

Verslagen en Technische gegevens

Instituut voor Taxonomische Zoölogie (Zoölogisch Museum)
Universiteit van Amsterdam

No 35

Slakken dodende vliegen (Diptera Sciomyzidae) in Nederland; een eerste inventarisatie

door

Hans Revier

mei, 1982


SLAKKEN DODENDE VLIEGEN (DIPTERA: SCIOMYZIDAE)
IN NEDERLAND; EEN EERSTE INVENTARISATIE.

HANS REVIER

mei 1982

Summary

A survey is presented of the Dutch sciomyzid flies. From data of diverse collections it can be concluded that at least fifty species occur in the Netherlands. Six of them are new for the Dutch sciomyzid fauna: Pelidnoptera fumipennis, Pherbellia czernyi, Pherbina intermedia, Psacadina zernyi, Dichetophora finlandica, and Limnia paludicola.

The main biological features, especially of the larvae, are summarized. Most common in Holland are the air-breathing, free-living overt predators of non-operculate snails, but also parasitoids of terrestrial snails can be found.

Some remarks are made on further research, among others in relation to the possible value of the sciomyzid larvae as biological control agents of those snails, which transmit diseases.

Met dank aan Pjotr Oosterbroek en Ben Brugge voor hun hulp bij dit onderzoek.

fig. 1 (vorige bladzijde): *Coremacera marginata*, een algemene sciomyzide, die in droge omstandigheden voorkomt.

Inhoudsopgave

1.	Inleiding	4
2.	Overzicht van de Nederlandse soorten	6
3.	Habitat en vliegtijden	22
4.	Biologie van de larven	22
4.1	Aquatische predatoren	23
4.2	Semi-aquatische predatoren	24
4.3	Predatoren van terrestrische slakken	25
4.4	Parasitoiden van slakken in een terrestrische habitat	26
4.5	Andere eetgewoonten	26
5.	Enige conclusies	27
6.	Literatuur	31

Fig. 1 (voorplaat): *Coremacera marginata*

Fig. 2: *Tetanocera elata*

Fig. 3: Overzicht van enkele larven-typen

Fig. 4: Schematische weergave van de habitat en de voedselslakken van de meest algemene sciomyziden-soorten

Tabel: Overzicht van de Nederlandse soorten

1. Inleiding

Lange tijd werden de Sciomyzidae beschouwd als een onbeduidende groep acalyptrate vliegen. Hoewel sommige auteurs op grond van vage waarnemingen het vermoeden hadden dat er een zekere (parasitaire) relatie bestond tussen de larven van de sciomyziden en slakken (Lundbeck 1923), bleef de biologie van deze dieren nagenoeg onbekend. Pas in 1953 concludeerde Berg na een aantal waarnemingen in het laboratorium, dat de fam. Sciomyzidae aan de hand van de voedselpreferentie van de larven t.o.v. slakken gedefinieerd kan worden. Het onderzoek naar de taxonomie en de biologie nam toen een grote vlucht. Men interesseerde zich niet alleen voor de evolutie van de predator-prooi-relatie binnen deze kleine, overzichtelijke familie, maar ook het eventuele gebruik van sciomyziden als biologische bestrijders van schadelijke en ziekte overbrengende slakken sprak tot de verbeelding (Berg 1964).

Sciomyziden zijn relatief primitieve acalyptrate vliegen. Hun nauwste verwanten zijn de families Sepsidae (kleine mierachtige vliegjes, algemeen op organisch afval), Coelopidae (wier-vliegen, waarvan de larven leven in op het strand aangespoeld zeewier) en de vrijwel onbekende Dryomizidae.

De adulten zijn geen goede vliegers en zitten meestal in een karakteristieke kikkerachtige houding op de vegetatie. De vaak gevlekte vleugels, de naar voren gerichte antennen en de sterke preapicale borstles op de tibiae, maken de sciomyziden makkelijk te herkennen.

Op dit moment zijn ongeveer 500 soorten over de gehele wereld beschreven, waarvan het grootste deel op de noordelijke hemisfeer voorkomt. Van ongeveer 200 is door middel van kweekproeven de levenscyclus vastgesteld. Hieruit blijkt dat de larven predatoren of parasitoiden zijn van land-, water-, en amfibische slakken. Zowel wat betreft de levenswijze van de larven als de voedselsslakken bestaat er een grote variatie. Enerzijds zijn er de typische aquatische, vrijlevende predatoren van non-operculate waterslakken, anderzijds komen er hoog gespecialiseerde parasitoiden van één bepaalde soort landslak voor. Verder is er

een grote groep soorten waarvan de levenswijze van de larven intermediair tussen deze twee uitersten staat.

Aan Nederlandse sciomyziden is weinig of geen onderzoek gedaan, ondanks dat het milieu, waarin deze vliegen het meest voorkomen -de oevers van sloot en plas, en andere aquatische en semi-aquatische habitats- in Nederland in ruime mate voorhanden is.


fig. 1: *Tetanocera elata*, een in Nederland algemene sciomyzide, waarvan de larven efficiënte "killers" van naaktslakken zijn.

2. Overzicht van de Nederlandse soorten

Het hier gepresenteerde overzicht van de Nederlandse sciomyziden-fauna is gebaseerd op de soorten aanwezig in de collecties van het Instituut voor Taxonomische Zoölogie te Amsterdam, het Rijksmuseum voor Natuurhistorie te Leiden en de Landbouwhogeschool te Wageningen. De in deze collecties aanwezige soorten werden gedetermineerd met Knutson en Lyneborg (1965) en Rozkosny en Jeremies (1977).

In totaal konden 50 soorten onderscheiden worden, waarvan er 14 niet meer na 1933 verzameld zijn. De Meijere (1939) vermeldde 45 soorten. Het valt te verwachten dat het aantal van 50 soorten met behulp van een intensieve inventarisatie valt uit te breiden. Immers voor midden-Europa zijn tot op dit moment 97 soorten beschreven (Rozkosny 1980), in Engeland komen zeker 63 soorten voor (Kloet en Hincks 1965) en Knutson (1978) geeft aan dat nog zeven andere soorten in het Nederlandse gebied kunnen voorkomen.

In onderstaand overzicht van de Nederlandse soorten is vermeld op welke plaatsen de in de collecties aanwezige exemplaren werden gevangen. Alleen voor de meest algemene soorten is volstaan met het aantal vindplaatsen en een grove omschrijving van hun voorkomen. Tevens is vermeld de eventueel verouderde naam waaronder de Meijere (1939) de soort vermeldde en de aanwezige meest relevante literatuur over de biologie en systematiek van de desbetreffende soort.

Pelidnoptera fuscipennis (Meigen 1830)

=*Phaeomyia fuscipennis* Mg.

Systematiek: Steyskal 1965, Griffiths 1972, Rozkosny 1981.

Bussum VII-1892, Loosduinen VII-1895, Hilversum VII-1900, Scheveningen VII-1900, Houthem 8-VI-1903, Den Haag VII-1904, Baarn 10-VII-1906, Hilversum 23-VII-1907, Houthem 16-VI-1907, Hilversum 21-VII-1908 2 ex., Bussum 18-VII-1909, Hilversum 13-VII-1911, Valkenburg 7-VII-1914, Velzen 20-VII-1918 3 ex., Bunde 16-VI-1919, Valkenburg 14-VI-1919, Hilversum 14-VII-1921 2 ex., Nederland ? 3 ex..

Pelidnoptera fumipennis (Zetterstedt 1846)

nieuw voor Nederland

Systematiek: Steyskal 1965, Griffiths 1972, Rozkosny 1981

Elsloo 5-V-1972.

Van beide Pelidnoptera-soorten is de biologie nog volledig onbekend. Bovendien is het de vraag of deze soorten wel tot de familie Sciomyzidae behoren. Steyskal (1965) bracht het geslacht al onder in de aparte sub-familie de Phaeomyiinae. Griffiths (1972) gaat nog verder en concludeert op grond van een aantal morfologische kenmerken dat deze soorten ondergebracht dienen te worden in een aparte familie, de Phaeomyiidae. In hoeverre de biologie van beide soorten afwijkingen vertoont met die van de andere scio-myziden blijft onbekend.

Sciomyza simplex Fallen 1820

=Bischofia simplex Fall.

Biologie en systematiek: Foote 1959

Zwammerdam VIII-1894, idem VIII-1900, Amersfoort 22-VII-1907, Amsterdam (Zeeburg) VIII-1916, Nederland ?, Heusden 6-VIII-1952, Neerijnen 1-IX-1952, idem 22-V-1953.

