

CATALOGUS

COLEOPTERORUM

LUCANOIDUM.

AUCTORE:

MAJOR F. J. SIDNEY PARRY, .F.L.S.

EDITIO TERTIA.

LONDON:

E. W. JANSON, 28, MUSEUM STREET, W.C.

1875.

INTRODUCTION.

SINCE the appearance, in the Transactions of the Entomological Society, 1870, of the Second Edition of my "*Coleopterorum Lucanoïdum Catalogus*," descriptions of Fifty-nine new species have from time to time been published by various authors, this important increase appears to warrant the issue of the present Third Edition in which the new species are enumerated according to their affinities; for the synonymy and bibliographical references, the student is referred to the previous Editions, (Trans. Ent. Soc. Ser. 3, Vol. II. 1864 & 1870.) a few alterations only in the nomenclature which appear to me desirable have been introduced.

The following changes of nomenclature are now made:—

- | Catalogue, 1870. | Catalogue, 1875. |
|--|--|
| 1 <i>Cantharolethrus Reichii</i> , ♀, Hope. | = <i>Canth. Luxeri</i> , ♂, Buq. |
| 2 <i>Eurytrachelus Candezi</i> , Parry. | = <i>E. eurycephalus</i> , Burm. |
| 3 <i>Eurytrachelus niponensis</i> , v. Voll. | = <i>Macrodorcus rectus</i> , Mots. |
| 4 <i>Gnaphaloryx</i> (n. sp. ined.) | = <i>Gnaph. Davidi</i> , Blanch. MS. |
| 5 <i>Platycerus cœrulescens</i> , Lec. | = <i>Plat. Oregonensis</i> , Westwood. |
| 6 <i>Nigidius forcipatus</i> , Burm. | = <i>N. levicollis</i> , Westwood. |
| 7 <i>Figulus nigrinus</i> , Westw. | = <i>F. sublevis</i> , Pal. de Beauv. |
| 8 <i>Figulus modestus</i> , Parry. | = <i>F. fissicollis</i> , Fairm. |
-

The following six appeared as undescribed in my Catalogue of 1870, descriptions have since been published.

1. *Metopodontus*, n. sp. = *Metopodontus Blanchardi*, Parry.
Tr. Ent. Soc. 1873, p. 37, pl. v.

2.	<i>Lissotes Launcestoni</i> ,	Westw. Tr. E. S. 1871,	p. 365,	pl. ix, f. 1
3.	„ <i>furcicornis</i> ,	„ „ „ „	362,	„ 3
4.	„ <i>latidens</i> ,	„ „ „ „	363,	„ 4
5.	„ <i>forcipula</i> ,	„ „ „ „	366,	„ 2
6.	„ <i>subcrenatus</i> ,	„ „ „ „	368,	„ 5 a.b.

The following six did not appear as Genera in 1870.

New Genera.

1.	<i>Rhætulus</i> ,	Westwood, Tr. Ent. Soc. 1871,	p. 353.
2.	<i>Aulacostethus</i> ,	Waterhouse, „ 1869,	p. 13.
3.	<i>Eulepidius</i> ,	Westwood, „ 1874,	p. 357.
4.	<i>Ægotypus</i> ,	Parry, „ „	p. 371.
5.	<i>Apterocyclus</i> ,	Waterhouse, „ 1871,	p. 315.
6.	<i>Nicagus</i> ,	Leconte (H. Deyrolle) „ 1873,	p. 344.

New Species.

The following fifty-nine species did not appear in my Catalogue of 1870.

1. *Chiasognathus Higginsi*, Parry, Ent. Mo. Mag. Jan. 1876.
2. *Sphæognathus armatus*, Parry, Tr. Ent. Soc. 1872, p. 73.
Pl. 1. fig. 3, ♂.
3. *Sphæognathus nobilis*, Parry, Tr. Ent. Soc. 1874, p. 366.
Pl. iv., fig. 1, ♂.
4. *Sphæognathus signatus*, Parry, Tr. Ent. Soc. 1874, p. 366,
Pl. v. fig. 2, ♂.
5. *Sphæognathus canaliculatus*, Parry, Tr. Ent. Soc. 1874,
p. 368, Pl. iv. fig. 2, ♂.
6. *Sphæognathus Taschenbergi*, Parry, Tr. Ent. Soc. 1874,
p. 368, Pl. v. fig. 1, ♂.
7. *Sphæognathus pubescens*, Waterhouse, Ent. Mo. Mag. Oct.
1873, (Tr. Ent. Soc. 1874, Pl. v. fig. 3, ♂).
8. *Lamprima Kreffti*, McLeay, Tr. Ent. Soc. N.S. Wales II.
1871, p. 173.
9. *Pseudolucanus Davidi*, H. Deyrolle, MSS.
10. *Lucanus Dybowski*, Parry, Tr. Ent. Soc. 1873, p. 335.

11. *Lucanus Swinhoei*, Parry, Tr. Ent. Soc. 1874, p. 370, Pl. iv. fig. 4, ♂.
12. *Rhætalus crenatus*, Westwood, Tr. Ent. Soc. 1871, p. 353, Pl. viii. fig. 4, ♂.
13. *Metopodontus Mohniki*, Parry, Tr. Ent. Soc. 1873, p. 338, Pl. v. fig. 3, ♂.
14. *Prosopocælus Rosenbergi*, V. Voll., Tr. Ent. Soc. 1872, p. 81, Pl. ii. fig. 1, ♂.
15. *Prosopocælus crenicollis*, Thomson, Ann. Soc. Ent. Fr. 1862, p. 418.
16. *Prosopocælus Wimberleyi*, Parry, Tr. Ent. Soc. 1875, p.
17. *Cyclommatus Zuberi*, Waterhouse, Ent. Mo. Mag. Jan. 1876.
18. *Prismognathus Davidi*, H. Deyrolle, MSS.
19. " *angularis* ♀, Waterhouse, Ent. Mo. Mag. June 1874.
20. *Cantharolethrus Buckleyi*, Parry, Tr. Ent. Soc. 1872, p. 78. Pl. i. fig. 1, 2, ♂, ♀.
21. *Cantharolethrus Steinheili*, Parry, Cistula Entomologica, 1875, vol. ii, p. 51, ♂, ♀.
22. *Leptinopterus affinis*, Parry, Tr. Ent. Soc. 1872, p. 80, Pl. i. fig. 5, ♂.
23. *Leptinopterus Paranensis*, Parry, Tr. Ent. Soc. 1872, p. 80, Pl. i. fig. 4, ♂.
24. *Leptinopterus fraternus*, Westwood, Tr. Ent. Soc. 1874, p. 359, Pl. iii. fig. 3, ♂.
25. *Odontolabis Lowei*, Parry, Tr. Ent. Soc. 1873, p. 359, Pl. iii. fig. 2, ♂.
26. *Odontolabis Gouberti*, Waterhouse, Ent. Mo. Mag. 1876, Jan.
27. *Heterocthes Andamanensis*, Westwood, Tr. Ent. Soc. 1874, p. 359, Pl. iii. fig. 2, ♂.
28. *Neolucanus marginatus*, Waterhouse, Ent. Mo. Mag. 1872, p. 43, ♀.
29. *Hemisodorcus Davidi*, H. Deyrolle, MSS.
30. *Dorcus glabripennis*, Westwood, Tr. Ent. Soc. 1871, p. 359, Pl. viii. fig. 6, ♂.
31. *Dorcus suturalis*, Westwood, Tr. Ent. Soc. 1871, p. 359, Pl. viii. fig. 5, ♂.
32. *Dorcus ratiocinativus*, Westwood, Tr. Ent. Soc. 1871, p. 356, Pl. viii. fig. 2, ♂.
33. *Dorcus brevis*, Say, Journ. Acad. Nat. Sc. Phil. v. p. 202.

