

The French centipede fauna (Chilopoda): updated checklist and distribution in mainland France, Corsica and Monaco**Jean-Jacques Geoffroy^{1*} & Etienne Iorio²**¹ MNHN, Département Ecologie & Gestion de la Biodiversité, UMR 7179 du CNRS, 4 avenue du Petit Château, 91800 Brunoy, France; e-mail: geoffroy@mnhn.fr² Attaché au Muséum National d'Histoire Naturelle (MNHN, Département Systématique & Evolution). Résidence 'le Blue Line' bâti. C, 67 Avenue Estienne d'Orves, 06000 Nice, France; e-mail: myriapodologie@wanadoo.fr^{*}Corresponding author**Abstract**

A revised and updated list of the centipedes (Chilopoda) of metropolitan France is given. 145 taxa are recorded from the country (1 Scutigeromorpha, 69 Lithobiomorpha, 9 Scolopendromorpha, 66 Geophilomorpha) although the validity and/or the presence of 8 of these taxa in France remains doubtful. Presence in mainland France, Corsica and Monaco is reported, and the distribution of each taxon in France is briefly quoted as well as special features such as endemism, highly halophilous/halobiontic species and highly troglophilous/troglobitic taxa. Some species potentially present in the studied area are also mentioned, being very likely to be found in the very near future.

Keywords: biodiversity, Chilopoda, France, inventory, taxonomy**1. Introduction**

For the class Chilopoda in France during the last decade 1998–2008, several new taxa have been described or discovered for the first time in the country (Tab. 1) and many synonymies and nomenclatural aspects have been revised (Spelda 2005a, Bonato et al. 2006, 2008, Iorio & Geoffroy 2007c, 2008, Iorio 2008b, 2008c, Minelli & Bonato 2008) in respect to works published in the early 1980's (Demange 1981, Eason 1982). Also our knowledge of the geographical distribution of the species currently known to occur in France has increased considerably (Iorio 2003, 2004a, 2004b, 2005a, 2005b, 2006, 2007, 2008b, 2008c, Iorio & Geoffroy 2004, 2007b, 2008, Spelda 2005b, Geoffroy 2006, Iorio & Berg 2007, Iorio & Tiberghien 2007, Lindner 2007). For all these reasons, it is useful to review the current state of knowledge of this class of myriapods for the country with the aim of revising and to making more complete the earlier list given at the very end of the Twentieth Century (Geoffroy 2000) and to include elements of comparison with old centipede faunas published for France during the 1930's and 1980's (Brolemann 1930, Demange 1981).

Tab. 1 List of newly described or newly discovered centipede species and subspecies found in France during the decade 1998–2008.

Taxa	References
<i>Eupolybothrus grossipes</i> (C. L. Koch, 1847)	Iorio (2008b)
<i>Lithobius ambulotentus</i> Demange & Serra, 1978	Iorio (2008a)
<i>Lithobius crypticola alavicus</i> Matic, 1959	Iorio (2008c)
<i>Lithobius crypticola fresnedensis</i> Serra, 1980	Iorio (2008c)
<i>Lithobius delfossei</i> Iorio & Geoffroy, 2007	Iorio & Geoffroy (2007a), Iorio & Berg (2007)
<i>Lithobius piceus verhoeffi</i> Demange, 1958	Iorio & Berg (2007), Iorio (2008b)
<i>Lithobius pygmaeus</i> Latzel, 1880	Spelda (2005b)
<i>Lithobius raffaldii</i> Iorio, 2009	Iorio (2009)
<i>Lithobius subtilis subtilis</i> Latzel, 1880	Spelda (2005b)
<i>Lithobius subtilis geoffroyi</i> Iorio & Berg, 2007	Iorio & Berg (2007)
<i>Lithobius valesiacus</i> Verhoeff, 1935	Iorio (2005d, 2008b), Iorio & Berg (2007)
<i>Clinopodes</i> sp. [n. sp. ?]	Iorio (2008b)
<i>Geophilus easoni</i> Arthur et al., 2001	Iorio (2008b)
<i>Geophilus pusillifrater</i> Verhoeff, 1898	Iorio (2006)
<i>Geophilus persephones</i> Foddai & Minelli, 1999	Foddai & Minelli (1999)
<i>Strigamia cottiana</i> (Verhoeff, 1935)	Iorio (2008b)
<i>Strigamia transsilvanica</i> (Verhoeff, 1928)	Iorio (2005c, 2008b), Iorio & Berg (2007)

2. Materials and methods

The data published in the present list concerns all the four centipede orders in the class Chilopoda presently found in Western Europe (Scutigeromorpha, Lithobiomorpha, Scolopendromorpha and Geophilomorpha). The data used come from the literature, from collections and from recent sampling mainly done by hand-collecting in various habitats or regions.

The presence in mainland France (Fm), Corsica (Co) and Monaco (Mo) is quoted beside each taxon of the list, in order to present the essential distribution and to avoid repetition. Endemic species are noted (E). Some unpublished data are included as ‘Author unpublished record/s’. A short comment on species distribution, habitat, status (common/rare/widespread/...) in France is added, mainly based on the following authors and references: Gadeau de Kerville (1884, 1886, 1890, 1932), Chalande (1886, 1888), Brölemann (1895, 1898, 1899, 1926a, 1926b, 1930), Léger & Duboscq (1903), Ribaut (1909, 1910), Brölemann & Ribaut (1912), Jeannel (1926), Verhoeff (1926, 1943), Attems (1929), Ravoux (1948), Razet & Barbotin (1952), Demange (1955a, 1955b, 1956, 1961, 1981), Matic (1958, 1962, 1968, 1975, 1976), Geoffroy (1979, 1981, 2006), Serra (1980), Minelli & Zapparoli (1985), Foddai et al. (1996), Barber & Jones (1999), Foddai & Minelli (1999), Spelda (1999, 2005b),

Kime (2003), Iorio (2003, 2004a, 2004b, 2005a, 2005b, 2006, 2007, 2008a, 2008b, 2008c, 2009), Iorio & Geoffroy (2004, 2007a, 2007b, 2008), Iorio & Berg (2007), Iorio & Tiberghien (2007), Ranger (2008). The repetition of the references mainly used to give the distribution for each taxon is therefore avoided, except for some very particular cases. The references quoted above are a selection based on their relative importance; papers with a large number of quoted species, papers with detailed lists for a department and/or region which include all earlier references for the studied area, less important papers which treat an almost unstudied sector or uncommon taxa or detailed revisions for some species. See, amongst others, Manfredi (1956), Würmli (1980) and Zapparoli (1992).

The list includes the valid subgenus and subspecies and some main synonyms at the species level. It is not possible to quote here the numerous subspecies and varieties given in Brolemann (1930) and Demange (1981) which have been shown to be synonyms of the typical forms. The reader must bear in mind that the infraspecific taxa of both authors which are not quoted as valid in the following list are synonyms of the typical species as detailed in the Fauna Europaea and Chilobase databases. On the other hand, there have been several changes in the taxonomy of the order Geophilomorpha at the genus level since both faunas were published and these changes are noted before the list (Tab. 2).

Tab. 2 Valid genera of the Geophilomorpha in France and their synonyms in respect to Brolemann (1930) and Demange (1981). After Bonato et al. (2006, 2008), Iorio (2008b) and Minelli & Bonato (2008).

