

2015

THEODOOR HEIJERMAN, JINZE NOORDIJK,
GUIDO O. KEIJL & JOHN T. SMIT

MONOCHAMUS-MONITORING 2014

MET EEN VERGELIJKING VAN TWEE
VANGSTMETHODEN

MONOCHAMUS-MONITORING 2014

MET EEN VERGELIJKING VAN TWEE VANGSTMETHODEN

februari 2015

TEKST

Theodoor Heijerman, Jinze Noordijk, Guido O. Keijl & John T. Smit

FOTO'S

Theodoor Heijerman

PRODUCTIE

EIS Kenniscentrum Insecten, Leiden

RAPPORTNUMMER

EIS2015-02

OPDRACHTGEVER

NVWA, afdeling NRC

CONTACTPERSOON OPDRACHTGEVER

Antoon J.M. Loomans

CONTACTPERSOON EIS

Jinze Noordijk

FOTO'S VOORPAGINA

Hoofdfoto: Een WBB-val

Inzet: mannetje van *Monochamus galloprovincialis*

FOTO ACHTERKANT

Portret van *Monochamus sartor*

INHOUDSOPGAVE

Samenvatting	2
Inleiding	3
Methode	4
Azijnzuurvallen	4
Veldonderzoek	6
Determinatie van kevers	9
Onderzoek naar nematoden	9
Resultaten	10
Verzamelde exemplaren van <i>Monochamus</i>	10
Aanwezigheid van het dennenhoutaaltje	10
Overige kevers	10
Vergelijking van de twee valtypen	15
Discussie	16
<i>Monochamus</i> en <i>Bursaphelenchus</i> op de monsterlocaties	16
Valtypen	16
Conclusie	18
Onderzoeksconclusies	18
Aanbevelingen	18
Dankwoord	20
Literatuur	20
Bijlage 1 Overzicht locaties <i>Monochamus</i> -vallen	22
Bijlage 2 Vegetatiebeschrijving voor elke vallocatie	38

SAMENVATTING

Dit rapport behandelt de onderzoeksopzet en de resultaten van het zesde jaar waarin het voorkomen van boktorren van het genus *Monochamus* is geïnvventariseerd. Naar aanleiding van enkele vondsten van de boktor in het noordelijk deel van België werden dit jaar dennenbossen langs de grens met dit land bemonsterd. Er werden azijnzuurvallen opgehangen in Zeeuws-Vlaanderen, Noord-Brabant, Midden-Limburg en Zuid-Limburg. Er werden geen *Monochamus*-soorten gevangen op deze locaties en het is niet aannemelijk dat er een populatie van *Monochamus* in de onderzochte bossen langs de Belgische grens is.

De NVWA heeft ook in 2014 azijnzuurvallen opgehangen op risicolocaties, veelal bedrijven waar veel verpakkingshout wordt gebruikt. Ook hier zijn geen boktorren van het genus *Monochamus* gevangen. Er werden echter wel drie potentieel invasieve exoten gevangen: *Trichoferus cf campestris* (Cerambycidae), *Berginus tamarisci* (Mycetophagidae) en *Cryptophilus obliteratus* (Erotylidae). De eerste soort is nu voor het tweede opeenvolgende jaar in Nederland gevonden tijdens de monitoring; de andere twee soorten zijn nog niet eerder voor Nederland gemeld.

Daarnaast heeft in de bekende populatie van *Monochamus galloprovincialis* in de Schoorlse Duinen een vergelijkend onderzoek plaatsgevonden met twee valtypen. De conclusie hieruit is dat het gebruik van α -pineen als extra lokstof bij de vallen zeer is aan te raden, omdat deze lokstof resulteerde in hogere vangsten van *M. galloprovincialis* en tevens kan zorgen voor een grotere aantrekking op andere *Monochamus*-soorten dan vallen waarin alleen het gebruikelijke Galloprotect 2D hangt, dat specifiek is ontwikkeld voor het lokken van *M. galloprovincialis*. Door deze bemonstering werd tevens duidelijk dat de populatie in de Schoorlse Duinen een aanzienlijke omvang heeft, want er werden in zes vallen maar liefst 214 individuen gevangen.

INLEIDING

Dit rapport behandelt de onderzoeksopzet en de resultaten van het zesde jaar waarin het voorkomen van boktorren van het genus *Monochamus* is geïnventariseerd. Deze boktorren kunnen vector zijn voor het dennenhoutaaltje *Bursaphelenchus xylophilus* (Steiner & Bühner, 1934) of 'pine wood nematode'. Zowel het dennenhoutaaltje als niet-Europese *Monochamus*-soorten staan op Europese Fyto-richtlijn als quarantaineorganismen en dienen daarom gemonitord te worden (zie ook Heijerman et al. 2009, 2011a, 2011b, 2013, Heijerman & Noordijk 2014).

In 2014 zijn dennenbossen geïnventariseerd langs de Belgische grens, van Zeeuws-Vlaanderen tot aan Zuid-Limburg. De aanleiding daarvoor was de vondst van enkele individuen van *Monochamus galloprovincialis* (Olivier, 1795) (vijf individuen op vijf locaties) en *M. sartor* (Fabricius, 1787) (één individu) in België (Berkvens et al. 2013, N. Berkvens ILVO, pers. meded.).

Tevens heeft er dit jaar een onderzoek plaatsgevonden waarbij twee valtypen werden vergeleken. Het eerste betrof het valtype dat al zes jaar in Nederland wordt gebruikt en het tweede valtype wordt wel in het buitenland gebruikt en is een net iets andere type van *flight interception trap*, met als grootste verschil dat er een extra lokstof, α -pineen, wordt aangeboden. Dit onderzoek vond met name plaats in de Schoorlse Duinen, maar ook op drie andere locaties zijn twee typen vallen opgehangen.

In 2011 waren de laatste exemplaren van *Monochamus* gevangen tijdens de monitoring. Het onderzoek in de Schoorlse duinen was tevens uitgevoerd om te onderzoeken hoe het hier gaat met de populatie van *M. galloprovincialis* en of *B. xylophilus* nog steeds niet voorkomt binnen deze populatie

De hoofdvragen van het onderzoek van 2014 zijn:

- 1) Komen *Monochamus*-soorten voor langs de grens met België, en zo ja, zijn die besmet met *B. xylophilus*?
- 2) Verschilt de efficiëntie van de vangmethode van Nederland met een in het buitenland wel gebruikte methode waarbij ook α -pineen wordt aangeboden?
- 3) Komt *B. xylophilus* nog steeds niet voor in de *Monochamus*-populatie bij Schoorl?

Mannetje van *Monochamus galloprovincialis*

METHODE

AZIJNZUURVALLEN

Materiaal

Tijdens dit onderzoek is gebruik gemaakt van twee azijnzuurvaltypen (gebaseerd op *flight interception traps*). Ten eerste is, net als bij de eerder inventarisaties, gebruik gemaakt van vallen van het type WitaPrall Bark Beetle Trap (verder WBB-vallen genoemd) (figuur 1). Ten tweede zijn EcoNex Crosstraps gebruikt (verder crosstraps genoemd) ingezet (figuur 2). De vallen hebben in principe dezelfde werking en ophangmethode; er is slechts een klein aantal verschillen te noemen in het 'vangoppervlak' en het bouw materiaal (tabel 1).

Onder de beide valtypen hangt een bak die gevuld werd met 0,5 liter dodings- en conserveringsmiddel. Dit bestaat uit een mengsel van alcohol (ethanol), water, glycerine en azijnzuur in de verhouding van 4:3:2:1. Naast een conserverende werking heeft dit mengsel een aanlokkende werking voor houtbewonende kevers. Dit mengsel werd bij elke ophaalbeurt (om de twee weken) volledig vervangen door nieuwe vloeistof.

In alle vallen werd de lokstof Galloprotect 2D gehangen; dit is specifiek gefabriceerd voor de vangst van *M. galloprovincialis*. Dit middel bestaat uit twee compo-

Figuur 1-2 Een WitaPrall Bark Beetle Trap (WBB-val) en een EcoNex Crosstrap (crosstrap).

Tabel 1 Enkele eigenschappen van de twee gebruikte valtypen.

	WBB-vallen	crosstraps
Vorm 'dak'	piramide	rond, plat
Oppervlak 'dak'	1042 cm ²	908 cm ²
Vangoppervlak ⁽¹⁾	ca. 4600 cm ²	ca. 4400 cm ²
Oppervlak trechter	1042 cm ²	581 cm ²
Trechtertuit	5,73 cm ²	30,3 cm ²
Hoogte	80 cm	100 cm
Breedte	30 cm	22 cm
Materiaal	hard	buigzaam
Teflon op materiaal	nee	ja
Opening naar vangbeker	altijd vrij	vaak verstopt
Lokvloeistof	azijnzuurmengsel	azijnzuurmengsel
Specifieke lokstoffen	Galloprotect 2D	Galloprotect 2D + α -pineen

⁽¹⁾ berekend door het totale verticale oppervlak van de vanen te meten.

menten, afzonderlijk aangeboden in een 'dispenser': een kairomoon en een feromoon. In de crosstraps werd nog een extra lokstof aangeboden: een dispenser met α -pineen, een stof die lijkt op stoffen die bomen uitscheiden bij verwondingen en sterfte. De lokstoffen zijn tijdens de vangperiode niet verwisseld.

