

Overzicht der in Nederland gevonden inheemse en adventieve *Erodium*-soorten

door

CATHARINA J. M. BRUGGEMAN (Oosterend, Texel)

Bij het bestuderen van het in de collectie van het Rijksherbarium en in die van de Koninklijke Nederlandse Botanische Vereniging aanwezige Nederlandse *Erodium*-materiaal bleek dat behalve de twee hier te lande inheemse soorten, die vroeger al eens uitvoerig behandeld werden door mej. CH. H. ANDREAS, in Ned. Kruidk. Arch. 54, 1947, p. 138—231, een 8-tal adventief voorkomende soorten aanwezig waren. Alle zijn te determineren met behulp van onderstaande tabel. Voorts zijn enige nadere bijzonderheden opgegeven, voornamelijk wat betreft de vondsten in Nederland. De rangschikking is in overeenstemming met die van R. KNUTH in Pflanzenreich IV, 129, 1912, p. 221 en volgende.

Tabel voor de soorten

1. Bladen ondiep ingesneden of 3-delig, soms 3-tallig.
2. Vruchtjes 14—15 mm lang, hun deuken en groeven met netvormige sculptuur; snavel (60—)70—110 mm lang. Kelkbladen met een 4—7 mm lang spitsje. 4. *E. gruinum*
- 2'. Vruchtjes ten hoogste 9 mm lang; deuken en groeven niet met netvormige sculptuur; snavel ten hoogste 75 mm lang. Kelkbladen met een kort, tot 1 mm lang spitsje.
3. Vruchtjes 4—5 mm lang; deuken en groeven gewoonlijk met enkele grote, kort gesteelde klieren; snavel (18—)20—28(—30) mm lang 1. *E. malacoides*
- 3'. Vruchtjes 7—9 mm lang; deuken en groeven zonder klieren; snavel (40—)50—70(—75) mm lang 2. *E. crinitum*


Fig. 1. Vruchtjes van a: *Erodium malacoides* (L.) L'Hérit.; b: *E. crinitum* Carolin; c: *E. botrys* (Cav.) Bertol.; d: *E. gruinum* (L.) L'Hérit.; e: *E. ciconium* (L.) L'Hérit.; f: *E. stephanianum* Willd.; g: *E. aethiopicum* (Lamk.) Brumh. & Thell.; h: *E. moschatum* (L.) L'Hérit.; alle ca. 6 × ware grootte.

- 1'. Bladen veerspletig tot veerdelig of geveerd.
4. Bladen veerspletig tot veerdelig; de insnijdingen kunnen gaan tot de gevleugelde bladspil.
5. Vruchtjes met 2(—3) groeven om de deuk. Kelkbladen met een ca. 1 mm lang spitsje. Snavel der vruchtjes (50—)60—110 mm lang. 3. *E. botrys*
- 5'. Vruchtjes zonder groeven om de deuk. Kelkbladen met een 2—5 mm lang spitsje.
6. Vleugels langs de bladspil getand of met kleine zijslipjes. Deuken der vruchtjes dicht bezet met fijne klierhaartjes; snavel 45—90 mm lang 5. *E. ciconium*
- 6'. Vleugels langs de bladspil gaafrandig. Deuken der vruchtjes zonder klierhaartjes; snavel 25—48 mm lang 6. *E. stephanianum*
- 4'. Bladen geveerd; de afzonderlijke blaadjes zijn duidelijk van elkaar gescheiden.
7. Schutblaadjes der bloemen meestal ongewimperd en stomp. Deuk der vruchtjes met enkele grote, kort gesteelde klieren 10. *E. moschatum*
- 7'. Schutblaadjes der bloemen gewimperd en spits. Deuk der vruchtjes zonder grote klieren (ten hoogste met enkele zeer kleine).
8. Vruchtjes met een groeve om de deuk; deze groeve duidelijk of onduidelijk. 9. *E. cicutarium*
- 8'. Vruchtjes zonder groeve om de deuk.
9. Plant zonder klierharen. Uiterste slippen der blaadjes smal en spits. Snavel der vruchtjes 20—35 mm lang 7. *E. aethiopicum*
- 9'. Plant met veel klierharen, vooral naar de top. Uiterste slippen der blaadjes minder smal en spits. Snavel der vruchtjes 12—24 mm lang, meestal 15—20 mm 8. *E. glutinosum*

1. *Erodium malacoides* (L.) L'Hérit., in Ait., Hort. Kew. 2, 1789, p. 415; Knuth, in Pflanzenreich IV, 129, 1912, p. 245 — Fig. 1, a; 2, a—b.

A r e a l: Het Middellandse Zee-gebied en voorts oostelijk tot in Perzië; ingeburgerd op Madeira, in Zuid-Afrika (Kaapland) en in Noord- en Zuid-Amerika.

In N e d e r l a n d adventief: in de duinen achter Clingendael bij 's-Gravenhage, 1824; Apeldoorn, op met sumac-afval uit Palermo bemeste grond, 1877; Rotterdam, rangeerterrein, 1917; Wormerveer, bij meelfabriek, 1925.