Valid genus	Synonyms in Brolemann (1930) and Demange (1981)
<i>Himantarium</i> C. L. Koch, 1847	<i>Pseudohimantarium</i> Chalande & Ribaut, 1909
<i>Stigmatogaster</i> Latzel, 1880	<i>Haplophilus</i> Cook, 1896
	<i>Nesoporogaster</i> Verhoeff, 1924
<i>Schendyla</i> Bergsö & Meinert, 1866	<i>Brachyschendyla</i> Brölemann & Ribaut, 1911
<i>Arctogeophilus</i> Attems, 1909	<i>Gnathomerium</i> Ribaut, 1911
<i>Eurygeophilus</i> Attems, 1899	<i>Chalandea</i> Brölemann, 1909
<i>Geophilus</i> Leach, 1814	<i>Necrophloeophagus</i> Newport, 1843
	<i>Brachygeophilus</i> Brölemann, 1909
<i>Strigamia</i> Gray, 1843	<i>Scolioplanes</i> Bergsö & Meinert, 1866

3. Results

Annotated list of centipede species and subspecies distributed in mainland France, Corsica and Monaco. Main bibliographic sources are listed in the section 2. Materials and methods.

Order Scutigeromorpha**Family Scutigeridae*****Scutigera coleoptrata* (Linnaeus, 1758)****Fm-Mo-Co**

Distribution and habitat: Widely distributed in mainland France and Corsica, epigeic but also in caves: in natural environments in the Mediterranean regions only; in cave entrances and twilight zone in the Hautes-Pyrénées department. Anthropophile elsewhere (Iorio & Geoffroy 2007b).

Order Lithobiomorpha**Family Henicopidae*****Lamycetes coeculus* (Brölemann, 1889)****Fm**

Distribution and habitat: Greenhouses of the Muséum national d'Histoire naturelle, Paris. Introduced.

Lamycetes emarginatus* (Newport, 1844)*Fm**

Lamycetes fulvicornis Meinert, 1868

Distribution and habitat: Pyrenees, Provence-Alpes-Côte d'Azur, Auvergne and Poitou-Charentes regions, Armorican Massif regions; Morvan in Burgundy (Iorio unpublished records); epigeic. Introduced.

Family Lithobiidae***Eupolybothrus (Eupolybothrus) fasciatus* (Newport, 1845)****Fm**

non *Bothropolys fasciatus*: Brolemann, 1930

Distribution: Alpes-Maritimes department only.

Eupolybothrus (Eupolybothrus) grossipes* (C. L. Koch, 1847)*Fm**

Bothropolys fasciatus: Brolemann, 1930

Distribution: Alpes-Maritimes department only.

Eupolybothrus (Eupolybothrus) longicornis* (Risso, 1826)*Fm**

Distribution and habitat: South-eastern France; epigeic but also in caves.

Eupolybothrus (Allopolybothrus) nudicornis* (Gervais, 1837)*Fm-Co**

Bothropolys elongatus Newport, apud Lucas, 1849

Distribution: South-eastern mainland France and Corsica.

Harpolithobius anodus* (Latzel, 1880)*Fm**

Distribution: Alpes-Maritimes department; rare.

<i>Lithobius (Lithobius) acuminatus</i> Brölemann, 1892	Fm
Distribution: Alpes-Maritimes department only.	
<i>Lithobius (Lithobius) agilis</i> C. L. Koch, 1847	Fm
Distribution: Widely distributed in France but uncommon.	
<i>Lithobius (Lithobius) aidonensis</i> Verhoeff, 1943	Co (E)
Distribution: Corsica only.	
<i>Lithobius (Lithobius) allotyphlus</i> Silvestri, 1908	Fm
Distribution and habitat: Pyrénées-Atlantiques department; only in caves, troglobiont.	
<i>Lithobius (Lithobius) ambulotentus</i> Demange & Serra, 1978	Fm
Distribution and habitat: Recently found in a cave in Prats-de-Mollo-la-Preste (Pyrénées-Orientales). Troglobiont.	
<i>Lithobius (Lithobius) blanchardi</i> Léger & Duboscq, 1903	Co (E)
Distribution: Corsica only.	
<i>Lithobius (Lithobius) borealis</i> Meinert, 1868	Fm
non <i>L. borealis</i> : Brolemann, 1930	
Distribution: Pyrenees and Alps. Also recorded from Brittany and Haute-Normandie regions.	
<i>Lithobius (Lithobius) bostryx</i> Brölemann, 1897	Fm (E)
Distribution: Western Pyrenees. It seems rare.	
<i>Lithobius (Lithobius) brandensis</i> Verhoeff, 1943	Co (E)
Distribution: Corsica only.	
<i>Lithobius (Lithobius) calcaratus</i> C. L. Koch, 1844	Fm-Mo-Co
Distribution and habitat: Widely distributed in the whole area and very common. <i>L. calcaratus</i> is one of the French species which best tolerates xeric ecosystems; this is confirmed for German populations (Spelda pers. comm.).	
<i>Lithobius (Lithobius) cassinensis</i> Verhoeff, 1925	Fm?-Co
Distribution: Corsica only after Verhoeff's data (Verhoeff 1925, 1926, 1943). The presence of this species in south-eastern France is uncertain.	
<i>Lithobius (Lithobius) castaneus</i> Newport, 1844	Fm-Co
Distribution: Pyrenees, Alpes-Maritimes and Corsica.	

- Lithobius (Lithobius) cavernicola* Fanzago, 1877** Fm (E)
Distribution and habitat: Pyrenees and Aude departments. Only in caves, troglobiont.
- Lithobius (Lithobius) crypticola crypticola* Ribaut, 1926** Fm (E)
L. crypticola bicuspidata Matic, 1958: synonymised by Iorio (2008c)
Distribution and habitat: Pyrénées-Atlantiques and Landes departments; in caves, troglobiont.
- Lithobius (Lithobius) crypticola alavicus* Matic, 1959** Fm
Distribution and habitat: Caves from Ariège (rather highly troglophilous than strictly troglobitic). The exact status of this subspecies requires further research (specific level would probably be justified).
- Lithobius (Lithobius) crypticola fresnedensis* Serra, 1980** Fm
Distribution and habitat: Pyrénées-Atlantiques; only in caves, troglobiont.
- Lithobius (Lithobius) delfossei* Iorio & Geoffroy, 2007** Fm (E)
Distribution: Endemic in the French Alps and south-western Pre-Alps up to Mont Ventoux.
- Lithobius (Lithobius) dentatus* C. L. Koch, 1844** Fm-Co?
Distribution and habitat: Sylvicolous species recorded in Haute-Normandie, Picardie, Champagne-Ardennes, Lorraine, Burgundy and Provence-Alpes-Côte d'Azur regions. Relatively uncommon. Its presence in Corsica is doubtful.
- Lithobius (Lithobius) erythrocephalus* C. L. Koch, 1847** Fm-Mo
Distribution: South-east France and Monaco.
- Lithobius (Lithobius) fagniezi* Ribaut, 1926** Fm (E)
Distribution and habitat: Var department; only in caves, troglobiont.
- Lithobius (Lithobius) forficatus* (Linnaeus, 1758)** Fm-Mo?-Co
Distribution: Euryecious species widely distributed in France and very common; it seems to be frequently replaced by *L. pilicornis* at high altitude and is less common in the department of Alpes-Maritimes. Also in Corsica, where it has perhaps been introduced.
- Lithobius (Lithobius) henroti* Demange, 1955** Fm (E)
Distribution and habitat: Hérault department; caves only, troglobiont.
- Lithobius (Lithobius) jeanneli* Matic, 1958** Fm (E)
Distribution and habitat: Hautes-Pyrénées department; caves only, troglobiont.

***Lithobius (Lithobius) lapidicola* Meinert, 1872** Fm-Co

L. pusillus pusillifrater Verhoeff, 1925; non *L. lapidicola*: Brolemann, 1930

Distribution and remarks: Alps, Vosges Mountains and Corsica. Its presence in the Pyrenees requires confirmation because it has been confused with *L. borealis* for many years both before and after Brolemann (1930).

***Lithobius (Lithobius) latro* Meinert, 1872** Fm

Distribution: Alps only; the record in Burgundy by Ravoux (1948) is uncertain.

