

REVISTA NICARAGUENSE DE ENTOMOLOGIA

N° 163

Febrero 2019

Contribution a la connaissance du genre *LUCANUS*
SCOPOLI, 1763 (COLEOPTERA: LUCANIDAE) de
l'Amérique du Nord.

Bernard LEVET.

PUBLICACIÓN DEL MUSEO ENTOMOLÓGICO
ASOCIACIÓN NICARAGÜENSE DE ENTOMOLOGÍA
LEON - - - NICARAGUA

La Revista Nicaragüense de Entomología (ISSN 1021-0296) es una publicación reconocida en la Red de Revistas Científicas de América Latina y el Caribe, España y Portugal (Red ALyC) e indexada en los índices: Zoological Record, Entomological Abstracts, Life Sciences Collections, Review of Medical and Veterinary Entomology and Review of Agricultural Entomology. Los artículos de esta publicación están reportados en las Páginas de Contenido de CATIE, Costa Rica y en las Páginas de Contenido de CIAT, Colombia. Todos los artículos que en ella se publican son sometidos a un sistema de doble arbitraje por especialistas en el tema.

The *Revista Nicaragüense de Entomología* (ISSN 1021-0296) is a journal listed in the Latin-American Index of Scientific Journals. It is indexed in: Zoological Records, Entomological, Life Sciences Collections, Review of Medical and Veterinary Entomology and Review of Agricultural Entomology. Reported in CATIE, Costa Rica and CIAT, Colombia. Two independent specialists referee all published papers.

Consejo Editorial

Jean Michel Maes
Editor General
Museo Entomológico
Nicaragua

Fernando Hernández-Baz
Editor Asociado
Universidad Veracruzana
México

José Clavijo Albertos
Universidad Central de
Venezuela

Silvia A. Mazzucconi
Universidad de Buenos Aires
Argentina

Weston Opitz
Kansas Wesleyan University
United States of America

Don Windsor
Smithsonian Tropical Research
Institute, Panamá

Miguel Ángel Morón Ríos †
Instituto de Ecología, A.C.
México

Jack Schuster
Universidad del Valle de
Guatemala

Julieta Ledezma
Museo de Historia Natural “Noel
Kempf”
Bolivia

**Olaf Hermann Hendrik
Mielke**
Universidade Federal do
Paraná, Brasil

Fernando Fernández
Universidad Nacional de Colombia

Foto de la portada: *Lucanus elaphus* (Foto: Gordon C. Snelling).

**Contribution à la connaissance du genre *LUCANUS*
SCOPOLI, 1763 (COLEOPTERA: LUCANIDAE) de
l'Amérique du Nord.**

Bernard LEVET*.

Résumé

Cet article vient compléter le niveau de connaissance actuel concernant la répartition géographique des lucanidés du genre *Lucanus* de l'Amérique du Nord.

Mots Clés: Coleoptera, Lucanidae, *Lucanus Scopoli*, Amérique du Nord.

Resumen

Este artículo actualiza el conocimiento de la repartición geográfica de las especies de Coleoptera Lucanidae del género *Lucanus* de Norteamérica.

Palabras clave: Coleoptera, Lucanidae, *Lucanus Scopoli*, Norteamérica.

Abstract

This paper gives an actualization of the geographic distribution of the species of *Lucanus* (Coleoptera: Lucanidae) of North America.

Key words: Coleoptera, Lucanidae, *Lucanus Scopoli*, North America.

*13 avenue de la Grande Chartreuse, F-38380 Saint-Laurent-du-Pont.
bernardhttpbl7@gmail.com

Introduction.

Les données scientifiques issues de la littérature ont été examinées puis compilées aux résultats de recherche de iNaturalist. Suite au traitement du matériel biologique photographié où collecté par divers naturalistes locaux (950 observateurs); quatre espèces ont été identifiées:

- ✓ *Lucanus (Lucanus) elaphus* Fabricius, 1775.
- ✓ *Lucanus (Lucanus) placidus* Say, 1825.
- ✓ *Lucanus (Pseudolucanus) capreolus* (Linnaeus, 1763).
- ✓ *Lucanus (Pseudolucanus) mazama* Leconte, 1861.

Matériel et méthode.

9 personnes ont participé activement à l'identification des spécimens photographier, pour cela nous nous sommes aidés de la clé de détermination de **M.J. Paulsen** (Key to the Nearctic Species of *Lucanus* Scopoli) mise à disposition sur le site: Generic Guide to new World Scarab Beetles. Ainsi que les travaux de: **B.C. Ratcliffe**, 1991. The Lucanidae and Passalidae (Insecta: Coleoptera) of Nebraska; **B.C. Ratcliffe & J. Christen** 2002. *Lucanus elaphus* (Coleoptera: Lucanidae) discovered in Nebraska, with brief notes on its biology and identification et **C.L. Staines** 2001. Distribution of *Lucanus elaphus* Linnaeus (Coleoptera: Lucanidae) in North America.

Seuls les clichés présentant au moins un individu aux caractéristiques physiques distinguables auront été retenus. Les localités correspondantes à ces photos, les lieux de collectes de specimens de ma collection et de publications antérieures ont été ajoutés. Les citations complètes des articles publiés sont reprises dans la bibliographie.

