

DE NEDERLANDSE SOORTEN VAN HET GENUS *CERCYON* LEACH (COLEOPTERA: HYDROPHILIDAE)

Mededeling EIS-Nederland, nr. 19

door

J. HUIJBREGTS

p/a Rijksmuseum van Natuurlijke Historie, Leiden

Met 91 figuren en vier platen

ABSTRACT

The distribution of the genus *Cercyon* Leach in the Netherlands has been examined. A survey of characters and character-states is provided. Keys to species and supraspecific taxa are given. The distribution of each species is mapped and the male genitalia are figured.

It is noted that the presence or absence of an emargination at the apex of the prosternum is an important character in the supraspecific classification of the genus *Cercyon*. The presence of male adherence discs at the maxillae is not unique for the tribe Cercyonini, but occurs also in the tribes Sphaeridiini and Megasternini.

C. laminatus Sharp is placed in the subgenus *Paracercyon* d'Orchymont. *C. alni* Vogt is placed in synonymy with *C. convexiusculus* Stephens. A lectotype is designated for *Sphaeridium ferrugineum* Fabricius. This species belongs to the genus *Leiodes* Latreille.

Although the same *Cercyon*-species occur in dung-samples from the Netherlands, England and Finland, considerable differences in the quantitative species-composition exist. In the last decades *C. atricapillus* (Marsham) has become very scarce in the Netherlands. Most specimens of *Cercyon* were collected during spring, except *C. laminatus* and *C. atricapillus*, which were more abundant during summer.

INLEIDING

Het genus *Cercyon* is een wereldwijd verspreid taxon met ongeveer 190 beschreven soorten. *Cercyon* is zowel in taxonomisch als in oecologisch opzicht slecht bekend. In een relatief goed onderzocht gebied als Europa zijn onlangs weer drie onbeschreven soorten gevonden (Baranowski, 1979, in litt.). Bennet & van Olivier (1825: 19) gaven *Cercyon quisquilius* (L.) de Nederlandse naam vuilnistor. Deze naam is ook voor de andere soorten van het genus zeer toepasselijk.

Een onderzoek van Nederlands materiaal, waarbij in totaal ruim 14000 exemplaren werden bekeken, leverde geen nieuwe soorten voor de fauna op. Wel bleek dat om nomenclatorische redenen enkele namen veranderd dienden te worden (zie tabel 1). Dit artikel bevat twee verschillende sleutels: een voor de soorten, en een voor de supraspecifieke taxa. Hoewel in beide sleutels grotendeels dezelfde kenmerken gebruikt worden, bleek het ongewenst de sleutels te combineren. De sleutel tot de soorten is afgestemd op het zo eenvoudig mogelijk determineren van soorten, terwijl de sleutel tot supraspecifieke taxa een argumentatie van de gebruikte indeling geeft. Onder de soortenkopjes worden de belangrijkste kenmerken nog eens kort samengevat.

De volgende collecties zijn bewerkt: Rijksmuseum van Natuurlijke Historie, Leiden (J. Krikken); Instituut voor Taxonomische Zoölogie, Amsterdam (B. J. H. Brugge); Natuurhistorisch Museum, Tilburg (F. J. M. Ellenbroek); Biologisch Station, Wijster (P. J. den Boer); Laboratorium voor Aquatische Oecologie, Nijmegen (G. van der Velde); A. L. van Berge Henegouwen, Tilburg; J. G. M. Cuppen, Zetten; H. P. J. J. Cuppen, Apeldoorn; T. Heyerman, Zetten; Y. Jongema, Mantinge; P. Kanaar, Leiderdorp; S. J. van Oostroom, Oegstgeest; H. C. Pijpers, Den Haag; G. Stobbe, Leeuwarden; B. J. van Vondel, Hendrik-Ido-Ambacht; F. M. H. Willemse, Eigelshoven. De gegevens zijn onder CERCY 001 opgenomen in de databank van de European Invertebrate Survey Nederland.

NOMENCLATUUR

In dit hoofdstuk worden kort enkele naamsveranderingen gemotiveerd (zie tabel 1).

Sphaeridium lugubris Olivier, 1790 is een foute interpretatie van *Dermestes lugubris* Fourcroy, 1785 en dus niet beschikbaar.

Cercyon subsulcatus Rey, 1885 is een soort uit Zuid-Frankrijk, door latere auteurs foutief geïnterpreteerd.

Cercyon alni werd door Vogt in 1969 uit Hessen beschreven. Onderzoek van het holotype bracht aan het licht dat dit exemplaar volledig overeenstemt met *Cercyon convexiusculus* Stephens, 1829. *C. alni* was door Koch et al. (1977: 7) met vooruitziende blik reeds op een lijst met bedreigde keversoorten geplaatst.

Herbst (1792: 40) heeft *Sphaeridium ferrugineum* Fabricius, 1787 verkeerd geïnterpreteerd. Hij geeft een afbeelding en een beschrijving van de soort die Illiger (1801: 40) geldig beschreven heeft onder de naam *Sphaeridium pygmaeum*. Het exemplaar van *Sphaeridium ferrugineum* in de collectie Fabricius (Kopenhagen) wordt hier als lectotype aangewezen. Volgens Baranowski (1979, in litt.) hoort deze soort in het genus *Leiodes* Latreille.

TABEL 1

Overzicht van de belangrijkste naamsveranderingen in de Nederlandse literatuur

deze publikatie	Brakman (1966b)	Everts (1898)
<i>tristis</i> (Illiger)	<i>tristis</i> (Illiger)	<i>minutus</i> (Fab.)
<i>convexiusculus</i> Stephens	<i>convexiusculus</i> Stephens	<i>lugubris</i> (Paykull)
<i>sternalis</i> (Sharp)	<i>subsulcatus</i> Rey	--
<i>obsoletus</i> (Gyllenhal)	<i>lugubris</i> (Olivier)	<i>obsoletus</i> (Gyllenhal)
<i>impressus</i> (Sturm)	<i>impressus</i> (Sturm)	<i>haemorrhoidalis</i> (Fab.)
<i>haemorrhoidalis</i> (Fab.)	<i>haemorrhoidalis</i> (Fab.)	<i>flavipes</i> (Fab.)
<i>atricapillus</i> (Marsham)	<i>atricapillus</i> (Marsham)	<i>nigriceps</i> (Marsham)
<i>littoralis</i> (Gyllenhal)	<i>littoralis</i> (Gyllenhal)	<i>littoralis</i> (Gyllenhal)

OECOLOGIE

De kennis over de levenswijze van de *Cercyon*-soorten is tot nu toe zeer beperkt. Deze kevers leven bij voorkeur in mest, rottend materiaal (vooral van plantaardige oorsprong) en op vochtige plaatsen. Het merendeel van de soorten is wijd verspreid over Europa en waarschijnlijk nogal eurytoop. Vooral in de mest van grotere zoogdieren worden vaak grote aantallen van verschillende soorten door elkaar aangetroffen. Er bestaan geen aanwijzingen dat soorten specifiek aan de mest van bepaalde soorten dieren gebonden zijn.

De mestbewonende soorten behoren tot de *haemorrhoidalis*- en de *unipunctatus*-groep. *C. analis* (Paykull) heeft een voorkeur voor rottend materiaal, terwijl *C. lateralis* (Marsham) zowel in mest als in rottend materiaal wordt aangetroffen. De soorten van de *tristis*- en de *marinus*-groep en *C. ustulatus* (Preyssler) zijn oeverbewoners, terwijl de soorten van de *littoralis*-groep langs de kust gevonden worden. Het biotoop waarin *C. laminatus* en *C. atricapillus* voorkomen, twee soorten die waarschijnlijk niet oorspronkelijk inheems zijn in Nederland, is onduidelijk. De soorten van het genus *Cercyon* worden veel op licht verzameld en zijn dus kennelijk 's nachts actief. De kevers kunnen uitstekend vliegen en worden vaak in pioniersituaties gevonden.

Backlund (1945c: 118) heeft voedselpreferentieproeven uitgevoerd met de larven van *C. littoralis* (Gyllenhal) en *C. depressus* Stephens. Hij geeft als voedsel enige soorten Oligochaeta en Diptera-larven op. Volgens Hafez (1945: 27) voedt de larve van *C. quisquilius* zich ongetwijfeld met mest. Dit werd door hem aangetoond middels laboratoriumexperimenten waarbij de larven gesteriliseerde mest werd aangeboden.

Bij 25°C duurde het larvestadium vijf tot zeven dagen. De pop kwam bij deze temperatuur na twee tot drie dagen uit. Backlund (1945c: 120) heeft getracht het voedsel van volwassen *C. littoralis* en *C. depressus* te bepalen. Hoewel de kevers gedurende enige maanden allerlei soorten voedsel werd aangeboden, werd nooit enige voedselopname geconstateerd. Ook onderzoek van de darmen leverde geen aanwijzingen op. Backlund veronderstelt dat beide soorten van schimmels en bacteriën leven.

Veel gegevens over de mestbewonende *Cercyon*-soorten zijn te vinden bij Hanski (1980) en Hanski & Koskela (1977).

MORFOLOGISCHE TERMEN

Het dorsale gedeelte van de kop, dat voor de ogen ligt, wordt clypeus genoemd. d'Orchymont (1913: 101) noemt dit gedeelte echter prefrons en gebruikt de term clypeus voor een structuur die bij sommige Hydrophilidae aanwezig is, en hier nog voor ligt.

Het middengedeelte van het prosternum is dakvormig verheven (tectiform) en vormt achterwaarts een uitsteeksel dat aan de top soms ingesneden is. Het tussen de middencoxa gelegen gedeelte van het mesosternum is eveneens verheven. Het bestaat bij de Nederlandse soorten (behalve bij *C. laminatus*) uit een mediane

kiel die ventraal een plaatachtige structuur vormt. De vorm van deze plaat is een belangrijk diagnostisch kenmerk, en wordt hier in navolging van Smetana (1978), als lengte/breedte-verhouding opgegeven (mesosternaalindex). Het mid-dengedeelte van het metasternum vormt een meer of minder duidelijk afge-grensd vijfhoekig gedeelte: de metasternale plaat. De posterolaterale zijden van de metasternale plaat breiden zich soms als een afgezette richel naar de anterola-terale hoek van het metasternum uit (laterale lijnen).

Het mannelijk genitaal of phallus bestaat uit twee gedeelten: het tegmen en de mediane lob. De mediane lob ligt in rustpositie in het tegmen, dat zelf weer uit een basaalstuk en twee parameren bestaat. Om de phallus ligt in een vlies het ge-nitaal segment. Door Vogt (1969: 179) wordt dit onderdeel *lyra* genoemd.

VERZAMELEN, PREPAREREN EN DETERMINEREN

Door oevers met water te begieten kan men de hier levende soorten naar de oppervlakte verjagen, waarna zij met een exhauster kunnen worden verzameld. Ter hoogte van de waterspiegel kan men de oever, bijvoorbeeld met behulp van laarzen, omwoelen. De kevers komen dan na enige tijd vanzelf aan de opper-vlakte drijven en kunnen nu met een net gemakkelijk gevangen worden.

De soorten die in mest of rottend materiaal leven, kunnen in grote aantallen door middel van zeven verzameld worden. Een bijzonder geschikt instrument voor actief zeven is de Reitter-insektenzeef (Kühnelt, 1976: 46). Vooral voor het verzamelen van mestbewonende soorten is de passieve zeeftechniek heel succes-vol. In principe berust deze methode op het langzaam laten uitdrogen van het te zeven materiaal, waardoor de kevers zich terugtrekken en uiteindelijk door de zeef vallen. Op het Rijksmuseum van Natuurlijke Historie worden hiervoor Winkler-zeven met doorvalrooster gebruikt (Krikken, 1978: 138).

Indien men geen hulpmiddelen bij de hand heeft, kan men mestkevers ook verzamelen door een hoeveelheid mest geheel onder water te brengen, waardoor de kevers na enige tijd boven komen drijven.

Als bij het prepareren enige zaken in acht worden genomen, wordt het deter-mineren zeer vergemakkelijkt. Met enige ervaring is het mogelijk het meeste materiaal op naam te brengen zonder de genitaliën te onderzoeken. De boven-en onderzijde kunnen tegelijkertijd bestudeerd worden als men de kevers zijde-lings op een ruitertje lijmt. De mannetjes hebben op de onderzijde van de maxil-len een klein zuignapje (zie pl. 4 fig. 4). Als de maxillen met een insektenpeld worden uitgekapt, kan het geslacht zonder onderzoek van de genitaliën worden vastgesteld.

De midden- en de achterpoten moeten zodanig worden geprepareerd, dat eventuele laterale lijnen kunnen worden opgemerkt. Als het pronotum iets in dorsale richting wordt opgekapt, is de top van het prosternale uitsteeksel beter zichtbaar. Het op naam brengen van onuitgekleurde exemplaren, vooral wijfjes, is meestal nogal moeilijk.

FIGUREN EN MATEN

Alle afbeeldingen zijn gemaakt naar uit Nederland afkomstig materiaal. De mannelijke genitaliën zijn getekend met behulp van een gewoon lichtmicroscop, uitgerust met een tekenspiegel volgens Abbe. Na opweken in water werd het genitaal uit de kever verwijderd. Vervolgens werden mediane lob, basaalstuk en genitaalsegment met twee insektenspelden onder een stereomicroscop losgeprepareerd. Deze delen werden nu 24 uur in 10% kaliloog overgebracht om weefselresten te verwijderen. Microscopische preparaten werden gemaakt in glycerine, waarbij het dekglas aan beide zijden door reepjes dekglas ondersteund werd, zodat de onderdelen hun oorspronkelijke vorm zoveel mogelijk behielden.

De foto's zijn gemaakt met een scanning elektronenmicroscop. Metingen zijn verricht met een in het stereomicroscop aanwezige oculairmicrometer. Maximum- en minimummaten zijn verkregen door de op het oog kleinste en grootste exemplaren uit het beschikbare materiaal te selecteren en deze vervolgens te meten. De gemiddelde grootte is bepaald aan tien willekeurig gekozen exemplaren van verschillende vindplaatsen. Om een indruk van de grootte te geven is deze methode voldoende nauwkeurig. Eenzelfde procedure is gevolgd voor het meten van de mesosternaalindex.

GENUS-DIAGNOSE

Larven (fig. 1-2). — Tot nu toe zijn slechts van de volgende vier soorten de larven beschreven: *C. littoralis*, *C. depressus*, *C. analis* en *C. quisquilius* (Backlund, 1945a; Hafez, 1939). De diagnose moet daarom als voorlopig beschouwd worden.

Kop prognaat (mondelen naar voren gericht), mandibels asymmetrisch. Ocelli versmolten. Poten zeer sterk gereduceerd. Het achtste tot en met het tiende abdominale segment versmolten tot een ademkamer. Alleen de drie thoracale en het laatste abdominale segment zijn dorsaal voorzien van een chitineuze plaat (fig. 1). In Quennedy (1965) zijn veel morfologische details te vinden. Als verschil met verwante genera wordt meestal het ogenschijnlijk ontbreken van poten opgegeven.

