
Beiträge zur Zikadenkunde 4 (2001) 11

Untersuchungen zur Zikadenfauna der Lebensraumtypen
von Basel

(Hemiptera, Auchenorrhyncha)

Roland Mühlethaler1

Abstract: Studies on the Auchenorrhyncha fauna of urban habitats of Basel (Hemi-
ptera). - The Auchenorrhyncha fauna of the canton Basel City was systematically
investigated. Samples were taken in all habitat types. The field work was carried out
from April to October 2000 in 43 sites. Sampling was done with sweep-net and aspi­
rator. In total, 3281 specimens were determined, belonging to 143 species of 7 fami­
lies. 11 species are new to Switzerland, one is new to Germany. A cluster analysis
revealed conspicuous differences between communities, but in many cases, variability
was higher within than between habitat types. No clear differences could be found
between urban and suburban habitats.
Key words: Hemiptera, Auchenorrhyncha, faunistics, urban habitats, Switzerland

1. Einleitung
Städtische Gebiete beherbergen trotz, oder gerade wegen der intensiven menschlichen
Tätigkeit eine bemerkenswerte Vielfalt an Organismen. Leider liegen für die Mehrheit
dieser Lebewesen keine umfassenden Untersuchungen vor. Dies trifft in besonderem
Maße auch für die Arthropodenfauna zu. Erst in den letzten Jahrzehnten wurde im
Umfeld von stadtökologischen Untersuchungen diese Fauna näher betrachtet
(KLAUSNITZER 1993). Diese allgemeinen Aussagen treffen auch auf den Kanton Basel-
Stadt zu. Hier wurden zwar in der Vergangenheit vereinzelt Untersuchungen zu
bestimmten Organismengruppen gemacht, gut ist der Kenntnisstand aber nur für die
Gefäßpflanzen, Brutvögel, einzelne Säugetiergruppen, Heuschrecken (Zem p et al. 1996)
und neuerdings auch Reptilien (ANOI-IYMUS 2000). Die hier vorgelegte Arbeit,
durchgeführt am Institut fiir Natur-, Landschafts- und Umweltschutz, soll somit ein
weiterer Schritt sein, die immer noch großen Wissenslücken um die Fauna der Stadt
Basel und ihrer angrenzenden Landgemeinden Riehen und Bettingen ein wenig zu
schließen.

2. Untersuchungsgebiet
Der Kanton Basel-Stadt liegt im Nordwesten der Schweiz an der Grenze zu Frankreich
und Deutschland. Die Stadt wird durch den Rhein geteilt in ein südwestliches und nord­
östliches Gebiet. Die beiden Landgemeinden Riehen und Bettingen liegen vollständig auf
rechtsrheinischer Seite. Geologisch gesehen befindet sich das Untersuchungsgebiet am

1 Dipl.-Geogr. Roland Mühlethaler, Institut fiir Natur-, Landschafts- und Umweltschutz,
Biogeographie, St. Johanns-Vorstadt 10, CH-4056 Basel, Schweiz

©Arbeitskreis Zikaden Mitteleuropas e.V. - download unter www.biologiezentrum.at

Beiträge zur Zikadenkunde 4 (2001) 12

Südende des Oberrheingrabens. Der größte Teil des Stadtgebietes liegt auf einer Höhe
von etwa 260 m ü.NN. Das südlich gelegene Bruderholz ist ein Ausläufer des Sundgauer
Hügellandes mit einer maximalen Höhe von 367 m ü.NN. Es ist bekannt für seine mäch­
tigen Lösslehm-Ablagerungen. Bettingen und die höher gelegenen Teile Riehens gehören
geologischen gesehen zum Dinkelberg. In Bettingen befindet sich auch die höchste Erhe­
bung (St. Chrischona) des Kantonsgebietes auf 522 m ü.NN (LESER 1982).

Basel-Stadt ist der kleinste Schweizer Kanton. Die Fläche umfasst mit den angrenzen­
den Landgemeinden Riehen und Bettingen 3695 ha. Davon sind 1866 ha als Bauzone
ausgewiesen. Der Freiflächenanteil außerhalb der Bauzone beträgt insgesamt 1829 ha.
Klimatisch gehört die Region um Basel zusammen mit dem Schaffhauser Becken zu den
trockensten Gegenden der Schweizer Alpen-Nordseite. Die Jahresdurch­
schnittstemperatur der. letzten Normalreihe (1961-1990) liegt bei 9,45° C, der
durchschnittliche Jahresniederschlag beträgt 785 mm (REKLIP 1995). Auf Grund dieser
Klimabesonderheiten findet man in Basel wie im gesamten Oberrheingraben viele
wärmeliebende Organismen. Aus der Insektenwelt sei hier nur das altbekannte
Vorkommen der Gottesanbeterin (Mantis religiosa L.) erwähnt.

3. Material und Methoden
Da für den Kanton Basel-Stadt bereits Lebensraumtypen (LRT) definiert sind (ZEMP et al.
1996), bot es sich an, die Sammelstandorte auf diese Biotoptypen zu verteilen. Um einen
möglichst vielfältigen Überblick der Zikadenfauna zu erhalten, wurde das Ziel angestrebt,
alle Lebensraumtypen des Naturschutzkonzeptes Basel-Stadt (ZEMP et al. 1996) zu
berücksichtigen. Außerdem wurde versucht, die Standorte möglichst auf das gesamte Un­
tersuchungsgebiet zu verteilen. Somit sollte pro LRT mindestens ein Standort besammelt
werden, großflächige Lebensraumtypen wurden an mehreren Stellen beprobt. Insgesamt
wurden 43 Standorte (vgl. Karte im Anhang) bestimmt, lediglich zwei Lebensraumtypen
(LRT D und LRT K) konnten nicht berücksichtigt werden. Einen Überblick der Lebens­
raumtypen des Kantons Basel-Stadt nach ZEMP et al. (1996) gibt Tab: 1.

Ziel war es, alle Lebensraumtypen an jeweils drei verschieden Terminen zu besam-
meln, um einen Frühjahrs-, Sommer- und Herbstaspekt der Zikadenfauna zu erhalten.
Begonnen wurde die Feldarbeit Anfang April, die letzten Sammlungen wurden Anfang
Oktober vorgenommen. Die Standorte wurden dazu immer etwa für eine Stunde besam­
melt. Einzig die beiden Standorte ”In den Weilmatten” und ’’Käppelin” wurden
intensiver besammelt, da für den direkten Vergleich der beiden Kiesreservate ein
Gesamtbild der Zikadenfauna angestrebt wurde. Trotzdem wurden die Resultate hier
mitberücksichtigt.

Einen guten Eindruck der Zikadenfauna erhält man durch Kescherfange. Einzelne
Tiere wurden auch direkt mit dem Exhaustor von Pflanzen gesammelt. Da sich die
verschiedenen Sammelorte zum Teil stark in ihrer Form und Vegetation unterschieden,
wurde darauf verzichtet, eine Standardisierung der Schläge anzustreben. Ebenfalls
verzichtet wurde auf das gezielte Suchen nach bestimmten Arten, da es in dieser Arbeit
um einen ersten Gesamteindruck der Zikadenfauna ging.

Zur Bestimmung wurde folgende Literatur verwendet: DLABOLA (1954), GlUSTINA
(1989), H a upt (1935), Le Q u esne (I960, 1965, 1969), Le Q u esne & PAYNE (1981),
MELICHAR (1896), OSSIANNILSSON (1978, 1981, 1983), RlBAUT (1936, 1952). Dr.

