

5. WANZEN (HETEROPTERA)

von

HANS VOELLMY, Schiers

und

WILLI SAUTER, Zürich

Summary

The faunistic-zoogeographic part gives a list of the Heteroptera found so far in the Lower Engadine valley. 36 species from a total of 169 species from 17 families seem to be recorded here for the first time from this area. The ecologic part attempts to assess the coenotic relationship of the species found in different plots on the base of literature on their biology and the plant composition of the locality concerned. The different meadows proved to be the most diverse biotopes.

1. Einleitung
2. Faunistisch-zoogeographischer Teil (von H. VOELLMY)
3. Ökologischer Teil (von W. SAUTER)
 - 3.1. Allgemeine Bemerkungen
 - 3.2. Die Heteropteren der Untersuchungsflächen
 - 3.3. Diskussion
4. Zusammenfassung
5. Literatur

1. Einleitung

In den beiden Untersuchungsgebieten von Ramosch und Strada wurde von H. VOELLMY während der Sommermonate der Jahre 1963/64, 1966/67, 1969 und 1971 gesammelt. Später wurde die Gegend noch einige Male besucht und an den verschiedenen Stellen Kontrollfänge gemacht, die aber nichts wesentlich Neues eintrugen. 1980 bis 1982 erbrachten die Bodenfallen, die Herr Dr. THALER aufstellte und zum Teil über den ganzen Winter stehen liess, Sammelgut, das ich bisher nicht gefunden hatte und zum Teil für das Unterengadin neu war.

Die Fundortverzeichnisse von HOFMÄNNER und KILLIAS wurden im Artenverzeichnis berücksichtigt. Herr Prof. SAUTER, Zürich, übergab mir eine Fundortliste und von Herrn Dr. EGLIN, Basel, erhielt ich einige Individuen aus dem Untersuchungsgebiet. Herr Dr. BADER, Basel, versorgte mich mit Tieren, die er aus Moosproben der Untersuchungsflächen entnommen hatte.

2. Faunistisch-zoogeographischer Teil

von H. VOELLMY, Schiers

In der folgenden Liste sind die mir aus dem Unterengadin bekannt gewordenen Wanzen zusammengestellt. Meine eigene Sammeltätigkeit beschränkte sich auf die Untersuchungsgebiete Ramosch und Strada, die Literaturangaben beziehen sich hauptsächlich auf die weitere Umgebung von Schuls. Das erfasste Gebiet erstreckt sich damit etwa auf die Tallagen des Inntals von Ardez bis Martina.

Die Bestimmung erfolgte nach STICHEL (1925–1938) und HEDICKE (1935), in einigen Fällen wurde die Bestimmung nach WAGNER (1952, 1966, 1967) überprüft und mit der Sammlung des Entomologischen Instituts der ETH Zürich verglichen. In der Nomenklatur folge ich WAGNER (loc. cit.).

Verwendete Abkürzungen

- ** (vor Artnamen): Neu für das Gebiet (d. h. von KILLIAS und HOFMÄNNER nicht erwähnt).
 UG = Untersuchungsgebiet. Hier bedeuten:
 VI.–X. = Monate Juni bis Oktober
 R₁–R₉ = Untersuchungsflächen im Raum Ramosch (siehe 3. Ökologischer Teil)
 S₁–S₈ = Untersuchungsflächen im Raum Strada (siehe 3. Ökologischer Teil)
 EG = EGLIN HA = HANDSCHIN HO = HOFMÄNNER (1924) KI = KILLIAS (1878) SR = SAUTER ST = STICHEL (1925–38) TH = THALER
 CH = Verbreitung in der Schweiz, Abkürzungen für die Regionen nach SAUTER (1968):
 E = Engadin G = Graubünden J = Jura M = Mittelland N = Nordalpen S = Südalpen
 V = Wallis
 AV = Allgemeine Verbreitung

Fam. Notonectidae

Notonecta glauca LINNÉ, 1758

UG Am Taraspersee (KI) und (HO).

CH Verbreitet, stellenweise häufig.

AV Ganz Europa, ohne Sizilien, Sardinien und Korsika.

Fam. Gerridae

Gerris costai HERRICH-SCHÄFFER, 1835

UG VII. Wasserlachen bei S₄. «Auf allen Tümpeln» (KI).

CH G, E, S, J. Gebirgsbewohner. Ofengebiet auf 2300 m.

AV Deutschland (Bayern), Österreich, Italien, Frankreich.

Gerris lacustris LINNÉ, 1758

UG IX. Wassertümpel bei S₇. Taraspersee (KI), (HO).

CH Häufig, weit verbreitet.

AV Ganz Europa.

bekannt gewordenen Wanzen zu-
h auf die Untersuchungsgebiete
tsächlich auf die weitere Umge-
va auf die Tallagen des Inntals

DICKE (1935), in einigen Fällen
erprüft und mit der Sammlung
In der Nomenklatur folge ich

nd HOFMÄNNER nicht erwähnt).

iehe 3. Ökologischer Teil)
e 3. Ökologischer Teil)
24) KI = KILLIAS (1878) SR =
Regionen nach SAUTER (1968):
N = Nordalpen S = Südalpen

Fam. Saldidae

Salda littoralis (LINNÉ, 1758)

- UG Taraspersee (HO).
- CH Alpen, subalpin und hochalpin.
- AV Fast ganz Europa.

Saldula variabilis (HERRICH-SCHÄFFER, 1835)

- UG Taraspersee (KI).
- CH Gebirge. Grobkiesige und geröllbedeckte Ufer von Flüssen.
- AV Mittel- und Südeuropa.

Fam. Nabidae

Nabis (Dolichonabis) limbatus DAHLBOM, 1850

- UG IV. bis X. Bei S₆. R₉ Bodenfalle (TH). Bei Tarasp (KI).
- CH Keine weiteren Fundorte bekannt.
- AV In Europa südwärts bis Ungarn. In den Alpen häufig.

Nabis ferus (LINNÉ, 1758)

- UG IV. bis X. S₄, S₆, R₆ und R₉. R₉ Bodenfalle (TH). Schuls-Tarasp (HO).
- CH Weit verbreitet, stellenweise häufig.
- AV Holopaläarktische Art.

Nabis rugosus (LINNÉ, 1758)

- UG V. bis IX. S₆, S₇, R₆ und R₉ Bodenfalle (TH). Unterengadin häufig (KI).
- CH Über die ganze Schweiz verbreitet, häufig.
- AV Eurosibirische Art; südwärts bis Italien und Spanien. In den Alpen bis über 1700 m Höhe.

Nabis brevis SCHOLTZ, 1846

- UG IX. S₇. Schulser Gegend (HO).
- CH Eher selten, nicht allgemein verbreitet. J, M.
- AV Eurosibirische Art. In Grossbritannien nur im Süden.

Nabis (Himacerus) apterus (FABRICIUS, 1798)

- UG VIII. bis X. R₉. Bodenfalle (TH).
- CH Schweiz (ST).
- AV Eurosibirische Art; fehlt in Skandinavien.

Fam. Reduviidae

Pygolampis bidentata (GOEZE, 1778)

- UG Schuls (KI).
- CH Schweiz (ST) Verbreitung unbekannt.
- AV Ganz Europa, bis 63° nördl. Breite.

Rhinocoris iracundus (PODA, 1761)

UG VI. bis X. R₆. Krautschicht (EG). R₆ Bodenfalle (TH). Schuls gegen Fetan (KI).
 CH V und S. Jura Südfuss (HA).
 AV Mitteleuropa bis Südrussland. Schweden.

Coranus subapterus (DEGEER, 1773)

UG VIII. R₆ (SR). Tarasp, Schuls (KI). Schuls, Ardez (HO).
 CH Weit verbreitet, nicht selten.
 AV Europa und Teile des Mittelmeergebietes. Sonnige, wärmebeständige Orte.

Fam. Anthocoridae**Anthocoris nemorum** (LINNÉ, 1761)

UG V. bis IX. S₄, S₆, S₇, R₃, R₆. Vulpera, Schuls (HO), Taraspergegend, Unterengadin (KI).
 CH Verbreitet und häufig.
 AV Europa bis Südrussland.

Tetraphleps bicuspis (HERRICH-SCHÄFFER, 1835)

UG VII. Bei R₃.
 CH Montane und subalpine Regionen. Engadin (MEYER-DÜR).
 AV Europa. Typischer Nadelholzbewohner, häufig auf Lärchen.

Orius niger WOLFF, 1804

UG VII. S₇. Tarasp (KI).
 CH Weit verbreitet. Nicht über 900 m gehend (FREY-GESSNER).
 AV Mittel- und Südeuropa.

Orius (Heterorius) minutus (LINNÉ, 1758)

UG Tarasp häufig (KI).
 CH Schweiz (ST).
 AV Holopaläarktische Art.

Fam. Miridae****Myrmecoris gracilis** (SAHLBERG, 1848)

UG VII. bis VIII. S₄, S₆, R₉ und bei R₁. Zerstreut, nicht häufig.
 CH In den Alpen bis 2300 m.
 AV Mittel- und Nordeuropa. Deutschland selten.

Pantilius tunicatus (FABRICIUS, 1781)

UG Tarasp (KI).
 CH J, M, S.
 AV Mittel- und Osteuropa. Lebt auf Erle und Haselnuss.

****Phytocoris (s. str.) pini** KIRSCHBAUM, 1855

UG VIII. R₂ Bodenfalle (TH).
 CH Schweiz (ST).
 AV Europa ohne Iberische Halbinsel.

Phytocoris (Ktenocoris) ulmi (LINNÉ, 1758)UG VII. R₆. Bei Tarasp (KI).

CH Verbreitet, jedoch nicht häufig.

AV Europa, Nordafrika, Vorderasien bis Kaukasus. Auf Laub- und Nadelholz.

Adelphocoris seticornis (FABRICIUS, 1775)UG VII. S₆. Bei Tarasp (KI).

CH N, M, J.

AV Durch ganz Europa verbreitet.

****Adelphocoris vandalicus** (ROSSI, 1790)UG IX. S₇.

CH Schweiz (ST).

AV Südlicher Alpenraum, Südeuropa. Lebt an xerothermen Orten auf Kräutern.

****Adelphocoris detritus** (FIEBER, 1861)UG VI. bis IX. S₄, S₇.

CH Schweiz (ST).

AV Alpine Art. Auch im Balkan.

Adelphocoris lineolatus (GOEZE, 1778)UG VII.-IX. R₅, R₆, R₈, R₉. Tarasp-Ardez, Schuls, Crusch (HO), Tarasp, Ramosch (KI).

