

Heiko Bellmann


Insecten gids


Meer dan
1400
afbeeldingen
in kleur


TIRION NATUUR

Compact Gids
Insecten

TIRION NATUUR


Dit boek is gepubliceerd door
Tirion Uitgevers
Postbus 13288
3507 LG Utrecht
www.tirion.nl

Hoofdredacteur: Krystyna Mayer
Ontwerp: Alan Marshall
Illustraties: Sandra Doyle en Stuart Carter
Vertaling Nederlandse editie: Scribent.nl, Liesbeth Tangerman
Zetwerk Nederlandse editie: Scribent.nl

ISBN 978 90 5210 825 4
NUR 432

Voor het eerst gepubliceerd in Groot-Brittannië in 2010 door New Holland Publishers (UK) Ltd.
Deze editie werd gepubliceerd in 2014 door Bloomsbury Publishers Plc, 50 Bedford Square,
London WC1B 3DP. www.bloomsbury.com
Oorspronkelijke titel: *Concise Insect Guide*

- © 2014 tekst: Nicholas Hammond / Bloomsbury Publishers Plc
- © 2014 illustraties: Bloomsbury Publishers Plc
- © 2014 voor de Nederlandse taal: Tirion Uitgevers, Utrecht

Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of op welke andere wijze ook, zonder voorafgaande schriftelijke toestemming van de uitgever.

No part of this book may be reproduced in any form by print, photocopy, microfilm or any other means without prior written permission from the publisher.

Inhoud

Inleiding	6
Franjestaarten	12
Haften of eendagsvliegen	14
Libellen en juffers	16
Sprinkhanen en krekels	34
Oorwormen	41
Kakkerlakken en bidsprinkhanen	42
Stofluizen	45
Snavelinsecten	46
Tripsen	68
Gaasvliegen	69
Kevers	70
Vlooien	113
Schorpioenvliegachtigen	114
Tweevleugeligen	116
Schietmotten	148
Bladwespen	150
Sluipwespen	153
Galwespen	158
Mieren	161
Wespen	166
Bijen	174
Register	190

Inleiding

Insecten zijn ongewervelde dieren, d.w.z. dat ze geen inwendig skelet hebben. In plaats daarvan worden de organen bijeengehouden door een uitwendig pantser. In tegenstelling tot spinnen en andere arachniden die acht poten hebben, hebben insecten er zes. Een insect ondergaat gedurende zijn leven een aantal ingrijpende metamorfosen. Bij iedere fase verandert zijn uiterlijk drastisch. Op dit moment zijn er ongeveer een miljoen insectensoorten gedetermineerd, maar dit aantal neemt nog steeds toe. In Europa zijn er ongeveer 100.000 soorten gevonden. In de deze gids vindt u voorbeelden van veelvoorkomende en opvallende soorten en gedetailleerde informatie over bijzondere kenmerken, geografische spreiding, habitat en gedrag.

De bouw van een insect

Sommige insecten zijn zo klein dat je een microscoop nodig hebt om ze goed te kunnen bekijken, in tegenstelling tot een aantal motten en libellen die een spanwijdte van wel 12 cm kunnen hebben. Er bestaan grote verschillen in uiterlijk tussen insecten, maar een aantal anatomische kenmerken hebben ze met elkaar gemeen. Het lijf van volwassen insecten bestaat uit drie hoofdbestanddelen: de kop, het borststuk en het achterlijf.

Kop

Op de kop zitten twee facetogen. Het oppervlak van deze ogen is samengesteld uit kleine lenzen. Het aantal lenzen, of facetten, varieert per insect. Libellen, die snel kunnen vliegen en actief jagen, hebben er enkele duizenden per oog, terwijl sommige insecten die onder de grond leven er geen hebben. Veel insecten hebben daarnaast nog ocellen, eenvoudige ogen die voor op de kop staan en niet dienen voor het zicht, maar waarschijnlijk bedoeld zijn om de intensiteit van het licht te meten. Insecten hebben twee voelsprieten die de tast- en reukzintuigen bevatten. Sommige soorten hebben eenvoudige voelsprieten die uit een aantal gelijksoortige segmenten bestaan en een groot aantal zenuwuiteinden bevatten. Andere soorten beschikken over meer complexe voelsprieten: vertakt zoals bij de snuitkever of veervormig zoals bij motten.

