

NIEUWE EN INTERESSANTE NEDERLANDSE WANTSEN VI

(HEMIPTERA: HETEROPTERA)

Berend Aukema

Een overzicht wordt gegeven van waarnemingen van 33 soorten nieuwe of anderszins interessante soorten wantsen. *Psallus aethiops* (Miridae), *Empicoris rubromaculatus* (Reduviidae), *Arocatus melanocephalus*, *Lygaeus simulans*, *Eremocoris fenestratus* (Lygaeidae) en *Nezara viridula* (Pentatomidae) zijn nieuw voor de Nederlandse lijst, die daarmee nu 640 soorten telt. Naast nieuwe waarnemingen van zeldzame soorten wordt de recente uitbreiding van *Cymatia rogenhoferi* (Corixidae), *Cardiastethus fasciiventris* (Anthocoridae), *Arocatus longiceps* en *Rhyparochromus vulgaris* (Lygaeidae), *Leptoglossus occidentalis* (Coreidae), en *Peribalus strictus* en *Rhaphigaster nebulosa* (Pentatomidae) in kaart gebracht.

INLEIDING

De lijst van Nederlandse wantsen telde 634 soorten (Aukema 2011). Sindsdien zijn zes soorten voor het eerst in Nederland waargenomen, waarmee het aantal soorten nu op 640 komt. De vondsten van de nieuwe soorten worden in detail behandeld. Daarnaast worden nieuwe vondsten van twintig zeldzame soorten vermeld en wordt de recente uitbreiding van zeven soorten besproken en in beeld gebracht. Verder zijn waarnemingen op basis van gevalideerde foto's op Waarneming.nl gebruikt. De volgorde en nomenclatuur van de taxa zijn gebaseerd op de 'Catalogue of the Heteroptera of the Palaearctic Region' (Aukema & Rieger 1995-2006, Aukema et al. 2013). Tenzij anders vermeld, bevindt het materiaal zich in de collectie van de auteur.

Gebruikte afkortingen: AC – Amersfoort-coördinaten, BA – Berend Aukema, col. Naturalis – collectie Naturalis Biodiversity Center, Leiden.

Figuur 1. *Cymatia rogenhoferi*.
Foto Theodoor Heijerman.
Figure 1. *Cymatia rogenhoferi*.
Photo Theodoor Heijerman.

SOORTBESPREKINGEN

Familie Dipsocoridae

Pachycoleus waltli (Fieber, 1860)

Limburg Ravenbosch, AC 185-321, 18.VI.2013, 1 ♂ en 3 nimfen vijfde stadium uit vochtig mos, BA; Vlodrop-Station, broekbos langs de Rode Beek, AC 208-351, 9.VI.2013, 1 ♂, 6 ♀ uit vochtig veenmos *Sphagnum*, BA.

Pachycoleus waltli was bekend van een vondst in 1872 bij Breda, zes uurhokken in Zuid-Limburg, één vondst in Midden-Limburg en één vondst in Overijssel in het Witte Veen bij Buurse (Aukema et al. 2002, Aukema 2013a). De vondsten in het Ravensbosch en bij Vlodrop-Station zijn de eerste in Limburg sinds 1967.

Familie Corixidae

Cymatia rogenhoferi (Fieber, 1864)

Friesland Terschelling, West-Terschelling, Gritjeplak, AC 143-599, 12.IX.2006, 1 ♂, 4 ♀ en 14.IX.2006, 18 ♂, 17 ♀ en 3 nimfen vijfde stadium, BA; Terschelling, West aan Zee, Eldorado, AC 147-602, 9 ♂, 3 ♀, BA & N. Nieser; Idem, 27.X.2010, 1 ♂, 4 ♀ en 2 nimfen vijfde stadium en 29.X.2010, 7 ♂, 6 ♀, BA; Schiermonnikoog, Berkenplas, AC 207-611, 19.V.2012, 1 ♂, N. Nieser. **Groningen** Woudbloem, AC 245-579, 20.IV.2005, 1 ex., Waterschap Hunze en Aa's. **Overijssel** Staphorst, Boswachterij Staphorst, Speelvijver Zwarte Dennen, AC 214-515, 13.IV.2009, 6 ex., D. Tempelman c.s. (foto Waarneming.nl); 2.VIII.2010, 2 ♀, BA; 27.VIII.2010, 2 ♂, J.G.M. Cuppen; 28.VIII.2010, 1 ♀ en 3 nimfen, D. Tempelman; 13.IX.2010, 21 ♂, 23 ♀ en 2 nimfen vijfde stadium, BA; 8.X.2010, 9 ♂, 14 ♀, BA en 4 ♂, 2 ♀, N. Nieser; 9.IX.2011, 5 nimfen vijfde stadium. **Flevoland** Burchtkamp, AC 160-496, 10.IV.2002, 6 ex. en 26.VIII.2002, 5 ex., H. Hop, Waterschap Zuiderzeeland. **Gelderland** Heelsum, Uiterwaard Rijn, AC 179-442, 2003, 3 ex. M. Geerink (Waterschap Vallei en Eem);

Wageningen, Oranje Nassau's Oord, AC 177-442, 27/28.VI.2011, 1 ♀, I.VIII.2013, 1 ♂, 2 ♀ en 3.VIII.2015, 1 ♀ op licht, BA. **Noord-Holland** Diemerzeedijk, AC 127-485, 12.VII.2003, 1 ex., T. van Haaren; Kennemerduinen, Oosterplas, 6.V.2004, 1 ♂, F.G. Bos; Bloemendaal aan Zee, AC 97-490, 21.V.2005, 1 ♀, BA; Amstelveen, Schinkelbos, AC 115-478, 14.IX.2006, 1 ex., R. Munts, Bureau Waardenburg; Kennemerduinen, De Wieringen, 17.V.2011, 3 ex., W. Balster. **Zuid-Holland** Amsterdamse Waterleidingduinen, AC 95-481, 14.IX.2002, W.J. Kuiper (foto Waarneming.nl); Wassenaar, Meijendel, AC 83-463, 28.VIII.2003, 8 ex. en 18 nimfen van diverse stadia, H. Vallenduuk (Rijkswaterstaat Lelystad); Oude Tonge, AC 74-412, 8.IV.2009, 1 ex., T. van Haaren (Grontmij). Goeree, Gemaal Kilhaven, AC 51-423, 4.V.2010, 1 ex. en 5.X.2010, 1 ex., B. Storm & T. van Haaren (Grontmij); Herkingen, Paardengat, AC 65-414, 17.V.2010, 1 ex., Bureau Waardenburg. Goeree, Punt van Goeree, duinmeer, AC 50-422, 9 ex., A. Kersbergen, Bureau Waardenburg; Noordwijk, Weitje van de Blauwe Paal, AC 95-481, 4.VII.2014, 2 ex., 14.VIII.2014, 1 ex., 3.X.2014, 4 ex., W.J. Kuijper (foto's Waarneming.nl); Tweede Maasvlakte, AC 58-438, 29.VIII.2014, 3 ♂, 1 ♀, BA. **Noord-Brabant** Roosendaal (Aukema et al. 2002). Tilburg, Kaaistoep, op licht (Aukema 2012, 2013b). De Vilt, Oostplas, AC 192-410, 2010, 1 ex., M. Moeliker, Aquon/Waterschap Aa en Maas; Reusel, Beleven, AC 136-374, 27.II.2012, 2 ♀ en 27.III.2012, 2 ♂, 2 ♀, P. van Rooij; Idem, AC 137-374, 27.II.2012, 1 ♂, P. van Rooij. **Limburg** Montfort, AC 192-348, 17.VI.2004, 1 ex., Waterschap Roer en Overmaas; Wellerlooï, AC 210-393, 5.VII.2004, 10 ex., Waterschap Peel en Maasvallei.

Cymatia rogenhoferi (Fieber, 1864) (fig. 1) is een Palaearctische soort, die voorkomt in Oost- en Zuid-Europa, Azië en Noord-Afrika (Jansson 1995). Jansson (1986) geeft een verspreidingskaart voor Europa en het aangrenzend gebied, waarop ten westen van Polen en Hongarije slechts enkele vindplaatsen in Duitsland staan aangegeven. Braasch (1989) concludeerde voor de weinige Duitse populaties, dat het nakomelingen waren

Figuur 2. Verspreiding van *Cymatia rogenhoferi* in Nederland.
 Figure 2. Distribution of *Cymatia rogenhoferi* in the Netherlands.

van immigranten uit meer oostelijke of zuidoostelijke populaties, die zich slechts één of twee jaar konden handhaven. Sinds het verspreidingsoverzicht in Jansson (1986, 1995) breidde de soort haar areaal echter aanzienlijk uit in westelijke en zuidwestelijke richting tot in Engeland, West-Frankrijk, Spanje en Tunesië (Cianferoni 2013). In Nederland werd het eerste exemplaar verzameld in 1991 en de tweede en derde vondst volgden in 1998 (Kelleher & van der Velde 2001: Passewaaij, Aukema et al. 2002: Tungelroy). In Noordwest-Frankrijk werd in 1999 een omvangrijke populatie ontdekt in duinen van Normandië (Elder 2002) en de eerste waarnemingen in België dateren van 2001 (pers. med. E. Stoffelen; een latere vondst in 2004 werd gepubliceerd door Bagnée in 2005). Uit Engeland werden de eerste vondsten gedaan in 2005 (Nau & Brooke 2006). Verdere Nederlandse vondsten werden gepubliceerd door Aukema et al. (2004: Terschelling), Aukema & Hermes (2009a: Schiermonnikoog), Aukema (2012, 2013b: vangsten op licht in De Kaaistoep en in Wageningen) en

Aukema et al. (2012: Texel). Inmiddels zijn er 52 waarnemingen uit 26 uurhokken geregistreerd, verspreid over alle provincies behalve Drenthe en Zeeland (fig. 2).

Cymatia rogenhoferi is een vleugeldimorfe soort met gereduceerde (brachypteer) of volledig ontwikkelde achtervleugels (macropteer). De brachyptere vorm is door Tamanini (1964) beschreven van het eiland Pantelleria, maar nog nooit van andere vindplaatsen vermeld. Alle exemplaren die de auteur zag, waren macropteer. Ze heeft evenals andere corixiden een goed verspreidingsvermogen, doordat ze bij gunstige weersomstandigheden vaak vliegen. Vliegende dieren komen op licht af, maar dergelijke waarnemingen zijn tot dusverre schaars. Melber et al. (1991) vermelden vangsten op licht in het Neusiedlerseegebied in Oostenrijk. In ons land werd ze op licht gevangen in De Kaaistoep en in de tuin van de eerste auteur (zie boven), en in België werd op 1 augustus 2012 een mannetje op licht gevangen bij Hechtel-Eksel (Likona, pers. med. E. Stoffelen).

Cymatia rogenhoferi kan als 'frequent flyer' overal worden aangetroffen, zowel in het water als op licht. De eigenlijke habitat, waar reproductie plaatsvindt en waar grotere populaties kunnen worden aangetroffen, bestaat uit grotere of kleinere plassen op zandbodem met pioniersvegetatie, waar de successie permanent of tijdelijk verstoord is. Voorbeelden daarvan zijn jonge of geheel of gedeeltelijk droogvallende duinmeren op de waddeneilanden en in de Noord- en Zuid-Hollandse duinen, en vennen en ondiepe zandplassen in het binnenland, die van tijd tot tijd geheel of gedeeltelijk opgeschoond worden, zoals de speelvijver in de boswachterij Staphorst. Eutrofiëring door vogels of recreatie lijkt daarbij geen probleem te zijn.

Met de tabel van Elder (2002) kunnen de nimfen van de drie Europese *Cymatia*-soorten op naam worden gebracht.

Figuur 3. *Notonecta reuteri reuteri*. Foto Theodoor Heijerman.
Figure 3. *Notonecta reuteri reuteri*. Photo Theodoor Heijerman.

Figuur 4. *Notonecta reuteri reuteri*, donkere kleurvorm. Foto Theodoor Heijerman.
Figure 4. *Notonecta reuteri reuteri*, donkere kleurvorm. Photo Theodoor Heijerman.

