

NIEUWE EN INTERESSANTE NEDERLANDSE WANTSEN II, MET EEN
GEACTUALISEERDE NAAMLIJST (HEMIPTERA: HETEROPTERA)

Berend Aukema, Frank Bos, Dik Hermes & Philip Zeinstra

Dit artikel biedt een overzicht van 42 soorten nieuwe of anderszins interessante Nederlandse wantsen, waargenomen of ontdekt in de periode 1998 tot en met 2004. *Tupiocoris rhododendri* (Miridae), *Xylocoridea brevipennis* (Anthocoridae), *Metopoplax fuscinervis* (Lygaeidae) en *Elasmostethus minor* (Acanthosomatidae) zijn nieuw voor de Nederlandse fauna. De tingiden *Copium clavicorne* en *Derephysia sinuatocollis*, de anthocoride *Amphiareus obscuriceps*, de lygaeïden *Horvathiolus superbus* en *Holcocranum satirejae* en de pentatomide *Stagonomus bipunctatus pusillus* werden elders al als Nederlandse soorten genoemd, maar worden hier voor het eerst in detail behandeld. *Tupiocoris rhododendri*, *Stephanitis takeyai* en *Nysius huttoni* zijn exoten, die ons land op niet-natuurlijke wijze hebben bereikt. Tot besluit wordt een geactualiseerde lijst gegeven van alle 618 in Nederland waargenomen soorten.

INLEIDING

Sinds het vorige overzicht van nieuwe, zeldzame of anderszins interessante wantsen (Aukema et al. 1997) zijn inmiddels veel vermeldenswaardige vonsten gedaan, die nog niet of niet in detail gepubliceerd zijn.

Met deze bijdrage is het overzicht van de in Nederland aangetroffen soorten weer compleet. Een aantal nieuwe soorten werd tussentijds al kort gememoreerd in andere publicaties, maar deze worden hier nader belicht. Het betreft *Copium clavicorne* (Linnaeus, 1758) (Werner 2001), *Horvathiolus superbus* (Pollich, 1781), *Holcocranum satirejae* (Kolenati, 1845) en *Stagonomus bipunctatus pusillus* (Herrich-Schaeffer, 1833) (Aukema 2003a: tabel 1). *Derephysia sinuatocollis* Puton, 1758, *Amphiareus obscuriceps* (Poppus, 1909) en *Elasmostethus minor* Horváth, 1899 worden genoemd in het verslag van de inventarisatie van de Bemelerberg in 2003 en het daaruit voortvloeiende artikel (Bos et al. 2005).

De volgorde en nomenclatuur van de taxa zijn gebaseerd op de 'Catalogue of the Heteroptera of the Palaearctic Region', waarvan de eerste vier delen verschenen zijn (Aukema & Rieger 1995, 1996, 1999 en 2001) en het vijfde en laatste deel

in voorbereiding is. Tenzij anders tussen haakjes vermeld bevindt het materiaal zich in de collectie van de verzamelaar. Gebruikte afkortingen: AC - Amersfoortcoördinaten, BA - Berend Aukema, FB - Frank Bos, DH - Dik Hermes, PD - Plantenziektenkundige Dienst, PZ - Philip Zeinstra, ZMAN - Zoölogisch Museum, Amsterdam. L₃ - derde-stadiumlarven, L₅ - vijfde-stadiumlarven.

SOORTBESPREKINGEN

Familie Dipsocoridae

Cryptostemma waltli

Nieuw voor Overijssel

Overijssel Buurse, Witte Veen, AC 256-461, 15.V.2004, 10 ♂, 29 ♀, BA; idem, 3 ex, S. Tiemersma.

Cryptostemma waltli geldt in Nederland als een zeer zeldzame soort, die uitsluitend uit Limburg bekend was, en daar sinds 1967 niet meer is aangetroffen (Aukema et al. 2002). De habitat in het Witte Veen is typisch voor de soort: vochtig

Figuur 1. *Copium clavicorne*. Foto Ekkehard Wachmann, Berlin.
Figure 1. *Copium clavicorne*. Photo Ekkehard Wachmann, Berlin.

mos op een kwelplek in het bos langs een dode meander van de Buurser beek.

Familie Gerridae

Gerris lateralis

Nieuw voor Utrecht

Utrecht Westbroek, Westbroekse Zodden,
AC 136-464, 28.VI.2003, 8♂, 6♀ en 3L5, BA.

Gerris lateralis heeft een cryptische leefwijze met een duidelijke voorkeur voor broekbossen (Aukema 2002). De vindplaats betrof een broekbos met nog maar weinig water, waar *G. lateralis* en *Microvelia buenoi* Drake, 1920 in aantal aanwezig waren op de kleine respoeltjes onder de wortelkluiten van omgewaaide bomen.

Familie Tingidae

Copium clavicorne clavicorne

Nieuw voor Nederland aangetroffen op herbariummateriaal uit 1913, nu vermoedelijk uitgestorven

Limburg Maastricht, Sint Pietersberg, 29.VII.1913, gallen op herbariummateriaal van echte gamander *Teucrium chamaedrys germanicum*, J.Th. Henrard et al., collectie Nationaal Herbarium Nederland, Leiden.

Copium clavicorne (fig. 1) vormt karakteristieke bloemkroongallen op echte gamander *Teucrium chamaedrys*. De bekende vindplaats van de waardplant op de Kunderberg werd op 16 augustus 2004 bemonsterd, maar zonder resultaat.

Copium clavicorne heeft één generatie per jaar. De volwassen dieren verlaten vanaf eind augustus de 'rijpe' gallen en overwinteren, nog niet geslachtsrijp, in mos en strooisel onder de waardplanten. In het voorjaar, als de bladvorming begint, komen ze te voorschijn en zuigen aan

Figuur 2. *Derephysia sinuatocollis* Foto Ekkehard Wachmann, Berlin.
 Figure 2. *Derephysia sinuatocollis*. Photo Ekkehard Wachmann, Berlin.

de zich ontwikkelende gamanderplanten, waarna ze geslachtsrijp worden. Paring vindt plaats in mei en vanaf begin juni worden de eieren in de bloemkroon afgezet. Per bloem kunnen meerdere eieren afgezet worden, maar uiteindelijk levert dat slechts één adult per bloemgal op. De galontwikkeling wordt vanaf het tweede stadium door de larven geïnduceerd. Eind juli zijn de eerste dieren van de nieuwe generatie volwassen. De literatuur over de biologie van *C. clavicorne* wordt gedetailleerd samengevat door Werner (2001).

Copium clavicorne komt algemeen voor in Midden-, Zuid- en Oost-Europa en verder in de Kaukasus, Turkije, Israël en Jemen (Péricart & Golub 1996). Ze is niet bekend uit Groot-Brittannië en Luxemburg, maar wel uit het aangrenzende deel van Duitsland (Hoffmann & Melber 2003: Nordrhein-Westfalen en Rheinland-Pfalz) en België (Dethier & Chérot 1997: Wallonië en de Sint Pietersberg). Op het Belgisch deel van de Sint Pietersberg werd *C. clavicorne* in juni en juli 1994 op verschillende plekken weer in aantal waargenomen na de

eerste vondst in 1948 (Dethier & Chérot 1997). De vooruitzichten voor (her)kolonisatie van de enige vindplaats van echte gamander lijken voorsnog echter niet groot.

Derephysia sinuatocollis

Nieuw voor Nederland

Limburg Bemelen, Bemelerberg, AC 181-317, 2.VII.2003, 14♂, 17♀, 1L5, BA en 13 ex., 1L5, FB; idem, 19.X.2003, 2♀, BA; idem, Hoefijzer, AC 182-317, 2.VII.2003, 1♂, BA en 5 ex. FB; idem, 25.VIII.2003, 22♀, BA. Bunde, Bunderbosch, AC 179-323, 16.VIII.2003, 4♀, BA; idem, AC 180-324, 16.VIII.2003, 1♂, 5♀, BA. Cannerbosch, AC 174-314, 9.VII.2003, 17♂, 28♀, BA. Colmont, Vrakelberg, AC 191-317, 17.VIII.2003, 6♀ en AC 192-317, 1♀, BA. Epen, Bovenste Bosch, AC 191-307, 25.VIII.2003, 3♀, BA. Gulpen, AC 189-314, 30.VII.2003, 1 ex., FB. Maastricht, Sint Pietersberg, Plateau, AC 176-314, 9.VII.2003, 2♂, 7♀ en AC 176-315, 9.VII.2003, 9♂, 11♀, BA; idem.,

Soort	Eerste vondst	Bron
<i>Copium clavicorne clavicorne</i> (Linnaeus, 1758)	1913	Werner 2001
<i>Megalonotus emarginatus</i> (Rey, 1888)	1931	Aukema & Woudstra 1990
<i>Physatocheila confinis</i> Horváth, 1905		Péricart & Golub 1996
<i>Nysius cynoides</i> (Spinola, 1837)	1977	Aukema et al. 1997
<i>Rhyparochromus vulgaris</i> (Schilling, 1829)	1987	Aukema et al. 1997
<i>Brachynotocoris puncticornis</i> Reuter, 1880	1989	Aukema 1990c
<i>Dichroscytus gustavi</i> Josifov, 1981	1990	Aukema 1990a
<i>Phoenicocoris modestus</i> (Meyer-Dür, 1843)	1990	Aukema 1990a
<i>Psallus punctulatus</i> Puton, 1874	1990	Aukema 1990a
<i>Nysius graminicola graminicola</i> (Kolenati, 1845)	1990	Aukema 1992
<i>Cymatia rogenhoferi</i> (Fieber, 1864)	1991	Aukema et al. 2002
<i>Coriomeris scabricornis scabricornis</i> (Panzer, 1805)	1991	Aukema & Hermes 1992
<i>Emblethis denticollis</i> Horváth, 1878	1992	Aukema 1996b
<i>Brachycarenum tigrinus</i> (Schilling, 1829)	1992	Aukema 1993
<i>Eurydema ornata</i> (Linnaeus, 1758)	1992	Aukema 1993
<i>Stephanitis takeyai</i> Drake & Maa, 1955	1994	Aukema 1996a
<i>Metopoplax fuscinervis</i> Stål, 1872	1994	deze publicatie
<i>Micronecta griseola</i> Horváth, 1899	1997	Aukema et al. 2000
<i>Rhaphigaster nebulosa</i> (Poda, 1761)	1997	Aukema & Steeghs 2002
<i>Closterotomus trivialis</i> (A. Costa, 1853)	1998	Aukema 1999
<i>Horvathiolus superbus</i> (Pollich, 1781)	2000	Aukema 2003a
<i>Stagonomus bipunctatus pusillus</i> (Herrich-Schaeffer, 1833)	2000	Aukema 2003a
<i>Tupiocoris rhododendri</i> (Dolling, 1972)	2002	deze publicatie
<i>Holococranum saturejae</i> (Kolenati, 1845)	2002	Aukema 2003a
<i>Nysius huttoni</i> F.B. White, 1878	2002	Aukema et al. 2005b
<i>Tritomegas sexmaculatus</i> (Rambur, 1839)	2002	Aukema 2003b
<i>Derephysia sinuatocollis</i> Puton, 1879	2003	Bos et al. 2005
<i>Elasmotethus minor</i> Horváth, 1899	2003	Bos et al. 2005
<i>Xylocoridea brevipennis</i> Reuter, 1876	2003	deze publicatie
<i>Orius horvathi</i> (Reuter, 1884)	2003	Aukema et al. 2004
<i>Amphiareus obscuriceps</i> (Poppius, 1909)	2003	Bos et al. 2005

Tabel 1. Soorten sinds 1989 toegevoegd aan de lijst van Nederlandse wantsen.

Table 1. Species added to the list of Dutch Heteroptera since 1989.

Poppelmondedal, AC 189-313, 29.VII.2003, 3 ex.,
 FB; idem, D'n Observant, AC 175-313, 12.VIII.2004,
 3 ♂, 8 ♀, BA. Eys, Eyser Bosschen, AC 192-315,
 4.VIII.2004, in aantal, FB. Simpelveld, Hulsberg,
 AC 196-316, 15.VIII.2003, 9 ♂, 34 ♀, BA. Alles
 geklopt van de dikkere lianen van bosrank.

Derephysia sinuatocollis (fig. 2) leeft op de houtige
 lianen van bosrank *Clematis vitalba*. De waard-
 plant komt voor op vochtige, voedselrijke, kalk-
 houdende grond aan bosranden, in heggen en
 struweel, waarbij ze zich recent heeft uitgebreid
 naar plantsoenen in stedelijke gebieden en op
 kribben langs de grote rivieren (Van der Meijden

Figuur 3. Verspreiding van *Stephanitis takeyai* in Nederland (10x10km-hokken, Amersfoortcoördinaten).
Figure 3. Distribution of *Stephanitis takeyai* in the Netherlands (10km-squares, Amersfoort-grid).

1996). Ze is vrij algemeen in Zuid-Limburg en het oostelijk rivierengebied en breidt zich in de kalkrijke duinen en stedelijke gebieden sterk uit. Aanvankelijk stond *D. sinuatocollis* te boek als een zeer zeldzame soort, die alleen bekend was uit Zuid-Frankrijk, Italië en Macedonië en waarvan de biologie onbekend was (Péricart 1983). Na de ontdekking van de waardplant door Dauphin (1986) bleek de soort in Frankrijk echter veel algemener voor te komen en werd ze inmiddels ook gemeld uit Zwitserland (Péricart & Golub 1996), België (Baugnée et al. 2002), Duitsland (Simon 2003) en Slovenië (Gogala in litt. 2004). In België werd in 1994 één mannetje gevangen bij Lanaye 'à deux pas de la frontière avec les Pay-Bas'!

Stephanitis takeyai

Nieuw voor Gelderland, Utrecht, Noord-Brabant en Limburg

Gelderland Dieren, 13.IX.2001, 2♂, A.M. de Haas (PD). Ede, AC 174-445, I.XI.2002, in groot aantal, J. Schreurs. Bennekom, AC 174-446, VIII-X.2003, in groot aantal, J. Hardeman (PD). Wageningen, Arboretum, AC 175-442, 3.VII.2003, in groot aantal, BA. Nunspeet, Westeindsche Hei, 9.X.2004, J.J. Wieringa. Wezep, AC 196-496, 2.VIII.2004, 1 ex. S. Tiemersma. Arnhem (AC 191-444), Nijmegen, Brakkenstein (AC 188-425), Renkum (AC 178-442) en Wageningen (AC 174-441 en 174-442), VI-X.2004, talrijke aangetaste planten in meerdere tuinen, BA.

Utrecht Bilthoven, AC 143-461, 25.VIII.2002, in aantal, F. la Fontaine (PD). Rhenen, AC 168-444, 30.VIII.2004, 6♂, 5♀, L.H.M. Blommers (BA). Utrecht, De Uithof, Botanische tuin, AC 140-455, IX.2004, in groot aantal, BA.

Zuid-Holland Boskoop (Aukema 1996, 2000). Hillegersberg, AC 094-441, 16.IX.2002, in aantal, A.J.F. Heetman (PD). Waddinxveen, 7.VI.2002, 2♂, 5♀ en 5 larven, A. van der Linden (PD).

Noord-Brabant Eindhoven, Gennep, AC 160-381, 13.IX.2003, 1♂ van zomereik *Quercus robur* geklopt, DH.

Limburg Simpelveld, spooreplacement, AC 196-315, 2.X.2004, 2♂, BA.

Met uitzondering van de vondsten in Nunspeet, Eindhoven en in Simpelveld (geen waardplanten aanwezig) en één vondst in Wageningen op azalea *Rhododendron* sp. werd de soort steeds op *Pieris japonica* aangetroffen.

Stephanitis takeyai komt oorspronkelijk voor in Japan, waar ze facultatief waardwisselend is tussen de Ericaceae *Lyonia elliptica* als bladverliezende zomerwaard en *Pieris japonica* als altijd groene winterwaard (Tsukada 1994). Indien de zomerwaard niet aanwezig is, overleeft ze ook zonder problemen op de winterwaard. Door export van plantmateriaal van *P. japonica* verspreidde de soort zich buiten Japan: Drake & Maa (1955) vermelden haar uit India en Bailey (1950) uit Noord-Amerika (Connecticut), waar ze al aanwezig was vóór 1945. In 1994 werd ze voor het eerst in Europa gesignaleerd in het Nederlandse boomteeltcentrum Boskoop in de provincie Zuid-Holland (Aukema

Figuur 4. *Mermitelocerus schmidtii*. Foto Ekkehard Wachmann, Berlin.
Figure 4. *Mermitelocerus schmidtii*. Photo Ekkehard Wachmann, Berlin.

1996a, Aukema et al. 1997). Vermoedelijk was ze hier al langer aanwezig (Aukema 1996a), maar tijdens een survey bij 29 bedrijven in 1991 naar het voorkomen van de spintmijt *Oligonychus ilicis* (McGregor, 1917), die vergelijkbare schade veroorzaakt op *P. japonica*, werd *S. takeyai* in dit boomteeltgebied niet aangetroffen (Vierbergen 1991). De populatie werd uitgeroeid, maar in 1999 werd *Stephanitis takeyai* opnieuw in een tuin in Boskoop aangetroffen (Aukema 2000). Tijdens een door de Plantenziektenkundige Dienst in 2000 uitgevoerde landelijke survey werd *S. takeyai* waargenomen te Boskoop (vijf locaties), Hazerswoude (twee locaties), Hilversum, Hollandscheveld, Reeuwijk, Renswoude en Waddinxveen (ongepubliceerde gegevens Sectie Entomologie). Aukema et al. (2005a) geven naar aanleiding van de eerste Belgische vondsten een overzicht van het verloop van de verdere verspreiding in Europa. In ons land verloopt de verspreiding na een aarzelend begin de laatste jaren in een hoog tempo. Aanvankelijk verliep de verspreiding vooral via nieuw aangeplante, besmette planten, maar sinds een aantal jaren ontwikkelt ze zich lokaal zo massaal, dat ze zich ook zonder hulp vliegend verder verspreidt. Het verspreidingskaartje

(fig. 3) geeft dan ook ongetwijfeld een onvolledig beeld.

Identificatie met de sleutel van Péricart (1983) leidt tot *Stephanitis pyrioides* (Scott, 1874), een eveneens uit Japan afkomstige soort, die leeft op wilde en gecultiveerde azalea's en ook naar elders is verslept, onder andere naar Nederland (Aukema 1996a). Kenmerkend voor *S. takeyai* is echter de zwarte en veel grotere halsblaas, die ook wel als 'hoed' wordt aangeduid (Takeya 1963).

Familie Miridae

Tupiocoris rhododendri

Nieuw voor Nederland

Noord-Brabant Ulvenhout, Hondsdonk, AC 115-392, 10.VI.2002, 1♂ van rododendron *Rhododendron* sp., K. den Bieman.

