
	 �geraeds ‒ de rode soldaatboktor in limburg 	 �

Figuur 1. Mannetje rode soldaat-
boktor Obrium cantharinum. Foto
Rob Geraeds.
Figure 1. Male Obrium cantharinum.
Photo Rob Geraeds.

de rode soldaatboktor obrium cantharinum in limburg

(coleoptera: cerambycidae)

Rob Geraeds

Boktorren zijn een relatief goed bestudeerde kevergroep en de verspreiding van de
Nederlandse soorten is over het algemeen goed bekend. De rode soldaatboktor Obrium
cantharinum vormt daarop een uitzondering. In 2017 werd een grote populatie van
deze kever gevonden op een stapel brandhout bij Posterholt. Dit gaf de gelegenheid
om meer te weten te komen over deze mysterieuze boktor. De details van deze vondst
worden hier gepresenteerd in het licht van de kennis van de soort in Nederland.

inleiding

In Nederland komen twee soorten van het genus
Obrium voor, de bruine soldaatboktor Obrium
brunneum (Fabricius, 1793) en de rode soldaat-
boktor O. cantharinum (Linnaeus, 1767). De eerste
soort staat te boek als ‘minder algemeen’, maar
kent een sterke toename op de hoge zandgronden
waar ze niet meer zeldzaam is (Teunissen 2009).
De sterk gelijkende rode soldaatboktor (fig. 1) is
uiterst zeldzaam in Nederland en is in Limburg
slechts enkele malen waargenomen. De vondst
van een grote populatie van deze soort in 2017 bij
Posterholt gaf de kans om kennis over deze bij-
zondere soort te verzamelen.

posterholt

Op 10 juni 2017 werd een dood exemplaar van de
rode soldaatboktor gevonden in een spinnenweb
(fig. 2) op een stapel brandhout in Posterholt.
Omdat de soort vooral in de schemering actief is
(Starzyk & Partyka 1993), is de vindplaats rond
21.30 uur opnieuw bezocht. Toen werden circa 50
dieren bij de houtstapel aangetroffen. Dit betrof
mannetjes, vrouwtjes, copula’s en veel vliegende
dieren. De kevers zaten allemaal op oude hout-
blokken aan de zongeëxponeerde zuidkant van de
houtstapel (fig. 3). Er was een veelheid aan hout-
blokken gestapeld, zowel gekloofde delen van dik-
kere stammen en takken, als dunner, ongekloofd
(tak)hout. Het zichtbare hout bestond voornamelijk
uit berk Betula spec. ratelpopulier Populus tremula

	 	    50 ‒ 18

en Canadapopulier Populus x canadensis. Daarnaast
was ook hout van eik Quercus spec. en zoete kers
Prunus avium zichtbaar. Op korte afstand liggen
nog twee andere opslagplaatsen van brandhout die
eveneens zijn bekeken. Op één hiervan werden
zeven rode soldaatboktorren gevonden. Na de eerste
waarnemingen zijn de drie opslagplaatsen tot in
augustus regelmatig bezocht, op 20 dagen, zowel
overdag (14 keer) als in de avond (16 keer).

Tijdens de 14 bezoeken in de middag werden
slechts twee keer enkele kevers gevonden. In de
avond was er steeds beduidend meer activiteit.
Het overgrote deel van de waarnemingen is
afkomstig van de eerste vindplaats. Bij de tweede
houtstapel werden regelmatig enkele dieren
gevonden en bij de derde werd twee keer één kever
aangetroffen (tabel 1). Op deze laatste plek zijn
daarnaast ook enkele dode dieren in spinnenwebben
gevonden. Duidelijk is dat de eerste houtstapel
de meeste dieren herbergde. Of de op de andere
twee houtstapels waargenomen dieren ook van
deze plekken afkomstig waren, is niet duidelijk.
Mogelijk waren het uitzwermende dieren vanuit
de eerste houtstapel.