©Arbeitskreis Zikaden Mitteleuropas e.V. - download unter www.biologiezentrum.at

Beiträge zur Zikadenkunde 4 (2001) 13

P. LAUTERER (Brno) nahm eine Überprüfung der Determinationsergebnisse und eine
Bestimmung unsicherer Arten vor.

D ie Ausw ertung der Resultate erfolgte mit dem Program m Ö kostat 1.5 von Dr. R.
ACHTZIGER (Freiberg). Die Standorte wurden in erster Linie nach qualitativen Daten
verglichen (SOERENSEN-Index, s. MÜHLENBERG 1989).

Tab. 1: Die Lebensraumtypen des Kantons Basel-Stadt nach Zemp et al. (1996)

Abkürzung Beschreibung__
Lebensraumtypenkomplex der Siedlungen:

A Historische AJtstadt-Quartiere, Dorfkerne und Gebäudegruppen
B ”City-Typ”
C Gründerzeitliche Quartiere mit Blockrandbebauungen
D Neuere Wohn- und Geschäftsquartiere
E Ein- und Zweifamilienhausquartiere
F Blockbebauungen, Reihenhäuser
G Gewerbe- und Industriequartiere, Werkhöfe
H Bahnareale
1 Urbane Grünflächen, städtische Parks und Anlagen, Friedhöfe, Zoologischer

Garten, bedingt auch Schulareale, Baumreihen und Alleen
K Sportplätze, Rasenfelder

Lebensraumtypen mehrheitlich außerhalb der Siedlungen:
L Gartenland, Familiengartenareale und Rebberge
M Ackerland, Fruchtfolgeflächen
N Wiesen und Weiden
0 Streuobstbestände
P Wälder in Siedlungsnähe
Q Wälder
R Gewässer (Quellen, fließende und stehende Gewässer mit ihren Sohlen und
____________ Ufern)__

Die Verteilung der Standorte auf die unterschiedlichen Lebensraumtypen ist in Tab. 2
wiedergegeben.

Tab. 2: Übersicht der Sammelstandorte

LRT Standort-Nr. Lokalitäten (Gemeinde)

Ä 1 Münster-Pfalz (Basel)
2 St. Alban-Tal (Basel)
3 Waisenhaus (Basel)

B 4 Kantonsspital, Klinikum II (Basel), begrüntes Flachdach
5 Kantonsspital (Basel), Garten
6 Institut für NLU (Basel), begrüntes Dach
7 Messe Basel (Basel)

©Arbeitskreis Zikaden Mitteleuropas e.V. - download unter www.biologiezentrum.at

Beiträge zur Zikadenkunde 4 (2001) 14

c 8 Delsbergerallee (Basel), Garten
Falkensteinerstraße (Basel), Hinterhof

9 Kannenfeldstraße (Basel), Hinterhof
10
11

Colmarerstraße (Basel), Garten

D Kein Standort
E 12 C. F. Meyer-Straße (Basel), Garten

13 Neubadstraße (Basel), Garten
14 Morystraße (Riehen), Garten

F 15 Sesselacker (Basel), Grünanlage
16 Wasgenring (Basel), Garten

G 17 Hafen St. Johann (Basel)
18 Hafen Kleinhüningen (Basel)

H 19 Ehemaliger Rangierbahnhof der Deutschen Bahn (Basel)
20 Kleinhüningen
21 St. Johann

I 22 Kannenfeldpark (Basel)
23 Friedhof Wolfgottesacker (Basel)
24 St. Johanns-Park

K Kein Standort
L 25 Familiengartenareal “Am Hömli” (Riehen)
M 26 In den Klosterfiechten (Basel), Fruchtfolgefläche

27 Spittelmatten (Riehen), Ackerrandstreifen
N 28 Reservoirstraße (Basel), Magerwiese

29 Lange Erlen (Basel), Magerwiese
30 Lenzen (Bettingen), Magerwiese
31 ln den Klosterfiechten (Basel), Fettwiese

0 32 ln den Klosterfiechten (Basel)
P 33 Reservoirstraße (Basel)
Q 34 Lange Erlen (Basel und Riehen)

35 Hömliwald (Bettingen)
R 36 Rheinufer Schaffliauserrheinweg (Basel)

37 Rheinufer Grenzacherstraße (Basel)
38 Rheinufer Klybeck (Basel)
39 Rheinufer St. Johann (Basel)
40 Birsufer (Basel)
41 Wieseufer (Riehen)

Kies 42 Kiesreservat “ln den Weilmatten” (Riehen)
43 Kiesgrube “Käppelin” (Weil am Rhein, BRD)

©Arbeitskreis Zikaden Mitteleuropas e.V. - download unter www.biologiezentrum.at

BR
D

Beiträge zur Zikadenkunde 4 (2001) 15©Arbeitskreis Zikaden Mitteleuropas e.V. - download unter www.biologiezentrum.at

Beiträge zur Zikadenkunde 4 (2001') 16

4. Resultate

4.1 Gesamtartenspektrum
Insgesamt wurden 3281 adulte Tiere determiniert, und es konnten 143 Arten aus 7 Fami­
lien nachgewiesen werden (s. Anhang). Die Nomenklatur folgt der Checklist der Zikaden
Mitteleuropas (HOLZINGER et al. 1997).

Erstmeldungen
Dass der Kenntnisstand um die einheimische Zikadenfauna immer noch ungenügend ist,
zeigt die Tatsache, dass mit der vorliegenden Arbeit 11 Arten neu für die Schweiz (nach
NAST 1972, 1987; GÜNTHART 1987a, 1987b, 2000) und eine Art neu für Deutschland
(nach N a s t 1972, 1987) gemeldet werden können. Neu für die Schweiz sind Agallia
consobrina CURT., Asymmetrasca decedens PAOLl, Arthaldeus striifrons (K b m .),
Circidifer haematoceps (M. & R.), Edwardsiana smreczynskii DWOR., Euscelidius
variegatus (K b m .), Japananus hyalinus (O S B), Kybos lindbergi (LNV.), , Stictocoris
piciuratus (C. SHLB.), Synophropsis lauri (HORV.) und Zygina lunaris (M. & R.). Neu für
Deutschland ist Kybos digitatus (RlB.).

Thermophile Arten
Neben den genannten Erstmeldungen wurden auch einige Arten gefunden, die aus der
Schweiz bisher nur vom Tessin oder Wallis bekannt waren. Wegen der klimatischen
günstigen Lage von Basel und auf Grund von Studien anderer Tier- und Pflanzengruppen
waren solche Funde allerdings zu erwarten. In der Gruppe der Fulgoromorpha sind die
Arten Asiraca clavicornis (F.) und Dictyophara europaea (L.) bemerkenswert. Zyginella
pulchra P LÖW kommt als mediterrane Zikadenart in Deutschland vor allem auch in
Städten vor. Bisher wurde sie für Thüringen, Niedersachsen, Franken, Hessen und Nord­
rhein-Westfalen nachgewiesen (FROMMER 1996; NICKEL 1994, 1999; NICKEL & SANDER
1996). In Basel wurden insgesamt 30 Individuen in 6 verschiedenen Lebensraumtypen
nachgewiesen.

Eingeschleppte Arten
Die bekannteste der in Mitteleuropa eingeschleppten Zikaden ist wohl die Rhododendron-
Zikade Graphocephala fennahi YOUNG. Sie wurde in den dreißiger Jahren des 20. Jahr­
hunderts von Nordamerika nach Südengland verfrachtet und konnte sich dort etablieren.
Seit etwa 1960 breitet sie sich rapide auf dem europäischen Festland aus. Dort, wo ihre
Wirtspflanze vorhanden ist, kann sie in sehr hoher Individuenzahl Vorkommen
(BUSSMANN 1992; REMANE & W a chm ann 1993). Auch bei den Untersuchungen in
Basel-Stadt konnte sie an geeigneten Stellen häufig gefunden werden.

