
68 Custos L. Ganglbauer : Laria oder Brachusl — Referate.

Erfreulicherweise bestätigt auch Weise, dass die binäre Nomenclatur

mit Greoffroy's Grattungen gar nichts zu tun hat.

Im Schlußsatze seines Eeferates bekennt sich noch Herr Julius

Weise als Opportunist, der auf Consequenz keinen Anspruch macht. »Die

jetzige Vertauschung von Buprestis Geoffr. für Carahus L. und Cucujus Geoifr.

für Buprestis L.«, für die er nicht zu haben ist, existirt, wie ich glaube,

nur in seiner Phantasie. Sollte sie aber in Wirklichkeit vorgeschlagen

werden, so müsste sie zurückgewiesen werden, aber nicht deshalb, »weil

sie zu tief einschneidend wäre«, sondern deshalb, weil die Geoffroy'sche

Nomenclatur überhaupt keine Griltigkeit hat und weil ausserdem die Namen
Carahus und Buprestis schon vor Greoffroy (1762) von Linne (1758) in

die binäre Nomenclatur eingeführt worden waren.

Referate.
(VerOffentliclmngen vorherrschend oder ausschliesslich faunistisch-geographischen Inhalts werden

unter der Eubrik »Beiträge zur Koleopteren-Geographie« besprochen.)

P. Lesne: Note sur deux especes frangalses de coleopteres du genre Hhi-
pidius. (Bull. Mus. Hist. Nat. Paris 8., 420—423; 1902.) Mit 4 Text-

figuren.

Beschreibung einer neuen Art, Bhipidiiis parisiensis cf, von Nemours (Seine-

et-Marne), mit iE/», quaclraticeps Ab. am nächsten verwandt. (Dr. K. Daniel.)

M. Pic: Notes et diaguoses sur divers Tychiini. (Bull. Soc. Hist. Nat.

Autun 15., 139'—148'; 1902.)

Neubeschreibungen: Anthonomus brevispimis von Araxesthal; A. latior

von ChabarofEka ; Bradybatus carbonarius v. apicalis; Eleschus scanicus \.

aiistriacus von AVien; Tychius magnificus aus der Buchara, zu amandus Fst.

;

T. armeniacus ans Armenien, zu astragali Strl. ; T. semiauratus aus der nörd-

lichen Mongolei ; T. uralensis und v. semiobliteratus vom Ural, zu albilaterus

Strl.; T. albonotatus vom Araxestal, zu Grenieri Bris.; T. bisquamosus vom
Araxestal, zu Beitteri Fst. ; T. turkestanicus zu retusus Fst. ; T. brevipennis

von Aulie-Ata, zu medicaginis Bris. ; T. auliensis von Aulie-Ata, zu seriatus

Tourn. ; T. rufofemoratus von Haifa, zu pusilhis Germ. ; T. Starcki aus Cir-

cassien, zu metallescens Kol. ; Miccotrogus Lederi ans Armenien, zu conspectus

Ksw. ; M. praescutellaris aus der nördl. Mongolei; Sibinia obscuripes aus Turk-
menien zu fugax Germ. ; S. albosquamosa vom toten Meer, zu Zuberi Desbr.

;

8. Fausti Ettr. ist ein Tychius s. str. (Dr. J. Daniel.)

— Description d'un Dorcadion de la Turquie d'Asie. (Bull. Mus. Hist.

Nat. Paris 8., 93; 1902.)

Dorcadion invicinum (9) von Diarbekir, mit cinctellum Frm. verwandt.

(Dr. J. Daniel.)

E. A. Newbery: Some remarks on Hydroporus graniilaris L. and H.
bilineatus Strm. (Ent. Monthl. Mag. 39., 223; 1903.)

Verf. kritisirt die bisher zur Unterscheidung genannter Arten bekannt ge-

gebenen Merkmale und präcisirt die als brauchbar befundenen näher.

(Dr. K. Daniel.)

©download unter www.biologiezentrum.at

Keferate. 69

Gr. Portevin: Remarques sur les Necropliages du Museum et description 5.

d'especes nouvelles. (Bull. Mus. Hist. Nat. Paris 9., 329—336 ; 1903.)

Neu : Liodes Chaffansoni aus der Mongolei, zu ohesa Schm. (Dr. k. Daniel.)

B. E. Jakowleflf: Etüde sur les Sphenoptera palearctiques du sous-geure 6.

Chrysoblemma B. Jak. (Hör. Soc. Ent. Eoss. 36., 248—277; 1903.)

Tabelle für die Arten und Katalog- mit Literaturcitaten und Patria-An-

gaben. — Neubeschreibungeu : Sph. Eddin aus dem östl. Persien ; Sph. heroica
aus Khorassan; Sph. Theryana aus Algerien (Sidi-Yahia) ; Sph. Glasunovi aus

Persien (Nerduali); Sph. apfa aus dem Araxestal, mit hispidida Jittr. verwandt.
— Bemerkungen zu Sj^h. Theryi Pic, tamarisci Gory, thalassina Dej., tamaricis
Klug und Beckeri Dohrn. (Dr. k. Daniel.)

Prof. Dr. J. Salilberg-: Coleoptera Numido-Punica niensibus Martio, Aprili 7.

et Majo 1899 in Tuuisia et Algeria orientali collecta. (Öfvers. Finsk.

Vetensk.-Societ. Förhandl. 45., No. 19; 1902—1903.)

Neu: Tachys scutellaris v. flavicollis (prothorace totorufotestaceo) von
El Bahira. — Tachys p)arvulus var.? coarctatus (prothorace lateribus ante
angulos posticos rectos distincte sinuatis) von Constantine. — Agabus (Gauro-
dytes) didymtis v. chalyhaeus (obscurior, elytris nigris., lateribus epipleurisque

concoloribus, maculis elytrorum pallidioribus, minoribus, anteriore obliqua sub-

lineari) von Constantine. — Megasternum calabricum v. a{giricum (corpore

supra pauUo distinctius punctulato; prothoracis lateribus, humeris apiceque
elytrorum late rufescentibus) von Constantine. — Colon murinum v. brevius-
culum (minor, brevior, prothorace breviore, longitudine distincte latiore) von
Biserta. — Attagenus fallax y. addendus (duplo minor, elytris puncto scutellari,

fasciis duabus flexuosis, posteriore ad suturam abbreviata maculaque distincta

laterali inter fascias albido-squamosis, prothoracis plaga nigra discoidali postice

medio fere usque ad apicem producta) von Zaghuan. — Anthrenus fasciatus
V. alboimplectus (corpore supra fere toto albosquamoso) von Biskra. —
Anthrenus pimpinellae v. niveipennis (colore fasciae niveae usque ad apicem
elytrorum extensa) von Constantine. — Heteroderus algiricus v. infus catus
(prothorace elytrisque totis infuscatis) von Djedeida. — Malthinus sulcicollis

V. collaris (prothorace toto rufotestaceo, pedibus ex parte testaceis) von Mateur.
— Sepidium serratum v. retnotum (corpore magis depresso, angulis lateralibus

elytrorum magis remotis et explanatis) von Karthago. — Die Beschreibungen
einiger neuer Arten (Heteroderus bipustulatus, Aphthona fulvipes und Longi-
tarsus atriplaga) werden angekündigt. (Dr. k. Daniel.)

W. F. Johnson: Silpha siihrotundata Steph., a distinct species. (Ent. 8.

Monthl. Mag. 39., 96; 1903.)

Das ausschliessliche Vorkommen der Phosphuga subrotundata Steph. in

Irland und auf der Insel Man, während atrata L. dort fehlt, ist dem Verf. im
Zusammenhang mit constanten habituellen und Sculpturunterschieden ein Beweis
für die specifische Selbständigkeit der ersteren, während sich aus der localen

Trennung beider Formen eigentlich gerade das Gegenteil folgern liesse.

(Dr. K. Daniel.)

M. Cameron : Description of a new European Soronia. (Ent. Monthl. Mag. 9.

39., 97; 1903.)

Soronia elongata, nach einem einzelnen auf der Insel Prinkipo (Marmara-
Meer) gesammelten Stück beschrieben, mit S. oblonga Bris, zunächst verwandt.

(Dr. K. Daniel.)

A. Grrouvelle: Synopsis des Rhysodides et descriptions d'especes nouvelles. 10.

(Eev. Ent. 22., 85—148; 1903.) Mit 2 Tafeln.

Eevision der Arten (orbis), der Gattungen Rhysodes und Clinidium nebst

Katalog. (Dr. K. Daniel.)

©download unter www.biologiezentrum.at

70 Referate.

Dr. M. Bernliauer : Zwölfte Folg-e neuer Staphylinideii der imläarktisclien 11.

Fauna, nebst Bemerkung-en. (Verh. zool.-böt. Ges. 53., 591—596; 1903.)

1. Phloeonomus baicalensis n. sp. vom Baikalsee, dem PJi. nionilicornis

Gyll. am ähnlichsten. — 2. Xylodromus opacus n. sp. vom Altai, mit X. depressus

Grav. zunächst verwandt. — 3. Omalium excellens Bernh. (1903) = O. falsum
Epp. (1889). — 4. Der Gattungsname Astacops (Bernh. 1902) wird, da bereits

vergeben, in Carcinocepjhalus geändert. — 5. Trogopldoeus lUimai vom Gök-
Dagh (Kleinasien), dem Tr. hlllneatus Er. sehr ähnlich. — 6. Lathrobium Bode-
meyeri n. sp. vom Gök-Dagh (Kleinasien), zu L. testaceum Kr — 7. Tachimis
Bodenieyeri n. sp. von Bulgar-Maaden, aus der Gruppe des T. laticollis Grav. —
8. Tachinus splendens n. sp. aus dem Baikalgebiet, ebenfalls aus der laticoUis-

Gruppe. — 9. Leptusa anop)htlialma n. sp. von Eadostak (Dalmatien), zu L.
Kaufinanni Gglbr. — 10. Leptusa flavicornis Brancs., bisher nur aus den Alpen
und Karpathen bekannt, auch am Altvater. — 11. Atheta (Liogluta) Eoettgeni n.

sp., von der Gemmi (Wallis), mit A. monacJia Bernh. am nächsten verwandt.

(Dr. K. Daniel.)

A. Fauvel: JPJiloeocharis Normandi, nouvelle espece de France. (Eev. 12.

Ent 22., 202; 1903.)

Phloeocharis Normandi aus den Ostpyrenäen (Port-Vendres), mit Ph. sub-

tilissima Mann, am nächsten verwandt. (Dr. k. Daniel.)

D<". K. Petri: Das Haftorg'an von Malthodes spathifer Ksw. (Ann. Mus. 13.

Nat. Hung. 1., 410—412; 1903.) Mit Textfigur.

Beschreibung und Abbildung der Genitalanhänge eines norwegischen Mal-
thodes, den Verf. trotz mancher Divergenzen mit der Originalbeschreibung als

den Kiesenwetter'schen M. spathifer betrachten zu müssen glaubt.

(Dr. K. Daniel.)

P. Born: Carahus Kollari moldaviensis nov. subsp. (Bull. Soc. Scienc. 14.

Bucarest 12., 295-296; 1903.)

»Von der Grösse des Carabus Kollari Frivaldszkyi Kr. (28—26 mm), wie
bei demselben alle Intervalle unterbrochen; you Frivaldskyi durch etwas kürzere,

gedrungenere und gewölbtere Gestalt, einfarbige Oberseite und meistens rote

Schenkel verschieden.« Vom Berlad-Tal in der Moldau. ' (Dr. k. Daniel.)

(x. Luze: Revision der paläarktischen Arten der Staphyliniden-Grattung- 15.

Lesteva Latr. (Verh. zool.-bot. Ges. Wien 53., 179—197; 1903.)

Gattungscharakteristik, Bestimmungstabelle für die Arten, sowie ausführ-

liche Beschreibung derselben. — Neu : Lesteva foveolata vom ligurischen Apennin,
zwischen corsica Perr. und sicula Er. — Lesteva fasciata aus Transkaspien, mit
bucharica Fauv. verwandt. — Lesteva longelytrata Gze. v. maciilipennis aus

Kleinasien. — I^esteva syriaca von Beirut, der montlcola Ksw. nahestehend.

(Dr. K. Daniel.)

— Eine neue Art der Staphyliniden-Grattung- Tacliyporiis Gravh. (1. c, 16.

197—198.)

Tachyporus Pinkeri aus der Wochein, mit macropterus Steph. und austriacus

Luze verwandt. (Dr. K. Daniel.)

— Eine neue Art der Staphyliniden-Grattung' Bryoportis Krtz. (1. c, 237.) 17.

Bryoporus gracilis aus dem östl. Tirol, dem ruglpennis Fand, und crassi-

cornis Mäkl. nahestehend. (Dr. k. Daniel.)

— Eine neue Art der Staphyliniden-Crattung- Fliilonthus Curt. aus Mittel- 18.

europa. (I. c, 386.)

Philonthus (Gabrius) tirolensis von Taufers (Ost-Tirol), dem astutus Er.

am nächsten stehend. (Dr. k. Daniel.)

©download unter www.biologiezentrum.at

Referate. 7 1

L. R. Crawsliay: On the life history of Drilus fiavescens Rossi. (Trans- 19.

act. Ent. Soc. London 1903, 39—51.) Mit 2 Tafeln.

Beschreibung der Larve und biologische Beobachtungen. (Dr. k. Daniel.)

M. Pic: Noureaux Autliicides des CoUections du Musee zoologique de 20.

l'Academie Imperiale des Sciences ä St. Peterslbourg-. (Ann. Mus. Zool.

Petersbourg 8., L, 88—89; 1903.)

Notoxus elongatus Laf. v. subobliterata aus der Mongolei. — Notoxus
Raddei aus Ostsibirien, mit N. elongatus Laf. verwandt. — Antldcus Jacohsoni
aus Transcaspien, zu A. infuscatus Laf. (Dr. k. Daniel.)

J. B. Ericsoii: Ptenidium Sahlbergi J. B. Erics, noy. spec. (Verb, zool.- 21.

bot. Ges. Wien 53., 173—174; 1903.)

Eine mit Ptenidium punctulatum Gyll. verwandte Art aus Korfu.

(Dr. K. Daniel.)

R. Obertliür: Une noiiyelle Asida appartenant au groupe des especes 22.

espag-noles »aterciopeladas«. (Bol. Soc. Esp. Hist. Nat. 3., 74; 1903.)

Asida Escalerae aixs Andalusien, mit holosericea Germ, zunächst verwandt.

(Dr. K. Daniel.)

M. M. de la Escalera: Otra Asida nueya de Espaiia del grupo de las atercio- 23.

peladas. (1. c, 75.) Text spanisch.

A. Martini Q:Vi^ Andalusien, zu A. liolosericea Gi^rm. und JJscaierae Oberth.

(Dr. K. Daniel.)

— Sisteiua de las especies espanolas del g-enero Asida. (1. c, 76.) Text 24.

spanisch.

1. Las especies aterciopeladas: Allgemeines über Gruppenmerkmale der

sammtartig behaarten Arten. Darstellung ihrer Verbreitung durch eine Karten-
skizze. (Dr. K. Daniel.)

A. Raffray: Genera et Catalogue des Pselapliides. (Ann. Soc. Ent. Fr. 72., 25.

484—604; 1903. — 73., 1—476, 635—658; 1904.) Mit 124 Textfiguren
und 3 Tafeln.

Die Pselaphiden-Gattungen der ganzen Welt ausführlich (descriptiv und
analytisch) bearbeitet nebst vollständigem Katalog. Für das paläarktische Faunen-
gebiet (excl. Japan) neu: Trimium longiventre aus dem Talysch, zu T. expandum
Kttr. — Brachygluta (Bryaxis olim) Anbei Tourn. v. Pici aus Tunis. —
Brachygluta haematica Echb. v. simjylicior von Biscaya. — Brachygluta Le-
prieuri Saulcy v. elevata aus Algerien. — Reichenbachia orientalis aus Kurdistan,

Mesopotamien und Arabien, zu R. AJdnini Ettr. — Reichenbachia maroccana
aus Marocco, zu R. clavata Peyr. — Bryaxis (Bythinus olim)*) scul])tifrons

Ettr. V. Roumaniae aus Eumänien. — Bryaxis nodicornis Aube v. Montandoni
vom Sinai. — Tychus bryaxoides Guilleb. v. Poupillieri von Algerien. — Tychus
bispina von Tanger, steht infolge des geteilten Dornes der mittleren Trochan-
teren isolirt. — Tychus Guillebeaui nom. nov. für T. colchicus Gilb. — Psela-

phus Fiorii nom. nov. für Ps. Reitteri Fiori. —
• Claviger Montandoni aus

Eumänien, zu Cl. Emgei Ettr. — Ctenistes canaliculatus Ettr. = Ct. palpialis

Echb.,— Index der Gattungen, Zusammenstellung der wichtigsten Pselaphiden-

literatur. (Dr. K. Daniel.)

*) Wie Eaffray mitteilt (Ann. Soc. Ent. Fr. 73., 108; 1904) ist es Bedel's Verdienst,
festgestellt zu haben, dass das von Kugelann bescliriebene Tier unniüglich ein Bryaxis auct.

sein könne, sondern ganz zweifellos ein Bythinus sein müsse. Durch diese Constatirung verliert

der Name Bythinus zu Gunsten des Namens Bryaxis die Priorität, die Gattung Bryaxis auct. er-

hält den nächstältesten Namen Brachygluta Thoms. Für diejenigen, die geneigt sind, derartige
Neuenmgen lediglich vom Standpunkt der Bequemlichkeit aus zu beurteilen und daher natur-
gemäs.s zu verurteilen, sei hier darauf hingewiesen, dass es sich im vorliegenden Falle um eine
nomenclatorische Notwendigkeit handelt, da die für die Gattung Bryaxis Kugelann gegebene
Diagnose in unvereinbarem Widerispruch mit der Diagnose der Gattung Bryaxis auct. steht. Der
Name kann daher nach den Nomenclaturgesetzen unter keinen Umständen zur Bezeichnung
des letzteren Formencomplexes Anwendung finden. D. Eef.

©download unter www.biologiezentrum.at

72 Referate.

J. M. de la Fiiente: Datos para la fauna de la proTincia de Ciudad-Real. 26.

(Bol. Soc. Espau. Hist. Nat. 3,, 342; 1903.)

Neu: Hister 4-maculatus v. intermedius (Flgld. mit je einer punktförmigen
roten Makel). — Drasteriiis bimaciilatus v. lineato-basalis (schwarz, Fühler und
eine verlängerte Makel an der Basis d. 5. Zwischenr. rostrot, Beine blassgelb). —
Ägriotes sordidus t. circumcinctus (Flgld. und Halssch. an den Seiten rot gesäumt).

(Dr. K. Daniel.)

Cr. C. Champion: Some iiotes on tlie liabits of Nanojthyes Durietii Luc. 27.

as obserA'ed in Ceiitral-Spain. With a description of tlie larva aud
pupa bj Dr T. A. Chapman. (Transactions of the Entomological Society

of London 1903, 87—90.) Mit einer Tafel.

Verf. zog Nanopliyes Durieui Luc. in Mehrzahl aus Stengelgallen einer bei

Bejar (Centralspanien) vorkommenden Cotyledon-Art. Beschreibung der Larve
und Puppe. (Dr. K. Daniel.)

A. Semenoff: Das noch unbeschriebene Männchen des Callipogon (Eoxe- 28.

mis) relictus Sem. (Eev. Russ. Ent. 3., 372—376; 1903.) Mit Abbil-

dung. Text russisch.

Nachdem dem Verf. nun 2 cfcS dieses seltenen, ostasiatischen Prioniden
vorliegen, ergänzt er seine früheren Veröffentlichungen über denselben (}L K. Z.

1., Ref. 214) durch eine ausführliche Beschreibung nebst Abbildung des c?. Der
Vergleich mit den amerikanischen Callipogon-Arten zeigt, dass ihnen C. relictus

trotz bemerkenswerter Unterschiede näher steht, als sich nach dem an weiblichen

Vergleichsobjecten gewonnenen Beobachtungsmaterial erwarten Hess, doch sei die

Untergattung Eoxenus aufrecht zu erhalten. Wie vom Verf. bereits bei einer

früheren Gelegenheit ausgeführt, haben wir in den bekannten CalUpogon-krt^n
in der Entwicklung stehen gebliebene, im Aussterben begriffene Reste einer

ehemals formenreichen Gattung zu erblicken. Ergänzungen zu den früheren
Fundortsangaben. In welcher Holzart die Larve lebt, ist noch unbekannt.

(Dr. K. Daniel.)

— Bemerkungen zu den Arten der C/araöi*s-Unterg'attuug' Alipaster 29.

Rttr. (1. c, 381—383.) Text russisch.

Der Caro&?(s-Untergattung Alipaster Rttr., die mit dem Subgenus Crato-

carabiis den Carabi cechenogenici (Sem. 1898) zugehört, sind neben der einzigen

von Reit t er aufgenommenen Ai't (C. pupulus Mor.) noch zwei weitere einzu-

reihen: C. infantulus Mor. und C. Wilkinsi n. sp. von Kuldsha, mit dem vorher-

gehenden am nächsten verwandt. (Dr. K. Daniel.)

Y. Xambeu: Moeurs et metamorphoses de VAmpMmallus fuscus Oliv. 30.

(Le Naturaliste 26., 33; 1904.)

— Moeurs et metamorphoses du Larinus ferrugatiis Gryll. (1. c, 81.) 31.

— Moeurs et metamorphoses des coleopteres du ^enre Baris Grerm. (1. c, 32.

213, 223.)

Gemeinsames in der Morphologie der früheren Entwicklungsstadien der

Baris-Äxten. — Referat über die bisher bekannt gewordenen biologischen Daten.

(Dr. K. Daniel.)

A. Fiori: Ancora sui caratteri sessuali secondarii di alcuni coleotteri. (Riv. 33.

Col. It. 2., 233—254; 1904.) Mit 1 Tafel.

Diese interessante Arbeit handelt zunächst über einige italien. Bythinus-
Arten. Neubeschreibungen : Byth. Porsenna Rtt. ab. d" diversicornis, von der
typ. Form durch das verdickte und im apicalen Drittel der Innenseite mit einem
ziemlich grossen Zapfen versehene erste, sowie durch das ebenfalls stark er-

weiterte zweite Fühlerglied auffallend verschieden ; ab. c? simplicipes, dem vorigen
im Fühlerbau ähnlich, aber der Zapfen am ersten Glied der Spitze näher ge-

legen, die Schenkel nicht verdickt und die Hintertibien am Innenraude nicht

gezähnt. Byth. collaris Baudi ab. d" foemineus, nach einem Exempl. beschrieben,

©download unter www.biologiezentrum.at

Referate. 73

das Yerf. für ein dem Weibchen sehr ähnlich sehendes Männchen hält (mit

einfachen Fühlern und ungezähnten Hintertihien). Bytli. pyrenaeus Saulc. wird
als eine männliche Varietät des B. Picteti Toiiru. mit uubezahnten Vorderschienen
betrachtet und ähnliches wird für B. simplex im Verhältnis zu crassicornis

Motsch. wahrscheinlich gemacht. Byth. italicus Baudi wird auf Grund der an
einem reichen Material beobachteten Variabilität in der Fühierbildung der cfcf

mit hidbifcr Eeich. zusammengezogen. Verf. hebt auf Grund obiger Beobach-

tungen die grosse Veränderlichkeit in der Fühler- und namentlich in der Schienen-

bildung bei männlichen Bythinen hervor und weist darauf hin, dass sich viele

Arten, die lediglich auf secundäre Geschlechtscharaktere hin aufgestellt sind,

nicht werden halten lassen. Zum Schlüsse werden phylogenetische Betrachtungen
über verschiedene italienische Bythinen angestellt und die merkwürdigen Aus-
bildungen der Fühlerglieder vieler Bythinus-cf d* zu erklären versucht. Verf. ist

nicht abgeneigt, denselben eine ästhetische Bedeutung beizumessen und somit

ihre Entstehung und Entwicklung der geschlechtlichen Zuchtwahl zuzuschreiben.

Dafür würden die Höhlen-Bythinen sprechen, denen wegen der Rückbildung der

Augen ein ästhetischer Sinn fehlen muss und die daher auch an den Fühlern
der c?cf meistens keine besonderen Auszeichnungen erkennen lassen.

Im zweiten Teile wird die Variabilität der Flügeldeckenspitze von Hydraena
italica Gglb. und gracüis Germ, besprochen und die phylogenetischen Beziehungen
der einzelnen Formen erörtert. Neu beschrieben: Hydr. italica ab. c? prolongata,

var. 9 Portai und var. 9 Ganglbaueri, ferner Sydr. gracilis var. samnitiea.

(Dr. Josef Müller.)

A. Fiori : Studio critico dei Dyticidi italiani. (Eiv. Col. It., 2., 186—205 ; 34.

1904.)

Erster Teil einer zusammenfassenden Arbeit über die italienischen Schwimm-
käfer, enthaltend eine Uebersicht der Haliplini mit Bestimmungstabellen, Art-

beschreibuugeu und Fundortsangaben. Neubeschreibungen : Saliplus lombardus
von Mailand, mit laminatus Schal, verwandt, kleiner, Halsschildseiten gerade,

einspringender Winkel zwischen Halsschild und Flügeldecken weniger ausge-

sprochen; S. ruficollis ab. confluens, Flügeldecken mit zwei schrägen und mit
einander verbundenen Fleckenreihen ; H. ruficollis v. pedeniontanus, kleiner, Hals-

schild mit zwei langen Basalstrichelchen, dazwischen nicht eingedrückt (Piemont);

S. ftdficoUis V. ronianus, nach 1 Exemplar von Eom, mit kürzerem, nach vorne
stärker verengtem Halsschild, letzterer ohne Medianmakel, Flügeldecken nur seit-

lich mit Spuren von Flecken. — Saliplus siculus Wenck. = mucronatus Steph.

(Dr. Josef Müller.)

E. Abeille de Perriu: Biiprestides. (Bol. Soc. Esp. Hist. Nat. 4., 206—224; 35.

1904.)

Neubeschreibungen: Julodis Escalerae von Mauri (Persien), ganz isolirt.

stehend. — Julodis monstrosa aus Gotvend (Persien), mit J. Theryi Ab. ver-

wandt. —
• Julodis onopordi F. v. longicolUs, v. pilosipetmis (Spanien), v. longi-

seta (j\Iarocco, Aegypten), v. caiffensis (Syrien, Algerien), v. media (Syrien), v. tenue-

lineata (]\Ialatia), v. subviolacea (Persien, Syrien), v. derasa (Armenien). — Cap-
nodis miliaris v. anrata aus Persien, Griechenland und Turkestan. — Capnodis
Senningi Fald. v. cribricollis aus Akbes. — Buprestis alternans von Smyrna
und Akbes, mit B. mariana L. verwandt — Bupr. Escalerae aus Persien, zu
4-oculata Redtb. — Äurigena guttipennis aus Persien, zu A. aureola Ab. —
Ancyloclieira severa aus Syrien und dem Taurus, mit A. araratica Mars, ver-

wandt. — Melanophila siitnptuosa aus Südspanien, zu M. cyanea F. — Anthaxia
Schah aus Persien, mit A. cichorii Ol. sehr nahe verwandt. — Anthaxia fulgurans
V. nigricollis aus Akbes. —

• Anthaxia permissa aus Persien, zu A. saliceti. —
Acmaeodera longissima aus Persien, zu A. adspersula Illig. — Acmaeodera
densisquamis aus dem Taurus, mit der vorigen nahe verwandt. — Acmaeodera
simulans Ab. v. albipilis aus Persien. — Acmaeodera coluber aus Persien, zu
A. Oertzeni Gglbr. — Acmaeodera variivestis aus Tunis, zu semi-opaca Ab. —
Acmaeodera crucifera aus Persien, zu A. taeniata. — Acmaeodera hirsutula
Gory V. aerpdstriata aus Persien. — Acmaeodera pilivestis aus Südspanien, zu

©download unter www.biologiezentrum.at

74 Keferate.

A. Mrsutula Gory. — Äcmaeodera nigellata aus Portugal, zu A. bijjunctata Ol.

— Äcmaeodera laücornis Ab. v. olivacea aus Persien. — Agrilus chloröpliylliis

von Akbes, zu A. viridicoerulans Mars. — Cylindromorphus turkestanicus aus

Turkestan, zu C. pyrethri Strl.

Biologische Notizen über die Gattung Julodis. — Bei den Vorarbeiten zu
einer angekündigten Monographie der Gattung Julodis kam Verf. zu der Ueber-

zeugung, dass eine grosse Anzahl der bisherigen Arten als OnojJordi-Formen*)
aufzufassen sind:

Julodis Onopot'ili F.

var. Kerimi Faimi. var. j)uberula Reiche var. iridescens Reiche var. Olivieri Gast.
» fldelissima Mars. » Keboudi Fairm. » setosa Stev. » pilosa F.
» pilosipennis Ab. » leucosticta Fairm. » lineigera Mars. » tingitana Gast.

» caiffensis Ab. » sulcata Redtb. » Hampei Thoms. » armeniaca Mars.
» albojnlosa Luc. » media Ab. » subviolacea Ab. » intricata Redtb.
» longiseta Ab. » Andreae Ol. » dei-asa Ab. » Oertzeni Gglbr.
» chalcostigma Chevr. » Koenigi Mann. » ampliata Mars. » longicollis Ab.
» setifensis Luc. » tenuelineata Ab. » luteogramma Mars.

Desgleichen werden Jidodis Frey-Gessneri Darz. und Jdrghisica als Varie-

täten der J. variolaris Pall. betrachtet, denen sich noch die ostasiatische J.

amurensis Ab., ferner acuminata Ab. (Buchara) und seminata Ab. (Turkestan)

anschliessen. •— Kurze vergleichende Charakteristik der Ancylocheira-Arten mit
einfarbigen Flügeldecken. — Für Antliaxia fidgidipennis auct. nee Luc. {A.

fulgidipennis Luc. = parallela Gast. !) wird der neue Name fulgentipennis vor-

geschlagen. Anthaxia ignipennis Ab., die in den neueren Katalogen mit A.
olympica Ksw identificirt wird, ist als eigene Art aufrecht zu erhalten, desgl.

A. israelita Ab. — Anthaxia croesus Vill. = A. Salicis F. v. semicuprea Küst.

(Dr. K. Daniel.)

tr. J. Arrow: Sound-prodiictiou in the Lamellicorn Beetles. (Transact. Ent. 36.

Soc. London 1904, 709—750.) Mit einer Tafel.

Eingehende vergleichende Studie über die Stridulationsorgane bei den La-
mellicorniern und deren Larven. (Dr. k. Daniel.)

M. de la Escalera: Dos especies nuevas de Buprestidos paleärticos. (Bol. 37.

Soc. Esp. Hist. Nat. 4., 224—226; 1904.)

Äcmaeodera akbesiana aus Akbes. mit A. densisquamis Ab. verwandt. —
Äcmaeodera segurensis aus der S^- Segura, zu A. barbara Gast. (Dr. k. Daniel.)

A. Fauvel: Stapliylinides nouveaux du Sinai et de la Mer Eoug-e. (Rev. 38.

Ent. 23., 71—74; 1904.)

Lathrobium sinaicum vom Wadi el Ain, zu L. dividuum Er. — Atheta
(JSydrosmecta) Orientis vom Wadi Gharandel, zu A. fragilis Kr. — Alianta
phloeojjorina von Redhan-Eschkä, Phloeo})orasihnlich. — Oxypoda arabs vom
Wadi Feiran, zu ' 0. rufula Key. — Diglossa Peyerimlioffi vom Golf von Agaba. —
Diglossa Cameroni von der Insel Kamarau und aus Erythräa. (Dr. k. Daniel.)

— Geostiha nourelle d'Alg-erie. (1. c, 75.) 39.

Geosfiba aurogemmata vom Dschebel bou Zegza bei Alger, mit G. dayensis
Fauv. verwandt. (Dr. k. Daniel.)

D«"- E. Lokay: Cephenniwm fossvlatum noT. spec. (Acta Societatis Ento- 40.

mologicae Bohemiae 1., 40—41; 1904.) Mit 4 Textfiguren. Diagnose
lateinisch, Text böhmisch.
Dem Cephennium^ austriacum Rttr. habituell ähnlich, von demselben wie

von den übrigen Arten der Gattung durch die tiefe, mit den Seitenrändern
parallel verlaufende Rinne auf der hintern Hälfte des Halsschildes verschieden.

Ein 9 vom Berg Kozlek in Krain. (r. Fomiänek.)

*) Abeille bezeichnet sie alle als »Varietäten«, viele derselben werden wohl als geogra-
phische Kassen bezeichnet werden müssen.

©download unter www.biologiezentrum.at

Referate. 75

A. Boucomont: Etiide sur les Enoplotrujyes et Geotrupes d'Asie. (Eey. 41.
Ent. 23., 209—252; 1904.)

Tabelle der Untergattungen und Arten. — Neu; Geotrupes (Odontotrupes)
taurits (vermutlich aus Centralasien) nebst einigen chinesischen Arten. — Katalog.

(Dr. K. Daniel.)