Nombre de clichés examinés par espèce:

- ✓ *Lucanus elaphus*: 183.
- ✓ *Lucanus placidus*: 101.
- ✓ *Lucanus (Pseudolucanus) capreolus*: 908.
- ✓ *Lucanus (Pseudolucanus) mazama*: 54.

Nombre de spécimens dans la collection de l'auteur:

- ✓ 12 *Lucanus elaphus* leg. R. Bridges et K. Meridev.
- ✓ 6 *Lucanus placidus* leg. E. Mark.
- ✓ 21 *Lucanus (Pseudolucanus) capreolus* leg. T. J. Mayer et A. Linons.
- ✓ 8 *Lucanus (Pseudolucanus) mazama* leg. J. Hiwspers.

Clé des espèces.

- 1- Mandibules multidentées, apex généralement fourchu, rarement acuminé2.
1' - Mandibules composées d'une à deux dents à bord simple, parfois absente, apex toujours acuminé3.
2- Mandibules aussi longues ou presque que l'abdomen*Lucanus elaphus* mâle.
2'- Mandibules ne dépassant pas la longueur du thorax*Lucanus placidus* mâle.
3- Fémurs bicolore: orangé avec l'apex brun, chez les deux sexes*Lucanus (Pseudolucanus) capreolus*.
3' - Fémurs unicolores: noir à rougeâtre sombre.....4.
4 - Elytres légèrement ponctués, labrum de forme triangulaire avec l'apex arrondi.....*Lucanus elaphus* femelle.
4' - Elytres plus fortement ponctués, de couleurs terne, labrum de forme rectangulaire.....5.
5 - Labrum de longueur supérieure à sa largeur, chez les deux sexes*Lucanus (Pseudolucanus) mazama*.
5' - Labrum plus étroit, de longueur inférieure à sa largeur*Lucanus placidus* femelle.

Taxonomie et distribution.

Lucanus (Pseudolucanus) capreolus (Linnaeus, 1763).

Scarabaeus capreolus Linnaeus, 1763:391.

Lucanus dama Fabricius, 1775:2.

Lucanus muticus Thunberg, 1806: 205, pl.12.

Lucanus trigonus Thunberg, 1806:199, pl.12.

Pseudolucanus capreolus ab. *nigricephalus* Benesh, 1938: 273.

Répartition:

Canada: Ontario: Essex., Peterborough; **Québec:** Brome-Missisquoi.

USA: Tennessee: Sullivan Co.: Walnut Hill, Kingsport; Knox Co.: Powell, Knoxville; Davidson Co.: Berry Hill, Nashville; Maury Co.: Cole Bend; Washington Co.: Johnson City, Franklin; Shelby Co.: Germantown, Overton Park, Arlington; Sumner Co.: Portland; Wilson Co.: Lebanon; Cheatham Co.: Pegram; Montgomery Co.: Clarksville, Cunningham; Hamilton Co.: Chattanooga, Ooltewah; Greene Co.: Bulls Gap; Gibson Co.: Dyer; Marion Co.: Jasper; Comber Co.: Crossville; Morgan Co.: Deer Lodge. **Illinois:** Lake Co.: Gurnee, Highland Park, Turner Lake Fen Nature Preserve, Lake Forest, Wauconda, Lake Bluff, Libertyville; LaSalle Co.: Ottawa, LaSalle, Oglesby, Mendota; Kane Co.: Batavia, Aurora, Geneva, Carpentersville, Sugar Grove;