***Lithobius (Lithobius) lucifugus* L. Koch, 1862** Fm

Distribution and remarks: Alps and Pre-Alps. Its presence in the Lorraine region needs to be confirmed, and its record from Ille-et-Vilaine by Razet & Barbotin (1952) is probably an error of identification.

***Lithobius (Lithobius) macilentus* L. Koch, 1862** Fm

L. aulacopus Latzel, 1880

Distribution and habitat: Sylvicolous species widely distributed in France; however, it is uncommon in the Mediterranean area.

***Lithobius (Lithobius) marcuzzii* Matic, 1975** Fm (E)

Distribution and remarks: Hautes-Pyrénées department. It would be useful to verify the validity of this species by new captures and examination of specimens.

***Lithobius (Lithobius) melanops* Newport, 1845** Fm

Distribution: Widely distributed in mainland France.

***Lithobius (Lithobius) mononyx* Latzel, 1888**

L. tricuspid mononyx Latzel, 1888

Distribution: According to Tobias (1969) and Eason (1974), *L. mononyx* is considered as a valid species from the Pyrenees.

***Lithobius (Lithobius) mutabilis* L. Koch, 1862** Fm

Distribution and remarks: Northern France: Haute-Normandie and Alsace; also from the Alps (possible confusion with *L. glacialis* in the Alps may occur). Quoted as *L. mutabilis steffeni* (n. subsp.) by Matic (1976).

***Lithobius (Lithobius) muticus* C. L. Koch, 1847** Fm

Distribution and remarks: Widely distributed in mainland; common in western regions. Quoted in France as *L. sexdentatus* Verhoeff, 1937 by Matic (1976).

Lithobius (Lithobius) nicoensis Brölemann, 1904**Fm-Mo**

possible junior synonym of *L. tylopus* Latzel, 1882

Distribution and remarks: Alpes-Maritimes department only. It would be useful to determine the status of this taxon by further research, particularly by a detailed comparison with the Italian *L. tylopus*.

Lithobius (Lithobius) pelidnus Haase, 1880**Fm**

Distribution and habitat: Rare sylvicolous species from Basse-Normandie, Haute-Normandie, Lorraine, Alsace and Franche-Comté. The apparent rarity might partly result from the arboricolous habitat of this species (Spelda 1999).

Lithobius (Lithobius) peregrinus Latzel, 1880 (?)**Fm**

Distribution and remarks: Cave of Pont-Saint-Esprit (Gard department); this record remains doubtful (Zapparoli 1992).

Lithobius (Lithobius) piceus piceus L. Koch, 1862**Fm**

L. piceus gracilitarsis Brölemann, 1898

Distribution and remarks: Widely distributed in France, perhaps replaced in the south-east by the following subspecies (?). *L. aculeatus* Matic, 1975, described on a single female from Pénes Blanques (France), most probably belongs to *L. piceus* (cf. Chilobase and Fauna Europaea databases).

Lithobius (Lithobius) piceus verhoeffi Demange, 1958**Fm**

L. pedemontanus Matic et Darabantzu, 1970

Distribution and remarks: South-eastern France. The validity of this subspecies needs to be confirmed by further research, because its differentiation is based on some weak and more or less variable criteria.

Lithobius (Lithobius) pilicornis Newport, 1844**Fm-Co**

Distribution: Whole Armorican Massif, whole Pyrenean Massif, Mediterranean area and whole Alpine regions; also quoted from Aquitaine, Limousin and Auvergne regions. Also in Corsica.

Lithobius (Lithobius) pygmaeus Latzel, 1880**Fm**

Distribution: Only recorded in Servafälle (Bas-Rhin department).

Lithobius (Lithobius) pyrenaicus Meinert, 1872**Fm**

Distribution: Whole Mediterranean area.

<i>Lithobius (Lithobius) racovitzai</i> Matic, 1958	Fm (E)
Distribution and habitat: Ariège department, caves only, troglobiont.	
<i>Lithobius (Lithobius) raffaldii</i> Iorio, 2009	Co (E)
Distribution and habitat: A new troglobitic species which has been very recently found in a cave from Corsica (Iorio 2009).	
<i>Lithobius (Lithobius) ribauti</i> Chalande, 1907	Fm
Distribution: Pyrenees and Montagne Noire. Uncommon.	
<i>Lithobius (Lithobius) salicis</i> Verhoeff, 1925	Fm
Distribution: Only known from la Brigue in the Alpes-Maritimes department (Minelli & Zapparoli 1985).	
<i>Lithobius (Lithobius) scotophilus</i> Latzel, 1887	Fm
Distribution and habitat: Alpes-Maritimes department. Caves only, troglobiont.	
<i>Lithobius (Lithobius) speluncarum</i> Fanzago, 1877	Fm
<i>L. speluncarum daminguetae</i> Demange, 1962	
Distribution and habitat: Caves of the Pyrenees. Troglobiont.	
<i>Lithobius (Lithobius) subtilis subtilis</i> Latzel, 1880	Fm
Distribution: Vosges mountains only.	
<i>Lithobius (Lithobius) subtilis geoffroyi</i> Iorio & Berg, 2007	Fm (E)
Distribution: Recently described subspecies present in the south-western Pre-Alps (Mont Ventoux, Montagne de Lure).	
<i>Lithobius (Lithobius) tenebrosus</i> Meinert, 1872	Fm-Co?
<i>L. nigrifrons</i> Latzel & Haase, 1880	
Distribution and remarks: Rare species. Burgundy and Vosges mountains in Lorraine (Iorio unpublished records). Its presence in Corsica is doubtful.	
<i>Lithobius (Lithobius) tricuspis</i> Meinert, 1872	Fm-Co
<i>L. alpicosiensis</i> Matic, 1973: synonymised by Iorio (2008b)	
Distribution and habitat: Common and widely distributed lithobiid; epigeic, mainly in forests.	
<i>Lithobius (Lithobius) troglodytes rupicola</i> Brölemann, 1898	Fm
Distribution and habitat: Caves from the Pyrénées-Atlantiques and Hautes-Pyrénées departments.	

***Lithobius (Lithobius) troglodytes scutigeropsis* Brolemann, 1930** Fm

Distribution and habitat: Caves from the Pyrénées-Atlantiques and Haute-Garonne departments.

***Lithobius (Lithobius) troglodytes troglodytes* Latzel, 1886** Fm

Distribution and habitat: Whole of the Pyrenees and Aude department, frequently found in caves but also in open habitats. Serra (1980) has shown that all the subspecies and the varieties described by former authors are not valid. However, until further formal data are published on the case, we still maintain the three subspecies as valid.

***Lithobius (Lithobius) typhlus* Latzel, 1886** Fm (E)

Distribution and habitat: Pyrénées-Orientales and Aude departments; caves only, troglobiont.

***Lithobius (Lithobius) validus* Meinert, 1872** Fm

L. punctulatus Brolemann, 1930; non *L. punctulatus* C. L. Koch, 1847

Distribution: Pyrenees and the southern Alps.

***Lithobius (Lithobius) valesiacus* Verhoeff, 1935** Fm

L. lusitanus valesiacus Verhoeff, 1935

Distribution: Southern Alps and Pre-Alps (Hautes-Alpes, Vaucluse and Alpes-Maritimes departments). Very probably present in the whole Alps.

***Lithobius (Lithobius) variegatus* Leach, 1817** Fm

Distribution: Armorican Massif regions, perhaps present in other regions of the Atlantic coast.

***Lithobius (Monotarsobius) aeruginosus* L. Koch, 1862** Fm

Distribution and habitat: Uncommon species in forests of Lorraine, Franche-Comté, Burgundy, Rhône-Alpes and Auvergne regions and Maine-et-Loire department which constitutes its western limit. Probably very rare or absent in the majority of the western regions of France.