Vergelijkend onderzoek

Om de twee typen azijnzuurvallen te vergelijken zijn drie valparen opgehangen in de Schoorlse Duinen (Frederiksveld) in de bekende *M. galloprovincialis*-populatie (Heijerman et al. 2009, 2011a). De vallen binnen een valpaar hingen slechts zo'n 10-15 m afstand van elkaar onder gelijke omstandigheden (figuur 3). Deze vallen zijn op dezelfde wijze geleeagd als de andere vallen in het onderzoek (tabel 3).

Naast deze vallen zijn er nog vier andere crosstraps opgehangen in het zuiden van het land; namelijk val 1, 9, 10 en 30 (zie tabel 2). Bij de geïnventariseerde bossen langs de zuidgrens was het de bedoeling om de verschillende vallen juist gespreid op te hangen om zo verschillende percelen te bemonsteren. De resultaten van deze crosstraps zijn dus niet zomaar te vergelijken met de twee WBB-vallen die in hetzelfde gebied hingen, ze hingen immers niet onder gelijke omstandig-

Figuur 3 In de Schoorlse Duinen zijn drie paren van WBB-vallen/ crosstraps opgehangen; de vallen van een paar hingen op korte afstand van elkaar (locatie 33-34).

heden. Deze vangsten van deze vallen worden in de Resultaten- en Discussie- sectie slechts gebruikt voor een ondersteuning van de resultaten zoals die in de Schoorlse Duinen zijn verkregen.

VELDONDERZOEK

Locaties

Dit jaar werden er dertig vallen opgehangen in het uiterste zuiden van ons land, langs de grens met België. Het ging hierbij om negen locaties, waarbij op een locatie (Strijbeekse Heide) zes vallen hingen vanwege de grootte van dit gebied en de vondst van *Monochamus* juist over de grens. Daarnaast hebben in de Schoorlse duinen zes vallen gehangen, zie hierboven. Tabel 2 geeft een overzicht van alle vallocaties met coördinaten. Op twee plekken kon niet de gehele periode bemonsterd worden: op plek 4 bleek de val bij de tweede lichtingsdatum verdwenen en toen is een nieuwe val op plek 4-N opgehangen (9.ix.2014); plek 30 bleek buiten het gebied te liggen waar vergunning voor was aangevraagd en is tijdens de eerste

Figuur 4 Overzicht van de vallocaties (●) per 1x1 km-hok. De vallen bij Schoorl zijn buiten de kaart gehouden. In een aantal hokken staan meerdere vallen en daardoor is het aantal aangegeven hokken (18) minder dan het aantal vallen (32).

Figuur 5 In de bossen werden de vallen waar mogelijk opgehangen op vrij open plekken met veel dood hout (locatie 26).

Tabel 2 Overzicht van de vallocaties, inclusief Amersfoortcoördinaten.

Plek	Pr.	Plaats	Gebied	Ophangdatum	Coördinaten
Plek 01	NB	Strijbeek	Goudberg	11.viii.2014	114.859-390.041
Plek 02	NB	Strijbeek	Goudberg	11.viii.2014	114.902-390.240
Plek 03	NB	Strijbeek	Goudberg	11.viii.2014	114.863-390.363
Plek 04	NB	Grazen	Strijbeeksche Heide	11.viii.2014	115.863-389.508
Plek 04-N	NB	Strijbeek	Strijbeeksche Heide	08.ix.2014	115.211-391.229
Plek 05	NB	Strijbeek	Strijbeeksche Heide	11.viii.2014	115.675-390.092
Plek 06	NB	Strijbeek	Strijbeeksche Heide	11.viii.2014	115.671-390.934
Plek 07	ZE	Clinge	Steense Bossen	11.viii.2014	064.198-364.205
Plek 08	ZE	Clinge	Steense Bossen	11.viii.2014	063.717-363.725
Plek 09	ZE	Clinge	Steense Bossen	11.viii.2014	063.745-363.762
Plek 10	ZE	Axel	Oude Polder	11.viii.2014	048.785-359.819
Plek 11	ZE	Axel	Oude Polder	11.viii.2014	048.756-359.667
Plek 12	ZE	Axel	Oude Polder	11.viii.2014	048.824-359.624
Plek 13	LI	Sint-Joost	Landgoed Rozendaal	12.viii.2014	192.067-347.581
Plek 14	LI	Montfort	Landgoed Rozendaal	12.viii.2014	193.160-349.177
Plek 15	LI	Maasbracht	Landgoed Rozendaal	12.viii.2014	193.781-350.325
Plek 16	LI	Brunssum	Brunsummerheide	12.viii.2014	198.860-326.540
Plek 17	LI	Brunssum	Brunsummerheide	12.viii.2014	198.344-326.883
Plek 18	LI	Brunssum	Brunsummerheide	12.viii.2014	199.191-326.077
Plek 19	LI	Vijlen	Kerperbosch	12.viii.2014	195.490-308.954
Plek 20	LI	Vijlen	Kerperbosch	12.viii.2014	195.453-309.103
Plek 21	LI	Vijlen	Kerperbosch	12.viii.2014	195.472-309.198
Plek 22	LI	Stokhem	Bos bij Wylre Akkers	12.viii.2014	189.829-315.902
Plek 23	LI	Stokhem	Bos bij Wylre Akkers	12.viii.2014	189.845-315.782
Plek 24	LI	Stokhem	Bos bij Wylre Akkers	12.viii.2014	189.734-315.872
Plek 25	LI	Stramproy	Stramprooierheide	12.viii.2014	174.900-356.374
Plek 26	LI	Stramproy	Stramprooierheide	12.viii.2014	174.296-356.272
Plek 27	LI	Tungelroy	Tungelerwallen	12.viii.2014	176.923-357.731
Plek 28	LI	Weert	Kettingdijk	12.viii.2014	169.985-358.076
Plek 29	LI	Weert	Laurabossen	12.viii.2014	171.618-359.534
Plek 30	LI	Weert	Laurabossen	12.viii.2014	171.308-359.670
Plek 30-N	LI	Weert	Laurabossen	27.viii.2014	171.340-359.733
Plek 31	NH	Schoorl	Schoorlse Duinen	13.viii.2014	105.886-522.607
Plek 32	NH	Schoorl	Schoorlse Duinen	13.viii.2014	105.886-522.607
Plek 33	NH	Schoorl	Schoorlse Duinen	13.viii.2014	105.835-522.669
Plek 34	NH	Schoorl	Schoorlse Duinen	13.viii.2014	105.835-522.669
Plek 35	NH	Schoorl	Schoorlse Duinen	13.viii.2014	105.755-522.833
Plek 36	NH	Schoorl	Schoorlse Duinen	13.viii.2014	105.755-522.833

lichting verplaatst naar plek 30-N (27.viii.2014). Figuur 4 geeft de monsterlocaties op een overzichtskaart. In bijlage 1 is op een kaart weergegeven waar de vallen hingen, waarbij tevens foto's gepresenteerd worden van elke val in het veld.

Bij het ophangen van de vallen is telkens gezocht naar plekken waar genoeg dennen stonden en waar bij voorkeur ook dood hout aanwezig was en zon het bos indringt, waardoor goede vliegomstandigheden voor kevers kunnen ontstaan (figuur 5). Van elke plek is een korte beschrijving gemaakt, waarbij enkele aspecten van de vegetatie zijn beschreven: welke dennensoorten er stonden, of er opslag is van jonge dennen, welke andere houtige planten binnen een straal van 30 m voorkomen, welke ondergroei er is, en of er dood hout aanwezig is. In bijlage 2 worden deze bevindingen gegeven.

Tabel 3 Overzicht van de installatie- en ophaaldatum van de vallen, pleknnummers zijn conform tabel 2.

Pleknr.	Installatie	1e lichting	2e lichting	3e lichting	4e lichting
1	11-viii-2014	26-viii-2014	8-ix-2014	23-ix-2014	7-x-2014
2	11-viii-2014	26-viii-2014	8-ix-2014	23-ix-2014	7-x-2014
3	11-viii-2014	26-viii-2014	8-ix-2014	23-ix-2014	7-x-2014
4	11-viii-2014	26-viii-2014			
4-nieuw	8.ix.2014	23-ix-2014	7-x-2014		
5	11-viii-2014	26-viii-2014	8-ix-2014	23-ix-2014	7-x-2014
6	11-viii-2014	26-viii-2014	8-ix-2014	23-ix-2014	7-x-2014
7	11-viii-2014	26-viii-2014	8-ix-2014	23-ix-2014	7-x-2014
8	11-viii-2014	26-viii-2014	8-ix-2014	23-ix-2014	7-x-2014
9	11-viii-2014	26-viii-2014	8-ix-2014	23-ix-2014	7-x-2014
10	11-viii-2014	26-viii-2014	8-ix-2014	23-ix-2014	7-x-2014
11	11-viii-2014	26-viii-2014	8-ix-2014	23-ix-2014	7-x-2014
12	11-viii-2014	26-viii-2014	8-ix-2014	23-ix-2014	7-x-2014
13	12-viii-2014	27-viii-2014	9-ix-2014	22-ix-2014	6-x-2014
14	12-viii-2014	27-viii-2014	9-ix-2014	22-ix-2014	6-x-2014
15	12-viii-2014	27-viii-2014	9-ix-2014	22-ix-2014	6-x-2014
16	12-viii-2014	27-viii-2014	9-ix-2014	22-ix-2014	6-x-2014
17	12-viii-2014	27-viii-2014	9-ix-2014	22-ix-2014	6-x-2014
18	12-viii-2014	27-viii-2014	9-ix-2014	22-ix-2014	6-x-2014
19	12-viii-2014	27-viii-2014	9-ix-2014	22-ix-2014	6-x-2014
20	12-viii-2014	27-viii-2014	9-ix-2014	22-ix-2014	6-x-2014
21	12-viii-2014	27-viii-2014	9-ix-2014	22-ix-2014	6-x-2014
22	12-viii-2014	27-viii-2014	9-ix-2014	22-ix-2014	6-x-2014
23	12-viii-2014	27-viii-2014	9-ix-2014	22-ix-2014	6-x-2014
24	12-viii-2014	27-viii-2014	9-ix-2014	22-ix-2014	6-x-2014
25	12-viii-2014	27-viii-2014	9-ix-2014	22-ix-2014	6-x-2014
26	12-viii-2014	27-viii-2014	9-ix-2014	22-ix-2014	6-x-2014
27	12-viii-2014	27-viii-2014	9-ix-2014	22-ix-2014	6-x-2014
28	12-viii-2014	27-viii-2014	9-ix-2014	22-ix-2014	6-x-2014
29	12-viii-2014	27-viii-2014	9-ix-2014	22-ix-2014	6-x-2014
30	12-viii-2014	27-viii-2014			
30-nieuw	27-viii-2014	9-ix-2014	22-09-2014	6-x-2014	
31	13-viii-2014	26-viii-2014	9-ix-2014	22-ix-2014	8-x-2014
32	13-viii-2014	26-viii-2014	9-ix-2014	22-ix-2014	8-x-2014
33	13-viii-2014	26-viii-2014	9-ix-2014	22-ix-2014	8-x-2014
34	13-viii-2014	26-viii-2014	9-ix-2014	22-ix-2014	8-x-2014
35	13-viii-2014	26-viii-2014	9-ix-2014	22-ix-2014	8-x-2014
36	13-10-2014	26-viii-2014	9-ix-2014	22-ix-2014	8-x-2014

