
Notes fauniques de Gembloux, n° 50 (2003) : 81-98

Apport à la connaissance du genre
Rhizophagus Herbst, 1793 (Coleoptera :

Clavicornia Monotomidae) en Région wallonne
(Belgique)

par Yves THIEREN*, Jean FAGOT**, Jonathan LHOIR*** & Geoffrey GILSON****

Résumé

Lors d’une campagne de piégeage dans deux forêts feuillues wallonnes, les
Rhizophagus se sont révélés être les coléoptères saproxyliques les plus abondants.
Les auteurs font des commentaires sur les différentes espèces de Rhizophagus
rencontrées sur les deux sites, sur les rapports qui existent entre ces espèces et les
types de piège utilisés et sur l’activité des espèces au cours des six mois de récolte.
En attendant une révision complète du genre, une première mise au point sur le
genre Rhizophagus en Belgique est livrée, assortie d’une liste provisoire des
espèces et de commentaires éthologiques.

Introduction

Dans le cadre de leur travail de fin d’études, Gilson (2002) et Lhoir (2002) ont

utilisé différents types de pièges dans deux forêts wallonnes afin de tester leur
efficacité en vue de l’étude des différentes familles de coléoptères saproxyliques.
Dans cette étude comparative, nous détaillons et développons le cas particulier du
genre Rhizophagus.

Le nom Rhizophagus provient du grec ancien, il signifie mangeur de racines. Les

Rhizophagus appartiennent à la famille des Monotomidae Laporte, 1840 et à la sous-
famille des Rhizophaginae Redtenbacher, 1845. Ce sont de petits coléoptères dont
la taille varie entre 1,6 et 6,2 mm. La plupart des Rhizophagus sont brun testacé ou
brun foncé à noir. Les élytres possèdent parfois des macules plus claires à la base

* Cercle Entomologique Liégeois (C.E.L.)
 Correspondance personnelle : route d’Eupen 36, B-4837 Baelen,

e-mail : yvesthieren@hotmail.com
** C.E.L.
 Correspondance personnelle : avenue de la Bovière 7, B-4900 Spa
 e-mail : jean.fagot@skynet.be
*** C.E.L.
 Correspondance personnelle : rue Sudrain 29, B-4690 Wonck
 e-mail : jonathanlhoir@hotmail.com
**** C.E.L.
 Correspondance personnelle : rue Pierre Curie 7, B-4030 Grivegnée
 e-mail : geoffrey.gilson@skynet.be

mailto:yvesthieren@hotmail.com
mailto:jean.fagot@skynet.be
mailto:jonathanlhoir@hotmail.com
mailto:geoffrey.gilson@skynet.be

 Y. Thieren, J. Fagot, J. Lhoir, & G. Gilson 82

ou à l’apex. Le corps est allongé et cylindrique. Les antennes sont composées de
onze articles dont le deuxième est plus long que les suivants et les trois derniers
aplatis pour former un bouton, le neuvième est très large et aplati en forme de
cupule. Le onzième article est très petit et pas toujours visible car enfoui dans le
précédent. La tête et le corselet sont en général plus ou moins ponctués. L’écusson
est généralement transverse. Les élytres sont déprimés, cylindriques et parallèles,
et possèdent des stries ponctuées. Le pygidium reste libre. Les pattes sont courtes
avec les tibias légèrement élargis à l’apex. Les tarses des femelles sont de formule
5,5,5 et ceux des mâles de formule 5,5,4.

La plupart des Rhizophagus et leurs larves vivent sous les écorces aux dépens
des insectes corticoles, souvent des larves de scolytes. Certaines espèces semblent
inféodées à un seul type de larves, c’est notamment le cas de Rhizophagus grandis,
qui se nourrit essentiellement des larves de Dendroctonus micans ; R. dispar et
R. parvulus qui se rencontrent dans les galeries de Hylurgops palliatus ;
R. ferrugineus qui chasse les larves de Blastophagus piniperda et de R. cribratus qui
chasse Ips typographus. D’après Méquignon (1914), « beaucoup d’espèces vivent
également aux dépens de mues et de débris divers, jouant ainsi, dans les galeries
larvaires des Scolytidae, un rôle de nettoyeur semblable à celui qui est joué par
certaines larves de diptères ».

L’éthologie des Rhizophagus est complexe, étonnante et encore souvent mal

connue. Nous tenterons de la préciser en fin de texte, cependant un fait est acquis.
Comme nous venons de le montrer ci-dessus, les larves des Scolytidae semblent
représenter la nourriture principale des larves des Rhizophaginae. Ces Rhizophagus
constituent de ce fait des alliés potentiels de premier ordre dans la perspective d’une
lutte biologique contre les Scolytes.

En ce qui concerne plus spécifiquement R. grandis, depuis 1978, la France et la

Belgique ont mis sur pied un programme de recherches commun pour lutter plus
efficacement contre Dendroctonus micans (Grégoire, 1999). Ce programme a pour
but de déployer la lutte biologique sur l'ensemble de l'aire nouvellement colonisée
par D. micans, d’améliorer notre compréhension de l'écologie et du comportement
des deux insectes afin d'affiner les techniques de lutte et d’évaluer sur le terrain
l'impact des procédures de lutte biologique mises en œuvre.

Il serait fort intéressant qu’à l’avenir, on envisage d’étendre ces recherches à

toutes les espèces de Rhizophagus pour tenter de lutter efficacement contre les
scolytes.

Dispositif de piégeage

Dans le cadre du projet européen XYLOBIOS, deux forêts feuillues ont été
sélectionnées en Région wallonne, en raison de la grande quantité de bois mort
présente sur chaque site.

Le premier site choisi est la hêtraie de la réserve forestière du Rurbusch. Le

second se situe sur la commune de Daverdisse, en Ardenne. La caractérisation de
ces deux sites est fournie par Lhoir et al. (2003) dans ce même volume des Notes
fauniques de Gembloux.

Notes fauniques de Gembloux, n° 50 (2003) 83

Les pièges testés sont de cinq types. Il s’agit des pièges fenêtre (Window), des
pièges Kaila, des pièges à émergence, des bacs colorés blancs ou jaunes et des
pièges lumineux. Les pièges ainsi que leur mise en place et leur fonctionnement
sont décrits par Lhoir et al. (2003).

Afin de rendre compte du nombre de relevés effectués sur chaque site et de

préciser la durée d’activité des pièges, la figure 1 présente les dates auxquelles les
récoltes ont été effectuées.

Mohimont 14/05 28/05 26/06 09/07 12/07 23/07 06/08 20/08 03/09 15/10

Rurbusch 11/05 25/05 08/06 22/06 06/07 20/07 03/08 22/08 06/09 28/09 12/10

Figure 1 : Dates des différents relevés dans les deux stations au cours de l’an 2001.