***Lithobius (Monotarsobius) crassipes* L. Koch, 1862** Fm

Distribution: Common and widely distributed.

***Lithobius (Monotarsobius) curtipes* C. L. Koch, 1847** Fm

Distribution: Champagne, Picardie, Haute-Normandie, Brittany and Pays-de-la-Loire regions.

***Lithobius (Sigibius) micropodus* (Matic, 1980)** Fm-Mo?

L. microps auct. non Meinert, 1868

Distribution: Present in the Alpes-Maritimes and Var departments.

Lithobius (Sigibius) microps* Meinert, 1868*Fm-Mo?***L. duboscqui* Brölemann, 1896

Distribution and habitat: Euryecious lithobiid, common and widely distributed.

Order Scolopendromorpha**Family Scolopendridae*****Scolopendra cingulata* Latreille, 1829****Fm**

Distribution: Occurring in the whole Mediterranean area, although it is still difficult to determine its exact distribution limits. In the Rhône valley, it has been recorded in Beauchastel, at 15 km south of Valence. Rare in Alpes-Martimes department.

Scolopendra oraniensis* Lucas, 1846*Co**

Distribution: Corsica only.

Family Cryptopidae***Cryptops anomalans* Newport, 1844****Fm-Co***C. savignyi*: sensu Brolemann 1930 ; Demange 1981

Distribution: Widely distributed in France, sometimes quite rare. Also in Corsica.

Cryptops hortensis* (Donovan, 1810)*Fm-Mo?-Co***C. hortensis* Leach, 1814 Autc.; *C. longipes* Goux, 1950: synonymised by Iorio & Geoffroy (2007c)

Distribution: Widely distributed in mainland France, more common in western and central France than in eastern France.

Cryptops lobatus* Verhoeff, 1931*Fm**

Distribution: Restricted to the Mediterranean coast in south-eastern France (Alpes-Maritimes and Var departments) and to the Italian Riviera.

Cryptops parisi* Brolemann, 1920*Fm**Distribution: Contrary to *C. hortensis*, *C. parisi* is common in the centre and especially in the east of France and rarer in the west.***Cryptops sublitoralis* Verhoeff, 1931 (?)****Fm (E)**

Remark: The validity of this species found in the department of Alpes-Maritimes is uncertain.

Cryptops trisulcatus* Brölemann, 1902*Fm-Mo-Co**

Distribution: Present in the Mediterranean area.

Cryptops umbricus* Verhoeff, 1931*Fm**

C. jeanneli Matic, 1960: synonymised by Iorio & Geoffroy (2007c)

Distribution and habitat: Departments of Alpes-Maritimes and Alpes-de-Haute-Provence. Highly trogophilous.

Order Geophilomorpha**Family Himantariidae*****Himantariella scutellaris* Brölemann, 1926****Fm (E)**

Distribution: Pyrénées-Orientales department only.

Himantarium gabrielis* (Linnaeus, 1767)*Fm-Mo-Co**

Distribution and habitat: Present and common in southern mainland France and Corsica. Also recorded from the greenhouses of the Muséum national d'Histoire naturelle de Paris and perhaps introduced elsewhere in the north.

Himantarium mediterraneum* (Meinert, 1870)*Fm**

Distribution: Pyrénées-Orientales and Aude departments; a record from near Paris is doubtful.

Stigmatogaster arcisherculis* Brölemann, 1904*Fm-Mo**

possible junior synonym of *S. dimidiatus*

Distribution: Coast of the Alpes-Maritimes department.

Stigmatogaster dimidiatus* (Meinert, 1870)*Fm**

Distribution: Departments of Alpes-Maritimes and Pyrénées-Orientales only.

Stigmatogaster gracilis* (Meinert, 1870)*Fm-Mo-Co**

Distribution: Very common in the Mediterranean region. There is also a surprising record from Ahusquy (Pyrénées-Atlantiques department) (Brölemann 1898).

Stigmatogaster souletinus* (Brölemann, 1907)*Fm**

Distribution: Western Pyrenees.

Stigmatogaster subterraneus* (Shaw, 1789)*Fm**

Distribution: Widely distributed in France, but seems to be rare in the north-east and absent in the south-east.

Family Dignathodontidae***Dignathodon microcephalus* (Lucas, 1846)****Fm-Mo-Co**

Distribution and habitat: Mediterranean region; frequently found in xeric ecosystems.

***Henia (Meinertia) bicarinata* (Meinert, 1870)** Fm-Co

Distribution and habitat: Mediterranean coast and in Corsica; halophilous but not strictly halobiontic.

***Henia (Pseudochaetechelyne) brevis* (Silvestri, 1896)** Fm-Mo

Chaetechelyne montana oblongocribellata Verhoeff, 1898

Distribution: Recorded in the department of Alpes-Maritimes only.

***Henia (Chaetechelyne) montana* (Meinert, 1870)** Fm-Co

Distribution: Hautes-Alpes department and Corsica.

***Henia (Chaetechelyne) vesuviana* (Newport, 1845)** Fm-Mo-Co

Chaetechelyne corsica Verhoeff, 1943; *C. duboscqui* Verhoeff, 1943

Distribution: Widely distributed and fairly common.

Family Mecistocephalidae

***Mecistocephalus maxillaris* (Gervais, 1837)** Fm

Distribution and habitat: Greenhouses of the Muséum national d'Histoire naturelle, Paris.
Introduced.

Family Schendylidae

***Hydroschendyla submarina* (Grube, 1869)** Fm

Distribution and habitat: Restricted to the seashore of the Atlantic and Mediterranean coasts (halobiont).

***Schendyla apenninorum* (Brölemann & Ribaut, 1911) (?)** Fm

Remark: One specimen found in the department of Alpes-Maritimes; requires further research for confirmation (Iorio 2008b).

***Schendyla armata* Brölemann, 1901** Fm-Mo

Distribution and habitat: Littoral of the department of Alpes-Maritimes, from Cannes to Menton.

***Schendyla carniolensis* Verhoeff, 1902** Fm-Mo

S. zonalis Brölemann & Ribaut, 1911

Distribution: Pyrenees (in Tarn and Haute-Garonne departments) and Alpes-Maritimes department.

***Schendyla dentata* (Brölemann & Ribaut, 1911)** Fm

Distribution: Department of Haute-Garonne and Montagne Noire. Probably rare.

***Schendyla incubationum* Verhoeff, 1943** Co (E)

Distribution: In Corsica only.

***Schendyla mediterranea* Silvestri, 1897** Fm-Mo

Distribution: Mediterranean region; Alpes-Maritimes and Pyrénées-Orientales departments. Monaco.

***Schendyla monodi* (Brölemann, 1924)** Fm

Distribution and habitat: Seashore of the Atlantic coast, Finistère and Gironde departments. Probably halobiontic, or at least highly halophilous.

***Schendyla monoeci* Brölemann, 1904** Fm-Mo

Distribution and habitat: Littoral of Alpes-Maritimes department and Monaco. It seems to be very rare.

***Schendyla montana* (Attems, 1895)** Fm

Distribution: Mountainous area of southern France (Massif Central, Montagne Noire, Pyrenees, south-western Pre-Alps, Alpes-Maritimes).

***Schendyla nemorensis* (C. L. Koch, 1837)** Fm-Mo

Distribution and habitat: Widely distributed and very common in France, particularly in forest soils.

***Schendyla peyerimhoffi* Brölemann & Ribaut, 1911** Fm

Distribution and habitat: Only recorded on the seashore of Pointe de Bénodet in Finistère (Blower 1987); halobiont.

***Schendyla vizzavonae* Léger & Duboscq, 1903** Co (E)

Distribution: Endemic of Corsica.