CH Verbreitet. Voralpen und Alpen.

AV In ganz Europa häufig, bis 62° nördl. Breite.

Adelphocoris quadripunctatus (FABRICIUS, 1794)UG VII. VIII. S₇, R₅, R₆, R₉. Schuls, zahlreich (HO).

CH Schweiz (ST).

AV Verbreitet, jedoch nicht so häufig wie *A. lineolatus*. In Wäldern und an Ufern auf *Urtica*-Arten.**Calocoris (Closterotomus) sexguttatus** (FABRICIUS, 1776)

UG Tarasp (KI). Sur En bei Schuls (HO).

CH J, M, N.

AV Boreo-montane Art. Alpen häufig, 1100-1500 m.

Calocoris (Closterotomus) biclavatus (HERRICH-SCHÄFFER, 1835)UG VII. VIII. S₇. Bei R₂ (Randgebiet). Vulpera, Fontana-Tarasp, Sur En (Schuls) (HO).
Tarasp häufig (KI).

CH Weit verbreitet.

AV Nord- und Mitteleuropa. Alpengebiet.

Calocoris affinis (HERRICH-SCHÄFFER, 1839)UG VIII. S₆, R₆. Schuls (KI). Vulpera (HO).

CH N, J, M.

AV Mitteleuropa nicht selten. Fehlt in Nordeuropa. Liebt halbschattige Orte.

Calocoris alpestris (MEYER-DÜR, 1843)

UG Sur En (Schuls) (HO).

CH J, N, V. (FREY-GESSNER).

AV Boreal-montane Art. Alpengebiet und Mittelgebirge (Schwarzwald, Vogesen, Harz, Sudeten).

Homodemus (Hadrodemus) M - flavum (GOEZE, 1778)

UG VII. S₆. Unterengadin (HO).

CH M, J.

AV West- und Südeuropa. Atlanto-mediterrane Art.

Pycnopterna (Miris) striata (LINNÉ, 1758)

UG VII. S₅ (Auenwald) (EG). Tarasp (KI).

CH Allgemein verbreitet.

AV Ganz Europa und Westasien. Fehlt in manchen Teilen des Mittelmeergebietes.

Stenotus binotatus (FABRICIUS, 1794)

UG Tarasp (KI) und (HO).

CH In tieferen Lagen ziemlich gemein.

AV Holarktische Art. Auf Umbelliferen, *Achillea*, *Echium*.

Dichrooscytus rufipennis (FALLÉN, 1807)

UG VII. R₆ (EG).

CH Schweiz (ST).

AV Mittel- und Nordeuropa. Lebt auf *Pinus*.

Lygocoris pabulinus (LINNÉ, 1761)

UG VII. S₇. Tarasp, Sur En (Schuls) (HO). Unterengadin (KI).

CH Verbreitet.

AV Holarktische Art. Überall häufig.

Lygus (Neolygus) contaminatus (FALLÉN, 1829)

UG VII.-IX. S₆, S₇, R₄, R₆. Tarasp (HO).

CH Verbreitet, häufig.

AV Ganz Europa bis 66° nördl. Breite.

Lygus (Apolygus) lucorum (MEYER-DÜR, 1843)

UG VII.-VIII. S₇, R₆. Schuls und Umgebung (HO). Von HOFMÄNNER zum erstmalig im Unterengadin festgestellt.

CH Verbreitet.

AV Holarktische Art. In Mitteleuropa überall häufig. An Umbelliferen.

Lygus (Apolygus) limbatus (FALLÉN, 1829)

UG VII. S₄. Tarasp (KI).

CH Schweiz (ST).

AV Nord- und Mitteleuropa. Finnland bis 62° nördl. Breite. Lebt meistens auf Weidenarten.

Lygus (Exolygus) pratensis (LINNÉ, 1758)

UG V.-IX. S₄, S₆, S₇, R₅, R₆, R₈, R₉. In der Nähe von R₁. Schulser Gegend: rötlich gefärbte Tiere (HO). Tarasp, Ardez, Vulpera (HO).

CH Weit verbreitet. Überall häufig.

AV Über die ganze paläarktische Region. Wiesenblumen, Grasbüschel, *Artemisia*, *Vincetoxicum*.

Orthops kalmi (LINNÉ, 1758)

UG VII.-IX. S4, S6, S7, R4, R6. Schuls, Tarasp (HO).

CH Häufig und weit verbreitet.

AV Paläarktische Region.

Plesiocoris rugicollis (FALLÉN, 1807)

UG Tarasp (KI).

CH Weit verbreitet, nicht häufig.

AV Fast ganz Europa. Mittelmeergebiet seltener. Auf Weidenarten und Erlen.

Polymerus (Poeciloscytus) unifasciatus (FABRICIUS, 1794)

UG VII. VIII. S7, R6, R8, R9. Kurhaus Tarasp, Schuls (HO). Tarasp (KI).

CH Verbreitet.

AV Holarktische Art. Mitteleuropa häufig.

Polymerus (s. str.) holosericeus (HAHN, 1831)

UG VII. S6. Tarasp (KI).

CH J, M, G, N.

AV Mittel- und Südeuropa. An *Galium*-Arten.**Polymerus (s. str.) nigritus** (FALLÉN, 1829)

UG VII. S7. Sur - En (CARL).

CH Funde aus V, J, M.

AV Nord- und Mitteleuropa. Alpen und Pyrenäen bilden die Südgrenze des Verbreitungsgebietes. An *Galium*.**Charagochilus gyllenhali** (FALLÉN, 1807)

UG V.-IX. S6, S7, R6. Tarasp (KI).

CH G, J, M.

AV Paläarktische Region. Lebt auf *Galium*-Arten.**Liocoris tripustulatus** (FABRICIUS, 1781)

UG Tarasp (POOL nach KI). Unterengadin (HO).

CH Schweiz (ST).

AV Eurosibirische Art. Mitteleuropa überall häufig.

Campptobrochis (Deraeocoris) punctulatus (FALLÉN, 1807)

UG IX. S6, S7. Tarasp (KI). Auf sandigem Boden.

CH G, S.

AV Eurosibirische Art. Mitteleuropa überall, aber nicht häufig.

Deraeocoris ruber (LINNÉ, 1758)

UG VII. VIII. Bei S4, S7, bei R6. Unterhalb Strada. Schuls (HO) Tarasp (KI).

CH Nicht selten. Weit verbreitet.

AV Ganz Europa. Im Süden häufiger als im Norden. Auf Laubhölzern, Himbeeren, Kräutern.

Capsus ater (LINNÉ, 1758)

UG Tarasp (KI).

CH Verbreitet.

AV In ganz Europa bis 65° nördl. Breite. Überall häufig.

Stenodema virens (LINNÉ, 1767)

UG Tarasp (KI).
 CH G, V.
 AV Ganz Europa. Auf Gräsern.

Stenodema sericans FIEBER, 1861

UG Schuls, Umgebung der Mofetten (HO). Tarasp (KI).
 CH N.
 AV Alpine Art, bis 2100 m. Karpaten, Pyrenäen, Balkan.

Stenodema holsatum (FABRICIUS, 1787)

UG VI.-IX. S₄, S₆, S₇, R₅, R₆. Schuls (HO). Engadin, nirgends selten (KI).
 CH Im Alpengebiet ziemlich häufig.
 AV Ganz Europa. West- und Nordasien.

Notostira erratica (LINNÉ, 1758)

UG VII.-IX. S₆, bei S₇.
 CH E, J, M, V.
 AV Europa. Kleinasien. An trockenen Orten.

Megaloceraea recticornis (GEOFFROY, 1785)

UG VII. R₉. Schuls (HO).
 CH G, N.
 AV Süd- und Osteuropa.

Trigonotylus pulchellus (HAHN, 1834)

UG Fetan (HO).
 CH Schweiz (ST).
 AV Mitteleuropa, Balkan, Polen, Alpenraum. Südschweden.

Leptopterna dolobrata (LINNÉ, 1758)

UG Schuls, Gegend der Mofetten, Sur-En (HO). Tarasp (KI).
 CH G, E, N.
 AV Holarktisch. Mitteleuropa häufig.

****Dicyphus annulatus** (WOLFF, 1804)

UG X.-V. R₃, R₄ Bodenfalle (TH).
 CH Schweiz (ST).
 AV Europa, ohne Skandinavien und Iberische Halbinsel.

Cremnocephalus albolineatus REUTER, 1875

UG Tarasp, Nordseite des Schlosshügels (HO). Fetan (KI).
 CH N, G.
 AV Mittel- und Nordeuropa, südlich bis zu den Alpen. Lebt auf Nadelhölzern.

Pilophorus clavatus (LINNÉ, 1767)

UG VII. S₁ (SR) S₄. Unterengadin (HO).
 CH Schweiz (ST).
 AV Ganz Europa bis 65° nördl. Breite. Auf Weiden, Erlen, Birken, Pappeln, Haselnuss.

****Pilophorus confusus** (KIRSCHBAUM, 1856)UG VII. S₄, Waldrand bei S₇.

CH Schweiz (ST).

AV Mittel- und Nordeuropa. Östliche Länder. Mittelmeergebiet seltener. Auf Erlen, Weiden, Pappeln.

****Cyllocoris (Dryophilocoris) flavoquadrimaculatus** (DEGEER, 1773)UG VII. Bei S₇. Am Rand der U-Fläche.

CH J, M, V.

AV Europa. Auf Büschen.

Blepharidopterus angulatus (FALLÉN, 1807)UG VII.-IX. S₄ und Umgebung, bei R₁. Zernez, Müstertal (HO).

CH Subalpine Region.

AV Ganz Europa bis 62° nördl. Breite. Auf Laubhölzern, bes. Erlen, Weiden, Haselnuss, Birken.

Globiceps (Paraglobiceps) flavomaculatus (FABRICIUS, 1794)UG VII.-IX. S₇. R₉ Bodenfalle (TH). Tarasp, Schuls, Fontana (HO). Tarasp (KI).

CH G, N.

AV Europa, weit verbreitet; im Süden seltener.

Globiceps sphegiformis (ROSSI, 1790)

UG Tarasp (KI).

CH Schweiz (ST).

AV Mittel- und Südeuropa.

****Mecomma ambulans** (FALLÉN, 1807)UG VI.-VII. R_{3/4}, R₇ Bodenfallen (TH).

CH Schweiz (ST).

AV Mittel- und Nordeuropa.

Orthotylus marginalis REUTER, 1884UG VII. S₄. Tarasp (KI).

CH Schweiz (ST).