Gr. Liize: Beitrag- zur Staphvlinitleii-Faiiiia von Riissiscli-Ceiitralasien. (Hör. 42.
Soc. Ent. Eoss. 37., 74—115; 1904.)

Aufzählung der Staphylinidenarten aus Glasunow's Ausbeute in Kussisch-

Turkestan (Saniarkand), davon neu: Folyclielus (n. g. zu Coryi^liimn) aeneipennis
vom Kulikulansee. — Lesteva turkestanica von Serafschan (Boschara), zu fonti-
nalis Ksw. — Geodromicus imnctiüatus von Serafschan (Kschtut) und Jagnob
(Varsaut), zu latiuscuhis Epp. •— Geodromicus ovalis vom Iskander Kul und
jagnob. •— Coproj)liilus bimaciilatus von Jagnob, zu dimidiatus Fauv. — Trogo-
plüoens (Thinodromus) brevicornis von Serafschan, zu dilatatus Er. — Oxytelus
excellens von Serafschan, zu nitiduliis Grav. — Oxytelus robusticornis von Jagnob,
zu clypeonitens Fand. — Oxytelus luridipennis von Serafschan und Samarkand,
zu nitidulus Grav. — Flatystethus spinicornis vom Kulikulansee und Serafschan

zu nitens Sahlbg. — Flatystethus ßavipennis von Dshisak, Ssansar und Samar-
kand, zu spinosits Er. — Bledius Glasunovi von Jagnob und Iskander Kul, zu
nanns Er. — Stenus parilis von Serafschan, Kschtut, Darch, Pachut, Postigau,

Jagnob, zu ater Mann. — Sunius gracilieornis von Serafschan, zu himaculatus
Er. — Sunius litliocliaroides Solsk. ab. quadrimaculatus. — Scopaeus triangu-
laris von Serafschan und Jagnob, zu gracilis Sperck. — Stajihylinus (Tricho-

derma) Glasunovi von Serafschan, zu chloropterus Panz. — Staphylinus (Tasgius)
transversiceps von Serafschan, zu ater Grav. — FhilontJms tantulus von Seraf-

schan und Jagnob, zu frigidios Ksw. — Fhilonthus indubius von Serafschan und
vom See Margusan, zu fimetariiis Grav. — FhilontJms elegantuhis von Kisil-kum,

zu discoidens Grav. — Fhilonthus (Gabrius) insignis von Serafschan und Varsaut,

zu vernalis Grav. — Quedius (Ediquus) Solskyi von Jagnob. — Quedius (Edi-

quus) rufilabris von Serafschan, zu Solskyi Lze. — Quedius (Microsaurus)
fusicornis von Serafschan, zu Solskyi Lze. und cruentatus Ol. — Quedius
(Sauridus) imitator von Serafschan, Jagnob etc., zu humeralis Steph. — Tachinus
splendens von Serafschan und vom Kilikulansee, zu fimetarius Grav. — Tachy-
portis gracilieornis von Serafschan und vom Kilikulansee, zu macropterus Steph.
— Eccoptoglossa (n. g. Myrmedoniinorum) obscura von Serafschan. — Atheta (Alo-

conota) frontalis vom Iskander-kul, zu currax Krtz. — Scytoglossa (n. g. Myrme-
doniinorum) delicatula von Serafschan. — Aleochara (Heterochara) Glasunovi von
Dshisak, Serafschan und Kisil-kum, zu clavicornis Edtb. •— Microglossa rugi-

pennis von Serafschan, zu picipennis Gyll. — Bemerkungen zu Coprophilus
striatipennis Epp., Fhilonthus variabilis Epp. und Myrmcecia plicata Er. —
Ergänzung der Originalbeschreibung des Astilbus Akinini Epp. — Für Oxytelus
flavipennis Epp. (1889) wird wegen des indischen 0. flavipennis Krtz. (1859) der

Name africanus vorgeschlagen. (Dr. k. Daniel.)

A.-L. Clement: Variete nonvelle dn Carabus aiiratusF. (Bull. Soc. Ent. 43.
Fr. 73., 245; 1904.) Mit Textfigur.

C. atiratus ab. Labittei von Vitry (Seine). Eippen der Zwischenräume
fehlen vollständig, Hinterkörper sehr schmal und parallel. (Dr. k. Daniel.)

Ch. Demai.son: Notes snr le g-enre Ptosinia Solier. (Bull. Soc. Ent. Fr. 73., 44.

285; 1904.)

Ft. cyclops Mars, ist nur eine Form der Ft. 11-maculata Hbst. Beide
werden im südöstlichen Kleinasien durch eine Zwischenform (v. intermedia) ver-

bunden. (Dr. K. Daniel.)

— Description d'une variete et d'une espece nouvelles d'Asie mineure. 4.5.

(\. c, 286.)

Cryptocephalus vittula v. lugubris aus dem Taurus. — Oochrotus glaber
von Adana und Gülek, zu 0. unicolor Luc. (Dr. J. Daniel.)

©download unter www.biologiezentrum.at

76 Referate.

A. Semenoif : Kritische Bemerkung- über Elaphrus Jakovlevi ^em.,longi- 46;

collis J. Sahlbg-. und angusticollis F. Salilbg-, (Kev. Euss. Ent. 4.,

102—105; 1904.) Text russisch.

Bekanntlich wurden durch Popp ins die beiden Ela2Jhrus-(Elaphroteriis)-

Arten Jakovlevi Sem. und longicollis J. Sahlbg. für identisch erklärt (M. K. Z.

2., Eef. 236). Semenoff wendet sich nun gegen diese Zusammenziehung und
stellt mit Benützung des Helsingforser Musealmaterials fest, dass JE. Jakovlevi

als selbständige, nur im europäischen Kussland vorkommende Art aufrecht zu
erhalten sei, dass ferner E. longicollis J. Sahlbg. (1880) = E. angustus Chaud.

(1850), eine im eigentlichen Sibirien weitverbreitete und bis ins europäische Euss-

land (Untere Petschora, Grossland-Tundren) übergreifende Art, die sich von E.
Jakovlevi scharf durch das Fehlen der Borste in den Hinterwinkeln des Hals-

schildes unterscheidet. — Der ostsibirische E. angusticollis F. Sahlbg. ist wegen
der vorhandenen Postangularseta näher mit Jakovlevi verwandt, unterscheidet

sich aber von diesem durch die mehr an E. riparius L. erinnernde Gestalt,

schmäleren Kopf mit weniger vortretenden Augen, zerstreuter punktirten Scheitel,

dicht punktirte Halsschildseiten mit hinten etwas schärferer, die Vorderwinkel
nicht erreichender Eandleiste, breitere, viel dichter punktirte Flügeldecken, mit
stark ausgeprägten, ähnlich wie bei Ullrichi Eedtb. entwickelten Eandwülsten
der Augenflecken und dunklere Färbung der Oberseite. Ausführliche Angaben
über die bisher bekannt gewordenen Fundstellen der drei behandelten Arten.

(Dr. K. Daniel.)

A. Falzoni: Studio sistematico delle specie italiane del g-enere Micropeplus 47.

Latr. (Eiv. Col. It. 3., 3—11 ; 1905.)

Eine analytische Bearbeitung der Italien. Micropeplus-Arten mit ausführ-

lichen Beschreibungen der einzelnen Formen und Fundortsangaben. Neu : Micro-
peplus staphylinoides Marsh, ab. intermedius (Halsschild breiter und seitlich

stärker gerundet; Uebergangsform zur var. laficollis Fiori). M. Marietti Jacq.

wird als Varietät des fulvus Gr. angeführt. (pr. Josef Müller.)

A. Fiori : Correzioni ed ag-giunte al mio precedente articulo sui Bythinus. 48.

(Eiv. Col. It. 3., 11; 1905.)

Die in der früheren Arbeit des Verf. über secundäre Geschlechtsmerkmale
einiger Käfer (siehe Eef. No. 33) vertretene Ansicht, . dass Bythinus pyrenaeus
Saulc. eine männliche Varietät des B. Picteti Tourn. mit unbezahnten Vorder-

schienen sei, wird auf Grund der Untersuchung eines echten pyrenaeus als irrig

erklärt, worauf die Unterschiede zwischen diesen beiden Arten erörtert werden.
(B. pyrenaeus ist grösser als Picteti, hat weniger vortretende Augen, längere
Wangen, die Basalfurche des Halsschildes ist weniger tief und in der Mitte des

Scheitels ist ein charakteristisches Grübchen vorhanden; die Punktirung der

Flügeldecken ist viel feiner.) Für die Italien, männlichen Exempl. des B. Picteti

mit unbewaffneten Vorderschienen wird der Name ab. cf atavicus eingeführt.

(Dr. Josef Müller.)

M. Pic: Süll' AUelahus coryli L. e forme vicine. (Eiv. Col. It. 2., 205; 1904.) 49.

Bezugnehmend auf die Arbeit von Gortani und Grandi über die Italien.

Attelahus-kxi&ii (s. M. K. Z. 2., Eef. 250) wird darauf hingewiesen, dass die dort

zur Trennung von A. coryli L. und avellanae L. herangezogenen Merkmale (Kopf-

und Halsschildform) nach dem Geschlechte variiren; ferner dass mehrere von
Gortani und Grandi benannte Varietäten mit bereits früher beschriebenen zu-

sammenfallen, so z. B. avellanae v. niger Gor. & Gr. mit morio Bon., diihius

Gor. & Gr. mit collaris Scop. etc. (Dr. Josef Müller.)

Dr- A. Fleischer: Ueber Liodes curvipes Schmidt (inacropus Eye) und 50.

Verwandte. (Wien. Ent. Ztg. 23., 161—164; 1904.)

Das Verhältnis dieser, auch in der Umgegend von Brunn vorkommenden
Art zu ihren Verwandten wird ausführlich erörtert; neu; L. calcarata ab. 9
ruficornis von Brunn. (Dr. j. Daniel.)

©download unter www.biologiezentrum.at

Eeferate. 77

Dr. A. Fleischer : Biolog-isches über Idodes-Arten. (1. c, 251—254.) 51.

Es scheint, class die Liodes-Arten nur vereinzelt (cinnamomea) an Trüffeln

leben und dass die Melirzahl der Spezies in den oberflächlichen Humusschichten
die Bedingungen für ihre Entwicklung finden. (Dr. j. Daniel.)

— Liodes ovalis Schill, ab. nigricollis m. (1. c, 166.) 52.

Kopf, Halsschild, meist auch die Deckennaht schwarz; Brunn.

(Dr. J. Daniel.)

— Liodes (Trichospliaerula) scita Er. (1. c, 261—262.) 53.

Die neue Untergattung unterscheidet sich von Oreosphaerula und Oosphae-
rula hauptsächlich durch die beim c? in einen scharfen, hakenförmig gekrümmten
Zahn ausgezogene Apicalecke der Hinterschenkel und wesentlich differirende

Penisbildung. (Dr. J. Daniel.)

E. Reitter: Uebersicht der mit M. piceus ¥. zunäclist verwandten My- 54.
cetopIiagtis-Arten aus Europa und den ang-renzenden Ländern. (Wien.

Ent. Ztg. 23., 165—166; 1904.)

Neu: M. ramosus von Elisabethpol und 10-pimctahis F. v. syriacus von
Gülek. (Dr. J. Daniel.)

— Sechs neue Coleopteren aus der paläarktischen Reg^ion. (1. c, 255—258.) 55.

Äpholeiionus nudiis Apflb. v. longicoUis von einer Grotte der Bjelasnica;

Amoecius Felscheanns von Algier zu niiniidicus; Lethrus Mithras von Persien

zu inermis Kttr. ; Acniaeodera suturifera von Sefid-Kuch zu caspica Ggibr.

;

Äcmaeodera filiformis von der Wüste Gobi zu caspica; Prosodes Mithras von
Persien zu erihrella Baudi. (Dr. j. Daniel.)

— Coleopterologische Notizen. (1. c, 259—260.) 56.

Gegen die Zusammenziehung von Trichodes Kraatzi Ettr. und tiirkestanicus

Kr. durch Hintz (D. E. Z. 1904, 420) wird protestirt; Bathyscia Neimianni Apflb.

wird in das Subgenus Aphaohius transferirt; Cionus fraxini obscuraüis Eeitt.

= flavogtittatus Stierl.; Eusomus persicus Dbr. = Beckeri Tourn.

(Dr. J. Daniel.)

A. Fiori: Due nuove specie di Malthodes Ksw. della Sicilia. (Nat. Sicil. 57.

17., 74; 1904.)

Malthodes (Malthinellns) messenius von Messina, zu umbrosus Ksw. und
piartlienias Ksw. — Malthodes (Podistrina) Bagiisae aus Sicilien (ohne nähere
Bezeichnung), mit M. apterus Muls. und hrachypteriis Ksw. verwandt.

(Dr. K. Daniel.)

— SuU' importanza della scultura, quäle carattere diag-nostico iiella classi- 58.
flcazione dei Bythinus ed altri Pselaphidi. (1. c, 269.)

Anlässlich der Beschreibung zweier Varietäten {Bythinus Erichsoni v.

rugosicollis aus Grotten der Colli Berici und Beichenbachia impressa v. pimcti-
collis aus der Emilia und Venetien) macht der Verf. auf die Variabilität der
Sculptur bei Pselaphideu aufmerksam und warnt davor, derartigen Differenzen
bei der Classification erheblichere Bedeutung beizulegen. (Dr. k. Daniel.)

Dr. J. Müller: Coleopterologische Notizen V. (Wien. Ent. Ztg. 23., 171—177; 59.
1904.)

Staph. similis F. ist nicht vollständig ungeflügelt, sondern besitzt nur un-
vollständig ausgebildete Flügel; eine vollständig geflügelte, im Verhältnis zu
den übrigen geflügelten Staphylinus-Krten jedoch immerhin noch kurzflügelige
Form (v. nov. semialatus) scheint dem litoralen Südeuropa anzugehören. —
Potosia affinis And. und cuprea F. unterscheiden sich u. a. auch durch die

Sculptur der Ventralleiste der Hinterschienen. — Potosia incerta Costa ist in

©download unter www.biologiezentrum.at

78 Referate.

Zukunft nur mehr als Easse der cuprea F. zu führen, da die Ausbildung der

weissen Kuiemakel bei letzterer Art ganz bedeutend, variirt. — Henicopus
plumbeus Schilsky scheint nur eine Rasse des pilosus zu sein. — Von Pannena
balteus L. wird eine ostmediterrane Rasse (unifasciata Rossi), welche von Süd-

tirol bis in den Kaukasus verbreitet zu sein scheint, abgetrennt. — Bemerkijngen
über Acritus nigrioornis, Otiorrh. alutaceus angustior Müll., Coccinella lyncea

V. agnata Rsh. und 14-punctata L. (Dr J. Daniel.)

B. E. Jakowleff: Etudes sur les especes du genre Sphenoptera Sol. (Hör. 60.

Soc. Ent. Ross. 37., 174—186; 1904.)

Neubeschreibungen: Sphenoptera longipennis vom Issyk-kul. — Sph. caesia

aus der Buchara. — Sph. luctuosa aus der Dsungarei, zu foveola Gebt. — Sph.

(Hoplistura) ligulata aus Südostpersien. — Sph. grata aus Kairo. — »Sp/i.

(Chrysohlemma) seriola von Ghardaya (Algier), zu Artemisiae Rttr. — Sph.

(Chilostetha) cauta aus Obersyrien, zu parvida C. G. — Sph. (Deudora) caspica

vom Ostufer des kaspischen Meeres, zu astuta Jak. (Dr. k. Daniel.)

Gr. C. Champion: Xylophilus versus HylopJiiltis. (Ent. Monthl. Mag. 40., 61.

85; 1904.)

Da der Name Hylophilus (Berthold 1825) bereits 1823 an eine Vogelgattung
vergeben war, hat für denselben der Westwood'sche Name Aderus (1829), von
dem auch der Familienname abzuleiten ist, einzutreten. (Dr. k. Daniel.)

A. Nicolas : Note critique sur les Dorcadion neilense Esc, almarzense 62.

Esc. (et V. urbionense Esc. et v. costatum Esc), villosladense Esc
(Boletin de la Sociedad Aragonesa de Ciencias Naturales 3., 3—8 (Sep. ?) ; 1904.)

Verf. betrachtet alle im Titel genannten Arten und Varietäten, welch'

letztere er noch um zwei weitere (v. Vincentei und v. Schrammi) vermehrt, als

Formen einer einzigen Species, die den Namen neilense Esc. zu führen hat und
trennt dieselben in folgender Weise

:

l'"Flgld. vollständig toraentirt. Halsscliild ausser der Mittelrippe fast vollständig
tomentirt X>. tieilense Esc.

1" Mgld. mit kahlen Binden.
2" Nahtbinde d. Flgld. tomentirt.
3" Flgld. nur mit einer kahlen lutramarginalbinde.
4" Halssohild wie bei neilense v. urbionense Esc.
4' Halsschild ausser den beiden weissen Saumbinden der Mittelrippe fast kahl

V. almarzense Esc-
3' Eine Intramarginal- und Intrahumeralbinde kahl. Halsschild wie bei v. almarzense

V. costatum Esc.
2' Nahtbinde kahl, Halsschild wie bei v. almarzense.
b" Flgld. nur mit kahler Intramarginalbinde v. Vincentei Mcol.
5' Flgld. mit kahler Intramarginal- und Intrahumeralbinde . . . v. villosladense Esc.
1' Das ganze Tier vollkommen kahl v. Schrammi Nicol.

(Dr. K. Daniel.)

L. Bedel: Catalogue raisonne des Coleopteres du Nord de l'Afrique. (Port- 63.

Setzung: 20. und 21. Bogen, p. 229—252; 1905.)

Tetragonoderini, Graphopterlni, Lebiini (Tabelle der Gattungen); Bestim-

mungstabelle für die Arten der Gattungen Tetragonoderus Dej. (neu T. extremus
von Mogador, Tlemcen, Taguin, bisher mit arcuatus Dej. identilicirt), Graphop-
teriis Latr. (neu G. exclamatlonis Fbr. v. oceanicus von Casablanca, Larache),

Lebia Latr. und Slngilis Ramb. (neu S. soror Rsh. v. alternans von Carthagena
und Almeria)., (Dr. J. Daniel.)

Prof. A. Lameere: Revision des Priouides. Callipogonini, (Ann. Soc. Ent. 64.

Belg. 48., 7—78; 1904.)

Der vorliegende Teil der ausgezeichneten monographischen Bearbeitung der

Prioninen des bekannten Autors enthält neben den allgemein interessirenden,

genealogischen und geographischen Mitteilungen nur 2 auf die paläarktischen Ver-

treter bezügliche synonymische Feststellungen : Ergates grandiceps Tourn. (1872) =^

E. opifex Muls. (1851) = E. faber L. (1767) und Ergates (Callergates n. sbg.)

akbesianus Pic (1900) = E. Gaülardoti Chevr. (1854). (Dr. k. Daniel.)

©download unter www.biologiezentrum.at

Referate. 79

J. Weise: Coccinella oncina Oli\. Tar. uot. Sinaita Wse. (Verh. zool.-lbot. 65.

Ges. Wien 53., 579—583; 1903.)

Die Eutdeckuug einer auf der Sinai-Halbinsel (Dschebel Katherin, de Peyer-
imlioff; Rälia, Kne ucker) vorkommenden, interessanten Coccinella führte zu
dem Nachweis, dass die bisher unter dem Namen lyncea Ol. geführten Varietäten

zwei ganz verschiedenen Arten (lyncea Ol. und oncina Ol.) angehören. — Tabelle

für die mit Coccinella M-pustidata L. und lyncea Ol. verwandten Arten. —
Neu aufgestellt werden neben Cocc. oncina v. Sinaita noch Cocc. M-pustulata
v. mulsa von Berlin, Cocc. sinuatomarginata Fald. v. vittula, Cocc. lyncea v.

castiliana, Cocc. oncina v. graeca, v. tenehrosa und v. anglica. (Dr. k. Daniel.)

D""- H. Normand: Remarques syiiouymiques sur quelques Euiilectiis des 66.

Pyreuees-Orientales et descriptiou du male ^^Euplectus sulciventris
Guilleb. (Bull. Soc. Ent. Fr. 73., 199; 1904.)

Euplectus lapidicola Guilleb. i. litt. := Euplectus sulciventris Guilleb. —
Euplectus Guillebeaui Xamb. = Amauronyx Barnevillei Saulcy. — Auf Euplec-
tus sulciventris Guilleb., dessen bisher unbekanntes cf beschrieben wird, errichtet

Verf. die neue Untergattung Cyrtoplectus. (Dr. K.Daniel.)

P. de Peyerimhoflf: Coleopteres cavernicoles iuedits recueillis daus les 67.

Basses-Alpes. Premiere note: Carahidae. (Bull. Soc. Ent. Fr. 73.,

201; 1904). Mit 3 Textfiguren.

Trechus (Anophthalmus) diniensis aus der Grotte de Cousson bei Digne.
Eigenartiger Typus ohne nähere Verwandte. Tr. diniensis sbsp. caiitus aus der

Grotte »Traöu de Guille« (arrt de Digne). — Trechus (Anophthalmus) convexi-

collis aus der Grotte du Pertuis de Meailles (arr* de Castellane). (Dr. k. Daniel.)

— Coleopteres caveruicoles inedits recueillis dans les Basses-Alpes. 68.

Deuxieme note: JPselaphidae et Silphidae. (1. c, 214.)

Bythinus (Bythoxenus) Guignardi aus der Grotte »Baume des Pierres«

(arrt de Digne), zu B. gracilipes Dev. •— Bathyscia Anbei sbsp. Champsauri
aus derselben Grotte und sbsp. foveicoUis, in feuchter Erde und Moos lebend.

(Dr. K. Daniel.)

E. Abeille de Perrin: Descriptions de deux Trechus (Anophthalmus) 69.
de France. (Bull. Soc. Ent. Fr. 73., 198; 1904.)

Tr. Vulcanus aus der Ariege, mit Orcinus Lind, und Trophonius Ab. nahe
verwandt. — Tr. Orpheus v. subparallelus aus der Grotte de Liquet bei Prat
(Ariege). (Dr. K. Daniel.)

— Description d'un Coleoptere liypoge franqais. (1. c, 226.) 70.

Siettltia nov. gen., mit Hydroporus verwandt. — S. balsetensis, ein blinder

Dytiscide, aus einem durch eine unterirdische Quelle gespeisten Brunnen. Village

du Beausset (Var). (Dr. k. Daniel.)

— Descriptions de deux Bathyscia inedites des Basses-Pyrenees. (1. c, 242.) 71.

B. Jeanneli mit syrenaea Lesp. verwandt. — B. Elgueae. (Dr. k. Daniel.)

— Diag-uoses de trois coleopteres fran^ais nouveaux. (1. c, 280.) 72.

Metallites aquisextamis von Aix (Provence), mit murinus Gyll. zunächst
verwandt. Tabelle der südfranzösischen Metallites- (incl. Chaerodrys- und Hom-
apterus-jAiten mit Einschluss des ligurischen Chaerodrys Manteroi Sol. —
JPachybrachys rugifer aus der Provence, zu pradensis Mars, und scriptus H. Schaff.

— Coraehus helichrysi von Le Beausset (Var), zu graminis Panz. (Dr. k. Daniel.)

A. Semenoff: De nova specie g-eneris Malipliis Latr. e Eossia europaea. 73.

(Revue Russe d'Entomologie 4., 216—217; 1904.)

Haliplus transvolgensis von Ost-Russland, zu variegatus Strm.
(Dr. J. Daniel.)

©download unter www.biologiezentrum.at

80 Keferate.

Df' Normand : Catalog-ue raisonne des Pselaphides de Tunisie. (L'Abeille 30., 74.

209—222; 1904.)

Neu: Eiiplectus crassus von Teboursouk; Eiiplectus Pici Yon Fernana, Souk-

el-Arba und Böne, zu Theryi Guillb. nebst v. nov. scillarum von El Feidja und
Tanger; Eiiplectus fedjensis von El Feidja, zu Theryi; Amauronyx Bedeli von
Ain-Draham, zu BarneviUei Saulcy; Brachygluta caligata Saulcy var. nov. de-

pressifrons mit der Stammart; Brachygluta bicaudata von Fernana, zu Leprieuri
Saulcy; Desimia ferruginea von Kairouan, zu parvipialpis Raffray.

(Dr. J. Daniel.)

L. Bedel: Voyag-es au Maroc par le M»« de Seg-onzac. (L'Abeille 30., 223-228; 75.

1904.)

Auszug aus dem koleopterologischen Teil des Werkes: M« de Segonzac,
Voyages au Maroc (1899—1901), Paris, A. Colin 1903. Neu : Cicindela Coquereli

V. nov. Segonzaci, Aphodius Segonzaci zu castaneus Illig., Pachychila (Neacisba)
prosternalis, Baris quadraticollis v. nov. semirubra. (Dr. J. Daniel.)

— Synonymies de Coleopteres palearctiques. (L'Abeille 30., 235—236; 1904.) 76.

Scarites cyclojnus Fleisch. =^ 8. saxicola Bon.; Scarites saccicoZa Fleisch.

^= S. hesj^ericus hej., Clibanarius
\\
Des Gozis = Idiochroma Bedel, Amara

Güntheri J. Sahlg. = nitida var., Anisodactylus nemorivagus var. atripes Ggib.
= A. nemorivagus v. atricornis Steph., Laccophilus obsciirus Panz. = L.
virescensBxdilwa., Agabus femoralis Faj^. = A. labiatus Brahm, Hadrambe
glabra Payk. =: H. glabra Fbr., Hadrambe Thoms. = Ecanus Steph.,

Diphyllus lunattis Fbr. = D. lunatus Oliv., Typhaea fumata L. = T.

stercoraria L., Pocadms ferrugineus %F\)V. (non L.) = P. striatus Oliv.,

Glischrochilus (Librodor) OHvieri Bedel = G. hortensis Fourc, Saprinus
2ndcherrimus = S. politus Brahm, Aurigena aereiventris v. europaea Ab. =
A. lugubris Fabr. (vera), Agrilus sexguttatus Herbst = A. sexguttatus
Brahm, Malacosoma

\\
Gh.Yr. = Malacodora Bedel nom. nov. wegen Mala-

cosoma bei den Lepidopteren. (Dr. J. Daniel.)

E. Rag-usa: Catalog-o rag-ionato dei Coleotteri di Sicilia. (Nat. Sicil. 17., 77.

99—100; 1904.)

Neu: Chaerocephalus hyperoides von Palermo, Chaerocephalus siculus aus

Sicilien (ohne nähere Angabe). (Dr. k. Daniel.)

A. Bargmaim: Zui* Artbereclitigung der Verwandten des Ips curvidens 78.

Germ. (Allg. Ztschr. f. Entom. 9., 262—264; 1904.) Mit 9 Textflguren.

Einige durch Abbildungen veranschaulichte Fälle von abweichend gezähntem
Flügeldeckenabsturz bei Ips curvidens Genn., spinidens Rttr. und Vorontzoivi

Jacobs, betrachtet der Verf. nicht als hinreichend beweiskräftig, um die specifi-

sche Selbständigkeit der genannten Arten in Frage zu stellen. (Dr. k. Daniel.)

P. Luigioni: Siil Carabus UllricJii Germ, de! Museo zoologico di Napoli. 79.

(Annuario del Museo zoologico della E. universitä di Napoli 1., No. 19; 1904.)

Der in Costa's »Fauna del Regno di Napoli« aufgeführte Carabus Ullrichi

ist nach einem im zool. Museum zu Neapel aufbewahrten Exemplar = C. italicus

V. Bostagnoi Luig. Die Germar'sche Art findet sich in Italien nur im Nordosten.

(Dr. K. Daniel.)

Gr. .Tacobson: Interessante Fundorte einiger Käfer. — III. (Ann. Mus. Zool. 80.

Petersbourg 9., 33'—36'; 1904. Text russisch.

Neben einer Reihe auf die geogr. Verbreitung bezügl. Mitteilungen enthält

der betr. Aufsatz noch folgende neue Daten: Der japanische Ptomascopus morio
Kr. ist eine Varietät des Pt. plagiatus Men. — Die äusserst seltene in Mittel-

und Nordeuropa, sowie auch im westlichen und centralen Russland vorkommende
Buprestis sj^lendida Payk. ist nach dem Verf. identisch mit der nordamerikanischen
Buprestis aurulenta L., demnach Buprestis aurulenta L. (1766) = B. splendens

©download unter www.biologiezentrum.at

Keferate. 81

F. (1792) = B. splendida Payk. (1799) ^ B. preüosa Hbst. (1801). — Auf die

ostsibirische Triplax cinnabarina Rttr. wird die neue Untergattung Pselaphandra
gegründet. — Halyzla Reitteri Fleisch. (1900) = S. Tschits<herlni Sem. (^1895). —
Euops Lespedezae Sharp (1889) = Attelabus ptmctato-striatus Motsch. — Eein
dunkelblaue Stücke der in der Mongolei, Mandschurei und im südl. Ussurigebiete

heimischen Anomala (Ewhlora) anomala Krtz. (1879) = A. mongolica Fald.

(1835) werden als v. coerulea benannt. (Dr. k. Daniel.)

E. Eeitter : Una uuoTa varietä della AIcis spinosa L. (Nat. Sicil. 17., 97 ; 1904.) 81.

Akis spinosa v. Ragusae von der Insel Linosa. (Dr. k. Daniel.)

D«"- L. Weber: Zur Kenntnis der Carabus-LavYen. (Allg. Ztschr. f. Ent. 9., 82.

414—418; 1904.) Mit 5 Textfiguren.

Ausführliche Charakteristik der Larve des Carabus ÜUrichi Germ.
(Dr. K. Daniel.)

H. du Buysson: Notes sur quelques Elaterides et descriptions de deux 83.

especes nouvelles. (Rev. Ent. 23.;, 1—8; 1904.)

Tabelle für Agriotes nuceiis Fairm., Starcki Schw^z. und conspicuus Schwz.
— Neu: Athous bagdadensis von Bagdad. — Athoits TJhagoni von Monsagro
(Spanien), zu A. algirinus Cand. (Dr. k. Daniel.)

— Description d'un Agriotes nouveau. (1. c, 42.) 84.

Agriotes dilataticoxis aus Marocco, mit A. spidator L. verwandt.
(Dr. K. Daniel.)

A. Semenoff: Zur Inseetenfauna der Insel Kolgujeff. (Hör. Soc. Ent. Ross. 37., 85.
116—126; 1904.) Text russisch.

Verzeichnis der von Buturlin im Sommer 1902 auf der Insel KolgujefE

(Nördl. Eismeer) gesammelten neun Arten, davon neu: PterosticJms (Pseiido-

cryobins) aquiloniuni, mit Pt. arcticits Sahlbg. verwandt. Die von dort mit-

gebrachte Elaphrus-Axt wird auf den sibirischen E. latipennis Sahlbg. bezogen,

und unter gleichzeitiger Ergänzung der Originalbeschreibung letzterer Art aus-

führlich charakterisirt. Auf Grund von Sculpturunterschieden wird für den-

selben eine ab. costidifera aufgestellt. (Dr. k. Daniel.)

— Synopsis praecursoria g-enerum et specierum subtribuni Stoniiiil 86.

Tschitsch. efflcientium. (1. c, 187—193.)

Uebersicht der bekannten Arten (conf. M. K. Z. 2., Ref. 253 u. 254.).

(Dr. K. Daniel.)

— Erg-änzende Bemerkung* über die Arten der Grattung- Nißctiphantns 87.

Sem. (1. c, 194—196.)

Neu: Nycüphantus Bergi vom Balchash-Seo, mit N. hirtnsWse. verwandt.

(Dr. K. Daniel.)

A. Yäsquez Fig-ueroa y Mohedano: Un nuevo coleöptero. (Bol. Soc. Esp. Hist. 88.

Nat. 4., 374; 1904.)

Copdocepjhala rubicunda Laich, var. Q Fuentei aus Malaga. Flgid. glatt,

unpunktirt, hintere Makel in der Mitte eingeschnürt. Knie rötlich. (Dr. K. Daniel.)

(t. Lauffer: Diagnosis breve di una forma melänica de la Leptura distigma 89.

Charp. (Bol. Soc. Esp. Hist. Nat. 4., 374—375; 1904.)

Leptura distigma var. Lopezbai/oi von Rincön (Prov. Madrid). Ganz schwarz,

nur das Abdomen und manchmal auch die Beine zum Teil rot. (Dr. k. Daniel.)

J. M. de la Fuente: Datos para la fauna de la provincia de Ciudad Real. 90.

->ColeöpteroS'<. (Bol. Soc. Esp. Hist. Nat. 4., 382—389; 1904.)

Beschreibung des c? von Malachius cyanipennis v. angustimargo Uhagon. —
Neu : Donacia inipressa v. inermis von Pozuelo. Hinterschenkel ungezähnt,
Eeihenpunkte d. Flgd. kleiner. (Dr. k. Daniel.)

6

©download unter www.biologiezentrum.at

82 Referate.

Gr. Jacobson: Kurze Uebersicht der Koleopteren-Classiflcationeii. (Eev. Russ. 91.

Entom. 4., 268—276; 1904.) Text russisch.