De Nearctische *Tupiocoris rhododendri* werd pas in 1972 beschreven na introductie in Engeland (Kew Gardens, Londen). De verspreiding bleek beperkt te zijn tot een aantal oostelijke staten van de Verenigde Staten en Zuid-Engeland (Wheeler

Figuur 5. *Heterocordylus tumidicornis*. Foto Ekkehard Wachmann, Berlin.

Figure 5. *Heterocordylus tumidicornis*. Photo Ekkehard Wachmann, Berlin.

& Henry 1992, Kerzhner & Josifov 1999). In 2004 werd ze echter ook in Duitsland gevangen in Münster (Westfalen) en Heilbronn (Baden-Württemberg) (Schrameyer 2004). In Engeland komt *Tupiocoris rhododendri* voor op rododendroncultivars, waarop ze op de jonge, kleverige groeipunten leeft van bladluizen, met name *Illinoia (Masonaphis) lambersi* (MacGillivray, 1960). De opvallend rood gekleurde larven verschijnen in juni en de adulten zijn aanwezig tot begin augustus. De eieren overwinteren. Nader onderzoek moet uitwijzen of de soort ook elders in Nederland voorkomt. Tot op heden is er geen sleutel waarmee *T. rhododendri* op naam gebracht kan worden. Ze is van de inheemse *Dicyphus*-soorten te onderscheiden door de opvallende wit gekleurde halsring en de relatief korte, gekromde klauwtjes, die bij *Dicyphus* sp. langer en minder gekromd zijn.

Deraeocoris punctulatus

Zeeland Rilland, dijk Westerschelde, 30.VIII.2003, 2♂, 2♀, K. den Bieman.

Deraeocoris punctulatus was sinds 1968 niet

meer in Nederland waargenomen (Aukema 1989) en de enige andere vondst in de provincie Zeeland dateerde van bijna 50 jaar geleden: P.J. Brakman ving op 10 oktober 1954 een mannetje onder zeeraket *Cakile maritima* in de duinen bij Oostkapelle (Brakman 1960). Het is een polyfage predator van onder andere mijten, tripsen, bladluizen en wittevliegen in de kruidlaag, die vaak wordt geassocieerd met composieten zoals bijvoet *Artemisia vulgaris*. Op de Westerscheldedijk bij Rilland was ze in augustus 2003 talrijk in de ruderaal vegetatie op het dijktaalud, dat echter een jaar later geschoond en opnieuw geasfalteerd bleek te zijn.

Capsodes sulcatus sulcatus

Noord-Holland Kennemerduinen, AC 097-491, 098-491, 098-492 en 099-493, 30.V-I.VI.2003, in groot aantal, FB.

De vierde Nederlandse vindplaats en, na de vondsten bij Nieuw-Haamstede (Aukema & Hermes 1989) en Egmond aan Zee (Aukema et al. 2001), de derde in de duinen. Van een voorkeur voor een bepaalde waardplant lijkt geen sprake te zijn.

In de Kennemerduinen werd ze onder andere aangetroffen op pijlkruidders *Lepidium draba* en gewone rolklaver *Lotus corniculatus*, maar ook op verschillende tuinplanten. Aukema & Hermes (1989) vermeldden haar van jacobskruiskruid *Senecio jacobaea*.

Mermitelocerus schmidtii

Limburg Bemelen, voet Bemelerberg, AC 1 ♂, 1 ♀ (copula) van gewone esdoorn *Acer pseudoplatanus* geklopt, BA. Maastricht, Poppelmondedal, AC 175-314, 18.V.2004, 3 ♂, 2 ♀, 18.V.2004, Th. Heijerman; idem, 28.VI.2004, 1 ♂ van gewone es *Fraxinus excelsior* geklopt, K. den Bieman. Sint Geertruid, Savelsbos, AC 180-310/311, 17.V.2003, in groot aantal met larven, vooral op gewone esdoorn, maar ook op gewone es en bloeiende meidoorn *Crataegus* sp., BA & FB.

Mermitelocerus schmidtii (fig. 4) was uit Nederland bekend van meerdere vondsten in het Savelsbos bij Gronsveld (1962-1981: 6 records) en een incidentele vondst op licht in 1975 bij 't Woold (Aukema 1989). In 2003 en 2004 werd ze in aantal op een drietal nieuwe locaties in Zuid-Limburg aangetroffen.

Mermitelocerus schmidtii leeft zowel zoöfaag als fytofaag op loofbomen, hoofdzakelijk op es *Fraxinus excelsior*, maar incidenteel wordt ze van andere soorten vermeld. Ook wordt ze vaak op grote brandnetel *Urtica dioica* in de ondergroei van essen aangetroffen (Wachmann et al. 2004). *Mermitelocerus schmidtii* bereikt in ons land de noordwestgrens van haar areaal (Kerzhner & Josifov 1999). Uit België kennen we slechts een enkele vondst uit de provincie Namen in 1993 (Chérot 1993) en uit het aangrenzende deel van Duitsland (Nordrhein-Westfalen) is ze niet bekend (Hoffmann & Melber 2003).

Pinalitus atomarius

Nieuw voor Gelderland

Gelderland Hulshorst, AC 176-483, 13.VII.2002,

5 ♂, 2 ♀ en 17.VII.2002, 3 ♀ op zilverspar *Abies* sp., FB; idem, 28.VII.2004, 5 L5, BA.

Pinalitus atomarius werd slechts één keer eerder uit Nederland vermeld: J.J. Meurer klopte op 26 februari 1953 een overwinterend vrouwtje van zilverspar *Abies* te Heemstede (Cobben 1958). Ze leeft fytofaag op coniferen, met name op gewone zilverspar *Abies alba*, douglasspar *Pseudotsuga menziesii* en spar *Picea* sp. (Southwood & Leston 1959). Adulten overwinteren en er is één generatie per jaar, die in ons land vanaf midden juli/begin augustus volwassen is. Ze komt voor van West-Europa (Groot-Brittannië en Ierland) tot in Turkije, Oekraïne, de Kaukasus en in Marokko (Kerzhner & Josifov 1999). Uit België, Luxemburg en het aangrenzende deel van Duitsland is ze echter niet bekend (Kerzhner & Josifov 1999, Hoffmann & Melber 2003). In Noord-Europa komt ze voor tot in Denemarken en Zuid-Zweden. Opmerkelijk zijn de vondsten in Zweden, waar ze recent voor het eerst en soms massaal werd aangetroffen in Stockholm en omgeving op aangeplante gewone zilverspar *Abies alba* (Lindskog & Viklund 2000) en beschouwd wordt als een zuidelijke immigrant.

Teratocoris paludum

Nieuw voor Friesland

Friesland Nijeberkoop, Catspoele, AC 206-553, 27.VI.2002, 1 ♀ gesleept van *Carex rostrata*, BA.

Teratocoris paludum is uit Nederland bekend van een beperkt aantal vindplaatsen in de provincies Drenthe, Gelderland en Utrecht (Aukema 1989).

Heterocordylus tumidicornis

Limburg Colmont, Vrakelberg, AC 192-317, 2.VI.2001, 2 ♀, DH; idem, AC 191-317, 16.VI.2004, 2 ♀, FB. Cottessen, AC 193-307, 10.VI.2000, 2 ♂, 2 ♀, DH; idem, 14.VI.2000, 8 ♂, 7 ♀, BA; idem, AC 193-308, 10.VI.2000, 4 ♂, 3 ♀, DH. Eys,

AC 192-315, 2I.VI.2001, 2 ♀, FB. Wahlwiller, 3.VI.2000, 1 ♂, K. den Bieman.

Heterocordylus tumidicornis (fig. 5) werd in ons land slechts twee keer eerder gevangen, beide keren ook in Zuid-Limburg. Reclaire (1940) meldt één exemplaar van Eys, gevangen in 1937, en Blöte (1950) één van de Sint Pietersberg uit 1949. De waardplant is sleedoorn *Prunus spinosa*.

Orthotylus virens

Nieuw voor Flevoland en Noord-Brabant

Flevoland Zeewolde, Wolderstrand, AC 165-479, 4.VII.1994, 2 ♂, 10 ♀ geklopt van laurierwilg *Salix pentandra*, Th. Heijerman.

Noord-Brabant Geldrop, spooreplacement, AC 166-381, 6.VII.1996, 3 ♀, geklopt van kraakwilg *Salix fragilis*, DH; idem, 17.VII.1996, 1 ♀, DH; idem, 18.VII.1996, 5 ♂, 32 ♀, BA; idem, 19.VII.1998, 1 ♂, 3 ♀, DH; idem, 3.VII.1999, 1 ♂, 3 ♀, DH.

Orthotylus virens leeft op wilg *Salix* sp. In Engeland lijkt ze beperkt te zijn tot laurierwilg *Salix pentandra* in vochtige biotopen (Kirby 1992), maar elders in Europa wordt ze ook op andere soorten wilg gevonden. In Nederland was ze slechts bekend van een mannetje gevangen in 1958 te Eygelshoven (Limburg) en een mannetje gevangen op licht te Ootmarsum (Overijssel) in 1970 (Aukema 1989).

Hoplomachus thunbergii

Limburg 't Rooth, De Groeve, AC 182-316, 16.VI.2001, 1 ♂, FB. Vlodrop-Station, AC 208-351, 1.VI.2002, in aantal met larven op muizenoor *Hieracium pilosella*, BA, FB & DH.

Hoplomachus thunbergii leeft monofaag op muizenoor *Hieracium pilosella* en kwam tot 1952 in Nederland verspreid voor op de hogere zandgronden in het midden en zuidoosten van ons land (Aukema 1989).

Psallus punctulatus

Nieuw voor Limburg

Limburg Lemiers, Abdij Mamelis, AC 196-312, 27.V.1998, 1 ♀, W. Klein (ZMAN).

Psallus punctulatus (= *P. weberi* Rieger, 1977) was uit Nederland uitsluitend bekend van het landgoed Duno bij Heveadorp in de provincie Gelderland (Aukema 1990a), waar ze sinds de eerste vondst in 1990 regelmatig gevangen werd op wintereik *Quercus petraea*. Het is een soort die relatief kort en vroeg in het seizoen leeft: alle volwassen dieren werden tot nu toe gevangen tussen 22 mei en 16 juni.

Tytthus pubescens

Nieuw voor Friesland

Friesland Nijeberkoop, Catspoel, AC 206-553, 27.VI.2002, 1 ♂, 2 ♀ in pollen pitrus *Juncus effusus*, BA & PZ.

Tytthus pubescens was uit Nederland slechts bekend van twee vindplaatsen: Wijster in de provincie Drenthe (Aukema 1989) en Zaandam in de provincie Noord-Holland (Aukema et al. 1997). In de laatste publicatie wordt informatie over biologie en verspreiding samengevat.

Familie Anthocoridae

Anthocoris amplicollis

Nieuw voor Noord-Brabant

Noord-Brabant Rul, Rulse Dijk, AC 168-379, 10.VII.1997, 1 ♂, DH; idem, 3.VII.1999, 2 ♂, 4 ♀, BA en 1 ♀, DH.

Limburg Gronsveld, Savelsbos, AC 180-312, 14.VII.1990, 1 ♀, BA. Sint Pietersberg, Poppelmondedal, AC 175-314, 7.X.1999, 2 ♀, BA.

Anthocoris amplicollis leeft monofaag op gewone es *Fraxinus excelsior* en was uit Nederland bekend

Figuur 6. *Orius horvathi*. Foto Theodoor Heijerman.
Figure 6. *Orius horvathi*. Photo Theodoor Heijerman.

Figuur 7. *Xylocoridea brevipennis*. Foto Christian Rieger, Nürtingen.
Figure 7. *Xylocoridea brevipennis*. Photo Christian Rieger, Nürtingen.

van een drietal vindplaatsen: Bunde (Limburg) in 1973, Amerongen (Utrecht) in 1986 en 1987 en Zeist (Utrecht) in 1987 (Aukema 1989). Naast de nieuwe vondsten leverde revisie van het *Anthocoris*-materiaal in de collectie van het Nationaal Natuurhistorisch Museum in Leiden verrassenderwijs ook nog drie oudere waarnemingen op. Het oudste exemplaar, een vrouwtje gevangen in juli te Vorden door H.W. Groll, werd door Fokker (1885) als één van twee exemplaren van *A. gallarumulmi* (De Geer, 1773) nieuw voor Nederland gemeld. Twee andere exemplaren werden tijdens het onderzoek van de Sint Pietersberg verzameld, maar door H.C. Blöte als *A. nemoralis* (Fabricius, 1794) geïdentificeerd: een mannetje op 23 augustus 1950 bij de Dolenkamer in het Savelsbos en een mannetje op 17 april 1951 in het Eijsderbosch bij Gronsveld.

Orius horvathi

Nieuw voor Friesland

Friesland Vlieland. Bomenland, AC 127-587, 25.IX.2004, 2♂, 8♀, BA. Oost-Vlieland, AC 132-589, 25.IX.2004, 2♂, 3♀, BA; idem, AC 132-590, 24.IX.2004, 9♀ en 26.IX.2004, 1♂, 9♀, BA; idem, AC 134-590, 27.IX.2004, 1♀, BA. Vianen,

AC 129-587, 25.IX.2004, 7♀, BA. Alles geklopt van zwarte den *Pinus nigra*.

Noord-Holland Kennemerduinen, AC 098-491, 6.VIII.2001, 1♂ van grove den *Pinus sylvestris* geklopt, FB (BA).

Orius horvathi (fig. 6) werd in 2004 nieuw voor Nederland gemeld van Texel (Aukema et al. 2004). Ook op Vlieland bleek de soort op alle vijf bemonsterde plaatsen in aantal voor te komen op zwarte den. Een mannetje, dat al in 2001 door de tweede auteur in de Kennemerduinen op grove den werd verzameld, bleek na genitaalonderzoek ook tot *O. horvathi* te behoren. De soort is alleen na genitaalonderzoek (parameren van de mannetjes en spermatheca van de vrouwtjes) van de verwante *O. laticollis* (Reuter, 1884), *O. minutus* (Linnaeus, 1758) en *O. vicinus* (Ribaut, 1923) te onderscheiden. Vrijwel al het Nederlandse *Orius*-materiaal is inmiddels gereviseerd, maar dat leverde geen verdere vondsten op. De waardplant is opmerkelijk. Volgens Péricart (1972) komt ze op zeer uiteenlopende waardplanten voor, van bomen tot kruiden, maar dennen worden als zodanig slechts één keer genoemd. Het voedsel bestaat uit kleine insecten, met name tripsen, en stuifmeel.

Figuur 8. *Horvathiolus superbis*
Foto Ekkehard Wachmann,
Berlin.

Figure 8. *Horvathiolus superbis*
Photo Ekkehard Wachmann,
Berlin.

Amphiareus obscuriceps

Zuid-Holland Nieuwkoop, Nieuwkoopse Plassen, Meijesloot, AC 115-462, 8.IX.2004, 1 ♀ uit maaisel veenmosrietland gezeefd, J.G.M. Cuppen.

Gelderland Horssen, AC 171-429, 6.IX.2004, in groot aantal met larven in bossen riet op erf rietdekker, BA.

Limburg Bemelen, Bemelerberg, AC 181-317, 11.X.2003, 1 ♂ geklopt van bosrank *Clematis vitalba*, FB.

Aukema (1990b) meldde de eerste Europese vondst van *Amphiareus obscuriceps* uit Hongarije in 1989. Tot dat moment was ze alleen bekend van Japan, de Kurilen, Zuid-Siberië (Primoria), Korea, Nepal en de westelijke Kaukasus (Josifov & Kerzhner 1972, Péricart 1987 en Vinokurov et al. 1988). Péricart (1996) geeft als verspreiding het Verre Oosten (China, Japan, Korea, Taiwan en het oosten van Siberisch Rusland), Centraal-Azië (Iran, Georgië en Kirgizië), Europa (Hongarije, Wit-Rusland en het zuidelijk deel van Europees Rusland) en Nepal.

Péricart & Stehlik (1998) melden haar vervolgens uit Bulgarije in 1987 en Tsjechië in 1996 (Moravië), Bacchi & Rizotti Vlach (2000) uit

Italië in 1995 (Lombardia) en 1999 (Emilia-Romagna), Simon (2002) uit Duitsland in 2001 (Rheinland-Pfalz) en Albrecht et al. (2003) uit Finland.

Alle soorten van het geslacht *Amphiareus* zijn predatoren en worden vaak aangetroffen tussen dood plantaardig materiaal. Keverlarven, Psocoptera, Thysanoptera en andere kleine geleedpotigen worden als mogelijk voedsel genoemd (Yamada & Hirowatari 2003). In de Japanse literatuur (Hiura 1960) wordt *Amphiareus obscuriceps* vermeld als algemeen in brandhout, maar ook uit hopen tuinafval.

In Hongarije werd ze verzameld van koningskaars *Verbascum thapsus* (Aukema 1990b), in Tsjechië in het gras onder *Chamaecyparis nootkatensis* in de botanische tuin van Brno (Péricart & Stehlik 1998) en Simon (2002) klopte een vrouwtje van lijsterbes *Sorbus aucuparia*.

Identificatie van het genus is mogelijk met Péricart (1972), die echter alleen de tropische *Amphiareus constrictus* (Stål, 1860) behandelt. Identificatie tot op soort is mogelijk met Yamada & Hirowatari (2003).

Xylocoridea brevipennis

Nieuw voor Nederland

Gelderland Wageningen, Oranje Nassau's Oord,

AC 177-442, 12-13.IV.2003, 4 ♀, BA.

Op 12 en 13 april 2003 werden in totaal vier brachyptere vrouwtjes van *Xylocoridea brevipennis* aangetroffen achter bast-schilfers op de stam van een oude gewone esdoorn *Acer pseudoplatanus* op het landgoed Oranje Nassau's Oord te Wageningen.

Xylocoridea brevipennis (fig. 7) komt lokaal in Midden- en Zuid-Europa en in Noord-Afrika voor en is bekend van België, Frankrijk, Groot-Brittannië, Duitsland, Hongarije, Italië, Luxemburg, Polen, Slovenië, Spanje, Zwitserland en Algerije (Péricart 1996 en aanvullende gegevens), en nu dus ook uit Nederland. Recent werd *Xylocoridea brevipennis* voor het eerst uit België vermeld (Baugnée et al. 2002): op 1 september 1999 werden te Treignes, Fonds de Ry twee vijfde-stadiumlarven verzameld achter bast-schilfers van een oude verwaarloosde appelboom. Reichling (1985) vermeldt haar voor Luxemburg van vondsten achter bast-schilfers op appel *Malus communis*, gewone esdoorn *Acer pseudoplatanus* en *Platanus x hispanicus*. In Rheinland-Pfalz verzamelde Simon (2002) één vrouwtje onder de schors van kwee *Cydonia oblonga* en Rieger vond haar in Baden-Württemberg onder bast-schilfers van gewone esdoorn (*Acer pseudoplatanus*) (Rieger 1996, Heckmann & Rieger 2001). Gogala (1996) trof in Slovenië (Gorjansko) een vrouwtje aan onder schors van *Pinus* en de eerste auteur verzamelde haar in Nova Gorica in september 2002 in aantal achter bast-schilfers van plataan, samen met *Dufouriellus ater* (Dufour, 1833). Adulten zijn aangetroffen van januari tot en met april en van juni tot en met december (Péricart 1972, Reichling 1985) en larven in februari, van april tot en met juni, in september en in december (Péricart 1972, Reichling 1985, Southwood & Leston 1959). Zowel larven als adulten overwinteren en de levenscyclus lijkt acyclisch, wat aansluit bij de beschutte leefwijze. *Xylocoridea*

brevipennis is vleugelpolymorf: naast kort-vleugeligen (brachypteren) en langvleugeligen (macropteren) komen er ook tussenvormen (submacropteren) voor (Péricart 1972). Of langvleugeligen ook daadwerkelijk vliegen, is niet bekend. Voor het overbruggen van grotere afstanden lijkt dit echter van groot belang. *Xylocoridea brevipennis* leeft ongetwijfeld van roof, maar over prooidieren is weinig bekend. De suggestie dat de verwante *Dufouriellus ater* tot voedsel dient (Wagner 1961, Carayon in Péricart 1972), lijkt echter onwaarschijnlijk (Reichling 1985). *Dufouriellus ater* leeft in tegenstelling tot *X. brevipennis* vooral onder schors van dood hout.