Vanaf eind juni namen de aantallen waargenomen
dieren snel af, de laatste waarneming stamt van
17 juli. In totaal zijn vanaf 10 juni tot 18 juli 11
eileggende vrouwtjes waargenomen. Al deze waar-
nemingen zijn afkomstig van ongekloofde stukken
ratelpopulier met een diameter van 13 tot 20 cm.
Grotere stukken populierenhout waren gekloofd
waardoor de schors op de meeste blokken los zat.
Hierdoor waren deze houtblokken op dat moment
waarschijnlijk niet geschikt als broedhout voor de
soort. Het merendeel van de vrouwtjes zette de
eitjes af op de oppervlakte van de schors, drie
keer is waargenomen dat dit gebeurde op het
zaagvlak van de schors.

begeleidende soorten

Andere soorten die op de bewuste houtstapel
werden aangetroffen zijn de veranderlijke boktor
Phymatodes testaceus (Linnaeus, 1758), kleine wespen-
boktor Clytus arietis (Linnaeus, 1758), paarse
metaalboktor Callidium violaceum (Linnaeus,
1758), Xylotrechus rusticus (Linnaeus, 1758), eiken-
wespenboktor Xylotrechus antilope (Schönherr,
1817), getailleerde boktor Stenopterus rufus
(Linnaeus, 1767), zwarttip-smalboktor Paracorymbia
fulva (De Geer, 1775) en gevlekte smalboktor
Leptura quadrifasciata Linnaeus, 1758. Van de
paarse metaalboktor zijn geen levende dieren
waargenomen. Restanten van vijf individuen
werden in spinnenwebben tussen houtblokken
gevonden. Daarnaast zijn dekschilden aangetroffen
in braakballen van een steenuil Athene noctua die
in de houtstapel werden gevonden. Van de kleine
wespenboktor, eikenwespenboktor, gevlekte smal-
boktor, zwarttip-smalboktor en getailleerde boktor
zijn eileggende vrouwtjes geobserveerd.

verspreiding

De rode soldaatboktor is uiterst zeldzaam in
Nederland (Teunissen 2009). Tot 2009 was de
soort slechts bekend van enkele waarnemingen
uit Noord-Brabant en Limburg. Een waarneming
uit Hengelo in 1949 heeft betrekking op versleepte
dieren. Met uitzondering van een waarneming

Figuur 2. Het eerste exemplaar van de rode soldaat-
boktor Obrium cantharinum dat in een spinnenweb
werd aangetroffen in een stapel brandhout bij Poster-
holt. Foto Rob Geraeds.
Figure 2. The first specimen of Obrium cantharinum,
which was found in a cobweb on a stack of firewood
near Posterholt. Photo Rob Geraeds.

	 �geraeds ‒ de rode soldaatboktor in limburg 	 �

Figuur 3. Opslag van brandhout
waar de rode soldaatboktor
Obrium cantharinum is aangetroffen.
Foto Rob Geraeds.
Figure 3. Stack of firewood where
Obrium cantharinum was found.
Photo Rob Geraeds.

Tabel 1. Waarnemingen van de rode soldaatboktor Obrium cantharinum op de drie houtstapels in 2017.
Table 1. Observations of Obrium cantharinum on the three woodpiles in 2017.

Datum	� Dag	�	� Aantal dieren	�	� Avond	�	� Aantal dieren�
	�	� stapel 1	� stapel 2	� stapel 3	� 	� stapel 1	� stapel 2	� stapel 3

10 juni	 �2	� 0	 �0	 �0	 �2	� 26-50	 �6-15	 �1-5
11 juni	� -	� -	� -	� -	� 2	� 16-25	 �6-15	 �0

18 juni	� 2	� 1-5	 �0	 �0	 �2	� 26-50	 �1-5	 �0

20 juni	� 2	� 1-5	 �0	 �0	 �2	� 16-20	 �1-5	 �1-5
23 juni	� 2	� 0	 �0	 �0	 �-	� -	� -	� -
26 juni	� -	� -	� -	� -	� 2	� 6-15	 �0	 �0