Familie Notonectidae

Notonecta reuteri reuteri Hungerford, 1928 Nieuw voor Groningen

Friesland Bakkeveen, Freulevijver, AC 210-565, 19.VIII.2012, H. Boonstra (Koeman & Bijkerk).
Groningen Appelbergen, AC 238-573, 21.VI.2013, 2 ♀, R. van Klink c.s.; Opende, Jilt Dijkshede, AC 210-574, 30.IX.2013, 1 ♂, H. Boonstra (Koeman & Bijkerk). **Drenthe** Dwingeloo, Davidsplassen, 2006 (Cuppen et al. 2006); idem, AC 221-536, 6.X.2013, 1 ♂, 1 ♀, BA; Uffelte, Brandeveen, AC 214-536, 20-21.IX.2009, 1 ♀ in fuik met lever, O. Vorst (col. Naturalis); Vledder, Vledderveen,

AC 209-543, 21.IX.2007, 1 ♀, O. Vorst (col. Naturalis); Wijster, Meeuwenven, AC 299-537, 5.X.2013, 5 ♂, 4 ♂, BA (1 ♂, 3 ♀ col. Naturalis) en 1 ♀, N. Nieser. **Overijssel** Lattrop, Bergvennen, AC 265-494, 30.VIII.2013, 1 ♀, O. Vorst en 31.VIII.2013, 1 ♂, 2 ♀, BA (col. Naturalis). **Gelderland** Gerritsflesch, AC 184-463, 2.VII.2010, 5 ex., 4.X.2011, 1 ♂ en 16.VII.2012, J. Mulder (Waterschap Groot Salland).

Notonecta reuteri reuteri (fig. 3, 4) was bekend uit de provincies Drenthe, Overijssel, Gelderland en Utrecht en van de waddeneilanden Vlieland en Terschelling, maar sinds 1980 waren er alleen nog maar waarnemingen uit Zuidwest-Drenthe (Aukema et al. 2002). Vanaf 2000 werd ze waargenomen

Figuur 5. Verspreiding van *Notonecta reuteri reuteri* in Nederland.
Figure 5. Distribution of *Notonecta reuteri reuteri* in the Netherlands.

in tien uurhokken (fig. 5) en voor het eerst op het Friese vasteland en in Groningen. Afgezien van de kennelijk incidentele vondsten op de waddeneilanden Vlieland (1970) en Terschelling (1966 en 1970) (Schober & Wassenaar 1980, Aukema 1989) lijkt deze boreomontane soort zich ondanks de klimaatverandering goed te handhaven.

Familie Saldidae

Chartoscirta elegantula elegantula (Fallén, 1807)

Nieuw voor Groningen en Gelderland

Groningen Appelbergen, AC 238-573, 18.II.2013, 1 ♂ uit vochtig mos, K. van Dijken (col. Naturalis).

Gelderland Lichtenvoorde, Vragenderveen, AC 241-444, 21.VIII.2014, 1 ex. uit drijftil van veenmos *Sphagnum*, O. Vorst (M. Lammers); Idem, 3.IX.2014, 2 ♂, 5 ♀, BA.

Chartoscirta elegantula elegantula is één van de zeldzaamste Nederlandse oeverwantsen, die typisch is voor vochtige biotopen, vooral *Sphagnum*-vegetaties in veengebieden. Ze was al bekend uit Drenthe, Noord-Holland en Limburg (Aukema et al. 2002, Aukema & Hermes 2009b).

Micracanthia marginalis (Fallén, 1807)

Nieuw voor Friesland

Friesland Kollumerwaard, Blikplaat, AC 210-596, 28.VI-19.VII.2006, 1 ♀ in bodemval, J. Meijer (col. BA). **Overijssel** Tubbergen, Hondenven, AC 247-491, 28.V-10.IX.2014, 3 ♂, 4 ♀ in bodemvallen in afgeplagde heide, J. Meijer (col. BA).

Micracanthia marginalis is in Nederland een soort van afgeplagde, vochtige heide, bekend van een beperkt aantal verspreid liggende vindplaatsen in Friesland (inclusief Terschelling), Drenthe, Overijssel, Gelderland, Noord-Brabant en Limburg (Aukema et al. 2002, Aukema & Hermes 2009b). De vondst op de Blikplaat is opmerkelijk, omdat het een brachypteer exemplaar betreft uit een afwijkend habitat.

Familie Miridae

Tupiocoris rhododendri (Dolling, 1972)

Nieuw voor Groningen, Utrecht en Noord-Holland.

Groningen Ter Apel, 't Heem, AC 267-545, 25.VI.2011, 2 ♂, 2 ♀ op rododendron, BA. **Utrecht** Amerongen, Zuylestein, AC 158-445, 21.VI.2009, 1 ♂, 1 ♀ op rododendron, BA. Zeist, 29.VI.2012, 1 ex., H. Jansen (foto Waarneming.nl). **Noord-Holland** Hilversum, Bantum, AC 137-474, 11.VI.2011, 10 ex. op rododendron, R.Ph. Jansen.

Tupiocoris rhododendri is in 2002 voor het eerst in ons land waargenomen (Aukema et al. 2005) en was inmiddels al bekend uit Overijssel,

Gelderland, Noord-Brabant en Limburg (Aukema & Hermes 2009b, 2014, Aukema 2013a).

Heterocordylus genistae (Scopoli, 1763)

Nieuw voor Limburg

Limburg Colmont, Vrakelberg, AC 191-317, 18.VI.1988, 1 ♂, 4 ♀ en 2 nimfen vijfde stadium, Th. Heijerman; idem, 28.V.2014, 2 ♂, 3 ♀ en 2 nimfen tweede stadium, Stichting Bargerveen.

Heterocordylus genistae leeft fytofaag op verbrem *Genista tinctoria* en was alleen bekend van Terschelling en oude vondsten in de Noord-Hollandse duinen bij Bakkum (Aukema & Hermes 2014). Op de Vrakelberg, waar veel verbrem groeit, werd ze in 1988 en 2015 gesleept.

Hypseloecus visci (Puton, 1888)

Nieuw voor Gelderland

Gelderland Wageningen, AC 174-442, 3.VII.2015, 1 ♀ op licht, D. Belgers; idem, Belmonte Arboretum, AC 175-442, 10 ♂, 12 ♀ en 2 nimfen vijfde stadium op maretak *Viscum album* in appelboom *Malus*, BA. **Limburg** Nijswiller, Platte Bosch, AC 195-313, 5.VII.2014, 3 ♀ op maretak in populier *Populus*, BA; Noorbeek, AC 184-308, 15.VII.2014, 4 ♀ op maretak in populieren, BA; Slenaken, AC 188-309, 15.VII.2014, 1 ♂, 3 ♀ op maretak in appelbomen, BA.

Hypseloecus visci was uit ons land alleen bekend van een vijftal uurhokken in Zuid-Limburg (Aukema & Hermes 2014). De laatste vondsten uit Limburg dateerden uit 1997 (Aukema & Stigter 1998), maar vermoedelijk is ze hier niet zeldzaam, omdat de waardplant doorgaans niet of moeilijk bereikbaar is. De vondst buiten het natuurlijke verspreidingsgebied van maretak in Wageningen is opmerkelijk. Het eerste exemplaar werd gevangen in een lichtkoepel achter een woning, waarna

inspectie van maretakken op een oude appelboom in het nabijgelegen Belmonte Arboretum een grote populatie opleverde.

Amblytylus brevicollis Fieber, 1858

Nieuw voor Noord-Brabant

Gelderland Ede, De Sysselet, AC 175-448, 7.VI.2015, 1 ♂ en 5 nimfen vijfde stadium langs de spoorbaan gesleept van vroege haver *Aira praecox*, BA (12.VI.2015, 1 ♀ ex larva). **Noord-Brabant** Sterksel, Pan, AC 173-372, 12.VI.2013, 1 nimf vijfde stadium en 1 ♀ op vroege haver, BA. **Limburg** Brunssumer Heide, AC 197-326, 26.VI.2013, 1 ♀ op vroege haver, BA.

Amblytylus brevicollis was al bekend uit de provincies Gelderland, Utrecht, Noord-Holland en Limburg (Aukema et al. 2009, Aukema 2013a, Aukema & Hermes 2014).

Hoplomachus thunbergii (Fallén, 1807)

Gelderland Ede, berm Utrechtseweg, AC 178-449, 14.VI.2012, 4 ♂, 5 ♀ van muizenoor *Hieracium pilosella* gesleept, BA. **Limburg** Herkenbosch, spoorbaan, AC 204-352, 11.VI.2012, 3 ♂, 4 ♀ en 9.VI.2013, 1 ♂ en 2 nimfen vijfde stadium, alle van muizenoor gesleept, BA; Berg, Curfsgroeve, AC 181-320, 26.VI.2013, 1 ex. en 29.V.2015 1 ex. en 1 nimf vijfde stadium op muizenoor, M. Kanters (foto Waarneming.nl). **Noord-Brabant** Oirschot, 24.VI.1973, 1 ♀, H.J. van der Krift (col. Naturalis).

Hoplomachus thunbergii (fig. 6, 7) zou na 1951 niet meer in ons land zijn waargenomen (Aukema 1989). In de collectie van H.J. van der Krift (nu in Naturalis) bleek zich echter een exemplaar te bevinden dat hij in 1973 in Oirschot ving. In 2001 en 2002 werd de soort vervolgens in Limburg 'herontdekt' (Aukema et al. 2005), gevolgd door nieuwe vondsten in Gelderland in Ede in 2012 en

Figuur 6. *Hoplomachus thunbergi*.
Foto Marijke Kanters.
Figure 6. *Hoplomachus thunbergi*.
Photo Marijke Kanters.

Figuur 7. Nimf vijfde stadium *Hoplomachus thunbergi*.
Foto Marijke Kanters.
Figure 7. Fifth instar nymph *Hoplomachus thunbergi*.
Photo Marijke Kanters.

in Limburg in Herkenbosch in 2012 en 2013, en Berg in 2013 en 2015. Aukema & Hermes (2014) geven een actuele verspreidingskaart.

Psallus (Apocremnus) aethiops (Zetterstedt, 1838)

Nieuw voor Nederland

Limburg Cottessen, langs de Geul, AC 193-307, 20.v.2013, 1 ♂, 28.v.2013, 4 ♂, 6 ♀ en een nimf vijfde stadium, en 16.v.2013, 1 ♂, alle geklopt van boswilg *Salix caprea*, BA.

Psallus aethiops stond te boek als een boreale soort, bekend uit Noord-Europa (Noorwegen, Zweden, Finland en Noord-Rusland), Azië (Siberië en Korea) en Noord-Amerika (Kerzhner & Josifov 1999), totdat Heckmann et al. (2006) haar melden uit Zwitserland (kantons Aargau en Thurgau) en Zuid-Duitsland (Baden-Württemberg). Simon (2007) geeft aanvullende vondsten uit Duitsland in Rheinland-Pfalz in 2007, Hradil et al. (2008) geven de eerste vondsten in Tsjechië in 2004 en 2006, en Coulianos meldt haar uit Estland in Aukema et al. (2013). *Psallus aethiops* leeft zoöfytofaag op wilg *Salix*. Heckmann et al. (2006) noemen grauwe wilg *S. cinerea* als waardplant, maar Simon (2007) trof haar uitsluitend

aan op boswilg *S. caprea*. Ze heeft één generatie per jaar en de eieren overwinteren in de twijgen van de waardplant.

Familie Nabidae

Prostemma guttula guttula (Fabricius, 1787)

Limburg Bemelen, Winkelberg, AC 183-318, 12.v-2.vi.2015, 1 nimf tweede stadium en 22.ix-14.x.2015, 1 brachypteer ♀ in bodemval, Stichting Bargerveen; Slenaken, kalkgrasland, AC 188-309, 15.vii.2014, 1 nimf derde stadium onder schors boomstronk, BA; Wijlre, spoorinsnijding, AC 191-315, 10.v.2013, 1 brachypteer ♀ en 31.iii.2014, 1 brachypteer ♂ in bodemval, BA.

