

SMICRONYX SMRECZYNSKII, EEN NIEUWE SNUITKEVER VOOR DE NEDERLANDSE FAUNA (COLEOPTERA: CURCULIONIDAE)

Theodoor Heijerman & Kees Alders

De laatste jaren worden er met enige regelmaat nieuwe snuitkeversoorten voor de Nederlandse fauna gerapporteerd. Ook in deze bijdrage willen we een nieuwe soort voor onze fauna vermelden, namelijk *Smicronyx smreczynskii*. In 1995 werd er een exemplaar van deze soort verzameld bij Schin op Geul, in het zuiden van de provincie Limburg. Volgens de laatste stand bedroeg het aantal Nederlandse soorten 576 (Heijerman 1997). Met deze aanwinst is het totaal aantal gepubliceerde soorten inmiddels opgelopen tot 583.

INLEIDING

In Midden-Europa komen zeven soorten van het genus *Smicronyx* Schönherr, 1843 voor. Deze leven allemaal op *Cuscuta*-soorten, met uitzondering van *S. reichii* (Gyllenhal, 1836) die op vertegenwoordigers van de Gentianaceae voorkomt. Everts (1887) meldt voor het eerst een *Smicronyx*-soort voor Nederland, namelijk *S. coecus* (Reich, 1797) (= *S. politus* Boheman, 1834). Later noemt Everts (1903) behalve *S. coecus* ook *S. jungermanniae* (Reich, 1797) voor Nederland. Everts (1925) noemt naast deze twee soorten ook *S. reichii*. Deze heeft echter in deze catalogus geen volgnummer gekregen en dit betekent dat ze niet met zekerheid gevonden is. Reclaire & Van der Wiel (1936) melden een aantal (nieuwe) vindplaatsen van deze drie soorten en geven ook een determinatiesleutel. Ook in de lijst van Brakman (1966) worden deze drie soorten genoemd. De laatste publicatie met meldingen over het voorkomen van *Smicronyx*-soorten in Nederland is van Berger & Poot (1972), waarin zij schrijven enkele exemplaren van *S. jungermanniae* geklopt te hebben van groot warkruid *Cuscuta europaea*, samen met enkele exemplaren van *S. coecus*, 'die meestal veel talrijker is'.

Op 6 oktober 1995 werd in de omgeving van Schin op Geul een vierde *Smicronyx*-soort voor onze fauna verzameld, namelijk *S. smreczynskii* Solari, 1952. Eén exemplaar werd gesleept uit de


Figuur 1
Smicronyx smreczynskii. Foto Th. Heijerman.
Figure 1
Smicronyx smreczynskii. Photo Th. Heijerman.

vegetatie langs een spoorlijn. De tweede auteur bezocht de omgeving van de vindplaats op een latere datum nogmaals, om te zoeken naar de voedselplant, echter zonder succes. Op dezelfde locatie bevindt zich overigens de enige populatie van de rosse sprinkhaan *Gomphocerippus rufus* (Linnaeus, 1758) (Jansen et al. 1999). *Smicronyx smreczynskii* (fig. 1) vertoont tamelijk


Figuur 2
Lichaamsomtrek van *Smicronyx smreczynskii* (rechts) en
S. jungermanniae (links) (schaallijn: 1,0 mm.).

Figure 2
Body shape of *Smicronyx smreczynskii* (right) en
S. jungermanniae (left) (scale: 1.0 mm.).

veel gelijkenis met *S. jungermanniae*. Het belangrijkste onderscheid ligt in de vorm van het halschild, dat bij *S. smreczynskii* boller en breder is en aan de zijden meer afgerond (fig. 2). Overigens hebben we niet al het Nederlandse collectiemateriaal van *S. jungermanniae* kunnen controleren.

VERSPREIDING EN BIOLOGIE

Smicronyx smreczynskii komt wijd verspreid in heel Europa voor: van het zuiden van Zweden, Denemarken, Finland en Noordwest-Rusland (Karelië) tot aan de Balkan, Noord-Italië en Frankrijk (Haut-Rhin) en naar het oosten in onder meer Polen, Bulgarije, Tsjechië en Slowakije, Servië, en Moldavië (Angelov 1980, Lohse 1983, Dieckmann 1986, Lucht 1987, Tempère & Péricart 1989, Jelínek 1993, Burakowski et al. 1995, Lundberg 1995,

Hansen 1996, Pešić 1998, Poiras 1998). Dieckmann (1986) meldt als meest oostelijk gelegen gebied de Russische provincie Samara. De soort zou niet in berggebieden voorkomen en wordt inderdaad niet voor Zwitserland opgegeven. Er bestaat enige onduidelijkheid met betrekking tot het voorkomen in Italië. In dit land komt namelijk een verwante soort voor, *S. menozzii* Solari, 1952. Volgens Dieckmann (1986) en Tempère & Péricart (1989) bestaat de kans dat deze laatste niet een echte soort is, maar synoniem met *S. smreczynskii*. Dieckmann (1986) zag Italiaanse exemplaren van de 'echte' *S. smreczynskii* uit Friuli-Venezia Giulia (Grado). Abazzi & Osella (1992) noemen van beide soorten alleen *S. menozzii* en ook in de iets recentere catalogus van Abazzi et al. (1994) wordt *S. smreczynskii* niet genoemd, en *S. menozzii* wel. Een revisie van dit complex lijkt dus noodzakelijk.