30 juni	� 2	� 0	 �0	 �0	 �-	� -	� -	� -
2 juli	� 2	� 0	 �0	 �0	 �2	� 0	 �0	 �0

6 juli	� -	� -	� -	� -	� 2	� 6-15	 �1-5	 �0

8 juli	� 2	� 0	 �0	 �0	 �2	� 0	 �0	 �0

9 juli	� -	� -	� -	� -	� 2	� 1-5	 �0	 �0

14 juli	� 2	� 0	 �0	 �0	 �-	� -	� -	� -
16 juli	� 2	� 0	 �0	 �0	 �-	� -	� -	� -
17 juli	� 2	� 0	 �0	 �0	 �2	� 1-5	 �0	 �0

22 juli	� 2	� 0	 �0	 �0	 �2	� 0	 �0	 �0

28 juli	� 2	� 0	 �0	 �0	 �2	� 0	 �0	 �0

2 augustus	� -	� -	� -	� -	� 2	� 0	 �0	 �0

6 augustus	� 2	� 0	 �0	 �0	 �2	� 0	 �0	 �0

11 augustus	� -	� -	� -	� -	� 2	� 0	 �0	 �0

14 augustus	� 2	� 0	 �0	 �0	 �2	� 0	 �0	 �0

	 	    50 ‒ 18

binnenshuis op brandhout in Montfort in 1982,
zijn er vanaf 1980 tot 2009 enkele waarnemingen
gepubliceerd uit de omgeving van Goirle en
Tilburg in Noord-Brabant (Teunissen 2009).
Vanaf 2009 zijn verder nog negen waarnemingen
gemeld op Waarneming.nl: uit Noord-Holland

(2017), Utrecht (2013 en 2015), Noord-Brabant
(2011, 2013 en 2015) en Limburg (2013) (fig. 4).
Het betreft steeds waarnemingen van één dier
en twee waarnemingen zijn door twee personen
ingevoerd, zodat het eigenlijk niet om negen,
maar om zeven waarnemingen gaat. De Limburgse
waarneming is afkomstig uit Sint-Odiliënberg en
stamt uit 2013. Zes van deze zeven waarnemingen
zijn dieren die op licht zijn gevangen tijdens
nachtvlinderinventarisaties. De waarneming in
2011 uit Noord-Brabant is afkomstig van een
houtstapel.

biologie

De larven ontwikkelen zich onder en in de schors
van zonbeschenen droge, beschadigde of afgestorven
stammen en takken (Palm 1942, Bílý & Mehl
1989, Starzyk & Partyka 1993, Ehnström & Holmer
2007, Teunissen 2009, Klausnitzer et al. 2016).
De voorkeur gaat uit naar takken met een diameter
van 15 tot 30 cm met een zeer droge, harde, 4 tot
15 mm dikke bast die nog aan het hout vast zit
(Palm 1942, Bílý & Mehl 1989). Dezelfde stukken
schors kunnen door meerdere generaties gebruikt
worden (Ehnström & Holmer 2007). De ont-
wikkeling van de larven duurt in de regel één jaar,
maar kan zich in uitzonderlijke gevallen ook over
twee jaar uitstrekken. Volgens Kudla (1966) kan
de ontwikkeling zelfs drie jaar duren. De verpop-
ping vindt in mei en juni plaats, onder of in de

Figuur 4. Verspreiding van de rode soldaatboktor Obrium
cantharinum in Nederland.
Figure 4. Distribution of Obrium cantharinum in the
Netherlands.

Figuur 5. Een van de vindplaatsen
van de rode soldaatboktor Obrium
cantharinum met Canadapopulier
Populus x canadensis en struweel
van braam Rubus spec. Foto Rob
Geraeds.
Figure 5. One of the sites with
Canadian poplar Populus x
canadensis and blackberry Rubus
spec., where Obrium cantharinum
was found. Photo Rob Geraeds.