Ebenfalls aus Nordamerika stammt die Büffelzikade Stictocephala bisonia KOPP &
YONKE. Auch sie wurde Anfangs des 20. Jahrhunderts eingeschleppt und ist nun nicht
nur in Europa, sondern auch in Nordafrika und Mittelasien weit verbreitet. Für die
Schweiz konnte sie erstmals 1938 im Wallis nachgewiesen werden. Im Oberrheingraben
trat sie in den sechziger Jahren im Eisass (Frankreich) und am Isteiner Klotz
(Deutschland), seit 1979 auch in der Reinacher Heide südlich von Basel in Erscheinung.
Während dieser Untersuchung wurde sie in verschiedenen Lebensräumen von Basel
häufig bis sehr häufig angetroffen (GÜNTHART 1980, HOFFRICHTER & TRÖGER 1973;
R em an e & W a c h m a n n 1993).

©Arbeitskreis Zikaden Mitteleuropas e.V. - download unter www.biologiezentrum.at

Beiträge zur Zikadenkunde 4 (2001) 17

Die dritte gebietsfremde Zikade ist Japananus hyalinus (OSB.). Diese Art wurde 1961
erstmalig für Europa gemeldet. Fraglich ist zur Zeit noch, ob sie von ihrem Ursprungs­
gebiet in Japan zuerst über Nordamerika via Westen nach Europa gelangt ist, oder ob sie
den direkten Weg vom Osten her genommen hat (GlUSTlNA 1989). ln der Innenstadt von
Basel konnten zwei Tiere an Acer campestre L. gefangen werden.

4.2 Das Artenspektrum der einzelnen Lebensraumtypen
Typ A: Historische Altstadtquartiere, Dorfkerne und Gebäudegruppen
ln diesem Lebensraumtyp findet man besonders viele gehölzbewohnende Zikadenarten
(21 Arten). Daneben kommen aber auch Arten der Krautschicht vor. Insgesamt wurden
31 Arten gefunden, 18 am Standort 1 (Münster-Pfalz), 11 Arten am Standort 2 (St. Alban)
und 14 Arten am Standort 3 (Waisenhaus). Es wurden aber nur zwei Arten gesammelt,
welche an allen drei Standorten Vorkommen, nämlich Arboridia ribauti (OSS.) und Bal-
clutha punctata (F.). 7 Zikadenarten konnten an jeweils zwei Standorten dieses Lebens-
raumtypes festgestellt werden. An den Standorten 1 und 2 dominierte Balclutha punctata
(F.), eine Zikade, die vor allem auf Gräsern vorkommt. Standort 3 war insgesamt indi­
viduenärmer, es dominierten hier die strauchbesiedelnden Arten.

Typ B: ”City-Typ”
Da in diesem Lebensraumtyp sehr unterschiedliche Habitate untersucht wurden, ist es
nicht erstaunlich, dass mehr Arten nachgewiesen werden konnten als für den oben
beschriebenen. Besonders der parkähnliche, vielfältig bepflanzte Garten des Kantons­
spitals (Standort 5) trug mit 22 Arten zur relativ hohen Diversität von 38 Zikadenarten
bei. Lediglich eine Art, Zyginidia scutellaris (H.-S.), konnte an allen vier Standorten
nachgewiesen werden. Sie ist bekannt dafür, dass sie in sehr unterschiedlichen Biotopen
vorkommt. Die beiden Dachstandorte (Standort 4: Dach Klinikum II und Standort 6:
Dach NLU) haben eine ähnliche Zikadenzönose mit 10 resp. 8 Arten, allesamt Bewohner
der Krautschicht. Am vegetationsarmen Standort 7 (Messe Basel) konnten wegen der
vorhandenen Carpim<s-\\QcV.Q trotzdem 19 Arten gefunden werden. Es dominieren
deshalb auch die Gehölzbewohner.

Typ C: Gründerzeitliche Quartiere mit Blockrandbebauungen
Häufig findet man in diesen Quartieren lediglich schwach bewachsene Hinterhöfe mit
einer Kiesunterlage und ein paar Büschen oder Sträuchem. Sehr typisch waren dafür die
Standorte 9 und 10 (Falkensteinerstraße und Kannenfeldstraße). An beiden Standorten
konnten jeweils nur eine Zikadenart nachgewiesen werden, nämlich Issus coleoptratus
(F.) bzw. Empoasca vitis (GÖTHE). Etwas besser war der Standort 11 an der
Colmarerstraße, der neben den Kiesflächen auch noch ein kleines Stück Rasen aufweist.
Hier wurden 5 Arten gesammelt. Eher untypisch für den LRT C war der Garten an der
Delsbergerallee (Standort 8). Er ist reich ausgestattet mit Rasenflächen und Bäumen und
Sträuchem. Hier wurden 15 Arten gefunden, die je zur Hälfte zu den Gehölzbesiedlern
und den Grasbewohnem gehören. Insgesamt sind für diesen Lebensraumtyp 16 Arten zu
verzeichnen.

©Arbeitskreis Zikaden Mitteleuropas e.V. - download unter www.biologiezentrum.at

Beiträge zur Zikadenkunde 4 (2001) 18

Typ E: Ein- und Zweifamilienhausquartiere
Obwohl man in diesem Lebensraumtyp große Gärten mit einer Vielfalt an Pflanzen
findet, wurden nicht viel mehr Zikadenarten gesammelt als im LRT A. Insgesamt konnten
34 Arten nachgewiesen werden, wobei der Standort 14 (Morystraße in Riehen) mit 22
Arten die größte Diversität aufwies. Die Standorte 12 und 13 (C. F. Meyer-Straße und
Neubadstraße) folgten mit 13 bzw. 9 Zikadenarten. Graphocephala fennahi YOUNG
wurde als einzige Art in allen drei Gärten gefunden, 5 weitere Arten konnten jeweils an
zwei Standorten gesammelt werden.

Typ F: Blockbebauungen, Reihenhäuser
Auch diese beiden Standorte unterscheiden sich deutlich in ihrer Vegetation. Für den
Standort 15 (Sesselacker) konnten 5 Arten nachgewiesen werden, für den Standort 16
(Wasgenring) 9 Arten. Nur Javesella pellucida (F.) (auf Poaceae) wurde an beiden Stand­
orten gesammelt. Der LRT F gehört mit 13 Arten zu den artenärmeren Lebensraumtypen
des Kantons Basel-Stadt.

Typ G: Gewerbe- und Industriequartiere, Werkhöfe
Die Häfen St. Johann (14 Arten) und Kleinhüningen (20 Arten) wiesen zusammen 26
Zikadenarten auf. 7 Arten konnten an beiden Standorten gefunden werden. Es sind fast
ausschließlich Arten, die sich auf Gräsern entwickeln. Darunter sind auch typische Arten
von Getreidefeldern, nämlich Psammotettix alienus (Dh l b .), P. confmis (DHLB),
P. nodosas (RlB.), Macrosteles laevis (RlB.), allerdings in geringeren Dichten als im LRT
M.

Typ H: Bahnareale
Eine besonders hohe Zikadenvielfalt hat der teilweise unbenutzte Rangierbahnhof der
Deutschen Bahn. Hier konnten 34 Arten gesammelt werden. Es muss aber darauf hinge­
wiesen werden, dass hier zusätzlich im Rahmen einer Sammelaktion der
Entomologischen Gesellschaft Basel an einem Abend Lichtfänge gemacht wurden, bei
der einige Arten gefunden wurden, welche mit den Kescherfängen nicht nachgewiesen
werden konnten. In den beiden anderen noch vollständig genutzten Bahnarealen in den
Häfen St. Johann und Kleinhüningen konnten mit Philaenus spumarius (L.) nur eine bzw.
mit Deltocephalus pulicaris (FALL.) und Macrosteles laevis (RlB.) zwei Arten gesammelt
werden, wobei lediglich D. pulicaris (FALL.) nicht auf dem DB-Areal gefunden wurde.

