

1902

USNM

EX LIBRIS

William Healey Dall

Division of Mollusks
Sectional Library

WILLIAM H. DALL
SECTIONAL LIBRARY
DIVISION OF MOLLUSKS.

THE
ZOOLOGICAL MISCELLANY;
BEING
DESCRIPTIONS OF NEW OR INTERESTING
ANIMALS,

BY
WILLIAM ELFORD LEACH, M.D. F.R.S. & L.S.

FELLOW OF THE ROYAL COLLEGE OF PHYSICIANS OF EDINBURGH, AND OF THE ROYAL COLLEGE OF SURGEONS AND MEDICO-CHIRURGICAL SOCIETY OF LONDON; MEMBER OF THE WERNERIAN NATURAL HISTORY SOCIETY OF EDINBURGH; CORRESPONDENT OF THE PHILOMATIC SOCIETY OF PARIS; MEMBER OF THE SOCIETY OF THE FRIENDS OF NATURAL HISTORY OF BERLIN; HONORARY MEMBER OF THE PHILOSOPHIC SOCIETY OF LONDON, ETC.

ILLUSTRATED WITH

COLOURED FIGURES, ENGRAVED FROM
ORIGINAL DRAWINGS,

BY R. P. NODDER,

ANIMAL PAINTER, DRAFTSMAN, AND ENGRAVER IN NATURAL HISTORY.

VOL. III.

LONDON:

PRINTED BY R. AND A. TAYLOR, SHOE-LANE,
FOR R. P. NODDER, 34, TAVISTOCK-STREET, COVENT-GARDEN;
AND SOLD BY ALL BOOKSELLERS.

1817.

3
14
3
216 + 22.13

CONTENTS

OF THE THIRD VOLUME.

TYPE I. VERTEBROSA.

CLASS MAMMALIA.

- I. On the Characters of the European Species of the Genus
Rhinolophus, commonly named Horse-shoe Bats page 1

CLASS BIRDS.

- II. Generic Character of *Elanus*, a Genus of Birds, with a
Description of a Species - - - - - 4
III. Notice of a Variety in the common Corvorant - - 6

CLASS REPTILES.

- IV. On the Characters of the common Viper - - - - 7

CLASS AMPHIBIA.

- V. A Notice concerning the *Gigantic* or *Great Frog* of Pen-
nant - - - - - 9

CLASS FISHES.

- VI. *Leptocephalus*, its Generic Characters, with a Descrip-
tion of one Species - - - - - 10

TYPE II. ANNULOSA.

CLASS CRUSTACEA.

- VII. On the Characters of *Matuta*, with Descriptions of the
Species - - - - - 12
VIII. Characters of *Micippa*, a new Genus of *Brachyurous*
Malacostraca, with Descriptions of two Species - 15

IX. Monograph on the Genera and Species of the Malocostraceous Family <i>Leucosidea</i> - - - - -	page 17
X. On the Characters of the Genus <i>Thalassina</i> of Latreille, with a Description of one Species - - - - -	27
XI. On the Characters of the Genus <i>Atya</i> of Leach, with a Description of one Species - - - - -	29

CLASS MYRIAPODA.

XII. The Characters of the Genera of the Class <i>Myriapoda</i> , with Descriptions of some Species - - - - -	31
---	----

CLASS ARACHNIDES.

XIII. On the Characters of the Class <i>Arachnides</i> and of its Families - - - - -	46
XIV. On the Characters of the Genera of the Family <i>Scorpionidea</i> , with Descriptions of the British Species of <i>Chelifer</i> and <i>Obisium</i> - - - - -	48

CLASS -----?

XV. Descriptions of three Species of the Genus <i>Pthiridium</i> of Hermann - - - - -	54
---	----

CLASS INSECTS.

XVI. On the Characters of the Class <i>Insecta</i> , and of the Orders composing it - - - - -	57
XVII. On the Families, Stirpes, and Genera of the Order <i>Thysanura</i> - - - - -	61
XVIII. On the Families, Stirpes, and Genera of the Order <i>Anoplura</i> - - - - -	64
XIX. Synopsis of the Stirpes and Genera of the Family <i>Dyticidea</i> - - - - -	68
XX. On the Natural Characters of four Genera which have been confounded under the Name <i>Silpha</i> - - -	74
XXI. A Sketch of the Characters of the Stirpes and Genera of the Family <i>Histeridea</i> - - - - -	76
XXII. On the Stirpes and Genera composing the Family <i>Pselaphidea</i> ; with the Names of the British Species	80

XXIII. Sketch of the Characters of the Genera of <i>Parnidea</i> , a Family of Coleoptera - - - - -	page 88
XXIV. On the distinguishing Characters of two Families of Colcopteroous Insects named <i>Hydrophili</i> by La- treille, with a Synopsis of the Genera composing them	90
XXV. Synopsis of the Genera composing the Family <i>Sphae- rididea</i> - - - - -	95
XXVI. On the distinctive Characters of two Species of the Fabrician Genus <i>Geotrupes</i> , which have been con- founded under the Name of <i>Acteon</i> - - - - -	96
XXVII. Synopsis of three of the Genera of the Order <i>Der- maptera</i> - - - - -	99
XXVIII. On the external Characters of the Stirpes and Ge- nera of the Family <i>Tenthredinidea</i> , with Descriptions of several new Species - - - - -	100
XXIX. On the <i>Rhipiptera</i> of Latreille, an Order of Insects named by Kirby <i>Strepsiptera</i> - - - - -	133

TYPE III. MOLLUSCA.

CLASS CEPHALOPODA.

XXX. Synopsis of the Orders, Families, and Genera of the Class <i>Cephalopoda</i> - - - - -	137
--	-----

ERRATA ET CORRIGENDA.

- Pag. 19, lin. 15, *post* “angustiore” *adde* “cauli interiore sensim angustiore exte-
rioris longitudine.”
20, lin. 13, *pro* “tuberosa” *lege* “tumefactus.”
81, lin. ult., *pro* “Cleunium” *lege* “Chennium.”
102, lin. 15, *pro* “Calcarii obtusi instructi” *lege* “Calcaria obtusa instructa.”
— lin. 22, *pro* “Calcarii acuminati simplices” *lege* “Calcaria acuminata
simplicia.”
109, lin. 18, *pro* “Darent” *lege* “Combe.”
113, lin. 4, *adde* “Sp. 1. Zaræa fasciata.”
115, lin. 16, *pro* “Calcarii mediores acuti simplices” *lege* “Calcaria medioeria
acuta simplicia.”

THE
ZOOLOGICAL MISCELLANY.

I. *On the Characters of the European Species of the Genus Rhinolophus, commonly named Horse-shoe Bats.*

RHINOLOPHUS.

Rhinolophus, *Geoffroy-St.-Hilaire, Duméril, Cuvier.*

Dentes incisores superiores 2, simplices, minuti, in os præmaxillare subcartilagineum distanter inserti: *inferiores* 4, approximati, trifidi.

laniarii in utraque mandibula 4.

molares in utraque mandibula 10.

Nasus foliis duobus: posteriore erecto.

Aures liberæ.

Cauda elongata, cum pedibus posticis membrana connecta.

Mammæ, 2 pectorales, 2 inguinales.

The most remarkable character, as Geoffroy has observed, is the presence of the inguinal teats, which are situated one on each side of the vulva.

Geoffroy-St.-Hilaire, to whom naturalists are indebted for a most excellent series of dissertations on the classifications of Bats, has overlooked the two anterior grinding

teeth of the upper jaw, which, although small, are very easily seen.

The following European species* were discovered and admirably distinguished by Daubenton, who was well acquainted with their common and specific characters.

Sp. 1. *Rhinolophus Ferrum-equinum.*

R. molari superiore antico minimo simplici truncato, laniariis simplicibus.

Vespertilio Ferrum-equinum auctorum.

Vespertilio Hippocrepis. Herm. Observ. Zool. 18.

Rhinolophus uni-hastatus. Geoff. Ann. du Mus. 20. 265.

Habitat in Europa gregarius.

This species is common in France; and is not unfrequently found in the caverns which occur in the limestone near Plymouth, and on the southern coast of Devon.

Sp. 2. *Rhinolophus Hipposideros.*

TAB. 121.

R. molari superiore primo acuto; basi antice et postice denticulo armato, laniario superiore antice dente instructo; inferiore simplici.

Vespertilio Ferrum-equinum β. auctorum.

Vespertilio Hipposideros. Bechstein.

Vespertilio minutus. Montagu Trans. Linn. Soc. 9. 163.

Rhinolophus bi-hastatus. Geoff. Ann. du Mus. 20. 265.

Habitat cum praecedente gregarius.

* I have never had an opportunity of examining the Egyptian and Indian species that have been referred to this genus by Geoffroy-St-Hilaire, but strongly suspect that their lower incisor teeth are single and not trifid.

ALBANY
EDWARD
INSTITUTE

Montagu was mistaken in asserting that this species wanted the incisor teeth in its upper jaw: they are certainly not very visible; but may always be found if the integuments be removed with care.

It is a very cautious animal; very easily tamed, but fond of concealing itself. It frequents the higher parts of the caverns in which it occurs, and probably flies higher than the preceding species.

II. Generic Character of *Elanus*, a Genus of Birds,
with a Description of a Species.

ELANUS.

"ΕΛΑΝΟΣ *antiquorum*.

ELANUS. *Savigny, Vieillot.*

FALCO (*Milvus*). *Cuvier.*

Rostrum parvum valde compressum, angulo dorsali arcuato : *cera* semihiispida, brevis : *nares* magnæ, ovales, lobo membranaceo instructæ : *os* ad oculos fissum : *mandibula superior* margine tenui integro, palato molli ; *mand. inferior* apice oblique truncata.

Tarsi brevissimi, squamis parvis subæqualibus instructi, basi pennati : *digiti* crassi, liberi ; intermedio paulo longiore, phalange primo brevissimo : *ungues* magni, inæquales, arcuati, acutissimi, glabri ; interiore et posteriore longioribus, illo latere interno longitudinaliter elevato.

Alæ longissimæ, acuminatæ ; remige primo secundo breviore ; tertio primo paulo longiore ; quarto præcedente abrupte breviore ; remigibus sequentibus jusque ad quatuordecimum gradatim longitudine decrescentes.

Cauda mediocris paulo emarginata.

When I caused a figure of the following bird to be executed, I was not aware that it had been distinguished as a genus by my learned friend Savigny, or I should not have ventured to describe a bird after so eminent a naturalist.

It is more nearly allied to *Milvus* than to any other genus ; but it may very easily be distinguished from it by the above characters, which are nearly the same with those laid down by Savigny.

Elanus melanopterus.

TAB. 122.

E. plumbeus, subtus albidus, remigibus nigricantibus, rostro humerisque nigris, cauda albida, pedibus flavis.

Falco melanopterus. *Dand. Tact. d'Orn.* 2. 152.

Le Blac. *Le Vail. Ois. d'Af.* 1. 36. ♂ 37 junior.

Elanus cæsius. *Savig. Ois. de l'Egypt. &c.* 98. p. ii. f. 2.

The black-winged Elanus, according to Savigny, is found in great abundance in parts of Syria, Egypt, and Barbary. A great number were observed, and some were sent home from the mouth of the river Congo by the late Mr. J. Cranch.

III. Notice of a Variety in the common Corvorant.

PHALACROCORAX CARBO.

It will be very unnecessary to mention the comparative marks by which the Corvorant is distinguished from the genus Pelican, with which it was arranged by Linné, although it had been well characterized by Brisson and other naturalists. My object is merely to call the attention of naturalists to the curious fact recorded by Montagu in the Supplement to his Ornithological Dictionary; namely, that the curious bird figured in the annexed plate is no more than a variety of the common Corvorant.

Montagu received, from Mr. Anstice of Bridgewater, a living specimen of the variety figured (Tab. 123.), and kept it for nearly two years, during which time it entirely lost the white on its throat, neck, and thighs, and assumed the plumage of the common sort; it is therefore proved incontestably to be but a variety of the *Phalacrocorax Carbo*, a species too well known to require any further notice in this place.

IV. *On the Characters of the Common Viper.*

VIPERA COMMUNIS.

This animal is found over the greater portion of the temperate parts of Europe, and is subject to such great differences in colour, that its varieties have been described as distinct species by several authors. I was led to suspect this to be the case at a very early period, and have therefore taken every opportunity of collecting specimens of each variety, with a view to clear up all doubts on the subject. During a long residence in the Western Isles, where this animal is found in the greatest profusion, I obtained a series of the intermediate varieties that most satisfactorily connect all the supposed species, and prove them to be but one,—of which the following is the character:

Vipera communis,

Squamis dorsalibus ovatis, linea elevata longitudinali : squamis lateralibus inferioribus simplicibus subangulatis. Color cinerascens, griseus aut rufescens, lateribus nigromaculatis ; maculis utroque in lineam longitudinalem digestis, dorso linea nigra utrinque serrata, (e maculis rhomboidalibus confluentibus effecta) ; squamis ventralibus subcaudalibus intense plumbeis, rarius pallido-irroratis.

Variat dorso lateribusque intensè nigris aut perfuscis.

Huic speciei referendæ sunt species sequentes : Coluber, 1. Berus, 2. Chersea, 3. Aspis, 4. Prester *Linnæi*, 5. cæruleus, *Shepp.* (*Trans. Linn. Soc. 7, 56.*), et 6. rufescens aut rufus *Museorum Britanniarum*.

In plate 124 will be found a representation of that rare variety named *Prester* by Linné.

The number of scuta and squamæ, on which the specific characters of serpents were founded by Linné, vary in almost every individual of this and of every other species of serpent; and any one may satisfy himself as to the truth of this remark, by counting the number in a brood of the common snake of Britain, *Coluber Natrix*.

ALB. 125
M. T. A.
ALB. 125
M. T. A.

V. A Notice concerning the Gigantic or Great Frog of Pennant.

TAB. 125.

Naturalists frequently request me to show them the animal mentioned by Pennant in his Voyage to the Hebrides, p. 170, under the name of Gigantic Frog, and in his British Zoology as the Great Frog. In the first-mentioned work he refers it to the *Rana Bombina* of Linné, but in the other he gives no synonym whatever.

When I visited Arran, I made it a point to catch every animal of the family that occurred; and during my stay at Loch Ranza examined, in one evening, nearly six hundred that were taken by Mr. Hanson and myself on the shore of the salt-water lake. Amongst them, several varieties in colour were observed; many of which agreed so well with Mr. Pennant's description, as to satisfy me perfectly that we had found the animal in question, differing in no respect from the common Toad (*Bufo vulgaris*), which occurs in every part of Great Britain in tolerable abundance, especially in the moist woods of Devon and Cornwall; but nowhere in such plenty as in the deep glens of Arran, particularly near Ben-Ghaoil, and in the northern parts of that island.

The one figured was taken at Ranza; it has been compared with specimens collected in various parts of Great Britain, and differs in no respect from them.

VI. Leptocephalus, its Generic Characters, with a Description of one Species.

LEPTOCEPHALUS.

LEPTOCEPHALUS, Gronov., Penn., Cuv., &c.

Corpus compressum, elongatum: Caput parvum; Os dentibus acutissimis tenuibus distantibus instructum.

Pinnæ pectorales parvæ; dorsalis et analis ad caudam coalitæ.

Obs. Corporis latera lineis angulatis impressis notata.

This genus is so little known to naturalists in general, that its existence has often been questioned. It was first discovered by Pennant, who sent it to Gronovius, by whom it was named *Leptocephalus**.

Sp. 1. *Leptocephalus Morrisii.*

L. ventre et lateribus utrinque linea e punctis nigris distantibus confecta notatis.

Leptocephalus Morrisii. Penn. Brit. Zool. 3. 158. p. 67.
Cuv. Reg. Anim. 2. 238.

Habitat in Europæ mari in æstuaria intrans.

* Amongst the animals discovered by the zoologist to the Congo expedition, two species of a genus nearly allied to *Leptocephalus* occur. Their head is smaller and more pointed: rudiments only of the dorsal and anal fins appear at the tail; and no pectoral fins can be discovered. Their bodies are more compressed, but are marked in the same manner with impressed zigzag lines, and the teeth are the same.

ESTATE
IN
THE
CITY
OF
NEW
YORK

Pennant received his specimen of this fish from Mr. W. Morris, who found it in the sea near Holyhead. Our figure is taken from one of two individuals that were caught near Bridgewater by Mr. Anstice, and sent by him to Mr. Montagu.

The eyes still retain a considerable portion of that blue teint which was very strong whilst the animals were alive.

VII. On the Characters of Matuta, with Descriptions of the Species.

MATUTA.

MATUTA, *Dald.*, *Fabr.*, *Lam.*, *Latr.*, *Bosc*, *Leach*.

Testa subrotundata, utrinque spina elongata instructa.

Orbita postice bicrenata.

Oculi pedunculo haud crassiores: articulo secundo basi abrupte incrassato.

Mandibulæ edentulæ.

Antennæ interiores in foveolis transversis inter oculos et clypeum reflectendæ.

exteriorcs brevissimæ sub interioribus insertæ.

Pedipalpi externi caule interno sensim acuminato articulo secundo intus excavato palpigero: caule externo abbreviato acuminato.

Pedum par anticum subcristatum didactylum; paria 4 postica valde compressa natatoria; tertium et quartum ungue tenuiore instructa.

Abdomen 7-articulatum; *MARIS* articulis 3, 4, 5, coalitis: *Fœminæ* articulis 4 et 5 latioribus.

OBS. Femora quatuor postica articulo secundo saltem subtus spinoso. Manus extus tuberculatæ aut spinosæ. Pedipalpi externi basi saltem granulati.

The type of this genus is *Matuta Victor* of Fabricius; but as the characters which distinguish the species are very obscure, and very accurate figures are necessary, it will not be prudent to refer to any of those given by Herbst and other authors.

3

A
Z
A
R
G
E
L
U
T
I
S
M
A

4

Sp. 1. *Matuta lunaris.*

TAB. 127. Fig. 3—5.

M. testa disco 6-tuberculato : tuberculis 2, 3, 1, dispositis ; duobus mediis majoribus, manibus supra et externe tuberculatis, pollice linea elevata polita transversim tenuissime striata, tibiis tertiiis et quartis articulo primo superne bicarinatis.

Matuta lunaris. *Lam. Cat. du Mus. d'Hist. Nat. MSS.*

Fig. 4. Maris abdomen : 5. Pedipalpus externus.

Habitat ad littora insulæ Isle of France vulgatissime.

The elevated granulated margin that is found on the hinder part of the shell in all the species, in this one reaches to the base of the lateral spine, and has on it a tubercle. The lateral spines in all the specimens that I have examined turned forward.

Sp. 2. *Matuta Peronii.*

TAB. 127. Fig. 1—2.

M. testa disco 6-tuberculato : tuberculis 2, 3, 1, duobus anticis obsoletis, manibus supra tuberculatis extus spinosis ; pollice simplici, tibiis tertiiis articulo primo bicarinatis, quartis acute unicarinatis.

Fig. 1. Fœmina : 2. Ejusdem abdomen.

Habitat in mari Indico.

The lateral spines are generally bent a little backwards, but are sometimes perfectly straight. The posterior granulated margin terminates in a tubercle, and does not reach to the base of the lateral spine. The exterior side of the hands has three spines, the middle of which is the longest.

Sp. 3. *Matuta Lesueurii.*

M. testa disco 4-tuberculato : tuberculis 3, 1 ; postico majore, manibus externe spinosis, superne tuberculatis ; pollice linea elevata polita transversim fortissime exarata, tibiis tertii articulo primo superne bicarinatis, quartis acute unicarinatis.

Habitat in Australasiæ mari.

Mus. Hist. Nat. Gallic., Latreille, Nost.

The external side of the hands has two spines, the anterior of which is the largest. The granulated hinder margin does not reach to the spine, but terminates in an elevation. The lateral spines are straight, or slightly inclined forwards.

Sp. 4. *Matuta Banksii.*

M. testa disco tuberculis sex æqualibus fortioribus 2, 3, 1 ; manibus supra tuberculatis, extus spinosis ; pollice linea polita elevata apice transversim tenue exarata, tibiis tertii quartisque superne bicarinatis : his carina postica obsoletissima.

Habitat

Mus. Hist. Nat. Gall., et Nost.

A short distance behind the lateral spine is a very strong tubercle, in which the granulated margin terminates. Three spines are found in the outer part of the hand ; of these, the middle is the largest. The lateral spine is generally horizontal.

I have said nothing of the colour, when speaking of the species, since each is subject to such variety that it ceases to be a character. *Matuta lunaris*, of which I have seen about eighteen specimens, is the only one that is constant in this character.

VIII. *Characters of Micippa, a new Genus of Brachyurous Malacostraca, with Descriptions of two Species.*

MICIPPA.

Testa granulosa (lateribus saltem spinosis) elongato-subquadrata antice rostro elongato-subquadrato abrupte deflecto terminata.

Orbita postice fissura profunda.

Oculi elongato-ovati pedunculo subcurvato subelongato haud crassiores.

Antennæ interiores in foveolis longitudinalibus receptæ; foveolis interne confluentibus.

exteriores mediocres; articulis duobus basilari-
bus majoribus; primo longiore; tertio ex ar-
ticulis elongatis confecto.

Pedipalpi externi articulo primo interne serrato; secundo ad latus internum emarginato palpigeri: palpi articulo tertio elongato aciculiformi; articulo primo crassiore in-
verse subconici.

Pedes mediocres: paria octo postica ordine 2, 3, 4 et 5: unguis arcuati acenti apice nudi: digitis interne tenuissime serrulatis; pars antica MARIS breve, aliis haud crassius; digitis interne tenuissime serrulatis: FEMINÆ aliis tenuius; digitis interne tenuissime serrulatis.

Abdomen 7-articulatum: MARIS obtuse carinatum; articulo primo angusto; articulis 2 et 3 abrupte latioribus: articulis sequentibus abrupte angustioribus; ultimo apice rotundato,

The singular form of the rostrum (at the base of which on each side the external antennæ are inserted) will distinguish this from any other genus of the family *Maiidea* to which it belongs. The two following species only have hitherto been observed.

Sp. 1. *Micippa cristata*.

TAB. 128.

M. testa orbita lateribusque spinosis, dorso medio spinis 2, 3, 1, 4 et 6, rostro acutissime emarginato utrinque spinoso.

Cancer cristatus. *Linn. Syst. Nat.* 1046?

Maïa cristata. *Lam. Catal. du Mus. d'Hist. Nat. MSS.*

Fig. 2. Abdomen maris. 3. Pedipalpus. 4. Rostrum a fronte visum.

Habitat

Mus. Hist. Nat. Gall.

Fig. 1. M. cristata mas mag. nat. 2. Ejusdem abdomen, 3. Rostrum et antennæ a fronte visæ.

Linné refers to a figure in Rumphius (*tab. 8. f. 1.*) for his *Cancer cristatus*; but I am by no means certain that it is the same with Lamarck's *Maïa cristata*.

Sp. 2. *Micippa Philyra*.

M. testa lateribus irregulariter spinosis, rostro acute emarginato utrinque spina recurva armato, manibus glabris.

Cancer Philyra. *Herbst tab. 58. fig. 4.*

Maïa Philyra. *Lam. Cat. du Mus. d'Hist. Nat. MSS.*

Habitat in Indiae mari.

Mus. Hist. Nat. Gall. Donavit Dom. Matthieu, qui in Isle de France legit,

ANNALES
ENTOMOLOGICUS
AMERICANUS

128

1

3

4

2

IX. *Monograph on the Genera and Species of the Malacostracous Family Leucosidea.*

LEUCOSIDEA.

Testa valde indurata convexa subovata rotundata rhomboidalis aut transversissima antice subproducta.

Oculi minimi frontales.

Antennæ externæ minutissimæ in oculorum cantho interiore insertæ :

internæ mediocres in foveolas obliquo-transversas inter oculos recipiendæ.

Pedipalpi externi caule interno sensim acuminato ; articulo secundo interne palpigero :

caule externo flagro nullo instructo, interne longitudinaliter excavato.

Pedes decem : par anticum æquale didactylum, MARIS illo FEMINÆ longius ; paria alia ambulatoria, ungue simplici instructa.

Abdomen in utroque sexu 7-articulatum ; articulis mediis confluentibus :

MARIS angustum a segmento tertio sensim acuminatum :

FEMINÆ amplissimum medio latius ; articulo ultimo parvo penultimo abrupte angustiore.

This family of *Malacostraca* has for its distinguishing characters, a convex very hard shell ; eyes small and frontal ; external antennæ very minute, placed at the internal corner of the eyes ; anterior pair of legs didactyle, the rest

formed for walking; abdomen seven-jointed, with the intermediate joints coalescing, and often obsolete; of the male narrow; of the female very large, with the last joint very small.

SYNOPSIS STIRPIUM ET GENERUM.

Stirps 1. Testa rhomboidalis. Pedum par anticum depresso, aliis multo majus; digitii deflexi.

Gen. 1. **EBALIA**. Testa antice producta; lateribus integris. Brachia antica subangulata; digitis subdeflexis. Pedes octo postici simplices. Pedipalpi externi caule externo linearis. Abdomen MARIS articulo ultimo basi processu dentiformi instructum.

Gen. 2. **NURSIA**. Testa antice producta; lateribus postice dentato-emarginatis. Pedes angulati; digitis valde deflexis. Pedipalpi externi caule externo dilatato. Abdomen MARIS articulo penultimo apicem prope processu dentiformi instructum.

Stirps 2. Testa rotundata aut globosa. Pedum par anticum aliis multo crassius: paria alia articulo penultimo unguibusque compressis.

Gen. 3. **LEUCOSIA**. Testa globosa fronte producta clypeo longiore; lateribus utrinque supra pedes anticos profunde canaliculatis. Pedipalpi externi caule interiore sensim acuminato; exterio latiore linearis.

Gen. 4. **PHILYRA**. Testa rotundata depressa; fronte clypeo breviore. Pedipalpi externi caule interiore acuminato; exterio latissimo ovato.