Sciomyza testacea Macquart 1835

=Bischofia testacea Macq.

Biologie en systematiek: Foote 1959

Amsterdam 23-VII-1929.

Colobaea bifasciella (Fallen 1820)

=Calobaea bifasciella Fall.

Biologie: Lundbeck 1923

Baarn 30-V-1904, Amersfoort 20-VI-1905, Diemen 3-VIII-1918, Druten III-1919, Amsterdam 13-X-1920, Abcoude 20-VI-1922, Putten-Ermelo 9-VII-1933.

Colobaea distinctus (Meigen 1830)

=Ctenulus distinctus Mg.

Biologie: Lundbeck 1923

Dieren 11-VI-1917:

Colobaea punctatus (Lundbeck 1923)

=Ctenulus pectoralis Zett.

Biologie: Lundbeck 1923

Wijk aan Zee 1-VIII-1915 5 ex., Dieren 11-VI-1917, Gesteren
29-VI-1930, Amersfoort ?.

Pherbellia albocostata (Fallen 1820)

=Sciomyza albocostata Fall.

Biologie: Bratt. et al. 1969

Systematiek: Bratt et al. 1969

Den Haag VII-1903, idem 21-VII-1903, Houthem 16-VI-1907 4 ex.,
Gulpen 28-VIII-1907, Denekamp 18-V-1918, Bunde 16-VI-1919,
Valkenburg 18-VI-1919, Den Haag 26-VII-1919 2 ex., Bloemendaal
19-VIII-1919 2 ex., Haarlem 18-VIII-1919, Bloemendaal 20-VII-1920,
idem VIII-1920, Winterswijk 12-VI-1921, Wijlre 20-VII-1923, Beet-
sterzwaag VII-1923, Delden VI-1933 2 ex., Cadier 14-VI-1967.

Pherbellia cinerella (Fallen 1820)

=Ditaenia cinerella Fall.

Biologie: Bratt et al. 1969, Beaver 1972a

Systematiek: Bratt et al. 1969

Dit is de meest algemene Pherbellia-soort in Nederland. Tot op
dit moment is hij op 50 verschillende plaatsen gevangen in zeer
veel verschillende biotopen verspreid over heel Nederland.

Pherbellia dorsata (Zetterstedt 1846)

= Sciomyza dorsata Zett.

Biologie: Bratt et al. 1969

Systematiek: Bratt et al. 1969

Linschoten VIII-1898, Zwammerdam VIII-1898, Bussum VII-1901
3ex., Zwammerdam VII-1904, Amsterdam 11-VII-1916, Denekamp
20-V-1918 2 ex., Diemen 3-VIII-1918, Nieuwersluis 8-VI-1919,
Staelduinen ('s Gravenzande) 24-V-1968.

Pherbellia dubia (Fallen 1820)

=*Sciomyza dubia* Fall.

Biologie: Bratt et al. 1969

Systematiek: Bratt et al. 1969

Linschoten VIII-1892, Bodegraven IX-1893, Bussum VII-1895,
Scheveningen 26-V-1904 2 ex., idem 26-V-1910, Epen (L.)
VI-1911, Doetinchem 6-VII-1917, Denekamp 19-V-1918 2 ex., Velzen
30-X-1918, Den Haag 13-V-1919 4 ex., Linschoten 14-V-1921.

Pherbellia griseola (Fallen 1820)

=*Sciomyza griseola* Fall.

Biologie: Bratt et al. 1969, Beaver 1972a

Systematiek: Bratt et al. 1969, Rozkosny 1981

Bodegraven IX-1893, Bussum VII-1895 4 ex., idem-1895, Diemen VII-
1895, Vreeland VII-1898, Kortenhoeft VIII-1898, Zwammerdam VII-1900,
Kortenhoeft 17-V-1904 5 ex., idem VIII-1904, idem 7-VI-1907, idem
3/20-V-1907, Oirschot 19-VII-1908, Weert VII-1914, Kortenhoeft
29-V-1917, Linschoten 8-IX-1917, Zwammerdam 10-VIII-1918,
Amsterdam 30-VII-1918, Oirschot 9-VII-1918, Abcoude 23-X-1922,
Naardermeer 7-VIII-1928, Texel-2e Horstpolder 31-VIII-1981 2 ex.,
idem 6-IX-1981 7 ex..

Pherbellia grisescens (Meigen 1830)

=*Ditaeniella grisescens* Mg.

Biologie: Bratt et al. 1969, Rivosecchi en Santagata 1979

Systematiek: Bratt et al. 1969

Terschelling VIII-1912, Diemen VI-1917, Heusden 6-VIII-1952
Texel-2e Horstpolder 6-IX-1981, Nederland ? 2 ex..

Pherbellia nana (Fallen 1820)

=Sciomyza nana Fall.

Biologie Bratt et al. 1969, Beaver 1972a

Systematiek: Bratt et al. 1969, Knutson 1981

Diemen V-1892, idem VII-1895, Zwammerdam VIII-1896, Amersfoort 20-VI-1905, Roermond 5-VI-1906, Diemen 11-VI-1917, idem 9-VIII 1918, Abcoude 20-VII-1922, Valkenisse 8-X-1966, Biesbos 14-V-1967, Drimmelen 20-VIII-1968, Wijk aan Zee 1/5-VIII-1939.

Pherbellia obtusa (Fallen 1820)

= Sciomyza obtusa Fall.

Biologie: Bratt et al. 1969

Systematiek: Bratt et al. 1969

Diemen VII-1895, Doetinchem VII-1898, Kortenhoef VII-1917, Nederland ? 5 ex..

Pherbellia punctata (Fabricius 1794)

=Pherbellia schoenherri Fall.

Biologie: Bratt et al. 1969, Beaver 1972a, Verbeke 1960,

Moor 1981

Systematiek: Bratt et al. 1969, Rozkosny 1981.

Kortenhoef V-1894, idem VIII-1898, Denekamp VII-1900, idem 22-VII-1905, Amsterdam (Zeeburg) 28-VI-1917, Ankeveen 13-VIII-1943, idem 24-IV-1943, idem 19-V-1944, idem 23-VI-1944 2 ex., de Lutte bij Oldenzaal IX-1947, Wageningen 4-VI-1953, Eijs 26-X-1964, Nuth 26-X-1966, Duurswoude (kromme Singel) 25-VI-1967, Oostvoorne 23-X-1968, Drimmelen 2-VIII-1970, Best 12-X-1971, Swalmen 29-III-1973

Pherbellia ventralis (1820)

=Sciomyza ventralis Fall.

Biologie: Bratt et al. 1969, Beaver 1972a

Systematiek: Bratt et al. 1969

Grönveld 29-VII-1907, Hilversum 22-V-1910, Diemen 22-III-1921 2 ex. Nieuwersluis 14-IV-1926, Biesbos 14-V-1967 16 ex., Texel-2e Horstpolder 6-IX-1981, Dijkhuizen ?.

Pherbellia pallidiventris (Fallen 1820)

=*Sciomyza pallidiventris* Fall.

Den Haag VII-1903 9 ex., idem VIII-1903 2 e., Scheveningen VIII-1904, Hilversum 29-VI-1905, Scheveningen 20-VII-1908, idem ? 7 ex., Overveen VIII-?.

Pherbellia czernyi (Hendel 1902)

nieuw voor Nederland

Lienden VII/VIII-1979.

Slechts één exemplaar van deze soort is aanwezig in de collectie van de Landbouwhogeschool te Wageningen. Ook in de rest van Europa is deze soort zeer zeldzaam. Tot nu toe zijn er slechts twee andere vindplaatsen bekend voor Europa, in Oostenrijk en in Tsjechoslowakije (Rozkosny en Jeremies 1977).

Pteromicra glabricula (Fallen 1820)

=*Dichrochira glabricula* Fall.

Biologie en systematiek: Rozkosny en Knutson 1970

Zwammerdam VII-1892, Bodegraven VIII-1892, Lochem VI-1896, Doetinchem VII-1899, Zwammerdam VII-1900 2 ex., Kortenhoef 11-V-1904, idem 12-V-1907, Gulpen 28-VII-1907, Oirschot 19-VII-1908, Hilversum 1-VI-1909, Zwammerdam 5-VIII-1911, idem 11/12-VIII-1918, Hilversum 18-V-1925, Amsterdam 4-VI-1941, Nederland ?.

Pteromicra leucopeza (Fallen 1820)

=*Dichrochira leucopeza* Mg.