Na de vondsten op de Bemelerberg in 2005 (Smits et al. 2009) en van een kennelijk verdwaald macropteer vrouwtje in een bodemval in 2011 in het Eyserbos (Aukema 2011) blijkt *Prostemma guttula* nu ook nog op twee andere plekken in Zuid-Limburg voor te komen. In totaal is ze nu bekend van drie uurhokken op Walcheren en zes uurhokken in Limburg, waarvan één in Midden-Limburg en vijf in Zuid-Limburg.

Familie Anthocoridae

Anthocoris visci Douglas, 1889

Limburg Noorbeek, AC 184-308, 15.VII.2014, 2 ♂, 2 ♀ op maretak in populier, BA.

Anthocoris visci leeft zoöfaag op maretak *Viscum album* van eieren en nimfen van de bladvlo *Psylla visci*. Ze is bekend uit zeven uurhokken in Zuid-Limburg en was sinds 1980 slechts twee keer waargenomen (Aukema & Hermes 2006).

Cardiastethus fasciiventris (Garbiglietti, 1869)

Nieuw voor Friesland, Groningen, Drenthe, Overijssel, Utrecht en Noord-Holland

Friesland Oentsjerk, AC 189-585, 8.XII.2013, 1 ex uit spar geklopt, D. Belgers (foto Waarneming.nl).

Groningen Bourtange, Linie van Abeltjeshuis, AC 277-559, 7.IX.2014, 2 ♂ geklopt uit grove den *Pinus sylvestris*, BA. **Drenthe** Beilen, AC 230-541, 5.X.2013, 1 ♂, 2 ♀ geklopt van levensboom *Thuja*, BA; Terhorsterzand, AC 229-539, 5.X.2013, 8 ♂, 6 ♀ en 2 nimfen vijfde stadium geklopt van jeneverbes *Juniperus communis*, BA; Nieuw-Buinen, AC 258-550, 25.VIII.2014, 2 ♂, 1 ♀, Th. Heijerman.

Overijssel Giethoorn, AC 202-526, 6.VII.2013, 1 ♀, BA; Markelo, De Borkeld, AC 232-477, 10.IV.2015, 2 ♀ geklopt van jeneverbes, BA. **Gelderland** In totaal tot en met 2015 20 waarnemingen in 6 uurhokken.

Utrecht Zeist, AC 144-456, 24.VIII.2010, 1 ex. en 6.VII.2014, 1 ex. H. Jansen (foto's Waarneming.nl); Leersumse Veld, AC 158-450, 20.XI.2010, 1 ♀, Th. Heijerman; Lexmond, AC 130-441, 14.I.2014, 3 ♂, C. Gielis; Soesterberg, Vliegbasis, AC 146-460, 14.V.2015, 1 ♂, 1 ♀ en AC 145-461, 8.VI.2015, 1 ♂, Th. Heijerman. **Noord-Holland** Zandvoort, Amsterdamse Waterleidingduinen, AC 98-494, 11.VIII.2010, 1 ♀ geklopt van zwarte den *Pinus nigra*, BA; Amsterdam, Oud-Zuid, AC 120-485, 3.III.2012, 1 ex., T. Neckheim (foto Waarneming.nl); Aalsmeer, AC 113-475, 4.VI.2015, 1 ♂ geklopt van jeneverbes, BA; Santpoort, Duin en Kruid-

Figuur 8. Verspreiding van *Cardiastethus fasciiventris* in Nederland.

Figure 8. Distribution of *Cardiastethus fasciiventris* in the Netherlands.

berg, AC 102-494, 18.VIII.2015, 1 ♂ en 14.IX.2015, 1 ♂, Th. Heijerman; Den Helder, begraafplaats, AC 111-551, 19.IX.2015, 1 ex. en 19.XII.2015, 1 ex., M. Renden (foto's Waarneming.nl). **Zuid-Holland** In totaal tot en met 2015 22 waarnemingen in 18 uurhokken. **Zeeland** In totaal tot en met 2015 19 waarnemingen in 15 uurhokken. **Noord-Brabant** In totaal tot en met 2015 22 waarnemingen in 16 uurhokken. **Limburg** In totaal tot en met 2015 39 waarnemingen in 22 uurhokken.

Cardiastethus fasciiventris werd in 2006 voor het eerst in Nederland waargenomen (Aukema & Hermes 2009b) en heeft zich in tien jaar tijd invasief over een groot deel van het land verspreid. Tot en met eind 2015 zijn er 141 waarnemingen geregistreerd uit 92 uurhokken (fig. 8). Ze werd alleen nog niet waargenomen in Flevoland en op de waddeneilanden. *Cardiastethus fasciiventris* werd meerdere keren in aantal gevonden tussen grote aantallen van de stofluus *Ectopsocus petersi* Smithers, 1978, een potentiële prooi-soort.

Figuur 9. *Empicoris rubromaculatus*. Foto Theodoor Heijerman.
Figure 9. *Empicoris rubromaculatus*.
Photo Theodoor Heijerman.

Familie Reduviidae

Empicoris rubromaculatus (Blackburn, 1889)

Nieuw voor Nederland

Noord-Brabant Breda, Valkenberg Park, AC 112-400, 8.VIII.2010, 1 ♀ geklopt van een conifeer, K. den Bieman.

Empicoris rubromaculatus (fig. 9) is een pantropische soort, die op enkele plaatsen is doorgedrongen in de subtropische en gematigde klimaatzones (Putshkov et al. 1999). In Europa heeft ze een beperkte, in hoofdzaak mediterrane verspreiding en komt ze voor in België, Zuid-Frankrijk, Portugal, Spanje, Italië, Kroatië en Griekenland (Putshkov & Putshkov 1996, Rus 2004, Aukema et al. 2009). Daarnaast komt ze voor op de Makaronesische eilanden, in Marokko, Israël, Rusland (het verre oosten van Siberië), Japan en China, en verspreide vindplaatsen in de tropen (Putshkov & Putshkov 1996). Na de vondsten in België in de provincies Oost-Vlaanderen, Antwerpen en Vlaams Brabant (Aukema et al. 2009) blijkt ze ook in het aangrenzende Noord-Brabant voor te komen. Voor informatie over de leefwijze wordt hier verwezen naar laatstgenoemde publicatie.

Familie Aradidae

Aradus betulae (Linnaeus, 1758)

Nieuw voor Gelderland

Gelderland De Hoge Veluwe, Eikehoutbergen, AC 187-452, 5.V.2013, 2 ♂, P. Hoekstra (foto Waarneming.nl); idem, 6.V.2013, 3 ♂, BA; De Hoge Veluwe, Zwarte Bergen, AC 187-451, 6.V.2013, 9 ♂, 2 ♀ en 2 nimfen, BA; Alle op dode, staande berken *Betula* met tonderzwammen *Fomes fomentarius*. Ede, De Kreel, AC 179-454, 5.VI.2015, 2 ♂, 2 ♀ met een aantal nimfen op dode, staande berk met tonderzwammen, BA; Ede, Roekelsche Bosch, AC 179-454, 5.VI.2015, 1 ♂, 1 ♀ en 1 nimf op dode beuk *Fagus sylvatica* met tonderzwammen, BA & R.Ph. Jansen; Ede, Hindekamp, AC 178-451, 7.IX.2015, 1 ♀ op smeer, J. van Deijk (foto Waarneming.nl).

Aradus betulae werd in 2011 voor het eerst in Nederland waargenomen in twee uurhokken in het Noetselveld in Overijssel (Aukema 2011). De nieuwe waarnemingen in Gelderland tonen aan dat het de moeite waard is om ook elders door tonderzwammen aangetaste berken en beuken te onderzoeken op de aanwezigheid van schorswantsen.

Familie Lygaeidae

Arocatus longiceps Stål, 1872

Nieuw voor Friesland, Groningen, Drenthe, Overijssel, Noord-Holland, Zeeland en Noord-Brabant.

Friesland Buitenpost, AC 205-584, 17.II.2015, T. IJlstra (foto Waarneming.nl); Harkema, AC 204-577, 19.III.2011, 1 ex. J. Huizenga (foto Waarneming.nl). **Groningen** Groningen, Vinkhuizen, AC 231-583, 10.III.2013, 1 ex.; idem, Noorderplantsoen, AC 233-582, 10.III.2013, 1 ex.; idem, Leeuwenborg, AC 237-583, 10.III.2013, 1 ♂; Alle onder schors van plataan *Platanus*, K. van Dijken (foto's Waarneming.nl). In totaal tot en met 2015 15 waarnemingen in 11 uurhokken. **Drenthe** Assen, AC 234-556, 16.II.2013, 1 ♂ en 23.II.2013, 5 ♂, 1 ♀, BA; Paterswolde, AC 233-575, 25.III.2013, 3 ex., K. van Dijken (foto's Waarneming.nl). **Overijssel** Enter, AC 235-479, 3.IV.2014, 1 ex., J. Ligtenberg (foto Waarneming.nl); Rijssen, AC 231-479, 31.III.2014, 1 ex., G. van de Maat (foto Waarneming.nl); Zwolle, AC 201-502, AC 202-502, 8.III.2011, 3 ♂, 2 ♀ onder schors plataan, BA; Idem, Agnietenberg, AC 201-502, 15.XI.2010, 1 ♂ op stam 'acacia', M. Verbeek, en 21.XI.2011, 1 ex. onder schors plataan, H. Sieben (foto's Waarneming.nl). **Gelderland** Wageningen, Emmapark, AC 173-441, 15.V.2009, 1 ♀ onder schors plataan, BA. In totaal tot en met 2015 34 waarnemingen in 21 uurhokken. **Utrecht** Rhenen, Paardenveld, AC 166-441, 23.II.2014, 1 ♂, 1 ♀ onder schors plataan, BA; Utrecht, Fort Blauwkapel, AC 137-458, 28.VII.2015, in aantal onder schors plataan, D. Drukker (foto Waarneming.nl). **Noord-Holland** Zaandam, Gemeentelijke Begraafplaats, AC 117-493, 29.XI.2012, 1 ♂, 1 ♀ onder schors plataan, BA. **Zeeland** Zuiddorpe, 30.XII.2010, 1 ♂, 1 ♀ onder schors plataan, A. van Grimberge (col. Koninklijke Antwerpse Vereniging voor Entomologie). **Noord-Brabant** Eindhoven, AC 160-386, 21.III.2011, 1 ex., M.-C. Guégan (foto Waarneming.nl). In totaal tot en met 2015 26 waarnemingen in 13 uurhokken. **Limburg** Venlo, Centrum, AC 209-375, 9.IX.2010, in groot aantal met nimfen onder schors plataan,

Figuur 10. Verspreiding van *Arocatus longiceps* in Nederland.

Figure 10. Distribution of *Arocatus longiceps* in the Netherlands.

BA. In totaal tot en met 2015 25 waarnemingen in 13 uurhokken (zie ook Aukema 2013a).

Arocatus longiceps heeft zich sinds de eerste vondsten in 2007 en 2008 (Aukema & Hermes 2009b) in korte tijd over een groot deel van ons land verspreid (fig. 10) en is alleen nog niet waargenomen in de provincie Flevoland en op de waddeneilanden. Tot en met eind 2015 zijn er 122 waarnemingen in 66 uurhokken genoteerd. Gezien de grote spreiding in de waarnemingen is ze ongetwijfeld op veel meer plaatsen te vinden, zeker als in de wintermaanden en het vroege voorjaar onder de schorsschubben van plataan gezocht wordt.

Arocatus melanocephalus (Fabricius, 1798) Nieuw voor Nederland

Gelderland Apeldoorn, De Maten, AC 197-467, 7.IV.2013, 1 ♀ op balkon in de buurt van iepen

Ulmus; idem, 20.X-10.XI.2013, 19.II-18.X.2014 en 8.IV-29.X.2015 meerdere exemplaren op dezelfde plek; idem, AC 196-467, 13.III.2014, 1 ♀ in gebouw, J.A.C. Clark (foto's Waarneming.nl); Apeldoorn, Sluisoord, AC 195-470, 9.I.2016, 1 ♀ dood in flat gevonden (iepen in de buurt), A. Nelisse.