Gen. 5. **PERSEPHONA**. Testa rotundata depressa; fronte subproducta clypeo non longiore. Pedipalpi externi caulis sensim acuminatis; exterio apice obtusissimo.

Stirps 3. Testa ovata aut globosa; fronte subproducta.

Pedum par anticum filiforme aliis haud valde crassius; manibus apice acuminatis; digitis subfiliformibus: paria alia filiformia simplicia.

Gen. 6. **MYRA**. Testa ovata. Pedipalpi externi caule ex-
tero externe arcuato-producto.

Gen. 7. **ILIA**. Testa sub-globosa. Pedipalpi externi caule
externo apice gradatim angustiore, apice rotundato.

Gen. 8. **ARCANIA**. Testa globosa spinosissima. Pedipalpi
externi caule externo linearis apice interiore emar-
ginato-truncato; interiore gradatim acuminato.

Gen. 9. **IPHIS**. Testa rotundato-rhomboidalis utrinque
spina elongata instructa. Pedipalpi externi caule ex-
teriore sublineari apicem versus sensim angustiore.

Stirps 4. Testa transversa lateribus in cylindrum producta.

Pedes filiformes; par anticum aliis vix crassius; digi-
tis filiformibus.

Gen. 10. **IXA**. Pedipalpi externi caule exteriore breviore
latiore linearis, apice rotundato; interiore articulo se-
cundo antice excavato.

DESCRIPTIONES ET SYNONYMA SPECIERUM.

Gen. I. **EBALIA**.

Sp. 1. *Ebalia Pennantii*.

E. testa granulata cruce irregulari elevata, ab domine arti-
culis 3—6 coalitis.

Cancer tuberosus. *Penn. Brit. Zool.* 4, 8. t. 9. A. f. 19.

Ebalia Pennantii. — *Leach Malac. Podoph. Britt. tab.*
xxv. f. 1—6. ♂ & ♀.

Habitat in Angliae Occidentalis aestuariis.

Sp. 2. *Ebalia Cranchii.*

E. testa granulata carinata tuberculis quinque; ordine 2 approximatis, 2 distantibus, 1 medio majore: abdomine maris articulis 3—5, *fæminæ* 4—6 coalitis.

Ebalia Cranchii. *Leach Malac. Podoph. Britt.* t. 25, f. 7—11. ♂ & ♀.

Habitat in Angliæ Occidentalis mari profundo.

Sp. 3. *Ebalia Bryerii.*

E. testa leviter granulata, antice subcarinata, tuberculis tribus ordine 2—1 (*fæminæ* tumidis); abdomine maris articulis 3—5 et 6—7, *fæminæ* 4—6 coalitis.

Cancer tuberosa. *Mont. Trans. Linn. Soc.* 9. 86, t. 2. f. 3. ♀ aucta.

Ebalia Bryerii. *Leach Malac. Podoph. Britt.* t. xxv. f. 12—13. ♀.

Habitat in Angliæ Occidentalis mari profundo.

Gen. II. NURSIA.

Sp. 1. *Nursia Hardwickii.*

N. testa utrinque 4-dentata, medio tuberculis tribus triangulum delinientibus, postice linea elevata transversa tuberculum gerente, lateribus utrinque 4-dentatis, fronte producto 4-fido.

Long. test. $6\frac{1}{2}$, lat. 8 lin.

Mus. Brit. et Soc. Linneanæ.

Habitat in Oceano Indico. Dom. Hardwicke.

Abdomen maris articulis 3—6 confluentibus.

Gen. III. LEUCOSIA.

Sp. 1. *Leucosia craniolaris.*

L. fronte dentibus tribus : medio longiore.

Cancer craniolaris. *Herbst* 1. 90. *tab. 2. f. 17.*

Leucosia craniolaris. *Fabr. Suppl. Ent. Syst.* 350.

Latr. Hist. Nat. des Crust. et des Insect. 6. 117.

Latr. Gen. Crust. et Insect. 1. 36.

Licht. Berl. Magaz. 1815. *p. 141.*

Habitat in Indiæ mari.

Mus. Linn. Soc., Nostr. ♂.

In Herbst's figure the frontal teeth are represented equal, whereas in all the specimens that I have examined the middle one is longest.

Sp. 2. *Leucosia Urania.*

L. fronte prominente integro.

Cancer Urania. *Herbst* 3. 2. 17. *t. 53. f. 3.*

Leucosia Urania. *Licht. Berl. Mag.* 1815. *p. 140.*

Habitat in Oceano Indico.

Mus. Britan., Soc. Linn. ♀. Donavit Hardwicke,

The last joint of the four hinder pair of legs, in the female, which is the only sex that I have seen, is very much dilated, and compressed both above and below. In *L. craniolaris* this joint is merely compressed, and is nearly filiform. The claws of both species are compressed.

Gen. IV. PHILYRA.

Sp. 1. *Philyra scabriuscula*.

Ph. testa depressiuscula glaberrima polita, postice et lateraliter scabra, brachiis granulatis; granulis in lineas digestis.

Cancer Cancellus. *Herbst* 1. 94. t. 2. f. 20.

Leucosia scabriuscula. *Fabr. Suppl. Ent. Syst.* 349.

Licht. Berl. Mag. 1815. p. 142.

Habitat in mari Indico.

Mus. Soc. Linn., Nostr. ♂ et ♀.

Sp. 2. *Philyra globosa*.

Ph. testa convexiuscula lævi, margine granulata, brachiis maris basi, fæminæ totis scabris.

Leucosia globosa. *Fabr. Suppl. Ent. Syst.* 349.

Licht. Berl. Mag. 1815. p. 141.

Cancer Porcellanus. *Herbst* 1. 92. t. 2. f. 18. ♂.

Habitat in mari Indico.

Mus. Linn. Soc., Nostr. ♂ ♀.

Testa MARIS margine regulariter, FEMINÆ irregulariter, granulato.

Gen. V. PERSEPHONA *.

Testa antice utrinque dilatata; postice spinis tribus; media altiore. Abdomen maris articulis 3—5 confluentibus.

Sp. 1. *Persephona Latreillii*.

P. testa angulis anticis gradatim et obtuse dilatatis, gra-

* Ad hoc genus forte pertinet Leucosia Mediterranea. *Lickt.*, *Herbst* 2. 150. t. 37. f. 2.

nulis sparsa; postice spinis tribus æqualibus recurvis; brachiis tuberculatis.

Long. testæ unc. $2\frac{1}{2}$.

Habitat

Mus. Brit.

Sp. 2. *Persephona Lamarckii.*

P. testa angulis anticis subangulatim dilatatis, granulis sparsa; postice spinis tribus æqualibus recurvis; brachiis granulatis.

Long. testæ $2\frac{1}{2}$ unc.

Habitat

Hanc speciem, cum collectione tota sua Crustaceorum, summa liberalitate mihi communicavit clarissimus zoologiæ Professor Lamarck.

Sp. 3. *Persephona Lichtensteinii.*

P. testa subcomplanata granulis sparsa, angulis anticis lateribus utrinque in tuberculum abrupte productis; postice spinis tribus vix recurvis, media longiore; brachiis tuberculis detritis scabrosis.

Long. testæ $1\frac{1}{4}$ unc.

Habitat

Mus. Brit. ♀.

Gen. VI. MYRA.

Pedes antici in utroque sexu valde elongati, filiformes: digitæ interne spinulosi. Abdomen maris articulæ 3—6 confluentibus; penultimo apice unidentato: *fæminæ* articulæ 4—6 confluentibus.

Sp. 1. *Myra fugax.*

M. testa subgranulata ; postice spinis tribus, intermedia longiore altiore.

Leucosia fugax. *Fabr. Suppl. Ent. Syst.* 351.

Latr. Hist. Nat. des Crust. et des Insect.
6. 121.

Licht. Berl. Mag. 1815. p. 142.

Cancer punctatus. *Herbst* 1. 89. t. 2. f. 15—16.

Habitat in mari Indico.

Mus. Soc. Linn. ♂ et ♀.

Gen. VII. ILIA.

Sp. 1. *Ilia Nucleus.*

Il. testa granulata antice lœvi, postice bidilatata spina utrinque, fronte emarginata, lateribus antice utrinque dilatatis, brachiis scabrosis.

Cancer Nucleus. *Linn. Syst. Nat.* 12. 1. 1040.

Herbst i. 87. t. 2. f. 14. ♂.

Leucosia Nucleus. *Fabr. Suppl. Ent. Syst.* 351.

Latr. Gen. Crust. et Insect. 36.

Licht. Berl. Mag. 1815. p. 142.

Habitat in Mediterraneo.

Mus. Nostr. ♂ et ♀.

Gen. VIII. ARCANIA.

Sp. 1. *Arcania Erinaceus.*

A. testa spinis tribus posticis et lateralibus longioribus spinosis, fronte acute emarginata ; laciniis acutis.

- Leucosia Erinaceus. *Fabr. Suppl. Ent. Syst.* 352.
Latr. Hist. Nat. des Crust. et des Insect. 6. 119.
Licht. Berl. Mag. 1815. p. 143.
- Cancer Erinaceus. *Herbst* 1. 158. t. 20. f. 3.
- Habitat in oceano Indico.
Mus. Brit., Soc. Linn.

Gen. IX. IPHIS.

Testa fronte subproducta. Pedes antici filiformes: manus apice attenuatae; digiti elongati, intus subspinulosi, subdeflexi.

Sp. 1. *Iphis septemspinosa.*

Iph. testa subgranulata, postice subcarinata 5-spinosa; spina media longiore, spinis lateralibus brachiisque basi granulatis.

- Leucosia septemspinosa. *Fabr. Suppl. Ent. Syst.* 351.
Latr. Hist. Nat. des Crust. et des Insect. 6. 119.
Licht. Berl. Mag. 1815. p. 143.

Cancer 7-spinosus. *Herbst* 1. 256. t. 20. f. 112.

Habitat in mari Indico.

Mus. Soc. Linn.

Abdomen MARIS articulis 3—5, FŒMINÆ 4—5 conflu-
entibus.

Gen. X. Ixa.

Pedum par anticum digitis denticulatis.

Sp. 1. *Ixa canaliculata*.

TAB. 129. Fig. 1.

Ixa testa irregulariter bicanalliculata; lateribus spina instructis.

Leucosia Cylindrus. *Fabr. Suppl. Ent. Syst.* 352.

Latr. Hist. Nat. des Crust. et des Insect. 6. 119.

Licht. Berl. Mag. 1815. p. 143.

Ixa Cylindrus. *Leach Trans. Linn. Soc.* 11. 334.

Habitat in mari Indico.

Mus. Soc. Linn.

Sp. 2. *Ixa inermis*.

TAB. 129. Fig. 2.

Ixa testa postice bituberculata; lateribus inermibus.

Habitat

Mus. Nost. Communicavit Dom. Dufresne.

Latera et tubercula testae fortiter granulata.

SPANN
PENINSULA

129

1

2

X. *On the Characters of the Genus Thalassina of Latreille, with a Description of one Species.*

THALASSINA.

THALASSINA. *Latreille, Leach.*

Antennæ in eadem fere linea horizontali insertæ :

interiores articulis duobus subæqualibus : pedunculus magnus antenna longior : setæ duæ inæquales ; interiore breviore, tenuiore.

exteriores articulis tribus primis elongatis ; secundo longiore : seta multi-articulata elongata.

Pedipalpi externi caule interno 5-articulato piloso ; articulo primo longiore spinuloso ; articulis aliis inermibus.

Pedum paria duo antica didactyla : digitis interne denticulatis ; pollicibus abbreviatis : (pari antico maximo inæquali ; pari secundo submonodactylo valde compresso, supra ac infra piloso :) paria 3 et 4 compressa ; unguis subtus spinosi ; par 5 simplex ; unguis inermis.

Testa compressa antice rostrata, postice producta.

Abdomen 7-articulatum : articulo primo aliis altiore ; articulis 2, 3, 4, 5, et 6 lateribus inferne marginatis : articulo 7 elongato magno, lamellis duabus angustis linearibus in pedunculum subgibbosum insistentibus utrinque instructo.

This genus inhabits the Indian seas ; and although the characters are so very peculiar, yet it has been confounded with **GEBIA**, a genus found in the Red and Mediterranean seas and European ocean.

I have seen but one species of *Thalassina*, but possess a drawing of another, which was given to me by Col. Hardwicke, who informed me that it was designed by a native of India, from a specimen which he gave to him for that purpose.

Thalassina Scorpionoides.

TAB. 130.

Th. rostro marginato : margine antice granulato, femoribus superne simplici infra duplice serie spinosis, manibus granulatis supra bicarinatis : carina interiore spinosa ; exteriore granulosa.

Astacus Scorpionoides. *Lam. Catal. du Mus. d'Hist. Nat. MSS.*

Thalassina Scorpionoides. *Latr. Gen. Crust. et Insect. Leach Edinb. Encycl. 6.*

Cancer ASTACUS anomalus. *Herbst Drit. Band. 45. t. 62.*
Fig. 2. Antennæ interioris basis. 3. Antennæ exterioris basis. 4. Pedipalpus.

Habitat in Indiae mari.

Mus. Hist. Nat. Gall. et Collegii Reg. Chirurg. Lond.

I have figured this species to enable those naturalists who have not seen the genus *Thalassina* to compare it with *Gebia**, with which it has lately been arranged by Latreille in Cuvier's *Regne Animale*.

* See Leach *Malac. Podoph. Britt. Tab. xxxi.*

ALBANY
MUSEUM

AN
DE
A
R
T
I
C
U
L
A
R
I
E

XI. On the Characters of the Genus *Atya* of Leach,
with a Description of one Species.

ATYA.

ATYA, Leach.

Antennæ interiores setis duabus in eadem linea horizontali
insertis instructæ.

exteriores corporis fere longitudine infra inferiores
insertæ, ad basin squama magna externe uni-
dentata instructæ.

Pedipalpi externi articulo ultimo breviore; flagrum elongatum.

Pedum paria duo antica æqualia articulo penultimo brevisimo: articulo ultimo fisso; laciniis æqualibus apice ciliis longis instructis: par tertium magnum inæquale ungue brevissimo instructum: paria duo postica ungue mediocri instructa.

Cauda lamellis exterioribus bipartitis.

The very curious structure of the four anterior pairs of legs will at once distinguish this from any other genus yet discovered.

It forms a peculiar subdivision of the Shrimp family, and one species only is known.

Sp. 1. *Atya scabra*.

TAB. 131.

A. rostro carinato trifido: dente medio longiore, pedibus sex posticis scabris.

Atya scabra. *Leach Trans. Linn. Soc.* 11. 345.

— *Encycl. Brit. Suppl.* 1. 421. *tab.* 21.

Habitat

Mus. Britan.

The locality of this species is unknown.

XII. *The Characters of the Genera of the Class Myriapoda, with Descriptions of some Species.*

MYRIPODA.

CHARACTER EXTERNUS.

Caput antennis 2: mandibulis 2: maxillis 4 confluentibus in labium inferius transformatis.

Corpus multi-articulatum; segmentis omnibus pedigeris.

OBS. Pedum paria 2 antica s^epe in labia 2 auxiliaria transformata.

It is to the researches of Savigny that naturalists are indebted for a knowledge of the change of form in those parts which always exist under various modifications, in the mouths of such annulose animals as have jointed legs.

The three anterior segments of the body of the *Myriapoda* seem to correspond with the thorax of insects. This idea was suggested to me by Blainville, Latreille, and Savigny, and has received a strong degree of probability from the observations that I have since had an opportunity to make.

In *Crustacea*, *Myriapoda*, *Arachnides*, and *Insecta*, the nervous system is very similar: as far as I have observed, the first ganglion always receives nerves from the parts proper to the head; the three following ones, from the three anterior pairs of legs and parts adjacent; and the rest, from the viscera of the abdomen and its appendices.

Before the publication of Savigny's Memorial on the Mouths of Insects, &c. naturalists had fallen into many

errors respecting the structure of the mouths of the *Myriapoda*.

As formerly, I consider this Class to consist of two Orders, and of the following Genera, &c.

Ordo I. CHILOGNATHA.

Antennæ 7-articulatæ. Pedes breves. Corpus sæpius crustaceum.

Gen. I. GLOMERIS.

GLOMERIS, Latr.

Corpus elongato-ovale convexum in globum contractile.

Oculi distincti. Pedes utrinque 16. Antennæ capitis paginæ supernæ insertæ, articulo secundo tertio breviore.

Sp. 1. *Glomeris marginata.*

TAB. 132.

G. nigra segmentis margine luteo aut croceo.

Oniscus marginatus. Vill. Ent. 4. 187. t. 11. f. 15.

Oniscus zonatus. Panz. Fn. Ins. Germ. 9. 25.

Glomeris limbata. Latr. Gen. Crust. et Insect. 1. 74.

Julus oniscoides. Stew. Elem. Nat. Hist. 2.

Glomeris marginata. Leach Trans. Linn. Soc. 11. 377.

Fig. superior, G. marginata aucta; sinistra et dextra mag. nat.; inferior Antenna aucta.

Habitat in Europa sub lapidibus, muscis.

Gen. II. JULUS.

JULUS auctorum.

Corpus elongatum cylindraceum serpentiforme. Oculi distincti. Pedes plurimi.

Antennæ capitis paginæ supernæ insertæ, articulo secundo tertio longiore.

ANNA
D.
M.
G.
T.
R.
U.
L.
I.
N.
G.
A.

132

Engraved & Published by R. P. Nodder Finsbury St London

LEBANON
MILLER

133

Fig. 133. - Leb. Miller by P.M.

Sp. 1. *Julus sabulosus.*

Jul. nigro-cinereus lineis duabus dorsalibus rufescentibus,
segmento ultimo mucronato, pedibus luteis.

Julus sabulosus auctorum.

Jule à bandes. *De Geer Mem.* 7. 928. *t.* 36. *f.* 9—11.

Long corp. $1\frac{1}{2}$ unc.

Habitat in Europæ sabulosis inter muscos et sub lapidibus.

Corpus longitudinaliter lincolatum, lineis vix subundulatis. Facies flava nigro-punctulata.

This common species may readily be distinguished from all the other indigenous species, by the thickness of its body, by the form of the point of the last segment of the body, and by its colour, which after death changes to a light blueish violet, with testaceous instead of red lines.

Sp. 2. *Julus Londinensis.*

TAB. 133.

Jul. brunneo-nigricans segmento ultimo submucronato: mucrone ano breviore, pedibus rufescentibus articulis pallidis.

Julus Londinensis. *Leach Trans. Linn. Soc.* 11. 378.
— *Encycl. Brit. Supp.* 1. *t.* 22.

Long. corp. $2\frac{1}{4}$ unc.

Habitat in sylvis prope Londinum inter muscos vulgatissime.

Fig. 1. *J. Londinensis* mag. nat. 2. Pes auctus. 3. Antenna amplificata.

Corpus lineolis longitudinalibus tenuissimis rectis exaratum.

After death the body is very often banded with brassy rings.

Sp. 3. *Julus niger.*

J. segmento ultimo mucronato, pedibus pallide rufescen-tibus.

Julus niger. Leach Trans. Linn. Soc. 11. 378.

Long. corp. $1\frac{1}{2}$ lin.

Habitat sub lapidibus. In Calidonia vulgaris.

Corpus fortius lineolatum ; lineolis inæqualibus.

Colour of the body after death blueish.

Sp. 4. *Julus terrestris.*

J. cinereo-fuscus annulis dilute brunneis, capite anoque dilutioribus, ventre pedibusque sublutescente-albis, seg-mento ultimo mucronato.

Julus terrestris auctorum.

Long. corp. 1 unc.

Habitat in Europæ sabulosis, sylvis.

Dorsum striis longitudinalibus rectis exaratum. Pedes arti-culis subfuscis.

The striae are much stronger in this than in the preced-ing species, and the colour is constantly different.

Sp. 5. *Julus punctatus.*

J. segmento ultimo mucronato, corpore sub-pellucido pal-lide subcarneo, segmentorum lateribus postice puncto nigro notatis.

Julus punctatus. Leach Trans. Linn. Soc. 11. 379.

Long. corp. 10 lin.

Habitat in Britannia sub cortice arborum et inter muscos passim.

Sp. 6. *Julus pulchellus.*

J. corpore pallidissime flavescente-albido, lateribus utrinque linea punctorum coccineorum, segmento ultimo inermi.

Julus pulchellus. *Leach Trans. Linn. Soc.* 11. 379.

Long. corp. $7\frac{1}{2}$ lin.

Habitat in Calidoniæ, Angliæ muscis.

Dorsum glabrum striis nullis.

This species is common in the mountainous districts of Great Britain, under moss: it is sometimes found also in gardens at the roots of plants. Some of the segments near the head want the red spots.

Sp. 7. *Julus pusillus.*

J. segmento ultimo submucronato, corpore cinerascente-nigro aut fusco-brunneo, dorso lineis duabus rufescentibus.

Julus pusillus. *Leach Trans. Linn. Soc.* 11. 379.

B. Corpore rufescente lateribus lineaque dorsali fusco-brunneis.

Long. corp. 5—6 lin.

Habitat sub lapidibus et inter graminum radices: Prope Edinburgum et Londinum haud infrequens.

Dorsum lineis fortioribus exaratis, distantibus rectis sub-inæqualibus. Antennæ fuscae articulis dilutis. Pedes lutescentes.

Gen. III. CRASPEDOSOMA.

CRASPEDOSOMA, *Leach.*

Corpus elongatum lineare depresso, segmentis lateraliter marginatis compressis. Oculi distincti. Pedes plurimi.

Antennæ capitis paginæ supernæ insertæ, articulo secundo tertio breviore.

* *Segmentis lateribus medio prominulis.*

Sp. 1. *Craspedosoma Rawlinsii.*

TAB. 134. Fig. 1—5.

C. dorso fusco-brunneo lineis quatuor punctorum alborum, ventre pedibusque rufescentibus.

Craspedosoma Rawlinsii. Leach Trans. Linn. Soc. 11. 380.

— Encycl. Brit. Supp. 1. 430,

pl. 22.

— Edin. Encycl. 7. 407—434,

Long. corp. 7 lin.

Fig. 1 et 3. mag. nat. 2. aucta. 5. Pes auctus. 4. Antenna amplificata.

Habitat inter muscos et sub lapidibus prope Edinburgum vulgatissime. Detexit R. Rawlins, qui hoc genus proposuit.

** *Segmentis lateribus postice productis.*

Sp. 2. *Craspedosoma Polydesmoides.*

TAB. 134. Fig. 6—9.

C. dorso rufo-griseo, ventre pallido, pedibus rufescentibus basi pallidis, angulis segmentorum postice setigeris.

Julus Polydesmoides. Montagu MSS.

Craspedosoma Polydesmoides. Leach Edin. Encycl. 8. 407—434.

— Trans. Linn. Soc. 11. 380.

— Encycl. Brit. Sup. 1. 430. pt. 22,

A U G U S T A
A U G U S T A

134

6

7

4

2

5

3

Copyrighted & Published by R. P. Nodder, Farnham, Surrey, England

LIBRARY
MUSEUM
OF
ENTOMOLOGY

135

Long. corp. $6\frac{1}{2}$ lin.

Fig. 6, 9, 8. Antenna, pes, et animal, aucti. 7. mag. nat.

Habitat in Anglia sub lapidibus. In Danmoniae subalpinis vulgatissime; prope Londinum rarius.

Corpus rufo-griseum, pedibus pallidioribus: Dorsum linea longitudinali impressum. Segmenta lateribus valde prominentibus, angulis anticis rotundatis, posticis retrorsum productis, setigeris; seta conica alba. Facies saturate rufo-grisea. Oculi atri. Antennae rufo-griseæ subpilosulae. Venter pallidus albido. Pedes rufescentes basi pallidi.

Gen. IV. POLYDESMUS.

POLYDESMUS, Latr., Leach.

Corpus elongatum lineare depresso; segmentis lateraliter marginatis. *Oculi* obsoleti. *Pedes* plurimi. *Antennæ* capitis paginæ supernæ insertæ, articulò secundo tertio breviore.

Sp. 1. *Polydesmus complanatus*.

TAB. 135.

Julus complanatus auctorum.

Polydesmus complanatus. Latr., Leach.

Fig. sup. *P. complanatus* auctus: sinistra et inferior, Pes et antenna aucti: dextra, Animal mag. nat.

Gen. V. POLLYXENUS.

POLLYXENUS, Latreille.

Corpus elongatum lineare depresso: segmentis utrinque fasciculato-squamosis: ultimo penicillato. *Pedes* utrinque 12. *Antennæ* sub capitis margine antico insertæ.

Sp. 1. *Pollyxenus Lagurus.*

TAB. 135. B.

P. corpore fusco, capite nigro, penicillo caudali albo.

Scolopendra Lagura. *Linn. Syst. Nat.* 1062.

Fabr. Ent. Syst. 2. 389.

Jule à queue en pinceau. *De Geer Mem.* 7. *pl. 36. f. 1—3.*

La Scolopendre à pinceau. *Geoff. Hist. des Ins.* 2. 677.

pl. 22. fig. 4.

Pollyxenus Lagurus. *Latr. Gen. Crust. et Ins.* 1. 77.

— *Cuv. Reg. An.* 3. 155.

Long. corp. $1\frac{1}{2}$ aut $2\frac{1}{4}$ lin.

Habitat in Europa sub arborum emortuarum cortice ubique frequens.

Ordo II. SYNGNATHA.

Antennæ 14-articulatae et ultra. *Pedes* elongati. *Corpus* depresso, coriaceum aut membranaceum.

Gen. I. CERMATIA.

CERMATIA. *Illiger, Leach.*

SCUTIGERA. *Lamarck, Latreille.*

Corpus segmentis supra scutis tectis. *Pedes* 34 longissimi, tarsis multiarticulatis; pari postico longiore: femoribus secundis expansione lamelliformi basi tantum coalita, antice integra nec denticulata: tarsi 4 antici 1-articulati. *Oculi* magni.