Eine übersichtliche Darstellung der Entwicklung des heute anerkannten
Typus der systematischen Gliederung der Ordnung der Koleopteren aus den
22 Gattungen Linnes. Die einzelnen, mit den Namen Latreille, Lacordaire,
Crotch, Seidlitz, Leconte-Horn, Houlbert, Ganglbauer (1892), Sharp,
Lameere (1900), Kolbe (1901), Ganglbauer (1903), Lameere (1903) und
Kolbe (1903) verknüpften Systeme werden in ihren Grundzügen unter Ein-

streuung kritischer Bemerkungen vergleichend vorgeführt, wobei Verf. zu dem
Schlüsse kommt, dass die Gangib auer'sche Anordnung mit den bekannten Tat-

sachen am vollständigsten in Einklang stehe, doch seien einige nicht unwesent-
liche Verschiebungen, so die Zusammenziehung der Ganglbauer'schen Familien-

reihen Fhytophaga und RhyncliopJiora zu einer einzigen (Chrysomeloülea),*) die

Auflösung einiger Familien, die Aufnahme der Strepsiptera als mit den Bliipido-

2)horidae nahe verwandte Familie (Xenidae = Stylopidae), sowie einige nomen-
clatorische Aenderungen empfehlenswert **) Statt weiterer Einzelheiten repro-

ducire ich hier Jacobson' s System:

I. Unterordnung: Adephaga.
1. Familienreilie Carabo'idea [Cicindelidae, Carabidae, Amphizoidae, Dytiscidae, Hygrohiidae,

Haliplidae, Gyrinidae, Rhysodidae, Cupedidae, PaussidaeJ.

IL Unterordnung: Polyphaga.
2. Familienreilie Staph.ylino'idea [Staphylinidae, Pselaphidae, Scydmaenidae, Silphidae, C'lam-

bidae, Leptinidae, Platypsyllidae, Phaenocephalidae, Corylophidae, Sphaeriidae,
Trichopterygidae, Hydroscaphidae, Scaphididae, Histeridae].

3. Familienreilie Cantharido'idea [Cantharididae, Melyridae, Cleridae, Corynetidae, Derodon-
tidae, Helodidae, DascüUdae, Eucinetidae, Chelonariidae , Rhipidoceridae,
Cebrionidae, Elateridae, Eucnemididae, Throscidae, Buprestidae, Lymexylonnlae,
Bostrychidae, Ptinidae, Lyctidae (Xylotrogidae), Sphindidae, Aspidophoridae,
Cisidae, Dermestidae, Nosodendridae, Byrrhidae, Dryopidae, Georyssidae,
Cyathoceridae, Heteroceridae, HydrophiUdae, Spliaeritidae, Ostomatidae, By-
turidae, Nüidulidae, Synteliidae, Cucujidae, Erotylidae, Catopochrotidae, Pha-
lacridae, Thorictidae, Gnostidae, Lathridiidae, Mycetophagidae, Adimeridae,
Discolomidae, Colydüdae, Endomychidae. CoccineUidae, ? Aphanocephalidae]

.

4. Familienreilie Tenebriono'idea [Oedemeridae, Pythidae, Pyrochroidae, Xylophilidae, Anthi
cidae, Meloidae, Rhipidophoridae, Xenidae, Mordellidae, Melandryidae,"*)
Monommatidae, Nüionidae, Othniidae, Aegialitidae, Lagrüdae, Petriidae,
Älleculidae, Tenebrionidae, Trictenotomidae]

.

5. Familienreihe CJirysotneloidea [CerambyCidae, Chrysomelidae, Lariidae, Anthrihidae, 1 Pro-
terrhinidae, ? Aglycyderidae, Brenthidae, Rhinomaceridae (Nemonychidae)

,

Curculionidae, Ipidae].

6. Familienreilie Scarabaeo'idea [Passalidae, Lucanidae, ScarahaeidaeJ

.

Zum Schlüsse stellt der Verf. noch den Anteil fest, den die modernen Classi-

ficationen jedem der oben genannten Systematiker verdanken. Von dem Latreille-
schen Tarsalsystem sind nur noch die Heteromera (mit Einschluss der Aniso-
tomidae und Phalacridae) und Lamellicornia erhalten, von Lacordaire die

Fhytophaga (incl. Erotylidae), von Crotch die Adephaga (incl Paussidae und
Cupedidae), von Seidlitz die Necrophagi (incl. Histeridae und Micropeplidae),

Ganglbauer sind wir aus seiner ersten Gruppirung (1892) für die Schaifung
der Familienreihen Caraboidca und Staphyliniformia verpflichtet, Sharp für

die Isolirung der Lamellicornia, Lameere als erstem, der Unterordnungen ein-

führte und Kolbe für die Heranziehung vieler anatomischer Merkmale. Gangl-
bauer (1903) zog endlich aus dem vorliegenden Materiale die letzten Conse-

quenzen und »gelangte damit zum endgiltigen Ausbau eines Koleopterensystems«.

(Dr. K. Daniel.)

*) Da die Rhyncliophora durch die Nemonychidae (mit deutlichen Kehlnähten) in die Chryso-
melidae übergehen, welch' letztere ebenfalls Gattungen mit rhynchophorenartiger Vorderbrust
(z. B. Galeruca) umfasst.

**) Wie Ganglbauer schliesst auch Jacobson die Puliciden au.s. Begründet wird diese

Auffassung mit dem abweichenden Bau der Larven und Puppen.
***) Mit Einschluss der Cephaloidae.

©download unter www.biologiezentrum.at

Referate. 83

D""- A. Chobaut: Description d'iin Trechus (Anophthalmus) nouveau des 92.

Pyrenees. (Bull. Soc. Eut. Fr. 73., 212; 1904.)

Tr. Pueli aus der Grotte de Lavelanet (Ariege), mit Tr. gallicus Delar.

nahe verwandt. (Dr. k. Daniel.)

— Description d'un Jßhipidius nouveau de la France meridionale avec 93.

tableau dicliotouiiqne des RhipidUni. (1. c, 228.)

Rhipidius Guignoti d vom Fort de Picciarvet (Alpes-Maritimes). — Tabelle

für die Gattungen und Arten der Tribus Rhipidiini (mit Einschlnss der exoti-

schen Arten). (Dr. K. Daniel.)

— Sur le g-enre JPlatynosum Miils. (1. c, 283.) 94.

Entgegen der Vermutung Reitters, dass Platynosum sabulorum Chob.

= PI. Paulinae Muls., wird erstere Art aufrecht erhalten und in einer Tabelle

mit den beiden anderen bekannten Arten verglichen. (Dr. k. Daniel.)

— Caracteres distinctifs des JRhipidins Vaulogeri Chol), et Chiignoti 95.

Chob. (1. c, 284.)

Ergänzende Bemerkungen zur Beschreibung des Rhipidius Guignoti Chob.

(Dr. K. Daniel.)

— Description d'une espece nouvelle de Longicorne de l'Alg'erie meri- 96.

dionale. (Bull. Soc. Ent. Fr. 74., 157; 1905.)

Tetropiopsis Guldei von El-Kantara (Süd-Algerien). (Dr. k. Daniel.)

J. Desbrochers-des-Loges: Premier Supplement ä la monograpliie du genre 97.

Thylacites. (Frei. 13., 37—40; 1904.)

Neubeschreibungen: Th. Laufferi aus Spanien, zu chalcogrammus Boh. —
r/t. Barrosi aus Portugal, zu hiriellus Dsbr. — Th. minimus aus Bosnien, zu
exigims Fst. — Beschreibung des 9 des Th. umbrinus Gyll. (Dr. K. Daniel.)

— Faunule des Coleopteres de la France et de la Corse. (Le Frelon 12., 98.
133—196; 1904. — 13., 1—36, 41—124; 1904)

Lebiini, Odacanthini, Dryptini, Brachynini, Anchomenini. —

•

Neu aufgestellt die Gattung Pseudomasorens (auf Cyniindis canigulensis Frm.),

Cym. coadimata v. interstitialis aus den franz. Alpen und Dromius sigma v.

dubillS von Tanger. (Dr. K. Daniel.)

H. Beuthin: Zwei neue Varietäten der Cicindela germanica L. (Soc. 99.

Ent. 19., 114; 1904.)

In einer Suite Cicind, germanica von Moidrey (Dep. Manche) befanden sich

die Varietäten Jordani Beuth., MartorelU Kr., catalonica Beuth., v. nov. Bleusei
Beuth. (lebhaft grün, mit weissem Humeralmond und davon getrennter grosser

Eandmakel, die aus der zusammengeflossenen Median- und Apical-Makel besteht,

6 Stücke) und var. nov. Oberthüri (wie Bleusei, aber Humeralmond, Median-
und Apical-Makel zu einem breiten Randsaume zusammengeflossen).

(Dr. J. Daniel.)

— Einig-e Varietäten von Cicindela japonica Gruerin. (1. c, 185—186.) 100.

Es werden 15 neue Varietäten (inhumeralis, apicalis, prima, Moraivitzi,

exopicalis, humerosa, media, Heydeni, dilacerata, interrupta, disrupta, abbre-
viata, japanensis, exhumerosa, nigra) dieser koreanisch-japanischen Art auf-

gestellt. (Dr. J. Daniel.)

— Neue paläarktische Cicindeleu. (1. c, 186.) 101.

Die oben erwähnte, als catalonica Beuth. angesprochene Form von Moidrey
bildet die neue A^arietät semiapicalis (Oberseite lebhaft grün, Humeralmond unter-

brochen, Medianbinde und Apical-Makel zu einem breiten Randsaum zusammen-
geflossen); Cicindela Raddei Mor. v. nov. humeralis (lebhaft grün, Schultermond
nicht unterbrochen) von Jesso. (Dr. J. Daniel.)

6*

©download unter www.biologiezentrum.at

84 Keferate.

E. Csiki: Beiträge zur Käferfaiina Serbiens. (Rov. Lap. 11., 147—149; 1904.)

Neu: Carahus UUrichi Germ. v. pernix, der Subspecies rhüensis Kr. an-

gehörend und Flatynus Serbiens, mit scrobiculatus F. verwandt, beide von Ruplje
im südl. Serbien. — Tabelle für die mit PL scrobiculatus F. verwandten Arten.

(Dr. K. Daniel.)

— Ein neuer Anophthalmus aus Ungarn. (1. c, 170.)

A. Szilädyi aus der Grotte »Pills« bei Nagyenyed im östl. Ungarn, mit
A..paroecus Fr. am nächsten verwandt. (Dr. k. Daniel.)

A. Dodero: Sulla validitä specifica della Bathyscia Destefanii Eag.
(Nat. Sicil. 17., 121—123; 1904.)

Bathyscia Destefanii Eag. =r spec. propr. ; Verzeichnis der italienischen

Bathyscia-Avten. (Dr. K. Daniel.)

A. Semenoff: Zur Frage der systematisclien Stellung der Flöhe {Apha-
niptera s. Siphonciptera auct.). (Rev. Russ. Ent. 4., 277—288; 1904.)

Text russisch.

Der vorliegenden Erörterung der Frage liegen, wie der Autor ausdrücklich

hervorhebt, keine neuen, eigenen Untersuchungen zu Grunde, sie stellt sich viel-

mehr lediglich als eine historische Einführung nebst kritischer Beurteilung der

bis jetzt über diesen Gegenstand erschienenen, wichtigsten Arbeiten mit moti-

virenden Erläuterungen zu der entschiedenen Stellungnahme des Verfassers dar.

Bei der Bedeutung, die dem in neuerer Zeit wieder besonders actuell gewordenen
Thema zukommt, halte ich es für nützlich, über den Inhalt der vorliegenden
Veröffentlichung eingehender, z. T. in wörtlicher Uebersetzung zu referiren.

Linne und Geoffroy stellten die Flöhe in die vollkommen künstliche

und heterogene Ordnung der Aptera, ohne Rücksicht darauf, dass sie Roesel
bereits 1749 zu den Fliegen zählte. Fabricius und Illiger ordneten sie mit
Vorbehalt unter die 'Bhynchota. Degeer und später Lamarck betrachteten

sie als Vertreter einer eigenen, neben die Dipteren zu stellenden Ordnung, die von
Latreille mit dem Namen Suctoria, später Siphonaptera, belegt, von Kirby
und Spence hingegen als Aphaniptera bezeichnet wurde. Oken, Straus-Dürk-
heim, Newman, u. a. betrachteten die Flöhe geradezu als Dipteren, während
wieder Mac Leay sie zwischen Diptera und Hemiptera, Leach zwischen He-
miptera und Lepidoptera und Duges zwischen HymenojJtera und Diptera unter-

gebracht wissen wollten. Der erste und bis Jetzt einzige Monograph der Flöhe, 0.

Tasche nberg (1880), betrachtete sie als selbständige Insectenordnung {Suctoria

Latr.) und stellte sie in die unmittelbare Nachbarschaft der Dipteren, wie auch
Kraepelin auf Grund seiner ausführlichen Beschreibung und morphologischen
Interpretation der Mundteile. Letzterer weist aber bereits darauf hin, dass die Flöhe

mit keiner Dipterenfamilie nähere Verwandtschaft zeigen. Kraepelin' s Auf-

fassung wurde später durch Wandolleck und Heymous entgegen einer irre-

führenden Veröffentlichung Dahl's bekräftigt, während J. Wagner in den
Aphanipteren wieder nur stark specialisirte Dipteren erblicken zu müssen glaubt.

F. Brauer (»Systematisch-zoolog. Studium« Sitz.-Ber. K. Ak. Wiss. Wien, math.-

naturw. Gl. 91., 237—413; 1885) war derjenige, der zum ersten Male unzwei-
deutig darauf hinwies (1 c, 375—377), dass die Flöhe auf Grund einiger wesent-

lichen Eigentümlichkeiten (Charakter der Nymphe, Fehlen des 1. Abdominal-
sternits im Imaginalstadium bei gleichzeitiger Flügellosigkeit und gleichartiger

Entwicklung des Meso- und Metathorax) nur von geflügelten Insekten abgeleitet

werden können und zwar am natürlichsten von den Koleopteren (1. c, 377). Von
grosser Bedeutung für die Klärung der vorliegenden Frage sind nach dem Ver-

fasser die Untersuchungen Heymons' (Zool.-Anz. 22., 223—240, 301; 1899 —
Verb. Deutsch. Zool. Ges. 9., 289; 1899), der neuerdings die Mundteile des Pulex
gallinae Bouch. in den verschiedenen Entwicklungsphasen analysirte und dabei

feststellte, dass dieselben bei den Flöhen in allen postembryonaleu Stadien
aus dem unpaaren lahrum, den paarigen Mandibeln, Maxillen und Maxillarpalpen,

sowie dem labiuni bestehen und dass der für die Dipteren so charakteristische

©download unter www.biologiezentrum.at

Referate. 85

liypopliarynx vollständig fehlt. Die Puliciden bedienen sich zum Stechen nicht

der lanzetttonnig umgebildeten Oberlippe, sondern ihrer modificirten, zum Her-

Torschieben eingerichteten Mandibelu, welche bereits bei den Larven Kauwerk-
zeuge sind und sich von jenen der Koleopteren nicht wesentlich unterscheiden.

Auf Grund dieser Untersuchungen betrachtet auch er wie Brauer die Flöhe als

Vertreter einer selbständigen Ordnung {Slphonaptera Kraep., Latr.). Eine ent-

scheidende Wendung nahm die Entwicklung der Frage nach der systematischen

Stellung der Puliciden mit Prof. Lameere (Ann. Soc. Ent. Belg. 43., 619—636;
1899. — 44., 355—376; 1900. — 47., 155—165; 1903), der dieselben ohne jede
Einschränkung als Koleopteren und zwar als Vertreter einer eigenen
Familie aus der Reihe der Staphyliniformia betrachtet. Zu dieser

Auffassung gelangte Lameere hauptsächlich auf Grund der Daten Heymons',
der durch seine kritische Untersuchung der Mundteile der Flöhe, wie L. sich

ausdrückt, »die letzte Schranke zwischen diesen und den Koleopteren nieder-

legte«. Als neues Argument, das für die nahen verwandtschaftlichen Beziehungen
der Flöhe und Käfer spricht, führt L, nur die Uebereinstimmung im Bau der

Fühler an. Ganglbauer (»Systematisch-koleopterolog. Studien« M. K. Z. 1.,

271—819; 1903) hält entgegen Lameere unter Berufung auf Kraepelin,
Heymons' und Brauer*) an der älteren Betrachtungsweise fest, wonach die

Flöhe als »eine eigene, durch den Bau der Mundteile von den Koleopteren wesent-

lich verschiedene Ordnung« aufzufassen seien. Demgegenüber hebt Lameere
hervor, dass die Verschiedenheit in der Bildung der Mundteile an sich nicht

von entscheidender Bedeutung sei, da die von Ganglbauer citirten Autoren
keineswegs behaupteten, dass die Structur der Mundteile der Flöhe trotz ihres

abweichenden Baues nicht von jener normaler Koleopteren abgeleitet werden
könne. Von ausschlaggebender Bedeutung sei vielmehr, dass die Puliciden

vollständige Verwandlung besitzen, also nur aus holoraetabolen Insecten hervor-

gegangen sein können. Als solche kommen nur die Neuropteren (sens. Brauer)
und die Koleopteren in Betracht, da der Prothorax der Flöhe wie bei diesen

gut entwickelt und mit dem Metathorax nicht verwachsen sei. Da sie nach
Emery Ovarien mit nur einer terminalen Nährkammer besitzen und somit in

der Entwicklung höher stehen als die Neuropteren, schliessen sie sich aus dem-
selben Grunde ungezwungen den Coleoptera Polyphaga s. Emery-Gglbr. an, die

allein unter den Insecten mit vollständiger Verwandlung durch holoistische

Ovarien ausgezeichnet sind.

Im Anschluss an diesen historischen Eückblick erklärt Verf., wie bereits

bei einer früheren Gelegenheit, die vollständige Uebereinstimmung seiner Auf-

fassung über die genetischen Beziehungen und die systematische Stellung der

Puliciden mit jener Lameere's, als dessen Vorgänger er Brauer bezeichnet,

und führt zur Begründung seiner Stellungnahme zur vorliegenden Frage zu-

sammenfassend folgende Tatsachen an: 1. Die Fühler der Flöhe sind in der Tat
wie bei den Koleopteren 11-gliedrig, eine Eigenschaft, die bei den mit der para-

sitischen Lebensweise zusammenhängenden geringen Dimensionen derselben lange

verkannt blieb. Das Endglied der scheinbar 3-gliederigen Fühler ist aus 9 Gliedern

zusammengesetzt. Eine gewisse Uebereinstimmung im Habitus der Puliciden

und des Platypsyllus castoris Eits,, über dessen Koleopterennatur kein Zweifel

mehr besteht, sowie die analoge Fühlerbildung u. a. geben dem Verf. Veran-
lassung, in den erwähnten Beziehungen ein neues und sehr zutreffendes Beispiel

von morphologischem Parallelismus**) zu erblicken, der natürlich ein mehr oder

weniger enges verwandtschaftliches Verhältnis des beiderseitigen Ausgangs-
materials als gegeben voraussetzt. 2. Die Beine der Flöhe sind typische Koleop-
terenbeine, wie sie den Staphyliniformia und besonders den Carabiformia eigen-

tümlich sind, durch Parasitismus nur unwesentlich modificirt. 3. Nach den Be-

schreibungen und Abbildungen des Copulationsapparats der cf C? einiger Flöhe

*) Verf. weist bei dieser Gelegenheit ausdrücklicli darauf Mn, dass der Beniftmg auf
Brauer's Autorität eine missverständliche Auffassung über dessen Ausführungen zu Grunde
liege, da gerade Brauer auf die Koleopterennatur der Puliciden zuerst hinwies. D. Ref.

**) A. SemSnoff : Ueber eine neue Wasserkäfergattung in Verbindung mit der Frage des
morphologischen (morphomatischen) Parallelismu.s. (Hör. Soc. Ent. Ross. 34., 614—630; 1900.)
Text russisch. Vergl. auch M. K. Z. 2., Ref. 191.

©download unter www.biologiezentrum.at

86 Referate.

ZU urteilen, sieht Verf., abgesehen von einer beträchtlichen Specialisirung bei der

Mehrzahl der Arten, nichts, was gegen die Verwandtschaft der Puliciden mit
den Käfern sprechen würde. 4. Der Larventypus der Flöhe gleicht durchaus

jenem einiger Iväferlarven aus der Familienreihe der Staphyliniformia. Eine

bedeutende habituelle Aehnlichkeit besteht z. B. zwischen den Larven von Pulex
irritans L. und Ftinella aptera Guer. Dem Fehlen der Beine bei allen bisher

bekannt gewordenen Flohlarven sei mit Ganglbauer keine wesentliche Bedeutung
beizulegen und spräche keinenfalls gegen die Verwandtschaft der Flöhe und
Käfer. 5. In der Zahl der Malpighi'schen Gefässe stimmen Puliciden und
Koleopteren überein.

» Demnach ergaben sich als Hauptmomente, welche die genetische «

» Verbindung der Flöhe mit den Koleopteren bestimmen und die Auf- «

» nähme der Puliciden in ihrer Eigenschaft als durch Parasitismus «

» stark specialisirte und daher isolirte Familie in die Keihe der Staphy- «

» liniformia der Unterordnung Coleoptera Polyphaga rechtfertigen, die «

» folgenden

:

«

» 1. Der Bau der Fühler und Beine bei den Imagines der Puliciden. «

» 2. Der stark specialisirte Bau der Mundteile der Flöhe im gleichen «

» Entwicklungsstadium, die sich nur aus den Mundteilen der «

» Koleopteren entwickelt haben können, was auch durch den Bau «

» derselben Organe im Larvenstadium bekräftigt wird. «

» 3. Der Bau der Ovarien, sowie die Zahl der Malpighi'schen Gefässe. «

» 4. Charakter und Bau der Puppen und Larven. «

» 5. Einige Lebensgewohnheiten der Flöhe. «

Entgegen der Ansicht J. Wagner's, wonach die Artbildung der Flöhe
immer parallel mit der phylogenetischen Entwicklung des je als Wirt in Frage
kommenden Säugetieres verlaufen muss, ist Verf. der Meinung, dass ein derartiger

Schluss in Anbetracht des unzureichenden Tatsachenmaterials voreilig sei. Da-
gegen spreche die Tatsache, dass die Anpassung mancher Flöhe an einen neuen
Wirt sich ohne Schwierigkeit vollziehe, sowie der Umstand, dass die Puliciden

nur im imaginalen Zustande als unbeständige, mit sehr grosser Bewegungsfähig-
keit ausgestattete Ektoparasiten auftreten. Nach Analogie mit der Mehrzahl
der phytophagen Insecten ist Verf. geneigt, anzunehmen, dass jeder Form der

Puliciden ein mehr oder weniger abgegrenztes, durch physico-geographische Fac-

toren bestimmtes Verbreitungsgebiet zukommt, innerhalb dessen eine Art sich

vorherrschend (aber nicht ausschliesslich) auf irgend einer Säugetierart findet,

so dass also das Verbreitungsgebiet der letzteren meist (aber nicht immer) mit
jenem des betreffenden Flohes zusammenfällt.

In Anbetracht des Umstandes, dass dem Studium der Puliciden erst in

neuerer Zeit grössere Aufmerksamkeit zugewendet wurde und dementsprechend
die Zahl der bekannt gewordenen Arten eine erhebliche Vermehrung erfuhr, hält

Verf. die Möglichkeit der Entdeckung noch primitiver organisirter Formen, die

die Flöhe den Käfern noch näher zu bringen geeignet sind, nicht für ausge-

schlossen. Die bisherigen 3 Aphanipteren-Familien Pulicidae Tasch., Sarco-
psyllidae Tasch. und Vermipsyllidae .1. Wagn. sind in Zukunft als Unterfamilien
(Tribus) zu führen (Pulicini, Sarcopsyllini und Yermipsyllini)

.

Die naheliegende Frage, warum es so langer Zeit bedurfte, um die wahren
systematischen Beziehungen der Flöhe zu ermitteln, beantwortet Semenoff dahin,

dass die einseitige Anwendung irgend eines Merkmales oder die ausschliessliche

Concentrirung der Aufmerksamkeit des Beobachters auf dasselbe in der Syste-

matik immer zu falschen Eesultaten führe. So gelangte man durch ausschliess-

liche Berücksichtigung nicht nur des Baues, sondern auch des Habitus der Mund-
teile wiederholt zur Aufstellung rein künstlicher Verwandtschaftsbeziehungen
(z. B. Trennung der Pediculiden und Mallophagen, Angiiederung der Flöhe an
die Dipteren etc.). Durchaus nicht immer bewahren innere, durch gewissenhafteste
anatomische Untersuchung gewonnene Merkmale vor Irrtümern. Man erinnere

sich nur an die Geschichte der infolge ihrer in allen Entwicklungsstadien para-

sitischen Lebensweise stark entstellten Koleopterenfamilie der Xenidae, die nach
Nassonoff auf Grund genauer anatomischer Untersuchungen eine eigene, mit
den Koleopteren nicht unmittelbar verwandte Ordnung bilden sollten. Im Schluss-

©download unter www.biologiezentrum.at

Referate. 87

jiassus des Aufsatzes spricht sich Semen off noch über die bei der Erforschung-

genetischer Beziehungen zu berücksichtigenden, allgemeinen Gesichtspunkte in

folgender Weise aus:

»i\.uf Grund lange andauernder Praxis bin ich der festen Ueberzeugung,
dass sich bei jedem Insect schon äusserlieh Züge finden lassen, die bei sorg-

fältiger, verständiger und kritischer Benutzung wertvolle und zuverlässige

Anhaltspunkte zur Aufklärung sogar sehr verwickelter Fragen über die geneti-

schen Bezieluingen verschiedener Formen unter sich liefern oder die zum
mindesten die Kichtung zu zeigen geeignet sind, in welcher sich die Klärungs-
versuche bewegen müssen, Avobei alles von der Beobachtungsgabe, der Sorgfalt,

dem Erinnerungsvermögen und dem Orientirungstalent des Forschers, sowie
von der Eeichlichkeit des zur Verfügung stehenden Vergieichsmaterials ab-

hängt. Allerdings sind die Daten, die aus dem inneren Bau und der embryo-
nalen Entwicklung des Insectes gewonnen werden, immer sehr wertvoll und
erwünscht und bewähren sich nicht selten bei der endgültigen Aufklärung der

Frage oder bei der Controle der Untersuchung. Wenn jedoch die Mehrzahl
der Forscher den immer am leichtesten zugänglichen morphomatischen
Merkmalen, die ja gerade bei den Insecten so reichlieh und mannigfaltig ver-

treten sind, mehr Aufmerksamkeit und kritisches Verständnis entgegenbringen
würde, so wäre der Weg zur Wahrheit in vielen Fällen weniger lang und
verschlungen, frei sowohl von verdriesslichen Ablenkungen, wie auch von der
Gefahr, vor lauter Bäumen den Wald zu übersehen.« (Dr. k. Daniel.)

E. Csiki: Uel)er einig-e Gattungsnamen. (Zool. Anz. 28., 266—267; 1904.) 106.

Da der vom Verf. für Microcieoniis Desbr. (nee Faust) eingeführte Name
Paralixus wenige Tage früher von Desbrochers ohne Grund*) bei der Um-
benennung seiner Gattung Hypolixus vergeben worden war, schlägt Verf. nun für

Microcleonus den Namen Perilixus vor. Die Synonymie dieser Gattungen ist

nun folgende:

SfipoHxus Desbr. 1898 Perilixtis Csiti 1904
Hypolixus Desbr. 1904 Microcleonus Desbr. 20. IV. 1904
Paralixus Desbr. 1904 Paralixus Csiki 31. V. 1904.

Addenda zum »Zoological Kecord«. (Dr. K. Daniel.)

Cr. de Lapouge: Carabes de la tourbe des alluvions anciennes ä Elephas 107.
primigenius (Campinieu) de Soig-nies (Belg-ique). (Ann. Soc. Ent. Belg.

47., 227—240; 1903.)

Besprechung einer Serie von Carabenresten, welche in den altquaternären

Ablagerungen mit Eleplias primigenius (Campinien) von Soignies in Belgien
gefunden wurden. Die Fauna dieser Ablagerungen enthält Carabus monilis,

arvensis, nemoralis, catenulatus, violaceus, canceUatus und nitens, somit keine

einzige Form, welche der recenten mitteleuropäischen Fauna fehlen würde. Die
einzelnen Arten treten in Formen auf, die sich von den recenten in Belgien und
Frankreich einheimischer Formen nur durch auffallend geringe Grösse und bis-

weilen differente Färbung unterscheiden. In denselben Ablagerungen fanden
sich an Carabiden ausserdem mehrere Pterostichiis-Arten (vulgaris, concinnus,

anfhrncinns), Amara aulica und 4—5 andere Formen (»dont au moins un
nouveau, entre Blethisa et Elapjhrus'i.). Neu beschrieben Carabus nemoralis
malacopterns Lap. (Dr. k. Hoidhaus.)

D. Pomeranzew : Biolog-ische Notizen über forstnützliche, unter Baumrinde 108.
lebende Käfer. Tl. und VII. (Rev. Russ. Ent 3., 200—202; 1903. —
4., 85—89; 1904.) Text russisch.

Vergl. M. K. Z. 1., Ref. 135, 215 und M. K. Z. 2., Ref. 122. Fortsetzung
und Schluss: Cleridae, Cantharidae und Tenebrionidae. (Dr. k. Daniel.)

*) Desbrochers bezeichnet (Frei. 12., 199; 1904) den Namen Hypolixus irrtümlicherweise
ais "preoccupe".

©download unter www.biologiezentrum.at

88 Referate.

E. Reitter : Bestimmung-s-TaboUe der europäischen Coleopteren : Elaferidae,
1. Teil Elaterini, Subtribus Athouina aus der paläarktischen

Fauna. (Sonderabdruck aus Band 43. (1903) der Verhandlungen des natur-

forschenden Vereines in Brunn, zugleich Heft 56 der Best.-Tab. der europ.

Coleopt.). Preis M. 3.50.

TJehersicht der Familien der Abteilung Sternoxia und der [Jnterfamilieu

und Gattungen der Elateridae. Die ünterfamilie Elaterini wird in 2 Sectionen

(Subtribus): Elaterina und Athouina, zerlegt, deren letztere in der vorliegenden

Tabelle bearbeitet wird.

Die Section Athouina umfasst folgende 6 Gattungen:

1. Limoniscus n. gen. auf Limonius violaceus Müll., suturalis Gebl. und
weitere 2 asiatische Arten.

2. Limonius Eschsch. auf die bisherigen Arten, nach Ausscheiden der

sub 1 und 3 aufgeführten Species.

3. Pheletes Ksw. : Hierher nur aeneoniger Deg. und lythrodes Germ.

(= quereus auct.).

4. El athouina n. g. auf Athous Revelieri Muls.

5. Le2)toschemaTlorn (^= Elathous Ettr.). Hieher ümowws ^m/ms Cand.,

Athous impressifrons Hampe und weitere 7, als Elathous beschriebene Arten.

6. Mel an athous n. g. Sequensi n. sp. vom Taygetos.

7. Sarminius Frm. mit den 3 Subgenera: Diacanthous n. sbg., hieher

nur Athous undulatus Deg., Harminius Frm. mit H. castaneus Frm., floren-

tinus Dbr. und Athous gigas Ettr. und Meg athous n. sbg. mit Athous Mene-
triesi Rttr., nigerrimus Dbr., major n. sp. von Steiermark, Jacobsoni n. sp. aus

der Mongolei, ausserdem noch 4 Arten aus Algier und Asien.

8. Athous Eschsch. mit 13 Untergattungen: Stenagostus Thoms. mit
4 Arten (type; A.rufus Deg.). Athous Eschsch. mit 16 Arten (type: A. niger).

