
Arachnol. Mitt. 10:20-22 Kurzmitteilungen Basel, Dezember 1995

Peter JÄGER: Erstnachweis von Holocnemus pluchei

und zweiter Nachweis von Nesticus eremita für Deutsch-

land in Köln (Araneae: Pholcidae, Nesticidae)

First record of Holocnemus pluchei and second record of Nesticus

eremita for Germany in Cologne (Araneae: Pholcidae, Nesticidae)

In einem Treppenhaus zur Tiefgarage des Kölner Euro-Busbahnhofes

(MTB 5007) wurde eine Population einer zunächst nicht ansprechbaren Art

aus der Familie der Pholcidae beobachtet Ein einzelnes Netz befand sich

auch außerhalb des Gebäudes. Nach Aufzucht einiger Exemplare und

Adulthäutung zweier cf cf und eines p stellte sich heraus, daß es sich um
Holocnemus pluchei (SCOPOLI, 1763) handelt.

Material: 2 cf cf, 1 p, HF, 29.8.1995 (leg., det., Coli. JÄGER).

Die Art ist mediterran verbreitet (PLATNICK 1 993) und ist nach HEIMER &
NENTWIG (1991) bis nach Niederösterreich vorgedrungen. MAURER &
HÄNGGI (1990) nennen einen Nachweis durch LESSERT in der Schweiz

aus dem Jahre 1910.

Geht man vom bekannten Verbreitungsgebiet und dem speziellen

Fundortaus, kann man annehmen, daßdieArtmithoherWahrscheinlichkeit

nach Köln eingeschleppt wurde. Man sollte in der Folge prüfen, ob sich die

Population an genanntem Nachweisort etablieren kann und ob es durch

weitere Verschleppung innerhalb des Stadtgebietes zu einer Ausbreitung

der Art in Köln kommt.

Bei arachnofaunistischen Untersuchungen der Kölner Kanalisation wurde
des weiteren Nesticus eremita SIMON, 1879 gefangen (neben Lessertia

dentichelis
,
Porrhomma convexum und Nesticus cellulanus

) .

Material: 2 cf cf
, 2 p p ,

3 Juvenile, HF, 16.5.1994 (leg., det., Coli. JÄGER;
außer 1 cf, 1 p Coli. WUNDERLICH)

Im Rahmen der Untersuchung wurden vier Orte befangen (Handfänge):
Köln, Ebertplatz (30.4.1994) und Bismarckstraße (16.5.1994) (beide mit

etwa 100 Jahre alten, gemauerten Schächten; MTB 5007), Köln-

20

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/;


Rodenkirchen, Grimmelshausenerstraße und Grüngürtelstraße (beides

Betonschächte; MTB 5108, beide 16.5.1994) Nesticus eremita wurde nur
in der Bismarckstraße gefunden. N. cellulanus konnte dort nicht

nachgewiesen werden.

PLATEN (1982) meldet N. eremita aus Berlin. Er fand die Art in der

Innenstadtauf Bahnanlagen sowohl als Freilandpopulation -wahrscheinlich

in Kleinhöhlen zwischen Bahnschotter- als auch innerhalb von ehemaligen

Eisenbahn-Waschanlagen (PLATEN in litt.).

Die bislang bekannte Verbreitung der Art deutet auf einen Schwerpunkt
im südlichen Europa hin. MAURER & HÄNGGI (1990) erwähnen sie für die

Schweiz mit dem Hinweis zum Lebensraum „in Höhlen und Häusern“.

ROEWER (1942) gibt als Verbreitungsgebiet für Nesticus speluncarum

eremita (= Nesticus eremita nach DRESCO & HUBERT 1967, zit. nach

PLATNICK 1993) Oberitalien an. SIMON (1929) nenntdie Art für Frankreich

mit der Anmerkung, daßsieauch in Spanien vorkomme. BRIGNOLI (1977)

nennt Vorkommen in griechischen Höhlen mit dem Hinweis, daß diese Art

dort nicht häufig sei. BRIGNOLI (1980) bestimmte N. eremita auch aus

jugoslawischen (heute: slowenischen) Höhlen. Dabei wies er wiederum auf

das „nicht sehr häufige“ Auftreten der Art in Jugoslawien hin. Außerdem sei

hier N. eremita zusammen mit N. cellulanus in einer Höhle gefunden

worden (Skocanske Jama), obwohl die Arten „zum größten Teil“ allopatrisch

seien.