Imagines¹). — Prosternum tectiform. Antenneholten niet duidelijk afgegrensd. Middengedeelte van het mesosternum in de vorm van een mediane kiel waarop ventraal een plaatachtige structuur (zelden tectiform). Deze mesosternaalkiel raakt het metasternum niet of slechts in één punt (bij het subgenus *Paracercyon* Seidlitz is de meso-metasternaal-overgang als in pl. 1 fig. 1). Eerste sterniet met een middenkiel. Lichaam gewoonlijk eirond, meer of minder gewelfd, kleiner dan vier mm. Antenne met negen segmenten, waarvan de laatste drie een compacte knots vormen. Kaaktasters korter dan de antennen, het tweede lid verdikt. De mannetjes hebben op de onderzijde van de maxillen een zuignapje²).

¹) De diagnose heeft betrekking op Europese soorten. De afgrenzing van genera in de tribus Cercyonini en van de tribus als zodanig is slecht onderzocht en ten dele zeer twijfelachtig.

²) Volgens Smetana (1978) zouden deze zuignapjes alleen bij de Cercyonini voorkomen. Bij nader onderzoek bleken echter ook vertegenwoordigers van de Sphaeridiini en de Megasternini hiermee uitgerust te zijn.

Fig. 1. Larve van *Cercyon* sp. (vermoedelijk derde larvestadium). Maatstreek is 5 mm. Dorsaal aanzicht.

Fig. 2. Kop van *Cercyon* sp. larve (eerste of tweede larvestadium). Maatstreek is 0,1 mm. Dorsaal aanzicht.

Fig. 3-7. Linker elytra van *Cercyon*-soorten, naar Vogt, 1971. 3, *C. haemorrhoidalis*; 4, *C. alpinus* Vogt; 5, *C. melanocephalus*; 6, *C. marinus*; 7, *C. bifenestratus*.

INFRA-SPECIFIEKE TAXA

Van veel *Cercyon*-soorten zijn aberraties en/of variëteiten beschreven. Het merendeel van deze taxa heeft betrekking op onvolledig uitgekleurde exemplaren. Het handhaven van deze namen is daarom weinig zinvol.

Backlund (1945b: 62) beschrijft het uitkleuren van *C. littoralis*, *C. depressus* en *C. analis*. Bij *C. littoralis* wordt eerst de kop, vervolgens het pronotum, en pas

daarna de elytra donker. Deze waarneming wordt bevestigd door de door mij onderzochte exemplaren van deze soort. Het uitkleuren van *C. littoralis* nam vijf tot acht, van *C. depressus* zelfs tot zeventien dagen in beslag. Het is daarom ook niet verwonderlijk dat vaak onuitgekleurde *Cercyon*-exemplaren verzameld worden.

TABEL 2
Synoptische tabel van de kenmerkstoestanden

<i>Cercyon</i>	1	2	3	4	5	6	7	8	9	10	11	12	13	14
1 <i>analis</i>	b	a	a	a	a	b	b	o	a	a	a	a	2,1	2,7
2 <i>ustulatus</i>	a	b	a	a	a	b	(a)	b	a	a	a	a	3,0	5,0
3 <i>laminatus</i>	a	a	b	a	a	a	a	a	a	a	a	a	3,5	15
4 <i>tristis</i>	a	a	a	b	b	b	b	b	a	a	a	a	2,1	2,1
5 <i>convexusculus</i>	a	a	a	b	b	b	b	b	a	a	a	a	1,9	2,7
6 <i>sternalis</i>	a	a	a	b	b	b	b	b	a	a	a	a	1,8	2,0
7 <i>granarius</i>	a	a	a	(b)	b	b	b	b	a	a	a	a	2,1	1,8
8 <i>bifenestratus</i>	a	a	a	a	b	b	b	b	a	a	a	a	2,5	2,1
9 <i>marinus</i>	a	a	a	a	b	b	b	b	a	a	a	a	2,7	2,9
10 <i>lateralis</i>	a	a	a	a	b	b	b	a	a	a	a	a	2,8	5,5
11 <i>obsoletus</i>	a	a	a	a	b	b	(a)	a	a	b	a	a	3,7	4,3
12 <i>impresus</i>	a	a	a	a	b	b	b	a	b	a	a	a	3,1	3,9
13 <i>haemorrhoidalis</i>	a	a	a	a	b	b	b	a	b	a	a	a	2,8	3,4
14 <i>melanocephalus</i>	a	a	a	a	b	b	b	a	b	a	a	a	2,6	4,4
15 <i>terminatus</i>	a	a	a	a	b	b	b	a	a	a	a	a	1,9	3,8
16 <i>pygmaeus</i>	a	a	a	a	b	(b)	b	a	b	a	a	a	1,5	4,6
17 <i>atricapillus</i>	a	a	a	a	b	a	a	a	b	a	b	a	1,7	6,4
18 <i>quisquilius</i>	a	a	a	a	b	a	a	a	a	a	a	a	2,2	4,8
19 <i>unipunctatus</i>	a	a	a	a	b	a	a	b	a	a	a	a	2,9	4,9
20 <i>littoralis</i>	a	a	a	a	b	a	a	b	a	a	a	b	2,8	3,6
21 <i>depressus</i>	a	a	a	a	b	a	a	b	a	a	a	a	2,6	4,4

Verklaring van de kernmerken en de kenmerkstoestanden. — Als een kenmerkstoestand tussen haakjes staat, betekent dit dat deze weinig uitgesproken is. Een o geeft aan: niet van toepassing. Voor afbeeldingen van de kenmerken, zie de sleutel tot de soorten. 1. de mesosternaalkiel raakt het metasternum niet of slechts op één punt (a), metasternum met een holte waarin de top van de mesosternaalkiel valt (b). 2. pronotum en elytra in één lijn gewelfd (a), afzonderlijk gewelfd (b). 3. mesosternaalkiel ventraal met een plaatachtige structuur (a), tectiform (b). 4. elytra zonder microreticulatie (a), met microreticulatie (b). 5. in zijaanzicht geen of kleine opening tussen mesosternaalkiel en metasternale plaat (a), duidelijke opening (b). 6. uitsteeksel van het prosternum apicaal zonder inkeping (a), met inkeping (b). 7. anteromediane hoek van de mesosternaalkiel stomp (a), scherp (b). 8. top van de metasternale plaat niet scherp afgegrensd (a), scherp afgegrensd (b). 9. metasternum zonder laterale lijnen (a), met laterale lijnen (b). 10. anterolaterale hoek van de elytra zonder richel (a), met korte richel (b). 11. achterhoeken van het pronotum niet verbreed (a), wel verbreed (b). 12. tibia van de voorpoten zonder uitranding aan de top (a), met uitranding (b). 13. gemiddelde lengte in mm. 14. mesosternaalindex.

SUPRASPECIFIEKE TAXA

In de moderne Europese keverliteratuur wordt gewoonlijk de indeling in subgenera volgens Ganglbauer (1904) gebruikt. Smetana (1978: 51) wijkt hier mijns inziens terecht van af. Het scheiden in aparte subgenera van de twee uiterst nauw verwante soorten *C. depressus* en *C. littoralis* door Ganglbauer (1904) kan zondermeer als kunstmatig van de hand worden gewezen.

Vogt (1969: 190, fig. 5) geeft een afbeelding met de meso-metasternaal-overgangen van een aantal soorten. Sommige van deze tekeningen zijn echter onjuist. De hierop gebaseerde groepenindeling is hierdoor onbruikbaar. Slechts in het kader van een wereldomvattende revisie zou een verantwoorde indeling gemaakt kunnen worden op fylogenetische grondslag.

Om echter een indruk van de verwantschap binnen de Nederlandse soorten te geven, is een voorlopige indeling in supraspecifieke taxa gemaakt (tabel 3). Op *Paracycreon* na worden deze taxa ook door Smetana (1978) gebruikt. De definitie en de omgrenzing van de taxa is echter niet geheel identiek. Het belangrijkste verschil met Smetana (1978) is mijn gebruik van kenmerk 6 (tabel 2).

Het subgenus *Paracercyon* kan vanwege de vorm van de meso-metasternaal-overgang als overgang tussen het subgenus *Cercyon* Leach en het genus *Pelosoma* Mulsant beschouwd worden. Onduidelijk is of het monotypische subgenus *Dicyrtocercyon* Ganglbauer in deze rang gehandhaafd moet worden. Dit taxon wordt uitsluitend gebaseerd op de afzonderlijke welvingen van pronotum en elytra.

C. laminatus wordt hier vanwege de afwijkende mesosternaalkiel in het overwegend tropische subgenus *Paracycreon* geplaatst.

TABEL 3
Overzicht supraspecifieke taxa

genus	subgenus	soortengroep	soort	
<i>Cercyon</i>	<i>Paracercyon</i>		1. <i>analís</i>	
			2. <i>ustulatus</i>	
	<i>Dicyrtocercyon</i>		3. <i>laminatus</i>	
	<i>Paracycreon</i>		4. <i>tristis</i>	
	<i>Cercyon</i> s. str.	<i>tristis</i>		5. <i>convexusculus</i>
				6. <i>sternalis</i>
				7. <i>granarius</i>
				8. <i>bifenestratus</i>
				9. <i>marinus</i>
				10. <i>lateralis</i>
				11. <i>obsoletus</i>
				12. <i>impessus</i>
				13. <i>haemorrhoidalis</i>
				14. <i>melanocephalus</i>
			15. <i>terminatus</i>	
			16. <i>pygmaeus</i>	
			17. <i>atricapillus</i>	
			18. <i>quisquilius</i>	
			19. <i>unipunctatus</i>	
			20. <i>littoralis</i>	
			21. <i>depressus</i>	

SLEUTEL TOT SUPRASPECIFIEKE TAXA¹⁾

1. Metasternum met een holte waarin de top van de mesosternaalkiel valt subgenus *Paracercyon*
- De mesosternaalkiel raakt het metasternum niet of slechts op één punt 2
2. Pronotum en elytra in dorsolateraal aanzicht afzonderlijk gewelfd..... subgenus *Dicyrtocercyon*
- Pronotum en elytra in één lijn gewelfd 3
3. Uitsteeksel van het prosternum apicaal met een inkeping..... 4
- Uitsteeksel van het prosternum zonder inkeping 7
4. In zijaanzicht duidelijke opening tussen mesosternaalkiel en metasternale plaat. Elytra met microreticulatie..... *tristis*-groep
- In zijaanzicht geen of slechts kleine opening tussen mesosternaalkiel en metasternale plaat. Elytra zonder microreticulatie 5
5. Top van de metasternale plaat scherp afgegrensd. Pronotum zwart met gele voorhoeken *marinus*-groep
- Top van de metasternale plaat onduidelijk afgegrensd 6
6. Pronotum bruin met lichtere zijden. Metasternum zonder laterale lijnen *lateralis*-groep
- Pronotum eenkleurig zwart. Metasternum meestal met laterale lijnen *haemorrhoidalis*-groep
7. Mesosternaalkiel tectiform subgenus *Paracycreon*
- Mesosternaalkiel ventraal met een plaatachtige structuur 8
8. Achterhoeken van het pronotum verbreed. Metasternum met laterale lijnen *atricapillus*-groep
- Achterhoeken van het pronotum niet verbreed. Metasternum zonder laterale lijnen 9
9. Zijden van het pronotum vrijwel parallel. Pronotum en elytra geelbruin tot bruinzwart *littoralis*-groep
- Zijden van het pronotum naar voren versmald. Pronotum zwart met lichte voorhoeken. Elytra oranjebruin *unipunctatus*-groep

SLEUTEL TOT DE SOORTEN

1. Metasternum met een holte waarin de top van de mesosternaalkiel valt (pl. 1 fig. 1). Pronotum bruin tot bruinzwart, elytra bruin tot bruinzwart met lichtere apex. Mesosternaalindex 2,7. Lengte 1,7-(2,1)-2,5 mm (het cijfer tussen haakjes geeft de gemiddelde grootte aan) 1. *analisis*
- Metasternum zonder holte (pl. 1 fig. 2 — pl. 4 fig. 3). De mesosternaalkiel raakt het metasternum niet of slechts op één punt 2
2. Pronotum en elytra in dorsolateraal aanzicht afzonderlijk gewelfd. Pronotum zwart, elytra zwart met oranjebruine apex. Mesosternaalindex 5,0. Lengte 2,6-(3,0)-3,3 mm 2. *ustulatus*

¹⁾ Voor afbeeldingen van de kenmerken wordt verwezen naar de sleutel tot de soorten.

- Pronotum en elytra in één lijn gewelfd 3
- 3. In zijaanzicht duidelijke opening tussen mesosternaalkiel en metasternale plaat. Elytra met microreticulatie (vergroting minstens 50x, bij *C. granarius* is de microreticulatie variabel en soms moeilijk te zien). Pronotum bruinzwart met lichtere zijden, elytra bruinzwart met lichtere apex 4
- In zijaanzicht geen of slechts kleine opening tussen mesosternaalkiel en metasternale plaat. Elytra zonder microreticulatie, echter wel vaak met onregelmatige lijnen 7
- 4. Elytra glanzend, nauwelijks minder dan het pronotum. Punktering van de laterale striae zeer grof. Mesosternaalindex 1,8. Lengte 1,8-(2,1)-2,4 mm...
..... 7. *granarius*
- Elytra mat, pronotum glanzend. Punktering van de laterale striae niet opvallend grof 5
- 5. De elytrale striae worden naar het uiteinde zwakker, apicaal geheel verdwenen. Mesosternaalindex 2,1. Lengte 1,7-(2,1)-2,5 mm 4. *tristis*
- De elytrale striae tot het uiteinde toe duidelijk 6
- 6. Mesosternaalkiel smal (index 2,7). Opening tussen mesosternaalkiel en metasternale plaat in zijaanzicht groot. Bestippeling van de interstriae bij 50x vergroting duidelijk. Lengte 1,7-(1,9)-2,2 mm..... 5. *convexiusculus*
- Mesosternaalkiel breed (index 2,0). Opening tussen mesosternaalkiel en metasternale plaat in zijaanzicht klein. Bestippeling van de interstriae bij 50x vergroting uiterst fijn tot onzichtbaar. Lengte 1,6-(1,8)-2,0 mm
..... 6. *sternalis*
- 7. Metasternum met laterale lijnen (de onderzijde van de kevers moet volkomen schoon zijn om deze lijnen te kunnen waarnemen, b.v. pl. 3 fig. 4).....
..... 8
- Metasternum zonder laterale lijnen, b.v. pl. 4 fig. 3 12
- 8. Soorten kleiner dan 2 mm..... 9
- Soorten groter dan 2 mm 10
- 9. Achterhoeken van het pronotum verbreed. Mesosternaalkiel zeer smal (index 6,4). Pronotum roodbruin tot bruinzwart, elytra roodbruin. Lengte 1,4-(1,7)-2,0 mm..... 17. *atricapillus*
- Achterhoeken van het pronotum niet verbreed. Mesosternaalkiel smal (index 4,6). Pronotum zwart, elytra oranjebruin met basaal variabele donkere tekening tot geheel donkere elytra. Lengte 1,2-(1,5)-1,8 mm 16. *pygmaeus*
- 10. Pronotum met een klein groefje voor het scutellum. Vleugels van het metasternum met grove punten. Apicosuturale hoek van de elytra recht. Pronotum zwart, elytra roodbruin met slecht afgegrensde parascutellaire vlekken en zwarte schouders. Mesosternaalindex 3,9. Lengte 2,8-(3,1)-3,5 mm .
..... 12. *impressus*
- Pronotum zonder groefje. Vleugels van het metasternum zonder grove punten. Apicosuturale hoek van de elytra vaak spits uitlopend..... 11
- 11. Epipleuren van de elytra zwart. Elytra oranjebruin met zwarte, scherp afgegrensde, parascutellaire vlekken en zwarte schouders (fig. 5). Dit kleurpa-