Familie Lygaeidae

Horvathiolus superbus

Limburg Epen, Heimansgroeve, AC 193-308,

10.VI.2000, 4 ♂, 3 ♀, DH & M. van Veen,

14.VI.2000, 10 ♂, 5 ♀, BA, 23.VI.2001, 1 ♂, DH en

3.VIII.2004, 2 ♂ en een groot aantal larven, FB.

Een warmteminnende soort die in Limburg de noordwestgrens van haar areaal bereikt. De dieren houden zich in de Heimansgroeve op tussen de losse steenslag en zijn alleen bij zonnig, warm weer actief.

Horvathiolus superbus (fig. 8) is fytofaag en als belangrijkste waardplant wordt gewoon vingeroedskruid *Digitalis purpurea* genoemd, maar ze kan zich ook ontwikkelen op *Sedum anglicum* en echt bitterkruid *Picris hieracioides* (Péricart 1999a). Op 3 augustus 2004 werden de larven aan de vruchtjes van mannetjesereprijs *Veronica officinalis* waargenomen en ook de beide volwassen dieren liepen over deze plant. Adulten overwinteren en er is één generatie per jaar. De noordgrens van de verspreiding is de 50ste breedtegraad. In Groot-Brittannië komt ze alleen voor op het kanaal-eiland Jersey en in België is de verspreiding beperkt tot de provincies Limburg, Namen en Luxemburg (Péricart 1999a). In het aangrenzende deel van Duitsland komt ze voor in Nordrhein-Westfalen (Hoffmann & Melber 2003).

Figuur 9. *Nysius huttoni*. Tekening Jeroen de Rond.

Figure 9. *Nysius huttoni*. Drawing Jeroen de Rond.

Nysius huttoni

Zeeland Groot Valkenisse, binnenduin, AC 024-390, 7.VII.2004, 1♀, K. den Bieman.

De Nieuw-Zeelandse *Nysius huttoni* (fig. 9) werd in 2005 nieuw voor Nederland gemeld naar aanleiding van vondsten in Zeeuws-Vlaanderen (Hoofdplaat en Biervliet) en Zuid-Beveland (Bath) (Aukema et al. 2005b). Deze soort lijkt nog het meest op *Nysius thymi*, maar verschilt daarvan door de opvallend lange beharing op pronotum, scutellum, clavus en corium, de dubbele rij ingedrukte stippen langs de clavussutuur en bij brachyptere en submacroptere vormen bovendien door de opvallend convexe hemielytra. Uitvoerige informatie over de biologie en verspreiding is te vinden in de genoemde publicatie.

Holcocranum saturejae

Flevoland Lelystad, Oostvaardersplassen, AC 156-496, 25.IV.2002, 1♂ in kolf grote lisdodde *Typha latifolia*, BA.

Holcocranum saturejae komt voor in vochtige biotopen en leeft van zaden van wilg *Salix* sp., onder andere schietwilg *S. alba*, grote lisdodde *Typha latifolia*, kleine lisdodde *T. angustifolia* en riet *Phragmites australis* (Péricart 1999a). Overwinterende exemplaren kunnen samen met de verwante *Chilacis typhae* (Perris, 1857) worden aangetroffen in de zaadkolven van lisdodde, de zogenaamde rietsigaren.

In Europa komt *Holcocranum saturejae* in het zuiden en zuidoosten voor. De dichtstbijzijnde vindplaatsen bevinden zich in het oosten van

Duitsland in Sachsen en in het zuiden van Frankrijk in de Dordogne (Péricart 1999a). Verspreiding vindt mogelijk plaats met riet, rietmatten of werktuigen die bij de oogst van riet gebruikt worden. Vondsten in Rheinland-Pfalz in 1993 en 1994, eveneens buiten het bekende verspreidingsgebied, werden gerelateerd aan invoer van riet vanuit het Neusiedlerseegebied in Oostenrijk (Simon 2002).

Metopoplax fuscinervis

Nieuw voor Nederland

Noord-Brabant Heeze, Diepers, AC 167-377, 18.VII.1996, 2♂, 2♀ en 19.VIII.1996, 2♂, 1♀, DH.
Limburg Herkenbosch, AC 201-352, 20.VII.1994, 15♂, 14♀ van reukloze kamille *Tripleurospermum maritimum* op braakliggende akker, BA. Keulse Baan, AC 204-351, 10.VII.1995, 2♂, 1♀ van bietenakker met veel reukloze kamille. Melick, AC 200-353, 10.VII.1995, 1♀, DH.

De West-Mediterrane *Metopoplax ditomoides* heeft zich sinds 1994 over een groot deel van ons land weten te verspreiden (Aukema 2003a). In een viertal populaties kwamen naast de typische exemplaren van *M. ditomoides* ook veel exemplaren voor met opvallende andere kenmerken: niet de typische breed afgeronde clypeus, maar een korte spitse clypeus, en doorgaans geen eenkleurig zwart pronotum, maar een duidelijk tweekleurig pronotum met de achterrand en soms ook de voorrand geelbruin. Deze vorm is beschreven als *M. fuscinervis* Stål, 1872 en wordt door Péricart (1999b) als goede soort beschouwd. Enige twijfel over de taxonomische status lijkt op zijn plaats, omdat beide soorten tegelijkertijd in Nederland opdoken en er in de bewuste populaties copulaties tussen dieren van beide vormen werden waargenomen. Aan de andere kant is het opvallend dat tot *M. fuscinervis* te rekenen exemplaren alleen in vier populaties in het zuiden van ons land zijn waargenomen. Een vergelijkbare situatie vinden we in België, waar *M. ditomoides* ook vanaf 1994 is waargenomen op in totaal negen

vindplaatsen en *M. fuscinervis* slechts op één vindplaats (Baugnée et al. 2001).

Drymus latus latus

Limburg Simpelveld, Stationsemplacement, AC 196-315, 31.VII.2003, 1♀ gesleept, Th. Heijerman (BA).

Drymus latus komt in ons land uitsluitend in Zuid-Limburg voor en is ook daar zeer zeldzaam, onder andere in kalkgrasland. Recente vondsten waren alleen bekend van de Vrakelberg en de Kunderberg (Aukema et al. 1997).

Lamproplax picea

Nieuw voor Zuid-Holland

Overijssel Kalenberg, De Weerribben, AC 191-533, 1.IX.2001, 1 ex. uit veenmosrietland, B. Drost.
Zuid-Holland Nieuwkoop, De Haeck, AC 117-462, 25.VIII.2002, 1♂ uit *Sphagnum* in veenmosrietland, DH.

Lamproplax picea is in Nederland zeer zeldzaam en alleen bekend van Schiermonnikoog, Wijster, de Weerribben, het Korenburgerveen (Aukema & Alderweireldt 1989, Aukema et al. 1997) en recent van de omgeving van Nieuwkoop. Ze lijkt een duidelijke voorkeur te hebben voor veenmosrietland.

Scolopostethus pilosus pilosus

Gelderland Korenburgerveen, AC 242-445, 7.III.2004, 7♂, 3♀ uit strooisel en veenmos gezeefd, Th. Heijerman (BA); idem, 3.V.2004, 1♂ uit veenmos, BA.

Scolopostethus pilosus was recent alleen bekend uit de Weerribben en het Vragenderveen (Aukema et al. 1997). Evenals *Lamproplax picea* heeft zij een duidelijke voorkeur voor veenmosrietland.

Figuur 10. *Metatropis rufescens*. Foto Theodoor Heijerman.
 Figure 10. *Metatropis rufescens*. Photo Theodoor Heijerman.

Emblethis denticollis

Noord-Holland Kennemerduinen, omgeving Kennemermeer, AC 99-496, 8.IX.2002, 1 ♂, 1 ♀, Th. Heijerman (BA).

Zuid-Holland Maasdijk, AC 74-440, 30.VII.2003, massaal in koolrabi, Z. van Herwijnen.

Naaldwijk, AC 75-445, 5.VIII.2003, massaal in witte kool, Z. van Herwijnen. Wateringen, AC 79-447, 11.VIII.2003, massaal in koolrabi, Z. van Herwijnen.

Emblethis denticollis werd in 1992 voor de eerste keer in Nederland verzameld in Zeeuws-Vlaanderen (Aukema 1996b: Cadzand en Sluis). Naast aanvullende waarnemingen in Zwolle en Heeze (Aukema et al. 1997), Venlo, Den Haag en Domburg (Aukema 2003b), werd ze in 2004 ook op Texel waargenomen (Aukema et al. 2004).

Naast het recente invasieve gedrag is ook het massale optreden in het Westland opmerkelijk,

waar de soort zich in 2003 massaal manifesteerde in de teelt van zaden van diverse koolsoorten.

Megalonotus emarginatus

Limburg Simpelveld, spooreplacement, AC 196-315, 15.VIII.2003, 1 ♂, 1 ♀, uit mos onder brem *Cytisus scoparius*, BA.

In Nederland is *Megalonotus emarginatus* een zeer zeldzame soort van kalkgraslanden, die alleen bekend was van vondsten in de periode 1931-1951 op een zestal vindplaatsen in Zuid-Limburg: Bemelen, Colmont, Geulle, Gulpen, Maastricht (Sint Pietersberg) en Schin op Geul (Aukema & Woudstra 1990).

Aellopus atratus

Limburg Bemelen, Bemelerberg, AC 181-317, 7.VI, 2.VII, 31.VII, 25.VIII en 11.X.2003, in aantal

met larven onder bladrozetten van slangenkruid *Echium vulgare*, BA & FB. Maastricht, Sint Pietersberg, AC 175-314, 9.VII.2003, 3 larven onder slangenkruid, BA en 29.VII.2003, 1 ex., FB.

Aellopus atratus is een mediterrane soort, die in Limburg de noordgrens van haar areaal bereikt, en ook daar slechts zelden wordt aangetroffen: slechts tweemaal sinds 1960 (Aukema et al. 1997). Op de bekende vindplaatsen op de Bemelerberg en de Sint Pietersberg werd de soort in 2003 weer aangetroffen en met name op de eerstgenoemde vindplaats betrof het grotere aantallen op verschillende plekken (Cluysberg en Strooberg).

Rhyparochromus vulgaris

Nieuw voor Noord-Holland

Noord-Holland Badhoevedorp, Sloterland, AC 112-482, 5.VII.2003, 1 ♀ en 24.VII.2004, 5 larven, FB.

Noord-Brabant Nuenen, AC 166-384, 6.XII.2004, 1 ♀ onder schors van den *Pinus* sp., P. van Rooij.

Rhyparochromus vulgaris was van een beperkt aantal vindplaatsen in Nederland bekend, meestal in of bij woningen in de provincies Zuid-Holland (Delft, Rotterdam), Noord-Brabant (Knegsel) en Limburg (Sevenum) (Aukema et al. 1997). Ze overwintert als imago op beschutte plaatsen, vaak in aantal bij elkaar, onder andere onder schors van dood hout. In Sloterland werd ze aangetroffen tussen gras en houtsnippers bij een grove den *Pinus sylvestris*. Versleping met openhaardhout speelt vermoedelijk een rol bij de verdere verspreiding van deze van origine meer zuidelijke soort.

Familie Berytidae

Metatropis rufescens

Nieuw voor Utrecht, Zuid-Holland en Gelderland

Overijssel Ootmarsum, Achter de Voort, AC 257-488, 23.VI.1990, 2 ♂, 1 ♀ en 13.VI.1993, 2 ♂, 1 ♀, BA. Voltherbroek, AC 260-489, 28.VII.2002, in aantal, FB.

Utrecht Nieuw Amelisweerd, Achterbos, AC 139-453, VI.2004, in aantal, E. van Keulen.

Oud-Amelisweerd, Trapeziumbos, AC 140-453, VI.2004, in aantal, E. van Keulen. Rhijnauwen, AC 140-453, VI.2004, in aantal, E. van Keulen.

Zuid-Holland Den Haag, Haagse Bosch, AC 82-455 en 82-456, 12.VIII.2004, in groot aantal, met larven, BA.

Gelderland Ubbergen, Wylerberg, AC 192-426, 13.VI.1990, 10 ♂, 4 ♀, BA & DH. Beek, De Bijvanck, AC 209-435, 2.VI.1996, 2 ♀, Th. Heijerman (ZMAN). Willink, Willinksweust, AC 251-442, 25.VII.1996, 4 ♀, Th. Heijerman (ZMAN) en 18.VIII.2000, 1 ♂ en 1L5, Th. Heijerman. Mariënwaardt, AC 143-433, 2.VIII.2003, 6 ♂, 3 ♀ en 3L5, BA.

Limburg Epen, Bovenste Bosch, AC 190-307, 2.VI.1991, 1 ♂ en 25.VIII.2003, 5 ♂, 5 ♀ en 2L5, BA. Terziet, Bronnetjesbosch, AC 191-307, 19.VI.1994, 1 ♂, Th. Heijerman (ZMAN). Bunde, Bunderbosch, AC 179-323, 16.VIII.2003, 3 ♂, 4 ♀ en 3L5, BA. Humcoven, Wijngaardsberg, AC 181-322, 16.VIII.2003, 3 ♂, 2 ♀ en 2L5, BA.

Metatropis rufescens (fig. 10) leeft monofaag op groot heksenkruid *Circaea lutetiana* op beschaduwde plaatsen langs bosranden en in niet te dichte loofbossen. Tot 1990 was ze uitsluitend bekend van een drietal vindplaatsen in Limburg (Bunde, Swalmen en Valkenburg) en Ootmarsum in Overijssel (Aukema 1989). Kennelijk heeft ze haar areaal (fig. 11) recent sterk uitgebreid. Aandacht voor de soort in het kader van bosrandbeheer (Veling et al. 2004) leverde meldingen op uit Utrecht en Zuid-Holland. In België zien we dezelfde trend. *Metatropis rufescens* stond ook daar tot voor kort als zeer zeldzaam te boek. Bosmans & Pericart (1982) geven enkel vier oude vondsten, maar Baugnée et al. (2001) vatten de gegevens samen van een vijftiental nieuwe vindplaatsen sinds 1990, alle in Hoog-België.

Figuur 11. Verspreiding van *Metatropis rufescens* in Nederland (10x10km-hokken, Amersfoortcoördinaten).
Figure 11. Distribution of *Metatropis rufescens* in the Netherlands (10km-squares, Amersfoort-grid).

Figuur 12. Verspreiding van *Gonocerus acuteangulatus* in Nederland (10x10km-hokken, Amersfoortcoördinaten).
Figure 12. Distribution of *Gonocerus acuteangulatus* in the Netherlands (10km-squares, Amersfoort-grid).

Familie Stenocephalidae

Dicranocephalus medius

Nieuw voor Noord-Brabant

Noord-Brabant Baarle Nassau, langs de voormalige spoorlijn, AC 123-380, 26.V.1996, 1♀ op heksenmelk *Euphorbia esula*, K. den Bieman (BA); idem, 15.V.1998, 1♂, BA; idem, 20.IX.1998, 2♂, 2♀, 22.VIII.1999, 1♂, 2♀, 20.VIII.2000, 2♀, 11.VIII.2002, 1♂, 1♀ en 24.VIII.2003, 1♂, K. den Bieman.

Dicranocephalus medius is één van de vijf zeldzame tot zeer zeldzame soorten die uitsluitend leven op wolfsmelk *Euphorbia* sp. De verwante *D. agilis* (Scopoli, 1763) is evenals de miride *Brachycoleus pilicornis* (Panzer, 1805) en de cydnide *Cydnus aterrimus* al sinds de jaren 1950 niet meer uit ons land vermeld (Aukema 1994). De tingide

Oncochila simplex weet zich te handhaven op verschillende plekken langs de Waal en de Maas. *Dicranocephalus medius* werd voor het laatst verzameld in 1965 te Swalmen door P.J. Brakman en was eerder gevangen in Noord-Holland (1953: Amsterdamse Waterleidingduinen), Gelderland (1883: Arnhem) en Limburg (1948: Vlodrop, 1950: Cannerbosch, 1951 en 1953: Rijkkel, en 1951 en 1965: Swalmen) (Aukema 1989). De populatie bij Baarle Nassau is dan ook op dit moment de enige binnen onze landsgrenzen.

Familie Rhopalidae

Liorhyssus hyalinus

Nieuw voor Zeeland

Friesland Terschelling, Schiermonnikoog en

Figuur 13. *Elasmotherus minor*. Foto Theodoor Heijerman.
 Figure 13. *Elasmotherus minor*. Photo Theodoor Heijerman.

Vlieland: zie Aukema et al. (2004).

Gelderland Millingerwaard, AC 198-432,

14.IX.2002, 1 ♀, FB.

Zeeland Rilland, dijk Westerschelde, AC 71-380,

30.VIII.2003, 1 ♀, K. den Bieman.

Noord-Brabant Geldrop, spoordijk, AC 166-380,

19.VI.1998, 1 ♂, DH.

Limburg Sint Pietersberg, ENCI-groeve, 175-315,

2.IX.1996, 1 ♀, IBN-DLO (BA). Bemelen, AC 181-317,

11.X.2003, 1L5 op begroeide composthoop, BA.

Liorhysus hyalinus is een warmteminnende soort, die leeft van zaden van met name composieten. Na een incidentele vondst in 1923 te Nunspeet wordt ze sinds 1994 af en toe her en der in ons land aangetroffen, doorgaans een enkel exemplaar. Opmerkelijk is het voorkomen op de Waddeneilanden (Aukema et al. 2004). Ze lijkt een duidelijke voorkeur te hebben voor bloemrijke, ruderales vegetaties, als akkerranden en bermen.

Familie Coreidae

Gonocerus acuteangulatus

Nieuw voor Overijssel en Zuid-Holland

Friesland Nijberkoop, Delleburen, AC 205-552, 22.VIII.2004, 1L3 van vuilboom *Rhamnus frangula*, BA & PZ. Vlieland, Lange Paal, AC 131-588, 25.IX.2004, 4 ♂, 3 ♀ en 1L5 van meidoorn *Crataegus*, BA.