Résultats
Remarque préliminaire : afin de rendre la lecture des figures plus simple nous

utilisons les abréviations suivantes pour nommer les pièges :

WB : Window bas (bac récolteur en-dessous de la fenêtre)
WH : Window haut (bac récolteur au-dessus de la fenêtre)
KC : Kaila couché (piège sur arbre mort couché)
KD : Kaila debout (piège sur arbre mort debout)
BB : bac blanc
BJ : bac jaune
EC : émergence couché (piège sur arbre mort couché)
ED : émergence debout (piège sur arbre mort debout)
UV : ultraviolet

Dans l’ensemble des récoltes, le genre Rhizophagus représente 17% des

coléoptères capturés dans les deux sites, soit, 1098 individus sur 6451, à savoir, 592
pour Mohimont et 506 pour le Rurbusch.

Dans un premier temps, nous étudierons le nombre d’individus récoltés en

fonction du type de piège et les rapports pouvant exister entre les types de piège
utilisés et les dates des relevés. Par la suite, nous tenterons de définir les périodes
d’activité des espèces de Rhizophagus dans les deux sites.

Du nombre d’individus récoltés

La figure 2 montre à l’évidence que, dans le cadre de notre étude, le piège

Window bas est le meilleur moyen de récolter des Rhizophagus. Il représente 52%
des individus récoltés, le Kaila couché 19,40%, le Kaila debout 14,49%, et le Window
haut 8,93%. Les autres types de piège sont nettement moins performants.

Les pièges Windows ont fourni 60,93% des récoltes, les Kaila 33,88%, les

émergences 4,64%. Les bacs colorés (0,46%) et l’ultraviolet (0,09%) s’avèrent
inefficaces. Les pièges d’interception de type Window et Kaila totalisent ainsi
94,81% des captures.

Mohimont (figure 6). Le type de piège ayant donné les meilleurs résultats est le

Window bas avec, à lui seul, 44,25% des récoltes. Le piège Kaila couché enregistre

 Y. Thieren, J. Fagot, J. Lhoir, & G. Gilson 84

33,1%, le Kaila debout 11,48% et le Window haut à peine 9,45%. Les pièges de
type Window atteignent 53,70% contre 44,58% pour les Kaila. Les pièges
d’interception Window et Kaila réalisent 98,28%. Les autres pièges ne sont pas
rentables.

Il ne fait aucun doute que l’utilisation des pièges à interception de type Window

bas et Kaila couché s’avère la plus rentable pour la capture des Rhizophagus dans la
chênaie de Mohimont. Le Window bas a récolté 11,15% de plus que le Kaila
couché. Cette différence s’explique probablement du fait que le Window possède
une plus grande surface d’interception que le Kaila.

Rurbusch (figure 7). Le Window bas enregistre 61,06%, le Kaila debout 17,98%

et le Window haut 8,3%. Les autres types de pièges ne dépassent pas les 5%.
Nous notons une très grande différence (43,08%) entre le Window bas et le Kaila
debout qui, à eux seuls, représentent les deux meilleurs résultats enregistrés sur le
site du Rurbusch. Les pièges d’interception Window et Kaila réalisent 90,71% des
récoltes.

Comparaison. La comparaison des figures 6 et 7 nous montre que le Window

bas au Rurbusch a une rentabilité supérieure de 16,81% par rapport à Mohimont. Le
Kaila couché à Mohimont démontre une plus grande efficacité qu’au Rurbusch avec
une différence de 29,75%. Le Kaila debout est 6,5% plus rentable au Rurbusch. Le
Window haut indique un pourcentage inférieur à 10% dans les deux sites. Les
pièges à émergence démontrent un rendement un peu plus important au Rurbusch
qu’à Mohimont.

Les pièges d’interception (types Window et Kaila) offrent un plus grand rendement

à Mohimont. Les pièges de type émergence, bacs colorés et ultraviolet sont
quasiment inefficaces sur les deux sites. Nos conclusions ne sont pas surprenantes.
Les Rhizophagidae ne recherchent pas les fleurs, il n’est donc pas étonnant de ne
rencontrer que 5 individus tombés par hasard dans les bacs colorés. Par contre, ils
se déplacent parfois par nuées à la tombée du jour et ont plus de chances d’être
interceptés en plein vol.

114242798159213571
0

100
200
300
400
500
600

W B KC KD W H EC ED BB BJ UV
Type s de piège s

N ombre
d'indiv idus

Figure 2 : Nombre total de Rhizophagus récoltés par les différents types de pièges sur les deux sites.

Des dates de captures et des pièges

Mohimont. La figure 3 nous permet d’établir les différentes périodes d’activité
des Rhizophagus et la rentabilité des pièges durant six mois dans la station de
Mohimont.

Notes fauniques de Gembloux, n° 50 (2003) 85

 14/05 28/05 26/06 09/07 12/07 23/07 06/08 20/08 03/09 15/10 Totaux

WB 81 95 53 28 3 1 1 262
WH 26 19 11 56
KC 110 53 21 11 1 196
KD 23 19 10 14 1 1 68
ED « 5 » 5
EC « 2 » 2
BB 2 2
BJ 1 1

Totaux 107 247 137 30 31 28 1 1 1 9 592

Figure 3 : Nombre d’individus récoltés par les différents types de pièges à Mohimont au cours de
l’année 2001.

Durant la première quinzaine du mois de mai, le taux d’activité est de 18,07%. Il
s’accroît durant la deuxième quinzaine en atteignant 41,72% pour retomber à 10,3%
le 12 juillet et à 4,73% fin juillet. A partir du mois d’août, les Rhizophagus
disparaissent quasiment. Nous ne pouvons pas tenir compte des données d’octobre
car, 77% de celles-ci proviennent des pièges de type émergence qui n’ont fait l’objet
que d’un seul relevé fin octobre, les pièges à émergence ayant été placés durant
toute la saison sans être relevés. Les liens avec le type de piège, le nombre
d’individus et l’activité de ces derniers ne peuvent pas être démontrés. D’après la
figure 3, le pic d’activité des Rhizophagus pour la station de Mohimont se situe entre
le 14 mai et le 26 juin. Le mois de juin n’ayant fait l’objet que d’un relevé, il ne nous
est pas possible d’établir le pic des activités à la quinzaine près.

Le piège ayant procuré le plus d’individus parmi les différents relevés, est le Kaila

couché de la deuxième quinzaine du mois de mai. A lui seul, il totalise 110 individus,
soit 18,58% de la totalité des récoltes. Durant le pic des activités, les pièges de type
Kaila couché sont plus rentables que les pièges de type Window bas. Par la suite,
l’efficacité des Kaila couchés est semblable à celle des Window bas. La différence
de rentabilité sur la durée totale de l’étude entre le Window bas et le Kaila couché est
due au fait que le Kaila couché n’a rapporté aucun individu durant la première
quinzaine de mai. Il apparaît que le Kaila couché est le type de piège le plus efficace
à partir de la mi-mai dans cette station.

Rurbusch. La figure 4 montre l’activité très importante des Rhizophagus entre la
première et la deuxième quinzaine de mai, ensuite, cette dernière passe de 43,47%
à 15,41% en l’espace de 14 jours pour tomber à 6,32% au 22 juin. Les Rhizophagus
restent plus ou moins actifs jusqu’au début du mois de juillet. En octobre, sans tenir
compte des pièges à émergence pour les raisons évoquées plus haut, on observe
une recrudescence de l’activité. Le nombre de Rhizophagus rencontrés durant la
première quinzaine du mois d’octobre (14) est, à peu de chose près, similaire au
nombre de récoltes effectuées avant le 11 mai. Nous pouvons établir le pic des
activités lors de la seconde quinzaine du mois de mai.