34. *Eulepidius luridus*, Westwood, Tr. Ent. Soc. 1874, p. 357,
Pl. iii. fig. 1, ♂.
35. *Ægus subnitidus*, Waterhouse, Ent. Mo. Mag. 1873, p. 277.
36. „ *grandis*, H. Deyrolle, Tr. Ent. Soc. 1874, p. 411,
Pl. v. fig. 6, ♂.
37. *Apterocyclus Honoluluensis*, Waterhouse, Tr. Ent. Soc.
1871, p. 315, fig., ♂, ♀.
38. *Sclerostomus rufipes*, Solier, Gay Hist. Chili. v. p. 50.
39. „ *leiocephalus*, Solier, loc. cit.
40. „ *neotragus*, Westwood, Tr. Ent. Soc. N.S. iii.
p. 207, Pl. xi. fig. 3, ♂.
41. *Scortisus pulverosus*, Westwood, Tr. Ent. Soc. 1875, p. 243.
42. *Lissotes capito*, H. Deyrolle, Tr. Ent. Soc. 1873, p. 339,
Pl. v. fig. 4, 5, ♂, ♀.
43. *Nigidius cribricollis*, Parry, Tr. Ent. Soc. 1873, p. 340,
Pl. 5, fig. 6, ♀?
44. *Nigidius distinctus*, Parry, „ „ p. 341,
Pl. v. fig. 7, ♂.
45. *Figulus punctatus*, Waterhouse, Ent. Mo. Mag. May, 1873.
46. „ *binodulus*, „ „ „ 1873.
47. „ *interruptus*, „ „ „ June, 1874.
48. „ *nitens*, „ „ „ 1874.
49. „ *punctatostriatatus*, H. Deyrolle, Tr. Ent. Soc. 1874,
p. 413.
50. *Figulus ater*, H. Deyrolle, Tr. Ent. Soc. 1874, p. 412.
51. „ *cambodiensis*, „ „ „ p. 414.
52. „ *rugosus*, „ „ „ p. 413.
53. „ *mediocris*, „ „ „ p. 414.
54. „ *minutus*, „ „ „ p. 414.
55. *Cardanus laevigatus*, H. Deyrolle, Tr. Ent. Soc. 1874, p. 412.
56. *Ceratognathus rufipennis*, Westwood, Tr. Ent. Soc. 1872,
p. 82, Pl. ii. fig. 2, ♂.
57. *Mitophyllus marmoratus*, Waterhouse. Ent. Mo. Mag.
June, 1874, ♂.
58. *Ceruchus punctatus*, Leconte, (Crotch Check List Coleop.
N. Am.)
59. *Nicaeus obscurus*, Leconte, (H. Deyrolle, Tr. Ent. Soc.
1873, Pl. v. fig. 8, a. b.)

The following Insects, belonging to the Genus *Lucanus*, are noted by Col. Motschulsky, (Bull. Soc. Imp., Moscow, 1870, p. 18, Pt. ii.), as distinct species. They are not included in the present Catalogue, considerable difference of opinion existing as to their acceptation.

<i>Lucanus piger</i>	Motsch.	Conf. Persia.
„ <i>intermedius</i>	„	Caramania.
„ <i>Ibericus</i>	„	Iberia.
„ <i>curtulus</i>	„	Asia Minor.
„ <i>subvelutinus</i>	„	Persia.
„ <i>maxillaris</i>	„	Caucasus.
„ <i>tenebrosus</i>	„	Conf. Persia.
„ <i>syriacus</i>	„	Syria.
„ <i>europæus</i>	„	Europe.
„ <i>Tauricus</i>	„	Tauria.
„ <i>Reichii</i>	„	France.
„ <i>brevicollis</i>	„	Russ. Merid.
„ <i>bidens</i>	Thunberg	Italy.
„ <i>macrophyllus</i>	Reiche	Anatolia.
„ <i>Cupra</i>	Olivier	Europe.
„ <i>Fabiani</i>	Mulsant	France.

CATALOGUS.

N.B.—The species preceded by a † are known to me by description only, and those preceded by a * are not in my collection.

Fam. I. **Chiasognathidæ.**

Gen. PHOLIDOTUS, McLeay.

- Sp. 1. P. HUMBOLDTI, Schönherr Brazil.
2. P. SPIXI, Perty Brazil.

Gen. ii. CHIASOGNATHUS, Stephens.

- Sp. 1. C. GRANTI, Stephens Chiloe Ins, Chili.
2. C. LATREILLEI, Solier Chili.
3. C. IMPUBIS, Parry (præcedent. var. max. ?) Chili.
4. C. JOUSSELINI, Reiche Chili.
5. C. PERUVIANUS, C. Waterhouse Peru, Ecuador.
Wallisi, Taschenberg.
6. C. HIGGINSI, Parry, Ent. Month. Mag. Jan. 1876.

Gen. iii. SPHENOGNATHUS, Buquet.

- Sp. 1. S. NOBILIS, Parry Venezuela.
2. S. ARMATUS, Parry Venezuela.
3. S. SIGNATUS, Parry Venezuela.
4. S. FEISTHAMELI, Guérin New Grenada.
circumflexus, Parry, Tr. Ent. Soc. 1874, p. 367,
Pl. ix. fig. 3.
5. S. CANALICULATUS, Parry Venezuela.
6. S. PRIONOIDES, Buquet New Grenada.
7. S. LINDENI, Murray Quito, Ecuador.
8. S. MURRAYI, Thomson Venezuela.
9. S. PUBESCENS, Waterhouse Venezuela.
10. S. TASCHENBERGI, Parry Venezuela.