De kop bevat ook de gecompliceerde monddelen, die per soort verschillen, afhankelijk van de manier waarop het voedsel wordt ingenomen. De monddelen bestaan uit de bovenkaken, de onderkaken, de onderlip en nog vier tastorganen,

waarmee het eten onderzocht wordt voor het gegeten wordt. De onderkaken en de onderlip houden het eten vast, terwijl de bovenkaken het voedsel fijnmalen. De monddelen van soorten die alleen vocht innemen zijn ingrijpend veranderd. Snavelinsecten die zich voeden met het sap van planten hebben steek- of zuigsnuiten. Muggen en paardenvliegen hebben lange naaldachtige kaken, waarmee ze de huid van een dier kunnen doorboren en zijn bloed mee op kunnen zuigen. Motten en vlinders hebben geen bovenkaken, maar de onderkaken zijn zodanig met elkaar verbonden dat ze een lange zuigsnuit vormen, waarmee ze nectar op kunnen zuigen.

Borststuk

Het borststuk is het bewegingscentrum van het insect en bestaat uit drie segmenten. Aan elk segment zit één paar poten. Het voorste deel van het borststuk is bedekt met een taai halsschild. De poten verschillen in uiterlijk, maar hebben een femur of dij, een tibia of scheenbeen en een tarsus of voet gemeen. Aan het tweede segment zitten de vleugels. Een eventueel tweede vleugelpaar is bevestigd aan het derde segment. De meeste insecten, behalve de primitieve franjestaarten en springstaarten, en de parasitaire luizen en vlooiën, beschikken over vleugels. Bij een groot aantal soorten insecten beschrijft de wetenschappelijke naam de vleugels: Coleoptera (kevers) betekent 'schildvleugels',


Lichaamsopbouw van een oorworm

8 Inleiding

Lepidoptera (motten en vlinders) betekent 'schubvleugels' en Diptera (vliegen) betekent 'twee vleugels'. De voorvleugels van kevers (elytra) zijn dik en leerachtig en vormen een schild voor de achtervleugels. Tijdens de vlucht staan ze rechtop.

Achterlijf

De spijsvertering en excretie voltrekken zich in het achterlijf. Hier bevinden zich ook de geslachtsorganen. Bij de meeste insecten bestaat het achterlijf uit elf segmenten. Aan het uiteinde zitten de cerci, de tastorganen in de staart. De cerci van een oorworm bestaan uit tangen die het tijdens een gevecht gebruikt, terwijl de mannetjesgreppelsprinkhaan en een aantal andere insecten ze gebruiken om het vrouwtje vast te pakken tijdens het paren. Vrouwtjes hebben een legboor tussen het achtste en negende segment, die over het algemeen in het achterlijf verborgen zit. Sommige soorten, zoals de sluipwespen en de reuzenhoutwesp, hebben lange en duidelijk zichtbare legboren. Bij bijen en wespen heeft de legboor zijn functie om eieren te leggen verloren en is deze in een angel veranderd.

De levenscyclus van een insect

Het is algemeen bekend dat insecten een aantal ontwikkelingsstadia doorlopen: de metamorfoses. De manier waarop en het tijdstip van deze stadia verschillen echter tussen de diverse groepen en soorten. Het eerste stadium is het ei. Alleen bij heel primitieve soorten lijkt het pas uitgekomen jong op zijn ouders. De bekendste levenscyclus is die van een vlinder. De larve van een vlinder, de rups, verandert in een pop, om uiteindelijk als een volwassen insect tevoorschijn te komen. De rups heeft maar één bestaansreden: eten. De rups groeit hard en vervelt daarom vier tot vijf maal gedurende zijn leven; deze stadia worden 'instar' genoemd. Gedurende dit stadium is de rups traag en kwetsbaar en zoekt hij dekking; het is daarom moeilijk het vervellen in het wild gade te slaan. Libellen leggen hun eitjes in het water. De larven ontwikkelen zich onder water, komen daarna boven via de stengels van planten om hun omhulsel af te leggen en als volwassen insect tevoorschijn te komen. Sprinkhanen kennen een onvolledige metamorfose: de juvenielen, of nimfen, lijken bij de geboorte al op volwassen sprinkhanen. Ze veranderen in kleine stapjes, die de nimfstadia worden genoemd. Aan het eind van ieder stadium volgt een vervelling tot ze volgroeid zijn.


De levenscyclus van een vliegend hert

De insecten in dit boek worden op volgorde van soortnaam behandeld. Hieronder volgt een korte omschrijving.

Thysanura/Franjestaarten Primitieve, ongevleugelde insecten met drie 'staarten' met kleine stekeltjes aan de rand en een spitstoelopend wigvormig lijf bekleed met glanzende schubben. Het zijn aaseters.

Ephemeroptera/Haften of eendagsvliegen Ranke insecten met een of twee vleugelparen en twee of drie staardraden. De nimfen leven in het water. De volwassen exemplaren kunnen niet eten.