Neu: A. corvinus von Syrien, zu nigritulus Rttr., A. pidlus aus dem Kaukasus
zu Schneideri Msw., A. plicatidus von Ostsibirien. Crex>idophorus Muls. mit
5 Arten (type: A. mutilatus Esh.). Alcimathous n. sbg. Hieher nur A. Sacheri

Ksw. Grypocarus Thoms. mit 9 Arten (type: A. haemorrhoidalis F.). Neu:
A. densatus von Dalmatien, der Herzegowina etc., zu puncticollis Ksw.; A. vitta-

toides von Albanien, zu vittatus F. ; A. puncticollis Ksw. v. nov. punctithorax
von Südfrankreich, Spanien etc.; A. vittatus F. v. nov. tenuevittatus von den
östlichen Gebirgen Europas. Het er athous n. sbg. auf A. sanguinicollis Friv.

von Japan. Pleur athous n. sbg. mit 4 Arten (type: A. Godarti Muls.). Neu:
A. Godarti Muls. v. nov. varensis aus Südfrankreich und den Seealpen; A. cir-

cassicus Ettr. v. nov. atripes. Anathrotus Steph. mit 11 Arten (type: A. suh-

fuscus Müll.). Neu: A. villigeroides vom M. Eosa, zu lepontinus Schw.; A. sub-

fuscus Müll. V. nov. polonicus von Galizien und v. nov. Kafkanus vom Böhmer-
wald etc.; A. montayius Cand. = subfuscus Müll. Nomopleus Eeitt. {Macrodes
Seidl., Pleonomiis Cand. non Men.) mit 7 spanischen Arten (type: Pleon. strictus

Cand.). Campylus Kiesenwetteri Schauf. = A. tenuis Bris. Die Arten dieser Unter-
gattungen wurden bisher von allen Autoren zu den Campylinen gezählt. Hapla-
thous n. sbg. mit 25 Arten (type: A. circimiductus Men.). Neu: A. corcyreus
und kerkyranus aus Korfu, zu pallens Muls.; A. Milleri von Pola, angulifrons
vom Obir, den Karpathen und Pyrenäen und stellatus von den karnischen Alpen
zu cavifrons Edtb. ; A. dilaticornis von Taurien zu tauricns Cand. ; A.tauricus Cand.
V. nov. tauricola; A. carpathicus von den Karpathen, zu mollis Ettr.; A. circum-
scriptus Cand. v. nov. snbrubricus von Steiermark, Bosnien etc.; A. circumductus
Men. V. nov. civcassiensis; A. sosybius vom Daghestan, zu circumductus ; A. turcicus

aus der Türkei zu circumscriptus. Euplathous n. sbg. mit 8 Arten (type:

A. canus Duf). Orthathous n. sbg. mit 19 Arten (type: A. jejunus Ksw.).

Neu: A. Leonhardi von der Herzegowina, zu difformis Lac; A. difformis Lac.

V. nov. punctipennis ; A. Harmodius und Holtzi von Griechenland, zu jejunus
Ksw. ; A. Apfelbecki und v. nov. balcanicus von Serbien, dem Balkan etc., zu
lateralis Bris.; A. acutangulus Frm. v. nov. ottomanus; A. Krügeri von Spanien,
singularis von Dalmatien und Bosnien, caviformis von ebenda, Meuseli von
Bosnien, Serbien, cavulus von Nikolajewsk (Sibirien) und Lonmickii von Lemberg,

©download unter www.biologiezentrum.at

Beferate. 89

alle ZU cavus Genn. Cryphatous n. sbg. mit 33 Arten (type: A. longicollis

Oliv.)- Neu; A. gerezianus von Spanien, zu villosulus Dbr., A. serbicus von
Serbien und Bosnien, Gobanzi von Meleda, picipennis vom Banat, von Sieben-

bürgen etc., carpatlwphilus vom Kerzer Gebirge, cervicolor von Nordspanien, zu

Senaci Buyss. und epir?fs Stierl. ; A. difficilis Duf. v. nov. divergens; A. gori-

ziensis und plagipennis von Istrien zu suhvirgatus K. Dan.

9. Athousius n. gen. auf Athous Holdereri Eeitt. von der Mongolei und
Tibet. 5 AtJioits-Avten sind dem Verfasser unbekannt geblieben.

Einige bemerkenswerte systematische Aenderungen finden sich in die Ueber-

sichtstabellen der Familien, Unterfamilien und Gattungen eingeflochten: Die

Eucnemiden-Gattung Phyllocerus Serv. und die bisherige Elateriden-Gattung

Ceroplasius Heyd. (Flastocerus Gand., Callirhipis Germ., Pseudophyllocerus

Eeitt) werden als selbständige Familie (Phylloceridae) ausgeschieden. — Auf
FaracardiopJiorus bimargo Ettr. vom Issyk-kul wird die neue Gattung Tropi-
hypnus, auf Brachylacon Mot. (= Archontas Gozis, Lacon auct.) crenicollis

Men. die neue Gattung Compsolacon, auf Lacon cinnamomeus Gand. von
Sidemi die neue Gattung Paralacon, auf Tetrigus cypriiis Baudi die neue
Gattung Elatrigns und auf 4 Megapenthus-Arten (tibialis, Volxemi, trans-

caucasicus und fulvus) die neue Gattung Procraerus gegründet. — Aeolus

fnlvHS Ettr. (permodicus Fald.) vom Araxestal ist in die Gattung Paracardio-

plioriis Schw. zu transferiren.

Als praktische Neuerung ist ein der vorliegenden Abhandlung beigegebener,

systematischer Katalog der Athouina (ohne Citate) zu begrüssen. (Dr. j. Daniel.)

E. Schmidt : Ueber eiue neue Thorictus-Art aus Ost-Buchara. (Ann. Mus. 110.

Zool. Petersbourg 8., 889—391; 1903.)

Thorictus Kaznakovi aus Ost-Buchara (Guzär-Tengi, Choram), zwischen
Th. loricatus Peyr. und grandicollis Germ, zu stellen. (Dr. k. Daniel.)

G. Jacohsou: Yerzeichnis der vom Stabsrittmeister A. N. Oudsenko von 111.

1899—1901 in der südlichen Mandschurei und auf der Kwantung-
Halbinsel g-esammelten Käfer. (Ann. Mus. Zool. Petersbourg 8., 11'—16'

;

1903). Text russisch.

Neu : Coccinella 5-pimctata L. v. arthurica von Port Arthur, der v. multi-

punctata Wse. ähnlich. — Anomala Gudzenkoi aus der südlichen Mandschurei. —
Melasoma salicivorax Fairm. v. completa und v. deflorata. — Eeproduction der
Originalbeschreibung von Platyscelis strigicoUis Lew. (Dr. k. Daniel.)

.T. Baeckniann : Ergänzende Bemerkungen zur Beschreibung sowie zur geo- 112.

graphischen Yerbreitung der Grammoptera ingrica Baeckm. (Ann.
Mus. Zool. Petersbourg 8., 8'—10'; 1903.) Text russisch.

Yergl. M. K. Z. 1., Ref. 267. Diese Art wurde inzwischen auch im Kasan-
schen Gouvernement in der Nähe des Dorfes Kadi-Kassy (Leb ed Jeff) im Eichen-
wald auf Spiraea ulmaria und Matricaria inodora in beiden Geschlechtern
gesammelt. Ferner fand sich ein cf unter dem von Jacobson und Schmidt
bei Irgisla im Orenburg' sehen Gouv. gesammelten Material, so dass Gr. ingrica
vermutlich auch im westl. Sibirien verbreitet sein dürfte. Das dem Autor bei

der Originalbeschreibung noch unbekannt gebliebene Q ist wie das cf gefärbt
und zeigt im übrigen nur die für die Lepturinen allgemein giltigen Geschlechts-
unterschiede. (Dr. K. Daniel.)

— Anoplistes Jacohsoni spec. nov. aus Turkestan. (Eev. Euss. Ent. 4., 113.

311—312; 1904.) Mit einer Textfigur.
Dem Anoplistes halodendri Fall, und A. epJiippium Stev. am nächsten

stehend. Von Perowsk, Dshulek und der Mündung des Syr-Darja. — Anoplistes
mimäiis Hamm, ist, soviel sich nach der Beschreibung urteilen lässt, von A.
halodendri nicht specifisch verschieden. (Dr. K. Daniel.)

©download unter www.biologiezentrum.at

90 Referate.

A. Nicolas: Tarietes nouyelles de Dorcadion espag-nols. (L'Echange 19.,*) 114.
82—83; 1904.)

Dorcadion neilense Esc. s. v. album von Ortigosa de Cameros ; D. Perezi

Graells v. rutüipes von der Sa Guadarrama; D. albicans Chvr. v. Q inalhicans

von Eeynosa; D. Marmottani Esc. v. cabrasense von der Sa de las Cabras

(Granada); D. Mosqnernelense Esc. v. 9 carbonarium von Mosqueruela.

(Dr. K. Daniel.)

— Carahus auratus L. rar. ventouxensis. (1. c, 84.) 115.

Oberseite indigoblan, Stirne, Thoraxdiskus, Naht- und Seitenrand der Decken
lebhaft grün; Beine hellgelb. 1 cf vom Mont Ventoux. (Dr. k. Daniel.)

J. Dajreiu: La cliasse au Cartevophonus ditomoides Dej. (L'Echange 116.

19., 87—88; 1904.)

Dieser OjjJionus fliegt an windstillen und wolkenlosen Abenden, ^J2 Stunde
vor Sonnenuntergang auf abgemähten Getreidefeldern, auf denen die Garben
noch nicht abgeräumt wurden. Bevorzugt wird kalkhaltiger Boden und die Lage
gegen Westen. (Dr. k. Daniel.)

H. du Buysson: Moeurs de certains yOphonust. (L'Echange 19., 94—95; 117.

1904.)

Unter Bezugnahme auf den vorhergehenden Aufsatz wird auf das Vor-

kommen einiger Ophonus-Arten {oblongiusculus Dej. etc.) in den geschlossenen

Dolden der wilden Garotte hingewiesen. (Dr. k. Daniel.)

M. Pic: Nouvelles especes et varietes de Coleopteres palearctiques. 118.
(L'Echange 19., 81—82; 1904.)

Jschnodes languidus Buyss. v. syriaca von Syrien ; Danacaea acutangula
Schilsky v. nevadensis von Südspanien; Anthicus Escalerai von El Pardal
(Spanien) zu olivaceus Laf. ; Anthicus balearicus von den Balearen zu Vosseleri

Pic; Anthicus Uhagoni von Badajoz zu Olivieri Dsbr. ; Anthicus nectarinus
Panz. V. atriceps von der Buchara; Tychius Leprieiiri von Böne zu albocruciatus

Ettr. ; Tychius hyjmetrus Trn. var. Akbesiana von Akbes. (Dr. J. Daniel.)

— Les yOsmoderma<i palearctiques. (1. c, 83—84.) 119.

Tabelle für die drei paläarktischen Arten. (Dr. j. Daniel.)

— Diagnose« ou descriptions abregees de Coleopteres palearctiques. 120.
(L'Echange 19., 89—94; 1904.)

Bembidion (Philochthus) inoptatum sbsp. Moricei von Zante ; Graniger
(Coscinia) rufotestaceus von Bagdad ; Aciqmlpus (Balius) Drurei von Bagdad
zu bivittulus Rttr. ; Ctenistes Vaulogeri 9 von Tunis zu Kiesemvetteri Eag.

;

Mycetina inapicalis von Syrien zu apicalis Motsch. ; Melyris crenicollis von
Algerien ; Attalus semitogatus Frm. v. Henoni von Tlemcen ; Malachius ab-

dominalis F. V. snbcrucifer von Algerien etc. ; Cyrtosus meridionalis Ab. v.

parvulus von Algerien; Myiodes syriacus 9 von Syrien; Zonitis praeusta F. v.

nigrithorax von Algerien ; Oedemera hispanica von Granada zu basalis Küst.

;

Coenopsimorphus tenietensis von Teniet ; Coenopsimorphus Desbrochersi von
Tiaret ; Cyclomaurns subfuscus von Bou-Saada zu subconicicollis Pic ; Sciaphilus

diversepubens von Chellala zu humeralis Dsbr. ; Sciaphilus dividuus vom Mt. Ouar-

,*) Vergl. M. K. Z. 2., 380—389(1904). — DadurL-h, dass Pic von 1903 ab je zwei Jahrgänge
des »Echange« durch gemeinschaftliche Paginiruug zu einem Bande vereinigt, diesen aber gleich-
zeitig dadurch wieder auseinander reisst, dass er die ursprüngl. Nummerirung nach Jahrgängen
beibehält, schafft er einen bibliographischen Nonsens sondergleichen, auf den einzugehen, durch-
aus gegen das allgemeine Interesse wäre. Es empfiehlt sich vielmehr, die tatsächlich noch
freie Bandnuninierirung nach den von mir (1. c, pag. 388 ii. 389^ Note 1) gemachten Vor-
schlägen vorläufig selbst anzubringen, bis der Herausgeber des »Echange« ziu- Einsicht ge-

kommen sein wird, da.is er sich seineu Veii^flichtungen gegen die Abonnenten, sowie dem koleop-
terolog. Publicum gegenüber nicht durch eigensinniges Beharren auf einem verfehlten, durch
einen unüberlegten Schritt geschaffenen Standpunkt entziehen kann. Dr, K.. Daniel.

©download unter www.biologiezentrum.at

Referate. 91

senis zu diverse2)uhens ; Sciaplülus nitens von Algerien; SciapJiilus niinutissinius

Ton Chellala; Plafi/tarsus tenietensis von Teniet zu Vaulogeri Dsbr. ; Chaero-
cephalus grandis von Algerien; Cathormioceriis semidepressus von Bou-Saacla
zu curviscapus Seidl. ; Cathormiocerus Vaulogeri von Chellala zu hirüculus
Seidl. ; Procas fastidiosus von Tunis zu Putoni Tourn. ; Ceuthorrhynchus alho-
limhatus von Tunis zu flavonmrginatus Luc. ; Ceiithorrhynchus hahorensis von
Algerien zu pallidicornis Bris. ; Lahidostomis testaceipennis und Delagrangei
von Syrien zu caramanica Weise. (Dr. j. Daniel.)

— Especes et varietes nouvelles de Coleopteres i)alearctiques. (L'Echange 121.
19., 97—100; 1905.)

Trichis maculata Klug v. nov. suhsignata und v. nov. ohscuricollis von
Biskra; Limnichus turhestanicus von Fergana, zu sericeus Duft.; MicrojuUstes
fidvKS V. nov. ohscurithorax von Repetek; Äcmaeodera amanicola von den
Amanus-Bergen, zu adspersula 111. ; Xyletinus semilimbatus v. nov. testaceipennis
von Tunis; Stenosis punica von Tunis, zu affinis Sol. ; Äbdera Viberti von Al-

gerien, zu triguttata Gyll. ; Leptomias Korbi vom Amur ; SciapJiilus pulcher von
Ak-Schehir, zu afflatus Boh. ; Baris amanicola von Syrien, zu Brisouti Fst.

;

Acalles algiricus von Algerien, zu setulipennis Dbr. ; Pachytychius albomaculatus
von Algerien, zu sparsutus Ol. ; Semanotus russicus F. sbsp. algirica von Algerien;
Crepidodera cyanesce^is v. nov. inconcolor von Italien ; Galerucella Rosinae von
Eaddeffka, zu nympiheae L. (Dr. J. Daniel.)

— Descriptions abregees et notes diverses. (1. c, 105—107.) 1212.

jReichenbachia mundicornis Pic, vermutlich = R. orientalis Raffr. ; Ano-
mala devota v. pallidior von Tanger; Cardiophoriis latelimbatus von Tanger,
mit bipunctatus F. verwandt ; Rhagonycha testacea v. taurinensis von Turin

;

Malthodes oranensis Pic 9, Beschreibung; Malthodes grandicornis (d) aus Al-

gerien (Ouarsenis), zu tenietensis Pic; Axinotarsus robustus (c?) von Tanger, zu
brevicornis Krtz. ; Ptinus biskrensis (cf) von Biskra, zn coarcticollis Strm.

;

Alosimus viridissimus v. bip)artitus aus Tunis (Mahedia); Tychius Vaulogeri aus
Algerien (Chellala), zu albonotatus Pic; Cryptocepihalus rugicollis v. Perroudi
aus Sicilien und Sardinien ; Phytoecia modesta inapicalis von Adana.

(Dr. J. Daniel.)

— Sur Crepidodera caertileicollis et sahatida Pic. (1. c, 110

—

111.) 123.

Bemerkungen zur Revision der paläarktischen Crepidodera-Axt&n des Refe-

renten (M. K. Z. 2., 237—297; 1904), speciell zu der dort vertretenen Auffassung
der Pic'schen »Arten«. Ref. i3eabsichtigt bei einer nächsten Gelegenheit ausführ-

licher darauf zurückzukommen. (Dr. j. Daniel.)

— Eectiflcation synonymique. (1. c, 111—112.) 124.

Zu einem Versuche, den von Pic als Art beschriebenen, von de Peyerim-
hoff (vergl. M. K. Z. 2., Ref. 258) als synonym zu T. algericus Guillb. gezogenen
Tychus tuniseus wenigstens als Varietät zu retten, verwendet der Autor (»en

ma qualite de varietiste« !) mehr als eine Druckseite. (Dr. J. Daniel.)

— Descriptions abregees et notes diverses. (1. c, 113—115.) 125.

Notoxus trifasciatus v. Rosti von Astrabad ; Anthicus latedecoratus Pic v.

astrabadensis aus Persien ; Brachypteroma Holtzi vom kilikischen Taurus

;

Plagionotus Bobelayi v. Mouzafferi aus Persien ; Clytanthus liyrcanus von Astra-

bad, zu figuratus Scop. ; Dorcadion culminicola Holtzi vom kilikischen Taurus.
(Dr. J. Daniel.)

— Descriptions abregees et notes diverses. (1. c, 121—122.) 126.

Nemosoma cornutum v. Reitteri und v. Starcki aus dem Kaukasus ; Cymba
procera Kr. auch in Syrien (Akbes); Osmoderma brevipennis Pic 9, Charak-

teristik; Cyrtosus baborensis (cf) aus Algerien (M. Babor), mit dolorosus Ab.

verwandt; Ocladius Sharjn Tourn. v. subelongatus vom Sinai; Laria Beauprei
von Kairo, zu croceipennis Motsch. ; Coptocephala flavolimbata

(9) aus Biskra,

zu Perezi Vaul. (Dr. J. Daniel.)

©download unter www.biologiezentrum.at

92 Beferate.

M. Pic: Sur Leptura (Strangalia) verticalis Genn. et Xhnnmjs K. Dan. 127.

(1. c, 127—128.)

Replik*) auf die von meinem Bruder gelegentlich seiner Bearbeitung des

Lepturen-Subgenus Sphenalia (M. K. Z. 2., 355—371; 1904) an Pic' sehen Arten
geübte Kritik. (Dr. J. Daniel.)

— Descriptions abregees et notes diverses. (1. c, 129—131.) 128.

Scaphosoma flavonotatum von Algerien; Sternocoelis laevidorsis v. nov.

major von Algerien ; Anomala palaestina von Jerusalem, zu ferruginea Mars.

;

Zygia notaficollis von Obock, zu oblonga F. ; Halosimus atripes von Persien, zu
coUaris ; Trotomma laüpennis von Tunis, zu pubescens Ksw. ; Oxyonyx latipennis

von Algerien, zu Pici Schnitze ; CeutJiorrhynchus sinapis v. nov. defensibilis von
Teniet; Procas (Apachiscelis) rufescens von Algerien, zu pellitus Dbr.

(Dr. J. Daniel.)

— Petites notes entoniologiques. (1. c, 137.) 129.

Neu : Diodyrrhynchus austriacus var. bicolor und var. testacea von Algerien.
— Crepidodera cyanescens inconcolor Pic wird nunmehr als Varietät zu cyani-

pennis gestellt. (Dr. J. Daniel.)

— Diag-noses des Coleopteres algeriens. (1. c, 145—148.) 1,S0.

Hydraena explanata vom M. Ouarsenis, zu subacuniinata Rey; Elmis
(Latelmis) longior von Frendah; Elmis (Latelmis) Surcoufi vom M. Ouarsenis,

zu Carreti Pic; Malthinus nitidithorax von Tiaret; Malthinus terrestris und
V. nov. diversicolor von Tiaret, zu torstiscelis Pic; MaWiodes Cortadesi cf vom
M. Ouarsenis, zu ßavoguttatus Ksw.; Malthodes inapicalis von El Affrun, zu
taeniatus Bourg. ; Amaurorrhinus (nov. sbgen. Mazagranus) obscuripennis von
Mazagran; Cathormiocerus latirostris von Frendah, zu Pici Dbr.; Stenopterus

ater v. nov. rufofemoratus von Relizane; Cryptocephalus mekalianus, cisti und
jimiperi von Mekalia in Marsen l's 23. Gruppe; Cryptoceph. oranensis v. nov.

Petiti von Mekalia etc. ; Pachybrachys Lallemanti Mars. v. nov. semiinterrupta
und V. nov. obscuriceps von Tiaret. (Dr. J. Daniel.)

— Un Anaglyptus nouveau de Grece. (1. c, 153.) 131.

A. luteofasciatus von Kalawryta, zu mysticus L. (Dr. J. Daniel.)

— Nouveaux coleopteres d'Algerie et d'Asie occldentale. (1. c, 153—156.) 132.

Adoretus Millingeni von Arabien, zu clypeatus Brm. ; Cebrio xantJioderus

V. nov. Vaulogeri vom M. Ouarsenis ; Cebrio Guyoni v. nov. obscurior von Al-

gerien ; Cebrio siibattenuatus von Mekalia, zu sulcicoUis Chvr. ; Cebrio Pelissieri

von Algerien, zu scutellaris Frm. ; Attales obscuriperbnis von Frendah, zu lepto-

cephalus Ab. ; Sibinia cedrorum von Ouarsenis, zu niveivittis Mars. ; Cathor-
miocerus inhiimeralis von Ouarsenis, zu angustuliis Pic ; Trachyphloeus Beauprei
von Ouarsenis, zu algerinus Seidl. ; Stenopterus ater v. nov. sublmmeralis von
Algerien ; Dorcadion Henrici von Tokat, zu Piochardi Kr. ; Coptocepliala aeneo-

picta V. nov. bistrijuncta von Algerien. (Dr. J. Daniel.)

— Coleopteres nouveaux provenant de France, Grece, Algerie et Turquie 133
d'Asie. (1. c, 161—163.)

Desimia latipennis von Bagdad, zu Darius Saulcy; Cantharis parnassiciis

V. nov. lateniaculata vom Taygetos ; Rhagonycha Drurei von Kurdistan, zu
Chevrolati Mars.; Danacaea moreana von Olympia, zu Ganglbaueri Schilsky;

Hymenalia obscuripennis von Adana, zu badia Ksw. ; Tychius Leprieuri v. nov.

Pelissieri von Algerien ; Tychius ciliciensis vom Taurus, zu strigosus R. ; Priono-
lixus Beauprei von Südalgerien, zu soricinus Mars. ; Purpuricenus dalmatinus
V. nov. apicalis von Kurdistan; Cryptocephalus 4-punctatus v. nov. avernica,

*) Auf diesen Artikel, in dem sich der Autor sogar zur Unterschiebimg einer Type verleiten
Hess, werde ich gelegentlich noch zurückkommen. Dr. K. Daniel.

©download unter www.biologiezentrum.at

Referate. 93

Puy-de-D6me ; Cryptocephalus septimaniensis von den Aigues-Mortes (Süd-Frank-

reich), zu fulvUS Goetz. (Dr. J. Daniel.)

M. Pic: Petite Coutribution ä Petude des llyiodes ou 3Iyodites Ltr. 134.
palearctiques. (1. c, 165—166.)

Tabelle der Arten. (Dr. J. Daniel.)

A. Semenoff: Analecta coleopterolo^ica VI. (Rev. Euss. Ent. 4., 37—39; 1904.) 135.

61. Trachypachys Zetterstedtl Gyll. (1827) = Tr. transversicoUis Motsch.

(1844) = Tr. laticollis Motsch. (1864) ist vom nördlichen Norwegen und Finnland
bis Nordkorea verbreitet und scheint in Ostsibirien häufiger zu sein. — 62. Äpho-
dius moscoviticus Sem. (1899) = Aph. rufus Moll. (1785) aberr. — 63. (Scolytus)

Jaroshevskü Shewyr. (1893) nom. nov. für imispinosiis Shewyr. (1890). — 64. Sco-

lytics primi Ratzbg. (1837) = Sc. mali Bechst. (1805). — 65. Scolytus ventricosus

(Shewyr.) Rttr. (Best.-Tab. Eur. Col. 31.) = Sc. ventrosus Shewyr. (Mel. Biol.

Bull. Ac. Imp. Sc. St. Petersbg. 13., 98; 1890). — 66. Der ir&nzösische Scolyhis

ensifer Eichh. findet sich auch in Südrussland bei Eostow an Ulme. — 67. Dryo-
coetes baicalicus Ettr. (1899) = Dr. Budkovi Schewyr. i. lit., lebt an Larix sibirica

Ledeb. — 68. Ips Hauseri Ettr. (1895) stammt nicht vom südlichen Turkestan,
sondern vom Tian-Shan (Issyk-kul) und lebt an Picea Schrenkiana Fisch. &
Mey. — 69. Charakteristik des nearktischen Prioniis-S'obgeia.us Neopolyarthron
Sem. — 70. Priomis Ahngeri Brancs. (1899) = Pr. (Mesoprionits) angustatus
B. Jakowl. (Dr. K. Daniel.)

— Aualecta coleopterologica VII. (1. c, 119—121.) 136.

71. Cicindela nox Sem. ist bisher nur vom Mittellauf des Amu-Darja (Tshards-

huj, Kerki) bekannt. — 72. Auf den in Ost-Buchara (Hissar) vorkommenden
Leistus relictus Sem. wird die Untergattung Chaetoleistus gegründet. — 73.,

74., 75. Vergl. Eef. No. 46. — 76. Ostoma Jakovlevi Sem. (1898) = Ostoma
ferruginea L. (1758) ab. — 77. Das Originalstück der Buprestis Nikolskii Sem.
(1889) = B. Davidis J. Thoms. (1878) stammt nicht vom Aralsee, sondern aus
Nordpersien (Astrabad?). — 78. Beschreibung des Q von Clon cerambycinus Sem.;
Addenda zur Gattungscharakteristik. — 79. Ergänzung der Beschreibung des

Dasytinen-Genus Semijulistus Schilsk. und geographische Daten für S. callosus

Solsk. — 80. Sachalinobia Koltzei Heyd. {retata Jacobs.) findet sich nicht nur
bei Mcolajefsk nnd auf Sachalin, sondern auch in Nordkorea. (Dr. k. Daniel.)

— Analecta colepterologica VIII. (1. c, 201—202.) 137.

81. Das Platysmatinen-Genus Caletor Tschitsch. {Microcephalns Tschitsch.),

wird, weil der Name bereits vergeben, in Ticlwnia, die Subtribus Microcephalini
in Tichonüni umbenannt. — 82. Die Gattung Eriocypas Tschitsch. (1901) ist

mit Eriotomus Brül. (1873) zu vereinigen.*) ^ 83. Unterschiede von Broscus
declivis Sem. und Br. cephalotes L. — 84. Clivina carinifrons Rttr, gehört der
Gattung Coryza Putz, an und ist die erste paläarktische Vertreterin derselben.*)
—

• 85. Trechas Kokujevl Tschitsch. (1898) = Thalassopliilus longicornis Strra.

(1825).*) — 86. Auf Discoptera Przevalskü Sem. wird ein eigenes Subgenus
Discopjterella aufgestellt. — 87. Dromius triangularis Sem. (1889) = Dromius
rnficollis Motsch. (1844) var. — 88. Haliplus lapponum Thoms. ist nach Osten
bis Irkutsk verbreitet. — 89. Haliplus flavicoUis St. var. nov. ptallida., auf tur-

kestanische Stücke aufgestellt. — 90. Haliplus Jakovlevi Sem. (1898) = H. ful-
vicollis Er. (1837) und Haliplus Schäumt Solsk. (1868) = H. fluviatilis Aube
(1838;, Gglbr. (1892). (Dr. K. Daniel.)

— Analecta coleopterolog-ica IX. (1. c, 313—315.) 138.

91. Cicindela turkestanica Ball, ist bis in die russische Dshungarei (Wernyi)
verbreitet. — 92. Die ostindische Cicindela funebris Schm.-Goeb. kommt auch

*) Nach hinterlas.senen Aufzeichnungen bezw. früheren, mündlichen Aeusserungen Tschi-
tscherin's.

©download unter www.biologiezentrum.at

94 Referate.

im Innern Chinas vor. — 98. Ergänzung der Originalbeschreibung des Notio-

j)hilus Semenovi Tschitsch. — 94., 95., 96. Vergi. Ref. No. 151. — 97. Vergieichung
des Haliplus transvolgensis Sem. mit H. dalmatinus J. Müll, und H. lombardus
Fior. — 98. Auf Lathridius Bergrothi Rttr. (microps Erichs.) wird die neue
Untergattung Lar aufgestellt. — 99. Vergl. Eef. No. 151. — 100. Xylotrechus
adsjjersus Gebl. ist selbständige Art. Angaben zur Unterscheidung desselben

von X pantherinus Sav. (Dr. k. Daniel.)

M. Pic: Description du male de Malachius aJibesianns Pic. (Bull. Soc. 139.
Ent. Fr. 73., 216; 1904.)

— Notes entomolog-iques diverses et lial)itats nouveaux de plusieurs Co- 140.
leopteres. (1. c.)

Ptinus (Pseudoptinus) micans Reitt., Beschreibung des bisher unbekannten
cf. — Einspruch gegen die von Reitt er aufgestellte Synonymie Polydrosus
cressius Pic = P. pictus Strl. (W. E. Z. 23., 83; 1904). — Urodon granulatus
Schilsky = U. Baudii Dsbr. (Dr. j. Daniel.)

— Coleopteres asiatiques nouveaux. (1. c, 287). 141.

Malachius arctelimhatus und japonicus, beide aus Japan. — Prionychus
nitidissimiis aus Tokat, zu P. atronitens Frm. (Dr. J. Daniel.)

— Description d'un Cardiophorus Eschscli. de Syrie. (1. c, 298.) 142.

C. Eliasi von den Amanus-Bergen, zu anticus Er. und argiolus Gene.

(Dr. J. Daniel.)

E. Reitter: Sechszehn neue Coleopteren aus Europa und den angrenzenden 143.
Ländern. (Wien. Ent. Ztg. 23., 151—160; 1904.)

Anophthalmus Setniki vom Lebrsnik (bosn.-herz. Grenzgebiet); Stenichnus
jnlosissimus von Italien (Vallo Lucano), zu collaris; Euconnus Solarü vom Vallo
Lucano, zu denticornis; Pholeuonopsis [Blattodromus nov. subgen.) herculeana
vom Labrsnik; Anemadus Leonhardi aus der Herzegowina, zu graecus; Ägathi-
dium laevigatiUum vom Vallo Lucano, zu laevigatum; Äcritus italicus vom Vallo

Lucano, zu seminulum; Sphaerosoma (Alexia) Solarii vom Vallo Lucano, zu
Seidlitzi; Triplax Marseuli v. nov. discicolUs vom Vallo Lucano; Corticaria
Solarii vom Vallo Lucano, zu elongata; Trox Demaisoni von Adana; Hoiüia
(Decamera) Hauseri von Turkestan, zu bucharica Reitt. ; Agriotes nigropubens
vom Biledschik (As. min.), zu ustulatus; Cantharis livida v. nov. Yarendorffi
von Norditalien; Ebaeus italicus von Rom, zu humilis; Otiorrhynchus (Aram-
michnus) amanus von Bulghar-Maaden (As. min.), zu hebraeus Stierl.

(Dr. J. Daniel.)

A. Senienoff : Notiz über Dromius longulus Friv., eine für die russische 144.
Fauna neue Art. (Rev. Russ. Ent. 4., 167—169; 1904.) Text russisch.

Ausführliche Beschreibung des Dromius longulus Friv. (nebst Vergieichung
desselben mit den verwandten Arten) nach einem auf dem Gute Shabtsche bei

Lutsk im wolhynischen Gouv. aufgefundenen cf

.

(Dr. K. Daniel.)

F. Eichelbaum: Ueber die Maxillarladen der Koleopterenlarven. (Allg. 145.
Zeitschr. f. Entom. 7., 225—229, 276—281.)

Die Arbeit bietet eine kurze, vergleichende morphologische Skizzirung des
Baues der Maxillen bei Koleopterenlarven, insbesondere im Hinblick auf die

mannigfachen Differenzirungen der Maxillarladen bei den einzelnen Koleopteren-
familien. Von den meisten Familien wurden Vertreter untersucht. Die weit-
gehende Abhängigkeit des Baues der Maxillen von der Ernährungsweise der
einzelnen Formen erhellt aus folgendem: Bei fast allen phytophagen Koleopteren-
larven (Curcmlionidae, Anthribidae, Bruchidae, Scolytidae, Chrysomelidae, Ce-

rambycidae, Cleridae, Anobiidae, anscheinend bei sämtlichen Familien der Cla-
vicornia und Heteromera, bei allen Staphyliniden mit Ausnahme der Staphy-

©download unter www.biologiezentrum.at

Referate. 95

linlnlj bei einigen Dytiscidenlarven) ist nur die Innenlade der Maxillen ent-

wickelt; die Aussenlade ist allein entwickelt namentlich bei räuberisch lebenden

Larven (die meisten Carabldac, viele Dytiscidae, ferner bei den Staphylinini,

Illstcridae, Telephoridae, Bupyestidae, den meisten Hj'drophilidenlarven). Beide
Laden fehlen bei der ilfe/asislarve, bei Hydroporus, Cybister und manchen Hydro-
philidenlarven; bei den Rhiplceridae, Dascülidae, Parnidae, Gyrinidae, Sil-

phidae^ Dennesüdae, Elateridae, Cebrionidae, Laniellicornia, Cartodere(f), sowie

bei manchen Carabiden sind beide Laden ausgebildet. Der bei den Larven der

Asoiilni, Lepfurini und Lamiini auftretende Maxillarlobus wird im Gegensatz
zu Schioedte als lobiis interior gedeutet. Eine phylogenetische Verwertung der

gewonnenen Eesultate ist, da es sich um reine Anpassungscharaktere handelt, nur
in beschränktem Umfange möglich. (Dr. k. Hoidiiaus.)

