Polyphaga: Scarabaeoidea through Curculionoidea. CRC 
Press, Boca Raton, 861 pp.

Thomas ML. (2001). Dung beetle benefits in the pasture 
ecosystem. ATTRA. (28 June 2013).

Tyndale-Bisoce M. 1996. Australia’s introduced dung 
beetles: Original releases and distributions. CSIRO Ento-
mology Technical Report. No. 62. 149 pp.

Wassmer T. 1995. Selection of the spatial habitat of 
coprophagous beetles in the Kaiserstuhl area near Freiburg 
(SW-Germany). Acta Ecologica 16: 461–478.

Woodruff RE. 1973. Arthropods of Florida and neighbor-
ing land areas. The Scarab Beetles of Florida, Volume 8. 
Florida Department of Agriculture and Consumer Services. 
Contribution No. 260, Bureau of Entomology, Gainesville. 
220 pp.

Woodruff RE. 1973. The scarab beetles of Florida. Part I, 
the Laprosticti (subfamilies Scarabaeinae, Aphodiinae, 
Hybosorinae, Ochodaeinae, Geotrupinae, Acanthocerinae). 
Florida Department of Agriculture and Consumer Services.


