

INTRODUCTION

The usual introductory material is absent because of the lack of alternative family names and the absence of any higher or lower categories other than family.

Family	# Names	# Valid
Machilidae	20	19
Meinertellidae	6	5
Total	26	24

MACHILIDAE

Leptomachilis Sturm 1991

Leptomachilis californicus Silvestri 1911 (Petrobius)

Machilis Latreille 1806

Machilis variabilis Say 1821 (Machilis)

Mesomachilis Silvestri 1911

Rarochilis Sturm 1991 Syn.

Mesomachilis californica Sturm 1991 (Mesomachilis)
 Mesomachilis canadensis Sturm 1991 (Mesomachilis)
 Mesomachilis leechi Sturm 1991 (Mesomachilis)
 Mesomachilis nearcticus Silvestri 1911 (Mesomachilis)
 Mesomachilis strenua Silvestri 1911 (Machilis)

Mixomachilis Paclt 1972

Mixomachilis remingtoni Paclt 1972 (Mixomachilus)

Neomachilis Silvestri 1911

Neomachilis halophilus Silvestri 1911 (Neomachilis)

Pedetontus Silvestri 1911

Pedetontus gershneri Allen 1995 (Pedetontus)
 Pedetontus saltator Wygodzinsky and Schmidt 1980 (Pedetontus)

Petridiobius Paclt 1970

Petridiobius arcticus Folsom 1902 (Machilis)

Petrobius Leach 1809

Petrobius brevistylis Carpenter 1913 (Petrobius)
Petrobius canadensis Paclt 1969 Syn.
 Petrobius calcaratus Silvestri 1911 (Petrobius)
 Petrobius maritimus Leach 1809 (Petrobius)
 Petrobius persquamosus Silvestri 1911 (Petrobius)
 Petrobius submutans Silvestri 1911 (Petrobius)

Petrobius superior Silvestri 1911 (Petrobius)

Trigoniophthalmus Verhoeff 1910

Trigoniophthalmus alternata Silvestri 1904 (Machilis)

MEINERTELLIDAE

Hypomachilodes Silvestri 1911

Hypomachilodes texanus Silvestri 1911 (Hypomachilodes)

Machilinus Silvestri 1905

Neotopolinus Sturm and Bach 1992 Syn.

Machilinus aurantiacus Schött 1897 (Machilis)
Machilinus setosus Sturm and Bach 1992 Syn.
 Machilinus nevadensis Sweetman 1937 (Machilinus)

Machiloides Silvestri 1904

Machiloides banksi Silvestri 1911 (Machiloides)
 Machiloides petauristes Wygodzinsky and Schmidt 1980
 (Machiloides)

GENERIC INDEX

Hypomachilodes Silvestri (Meinertellidae)
 Leptomachilis Sturm (Machilidae)
 Machilinus Silvestri (Meinertellidae)
 Machilis Latreille (Machilidae)
 Machiloides Silvestri (Meinertellidae)
 Mesomachilis Silvestri (Machilidae)
 Mixomachilis Paclt (Machilidae)
Nearctolinus Sturm and Bach (Meinertellidae) Machilinus
 Neomachilis Silvestri (Machilidae)
Neotopolinus Sturm and Bach (Meinertellidae) Machilinus
 Pedetontus Silvestri (Machilidae)
 Petridiobius Paclt (Machilidae)
 Petrobius Leach (Machilidae)
Rarochilis Sturm (Machilidae) Mesomachilis
 Trigoniophthalmus Verhoeff (Machilidae)

SPECIES INDEX

alternata Silvestri Machilis (Machilidae) Trigoniophthalmus
 arcticus Folsom Machilis (Machilidae) Petridiobius
 aurantiacus Schött Machilis (Meinertellidae) Machilinus
 banksi Silvestri Machiloides (Meinertellidae) Machiloides
 brevistylis Carpenter Petrobius (Machilidae) Petrobius
 calcaratus Silvestri Petrobius (Machilidae) Petrobius
 californica Sturm Mesomachilis (Machilidae) Mesomachilis

californicus Silvestri Petrobius (Machilidae) Leptomachilis
canadensis Paclt Petrobius (Machilidae) Petrobius *brevistylis*
canadensis Sturm Mesomachilis (Machilidae) Mesomachilis

 gershneri Allen Pedetontus (Machilidae) Pedetontus

 halophilus Silvestri Neomachilis (Machilidae) Neomachilis

 leechi Sturm Mesomachilis (Machilidae) Mesomachilis

 maritimus Leach Petrobius (Machilidae) Petrobius

 nearcticus Silvestri Mesomachilis (Machilidae) Mesomachilis
 nevadensis Sweetman Machilinus (Meinertellidae) Machilinus

 persquamosus Silvestri Petrobius (Machilidae) Petrobius
 petauristes Wygodzinsky and Schmidt Machiloides (Meinertellidae)
 Machiloides

 remingtoni Paclt Mixomachilus (Machilidae) Mixomachilis

 saltator Wygodzinsky and Schmidt Pedetontus (Machilidae)
 Pedetontus
setosus Sturm and Bach Machilinus (Meinertellidae) Machilinus
aurantiacus
 strenua Silvestri Machilis (Machilidae) Mesomachilis
 submutans Silvestri Petrobius (Machilidae) Petrobius
 superior Silvestri Petrobius (Machilidae) Petrobius

 texanus Silvestri Hypomachilodes (Meinertellidae) Hypomachilodes

 variabilis Say Machilis (Machilidae) Machilis