AV Europa, weit verbreitet. Auf Erlen und Weiden.

Orthotylus nassatus (FABRICIUS, 1787)UG VII. Am Rand von S₇. Tarasp (KI).

CH Schweiz (ST).

AV Europa, Nordafrika. Auf Erlen und Weiden.

Euryopicoris nitidus (MEYER-DÜR, 1843)

UG Alp Urschai, Val Tasna (HEER).

CH Schweiz (ST).

AV Gebirge Mittel- und Südeuropas. Nordosteuropa.

Orthocephalus mutabilis (FALLÉN, 1807)

UG Schuls, Strasse nach Fetan (HO).

CH J, M, V.

AV Mitteleuropa, häufig.

nds selten (KI).

auf Nadelhölzern.

irken, Pappeln, Haselnuss.

Orthocephalus brevis (PANZER, 1798)UG VI.-VII. R₉ Bodenfalle (TH). Tarasper Gegend (KI).

CH G.

AV Europa, im Osten häufiger.

Strongylocoris niger (HERRICH-SCHÄFFER, 1835)

UG Tarasp (KI).

CH E.

AV Mittel- und Südeuropa. Eher selten.

Strongylocoris leucocephalus (LINNÉ, 1758)

UG Unterengadin häufig (KI).

CH Schweiz (ST).

AV Holopaläarktische Region.

Halticus apterus (LINNÉ, 1761)UG VII.-VIII. S₆, S₇, R₅, R₆, R₉. Wiese bei Resgia. Tarasp, Schuls (HO) und (KI).

CH Weit verbreitet.

AV Europa bis 62° nördl. Breite.

Macrotylus herrichi REUTER, 1873UG VII. S₇. Tarasp, Schuls (HO).

CH Schweiz (ST).

AV Mittel- und Osteuropa. Westgrenze i. d. Schweiz. Auf Kräutern.

Phylus coryli (LINNÉ, 1758)

UG Tarasp (KI).

CH Schweiz (ST).

AV Weit verbreitet, fast ganz Europa. An Haselstauden.

****Phylus (Gnostus) plagiatus** (HERRICH-SCHÄFFER, 1835)UG VII. S₇, R₃, R₅ (SR).

CH Schweiz (ST).

AV Vor allem in den Alpen, Karpaten, Sudeten. Auf Erlen.

****Psallus (Apocremnus) ambiguus** (FALLÉN, 1807)UG VII. S₄ und bei S₇.

CH Schweiz (ST).

AV Ganz Europa bis 66° nördl. Breite. Auf Laubbäumen.

****Atractotomus rhodani** FIEBER, 1861UG VII. Nähe S₄.

CH Schweiz (ST).

AV Frankreich, Österreich, Schweiz, Rumänien. Alpenbewohner. Lebt gerne auf Sanddorn.

Criocoris crassicornis (HAHN, 1834)

UG Tarasp (KI).

CH Schweiz (ST).

AV Mitteleuropa. Trockene Böden. Auf *Galium*.

Plagiognathus chrysanthemi (WOLFF, 1864)

UG Schuls (CARL).

CH Schweiz (ST).

AV Ganz Europa. Meistens auf *Chrysanthemum leucanthemum*.**Plagiognathus arbustorum** (FABRICIUS, 1794)UG VII.–VIII. Bei S₄, bei S₆, bei S₇, bei R₆. Vulpera, Sur-En, Tarasp, Schuls (HO).

CH Schweiz (ST).

AV Über ganz Europa verbreitet. Auf Umbelliferen, *Echium*.**Chlamydatus (Attus) pulicarius** (FALLÉN, 1807)

UG Tarasp (KI). In allen Talschaften des Nationalparks vertreten (HO).

CH Schweiz (ST).

AV Ganz Europa, Kaukasien, Sibirien, Grönland. Auf kurzrasigen, dichten Grasböden.

****Chlamydatus (Attus) pullus** REUTER, 1870UG VIII.–IX. S₄, S₆, S₇. Wiese bei Resgia.

CH Keine Fundorte bekannt.

AV Ganz Europa. Unter verschiedenen Kräutern.

****Monosynamma bohemanni** (FALLÉN, 1829)UG VII. Bei S₄.

CH Schweiz (ST).

AV Europa, im Norden und Osten häufiger. An *Salix*.**Fam. Tingidae******Acalypta brunnea** (GERMAR, 1836)UG VII. S₄, S₅. (BADER) R₂, R₇ Bodenfallen (V.–X.) (TH). IX. Larven R₁, R₂, R₆. (BADER).

CH Schweiz (ST).

AV Alpenländer, nordwestliches Europa. Sehr zerstreut. Im Moos von Waldboden und Baumstrünken.

****Acalypta nigrina** (FALLÉN, 1807)UG VI.–VIII. R₉ Bodenfalle (TH).

CH Keine Fundorte bekannt.

AV Europa ohne Mittelmeerraum.

Dictyonota strichnocera FIEBER, 1844

UG Tarasp (KI).

CH Schweiz (ST).

AV Mitteleuropa, nordwärts bis Dänemark.

****Aleletha tricornis** (SCHRANK, 1801)UG VIII.–X. R₉ Bodenfalle (TH).

CH Keine Fundorte bekannt.

AV Europa.

Schuls (HO) und (KI).

utern.

er. Lebt gerne auf Sanddorn.

****Derephysia foliacea** (FALLÉN, 1807)UG VI.-VIII. R₆ Bodenfalle (TH).

CH Keine Fundorte bekannt.

AV Europa.

Lasiacantha capucina (GERMAR, 1836)UG VII. R₆. V.-VIII. R₆ Bodenfalle (TH).

CH Ziemlich verbreitet.

AV Mittel- und Südeuropa.

Tingis cardui (LINNÉ, 1758)UG IV.-V., R₆ Bodenfalle (TH). Sur-En (HA). Crusch (HO).

CH Weit verbreitet, bis in die Alpenregion steigend.

AV Eurosibirische Art. Verbreitet und häufig.

Monanthia (Dictyla) echii (SCHRANK, 1752)UG V.-VIII. S₆, S₇, R₅, R₆. Unterengadin (HO).

CH Überall, häufig.

AV Eurosibirische Art. Auf trockenen Böden. Oft auf Boraginaceen.

Fam. Aradidae**Aradus planus** FABRICIUS, 1803

UG Tarasp (KI).

CH Schweiz (ST).

AV Mitteleuropa; eher selten.

Aradus corticalis (LINNÉ, 1758)

UG Unterengadin (KI).

CH Schweiz (ST).

AV Eurosibirische Art.

Fam. Pyrrhocoridae**Pyrrhocoris apterus** (LINNÉ, 1758)UG IX. S₇. Unterengadin (KI).

CH Überall verbreitet.

AV Europa, nordwärts bis Südschweden. Nordafrika, Sibirien. Meistens in grosser Zahl; jahrelang am gleichen Standort.

Fam. Lygaeidae**Lygaeus saxatilis** (SCOPOLI, 1763)UG IX. S₆, S₇. Schulser Gegend (HO).

CH Ganze Schweiz. Bis 1200 m (FREY-GESSNER).

AV Mitteleuropa, Mittelmeergebiet.

Lygaeus equestris (LINNÉ, 1758)

- UG V.-IX. S₆, S₇, R₆, R₉ (EG). Tarasp, Ardez, Vulpera, Sent (HO).
 CH Ganze Schweiz. Nationalpark bis 2100 m (HO).
 AV Europa bis Mittelskandinavien und Finnland. Oft auf *Vincetoxicum*.

****Arocatus roeseli** (SCHILLING, 1829)

- UG VII.-IX. R₄. Waldrand bei R₁, bei R₃ (EG).
 CH Schweiz (ST). G.
 AV Süd- und Mitteleuropa.

Nysius (Nithecus) jacobaeae (SCHILLING, 1829)

- UG VII. S₇. Schuls, Tarasp, Fetan, Crusch (HO).
 CH Gebirgige Gegenden. V. Nationalpark bis 2100 m (HO).
 AV Nord- und Mitteleuropa. Südeuropa nur Gebirge.

Nysius thymi (WOLFF, 1804)

- UG VII.-VIII. S₆, S₇, R₅. Wiese oberhalb Resgia. Schuls, Crusch, Sent, Tarasp, Ardez (HO).
 CH Ganze Schweiz verbreitet. Häufig.
 AV Ganz Europa. Trockene Böden. Auf *Echium* (HO).

****Nysius ericae** (SCHILLING, 1829)

- UG IX. S₇.
 CH Verbreitung wie *Nysius thymi*.
 AV Holopalaäarktische Art. Sandige, warme Böden.

****Nysius (Ortholomus) punctipennis** (HERRICH-SCHÄFFER, 1839)

- UG VII. S₆.
 CH Verbreitet.
 AV Eurosibirische Art. Bewohnt auch Teile des Mittelmeergebietes. Unter Pflanzenpolstern. Sonnige Orte.

****Cymus obliquus** HORVATH, 1888

- UG VIII. Waldrand bei S₆. Feuchte Stelle.
 CH M, N.
 AV Mittel- und Südeuropa; nordwärts bis England, Holland, Polen. Auf *Scirpus*- und *Carex*-Arten.

Kleidocerys resedae (PANZER, 1797)

- UG VII. S₇. Tarasp (KI).
 CH Vereinzelt, ziemlich selten (FREY-GESSNER).
 AV Ganz Europa und Nordasien. Auf Birke und Erle.

Geocoris grylloides (LINNÉ, 1761)

- UG Schuls (HO).
 CH Weit verbreitet. Nationalpark bis 2070 m (HO).
 AV Mitteleuropa bis Südschweden.

Heterogaster urticae (FABRICIUS, 1775)

- UG Unterengadin (KI).

accen.

. Meistens in grosser Zahl;

CH S, V.

AV Europa bis 60° nördl. Breite. Mittelmeergebiet. Gerne auf Nessel.

Platyplax salviae (SCHILLING, 1829)

UG Unterengadin (KI).

CH M.

AV Mittelmeergebiet. Mitteleuropa bis Normandie.

Macroplax preysleri (FIEBER, 1836)

UG VIII.-X. S₆, R₆. R₆ und R₉ Bodenfallen (TH).

CH Zerstret. Im Süden häufiger. V.

AV Mitteleuropa; nordwärts bis Südkandinavien und Finnland.

Megalonotus chiragra (FABRICIUS, 1794)

UG X. R₆ Bodenfalle (TH). Tarasp (KI). Schuls (HO).

CH Ganze Schweiz, bis alpine Region (FREY-GESSNER).

