

DE NEDERLANDSE SOORTEN VAN DE KEVERFAMILIE MORDELLIDAE

door

R. BATTEN

Sprencklaan 3, Middelburg

Met 44 figuren en twee platen

De Mordellidae vormen een interessante familie, waarvan de laatste decennia een intensieve bewerking plaatsvond door K. Ermisch (1956-1969). Zijn determineertabellen in „Die Käfer Mitteleuropas” (1969) dienden voor deze revisie van de in het Rijksmuseum van Natuurlijke Historie te Leiden aanwezige Mordellidae uit de collecties van Ed. Everts, F. T. Valck Lucassen, J. J. de Vos tot Nederveen Cappel, S. C. Snellen van Vollenhoven, H. J. Veth, H. van der Vaart, F. J. M. Heylaerts, H. C. Blöte, C. de Jong, P. J. Brakman en anderen.

De biologie van de Mordellidae is nog maar zeer ten dele bekend. Verschillende soorten ontwikkelen zich als larven in vermolmd hout, andere in plantenstengels. Als imago zijn ze op bloemen te vinden in de maanden juni en juli, enkele soorten reeds in mei zoals het geslacht *Anaspis*, *Mordellistena pentas* en *Mordellochroa abdominalis*.

Bij de coleopterologen staan ze bekend door de schokkende bewegingen die ze met hun schuiftvormige lichamen in het vangnet maken, vandaar de naam spartelkevers. Dit is m.i. niet alleen een reactie door verontrusting, maar vooral omdat de poten geen normaal houvast vinden en dan automatisch blijven grijpen. Benadert men ze, terwijl ze op een composiet zitten, heel rustig, dan kan men ze meestal ongestoord waarnemen, en er zelfs de mondzuiger feilloos opzetten, zonder dat tevoren enige schokkende beweging optreedt.

Het determineren heeft zijn eigen moeilijkheden, die men in belangrijke mate kan voorkomen door onmiddellijk na de vangst goed te prepareren. De kevers mogen alleen gedood worden met azijnaether; elk ander dodingsmiddel maakt het uitprepareren van de genitaliën zeer moeilijk en bij gedroogde exemplaren bijna ondoenlijk. Na 24 uur worden ze met de buikzijde op de bij coleopterologen gangbare witte kartonnetjes geplakt met geheel uitgelegde kop (plat op de onderzijde) met uitgepenseelde kaaktasters, de sprieten op de platte zijde uitgestreken en zo ook de tarsen, vooral van de voorpoten, terwijl

de achterpoten van de Mordellinae langs het achterlijf enigszins omhoog gericht worden, zodat de kerven goed zichtbaar zijn.

Als plakmiddel beveelt Ermisch (1969) Glutofix aan die geleichtig is bereid. Zelf gebruik ik het plakmiddel van Joy (1932). Tragacanth-poeder (wit) wordt met gedistilleerd water in een flesje gedaan, goed geschud en daarna weggezet, tot na enige dagen alles geleichtig is. Als de gelei te dik of te dun is helpt toevoeging van gedistilleerd water, respectievelijk tragacanth. Is de gelei goed dan worden enige druppels 70% alcohol en een of twee druppels kruidnagelolie toegevoegd ter voorkoming van schimmel; dit geheel wordt weer goed geschud. Van deze gelei wordt een deel afgezonderd en iets verdund met gedistilleerd water.

Fig. 1-5. Zes proximale sprietleden van: 1, *Variimorda fasciata*; 2, *Mordella holomelaena*. Voortarsen van: 3, *Variimorda fasciata*; 4, *Mordella leucaspis*; 5, *Mordella holomelaena*.

De gelei wordt gebruikt om de schuitvormige onderkant der dieren vast te zetten; het verdunde plakmiddel om sprieten, kaaktasters en poten vast te zetten, behalve de achterpoten bij Mordellinae welke omhoog gezet worden teneinde de kerven gemakkelijk te kunnen zien.

Heeft men vers gevangen Mordellinae dan kan men bij de mannelijke exemplaren na droging van de gelei (ongeveer 5 tot 10 minuten) het pygidium omhoog tillen en met een minutie-naaldje met kromme punt de genitalien eruit trekken; deze worden onder de prepareer-microscoop in een druppel water met twee dergelijke naaldjes geopend en de parameren, penis en phallobasis (de gechitiniseerde delen) uitgeprepareerd en op het kartonnetje naast of achter de kever geplakt. Soms zal een korte behandeling met verdunde koude kaliloog kunnen helpen om weefselresten te verwijderen. Bij de Anaspidinae wordt voor het plakken bij het mannetje het achterlijf er met genoemd minutienaaldje afgehaald, en met de buikzijde naar boven, op het kartonnetje achter de kever geplakt.

Kent men de soorten reeds enigermate, dan is het niet altijd nodig de determinatie d.m.v. genitaliën-onderzoek te controleren. Moet dit later toch gebeuren nadat de kevers gedroogd zijn, dan kan dat door ze op te weken in de opzwelvroestof van Scheerpelz, welke bestaat uit 95 delen 60% alcohol en 5 delen ijsazijn. Hoe ouder het materiaal des te langer het in de opzwelvroestof moet blijven. Enkele honderd jaar oude exemplaren hadden een tijd van 4 à 5 maanden nodig om feilloos te worden behandeld. Vindt men dit te lang duren, dan zal men moeten opkoken in gedistilleerd water; daarmee heb ik voor deze groep geen ervaring, maar ik weet wel dat de kans op breuk groot is.

DETERMINATIE-TABEL VOOR DE NEDERLANDSE MORDELLIDAE

Deze tabel is ingesteld op de zojuist beschreven prepareerwijze. Goed geprepareerd is half gedetermineerd. Zij is niet bedoeld voor soorten welke buiten Nederland gevangen zijn.

Bij de determinatie zijn de kenmerken van de parameren pas beslissend als de uitwendige kenmerken van de kever aan de beschrijving blijken te voldoen. De vorm van de parameren alleen kan niet ter determinatie dienen. Zijn de parameren niet gelijk aan de bij de beschrijving van de kever gegeven afbeelding daarvan, dan is er ergens een fout gemaakt of hebben we met een niet in de tabel voorkomende of onbekende soort te doen. Soms echter is de variatiebreedte van de vorm der parameren moeilijk te bepalen. Bij twijfel helpt het een tekening op grote schaal van de parameren van het te determineren exemplaar te maken, en die te vergelijken met een tekening van de parameren van een goed gedetermineerd exemplaar.

De plaats en het aantal van de kerven op de schenen en tarsen zijn vrij constant, doch met mogelijke afwijkingen dient rekening gehouden te worden; men dient steeds beide achterpoten te bekijken.

VERANTWOORDING DER TEKENINGEN

De tekeningen zijn door mij vervaardigd van originelen in mijn collectie, van *Mordellistena acuticollis* Schils. in collectie C. J. M. Berger en *Mordellistena falsoparvula* Erm. en *Mordellistena purpureonigrans* Erm. in de collectie van het Rijksmuseum van Natuurlijke Historie te Leiden. Eén tekening die ik ter verduidelijking nog meende nodig te hebben is naar Ermisch (1969), te weten: *Mordellistena weisei* Schils.

Fig. 6-12A. Kaaktasters van: 6, *Variimorda fasciata*, ♀; 7, *Mordellistenula perrisi*; 8, *Mordellistena pumila*; 9, *M. micantoides*; 10, *M. fuscogemellata*. Pygidium van: 11, *Mordellistena brevicauda*; 12, *M. pumila*; 12A, *Curtimorda maculosa*.

Getekend is met twee plaatjes, beide gelegd in het rechter oculair van een stereomicroscop. Het onderste plaatje met een raster van 1 mm, het andere daarbovenop met een meetlijn van 0.1 mm. Zodoende is het mogelijk verschillen van 0.01 mm te meten. De grootte-vergelijking ontbreekt mij uiteraard bij de tekening van Ermisch, en dus ook de maatstreep.

Alles is getekend in bovenaanzicht. Van de parameren is echter steeds de binnenzijde getekend, zodat de rechter parameer links en de linker parameer rechts is afgebeeld.

De tekening van de kaaktaster van *Variimorda fasciata* (L.) is van een vrouwelijk exemplaar, alle overige tekeningen zijn gebaseerd op mannelijke exemplaren.

WOORDVERKLARING

anteclypeus: het voorste deel van de clypeus dat grenst aan de bovenlip.

apicaalkerf: de kerf die zich voor het einde van de scheen bevindt.

bovenlip: het uiterste bovenste monddeel.

clypeus: bevindt zich tussen bovenlip en voorhoofd.

dekschilden: de breedte daarvan wordt gemeten dwars over de schouders.

dorsaalkerf: evenwijdig aan de rug van een scheen of een tarslid.

grootte van de kever: wordt gemeten bij uitgestoken kop en halsschild (zie prepareermethode) vanaf de kaken tot het uiteinde van de dekschilden, dus zonder pygidium.

hypopygidium: het vijfde sterniet hetwelk zich tegenover (onder) het pygidium bevindt (zie randen fig. 11, 12).

kaaktaster: het uit vier leden bestaande tastorgaan dat zich aan de onderkaken bevindt.

kerf: een kamvormig behaarde insnijding op de schenen en de tarsen van de achterpoten. Bij opgave van het aantal wordt de apicaalkerf niet meegerekend. Vermeld worden achtereenvolgens de kerven op de schenen (zonder de apicaalkerf) en de respectieve tarsleden; bijv. 3-4/3/2 beduidt: schenen 3 à 4, eerste tarslid 3 en tweede tarslid 2 kerven.

parameren: de stevig gechitiniseerde distale delen van het mannelijk geslachtsorgaan waartussen de penis zich beweegt.

punctuur: de fijne ingestoken putjes op de bovenzijde van de kever.

pygidium: het vijfde tergiet dat bij de Mordellinae een konische stekelvorm heeft (Duits: Stachelkäfer).

sternieten: de zichtbare buiksegmenten.

tergieten: de rugsegmenten, bijna alle bedekt door de dekschilden. Bij de Mordellinae is het vijfde tergiet en soms ook het vierde onbedekt.

MORDELLIDAE

Klauwtjes van de tarsen bij Mordellinae aan de onderkant getand, bij Anaspidinae niet. Kevers met een kop zonder slapen, enigszins gesteeld vastzittend aan het halsschild. De kop in rust vertikaal tegen de voorcoxae aangedrukt. De ogen zijn groot. Kaaktasters met bijl- of knotsvormig eindlid. Achterschenen korter dan de tarsen.