 Y. Thieren, J. Fagot, J. Lhoir, & G. Gilson 86

 11/05 25/05 08/06 22/06 06/07 20/07 03/08 22/08 06/09 28/09 12/10 Totaux

WB 16 185 52 28 19 3 3 1 1 1 309
WH 2 28 9 1 2 42
KC 3 3 9 1 1 17
KD 2 17 1 15 34 8 2 1 11 91
ED « 19 » 19
EC « 25 » 25
BB 2 2
UV 1 1

Totaux 18 220 78 32 44 38 11 4 2 1 58 506

Figure 4 : Nombre d’individus récoltés par les différents types de pièges au Rurbusch au cours de
l’année 2001.

Le piège Window bas nous offre la plus grande rentabilité sur la durée de l’étude

avec 61,06% des récoltes. Le relevé du Window bas du 25 mai a fourni la valeur
maximum avec 185 individus, soit 36,56% du total des récoltes du site. Il est
intéressant de constater que le Kaila debout récolte son maximum d’individus dans
une période où l’activité des Rhizophagus décline, à savoir durant le mois de juillet.

Comparaison. L’activité affichée dans les figures 3 et 4 semble plus précoce à

Mohimont qu’au Rurbusch. Si nous comparons la première quinzaine dans les deux
stations, nous constatons que le relevé de la première quinzaine du mois de mai à
Mohimont comptabilise 18,07% contre 3,56% des captures au Rurbusch. Le pic des
activités est plus ou moins semblable dans les deux stations. Les mois de juillet,
août et septembre démontrent que les Rhizophagus ne se déplacent quasiment plus.
A partir d’octobre on enregistre une activité plus importante au Rurbusch qu’à
Mohimont. Au niveau des types de pièges, le Window bas est sans conteste le plus
rentable quantitativement. La récolte du Window haut est sensiblement identique sur
les deux sites. Le Kaila couché offre de très bons résultats à Mohimont mais ne nous
démontre pas la même constance au Rurbusch où il est inefficace. Le Kaila debout
paraît plus rentable au Rurbusch qu’à Mohimont. Les pièges de type émergence
sont peu satisfaisants sur les deux sites mais sont cependant plus efficaces que les
bacs colorés et/ou les UV, confirmant ainsi nos considérations exprimées
précédemment.

Des espèces
Les espèces par site

La figure 5 rend compte du nombre d’individus récoltés par espèce. Neuf espèces

différentes de Rhizophagus sont présentes : 8 dans la chênaie de Mohimont et 7
dans la hêtraie du Rurbusch. Nous avons rencontré R. grandis au Rurbusch mais
pas à Mohimont et nous avons capturé R. cribratus et R. parvulus à Mohimont mais
pas au Rurbusch.

Notes fauniques de Gembloux, n° 50 (2003) 87

ESPECES MOHIMONT RURBUSCH TOTAL %

R. bipustulatus 153 200 353 32,15

R. dispar 161 162 323 29,42

R. depressus 144 93 237 21,59

R. nitidulus 88 32 120 10,93

R. perforatus 22 12 34 3,1

R. ferrugineus 6 6 12 1,09

R. cribratus 12 0 12 1,09

R. parvulus 6 0 6 0,54

R. grandis 0 1 1 0,09

Total 592 506 1098 100

% 53,92 46,08 100

Figure 5 : Les espèces et les nombres d’individus capturés par espèce dans les deux sites.

Globalement, R. bipustulatus est l’espèce la plus commune de notre étude et
R. grandis est l’espèce la plus rare. Les 4 espèces les plus communes représentent
94,09% des individus relevés sur les deux sites. Seul 1/3 des espèces représente
plus 4/5 du total des captures. R. bipustulatus et R. dispar sont les deux espèces les
plus communes sur les deux sites mais sont plus fréquents au Rurbusch qu’à
Mohimont. R. depressus et R. ferrugineus sont constants dans les deux sites.
R. nitidulus et R. perforatus sont plus largement représentés à Mohimont.

Les espèces par type de piège

Mohimont. Trois espèces sont largement représentées dans la chênaie de
Mohimont. Il s’agit de R. dispar, R. bipustulatus et R. depressus qui, à eux seuls,
représentent plus de 77% de la totalité des captures effectuées sur le site. Mis à part
R. nitidulus, qui totalise presque 15%, les 4 autres espèces ne dépassent pas 5%
des récoltes. Toutes les espèces sont présentes dans les deux pièges Window. Les
pièges Kaila ont ramené 6 espèces, les bacs colorés 3 espèces et les pièges à
émergence, une seule. R. nitidulus est la seule espèce présente dans les 4 types de
piège utilisés. R. ferrugineus et parvulus se rencontrent uniquement dans les
Window. Le Window bas est le type de piège ayant totalisé le plus d’individus de la
même espèce avec 81 bipustulatus.

 Y. Thieren, J. Fagot, J. Lhoir, & G. Gilson 88

ESPECES WH WB KD KD ED EC BB BJ Total %

R. dispar 19 58 23 60 1 161 27,20

R. bipustulatus 3 81 17 51 1 153 25,84

R. depressus 10 68 17 49 144 24,32

R. nitidulus 10 32 7 31 5 2 1 88 14,86

R. perforatus 8 10 1 3 22 3,73

R. cribratus 1 6 3 2 12 2,03

R. ferrugineus 3 3 6 1,01

R. parvulus 2 4 6 1,01

Total 56 262 68 196 5 2 2 1 592 100,00

% 9,46 44,26 11,49 33,11 0,84 0,33 0,33 0,17 100

Figure 6 : Nombre d’individus récoltés par espèce et par type de piège à Mohimont.

Rurbusch. Ici aussi, les trois mêmes espèces sont les mieux représentées. A
eux seuls, R. bipustulatus, R. dispar et R. depressus atteignent quasi 90 % de la
totalité des individus récoltés sur le site. R. depressus et dispar sont présents dans 4
types de pièges sur 5.

ESPECES WH WB KD KC ED EC BB UV TOTAL %

R. bipustulatus 13 125 36 4 12 10 200 39,53

R. dispar 21 90 25 8 7 9 2 162 32,01

R. depressus 14 66 15 1 6 1 93 18,38

R. nitidulus 4 9 15 4 5 32 6,32

R. perforatus 12 12 2,37

R. ferrugineus 6 6 1,19

R. grandis 1 1 0,20

TOTAL 42 309 91 17 24 25 2 1 506

% 8,30 61,07 17,98 3,36 4,74 4,94 0,40 0,20 100

Figure 7 : Nombre d’individus récoltés par espèce et par type de piège à Rurbusch.