Biologie en sytematiek: Rozkosny en Knutson 1970

Zwammerdam 10-IX-1867, Amsterdam 24-VIII-1909, Kortenhoef 26-V-1911, Diemen 8-VI-1917 3 ex., Doetinchem 10-VI-1917, Druten III-1919.

Renocera pallida (Fallen 1820)

Biologie: Foote en Knutson 1970, Beaver 1972b, Foote 1976

Kortenhoef V-1903, Hilversum 28-VIII-1908, Bussum 9-V-1907, Kortenhoef 30-V-1907, Nuth 8-VIII-1917 2 ex., Gulpen 12-VIII-1917 4 ex., Linschoten 11-V-1925 2 ex., Mook 14-VI-1925, Heerlen 22-V-1953 2 ex..

Renocera fuscinervis (Zetterstedt 1838)

=Renocera strobli Hend.

Biologie: Foote en Knutson 1970, Beaver 1972b, Foote 1976

Gronsveld 29-VII-1907, Dieren 11-VI-1917, Boxtel (Beerze bij Balsvoord) 31-V-1946 2 ex., Den Ilp (Ilperveld) 8-VIII-1981.

Renocera striata (Meigen 1830)

Biologie: Foote en Knutson 1970, Beaver 1972b, Foote 1976

Kortenhoef V-1892, Oisterwijk VII-1892 2 ex., Kortenhoef VIII-1902, idem 17-V-1904 3 ex., idem 12-V-1907, idem 30-V-1907, idem VI-1907, Bussum 9-V-1907, Baarn 6-VIII-1909, Kortenhoef 26-V-1911, Pannerden 23-V-1967, Den Ilp (Ilperveld) 14-VIII-1981.

Tetanocera arrogans Meigen 1830

Biologie: Rozkosny 1965, Knutson 1970, Beaver 1972b, Rivosecchi en Santagata 1979

Systematiek: Verbeke 1964

Linschoten VIII-1891, Groesbeek ?, Culemborg VII-1890, Uitgeest 1-VIII-1890, Kortenhoef 13-VIII-1905, Lochem VII-1916, Amsterdam (Zeeburg) VIII-1916, Loosdrecht 20-IV-1920, Venlo ?, Abcoude (Botshol) 15-V-1942, Ankeveen 25-V-1943 2 ex., Ootmarsum 22-VII-1944, Ilperveld 23-V-1946, Boxtel (Beerze bij Balsvoort) 2-VI-1946, Heemstede 23-VIII-1948, Nuenen 5-VII-1951, Asselt 15-V-1967, Cottesen (geuloever) 27-V-1967, Pannerden 23-V-1967 23 ex., Naardermeer 9-VI-1967, Nieuwkoopse Plassen 6-VI-1967 2 ex., Biesbos 21-VI-1967 6 ex., Nuth 13-VI-1967 3 ex., Warga 20-VI-1967 2 ex., Cotten 7-VII-1967, Beilen 4-VII-1967, Staelduinen-'s Gravenzande 24-V-1968, Ankeveen 4-VIII-1969, Muiderberg 6-VIII-1969, Rottumeroog (duinvallei) 7-VIII-1969, bos van Ennemaborg o. v. Scheemdermeer 9-VIII-1969, Noordpolderzijl 8-VIII-1969, Woldendorp-Formunterzijldiep 10-VIII-1969, Oudwolde 13-VIII-1069, Nieuwkoopse Plassen (de Haeck) 25-V-1970, Ameland (Bramerduinen) 18-VI-1970, Vlieland (Kroonspolder) 7-VII-1971, Goeree-Kwade Hoek 31-V-1980, Lienden (Schuilenburg) VIII-1979, Den Ilp (Ilperveld) 8-VIII-1981, idem 14-VIII-1981.

Tetanocera elata (Fabricius 1794)

Biologie: Knutson et al. 1965, Rozkosny 1965, Knutson 1970,
Beaver 1972b, Trelka en Berg 1977 a,b, Rivosecchi en
Santagata 1979.

In totaal zijn 48 vindplaatsen van T. elata bekend. Deze zijn verspreid over geheel Nederland. T. elata heeft dan ook een brede habitat distributie.

Tetanocera ferruginea Fallen 1820

Biologie: Disney 1964, Rozkosny 1965, Rozkosny 1967, Knutson 1970,
Beaver 1972b, Rivosecchi en Santagata 1979

Systematiek: Verbeke 1964

Deze zeer algemene sciomyzide komt over het algemeen voor op vochtige plaatsen aan de rand van meren en sloten. Tot nu toe zijn 74 vindplaatsen bekend. De meeste hiervan liggen in de plassen-gebieden van midden-Nederland.

Tetanocera hyalipennis v. Roser 1840

Biologie: Knutson 1970, Beaver 1972b

Linschoten VIII-1892, Zwammerdam VII-1903, idem VII-1904, idem 1-VIII-1908, idem 12-VIII-1907 2 ex., 12-VIII-1909 19 ex., idem VII-1910, Löchem VII-1916 2 ex., Gulpen 12-VIII-1917, Linschoten 8-IX-1917, Velzen VII-1918, Uitgeest 1-VIII-1918, Zwammerdam 10-VIII-1918, Linschoten VI-1920, idem 3-VI-1920, Winterswijk VI-1921, Vollenhove 8-VI-1921, Linschoten 17-VI-1922, Amsterdam VI-1937, idem VIII-1937, Duurswoude 13-VII-1954, Leiden 1-VI-1969, Asperen 14-IX-1972, Lienden (Schuilenburg) VIII-1979 2 ex., Arcen 16-VII-1980 2 ex., idem 17-VII-1980, Amerongen (uiterwaarden) 30-VII-1981, Vlaardingen 10-VI-1919, Nederland ? 4 ex., Den Haag VI ?, idem 29-VI ?.

Tetanocera robusta Loew 1847

Biologie: Knutson 1970, Beaver 1972b

Zwammerdam VII-1896 2 ex., Amsterdam 29-V-1904, idem IX-1907, Kortenhoef 26-V-1911, Amsterdam V-1919, Haarlem 18-VIII-1919,

Texel-Binnen Muy 22-VII-1938, Abcoude-Botshol 9-VI-1942, Amsterdam-Amstelrust 23-V-1950, Het Loo (Overbos) 11-V-1952, Amsterdam Amstelrust 5-V-1958, Wageningen 3-VII-1954, Neerijnen 3-VI-1961, Oudega 20-VI-1967, o. v. Visvliet (gem. Grijpskerk) 14-VIII-1969, Terschelling-Arjensduin 5-VI-1969, Terschelling-Rijsplak 2-VI-1969 2 ex., Lienden VIII-1969, Lisse (Reigersbos) 13-V-1970, Ameland-Tjettepad 23-VI-1970, Ameland-o. v. Ballum 24-VI-1970, Waarder (Oosteinde 34) 6/13-VI-1971, Vleiland Kroonspolder 7-VII-1971, Kortenhoef 28-V-1970, Nieuwkoopse Plassen (Zuideinderplas) 11-V-1978, kruizing Rotte-Dinkel kanaal Almelo-Nordhorn 6-VIII-1978, Texel-Pompevlak 14-VIII-1980 7 ex., Neerlangbroek (kasteel Sandenbrgh) 30-VIII-1981, Texel-2e Horstpolder 6-IX-1981.

Tetanocera silvatica Meigen 1830

Biologie: Rozkosny 1967, Knutson 1970, Beaver 1972b

Ook deze soort is redelijk algemeen, 42 vindplaatsen voornamelijk in de plassengebieden van midden-Nederland.

Tetanocera unicolor Loew 1847

Biologie: Rozkosny 1967, Beaver 1972b

Systematiek: Elberg en Rozkosny 1978

Bussum VI-1895 2 ex., idem VII-1895 2 ex., Zwammerdam VII-1896, Bussum VII-1901, Zwammerdam VII-1903, Kortenhoef 1-VIII-1903, idem 7-VI-1904 2 ex., Amersfoort 18-VII-1904, idem 20-VI-1905, Kortenhoef 30-V-1907, Bussum 9-VI-1907, idem 30-V-1908, idem 4-VI-1908, Kortenhoef 26-V-1911, Abcoude 8-VII-1917, Ommen 25-VII-1917, Denekamp 27-VII-1917, Kortenhoef 14-VIII-1920, Terschelling (groene strand) 27-VII-1951, Kortenhoef (westzijde) 5-VIII-1952, Duurswoude (Kromme Singel) 18-VII-1954, Pannerden 23-V-1967 6 ex., Biesbos 24-V-1967, Nuth 13-VI-1967, Paessens 21-VI-1967, Diemen (ruduraal bij water) 24-VIII-1975, Lienden VII-1979 2 ex., Texel-Pompevlak 14-VIII-1980.