Gen. iv. DENDROBLAX, White.

- Sp. 1. D. EARLEI, White New Zealand.

Gen. v. RHYSSONOTUS, McLeay.

- Sp. 1. R. NEBULOSUS, Kirby New Holland.
 2. R. JUGULARIS, Westwood New Holland.

Gen. vi. CACOSTOMUS, Newman.

- Sp. 1. C. SQUAMOSUS, Newman New Holland.

Gen. vii. LAMPRIMA, Latreille.

Section 1.

- Sp, 1. L. LATREILLEI, McLeay New Holland.
 2. L. AURATA, Latreille New Holland.
 3. L. VARIANS, Germar New Holland.
 † 4. L. KREFFTI, McLeay New Holland.

Section 2.

5. L. ÆNEA, Fab. New Holland.
 6. L. MICARDI, Reiche New Holland.

Gen. viii. STREPTOCERUS, Fairmaire.

- Sp. 1. S. SPECIOSUS, Fairmaire Chili.
 2. S. EUSTICTUS, Phillipi Chili.

Gen. ix. COLOPHON, Westwood.

- Sp. 1. C. WESTWOODI, Gray South Africa.
 2. C. THUNBERGI, Westwood Caffraria.

Fam. II. **Lucanidæ.**

Gen. x. MESOTOPUS, Burmeister.

- Sp. 1. M. TARANDUS, Swederus West Africa.

Gen. xi. PSEUDOLUCANUS, Hope.

1. P. ATRATUS, Hope Nepaul, India.
 * 2. P. DAVIDI, MSS., H. Deyrolle, Moupin, North China.
 * 3. P. MAZAMA, Leconte North Mexico.
 4. P. CAPREOLUS, Linné North America.
 5. P. BARBAROSSA, Fabricius, North Africa, Spain, Portugal.

Gen. xii. LUCANUS, Scopoli.

Sp. 1.	L. CERVUS, Linné	Europe.
2.	L. PENTAPHYLLUS, Reiche	Europe merid.
3.	L. TURCICUS, Sturm	Turkey, Asia Minor, Greece.
4.	L. LATICORNIS, Deyrolle	Smyrna, Ararat.
5.	L. ORIENTALIS, Kraatz	Turkey, Asia Minor.
6.	L. ELAPHUS, Fabricius	North America.
7.	L. LENTUS, Castelnau	North America.
8.	L. LUNIFER, Hope	North India.
9.	L. MEARESII, Hope	North India.
10.	L. CANTORI, Hope	North India.
* 11.	L. DYBOWSKI, Parry	Dauria, Thibet.
12.	L. VILLOSUS, Hope	Nepaul, India.
13.	L. MACULIFEMORATUS, Motsh.	Japan.
14.	L. SMITHI, Parry	India.
15.	L. WESTERMANNI, Hope	India.
16.	L. VICINUS ? Hope	India ?
17.	L. FORTUNEI, Saunders	China.
18.	L. SWINHOEI, Parry	Formosa.

Gen. xiii. RHÆTUS, Parry.

Sp. 1.	R. WESTWOODI ♂, Parry	India, Himalaya.
	<i>Dorcus derelictus</i> , ? ♀.	

Gen. xiv. RHÆTULUS, Westwood.

Sp. 1.	R. CRENATUS, Westwood	China, Formosa.
--------	---------------------------------	-----------------

Gen. xv. HEXARTHRIUS, Hope.

Section 1.

Sp. 1.	H. RHINOCEROS, Olivier	Java.
2.	H. BUQUETI, Hope	Java.
3.	H. PARRYI, Hope	India.
4.	H. DEYROLLEI, Parry	Siam.
5.	H. FOSTERI, Hope	India.
6.	H. MNISZECHI, Thomson	India.

Section 2.

7.	H. BOWRINGI, Parry	India.
----	------------------------------	--------

Fam. III. **Cladognathidæ.**

Gen. xvi. CLADOGNATHUS, Burmeister.

- Sp. 1. C. GIRAFFA, Fabricius India, Java.
 2. C. CONFUCIUS, Hope India, China.

Gen. xvii. PSALIDOREMUS, Motschulsky.

- Sp. 1. P. INCLINATUS, Motsch Japan.
 var. *inflexus*, Harold, Abh. Nat. Ver. Bremen, 1875.
 2. P. MOTSCHULSKII, C. Waterhouse Japan.

Gen. xviii. AULACOSTETHUS, Waterhouse.

- Sp. 1. A. ARCHERI, Waterhouse Northern India.

Gen. xix. METOPODONTUS, Hope.

Section 1.

- * 1. M. CINNAMOMEUS, Guérin Java.
 2. M. CASTANEUS, Hope India.
 3. M. BLANCHARDI, Parry Mongolia.
 4. M. FOVEATUS, Hope India.
 5. M. IMPRESSUS, Waterhouse India.
 * 6. M. DOWNESI, Hope Fernando Po.
 7. M. SAVAGEI, Hope West Africa.
 8. M. SWANZYANUS, Parry West Africa.
 9. M. BISON, Fab. . . . Amboyna, Celebes.
 10. M. CINCTUS, Montrousier Ins. Woodlark, N. Guinea.
 11. M. TORRESENSIS, Deyrolle N. Guinea, Cape York, N. Holl.

Section 2.

12. M. MOHNIKI, Parry Java.
 13. M. OCCIPITALIS, Hope . . Phillipines, Celebes, Borneo.
 14. M. BIPLAGIATUS, Westwood N. India, Siam, Andamans.
 15. M. INQUINATUS, Westwood India.
 16. M. SUTURALIS, Olivier India.
 17. M. ATTENUATUS, Parry Malacca.
 18. M. SERICEUS, Westwood . . Java, Borneo, Malacca.
 19. M. M'LELLANDI, Hope India.
 * 20. M. JENKINSI, Westwood India.

Gen. xx. PROSOPOCÆLUS, Hope.

Section 1.