Ophalen monsters

De vallen zijn op 11-12-13 augustus 2014 opgehangen en vervolgens vier keer geleegd met tussenpozen van twee weken (tabel 2). Bij het legen van de vallen in het veld werd direct gecontroleerd op de aanwezigheid van *Monochamus*, om eventuele exemplaren snel te kunnen overdragen aan de NVWA voor onderzoek naar nematoden.

Vallen NVWA

De NVWA heeft in 2014 op 31 locaties een bemonstering met WBB-vallen uitgevoerd. Sommige van deze vallen waren reeds in juni 2014 geplaatst en met regelmatige tussenpozen geleegd. De totale monsterperiode was niet voor elke val even lang en dus varieerde ook het aantal lichtingen (van drie tot zes). Het totaal aantal lichtingen met kevervangsten bedroeg 183. De ligging van de locaties wordt weergegeven in figuur 6. In dit verslag zal een samenvatting gegeven worden van de vangsten uit deze vallen.

Figuur 6 Overzicht van de locaties van de NVWA-vallen per 5x5 km-hok (●). In enkele hokken zijn meer vallen geplaatst en daardoor is het aantal aangegeven hokken (25) minder dan het aantal vallen (28).

Weersomstandigheden

Deze informatie is afkomstig van de website van het KNMI, waar maandoverzichten zijn te vinden. De gemiddelden zijn hierbij altijd afkomstig van meetstation De Bilt. Augustus van 2014 was met een gemiddelde temperatuur van 16,1 °C de koelste augustus sinds 20 jaar. Na het ophangen van de vallen zijn er geen zomerse dagen (> 25 °C) geweest. Ook viel er in de maand augustus erg veel regen (131 mm), meer dan 40% meer dan gemiddeld voor deze maand. September 2014 was met gemiddeld 15,9 °C echter meer dan graad warmer dan gemiddeld voor deze maand en er waren zelfs twee zomerse dagen. De maand was erg droog, waarbij bijna slechts een kwart (20 mm) van gemiddelde hoeveelheid regen in deze maand.

DETERMINATIE VAN KEVERS

Alle Cerambycidae, Buprestidae, Bostrichidae en Curculionidae (incl. Scolytinae) zijn uit de monsters gesorteerd en per lichteing en val bewaard in potjes met 70% alcohol; een klein deel van de kevers is geprepareerd. De kevers van de genoemde families zijn door Theodoor Heijerman tot op soortniveau gedetermineerd. Het voorkomen van overige xylobionte soorten, en hun aantallen, zegt iets over de effectiviteit van de vallen, ook indien er geen *Monochamus* is aangetroffen. Onder deze xylobionte soorten bevinden zich ook potentiële vectoren van *B. xylophilus* (zie bijv. Caroppo et al. 1998, Robertson et al. 2008).

ONDERZOEK NAAR NEMATODEN

De gevangen *Monochamus*-exemplaren zijn aangeleverd aan Gerrit Karssen (NVWA) voor onderzoek naar *B. xylophilus*.

RESULTATEN

VERZAMELDE EXEMPLAREN VAN *MONOCHAMUS*

Van alle onderzochte locaties is *M. galloprovincialis* alleen in de vallen in de Schoorlse Duinen aangetroffen. Hier is de boktor in alle zes de vallen aangetroffen, in totaal met 214 individuen. De verdeling over de twee typen vallen was ongelijk, hetgeen verderop in dit hoofdstuk wordt uitgewerkt.

AANWEZIGHEID VAN HET DENNENHOUTAALTJE

Alle in 2014 gevangen exemplaren van *M. galloprovincialis* zijn aangeleverd aan G. Karssen (NVWA) voor onderzoek naar *B. xylophilus*, maar de resultaten daarvan waren ten tijde van het uitkomen van dit rapport nog niet bekend.

OVERIGE KEVERS

In de 36 vallen van de bemonstering van de bossen zijn in totaal 1957 kevers gevangen (tabel 4). Hiervan zijn de Cerambycidae en Curculionidae gedetermineerd, en Bostrichidae en Buprestidae waren niet in de vallen terecht gekomen. De complete soortenlijst staat in tabel 5.

Onder de gedetermineerde kevers bevonden zich 680 vertegenwoordigers van de Scolytinae en Platypodidae (Curculionoidea) en 51 kevers uit de overige Curculionoidea (tabel 3). De meest vijf meest gevangen soorten onder de Curculionidae waren *Ips sexdentatus* (Boerner, 1776) (234 exemplaren), *Xyleborus saxesonii* (Ratzeburg, 1837) (254), *Hylastes ater* (Paykull, 1800) (92), *Hylurgus ligniperda* (Fabricius, 1787) (32) en *Strophosoma capitatum* (De Geer, 1775) (28) (zie figuur 7).

Daarnaast zijn er maar liefst 329 Cerambycidae gevangen. Dit komt vooral op conto van de vele exemplaren van *M. galloprovincialis* (214 exemplaren) die in de Schoorlse Duinen zijn gevangen, daarnaast zijn er nog vier boktorsoorten gevangen: *Spondylis buprestoides* (Linnaeus, 1758) (96), *Arhopalus rusticus* (Linnaeus, 1758) (12), *Pogonocherus decoratus* Fairmaire, 1855 (5) en *Acanthocinus aedilis* (Linnaeus, 1758) (2) (zie figuur 7).

Tabel 4 Aantal keverexemplaren door EIS gevangen in de bemonsterde dennenbossen, aangegeven per taxonomische groep per val.

Plek	Plaats	Coleoptera Totaal	Scolytinae & Platypodidae	Overige Curculionoidea	Cerambycidae
Plek 01	Strijbeek	25	4	0	9
Plek 02	Strijbeek	13	4	0	0
Plek 03	Strijbeek	18	7	0	0
Plek 04	Grazen	8	0	0	6
Plek 04-N	Strijbeek	6	0	2	0
Plek 05	Strijbeek	76	7	10	19
Plek 06	Strijbeek	40	10	4	0
Plek 07	Clinge	36	16	0	0
Plek 08	Clinge	68	41	0	0
Plek 09	Clinge	114	41	4	0
Plek 10	Axel	35	8	8	0
Plek 11	Axel	12	6	0	0
Plek 12	Axel	23	5	0	0
Plek 13	Sint-Joost	57	26	0	0
Plek 14	Montfort	43	10	2	5
Plek 15	Maasbracht	13	3	0	0
Plek 16	Brunssum	71	23	2	27
Plek 17	Brunssum	40	17	0	7
Plek 18	Brunssum	45	19	4	0
Plek 19	Vijlen	11	1	0	0
Plek 20	Vijlen	12	3	0	0
Plek 21	Vijlen	31	13	0	0
Plek 22	Stokhem	8	5	0	0
Plek 23	Stokhem	13	2	0	0
Plek 24	Stokhem	12	3	0	1
Plek 25	Stramproy	185	51	1	3
Plek 26	Stramproy	83	23	8	2
Plek 27	Tungelroy	49	21	1	0
Plek 28	Weert	41	20	0	0
Plek 29	Weert	33	15	0	2
Plek 30	Weert	20	2	2	9
Plek 30-N	Weert	64	25	0	10
Plek 31	Schoorl	59	15	0	16
Plek 32	Schoorl	136	33	0	81
Plek 33	Schoorl	35	11	0	13
Plek 34	Schoorl	158	67	0	51
Plek 35	Schoorl	30	12	1	8
Plek 36	Schoorl	234	109	0	60
	Totaal ex.	1957	680	51	329

Tabel 5 Soortenlijst van de kevers die door EIS zijn gevangen in de bemonsterde dennenbossen.