Dictya umbrarum (L. 1761)

Biologie: Valley en Berg 1977

Bussum VI 1895, Ankeveen 15-VI-1948 2 ex., Biesbos 14-V-1967 34 ex., Gelderland VI-1868, Nederland ?.

Trypetoptera punctulata (Scopoli 1763)

Deze soort werd op 53 verschillende plaatsen gevangen. De vindplaatsen liggen over het algemeen in droge gebieden, met name de duinen, bossen op de Veluwe en Zuid-Limburg.

Pherbina coryleti (Scopoli 1763)

Biologie: Knutson et al. 1975, Beaver 1972b

Systematiek: Verbeke 1960

Deze zeer algemene soort werd op 74 vindplaatsen gevangen, met name in de vochtige delen van Noord- en Zuid-Holland en Utrecht.

Pherbina intermedia Verbeke 1948

nieuw voor Nederland

Biologie: Knutson et al. 1975

Systematiek: Verbeke 1960

Lochem VII-1876 2 ex., Paterswold VII-1901, Oirschot 19-VII-1903, Houthem 16-VI-1907, Mosbeek (Ov.) 18-VII-1944.

Psacadina zernyi (Mayr 1953)

= Pherbina punctata F.

Biologie: Knutson et al. 1975, Beaver 1972b

Systematiek: Mayr 1953, Verbeke 1960

Hilversum 20-V-1903, Bussum 12-IX-1904, Hilversum 2-V-1905, idem 3-V-1905 2 ex., idem 14-V-1905 6 ex., idem 14-IV-1097, Bussum 16-V-1907, Denekamp 19-V-1918 2 ex., Naardermeer 11-IX-1923 2 ex., Ankeveen 2-XI-1943, Boxtel (Beerze bij Balsvoort) 28-VIII-1946 2 ex., Bussum 23-IX-1946, Nuth 4-IX-1965, idem 13-VI-1967, Texel-Mok-sloot 14-VIII-1980, Texel-Pompevlak 14-VIII-1980 5 ex., Texel-2e Horstpolder 6-IX-1981 28 ex.

Mayr (1953) onderscheidde deze soort van Psacadina verbekei Rozkosny 1975, welke soort onder de naam Pherbina punctata F. door de Meijere (1939) wordt vermeld. Het bleek echter dat alleen de soort P.zernyi in Nederland voorkomt. Waarschijnlijk doet zich hier dezelfde situatie voor als in Estland en Fenno-Scandinavië waar

P.verbekei verdrongen wordt door P.zernyi (Verbeke 1964). In de rest van Europa komen beide soorten gezamenlijk voor (Knutson et al. 1975).

Hydromya dorsalis (Fabricius 1798)

Biologie: Knutson en Berg 1963, Beaver 1972b

Bussum 12-V-1903, idem 4-VII-1905, idem 9-V-1907, Amersfoort 22-VII-1907, Oirschot 19-VII-1908, Hilversum 12-IX-1911, Oisterwijk IV-1914, Amsterdam 10-VII-1916, Castricum 16-VII-1919, Abcoude 18-VIII-1925, Terschelling 27-VII-1951 2 ex., idem (Bosplaat) 30-VII-1951, Blaricum 18-X-1966, Schaesbergen 20-X-1966 5 ex., Diemen 8-XI-1966 12 ex., Driene 9-XII-1966, Herkenbosch 8-XII-1966, Oostvoorne 14-XII-1966, Texel-de Koog (struikheide) 23-VIII-1981.

Knutsonia albiseta (Scopoli 1763)

=*Elgiva albiseta* Scop.

Biologie: Rozkosny 1967, Knutson en Berg 1967, Beaver 1972b

Systematiek: Verbeke 1964

Culemborg VII-1890, Groesbeek VII-1890, Bodegraven VI-1892, Den Haag VII-1894, Bussum VII-1895, Durgerdam VII-1895, Diemen VII-1895, Bussum VII-1902, Ommen 25-VI-1916 2 ex., Gulpen 12-VIII-1918, Castricum 16-VII-1919, Amsterdam 20-VIII-1919, Amersfoort 11-IX-1919 2 ex., Oostvoorne 14-VIII-1922, Texel-de Geul 29-VII-1938 2 ex., Westbroek 5/12-VIII-1943, Beerze bij de Lucht 30-VIII-1946, Hoge Lutte 6-IX-1949, Heerlen 5-VI-1954, Rozenburg-de Beer 27-VIII-1959 14 ex., Knardijk 29-VI-1967, Achtmaal (Zundert) 1-IV-1968, Nieuwendam 14-VII-1967 2 ex., Rottumeroog (duinvallei) 7-VIII-1969, O. v. Visvliet 14-VIII-1969, Oranjewoud (Heerenveen) 15-VIII-1969, Ameland-Tjetsepolder 23-VI-1971, Vlieland-Kroonspolder 7-VII-1979, Diepeveen (uiterwaarden) 4-VIII-1981, Texel-2e Horstpolder 31-VIII-1981, idem 6-IX-1981 8 ex..

Knutsonia lineata (Fallen 1820)

=*Elgiva lineata* Fall.

Biologie: Rozkosny 1967, Knutson en Berg 1967, Foote en Knutson 1967, Beaver 1972b

Systematiek: Verbeke 1964

Oisterwijk 8-IX-1908 2 ex., Oirschot 25-VI-1916, Ommen 25/29-VI-1916 21 ex., idem 11-VI-1921, Doetinchem VII-1924, Texel-de Muy 8-IX-1938, Beerze, de Lucht 30-VIII-1948, Cotten 7-VII-1967 2 ex., Ankeveen 4-VIII-1969, Vlieland (kroonspolder) 7-VII-1971.

Elgiva cucularia (L. 1767)

=*Hedroneura cucularia* L.

Biologie: Knutson en Berg 1964, Knutson 1970

Kortenhoef V-1892, Bussum VIII-1895, Nijmegen 19-VII-1904, Winterswijk 17-VII-1904, Beest 24-XII-1907, Hilversum 12-IX-1911, Kortenhoef 5-IX-1916 3 ex., Doetinchem 10-VI-1917, Ommen 25-VII-1917, Vreeland 28-IV-1918, Echt 1920, Beetsterzwaag VI-1922, Ankeveen 21-VI-1943, idem 8-VII-1943, idem 11-IX-1943, idem 2-XI-1943, Kampina (Rosep) 14-VII-1965, Nuth 26-X-1966, W.-Terschelling (duinen) 11-VII-1967, Meyendel (Bierlap) 17-IV-1969, Texel-Slufterduin 8-IX-1969, Staverden (vochtige heide) 3-VI-1970, Den IJp (Ilperveld) 1-V-1980, idem 8-VIII-1981 5 ex., idem 14-VIII-1981

Elgiva rufa (Panzer 1798)

=*Hedroneura rufa* Panz.

Biologie: Knutson en Berg 1964, Knutson 1970

Deze soort werd op 72 verschillende plaatsen verzameld, in geheel Nederland, in de buurt van water.

Coremacera marginata (Fabricius 1781)

Biologie: Knutson 1973

Deze soort komt hoofdzakelijk in droge gebieden voor, met name het duingebied, de Veluwe en Zuid-Limburg. Hij werd op totaal 62 plaatsen verzameld.

Euthycera fumigata (Scopoli 1763)

=*Limnia fumigata* Scop.

Van deze algemene soort (36 vindplaatsen) is de biologie nog onbekend. Over het algemeen werd deze soort in droge gebieden gevangen, met name de duinen en Zuid-Limburg.

Limnia unguicornis (Scopoli 1763)

Biologie: Beaver 1972b, Rivosecchi en Santagata 1979

Deze zeer algemene soort wordt over het algemeen in vochtige terreinen aangetroffen. Van deze soort zijn tot op dit moment 92 vindplaatsen bekend. Deze liggen verspreid over geheel Nederland.

Limnia paludicola Elberg 1965

nieuw voor Nederland

Systematiek: Elberg 1965, Collin 1967, Kidd 1967, 1969, Leclercq 1980.

Ankeveen 18-VII-1944, Nuth 13-VI-1967 6 ex., Oudega 20-VI-1967, Den IJp (Twiskepolder) 31-V-1981, Nunspeet (de Vennen) 11-VII-1981, Den IJp (Ijperveld) 14-VII-1981.