Seul le piège Window bas a récolté toutes les espèces. Le Window haut, le Kaila
debout et le Kaila couché récoltent 4 espèces, les pièges de type émergence nous
apportent trois espèces et les bacs colorés ainsi que les UV, une espèce seulement.
Le Window bas est le type de piège ayant totalisé le plus d’individus de la même
espèce avec 125 bipustulatus.

Les espèces par période

Mohimont. La période d’activité de la plupart des espèces s’étale du 1 mai au 23
juillet. L’activité est la plus importante du premier mai au 26 juin avec un pic lors de

Notes fauniques de Gembloux, n° 50 (2003) 89

la deuxième quinzaine de mai. Début juillet, elle chute fortement et garde la même
constance durant ce mois. Durant les mois d’août et de septembre, l’activité des
Rhizophagus est quasi inexistante.

DATES
ESPECES

14/05 28/05 26/06 09/07 12/07 23/07 06/08 20/08 03/09 15/10 TOTAL

R. dispar 29 56 54 7 9 6 161

R. bipustulatus 24 56 50 6 6 11 1 153

R. depressus 26 74 16 10 11 6 144

R. nitidulus 17 39 11 4 4 2 1 1 9 88

R. perforatus 5 11 1 3 2 22

R. cribratus 2 6 2 1 1 12

R. ferrugineus 3 1 2 6

R. parvulus 1 4 1 6

TOTAL 107 247 137 30 31 28 1 1 1 9 592

Figure 8 : Nombres d’individus récoltés par espèce et par date de relevé à Mohimont.

R. dispar : activité croissante du 1 au 28 mai, décroît jusqu’au 26 juin pour tomber
brutalement au 9 juillet. En juillet, on observe une très légère activité qui s’éteint
début août.
R. bipustulatus : l’activité est plus ou moins similaire à l’espèce précédente.
R. depressus : activité croissante du 1 au 28 mai pour ensuite chuter brutalement et
demeurer constante jusqu’au 23 juillet. Début août, l’activité de R. depressus
s’éteint.
R. nitidulus : activité croissante du 1 au 28 mai pour ensuite décroître jusqu’au 26 juin
et s’éteindre le 23 juillet.
Nous possédons trop peu de données concernant R. perforatus, ferrugineus,
cribratus et parvulus pour tirer des conclusions quant à leur activité.

Rurbusch. La lecture de la figure 9 fait apparaître que l’activité des Rhizophagus

s’étend du premier mai au 3 août. Le pic des activités a lieu lors de la deuxième
quinzaine de mai. Cette activité chute entre fin mai et le 8 juin. Entre le 8 et le 22
juin, elle diminue encore de 50% et garde plus ou moins le même niveau durant le
mois de juillet. Début août, elle rechute pour reprendre fin septembre début octobre.
Pour les données concernant octobre, les paramètres sont les mêmes que pour la
station de Mohimont (figure 3). Si nous observons la figure 4, force est de constater
que 75% des récoltes d’octobre proviennent des pièges à émergence, avec la
remarque déjà énoncée. Malgré cela, il existe bien une reprise de l’activité des
Rhizophagus au Rurbusch en octobre, du moins pour les 3 espèces principales.

 Y. Thieren, J. Fagot, J. Lhoir, & G. Gilson 90

DATES

ESPECES
11/05 25/05 08/06 22/06 06/07 20/07 03/08 22/08 06/09 28/09 12/10 TOTAL

R. bipustulatus 2 97 27 15 16 9 5 2 27 200

R. dispar 9 75 19 7 20 7 2 3 20 162

R. depressus 2 35 23 6 4 10 1 1 11 93

R. nitidulus 1 7 4 4 12 3 1 32

R. perforatus 2 10 12

R. ferrugineus 2 2 2 6

R. grandis 1 1

TOTAL 18 220 78 32 44 38 11 4 2 1 58 506

Figure 9 : Nombres d’individus récoltés par espèce et par date de relevé au Rurbusch.

R. bipustulatus : l’activité croît du 1 au 25 mai, avec un pic la deuxième quinzaine de
mai, puis chute fortement entre le 25 mai et le 8 juin. On observe ensuite une baisse
constante jusqu’au 28 septembre. Par la suite, 5 exemplaires sont trouvés dans les
Kaila.
R. dispar : activité semblable à celle de R. bipustulatus mais nous notons une reprise
d’activité entre le 22 juin et le 6 juillet. Durant le mois d’août, l’activité est très faible,
en septembre, elle est inexistante. En octobre nous observons comme pour l’espèce
précédente, 4 individus capturés dans les Kaila.
R. depressus : activité croissante du 1 au 25 mai avec un léger pic dans la deuxième
quinzaine de mai. Ensuite, l’activité est semblable à celle de R. bipustulatus avec
une petite reprise d’activité en juillet. Durant les mois d’août et de septembre,
l’activité de R. depressus est quasi nulle. En octobre, comme pour les espèces
précédentes, nous observons 5 individus dans les Kaila.
R. nitidulus : Il est intéressant de constater que l’activité de cette espèce commence
plus tard mais ne dure pas plus longtemps que celle des autres Rhizophagus. Il
s’agit de la seule espèce, parmi les 4 plus fréquentes du site qui nous montre une
période d’apparition plus courte.
Nous possédons trop peu de données concernant R. perforatus, R. ferrugineus et
R. grandis pour tirer des conclusions sur leur activité.

Le point sur le genre Rhizophagus en Belgique

Suite aux résultats concernant les espèces, voici l’état des lieux de nos

connaissances pour la Belgique. D’après le catalogue de Lucht (1987), le Benelux
compte 12 espèces de Rhizophaginae. Une espèce appartient au genre Cyanostolus
et onze espèces appartiennent au genre Rhizophagus. Ces espèces sont réparties
en trois sous-genres : Rhizophagus s. str. (8 espèces), Eurhizophagus (2 espèces)
et Anomophagus (1 espèce). Dans l’attente d’une révision complète de notre faune,
il nous est impossible d’établir un relevé complet des données sur notre territoire.
Les seules certitudes que nous pouvons apporter dans ce travail sont le fruit de nos
observations et de l’examen de quelques collections privées. Nous confirmons la

Notes fauniques de Gembloux, n° 50 (2003) 91

présence de 12 espèces de Rhizophaginae en Belgique. Une liste provisoire des
espèces est présentée dans le cadre hors texte. Les noms des synonymes et autres
variétés sont orthographiés tels que trouvés dans la littérature.

R. bipustulatus. Parmi les différentes espèces récoltées lors de cette étude,

R. bipustulatus est la plus courante. Nous la rencontrons souvent en très grand
nombre, parmi les essences forestières les plus diverses. R bipustulatus se trouve
fréquemment en compagnie d’autres Rhizophagus. Les figures 8 et 9 nous indiquent
une très grande activité fin mai avec une période d’apparition s’étalant de début mai
jusqu’à fin juillet dans la chênaie de Mohimont et mi-octobre dans la hêtraie du
Rurbusch.