Arocatus melanocephalus (fig. 11) komt voor in Midden- en Zuid-Europa, het Midden-Oosten (Turkije) en de Kaukasus (Péricart 2001, Aukema et al. 2013). Uit het aangrenzend gebied is ze niet bekend uit België en Luxemburg (Baugnée et al. 2003, Reichling 2001) en in Duitsland komt ze voor in Rheinland-Pfalz (Günther 1981) en sinds 2010 in Nordrhein-Westfalen (Hoffmann & Terme 2012). Ze leeft fytofaag op iep *Ulmus*, waarop ze zich in sommige jaren in stedelijke gebieden massaal kan ontwikkelen (Ferracini & Alma 2008, Hoffmann & Terme 2012) en zelfs overlast kan veroorzaken. Naast iep worden in de literatuur ook eik *Quercus* en linde *Tilia* als waardplanten genoemd.

Arocatus melanocephalus heeft één generatie per jaar en de volwassen dieren overwinteren. De dieren vliegen veel, zowel in voor- en najaar vanaf en naar overwinteringsplekken, maar bij hoge dichtheden ook in de zomer. Ze komt daarbij ook vaak in woningen terecht. In Apeldoorn komt ze nu in tenminste twee uurhokken voor.

Arocatus roeselii (Schilling, 1829)

Nieuw voor Zuid-Holland en Limburg

Zuid-Holland Rotterdam, Eiland van Brienenoord, AC 96-435, 10.VIII.2013, 1 ♂ van zwarte els *Alnus glutinosa* geklopt, BA. **Limburg** Gulpen, Geuloever, AC 190-314, 15.VIII.2014, 1 ♂, 2 ♀ en 5 nimfen vijfde stadium van zwarte els geklopt, BA; Idem, 15.IX.2014, 5 ♂, 4 ♀, BA.

Tot op heden is het niet mogelijk om de op els levende *Arocatus roeselii* op basis van morfologische kenmerken te onderscheiden van de op plataan

Figuur 11. *Arocatus melanocephalus*. Foto Theodoor Heijerman.

Figure 11. *Arocatus melanocephalus*. Photo Theodoor Heijerman.

levende *A. longiceps* (Aukema & Hermes 2009b). Ook met behulp van DNA barcoding is het nog niet gelukt om de twee taxa van elkaar te onderscheiden (Hoffmann 2012). De vondst langs de Geul bij Gulpen (fig. 12) vormt het eerste bewijs, dat er zich in Nederland *Arocatus* populaties kunnen ontwikkelen op els. De vondsten in Wageningen (Aukema 2011) hadden betrekking op slechts een enkel exemplaar.

Figuur 12. Habitat van *Arocatus roeselii* langs de Geul bij Gulpen. Foto Berend Aukema.

Figure 12. Habitat of *Arocatus roeselii* along the Geul near Gulpen. Foto Berend Aukema.

Lygaeus equestris (Linnaeus, 1758)

Nieuw voor Noord-Brabant

Noord-Brabant Helmond, Diepenbroek, AC 170-386, 4.X.2015, 1 ex. S. Rustidge (foto Waarneming.nl).

In Nederland en de directe omgeving komen twee soorten van het genus *Lygaeus* voor: *L. equestris* (Linnaeus, 1758) en *L. simulans* Deckert, 1985. Het zijn tweelingsoorten, die goed van elkaar te onderscheiden zijn (Deckert 1985, Péricart 1999), maar dat is op basis van foto's doorgaans niet mogelijk (Aukema & Hamers 2007). Een belangrijk kenmerk vormt de witte beharing op het scutellum: bij *L. equestris* alleen korte aanliggende beharing en bij *L. simulans* ook langere, opstaande beharing (fig. 13, 14). Bij een aantal waarnemingen van beide soorten bestaat het vermoeden dat het verslepte dieren zijn, die niet op eigen kracht in

ons land terecht gekomen zijn. De voor de ontwikkeling van de nimfen vereiste waardplanten komen bij ons namelijk niet voor, of zijn hier aan de grens van het areaal zeer zeldzaam. Zwervende exemplaren uit België of Duitsland kunnen incidenteel ons land wel bereiken.

Lygaeus equestris was met zekerheid alleen bekend uit Friesland (De Graaf & Snellen van Vollenhoven 1853, als *L. equestris*). Oude waarnemingen uit Zuid-Limburg (Reclaire 1932, 1936: Maastricht) moeten nog bevestigd worden.

Lygaeus simulans Deckert, 1985

Nieuw voor Nederland

Zuid-Holland Noordwijk, Noordzijdepolder, AC 92-476, 19.X.2009, 1 ex. in huis op bungalowpark, A. van Hengstum (foto Waarneming.nl); Idem, Noordduinen, AC 92-477, 29.VII.2014, 1 ex., R. Schinkel (foto Waarneming.nl); idem, 28.V.2015, 2 ex. op zwarte engbloem *Vincetoxicum nigrum*, M. Langbroek (foto Waarneming.nl); idem, 4.VI.2015, 4 ♂, 1 ♀, BA; idem, 28.VIII.2015, in aantal en kopulerend, V. Kalkman (foto's Waarneming.nl); Idem, AC 91-476, 6.VI.2015, 2 nimfen vijfde stadium en 28.VII.2015, 1 ex., V. Kalkman (foto Waarneming.nl).

De waarnemingen uit 2009 en 2014 konden op basis van de foto's niet bevestigd worden, maar gezien de latere bevindingen worden ze hier toch vermeld.

Lygaeus simulans (fig. 15) werd in 1985 afgesplitst van *L. equestris* en heeft een vergelijkbare biologie, maar waarschijnlijk een beperktere verspreiding. Veel museummateriaal van oude vondsten moet echter nog gecontroleerd worden. Ze is bekend uit Midden- en Zuid-Europa, het Midden-Oosten, de Kaukasus, Centraal-Azië, West-Siberië, Mongolië en China (Péricart 2001, Aukema et al. 2013). Er zijn geen vondsten bekend uit België (Bagnée et al. 2003) en Luxemburg (Reichling 2001). In Duitsland zijn er vondsten uit het aangrenzend gebied in Rheinland-Pfalz (Werner 2008).

Figuur 13. *Lygaeus equestris*, beharing van het scutellum. Foto Theodoor Heijerman.

Figure 13. *Lygaeus equestris*, pubescence of the scutellum. Photo Theodoor Heijerman.

Figuur 14. *Lygaeus simulans*, beharing van het scutellum. Foto Theodoor Heijerman.

Figure 14. *Lygaeus simulans*, pubescence of the scutellum. Photo Theodoor Heijerman.

Uit Engeland is een enkel exemplaar bekend uit 1864 en dat wordt, evenals Britse vondsten van *L. equestris*, beschouwd als zwerver (Judd 1996).

Lygaeus simulans leeft evenals *L. equestris* fytofaag op een groot aantal planten (Solbreck & Kugelberg 1972), maar voor de ontwikkeling van de jonge nimfen zijn engbloem *Vincetoxicum* (Apogynaceae) en voorjaarsadonis *Adonis vernalis* (Ranunculaceae) onontbeerlijk. De dieren zuigen aan bloemknoppen, bloemen en onrijpe en rijpe zaden. Overigens wordt in dit verband alleen witte engbloem *V. hirundinaria* genoemd (Solbreck & Kugelberg 1972, Werner 2008) en is de zwarte engbloem een nieuwe waardplant. Engbloem en adonis bevatten een aantal glycosiden, die door de wantsen worden opgenomen en ze onaantrekkelijk maken voor predatoren. Het opvallende rood-zwart-witte aposematische uiterlijk speelt daarbij een grote rol (Tullberg et al. 2000).

Figuur 15. *Lygaeus simulans*. Foto Theodoor Heijerman.
Figure 15. *Lygaeus simulans*. Photo Theodoor Heijerman.

Lygaeus simulans overwintert als adult en heeft één generatie per jaar. Volwassen dieren vliegen vaak van de ene waardplant naar de andere, en in voor- en najaar is er sprake van migratie van en naar overwinteringsplekken (Solbreck & Kugelberg 1972). Van de waardplanten is voorjaarsadonis uit Nederland verdwenen en is witte engbloem uiterst zeldzaam in Zuid-Limburg, het rivierengebied en de kalkrijke duinen. Zwarte engbloem komt voor in de kalkrijke duinen en stond ook te boek als uiterst zeldzaam (Van der Meijden 2005). Ze heeft zich echter sindsdien op een aantal plaatsen in de Zuid-Hollandse duinen explosief ontwikkeld en overwoekert en verdringt daarbij inheemse

planten. Sinds 2011 wordt zwarte engbloem intensief bestreden, onder andere door het afdekken van groeiplaatsen, maaien en zelfs bespuitingen. *Lygaeus simulans* is dan ook vermoedelijk weer gedoemd te verdwijnen.

Drymus (Drymus) latus latus
Douglas & Scott, 1871

Limburg Wijlre, spoordijk, AC 191-315, 31.III.2014, 1 ♀ in bodemval, BA; Colmont, Vrakelberg, AC 191-317, 9-16.IX.2014, 1 ♀ in bodemval, Stichting Bargerveen; Gerendal, Laamhei, AC 187-316, 9-16.IX.2014, 1 ex. in bodemval, Stichting Bargerveen; Bemelen, Winkelberg, AC 181-318, 22.IX-14.X.2015, 1 ♂ in bodemval, Stichting Bargerveen.

Drymus latus latus leeft fytofaag van zaden van allerlei planten op de bodem in kalkgraslanden. In ons land is ze bekend van 21 waarnemingen uit zes uurhokken in Zuid-Limburg.

Eremocoris fenestratus
(Herrich-Schaeffer, 1839)
Nieuw voor Nederland

Limburg Brunssum, Treebeek, AC 194-327, 5.VIII.2015, 15 ex. en 21.VIII.2015, 6 ex. op licht, G. Lommen (3 ♂, 2 ♀ col. BA).

Eremocoris fenestratus (fig. 16) komt voor in Europa, Noord-Afrika, Azië (het Midden-Oosten, Centraal-Azië en de Kaukasus) en Ethiopië (Péricart 2001, Aukema et al. 2013). In Europa komt ze vooral voor in het Middellandse Zeegebied en noordelijk reikt het areaal tot in Engeland, België en Duitsland (Péricart 2001). In Engeland zijn alleen zekere vondsten bekend uit Middlesex en Surrey (Ryan 2014). Uit België zijn slechts twee waarnemingen gepubliceerd: één uit de provincie Liège en één uit de provincie Namur (Bosmans 1978). Er zijn geen waarnemingen uit Luxemburg

Figuur 16. *Eremocoris fenestratus*. Foto Theodoor Heijerman.

Figure 16. *Eremocoris fenestratus*. Photo Theodoor Heijerman.

(Reichling 2001). In Duitsland is het een zeldzame soort, die vooral in het zuiden voorkomt en die in het aan Nederland grenzend gebied (Schleswig-Holstein en Nordrhein-Westfalen) slechts sporadisch gevonden is (Hoffmann & Melber 2003, Wachmann et al. 2007).

Eremocoris fenestratus is een warmteminnende soort, die leeft van zaden in de strooisellaag, vooral onder naaldbomen als jeneverbes *Juniperus* en levensboom *Thuja*, maar ook onder loofbomen, onder andere Rosaceae als roos *Rosa* en meidoorn *Crataegus*. De volwassen dieren vliegen veel en kunnen dan ook vooral in de zomer en na de

Figuur 17. *Rhyparochromus vulgaris*.
Foto Theodoor Heijerman.
Figure 17. *Rhyparochromus vulgaris*.
Photo Theodoor Heijerman.

overwintering op allerlei planten worden waargenomen, ook in stedelijke omgeving. Ze heeft doorgaans één generatie per jaar en overwintert als adult in de strooisellaag. Volwassen dieren van de nieuwe generatie worden vanaf augustus waargenomen. In warme jaren kan zich in het najaar een tweede generatie ontwikkelen, waarvan de nimfen overwinteren.