Typ 1: Urbane Grünflächen, städtische Parks und Anlagen, Friedhöre
Mit insgesamt 41 Arten liegt der Lebensraumtyp der Parks und anderen öffentlichen
Grünflächen an zweiter Stelle. Nur der LRT R weist eine größere Artenvielfalt auf. Die
beiden alten Anlagen Kannenfeldpark (Standort 22) und Wolfgottesacker (Standort 23)
weisen mit 23 bzw. 19 Zikadenarten eine höhere Diversität auf als der noch relativ neue
St. Johanns-Park (14 Arten). Während sich in den beiden Parks Kannenfeld und St.
Johann die Zikadenzönosen etwa je zur Hälfte aus Gras- bzw. Gehölzbesiedlern zusam­
mensetzten, dominierten auf dem Friedhof Wolfgottesacker deutlich die
Gehölzbewohner. Vier Arten kamen an allen drei Standorten vor, 7 Arten an jeweils zwei
Standorten.

©Arbeitskreis Zikaden Mitteleuropas e.V. - download unter www.biologiezentrum.at

Beiträge zur Zikadenkunde 4 (2001) 19

Typ L: Gartenland, Familiengartenareale und Rebberge
Die Zikadenarten im Familiengartenareal am Hömli sind vor allem Bewohner der Gras-
und Krautschicht. Während der Sammelsaison konnten insgesamt 22 Arten gefunden
werden. Besonders häufig waren Deltocephalus pulicaris (FALL.) und Laodelphax stria-
tellus (F a l l).

Typ M: Ackerland, Fruchtfolgeflächen
A uf einer Fruchtfolgefläche des Betriebes Klosterflechten wurden 12 Arten
nachgewiesen. Weitere 4 Arten konnten auf einem Ackerrandstreifen des Betriebes
Spittelmatten gesammelt werden. Nur die sehr polyphage Art Philaenus spumarius (L.)
kam an beiden Standorten vor.

Typ N: Wiesen und Weiden
Von diesem Lebensraumtyp wurden drei Magerwiesen und eine Fettwiese untersucht.
Insgesamt wurden 37 Zikadenarten gefunden, 36 davon alleine auf den drei
Magerwiesen. Lediglich Macrosleles laevis (RlB.) kam nur auf der Fettwiese (insgesamt 5
Arten) vor. Die größte Vielfalt wurde am Standort 29 (Lenzen in Bettingen) festgestellt.
Es handelt sich dabei um eine südexponierte Magerwiese. Die beiden anderen
Magerwiesen beim Pumpwerk in den Langen Erlen und am Reservoir auf dem
Bruderholz haben mit 11 bzw. 10 Arten eine ähnlich hohe Diversität. Vier Arten kommen
in allen drei Magerwiesen vor, 7 Arten an jeweils zweien der drei Standorte.

Typ O: Streuobstbestände
Mit insgesamt nur vier Arten erwiesen sich die Streuobstbestände des Betriebes Kloster-
fiechten als ausgesprochen artenarm.

Typ P: Wälder in Siedlungsnähe
Für das stark frequentierte Waldstück an der Reservoirstraße auf dem Bruderholz wurden
7 laubholzbesiedelnde Zikadenarten nachgewiesen. Dominant waren Empoasca vitis
(GÖTHE), Zygina flammigera (GEOFFR.) und Zygina angusla Le t h .

Typ Q: Wälder
In den beiden eher siedlungsfemen Waldgebieten konnten 26 Arten gefunden werden, 13
davon in den Langen Erlen, 17 im Hörnliwald. Nur 4 Arten wurden an beiden Standorten
gesammelt. Mit Ausnahme einiger Stratenwechsler und Besiedler der Krautschicht gehö­
ren alle Arten zu den Arborikolen.

Typ R: Gewässerränder
Mit insgesamt sechs Standorten wurde dieser LRT am häufigsten besammelt. Vier Stand­
orte befinden sich am Rhein, jeweils einer an den Flüssen Birs und Wiese. Am Rhein ist
die Ufergestaltung sehr unterschiedlich. Während zum Beispiel am Standort 36 (Schaff­
hauserrheinweg) die Vegetation vor allem von Gräsern dominiert wird, sind am Standort
37 (Grenzacherstraße) junge Weiden und Pappeln vorherrschend. Auch die Besonnung
der Standorte ist sehr unterschiedlich. Die Uferbereiche auf der rechtsrheinischen Seite
sind süd- bis südwestexponiert, die Bereiche am linken Rheinufer nord- bis
nordostexponiert. Für alle Standorte zusammen konnten 67 Zikadenarten nachgewiesen
werden. Eine Art kommt an fünf der sechs Standorte vor. Drei Arten an jeweils vier und 9
Arten an drei der Standorte.

©Arbeitskreis Zikaden Mitteleuropas e.V. - download unter www.biologiezentrum.at

Beiträge zur Zikadenkunde 4 ('2001') 20

Die Gesamtartenzahlen in den verschiedenen Lebensraumtypen sind demnach sehr
unterschiedlich (s. Abb. 2).

80

70

6 0

50

4 0

30

20

1 0
JZL ü

L e b e n s r a u m t y p

Abb. 2: Artenzahlen der Zikaden in den verschiedenen Lebensraumtypen in Basel

4.3 Vergleich der unterschiedlichen Lebensraumtypen
Beim Vergleich der verschiedenen Lebensraumtypen des Kantons Basel-Stadt wurden die
Standorte nur auf ihre Artzusammensetzung hin, also rein qualitativ, untersucht. Die
Resultate schlagen sich im SOERENSEN-Index nieder, der die Ä hnlichkeit der Standorte
zueinander in Prozenten angibt (Abb. 3). Die Resultate können dann in einen sogenannten
TRELLIS- oder Spiegeldiagramm dargestellt werden. Bei vielen Standorten wird dies aber
schnell unübersichtlich. Eine bessere Alternative der Darstellung sind sogenannte Cluster-
Diagramme, welche mittels eines Dendrogrammes die ’’Verwandtschaft” (in Distanzen
ausgedrückt) wiedergibt. Abb. 4 ist das Resultat für alle Standorte dieser Untersuchung.
Die Standorte 17 und 39 (Hafen St. Johann und Rheinufer St. Johann), sowie die
Standorte 19 und 38 (DB-Areal und Rheinufer Klybeck) haben die größte
Übereinstimmung in ihrer Zikadenfauna. Im Diagramm ist außerdem zu erkennen, dass
die Standorte in zwei etwa gleich große Gruppen unterteilt werden. In der oberen Gruppe
findet man außerdem die beiden Magerwiesenstandorte 28 und 30 (Reservoirstraße und
Lenzen) relativ nahe beieinander, der Hafen Kleinhüningen (Standort 18) weist eine
ähnliche Fauna wie das Kiesreservat ”In den Weilmatten” (Standort 42) auf.
Offensichtlich ist auch die Übereinstimmung der Standorte 14 und 40 (Morystraße und
Birsufer). Die von Laubbäumen geprägten Fundstellen findet man am unteren Ende des
Dendrogrammes. Besonders die Parkstandorte (Nr. 22-24) und die Standorte der
Altstadtquartiere (Nr. 1-3) können eine Faunenähnlichkeit aufweisen.

Die Standorte wurden dann zu den nach dem Naturschutzkonzept Basel-Stadt
ausgewiesenen Lebensraumtypen (ZEMP et al. 1996) zusammengefasst und ihre
Artenzusammensetzungen untereinander ebenfalls nach SOERENSEN verglichen. Hierbei

©Arbeitskreis Zikaden Mitteleuropas e.V. - download unter www.biologiezentrum.at

Beiträge zur Zikadenkunde 4 (2001) 21

werden die Kiesreservate aber aufgrund ihrer faunistischen Eigenheiten (s. Abb. 3) als
eigenständiger LRT aufgefasst.