AV Paläarktisches Gebiet bis 65° nördl. Breite.

Aellopus atratus (GOEZE, 1778)

UG VII.-IX. S₇. Tarasp Kurhaus (KI).

CH Verbreitet. V.

AV Mediterrane Art; nordwärts bis Normandie.

Trapezonotus arenarius (LINNÉ, 1758)

UG Schuls, Crusch, Kurhaus Tarasp (HO).

CH Ganze Schweiz. Nationalpark bis 2300 m (HO).

AV Holopaläarktische Art. Zwischen Graswurzeln, auf ganz niederen Pflanzen und unter Steinen (HO).

****Trapezonotus desertus** SEIDENSTÜCKER, 1951

UG VII. S₄ (SR).

CH Keine Fundorte bekannt.

AV Alpenraum, Norditalien, Finnland, Schweden, Tschechoslowakei. Auf Sand- und Heideböden.

****Trapezonotus dispar** STÄL, 1872

UG X. R₉ Bodenfalle (TH).

CH Alpine Region (forma alpina).

AV Paläarktisches Gebiet bis 69° nördl. Breite.

Aphanus rolandri (LINNÉ, 1758)

UG VII. S₇. Tarasp (KI).

CH Nicht sehr verbreitet.

AV Eurosibirische Art. Mittelmeergebiet verbreitet. Auf trockenen Böden.

Rhyarochromus (Graptopeltus) lynceus (FABRICIUS, 1775)

UG Fetan, Schuls, Crusch (HO).

CH Südliche Schweiz (FREY-GESSNER).

AV Ganz Europa.

****Rhyparochromus (Raglius) alboacuminatus (GOEZE, 1778)**UG VI.-VIII. R₈, R₉. R₉ Bodenfalle (TH).

CH Zerstreut. V.

AV Europa, mit Ausnahme des Nordens. Nordafrika, Vorderasien bis Turkestan.

Rhyparochromus (Raglius) vulgaris (SCHILLING, 1829)

UG Crusch, Kurhaus Tarasp (HO).

CH Eher selten.

AV Europa, Mittelmeergebiet, Vorderasien.

Rhyparochromus (Raglius) pini (LINNÉ, 1758)UG V.-X. S₆, R₅, R₆. Tarasp, Crusch, Schuls (HO).

CH M, S, V, J. Verbreitet, häufig. Nationalpark bis 1950 m (HO).

AV Ganz Europa. Paläarktisches Asien.

Rhyparochromus (Raglius) phoeniceus (ROSSI, 1794)UG V.-X. S₇, R₆, R₉. R₆ und R₉ Bodenfallen (TH). Unterengadin (KI) und (HO).

CH Verbreitet.

AV Europa bis Südfinnland. Mittelmeerraum. Unter Steinen; warmer Boden.

Drymus brunneus (SAHLBERG, 1848)UG VII.-X. Nähe von R₃. R_{3/4} Bodenfalle (TH). Vulpera-Chants (HO).

CH M, J, E.

AV Mittel- und Nordeuropa bis 68° nördl. Breite.

Drymus silvaticus (FABRICIUS, 1775)

UG Taraspergegend (KI).

CH Weit verbreitet.

AV Eurosibirische Art. In Heidegebieten, unter Steinen.

Eremocoris abietis (LINNÉ, 1758) (erraticus FABRICIUS, 1794)UG VI.-VII. R₉ Bodenfalle (TH). Lavin, Tarasp (KI).

CH E, G.

AV Europa bis Lappland. Lärchenwälder, unter Steinen.

****Eremocoris fenestratus (HERRICH-SCHÄFFER, 1839)**UG V.-X. R₈, R₉ Bodenfallen (TH).

CH Keine Fundorte bekannt.

AV Europa, nordw. bis England.

Scolopostethus pilosus (REUTER, 1874)

UG Schuls (KI).

CH Ganze Schweiz (HO).

AV Eurosibirische Art. Trockene, heisse Hänge.

****Scolopostethus thomsoni REUTER, 1874**UG V.-X. S₄, S₆. R_{3/4} Bodenfalle (TH).

CH Schweiz (ST).

AV Ganz Europa bis 64° nördl. Breite. Oft auf *Urtica*.

Gastrodes abietum (BERGROTH, 1914)

UG VI.-VII. R₉ Bodenfalle (TH). Lischanagletscher, durch den Wind verschlepptes Exemplar (HA).

CH G und N.

AV Europa bis zum Polarkreis. Gebirge bis 2000 m.

Gastrodes grossipes (DEGEER, 1773)

UG VII.-IX. Bei Strada. R₆ (EG).

CH Weit verbreitet. Häufiger als die vorhergehende Art.

AV Eurosibirische Art; auch in Südeuropa.

Fam. Coreidae

Enoplops (Coreus) scapha (FABRICIUS, 1794)

UG Unterengadin (KI).

CH Ganze Schweiz. Verbreitet.

AV Europa, nördl. bis Südengland. Baltikum, Mittelrussland, Nordafrika und Vorderasien. An sonnigen, warmen Stellen, meist unter niedern Pflanzen.

Coreus (Mesocerus) marginatus (LINNÉ, 1758)

UG V.-IX. S₆, S₇, R₆. Unterengadin, gemein (KI).

CH Über die ganze Schweiz verbreitet.

AV Europa, bis 64° nördl. Breite. Mittelasien.

****Ulmicola (Arenocoris) spinipes** (FALLÉN, 1829)

UG V.-X. S₄, S₆, S₇. Wiese bei Resgia. R₆ Bodenfalle (TH).

CH G und S.

AV Mittel- und Nordeuropa. Mittelrussland.

Coriomeris denticulatus (SCOPOLI, 1763)

UG Unterengadin (KI).

CH Ganze Schweiz, weit verbreitet, nicht selten.

AV Holopalaäarktische Art.

Fam. Coriscidae

Coriscus calcaratus (LINNÉ, 1758)

UG VII.-IX. S₄ (SR). S₆ und unterhalb San Niçlà. Tarasp (KI). Schuls (HO).

CH Ganze hügelige Schweiz, verbreitet.

AV Holarktische Art. Häufig und verbreitet.

Fam. Corizidae

Corizus hyoscyami (LINNÉ, 1758)

UG V.-IX. S₄, S₆, S₇, R₆. Schuls, Ardez (HO). Beim Lischanagletscher, 3100 m (HA).

CH Über die ganze Schweiz verbreitet, häufig.

AV Europa bis 63° nördl. Breite.

Rhopalus subrufus (GMELIN, 1788)

UG VII. Bei St. Tarasp (KI). Schulsergegend (HO).

CH Ganze Schweiz.

AV Paläarktisches Gebiet ohne nördlichste Teile. Gerne auf trockenen Wiesen.

****Rhopalus conspersus** (FIEBER, 1836)

UG V.-VIII. St, R6.

CH J, M, V. Nicht häufig.

AV Süd- und Mitteleuropa. Finnland bis 63° nördl. Breite.

Rhopalus parumpunctatus (SCHILLING, 1817)

UG VIII. Wiese bei Resgia. Unterengadin (KI) und (HO).

CH Ganze hügelige Schweiz (FREY-GESSNER).

AV Durch das ganze paläarktische Gebiet verbreitet.

****Stictopleurus punctatonervosus** (GOEZE, 1778)

UG VII.-IX. St, R6. Wiese südl. Strada.

CH J, M, V und S.

AV Europa. Im Süden häufiger.

Stictopleurus crassicornis (LINNÉ, 1758)

UG Schuls, Crusch, Kurhaus Tarasp (HO).

CH Ganze Schweiz. Nationalpark bis 1900 m (HO).

AV Paläarktisches Gebiet ohne nördlichste Teile.

Myrmus miriformis (FALLÉN, 1807)

UG VII.-X. St, R6, R6 Bodenfalle (TH). Fetan, Guarda, Ardez, Schuls (HO).

CH Schweiz, fast überall.

AV Europa bis 65° nördl. Breite.

Fam. Pentatomidae**Odontoscelis fuliginosa** (LINNÉ, 1761)

UG V.-VI. R9 Bodenfalle (TH).

CH G, V, J.

AV Europa, nordwärts bis England und Südschweden. Nordasien.

Eurygaster maura (LINNÉ, 1758)

UG VII. St. Tarasp (KI). Schuls, Crusch (HO).

CH In der ganzen Schweiz verbreitet.

AV Ganz Europa. Nordafrika. Asien.

Graphosoma italicum MÜLLER, 1766

UG Schuls (HA). Fetan (EG).

CH Über die ganze Schweiz verbreitet.

AV Süd- und Mitteleuropa. Gerne auf Umbelliferen.

****Sciocoris (Aposciocoris) macrocephalus** FIEBER, 1851

UG VII. R6, R9 (SR).

CH M, V, N.

AV Südeuropa. Nördl. Verbreitungsgrenze: Paris-Donaulauf-Budapest. Auf lockerem Boden unter Pflanzen.

****Sciocoris umbrinus** (WOLFF, 1804)

UG V.-X. R₆ Bodenfalle (TH).

CH Keine Fundorte bekannt.

AV Europa, nördl. bis Schweden und Finnland. Nordasien.

Aelia acuminata (LINNÉ, 1758)

UG VI. Ramosch, Südhang 1300 m (EG). Schuls, Tarasp (KI), HO).

CH M, S. Nationalpark bis 2200 m (HO).

AV Paläarktische Region, ohne nördlichste Gebiete.

Holcostethus (Peribalus) vernalis (WOLFF, 1804)

UG VI.-IX. S₆, S₇, R₆, R₈ Bodenfalle (TH). Unterengadin (KI).

CH In der ganzen Schweiz.

AV Paläarktische Region. Europa bis 61° nördl. Breite.

Holcostethus (Peribalus) sphaelatus (FABRICIUS, 1794)

UG VII. R₆. Tarasp (KI). Schuls, Crusch (HO).

CH Ganze Schweiz verbreitet. Nationalpark bis 1800 m (HO).

AV Europa, ohne Grossbritannien und Skandinavien.

Palomena prasina (LINNÉ, 1761)

UG VII.-IX. S₇, R₆, R₈. Tarasp (KI).

CH Ganze Schweiz bis ca. 1000 m. Jura bis 1300 m.

AV Ganz Europa bis zum 63. Breitengrad. Auf Gebüsch, *Sambucus* (EG).

Pitedia (Chlorochroa) juniperina (LINNÉ, 1758)

UG VI.-X. R₆, R₉ Bodenfalle (TH). Schuls (KI). Tarasp, Ardez (HO).

CH Ganze Schweiz.