Familie	Aantal		
Soort			<i>Kykliaocalles roboris</i> (Curtis, 1835)
			<i>Anthonomus rectirostris</i> (Linnaeus, 1758)
Cerambycidae:			<i>Brachonyx pineti</i> (Paykull, 1792)
<i>Spondylis buprestoides</i> (Linnaeus, 1758)	96		<i>Tychius picirostris</i> (Fabricius, 1787)
<i>Arhopalus rusticus</i> (Linnaeus, 1758)	12		Scolytinae:
<i>Monochamus galloprovinciales</i> (Olivier, 1795)	214		<i>Hylastes ater</i> (Paykull, 1800)
<i>Pogonocherus decoratus</i> Fairmaire, 1855	5		<i>Hylastes attenuatus</i> Erichson, 1836
<i>Acanthocinus aedilis</i> (Linnaeus, 1758)	2		<i>Hylurgops palliatus</i> (Gyllenhal, 1813)
Brentidae:			<i>Hylurgus ligniperda</i> (Fabricius, 1787)
<i>Oxystoma cracca</i> (Linnaeus, 1767)	1		<i>Pityophthorus pubescens</i> (Marsham, 1802)
			<i>Gnathotrichus materiarius</i> (Fitch, 1858)
Anthribidae:			<i>Pityogenes cf trepanatus</i> (Nördlinger, 1848)
<i>Anthribus nebulosus</i> Forster, 1779	1		<i>Ips typographus</i> (Linnaeus, 1758)
<i>Platystomos albinus</i> (Linnaeus, 1758)	1		<i>Ips sexdentatus</i> (Boerner, 1776)
			<i>Xyleborus saxesenii</i> (Ratzeburg, 1837)
Curculionidae:			<i>Xyleborus monographus</i> (Fabricius, 1793)
<i>Otiorhynchus singularis</i> (Linnaeus, 1767)	3		<i>Xyleborus germanus</i> Blandford, 1894
<i>Strophosoma melanogrammum</i> (Forster, 1771)	2		<i>Xyleborus bodoanus</i> Reitter, 1913
<i>Strophosoma capitatum</i> (De Geer, 1775)	28		Platypodinae:
<i>Hylobius abietis</i> (Linnaeus, 1758)	9		<i>Platypus cylindrus</i> (Fabricius, 1793)

Tabel 6 Aantal keverexemplaren door de NVWA gevangen op risicolocaties, aangegeven per taxonomische groep per val.

Valnr	Plaats	Coleoptera		Overige	Cerambycidae	Bostrichidae
		Scolytinae	Totaal			
01	Belfeld	21	312	6	100	5
02	Grubbenvorst	105	576	4	155	0
03	Echt	35	60	4	3	1
04	Nuenen	25	293	5	37	0
05	Venlo	21	177	0	65	0
06	Hoensbroek	11	75	3	12	0
07	Venlo	37	277	48	67	0
08	Druten	27	55	2	10	2
09	De Moer	10	124	0	85	0
10	Rossum	17	47	2	2	0
11	Rossum	7	77	11	2	1
12	's-Hertogenbosch	8	46	0	3	0
13	Roosendaal	18	35	2	0	0
14	Tiel	5	21	7	1	0
15	Almere	4	35	6	0	0
16	Almere	6	47	19	0	0
17	Lexmond	44	95	1	0	0
18	Nieuwegein	6	23	2	0	0
19	Monster	0	6	2	0	0
20	Lexmond	79	153	1	1	0
21	Bleiswijk	1	6	0	0	0
22	Winterswijk	22	67	4	14	0
23	Ederveen	2	28	1	3	0
24	Enter	7	47	4	6	0
25	Apeldoorn	10	33	3	7	0
26	Wildervank	0	22	2	1	0
27	Stadskanaal	1	17	1	3	0
28	Gasselte	14	54	5	3	0
29	Veenoord	2	9	1	0	0
30	Coevorden	1	11	0	0	0
31	Oosterhout	1	17	0	4	0
	Totaal ex.	547	2845	146	584	9

Figuur 7 Enkele gevangen keversoorten tijdens de *Monochamus*-inventarisatie van 2014 in dennenbossen. Scolytinae: (a) *Ips sexdentatus* (b) *Hylurgops ligniperda* en (c) *Hylastes ater*. Cerambycidae: (d) *Monochamus galloprovincialis* (e) *Pogonocherus decoratus* en (f) *Acanthocinus aedilis*.

In de 31 vallen die door de NVWA op risicolocaties zijn opgehangen en geleegd, zijn 2845 kevers gevangen (tabel 6). Het hogere aantal kevers wordt veroorzaakt doordat deze vallen veel langer in het veld hebben gehangen. De Bostrichidae, Curculionoidae en Cerambycidae zijn gedetermineerd, Buprestidae zijn niet in de vallen terecht gekomen. De complete soortenlijst staat in tabel 7.

De Bostrichidae werden vertegenwoordigd door één soort die met 9 exemplaren werd gevangen: *Lyctus brunneus* (Stephens, 1830), een exotische kosmopolitische soort die zich voedt met spinthout van loofbomenhout.

Tabel 7 Soortenlijst van de kevers uit de door de NVWA opgehangen en geleegde vallen op risicolocaties.

Familie	Soort	Aantal	Soort	Aantal
			<i>Trichosirocalus troglodytes</i> (Fabricius, 1787)	1
			<i>Dorytomus longimanus</i> (Forster, 1771)	1
Bostrichidae			<i>Dorytomus nebulosus</i> (Gyllenhal, 1835)	1
	<i>Lyctus brunneus</i> (Stephens, 1830)	9	<i>Anthonomus rectirostris</i> (Linnaeus, 1758)	3
			<i>Curculio nucum</i> Linnaeus, 1758	2
Cerambycidae			<i>Tychius pusillus</i> Germar, 1842	1
	<i>Spondylis buprestoides</i> (Linnaeus, 1758)	540	<i>Mecinus pyraister</i> (Herbst, 1795)	26
	<i>Arhopalus rusticus</i> (Linnaeus, 1758)	10	<i>Mecinus labilis</i> (Herbst, 1795)	6
	<i>Grammoptera ruficornis</i> (Fabricius, 1781)	1	<i>Gymnetron rostellum</i> (Herbst, 1795)	16
	<i>Phymatodes testaceus</i> (Linnaeus, 1758)	26	<i>Orchestes pilosus</i> (Fabricius, 1781)	2
	<i>Xylotrechus arvicola</i> (Olivier, 1795)	1	<i>Orchestes fagi</i> (Linnaeus, 1758)	1
	<i>Trichoferus cf campestris</i> (Faldermann, 1835)	1	<i>Stenopelmus rufinasus</i> Gyllenhal, 1835	3
	<i>Pogonocherus hispidus</i> (Linnaeus, 1758)	1	<i>Cossonus linearis</i> (Fabricius, 1775)	1
	<i>Pogonocherus decoratus</i> Fairmaire, 1855	2	Scolytinae:	
	<i>Leiopus nebulosus</i> (Linnaeus, 1758)	1	<i>Hylastes ater</i> (Paykull, 1800)	1
			<i>Hylastes opacus</i> Erichson, 1836	1
Brentidae			<i>Hylastes attenuatus</i> Erichson, 1836	2
	<i>Ceratapion gibbirostre</i> (Gyllenhal, 1813)	2	<i>Hylurgops palliatus</i> (Gyllenhal, 1813)	7
	<i>Catapion pubescens</i> (Kirby, 1811)	2	<i>Tomicus piniperda</i> (Linnaeus, 1758)	3
	<i>Betulapion simile</i> (Kirby, 1811)	1	<i>Hylesinus toranio</i> (Danthoine in Bernard, 1788)	20
	<i>Oxystoma cracca</i> (Linnaeus, 1767)	1	<i>Hylesinus fraxini</i> (Panzer, 1799)	134
			<i>Kissophagus hederiae</i> (Schmitt, 1843)	2
Curculionidae			<i>Crypturgus subcibrosus</i> Eggers, 1933	1
	<i>Phyllobius argentatus</i> (Linnaeus, 1758)	1	<i>Pityophthorus pubescens</i> (Marsham, 1802)	81
	<i>Polydrusus cervinus</i> (Linnaeus, 1758)	6	<i>Gnathotrichus materiarius</i> (Fitch, 1858)	4
	<i>Polydrusus formosus</i> (Mayer, 1779)	15	<i>Taphrorhynchus bicolor</i> (Herbst, 1793)	1
	<i>Pachyrhinus lethierryi</i> (Desbrochers des Loges, 1875)	1	<i>Taphrorhynchus cf villifrons</i> (Dufour, 1843)	1
	<i>Strophosoma melanogrammum</i> (Forster, 1771)	17	<i>Pityogenes trepanatus</i> (Nördlinger, 1848)	4
	<i>Strophosoma capitatum</i> (De Geer, 1775)	4	<i>Pityogenes bidentatus</i> (Herbst, 1783)	1
	<i>Sitona lepidus</i> Gyllenhal, 1834	1	<i>Orthotomicus cf erosus</i> (Wollaston, 1857)	3
	<i>Limobius borealis</i> (Paykull, 1792)	5	<i>Pityokteines curvidens</i> (Germar, 1824)	12
	<i>Rhinocyllus conicus</i> (Frölich, 1792)	1	<i>Pityokteines cf spinidens</i> (Reitter, 1894)	1
	<i>Hylobius abietis</i> (Linnaeus, 1758)	2	<i>Ips typographus</i> (Linnaeus, 1758)	10
	<i>Magdalis rufa</i> Germar, 1824	2	<i>Ips sexdentatus</i> (Boerner, 1776)	25
	<i>Pelenomus quadrituberculatus</i> (Fabricius, 1787)	1	<i>Xyleborus saxesenii</i> (Ratzeburg, 1837)	200
	<i>Rhinoncus bruchoides</i> (Herbst, 1784)	1	<i>Xyleborus germanus</i> Blandford, 1894	8
	<i>Ceutorhynchus pallidactylus</i> (Marsham, 1802)	1	<i>Xyleborus bodoanus</i> Reitter, 1913	23
	<i>Ceutorhynchus atomus</i> Boheman, 1845	1	<i>Trypodendron signatum</i> (Fabricius, 1793)	1

Figuur 8 *Trichoferus cf campestris*, een exotische boktorsoort, waarvan één exemplaar verzameld werd tijdens de inventarisatie van 2014.