Overijssel Witte Veen, AC 256-461, 15.V.2004, 1 ♀ en AC 256-462, 21.VIII.2004, 1 larve van vuilboom, BA. Buurse, Buursermeer, AC 251-463, 21.VIII.2004, 2 larven van vuilboom, BA.

Zuid-Holland Leiden, Cronesteyn, AC 93-461, 29.IX.2004, 11 imagines en 2 larven, F.N. Vinkestijn.

Gonocerus acuteangulatus behoort tot de soorten die zich vermoedelijk recent opnieuw in Nederland hebben gevestigd en hun areaal aanzienlijk hebben uitgebreid. Er zijn in ons

Figuur 14. Verspreiding van *Eurygaster testudinaria* in Nederland (10x10km-hokken, Amersfoortcoördinaten).
Figure 14. Distribution of *Eurygaster testudinaria* in the Netherlands (10km-squares, Amersfoort-grid).

Figuur 15. *Carpocoris fuscispinus*. Foto Ekkehard Wachmann, Berlin.
Figure 15. *Carpocoris fuscispinus* Photo Ekkehard Wachmann, Berlin.

land drie periodes met waarnemingen te onderscheiden: voor 1878 met waarnemingen in Gelderland en Midden- en Zuid-Nederland (5 records), van 1947-1950 met uitsluitend waarnemingen in Midden-Limburg (12 records) en sinds 1997 met records in een toenemend aantal provincies en tot op de Waddeneilanden Texel en Vlieland (fig. 12: 72 records). Aukema (2003b) meldt haar nieuw voor Zeeland en Noord-Brabant en Aukema et al. (2004) voor Friesland (Terschelling). Eenzelfde trend is in België waargenomen: een sterke uitbreiding sinds 1996 in noordwestelijke richting (Bagnée et al. 2001). Naast de gebruikelijk besdragende waardplanten lijsterbes *Sorbus aucuparia*, meidoorn *Crataegus* sp., roos *Rosa* sp. (waaronder hondsroos *Rosa canina*), sleedoorn *Prunus spinosa* en sporkehout *Rhamnus frangula*, vermelden deze auteurs ook

levensboom *Thuja* sp., palmboompje *Buxus sempervirens* en taxus *Taxus baccata* als zodanig.

Familie Acanthosomatidae

Elasmotethus minor

Limburg Bemelen, Bemelerberg, AC 181-317, 17.V.2003, 1 ♀ van gewone es *Fraxinus excelsior*, BA. Maastricht, Sint Pietersberg, D'n Observant (AC 175-314) en Slavante (AC 176-315), 12.VIII.2004, in aantal met larven op rode kamperfoelie *Lonicera xylosteum*, BA.

Elasmotethus minor (fig. 13) leeft monofaag van de bessen van rode kamperfoelie *Lonicera xylosteum*, een plant die in Nederland alleen van nature voorkomt op vochtige, kalkrijke grond in loof-

bossen in Zuid-Limburg en de duinstreek, en elders plaatselijk aangeplant en verwilderd is. Op de vindplaats in Bemelen werd geen rode kamperfoelie aangetroffen, zodat deze vondst ongetwijfeld betrekking had op een zwervend, overwinterd exemplaar. De soort kwam in aantal voor op een tweetal groeiplaatsen van de waardplant op de Sint Pietersberg.

Elasmotherus minor heeft een grote verspreiding in Europa (Stichel 1961), maar ontbreekt in Groot-Brittannië, Ierland, Denemarken, Scandinavië en Finland.

Familie Scutelleridae

Eurygaster testudinaria testudinaria

Nieuw voor Noord-Holland en Zeeland

Noord-Holland Texel (Aukema et al. 2004).

Overveen, De Zanderij, AC 100-489, 6.IX.2002. 1♂, 1♀, Th. Heijerman (BA). Zandvoort, Visserspad, AC 99-488, 13.VII.2003, 1♂, DH.

Zeeland Koudekerke, AC 27-389, 7.VI.2004, 1♂, A. de Wilde.

Eurygaster testudinaria vertoont een vergelijkbaar beeld als *Gonocerus acuteangulatus* voor 1944 een beperkte verspreiding in het zuid-oosten tot en met de Veluwe, het Gooi en Bergen op Zoom (14 records), van 1944-1991 uitsluitend vondsten in Limburg (7 records) en vanaf 1991 een snelle uitbreiding tot op het Waddeneiland Texel (fig. 14: 52 records). Informatie over biologie en verspreiding wordt samengevat in Aukema et al. (1997).

Familie Pentatomidae

Carpocoris fuscispinus

Nieuw voor Drenthe

Drenthe Emmen, bouwterrein tegenover

NS-station, AC 256-534, 10.VIII.1997, BA.

Limburg Vijlen, Vijlenerbosch, AC 195-309,

18.V.2002, 1 ex., foto B. Hamers. Simpelveld, stationemplacement, AC 196-315, 31.VII.2003, 1♂, Th. Heijerman (BA).

Carpocoris fuscispinus (fig. 15) is in Nederland zeer zeldzaam en werd in totaal slechts zeven keer waargenomen: twee keer in Gelderland en Noord-Brabant en drie keer in Limburg (Aukema et al. 1997). Met uitzondering van de vondst te Eys op 28 augustus 1996 betreft het bovendien vondsten van voor 1950.

Holcostethus strictus vernalis

Nieuw voor Gelderland en Noord-Brabant

Gelderland Ede, Hoekelum, AC 174-447, 8.X.1995, 1♀, BA en 11.X.1995, 1♂, J.H. Woudstra (ZMAN).

Noord-Brabant Tilburg, Kaaistoep, AC 129-395, 9-15.V.1998, 1♀, IWG-KNNV Tilburg. Baarle Nassau, AC 123-380, 15.V.1998, 1♂, BA. Valkenswaard, De Plateaux, AC 155-364, 16.VIII.2002, 1♂, DH. Bladel, Goorloop, AC 144-369, 14.VIII.2004, 1♀, P. van Rooij.

Holcostethus strictus vernalis was uit ons land tot 1995 uitsluitend bekend uit Midden- en Zuid-Limburg en de kustprovincies (Aukema 1989). De vondsten in Gelderland en Noord-Brabant betekenen dan ook een uitbreiding van het bekende areaal (fig. 16).

Eysarcoris aeneus

Drenthe Barger-Oosterveen, 9.V.2000, 1♂, B. van Aartsen (ZMAN). Barger-Erscheiderveen, AC 254-527, 15.VI.2001, 1♂, 3♀ gesleept van smalle weegbree *Plantago lanceolata*, BA. Nieuw-Dordrecht, Oosterbos, AC 263-529, 15.VI.2001, 1♀, BA.

Noord-Brabant Valkenswaard, De Plateaux, Vloevelden, AC 155-364, 19.VII en 24.VIII.2003, 1♀, DH; idem, AC 156-365, 15.VIII.2003, 1♀, DH. Bergeyk, Goorloop, 11-23.VIII.2003, 3♂, 3♀, P. van Rooij. Bladel, Goorloop, AC 144-369, 17.VII-14.VIII.2004, 3♀, P. van Rooij.

Figuur 16. Verspreiding van *Holcostethus vernalis* in Nederland (10x10km-hokken, Amersfoortcoördinaten).
Figure 16. Distribution of *Holcostethus vernalis* in the Netherlands (10km-squares, Amersfoort-grid).

Figuur 17. Verspreiding van *Eysarcoris aeneus* in Nederland (10x10km-hokken, Amersfoortcoördinaten).
Figure 17. Distribution of *Eysarcoris aeneus* in the Netherlands (10km-squares, Amersfoort-grid).

De verspreiding van *Eysarcoris aeneus* was in ons land lange tijd in hoofdzaak beperkt tot de provincie Limburg (Aukema et al. 1997). Sinds respectievelijk 1996 en 2003 werd ze echter meerdere malen in een beperkt gebied in Zuidoost-Drenthe en het zuidoosten van Noord-Brabant waargenomen (fig. 17).

Stagonomus bipunctatus pusillus

Noord-Brabant Valkenswaard, De Plateaux, AC 155-364, 16.VIII.2002, 4 ♀, 29.VI.2003, 1 ♀ en 19.VII.2003, 2 ♂ op mannetjesereprijs *Veronica officinalis*, DH.

Limburg Epen, Heimansgroeve, AC 193-308, 14.VI.2000, 1 ♀ op mannetjesereprijs, BA. Vlodrop-Station, spooreplacement, AC 208-351, 1.VI.2002, in groot aantal op mannetjesereprijs, BA, FB & DH; idem, 23.VIII.2002, 2 ♂, 1 ♀, BA.

Stagonomus bipunctatus pusillus leeft monofaag op mannetjesereprijs en bereikt nu in het zuid-

oosten van ons land de noordwestgrens van haar verspreiding. Er is één generatie per jaar en de volwassen dieren overwinteren. Op 1 juni werd te Vlodrop-Station een eipakket op de waardplant waargenomen. De soort komt in een groot deel van Europa voor, van het mediterrane gebied noordwaarts tot in Scandinavië en oostwaarts tot in Zuid-Rusland en Oekraïne. Ze ontbreekt in Groot-Brittannië en Ierland. In België zijn er uitsluitend recente vondsten, de eerste in 1984 (Dethier & Bagnée 2002) en uit Luxemburg is ze sinds 1977 bekend (Reichling 1994). In het aangrenzende deel van Duitsland ontbreekt ze echter (Hoffmann & Melber 2003).

Rhaphigaster nebulosa

Limburg Haanrade, dal van de Worm, AC 203-321, 17.VIII.2003, 11 ♂, 4 ♀ van els, es en wilg, BA. Kerkrade, AC 204-320, 17.VIII.2003, 1 ♀ en 2L5 van meidoorn, BA. Maastricht, Sint Pietersberg, Slavante, AC 176-315, 12.VIII.2004, 1L5 van

schijnscipres *Chamaecyparis*, BA. Maastricht, Stationsstraat, AC 177-317, 28.XI.2004, I♂, W.R.B. Heitmans.

Rhaphigaster nebulosa was tot dusverre alleen bekend van Herkenbosch in Midden-Limburg (Aukema & Steeghs 2002). Gezien de aanvullende vondsten komt ze inmiddels echter ook in een groter deel van Limburg verspreid voor.

SLOTBESCHOUWING

De laatst gepubliceerde Nederlandse naamlijst (Aukema 1989) telde 588 soorten. Sindsdien zijn er 31 soorten bijgekomen (tabel 1), een gemiddelde van twee soorten per jaar. De miride *Lygus adpersus* (Schilling, 1837) is inmiddels gesynonymiseerd met *L. gemellatus* (Herrich-Schaeffer, 1835) (Demchenko 2004) en vervalt. De tingide *Physatocheila confinis* Horváth, 1905 is daarentegen volgens Péricart (1972) en Péricart & Golub (1996) een goede soort, die volgens deze auteurs ook in Nederland voorkomt. De bijgewerkte lijst (zie appendix) telt 618 soorten.

Van de 30 sinds 1989 aan de lijst toegevoegde soorten waren er vijf al voor 1990 waargenomen (tabel 1). *Dichroscytus gustavi*, *Stephanitis takeyai*, *Closterotomus trivialis*, *Tupiocoris rhododendri* en *Nysius huttoni* hebben Nederland zeker niet op natuurlijke wijze bereikt en voor *Nysius graminicola* en *Holcocranum saturejae* geldt mogelijk hetzelfde. Een aantal soorten is door hun verborgen leefwijze (*Xylocoridea brevipennis* en *Derephysia sinuatocollis*), kortdurende aanwezigheid (*Psallus punctulatus* en *Phoenicocoris modestus*) of zeldzame waardplant (*Elasmotethus minor*) mogelijk langere tijd aan de aandacht ontsnapt. Voor de overige soorten geldt dat ze ook in de ons omringende landen hun areaal de laatste decennia in doorgaans noordwestelijke richting hebben uitgebreid, vermoedelijk als respons op het warmer wordende klimaat. Eenzelfde trend nemen we waar bij een aantal soorten, die voor ons land tot voor kort te boek stonden als uiterst zeldzaam en 'zuidelijk', en die de laatste jaren een opmerkelijke dispersie

vertonen en soms zelfs als 'invasief' gekarakteriseerd kunnen worden. Van de hier behandelde soorten betreft dat zeker *Gonocerus acuteangulatus* en *Eurygaster testudinaria*, twee soorten die 'terug van weggeweest' inmiddels zelfs de Waddeneilanden hebben weten te koloniseren!

DANKWOORD

B. van Aartsen, K. den Bieman, L.H.M. Blommers, J.G.M. Cuppen, B. Drost, A.M. de Haas, B. Hamers, J. Hardeman, A.J.F. Heetman, Th. Heijerman, W.R.B. Heitmans, Z. van Herwijnen, RWG-KNNV Tilburg, E. van Keulen, W. Klein, P. van Rooij, J. Schreurs, S. Tiemersma, M. van Veen, F.N. Vinkestijn, P. van Wielink, J.J. Wieringa, A. de Wilde droegen bij aan het tot stand komen van dit overzicht door materiaal te verzamelen en beschikbaar te stellen. J.P. Duffels (Zoölogisch Museum Amsterdam), J. van Tol (Nationaal Natuurhistorisch Museum Naturalis, Leiden) en het Nationaal Herbarium Nederland, Leiden, verleenden toegang tot de door hen beheerde collecties. Th. Heijerman, Chr. Rieger (Nürtingen) en E. Wachmann (Berlijn) stelden de foto's ter beschikking en J. de Rond maakte de tekening van *Nysius huttoni*.

LITERATUUR

- Albrecht, A., G. Söderman, V. Rinne, K. Mattila, I. Mannerkoski, S. Karjalainen & P. Ahlrich 2003. New and interesting finds of Hemiptera in Finland. – *Sahlbergia* 8: 64-78.
- Aukema, B. 1989. Annotated checklist of Hemiptera-Heteroptera of the Netherlands. – *Tijdschrift voor Entomologie* 132: 1-104.
- Aukema, B. 1990a. Drie miriden nieuw voor de Nederlandse fauna (Heteroptera: Miridae). – *Entomologische Berichten, Amsterdam* 50: 165-168.
- Aukema, B. 1990b. Additional data on the Heteroptera fauna of the Kiskunság National Park. – *Folia Entomologica Hungarica* 51: 5-16.
- Aukema, B. 1990c. *Brachynotocoris puncticornis* nieuw voor de Nederlandse fauna (Heteroptera: Miridae,

- Orthotylinae). – Entomologische Berichten, Amsterdam 50: 15-16.
- Aukema, B. 1992. Interessante Zeeuwse wantsenvangsten (Hemiptera, Heteroptera). – Entomologische Berichten, Amsterdam 52: 121-127.
- Aukema, B. 1993. *Rhopalus tigrinus* (Rhopalidae) en *Eurydema ornatum* (Pentatomidae) nieuw voor de Nederlandse fauna. – Entomologische Berichten, Amsterdam 53: 19-22.
- Aukema, B. 1994. Zeldzame terrestrische wantsen en natuurontwikkeling. – Entomologische Berichten, Amsterdam 54: 95-102.
- Aukema, B. 1996a. *Stephanitis takeyai* on *Pieris japonica*. – Verslagen en Mededelingen van de Plantenziektenkundige Dienst 179 (Annual Report Diagnostic Centre 1995): 46-47.
- Aukema, B. 1996b. *Emblethis denticollis* nieuw voor de Nederlandse fauna (Heteroptera: Lygaeidae). – Entomologische Berichten, Amsterdam 56: 125-128.
- Aukema, B. 1999. Heteroptera. – Verslagen en Mededelingen van de Plantenziektenkundige Dienst 200 (Annual Report Diagnostic Centre 1998): 62-63.
- Aukema, B. 2000. Heteroptera. Tingidae: lace bugs. *Stephanitis takeyai* in private gardens. – Verslagen en Mededelingen van de Plantenziektenkundige Dienst 210 (Annual Report Diagnostic Centre 1999): 50-51.
- Aukema, B. 2002. De schaatsenrijder *Gerris lateralis* in Nederland: vleugelpolymorfie, identificatie, biologie en verspreiding. – Nederlandse Faunistische Mededelingen 17: 1-11.
- Aukema, B. 2003a. Recent changes in the Dutch Heteroptera fauna (Insecta: Hemiptera). – In: Reemer, M., P.J. van Helsdingen & R.M.J.C. Kleukers (editors). Proceedings 13th international colloquium European Invertebrate Survey, Leiden, 2-5 September 2001: 39-52. EIS-Nederland, Leiden.
- Aukema, B. 2003b. Wantsennieuws uit Zeeland (Heteroptera). – Nederlandse Faunistische Mededelingen 18: 1-16.
- Aukema, B. & M. Alderweireldt 1989. *Lamproplax picea* in Nederland en België. – Entomologische Berichten, Amsterdam 49: 82-84.
- Aukema B. & D.J. Hermes 1989. *Capsodes sulcatus* in Nederland (Heteroptera: Miridae, Mirinae). – Entomologische Berichten, Amsterdam 49: 185-187.
- Aukema B. & D.J. Hermes 1992. *Coriomeris scabricornis* een nieuwe wants voor Nederland (Heteroptera: Coreidae). – Entomologische Berichten, Amsterdam 52: 95-97.
- Aukema, B. & Chr. Rieger (red.) 1995. Catalogue of the Heteroptera of the Palaearctic Region 1. Enicocephalomorpha, Dipsocoromorpha, Nepomorpha, Gerromorpha and Leptopodomorpha. – Nederlandse Entomologische Vereniging, Amsterdam.
- Aukema, B. & Chr. Rieger (red.) 1996. Catalogue of the Heteroptera of the Palaearctic Region 2. Cimicomorpha 1. – Nederlandse Entomologische Vereniging, Amsterdam.
- Aukema, B. & Chr. Rieger (red.) 1999. Catalogue of the Heteroptera of the Palaearctic Region 3. Cimicomorpha II. – Nederlandse Entomologische Vereniging, Amsterdam.
- Aukema, B. & Chr. Rieger (red.) 2001. Catalogue of the Heteroptera of the Palaearctic Region 4. Pentatomomorpha 1. – Nederlandse Entomologische Vereniging, Amsterdam.
- Aukema, B. & J. Steeghs 2002. De wants *Rhaphigaster nebulosa* in Nederland (Heteroptera: Pentatomidae). – Nederlandse Faunistische Mededelingen 16: 99-101.
- Aukema, B. & J.H. Woudstra 1990. *Megalonotus emarginatus* in Nederland. – Entomologische Berichten, Amsterdam 50: 46-48.
- Aukema, B., J.M. Bruers & G. Viskens 2005a. Nieuwe en zeldzame Belgische wantsen (Hemiptera: Heteroptera). – Bulletin van de Koninklijke Belgische Vereniging voor Entomologie 141, in druk.
- Aukema, B., J.M. Bruers & G. Viskens 2005b. A New Zealand endemic *Nysius* established in the Netherlands and Belgium (Heteroptera: Lygaeidae). – Belgian Journal of Entomology 7: 37-43.
- Aukema B., J.G.M. Cuppen & D.J. Hermes 2001. Heteroptera - wantsen. In: Verslag van de 155e zomerbijeenkomst van de Nederlandse Entomologische Vereniging te Egmond, 26 t/m 28 mei 2000 (O. Vorst ed.). – Entomologische Berichten, Amsterdam 61: xx-xxii.