AV Ganz Europa bis über den Polarkreis. Oft auf *Juniperus*.

****Pitedia (Chlorochroa) pinicola** MULSANT ET REY, 1852

UG VIII.-IX. R₆ und südlich Strada.

CH Verbreitet, doch nicht häufig.

AV Mitteleuropa bis Mittelschweden. Im Süden bis Balkan und Iberische Halbinsel. Auf *Pinus silvestris*.

Carpocoris fuscispinus (BOHEMANN, 1849)

UG VII.-VIII. S₇, R₆, R₉. Schuls, Sent, Guarda (HO).

CH Ganze Schweiz.

AV Eurosibirische Art. Auf Compositen, Umbelliferen, *Verbascum*.

Dolycoris baccarum (LINNÉ, 1758)

UG V.-IX. S₂, S₆, S₇, R₅, R₆, R₈, R₉. R₉ Bodenfalle (TH). Ramosch, Schuls, Vulpera (HO).

CH Ganze Schweiz, häufig. Nationalpark bis 1950 m (HO).

AV Durch die ganze paläarktische Region häufig.

Eurydema ornatum (LINNÉ, 1758) (*E. festivum* LINNÉ)

UG Unterengadin (KI).

CH M, V, J.

AV Mitteleuropa bis Normandie und Südschweden.

****Eurydema dominulus** (SCOPOLI, 1763)

UG VI. Bei Strada (SR).

CH M.

AV Mitteleuropa bis Südengland, Mittelschweden, Südfinnland. Auf feuchten Wiesen an *Cardamine*.**Eurydema oleraceum** (LINNÉ, 1758)UG VI.-IX. S₆, S₇, R₉. Südhang von Strada und Ramosch. Schuls (HO).

CH In der ganzen Schweiz verbreitet.

AV Ganz Europa, Vorderasien, Sibirien. An Cruciferen.

Elasmotethus interstinctus (LINNÉ, 1758)

UG Kurhaus Tarasp (KI).

CH Ganze Schweiz.

AV Eurosibirische Art. Südeuropa selten. Auf *Betula*, *Alnus*, *Corylus*, *Tilia*.****Elasmucha grisea** (LINNÉ, 1758)UG VI.-IX. S₅, S₇, R₄.

CH Ganze Schweiz.

AV Ganz Europa und Nordasien. Auf *Alnus*, *Betula*, *Populus*, *Tilia*, *Pinus*, *Picea*, *Juniperus*.**Picromerus bidens** (LINNÉ, 1758)UG VII.-IX. S₇. Schuls, Ardez (HO). Schuls (KI).

CH Ganze Schweiz. Im Nationalpark bis 1650 m (HO).

AV Paläarktisches Gebiet.

****Troilus luridus** (FABRICIUS, 1775)

UG VIII. Umgebung von Strada (EG).

CH M.

AV Eurosibirische Art; kommt auch in Südeuropa vor.

Jalla dumosa (LINNÉ, 1758)

UG Schuls (KI).

CH Weit verbreitet, aber immer einzeln (FREY-GESSNER). Im Nationalpark bis 1950 m (HO).

AV Ganz Europa bis in den hohen Norden, aber überall selten.

Zicrona coerulea (LINNÉ, 1758)

UG Schuls (KI).

CH Ganze Schweiz. V bis 1600 m.

AV Holarktische Art. Finnland bis 68° nördl. Breite. Südeuropa vor allem im Gebirge.

Fam. Cydnidae

Thyreocoris scarabaeoides (LINNÉ, 1758)

UG Tarasp (KI).

CH Verbreitet. M.

AV Europa bis Südschweden und Finnland. Nordafrika. Trockene Orte.

*****Legnotus picipes*** (FALLÉN, 1807)UG X.-V. R₆ Bodenfalle (TH).

CH Keine Fundorte bekannt.

AV Europa bis England, Südschweden, Mittlerrussland. Vorderasien.

Canthophorus dubius (SCOPOLI, 1763)UG VII. Nähe von S₆. R₉ Bodenfalle (TH). Unterengadin (HO).

CH Ganze Schweiz. Nationalpark bis 2500 m (HO).

AV Paläarktische Region.

Tritomegas bicolor (LINNÉ, 1758)

UG Oberhalb Schuls Station (HO).

CH Verbreitet.

AV Paläarktische Region, ohne Kleinasien, Persien, Syrien.

Sehirus (Adomerus) biguttatus (LINNÉ, 1758)

UG Tarasp (KI).

CH Ganze Schweiz.

AV Ganz Europa bis zum Polarkreis.

Sehirus morio (LINNÉ, 1758)

UG Schuls, Tarasp, Fetan, Crusch, Ramosch (HO) und (HA).

CH Verbreitet.

AV Europa bis Südschweden. Unter Steinen und unter am Boden aufliegenden Pflanzen.

Sehirus luctuosus MULSANT UND REY, 1866

UG Tarasp (KI).

CH J, M, V, N.

AV Europa bis Mittelskandinavien, Nordafrika, Vorderasien.

Fam. Plataspidae

Coptosoma scutellatum GEOFFROY, 1785

UG VI.-VIII. Unterengadin (KI).

CH Ganze Schweiz.

AV Europa, ohne England, bis Mittelskandinavien. Nordasien.

3. Ökologischer Teil

von W. SAUTER, Zürich

3.1. ALLGEMEINE BEMERKUNGEN

Wie der Titel des Projektes andeutet, legte der Initiator der Untersuchungen im Unterengadin, Dr. A. NADIG, grossen Wert auf die Erfassung ökologischer Zusammenhänge. Jetzt, bei Abschluss der Arbeiten, zeigt es sich, dass dem Erreichen dieses Zieles verschiedene Hindernisse im Weg standen. Eines davon war die Tatsache, dass die Erhebungen im Feld von Mitarbeitern vorgenommen wurden, die dafür nur ihre Ferien einsetzen konnten und zudem noch durch andere Verpflichtungen stark in Anspruch genommen waren. Das hat dazu geführt, dass der ursprüngliche Arbeits- und Publikationsplan nicht eingehalten werden konnte. Die Publikationen über die Lebensbedingungen und die Pflanzenwelt konnten erst zu einem Zeitpunkt erscheinen, in dem die meisten Zoologen ihre Feldarbeit schon abgeschlossen hatten, viel später als geplant war. Hier liegt die Hauptschwierigkeit.

Die Tatsache, dass viele Mitarbeiter das Gebiet nur während der Ferien besuchen konnten, hat dazu geführt, dass in dieser beschränkten Zeit das Schwergewicht auf die faunistische Aufnahme gelegt wurde, aus der Listen der in den einzelnen Untersuchungsflächen gefundenen Arten resultierten. Diese Listen sind sicher unvollständig, konnte so doch nicht der ganze Jahresablauf erfasst werden.

Für den Zoologen stellt sich zudem in weitaus grösserem Mass als für den Botaniker das Problem, welche Beziehung eine gefundene Art zur betreffenden Untersuchungsfläche hat. Tiere sind beweglich und tauchen deshalb immer wieder an Stellen auf, wo sie normalerweise nicht leben. Die Klärung der ökologischen Bindung verlangt eingehende Untersuchungen. Das ist gerade in artenreichen Gruppen wie den Insekten recht aufwendig, besonders dort, wo die Arten erst zu Hause unter dem Mikroskop sicher bestimmt werden können.

Ein weiteres Problem stellt sich dem pflanzensoziologisch nicht geschulten Zoologen im Feld: Es ist für ihn oft nicht möglich zu sagen, wo die Grenzen einer Assoziation im Feld liegen und wie gewisse Inhomogenitäten (Weg- und Gebüschränder, felsige Stellen, Wasserpfützen usw.) zu beurteilen sind. Die Gefahr besteht, dass so gewisse Arten in den Listen der einzelnen Assoziationen erscheinen, die tatsächlich ausserhalb der Assoziation gefangen worden sind. Diese Gefahr war im vorliegenden Fall umso grösser, als anfänglich keine pflanzensoziologischen Unterlagen zur Verfügung standen. Besonders kritisch ist die Situation bei R₆ und R₉: Nachdem heute die Arbeiten von ZOLLER (1974), CAMPPELL (1979) und TREPP (1979) vorliegen ist klar, dass wir differenzierter hätten sammeln müssen. So erweist sich die von den Entomologen wohl allgemein besammelte Fläche bei R₆ als *Koelerio-Poetum xerophilae*, das mit einem *Juniperetum sabinae* durchmischt ist; bei R₉ dürften die Entomologen grösstenteils im *Vincetoxico-Festucetum sulcatae* und nicht im *Juniperetum sabinae* gesammelt haben!

Unter diesen Umständen ist klar, dass eine reine Liste der in den einzelnen Flächen gefundenen Arten wenig aussagekräftig resp. mit Fehlern behaftet sein wird, besonders wenn quantitative Angaben fehlen. Auch hätte es im Rahmen dieser Untersuchungen interessiert zu wissen, welche Arten ihre ganze Entwicklung in der Zönose durchlaufen, welche nur als Imagines hier auftraten und ob dann ihr Auftreten zufällig war oder ob sie doch eine feste Bindung an den Standort aufweisen.

Im folgenden sei darum versucht, die von Herrn VOELLMY zusammengestellten Listen der Arten auf den verschiedenen Probestellen kritisch zu sichten und ökologisch zu interpretieren. Selber nicht Hemipteren-Spezialist, bleibt mir nur die Möglichkeit, von den in der Literatur

enthaltenen Angaben über die Lebensweise der einzelnen Arten auszugehen. Bei phytophagen Arten, insbesondere bei mono- oder oligophagen, lassen sich durch Vergleich mit den in den Untersuchungsflächen vorkommenden Pflanzen doch einige wichtige Feststellungen machen; bei teilweise oder ganz räuberischen Arten ist eine Beziehung zu bestimmten Pflanzen weniger gegeben. Oft wird auch eine Vorliebe für einen bestimmten Biotop angegeben. Für die biologischen Angaben über die Wanzen stütze ich mich auf WAGNER (1952, 1966, 1967). Leider sind diese Angaben sehr lückenhaft, auch ist zumeist nicht ersichtlich, ob die angeführten Beziehungen auch für die Larven gelten. Die botanischen Angaben über den Raum San Niclò-Strada finden sich bei TREPP (1979). Leider fehlen diese wichtigen Angaben für den Raum Ramosch in der Arbeit von CAMPPELL (1979) infolge eines unerklärlichen Missverständnisses und konnten auch nachträglich nicht mehr beschafft werden. Hier muss auf die allgemeineren (d. h. meist nicht genau auf die untersuchten Standorte ausgerichteten) Angaben bei ZOLLER (1974) und BRAUN-BLANQUET (1961) zurückgegriffen werden.