Die zwei einzigen bisher bekannten deutschen Vorkommen in Berlin

und Köln lassen nur schwerlich Aussagen über die Ausbreitungsweise zu.

PLATEN (in litt.) hälteine Verschleppung durch den Menschen fürdenkbar.

Er verweist auf die auch in Südostasien verbreitete Achaearanea tabulata
,

die in Berlin in hauptsächlich von vietnamesischen Arbeitern errichteten

Neubauten auftauchte.

Eventuell wurde N. eremita in Deutschland bisher übersehen oder mit

N. cellulanus verwechselt.

Abbildungen zur Identifizierung finden sich für Weibchen bei WIEHLE
(1967, sub N. speluncarum eremita) und für beide Geschlechter bei CARL
(1906) und SIMON (1929).

Dank: Dank zu sagen ist den Mitarbeitern des Amtes für Stadtentwässerung der Stadt Köln,

insbesondere Herrn B ZIMMERMANN und seinem Team fürdie tatkräftige Unterstützung vor

Ort. Für die Übersetzung der italienischen Texte danke ich Frau Christina BERGHOFF

21

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/;


LITERATUR:

BRIGNOLI, P.M. (1977): Ragni de Grecia X. Nuovi dati sulla Grecia continentale ed insulare

(Araneae). - Rev. suisse Zool. 84 (4): 937-954

BRIGNOLI, P.M. (1980): Secondo contributo alla conoscenza dei ragni cavernicoli della

Jugoslavia (Araneae). - Rev. suisse Zool. 87 (1 ): 1 83-1 92

CARL, J. (1906): Beitrag zur Höhlenfauna der Insubrischen Region. - Rev. suisse Zool.

14:601-615

HEIMER, S. & W.NENTWIG (1 991 ): Spinnen Mitteleuropas. Parey, Berlin & Hamburg. 543 S.

MAURER, R. & A.HÄNGGI (1990): Katalog der schweizerischen Spinnen. - Doc. Faun.

Helvetiae 1 2: 1 -33 + Katalog

PLATEN (1 982): Beitrag zur Verbreitung und zum Rückgang derSpinnen (Araneae) von Berlin

(West) („Rote Liste“). - Landschaftsentw. Umweltforsch. 1 1 : 327-342

PLATNICK, N.l. (1993): Advances in Spider Taxonomy 1988-1991. With Synonymies and

Transfers 1940-1980. New York Ent. Soc., New York. 846 S.

ROEWER, C.F. (1942): Katalog der Araneae von 1758 bis 1940. - Bd. 1 ,
Bremen. 1040 S.

SIMON, E. (1929): Les Arachnides de France. Tome sixieme(Troisieme Partie). Paris. 533-978

WIEHLE,H.(1967):/Wefa-einesemientelegyneGattunqderAraneae(Arach.).-Senckenbergiana

biol. 48 (3): 183-196

Peter JÄGER, Draisberghof, D-55124 Mainz

22

© Biodiversity Heritage Library, http://www.biodiversitylibrary.org/;


ZOBODAT - www.zobodat.at
Zoologisch-Botanische Datenbank/Zoological-Botanical Database

Digitale Literatur/Digital Literature

Zeitschrift/Journal: Arachnologische Mitteilungen

Jahr/Year: 1995

Band/Volume: 10

Autor(en)/Author(s): Jäger Peter

Artikel/Article: Erstnachweis von Holocnemus pluchei und zweiter
Nachweis von Nesticus eremita für Deutschland in Köln (Araneae:
Pholcidae, Nesticidae) 20-22

https://www.zobodat.at/publikation_series.php?id=20890
https://www.zobodat.at/publikation_volumes.php?id=49513
https://www.zobodat.at/publikation_articles.php?id=287538