Elberg (1965) onderscheidt de soort *L. paludicola* van *L. unguicornis* op grond van kleine verschillen in het mannelijk genitaal. Leclercq (1980) meent dat ook de wijfjes van deze twee soorten van elkaar te onderscheiden zijn aan de hand van kleurverschillen op het mesonotum. Op grond van deze gegevens is het mogelijk beide soorten in Nederland te onderscheiden. Collin (1967) is echter van mening dat beide soorten synoniem zijn en dat de verschillen vallen binnen de natuurlijke variatie.

Sepedon sphegea (Fabricius 1781)

Biologie: Neff en Berg 1966, Beaver 1972b, Rivosecchi en Santagata 1979

Dit is een van de meest algemene sciomyzide-soorten van Nederland. Overall aan de rand van water wordt deze soort gevangen. Tot nu toe is hij op 89 plaatsen gevangen, verspreid over geheel Nederland.

Sepedon spinipes (Scopoli 1763)

Biologie: Neff en Berg 1966, Beaver 1972b, Rivosecchi en Santa-gata 1979

Deze soort wordt vaak tesamen met S.sphegea gevangen. S.spinipes is ook een zeer algemene soort in Nederland. In totaal zijn er nu 63 vindplaatsen bekend.

Dichetophora obliterated (Fabricius 1805)

Houthem VI-1894, Bergen op Zoom 1901, Maastricht 15-VI-1904, Bloemendaal IX-1904, Den Haag VII-1905 4 ex., Scheveningen IX-1905 2 ex., Epen (L.) 18-VI-1911, Valkenburg 15-VI-1919, Maastricht 21-VI-1923, Velzen 28-VI-1924, Amsterdam 8-IX-1951, vliegveld Ypenburg 2-IX-1961 2 ex., Bemelen 17-IX-1965, Wassenaarse Slag 5-X-1965, Bentveld 29-IX-1966, Valkenisse 1-X-1966 2 ex., Vlissingen 11-X-1966, Colmont 12-VI-1967 2 ex., Dordrecht 23-VI-1967 3 ex., Nuth 7-VII-1967, Bloemendaal 9-IX-1967, Maastricht 15-IX-1967, Valkenisse 23-IX-1967 3 ex., Amsterdams Bos 11-IX-1977, Nederland ? 6 ex.

Dichetophora finlandica Verbeke 1964

nieuw voor Nederland

Scheveningen X-1905, idem VIII-1907, Den Haag 29-VII-1919, Bloemendaal 25-VIII-1919, Colmont 15-IX-1967, Castricum (duinbos) 9-VIII-1975 2 ex.

Antichaeta analis (Meigen 1830)

Biologie en systematiek: Knutson 1966

Amsterdam 3-VIII-1920.

Nieuw voor Nederland zijn dus de soorten: Pherbina intermedia, Psacadina zernyi, Dichetophora finlandica, Pherbellia czernyi, Limnia paludicola en Pelidnoptera fumipennis.

In de tabel zijn de Nederlandse sciomyziden-soorten nogmaals weergegeven, onder vermelding van: mate van voorkomen, habitat, levenswijze van de larven, voedselslakken, vliegtijd en overwinteringsstadium.

SOORT	TALRIJKHEID	HABITAT	LEVENSW.L.	VOEDSELSLAK	VLEEGTIJD	OVERW. STAD.
Pelidnoptera						
fuscipennis (Mg.)	aanwezig	?	?	?	bVI-eVII	?
fumipennis (Zett.)	zeldzaam	?	?	?	V-VI	?
Sciomyza						
simplex Fall.	zeldzaam	vochtig terrein	t.par.	Succinea	?	pop
testacea Macq.	zeldzaam	vochtig terrein	t.par.	Succinea	?	pop
Colobaea						
bifasciella (Fall.)	zeldzaam	vochtig terrein	t.par.	Lymnaeidae	?	pop
distinctus (Lundb.)	zeldzaam	?	?	?	?	?
punctatus (Mg.)	zeldzaam	?	?	?	?	?
Pherbellia						
albocostata (Fall.)	aanwezig	naald/loofbossen	t.pred.	Discus e.a.	V-VIII	pop
cinerella (Fall.)	algemeen	vochtig terrein	s.a.pred.	Succinea/Helicella	bV-eX	adult
dorsata (Zett.)	aanwezig	a/d rand van water	a.pred.	Lymnaea/Planorbis	V-X	pop
dubia (Fall.)	aanwezig	naald/loofbos	t.pred.	landslakken	V-IX	pop
griseola (Fall.)	n.algemeen	vochtig terrein	s.a.pred.	Lymnaea/Physa	V-X	pop
griseus (Mg.)	zeldzaam	vochtig terrein	s.a.pred.	Lymnaea/Physa	V-IX	pop
nana (Fall.)	aanwezig	vochtig terrein	s.a.pred.	Lymnaea/Physa	V-X	pop
obtusa (Fall.)	zeldzaam	vochtig terrein	s.a.pred.	Lymnaea/Physa	V-X	pop
punctata (F.)	aanwezig	vochtig terrein	t.par.	Succinea	eIV-X	adult
ventralis (Fall.)	aanwezig	vochtig terrein	s.a.pred.	Lymnaea	III-IX	pop
pallidiventris (Fall.)	aanwezig	?	?	?	?	?
czernyi (Hend.)	zeldzaam	?	?	?	?	?
Pteromicra						
glabricula (Fall.)	aanwezig	vochtig terrein	s.a.pred.	Lymnaea/Planorbis	eV-VIII	pop
leucopeza (Mg.)	zeldzaam	vochtig terrein	s.a.pred.	Planorbis	III-IX	pop
Antichaeta						
analis (Mg.)	zeldzaam	?	predator van slakkeneieren		?	?
Renocera						
pallida (Fall.)	aanwezig	a/d rand van water	?	?	?	?
fuscinervis (Zett.)	zeldzaam	?	?	?	?	?
striata (Mg.)	aanwezig	a/d rand van water	a.pred.	Pisidiidae	V-VIII	?
Tetanocera						
arrogans Mg.	n.algemeen	vochtig terrein	s.a.pred.	Lymnaea/Physa	mV-eVIII	pop
elata (F.)	algemeen	brede habitat	t.pred.	naaktslakken	mV-mIX	pop
ferruginea Fall.	algemeen	a/d rand van water	a.pred.	Lymnaea/Physa	bV-mIX	pop
hyalipennis v.Ros.	n.algemeen	a/d rand van water	a.pred.	Lymnaea/Physa	bVI-mIX	pop
robusta Lw.	n.algemeen	a/d rand van water	a.pred.	Lymnaea/Physa	bV-bIX	pop
silvatica Mg.	algemeen	vochtig terrein	s.a.pred.	Succinea/Hygrobia	eIV-bIX	pop
unicolor Lw.	n.algemeen	vochtig terrein	s.a.pred.	Succinea	eV-eVII	pop

SOORT	TALRIJKHEID	HABITAT	LEVENW. L.	VOEDSELSLAK	VLIEGTIJD	OVERW. STAD.
<i>Dictya umbrarum</i> (L.)	n. algemeen	a/d rand van water	a. pred.	?	?	?
Trypetoptera <i>punctulata</i> (Scop.)	algemeen	bossen/droog terrein	?	?	mIV-eVIII	?
<i>Pherbina coryleti</i> (Scop.)	algemeen	vochtig terrein	s. a. pred.	Lymnaea/Physa	eV-mIX	pop/larve
<i>P. intermedia</i> Verb.	zeldzaam	vochtig terrein	s. a. pred.	Lymnaea/Physa	?	?
<i>Psacadina zernyi</i> Mayr	n. algemeen	vochtig terrein	s. a. pred.	Lymnaea/Physa	bV-eXI	pop
<i>Hydromia dorsalis</i> (F.)	n. algemeen	a/d rand van water	a. pred.	Lymnaea/Physa	IV-X	adult
<i>Knutsonia albiseta</i> (Scop.)	n. algemeen	a/d rand van water	a. pred.	Lymnaea/Physa	bVI-mIX	larve
<i>K. lineata</i> Fall.	n. algemeen	a/d rand van water	a. pred.	Pisidiidae	mVI-mIX	larve
<i>Elgiva cucularia</i> (L.)	aanwezig	a/d rand van water	a. pred.	Lymnaea/Physa	eV-mX	adult
<i>E. rufa</i> (Panz.)	algemeen	a/d rand van water	a. pred.	Lymnaea/Physa	bVI-eX	adult
<i>Corenacera marginata</i> (F.)	algemeen	droog terrein	t. pred.	landslakken	bVI-eIX	pop
<i>Euthycera fumigata</i> (Scop.)	n. algemeen	?	?	?	mVI-bX	?
<i>Limnia unguicornis</i> (Scop.)	algemeen	vochtig terrein	?	?	mV-eIX	?
<i>L. paludicola</i> Elb.	zeldzaam	?	?	?	?	?
<i>Sepedon sphegea</i> (F.)	algemeen	a/d rand van water	a. pred.	Lymnaea/Physa	bIV-bIX	adult
<i>S. spinipes</i> (Scop.)	algemeen	a/d rand van water	a. pred.	Lymnaea/Physa	bIV-eX	adult
<i>Dichetophora oblitterata</i> (F.)	n. algemeen	?	?	?	?	?
<i>D. finlandica</i> Verb.	zeldzaam	?	?	?	?	?