Sp. 1.	P. WALLACEI, Parry	Halmaheira.
* 2.	P. DECIPIENS, Parry	Malacca.
3.	P. LAFERTI, Reiche	N. Hebrides, N. Caledonia.
4.	P. TRAGULUS, V. Vollenhoven	Ternate.
* 5.	P. ASSIMILIS, Parry	Waigiou.
6.	P. LATERALIS, Hope	Philippine Ins.
7.	P. LORQUINI, Deyrolle	Celebes.
8.	P. VITTATUS, Deyrolle	Philippine Ins.
* 9.	P. ZEBRA, Olivier	Birmah.
10.	P. FLAVIDUS, Parry	India.
11.	P. CILIPES, Thomson	India.
12.	P. MYSTICUS, Parry	Malacca.
13.	P. FORFICULA, Thomson	China.
14.	P. APPROXIMATUS, Parry	Siam, Cochin China.
15.	P. BUDDHA, Hope	India.
16.	P. CAVIFRONS, Hope	Philippine Ins.
17.	P. DORSALIS, Erichson	Philippine Ins.
18.	P. ? POLITUS, Parry	India.
19.	P. PERPLEXUS, Parry	India.
20.	P. SQUAMILATERIS, Parry	Malacca.
21.	P. CURVIPES, Hope	India.

Section 2.

* 22.	P. ROSENBERGI, V. Vollenhoven	Java.
23.	P. FORCEPS, V. Voll.	Sumatra.
24.	P. OWENI, Hope	India.
25.	P. WIMBERLYI, Parry	Andamans.
26.	P. SPENCEI, Hope	India.
* 27.	P. CRENICOLLIS, Thomson	India.
28.	P. BULBOSUS, Hope	India.
* 29.	P. DENTIFER, Deyrolle	India.
30.	P. SERRICORNIS, Latreille	Madagascar, Mozambique
31.	P. NATALENSIS, Parry	Natal.
32.	P. SENEGALENSIS, Klug	Senegal, Guinea.
33.	P. SAYERSI, Hope	West Africa.
34.	P. ANTILOPUS, Swederus	West Africa.

- Sp. 35. P. EXIMIUS, Parry West Africa.
 36. P. MODESTUS, Parry West Africa.
 37. P. FABER, Thomson West Africa.

Gen. xxi. HOMODERUS, Parry.

1. H. MELLYI, Parry West Africa.

Gen. xxii. CYCLOMMATUS, Parry.

Section 1.

1. C. TARANDUS, Thunberg Borneo.
 2. C. METALLIFER, Boissduval Batchian, Celebes.
 * 3. C. KAUPI, Deyrolle Batchian, Celebes.
 4. C. MNISZECHI, Thomson China.
 5. C. STRIGICEPS, Westwood India.
 6. C. AFFINIS, Parry Philippines, Borneo.

Section 2.

7. C. ZUBERI, Waterhouse Mindoro.
 8. C. DEHAANI, Westwood Java.
 9. C. INSIGNIS, Parry Borneo.
 10. C. FAUNICOLOR, Westwood Java, Ins. Nias.

Gen. xxiii. PRISMOGNATHUS, Motschulsky.

- Sp. 1. P. SUBÆNEUS, Motschulsky Dauria, Pekin, Corea.
 2. P. DAVIDI, H. Deyrolle, MSS. . . . Moupin, N. China.
 * 3. P. ANGULARIS, Waterhouse (sp. præced. var. ?) Japan.
 4. P. PLATYCEPHALUS, Hope India.
 5. P. SUBNITENS, Parry India.

Gen. xxiv. CANTHAROLETHRUS, Thomson.

- Sp. 1. C. LUXERI ♂, Buquet ♀, Waterhouse, Cist. Ent. I.
 p. 364. Columbia.
 Reichii ♀, Hope Columbia.
 2. C. BUCKLEYI, Parry Ecuador.
 * 3. C. STEINHEILI, Parry Columbia.

Gen. xxv. LEPTINOPTERUS, Hope.

Section 1.

- Sp. 1. L. FRYI, Parry Brazil.
 2. L. FEMORATUS, Fab. Brazil.
 3. L. TIBIALIS, Eschscholtz Brazil.
 4. L. ERYTHROCNEMIS, Burm. Brazil.
tibialis, var. ?

Section 2.

- Sp. 5. L. MELANARIUS, Hope Brazil.
 6. L. IBEX, Bilberg Brazil.
 7. L. POLYODONTUS, Hope Brazil.
 8. L. FRATERNUS, Westwood Brazil.
 9. L. V-NIGER, Hope Brazil.
 10. L. AFFINIS, Parry Brazil.
 11. L. PARANENSIS, Parry Brazil.
 * 12. PULCHELLUS, MS. Brazil.

Gen. xxvi. MACROCRATES, Burmeister.

- Sp. 1. M. BUCEPHALUS, Burm. Brazil.

Gen. xxvii. METADORCUS, Parry

- Sp. 1. M. ROTUNDATUS, Parry South America.

Fam. IV. **Odontolabidæ.**

Gen. xxviii. ODONTOLABIS, Hope.

Section 1.

- Sp. 1. O. VOLLENHOVENI, Parry Borneo.
 2. O. LUDEKINGI, V. Vollenhoven Sumatra.
 3. O. WOLLASTONI, Parry Malacca.
 * 4. O. MOUHOTI, Parry Cambodia, Siam.
 * 5. O. LACORDAIREI, V. Voll. Sumatra.
 6. O. BURMEISTERI, Hope Mysore, Birmah.
 7. O. CUVERA, Hope India, Assam.
 8. O. DELESSERTI, Guérin India, Neilgherries.
 9. O. GAZELLA, Olivier China, Siam.

Section 2.

- Sp. 10. O. GOUBERTI, Waterhouse Mindoro.

Section 3.

11. O. DUX, Westwood Philippines.
 12. O. CARINATUS, Linné . . India, Ind. Archip. Ins.
 13. O. BELLICOSUS, Castlenau Java, Ins. Nias.
 14. O. DALMANI, Hope . . Malacca, Borneo, Sumatra.
 15. O. PLATYNOTUS, Hope China, Siam.

Section 4.

16. O. STEVENSI, Thomson . . Celebes, Ins. Sangir.
 17. O. DEJEANI, Reiche Malacca, Borneo.
 18. O. CASTELNAUDI, Parry Borneo, Sumatra.
 19. O. BICOLOR, Olivier . . Malacca, Ind. Archip. Ins.
 * 20. O. DUIVENBODI, Deyrolle Celebes.
 21. O. LOWEI, Parry Borneo.
 22. O. BROOKEANUS, V. Voll. . . . Borneo.
 † 23. O. SOMMERI, Parry Manilla.

Section 5.

24. O. STRIATUS, Deyrolle Malacca, Borneo.

Gen. xxix. CHALCODES, Westwood.