Tabel voor de subfamilies

1. Pygidium is konisch stekelvormig. Zijrand van halsschild is kantig tot de voorhoeken; voor- en zijrand, de laatste tenminste van voren, door een fijne lijn gerand. Op de achterschenen, en bij sommige soorten ook op de achtertarsen, bevinden zich aan de buitenzijde kerven Mordellinae (p. 8)
- Pygidium is niet stekelvormig. Zijrand van het halsschild is eveneens kantig, maar aan de voorhoeken afgerond; voor- en zijrand zijn ongerand. Op achterschenen en achtertarsen zijn zelden kerven aanwezig, eventueel ook op voor- en middenschenen Anaspidinae (p. 18)

MORDELLINAE

Tabel voor de genera

1. Achterschenen met alleen een apicaalkerf, soms ook met een dorsaalkerf 2
- Achterschenen met een apicaalkerf en nog één of meerdere zijkerven. Zijkerven op eerste twee tarsleden van achterpoot, soms ook op derde tarslid 5
2. Schildje dwars rechthoekig of trapeziumvormig. Apicaalkerf kort, ongeveer evenwijdig aan de achterrand van scheen . 1. *Tomoxia* Costa (p. 9, 22)
- Schildje driehoekig met rechte of gebogen zijden. Apicaalkerf als bij *Tomoxia* 3
3. Eerste 3 sprietleden dunner en meestal ook korter dan volgende leden, 4e lid even lang en breed als 5e of slechts iets smaller (fig. 1). Voorlaatste tarslid van voor- en middenpoten uitgerand als in fig. 3. Eindsproten van achterschenen rood, tenminste de punt. Dekschilden gewoonlijk met lichte haarvlekken of banden, soms geheel licht, zelden geheel zwart 2. *Variimorda* Méquignon (p. 9, 23)
- Eerste 4 sprietleden dunner en meestal ook korter dan volgende leden, deze iets breder en meer of minder zaagtandig (fig. 2) 4
4. Achterschenen zonder dorsaalkerf, soms met onregelmatige rij korreltjes langs de rug dier schenen. Voorlaatste tarslid van voor- en middenpoten recht of schuin afgesneden (fig. 4) (in Nederland niet gevonden), dan

- wel uitgerand als in fig. 5. Eindsporen van achterschenen zwart. Dekschilden zonder lichte haarvlekken of banden . 3. *Mordella* L. (p. 11, 23)
- Achterschenen met dorsaalkerf welke vaak fijn en door beharing bedekt is. Eerste achtertarslid zonder dorsaalkerf. Voorlaatste tarslid van voor- en middenpoten duidelijk uitgesneden of tweelappig. Pygidium kort en dik, breed afgeknot (fig. 12a) . . . 4. *Curtimorda* Méquignon (p. 11, 24)
5. Kop bijzonder plat. Kaaktasters lang, vooral het laatste meestal mesvormige lid (fig. 7) 5. *Mordellistenula* Stshegolewa-Barowskaja (p. 9, 24)
- Kop min of meer gewelfd, meestal breder dan lang. Kaaktasters als onder 6 6
6. Laatste kaaktasterlid bij beide sexen bijl- tot knotsvormig (fig. 8, 9, 10) 6. *Mordellistena* Costa (p. 11, 24)
- Laatste kaaktasterlid bij ♂ hamer- of nootvormig, bij ♀ spilvormig 7. *Mordellochroa* Emery (p. 18, 28)

1. *Tomoxia* Costa

Voorlaatste tarslid van voor- en middenpoten recht afgesneden. Ogen behaard en met fijne facetten. Dekschilden meestal met lichte haarvlekken of banden.

In Nederland één soort:

Lichaam zwart, bovenzijde donker behaard. Halsschild met lichtgrijze of witte beharing langs de zijden en aan de basis, aan weerszijden van het schildje naar voren lopend. De lichte beharing van de dekschilden versmalt zich naar achteren en vormt op het midden van elk dekschild een ronde vlek. Soms zijn de dekschilden geheel licht of geheel donker behaard. Pygidium kort, afgestompt, en $\frac{1}{3}$ van de lengte van de dekschilden. Het rechthoekige schildje is aan de achterrand concaaf. De zeer dunne sprieten zijn vanaf 5e lid zwak zaagtandig, laatste lid aan de punt uitgerand. 5,5-8,5 mm *biguttata* (Gyll.) (p. 23)

2. *Variimorda* Méquignon

Vroeger tot het geslacht *Mordella* gerekend; onderscheidt het zich daarvan door de sprieten en tarsleden (fig. 1 en 3), zoals vermeld, maar vooral door de parameren (fig. 14 en 15).

In Nederland één soort:

Kop het breedste aan de basis, van bovenaf gezien zijrand in achterhoeken zichtbaar en iets op basis verlengd. Pygidium aan de basis met een band zilverwitte haren. Poten bij beide sexen geheel zwart. Laatste kaaktasterlid zwart, bij ♂ groot driehoekig, bij ♀ langwerpig (fig. 6). De lichte beharing zilvergrijs of goudgeel, zeldzaam eenkleurig zwart of zilvergrijs. Parameren fig. 14. 5,5-8,5 mm *fasciata* (F.) (p. 23)

Fig. 13-18. Linker achterscheen van: 13, *Mordellistena parvula*. Parameren van: 14, *Varimorda fasciata* (Valkenburg, Ned.); 15, *Mordella holomelaena* (Celje, Joegoslavië); 16, *Mordellistena fuscogemellata* (Canet, Frankrijk); 17, *M. parvula* (Celje, Joegoslavië); bij dit ex. is het uiteinde van de arm van de rechter paramere abnormaal naar binnen gebogen; 18, *Mordellistena falsoparvula* (Maastricht, Ned.).

3. *Mordella* L.

Eerste 2 sprietleden iets krachtiger dan de volgende 2 (fig. 2). Ogen behaard en met fijne facetten. Dekschilden licht of donker behaard. Lichaam zwart.

In Nederland één soort:

3e en 4e voortarsleden kort, 4e tarslid hoogstens vierkant (fig. 5). 2e kaaktasterlid bij ♂ schijfvormig verbreed. Pygidium een stuk na de basis enigszins plotseling versmald, hoogstens 2 × zo lang als hypopygidium. Dekschildbehering zwart, soms langs de naad met enige witte haren. Voorpoten, kaaktasters en sprietten geheel zwart, zelden kaaktasters en basale sprietleden iets bruinrood. Parameren fig. 15. 6,5-8 mm *holomelaena* Apfb. (p. 23)

4. *Curtimorda* Méquignon

Eindlid kaaktasters plat bijlvormig. Middenschenen korter of slechts zolang als middentarsen. Ogen behaard, fijne facetten. Eindspoor achterschenen geel.

In Nederland één soort:

Dekschilden met talrijke rondachtige witte haarvlekken, enkele vlekken kunnen tot langs- of dwarsbanden versmelten. 4-5 mm
 maculosa (Naez.) (p. 24)

5. *Mordellistenula* Stshegolewa-Barowskaja

Het geslacht toont veel overeenkomst met *Mordellistena*. Zijkerven op achterschenen en 1e en 2e achtertarsleden. Voorlaatste tarslid van voor- en middenpoten recht afgesneden.

In Nederland één soort:

Kop bijna rond tot dwars-ovaal, niet geheel tot achterrand afgeplat; achterrand vormt vanaf de ogen een doorlopende boog. Sprietten langer dan de kaaktasters, welker laatste lid 4 × zo lang als breed is en even lang als de beide voorgaande leden samen (fig. 7). 2,15-3,35 mm . *perrisi* (Muls.) (p. 24)

6. *Mordellistena* Costa

Kop bij beide sexen gewelfd. Achterschenen met 2 eindsporen, waarvan de binnenste soms zeer kort en moeilijk te zien is, of slechts één eindspoor. Achterschenen met 1 tot meerdere kerven van verschillende vorm en richting. Van de achtertarsleden heeft de eerste minstens één korte kerf; meestal kerven op eerste 2 achtertarsleden, soms ook op 3e. Einden van de dekschilden steeds afzonderlijk puntig gerond.

Er worden twee subgenera onderscheiden:

1. Achterschenen met 2 eindsporen, waarvan de kleine soms moeilijk zichtbaars is *Mordellistena* s.str. (p. 12, 24)
- Achterschenen met 1 eindspoor . . . *Pseudomordellina* Erm. (p. 16, 27)

Mordellistena s.str.

Tabel voor de afdelingen en soorten

- | | | | |
|----|--|--------------------------|----|
| 1. | 4e sprietlid smaller en meestal korter dan 5e en volgende leden | 1e afdeling | 2 |
| — | 4e sprietlid zo lang en breed als 5e en volgende leden | 2e afdeling | |
| | (In Nederland alleen soorten met twee zeer schuine zijkeren op de achterschenen, die het midden van de scheenbreedte bereiken, soms doorsnijdt de bovenste kerf de gehele breedte) | | 21 |
| 2. | Op achterschenen 2 zijkeren van verschillende vorm en richting | | 3 |
| — | Op achterschenen 3 of meer korte zijkeren evenwijdig aan achterrand dier schenen | | 5 |
| 3. | Beide zijkeren zijn kort en evenwijdig aan de achterrand der achterschenen. Zelden een aanzet tot een 3e kerf. Laatste kaaktasterlid meer of minder gestrekt bijlvormig (fig. 10) | <i>gemellata</i> -groep | 9 |
| — | Bovenste van beide zijkeren van achterschenen sterk tot extreem schuin, doorsnijdt de breedte van de schenen minstens voor de helft, vaak geheel (fig. 13), aanzet tot een 3e kerf is niet aanwezig | | 4 |
| 4. | Dekschilden eenkleurig behaard, zwart dan wel licht in verschillende tint, hoogstens tegen het einde donkerder. Kop zwart, soms bij ♂ anteclypeus en bovenlip rood. Eerste 2 achtertarsleden ieder met 2 kerven | <i>parvula</i> -groep | 10 |
| — | Dekschilden tweekleurig behaard, soms slechts de naad breder of smaller, lichter of donkerder behaard dan de omgeving | <i>weisei</i> -groep | 11 |
| 5. | Eerste 3 achtertarsleden met kerven . (<i>tarsata</i> -groep, niet in Nederland) | | |
| — | Alleen eerste 2 achtertarsleden met kerven | | 6 |
| 6. | Punctuur van de dekschilden ruw en rimpelig. Kop en halsschild met fijne verstrooide punctuur, glanzend. Pygidium naar verhouding kort en dik (fig. 11) | <i>brevicauda</i> -groep | 12 |
| — | Punctuur van de dekschilden slechts matig geraspt. Kop en halsschild tamelijk dicht maar met fijne punctuur. Pygidium in de regel lang tot zeer lang, slanker en puntiger (fig. 12) | | 7 |
| 7. | Eenkleurig zwarte soorten. Beharing zwart of grauwwaart, soms purper of groen iriserend. Kaaktasters breed bijlvormig (fig. 8) | | 8 |
| — | Dekschilden licht behaard in verschillende tinten, soms tegen het eind verdonkerend. Laatste kaaktasterlid min of meer gestrekt bijlvormig, smaller en meestal ook kleiner dan bij <i>pumila</i> -groep (fig. 9) | <i>micans</i> -groep | 13 |
| 8. | 2e achtertarslid met 2 kerven | <i>pumila</i> -groep | 14 |
| — | 2e achtertarslid met 3 kerven | <i>pentas</i> -groep | 20 |
| 9. | (<i>gemellata</i> -groep) In Nederland één soort: | | |

Fig. 19-27. Parameren van *Mordellistena*-soorten: 19, *weisei* (naar Ermisch, 1969); 20, *brevicauda* (Mont Ventoux, Frankrijk); 21, *micantoides* (Soulac s. Mer, Frankrijk); 22, *pygmaeola* (Entrage, Frankrijk); 23, *purpureonigrans* (Denekamp, Nederland); 24, *pumila* (Bunde, Nederland); 25, *pseudopumila* (Entrage, Frankrijk); 26, *hollandica* (Colmond, Nederland); 27, *pentas* (Vernet, Frankrijk).