Dendrogram using Average Linkage (Between Groups)

Rescaled Distance Cluster Combine

C A S E 0 5 10 15 20 25
Label Num + ----------- +----------- +-----------+-----------+----------- +

A bb. 3: Cluster-Diagramm der Zikadengemeinschaften der Lebensraumtypen (SoERENSEN-
Index)

Man sieht wiederum eine deutliche Ähnlichkeit zwischen den Lebensraumtypen A
(Historische Altstadtquartiere) und I (Städtische Parks und Anlagen). Beide LRT sind von
Laubbäumen geprägt. Die eigentlichen Waldlebensräume P und Q liegen aber weit aus­
einander. Außerdem grenzen sich die LRT O und P (Streuobstbestände und
siedlungsnahe Wälder) von den übrigen Lebensraumtypen stark ab. Ebenfalls ähneln sich
die Zikadengemeinschaften der Leben sraumtypen E und R (Quartiere mit
Einfamilienhäusern und Gewässerränder). Auch die Übereinstimmung zwischen den
Kiesreservaten und Bahnanlagen, beides xerotherme Habitate mit großen, offenen
Flächen, ist gut zu erkennen. Deutlich abgesetzt ist der LRT M mit seinen
Fruchtfolgeflächen.

©Arbeitskreis Zikaden Mitteleuropas e.V. - download unter www.biologiezentrum.at

Beiträge zur Zikadenkunde 4 (2001) 22

Dendrogram using Average Linkage (Between Groups)

Rescaled Distance cluster Combine

0 5 10 15 20
+------------■»------------ +------------ +------------+-

C A S E
Label Niun

Standort 17
Standort 39
Standort 19
Standort 3B
Standort ia
Standort 42
Standort 25
Standort 36
Standort 28
Standort 30
Standort 4
Standort 6
Standort 14
Standort 40
Standort 43
Standort 20
Standort 21
Standort 26
Standort 13
Standort 15
Standort 9
Standort 29
Standort 31
Standort 11
Standort 16
Standort 21
Standort 10
Standort 33
Standort 32
Standort 31
Standort 34
Standort 41
Standort 35
Standort 8
Standort 22
Standort 7
Standort 5
Standort 12
Standort 23
Standort 1
Standort 24
Standort 2
Standort 3

Abb. 4: Cluster-Diagramm der Zikadengemeinschaften der Standorte (SOERENSEN-Index)

©Arbeitskreis Zikaden Mitteleuropas e.V. - download unter www.biologiezentrum.at

Beiträge zur Zikadenkunde 4 (2001) 23

5. Diskussion
Die einzigen ähnlichen Studien, die mir zum Vergleich Vorlagen, waren diejenigen aus
den Städten Köln und Bremen (FROMMER 1996; NlEDRJNGHAUS & BRÖRiNG 1988).

FROMMER hat bei seinen Untersuchungen in Köln 108 Zikadenarten gefunden. Er
relativiert diese Zahl jedoch, da er nur Material aus Barber-, Malaise- und Lichtfallen
bestimmt hat. Aus der Familie der Delphacidae konnte er zum Beispiel lediglich 6 Arten
verzeichnen. Diese artenreiche Gruppe kann aber nur mit Kescherfangen und v.a. direkter
Bodensuche gut erfasst werden. Die reelle Artenzahl dürfte also deutlich höher liegen. In
der Studie von NIEDRINGHAUS & BRÖRTNG, die sich mit der Wanzen- und Zikadenfauna
naturnaher Grünanlagen im Stadtgebiet von Bremen befassten, konnten 116 Zikadenarten
nachgewiesen werden. Die Angaben für Basel müssen natürlich ebenfalls als vorläufig
angesehen werden, da diese Studie nur als Ausgangspunkt für weitere Untersuchungen
gedacht ist. Durch das gezielte Suchen nach bestimmten Arten wird sich die Artenzahl
sicherlich noch erhöhen. Außerdem muss man im städtischen Umfeld immer wieder mit
neu eingeschleppten Arten rechnen.

Die Studie in Köln belegte auch die Tatsache der städtischen Wärmeinseln. Es
wurden einige südliche Arten gefunden, z.B. Liguropia juniperi (LETH.) und Japananus
hyalinus (OSB.), welche in Deutschland vor allem in Großstädten Vorkommen. Für Basel
konnten zwar auch viele mediterrane Zikadenarten nachgewiesen werden, dies ist aber
nicht unbedingt auf das Stadtklima zurückzuführen. Der Oberrheingraben gilt schon seit
je her als klimatischer Gunstraum, in dem sonst nur aus der Südschweiz bekannte
Pflanzen- und Tierarten V orkom m en. Die vielen Neumeldungen für die Schweiz sind vor
allem auf den bisher nur sehr geringen Erforschungsgrad zurückzuführen. Neben
CERUTTI (1937, 1938, 1939), der die Zikadenfauna im Wallis erforscht hat, hat nur noch
GÜNTHART (1971, 1974, 1987, 1997, 2000 u.a.) systematisch in der Schweiz gesammelt.

Die Definition eines Lebensraumtypes nach dem Naturschutzkonzept Basel-Stadt
(ZEMP et al. 1996, 49) ist relativ grob. Dieser kann sehr unterschiedliche Habitate aufwei­
sen, wie zum Beispiel die Trittfugengesellschaften und waldähnlichen Standorte der
Historischen Altstadtquartiere (LRT A). Deshalb ist es möglich, dass Standorte aus unter­
schiedlichen Lebensraumtypen eine ähnlichere Zikadenfauna aufweisen als solche inner­
halb eines Lebensraumtypes. Aus diesem Grund variieren die Zikadenzönosen innerhalb
der unterschiedlichen Lebensraumtypen zum Teil beträchtlich. Im LRT C war der Stand­
ort 8 zum Beispiel viel artenreicher als die beiden anderen Standorte des gleichen Lebens­
raumtypes. Ursache dafür war das Vorhandensein einer ausgedehnten Rasenfläche, die an
den Standorten 9 und 10 fehlte. Auch innerhalb des LRT R (Gewässerränder) gibt es
große Unterschiede. Der Standort 39 (Rheinufer St. Johann) weist z.B. eine ganz andere
Artenzusammensetzung auf als der Standort 37 (Rheinufer Grenzacherstraße).

Hingegen hat der Standort 39 eine große Ähnlichkeit mit Standort 17 (Hafen St.
Johann). Dies scheint plausibel, da die Standorte ähnlich strukturiert sind und auch
geographisch in relativer Nachbarschaft zueinander liegen. Die große Übereinstimmung
des LRT A (Historische Altstadtquartiere) mit dem LRT I (Städtische Parks und Anlagen)
kann auf das Vorhandensein von Laubbaumbeständen zurückgeführt werden, während es
sich bei den Lebensraumtypen der Bahnareale und Kiesreservate um morphologisch
ähnliche Habitate handelt.