- troon is weinig variabel. Mesosternaalindex 4,4. Lengte 2,0-(2,6)-3,0 mm ..
 14. *melanocephalus*
- Epipleuren van de elytra licht. Kleurpatroon van de elytra zeer variabel, variërend van oranjebruin met het juxtosuturale gedeelte basaal zwart (fig. 3), tot bijna geheel zwart (fig. 4), echter nooit als *C. melanocephalus*. Mesosternaalindex 3,4. Lengte 2,4-(2,8)-3,2 mm..... 13. *haemorrhoidalis*
12. Interstriae op de helling afzonderlijk gewelfd 13
 — Interstriae op de helling vlak of slechts weinig gewelfd 14
13. Mesosternaalkiel tectiform (pl. 1 fig. 3). Tibia van de voorpoten zonder uitranding aan de top. Voorrand van de clypeus convex. Pronotum en elytra geel tot geelbruin. Mesosternaalindex 15. Lengte 2,8-(3,5)-3,9 mm.....
 3. *laminatus*
- Mesosternaalkiel als in pl. 4 fig. 2. Voortibia met een uitranding aan de top (pl. 4 fig. 5). Voorrand van de clypeus concaaf. Kleurpatroon variabel. Pronotum roodbruin tot bruinzwart, elytra geelbruin tot bruinzwart. Mesosternaalindex 3,6. Lengte 2,2-(2,8)-3,3 mm..... 20. *littoralis*
14. Mentum met microreticulatie (pl. 4 fig. 6) (vergroting minstens 50x). Elytra lateraal en apicaal met onregelmatige microsculptuur. Pronotum en elytra bruin tot bruinzwart. Mesosternaalindex 4,4. Lengte 2,2-(2,6)-2,9 mm.
 21. *depressus*
- Mentum glad of gerimpeld, echter zonder microsculptuur. Elytra tussen de bestippling soms met onregelmatige lijnen, zonder microsculptuur..... 15
15. Mesosternaalindex kleiner dan 4. Anteromediane hoek van de mesosternaalkiel scherp 16
 — Mesosternaalindex groter dan 4. Anteromediane hoek van de mesosternaalkiel stomp..... 18
16. Top van de metasternale plaat niet scherp afgegrensd (pl. 3 fig. 3). Kleine soort, lengte 1,6-(1,9)-2,1 mm. Pronotum zwart, elytra oranjebruin met basaal variabele onduidelijk afgegrensde donkere tekening tot geheel donkere elytra. Mesosternaalindex 3,8 15. *terminatus*
- Top van de metasternale plaat scherp afgegrensd (pl. 2 fig. 2, 3). Grotere soorten, lengte 2,3-3,5 mm. Pronotum zwart met gele voorhoeken, elytra zwart met gele lateroapicale gedeelten 17
17. Mannelijk genitaal als in fig. 35-37. Mediane lob spits. Mesosternaalkiel smaller (index 2,9). De apicale gele vlek loopt meestal naar voren door (fig. 6). Lengte 2,3-(2,7)-3,5 mm 9. *marinus*
- Mannelijk genitaal als in fig. 29-31. Mediane lob stomp. Mesosternaalkiel breder (index 2,1). Gele vlek meestal tot de apex van de elytra beperkt (fig. 7). Lengte 2,3-(2,5)-2,8 mm 8. *bifenestratus*
18. Uitsteeksel van het prosternum apicaal zonder inkeping. Elytra oranjebruin 19
 — Uitsteeksel van het prosternum apicaal met een inkeping. Elytra bruin of zwart 20
19. Top van de metasternale plaat scherp afgegrensd (pl. 4 fig. 1). Pronotum

- bruinzwart met lichtere zijden, elytra oranjebruin met donkere mediane vlek (kan ontbreken bij niet geheel uitgekleurde exemplaren). Mesosternaalindex 4,9. Lengte 2,4-(2,9)-3,4 mm 19. *unipunctatus*
- Top van de metasternale plaat onduidelijk afgegrensd (pl. 3 fig. 6). Pronotum bruinzwart tot zwart met lichte voorhoeken tot lichte zijden, elytra oranjebruin, nooit met mediane donkere vlek. Mesosternaalindex 4,8. Lengte 1,9-(2,2)-2,6 mm 18. *quisquilius*
20. Grote soort, lengte 3,3-(3,7)-3,9 mm. Pronotum zwart, elytra zwart met roodbruine schouderbuil, ook apicaal roodbruin wordend. Apicolaterale hoek van de elytra met een kleine richel. Mesosternaalindex 4,3..... 11. *obsoletus*
- Kleinere soort, lengte 2,2-(2,8)-3,2 mm. Pronotum bruinzwart met lichtere zijden, elytra bruin met een variabele tekening. Apicolaterale hoek van de elytra zonder richel. Mesosternaalindex 5,5 10. *lateralis*

FAUNISTISCHE GEGEVENS EN VERDERE OPMERKINGEN

De verspreidingskaarten zijn gebaseerd op het onderzochte materiaal. Zoveel mogelijk zijn de vindplaatsen uit de literatuur gecontroleerd. De belangrijkste gegevens zijn te vinden in Everts (1898) en Everts (1925). Met Everts (1925) wordt het exemplaar van zijn Nieuwe Naamlijst bedoeld dat de aantekeningen van de auteur bevat.

In de volgende Nederlandse artikelen zijn eveneens *Cercyon*-vermeldingen te vinden: Bernet Kempers (1928: 282); Brakman (1942: 58); Brakman (1949: 382); Brakman (1966a: 46); Brakman (1966b: 26); Dresscher (1954: 318); Evers (1937: 335); Everts (1922: 292); Geyskes & Doeksen (1949: 26); Van Heerdt & Mörzer Bruijns (1960: 228); Nonnekens (1961: 120); Reclaire (1926: 61); Reclaire (1930: 125); Reclaire & Van der Wiel (1932: 424); Reclaire & Van der Wiel (1936: 235). Deze bronnen worden hierna alleen vermeld voor zo ver de vindplaatsen niet gecontroleerd of bevestigd zijn. In de verspreidingskaarten worden niet-gecontroleerde literatuurvermeldingen met open cirkels aangegeven.

De meeste Nederlandse soorten komen in heel West-Europa voor. De verspreiding buiten Europa is slecht bekend. Een uitzondering hierop vormt Noord-Amerika, waar veel van oorsprong Europese soorten min of meer recent geïmporteerd zijn. De verspreidingsgegevens zijn gebaseerd op Horion (1949). Zijn opgaven zijn gecorrigeerd en aangevuld met die van Smetana (1978).

Cercyon Leach

Cercyon Leach, 1817: 95. Type-soort *Dermestes melanocephalus* Linné, aangewezen door Thomson (1859: 19). Door Hope (1838: 154) is *C. quisquilius* als type-soort van *Cercyon* aangewezen. Leach heeft echter bij het oprichten van het genus alleen *C. melanocephalus* en *C. unipunctatus* genoemd, zodat de actie van Hope als ongeldig beschouwd moet worden.

Subgenus **Paracercyon** Seidlitz

Subgenus *Paracercyon* Seidlitz, 1888: 23. Type-soort (monotypisch) *Hydrophilus analis* Paykull.

Fig. 8-16. Genitalia (♂) van *Ceryon*-soorten. 8, 11, 14, tegmen; 9, 12, 15, mediane lob; 10, 13, 16, genitaal segment. — 8-10, *C. analis*; 11-13, *C. ustulatus*; 14-16, *C. laminatus*; Maatstreep is 0,25 mm. Ventraal aanzicht.

Fig. 17-28. Genitalia (♂) van *Cercyon*-soorten. 17, 20, 23, 26, tegmen; 18, 21, 24, 27, mediane lob; 19, 22, 25, 28, genitaal segment. — 17-19, *C. tristis*; 20-22, *C. convexiusculus*; 23-25, *C. sternalis*; 26-28, *C. granarius*; Maatstreef is 0,25 mm. Ventraal aanzicht.

Fig. 29-37. Genitalia (♂) van *Cercyon*-soorten. 29, 32, 36, tegmen; 30, 33, 36, mediane lob; 31, 34, 37, genitaal segment. — 29-31, *C. bifenestratus*; 32-34, *C. marinus*; 35-37, *C. lateralis*; Maatstreek is 0,25 mm. Ventraal aanzicht.

Fig. 38-49, Genitalia (♂) van *Cercyon*-soorten. 38, 43, 44, 47, tegmen; 39, 42, 45, 48, mediane lob; 40, 41, 46, 49, genitaal segment. — 38-40, *C. obsoletus*; 41-43, *C. impressus*; 44-46, *C. haemorrhoidalis*; 47-49, *C. melanocephalus*; Maatstreep is 0,25 mm. Ventraal aanzicht.

Fig. 50-58. Genitalia (♂) van *Cercyon*-soorten. 50, 53, 56, tegmen; 51, 54, 57, mediane lob; 52, 55, 58, genitaal segment. — 50-52, *C. terminatus*; 53-55, *C. pygmaeus*; 56-58, *C. atricapillus*; Maatstreek is 0,25 mm. Ventraal aanzicht.

Fig. 59-70. Genitalia (σ) van *Cercyon*-soorten. 59, 62, 65, 68, tegmen; 60, 63, 66, 69, mediane lob; 61, 64, 67, 70, genitaal segment. — 59-61, *C. quisquilius*; 62-64, *C. unipunctatus*; 65-67, *C. littoralis*; 68-70, *C. depressus*; Maatstreep is 0,25 mm. Ventraal aanzicht.

1. *Cercyon analis* (Paykull)
(fig. 8-10, 71; pl. 1 fig. 1)

Hydrophilus analis Paykull, 1798: 187. Type-lokaliteit Vestergötland in Zweden.

Determinatie. — Deze soort is gemakkelijk herkenbaar aan zijn caudaal sterk versmalde vorm en de bijzondere meso-metasternaal-overgang.

Aantal onderzochte exemplaren: 649.

Vindplaatsen (fig. 71). — Friesland: Ameland, Donkerbroek, Schiermonnikoog. Groningen: Delfzijl, Hoogkerk, Leek, Termunterzijl. Drenthe: Assen, Midlaren, Roden. Overijssel: Dene-kamp, Enschede, Hengelo, Oldenzaal, Ommen, Ootmarsum, Schokland, Urk. Gelderland: Aalten, Apeldoorn, Arnhem, Barneveld, Bemmelen, Berg en Dal, Brummen, Doorwerth, Druten, Ederveen, Eefde, Elst, Ermelo, Geldermalsen, Groesbeek, Harderwijk, Herwen, Hoevelaken, Laag Soeren, Lochem, Nijmegen, Nunspeet, Putten, Terborg, Tiel, Velp, Vorden, Wageningen, Wamel, Winterswijk, Zutphen. Utrecht: Amersfoort, Ankeveen, Baarn, Den Dolder, Loosdrecht, Mijdrecht, Odijk, Soest, Utrecht, Vinkeveen. Noord-Holland: Aerdenhout, Amstelveen, Amsterdam, Bergen, Blaricum, Bloemendaal, Bussum, Diemen, Durgerdam, Heemstede, Hilversum, Huizen, Kinselmeer, Kortenhoef, Marken, Naardermeer, Overveen, Santpoort, Schoten, Spaarndam, Texel, Wieringermeer, Wijk aan Zee, Zeeburg. Zuid-Holland: Achthoven, Berkel, Den Haag, Dordrecht, Giessendam, Gorinchem, Hoek van Holland, Katwijk, Koudekerk, Kralingen, Leiden, Lexmond, Loosduinen, Meerkerk, Noordwijk, Nootdorp, Oegstgeest, Oostvoorne, Rotterdam,

Fig. 71. De verspreiding van *C. analis* in Nederland.

Rozenburg, Scheveningen, Spijkenisse, Stolwijk, Voorburg, Voorschoten, Woubrugge, Zoeterwoude. Zeeland: Domburg, Middelburg, Nieuw en St. Joosland, Nisse, Oostkapelle, Wilhelminadorp, Zierikzee. Noord-Brabant: Bergen op Zoom, Berkel Enschoot, Biesbosch, Breda, Casteren, Chaam, Heijningen, Middelbeers. Limburg: Bunde, Echt, Eyselshoven, Gronsveld, Houthem, Kerkrade, Middelaar, Mook, Roermond, Maastricht, Steijl, Valkenburg, Venlo, Wijlre.

Aan de lijst van Brakman (1966b) toevoegen: Groningen.

Verspreiding buiten Nederland. — Palaearctis, Noord-Amerika.

Opmerkingen. — Deze algemene soort komt voor in rottend organisch materiaal, vooral van plantaardige oorsprong (bijvoorbeeld composthopen).

Subgenus **Dicyrtocercyon** Ganglbauer

Subgenus *Dicyrtocercyon* Ganglbauer, 1904: 274. Type-soort (monotypisch) *Sphaeridium ustulatum* Preysslner.

2. **Cercyon ustulatus** (Preysslner)

(fig. 11-13, 72; pl. 1 fig. 2)

Sphaeridium ustulatum Preysslner, 1790: 34. Type-lokaliteit Stern bij Praag.

Determinatie. — Door de unieke vorm van het pronotum nauwelijks met andere soorten te verwisselen. Elytra met een duidelijke schouderbuil.

Aantal onderzochte exemplaren: 301.

Vindplaatsen (fig. 72). — Friesland: Ameland, Beetsterzwaag, Terschelling, Vlieland. Groningen: Groningen, Haren, Leek, Ter Apel. Drenthe: Anlo, Hijken, Norg. Overijssel: Ommen, Ootmarsum. Gelderland: Apeldoorn, Arnhem, Barneveld, Brummen, De Steeg, Doorwerth, Epe, Heesum, Herwen, Lochem, Nijkerk, Ubbergen, Velp, Voorst, Vorden, Wamel, Winterswijk, Zevenaar, Zutphen. Utrecht: Abcoude, Baarn, Maarsbergen, Rhenen, Utrecht. Noord-Holland: Amstelveen, Amsterdam, Ankeveen, Beemster, Bergen, De Koog, Diemen, Haarlem, Hilversum, Kortenhoef, Muiderberg, Naarden, Naardermeer, Spaarndam, Velsen, Wervershoof, Zeeburg. Zuid-Holland: Delft, Den Haag, Hillegersberg, Katwijk, Kijkduin, Kralingen, Leiden, Leidschendam, Lexmond, Loosduinen, Nieuwkoop, Noordwijkerhout, Nootdorp, Rotterdam, Rozenburg, Voorburg, Wassenaar, Woubrugge. Zeeland: Cadzand, Goeree, Heinkensand, Nisse, Oostburg, Oostkapelle. Noord-Brabant: Baarle-Nassau, Bergen op Zoom, Berkel Enschoot, Breda, Deurne, Eindhoven, Gilze, Goirle, Grave, 's-Hertogenbosch, Rozendaal, Tilburg, Ulvenhout, Zundert. Limburg: Echt, Epen, Exaeten, Grubbenvorst, Horst, Houthem, Kerkrade, Maastricht, Mook, Ottersum, Steijl, Swalmen, Vaals, Valkenburg, Well, Wittem, Wijlre.