M. Pic: Notes diverses et diag-iioses. (Mat. Long. 5., L, 3—6; 1904.) 146.

Neu: Evodinus borealis v. obscurissimus aus Nordeuropa; Dorcadion in-

fernale V. immutafnm ; Dorcadion sericatum v. corallicornis aus Angora ; Dor-
cadion arcivagum v. ciliciiim; Dorcadion Destinoi v. adanense aus Adana;
Dorcadion terolense v. glabripenne; Haplocnemia curculionoides v. tokatensis

aus Tokat; Calamobiomorphus n. sbg.*) für Agapanthia leucaspis. — Einspruch
gegen die Zusammenziehung des Apafophysis ocularis Pic mit A. toxotoides

Chevr. — Pidonia lurida v. rufithorax Pic = forma typica. — Bemerkungen
zu Lepkira revestita ab. labiata Muls., Clytus taurusiensis Pic, Dorcadion
peloponesiacum Pic, aleppense Kr., semilucens Kr. v. Mesmini Pic, subbrevipenne
Pic, cercedillamim Pic v. Schrammi Pic, villosladense Esc. v. logronense Pic.

(Dr. J. Daniel.)

— Descriptions de divers Longicornes d'Europe et d'Asie. (1. c, 7—9.) 147.

Dorcadion grandevittatum Q von Imbey (Türkei), zu Javeti Kr. — Dor-
cadion subjunctum aus Griechenland, zu taygetanum Pic. — Dorcadion Mal-
jushenkai cS vom Elisabethpol, zu arenarium Scop. — Astynoscelis n. g. (zu

Rliopaloscelis Bless.) longicornis aus der Mandschurei. — Agapanthia lais v.

riolaceipennis aus Persien. — Saperda perforata Pall. sbsp. pallidipes aus Geok-
Tapa (Kaukasus). (Dr. J. Daniel.)

— Liste de Longicornes recueillis sur les ll)ords du fleuve Amour. (1. c, 148.
12—18.)

.... Ergänzende Bemerkungen zu Obrium obscuripenne Pic, Phytoecia
infernalis Pic, Oberea Bosinae Pic, Clytus fulvohirsutus und raddensis. —
Neu: Toxotns aninrensis v. lateobscnrns nnä. Acanthoderes clavipes y. obscurior.

(Dr. J. Daniel.)

— Sur les Dorcadion kasiJeoporanuni Pic et especes voisines. (1. c, 149.
18—19.)

Tabelle der mit Dorcadion Deyrollei Gglbr. verwandten Arten, durch die

die schlechte Beschreibung des D. kasikoporanum etwas vervollständigt wird,

was durch unsere Anregung (M. K. Z. 1., 332; 1903) beabsichtigt war.

(Dr. J. Daniel.)

— Kenseigneuients synoptiques et complementaires sur divers Dorcadion 150.
d'Espagne. (1. c, 19—21.)

Bemerkungen zu Dorcadion circumcinctum Chevr., tenuecinctum Pic, De-
jeani Chevr., segovianum Chevr., terolense v. albaritmi Esc, griseolineatum Pic,

Panteli Thery und abulense Lauff. — Dorcadion pruinosmn Esc. ist vermutlich
=: inhumerale Pic, D. Lesnei Esc. möglicherweise = fuliginator var.

(Dr. J. Daniel.)

*) »La place naturelle de ceaous-genre serait dans le voisinage du genre Calamobius
Guerin'' ! Sonderbare Untergattung, für die man keine Gattung anzugeben weiss ! Der Herr Autor
liilft sich schliesslicli wohl damit, dass er uns die neue Untergattung als Gattung aufzudrängen
versuchen wird. D. Ref.

©download unter www.biologiezentrum.at

96 Eeferate.

A. Semenoff: Bemerkung^en über Käfer aus dem europäischen Russland und 151.
dem Kaukasus. (Rev. Euss. Ent. 4., 300—308; 1904.) Text russisch.

Fortsetzung: 31. NotiojJhUus Beitteri Spaeth, bisher nur aus Sibirien be-

kannt, kommt auch im europäischen Russland vor. — 32. Dromius cordicollis

Vbgr. (1898) = Dr. fenestratus v. ohscurus Arnold (1902) = Dr. quadraticoUis
Moraw. (1862), eine von der Ussurimündung durch das ganze nördliche Sibirien

bis Ostpreussen und ins Mohilew'sche Gouvernement verbreitete Art. — 33. Dro-
mius uralensis Sem. (1902) = Dr. angusticollis J. Sahlbg. (1880), aus Sibirien

und dem europäischen Russland (Oberlauf der Bjälaja und ürshum im Gouv.
Wjatka). — 34. Brychius rossicus Sem. (1898) ist eine mehr südlich vorkommende
Rasse des Br. cristatus J. Sahlbg. Ueber die Verbreitung der Art in Sibirien

ist noch nichts bekannt. — 35. Tritoma sibirica Sem. (1898) = Tr. Jakovlevi (1898)

var.*) Diese Art ist von Steiermark und Galizien östlich durch Russland und Sibirien

bis in die Mongolei verbreitet. — 36. Myeetophagus TschitscJierini Sem. (1898)
= M. Tschitscherini Rttr. (1897) = M. irroratus Rttr. (1879), durch ganz
Sibirien bis zum Amur verbreitet. — 37. Coccinella (Harmonia) 12-maculata
Gebl., bisher nur aus Ostsibirien, Japan und Nordamerika bekannt, wurde
auch auf den Inseln des Dwina-Deltas gefunden. — 38. Aphodius tunicatus Rttr.

ist zusammen mit Aph. tomentosiis Müll, in Sibirien nach Osten bis Irkutsk

verbreitet. ^ 39. Orchesia Nadeshdae Sem. (1898) == 0. fusiformis Solsky (1871),

letztere nach einem unreifen Q besclirieben. — 40. Angabe meist bekannter
europäischer und asiatischer Fundorte des Clytus (Xylotrechus) pantheriims Sav.

(Dr. K. Daniel.)

E. Csiki: Fholetion hungaricuin, eine neue Grottensilpliide aus Ungarn, 152.
(Ann. Mus. Nat. Hung. 2., 565; 1904.) Text ungarisch, Diagnose lateinisch.

Ein BarapJioleuon aus der Liicia-Grotte bei Szohodol (östl. Ungarn).

(Dr. K. Dauiel.)

— Coleoptera nova e Serbia. (1. c, 591—593.) 153.

Carabus Scheidleri Panz. v. Eoshanini vom Kopaonik-Gebirge im südl.

Serbien. — Otiorrhynchus Lazareviii von der Stara Planina, mit Ot. curvipes Strl.

verwandt. — Bhytonomus Horvathi aus dem südl. Serbien. (Dr. k. Daniel.)

E. Reitter: Neue Arten des Coleopteren-Crenus Athous Escliscli. aus Spanien. 154.

(Bol. Soc. Esp. Eist. Nat. 4., 236—240; 1904.)

Athous (Stenagostus) Laufferi vom Escorial, mit A. rufus Deg. verwandt.
— Äthans (Pleiirathous) uncicollis v. gredosanus aus Centralspanien und Portugal
und V. Uhagoni von Monsagro. — Athous (Nemopileus) discors von Sevilla. —
Athous (Nemopleus) Mart'mezi von Cordoba. — Athous (Nemopleus) longissimus
von La Palma (Huelva). — Athous (Grypatlious) Bolivari von Madrid, mit A.
angustnlus Cand. verwandt. (Dr. k. Daniel.)

Cr. de Lapoug-e : Methode d'elevage des larves de Carahes. (Bull. Soc. Scient. 155.
Med. de l'Ouest, 4e trimestre 1904.)

Die Arbeit bietet ungemein dankenswerte und wertvolle Anweisungen zur
Aufzucht von Caraben. Die Imagines hält Lapouge in Blumentöpfen, welche
zur Hälfte mit Erde, zur Hälfte mit Moos gefüllt sind, während der Boden
mit Watte ausgelegt ist. Die Erde muss feucht gehalten werden, als Nahrung
reicht man den Caraben Würmer und Schnecken, viele Arten lieben ausserdem
Obst (Kirschen, Aepfel, Erdbeeren, Trauben), manche sind im Imaginalstadium
nahezu ausschliesslich frugivor und herbivor. Andere Caraben bevorzugen rohes

*) Der Autor erklärt sich, wie bereits früher, so auch, hei dieser G-elegeuheit, mit der von
Reitter (W. E. Z. 20., 58; 1901) aufgestellten Synonymie, wonach dem Namen subbasalis Kttr.

die Priorität zukomme, nicht einverstanden, da Keitter nicht die wirklichen, erst von Semenoff
bekannt gegebenen specifischen Unterschiede angab, sondern nur solche, die zur Begründung einer
von Tr. bipiistidata F. verschiedenen Art als unzureichend bezw. ungeeignet zu bezeichnen sind.

Es wäre .sehr zu begrüssen, wenn diese auch von mir (M. K. Z. 2., o2U—349, 366—370; 1904) ver-

tretene Anschauung wenigstens in den ernst zu nehmenden Kreisen mehr Boden gewänne.
D. Ref.

©download unter www.biologiezentrum.at

Eeferate. 97

Fleisch. In einem solchen Zuchttopf, der mit einem Teller oder dergi. zu ver-

schliessen ist, leben 10 — 12 Caraben, auch verschiedene Species in friedlicher

Eintracht. — Sobald man Paarung beobachtet hat, muss das Ehepaar oder doch

das befruchtete Q isolirt werden. Die hiezu yerwendeten Zuchttöpfe, sind

ähnlich adjustirt wie die oben beschriebenen, für Imagines bestimmten Gefäng-

nisse, nur ist darauf zu achten, dass die Erde möglichst locker sei. Das Loch
im Boden des Blumentopfes muss verstopft werden. Die Eier werden in die

Erde abgelegt, in eine Tiefe von 2—3 cm. Jede einzelne ausschlüpfende Larve
ist sofort streng zu isoliren, da die Larven sehr zu Kannibalismus neigen, ferner

häufig die noch vorhandenen Eier verzehren. Die Larven sind ähnlich zu er-

nähren wie die Imagines, sie müssen namentlich während der Dauer der Häutungen
und zur Zeit der Nymphose ungemein zartfühlend behandelt und vor jeder Er-

regung behütet werden. Die Entwicklung vom Ei zur Image dauert in extremen
Fällen gegen 6 Monate. (Dr. k. Hoidhaus.)

M, Jacoby und H. Clavareau: Coleoptera PJiytopJiaga Farn. Donaciidae. 156.

(Wytsman » Genera Insectorum«. Fase. XXI, 1904, 15p. with 1 coloured Plate.)

Dem Programm gemäss werden die Gattungen der Donaciini, die hier als

Familie gelten, behandelt und die dazu gehörigen Arten aufgezählt. Von den
5 Gattungen (JSaemonia, Donacia, Platemnaris, Donaciasfa, Microdonacia) sind

die letzten zwei auf Madagascar, bezw. Australien (Victoria) beschränkt. Bei
den Arten ist nicht nur das Originalcitat der Beschreibung, sondern auch die

übrige Literatur berücksichtigt. Eine colorirte Tafel bringt Repräsentanten
der Gattungen Haemonia, Donacia und Plateumaris. (e. CsIM.)

— Coleoptera Phytophaga Farn. Crioceridae. (Wytsman »Genera 157.
Insectorum«. Fase. XXIIL, 1904, 40 p. with 5 coloured Plates.)

Von den 12 behandelten Gattungen ist nur Lema und Crioceris in der
paläarktischen Ptegion durch zahlreiche Arten vertreten. Repräsentanten der

Tribus sind auf 5 colorirten Tafeln abgebildet. (e. CsiM.)

A. SemenoiF: Ueber die Lebensbeding-ung-en und die zoogeograpliische Be- 158.
deutimg- des Callipogon (Eoocenus) relictus Seiu. (1. c, 220—224.)

Test russisch.

Seit der letzten Veröffentlichung des Verf. über Callipogon relichis (M. K. Z.

3., Ref. No. 28 ist es ihm nun auch gelungen, einiges über die Biologie dieses Tieres
in Erfahrung zu bringen. Es wau'de nämlich ein Stück desselben von Solotowski
in einem gemischten Nadelwald (Tannen und Cedern) des Ussurigebietes an der
Wurzel einer abgestorbenen Ceder (Pinus koraiensis Sieb, und Zucc.) aufgefunden.
Letztere ist hauptsächlich auf den bewaldeten Teil der Mandschurei beschränkt,
also nahezu ein specifisch mandschurischer Baum, während die dort vorkommende
Tanne (Picea ohovata Ledeb.) in ganz Sibirien heimisch ist und sogar bis Ost-

russland übergreift. Die annähernde Uebereinstimmung des jeweiligen Ver-
breitungsgebietes der Pinus koraiensis mit jenem des Callipogon relictus lässt

es nun tatsächlich mehr als wahrscheinlich erscheinen, dass die Larve des letz-

teren sich in der koreanischen Ceder entwickelt. — Ausführlich verbreitet sich

der Verf. über das zoogeographische Moment, dem gerade bei dieser Art eine wesent-
liche Bedeutung zukomme, da die noch lebenden Verwandten derselben, räumlich
weit getrennt, erst in Central- und Südamerika und auf den Antillen auftreten.

Es sei wahrscheinlich, dass Callipogon relictus früher auch über die japanischen
Inseln, wo die koreanische Ceder gleichfalls stellenweise vorkommt, ebenso wie über
den chinesischen Teil der Mandschurei und über Korea verbreitet gewesen und
infolge der Abtreibung der Wälder nach der russischen Mandschurei mit ihrem
unberührten Waldbestaude zurückgedrängt worden sei, doch dürfe der Abhängig-
keit von der Xährpflanze nicht ausschliessliche Bedeutung beigemessen werden.
Vermutlich habe auch der Einfluss klimatischer Veränderungen, von denen das
heutige Verbreitungsgebiet des Eoxenus relictus nicht oder Aveniger berührt
worden sei, mitgewirkt und seine Beschränkung auf dasselbe mit verursacht oder
begünstigt. Eingehend wendet sich dann der Verf. gegen eine Hypothese Prof.

©download unter www.biologiezentrum.at

98 Eeferate.

Lanieere's »Cet insecte (Callipogon relictus) est clonc alle plus loin dans levo-

lution que les Callijoogon proprement dits: Sa presence dans l'Asie Orientale n'est

pas plus extraordinaire que celle du genre Spondylis, originaire du Mexique,

au Japon, en Chine, en Siberie et en Europe.« (Revision des Prionides). Der
Frage, welche der noch erhaltenen Gattungen am meisten in der Entwicklung
begriffen sei, könne nur mit grosser Vorsicht näher getreten werden, da an Tat-

sachenmaterial Mangel herrsche, man auch leicht in einseitige Ueberschätzung

gerate und weil in der Evolution nicht immer die Progression, sondern auch die

Möglichkeit eines Rückgangs zu beachten sei. Die von Lameere gewählte
Gegenüberstellung der Gattungen Callipogon und Spondylis beweise nichts gegen
des Verf. Ansicht, dass Callipogon eine Relictform mit den deutlichen Anzeichen

der Decadenz darstelle, denn die Gattung Spondylis habe sich, wie aus den

einschlägigen geographischen Daten hervorgehe, das volle Anpassungsvermögen
an neue Lebensbedingungen bewahrt und vermöge dieser Elasticität die Lebens-

mögiichkeit für eine ferne Zukunft gesichert. (Dr. k. Dauiei.)

S. de Uhag-on: Ensayo sobre los Zahrus de Espaüa y Portug'al. (Mem. Soc.

Esp. Hist. Nat. Madrid 2., 363-436; 1904.)

Die letzte Piiblication des am 5. Mai 1904 verstorbenen, hochverdienten

spanischen Koleopterologen, deren Erscheinen der Autor nicht mehr erlebt haben
dürfte. Die sehr dankenswerte Arbeit basirt auf der Untersuchung des reichen

Materiales iberischer Zahrus, das dem Verfasser in seiner eigenen Sammlung
und aus den Sammlungen der Museen in Madrid und Coimbra, sowie aus

den bedeutenderen spanischen Privatsammlungen vorlag. Typen Dejean'scher,
Rambur'scher und v. Heyden'scher Zahrus hatte Uhagon durch Rene
Oberthür, Paul Mabille und Prof. L. v. Heyden erhalten. Den sehr

ausführlichen Beschreibungen der 21 Arten geht eine brauchbare Bestimmungs-
tabelle voran. Variabilität und geographische Verbreitung sind eingehend be-

handelt. Zahrus rotundicollis Kamb. nee. Men. = crejndoderus Schaum und
amhigims Ramb. werden als Rassen mit rotundatus Ramb. verbunden, weiter

wird Z. asturiensis Heyd. als Rasse des silpJwides Dej. und aragonensis Heyd.
als Rasse des neglectus Schaum nachgewiesen. Als neu werden nur zwei Arten
beschrieben: vasconicus (p. 393) von den baskischen Provinzen und humeralis

(p. 424) von Portugal. Z. Immeralis Uhagon ist aber der durch einen tiefen

Einschnitt zwischen der breitlappig vorspringenden Basalleiste und dem Seiten-

rand der Flügeldecken höchst ausgezeichnete silphoides Zimm. (nee Dej.), auf

welchen Zimmermann in seiner classischen Za&rMS-Monographie (Monographie
der Carabiden, 1. Stück, Halle 1831, p. 32 und 62) die durch sog. doppelte

Schultern charakterisirte siebente Gruppe der in engerem Sinne gefassten Gattung
Zaftrus gegründet hatte. Schaum hat in seiner Revision der Zabroiden (B. E. Z.

1864, 188) Z. silplioides Zimm. nach dem im Berliner Museum befindlichen

Originalexemplare für einen monströsen Z. flavangtüus Chevr. erklärt und die

von Zimmermann aul: denselben gegründete Gruppe unterdrückt. Z. silpJwides

Zimm. (nee Dej.) gehört aber nicht zu flavangulus Chevr., sondern zu dem von
flavangulus nicht nur durch die Bildung der Basalleiste der Flügeldecken, sondern

auch durch den Bau des Halsschildes wohl unterschiedenen humeralis Uhagon.

(Gustos L. Ganglbauer.)

M. Pic: Notes sur diverses especes d'Antliicides de Motschulsky et de-

scriptions de plusieurs nouveautes du meine groupe. (Ann. Mus. Zool.

Petersbourg 9., 490—494; 1904.)

Anthicus lacustris Motsch. wird in palustris umbenannt und die Original-

beschreibung vervollständigt. — Anthicus salsolae Motsch. = Stenidius tenuipes

Laf. — Anthicus terrestris Motsch. = A. umbrinus Laf. — Anthicus m.arinus
Motsch. = A. dentatus Pic. —• Anthicus liquidus Motsch. = A. tristis Schm. —
Anthicus impressus Motsch. = A. tenellus Laf. = A. transversalis Vill. — Neu:
Anthicus (Leptaleus) uralensis (Motsch. i. 1.) von Gurjew (Ural), zu A. glabellus

Truq. ; Anthicus Herzi aus Transkaspien (Sumbar) mit A. transcaspicus Pic

verwandt; Anthicus scapularis Laf. v. meclius (ohne Fundortsangabe).

(Dr. K. Daniel.)

©download unter www.biologiezentrum.at

Beferate. 99

B. E. Jakowleif: Description d'ime nouvelle Sphenoptera {Hoplandro- 161.
cnetne Sem.) de la Transcaucasie. (Rev. Russ. Ent. 4., 309—310; 1904.)

Spli. venusta von Mususli (Gouv. Tiflis) und Evlakh (Gouv. Elisabethpol),

mit A. Balassogloi B. Jak. nahe verwandt. Auf Tamarix tetrandra.
(Dr. K. Daniel.)

— Corrigendiim. (1. c, 310.) 16^.

Da der Name lucfuosa in der Gattung' Sphenoptera bereits von J. Thomson
(1878) vergeben wurde, schlägt Verf. für Spli. luctuosa B. Jak. (Hör. Soc. Ent.
Boss. 37., 177 ; 1904) den Namen Incüfica vor. (Dr. k. Daniel.)

T. Tscliitscherin f : Frag-ments d'une revision des Scaritini des regions 163.
palearctique et paleanarctiqiie : Synopsis des g-enres et des Scarites F.
(Rev. Russ. Ent. 4., 257—265; 1904.) Aus dem literarischen Nach-
lass des Autors.

Bestimmungstabelle für die Gattungen {Scarites F., DisticJms Motsch.,

Clivina Latr., Coryza Putz., Spelaeodytes MilL, Reicheia Saulcy, Clivinopsis Bed.
und Dyschirius Bon.). — Bestimmungstabelle für die Arten der Gattung Scarites

F. mit synonymischen und geographischen Ergänzungen. (Dr. k. Daniel.)

— Dyseilirius urncolor Wotsch. et ses races. (I.e., 266—267.) Auszug 164.
aus dem nachgelassenen Fragment einer »Synopsis Aes Dyschi-
rius palearctiques et paleanarctiques«.

Charakteristik des verschollenen, in allen neueren Tabellen unberücksichtigt

gelassenen, auch in Marseul's und im Wiener Katalog fehlenden, nur im Cat.

Col. Sib. citirten Dyschirius unicolor Motsch. (1844) mit var. fulgidus Chaud.
und 2 Rassen, einer sibirischen (baicalensis Motsch.) und einer neuen persischen

(beludsha). (Dr. K. Daniel.)

A. Semenoflf : Novae coleopterorum foriuae e Sibiria. I. (Rev. Russ. Ent. 4., 165.
289—291; 1904.)

Lathridius Poppiusi aus Ostsibirien vom Oberlauf des Amur, mit L. Pan-
dellei Bris, verwandt. — Dapsa Roddiana aus Westsibirien (Barnaul), eine Dapsa
s. Str. — Lycoperdina (Golgia) Jakovlevi aus Westsibirien (Distrikt Barnaul),

der L. succincta L. am nächsten stehend. (Dr. k. Daniel.)

— Novae Cicindelarum formae e fauna Rossiae. (1. c, 295—297.) 166.

Cicindela Schrenki Benjamini vom inderskischen Salzsee (Prov. Ural). —
Cicindela Schrenki ordinaria aus dem westl. Turkestan (Syr-Darja). — Cicindela
10-pustulata leucomelaena von N. Alexandrowskaja am Ostufer des kasp. Meeres.
— Cicindela 10-pustulata sapphirea aus dem westl. Turkestan (Chodshent).

(Dr. K. Daniel.)

Dr. L. V. Heyden: Ueber Parmena halteiis L. (W. E. Z. 24., 25-28; 1905.) 167.

Kritische Untersuchungen über die Synonymie der beiden Rassen halteus L.

und tmifasciata Rossi (vergl. Ref. No. 59) und weitere Angaben über die geo-

graphische Verbreitung derselben (Dr. j. Daniel.)

Edm. Reitter: Acht neue Coleopteren aus der paläarktischen Fauna. (W. 168.
E. Z. 24., 90—94 ; 1905.)

Ahlattaria suhtriangula von Spanien, zu laevigata; Trichohyrrhulus Cham-
pioni von Spanien (La Granja und Moncayo); Throscus Bachofeni von Aschabad,
zu obtusus; Drasterius himaculatus sbsp. Wachsmanni von Budapest; Gono-
cephalum Arisi von Transcaspien, zu Schneideri Rttr. ; Oedemera virescens
cupreomicans von der Tatra; Agapanthia subnuda von Transcaspien, zu soror;
Stylosomus Weberi von Transcaspien, zu cylindricus. (Dr. j. Daniel.)

— Ueber die StenicJmus-kvi&n von der Insel Cypern. (1. c, 98—99.) 169.

Neues Subgenus (Scydmaenichnus) auf Stenich. TruquH Baudi, fossifrons
Rttr. n. sp. und CecconU Rttr. n. sp. (Dr. j. Daniel.)

7*

©download unter www.biologiezentrum.at

1 00 Referate.

E. Reitter: Uebersicht der mir bekauuten Irteii der Coleopteren-Gattung' 170.
Epicaufa Rdtb. aus der paläarktisclien Fauna. (1. c, 194—196

)

Auf Grund eines neuen, guten Merkmales wird die Berechtigung dieses

bisher yielfach als Untergattung aufgefassten Genus nachgewiesen. Neu : E. obscu-

rocephala von Tientsin und megalocephala Gebl. v. Alhinae aus der Mongolei.

(Dr. J. Daniel.)

— Coleopterolog-isclie Jfotizen. (1. c, 199—200.) 171.

Für Lathridius nodifer wird ein neuer Geschlechtsunterschied bekannt ge-

geben; gegen die Semenow'sche Identifizirung des Mycetophagiis Tschitscherini

Sem. mit Tschitscherini Eeitt. und irroraUis Reitt. wird protestirt; Oxysoma
Kr. ist durch Piochardia Heyd. zu ersetzen ; Orestia apennina Weise wird mit
Eecht als Varietät der Electra Gredl. aufgefasst; für Ftinus pyrenaeus Tic hat

superhiis Ab. einzutreten. (Dr. J. Daniel.)

— Neun neue Coleopteren aus der paläarktisclien Fauna. (1. c, 201—206.) 172.

Proteinus planicollis von Araxestal ; Homaloplia Fritschi von Bosnien, zu

marginata; Pcctinichelus chinensis von China; Chilotrogus (nov. gen. zu Pano-
trogus) panotrogoides von Centralpersien; Amphimallina (nov. gen. zu Lachnota,)

Jenrichi von Uralsk; Julodis Matthiesseni von Centralpersien, zu Escalerae Ab.;

Eormicomus Sterhae von Turkestan; Oedemera Laufferi von Spanien, zu simplex;

Oxymirus cursor var. cf subvittatus von Budweis (Decken mit Dorsalbinde).

(Dr. J. Daniel.)

l)i*- A. Fleischer: Bericlitig'ung'eii zu meinen Bestinimung-stabellen der 173.

DuscJiirius-Arien. (W. E. Z. 24., 49—50; 1905.)

D. Haiiseri Fl. = cylindricus Schm. var.; D. hacillus Schm ist eine »in-

dividuelle Habitusanomalie« von pusillus Dej., die mit nanus Putz, zusammen-
fällt. Neu: D. cylindricus transsilvanicihs von Siebenbürgen. (Dr. J. Daniel.)

Dr. J. Müller : Vier neue Höhlenkäfer aus dem österr. Litorale. (W. E. Z. 21., 174.

32; 1905.)

Vorläufige Charakterisirung von Änophthalmus Büimeki tergestinus, Lae-
mosthenes cavicola Romualdi, Leptoderus Hohenioarti reticulatus und Oryotus
Schmidti suhdentatus von Nordistrien, resp. der Umgegend von Triest.

(Dr. J. Daniel.)

— Die Rassen des Dorcadion arenarluni Scop. (1. c, 129—153.) 175.

In der vorliegenden Abhandlung werden die Eassen des Dorcadion arena-
rium sowohl dichotomisch als auch monographisch unter besonderer Berücksich-

tigung des 5 Dichroismus zur Darstellung gebracht. Auch die geographische
Verbreitung findet eine eingehende Erörterung. Es werden vier Hauptrassen
angenommen : 1. arenarium Scop. mit den beiden neuen Unterrassen dalmatinum
von Nord-Dalraatien (Zara etc.) und suhcarinatuni von Norditalien; 2. ahruptrim
Germ, mit den drei neuen Unterrassen: brattiense von Brazza, rubripes von
Lika, Central-Dalmatien, der Herzegovina und Montenegro (Talform) und hypso-
philum von denselben Gebieten (Bergform) ; 3. velutinum Stev. aus der Krim

;

4. axillare Küst. vom Balkangebiet. Zum Schlüsse werden noch die Variations-

richtungen in Bezug auf Grösse, Farbe etc. in ihrer geographischen Verbreitung
besprochen. (Dr. J. Daniel)

J. Petz: Coleapterologische Notizen. (W, E. Z. 24., 100; 1905.) 176.

Bei einer grösseren Anzahl bei Steyr gesammelter Melolontha vulgaris ist

die Pygidiumspitze entweder scharf und gerade abgeschnitten oder es ist die

Apicalfiäche + scharf und tief ausgerandet, z. T. auch gleichzeitig verbreitert

(var. nov. colpopyga); Scaphosoma agaricinum var. nov. punctipenne von Steyr
hat stark punktirte Flügeldecken. (Dr. J. Daniel.)

©download unter www.biologiezentrum.at

Referate. 101

Dr« L. V. Heydeu: TricJiis niaculata Klug- und die von Mi% Pic be- 177.
schriebeueu Yarietäten, some andere Bemerkung-en. (W. E. Z. 24.,

95—96; 1905.)

1. Trichis maculata v. ohscuricoUis Pic fällt mit der typischen Form zu-

sammen. 2. Aus der Beschreibung des SciapMlus pulclier Pic ist nicht zu er-

sehen, welcher Gattung er angehört. 3. Crepidodera cyanescens var. mconcolor
Pic, welche aber später vom Autor zu cyanipennis Kutsch, gestellt wird, kann
nach der Beschreibung nicht gedeutet werden;*) 4. Als Fundort der Galerucella

Rosinae Pic hat Raddeffka (statt Eadde) zu gelten. (Dr. J. Daniel.)

R. Formauek: Zur näheren Kenntnis der Gattung- JBrachysomus Stepli. 178.

\\N. E. Z. 21., 169—193; 1905.)

Wegen der sehr abweichenden Bildung der Fühlergruben etc. wird auf die

beiden Arten B. aurohirtus Seidl. und rumelicus Apflb. die neue Gattung Pseu-

doptochus gegründet. Die Arten der eigentlichen Gattung Brachysomus werden
sowohl in Tabellenform als auch durch Einzelbeschreibungen charakterisiert.

Besondere Sorgfalt verwendet der Verfasser auf die Beschreibung und Abbildung
der Penisformen.

Neu aufgestellt wurde B. styriacus aus Steiermark; eingezogen wurden
Antoni Reitt. (= setiger 9), Bensae Stierl. {^= liirtus) und jjojitkus Apfb.

(:= liuhanensis Reitt.); zu transferiren sind Vcmlogeri Dbr. zu Omias, cruciatus

Stierl. zu Bhinomias, ebeninus Chr. wahrscheinlich zu Sciaphihcs; als unbe-

schrieben zu streichen ist B. Hopffgarteni Tourn., dagegen ist Foucartla osma-
nilis Reitt. = Brachys. aurohirtus Seidl. und PtocJms lateralis Chvr. ein echter

Brachysomus. (Dr. J. Daniel.)

A. k F. Solari: Curculionidi della Fauna paleartica. (Ann. Mus. Civ. Stör. 179.

Nat. Genova 41., 525—538; 1905.)

Neubeschreibungen: Coenopsis maroccana von Tanger, zu -ReJc/iei Tourn.
— Meira Amorei von Cerchio (Abruzzen), zu M. Seidlitzi Desbr. — Polydrosus
lateralis Gyll. v. inermis aus dem ligurischen Apennin. — Tanymecus crassi-

cornis (9) von Rom, zu palliatus F. — Conorhynchus Luigionii von Rom, zu
C. nigrivittis Pall. — Acalles italicus von Campobasso, zu A. punctaticollis. —
Acalles lusitanicus von S. Martinho (Portugal), zu A. tuberculatus Rosh. —
Baris rufescens und Baris violaceo-micans, erstere aus der Moldau, zu opiparis

Duv., letztere zu B. corinthia Desbr. — Verschiedene Bemerkungen:
1. Otiorrh. Vaulogeri Sol. (1903) wird wegen 0. Vaulogeri Pic (1900) in 0.

Beauprei umbenannt. 2. Otiorrhynchus albocoronatus Strl. = Peritelus nigrans
Fairm.**) 3. Ergänzungen zur Beschreibung des Polydrosus (Chaerodrys) Manteroi
Sol. 4. Sypera oblonga Boh., aus Sicilien beschrieben und nach Petri auf

S. ovalis zu beziehen, ist nach einem sicilianischen Exemplar (9) der Coli.

Solari eine Verwandte der H. cyrta Germ. 5. Einen im Valle Lucano ge-

sammelten Phytonomus beziehen die Verf. auf den algerischen Ph. signatus Boh.

(Dr. K. Daniel.)

G. Luze: Revision der paläarktischen Arten der Staphyliniden-Gattung' ISO.

Olojfhrum Er. (Verh. zool.-bot. Ges. Wien 55., 33—47; 1905.)

Nach einer allgemeinen Schilderung der Charaktere der Gattung Olophrum
wird eine Tabelle zur Bestimmung der Arten gegeben. Darauf folgen die Be-

schreibungen der bisher bekannten, paläarktischen Arten, sowie einer neuen
Species aus Ost-Tirol: 0. transversicolle, habituell und in der Färbung dem
fuscuni zunäcbststehend, von diesem durch breiten, nach vorne kaum merkbar
verengten, seicht und weitläufig punktirten Halsschild, sehr breit verrundete

Vorderwinkel und ausgebuchteten Vorderrand desselben, sowie durch flacher ge-

wölbte Körperform verschieden. (Dr. Josef Müller.)

*) Der Referent gedenkt in allernäclister Zeit auf diese neue Varietät zurückzukommen.