Bovenzijde roetzwart, onderzijde geelgrauw behaard. Kerven zwak $2/4/2$. Kop dwars-ovaal. 5e-10e sprietlid bij ♂ $1,5 \times$ zo lang als breed. Laatste kaaktasterlid vrij breed en hoekig (fig. 10). Halsschild lengte: breedte = $12:13$. Dekschilden $2,7 \times$ zo lang als samen breed, zijden zacht gerond, naar achteren versmald. Pygidium lang en slank, ongeveer $1/2 \times$ de lengte der dekschilden. Parameren fig. 16. $3,6-4,5$ mm
 fuscogemellata Erm. (p. 25)

10. (*parvula*-groep)

Halsschild-zijrand van opzij gezien bijna recht en daardoor de achterhoeken sterk stomphoekig, vaak met afgeronde hoek. Parameren fig. 17. $2,5-3,5$ mm *parvula* (Gyll.) (p. 24)

- Halsschild-zijrand van opzij gezien minstens zwak concaaf, soms S-vormig, de achterhoeken recht tot zwak scherphoekig, of zwak stomphoekig maar met een gepunte hoek. Sporen van achterschenen zwart of zwartbruin. Dekschilden zwartig donkergrijs behaard, soms iets purper of groen iriserend, ongeveer $2,5 \times$ zo lang als samen breed. Voorschenen bij ♂ zwak naar binnen gebogen. Sprietten, kaaktasters en poten bij het ♀ in de regel geheel zwart, bij het ♂ de eerste sprietleden soms donkerrood. Parameren fig. 18. $3,3-4,15$ mm . . . *falsoparvula* Erm. (p. 25)

11. (*weisei*-groep) In Nederland één soort:

Eindsporen van achterschenen zwart of zwartbruin. Kop geheel zwart, hoogstens anteclypeus roestrood. Dekschilden geelgrauw behaard, een donker behaarde tamelijk brede zoom langs de naad, zich meestal naar achteren verbredend, de dekschildeinden omvattend en langs de buitenzijden zich naar voren versmallend. Vaak verdringt de donkere beharing de lichte tot op een klein areaal beiderzijds achter schildje, soms blijft de donkere beharing beperkt tot een smalle strook langs naad. Pygidium donker behaard met aan de basis een krans van witte haren. Parameren fig. 19. $3,3-4,15$ mm *weisei* Schils. (p. 25)

12. (*brevicauda*-groep)

Arm van de rechter parameer is duidelijk tweetandig. Dekschilden $2,5 \times$ zo lang als samen breed. Pygidium $1,5 \times$ zo lang als hypopygidium en $\pm 2/5 \times$ zo lang als dekschilden. Kerven $4-5/4-5/2$. Parameren fig. 20. $4-5,5$ mm *brevicauda* (Boh.) (p. 25)

- Arm van de rechter parameer zonder 2e tand. Niet in Nederland gevonden soorten.

13. (*micans*-groep) In Nederland één soort:

Dekschilden en onderzijde licht grauwegeel behaard, tamelijk dicht de ondergrond bedekkend, $2,3-2,4 \times$ zo lang als samen breed. Halsschild-zijrand van opzij gezien slechts zwak concaaf, achterhoek stomphoekig

- afgerond. Voorschenen bij ♂ niet verbreed, geen wimperharen. Pygidium $2 \times$ zo lang als hypopygidium. Kerven $3\text{-}4/3\text{-}4/2$ Parameren fig. 21. 3,5-5,5 mm *micantoides* Erm. (p. 26)
14. (*pumila*-groep)
 Zijrand van het halsschild van opzij gezien S-vormig, minstens concaaf, achterhoeken recht- tot zwak-scherphoekig 15
 — Zijrand van het halsschild van opzij gezien bijna recht, achterhoeken enigermate stomphoekig en gerond 19
15. Dekschilden minstens $3 \times$ zo lang als samen breed. Niet in Nederland.
 — Dekschilden hoogstens $2,8 \times$ zo lang als samen breed 16
16. Kleine soort, 2,5-3,5 mm. Dekschilden 2,7 tot 2,8 \times zo lang als samen breed. Sprietlen tamelijk kort, 5e-10e lid $\pm 1,25 \times$ zo lang als breed. Zijden van het halsschild tamelijk evenwijdig, bij het ♂ nagenoeg recht. Voorschenen met korte onopvallende wimperharen. Laatste kaaktasterlid iets slanker dan en met binnenhoek iets minder basaalwaarts als bij *pumila*. Pygidium $\pm \frac{1}{2} \times$ lengte dekschilden. Kerven $3/3/2$. Parameren fig. 22. 2,5-3,5 mm *pygmaeola* Erm. (p. 26)
 Grotere soorten, langer dan 3,5 mm 17
17. Sprietlen bij ♂ 5e-10e lid $1,4\text{-}2 \times$ zo lang als breed, bij ♀ iets korter, eindlid lang-elliptisch of lang-eivormig 18
 — Bij ♂ sprietlen korter, 5e-10e lid hoogstens $1,25 \times$ zo lang als breed, bij ♀ iets breder. Dekschilden $2,5 \times$ zo lang als samen breed. Laatste sprietlid smal eivormig. Pygidium slank $\pm 1/3$ à $1/2 \times$ zo lang als dekschilden. Laatste kaaktasterlid breder dan bij *pumila*. Kerven $3/3/2$. Parameren fig. 25. 3,6-4,5 mm *pseudopumila* Erm. (p. 26)
18. Nauwelijks groter dan *pygmaeola*, 3,5-3,8 mm, zelden 4 mm. Beharing van dekschild donker, bij verse exemplaren purper glinsterend. Sprietleden $\pm 1,7 \times$ zo lang als breed. Pygidium bij ♂ lang gestrekt, slank, nauwelijks $1/2 \times$ zo lang als dekschilden en $2,3 \times$ zo lang als hypopygidium. Dekschilden $2,7 \times$ zo lang als samen breed. Kerven $3/3/2$. Parameren fig. 23. 3,5-3,8 mm *purpureonigrans* Erm. (p. 26)
 — Grotere soort, 3,5-5,8 mm. Dekschilden ♂ $\pm 2,7 \times$ zo lang als samen breed, met niet uitgesproken evenwijdige zijden, zacht gebogen, bij ♀ iets meer. Beharing van dekschilden of grauwwaart groenachtig iriserend of roetzwart niet iriserend. Laatste kaaktasterlid met basaalwaartse binnenhoek (fig. 8). Lancet van de penis zeer smal. Kerven $3/3\text{-}4/2$. Parameren fig. 24. 3,5-5,8 mm *pumila* (Gyll.) (p. 26)
19. Relatief klein, sterk gewelfd, voorhoofd en schedel ieder met een afzonderlijke kromme. Dekschilden $2,8 \times$ zo lang als samen breed. Zeer evenwijdige soort. Pygidium slank en $2 \times$ zo lang als hypopygidium. Binnenhoek van laatste kaaktasterlid afgerond (pl. 2). Voorschenen van

- ♂ zwak verdikt. Kerven 3/3/2. Habitus pl. 1. Parameren fig. 26. 3,3-3,8 mm *hollandica* Erm. (p. 26)
20. (*pentas*-groep) In Nederland één soort:
Voorschenen van ♂ aan binnenzijde van basis nauwelijks verbreed en daar met enige onopvallende wimperharen. Dekschilden $\pm 2,5 \times$ zo lang als samen breed. Pygidium $\pm \frac{1}{2} \times$ lengte van dekschilden. Kerven 4-5/4-5/3. Parameren fig. 27. 4,5-6,5 mm *pentas* Muls. (p. 26)
21. Bovenzijde eenkleurig geelrood, uiteinde van dekschilden iets donkerder. Sprieten bruin met lichtere basale leden. Kerven 2/3/2. 2,7-4 mm *newwaldeggiana* (Pz.) (p. 27)
- Bont gekleurde soort. Sprieten geelrood. Zeer veranderlijk gekleurde soort. Halsschild normaal roestrood met midden-overlangs een brede zwarte veeg, dekschilden zwart met rode schouderlekken; genoemde delen kunnen ook geheel rood of geheel zwart zijn. De gele beharing van dekschilden is iets ruw afstaand. Beide zijkerven op achterschenen zijn vaak zeer kort. 3,5-4,5 mm *variegata* F. (p. 27)

Mordellistena (Pseudomordellina) Erm.

Tabel voor de soorten

1. Eindspoor van achterschenen zwart. Op achterschenen 2 lange schuine zijkerven, dan wel alleen de bovenste lang 2
- Eindspoor van achterschenen geelrood, roestrood of geelbruin. Achterschenen eveneens met 2 enigszins lange zijkerven. — Alle poten geelrood. Lichaam en kop zwart, monddelen en kaaktasters roestrood. Eindlid van kaaktasters gestrekt knotsvormig. Beide zijkerven van achterschenen zéér schuin, bovenste doorsnijdt scheenbreedte geheel, onderste iets korter. Pygidium aan basis met een krans lichte haren. Kerven 2/2/1. 4,3 mm *ferruginipes* Erm. (p. 27)
2. Kop bij beide sexen zwart, hoogstens de anteclypeus en de monddelen roestrood. Niet in Nederland.
- Kop voor enigszins roest- of bruinrood, bij ♀ soms alleen de anteclypeus. Zijrand van het halsschild van opzij gezien enigermate sterk S-vormig gebogen, achterhoeken soms bijna scherphoekig 3
3. Sprieten lang, zij reiken bij vooruitgestoken kop tot voorbij basis van halsschild. 5e-10e lid ongeveer $2 \times$ zo lang als breed. Pygidium $2 \times$ zo lang als hypopygidium, lang gepunt. Voorschenen ♂ zwak gebogen, niet verbreed, met enige onopvallende wimperharen. Parameren fig. 28. 2,8-3,2 mm *acuticollis* Schils. (p. 27)
- Sprieten korter, zij bereiken bij vooruitgestoken kop basis van halsschild niet of nauwelijks. 5e-10e lid ongeveer $1,6 \times$ zo lang als breed. Parameren fig. 29. 2,3-2,8 mm *nanuloides* Erm. (p. 28)

Fig. 28-37. Parameren van *Mordellistena*: 28, *acuticollis* (Geulhem, Nederland); 29, *nanuloides* (Nw. en St. Joosland, Nederland). Kaaktasters van: 30, *Anaspis lurida*; 31, *A. maculata*; 32, *A. thoracica*. Sternieten van *Anaspis*-soorten; 33, *humeralis*; 34, *lurida*; 35, *bohemica*; 36, *frontalis*; 37, *maculata*.