- Sp. 1. C. CINGALENSIS, Parry Ceylon.
 2. C. NIGRITUS, Deyrolle Ceylon.
 * 3. C. INTERMEDIUS, Deyrolle Ceylon.
 4. C. ÆRATUS, Hope Malacca, Borneo.

Gen. xxx. HETEROCTHES, Westwood.

- Sp. 1. H. ANDAMANENSIS, Westwood . . Andaman Islands.
 2. H. BRACHYPTERUS, Westwood . . Cambodia, Siam.

Gen. xxxi. NEOLUCANUS, Thomson.

- Sp. 1. N. LAMA, Olivier India.
 2. N. SAUNDERSI, Parry India.
 3. N. LATICOLLIS, Thunberg Java.

- Sp. 4. *N. NITIDUS*, Saunders China.
5. *N. CHAMPIONI*, Parry China.
6. *N. SINICUS*, Saunders China.
7. *N. SWINHOEI*, Bates Formosa.
8. *N. CASTANOPTERUS*, Hope India.
* 9. *N. MARGINATUS*, Waterhouse India.
10. *N. CINGULATUS*, Parry Siam.

Fam. V. **Dorcidæ.**

Division 1.

Gen. xxxii. *HEMISODORCUS*, Thomson.

Section 1.

- Sp. 1. *H. NEPALENSIS*, Hope India.
2. *H. MCLEAYI*, Hope India.

Section 2.

3. *H. FULVONOTATUS*, Parry India.
4. *H. ELEGANS*, Parry India.

Gen. xxxiii. *MACRODORCUS*, Motschulsky.

Section 1.

- Sp. 1. *M. RECTUS*, Motschulsky Japan.
2. *M. RUBROFEMORATUS*, V. Vollenhoven Japan.
* 3. *M. OPACUS*, Waterhouse Japan.
4. *M. DAVIDI*, Deyrolle, MS. Moupin.
† 5. *M. RUGIPENNIS*, Motschulsky Japan.
6. *M. STRIATIPENNIS*, Motschulsky Japan.
† 7. *M. CRIBELLATUS*, Motschulsky Japan.

Section 2.

8. *M. GRACILIS*, Saunders China.
9. *M. PICEIPENNIS*, Westwood China.

Gen. xxxiv. *DITOMODERUS*, Parry.

- Sp. 1. *D. MIRABILIS*, Parry Borneo.

Gen. xxxv. EURYTRACHELUS, Thomson.

Section 1.

- Sp. 1. E. BUCEPHALUS, Perty Java.
 2. E. TITAN, Boisduval Indian Archipelago.
 † 3. E. ALCIDES, V. Vollenhoven Sumatra.
 4. E. WESTERMANNI, Hope India.
 5. E. PLATYMELUS, Saunders China.

Section 2.

6. E. TITYUS, Hope India.
 7. E. EURYCEPHALUS, Burmeister Java.
 8. E. TERNATENSIS, Thomson Ternate.
 9. E. CERAMENSIS, Thomson Ceram.
 10. E. CONCOLOR, Blanchard Amboyna.

Section 3.

11. E. SAIGA, Olivier India, Indian Archipelago.
 12. E. CRIBRICEPS, Chevrolat Philippines.
 13. E. PURPURASCENS, V. Vollenhoven Sumatra, Malacca.

Section 4.

14. E. REICHEI, Hope India.
 * 15. E. CASTELNAUDI, Deyrolle India.

Gen. xxxvi. SERROGNATHUS, Motschulsky.

- † 1. S. CASTANICOLOR, Motschulsky Tsousima, Ins. Corea.

Gen. xxxvii. DORCUS, McLeay.

Section 1.

- Sp. 1. D. ANTÆUS, Hope India.
 2. D. DEHAANI, Hope India.
 3. D. HOPEI, Saunders China, Japan.
binodulosus, Waterhouse, Ent. Month. Mag. June, 1874.
 4. D. PARRYI, Thomson Celebes.
 5. D. SUTURALIS, Westwood India.

- Sp. 6. *D. GLABRIPENNIS*, Westwood India.
 7. *D. VICINUS*, Saunders China.
 8. *D. RATIOCINATIVUS*, Westwood India.

Section 2.

9. *D. PARALLELEPIPEDUS*, Linné . . . Europe.
 10. *D. MUSIMON*, Gené . . . Europe, Afric. bor.
 * 11. *D. PEYRONIS*, Reiche . . . Syria, Caramania.
 12. *D. PARALLELUS*, Say . . . North America.
 † 13. *D. BREVIS*, Say (sp. præced. var ?) . . North America.

Section 3 (sp. incerti generis)

14. *D. DERELICTUS* ♀, Parry India.
Rhatus Westwoodi, ♂ ?.
 15. *D. RUDIS* ♀, Westwood India.
 † 16. *D. BINERVIS* ♂, Motschulsky Japan.
 17. *D. ? PASSALOIDES*, Hope Java, Borneo.

Gen. xxxviii. *GNAPHALORYX*, Burmeister.

- Sp. 1. *G. TAURUS*, Fabricius . . . Indian Archipelago.
 2. *G. SQUALIDUS*, Hope Java.
 3. *G. DILATICOLLIS*, Parry . . . Indian Archipelago ?
 4. *G. MILES*, V. Vollenhoyen . . . Gebeh Isl.
 5. *G. PARVULUS*, Hope Philippines.
 6. *G. VELUTINUS*, Thomson India.
 7. *G. CYLINDRICUS*, Thomson India.
 8. *G. SCULPTIPENNIS*, Parry New Guinea.
 * 9. *G. ? DAVIDI*, Blanchard, MS. . . Moupin, North China.

Gen. xxxix. *EULEPIDIUS*, Westwood.

- Sp. 1. *E. LURIDUS*, Westwood Borneo.

Gen. xl. *ÆGOTYPUS*, Parry.

- Sp. 1. *Æ. TRILOBATUS*, Parry Borneo.

Gen. xli. *ÆGUS*, McLeay.

Section 1.

- Sp. 1. *Æ. CAPITATUS*, Westwood, Malacca, Indian Archipelago.
 2. *Æ. PARALLELUS*, Hope, India, P. of Wales Is., Borneo.
 3. *Æ. FORMOSÆ*, Bates Formosa.
 4. *Æ. SUBNITIDUS*, Waterhouse Japan.
 5. *Æ. LÆVICOLLIS*, Saunders China.
 6. *Æ. ESCHSCHOLTZI*, Hope Malacca.
 7. *Æ. MALACCUS*, Thomson . . . Malacca, Sumatra.
 8. *Æ. ADELPHUS*, Thomson Borneo.
 9. *Æ. AMICTUS*, Deyrolle Malacca.
 10. *Æ. MYRMIDON*, Thomson Malacca.
 11. *Æ. GLABER*, Parry N. Guinea.