Sp. 1. *Cermatia livida.*

TAB. 136.

C. corpore livido, pedibus luteis.

Habitat in Madeiræ insulæ domibus. An a Scolopendra coleoptrata Linnæi species distincta?

135
B.

Engraved by R. Meller, Finsbury, F. London

AEGAEAN
MUSEUM

130

printed & published by R. & W. Nicol, Tavistock-street, London.

LIBRARY
NEW YORK
MUSEUM

I received several specimens of this animal from Madeira, through the kindness of Mrs. Morshead, who informed me that they were very common in the houses. As I have never seen the *Scutigera araneoides* of Latreille, and as the specimens which I have, will neither agree with the figures nor descriptions of authors, I feel myself justified in considering them as referable to another species.

Gen. II. LITHOBIUS.

Antennæ conico-setaceæ ; articulis (45 circiter) subconicis ; duobus basilaribus majoribus. Pedes 34 posticis longioribus ; femoribus secundis confluentibus, expansione lamelliformi medio late emarginata, valde denticulata. Oculi granulati.

Sp. 1. *Lithobius forficatus.*

TAB. 137.

L. capite lato, pedibus testaceo-flavicantibus ; femoribus secundis expansione lamelliformi tota profunde impresso-punctata.

Scolopendra forficata auctorum.

Lithobius forficatus. Leach Edinb. Encycl. 7. 408.

— Trans. Linn. Soc. 11. 381.

— Encycl. Brit. Sup. 1. 431.

pl. 22.

Fig. superior mag. nat. ; sinistra, Antenna aucta ; dextra, Pes auctus.

Habitat in Europa sub lapidibus. In Anglia, Hibernia rario.

Long. corp. 1 unc.

Antennæ sordide testaceæ, pilosulæ. Pedum par secundum (mandibulæ auctorum) tarsis basi sordide testa-

ceis, apice piceo-ferrugineis ; expansione lamelliformi sordide testacea, sutura longitudinali profunde impressa, denticulis basi ferrugineis, apice piceo-atris.

Sp. 2. *Lithobius variegatus.*

L. capite corpore paulo latiore, pedibus flavo-testaceo-pallidis fusco-maculatis ; femoribus secundis expansione lamelliformi punctis læviter impressis.

Lithobius variegatus. *Leach Edinb. Encycl.* 7. 409.

— *Trans. Linn. Soc.* 11. 382.

Long. corp. 8— $9\frac{1}{4}$ lin.

Habitat in Anglia occidentali, præsertim in Danunonia.

A præcedente differt, capite angustiore, femoribus secundis minus crebre punctatis, pedibusque variegatis nec concoloribus.

Sp. 3. *Lithobius vulgaris.*

L. capite corporis latitudine (fœminæ ? angustiore), pedibus testaceo-flavis ; femoribus secundis expansione lamelliformi glaberrimo polito antice obscurissime punctulato.

Lithobius lævilabrum. *Leach Edinb. Encycl.* 7. 409.

— *Trans. Linn. Soc.* 11. 382.

Long. corp. 1 unc. et ultra.

Habitat in Magna Britannia sub lapidibus passim.

Antennæ pilosulæ. Pedes secundi tarsis apice piceo-atris ; femoribus expansione lamelliformi laciñiis marginalibus anterioribus rotundatis, denticulis ferrugineis apice extremo piceo-nigris.

Gen. III. SCOLOPENDRA.

Antennæ conico-setacea, 17-articulatae ; articulis subconicis. *Pedes* 46 : pari postico longiore ; articulo primo

Engraved & Published by R.P. Söderström Stockholm

intus spinuloso : femoribus secundis expansionibus lamelliformibus confluentibus antice subrectis denticulatis fissura divisis. *Oculi* 8 stemmatiformes : 4 utrinque figuram subrhomboidalem delinientes.

* *Corporis segmenta elongata aut subelongata irregularia.*

Sp. 1. *Scolopendra morsitans.*

S. corpore fusco, pedibus dilutioribus.

Scolopendra morsitans. *Donov. Ins. Ind.*

Habitat in India.

** *Corporis segmenta transversa alternantia ; quinto et sexto subæqualibus.*

Sp. 2. *Scolopendra alternans.*

TAB. 138.

S. pedibus posticis articulo primo tereti interne spinuloso.

Scolopendra alternans. *Leach Trans. Linn. Soc.* 11. 383.

— *Enc. Brit. Suppl.* 1. 431.

pl. 22.

Habitat

Sp. 3. *Scolopendra subspinipes.*

S. pedibus posticis articulo primo subtereti supra plano ad apicem interne subspinoso.

Scolopendra subspinipes. *Leach Trans. Linn. Soc.* 11. 383.

— *Encycl. Brit. Suppl.* 1. 430.

Habitat

Mus. Brit.

Sp. 4. *Scolopendra trigonopoda.*

S. pedibus posticis trigonis, articulo primo interne spinifero.

Habitat

Mus. Brit.

*** *Corporis segmenta subæqualia.*

Sp. 5. *Scolopendra Gigas.*

§. segmentis transverso-quadratis, angulis rotundatis ferrugineo-brunneis postice luteis, antennis pedibusque testaceis; femoribus (sex primis exceptis) articulo basilari (secundoque rarius) spinulosis.

Scolopendra Gigas. *Leach Trans. Linn. Soc.* 11. 383.

— *Enc. Brit. Supp.* 1. 431.

Habitat

Mus. Brit. et Jameson.

Pedes secundi ferruginei, unguibus apice nigris.

Corpus sub lente punctulatum.

Gen. IV. CRYPTOPS.

Antennæ conico-setaceæ 17-articulatæ; articulis globosousubconicis. *Pedes* 46; pari postico longiore: articulo primo intus inerme; pari secundo femoribus expansionibus lamelliformibus confluentibus, antice vix emarginatis inermibus. *Oculi* obsoleti.

Sp. 1. *Cryptops hortensis.*

TAB. 139.

C. testaceo-ferrugineus, dorso saturatiore, pedibus pilosulis.

Cryptops hortensis. *Leach Edin. Encycl.* 7. 408.

— *Trans. Linn. Soc.* 11. 384.

— *Enc. Brit. Supp.* 1. 431. pl. 22.

Fig. 1. mag. nat. 2, 3, et 4, Animal, pes et antenna aucti.

Habitat in Angliæ Occidentalis hortis.

Sp. 2. *Cryptops Savignii.*

C. testaceo-flavus, capite pallide ferrugineo, pedibus posticis præsertim spinulosis.

Habitat in Musei Britannici horto.

PLATE
A
ANNUAL
EXHIBITION

139

2

1

3

4

Gen. V. GEOPHILUS.

GEOPHILUS, Leach.

Antennæ 14-articulatae cylindraceæ aut apicem versus sensim angustiores; articulis cylindraceis aut basi paululum angustioribus. *Pedes* plurimi; par secundum femoribus expansionibus laevitatis formibus connatis antice vix fissura divisis; par ultimum aliis vix longius. *Oculi* obsoleti.

* *Antennæ articulis brevibus.*

Sp. 1. *Geophilus carpophagus.*

G. capite antennis anoque fulvescentibus, corpore violascente antice flavicante, pedibus pallide subflavis.

B. corpore obscure subviolascente-testaceo antice subtestaceo.

Geophilus carpophagus. Leach Trans. Linn. Soc. 11. 385.
— Encycl. Brit. Supp. 1. 431.

Long. corp. 2—2½ unc.

Habitat in Angliæ hortis passim, fructibus victitans. Scolopendram electricam auctorum esse putat Clariss. J. Banks.

Caput flavum, fulvo varium; antennæ fulvescentes, articulis apice pallidis. Dorsum antice flavicans linea longitudinali flava utrinque violascente, parte ante medium usque ad segmentum ultimum violascente, linea longitudinali pallida; latera pallida linea undulata sinuosa cinereo-violascente. Venter dorsi coloris absque lineis marginalibus, parteque violascente pulcherrime colore saturatiore maculata. Pedes subflavi pallidi articulis saturationibus, unguibus nigris.

Variat parte antica concolore, pedibusque posticis longioribus. Forte sexus alter.

Sp. 2. *Geophilus subterraneus.*

G. corpore flavo, capite ferrugineo.

Scolopendra subterranea. *Shaw Trans. Linn. Soc.* 2. 7.

Geophilus subterraneus. *Leach Trans. Linn. Soc.* 11. 385.

— *Encycl. Brit. Supp.* 1. 431.

Long. corp. $3\frac{1}{2}$ unc.

Habitat in Angliae hortis.

Dorsum segmentis lateraliter prominulis, lineis duabus longitudinalibus abbreviatis impressis. Pedes articulis subferrugineis, unguibus nigricantibus.

In the living state, this species (which is extremely common in gardens in the western counties of England) may readily be distinguished from the preceding species by the longitudinal abbreviated lines.

In January, I observed beneath the earth in a garden, a cavity containing a female and twenty-six young ones*; they were of a pale yellow colour, with their heads darker yellow, and the joints of their legs slightly ferruginous.

Sp. 3. *Geophilus maritimus.*

TAB. 140. Fig. 1—2.

G. linearis brunneo-ferrugineus, capite antennisque ferrugineis, pedibus fusco-luteis.

Long. corp. $1\frac{1}{2}$ unc. et ultra.

Habitat in Britannia inter scopulos ad littora maris vulgarissime.

Fig. 1. mag. nat. 2. Idem auctus.

Antennæ lineares.

* Varying very much in the number of their legs.

ALON
A
L
E
R
T
E
R
I
N
S
K
I
A

140

Sp. 4. *Geophilus acuminatus.*

G. corpore toto ferrugineo antice sensim angustiore, capite antice pedibusque dilutioribus.

Geophilus acuminatus. *Leach Trans. Linn. Soc.* 11. 431.
— *Encycl. Brit. Supp.* 1. 431.

Long. corp. $1\frac{1}{2}$ unc.

Habitat in Britannia inter muscos rarer.

Antennæ lineares. Caput antice pedibus pallidius. Pedes dorso sub-pallidiores.

This is the rarest species of the genus that occurs in Great Britain: it is found amongst moss. I once found it in Battersea Fields, and have occasionally taken it on Dartmoor in Devon.

** *Antennæ articulis elongatis.*Sp. 5. *Geophilus longicornis.*

TAB. 140. Fig. 3—6.

G. corpore flavo, capite ferrugineo, antennis longioribus.

Geophilus longicornis. *Leach Trans. Linn. Soc.* 11. 386.

— *Encycl. Brit. Supp.* 1. 431.
pl. 22.

Long. corp. $2\frac{1}{2}$ —3 unc.

Fig. 3. mag. nat. 4. auctus. 5, 6. Antenna et pes aucti.

Habitat prope Londinum et Edinburgum sub lapidibus.

XIII. *On the Characters of the Class Arachnides
and of its Families.*

ARACHNIDES.

CHARACTER.

*Caput cum Thorace coalitum : Antennæ nullæ : Pedes 12 ;
8 posticis ambulatoriis : Ocelli 2, 4, 6 aut 8 glabri tho-
racici.*

Sacci pulmonales pro respiratione.

SYNOPSIS FAMILIARUM.

* *Abdomen articulis distinctis.*

Fam. I. SCORPIONIDEA. *Pedum par anticum brevissi-
mum didactylum : par secundum elongatum
didactylum brachia æmulans : paria 4 postica
ambulatoria conformia, unguibus didactylis in-
structa ; femoribus 2 anticus dilatatis labium
accessorium efformantibus. Ocelli 2, 4, 6,
aut 8.*

Fam. II. TARANTULIDEA ||. *Pedum par anticum brevissi-
mum monodactylum : par secundum elongatum
monodactylum aut didactylum brachia æmu-
lans : par tertium longissimum tenuissimum ;
tarsis multiarticulatis exunguis : paria 3 pos-
tica conformia ambulatoria, unguibus didactylis
instructa. Ocelli 8.*

|| 1. Tarantula, *Fabr.* 2. Thelephronus, *Latr.*

Fam. III. PHALANGIDEA *. *Pedum* par anticum ab brevatum deflexum didactylum: par secundum breve subraptorium ungue simplici instructum: paria 4 postica inaequalia ambulatoria, unguibus didactylis instructa; paribus 2 et 4 longioribus. *Ocelli* 2.

Fam. IV. SOLPUGIDEA †. *Pedum* par anticum breve crassum porrectum didactylum: paria 2 et 3 subambulatoria femoribus confluentibus labium accessorum efformantibus; tarsis exunguibus: paria 4, 5 et 6 ambulatoria; tarsis ungue didactylo instructis. *Ocelli* 4.

** *Abdomen articulis obsoletis aut nullis.*

Fam. V. ARANIDEA ‡. *Pedum* par anticum breve crassum saepius deflexum monodactylum: par secundum breve subambulatorium; tarsis exunguibus: paria 3, 4 et 5 conformia (longitudine inaequalia) ambulatoria; tarsis ungue didactylo instructis. *Ocelli* 6 aut 8. *Anus* papillis textoriis.

OBS. All the *Arachnides Tracheennes* of Latrcille, excepting the Genera *Pycnogonum*, *Phoxichilus*, *Ammothea* and *Nymphum* (whose situation is doubtful), and the Genera *Phalangium*, *Solpuga* and *Trogulus* (and perhaps *Siro*), constitute a peculiar Class, which I have proposed to name ACARI.

* 1. *Phalangium*, *Latr.* 2. *Trogulus*, *Latr.*

† *Galeodes*, *Latr.* *Solpuga*, *Fabr.* *Rhax*, *Hermann.*

‡ Fam. Araneides, *Latr.*

XIV. On the Characters of the Genera of the Family Scorpionidea, with Descriptions of the British Species of Chelifer and Obisium.

SCORPIONIDEA.

Pedum par secundum articulo ultimo incrassato.

SYNOPSIS STIRPIUM ET GENERUM.

<i>Stirps 1.</i>	Cauda nulla.	<i>Genera.</i>
Corpus depresso-cylindraceum.	Oculi 2.	1. CHELIFER.
Corpus sub-cylindraceum.	Ocelli 4.	2. OBISIUM.
8 postici 6-articulati.	- - - -	
<i>Stirps 2.</i>	Cauda articulis 6 : ultimo aculeato ; aculeo arcuato venifero. (Corpus depresso-cylindraceum. Pedes 8 postici 6-articulati.)	3. *SCORPIO.
Ocelli 6.	- - - -	
Ocelli 8.	- - - -	4. BUTHUS.

Stirps 1.

The ocelli of the animals of this division are placed on the sides of the anterior segment of the body or thorax. They want the tail and the pectinated processes near the base of the abdomen, by which they may very easily be distinguished from those of the second stirps, with which they were formerly arranged by Fabricius, under the title *Scorpio*. Two species only were known to Linné, who re-

* *Scorpio Europæus auctorum.*

A L D A
E Y E S N I A

141

Engraved & Published by R. P. Nodder, Tunstall S.

ferred them to his artificial Genus *Phalangium*. The greater number of the species live beneath the bark of decaying trees or under stones; but one at least is parasitical, and attaches itself to the legs of flies.

Latreille believes that they breathe by tracheæ, and therefore refers them to the second order of his *Arachnides*. See *Cuv. Reg. Anim.* 3. 108.

DESCRIPTIONES ET SYNONYMA SPECIERUM.

CHELIFER.

TAB. 142.

CHELIFER, *Geoff.*, *De Geer*, *Latr.*, *Leach*, &c.

Thorax linea transversa impressus. Pili corporis spatulæ-formes. Pedum par secundum digitis curvatis.

Sp. 1. *Chelifer Hermanni.*

Fig. 3.

C. pedibus secundis articulis 3 et 4 elongatis tenuibus a basi ad apicem gradatim crassioribus, articulo 5 elongato tenui; digitis longis.

Long. corp. $1\frac{3}{4}$ lin.

Habitat sub arborum cortice.

Ferrugineo-testaceus, ab domine segmentis margine pallidis.

Sp. 2. *Chelifer Latreillii.*

Fig. 5.

C. pedibus secundis articulo 3 a basi ad apicem gradatim crassiore, articulo 4 elongato-ovali; basi attenuato, articulo 5 ovato; digitis mediocribus.

Long. corp. $1\frac{3}{4}$ lin.

Habitat cum præcedente. An alter sexus?

Ferrugineus, abdomine lateribus et margine segmentorum pallidis, thorace pedibusque secundis fuscatis.

Sp. 3. *Chelifer Olfersii.*

Fig. 2.

C. pedibus secundis articulo 3 mediocri; medio crassiore, articulo 4 ovato, articulo 5 crasso ovato; digitis brevibus.

Long. corp. $1\frac{3}{4}$ lin.

Habitat

Ferrugineus, abdomine subfuscemente segmentis pallido-marginatis.

Sp. 4. *Chelifer Geoffroyi.*

Fig. 1.

C. pedibus secundis articulo 3 subcylindraceo, articulo 4 ovato, articulo 5 ovato crasso; digitis brevibus.

Chelifer fuscus, abdomine lineis transversis. *Geoff. Hist. des Ins.* 2. 608.

Chelifer fasciatus. *Leach Trans. Linn. Soc.* 11. 391.

— *Encycl. Brit. Supp.* 1. 433. *pl. 22.*

Long. corp. $1\frac{3}{4}$ lin.

Habitat sub cortice arborum. An præcedentis sexus alter?

Fusco-ferrugineus, abdomine lateribus margineque segmentorum pallidis. Pedes 8 postici livido-testacei. Thorax et pedes 4 antici fusco-ferruginei.

Sp. 5. *Chelifer Museorum.*

Fig. 4.

C. pedibus secundis articulo 3 elongato cylindraceo, articulo 4 clavato; basi valde attenuato, articulo 5 ovato; digitis mediocribus.

Long. corp. $\frac{3}{4}$ lin.

Habitat in museis frequentissime.

THE
INSTITUTE
OF
SCIENCE

142

Engrossed & Published by R. N. Under Translock, Jr.

OBISIUM.

TAB. 141.

OBISIUM. *Illiger; Leach.*

Pedum par anticum multo majus quam in genere præcedente. *Thorax* linea nulla impressus.

Sp. *Obisium orthodactylum.*

Fig. 2.

Q. pedibus secundis articulo 3 subcylindraceo apice paulo crassiore, articulo secundo brevi inverse conico, articulo ultimo subcylindraceo ; digitis longis rectis.

Chelifer ischnochelus. *Herm. Mem. Apter.* 118. pl. 6.
f. 14?

Chelifer Trombidiooides. *Latr. Gen. Crust. et Ins.* 1. 433.

Obisium Trombidiooides. *Leach Trans. Linn. Soc.* 11. 391.
— *Encycl. Brit. Suppl.* 1. 433.
pl. 23.

Long. corp. lin. $1\frac{1}{2}$.

Habitat sub lapidibus, in Danmonia et Cantia vulgatissime.

Color saepius pallidus totus. Variat abdomine livido pallido-marginato ; pedibus 8 posticis testaceis ; 4 anticis thoraceque fusco-ferrugineis.

Sp. 2. *Obisium Muscorum.*

Fig. 3.

C. pedibus secundis articulo 2 cylindraceo, 3 ovato ; basi attenuato, 4 ovato ; digitis longis curvatis.

Long. corp. 2 lin.

Habitat sub muscis. In montibus Caledoniæ vulgatissime, in Anglia rarius.

Color saepius fuscescens aut rufo-brunneus; pedibus palidis.

Sp. 3. *Obisium maritimum.*

C. pedibus secundis articulo 2 cylindraceo, 3 ovato; basi attenuato, 4 ovato; digitis brevibus subcurvatis.

Long. corp. 2— $2\frac{1}{2}$ lin.

Habitat in Anglia occidentali inter rupes ad littora maris.

Communicavit Dom. C. Prideaux.

Color livido-fuscus, pedibus 4 anticis pallide ferrugineis; 8 posticis pallidis.

Thorax antice nonnunquam ferrugineus.

Stirps 2.

The nervous system of the animals composing this stirps consists of eight ganglia, brought into communication by two nervous cords, which are generally confluent between the hindermost ganglia. The first ganglion is situated behind and above the origin of the first pair of legs; it is larger than the others, and its hemispheres are well defined; it receives the optic nerves as well as nerves from the direction of the first branchiae: the three following ganglia are abdominal, and distinctly receive nerves from the branchial regions: the other four ganglia are placed within the four first joints of the tail; and the last receives nerves from the terminal joint which bears the sting.

In the specimens that I have examined (taken out of alcohol), not the slightest traces of the nerves arising from the viscera and joining the abdominal ganglia as described by Treviranus* and Dufour† could be discovered.

* Heber den innern Bau der Arachniden.

† Journal de Physique, 1817, p. 439.

BUTHUS.

TAB. 143.

BUTHUS. *Leach.*

B. melleo-flavescens, thorace supra lineolis granulosis sculpto, manibus ovatis lœvigatis, cauda articulis costato-granulatis; ultimo globoso lœvissimo.

Scorpio occitanus. *Amoreux Journ. de Phys.* 1. 1789.

Latr. Gen. Crust. et Ins. 1. 132.

Dufour Journ. de Phys. 1817. 439.

Leach Edin. Encycl. 7. 428.

Buthus occitanus. *Leach Trans. Linn. Soc.* 11. 391.

— *Encycl. Brit. Supp.* i. 434.

Habitat in Hispaniæ montibus calidis aridis sub lapidibus frequens.

This is the animal with whose poison Redi and Mau-pertuis made their experiments.

XV. Descriptions of three Species of the Genus
Phthiridium of Hermann.

PHTHIRIDIUM.

PHTHIRIDIUM. *Hermann, Olfers, Leach.*

NYCTERIBIA. *Latreille.*

Thorax depresso antice *os* in dorsum gerens : *pedes* 6 laterales ; *femora* articulis 2, secundo longo compresso ; *tibiæ* articulis 2, primo longiore compresso, secundo gracili arcuato ; *tarsi* articulis 5, tribus primis (gradatim brevioribus) brevibus, quarto longiore apicem versus gradatim latiore, quinto breviore *ungue* didactylo instructo.

Abdomen in utroque sexu 8-articulatum ; (FŒMINÆ? segmento primo dorsali producto, segmenta quatuor sequentia tegente; segmento ultimo utrinque stylo apice setigero instructo : MARIS? segmento ultimo majore.)

OBS. Pectus postice productum recte truncatum; margine setis rigidis brevibus atris dense ciliato.

Habitant Phthiridia in Vespertilionidea inter pilos.

This Genus was established in 1804 by Hermann, who named it *Phthiridium*, and in the following year it was observed by Latreille, who called it *Nycteribia*.

Its situation is extremely doubtful ; it was referred to the *Diptera* by Latreille, who observes in a note that it may probably be found hereafter to constitute a peculiar order of insects. From the want of antennæ, and from the confluence of the head and thorax, I placed it amongst the *Arachnides*, in a division by itself. Its mode of propaga-

A
L
B
A
N
Y
A
R
E
A
T
U
R
E

tion is unknown. Hermann considered the sexual as specific differences.

Sp. 1. *Phthiridium Blainvillii.*

Ph. pedibus longis tenuibus ; femoribus articulo 2 tibiisque articulo 1 apicem versus gradatim attenuatis.

Long. corp. $1\frac{3}{4}$ lin.

Habitat in Insula Isle de France. Benigne mihi comunicavit amicus Blainville. Minor Phthiridio Hermanni.

This is probably the species alluded to by Latrèille in his *Genera*, p. 364.

Sp. 2. *Phthiridium Hermanni.*

TAB. 144. ♂, ♀ et pes aucti.

Ph. pedibus longis; femoribus articulo 2 apicem versus gradatim attenuato; tibiis articulo 1 ultra medium subtus gradatim dilatato apicem versus gradatim attenuato.

Phthiridium biarticulatum. *Herm. Mem. Apt.* 124. *pl. 6. f. 1.*
Olfers 80.

Hippobosca Vespertilionis. *Schr. Fn. Brit.* 2587.

Phthiridium Hermanni. *Leach. Encycl. Brit. Suppl.* 1.
446. *pl. 23.*

Celeripes Vespertilionis. *Mont. Trans. Linn. Soc.* 11. 11.
t. 3. f. 5.

Long. corp. 2 lin.

Habitat in Rhinolopho Ferro-equino vulgatissime.

Stili caudales (fœminæ) elongati cylindracei.

In the plate representations are given of the sexes very much magnified, with one leg still more highly increased by the aid of the microscope. The second joint of each tibia is longer than all the joints of the tarsus taken together.

Sp. 3. *Phthiridium Latreillii.*

Ph. pedibus brevibus ; femoribus articulo 2 lato ; tibiis articulo 1 infra valde dilatato.

Nycteribia Vesptilionis. *Latr. Gen. Cr. et Ins.* 4. 364 ?
Nycteribia pedicularia. *Latr. Hist. Nat. des Cr. et des*
Ins. 14. 403 ?

Pediculus Vesptilionis. *Linn. Fn. Sv.* 1941.

Phthiridium pediculare. *Olfers* 79.

Long. corp. $1\frac{1}{4}$ lin.

Habitat in Vesptilione murino.

The second joint of each tibia about the length of the tarsus.

XVI. *On the Characters of the Class Insecta,
and of the Orders composing it.*

INSECTA.

CHARACTER.

Corpus 3-partitum, e capite thorace abdomineque constans.
Caput a thorace distinctum, oculis 2: *Antennis* 2: *mandibulis* 2: *labio* e maxillis exterioribus confluentibus efforinato.

Thorax 6-pedatus, saepe alatus.

Abdomen articulatum.

Tracheæ pro respiratione.

The following arrangement of Insects into Orders I proposed several years since, in the 9th volume of the *Edinburgh Encyclopædia*, and have since republished it with some alterations in the characters of the Orders, in the first volume of the Supplement to the *Encyclopædia Britannica*.

Subclassis I. AMETABOLIA.

Insecta transformatione nulla.

Ordines.