Family Geophilidae

***Arctogeophilus inopinatus* (Ribaut, 1910)** Fm

Distribution: Brittany, Haute-Normandie and Auvergne regions. Probably rare.

***Clinopodes* sp. [n. sp. ?]** Fm (E ?)

Distribution and remark: Possibly a new species of the genus *Clinopodes*, which has been recorded several times in the Alpes-Maritimes department. It will be the subject of a future study.

***Eurygeophilus pinguis* (Brölemann, 1898)** Fm-Co

Distribution: Pyrenees, Corsica and from one locality in the department of Alpes-Maritimes.

***Eurygeophilus multistiliger* (Verhoeff, 1899)** Fm

Distribution: Department of Pyrénées-Orientales only.

***Galliophilus beatensis* Ribaut & Brölemann, 1927** Fm

Distribution: Department of Haute-Garonne only.

***Geophilus algarum* Brölemann, 1909** Fm (E)

Distribution and habitat: Seashore of the Atlantic coast (halobiont).

***Geophilus bobolianus* Verhoeff, 1928 (?)** Fm

Remark: A doubtful species known only from one locality in the department of Alpes-Maritimes and which has not been found since the original description (Verhoeff 1928). Originally described as a subspecies of *G. longicornis* (= *G. flavus*).

***Geophilus carpophagus* Leach, 1815** Fm-Mo-Co

Distribution: Widely distributed and common in France, except in north-eastern France where it seems to be less common; also present in Corsica and Monaco.

***Geophilus chalandei* Brölemann, 1909** Fm

Distribution: Known from the Pyrenees, and from the departments of Cantal and Hautes-Alpes.

***Geophilus easoni* Arthur, Foddai, Kettle, Lewis, Luczinsky & Minelli, 2001** Fm

Distribution and remark: Present only at the Atlantic coast. *G. easoni* and *G. carpophagus* are sympatric in this area. However, the distribution limits in France of the former species remain insufficiently known; many specimens in collections need to be checked.

***Geophilus electricus* (Linnaeus, 1758)** Fm

Distribution: Widely distributed in France but generally uncommon.

***Geophilus evinensis* Verhoeff, 1943** Co (E)

Distribution: In Corsica only.

***Geophilus flavus* (De Geer, 1778)** Fm

Necrophloeophagus longicornis (Leach, 1815)

Distribution and habitat: Euryecious species widely distributed in France and very common.

Geophilus fucorum* Brölemann, 1909*Fm**

Distribution and habitat: Seashore of the Mediterranean coast (halobiont).

Geophilus gavoyi* Chalande, 1910*Fm**

Distribution: Pyrenees and Montagne Noire, and regions of Brittany, Centre, Auvergne and Provence-Alpes-Côte d'Azur.

Geophilus insculptus* Attems, 1895*Fm-Mo-Co**

Distribution and remark: All the mountainous areas of France. It could be absent in north-western France but it is difficult to delimit the precise distribution of this species because of the successive taxonomical and nomenclatural confusions with *G. proximus* and some other species by different authors. Also present in Corsica and Monaco.

Geophilus joyeuxi* Léger & Dubosq, 1903*Fm-Co (E)**

Distribution: Departments of Alpes-Maritimes, Pyrénées-Orientales and Corsica. Uncommon.

Geophilus litorivagus* Verhoeff, 1943*Co (E)**

Distribution: In Corsica only.

Geophilus osquidatum* Brölemann, 1909*Fm**

Distribution: Western Pyrenees, regions of Brittany, Basse-Normandie and Auvergne, and the department of Hautes-Alpes.

Geophilus persephones* Foddai & Minelli, 1999*Fm (E)**

Distribution and habitat: Only recorded from the Gouffre de la Pierre Saint-Martin (Pyrénées-Atlantiques department). This is the only troglobitic species known in the order Geophilomorpha.

Geophilus pinivagus* Verhoeff, 1928 (?)*Fm (E)**

Distribution and remark: Doubtful species based on one male from the department of Alpes-Maritimes only; not found since the original description.

Geophilus promontorii* Verhoeff, 1928 (?)*Fm (E)**

possible junior synonym of *G. insculptus*

Distribution and remark: Doubtful species based on one immature specimen from the department of Alpes-Maritimes only; it has not been found since the original description.

Geophilus proximus* C. L. Koch, 1847*Fm**

Distribution and remark: It is difficult to estimate the precise distribution of this species because it has probably been confused with *G. insculptus* by former authors. We think that records of it in Haute-Normandie and Ile-de-France regions are reliable.

Geophilus pusillifrater* Verhoeff, 1898*Fm**

Distribution and habitat: Only known in Plouharnel (Morbihan); a possibly halophilous (or even halobiontic) species.

Geophilus richardi* Brölemann, 1904*Fm-Mo**

Distribution: Department of Alpes-Maritimes only.

Geophilus seurati* Brolemann, 1924*Fm**

G. gracilis Meinert, 1870

Distribution, habitat and remark: As shown by Eason (1961), *G. gracilis* Meinert, 1870 is a synonym of *G. seurati* for which the species level seems to be justified; the former must be considered as a junior homonym of *G. gracilis* Gervais, 1849. It is recorded on the seashore in Brittany (halobiont).

Geophilus studeri* Rothenbücher, 1899*Fm**

G. pyrenaicus Chalande, 1909

Distribution and habitat: Whole of the mountainous areas of France and old forests of the hills surrounding the valley of the Rupt-de-Mad (Meurthe-et-Moselle department) where it seems to be very rare.

Geophilus truncorum truncorum* Bergsö & Meinert, 1866*Fm**

Distribution: Brittany, Basse-Normandie, Haute-Normandie, Nord-Pas de Calais, Picardie and Ile-de-France regions where it is common. Perhaps present in south-western France.

Geophilus truncorum ribauti* Brölemann, 1908*Fm**

Distribution: Pyrenees, Montagne Noire, Massif central and the department of Alpes-Maritimes, Burgundy (hills near Dijon); also recorded in the Morvan and in Vosges mountains (Iorio, Geoffroy unpublished records).

Remark: The precise status of this taxon (species or subspecies) requires further studies. Until these have been done we preserve the original rank of Brölemann (1908).

Pachymerium ferrugineum* (C. L. Koch, 1835)*Fm-Mo-Co**

Distribution and habitat: Widely distributed in mainland France and Corsica. It favours the seashore without being strictly halobiontic or highly halophilous.

***Pleurogeophilus mediterraneus* (Meinert, 1870) Fm-Mo**

Distribution: Mediterranean species known from the Alpes-Maritimes department including Monaco.

***Stenotaenia linearis* (C. L. Koch, 1835) Fm-Mo-Co**

Distribution: Fairly common in southern France (Rhône-Alpes, Provence-Alpes-Côte d'Azur, Languedoc-Roussillon and Midi-Pyrénées regions; Monaco) but rare in the north (known from Bas-Rhin, Haut-Rhin and Maine-et-Loire departments). Also recorded in Corsica.

***Tuoba poseidonis* (Verhoeff, 1901) Fm-Co**

Distribution and habitat: Seashore of Alpes-Maritimes and Pyrénées-Orientales departments and Corsica (halobiont).

Linotaeniidae***Strigamia acuminata* (Leach, 1815) Fm**

Distribution: Widely distributed and common in mainland France.

***Strigamia cottiana* (Verhoeff, 1935) Fm**

Distribution: Department of Alpes-Maritimes only; probably rare.

***Strigamia crassipes* (C. L. Koch, 1835) Fm**

Distribution: Widely distributed and common in mainland France.

***Strigamia engadina* (Verhoeff, 1935) Fm**

Distribution: Only recorded from Ens (Hautes-Pyrénées department) (Matic 1975).

***Strigamia maritima* (Leach, 1817) Fm**

Distribution and habitat: Seashore of the Atlantic coast (halobiont).

