

DE SPRINGSTAARTEN VAN NEDERLAND: HET GENUS *BILOBELLA*, NIEUW
VOOR DE FAUNA, EN *NEANURA* (HEXAPODA: ENTOGNATHA:
COLLEMBOLA)

Matty Berg

Uit Nederland zijn ruim 200 soorten springstaarten bekend, maar er zijn nog veel nieuwe soorten te verwachten. Deze verwachting is vooral gebaseerd op meldingen van springstaarten uit Denemarken, Duitsland en België, in biotopen die ook bij ons te vinden zijn. In de winter van 2007 werd op een ruderaal terrein in Westzaan *Bilobella braunerae* ontdekt, een nieuwe soort (en nieuw genus) voor ons land. In dit derde artikel in de serie springstaarten van Nederland worden de twee verwante genera *Bilobella* en *Neanura* geïntroduceerd, waarbij de nieuwe soort wordt behandeld. Met de determinatiesleutel zijn de Nederlandse soorten uit de subfamilie Neanurinae, plus de verwachte soorten op naam te brengen.

INLEIDING

Springstaarten zijn wat hun vorm betreft te verdelen in twee grote groepen. De bolvormige dieren behoren tot de groep Symphyleona, mooi gekleurde soorten, vaak met een opvallende vlek- of streeptekening. Veel soorten uit deze groep leven op de bodem of in de vegetatie. De langwerpige dieren worden ingedeeld in de Arthropleona, waartoe de meesten soorten behoren.

De kleurvariatie in deze groep is groot, van ongekleurde witte dieren tot opvallend gekleurde springstaarten met een duidelijke metaalglans. Binnen de Arthropleona neemt de suborde Poduromorpha een bijzondere plaats in. Deze groep is te herkennen aan het gedrongen lichaam, korte antennen en korte poten. Vaak is de springvork gereduceerd of zelfs afwezig. Over het algemeen zijn het trage lopertjes.


Figuur 1. Habitus *Bilobella braunerae*. Foto Theodoor Heijerman.
Figure 1. Habitus *Bilobella braunerae*. Photo Theodoor Heijerman.


Figuur 2. Habitus *Neanura muscorum*. Foto Theodoor Heijerman.
Figure 2. Habitus *Neanura muscorum*. Photo Theodoor Heijerman.

Tijdens het inventariseren van bodemfauna op een voormalig houtopslagterrein in Westzaan vond ik op 28 februari 2007 een flink aantal feloranje springstaartjes onder loszittend schors op oude, dikke liggende populierenstammen. De dieren vielen meteen op door hun oranje lichaam, een kleur die andere springstaarten in Nederland niet bezitten, hun gedrongen postuur en hun trage beweging. Bij verstoring sprongen ze niet weg, wat duidde op de afwezigheid van een springvork. Hun gelijkenis met *Neanura muscorum* (Templeton, 1835) was opvallend, maar deze soort is blauw van kleur. Thuis met de boeken erbij kon deze fraaie soort inderdaad in de subfamilie Neanurinae ingedeeld worden, waartoe ook *N. muscorum* behoort. *Neanura muscorum* is in Nederland algemeen en tot voor kort de enige vertegenwoordiger uit de subfamilie Neanurinae. Determinatie van het oranje springstaartje tot op de soort was niet eenvoudig. In de directe omgeving van ons land komt geen feloranje vertegenwoordiger van de Neanurinae voor. De soort die er nog het meest op leek is *Monobella grassei* (Denis, 1923), met een mooie gele kleur, die onder meer bekend is uit Engeland (Hopkin 2007). Maar de determinatiekenmerken kwamen niet overeen. Met de sleutel in Jordana et al. (1997) kom je vrij gemakkelijk

op het genus *Bilobella* uit, maar daar staan lang niet alle Europese soorten in. Aanvankelijk dacht ik aan *B. aurantiaca* (Caroli, 1910), een soort met een overwegend zuidelijke verspreiding (Deharveng et al. 2007), die dezelfde kleur heeft als de onbekende *Bilobella* uit Westzaan. Een recent artikel van Stomp & Weiner (2005) over opmerkelijke springstaarten voor Luxemburg, toonde een mooie foto van *Bilobella brauneriae* Deharveng, 1981, gevonden langs de rivier Ernz Noire. Dit was de meest noordelijke vindplaats van *B. brauneriae* in Europa tot dan toe. Met de originele beschrijving van Deharveng (1981) ernaast kon de identiteit met zekerheid worden vastgesteld; *B. brauneriae*, een nieuwe soort voor onze fauna (fig. 1).