Aan de lijst van Brakman (1966b) toevoegen: Groningen, Drenthe en Overijssel.

Verspreiding buiten Nederland. — Europa, Noord-Amerika.

Opmerkingen. — Deze soort is algemeen op vochtige oevers.

Subgenus **Paracycreon** d'Orchymont

Subgenus *Paracycreon* d'Orchymont, 1942: 23. Type-soort *Cercyon hova* Régimbart, aangewezen door d'Orchymont, 1942: 23.

3. **Cercyon laminatus** Sharp

(fig. 14-16, 73; pl. 1 fig. 3)

Cercyon laminatus Sharp, 1873: 66. Type-lokaliteit Hiogo bij Osaka.

Determinatie. — Deze soort lijkt op het eerste gezicht, door zijn grootte en

Fig. 72, 73. De verspreiding in Nederland van *C. ustulatus* (72) en *C. laminatus* (73).

vorm, niet op een *Cercyon*. Verschilt van alle andere Nederlandse soorten door de tectiforme mesosternaalkiel.

Aantal onderzochte exemplaren: 41.

Vindplaatsen (fig. 73). — Drenthe: Wijster. Overijssel: Buurse. Zuid-Holland: Lisse, Melissant, Middelharnis, Schelluinen. Zeeland: Cadzand, Kattendijke, Nieuw en St. Joosland. Limburg: Elsloo, Eygelshoven, Tegelen.

Aan de lijst van Brakman (1966b) toevoegen: Drenthe en Overijssel.

Verspreiding buiten Nederland. — Japan, West-Europa.

Opmerkingen. — In 1957 werd *C. laminatus*, die beschreven is uit Japan, voor het eerst in West-Europa verzameld. De oudste Nederlandse vondsten dateren uit 1959. Het biotoop van deze soort in West-Europa is onbekend. *C. laminatus* is door mij echter nooit in een van de vele mestmonsters aangetroffen. Voor zover bekend blijken alle exemplaren die tot nu toe verzameld werden van lichtvangsten afkomstig te zijn.

Subgenus *Cercyon* Leach

Subgenus *Cercyon* Leach, 1817: 95. Type-soort *Dermestes melanocephalus* Linné.

tristis-groep

Homogene groep (vier soorten) van kleine, hooggewelfde kevers met microreticulatie op de elytra. In zijaanzicht is een duidelijke opening tussen de mesosternaalkiel en de metasternale plaat te zien.

4. *Cercyon tristis* (Illiger)

(fig. 17-19, 74; pl. 1 fig. 4)

Sphaeridium triste Illiger, 1801: 39. Type-lokaliteit Pruisen.

Determinatie. — Deze soort onderscheidt zich van *C. convexiusculus* en *C. sternalis* door de elytrale striae die apicaal geheel verdwenen zijn. Zie ook onder *C. granarius*.

Aantal onderzochte exemplaren: 256.

Vindplaatsen (fig. 74). — Friesland: Ameland, Oude Mirdum, Schiermonnikoog, Terschelling, Vlieland. Groningen: Groningen, Lauwersmeer, Usquert. Drenthe: Roden. Overijssel: Delden, Denekamp, Deventer, Losser, Schokland, Urk, Vollenhove. Gelderland: Brummen, Doorwerth, Druten, Elst, Epe, Gorssel, Herwen, Heteren, Mook, Nijkerk, Nunspeet, Pannerden, Renkum, Tiel, Tubbergen, Velp, Wageningen, Wamel, Winterswijk, Zaltbommel, Zevenaer, Zutphen. Utrecht: Amersfoort, Baarn, Bosch en Duin, Loosdrecht, Rhenen. Noord-Holland: Amsterdam, Diemen, Durgerdam, Haarlem, Marken, Muiden, Muiderberg, Ransdorp, Sloten, Spaarndam, Texel, Zeeburg. Zuid-Holland: Den Haag, Hillegersberg, Katwijk, Kijkduin, Loosduinen, Oostvoorne, Rockanje, Rotterdam, Vlaardingen, Warmond, Zoeterwoude. Zeeland: Hoek, Middelburg, Nieuw en St. Joosland, Nisse, Ouddorp, Zierikzee. Noord-Brabant: Bergen op Zoom, Breda, Grave, Woudrichem. Limburg: Mook, Roer, Sittard, Steijl.

Everts (1925) vermeldt nog: Jisp, Wijk bij Duurstede, Roermond en Warnsveld. Van Heerdt & Mörzer Bruijns (1966) geven deze soort op voor de Boschplaat (Terschelling).

Aan de lijst van Brakman (1966b) toevoegen: Groningen.

Verspreiding buiten Nederland. — Noord- en Midden-Europa, Siberië.

Opmerkingen. — Deze soort is algemeen op vochtige oevers. Uit een aantal Nederlandse vangsten blijkt dat deze soort ook in brakke biotopen voorkomt.

Fig. 74, 75. De verspreiding in Nederland van *C. tristis* (74) en *C. convexiusculus* (75).

5. *Cercyon convexiusculus* Stephens

(fig. 20-22, 75; pl. 1 fig. 5)

Cercyon convexiusculum Stephens, 1829: 138. Type-lokaliteit London.*Cercyon alni* Vogt, 1969: 186. Syn. nov.

Determinatie. — Deze soort onderscheidt zich van *C. sternalis* door de bestipeling van de interstriae en de smallere mesosternaalkiel. Zie ook onder *C. tristis* en *C. granarius*.

Aantal onderzochte exemplaren: 405.

Vindplaatsen (fig. 75). — Friesland: Beetsterzwaag, Drachtstercompagnie, Terschelling. Groningen: Groningen, Haren, Kantens, Leek. Drenthe: Beilen, Havelte, Hijken, Norg, Roden, Ruinen, Wijster. Overijssel: Ommen. Gelderland: Apeldoorn, Barneveld, Brakel, Brummen, Dodewaard, Doorwerth, Ederveen, Ubbergen, Valburg, Voorst, Vorden, Wamel, Westervoort, Winterswijk, Zevenaar. Utrecht: Amerongen, Breukelen, Leersum, Leusden, Maarsbergen. Noord-Holland: Aerdenhout, Amstelveen, Bergen, Hilversum, Kortenhoef, Laren, Naardermeer, Texel, Wervershoof, Zeeburg. Zuid-Holland: Alkemade, Den Haag, Hillegersberg, Katwijk, Lexmond, Loosduinen, Nieuwkoop, Reeuwijk, Rhooen, Rockanje, Rotterdam, Wassenaar, Woubrugge. Zeeland: Domburg, Nisse, Oostkapelle. Noord-Brabant: Berkel Enschoot, Deurne, Grave, Oisterwijk, Ravenstein, Sleeuwijk, Someren, Zundert. Limburg: Grubbenvorst, Horst, Meerlo-Wanssum, Otersum, Swalmen, Venlo.

Everts (1925) vermeldt nog: Zutphen, Utrecht, Amsterdam, Spaarndam, Breda en Bemelen. De exemplaren die hij als *C. convexiusculus* vermeldt van Herwen en Steijl behoren respectievelijk tot *C. sternalis* en *C. tristis*.

Aan de lijst van Brakman (1966b) toevoegen: Groningen.

Verspreiding buiten Nederland. — Europa, Siberië, Kaukasus.

Opmerkingen. — Deze soort is algemeen op vochtige oevers.

6. *Cercyon sternalis* (Sharp)

(fig. 23-25, 76; pl. 1 fig. 6)

Cercyon sternalis Sharp, 1918: 276 (*Cercyon*, anagram van *Cercyon*!) Type-lokaliteit Hammersmith marshes bij Londen.

Determinatie. — Zie onder *C. tristis*, *C. convexiusculus* en *C. granarius*.

Aantal onderzochte exemplaren: 128.

Vindplaatsen (fig. 76). — Overijssel: Ommen. Gelderland: Brakel, Brummen, Elst, Herwen, Terborg, Ubbergen, Valburg, Voorst, Vorden, Winterswijk, Zevenaar. Noord-Holland: Muiden, Zeeburg. Zuid-Holland: Loosduinen, Oostvoorne, Rockanje. Zeeland: Nieuw en St. Joosland, Nisse, Noordbeveland, Oostkapelle, Vlissingen, Walcheren, Zierikzee. Noord-Brabant: Grave. Limburg: Herkenbosch, Steijl.

Brakman (1942) geeft nog Domburg (van der Wiel).

Aan de lijst van Brakman (1966b) toevoegen: Gelderland, Zuid-Holland, Noord-Brabant en Limburg.

Verspreiding buiten Nederland. — Europa.

Opmerkingen. — Deze soort is niet algemeen op vochtige oevers. Hoewel *C. sternalis* in de collectie Everts aanwezig is, werd hij door Everts nooit als zodanig herkend. De verspreiding van deze soort komt overeen met het fluviaal district uit de plantengeografie.

Fig. 76, 77. De verspreiding in Nederland van *C. sternalis* (76) en *C. granarius* (77).

7. **Cercyon granarius** Erichson
(fig. 26-28, 77; pl. 2 fig. 1)

Cercyon granarium Erichson, 1837: 221. Type-lokaliteit Brandenburg.

Determinatie. — Deze soort heeft opvallend grove laterale striae op de elytra. De microreticulatie van de interstriae is variabel, maar zodanig dat deze er glanzend uitzien. Hierin onderscheidt deze soort zich van de andere soorten uit de *tristis*-groep.

Aantal onderzochte exemplaren: 118.

Vindplaatsen (fig. 77). — Gelderland: Arnhem, Leuvenum, Tiel, Velp. Utrecht: Loosdrecht. Noord-Holland: Amsterdam, Bergen, Durgerdam, Jisp, Kinselmeer, Muiden, Spaarndam, Texel, Vogelenzang, Zeeburg. Zuid-Holland: Den Haag, Hillegersberg, Hoek van Holland, Kralingen, Nootdorp, Oostvoorne, Rockanje, Rotterdam, Scheveningen, Voorburg, Woubrugge. Zeeland: Nisse. Noord-Brabant: Ulvenhout. Limburg: Steijl, Vaals.

Brakman (1966b) geeft nog: Friesland, Drenthe en Overijssel. Nonnekens (1961) vermeldt Amstelveen.

Verspreiding buiten Nederland. — Noord- en Midden-Europa, noordelijk Zuid-Europa.

Opmerkingen. — Deze soort is vrij zeldzaam op vochtige oevers. Uit tabel 5 blijkt dat het merendeel van de vangsten uit april afkomstig is. Een vergelijkbaar verspreidingspatroon is ook van andere Hydrophilidae bekend (bijvoorbeeld *Enochrus melanocephalus* (Olivier), mond. med. A. L. van Berge Henegouwen).

marinus-groep

Deze soortengroep (twee soorten) wordt gekarakteriseerd door de volgende kenmerken: pronotum zwart met gele voorhoeken, elytra zwart met gele apex.

8. **Cercyon bifenestratus** Küster
(fig. 7, 29-31, 78; pl. 2 fig. 2)

Cercyon bifenestratum Küster, 1851: 15. Type-lokaliteit Kazan in de Sowjet Unie.

Determinatie. — Hoewel series van *C. bifenestratus* en *C. marinus* meestal goed op het kleurpatroon van de elytra zijn te onderscheiden, kan in twijfelgevallen alleen de vorm van het mannelijk genitaalapparaat definitief uitsluitsel geven.

Aantal onderzochte exemplaren: 321.

Vindplaatsen (fig. 78). — Friesland: Schiermonnikoog, Terschelling. Drenthe: Assen. Overijssel: Almelo, Denekamp, Losser, Lutterzand, Oldenzaal, Ommen, Ootmarsum. Gelderland: Aalten, Arnhem, Borculo, Dieren, Doetinchem, Eibergen, Gassel, Harderwijk, Herwen, Ruurlo, Ubbergen, Valburg, Winterswijk, Zutphen. Utrecht: Loosdrecht, Utrecht. Noord-Holland: Amstelveen, Amsterdam, Ankeveen, Hilversum, Naarden, Texel, Velsen, Wijk aan Zee, Zeeburg. Zuid-Holland: Den Haag, Katwijk, Leiden, Leidschendam, Loosduinen, Maassluis, Middelharnis, Oostvoorne, Voorschoten, Wassenaar. Zeeland: Cadzand, 's-Gravenpolder, Haamstede, Nieuw en St. Joosland, Vlissingen. Noord-Brabant: Aalst, Bergen op Zoom, Biesbosch, Grave, Oisterwijk, Sleenwijk. Limburg: Brunssum, Bunde, Eygelshoven, Eysden, Kerkrade, Limmel, Mook, Steijl. Noordoostpolder.

Everts (1925) vermeldt nog: Renkum, Wageningen, Wijk bij Duurstede, Halsteren en Venlo. Reclaire (1930) geeft nog Vlieland. De exemplaren die Everts (1925) van Kralingen en Spijkenisse vermeldt, behoren tot *C. haemorrhoidalis*. Dresscher (1954) vermeldt nog Hoophuizen.

Fig. 78, 79. De verspreiding in Nederland van *C. bifenestratus* (78) en *C. marinus* (79).

Verspreiding buiten Nederland. — Noord- en Midden-Europa.

Opmerkingen. — Deze soort komt voor op vochtige oevers, in het bijzonder op kale zandbodem, bijvoorbeeld duinplassen, langs beken en opgespoten terreinen.

Gezien de grote afstand tussen Nederland en de type-lokaliteit zou onderzoek van het type-materiaal gewenst zijn, om te controleren of het hier inderdaad dezelfde soort betreft. Helaas is de verblijfplaats van het type-materiaal niet bekend.

9. *Cercyon marinus* Thomson

(fig. 6, 32-34, 79; pl. 2 fig. 3)

Cercyon marinum Thomson, 1853: 54. Type-lokaliteit Lomma in Zweden.

Determinatie. — De breedte van de mesosternaalkiel varieert bij deze soort aanzienlijk. Zie verder onder *C. bifenestratus*.

Aantal onderzochte exemplaren: 328.