Section 2.

12. *Æ. ACUMINATUS*, Fabricius Java.
 13. *Æ. OGIVUS*, Deyrolle Borneo.
 14. *Æ. PHILIPPENSIS*, Deyrolle Philippines.
 15. *Æ. KANDIENSIS*, Hope Ceylon.
 16. *Æ. CHELIFER*, McLeay Cambodia, Malacca.

Section 3.

- * 17. *Æ. GRANDIS*, Deyrolle Fiji Islands.
 18. *Æ. PUNCTIPENNIS*, Parry Borneo.
 19. *Æ. PLATYODON*, Parry Gilolo, N. Guinea.
 20. *Æ. BLANDUS*, Parry Salwatty, N. Guinea.
 21. *Æ. SERRATUS*, Parry Morty, Batchian.
 * 22. *Æ. GRACILIS*, Deyrolle Amboyna.
 23. *Æ. INSIPIDUS*, Thomson Celebes.
 24. *Æ. IMPRESSICOLLIS*, Parry Malacca, Borneo.
 † 25. *Æ. POLITUS*, Montrouzier Woodlark Island.
 † 26. *Æ. ? INERMIS*, Fabricius Sumatra.
 † 27. *Æ. ? INTERRUPTUS*, McLeay India.

Gen. xlii. *ALCIMUS*, Fairmaire.

- Sp. 1. *A. DILATATUS*, ♀, Fairmaire Wallis Is., Navigator Is.
 ♂, Waterhouse, Tr. Ent. Soc. 1875.

Gen. xliii. *APTEROCYCLUS*, Waterhouse.

Sp.* 1. *A. HONOLULUENSIS*, Waterhouse Sandwich Islands.

Division 2.

Gen. xliv. *SCLEROSTOMUS*, Burmeister.

Section 1.

Sp. 1.	<i>S. BACCHUS</i> , Hope	Chili.
* 2.	<i>S. TRISTIS</i> , Deyrolle	Chili.
3.	<i>S. FEMORALIS</i> , Guérin	Chili.
4.	<i>S. RUFIPES</i> , Solier	Chili.
5.	<i>S. LEOCEPHALUS</i> , Solier	Chili.
6.	<i>S. SPINOLÆ</i> , Solier (sp. præced. var. ?)	Chili.
7.	<i>S. FASCIATUS</i> , Germain	Chili.
8.	<i>S. FAIRMAIRI</i> , Parry	Chili.
9.	<i>S. CÆLATUS</i> , Blanchard	Chili.
10.	<i>S. ROULETI</i> , Solier	Chili.

Section 2.

11.	<i>S. MANDIBULARIS</i> , Solier	Chili.
12.	<i>S. MARGINIPENNIS</i> , Deyrolle (sp. præced. var. ?)	Chili.
13.	<i>S. VITTATUS</i> , Eschscholtz	Chili.
† 14.	<i>S. PALLIDOCINCTUS</i> , Fairmaire	Chili.
15.	<i>S. PHILLIPI</i> , Westwood (sp. præced. var. ?)	Chili.
* 16.	<i>S. ELONGATUS</i> , Deyrolle	Chili.
† 17.	<i>S. CRUENTUS</i> , Burmeister	Brazil.
18.	<i>S. NEOTRAGUS</i> , Westwood (sp. præced. var. ?)	Brazil.
* 19.	<i>S. SIGNATIPENNIS</i> , Deyrolle	Brazil.
* 20.	<i>S. LINEATUS</i> , Deyrolle	Brazil.

Gen. xlv. *SCORTIZUS*, Westwood.

Sp. 1.	<i>S. PLAGIATUS</i> , Burmeister	Brazil.
2.	<i>S. MACULATUS</i> , Klug	Brazil.
3.	<i>S. ? CUCULLATUS</i> , Blanchard	Chili.

- Sp. 4. S. ? TUBERCULATUS, Solier Chili.
 5. S. ? COSTATUS, Burmeister Brazil.
 * 6. S. ? PULVEROSUS, Westwood Columbia.

Gen. xlvi. PLATYCERUS, Geoffroy.

- Sp. 1. P. CARABOIDES, Linné Europe.
 2. P. CAUCASICUS, Parry Caucasus.
 3. P. OREGONENSIS, Westwood California.
cærulescens, Leconte
 * 4. P. AGASSIZI, Leconte California.
 5. P. QUERCUS, Weber North America.
 6. P. DEPRESSUS, Leconte North America.
 * 7. P. ? EBENINUS, Deyrolle Brazil.

Gen. xlvii. PSEUDODORCUS, Parry.

- Sp. 1. P. HYDROPHILOIDES ♂, Hope N.W. Aus., Melville Is.

Gen. xlviii. LISSAPTERUS, Deyrolle.

- Sp. 1. L. HOWITTANUS, Westwood Moreton Bay.
 * 2. L. ? PELORIDES, Westwood Moreton Bay.

Gen. xlix. LISSOTES, Westwood.

- Sp. 1. L. MENALCAS, Westwood New Zealand.
 2. L. CAPITO, Deyrolle Chatham Ins.
 3. L. RETICULATUS, Westwood New Zealand.
 4. L. NOVÆ ZEALANDIÆ, Hope New Zealand.
 5. L. CURVICORNIS, Boisduval Tasmania.
 6. L. CANCROIDES, Fabricius Tasmania.
 7. L. SUBTUBERCULATUS, Westwood Tasmania.
 8. L. OBTUSATUS, Westwood New Holland.
 * 9. L. OPACUS, Deyrolle Tasmania.
 10. L. LAUNCESTONI, Westwood Tasmania.
 11. L. FURCICORNIS, Westwood Melbourne.
 12. L. LATIDENS, Westwood Tasmania.
 * 13. L. CRENATUS, Westwood New Holland.
 14. L. FORCIPULA, Westwood Tasmania.
 15. L. SUBCRENATUS, ♀, Westwood Tasmania.

Gen. I. OONOTUS, Parry

Sp. 1. O. ADSPERSUS, Boheman. Natal.

Fam. VI. **Figulidæ.**

Gen. II. NIGIDIUS, MacLeay (vide. Trans. Ent. Soc. 1873).

Section 1.