NAAMLIJST

De subfamilie Neanurinae is met de genera *Bilobella* en *Neanura* in ons land vertegenwoordigd. Wereldwijd zijn er 13 soorten uit het genus *Bilobella* bekend, die alleen in Europa voorkomen (Bellinger et al. 2006). Het genus *Bilobella* is nieuw voor de fauna, in ons land aanwezig met de soort *B. brauneriae* (fig. 1). Ten zuiden van Nederland leeft nog een *Bilobella*-soort, namelijk

B. aurantiaca, die is gemeld voor Frankrijk, Oostenrijk en Zwitserland en het mediterrane gebied (Deharveng et al. 2007). Deze soort komt waarschijnlijk niet in Nederland voor. Alle andere soorten uit dit genus leven rond de Middellandse Zee. Wereldwijd zijn er 41 soorten uit het genus *Neanura* bekend. Hiervan komt ongeveer de helft in Europa voor, in totaal 18 soorten (Bellinger et al. 2006). Voor Nederland is één *Neanura*-soort gemeld, die genoemd is in de laatst verschenen naamlijst (Buitendijk 1941) en de handleiding voor het inventariseren van springstaarten (Berg 2002): *Neanura muscorum* (fig. 2). In de ons omringende landen komen nog vier soorten voor, namelijk *N. minuta* Gisin, 1963, onder andere in Frankrijk en Polen, *N. pallida* Deharveng, 1979, in Frankrijk, *N. parva* Stach, 1951, onder andere in Duitsland, en *N. pseudoparva* Rusek, 1963, in Polen en verder naar het oosten. (Deharveng et al. 2007). Deze en de overige soorten hebben vooral een oostelijke verspreiding en geen van deze soorten wordt voor Nederland verwacht.

Orde Collembola

Suborde Poduromorpha

Familie Neanuridae

Subfamilie Neanurinae

Genus *Bilobella* Caroli, 1912

B. braunerae Deharveng, 1981

Genus *Neanura* MacGillivray, 1893

N. muscorum (Templeton, 1835)

= *Achorutes muscorum* Templeton, 1835

De naamgeving volgt Deharveng et al. (2007).

Voor een uitvoerige beschrijving van het genus *Bilobella* en *Neanura* wordt verwezen naar Jordana et al. (1997) en Stach (1951).

TABEL

De familie Neanuridae wordt gekenmerkt door een sterke modificatie van de monddelen. De mandibel en de maxille zijn sterk verlengd en eindigen in een priemvormige of kleine, getande top. De monddelen zijn zeer geschikt voor het aanprikken van schimmeldraden. De kauwplaat

	Di	De	DI	L
Thoraxsegment 1	0	2	1	-
Thoraxsegment 2	2	3	3	3
Thoraxsegment 3	2	3	3	3
Abdominaalsegment 1	2	3	2	3
Abdominaalsegment 2	2	3	2	3
Abdominaalsegment 3	2	3	2	3
Abdominaalsegment 4	2	-	4	- 6
Abdominaalsegment 5	-	-	7	-
Abdominaalsegment 6	-	-	7	-

Tabel 1. Chaetotaxie *Bilobella braunerae*. Codering en positie van de tuberkels of wrachtige uitstulpingen op de linker- of rechterzijde van het lichaam: Di. dorsaal, binnenkant, De. dorsaal, buitenkant, DI. dorsolateraal, L. lateraal. Het getal geeft het aantal macroharen (haren) op een tuberkel aan, voor de drie thoracale en de zes abdominale segmenten. De streepjes geven aan dat de posities van de macrochaeta op abdominaalsegment 4-6 niet overeenkomen met de posities Di, De, DI of L. Naar Deharveng (1981).