Cook Co.: Oak Park, Evanston, Westchester , Riverside, Chicago, Glencoe; Ford Co.: Paxton; Peoria Co.: Chillicothe, Brimfield; Moultrie Co.: Kirksville; Winnebago Co.: Rockford; Champaign Co.: Champaign, Urbana; DeKalb Co.: Shabbona; Coles Co.: Mattoon; DuPage Co.: Wheaton, Woodridge, Downers; Marshall Co.: Hopewell; Will Co.: Naperville, Elwood , Joliet, New Lenox; Bureau Co.: Spring Valley; Macoupin Co.: Staunton; Jackson Co.: Carbondale; Madison Co.: Godfrey; McLean Co.: Bloomington, Normal; Woodford Co.: Carlock, Eureka. **Delaware:** New Castle Co.: Wilmington, Newark, Brookside, Claymont. **Pennsylvania:** Lancaster Co.: Smoketown, Lancaster, Eden; Chester Co.: Phoenixville, Nottingham, West Nottingham; Franklin Co.: Shippensburg; Philadelphia Co.: Bingham St., Tinicum Township, Cobbs Creek Park, Tascony Creek Park, Cedar Park, Lemonte St, Somerton pa; Bradford Co.: Towanda; Lycoming Co.: Williamsport; Cumberland Co.: Dillsburg, New Cumberland, Mechanicsburg; Allegheny Co.:Pittsburg, Schenley Park, Wilkinsburg, Baldwin, Bellevue, Forest Hills, Ben Avon; Juniata Co.: Old-Port; Adams Co.: Gettysburg; Montgomery Co.: Norristown, Cheltenham; Bucks Co.: Langhorne, Warrington; Crawford Co.: Rundelltown, Cambridge Springs, West Mead; Washington Co.: Centerville, West Brownsville; Delaware Co.: Media, Springfield, Swarthmore, Bethel; Northampton Co.: Bushkill; Huntingdon Co.: Huntingdon; Berks Co.: Amity; Pike Co.: Lackawaxen, Delaware Water Gap N. Recreation; Union Co.: East Buffalo; Venango Co.: Oil City; Centre Co.: Rothrock State Forest, State College. **Massachusetts:** Plymouth Co.: Green Harbor-Cedar Crest, Fort Andrews, Peddocks Island, Middleboro, Boston Harbor Islands N. Recreation Area, Brockton; Middlesex Co.: Cambridge., Medford, Ashland, Wakefield, Somerville, Malden, North Billerica, Reading, Dracut, Groton, Mount Auburn, Sherborn, Lowell, Auburndale; Suffolk Co.: Revere, Boston, Parkman Memorial Park; Bristol Co.: Easton, Dartmouth; Norfolk Co.: Milton, Weymouth, Wellesley Hills, Upper Falls Parc, Westwood, Bellingham, Quincy; Hampshire Co.: Northampton, Easthampton; Dukes Co.: Tisbury; Worcester Co.: Blackstone; Essex Co.: Swampscott, Saugus, Beverly, Ipswich; Hampden Co.: Springfield. **Virginia:** Fairfax Co.: Reston, Belle Haven, Alexandria, Lorton, Herndon, Groveton; Rockingham Co.: Massanetta Springs; Montgomery Co.: Blacksburg; Alexandria Co.: Alexandria; Arlington Co.: N. Barton, Arlington; Richmond city Co.: Bon Air, Carytown; Fauquier Co.: Catlett; Loudoun Co.: Sterling, Leesburg, Ashburn; Prince William Co.: Wellington, Manassas, Bull Run Mountain Estates; Colonial Height Co.: Archer Bluff. **West Virginia:** Jefferson Co.: Charles Town; Cabell Co.: Huntington; Clay Co.: Valley Fork; Wood Co.: Parkersburg; Monangalia Co.: Morgantown, Granville. **Ohio:** Warren Co.: Clarksville, Mason; Hamilton Co.: Cincinnati, Clifton; Fairfield Co.: Lancaster, Bremen; Franklin Co.: Huber Ridge, Worthington, Gahanna, Powell, Grove City; Athens Co.: Athens; Crawford Co.: Galion; Cuyahoga Co.: East Cleveland, Lakewood, Bay Village, Mayfield, Euclid Creek, Cleveland Heights, Parma; Hancock Co.: Findlay; Montgomery Co.: Carriage Hill, Dayton, Kettering, West Carrollton; Summit Co.: Baberton, Akron, Tallmadge, Munroe Falls, Silver Lake, Fairlawn, Cuyahoga Valley N. Park; Licking Co.: Pataskala; Gallia Co.: Gallipolis; Wood Co.: Bowling Green;