©Arbeitskreis Zikaden Mitteleuropas e.V. - download unter www.biologiezentrum.at

Beiträge zur Zikadenkunde 4 (200 H 24

Auf Grund all dieser Tatsachen liegt die Vermutung nahe, dass die Zikaden eine stär­
kere Abhängigkeit von den Nährpflanzen aufweisen als zu den definierten Lebensraum­
typen. Das heisst, wenn eine bestimmte Pflanzenart oder Pflanzengattung an einem Stand­
ort vorkommt, wird sie mit grösster Wahrscheinlichkeit auch von den entsprechenden
Zikadenarten besiedelt. Es ist deshalb auch nicht verwunderlich, dass typische Bewohner
von Gewässerrändern, die auf Weiden leben, weit entfernt von diesem Lebensraum auf
einer zum Beispiel in einem Garten angepflanzten Weide Vorkommen (Beispiel der
Standorte 40, Birsufer und 14, Morystraße). Auch die typischen Zikadenarten von
Getreidefeldern, Psammotettix alienus (DHLB.) und P. confmis (DHLB.), die im
Lebensraumtyp G am Hafenstandort Kleinhüningen (Standort 20) gefunden wurden,
sprechen dafür. Hier wird häufig Getreide umgeschlagen, so dass sich kleinere Bestände
von Getreidepflanzen etablieren konnten. Die Abundanz der darauf lebenden
Zikadenarten ist zwar viel kleiner als in den Getreidefeldern (Standort 26), aber die
Zönosen sind sich relativ ähnlich, wie aus dem Cluster-Diagramm in Abb. 3 hervorgeht.
Die Verbreitung der einzelnen Arten im Untersuchungsgebiet dürfte also stark von der
Verbreitung der jeweiligen Wirtspflanzen abhängen. Deswegen ist es bei zukünftigen
Untersuchungen besonders wichtig, die vorhandene Vegetation genauer aufzunehmen,
um mögliche Korrelationen zwischen den Pflanzen- und Zikadenzönosen zu untersuchen.

6. Zusammenfassung
Mit der vorliegenden Studie wurde versucht, einen ersten Überblick über die Zikaden­
fauna der Stadt Basel zu erhalten und mögliche Korrelationen zu den Lebensräumen zu
ermitteln.

Dazu wurden in allen nach dem Naturschutzkonzept Basel-Stadt ausgewiesenen
Lebensraumtypen Sammlungen mittels Kescher und Handfängen an insgesamt 43 Stand­
orten vorgenommen. Die Feldarbeit erstreckte sich von Anfang April bis Anfang Oktober
2000, wobei für alle Lebensraumtypen ein Frühjahrs-, Sommer- und Herbstaspekt erfasst
wurde. Zusätzlich wurde für Pro Natura Basel ein Vergleich zwischen einem neu ange­
legten Kiesreservat und einer ehemaligen Kiesgrube im Grenzgebiet Schweiz-
Deutschland auf Grund der gefundenen Zikadenfauna durchgefiihrt.

Insgesamt wurden 3281 adulte Tiere determiniert und 143 Arten aus 7 Familien nach­
gewiesen. Davon konnten 11 Arten neu für die Schweiz und eine Art neu fiir Deutschland
gemeldet werden. Außerdem konnten viele thermophile Zikadenarten nachgewiesen
werden, die bislang nur aus der Südschweiz gemeldet wurden.

Die größte Artenzahl wies der Lebensraumtyp R (Gewässerränder) mit insgesamt 72
Arten auf. An zweiter Stelle liegt der Lebensraumtyp der urbanen Grünflächen und
öffentlichen Parks (LRT I) mit 42 Arten. Artenarm waren die Lebensraumtypen Streu­
obstbestände (vier Arten) und Wälder in Siedlungsnähe (7 Arten). Die untersuchten
Standorte wurden mittels statistischen Verfahren untereinander verglichen und ihre Ähn­
lichkeiten berechnet. Dabei zeigte sich, dass keine klaren Korrelationen zwischen den
Lebensraumtypen und den Zikadenzönosen bestehen. Häufig waren sich Standorte unter­
schiedlicher Lebensraumtypen ähnlicher als die Standorte innerhalb eines Lebensraum-
types. Die Resultate lassen deshalb auf eine stärkere Wirtspflanzenabhängigkeit
schließen.

©Arbeitskreis Zikaden Mitteleuropas e.V. - download unter www.biologiezentrum.at

Beiträge zur Zikadenkunde 4 (2001) 25

Danksagung
An dieser Stelle möchte ich allen Personen danken, die maßgeblich zum Gelingen meiner
Diplomarbeit beigetragen haben. Insbesondere sind dies Prof. Dr. Peter Nagel, NLU-
Biogeographie, für den Themenvorschlag, die Betreuung und die Bereitstellung des
benötigten Materials; PD Dr. Daniel Burckhardt, Entomologische Abteilung des Natur-
historischen Museums Basel, für seine Betreuung sowie für die Benutzung der Museums­
sammlung; Dr. Pavel Lauterer, Brno, für die Überprüfung der determinierten Tiere und
für die Hilfe bei der Bestimmung von kritischen Arten; Dr. Roland Achtziger, Freiberg,
für die Benutzung des Statistik-Programmes Ökostat 1.5 sowie Frau Heidi Günthart,
Dielsdorf, für die fachlichen Hinweise und Auskünfte zur Schweizer Zikadenfauna.

7. Literatur
ANONYMlis (2000): Rote Listen der gefährdeten Tier- und Pflanzenarten im Kanton Basel-Stadt.

Baudepartement des Kantons Basel-Stadt, Stadtgärtnerei und Friedhöfe, Fachstelle für
Natur- und Landschaftsschutz.

BUSSMANN, M. (1992): Graphocephala fennahi YOUNG (Homoptera, Cicadellidae) auch im
südlichen Westfalen. Natur u. Heimat 52: 69-70.

CERUTri, N. (1937): Captures interessantes d'Hémiptères du Valais. Mitt. Schweiz, ent. Ges. 17:
168-172.

CERUm, N. (1938): Trois nouvelles espèces de Cicadines du Valais. Mitt. Schweiz, ent. Ges. 17:
189-194.

CERUTn, N. (1939): Les Typhlocybidae du Valais. Bull. Murithienne 56: 81-95.
DLABOLA, J. (1954): Krisi - Homoptera. Fauna CSR 1, 340 S.
FROMMER, W. (1996): Untersuchungen zur Zikadenfauna (Hemiptera: Homoptera, Auchenor-

rhyncha) ausgwählter Standorte in Köln. Decheniana Beih. 35: 163-174.
GrJSTINA, W. della (1989): Homoptères Cicadellidae. Vol. 3. Faune de France 73, Paris. 350 S.
GÜNTHART, H. (1971): Beitrag zur Kenntnis der Kleinzikaden (Typhiocybinae) der Schweiz. Mitt.

Schweiz. Entomol. Ges. 43: 1218-1224.
G ünthart , H. (1974): Beitrag zur Kenntnis der Kleinzikaden (Typhlocybinae) der Schweiz, I.

Ergänzung. Mitt. Schweiz. Entomol. Ges. 47: 15-27.
GÜNTHART, H. (1980): Neuer Fundort und neuer Name für die altbekannte Büffelzikade ”Ceresa

bubalus” (Membracidae). Mitt. Entomol. Ges. Basel 52: 13-17.
GÜNTHART, H. (1987a): Für die Schweiz neue und wenig gesammelte Zikaden-Arten (Hom.

Auchenorrhyncha), 2. Ergänzung. Mitt. Schweiz. Entomol. Ges. Basel 60: 83-105.
G ünthart , H. (1987b): Ökologische Untersuchungen im Unterengadin. Zikaden (Auchenorrhyn-

cha). Ergeb. wiss. Unters. Schweiz. Nationalpark 12(12): 203-299.
GÜNTHART, H. (1997): Die Zikaden des Schweizerischen Nationalparks und seiner Umgebung

(Insecta: Auchenorrhyncha). Nationalpark-Forschung in der Schweiz 88: 1-33.
G ü n thart , H. (2000): Für die Schweiz neue und wenig gesammelte Zikaden-Arten (Hemiptera

Auchenorrhyncha), 2. Ergänzung. Mitt. Schweiz. Entomol. Ges. 73: 109-114.
Hau pt , H. (1935): Unterordnung: Gleichflügler, Homoptera ln: BROHMER, P., Ehrm ann P. & G.