Table 1. Chaetotaxy *Bilobella braunerae*. Code and position of tubercles or wart like protrusions on the left or right side of the body: Di. Dorsal, inside, De. Dorsal, outside, DI. Dorsolateral, L. lateral. The numbers indicate the number of macrochaeta (hairs) on each tubercle, for the three thoracic and six abdominal segments. The stripes indicate that the position of the macrochaeta on abdominal segment 4-6 are not according to the positions Di, De, DI or L. After Deharveng (1981).

om schimmeldraden te vermalen is daarom ook afwezig. Soorten uit de subfamilie Neanurinae zijn 1,5 tot 3,5 mm lang. Het lichaam is kort en gedrongen, met duidelijk afgetekende lichaamssegmenten en draagt geen anaaldoornen op de achterlijfspunt. Het lichaam is bezet met opvallende, wrachtige bultjes, waarop lange haren staan. De kop heeft 2+2 of 3+3 ocellen, het postantenaalorgaan is afwezig. De antennen zijn kort en dik en bestaat uit vier segmenten. De springvork is afwezig. Zie voor een uitleg van de morfologische termen de tekening in Berg (2007).

Met de tabel zijn alle Neanurinae-soorten op naam te brengen die in Nederland voorkomen


Figuur 3. Habitus *Monobella grassei*, Engeland. Foto Jonathan Michaelson.
 Figure 3. Habitus *Monobella grassei*, UK. Photo Jonathan Michaelson.


Figuur 4. Ocelli, rechterkant kop, a. drie ocelli, b-d. twee ocelli. Alle tekeningen Matty Berg.
 Figure 4. Ocelli, right side of head, a. three ocelli, b-d. two ocelli. All drawings Matty Berg.


Figuur 5. Macrochaeta op rechterkant abdominaalsegment 1-3, a. haren ongeveer zo lang als lengte segment, b. haren ongeveer 2 x zo lang als lengte segment.
 Figure 5. Macrochaeta right side abdominal segment 1-3, a. hairs about as long as length of segment, b. hairs about 2 x as long as length segment.


Figuur 6. Abdominaalsegment 4-5, a. 1 tuberkel op midden van segment 5, b. 1+1 tuberkels op midden van segment 5.
 Figure 6. Abdominal segment 4-5, a. 1 tubercle on middle segment 5, b. 1+1 tubercles on middle segment 5.


Figuur 7. *Bilobella brauneræ*. a. oog, rechterkant, b. macrochaeta, op abdominaalsegment 5, c. abdominaalsegment 5-6, door ophelderen van het materiaal is segment 6 van bovenaf zichtbaar geworden.

Figure 7. *Bilobella brauneræ*. a. eye, right side, b. macrochaeta, on abdominal segment 5, c. abdominal segment 5-6, segment 6 now visible due to clearing of material.

of te verwachten zijn. In het zuiden van Engeland komen twee soorten voor die in dezelfde subfamilie als *Bilobella* en *Neanura* zijn ingedeeld, *Monobella grassei* (Denis, 1923) (fig. 3) en *Lathriopyga longiseta* (Caroli, 1912) (Hopkin 2007). Deze laatste soort is ook voor Duitsland vastgesteld (Deharveng et al. 2007). Beide soorten leven onder gevallen boomstammen in loofbossen, waarbij *L. longiseta* ook synantroop in een tuincentrum is waargenomen, en zouden in ons land aanwezig kunnen zijn. Voor een uitvoerige beschrijving van *B. brauneræ* wordt verwezen naar Deharveng (1981) en voor *N. muscorum* naar Jordana et al. (1997), Fjellberg (1998) en Hopkin (2007). De laatste drie publicaties bevatten aanvullende habitustekeningen.