Die Arten der Listen von VOELLMY werden durch Vergleich der gefundenen biologischen Angaben über die Wanzen und des Pflanzenbestandes der einzelnen Assoziationen folgendermassen gruppiert:

- A = Arten, deren Wirts- oder bevorzugte Aufenthaltspflanze in der betreffenden Assoziation vorhanden ist.
 1 = Pflanze ist Assoziationscharakterart
 2 = Pflanze ist Verbandscharakterart
 3 = Pflanze ist Klassencharakterart
 4 = Pflanze nicht zu den Charakterarten gehörig
 B = Biotop erscheint insgesamt der Art gemäss
 C = nicht eingestufte Arten (Angaben zu wenig schlüssig)
 D = Wirtspflanze fehlt resp. Biotop nicht typisch

Es sei betont, dass die Grundlagen für die Zuordnung mancher Arten nicht so gesichert sind, wie es wünschbar wäre. Trotzdem scheinen mir folgende Schlüsse auf die Zönosezugehörigkeit im Sinne von SCHWERDTFEGER (1975) vertretbar:

- A dürfte die zönoseeigenen Arten (Indigenae) enthalten
 B dürfte ebenfalls zönoseeigene, eventuell auch zönoseverwandte Arten umfassen
 D dürfte sich aus Nachbarn (Vicini) und Irrgästen (Alieni) zusammensetzen, auch Besucher (Hospites) könnten hier enthalten sein
 C enthält diejenigen Arten, für die mir zu wenig ökologische Daten vorliegen, als dass eine Zuordnung zu einer der anderen Gruppen möglich erschien; auch darunter können sich aber durchaus noch zönoseeigene Arten befinden

Von Interesse wäre auch die Kenntnis der Zönosebindung der einzelnen Arten. Dafür genügen leider die vorliegenden Unterlagen nicht. Es lässt sich lediglich vermuten, dass euzöne (stenöke) Arten in der Gruppe A zu suchen sein werden.

Bei den einzelnen Arten verwendete Abkürzungen

- * = ausserhalb der Untersuchungsfläche, aber in derselben Assoziation gefunden
 (1)–(4) = entsprechende Untergruppen von A (siehe oben)
 B = Bewohner der Strauch- und Baumschicht
 E = Bodentier
 K = Bewohner der Krautschicht
 M = Moosbewohner
 R = Räuber

3.2. DIE HETEROPTEREN DER UNTERSUCHUNGSFLÄCHEN

R1: *Erico-Pinetum silvestris*

A	<i>Acalypta brunnea</i>	(4)	M
C	* <i>Myrmecoris gracilis</i>		E R
	* <i>Exolygus pratensis</i>		KB
D	* <i>Arocatus roeseli</i>		B
	* <i>Blepharidopterus angulatus</i>		B

Die Arten unter D dürften aus dem Alnetum stammen, allerdings fehlt *Blepharidopterus angulatus* in den Listen für R3 und R4, ist aber in S4 gefunden worden.

R2: *Piceetum montanum melicetosum*

A	<i>Acalypta brunnea</i>	(4)	M
	<i>Phytocoris pini</i>		B R
	* <i>Calocoris biclavatus</i>		K

R3: *Violo-Alnetum incanae agrostidetosum albae*

A	<i>Phylus plagiatus</i>	(1)	B
	* <i>Arocatus roeseli</i>	(1)	B
	* <i>Tetrableps bicuspis</i>	(4)	B
	<i>Scolopostethus thomsoni</i>	(4)	EK
B	<i>Mecomma albulans</i>		EK
	<i>Anthocoris nemorus</i>		KB R
	<i>Drymus brunneus</i>		M
D	<i>Dicyphus annulatus</i>		EK

Dicyphus annulatus lebt an *Ononis*, ihr Auftreten in R3 und R4 erscheint untypisch, sie wäre eher in R5 zu erwarten, fehlt aber in jener Liste.

R4: *Violo-Alnetum incanae saturejetosum vulgaris*

A	<i>Lygus contaminatus</i>	(1)	B
	<i>Orthops kalmi</i>	(4)	K
	<i>Arocatus roeseli</i>	(1)	B
	<i>Scolopostethus thomsoni</i>	(4)	EK
	<i>Elasmucha grisea</i>	(1)	B
B	<i>Drymus brunneus</i>		M
C	<i>Dicyphus annulatus</i>		EK
	<i>Mecomma albulans</i>		EK

auszugehen. Bei phytophagen
durch Vergleich mit den in den
richtige Feststellungen machen;
bestimmten Pflanzen weniger
angegeben. Für die biologi-
1952, 1966, 1967). Leider sind
ob die angeführten Beziehun-
den Raum San Niclò-Strada
aben für den Raum Ramosch
Missverständnisses und kann-
s auf die allgemeineren (d. h.
i) Angaben bei ZOLLER (1974)

der gefundenen biologischen
Innen Assoziationen folgender-

der betreffenden Assoziation

Arten nicht so gesichert sind,
e auf die Zönosezugehörigkeit

andte Arten umfassen
zusammensetzen, auch Besu-

Daten vorliegen, als dass eine
n; auch darunter können sich

einzelnen Arten. Dafür genü-
h vermuten, dass euzöne (ste-

den Assoziation gefunden

= Moosbewohner
= Räuber

R5: Chondrilletum chondrilloidis

A	<i>Adelphocoris lineolatus</i>	(4)	K
	<i>Halticus apterus</i>	(4)	K
B	<i>Exolygus pratensis</i>		KB
	<i>Stenodema holsatum</i>		K
	<i>Rhyparochromus pini</i>		E
C	<i>Nysius thymi</i>		EK
	<i>Dolycoris baccarum</i>		K
D	<i>Adelphocoris quadripunctatus</i>		K
	<i>Phylus plagiatus</i>		B
	<i>Dictyla echii</i>		K

Unter den Arten der Gruppe D muss *Phylus plagiatus* als Zuwanderer aus dem Alnetum angesehen werden.

R6: Koelerio-Poetum xerophilae

A	<i>Adelphocoris lineolatus</i>	(1)	K (R)
	<i>Lygus lucorum</i>	(3)	K
	<i>Polymerus unifasciatus</i>	(3)	K
	<i>Charagochilus gyllenhalii</i>	(3)	K
	<i>Halticus apterus</i>	(1)	K
	<i>Derephysia foliaceae</i>	(2)	EK
	<i>Lasiacantha capucina</i>	(2)	E
	<i>Dictyla echii</i>	(4)	K
	<i>Macroplax preysleri</i>	(3)	E
	<i>Coreus marginatus</i>	(4)	K
	<i>Ulmicola spinipes</i>	(3)	E
	<i>Rhopalus conspersus</i>	(2)	K
	<i>Stictopleurus punctatonervosus</i>	(4)	E
	<i>Legnotus picipes</i>	(3)	E
B	<i>Nabis ferus</i>		R
	<i>Nabis rugosus</i>		R
	<i>Rhinocoris iracundus</i>		R
	<i>Coranus subapterus</i>		R
	<i>Orthops kalmi</i>		K
	<i>Stenodema holsatum</i>		K
	<i>Megalonotus chiragra</i>		E
	<i>Rhyparochromus pini</i>		EM
	<i>Rhyparochromus phoeniceus</i>		E
	<i>Corizus hyoscyami</i>		K
	<i>Myrmus miriformis</i>		E
	<i>Sciocoris macrocephalus</i>		E
	<i>Sciocoris umbrinus</i>		E
	<i>Holcostethus vernalis</i>		K
	<i>Holcostethus sphacelatus</i>		K
	<i>Carpocoris fuscispinus</i>		K
	<i>Dolycoris baccarum</i>		K

(4) K
 (4) K
 KB
 K
 E
 EK
 K
 K
 B
 K
 nderer aus dem Alnetum an-

C	<i>Anthocoris nemorum</i>	KB R
	<i>Calocoris affinis</i>	KB
	<i>Exolygus pratensis</i>	KB
	* <i>Deraeocoris ruber</i>	BR
	<i>Acalypta brunnea</i>	M
D	<i>Phytocoris ulmi</i>	B
	<i>Adelphocoris quadripunctatus</i>	K R
	<i>Dichroscytus rufipennis</i>	B R
	<i>Lygus contaminatus</i>	B
	* <i>Plagiognathus arbustorum</i>	E
	<i>Tingis cardui</i>	K
	<i>Lygaeus equestris</i>	K
	<i>Gastrodes grossipes</i>	B
	<i>Palomena prasina</i>	B
	<i>Pitedia juniperina</i>	B
	<i>Pitedia pinicola</i>	B

Der von den Entomologen wohl allgemein besammelte Hang in der Umgebung des Dauerquadrates R₆ erweist sich nach der Karte von CAMPELL (1979) als Mischung zwischen *Koelerio-Poetum xerophilae* und *Juniperetum sabinae*. Die Aufgliederung in obiger Liste ist auf Grund der für das *Koelerio-Poetum xerophilae* gegebenen Pflanzenliste (BRAUN-BLANQUET, 1961) vorgenommen worden, der überwiegende Teil der gefundenen Wanzen dürfte auch dieser Zönose zugehören. In der Gruppe D findet sich mit *Pitedia juniperina* aber eine Art, die eindeutig dem *Juniperetum sabinae* zuzuordnen ist (sie lebt monophag auf *Juniperus*). *Dichroscytus rufipennis*, *Gastrodes grossipes* und *Pitedia pinicola* leben auf *Pinus*, *Lygus contaminatus* auf *Betula* und *Alnus*, dürften also aus benachbarten Zönosen zugewandert sein.

(1) K (R)
 (3) K
 (3) K
 (3) K
 (1) K
 (2) EK
 (2) E
 (4) K
 (3) E
 (4) K
 (3) E
 (2) K
 (4) E
 (3) E
 R
 R
 R
 R
 K
 K
 E
 EM
 E
 K
 E
 E
 E
 K
 K
 K
 K

R7: Piceetum subalpinum myrtilletosum

A	<i>Acalypta brunnea</i>	M
B	<i>Mecomma albulans</i>	EK

R8: Galeopsi-Rumicetum

C	<i>Adelphocoris lineolatus</i>	B R
	<i>Exolygus pratensis</i>	K
	<i>Polymerus unifasciatus</i>	K
	<i>Rhyparochromus alboacuminatus</i>	B
	<i>Eremocoris fenestratus</i>	E
	<i>Dolycorus baccarum</i>	KB
	<i>Holcostethus vernalis</i>	K
D	<i>Palomena prasina</i>	B

Diese Liste ist wenig aussagekräftig. Die Arten der Gruppe C sind fast alle auch im Vincetoxico-Festucetum sulcatae vertreten.