7. **Mordellochroa** Emery

In Nederland één soort:

Achterlijf geheel of gedeeltelijk rood. De sexen zijn verschillend gekleurd. ♂ met zwarte bovenzijde, ♀ met zwarte kop en dekschilden, halsschild rood, soms met zwarte middenveeg, schildje roestrood. Pygidium bij beide sexen zwart met enigszins geelrode basis. 4,5-6 mm *abdominalis* F. (p. 29)

ANASPIDINAE

Deze tabel is alleen geschikt voor de determinatie van de ♂. De ♀ zijn alleen met zekerheid op naam te brengen wanneer samen gevangen met ♂.

In Nederland één genus:

8. **Anaspis** Geoffroy

De aan het eind schuin afgesneden achterschenen en achtertarsleden hebben geen kerven. 4e lid van voor- en middentarsleden zeer klein en moeilijk zichtbaar in uitholling van 3e tarslid gelegen (fig. 43).

Tabel voor de subgenera

1. Epipleuren van dekschilden lang en smal, meestal tot 3e sterniet reikend 2
— Epipleuren van dekschilden korter en iets breder, slechts ongeveer tot 1e sterniet reikend. — 1e achtertarslid korter dan achterscheen. 5e sterniet bij ♂ enigszins duidelijk driehoekig ingesneden, 1e-4e sterniet zonder aanhangsels of tekens (indrukken, bultjes, of borstelharen). Soms achterlijf kielvormig *Silaria* Muls. (p. 20, 33)
2. Laatste 5 sprietleden, behalve eindlid, walsvormig of konisch. Bij ♂ 2e-4e, 3e en 4e of alleen 3e sterniet van draadvormige aanhangsels voorzien, zelden zonder *Anaspis* s. str. (p. 18, 29)
- Laatste 5 sprietleden, behalve eindlid, bij ♂ als een parelsnoer, bij ♀ die leden minder rond of vierkant met afgeronde hoeken. Sternieten van ♂♂ met of zonder draadvormige aanhangsels, 5e sterniet meestal diep ingesneden *Nassipa* Em. (p. 20, 32)

Anaspis s. str.

1. Sternieten zonder aanhangsels. 4e sterniet in het midden driehoekig uitgebreid, 5e sterniet ingesneden. Zwart, normaal met geelrode schouder-vlekken, zelden met dergelijke vlekken aan punt van dekschilden. Soms halsschild gedeeltelijk rood of gehele bovenkant zwart. Sternieten fig. 33. 2,5-3 mm *humeralis* F. (= *geoffroyi* Müll.) (p. 29)
- Een of meerdere sternieten met aanhangsels in midden 2
2. 2e-4e sterniet met aanhangsels of alleen 2e en 3e sterniet, 5e sterniet soms

- sterk uitgesneden 3
- 1e en 2e sterniet zonder aanhangsels, alleen 3e of 3e en 4e sterniet met aanhangsels 4
3. Zwarte soorten, alleen 2e en 3e sterniet met aanhangsels. — 2e sterniet met een aanhangsel dat zich aan de punt in tweeën splitst. 3e sterniet met een kort aanhangsel aan het einde iets ingesneden. Voortarsleden sterk verbreed. Eindlid van sprieten eivormig en zo lang als beide vorige leden samen. Sternieten fig. 35. 2,5 mm
 bohemica Schils. (= *forticornis* Schils.) (p. 29)
- Helder geelrode soort, alleen laatste sprietleden en achterlijf zwartachtig, soms achterlijf ook geelrood. Laatste kaaktasterlid driehoekig (fig. 30). Voortarsleden sterk verbreed, 1e tarslid korter en smaller dan 2e. 2e-4e sterniet met aanhangsels. Sternieten fig. 34. 2,5-3,6 mm
 lurida Steph. (= *subtestacea* Steph.) (p. 29)
4. Aanhangsels van 3e sterniet staan aan basis dicht bijeen (fig. 36, 37, 38) 5
- Aanhangsels van 3e sterniet staan aan basis uiteen (fig. 39, 40) 7
5. Aanhangsels van 3e sterniet fors, zwart soms donkerrood, aan punt kort haakvormig naar binnen gebogen, voortarsleden sterk verbreed. Normaal zwart met geelrode voorkop, zelden geheel bruingeel of geelrood. Sternieten fig. 36. 2,8-4 mm *frontalis* L. (p. 30)
- Aanhangsels van 3e sterniet aan punt niet haakvormig gebogen 6
6. Laatste kaaktasterlid relatief klein en smal bijlvormig (fig. 31). Bovenzijde geelrood, op dekschilden met meer of minder schaduwachtige vlekken (één driehoekige aan de gezamenlijke basis der dekschilden, één aan uiteinde alsmede één in midden van ieder dekschild). Deze vlekken kunnen gedeeltelijk of alle ontbreken. Onderzijde zwart, zelden als bovenzijde getint. Voortarsleden sterk verbreed, 1e tarslid korter en smaller dan 2e tarslid. Sprieten geel met zwarte eindleden. Sternieten fig. 37. 2,5-3 mm *maculata* (Fourcr.) (p. 31)
- Laatste kaaktasterlid groot driehoekig (fig. 32). Kop en halsschild geelrood. Dekschilden en onderzijde normaal zwart. De rode kleur kan zich uitbreiden zodat geheel roestrode exemplaren voorkomen (ab. *latipalpis* Schils.); in Nederland komen hiervan populaties voor. Sternieten fig. 38. 2,5-3 mm *thoracica* L. (p. 30)
7. Aanhangsels van 3e sterniet kort en dun en zich niet of nauwelijks uitstrekkend tot achterlijfspunt. Zwart, alleen de monddelen, bovenlip, basale sprietleden, kaaktasters, voorpoten en soms ook de middenpoten geel- of roestrood. Laatste kaaktasterlid relatief klein en smal bijlvormig. Voortarsleden nauwelijks verbreed. Sternieten fig. 39. 2,2-3 mm

- *pulicaria* Costa (= *forcipata* Muls.) (p. 31)
- Aanhangsels van 3e sterniet sterk gebogen, vaak verder reikend dan achterlijfspunt. — Dekschilden tweekleurig behaard, geelgrauw en langs naad zich verbredend fijner behaard, donkerbruin (soms alleen onder schuin invallend licht te zien). Kop zwart. Halsschild, basale sprietleden, taster en poten geelrood. Dekschilden en onderzijde zwart. Zelden gehele kever zwart (ab. *fraudulenta* Joy). Voortarsleden niet verbreed. Aanhangsels van 3e sterniet glanzend, kort en sterk gebogen. Sternieten fig. 40. 3-3,3 mm *regimbarti* Schils. (p. 32)

Anaspis (Nassipa) Emery

1. Zwarte soorten. — 3e sterniet met 2 rechte draadvormige aanhangsels, die aan de basis bijeen staan. Voortarsleden sterk verbreed, 2e tarslid $2 \times$ zo lang als 1e tarslid. Dekschilden en halsschild krachtig dwarsgerimpeld, glanzend. Bovenlip, tasters, sprietbasis en voorpoten geelrood of roestrood. Sternieten fig. 41. 2,5-3,5 mm *rufilabris* (Gyll.) (p. 32)
- Van boven eenkleurig geelrood of roestrood, of tenminste kop en halsschild geelrood 2
2. 3e en 4e sterniet beide met 2 draadvormige aanhangsels. Voortarsleden nauwelijks verbreed, 1e tarslid slechts iets langer dan 2e. Kop en halsschild steeds geelrood. Dekschilden zwartachtig of aan de basis licht. Sternieten fig. 42. 2,8-3,5 mm *costai* Em. (p. 33)
- Sternieten zonder aanhangsels. Voortarsleden krachtig verbreed, 2e tarslid langer dan 1e. Kop, halsschild en dekschilden geelrood. Dekschilden soms iets gezwart, zelden geheel zwart. Onderzijde geheel zwart, of slechts het achterlijf, zelden de gehele onderzijde geelrood. Laatste sprietleden zwart. 2,8-4 mm *flava* L. (p. 33)

Anaspis (Silaria) Mulsant

1. Achterlijf sterk kielvormig. Kop, halsschild en dekschilden zwart. — Voorschenen recht, niet naar binnen gebogen. Voortarsleden verbreed, 1e tarslid aan de basis gebogen. 2,2-3,5 mm . . . *brunnipes* Muls. (p. 33)
- Achterlijf normaal gewelfd. — Voorschenen aan de punt duidelijk naar binnen gebogen (fig. 43). Voortarsleden verbreed, 1e tarslid recht en $2 \times$ zo lang als 2e. Zeer veranderlijk gekleurde soort. Halsschild van geheel zwart tot geheel rood. 2-3 mm *varians* Muls. (p. 33)

FAUNISTISCH OVERZICHT

Uitgangspunt van deze faunistische bewerking is hetgeen Everts schreef in zijn *Coleoptera Neerlandica* (1903, 1922) alsmede zijn handgeschreven

Fig. 38-43. Sternieten van *Anaspis*-soorten: 38, *thoracica*; 39, *pulicaria*; 40, *regimbarti*; 41, *rufilabris*; 42, *costai*. Rechter voorscheen en tars: 43, *Anaspis varians*.

aantekeningen van vindplaatsen in een exemplaar van zijn laatste Naamlijst (1925), aanwezig in de bibliotheek van de Nederlandse Entomologische Vereniging te Amsterdam.

De hierna vermelde vindplaatsen zijn gebaseerd op de in het Rijksmuseum van Natuurlijke Historie te Leiden aanwezige collecties, op hetgeen Brakman publiceerde in 1966 en 1968, alsmede op mijn eigen collectie. De vindplaatsen die Everts vermeldt in zijn voornoemde vindplaatsenlijst staan cursief gedrukt; deze vindplaatsen zullen van die lijst kunnen afwijken omdat soms de determinatie, in het licht van de nieuwste inzichten niet juist bleek te zijn. Waar Everts schreef „overal”, vindt geen cursivering plaats.

De nummering en volgorde is die van de lijst Brakman (1966a).

Alvorens tot de eigenlijke Mordellidae over te gaan vermeld ik ook de Scruptiidae, welke in Everts' tijd gerekend werden tot de Mordellidae.

SCRUPTIIDAE

Klauwtjes van de tarsen zonder tanding aan de onderkant. Kleine langwerpige weke kevers met zwak chitineskelet. Achterschenen even lang als de tarsen. De vorm doet denken aan *Anaspis*.