Van de Curculionidae zijn er in totaal 693 exemplaren gevangen. De vijf algemeenste soorten waren *Xyleborus saxesenii* (Ratzeburg, 1837) (200 exemplaren), *Hylesinus fraxini* (Panzer, 1799) (134), *Pityophthorus pubescens* (Marsham, 1802) (81), *Mecinus pyraister* (Herbst, 1795) (26) en *Ips sexdentatus* (Boerner, 1776) (25).

Er zijn negen boktorsoorten gevangen: *Spondylis buprestoides* (Linnaeus, 1758) (540 exemplaren), *Phymatodes testaceus* (Linnaeus, 1758) (26), *Arhopalus rusticus* (Linnaeus, 1758) (10), *Pogonocherus decoratus* Fairmaire, 1855 (2), *Grammoptera ruficornis* (Fabricius, 1781) (1), *Xylotrechus arvicola* (Olivier, 1795) (1), *Trichoferus cf campestris* (Faldermann, 1835) (1), *Pogonocherus hispidus* (Linnaeus, 1758) (1) en *Leiopus nebulosus* (Linnaeus, 1758) (1). Hiervan is alleen *Trichoferus cf campestris* (figuur 8) een exotische soort. Dit is een van oorsprong Aziatische boktorsoort, waarvan is aangetoond dat invoer naar andere landen plaats vindt door middel van verpakkingshout (o.a. Grebennikov et al. 2010). *Trichoferus campestris* ontwikkelt zich, naast in dood hout, in allerlei loofbomen, waaronder gezonde bomen; de soort wordt veelal gezien als een ongewenste plaagsoort.

Behalve deze boktor zijn onder de overige kevers nog twee (potentieel) invasieve exoten gevonden, namelijk *Cryptophilus obliteratus* (Erotylidae) en *Berginus tamarisci* (Mycetophagidae) (Denux & Zagatti 2010). Beide soorten zijn nog niet eerder voor ons land gemeld.

VERGELIJKING VAN DE TWEE VALTYPEN

De crosstraps vingen significant meer *M. galloprovincialis*-individuen dan de WBB-vallen; gemiddeld meer dan vier keer zo veel (mixed model met valpaar als random factor en valtype als fixed factor, $F = 31.556$, $p = 0,005$) (figuur 9). Eenzelfde verschil is te zien als we alle gevangen kevers vergelijken, ook hier is het aantal gemiddelde aantal gevangen kevers per val significant hoger in de crosstraps dan in WBB-vallen: gemiddeld meer dan vier keer zo veel (mixed model met valpaar als random factor en valtype als fixed factor, $F = 55.944$, $p = 0,002$) (figuur 9). Hetzelfde patroon is overigens ook te vinden bij de Scolitinae, waarbij telkens de meeste exemplaren werden gevangen in de crosstrap (33 versus 15; 66 versus 11; 104 versus 11).

Figuur 9 Vergelijking van het gemiddeld aantal gevangen kever-individuen (linker balken) en *Monochamus galloprovincialis*-individuen (rechter balken) per val in de WBB-vallen (blauw) en de crosstraps (rood).

Als we de andere crosstraps (val 1, 9, 10 en 30) in dit onderzoek vergelijken met de WBB-vallen die in hetzelfde gebied hingen, dan is daar ook een duidelijk beeld uit te extraheren. Hierbij moet wel opgemerkt worden dat een echte vergelijking niet mogelijk is omdat de drie vallen per locatie juist wat wijder verspreid in het gebied hingen om allerlei deelgebiedjes te onderzoeken. Desalniettemin vingen de crosstraps in alle gevallen meer kevers dan de twee WBB-vallen in hetzelfde gebied (Goudberg 25 versus 13 en 18; Strijbeekse Heide 76 versus 14 en 41; Steense Bossen 114 versus 36 en 68; Oude Polder 35 versus 12 en 23; Laurabossen/Kettingdijk 84 versus 41 en 33). Ook voor de boktorren gold dit (Goudberg 9 versus 0 en 0; Strijbeekse Heide 19 versus 0 en 6; Laurabossen/Kettingdijk 19 versus 2 en 0). De vondsten van de Scolitinae laten geen duidelijk patroon zien: op twee locaties zaten er meer individuen in de crosstraps, op twee locaties herbergde een van de WBB-vallen de meeste exemplaren en op een locatie hadden een crosstrap en een WBB-val beide evenveel Scolitinae gevangen.

DISCUSSIE

MONOCHAMUS EN BURSAPHELENCHUS OP DE MONSTER-LOCATIES

Er zijn zeer waarschijnlijk geen populaties van *Monochamus* in de bemonsterde bossen langs de Belgische grens. De maand augustus was vrij koud en erg regenachtig, wat de kevervangsten niet ten goede kwam. Echter, in de Schoorlse Duinen zijn er voldoende individuen van *M. galloprovincialis* gevangen, dus als er een populatie aanwezig was in een van de andere bemonsterde bossen, dan was de kans toch groot dat dat was terug te zien in de resultaten. Van zwervende of geïmporteerde individuen (zoals waarschijnlijk die in België in 2013, N. Berkvens, ILVO, pers. meded.) is de kans erg klein om ze te vangen, helemaal in een jaar met slecht weer.

De grote hoeveelheid gevangen individuen in de Schoorlse Duinen duidt er op dat er een omvangrijke populatie aanwezig is in dit duinbos. De vangsten zijn tijdens eerder onderzoek op deze locatie nog niet zo groot geweest, ook niet als gecorrigeerd wordt voor vangstintensiteit (Heijerman et al. 2009, 2011a). Het zijn met name de met α -pineen uitgeruste vallen die verantwoordelijk zijn voor dit hoge aantal gevangen boktorren.

Helaas waren de boktorren ten tijde van het schrijven van dit rapport nog niet onderzocht op de aanwezigheid van het dennenhoutaaltje. Over de aanwezigheid van deze soort is dus nog geen uitspraak te doen.

VALTYPEN

Het is duidelijk geworden dat de crosstraps, zoals gebruikt in het vergelijkend onderzoek, significant meer *Monochamus*-individuen vangen dan de WBB-vallen. Als we de kenmerken van de beide valtypen op een rij zetten, dan lijkt dit niet veroorzaakt door het valtype zelf: de WBB-vallen lijken over het algemeen geschikter voor kevervangsten vanwege hun grotere 'vangoppervlak', bredere trechter en een

Figuur 10 Door bladeren en naalden verstopte doorgang van crosstrap naar de opvangbeker.

trechtertuit die niet verstopt raakt. De crosstraps hebben als voordeel dat ze zijn ingesmeerd met teflon hetgeen er toe leidt dat kevers zich er wellicht moeilijk op vast kunnen klampen; ze zijn daarentegen wel van zacht materiaal gemaakt hetgeen de grip juist weer bevordert. Het is echter moeilijk voor te stellen dat het harde plastic van de WBB-vallen betere mogelijkheden biedt voor kevers om zich aan vast te houden. Een groot nadeel van de crosstraps bleek in het veld: de opening naar de trechter was klein en er staken schroeven door; hierdoor was deze in het najaar, bij het vallen van bladeren, vaak verstopt en waren de opvangbekers ontoegankelijk voor kevers (figuur 10).

Dit leidt tot de conclusie dat het niet de kenmerken van de crosstraps zijn dat het verschil maken in de vangsten, maar dat het uitsluitend een effect is van de extra aangeboden lokstof α -pineen. Overigens hebben de WBB-vallen in de Schoorlse Duinen ook goede aantallen boktorren gevangen, hetgeen nogmaals de effectiviteit van deze vallen bevestigt. Mogelijk vangen de WBB-vallen met α -pineen nog meer kevers dan de crosstraps, vanwege de gunstigere kenmerken. Uit de literatuur blijkt ook dat α -pineen een goede lokstof is voor *Monochamus*, waarbij met name combinaties van lokstoffen voor een zeer goede aantrekking zorgen, bijvoorbeeld combinaties van azijnzuur, galloprotect, α -pineen en/of ipsenol (Allison et al. 2003, Francardi et al. 2009, Ibeas et al. 2007, Jurc et al. 2012, Pajares et al. 2004).

CONCLUSIE

ONDERZOEKSCONCLUSIES

- Het is niet aannemelijk dat er een populatie van *Monochamus* in de onderzochte bossen langs de Belgische grens is.
- De lokstof α -pineen is een zeer goede toevoeging voor de vallen, met name als het gebruikt wordt in combinatie met andere lokstoffen, zoals azijnzuur, ethanol en Galloprotect 2D.
- De populatie van *Monochamus galloprovincialis* bij Schoorl lijkt erg omvangrijk en was goed bemonsterbaar in de periode augustus-september.
- Deze en vorige inventarisaties leverden niet alleen inzichten in het voorkomen van *Monochamus*, maar als 'bijvangst' ontstaat ook een beeld van exotische (invasieve) doodhoutkevers die ons land binnen komen. Tijdens dit onderzoek is voor het tweede jaar op rij de potentieel schadelijke boktor *Trichoferus cf campestris* gevonden en zijn de (potentieel) invasieve exotische kevers *Berginus tamarisci* (Mycetophagidae) en *Cryptophilus obliteratus* (Erotylidae) voor het eerst voor ons land gevonden.

