

Note sur quelques Cerambycidae du Massif armoricain (première note)

Xavier Gouverneur¹ & Philippe Guerard²

Mots-clés - Cerambycidae, Cerambycinae (partim.), Massif armoricain.

Résumé – Une clé de détermination est proposée pour les sept espèces de Cerambycinae-Clytini observées dans le Massif armoricain.

Abstract – Note to facilitate recognition of seven longhorn beetles species, encountered in Massif armoricain, and belonging to the Clytini tribe.

Dans le cadre de la cartographie des longicornes du Massif armoricain, nous avons souhaité fournir des outils permettant de faciliter l'identification de certaines espèces. Cette présente note fait ainsi le point sur les caractères distinctifs de quelques Cérambycides dont les habitus sont très proches, espèces noires ou brunes à macules jaunes, et pour lesquels une observation trop rapide sur le terrain peut amener à une détermination erronée.

Ils appartiennent tous à la sous-famille des Cerambycinae, tribu des Clytini et, à ce jour, sept espèces présentant ce type de coloration ont été rencontrées dans la zone étudiée.

Ces insectes s'observent courant sur les troncs d'arbres morts de différentes essences, plus rarement sur les fleurs.

Plagionotus arcuatus (Linnaeus) (8-18 mm)

Plagionotus detritus (Linnaeus) (10-19 mm)

Clytus arietis (Linnaeus) (6-11 mm)

Clytus rhamni (Germar) (6-10 mm)

Clytus tropicus (Panzer) (10-20 mm)

Xylotrechus arvicola (Olivier) (8-20 mm)

Xylotrechus antilope (Schönherr) (7-14 mm)

^{1 3} rue de la santé, F-35000 Rennes, <xgouverneur@aol.com>

² 1 Le clos du Pratel, F-50300 Saint-Martin-des-Champs, <philippe.guerard@wanadoo.fr>

Clé d'identification Caractéristiques communes : pronotum à côtés arrondis, sans dent latéralement Scutellum Noir Jaune Plagionotus detritus (Linnaeus) Plagionotus arcuatus (Linnaeus) Clytus arietis (Linnaeus) Clytus rhamni (Germar) Apex des élytres jaune 5 Clytus tropicus (Panzer) Xylotrechus arvicola (Olivier) Xylotrechus antilope (Schönherr)