D’après Méquignon (1914), cette espèce serait originaire d’Amérique et importée
avec le bois. Ganglbauer (1899) signale sa présence en Europe du Nord et Centrale
comme « espèce commune sous les écorces de feuillus et plus particulièrement le
hêtre ». Reitter (1911) renseigne R. bipustulatus sous les écorces des feuillus
comme très commun. Kuhnt (1913) confirme les citations de Reitter. Portevin (1931)
mentionne sa présence en France, sans précision. Vogt (1967) mentionne l’espèce
comme la plus commune du genre, sous les écorces de feuillus. Lucht (1987)
confirme sa présence en Allemagne, Pologne, République tchèque, Autriche, Nord
de la Suisse, Ouest de la Finlande, Benelux, Danemark et le Sud de la Suède. Nous
pouvons constater que, depuis plus d’un siècle, R. bipustulatus a conquit une grande
partie de l’Ancien Monde. Toutes les références bibliographiques signalent l’espèce
comme inféodée aux feuillus.

Parmi nos observations, nous avons relevé la présence de R. bipustulatus en
compagnie de R. dispar, sous des écorces d’épicéa, dans un dépôt de bois en plein
air, situé à Jalhay. Cette observation contredit les affirmations présentant
R. bipustulatus comme inféodé aux arbres à feuilles caduques.

Lameere (1900) signale déjà ce fait et renseigne R. bipustulatus sur le pin. Nous
avons également relevé la présence en nombre de R. bipustulatus et R. depressus
dans divers polypores. Il s’agit là de mœurs que la littérature ne mentionne pas.

R. dispar est très commun dans les deux sites étudiés. Le maximum d’activités

se situe durant la deuxième quinzaine de mai. L’espèce apparaît plus longuement
au Rurbusch qu’à Mohimont (figures 8 et 9). L’espèce est encore active en octobre.

De nombreuses observations nous permettent d’affirmer qu’il s’agit d’une espèce

commune en Belgique. D’après Méquignon (1914), cette espèce aurait été introduite
avec le bois importé du Canada, de l’Amérique et de Terre-Neuve. Ganglbauer
(1899) signale sa présence en Europe du Nord et Centrale comme espèce très
commune sous les écorces des conifères et des feuillus. Reitter (1911) la mentionne
comme espèce très commune sous les écorces de feuillus faisant la chasse aux
Hylastes palliatus. Kuhnt (1913) la cite simplement comme très commune sous les
écorces. Portevin (1931) signale l’espèce surtout dans les régions montagneuses.
Vogt (1967) indique l’espèce d’Europe Centrale comme « pas rare ». Joly (1975)
présente R. dispar et R. depressus comme étant les deux espèces de Rhizophagus
qui se trouvent, en France, sous les écorces de pin en compagnie de Pityophagus.
Lucht (1987) confirme la présence de l’espèce en Allemagne, Pologne, République
tchèque, Autriche, Nord de la Suisse, Ouest de la Finlande, Benelux, Danemark et le
Sud de la Suède. Nous pouvons constater que R. dispar est maintenant implanté
sur la majeure partie de notre continent.

 Y. Thieren, J. Fagot, J. Lhoir, & G. Gilson 92

LISTE DES RHIZOPHAGINAE DE BELGIQUE

Ordre : Coleoptera
Super famille : Clavicornia
Famille : Monotomidae LAPORTE, 1840
Sous-famille : Rhizophaginae REDTENBACHER, 1845

Genre : Cyanostolus GANGELBAUER, 1899
1 Cyanostolus aeneus (RICHTER, 1820)

Syn. : nitidulus Duftschm., 1825 ; caeruleipennis Sahlb., 1837 ;
caerulescens Walt., 1839 ; cyaneipennis Hardy, 1847

Genre : Rhizophagus HERBST, 1793

Sous-genre Rhizophagus s. str.

1. Rhizophagus (Rhizophagus) ferrugineus (PAYKULL, 1800)

Syn. : alpicola BAUDI, 1889 ; subsp. minor MEQUIGNON 1909
2. Rhizophagus (Rhizophagus) perforatus ERICHSON, 1847

Syn. : fallax REY, 1889 (sub. parallelicollis var.)
3. Rhizophagus (Rhizophagus) parallelocollis GYLL., 1827

Syn. : terebrans STEPH. (non OLIV.), 1839 ; hannenfeldi TOURNIER, 1872 ;
robustus SCHAEFFER, 1891 ; erichsoni THOMS., 1885

4. Rhizophagus (Rhizophagus) picipes (OLIVIER, 1790)
Syn. : politus HELLWIG., 1792 ; depressus var b. PAYK., 1800 ;
subv. bruki REITTER, 1872

5. Rhizophagus (Rhizophagus) parvulus (PAYKULL, 1800)
6. Rhizophagus (Rhizophagus) bipustulatus (FABRICIUS, 1792)

Syn. :dispar var. PAYK. 1800 ; reductus REY, 1889 (sub. Nitidulus var.) ;
 subv. gyllenhali THOM. 1885 ; subv. quadrimaculatus MÉQUIGNON, 1909 ;
 subv. longicollis GYLL. 1827 ; subv. ater MÉQUIGNON ;
 var. magniceps REITTER, 1897

7. Rhizophagus (Rhizophagus) dispar (PAYKULL, 1800)
Syn. : elongatus OLIVIER (non L.), 1790 ; Subv. punctulatus GUILLEBEAU, 1897

8. Rhizophagus (Rhizophagus) nitidulus (FABRICIUS, 1798)
Syn. : erythrocephalus FABRICIUS, 1801

Sous-genre Eurhizophagus MÉQUIGNON, 1909

9. Rhizophagus (Eurhizophagus) grandis GYLL., 1827
10. Rhizophagus (Eurhizophagus) depressus (FABRICIUS, 1792)

Syn. : cribratus STEPH. (non GYLL.), 1830

Sous-genre Anomophagus REITTER, 1907

11. Rhizophagus (Anomophagus) cribratus GYLL., 1827

R. depressus est très commun dans les deux sites étudiés. Son pic d’activité se
situe à la deuxième quinzaine de mai. Ce Rhizophage apparaît moins précocement

Notes fauniques de Gembloux, n° 50 (2003) 93

mais plus longtemps en Haute Ardenne et maintient son activité au long des mois
d’été (figures 8 et 9).

Nous pouvons affirmer qu’il s’agit d’une espèce commune en Belgique, au même
titre que les deux espèces précédentes. D’après Ganglbauer (1899), R. depressus
ne semble pas rare sous les écorces de conifères et de feuillus. Reitter (1911)
renseigne également cette espèce sous les écorces de conifères et de feuillus,
faisant la chasse aux scolytes Myelophilus piniperda et M. minor. Kuhnt (1913)
mentionne R. depressus sous les écorces, pas rare. Méquignon (1914) cite l’espèce
d’Europe septentrionale et moyenne, et d’Algérie. Portevin (1931) indique que
l’espèce vit aux dépens des Myelophilus sous les écorces de sapins et signale sa
présence en Corse. Vogt (1967) indique que R. depressus est souvent très commun
sous l’écorce des conifères au tout début du printemps. Joly (1975) présente
R. dispar et R. depressus comme étant les deux espèces de Rhizophagus qui se
trouvent, en France, sous les écorces de pin en compagnie de Pityophagus. Lucht
(1987) confirme la présence de l’espèce en Allemagne, Pologne, République
tchèque, Autriche, Nord de la Suisse, Ouest de la Finlande, Benelux, Danemark et le
Sud de la Suède.