***Strigamia transsilvanica* (Verhoeff, 1928) Fm**

Distribution: Departments of Meurthe-et-Moselle, Alpes-de-Haute-Provence and Alpes-Maritimes. Absent in western France.

4. Discussion**Richness and biodiversity of centipede taxa**

Looking at the list established above, we can see that knowledge of the species biodiversity of French centipedes (Tab. 3) has considerably increased in comparison with a preceding appraisal (Geoffroy 2000), not only with respect to the comprehensive nomenclature of the group but also in respect of the progress in systematics of the group in general and the status of many of its components.

There are 145 taxa of the class Chilopoda in France belonging to the species group, of which 28 are endemic. They include 18 troglobitic/highly troglophilous taxa and 9 (10 ?) halobiontic/highly halophilous species. We can draw attention to the fact that species richness in France is fairly high, as France includes 29.6 % of the total European fauna (489 taxa according to Zapparoli & Minelli (2006) and this work). This richness increases markedly in the regions of the south in comparison with those of the north. For example, we record at present 81 species in the region Provence-Alpes-Côte d'Azur (Iorio 2008b) compared with only 40 in the whole of the north-east of France (Iorio 2007) and 43 in the Armorican region (Iorio 2006, 2008b).

However, this list represents only a temporary state of knowledge, because the validity and/or the presence in France of 8 taxa remains doubtful (*Lithobius (Lithobius) peregrinus*, *L. (L.) troglodytes rupicola*, *L. (L.) troglodytes scutigeropsis*, *Cryptops sublitoralis*, *Schendyla apenninorum*, *Geophilus bobolianus*, *G. pinivagus*, *G. promontorii*) and moreover the species described from Corsica by Verhoeff (1943) will also require revision. Also several species live in certain regions close to the area studied: *Eupolybothrus (Schizopolybothrus) excellens* (Silvestri, 1894), *E. (Leptopolybothrus) tridentinus* (Fanzago, 1874), *Lithobius (Lithobius) anophthalmus* Matic, 1957, *L. (L.) derouetae* Demange, 1958, *L. (L.) nodulipes* Latzel, 1880, *L. (L.) schubarti* Demange, 1959, *Geophilus pygmaeus* Latzel, 1880 (Serra 1980, Spelda 1999, Zapparoli & Minelli 2006) and could possibly be found there in the course of further research. Nor can we exclude the possibility that new species remain to be described. This is supported by the recent discovery of *Lithobius (Lithobius) delfossei* Iorio & Geoffroy, 2007 in the French Alps and south-western Pre-Alps. Finally, in France, the exact area of distribution of quite a number of species is still poorly defined and several regions are almost unexplored: Nord Pas-de-Calais, Picardie, Champagne-Ardennes, Franche-Comté, Rhône-Alpes, Auvergne, Limousin, Poitou-Charentes. Even in the better studied regions, several departments are still unsampled. Also, researches in certain particular ecosystems (such as caves of southern France and Corsica) could bring new and particularly interesting records as shown by the discovery of the troglobitic *Lithobius (Lithobius) raffaldii* Iorio, 2009. Thus, there remains a lot to discover, describe and explain about the French chilopod fauna, and it would be very useful if more French zoologists or naturalists were to begin and support the study of centipedes in the near future.

Tab. 3 Taxonomic biodiversity of the Class Chilopoda in France (s.l.) (Mainland France, Corsica and Monaco).

Orders	Number of taxa of the species group (species + subspecies)	% of the species richness	Family richness	Genus richness
			(Families)	(Genera)
Scutigeromorpha	1	0.7	1	1
Lithobiomorpha	69	47.6	2	4
Scolopendromorpha	9	6.2	2	2
Geophilomorpha	66	45.5	6	18
Class Chilopoda	145	100	9	25

5. Acknowledgments

This work was supported by the MNHN Paris (Dept EGB & SE, and Direction des Collections) who provided facilities for part of the study.

We are very grateful to Lucio Bonato (University of Padova, Italy) for his information on *Clinopodes* sp. and to myriapodologist colleagues for their contribution to data improvement and specimen collection: R. D. Kime (La-Chapelle-Montmoreau, France), J.-P. Mauriès (MNHN Paris, France).

Thanks are due to Jörg Spelda (Peterhausen, Germany) and an anonymous referee who gave constructive comments on a previous version of the draft. We also thank Anthony D. Barber (Ivybridge, UK) for English language editing.

6. References

- Attems, C. (1929): Myriapoda. 1. Geophilomorpha. – In: Das Tierreich, 52. Lfg. Walter de Gruyter & Co., Berlin, Leipzig: XXIII and 388 pp.
- Barber, A. D. & R. E. Jones (1999): A description of *Geophilus proximus* C. L. Koch, 1847 (Chilopoda, Geophilomorpha). – Bulletin of the British Myriapod Group **15**: 19–25.
- Blower, J. G. (1987): More myriapods from Brittany. – Bulletin of the British Myriapod Group **4**: 37–40.
- Bonato, L., A. Barber & A. Minelli (2006): The European centipedes hitherto referred to *Eurygeophilus*, *Mesogeophilus*, and *Chalanda* (Chilopoda, Geophilomorpha): taxonomy, distribution, and geographical variation in segment number. – Journal of Natural History **40**(7–8): 415–438.
- Bonato, L. & A. Minelli (2008): *Stenotaenia* Koch, 1847: a hitherto unrecognized lineage of western Palaeartic centipedes with unusual diversity in body size and segment number (Chilopoda: Geophilidae). – Zoological Journal of the Linnean Society **153**: 253–286.
- Brölemann, H. W. (1895): Le Marais de la Ferté-Milon: Myriapodes. Description d'une espèce nouvelle. – La Feuille des Jeunes Naturalistes, (ser. 3) **25** n 298: 1–4.
- Brölemann, H. W. (1898): Matériaux pour servir à une faune des Myriapodes de France. Ahusquy (Basses-Pyrénées). – La Feuille des Jeunes Naturalistes, (ser. 3) **28** n 335: 1–9.
- Brölemann, H. W. (1899): Myriapodes du Bourg-d'Oisans et de la Meije. – Annales de l'Université de Grenoble **11**(3): 1–10.
- Brölemann, H. W. (1908): La Haute-Vallée de la Neste (Myriapodes). – Bulletin de la Société d'Histoire naturelle de Toulouse **41**: 57–67.
- Brölemann, H. W. (1926a): Myriapodes des Pyrénées-Orientales. – Bulletin de la Société d'Histoire naturelle de Toulouse **55**: 233–267.
- Brölemann, H. W. (1926b): Les Myriapodes [In: Le peuplement de la Corse]. – Mémoires de la Société de Biogéographie, Paris **1**: 229–236.
- Brölemann, H. W. (1930): Eléments d'une faune des myriapodes de France. Chilopodes. Faune de France, 25. – Imprimerie Toulousaine, Toulouse; P. Lechevalier, Paris: 405 pp.
- Brölemann, H. W. & H. Ribaut (1912): Essai d'une monographie des Schendylina (Myriapodes, Géophilomorphes). – Nouvelles Archives du Muséum d'Histoire Naturelle (ser. 5) **4**(1): 53–181.
- Chalande, J. (1886): Contribution à la faune des Myriopodes de France. – Bulletin de la Société d'Histoire naturelle de Toulouse 1886: 1–23.
- Chalande, J. (1888): Contribution à la faune des Myriopodes de France. Deuxième liste. – Bulletin de la Société d'Histoire naturelle de Toulouse 1888: 1–8.