Vindplaatsen (fig. 79). — Friesland: Ameland, Beetsterzwaag, Haulerwijk, Terschelling, Vlieland. Groningen: Ter Apel, Termunten. Drenthe: Assen, Ruinerwold, Wijster, Zuidwolde. Overijssel: Delden, Denekamp, Deventer, Losser, Lutterzand, Ommen, Ootmarsum. Gelderland: Aalten, Apeldoorn, Arnhem, Borculo, Brummen, Dieren, Ede, Ederveen, Elst, Herwen, Nijkerk, Nijmegen, Renkum, Ubbergen, Velp, Voorst, Wilp, Winterswijk, Zutphen. Utrecht: Soest. Noord-Holland: Amsterdam, Durgerdam, Halfweg, Hilversum, Huizen, Laren, Marken, Muiden, Naardermeer, Texel, Wervershoof, Wijk aan Zee, Zeeburg. Zuid-Holland: Den Bommel, Katwijk, Kralingen, Leiden, Oostvoorne, Woubrugge. Zeeland: Borssele, Goeree, Goes, Haamstede, Heinkenszand, Nieuw en St. Joosland, Nisse, Noordbeveland, Oostburg, Yrseke, Zierikzee. Noord-Brabant: Bergen op Zoom, Biesbosch, Breda, Goirle, Grave, Oisterwijk, Someren. Limburg: Echt, Eygelshoven, Meerlo-Wanssum, Rimburch, Steijl, Swalmen, Tegelen, Venray. Zuidelijk Flevoland.

Nonnekens (1961) geeft nog Amstelveen.

Verspreiding buiten Nederland. — Noord- en Midden-Europa, Noord-Azië, Japan, Noord-Amerika.

Opmerkingen. — Deze soort komt voor op vochtige oevers, ook in brakke biotopen.

Volgens Smetana (1978: 89) is *C. marinus* niet recent in Noord-Amerika geïntroduceerd, maar is er sprake van een circumpolaire verspreiding. De mesosternaalkiel is bij materiaal uit de Nieuwe Wereld echter opvallend smal (index 4,3), zodat men zich kan afvragen of het hier hetzelfde taxon betreft.

lateralis-groep

In West-Europa behoren twee soorten tot deze soortengroep. Hiervan komt er slechts één in Nederland voor. De hoofdverspreiding lijkt in Noord-Amerika te liggen, waar zes soorten worden gevonden.

10. *Cercyon lateralis* (Marshall)

(fig. 35-37, 80; pl. 2 fig. 4)

Dermestes lateralis Marshall, 1802: 69. Type-lokaliteit Engeland.

Determinatie. — Wat de vorm betreft lijkt deze soort tot de *haemorrhoidalis*-

groep te behoren. Het bruine pronotum, dat naar de zijden lichter wordt en de zeer smalle mesosternaalkiel onderscheiden hem hier echter van.

Aantal onderzochte exemplaren: 1363.

Vindplaatsen (fig. 80). — Friesland: Akkrum, Ameland, Appelscha, Beetsterzwaag, Hardegarijp, Laaxum, Olterterp, Rijs, Schiermonnikoog, Sloten, Terschelling, Tietjerk. Groningen: Bedum, Delfzijl, Haren, Hoogezand, Leek, Termunterzijl, Uithuizermeeden. Drenthe: Assen, Dwingeloo, Hoogeveen, Norg, Oosterhesselen, Roden, Rolde, Slochteren, Vries, Westerbork, Zuidwolde. Overijssel: Denekamp, Deventer, Kampen, Ommen, Ootmarsum, Rijssen, Steenwijk, Tubbergen, Wierden, Zutphen. Gelderland: Aalten, Apeldoorn, Arnhem, Baak, Barneveld, Berg en Dal, Brummen, De Steeg, Dieren, Doetinchem, Dodewaard, Doorwerth, Eefde, Eerbeek, Elspeet, Elst, Groesbeek, Heerde, Heteren, Holten, Klarenbeek, Nunspeet, Nijkerk, Nijmegen, Oosterbeek, Putten, Renkum, Schaarsbergen, Tiel, Valburg, Velp, Vierhouten, Vorden, Wageningen, Wamel, Winterswijk, Wolfheze. Utrecht: Amersfoort, Austerlitz, Baarn, Breukelen, Hollandsche Rading, Leersum, Maarn, Maarsbergen, Utrecht, Vinkeveen, Zeist. Noord-Holland: Aalsmeer, Amstelveen, Amsterdam, Bergen, Blaricum, Bussum, Diemen, Durgerdam, Halfweg, Hilversum, Kolhorn, Marken, Muiden, Muiderberg, Naardermeer, Nederhorst den Berg, Oude Niedorp, Spaarnadam, Texel, Valkeveen, Weesp, Zaandam, Zeeburg. Zuid-Holland: Alkemade, Delft, Den Haag, Dordrecht, Gorinchem, Hellevoetsluis, Hillegersberg, Hoek van Holland, Katwijk, Leiden, Lexmond, Loosduinen, Maasland, Maassluis, Oegstgeest, Oostvoorne, Rhooen, Rijswijk, Rotterdam, Scheveningen, Schiedam, Vlaardingen, Voorburg, Voorschoten, Wassenaar, Woubrugge. Zeeland: Borssele, Cadzand, Domburg, Goes, Middelburg, Nieuw en St. Joosland, Oostkapelle, Zierikzee. Noord-Brabant: Alphen, Baarle-Nassau, Berkel-Enschot, Breda, Budel, Chaam, Heeswijk, Maarheeze, Middelbeers, Moergestel, Oirschot, Oisterwijk, Rucphen, Soerendonk, Tilburg, Uden, Vierlingsbeek, Zevenbergen. Limburg: Bunde, Colmont, Echt, Epen, Eygelsheven, Eysden, Gronsveld, Heer, Heerlen, Horst, Houthem, Jabeek, Kerkrade, Maastricht, Meersen, Nuth, Raar, Rimborg, Schinveld, Sint Geertruid, Slenaken, Spaubeek, Steijl, Strucht, Vaals, Valkenburg, Vlodrop, Vijlen, Warnsveld, Weert, Well.

Reclaire & van der Wiel (1932) vermelden nog Vlieland.

Aan de lijst van Brakman (1966b) toevoegen: Groningen.

Verspreiding buiten Nederland. — Noord- en Midden-Europa, Siberië, Noord-Amerika.

Opmerkingen. — Deze soort is algemeen in de mest van grotere zoogdieren en in rottend plantaardig materiaal.

haemorrhoidalis-groep

Tot deze soortengroep behoren zes soorten, waarvan vier met laterale lijnen (deze komen echter ook bij *C. atricapillus* voor, die tot een afzonderlijke groep gerekend wordt).

11. *Cercyon obsoletus* (Gyllenhal)

(fig. 38-40, 81; pl. 2 fig. 5)

Sphaeridium obsoletum Gyllenhal, 1808: 107. Type-lokaliteit Zweden.

Determinatie. — Opvallend grote soort die alleen met *C. impressus* verward zou kunnen worden. De verschillen met deze laatste soort zijn: afwezigheid van laterale lijnen, voorrand van de clypeus convex, apicolaterale hoek van de elytra met een kleine richel.

Aantal onderzochte exemplaren: 65.

Vindplaatsen (fig. 81). — Friesland: Workum. Drenthe: Zuidwolde. Gelderland: Apeldoorn,

Fig. 80, 81. De verspreiding in Nederland van *C. lateralis* (80) en *C. obsoletus* (81).

Arnhem, Beesd, Brummen, Doetinchem, Nunspeet, Wageningen. Noord-Holland: Hilversum, Zeeland: Nieuw en St. Joosland. Noord-Brabant: Breda, Cuyk, Vierlingsbeek. Limburg: Epen, Eijgelshoven, Grubbenvorst, Maastricht, Nuth, Schin op Geul, Slenaken, Vaals, Valkenburg, Vijlen, Wittem, Wijlre.

Everts (1925) vermeldt nog: Terschelling, Amsterdam, Vogelenzang, Den Haag, Rotterdam, Amersfoort, Utrecht en Bergen op Zoom. Brakman (1949) geeft nog Roden, terwijl in Brakman (1966b) Utrecht en Zuid-Holland genoemd worden.

Verspreiding buiten Nederland. — Europa, Noord-Afrika, Kaukasus.

Opmerkingen. — Deze soort is verbreid maar zeldzaam in de mest van grotere zoogdieren. Alleen in Noord-Brabant en Limburg werd *C. obsoletus* in meerdere exemplaren per vangst verzameld.

In de collectie Everts bevindt zich onder *C. impressus* een monstrositeit van *C. obsoletus* (Valkenburg, Rüschkamp) waarvan het pronotum sterk opgebold is.

12. *Cercyon impressus* (Sturm)

(fig. 41-43, 82; pl. 2 fig. 6)

Sphaeridium impressum Sturm, 1807: 9, pl. 22 fig. a, A. Type-lokaliteit Duitsland.

Determinatie. — Zie onder *C. obsoletus*. Opvallend gewelfde soort, de elytra zijn vanaf de meer of minder uitpuilende schouders naar het uiteinde sterk ver-smald.

Aantal onderzochte exemplaren: 1314.

Vindplaatsen (fig. 82). — Friesland: Appelscha, Beetsterzwaag, Duurswoude, Hardegarijp, Heerenveen, Oranjewoud, Oude Mirdum, Roode Klif, Kollum, Schiermonnikoog, Stavereen, Terschelling, Wijnjeterp. Groningen: Grijpskerk, Haren, Leek. Drenthe: Bargercompascuum, Dwingelo, Eelderwolde, Eext, Norg, Oosterhesselen, Roden, Rolde, Vries, Westerbork, Zuidwolde. Overijssel: Beerze, Deventer, Diepenveen, Enschede, Holten, Ootmarsum, Oudleusden, Rijssen, Steenwijk, Tubbergen, Urk. Gelderland: Aalten, Apeldoorn, Arnhem, Barneveld, Borculo, Brummen, Doetinchem, Druten, Ederveen, Eerbeek, Elspeet, Epe, Groesbeek, Heerde, Herwen, Heteren, Hulshorst, Laag-Soeren, Lent, Neede, Nunspeet, Nijmegen, Ooij, Leuvenum, Renkum, Terborg, Valburg, Velp, Voorthuizen, Vorden, Wageningen, Wapenveld, Wamel, Warnsveld, Wezep, Winterswijk, Zutphen. Utrecht: Amersfoort, Baarn, Bilthoven, De Bilt, Maarsbergen, Rhenen, Utrecht, Vinkeveen, Wijk bij Duurstede. Noord-Holland: Aerdenhout, Amstelveen, Amsterdam, Ankeveen, Bergen, Bussum, Callantsoog, Haarlem, Halfweg, Heemstede, Hilversum, Huizen, Kolhorn, Naardermeer, Schellingwoude, Spaarndam, Texel, Valkeveen, Vogelenzang, Zeeburg. Zuid-Holland: Alkemade, Bodegraven, Den Haag, 's-Gravenzande, Hoek van Holland, Katwijk, Kralingen, Leiden, Leidschendam, Loosduinen, Maasland, Nieuwkoop, Noordwijkerhout, Oegstgeest, Rotterdam, Rozenburg, Scheveningen, Schiedam, Vlaardingen, Wassenaar, Woubrugge. Zeeland: Haamstede, Nieuw en St. Joosland, Vrouwenpolder, Zierikzee. Noord-Brabant: Baarle-Nassau, Bergen op Zoom, Berkel Enscht, Bostel, Breda, Chaam, Eindhoven, Galder, Heeswijk, Hilvarenbeek, Loon op Zand, Maarheeze, Moergestel, Nuenen, Oisterwijk, Oosteind, Prinsenbeek, Rijsbergen, Rucphen, Valkenswaard, Vierlingsbeek, Zevenbergen, Zundert. Limburg: Bemelen, Bunde, Brunssum, Colmont, Epen, Eijgelshoven, Gronsveld, Gulpen, Houthem, Jabeek, Kerkrade, Maastricht, Meerssen, Nuth, Ottersum, Raar, Sevenum, Slenaken, Steijl, Strucht, Vaals, Valkenburg, Vijlen, Vlodrop, Wijlre.

Everts (1925) vermeldt nog: Huis ter Heide (Utrecht).

Aan de lijst van Brakman (1966b) toevoegen: Groningen.

Verspreiding buiten Nederland. — Europa, Noord-Amerika.

Opmerkingen. — Deze soort is algemeen in de mest van grotere zoogdieren.

Fig. 82, 83. De verspreiding in Nederland van *C. impressus* (82) en *C. haemorrhoidalis* (83).

Volgens Horion (1949: 54) zou *C. impressus* een voorkeur voor bergachtige streken hebben.

13. *Cercyon haemorrhoidalis* (Fabricius)

(fig. 3, 44-46, 83; pl. 3 fig. 1)

Sphaeridium haemorrhoidalis Fabricius, 1775: 67. Type-lokaliteit Engeland.

Determinatie. — Deze soort is zeer nauw verwant aan *C. melanocephalus*. Het kleurpatroon van de elytra is variabel, maar *C. haemorrhoidalis* heeft nooit donkere schouderplekken zoals *C. melanocephalus*. Onuitgekleurde exemplaren van beide soorten zijn zelfs op grond van het mannelijk genitaalapparaat nauwelijks van elkaar te onderscheiden.

Aantal onderzochte exemplaren: 619.

Vindplaatsen (fig. 83). — Friesland: Abbega, Appelscha, Bakkeveen, Roode Klif, Rijs, Schiermonnikoog, Terschelling, Wijnjeterp. Groningen: Adorp, Bedum, Delfzijl, Haren, Ter Apel, Termunterzijl, Tolbert. Drenthe: Norg, Oosterhesselen, Roden, Rolde, Valthermond, Vries. Overijssel: Denekamp, Oldenzaal, Ommen, Tubbergen, Urk. Gelderland: Aalten, Apeldoorn, Arnhem, Brummen, Culemborg, Doetinchem, Ederveen, Eerbeek, Elst, Groesbeek, Heerde, Herwen, Heteren, Hierden, Nijkerk, Renkum, Tiel, Valburg, Velp, Wageningen, Wamel, Winterswijk, Zutphen. Utrecht: Amersfoort, Baarn, De Bilt, Doorn, Maarn, Nieuwersluis, Rhenen, Soest, Spakenburg, Utrecht, Vinkeveen, Zeist. Noord-Holland: Aalsmeer, Aerdenhout, Amstelveen, Amsterdam, Ankeveen, Bloemendaal, Bussum, Egmond aan Zee, Haarlem, Hilversum, Kolhorn, Laren, Marken, Muiderberg, Naarden, Naardermeer, Oude Niedorp, Overveen, Santpoort, Spaarndam, Texel, Valkeveen, Wijk aan Zee, Zandvoort, Zeeburg. Zuid-Holland: Alkemade, Brielle, Den Haag, Giessendam, Gorinchem, Katwijk, Kralingen, Leiden, Leiderdorp, Loosduinen, Maasland, Noordwijk, Nootdorp, Oegstgeest, Rotterdam, Scheveningen, Schiedam, Spijkenisse, Vlaardingen, Voorburg, Voorschoten, Warmond, Wassenaar, Woubrugge, Zoeterwoude, Zwijndrecht. Zeeland: Middelburg, Nieuw en St. Joosland, Vlissingen, Zierikzee. Noord-Brabant: Baarle-Nassau, Bergen op Zoom, Berkel Enschoot, Breda, Eindhoven, Galder, 's-Hertogenbosch, Loon op Zand, Maarheeze, Nuenen, Prinsenbeek, Rijsbergen, Rucphen, Sleuwiijk, Tilburg, Uden, Vierlingsbeek. Limburg: Bemelen, Benzenrade, Eijgelshoven, Eijsden, Exaeten, Heerlen, Horst, Houthem, Kerkrade, Limmel, Maasbree, Maastricht, Meerssen, Nuth, Schinveld, Slenaken, Steijl, Swalm, Vaals, Valkenburg, Venlo, Vijlen, Vlodrop, Weert.

