

HET GENUS *HYLAEUS* IN NEDERLAND (HYMENOPTERA, COLLETIDAE)

(with a key to the species of NW. Europe in English)¹⁾

door

A. KOSTER

Koster, A.: Het genus *Hylaeus* in Nederland (Hymenoptera, Colletidae) (with a key to the species of NW. Europe in English).

Zool. Bijdr. Leiden 36, 21-xi-1986: 1-120, figs. 1-174, tables 1-14. — ISSN 0459-1801.

Key words: Hymenoptera; Colletidae; *Hylaeus*; distribution; ecology; The Netherlands; keys.

The distribution and ecology of all twenty species of *Hylaeus* Fabricius, 1793 occurring in The Netherlands are discussed. A comprehensive key (in English) to the species of The Netherlands and adjacent areas is given. The maps illustrating the distribution within The Netherlands are based upon ca. 10,000 specimens. The collection of the Leiden Museum and literature sources were used in preparing the maps showing the distribution in Europe. Two species, *H. pfankuchi* and *H. styriacus*, have not been recorded from the Netherlands since 1950.

A. Koster, c/o Rijksmuseum van Natuurlijke Historie, Leiden. Present address: Adviesgroep Vegetatiebeheer, Landbouwhogeschool Wageningen, Bornsesteeg 69, 6708 PD Wageningen, The Netherlands.

INHOUD

1. Inleiding	4
2. Methodiek	5
3. Verklaring van de voornaamste termen	6
4. Beschrijving van het genus <i>Hylaeus</i>	6
5. Levenswijze en verspreiding	7
6. Systematisch overzicht van de Nederlandse soorten	9
7. Bespreking der soorten	10
<i>H. cornutus</i>	11
<i>H. punctulatissimus</i>	12
<i>H. variegatus</i>	13
<i>H. bipunctatus</i>	14
<i>H. gibbus</i>	16
<i>H. confusus</i>	16
<i>H. brevicornis</i>	17
<i>H. pectoralis</i>	18
<i>H. styriacus</i>	19
<i>H. pictipes</i>	20
<i>H. clypearis</i>	21
<i>H. bisinuatus</i>	21

¹⁾ Mededeling EIS-Nederland, nr. 30.

<i>H. communis</i>	22
<i>H. gracilicornis</i>	23
<i>H. difformis</i>	24
<i>H. annularis</i>	25
<i>H. euryscapus</i> ssp. <i>spilotus</i>	26
<i>H. rinki</i>	26
<i>H. pfankuchi</i>	27
<i>H. hyalinatus</i>	28
8. Conclusies en discussie	29
9. Key to the species of <i>Hylaeus</i> recorded from The Netherlands and adjacent areas	32
Key A: males	32
Key B: females	38
10. Dankbetuiging	44
11. Literatuur	44

1. INLEIDING

Hylaeus Fabricius, 1793 (maskerbijen) is één van de bijengeslachten waaraan in Nederland betrekkelijk weinig aandacht is geschonken. De Nederlandse literatuur blijft voornamelijk beperkt tot het vermelden van bijzondere waarnemingen, kweekresultaten en een overzicht van de Nederlandse soorten (Benno, 1969).

Door het onderzoek naar de verspreiding en oecologie van *Hylaeus*, dat ik in het kader van de European Invertebrate Survey (EIS) heb verricht, hoop ik een bijdrage te leveren tot de nadere kennis van dit bijengeslacht. In dit artikel wordt een overzicht gegeven van datgene, wat er van *Hylaeus* in Nederland bekend is. Een belangrijk gedeelte hiervan bestaat uit de determineertabellen, die in hoofdzaak aan de hand van Nederlands materiaal zijn samengesteld, en de verspreidings- en areaalkaarten. Gegevens van na 1980 zijn niet op de kaarten (met uitzondering van *H. cornutus*) en in de tabellen verwerkt, maar worden afzonderlijk in de tekst genoemd; zie fig. 174 voor de gridnummers. Verder wordt voor elke soort een overzicht gegeven van enige morfologische kenmerken, de verspreiding, de habitat, het bloembezoek en de vliegperiode. Tenslotte worden de voornaamste resultaten in 14 tabellen samengevat.

Omdat de meeste entomologen weinig met dit bijengenus vertrouwd zijn, wordt in de eerste hoofdstukken ingegaan op de methodiek van het onderzoek, de morfologie en de levenswijze van de soorten die tot de Nederlandse fauna kunnen worden gerekend.

2. METHODIEK

Voor het samenstellen van de determineertabellen werd het collectiemateriaal van het Rijksmuseum van Natuurlijke Historie te Leiden uitvoerig bestudeerd, beschreven en vergeleken met beschrijvingen van andere auteurs. Van de voornaamste structuurkenmerken werden met behulp van een microscoop met tekenspiegel figuren vervaardigd, waarvan de meeste in dit artikel zijn opgenomen. Bij de wijfjes werd alleen de uitwendige structuur bestudeerd; bij de mannetjes is ook onderzoek verricht aan de genitalia en het zevende en achtste metasomale sterniet. Deze lichaamsdelen liggen in de punt van het metasoma opgesloten. Ze worden toegankelijk gemaakt door het zesde metasomale sterniet en tergiet iets uit elkaar te duwen en ze met een insektespeld (000 of 00) waaraan een haakje van 0,1-0,2 mm is gebogen, naar buiten te trekken. Vers opgezet materiaal kan op deze wijze direct worden behandeld; gedroogd materiaal moet eerst 24-48 uur worden opgeweekt.

Voor een determinatie is het voldoende dat de genitalia buiten het dier uitsteken. Voor het gedetailleerde onderzoek werden ze van het dier losgemaakt en van de bijbehorende sternieten gescheiden. De sternieten werden eveneens van elkaar losgemaakt. Soms zaten deze lichaamsdelen door een vetachtige substantie aan elkaar gekit. In dit geval werden ze één tot twee minuten in een kaliloogoplossing van 10% gekookt (vijf minuten opkoken in water geeft ook redelijke resultaten), waardoor ze schoon en doorzichtig werden. Na het opkoken werden ze enige minuten in aqua destillata gespoeld, waarna ze onder de microscoop konden worden bestudeerd. Na bestudering kunnen de onderdelen in microvials, gevuld met glycerine, worden bewaard.

De verspreidingskaarten, tabellen en histogrammen zijn gebaseerd op materiaal dat in 1980 in collecties aanwezig was.

De volgende collecties zijn hiervoor onderzocht:

Rijksmuseum van Natuurlijke Historie (Leiden); Zoölogisch Museum (Amsterdam); Natuurhistorisch Museum (Maastricht); Natuurhistorisch Museum (Tilburg); Natuurhistorisch Museum (Rotterdam) (ten dele opgenomen door V. Lefebber); Natuurhistorisch Museum (Utrecht); Fries Natuurhistorisch Museum (Leeuwarden); Laboratorium voor Entomologie (Wageningen); Plantenziektenkundige Dienst (Wageningen); P. Benno (Nijmegen); J.C. Felton ('s-Gravenhage); R.V. Hensen (Zeist); J.M. Koese (Losser) (ten dele volgens opgave K. Vegter); A. Koster (Veenendaal); C.J. Koster (Callantsoog) (ten dele volgens opgave C.J. Koster); V. Lefebber (Maastricht); R. Leijds (Arnhem); S.J. van Ooststroom (†); B.J. van Vondel (Hendrik-Ido-Ambacht); G. Stobbe (Leeuwarden); H.G.M. Teunissen (Oss) (volgens opgave H.G.M. Teunissen); K. Vegter (Emmen); H. Wiering (Bergen N.H.) en G. van der Zanden (Eindhoven).

In totaal werden circa 10.000 exemplaren bewerkt, hetgeen leidde tot 4860 vangsteenheden (tabel 2a) in de zin van de European Invertebrate Survey – Nederland. Elke vangsteenheid omvat de gegevens van de vangst van één soort

op één dag door één waarnemer onder gelijke omstandigheden. Een vangsteenheid kan dus uit één of meer exemplaren bestaan. Ongeveer 15% van het materiaal is verzameld tijdens een veldonderzoek naar de verspreiding en oecologie van *Hylaeus*-soorten in Nederland in 1979 en 1980 (Koster, 1980). Een overzicht van het totale aantal vangsteenheden per hok wordt gegeven in tabel 2b.

Met uitzondering van tabel 3, zijn alle verspreidingskaarten van Nederland, tabellen en histogrammen met behulp van de computer vervaardigd. Voor nadere bijzonderheden over het computerprogramma wordt verwezen naar Van Tol (1979).

De areaalkaarten zijn voor een gedeelte gebaseerd op collectiemateriaal van het Rijksmuseum van Natuurlijke Historie en de particuliere collecties van J.C. Felton, V. Lefeber, K. Vegter, H. Wiering en G. van der Zanden: in totaal ruim 2000 exemplaren. Het meeste buitenlandse materiaal is afkomstig uit Zuid-Europa en Noord-Afrika. Daarnaast zijn ook literatuuropgaven geïnventariseerd en op de areaalkaarten verwerkt. Literatuur die uitsluitend voor de verspreidingsgegevens is gebruikt, wordt niet in de tekst vermeld, maar is in de literatuurlijst met een * aangegeven. Alle literatuurgegevens die betrekking hebben op Nederlands materiaal, zijn aan de hand van de collecties gecontroleerd.

3. VERKLARING VAN DE VOORNAAMSTE TERMEN

In de determineertabellen en bij de beschrijving van de soorten worden verschillende termen gebruikt, die alle in de figuren 1-18 worden verklaard. De terminologie is voornamelijk ontleend aan Michener (1944) en Richards (1978); voor de genitalia is tevens gebruik gemaakt van Snodgrass (1941). Zie ook Constantinescu (1973, 1974b).