In Nederland komt slechts het genus *Scruptia* Latreille met één soort voor.

Scruptia fuscula Müll. (2615)

In de collectie Everts bevinden zich 7 ex. uit Limburg: *Maastricht, Nuth*. Daarna nimmer meer in Nederland gevangen, zodat het voorkomen in ons land vermoedelijk van bijzondere omstandigheden afhing.

MORDELLIDAE

Klauwtjes van de tarsen bij Mordellinae aan de onderkant getand, bij Anaspidinae niet. Kevers met een kop zonder slapen, enigszins gesteeld vastzittend aan het halsschild. De kop in rust vertikaal tegen de voorcoxae aangedrukt. De ogen zijn groot. Kaaktasters met bijl-, hamer- of knotsvormig eindlid. Achterschenen korter dan de tarsen.

MORDELLINAE

Met in Nederland de geslachten *Tomoxia*, *Variimorda*, *Mordella*, *Curtimorda*, *Mordellistenula*, *Mordellistena* en *Mordellochroa*.

I. **Tomoxia** Costa

In Europa komt slechts één soort voor:

Tomoxia biguttata (Gyll.) (2641)

Terwijl in de collectie Brakman een mooie serie voorkomt, is in de collectie Everts slechts één ex. aanwezig.

Volgens verschillende auteurs te vangen in vermolmde bomen, b.v. wilde en tamme kastanje. Mij bekend van beuk.

Vindplaatsen. — Limburg: *Valkenburg*, Kerkrade, Vijlen, Epen, Cadier en Keer. Noord-Brabant: Loon op Zand.

2. Variimorda Méquignon

Vroeger tot *Mordella* gerekend, doch daarvan duidelijk onderscheiden door de afwijkende bouw van sprieten en vooral parameren. De enige in ons land voorkomende soort is:

Variimorda fasciata (F.) (2642)

In de collectie Everts onder de naam *Mordella fasciata* F.

Vindplaatsen. — Overijssel: Deventer, Ootmarsum. Utrecht: Neerlangbroek. Gelderland: Arnhem, Velp, Oosterbeek, Laag Soeren, Nijmegen, Doetinchem, Winterswijk, Lochem, Brummen, Warnsveld, Ruurlo, Kesteren. Noord-Holland: *Haarlem, Wijk aan Zee*, Marken, Velsen, Santpoort, Castricum, Overveen-Heemstede. Zuid-Holland: *den Haag, Vogelenzang, Zwijndrecht, Gorkum, Rotterdam, Vianen*, Warmond. Zeeland: Middelburg, Terneuzen, Nieuw-Namen, Vlissingen, Nieuw en Sint Joosland, Nisse. Noord-Brabant: Acht, Biesbos, Breda, Rucphen, Boxtel. Limburg: Valkenburg, Epen, Kerkrade, Bunde, Gronsveld, Wittem, Cadier en Keer, Colmond, Eijsden, Geulhem, Bemelen, Swalmen, Roermond, Eis, St. Pieter, Gulpen, Kotessen, Kamerik.

Aan lijst Brakman toe te voegen: Utrecht.

3. Mordella Linnaeus

Alles wat in de collectie Everts gedetermineerd was als *M. aculeata* L. en *leucaspis* Küst., bleek *holomelaena* Apfb. te zijn. *Mordella aculeata* L. wordt in lijst Brakman ook niet genoemd als in ons land voorkomend.

Mordella leucaspis Küst. (2643)

Deze soort vervalt voor ons land. Komt volgens Ermisch (1969) alleen voor in Zuid-Europa en in het zuiden van Midden-Europa. In de Provence ving ik verscheidene exemplaren.

Mordella holomelaena Apfb. (2644)

Deze soort is zeer algemeen in Midden-Europa en ze is in de collecties rijkelijk aanwezig.

Vindplaatsen. — Overijssel: Ommen, Ootmarsum, Denekamp, Deventer. Gelderland: Eibergen, Warnsveld, Brummen, Winterswijk, Vorden, Barneveld. Noord-Holland: Heemstede. Noord-Brabant: Deurne, Valkenswaard. Limburg: Bunde, Epen, Cadier en Keer, Vijlen, Colmond, Vlodrop, Wittem, Sint Pieter, Houthem, Roermond, Valkenburg, Meerssen, Bemelen, Gulpen.

Aan lijst Brakman toe te voegen: Overijssel en Noord-Brabant.

4. **Curtimorda** Méquignon

In de Coleoptera Neerlandica voorkomend als tot het geslacht *Mordella* behorend, doch daarvan verschillend door de dorsaalkerf op de achterschienen en het korte en dikke, breed afgeknotte pygidium (fig. 12a).

In Nederland één soort:

Curtimorda maculosa (Naez.) (2644a)

Als nieuw voor de Nederlandse fauna werden door C. J. M. Berger eind juni en begin juli 1975 1 ♂ en 2 ♀ gevangen. Ze bevonden zich op een oude ontschorste sparrestam op een houtopslag ten Zuiden van Borkel en Schaft (gemeente Valkenswaard).

De soort leeft op verschimmeld hout en komt volgens Everts (1903) voor in de Rijnprovincie, waarbij het voorkomen is ons land aansluit. Ermisch (1956) veronderstelt dat de soort boreo-montaan is.

Vindplaats. — Noord-Brabant: Valkenswaard.

Aan lijst Brakman toe te voegen en te vermelden als nr. 2644a.

5. **Mordellistenula** Stshegolewa-Barowskaja

In de Coleoptera Neerlandica voorkomend als deel van het geslacht *Mordellistena*, doch door het langgerekte laatste kaaktasterlid daarvan duidelijk onderscheiden. De enige soort in ons land is:

Mordellistenula perrisi (Muls.) (2645)

(= **rectangula** Thoms, = **engelharti** Schils.)

In de collectie Everts en ook in die van anderen, waren meerdere exemplaren, gedetermineerd als *Mordellistena parvula* Gyll. of *pumila* Gyll. Zelf vond ik de soort alleen in de duinen in grote hoeveelheid, op *Jasione montana* L. (zandblauwtje), in welke plant Perris (1878) de larve vond.

Vindplaatsen. — Utrecht: Venendaal. Gelderland: Arnhem. Noord-Holland: *Texel*, Bergen. Zuid-Holland: den Haag, Scheveningen, Wassenaar. Zeeland: Domburg, Oostkapelle. Noord-Brabant: *Bergen op Zoom*. Limburg: Colmond, Plasmolen.

Aan lijst Brakman nog toe te voegen: Utrecht, Gelderland, Noord-Holland en Zuid-Holland.

6. **Mordellistena** Costa

Hiervan komen in ons land nogal wat soorten voor.

Mordellistena parvula (Gyll.) (2646)

Hoewel volgens Ermisch niet zeldzaam, wordt de soort in ons land toch niet veel gevangen. De larven leven volgens Everts (1922) in de stengels van *Artemisia* en *Valeriana dioica*, volgens Joy (1932) op *Artemisia maritima*

en *A. vulgaris* en volgens d'Aguilar (1962) ook in *Origanum* (marjolein), terwijl de larven schadelijk zijn in Frankrijk in cultures van *Chrysanthemum*, en in Rusland en Bulgarije in cultures van zonnebloem en hennep.

Vindplaatsen. — Friesland: *Vlieland*. Gelderland: *Arnhem*. Noord-Holland: *Noordwijk*, *Castricum*, *Texel*. Zuid-Holland: *den Haag*, *Vogelenzang*. Zeeland: *Zierikzee*, *Nisse*. Noord-Brabant: *Bergen op Zoom*, *Waalre*, *Breda*. Limburg: *Sint Pieter*, *Gronsveld*, *Bunde*.

Aan lijst Brakman toe te voegen: Friesland, Gelderland, Noord-Holland en Zuid-Holland.

Mordellistena falsoparvula Erm. (2647)

Door Ermisch onderscheiden van *parvula* en zeldzaam gevangen op meidoorn (*Crataegus*) en margriet (*Chrysanthemum leucanthemum*).

In de collectie Everts bevinden zich 3 ex. onder *Mordellistena parvula* var. *inaequalis*, waarvan één *falsoparvula* bleek te zijn, alsmede één ex. gedetermineerd als *parvula*, en gevangen door H. J. Veth dat eveneens *falsoparvula* bleek te zijn. Van het door Everts gevangen ex. werden de genitaliën uitgeprepareerd.

Vindplaatsen. — Gelderland: *Arnhem*. Zeeland: *Nisse*. Noord-Brabant: *Eindhoven*. Limburg: *Maastricht*, *Bemelen*.

Aan lijst Brakman toe te voegen: Gelderland.

Mordellistena weisei Schils. (2648)

Niet in de collectie Leiden aanwezig. Volgens Ermisch niet zeldzaam; werd gekweekt uit *Artemisia vulgaris*.

Vindplaats. — Noord-Brabant: *Eindhoven* (v.1954, C. J. M. Berger, 1 ♀).

Mordellistena fuscogemellata Erm. (2649)

Door Brakman (1966b) vermeld als door Ermisch gedetermineerd. De soort komt niet voor in Midden-Europa. Het verspreidingsgebied is Zuid-West Europa en Noord Afrika.

Vindplaatsen. — Limburg: *Bemelen* (23.vi.1948, C. J. M. Berger), *Sint Pieter* (28.vi.1924, J. v. d. Vecht).

Mordellistena brevicauda (Boh.) (2650)

Komt veel voor op *Euphorbia cyparissias* L. (cypreswolfsmelk) en werd daaruit gekweekt. Perris (1878) vond de larve in *Euphorbia paralias* L. (zeewolfsmelk). In de collectie Leiden bevindt zich slechts één ex. uit de collectie Snellen van Vollenhoven, geëtiketteerd *Mordella aculeata* L., vindplaats *Glyph.* (= *Glyphoeve*, gelegen zuidelijk van *Heemstede*).

Vindplaats. — Noord-Holland: *Heemstede*.

Lijst Brakman noemt *Overijssel* en *Limburg*, wellicht in navolging van Everts' aantekeningen waarin staat vermeld: *Oldenzaal* en *Valkenburg*.

Mordellistena micantoides Erm. (2651)

Hiervan was geen enkel ex. aanwezig, ook niet in de collectie Brakman. Komt eveneens voor op en werd gekweekt uit *Euphorbia cyparissias* L. Door mij gevangen op *Euphorbia paralias* L. in Les Landes.

Lijst Brakman noemt Limburg. Mij is geen exemplaar bekend.

Mordellistena pumila (Gyll.) (2652)

Deze soort is niet zo warmteminnend als de aanverwante soorten. Ze is uit *Cirsium* gekweekt en komt volgens Ermisch overal veel voor. In de collectie dan ook redelijk vertegenwoordigd.