- 1 De kop met 3+3 ocellen (fig. 4a), de voorste twee ocellen liggen dicht bij elkaar, het derde ocel ligt erachter. De kleur van het lichaam is blauwgrijs (fig. 2) *Neanura muscorum*
- De kop met 2+2 ocellen, achter elkaar gelegen (fig. 4b-d). De kleur van het lichaam is blauwgrijs, geel of fel oranje 2
- 2 De lange haren op de bovenkant van de abdominale segmenten 1-3 zijn ongeveer tweemaal zo lang als de lengte van abdominaalsegment 1 (fig. 5b). De kleur van het lichaam is blauwgrijs *Lathriopyga longiseta*

- De lange haren op de bovenkant van de abdominale segmenten 1-3 zijn ongeveer even lang als de lengte van abdominaalsegment 1 (fig. 5a). De kleur van het lichaam is geelwit of helder oranje 3
- 3 De bovenkant van abdominaalsegment 5 heeft twee naast elkaar gelegen wratachtige uitstulpingen (fig. 6b). De kleur van het lichaam is helder oranje (fig. 1) ... *Bilobella brauneræ*
- De bovenkant van abdominaalsegment 5 heeft een wratachtige uitstulping (fig. 6a). De kleur van het lichaam is geelwit (fig. 3)
. *Monobella grassei*

SOORTBESPREKINGEN

Bilobella brauneræ

Herkenning Lengte 1,1-1,3 mm tot 3,5-4 mm (resp. Deharveng 1981, Stomp & Weiner 2005). De kleur van het lichaam is feloranje, bijna de kleur van een wegwerkersheshje. De toppen van de antennen en van de poten zijn wit. De tuberkels ('wratjes') zijn wat lichter van kleur dan het lichaam, en relatief klein van stuk. Er zijn acht posities dorsaal op het lichaam waar tuberkels voorkomen; bij de clypeus, bij de antennen, bij de ocellen (twee stuks), de achterkant van de kop


Figuur 8. Verspreiding van *Bilobella braunerae* in Europa. Gebaseerd op Deharveng et al. (2007).
Figure 8. Distribution of *Bilobella braunerae* in Europe. Based on Deharveng et al. (2007).


Figuur 9. Vindplaatsen van *Bilobella braunerae* in Nederland.
Figure 9. Records of *Bilobella braunerae* in the Netherlands.

Vindplaats	Datum	Amersfoort-coördinatoren	Aantal	Habitat	Verzamelaar
<i>Noord-Holland</i>					
Westzaan	28.II.2007	113 494	27	Ruderaal terrein, onder loszittend schors van oude, dikke populierstammen	M.P. Berg
Westzaan	29.II.2007	113 494	47	Ruderaal terrein, onder loszittend schors van oude, dikke populierstammen	M.P. Berg
Westzaan	10.VIII.2007	113 494	72	Ruderaal terrein, onder oude populierstammen	M.P. Berg
Westzaan	24.I.2009	113 494	15	Ruderaal terrein, onder oude populierstammen	M.P. Berg
Amstelveen	8.VI.2009	117 479	6	Berm fietspad, onder stam	vu-biologen

Tabel 2. Vindplaatsen van *Bilobella braunerae* in Nederland.
Table 2. Records of *Bilobella braunerae* in the Netherlands.

(twee stuks), in en net buiten het midden van het lichaam (twee stuks) en lateraal en dorsolateraal (twee stuks). Er zijn twee typen macroharen op de tuberkels te onderscheiden; lange haren die iets zijn geschilferd en nauwelijks dikker worden naar de top toe en kortere haren met hetzelfde uiterlijk maar met een wat dikkere top (fig. 7b). Verder

zijn er geen dorsale haren aanwezig. Tabel 1 geeft het aantal en de positie van de lange dorsale en laterale macroharen op de tuberkels op de thorax en het abdomen. Dit is een belangrijk determinatiekenmerk voor soorten in het genus *Bilobella*. De tuberkel naast de antennen heeft zeven macroharen, de tuberkel bij de ogen twee macroharen


Figuur 10. Biotoop van *Bilobella braunerae*, een hoop oude, dikke populierenstammen met loszittend schors op het ruderaal terrein van een voormalige houthandel in Westzaan, a. overzicht, b. detail onderkant stam. Foto's Matty Berg.