ULMER (Hrsg.): Die Tierwelt Mitteleuropas IV(X): 115-262.
H offrichter , O. & E. T. Tröger (1973): Ceresa bubalus F. (Homoptera: Memracidae) -

Beginn der Einwanderung in Deutschland. Mitt. Bad. Landesver. Naturkunde u.
Naturschutz 11(1): 33-43.

©Arbeitskreis Zikaden Mitteleuropas e.V. - download unter www.biologiezentrum.at

Beiträge zur Zikadenkunde 4 (2001) 26

H olzinger , W., F röhlich, W., Günthart, H., Lauterer, P., N ickel, H., O ro sz , A., Schedl,
W. & R. Rem ane (1997): Vorläufiges Verzeichnis der Zikaden Mitteleuropas (Insecta:
Auchenorrhyncha). Beiträge zur Zikadenkunde 1: 43-62.

Klausnitzer , B. (1993): Ökologie der Großstadtfauna. G. Fischer, Jena. 454 S.
Le Q uesne , W. (1960): Hemiptera (Fulgoromorpha). Handb. Ident. Br. Insects II (3).
Le QUESNE, W. (1965): Hemiptera (Cicadomorpha) (excluding Deltocephalinae and Typhlocy-

binae). Handb. Ident. Br. Insects II (2a).
Le QUESNE, W. (1969): Hemiptera (Cicadomorpha) Deltocephalinae. Handb. Ident. Br. Insects II

(2b).
Le Q uesne , W. & K.R. Payne (1981): Cicadellidae (Typhlocybinae) with a checklist of the Brit­

ish Auchenorrhyncha (Hemiptera, Homoptera). Handb. Ident. Br. Insects II (2 c).
LESER, H. (1982): Die Landschaft der Basler Region und ihre naturräumlichen Gliederungs­

probleme. Regio Basiliensis 23: 2-24.
Melichar , L. (1896). Cicadinen (Hemiptera Homoptera) von Mittel-Europa. F. L. Dames, Berlin.

364 S.
MÜHLENBERG, M. (1989): Freilandökologie, 2. Aufl. Quelle & Meyer, Heidelberg. 430 S.
N ast , J. (1972): Palaearctic Auchenorrhyncha (Homoptera). An annotated check list. Polish

Scientific Publ., Warszawa. 550 S.
N ast , J. (1987): The Auchenorrhyncha (Homoptera) of Europe. Ann. zool. Warsz. 40: 535-662.
NICKEL, H. (1994): Wärmeliebende Zikaden (Homoptera, Auchenorrhyncha) im südlichen

Niedersachsen. Braunschw. Naturkdl. Sehr. 4(3): 533-551.
NICKEL, H. (1999): Zum Vorkommen einiger Zikadenarten in Bayern (Hemiptera, Auchenorrhyn­

cha). Nachrichtenblatt der bayrischen Entomologen 48(1/2): 2-19.
NICKEL, H. & F. W. SANDER (1996): Kommentiertes Verzeichnis der bisher in Thüringen nach­

gewiesenen Zikadenarten (Homoptera, Auchenorrhyncha). Veröff. Naturkundemus. Erfurt
15: 152-170.

N e d r in g h a u s , R. & U. B röring (1988): Zur Zusammensetzung der Wanzen- und Zikadenfauna
(Hemiptera: Heteroptera, Auchenorrhyncha) natumaher Grünanlagen im Stadtgebiet von
Bremen. Abh. Naturw. Ver. Bremen 41: 17-28.

O ssiannilsson , F. (1978): The Auchenorrhyncha of Fennoscandia and Denmark. Part 1: Intro­
duction and Infraorder Fulgoromorpha. Faun. Ent. Scand. 7: 1-222.

O ssiannilsson , F. (1981): The Auchenorrhyncha of Fennoscandia and Denmark. Part 2: Infra­
order Cicadomorpha (excl. Deltocephalinae). In Faun. Ent. Scand. 7: 223-593.

O ssiannilsson , F. (1981): The Auchenorrhyncha of Fennoscandia and Denmark. Part 3: Family
Cicadellidae, Subfamily: Deltocephalinae, Catalogue, Literature and Index. In Faun. Ent.
Scand. 7: 594-979.

REKLIP (1995): Klimaatlas Oberrhein - Mitte-Süd. Zürich.
Rem a n e , R. & E. Wachm ann (1993): Zikaden - kennenlemen, beobachten. Naturbuchverlag,

Augsburg. 288 S.
R ibaut , H. (1936): Homopteres Auchenorhynques I (Typhlocybinae). Faune de France 31, Paris.

231 S.
RIBAUT, H. (1952): Homopteres Auchenorhynques II (Jassidae). Faune de France 57, Paris. 474

S.
Z em p, M. KÜRY, D. & M. RITTER (1996): Naturschutzkonzept Basel-Stadt. Stadtgärtnerei und

Friedhöfe, Basel. 55 S.

©Arbeitskreis Zikaden Mitteleuropas e.V. - download unter www.biologiezentrum.at

Tabelle 3 (A nhang): Artenliste und Individuenzahlen der in Basel-Stadt gefundenen Zikadenarten

Beiträge zur Zikadenkunde 4 (2001) 27

Art/Lebensraumtyp______________________ A B C E F G H I L M N O P Q R KIES
Acanlhodelphax spinosus (FlEB.) 1
Acericerus heydenii (KBM.) 1 1
Agallia consobrina CURT. 1 1 4 2
Alebra alboslriella (F a l l .) 5 4 5 26 2
Alebra coryli L e Q. 1 5
Alebra neglecta W .W g . 1 7 4 1
Alebra wahlbergi (BüH.) 5 32 8 4 8
Allygidius atomarius (F .) 2 2
Allygus mixtus (F.) 2
Anaceratagallia ribauti (O ss .) 45 1 5 9 2 1 10 4
Aphrodes makarovi Z a c h v . 5 8 3 9 6 5 12
Aphrophora ahn (Fa l l .) 2 2 3 8 2 8 1 1 5 1
Aphrophora salicina (GOEZE) 2 1
Arboridia erecta (RlB.) 3 10 3
Arboridia ribauti (Osys.) 4 7 1 1
Arboridia velata (RlB.) 1 2
Arthaldeuspascuellus (F a l l .) 4 4 1 2 2 2
Arthaldeus striifrons (KBM.) 1 1 1
Artianus interstitialis (GERM.) 2 1
Asiraca clavicornis (F.) 1 2 23
Asymmetrasca decedens PAOLI 3
Athysanus argentarius M e t c . 1 1
Balclutha punctata (F.) 60 4 2 3 24 2 6 2 17
Cercopis vulnerata R o ssi 5 1 10 5
Chlorita sp. 13 3 14
Cicadella viridis (L.) 1 6 3 1 2 1 39
Cicadula persimilis (Ed w .) 1 4 4

©Arbeitskreis Zikaden Mitteleuropas e.V. - download unter www.biologiezentrum.at

Beiträge zur Zikadenkunde 4 (2001) 28

Art/Lebensraumtyp __ A
Cicadula quadrinotata (F.)
Cicadula spp. (Weibchen)
Circulifer haematoceps (M. & R.)
Cixius nervosus (L.)
Conomelus sp.
Deltocephaluspidicaris (FALL.)
Dicranolropis hamata (BOH.) 1
Dictyophora europaea (L.)
Dibauenra variata HARDY
Ditropsisßavipes (SIGN.)
Doratura stylata (BOH.)
Edwardsiana avellanae (E d w .) 1
Edwardsiana crataegi (DGL.)
Edwardsiana flavescens (F.)
Edwardsiana frustrator (EDW.) 3
Edwardsiana hippocastani (EDW.) 2
Edwardsiana rosae (L.) 1
Edwardsiana salicicola (EDW.)
Edwardsiana smreczynskii DWOR.
Emelyanoviana mollicida (BOH.)
Empoasca affmis Nast

Empoasca decipiens PAOLI 9
Empoasca pteridis (DHLB.)
Empoasca spp. (Weibchen) 3
Empoasca vitis (GöTHE) 5
Errastunus ocellaris (Fall.)
Errhomenus brachypterus FlEB.
Eupelix cuspidata (F.)