R9: Juniperetum sabiniae

Die unter diesem Titel aufgelisteten Arten dürften zum weitaus überwiegenden Teil nicht hierher, sondern ins Vincetoxico-Festucetum sulcatae gehören. Diese beiden Assoziationen sind miteinander verzahnt, das Juniperetum ist äusserst artenarm und kaum begehbar, das Vincetoxico-Festucetum dagegen arten- und blütenreich und gut zu besammeln. Dass der pflanzensoziologisch nicht geschulte Entomologe beim Sammeln zwischen diesen beiden Assoziationen nicht unterschieden hat, ist verständlich, da erst ZOLLER (1974) die Verhältnisse klargestellt hat. Zudem war im Vincetoxico-Festucetum keine Probefläche ausgeschieden worden, was nur so gedeutet werden konnte, dass beide Teile als zusammengehörig betrachtet werden müssen.

Eindeutig dem Juniperetum zuzuordnen ist vorerst wohl nur eine Art: *Pitedia juniperina*, die monophag auf *Juniperus* lebt. Vielleicht ist auch *Eremocoris fenestratus* hierher zu rechnen, die nach Literatur besonders unter *Juniperus* gefunden wird. Eine genauere Untersuchung dieser Zönose wäre aber reizvoll. Die dichten, robusten Teppiche von *Juniperus sabinia* dürften manchen Arten ideale Verstecke bieten (z. B. als Überwinterungsort). Es ist zu erwarten, dass hier die Gruppe der Indigenae wenig artenreich ist, dass aber zahlreiche Hospites nachzuweisen wären.

Die übrigen Arten der Liste werden aus den eingangs erwähnten Gründen im nächsten Abschnitt behandelt.

R.: Vincetoxico-Festucetum sulcatae

A	<i>Adelphocoris lineolatus</i>	(3)	K R
	<i>Polymerus unifasciatus</i>	(3)	K
	<i>Halticus apterus</i>	(4)	K
	<i>Dictyonota tricornis</i>	(4)	K
	<i>Lygaeus equestris</i>	(4)	K
	<i>Macroplax preysleri</i>	(3)	E
B	<i>Nabis limbatus</i>		EK R
	<i>Nabis ferus</i>		K R
	<i>Nabis rugosus</i>		R
	<i>Nabis apterus</i>		R
	<i>Myrmecoris gracilis</i>		E R
	<i>Megaloceraea recticornis</i>		K
	<i>Orthocephalus brevis</i>		K
	<i>Rhyparochromus alboacuminatus</i>		E
	<i>Rhyparochromus phoeniceus</i>		E
	<i>Trapezonotus dispar</i>		E
	<i>Odontoscelis fuliginosa</i>		E
	<i>Sciocoris macrocephalus</i>		E
	<i>Carpocoris fuscispinus</i>		K
C	<i>Exolygus pratensis</i>		KB
	<i>Eremocoris abietis</i>		E
	<i>Eremocoris fenestratus</i>		E
	<i>Dolycoris baccarum</i>		KB
	<i>Eurydema oleracea</i>		K
D	<i>Globiceps flavomaculatus</i>		KB
	<i>Adelphocoris quadripunctatus</i>		K R

aus überwiegenden Teil nicht
 diese beiden Assoziationen sind
 n und kaum begehbar, das
 gut zu besammeln. Dass der
 zwischen diesen beiden ASSO-
 LLER (1974) die Verhältnisse
 obefläche ausgeschieden wor-
 mmengehörig betrachtet wer-

eine Art: *Pitedia juniperina*,
fenestratus hierher zu rechnen,
 e genauere Untersuchung die-
 von *Juniperus sabina* dürften
 sort). Es ist zu erwarten, dass
 hreiche Hospites nachzuwei-

en Gründen im nächsten Ab-

<i>Acalypta nigrina</i>		M
<i>Gastrodes abietum</i>		B
<i>Canthophorus dubius</i>		K

S₁: Salici-Myricarietum

A	<i>Pilophorus clavatus</i>	(2)	B R
---	----------------------------	-----	-----

S₂: Chondrilleum chondrilloidis

C	<i>Dolycoris baccarum</i>		KB
---	---------------------------	--	----

S₃: Salicetum elaeagno-daphnoidis

Keine Wanzen gefunden

S₄: Violo-Alnetum incanae saturejetosum

A	<i>Stenodema holsatum</i>	(4)	K
	<i>Blepharidopterus angulatus</i>	(1)	B
	<i>Orthotylus marginalis</i>	(1)	B
	<i>Psallus ambiguus</i>	(1)	B R
*	<i>Plagiognathus arbustorum</i>	(2)	K
	<i>Acalypta brunnea</i>	(4)	M
	<i>Scolopostethus thomsoni</i>	(2)	EK
B	<i>Trapezonotus desertus</i>		E
C	<i>Anthocoris nemorum</i>		KB R
	<i>Adelphocoris detritus</i>		KB R
	<i>Exolygus pratensis</i>		KB
*	<i>Deraeocoris ruber</i>		KB R
	<i>Pilophorus clavatus</i>		B R
	<i>Pilophorus confusus</i>		B R
	<i>Alydus calcaratus</i>		B
D	* <i>Gerris costai</i>		R
	<i>Myrmecoris gracilis</i>		E R
	<i>Chlamydatus pullus</i>		E
	<i>Ulmicola spinipes</i>		E
	<i>Nabis ferus</i>		K R
	<i>Lygus limbatus</i>		B
*	<i>Atractotomus rhodani</i>		B R
*	<i>Monosynamma bohemanni</i>		B
	<i>Coryzus hyoscyami</i>		K
	<i>Orthops kalmi</i>		K

(3) K R
 (3) K
 (4) K
 (4) K
 (4) K
 (3) E
 EK R
 K R
 R
 R
 E R
 K
 K
 E
 E
 E
 E
 E
 E
 K
 KB
 E
 E
 KB
 K
 KB
 K R

S5: Piceetum montanum angelicetosum

A	<i>Miris striatus</i>	(4)	B R
	<i>Acalypta brunnea</i>	(4)	M
	<i>Elasmucha grisea</i>	(4)	B

S6: Cirsio-Calamagrostietum

A	<i>Adelphocoris seticornis</i>	(4)	K
	<i>Polymerus holosericeus</i>	(4)	K
	<i>Charagochilus gyllenhali</i>	(4)	K
	<i>Stenodema holsatum</i>	(4)	K
	<i>Halticus apterus</i>	(4)	K
	<i>Scolopostethus thomsoni</i>	(4)	K
	<i>Ulmicola spinipes</i>	(4)	K
	<i>Coreus marginatus</i>	(4)	K
	<i>Dolycorus baccarum</i>	(4)	K
B	* <i>Nabis limbatus</i>		EK R
	<i>Nabis ferus</i>		EK R
	<i>Nabis rugosus</i>		EK R
	<i>Myrmecoris gracilis</i>		EK R
	<i>Homodemus m-flavum</i>		K
	<i>Notostira erratica</i>		K
	<i>Chlamydatus pullus</i>		E
	<i>Nysius thymi</i>		EK
	<i>Ortholomus punctipennis</i>		EK
	<i>Macroplox preyssleri</i>		E
	<i>Rhyparochromus pini</i>		E
	<i>Corizus hyoscyami</i>		EK
	<i>Holcostethus vernalis</i>		K
C	<i>Anthocoris nemorum</i>		R
	<i>Calocoris affinis</i>		KB
	<i>Exolygus pratensis</i>		KB
	<i>Orthops kalmi</i>		K
	<i>Deraeocoris punctulatus</i>		K R
	<i>Lygaeus saxatilis</i>		K
	<i>Alydus calcaratus</i>		
D	<i>Lygus contaminatus</i>		B
	* <i>Plagiognathus arbustorum</i>		BK
	<i>Dictyla echii</i>		K
	<i>Lygaeus equestris</i>		K
	* <i>Cymus obliquus</i>		K
	<i>Eurydema oleraceum</i>		K
	* <i>Canthophorus dubius</i>		K

S7: Astragalo-Brometum agrostidetosum albae

A	<i>Orthops kalmi</i>	(4)	K
	<i>Polymerus unifasciatus</i>	(3)	K

(4)	B R	<i>Polymerus nigrinus</i>	(3)	K
(4)	M	<i>Charagochilus gyllenhali</i>	(3)	K
(4)	B	<i>Deraeocoris punctulatus</i>	(4)	KB R
		<i>Halticus apterus</i>	(4)	K
		<i>Macrotylus herrichi</i>	(3)	K
		<i>Chlamydatus pullus</i>	(4)	E
		<i>Monanthia echii</i>	(4)	K
		<i>Lygaeus saxatilis</i>	(4)	K
(4)	K	<i>Stictopleurus punctatonervosus</i>	(4)	EK
(4)	K	<i>Carpocoris fuscispinus</i>	(4)	K
(4)	K	B <i>Nabis rugosus</i>		EK R
(4)	K	<i>Nabis brevis</i>		EK R
(4)	K	<i>Orius niger</i>		K R
(4)	K	<i>Stenodema holsatum</i>		K
(4)	K	* <i>Notostira erratica</i>		K
(4)	K	<i>Nithecus jacobaeae</i>		E
(4)	K	<i>Nysius thymi</i>		EK
(4)	K	<i>Nysius ericae</i>		E
	EK R	<i>Aellopus atratus</i>		E
	EK R	<i>Ulmicola spinipes</i>		E
	EK R	<i>Corizus hyoscyami</i>		KB
	K	* <i>Rhopalus subrufus</i>		K
	K	<i>Rhopalus conspersus</i>		K
	E	<i>Myrmus miriformis</i>		E
	EK	<i>Eurygaster maura</i>		K
	EK	<i>Holcostethus vernalis</i>		K
	E	C <i>Adelphocoris vandalicus</i>		K R
	E	<i>Adelphocoris detritus</i>		KB R
	EK	<i>Lygus pabulinus</i>		KB
	K	<i>Exolygus pratensis</i>		KB
	R	<i>Deraeocoris ruber</i>		B R
	KB	<i>Globiceps flavomaculatus</i>		KB
	KB	<i>Aphanus rolandri</i>		E
	K	<i>Rhyparochromus phoeniceus</i>		E
	K R	D * <i>Gerris lacustris</i>		R
	K	<i>Anthocoris nemorum</i>		B R
		<i>Adelphocoris quadripunctatus</i>		K R
		<i>Calocoris biclavatus</i>		K
		<i>Lygus contaminatus</i>		B
		<i>Lygus lucorum</i>		K
		* <i>Pilophorus confusus</i>		B R
		* <i>Dryophilocoris flavoquadrimaculatus</i>		B R
		* <i>Orthotylus nassatus</i>		B
		<i>Phylus plagiatus</i>		B
		* <i>Psallus ambiguus</i>		B R
		* <i>Plagiognathus arbustorum</i>		K
		<i>Pyrrhocoris apterus</i>		EB
		<i>Lygaeus equestris</i>		K
(4)	K	<i>Kleidocerys resedae</i>		B
(3)	K	<i>Coreus marginatus</i>		K

<i>Palomena prasina</i>	B
<i>Dolycoris baccarum</i>	KB
<i>Eurydema oleraceum</i>	K
<i>Elasmucha grisea</i>	B
<i>Picromerus bidens</i>	B R

Die meisten unter B aufgeführten Arten gelten als Bewohner warmer, trockener Orte. Unter D sind rund die Hälfte Arten, die auf *Alnus* und andern Laubböhlzern leben und als Vicini resp. Alieni zu betrachten sind.