■	 �< 1980
◯ 1980-2008
●	� vanaf 2009
★	 �vindplaats Posterholt
▲	 �waarschijnlijke

introductie

	 �geraeds ‒ de rode soldaatboktor in limburg 	 �

Figuur 6. Rode soldaatboktor
Obrium cantharinum op braam-
bloesem Rubus spec. Foto Rob
Geraeds.
Figure 6. Obrium cantharinum on
flowering blackberry Rubus spec.
Photo Rob Geraeds.

schors. De larven knagen hiervoor een haakvor-
mige, tot in het hout doordringende gang. De
kevers zijn vervolgens tot in juli actief (Bílý &
Mehl 1989, Ehnström & Holmer 2007, Klausnitzer
et al. 2016). Ratelpopulier, witte abeel Populus
alba en andere soorten populier Populus spec. zijn
de belangrijkste waardplanten, maar de soort
wordt ook gemeld van eik, wilg Salix spec. en
roosachtigen (Rosa spec.).

De volwassen kevers worden voornamelijk op de
waardbomen gevonden, maar kunnen ook op
bloemen worden aangetroffen. Ze bezoeken
hoofdzakelijk schermbloemigen Apiaceae. Daar-
naast worden ook lijsterbes Sorbus aucuparia,
gewone vogelkers Prunus padus, vlier Sambucus
spec., meidoorn Crataegus spec., Ribes, Spiraea en
groot springzaad Impatiens noli-tangere genoemd
(Palm 1942, Bílý & Mehl 1989, Starzyk & Partyka
1993, Ehnström & Holmer 2007, Teunissen 2009,
Klausnitzer et al. 2016).

discussie

Bij insecten die zich ontwikkelen in brandhout is
het altijd de vraag of de dieren niet van ver zijn
aangevoerd. Dat lijkt hier niet aan de hand. Bij
navraag blijkt het hout in de stapel afkomstig te
zijn uit een bos (Voorsterveld) op circa 500 m
afstand van de vindplaats. Het ratelpopulieren-
hout is gekapt in de winter van 2014/2015 en lag
dus ruim twee jaar op een zon geëxponeerde plek

te drogen. Daarna is er geen nieuw hout meer
aangevoerd. Omdat de ontwikkelingsduur van de
larven in de regel één jaar bedraagt (Teunissen
2009, Klausnitzer et al. 2016), is het vrijwel zeker
dat er daadwerkelijk een populatie in de bewuste
houtstapel zelf aanwezig is. Omdat de soort een
voorkeur heeft voor zeer droge schors van dode
takken en stammen (Palm 1942, Starzyk & Partyka
1993, Ehnström & Holmer 2007), is vers gekapt
hout ongeschikt voor de soort. Het is daarom
onwaarschijnlijk dat de dieren met het gezaagde
hout zijn aangevoerd. Op de plek waar het hout
gekapt is, staan nog veel ratelpopulieren. Dit
betreft jonge zaailingen en bomen met op oog-
hoogte een stamdiameter tot 35 cm, waarin geen
dikker dood hout zichtbaar is. In de directe, en
ruimere omgeving van de vindplaats staan veel
oude Canadapopulieren. Dode takken in deze
populieren vormen potentieel broedhout voor de
soort.

Tijdens zoektochten in de omgeving werd twee
keer een rode soldaatboktor gevonden, op 12 en
28 juni. Beide dieren werden aangetroffen op een
braamstruweel bij een wilgenbosje en langs een
houtwal op achtereenvolgens 270 m en 380 m
afstand van de houtstapel. Op beide locaties staan
ook Canadapopulieren waarin dood hout aanwezig
is (fig. 5). Opvallend is dat beide kevers op bloesem
van braam zijn gevonden (fig. 6), terwijl braam
niet als voedselbron voor de imago’s wordt ge-
noemd in de beschikbare literatuur (Starzyk &

	 	    50 ‒ 18

Partyka 1993, Bílý & Mehl 1989, Ehnström &
Holmer 2007, Teunissen 2009, Klausnitzer et al.
2016). Op beide vindplaatsen waren bloeiende
wilde peen Daucus carota en gewone berenklauw
Heracleum sphondylium aanwezig, maar hier
werden geen rode soldaatboktorren op gevonden.