Vindplaatsen. — Gelderland: Apeldoorn, Hoenderloo, *Vorden*, *Winterswijk*, Doetinchem. Utrecht: Maarsbergen. Noord-Holland: Santpoort, Jisp, Noordwijk, *Haarlem*, *Bloemendaal*, *Velsen*. Zuid-Holland: den Haag, Wassenaar. Noord-Brabant: Eindhoven, Breda, Waalre. Limburg: Colmond, Sint Pieter, *Valkenburg*, Bunde, Gronsveld, *Maas-tricht*, Tulle.

Aan lijst Brakman toe te voegen: Gelderland, Utrecht, Noord-Holland, Zuid-Holland.

Mordellistena pygmaeola Erm. (2652a)

In de collectie Leiden niet aanwezig. Volgens Ermisch komt de soort verbreid voor en dan veel. Het is een soort uit de bergen. Is uit *Cirsium* gekweekt.

Brakman (1968) noemt als vindplaats: Limburg: Colmond.

Mordellistena purpureonigrans Erm. (2653)

Een zeldzame thermofiele soort; één ♂ aanwezig in collectie Brakman (det. Ermisch).

Vindplaatsen. — Overijssel: Denekamp, Brakman (1966b); verder uit Noord-Brabant: Eindhoven. Limburg: Colmond.

Mordellistena pseudopumila Erm. (2654)

Verscheidene ex. in collecties Valck Lucassen en Brakman. De soort heeft een atlantische verspreiding.

Vindplaatsen. — Gelderland: Doetinchem. Limburg: Colmond, Geulhem, Wittem.

Aan lijst Brakman toe te voegen: Gelderland.

Mordellistena hollandica Erm. (2654a) (pl. 1, 2)

Uit Nederland beschreven door Ermisch (1966). In de collectie Leiden aanwezig in één ex. van een excursie van het museum op de Bemelerberg (22.v.1952), waarvan parameren door mij uitgerepareerd.

Vindplaatsen. — Brakman (1966b): Limburg: Sint Odilienberg, Colmond, Vijlen. Thans toe te voegen: Limburg: Bemelen.

Mordellistena pentas Muls. (2655)

In de collectie Brakman één ex. uit Eindhoven. De soort is niet algemeen in Midden-Europa, wel in Zuid-Frankrijk.

Volgens d'Aguilar (1962) schadelijk in anjercultures bij Nice. Vermoedelijk leeft de larve speciaal in stengels van Caryophyllaceae, al worden ook andere waardplanten genoemd, o.a. *Cirsium palustre* Scop. De larven die Perris (1878) vond en beschreef als *pumila* Gyll., bleken te behoren tot *pentas* Muls. De kevers verschijnen al in april en bezoeken ook graag *Euphorbia*'s.

Vindplaats. — Noord-Brabant: Eindhoven.
Lijst Brakman noemt nog Limburg.

Mordellistena neuwaldeggiana (Pz.) (2656)

Komt langs dichte bosranden voor, maar zeldzaam. Is daarom ook maar spaarzaam vertegenwoordigd in de collecties.

Vindplaatsen. — Overijssel: *Delden*. Gelderland: *Doetinchem, Zutphen, Arnhem, Huissen, Winterswijk, Barneveld*. Utrecht: Utrecht. Noord-Holland: Hilversum, *Noordwijk*. Zuid-Holland: *Rotterdam, Kralingen*. Zeeland: Oostkapelle. Noord-Brabant: *Breda*, Biesbos. Limburg: *Maastricht, Houthem, Gronsveld, Valkenburg, Kerkrade*.

Aan lijst Brakman toe te voegen: Utrecht.

Mordellistena variegata (F.) (2657) (= **lateralis** Ol.)

Het valt op dat in ons land deze soort niet meer gevangen schijnt te zijn na 1949, ook niet door Brakman in zijn Limburgse tijd, terwijl Ermisch de soort aangeeft als algemeen verbreid en zeer veelvuldig voorkomend.

Vindplaatsen. — Overijssel: *Delden*. Gelderland: *Arnhem, Wageningen, Winterswijk, Huissen, Doetinchem, Renkum, Dieren*, Eibergen, Harderwijk, Vorden. Utrecht: Maarsbergen. Limburg: *Valkenburg, Maastricht, Sint Pieter, Lichtenberg, Roermond, Wijlre*.

Lijst Brakman noemt nog Noord-Brabant.

Mordellistena ferruginipes Erm. (2657a)

In de collectie Leiden niet aanwezig. Van deze soort is een wijfje gevangen in 1954 in Noord-Brabant: Eindhoven (zie Brakman, 1968).

Mordellistena acuticollis Schils. (2658)

Werd uit *Cirsium* gekweekt. Door Brakman (1968) genoemd als inlands.

Vindplaatsen. — Limburg: Geulhem (12.vi.1948, C. J. M. Berger) en Cadier en Keer (20.vii.1950, excursie museum Leiden). Beide ex. zijn mannetjes, waarvan genitalien uitgeprepareerd werden.

Door de uitgebreide beschrijving van Schilsky (1895) en vergelijking met het holotype, dat zich bevindt in het Museum für Naturkunde te Berlijn (D.D.R.), blijkt dat de later door Ermisch op het etiket geuite twijfel of het exemplaar van Berger wel een *acuticollis* is, ongegrond geacht kan worden, zoals uit het hierna vermelde moge blijken.

Aan het holotype bevinden zich de volgende etiketten: „Umgebung Wien. Reitter.“, „♂“, „J. Dorn“, „*Acuticollis* Schils“. Op oranje papier „Type“. Aan het ex. van Berger bevindt zich onder meer een etiket „*Mordellistena* (*Pseudomordellina*) *acuticollis* Schilsky, Ermisch det.“ welk etiket na wederopvraging door Ermisch met blauwe inkt is doorgestreept omdat hij blijkbaar twijfelde.

Het exemplaar van Berger is een ♂ groot 3,2 mm (holotype daarentegen volgens huidige metingswijze 2,9 mm, volgens beschrijving 2,5 mm); rekening houdend met hetgeen hierna is vermeld, zijn de parameren conform de tekening van Ermisch (1969: 186, nr. 59); de halsschildbasis is naast de achterhoeken iets minder sterk uitgesneden als bij het type, waarvan de achterhoeken derhalve iets scherper naar achteren zijn gericht; de schenen van de voorpoten hebben enkele zeer korte goudgele wimperharen evenals het type (de beschrijving van Schilsky luidt: „zonder wimperharen“, hetgeen in strijd is met de werkelijkheid).

Ten aanzien van de tekening der parameren (fig. 28) merk ik op dat Ermisch (1969: 186, nr. 59) de rechter parameer (links afgebeeld) in afwijking van wat hij schrijft (op pag. 160) met de buitenzijde naar boven heeft afgebeeld. Bij het vergelijken met mijn tekening dient daarmede rekening te worden gehouden.

***Mordellistena nanuloides* Erm. (2658a)**

Door Brakman in aantal gevangen in het Zuid-Sloe en door mij een enkel exemplaar in het Noord-Sloe, alle op *Artemisia maritima* L. De vindplaatsen zijn door inpoldering verdwenen. Het bewijs dat de soort nog aanwezig is in Zeeland werd op 24.vii.1972 geleverd. Op excursie met J. Krikken ving ik op de schorren van de Oosterschelde bij Krabbendijke op de waardplant één wijfje. Als belangrijke bijzonderheid zij gemeld dat zich in het uiteinde van het legapparaat een ei bevond.

Vindplaatsen. — Zeeland: Nieuw en Sint Joosland, Arnemuiden, Krabbendijke.

***Mordellistena cattleyana* Champ.**

In de collectie Everts één exemplaar uit een orchideeën-kas. Volgens d'Aquilar (1962) ook gesignaleerd in warme orchideeën-kassen in Engeland en Duitsland. De soort stamt uit Zuid-Amerika.

7. *Mordellochroa* Emery

Dit geslacht is duidelijk kenbaar aan het laatste kaaktasterlid dat bij de mannetjes hamervormig en bij de wijfjes spoelvormig is. In ons land komt slechts één soort voor.

Mordellochroa abdominalis (F.) (2659)

Deze soort is kenbaar aan het rode achterlijf; ze is reeds in mei op bloeiende heesters of Umbelliferen te vangen. Komt in ons land niet veel voor.

Vindplaatsen. — Gelderland: *Vianen, Huissen, Warnsveld*, Arnhem, Brummen. Noord-Holland: *Heemstede*. Zuid-Holland: *Berkel, Rotterdam*, Rijswijk. Zeeland: *Haamstede*, Oostkapelle. Limburg: *Valkenburg, Epen, Amby, Houthem, Bemelen*, Gulpen, Nuth, Sint Pieter.

ANASPIDINAE

De soorten van deze onderfamilie zijn volgens Ermisch (1969) alleen met zekerheid te determineren bij de mannetjes, waarvoor dan ook de tabellen zijn ingericht. Worden beide geslachten tezamen gevonden dan geeft dit een indicatie voor de soortsbepaling van het wijfje. Daar in ons land niet veel soorten voorkomen is de determinatie bij grote hoeveelheden meestal wel mogelijk.

In ons land komt alleen het geslacht *Anaspis* voor en wel met drie ondergeslachten.

8. **Anaspis** Geoffroy**Anaspis (Anaspis) humeralis** (F.) (2660)

(= **geoffroyi** Muls.)

In de collectie Everts aanwezig onder de naam *Anaspis geoffroyi* Muls.

Het is een atlantische soort die in beide geslachten meest duidelijk kenbaar is.

Vindplaatsen. — Friesland: Oude Mirdum. Overijssel: Delden, Ommen. Gelderland: *Apeldoorn, Arnhem*, Ede. Utrecht: Doorn, Loosdrecht. Noord-Holland: *Haarlem*, Overveen, Velsen, Bergen. Zuid-Holland: *Loosduinen, den Haag, Lisse, Kralingen*, Oegstgeest, Voorburg, Scheveningen, Wassenaar, Bloemendaal, Woubrugge. Zeeland: Oostkapelle, Nisse, Kapelle. Noord-Brabant: Breda. Limburg: Kerkrade, Bunde, Vaals, Sint Pieter, Neercanne.

Lijst Brakman noemt nog Drente.

Anaspis (Anaspis) bohémica Schils. (2661)

Niet in de collectie Leiden aanwezig. Ermisch (1956) vermeld één ex. „Holland, Hilversum (Reclaire, coll. mea)”. De soort is blijkbaar zeer zeldzaam.

Vindplaats. — Noord-Holland: Hilversum.

Anaspis (Anaspis) lurida Steph. (2662)

Komt in de collecties spaarzaam voor.

Vindplaatsen. — Gelderland: *Arnhem*, Velp, Apeldoorn, Barneveld. Utrecht: Soest. Noord-Holland: Sloten, *Texel*. Zuid-Holland: *den Haag*, Santpoort, Loosduinen. Zee-

land: Middelburg, Oostkapelle. Noord-Brabant: Breda. Limburg: Maastricht.
Aan lijst Brakman toe te voegen: Utrecht en Noord-Brabant.