Emblethis verbasci (Fabricius, 1803)

Limburg Bemelen, Winkelberg, AC 181-318, 24.IX.2013, 1 ♂, 1 ♀ gesleept; idem, 24.VI-8.VII.2014, 5 ♂ en 8 nimfen, 21.V-12.V.2015, 22 ♂, 1 ♀, 12.V-2.VI.2015, 12 ♂, 2 ♀ en 22.IX-14.X.2015, 1 ♂, 1 ♀ en 27 nimfen in bovemvallen, Stichting Bargerveen (deels in col. BA).

Emblethis verbasci werd in Nederland in 2011 herontdekt na een lange periode zonder vangsten sinds 1944 (Aukema 2011). Op de bewuste vindplaats, de spoorinsnijding tussen Eys en Wijlre, werden in 2012 en 2013 vier series van vijf bodemvallen geplaatst. Tussen eind maart en begin oktober werden daarin 300 exemplaren gevangen: 145 nimfen en 155 imago's. Nimfen waren aanwezig en actief van begin juli tot begin oktober en volwassen dieren van eind

maart tot begin november. Ze overwintert als adult en gezien de lange periode dat er nimfen aanwezig zijn, ontwikkelt zich mogelijk een tweede generatie. De vondsten op de Bemelerberg zijn opvallend, omdat *Emblethis verbasci* tijdens eerdere intensieve bemonsteringen met bodemvallen in 1981, 1988, 2005, 2006 en 2012 daar niet werd aangetroffen.

Megalonotus emarginatus (Rey, 1888)

Limburg Wijlre, spoorinsnijding, AC 191-315, 19.VIII.2011, 1 ♂, 2 ♀ tussen mos en dood gras, BA.

Megalonotus emarginatus leeft fytofaag van zaden van allerlei planten op de bodem in kalkgraslanden. In ons land zijn er 14 vondsten bekend uit zeven uurhokken in Zuid-Limburg.

Rhyparochromus vulgaris (Schilling, 1829)

Nieuw voor Drenthe en Utrecht

Drenthe Coevorden, AC 245-518, 16.IX.2011, 1 ex., AC 245-517, 9.IX.2012, 2 ex. en AC 246-518, 3.II.2014, 3 ex., J. de Gooijer (foto's Waarneming.

Figuur 18. Verspreiding van *Rhyparochromus vulgaris* in Nederland.

Figure 18. Distribution of *Rhyparochromus vulgaris* in the Netherlands.

Figuur 19. Verspreiding *Leptoglossus occidentalis* in Nederland.

Figure 19. Distribution of *Leptoglossus occidentalis* in the Netherlands.

nl). **Overijssel** In totaal tot en met 2015 20 waarnemingen in 8 uurhokken. **Utrecht** Zeist, AC 144-456, 2.IV, 7.IV en 23.IX.2011, 1 ex. H. Jansen (foto's Waarneming.nl); Veenendaal, AC 165-448, 2.X.2015, 1 ex., J. Bouwmans (foto Waarneming.nl); Rhenen, Palmerswaard, AC 166-441, 24.XI.2015, 4 ex., B. Pater (foto Waarneming.nl). **Utrecht** Gagelbos, AC 137-459, 15.XII.2015, 1 ex., S. van Dijk & L. van Leur (foto Waarneming.nl). **Noord-Holland** Texel (Aukema & Hermes 2016). In totaal tot en met 2015 3 waarnemingen in 2 uurhokken. **Zuid-Holland** Delft, AC 85-447, 25.VIII.2010, 1 ex., E. Sandberg; Rotterdam, AC 92-436, 18.I.2014, 4 ex., A. de Baerdemaeker (beide foto's Waarneming.nl); Delft, AC 85-446, 24.VIII.2015, 1 ex., F. de Haas (foto Waarneming.nl). In totaal tot en met 2015 5 waarnemingen in 3 uurhokken. **Gelderland** In totaal tot en met 2015 59 waarnemingen in 35 uurhokken. **Noord-Brabant** In totaal tot en met 2015 83 waarnemingen in 42 uurhokken. **Limburg** In totaal tot en met 2015 84 waarnemingen in 37 uurhokken.

Rhyparochromus vulgaris (fig. 17) was al bekend uit de provincies Overijssel, Gelderland, Noord-Holland, Zuid-Holland, Noord-Brabant en Limburg met verreweg de meeste waarnemingen uit Noord-Brabant (Aukema & Hermes 2009b). Inmiddels zijn er in totaal 266 waarnemingen uit 133 uurhokken (fig. 18), waarbij het aantal waarnemingen vanaf 2009 sterk is gestegen tot gemiddeld bijna 40 per jaar tegen gemiddeld iets meer dan vier per jaar in de voorafgaande periode van vijf jaar.

Familie Coreidae

Leptoglossus occidentalis Heidemann, 1910

De Nearctische *Leptoglossus occidentalis* werd in 1999 voor het eerst in Europa aangetroffen in Noord-Italië, van waaruit ze zich in snel tempo over een groot deel van Europa verspreidde. In 2007 werd ze voor het eerst ook in Nederland

Figuur 20. Waarnemingen *Leptoglossus occidentalis* per jaar in Nederland.
Figure 20. Number of records of *Leptoglossus occidentalis* per year in the Netherlands.

Figuur 21. Fenologie van *Leptoglossus occidentalis* in Nederland.
Figure 21. Phenology of *Leptoglossus occidentalis* in the Netherlands.

gesignaleerd. Zeer waarschijnlijk betrof dit uit Hongarije versleepte exemplaren (Aukema 2008). Vanaf 2008 kwam de invasie van Nederland

Tabel 1. Waarnemingen van *Leptoglossus occidentalis* in Nederland per provincie.
Table 1. Records of *Leptoglossus occidentalis* in the Netherlands for each province.

Provincie	Eerste vondst	Waarnemingen tot en met 2015	Uurhokken tot en met vondst 2015
FR	2008	58	37
GR	2009	41	21
DR	2010	25	19
OV	2010	46	29
FL	2008	15	8
GE	2009	124	58
UT	2009	47	23
NH	2009	158	68
ZH	2008	192	63
ZE	2008	101	30
NB	2010	155	67
LI	2009	50	29

langzaam op gang met 14 waarnemingen verspreid over Friesland, Flevoland, Zuid-Holland en Zeeland. In 2009 waren het al 39 waarnemingen met eerste waarnemingen in Groningen, Gelderland, Utrecht, Noord-Holland en Limburg. In 2010 volgde een enorme toename met 202 waarnemingen en de eerste in Drenthe, Overijssel en Noord-Brabant, zodat ze op dat moment in al onze provincies was waargenomen. In 2011 en 2012 nam het aantal waarnemingen duidelijk af (fig. 20), maar vanaf 2013 steeg het aantal waarnemingen weer van 128 tot het hoogste aantal ooit van 237 in 2015. In totaal zijn er nu 1013 waarnemingen uit 445 hokken, de meeste in Noord-Holland, Zuid-Holland en Noord-Brabant en de minste in Flevoland (tabel 1, fig. 19). Op de waddeneilanden is ze inmiddels bekend van alle grote eilanden.

Vanaf 2009 worden er ook regelmatig nimfen waargenomen, zodat het duidelijk is dat ze zich hier ook voortplant.

Leptoglossus occidentalis heeft één generatie per jaar en overwintert als volwassen dier op allerlei beschutte plekken, ook in huizen. Dit gaat gepaard met grote vliegactiviteit: in het najaar op

zoek naar geschikte overwinteringsplaatsen en in het voorjaar op zoek naar geschikte reproductieplekken. Verreweg de meeste waarnemingen worden gedaan tijdens de najaarsvluchten in september en oktober (fig. 21). In de wintermaanden worden veel waarnemingen gedaan in en rond woningen. Nimfen zijn waargenomen van midden juni tot halverwege oktober.

Familie Cydnidae

Tritomegas sexmaculatus Rambur, 1839

Nieuw voor Noord-Brabant

Zeeland Sluis, Olieslagerspolder, AC 16-371, 14.V.2009, 1 ex., A. Almekinders (foto Waarneming.nl); Nisse, AC 48-386, 15.VIII.2009, 1 ex. en 1 nimf vijfde stadium op stinkende ballote *Ballota nigra*, J.W. de Jong (foto Waarneming.nl); Groot Valkenisse, AC 24-390, 21.VIII.2011, 2 nimfen vijfde stadium geslept van stinkende ballote (28.VIII: 2 ♀), Th. Heijerman (col. BA). Noord-Brabant Gassel, Gasselse Heide, AC 181-417, 30.IV en 8.VIII.2014, in aantal op stinkende ballote, A. den Ouden (foto's Waarneming.nl). Limburg Venray, AC 195-393, 23.VI.2010, 1 ex., L. Troisfontaine (foto Waarneming.nl); Gronsveld, AC 179-313, 11.V.2012, drie copulerende paartjes op malrove *Marrubium vulgare*, I. Raemakers (foto Waarneming.nl); Herkenbosch, Muytert, AC 200-351, 8.VI.2013, 1 ♂ geslept van stinkende ballote, BA (col. Naturalis); Vlodrop Station, AC 208-351, 9.VI.2013, in aantal op stinkende ballote, BA (2 ♀ col. Naturalis); Vlodrop, Roerdal, AC 203-349, 10.V.2013, 1 ♀, Th. Heijerman; Bemelen, Stroberg, AC 181-317, 22.V.2015, 1 ex., P. Boonen (foto Waarneming.nl).

Na de eerste vondsten in 2002 in Cadzand (Aukema 2003) en in 2007 in Maastricht (Aukema & Hermes 2009b) blijkt *Tritomegas sexmaculatus* (fig. 22) op meer plaatsen in Zeeland en Limburg voor te komen en werd ze ook voor de eerste keer in Noord-Brabant waargenomen. Ze is nu bekend uit elf uurhokken: vijf in Zeeland, vijf in Limburg en één in Noord-Brabant.

Figuur 22. *Tritomegas sexmaculatus*. Foto Theodoor Heijerman.

Figure 22. *Tritomegas sexmaculatus*. Photo Theodoor Heijerman.

Familie Pentatomidae

Pinthaeus sanguinipes (Fabricius, 1781)

Nieuw voor Overijssel en Gelderland

Overijssel Haaksbergen, Höfterveld, AC 251-461, 30.VII.2014, 1 nimf vijfde stadium, M. Barentszen (foto Waarneming.nl). Gelderland Beek, Ravenberg, AC 190-425, 13.VI.2013, 1 ♀, R. Otten (foto Waarneming.nl). Limburg Venlo, Zwart Water, AC 210-379, 24.IX-9.X.2013, 1 ♀ in azijnzuurval met Galloprotect in gemengd bos met veel grove den *Pinus sylvestris*, Th. Heijerman & J. Noordijk (col. BA); De Hamert, AC 209-391, 4.VII.2015, 1 ♂ op licht, J. Bogaarts & T. Martens (foto Waarneming.nl); Swolgen, Tienraijse en Swolgender

Figuur 23. *Pinthaeus sanguinipes*. Foto Theodoor Heijerman.
Figure 23. *Pinthaeus sanguinipes*. Photo Theodoor Heijerman.

Heide, AC 206-388, 2.VIII.2015, 1 nimf vijfde stadium, T. Martens (foto Waarneming.nl).

Pinthaeus sanguinipes (fig. 23) werd door Aukema & Hermes (2009b) op basis van een nimf vierde stadium, die bij Boekend in Limburg was gefotografeerd, aan de Nederlandse lijst toegevoegd. Waarnemingen van volwassen exemplaren bij Venlo (vlakbij Boekend), Beek en De Hamert, en laatste stadium nimfen bij Haaksbergen en Swolgen, bevestigen het voorkomen in ons land. Voor informatie over de verspreiding en de biologie wordt verwezen naar Aukema & Hermes (2009b).

Figuur 24. *Carpocoris fuscispinus*. Foto Theodoor Heijerman.
Figure 24. *Carpocoris fuscispinus*. Photo Theodoor Heijerman.