Hocking Co.: Logan, Findlay; Lorain Co.: Oberlin, Grafton, LaGrange; Stark Co.: Canton, Massillon, Amherst Heights; Allen Co.: Lima; Geauga Co.: Chagrin Falls; Tuscarawas Co.: New Philadelphia; Scioto Co.: Portsmouth; Medina Co.: Lodi, Wadsworth, Medina; Clermont Co.: Milford; Washington Co.: Friendly; Greene Co.: Bellbrook, Yellow Springs; Erie Co.: Huron; Clark Co.: Springfield; Lake Co.: Mentor; Pickaway Co.: New Holand; Butler Co.: West Chester Woods; Muskingum Co.: North Zanesville; Ottawa Co.: Put in Bay; Adams Co.: Wheat Ridge. **Connecticut:** Hartford Co.: Unionville, Newington, West Hartford; New London Co.: Old Lyme; New Haven Co.: Waterbury. **Alabama:** Walker Co.: Echola, Summerville, Aldridge; Jefferson Co.: Mountain Brook, Ruffner Mountain, Birmingham, Clay; Tuscaloosa Co.: Tuscaloosa; Marshall Co.: Boaz; Lee Co.: Auburn; Randolph Co.: Roanoke; Bullock Co.: Midway; Elmore Co.: Wetumpka; DeKalb Co.: Fort Payne; Cherokee Co.: Centre; Lauderbale Co.: Florence. **New York:** Ulster Co.: Kingston, Saugerties; Broome Co.: Endicott; Kings Co.: Brooklyn, Owls Head Park, Prospect Park; Richmond Co.: Staten Island; New York Co.: New York City, Central Park, Broadway; Queens Co.: Whitestown; Westchester Co.: Hartsdale, Yonkers, Sleepy Hollow, New Rochelle; Greene Co.: Athens; Rensselaer Co.: Troy; Schenectady Co.: Schenectady; Albany Co.: Menands. **Rhode Island:** Washington Co.: Westerly, Ashaway, North Kingstown, South Kingstown; Kent Co.: Warwick; Providence Co.: Providence, Cranston. **Wisconsin:** Waukesha Co.: Dousman, Creekwood Highlands; Dane Co.: Madison, Sun Prairie, Pheasant Branch Park; Milwaukee Co.: Shorewood, Glendale, Hawthorne Glen; Sauk Co.: Devils Lake; Brown Co.: Green Bay; Green Co.: Brodhead; Grant Co.: Platteville, Cassville town; Columbia Co.: Wisconsin Dells; Walworth Co.: Bloomfield, Lake Geneva; Wood Co.: Wisconsin Rapids; Winnebago Co.: Oshkosh. **Kansas:** Johnson Co.: Olathe; Douglas Co.: Lawrence. **Kentucky:** Livingston Co.: Grand Rivers; Taylor Co.: Campbellsville; Warren Co.: Bowling Green, Smith Grove; Fayette Co.: Lexington; Jefferson Co.: Louisville, Prospect; Rowan Co.: Cave Run Lake; Campbell Co.: California; Clinton Co.: Burkesville; Pulaski Co.: Burnside; Hart Co.: Cave City; Edmonson Co.: Mammoth Cave; Kenton Co.: Covington; Henderson Co.: Henderson. **Missouri:** Christian Co.: Ozark.; Jefferson Co.: Chesterfield; Cole Co.: Jefferson City; Webster Co.: Rogersville; Saint Louis Co.: St Louis, Richmond, Frontenac; Cass Co.: Harrisonville; Adair Co.: Kirksville; Texas Co.: Mountain Grove; Iron Co.: Iron Township. **Indiana:** Howard Co.: Kokomo; Tippecanoe Co.: Lafayette; Fayette Co.: Connersville; Benton Co.: Wadena; Hamilton Co.: Westfield, Carmel, Noblesville; Gibson Co.: Patoka Township; Warrick Co.: Newburgh; Lorain Co.: Grafton; Marion Co.: Beech Grove, Indianapolis; Whitley Co.: South Whitley; Clark Co.: Jeffersonville; Ripley Co.: Batesville; Jackson Co.: Norman; Jasper Co.: Rensselaer; Wells Co.: Bluffton; Madison Co.: Summitville. **District of Columbia:** District of Columbia Co.: N.W. Washington. **Maryland:** Frederick Co.: Walkersville, Frederick, Rocky Ridge; Queen Anne's Co.: Stevensville; Calvert Co.: N. Beach; Montgomery Co.: Shady Oak, Bethesda, Potomac; Allegany Co.: Oldtown; Talbot Co.: McDaniel; Baltimore City Co.: Baltimore; Kent Co.: Worton; Mercer Co.: Ewing; Prince George's Co.: Mount Rainier;

Cecil Co.: Elkton; Anne Arundel Co.: Annapolis. **New Jersey:** Somerset Co.: Bridgewater, Warren, Hillsborough; Passaic Co.: Clifton; Warren Co.: Blairstown; Burlington Co.: Mount Laurel, Southampton Township; Union Co.: Garwood; Bergen Co.: Wyckoff, Bergenfield; Mercer Co.: Pennington; Morris Co.: Parsippany, Basking Ridge; Essex Co.: Essex Fells, Fairfield; Middlesex Co.: Edison, Piscataway; Atlantic Co.: Somers Point. **Michigan:** Wayne Co.: Wyandotte, Dearborn, Redford; Sanilac Co.: Lexington; Macomb Co.: Macomb, Warren; Ottawa Co.: Zeeland; Washtenaw Co.: Ann Arbor; Oakland Co.: Troy, Berkley; Kalamazoo Co.: Kalamazoo; Ingham Co.: Lansing; Saginaw Co.: Saginaw, Thomas; Livingston Co.: Brighton; Kent Co.: Grand Rapids; Berrien Co.: Buchanan; Isabella Co.: Mount Pleasant. **Mississippi:** Union Co.: New Albany; Rankin Co.: Brandon; Winston Co.: Louisville; Lee Co.: Guntown; Adams Co.: Natchez. **Oklahoma:** Creek Co.: Drumright; Pawnee Co.: Cleveland. **Texas:** Gregg Co.: Longview; Lamar Co.: Powderly; Willacy Co.: Lyford. **New Hampshire:** Strafford Co.: Rochester; Rockingham Co.: Exeter. **Georgia:** Gwinnett Co.: Mill Creek Nature Center; Carroll Co.: Carrollton; Muscogee Co.: Columbus; Polk Co.: Cedartown; Lumpkin Co.: Dahlonega; Bibb Co.: Macon; Baldwin Co.: Milledgeville. **Arkansas:** Craighead Co.: St. Francis Sunken Lands, Brookland; Pulaski Co.: Jacksonville; Greene Co.: Lake Frierson State Park; Cleburne Co.: Heber Springs; Johnson Co.: North Johnson; Newton Co.: Parthenon. **North Carolina:** Guilford Co.: Greensboro, High Point; Orange Co.: Durham; Jackson Co.: Cullowhee, Sylva; Wake Co.: Raleigh; Durham Co.: Structure House; Union Co.: Tuscan; Cabarrus Co.: Camp T.N Spencer Park, Kannapolis; Mecklenburg Co.: Charlotte; Buncombe Co.: Black Mountain. **South Carolina:** Richland Co.: Congaree N. Park; Greenwood Co.: Ninety Six. **Minnesota:** Hennepin Co.: Minneapolis, Minnetonka, Edina; Ramsey Co.: Saint Paul. **Louisiana:** Lincoln Co.: Ruston; East Baton Rouge Co.: Baton Rouge, Shenandoah; Caddo Co.: Shreveport; St. Landry Co.: Washington; Rapides Co.: LeCompte; Jackson Co.: Jackson-Bienville Wildlife. **Vermont:** Windham Co.: Brattleboro. **Iowa:** Webster Co.: Fort Dodge; Story Co.: Ames; Johnson Co.: Iowa City. **Maine:** Cumberland Co.: South Portland. **Nebraska:** Sarpy Co.: Bellevue, Schramm Park; Cass Co.: Plattsmouth; Douglas Co.: Omaha; Gage Co.: Beatrice; Lancaster Co.: Lincoln; Richardson Co.: Indian Cave State Park; Saline Co.: DeWitt; Seward Co.: South Garland.