Het is opvallend dat alle bekende recente (vanaf
1980) Limburgse waarnemingen uit de Roerstreek
afkomstig zijn. De waarnemingen zijn afkomstig
uit de buurdorpen Montfort (1982), Sint-
Odiliënberg (2013) en Posterholt (2017) in de
huidige gemeente Roerdalen. Waarschijnlijk zijn
verspreid in de regio meer populaties van de rode
soldaatboktor aanwezig dan de schaarse waar-
nemingen doen vermoeden.

dankwoord

Een woord van dank gaat uit naar Dré Teunissen
en Ed Colijn voor de bevestiging van de deter-
minatie van de rode soldaatboktor. Ed Colijn
wordt verder bedankt voor het beschikbaar stellen
van aanvullende literatuur en becommentariëring
van het concept van het artikel.

literatuur

Bílý, S. & O. Mehl 1989. Longhorn beetles (Coleoptera,
Cerambycidae) of Fennoscandia and Denmark.
– Fauna Entomologica Scandinavica 22: 1-203

Ehnström, B. & M. Holmer 2007. Stalbaggar:
Långhorningar. Coleoptera: Cerambycidae.
– ArtDatabanken, SLU, Uppsala. [National-
nyckeln till Sveriges flora och fauna]

Klausnitzer, B., U. Klausnitzer, E. Wachmann &
Z. Hromádko 2016. Die Bockkäfer Mitteleuropas.
Band 2. – Verlagskg Wolf, Magdeburg.

Kudla, M. 1966. Zur Bionomie und Aufzucht von
Obrium cantharinum L. (Col., Cerambycidae).
– Entomologische Zeitschrift 76: 21-26.

Palm, T. 1942. Über die Entwicklung und Lebensweise
einiger wenig bekanten Käfer-Arten im Urwald-
gebiete am Fluss Daläven (Schweden). iv. Obrium
cantharinum L. – Opuscula Entomologica 7: 19-21.

Starzyk, J.R. & M. Partyka 1993. Study on the mor-
phology, biology and distribution

of Obrium cantharinum (L.) (Col., Cerambycidae).
– Journal of Applied Entomology 116: 333-344.

Teunissen, A.P.J.A. 2009. Verspreidingsatlas Nederlandse
boktorren (Cerambycidae). – European Invertebra-
te Survey-Nederland, Leiden.

summary

The longhorn beetle Obrium cantharinum in the province of Limburg (Coleoptera:
Cerambycidae)
Sightings of the longhorn beetle Obrium cantharinum are very rare in the Netherlands. After
1980, only a few observations have been registered in the provinces of Limburg, Noord-Brabant
and Utrecht. On June 10, 2017, a dead specimen was found in a spider web on a stack of fire-
wood near Posterholt. Because the species is mostly active at dusk, the location was also visited
in the evening. Approximately 50 beetles were spotted. The location was frequently visited
until August 14. In total hundreds of specimens were observed, the last on July 17. Obrium
cantharinum was most frequently spotted on uncloved logs of European aspen Populus tremula.
Ovipositing females were found on logs of European aspen with a diameter of 13 to 20 cm.
This wood was cut during the winter of 2014/2015 in a forest approximately 500 meters away
from the stack of firewood. It dried during two years on the sun-exposed south side of the
stack. During surveys in the surrounding area only two O. cantharinum were found, both on
flowering blackberry Rubus spec.

R.P.G. Geraeds
Posterholt
rob.geraeds@kpnplanet.nl

