

Bulletin of the Japan Entomological Academy

今回紹介する雑誌（日本語名：昆虫アカデミー会誌）は、それまで中部地方にはなかった、地域の核となるような昆虫学関連の学術雑誌を刊行しよう、との意気込みの下、佐藤正孝博士、大林一夫氏、阿江茂博士らが中心となって、1964年～1987年にかけて出版されていた学術雑誌である。発行元は、1巻が名古屋女子大学生物学研究室、2巻から10巻は南山大学生物学研究室となっているが、実質的な編集作業等は名古屋女子大学の佐藤正孝先生のところで行われていたようだ（大林延夫博士私信による）。執筆陣は、上記の他、大平仁夫、石田昇三、高橋昭、岡留恒丸、田中蕃らの中部地方在住の諸氏が中心となり、甲虫類では水生甲虫類、カミキリ、コメツキ、ハネカクシなどの原記載論文が多く掲載されており、重要なものである。

これまで掲載論文の目録は公表されていないので、以下に示した。エクセルに整理したリストは、これまで同様に以下の URL で公開しておく。

(<https://sites.google.com/site/waterbeetlesofjapan/home/others>).

なお、CiNii で調べてみると、大学等の図書館には全国でも 3館ほどしか所蔵されていない。

Ae, S. A., 1964. A study of hybrids in the *Papilio machaon* group. 1 (1): 1–10 + 2 pls.
 Satô, M., 1964. Description of a new elmid-beetle from the Ryukyus. 1 (2): 11–12 + 1 pl.
 Ôhira, H., 1964. New or little-known Elateridae from Japan, IX (Coleoptera). 1 (3): 13–14.
 Breuning, S. v. & K. Ohbayashi, 1964. Nouveaux lamiaires du Japon (Coleoptera, Cerambycidae). 1 (4): 15–18.
 Ohbayashi, K., 1964. New Cerambycidae from Japan (7). 1 (5): 19–26 + 2 pls.
 Breuning, S. v. & K. Ohbayashi, 1964. Nouveaux lamiaires du Japon (2e partie) (Coleoptera, Cerambycidae). 1 (6): 27–30.
 Satô, M., 1964. Descriptions of new dryopoid-beetles from the Ryukyus. 1 (7): 31–37
 Ishida, S., 1964. Dragonflies of Okinawa-Hontô. 1 (8): 39–52 + 2 pls.
 Ohbayashi, K. & N. Ohbayashi, 1965. New forms of Cerambycidae from the Ryukyus (Coleoptera). 2 (1): 1–5.
 Ôhira, H., 1966. Notes on some elaterid-beetles from the Ryukyu Islands, II (Coleoptera). 2 (2): 7–12.
 Breuning, S. v. & K. Ohbayashi, 1966. Nouvelles

formes de lamiaires de la Formose (Coleoptera, Cerambycidae). 2 (3): 11.

Satô, M., 1966. A new species of the genus *Elodes* from Is. Amami-Ôshima (Coleoptera, Helodidae). 2 (4): 13–15.
 Ae, S. A., 1966. A further study of hybrids in the *Papilio machaon* group. 2 (5): 19–30 + 2 pls.
 Breuning, S. v. & K. Ohbayashi, 1966. Nouveaux lamiaires du Japon (3e partie) (Coleoptera, Cerambycidae). 2 (6): 31–36.
 Ohbayashi, K. & M. Satô, 1966. A new species of brenthid-beetle from the Tokara Islands. 3 (1): 1–2.
 Breuning, S. v. & K. Ohbayashi, 1967. Nouveaux lamiaires du Japon (4e partie) (Coleoptera, Cerambycidae). 3 (2): 3–4.
 Okadome, T., 1967. A new sanitary important species of the genus *Tephrochlamys* from Japan (Diptera: Helomyzidae). 3 (3): 5–7.
 Ishida, S., 1967. Dragonflies of the Yaeyama Islands in the Ryukyu archipelago (II). 3 (4): 9–25 + 3 pls.
 Ôhira, H., 1967. The Elateridae of the Ryukyu archipelago, III (Coleoptera). 3 (5): 27–38.
 Takahashi, A., 1968. Genus *Erebia* (Satyridae, Lep.) in Japan I. Collection of all original descriptions of subspecies. 3 (6): 39–47.
 Ishida, S., 1968. Cicadas of the Ryukyus and Formosa collected in 1967. 4 (1): 1–4.
 Satô, M. & N. Ohbayashi, 1968. *Laius*-species from the Tsushima Islands, Japan (Coleoptera: Melyridae). 4 (2): 5–7.
 Ôhira, H., 1968. New or little-known Elateridae from Japan, XI (Coleoptera). 4 (3): 9–12.
 Satô, M. & Y. Arita, 1968. Toxorhynchites-species from Ishigaki-jima Island, the Ryukyus (Diptera: Culicidae). 4 (4): 13–17.
 Satô, M., 1968. The Lampyrid-beetles of Japan, I. 4 (5): 19–26.
 Ôhira, H., 1969. The Elateridae of the Ryukyu archipelago, VII (Coleoptera). 4 (6): 27–32.
 Ohbayashi, N., 1970. On some Cerambycid-beetles from the Ryukyu Islands. 5 (1): 1–4.
 Satô, M., 1970. A check list of the family Psephenidae of Japan (Coleoptera). 5 (1): 5–8.
 Ôhira, H., 1970. New or little-known Elateridae from Japan, XII (Coleoptera). 5 (1): 9–13.
 Satô, M., 1970. The collecting record of two *Hydaticus*-species from Japan (Col.: Dytiscidae). 5 (1): 14.
 Ae, S. A., 1970. An observation of immature stage in *Charaxes fabius lampedo*. 5 (1): 15–16.
 Tanaka, B., 1970. New habitats of eight species of Japanese moths. 5 (1): 17–21.
 Satô, M., 1970. Notes on the genus *Cyphonocerus* Kiesenwetter from Formosa (Col.: Lampyridae). 5 (1): 22–24.