Figure 10. Habitat of *Bilobella braunerae*, a heap of old, thick poplar trunks with loose bark on a ruderal terrain of a former lumber yard in Westzaan, a. overview, b. detail underside trunk. Photos Matty Berg.

(fig. 7a). De bovenkant van abdominaalsegment 5 heeft twee van elkaar gescheiden tuberkels (fig. 7c). Abdominaalsegment 6 is vanaf de rugkant niet zichtbaar, maar onder segment 5 geschoven. Het eerste antennesegment draagt zeven haren. Het laatste antennesegment heeft acht sensillen, waarbij sensillen 7 en 8 langer zijn dan sensillen 5 en 6. De ventrale tubus met 4+4 haren, het sterk gereduceerde overblijfsel van de springvork met vier haren.

Verspreiding De soort is bekend uit Oostenrijk (Deharveng 1981), Italië (Dallai et al. 1986), Hongarije (Traser 2002) en Luxemburg (Stomp & Weiner 2005) (fig. 8). In Luxemburg is een exemplaar gevonden in de buurt van Christnach-

Breidweiler en Blumenthal-Mullerthal, langs de rivier Ernz Noire (Stomp & Weiner 2005). In Nederland is *B. braunerae* op twee locaties aangetroffen (fig. 9, tabel 2). In Westzaan leeft een grote populatie op een voormalig opslagterrein van een houthandel, net iets ten noorden van het Noordzeekanaal. In Amstelveen is een aantal individuen gevonden bij het parkeerterrein van het voormalige zwembad, langs het fietspad dat naar de Amstelveense Poel gaat. Dit zijn de meest noordelijke vindplaatsen van deze soort in Europa (Deharveng et al. 2007).

Ecologie De populatie in Westzaan zat in en onder een hoop oude populierenstammen met een diameter van ongeveer een meter (fig. 10a). Te oordelen naar de mate van decompositie van het hout lagen deze stammen al geruime tijd op deze ruderaal locatie. Het bedrijventerrein is recent afgebroken. Hier leeft een grote populatie onder loszittend schors van dikke, oude populierenstammen (fig. 10b). De ruimte tussen het schors en het kernhout was opgevuld met een cm dikke laag vochtige keutels van miljoenpoten, pissebedden en regenwormen. Deze drie bodemfaunagroepen waren talrijk aanwezig. Aan de rand van dergelijke keutelophoppingen zaten veel individuen van *B. braunerae*, zolang de schors en het hout niet te droog waren. Het deel van


Figuur 11. Verspreiding van *Lathriopyga longiseta* in Europa. Gebaseerd op Deharveng et al. (2007).
Figure 11. Distribution of *Lathriopyga longiseta* in Europe. Based on Deharveng et al. (2007).


Figuur 12. Verspreiding van *Monobella grassei* in Europa. Gebaseerd op Deharveng et al. (2007).
Figure 12. Distribution of *Monobella grassei* in Europe. Based on Deharveng et al. (2007).

de stronk waar zich de grootste aantallen van *B. brauneræ* bevonden lag een 10-tal centimeter diep in de matig vochtige veenbodem. Hier en daar zat *B. brauneræ* wat dieper in de bodem, op het schors of in de losgewoelde veenbodem waar het schors tegenaan rustte. Op de tweede vindplaats bij Amstelveen zat een aantal individuen op het schors van een lange, recent omgezaagde iepenstam, wat door het gewicht van de boomstam ongeveer een 10 centimeter in de slappe, matig vochtige veenbodem was gedrukt. De schors zat nog stevig om het hout. Deze locatie was het jaar ervoor nog bezocht. Toen lagen de boomstammen nog niet langs het fietspad. Vermoedelijk betrof het in de regio omgezaagde bomen, geveld door de iepenziekte. In Luxemburg is deze soort ook onder schors van een liggende boomstronk gevonden (Stomp & Weiner 2005). Vermoedelijk is *B. brauneræ* een soort van matig vochtige tot vochtige bodems, is hij gevoelig voor uitdroging en komt daarom ook wat dieper in de bodem voor.