Male de *Lucanus capreolus* (photographie de Lynette Craig).

Male de *Lucanus capreolus* (photographie de Dave Wendelken).

Femelle de *Lucanus capreolus* (photographie de Gordon C. Snelling).

Carte de distribution de *Lucanus capreolus*, obtenue à partir des données de iNaturalist.

Lucanus (Pseudolucanus) mazama (Leconte, 1861).

Dorcus mazama Leconte, 1861:345.

Pseudolucanus mazama ab. *bicostatus* Angell, 1916:70.

Répartition:

USA: **New Mexico:** San Juan Co.: Farmington; Sandoval Co.: Corrales; Bernalillo Co.: Albuquerque; Taos Co.: Taos; Santa Fe Co.: Santa Fe; Catron Co.: Luna; Grant Co.: Pinos Altos. **Arizona:** Pima Co.: Elgin, Madera Canyon; Navajo Co.: Show Low, Heber; Cochise Co.: San Simon, Portal, Mointains Chiricahua, Sierra Vista, Hereford, Ramsey Canyon; Gila Co.: Coffee Pot; Coconino Co.: Grand Canyon N. Park; Santa Cruz Co.: Madera Canyon; Yavapai Co.: Dead Horse Ranch State Park, Prescott. **Colorado:** El Paso Co.: Colorado Springs, Cheyenne Mountains; Chaffee Co.: Salida, Smelertown; Alamosa Co.: Great Sand Dunes N. Park; Delta Co.: Delta; La Plata Co.: Durango. **Utah:** Grand Co.: Moab; Salt Lake Co.: Sandy, Murray, Draper; Utah Co.: Windsor North, American Fork, Provo; Iron Co.: Enoch; Washington Co.: Zion N. Park, Waterpocket Creek; Kane Co.: Orderville, Ponderosa Grove; Box Elder Co.: Honeyville. **Idaho:** Bannock Co.: Pocatello.

Mexico: Chihuahua Co.: Yepachic, Santa clara; Sonora Co.: Yécora, Puerto de la cruz.

Male de *Lucanus mazama* (photographie de Judith Lopez Sikora).

Femelle de *Lucanus mazama* (photographie de Gunther Ott).

Carte de distribution de *Lucanus mazama*, obtenue à partir des données de iNaturalist. Les localités mexicaines ont été ajoutées par l'auteur.

***Lucanus (Lucanus) elaphus* Fabricius, 1775.**
Lucanus elaphus Fabricius, 1775:2.
Lucanus elaphus ab. *carlengi* Angell, 1916:70.

Répartition:

USA: **Mississippi:** Tippah Co.: Ripley; Forrest Co.: Lake Sehay; Newton Co.: Fort Crowder; Alcorn Co.: Corinth. **North Carolina:** Alamance Co.: Elon, Graham; Mecklenburg Co.: Davidson, Charlotte, Pineville; Buncombe Co.: Arden; Wake Co.: Willow Springs, Raleigh, Apex, Wendell, Bartons Creek, Knightdale, Cary; Cabarrus Co.: Concord, Kannapolis; Orange Co.: Rougemont, Chapel Hill, Carrboro, Hillsborough; Iredell Co.: Statesville; Durham Co.: Durham; Rockingham Co.: Browns Summit; Harnett Co.: Lillington; Gaston Co.: Gastonia, Brookhaven, Martha Rivers Park; Guilford Co.: Greensboro; Franklin Co.: Franklinton; Chatham Co.: The Downs; Alexander Co.: Rocky Face Mountain, Vashti; Beaufort Co.: Blounts Creek. **Missouri:** St. Louis Co.: Ballwin,