Het komt voor dat *Anaspis maculata* (Fourcr.) geen vlekken vertoont en dan geheel geelrood is. De soorten *Anaspis lurida* Steph., *maculata* (Fourcr.) en *thoracica* ab. *latipalpis* Schils. zijn dan allen geheel geelrood en gemakkelijk te verwarren, wat in de collecties bleek. Daarom worden de kaaktasters van deze soorten afgebeeld in fig. 30, 31 en 32, teneinde de determinatie te vergemakkelijken.

Anaspis (Anaspis) frontalis L. (2663)

Een zeer algemene soort welke volgens de handgeschreven aantekeningen van Everts (1925) „overall” voorkomt en in alle provincies is gevangen.

Onder de door Everts als *frontalis* gedetermineerde exemplaren waren drie *Anaspis regimbarti* Schils.

Vindplaatsen. — Friesland: Terschelling, Beetsterzwaag. Groningen: Slochteren, Haren, Vlagtwedde. Drente: Assen, Wijster. Overijssel: Enschede, Denekamp, Deventer, de Lutte, Eerde, Ootmarsum. Gelderland: Brummen, Oosterbeek, Vianen, Nijmegen, Lochem, Winterswijk, Nijkerk, de Steeg, Pannerden, Terborg, Leuvenum, Velp, Arnhem, Laag Soeren, Doetinchem, Druten, Barchem, Berg en Dal, Didam, Vorden, Stokkum-Elten, Hierden, Heerde, Barneveld. Utrecht: Nieuwersluis, Maarsbergen, Utrecht, Loosdrecht, Leersum. Noord-Holland: Kortenhoef, Ankeveen, Amstelveen, Veur. Zuid-Holland: Rockanje, Meerkerk, Loosduinen, den Haag, Oegstgeest, Gorcum, Rhoon, Rijswijk, Wassenaar, Leiden, Leiderdorp, Hoogmade, Rotterdam, Reeuwijk, Hoek van Holland, 's-Gravenzande, Ypenburg. Zeeland: Oostkapelle, Haamstede, Domburg. Noord-Brabant: Eindhoven, Gilze Rijen, Dussen, Oirschot, Bergen op Zoom, Princenhage, Breda, Biesbos, Oisterwijk. Limburg: Epen, Valkenburg, Venlo, Roermond, Houthem, Kerkrade, Nuth, Sint Pieter, Bemelen, Gronsveld, Heerlen, Plasmolen, Maastricht, Bunde, Vijlen, Neercanne, Oostbroek, Eijsden, Holset.

Aan lijst Brakman toe te voegen: Groningen.

Anaspis (Anaspis) thoracica (L.) (2664)

Everts vermeldt de ab. *latipalpis* Schils. als aparte soort en noemt de vindplaatsen afzonderlijk. Daarom worden deze hier ook afzonderlijk vermeld. Exemplaren welke in serie werden gevangen bleken steeds tot dezelfde vorm te behoren (zie ook Ermisch, 1969).

In de collecties constateerde ik meermalen verwarring van ab. *latipalpis* met *Anaspis flava*, zelfs met *lurida* en eenmaal met een lichtgekleurde *Anaspis maculata*. Het grote bijlvormige eindlid van de kaaktasters van *thoracica* sluit verwarring uit, ook bij de wijfjes.

De soort werd vóór 1940 vrij geregeld gevangen en daarna niet meer, totdat Ph. Pronk in 1967 op twee vindplaatsen op ieder één ex. bemachtigde; in 1972 werden op Ameland 22 exemplaren gevangen.

Vindplaatsen. — Friesland: *Beetsterzwaag*, Terschelling, Ameland. Groningen: Slochteren. Overijssel: Enschede, Rijssen. Gelderland: Warnsveld, *Doetinchem*, Harderwijk. Utrecht: Utrecht. Noord-Holland: *Jisp*, *Texel*. Zuid-Holland: *Wassenaar*, Voorburg, Loosduinen. Noord-Brabant: *Bergen op Zoom*, Oirschot. Limburg: *Weert*, *Houthem*, *Sint Pieter*, *Beek*, Mook.

Vindplaatsen ab. *latipalpis* Schils. — Friesland: *Beetsterzwaag*, Terschelling. Groningen: Slochteren. Overijssel: Delden, Denekamp. Gelderland: Arnhem, Ede, Apeldoorn, Doetinchem, Vorden, Lochem. Utrecht: *Amersfoort*, Hollandse Rading, Utrecht. Noord-Holland: Amsterdam, *Haarlem*, Diemen. Zuid-Holland: *den Haag*, Leiden, *Rotterdam*, Rhoo, Loosduinen. Noord-Brabant: *Dussen*, *Oisterwijk*. Limburg: *Vaikenburg*, Bemelen, Kerkrade, Plasmolen.

Aan lijst Brakman toe te voegen: Groningen; nog genoemd worden Drente en Zeeland (hoewel hijzelf in deze laatste provincie niets ving).

Anaspis (Anaspis) ruficollis (F.) (2665)

Alle als *ruficollis* geëtiketteerde exemplaren bleken *regimbarti* Schils. te zijn, ook de door Everts (1922: 383) van Domburg en Arnhem genoemde. De soort is volgens Ermisch zeer zeldzaam. Het is een echte thermofiele soort, en deze zal voorlopig voor onze fauna geschrapt moeten worden.

Anaspis (Anaspis) maculata (Fourcr.) (2666)

De larve werd door Perris (1878) gevonden in vergaan hout van wijnstok, eik, wilde kastanje en braam.

Hoewel de soort goed kenbaar is, bleken bij Everts nog drie zeer lichte mannelijke exemplaren van *thoracica* ab. *latipalpis* door hem gedetermineerd te zijn als *maculata*.

Vindplaatsen. — Friesland: Ameland, Terschelling. Groningen: Haren, Marum. Overijssel: Delden, Oldenzaal, Denekamp, Hardenberg. Gelderland: Bronbeek, Nijmegen, Renkum, Arnhem, Oosterbeek, Tiel, Nijkerk, Velp, Doetinchem, Stokkum-Elten, Berg en Dal, Heerde, Barneveld. Utrecht: Utrecht, Laag Soeren, Doorn, Amerongen. Noord-Holland: Texel, Muiderberg, Haarlem, Velsen, Santpoort, Weesp, Hilversum. Zuid-Holland: den Haag, Loosduinen, Rotterdam, Leiden, Delft, Bloemendaal, Kralingen, Wassenaar, Warmond, 's-Gravenzande, Berkel, Rockanje. Zeeland: Middelburg, Oostkapelle, Domburg, Nieuw en Sint Joosland, Kapelle, Nisse. Noord-Brabant: Bergen op Zoom, Chaam, Baarle Nassau. Limburg: Sint Pieter, Bunde, Amby, Valkenburg, Houthem, Epen, Kerkrade, Plasmolen, Venlo, Eijsden, Neercanne, Vaals, Vijlen.

Lijst Brakman noemt nog Drente, wellicht geleid door Everts' „overall". De soort zal ook daar wel voorkomen.

Anaspis (Anaspis) pulicaria Costa (2667)

Volgens Ermisch slechts voorkomend op warme plaatsen in het zuiden van Midden Europa. Door mij herhaaldelijk gevangen in Zuid-Frankrijk. In de collectie Everts toch ruim vertegenwoordigd met 35 exemplaren, in de andere collecties spaarzaam.

Vindplaatsen. — Gelderland: *Arnhem*, Doetinchem, Stokkum-Elten. Noord-Holland: *Haarlem*. Zuid-Holland: den Haag, *Loosduinen*, Rhoo, *Rotterdam*. Zeeland: Nisse.

Noord-Brabant: Gilze Rijen, Etten. Limburg: *Valkenburg, Maastricht, Eijsden*, Sint Pieter, Schin op Geul.

Lijst Brakman noemt nog: Friesland en Overijssel.

Anaspis (Anaspis) regimbarti Schils. (2668)

Zoals reeds gemeld bleken de in de collecties aanwezige *ruficollis* alle tot de onderhavige soort te behoren.

Enige geheel zwarte exemplaren die in de collectie Everts als *frontalis* (L.), in de collectie Valck Lucassen als *melanostoma* Costa, en in de collectie Heylaarts als *frontalis* (L.) stonden, bleken alle mannetjes te zijn van *regimbarti* ab. *fraudulenta* Joy (Buck, 1954).

Vindplaatsen. — Overijssel: Delden. Gelderland: Arnhem, Winterswijk, Doetinchem. Noord-Holland: Texel. Zuid-Holland: den Haag, Rockanje, Kratingen, Rotterdam, Wassenaar, Leiderdorp. Zeeland: Oostkapelle, Nieuw en Sint Joosland, Kapelle, Nisse, Biezelinghe, Domburg, Zierikzee, Haamstede. Limburg: Valkenburg, Epen, Bunde, Maastricht, Meerssen, Gronsveld, Bemelen.

Lijst Brakman noemt nog: Friesland, Drente, Utrecht, Noord-Brabant.

Anaspis (Anaspis) garneysi Fowl. (2669)

Lijst Brakman voegt daaraan toe (*kiesenwetteri* s. Everts) daarbij blijkbaar doelend op het exemplaar dat Everts (1922: 384) beschreef. Dit ex. bleek een mannetje van *frontalis* (L.) te zijn dat geheel bruingeel is, zoals, volgens Ermisch (1969), *frontalis* optreedt in Z.O.-Europa.

Anaspis kiesewetteri Em. is een echte bergsoort uit de Oost-Alpen en Karpathen, die in Nederland niet te verwachten is. De soort ving ik in Davos (Zwitserland) op 1500-1800 m.

Anaspis garneysi Fowl. zal voorlopig uit de lijst moeten worden geschrapt. Ze komt wel dichtbij voor, zij het spaarzaam, want Ermisch noemt „slechts” twee vondsten in Rijnland.

Anaspis (Nassipa) rufilabris (Gyll.) (2670)

Volgens Everts „overal”.

Vindplaatsen. — Friesland: Beetsterzwaag. Drente: Assen. Overijssel: Delden, Dene-kamp, Rijssen, Deventer. Gelderland: Arnhem, Doetinchem, Winterswijk, Leuvenum, Velp, Keppel, Barneveld. Utrecht: Amersfoort, Doorn, Baarn. Noord-Holland: Haarlem, Velsen, Ankeveen. Zuid-Holland: den Haag, Wassenaar, Loosduinen. Limburg: Bemelen, Epen.

Lijst Brakman noemt nog: Noord-Brabant en Zeeland; toch komt de soort in de collectie Brakman en mijn collectie niet uit Zeeland voor.

Anaspis (Nassipa) melanostoma Costa

Bleek zoals gemeld niet goed gedetermineerd, zodat de soort voor ons land moet worden afgevoerd, geheel conform lijst Everts en Brakman.