Everts (1925) vermeldt nog: Beetsterzwaag, Aalst, Tegelen en Sittard. Het exemplaar dat hij als *C. haemorrhoidalis* van Hillegersberg opgeeft, behoort tot *C. lateralis*. Dresscher (1954) geeft nog Hoophuizen.

Aan de lijst van Brakman (1966b) toevoegen: Groningen.

Verspreiding buiten Nederland. — Palaearctis, Noord-Amerika, Australië.

Opmerkingen. — Deze soort is algemeen in de mest van grotere zoogdieren.

14. *Cercyon melanocephalus* (Linné)

(fig. 5, 47-49, 84; pl. 3 fig. 2, pl. 4 fig. 4)

Dermestes melanocephalus Linné, 1758: 356. Type-lokaliteit Europa.

Determinatie. — Zie onder *C. haemorrhoidalis*.

Aantal onderzochte exemplaren: 4984.

Vindplaatsen (fig. 84). — Friesland: Abbega, Ameland, Appelscha, Bakkeveen, Beetsterzwaag, Boijl, Hardegarijp, Heerenveen, Leeuwarden, Oranjewoud, Roode Klif, Rijs, Schiermonnikoog, Terschelling, Vlieland, Wijnjeterp, Workum. Groningen: Adorp, Bedum, Delfzijl, Haren, Kloosterburen, Leek, Slochteren, Ter Apel, Termunterzijl. Drenthe: Dwingelo, Norg, Noordbar-

ge, Oosterhesselen, Roden, Rolde, Valthermond, Vries, Westerbork, Zuidlaren, Zuidwolde. Overijssel: Almelo, Deventer, Enschede, Ommen, Schokland, Tubbergen, Urk, Vollenhove. Gelderland: Aalten, Apeldoorn, Arnhem, Barneveld, Brummen, Doetinchem, Druten, Echteld, Ederveen, Eerbeek, Ellecom, Elst, Gassel, Gorssel, Groesbeek, Herwen, Heteren, Lochem, Malden, Maurik, Nijkerk, Nunspeet, Putten, Tiel, Ubbergen, Ulft, Valburg, Velp, Vorden, Wageningen, Wamel, Winterswijk, Wolfheze. Utrecht: Amerongen, Amersfoort, Baarn, Bilthoven, De Bilt, Botshol, 't Gein, Grebbe, Leersum, Maartensdijk, Soest, Utrecht, Vianen, Vinkeveen, Wijk bij Duurstede, Zeist. Noord-Holland: Aerdenhout, Amstelveen, Amsterdam, Ankeveen, Bussum, Bergen, Diemen, Durgerdam, Enkhuizen, Hilversum, Huizen, Kolhorn, Laren, Marken, Muiderberg, Naarden, Naardermeer, Oude Niedorp, Overveen, Santpoort, Spaarndam, Texel, Velsen, Wijk aan Zee, Zandvoort, Zeeburg. Zuid-Holland: Alkemade, Berkel, Bodegraven, Den Haag, Dordrecht, Heenvliet, Hellevoetsluis, Hillegersberg, Hoek van Holland, Katwijk, Kijkduin, Kralingen, Leiden, Leiderdorp, Lexmond, Loosduinen, Maasland, Noordwijk, Noordwijkerhout, Oegstgeest, Oostvoorne, Overschie, Reeuwijk, Rockanje, Rotterdam, Rozenburg, Scheveningen, Schiedam, Vlaardingen, Voorburg, Voorschoten, Warmond, Wassenaar, Woubrugge, Zoeterwoude. Zeeland: Borssele, Cadzand, Middelburg, Nieuw en St. Joosland, Nieuwvliet, Oostkapelle, Vlissingen, Zierikzee. Noord-Brabant: Alphen, Baarle-Nassau, Bergen op Zoom, Berkel Enscht, Boxtel, Breda, Chaam, Eindhoven, Galder, Heeswijk, Loon op Zand, Maarheeze, Moergestel, Oirschot, Oisterwijk, Oosteind, Prinsenbeek, Rijsbergen, Rucphen, Sleeuwijk, Strijbeek, Tilburg, Vierlingsbeek, Woudrichem, Zevenbergen. Limburg: Bemelen, Brunssum, Colmont, Eijgelshoven, Geulhem, Gronsveld, Horst, Jabek, Kerkrade, Limmel, Maastricht, Mechelen, Mook, Noorbeek, Nuth, Schinveld, Sint Geertruid, Sittard, Slenaken, Steijl, Vaals, Valkenburg, Vlodrop, Wijlre, Wittem.

Van Heerdt & Mörzer Bruijns (1960) geven deze soort op voor de Boschplaat (Terschelling).

Aan de lijst van Brakman (1966b) toevoegen: Groningen.

Verspreiding buiten Nederland. — Palaeartis.

Opmerkingen. — In Nederland de meest algemene *Cercyon* in de mest van grotere zoogdieren. Volgens Vogt (1971: 133) zou deze soort alleen in schapenmest in het hooggebergte algemeen voorkomen.

15. *Cercyon terminatus* (Marsham)

(fig. 50-52, 85; pl. 3 fig. 3)

Dermestes terminatus Marsham, 1802: 70. Type-lokaliteit Engeland.

Determinatie. — Deze soort zou verward kunnen worden met grote exemplaren van *C. pygmaeus*. De verschillen met deze laatste zijn de afwezigheid van laterale lijnen en de grovere punktering van het pronotum. Zie ook onder *C. atricapillus*.

Aantal onderzochte exemplaren: 110.

Vindplaatsen (fig. 85). — Friesland: Beetsterzwaag, Schiermonnikoog, Terschelling. Groningen: Haren. Drenthe: Roden. Overijssel: Hengelo, Oldenzaal, Ommen, Urk. Gelderland: Aalten, Apeldoorn, Arnhem, Barchem, Leuvenum, Putten, Renkum, Ruurlo, Zutphen. Utrecht: Baarn, Doorn, Utrecht. Noord-Holland: Amstelveen, Amsterdam, Blaricum, Hilversum, Huizen, Marken, Texel, Zeeburg. Zuid-Holland: Den Haag, Leiden, Loosduinen, Rotterdam, Scheveningen, Voorburg. Noord-Brabant: Bergen op Zoom, Berkel Enscht, Breda, Maarheeze, Oisterwijk. Limburg: Eijgelshoven, Maastricht, Schinnen, Steijl, Venlo, Warnsveld.

Everts (1925) vermeldt nog: Witmarsum, De Bilt, Wijk bij Duurstede en Valkenburg.

Aan de lijst van Brakman (1966b) toevoegen: Groningen, Drenthe en Overijssel.

Verspreiding buiten Nederland. — Europa, Noord-Afrika, Noord-Amerika.

Opmerkingen. — Deze soort is verbreid, maar vrij zeldzaam in de mest van

Fig. 84, 85. De verspreiding in Nederland van *C. melanocephalus* (84) en *C. terminatus* (85).

grotere zoogdieren. Meestal werd slechts één exemplaar per vindplaats verzameld.

16. *Cercyon pygmaeus* (Illiger)

(fig. 53-55, 86; pl. 3 fig. 4)

Sphaeridium pygmaeum Illiger, 1801: 40. Type-lokaliteit Pruisen.

Determinatie. — De kleinste Nederlandse soort van het genus. Zie onder *C. terminatus* en *C. atricapillus*.

Aantal onderzochte exemplaren: 1537.

Vindplaatsen (fig. 86). — Friesland: Appelscha, Bakkeveen, Hardegarijp, Schiermonnikoog, Terschelling, Vlieland. Groningen: Adorp, Bedum, Delfzijl, Dollard, Haren, Kloosterburen, Lauwersmeer, Termunterzijl. Drenthe: Beilen, Dwingelo, Fochteloërveen, Norg, Oosterhesselen, Roden, Rolde, Westerbork, Zuidlaren. Overijssel: Denekamp, Deventer, Ommen, Tubbergen, Urk. Gelderland: Aalten, Apeldoorn, Arnhem, Borculo, Brummen, De Steeg, Doetinchem, Doorwerth, Druten, Ederveen, Eerbeek, Elst, Gorssel, Heteren, Herwen, Hulshorst, Leuvenum, Lochem, Mook, Nunspeet, Nijkerk, Putten, Ruurlo, Tiel, Valburg, Velp, Wageningen, Wamel, Wapenveld, Winterswijk, Zutphen. Utrecht: Bosch en Duin, Mijdrecht, Utrecht, Vianen, Vinkeveen. Noord-Holland: Aerdenhout, Amstelveen, Amsterdam, Ankeveen, Bergen, Bussum, Haarlem, Hilversum, Kolhorn, Marken, Muiden, Naardermeer, Oude Niedorp, Spaarndam, Texel, Valkeveen, Wijk aan Zee, Zandvoort, Zeeburg. Zuid-Holland: Alkemade, Bodegraven, Den Haag, Dordrecht, Hoek van Holland, Leiden, Loosduinen, Maasland, Noordwijkerhout, Oegstgeest, Rotterdam, Scheveningen, Spijkenisse, Vlaardingen, Wassenaar, Woubrugge, Zoetermeer, Zoeterwoude. Zeeland: Cadzand, Nieuw en St. Joosland, Nieuwvliet, Zierikzee. Noord-Brabant: Alphen, Baarle-Nassau, Bergen op Zoom, Berkel Enscht, Breda, Galder, Gilze Rijen, Heerle, Heeswijk, Loon op Zand, Maarheeze, Middelbeers, Oosteind, Prinsenbeek, Rucphen, Rijsbergen, Sleeuwijk, Strijbeek, Vierlingsbeek. Limburg: Bemelen, Bunde, Epen, Gronsveld, Houthem, Maastricht, Mechelen, Meerssen, Schin op Geul, Sint Geertruid, Slenaken, Steijl, Vlodrop, Wijlre.

Aan de lijst van Brakman (1966b) toevoegen: Groningen.

Verspreiding buiten Nederland. — Palaearctis, Noord-Amerika.

Opmerkingen. — Deze soort is algemeen in de mest van grotere zoogdieren.

atricapillus-groep

Zowel in Europa als in Noord-Amerika bevat deze soortengroep slechts één soort.

17. *Cercyon atricapillus* (Marsham)

(fig. 56-58, 87; pl. 3 fig. 5)

Dermestes atricapillus Marsham, 1802: 72. Type-lokaliteit Engeland.

Determinatie. — *C. atricapillus* heeft als enige Nederlandse soort een pronotum met verbrede achterhoeken. Deze soort verschilt bovendien van *C. pygmaeus* door de grovere punktering van het pronotum en van *C. terminatus* door de aanwezigheid van laterale lijnen.

Aantal onderzochte exemplaren: 108.

Vindplaatsen (fig. 87). — Groningen: Stadskanaal. Drenthe: Smilde. Gelderland: Apeldoorn, Arnhem, Doetinchem, Groesbeek, Nunspeet, Tiel, Velp. Utrecht: Bosch en Duin. Noord-Holland: Amsterdam, Bergen, Heemstede, Wijk aan Zee. Zuid-Holland: Den Haag, Hoek van Holland, Kralingen, Loosduinen, Middelharnis, Rhoon, Rotterdam, Scheveningen, Voorburg, Voorschoten.

Fig. 86, 87. De verspreiding in Nederland van *C. pygmaeus* (86) en *C. atricapillus* (87).

ten. Zeeland: Middelburg. Noord-Brabant: Breda, Maarheeze, Oirschot, Ossendrecht. Limburg: Exaeten, Gulpen, Kerkrade, Maastricht, Spaubeek, Venlo.

Everts (1925) noemt nog Hilversum en Valkenburg. Het exemplaar dat Everts (1925) als *C. atricapillus* van Warnsveld vermeldt, behoort tot *C. quisquilius*.

Aan de lijst van Brakman (1966b) toevoegen: Groningen.

Verspreiding buiten Nederland. — Palaearctis, Noord- en Zuid-Amerika, Afrika, Zuid- en Oost-Azië.

Opmerkingen. — Volgens Everts (1898) is deze soort zeer verbreid in blad-aarde, run (gemalen eikenschors) van leerlooierijen en in broeikassen. Er zijn echter zeer weinig recente vondsten bekend (zie tabel 4). Het voorkomen in run en broeikassen is een aanwijzing dat deze soort in Nederland thermofiel zou zijn. Uit tabel 5 blijkt bovendien dat het merendeel van de exemplaren tijdens de zomermaanden gevangen is.

unipunctatus-groep

Tot deze soortengroep behoren twee soorten met een donker pronotum en oranjebruine elytra. Het prosternale uitsteeksel heeft geen inkeping.

18. *Cercyon quisquilius* (Linné)

(fig. 59-61, 88; pl. 3 fig. 6)

Scarabaeus quisquilius Linné, 1761: 138. Type-lokaliteit Zweden.

Determinatie. — Door de combinatie donker pronotum met oranjebruine elytra goed herkenbare soort. *C. quisquilius* kan verward worden met niet geheel uitgekleurde exemplaren van *C. unipunctatus*.

Aantal onderzochte exemplaren: 499.

Vindplaatsen (fig. 88). — Friesland: Appelscha, Beetsterzwaag, Kollum, Rijs, Schiermonnikoog, Terschelling, Workum. Groningen: Adorp, Bedum, Haren, Termunterzijl. Drenthe: Norg, Oosterhesselen, Roden, Rolde, Ruinerwold. Overijssel: Deventer, Kampen, Oldenzaal, Ommen, Urk. Gelderland: Aalten, Apeldoorn, Arnhem, Brummen, Culemborg, De Steeg, Doorwerth, Druten, Echteld, Ederveen, Elst, Gassel, Groesbeek, Nijkerk, Nunspeet, Oosterbeek, Renkum, Ruurlo, Tiel, Ubbergen, Valburg, Velp, Wageningen, Wamel, Zutphen. Utrecht: Baarn, Doorn, Maartensdijk, Rhenen, Utrecht. Noord-Holland: Amsterdam, Bergen, Bussum, Egmond, Haarlem, Hilversum, Laren, Marken, Muiden, Muiderberg, Spaarndam, Texel, Valkeveen, Wijk aan Zee, Zeeburg. Zuid-Holland: Bodegraven, Den Bommel, Den Haag, Hoek van Holland, Katwijk, Kralingen, Leiden, Leiderdorp, Loosduinen, Maasland, Melissant, Noordwijkerhout, Rotterdam, Scheveningen, Vlaardingen, Voorburg, Voorschoten, Wassenaar, Woubrugge. Zeeland: Cadzand, Middelburg, Nieuw en St. Joosland, Spijkenisse, Vlissingen, Zierikzee. Noord-Brabant: Baarle-Nassau, Bergen op Zoom, Breda, Eindhoven, Druten, Maarheeze, Oosteind, Prinsenbeek, Vierlingsbeek, Waalre, Zevenbergen. Limburg: Brunssum, Bunde, Epen, Eijgelshoven, Heer, Maastricht, Roermond, Slenaken, Steijl, Strucht, Tegelen, Venlo, Vlodrop, Warnsveld.

Everts (1925) vermeldt Herwen, en Nonnekens (1961) Amstelveen.