AANBEVELINGEN

Naar aanleiding van de het onderzoek in 2014 en voorgaande jaren kunnen er enkele aanbeveling geformuleerd worden voor de toekomstige monitoring van *Monochamus*.

- De lokstof α -pineen dient bij de komende inventarisaties ook aangeboden te worden in de vallen in combinatie met het gangbare azijnzuurmengsel en Galloprotect 2D en indien mogelijk ook met Ipsanol. Galloprotect is ontwikkeld om *M. galloprovincialis* te lokken, maar door ook α -pineen te gebruiken worden de vangsten van deze soort een stuk hoger, en waarschijnlijk worden ook de kansen een stuk groter om andere *Monochamus*-soorten te vangen (figuur 11). Het zou als aanvullend onderzoek nog goed zijn om te vergelijken of de cross-traps en WBB-vallen een zelfde vangstefficiëntie hebben als ze met dezelfde lokmiddelen worden gebruikt, iets wat we met het huidige onderzoek nog niet kunnen zeggen.

Figuur 11 *Monochamus urussovii* (Fisher von Waldheim, 1806) wordt mogelijk beter gevangen als er naast Galloprotect 2D ook α -pineen wordt gebruikt.

- Het verdient aanbeveling om uit te zoeken welke *Pinus*-soort in Nederland de voorkeur geniet van *M. galloprovincialis*. Uit verschillende onderzoeken komt naar voren dat er wel degelijk verschillen zijn tussen de bomen, waarbij soms *P. nigra* de voorkeur lijkt te hebben (Jurc et al. 2012), soms *P. sylvestris* (Akbulut 2009), terwijl in Portugal veel vraat is aan met name *P. pinaster* (Sousa et al. 2001). De plek van de grote populatie in de Schoorlse Duinen wordt gekenmerkt door de grote hoeveelheid *P. nigra*. Mocht *M. galloprovincialis* een voorkeur hebben voor deze boomsoort dan kunnen ook in andere gebieden juist *P. nigra*-opstanden geïnventariseerd worden en in mindere mate *P. sylvestris*-opstanden, die bijvoorbeeld op de binnenlandse zandgronden overheersen en tot nu toe geïnventariseerd zijn. De Schoorlse Duinen lenen zich goed voor een dergelijk onderzoek, want hier zijn naast de vele *P. nigra*-bomen, ook *P. sylvestris* en *P. pinaster* naast elkaar aanwezig. Door larven(sporen) te inventariseren zouden voorkeursbomen betrouwbaar geïdentificeerd kunnen worden. Als bekend is welke *Pinus*-soort in Nederland door *M. galloprovincialis* wordt geprefereerd, kunnen de toekomstige inventarisatielocaties gerichter geselecteerd worden.
- Voor de hand liggende regio's om in 2015 de *Monochamus*-inventarisaties uit te voeren zijn met name de tot nu toe nauwelijks onderzochte dennenopstanden in de Zeeuwse duinen (figuur 12), de Achterhoek, Twente en Texel. Daarnaast zouden inventarisaties op de Utrechtse Heuvelrug en de andere Waddeneiland in aanmerking komen.

Figuur 12 Duinbos met zwarte dennen bij Oranjezon, Oostkapelle (Zeeland).

DANKWOORD

We bedanken de vergunningverleners hartelijk voor de geboden mogelijkheid om het veldwerk uit te voeren: E. Kersten (Zuiddorpe), A. Wieland (Het Zeeuwse Landschap), L. Kelder (Staatsbosbeheer, directie West) Th.M. Bakker (Staatsbosbeheer, directie Zuid), G. Bollen (Natuurmonumenten, beheereenheid Kempen en Midden-Limburg), A. Ovaa en G.W.P. Frenken (Stichting het Limburgs Landschap), L. Wortel (Natuurmonumenten, beheereenheid Zuid-Limburg), I. van Westerlaak (Staatsbosbeheer, district Limburg). Voorts willen we Lucien Calle bedanken voor zijn tips over dennenpercelen in Zeeuws-Vlaanderen. De conceptversie van dit rapport werd doorgelezen door N.J.B. Mentink en A.J.M. Loomans (beide NVWA, afdeling nrc).

LITERATUUR

- Akbulut, S. 2009. Comparison of the reproductive potential of *Monochamus galloprovincialis* on two pine species under laboratory conditions. – *Phytoparasitica* 37: 125-135.
- Allison, J.D., W.D. Morewood, J.H. Borden, K.H. Hein & I.M. Wilson 2003. Differential bio-activity of *Ips* and *Dendroctonus* (Coleoptera: Scolytidae) pheromone components for *Monochamus clamator* and *M. scutellatus* (Coleoptera: Cerambycidae). – *Environmental Entomology* 32: 23-30.
- Berkvens, N., H. Casteels, N. Damme, A. Bighiu, J. Witters, J.-C. Grégoire, C. Boone, D. Michelante & N. Viaene 2013. *Bursaphelenchus xylophilus* does not occur in Belgium, but what about its vectors, the monochamus spp.? – In: Schröder, T. (red.), Pine Wilt Disease Conference 2013: 116-117. Julius Kühn-Institute, Braunschweig.
- Caroppo, S., L. Ambrogioni, M. Cavalli & D. Coniglio 1998. Occurrence of the pine wood nematodes, *Bursaphelenchus* spp., and their possible vectors in Italy. – *Nematologia Mediterranea* 26: 87-92.
- Denux, O. & P. Zagatti 2010. Coleoptera families other than Cerambycidae, Curculionidae *sensu lato*, Chrysomelidae *sensu lato* and Coccinelidae. Chapter 8.5. – In: Roques A. et al. (eds), Alien terrestrial arthropods of Europe. *BioRisk* 4: 315-406.
- Francardi, V., J. de Silva, F. Pennacchio & P.F. Roversi 2009. Pine volatiles and terpenoid compounds attractive to European xylophagous species, vectors of *Bursaphelenchus* spp. nematodes. – *Phytoparasitica* 37: 295-303.
- Grebennikov, V.V, B.D. Gill & R. Vigneault 2010. *Trichoferus campestris* (Faldermann) (Coleoptera: Cerambycidae), an Asian wood-boring beetle recorded in North America. – *The Coleopterists Bulletin* 64: 13-20.
- Heijerman, Th. & J. Noordijk 2014. *Monochamus*-inventarisatie nabij risicolocaties. Rapport EIS2014-04. – EIS Kenniscentrum Insecten, Leiden.
- Heijerman, Th., G.O. Keijl & V.J. Kalkman 2009. *Monochamus* in Nederland: voorkomen en vangmethoden. Rapport EIS2009-05. – European Invertebrate Survey – Nederland, Leiden.
- Heijerman, Th., G.O. Keijl, K. van Bochove & V.J. Kalkman 2011a. *Monochamus galloprovincialis* in de Nederlandse duinbossen. Rapport EIS2010-05. – European Invertebrate Survey – Nederland, Leiden.
- Heijerman, Th., J. Noordijk & J.T. Smit 2011b. Zoektocht in Zuid-Nederlandse dennenbossen naar *Monochamus* en andere xylobionte kevers. Rapport EIS2011-06. – European Invertebrate Survey – Nederland, Leiden.
- Heijerman, Th., J. Noordijk & J.T. Smit 2013. Vierde onderzoek naar het voorkomen van *Monochamus galloprovincialis* in Nederland. Rapport EIS2013-01. – European Invertebrate Survey – Nederland, Leiden.
- Heijerman, Th. & J. Noordijk 2014. *Monochamus*-inventarisatie nabij risicolocaties. Rapport EIS2014-04. – EIS Kenniscentrum Insecten, Leiden.
- Ibeas, F., D. Gallego, J.J. Díez & J.A. Pajares 2007. An operative kairomonal lure for mana-

- ging pine sawyer beetle *Monochamus galloprovincialis* (Coleoptera: Cerambycidae). – Journal of Applied Entomology: 131 13-20.
- Jurc, M., S. Bojovic, M.F. Fernández & D. Jurc 2012. The attraction of cerambycids and other xylophagous beetles, potential vectors of *Bursaphelenchus xylophilus*, to semiochemicals in Slovenia. – Phytoparasitica 40: 337-349.
- Pajares, J.A., G. Álvarez, F. Ibeas, D. Gallego, D.F. Hall & D.I. Farman 2010b. Identification and field activity of a male-produced aggregation pheromone in the pine sawyer beetle, *Monochamus galloprovincialis*. – Journal of Chemical Ecology 36: 70-583.
- Robertson, L., A. García-Álvarez, S.C. Arcos, M.A. Díez-Rojo, J.P. Mansilla, R. Sanz, C. Martínez, M. Escuer, L. Castresana, A. Notario, A. Bello & M. Arias 2008. Potential insect vectors of *Bursaphelenchus* spp. (Nematoda: Parasitaphelenchidae) in Spanish pine forests. – In: Mota, M.M. & Vieira, P. (red.), Pine wilt disease: a worldwide threat to forest ecosystems. Springer Science + Business Media.
- Sousa, E., M.A. Bravo, J. Pires, P. Naves, A.C. Penas, L. Bonifacio & M.M. Mota 2001. *Bursaphelenchus xylophilus* (Nematoda; Aphelenchoididae) associated with *Monochamus galloprovincialis* (Coleoptera; Cerambycidae) in Portugal. – Nematology 3: 89-91.