4. BESCHRIJVING VAN HET GENUS *HYLAEUS*

Habitus. — De meeste soorten van het bijengeslacht *Hylaeus* die in Nederland voorkomen, zijn kaal en zwart en hebben een lengte van 4,5-9,0 mm. De clypeus bij de mannetjes en het paraoculaire gebied bij de mannetjes en wijfjes zijn geheel of ten dele geel tot geelwit getekend: daarom worden ze maskerbij- en genoemd. Soms kan deze tekening ontbreken. Bij beide geslachten kunnen pronotum, tegulae, axillae en delen van de poten geel zijn getekend. Bij de mannetjes zijn antennen, labrum en mandibulae vaak geel getekend. Bij de wijfjes is soms het metasoma ten dele roodbruin gekleurd.

Morfologie. — Clypeus meestal langer dan breed (0,6-1,2 maal zo lang als breed) en labrum duidelijk breder dan hoog (fig. 1). Glossa breed, zwak tweelobbig en even lang als de paraglossa (fig. 17). Prementum veel langer dan de glossa (fig. 18). Palpus labialis ongeveer even lang als de glossa en de vier leden ongeveer van gelijke lengte (fig. 18). Zie ook de Almeida Correia (1973).

Pre-episternale sutuur aanwezig (fig. 9). Scopa niet aanwezig. Achterpoten kort-behaard.

Voorvleugels (fig. 13) met twee submarginale cellen, waarvan de eerste duidelijk groter is dan de tweede. De top van de radiaalcel is elliptisch, iets van de vleugelrand verwijderd en voorzien van een kort aderaanhangsel.

In de praktijk kan men *Hylaeus* aan de korte tong, in combinatie met de twee submarginale cellen in de voorvleugel, van alle andere bijengenera onderscheiden.

Door Michener (1944) wordt *Hylaeus* bij de familie Colletidae ingedeeld. In deze familie zijn de meest primitieve bijen (Apoidea) geplaatst. Het meest karakteristieke kenmerk is de korte, brede tong.

5. LEVENSWIJZE EN VERSPREIDING

Maskerbijen leven solitair. Ieder wijfje maakt haar eigen nest en zorgt zelf voor de bevoorrading van de broedcellen (Friese, 1923; Méhelý, 1935). Doordat scopa (o.m. de verzamelharen op de tibia) en buikschuier ontbreken, verzamelen de wijfjes het stuifmeel met de mond. Dit wordt in de pharynx opgeslagen en zo naar het nest getransporteerd (Janvier, 1972). In Nederland vliegen deze bijen van eind mei tot in september (Benno, 1969; Koster, 1980); zie fig. 19 en tabel 4. Ze vliegen van ca. 10.00 tot 18.00 uur (19.30 zomertijd) (Koster, 1980), op zwoele avonden echter langer.

In de maanden juni en juli vindt de paring plaats. Tijdens de precopula spelen geurstoffen een belangrijke rol. Zowel de mannetjes als de wijfjes van sommige soorten produceren chemische stimuli door met hun mandibulaire klieren de Citroenzuurachtige stoffen neral en geranial af te scheiden. Het bezit van deze geur is een eigenschap van solitaire bijen (Bergström & Tengö, 1973; Blum & Bohart, 1972).

In het zuiden en zuidoosten van Europa vindt de bevruchting soms nog in september plaats; het is dan mogelijk dat de wijfjes in bevruchte toestand overwinteren en pas in het voorjaar hun eieren leggen (Janvier, 1972; Méhelý, 1935). Daar zijn ook soorten bekend die in twee generaties per jaar voorkomen (Janvier, 1972; Pittioni, 1952). Of deze beide situaties ook in Nederland voorkomen, is onbekend.

Over het algemeen worden de nesten gemaakt in dode holle stengels van braam (*Rubus*), riet (*Phragmites*) of vlier (*Sambucus*) (Benno, 1969; Benoist, 1959; Blüthgen, 1930; Méhely, 1935). Verder wordt gebruik gemaakt van uiteenlopende nestplaatsen, zoals verlaten plantegallen (Bennó, 1952; Benoist, 1959; Blüthgen, 1930; Janvier, 1972; Wiering, 1954), rietmatten (Koster, 1980), spleten in muren en rotsen (Benoist, 1959; Blüthgen, 1930; Méhely, 1935), in leemwanden in nestgangen van andere Hymenoptera (Barrows, 1975; Blüthgen, 1930; Méhely, 1935), in de grond (Benoist, 1959; Méhely, 1935), in weidepaaltjes en boomstronken (Elfving, 1951; Lefeber, 1974a,b) en golfkarton (Janvier, 1972). Het aantal broedcellen varieert van één tot acht bij bijv. *Hylaeus pectoralis* (Friese, 1923) tot zestien bij *H. clypearis* (Janvier, 1969).

Een broedcel bestaat uit een doorzichtige substantie die kennelijk door de mandibulaire klieren wordt afgescheiden (Batra, 1972). De binnenkant van de cel is bekleed met een waterdicht zijdelaaigje, dat bestand is tegen hoge temperaturen en onoplosbaar in elf chemisch zeer actieve stoffen, o.m. chloroform, ether en aceton. Dit is kenmerkend voor de primitieve bijen (Apoidea) (Batra, 1972).

Maskerbijen bezoeken een groot aantal verschillende waardplanten. De meest bezochte waardplanten in Nederland zijn: reseda (*Reseda*), schermbloemen (Umbelliferae), look (*Allium*), zandblauwtje (*Jasione montana*) en braam (*Rubus*) (tabel 6, 7). Daarnaast zijn ze op tientallen andere plantesoorten aan te treffen (tabel 5, 8): vergelijk ook Bramson (1879), Elfving (1968), Leclercq (1964) en Móczár (1961).

Op geschikte plaatsen, bij oude braam- of vlierstruwelen in combinatie met bovengenoemde planten, kan men vaak verschillende soorten maskerbijen aantreffen. Zo werden bij Bloemendaal, Hedel, Nijverdal en Veenendaal vijf soorten op enkele vierkante meters waargenomen (Koster, 1980).

Van de circa 600 bekende soorten (Meade-Waldo, 1923; Warncke, 1972) zijn er 20 in Nederland waargenomen. Sommige zijn sterk aan één milieutype gebonden en komen dan ook lokaal voor, terwijl andere soorten in het hele land in de meest uiteenlopende milieutypen zijn te vinden (tabel 3, 9).

De habitat van *Hylaeus* in Nederland zou men globaal als volgt kunnen samenvatten: over het algemeen droge tot soms vochtige, voedselarme tot voedselrijke, nitrofiële, gestoorde zand-, krijt- en leemgronden (zie tabel 11, 12), voornamelijk in vegetaties waar een passief beheer wordt gevoerd (zie tabel 13).

6. SYSTEMATISCH OVERZICHT VAN DE NEDERLANDSE SOORTEN

De soorten zijn ingedeeld volgens het systeem van Méhelý (1935) en Popov (1939). Voor de indeling van de soorten in subgenera zijn de genitalia en het bijbehorende zevende en achtste metasomale sterniet van doorslaggevende betekenis. Voor een discussie over *Hylaeus* versus *Prosopis* wordt verwezen naar Dathe (1979) en Warncke (1972, 1977).

De volgende soorten zijn in Nederland waargenomen:

- Genus: *Hylaeus* Fabricius, 1793.
 Subgenus: *Abrupta* Méhelý, 1935.
 1. *H. cornutus* Curtis, 1831.
 Subgenus: *Koptogaster* Alfken, 1912.
 2. *H. punctulatissimus* Smith, 1842.
 Subgenus: *Navicularia* Méhelý, 1935.
 3. *H. variegatus* (Fabricius, 1798).
 Subgenus: *Prosopis* Fabricius, 1804.
 4. *H. bipunctatus* (Fabricius, 1798).
 5. *H. gibbus* Saunders, 1850.
 6. *H. confusus* Nylander, 1852.
 Subgenus: *Dentigera* Méhelý, 1935.
 7. *H. brevicornis* Nylander, 1852.
 Subgenus: *Nesoprosopis* Perkins, 1899.
 8. *H. pectoralis* Förster, 1871.
 9. *H. styriacus* Förster, 1871.
 Subgenus: *Paraprosopis* Popov, 1939.
 10. *H. pictipes* Nylander, 1852.
 11. *H. clypearis* (Schenck, 1853).
 Subgenus: *Hylaeus* Fabricius, 1793.
 12. *H. bisinuatus* Förster, 1871.
 13. *H. communis* Nylander, 1852.
 14. *H. gracilicornis* (Morawitz, 1867).
 15. *H. difformis* (Eversmann, 1852).
 Subgenus: *Lambdopsis* Méhelý, 1935.
 16. *H. annularis* (Kirby, 1802).
 17. *H. euryscapus spilotus* Förster, 1871.
 18. *H. rinki* (Gorski, 1852).
 19. *H. pfankuchi* (Alfken, 1919).
 Subgenus: *Spatulariella* Popov, 1939.
 20. *H. hyalinatus* Smith, 1842.

De volgende soorten zijn niet in Nederland waargenomen, maar, gelet op hun verspreiding, wel opgenomen in de determineertabel:

H. (Koptogaster) bifasciatus (Jurine, 1807).

H. (Dentigera) conformis Förster, 1871.

H. (Paraprosopis) minutus Fabricius, 1798.

H. (Hylaeus) angustatus (Schenck, 1859).

H. (Hylaeus) nigrinus (Fabricius, 1798).

H. (Spatulariella) punctatus (Brullé, 1832).

De volgende soorten zijn niet opgenomen:

1. — *H. (Nesoprosopis) duckei* (Alfken, 1904).

Volgens Van der Zanden (1977) is deze soort in de duinen bij Schoorl op 7.vii.1975 op muurpeper (*Sedum acre*) waargenomen (leg. Van der Zanden). Uit nader onderzoek is gebleken dat het hier een mannetje van *H. gibbus* betrof.

2. — *H. (Hylaeus) leptcephalus* (Morawitz, 1871).

Benno (1969) geeft deze soort op in de kolom van soorten waarvan het voorkomen in Nederland nog als dubieus moet gelden. Volgens Méhely (1935) en Dathe (1980) is *H. leptcephalus* een synoniem van *H. bisinuatus*.