***Carpocoris fuscispinus* (Boheman, 1850)**
Nieuw voor Overijssel

Drenthe Eeserveld, AC 251-544, 5.IX.2013, 1 ex. en 19.VIII.2015, 1 ex., J. van Duinen (foto's Waarneming.nl). **Overijssel** Enschede, campus Universiteit Twente, AC 254-474, 5.VIII.2011, 1 ex., W. Bakker; Hardenberg, AC 235-510, 24.VIII.2011, 1 ex., A.H. Baas; Idem, Haarplas, AC 233-507, 9.IX.2013, 1 ex., J. van Duinen (alle met foto's op Waarneming.nl). **Limburg** In totaal van 2003 tot en met 2015 12 waarnemingen in 6 uurhokken.

Carpocoris fuscispinus (fig. 24) werd in Nederland tot en met 2003 slechts tien keer waargenomen: één keer in Drenthe, twee keer in Gelderland en

Figuur 25. Verspreiding van *Carpororis fuscispinus* in Nederland.
Figure 25. Distribution of *Carpororis fuscispinus* in the Netherlands.

Noord-Brabant en vijf keer in Limburg (Aukema et al. 1997, 2005). Sinds 2003 kwamen er 19 waarnemingen bij: twee in Drenthe, drie in Overijssel in drie verschillende uurhokken, één in Noord-Brabant en dertien in Limburg in zes uurhokken, waarvan vijf in Zuid-Limburg en één in Nationaal Park De Meinweg (Aukema 2013). In totaal zijn er nu uit ons land 30 vondsten bekend uit 19 uurhokken (fig. 25). Bijna alle exemplaren zijn waargenomen in de periode van eind juli tot halverwege september. De nimfen zijn niet met zekerheid te onderscheiden van de veel algemenere *Carpororis purpureipennis* (De Geer, 1773).

Holcostethus sphacelatus (Fabricius, 1794)

Limburg Brunssum, Grensweg, AC 200-327, 6.VI.2013, 1 ♂, G. Lommen (foto Waarneming.nl).

Holcostethus sphacelatus (fig. 26) was uit Nederland bekend van twee exemplaren uit Limburg. Het eerste, een mannetje, werd verzameld door D.L. Uyttenboogaart in juni 1909 in Zuid-Limburg (Reclaire 1932) en het tweede, een vrouwtje, door B. van Aartsen op 26 september 1983 op de Sint Pietersberg (Aukema 1989). Beide exemplaren bevinden zich in de collectie van het Naturalis. Daar staat ook een vrouwtje verzameld door S.C. Snellen van Vollenhoven in 'Holland', maar de herkomst van dat exemplaar is niet te achterhalen.

Peribalus strictus (Wolff, 1804)

Nieuw voor Friesland, Groningen en Drenthe

Friesland Buitenpost, AC 205-584, 20.III.2014, 1 ex., T. IJlstra (foto Waarneming.nl). **Groningen** Ter Apel, AC 268-545, 12.IX.2013, 1 ex., J. van Duinen; Idem, AC 269-544, 6.IX.2014, 1 ex., B. Oving (foto's Waarneming.nl). **Drenthe** Eeserveld, AC 251-544, 12.IX.2013 en 27.IV en 23.VI.2014, 1 ex., J. van Duinen (foto's Waarneming.nl); Echtenerveld, AC 222-527, 6.X.2013, 1 ♀, BA (col. Naturalis). **Overijssel** In totaal tot en met 2015 29 waarnemingen uit 13 uurhokken. **Gelderland** In totaal tot en met 2015 45 waarnemingen uit 22 uurhokken. **Utrecht** In totaal tot en met 2015 24 waarnemingen uit 8 uurhokken. **Noord-Holland** In totaal tot en met 2015 33 waarnemingen uit 12 uurhokken. **Zuid-Holland** In totaal tot en met 2015 18 waarnemingen uit 11 uurhokken. **Zeeland** In totaal tot en met 2015 21 waarnemingen uit 7 uurhokken. **Noord-Brabant** In totaal tot en met 2015 178 waarnemingen uit 53 uurhokken. **Limburg** In totaal tot en met 2015 256 waarnemingen uit 53 uurhokken.

Peribalus strictus (fig. 27) kwam tot 2009 niet voor ten noorden van de lijn Bergen (Noord-Holland) - Haaksbergen (Overijssel) (Aukema & Hermes 2009b), maar inmiddels is ze bekend uit alle provincies met uitzondering van Flevoland en is ze ook op het waddeneiland Texel waargenomen

Figuur 26. *Holcostethus sphacelatus*. Foto Theodoor Heijerman.

Figure 26. *Holcostethus sphacelatus*. Photo Theodoor Heijerman.

(Aukema & Hermes 2016). Ook het aantal waarnemingen is de laatste jaren sterk toegenomen en inmiddels zijn dat er 633 uit 188 uurhokken (fig. 28), waarvan 143 in 78 uurhokken in 2015. Verreweg de meeste waarnemingen (68,6 %) komen echter nog steeds uit de provincies Limburg en Noord-Brabant. *Peribalus strictus* heeft één generatie per jaar en overwintert als volwassen dier. In het voorjaar worden de meeste overwinteraars waargenomen in de maanden april tot en met juni en paringen van eind april tot begin juni. Nimfen zijn waargenomen van begin juli tot eind september en de nieuwe generatie wordt vanaf eind juli volwassen met een duidelijke piek in het aantal waarnemingen in de maanden augustus en september.

Figuur 27. *Peribalus strictus*. Foto Theodoor Heijerman.

Figure 27. *Peribalus strictus*. Photo Theodoor Heijerman.

Nezara viridula (Linnaeus, 1758)

Nieuw voor Nederland

Gelderland Zuilichem, Broomwaard, AC 138-424, 9.x.2015, 1 nimf vijfde stadium op Canadese kornoelje *Cornus sericea*, D. van Mourik (foto Waarneming.nl). **Utrecht** Nieuwegein, Park Oudegein, AC 134-448, 21.VIII.2014, 3 nimfen op akkerdistel *Cirsium arvense*, R. van Eekelen (foto Waarneming.nl). **Zuid-Holland** Gorinchem, Oostgracht, volkstuin, AC 127-427, 12.VII.2014, 7 nimfen op diverse composieten Asteraceae, F. Walraven (foto Waarneming.nl); Idem, 21.VIII.2015, 2 nimfen vijfde stadium, BA; Alphen aan de Rijn, AC 105-458, 13.IX.2015, 1 nimf, J. Verburg (foto Waarneming.nl). **Noord-Brabant** Prinsenbeek, AC 108-400, 12.VIII.2013, 1 nimf vijfde stadium,

Figuur 28. Verspreiding van *Peribalus strictus* in Nederland.
Figure 28. Distribution of *Peribalus strictus* in the Netherlands.

N. Heijnen (foto Waarneming.nl). Limburg Ble-
rick, tuin, AC 208-375, 18.IX.2014, 2 nimfen,
19.IX.2015, 3 nimfen, en op 28.IX.2014, 1 ♂ in
huis, P. Jansen (foto's Waarneming.nl; ♂ in col.
Naturalis).

Nezara viridula (fig. 29-31) heeft een kosmo-
politische, tropische en subtropische verspreiding
en is ook in het Middellandse Zeegebied overal
aanwezig (Rider 2006). Van daaruit wordt ze met
transporten van groenten, fruit en mogelijk ook
allerlei andere producten regelmatig versleept.
Ook in ons land wordt ze daardoor af en toe
waargenomen, doorgaans in huis of gerelateerd
aan transporten. De veranderende klimatologische
omstandigheden maken het echter steeds waar-
schijnlijker dat vestiging in cultuurgewassen of in
de vrije natuur mogelijk wordt. Sinds 2004 lijkt
ze zich in België gevestigd te hebben (foto's op
Waarnemingen.be) en sinds 2003 is dat ook het

Figuur 29. *Nezara viridula*. Foto Theodoor Heijerman.
Figure 29. *Nezara viridula*. Photo Theodoor Heijerman.

geval in Zuid-Engeland, vooral in de omgeving
van Londen (Barclay 2004, Salisbury et al. 2009).
In ons land zijn vanaf 2013 nimfen in de open-
lucht waargenomen, zodat het er alle schijn van
heeft dat ze zich hier kan reproduceren en zich
gevestigd heeft. Of dat blijvend is, moet nog
blijken.

Nezara viridula is extreem polyfaag en voedt zich
met wilde planten en cultuurgewassen, zowel mo-
nocotylen als dicotylen (Todd 1989, Panizzi 1997).
Ze staat te boek als plaaginsect, omdat ze aan-
zienlijke schade kan aanrichten in de teelt van
cultuurgewassen, waaronder groentes en vrucht-
groentes (Panizzi et al. 2000). De sluipvlieg
Trichopoda pennipes (Fabricius, 1781), die uitslui-

Figuur 30. *Nezara viridula*, andere kleurvorm.
Foto Theodoor Heijerman.
Figure 30. *Nezara viridula*, andere kleurvorm.
Photo Theodoor Heijerman.

tend *Nezara viridula* parasiteert, werd in 2005 al eens in Nederland verzameld (Zeegers 2010). Ze zou vanuit Noord-Amerika in Zuid-Europa geïntroduceerd zijn en met een verslepte gastheer ook in ons land terecht gekomen zijn.

***Rhaphigaster nebulosa* (Poda, 1761)**

Nieuw voor Groningen, Drenthe, Overijssel, Utrecht, Zuid-Holland en Zeeland

Groningen Bareveld, AC 253-563, 23.VIII.2015, 1 ex., M. van Oostrum (foto Waarneming.nl). **Drenthe** Bargerveen, AC 266-522, 21.XI.2009, 1 ex, R. Smid; Hoogeveen, De Wieken, AC 230-527, 27.III.2012,

Figuur 31. Nimf vijfde stadium *Nezara viridula*.
Foto Francien Walraven.
Figure 31. Fifth instar nymph *Nezara viridula*.
Photo Francien Walraven.

1 ex., E. de Weerd; Nieuw-Dordrecht, Oosterbos, AC 262-532, 3.X.2013, 1 nimf vijfde stadium, B. Oving; Zwartemeer, AC 267-525, 28.III.2014, 1 ex., G. Smit; Schoonebeek, Kerkstukken, AC 256-519, 13.V en 21.V.2014, 1 ex. en 14 waarnemingen tussen 14.VI en 26.X.2015, R. Smid; idem, 15.IV.2015, 2 ex., A. Benschop. Coevorden, AC 246-520, 10.X.2014, 1 ex., E. de Weerd; Idem AC 247-520, 20.IX.2015, 1 ex., H. Berteler. Alle met foto's op Waarneming.nl. **Overijssel** Denekamp, AC 264-489, 6.IV.2011, 4 ex., P. Nijkamp (foto Waarneming.nl); vervolgens nog 76 waarnemingen en nu bekend uit 28 uurhokken in de zuidoostelijke helft van de provincie. **Gelderland** In totaal tot en met 2015 140 waarnemingen in 48 uurhokken. Utrecht Woerden, AC 120-454, 6.I.2015, 2 ex. op kantoor, J. van Leeuwen (foto Waarneming.nl). IJsselstein, AC 129-450, 18.XI.2015, 1 ex., I. Schuller (foto Waarneming.nl). **Noord-Holland** Sloterdijk, AC 117-489, 5.III.2012, 1 ex., A. Wijker (foto Waarneming.nl). **Zuid-Holland** Rotterdam, Penderweide, AC 91-431, 4.IX.2009, 1 ex., M. Philipsen; Barendrecht, AC 91-430, 10.V.2010, 1 ex. en AC 96-430, 21.VIII.2015, 1 nimf, H. de Koning; Rotterdam, Groot-IJsselmonde, AC 96-432, 17.IX.2011 en 21.IX.2013, 1 ex., C. de Groot en R. Versijde; Ridderkerk, AC 98-432, 13.X.2011, 1 ex., G. Gans; Alblisserdam, AC

Figuur 32. *Rhaphigaster nebulosa*. Foto Theodoor Heijerman.
 Figure 32. *Rhaphigaster nebulosa*. Photo Theodoor Heijerman.