Nous avons également relevé la présence en nombre de R. bipustulatus et
R. depressus dans divers polypores. Ici aussi, il s’agit de mœurs dont la littérature ne
fait pas mention.

R. nitidulus est assez bien représenté dans les deux sites étudiés mais nous

avons constaté (figures 8 et 9) que l’apparition de ce Rhizophage est beaucoup plus
précoce dans la chênaie de Mohimont. Son pic d’activité se situe fin du mois de mai.

Il s’agit aussi d’une espèce commune en Belgique. Nous l’avons rencontrée à
divers endroits, mais jamais en très grand nombre. Plus rare que les 3 espèces
précédentes, elle semble plus constante au long de l’année.

Ganglbauer (1899) signale l’espèce du Nord et du centre de l’Europe, vivant
spécialement sous les écorces de hêtres, peu commune. Reitter (1911) confirme
Ganglbauer. Kuhnt (1913) signale R. nitidulus comme rare, vivant sous l’écorce des
hêtres. Portevin (1931) indique que l’espèce est rare, non signalée de la France
occidentale, sauf dans les Hautes et Basses-Pyrénées. Vogt (1967) est le premier à
citer l’espèce d’une autre essence que le hêtre. R. nitidulus vit sous les écorces de
feuillus, particulièrement dans les régions montagneuses, rarement sous les écorces
de conifères, pas commun. Si nous nous référons au catalogue de Lucht (1987),
nous remarquons que l’espèce, malgré sa rareté indiquée dans la littérature, reste
largement répandue en Europe. Le même auteur la signale d’Allemagne, Pologne,
République tchèque, Autriche, Nord de la Suisse, Ouest de la Finlande, Benelux,
Danemark et le Sud de la Suède. Si nous comparons les connaissances et les
données antérieures à 1950 avec nos connaissances actuelles, nous devons
relativiser la rareté de cette espèce en région wallonne.

R. perforatus : il s’agit d’une espèce peu rencontrée lors de notre étude. Cette

espèce semble plus commune dans la chênaie de Mohimont (figures 8 et 9). Les 12
individus capturés au Rurbusch résultent des pièges du mois de mai. Les 22
exemplaires de Mohimont ont été pris du premier mai au 23 juillet. D’après nos
observations, cette espèce est assez rare.

Ganglbauer (1899) signale l’espèce du Nord et du centre de l’Europe, vivant
spécialement sous les écorces de hêtres, rare. Reitter (1911) confirme Ganglbauer
en signalant l’espèce comme peu commune. Kuhnt (1913) confirme ses deux
prédécesseurs. D’après Méquignon (1914), son collègue P. Lesne a trouvé, en

 Y. Thieren, J. Fagot, J. Lhoir, & G. Gilson 94

septembre 1913, R. perforatus en grand nombre dans des pommes de terre abîmées
que l’on arrachait. Il a également observé que les individus étaient blottis dans de
grosses cavités qui ne semblaient pas faites par eux. Les insectes dévoraient la
pulpe de ces tubercules dans le sol. Il est le premier à signaler l’espèce dans un
autre biotope que sous les écorces de hêtre. Portevin (1931) nous signale l’espèce
de Corse. Vogt (1967) indique que R. perforatus serait plus rare à l’Ouest qu’à l’Est
de l’Europe. Selon l’auteur, cette espèce vivrait sous les écorces de feuillus. Lucht
(1987) la signale d’Allemagne, Pologne, République tchèque, Autriche, Nord de la
Suisse, Ouest de la Finlande, Benelux, Danemark et le Sud de la Suède. Malgré sa
rareté R. perforatus est largement répandu en Europe.

R. ferrugineus : Cette espèce peu présente lors de notre étude est largement

répandue en Belgique. R. ferrugineus est inféodé aux conifères, ce qui peut tout
simplement expliquer le manque de captures dans notre étude. Nous avons observé
R. ferrugineus à maintes reprises, dans divers endroits en Belgique mais toujours
sous des écorces de conifères. Malgré toutes ces observations, nous ne pouvons
pas affirmer, que l’espèce soit très commune chez nous, on la trouve toujours en
nombre restreint, surtout au début du mois de mai.

Ganglbauer (1899) signale l’espèce du Nord et du centre de l’Europe, vivant sous
les écorces de conifères et spécialement sous celles de pins, pas rare. Reitter (1911)
signale l’espèce sous l’écorce des conifères dans les contrées vallonnées où elle
chasse les insectes corticoles. Kuhnt (1913) signale R. ferrugineus sous les écorces
de conifères, commun. D’après Méquignon (1914), l’espèce serait présente en
Europe septentrionale et moyenne, aux Canaries et en Algérie. Vogt (1967) indique
que R. ferrugineus vit sous les écorces de conifères et plus particulièrement les pins
attaqués par les Ipidae, commun. D’après le même auteur, R. ferrugineus serait
présent en « essaim » dès l’automne. Si nous tenons compte des indications
données par Vogt, nous comprenons mieux le manque de données constaté lors de
notre étude. Lucht (1987) confirme la présence de l’espèce en Allemagne, Pologne,
République tchèque, Autriche, Nord de la Suisse, Ouest de la Finlande, Benelux,
Danemark et le Sud de la Suède. R. ferrugineus est une espèce largement répandue
en Europe qui possède apparemment un pic phénologique beaucoup plus tardif que
les autres Rhizophagus.

R. cribratus : Cette espèce, peu présente lors de notre étude et très rare en

Belgique, n’a pas été rencontrée au Rurbusch. Nos observations personnelles
proviennent pour la plupart du sud du pays : Gaume (Delwaide, M., 1 ex., date ?) ;
Virton (Thieren, Y., 1 ex., 13.v.2001) ; Etalle (Thieren, Y., 1 ex., 21.vi.2000) ; Chimay
(Mathieu, D., 3 ex., 4.vi.1998) ; Saint-Mard (Warlet, J.M., 1 ex., 06.v.1987) ;
Lamorteau (Warlet, J.M., 1 ex., 8.viii.1988). Comme nous n’avons pas effectué la
révision complète du matériel belge, rien ne nous permet d’exclure sa présence dans
d’autres régions naturelles que la Gaume.

Ganglbauer (1899) signale l’espèce du Nord et du centre de l’Europe, vivant
spécialement sous les écorces de chênes. Reitter (1911) confirme la présence de
l’espèce sous les écorces de chênes chassant les Ips typographus, rare. Kuhnt
(1913) n’apporte guère plus de précisions, quant à Portevin (1931), très rare, en
France septentrionale, orientale et centrale, Hautes Pyrénées. Vogt (1967) indique
que R. cribratus est spécialement sous les écorces de feuillus et très rarement sous
celles de conifères. D’après le même auteur, cette espèce serait très rare en
Allemagne mais plus commune à l’Ouest. Lucht (1987) confirme la présence de
l’espèce en Allemagne, Pologne, République tchèque, Autriche, Nord de la Suisse,

Notes fauniques de Gembloux, n° 50 (2003) 95

Ouest de la Finlande, Benelux, Danemark et le Sud de la Suède. Nous remarquons
que R. cribratus est toujours cité du chêne, ce que nos résultats confirment.