7. BESPREKING DER SOORTEN

In het hierna volgende overzicht wordt achtereenvolgens ingegaan op: synoniemen, morfologie, areaal en de verspreiding in Nederland, habitat en biologie, vliegperiode en het materiaal dat voor dit onderzoek is bestudeerd. De synoniemen en hun gebruikers worden alleen genoemd, als ze voor dit onderzoek van betekenis zijn geweest. Voor een uitgebreider overzicht wordt verwezen naar Dathe (1980), Leclercq (1964), Meade-Waldo (1923) en Warncke (1972). Omdat de morfologie uitvoerig in de determineer- en soort-/kenmerktabel is behandeld (resp. hoofdstuk 9 en tabel 14), wordt hier volstaan met enige kenmerken waaraan de Nederlandse soorten goed te herkennen zijn. Met betrekking tot de verspreiding wordt per soort een korte toelichting gegeven die door middel van de verspreidings- en areaalkaarten wordt geïllustreerd. Voor een discussie over de verspreidingspatronen op de areaalkaarten wordt verwezen naar de Lattin (1967) en Müller (1974). In dit artikel wordt, aan de hand van de Lattin (1967), slechts aangegeven vanuit welke ijsstijdrefugia de soorten zich vermoedelijk hebben verbreid. Het is gebleken dat het verspreidingspatroon van de soorten het best is gecorreleerd met de januari-isotherm; daarom wordt van iedere soort tevens die januari-isotherm

opgegeven, die het dichtst bij de noordgrens van het areaal is gelegen. De gegevens hiervan zijn afkomstig uit Bos & Niermeyer (1964) en Thran & Broekhuizen (1965).

De gegevens over habitat en biologie zijn afkomstig uit eigen onderzoek, etiketten van het collectiemateriaal en literatuurstudie. Voor de verwerking van deze gegevens is tevens gebruik gemaakt van de Atlas van Nederland (1963-1977), Westhoff et al. (1970-1973) en Westhoff & Den Held (1975). Voor de nomenclatuur van de plantennamen is Heukels-Van Ooststroom (1973) gevolgd. Van de soorten waarvan tenminste 50 exemplaren zijn gevangen, worden histogrammen van de vliegperiode gegeven.

De voornaamste gegevens worden in hoofdstuk 8 in tabelvorm samengevat en toegelicht. Voor een overzicht van de verspreiding van het genus in Nederland alsmede voor het aantal soorten per hok wordt verwezen naar fig. 20 en 21.

***Hylaeus cornutus* Curtis, 1831** (fig. 22-29)

Hylaeus cornutus Curtis, 1831: pl. 373, ♂. — Dathe, 1980; Lefebvre, 1978; Richards, 1978.

Hylaeus cornutus Smith, 1842. — Förster, 1871; Meade-Waldo, 1923.

Prosopis cornuta (Smith, 1842). — Benoist, 1959; Benno, 1969; Blüthgen, 1930; Méhelj, 1935; Móczár, 1961.

Beknopte beschrijving. — Zowel het mannetje als het wijfje zijn duidelijk aan hun afwijkende kopkleur, nl. zwart, te herkennen. Bij het mannetje steekt het supraclypeale gebied ver boven de ogen uit en aan de top hiervan staat de scapus ingeplant (fig. 22). Het gebied achter de scapus is duidelijk gladder en glanzender dan het omliggende gebied, de basitarsus van de middenpoten is knobbelachtig verbreed (fig. 23). Bij het wijfje steekt het clypeale gebied ver boven de ogen uit en aan de mondzijde heeft de clypeus lateraal spitse tot stompe tandachtige structuren (fig. 26); de orbitale suture loopt tot aan de ocellus.

Verspreiding. — Bekend van de mediterrane gebieden en streken rond de Zwarte Zee tot aan de Kaspische Zee. Verder plaatselijk in West-Europa tot in Denemarken (Jørgensen, 1921) (fig. 28). De noordelijkste waarnemingen liggen ongeveer bij de januari-isotherm van 0°C. Holomediterraan faunaelement.

In Nederland (fig. 29) alleen van Zuid-Limburg bekend. Voor het eerst waargenomen in Maastricht, De Bossche Fronten (FS 83), 14.viii.1977, 1 wijfje op guldenroede (*Solidago*) en 1 wijfje op bereklauw (*Heracleum*) (Lefebvre, 1978). Verder is de soort bij het Kannerbos verzameld.

Materiaal. — 6 exemplaren. Inmiddels is *H. cornutus* op verschillende plaatsen in en bij Maastricht (FS 83) talrijk waargenomen (med. V. Lefeber). Tijdens een floristisch onderzoek op spoorwegemplacements (door de Adviesgroep Vegetatiebeheer te Wageningen) in 1986 is *H. cornutus* hier talrijk verzameld en waargenomen. In alle hokken (fig. 29) komt de soort op spoorwegterreinen voor. Ook buiten FS 83 is *H. cornutus* alleen van deze terreinen bekend. Langs het spoor is *H. cornutus* op de volgende planten verzameld: talrijk op wilde peen (*Daucus carota*), talrijk op dolle kervel (*Chaerophyllum temulum*), verder op bereklauw (*Heracleum sphondylium*), zevenblad (*Aegopodium podagraria*) en duizendblad (*Achillea millefolium*).

Ten opzichte van 1980 heeft *H. cornutus* zich spectaculair uitgebreid. Het materiaal is met ruim 100 exemplaren toegenomen. Dit materiaal is niet in de tabellen verwerkt.

Milieu en biologie. — Een warmteminnende soort. Is in Europa op verspreid liggende vindplaatsen verzameld, in de Alpen tot 1500 m (Dathe, 1980). In Nederland op ruderaal terreinen en op de Sint Pietersberg en op de spoorwegemplacements. Nestplaatsen in dode stengels van braam (*Rubus*), oude gallen van wilde kruisdistel (*Eryngium campestre*) en in stengels van verschillende kruidachtige planten (Janvier, 1972; Benoist, 1959).

Volgens Blüthgen (1930) vliegt *H. cornutus* voornamelijk op zevenblad (*Aegopodium podagraria*). Móczár (1961) vermeldt de volgende plantesoorten: luzerne (*Medicago sativa*), wilde kruisdistel (*Eryngium campestre*), wilde peen (*Daucus carota*), gevlekte scheerling (*Conium maculatum*), wolfsmelk (*Euphorbia*), watertorkruid (*Oenanthe aquatica*), slipbladige kaardebol (*Dipsacus laciniatus*) en duizendblad (*Achillea millefolium*).

In Nederland is deze soort in juni-augustus verzameld.

Hylaeus punctulatissimus Smith, 1842 (fig. 30-39)

Hylaeus punctulatissimus Smith, 1842: 48, ♀. — Dathe, 1980; Förster, 1871; Meade-Waldo, 1923; Richards, 1978.

Prosopis punctulatissima (Smith, 1842). — Benno, 1969; Benoist, 1959; Blüthgen, 1930; Méhely, 1935.

Hylaeus obscuratus (Schenck, 1853). — Förster, 1871.

Prosopis obscurata Schenck, 1853. — Friese, 1893.

Prosopis albipes Panzer, 1809. — Herrich-Schaeffer, 1840.

Beknopte beschrijving. — Karakteristiek voor het mannetje en het wijfje zijn de sterke puntering van het metasoma, het steil aflopende (afgeknotte) propodeum dat met het dorsale deel van het metasoma een hoek van bijna 90°

maakt (fig. 30a), de gezichtvlekken van het paraoculaire gebied die ver boven de antennesokkel uitsteken, en de smalle kop.

Verspreiding. — In mediterrane gebieden en gebieden rond de Zwarte Zee tot aan de Kaspische Zee. Verder in West-Europa tot Denemarken waargenomen (fig. 37). De noordelijkste waarnemingen liggen in de buurt van de januari-isotherm van 0°C. Holomediterraan fauna-element.

In Nederland (fig. 38) komt *H. punctulatissimus* in hoofdzaak in het riviereengebied en in Zuid-Limburg voor.

Materiaal. — 130 exemplaren. Nieuwe gegevens na afsluiten van de kaarten: spoorwegemplacement Susteren (FS 96), 22.viii.1984, 9 wijfjes op ui (*Allium*); spoorwegemplacement Geleen-oost (FS 95), viii.1985, 2 mannetjes op ui (*Allium*); spoorwegemplacement Heerlen (GS 04), 29.vii.1986, 2 mannetjes + 2 wijfjes op ui (*Allium*); spoorwegemplacement Schaesberg (KB 94), 31.vii.1986, 2 mannetjes + 2 wijfjes op ui (*Allium*).

Milieu en biologie. — Over het milieu is vrij weinig bekend; in Nederland o.m. waargenomen in tuinen, krijtgroeven, op oude muren, op spoordijken en in volkstuinen op of langs spoorwegemplacements. Over het algemeen in warme, geëxponeerde milieus. Over de wijze van nestelen is niets bekend.

Het wijfje van *H. punctulatissimus* vliegt voornamelijk op look (*Allium*) (Alfken, 1912a; Benno, 1969; Benoist, 1959; Blüthgen, 1930; Cavo, 1950). Ook in Nederland is deze soort in hoofdzaak op *Allium* verzameld. Op de volgende planten zijn ook mannetjes aangetroffen: akkerdistel (*Cirsium arvense*), wilde reseda (*Reseda lutea*) en bergvlier (*Sambucus racemosa*).

In Nederland vliegt de soort van half juni tot begin september (fig. 39).

Hylaeus variegatus (Fabricius, 1798) (fig. 40-47)

Mellinus variegatus Fabricius, 1798: 265, ♀.

Hylaeus variegatus (Fabricius, 1798). — Dathe, 1980; Förster, 1871; Meade-Waldo, 1923.

Prosopis variegata (Fabricius, 1798). — Benno, 1969; Benoist, 1959; Blüthgen, 1930; Méhelÿ, 1935.