Odonata/Libellen en juffers Deze opvallende insecten hebben grote ogen, die bijna heel de kop bedekken, vier vleugels en een lang lijf dat uit tien segmenten bestaat. In rust staan de vleugels van de libel evenwijdig aan het borststuk, terwijl de juffer de vleugels gesloten houdt over het achterlijf. In Europa zijn er ongeveer 120 soorten te vinden.

Orthoptera/Sprinkhanen en krekels Deze insecten produceren een grotere verscheidenheid aan geluiden dan andere insectenorden. Alle soorten hebben sterke achterpoten om te kunnen springen. Er zijn ongeveer 250 soorten in Europa te vinden.

Smaragdlibel

Somatochlora metallica


Mannetje

Nimf

AFMETING EN BESCHRIJVING Lengte 50-55 mm; achtervleugel 34-38 mm.

Donker smaragdgroen lijf met een heldere bronskleurige glans. De ogen zijn appelgroen. De vleugels van de vrouwtjes hebben vaak een gele gloed. Het mannetje heeft een enigszins knotsvormig achterlijf. De nimfen van libellen zijn korter, steviger en vaak dikker dan die van de juffernimfen.

HABITAT Laaggelegen moerasgebieden, vennetjes en natte weides, voornamelijk in het midden en noorden van Europa. Bedreigd door cultivering van natuurlijk landschap, ontbossing, daling van het grondwaterpeil, milieuverontreiniging en het uitzetten van vis.

VOEDSEL EN GEWOONTEN Vliegtijd juni-half augustus. Voedt zich met insecten.

Gewone schaatsenrijder

Gerris lacustris


AFMETING EN BESCHRIJVING Lengte 10 mm. Heeft een breder lijf dan de waterloper (pag. 55) en een aanzienlijk kleinere kop met grote ogen. Doorgaans volledig gevleugeld. Er zijn verscheidene soorten die veel op elkaar lijken. 'Schaatst' over het oppervlak van het water.

HABITAT Vijvers, meren en langzaam stromende rivieren door heel Europa.

VOEDSEL EN GEWOONTEN Voelt de trillingen veroorzaakt door andere insecten.

Tijdens het zwemmen beweegt het over het wateroppervlak door middel van een roeiende beweging van de middelste poten. De achterpoten werken als roer, terwijl de voorpoten insecten vangen die in het water gevallen zijn. Zoekt een plek bij het water vandaan om een winterslaap te houden.

Muskusboktor

Aromia moschata


AFMETING EN BESCHRIJVING Lengte 13-14 mm. Opvallend metaalgroene of -blauwe kever. De voelsprietten zijn even lang als, of langer dan de kop en het lijf samen.

HABITAT Loofbomen, vooral wilgen, in het midden van Europa.

VOEDSEL EN GEWOONTEN Vliegtijd juni-augustus. Scheidt een muskusachtige stof af. De larven leven in wilgenbomen, vooral oude knotwilgen, tot ze volgroeid zijn.

Erwtenkever


AFMETING EN BESCHRIJVING Lengte 4-5 mm. Lichte en donkerbruine strepen over de gehele lengte. Opvallende ogen.

HABITAT Gebieden waar wilde en gecultiveerde peuldragende planten groeien. Inheemse Europese diersoort, met uitzondering van het noorden van Scandinavië.

VOEDSEL EN GEWOONTEN De volwassen insecten, voornamelijk actief in de lente en herfst, kauwen halfcirkelvormige stukken uit blaadjes en kunnen schade veroorzaken aan zaailingen. Larven worden groot in wortelknopen. Er zijn verscheidene soorten snuitkevers die schadelijk zijn voor tuinplanten.

Huisvlieg

Musca domestica


AFMETING EN BESCHRIJVING Lengte 8 mm. Zwart met geelbruin achterlijf.

HABITAT In en rond huizen door heel Europa. Vooral talrijk op plekken met veel rottend materiaal.

VOEDSEL EN GEWOONTEN Wordt bijna het hele jaar door aangetroffen, maar vooral tussen juni en september. Steekt niet, maar omdat het voornamelijk uitwerpselen eet, draagt het veel ziekteverwekkende bacteriën bij zich.

Duitse wesp

Vespula germanica


AFMETING EN BESCHRIJVING Lengte 12-16 mm (werkster). Lijkt veel op de gewone wesp (pag. 168), maar heeft op beide zijden van het borststuk een tekening.

Op het kopschild zitten gewoonlijk drie zwarte stippen. In rust vouwt het de vleugels langs het lichaam. Koninginnen zijn veel groter dan de werksters.

HABITAT Veelvoorkomend, in allerlei soorten gebieden, uitgezonderd het hoge noorden.