Anaspis (Nassipa) costai Em. (2671)

Komt volgens Ermisch spaarzaam voor, ook in de collectie in Leiden; het jongste exemplaar dateert van 1921.

Vindplaatsen. — Gelderland: Dieren. Noord-Holland: Haarlem. Noord-Brabant: *Breda*. Limburg: *Bemelen, Valkenburg, Epen, Nuth*, Houthem.

Anaspis (Nassipa) flava (L.) (2672)

De larve leeft volgens Perris (1878) in halfvergaan hout van wijnstok, eik en kastanje.

Alle in de collectie Everts geëtiketteerde *flava* var. *thoracica* waren *costai* Em.

Volgens Everts verbreid in Gelderland en Limburg.

Vindplaatsen. — Overijssel: *Delden*, Ommen, Hardenberg. Gelderland: Arnhem, Lochem, Oosterbeek, Zutphen, Warnsveld, Nijkerk, Winterswijk, Velp, de Steeg, Rheden, Doetinchem. Utrecht: *Utrecht*, Rhenen. Zuid-Holland: Bodegraven, Wassenaar. Noord-Brabant: *Breda*, Bergen op Zoom. Limburg: *Valkenburg*, Maastricht, Epen, Bunde, Gronsveld, Nuth, Holset, Bemelen, Neercanne.

Lijst Brakman noemt nog: Noord-Holland.

Anaspis (Silaria) brunnipes Muls. (2673)

Deze soort komt bijna uitsluitend voor in de collectie Everts. Eén exemplaar in de collectie Brakman (leg. P. Poot) was *pulicaria* Costa. Hoewel de soort volgens Ermisch in Midden-Europa veelvuldig voorkomt, was er geen enkel exemplaar gevangen na 1900 in de collectie aanwezig.

Vindplaatsen. — Zuid-Holland: Loosduinen. Noord-Brabant: *Breda*. Limburg: *Valkenburg, Nuth*.

Anaspis (Silaria) varians Muls. (2674)

De larve vond Perris (1878) in vermolmde meidoorn.

Slechts één exemplaar in de collectie Everts, verzameld door Leesberg in juli 1881. Ermisch noemt de soort overal veelvuldig voorkomend.

Vindplaats. — Limburg: Maastricht.

Ten einde inzicht te verkrijgen omtrent de vangsten van de soorten in de loop der jaren, volgt een tabel van de vangsten gerangschikt naar decennia. Daarbij wordt opgemerkt dat de persoonlijke vangsten van Ed. Everts daarin niet exact konden worden verwerkt, omdat hij alleen vangmaand en vangplaats aangeeft maar geen jaartal. Dit is te meer te betreuren omdat dit de collectie is met het rijkste materiaal.

Om toch een overzicht te geven, dat enigszins op volledigheid aanspraak kan maken, heb ik geschat en deze vermeldingen van een vraagteken voorzien.

Als fenologisch overzicht van de soorten welke in belangrijke aantallen in de collectie voorkomen volgt een tabel aangevend de aantallen van de per maand gevangen dieren. Daarin valt op dat zeker drie *Anaspis*-soorten er vroeg bij zijn (mei), drie andere (*thoracica*, *regimbarti* en *flava*) iets later in aantal tevoorschijn komen, terwijl *Variimorda* en *Mordella* pas in juni-juli een rol van enige betekenis gaan vervullen. In augustus is het Mordelliden-seizoen eigenlijk al weer afgelopen.

TABEL 2

Overzicht van de vangsten gerangschikt per maand volgens collectie-gegevens

Soort	Maand						totaal
	IV	V	VI	VII	VIII	IX	
<i>Variimorda fasciata</i>		1	41	77	10	1	130
<i>Mordella holomelaena</i>		4	38	49	2		93
<i>Anaspis humeralis</i>	3	64	28	7			102
<i>A. frontalis</i>	5	188	175	42	1		411
<i>A. thoracica</i>		4	44	33	2		83
<i>A. maculata</i>	2	186	146	33	1		368
<i>A. regimbarti</i>			12	59	18		89
<i>A. flava</i>			40	54	4		98

De laatste tijd zijn door onvermoeibaar zoeken en wellicht andere vangmethoden vele nieuwe soorten gevonden. Het is merkwaardig dat daartegenover sommige soorten de laatste decennia niet meer gevangen zijn.

Het Staatsbosbeheer staat gelukkig een bosbouw voor die veel hout laat vergaan, zodat een natuurlijk milieu ontstaat dat gunstig is voor de Mordellidae. De verminderde bermbespuiting zal voor de toekomst ook veel kunnen betekenen.

Mochten onze coleopterologen naar aanleiding van het bovenstaande opmerkingen hebben, dan houd ik mij daarvoor gaarne aanbevolen, omdat ik ten volle besef conclusies te hebben getrokken uit slechts een deel, zij het een rijk deel, van het Nederlandse materiaal. Misschien geeft het opgemerkte een andere kijk en aanleiding tot een aanvulling, opdat de juiste stand van zaken blijke.

DANKZEGGING

Op deze plaats past een woord van dank aan Prof. Dr. J. T. Wiebes, Leiden, en drs. J. Krikken, conservator van de afdeling Coleoptera van het Rijksmuseum van Natuurlijke Historie te Leiden, voor het ter beschikking stellen van het materiaal en de waardevolle suggesties, de Heer A. Bos voor het tekenen van *Mordellistena hollandica*. Dr. F. Hieke, conservator

der afdeling Coleoptera van het Museum für Naturkunde an der Humboldt-Universität te Berlijn (D.D.R.) voor het toezenden van het holotype van *Mordellistena acuticollis* Schils. De Heer C. J. M. Berger (Achel, België) stond welwillend exemplaren van *Curtimorda maculosa* en *Mordellistena hollandica* af.

LITERATUUR

- AQUILAR, J. D', 1962. Famille des Mordellidae. In: BALACHOWSKY et al., Entomologie appliquée à l'agriculture, 1 (1): 353-357. — Masson et Cie, Paris.
- BRAKMAN, P. J., 1966a. Lijst van Coleoptera uit Nederland en het omliggende gebied. — Monographieën Ned. Ent. Ver., 2: 139-142.
- , 1966b. Korte coleopterologische notities VII. — Ent. Ber., 26: 49-50.
- , 1968. Korte coleopterologische notities VIII. — Ent. Ber., 28: 111.
- BUCK, F. D., 1954. Mordellidae, Scaptiidae. — Handb. Identif. brit. Insects, 5 (9): 14-21.
- EVERTS, ED., 1903. Coleoptera Neerlandica, 2: 292-305. — Nijhoff, 's-Gravenhage.
- , 1922. Coleoptera Neerlandica, 3: 382-387. — Nijhoff, 's-Gravenhage.
- , 1925. Coleoptera Neerlandica. Nieuwe Naamlijst der in Nederland en het omliggend gebied voorkomende schildvleugelige insecten: 83-85. — Thieme, Zutphen. (Alsmede de door Everts op deze lijst met de hand geschreven aantekeningen, in origineel in het bezit van de Ned. Ent. Ver. te Amsterdam.)
- ERMISCH, K., 1956. Mordellidae. In: HORION, Faunistik der mitteleuropäischen Käfer, 5: 269-328. — Frey, Tutzing.
- , 1963. Neue Mordelliden aus Deutschland. — Ent. Blätter, 59: 1-36.
- , 1966. Neue westpaläarktische Mordellistena-Arten. — Ent. Blätter, 62: 30-39.
- , 1967. Neue Mordellistena-Arten aus Mitteleuropa und der Balkanhalbinsel. — Ent. Blätter, 63: 110-119.
- , 1969. Familie Mordellidae. In: FREUDE et al., Die Käfer Mitteleuropas, 8: 160-196.
- JOY, H., 1932. A practical handbook of British beetles, 1: 308-311. — Witherby, London.
- PERRIS, M. E., 1878. Larves de coléoptères: 325-341. — Deyrolle, Paris.
- SCHILSKY, J., 1895. Käfer Europa's, 31: 40.

ZUSAMMENFASSUNG

Die in den Niederlanden gefundenen Arten der Familie Mordellidae (Coleoptera), soweit anwesend im Rijksmuseum van Natuurlijke Historie in Leiden, darunter die grundlegende Sammlung von Ed. Everts, wurden revidiert.

Die Faunistiek wurde überprüft und einige biologische Bemerkungen werden mitgeteilt. Es stellte sich heraus dass mehrere Käfer falsch bestimmt worden waren, was zur Folge hatte dass frühere faunistische Angaben nicht ganz richtig waren. Folgende Arten wurden bis Heute nie in den Niederlanden gefunden: *Mordella aculeata* L., *Mordella leucaspis* Küst., *Anaspis ruficollis* (F.), *Anaspis garneysi* Fowl., und *Anaspis kiesewetteri* Em.

In den letzten Jahrzehnten wurden nicht mehr gefangen: *Scaptia fuscata* Müll., *Mordellistena brevicauda* (Boh.), *Anaspis (Nassipa) costai* Em., *Anaspis (Silaria) brunmipes* Muls. und *Anaspis (Silaria) varians* Muls.

Neu für die Fauna der Niederlande ist: *Curtimorda maculosa* (Naev.).

Es wird darauf hingewiesen dass Ermisch (1969: 186 nr. 59) die rechte Paramere (links abgebildet) von *Mordellistena acuticollis* Schils von der Aussenseite her abgebildet hat, und nicht von der Innenseite wie er schrieb (Seite 160) (Siehe meine Fig. 28).

SUMMARY

The species of the family Mordellidae (Coleoptera) occurring in the Netherlands and preserved in the Rijksmuseum van Natuurlijke Historie at Leiden, were revised according to the latest taxonomic literature. This collection includes that of Ed. Everts, author of the first Dutch handbook on Coleoptera.

The distribution of the species is detailed and some biological notes are given.

Several beetles appeared to be misidentified: consequently the distribution as given in the literature is corrected.

It is concluded that up to now the following species were not collected in the Netherlands: *Mordella aculeata* L., *Mordella leucaspis* Küst., *Anaspis ruficollis* (F.), *Anaspis garneysi* Fowl., and *Anaspis kiesenwetteri* Em.

During the last decades there were no catches of: *Scraptia fuscata* Müll., *Mordellistena brevicauda* (Boh.), *Anaspis (Nassipa) costai* Em., *Anaspis (Silaria) brunnipes* Muls., and *Anaspis (Silaria) varians* Muls.

New to the Dutch fauna is: *Curtimorda maculosa* (Naez.).

Attention is drawn to the fact that Ermisch (1969: 186 nr. 59) figured the right paramere (figured left) of *Mordellistena acuticollis* Schils. from the outside and not from the innerside as he intended (pag. 160) (see fig. 28 in the present paper).

Mordellistena hollandica Ermisch, ♂. Bemelerberg, Limburg.

Kop en pygidium (bovenzijde) van *Mordellistena hollandica* Ermisch, ♂.
Colmond, Limburg.