gebruikte afkortingen:

n. algemeen=niet algemeen, a.pred.=aquatische predator, s.a.pred.=semi-aquatische predator, t.pred.=terrestrische predator, t.par.=terrestrische parasitoid.

levenw.l.=levenswijze larven

b=begin, m=midden, e=eind, t.w. een periode van 10 dagen.
zodat bV= de periode van 1 mei tot en met 10 mei.

overw.stad.=overwinteringsstadium

3. Habitat en vliegtijden

Hoewel de sciomyziden in een vrij groot aantal verschillende habitats aangetroffen kunnen worden, komen de meeste soorten in een vochtig milieu voor. De vegetatie aan de rand van sloten en plassen, vochtige bossen, moerassen e.d. vormen het domein van de Sciomyzidae. Sommige soorten komen ook in drogere habitats voor, de soorten Trypetoptera punctulata en Coremacera marginata komen zelfs het meest in zeer droge omstandigheden voor, zoals in de duinen en op de Veluwe.

Van april tot en met september/oktober vliegen de volwassen sciomyziden rond. De meeste soorten produceren meerdere generaties per jaar. Soos (1958) concludeert uit de gegevens van diverse collecties dat Pelidnoptera fuscipennis, Pherbellia albocostata, Colobaea punctatus, Renocera pallida, Tetanocera unicolor en Euthycera fumigata slechts één generatie per jaar hebben, welk feit gekenmerkt wordt door een korte aaneengesloten vliegtijd. Uit de vangstdata van de in Nederland voorkomende soorten blijkt dit te kloppen voor Pelidnoptera fuscipennis en Tetanocera unicolor, Euthycera fumigata komt daarentegen over een veel grotere tijdsperiode voor dan Soos vermeldt. Van de andere soorten ontbreken voldoende gegevens om het door Soos gestelde te verifiëren.

De soorten Pherbellia cinerella, Tetanocera arrogans, Trypetoptera punctulata, Pherbina coryleti en Limnia unguicornis komen in het voorjaar en voorzomer in de grootste aantallen voor. Psacadina zernyi, Elgiva rufa, Sepedon spegea en S. spinipes daarentegen hebben in de nazomer hun grootste voorkomen.

Alleen de soorten Pherbellia cinerella, P. punctata, Hydromia dorsalis, Elgiva rufa, E. cucularia, Sepedon spegea en S. spinipes overwinteren als adult..

4. Biologie van de larven

Van ruim dertig soorten, die in Nederland voorkomen is de levenscyclus en de biologie van de larven uit laboratoriumproeven bekend. In het overzicht van de soorten is bij elke soort aangegeven welke literatuur over de biologie van de soort is verschenen.

Tot nu toe is gebleken dat alle bestudeerde sciomyziden-soorten zich tijdens hun larvale stadium voeden met slakken.

Er bestaan echter grote verschillen tussen de manieren waarop dit geschiedt. Deze verschillen kunnen gebruikt worden om een indeling te maken van de diverse soorten (zie ook fig. 4).

4.1 Aquatische predatoren

Een groot aantal sciomyziden-larven is aangepast aan het leven in een aquatische milieu. Deze soorten prederen voornamelijk op non-operculate waterslakken, met name de geslachten Lymnaea, Planorbis, Physa en Aplexa. De larven drijven net beneden de wateroppervlakte en steken om te ademen het achterlijf met de stigmavelden boven water uit. Deze zijn daartoe omringd met een aantal goed ontwikkelde lobben en waterafstotende haarbundels (fig. 3.1-3.2). Ook als de larven een slak gegrepen hebben blijven ze aan de waterspiegel hangen. Het drijfvermogen van een luchtbel in de darm zorgt hiervoor (Berg 1964). Zinken slak en larve dan zorgt deze luchtbel ervoor dat de larven weer snel naar boven drijven nadat ze de slak hebben losgelaten. De larven behorende tot deze groep zijn echte rovers. Als ze uit het ei zijn gekomen, dat op de emerse vegetatie wordt afgezet, zoeken ze, na in het water terecht gekomen te zijn, direct een slak op. Deze wordt snel gedood met behulp van de sterke mondhaken. De larve voedt zich enige tijd in de slak en verlaat deze na verzadigd te zijn. Als de larve weer hongerig wordt valt hij een volgende slak aan. Zo kunnen gedurende het gehele larvale stadium 10 tot 20 slakken gedood worden (Knutson 1970).

Ook de poppen zijn voor een verblijf in het water aangepast. Deze zijn bootvormig en het achterlijf is naar boven gebogen zodat de stigmavelden boven water uitsteken (fig. 3.3).

De larven zijn niet gebonden aan één soort slak. De relatieve abundantie van slakken met een bepaalde grootte schijnt de belangrijkste factor te zijn die de prooi-selectie bepaald (Geckler 1971, Beaver 1972). Zowel de larven als de poppen kunnen meestal aangetroffen worden bij de oevers van sloot en plas, tussen het aanpoelsel en de vegetatie (Rozkosny 1967).

Een aantal in Nederland zeer algemene sciomyziden behoren tot deze groep: Sepedon sphegea, S. spinipes, Elgiva rufa, Knutsonia albiseta en Tetanocera ferruginea.

De larven van Renocera striata en Knutsonia lineata vertonen een wat afwijkend gedrag. Het zijn goede zwemmers en voorzien in hun zuurstofbehoefte door middel van een luchtbel in de darm, die als een soort fysische kieuw werkt (Foote en Knutson 1970). Dit is noodzakelijk aangezien de larven prederen op tweekleppigen, vertegenwoordigers van de familie Pisidiidae. Deze dieren leven op de bodem. Op de een of andere manier slagen de larven erin de schelp binnen te dringen zonder dat deze zich sluit.

4.2 Semi-aquatische predatoren

Een veel minder uniforme groep is die waarvan de larven leven in een vochtig milieu. De soorten behorende tot de geslachten Psacadina en Pherbina bijvoorbeeld leven vlak bij het water op de oevers van meren en sloten (Knutson et al. 1975). De larven van deze soorten prederen vooral op droog-liggende waterslakken. Andere sciomyziden als Tetanocera silvatica en T. arrogans prederen op landslakken die in dit milieu voorkomen, bijvoorbeeld Succinea en Zonitoides.

Hoewel hier nog wel sprake is van predatie, gedurende het larvale stadium worden meerdere slakken gedood, kan men al enige parasitoidische tendensen onderscheiden. De larven van Psacadina zernyi voeden zich gedurende de eerste twee larvale stadia in één en dezelfde slak. Pas in het derde stadium wordt deze slak verlaten en worden meerdere slakken gedood (Knutson et al. 1975).

Pherbellia cinerella is de meest algemene Pherbellia-soort in Nederland. Hoewel deze vlieg meestal in een vochtig milieu voorkomt (Beaver 1972), kan ze ook in drogere omstandigheden voorkomen. De larven prederen dan ook behalve op Succinea en drooggevallen Lymnaea's, op echte landslakken als Helicella en Helix (Bratt et al. 1969).

Ook de morfologie van de larven staat intermediair tussen die van de aquatische predatoren en de parasitoiden van landslakken. De lobben rond de stigma-velden zijn gereduceerd en de haarbundels ontbreken. De verpopping vindt binnen of buiten de schelp van de laat geconsumeerde slak plaats. Poppen die binnen de schelp ge-

vormd worden zijn vaak getordeerd om beter in de schelp te passen. (fig. 3.4-3.7).

