
Natuurhistorisch Maandblad 71 (9). 1982 156 

Agabus melanarius Aubé (Coleoptera; 
Dytiscidae), nieuw voor Nederland 
J.G.M. Cuppen 
Vakgroep Waterzuivering, sektie Hydrobiologie, Landbouwhogeschool Wageningen 

Tijdens een onderzoek naar de macrofauna van bronnen en bovenloopjes 
van beken in de gemeente Vaals werd door de studenten T. v.d. Ploeg en C. 
Upperman van de vakgroep Natuurbeheer van de Landbouwhogeschool te 
Wageningen een hen onbekende Agabus gevonden. Bij determinatie bleek 
dit Agabus melanarius Aubé te zijn, welke nieuw is voor de Nederlandse 
fauna (BRAKMAN, 1966). 
Agabus melanarius is een middelgrote 
(8 - 9,5 mm) soort van het genus Aga- 
bus Leach. De bovenzijde van deze 
soort is geheel zwart gekleurd met uit- 
zondering van twee roodbruine vlek- 
ken op de kop tussen de ogen; de on- 
derzijde is geheel zwart. De tibia en de 
tarsen zijn roodbruin van kleur evenals 
de antennen, lip- en kaaktasters; van 
deze laatste drie is het apicale ge- 
deelte van het laatste segment zwart 
aangelopen. Karakteristiek voor de 
soort zijn de grote, poly-edrische ma- 
zen op kop, halsschild en dekschilden. 
Deze mazen zijn bij het 6 op de dek- 
schilden kort poly-edrisch en de tus- 
senruimten zijn niet of nauwelijks ge- 
chagrineerd; bij het 9 zijn de mazen op 
de voorste helft der dekschilden dui- 
delijk langwerpig en naar achteren kort 
poly-edrisch, terwijl de tussenruimten 
fijn gechagrineerd zijn (sexueel di- 
morphisme). De geslachten zijn duide- 
lijk herkenbaar, doordat bij het ó* de 
eerste drie leedjes van de tarsen van 
voor- en middenpoot verbreed zijn. De 
binnenzijde van de binnenste klauw 
der voorpoten bezit bij het S een zwak 
ontwikkelde tand of minstens een ver- 
dikking (zie fig. 1652 in FRANCISCOLO, 
1979). 
Verwarring is mogelijk met de even- 
eens zwart gekleurde A. striolatus 
(Gyll.) en A bipustulatus (L.). De ma- 
zen der dekschilden zijn echter bij 
beide soorten sterk langwerpig (6-10 
x langer dan breed) en de tussenruim- 
ten der mazen zijn sterk gechagri- 
neerd in beide geslachten. De ver- 
wante A. sturmi (Gyll.) heeft donker- 
bruine dekschilden met korte poly- 
edrische mazen en duidelijk gechagri- 
neerde tussenruimten; het halsschild 

Figuur 1. Kwelpoel Vaals: vindplaats van Agabus 
melanarius Aubé. 

is zwart met brede roodgele zijden. 
Determinatie van de soort is mogelijk 
met SCHAEFLEIN (1971). Afbeeldingen 
van de aedeagus van het 3 zijn te 
vinden in BALFOUR-BROWNE (1950), 
SCHAEFLEIN (1971) en FRANCISCOLO 
(1979). De larve (3e stadium) is be- 
schreven door GALEWSKI (1980). 
Agabus melanarius is een noord- en 
middeneuropese soort (ZIMMERMANN, 
1934), die bekend is uit Denemarken, 
Noorwegen, Zweden en Finland (HEL- 
LEN, 1939), Rusland (ZAITSEV, 1953), 
Engeland en Schotland (BALFOUR- 
BROWNE, 1950), België (VAN DORSSE- 
LAER, 1919), Frankrijk (GUIGNOT, 1947), 
Duitsland (SCHAEFLEIN, 1971), Polen 
(GALEWSKI, 1980), Oostenrijk, Joego- 
slavië en Bulgarije (FRANZ, 1970 en 