- Sp. 1. N. GRANDIS, Hope Africa.
2. N. DELGORGUEI, Thomson Natal.
3. N. CRIBRICOLLIS, Parry West Africa.
4. N. AURICULATUS, Guérin Senegal, Abyssinia.
5. N. BUBALUS, Swederus West Africa.
6. N. NITIDUS, Thomson West Africa.
7. N. LÆVICOLLIS, Westwood Philippines.
8. N. CORNUTUS, MacLeay Siam.
9. N. DISTINCTUS, Parry Siam.
10. N. FORMOSANUS, Bates Formosa. Is.
11. N. OBESUS, Parry. Malacca.

Section 2.

12. N. MADAGASCARIENSIS, Castelnau Madagascar.

Section 3.

13. N. PARRYI, Bates Formosa Ins.
14. N. TRILOBUS, Westwood (Figulus). New Holland.

Gen. III. AGNUS, Burmeister.

Sp. 1. A. EGENUS, Burmeister Mauritius.

Gen. IIII. AMNEIDUS, Coquerel.

Sp. 1. A. GODEFROYI, Coquerel Bourbon Ins.

Gen. LIV. PENICHROLUCANUS, Deyrolle.

* 1. P. COPRICEPHALUS, Deyrolle Malacca.

Gen. lv. FIGULUS, McLeay (Vid. Tr. Ent. Soc. 1873.)

Section 1.

- Sp. 1. F. LÆVIPENNIS, Montrouzier . . . New Caledonia.

Section 2.

2. F. SUBLÆVIS, Palisot de Beauvois . . . West Africa.
nigritus, Westwood
3. F. ANTHRACINUS, Klug . . . Madagascar.

Section 3.

4. F. STRIATUS, Olivier Mauritius, Bourbon, Madagascar.
5. F. REGULARIS, Westwood . . . New Holland.
- * 6. F. SULCICOLLIS, Hope . . . New Holland.
7. F. NITENS, Waterhouse . . . New Holland.
8. F. FOVEICOLLIS, Boisduval . . . South Pacific Islands.
- * 9. F. INTEGRICOLLIS, Thomson . . . Marianne Islands.
10. F. LATICOLLIS, Thomson . . . Philippines, Cambodia.
11. F. BINODULUS, Waterhouse . . . Japan.
12. F. PUNCTATUS, Waterhouse . . . Japan.
- * 13. F. ATER, Deyrolle . . . Mysol, Batchian.
- * 14. F. PUNCTATOSTRIATUS, Deyrolle . . . Timor, Malacca.
15. F. MANILLARUM, Hope . . . Philippines.
16. F. FISSICOLLIS, Fairmaire . . . Tonga Tabou ?
modestus, Parry . . . Fiji, N. Zealand.
- * 17. F. SUBCASTANEUS, Westwood . . . Java.
- * 18. F. INTERRUPTUS, Waterhouse . . . India.
- * 19. F. CONFUSUS, Westwood . . . India.
20. F. CAMBODIENSIS, Deyrolle . . . Cambodia.
21. F. SCARITIFORMIS, Parry . . . Malacca, Borneo.
22. F. MEDIOCRIS, Deyrolle . . . Borneo.
- * 23. F. RUGOSUS, Deyrolle . . . Borneo.
24. F. LILLIPUTANUS, Westwood . . . New Holland.
- * 25. F. MINUTUS, Deyrolle . . . Banda Ins.
- † 26. F. ? CAPENSIS, Thunberg . . . Cape.

Gen. lvi. CARDANUS, Westwood.

- Sp. 1. C. SULCATUS, Westwood . . . Java, Timor.
- * 2. C. CRIBRATUS, Parry . . . Philippines.
- * 3. C. LÆVIGATUS, Deyrolle . . . Philippines.

Gen. lvii. XIPHODONTUS, Westwood.

- Sp. 1. X. ANTILOPUS, Westwood . . . South Africa.

Fam. VII. **Syndesidæ.**

Gen. lviii. SYNDESUS, McLeay.

- Sp. 1. S. CORNUTUS, McLeay . . . New Holland.
2. S. CANCELLATUS, Montrouzier . . . New Caledonia.

Gen. lix. HEXAPHYLLUM, Gray.

- Sp. 1. H. BRASILIENSE, Gray Brazil.
2. H. ÆQUINOCTIALE, Buquet New Granada.

Fam. VIII. **Æsalidæ.**

Gen. lx. CERUCHUS, McLeay.

- Sp. 1. C. TENEBROIDES, Fabricius Europe.
2. C. PICEUS, Weber North America.
3. C. STRIATUS, Leconte . . . Oregon, Vancouver's Island.
† 4. C. PUNCTATUS, Leconte North America.

Gen. lxi. MITOPHYLLUS, Parry.

- Sp. 1. M. IRBORATUS, Parry New Zealand.
2. M. PARRYANUS, Westwood New Zealand.
3. M. MARMORATUS, Waterhouse New Zealand.
4. M. ? ALBOGUTTATUS, Bates New Zealand.

Gen. lxii. CERATOGNATHUS, Westwood.

- Sp. 1. C. NIGER, Westwood New Holland.
2. C. MENTIFERUS, Westwood New Holland.
3. C. WESTWOODI, Thomson New Holland.
4. C. HELOTOIDES, Thomson New Holland.
5. C. RUFIPENNIS, Westwood New Holland.
6. C. ABDOMINALIS, Parry New Holland.

G. lxiii. NICAGUS, Leconte (vid. Tr. Ent. Soc. 1873, Deyrolle.)

Sp. 1. N. OBSCURUS, Leconte North America.

G. lxiv. ÆSALUS, Fabricius.

Sp. 1. Æ. SCARABÆOIDES, Fab. Europe.

Fam. IX. **Sinodendronidæ.**

Gen. lxv. SINODENDRON, Hellwig.

Sp. 1. S. CYLINDRICUM, Linné Europe.

† 2. S. AMERICANUM, Palisot de Beauvois (sp. præced. var. ?)
America.

3. S. RUGOSUM, Mannerheim California.

ERRATUM.

Page 9, line 4 from bottom, for H. FOSTERI, Hope, read
H. FORSTERI, Hope.

LIST OF GENERA.