4.3 Predatoren van terrestrische slakken

Een klein aantal sciomyziden komt hoofdzakelijk voor in droge tot zeer droge omstandigheden. Coremacera marginata bijvoorbeeld wordt in Nederland voornamelijk in de duinen en op de Veluwe gevangen. De larven van deze soort prederen op landslakken van de families: Cochlicopidae, Clausilidae, Endodontidae, Eulotidae, Heliciidae en Vitrinidae. Ze voeden zich meer dan een week in één slak. Pas nadat ze zich ontwikkeld hebben tot het derde larvale stadium wordt een tweede slak gedood. Soms wordt ook nog een derde aangevallen (Knutson 1972).

Andere in Nederland voorkomende terrestrische predatoren zijn: Pherbellia albocostata en P.dubia (Bratt et al. 1969)

4.4 Parasitoiden van slakken in terrestrische habitats

De term parasitoid werd geïntroduceerd door Berg (1964). Onder parasitoid verstaat men die levenswijze van de larve, waarbij deze zich gedurende de gehele larvale ontwikkeling voedt in één en dezelfde slak. In tegenstelling tot parasieten wordt op den duur wel de dood van de slak veroorzaakt.

Er bestaat een nauwe relatie tussen slak en vlieg. De wijfjes zetten de eieren af op de slak, meestal in de sutuur van de schelp. Wanneer de eieren zijn uitgekomen dringt één larve (zelden meer) de slak binnen. Op subtiele wijze voedt de larve zich met het slijm en het weefsel van de slak, die hierdoor de eerste dagen niet gehinderd wordt. Als de slak eenmaal gestorven is, consumeert de larve het resterende weefsel en verpopt daarna in de schelp.

Sciomyza simplex, S.testacea, en Colobaea bifasciella behoren tot deze groep. De larven van beide Sciomyza-soorten zijn parasitoiden van Succinea (Foote 1959), die van Colobaea bifasciella van buiten het water levende Lymnaea truncatula (Knutson en Lyneborg 1965).

De larven van Pherbellia punctata voeden zich in het slakje Succinea putris. De biologie van deze relatie is intensief bestudeerd door Moor (1981). In tegenstelling tot de andere vertegenwoordigers

van deze groep verpoppen de larven buiten de slak. De larven voeden zich namelijk de meeste tijd met het slijm van de slak. Pas aan het eind van de larvale ontwikkeling wordt ook het weefsel van de slak geconsumeerd. De slakken sterven vlak voordat de larve de slak verlaat of leven korte tijd daarna nog. De slakken worden vooral in het begin van de larvale ontwikkeling nauwelijks gehinderd en blijven actief, zelfs de voortplanting gaat gewoon door. Deze relatie benadert het echte parasitisme het meest. Pherbellia punctata wordt dan ook als één van de hoogst ontwikkelde sciomyziden beschouwd, althans wat de levenswijze van de larven betreft. De morfologie van al deze larven is niet meer te vergelijken met die van de aquatische predatoren. Ze hebben een dun doorschijnend integument, lobben en haren rond de stigma-velden ontbreken. Wel zijn op het lichaam velden met doorntjes aanwezig. Deze dienen voor de voortbeweging in het slijmerig weefsel van de slak (Bratt et al. 1969)(fig. 3.8-3.10).

4.5 Andere eetgewoonten

Behalve bovenstaande eetgewoonten van de sciomyziden-larven zijn er ook die niet onder deze drie categorieën vallen.

De larven van de in Nederland algemene soort Tetanocera elata prederen op naaktslakken (o.a. de familie Limacidae). De eieren worden afgezet op de vegetatie. Na het uitkomen van de larven blijven deze op de plaats van ei-afzet. Met het lichaam opgericht zwaaien ze heen en weer totdat er een naaktslak voorbijkomt. Deze wordt binnengedrongen via de voet of een ander lichaamsdeel. Gedurende een aantal dagen voedt de larve zich in deze slak. Vlak voor of tijdens het derde larvale stadium verlaat de larve de slak en doodt daarna nog enkele andere naaktslakken (Trelka en Berg 1977 a,b).

De larven van de soorten behorende tot het geslacht Antichaeta prederen op slakkeneieren. Soms geheel omringd door de geleimassa voeden de larven zich met de embryonen. De stigma-velden steken daarbij naar buiten om verstikking te voorkomen (Knutson 1966). Voor zover bekend is in Nederland slechts één exemplaar van de soort Antichaeta analis verzameld.

5. Enige conclusies

Zoals reeds gesteld, werd het onderzoek aan de sciomyziden vooral gestimuleerd door de verwachtingen die men had ten aanzien van het gebruik van de vliegen als biologische bestrijders van schadelijke en ziekte overbrengende slakken. In het begin van de jaren zestig is dit voor de eerste maal uitgeprobeerd op Hawaii (Chock et al. 1961). De invoering van een tweetal sciomyziden-soorten, Sepedomerus macropus en Sepedon aenescens bleek een vermindering te weeg te brengen in het bestand van de slak Lymnaea ollula, hetgeen het aantal infecties door de leverbot aanzienlijk deed dalen (Berg en Knutson 1978). Hierbij dient wel aangetekend te worden dat op Hawaii van nature geen sciomyziden voorkomen.

Over de eventuele toepassing van sciomyziden als biologische bestrijders in Nederland kunnen we alleen wat theoretiseren. Immers er zijn nog nauwelijks gegevens voorhanden omtrent de Nederlandse sciomyziden-fauna. Uit het voorgaande kunnen we wel concluderen dat in Nederland de Sciomyzidae bepaald niet zeldzaam zijn. Er komen zeker 50 soorten voor, een aantal dat wellicht hoger zal uitkomen na een intensieve inventarisatie. Het is aannemelijk te veronderstellen dat zich een evenwicht heeft ingesteld tussen de vliegen en de slakken. Jammergenoeg is deze relatie weinig onderzocht. Voor het overgrote deel beperkte men zich ertoe de levenscyclus van de verschillende soorten en in het bijzonder de voedselpreferentie van de larven vast te stellen.

Moor (1981) onderzocht wel de relatie tussen Pherbellia punctata en de slak Succinea putris. Hieruit blijkt dat ook de slakken de vliegenpopulatie kunnen beïnvloeden. Deze hebben namelijk het vermogen om de parasitoidische larven in te kapselen. Of dit soort afweermechanismen van de slakken ook ten opzichte van de larven van andere sciomyziden-soorten bestaan is niet bekend.

De relaties die in de natuur voorkomen tussen slakken en vliegen zullen het onderwerp van studie moeten zijn, willen er gefundeerde uitspraken gedaan kunnen worden over de mogelijke toepasbaarheid van sciomyziden als biologische bestrijders. Tevens zal dit bijdragen tot een verhoging van het inzicht in de complexe samenlevingspatronen die zich afspelen in en rond het zoete water.


FIGURE 3

- fig. 3.1 - 3.10: Verschillende onvolwassen stadia van een drietal sciomyziden-soorten
- 3.1 - 3.3 : *Tetanocera ferruginea*, een aquatische predator
 - 3.1 : links larve dorsaal, rechtsboven voorste gedeelte lateraal, rechtsonder achtereind ventraal
 - 3.2 : stigma-veld caudaal, de drijfhamen rond de linker stigma-plaat zijn niet getekend
 - 3.3 : pop lateraal
 - 3.4 - 3.7 : *Pherbellia griseola*, een semi-aquatische predator
 - 3.4 : larve lateraal
 - 3.5 : stigma-veld caudaal
 - 3.6 : pop lateraal
 - 3.7 : pop in *Succinea*-schelp
 - 3.8 - 3.10: *Pherbellia punctata* een parasitoid van *Succinea*
 - 3.8 : larve lateraal
 - 3.9 : stigma-veld caudaal
 - 3.10: pop lateraal