- Aukema B., D.J. Hermes & J.H. Woudstra 1997. Interessante Nederlandse wantsen (Heteroptera). – Entomologische Berichten, Amsterdam 57: 165-182.
- Aukema, B., F.G. Bos, D.J. Hermes & Ph. Zeinstra 2004. Wantsen van de Nederlandse Waddeneilanden 11 (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 1: Dipsocoromorpha, Nepomorpha, Gerromorpha & Leptopodomorpha: 1-169. – European Invertebrate Survey - Nederland.
- Aukema, B., B. van Maanen, D.J. Hermes & Ph.J. Zeinstra 2000. *Micronecta griseola* nieuw voor de Nederlandse fauna (Heteroptera: Corixidae). – Entomologische Berichten, Amsterdam 60: 39-40.
- Bacchi, I. & M. Rizzotti Vlach 2000. *Amphiareus obscuriceps* in Italia: note morfologiche, ecologiche e corologiche (Heteroptera: Anthocoridae). – Bollettino della Società Entomologica Italiana 132: 99-103.
- Bailey, N.S. 1950. An asiatic tingid new to North America (Heteroptera). – Psyche 57: 143-145.
- Baugnée, J.-Y., M. Dethier, J. Constant, J. Bruers, G. Viskens & H. Bruge 2001. Hétéroptères nouveaux ou remarquables pour la faune de Belgique. – Bulletin de la Société Royale Belge d'Entomologie 136 (2000): 124-143.
- Baugnée, J.-Y., G. Minet & J. Constant 2002. Additions et corrections à la faune de hétéroptères de Belgique (Hemiptera Heteroptera). – Bulletin de la Société Royale Belge d'Entomologie 138: 52-58.
- Blöte, H.C. 1950. Wantsen, cicaden en bladvlooiën, verzameld in 1949. – Natuurhistorisch Maandblad 39: 18-20.
- Bos, F.G., B. Aukema & Th. Heijerman 2005. De wantsen van de Bemelerberg. Resultaten van een inventarisatie. – Natuurhistorisch Maandblad 94: 7-9.
- Bosmans, R. & J. Péricart 1982. Distribution des hétéroptères belges. VII. Berytidae, Piesmatidae et Aradidae (Hemiptera: Heteroptera). – Bulletin de l'Institut Royal des Sciences Naturelles de la Belgique 54(9): 1-11.
- Brakman, P.J. 1960. Zeeuwse wantsenvangsten. 11. – Entomologische Berichten, Amsterdam 20: 21-25.
- Chérot, F. 1993. Apport à la connaissance des hétéroptères Miridae de Belgique 11. Compléments à la sous-famille des Mirinae. – Lambillonea 133: 241-266.
- Cobben, R.H. 1958. Biotaxonomische Einzelheiten über Niederländische Wanzen (Hemiptera, Heteroptera). – Tijdschrift voor Entomologie 101: 1-46.
- Dauphin, P. 1986. Sur la biologie et la répartition de *Derephysia sinuatocollis* Puton (Het. Tingidae). – Bulletin de la Société Linnéenne de Bordeaux, 14: 177-182.
- Demchenko, N.Yu. 2004. *Lygus adpersus* (Schilling, 1837) is a synonym of *L. gemellatus* (Herrich-Schaeffer, 1835). – Zoosystematica Rossica 12 (2003): 225-226.
- Dethier, M. & J.-Y. Baugnée 2002. Estimation des modifications récentes de la faune des hétéroptères de Belgique: approche méthodologique. – Bulletin de l'Institut Royal des Sciences Naturelles de Belgique, Biologie 72, Supplement: 119-123.
- Dethier, M. & F. Chérot 1997. Nouvelles recherches sur les Hétéroptères de la Montagne St Pierre et note sur les *Globiceps* (Miridae). – Bulletin et Annales de la Société Royal Belge d'Entomologie 133: 241-266.
- Drake C.J. & T. Maa 1955. Chinese and other Oriental Tingoidea, 111. – Quarterly Journal of the Taiwan Museum 8: 1-11.
- Fokker, A.J.F. 1885. Catalogus der in Nederland voorkomende Hemiptera. Eerste gedeelte, Hemiptera Heteroptera. – Tijdschrift voor Entomologie 28: 51-78.
- Gogala, A. 1996. New records for the Heteropteran fauna of Slovenia 11. – Acta Entomologica Slovenica 4: 31-36.
- Heckmann, R. & Chr. Rieger 2001. Wanzen aus Baden-Württemberg - Ein Beitrag zur Faunistik und Ökologie der Wanzen in Baden-Württemberg. – Carolea 59: 81-98.
- Hiura, I. 1960. Contribution to the knowledge of Anthocoridae from Japan and its adjacent territories (Hemiptera-Heteroptera). – Bulletin of the Osaka Museum of Natural History 12: 43-55.

- Hoffmann, H.-J. & A. Melber 2003. Verzeichnis der Wanzen (Heteroptera) Deutschlands. – Entomologische Nachrichten und Berichten, Beiheft 8: 209-272. [In: Entomofauna Germanica 6]
- Josifov, M. & I.M. Kerzhner 1972. Heteroptera aus Korea. 1. Teil (Ochteridae, Gerridae, Saldidae, Nabidae, Anthocoridae, Miridae, Tingidae und Reduviidae). – Annales Zoologici 29: 147-180.
- Kerzhner, I.M. & M. Josifov 1999. Miridae Hahn, 1833. In: Aukema, B. & Chr. Rieger (red.), Catalogue of the Heteroptera of the Palaearctic Region 3. Cimicomorpha II. Netherlands Entomological Society, Amsterdam: i-xiv, 1-577.
- Kirby, P. 1992. A review of the scarce and threatened Hemiptera of Great Britain. – UK Nature Conservation 2: i-iii, 1-267.
- Lindskog, P. & B. Viklund 2000. On *Deraeocoris lutescens* (Schilling) en *Pinalitus atomarius* (Meyer-Dür) in Sweden (Heteroptera: Miridae). – Entomologica Fennica 11: 231-238.
- Meijden, R. van der 1996. Heukels' flora van Nederland (22e druk, 1e bijdruk). – Wolters-Noordhoff, Groningen.
- Péricart, J. 1972. Hémiptères Anthocoridae, Cimicidae et Microphysidae de l'Ouest-paléarctique. – Faune de l'Europe et du bassin méditerranéen 7: i-iv, 1-404.
- Péricart, J. 1983. Hémiptères Tingidae Euro-méditerranéens. – Faune de France 69: 1-620.
- Péricart, J. 1987. Quelques Anthocoridés nouveaux ou intéressants du Nepal (Insecta: Hemiptera: Anthocoridae). – Courier Forschungsinstitut Senckenberg 93: 365-372.
- Péricart, J. 1996. Family Anthocoridae Fieber, 1836. – In: Aukema, B. & Chr. Rieger (red.), Catalogue of the Heteroptera of the Palaearctic Region 2. Cimicomorpha 1. Netherlands Entomological Society, Amsterdam: i-xiv, 1-361.
- Péricart, J. 1999a. Hémiptères Lygaeidae Euro-méditerranéens 1. – Faune de France 84A: i-xx, 1-468.
- Péricart, J. 1999b. Hémiptères Lygaeidae Euro-méditerranéens 2. – Faune de France 84b: i-iii, 1-453.
- Péricart, J. & V. Golub 1996. Familie Tingidae Laporte, 1832. – In: Aukema, B. & Chr. Rieger (red.), Catalogue of the Heteroptera of the Palaearctic Region 2. Cimicomorpha 1. Netherlands Entomological Society, Amsterdam: i-xiv, 1-361.
- Péricart, J. & J.L. Stehlik 1998. *Amphiareus obscuriceps* (Popp.) in the Czech Republic and in the Balkan Peninsula (Heteroptera: Anthocoridae). – Acta Musei Moraviae, Scientiae Biologicae 83: 217-218.
- Reclaire, A. 1940. 3e vervolg op de Naamlijst der in Nederland en het omliggend gebied waargenomen wantsen (hemiptera-heteroptera). – Tijdschrift voor Entomologie 83: 103-119.
- Reichling, L. 1985. Hétéroptères du Grand-Duché de Luxembourg. 2. Quelques espèces peu connues, rares ou inattendues. – Travaux Scientifiques du Musée d'Histoire Naturelle de Luxembourg 4 (2): 1-45.
- Reichling, L. 1994. Notes hétéroptérologiques II. – Bulletin de la Société des Naturalistes Luxembourgeoise 95: 253-272.
- Rieger, Chr. 1996. Verzeichnis der bisher in Baden-Württemberg (Bundesrepublik Deutschland) aufgefundenen Wanzen (Insecta: Heteroptera) 1. Fassung. – Jahreshft der Gesellschaft für Naturkunde, in Württemberg 152: 231-265.
- Schrammeyer, K. 2004. Funde und foto *Tipiocoris rhododendri* (Dolling, 1972). – Nachrichten Deutsche Gesellschaft für Allgemeine und Angewandte Entomologie 18: 82.
- Simon, H. 2002. Erstes vorläufiges Verzeichnis der Wanzen (Insecta: Heteroptera) in Rheinland-Pfalz. – Fauna Flora Rheinland-Pfalz 9: 1379-1420.
- Simon, H. 2003. Erste Nachweise der Netzwanze *Derephysia sinuatocollis* Puton, 1879 (Heteroptera, Tingidae) in Deutschland. – Fauna Flora Rheinland-Pfalz 10: 285-288.
- Southwood, T.R.E. & D. Leston 1959. Land and water bugs of the British Isles. – Warne London.
- Stichel, W. 1961. Illustrierte Bestimmstabellen der Wanzen. II. Europa (Hemiptera – Heteroptera Europae) 4: 545-768.
- Takeya, C. 1963. Taxonomic revision of the Tingidae of Japan, Korea, the Ryukyus and Formosa. Part 2 (Hemiptera). – Mushi 37: 27-52.
- Tsukada, M. 1994. Seasonal host alternation by the Andromeda lace bug, *Stephanitis takeyai* (Heteroptera: Tingidae) between its two main host-plant species. – Researches on Population Ecology 36: 219-224.

- Veling, K., J. Smit & V. Siebering 2004. Bosrandbeheer voor vlinders en andere ongewervelden. – KNNV Uitgeverij, Utrecht, De Vlinderstichting, Wageningen en eis-Nederland, Leiden.
- Vierbergen, G. 1991. *Oligonychus ilicis* - schadelijkheid en voorkomen in Nederland. – Verslagen en Mededelingen Plantenziektenkundige Dienst 168 (Jaarboek 1989/1990): 64-66.
- Vinokurov, N.N., V.B. Golub, E.v. Kanyukova, I.M. Kerzhner & G.A. Chernova 1988. Order Heteroptera. – In: Keys to the insects of the Far East of the USSR (P.A. Ler, ed) 2: 727-930. Nauka, Leningrad [Russisch].
- Wachmann, E., A. Melber & J. Deckert 2004. Wanzen 2. Cimicomorpha. Microphysidae (Flechtenwanzen). Miridae (Weichwanzen). – Die Tierwelt Deutschlands 75: 1-288.
- Wagner, E. 1961. Wanzen - Heteroptera (Hemiptera). – Die Tierwelt Mitteleuropas IV, 3 (Xa): 1-173.
- Werner, D.J. 2001. Gallwanzen und Wanzengallen (Heteroptera: Tingidae). – Verhandlungen der Westdeutschen Entomologen Tagung 2000: 211-228.
- Wheeler, A.G. & Th.J. Henry 1992. A synthesis of the Holarctic Miridae (Heteroptera): distribution, biology and origin, with emphasis on North America. – Thomas Say Foundation Monographs 15: i-v, 1-282.
- Yamada, K. & T. Hirowatari 2003. Japanese species of the genus *Amphiareus* Distant (Heteroptera: Anthocoridae), with descriptions of two new species. – Entomological Science 6: 289-300.

SUMMARY

New and interesting Dutch bugs II, with an updated checklist (Hemiptera: Heteroptera)

The following species are recorded for the first time from the Netherlands: *Tupiocoris rhododendri* (Miridae), *Xylocoridea brevipennis* (Anthocoridae), *Metopoplax fuscinervis* (Lygaeidae) and *Elasmostethus minor* (Acanthosomatidae). Six species are already shortly mentioned elsewhere as Dutch species, but are treated here in detail: *Copium clavicornis* and *Derephysia sinuatocollis* (Tingidae), *Amphiareus obscuriceps* (Anthocoridae), *Horvathiolus superbus* and *Holocranum saturejae* (Lygaeidae), and *Stagonomus bipunctatus pusillus* (Pentatomidae).

New data are provided for the following little known or rare species: the dipsocorid *Cryptostemma waltli*, the gerrid *Gerris lateralis*, the mirids *Deraeocoris punctulatus*, *Capsodes sulcatus*, *Mermitelocerus schmidtii*, *Pinalitus atomarius*, *Teratocoris paludum*, *Heterocordylus tumidicornis*, *Orthotylus virens*, *Hoplomachus thunbergii*, *Psallus punctulatus* and *Tytthus geminus*, the anthocorids *Anthocoris ampliocollis* and *Orius horvathi*, the lygaeids *Nysius huttoni*, *Drymus latus*, *Lamproplax picea*, *Scolopostethus pilosus*, *Emblethis denticollis*, *Megalonotus emarginatus*, *Aellopus atratus* and *Raglius vulgaris*, the stenocephalid *Dicranocephalus medius*, the rhopalid *Liorhyssus hyalinus*, and the pentatomids *Carpocoris fuscispinus*, *Stagonomus bipunctatus pusillus* and *Rhaphigaster nebulosa*. New data and distribution maps are presented for some species showing expanding ranges: the recently established Japanese tingid *Stephanitis takeyai*, the berytid *Metatropis rufescens*, the coreid *Gonocerus acutangulatus*, the scutellerid *Eurygaster testudinaria*, and the pentatomids *Holocogaster vernalis* and *Eysarcoris aeneus*. *Tupiocoris rhododendri*, *Stephanitis takeyai* en *Nysius huttoni* are introduced exotic species.

A checklist of the 618 species recorded from the Netherlands is included.

B. Aukema
Zoologisch Museum Amsterdam
Afdeling Entomologie
Correspondentieadres:
Kortenburg 31
6871 ND Renkum
b.aukema@freeler.nl

F.G. Bos
Havenstraat 17
6701 CK Wageningen

D.J. Hermes
Schepenenstraat 65
5663 GH Geldrop

Ph. Zeinstra
Idzardaweg 36a
8476 EL Ter Idzard

APPENDIX.**NAAMLIJST NEDERLANDSE HETEROPTERA**

De volgorde en nomenclatuur van de taxa zijn gebaseerd op de 'Catalogue of the Heteroptera of the Palaearctic Region', waarvan de eerste vier delen verschenen zijn (Aukema & Rieger 1995, 1996, 1999 en 2001) en het vijfde en laatste deel in voorbereiding is. Afwijkingen ten opzichte van de vorige lijst (Aukema 1989) zijn als volgt aangegeven: synoniemen (= ...) en andere combinaties (als ...) worden tussen haakjes weergegeven. Nieuwe soorten worden voorafgegaan door een asterisk (*).

Familie Ceratocombidae**Subfamilie Ceratocombinae****Genus** *Ceratocombus* Signoret, 1852**Subgenus** *Ceratocombus* Signoret, 1852*Ceratocombus coleopratus* (Zetterstedt, 1819)**Familie Dipsocoridae****Genus** *Cryptostemma* Herrich-Schaeffer, 1835**Subgenus** *Pachycoleus* Fieber, 1860*Cryptostemma waltli* (Fieber, 1860)(als *Pachycoleus waltli*)**Familie Nepidae****Subfamilie Nepinae****Genus** *Nepa* Linnaeus, 1758*Nepa cinerea* Linnaeus, 1758**Subfamilie Ranatrinae****Genus** *Ranatra* Fabricius, 1790**Subgenus** *Ranatra* Fabricius, 1790*Ranatra linearis* (Linnaeus, 1758)**Familie Corixidae****Subfamilie Micronectinae****Genus** *Micronecta* Kirkaldy, 1897**Subgenus** *Dichaetonecta* Hutchinson, 1940*Micronecta scholtzi* (Fieber, 1860)**Subgenus** *Micronecta* Kirkaldy, 1897**Micronecta griseola* Horváth, 1899*Micronecta minutissima* (Linnaeus, 1758)*Micronecta poweri poweri* (Douglas & Scott, 1869)**Subfamilie Cymatiinae****Genus** *Cymatia* Flor, 1860*Cymatia bonsdorffii* (C.R. Sahlberg, 1819)*Cymatia coleoprata* (Fabricius, 1777)**Cymatia rogenhoferi* (Fieber, 1864)**Subfamilie Corixinae****Genus** *Glaenocoris*a Thomson, 1869*Glaenocoris propinqua* (Fieber, 1860)**Genus** *Arctocoris*a Wallengren, 1894*Arctocoris germari* (Fieber, 1848)**Genus** *Callicorixa* White, 1873*Callicorixa praeusta praeusta* (Fieber, 1848)**Genus** *Corixa* Geoffroy, 1762*Corixa affinis* Leach, 1817*Corixa dentipes* Thomson, 1869*Corixa panzeri* Fieber, 1848*Corixa punctata* (Illiger, 1807)**Genus** *Hesperocoris*a Kirkaldy, 1908*Hesperocoris castanea* (Thomson, 1869)*Hesperocoris linnaei* (Fieber, 1848)*Hesperocoris moesta* (Fieber, 1848)*Hesperocoris sahlbergi* (Fieber, 1848)**Genus** *Paracorixa* Poisson, 1957*Paracorixa concinna concinna* (Fieber, 1848)**Genus** *Sigara* Fabricius, 1775**Subgenus** *Hallicorixa* Walton, 1940*Sigara selecta* (Fieber, 1848)*Sigara stagnalis stagnalis* (Leach, 1817)**Subgenus** *Microsigara* Poisson, 1957*Sigara hellensii* (C.R. Sahlberg, 1819)**Subgenus** *Pseudovermicorixa* Jaczewski, 1962*Sigara nigrolineata nigrolineata* (Fieber, 1848)**Subgenus** *Retrocorixa* Walton, 1940*Sigara limitata limitata* (Fieber, 1848)*Sigara semistriata* (Fieber, 1848)**Subgenus** *Sigara* Fabricius, 1775*Sigara striata* (Linnaeus, 1758)**Subgenus** *Subsigara* Stichel, 1935*Sigara distincta* (Fieber, 1848)*Sigara falleni* (Fieber, 1848)*Sigara fossarum* (Leach, 1817)*Sigara iactans* Jansson, 1983*Sigara longipalis* (J. Sahlberg, 1878)*Sigara scotti* (Douglas & Scott, 1868)**Subgenus** *Vermicorixa* Walton, 1940*Sigara lateralis* (Leach, 1817)**Familie Naucoridae****Subfamilie Naucorinae**