R. parvulus : Cette espèce, très peu présente lors de notre étude, est très rare en

Belgique. L’espèce n’est présente que sur le site de Mohimont. Les seules
observations que nous connaissons sont les captures effectuées par notre collègue
Lechanteur, aux environs de Herve. Celui-ci a pu se procurer une vingtaine de
R. parvulus en récoltant des fruits avariés dans un vieux verger.

Ganglbauer (1899) signale l’espèce du Nord et du centre de l’Europe, vivant
spécialement sous les écorces de peuplier et de bouleau, rare. Reitter (1911)
confirme la présence de l’espèce sous les mêmes écorces mais il précise que
R. parvulus chasse les Hylastes palliatus. Kuhnt (1913) confirme ses prédécesseurs.
Portevin (1931) nous signale l’espèce de France septentrionale, orientale et centrale,
quant à Lucht (1987), il confirme la présence de l’espèce en Allemagne, Pologne,
République tchèque, Autriche, Nord de la Suisse, Ouest de la Finlande, Benelux,
Danemark et le Sud de la Suède. Il s’agit peut-être d’un Rhizophage possédant une
biologie différente des autres espèces, ce qui expliquerait le manque de données.

R. grandis : Il s’agit probablement de l’espèce la plus connue et la plus étudiée

actuellement. En raison des nombreux dégâts causés par le Dendroctonus micans à
nos forêts, R. grandis fait l’objet de nombreuses études pour lutter biologiquement
contre ce scolyte (Grégoire, 1999). De nombreux lâchés de R. grandis ont été
effectués dans plusieurs forêts françaises. A l’heure actuelle, nous connaissons la
présence discrète du scolyte en région wallonne mais une lutte biologique n’a pas
encore été jugée nécessaire.

R. grandis n’a jamais fait l’objet d’une publication sur sa présence en Belgique. A
présent, grâce à ce travail, Rhizophagus grandis est confirmé en région wallonne par
la capture d’un exemplaire le 11 mai 2001 dans un piège Window bas. L’espèce est
connue d’Allemagne par Reitter (1911) qui cite « Unter Fichtenrinde, sehr selten ; bei
Karlsbad häufiger. In den Gängen des Dendroctonus micans ». Sa présence dans
l’Est de la Belgique, à proximité de L’Eifel confirme peut-être que depuis Reitter, son
extension en Allemagne n’a cessé de croître. Son apparition chez nous est
probablement récente et liée à celle de son hôte.

Ce rhizophage est connu depuis longtemps en Europe. Il est cité comme rare

sous l’écorce des conifères par Ganglbauer (1899). Kuhnt (1913) le dit très rare sous
les écorces de conifères. Méquignon (1914) confirme sa présence en Suisse.
Portevin (1931) le signale uniquement des Vosges. Vogt (1967) le mentionne comme
rare. Quant à Lucht (1987), il confirme la présence de l’espèce en Allemagne,
Pologne, République tchèque, Autriche, Nord de la Suisse, Ouest de la Finlande,
Benelux, Danemark et le Sud de la Suède.

R. parallelocollis n’a pas été capturé lors de notre étude. Sa biologie est assez

complexe. Portevin (1931) le connaît en grand nombre des bois de bière (cercueil).
Quant à Ganglbauer (1899), il note que cette espèce vivrait également dans les
caves ou dans le bois des tonneaux de vin. R. parallelocollis ne semble pas attiré par
une essence particulière mais plutôt par le degré de décomposition du bois ou
l’endroit où ce dernier est entreposé.

Pour notre part, nous avons constaté à plusieurs reprises la présence de
R. parallelocollis dans des grottes. Nos collègues Warlet et Dethier ont capturé des
individus appâtés avec du fromage, respectivement dans la grotte du Monceau à

 Y. Thieren, J. Fagot, J. Lhoir, & G. Gilson 96

Esneux et dans la grotte de Ramioul. Cette espèce semble préférer les lieux obscurs
et se montrerait plus ou moins endogé sans en posséder les caractères
morphologiques.

R. picipes est présent à Warsage, sur le plateau de Herve. Durant les mois de

juillet et août 2002, notre collègue Warlet a capturé plus de trente exemplaires de
cette espèce dans son jardin, alors qu’il ne l’avait plus rencontrée depuis plus de 30
ans. Ses dernières captures remontent à juillet 1970, sous une écorce de bouleau.
La littérature ne nous en apprend pas plus, l’espèce semble rare partout en Europe.

Conclusions

Sur les 1098 Rhizophagus capturés lors de cette étude, nous avons relevé la
présence de neuf espèces différentes. Ce résultat est positif, dans la mesure où il
représente 75% des Rhizophaginae belges. Seules, trois espèces n’ont pu être
relevées dans nos pièges, il s’agit de Cyanostolus aeneus, R. picipes et
R. parallelocollis. En outre, R. grandis est maintenant officiellement présent en
Wallonie. C’est une première, sous réserve d’avoir vu l’ensemble des collections
privées et institutionnelles.

Une tentative de justification de l’absence de R. picipes, et de R. parallelocollis sur

les lieux de notre étude pourrait être que :
� Ces espèces ne recherchent pas les scolytes ou autres coléoptères

corticoles inféodés aux essences présentes sur les deux sites,
� Les différents types de pièges placés ne conviennent pas pour leur

capture,
� Leur période d’activité se situe en dehors de celle de l’étude,
� Notre méconnaissance sur la répartition des espèces dans notre pays

ne nous permet pas de situer les deux espèces dans leur aire
géographique. Leur aire de distribution est différente de celle de l’étude.

Si nous comparons les 2 essences principales de notre étude à savoir, le chêne

à Mohimont et le hêtre au Rurbusch, nous constatons que nous avons rencontré 8
espèces à Mohimont et 7 au Rurbusch. Nous ne sommes pas certains que la nature
de l’essence ait pu jouer un rôle important sur la capture spécifique des Rhizophagus
lors de cette étude.

Nous trouvons R. nitidulus dans les deux stations alors, que cette espèce est

réputée inféodée au hêtre. La même réflexion s’impose pour R. perforatus, réputée
du chêne. R. cribratus, connue du chêne, est la seule espèce que nous n’avons pas
trouvée dans la hêtraie du Rurbusch. L’absence de ce Rhizophage au Rurbusch
peut s’expliquer aussi par la situation géographique de l’endroit. Nous sommes
enclins à envisager que la majorité des Rhizophagus recherchent leur nourriture
indépendamment de la nature du support sur lequel ils la trouvent.

La plupart des Rhizophagus se déplacent en fin de journée soit pour

s’accoupler, pour pondre ou rechercher leur nourriture. Il faut tenir compte des
conditions climatiques des périodes d’activités, celles-ci sont propres à chaque site
étudié.