Beknopte beschrijving. — Dit is de enige inlandse soort met opvallend gele axillae. Bij het mannetje is het supraclypeale gebied sterk ingedrukt (fig. 40); bij het wijfje zijn het eerste en tweede metasomale tergiet geheel of ten dele roodachtig en doorschijnend, en is de achterste tibiale spoor van de achterpoten voorzien van een rij lange, spitse tanden (fig. 44).

Verspreiding. — Het areaal van deze soort strekt zicht uit van de Atlantische Oceaan tot in Azië (Tadzjikistan). Naar het noorden toe reikt het areaal tot aan de Oostzee (fig. 45). De noordelijkste waarnemingen liggen in de buurt van de januari-isotherm van -2°C . Holomediterraan fauna-element.

In Nederland (fig. 46) komt *H. variegatus* voor op de zandgronden beneden de lijn Laren (N.H.) – Ootmarsum; in Zuid-Limburg mogelijk op de löss- en leemgronden. Ten westen van Nijmegen is deze soort niet tussen de grote rivieren waargenomen. Ten noorden van de grote rivieren is de soort sinds 1950 niet meer verzameld. Nieuwe gegevens na afsluiten van de kaarten: spoorwegemplacement Sittard (GS 05), 3.vii.1986, 2 mannetjes op bereklauw (*Heraclium sphondylium*) en wilde peen (*Daucus carota*).

Materiaal. — 195 exemplaren.

Milieu en biologie. — Literatuuropgaven zijn schaars. In Nederland komt de soort o.m. voor op heiden en zandgronden; verder is zij waargenomen op spoorwegemplacements bij Tienray en Lottum. Het nest bevindt zich in de grond (Benoist, 1959), volgens Méhelý (1935) in nesten van *Halictus*-soorten.

H. variegatus vliegt op schermbloemigen (Umbelliferae) (Benoist, 1959), o.m. op wilde peen (*Daucus carota*) en wilde kruisdistel (*Eryngium campestre*) (Leclercq, 1964). In Nederland is hij waargenomen op zandblauwtje (*Jasione montana*), middelste ganzerik (*Potentilla intermedia*), kruisdistel (*Eryngium*), zevenblad (*Aegopodium podagraria*) en pastinaak (*Pastinaca sativa*).

De soort vliegt van half juni tot begin september (fig. 47).

Hylaeus bipunctatus (Fabricius, 1798)

(fig. 48-54)

Mellinus bipunctatus Fabricius, 1798: 265, ♀.

Hylaeus bipunctatus (Fabricius, 1798). — Förster, 1871; Meade-Waldo, 1923.

Prosopis bipunctata (Fabricius, 1798). — Benno, 1969; Benoist, 1959; Eversmann, 1852; Höppner, 1901; Popov, 1939.

Prosopis pratensis (Fourcroy, 1785). — Alfken, 1902, 1912b, 1938a; Benno, 1942; Blüthgen, 1930; Constantinescu, 1974a; Hedicke, 1930; Leininger, 1927; Méhelý, 1935; Móczár, 1961; Van der Vecht, 1930.

Prosopis signata [Panzer, 1798]. — De Beaumont, 1958; de Almeida Correia, 1973; Jurine, 1807; Leclercq, 1964; Vogrin, 1955; Warncke, 1972, 1973; Van der Zanden, 1977.

Hylaeus signatus (Panzer, 1798). — Dathe, 1980; Richards, 1978.

Beknopte beschrijving. — Het mannetje en wijfje vallen op door hun brede kop en glasheldere vleugels. Bij het mannetje zijn labrum en mandibulae zwart; het wijfje wordt verder nog gekarakteriseerd door een iets overstekende lijst bij de voorrand van het pre-episternum, aan weerszijden van de pre-episternale sutuur. Bij het wijfje is het gezicht soms geheel zwart.

Verspreiding. — *H. bipunctatus* komt voor van de Atlantische Oceaan tot aan de Oeral; hij blijft in Noordwest-Europa beneden de januari-isotherm van -2°C (fig. 52). Holomediterraan fauna-element.

In Nederland is de soort voornamelijk waargenomen in het Krijt-, Fluviaal en Duindistrict (fig. 53). Verder verspreid voorkomend ten zuiden van de lijn Amsterdam-Enschede.

Materiaal. — 1308 exemplaren. Nieuwe gegevens na afsluiten van de kaarten: Amersfoort (FT 68), viii.1981; Amsterdam (FT 39), viii.1983; Amstelveen (FT 28), 6.ix.1984; Enschede (LC 59), 8.viii.1984; 's-Hertogenbosch (FT 52), 15.vii.1983; Helmond (FT 80), 19.vii.1983; Oss (FT 73), 16.vi.1984; Sittard (GS 05), 22.viii.1984. Alle waarnemingen op spoorwegterreinen, op alle plaatsen wijfjes en op de meeste plaatsen mannetjes, alle op wilde reseda (*Reseda lutea*).

Milieu en biologie. — *H. bipunctatus* bewoont dezelfde milieutypen als wilde reseda (*Reseda lutea*) en wouw (*Reseda luteola*): ruderaal terreinen, stations, haventerreinen en oevers langs rivieren (Hegi, 1958), verder langs spoorwegen, dijken, wegen en in de duinen (Heukels & Van Ooststroom, 1973). In Nederland is *H. bipunctatus* op al deze terreinen aangetroffen, in de periode 1979-1984 het meest bij steenfabrieken en op spoorwegemplacements¹, waar zeer grote populaties kunnen voorkomen. In de Alpen komt de soort tot 2000 m hoogte voor.

Nestplaatsen in stengels van braam (*Rubus*) (Graeffe, 1902; Janvier, 1972), in stengels van roos (*Rosa*), in golfkarton (Janvier, 1972) en in een muur op het emplacement van Zandvoort aan Zee. Bij de steenfabrieken komt overwegend dauwbraam (*Rubus caesius*) voor; deze braamsoort heeft dunne, slappe stengels en vormt vermoedelijk een goede nestgelegenheid voor *H. bipunctatus*. Het is niet uitgesloten dat deze bijsoort hier in muren nestelt.

Het wijfje van *H. bipunctatus* vliegt uitsluitend op *Reseda* (Benno, 1969; Benoist, 1959; Blüthgen, 1930; Cavro, 1950; Koster, 1980; Leclercq, 1964); het mannetje wordt zelden op andere plantesoorten aangetroffen. *Reseda lutea* en *R. luteola* zijn van oorsprong in Nederland typische stroomdalsoorten; door de adventieve verspreiding is het fluviaal verspreidingspatroon sterk vervaagd. Hetzelfde verschijnsel treedt op bij *H. bipunctatus*.

De soort vliegt van eind mei tot begin september (fig. 54).

¹ Ten zuiden van de lijn Purmerend-Enschede is de soort thans vrij algemeen op spoorwegemplacements.

Hylaeus gibbus Saunders, 1850
(fig. 55-65)

Hylaeus gibbus Saunders, 1850: 59, ♀. — Dathe, 1980; Förster, 1871; Meade-Waldo, 1923.
Prosopis gibba (Saunders, 1850). — Benno, 1969; Benoist, 1959; Blüthgen, 1930; Méhely, 1935; Móczár, 1961.
Prosopis genalis Thomson, 1872. — Alfken, 1902; de Beaumont, 1958; Van der Vecht, 1929.
Prosopis gibba ssp. *gibba* (Saunders, 1850). — Warncke, 1972; Van der Zanden, 1977.
Prosopis duckei sensu Van der Zanden, 1977, nec *Hylaeus duckei* (Alfken, 1904b).

Beknopte beschrijving. — Bij beide geslachten is de kop frontaal relatief smal en de gena vrij lang, terwijl het eerste metasomale tergiet een duidelijke reticulair sculptuur heeft (fig. 55-59). Bij het wijfje liggen de punten van het eerste metasomale tergiet lijnvorming gegroepeerd en vormen dan zwakke dwarsindrukken die bij strijklicht goed te zien zijn; bij het mannetje zijn de mandibulae en het labrum geel. Volsella met een convexe voorrand (fig. 62).

Verspreiding. — Deze soort komt voor van Zuid- en Zuidoost-Europa tot 64°NB in Finland (fig. 63). De noordelijkste waarnemingspunten liggen bij de januari-isotherm van -10°C. Holomediterraan fauna-element.

In Nederland komt *H. gibbus* in bijna alle gebieden voor; hij ontbreekt in de IJsselmeerpolders, het Hafdistrict in Noord-Holland en Groningen en op Texel (fig. 64).

Materiaal. — 980 exemplaren.

Milieu en biologie. — In Nederland komt de soort in allerlei milieutypen voor, o.m. duinen, heiden, wegbermen, tuinen, zandgroeven, spoordijken en spoorwegemplacements. In de Alpen en Pyreneeën komt *H. gibbus* voor tot 1700-1900 m (de Beaumont, 1958; Dathe, 1980; Van der Zanden, 1958). *H. gibbus* nestelt volgens Benoist (1959) in dorre stengels van braam (*Rubus*).

In Nederland wordt hij veel op zandblauwtje (*Jasione montana*) en braam (*Rubus*) waargenomen; verder geregeld op vetkruid (*Sedum*), schermbloemen (Umbelliferae) en op wilde reseda (*Reseda lutea*).

De soort vliegt van half mei tot begin september (fig. 65).

Hylaeus confusus Nylander, 1852
(fig. 66-73)

Hylaeus confusus Nylander, 1852: 232, ♂♀. — Dathe, 1980; Förster, 1871; Meade-Waldo, 1923.
Prosopis confusa (Nylander, 1852). — Benno, 1969; Benoist, 1959; Blüthgen, 1930; Méhely, 1935; Móczár, 1961.
Prosopis gibba ssp. *confusus* (Nylander, 1852). — Warncke, 1972; Wolf, 1971.