<i>Abdomen</i> setis terminatum.	-	-	1. THYSANURA.
<i>Abdomen</i> apice simplici.	-	-	2. ANOPLURA.

Subclassis II. METABOLIA.

Metamorphosis triplex.

A. *Os mandibulis maxillis labioque perfectis. (Alæ 2 elytris tectæ.)*

a. *Metamorphosis incompleta.*

Ordines.

Alæ transversim plicatæ. - - - 3. COLEOPTERA.

b. *Metamorphosis semicompleta.*

Alæ longitudinaliter et transversim plicatæ. Elytra (brevia) sutura recta. 4. DERMAPTERA.

Alæ longitudinaliter plicatæ. Elytra sutura recta. - - - - 5. ORTHOPTERA.

Alæ longitudinaliter plicatæ. Elytra cruciata. - - - - 6. DICTUOPTERA.

B. *Os mandibulis et maxillis setiformibus. Alæ 4: posticæ longitudinaliter plicatæ. (Metamorphosis semicompleta.)*

Alæ anticæ cruciatæ coriaceæ apice membranaceæ. - - - - 7. HEMIPTERA.

Alæ anticæ coriaceæ aut membranaceæ; sutura recta. - - - - 8. OMOPTERA.

C. *Os mandibulis maxillis labioque elongatis subsetaceis. Alæ 0. (Metamorphosis incompleta.)*

Corpus compressissimum. - - - 9. APTERA.

D. *Os mandibulis abbreviatis incompletis. Labium et maxillæ basi saltem coalitæ. Alæ 4. (Metamorphosis incompleta.)*

Ordines.

Maxillæ in linguam spiralem produc-tæ. Alæ sæpius squamosæ. - 10. LEPIDOPTERA.

Maxillæ et labium coalitæ; illis pro-cessu trigono instructis. Alæ pi-losæ. - - - - - 11. TRICHOPTERA.

E. *Os mandibulis maxillis et labio per-fectis.*

a. *Alæ 4.*

Alæ membranaceæ reticulatæ sæpius æquales. (Metamorphosis subsemi-completa.) - - - - - 12. NEUROPTERA.

Alæ membranaceæ venosæ; posticæ minores. (Metamorphosis incompleta.) - - - - - 13. HYMENOPTERA.

b. *Alæ 2.*

Alæ longitudinaliter plicatiles. (Meta-morphosis subcoarctata.) - - - 14. RHIPIDPTERA.

F. *Os mandibulis et maxillis elonga-tis: labio proboscidiformi. Alæ 2. Halteres 2 pone alas. (Metamor-phosis incompleta aut coarctata.)*

Tarsi unguibus duobus simplicibus in-structi - - - - - 15. DIPTERA.

G. *Os mandibulis et maxillis elongatis: labio simplici. Alæ 2 aut 0. Halteres 0. (Metamorphosis coarc-tata.)*

Tarsi unguibus quasi duplicati aut *Ordines.*

ternati. - - - - - 16. OMALOPTERA.

XVII. *On the Families, Stirpes, and Genera of the Order Thysanura.*

THYSANURA.

SYNOPSIS FAMILIARUM, STIRPIUM, ET GENERUM.

Fam. I. LEPISMIDEA.

LEPISMENÆ. *Latreille.*

LEPISMA. *Linné, &c.*

Antennæ multiarticulatæ. Palpi exserti, elongati. Abdomen articulo ultimo setis tribus exsertis. (Corpus squamulosum.)

Stirps 1. *Antennæ inter oculos insertæ. Palpi maxillares tenues articulo ultimo gracili cylindraceo. Oculi parvi remoti e granulis compositi. Corpus depresso; setis caudalibus subæquilibus in eadem fere linea horizontali insertis.*

Genera.

Corpus haud saltatorum. - - - 1. **LEPISMA** *.

Stirps 2. *Antennæ sub oculis insertæ. Palpi maxillares pediformes crassiusculi articulo ultimo subconico. Oculi magni compositi contigui. Corpus convexum; setis caudalibus inæquilibus, superiore longiore.*

* *Lepisma, Latr. &c Setoura, Brown.*

Genera.

Antennæ corpore longiores. Corporis articulus penultimus appendicibus duobus biarticulatis; articulo 2 setaceo. - 2. PETROBIUS.

Antennæ corpore breviores. Corporis articulus penultimus appendicibus duobus biarticulatis; articulo 2 compresso acutissimo. 3. FORBICINA*.

Fam. II. PODURIDEA.

PODURELLÆ. Latreille.

PODURA. Linné, Fabricius, &c.

Antennæ 4-partitæ. Palpi breves, reconditi. Abdomen articulo ultimo furcato; laciniis mobilibus inflexis.
(*Corpus squamosum aut hirsutum.*)

Antennæ rectæ filiformes: segmento ultimo integro. Corpus cylindraceum. - - - 4. PODURA †.

Antennæ quasi geniculatae: segmento ultimo multi-articulato.

Corpus subglobosum. - 5. SMYNTHURUS‡.

PETROBIUS.

PETROBIUS. Leach.

Sp. 1. *Petrobius maritimus.*

TAB. 145.

P. nigricans, squamis auratis; pedibus flavicantibus, setis caudalibus albo-annulatis.

* Forbicina, Geoffroy. Machilis, Latr., Leach.

† Podura, Latreille.

‡ Smynthurus, Latreille.

INSTITUTO
NACIONAL

145

Petrobius maritimus. *Leach Edin. Encycl.* 9. 77.

— *Encycl. Brit. Supp.* 1. pl. 24.

Habitat in Britannia inter scopulos ad littora maris.

This species, which was first described by myself in the works quoted above, is found in the greatest plenty on all the rocky coasts of Great Britain and Ireland. It is very active, runs fast, and leaps to a great distance.

I am inclined to suspect that it has been confounded by Fabricius with *Forbicina polypoda*, (*Lepisma polypoda* Linné.)

XVIII. *On the Families, Stirpes, and Genera of the Order Anoplura.*

ANOPLURA.

PARASITA. *Latreille.*

ANOPLURA. *Leach.*

SYNOPSIS FAMILIARUM, STIRPIUM, ET GENERUM.

Fam. I. PEDICULIDEA.

*Os mandibulis maxillis et labio in haustellum productis.
Tarsi didactyli aut ungue simplici instructi.*

Stirps 1. Thorax brevissimus indistinctus.

Genera.

*Pedes 2 antici monodactyli ; 4 postici
didactyli. Abdomen capite ab-
rupte latius. - - - - 1. PHTHIRUS.*

Stirps 2. Thorax distinctus mediocris.

(Pedes omnes didactyli.)

Thorax abdomine abrupte angustior.

Abdomen latissimum. - - - 2. HÆMATOPINUS.

*Thorax abdomine non angustior. Ab-
domen lineare. - - - 3. PEDICULUS.*

Fam. II. NIRMIDEA.

*Os maxillis labioque confluentibus :
mandibulis curvatis liberis. Tarsi
unguis duobus æqualibus instructi.*

- - - - 4. NIRMUS.

A
L
A
B
A
S
T
Y
A
L
A

146

Engraved by J. Smith, F. R. S. London

Fam. I. PEDICULIDEA.

All the animals of this family inhabit the bodies of mammiferous animals. Latreille and all other authors have considered them as constituting one genus, which I have divided into—

Gen. I. PHTHIRUS.

PHTHIRUS. *Leach.*

Sp. 1. *Phthirus inguinalis.*

Ph. corpore albido, abdomine segmentis lateraliter prominulis.

Pediculus inguinalis. *Redi Exper.* t. 19.

Pediculus pubis auctorum.

Phthirus inguinalis. *Leach Edinb. Encycl.* 9. 77.

Pediculus ferus. *Olfers* 83.

Habitat in hominis pube, grandebulis, villis, superciliis, ciliis, mustacibusque, cuti adhærens.

This animal is commonly named *crab-louse*, or *morpion*.

Gen. II. HÆMATOPINUS.

HÆMATOPINUS. *Leach.*

Sp. 1. *Hæmatopinus Suis.*

TAB. 146.

H. capite antennis thorace pedibusque subfulvescentibus fusco-variis, abdomine cinereo-albido : segmentis lateraliiter prominulis nigris ; ultimo maculis duabus nigris, pectore albido.

Pediculus Suis. *Linn. Syst. Nat.* 1. 1017.

Schrank. Fn. Boic. 3. 2608.

Olfers 86.

Hæmatopinus Suis. *Leach Encycl. Brit. Supp.* 1. *pl.* 24.

Habitat in sue scrofa.

In the annexed plate the insect is represented of its natural size and magnified, with a leg and antenna highly magnified.

Gen. III. PEDICULUS.

PEDICULUS *auctorum*.

Sp. 1. *Pediculus humanus*.

P. abdomine lobato albido subimmaculato.

Latr. Gen. Crust. et Ins. 1. 168.

Pou humain du corps. *De Geer Mém.* 7. 67.

Pediculus humanus *auctorum*.

Pediculus pubescens var. α . *Olfers* 80.

Habitat in hominum vestimentis cute.

This species, which is very common in the warmer parts of Europe, is rare in England. It is called *body-louse* or *tailor's-louse**.

Sp. 2. *Pediculus cervicalis*.

P. abdomine lobato cinereo, utrinque fascia nigra interrupta. *Latr. Gen.* 1. 168.

Pou humain de la tête. *De Geer Mém.* 7. 67.

Pediculus humanus var. *Linn. Syst. Nat.* 1. 1016.

Habitat in capite hominum.

* No naturalist seems to be acquainted with the animal which causes that dreadful disease named *Phthiriasis* or *morbus pediculosus*, described as being incurable.

This is the *head-louse* so common in the heads of children of the lower classes. It may easily be killed by the application of calomel.

Gen. IV. NIRMUS.

NIRMUS. *Hermann.*, *Olfers*, *Leach*.

RICINUS. *De Geer*, *Oliv.*, *Lamarck*, *Latreille*.

It is now almost fully established, that every species of bird has its own peculiar parasite, no instance having occurred, in which one species of *Nirmus* has been found on two different birds, although many birds have two or three species peculiar to themselves. The importance therefore of clear descriptions of these animals is so very important to the ornithologist, that it is to be hoped that every naturalist who has opportunity to investigate the subject, and to describe the species, will not omit to do so.

XIX. *Synopsis of the Stirpes and Genera of the Family Dyticidea.*

DYTICIDEA.

HYDROCANTHARI. *Latreille.*

DYTICUS. *Geoffroy.*

DYTISCUS. *Linné, &c.*

SYNOPSIS STIRPIUM ET GENERUM.

A. *Scutellati.* *Pedes omnes gressorii : tarsis omnibus 5-articulatis ; unguibus didactylis.*

Genera.

Stirps 1. Femora postica basi lamella clypeiformi tecta.

Palpi maxillares externi et labiales subulati - - - - 1. HALIPLUS.

Stirps 2. Femora postica basi libera.
(Oculi prominuli.)

Palpi maxillares externi articulo ultimo subclavato - - - - 2. PÆLOBIUS.

B. *Exscutellati.* *Pedes postici subnata-*
tatorii, aut natatorii.

Stirps 3. Tarsi quatuor antici 4-arti-
culati: duo postici 5-arti-
culati.

Corpus fere globosum. *Tarsi* 4-antici
articulo ultimo brevi: *ungues*
postici monodactyli - - - 3. HYPHYDRUS.

Corpus ovale aut elongatum latitudine altitudinem superans. *Tarsi* 4-antici articulo ultimo gracili: *ungues* omnes didactyli - 4. HYDROPORUS.

Stirps 4. *Tarsi* omnes 5-articulati.

Antennæ articulo quinto aut septimo dilatato. *Pedes postici* subnatatorii - - - - 5. NOTERUS.

Antennæ articulis simplicibus. *Pedes postici* natatorii - - - 6. LACCOPHILUS.

C. *Scutellati.* *Pedes postici* valde compressi natatorii: *tarsi* omnes 5-articulati.

Stirps 5. *Tibiæ posticæ* elongatae: unguis postici didactyli.

Palpi maxillares externi articulis 2 et 3 æqualibus; 4 longiore subulato 7. AGABUS.

Palpi maxillares externi articulis 2 et 3 æqualibus; 4 longiore apice obtuso - - - - - 8. COLYMBETES.

Palpi maxillares externi articulo 2 sequenti breviore; 3 et 4 longitudine æquales, hoc subulato - - - 9. HYDATICUS.

Palpi maxillares externi articulo 2 obconico; 3 elongato-obconico, 4 subcylindrico longiore apice rotundato - - - - - 10. ACILIUS.

Palpi maxillares externi articulis 3 exterioribus æqualibus; ultimo medium versus gradatim dilatato,

apice decrescente oblique subtruncato - - - - -

11. **DYTICUS.**

Stirps 6. Tibiae posticæ breves latissimæ : unguis postici monodactyli.

Palpi maxillares externi articulis 2 et 3 elongato-obconicis : 4 longiore medio externe subdilatato apice recte truncato - - - - -

12. **TROGUS.**

SYNONYMA GENERUM.

Gen. I. **HALIPLUS.**

HALIPLUS. *Latreille, Gyllenhall, Leach.*

CNEMIDOTUS. *Illiger.*

HOPLITUS. *Clairville.*

* *Corpore oblongo-ovali. Elytra carinulata.*

Dytiscus elevatus. Panz. Fn. Ins. Germ. 14. 9.

** *Corpore ovali. Elytra stria nulla elevata.*

1. Dyt. ferrugineus *Linn.* 2. H. impressus *Gyll.* 3. D. flavicollis *Marsh.* D. cæsus *Duf. Fr. Aus.* et var.? D. ruficollis *Marsh?* 4. D. assimilis *Marsh.* 5. D. lineato-collis, *Marsh.* 6. obliquus, *Gyll.*

Gen. II. **PÆLOBIUS.**

PÆLOBIUS. *Schönherr, Leach.*

HYGROBIA. *Latreille.*

HYDRACHNA. *Fabr.*

1. H. Hermanni. *Fabr.*

Gen. III. HYPHYDRUS.

HYPHYDRUS. *Latr., Gyll., Illig., Schönh.*

1. D. ovatus. *Linné.*

Gen. IV. HYDROPORUS.

HYDROPORUS. *Clairville, Latreille, Leach.*

HYPHYDRUS. *Illig., Schönh., Gyll.*

* *Corpore elongato.*

Dytici auctorum: 1. 12-pustulatus, 2. depressus, 3. linneellus, &c.

** *Corpore ovato.*

Dytici auctorum: 1. confluens, 2. trifidus, 3. flexuosus, &c.

Gen. V. NOTERUS.

NOTERUS. *Clairville, Latreille, Leach.*

Sp. 1. *Noterus Geerii.*

N. elytris lineis tribus punctorum impressis.

Dytiscus crassicornis, auctorum.

Dytiscus clavicornis. *De Geer Mém. 4. 402.*

Habitat in stagnis Europæ.

Sp. 2. *Noterus sparsus.*

N. elytris punctis sparsis impressis.

Dytiscus sparsus. *Marsh Ent. Brit. 1. 430.*

Habitat in aquis stagnantibus prope Londinum frequens.

Gen. VI. LACCOPHILUS.

LACCOPHILUS. Leach.

1. *Dytiscus hyalinus* *Marsh.* D. *interruptus* *Panz?* 2. D. *minutus* *Linn.* D. *obscurus* *Panz.* D. *marmoreus* *Oliv.*

Gen. VII. AGABUS.

Antennæ MARIS ad apicem dilatatae compressæ serratae.

Sp. 1. *Agabus Paykullii.*

1. *Dytiscus serricornis*. *Payk.* *Fn. Sv.* 3. 443.

Habitat in Lapponiæ aquis.

Gen. VIII. COLYMBETES.

COLYMBETES. *Clairville, Latreille, Leach.*

Dytisci: 1. *striatus*, 2. *fenestratus*, 3. *carbonarius*, &c.
auctorum.

Gen. IX. HYDATICUS.

HYDATICUS. Leach.

Tarsi antici MARIS articulis tribus basilaribus patellam efformantibus. ♀ *Thorace utrinque ruguloso, elytris lœvibus.*

Dyticus auctorum, 1. *Hybneri* (*parapleurus Marsh*), 2. *transversalis*, 3. *stagnalis*, 4. *vittatus*, 5. *stricticus*, &c.

Gen. X. ACILIUS.

Tarsi antici MARIS articulis tribus basilaribus patellam efformantibus. *Elytra* ♀ *sulcata.*

Dyticus 1. *sulcatus auctorum.*

Gen. XI. DYTICUS.

DYTICUS. *Geoff.*, *Illig.*, *Latr.*, *Leach.*

DYTISCUS *auctorum.*

Tarsi antici in masculis articulis tribus basilaribus patellatis. *Elytra* ♀ sulcata.

* *Elytra margine dilatato.*

1. *Dyticus latissimus.*

** *Elytra margine non dilatato.*

Dytici: 1. *marginalis*, 2. *lapponicus*, 3. *dimidiatus*, 4. *punctulatus*, &c.

Obs. Hujus sectionis feminæ variant elytris sulcis obsoletis aut nullis.

Gen. XII. TROGUS.

Tarsi antici ♂ articulis tribus primis patellatis. *Elytra* ♀ sæpius dense striolata.

1. *Dyticus lateralis*, &c.

XX. On the Natural Characters of Four Genera,
which have been confounded under the Name
Silpha.

SILPHA.

SYNOPSIS GENERUM.

1. NECRODES. *Corpus* elongato-ovale. *Thorax* orbicularis. *Elytra* apice oblique truncata. *Antennæ* gradatim extrorsum crassiores.
2. OICEOPTOMA. *Corpus* ovale. *Thorax* fere semicircularis transversus, antice emarginatus. *Elytra* integra (fœminæ sæpe emarginata). *Antennæ* clava abrupta.
3. SILPHA. *Corpus* ovale. *Thorax* semicircularis antice truncatus. *Elytra* integra. *Antennæ* gradatim extrorsum crassiores.
4. PHOSPHUGA. *Corpus* ovale aut subrotundum. *Thorax* semicircularis postice abrupte truncatus. *Elytra* integra. *Antennæ* articulis tribus ultimis praecedentibus abrupte crassioribus.

SYNONYMA GENERUM.

Gen. I. NECRODES.

NECRODES. *Wilkin MSS.*, *Leach**.

Silpha 1. littoralis, &c.

* *Zool. Misc.* 2. 87.

Gen. II. OICEOPTOMA.

OICEOPTOMA. *Leach* †.* *Elytra in utroque scru integra.*Silphæ: 1. thoracica, 2. rugosa, &c. *auctorum.*** *Elytra ♀ apicē emarginata.* (*THANATOPHILUS*, *Leach.*)Silphæ: 1. sinuata *Fabr.* 2. dispar *Illig.* &c.

Gen. III. SILPHA.

* *Elytra lineis elevatis tribus.*Silphæ: 1. opaca *Linn.* tomentosa *Marsh.* 2. reticulata *Fabr.* granulata *Marsh.* 3. nigrita *Creutz.* β. bicolor *Haworth.* 4. tristis *Illig.* recta *Marsh.* 5. obscura *Linn.* &c.** *Elytra lævia simplicia.*Silpha lævigata. *Fabr.*

Gen. IV. PHOSPHUGA.

Sp. 1. *Phosphuga atrata.*

Ph. ovata nigra, elytris rugoso-punctatis lineis elevatis.

Silpha atrata *auctorum.*Sp. 2. *Phosphuga subrotundata.*

Ph. subrotundata nigra, elytris rugoso-punctatis lineis tribus elevatis.

Habitat in Hibernia australi sub lapidibus rarior.

Major P. atrato.

† *Edinb. Encycl.* 9. 89.

XXI. *A Sketch of the Characters of the Stirpes
and Genera of the Family Histeridea.*

HISTERIDEA.

HISTER. *Linn., Fabr., Latr., &c.*

HISTEROIDES. *Gyll., Payk.*

Antennæ geniculatæ, clava 3-articulata subsolida terminata,

Elytra abdomine breviora, margine laterali inflexa.

Tarsi contractiles 5-articulati.

SYNOPSIS STIRPIUM ET GENERUM.

Stirps 1. Corpus crassum subgloboso-quadratum. Tibiæ angustæ elongatæ : tarsi elongati graciles. Sternum simplex.

Antennæ articulo 1 mediocriter elongato ; articulis 2 et 3 subcylindricis; hoc præcedente angustiore ; articulo 4 brevi ; articulis 5, 6 et 7 subglobosis subæqualibus ; 8 lenticulari-subgloboso ; 9, 10 et 11 clavam breviovatam efformantibus

Genera.

1. ABRÆUS.

Antennæ articulo 1 longo ; articulo 2 cylindrico basi abrupte conarctato ; 3 obconico ; 4 et 5 breviter obconicis ; 6 et 7 brevibus subglobosis ; 8 sublenticulari ; 9, 10 et 11 clavam ovatam efformantibus

2. ONTHOPHILUS.

Stirps 2. Corpus depresso. Tibiæ latæ : tarsi breves. Sternum valde dilatatum supra concavum os (præter mandibulas) recipiens.

A. *Tibiæ 4 posticæ duplice serie spinosæ.*

Corpus supra subconvexum. Thorax
antice angustatus - - - 3. **HISTER.**

B. *Tibiæ 4 posticæ simplici serie spinulosæ.*

Corpus supra subconvexum. Thorax
brevissimus antice angustatus 4. **DENDROPHILUS.**

Corpus supra planum. Thorax transversim aut æqualiter subquadratus - - - - 5. **PLATYSOMA.**

Stirps 3. Corpus valde depresso complanatum. Tibiæ latæ : tarsi mediocres. Sternum simplex antice truncatum, mandibulæ æquales edentulæ - - - - 6. **HOOLEPTA.**

OBS. *Hister proboscideus Payk. Monog. Hist. 88. t. 8. f. 4.*
et *Holepta maxillosa Payk. t. 9. f. 7.* genera forte propria.

Instrumenta cibaria hujus familiæ sedulose examinanda.
Utinam exurgat Bonelli !

SYNONYMA GENERUM.

Gen. I. ABRÆUS.

Histeres : 1. globosus *Ent. Heft.* 1. 100. *t. 2. f. 1.* 2. minutus *Fabr.*, perpusillus *Marsh*, &c.

Gen. II. ONTHOPHILUS.

Histeres : 1. striatus *Payk. Monog. Hist.* 100. *t. 11. f. 1.*
2. sulcatus *Payk. Monog. Hist.* 99. *t. 10. f. 8.*

Gen. III. HISTER.

Histerium Britanniæ Enumeratio.

A. *Elytra striis externis integris.*

a. *Thorace lateribus longitudinaliter striatis.*

* *Elytra stria marginali.*

Histeres : 1. unicolor *auct.* inæqualis *Marsh.* 2. cadaverinus *Payk.* unicolor *Marsh.*

** *Elytra stria marginali nulla.*

3. sinuatus *Illig.* 4-maculatus *Marsh.* 4. 4-notatus *Illig.*

b. *Thorace lateribus non striatis.*

* *Elytra stria marginali nulla.*

5. 12-striatus *Payk.* 6. 2-maculatus *Linn.* 7. parvus *Marsh.*

** *Elytra stria marginali.*

8. *stercorarius Ent. Heft.* 9. *neglectus Megerlé.* 10. nov. sp. 11. *carbonarius Ent. Heft.* 12. nov. sp. 13. *purpurascens Fabr.* *bipustulatus Marsh.* ♂. *brunneus Marsh.*

B. *Elytra striis externis abbreviatis.*

1. *virescens Payk.* 2. nov. sp. 3. *aeneus Fabr.* 4. nov. sp. 5. nov. sp. 6. nov. sp. 7. *speculifer Latr.* 8. *nitidulus Fabr.* *semipunctatus Marsh.*

Gen. IV. DENDROPHILUS.

Corpus impunctatum.

Histeres: 1. *punctatus Ent. Heft.* 2. nov. sp.

Gen. V. PLATYSOMA.

* *Elytra striis nullis. Corpus punctatissimum.*

Histeres: 1. *picipes Fabr.* 2. nov. sp.

** *Elytra striis nonnullis externis. Corpus punctatissimum.*

3. *flavicornis Herbst.*

*** *Elytra externe striata. Corpus impunctatum.*

1. *depressus Marsh.* 2. *oblongus Fabr.*

Gen. VI. HOOLEPTA.

HOOLEPTA. *Paykull.*

Hololepta humilis. Payk. Monog. Hist. 109. t. 13. f. 3.

XXII. On the Stirpes and Genera composing the Family Pselaphidea; with the Names of the British Species.

PSELAPHIDEA.

DIMERA. *Latreille.*

PSELAPHUS. *Herbst. &c.*

CHARACTER.

Insecta coleoptera, elytris abbreviatis, tarsis triarticulatis,
unguis monodactylis.

SYNOPSIS STIRPIUM ET GENERUM.

I. Antennæ 11-articulatæ. Palpi maxillares elongati.

Stirps 1. Corpus elongatum depresso-

sum.

Genera.

Antennæ articulis 1 et 2 crassioribus.

Palpi maxillares articulo ultimo conico - - - -

1. EUPLECTUS.

Stirps 2 *. Corpus breve convexum.

A. *Palpi maxillares articulo ultimo securiformi.*

Antennæ articulo secundo primo crassiore - - - - -

2. BYTHINUS.

Antennæ articulo secundo primo tenuiore: articulo quinto articulis quarto et sexto non crassiore. - - - -

3. ARCPAGUS.

* Hujus Stirpis sectionem alteram (D.) forte efformat genus **Ctenistes** *Reich. Monog. Psel. 75.* “ *Palpi maxillares articulis 3 et 4 oblongis, transversim impositis, extus acuminatis, seta terminali.*”

Genera.