Lathriopyga longiseta

Herkennen Lengte 2,5 mm (Hopkin 2007). De kleur van het lichaam is donker blauwgrijs tot blauwpaars. De kleur verdwijnt in alcohol, met uitzondering van de wrachtige bultjes op het lichaam. Het lichaam is dicht bezet met wratjes, waarop zeer lange haren staan. Deze lange haren op abdominaalsegment 1, 2 en 3 zijn twee maal zo lang als de lengte van abdominaalsegment 1. Kop met 2+2 ogen, die achter elkaar zijn geplaatst.

Verspreiding De wereldwijde verspreiding van *L. longiseta* loopt van Zuid-Engeland in het westen tot en met Griekenland in het oosten (fig. 11). De soort is bekend uit Engeland, Duitsland, Kroatië, Italië (inclusief Sardinië), Griekenland (inclusief Kreta) en Madeira (Deharveng et al. 2007). Er zijn geen vondsten uit Nederland.

Ecologie *Lathriopyga longiseta* leeft in loofbossen, tuinen en grotten, maar lijkt hier nooit algemeen voor te komen. De dieren houden zich op in


Figuur 13. *Neanura muscorum*, a. oog, rechterkant, b. abdominaalsegment 5-6.
 Figure 13. *Neanura muscorum*. a. eye, right side, b. abdominal segment 5-6.

bladstrooisel en in de bodem. In Engeland is de soort in tuincentra aangetroffen (Hopkin 2007). De collectie van Arne Fjellberg bevat een aantal exemplaren afkomstig uit Madeira, verzameld in oude laurierbossen. Het is een relatief warmteminnende soort. *Lathriopyga longiseta* kan redelijk goed tegen verstoring.

Monobella grassei

Herkenning Lengte 1,6-2,0 mm (Hopkin 2007). De kleur van het lichaam is geelwit, oranjegeel tot oranje. In alcohol vervagen de kleuren vrij snel tot geelwit. Op de wratachtige bultjes staan lange haren. Deze lange haren op abdominaalsegment 1, 2 en 3 zijn even lang als abdominaalsegment 1. De kop heeft twee achter elkaar geplaatste ogen aan beide zijden van de kop.

Verspreiding Het areaal van *M. grassei* omvat het zuidwestelijk deel van het Atlantische gebied van Europa en het westelijke deel van het mediterrane gebied (fig. 12). De soort is bekend uit Zuid-Engeland, Frankrijk, Spanje en Portugal (Deharveng et al. 2007). Er zijn geen meldingen uit Nederland.

Ecologie *Monobella grassei* leeft in loofbossen

en tuinen. De soort is hier niet zeldzaam tussen strooisel en onder hout. In loofbossen is *M. grassei* vooral te vinden onder recent afgevalven takken, van met name beuk. Het voorkomen in tuinen doet vermoeden dat deze soort een zekere mate van verstoring verdraagt.

Neanura muscorum

Herkenning Lengte 3,5 mm (Fjellberg 1998, Hopkin 2007). De kleur van het lichaam is blauwgrijs. De juvenielen zijn wat lichter van kleur, van bijna wit in het eerste juveniele stadium tot licht blauwgrijs in latere stadia. De top van de antennen en de poten zijn wit. De tuberkels zijn wat lichter van kleur dan het lichaam. De tuberkels op het midden van abdominaalsegment 5 zijn duidelijk van elkaar gescheiden (fig. 13b). Op de tuberkels staan lange en korte, geschilferde en doornachtige macroharen. De kop heeft dorsaal 2+2 lange macroharen langs de middenlijn en twee macroharen bij het oog (fig. 13a). Antennesegment 1 met acht haren. Het laatste antennesegment met acht gekromde, vingervormige sensillen. Ventrale tubus met 4-5+4-5 haren. De locatie waar bij andere springstaarten


Figuur 14. Verspreiding van *Neanura muscorum* in Europa. Gebaseerd op Deharveng et al. (2004).
Figure 14. Distribution of *Neanura muscorum* in Europe. Based on Deharveng et al. (2004).