- Genus** *Ilyocoris* Stål, 1861
Ilyocoris cimicoides cimicoides (Linnaeus, 1758)
- Genus** *Naucoris* Geoffroy, 1762
Naucoris maculatus maculatus Fabricius, 1798
- Familie** Aphelocheiridae
- Genus** *Aphelocheirus* Westwood, 1833
- Subgenus** *Aphelocheirus* Westwood, 1833
Aphelocheirus aestivalis (Fabricius, 1794)
- Familie** Notonectidae
- Subfamilie** Notonectinae
- Genus** *Notonecta* Linnaeus, 1758
- Subgenus** *Notonecta* Linnaeus, 1758
Notonecta glauca glauca Linnaeus, 1758
Notonecta lutea Müller, 1776
Notonecta maculata Fabricius, 1794
Notonecta obliqua Thunberg, 1787
Notonecta reuteri reuteri Hungerford, 1928
Notonecta viridis Delcourt, 1909
- Familie** Pleidae
- Genus** *Plea* Leach, 1817
Plea minutissima minutissima Leach, 1817
- Familie** Mesoveliidae
- Subfamilie** Mesoveliinae
- Genus** *Mesovelia* Mulsant & Rey, 1852
Mesovelia furcata Mulsant & Rey, 1852
- Familie** Hebridae
- Subfamilie** Hebrinae
- Genus** *Hebrus* Curtis, 1833
- Subgenus** *Hebrus* Curtis, 1833
Hebrus pusillus pusillus (Fallén, 1807)
- Subgenus** *Hebrusella* Poisson, 1944
Hebrus ruficeps Thomson, 1871
- Familie** Hydrometridae
- Subfamilie** Hydrometrinae
- Genus** *Hydrometra* Latreille, 1796
Hydrometra gracilentata Horváth, 1899
Hydrometra stagnorum (Linnaeus, 1758)
- Familie** Veliidae
- Subfamilie** Microveliinae
- Genus** *Microvelia* Westwood, 1834
- Subgenus** *Microvelia* Westwood, 1834
Microvelia buenoi Drake, 1920
Microvelia pygmaea (Dufour, 1833)
Microvelia reticulata (Burmeister, 1835)
- Subfamilie** Veliinae
- Genus** *Velia* Latreille, 1804
- Subgenus** *Plesiovelia* Tamanini, 1955
Velia caprai caprai Tamanini, 1947
Velia saulii Tamanini, 1947
- Familie** Gerridae
- Subfamilie** Gerrinae
- Genus** *Aquarius* Schellenberg, 1800
Aquarius najas (De Geer, 1773)
Aquarius paludum paludum (Fabricius, 1794)
- Genus** *Gerris* Fabricius, 1794
- Subgenus** *Gerris* Fabricius, 1794
Gerris argentatus Schummel, 1832
Gerris gibbifer Schummel, 1832
Gerris lacustris (Linnaeus, 1758)
Gerris odontogaster (Zetterstedt, 1828)
Gerris thoracicus Schummel, 1832
- Subgenus** *Gerriselloides* Hungerford & Matsuda, 1958
Gerris lateralis Schummel, 1832
- Genus** *Limnoporus* Stål, 1868
Limnoporus rufoscutellatus (Latreille, 1807)
- Familie** Saldidae
- Subfamilie** Chiloxanthinae
- Genus** *Chiloxanthus* Reuter, 1891
Chiloxanthus pilosus (Fallén, 1807)
- Subfamilie** Saldinae
- Genus** *Chartoscirta* Stål, 1868
Chartoscirta cincta cincta (Herrich-Schaeffer, 1841)
Chartoscirta cocksii (Curtis, 1835)
Chartoscirta elegantula elegantula (Fallén, 1807)
- Genus** *Halosalda* Reuter, 1912
Halosalda lateralis (Fallén, 1807)
- Genus** *Macrosaldula* Leston & Southwood, 1964
Macrosaldula scotica (Curtis, 1835)
(als *Saldula scotica*)
- Genus** *Micracanthia* Reuter, 1912
Micracanthia marginalis (Fallén, 1807)
- Genus** *Saldula* Van Duzee, 1914
Saldula arenicola arenicola (Scholtz, 1847)
Saldula c-album (Fieber, 1859)
Saldula fucicola (J. Sahlberg, 1870)
Saldula melanoscela (Fieber, 1859)
Saldula opacula (Zetterstedt, 1838)
Saldula orthochila (Fieber, 1859)
Saldula pallipes (Fabricius, 1794)
Saldula palustris (Douglas, 1874)
Saldula pilosella pilosella (Thomson, 1871)

- Saldula saltatoria* (Linnaeus, 1758)
- Genus** *Salda* Fabricius, 1803
- Salda littoralis* (Linnaeus, 1758)
- Salda morio* Zetterstedt, 1838
- Salda muelleri* (Gmelin, 1790)
- Familie** Tingidae
- Genus** *Acalypta* Westwood, 1840
- Acalypta carinata* (Panzer, 1806)
- Acalypta gracilis* (Fieber, 1844)
- Acalypta marginata* (Wolff, 1804)
- Acalypta musci* (Schränk, 1781)
- Acalypta nigrina* (Fallén, 1807)
- Acalypta parvula* (Fallén, 1807)
- Acalypta platycheila* (Fieber, 1844)
- Genus** *Agramma* Stephens, 1829
- Agramma laetum* (Fallén, 1807)
- Genus** *Campylosteira* Fieber, 1844
- Campylosteira verna* (Fallén, 1826)
- Genus** *Catoplatus* Spinola, 1837
- Catoplatus fabricii* (Stål, 1868)
- Genus** *Copium* Thunberg, 1822
- **Copium clavicornis clavicornis* (Linnaeus, 1758)
- Genus** *Derephysia* Spinola, 1837
- Subgenus** *Derephysia* Spinola, 1837
- Derephysia foliacea foliacea* (Fallén, 1807)
- **Derephysia sinuatocollis* Puton, 1879
- Genus** *Dictyla* Stål, 1874
- Dictyla convergens* (Herrich-Schaeffer, 1835)
- Dictyla echii* (Schränk, 1782)
- Dictyla humuli* (Fabricius, 1794)
- Genus** *Dictyonota* Curtis, 1827
- Dictyonota fuliginosa* A. Costa, 1853
- Dictyonota strichnocera* Fieber, 1844
- Genus** *Kalama* Puton, 1876
- Kalama tricornis* (Schränk, 1801)
- Genus** *Lasiacantha* Stål, 1873
- Lasiacantha capucina capucina* (Germar, 1837)
- Genus** *Oncochila* Stål, 1873
- Oncochila simplex* (Herrich-Schaeffer, 1830)
- Genus** *Physatocheila* Fieber, 1844
- **Physatocheila confinis* Horváth, 1905
- Physatocheila costata* (Fabricius, 1794)
- Physatocheila dumetorum* (Herrich-Schaeffer, 1838)
- Physatocheila smreczynskii* China, 1952
- Genus** *Stephanitis* Stål, 1873
- Stephanitis oberti* (Kolenati, 1857)
- Stephanitis rhododendri* Horváth, 1905
- **Stephanitis takeyai* Drake & Maa, 1955
- Genus** *Tingis* Fabricius, 1803
- Subgenus** *Neolasiotropis* Wagner, 1961
- Tingis pilosa* Hummel, 1825
- Subgenus** *Tropidocheila* Fieber, 1844
- Tingis reticulata* Herrich-Schaeffer, 1835
- Subgenus** *Tingis* Fabricius, 1803
- Tingis ampliata* (Herrich-Schaeffer, 1838)
- Tingis cardui* (Linnaeus, 1758)
- Tingis crispata* (Herrich-Schaeffer, 1838)
- Familie** Microphysidae
- Genus** *Loricula* Curtis, 1833
- Loricula bipunctata* (Perris, 1857)
- Loricula elegantula* (Baerensprung, 1858)
- Loricula pselaphiformis* Curtis, 1833
- Genus** *Myrmedobia* Baerensprung, 1857
- Myrmedobia coleoprata* (Fallén, 1807)
- Myrmedobia distinguenda* Reuter, 1884
- Myrmedobia exilis* (Fallén, 1807)
- Familie** Miridae
- Subfamilie** Isometopinae
- Genus** *Isometopus* Fieber, 1860
- Isometopus intrusus* (Herrich-Schaeffer, 1835)
- Subfamilie** Bryocorinae
- Genus** *Bryocoris* Fallén, 1829
- Bryocoris pteridis* (Fallén, 1807)
- Genus** *Monalocoris* Dahlbom, 1851
- Subgenus** *Monalocoris* Dahlbom, 1851
- Monalocoris filicis* (Linnaeus, 1758)
- Genus** *Campyloneura* Fieber, 1858
- Campyloneura virgula* (Herrich-Schaeffer, 1835)
- Genus** *Dicyphus* Fieber, 1858
- Subgenus** *Brachyceroea* Fieber, 1858
- Dicyphus annulatus* (Wolff, 1804)
- Dicyphus globulifer* (Fallén, 1829)
- Subgenus** *Dicyphus* Fieber, 1858
- Dicyphus constrictus* (Boheman, 1852)
- Dicyphus epilobii* Reuter, 1883
- Dicyphus errans* (Wolff, 1804)
- Dicyphus pallidus* (Herrich-Schaeffer, 1836)
- Subgenus** *Idolocoris* Douglas & Scott, 1865
- Dicyphus pallicornis* (Fieber, 1861)
- Genus** *Macrolophus* Fieber, 1858
- Macrolophus pygmaeus* (Rambur, 1839)
- (= *nubilus* Herrich-Schaeffer, 1835)

- Genus** *Tupiocoris* China & Carvalho, 1952
**Tupiocoris rhododendri* (Dolling, 1972)
- Subfamilie** Deraeocorinae
- Genus** *Bothynotus* Fieber, 1864
Bothynotus pilosus (Boheman, 1852)
- Genus** *Alloeotomus* Fieber, 1858
Alloeotomus germanicus Wagner, 1939
Alloeotomus gothicus (Fallén, 1807)
- Genus** *Deraeocoris* Kirschbaum, 1856
- Subgenus** *Camptobrochis* Fieber, 1858
Deraeocoris punctulatus (Fallén, 1807)
- Subgenus** *Deraeocoris* Kirschbaum, 1856
Deraeocoris annulipes (Herrich-Schaeffer, 1842)
Deraeocoris cordiger (Hahn, 1834)
Deraeocoris flavilinea (A. Costa, 1862)
Deraeocoris olivaceus (Fabricius, 1777)
Deraeocoris ruber (Linnaeus, 1758)
Deraeocoris scutellaris (Fabricius, 1794)
Deraeocoris trifasciatus (Linnaeus, 1767)
- Subgenus** *Knightocapsus* Wagner, 1963
Deraeocoris lutescens (Schilling, 1837)
- Subfamilie** Mirinae
- Genus** *Adelphocoris* Reuter, 1896
Adelphocoris lineolatus (Goeze, 1778)
Adelphocoris quadripunctatus (Fabricius, 1794)
Adelphocoris seticornis (Fabricius, 1775)
Adelphocoris ticinensis (Meyer-Dür, 1843)
- Genus** *Agnocoris* Reuter, 1875
Agnocoris reclairei (Wagner, 1949)
Agnocoris rubicundus (Fallén, 1807)
- Genus** *Apolygus* China, 1941
Apolygus limbatus (Fallén, 1807)
(als *Lygocoris limbatus*)
Apolygus lucorum (Meyer-Dür, 1843)
(als *Lygocoris lucorum*)
Apolygus rhamnocola (Reuter, 1885)
(als *Lygocoris rhamnocola*)
Apolygus spinolae (Meyer-Dür, 1841)
(als *Lygocoris spinolae*)
- Genus** *Brachycoleus* Fieber, 1858
Brachycoleus pilicornis pilicornis (Panzer, 1805)
(als *Calocoris schmidtii*)
- Genus** *Calocoris* Fieber, 1858
Calocoris affinis (Herrich-Schaeffer, 1835)
Calocoris roseomaculatus roseomaculatus (De Geer, 1773)
- Genus** *Camptozygum* Reuter, 1896
Camptozygum aequale (Villers, 1789)
- Genus** *Capsodes* Dahlbom, 1851
Capsodes gothicus gothicus (Linnaeus, 1758)
Capsodes sulcatus sulcatus (Fieber, 1861)
- Genus** *Capsus* Fabricius, 1803
Capsus ater (Linnaeus, 1758)
Capsus pilifer (Remane, 1950)
Capsus wagneri (Remane, 1950)
- Genus** *Charagochilus* Fieber, 1858
- Subgenus** *Charagochilus* Fieber, 1858
Charagochilus gyllenhalii (Fallén, 1807)
- Genus** *Closterotomus* Fieber, 1858
Closterotomus biclavatus biclavatus (Herrich-Schaeffer, 1835)
(als *Calocoris biclavatus*)
Closterotomus fulvomaculatus (De Geer, 1773)
(als *Calocoris fulvomaculatus*)
Closterotomus norwegicus (Gmelin, 1790)
(als *Calocoris norvegicus*)
**Closterotomus trivialis* (A. Costa, 1853)
- Genus** *Dichrooscytus* Fieber, 1858
**Dichrooscytus gustavi* Josifov, 1981
Dichrooscytus intermedius Reuter, 1885
Dichrooscytus rufipennis (Fallén, 1807)
- Genus** *Hadrodemus* Fieber, 1858
Hadrodemus m-flavum (Goeze, 1778)
- Genus** *Liocoris* Fieber, 1858
Liocoris tripustulatus (Fabricius, 1781)
- Genus** *Lygocoris* Reuter, 1875
Lygocoris minor (Wagner, 1950)
(als *Plesiocoris minor*)
Lygocoris pabulinus (Linnaeus, 1761)
Lygocoris rugicollis (Fallén, 1807)
(als *Plesiocoris rugicollis*)
- Genus** *Lygus* Hahn, 1833
Lygus gemellatus gemellatus (Herrich-Schaeffer, 1835)
(= *adpersus* Schilling, 1837)
Lygus maritimus Wagner, 1949
Lygus pratensis (Linnaeus, 1758)
Lygus rugulipennis Poppius, 1911
Lygus wagneri Remane, 1955
- Genus** *Megacoelum* Fieber, 1858
Megacoelum beckeri (Fieber, 1870)
Megacoelum infusum (Herrich-Schaeffer, 1837)
- Genus** *Mermitelocerus* Reuter, 1908
Mermitelocerus schmidtii (Fieber, 1836)

- (als *Calocoris schmidtii*)
- Genus** *Miridius* Fieber, 1858
Miridius quadrivirgatus (A. Costa, 1853)
- Genus** *Miris* Fabricius, 1794
Miris striatus (Linnaeus, 1758)
- Genus** *Neolygus* Knight, 1917
Neolygus contaminatus (Fallén, 1807)
(als *Lygocoris contaminatus*)
Neolygus populi (Leston, 1957)
(als *Lygocoris populi*)
Neolygus viridis (Fallén, 1807)
(als *Lygocoris viridis*)
- Genus** *Orthops* Fieber, 1858
- Subgenus** *Orthops* Fieber, 1858
Orthops basalis (A. Costa, 1853)
Orthops campestris (Linnaeus, 1758)
Orthops kalmii (Linnaeus, 1758)
- Genus** *Pantilius* Curtis, 1833
- Subgenus** *Pantilius* Curtis, 1833
Pantilius tunicatus (Fabricius, 1781)
- Genus** *Phytocoris* Fallén, 1814
- Subgenus** *Ktenocoris* Wagner, 1954
Phytocoris insignis Reuter, 1876
Phytocoris singeri Wagner, 1954
Phytocoris ulmi (Linnaeus, 1758)
Phytocoris varipes Boheman, 1852
- Subgenus** *Phytocoris* Fallén, 1814
Phytocoris dimidiatus Kirschbaum, 1856
Phytocoris intricatus Flor, 1861
Phytocoris longipennis Flor, 1861
Phytocoris pini Kirschbaum, 1856
Phytocoris populi (Linnaeus, 1758)
Phytocoris reuteri Saunders, 1876
Phytocoris tiliae tiliae (Fabricius, 1777)
- Genus** *Pinalitus* Kelton, 1955
Pinalitus atomarius (Meyer-Dür, 1843)
Pinalitus cervinus (Herrich-Schaeffer, 1841)
Pinalitus rubricatus (Fallén, 1807)
Pinalitus viscosa (Puton, 1888)
- Genus** *Polymerus* Hahn, 1831
- Subgenus** *Poeciloscytus* Fieber, 1858
Polymerus palustris (Reuter, 1907)
Polymerus unifasciatus (Fabricius, 1794)
Polymerus vulneratus (Panzer, 1806)
- Subgenus** *Polymerus* Hahn, 1831
Polymerus holosericeus Hahn, 1831
- Polymerus nigrita* (Fallén, 1807)
- Genus** *Rhabdomiris* Wagner, 1968
Rhabdomiris striatellus striatellus (Fabricius, 1794)
(als *Calocoris striatellus*)
- Genus** *Stenotus* Jakovlev, 1877
Stenotus binotatus (Fabricius, 1794)
- Genus** *Acetropis* Fieber, 1858
- Subgenus** *Acetropis* Fieber, 1858
Acetropis carinata (Herrich-Schaeffer, 1841)
Acetropis gimmerthalii gimmerthalii (Flor, 1860)
- Genus** *Leptopterna* Fieber, 1858
Leptopterna dolabrata (Linnaeus, 1758)
(als *L. dolabrata*)
Leptopterna ferrugata (Fallén, 1807)
- Genus** *Megaloceroea* Fieber, 1858
Megaloceroea recticornis (Geoffroy, 1785)
- Genus** *Myrmecoris* Gorski, 1852
Myrmecoris gracilis (R.F. Sahlberg, 1848)
- Genus** *Notostira* Fieber, 1858
Notostira elongata (Geoffroy, 1785)
- Genus** *Pithanus* Fieber, 1858
Pithanus maerkelii (Herrich-Schaeffer, 1838)
- Genus** *Stenodema* Laporte, 1833
- Subgenus** *Brachystira* Fieber, 1858
Stenodema calcarata (Fallén, 1807)
Stenodema trispinosa Reuter, 1904
- Subgenus** *Stenodema* Laporte, 1833
Stenodema holsata (Fabricius, 1787)
Stenodema laevigata (Linnaeus, 1758)
Stenodema virens (Linnaeus, 1767)
- Genus** *Teratocoris* Fieber, 1858
Teratocoris antennatus (Boheman, 1852)
Teratocoris paludum J. Sahlberg, 1870
Teratocoris saundersi saundersi Douglas & Scott, 1869
- Genus** *Trigonotylus* Fieber, 1858
Trigonotylus caelestialium (Kirkaldy, 1902)
Trigonotylus psammaecolor Reuter, 1885
Trigonotylus pulchellus (Hahn, 1834)
Trigonotylus ruficornis (Geoffroy, 1785)
- Subfamilie** Orthotylinae
- Genus** *Halticus* Hahn, 1832
Halticus apterus apterus (Linnaeus, 1758)
Halticus luteicollis (Panzer, 1804)
Halticus saltator (Geoffroy, 1785)
- Genus** *Orthocephalus* Fieber, 1858
Orthocephalus coriaceus (Fabricius, 1777)