VOEDSEL EN GEWOONTEN Vliegtijd mei-oktober. Koningin houdt een winterslaap, maar komt soms tevoorschijn. Bouwt het nest op dezelfde manier als de gewone wesp, maar gebruikt verweerd hout in plaats van vermolmd hout, waardoor het nest sterker en grijzer van kleur is.

De nesten zitten in gaten, vaak in gebouwen.

Register

Nederlandse namen

22-stippelig

lieveheersbeestje 95

Aardappelaardvlo 102

Aardappelgalwesp 158

Aardhommel 180

Akkerhommel 183

Appelbloedluis 66

Appelvruchtsteker 107

Azuurwaterjuffer 18

Bakkerstor of Oosterse

kakkerlak 43

Behaarde wants 53

Bergicade 61

Bladluis 45

Blauwe glazenmaker 27

Blauwvleugelsprinkhaan 35

Blauwzwarte houtbij 185

Blinde bij 131

Bloedrode heidelibel 33

Boomsprinkhaan 38

Bosbeekjuffer 22

Bosmestkever 76

Bromvlieg of blauwe

vleesvlieg 135

Bruine duiker 110

Bruine glazenmaker 28

Bruine sprinkhaan 36

Bruinrode heidelibel 32

Dambordvlieg of grauwe

vleesvlieg 131

Dansvlieg 126

Distelgalboorvlieg 140

Driehoornmestkever 75

Duitse kakkerlak 42

Duitse wesp 167

Eikelboorder 106

Erwtkenkever 104

Erwtentrips 68

Frambozenkever 100

Fruityvlieg 132

Galmuggen 119

Gehoornde mestkever 77

Gele schaduwmier 165

Gele weidemier 164

Gestippelde duikerwants 60

Gestrepte kniptor 90

Gewone bidsprinkhaan 44

Gewone bloemenwants 52

Gewone bronlibel 24

Gewone geelrand 109

Gewone goudwesp 153

Gewone houtwormkever 70

Gewone meikever 86

Gewone mug 120

Gewone oorworm 41

Gewone regendaas 123

Gewone Sacheembij 177

Gewone schaatsenrijder 56

Gewone schorpioenvlieg

114

Gewone wesp 168

Gewone spektor 71

Gewone wolzwever 127

Gouden tor 85

Graafwesp 170-171

Groene appelwants 54

Groene gaasvlieg 69

Groene parasietvlieg 145

Groene stinkwants 48

Groene vleesvlieg 137

Groene zandloopkever 78

Grote keizerlibel 25

Grote narcisvlieg 133

Grote wolbij 187

Halvemaanzweefvlieg 130

Hazelnootboorder 105

Honingbij 179

Hoornaar 173

Hoornaarroofvlieg 125

Huisrekkel 37

Huisvlieg 134

Junikever 88

Kattenvlo 113

Kelderkever 74

Kettingschallebijter 73

Klein vliegend hert 83

Kleine glazenmaker of

paardenbijter 29

Kleine oorworm 41

Kleine wespenbok 101

Klustervlieg 147

Knautiabij 176

Kniptor 91

Koekoekshommel 188-189

Koolvlieg 136

Kool-witte vlieg 65

Koortsvlieg 122

Krasser 34

Lantaarntje 17

Leemwesp of metselwesp

166

Lensgalwesp 160

Luisvlieg 143

Maartse vlieg 121

Maskerwants 53

Meidoornbladwesp 151

Meidoornschildwants 47

Melige koolluis 67

Mensenvlo 113

Muskiet 120

Muskusboktor 103

Onweersvliegje 68

Ovenvisje 13

Paarse loopkever 73

Platbuik 31

Reuzenhoutwesp 152

Reuzenlangpootmug 116

Rode steekmier 161

Roodgatje 174

Roodpootschildwants 46

Roodpootwatertor 112

Rosse metselbij 178

Rozengalwesp 159

Rozenkever 89

Rozenluis 64

Rugzwemmer 59

Schietmot 148


De *Insectengids* van Heiko Bellmann is de ideale gids om de boeiende microkosmos van de insectenwereld beter te leren kennen. Met de eenvoudige kleurcode en registers zijn de verschillende insectenordes zoals vlinders, kevers, wespen en bijen snel op te zoeken. Inclusief achtergronden over de levenswijze en voortplanting. Behalve insecten worden ook een aantal spinnen en verwanten behandeld.

- Ruim 1000 soorten insecten worden natuurgetrouw afgebeeld
- Gemakkelijke determinatie, o.a. door onderscheid van nauwverwante soorten
- Met informatie over het voorkomen in Europa en verspreiding in Nederland en België
- Meer dan 1400 afbeeldingen in kleur

Gemaakt in samenwerking met Natuurpunt.
www.natuurpunt.be


TIRION NATUUR

ISBN 978-90-5210-964-0


9 789052 109640

www.tirion.nl