Beknopte beschrijving. — Deze soort wordt zeer vaak met *H. gibbus* verward. Het mannetje is goed te herkennen aan de gepaarde knobbeltjes op het derde metasomale sterniet en de gele veeg op de mandibulae. Volsella met een concave voorrand (fig. 70). Het eerste metasomale tergiet van beide geslachten is zeer fijn gepunteerd; de punten zijn ongeveer even groot als de maas van de omliggende reticulair sculptuur (fig. 66, 67); verder is bij het wijfje het eerste metasomale tergiet sterk glanzend.

Verspreiding. — *H. confusus* komt in bijna geheel Europa voor, van de Middellandse Zee tot 66°NB in Finland; de soort is verder in Midden-Azië en Mantsjoerije waargenomen (fig. 71). De noordelijkste waarnemingspunten liggen bij de januari-isotherm van -10°C . Siberisch fauna-element.

In Nederland komt *H. confusus* in bijna het gehele land voor. Hij ontbreekt in de IJsselmeerpolders, op sommige Waddeneilanden en in het Hafdistrict in Noord-Holland en Groningen (fig. 72).

Materiaal. — 1007 exemplaren.

Milieu en biologie. — In de Alpen en de Pyreneeën komt de soort tot 1700-2000 m voor (de Beaumont, 1958; Dathe, 1980; Van der Zanden, 1958). In Nederland is *H. confusus* in allerlei milieutypen verzameld, o.m. duinen, heiden, langs stuifzanden, bosranden, in leem-, zand- en krijtgroeven, spoor-dijken en -emplacementen, bermen en ruderaal terreinen.

Nestplaatsen in dorre stengels van braam (*Rubus*) (Benoist, 1959; Janvier, 1972; Leclercq, 1964), in dood hout (Lefebvre, 1968), in eikebladgallen van *Cynips kollari* Hartig (Cynipidae) (Leclercq, 1964; Wiering, 1954).

In Nederland bezoekt *H. confusus* vooral de volgende planten: braam (*Rubus*), zandblauwtje (*Jasione montana*) en wilde reseda (*Reseda lutea*). Verder is hij o.m. waargenomen op zevenblad (*Aegopodium podagraria*), tormentil (*Potentilla erecta*), akkerdistel (*Cirsium arvense*) en grasklokje (*Campanula rotundifolia*).

De soort vliegt van eind mei tot begin september (fig. 73).

***Hylaeus brevicornis* Nylander, 1852**

(fig. 74-80)

Hylaeus brevicornis Nylander, 1852: 95, ♀ ♂. — Dathe, 1980; Förster, 1871; Meade-Waldo, 1923; Richards, 1978.

Prosopis brevicornis (Nylander, 1852). — Benno, 1969; Benoist, 1959; Blüthgen, 1930; Méhelyi, 1935; Móczár, 1961.

Hylaeus ambiguus Förster, 1871. — Meade-Waldo, 1923.

Prosopis minuta sensu Van der Vecht, 1929, nec *Hylaeus minutus* Fabricius, 1798.

Prosopis styriaca sensu Lefebvre, 1974a,b, nec *Hylaeus styriacus* Förster, 1871.

Hylaeus gracilicornis sensu Van der Zanden, 1977, nec *Hylaeus gracilicornis* (Morawitz, 1867).

Beknopte beschrijving. — Bij beide geslachten is de kop min of meer rond, van boven gezien weinig versmald, en de slaap vrij breed. Het mannetje is door zijn sterk verbrede scapus (fig. 74) van de andere kleine inlandse soorten gemakkelijk te onderscheiden. Bij het mannetje is het tweede flagellumlid half zo lang als breed; bij het wijfje is het eerste lid duidelijk langer dan het tweede en derde (fig. 74).

Verspreiding. — De soort komt voor van de mediterrane gebieden tot 64°NB in Finland en van de Atlantische Oceaan tot de gebieden rond de Kaspische Zee (fig. 78). De noordelijke areaalgrens ligt bij de januari-isotherm van -10°C . Holomediterraan fauna-element.

In Nederland (fig. 79) komt de soort, met uitzondering van de zeelei- en laagveengebieden, door het hele land voor.

Materiaal. — 763 exemplaren.

Milieu en biologie. — In de Alpen en Pyreneeën komt *H. brevicornis* voor tot 1900 m (Dathe, 1980). In Nederland leeft hij in duinen, heiden, stuifzanden, zand-, leem- en krijtgroeven, emplacementen, spoor- en wegbermen. De nesten zijn waargenomen in takken van braam (*Rubus*) (Benno, 1957; Benoist, 1959; Danks, 1971; Friese, 1923; Förster, 1871; Janvier, 1972), in hout van vlier (*Sambucus*) (Leclercq, 1964; Janvier, 1972), in hout van pruim (*Prunus*) en es (*Fraxinus*) (Janvier, 1972) en in houten afrasteringspaaltjes (Lefebber, 1974a, b).

In Nederland wordt *H. brevicornis* veel op zandblauwtje (*Jasione montana*) en braam (*Rubus*) verzameld, verder geregeld op wilde peen (*Daucus carota*), vetkruid (*Sedum*), wilde reseda (*Reseda lutea*) en tormentil (*Potentilla erecta*).

Volgens Janvier (1972) vliegt de soort op Oléron (Frankrijk) van het voorjaar tot het najaar en komt ze daar met twee tot drie generaties per jaar voor. In Nederland vliegt zij van eind mei tot half september (fig. 80). Van het voorkomen van meer generaties per jaar is in Nederland niets bekend.

***Hylaeus pectoralis* Förster, 1871** (fig. 81-87)

Hylaeus pectoralis Förster, 1871: 972, ♀. — Dathe, 1980; Meade-Waldo, 1923.

Prosopis pectoralis (Förster, 1871). — Benno, 1969; Benoist, 1959; Blüthgen, 1930; Méhely, 1935.

Prosopis kriechbaumeri (Förster, 1871): 973, ♂. — Alfken, 1912b; Friese, 1923; Strand, 1909; Van der Vecht, 1930.

Beknopte beschrijving. — Beide geslachten zijn goed herkenbaar aan het puntloze, gladde en sterk glanzende eerste metasomale tergiet. Bij het wijfje zijn de tarsi bezet met lange haren die aan de top haakvormig zijn gebogen.

Verspreiding. — *H. pectoralis* komt, vergeleken met andere soorten, in Europa in een klein areaal voor, van Engeland tot aan de Zwarte Zee. De noordgrens van het areaal wordt bereikt in Finland (fig. 85). Verder komt de soort ook in Japan voor (Hirashima, 1977). De noordgrens van het areaal ligt ongeveer bij de januari-isotherm van -5°C . Het is niet uitgesloten dat hier sprake is van een Siberisch fauna-element.

In Nederland wordt deze soort in de oostelijke helft van het land, voorbij de lijn Amersfoort-Eindhoven, vrij zelden waargenomen (11% van het materiaal). In de duinen van Noord-Holland is veel materiaal (40-50%) verzameld. Verder is de soort vrij geregeld waargenomen bij de Nieuwkoopse Plassen en de plassen ten westen van het Gooi (15%) (fig. 86).

Materiaal. — 344 exemplaren. Nieuwe gegevens na afsluiten van de kaarten: Staveren (FU 56), 18.vi.1983, 2 mannetjes op tormentil (*Potentilla erecta*) in spoorberm.

Milieu en biologie. — *H. pectoralis* nestelt uitsluitend in oude rietgallen van de halmvlieg *Lipara lucens* Meigen (o.a. Benno, 1952, 1958; Blüthgen, 1930; Benoist, 1959; Elfving, 1951; Friese, 1923; Janvier, 1972). Hij is verzameld bij vennen en plassen, in de duinen, in gestoorde heidevegetaties, in vochtige bermen en langs sloten en greppels.

H. pectoralis is o.m. waargenomen op distel (*Cirsium*), braam (*Rubus*), engelwortel (*Angelica sylvestris*), tormentil (*Potentilla erecta*) en, volgens Benno (1969), op kattestaart (*Lythrum salicaria*).

De soort vliegt van eind mei tot eind augustus (fig. 87). De kolom voor de maand mei heeft voor een groot deel betrekking op gekweekt materiaal.

Hylaeus styriacus Förster, 1871 (fig. 88-94)

Hylaeus styriacus Förster, 1871: 1062, ♀. — Dathe, 1980; Meade-Waldo, 1923.

Prosopis styriaca (Förster, 1871). — Benno, 1969; Benoist, 1959; Blüthgen, 1930; Mähely, 1935; Móczár, 1961.

Nec *Hylaeus styriacus* sensu Lefebvre, 1974a, b (misidentification of *H. brevicornis*).

Beknopte beschrijving. — Een kleine soort met een dichte en doffe reticulair sculptuur (fig. 90-92). De ogen zijn vrij kort en, schuin van voren gezien, tweemaal zo lang als breed. Bij het wijfje is de orbitale sutuur sterk naar de ocelli gebogen; het wijfje heeft een gele stip op de clypeus.

Verspreiding. — Deze soort heeft een betrekkelijk klein areaal. Ze komt voor in Zuidoost-Europa en bereikt in Frankrijk en Duitsland haar noordgrens (fig. 93). De noordelijkste vindplaatsen liggen in de buurt van de januari-isotherm van -2°C . Pontomediterraan fauna-element.

Slechts eenmaal in Nederland verzameld: omgeving Roermond (GS 07), vii.1947 (Verhoeff), 1 wijfje in RMNH.

Milieu en biologie. — Over het milieu en de wijze van nestelen zijn geen gegevens bekend. Het materiaal van Lefeber (1974a, b) heeft betrekking op *H. brevicornis*.

In Europa is *H. styriacus* op de volgende planten verzameld: wilde peen (*Daucus carota*), dille (*Anethum graveolens*), wilde kruisdistel (*Eryngium campestre*) en wolfsmelk (*Euphorbia viraginis*) (Móczár, 1961).

In Hongarije vliegt de soort in juli-september (Móczár, 1961).