105-430, 31.I.2013, 1 ex., A. Clements; Rotterdam, Blijdorp, AC 90-438, 24.III.2014, 1 ex. en AC 89-438, 1 ex., J. de Gans; Gorinchem, Oostgracht, AC 127-427, 21.VIII.2014, 1 ex., F. Walraven; Ridderkerk, AC 102-431, 23.IX.2014, 1 ex., J.-W. Hoogendoorn. Rotterdam, Nieuwe Westen, AC 90-437, 23.V.2015, 2 ex., 26.VII.2025, 1 nimf, en 15.VIII.2015, 2 nimfen, J. de Gans; Rotterdam, Kooiwalbos, AC 95-431, 11.IX.2015, 1 nimf, H. de Koning. Giessenlanden, Slingeland, AC 121-433, 19.IX.2015, 1 ex., P. Kesten. Alle met foto op Waarneming.nl. **Zeeland** Yerseke, AC 62-390, 24.III.2012, 1 ex., N.-J. Dek; Oostkapelle, AC 28-398, 13.IX.2014, 1 ex., W. Karst; Kamperland, AC 40-401, 17.X.2014, 1 ex. H.

Figuur 33. Verspreiding van *Rhaphigaster nebulosa* in Nederland.
 Figure 33. Distribution of *Rhaphigaster nebulosa* in the Netherlands.

Damen (alle met foto's op Waarneming.nl). **Noord-Brabant** In totaal tot en met 2015 279 waarnemingen in 75 uurhokken. **Limburg** In totaal tot en met 2015 371 waarnemingen in 79 uurhokken.

Rhaphigaster nebulosa (fig. 32) werd in 2002 aan de Nederlandse lijst toegevoegd op basis van waarnemingen in Herkenbosch in Midden-Limburg sinds 1997 (Aukema & Steeghs 2002) en de verspreiding beperkte zich aanvankelijk tot Limburg (Aukema et al. 2005). Aukema & Hermes (2009b) melden echter een aanzienlijke uitbreiding in Limburg en de eerste waarnemingen uit Noord-Brabant, Gelderland en Noord-Holland. Deze trend heeft zich doorgezet en inmiddels zijn er 924 waarnemingen uit 247 uurhokken verdeeld over negen provincies (fig. 33): vanaf 2005 meer dan 10 waarnemingen per jaar, van 2011 tot en met 2013 ongeveer 100 waarnemingen per jaar en in 2014 en 2015 meer dan 200 waarnemingen per jaar. *Rhaphigaster nebulosa* heeft één generatie per

jaar en overwintert als adult. Volwassen dieren worden jaarrond waargenomen met pieken van de overwintersaars in maart en april en van de nieuwe generatie, die vanaf midden juni volwassen wordt, in augustus en september.

DANKWOORD

Theodoor Heijerman wordt bedankt voor zijn voortdurende inspanningen om foto's te maken. Marijke Kanters stelde de foto's van *Hoplomachus thumbergii* ter beschikking. De volgende personen droegen bij aan de totstandkoming van dit verslag door materiaal ter determinatie aan te bieden of door hun waarnemingen op één of andere manier ter beschikking te stellen: Anna Almekinders, André de Baerdemaker, Ab Baas, Wim Bakker, Marian Barentsen, Dick Belgers, Arie Benschop, Herman Berteler, Kees den Bieman, John Bogaarts, Piet Boonen, Harry Boonstra, Frank Bos, John Bouwmans, James Clark, Adri Clements, Jan Cuppen, Herrald Damen, Albert Dees, Jurrien van Deijk, Niels-Jan Dek, Sonja van Dijk, Koen van Dijken, Daan Drukker, Jan van Duinen, Joram de Gans, Cees Gielis, Jan de Gooijer, A. van Grimberge, Cora de Groot, Marie-Christine Guégan, Ton van Haaren, Fred de Haas, Theodoor Heijerman, Nathalie Heijnen, André van Hengstum, Dik Hermes, Paul Hoekstra, Jan-Willem Hoogendoorn, Hans Hop, Jeffrey Huizenga, Teunis IJlstra, Hedy Jansen, Petro Jansen, Ruud Jansen, Jan Willem de Jong, Vincent Kalkman, Wim Karst, Arie Kersbergen, Paul Kersten, Roel van Klink, Harry de Koning, Wim Kuijper, Maarten Langbroek, Lex van Leur, Jan Ligtenberg, Gerard Lommen, Gerwin van de Maat, Twan Martens, Jan Meijer, Mieke Moeliker, Dick van Mourik, J. Mulder, Tello Neckheim, Ans Nelisse, Nico Nieser, P. Nijkamp, Marijn Nijssen, Jinze Noordijk, Margriet van Oostrum, Rico Otten, André den Ouden, Bert Oving, Brian Pater, Maria Philipsen, Ivo Raemakers, Mario Renden, Peter van Rooij, Susan Rustidge, Ellen Sandberg, Rogier Schinkel, Irene Schuller, Herman Sieben, René Smid, G. Smit, Eric Stoffelen, Bert Storm, David Tempelman, Lo Troisfontaine, Henk Vallen-

duuk, Joop Verburg, Rikjan Vermeulen, Ruud Versijde, Oscar Vorst, Francien Walraven, Edwin de Weerd en Arnold Wijker. Dank gaat ook uit naar vele niet met name genoemde waarnemers, die hun waarnemingen deelden via Waarneming.nl.

LITERATUUR

- Aukema, B. 1989. Annotated checklist of Hemiptera-Heteroptera of the Netherlands. – Tijdschrift voor Entomologie 132: 1-104.
- Aukema, B. 2003. Wantsennieuws uit Zeeland (Heteroptera). – Nederlandse Faunistische Mededelingen 18: 1-16.
- Aukema, B. 2008. De invasieve Noord-Amerikaanse wants *Leptoglossus occidentalis* bereikt ook Nederland (Heteroptera: Coreidae). – Nederlandse Faunistische Mededelingen 29: 78-80.
- Aukema, B. 2011. Nieuwe en interessante Nederlandse wantsen v (Hemiptera: Heteroptera). – Nederlandse Faunistische Mededelingen 36: 1-7.
- Aukema, B. 2012. Wantsen op licht in De Kaaistoep in 2011. – In: T. Cramer & P. van Wielink (red.), Natuurstudie in De Kaaistoep. Verslag 2011. 16e Onderzoekjaar. TWM Gronden BV, Natuurmuseum Brabant & KNNV-afdeling Tilburg: 45-48.
- Aukema, B. 2013a. De wantsen van Nationaal Park De Meinweg (Hemiptera: Heteroptera). – Natuurhistorisch Maandblad 102: 278-285.
- Aukema, B. 2013b. Wantsen op licht. – In: T. Peeters, A. van Eck & T. Kramer (red.), Natuurstudie in De Kaaistoep. Verslag 2012. 18e Onderzoekjaar. TWM Gronden BV, Natuurmuseum Brabant & KNNV-afdeling Tilburg: 45-48.
- Aukema, B. & B. Hamers 2007. Een bijzondere wants gefotografeerd in Zuid-Limburg. – Natuurhistorisch Maandblad 96: 317.
- Aukema, B. & D.J. Hermes 2006. Verspreidingsatlas Nederlandse wantsen (Hemiptera: Heteroptera). Deel II: Cimicomorpha 1. – EIS-Nederland, Leiden.
- Aukema, B. & D. Hermes 2009a. Wantsen van de Nederlandse waddeneilanden III (Hemiptera: Heteroptera). – Nederlandse Faunistische Mededelingen 31: 89-100.
- Aukema, B. & D. Hermes 2009b. Nieuwe en interessante Nederlandse wantsen III (Heteroptera:

- Heteroptera). – Nederlandse Faunistische Mededelingen 31: 53-87.
- Aukema, B. & D.J. Hermes 2014. Verspreidingsatlas Nederlandse wantsen (Hemiptera: Heteroptera). Deel iv: Cimicomorpha II. – EIS-Nederland, Leiden.
- Aukema, B. & D. Hermes 2016. Wantsen van de Nederlandse waddeneilanden IV (Hemiptera: Heteroptera). – Nederlandse Faunistische Mededelingen 46: 87-93.
- Aukema, B. & Chr. Rieger (red.) 1995. Catalogue of the Heteroptera of the Palaearctic Region I. Enicocephalomorpha, Dipsocoromorpha, Nepomorpha, Gerromorpha, Leptopodomorpha. – Nederlandse Entomologische Vereniging, Amsterdam.
- Aukema, B. & Chr. Rieger (red.) 1996. Catalogue of the Heteroptera of the Palaearctic Region II. Cimicomorpha I. – Nederlandse Entomologische Vereniging, Amsterdam.
- Aukema, B. & Chr. Rieger (red.) 1999. Catalogue of the Heteroptera of the Palaearctic Region III. Cimicomorpha II. – Nederlandse Entomologische Vereniging, Amsterdam.
- Aukema, B. & Chr. Rieger (red.) 2001. Catalogue of the Heteroptera of the Palaearctic Region IV. Pentatomomorpha I. – Nederlandse Entomologische Vereniging, Amsterdam.
- Aukema, B. & Chr. Rieger (red.) 2006. Catalogue of the Heteroptera of the Palaearctic Region V. Pentatomomorpha II. – Nederlandse Entomologische Vereniging, Amsterdam.
- Aukema, B. & J. Steeghs 2002. De wants *Rhaphigaster nebulosa* in Nederland (Hemiptera: Heteroptera). – Nederlandse Faunistische Mededelingen 16: 99-101.
- Aukema, B. & H. Stigter 1998. Vondsten van *Pinalitus visicola* en *Hypseloecus visci* in Limburg (Heteroptera: Miridae). – Entomologische Berichten 58: 244.
- Aukema, B., J.M. Bruers & G.M. Viskens 2009. Nieuwe en zeldzame Belgische wantsen III (Hemiptera: Heteroptera). – Bulletin Koninklijke Belgische Vereniging voor Entomologie 145: 25-31.
- Aukema, B., D.J. Hermes & J.H. Woudstra 1997. Interessante Nederlandse wantsen. – Entomologische Berichten 57: 165-182.
- Aukema, B., Chr. Rieger & W. Rabitsch 2013. Catalogue of the Heteroptera of the Palaearctic Region VI. Supplement. – Nederlandse Entomologische Vereniging, Amsterdam.
- Aukema, B., F.G. Bos, D.J. Hermes & Ph. Zeinstra 2004. Wantsen van de Nederlandse waddeneilanden II (Hemiptera: Heteroptera). – Nederlandse Faunistische Mededelingen 21: 79-122.
- Aukema, B., J.G.M. Cuppen, N. Nieser & D. Tempelman 2002. Verspreidingsatlas Nederlandse wantsen (Hemiptera: Heteroptera). Deel I: Dipsocoromorpha, Nepomorpha, Gerromorpha & Leptopodomorpha. – EIS-Nederland, Leiden.
- Aukema, B., D.J. Hermes, P.-p. Chen & N. Nieser 2012. Wantsen van de Nederlandse waddeneilanden IV (Hemiptera: Heteroptera). – Nederlandse Faunistische Mededelingen 21: 79-122.
- Aukema, B., F.G. Bos, D.J. Hermes & Ph. Zeinstra 2005. Nieuwe en interessante Nederlandse wantsen II, met een geactualiseerde naamlijst (Hemiptera: Heteroptera). – Nederlandse Faunistische Mededelingen 38: 25-48.
- Barclay, M.v.L. 2004. The green vegetable bug *Nezara viridula* (L., 1758) (Hem.: Pentatomidae) new to Britain. – Entomologist's Record and Journal of Variation 116: 55-58.
- Bagnée, J.-Y. 2005. Hétero-ptères nouveaux ou intéressant pour la faune belge (Hemiptera Heteroptera). – Bulletin de la Société royale belge d'Entomologie 140: 103-122.
- Bagnée, J.-Y., M. Dethier, J. Bruers, F. Chérot & G. Viskens 2003. Liste des punaises de Belgique (Hemiptera Heteroptera). – Bulletin de la Société royale belge d'Entomologie 139: 41-60.
- Bosmans, R. 1978. Voorkomen van de Belgische wantsen IV: Lygaeidae Schilling. – Biologisch Jaarboek Dodonaea 46: 61-85.
- Braasch, D. 1989. *Cymatia rogenhoferi* Fieb. (Heteroptera, Corixidae) in der DDR - ein immigrant? – Entomologische Nachrichten und Berichte 33: 41-43.
- Cianferoni, F. 2013. Distribution of *Cymatia rogenhoferi* (Fieber, 1864) (Hemiptera, Heteroptera, Corixidae) in the West-Palaearctic Region, with the first record for the Italian mainland. – North-Western Journal of Zoology 9: 245-249.
- Cuppen, J.G.M., G. van Dijk, B. Koese & O. Vorst 2006. De brede geelgerande waterroofkever *Dytiscus*