Bijlage 1 Overzicht locaties *Monochamus*-vallen

In de tabel staan de pleknummers (=valnummers) en andere locatiegegevens. Op de topografische kaart staan de locaties aangegeven in een geel vakje, met daarin het waypointnummer (WP). Op de satellietbeelden staan de plekken met een wit ballonnetje aangegeven. Boven de foto's staat het pleknummer (voor vergelijking met de tabel) en het WP-nummer (voor vergelijking met de kaarten) en het valtype: *cross trap* of *Witapral Bark Beetle Trap* (WBBT). Een toegevoegde N duidt op een verplaatste val.

Plek	WP	Pr.	Plaats	Gebied	Ophangdatum	Coördinaten
Plek 01	982	NB	Strijbeek	Goudberg	11.viii.2014	114.859-390.041
Plek 02	983	NB	Strijbeek	Goudberg	11.viii.2014	114.902-390.240
Plek 03	984	NB	Strijbeek	Goudberg	11.viii.2014	114.863-390.363
Plek 04	985	NB	Grazen	Strijbeeksche Heide	11.viii.2014	115.863-389.508
Plek 04-N	071	NB	Strijbeek	Strijbeeksche Heide	27.viii.2014	115.211-391.229
Plek 05	986	NB	Strijbeek	Strijbeeksche Heide	11.viii.2014	115.675-390.092
Plek 06	987	NB	Strijbeek	Strijbeeksche Heide	11.viii.2014	115.671-390.934
Plek 07	988	ZE	Clinge	Steense Bossen	11.viii.2014	064.198-364.205
Plek 08	989	ZE	Clinge	Steense Bossen	11.viii.2014	063.717-363.725
Plek 09	990	ZE	Clinge	Steense Bossen	11.viii.2014	063.745-363.762
Plek 10	991	ZE	Axel	Oude Polder	11.viii.2014	048.785-359.819
Plek 11	992	ZE	Axel	Oude Polder	11.viii.2014	048.756-359.667
Plek 12	993	ZE	Axel	Oude Polder	11.viii.2014	048.824-359.624
Plek 13	001	LI	Sint-Joost	Landg. Rozendaal	12.viii.2014	192.067-347.581
Plek 14	002	LI	Montfort	Landg. Rozendaal	12.viii.2014	193.160-349.177
Plek 15	003	LI	Maasbracht	Landg. Rozendaal	12.viii.2014	193.781-350.325
Plek 16	004	LI	Brunssum	Brunsummerheide	12.viii.2014	198.860-326.540
Plek 17	005	LI	Brunssum	Brunsummerheide	12.viii.2014	198.344-326.883
Plek 18	006	LI	Brunssum	Brunsummerheide	12.viii.2014	199.191-326.077
Plek 19	007	LI	Vijlen	Kerperbosch	12.viii.2014	195.490-308.954
Plek 20	008	LI	Vijlen	Kerperbosch	12.viii.2014	195.453-309.103
Plek 21	009	LI	Vijlen	Kerperbosch	12.viii.2014	195.472-309.198
Plek 22	010	LI	Stokhem	Wylre Akkers	12.viii.2014	189.829-315.902
Plek 23	011	LI	Stokhem	Wylre Akkers	12.viii.2014	189.845-315.782
Plek 24	012	LI	Stokhem	Wylre Akkers	12.viii.2014	189.734-315.872
Plek 25	013	LI	Stramproy	Stramprooierheide	12.viii.2014	174.900-356.374
Plek 26	014	LI	Stramproy	Stramprooierheide	12.viii.2014	174.296-356.272
Plek 27	015	LI	Tungelroy	Tungelwallen	12.viii.2014	176.923-357.731
Plek 28	016	LI	Weert	Kettingdijk	12.viii.2014	169.985-358.076
Plek 29	018	LI	Weert	Laurabossen	12.viii.2014	171.618-359.534
Plek 30	019	LI	Weert	Laurabossen	12.viii.2014	171.308-359.670
Plek 30-N	089	LI	Weert	Laurabossen	09.ix.2014	171.340-359.733
Plek 31	020	NH	Schoorl	Schoorlse Duinen	13.viii.2014	105.886-522.607
Plek 32	020	NH	Schoorl	Schoorlse Duinen	13.viii.2014	105.886-522.607
Plek 33	021	NH	Schoorl	Schoorlse Duinen	13.viii.2014	105.835-522.669
Plek 34	021	NH	Schoorl	Schoorlse Duinen	13.viii.2014	105.835-522.669
Plek 35	022	NH	Schoorl	Schoorlse Duinen	13.viii.2014	105.755-522.833
Plek 36	022	NH	Schoorl	Schoorlse Duinen	13.viii.2014	105.755-522.833

Locatie Strijbeek, Goudberg: **plek 1**, waypoint 982, **plek 2**, waypoint 983, **plek 3**, waypoint 984

Locatie Strijbeek, Goudberg: **plek 1**, waypoint 982, crosstrap

Locatie Strijbeek, Goudberg: **plek 2**, waypoint 983, WBB-val

Locatie Strijbeek, Goudberg: **plek 3**, waypoint 984, WBB-val

Locatie Grazen & Strijbeek: **plek 4**, waypoint 985, **plek 5**, waypoint 986, **plek 6**, waypoint 987

Locatie Grazen: **plek 4**, waypoint 985, wbb-val

Locatie Strijbeek: **plek 5**, waypoint 986, cross trap

Locatie Strijbeek: **plek 6**, waypoint 987, wbb-val

Locatie Clinge: **plek 7**, waypoint 988, **plek 8**, waypoint 989, **plek 9**, waypoint 990

Locatie Clinge: **plek 7**, waypoint 988, wbb-val

Locatie Clinge: **plek 8**, waypoint 989, wbb-val

Locatie Clinge: **plek 9**, waypoint 990, cross-trap

Locatie Axel, Oude Polder: **plek 10**, waypoint 991, **plek 11**, waypoint 992, **plek 12**, waypoint 993

Locatie Axel, Oude Polder: **plek 10**, waypoint 991, crosstrap

Locatie Axel, Oude Polder: **plek 11**, waypoint 992, wbb-val

Locatie Axel, Oude Polder: **plek 12**, waypoint 993, wbb-val

Locatie Sint-Joost/Aan de Berg: **plek 13**, waypoint 001, **plek 14**, waypoint 002, **plek 15**, waypoint 003

Locatie Sint-Joost: **plek 13**, waypoint 001, wbb-val

Locatie Aan de Berg: **plek 14**, waypoint 002, wbb-val

Locatie Aan de Berg: **plek 15**, waypoint 003, wbb-val

Locatie Brunsummerheide: **plek 16**, waypoint 004, **plek 17**, waypoint 005, **plek 18**, waypoint 006

Locatie Brunsummerheide: **plek 16**, waypoint 004, wbb-val

Locatie Brunsummerheide: **plek 17**, waypoint 005, wbb-val

Locatie Brunsummerheide: **plek 18**, waypoint 006, wbb-val

Locatie Vijlen, Kerperbosch: **plek 19**, waypoint 007, **plek 20**, waypoint 008, **plek 21**, waypoint 009

Locatie Vijlen, Kerperbosch: **plek 19**, waypoint 007, wbb-val

Locatie Vijlen, Kerperbosch: **plek 20**, waypoint 008, wbb-val

Locatie Vijlen, Kerperbosch: **plek 21**, waypoint 009, wbb-val

Locatie Stokhem: **plek 22**, waypoint 010, **plek 23**, waypoint 011, **plek 24**, waypoint 012

Locatie Stokhem: **plek 22**, waypoint 010, wbb-val

Locatie Stokhem: **plek 23**, waypoint 011, wbb-val

Locatie Stokhem: **plek 24**, waypoint 012, wbb-val

Locatie Stramproy & Tungalroy: **plek 25**, waypoint 013, **plek 26**, waypoint 014, **plek 27**, waypoint 015

Locatie Stramproy: **plek 25**, waypoint 013, wbb-val

Locatie Stramproy: **plek 26**, waypoint 014, wbb-val

Locatie Tungalroy: **plek 27**, waypoint 015, wbb-val

Locatie Weert, Laurabossen: **plek 28**, waypoint 016 (NIET17dus), **plek 29**, waypoint 018, **plek 30**, waypoint 019

Locatie Weert, Laurabossen: **plek 28**, waypoint 016, wbb-val

Locatie Weert, Laurabossen: **plek 29**, waypoint 018, wbb-val

Locatie Weert, Laurabossen: **plek 30**, waypoint 019 cross trap

Locatie Schoorlse Duinen: plek 31-32 waypoint 020, plek 33-34 waypoint 021 plek 35-36, waypoint 022