') Bereits von Fauvel festgestellt (Rev. Ent. 14., 114; 1895). D. Ref.

©download unter www.biologiezentrum.at

102 Keferate.

(x. Luze: Revision der paläarktisclien Arten der Staphyliniden-Gattung- 181.
Lathrimaeum Er. (1. c, 53—69.)

Die Gattung Lathrimaeum wird in zwei Untergattungen zerlegt : Lathri-
maemn verum und Prionothorax, welch' letzterer neu aufgestellter Unter-

gattung L. reflexum angehört. — Neuheschreibungen : L. hamatum, von melano-
cephalum namentlich durch kleineren Kopf, dünne, mittlere Fühlerglieder, zarte

Schienen, flachere Gestalt, breiter abgesetzte Seitenränder der Flügeldecken und
einen ankerförmigen Eindruck am Halsschilde verschieden. Kaukasus, Armenien.
— L. unicolor Marsh, v. cliaholicum, ganz dunkel bis auf die gelbroten Epi-

pleuren und die ebenso gefärbte Unterseite der Beine. Fundort unbekannt. —
L. metallicum (9) aus Syrien, mit schwarzem, metallisch glänzendem Kopf, bis

auf die rotbraunen Seitenränder grünlich-metallisch glänzendem Halsschild und
ebenso gefärbten, am Hinterrande gemeinsam bogenförmig abgerundeten, am
Nahtwinkel zahnartig ausgezogenen Flügeldecken. — L. Ganglbaueri, wie
unicolor gefärbt, männliche Geschlechtsauszeichnungen an den Vorder- und Mittel-

schienen wie bei atrocephalum, Seitenränder des Halsschildes mehrfach leicht

ausgeschnitten. Herkulesbad (Ungarn). — L. gracilicorne, von atrocephalum
durch feinere Punktirung, schlankere Fühler, flach gewölbten Halsschild und
stark nach hinten verbreitete, flachere Flügeldecken verschieden. Nord-Afrika.

(Dr. Josef Müller.)

— Revision der paläarktisclien Arten der Staphyliniden-Grattun^ Acidota 182.

Steph. (1. c, 69—79).

Neubeschreibungen : A. clandestina aus Kroatien, der cruentata nahestehend,

von ihr durch dunklen, ziemlich ebenen, breiten Kopf, grössere Augen und kaum
niedergedrückten Halsschild verschieden. — A. minuta aus Griechenland, von
cruentata und clandestina durch geringere Grösse und kürzere Fühler verschieden.
— A. sculpturata aus dem Kaukasus, von cruentata durch gewölbteren, auf der
Scheibe nicht eingedrückten und geglätteten Halsschild, schmäler abgesetzte

Seitenränder desselben, matt glänzendes Abdomen, feiner und dichter punktirte
Flügeldecken, sowie durch schlankere Gestalt verschieden. — A. quadra Zetterst.

major, grösser als die Stammform, mit matterem, stärker punktirtem Kopf und
robusteren Fühlern ; vielleicht eigene Art. (Dr. .losef Muuer.)

— Die paläarktisclien Arten der Staphyliniden-Gattung-en DelipJirum 183.

Er.j Phyllodrepoidea Gfang-lb. und Mannerheimia Mäkl. (1. c,

241—256.)

Allgemeine Charakteristik der Gattungen, Bestimmungstabellen und Be-
schreibungen der Arten. (Dr. Josef Müller.)

L. Bleuse: Variete nouvelle du Clytiis arvicola Oliv. (Bull. Soc. Ent. Fr. 184.

74., 20; 1905.) Mit Textfigur.

Clytus arvicola ab. tridentatus aus Eennes. (Dr. k. Daniel.)

J. Bourg-eois : Description d'une nouvelle espece de Malthodes de la faune 185.

fran^aise. (Bull. Soc. Ent. Fr. 74., 21; 1905.) Mit Textflgur.

Malthodes (i. sp.) Gavoyi aus dem Dep. Aude, mit M. chelifer Kiesw.
verwandt. (Dr. J. Daniel.)

y. Mayet: A propos de la Siettitia. (Bull. Soc. Ent. Fr. 74., 46; 1905.) Mit 186.

Textfigur.

Ergänzungen zur Originalbeschreibung (Ref. No. 70) nebst Abbildung.

(Dr. K. Daniel.)

L. Fairmaire: Description d'un Prione nouveau de la faune palearctique. 187.

(Bull. Soc. Ent. Fr. 74., 79; 1905.)

Prionus areschanus von Aresch (Transkaukasien), mit Besihanus Frm. ver-

wandt. . (Dr. K. Daniel.)

©download unter www.biologiezentrum.at

Beferate. 103

M. Slaiiidron: Notes sjiionj miqiies sur quelques coleopteres de la famille 188.
des Carabidae. (Bull. Soc. Ent. Fr. 74., 94; 1905.)

....-- Der Gattungsname Dictya Chaud. (1871), der bereits zweimal
(1805 und 1830) vergeben war, wird in Lachnolehia geändert. —

(Dr. K. Daniel.)

R. Mollaiidin de Boissy: Nouvelle Observation biolog-ique sur i>/cerc(x a^m 189.

Fisch. (Bull. Soc." Ent. Fr. 74., 95; 1905.)

Verf. beobachtete die Entwicklung der Dicerca alni aus Corylus avellana,

Juglans regia und Malus communis. (Dr. k. Daniel.)

— Sur Ci'ißptocephalns infirniior Kr. et CryptocephaUis Minacu- 190.

latus F. (1. c, 96).

Ausführliche Angaben zur Unterscheidung beider Arten. Cr. infirmior lebt

in dem Gebiete zwischen Marseille und Toulon nur auf Coronilla juncea und
•A\xi Dorycnium, Cr. &iOTac?/Za^t(.s ausschliesslich auf Spartiuni junceum. — Unter-

schiede für Cr. elatus F. (= molossus Frm.) und infirmior Kr. (Dr. J. Daniel.)

— Description d'un Copris Geoffr. nouyeau d'AIgerie. (1. c, 110.) Mit 191.

Textfigur.

Copris Pueli aus Bou-Berak (Kabylien), mit lunaris L. und umbilicatus

Ab. verwandt. (Dr. J. Daniel.)

J. Bourgeois: Description d'un nouveau Malacoderme d'Algerie appartenant 192.

au sous-genre Absidia. (Bull. Soc. Ent. Fr. 74., 106; 1905.)

Rhagonycha (Ahsidia) Vaulogeri vom Dschebel Babor (Algier).

(Dr. J. Daniel.)

E. Csiki: Magyarorszäg bogarfaunaja. Vezerfonal a magyar korona orszägai- 193.

nak területeu elöfordulö bogarak megismeresere. I. köt., 1. füzet. Budapest,

1905. [= Die Käferfauna Ungarns. Leitfaden zum Studium der in den
Ländern der ungarischen Krone vorkommenden Käfer. I. Band. 1. Heft.

Budapest, 1905 (ausgegeben am 1. Juni), 80 p. mit 109 Abbildungen im
Texte.] Text ungarisch.

Unter obigem Titel gibt Verfasser eine auf drei Bände projectirte Käfer-

fauna Ungarns heraus, deren 1. Heft den allgemeinen (morphologischen) Teil,

mit folgenden Abschnitten enthält: Allgemeine Charaktere der Koleopteren; Das
äussere Skelett; Kopf (Kopfkapsel, Augen, Fühler, Mundteile); Thorax (Brust-

ringe, Flügeldecken, Flügel, Beine); Abdomen; Beschaffenheit der Körperdecke;
Körperform; Skulptur; Farbe; die inneren Organe (inneres Skelett; Muskulatur;
Nervensystem; Respirationsorgane; Blutgefäss-System ; Verdauungsorgane; Genital-

apparat); Metamorphose; Urkäfer; Sammeln und Konserviren (Sammelorte, Sammel-
geräte, Präparation); Ordnen und Aufbewahren der Sammlung. Zur Erläuterung

des Textes dienen zahlreiche, zum Teil Original-Abbildungen. Das Werk bezweckt
in Form von dichotomischen Tabellen, in welchen alle Arten kurz diagnosticirt

sind, und kurzen Gattungsdiagnosen ein Handbuch zu sein, aus welchem die

ungarischen Sammler die Fauna ihres Landes kennen lernen. Um auch Anfängern
das Buch verständlich machen zu können, war es unumgänglich notwendig,
dasselbe mit einem ausführlicheren, die Ergebnisse der modernen Forschung ent-

haltenden, allgemeinen (morphologischen) Teil einzuleiten. (E CsiM.)

J. Ste-Claire Deville: Description d'un Harpalide nouveau des Pyrenees. 194.

(Bull. Soc. Ent. Fr. 74., 113; 1905.)

Licinoclerus (nov. gen.) Chobauti vom Cirque de Gavarnie (Hautes-Pyr.).

(Dr. K. Daniel.)

— Description d'un Bathyscia nouveau des Pyrenees. (1. c, 160.) 195.

Bathyscia Mascarauxi aus den Basses-Pyrenees. (Dr. k. Daniel.)

©download unter www.biologiezentrum.at

104 Keferate.

E, Busig-iiy: Note sur Platypsyllus castoris Rits. (Bull. Soc. Ent. Fr. 74., 196.

108; 1905.)

Verf. beobachtete bei der Untersuchung eines in der Umgebung von Arles

(Bouches-du-Rhone) geschossenen Bibers, dass die von demselben abgelesenen

Platypsyllus-'ExQm^l&rQ hauptsächlich am Vorderkörper und in der Nähe der

Schusswunde aufzufinden waren und dass ferner der Verdauungskanal der lebend

gefangenen Stücke bei durchfallendem Lichte blutrot gefärbt war. Es liegt somit

die Vermutung nahe, dass die Tiere, nach dem Tode ihres Wirtes ihrer normalen
Nahrung, die angeblich in Milben (Schizocarpus Mingauäi) bestehen soll, be-

raubt, sich vom Blute des Bibers nährten. Aus dem Umstände, dass bisher wohl
die PlatyjJsylhis-LsirYe, nicht aber die Nymphe gefunden wurde, schliesst der

Verf., dass das Nymphenstadium nicht auf dem Biber selbst, sondern ausserhalb

desselben zugebracht wird. (Dr. k. Daniel.)

H. du Buysson: Description d'une espece noiivelle d'Elaterides. (Bull. Soc. 197.
Ent. Fr. 74., 110; 1905.)

Silesis Vaulogeri vom Mt. Ouarsenis (Algier). (Dr. k. Daniel.)

M. Pic: Notes entomolog-iques diverses. (Bull. Soc. Ent. Fr. 74., 47; 1905.) 198.

1. Quelques anomalies {Malachius abdominalis v. mozabita Pic, Cantharis
livida F. var., Dasytes G-renieri Ksw.). — 2. Rectification de synonymies, über

die bei einer anderen Gelegenheit referirt werden wird. (Dr. j. Daniel.)

— Description de deux Antliictis nouveaux. (1. c, 99.) 199.

AntJiicus (Microhoria) lobatus von Tiaret (Algier), mit A. admirabilis Pic

verwandt. — ... (Dr. J. Daniel.)

— Notes sur divers Coleopteres. (1. c, 181.) 200.

Ludius (Hypoganus) cinctus Payk. v. semitestaceiis von Euboea. — Ptinus
pyrenaeusVic ist nach Warnier und Reitter = Pi. superbus AJo. Diebeiden
Beschreibungen wurden fast gleichzeitig veröffentlicht. Verf. beansprucht die

Priorität für seinen Namen. (Dr. J. Daniel.)

F. Vitale : Osservazioni su alcune specie di Rincofori Messinesi. (Nat. Sicil. 201.

17., 77—81, 101—107, 129—134, 165—172; 1904—1905.)

Bemerkungen über Otiorrhynchus meridionalis Gyll., Oüorrhynclms diffi-

cilis Strl., Otiorrhynchus elatior Strl., Sitona virgata v. melitensis Ettr., Rhino-
cyllus V. Olivieri Gyll., Stolatus crinitus Bob., Gronops lunatus F., Sypera
cyrta Germ, Ilypera oblonga Boh., Phytononms punctatus y. rufusBoh., Phyto-

nomus contaminatus Hbst., Phytonomus pastinaceae Rossi v. tigrimis Boh.,

Notaris scirpi F., Rhyncholus culinaris Germ., Ceuthorrhynchus Italiens Bris.,

Ceuthorrhynchtis melanostictus Marsh., Ceuthorrhynchus Besedae Marsh., Mecinus
circiilatus Marsh., Apion Kraatzi Wenck., Apion sedi Germ. — Dichotomische
Tabelle für die sicilianischen Arten und Varietäten der Gattung Anisorrhynchus
SchÖnh. (Dr. K. Daniel.)

— I Cossoiiini Siciliani. (1. c, 14—17, 26—41.) 202.

Einführung, Gattungstabelle, Besprechung der 10 Arten, Katalog.

(Dr. K. Daniel.)

— Contributo a lo studio del Coleotteri di Sicilia. (1. c, 193—200, 219 203.

bis 229.)

Coccinellidae. Aufzählung und Besprechung der sicilianischen Arten und
Varietäten. (Dr. K. Daniel.)

E. Abeille de Perrin : Description d'un Trechus (AnopJithalmus) nouveau 204.

de France. (Bull. Soc. Ent. Fr. 74., 19; 1905.)

Tr. Jeanneli aus den Basses-Pyrenees, ein Aphaenops. (Dr. k. Daniel.)

©download unter www.biologiezentrum.at

Referate. 105

E. Abeille de Perriii: Descripliou d'uu Bythiniis nouveau de France. 205.
(1. c, 42.)

Byfhinus (Machaerites) Fagniezi
(9) aus der Grotte d'Aubert (Ariege), zu

Lncantci und cristatus. (Dr. K. Daniel.)

J. Desbrocliers-des-Loges : Troisieme Supplement ä la nionographie des 206.
especes du g-enre Elytrodon. (Le Frelon 14., 1—4; 1905.)

Neubeschreibungeu: Elytrodon harharus aus Tauger, mit E. alternans Yrm.
verwandt und Chaerocephalus immunis c? aus Algerien, zu Ch. giganteus Frm.
— Ergänzungen zu den Beschreibungen des Elytrodon Baudii StrL, E. hyperoi-
des Kag. und Cliaerocephahis sindus Eag. (Dr. K. Daniel.)

— Supplement ä la monograpliie des Molcorhinidae d'Europe et circa. 207.
(1. c, 5-8.)

Neubeschreibungen : Cyytolepis (Aigelius) Diecki von Biskra mit C. assiniüis

Dbr. und tibialis Dbr. verwandt. — Cyclobarus alterne-vittatits aus der Provinz
Constautine, zu C. piceus All. — Cyclomaurus Demaisoni aus Adana, zu C. sub-
conicicollis Pic. — Faracyclomauriis seriatelhis aus Biskra, zu P. pygmaeus Sdltz.

(Dr. K. Daniel.)

A. Fiori : Descrizione di una miova specie di Histeride italiano. (Nat. Sicil. 208.
18., 4—6; 1905.)

XenonycJms rotundatus von der Acetosa bei Rom und vom M. Pellegrino

(Sicilien). (Dr. K. Daniel.)

E. Raarusa: La Kosalia alpina L. di Sicilia e le sue varietä. (Nat. Sicil. 209.

18., 7; 1905.)

Neben der Stammform herrscht dort v. interrupta Rttr. vor, einzeln ab.

parvenotata Rttr. und Uebergänge zu ab. prolongata Rttr. Auf ein Stück vom
Madonia-Gebirge wird die neue ab. quadrimaculata mit fehlender Subapicalmakel
der Flgd. aufgestellt. (Dr. K. Daniel.)

E. Csiki: Die Cerambyciden Uug-arns. (Rov. Lap. 10., 200; 1903. — 11., 35, 210.

56, 79, 95, 122, 135, 166, 187, 208; 1904. — 12., 14, 36, 61, 81, 147; 1905.)

Fortsetzung (conf. M. K. Z. 2., Ref. 112): Lepturini (Schluss), Ceranibycini,

Lamüni. — Necydalis xantha Sem. ist nach dem Verf. vermutlich nur ein Rufino
des N. major, wie solche auch in Ungarn vorkommen. Für Callidium angustum
Krchb. wird das neue Subgeuus ProtocalUdium aufgestellt. — Neodorcadion
bilineatum ab. unicolor, einfarbig braun, ohne Bindenzeichnung. (Dr. K. Daniel.)

L. Bedel: Jfote synonjiuique. (Bull. Soc. Ent. Fr. 74., 30; 1905.) 211.

Für den Gattungsnamen Malacosoma Chevr. (1845), der bereits früher von
Hübner bei den Lcpidopteren vergeben war, hat der Name Exosoma Jacoby

(1903) = Malacodora Bedel (1905) einzutreten. (Dr. k. Daniel.)

A. Carret: Description d'uu nouveau Carabide appartenant ä la faune sy- 212.

rienne. (Bull. Soc. Ent. Fr. 74., 122; 1905.)

Gynandromorphus {Morphogynandrus sbg. nov.) Peyroni aus Adana.
(Dr. K. Daniel.)

R. Jeannel: Note sur une anomalie antennaire observee cliez Carabtis 213.

splendens F. (Bull. Soc. Ent. Fr. 74., 143; 1905.)

Das 3. Glied des rechten Fühlers ist flachgedrückt, zur Spitze stark drei-

eckig erweitert und hier neben der normalen 8-gliederigen Fortsetzung noch mit
zwei 2-gliederigen Anhängen versehen. (Dr. k. Daniel.)

>V. Hubenthai : PhryganopMlus ruficollis F. v. nov. JRostl von Japan. 214.

(D. E. Z. 1905, 57—58.)

Nach von Rost auf Yesso gesammelten Stücken beschrieben. (Dr. J. Daniel.)

©download unter www.biologiezentrum.at

106 Keferate.

J. Weise: Synonymische Bemerkung-, (D. E. Z. 1905; 58.) 215.

Cryptoce'ph. partitus Jac. = bilineaüis v. armeniacus Fld. (Dr. j. Daniel.)

— Protorina plagiata y. croatlca m. (1. c, 80.) 216.

Von plagiata commutata Sffr. der Hauptsache nach durch viel feinere

Sculptur der Oberseite, etwas breiteren Thorax, pechbraun oder dunkel rotbraun

gefärbtes letztes Glied der Maxillartaster verschieden. Kroatien. (Dr. J. Daniel.)

— Tetropium Gahrieli Weise n. sp. (1. c, 136.) 217.

Zur event. Nachprüfung einschlägigen Sammlungsmaterials lasse ich die

Tom Autor gegebene Uebersichtstabelle folgen

:

1" Stirn der Länge nach vertieft
2" Thorax matt, sehr dicht runzelig pianktirt nnd an den Seiten dicht geköruelt ; Flgd. •

duntel behaart, im ersten Drittel aber mit gelblich-gTauen Härchen versehen und
deshalb hier heller als hinten erscheinend fusciitn F.

2' Thorax in der Mitte glänzend, fein und weitläufig punktirt, an den Seiten matter,
dicht runzelig punktirt und kräftig gekörnt; Fühler weniger schlank, wie in den
beiden verwandten Arten; Flgd. mit sehr kurzen, anliegenden, gelblich-grauen
Härchen luridmn F.

1' Stirn schwach und gleichmässig gewölbt; Thorax in der Mitte glänzend, dicht und
fein punktirt, an den Seiten matt, äusserst dicht und sehr fein runzelig punktirt
und fein gekürnelt ; Flgd. mit kurzen, anliegenden, grauen Härchen im ersten Drittel

dichter als dahinter besetzt Gahrieli Weise.

Die Beschreibung der neuen Art wurde nach 5 Exemplaren entworfen,

welche im Kiesengebirge, im Engadin und in Tirol gesammelt wurden.

(Dr. 3. Daniel.)

— Ueber Coccinelleu. (1. c, 137—138.) 218.

Suhcoccinella*) 24-punctata L. v. nov. inversa: Die schwarzen Flecke der

Flgd. sind durch weisse ersetzt; einzeln unter der Stammform. (Dr. k. Daniel.)

— Coccinelliden TOn Erythraea. (1. c, 139—140.) 219.

Neu: Epilachna similis Thunb. v. Tellinii und Exochomus Tellinii.

(Dr. K. Daniel.)

— Aclonia variegata Groeze r. nor. inacrostignia. (1. c, 142.) 220.

Die Punkte 3 und 5 beider Flgd. sind unter sich, mit der Naht und dem
gemeinschaftlichen Flecke am Schildchen zu einer grossen, fünfeckigen, gemein-

samen schwarzen Makel vereinigt, welche jederseits zwischen Punkt 3 und 5

eingeschnürt und vorn geradlinig bis zum Schildchen verengt ist. Ihr Hinter-

rand ist neben der Naht auf jeder Decke in einem Bogen ausgeschweift. Punkt
1 und 2 fehlen. Vom Strande der Insel Vilm bei Eugen. (Dr. k. Daniel.)

— Ueber Coccinelliden. (1. c, 217—220.) 221.

2. Adalia alpina Villa ab. ptrimaria, nach einem Engadiner Exemplar
beschrieben, die hellste Form, die uns über die Anzahl der ursprünglichen Makeln
Aufschluss gibt, aus denen die schwarze Zeichnung entstand. — 3. Coccinella

Revelieri Muls. ist auf Grund des Verlaufs der Bauchlinien eine echte Adalia
und vielleicht nur eine südliche oder östliche Form der A. hipunctata L. —
4. Anatis 15-punctata Deg. = A. ocellata L., deren vollständig gezeichnete Form
mit je 10 Flecken als ab. Linnei benannt wird. — 5. Oxynychus erythrocepha-

lus F. nov. var. deficiens (Kaukasus, Sa. Nevada). — 6. u. 10. Corrigenda zu
Ggibr., Käf. Mitteleur. 3. — 7. Pharus FleiscJieri ab. nov. discopterus aus

Griechenland. — 8. Scymnus (Pullus) auritus Thnbg. ab. nov. anafolicus aus

Kleinasien. — 9. Scymnus suhvillosus Gze. ab. nov. unifasciatus. — 13. Scym-
nohius Casey (1899) = Nephus Muls. (1846). (Dr. k. Daniel.)

*) Der Name Subcoccinella hat vor Lasia Muls. (1846) die Priorität, da Guerin sich des-

selben bereits 1842 bediente und damit die französische, von Hub er angenommene Form des
Namens (»Subcoccinelle« 1842) ordnungsgemäss in die Nomenclatiu- einführte. Streng genommen
hat daher als Autor der Gattung Guerin zu gelten.

©download unter www.biologiezentrum.at

Referate. 107

Gabriel : Drei neue Tarietäteii. (D. E. Z. 1905, 141—142.) 222.

1. Adalia hipunctata L. v. nov. simllata: Die von der Mitte der schwarzen

Querbinde nach Yorn ziehenden breiten, schwarzen Längslinien überdecken mit

der äusseren Ecke die Schulter und erreichen die Basis der Flgd., die inneren

Ecken erweitern sich gegen die Naht hin. Auf diese Weise entsteht eine an

Cocc. lO-punctata v. lO-punctulata L. erinnernde Zeichnung. (1 Stück von Mittel-

franken.) 2. Micraspis 16-punctulata L. v. nov. pri7nita: Punkt 4 der Elgd. ist

in 2 Punkte aufgelöst, jede Decke zeigt neun schwarze Punkte (1, 2, 1, 2, 2, 1).

3. Poclabrus alpimis Payk. v. nov. ritfi,ceps hat einen ganz roten Kopf. (1 9
von Berlin.) (Dr. J. Daniel.)

Dr. W. Horn: Ueber die Terwandtschaft der Oicmt^eZa-Foriuen: hyhrida 223.

L., songorica Maiinli., transhciicalica Mot., frzevalski/ii Dokht.
und tricolor Ad. (D. E. Z. 1905, 153—158.)

In einer kritischen Studie über die gegenseitigen verwandtschaftlichen Be-

ziehungen dieser bisher als Arten betrachteten Cicindelen gelangt der Verfasser,

im Gegensatze zu den Feststellungen Tschitscherin's (Hör. Boss. 36., 94—99;

1903\ zu dem Ergebnis, dass Farbe, Zeichnung, Orbitalsculptur, Beborstung des

1. Fühlergliedes etc. zur spezifischen Trennung nicht ausreichen, dass vielmehr

alle Angehörigen der %&ric?a-Gruppe als eine Art aufzufassen seien. Neu: Cic.

hyhrida sbsp. transbaicalica v. magnifica vom Changai-Gebirge (Nord-Mongolei).
(Dr. J. Daniel.)

B. Poppius: Eine neue Art der Cfattun^ Carabus aus Turkestan. (Revue 224.

Busse d'Entomologie 5., 7—9; 1905.)

Carabus (Cratocepihalus) Stenroosi vom Nordufer des Issyk-kul, zu cicatri-

COSUS Fisch. (Dr. J. Daniel.)

Ph. Saizeff: Zwei neue Hj/droportis-Arten. (Bevue Busse d'Entomologie 225.

5., 25—26; 1905.)

Syclrop. JaJcovlevl von Ostsibirien, zu eximius Mot.; Hydrop. Glasunovi
von Turkestan und Kaschgar, zu ferrugineus Steph. (Dr. j. Daniel.)

— Notizen über Wasserkäfer. (1. c, 37—41.) 226.

Sydrocoptus mixtus (Fisch.) Mot. 1860 = Coelanibus Marklmi Gyll. 1813;

Agabus abnormicoUis v. p>allidipennis Jak. 1896 = Agabus basalis Gehl. 1830;

Acilius tomentosus Mot. = J.. sulcatus L. ; Dytiscus ventralis Mot. = D.
dauricus Gebl. ; Dytiscus borealis Mot = D. lapponicus Gyll.; Agabus
sbgen. Heteronychus Seidl. 1887 wird wegen Heteronychus Burm. 1844 in

Allonychus geändert; Ergänzung der Beschreibung des Agabus coxalis Sharp.

(Dr. J. Daniel.)

B. E. Jakowleff: Quatre nouvelles especes du genre Sp7ieno2>tera Sol. 227.

(Bevue Busse d'Entomologie 6., 27—32; 1905.)

Sphenopt. (Chrysoblemma) PJiryne von Transcaspien, zu Hauseri Bttr.,

viridula von Krasnowodsk, zu sancta Bttr., lutulenta von Krasnowodsk, zu gracilis

B. Jak. ; Sphenopt. (Deudora) costata von Transcaspien, zu buhariea B. Jak.

(Dr. J. Daniel.)

Dr. F. Eiclielbauni : Die Larve von CryphaUis Ch'othii Hagd. (Zeitschrift 228.

für Wissenschaftl. Insektenbiologie*) 1., 248-250; 1905.) Mit 8 Testfiguren.

Ausführliche, von Textskizzen begleitete Beschreibung der Larve des Gry-
phalus Grothi Hagd. (M. K. Z. 2., 232—233, 372—373; 1904.) (Dr. k. Daniel.)

A. Carret: Contributlon a la Faune palearctique. Description d'un nouveau 229.

Bembidion. (L'Echange 19., 109—110; 1905.)

Bembidium (Philochthus) pallidiveste von Bagdad, mit B. vicinum Luc.

am nächsten verwandt. (Dr. k. Daniel.)

*) Früher .Allgemeine Zeitsclirift für Entomologie«.

©download unter www.biologiezentrum.at

108 Referate.

Cr. Porterin: Notes synonymiques sur les Silphides. (Bull. Soc. Ent. Fr. 74., 230.

49; 1905.)

Thanatophilus tuberculatns Luc. (1846) ;= Th. ruficornis Küst. (1851),

welch' letzterer allgemein als eine Varietät des Th. rugos^is L. aufgefasst wurde,

ist eine selbständige Art, charakterisirt durch gelb behaarten Hinterrand der

zwei letzten Abdominalsternite (bei rugosus nur das letzte allein gesäumt) und
mit Ausnahme der Keule rote Fühler. — Einen dem japamis Har. ähnlichen

mongolischen Necrophorus bezieht Verf. auf N. basalis Fald. und gibt die be-

obachteten Unterschiede an. (Dr. k. Daniel.)

E. Reitter: Uebersicht der Arten der Coleoptereng-attung- Proteinus Latr. 231.
aus Europa und dem Kaukasus. (W. E. Z. 24., 226—228; 1905.)

Neu: P. reflexicoUis aus dem Araxestal, zu planicoUis Ettr. — P. altaicus

vom Altai und aus Ostsibirien, zu limbatus Maekl. — P. hrachypt. T. lividi-

pennis aus dem Kaukasus. (Dr. k. Daniel.)

— Zur systematischen Gruppeneinteilung des Coleopteren-Grenus Dromius 232.
Bon. und Uebersiclit der mir beltannten Arten. (1. c, 229—239.)

Das dem Verf. bekannte Artenmaterial wird auf 5 Untergattungen verteilt,

davon 3 neu: Manodromins (Typus: D. agilis F.), Calodromius (Typus: D. 4-

notatus Panz.) und Dromiolns (Typus: D. nigriventris Thoms.). — Uebersicht

der Arten, davon neu: D. Stölzl aus Turkestan, Transcaspien, Transkaukasien
und Croatien, mit crucifer Luc. verwandt. Ferner werden eine Eeihe neuer
Varietäten aufgestellt: Dr. 4-signatiis v. NetuschUi aus Frankreich, Asturien

und Südspanien, Dr. nigriventris v. fuscithorax von Lenkoran, v. suhlaevipennis

von Ordubad, v. dimidiatulus von Taschkent und v. uniformis von Transkaukasien,
Dr. crucifer Luc. v. alatm aus Syrien, Griechenland und Korfu und v. inter-

ruptus aus Griechenland und Algier. Für Dr. strigifrons Ettr. wird der Name
strigiceps vorgeschlagen. Im Gegensatz zu Semenoff (conf. Eef. No. 151) hält

Eeitter Dr. cordicoUis Vorbrg. nicht für identisch mit quadraticoUis Moraw.
und zieht denselben als synonym zu longulus Friv.*) (Dr. k. Daniel.)

— Uebersiclit der Arten der Coleopteren-Gattung Pilemia Fairm. aus 233.
der paläarktischen Fauna, (1. c, 239—240.)

Neu: Pilemia Waicerkana aus Akbeg, mit P. annulata Hampe am nächsten
verwandt.**) (Dr. K. Daniel.)

— Sechzehn***) neue Coleopteren aus der paläarktisclien Fauna. (1. c, 234.
241—251.)

1. PJiyllodrepa (Dialycera) Seherae aus Bazzano bei Bologna, zu distincti-

cornis Baudi. — 2. Euconnus (Tetramelus) Leonhardi aus Kephallonia, zu E.
Dorotkanus Ettr. — 3. Satorystia (n. g. Mycetoplmgitarum) Meschniggi aus

Satorystie (Ungarn). — 4. Dermestes miirinus subv. auriceps aus Ostsibirien. —
5. Onthophagus ovatus grossepunctatus aus Dalmatien und Südfrankreich. —
6. Meloe Mathiesseni aus Centralpersien, zu Escherichi Ettr. — 7. Meloe fron-
talis aus Centralpersien, zu scabriiosculus Brndt. — 8. Lydus tenuicollis aus

Centralpersien, zu praeustus Edtb. — 9. Polydrosus impar v. vranicensis von
der Vranica Planina. — 10. Foucartia Burghauseri aus Kroatien, zu squamu-
lata F. — 11. Mecysolobus (n. g. Curculionidarum) lixoides vom Amur, neben
Lixus zu stellen. — 12. Xyleborus Meuseli aus Ostsibirien, zu Saxeseni Etzb.
— 13. Oxymirus Cursor var. 9 nigrimis aus Tirol. — 14. Coptocephala Gebleri

V. inundata aus Turkestan. — 15. Phyllotreta Künnemanni aus der Dauphine,
zu nemorimi L. — Ergänzung der Originalbeschreibung des Trechus magniceps Ettr.

(Dr. K. Daniel.)

*) Vergl. auch Eef. No. 144.

**) Vergl. pag. 55-64.

**) Tatsächlich nur fünfzehn, da Trechus magniceps Rttr. bereits 1903 beschrieben wurde.

©download unter www.biologiezentrum.at

Eeferate. 1 09

R. Formäiiek: Eine ueue Art der Rüssler-Gattungr J*ioc7iws aus Dalmatien. 235.
(W. E. Z. 24., 261 ; 1905.) Mit 1 Textfigur.

Ftochus minimus aus Spalato, der Foucartia Karamani täuschend ähnlicli.

(Dr. K. Daniel.)

Prof. Dr. L. Y. Heydeii: Notiz. (W. E. Z. 24., 262; 1905.) 236.

Die Koleopteren-Gattung Mesostenus Key (1883) wird wegen Mesosfenus
Grav. (1829 bei den Hj'meuopteren Tergeben) mit dem neuen Namen Farastenus
belegt. (Dr. K. Daniel.)

Dr A. Fleischer: Kritische Studien über Liodes-Arten. (W. E. Z. 24., 237.
269—273; 1905.)

