

- Lymexyloidea-Cleroidea-Cucujoidea. Apollo Books, Stenstrup, pp. 459–491.
- Jelínek, J., Carlton, C., Cline, A.R. & Leschen, R.A.B., 2010. Chapter 10.26. Nitidulidae Latreille, 1802. In: Leschen, R.A.B., Beutel, R.G. & Lawrence, J.F. (Eds.), Handbook of Zoology, Arthropoda: Insecta, Coleoptera, Beetles Morphology and Systematics. De Gruyter, Berlin, New York, pp. 390–407.
- Kirejtshuk, A. G., 1988. New taxa of the Nitidulidae (Coleoptera) of the East Hemisphere, Part. 2. Trudy Zoologicheskogo Instituta, Akademiya Nauk SSSR, Leningrad, 178: 62–97.
- Kirejtshuk, A.G., 1992. 59, 61. Sem. Nitidulidae-Blestyanki. In: Lehr, P.A. (Ed.), Opredelitel' nasekomykh Dal'nego Vostoka SSSR v shesti tomakh. Tom III. Zhestkokrylye, ili zhuki. [Key to the insects of the Far East of the USSR in six volumes. Vol. 3, Coleoptera]. Nauka, Sankt-Petersburg, pp. 114–209 (in Russian).
- Kirejtshuk, A.G., 1994. Novye vidy i zamechaniya po taxonomii zhukov-bestyanok (Coleoptera, Nitidulidae) Indokitaya i sopredel'nykh territorii. Chast'2 [New species and notes on taxonomy of nitidulid beetles (Coleoptera, Nitidulidae) of Indochina and adjacent territories. Part 2.]. Trudy Zoologicheskogo Instituta Rossiyskoi Akademii Nauk, 257: 92–127 (in Russian).
- Kirejtshuk, A.G., 2008. A current generic classification of sap beetles (Coleoptera, Nitidulidae). Zoosystematica Rossica, 17: 107–122.
- Murray, A., 1864. Monograph of the family of Nitidulidae. Part 1. Transaction of the Linnaean Society London, 24: 211–414.
- 大木 裕, 2014. 横浜市北部周辺におけるヒラタムシ上科・ゴミムシダマシ上科のコウチュウの記録その2. 神奈川虫報, (182) : 9–25.
- Parsons, C.T., 1943. A revision of Nearctic Nitidulidae (Coleoptera). Bulletin of Comparative Zoology, 92: 121–248.
- Sharp, D. 1900. Monotomidae In Biologia Centrali-Americana. Insecta, Coleoptera. II. Part 1 (ed. by F.D. Godman and O. Salvin), pp. 563–579. Dulau and Co., London.
- Smith, T. R. & Cave, R. D. 2006a. The Cybocephalidae (Coleoptera) of America North of Mexico. Annals of the Entomological Society of America, 99(5): 776–792.
- Smith, T.R. & Cave, R.D. 2006b. Pesticide susceptibility of *Cybocephalus nipponicus* and *Rhyzobius lophanthae* (Coleoptera: Cybocephalidae, Coccinellidae). Florida Entomologist, 89(4): 502–507.
- Smith, T. R. & Cave, R. D., 2007a. The Cybocephalidae (Coleoptera) of the West Indies and Trinidad. Annals of the Entomological Society of America, 100(2): 164–172.
- Smith, T. R. & Cave, R. D., 2007b. The Cybocephalidae (Coleoptera) of Mexico. Annals of the Entomological Society of America, 100(6): 839–849.
- Tanaka, M. & Inoue, K., 1980. Biology of *Cybocephalus nipponicus* Endrödy-Younga (Cybocephalidae) and their role as a predator of Citrus red mites, *Panonychus citri* (McGregor). Bulletin of the Fruit Tree Research Station D, 2: 91–110.
- Tian, M. & Peng, Z., 1997. Notes on the genus *Cybocephalus* Erichson from Hainan Island, China (Coleoptera: Cybocephalidae). Journal of South China Agricultural University, 18(1): 34–38.
- Tian, M. & Ramani, S., 2003. Description of a new species of *Cybocephalus* Erichson (Coleoptera: Cybocephalidae) from India feeding on the spiraling whitefly, with notes on its biology. Entomon, 28: 21–25.
- Tian, M. & Yu, G., 1994a. Deacription of two known and one new species of genus *Cybocephalus* Erichson of China. Natufal Enemies of Insects, 16(3): 119–122 (in Chinese with English title and summary).
- Tian, M. & Yu, G., 1994b. Two new species of the genus *Cybocephalus* from China (Coleoptera: Cybocephalidae). Entomologia Sinica, 1(3): 209–213.
- Tian, M., 2006. Checklist of the genus *Cybocephalus* Erichson (Coleoptera: Cybocephalidae) of China, with description of a new species from Yunnan Province. Zootaxa, 1202: 61–68.
- Yu, G. & Tian, M., 1995. Notes on the genus *Cybocephalus* Erichson from China (Coleoptera: Cybocephalidae). Entomologia Sinica, 2(1): 35–38.

(2015年1月8日受領, 2015年2月25日受理)


Dam, M. H. Van, 2014. A simple, rapid technique for the inflation of the endophallus, with particular focus on the Curculionioidea (Coleoptera). Coleopterists Bulletin, 68(2): 263–268.

Dupont, S., B. Price and V. Blagoderov, 2015. IMP: The customizable LEGO® pinned insect manipulator. ZooKeys, 481: 131–138.

Ament, D.C., 2015. A modified cavity slide for temporary preparation and illustration of insect genitalia in glycerin. Zootaxa, 3918 (4): 599–600.

最近になり, 上記の昆虫標本の観察方法に関する論文が出たので紹介する。

1本目は雄交尾器内袋の観察方法で, 細い注射針を用いて内袋を膨らます従来のやり方を少し発展させたものの紹介である。著者はこの方法で体長1mm程度のゾウムシの内袋も観察しているというのだから驚きである。2本目はLEGOを組み合わせて便利な標本の観察台を作ったという報告。3本目は交尾器などやや厚みのあるパーツを顕微鏡で観察する際に, 穴を空けたシリコンシートをスライドグラスに貼り付けて用いると便利だ, という報告。

1本目はともかく, 2本目と3本目はわざわざ報告するほどのものか, とも思うが, こういった細かい工夫も積極的に論文化することが現在求められていることなのかも知れない。

(吉富博之 愛媛大学ミュージアム)