Aan de lijst van Brakman (1966b) toevoegen: Groningen.

Verspreiding buiten Nederland. — Palaearctis, Noord-Amerika.

Opmerkingen. — Deze soort is vrij algemeen in de mest van grotere zoogdieren.

Fig. 88, 89. De verspreiding in Nederland van *C. quisquilius* (88) en *C. unipunctatus* (89).

19. *Cercyon unipunctatus* (Linné)

(fig. 62-64, 89; pl. 4 fig. 1)

Coccinella unipunctata Linné, 1758: 364. Type-lokaliteit Europa.

Determinatie. — Door de mediane donkere vlek op de oranjebruine elytra niet met andere soorten te verwisselen. Bij niet geheel uitgekleurde exemplaren kan deze vlek echter ontbreken.

Aantal onderzochte exemplaren: 349.

Vindplaatsen (fig. 89). — Friesland: Abbega, Ameland, Bakkeveen, Schiermonnikoog, Sexbierum, Staveren, Terschelling, Tietjerk, Welsrijp. Groningen: Ter Apel. Drenthe: Beilen, Norg, Oosterhesselen, Paterswolde, Roden, Wijster, Zuidwolde. Overijssel: Almelo, Deventer, Enschede, Ommen. Gelderland: Apeldoorn, Arnhem, Barchem, Borculo, Brummen, Doorwerth, Eefde, Eerbeek, Groesbeek, Heerde, Heteren, Lochem, Nijmegen, Nunspeet, Pannerden, Renkum, Tiel, Ubbergen, Velp, Wageningen, Zutphen. Utrecht: De Bilt, Hollandsche Rading, Leersum, Rhenen, Utrecht, Vinkeveen. Noord-Holland: Aalsmeer, Amstelveen, Amsterdam, Bergen, Bussum, Durgerdam, Kortenhoef, Marken, Muiden, Naardermeer, Santpoort, Sloten, Spaarndam, Texel, Wijk aan Zee, Zaandam, Zeeburg. Zuid-Holland: Berkel, Den Haag, Giessendam, Goedereede, Hellevoetsluis, Hillegom, Katwijk, Leiden, Loosduinen, Melissant, Middelharnis, Mijdrecht, Noordwijk, Nootdorp, Oegstgeest, Reeuwijk, Rotterdam, Scheveningen, Vlaardingingen, Voorburg, Voorshoten, Wassenaar. Zeeland: Borssele, Middelburg, Nieuw en St. Joosland, Ritthem, Zierikzee. Noord-Brabant: Baarle-Nassau, Bergen op Zoom, Biesbosch, Breda, Cuijk, Eindhoven, Heeze, Nuenen, Oisterwijk, Sint Agatha, Sleeuwijk, Weert. Limburg: Colmont, Echt, Eijgelshoven, Geulhem, Gronsveld, Gulpen, Heer, Horst, Houthem, Maastricht, Mook, Nuth, Rimborg, Roer, Spaubeek, Steijl, Tegelen, Vaals, Valkenburg, Venlo, Warnsveld, Wijlre, Zelhem.

Aan de lijst van Brakman (1966b) toevoegen: Groningen.

Verspreiding buiten Nederland. — Palaearctis, Noord-Amerika.

Opmerkingen. — Deze soort is verspreid, maar niet algemeen, in de mest van grotere zoogdieren en werd altijd slechts in kleine aantallen verzameld. Volgens Smetana (1978: 104) zou deze soort in Europa duidelijk synantroop zijn.

littoralis-groep

Tot deze soortengroep behoren in Nederland twee vlakke, bijna parallelzijdige soorten die in het littoraal voorkomen. Mentum met microreticulatie.

20. *Cercyon littoralis* (Gyllenhal)

(fig. 65-67, 90; pl. 4 fig. 2 en 5)

Sphaeridium littorale Gyllenhal, 1808: 111. Type-lokaliteit Bohus, Halland in Zuid-Zweden.

Determinatie. — De enige Nederlandse soort met uitgerande voortibia en een vergrote clypeus. Verschilt bovendien van *C. depressus* doordat de interstriae van de elytra apicaal afzonderlijk gewelfd zijn.

Aantal onderzochte exemplaren: 641.

Vindplaatsen (fig. 90). — Friesland: Ameland, Beetsterzwaag, Oude Mirdum, Schiermonnikoog, Terschelling, Tzummarum, Vlieland. Overijssel: Blokzijl, Urk. Gelderland: Arnhem, Harderwijk. Utrecht: De Bilt. Noord-Holland: Amsterdam, Bergen aan Zee, Hilversum, IJmuiden, Muiden, Texel, Valkeveen, Velsen, Wieringen, Wijk aan Zee, Zandvoort, Zeeburg. Zuid-Holland: Den Haag, Hellevoetsluis, Hoek van Holland, Katwijk, Kijkduin, Loosduinen, Noordwijk, Rotterdam, Scheveningen, Valkenburg, Wassenaar. Zeeland: Borssele, Cadzand, Domburg, Haamstede, Kaloot, Kats, Krabbendijke, Nieuw en St. Joosland, Noordbeveland, Vlissingen, Vrouwenpolder, Westenschouwen. Noord-Brabant: Bergen op Zoom, Woensdrecht.

Fig. 90, 91. De verspreiding in Nederland van *C. littoralis* (90) en *C. depressus* (91).

Aan de lijst van Brakman (1966b) toevoegen: Utrecht.

Verspreiding buiten Nederland. — In Europa langs de kusten van Noordzee, Oostzee, Middellandse Zee, Atlantische Oceaan en langs de Oostkust van Noord-Amerika.

Opmerkingen. — Deze halobionte soort is algemeen onder aanspoelsel op stranden en schorren. De vangsten rond het IJsselmeer dateren van voor de afsluiting van de Zuiderzee. Zowel uit Beetsterzwaag als uit Arnhem is slechts één exemplaar bekend. Wellicht is hier sprake van foutieve etikettering. Een opmerkelijke vindplaats is De Bilt, waar deze soort meerdere malen verzameld werd.

21. *Cercyon depressus* Stephens (fig. 68-70, 91; pl. 4 fig. 3 en 6)

Cercyon depressum Stephens, 1829: 138. Type-lokaliteit Southend in Engeland.

Determinatie. — Zie onder *C. littoralis*. Het pronotum is naar achteren versmald, zodat de basis van het pronotum veel smaller is dan de basis van de elytra.

Aantal onderzochte exemplaren: 44.

Vindplaatsen (fig. 91). — Friesland: Oostmahorn, Noord-Holland: Amsterdam, Bergen aan Zee, Durgerdam, Kolhorn, Spaarndam, Texel. Zuid-Holland: Katwijk, Scheveningen, Wassenaar. Zeeland: Burghsluis, Krabbendijke, Nieuw en St. Joosland. Noord-Brabant: Bergen op Zoom.

Everts (1925) en Reclaire (1930) vermelden nog: Vlieland.

Verspreiding buiten Nederland. — In Europa langs de kusten van Noordzee, Oostzee, Middellandse Zee, Atlantische Oceaan en langs de Oost- en Westkust van Noord-Amerika.

Opmerkingen. — Deze halobionte soort is zeldzaam onder aanspoelsel op stranden en schorren. Hij komt samen voor met *C. littoralis*.

Knisch heeft in 1924 uit Zuid-Amerika de ondersoort *C. depressus uruguayanus* beschreven. Als de rang van dit taxon gehandhaafd blijft, moeten exemplaren uit Europa tot *C. depressus depressus* gerekend worden.

ALGEMENE OPMERKINGEN

De meeste kaarten (fig. 71-91) laten een overeenkomstig verspreidingspatroon zien. Slechts enkele soorten komen alleen in bepaalde gedeelten van het land voor. Evident is de verspreiding van de halobionte soorten *C. littoralis* en *C. depressus*. Waarschijnlijk is in grote delen van ons land nooit geprobeerd *C. laminatus* op licht te verzamelen. De verspreidingskaart van deze soort is daarom waarschijnlijk minder volledig dan die van de andere soorten.

De oeverbewonende soorten komen met uitzondering van *C. granarius* en *C. sternalis* door het gehele land voor. In hoeverre de andere oeverbewoners samen in hetzelfde biotoop voorkomen, is op basis van collectiegegevens moeilijk te bepalen. De indruk bestaat dat in ieder geval *C. marinus* en *C. bifenstratus* elkaar uitsluiten.

Alle mestbewonende soorten zijn verspreid over het land en komen meestal samen voor. Er werd geen voorkeur van soorten voor bepaalde mest vastgesteld. Ook bestond er geen duidelijke verdeling van de soorten over het jaar. Welke oecologische factoren verantwoordelijk zijn voor het naast elkaar bestaan van deze zeer nauw verwante soorten in een nogal homogeen biotoop is vooralsnog onduidelijk.

Hanski (1980: 15) heeft tijdens het ouder worden van mest een successie van soorten waargenomen. Voor drie soorten uit deze successiereeks, die achtereenvolgens steeds groter worden, geeft hij de volgende hypothese: "these three species (*C. obsoletus*, *C. impressus* and *C. haemorrhoidalis*) feed on the same resources, the differences in their successional occurrence reflecting the fact that individuals of any shared prey species necessarily grow larger in the course of succession".

Hanski tracht hier de successie van adulten (coprophaag) te verklaren aan de hand van speculaties over het voedsel van de larven (carnivoor). Er nog van afgezien dat ook de larven van een bepaalde soort steeds groter worden, kan het voorkomen van adulten, zeker gezien hun grote mobiliteit, niet zonder meer verklaard worden uit de voedsel-eisen van de larven.

Hij besluit de redenering mijns inziens met een tegenargument (dat echter niet als zodanig gebracht wordt). De kleinste van de drie soorten is in het voordeel omdat hij als eerste de steeds groeiende prooi als voedsel kan gebruiken. Het is hoogst onwaarschijnlijk dat drie zeer nauw verwante soorten ondanks deze "asymetrische concurrentie" naast elkaar zouden kunnen blijven bestaan. Mede omdat de andere drie soorten niet in de hypothese gepast kunnen worden, lijkt geen enkel feit deze theorie te ondersteunen.

Tabel 4 en 5 geven respectievelijk een overzicht van de vangsten per soort per decennium en per maand. Een vangst bestaat uit alle exemplaren van een bepaalde soort, die op dezelfde plaats en datum en door dezelfde verzamelaar gevangen zijn. De gegevens dienen echter voorzichtig geïnterpreteerd te worden, want de activiteiten van de diverse verzamelaars zijn niet gelijkmatig over het jaar en de jaren verdeeld.

Tabel 4 laat in het afgelopen decennium voor de meeste soorten een sterke toename in het aantal vangsten zien. Dit is ongetwijfeld een gevolg van verhoogde verzamelactiviteit. Bovendien is men pas in de laatste jaren kwantitatieve verzamelmethode-n gaan toepassen. *C. atricapillus* is na 1940 slechts zeer sporadisch gevangen. Het is mogelijk dat deze soort in Nederland achteruit is gegaan door het verdwijnen van geschikte biotopen.

Hoewel de meeste soorten gedurende het hele jaar voorkomen, ligt het zwaartepunt van de vangsten in het voorjaar. Een uitzondering hierop vormen *C. atricapillus* en *C. laminatus*, die meer tijdens de zomer gevangen werden. Beide soorten zijn waarschijnlijk niet oorspronkelijk inheems, maar min of meer recent ingevoerd uit warmere streken.

Tabel 6 geeft een overzicht van de relatieve soortensamenstelling van mest-monsters uit drie verschillende landen. De getallen voor Nederland zijn verkregen door de kevers van het genus *Cercyon* uit 25 grote monsters van verschillende

TABEL 4
Overzicht van de vangsten per decennium

<i>Cercyon</i>	geen jaartal	voor 1900	1900 t/m 1909	1910 t/m 1919	1920 t/m 1929	1930 t/m 1939	1940 t/m 1949	1950 t/m 1959	1960 t/m 1969	1970 t/m 1979
1 <i>analis</i>	33	24	24	45	30	21	19	17	8	28
2 <i>ustulatus</i>	23	11	16	15	15	13	6	12	4	42
3 <i>laminatus</i>	0	0	0	0	0	0	0	3	11	3
4 <i>tristis</i>	24	10	6	12	17	11	5	1	5	28
5 <i>convexusculus</i>	21	4	10	5	11	6	8	1	4	63
6 <i>sternalis</i>	5	2	1	3	3	3	8	0	2	10
7 <i>granarius</i>	13	10	6	12	4	2	3	2	0	5
8 <i>bifenestratus</i>	4	15	16	14	14	7	3	3	14	23
9 <i>marinus</i>	15	8	3	16	13	7	4	5	15	42
10 <i>lateralis</i>	22	19	27	47	29	29	23	32	10	80
11 <i>obsoletus</i>	3	0	1	2	2	1	1	1	3	13
12 <i>impressus</i>	12	23	14	43	32	17	23	25	14	98
13 <i>haemorrhoidalis</i>	22	20	10	34	31	12	11	11	6	56
14 <i>melanocephalus</i>	23	34	22	42	28	28	26	37	27	111
15 <i>terminatus</i>	14	10	2	13	14	3	5	4	2	5
16 <i>pygmaeus</i>	16	24	9	33	19	21	7	11	9	62
17 <i>atricapillus</i>	16	10	1	7	3	2	0	1	1	0
18 <i>quisquilius</i>	16	31	13	37	17	9	6	10	4	38
19 <i>unipunctatus</i>	13	29	16	23	20	18	10	12	41	23
20 <i>littoralis</i>	8	14	23	23	23	8	8	7	6	7
21 <i>depressus</i>	5	2	3	1	5	1	2	0	3	0

TABEL 5
Overzicht van de vangsten per maand (Romeinse cijfers)

<i>Cercyon</i>	I	II	III	IV	V	VI	VII	VIII	IX	X	XI	XII
1. <i>analis</i>	5	12	31	40	37	27	32	26	16	10	6	7
2. <i>ustulatus</i>	4	2	11	29	42	27	19	13	1	3	0	6
3. <i>laminatus</i>	0	0	0	0	1	4	4	6	3	0	0	0
4. <i>tristis</i>	11	5	14	28	18	11	14	8	0	1	3	6
5. <i>convexusculus</i>	3	4	15	29	25	23	12	7	6	4	1	4
6. <i>sternalis</i>	1	1	1	5	8	8	6	2	4	0	0	1
7. <i>granarius</i>	4	4	9	26	8	3	1	0	0	1	0	1
8. <i>bifenestratus</i>	2	2	3	10	13	27	36	15	2	1	1	1
9. <i>marinus</i>	4	2	6	16	24	16	39	16	1	1	1	2
10. <i>lateralis</i>	10	10	19	56	72	47	24	28	19	22	5	6
11. <i>obsoletus</i>	1	2	4	9	5	2	0	0	2	0	0	2
12. <i>impressus</i>	11	6	14	65	53	51	32	26	13	20	4	6
13. <i>haemorrhoidalis</i>	7	13	20	39	35	46	19	5	8	9	8	4
14. <i>melanocephalus</i>	14	12	31	102	74	51	33	19	17	16	6	3
15. <i>terminatus</i>	1	4	5	10	12	7	16	6	6	3	2	0
16. <i>pygmaeus</i>	6	11	9	33	40	27	32	20	15	11	1	6
17. <i>atricapillus</i>	1	0	0	3	3	3	7	10	9	3	1	1
18. <i>quisquilius</i>	7	10	16	24	22	20	37	21	13	8	0	3
19. <i>unipunctatus</i>	1	5	19	33	29	47	31	19	9	5	3	4
20. <i>littoralis</i>	2	1	3	22	17	36	22	13	6	5	0	0
21. <i>depressus</i>	0	0	1	3	3	4	5	3	2	1	0	0

TABEL 6

Overzicht relatieve soortensamenstelling van mestmonsters uit drie verschillende landen (— = aandeel kleiner dan 1%)

	Neder- land	Engel- land	Fin- land
14 <i>melanocephalus</i>	63	18	12
16 <i>pygmaeus</i>	15	9	34
12 <i>impressus</i>	8	3	19
10 <i>lateralis</i>	6	9	26
13 <i>haemorrhoidalis</i>	4	54	—
18 <i>quisquilius</i>	2	4	6
11 <i>obsoletus</i>	—	3	—
19 <i>wipunctatus</i>	—	—	1
	100%=	100%=	100%=
	5290	9153	6380

plaatsen, jaargetijden en soorten mest samen te voegen. Hoewel een incidenteel monster een geheel andere samenstelling kan hebben, lijkt de verhouding mij in grote lijnen representatief voor Nederlandse mest. De getallen voor Zuid-Finland en Engeland (Cambridge) zijn respectievelijk ontleend aan Hanski & Koskela (1977: 225) en Hanski (1980: 309).