Antennæ articulo secundo primo tenuiore : articulo quinto articulis quarto et sexto crassiore - - - - - 4. **TYCHUS.**

B. Palpi maxillares articulo ultimo conico.

Antennæ articulis 1 et 2 crassioribus cylindraceis - - - - 5. **BRYAXIS.**

C. Palpi maxillares articulo ultimo clavato.

Antennæ articulis 1 et 2 elongatis subcylindraceis - - - - 6. **PSELAPHUS.**

II. Antennæ 6-articulatæ. Palpi maxillares brevissimi.

Sirps 3. Corpus subcylindraceum.

Antennæ articulis 1 et 2 minoribus subglobosis. Palpi maxillares filiformes - - - 7. **CLAVIGER.**

Latreille supposed that these animals had but two joints in their tarsi, and therefore placed them in a peculiar section of the Coleoptera; observing, however, that they are allied to *Aleochara*, a genus of the family *Staphylinidea*, to which faintly they are even referred by Kirby.

I consider them as constituting a distinct family, whose situation is intermediate between the *Staphylinidea* and *Scydmænidea*, to both of which they are intimately allied, but may be distinguished from either by the structure of their claws, and from the latter also by their abbreviated elytra.

The genus *Cleunium* of Latreille I have never seen;

but suspect that it will be found to constitute a family intermediate between *Pselaphidea* and *Scydmænidea*.

Of this family my cabinet contains nineteen British species, five of which are new, and none of them were known to Mr. Marsham, who has not described one species in his *Entomologia Britannica*.

Stirps 1. *

Gen. I. EUPLECTUS.

EUPLECTUS. Kirby *Mss.*

Sp. 1. *Euplectus Reichenbachii.*

Pselaphus nanus, Reich. *Monog. Pselaph.* 69. t. 2. f. 20.

Habitat in com. Norfolciæ rarissime. Communicavit Dom. J. Curtis.

I possess two new species of this genus; but I shall refrain from describing them until I have seen the species mentioned in the note beneath, and which I hope to obtain from my liberal correspondent Mr. Kunzé of Leipsic, to whom I feel much indebted for several species of this interesting family of Coleoptera.

Stirps 2.

Gen. II. BYTHINUS.

PSELAPHI FAM. II. *Reichenbach*, pars.

Antennæ articulo 1 crasso cylindraceo; 2 crassiore, MARIS interne acute producto; articulis 3, 4, 5, 6, 7 et 8 æqualibus lenticulatis; 9 et 10 crassioribus lenticulatis; 11 ovato, apice acutissimo.

* Ad hanc stirpem saltem forte pertinent PSELAPHI Reich. 1. *ambiguus*. 2. *Karstenii*. 3. *signatus*.

Palpi maxillares articulo 1 filiformi, apice gradatim clavato; 2 ovato; 3 ovato securiformi maximo basi angustissimo.

Sp. 1. *Bythinus securiger.*

Pselaphus securiger. Reich. Monog. *Psel.* 45.

Habitat in com. Norfolciæ. Jos. Hooker.

Sp. 2. *Bythinus Curtisi.*

B. saturate badius aut fusco-badius, ore antennis pedibusque rufo-castaneis, thorace capite latiore, elytris punctatis.

Habitat in Norfolcia; sub nomine *Pselaphi binodis* communicavit Dom. J. Curtis. Apud Bexley, prope Londonum ♂ observavit Dom. G. Samouelle, qui mihi communicavit.

Gen. III. ARCOPEAGUS.

PSELAPHI FAM. II. *Reich.* pars.

Antennæ articulis 1 et 2 crassioribus: articulo 1 elongato; 2 subgloboso primo tenuiore; articulis 3, 4, 5, 6, 7 et 8 æqualibus subglobosis; 9 crassiore lenticulari - subgloboso; 10 lenticulari - subgloboso præcedente majore; 11 aliis crassiore ovato apice acuminato.

Palpi maxillares articulo 1 filiformi apice gradatim clavato; 2 elongato-ovato; 3 ovato-securiformi basi angustissimo.

* *Antennæ articulo primo cylindraceo.*

Sp. 1. *Arcopagus glabericollis.*

Pselaphus glabericollis. Reich. Monog. *Pselaph.* 43. t. 1. f. 8.

Habitat in sylvis sub muscis. Prope Londinum rarissime.
 Dom. G. B. Sowerby; prope Bristol haud unfrequens.
 Dom. J. Miller.

Sp. 2. *Arcopagus clavicornis.*

Pselaphus clavicornis. Reich. Monog. *Pselaph.* 40. t. 1,
 f. 7.

Habitat prope Swansea rarius. Dom. S. W. Millard,

* * *Antennæ articulo primo interne dilatato.*

Sp. 3. *Arcopagus bulbifer.*

Pselaphus bulbifer. Reich. Monog. *Pselaph.* 37. t. 1. f. 6.
 Habitat in com. Norfolciæ. Dom. Sims et Jos. Hooker,

Gen. IV. TYCHUS.

PSELAPHI FAM. II. Reich. pars.

Antennæ articulis 1 et 2 crassioribus subcylindraceis : articulo 1 longiore crassiore ; articulis 3, 4, 5, 6, 7 et 8 subglobosis : 1, 3 et 4 paulo longioribus : 5 (MARIS præsertim) crassiore ; 9 et 10 globoso-lenticulatis crassioribus ; 10 majore ; 11 ovato aliis crassiore.

Palpi nondum sedulose examinavi.

Sp. 1. *Tychus niger.*

Pselaphus niger. Reich. Monog. *Pselaph.* 35. t. 1. f. 5. ♂
 a ♀ antenna.

Habitat prope Londinum, Bristol, et in com. Norfolciæ, haud valde infrequens. Var. elytris disco castaneis mihi communicavit Dom. J. Miller.

Gen. V. BRYAXIS †.

BRYAXIS. *Knoch.*

PSELAPHI FAM. III. A. *Reich.*

Antennæ articulis 1 et 2 crassioribus subcylindraceis ; articulis 3, 4, 5, 6 et 7 subcylindraceis : 5 longiore ; 8 subgloboso minore ; 9, 10 et 11 aliis crassioribus.

Palpi maxillares articulo 1 clavato basi angustissimo ; 2 subgloboso ; 3 conico.

* *Thorax foveolis sulco conjunctis. Antennæ articulo ultimo apice acuto ; articulis 3, 4, 5, 6 et 7 elongatis.*

Sp. 1. *Bryaxis longicornis.*

B. antennis articulis 9, 10 et 11 elongatis clavam gradatim efformantibus ; hoc apice acuminato.

Habitat in agris Battersea dictis prope Londinum, inter graminum radices.

Sp. 2. *Bryaxis sanguinea.*

B. antennis articulo 9 ovato ; 10 crassiore subgloboso basi paulo angustiore ; 11 elongato-acuminato.

Pselaphus sanguineus. *Reich. Monog. Psel.* 49.

Habitat in Norfolcia, et in agris Battersea dictis prope Londinum.

** *Thorax foveolis distinctis. Antennæ articulo ultimo apice subobtusato ; articulis 3, 4, 5, 6 et 7 brevibus. (articulo 9 subgloboso ; 10 lenticulari.)*

† Ad hoc genus *Pselaphus insignis* *Reich.*, quem a Dom. Kunzé accipi, pertinet.

Sp. 3. *Bryaxis impressa.*

Pselaphus impressus. *Reich. Monog. Pselaph.* 58. t. 2.
f. 15.

Habitat in com. Norfolciæ. J. Hooker. S. Wilkin.

Sp. 4. *Bryaxis fossulata.*

Pselaphus fossulatus. *Reich. Monog. Pselaph.* 54. t. 2.
f. 15.

Habitat prope Londinum, Copenhagen Fields, et prope
Bexley. Dom. Samouelle.

Sp. 5. *Bryaxis hæmatica.*

Pselaphus hæmaticus. *Reich. Monog. Pselaph.* 52. t. 2.
f. 12.

Habitat sub muscis. In Danmoniæ sylvis prope Ashbur-
ton haud rarius occurrit.

Sp. 6. *Bryaxis Juncorum.*

B. rufescente-castanea cinereo-pubescent, pedibus anten-
nisque dilutioribus, thorace subgibboso; foveolis latera-
libus majoribus; postica minima.

Habitat in juncis. In Norfolcia, Danmonia, et prope
Londinum observavi.

Minor B. hæmatica.

Gen. VI. PSELAPHUS.

PSELAPHUS. *Herbst, Latr., Leach, &c.*

PSELAPHI FAM. I. *Reichenbach.*

Antennæ articulis 1 et 2 elongatis subcylindraceis; articulis
3, 4, 5, 6, 7 et 8 subglobosis æqualibus; 9 et 10
crassioribus fere æqualibus subglobosis; 11 elon-
gato-ovato aliis crassiore.

Palpi maxillares articulo 1 filiformi apice subabrupte clavato; 2 subgloboso; 3 filiformi apice gradatim clavato.

Sp. 1. *Pselaphus Herbstii.*

Pselaphus Herbstii. *Reich. Monog. Psel. 25. t. 1. f. 1.*

Habitat in ripani prope Bristol vulgatissime. Croydon et Godstone prope Londinum semel legi.

Sp. 2. *Pselaphus Hiesii.*

Pselaphus Hiesii. *Reich. Monog. Pselaph. 28. t. 1. f. 2.*

Habitat in Norfolcia. Dom. J. Curtis et Jos. Hooker.

Sp. 3. *Pselaphus longicollis.*

Pselaphus longicollis. *Reich. Monag. Pselaph. 30. t. 1. f. 3.*

Habitat in Norfolcia et Danmonia rarissime.

Sp. 4. *Pselaphus Dresdensis.*

Pselaphus Dresdensis. *Reich. Monog. Pselaph. 32. t. 1. f. 4.*

Prope Bristol semel observavit Dom. J. Miller, qui mihi comunicavit. Ex Austria, sub nomine *P. gibbosicollis Knoch.* a Megerle accepi.

Species omnes novas et sequentes in *Monographia Domini Reichenbach accuratissime descriptas, ab entomologis peto.* 1. *Dresdensis* ♂. 2. *bulbifer* ♀. 3. *secundiger* ♀. 4. *brevicornis* ♂ et ♀. 5. *insignis* ♂. 6. *sulcicollis* ♂ et ♀. 7. *venustus* ♂ et ♀. 8. *ambiguus* et ♀. 9. *nanus* ♀. 10. *Karstenii* ♂ et ♀. 11. *signatus* ♂ et ♀. —necnon genera **CLAVIGER** et **CHENNIUM**, *Latr.*

XXIII. Sketch of the Characters of the Genera
of Parnidea, a Family of Coleoptera.

PARNIDEA.

PARNUS. *Fabr., Illig.*

DRYOPS. *Oliv., Lam., Latr.*

Corpus subcylindraceum convexum marginatum. *Elytra* integra.

Antennæ tripartitæ: parte ultima articulata.

Tarsi 5-articulati elongati.

Stirps 1. *Antennæ* sub oculis in fossula receptæ; articulo primo conico brevi; secundo cochleariforme trigono; articulis aliis clavam semiovalem efformantibus. *Thorax* antice vix angustior: *Sternum* antice dilatatum.

Genera.

Antennæ clava subserrata: dentibus obtusis. *Thorax* utrinque linea longitudinali impressa. *Pedes* mediocres: antici et medii longitudine fere æquales - - -

1. PARNUS.

Antennæ clava subpectinata: dentibus acutis. *Thorax* lineis impressis nullis. *Pedes* elongati: *antici* mediis longiores - - -

2. DRYOPS.

Stirps 2. *Antennæ* liberæ; articulo primo elongato filiformi curvo; secundo brevissimo subgloboso; articulis aliis clavum

Genera.

datim efformantibus. Thorax antice angustior. Sternum antice non dilatatum.

Thorax lineis nullis impressis - 3. **POTAMOPHILUS.**

Gen. I. **PARNUS.**

Parnus auriculatus, cum speciebus plurimis adhuc examinandis, ad hoc genus pertinet.

Gen. II. **DRYOPS.**

Sp. 1. *Dryops Dumerilii.*

Dryops Dumerilii. *Latr. Gen. Crust. et Ins.* 2. 56.

Habitat in Hispania, Italia. Communicavit Cl. Bonelli.

Gen. III. **POTAMOPHILUS.**

POTAMOPHILUS. *Germar**.

HYDERA. *Latreille.*

Sp. 1. *Potamophilus Germari.*

Parnus acuminatus. *Fabr. Syst. Eleut.* 1. 332.

Potamophilus acuminatus. *Germ. Mag. der Ent.* 1. 1. 64.

Hydera acuminata. *Latr. Cuv. Rég. Anim.* 3. 268.

Habitat in Germania, Gallia.

* *Magazin der Entomologie. Erster Jahrg. (an. 1813) p. 64.* Nomen itaque genericum **POTAMOPHILUS**, *Latr. Cuv. Reg. Anim.* 3. 18. (*an. 1817*) mutandum est.

XXIV. *On the distinguishing Characters of two Families of Coleopterous Insects named Hydrophilii by Latreille, with a Synopsis of the Genera composing them.*

HYDROPHILII.

Familiae.

HYDROPHILII. *Latreille.*

Mandibulæ ad apicem inerines. Corpus

elongatum - - - - 1. HELOPHORIDEA.

Mandibulæ ad apicem bidentatae.

Corpus ovale aut subrotundum 2. HYDROPHILIDEA.

Fam. I. HELOPHORIDEA.

SYNOPSIS STIRPIUM ET GENERUM.

Stirps 1. Clypeus integer. (Palpi maxillares articulo ultimo crassiore ovali.)

Genera.

Oculi sessiles. Thorax transversus 1. HELOPHORUS.

Oculi valde prominuli. Thorax elongatus - - - - 2. HYDROCHIUS.

Stirps 2. Clypeus integer.

Palpi maxillares mediocres articulo ultimo graciliore acuto - - - 3. OCHTHEBIUS.

Palpi maxillares longissimi articulo ultimo utrinque acuminato - 4. HYDRÆNA.

Gen. I. HELOPHORUS.

HELOPHORUS *. *Leach.***ELOPHORUS.** *Fabr., Oliv., Latr., Gyll. &c.** *Thorax et Elytra lineis exaratis.*Elophori : 1. *grandis Illig.* *Hydrophilus stagnalis Marsh.*
2. *granularis Gyll.* 3. *griseus Gyll.* *H. affinis Marsh,* &c.** *Thorax et Elytra lineis elevatis.*Elophori : 1. *nubilus Gyll.* 2. *Fennicus Gyll.*

Gen. II. HYDROCHIUS.

HYDROCHIUS. *Germar.***ELOPHORUS.** *Fabr., Illig., &c.***HELOPHORUS**.** *Leach.*Elophori : 1. *elongatus Fabr.* *H. cicindeloides Marsh.*
2. *crenatus Fabr.* 3. *brevis.*

Gen. III. OCITHEBIUS.

OCITHEBIUS. *Leach §.***ELOPHORUS.** *Fabr.***HYDRÆNA.** *Latreille, Illig.*Elophori : 1. *riparius.* *H. riparia Illig.* *H. impressus Marsh.* 2. *marinus Gyll.* &c.

Gen. IV. HYDRÆNA.

HYDRÆNA. *Kugellan, Leach.*1. *Kugellani Leach.* *riparia Kugel.* *Hydr. longipalpis Marsh,* &c.

Fam. II. HYDROPHILIDEA.

Thorax transversus brevis.

Genera.

Stirps 1. Clypeus emarginatus. Sternum simplex. *Antennæ* 6-articulatæ - - - 1. SPERCHEUS.

Stirps 2. Clypeus integer. Sternum simplex.

A. *Elytra apice integra. Scutellum parvum.*

Corpus antice angustius. *Thorax* subgibbosus. *Oculi* valde prominenti - - - - 2. BEROSUS.

Corpus ovatum convexum utrinque obtusatum. *Oculi* simplices 3. HYDROBIUS.

B. *Elytra apice truncata. Scutellum latum.*

Corpus subdepressum. *Oculi* simplices 4. LIMNEBIUS.

Stirps 3. Clypeus integer. Sternum spiniforme, medio latius, postice acuminatum. *Antennæ* articulo ultimo acuminato - - - - 5. HYDRÖUS.

Corpus postice latius obtusum. *Antennæ* articulo ultimo obtuso 6. HYDROPHILUS.

SYNONYMA GENERUM.

Gen. I. SPERCHEUS.

SPERCHEUS. *Fabr., Latr., &c.*

Sp. I. *Spercheus sordidus.*

Spercheus emarginatus. Fabr., &c.

Hydrophilus sordidus. Marsh Ent. Brit. 1. 403.

Habitat in aquis stagnantibus Europæ “inter radices plantarum,” *Gyll.* In Anglia rarissime occurrit. Prope York lexit Dom. W. Daniell. Elytra in Horto Kensington semel observavi.

Hydrophilus verrucosus Marsh. forte varietas?

Gen. II. BEROSUS.

I. *Hydrophilus luridus auctorum.*

Gen. III. HYDROBIUS.

HYDROBIUS. *Leach* ||.

* *Elytra striata.*

Hydrophilus: 1. *Fuscipes, &c.*

** *Elytra lœvia.*

Hydrophili: 1. *melanocephalus,* 2. *orbicularis, &c.*

Gen. IV. LIMNEBIUS.

LIMNEBIUS. *Leach* ||.

Hydrophilus: 1. *nitidus Marsh.* *truncatellus Fabr.*

|| *Edinb. Encycl.* 9. 96.

Gen. V. HYDRÖUS.

HYDRÖUS. *Linné* *Mss.*, *Leach*.

Scutellum magnum. Tarsi antici ♂ medium versus valde dilatati, unguibus inæqualibus.

Hydrophilus: 1. piceus, &c.

Gen. VI. HYDROPHILUS.

Scutellum mediocre. Tarsi antici in utroque sexu simplices.

Hydrophilus 1. Caraboides, cum speciebus nonnullis ineditis.

XXV. *Synopsis of the Genera composing the Family Sphærididea**.

SPHÆRIDIDEA.

SPHÆRIDIUM *auctorum.*

SPHÆRIDIOTA. *Latreille, Gyllenhall.*

SYNOPSIS GENERUM.

Genera.

- | | |
|---|----------------|
| <i>Antennæ clava solida. Tarsi antici ♂</i> | |
| articulo ultimo magno; un- | |
| gue interno valde incurvato | 1. SPHÆRIDIUM. |
| <i>Antennæ clava laxe imbricata. Tarsi</i> | |
| <i>antici in utroque sexu sim-</i> | |
| <i>plices</i> | 2. CERCYON. |

SYNONYMA GENERUM.

Gen. I. SPHÆRIDIUM.

Sphæridia auctorum: 1. scarabæoides, 2. marginatum &c.

Gen. II. CERCYON.

Sphæridia auctorum: 1. unipunctatum, 2. melanocephalum &c.

* Familiaæ Hydrophilideorum valde affinis.

**XXVI. On the distinctive Characters of two Species
of the Fabrician Genus Geotrupes, which have
been confounded under the name of Actæon.**

Volumes might be written on the characters that divide the numerous genera named *Melolontha*, *Geotrupes*, and *Copris*, by authors, and entomologists may expect some valuable observations on this subject from the pens of A. MacLeay, Esq. and of his son W. MacLeay, Esq. both of whom have turned their attention particularly to the examination of them.

I am a warm advocate for generic divisions, (founded on the consideration of every character,) being fully satisfied that such exist in nature, and, when distinguished with judgment, tend materially to the advancement of science. Those entomologists of the Linnean school, who, by dilating the characters either of their genera or species so as to make them admit of almost any thing*, bend Nature to the artificial system of their master, would do well to consider whether they do not show greater veneration for it, than for Nature, and not to upbraid those who hold a different opinion from themselves.

Every entomologist, who has turned his attention to the study of exotic Coleoptera, knows that the female of *G. Actæon* of Fabricius is described as having crenate or irregularly sculptured elytra, and a bidentate clypeus. The latter

* For an example of this, see the altered character of the genus *Limax*, in the Introduction to Montagu's *Testacea Britannica*.

character is common to all the females of the same group with *Actæon*, and the former character is most probably as universal *.

Having once seen a female variety of *Actæon* with smooth elytra, I was induced to suppose that there were probably two species that had been confounded under that name; and soon after observing a male with crenated elytra, this opinion was strengthened.

When I mentioned my suspicions on the subject to Mr. MacLeay, he assured me that he had seen similar varieties of the male; and that on examining a sufficient number of specimens, I should be convinced that they were but varieties of one species: I did so; and was nearly induced to adopt the opinion of this excellent entomologist, when I discovered sufficient characters to distinguish them from each other.

Before pointing out the marks by which these species are distinguished from each other, it may not be improper to mention the most striking characters of the group to which they belong.

Clypeus utrinque antice unidentatus. *Vertex* tuberculatus aut cornutus. *Mandibulae* valde prominulæ externe valide bidentatae; dentibus longitudine æqualibus in his, inæqualibus in illis; exteriore in omnibus crassiore.

* The female Dytici have their elytra deeply sulcated, but they sometimes occur with the sulci nearly obsolete. Nine years since I found this variety, and having discovered the Linnæan error with regard to the sexes of *D. marginalis*, which he described as species, was very much perplexed. The same variety was observed by Kirby, who regarded it as a neuter; and by Gyllenhal, who rather suspected it to be a male. Bonelli, however, lately sent me a similar variety from Piedmont, saying that he had met with three specimens, which on dissection proved to be females.

MAS capite supra clypeum in cornu elongatum apice bifidum producto : cornu pone medium superne tuberculo aut dente antrorsum spectante instructo. Ejusdem thorax medio gibboso-productus, unituberculatus, aut cornu antrorsum spectante instructus : lateribus utrinque antice productis ; laciniis saepius interne aut externe (rarius antrorsum recte) spectantibus.

Sp. 1. *Geotrupes Actæon.*

G. pedibus laevigatis obscure punctulatis ; tibiis anticis subtus punctatis, prope apicem 2- aut 3-denticulatis, externe valide tridentatis, interne apice valide unidentatis ; dente cum calcario manum didactylum efformante : (♂ elytris thoraceque laevigatis : ♀ thorace et elytris rugulosis, his prope suturam crenatis.)

Scarabæus Actæon. *Linn.*, &c.

Geotrupes Actæon. *Fabr.*, *Schönh.*

Habitat in America meridionali.

♂ Elytris prope suturam antice subcrenulatis. Variat thorace tuberculo gibbo vel producto.

Sp. 2. *Geotrupes crenatus.*

TAB. 147. ♂ et ♀.

G. pedibus punctatissimis ; tibiis anticis compressis latis subtus ruguloso-punctatis edentulis, externe valide tridentatis, apice interne acuto at non producto. (elytris in utroque sexu rugulosis prope suturam antice crenatis, margine punctulato : ♀ thorace ruguloso.)

Habitat

Mus Brit. ♂ et ♀.

ELEGANTAE ALBANA IN

XXVII. Synopsis of three of the Genera of the Order Dermaptera.

Mr. Kirby and myself about the same time perceived the characters which distinguished this as a peculiar Order, to which he proposed to give the name *Dermaptera**. Amongst the British species we have three genera, which may readily be distinguished by the number of joints in their antennæ, as well as by the characters of the *instrumenta cibaria*, &c.

SYNOPSIS GENERUM.

Genera.

Antennæ articulis	14	-	-	-	1. FORFICULA.
	30	-	-	-	2. LABIDURA.
	12	-	-	-	3. LABIA.

SYNONYMA GENERUM.

Gen. I. FORFICULA.

Forficula auricularia auctorum. ♀ *F. neglecta Marsh.*

Gen. II. LABIDURA.

Forficula gigantea. *Fabr.*

Labidura gigantea. *Leach Edinb. Encycl.* 9. 118.

— *Encycl. Brit. Suppl.* 1. *pl. 24.*

Gen. III. LABIA.

Forficula minor auctorum. ♂ *F. media Marsh.*

Labia minor. *Leach Edinb. Encycl.* 9. 118.

* Trans. Linn. Soc. xi. p. 87 (note).

**XXVIII. On the external Characters of the Stirpes
and Genera of the Family Tenthredinidea, with
Descriptions of several new Species.**

TENTHREDINIDEA.

TENTHREDO. *Linné.*

TENTHREDINETÆ. *Latreille.*

The object of this paper is to give the external characters of the Genera of this family, to enable the student to distinguish them without examining the parts of the mouth.

Entomologists are indebted to Fabricius, Latreille, and Jurine, for the observations by which the Genera have been established; and to Klug for the determination of the Species, on which he has published a series of excellent monographs in the Berlin Magazine.

Latreille's Genera **CEPHUS*** and **XIPHYDRIA**†, which he has placed in the second division of this family, I have removed from it. Their oviduct is exserted and elongated, and they altogether want the suckers‡ beneath each joint of the tarsus, a character belonging to every genus of the *Tenthredinidea*. Their *instrumenta cibaria* too are very different.

I am not certain as to the natural position of the Stirpes in the following Synopsis.

* **ASTATUS** *Klug.* **TRACHELUS** *Jurine.*

† **HYBNOTUS** *Klug.*

‡ A character to which my attention was directed by Sir J. Banks.

SYNOPSIS STIRPIUM.

Stirps 1. Antennæ breves clavatæ : articulo 3 longissimo.
Areolæ 3 submarginales, 2 marginales.

Stirps 2. Antennæ brevissimæ clavatæ. Areolæ 4 submarginales, 1 marginalis. Thorax angulis anticis squama instructus. Scutellum magnum subquadratum, postice utrinque processu dentiformi instructum.

Stirps 3*. Antennæ mediocres multiarticulatæ : MARIS subtus simplici serie pectinatæ, FEMINÆ gradatim extrorsum crassiores, articulis submoniliformibus. Areolæ 3 submarginales, 1 marginalis. Thorax angulis anticis squama instructus. Scutellum mediocre postice rotundatum inerme.

Stirps 4. Antennæ mediocres multiarticulatæ : MARIS subtus dupli serie pectinatæ, FEMINÆ medium versus crassiores intus subserratae apice acuminatae. Areolæ 4 marginales : prima inchoata, marginalis unica.