- Demange, J.-M. (1955a): Myriapodes Chilopodes récoltés à Saint-Rémy-les-Chevreuse (S.-et-O.) avec remarques sur quelques espèces appartenant aux genres *Cryptops*, *Haplophilus*, *Lithobius*. – Bulletin du Muséum (2) **27**, n 4: 293–300.
- Demange, J.-M. (1955b): Myriapodes cavernicoles de France, avec la description d'une espèce et d'une variété nouvelles. – Notes Biospéologiques **10**: 191–200.
- Demange, J.-M. (1956): Etude sur *Lithobius troglodytes* et ses variétés et description de deux formes nouvelles. – Notes Biospéologiques **11**: 108–121.
- Demange, J.-M. (1961): Sur deux Myriapodes Géophilomorphes des prés salés d'Arcachon. – Procès-Verbaux de la Société Linnéenne de Bordeaux **98**: 1–3.
- Demange, J.-M. (1981): Les Mille-pattes Myriapodes. Généralités, Morphologie, Ecologie, Ethologie. Détermination des Espèces de France. – Editions Boubée, Paris: 281 pp.
- Eason, E. H. (1961): On the synonymy of some British centipedes. – Annals and Magazine of Natural History **13**(4): 385–391.
- Eason, E. H. (1974): The type specimens and identity of the species described in the genus *Lithobius* by F. Meinert and now preserved in the Zoological Museum, Copenhagen University (Chilopoda: Lithobiomorpha). – Zoological Journal of the Linnean Society of London **55**: 1–52.
- Eason, E. H. (1982): A review of the north-west European species of Lithobiomorpha with a revised key to their identification. – Zoological Journal of the Linnean Society **74**: 9–33.
- Foddai, D. & A. Minelli (1999): A troglomorphic geophilomorph centipede from southern France (Chilopoda: Geophilomorpha: Geophilidae). – Journal of Natural History **33**: 267–287.
- Foddai, D.; A. Minelli & M. Zapparoli (1996): I chilopodi delle isole circumsarde nel contesto del popolamento insulare dell'area tirrenica s.l. [for 1995] – Biogeographia **18**(1995): 357–376.
- Gadeau de Kerville, H. (1884): Les Myriapodes de la Normandie (1^{ère} liste). – Bulletin de la Société des Amis des Sciences naturelles de Rouen 1884(2): 1–24.
- Gadeau de Kerville, H. (1886): Les Myriapodes de la Normandie (2^{ème} liste). – Bulletin de la Société des Amis des Sciences naturelles de Rouen 1886: 165–177.
- Gadeau de Kerville, H. (1890): Deuxième addenda à la faune des Myriapodes de la Normandie. – Bulletin de la Société des Amis des Sciences naturelles de Rouen **1889** (1890): 363–367.
- Gadeau de Kerville, H. (1932): Mélanges entomologiques. 5^e mémoire. – Bulletin de la Société des Amis des Sciences naturelles de Rouen 1932: 402–467.
- Geoffroy, J.-J. (1979): Les peuplements de Chilopodes et de Diplopodes d'une Chênaie-Charmaie (Station Biologique de Foljuif, Seine & Marne). – Ph. D. Thesis 3^e Cycle. UPMC Paris VI: 179 pp.
- Geoffroy, J.-J. (1981): Les Myriapodes du Parc National des Ecrins. I. Stations de récolte (1976–1979) et présentation générale des peuplements de Chilopodes et de Diplopodes. – Travaux Scientifiques du Parc National des Ecrins **1**: 97–123.
- Geoffroy, J.-J. (2000): Inventaire et biodiversité des Chilopodes de France: liste et classification des espèces. – Bulletin de la Société Zoologique de France **125**(2): 159–163.
- Geoffroy, J.-J. (2006): Nouvelles données sur les Myriapodes de Dordogne (Diplopoda, Chilopoda). – L'Ascalaphe **14**: 13–30.
- Iorio, E. (2003): Recensement des différentes espèces de Chilopodes présentes en Moselle (57). – Fascicule n2 de Phyllie. Editions Arthropodia, Sarreguemines: 44 pp.
- Iorio, E. (2004a): Compléments à la description de *Lithobius (Monotarsobius) aeruginosus* L. Koch, 1862 (Chilopoda, Lithobiomorpha, Lithobiidae). – Le Bulletin de Phyllie **19**: 44–49.
- Iorio, E. (2004b): Contribution à la connaissance des Chilopodes des régions Centre, Île-de-France et Poitou-Charentes (Myriapoda). – Bulletin de la Société linnéenne de Bordeaux **32**(4): 235–255.
- Iorio, E. (2005a): Contribution à la connaissance des chilopodes du Nord-Est de la France, et notamment

- du Massif vosgien (Myriapoda). – Bulletin de la Société linnéenne de Bordeaux tome 140 N.S. **33**(1): 7–13.
- Iorio, E. (2005b): A propos de quelques chilopodes récoltés en Île-de-France, en Picardie et dans le Centre (Myriapoda, Chilopoda). – Le Bulletin d'Arthropoda **23**: 42–45.
- Iorio, E. (2005c): *Strigamia transsilvanica* (Verhoeff, 1928), espèce nouvelle pour la faune de France (Chilopoda, Geophilomorpha, Linotaeniidae). – Bulletin de la Société linnéenne de Bordeaux tome 140 N.S. **33**(3): 195–198.
- Iorio, E. (2005d): Un nouveau chilopode pour la faune de France: *Lithobius (Lithobius) lusitanus valesiacus* Verhoeff, 1935 (Chilopoda, Lithobiomorpha, Lithobiidae). – Le Bulletin d'Arthropoda **25**: 41–44.
- Iorio, E. (2006): La faune des Chilopodes du Massif Armorican: biologie, liste préliminaire et détermination des espèces (Chilopoda). – Mémoires de la Société linnéenne de Bordeaux **7**: 1–73.
- Iorio, E. (2007): A new contribution to the knowledge of centipedes of eastern France (Chilopoda). – Schubartiana **2**: 1–12.
- Iorio, E. (2008a): Première découverte de *Lithobius (Lithobius) ambulotentus* Demange & Serra, 1978 (Chilopoda, Lithobiomorpha, Lithobiidae) en France. – Bulletin de la Société linnéenne de Bordeaux tome 143 (N.S.) **36**(2): 121–124.
- Iorio, E. (2008b): Contribution à l'étude des chilopodes (Chilopoda) des Alpes-Maritimes incluant une clé d'identification des lithobiomorphes Lithobiidae de Provence-Alpes-Côte d'Azur. – Bulletin de la Société linnéenne de Provence **59**: 127–190.
- Iorio, E. (2008c): Sur la morphologie, la répartition et la taxonomie de *Lithobius (Lithobius) crypticola* Ribaut, 1926 (Chilopoda, Lithobiomorpha, Lithobiidae). – Bulletin de la Société linnéenne de Bordeaux tome 143 (N.S.) **36**(3): 231–238.
- Iorio, E. (2009): Une nouvelle espèce troglobie du genre *Lithobius* (s. str.) Leach, 1814 (Chilopoda, Lithobiomorpha, Lithobiidae). – Bulletin de la Société linnéenne de Bordeaux tome 144 (N.S.) **37**(1): 113–121.
- Iorio, E. & M. P. Berg (2007): Première contribution à la connaissance des chilopodes (Chilopoda) de Provence et description d'une nouvelle sous-espèce. – Bulletin de la Société linnéenne de Provence **58**: 21–36.
- Iorio, E. & J.-J. Geoffroy (2004): Biogéographie et description nouvelle de *Lithobius (Lithobius) pelidnus* Haase, 1880 (Chilopoda, Lithobiomorpha, Lithobiidae) en France. – Bulletin de la Société linnéenne de Bordeaux **32**(3): 177–185.
- Iorio, E. & J.-J. Geoffroy (2007a): Une nouvelle espèce du genre *Lithobius* (s. str.) Leach, 1814 (Chilopoda, Lithobiomorpha, Lithobiidae). – Bulletin de la Société linnéenne de Bordeaux tome 141 (N.S.) **34**(4): 277–285.
- Iorio, E. & J.-J. Geoffroy (2007b): Répartition géographique de *Scutigera coleoptrata* (Linné, 1758) en France (Chilopoda : Scutigeromorpha : Scutigeridae). – Le Bulletin d'Arthropoda **30**: 48–59.
- Iorio, E. & J.-J. Geoffroy (2007c): Étude comparative de quatre espèces du genre *Cryptops* Leach, 1815 (Chilopoda, Scolopendromorpha, Cryptopidae) en France. – Le Bulletin d'Arthropoda **31**: 29–35.
- Iorio, E. & J.-J. Geoffroy (2008): Les scolopendromorphes de France (Chilopoda, Scolopendromorpha): identification et distribution géographique des espèces. – Riviéra scientifique **91**: 73–90.
- Iorio, E. & G. Tiberghien (2007): Nouvelles données sur la morphologie et la distribution géographique des Chilopodes du Massif armoricain (Chilopoda). – Bulletin de la Société linnéenne de Bordeaux tome 142 (N.S.) **35**(1): 75–86.
- Jeannel, R. (1926): Faune cavernicole de la France. Avec une étude des conditions d'existence dans le milieu souterrain. – Paul Lechevalier, Paris: 334 pp.