- Satô, M., 1970. Some notes on aquatic Coleoptera of the Tsushima Islands, Japan. 5 (1): 25–29.
- Satô, M., 1970. Miscellaneous notes on the Colleoptera-fauna of the Ryukyu Archipelago, III. 5 (1): 30.
- Naito, T., 1970. Notes on the genus *Lagidina* Malaise, with description of a new species from Japan (Hymenoptera, Tenthredinidae). 5 (2): 31–35.
- Inoue, H., 1970. Two new genera of the subfamily Nycteolinae, Noctuidae, from east Asia (Lepidoptera). 5 (2): 37–42.
- Inoue, H., 1970. Five new species, one new subspecies, and notes on five known species of the Nolidae from Japan (Lepidoptera). 6 (1): 1–15.
- Ôhira, H., 1970. Elaterid-beetles from Lan-hsu I. of Formosa in 1968. 6 (1): 17–21.
- [editor], 1972. Memoir on the first entomological survey of the Japan Entomological Academy to the Philippines in cooperation with Nanzan University and San Carlos University. 6 (2): 23–24.
- Satô, M., 1972. Description of a new species of Hydroscaphidae from Cebu Island, the Philippines. 6 (2): 25–27.
- Inoue, H., 1972. Descriptions of two new species of the Thyatiridae from Japan (Lepidoptera). 6 (2): 29–35.
- Nakamura, S. & T. Kosaka, 1972. Cerambycidae from Taiwan (Formosa) collected by Hiroshima University expedition. 6 (2): 37–40.
- Tanaka, M., 1972. Descriptions of two larvae and a pupa of Catopidae from Japan (Coleoptera). 6 (2): 41–46.
- Ishida, S., 1972. Dragonflies of the Ryukyus. 7 (1): 1–15.
- Hayashi, M., 1972. Some longicorn beetles from Afghanistan collected by Mr. Y. Arita (Col., Cerambycidae). 7 (1): 16–18.
- Ôhira, H., 1972. New or little-known Elateridae from Japan, XIV (Coleoptera). 7 (1): 19–21.
- Hayashi, M., 1973. Some longicorn beetles from Korea (Col., Cerambycidae). 7 (2): 23–26.
- Ôhira, H., 1973. Elaterid-beetles from the Ryukyu archipelago collected by Mr. Makihara in 1968–1970 (Coleoptera). 7 (2): 27–33.
- Nishikawa, M., 1973. Three new species of the genus *Diplatys* (Dermaptera: Diplatyidae). 7 (2): 34–37.
- Nakamura, S. & B. S. Chang, 1973. Some remarkable cerambycid-beetles from Taiwan. 7 (2): 38–40.
- Chûjô, M. & M. Kiuchi, 1974. Descriptions of three new species of endomychid-beetles from the Loo-Choo Archipelago. 8 (1): 1–7.
- Shibata, Y., 1974. Two new species of *Stilicoderus* Sharp from Taiwan (Coleoptera, Staphylinidae). 8 (1): 8–13.
- Nakamura, S., 1974. A new species and three new varieties of Cerambycidae (Col.) from Taiwan. 8 (1): 14–16.
- Chûjô, M., 1974. Languriid-beetles from Philippines, Sarawak and Malaysia. Studies on the languriid-Beetles (13). 8 (2): 17–41.
- Chûjô, M., 1974. Erotylid-beetles from Thailand, Malaysia, Sarawak and Philippines. Studies on the Erotylid-beetles (22). 9 (1): 1–19.
- [editor], 1976. Memoir on the second entomological survey of the Japan Entomological Academy to the Philippines in cooperation with Nanzan University and University of San Carlos. 9 (2): 21–23.
- Hayashi, M., 1976. On some longicorn beetles from Malaysia with descriptions on six new species (Col.: Ceramb.). 9 (2): 24–41.
- Kurahashi, H. & T. Okadome, 1976. A new *Polleniopsis* from Kashmir, India (Diptera: Calliphoridae). 9 (2): 42–44.
- Ohbayashi, N., 1976. Notes on Acanthocinini of Ogasawara Islands (Coleoptera: Cerambycidae). 10 (1): 1–8.
- Makihara, H., 1976. Description of a new species of *Anoplophora* from Ogasawara Islands (Coleoptera: Cerambycidae). 10 (1): 9–12.
- Takahashi, M., 1976. A list of the Pieridae, collected in the Sierra Nevada De Santa Marta and the Vicinity, Colombia, South America. 10 (1): 13–25.
- Ae, S. A., K. Hara, I. Harada, M. Harada, H. Ina, K. Nagami, N. Teshi & H. Yamada, 1987. Butterflies collected by the entomological survey of the Japan Entomological Academy to Nepal Himalaya, 1982. 10 (2): 1–91, 45 pls.

(愛媛大学農学部昆虫学研究室 吉富博之
・岡安樹璃也)