Chesterfield, Creve Cœur, St. Louis, Maramec Hinds; St. Clair Co.: Wisener Hollow; Grundy Co.: Trenton; Boone Co.: Columbia; Butler Co.: Poplar Bluff; Girardeau Co.: Cape Girardeau; Jefferson Co.: Barnhart; New Madrid Co.: Morehouse; Pike Co.: Louisiana; St. Charles Co.: O'Fallen; Stoddard Co.: Popular Bluff Forestry Camp; Taney Co.: Forsyth; Texas Co.: Mountain Grove; Washington Co.: Irondale; Wayne Co.: Williamsville; Wright Co.: Cedar Gap; Union Co.: Waxhaw. **South Carolina:** York Co.: Fort Mill; Lexington Co.: Cayce, Lexington; Richland Co.: Irmo, Congaree N. Park, Columbia; Lee Co.: Lee State Park; Anderson Co.: Pendleton, Greenville; Fairfield Co.: Winnsboro; Greenville Co.: Greer; Lancaster Co.: Richburg; Oconee Co.: Oconee State Park, CCC Camp; Pickens Co.: Clemson; Spartanburg Co.: Spartanburg; McCormick Co.: Willington; Laurens Co.: Enoree; Florens Co.: Florens; Calhoun Co.: Congaree Swamp. **Alabama:** Tuscaloosa Co.: Tuscaloosa, Northport, Wood Ridge, Wood Village, Indian Hills; Elmore Co.: Wetumpka; Macon Co.: Shorter; Marshall Co.: Arab, Albertville; Cherokee Co.: Menton; Shelby Co.: Birmingham; Lee Co.: Auburn; Madison Co.: Huntsville, Monte Sano State Park; Mobile Co.: Mobile; Monroe Co.: Haines Island Park. **Virginia:** Mecklenburg Co.: Boydton; York Co.: Williamsburg; Virginia Beach Co.: Virginia Beach; Chesterfield Co.: Woodlake; Surry Co.: Spring Grove, Chippokes Plantation State Park; Lancaster Co.: Kilmarnock; Northumberland Co.: Hyacinth; Lenenburg Co.: Victoria; Montgomery Co.: Blacksburg; Pittsylvania Co.: Chatham, Danville; Prince Edward Co.: Farmville; Prince George Co.: Hopewell, Petersburg; Richmond Co.: Warsaw; Sussex Co.: Jarratt. **West Virginia:** Logan Co.: Fort Branch; Marion Co.: Fairmont; Mingo Co.: Laurel Creek. **Kentucky:** Floyd Co.: Prestonburg; Marshall Co.: Benton, Symsonia; Livingston Co.: Grand Rivers; Jefferson Co.: Louisville; Russell Co.: Lure Lodge Park; Bell Co.: Balkan; Henderson Co.: Henderson; Letcher Co.: Whitesburg; Meade Co.: Otter Creek Park; Todd Co.: Elkton; Warren Co.: Bowling Green. **Georgia:** Cobb Co.: Acworth; Fulton Co.: Alpharetta; Pickens Co.: Jasper; Baldwin Co.: Milledgeville; Chattahoochee Co.: Fort Benning; Clarke Co.: Athens; Dade Co.: Trenton; Habersham Co.: Batesville; Morgan Co.: Madison, Rutledge; Newton Co.: Covington; Spalding Co.: Griffin Experiment Station; Union Co.: Rocky Top Mountain; Bartow Co.: Cassville. **Tennessee:** Shelby Co.: Memphis, Arlington, Bartlett, Mellington; Warren Co.: McMinnville; Knox Co.: Farragut; Fayette Co.: Michigan City; Sevier Co.: Seymour; Coffee Co.: Tullahoma; Hamilton Co.: Ooltewah; Franklin Co.: Mud Creek, Piney Point, Shakerag Hollow. **Indiana:** Vanderburgh Co.: Eansville; Harrison Co.: Corydon; Perry Co.: Hoosier N. Park; Clay Co.: Saline City; Daviess Co.: Bicknell; Elkhart Co.: Elkhart; Monroe Co.: Bloomington; Orange Co.: Orleans; Wabash Co.: Mt. Vernon. **Arkansas:** Jefferson Co.: Villemont; Columbia Co.: McNeil, Magnolia; Franklin Co.: Branch; Sebastian Co.: Lavaca, Fort Smith; Pulaski Co.: Pinnacle, Little Rock, Maumalle; Logan Co.: Mt. Magazine State Park, Cameron Bluff Campground; Greene Co.: Lake Frierson State Park; Craighead Co.: Jonesboro; Ashley Co.: Hamburg; Benton Co.: Siloam Springs; Garland Co.: Hot Springs; Independence Co.: Newark; Montgomery Co.: Lake Ouachita; Phillips Co.: Helena; St. Francis Co.: Forrest City; Washington Co.: Devil's Den State Park,