Volgens Lucht (1987) komt *S. smreczynskii* in de Benelux-landen niet voor. In 1996 heeft P. Poot de soort echter enkele malen in België verzameld (persoonlijke mededeling). Voor Duitsland melden Köhler & Klausnitzer (1998) het voorkomen in tien van de 18 geografische gebieden, waaronder de aan Nederland grenzende gebieden Nordrhein en Westfalen. Figuur 3 geeft de verspreiding van deze soort in Europa. Het voorkomen in Samara is niet aangegeven omdat het buiten het gebied valt dat de verspreidingskaart bestrijkt.

Volgens Dieckmann (1986) leeft *S. smreczynskii* in koele en vochtige gebieden, zoals aan de randen van open plekken in bossen, en ook langs oevers van allerlei wateren. Als voedselplant wordt *C. europaea* genoemd, die vaak op grote brandnetel *Urtica dioica* leeft. Dieckmann (1986) heeft de soort veel uit gallen van deze voedselplant gekweekt; slechts twee exemplaren kwamen uit gallen van *C. europaea*, die op gewone boksdooorn *Lycium halimifolium* parasiteerde (en dus afkomstig uit een droog gebied). De kevers, die als imago overwinteren, kunnen op de voedselplant worden aangetroffen van april tot oktober. Dieckmann (1986) beschrijft dat de kevers in mei eten van de draadvormige stengels van de voedsel-


Figuur 3
Verspreiding van
Smicronyx smreczynskii in
Europa. Lichtgrijs:
gebaseerd op landsgren-
zen, donkergrijs:
gebaseerd op regionale
grenzen.

Figure 3
European distribution of
Smicronyx smreczynskii.
Pale grey: based on
national borders, dark
grey: based on regional
borders.

plant en dat de paring plaatsvindt van half mei tot begin juli. De snuit wordt tot aan de ogen in de plant gestoken en vervolgens worden de eieren in het ontstane gat afgezet. Deze plek begint eind mei op te zwellen en de larven voeden zich met het galweefsel. Eind juli verlaten ze de gal voor de verpopping, die slechts 1 cm onder de grond plaatsvindt. Binnenshuis verschijnen de nieuwe kevers drie weken nadat de larven in de grond gekropen waren (Dieckmann 1986). Het opkweken van de kevers uit gallen zou niet moeilijk zijn. De gallen zijn groen of rood van kleur en tamelijk variabel in vorm, van kogelvormig tot ovaal, en vaak in een pearsnoer achter elkaar voorkomend. De doorsnede van een enkele gal is 5-6 mm. De gallen verschillen van die van *S. jungermanniae* op klein warkruid *C. epithymum* qua vorm en kleur: *Smicronyx jungermanniae* heeft 3-6 mm lange spilvormige of cilindrische gallen, die slechts één kamer bevatten, en geel tot rood gekleurd zijn.

Smicronyx smreczynskii werd vroeger niet onderscheiden van *S. jungermanniae*, met als gevolg dat gegevens over waardplanten, ontwikkeling en

habitat gedeeltelijk op deze soort betrekking hebben. Zo heeft volgens Dieckmann (1986) de beschrijving van de ontwikkeling van *S. jungermanniae* door Scherf (1964) betrekking op *S. smreczynskii*.

DANKWOORD

We willen Eivind Palm bedanken voor het bevestigen van onze determinatie van *Smicronyx smreczynskii* en Piet Poot voor het beschikbaar stellen van enkele Belgische exemplaren van *Smicronyx smreczynskii* ter vergelijking.

LITERATUUR

- Abazzi, P. & G. Osella 1992. Elenco sistematico-faunistico degli Anthribidae, Rhinomaceridae, Attelabidae, Apionidae, Brentidae, Curculionidae italiani (Insecta, Coleoptera, Curculionoidea). – Redia 75: 267-414.
- Abazzi, P., E. Colonelli, L. Masutti, & G. Osella 1994. Coleoptera Polyphaga XVI (Curculionoidea). – Checklist della specie della fauna italiana 61: 1-68.