Hylaeus pictipes Nylander, 1852 (fig. 95-99)

Hylaeus pictipes Nylander, 1852: 95, ♀♂. — Dathe, 1980; Förster, 1871; Meade-Waldo, 1923. *Prosopis pictipes* (Nylander, 1852). — Benno, 1969; Benoist, 1959; Blüthgen, 1930; Méhélý, 1935.

Beknopte beschrijving. — Deze soort is aanmerkelijk glanzender dan *H. styriacus*. De ogen hebben een normale lengte: bij het mannetje 2,25 en bij het wijfje 2,30 maal zo lang als breed; bij het wijfje is de orbitale sutuur sterk naar de ocelli gebogen.

Verspreiding. — *H. pictipes* komt voor in de mediterrane gebieden en Zuidoost-Europa; in noordelijke richting strekt het areaal zich uit tot Zuid-Finland. De noordelijke areaalgrens ligt bij de januari-isotherm van -5°C . Holomediterraan fauna-element (fig. 97).

In Nederland (fig. 98) komt de soort in het binnenland geregeld voor, terwijl ze in de kustprovincies zelden wordt waargenomen.

Materiaal. — 381 exemplaren. Nieuwe gegevens na afsluiten van de kaarten: spoorwegemplacement Maarheeze (FS 88), 18.vii.1983, 1 wijfje op wilde peen (*Daucus carota*).

Milieu en biologie. — *H. pictipes* wordt in Nederland veel verzameld op terreintjes met een sterk antropogeen karakter, zoals tuinen, parken, ruderaal terreinen, bijv. bij steenfabrieken en spoorwegemplacements, op muren, langs sloten en rivieroeveren. Gegevens over het voorkomen in natuurterreinen zijn schaars. Hij nestelt in dorre stengels van braam (*Rubus*) (Benoist, 1959) en in leemwanden, in nesten van andere Hymenoptera (Blüthgen, 1930).

In Nederland is de soort o.m. op de volgende plantensoorten verzameld: be-reklauw (*Heracleum*), wilde reseda (*Reseda lutea*), braam (*Rubus*), muurpeper (*Sedum acre*), dille (*Anethum graveolens*) en zevenblad (*Aegopodium podagraria*).

H. pictipes vliegt van eind mei tot half september (fig. 99).

Hylaeus clypearis (Schenck, 1853)
(fig. 100-104)

Prosopis clypearis Schenck, 1853: 217, ♂. — Benno, 1969; Benoist, 1959; Blüthgen, 1930; Méhely, 1935.

Hylaeus clypearis (Schenck, 1853). — Dathe, 1980; Förster, 1871; Meade-Waldo, 1923.

Beknopte beschrijving. — Zowel bij het mannetje als bij het wijfje zijn het eerste en tweede metasomale tergiet sterk en zeer dicht gepuncteerd (fig. 100). Bij het mannetje is de bovenhelft van de clypeus zwart en de paraoculaire gezichtvlekken steken ver boven de antennesokkel uit. Het wijfje heeft grote gezichtvlekken, die beneden de antennesokkel het hele paraoculaire gebied vullen; de orbitale sutuur is sterk naar de ocelli toegebogen.

Verspreiding. — *H. clypearis* komt voor in de mediterrane gebieden, Zuidoost- en West-Europa (fig. 103). De noordelijkste waarnemingen liggen in de buurt van de januari-isotherm van 0°C. Holomediterraan faunaelement.

In Nederland komt de soort alleen beneden de Maas voor; mogelijk heeft dit iets te maken met het zachtere klimaat in dit gebied (fig. 104).

Materiaal. — 27 exemplaren.

Milieu en biologie. — Literatuuropgaven zijn schaars. *H. clypearis* is o.m. in de Drunense Duinen verzameld. Hij nestelt in dorre stengels van braam (*Rubus*) en roos (*Rosa*) (Benoist, 1959; Janvier, 1969).

Op de volgende planten is deze soort verzameld: wilde peen (*Daucus carota*) (Leclercq, 1964; Móczár, 1961), wilde kruisdistel (*Eryngium campestre*) (Graeffe, 1902; Leclercq, 1964), reseda (*Reseda*) (Jørgensen, 1921) en zandblauwtje (*Jasione montana*).

In Nederland is de soort van begin juni tot half augustus verzameld. Volgens Jørgensen (1921) vliegt ze in juli-september.

Hylaeus bisinuatus Förster, 1871
(fig. 105-109)

Hylaeus bisinuatus Förster, 1871: 1048, ♂. — Dathe, 1980; Meade-Waldo, 1923.

Prosopis bisinuata (Förster, 1871). — Benno, 1969; Benoist, 1959; Blüthgen, 1930; Méhely, 1935.

Prosopis leptcephala Morawitz, 1871. — Alfken, 1912b; Benno, 1969; Blüthgen, 1930; Strand, 1909.

Hylaeus stevensi Crawford, 1913. — Meade-Waldo, 1923; Muesebeck et al., 1951; Snelling, 1966a, b, 1970.

Hylaeus leptcephalus (Morawitz, 1871). — Meade-Waldo, 1923.

Beknopte beschrijving. — Deze soort onderscheidt zich van *H. communis* door de glanzende punttussenruimten rond de ocelli. Het mannetje heeft een zwarte rand aan de mondzijde van de clypeus en een scapus die 2,5 maal zo lang is als breed.

Verspreiding. — *H. bisinuatus* komt voor van Spanje tot Centraal-Azië. In Europa ligt de noordgrens van het areaal ongeveer bij 54°NB (fig. 107). Deze soort komt ook in grote delen van de Verenigde Staten voor, maar het is niet uitgesloten dat ze daar is geïmporteerd (Snelling, 1970, 1975). De noordwestelijke areaalgrens ligt bij de januari-isotherm van 0° tot -2°C. Mongools fauna-element.

In Nederland is de soort beperkt tot Zuid- en Midden-Limburg (fig. 108).

Materiaal. — 60 exemplaren.

Milieu en biologie. — In de Verenigde Staten is de soort een cultuurvolger, die veel wordt waargenomen in en langs agrarische gebieden (Snelling, 1970). In Nederland is zij o.m. in een grote tuin en op een ruderaal terrein gevonden. Verder is ze waargenomen bij loodrechte zand- en aarden wallen (Barrows, 1975; Lefeber, 1974a). De nestplaatsen zijn waargenomen in nesten van *Dialictus zephyrus* (Smith) (Halictidae) (Barrows, 1975), *Diodontus minutus* (Fabricius) en *D. tristis* (Van der Linden) (Sphecidae) (Méhely, 1935).

H. bisinuatus is op de volgende planten verzameld: in Nederland o.m. op berglook (*Allium carinatum*), elders in Europa op reseda (*Reseda*) (Leclercq, 1964; Lefeber, 1974a; Móczár, 1961). Verder geeft Móczár (1961) de volgende soorten op: schermbloemigen (Umbelliferae), thijm (*Thymus*), kruisbloemigen (Cruciferae), look (*Allium*) en klokje (*Campanula*). In de Verenigde Staten komt de soort vooral voor op vlinderbloemigen (Leguminosae).

In Nederland vliegt *H. bisinuatus* van half mei tot half september (fig. 109).

Hylaeus communis Nylander, 1852

(fig. 110-117)

Hylaeus communis Nylander, 1852: 234, ♀♂. — Dathe, 1980; Meade-Waldo, 1923; Richards, 1978.

Prosopis communis (Nylander, 1852). — Benno, 1969; Benoist, 1959; Blüthgen, 1930; Méhely, 1935.

? *Apis cariosa* Linnaeus, 1758 (typemateriaal niet gevonden). — Day, 1979.

Prosopis ciliata Eversmann, 1852. — Bramson, 1879.

Hylaeus bisinuatus sensu Van der Zanden, 1977, nec *Hylaeus bisinuatus* Nylander, 1852.

Hylaeus gracilicornis sensu Van der Zanden, 1977, nec *Hylaeus gracilicornis* (Morawitz, 1867).

Beknopte beschrijving. — Bij beide geslachten is het gebied rond de ocelli zeer dicht gepuncteerd en dof. Het mannetje wordt gekarakteriseerd door een

langgerekte gele vlek op de clypeus, de ingedrukte supraclypeus, en de scapus die 1,6-1,7 maal zo lang is als breed.

Verspreiding. — *H. communis* is verzameld in Europa, Noord-Afrika en Klein-Azië. De noordelijke grens van het areaal ligt in Finland op ongeveer 60°NB (fig. 115). In Europa ligt de noordgrens van het areaal bij de januari-isotherm van -10°C . Pontomediterraan fauna-element.

In Nederland (fig. 116) ontbreekt de soort in de IJsselmeerpolders en op de meeste Waddeneilanden.

Materiaal. — 2182 exemplaren.

Milieu en biologie. — In de Alpen wordt *H. communis* tot 1600 m hoogte waargenomen (de Beaumont, 1958). In Nederland komt hij in veel verschillende milieutypen voor: o.m. heiden, bosranden, wegbermen, langs sloten en vaarten, in zand-, krijt- en leemgroeven, tuinen, parken, op emplacementen, spoordijken en ruderaal terreinen. Nestplaatsen in stengels van braam (*Rubus*) (Benno, 1957; Benoist, 1959), in een vermolmde boomstronk (Elfving, 1951) en in een rietgal van de halmvlieg *Lipara lucens* (Diakonoff, 1937).

In Nederland vliegt *H. communis* o.m. op zandblauwtje (*Jasione montana*), wilde reseda (*Reseda lutea*), braam (*Rubus*), bereklauw (*Heracleum sphondylium*), zevenblad (*Aegopodium podagraria*), akkerdistel (*Cirsium arvense*), wilde peen (*Daucus carota*) en muurpeper (*Sedum acre*).

De soort vliegt van eind mei tot begin oktober (fig. 117).

***Hylaeus gracilicornis* (Morawitz, 1867)** (fig. 118-123)

Prosopis gracilicornis Morawitz, 1867: 56, ♀♂. — Benno, 1969; Benoist, 1959; Blüthgen, 1930; Méhelý, 1935; Móczár, 1961.