- Kime, R. D. (2003): Some unpublished records of centipedes identified by Dr. E. H. Eason. – Bulletin of the British Myriapod and Isopod Group **19**: 45–50.
- Léger, L. & O. Duboscq (1903). – Recherches sur les myriapodes de Corse et leurs parasites. – Archives de zoologie expérimentale et générale **1**: 307–358.
- Lindner, E. N. (2007): Einige Anmerkungen zum Vorkommen von *Stigmatogaster subterraneus* (Shaw, 1789) und *Henia vesuviana* (Newport, 1845) (Chilopoda: Geophilidae) in Deutschland sowie Überblick über deren Verbreitung in Europa. – Schubartiana **2**: 49–56.
- Manfredi, P. (1956): Miriapodi cavernicoli della Corsica (Raccolti dal prof. Remy). In: Vandel, A. (ed.): Actes du 1er Congrès International de Spéléologie, Paris, III– Biologie. – CNRS/MNHN, Paris: 289–294.
- Matic, Z. (1958): Contribution à la connaissance des Lithobiidés cavernicoles de France (collection ‘Biospeologica’, VIIe et VIIIe séries). – Notes Biospéologiques **13**: 155–168.
- Matic, Z. (1962): Chilopodes recueillis par MM. B. Lanza et S. Carfi en France méridionale et dans les Pyrénées espagnoles. – Vie et Milieu **13**: 602–603.
- Matic, Z. (1968): Chilopodele din colectia ‘Biospeologica’ (seriile VII–VIII). – Lucrarile Institutului de Speologie E. Racovitza din Cluj **7**: 55–77.
- Matic, Z. (1975): Contributo alla conoscenza dei Chilopodi della Francia meridionale. – Bollettino del Museo Civico di Storia Naturale di Verona **2**: 155–166.
- Matic, Z. (1976): Sur quelques Myriapodes Chilopodes du Muséum d’Histoire Naturelle de Genève. – Revue Suisse de Zoologie **83**: 287–306.
- Minelli, A. & L. Bonato (2008): European geophilomorph centipedes (Chilopoda: Geophilomorpha): a complete synonymous list with taxonomic and nomenclatural notes. – Zootaxa.
- Minelli, A. & M. Zapparoli (1985): I Chilopodi della regione ligure con particolare riguardo al popolamento delle Alpi Liguri. – Biogeographia – Lavori delle Società Italiana di Biogeografia, n.s. **9**(1982): 373–411.
- Ranger, J.-L. (2008): Un nouveau Chilopode Scolopendromorphe pour le Maine-et-Loire: *Cryptops anomalans* Newport, 1844. – La Lettre des Naturalistes angevins **17**: 2.
- Ravoux, P. (1948): Myriapodes de Bourgogne (1^{re} liste). Chilopodes. – Bulletin scientifique de Bourgogne **11**: 55–90.
- Razet, P. & F. Barbotin (1952): Contribution à l’étude de la faune du Massif Armorican: Myriapodes (1^{re} liste). – L’Entomologiste **1952**: 33–36.
- Ribaut, H. (1909): Myriopodes de la Montagne Noire. – Bulletin de la Société d’Histoire Naturelle de Toulouse **43**(3): 142–151.
- Ribaut, H. (1910): Sur un genre nouveau de la sous-tribu des Ribautina Bröl. (Myriopoda, Geophilomorpha). – Bulletin de la Société d’Histoire Naturelle de Toulouse **44**(3): 105–126.
- Serra, A. (1980): Contribución al conocimiento de los Lithobiomorpha (Chilopoda) de la Península Ibérica. – Facultad de Biología, Universidad de Barcelona: 358 pp.
- Spelda, J. (1999): Verbreitungsmuster und Taxonomie der Chilopoda und Diplopoda Südwestdeutschlands. Diskriminanzanalytische Verfahren zur Trennung von Arten und Unterarten am Beispiel des Gattung *Rhymogona* Cook, 1896 (Diplopoda, Chordeumatida, Craspedosomatidae). – Ph. D. Thesis, University of Ulm. Part I: 217 pp. Part II: 324 pp.
- Spelda, J. (2005a): Improvements in the knowledge of the myriapod fauna of Southern Germany between 1988 and 2005 (Myriapoda: Chilopoda, Diplopoda, Pauropoda, Symphyla). – Peckiana **4**: 117–145.
- Spelda, J. (2005b): Millipedes and centipedes of eastern France (Myriapoda: Chilopoda, Diplopoda). – Schubartiana **1**: 45–55.

- Tobias, D. (1969): Grundzäliche Studien zur art Systematik der Lithobiidae. – Abhandlungen der Senckenbergischen naturforschenden Gesellschaft **523**: 1–51.
- Verhoeff, K. W. (1925): Beiträge zur Kenntnis der Steinläufer Lithobiiden. – Archive für Naturgeschichte **91(A)**: 124–160.
- Verhoeff, K. W. (1926): Isopoda. Myriapoda. – In Arndt, W. (ed.): Beiträge zur Kenntnis der Land- und Süßwasser fauna Korsikas. I. – Mitteilungen aus dem Zoologischen Museum in Berlin **12**: 263, 270–271.
- Verhoeff, K. W. (1928): Geophilomorphen Beiträge und eine *Lithobius* Form. – Mitteilungen aus dem Zoologischen Museum in Berlin **14**: 229–286.
- Verhoeff, K. W. (1943): Über Chilopoden der Insel Korsika. – Zoologischer Anzeiger **143(1)**: 1–20.
- Würmli, M. (1980): Statistische Untersuchungen zur Systematik und post-embryonalen Entwicklung der *Scolopendra canidens*-Gruppe (Chilopoda: Scolopendromorpha: Scolopendridae). – Sitzungberichte, Oesterreichische Akademie der Wissenschaften, Mathematisch-Naturwissenschaftliche Klasse, Abt. 1 **189**: 315–353.
- Zapparoli, M. (1992): Note su tassonomia, corologia ed ecologia di *Lithobius peregrinus* Latzel, 1880 (Chilopoda: Lithobiomorpha). – Annalen des Naturhistorischen Museums in Wien, Serie B **93**: 161–179.
- Zapparoli, M. & A. Minelli (2006): Chilopoda. – In: Ruffo S. & F. Stoch (eds): Checklist and distribution of the Italian fauna. – Memorie del Museo Civico di Storia Naturale di Verona, 2. Serie: 123–125 (with distribution maps on CD-ROM).

Accepted 12 April 2009