Bij het Nederlandse materiaal zijn twee vormen te onderscheiden:

a. met stevigere, dikkere bladen met fijner gekartelde rand en met korte witte haren en klierknopjes: Apeldoorn, Rotterdam.

b. met dunnere bladen met grover gekartelde rand en met korte witte haren, doch zonder klierknopjes: 's-Gravenhage, Wormerveer.

Exemplaren in 1938, 1941, 1947 en latere jaren gevonden op het terrein van wol-fabrieken te Tilburg, die oorspronkelijk als deze soort werden beschouwd, bleken te behoren tot de Zuid-Afrikaanse *Monsonia brevisrostrata* Knuth en *M. biflora* DC. Zie hiervoor KLOOS in Acta Bot. Neerl. 1, 1952, p. 127 en 129.

2. *Erodium crinitum* Carolin, in Proc. Linn. Soc. New South Wales 83 (2), 1958, p. 93 — Fig. 1, b; 2, c—d.

A r e a l: Het zuidelijke en oostelijke, extratropische deel van Australië, zelden in West-Australië.

In N e d e r l a n d adventief met wol: Tilburg, terrein wolfabriek, 1940, 1941, 1947, 1948, 1950, 1951, 1953, 1954; Meers, L., Maasoever, 1955; Grevenbicht, verlaten grintgroeve aan de Maas, 1959, 1961, 1962; Itteren, verlaten grintgroeve aan de Maas, 1961, 1962, 1964. De aan de Maas gevonden planten zijn adventieven afkomstig van wolfabrieken in België.

Deze soort is vroeger in de Nederlandse literatuur ten onrechte vermeld als *E. chium* (Burm. f.) Willd. en als *E. cygnorum* Nees.

3. *Erodium botrys* (Cav.) Bertol., Amoen. Ital. 1819, p. 35; Knuth, in Pflanzenreich IV, 129, 1912, p. 256 — Fig. 1, c; 2, e-f.

A r e a a l: Het Middellandse Zee-gebied; adventief of ingeburgerd op Madeira, de Kanarische eil. en in Noord- en Zuid-Amerika.

In N e d e r l a n d adventief met wol: Tilburg, terrein wolfabriek, 1938, 1940, 1941, 1947, 1948, 1950, 1951, 1953, 1954, 1955, 1956, 1960; Helmond, terrein deken-


Fig. 2. Vruchten en bladen van a-b: *Erodium malacoides* (L.) L'Hérit.; c-d: *E. crinitum* Carolin.; e-f: *E. botrys* (Cav.) Bertol.; g-h: *E. gruinum* (L.) L'Hérit.; alle op de helft van de ware grootte.

fabriek, 1938; Clinge, terrein textielfabriek, 1953; Veenendaal, in een met vuilnis (o.a. wolafval) dichtgegooide sloot, 1955; Meers, L., Maasoever, 1955; Itteren, verlaten grintgroeve aan de Maas, 1962. Voor de vondsten aan de Maas in Limburg, zie de opmerking onder 2. *E. crinitum*.

4. *Erodium gruinum* (L.) L'Hérit., in Ait., Hort. Kew. 2, 1789, p. 415; Knuth, in Pflanzenreich IV, 129, 1912, p. 258 — Fig. 1, d; 2, g—h.

A r e a a l: Het oostelijke deel van het Middellandse Zee-gebied, voorts oostelijk tot in Perzië; ingeburgerd in het westelijke deel van het Middellandse Zee-gebied.

In N e d e r l a n d adventief: Rotterdam, 1921.

5. *Erodium ciconium* (L.) L'Hérit., in Ait., Hort. Kew. 2, 1789, p. 415; Knuth, in Pflanzenreich IV, 129, 1912, p. 260 — Fig. 1, e; 3, a—b.

A r e a a l: Het Middellandse Zee-gebied, voorts oostelijk tot in Voor-Indië.

In N e d e r l a n d adventief: Rotterdam, Boschpolder, 1911; Gorinchem, met graanafval op een terrein aan de Linge, 1913.

6. *Erodium stephanianum* Willd., Sp. Pl. 3, 1800, p. 625; Knuth, in Pflanzenreich IV, 129, 1912, p. 272 — Fig. 1, f; 3, c—d.

A r e a a l: Gematigd Azië, van de Kaukasus tot Oost- en Zuid-China.

In N e d e r l a n d adventief met graan en wol: Ooy bij Nijmegen, ruigte aan dijk, 1930; Borne, 1931; Deventer, stortplaats van graanhandel bij het Pothoofd, 1931, 1933, 1936; De Pettelaar bij 's-Hertogenbosch, met graanafval, 1935, 1936; Erp, stortterrein voor graanafval, 1936; Veghel, bij graanpakhuis, 1937; Tilburg, terrein wolfabriek, 1938; Amsterdam, 1939; voorts vermeld van Sneek, 1935.

Vroeger in de Nederlandse literatuur ten onrechte opgegeven als *E. brachycarpum* (Godr.) Thell.

7. *Erodium aethiopicum* (Lamk.) Brumh. & Thell., in Thell., Fl. Adv. Montpell. 1912, p. 352 — *E. bipinnatum* (Cav.) Willd., Sp. Pl. 3, 1800, p. 628; Knuth, in Pflanzenreich IV, 129, 1912, p. 273 — Fig. 1, g; 3, e—f.