Liodes ohlonga cf (Erichson) Sahlbg. (Act. Soc. Flor. Faun. Fenniae 6., 30)= L. litcens Frm. cf. — Liodes ohlonga Erichs, und anglica Rye sind Eassen,

humeralis Thoms. und grandis Fairm. unwesentliche Aberrationen der L. cinna-

momea Panz. — Liodes simplex Thoms. = L. cinnamoynea ohlonga Er. — Die
mährische Art (conf. W. E. Z. 23., 161; 1904) ist definitiv = Liodes macroptis
Eye. — Liodes curvipes Schmdt. = L. Triepkei Schmdt. (Dr. K. Daniel.)

J. Desbrochers - des - Loges : Monographie des coleopteres Curculionides 238.

d'Europe et conflns apparteuant au g-enre Magdalis. (Le Frelon 13.,

Separatpaginirung , 1905.)

Bestimmungstabelle, ausführliche Beschreibung der Arten und Katalog. —
Neu : M. interstitialis vom Altai und plicatula aus Syrien zu duplicata Germ.,

cyaneUa aus Syrien zu frontalis Gyll., syriaca aus Syrien, rotundicollis aus den
französischen Alpen und Poncyi aus dem Canton Waadt zu violacea L., Dela-
grangei aus Syrien zu cerasi L., stricta aus Südfrankreich zu meridionalis Desbr.,

villicrus aus Kleinasien zu harhicornis Latr. und frontalis v. amhigua aus
Frankreich. (Dr. k. Daniel.)

T. de Stefani-Perez : Nota biologica suU' Ajnon violaceum Kirby. (Nat. 239.
Sicil. 17., 177—179; 1905.)

Verf. traf die von Laboulbene (Ann. Soc. Ent. Fr. 1862, 565) beschriebene

Larve des A. violaceum bei Sciacca und Corleone in Sicilien als Urheberin kleiner

unregelmässiger Auswüchse (spindelförmiger Auftreibungen oder einfacher Er-

habenheiten) längs des Stengels und der Aestchen von Eiimex pulclier L. Als
Parasiten derselben stellte er Fteromalus larvarum und Euritoma rosae fest.

(Dr. K. Daniel.)

J. Gerhardt: Beitrag* zur Kenntnis einiger Ernobius-Arten aus der Gruppe 240.

des nigrimis Er. (D. E. Z. 1905, 221—222.)

Angabe von Unterschieden, namentlich in der Färbung und Fühlerbildung,
für Ernohins nigrlnus Er., densicornis Muls. und longicornis St. Ausgefärbte,
pechschwarze Stücke des E. longicornis mit gelbbraunen Flgd. = var. nov.

dillltipennis. (Dr. K. Daniel.)

— Zu JEnicnius mimitus 1. und E. anthracimis Mannh. (1. c, 224.) 241.

Im Anschluss an frühere Mitteilungen über diese beiden Arten (M. K. Z. 2.,

Eef. 72 und 119) werden zwei Ungenauigkeiten in einer Publication Eeitter's
(1. c, Eef. 151) über denselben Gegenstand richtig gestellt. (Dr. k. Daniel.)

Dr Vi'. Hörn: Ueber zwei Motschulsky'sche Cicindela-Beschreihungen. 242.
:D. E. Z 1905; 296—297.)

.... Die südrussische, von den Steppen des Gouv. Cherson bis ins Oren-
burg'sche Gouv. verbreitete Cicindela chersonensis Motsch., von Eoeschke
zwischen hyhrida v. magyirica Eschke. und v. restricta gestellt, ist eine ganz
schmal gezeichnete Form der sbsp. Sahlbergi Fisch., welche einerseits den Ueber-
gang zur typischen hyhrida L., andererseits zur subsp. rumelica Apflb. vermittelt.

(Dr. K. Daniel.)

©download unter www.biologiezentrum.at

110 Referate.

E. Reitter: Die Arten der Gattung- Botliynoderes Schönh. (D E. Z. 1905, 243.
193—205.)

»Ein Nachtrag zur Revision der Gruppe Cleonides vrais.« Faust's literari-

scher, auf die echten Cleoniden bezüglicher Nachlass wurde bekanntlich von Prof.

Dr. Heller in verdienstvollster Weise geordnet, redigirt und zur allgemeinen
Kenntnis gebracht (conf. M. K. Z. 2., Ref. 185). Ein Teil des Stoffes, den Faust
nicht mehr zu erledigen vermochte und der bis jetzt noch der zusammenfassenden
Bearbeitung harrte, vs^urde von Reitter unter Benützung des Faust'schen
Materials revidirt und liegt nun in Tabellenform als Ergänzung der Prof.

Heller'schen Veröffentlichung vor. Reitter verteilt die berücksichtigten 44
Arten in Uebereinstimmung mit Faust auf die 3 Untergattungen Menedeonus,
Stei)hanopliorus und Botliynoderes s. str. — Neu: Botliynoderes austriacus, nach
einem 9 aus der Wiener Gegend beschrieben, mit carinatus Zubk. verwandt;
B. Crotchi v. Napoleonis aus Sardinien ; B. impudens und 2yii'Sio aus der kleinen

Kirghisensteppe bei Astrachan, beide zu ambiguus Fähr. ; B. dissensus aus China
und der Mongolei mit v. amandus aus Turkestan, zu meridionalis Chevr.

;

B. vexatus v. solutus aus Astrachan und der Kirghisensteppe. (Dr. k. Daniel.)

— lieber die paläarktischen Coleopteren-Arten der Gtattung Reichen- 244.

bacMa s. str. (1. c, 206—210.)

Tabelle der Arten. — Neu: B. Cecconii aus Cypern, zu montana Saulcy;

jB. Munganasti aus Süd-Euböa ; B. antennata v. atricolor aus der Herzegowina.

(Dr. K. Daniel.)

— Zur systematischen Gruppeneinteilung des Coleopteren-Genus Leistus 245.

Fröl. und Uebersiclit der mir bekannten Arten. (W. E. Z. 24., 209
bis 225; 1905.)

Kritische Bemerkungen*) zu des Ref. Classification der ieis^ws- Arten
(M. K. Z. 1., 171; 1908). — Neugruppirung des dem Verf. bekannten Arten-

materials unter Schaffung dreier neuer Untergattungen: Leistopliorus, Euleistulus

und Acroleistus. — Uebersicht der Arten, davon neu : L. sutomorensis aus Süd-

Dalmatien (zu spinibarbis F.), L. Munganasti aus Aragonien (zu parvicoUis

Chaud.) und L. Danieli aus Sardinien (zu fulvibarbis Dej.), desgl. L. fulvus v.

obscurus aus dem Kaukasus. Leistus bjelasnicensis Apf. wird von parvicoUis

Chaud. als specifisch verschieden abgetrennt, lenkoraniis Rttr. und alpicola Fuss
als Varietäten zu fulvus Chaud. bezw. piceus Fröl. gestellt, L. sardous v. romanus
K. Dan. als synonym mit der Stammform eingezogen. (Dr. k. Daniel.)

E. Scriba: Ein neuer Haliplus. (D. E. Z. 1905, 337.) 246.

Haliplus alsaticus vom Hochwald bei Barr i. Eis., mit H. transversus Thoms.
am nächsten verwandt. (Dr. k. Daniel.)

A. Fiori: Studio sistematico deg-li Alophus Schönli. d'Italia e reg-ioni 247.

flnitime. (Riv. Col. It. 3., 55—67; 1905.)

Bestimmungstabelle und Beschreibung der Älop>hus-Arten Italiens und der

Nachbarländer. Neubeschreibungen: A. Kaufmanni ab. albidus vom Gran Sasso

(Flügeldecken durchwegs mit weissen, haarförmigen Schuppen bedeckt), A. italicus

vom Gran Sasso und der Majella (durch sehr grosse und vollkommen gerundete,

metallische Schuppen auf dem Halsschilde und in der Regel durch ein braunes

Schuppenkleid der Flügeldecken ausgezeichnet ; Punktirung des Halsschildes wie
bei austriacus, Länge 4,5—6 mm) und A. italicus ab. nigricans (Flügeldecken

durchwegs schwarz beschuppt). (Dr. Josef Muiier.)

— Bescrizione di un Dasyticlae miovo et di un altro poco conosciuto 248.

in Italia. (1. c, 81—89.)

Psilothrix {Dolicliomorpjlms n. sbg.) rufimanus n. sp. von Bologna ; Notizen
über Trichoceble fulvohirta Bris, und Tabelle der italienischen Arten.

(Dr. J. Daniel.)

*) Auf die ich gelegentlicli noch eingehend ziirückzukommen gedenke. D. Ref.

©download unter www.biologiezentrum.at

Referate. 111

A. Fiori: Descrizione di (lue specie credute imoye dei diiitorni di Bologna. 249.
(1. c, 131—139.)

Limonius (Propheletes u. sbg.) Grandii n. sp., Cybocephalus marginatus
n. sp. rmdfesüvus Er. v. nov. clypeonitens Yon Bologna,. — Tabelle der italienischen

CybocejjJialiis-Arten. (Dr. j. Daniel.)

Gr. Graiidi e M. Gortani: In risposta a Maurice Pic. (Eiv. Col. It. 3., 39—41; 250.
1905.) Mit 2 Textfiguren.

Eine Entgegnung" zu den Pic'schen Bemerkungen über Attelabus.*) Die
beiden Verfasser halten die Unterscheidung von Attelahus coryli und avellanae

auf eirund von Differenzen in der Kopf-, Halsschild- und Penisbildung aufrecht.

Die Textlig'uren betreö'en die männlichen Copulationsorgane der genannten
AttelahuS-Axt^W. (Dr. Josef Müller.)

Die A. d'Amore: Una nuora rarietä del Dorcadion arenariuni Scop. 251.

(Riv. Col. Ital. 3., 110—112; 1905.)

Dorc. arenariuni Scop. v. marsicammi von Cerchio. (Dr. J. Daniel.)

— Due nuoTe varietä della Cantharis fiisca. (1. c, 129—131.) 252.

Canth. fusca v. nov. marsicana und v. nov. Fracassü von Cerchio.

(Dr. J. Dauiel.)

M. Pic: Captures diverses, noms nouveaux et diag-noses. (LEchange 19., 253.
169—171; 1905.)

Neu: Scapliosoma agaricinum L. v. nov. robustior vom Taurus; Liidius

(Calosirus) incostatus von Sj^rien, zu purpureus; Luclius (Selatosomus) tayge-

tanus vom Taj^getos, zu latus ; JDrilus creticus von Greta, zu funebris Rttr.

;

Ptinus (Gynopterus) Barrosi von Portugal, zu Vaulogerl Pic. (Dr. j. Daniel.)

— Renseig'neinents divers et observations sur le g-enre Crepidodera 254.
Chvr. (Miscell. Entomologica 13., 17—21; 1905.)

Das Referat über diesen Aufsatz findet im nächsten Hefte der M. K. Z.

seine Erledigung. (Dr. J. Daniel.)

R. Scholz: Der Tonapparat von Scolytus Ratzeburgi Jans, und die Ent- 255.
Wicklung des Tonapparates bei einigten Scoliftus-Artmi. (Ins.-Börse

22., 143—IM; 1905.)

Der Stridulationsapparat befindet sich in der Mittellinie der Ivopfunter-

seite und bildet eine schwach erhabene Schwiele, welche ungefähr 80 feine,

parallele Querrillen besitzt. Die Reibkante befindet sich an dem entsprechenden
Teile der Vorderbrust. Der Stridulationsapparat hat bei den einzelnen Arten
der Gattung verschiedene Grade der Ausbildung erreicht, auf der untersten

Stufe steht Scolyt. rugulosus Ratz., der so gut wie gar keinen Tonapparat be-

sitzt, daran schliessen sich multistriatus Marsh., pygmaeus F., intricatus Ratz.,

carpjini Ratz., prmvi Ratz., laevis Chap. und Geoffroyi Goeze. (Dr. j. Daniel.)

K. Holdliaus und H. Wagner: Nuovi Coleotteri della Toscana. (Riv. Col. 256.
Ital. 3., 29—39; 1905.)

A'on Holdhaus werden neu beschrieben: Bythinus insularis zu latebrosus

Reitt., Bythinus (Bythoxenus) Majori, Pselaphus conosternum zu Beitteri Fiori,

CephenniuDi (Cephennarium) insulare zu sardoimi Reitt., tarsale und nobile zu
apncale Reitt., alle von Elba, Cephennium apicale Reitt. v. nov. modestum vom
M. Cavo. Dichotomische Tabelle der italienischen Arten der Untergattung
CexjJiennarium.

Von Wagner werden beschrieben: Apion Holdhausi zu assiinile Kirby
und Apion ilvense zu curtlrostre Germ , beide von Elba. (Dr. j. Daniel.)

*) Siehe Eef. Xo. 49.

©download unter www.biologiezentrum.at

112 Referate.

A. Carret: Escursioni e caccie entoniolog-iclie in qualche valle del Pieinonte. 257.

(Riv. Col. Ital. 3., 44; 1905.)

Auf einzelne Exemplare des Fleetes depressus vom Val Sessera werden die

sbvar. subparallelus (Decken an den Seiten mehr parallel) und ab. nov. trmis-

versicoUis (Thorax viel breiter als lang, Seiten vor den Hinterwinkeln nicht aus-

geschweift) aufgestellt. (Dr. J. Daniel.)

P. Born: Ueber einige Formen des Carabus violacetis L. (Ins.-Börse 22., 258.

43; 1905.)

1. Carab. violaceus fulgens Charp., der nur die Pyrenäenkette bewohnt, ist

ziemlich klein, im cf Geschlecht auffallend schmal, auf der etwas matten Ober-

seite grünlich- bis dunkelkupfrig-schimmernd und besitzt einen grüngoldenen,

goldgelben bis rotgoldenen, funkelnden Decken- und Halsschildseitenrand ; die

schwarzen Stücke gehören zu nigrinus Nicolas, die etwas lebhafter gefärbten

wurden bisher meist mit aurichalceus Kr. identifizirt. — 2. Der echte auri-

chalceus Kr. bewohnt nur die cantabrischen Gebirge bis Nordportugal und zeichnet

sich durch grössere, gestrecktere Körperform, messinggelbe, seltener grüngoldene
oder rotkupferige, stark glänzende Oberseite aus. — 3. Die in den meisten

Sammlungen unter dem Namen fulgens Charp. verbreitete Form von den nörd-

lichen und südlichen Ausläufern der Pyrenäen, eine grosse, lang gestreckte, ganz
schwarze Easse mit bläulichgrünem, stahlblauem, selten violettem und wirklich

grünem Decken- und Thoraxseitenrande wird mit dem Namen pseudofulgens be-

legt. — 4. Eine weitere, neue Easse (hicinctus) aus dem Dep. Aude ist grösser,

breiter und flacher als fulgens, auf der Oberseite glänzender, mit zweifarbigen

Eändern des Thorax und der Flügeldecken (meist aussen golden, nach innen

grasgrün oder blaugrün, manchmal aussen grasgrün und innen blauviolett, einzeln

äusserer Schulterreif feuerrot, innen intensiv grün). — 5. Der echte violaceus

baeterrensis Lap. des Dep. Herault ist viel grösser und hat immer einen intensiv

purpurroten Eand.

Auf Grund neu erhaltenen Materials constatirt der Verfasser, dass der

oberitalienische violacetis obliqims Thoms. südwärts zunächst in FiorU Born,

dann im toskanischen Apennin in die toskanische jjicem^s-Form, ferner nach
Südosten in den typischen incenus und schliesslich in die extremste Form von
Eom übergeht, welche mit dem Namen romamis belegt wird. (Grösser, ge-

drungener und gewölbter als 'picenus, fast immer violett, mit lebhaft rotem
Seitenrand, viel gröber und tiefer sculptirt. (Dr. J. Daniel.)

— Noch einmal Carabus monilis Fbr. und seine Formen. (1. c, 111, 259.

115, 119, 123.)

Bekanntlich hat Born (vergl. M. K. Z. 2., Eef. 179) den Nachweis erbracht,

dass die Rassen des Carabus monilis und Scheidleri so sehr ineinander übergehen,
dass die specifische Trennung dieser bisherigen Arten nicht mehr aufrecht erhalten

werden kann. C. v. Hormuzaki (»Zur Definition des Artbegriffes mit besonderer

Anwendung auf die Untergattung Morphocarabus Geh.« Zeitschrift für wissen-

schaftliche Insektenbiologie 1905) tritt zwar für die gemeinschaftliche Abstam-
mung der monilis-Scheidleri-Kollari-Yormen ein, glaubt jedoch dieses Rassen-
gemisch in 6 verschiedene Arten zerlegen zu müssen. Diese Auffassung bekämpft
Born teils unter Berufung auf seine früheren Publikationen, teils durch Herbei-
schaffung neuen Materials. Im Gegensatze zu Hormuzaki vertritt Born die

Ansicht, dass das Vorkommen zweier verschiedener Eassen derselben Species an
der gleichen Localität auch ohne Uebergänge wohl möglich ist, dass somit
Differenzen in der Penisbildung nicht unter allen Umständen geeignet sind, die

Artrechte zweier- Formen bei gemeinschaftlichem Vorkommen zu begründen.

In dem oben erwähnten Artikel betrachtete Born als typischen monilis
die französische Form. Der echte monilis ist aber aus Sachsen beschrieben und
somit identisch mit den bisher unter dem Namen affinis (Born 1. c.) zusammen-
gefassten mitteldeutschen Formen, weshalb der französische monilis mit einem
neuen Namen belegt werden musste {meridionalis Born). (Dr. J. Daniel.)

©download unter www.biologiezentrum.at

Eeferate. 1 1

3

G, Leoni: 'VAttalus Nourricheli Gast, et le sue varieta. (Riv. Col. Ital. 260.

3., 106—109; 1905.)

Neu: A. Nourricheli Gast. v. marginatus von Süditalien. (Dr. j. Daniel.)

J. Saiute-Claire Deville : Contributions ä la Faune fran^aise. (L'Abeille 30., 261.
237—24:8; 1905.)

Scotodipnus rialensls Guillb. ist nur eine Localrasse des 8. Pandellei Saulcy;

Elmis fossxilata Kuw. ist specifisch von Maugeti Latr. verschieden, ebenso Corti-

carla crihricollis Frm. von C. umbllicata Beck. ; ausserdem enthält der Artikel

eine Reihe interessanter geographischer und biologischer Notizen.

(Dr. J. Daniel.)

Ph. Frau^ois: Catalogue des T/iorecies d'Europe. (L'Abeille 30., 251—252; 262.
1905.)

Unter Zugrundelegung der früheren Arbeiten des Verfassers (M. K. Z. 2.,

Ref. 230 u. 231), welche auf einem sorgfältigen Typenstudium fußen, beträgt die

Artenzahl dieser Untergattung für Europa z. Z. 16. Bei den einzelnen Arten etc.

ist nur die Originalliteratur citirt. (Dr. J. Daniel.)

J. Roubal: Ein interessanter Fall von Ruflnisnius bei Dytisciis latissi- 263.
mus L. (Soc. Ent. 20., 17; 1905.)

Kopf- und Halsschild rot-kastanienbraun; Neuhaus in Böhmen.
(Dr. J. Daniel.)

A. Semenoff: Einige Bemerkung'en zur Frage der Classification der Koleop- 264.

teren, veranlasst durch Jacobson's »Kurze Uebersicht der Koleop-
teren-Classiftcationen«. (Rev. Russ. Ent. 5., 1—6; 1905.) Text russisch.

Eine eingehende Kritik der im Ref. No. 91 besprochenen Veröffentlichung,

die dem Autor Veranlassung gibt, zunächst auf das in der Reihe der aufgeführten
KoleopterenClassificationen fehlende, von den schwedischen und finnländischen

Koleopterologen noch vielfach anerkannte Thomson'sche System hinzuweisen
und folgende z. T. von Vorgängern übernommene, teils neu eingeführte Postulate

zu beanstanden

:

1. Die Degradirung der von Lameere (1903) und Kolbe (1903) unabhängig
von einander den Carabiformia {Adephaga s. str. Kolbe) coordinirten Cupedi-

formia {Protadephaga Kolbe) zur Familie Cupedidae.
2. Die Conservirung der Adephagen-Familien Cidndelidae, Amphizoidae und

Hygrohiidae, obgleich durch Meiner t's Untersuchungen die Einordnung der Am-
phizoidae und Hygrohiidae in die Familie der Dytiscidae, sowie jene der Cicin-

delidae unter die Carabidae in der Eigenschaft als Subfamilien hinreichend be-

gründet erscheint.*)

3. Den Ausschluss der Flöhe. Die hiefür vorgebrachten Gründe, so der

Bau der Larven und Puppen, seien nicht stichhaltig, das Vorhandensein oder

Fehlen der Beine sei bei den Larven unbedingt ein nebensächliches Merkmal
secundärer bionomischer Herkunft. Auf die Koleopterennatur der Pulicidengruppe
habe bereits Brauer ausdrücklich hingewiesen. Ferner sei die -njnqya Cornea
semiohtecta'i durchaus nicht der Puppeutypus für alle Staphylinidae, sondern
nur jener der Tribus Staphylinini. Uebrigens dringe weder Lameere noch der

Verf. darauf, die Puliciden in die unmittelbare Nähe der Staphylinidae zu stellen,

zumal sich unter diesen ein ganz anderer, durchaus weniger specialisirter Typus
eines Säugetierparasiten {Amblyopinus Solsky) herausgebildet habe. Die unbe-

deutende Verschiedenheit in der Kopfstellung bei den Puppen der Flöhe und
Käfer stelle sich bei den ersteren als ein specialisiertes, auf die abweichende
Ausbildung der Mundteile zurückzuführendes Resultat von untergeordneter Be-

deutung dar.

*) Bei dieser Gelegenheit verweist der Verf. auf die von Lameere irrtümlich vorgenommene
Einreihung der Carabiden-Gattung Epactius Schneid. [Omophron Latr.) unter die Dytiseiden iind

die Zusammenziehung der Familie der Haliplidae mit den Dytiscidae, sowie die darauf erfolgte

Kichtigstellung. (Vergl. M. K. Z. 2., Bef. 191.) D. Kef.

8

©download unter www.biologiezentrum.at

114 Eeferate.

4. Die unveränderte Uebernahme der durchaus künstlich zusammengesetzten
Familienreihe der Diversicornia, lediglich unter Aenderung des Namens, welch'

letzterer (Cantharido'idea) als keineswegs glücklich gewählt zu bezeichnen sei.

Ebensowenig lasse sich die Umbenennung der Heteromera in Tenebrionoldea,

der Phytophaga in Chrysoineloidea und der Lamellicornia in Scarabaeoidea
rechtfertigen.

5. Die Aufrechterhaltung einer zwischen die Lagrüdae und AllecnJidae

eingereihten Heteroraeren-Familie Petrüdae, die in gar keiner näheren Verwandt-
schaft zu den Lagriiden stehe und nach dem Verf., dem Autor der Gattung
Petria, nur als Subfamilie der AUeculidae zu betrachten sei. Dagegen seien die

in Jacobson's System fehlenden Pedilidae als selbständige Familie aufzufassen.

6. Die Aufnahme der Brenthidae unter die Chrysomeloidea, obwohl die-

selben von Lameer e bereits zweimal für die Clavicornia reclamirt wurden.
7. Den Abschluss des Systems mit den Scarabaeoidea. Der Nachweis der

höheren Organisation, das Prävaliren des einen Typus über die Typen anderer

Gruppen gestatte noch nicht, sie aus einem Verbände zu entfernen, innerhalb

dessen ihre Entwicklung und ihre genetischen Beziehungen natürlich zum Aus-

druck kommen. Ebensowenig gerechtfertigt sei die Aufrechterhaltung der Familien
Passalidae und Lucanidae, da erstere nach Lameere nur einen specialisirten

Typus der letzteren darstellen, die ihrerseits wieder durch die Gattung Aesalus
F. in die Scarabaeidae (Trogini!) übergeführt werden.

Mit der Vereinigung der Phytophaga und Rhynchophora zu einer einzigen

Familie erklärt sich Verf. einverstanden.

Zum Schlüsse seiner Kritik, in die naturgemäss auch eine solche der

Ganglbauer'schen Classification verflochten ist, spricht der Verf. seine Ueber-

zeugung dahin aus, dass dem von Lameere in seinen »Nouvelles notes pour la

Classification des Coleopteres« (1903) aufgestellten Systeme gegenüber allen übrigen
der Vorzug gebühre. (Dr. k. Daniel.)

D«"- V. Ronchetti: Caso di polimelia in im Pterosfichus tnultipimctatus 265.
Dej. (Riv. Col. It. 3., 139—142; 1905.) Mit einer Tafel.

Beschreibung einer monströsen Tibien- und Tarsenbildung bei Pterostichus

multipunctatus Dej. Die gegen die Spitze abnorm verdickte Vorderschiene trägt

in der Anlage 3 Tarsen, deren 2 bis auf die Klauenglieder miteinander ver-

schmolzen sind. Zur Frage nach der Ursache solcher Missbildungen berührt

Verf. einige aufgestellte Hypothesen und regt behufs Gewinnung von einschlä-

gigem Tatsachenmaterial zu Experimentaluntersuchungen an. (Dr. k. Daniel.)

J. Ste-Cl. Deville: Notes sur les Hydraena d'Alg-erie. (L'Echange No. 248, 266.
Beilage mit Separatpaginirung [1—4] ; 10. VIII. 1905.)

Neu: Hydraena (s. str.) Pici von Ouarsenis und Oued-Djer, mit subacu-
minata Eey nahe verwandt; Hydraena (s. str.) Leprieuri vom Edough. zu
carbonaria Ksw. ; Hydraena (s. str.) numidica, ebenfalls mit carbonaria Ksw.
verwandt, von Bone und Leralda (T)ei Alger). —• Bemerkungen zu explanata Pic,

africana Kuw., Chobauti Guillb. und angustata Strm. (mit var. rivularis Guillb.).

(Dr. K. Daniel.)

(x. Fuchs: Etwas über primäre Borkenkäferaiigriffe» (Naturw. Ztschr. f. Land- 267.
und Forstwirtschaft 2., 193—198; 1904.)

Verf. spricht sich auf Grund seiner Erfahrung sowie unter Verwertung der

einschlägigen Literatur über die Frage der primären Borkenkäferangriife in dem
Sinne aus, dass wir einen solchen immer da anzunehmen haben, »wo wir einen

vorhergegangenen Schaden, soweit wir denselben vermittelst unserer Sinne und
Hilfsmittel wahrnehmen können, nicht festzustellen vermögen, sei er nun durch
andere Insecten, andere Tiere, Pilze, Witterungseinflüsse oder sonstwie entstan-

den.« Immer wird aber ein solcher Fall als Ausnahme zu betrachten sein und
die feststehende Tatsache, dass der Borkenkäferangriff normalerweise secundären
Charakter trage, wie Verf. selbst ausspricht, nicht zu erschüttern vermögen.

(Dr. K. Daniel.)

©download unter www.biologiezentrum.at

Referate. 115

G. Fuchs: Beschreibims" der Larye des Otiorrhynchns sensitivus Scop. 268.
(planatus Hbst.). (1. c, 3., 210—212; 1905.)

Als Ergänzung zu einer früheren YeröiJentlichung,*) in der auf Grund
eigener Beobachtungen in einer Pflanzschule im südlichen Kärnten sowohl der

Käfer als auch seine Larve als Schädling**) charakterisiert wurde, gibt der
Verfasser nun eine ausführliche Beschreibung der Larve. (Dr. k. Daniel.)

— Etwas über Fissodes harcyniae Hbst. (1. c, 3., 507—508; 1905.) Mit 269.
Abbildung.

Bestätigung der Mitteilung Gerlach's (1. c, 1898, 137), dass bereits ge-

schwächte, z. B. rauchkranke, pilzkranke etc aber noch gut lebensfähige Fichten

den Angriff des P. harcyniae in der Weise mit Erfolg abwehren, dass sie die

Larven, noch ehe sie zur Verpuppung gelangen, durch Harzabsonderung ersticken

und den Larvengang mit einer Korkschicht umgeben. (Dr. k. Daniel.)

D»". W. Hörn : Systematischer Index der Cicindeliden. (Beiheft zur 2. Lieferung 270.
des Jahrganges 1905 der D. E. Z., Separatpaginirung 1—56.)

Systematisch geordnetes Verzeichnis der Cicindeliden (orhis) mit summa-
rischen Angaben über die geographische Verbreitung. — Interessante phylo-

genetische Erörterungen und Zusammenfassung der gewonnenen Resultate in

12 Thesen. (Dr. K. Daniel.)

G. de Lapouge: Description des larves de Carabus et Calosoma. (Bull. 271.
Soc. Scient. et Med. de l'Ouest, 2© trimestre 1905.)

Allgemeine Charakterisierung der Carabenlarve, sowie Beschreibung der
Larven von Frocerus v. Sommeri, Pr. v. scahrosus, Pr. v. laücollis, Pr. v.

caucasicus, Pr. gigas, sowie mehrerer unbestimmbarer aussereuropäischer Larven.
Die einzelnen Arten differiren namentlich in der Bildung der Oberlippe, der
Tergite, des »Telsous« und der Cerci. (Dr. k. Hoidhaus.)

J. Gerhardt: Beitrag- zur Kenntnis einig-er ErnoMus-kvi^ix aus der Gruppe 272.
des nigrinus Er. (Zeitsch. f. Entomologie, Breslau 30., 6—8; 1905.)

Mit Rücksicht auf die nahe Verwandtschaft der 3 Ernohius-Kri&n nigrinus
Er., densicornis Muls. und longicornis St. (Gruppenmerkmale : Fühlerkeule wesent-
lich länger als Glied 1— 8, Glied 6—8 gedrängt stehend, Fühler bei beiden Ge-
schlechtern gleich lang) wird auf specifische Differenzen in der Fühlerbildung
aufmerksam gemacht:

-E. longicornis hat die längsten und schmälsten Keulenglieder, jedes einzelne Glied ist so
lang als Glied 1— 8 zusammen und nicht breiter als 8, nur Glied 8 ist quer.

E. nigrinus hat kaum kürzere und kaum breitere Keulenglieder als longicornis, aber Glied
6, 7 und 8 sind quer und stehen von allen drei Arten am gedrängtesten.

E. densicornis: Jedes Glied der Keule ist höchstens so lang als Glied 3—8 zusammen,
6—8 sind ähnlich gebildet wie bei longicornis, aber die drei Endglieder sind fast zwei-
mal so breit als bei nigrinus.

Ausserdem werden noch bekanntere oder weniger constante Differenzen in

der Farbe der Fühlerkeule und der Beine, der Art der Behaarung, der Halsschild-

breite etc. erwähnt. Stücke des longicornis mit gelbbraunen Decken bilden die

neue Aberration dihäipennis. (Dr. j. Daniel.)

— Zu Enicmus tninutus L. und anthracinuti Mannh. (1. c, 11—12.) 273.

Die tiefen Löcher hinter den Mittelhüften von anthracinus sind nicht se-

cundäre Geschlechtsmerkmale der cfcf, wie Reitter (W. E. Z. 23., 44; 1904.)

vermutet, sondern Hohlräume, welche oft durch wachsartige Ausscheidungen
verklebt sind. (Dr. j. Daniel.)

*) G. Fuchs, »Beitrag zur Kenntnis eines Kulturschädlings.« (Forstl.-naturw. Ztschr.
1897, 381—.383.

**) Ersterer bei Massenvermehrung durch Befressen der jungen Nadelholztriebe, letztere
durch Benagen und Abfressen der Faserwurzelu und Abschälen der Wurzelrinde bis zur Boden-
oberfläche.

©download unter www.biologiezentrum.at

116 Referate.

P. Born: Tomocarabus convexus Faganettii n. sbsp, (Soc. Ent. 20., 274.

121—122; 1905.)

Mit Carahus convexus Weiset Reitt. fast übereinstimmend, Thorax jedoch

parallelseitiger, Oberseite mehr oder weniger lebhaft blau, besonders an den

Schultern und den Hinterecken des Halsschildes. Die primären Grübchen sind

ebenso gross und tief als bei Weisel, treten aber infolge der feinen Sculptur

viel deutlicher hervor. Santa Eufemia d'Aspromonte (Südspitze von Calabrien).

Auf Grund der Untersuchung eines (S Q von Carahus hortensis calabrus

Fiori von der erwähnten Localität findet der Verfasser die beiden von Fiori
erwähnten Eigentümlichkeiten bestätigt, dass C. calabrus im Gegensatze zu allen

übrigen hortensis-Yormen Gularborsten und im Q Geschlecht nur eine Kehlnaht
besitzt. (Dr. J. Daniel.)

E. Reitter: Drei neue Coleopteren aus der palaearktischen Fauna. (W. E. Z. 275.

24., 311—312; 1905.)

Anophthalmus Ottonis von einer Höhle zwischen Volujak und Lebe§nik

in Bosnien, zu Setniki Ettr. ; RJiinosimus caucasicus aus dem Kaukasus, zu
2}lanirostris ; BJiizophagus Brancsiki von der Jablanica und dem Ivan (Bosnien),

zu dispar. (Dr. J. Daniel.)

Dr. A. Fleischer: Kritische Studien über Liodes-^YiQn. (W. E. Z. 24., 313 276.
bis 316; 1905.)