Hylaeus gracilicornis (Morawitz, 1867). — Dathe, 1980; Meade-Waldo, 1923.

Beknopte beschrijving. — Zowel het mannetje als het wijfje zijn rond de ocelli fijn gepuncteerd; door de vrij ruwe sculptuur zijn de punten moeilijk te zien. Bij het mannetje is de scapus 2,0-2,1 maal zo lang als breed; bij het wijfje zijn de gele gezichtsvlekken klein, streepvormig of afwezig.

Verspreiding. — De soort komt voor van Frankrijk tot in Mongolië. De noordgrens van het areaal bevindt zich in Zuid-Finland, tussen de januari-isothermen van -5° en -10°C (fig. 122). Mongools fauna-element.

In Nederland eenmaal verzameld (fig. 123): Emmen (LD 55), 29.v.1971, 1 mannetje op vuilboom (*Frangula alnus*) (Vegter, 1971). Op het terrein waar de soort is verzameld, is thans een groot fabriekscomplex gebouwd.

Milieu en biologie. — Literatuurgegevens zijn zeer schaars. De nesten van

deze soort zijn waargenomen in stengels van theeboompje (*Spiraea salicifolia*) (Elfving, 1951) en in rietgallen van de halmvlieg *Lipara lucens* (Benoist, 1959).

H. gracilicornis is op de volgende planten waargenomen: vuilboom (*Frangula alnus*) (Vegter, 1971), kruipende boterbloem (*Ranunculus repens*), wilde peen (*Daucus carota*), groot kaasjeskruid (*Malva sylvestris*), zandwolfsmelk (*Euphorbia seguieriana*), slangekruid (*Echium vulgare*), hertsment (*Mentha longifolia*), kool (*Brassica*) (Móczár, 1961) en braam (*Rubus*) (Leclercq, 1964); zie ook Elfving (1968).

De soort vliegt van eind mei (Vegter, 1971) tot begin september (Móczár, 1961).

Hylaeus difformis (Eversmann, 1852)

(fig. 124-130)

Prosopis difformis Eversmann, 1852: 52, ♀♂. — Benno, 1969; Benoist, 1959; Blüthgen, 1930; Méhelý, 1935.

Hylaeus difformis (Eversmann, 1852). — Dathe, 1980; Förster, 1871; Meade-Waldo, 1923.

Beknopte beschrijving. — Beide geslachten zijn goed herkenbaar aan de haarfranje op het eerste en tweede metasomale tergiet, het mannetje bovendien aan de sterk gekromde scapus (fig. 124).

Verspreiding. — De soort komt voor van Portugal tot aan Siberië (fig. 129). In Noordwest-Europa ligt de noordgrens van het areaal bij de januari-isotherm van -2°C . Kaspisch fauna-element. In Spanje komt vermoedelijk alleen *H. difformis* ssp. *hispania* (Warncke, 1972) voor.

In Nederland is *H. difformis* op vier plaatsen verzameld (fig. 130): Haaren (FT 51), 2.vii.1936, 1 mannetje op braam (*Rubus*) (Teunissen, 1939); Empel (FT 53), 10.vii.1949, 1 mannetje op look (*Allium*) (Benno, 1952); Kortenhoef (FT 49), 5.viii.1952, 1 wijfje (Wiering, 1954); Wesepe (LD 00), 14.vii.1975, 1 mannetje op vuilboom (*Frangula alnus*) (Lefeber, 1976).

Milieu en biologie. — Over het milieu is weinig bekend; de soort is o.m. een steppebewoner van de Balkan en de Oekraïne (Dathe, 1980).

Buiten Nederland is zij op de volgende planten waargenomen: kranssalie (*Salvia verticillata*) (Friese, 1923), slangekruid (*Echium vulgare*) (Alfken, 1912a), kruipende boterbloem (*Ranunculus repens*) en duizendblad (*Achillea millefolium*) (Móczár, 1961).

H. difformis vliegt in juni-juli (Friese, 1893), juli-augustus volgens Jørgensen (1921); in Nederland juli-augustus.

Hylaeus annularis (Kirby, 1802)
(fig. 131-137)

Prosopis annularis Kirby, 1802: 38, ♀ ♂. — Benno, 1969; Benoist, 1959; Blüthgen, 1930; Méhely, 1935.

Hylaeus annularis (Kirby, 1802). — Dathe, 1980; Förster, 1871; Meade-Waldo, 1923; Richards, 1978.

Hylaeus dilatatus (Kirby, 1802). — Bramson, 1879.

Prosopis distans Eversmann, 1852.

Prosopis cervicornis Costa, 1858. — Alfken, 1904a, 1912b; Meade-Waldo, 1923; Leininger, 1927; Cavro, 1950; Vogrin, 1955.

Hylaeus rinki sensu Van der Zanden, 1977, nec *Hylaeus rinki* (Gorski, 1852).

Beknopte beschrijving. — Het mannetje is duidelijk te herkennen aan de brede scapus (fig. 131), het wijfje aan de zeer kleine gezichtvlekken, die ongeveer even lang zijn als breed en ongeveer half zo breed als het paraoculaire gebied.

Verspreiding. — De soort komt in het grootste deel van Europa voor, van de Atlantische Oceaan tot aan de Oeral (fig. 135). In Finland ligt de noordgrens van het areaal bij de januari-isotherm van -10°C . Pontomediterraan fauna-element.

In Nederland komt *H. annularis* in hoofdzaak op de zandgronden voor; hij ontbreekt in de duinen van Zeeland en op de Waddeneilanden (fig. 136).

Materiaal. — 674 exemplaren.

Milieu en biologie. — Volgens Alfken (1912b) komt de soort voor op zandgronden en in heidegebieden. In Nederland wordt ze ook in deze gebieden aangetroffen. In de omgeving van gestoorde delen in de heidevegetatie is deze soort vaak te vinden, o.m. langs wegen en paden door heide, langs greppels in ruilverkavelingsgebieden, in heidevegetaties langs spoorwegen en op emplacementen (Koster, 1980). Verder is *H. annularis* verzameld in de duinen, in zand- en leemgroeven en in het Zuiderpark te 's-Gravenhage. Nestplaatsen zijn gelegen in dorre stengels van braam (*Rubus*) en zuring (*Rumex*) (Benoist, 1959).

In Nederland is *H. annularis* het meest op zandblauwtje (*Jasione montana*) en braam (*Rubus*) verzameld, verder op tormentil (*Potentilla erecta*), wilde peen (*Daucus carota*) en engelwortel (*Angelica sylvestris*) (vergelijk ook Leclercq, 1964 en Móczár, 1961).

In Nederland vliegt de soort van eind mei tot begin oktober (fig. 137).

***Hylaeus euryscapus* ssp. *spilotus* Förster, 1871**
(fig. 134a, 138-143)

Hylaeus spilotus Förster, 1871: 1018, ♀. — Meade-Waldo, 1923.

Prosopis spilita (Förster, 1871). — Alfken, 1912b; Benno, 1969; Benoist, 1959; Blüthgen, 1930.

Hylaeus euryscapus ssp. *spilotus* Förster, 1871. — Dathe, 1980; Richards, 1978.

Prosopis euryscapus ssp. *spilita* (Förster, 1871). — Méhely, 1935; Warncke, 1972.

Beknopte beschrijving. — Deze soort is door haar glans en sterke puntering van de vorige te onderscheiden, het mannetje verder door de scapus (fig. 138), het wijfje door de kleine gezichtvlekken, die even lang zijn als breed en even breed als het paraoculaire gebied.

Verspreiding. — Noord-Afrika, Zuid- en West-Europa (fig. 141). In Nederland ligt de noordgrens van het areaal ongeveer bij de januari-isotherm van 2°C. Atlantomediterreaan fauna-element.

In Nederland komt de soort voor in het duingebied tussen Bergen en Vogelzang (een gebied met zachte winters en met het hoogste aantal zonuren in de zomer). Het is opmerkelijk dat zij tot dit gedeelte van de duinen is beperkt en elders in Nederland en België nooit is verzameld (fig. 142).

Materiaal. — 83 exemplaren.

Milieu en biologie. — Evenals in Nederland, komt de soort ook in Frankrijk voor in de duinen (Janvier, 1972). Verder zijn literatuuropgaven zeer schaars. Nesten zijn gevonden in de stengels van braam (*Rubus*), kruisdistel (*Eryngium campestre*) en wijnstok (*Vitis*) (Janvier, 1972).

In Nederland is *H. euryscapus* op de volgende planten verzameld: wilde reseda (*Reseda lutea*), slangekruid (*Echium vulgare*), duizendblad (*Achillea millefolium*) en muurpeper (*Sedum acre*).

De soort vliegt van begin juni tot half september (fig. 143).

***Hylaeus rinki* (Gorski, 1852)**
(fig. 144-152)

Prosopis rinki Gorski, 1852: 181, ♂. — Benno, 1969; Benoist, 1959; Blüthgen, 1930; Méhely, 1935.

Hylaeus rinki (Gorski, 1852). — Dathe, 1980; Förster, 1871; Meade-Waldo, 1923.

Beknopte beschrijving. — Het mannetje is aan de scapus (fig. 144) onmiskenbaar van alle andere inlandse soorten te onderscheiden, het wijfje vooral aan de ogen, die ter hoogte van de scapus duidelijk zijn versmald (fig. 149b).

Verspreiding. — De soort heeft een betrekkelijk klein areaal: van Zuid-Finland tot Midden-Frankrijk en Midden-Europa; volgens Ceballos et al.

(1956) komt *H. rinki* ook in Spanje voor (fig. 150). De noordgrens van het areaal ligt iets voorbij de januari-isotherm van -5°C . Kaspisch fauna-element.

In Nederland komt de soort in hoofdzaak op de zandgronden voor; één vangst is uit de duinen bekend (Lefeber, 1976) (fig. 151).

Materiaal. — 83 exemplaren. Nieuwe gegevens na afsluiting van de kaarten: bij Echten (LD 24), 5.vii.1983, 1♀ op tormentil (*Potentilla erecta*), in een heideberm van de spoorlijn (*Violion caninae*).