Notes fauniques de Gembloux, n° 50 (2003) 97

A Mohimont, la totalité des espèces se déplacent durant deux mois, au
Rurbusch, seulement 6 espèces sur 7 se déplacent dans le même temps. La
précocité des déplacements à Mohimont peut s’interpréter de différentes manières.
La chênaie de Mohimont bénéficie de meilleures conditions climatiques. Elle jouit
d’un plus grand ensoleillement, la température moyenne annuelle est plus élevée
qu’au Rurbusch, l’altitude est plus basse qu’au Rurbusch, etc.

Les tableaux 8 et 9 nous indiquent aussi que l’activité des Rhizophagus au

Rurbusch s’étend sur une plus longue période qu’à Mohimont. Nous attirons
l’attention sur le fait qu’au Rurbusch, trois espèces (bipustulatus, dispar et
depressus) sont à nouveau actives dès le mois d’octobre. Il est impossible, pour
l’instant, d’éclairer ce phénomène par une explication concrète. Les R. bipustulatus,
dispar et depressus sont aussi présents à Mohimont où, après la fin des activités,
nous n’observons pas de reprise. Les conditions climatiques plus sévères au
Rurbusch seraient-elles un facteur déterminant pour la période d’activité des
Rhizophagus ? Ces mêmes conditions climatiques favoriseraient-elles à Mohimont
une deuxième génération des espèces précitées? Toutes ces questions restent sans
réponse.

Parmi les différents types de pièges étudiés lors de notre étude, les pièges de

type Window et Kaila sont d’une réelle efficacité pour la capture des Rhizophagus
(figure 2). Les autres pièges sont peu adaptés à la capture de ces insectes.
Si nous comparons la surface d’interception des pièges Kaila, collés aux troncs, avec
celle des Window à double face, nous nous apercevons que les Window, tels qu’ils
sont installés, possèdent une surface d’interception 33 fois supérieure à celle des
Kaila. Cette différence ne se traduit pas dans le résultat des captures, les Window
n’ont ramené que 1,8 fois autant d’individus que les Kaila. Le nombre de
Rhizophagus capturés par unité de surface d’interception est 18,5 fois plus grand
avec les Kaila par rapport aux Window. Les Kaila sont donc plus efficaces que les
Window, et de loin. Il faut préciser aussi que les Kaila sont fixés sur des supports
susceptibles d’attirer les Rhizophagus alors que les Window en sont indépendants.

Cette étude fournit quelques informations sur les habitudes comportementales

des Rhizophagus, elle nous renseigne sur la productivité des différents pièges
utilisés, elle nous informe sur les diverses périodes d’activités des insectes mais,
malgré tous les chiffres alignés lors de cette étude, aucun élément ne nous apporte
des informations sur la biologie des espèces.

Summary

During a trapping year in two hardwood forests of Walloonia, the Rhizophagus
reveale to be the most abundant saproxylic beetles. The authors give comments on
the different species met, on the relations between species and trapping methods
and on the species activity during the six months trapping. Waiting for an exhaustive
revision of the genera, a primary point is made on the Rhizophagus in Belgium and a
prime list is given with a lot of ethological considerations.

 Y. Thieren, J. Fagot, J. Lhoir, & G. Gilson 98

Bibliographie

GANGLBAUER, L., 1899.- Die käfer von Mitteleuropa. Band III, VI, Rhizophagini, p. 557-

565. Druck und Verlag von Carl Gerold’s Sohn, Wien.
GILSON, G., 2002.- Etude de l’entomofaune saproxylique présente dans la chênaie de

Mohimont (Daverdisse). Comparaison des différentes méthodes de piégeage. Mémoire
de fin d’études, Institut Supérieur en Agronomie, La Reid, Province de Liège, 107 pp.

GOFFINET, B., 1988.- La végétation épiphytique de la hêtraie du Rurbusch. Bases
écologiques nouvelles pour la gestion de la réserve forestière. Mémoire de fin d'études.
Université de Liège, Faculté des sciences. Liège, Belgique.

GRÉGOIRE, J.-C., 1999.- Rhizophagus grandis contre Dendroctonus micans. Dossier de
l'environnement de l'INRA, 19 : 119-126, France.

JOLY, R. , 1975.- Les insectes des pins. ENGREF, Centre de Nancy, Vol 1, 223 pp.
KUHNT, P., 1913.- Illustrierte Bestimmungs-Tabellen der Käfer Deutschlands. E.

Schweizerbart’sche Verlagsbuchhandlung Nägele & Dr Sproesser, Stuttgart, p. 501-502.
LAMEERE, A., 1900.- Manuel de la Faune de Belgique. Tome II, Insectes inférieurs. H.

Lamertin, Bruxelles (Rhizophaginae : p. 355-356).
LAVIOLETTE, V., 1987.- La réserve forestière du Nidrumer Ruhrbusch. Mémoire de fin

d’études. UCL. Belgique.
LHOIR, J., 2002.- Etude de l’entomofaune saproxylique présente dans la hêtraie de la

réserve forestière du Rurbusch. Comparaison des différentes méthodes de piégeage.
Mémoire de fin d’études, Institut Supérieur en Agronomie, La Reid, Province de Liège,
115 pp.

LHOIR, J., FAGOT, J., THIEREN, Y. & GILSON, G., 2003.- Efficacité du piégeage par les
méthodes classiques des Coléoptères saproxyliques en Région wallonne. Notes
fauniques de Gembloux, 50 : 49-61.

LUCHT, W.H., 1987.- Die Käfer Mitteleuropas. Katalog. Ed. Goecke & Evers, Krefeld,
224 pp.

MÉQUIGNON, A., 1914.- Révision générale du genre Rhizophagus Herbst. L’Abeille,
31 :157-180.

PORTEVIN, G., 1931.- Histoire Naturelle des Colèoptères de France. Tome II, Ed.
Lechevalier & fils, Paris.

REITTER, E., 1911.- Fauna Germanica. Die kaefer des Deutschen Reiches. Band III, K. G.
Lutz’Verlag. Stuttgart. 3, Unterfamilie Rhizophaginae, p. 39-41.

VANESSE, R. & NOIRFALISE, A., 1980.- La réserve forestière domaniale du Rurbusch
(Elsenborn). Notes techniques du centre d'écologie forestière et rurale, 36. Gembloux,
Belgique.

VOGT, H., 1967.- Familie 52 Rhizophagidae, pp. 80-83, in Die Käfer Mitteleuropas, Band
VII. Ed. Goecke & Evers, Krefeld.

	Apport à la connaissance du genre Rhizophagus He�
	Résumé
	Introduction
	Dispositif de piégeage
	Résultats
	Du nombre d’individus récoltés
	Des dates de captures et des pièges
	Totaux
	Totaux
	Totaux

	Des espèces
	Les espèces par site
	Les espèces par type de piège
	Les espèces par période

	Le point sur le genre Rhizophagus en Belgique
	LISTE DES RHIZOPHAGINAE DE BELGIQUE
	Conclusions
	Summary
	Bibliographie