Stirps 5. Antennæ mediocres 3-articulatæ, filiformes aut extrorsum crassiores. (MARIS ciliatæ aut furecatae.) Areolæ 4 submarginales, 1 marginalis. Corpus breve crassum.

* Generis (Stirpem peculiarem forte efformantis) mare in museo MacLeay observavi. Antennæ mediocres 18-articulatæ; articulis 2 primis brevissimis, 3 longiore et cum sequentibus 14, turbinatis apice interne acute productis, articulo 18 aut ultimo externe strangulato. Thorax angulis anticis squama instructus. Habitat in Australasia.

Stirps 6. Antennæ breves 9- aut 10-articulatæ, medio crassiores apice acuminatæ, articulo 3 quarto longiore. Corpus breve crassum.

Stirps 7. Antennæ 9-articulatæ mediocres aut elongatæ. Corpus mediocre aut elongatum. Areolæ 2 marginales.

Stirps 8. Antennæ 9-articulatæ mediocres aut elongatæ. Corpus breve. Areola 1 marginalis.

Stirps 9. Antennæ multiarticulatæ mediocres aut elongatæ. Corpus mediocre depresso. Areolæ 2 marginales, 4 submarginales.

Stirps 1.

CIMBEX auctorum.

SYNOPSIS GENERUM.

A. *Calcarii obtusi apice antlio instructi. Tarsi articulo penultimo antepenultimo subbreviore.*

Genera.

<i>Antennæ articulis ante clavam</i>		5: clava	2-articulata	- 1. CIMBEX.
		4: clava	3-articulata	- 2. TRICHIOSOMA.
		distincte	1-articulata	- 3. CLAVELLARIA.
			2-articulata	- 4. ZARÆA.
		articulata	3-articulata	- 5. ABIA.

B. *Calcarii acuminati simplices. Tarsi articulo penultimo antepenultimo multo breviore.*

Antennæ articulis 4 ante clavam: clava 1-articulata - - - - - 6. **AMASIS.**

SYNONYMA GENERUM ET SYNOPSIS SPECIERUM.

Gen. I. CIMBEX.

CIMBEX. *Fabr., Latr., &c.*

Corpus obscure villosum. *Abdomen* articulo primo (maris præsertim) supra fortiter emarginato. *Femora* 4 postica inermia (MARIS valde incrassata). (*Tarsi* 4 postici MARIS articulo ultimo apice inferne corniculato.)

Sp. 1. *Cimbex fuscipennis.*

C. obscura, tarsis antennisque luteis, alis infuscatis.

Long. corp. $7\frac{1}{4}$; expans. alar. 25 lin.

Habitat

Mus. Dom. MacLeay ♂.

Politus. Caput et thorax nigri. Antennæ articulis tribus primis subfuscouscentibus. Pedes cyaneo-violascente-nigri: tibiis obscurioribus: tarsis luteis; articulo primo subfuscouscente. Abdomen violascente-nigricans, lateribus postice et ventre violascente-luteo-fuscis; segmento primo membrana lutescente.

Sp. 2. *Cimbex MacLeayi.*

C. pallide-violascente-nigricans, antennis tarsis abdomineque (basi dorsali excepto) luteis, alis hyalinis; apice areolaque secunda costali basi fuscouscentibus.

Long. corp. $13\frac{1}{2}$; exp. alar. 27 lin.

Habitat in insula St. Domingo.

Mus. MacLeay ♂.

Antennæ articulis quatuor primis pallide subfuscouscentibus.

Abdomen articulo primo membrana lutea.

Sp. 3. *Cimbex Americana*.

C. capite thoraceque nigris, abdomine intense violaceo : ventre fusco-nigro, antennis tarsisque luteis, femoribus tibiisque intense cyaneis, alis hyalinis : apice areolaque secunda costali antice fuscescentibus.

Long. corp. $13\frac{1}{2}$; expans. alar. $25\frac{1}{2}$ lin.

Habitat in America Georgia.

Mus. Francillon, Nost. ♂.

Affinis certe *C. femoratae*. Antennae articulis duobus primis pernigris ; articulo tertio basi praesertim subfuscescente, articulis quarto et quinto saturate luteo pallide subfuscescientibus. Tarsi (quatuor postici praesertim) articulo primo subtus et corniculo subferrugineis. Abdomen basi membrana lutea.

Sp. 4. *Cimbex Europaea*.

C. capite thoraceque nigrante-atris, abdomine violascente-atro : ventre medio saltem lutescente aut ferrugineo. antennis tarsisque luteis, femoribus tibiisque cyaneo-violascente-atris, alis hyalinis apice areolaque costali secunda antice fuscescentibus.

Tenthredo femorata. *Linn. Fn. Sv.* 1533.

Panz. Fn. Ins. Germ. 26. 20 ♂.

Cimbex femorata. *Fabr. Syst. Piezat.* 1.

Latr. Hist. Nat. des Cr. et Ins. 13. 119.

Crabro lunulatus. *Fourc. Ent. Paris.* 362.

Long. corp. 11—13; exp. alar. $21-23\frac{1}{4}$ lin.

Habitat in Europa. In Anglia prope Dartford et Windsor rarius.

Antennæ luteæ, articulis duobus primis saturioribus, fuscis aut nigris; clava semper dilutiore. Tarsi articulo primo concolore aut subtus fuscescente; corniculo ferrugineo, fuscescente aut concolore. Abdomen basi membrana lutea.

Variat tibiis, aut tibiis femoribus coxisque brunneis, subfuscis aut subferrugineis, violaceo-subcoloratis: et abdomine lateribus medio ferrugineis, ventre ferrugineo brunneo aut lutescente.

Sp. 5. *Cimber varians.*

C. nigra, antennis tarsis membranaque abdominali luteis, alis hyalinis; apice areolaque submarginali secunda fuscis.

Long. corp. $7\frac{1}{4}$ — $11\frac{1}{2}$; exp. alar. 16—20 lin.

Habitat in sylvis Combe et Darent prope Londinum.

Colore valde variat. Abdomen saepius nigrum, variat segmentis 3—6 aut 4—6 lateribus luteis, aut luteo maculatis. Tibiae nunc nigræ, nunc luteæ aut pallide fuscæ. Alæ apice saepius perfuscæ, nonnunquam subfuscescentes. Ungues rarius subferruginei.

Marem (varietatem forte) semel observavi, abdomine lateribus ventreque ferrugineis.

Sp. 6. *Cimber Klugii.*

C. violascente-nigra, capite thoraceque nigris, antennis tarsis abdominali dorso fasciis quinque flavis; duabus primis et ultima interruptis, alis hyalinis; apice areolaque costali secunda antice subfusca.

Long. corp. $13\frac{1}{2}$: exp. alar. 25 unc.

Habitat in insula St. Domingo.

Mus. MacLeay ♀.

Sequenti valde affinis.

Sp. 7. *Cimbex decem-maculata*.

C. violascente-nigra, capite thorace ventreque nigris, antennis tarsis et membrana abdominali luteis, abdomine segmentis 3, 4, 5, 6, et 7, utrinque macula flava, alis hyalinis subfulvescentibus, apice areolaque costali secunda saturationibus.

β. Ano subtus flavo.

Long. corp. 10—11; exp. alar. 21— $23\frac{1}{2}$ lin.

Habitat in Anglia apud Windsor rarissime. (β. in Gallia?)

Mus. nost. ♀ et β.

An Tenthredo lutea *Linn. Fn. Sv.* 1534? — Abdominis maculæ duæ anticæ et posticæ parvæ, sex intermediæ majores æquales.

Sp. 8. *Cimbex maculata*.

C. violascente-nigra, capite antennis tibiis tarsisque sordide testaceis aut luteis, thorace fuscescente-subviolascente; pectore atro, abdomine supra anoque subtus flavis; segmentis tribus primis dorsalibus violascente-nigris; tertio macula utrinque flava; quarto macula dorsali violascente-nigra.

Le Frelon à échancrure et ventre jaune. *Geoff. Ins.* 2. 263.

Crabro maculatus. *Fourc. Ent. Paris.* 361.

Tenthredo montana. *Panz. Fn. Ins. Germ.* 84. 12.

Cimbex montana. *Latr. Hist. Nat. des Cr. et Ins.* 13. 122.

Long. corp. 10— $12\frac{1}{2}$; exp. alar. 21—24 lin.

Habitat in Germania, Gallia (et Anglia in sylva Darent prope Dartford).

Membrana abdominalis concolor.

Marem nunquam observavi.

Sp. 9. *Cimbex annulata*.

C. lutea, abdomine flavo, thorace disco pectore abdominisque segmentis duobus primis tertioque macula sub-violascente-fuscis, femoribus violascente-luteis, alis sub-fulvescentibus, areola secunda costali saturatiore, apice pallide fuscescensibus.

Crabro annulatus. *Fourc. Ent. Paris*. 362.

Cimbex lutea. *Panz. Fn. Ins. Germ.* 105. 14??

Habitat in Anglia rarissime. Prope Windsor semel obvia. Abdomen segmentis dorsalibus (tribus primis exceptis) macula ferruginea medio notatis.

Sp. 10. *Cimbex Griffinii*.

C. lutea, pectore saturatiore, abdomine flavo segmentorum interstitiis nigris, alis subfulvescentibus, areola secunda costali saturatiore.

Long. corp. 11; exp. alar. $21\frac{1}{2}$ lin.

Habitat in Anglia; prope Norwich ♀ semel a Dom. M. Griffin lecta, et ab illo mihi benevole missa.

Mus. nost.

Præcedenti affinis, at satis esse distincta videtur. Abdomen segmentis superne macula ferruginea notatis. Alæ apice obscurissime saturatores.

Sp. 11. *Cimbex humeralis.*

C. nigra, antennis pedibusque luteis, fronte thoracis angulis anticis abdomineque flavis ; hoc superne segmentis 1, 2, et 4, fuscis, externe macula flava notatis, aliis medio macula fusca, alis hyalinis antice fulvescentibus fusco-variis.

Le Frelon à épaulettes. *Geoff. Hist. des Ins.* 2. 262.

Crabro humeralis. *Fourc. Ent. Paris.* 361.

Tenthredo connata. *Schr. Enum. Ins. Aust.* 648.

Tenthredo axillaris. *Panz. Fn. Ins. Germ.* 84. 11. ♂.

Cimbex axillaris. *Latr. Hist. Nat. des Cr. et Ins.* 13. 122.

Tenthredo axillaris. *Jur. Hymenop. pl.* 6. ♀.

Long. corp. $9\frac{1}{4}$; exp. alar. $17\frac{1}{2}$ lin.

Habitat in Gallia, Germania (et Anglia rarissime, prope Salisbury bis obvia).

Caput scutellum et pleura luteo-ferruginea. Femora quatuor postica antice nigra. Mandibulae ferrugineæ.

Gen. II. TRICHIOSOMA.

Corpus villosuin. *Abdomen* articulo primo supra (**MARIS** præsertim) tenuiter emarginato. *Femora* 4 postica dentata (**MARIS** incrassata).

Sp. 1. *Trichiosoma sylvaticum.*

Tr. subæneo-atrum, abdome nigro-æneo ; ventre sordide luteo fusco marginato, femoribus cyaneo-atris, tibiis tarsisque luteis, alis subfulvescentibus apice fuscis.

♂. Alis apice extremo obscurissime subfuscescentibus.

♀. Thorace nigro-æneo, abdome lateribus ventreque rufescenti-luteis.

Long. corp. 8; exp. alar. 18 lin.

Habitat in sylvis prope Londinum rarissime.

Mus. Stephens ♀ α. *nost.* ♀ α, β, γ.—Mas latet.

Villi corporis cinerascentes. Antennæ articulis duobus ultimis ante clavam saepius rufescens. Mandibulæ apice rufæ; dextra dentibus obsoletis. Labrum mediocre, longius quam latum distincte pentagonum, angulis lateralibus et apicali vix rotundatis.

Sp. 2. *Trichiosoma laterale.*

Tr. nigro-aenatum, capite saturatiore, antennis nigris, femoribus cyaneo-atris, tibiis tarsis ventre lateribusque abdominis luteis, alis subfulvescentibus apice fuscis.

Long. corp. 12; exp. alar. 22 lin.

Mus. nost. ♂.

Habitat in sylvis Londinum prope rarissime.

Marem mihi communicavit Dom. G. Samouelle, qui in sylva Darent dicta lexit.

Mandibulæ atræ apice piceæ; latere interno in utraque mandibula valide tridentato. Labrum magnum longius quam latum, angulis anticis et apicali rotundatis. Villi ferruginei.

Sp. 3. *Trichiosoma marginale.*

Tr. nigro-aeneum, femoribus violascentibus, antennis, tibiis, tarsis, ventre et abdominis lateribus maculis luteis, alis subfulvescentibus apice fuscescentibus.

Long. corp. 7; exp. alar. 15 lin.

Mus. Britan. ♂.

Habitat

Antennæ articulis duobus primis nigris. Mandibulæ apice rufescentes. Labrum paulo latius quam longum lateribus anticis subdilatatis, apice subrotundato.

Sp. 4. *Trichiosoma Latreillii.*

Tr. æneo-nigrum, capite antennisque nigris, abdomine supra purpurascente-nigro, femoribus violascentibus, tibiis tarsisque luteis, alis subfulvescentibus apice fuscis.

Long. corp. 11; exp. alar. 20 lin.

Habitat in Gallia?

Mus. nost. ♂ et ♀. Communicavit Latreille.

Villi ferruginei. Mandibulæ apice rufo-ferrugineæ. Labrum ♂ fere rotundatum angulis anticis apiceque paululum productis. Variat antennis articulis duobus ultimis ante clavam ferrugineis.

Sp. 5. *Trichiosoma Lucorum.*

Tr. nigrum, thorace æneo-nigro, femoribus cyaneo-atris, tibiis tarsisque luteis, alis subfulvescentibus apice fuscis (labro ♂ magno).

Tenthredo Lucorum. *Linn. Fn. Sv.* 1537.

Cimbex Lucorum *auctorum.*

Long. corp. $6\frac{1}{2}$ —10; exp. alar. $15-18\frac{1}{4}$ lin.

Habitat in Europa (in Anglia vulgatissime).

Mandibulæ apice rufæ aut piceo-rufæ, bidentatæ. Labrum ♂ magnum paulo longius quam latum, angulis anticis totis et apicali paulo rotundatis; ♀ parvum. Villi ferruginei, thoracis et abdominalis basi saturationes. Antennæ variant articulis internediis totis aut apice luteis. Venter niger, fuscus aut testaceus.

Sp. 6. *Trichiosoma Scalesii.*

Tr. æneo-nigrum, capite atro, femoribus purpureo-violascenibus, tibiis tarsisque luteis (mandibulis ♂ parvis).

Long. corp. $5\frac{1}{2}$ — $7\frac{1}{2}$; exp. alar. $12\frac{1}{2}$ —15 lin.

Mus. nost. ♂ et ♀.

Habitat in sylva Combe dixta, rarius. ♀ communicavit Dom. R. Scales.

Villi ferruginei, thoracis et abdominis basi saturiores.

Mandibulæ bidentatae apice rufescentes. Labrum ♂ latius quam longum angulis anticis rotundatis; apice nullo modo producto; ♀ minutum.

Sp. 7. *Trichiosoma unidentatum.*

Tr. nigrum, capite thorace abdominisque basi ferrugineis dense villosis, femoribus violascentibus, tibiis tarsisque luteis, alis subfulvescentibus apice fuscis, mandibulis rufis unidentatis.

Long. corp. 7; exp. alar. 14 lin.

In sylva Darent prope Londinum semel obvium.

Mus. nost. ♂.

Gen. III. CLAVELLARIA.

CLAVELLARIA. Lamarck.

Corpus villosum aut obscure villosum. *Abdomen* articulo primo tenuiter emarginatum. *Femora* 4 postica inermia (MARIS incrassata).

Sp. 1. *Clavellaria Armerinæ.*

Cl. nigra cinereo-pubescent, labro albido maximo cordato; basi late truncato, antennis articulo ultimo tibiis tarsis ventre anoque rufesceni-luteis, alis hyalinis areola secunda costali apiceque fuscescentibus.

Tenthredo Armerinæ. *Linn. Fn. Sv.* 1536.

Cimbex Armerinæ *auctorum.*

Long. corp. 9; exp. alar. 15 lin.

Habitat in Europa. (In Anglia ♂ apud Windsor bis obvia.)

Corpus villosum. Abdomen segmentis duobus ultimis totis et antepenultimo apice rufescenti luteis. Mandibulæ valde elongatae graciles.

Fœminam nondum vidi.

Sp. 2. *Clavellaria marginata.*

Cl. nigra, antennis apice tibiis tarsisque luteis, abdomine segmentis posticis margine albis, ventre fasciis et margine labroque albis.

Tenthredo marginata. *Linn. Syst. Nat.* 929.

Panz. Fn. Ins. Germ. 17. 14. ♀.

Cimbex marginata *auctorum.*

Long. corp. 8—10; exp. alar. 15— $17\frac{1}{2}$ lin.

Habitat in Europæ sylvis. Apud Windsor nonnunquam ♀ legit Dom. Griesbach—Mas latet.

Gen. IV. ZARÆA.

Oculi ♂ postice contingentes.

Z. atra, tibiis tarsisque luteis, alis anticis fascia fusca (abdomine ♀ basi albido).

Tenthredo fasciata. *Linn. Fn. Sv.* 1538.

Panz. Faun. Ins. Germ. 17. 15.

Cimbex fasciata *auctorum.*

Long. corp. $5\frac{1}{4}$; exp. alar. 11 lin.

Habitat in Europæ sylvis. In Anglia rarer.

Abdomen maris totum nigrum.

Gen. V. ABIA.

Abdomen MARIS macula obscura sericea elongata postice notatum. Oculi ♂ postice valde approximati.

Sp. 1. *Abia nigricornis.*

A. antennis pernigris, alis fascia media maculaque apicali fuscescentibus, pedibus flavis; femoribus nigro-aeneis.

Tenthredo nitens ♀. *Linn. Fn. Sv.* 1539.

Cimbex sericea var. *Fabr. Syst. Piczat.* 18.

Cimbex aenea. *Klug in litteris.*

Long. corp. $4\frac{3}{4}$ — $5\frac{1}{4}$; exp. alar. $9\frac{1}{4}$ — $10\frac{3}{4}$ lin.

Habitat in Angliæ, Galliæ sylvis. Anno 1815 observavi.

Abdomen supra æratum. Thorax ærato-ater.

Sp. 2. *Abia sericea.*

A. antennis ferrugineis, alis fascia media strigaque apicali fuscescentibus, pedibus flavis, femoribus nigro-aeneis aut purpurascientibus.

Tenthredo sericea. *Linn. Syst. Nat.* 2. 921.

Cimbex sericea auctorum.

Panz. Fn. Ins. Germ. 17. 16. ♂ 17. ♀.

Habitat in Europæ sylvis.

Magnitudo præcedentis. Abdominis dorsum viridi-æneum.

Thorax æneo-niger, lateribus sæpe viridi nitentibus.

Sp. 3. *Abia brevicornis.*

A. antennis brevibus femoribusque ferrugineis, alis linea transversa medio maculaque obscura apice subfuscescen-tibus, tibiis tarsisque flavis.

Magnitudo omnino præcedentium. Antennæ breviores.

Corpus subtus æneum purpureo viridi et cœruleo nitens.

Caput et thorax viridi-ænei. Abdominis dorsum viridi-nitens.

Gen. VI. AMASIS.

Corpus nudum punctatum. Abdomen articulo primo in-tegro.

Sp. 1. *Amasis obscura.*

A. nigra.

Tenthredo obscura. Fab. Ent. Syst. 2. 107.

Panz. Fn. Ins. Germ. 84. 13.

Cimbex obscura auctorum.

Habitat in Succiæ, Germaniæ nemoribus rarius. Apud Messinam observavit Dom. Swainson, qui mihi commu-nicavit.

Sp. 2. *Amasis lactea.*

A. nigra, abdominis dorso subcroceo, segmento primo toto segmentisque alis basi nigris, pedibus flavis; femoribus basi tibiis posticis apice tarsisque omnibus apice nigris,

Tenthredo lœta. *Fab. Ent. Syst. Suppl.* 214.

Panz. Fn. Ins. Germ. 62. 6.

Cimbex lœta auctorum.

Habitat in Germania, Anglia. Prope Bristol bis obvia.

Variat ventre nigro aut medio aut toto subcroceo vel luteo.

Stirps 2.

Gen. PERGA.

Antennæ 6-articulatae; articulo ultimo clavam efformante.

Labrum transversum subsemicirculare. *Mandibulæ* arcuatæ latæ, apice acutæ, latere interiore tenues, basin versus obtuse unidentatæ. *Palpi* filiformes. *Pterigostea submarginalia transversa* medio bullata. *Tibiæ* 4 posticæ latere interno spinula instructæ. *Calcarii* mediocres acuti simplices.—Genus artificiosum altero die sedulose elaborandum.

A. Alis anticis ante areolam marginalem non prominentibus. (Antennis articulo tertio duobus sequentibus longiore.)

a. *Areolis submarginalibus duabus primis confluentibus; ultima ad basin superne subacuminata: areola marginali elongata antice et postice acuminata.*

Sp. 1. *Perga polita.*

TAB. 148. Fig. 3.

P. brunneo-violascens polita nitens, thorace ferrugineo; disco maculâ squamis pleuris scutello capite antennis coxis tibiis tarsisque flavis, femoribus ventreque subvio-

lascente-ferrugineis politis, stigmatibus postice albido notatis, alis fulvescentibus; pterigostiiis marginē stigma-teque ferrugineis.

Long. corp. $10\frac{3}{4}$. Exp. alar. $22\frac{1}{2}$ lin.

Habitat in Australasia.

Mus. nost. ♀ Francillon ♂.

Mandibulæ saturate ferrugineæ, latere interiore apiceque nigris. Scutellum postice ferrugineo-brunneum.

b. *Areolis submarginalibus perfectis; ultima basi arcuato-emarginata; areola marginali elongata antice et postice acuminata.*

Sp. 2. *Perga bicolor.*

TAB. 148. Fig. 5.

P. pernigra, clypeo capitis lateribus, thorace ante squamas utrinque, scutello, tibiis, tarsis coxisque quatuor posticis albidis; tarsis tibiisque 4 posticis apice nigris, alis hyalinis apice fuscescentibus; pterigosteis nigris.

Long. corp. $7\frac{1}{2}$; exp. alar. $11\frac{3}{4}$ lin.

Habitat in Australasia.

Mus. MacLeay ♀. Mas adhuc latet.

Femora postica basi albida.

c. *Areolis submarginalibus perfectis; ultima basi recta; areola marginali ovata.*

Sp. 3. *Perga Latreillii.*

TAB. 148. Fig. 2.

P. luteo-ferruginea, capite, thoracis dorso tarsisque posticis basi nigris, pectore ventreque lutescentibus; clypeo vertice maculis, scutello, squamis, thoracis margine pleurisque albidis, alis hyalinis; pterigosteis luteis.

ALBANY INSTITUTE LIBRARY

PERGA.

1

2

3

4

mag. nat.

5

6

7

8

PTERYGOPHORUS.

9

10

11

Long. corp. $5\frac{1}{4}$; exp. alar. $9\frac{1}{5}$ lin.

Habitat in Australasia.

Mus. Brit. ♂. Fœmina latet.

Abdomen articulis duobus primis basi utrinque nigricantibus. Antennæ articulis duobus basilaribus nigris.

B. alæ anticæ ante areolam marginalem prominens: (areola submarginali ultima basi superne acuminata.)

a. *Areola marginali ovata: antennis articulo tertio duabus sequentibus longiore.*

Sp. 4. *Perga dorsalis.*

TAB. 148. Fig. 1.

P. cœruleo-chalybeata; clypeo, labro, antennis, pleuris macula triangulari, thoracis angulis anticis, scutello pedibusque subferrugineo-luteis, abdomine supra macula magna quadrata sericea flava externe serrata, alis fulvescentibus; pterigostorium margine stigmateque ferrugineis.

Long. corp. $10\frac{1}{2}$; exp. alar. $21\frac{1}{2}$ lin.

Habitat in Australasia.

Mus. MacLeay, Nostr. ♂. Fœmina latet.

Mandibulæ luteo-ferrugineæ latere interno nigricantes.

Variat femoribus posticis apice nigris. Abdomen postice subangustatum.

b. *Areola marginali elongata angusta utrinque (postice præsertim) acuminata. Antennis articulis 3 et 4 subæqualibus; 3 longiore, articulo 5 præcedente breviore.*

Sp. 5. *Perga Kirbi.*

P. lutescens, capite thoraceque supra fusco-ferrugineis, ab-

dominis dorso violascente-ferrugineo, alis hyalinis; costa stigmateque ferrugineis.

Long. corp. 9; exp. alar. 18 lin.

Habitat in Australasia.

Mus. Kirby ♂.

Abdomen lineare.

c. *Arcola marginali sere linearis antice obtusa postice acutiuscula. Antennis articulis 3, 4 et 5 sere æqualibus.*

Sp. 6. *Perga ferruginea.*

TAB. 148. Fig. 4.

P. ferruginea, abdomine pallidiore, labro, clypeo, fronte, antennis, tarsis omnibus tibiisque quatuor posticis luteis, alis subfulvescentibus.

Long. corp. $6\frac{1}{4}$; exp. alar. 12 lin.

Habitat in Australasia.

Mus. MacLeay, Nost. ♀. Mas latet.

Stirps 3.

Gen. PTERYGOPHORUS.

PTERYGOPHORUS. *Klug.*

Sp. 1. *Pterygophorus interruptus.*

Pt. luteus, capite thoracis medio lateribusque, pectore, ventre postice, abdominalis dorso medio fascia interrupta femoribusque cyancis, antennis totis tarsisque apice nigris, alis antice præsertim fuscescentibus.

β. fascia abdominali duploci.

Pterygophorus interruptus. *Klug. Berl. Mag. 1814. 279.
t. 7. f. 3.*

γ . abdome macula utrinque loco fasciae notato.