- latissimus* in Zuidwest-Drenthe. – EIS-Nederland, Leiden.
- Deckert, J. 1985. Über *Lygaeus simulans* spec. nov. und *L. equestris* (Linnaeus, 1758), zwei nahe verwandte paläarktische Lygaeinae (Heteroptera, Lygaeidae). – Mitteilungen aus dem Zoologischen Museum in Berlin 61: 273-278.
- Elder, J.-F. 2002. Capture récente en France de *Cymatia rogenhoferi* (Fieber, 1864) et description des stades juvéniles (Heteroptera, Corixidae). – Bulletin de la Société Entomologique de France 107: 43-49.
- Ferracini, Ch. & A. Alma 2008. *Arocatus melanocephalus* a hemipteran pest on elm in the urban environment. – Bulletin of Insectology 61: 193-194.
- Graaf, H.W. de & S.C. Snellen van Vollenhoven 1853. Nederlandse Hemiptera. – In: J.A. Herklots (red.), Bouwstoffen voor ene fauna van Nederland 1. Brill, Leiden: 169-184.
- Günter, H. 1981. Neue und seltene Wanzenarten (Hemiptera, Heteroptera) im Mittelrheingebiet. – Mainzer Naturwissenschaftliches Archiv 19: 101-112.
- Heckmann, R., Chr. Rieger & T. Diekötter 2006. Erstnachweis von *Psallus (Apocremnus) aethiops* (Zetterstedt, 1838) für Mitteleuropa in der Schweiz und in Süddeutschland (Heteroptera: Miridae: Phylinae). – Mitteilungen der Schweizerischen Entomologischen Gesellschaft 79: 189-198.
- Hoffmann, H.-J. 2012. Versuche einer gentechnischen Differenzierung Platanen-bewohnender Wanzen der Gattung *Arocatus* (Heteroptera, Lygaeidae). – Heteropteron 37: 23-26.
- Hoffmann, H.-J. & A. Melber 2003. Verzeichnis der Wanzen Deutschlands.– Entomologische Nachrichten und Berichten, Beiheft 8: 209-272. [Entomofauna Germanica 6]
- Hoffmann, H.-J. & L. Terme 2012. Zum Erstnachweis und Massenvorkommen der Ulmenwanze *Arocatus melanocephalus* (Fabricius, 1798) (Heteroptera, Lygaeidae) in Dortmund / Nordrhein-Westfalen. – Heteropteron 38: 27-30.
- Hradil, K., P. Kment, J. Bryja, M. Roháčová, P. Baňaf & K. Ďurčová 2008. New and interesting records of true bugs (Heteroptera) from the Czech Republic and Slovakia IV. – Klapalekiana 44: 156-206.
- Jansson, A. 1986. The Corixidae (Heteroptera) of Europe and some adjacent regions. – Acta Entomologica Fennica 47: 1-94.
- Jansson, A. 1995. Family Corixidae Leach, 1815 - water boatmen. – In: B. Aukema & Chr. Rieger (red.), Catalogue of the Heteroptera of the Palaearctic Region 1. Enicocephalomorpha, Dipsocoromorpha, Nepomorpha, Gerromorpha & Leptopodomorpha. Netherlands Entomological Society, Amsterdam: 26-56.
- Judd, S. 1996. An annotated checklist of British and Channel Island Lygaeidae (Hemiptera: Lygaeidae). – Entomologist's Gazette 47: 123-137.
- Kelleher, B. & G. van der Velde 2001. *Cymatia rogenhoferi* (Heteroptera: Corixidae) in the Netherlands. – Entomologische Berichten 61: 115-116.
- Kerzhner, I.M. & M. Josifov 1999. Miridae Hahn, 1833. – In: B. Aukema & Chr. Rieger (red.), Catalogue of the Heteroptera of the Palaearctic Region 3. Cimicomorpha II. Netherlands Entomological Society, Amsterdam: i-xiv, 1-577.
- Meijden, R. van der 2005. Heukels' Flora van Nederland. – Wolters-Noordhoff, Groningen/Houten.
- Melber, A., H. Günther & Chr. Rieger 1991. Die Wanzenfauna des Österreichischen Neusiedlerseegebietes (Insecta, Heteroptera). – Wissenschaftlichen Arbeiten Burgenland 89: 63-192.
- Nau, B.S. & S.E. Brooke 2006. Two water bugs new to Britain, *Cymatia rogenhoferi* Fieber and *Sigara iactans* Jansson (Hem., Corixidae), with comments on migration. – Entomologist's Monthly Magazine 142: 229-234.
- Panizzi, A.R. 1997. Wild hosts of pentatomids: ecological significance and role in their pest status on crops. – Annual Review of Entomology 42: 99-122.
- Panizzi, A.R., J.E. McPherson, D.J. James, M. Javahery & R.M. McPherson 2000. Stink bugs (Pentatomidae). – In: C.W. Schaefer & A.R. Panizzi (red.), Heteroptera of economic importance. CRC Press, Boca Raton: 421-474.
- Péricart, J. 1999. Hémiptères Lygaeidae Euro-Méditerranéens. Volume 1. Généralités. Systématique: première partie. – Faune de France 84 A: i-xx, 1- 468.
- Péricart, J. 2001. Family Lygaeidae Schilling, 1829. – In: B. Aukema & Chr. Rieger (red.), Catalogue of the Heteroptera of the Palaearctic Region 4. Pentatomomorpha 1. Netherlands Entomological Society, Amsterdam: 35-200.

- Putshkov, P.V. & V.G. Putshkov 1996. Family Reduviidae Latreille, 1807 - assassin-bugs. – In: B. Aukema & Chr. Rieger (red.), Catalogue of the Heteroptera of the Palaearctic Region 2. Cimicomorpha 1. Netherlands Entomological Society, Amsterdam: 148-265.
- Putshkov, P.V., J. Ribes & P. Moulet 1999. Révision des *Empicoris* Wolff d'Europe (Heteroptera: Reduviidae: Emesinae). – Annales de la Société entomologique de France (n.s.) 35: 31-70.
- Reclaire, A. 1932. Naamlijst der in Nederland en het omliggend gebied waargenomen wantsen (Hemiptera-Heteroptera). – Tijdschrift voor Entomologie 75: 59-298.
- Reclaire, A. 1936. 2e Vervolg op de Naamlijst der in Nederland en het omliggend gebied waargenomen wantsen (Hemiptera-Heteroptera). – Entomologische Berichten 9: 243-260.
- Reichling, L. 2001. Atlas des hétéroptères non-aquatiques du Luxembourg. – Musée national d'histoire naturelle, Luxembourg.
- Rider, D.A. 2006. Family Pentatomidae Leach, 1815. – In: B. Aukema & Chr. Rieger (red.), Catalogue of the Heteroptera of the Palaearctic Region 5. Pentatomomorpha II. Netherlands Entomological Society, Amsterdam: 233-402.
- Rus, I. 2004. Catalogue of the Heteroptera collection of Otokar Kubík deposited in the Regional Museum Kolín - Part 1. – Práce Muzea v Kolíně, Řada Přírodovědná 6: 15-80.
- Ryan, R.P. 2014. The county distribution of the Hemiptera-Heteroptera of the British Isles, fourth edition. – Hemipterist 1: 38-103.
- Salisbury, A., M.v.L. Barclay, S. Reid & A. Halstead 2009. The current status of the Southern Green Shield Bug, *Nezara viridula* (Hemiptera: Pentatomidae), an introduced pest species recently established in south-east England. – British Journal of Entomology and Natural History 22: 189-194.
- Schober, G. & D.P.J. Wassenaar 1980. Inventarisatie van de ruggezwemmers (Notonectidae en Pleidae) van Nederland. – Nieuwsbrief European Invertebrate Survey Nederland 9: 3-11.
- Simon, H. 2007. 1. Nachtrag zum Verzeichnis der Wanzen in Rheinland-Pfalz (Insecta: Heteroptera). – Fauna Flora Rheinland-Pfalz 11: 109-135.
- Smits, N.A.C., R. Bobbink, A.T. Kuiters, C.G.E. van Noordwijk, J.H.J. Schaminée & W.C.E.P. Verberk 2009. Sleutelfactoren en toekomstperspectief voor herstel van het Limburchse heuvelland. – De Levende Natuur 110: 111-115.
- Solbreck, C. & O. Kugelberg 1972. Field observations on the seasonal occurrence of *Lygaeus equestris* (L.) (Het., Lygaeidae) with special reference to food plant phenology. – Entomologica Scandinavica 3: 189-210.
- Tamanini, L. 1964. Eterotteri dell'Isola di Pantelleria (Heteroptera). – Atti della Società Italiana di Scienze Naturali e del Museo Civico di Storia Naturale in Milano 103: 65-71.
- Todd, J.W. 1989. Ecology and behavior of *Nezara viridula*. – Annual Review of Entomology 34: 273-292.
- Tullberg, B.S., O. Leimar & G. Gamberale-Stille 2000. Did aggregation favour the initial evolution of warning coloration? A novel world revisited. – Animal Behaviour 59: 281-287.
- Wachmann, E., A. Melber & J. Deckert 2007. Wanzen 3. Pentatomomorpha 1. Aradidae, Lygaeidae, Piesmatidae, Berytidae, Pyrrhocoridae, Alydidae, Coreidae, Rhopalidae, Stenocephalidae. – Die Tierwelt Deutschlands 75: 1-288.
- Werner, D.J. 2008. Die Verbreitung der Ritterwanzen *Lygaeus equestris* und *L. simulans* (Heteroptera: Lygaeidae) in Deutschland mit ergänzenden Angaben zu ihrer Biologie. – Entomologie heute 20: 129-164.
- Zeegers, Th. 2010. Tweede aanvulling op de naamlijst van Nederlandse sluipvliegen (Diptera: Tachinidae). – Nederlandse Faunistische Mededelingen 34: 55-66.

SUMMARY

New and interesting Dutch bugs vi (Hemiptera: Heteroptera)

The following six species are recorded for the first time from the Netherlands: *Psallus aethiops* (Miridae), *Empicoris rubromaculatus* (Reduviidae), *Arocatus melanocephalus*, *Lygaeus simulans*, *Eremocoris fenestratus* (Lygaeidae) and *Nezara viridula* (Pentatomidae). New data are provided for the following little known or rare species: the dipsocorid *Pachycoleus waltli*, the notonectid *Notonecta reuteri reuteri*, the saldid *Chartoscirta elegantula elegantula* and *Micracanthia marginalis*, the mirids *Tupiocoris rhododendri*, *Heterocordylus genistae*, *Hypseloecus visci*, *Amblytylus brevicollis* and *Hoplomachus thunbergii*, the nabid *Prostemma guttula*, the anthocorids *Anthocoris visci* and *Cardiastethus fasciiventris*, the aradid *Aradus betulae*, the lygaeids *Arocatus roeselii*, *Lygaeus equestris*, *Drymus latus latus*, *Emblethis verbasci*, *Megalonotus emarginatus*, the cydnid *Tritomegas sexmaculatus*, and the pentatomids *Pinthaeus sanguinipes*, *Carpocoris fuscispinus* and *Holcostethus sphaelatus*. New data and distribution maps are given for some species showing expanding ranges: the corixid *Cymatia rogenhoferi*, the anthocorid *Cardiastethus fasciiventris*, the lygaeids *Arocatus longiceps* and *Rhyparochromus vulgaris*, the coreid *Leptoglossus occidentalis*, and the pentatomids *Peribalus strictus* and *Rhaphigaster nebulosa*.

At present 640 species of Heteroptera are listed for the Netherlands.

B. Aukema
Kortenburg 31
6704 AV Wageningen
baukema@hetnet.nl

