

Family Lucanidae

Key to British species

Key loosely derived from that of Joy (1932).

Checklist of species

From the Checklist of Beetles of the British Isles, 2012 edition, edited by A. G. Duff (available from www.coleopterist.org.uk/checklist.htm). Three species.

Subfamily SYNDESINAE Genus **SINODENDRON** Hellwig, 1792 **cylindricum** (Linnaeus, 1758)

Subfamily LUCANINAE Latreille, 1804
Genus *DORCUS* MacLeay, 1819

parallelipipedus (Linnaeus, 1758)
Genus *LUCANUS* Scopoli, 1763

cervus (Linnaeus, 1758)
Genus *PLATYCERUS* Geoffroy, 1762

caraboides (Linnaeus, 1758) - extinct

Image Credits

Most of the photographs of whole beetles in this key are reproduced from the Iconographia Coleopterorum Poloniae, with permission kindly granted by Lech Borowiec.

Family Lucanidae

Key to the UK species

1 Pronotum only a little wider than long. Elytra with a pattern longitudinal ridges. Entirely shining black species. Male with the vertex of head produced into a horn. Length 10-15 mm.

...... Sinodendron cylindricum

Local in decaying trees, commonly beech. Widespread in England and Wales. Scattered records in Scotland in upland areas.

2 Almost certainly extinct in the UK

Head only indistinctly broader than long. Male shining blue-black with black legs and mandibles shorter than the first segment of the antennae; female entirely dark green with reddish legs. Length 9-13 mm.

...... Platycerus caraboides

No records since the 19th century.

Head distinctly broader than long, around twice as broad as long or more. Body black or dark purplish brown to brownish red. Length at least 18 mm. 3 Entirely black or elytra very dark brownish red. Male with very long mandibles, about as long as the thorax is wide. Female with the pronotum shining and smooth and with the head narrower in proportion to the pronotum. Length 20-66 mm.

..... Lucanus cervus

Local in England northwards to Lincolnshire, in roots of tree stumps.

Entirely black species. Male with shorter mandibles, about half as long as the thorax is wide. Female with the pronotum densely and finely punctured and the head broader in proportion to the pronotum. Length 18-30 mm.

..... Dorcus parallelopipedus

Common south of Yorkshire.