Locatie Schoorlse Duinen: plek 31 waypoint 020 cross trap

Locatie Schoorlse Duinen: plek 32 waypoint 020, wbb-val

Locatie Schoorlse Duinen: **plek 31-32** waypoint 020, crosstrap & WBB-val

Locatie Schoorlse Duinen: **plek 33** waypoint 021, crosstrap

Locatie Schoorlse Duinen: **plek 34** waypoint 021, wbb-val

Locatie Schoorlse Duinen: **plek 33-34** waypoint 021, WBB-val & crosstrap

Locatie Schoorlse Duinen: **plek 35** waypoint 021, crosstrap

Locatie Schoorlse Duinen: **plek 36** waypoint 021, WBB-val

Locatie Schoorlse Duinen: **plek 35-36** waypoint 021, crosstrap & WBB-val

Bijlage 2 Vegetatiebeschrijving voor elke vallocatie

Valnr	Dennensoort	Zaailingen aanwezig	Andere bomen in een straal van 30 m (in volgorde van abundantie)
1	<i>Pinus sylvestris</i>	Nee	Zomereik, beuk, ratelpopulier, vuilboom
2	<i>Pinus sylvestris</i>	Nee	Zomereik, beuk, ratelpopulier, Am. vogelkers, vuilboom
3	<i>Pinus sylvestris</i>	Nee	Ruwe berk, zomereik, vuilboom
4	<i>Pinus sylvestris</i> + <i>P. nigra</i>	Nee	Lariks, ruwe berk, Am. vogelkers, Am. eik
5	<i>Pinus sylvestris</i>	Nee	Ruwe berk, Am. vogelkers, lijsterbes, zomereik, tamme kastanje
6	<i>Pinus sylvestris</i>	Ja	R. berk, Am. vogelkers, lijsterbes, zomereik, tamme kastanje, vuilboom
7	<i>Pinus sylvestris</i>	Nee	Am. vogelkers, tamme kastanje, Am. eik, ruwe berk, zomereik
8	<i>Pinus sylvestris</i>	Nee	Am. vogelkers, lijsterbes
9	<i>Pinus sylvestris</i>	Nee	Am. vogelkers, Am. eik, zomereik
10	<i>Pinus sylvestris</i>	Nee	Fijnspar, laurierkers, zomereik, lijsterbes
11	<i>Pinus sylvestris</i>	Nee	Meidoorn, gewone vlier, hulst
12	<i>Pinus sylvestris</i>	Nee	Gewone vlier, ruwe berk, lijsterbes, esdoorn, hazelaar, meidoorn
13	<i>Pinus sylvestris</i>	Ja	Ruwe berk, zomereik, lijsterbes, kamperfoelie, vuilboom
14	<i>Pinus sylvestris</i>	Ja	Am. eik, zomereik, lijsterbes, kamperfoelie, vuilboom
15	<i>Pinus sylvestris</i>	Nee	Ruwe berk, zomereik, lijsterbes, Am. eik, kamperfoelie
16	<i>Pinus sylvestris</i>	Ja	Zomereik, ruwe berk, lijsterbes, Am. eik
17	<i>Pinus sylvestris</i>	Ja	Ruwe berk, Am. vogelkers, lijsterbes, zomereik
18	<i>Pinus nigra</i>	Nee	Am. eik, fijnspar, Am. vogelkers, tamme kastanje, zomereik, lijsterbes
19	<i>Pinus sylvestris</i>	Nee	Zomereik, tamme kastanje, beuk
20	<i>Pinus sylvestris</i>	Nee	Zomereik, beuk, fijnspar, tamme kastanje
21	<i>Pinus sylvestris</i>	Nee	Zomereik, tamme kastanje, fijnspar
22	<i>Pinus nigra</i>	Nee	Gewone es, bosrank, zoete kers, kornoelje, hazelaar, meidoorn
23	<i>Pinus nigra</i>	Nee	Bosrank, gewone es, hazelaar, zoete kers, kornoelje, esdoorn
24	<i>Pinus nigra</i>	Nee	Gew. es, zoete kers, esdoorn, kornoelje, bosrank, hazelaar, lijsterbes
25	<i>Pinus sylvestris</i>	Nee	Lijsterbes, ruwe berk, zomereik, Am. vogelkers, vuilboom
26	<i>Pinus sylvestris</i>	Nee	Zomereik, Am. vogelkers, beuk, lijsterbes, Am. eik, vuilboom
27	<i>Pinus sylvestris</i>	Ja	Ruwe berk, zomereik, vuilboom
28	<i>Pinus strobus</i>	Ja	Zomereik, ruwe berk, beuk, lijsterbes
29	<i>Pinus sylvestris</i>	Nee	Zomereik, ruwe berk
30	<i>Pinus sylvestris</i>	Ja	Ruwe berk, hulst
31	<i>Pinus pinaster</i> + <i>P. nigra</i>	Ja	Am. vogelkers, lijsterbes, ruwe berk, zomereik, hulst
32	<i>Pinus pinaster</i> + <i>P. nigra</i>	Ja	Am. vogelkers, lijsterbes, ruwe berk, zomereik, hulst
33	<i>Pinus pinaster</i> + <i>P. nigra</i>	Ja	Am. vogelkers, ruwe berk, zomereik
34	<i>Pinus pinaster</i> + <i>P. nigra</i>	Ja	Am. vogelkers, ruwe berk, zomereik
35	<i>Pinus nigra</i> + <i>P. pinaster</i>	Ja	Am. vogelkers, zomereik, ruwe berk, lijsterbes
36	<i>Pinus nigra</i> + <i>P. pinaster</i>	Ja	Am. vogelkers, zomereik, ruwe berk, lijsterbes

Valnr	Bodembedekking (in volgorde van abundantie)	Bosrand, open bos, dicht bos	Dood hout
1	Pijpenstrootje, struikheide, varens, bl. bosbes, braam, mos	Open bos / rand	Beetje liggend oud
2	Bochtige smele, mos, pijpenstrootje, varens	Bosrand	Veel liggend oud
3	Pijpenstrootje, mos	Bosrand	Beetje liggend oud
4	Pijpenstrootje, mos, varens, bochtige smele	Zeer open	Beetje liggend oud
5	Bochtige smele, pijpenstrootje, varens, braam	Bosrand	Veel liggend oud
6	Pijpenstrootje, mos, bochtige smele	Zeer open bos	Veel liggend oud
7	Braam, varens	Vrij open bos	Beetje staand oud
8	Mos	Open bos	Veel liggend en beetje staand oud
9	Mos, varens	Vrij open bos	Veel liggend en beetje staand oud
10	Witbol, riet, veldzuring	Bosrand	Niet aanwezig
11	Braam, klimop, Engels raaigras	Bosrand	Vrij veel liggend en vrij veel staand oud
12	Braam	Dicht bos	Vrij veel liggend en vrij veel staand oud
13	Mos, braam, varens, schaduwgras	Open bos	Veel liggend oud
14	Braam, varens, mos	Vrij open bos	Veel liggend en beetje staand oud
15	Mos, bochtige smele, braam, varens	Vrij open bos	Veel liggend oud
16	Bochtige smele, mos, braam	Bosrand	Veel liggend oud
17	Mos, braam, struikheide	Open bos	Veel liggend oud
18	Bochtige smele, mos, varens	Bosrand	Heel veel liggend oud (kapvlakte)

Valnr	Bodembedekking (in volgorde van abundantie)	Bosrand, open bos, dicht bos	Dood hout
19	Adelaarsvaren, braam, bl. bosbes, mos, pijpenstrootje	Vrij open bos	Niet aanwezig
20	Adelaarsvaren, mos, bl. bosbes, braam, varens	Vrij open bos	Niet aanwezig
21	Adelaarsvaren, braam	Vrij open bos	Niet aanwezig
22	Klimop, nagelkruid, brandnetel, braam, salomonszegel, varens	Vrij open bos	Liggend en staand oud
23	Klimop, braam, nagelkruid, robertskruid, mos, varens, dravik, lievevrouwebedstro	Vrij open bos	Liggend en staand oud
24	Blauwe bosbes, brandnetel, robertskruid, nagelkruid, mos	Bosrand	Veel liggend en beetje staand oud
25	Braam, mos, varens, pijpenstrootje, bochtige smele	Vrij open bos	Heel veel liggend oud
26	Varens, mos, pijpenstrootjes, braam	Open bos	Heel veel liggend oud
27	Mos, pijpenstrootje, varens, bochtige smele, braam	Bosrand	Veel liggend oud
28	Mos, varens, braam, pijpenstrootje	Open bos	Veel liggend oud
29	Bochtige smele, mos, varens	Bosrand	Veel liggend oud
30	Bochtige smele, varens, pijpenstrootje	Open bos	Veel liggend
31	Mos, duinriet, struikheide	Open bos	Beetje liggend
32	Mos, duinriet, struikheide	Open bos	Beetje liggend
33	Kraaiheide, mos, struikheide	Open bos	Beetje liggend
34	Kraaiheide, mos, struikheide	Open bos	Beetje liggend
35	Kraaiheide, mos	Open bos	Beetje liggend
36	Kraaiheide, mos	Open bos	Beetje liggend

EIS KENNISCENTRUM INSECTEN EN ANDERE ONGEWERVELDEN

Stichting EIS is het kenniscentrum voor insecten en andere ongewervelden. De stichting doet onderzoek en geeft adviezen over beleid en beheer. Daarnaast houden we ons bezig met voorlichting en educatie. We hebben een brede kennis over de ecologie, verspreiding en bescherming van ongewervelden. Het bureau werkt samen met ruim 1400 vrijwilligers verdeeld over meer dan 50 werkgroepen, elk gericht op een specifieke diergroep. Door dit netwerk van specialisten en vrijwilligers hebben we naast goede kennis over populaire groepen zoals libellen en sprinkhanen ook ruime expertise met betrekking tot andere insecten en ongewervelden. EIS Kenniscentrum Insecten is daardoor in staat om projecten uit te voeren met betrekking tot een grote diversiteit aan diergroepen.