- Orthocephalus saltator* (Hahn, 1835)
- Genus** *Pachytomella* Reuter, 1890
Pachytomella parallela (Meyer-Dür, 1843)
- Genus** *Strongylocoris* Blanchard, 1840
Strongylocoris luridus (Fallén, 1807)
Strongylocoris steganooides (J. Sahlberg, 1875)
(als *S. leucocephalus* (Linnaeus, 1758))
- Genus** *Blepharidopterus* Kolenati, 1845
Blepharidopterus angulatus (Fallén, 1807)
Blepharidopterus diaphanus (Kirschbaum, 1856)
- Genus** *Brachynotocoris* Reuter, 1880
**Brachynotocoris puncticornis* Reuter, 1880
- Genus** *Cyllecoris* Hahn, 1834
Cyllecoris histrionius (Linnaeus, 1767)
(als *C. histrionicus*)
- Genus** *Cyrtorhinus* Fieber, 1858
Cyrtorhinus caricis (Fallén, 1807)
- Genus** *Dryophilicoris* Reuter, 1875
- Subgenus** *Dryophilicoris* Reuter, 1875
Dryophilicoris flavoquadrinaculatus (De Geer, 1773)
- Genus** *Fieberocapsus* Carvalho & Southwood, 1955
Fieberocapsus flaveolus (Reuter, 1870)
- Genus** *Globiceps* Lepeletier & Serville, 1825
- Subgenus** *Globiceps* Lepeletier & Serville, 1825
Globiceps sphaegiformis (Rossi, 1790)
(als *G. sphaegiformis*)
- Subgenus** *Kelidocoris* Kolenati, 1845
Globiceps flavomaculatus (Fabricius, 1794)
Globiceps fulvicollis Jakovlev, 1877
(als *G. fulvicollis cruciatus* Reuter, 1879)
- Genus** *Heterocordylus* Fieber, 1858
- Subgenus** *Heterocordylus* Fieber, 1858
Heterocordylus genistae (Scopoli, 1763)
Heterocordylus leptocerus (Kirschbaum, 1856)
Heterocordylus tibialis (Hahn, 1833)
Heterocordylus tumidicornis (Herrich-Schaeffer, 1835)
- Genus** *Heterotoma* Lepeletier & Serville, 1825
Heterotoma planicornis (Pallas, 1772)
- Genus** *Malacocoris* Fieber, 1858
Malacocoris chlorizans (Panzer, 1794)
- Genus** *Mecomma* Fieber, 1858
- Subgenus** *Mecomma* Fieber, 1858
Mecomma ambulans ambulans (Fallén, 1807)
- Genus** *Orthotylus* Fieber, 1858
- Subgenus** *Litocoris* Fieber, 1860
Orthotylus ericetorum ericetorum (Fallén, 1807)
- Subgenus** *Melanotrichus* Reuter, 1875
Orthotylus flavosparvus (C.R. Sahlberg, 1841)
Orthotylus moncreaffi (Douglas & Scott, 1874)
Orthotylus rubidus (Puton, 1874)
- Subgenus** *Orthotylus* Fieber, 1858
Orthotylus flavinervis (Kirschbaum, 1856)
Orthotylus marginalis Reuter, 1883
Orthotylus nassatus (Fabricius, 1787)
Orthotylus prasinus (Fallén, 1826)
Orthotylus tenellus (Fallén, 1807)
Orthotylus virens (Fallén, 1807)
Orthotylus viridinervis (Kirschbaum, 1856)
- Subgenus** *Pachylops* Fieber, 1858
Orthotylus adenocarpus adenocarpus (Perris, 1857)
Orthotylus concolor (Kirschbaum, 1856)
Orthotylus virescens (Douglas & Scott, 1865)
- Subgenus** *Pinocapsus* Southwood, 1953
Orthotylus fuscescens (Kirschbaum, 1856)
- Subgenus** *Pseudorthotylus* Poppius, 1914
Orthotylus bilineatus (Fallén, 1807)
(als *Neomecomma bilineatum*)
- Genus** *Pseudoloxops* Kirkaldy, 1905
Pseudoloxops coccineus (Meyer-Dür, 1843)
- Genus** *Reuteria* Puton, 1875
Reuteria marqueti Puton, 1875
- Subfamilie** Phylinae
- Genus** *Hypseloecus* Reuter, 1891
Hypseloecus visci (Puton, 1888)
- Genus** *Pilophorus* Hahn, 1826
Pilophorus cinnamopterus (Kirschbaum, 1856)
Pilophorus clavatus (Linnaeus, 1767)
Pilophorus confusus (Kirschbaum, 1856)
Pilophorus perplexus Douglas & Scott, 1875
Pilophorus simulans Josifov, 1989
(als *Psilophorus* [sic!] *pusillus* Reuter, 1878)
- Genus** *Cremnocephalus* Fieber, 1860
Cremnocephalus albolineatus Reuter, 1875
- Genus** *Hallodapus* Fieber, 1858
Hallodapus rufescens (Burmeister, 1835)
- Genus** *Systemonotus* Fieber, 1858
Systemonotus triguttatus (Linnaeus, 1767)
- Genus** *Amblytylus* Fieber, 1858
Amblytylus albidus (Hahn, 1834)
Amblytylus brevicollis Fieber, 1858
Amblytylus nasutus (Kirschbaum, 1856)
- Genus** *Asciodema* Reuter, 1878

- Asciodema obsoleta* (Fieber, 1864)
- Genus** *Atractotomus* Fieber, 1858
Atractotomus magnicornis (Fallén, 1807)
Atractotomus mali (Meyer-Dür, 1843)
Atractotomus parvulus Reuter, 1878
- Genus** *Brachyarthrum* Fieber, 1858
Brachyarthrum limitatum Fieber, 1858
- Genus** *Campylomma* Reuter, 1878
Campylomma annulicorne (Signoret, 1865)
Campylomma verbasci (Meyer-Dür, 1843)
- Genus** *Chlamydatus* Curtis, 1833
- Subgenus** *Chlamydatus* Curtis, 1833
Chlamydatus saltitans (Fallén, 1807)
- Subgenus** *Euattus* Kerzhner, 1962
Chlamydatus pulicarius (Fallén, 1807)
Chlamydatus pullus (Reuter, 1870)
- Subgenus** *Eurymerocoris* Kirschbaum, 1856
Chlamydatus evanescens (Boheman, 1852)
- Genus** *Compsidolon* Reuter, 1899
- Subgenus** *Coniortodes* Wagner, 1952
Compsidolon salicellum (Herrich-Schaeffer, 1841)
(als *C. salicellus*)
- Genus** *Conostethus* Fieber, 1858
Conostethus griseus Douglas & Scott, 1870
Conostethus roseus (Fallén, 1807)
Conostethus venustus venustus (Fieber, 1858)
- Genus** *Criocoris* Fieber, 1858
Criocoris crassicornis (Hahn, 1834)
Criocoris sulcicornis (Kirschbaum, 1856)
- Genus** *Europiella* Reuter, 1909
Europiella alpina (Reuter, 1875)
(als *Plagiognathus alpinus*)
Europiella artemisiae (Becker, 1864)
(als *Plagiognathus albipennis*)
Europiella decolor (Uhler, 1893)
(= *Plagiognathus litoralis* Wagner, 1949)
- Genus** *Harpocera* Curtis, 1838
Harpocera thoracica (Fallén, 1807)
- Genus** *Hoplomachus* Fieber, 1858
Hoplomachus thunbergii (Fallén, 1807)
- Genus** *Lopus* Hahn, 1831
Lopus decolor decolor (Fallén, 1807)
- Genus** *Macrotylus* Fieber, 1858
- Subgenus** *Alloeonycha* Reuter, 1904
Macrotylus paykullii (Fallén, 1807)
Macrotylus solitarius (Meyer-Dür, 1843)
- Genus** *Megalocoleus* Reuter, 1890
Megalocoleus molliculus (Fallén, 1807)
Megalocoleus tanacetii (Fallén, 1807)
(= *pilosus* Schrank, 1801)
- Genus** *Monosynamma* Scott, 1864
Monosynamma bohemanii (Fallén, 1829)
Monosynamma maritimum (Wagner, 1947)
Monosynamma sabulicola (Wagner, 1947)
- Genus** *Oncotylus* Fieber, 1858
- Subgenus** *Oncotylus* Fieber, 1858
Oncotylus punctipes Reuter, 1875
Oncotylus viridiflavus viridiflavus (Goeze, 1778)
- Genus** *Orthonotus* Stephens, 1829
Orthonotus rufifrons (Fallén, 1807)
- Genus** *Parapsallus* Wagner, 1952
Parapsallus vitellinus (Scholtz, 1847)
(als *Plagiognathus vitellinus*)
- Genus** *Phoenicocoris* Reuter, 1875
**Phoenicocoris modestus* (Meyer-Dür, 1843)
Phoenicocoris obscurellus (Fallén, 1829)
- Genus** *Phylus* Hahn, 1831
- Subgenus** *Phylus* Hahn, 1831
Phylus coryli (Linnaeus, 1758)
Phylus melanocephalus (Linnaeus, 1767)
Phylus palliceps Fieber, 1861
- Genus** *Plagiognathus* Fieber, 1858
- Subgenus** *Plagiognathus* Fieber, 1858
Plagiognathus arbustorum arbustorum
(Fabricius, 1794)
Plagiognathus chrysanthemi (Wolff, 1804)
Plagiognathus fulvipennis (Kirschbaum, 1856)
- Genus** *Plesiodema* Reuter, 1875
Plesiodema pinetella (Zetterstedt, 1828)
- Genus** *Psallus* Fieber, 1858
- Subgenus** *Apocremnus* Fieber, 1858
Psallus betuleti betuleti (Fallén, 1826)
- Subgenus** *Hylopsallus* Wagner, 1952
Psallus assimilis Stichel, 1956
Psallus perrisi (Mulsant & Rey, 1852)
Psallus pseudoplatani Reichling, 1984
Psallus variabilis (Fallén, 1807)
Psallus wagneri Ossiannilsson, 1953
- Subgenus** *Mesopsallus* Wagner, 1970
Psallus ambiguus (Fallén, 1807)
- Subgenus** *Phylidea* Reuter, 1899
Psallus quercus (Kirschbaum, 1856)

- Subgenus** *Pityopsallus* Wagner, 1952
Psallus luridus Reuter, 1878
- Subgenus** *Psallus* Fieber, 1858
Psallus albicinctus (Kirschbaum, 1856)
Psallus confusus Rieger, 1981
Psallus falleni Reuter, 1883
Psallus flavellus Stichel, 1933
Psallus haematodes (Gmelin, 1790)
Psallus lepidus Fieber, 1858
Psallus mollis (Mulsant & Rey, 1852)
**Psallus punctulatus* Puton, 1874
(= *weberi* Rieger, 1977)
Psallus salicis (Kirschbaum, 1856)
Psallus varians varians (Herrich-Schaeffer, 1841)
- Genus** *Salicarus* Kerzhner, 1962
- Subgenus** *Salicarus* Kerzhner, 1962
Salicarus roseri (Herrich-Schaeffer, 1838)
- Genus** *Sthenarus* Fieber, 1858
Sthenarus rotermundi (Scholtz, 1847)
- Genus** *Tytthus* Fieber, 1864
Tytthus pubescens (Knight, 1931)
(= *geminus* Flor, 1860)
Tytthus pygmaeus (Zetterstedt, 1838)
- Familie** Nabidae
- Subfamilie** Prostemmaatinae
- Genus** *Prostemma* Laporte, 1832
- Subgenus** *Prostemma* Laporte, 1832
Prostemma guttula guttula (Fabricius, 1787)
- Subfamilie** Nabinae
- Genus** *Himacerus* Wolff, 1811
- Subgenus** *Anaptus* Kerzhner, 1968
Himacerus major (A. Costa, 1842)
(als *Anaptus major*)
- Subgenus** *Aptus* Hahn, 1831
Himacerus mirmicoides (O. Costa, 1834)
(als *Aptus mirmicoides*)
- Subgenus** *Himacerus* Wolff, 1811
Himacerus apterus (Fabricius, 1798)
- Subgenus** *Stalia* Reuter, 1872
Himacerus boops (Schiodte, 1870)
(als *Stalia boops*)
- Genus** *Nabis* Latreille, 1802
- Subgenus** *Dolichonabis* Reuter, 1908
Nabis limbatus Dahlbom, 1851
(als *Nabicula limbatus*)
- Subgenus** *Limnonabis* Kerzhner, 1968
Nabis lineatus Dahlbom, 1851
(als *Nabicula lineatus*)
- Subgenus** *Nabicula* Kirby, 1837
Nabis flavomarginatus Scholtz, 1847
(als *Nabicula flavomarginata*)
- Subgenus** *Nabis* Latreille, 1802
Nabis brevis brevis Scholtz, 1847
Nabis ericetorum Scholtz, 1847
Nabis ferus (Linnaeus, 1758)
Nabis pseudoferus pseudoferus Remane, 1949
Nabis rugosus (Linnaeus, 1758)
- Familie** Anthocoridae
- Subfamilie** Anthocorinae
- Genus** *Acompocoris* Reuter, 1875
Acompocoris alpinus Reuter, 1875
Acompocoris pygmaeus (Fallén, 1807)
- Genus** *Anthocoris* Fallén, 1814
Anthocoris amplicollis Horváth, 1893
Anthocoris butleri Le Quesne, 1954
Anthocoris confusus Reuter, 1884
Anthocoris gallarumulmi (De Geer, 1773)
Anthocoris limbatus Fieber, 1836
Anthocoris minki minki Dohrn, 1860
Anthocoris nemoralis (Fabricius, 1794)
Anthocoris nemorum (Linnaeus, 1761)
Anthocoris pilosus (Jakovlev, 1877)
Anthocoris sarothamni Douglas & Scott, 1865
Anthocoris simulans Reuter, 1884
Anthocoris visci Douglas, 1889
- Genus** *Elatophilus* Reuter, 1884
- Subgenus** *Elatophilus* Reuter, 1884
Elatophilus nigricornis (Zetterstedt, 1838)
- Genus** *Temnostethus* Fieber, 1860
- Subgenus** *Temnostethus* Fieber, 1860
Temnostethus gracilis Horváth, 1907
Temnostethus longirostris (Horváth, 1907)
Temnostethus pusillus (Herrich-Schaeffer, 1835)
- Genus** *Tetraphleps* Fieber, 1860
Tetraphleps bicuspis (Herrich-Schaeffer, 1835)
- Genus** *Orius* Wolff, 1811
- Subgenus** *Heterorius* Wagner, 1952
**Orius horvathi* (Reuter, 1884)
Orius laticollis laticollis (Reuter, 1884)
Orius majusculus (Reuter, 1879)
Orius minutus (Linnaeus, 1758)
Orius vicinus (Ribaut, 1923)

- Subgenus** *Orius* Wolff, 1811
Orius niger (Wolff, 1811)
- Subfamilie** Lyctocorinae
- Genus** *Amphiareus* Distant, 1904
**Amphiareus obscuriceps* (Poppius, 1909)
- Genus** *Brachysteles* Mulsant & Rey, 1852
Brachysteles parvicornis (A. Costa, 1847)
- Genus** *Dufouriellus* Kirkaldy, 1906
Dufouriellus ater (Dufour, 1833)
- Genus** *Dysepicritus* Reuter, 1884
Dysepicritus rufescens (A. Costa, 1847)
(als *Cardiastethus fasciiventris*
(Garbiglietti, 1869))
- Genus** *Xylocoridea* Reuter, 1876
**Xylocoridea brevipennis* Reuter, 1876
- Genus** *Lyctocoris* Hahn, 1836
- Subgenus** *Lyctocoris* Hahn, 1836
Lyctocoris campestris (Fabricius, 1794)
- Genus** *Scoloposcelis* Fieber, 1864
Scoloposcelis pulchella pulchella (Zetterstedt, 1838)
- Genus** *Xylocoris* Dufour, 1831
- Subgenus** *Proxylocoris* Carayon, 1972
Xylocoris galactinus (Fieber, 1836)
- Subgenus** *Xylocoris* Dufour, 1831
Xylocoris cursitans (Fallén, 1807)
Xylocoris formicetorum (Boheman, 1844)
- Familie** Cimicidae
- Subfamilie** Cimicinae
- Genus** *Cimex* Linnaeus, 1758
Cimex columbarius Jenyns, 1839
Cimex dissimilis (Horváth, 1910)
Cimex lectularius Linnaeus, 1758
Cimex pipistrelli Jenyns, 1839
- Genus** *Oeciacus* Stål, 1873
Oeciacus hirundinis (Lamarck, 1816)
- Familie** Reduviidae
- Subfamilie** Emesinae
- Genus** *Empicoris* Wolff, 1811
Empicoris baerensprungi (Dohrn, 1863)
Empicoris culiciformis (De Geer, 1773)
Empicoris vagabundus (Linnaeus, 1758)
- Subfamilie** Phymatinae
- Genus** *Phymata* Latreille, 1802
Phymata crassipes (Fabricius, 1775)
- Subfamilie** Reduviinae
- Genus** *Reduvius* Fabricius, 1775
Reduvius personatus (Linnaeus, 1758)
- Subfamilie** Stenopodinae
- Genus** *Pygolampis* Germar, 1817
Pygolampis bidentata (Goeze, 1778)
- Subfamilie** Harpactorinae
- Genus** *Coranus* Curtis, 1833
- Subgenus** *Coranus* Curtis, 1833
Coranus subapterus (De Geer, 1773)
Coranus woodroffei P.v. Putshkov, 1982
- Genus** *Rhynocoris* Hahn, 1833
- Subgenus** *Rhynocoris* Hahn, 1833
Rhynocoris annulatus (Linnaeus, 1758)
- Familie** Aradidae
- Subfamilie** Aneurinae
- Genus** *Aneurus* Curtis, 1825
- Subgenus** *Aneurodes* Heiss, 1998
Aneurus avenius avenius (Dufour, 1833)
- Subgenus** *Aneurus* Curtis, 1825
Aneurus laevis laevis (Fabricius, 1775)
- Subfamilie** Aradinae
- Genus** *Aradus* Fabricius, 1803
Aradus cinnamomeus Panzer, 1806
Aradus corticalis (Linnaeus, 1758)
Aradus depressus depressus (Fabricius, 1794)
Aradus signaticornis R.F. Sahlberg, 1848
- Familie** Lygaeidae
- Subfamilie** Lygaeinae
- Genus** *Horvathiolus* Josifov, 1965
**Horvathiolus superbus* (Pollich, 1781)
- Genus** *Lygaeus* Fabricius, 1794
Lygaeus equestris (Linnaeus, 1758)
- Genus** *Melanocoryphus* Stål, 1872
Melanocoryphus albomaculatus (Goeze, 1778)
- Genus** *Spilostethus* Stål, 1868
Spilostethus saxatilis (Scopoli, 1763)
- Subfamilie** Orsillinae
- Genus** *Nysius* Dallas, 1852
**Nysius cymoides* (Spinola, 1837)
Nysius ericae ericae (Schilling, 1829)
**Nysius graminicola graminicola* (Kolenati, 1845)
Nysius helveticus (Herrich-Schaeffer, 1850)
**Nysius huttoni* F.B. White, 1878
Nysius senecionis senecionis (Schilling, 1829)
Nysius thymi thymi (Wolff, 1804)
- Genus** *Orsillus* Dallas, 1852
Orsillus depressus (Mulsant & Rey, 1852)