Long. corp. $4\frac{1}{2}$ — $6\frac{1}{2}$; exp. alar. 8—12 lin.

Habitat in Australasia.

Mus. MacLeay ♀ α . β . γ . *Kirby* ♀ β . *Nostr.* α et ♂ *fascia integra*.

Antennae ♂ 22-, ♀ 18-articulatae. Abdomen ♂ lineare apice rotundatum; ♀ medium versus latius apice gradatim acuminatum.

Sp. 2. *Pterygophorus cinctus*.

TAB. 148. Fig. 6. mag. nat. cum antennis ♂ et ♀ auctis.

Pt. atro-cyaneus, antenae basi, thoracis angulis anticis pleurisque, tibiis tarsisque, abdome cingulis duobus (postico subtus interrupto) anoque flavidis, alis hyalinis antice fuscatis.

Pterygophorus cinctus. *Klug. Berl. Mag.* 1814. 278.

Long. corp. $4\frac{1}{2}$ —6; exp. alar. $8\frac{1}{2}$ — $13\frac{1}{4}$ lin.

Habitat in Australasia.

Mus. MacLeay, *Nost.* ♂ et ♀.

Antennae ♂ 23-, ♀ 21-articulatae. Abdomen in utroque sexu subcylindraceum apice subacuminatum rotundatum.

Sp. 3. *Pterygophorus cyaneus*.

Pt. cyaneus, thoracis angulis anticis tibiis tarsisque flavis, antenae nigris, alis hyalinis apicem versus antice fuscentibus.

Long. corp. $4\frac{1}{4}$ — $5\frac{1}{2}$; exp. alar. $8\frac{1}{2}$ — $11\frac{3}{4}$ lin.

Habitat in Australasia.

Mus. MacLeay ♂ et ♀. *Kirby* ♀.

Antennae ♂ 17-, ♀ 18-articulatae. Abdomen in utroque sexu subcylindraceum apice subacuminatum; ♂ rotundatum.

Stirps 4.

Gen. LOPHYRUS.

LOPHYRUS. *Latr., Klug., Leach.*PTERONUS. *Jurine.*HYLOTOMA. *Fabr.**

LARVA pedibus 16 spuriis.

SPECIERUM INEDITARUM DESCRIPTIONES.

Sp. 1. *Lophyrus Americanus.*

L. ♀ luteus abdomine saturatiore, thorace nigro-maculato, antennis nigris 19-articulatis, alis hyalinis; anticis basi præsertim subfulvescentibus.

Long. corp. 5; exp. alar. $8\frac{1}{4}$ lin.

Mus. Francillon, Nost. ♀.

Habitat in America Georgia.

Sp. 2. *Lophyrus Abbotii.*

L. ♀ ferrugineus, subtus capite pedibusque luteis, antennis nigris 17-articulatis, alis hyalinis pallidissime subfulvescentibus.

Long. corp. $3\frac{1}{2}$; exp. alar. 7 lin.

Mus. Francillon, Nost. ♀.

Habitat in America (Georgia).

Sp. 3. *Lophyrus Fabricii.*

L. ♀ luteus, thorace fusco-maculato, antennis nigris 16-articulatis, alis hyalinis pallidissime subfulvescentibus.

Long. corp. $3\frac{3}{4}$; exp. alar. $7\frac{1}{2}$ lin.

Mus. Francillon, Nost. ♀.

Habitat in America (Georgia).

Sp. 4. *Lophyrus compar.*

L. niger, tibiis tarsisque pallidis (antennis ♀ 16-articulatis),
alis hyalinis.

Long. corp. 4; exp. alar. 8 lin.

Mus. Francillon, ♂ et ♀; *MacLeay* ♀.

Habitat in America (Georgia).

Stirps 5.

SYNOPSIS GENERUM.

Genera.

Alæ anticae	{ ramulum emittente : an-	- -	HYLOTOMA.
areola mar-	{ terminali : antennæ ♂	- -	CRYPTUS.
ginali			
	bipartitæ ciliatae		

SPECIERUM NOVARUM DESCRIPTIONES.

Gen. I. HYLATOMA *.

Tibiæ 4 posticæ latere interno pone medium spinula instructæ.

LARVÆ pedibus 14 spuriis.

Sp. I. *Hylotoma pilicornis.*

H. ♀ corpore atro-cærulescente, alis pallide nigricantibus,
apice dilutioribus, pedibus nigris albido-vestitis, antennis

* *Hylotoma clavicornis*, Fabr. quæ in Museo Banksiano observavi, ab *Hylotoma femorali* differt, antennis tibiis totaliter femoribusque apice flavis, ab domine apice supra ac infra nigro, macula fulvescente pone stigma minore.

elongatis nigris nigro-ciliatis, areola submarginali tertia apice superiore producta.

Long. corp. $2\frac{3}{4}$; exp. alar. 6 lin.

Prope Londinum apud sylvam Combe dictam bis observavit Dom. J. F. Stephens, qui mihi benevolenter communicavit.

Antennæ valde elongatæ graciles nigro-ciliatæ extrorsum vix crassiores. Mas latet.

Sp. 2. *Hylotoma Anglicæ.*

H. corpore atro-cærulescente, alis albido-fuscescente-subnebulosis, antennis pedibusque nigris; his albido-villosis.

Long. corp. 4; exp. alar. $7\frac{1}{2}$ lin.

Habitat in sylvis prope Londinum rarius. Dom. J. F. Stephens.

Antennæ MARIS quam in *H. Berberidis, atrata, pilicorni, enode, crassiores*; FŒMINÆ structura proportione *H. Berberidis*.

Sp. 3. *Hylotoma MacLeayi.*

H. subæneo-nigra, alis fuscescentibus apice dilutioribus, antennis femoribusque nigris, tibiis tarsisque flavescentibus apice subfuscescentibus.

Long. corp. $3-4\frac{1}{4}$; exp. alar. $7-8\frac{1}{2}$ lin.

Habitat in America (Georgia).

Mus. Britan. MacLeay.

Mas latet: Fœmina *Hyl. ustulatæ* affinis.

Sp. 4. *Hylotoma Klugii.*

H. subæneo-nigra, alis fuscescenti-fulvescentibus, tibiis tarsisque flavis.

Long. corp. $3\frac{3}{4}$; exp. alar. $7\frac{1}{2}$ lin.

Habitat in Anglia. Prope Londinum semel observavit J. Standish. An sit *H. segmentariæ* sexus alter?

Mus. nostr.

Sp. 5. *Hylotoma analis.*

H. capite thoraceque cærulescente-nigris, antennis atris, pedibus nigris, alis fuscescentibus apice dilutioribus, ab domine fulvescente-flavo apice nigro.

Long. corp. 4; exp. alar. 7 lin.

β. pedibus lutescentibus.

Habitat in America (Georgia). Fœmina latet.

Mus. nostr. α. MacLeay β. . .

Sp. 6. *Hylotoma Stephensii.*

H. atro-violascens, alis hyalinis costa pedibusque nigricantibus; his albido-villosis, femoribus quatuor posticis ab domineque flavis.

Long. corp. $2\frac{3}{4}$ — $3\frac{3}{4}$; exp. alar. 6— $8\frac{1}{2}$ lin.

Habitat in sylva Cantiana Darent. Detexit J. F. Stephens. Antennæ MARIS longiores tenuiores quam in *H. femoruli*.

Pleura FŒMINÆ flava.

Sp. 7. *Hylotoma abdominalis.*

H. atro-cærulea, tibiis antennisque nigris, alis nitentibus fuscis, abdomine saturate flavo.

Long. corp. 4—6; exp. alar. 8— $10\frac{1}{2}$ lin.

Habitat in America (Georgia).

Mus. Brit. ♀. Mas adhuc latet.

Sp. 8. *Hylotoma erythrosoma.*

H. coccinea, antennis pedibusque nigris, alis nitentibus fuscis.

Long. corp. $4\frac{3}{4}$; exp. alar. $8\frac{1}{4}$ lin.

Habitat in America (Georgia).

Mus. Brit. Mas latet.

Sp. 9. *Hylotoma xanthothorax.*

H. violascente-nigra, pedibus obscurioribus, thorace toto flavo, alis infuscatis apice dilutioribus, antennis nigris.

Long. corp. $4\frac{1}{2}$; exp. alar. 8 lin.

Habitat in America Septentrionali? An *H. Americana* Fabr.?

Mus. Britan. ♀. Mas latet.

Sp. 10. *Hylotoma pectoralis.*

H. lutea, thorace coccineo-luteo, pectore capite pedibusque cyaneo-atris, antennis nigris.

Long. corp. 4; exp. alar. 10 lin.

Habitat in America Septentrionali?

Mus. Kirby ♀.

Gen. II. CRYPTUS.

Tibiae omnes simplices.

Sp. 1. *Cryptus Villersii.*

C. flavus, capite antennis (thoraceque MARIS) nigris, alis fuscescente-hyalinis.

Tenthredo furcata. *Vill. Ent.* 3. 86. t. 7. f. 16. ♂. f. 17. ♀.

Panz. Faun. Ins. Germ. 46. 1.

Tenthredo Rubi Idæi. *Illig. Ross. Fn. Etr.* 2. 31.

Hylotoma furcata. *Fabr. Syst. Piez.* 22. 8.

Latr. Gen. Ins. 3. 231.

Spinol. Ins. Lig. 1. 50.

Klug. Berl. Mag. 1814. p. 301.

Cryptus furcatus. *Jur. Hymen.* 51.

♀ Hylotoma angelicæ. *Fabr. Syst. Piezat.* 25.

Klug. Berl. Mag. 1814. p. 302.

Tenthredo melanocephala. *Panz. Fn. Ins. Germ.* 64.

Long. corp. $2\frac{3}{4}$ — $3\frac{1}{2}$; exp. alar. 6— $7\frac{1}{2}$ lin.

Habitat in Gallia, Germania, Italia (et in Anglia rarius).

OBS. ♂ Pedes basi nigri: ♀ Pectus medio nigrum.

Sp. 2. *Cryptus Klugii.*

C. flavus, thorace croceo-flavo (MARIS disco nigro), capite antennis pedibusque (anticis exceptis) anoque nigris, alis fuscescente-hyalinis.

Long. corp. $2\frac{3}{4}$; exp. alar. $6\frac{1}{4}$ lin.

Habitat in America (Georgia).

Mus. Francillon, nostr. ♂ et ♀.

OBS. ♂ antennæ ciliis valde elongatis vestitæ.

Sp. 3. *Cryptus pallipes.*

C. æneo-niger, abdомine obscuriore, antennis nigris, tibiis tarsisque pallidis, alis hyalinis fascia obscura sub stigmate pallide fuscescente.

Long. corp. $2\frac{1}{2}$; exp. alar. 5 lin.

Habitat in Anglia rarissime: semel in sylva Combe dicta prope Londinum legit Dom. J. King, qui mihi summa benevolentia communicavit. ♀ latet.

Stirps 6.

SYNOPSIS GENERUM.

Genera.

Alæ anticae areolis	4 submarginalibus; 1 marginali: antennæ 9-articulatæ - - - - -	1. MESSA.
	4 submarginalibus; 2 mar- ginalibus: } antennæ 10-articulatæ 2. ATHALIA. ginalibus: } antennæ 9-articulatæ 3. SELANDRIA.	
	3 submarginalibus; 2 marginalibus: an- tennæ 9-articulatæ - - - - -	4. FENUSA.

Gen. I. MESSA.

Sp. 1. Tenthredo hortulana. Klug.

Gen. II. ATHALIA.

TENTHREDO, FAM. I. *Klug.*Tenthredines: 1. Spinarum, 2. Rosæ, 3. annulata *Klug.*

Gen. III. SELANDRIA.

TENTHREDO, FAM. II†. *Klug.*Tenthredines: 1. serva, 2. cinereipes, 3. ovata &c. *Klug.*

Gen. IV. FENUSA.

Tenthredo: 1. pumila *Klug.*

Sirps 7.

SYNOPSIS GENERUM.

4 : antennae articulo tertio	$\left\{ \begin{array}{l} \text{quarto longiore} \\ \text{et quarto æqualibus} \end{array} \right.$	-	1. ALLANTUS.
	$\left\{ \begin{array}{l} \text{brevisima; antennæ} \\ \text{articulo tertio} \end{array} \right.$	-	2. TENTHREDO.
3 : prima	$\left\{ \begin{array}{l} \text{secunda non breviore;} \\ \text{antennæ articulis} \end{array} \right.$	$\left\{ \begin{array}{l} \text{tertio et quarto} \\ \text{æqualibus} \end{array} \right\}$	3. DOSYTHEUS. 4. DOLERUS.
Alæ antice areolis sub- marginalibus			5. EMPIYTUS.

Gen. I. ALLANTUS.

ALLANTUS. *Panz., Jurine.*

Tenthredines Allanti *Klug.* 1. semicincta, 2. notha,
3. zonata &c.

Gen. II. TENTHREDO.

Tenthredines Allanti *Klug.* 1. Rapæ, 2. dimidiata, 3. nas-
sata &c.

Gen. III. DOSYTHEUS.

Tenthredines Doleri *Klug.* 1. Eglanteriæ, 2. Junci &c.

Gen. IV. DOLERUS.

DOLERUS. *Jurine, Latreille, Leach.*

TENTHREDO (Dolerus) *Klug.*

Doleri *Jurine.* 1. opacus, 2. Gonagra &c.

Gen. V. EMPHYTUS.

TENTHREDO (Emphytus) *Klug in litteris.*

Tenthredines Einphyti *Klug.* 1. cincta, 2. cerea, 3. ti-
bialis, &c.

Stirps. 8*.

Corpus breve, MARIS postice subattenuatum. Antennæ
ciliatae medium versus gradatim crassiores apice gra-
datim attenuatae.

From the shortness of the body, the one marginal cell,
&c., it is probable that this is nearly allied to the fourth
stirps.

* Genus *Pristiphora* Latr. mihi invisum *Cladio forte* affine.

SYNOPSIS GENERUM.

Genera.

Tarsi	{	postici articulo primo elongato compresissimo. Areolæ 4 submarginales - - - - omnes simplices : areolæ submarginales { 3	{ 4	-	-	-	1. CRÆSUS.
				-	-	-	2. NEMATUS.
				-	-	-	3. CLADIUS.

Gen. I. CRÆSUS.

Antennæ in utroque sexu corpore longiores, simplices (FŒMINÆ præsertim) brevissime ciliatæ.

Sp. 1. *Cræsus Septentrionalis.*

Nematus Septentrionalis. Jur., Latr., Leach.

Gen. II. NEMATUS.

Antennæ corpore longiores MARIS, articulis apice sæpe in-crassatis aut interne subproductis.

* *Antennæ* MARIS mediocriter ciliatæ ; articulo tertio basi simplici.

Nemati : 1. niger, 2. luteus, 3. lucidus &c.

** *Antennæ* MARIS ciliis elongatis ; articulo tertio basi infra corniculato.

Hujusdivisionis typum observavit Clarissimus Monographiæ Apum Angliæ auctor, qui mihi communicavit. Species duas indigenas possideo.

Gen. III. CLADIUS.

Antennæ corporis longitudine aut vix longiores; MARIS
ciliis elongatis; articulis 3, 4, et 5 apice supra valde,
6 et 7 (hoc præsertim) paulo productis; articulo tertio
basi infra corniculato.

Cladius difformis Latr.

Habitat in Europa. In Anglia apud Combe Wood et prope
 Bristol.

Stirps 9.

SYNOPSIS GENERUM.

Genera.

Tibiæ 4 posticæ latere infero ultra medium cal-
 caribus 2 geminis instructæ - - - - 1. TARPA,
 Tibiæ 4 posticæ latere infero medium versus
 calcare unico et pone medium calcaribus 2
 geminis instructæ - - - - - 2. LYDA,

Gen. I. TARPA.

TARPA. *Fabricius, Klug.*

MEGALODONTES. *Latreille, Spinola, Leach.*

DIPRION. *Schrink.*

OBS. Abdomen articulo primo postice emarginato mem-
 branaceo; membrana pallida.

Sp. 1. *Tarpa Fabricii.*

T. atra, capite maculis duabus inter oculos margine postico
 utrinque; thorace angulis anticis strigisque duabus prope
 scutellum, pleuris puncto, abdomine membrana fasciis
 duabus, puncto utrinque, ano, ventre que fasciis albidis,

antennis ferrugineis ; articulis duobus primis atris, pedibus luteis, coxis omnibus femoribusque quatuor anticis basi atris.

Long. corp. 7 ; exp. alar. $12\frac{1}{4}$ lin.

Habitat

Mus. nost.

An T. plagiocephalæ *Fabr. Syst. Piezat.* 2. varietas major?

Calcaria postica omnia atra. Fascia secunda abdominalis medio attenuata.

Sp. 2. *Tarpa Klugii.*

T. atra, capite maculis tribus inter oculos margine posticobis interrupto, thorace margine antico interrupto strigisque duabus prope scutellum, pleuris puncto, abdominalis articulo primo toto articulisque 4, 5, 6, 7, et 8, margine postico ventreque fasciis duabus flavis, antennis ferrugineis ; articulo secundo apiceque nigris, pedibus testaceis, tibiis flavis, femoribus quatuor anterioribus basi atris.

Tenthredo cephalotes. Fabr. Ent. Syst. 2. 111.

Tarpa cephalotes. Fabr. Syst. Piezat. 19.

Tarpa plagiocephala. Klug. Berl. Mag. 1808. 270. t. 8.
f. 1.

Long. corp. 5— $5\frac{3}{4}$; exp. alar. 10—11 lin.

Habitat in Germania (in Anglia apud Bristol rarissime).

Mus. nost.

Coxæ omnes et calcaria postica atra.

Sp. 3. *Tarpa Panzeri*.

T. atra, capite maculis tribus inter oculos, margine postico bis interrupto, thorace angulis anticis strigis duabus ante medium et duabus prope scutellum, pleuris puncto, abdominis membrana segmentis margine postico ventreque fasciis pedibusque flavis ; abdominis fasciis duabus primis interruptis, femoribus quatuor anticis basi nigris, tarsis lutescentibus, antennis ferrugineis ; articulo primo flavo.

Tenthredo cephalotes. *Panz. Fn. Ins. Germ.* 62. 7. ♂ . 8. ♀ .

Tarpa cephalotes. *Klug. Berl. Mag.* 1808. 269.

Habitat in Germania. In Anglia apud Woodland prope Plymouth a meipso lecta.

Mus nost. ♂ et ♀ . *Stephens* ♀ .

T. *Klugii* paulo minor.

Gen. II. LYDA.

LYDA. *Fabr.*, *Spinol.*, *Klug.*

PAMPHILIUS. *Latreille*, *Leach*.

CEPHALEIA. *Jurine*.

PSEN. *Schrink*.

Larva pedibus spuriis nullis.

Lydae *Klug.* 1. *Betulæ* 2. *Erythrocephala* &c.

**XXIX. On the Rhipiptera of Latreille, an Order
of Insects named by Kirby Strepsiptera.**

Xenos, the genus serving as the type of this singular Order of Insects, was discovered by Rossi, who referred it without hesitation to the *Hymenoptera*, and placed it next to *Ichneumon*. Another genus of the same order was found by Kirby, and was described in his celebrated *Monographia Apum Angliae* under the name of *Stylops*, with expressions of doubt as to its systematic situation. Latreille soon after received from De Brebisson a species of *Stylops*, and at the end of his *Genera Insectorum et Crustaceorum* observes that it seems to disturb our entomological systems, not being referable to any of the established orders. Professor Peck detected a new species of this group in America, and communicated it to Kirby, who considered it to constitute with his *Stylops* a peculiar order of insects, on which he gave to the Linnaean Society of London, in 1811*, a dissertation.

I adopted the characters that were laid down by this learned entomologist, as well as the name *Strepsiptera*, by which it was designated. Since then, Latreille has convinced me that the supposed elytra are but moveable processes attached to the anterior part of the thorax ; whereas true elytra arise from the second segment of the trunk, and always more or less cover the wings, which these parts do not touch. Anxious to become acquainted with all the characters of the order, I commenced an examination of

the mouth, and was soon convinced that the parts of it were far from being obsolete ; but fearing to undertake the dissection, I submitted the specimen to the inspection of Savigny, from whose exact and almost infallible hand and eye, I felt confident of gaining the desired information, the result of which shall now be given.—He observed, that the mouth contains the whole of the usual parts which, under various modifications, exist in all insects : the mandibles are perfectly distinct from and unconnected with the maxillæ ; the maxillæ are inserted behind and somewhat below the mandibles, whose base they conceal ; and the articulation of the labrum is very evident, from its semi-transparency.

RHIPHIPTERA.

STREPSIPTERA. *Kirby, Leach.*

RHIPHIPTERA. *Latreille.*

DIPTERA RHIPIDOPTERA. *Lamarck.*

CHARACTER ORDINIS.

Os labro, mandibulis maxillis et labio instructum.

Antennæ bipartitæ.

Thorax utrinque antice ad pedum anticorum basin processu mobili instructus.

Alæ duæ membranaceæ longitudinaliter plicatiles ; pterigostii radiantibus.

LARVA in Hymenopterorum abdome latet parasitica.

PUPA coarctata inter abdominis segmenta affixa.

I have seen but one genus of this order, viz. *Stylops*, of which the following is the character.

© 2008 H. T. Casner & P. J. Casner

STYLOPS.

STYLOPS. Kirby, Latreille, Leach, Lamarck.

CHARACTER ESSENTIALIS.

Antennæ ramis compressis; superiore articulato,
Tarsi 4-articulati; articulo ultimo fisco.

Character Oris (observante Savigny).

“*Labrum* coriaceum porrectum mobile a basi ad apicem sensim angustius.”

“*Mandibulæ* maxillis longiores sub labro decussantes cornæ angustissimæ lineares subarcuatæ apice acutissimæ.”

“*Mavillæ* magnæ coriaceæ cylindraceæ lobo conico subtus subconcavo, basi externe palpigero instructæ: *palpi* uniarticulati semi-membranacei ovali-oblongi lobo duplo majores.

“*Labium* coriaceum paululum porrectum, subtus carinatum, basi latum; *lingula* nulla terminali nec *palpis* discernendis.”

Savigny in litteris.

Sp. 1, *Stylops Kirbii.*

TAB. 149.

As this is the only species that I have had an opportunity to examine, it will be ridiculous to attempt a specific character; and since it does not agree with the figures of *Stylops Melittæ* of Kirby, I have no hesitation in naming it after the first of British entomologists.

A magnified representation of a leg is given at the bottom of the Plate.

Observations.

Kirby's American *Xenos* differs generically from *Stylops* in having the branches of its antennæ nearly rounded and without joints, and in having the last joint of its tarsi (which are likewise four-jointed) entire.

Since writing the above, I have received from my friend Clairville, a paper by Jurine on the *Xenos Vesparum* of Rossi; from which it would appear that this insect likewise is referable to a very different genus from the American *Xenos*. The abdomen of Jurine's insect is pedunculated; the processes attached to the anterior segment of the thorax are elongate; the wing-bones are differently disposed; and, what is of still greater importance, the tarsi are described to be composed of five joints.

Jurine's figure is very badly executed, the two sides being dissimilar; but from his description I have little doubt that a third genus will soon be determined to belong to this order.

XXX. Synopsis of the Orders, Families, and Genera of the Class Cephalopoda.

C E P H A L O P O D A.

S Y N O P S I S O R D I N U M .

O R D O I . O C T O P O D A .

Pedes 8. Corpus apterum.

Genera.

Pedes antliis simplici serie instructi, consimiles	- - - - -	1. ELEDONE.
Pedes antliis duplaci serie alternis instructi, consimiles	- - - - -	2. POLYPUS.
Pedes antliis duplaci serie alternis instructi: par superius apice alatum	- -	3. OCYTHOE.

O R D O I I . D E C A P O D A .

Pedes 10: par quartum aliis multo longius. Corpus pteratum.

Fam. I. SEPIOLIDEA.

Corpus ovale bursiforme. Pinnæ apice saltem liberæ. Collum supra alto-frenatum aut cum sacco coalitum. Os stiliforme.

Genera.

Pinnæ laterali-dorsales distantes. Pedes ordinarii æquales. Collum postice cum sacco coalitum. Latera freno parvo instructa	- - - - -	4. SEPIOULA.
---	-----------	--------------

Pinnæ terminales approximatæ apice liberæ. Pedes ordinarii inæquales:

par superius brevissimum : paria 2 et
3 gradatim longiora : par 5 pari se-
cundo haud longius. Collum postice
et utrinque antice alto-frenatum -

Genera.

5. CRANCHIA.

Fam. II. SEPIIDEA.

Corpus elongatum postice acuminatum.

Pinnæ apice coalitæ. Collum liberum.

Pedes inæquales : par superum brevius :
paria 2 et 3 gradatim longiora ; par 5
pari 2 paulo longius. Os depresso.

Corpus depresso. Pinnæ longæ - 6. SEPIA.

Corpus teretiusculum. Pinnæ mediocres 7. LOLIGO.

SYNONYMA GENERUM, &c.

Ordo I. OCTOPODA.

Pedes longitudine fere æquales, a basi ad apicem interne
antliis instructi ; basi membrana coaliti. Saccus pos-
tice cum collo coalitus. Corpus ovale bursiforme, in-
fra et utrinque frenatum : freno inferiore ad sacci mar-
ginem fere attingente ; frenis lateralibus parvis.

Gen. I. ELEDONE.

ΕΛΕΔΩΝΗ Aristotelis.

Sp. 1. *Eledone moschata.*

Le Poulpe musqué. Lam. Mém. de la Soc. d'Hist. Nat.

Habitat in Mediterraneo mari.

Gen. II. POLYPUS.

ΠΟΛΥΠΟΥΣ *antiquorum*.

POLYPUS. *Rondeletii*.

OCTOPUS. *Lamarche, Cuvier*.

Ad hoc genus pertinent 1. *Sepia octopodia* Linn.; 2. *S. rugosa* Bosc. et

3. *Polypus longipes*.