Fayetteville, Savoy. **Delaware:** Sussex Co.: Milton. **Florida:** Gadsen Co.: Chattahoochee; Hamilton Co.: Jasper; Liberty Co.: Torreya State Park. **Kansas:** Labette Co.: Oswego; Leavenworth Co.: Leavenworth; Wilson Co.: New Albany. **Nebraska:** Nemaha Co.: Nemaha, Indian Cave State Park; Richardson Co.: Stella. **Illinois:** St. Clair Co.: Belleville, Merissa; Massac Co.: Metropolis; Monroe Co.: Valmeyer; Adams Co.: Quincy; Alexander Co.: Cairo, Villa Ridge; Calhoun Co.: Batchtown; Clay Co.: Flora; Hamilton Co.: Dahlgren; Knox Co.: Galesburg; Platt Co.: Alberton Estate; Richland Co.: Wabash Valley; Union Co.: Anna, Pine Hills Recreation Area; Washington Co.: Dubois; Madison Co.: Highland. **Louisiana:** Caddo Parish: Vivian, Shreveport; East Baton Rouge: Frenchtown Conservation Area, Baton Rouge; Rapides Co.: LeCompte; Bossier Parish: Barksdale Air Force Base; East Feliciana Parish: Clinton; Natchitoches Parish: Kisatchie N. Forest; Tangipahoa Parish: Loranger; Webster Parish: Lake Bistineau State Park; West Feliciana Parish: Tunica Hills. **Maryland:** Charles Co.: Nanjemoy; St. Mary's Co.: Lexington Park, Great Mills; Worcester Co.: Pocomoke City. **Oklahoma:** Osage Co.: Sand Springs, Bartlesville; Choctaw Co.: Boswell; Craig Co.: Blue Jacket; Creek Co.: Dumright; Latimer Co.: Red Oak; McCurtain Co.: Idabel; Okmulgee Co.: Haskell; Payne Co.: Stillwater; Ottawa Co.: Commerce. **Texas:** Bowie Co.: Woodstock, Texarkana; Caddo Co.: Caddo Lake State Park; Hunt Co.: Quinlan; Marion Co.: Lake O'the Pines; Sabine Co.: Hemphill; Travis Co.: Austin. **Iowa:** Lee Co.: Keokuk. **Ohio:** Eric Co.: Sandusky; Hamilton Co.: Cincinnati. **Pennsylvania:** Delaware Co.: Lansdowne; Greene Co.: Mapletown. **Missouri:** St. Louis Co.: High Ridge.

Male de *Lucanus elaphus* (photographie de Gordon C. Snelling).

Male de *Lucanus elaphus* (photographie de Tony Palmer).

Male de *Lucanus elaphus* (photographie de Rob Van Epps).

Carte de distribution de *Lucanus elaphus*, obtenue à partir des données de iNaturalist.

Femelle de *Lucanus elaphus* (photographie de N. Furlan).

***Lucanus (Lucanus) placidus* Say, 1825.**

Lucanus placidus Say, 1825:202.

Lucanus rupicapra Dejean, 1833:174 (*nomen nudum*).

Lucanus lentus Castelnau, 1840:171.

Répartition:

Canada: **Ontario:** Haldimand-Norfolk Co.: Straffordville, Lake Huron; Elgin Co.: Graham; Toronto Co.: Colborne Lodge, Oakmount, High Park-Swansea; Essex Co.: Pointe-Pelée N. Park.

USA: **Illinois:** Cook Co.: Oak Park, Lincoln Park, Evanston, Chicago; Coles Co.: Mattoon; Lake Co.: Beach Park, Waukegan, Benton, Zion. **Wisconsin:** Sauk Co.: Spring Green Preserve State N. Area, Prairie du Sac; Portage Co.: Stevens Point; Wood Co.: Wisconsin Rapids, Pittsville; Menominee Co.: Legend Lake; Green Lake Co.: Berlin; Chippewa Co.: Chippewa Falls; Juneau Co.: Necedah; Racine Co.: Mt. Pleasant, Racine; Polk Co.: St Croix Falls; Waushara Co.: Dakota. **Minnesota:** Sherburne Co.: Princeton, Zimmerman; Olmsted Co.: Rochester; Ramsey Co.: New Brighton, Roseville; Anoka Co.: Coon Rapids, Blaine, Bethel; Hennepin Co.: Minneapolis. **Michigan:** Newaygo Co.: Twinwood Lake Campground, Huron-Manistee N. Forest; Roscommon Co.: Prudenville; St. Clair Co.: Fort Gratiot; Ottawa Co.: Holland; Livingston Co.: Howell; Kalamazoo Co.: Kalamazoo; Arenac Co.: Alger; Monroe Co.: Temperance; Kent Co.: Cedar Springs; Muskegon Co.: Norton Shores. **Texas:** Gregg Co.: Longview. **Indiana:** Vigo Co.: Terre Haute; St. Joseph Co.: Mishawaka; Starke Co.: Culver; Porter Co.: Porter; White Co.: Monon. **Oklahoma:** Cleveland Co.: Norman; Tulsa Co.: Mohawk Park. **Nebraska:** Sarpy Co.: Bellevue; Cherry Co.: Valentine, Dewey Lake; Brown Co.: Long Pine; Cass Co.: Cedar Creek; Douglas Co.: Waterloo; Holt Co.: Spencer Dam; Howard Co.: St; Paul; Madison Co.: Meadow Grove; Richardson Co.: Indian Cave State Park; Saline Co.: Crete. **Ohio:** Lucas Co.: Whitehouse; Summit Co.: Akron. **Louisiana:** Vernon Co.: Vernon; Caddo Co.: Vivian; East Baton Rouge Co.: Central. **Missouri:** Shannon Co.: Eminence. **Iowa:** Polk Co.: Pleasant Hill. **Arkansas:** Craighead Co.: Caraway; Poinsett Co.: Lepanto. **New Hampshire:** Hillsborough Co.: Bedford.

Male de *Lucanus placidus* (photographie de Alexander Harman).