Auf Grund der sehr abweichenden Bildung der Parameren wird auf Liodes

pallens Strra. (von der rotundata Er. nicht specifisch verschieden ist) und luni-

coUis Eye das neue Subgenus Pteromerula aufgestellt, — Liodes Heydeni
Eag. und bipunctata Rag. sind nur Farbenvarietäten von L. algirica Eye. —
Liodes niontana Halb, kann höchstens als Aberration von distinguenda Erm.
aufgefasst werden. (Dr. J. Daniel.)

Prof. Dr. L. von Heyden: Notiz über Clemfnus Hampe. (W. E. Z. 24., 316; 277.

1905.)

Der bisher bei den Endomychiden gehrauchte Gattungsname Clemmys Hampe
ist in Zukunft durch den Namen Clemmus Hampe zu ersetzen. (Dr. J. Daniel.)

H. A. Joukl: Eine neue Varietät von DiacJiromus germanus L. (W. E. 278.
Z. 24., 317; 1905.)

D. germanicus v. nov. bimacidatiis weicht von der Stammform im wesent-

lichen durch das Vorhandensein einer zweiten, schwarzen, gemeinschaftlichen

Makel ab, welche sich hinter der Basis der Flügeldecken befindet. 1 Stück aus

der Umgegend von Prag. (Dr. J. Daniel.)

D"". K. Flach: Ti^oglorliyncJius Faganettii n. sp. {Solariellanor. subg-.). 279.
(W. E. Z. 24., 318; 1905.)

Das neue Subgenus ist durch das Vorhandensein von nur einer Klaue an
allen Tarsen charakterisirt; ausser der neuen Art (Calabrien) ist demselben noch
Trogl. Gestroi Solari zuzuweisen. (Dr. J. Daniel.)

Dr. K. Petri: Bestiminung'stabelle der mir bekannt gewordenen Arten der 280.
Gattung' Lixus Fabr. aus Europa und den ang-renzenden Gebieten.
(W. E. Z. 23., 183—198; 1904. — 24., 33—48, 101—116, 155—167; 19U5.)

'

Das Vorwort bildet eine im wesentlichen abfällige Kritik der Bearbeitung des
gleichen Stoffes (vergl. M. K. Z. 2., Eef. No. 196) durch Desbrochers, wobei sich

Verf. für die Einheitlichkeit des Genus, also gegen die von Desbrochers vor-

genommene Aufteilung in 7 Gattungen ausspricht, von welch' letzteren er nur
3 als Subgenera (Hypolixus Dbr., Lixus F. s. str. und Ileomus Schönh.) bei-

behält und denselben ein neues, Phillixus,*) hinzufügt. Die Gattungen Micro-

*) Diese Untergattung iimfasst die Arten mit freien Klauen. Die Isolirung derselben aiif

Grund dieses scharfen Merkmals bedeutet einen so wesentlichen Fortschritt, dass ich unbedenklich
der Unterdrückung des Namens Broconius Dbr., der nur mittelst einer ganz vagen, bezw. wert-
losen Definition eine Gruppe äusserUch ähnlicher Arten zusammenfasst, zustimme. D. Ket.

©download unter www.biologiezentrum.at

Eeferate. 117

cleonus Dbr. (Perilixits Csiki, vera'l. Eef. No. 106) und Priotiolixus Dbr. gehen
vollständig in der Untergattung Lixus s. str. auf, die Gattung Hypolixus Dbr.

erhält als Subgenus einen ganz neuen Umfang, indem sie die Untergattung
GasferocUsus Dbr. (mit der einzigen Art angurius Esh.) aufnimmt, die ur-

sprünglichen Arten an die ächten Lixus abgibt und so ausser augurius nur mehr
afrikanische und indische Arten enthält. Die Gattung Ileomus Schönh. umfasst

als Untergattung alle Arten mit gezähnten oder zahnartig erweiterten Schenkeln.

Neu: L. iridis Ol. v. caucasicus (Ungarn, Südrussland, Centralasien), v. le-

vantinxis (Vorderasien, Balkanhalbinsel, Sicilien), v. tauricus (Krim), v. brevicaudis,

V. asiaticus (Transkaspien, Persien) und v. halcanicus (Serbien, Herzegowina);

L. coloratns aus Centralasien, mit tricolor Cap. verwandt; L. imitator Fst. v.

Eylandti aus Transkaspien; L. myagri Ol. v.- rugifer; L. cleoniformis aus

Egypten, zu punctirostris Boh.; L. acicidaris Germ. v. trinaritts aus Sicilien;

L. furcatus Ol. v. longicoUis aus Syrien; L. vibex Fall. v. scutellaris; L. punc-
tiventris Boh. v. laticollis aus dem Kaukasus; L. elongatus Germ. v. ohlongus

vom Altai; L. Bardanae F. v. Paulmeyeri aus Centralasien und v. scutulatus

aus Ungarn. — Umbenannt wird L. lateralis Bris, wegen L. lateralis Panz. in

Laufferi — Synonymische und Valenz-Aenderungen : L. brevipes Bris. (1866) =
difßcilis Cap. var. (1875); L. costirostris Sdltz. (1891) = difficilis Cap. (1875);

L. validirostris Cap. (1874) = tibialis Schönh. (1843); L. scapularis Fst. (1887)
= elegantulus Boh. (1843); L. inermipennis Dbr. vermutlich = scapularis Yst.

(1887), demnach ebenfalls = elegantulus Boh. (1843); L. aertiginosis Cap. (1875)
= curvirostris Cap. (1875), letzterer mit Prioritätsberechtigung; L. cinerascens

Boh. (1836) = acicidaris Germ. (1824) var. ; L. leucophaeus Boh. (1836) = meles

Boh. (1836); L. Schah Fst. (1886) = nubianus Cap. (1875); L. ferulaginis Apflb.

(1899) ist wie L. inops Schönh. (1836) = furcatus Ol. (1807); L. Olivieri Fst.

(1891) = L. inops Schönh. (1836) = L. furcatus Ol. (1807) var. ; L. distinguendus
Dbr. (1894) = astrachanicus Fst. (1883), letzterer wie auch Linnei Fst. selbständige

Art. — L. tigrinus Ettr. und nubianus Cap., beide von Desbrochers in seine

Gattung Microcleonus gestellt, sind ebenso wie der von demselben Autor als

Vertreter seiner Gattung Hypolixus betrachtete L. ornatus Eche. mit var. nubi-

losus Boh. unter die echten Lixus zu transferiren. — Unbekannt blieben dem
Verfasser 13 Arten.*) (Dr. k. Daniel.)

M. Pic: Especes et varietes nouvelles de Coleopteres de France et Tiirquie 281.

d'Asie. (L'Echange 19., 177—179; 1905.)

Anoxia nigricolor von Adana, zu scutellaris Muls. ; Ptosima 11-maculata
V. multiniaculata von Adana; Rhagonycha forticornis vom Bulghar-Dagh, zu
aetolica Ksw. ; Cteniopus angustatus von Mossul, zu pallidus Küst. ; Stropho-
morphus insquaniosus von Akbes, zu sublaevigatus Dbr. ; Strophomorphus da-

mascenus von Damaskus, zu brun?ieus Trn.; Leianisorhynchus (n. g. zu Myla-
cus) brunnescens n. sp. von Adana; Cassida meridionalis v. nov. Viturati von
Cannes ; Pseudocolaspis brunnipes v. nov. ohscuricolor von Adana.

(Dr. J. Daniel.)

— Sur le g-eiire Phylloceims Lep. (1. c, 180—182.) 282.

Neu: Ph. diversicornis vom cilic. Taurus; Ph. longipennis Ferrari ist eine

Varietät des elateroides mit hellen Decken. (Dr. J. Daniel.)

F. Titale: Specie e varietä nuove di Curculionidi siciliani. (Eiv. Col. Ital. 283.

3., 205—207; 1905.)

Phyllohius claro-scutellatus von Sicilien, zu parviceps Dbr. und cupreo-
aurosus Stierl. ; Brachycerus undatus v. nov. Lyrae von Licata; Hypurus Ber-
trandi ab. nov. nigritulus von Caltagirone; Apio7i virens ab. nov. atratulum
von Sicilien. (Dr. J. Daniel.)

*) Ein Katalog fehlt, ebenso ein Register, wodurcli die Benützung der Arbeit namentlich in
Anbetracht der Verteilung auf mehrere Fortsetztingen ungemein erschwei-t und auch die Möglich-
keit von Irrtümern begünstigt wird. Das Fehlen der Literaturcitate ist ebenfalls ein Mangel, der
vom Verf. leicht behoben hätte vi^erden können. D. Ref.

©download unter www.biologiezentrum.at

118 Keferate.

A. Porta: Revisione deg'li Stafilinidi italiani. IIa parte: Trichophyini, 284.
Habrocerini, Tachyporini. (Riv. Col. Ital. 3., 159—204; 1905.)

Uebersichtstabelle der Subfamilien, Tribus und Genera; Bestimmungstafeln für

die italienischen Arten der einschlägigen Gattungen (Trichophya Mannh., Habro-
cerus Er., Hypocyptus Mannh., Typhlocyptus Saulcy, Leucoparyphus Kr., Tachinus
Grav., Conosoma Kr., Tachyporus Grav. und Lamprinus Heer) und Einzel-

beschreibungen der Arten.*) (Dr. J. Daniel.)

A. Semenoff: Analecta coleopterologica. X. (Eev. Russ. Ent. 5., 55—57; 1905.) 285.

101. Für das Carabus-Subgenns Paraplesius Moraw. (1886) wird, da diese

Benennung bereits 1874 bei den Hemipteren vergeben, der Name Plesius vor-

geschlagen. — 102. Der Gattungsname Heterochira Tschitsch. (1896) wird wegen
Seterochira Dej. (1833) in Tshitsherinella geändert. — 103. Elaphrus (Elaphro-
terus) laüpennis J. Sahlbg. (1880) = E. tubercuJahis Mäkl. (1877). — 104. Ela-
phrus dilaticollis F. Sahlbg. (1844) = E. riparius L. (1758). — 105. Bembidium
(Notaphus) ruthenum Tschitsch. (1895) = Bemb. sibiric^^m. Dej. (1831). — 106.

Eremoxenus Chan Sem. auch in Ost-Buchara (Wüste zwischen Karshi und Kerki).
— 107. Die Gattung Balassogloa Sem. gehört zweifellos zu den Alleculidae und
nicht zu den Tenebrionidae, wohin sie Seidlitz verweist. Die Tenebrioniden-

Gattung Lyprops Hope steht demnach mit Balassogloa in keiner verwandt-
schaftlichen Beziehung. — 108. Die Gattung Älleculopsis Sem. ist auf Grund
der Augen- und Mandibelbildung als selbständiges Genus zu betrachten. — 109.

Die Gattung Chlorophila Sem. (1891) ist ohne Zweifel aufrecht zu halten. Unter-

schiede von dem verwandten Genus Arthromacra Kirby. Aufzählung der Chloro-

jjhila-Arten. — 110. Lagria pretiosa Rehe., die auch in Transkaukasien vorkommt,
gehört der Gattimg Arthromacra Kirby an. (Dr. K. Daniel.)

Y. Niisima: On some Japanese species of Scolytini. (Journ. of Sapporo 286.
Agricult. Collg. 2., 67—74; 1905.) Mit 1 Tafel.

Neu: Scolytus Chikisanii und curviventralis, beide von Hokkaido (an TJlmus

campestris), mit S. pruni Rtzbg. verwandt. — Scolytus aequipunctatus ebenfalls

an Ulmus campestris, Tomakomai (Prov. Iburi), zu Sc. multistrlatus Marsh.

(Dr. K. Daniel.)

Dr. T. A. Cliapman: Notes on Xylehorus dispar F. (Trans. Ent. Soc. 287.
London 1904; 99—102.)

Biologische, morphologische und anatomische Mitteilungen über Xylehorus
dispar F. (Dr. K. Daniel.)

M. Pic: Decriptions et notes diverses. (Mat. Long. 5., 11., 5—15; 1905.) 288.

Neu: Vesperus luridus v. Fuentei cf aus Spanien; Rhagium rugipenne
sibiricum vom Amur; Leptura hybridula Reitt. v. atriventris aus Portugal;

Purpxiricenus robusticollis aus Persien, mit P. Wachanrui Levr. verwandt;
Clytus circassicus aus Circassien, zu brunnescens Pic; Dorcadion arenarium v.

fuscovestitum cf aus Italien ; Dorcadion Piochardi Kr. var. Roberti 9 aus Syrien

;

Monohammtis galloprovincialis Ol. var. unifasclatus vom Altai; Agapanthia
pustulifera von Jerusalem, neben lateralis Gglb. zu stellen; Agapanthia Dahli
Rieht, var. Kindermanni (Fundort?); Oberea vittata Bless. var. longissima vom
Amur. — Synonymien und Valenz-Aenderungen : Polyarthron Bang-Haasi Pic
= P. Bienerti 'Rej^. var., wie bereits von Semenoff festgestellt; Oberea ocu-

lata L. var. inoculata Heyd. (1904) = 0. oculata L. var. borysthenica Mokr.
(1900). — Ergänzungen zu den Beschreibungen von Clytus hyrcanus Pic, Clytus
gulekanus Pic und Phytoecia modesta inapicalis Pic. — Bemerkungen zu Poly-
arthron saharenße Pic, Apatophysis ocularis Pic, Stenochorus homocerus K. Dan.,

Leptura (Sphenalia) Erinnys K. Dan., Coenoptera Kiesenivetteri Muls., Notor-
rhina muricata Dalm., Tetrops formosa Baeckm. und Phytoecia asiatica Pic.

(Dr. K. Daniel.)

*) Die Arten der Gattungen Conosoma, Tachyporus und Lamprinus sollen in einer Fort-
setzung T)eschrieben werden.

©download unter www.biologiezentrum.at

Referate. 119

M. Pic : Reflexions inspirees par l'examen critique d'iine etude publice sur 289.

le genre 3Iallosia Muls. (1. c, 15—24.)

Kritische Bemerkungen grossenteils polemischen Charakters zur Mallosia-

Kevision des Eeferenten (M. K. Z. 2., 301—314; 1904). (Dr. k. Daniel.)

— Contribution ä Petude du genre Mallosia Muls. (1. c, 24—37.) 290.

Eine durchaus im bekannten Pic'scheu Stile verfasste Bearbeitung der

Gattung Mallosia Muls., über die ich hier nur kurz referire, um einer eingehen-

deren kritischen Besprechung, die ich gelegentlich eines in Vorbereitung befind-

lichen Nachtrages*) zu meiner Mallosia-ReYision zu Yeröffentlichen gedenke,

nicht vorgreifen zu müssen.
Der Verf. verteilt die Arten auf die 3 Subgenera Mallosia i. sp., Semnosia

K. Dan. und Micromallosia Pic unter gleichzeitigem Ausschluss der von ihm
als selbständige Gattung betrachteten P/i?/foecm-tJntergattung Mallosiola Sem.
— Tabellen für die Untergattungen und Arten. — Neu: Mallosia Scoivitzi Fedd.

var. interrupta aus Kurdistan. — Die meisten der vom Verf. als Arten be-

schriebenen Mallosien werden als solche aufrecht erhalten, nur bitlisiensis Pic

wird nunmehr als Kasse der mirabüis Fald. aufgefasst. Mallosia armeniaca
Pic, als Varietät der M. Angelicae Rttr. beschrieben, wird im gleichen Verhältnis

zu M. Herminae Rttr. und M. Ganglbaueri Kr. als Rasse zu M. mirabilis Fald.

gezogen. Mallosia imperatrix tauricola K. Dan. = M. imperatrix robusta Pic.

— Katalog. (Dr. K. Daniel.)

— Sur Phytoecia (Musaria) balcanica Frlv. et fornies voisines. (1. c, 291.
37—38.)

Tabelle zur Unterscheidung von Phytoecia balcanica Friv., modesta Waltl,

Suvorovi König, Merkli Ggibr. und adusta Ettr. (Dr. K. Daniel.)

J)r- G. Seidlitz: Bericht über die wissenschaftlichen Leistung-en im Gebiete 292.
der Entomologie während des Jahres 1903. (Archiv f. Naturg. 70., II.,

1—356; 1905.)

Allgemeines (Insecta) und Coleoptera (incl. Strepsiptera, excl. Äphaniptera).

(Dr. K. Daniel.)

J. Scliilsky: Die Käfer Europas. (Küster & Kraatz, Heft 41., 1905, Nürn- 293.
berg, bei Bauer & Raspe ; Preis 3 Mk.)

Lariidae**) (Bruchidae): In den einleitenden Bemerkungen spricht sich

der Verf. gegen die Anwendung des Geoffroy' sehen Gattungsnamens itf^/^a&m

aus und bemüht sich, auch seine ablehnende Haltung gegenüber dem Namen
Laria Scop. zu begründen, ein Versuch, der allerdings als mißglückt bezeichnet

werden muss.
Wie bereits Baudi, so teilt auch Schilsky die Familie in 2 Tribus:

1. Rhaebini, mit der einzigen Gattung BJiaebus Fisch. 2. Lariini (Bruchini)
mit den Gattungen Spermophagus Stev., Caryoborus Schönh., Kytorrhinus Fisch.,

Laria Scop., Bruchidius Schilsk., Acanthocelides Schilsk. und Pachymerus Latr.,

von diesen neu: Bruchidius, die Arten der Baudi' sehen »divisio 2a« (mit Aus-
schluss von L. irresecta Fabr., chinensis L. und deren Verw.) umfassend und
Acanthocelides mit nur eingeschleppten Arten (Verw. der L. irresecta Fabr.). —
Tabelle für die Gattungen und Arten (bei Kytorrhinus, Laria und Bruchidius
nur für die d^cf). Ausführliche Beschreibung jeder Art mit vollständiger Syno-
nymie, nebst Literaturcitaten.

Für Spermophagus variolosopunctatiis Küst., Baudi (nee Gyll.) wird der

neue Name Küsteri vorgeschlagen. — Neu : Kytorrhinus Beitteri aus der Mon-
golei. — Die Gattung Laria (Bruchus) umfasst in dem ihr vom Verf. gegebenen

*) Bei welcher Gelegenheit auch das Ref. No. 289 seine Erledigung finden wird. D. Ref.
**) Vergl. die Ausführungen G an gib au er' s (pag. 65—68), denen man, auch abgesehen von

der überzeugenden Beweisführung, um so mehr Iseistimmen kann, als mit der Annahme des
Bedel' sehen Vorschlages gleichzeitig einem geradezu lästig gewordenen Zustande ein Ende be-
reitet wird. D. Ref.

©download unter www.biologiezentrum.at

120 Referate.

Umfange nur die Arten der »divisio la« Baudi's. L. oehraceosignata Heyd. wird
als dentipes Baudi var., luteicornis 111. im Gegensatz zu Bedel wieder als

selbständige Art aufgefasst. Neu: L. loti v. Mülleri vom Bodensee.

Der schwierigste Teil der Bearbeitung, die Gruppirung der Bruchidius-
Arten, leidet an einer Schwäche, die in der Verwendung des bekannten Unter-
schiedes in der Sculptur der Flügeldeckenbasis (Vorhandensein oder Fehlen eines

oder mehrerer Höckerchen) zur primären Trennung liegt {L. j)usilla v. bituber-

culata Schilsk. !). Als ein Fortschritt ist die Gliederung der 2. BrucJiidius-Section

auf Grund von Unterschieden in der relativen Länge der Basalglieder der Fühler
zu bezeichnen. — Neu : Brnchidius angustifrons aus Egypten ; Br. Ganglbaiieri
aus Ungarn, Sardinien und der Türkei, mit varius Ol. nahe verwandt; Br. Sahl-

bergi aus Egypten, zu Aurivüliusi Blanc; Br. biguttatus Ol. v. 9 juvenilis aus
Andalusien; Br. Poupillieri All. v. atramentarius aus Andalusien; Br. 5-guttatus

Ol. V. suturatus; Br. orchesoides Heyd. v. sulcatus aus Eriwan; Br. pnsillus

Germ. v. bituberculatus. — Umbenannt werden: Br. longicornis Germ. (1824)

in Germari wegen Br. longicornis Thnbg. (1816); Br. tibiellus All., Baudi (nee

Gyll.) in longulus. — Synonymien und Valenz-Aenderungen : Br. olivaceus Germ.
(1824) = Br. unicolor Ol. (1795) ; Br. annidipes All. (1868) = Br. tuberciilatiis

Hochh. (1847); Br. S-giittatus All., Baudi (nee Ol.) = Br. meleagrinus Gen.

(1839); Br. leucophaeus All. (1883) = Br. 5-guttatus Ol. (1795); Br. seminarius
Baudi (1886) = Br. pusillus Germ. (1824).

Nachträge zum 40. Heft (vergl. M. K. Z. 2., Eef. 57): 1. Der dort irrtüm-

lich als prioritätsberechtigt angewandte Gattungsname Cyphus Thunbg. ist durch
den Namen Attelabus L. zu ersetzen. — 2. Rhynchites praeustus v. nigritus

Schilsk. (XII. 1903) = Rh. praeustus v. nigratus Fiori (VII. 1903). — 3. Attelabus
nitens v. niger Eche. (1862) = Attelabus obsidianus Cost. (1885). — 4. Attelabus

cicatricosus Motsch. (XII. 1860) = Byctiscus lacunipennis Jek. (III. 1860).

(Dr. K. Daniel.)

G. V. de Lapoug-e: Tableaux de deterininatioii des formes du genre Cava- 294.
bus. (L'Echange 18., 22, 26, 36, 42, 59, 65, 73, 82, 94, 100, 117, 127,

131, 149; 1902—1903. — 19., 5, 15, 20, 38; 1904.)

Der Referent beabsichtigte ursprünglich über diese seit 1902 in Fortsetzungen
erscheinende Tabelle erst nach ihrer Fertigstellung zu berichten (vergl. M. K. Z.

1., Ref. 42); nachdem jedoch solche seit IV2 Jahren nicht mehr veröffent-

licht wurden, liegt die Annahme nahe, dass der Verfasser überhaupt darauf ver-

zichtet hat, seine Arbeit zu Ende zu führen.

In der Einleitung wird auf die schon öfters besprochene Tatsache hinge-

wiesen, dass die zur Abgrenzung der Subgenera oder Gruppen vorzugsweise
verwendeten Unterschiede (vergl. auch Reit t er, Bestimmungstabelle 34, Vorrede)

in der Gattung Carabus wenig zuverlässig sind, und dass insbesondere eine

schablonenmässige Verwendung von Differenzen in der Beborstung der Taster,

Thoraxseiten etc. zur Aufstellung von nichts Aveniger als natürlicher Gruppen
führt, so dass oft Rassen derselben Art in verschiedene Subgenera verwiesen
werden müssen. Dadurch, dass der Verfasser einfach eine Reihe von Gruppen
annimmt (z. B. Gruppe des intricatus, des caelatus, Platycarabus, Orinocarabus
etc.), ohne sie zu begrenzen, erleichtert er sich allerdings seine Arbeit ausser-

ordentlich, seine »Tableaux de determination des formes du genre Carabus <i

schrumpfen damit aber auch im wesentlichen auf eine Bestimmungstabelle der

Varietäten, Subvarietäten und Aberrationen der von ihm als Arten angenom-
menen Carabus-Formen zusammen.

Auf Grund seines Sammlungsmateriales sieht sich der Verfasser veranlasst,

nur eine verhältnismässig geringe Anzahl von Carabus-'FoTmen als Arten gelten

zu lassen und, somit eine Reihe bisher als gute Species angenommene Formen zu
Rassen zu degradiren. Inwieweit alle diese Annahmen sich als richtig erweisen,

bleibt vorläufig abzuwarten. Um nur ein Bild von der dort vertretenen Auffassung
zu geben, sei daran erinnert, dass z. B. Carabus (Procerus) Duponcheli als Rasse
des gigas figurirt, dass alle Hadrocarabus als Varietäten des catenulatus auf-

gefasst sind etc., während C. punctato-auratus auf Grund eines schon oft als

unzuverlässig constatirten Unterschiedes neben auronitens als selbständige Species

©download unter www.biologiezentrum.at

Keferate. 121

aufrecht erhalten wird, obwohl die Zusammengehörigkeit der beiden Formen schon

längst nachgewiesen wurde.

Es ist nicht unwahrscheinlich, dass ein Teil der im Folgenden als neu auf-

geführten Formen durch den Verfasser bereits a. a. 0. charakterisiert wurde,
da sich aber in dem Yorliegenden Aufsatze Anhaltspunkte für eine derartige

Unterscheidung nicht auffinden Hessen, wurden alle von Lapouge eingeführten

Formen registrirt.

Die bisher behandelten Formen verteilen sich auf folgende Gruppen:

Gruppe des C. intricatus, welche noch die Arten hispanus, Olympiae,
anronitois jJHnctato-anratus, splenclens und Solleri umfasst; Aclonis^ Lefebvrei
und Krüperi Reitt. sind Rassen des intricatus; neu: C. intricatus ab. neustrius

und ab. aurulentus von der Bretagne etc., intr. v. ulcerosus vom Banat; C.

kispanus sbv. foveipennis von Andorra, sbv. rusticus von Nordost-Spanien, sbv.

aequatus vom Montserrat und ab. castaneus vom Dep. Lozere; C. Olympiae ab.

fucatus; C. auronitens sbv. auropurpureus von Belgien, auronit. Esclieri sbv.

laetus von Serbien und sbv. Kraussi von Steiermark; G. auratopunctatus sbv.

aurocostatns und C. splenclens mit den sbv. ovipennis, cychricollis und vittatus

aus den Landes und den Pyrenäen.

Gruppe des C. cancellatus: Hieher Ullrichi, italicus, cumanus, vagans,

canceUatus, rugosus, morbillosus und Aumonti. Neu: C. italicus v. Halhherri,

C. vagans v. liguricus, C. cancellatus mit den Rassen v. celticus Lap. (West-
frankreich, Nordspanien, Norditalien), pyrenaicus Lap., intermedius (mit sbv.

penninus) und graniger. Neue Subvarietäten des celticus sind: collaris, suh-

schartowi, crassus, asidoides, Astur, acicularis, misellus, inornatus (ab.) von
Frankreich und Nordspanien. Neue Subvarietäten des graniger: conspersus und
rossicus von Russland und Sibirien, pseudoscythicus und. p)seudotuberculatus von
Siebenbürgen. Weitere neue Formen dieser Gruppe: C. rugosus ab. tingitanus

und C. morbillosus sbv. constantinus, ab. ferrugatus von den Balearen, v. maci-
lentus von Südspanien, v. cychrisans von Oran. C. TJllriclii cupreonitens Kr.

wird in cuprinus umbenannt. C. Billbergi, successor Reitt. etc. sind Rassen des

cumanus.

Gruppe des C. violaceus mit imperialis, violaceus Stroganoivi, sapliyrinus,

acuticollis und Schönherri. Neu: C. violaceus sbv. baeterrensis von Narbonne,
Beziers, sbv. balcanicus vom Westbalkan und sbv. scordiscus von Serbien.

Gruppe des C. caelatus, welche ausserdem noch planicollis, Dejeatii, exara-
tus, croaticus, Staudingeri, Bonvouloiri und gigas (Procerus) umfasst. Neu

:

C. exaratus sbv. 32-sulcatus, croaticus sbv. primarius vom Velebit. Alle Procerus
(auch die Untergattung wird nicht anerkannt) bilden eine Art.

Gruppe des G. catenulatus: Hieher noch Faminii und asperatus. G. Du-
fonri und alle Hadrocarahus werden als Rassen zu catenulatus gezogen. Neu:
G. catenulatus sbv. arvernus von den Pyrenäen, sbv. solidus von den Ostpyrenäen
und von Catalonien, sbv. papillatus von Gibraltar, sbv. scaler von Portugal und
Granada und sbv. Cunii von Catalonien.

Gruppe der Platycarabus mit pseudonothus, irregularis, depressus,

Fabricii, Greiitzeri und cychro'ides. Neu: C. depressus \. pseudobonellii, Ost- und
Centralalpen, Greutzeri v. araneipes von Krain.

Gruppe der Orinocarabus mit den Arten hortensis, Presslii, carinthiacus,

Hoppei, concolor, silvestris, Latreillei, Linnei, errans und StäJilini. Neu : G.

hortensis, sbv. Kelecsenyi, silvestris, sbv. extroversus (Monts des Geants) und sbv.

ligneus von den Carpathen; C. Stählini sbv. inaequalis. sbv. siibkatharinae und
sbv. abruptus.

Gruppe des G. granulatus mit Menetriesi, granulatus, clathratus und
variolosus. Neu: C. clathratus sbv. arelatensis (Pyrenäen bis Armenien).

Sphodristocarnbtts-Gvui)]^e mit G. macrogonus und Adamsi. Neu: G.

macrogonus v. acutus von Trapezunt.

Cec/iewt(s- Gruppe mit C. Tschitscherini, Prichodkoi und Böberi.

(Dr. J. Daniel.)

9

©download unter www.biologiezentrum.at

122 Keferate.

J. Sclnlsky: Die Käfer Europas. (Küster & Kraatz, Heft 42., 1906. — 295.
Nürnberg bei Bauer & Easpe ; Preis 3 Mk.)

Beschreibung- von 74 Apion-Arten, 4 Apoderus-ArteTO., 6 Rhynchites-Arteia,

1 Byctiscus-Art, 3 Attelabus-Arte-n, 2 Eiiscelus-Artew, 3 ^mo^s-Arten, 1 Spermo-
phagus-Art, 3 Bruchidius-Arten, 1 Dasytes-Avt und 2 Haplocnemus-Avten.

Davon neu : Apjion clavaütm aus Südspanien, zu armatum Gerst. — Apion
longiceps aus Daghestan, zu clavatum Schilsk. — Apion quadricostatum aus

Syrien, zu onopordi Kirb. — Apion transsylvanicum aus Siebenbürgen, zu
macrorrhynchum Epp. — A2non monücola aus Südtirol, zu compactum Dbr. —
Apion Judaicum aus Palästina, zu oblongulum Dbr. — Apion Chobauti aus

Algerien, zu batnense Dbr. — Apion Laufferi aus Centralspanien, zu A. com-
pactum Dbr. — Apion sublineatum aus Armenien (?) oder Turkestan (?) zu ulici-

perda Pand. — Apion puncücolle aus Persien, zu A. dispar Germ. — Apion
Lesnei aus der Mandschurei, ein Synapion. — Ap)ion acuminatum von der Sa.

Nevada und Sa. Guadarrama, zu argentatum Gerst. — Apion deletum aus Dschi-

larik, isolirt stehend. — Apion rectirostre aus der Mandschurei, zu ervi Kirb. —
Apion lenense aus dem Lenagebiet, zu reflexiim Gyll. — Apoderus rugicollis

von Peking, zu Jekeli Eoel. — Apoderus affinis von Peking, zu carbonicolor

Motsch. — Bhynchites flctvipes von Tokio und Rosti aus Okuru (Japan), beide

zu unicolor Eoel. — Bhynchites gracilicornis von Tokio, zu olivaceus Gyll. —
Bhynchites cylindricollis von Tokio, zu coeruleus Deg. — Byctiscus gibbirostris

von Tokio, zu p>opuli L. — Attelabus spinipes von Peking, zu nitens Scop. —
Euscelus chinensis und gibbicollis von Peking. — Euops puncticollis von Tokio,

zu splendens Eoel. — Spermopihagus japonicus von Tokio, zu variolosopunctatus

Gyll. — Bruchidius Beitteri aus Transkaukasien, zu lucifugus Boh. — Bruchi-
dius Koenigi aus Eussisch-Kurdistan, zu cinerascens Gyll. — Bruchidius mo-
destiis aus der Mandschurei, zu ap)icipennis Heyd. — Dasytes Laufferi aus

Centralspanien, zu subalpinus Baudi. — Haplocnemus similis von Ak-Schehir
(Kleinasien), zu aestivus Ksw. — Haplocnemus serrulatus aus Spanien, zu
Aubei Ksw. (Dr. K. Daniel.)

Druckfehler-Berichtigung'.

In dem Aufsatze -»Laria oder Bruchus"}«- von L. Ganglbauer (M. K. Z.

3., 65—68) blieben bedauerlicherweise einige Druckfehler unbeachtet,*) deren
Eichtigstellung hiemit erfolgt:

Seite 65 Zeile 24 (von unten) zu ändern: folifarmes in filiformes
crassicores » crassiores

» 67 » 2 » » s » dabei » daher
» 67 » 5 » » » » das » der

Die Bedaction.

*) Wegen drängender Zeit konnte damals die Correctur dem Herrn Aiitor leider nicht mehr
vorgelegt werden und wurde daher diesseits gelesen.

©download unter www.biologiezentrum.at

ZOBODAT - www.zobodat.at
Zoologisch-Botanische Datenbank/Zoological-Botanical Database

Digitale Literatur/Digital Literature

Zeitschrift/Journal: Münchner Koleopterologische Zeitschrift

Jahr/Year: 1908

Band/Volume: 003

Autor(en)/Author(s):

Artikel/Article: Referate. 68-122

https://www.zobodat.at/publikation_series.php?id=20616
https://www.zobodat.at/publikation_volumes.php?id=39266
https://www.zobodat.at/publikation_articles.php?id=208772