P. corpore elongato-ovali glabro griseo nigro-punctulato, pedibus longissimis gracilibus; antliis magnis prominentibus.

Habitat

Mus. nost.

Gen. III. OCYTHOE.

OCYTHOE. *Rafinesque, Blainville, Leach*.

ARGONAUTA. *Cuvier, Shaw, &c.*

Sp. 1. *Ocythoe Cranchii*.

O. pedibus mediocribus; superioribus ala spongiosa.

Ocythoe Cranchii. *Leach Phil. Trans. 1817.*

Habitat in mari Africano Guineensi.

Mus. Brit.

Sp. 2. *Ocythoe antiquorum*.

O. pedibus elongatis; superioribus ala membranacea.

Argonauta Argo. *Shaw Nat. Miscel.*

Mus. Brit.

Ordo II. DECAPODA.

Pedes ordinarii a basi ad apicem interne antliis pedunculatis instructi: pedum par quartum basi simplex, apice dilatatum interne planum antliis pedunculatis instructum.

Gen. IV. SEPIOLA.

SEPIOLA. *Rondeletii.*

Sp. 1. *Sepiola Rondeletii.*

Sepia Sepiola. Linné.

Habitat in mari Europæo.

Gen. V. CRANCHIA.*

Sp. 1. *Cranchia scabra.*

C. sacco tuberculato scabro; tuberculis duris scabriusculis.
Mus. Brit.

Sp. 2. *Cranchia maculata.*

C. sacco lævi pulcherrime nigro maculato; maculis ovatis distantibus.

Mus. Brit.

Gen. VI. SEPIA.

ΣΗΠΙΑ *antiquorum.*

SEPIA *auctorum.*

Sp. 1. *Sepia officinalis.*

Sepia officinalis. Linné.

Habitat in mari Europæo.

Gen. VII. LOLIGO.

LOLIGO. *Plinii, Lamarck, &c.*

* Ad hoc genus forte pertinet *Loligo cardioptera* Peron.

* *Brachia omnia antliis simplicibus pedunculatis.*

Sp. 1. *Loligo parva.* *Rondel.* 508.

** *Brachia omnia antliis hamatis: supplementaria antliis inferioribus simplicibus pedunculatis.*

Sp. 2. *Loligo lepturo.*

L. brachiis supplementariis hainis liberis, cauda abrupta tenui.

Mus. Brit.

Corpus et brachia externe laevia tuberculis nonnullis in lineis longitudinalibus interruptis digestis.

Sp. 3. *Loligo Smythii.*

L. brachiis supplementariis hainis infra membrana instruc-
tis, cauda gradatim attenuata.

Mus. Brit.

Corpus et brachia externe tuberculata; tuberculis purpureis
apice albidis.

*** *Brachia ordinaria antliis simplicibus pedunculatis:*
supplementaria antliis hamatis; inferioribus peduncu-
latis simplicibus.

Sp. 4. *Loligo Banksii.*

L. pedibus ordinariis antliis globosis, pinnis rhombum ef-
formantibus.

Mus. Brit.

GENERAL INDEX

TO THE THIRD VOLUME.

		Page			Page
A					
<i>Abia</i>	..	102	<i>Atya</i>	..	29
brevicornis	..	114	<i>scabra</i>	..	29
<i>nigricornis</i>	..	113			
<i>sericea</i>	..	113	<i>Berosus</i>	..	92
<i>Abræus</i>	..	76	<i>luridus</i>	..	93
<i>globosus</i>	..	78	<i>Le Blac</i>	..	5
<i>minutus</i>	..	78	<i>Bryaxis</i>	..	81
<i>Acilius</i>	..	69	<i>fossulata</i>	..	86
<i>cinereus</i>	..	72	<i>haematica</i>	..	86
<i>Agabus</i>	..	69	<i>impressa</i>	..	86
<i>Paykullii</i>	..	72	<i>insignis</i>	..	85
<i>Aleochara</i>	..	81	<i>juncorum</i>	..	86
<i>Allantus</i>	..	127	<i>longicornis</i>	..	85
<i>nothus</i>	..	128	<i>sanguinea</i>	..	85
<i>semininctus</i>	..	128	<i>Bufo</i>		
<i>zonatus</i>	..	128	<i>vulgaris</i>	..	9
<i>Amasis</i>	..	102	<i>Buthus</i>	..	48
<i>læta</i>	..	114	<i>occitanus</i>	..	53
<i>obscura</i>	..	114	<i>Bythinus</i>	..	80
<i>Anoplura</i>	..	57	<i>Curtisii</i>	..	83
		64	<i>securiger</i>	..	83
<i>Arachnides</i>	..	46			
<i>Araneides</i>	..	47	Cancer		
<i>Aranidea</i>	..	47	<i>anomalus</i>	..	28
<i>Arcania</i>	..	19	<i>craniolaris</i>	..	21
<i>Erinaceus</i>	..	24	<i>cristatus</i>	..	16
<i>Arcopagus</i>	..	80	<i>Cancellus</i>	..	22
<i>bulbifer</i>	..	84	<i>Erinaceus</i>	..	25
<i>clavicornis</i>	..	84	<i>mediterraneus?</i>	..	22
<i>glabrichollis</i>	..	83	<i>Nucleus</i>	..	24
<i>Argonauta</i>	..	139	<i>punctatus</i>	..	24
<i>Argo</i>	..	139	<i>Philyra</i>	..	16
<i>Astacus</i>			<i>Porcellanus</i>	..	22
<i>Scorpionides</i>	..	28	<i>septemspinosis</i>	..	25
<i>Astatus</i>	..	100	<i>tuberosus</i>	..	19
<i>Athalia</i>	..	126	<i>tumefactus</i>	..	20
<i>annulata</i>	..	126	<i>Urania</i>	..	21
<i>Rosæ</i>	..	126			
<i>Spinarum</i>	..	126	Celeripes		
			<i>Vespertilionis</i>	..	55

		Page		Page
Cephaleia	132	Coluber	
Cephus	100	cæruleus 7
Cercyon	95	Chersea 7
melanocephalum		95	Prester 7
unipunctatum		95	rufescens 7
Cermatia	38	rufus 7
livida		39	Colymbetes 69
Chelifer	48	carbonarius 72
fasciatus		50	fenestratus 72
Geoffroyi	50	striatus 72
Hermannii	49	Crab-louse 65
Ischnochelos	51	Crabro	
Latreillii		49	annulatus 107
Museorum	50	lunulatus 104
Olfersii	50	maculatus 106
Trombidiooides		51	Cræsus 129
Chenium	81	septentrionalis 129
Chilognatha	32	Cranchia 138
Cimbex	102	maculata 140
ænea		113	scabra 140
Americana	104	Craspedosoma 35
Amerinæ	112	Polydesmoides 36
annulata		107	Rawlinsii 36
axillaris		108	Coleoptera 58
10-maculata		106	Cryptops 42
Europæa	104	hortensis 42
fasciata		113	Savignii 43
femorata		104	Cryptus 121
fuscipennis		103	furcatus 125
Griffini	107	Klugii 125
humeralis		108	pallipes 125
Klugii		105	Villersii 124
læta		104	Ctenistes 80
Lucorum	110	Decapoda 137
lutea ?		107 & 106	Dermoptera 99
MacLeayi	103	Dendrophilus 77
maculata		106	punctatus 79
marginata		112	Dictyoptera 58
obscura		114	Diprion 130
sericea		113	Diptera 59
varians		105	Rhipidoptera 134
Cladius	129	Dolerus 127
difformis		130	Gonagra 128
Clavellaria	102	opacus 128
Armerinæ		112	Dositheus 127
marginata		112	Eglaanteriae 128
Claviger	81	Junci 128
Cnemidotus	70	Dryops 88
Coluber			Dumerili 89
Aspis		7	Dyticidea 68
Berus		7		

		Page		Page
Dyticus	..	70	<i>Ἐλαῖνος</i>	..
dimidiatus	..	73	Elanus	..
latissimus	..	73	cæsius	..
marginalis	..	73	melanopterus	..
punctulatus	..	73	Elophorus	..
Dytiscus			brevis	..
assimilis	..	70	crenatus	..
cæsus	..	70	elongatus	..
carbonarius	..	72	Fennicus	..
clavicornis	..	71	granularis	..
confluens	..	71	grandis	..
crassicornis	..	71	griseus	..
depressus	..	71	nubilus	..
dimidiatus	..	73	riparius	..
12-pustulatus	..	71	Emphytus	..
elevatus	..	70	cereus	..
fenestratus	..	72	cinctus	..
ferrugineus	..	70	tibialis	..
flavicollis	..	70	Euplectus	..
flexuosus	..	71	Reichenbachii	..
Hermannii	..	70	Falco	
hyalinus	..	72	melanopterus	..
Hybneri	..	72	(Milvus)	..
interruptus?	..	72	Fenusa	..
lateralis	..	73	pumila	..
latissimus	..	73	Forbicina	..
lineato-collis	..	70	polypoda	..
marginalis	..	73	Forficula	..
marinoreus	..	72	auricularia	..
minutus	..	72	gigantea	..
obscurus	..	73	media	..
ovatus	..	71	minor	..
parapleurus	..	72	neglecta	..
punctulatus	..	73	Frelon	
ruficollis?	..	70	à échancre et ventre	
serricornis	..	72	jaune	..
sparsus	..	71	à épaulettes	..
stagnalis	..	72	Frog	
striatus	..	72	great	..
stricticus	..	72	gigantic	..
sulcatus	..	72	Galeodes	..
transversalis	..	72	Gebia	..
vittatus	..	72	Geophilus	..
Ebalia	..	18	acuminatus	..
Bryerii	..	20	carpophagus	..
Cranchii	..	20	longicornis	..
Pennantii	..	19	maritimus	..
<i>Ἐλεδώνη</i>	..	138	Geotrupes	
Eledone	..	137	Actæon	..
moschata	..	138	u	

	Page		Page
<i>Geotrupes crenatus</i>	98	<i>Hister sinuatus</i>	78
<i>Glomeris</i>	32	<i>speculifer</i>	79
<i>limbata</i> ..	32	<i>stercorarius</i>	79
<i>marginata</i> ..	32	<i>unicolor</i>	78
		<i>virescens</i>	79
<i>Haliplus</i>	68	<i>Histeridea</i> ..	76
<i>assimilis</i> ..	70	<i>Hololepta</i> ..	77
<i>cæsus</i> ..	70	<i>humilis</i> ..	79
<i>elevatus</i> ..	70	<i>maxillosa</i> ..	77
<i>ferrugineus</i> ..	70	<i>Hoplitus</i> ..	70
<i>flavicollis</i> ..	70	<i>Hermannii</i> ..	70
<i>impressus</i> ..	70	<i>Hybnotus</i> ..	100
<i>lineato-collis</i> ..	70	<i>Hydaticus</i> ..	69
<i>obliquus</i> ..	70	<i>Hybneri</i> ..	72
<i>Hæmatopinus</i> ..	64	<i>stagnalis</i> ..	72
<i>Suis</i> ..	65	<i>stricticus</i> ..	72
<i>Helophoridea</i> ..	90	<i>transversalis</i> ..	72
<i>Helophorus</i> ..	90	<i>vittatus</i> ..	72
<i>Fennicus</i> ..	91	<i>Hydera</i> ..	89
<i>grandis</i> ..	91	<i>acuminata</i> ..	89
<i>granularis</i> ..	91	<i>Hydrachna</i> ..	70
<i>griseus</i> ..	91	<i>Hermannii</i> ..	70
<i>nubilus</i> ..	91	<i>Hydræna</i> ..	90
<i>Hemiptera</i>	58	<i>Kugellani</i> ..	91
<i>Hippobosca</i>		<i>riparia</i> ..	91
<i>Vespertilionis</i> ..	55	<i>Hydrobius</i> ..	92
<i>Hister</i>	77	<i>fuscipes</i> ..	93
<i>æneus</i> ..	79	<i>melanocephalus</i> ..	93
<i>bipustulatus</i> ..	79	<i>orbicularis</i> ..	93
<i>bimaculatus</i> ..	78	<i>Hydrochus</i> ..	90
<i>brunneus</i> ..	79	<i>brevis</i> ..	91
<i>cadaverinus</i> ..	78	<i>crenatus</i> ..	91
<i>carbonarius</i> ..	79	<i>elongatus</i> ..	91
<i>depressus</i> ..	79	<i>Hydrophilidae</i> ..	90
<i>12-striatus</i> ..	78	<i>Hydrophilii</i> ..	90
<i>flavicornis</i> ..	79	<i>Hydrophilus</i> ..	92
<i>globosus</i> ..	78	<i>affinis</i> ..	93
<i>inæqualis</i> ..	78	<i>caraboides</i> ..	94
<i>minutus</i> ..	78	<i>fuscipes</i> ..	93
<i>neglectus</i> ..	79	<i>impressus</i> ..	91
<i>nitidulus</i> ..	79	<i>longipalpis</i> ..	91
<i>oblongus</i> ..	79	<i>luridus</i> ..	93
<i>parvus</i> ..	78	<i>melanocephalus</i> ..	93
<i>perpusillus</i> ..	78	<i>nitidus</i> ..	93
<i>picipes</i> ..	79	<i>orbicularis</i> ..	93
<i>proboscideus</i> ..	77	<i>pictus</i> ..	94
<i>punctatus</i> ..	79	<i>stagnalis</i> ..	91
<i>purpurascens</i> ..	79	<i>sordidus</i> ..	93
<i>4-maculatus</i> ..	78	<i>truncatellus</i> ..	93
<i>4-notatus</i> ..	78	<i>verrucosus</i> ..	93
<i>semipunctatus</i> ..	79	<i>Hydrophorus</i> ..	69

	Page		Page
<i>Hydrophorus confluens</i>	.. 71	<i>Labia</i>	.. 99
<i>depressus</i>	.. 71	<i>minor</i>	.. 99
<i>12-pustulatus</i>	.. 71	<i>Labidura</i>	.. 99
<i>flexuosus</i>	.. 71	<i>gigantea</i>	.. 99
<i>linneellus</i>	.. 71	<i>Laccophilus</i>	.. 69
<i>trifidus</i>	.. 71	<i>hyalinus</i>	.. 72
<i>Hydroüs</i>	<i>marmoreus</i>	.. 72
<i>piceus</i>	.. 94	<i>Lepidoptera</i>	.. 59
<i>Hygrobia</i>	<i>Lepisma</i>	.. 61
<i>Hermannii</i>	.. 70	<i>polypoda</i>	.. 63
<i>Hylotoma</i>	<i>Lepismenæ</i>	.. 61
<i>ab lominalis</i>	.. 121	<i>Leptocephalus</i>	.. 10
<i>analis</i>	.. 123	<i>Morrisii</i>	.. 10
<i>Angelicæ</i>	.. 125	<i>Leuco-sia</i>	.. 18
<i>Anglica</i>	.. 122	<i>craniolaris</i>	.. 21
<i>clavicornis</i>	.. 121	<i>Cylindrus</i>	.. 26
<i>erythrosoma</i>	.. 124	<i>Erinaceus</i>	.. 25
<i>furcata</i>	.. 125	<i>fugax</i>	.. 24
<i>Klugii</i>	.. 122	<i>globosa</i>	.. 22
<i>MacLeayi</i>	.. 122	<i>mediterranea?</i>	.. 22
<i>pectoralis</i>	.. 124	<i>Nucleus</i>	.. 24
<i>pilicornis</i>	.. 121	<i>scabriuscula</i>	.. 22
<i>Stephensi</i>	.. 123	<i>septemspinosa</i>	.. 25
<i>xanthothorax</i>	.. 124	<i>Urania</i>	.. 21
<i>Hymenoptera</i>	<i>Lencosidea</i>	.. 17
<i>Hyphydrus</i>	<i>Limnebius</i>	.. 92
<i>ovatus</i>	.. 71	<i>nitidus</i>	.. 95
<i>Ilia</i>	<i>Lithobius</i>	.. 39
<i>Nucleus</i>	.. 19	<i>forficatus</i>	.. 39
<i>Iphis</i>	<i>lævilibrum</i>	.. 40
<i>—</i>	.. 25	<i>variegatus</i>	.. 40
<i>septemspinosa</i>	.. 25	<i>vulgaris</i>	.. 40
<i>Ixa</i>	<i>Loligo</i>	.. 138
<i>canaliculata</i>	.. 19	<i>Banksii</i>	.. 141
<i>Cylindrus</i>	.. 26	<i>cardioptera?</i>	.. 140
<i>inermis</i>	.. 26	<i>leptura</i>	.. 141
<i>Jule à bandes</i>	.. 26	<i>parva</i>	.. 141
<i>à queue en pinceau</i>	.. 32	<i>Smythii</i>	.. 141
<i>Julus</i>	<i>Lophyrus</i>	
<i>complanatus</i>	.. 32	<i>Abbotii</i>	.. 120
<i>Londinensis</i>	.. 32	<i>Americanus</i>	.. 120
<i>niger</i>	.. 33	<i>compar</i>	.. 121
<i>Oni-coides</i>	.. 33	<i>Fabricii</i>	.. 120
<i>Polydesmoides</i>	.. 34	<i>Louse</i>	
<i>pulchellas</i>	.. 34	body	.. 66
<i>punctatus</i>	.. 34	crab	.. 65
<i>pusillus</i>	.. 35	head	.. 66
<i>sabulosus</i>	.. 35	tailor's	.. 66
<i>terrestris</i>	.. 34	<i>Lyda</i>	.. 132
		<i>Betulæ</i>	.. 132
		<i>erythrocephala</i>	.. 132

		Page		Page
Machilis	62	Ochthebius riparius	.. 91
Maïa			Octopoda	.. 137
cristata	16	Octopus	.. 139
Philyra	16	Ocythoë	.. 137
Matuta	12	antiquorum	.. 139
Banksii	14	Cranchii	.. 139
Lesueurii	14	Oiceoptoma	.. 75
lunaris	13	dispar	.. 75
Peronii	13	rugosum	.. 75
Victor	12	sinuatum	.. 75
Megalodontes	130	thoracicum	.. 75
Messa	126	Omaloptera	.. 60
hortulana	126	Oniscus	
Micippa	15	marginatus	.. 32
cristata	16	zonatus	.. 32
Philyra	16	Onthophilus	.. 76
Morbus			striatus	.. 78
pediculosus	66	sulcatus	.. 78
Morpion	65	Orthoptera	.. 58
Morris	10		
Myra	19	Pælobius	.. 68
—	23	Hermannii	.. 70
fugax	24	Pamphilus	.. 132
Myriapoda	31	Parasita	.. 64
			Parnidea	.. 88
Necrodes	74	Parnus	.. 88
littoralis	74	acuminatus	.. 89
Nematus	129	auriculatus	.. 89
lucidus	129	Dumerilii	.. 89
luteus	129	Pediculidea	.. 64
niger	129	Pediculus	.. 65
Septentrionalis	129	cervicalis	.. 66
Neuroptera	59	ferus	.. 65
Nirmidea	64	humanus	.. 66
Nirmus	67	humanus α	.. 66
Noterus	69	inguinalis	.. 65
crassicornis	71	pubis	.. 65
Geerii	71	pubescens α	.. 66
sparsus	71	Suis	.. 65
Nursia	18	Perga	.. 115
Hardwickii	20	bicolor	.. 116
Nycteribia	54	dorsalis	.. 117
pedicularia	56	ferruginea	.. 118
Vespertilionis	55	Kirbyi	.. 117
Obisium	48	Latreillii	.. 116
maritimum	52	polita	.. 115
Muscorum	51	Persephora	.. 18
orthodactylum	51	—	.. 22
Trombidiooides	51	Lamarckii	.. 23
Ochthebius	90	Latreillii	.. 22
marinus	91	Lichtensteinii	.. 23

	Page		Page
Petrobius 62	Pselaphus impressus 86
maritimus 62	insignis 85
Phalacrocorax		Karstenii 82
Carbo var.	.. 6	longicolor 87
Phalangidea 47	nanus 18
Phalangium 47	niger 84
Philyra 18	sanguineus 85
globosa 22	securiger 83
scabriuscula 22	signatus 82
Phosphuga 75	Psen 132
atrata 75	Pteronus 120
subrotundata 75	Pterygophorus 118
Phtiriasis 66		cinctus .. 119
Phthiridium 54		cyaneus .. 119
biarticulatum 55		interruptus .. 118
Blainvillii 55	Rana	
Hermannii 55	Combina 9
Latreillii 56	Rhax 47
pediculare 56	Rhinolophus 1
Phthirus 64		bihastatus .. 2
inguinalis 65		Ferrum-equinum .. 2
Platysoma 77		Hipposideros .. 2
depressum 79		unihastatus .. 2
flavicone 79	Rhipiptera 59
oblongum 79	 133
picipes 79	Ricinus 67
Podura 62	Scarabæus	
Pollyxenus 37	Actæon 98
Lagurus 38	Scolopendra 40
Πολύπος 139		alternans .. 41
Polypus 137		electrica .. 43
antiquorum 139		forficata .. 39
longipes 139		Gigas .. 42
rugosa 139		hortensis .. 42
Potamophilus 89		Lagura .. 38
acuminatus 89		morsitans .. 41
Germari 89		subspinipes .. 41
Poulpe			subterranea .. 44
musqué 138		trigonopoda .. 41
Pristiphora 128	Scolopendre	
Pselaphidea 80	à pinceau 38
Pselaphus 81	Scorpio 48
ambiguus 82	Europæus 48
bulbifer 84	Occitanus 53
clavicornis 84	Scorpionidea 46
Dresdensis 87	 48
fossulatus 86	Scutigera 38
glabricollis 83		Aranoides 39
hæmaticus 86	Scydmænidea SJ
Herbstii 87		
Hiesii 87		

		Page			Page
Selandria	126	Tarpa Fabricii	130
cinereipes	126	Klugii	130
ovata	126	Fanzeri	132
serva	126	plagiocephala	131
Σεπία	140	Tenthredinetæ	100
Sepia	138	Tenthredinidea	100
officinalis	140	Tenthredo	100
Sepiola	137		..	127
Rondeletii	140	annulata	126
Setoura	61	axillaris	108
Silpha	74	cephalotes	131
atrata	75	cerea	128
bicolor	75	cincta	128
dispar	75	cinereipes	126
granulata	75	connata	108
lævigata	75	dimidiata	128
littoralis	74	Eglanteriae	128
nigrita	75	fasciata	113
obscura	75	femorata	104
opaca	75	furcata	125
recta	75	Junci	128
reticulata	75	læta	114
rugosa	75	melanocephala	125
sinuata	75	montana	106
thoracica	75	nassata	128
tomentosa	75	nitens	113
tristis	75	obscura	114
Silphidea	74	ovata	126
Smynthurus	62	pumila	126
Solpuga	47	Rapæ	128
Spercheus	92	Rosæ	126
emarginatus	93	sericea	113
sordidus	93	serva	126
Sphærididea	95	Spinarum	126
Sphæridotæ	95	tibialis	128
Sphæridium	95	Thalassina	27
marginatum	95	Scorpionoides	28
melanocephalum	95	Thanatophilus	75
scarabæoides	95	dispar	75
unipunctatum	95	sinuatus	75
Staphylinidea	81	Thelephronus	46
Stylopæ	135	Thysanoura	61
Kirbyi	135	Thysanura	57
Melittæ	135		..	61
Strepsiptera	133	Toad		
			common	9
Tarantula	46	Trachelus	100
Tarantulideæ	46	Trichoptera	59
Tarpa	130	Trichiosoma ..		
cephalotes	131	laterale	109
cephalotes	132	Latreillii	110

	Page	Viper		Page
Trichiosoma				
<i>Lucorum</i>	.. 110	black 7
<i>marginale</i>	.. 109	blue 7
<i>Scalesii</i>	.. 111	common 7
<i>sylvaticum</i>	.. 108	red 7
<i>unidentatum</i>	.. 111	Vipera		
Trogulus	47	Berus 7
<i>lateralis</i>	..	73	communis 7
Trogus	70	Prester 7
Tychus	81	Xenos 133
<i>niger</i>	..	84	Vesparum 136
Vespertilio			Xiphidria 100
<i>Ferrum-equinum</i>	2	Zaræa 102	
<i>Ferrum-equinum</i> β	2	fasciata 113	
<i>Hippocrepis</i>	.. 2			
<i>Hipposideros</i>	.. 2			
<i>minutus</i>	.. 2			

F I N I S.

No. XVI. of

MALACOSTRACA PODOPHTHALMA BRITANNIÆ, or Descriptions of the British Crabs, Lobsters, Shrimps, and other Crustacea with pedunculated Eyes,

Will be published on the 1st of December 1817.

This work will be completed in nineteen Numbers, (price 7s. 6d. each coloured, 6s. plain,) which will form when completed one quarto volume systematically arranged.

THE FOLLOWING WORKS
ON
NATURAL HISTORY
ARE PUBLISHED BY
R. P. NODDER,
34, TAVISTOCK STREET, COVENT-GARDEN.

THE NATURALIST'S MISCELLANY, by the late Dr. G. SHAW, complete in Twenty-four Volumes, containing 1064 coloured Plates, price 33*l.* 17*s.*

Any single Number may be purchased separately, price 2*s.* 6*d.*

THE FLORA RUSTICA, by Professor MARTIN, of the University of Cambridge, containing 144 coloured Plates, 2*l.* 8*s.* Single numbers 1*s.* each.

THE ZOOLOGICAL MISCELLANY, by Dr. W. E. LEACH, Volumes 1, 2, and 3, price 4*l.* 13*s.* Single volumes 1*l.* 11*s.*

The two first Volumes were published in Numbers at 2*s.* 6*d.* each, any of which may be procured separately.

Of whom may be had,
LAMOUROUX HISTOIRE DES POLYPIERS CORALLIGENES ;
or, Natural History and Classification of Corallines.

SMITHSONIAN INSTITUTION LIBRARIES

3 9088 01506 6046