- Angelov, P. 1980. Coleoptera, Curculionidae IV Part Calandrinae 2. – Fauna Bulgarica 10: 1-302.
- Berger, C.J.M. & P. Poot 1972. Nieuwe en zeldzame soorten voor de Nederlandse keverfauna II. – Entomologische Berichten, Amsterdam 32: 26-32.
- Brakman, P.J. 1966. Lijst van Coleoptera uit Nederland en het omliggend gebied. – Monografieën van de Nederlandse entomologische Vereeniging 2: i-x, 1-219.
- Burakowski, B. M. Mroczkowski & J. Stefaniska 1995. Ryjkowce – Curculionidae, część 2. – Katalog fauny Polski 20: 1-310.
- Dieckmann, L. 1986. Beiträge zur Insektenfauna der DDR: Coleoptera – Curculionidae (Eirrhinae). – Beiträge zur Entomologie 36: 119-181.
- Everts, E. 1887. Nieuwe naamlijst van Nederlandsche schildvleugelige insecten (Insecta Coleoptera). – De Erven Loosjes, Haarlem.
- Everts, E. 1903. Coleoptera Neerlandica 2. – Nijhoff, 's-Gravenhage.
- Everts, E. 1925. Coleoptera Neerlandica. Nieuwe naamlijst der in Nederland en het omliggend gebied voorkomende schildvleugelige insecten. – Thieme, Zutphen.
- Hansen, M. 1996. Katalog over Danmarks biller. – Entomologiske Meddelelser 64: 1-231.
- Heijerman, Th. 1997. Correcties op de naamlijst van de Nederlandse snuitkevers (Coleoptera: Curculionoidea). – Entomologische Berichten, Amsterdam 57: 145-146.
- Jansen, W., R. Kleukers & B. Odé 1999. De rosse sprinkhaan bij Schin op Geul. – Stichting European Invertebrate Survey - Nederland, Leiden.
- Jelínek, J. 1993. Check-list of Czechoslovak Insects IV (Coleoptera). – Folia Heyrovskyana Supplementum 1: 1-172.
- Köhler, F. & B. Klausnitzer (red.) 1998. Verzeichnis der Käfer Deutschlands. – Entomologische Nachrichten und Berichte, Beiheft 4: 1-185.
- Lohse, G.A. 1983. 18. U.Fam. Notarinae. – Freude H., K.W. Harde & G.A. Lohse (red.), Die Käfer Mitteleuropas. Goecke & Evers, Krefeld: 59-78.
- Lucht, W.H. 1987. Die Käfer Mitteleuropas, Katalog. – Goecke & Evers, Krefeld.
- Lundberg, S. 1995. Catalogus Coleopterorum Sueciae. – Naturhistoriska Riksmuseet & Entomologiska Föreningen, Stockholm.
- Pešić, S. 1998. The fauna of weevils (Coleoptera: Attelabidae; Apionidae; Curculionidae; Rhynchophoridae) in Kragujevac Basin (Serbia). – Colonnelli, E., S. Louw & G. Osella, (red.), Taxonomy, ecology and distribution of Curculionoidea (Coleoptera: Polyphaga). Museo regionale di scienze naturali, Torino: 163-182. [Proceedings of a symposium (28 August, 1996, Florence, Italy) XX International congress of entomology]
- Poiras, A.A. 1998. Catalogue of the weevils and their host plants in the Republik of Moldova. – Pensoft, Sofia-Moscow.
- Reclaire, A. & P. van der Wiel 1936. Bijdrage tot de kennis der Nederlandsche kevers. II. (14e vervolg op het aanhangsel in 'Coleoptera Neerlandica III'). – Entomologische Berichten, Amsterdam 9: 228-239.
- Scherf, H. 1964. Die Entwicklungsstadien der mitteleuropäischen Curculioniden (Morphologie, Bionomie, Ökologie). – Abhandlungen der Senckenbergischen Naturforschenden Gesellschaft 506: 1-335.
- Tempère, G. & J. Péricart 1989. Coleoptères curculionidae, quatrième partie: compléments. – Faune de France 74: 1-534.

SUMMARY

Smicronyx smreczynskii, a new weevil for the Dutch fauna (Coleoptera: Curculionidae)

Smicronyx smreczynskii was collected for the first time in The Netherlands: one specimen was caught using a sweeping net, at 6.x.1995, at Schin op Geul, in the south of the province of Limburg.

Th. Heijerman
Leerstoelgroep Diertaxonomie
Wageningen Universiteit
Postbus 8031
6700 EH Wageningen
e-mail: Theodoor.Heijerman@users.ento.wau.nl

C.J.M. Alders
Venlosingel 32
6845 JB Arnhem