Fam. I.	Species.	Fam. V. (<i>cont.</i>)	Species.
1. Pholidotus .	2	33. Macroderus .	9
2. Chiasognathus .	6	34. Ditomoderus .	1
3. Sphenognathus .	10	35. Eurytrachelus .	15
4. Dendroblax .	1	36. Serrognathus .	1
5. Rhyssonotus .	2	37. Dorcus .	17
6. Cacistomus .	1	38. Gnaphaloryx .	9
7. Lamprima .	6	39. Eulepidius .	1
8. Streptocerus .	2	40. Ægotypus .	1
9. Colophon .	2	41. Ægus .	27
Fam. II.		42. Alcimus .	1
10. Mesotopus .	1	43. Apterocyclus .	1
11. Pseudolucanus .	5	44. Sclerostomus .	20
12. Lucanus .	18	45. Scortizus .	6
13. Rhætus .	1	46. Platycerus .	7
14. Rhætulus .	1	47. Pseudoderus .	1
15. Hexarthrius .	7	48. Lissapterus .	2
Fam. III.		49. Lissotes .	15
16. Cladognathus .	2	50. Oonotus .	1
17. Psalidoremus .	2	Fam. VI.	
18. Aulacostethus .	1	51. Nigidius .	14
19. Metopodontus .	20	52. Agnus .	1
20. Prosopocelus .	37	53. Amneidus .	1
21. Homoderus .	1	54. Penichrolucanus .	1
22. Cyclommatus .	10	55. Figulus .	26
23. Prismognathus .	5	56. Cardanus .	3
24. Cantharolethrus .	3	57. Xiphodontus .	1
25. Leptinopterus .	12	Fam. VII.	
26. Macrocrates .	1	58. Syndesus .	2
27. Metaderus .	1	59. Hexaphyllum .	2
Fam. IV.		Fam. VIII.	
28. Odontolabis .	24	60. Ceruchus .	4
29. Chalcodes .	4	61. Mitophyllus .	4
30. Heterocthes .	2	62. Ceratognathus .	6
31. Neolucanus .	10	63. Nicagus .	1
Fam. V.		64. Æsalus .	1
32. Hemisoderus .	4	Fam. IX.	
		65. Sinodendron .	3

Number of Species 409.

List of Actual Types in Major Parry's Collection.

Species	1.	Chiasognathus	impubis
	2.	"	Higginsii
	3.	Sphenognathus	nobilis
	4.	"	armatus
	5.	"	signatus
	6.	"	canaliculatus
	7.	"	pubescens
	8.	"	Taschenbergi
	9.	Lucanus	Mearesi
	10.	"	Hopei
	11.	"	Smithi
	12.	"	Fortunei
	13.	"	Swinhoei
	14.	Rhætus	Westwoodi
	15.	Rhætulus	crenatus
	16.	Hexarthrius	Bowringi
	17.	"	Parryi
	18.	Psalidoremus	Motschulskii
	19.	Metopodontus	Blanchardi
	20.	"	<i>quadrispinosus</i>
	21.	"	Swanzianus
	22.	Prosopocelus	Wallacei, ♀
	23.	"	flavidus
	24.	"	Mohniki
	25.	"	attenuatus
	26.	"	<i>pulverosus</i>
	27.	"	politus
	28.	"	squamilateris
	29.	"	Buddha
	30.	"	approximatus
	31.	"	perplexus
	32.	"	mysticus
	33.	"	curvipes ♂
	34.	"	Wimberlyi
	35.	"	eximius
	36.	"	natalensis
	37.	"	modestus
	38.	Homoderus.	Mellyi

List of Actual Types (*continued*).

39. *Cyclommatus affinis*
40. " *insignis*
41. " *Zuberi*
42. *Prismognathus subnitens*
43. *Cantharolethrus Buckleyi*
44. *Leptinopterus Fryi*
45. " *fraternus*
46. " *affinis*
47. " *paranensis*
48. *Metadoreus rotundatus*
49. *Odontolabis Vollenhoveni*
50. " *Wollastoni*
51. " *Cuvera*
52. " *inequalis*
53. " *gracilis*
54. " *Loweii*
55. " *Brookeanus* (var. max.)
56. " *striatus* (v. max.)
57. *Chalcodes cingalensis*
48. " *aeratus* ♀
59. *Heterocthes andamanensis*
60. " *brachypterus*
61. *Neolucanus Saundersi*
62. " *Baladeva*
63. " *nitidus*
64. " *Championi*
65. " *sinicus*
66. " *cingulatus*
67. *Hemisodoreus fulvonotatus*
68. " *bisignatus*
69. " *elegans*
70. *Macroadoreus gracilis*
71. " *piceipennis*
72. *Ditomoderus mirabilis*
73. *Eurytrachelus Westermanni*
74. " *platymelus*
75. " *Tityus*
76. " *Candezii*

List of Actual Types (*continued*).

77. Eurytrachelus Reichei
 78. " glabripennis
 79. " *passuloides*
 80. Dorcus Hopei
 81. " suturalis
 82. " vicinus
 83. " raticionativus
 84. " derelictus
 85. " rudis
 86. Gnaphaloryx dilaticollis
 87. " sculptipennis
 88. Eulepidius luridus
 89. Ægotypus trilobatus
 90. Ægus labilis
 91. " lævicollis
 92. " glaber
 93. " punctipennis
 94. " platyodon
 95. " impressicollis
 96. " blandus
 97. " serratus
 98. Alcimus dilatatus ♂
 99. Sclerostomus leiocephalus
 100. " Fairmairei
 101. " Rouleti
 102. " mandibularis
 103. " tuberculatus
 104. " cornutus
 105. " Phillipi
 106. Platycerus caucasicus
 107. Lissotes forcipula ♂
 108. " *punctulatus*
 109. " subrenatus
 110. Oonotus adpersus
 111. Nigidius cribricollis
 112. " distinctus
 113. " formosanus
 114. " obesus

115. *Nigidius Parryi*
 116. *Figulus nitens*
 117. „ *scaritiformis*
 118. „ *modestus*
 119. *Mitophyllus Parryanus*
 120. „ *irroratus*
 121. *Ceratognathus rufipennis*
 122. „ *abdominalis*
 123. *Nicagus obscurus*

Summary.

			Number of Genera.	Number of Species.
Fam.	I.	<i>Chiasognathidæ</i> . . .	9	32
	II.	<i>Lucanidæ</i>	6	33
	III.	<i>Cladognathidæ</i>	12	95
	IV.	<i>Odontolabidæ</i>	4	40
	V.	<i>Dorcidæ</i>	19	139
	VI.	<i>Figulidæ</i>	7	47
	VII.	<i>Syndesidæ</i>	2	4
	VIII.	<i>Æsalidæ</i>	5	16
	IX.	<i>Sinodendridæ</i>	1	3
			65	409

In the present Catalogue 409 Species are enumerated, shewing an augmentation of 59 New Species in the period which has elapsed since the publication of the Second Edition in 1870 ; while on the other hand subsequent investigation has necessitated the sinking of Seven Species given as distinct in that edition. Of these 409 Species, 343 are represented in my collection, and 66, indicated by an asterisk (and a dagger) in the Catalogue, are still *desideratu*.