Figuur 15. Vindplaatsen van *Neanura muscorum* in Nederland.
Figure 15. Records of *Neanura muscorum* in the Netherlands.

de springvork is aangehecht is bij *N. muscorum* niet gedifferentieerd. Er is geen rudiment van een springvork te vinden.

Verspreiding *Neanura muscorum* is een kosmopolitische soort die bijna over de gehele wereld voorkomt, met uitzondering van delen van Zuid-Amerika en Azië, Afrika en de westkant van Australië (Bellinger et al. 2006). In Europa is hij wijd verspreid (fig. 14), maar niet gemeld voor Estland, Litouwen, Wit-Rusland, Griekenland, Albanië, Bosnië en Herzegovina, Macedonië, het Europese deel van Turkije en het zuidelijke deel van Europees Rusland (Deharveng et al. 2007).

Hoogstwaarschijnlijk komt hij ook in de genoemde landen voor. *Neanura muscorum* is in Nederland een algemene springstaart (fig. 15). Uit 135 5x5-km-hokken zijn 382 waarnemingen gemeld tot september 2009. De soort is in bijna alle provincies waargenomen. Uit Groningen en het vasteland van Friesland ontbreken waarnemingen, maar dit is ongetwijfeld het gevolg van een lage inventarisatie-inspanning aldaar. De soort komt

voor op alle Waddeneilanden, met uitzondering van Rottumeroog. Op Rottumerplaat is *N. muscorum* wel aangetroffen. Waarschijnlijk is *N. muscorum* in het gehele land algemeen. Op de meeste vindplaatsen zijn geringe aantallen individuen gevonden.

Ecologie *Neanura muscorum* is eurytoop, met een duidelijke voorkeur voor vochtige milieus (fig. 16a). De soort is in Nederland gevonden in min of meer open biotopen, zoals vochtige duinvalleien, vochtig grasland, slootkanten en beekoevers, vochtige heiden. Daarnaast leeft *N. muscorum* ook in gesloten biotopen, zoals diverse vochtige naald- en loofbossen, bronbossen, parken en struweel. De soort kan goed tegen verstoring getuige het veelvuldig voorkomen in bermen, ruderaal terreinen, griendens, uiterwaarden, tuinen, kapvlakten, groeven, parken, composthoppen, greppels, bloembedden en opgespoten land. Vaak wordt *N. muscorum* hier gevonden onder en in vochtig hout, onder mos en vochtig strooisel, onder loszittend schors


Figuur 16. Biotoop van *Neanura muscorum*, een oude, dikke plank langs de slootkant van een veenweide, Zaandijk, a. overzicht, b. detail onderkant plank. Foto Matty Berg.

Figure 16. Habitat of *Neanura muscorum*, an old, thick plank along a ditch of a peat meadow, Zaandijk, a. overview, b. detail underside plank. Photo Matty Berg.


van gevallen bomen, onder planken op vochtige grond (fig. 16b), onder afgevalen takken, in vloedmerk langs rivieren en beken, aan de voet van bomen en in mindere mate onder stenen. Zolang het vochtig is lijkt de soort geen voorkeur te hebben voor een bepaald bodemtype; *N. muscorum* is gevangen van zand tot kleibodems.

DANKZEGGING

Ik wil Frans Janssens en Louis Deharveng graag bedanken voor het bevestigen van de determinatie

van *B. brauneræ*. Theodoor Heijerman en Jonathan Michaelson worden bedankt voor het beschikbaar stellen van de foto's.