Alle soorten komen zowel in Nederland, Engeland als Finland voor. Toch blijkt de soortensamenstelling van de monsters nogal verschillend te zijn. In elk land is een andere soort dominant. Hoewel de arealen van veel Europese soorten elkaar grotendeels overlappen, ligt het zwaartepunt in de verspreiding kennelijk verschillend. Welke factoren deze verdeling bepalen kan alleen door verder autoecologisch onderzoek opgehelderd worden.

DANKWOORD

Allereerst wil ik alle personen en instituten die ik in de inleiding heb genoemd, bedanken voor het beschikbaar stellen van materiaal. Van de volgende personen heb ik inlichtingen of materiaal ontvangen: R. Baranowski (Lund), J. Balfour-Browne (Weybridge), A. Descarpentries (Paris), P. M. Hammond (London), I. Hanski (Helsinki), O. Lomholdt (Kopenhagen), R. D. Pope (London), A. Smetana (Ottawa), R. zur Strassen (Frankfurt), Q. D. Wheeler (Columbus).

Drs. J. van Tol heeft de opname van faunistische gegevens in het databestand van de European Invertebrate Survey Nederland verzorgd. De Uyttenboogaart-Eliassen stichting stelde een subsidie voor verzameldoeleinden ter beschikking. Tenslotte wil ik drs. J. Krikken bedanken zonder wiens intensieve begeleiding dit onderzoek niet mogelijk geweest zou zijn.

LITERATUUR

- BACKLUND, H. O., 1945a. Larvae of *Cercyon litoralis* Gyll., *C. depressus* Steph. and *C. analis* Payk. (Coleopt., Hydrophilidae). — *K. fysiogr. Sällsk. Lund Förh.*, 15: 1-5, fig. 1-5.
- , 1945b. Über die Ausfärbung bei den *Cercyon*-arten. — *Opusc. ent.*, 10: 61-62.
- , 1945c. Wrack fauna of Sweden and Finland, ecology and chorology. — *Opusc. ent. Suppl.*, 5: 7-237, fig. 1-29, pl. 1-6.
- BENNET, J. A. & G. VAN OLIVIER, 1825. Naamlijst van Nederlandse Insekten. — *Natuurkundige verhandelingen van de Hollandsche maatschappij der wetenschappen te Haarlem*, 14: 1-521.
- BERNET KEMPERS, K. J. W., 1928. Bijdrage tot de kennis der Coleopteren-fauna van Zeeland. — *Ent. Ber.*, Amst., 7: 271-284.
- BRAKMAN, P. J., 1942. Drie voor de Ned. Fauna nieuwe Coleoptera uit Zeeland benevens één uit Z. Limburg. — *Ent. Ber.*, Amst., 11: 58-59.
- , 1949. Minder algemene Coleoptera, op de zomerexcursie van 1948 te Norg en Roden verzameld. — *Ent. Ber.*, Amst., 12: 382-383.
- , 1966a. Korte coleopterologische notities 7. — *Ent. Ber.*, Amst., 26: 43-53.
- , 1966b. Lijst van Coleoptera uit Nederland en het omliggende gebied. — *Monogr. Ned. Entom. Ver.*, 2: 10, 1-219, 1 fig.
- DRESSCHER, T. G. N., 1954. Iets over de flora en fauna van de oeverzoom van het IJsselmeer tussen de uitmonding van het Zwarte Water en Harderwijk. In: L. F. DE BEAUFORT (ed.), *Veranderingen in de flora en fauna van de Zuiderzee (thans IJsselmeer) na de afsluiting in 1932*: 283-325, fig. 39.
- ERICHSON, W. F., 1837. *Die Käfer der Mark Brandenburg*, 1: 1, 1-384. Berlin.
- EVERS, A. M. J., 1937. Korte mededeeling omtrent eenige op Schiermonnikoog waargenomen Coleoptera. — *Ent. Ber.*, Amst., 9: 335-337.
- EVERTS, E., 1898. *Coleoptera Neerlandica*, 1: 8, 1-676, fig. 1-62. 's-Gravenhage.
- , 1922. *Coleoptera Neerlandica*, 3: 8, 1-667, fig. 1-19. 's-Gravenhage.
- , 1925. *Coleoptera Neerlandica*. Nieuwe naamlijst der in Nederland en het omliggend gebied voorkomende schildvleugelige insecten: 8, 1-140. Leiden. (het exemplaar met de aantekeningen van de schrijver bevindt zich in de bibliotheek van de Nederlandse Entomologische Vereniging te Amsterdam).
- FABRICIUS, J. C., 1775. *Systema Entomologiae*: 30, 1-832. Flensburgi et Lipsiae.
- GANGLBAUER, L., 1904. *Die Käfer von Mitteleuropa*, 4 (1): 1-286, fig. 1-12. Wien.
- GEIJSKES, D. C. & J. DOEKSEN, 1949. Nieuwe gegevens over de insectenfauna van Terschelling. — *Tijdschr. Ent.*, 90: 16-34, 1 pl.
- GYLLENHAL, L., 1808. *Insecta Suecica. Classis 1. Coleoptera sive Eleuterata*, 1: 12, 1-560. Scaris.
- HAFEZ, M., 1939. The external morphology of the full grown larva of *Cercyon quisquilius* L. (Hydrophilidae). — *Bull. Soc. Fouad I. Ent.*, 23: 339-343, fig. 1-5.
- , 1945. Observations on the biology of two common dung beetles *Cercyon quisquilius* L. (Hydrophilidae) and *Hister bimaculatus* L. (Histeridae)-Coleoptera. — *Bull. Fac. Sci. Egypt. Univ.*, 25: 27-30.
- HANSKI, I. & H. KOSKELA, 1977. Niche relations among dung-inhabiting beetles. — *Oecologia (Berl.)*, 28: 203-231, fig. 1-12.
- HANSKI, I., 1980. Migration to and from cow droppings by coprophagous beetles. — *Ann. Zool. Fenn.*, 17: 11-16, 1 fig.
- HEERDT, P. F. VAN & M. F. MÖRZER BRUIJNS, 1960. A biocoenological investigation in the yellow dune region of Terschelling. — *Tijdschr. Ent.*, 103: 225-275, fig. 1-8, pl. 24-25.
- HERBST, J. F. W., 1792. *Natursystem aller bekannten in- und ausländischen Insekten*, 4: 8, 1-197. Berlin.
- HOPE, F. W., 1838. *The coleopterist's manual, part the second, containing the predaceous land and water beetles of Linnaeus and Fabricius*: 168 pp., 4 pl. London.
- HORION, A., 1949. *Faunistik der mitteleuropäischen Käfer Band 2. Palpicornia-Staphylinidea (Ausser Staphylinidae)*: 13, 1-388. Frankfurt am Main.

- ILLIGER, J. C. W., 1798. Verzeichnis der Käfer Preussens: 41, 510 pp. Halle.
- , 1801. Nachtrag und Berichtigungen zum Verzeichnisse der Käfer Preussens. — *Magazin Insektenk.* (Illiger), 1: 1-94.
- KNISCH, A., 1924. Neue neotropische Palpicornier (Col. Hydrophilidae-Op. 16). — *Wien. ent. Ztg.*, 41: 114-140.
- KOCH, K., S. CYMOREK, A. M. J. EVERS, H. GRÄF, W. KOLBE & S. LÖSER, 1977. Rote Liste der im nördlichen Rheinland gefährdeten Käferarten (Coleoptera) mit einer Liste von Bioindikatoren. — *Ent. Bl. Biol. Syst. Käfer*, 73. Sonderheft: 3-39.
- KRIKKEN, J., 1978. Interessante Aphodius-soorten (Coleoptera: Scarabaeoidea) uit mest van Nederlands grofwild. — *Zool. Bijdr.*, 23: 137-147, fig. 1-4, 1 pl.
- KÜHNELT, W., 1976. Soil biology, with special reference to the animal kingdom: 5-483, fig. 1-80, pl. 1-4. London.
- KÜSTER, H. C., 1851. Die Käfer Europa's. Nach der Natur beschrieben, 23: 2, 100 kaartjes, 3 pl. Nürnberg.
- LEACH, W. E., 1817. The zoological miscellany, 3: 5, 1-151, pl. 121-149. London.
- LINNÉ, C., 1758. *Systema Naturae*. ed. 10, Vol. 1: 1-824. Holmiae.
- , 1761. *Fauna Suecica*. ed. 2: (46), 1-578, 3 pl. Stockholmiae.
- MARSHAM, T., 1802. *Entomologia Britannica*, Vol. 1 Coleoptera: 31, 1-548. London.
- NONNEKENS, A. C., 1961. De Coleoptera van het Amsterdamse Bos. — *Ent. Ber., Amst.*, 21: 116-128.
- D'ORCHYMONT, A., 1913. Einige Bemerkungen über die äussere Morphologie der Hydrophiliden (Col.). — *Ent. Mitt.*, 2: 101-106, fig. 1-8.
- , 1942. Palpicornia (Coleoptera). Notes diverses et espèces nouvelles 3. — *Bull. Mus. r. Hist. nat. Belg.*, 18 (26): 1-20, 1 fig.
- PAYKULL, G., (1798). *Fauna Suecica, Insecta (Col.)* 1: (8), 1-358. Upsaliae.
- PREYSSLER, J. D., 1790. Verzeichniss Böhmischer Insecten. Erstes Hundert: 108 pp. 2 pl. Prag.
- QUENNEDY, A., 1965. Contribution à la connaissance de quelques types larvaires de Sphaeridiinae (Col., Hydrophilidae). — *Trav. Lab. Zool. Stn aquic. Grimaldi Dijon*, 66: 1-56, fig. 1-41.
- RECLAIRE, A., 1926. Korte mededeeling omtrent eenige op Terschelling waargenomen kevers, wantsen en mieren. — *Ent. Ber., Amst.*, 7: 58-64.
- , 1930. Korte mededeeling omtrent eenige op Vlieland waargenomen insecten. — *Ent. Ber., Amst.*, 8: 121-135.
- RECLAIRE, A. & P. VAN DER WIEL, 1932. 2e Korté mededeling omtrent eenige op Vlieland waargenomen insecten. — *Ent. Ber., Amst.*, 8: 421-431.
- , 1936. Bijdrage tot de kennis der Nederlandse kevers 2 (14e vervolg op het aanhangsel in *Coleoptera Neerlandica* 3). — *Ent. Ber., Amst.*, 9: 228-239.
- SEIDLITZ, G. C. M., 1887-1891. *Fauna Baltica. Die Käfer (Coleoptera) der deutschen Ostseeprovinzen Russlands* ed. 2: (10), LVI, 192, 818 pp. Königsberg.
- SHARP, D., 1873. The water beetles of Japan. — *Trans. ent. Soc. London* (1873): 45-67.
- , 1918. On some species hitherto assigned to the genus *Cercyon* (Coleoptera, Hydrophilidae). — *Entomologist's mon. Mag.*, 54: 274-277.
- SMETANA, A., 1978. Revision of the subfamily Sphaeridiinae of America North of Mexico (Coleoptera: Hydrophilidae). — *Mem. ent. Soc. Can.*, 105: 1-292, fig. 1-336, 1 pl.
- STEPHENS, J. F., 1829. *Illustrations of British Entomology. Mandibulata*, 2: 1-200, pl. 10-15. London.
- STURM, J., 1807. *Deutschlands Fauna, V. Abteilung. Die Insecten. Vol. 2, Käfer*: (4), 279 pp., pl. 21-52.
- THOMSON, C. G., 1853. Översigt af de i Sverige fauna arter af familjen Palpicornia. — *Öfvers. Kongl. Vet. Akad. Förh.*, 10: 40-58.
- , 1859. *Skandinavien Coleoptera*, 1: 4, 290 pp. Lund.
- VOGT, H., 1969. *Cercyon-Studien mit Beschreibung zweier neuer deutscher Arten*. — *Ent. Bl. Biol. Syst. Käfer*, 64: 172-191, fig. 1-5, pl. 1-3.
- , 1971. Hydrophilidae, 1 Unterfamilie, Sphaeridiinae. In: H. FREUDE, K. W. HARDE & G. A. LOHSE (ed.), *Die Käfer Mitteleuropas*, 3: 127-140, fig.

Fig. 1-6. Ventraal aanzicht van *Ceryon*-soorten. 1, *C. analis* (54 x); 2, *C. ustulatus* (36 x); 3, *C. laminatus* (36 x); 4, *C. tristis* (54 x); 5, *C. convexiusculus* (54 x); 6, *C. sternalis* (54 x).

Fig. 1-6. Ventraal aanzicht van *Cercyon*-soorten. 1, *C. granarius* (54 x); 2, *C. bifenestratus* (54 x); 3, *C. marinus* (36 x); 4, *C. lateralis* (36 x); 5, *C. obsoletus* (36 x); 6, *C. impressus* (36 x).

Fig. 1-6. Ventraal aanzicht van *Cercyon*-soorten. 1, *C. haemorrhoidalis* (36 x); 2, *C. melanocephalus* (36 x); 3, *C. terminatus* (54 x); 4, *C. pygmaeus* (84 x); 5, *C. atricapillus* (84 x); 6, *C. quisquilius* (54 x).

Fig. 1-3. Ventraal aanzicht van *Cercyon*-soorten. 1, *C. unipunctatus* (36 x); 2, *C. littoralis* (36 x); 3, *C. depressus* (54 x). Fig. 4. Kop van *C. melanocephalus*. Ventraal aanzicht (87 x). Fig. 5. Voortibia van *C. littoralis* (240 x). Fig. 6. Mentum van *C. depressus* (260 x).