6. Literatuur

- BARNES, J.K., 1976. Effect of temperature on development, survival, oviposition and diapause in laboratory populations of *Sepe-
don fuscipennis* (Diptera, Sciomyzidae) -
Environ.Entomol. 5(6): 1089-1098
- BEAVER, O., 1972a. Notes on the biology of some British sciomyzid
flies. I: Tribe Sciomyzini - The Entomologist 105: 139-143
- , 1972b. Notes on the biology of some British sciomyzid
flies. II: Tribe Tetanocerini - The Entomologist 105: 284-299
- BERG, C.O., 1953. Sciomyzid larvae that feed on snails. -
J.Parasitol. 39: 630-636
- , 1964. Snail control in trematode diseases: the possible
value of sciomyzid larvae: snail killing Diptera. -
Adv.Parasitol. 2: 259-309
- & L.V.KNUTSON, 1978. Biology and systematics of the Scio-
myzidae. - Ann.Rev.Entomol. 23: 239-258
- BRATT, A.D., KNUTSON, L.V., FOOTE, B.A. & BERG, C.O., 1969. Biology of
Pherbellia - N.Y.Agric.Exp.Sta.Ithaca Mem. 404:1-246
- CHOCK, Q.C., DAVIS, C.J. & CHONG, M., 1961. *Sepedon macropus* introdu-
ced into Hawaii as a control for the liver fluke snail,
Lymnaea ollula. - J.Econ.Entom. 54: 1-4
- COLLIN, J.E., 1967. Comment on a paper by L.N.Kidd.
Ent.Rec.J.Var. 79:22
- DISNEY, R.H.L., 1964. A note on the diet and habits of the larvae and
an ichneumonid parasitoid of the pupa of *Tetanocera ferru-
ginea* FAL. - Ent.Mon.mag. 25: 88-90
- ELBERG, K.J., 1965. New palaeartic genera and species of flies of
the family Sciomyzidae (Diptera, Acalyptrata) -
Ent.Rev.Wash. 44: 104-109
- & Rozkosny, R., 1981. Taxonomic and distributional no-
tes on some Palaeartic Sciomyzidae (Diptera). -
Scripta Fac.Sci.Natur.Ujep Brunensis, Biologia 2(8): 47-54
- FOOTE, B.A., 1959. Biology and life-history of the snailkilling
flies belonging to the genus *Sciomyza* FALLEN (Diptera
Sciomyzidae). Am.ent.Soc.Amer. 52: 31-43
- , 1976. Biology and larval feeding habits of three spe-
cies of *Renocera*, that prey on fingernail clams. -
Am.ent.Soc.Am. 69: 121-133

- FOOTE, B.A. & L.V. KNUTSON, 1970. Clam killing fly larvae -
Nature 226: 446
- GECKLER, R.P., 1971. Laboratory studies of predation of snails by
larvae of the marsh fly, *Sepedon tenuicornis* (Diptera Sciomyzidae) - Can. Entomol. 103(5): 638-649
- GRIFFITHS, G.C.D., 1972. The phylogenetic classification of Diptera
Cyclorapha, with special reference to the structure of the male
postabdomen. - The Hague: Junk, 340 pp.
- KIDD, L.N., 1967. A note on *Limnia paludicola*. - Ent. Rec. J. Var. 79: 22
———, 1969. A further note on *Limnia paludicola*. -
Ent. Rec. J. Var. 81: 176-178
- KLOET, G.S. & W.D. Hincks, 1965. A check list of British Insects 5:
Diptera and Siphonophora. - Hand. Ident. Br. Insects XI, 5: 1-139
- KNUTSON, L.V., 1966. Biology and immature stages of malacophagous flies
Antichaeta analis, *A. atriseta*, *A. brevipennis* and *A. obliviosa*.
- Trans. Amer. Ent. Soc. 92: 67-101
———, 1970. Biology of snail-killing flies in Sweden (Dip-
tera Sciomyzidae). - Ent. Scand. 1: 307-314
———, 1973. Biology and immature stages of *Coremacera margi-
nata* F., a predator of terrestrial snails (Diptera Sciomyzidae)
- Ent. Scand. 4: 123-133
———, 1978. Sciomyzidae. in Illies, J.: *Limnofauna Europaea*:
485-488
——— & C.O. Berg, 1967. Biology and immature stages of mala-
cophagous Diptera of the genus *Knutsonia* Verbeke (Sciomyzidae).
- Bull. inst. r. Sci. nat. Belg. 43: 1-60
———, STEPHENSON, J.W. & BERG, C.O., 1965. Biology of a slug-
killing fly, *Tetanocera elata*. - Proc. Malacol. Soc. Lond. 36:
213-220
———, Rozkosny, R. & Berg, C.O., 1975. Biology and immature
stages of *Pherbina* and *Psacadina* (Diptera, Sciomyzidae). -
Acta Sc. Nat. Brno 9: 1-38
- LECLERCQ, M., 1980. Ephydriidae et Sciomyzidae remarquables. -
Bull. Ann. Soc. r. Belg. Ent. 116: 58-59
- LUNDBECK, W., 1923. Some remarks on the biology of the Sciomyzidae,
together with a description of a new species of *Ctenulus* from
Denmark. - Vidensk. Medd. Dan. Nat. Foren. Kjobenhavn 76: 941-954
- MAYER, H., 1953. Beiträge zur Kenntnis der Sciomyzidae (Dipt. Musc.
acal.). - Ann. naturh. Mus. Wien 59: 202-219

- MOOR, B., 1981. Biology of the relationship between *Pherbellia punctata* (Diptera, Sciomyzidae) and its host *Succinea putris* (Pulmonata, Styllommatophora) - *Rev. Suisse Zool.* 87(4): 941-954
- MEIJERE, J.C.H., DE, 1939. Naamlijst van Nederlandse Diptera. *Tijdschr. Ent.* 82: 137-174
- NEFF, S.E. & C.O. BERG, 1966. Biology and immature stages of malacophagous Diptera of the genus *Sepedon* (Sciomyzidae). - *Bull. Agric. Exp. Stn. Virginia* 566: 1-113
- RIVOSECCHI, L. & V. SANATAGATA, 1979. Note ed osservazione su qualche Sciomyzidae (Diptera, Acalyptrata) proveniente dall'Italia centrale. - *Bull. Mus. Civ. St. Nat. Verona VI*: 469-489
- ROZKOSNY, R., 1965. Neue Metamorphosenstadien mancher Tetanoceraarten (Sciomyzidae Diptera). - *Zool. Listy* 14: 367-371
- , 1967. Zur Morphologie und Biologie der Metamorphosenstadien mitteleuropäischer Sciomyziden (Diptera). - *Acta Sc. Nat. Brno*, 1: 117-160
- , 1980. Die Verbreitung der Sciomyziden in Mitteleuropa. - *Verh. 7e Int. Symp. über Entomofaunistik in Mitteleuropa.*
- , 1981. A new name and some new synonyms of Palaearctic Sciomyzidae (Diptera). - *Ent. Scand.* 12: 177-180
- & M. JEREMIES, 1977. Bestimmungstabelle der mitteleuropäischen Sciomyzidae (Diptera). - *Ent. Nachr.* 21(3/4): 33-64, 78-80
- SOOS, A., 1958. Ist das Insektenmaterial der Museen für ethologische und ökologische Untersuchungen verwendbar? - *Acta Entomol. Mus. Nat. Pragae* 32: 101-150
- STEYSKAL, G.C., 1965. The subfamilies of Sciomyzidae of the world. - *Ann. Entomol. Soc. Am.* 58: 593-594
- TRELKA, D.G. & C.O. BERG, 1977a. Biology of a slug-killing Tetanocera. - *Ann. Entomol. Soc. Am.* 63: 877-895
- , 1977b. Behavioural studies of the slug-killing larvae of two species of Tetanocera. - *Proc. Entomol. Soc. Wash.* 79: 475-486
- VALLEY, K. & C.O. BERG, 1977. Biology, immature stages and new species of snail-killing Diptera of the genus *Dictya*. - *Search, Cornell Univ.* 7(2): 1-44
- VERBEKE, J., 1960. Revision du genre *Pherbina* Robineau-Desvoidy (Diptera, Sciomyzidae). *Bull. Inst. r. Sci. nat. Belg.* 36: 1-15
- , 1964a. Contribution à l'étude des diptères malacophages II: Données nouvelles sur la taxonomie et la répartition géographiques des Sciomyzidae paléarctiques. - *Inst. r. Sc. nat. Belg.* 40(8): 1-27

- VERBEKE, J., 1964b. Contribution a l'étude des diptères malacophages III:
Revision du genre *Knutsonia* nom.nov. (=Elgiva auct.).
Bull.Inst.r.Sci.nat.Belg. 40(9): 1-44
- WILLOMITZER, J., 1970. Some observations on experimental breeding of
Sciomyzid flies (Diptera) under laboratory conditions.-
Acta Vet.Brno 39(3): 307-313
-
- & R.ROZKOSNY, 1977. Further observations on the rearing of sciomyzid larvae (Diptera) for the control of intermediate host snails. - Acta Vet.Brno 46(3/4): 315-322