LITERATUUR

- Bellinger, P.F., K.A. Christiansen & F. Janssens 1996-2006. Checklist of the Collembola of the world. – www.collembola.org. [bekeken op 8.IX.2009]
- Berg, M.P. 2002. Handleiding voor het determineren en karteren van Nederlandse springstaarten. – Instituut voor Ecologische Wetenschappen, VU, Amsterdam. [rapport 2002/06]
- Berg, M.P. 2007. De springstaarten van Nederland: Het genus *Orchesella* (Hexapoda: Entognatha: Collembola). – Nederlandse Faunistische Mededelingen 26: 77-92.
- Buitendijk, A.M. 1941. Collembola. – Fauna van Nederland 11: 1-99.
- Dallai, R., P.P. Fanciulli & R. Petrucci 1986. Enzyme diversity in the genus *Bilobella* (Insecta, Collembola). – Revue d'Ecologie et de Biologie du Sol 23: 333-348.
- Deharveng, L. 1981. Nouvelles espèces de Neanurinae Européens appartenant aux genres *Bilobella* et *Monobella*. – Bulletin de la Société d'Histoire Naturelle de Toulouse 117: 95-102.
- Deharveng, L., A. Bedos, A. Fjellberg & L. Kovac

2007. Fauna Europaea: Collembola. – Fauna Europaea version 1.3, www.fauaneur.org. [bekeken op 8.IX.2009]
- Fjellberg, A. 1998. The Collembola of Fennoscandia and Denmark. Part 1: Poduromorpha. – Fauna Entomologica Scandinavica 1: 1-184.
- Hopkin, S.P. 2007. A key to the Collembola (springtails) of Britain and Ireland. – ADGAP Field Studies Council, fsc Publications, Shropshire, UK.
- Jordana, R., J.I. Arbea, C. Simón & M.J. Lucíañez 1997. Collembola Poduromorpha. – Fauna Iberica 8: 1-807.
- Stach, J. 1951. The Apterygota fauna of Poland in relation to the world-fauna of this group of insects. Family: Bilobidae. – Acta Monographica Musei Historiae Naturalis, Krakow.
- Stomp, N. & W.M. Weiner 2005. Some remarkable species of Collembola (Insecta, Apterygota) of the Luxembourg sandstone area. – Ferrantia 44: 227-232.
- Traser G. 2002. The Collembola of the Fertö-Hansag National Park. – The Fauna of the Fertö-Hansag National Park: 259-270.

SUMMARY

De springtails of the Netherlands: genus *Bilobella*, new to the Dutch fauna, and *Neanura* (Hexapoda: Entognatha: Collembola)

This paper is the third in a series on the identification, distribution and ecology of springtails of the Netherlands. The genus *Bilobella* Caroli, 1912 is described, with one new species present in the Netherlands: *B. braunerae* Deharveng, 1981, as well as the genus *Neanura*, MacGillivray, 1893 also present with one species: *N. muscorum* (Templeton, 1835). A third and fourth species within the subfamily Neanurinae, *Monobella grassei* (Denis, 1923) and *Lathriopyga longiseta* (Caroli, 1912), may be expected for the Dutch fauna, but have not been recorded yet. With a key, illustrated with drawings and photographs, specimens of these species can be identified. For *B. braunerae* and *N. muscorum* distribution maps, with a resolution of 5 km squares is added. For each species an ecological profile is made. *Bilobella braunerae* is a stenotopic species, that can be found on disturbed sites with a moist peat soil. Here it is found under loose bark of large deciduous tree trunks. The space between the wood and bark is often filled with faeces of other soil fauna groups. The two locations where *B. braunerae* was observed are the northernmost records in Europe so far. *Neanura muscorum* is a cosmopolitan eurytopic species, that prefers moist open habitats, i.e. grasslands and heather fields, as well as closed habitats, i.e. coniferous and deciduous forests. Here it is found under moist wood, branches, litter and mosses.

M.P. Berg
 Vrije Universiteit Amsterdam
 Afdeling Dierecologie
 De Boelelaan 1085
 1081 HV Amsterdam
 matty.berg@falw.vu.nl