GUEORGUIEV, 1962 en 1971 in FRANCI- 
SCOLO, 1979). 
Het milieu, waarin A melanarius wordt 
aangetroffen, zijn ondiepe bospoelen 
bedekt met afgevallen blad en rot- 
tende bladeren. (BALFOUR-BROWNE, 
1950) en zonder uitgesproken plan- 
tengroei (SCHAEFLEIN, 1971). ZAITSEV 
(1953) noemt het voorkomen in kleine 
meren, terwijl GUIGNOT(1 947) bronnen 
en koude bospoelen vermeldt. FOSTER 
(1972) noemt A melanarius algemeen 
in kleine, venige vijvers en poeltjes in 
bossen. Deze poeltjes worden vaak 
gevoed door bronnen. Habitat vereis- 
ten zijn volgens hem schaduw en on- 
dergedoken vegetaties van bv. 
Sphagnum oMuncus bulbosus. NILS- 
SON (1979) vindt A melanarius verbor- 
gen in de modder in detritusrijke bron- 
nen en in poeltjes met detritus of be- 
groeid met mossen langs bosranden. 
Hij beschouwt A melanarius als een 
koud stenotherme soort. 
In Limburg is de soort aangetroffen op 
17-10-1981 (S; leg. T. v.d. Ploeg & C. 
Upperman) en 27-3-1982 (2 S <3 en 2 
9 $; leg. J. Cuppen & C. Visser) in de 
gemeente Vaals. De exakte vindplaats 
wordt hier niet bekend gemaakt, aan- 
gezien de vindplaats niet gelegen is in 
een natuurreservaat en het de enige 
plaats of een van de weinige plaatsen 
is in Nederland, waar het geschikte mi- 
lieu voor deze soort aanwezig is, zodat 
een verstoring niet ondenkbeeldig is. 
De Limburgse vindplaats is gelegen in 
een poel in een weiland (fig. 1), die 
ontstaan is door het neerstorten van 
een vliegtuig in de tweede wereldoor- 
log. Deze poel zou oorspronkelijk een 
diepte van zes meter hebben gehad; 
door kwel (dichtslibben), verlanding en 
mogelijk het storten van puin en vuilnis 
resteert nu een poel met een opper- 
vlakte van ongeveer 15 m2 met een 
diepte van maximaal 50 cm. Het 
poeltje ontvangt duidelijk kwelwater uit 
de ondergrond; dit is te zien aan het 


157 Natuurhistorisch Maandblad 71 (9).1982 

roestbruine detritus (ijzerneerslag) op 
de bodem. De bovenste laag van de 
bodem bestaat voornamelijk uit grof 
organisch materiaal als Carex- 
strooisel en Salix-bladeren. De poel is 
via een langzaamstromende afvoer- 
greppel verbonden met een nabijgele- 
gen beekje; hierin monden ook de tal- 
rijk in het weiland aanwezige helo- 
krene bronnen uit. De oevers van de 
poel gaan geleidelijk over in vegetatie 
met stikstof-indicatoren als Urtica 
dioica, Filipendula ulmaria en Juncus 
effusus. Vanaf de zuid- en westoever 
wordt de poel licht beschaduwd door 
Salix cinerea en Prunus spinosa. De 
vegetatie in de poel bestaat uit Lemna 
minor en Carex sp.; in de afvoergrep- 
pel groeit een weelderige vegetatie 
van Cardamine amara en Epilobium 
hirsutum. Aan de westelijke oever be- 
vindt zich een kleine vuilstort. De poel 
en de afvoergreppel zijn afgezet met 
prikkeldraad, zodat betreding door vee 
onmogelijk is. Het water in de poel was 
helder, stilstaand en had een tempera- 
tuur van 7,8 °C (17-10-1981) en 12,2 
°C (27-3-1982). Het electrisch gelei- 
dingsvermogen bedroeg 380yumho en 
de pH was 6,3. 
Het water was kalkrijk (70 mg/l) en had 
een laag Cr-gehalte (29 mg/l). 
Andere Dytiscidae in deze poel waren 
Hydroporus angustatus Strm. en Hy- 
droporus incognitus Shp., terwijl in de 

afvoergreppel de rheophiele soort 
Agabus paludosus (F.) werd aange- 
troffen. 
De habitat van A. melanarius in Lim- 
burg stemt gedeeltelijk overeen met de 
bovengenoemde literatuurreferenties 
Het water is een kwelpoel, zodat de 
temperatuurvariatie geringer zal zijn 
dan in poelen zonder ondergrondse 
watertoevoer. Het poeltje is echter niet 
in een bos gelegen, zodat tempera- 
tuurverschillen toch vrij groot kunnen 
zijn. 
Het verdient aanbeveling de poel en 
het omringende weiland tijdens de 
ruilverkaveling Vaals over te doen 
gaan in handen van Staatsbosbeheer 
of een beheerscontract op te stellen in 
samenwerking met de huidige eige- 
naar. De vuilstort dient opgeruimd te 
worden en de poel moet gedeeltelijk 
worden uitgediept op een kleinscha- 
lige wijze (handkracht). 

Literatuur 

BALFOUR-BROWNE, F., 1950. British Water Beet- 
les 2: 1 -394, 90 figs., 56 maps. London; Ray So- 
ciety. 
BRAKMAN, P.J., 1966. Lijst van Coleoptera en het 
omliggende gebied. Monogrn. Ned. ent. Ver. 2: 
1-219. 
DORSSELAER, R. VAN, 1919. Les Dytiscides de 
Belgique. Bull. Soc. Ent. Belg. 6: 104-119. 