A r e a a l: West-Europa (Frankrijk, Spanje) en het westelijke Middellandse Zee-gebied.

In N e d e r l a n d adventief met wol: Tilburg, terrein wolfabriek, 1938.

Vroeger in de Nederlandse literatuur ten onrechte vermeld als *E. jacquinianum* Fisch. & Mey.

8. *Erodium glutinosum* Dum., in Bull. Soc. Bot. Belg. 4, 1865, p. 345; door Knuth in Pflanzenreich IV, 129, 1912, p. 273 vermeld als syn. bij *E. bipinnatum* var. *sabulicolum* (Jord.) Brumh.

A r e a a l: West-Europa, van Nederland en Engeland zuidelijk tot Portugal.

In N e d e r l a n d inheems: in de duinen op open, grazige hellingen; algemeen in het Duindistrict, zeldzaam in het Waddendistrict; elders ook wel eens op aangevoerd duinzand.

9. *Erodium cicutarium* (L.) L'Hérit., in Ait., Hort. Kew. 2, 1789, p. 414; Knuth, in Pflanzenreich IV, 129, 1912, p. 274.

A r e a l: Europa (in Noorwegen tot ca. 70° N.B.), gematigd Azië, Noord-Afrika, Macaronesië; ingeburgerd in Noord- en Zuid-Amerika.

In N e d e r l a n d inheems; de subsp. *cicutarium* (subsp. *arvale* Andreas, in Ned. Kruidk. Arch. 54, 1947, p. 194) is algemeen op zandige akkers en langs wegen, minder algemeen in de duinen en komt verder op rivierduinen en langs de Veluwekust van het IJsselmeer voor; de subsp. *dunense* Andreas, in Ned. Kruidk. Arch. 1.c. p. 198 is eveneens algemeen en komt voor in de duinen en ook in het Fluviatiele district; elders aangevoerd.


Fig. 3. Vruchten en bladen van a-b: *Erodium cicutium* (L.) L'Hérit.; c-d: *E. stephanianum* Willd.; e-f: *E. aethiopicum* (Lamk.) Brunnh. & Thell.; g-h: *E. moschatum* (L.) L'Hérit.; alle op de helft van de ware grootte, behalve fig. f; deze stelt de bladtop voor, ca. 3 × ware grootte.

10. *Erodium moschatum* (L.) L'Hérit., in Ait., Hort. Kew. 2, 1789, p. 414; Knuth, in Pflanzenreich IV, 129, 1912, p. 281 — Fig. 1, h; 3, g—h.

A r e a l: West-Europa, noordelijk tot Zuid-Engeland en Ierland; Middellandse Zee-gebied; Kanarische eil., Madeira; voorts adventief en ten dele ingeburgerd in Noord- en Midden-Europa, Zuid-Afrika, Noord- en Zuid-Amerika, Australië en Nieuw-Zeeland.

In N e d e r l a n d adventief: Wissekerke, in hekken, 1836; Groningen, 1841; aan de weg van Heemstede naar de Glip, 1869; Apeldoorn, op met sumac-afval uit Palermo bemest klaverland, 1877, 1878; id., opslag in hortus Marocco, 1879; Nijmegen, vuilstortterrein, 1929; id., op wolafval, 1943; Wormerveer, bij meelfabriek, 1930; Tilburg, terrein wolfabriek, 1938, 1939, 1940, 1947, 1948, 1950, 1951, 1952, 1953, 1959; Helmond, terrein dekenfabriek, 1938; Erp, stortterrein voor graanafval, 1941; Grevenbicht, verlaten grintgroeve aan de Maas, 1959, 1962; Itteren, verlaten grintgroeve aan de Maas, 1961; voorts bij Utrecht en Leiden, zonder vermelding van jaar. Verder vermeld van Velzen, 1872; Overveen, 1899; Rotterdam, 1899; Hoensbroek, 1916; Epen, 1921; Alkmaar, 1922; Veenendaal, 1957; Heinkenszand, 1958; Zwolle, Utrecht, Schouwen en Maastricht, alle zonder vermelding van jaar. Voor de vondsten aan de Maas in Limburg, zie de opmerking onder 2. *E. crinitum*.

B a s t a a r d: *Erodium cicutarium* × *E. glutinosum* (*E.* × *anaristatum* Andreas, in Ned. Kruidk. Arch. 54, 1947, p. 201) is bij ons hier en daar in de duinen gevonden.

Summary

An enumeration of the species of *Erodium*, found in the Netherlands. *E. glutinosum* Dum. and *E. cicutarium* (L.) L'Hérit. are native; *E. malacoides* (L.) L'Hérit., *E. crinitum* Carolin, *E. botrys* (Cav.) Bertol., *E. gruinum* (L.) L'Hérit., *E. ciconium* (L.) L'Hérit., *E. stephanianum* Willd., *E. aethiopicum* (Lamk.) Brumh. & Thell., and *E. moschatum* (L.) L'Hérit. are adventive species.