- Genus** *Ortholomus* Stål, 1872
Ortholomus punctipennis (Herrich-Schaeffer, 1838)
- Subfamilie** Ischnorhynchinae
- Genus** *Kleidocerys* Stephens, 1829
Kleidocerys ericae (Horváth, 1908)
(als *K. truncatulus ericae*)
Kleidocerys privignus (Horváth, 1894)
Kleidocerys resedae resedae (Panzer, 1797)
- Subfamilie** Cyminae
- Genus** *Cymus* Hahn, 1832
Cymus aurescens Distant, 1883
Cymus clavicularis (Fallén, 1807)
Cymus glandicolor Hahn, 1832
Cymus melanocephalus Fieber, 1861
- Subfamilie** Blissinae
- Genus** *Ischnodemus* Fieber, 1837
Ischnodemus sabuleti (Fallén, 1826)
- Subfamilie** Geocorinae
- Genus** *Geocoris* Fallén, 1814
- Subgenus** *Geocoris* Fallén, 1814
Geocoris ater (Fabricius, 1787)
Geocoris grylloides (Linnaeus, 1761)
Geocoris megacephalus (Rossi, 1790)
- Subfamilie** Artheneinae
- Genus** *Chilacis* Fieber, 1864
Chilacis typhae (Perris, 1857)
- Genus** *Holocranum* Fieber, 1860
**Holocranum saturejae* (Kolenati, 1845)
- Subfamilie** Heterogastrinae
- Genus** *Heterogaster* Schilling, 1829
Heterogaster urticae (Fabricius, 1775)
- Subfamilie** Oxycareninae
- Genus** *Metopoplax* Fieber, 1860
Metopoplax ditomoides (A. Costa, 1847)
**Metopoplax fuscinervis* Stål, 1872
- Genus** *Oxycarenum* Fieber, 1837
Oxycarenum modestum (Fallén, 1829)
- Genus** *Tropidophlebia* Kerzhner, 1964
Tropidophlebia costalis (Herrich-Schaeffer, 1850)
- Subfamilie** Rhyparochrominae
- Genus** *Tropistethus* Fieber, 1860
Tropistethus holosericus (Scholtz, 1846)
- Genus** *Drymus* Fieber, 1860
- Subgenus** *Drymus* Fieber, 1860
Drymus latus latus Douglas & Scott, 1871
Drymus pilicornis (Mulsant & Rey, 1852)
- Subgenus** *Sylvadrymus* Le Quesne, 1956
Drymus brunneus brunneus (R.F. Sahlberg, 1848)
Drymus pumilio Puton, 1877
Drymus ryeii Douglas & Scott, 1865
Drymus sylvaticus (Fabricius, 1775)
- Genus** *Eremocoris* Fieber, 1860
Eremocoris abietis (Linnaeus, 1758)
Eremocoris plebejus (Fallén, 1807)
Eremocoris podagricus (Fabricius, 1775)
- Genus** *Gastrodes* Westwood, 1840
Gastrodes abietum Bergroth, 1914
Gastrodes grossipes grossipes (De Geer, 1773)
- Genus** *Ischnocoris* Fieber, 1860
Ischnocoris angustulus (Boheman, 1852)
- Genus** *Lamproplax* Douglas & Scott, 1868
Lamproplax picea (Flor, 1860)
- Genus** *Scolopostethus* Fieber, 1860
Scolopostethus affinis (Schilling, 1829)
Scolopostethus decoratus (Hahn, 1833)
Scolopostethus grandis Horváth, 1880
(= *pseudograndis* Wagner, 1949)
Scolopostethus pictus (Schilling, 1829)
Scolopostethus pilosus pilosus Reuter, 1875
Scolopostethus puberulus Horváth, 1887
Scolopostethus thomsoni Reuter, 1875
- Genus** *Taphropeltus* Stål, 1872
Taphropeltus contractus (Herrich-Schaeffer, 1835)
Taphropeltus hamulatus (Thomson, 1870)
- Genus** *Aphanus* Laporte, 1833
Aphanus rolandri (Linnaeus, 1758)
- Genus** *Emblethis* Fieber, 1860
**Emblethis denticollis* Horváth, 1878
Emblethis griseus (Wolff, 1802)
Emblethis verbasci (Fabricius, 1803)
- Genus** *Gonianotus* Fieber, 1860
Gonianotus marginipunctatus (Wolff, 1804)
- Genus** *Macrodema* Fieber, 1860
Macrodema microptera (Curtis, 1836)
- Genus** *Pionosomus* Fieber, 1860
Pionosomus varius (Wolff, 1804)
- Genus** *Pterotmetus* Amyot & Serville, 1843
Pterotmetus staphyliniformis (Schilling, 1829)
- Genus** *Trapezonotus* Fieber, 1860
- Subgenus** *Trapezonotus* Fieber, 1860
Trapezonotus arenarius arenarius (Linnaeus, 1758)
Trapezonotus desertus Seidenstücker, 1951

Trapezonotus dispar Stål, 1872

Genus *Megalonotus* Fieber, 1860

Megalonotus antennatus (Schilling, 1829)

Megalonotus chiragra (Fabricius, 1794)

Megalonotus dilatatus (Herrich-Schaeffer, 1840)

**Megalonotus emarginatus* (Rey, 1888)

Megalonotus praetextatus (Herrich-Schaeffer, 1835)

Megalonotus sabulicola (Thomson, 1870)

Genus *Sphragisticus* Stål, 1872

Sphragisticus nebulosus (Fallén, 1807)

Genus *Pachybrachius* Hahn, 1826

Pachybrachius fracticollis (Schilling, 1829)

Pachybrachius luridus Hahn, 1826

Genus *Plinthisus* Stephens, 1829

Subgenus *Plinthisomus* Fieber, 1864

Plinthisus pusillus (Scholtz, 1847)

Subgenus *Plinthisus* Stephens, 1829

Plinthisus brevipennis (Latreille, 1807)

Genus *Aellopus* Wolff, 1811

Aellopus atratus (Goeze, 1778)

Genus *Beosus* Amyot & Serville, 1843

Beosus maritimus (Scopoli, 1763)

Genus *Graptopeltus* Stål, 1872

Graptopeltus lynceus (Fabricius, 1775)

Genus *Peritrechus* Fieber, 1860

Peritrechus angusticollis (R.F. Sahlberg, 1848)

Peritrechus geniculatus (Hahn, 1832)

Peritrechus lundii (Gmelin, 1790)

Peritrechus nubilus (Fallén, 1807)

Genus *Raglius* Stål, 1872

Raglius alboacuminatus (Goeze, 1778)

Genus *Rhyparochromus* Hahn, 1826

Rhyparochromus phoeniceus (Rossi, 1794)

Rhyparochromus pini (Linnaeus, 1758)

**Rhyparochromus vulgaris* (Schilling, 1829)

Genus *Xanthochilus* Stål, 1872

Xanthochilus quadratus (Fabricius, 1798)

Genus *Acompus* Fieber, 1860

Acompus rufipes (Wolff, 1804)

Genus *Lasiosomus* Fieber, 1860

Lasiosomus enervis (Herrich-Schaeffer, 1835)

Genus *Stygnocoris* Douglas & Scott, 1865

Stygnocoris fuliginus (Geoffroy, 1785)

Stygnocoris rusticus (Fallén, 1807)

Stygnocoris sabulosus (Schilling, 1829)

Familie Piesmatidae

Genus *Parapiesma* Péricart, 1974

Parapiesma quadratum (Fieber, 1844)

(als *Piesma quadratum*)

Parapiesma salsolae (Becker, 1867)

(als *Piesma salsolae*)

Genus *Piesma* Lepeletier & Serville, 1828

Piesma maculatum (Laporte, 1833)

Familie Berytidae

Subfamilie Berytinae

Genus *Neides* Latreille, 1802

Neides tipularius (Linnaeus, 1758)

Genus *Berytinus* Kirkaldy, 1900

Subgenus *Berytinus* Kirkaldy, 1900

Berytinus clavipes (Fabricius, 1775)

Berytinus hirticornis hirticornis (Brullé, 1836)

Berytinus minor minor (Herrich-Schaeffer, 1835)

Subgenus *Lizinus* Mulsant & Rey, 1870

Berytinus crassipes (Herrich-Schaeffer, 1835)

Berytinus montivagus (Meyer-Dür, 1841)

Berytinus signoreti (Fieber, 1859)

Subfamilie Gampsocorinae

Genus *Gampsocoris* Fuss, 1852

Gampsocoris punctipes punctipes (Germar, 1822)

Subfamilie Metacanthinae

Genus *Metatropis* Fieber, 1859

Metatropis rufescens (Herrich-Schaeffer, 1835)

Familie Pyrrhocoridae

Genus *Pyrrhocoris* Fallén, 1814

Pyrrhocoris apterus (Linnaeus, 1758)

Familie Stenocephalidae

Genus *Dicranocephalus* Hahn, 1826

Dicranocephalus agilis (Scopoli, 1763)

Dicranocephalus medius (Mulsant & Rey, 1870)

Familie Rhopalidae

Subfamilie Rhopalinae

Genus *Brachycarenum* Fieber, 1860

**Brachycarenum tigrinus* (Schilling, 1829)

(als *Rhopalus tigrinus*)

Genus *Corizus* Fallén, 1814

Corizus hyoscyami hyoscyami (Linnaeus, 1758)

Genus *Liorhysus* Stål, 1870

Liorhysus hyalinus (Fabricius, 1794)

Genus *Rhopalus* Schilling, 1827

Subgenus *Aeschyntelus* Stål, 1872

Rhopalus maculatus (Fieber, 1837)

Subgenus *Rhopalus* Schilling, 1827

- Rhopalus parumpunctatus* Schilling, 1829
Rhopalus subrufus (Gmelin, 1790)
- Genus** *Stictopleurus* Stål, 1872
Stictopleurus abutilon (Rossi, 1790)
Stictopleurus punctatonervosus (Goeze, 1778)
- Genus** *Chorosoma* Curtis, 1830
Chorosoma schillingii (Schilling, 1829)
- Genus** *Myrmus* Hahn, 1832
Myrmus miriformis miriformis (Fallén, 1807)
- Familie** Alydidae
Subfamilie Alydinae
- Genus** *Alydus* Fabricius, 1803
Alydus calcaratus (Linnaeus, 1758)
- Familie** Coreidae
Subfamilie Pseudophloeinae
- Genus** *Arenocoris* Hahn, 1834
Arenocoris fallenii (Schilling, 1829)
Arenocoris waltlii (Herrich-Schaeffer, 1834)
- Genus** *Bathysolen* Fieber, 1860
Bathysolen nubilus (Fallén, 1807)
- Genus** *Ceraleptus* A. Costa, 1847
Ceraleptus lividus Stein, 1858
- Genus** *Coriomeris* Westwood, 1842
Coriomeris denticulatus (Scopoli, 1763)
**Coriomeris scabricornis scabricornis* (Panzer, 1805)
- Subfamilie** Coreinae
- Genus** *Coreus* Fabricius, 1794
Coreus marginatus marginatus (Linnaeus, 1758)
- Genus** *Enoplops* Amyot & Serville, 1843
Enoplops scapha (Fabricius, 1794)
- Genus** *Spathocera* Stein, 1860
Spathocera dalmanii (Schilling, 1829)
- Genus** *Syromastus* Berthold, 1827
Syromastus rhombeus (Linnaeus, 1767)
- Genus** *Gonocerus* Berthold, 1827
Gonocerus acuteangulatus (Goeze, 1778)
Gonocerus juniperi Herrich-Schaeffer, 1839
- Familie** Cydnidae
Subfamilie Cydninae
- Genus** *Cydnius* Fabricius, 1803
Cydnius aterrimus (Forster, 1771)
- Genus** *Byrsinus* Fieber, 1860
Byrsinus flavicornis (Fabricius, 1794)
(als *Aethus flavicornis*)
- Genus** *Microporus* Uhler, 1876
Microporus nigrita (Fabricius, 1794)
- (als *Aethus nigrita*)
- Subfamilie** Sehirinae
- Genus** *Adomerus* Mulsant & Rey, 1866
Adomerus biguttatus (Linnaeus, 1758)
(als *Sehirus biguttatus*)
- Genus** *Legnotus* Schiødte, 1848
Legnotus limbosus (Geoffroy, 1785)
Legnotus picipes (Fallén, 1807)
- Genus** *Sehirus* Amyot & Serville, 1843
Sehirus luctuosus Mulsant & Rey, 1866
Sehirus morio (Linnaeus, 1761)
- Genus** *Tritomegas* Amyot & Serville, 1843
Tritomegas bicolor (Linnaeus, 1758)
(als *Sehirus bicolor*)
**Tritomegas sexmaculatus* (Rambur, 1839)
- Familie** Thyreocoridae
Subfamilie Thyreocorinae
- Genus** *Thyreocoris* Schrank, 1801
Thyreocoris scarabaeoides (Linnaeus, 1758)
- Familie** Acanthosomatidae
Genus *Acanthosoma* Curtis, 1824
Acanthosoma haemorrhoidale haemorrhoidale
(Linnaeus, 1758)
- Genus** *Cyphostethus* Fieber, 1860
Cyphostethus tristriatus (Fabricius, 1787)
- Genus** *Elasmostethus* Fieber, 1860
Elasmostethus interstinctus (Linnaeus, 1758)
**Elasmostethus minor* Horváth, 1899
- Genus** *Elasmucha* Stål, 1864
Elasmucha ferrugata (Fabricius, 1787)
Elasmucha fieberi (Jakovlev, 1865)
Elasmucha grisea grisea (Linnaeus, 1758)
- Familie** Scutelleridae
Subfamilie Odontotarsinae
- Genus** *Phimodera* Germar, 1839
Phimodera humeralis (Dalman, 1823)
- Subfamilie** Odontoscelinae
- Genus** *Odontoscelis* Laporte, 1833
- Subgenus** *Odontoscelis* Laporte, 1833
Odontoscelis fuliginosa (Linnaeus, 1761)
Odontoscelis lineola Rambur, 1839
- Subfamilie** Eurygastriinae
- Genus** *Eurygaster* Laporte, 1833
Eurygaster austriaca austriaca (Schrank, 1776)
Eurygaster maura (Linnaeus, 1758)
Eurygaster testudinaria testudinaria (Geoffroy, 1785)

Familie Pentatomidae

Subfamilie Asopinae

Genus *Arma* Hahn, 1832

Arma custos (Fabricius, 1794)

Genus *Jalla* Hahn, 1832

Jalla dumosa (Linnaeus, 1758)

Genus *Picromerus* Amyot & Serville, 1843

Picromerus bidens (Linnaeus, 1758)

Genus *Rhacognathus* Fieber, 1860

Rhacognathus punctatus (Linnaeus, 1758)

Genus *Troilus* Stål, 1867

Troilus luridus (Fabricius, 1775)

Genus *Zicrona* Amyot & Serville, 1843

Zicrona caerulea (Linnaeus, 1758)

Subfamilie Pentatominae

Genus *Aelia* Fabricius, 1803

Aelia acuminata acuminata (Linnaeus, 1758)

Aelia klugii Hahn, 1833

Genus *Neottiglossa* Kirby, 1837

Neottiglossa pusilla (Gmelin, 1790)

Genus *Carpocoris* Kolenati, 1846

Subgenus *Carpocoris* Kolenati, 1846

Carpocoris fuscispinus (Boheman, 1850)

Carpocoris purpureipennis (De Geer, 1773)

Genus *Chlorochroa* Stål, 1872

Subgenus *Rhytidolomia* Stål, 1872

Chlorochroa juniperina juniperina (Linnaeus, 1758)

Chlorochroa pinicola (Mulsant & Rey, 1852)

Genus *Dolycoris* Mulsant & Rey, 1866

Dolycoris baccarum (Linnaeus, 1758)

Genus *Holcostethus* Fieber, 1860

Holcostethus sphaelatus (Fabricius, 1794)

Holcostethus strictus vernalis (Wolff, 1804)

(als *H. vernalis*)

Genus *Palomena* Mulsant & Rey, 1866

Palomena prasina (Linnaeus, 1761)

Palomena viridissima (Poda, 1761)

Genus *Rubiconia* Dohrn, 1860

Rubiconia intermedia (Wolff, 1811)

Genus *Eysarcoris* Hahn, 1834

Eysarcoris aeneus (Scopoli, 1763)

Eysarcoris venustissimus (Schrank, 1776)

(= *fabricii* Kirkaldy, 1904)

Genus *Stagonomus* Gorski, 1852

Subgenus *Dalleria* Mulsant & Rey, 1866

**Stagonomus bipunctatus pusillus* (Herrich-Schaeffer, 1833)

Genus *Pentatoma* Olivier, 1789

Subgenus *Pentatoma* Olivier, 1789

Pentatoma rufipes (Linnaeus, 1758)

Genus *Rhaphigaster* Laporte, 1833

**Rhaphigaster nebulosa* (Poda, 1761)

Genus *Piezodorus* Fieber, 1861

Piezodorus lituratus (Fabricius, 1794)

Genus *Sciocoris* Fallén, 1829

Subgenus *Sciocoris* Fallén, 1829

Sciocoris cursitans cursitans (Fabricius, 1794)

Genus *Eurydema* Laporte, 1833

Subgenus *Eurydema* Laporte, 1833

Eurydema oleracea (Linnaeus, 1758)

**Eurydema ornata* (Linnaeus, 1758)

Subgenus *Rubrodorsalium* Stichel, 1944

Eurydema dominulus dominulus (Scopoli, 1763)

Eurydema ventralis Kolenati, 1846

Subfamilie Podopinae

Genus *Graphosoma* Laporte, 1833

Graphosoma lineatum (Linnaeus, 1758)

Genus *Podops* Laporte, 1833

Subgenus *Podops* Laporte, 1833

Podops inuncta (Fabricius, 1775)