Carte de distribution de *Lucanus placidus*, obtenue à partir des données de iNaturalist.

Femelle de *Lucanus placidus* (photographie de Montana Mike).

Remerciements.

Je remercie: Alexander Harman, étudiant a UW-Platteville; Andrew Smith, Naturaliste; Boris Bueche, Naturaliste; Clint R. King, étudiant a Tarleton State University; Eric Williams, Biologiste; Grant Schiermeyer, étudiant à Virginia Tech.; Gordon C. Snelling, Entomologiste; Jean-Michel Maes, Entomologiste, qui m'ont assisté lors du traitement du matériel photographique ainsi que toutes les personnes de inaturalist.org qui ont grandement participé à cette étude grâce à leurs multiples données et photographies. Je remercie également Gordon C. Snelling, Judith Lopez Sikora, Alexander Harman, Montana Mike, Dave Wendelken, Lynette Craig, Tony Palmer, N. Furlan, Rob Van Epps et Gunther Ott pour les photos illustrant le présent article.

References bibliographiques.

ARNOLD D. & DREW W.A. 1987. The Stag Beetles of Oklahoma (Coleoptera: Lucanidae). Proc. Okla. Acad. Sci. 67-27-29.

FERREIRA R.N. 2014. Two physical abnormalities in Coleoptera (Cerambycidae, Lucanidae) from Rhode Island, U.S.A. Arquivos Entomoloxicos, 10: 173-174.

HAGADORN M. & PRICE D.L. 2012. Quick Guide for the Identification of the Scarabaeoidea of Maryland. Salisbury University, Pp. 54.

iNaturalist: <https://www.inaturalist.org>

Est un projet réalisé par l'académie des sciences de Californie. Par le biais des réseaux sociaux, il est possible a tout citoyen de partager ces observations. Fournissent ainsi une banque de données mondiales, ouvertes et précieuses à tous projet de recherche scientifique.

PAULSEN M.J. 2017. Generic Guide to New World Scarab Beetles. Annotated Checklist of the New World Lucanidae (Coleoptera: Scarabaeoidea). Version 4.1 uploaded 15 June 2017. URL: <http://museum.unl.edu/research/entomology/Guide/Scarabaeoidea/Lucanidae/Lucanidae-Catalog/LucanidaeC.htm>

RATCLIFFE B.C. 1991. The Lucanidae and Passalidae (Insecta: Coleoptera) of Nebraska. Great Plains Research: A Journal of Natural and Social Sciences. 24: 249-282.

RATCLIFFE B.C. & CHRISTEN J. 2002. *Lucanus elaphus* (Coleoptera: Lucanidae) discovered in Nebraska; with brief notes on its biology and identification. Entomological News. 113(1): 68-70.

REYES-CASTILLO P., MARTINEZ M. I. & CASTILLO M.L. 2004. Biological notes on Mexican *Lucanus (Pseudolucanus) mazama* (LECONTE) (Coleoptera: Lucanidae). Entomological News, 114(3): 138-146

STAINES C.L. 2001. Distribution of *Lucanus elaphus* Linnaeus (Coleoptera: Lucanidae) in North America. The Coleopterists Bulletin 55(4): 397-404.

ULYSHEN M.D., ZACHOS L.G., STIREMAN J.O., SHEEHAN N. & GARRICK R.C. 2017. Insights into the ecology, genetics and distribution of *Lucanus elaphus* Fabricius (Coleoptera: Lucanidae), North America's Giant Stag Beetle. Insect Conservation and Diversity 10: 331-340.

La Revista Nicaragüense de Entomología (ISSN 1021-0296) es una publicación de la Asociación Nicaragüense de Entomología, aperiódica, con numeración consecutiva. Publica trabajos de investigación originales e inéditos, síntesis o ensayos, notas científicas y revisiones de libros que traten sobre cualquier aspecto de la Entomología, Acarología y Aracnología en América, aunque también se aceptan trabajos comparativos con la fauna de otras partes del mundo. No tiene límites de extensión de páginas y puede incluir cuantas ilustraciones sean necesarias para el entendimiento más fácil del trabajo.

The Revista Nicaragüense de Entomología (ISSN 1021-0296) is a journal of the Nicaragua Entomology Society (Entomology Museum), published in consecutive numeration, but not periodical. RNE publishes original research, monographs, and taxonomic revisions, of any length. RNE publishes original scientific research, review articles, brief communications, and book reviews on all matters of Entomology, Acarology and Arachnology in the Americas. Comparative faunistic works with fauna from other parts of the world are also considered. Color illustrations are welcome as a better way to understand the publication.

Todo manuscrito para RNE debe enviarse en versión electrónica a:
(*Manuscripts must be submitted in electronic version to RNE editor*):

Dr. Jean Michael Maes (Editor General, RNE)
Museo Entomológico, Asociación Nicaragüense de Entomología
Apartado Postal 527, 21000 León, NICARAGUA
Teléfono (505) 2311-6586
jmmaes@bio-nica.info
jmmaes@yahoo.com

Costos de publicación y sobretiros.

La publicación de un artículo es completamente gratis.

Los autores recibirán una versión pdf de su publicación para distribución.