FOSTER, G.N., 1972. The aquatic Coleoptera of 
East Sussex. Entomol. Gaz. 23: 25-60, 15 figs.. 
FRANCISCOLO, M.E., 1979. Fauna d'ltalia. Vol. 
XIV. Coleoptera Haliplidae, Hygrobiidae, Gyrini- 
dae, Dytiscidae. Bologna; Edizioni Calderini. 
GALEWSKI, K-, 1980. Third stage larvae of Euro- 
pean species of Agabus Leach (Coleoptera, Dyti- 
scidae). Pol. Pismo Ent. 50: 3-69, 98 figs.. 
GUIGNOT, F., 1947. Coléoptères Hydrocantha- 
res. Faune Fr. 48: 1-286, 128 figs.. 
HELLEN, W., 1939. Catalogus Coleoptorum Da- 
niaeetFennoscandiae. Helsingfors; Societaspro 
Fauna et Flora Fennica. 
NlLSSON, A., 1979. The Dytiscid (Coleoptera: Dy- 
tiscidae) fauna of the province of Vasterbotten, 
Northern Sweden. Fauna Norrlandica 10: 1-32, 
28 figs., 1 map. 
SCHAEFLEIN, H., 1971. Familie: Dytiscidae, echte 
Schwimmkafer. In: H. Freude, KW. Harde en 
G.A. Lohse. Die Kafer Mitteleuropas III, Krefeld; 
Goecke & Evers Verlag: 16-89. 
ZAITSEV, F.A., 1953. Nasekomye zhetkokrylye 
IV. Plavuntsovye i vertyachki. Fauna SSSR 58: 
1-376, 73 figs. (English Translation: Coleoptera. 
families Amphizoidea, Hygrobiidae, Haliplidae, 
Dytiscidae, Gyrinidae 1-401, 74 figs, Jerusalem, 
1972). 
ZIMMERMANN, A., 1934. Monographie der pa- 
laarktischen Dytiscidae. V. Colymbetinae. (1. 
Teil): 1-78 

Summary 

Agabus melanarius Aubé (Coleoptera, Dytisci- 
dae) has been found for the first time in the Ne- 
therlands in the province Limburg (municipality of 
Vaals). The species occurs here in a small puddle 
with seepage-water in a meadow with many helo- 
krene springs. The puddle drains in a nearby 
brooklet. 

Korte mededelingen 
Bijzondere waarnemingen 
aan vlinders in 1982 

Dat 1982 een goed jaar voor zeldzame 
trekvlinders zal blijken te zijn kan door 
vele lepidopterologen worden voor- 
speld. Dit is te danken aan de hittegolf 
in juli en de warme periodes in het 
voorjaar. Maar ook van andere soorten 
vlinders kreeg ik op de op 11 augustus 
gehouden bijeenkomst van de Vlin- 
derstudiegroep van het Genootschap 
allerlei interessante gegevens binnen. 
De Dikkopjes Thymelicus acteon en 
Spialia sertorius zijn volgens W. Ge- 

raedts niet meer in Zuid Limburg waar- 
genomen. Dit zou te wijten zijn aan het 
slechte beheer van de kalkgraslanden. 
Papilio machaon (Koninginnepage) is 
dit jaar wel in Limburg waargenomen, 
evenals Leptidea sinapis (Boswitje) 
en Aporia crataegi (Groot geaderd 
witje). 
Colias hyale (Gele luzernevlinder) 
werd waargenomen door J. van Digge- 
len en M. Prick (28 stuks). Al deze 
waarnemingen werden gedaan op 
kalkgraslanden, zoals de Wrakelberg 
en de Kunderberg. De Gele luzerne- 
vlinder is sinds 1976 nog maar zelden 
waargenomen (LEMPKE). De meeste 

trekkers komen uit Zuid-Duitsland en 
Noord-Frankrijk, en niet uit Zuid- 
Europa. Daar komt een andere soort 
voor, C. australis, die veel op C. hyale 
lijkt. 
Thecla betulae (Berkenpage) werd 
gekweekt door de heer Sentjens, wat 
voor deze toch niet zo algemene vlin- 
der vrij moeilijk is. 
Quercusia quercus (Eikenpage) werd 
door M. Prick massaal waargenomen 
in het Vijlenerbos. 
Cupido minimus, het zeer zeldzame 
Dwergblauwtje, is waargenomen door 
P.J. Segeler in het midden van Zuid- 
Limburg. 