B C E F

17

88 68 64 8
4 2 23

2 2

4

2
2
2

2 2

10 12
1 11 1 8

©Arbeitskreis Zikaden Mitteleuropas e.V. - download unter www.biologiezentrum.at

M _ N

2

KIES
T

23
21
4

39
3

1
1
4
15

2
13 12 4

31 29

2
12

7

1

©Arbeitskreis Zikaden Mitteleuropas e.V. - download unter www.biologiezentrum.at

Beiträge zur Zikadenkunde 4 (2001') 29

Art/Lebensraumtyp _____
Eupteryx atropunctala (GOEZE)
Eupteryx aurata (L .)
Eupteryx decemnotata R.
Eupteryxßorida RlB.
Eupteryx immaculatifrons (KBM.)
Eupteryx notata CURT.
Eupteryx urticae (F.)
Eupteryx vittata (L.)
Eurhadinapidchella (FALL.)
Eurybregma nigrolineata SCOTT
Euscelidius variegatus (KBM.)
Euscelis incisus (KBM.)
Fagocyba douglasi (EDW.)
Fieberiella florii (STAL)
Forcipata citrinella (ZETT.)
Graphocephala fennahi Yo u n g
Haematoloma dorsatum (AHR.)
Hardya tenuis (GERM.)
Jassus lanio (L.)
Idiucerus herrichii (KBM.)
Idiocerus sp.
Idiocerus stigmaticalis LEW.
Idiocerus vicinus M e l .
Issus coleoptratus (F.)
Japananus hyalinus (OSB.)
Jassargus obtusivalvis (K b m .)
Ja\>esella dubia (KBM.)
Javesella obscurella (Boh.)

A___ B____C E _ F

7
1

3
4

2
2 1

1 2
1 1

2
1

15 12

5
1

1 6
1

3 4 5 2 2
2

1
10

1 7 5 1

©Arbeitskreis Zikaden Mitteleuropas e.V. - download unter www.biologiezentrum.at

H _ M _____ N _

1 1

O R K IES
’46".......... .
5
I

18 1

1

26

10

10
4 24

10

15 22
2 3
1 3

2
2

51 1
1 1 1

3

©Arbeitskreis Zikaden Mitteleuropas e.V. - download unter www.biologiezentrum.at

Beiträge zur Zikadenkunde 4 (2001) 30

Art/Lebensraumtyp _ A B C _ _E _ _F
Javesella pellucida (F.) 1 1 1 1
Kelisia monoceros Riß.
Kybos butleri (EdW.)
Kyhos digitatus (RlB.)
Kybos lindbergi (Lnv.)
Kybos rufescens MEL.
Kybos smaragdulus (FALL.)
Kybos spp. (Weibchen) 3
Kybos slrigilifer (Oss.)
Kybos virgator (RJB.) 1
Kybos volgensis VlLB. 1
Lamproteitix nitidulus (F.) 1
Ixiodelphax striatellus (FALL.) 5 1 8 1 1
Lepyronia coleoptrata (L.)
Linnavuoriana sexmaculata (HARDY)
Macropsis graminea (F.)
Macropsis sp. 8
Macrosteles cristatus (RlB.)
Macrosteles laevis (RlB.) 5
Macrosteles quadripunctulatus (Kb m .)
Macrosteles sexnotatus (FALL.) 5
Macrosteles spp. (Weibchen) 2 1
Megadelphax sordididus (STAL)
Megophtalmus scanicus (FALL.)
Mocydia crocea (H .-S .)
Muellerianella brevipennis (B o h .) 1 1 2
Neoaliturusfenestratus (H .-S .)
Neophilaenus campestris (Fall.)

©Arbeitskreis Zikaden Mitteleuropas e.V. - download unter www.biologiezentrum.at

H I L M N O P Q R K IES
.

1

1 2
1 1 31 12

1
4
2

3 2 32 18 24 3
4

1
4
6 6

2 68
10 67 8

10
1 2
1 24 66 1

7
1

1 4
45 2

2 7 1
1 2

©Arbeitskreis Zikaden Mitteleuropas e.V. - download unter www.biologiezentrum.at

Beiträge zur Zikadenkunde 4 (2001) 31

_AiVLebensraumtyp
Oncopsis carpini (J. SHLB.) 4
Oncopsisflavicollis (L.) 5
Oncopsis subangulata (J. SHLB.)
Ophiola decumana (Kontk .)
Pediopsis tiiiae (GERM.)
Philaenus spumarius (L.) 107 12
Planaphrodes sp.
Psammotettix alienus (Dhlb .) 10
Psammoletlix confinis (DHLB.)
Psammotettix nodosus (RlB.) 2
Recilia coronifer (MARSH.)
Rhopalopyx vitripennis (Fl.)
Ribautiana tenerrima (H.-S.) 2
Ribautiana ulmi (L.)
Ribautodelphax albostriatus (FlEB.)
Sagatuspunctifrons (FALL.)
Stenocrcitms minulus (F.)
Stictocephala bisonia KOPP & YONKE 1
Stictocoris picturatus (C. SHLB.) 1
Streptanus sordidus (ZETT.)
Synophropsis lauri (HORV.)
Tachycixius pilosus (OL.) 1
Thanmotettix dilutior (KBM.)
Toya propinqua (FlEB.)
Tremulicentsfalgidus (F.)
Tremulicerus vitreus (F.)
Typhlocyba quercus (F.) 1
Xanthodelphax stramineus (STAL)

©Arbeitskreis Zikaden Mitteleuropas e.V. - download unter www.biologiezentrum.at

10
1
2

119 2
1

5
6

M

17

1

O Q
47
7

R.......

15
10
1
2
9

KIES

20

12

4

11

1

©Arbeitskreis Zikaden Mitteleuropas e.V. - download unter www.biologiezentrum.at

Beiträge zur Zikadenkunde 4 (2001) 32

Art/Lebensraumtyp_ _ _ A B _C E__F G H I ____ L M N 0 _P Q _R KIES
Zonocyba bifasciata (BOH.) 4 6 7
Zygina angitsta LETH. 4 3 1 2 15 1
Zyginaßammigerci (Geoffr .) 2 18
Zygina griseombra Re m . 1 3
Zygina hyper ici (H. - S.) 1
Zygina hmaris (M. & R.) 24
ZygineUa pulchra P. LÔW 2 4 4 5 14 1
Zyginidia sculellaris (H.-S.) ____1 _ _79 4 _______ 25 U __ 1 _ _ 1 4 _ ____ ____ 56 2_
Artenzahf(ïnsgesamt 143) ~ " 31 ~ 38~ 16~ 34 13 26 35 4 T22 16 37~~ 4 726 67... 32

©Arbeitskreis Zikaden Mitteleuropas e.V. - download unter www.biologiezentrum.at

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

Digitale Literatur/Digital Literature

Zeitschrift/Journal: Cicadina = Beiträge zur Zikadenkunde

Jahr/Year: 2001

Band/Volume: 4

Autor(en)/Author(s): Mühlethaler Roland

Artikel/Article: Untersuchungen zur Zikadenfauna der Lebensraumtypen von Basel
(Hemiptera, Auchenorrhyncha). 11-32

https://www.zobodat.at/publikation_series.php?id=20711
https://www.zobodat.at/publikation_volumes.php?id=37675
https://www.zobodat.at/publikation_articles.php?id=195857