S₈: Weiden-Grauerlen-Stadium auf Flussgeröll

Keine Wanzen gefunden

3.3. DISKUSSION

Ein Blick auf die Zahl der in den einzelnen Untersuchungsflächen nachgewiesenen Arten lässt erkennen, dass vor allem die Wiesengesellschaften eine artenreiche Wanzenfauna beherbergen. Dieser Schluss dürfte zutreffend sein, auch wenn man berücksichtigt, dass die Listen der Gebüsch- und Waldflächen unvollständiger sein dürften als die der offenen Flächen, da die auf Bäumen lebenden Arten viel schwieriger zu erfassen sind als diejenigen der Kraut- und Bodenschicht. Bei allen Listen ist ferner zu bedenken, dass im wesentlichen nur die während des Sommers auftretenden Arten erfasst sind.

Im Raum Ramosch weisen drei Flächen 10 oder mehr Arten auf:

- R₅: 10 Arten (davon 3 zönoxene = D). Dieser Standort ist kleinflächig und isoliert: auf der einen Seite begrenzt durch den Inn, auf den andern Seiten von *Alnus*-Gebüsch umgeben.
- R₆: 47 Arten (11 zönoxene). Diese Untersuchungsfläche ist ziemlich heterogen und vielgestaltig, sie grenzt an andere Wiesen und wird von einem Weg durchzogen. Diese Inhomogenität spiegelt sich in der hohen Artenzahl wider.
- R₋: Vincetoxico-Festucetum sulcatae: 29 Arten (5 zönoxene). Diese Fläche ist weiträumig, aber homogener als R₆.

Vergleicht man die Daten für das Mikroklima, die HELLER (1978) für diese Untersuchungsflächen gibt (das Vincetoxico-Festucetum sulcatae ist bei ihm nicht behandelt, dürfte aber R₈ und R₉ entsprechen), so findet man, dass alle drei Standorte an Strahlungstagen eine Bodentemperatur aufweisen, die über der Lufttemperatur liegt. Das ist bei R₆ nur schwach ausgeprägt, stärker bei R₅ und am extremsten am Plattamalahang (R₋), wo Bodentemperaturen von über 40° gemessen wurden. Alle weisen auch ein erhebliches Sättigungsdefizit auf, es sind ausgesprochen trocken-warme Standorte. Dem entspricht die Zusammensetzung der Wanzenfauna, die Zahl derjenigen Arten, für die eine Präferenz für trocken-warme Standorte angegeben wird, ist recht gross.

Im Raume Strada stechen ebenfalls drei Flächen hervor:

- S₄: 25 Arten (davon 10 zönoxene). Diese im Vergleich zu den übrigen Alneten hohe Artenzahl dürfte durch die hier üppig ausgebildete Krautschicht bedingt sein.

B
KB
K
B
B R

rmer, trockener Orte. Unter
ölzern leben und als Vicini

hen nachgewiesenen Arten
reiche Wanzenfauna beherr-
scht. Berücksichtigt, dass die Listen
der offenen Flächen, da die
von denjenigen der Kraut- und Bo-
denflüchlichen nur die während des

auf:
flächig und isoliert: auf der
von *Alnus*-Gebüsch umge-

sch heterogen und vielgestal-
t. Inhomogen.

iese Fläche ist weiträumig,

3) für diese Untersuchungs-
stelle behandelt, dürfte aber R₈
in den Erntestagen eine Boden-
fauna bei R₆ nur schwach ausge-
prägt sein, wo Bodentemperaturen
auf ein Defizit auf, es sind
die Zusammensetzung der Wanzen-
fauna an warmen Standorten angege-

gen Alneten hohe Artenzahl
festzustellen.

- S₆: 31 Arten (7 zönoxene). Diese recht einheitliche Fläche ist an zwei Seiten durch Erlenwald begrenzt.
S₇: 57 Arten (21 zönoxene). Diese zeitweise beweidete Wiese grenzt an eine *Medicagini-Mesobrometum rhaeticum agrostietosum*/Hyppophao-Berberidetum-Zone und ist mit dieser vom Alnetum umgeben.

Es ist nicht ersichtlich, warum gerade S₇ derart artenreich ist; hier sind ein Drittel der aus dem Gebiet bekannten Arten vorhanden! Leider gibt HELLER (1978) nur für S₄ mikroklimatische Angaben.

Zum Schluss sei noch eine autökologische Frage kurz gestreift. Herr Dr. THALER hat seine Bodenfallen auch über zwei Winter in Betrieb gehalten, die letzte Kontrolle im Herbst erfolgte am 15.X.80 resp. am 8.X.81, die erste im Frühjahr am 9.V.81 resp. am 19.V.82. Er fing damit folgende Wanzen:

Larven:

Rhinocoris iracundus 1

Imagines:

Nabis limbatus 1
Nabis ferus 2
Nabis apterus 3
Dicyphus annulatus 1
Acalypta brunnea 5
Macroplox preissleri 1
Trapezonotus dispar 1
Rhyparochromus phoeniceus 19
Drymus brunneus 2
Ulmicola spinipes 1
Scolopostethus thomsoni 1
Myrmus miriformis 1
Sciocoris umbrinus 1
Legnotus picipes 1

Nach der Literatur überwintert *Rhinocoris iracundus* als Imago, der Fang einer Larve zu diesem Zeitpunkt ist überraschend. Die Arten, die als Imagines gefangen wurden, überwintern meist auch nach der Literatur als Imagines; abweichende Angaben, nämlich die Überwinterung im Eistadium, werden für *Nabis limbatus*, *Nabis apterus* und *Myrmus miriformis* angegeben. Die gefangenen Imagines dieser Arten dürften noch im Herbst in die Fallen geraten sein. Es kann aus derartigen Fängen offenbar nur beschränkt auf das überwinternde Stadium geschlossen werden.

Das häufige Auftreten von *Rhyparochromus phoeniceus* in diesen Fallen belegt sehr schön die in der Literatur vermerkte grosse Aktivität dieser Art auf dem Boden im frühen Frühjahr.

4. Zusammenfassung

Im faunistisch-zoogeographischen Teil werden die bisher aus dem Unterengadin nachgewiesenen Heteropteren zusammengestellt, es sind 169 Arten aus 17 Familien. Davon dürften 36 Arten hier erstmals für das Gebiet gemeldet werden. Im ökologischen Teil wird versucht, die auf den einzelnen Untersuchungsflächen gefundenen Arten auf Grund von Angaben über ihre Biologie in der Literatur und des Pflanzenbestandes der einzelnen Flächen auf ihre Zönosezugehörigkeit zu überprüfen. Als artenreich erwiesen sich vor allem die verschiedenen Wiesenbiotope.

5. Literatur

- BRAUN-BLANQUET, J., 1961: Die inneralpine Trockenvegetation. G. Fischer, Stuttgart.
- CAMPELL, E., 1979: Die Pflanzengesellschaften des Untersuchungsraumes Ramosch. – *Ergebn. wiss. Unters. Schweiz. Nationalpark 12* (7. Liefg.) C II, 1.
- GULDE, J., 1933–1937: Die Wanzen Mitteleuropas. Frankfurt a. M.
- HEDICKE, H., 1935: Heteroptera, in Brohmer et al.: *Die Tierwelt Mitteleuropas 4*. Quelle und Meyer, Leipzig.
- HELLER, H., 1978: Lebensbedingungen auf den Untersuchungsflächen im Inntal bei Ramosch und Strada. – *Ergebn. wiss. Unters. Schweiz. Nationalpark 12* (3. Liefg.) B III.
- HOFMÄNNER, B., 1924: Die Hemipterenfauna des Schweizerischen Nationalparkes. – *Denkschriften d. Schweiz. Naturforsch. Gesellsch. 60*, Abh. 1.
- KILLIAS, E., 1878: Verzeichnis der Bündner Hemipteren. – *Jahresbericht d. Naturforsch. Gesellsch. Graubünden 22*.
- SAUTER, W., 1968: Zur Zoogeographie der Schweiz am Beispiel der Lepidopteren. – *Mitt. Schweiz. Entomol. Gesellsch. 41*: 330–336.
- SCHWERDTFEGER, F., 1975: *Ökologie der Tiere*, Bd. 3: Synökologie. Parey, Hamburg und Berlin.
- STICHEL, W., 1925–1938: *Bestimmungstabellen der deutschen Wanzen*. Berlin.
- 1955–1962: *Illustrierte Bestimmungstabellen der Wanzen*. II. Europa. Vol. 1–4. Berlin.
- TREPP, W., 1979: Die Pflanzengesellschaften und ihre Dynamik im Untersuchungsraum San Nicolà-Strada. – *Ergebn. wiss. Unters. Schweiz. Nationalpark 12* (7. Liefg.) C II, 2.
- WAGNER, E., 1952: Blindwanzen oder Miriden. *Tierwelt Deutschlands*, 41. Teil.
- 1966: Wanzen oder Heteropteren I. Pentatomorpha. *ib.* 54. Teil.
- 1967: Wanzen oder Heteropteren II. Cimicomorpha. *ib.* 55. Teil.
- ZOLLER, H., 1974: Flora und Vegetation der Innalluvionen zwischen Scuol und Martina (Unterengadin). – *Ergebn. wiss. Unters. Schweiz. Nationalpark 12* (4. Liefg.) C I, 1.