Milieu en biologie. — Literatuurgegevens zijn zeer schaars. In Nederland is *H. rinki* in de volgende milieutypen verzameld: bosranden, langs vaarten in de Peel, in krijtgroeven, heide, bermen en rivierduinen. De soort nestelt in stengels van braam (*Rubus*) (Benno, 1952, 1957, 1958; Förster, 1871) en framboos (*Rubus idaeus*) (Benoist, 1959; Elfving, 1951).

In Nederland is *H. rinki* op de volgende planten verzameld: zandblauwtje (*Jasione montana*), braam (*Rubus*), engelwortel (*Angelica sylvestris*), tormentil (*Potentilla erecta*), zevenblad (*Aegopodium podagraria*) en wilde thijm (*Thymus serpyllum*).

De soort vliegt van begin juni tot begin september (fig. 152); zij is in de maand mei door Benno uit braamstengels gekweekt.

***Hylaeus pfankuchi* (Alfken, 1919)** (fig. 153-156)

Prosopis pfankuchi Alfken, 1919: 269, ♀♂. — Blüthgen, 1930; Móczár, 1961; Warncke, 1972; Wiering, 1954.

Hylaeus pfankuchi (Alfken, 1919). — Dathe, 1980.

Prosopis polita Alfken, 1904b, nec *Hylaeus politus* Förster, 1871.

Beknopte beschrijving. — Het mannetje is aan de scapus goed te herkennen (fig. 153). Bij het wijfje zijn de ogen aanmerkelijk minder versmald dan bij de vorige soort en zijn de zijvelden ter hoogte van de driehoek lateraal voorzien van een lijst.

Verspreiding. — *H. pfankuchi* komt voor van de Oekraïne tot West-Europa (fig. 155). De noordgrens van het areaal ligt in de buurt van de januari-isotherm van -2°C . Kaspisch fauna-element.

In Nederland (fig. 156) is deze soort door D. Piet enkele malen verzameld in de omgeving van Aalsmeer en Ankeveen (Wiering, 1954).

Materiaal. — 5 exemplaren: Ankeveen (FT 49), 17.viii.1943, 1 wijfje; 7.vii.1944, 2 wijfjes; Aalsmeer (FT 29), 9.vi.1945, 2 mannetjes.

Milieu en biologie. — *H. pfankuchi* komt o.m. voor op hooggelegen venen

(Méhely, 1935). De planten waarop ze is verzameld, wijzen op een vochtig milieu: koninginnekruid (*Eupatorium cannabinum*) en watertorkruid (*Oenanthe aquatica*) (Móczár, 1961).

De soort vliegt van juni tot augustus in Midden-Europa (Móczár, 1961) en in Nederland.

Hylaeus hyalinatus (Smith, 1842
(fig. 157-162)

Hylaeus hyalinatus Smith, 1842: 48, ♀♂. — Dathe, 1980; Förster, 1871; Meade-Waldo, 1923; Richards, 1978.

Prosopis hyalinata (Smith, 1842). — Benno, 1969; Benoist, 1959; Blüthgen, 1930; Méhely, 1935; Popov, 1939; Pittioni, 1950a.

Beknopte beschrijving. — Bij beide geslachten is de gena opvallend lang. Bij het mannetje steekt het achtste metasomale sterniet gedeeltelijk naar buiten en de kop onder de scapus is duidelijk behaard. Het wijfje is zeer duidelijk te herkennen aan een scherp uitstekende lijst aan de voorrand van het mesosternum (fig. 159a, d: van onderen in de richting van de kop kijken).

Verspreiding. — In Europa van de Middellandse Zee tot Zuid-Finland (fig. 160). Pontomediterraan fauna-element. De noordgrens van het areaal ligt bij de januari-isotherm van -10°C .

In Nederland komt de soort in alle provincies voor; ze ontbreekt op sommige Waddeneilanden en in de IJsselmeerpolders (fig. 161).

Materiaal. — 1552 exemplaren.

Milieu en biologie. — De soort komt in de Alpen tot 1800 m voor (de Beaumont, 1958).

In Nederland komt *H. hyalinatus* in veel milieutypen voor, o.m. duinen, heide, bermen, rivieroever, tuinen, ruderaal terreinen, emplacementen, spoordijken, zandgroeven en bosranden. Nestplaatsen zijn waargenomen in dorre stengels van braam (*Rubus*) (Benoist, 1959) en in verlaten nesten van *Chalicodoma muraria* (Fabricius) (Megachilidae) (Méhely, 1935), een muurbij uit Zuid- en Midden-Europa (Schmiedeknecht, 1930). Daar de soort is aangetroffen op plaatsen waar braam volledig ontbrak, ligt het voor de hand dat ook andere nestplaatsen in aanmerking komen, zoals stengels van kruidachtige planten, rietmatten, en spleten en gaten in muren en in hout.

H. hyalinatus bezoekt een groot aantal verschillende planten. Door Pittioni (1952) wordt deze soort terecht zeer euryfaag genoemd. In Nederland is zij op de volgende planten verzameld: braam (*Rubus*), muurpeper (*Sedum acre*), wilde reseda (*Reseda lutea*), wilde peen (*Daucus carota*), zandblauwtje (*Jasio-*

ne montana) en zevenblad (*Aegopodium podagraria*); vergelijk ook Leclercq (1964), Móczár (1961) en Pittioni (1952).

Volgens Pittioni (1952) vliegt de soort van half mei tot half september en brengt ze in het zuidelijke deel van Midden-Europa vermoedelijk twee generaties per jaar voort. In Nederland vliegt zij van half mei tot begin oktober (fig. 162). Of hier ook twee generaties worden voortgebracht, is onbekend.

8. CONCLUSIES EN DISCUSSIE (tabel 1-15)

In dit hoofdstuk wordt een poging gedaan de resultaten van het onderzoek naar het voorkomen en de verspreiding van *Hylaeus* in Nederland samen te vatten.

Voorkomen in Nederland. — In tabel 1 en 2 is een overzicht gegeven van de totale hoeveelheid gegevens per soort. In tabel 3 is de globale verspreiding van de soorten schematisch weergegeven. Ongeveer een derde van de soorten blijkt in vrijwel geheel Nederland voor te komen. Het is op het ogenblik echter onduidelijk of de huidige situatie voor alle soorten nog overeenkomt met deze bevindingen. Zo zijn er geen recente waarnemingen van *Hylaeus pfankuchi*, *H. gracilicornis* en *H. styriacus*. De kans is aanzienlijk dat de biotopen waarin deze soorten voorkomen, in de loop van deze eeuw zijn vernietigd. De indruk die in tabel 1 wordt gewekt, te weten dat de meeste soorten sinds 1950 zijn toegenomen, moet worden gezien in het licht van het toenemende aantal entomologen en een verhoogde verzamelactiviteit.

Vliegperiode. — In tabel 4 is schematisch weergegeven in welke maanden de soorten het meest zijn verzameld. Een overzicht van het totale aantal vangsteenheden is gegeven in tabel 2a.

Bezoek aan planten. — Maskerbijen zijn in Nederland van meer dan honderd plantesoorten vermeld. De meest bezochte soorten zijn opgesomd in de tabellen 5-8. Uit tabel 5 blijkt dat de ca. 17 meest bezochte planten betrekking hebben op 80% van de waarnemingen. Het meest worden *Hylaeus*-soorten gevonden op *Reseda lutea*, *Rubus* en *Jasione montana*; onder de overige plantesoorten zijn veel schermbloemigen (tabel 6). Uit tabel 7 en 8 wordt duidelijk dat de meeste soorten euryfaag zijn. Er zijn enkele uitzonderingen: wijfjes van *Hylaeus bipunctatus* komen bijna uitsluitend voor op *Reseda*, die van *H. punctulatissimus* zijn waarschijnlijk gebonden aan *Allium*. Tussen nauwverwante plantesoorten bestaan vaak grote verschillen in de mate waarin deze door *Hylaeus* worden bezocht. Deze verschillen moeten niet worden toegeschreven aan de voorkeur van de bijen, maar eerder aan de frequentie waar-

mee de planten door entomologen zijn bemonsterd. Op plaatsen waar twee nauwverwante plantesoorten zijn bestudeerd, kon geen verschil in frequentie van bloembezoek worden vastgesteld.

Habitats. — De gegevens over de habitats van maskerbijen (tabel 9-13) zijn voornamelijk verzameld tijdens veldwerk van de auteur (Koster, 1980). *Hylaeus*-soorten komen het meest voor op droge, zandige en leemachtige grond; in Zuid-Limburg zijn zij ook algemeen op krijtbodems. De algemeenste soorten lijken in het grootste aantal milieutypen voor te komen. Slechts weinig soorten zijn sterk gebonden aan bepaalde biotopen. Voorbeelden van de laatste groep zijn *H. bipunctatus* door zijn relatie met *Reseda*, en *H. annularis*, vermoedelijk door zijn relatie met *Jasione montana*. Ten aanzien van de zeldzame soorten is het moeilijk dergelijke conclusies te trekken; wel lijkt *H. euryscapus* ssp. *spilotus* strikt beperkt tot één biotooptype.

Het is duidelijk, vooral uit tabel 9, dat de meeste soorten echte cultuurvolgers zijn. Een belangrijke plaats nemen tuinen, groeven, bermen en ruderaal terreinen in. Enkele soorten komen in deze milieus het meest algemeen voor. Spoorwegbermen en spoorwegemplacements spelen een belangrijke rol: in sommige streken van Nederland vormen zij de enige vindplaatsen van deze bijen in de wijde omgeving. Zelfs zeldzame soorten zijn op deze terreinen waargenomen.

Verspreiding in relatie tot de januari-temperatuur. — In fig. 173 is de verspreiding van de in ons land voorkomende *Hylaeus*-soorten in relatie tot de gemiddelde januari-temperatuur van de vindplaats weergegeven. Bij het driehoekje is de gemiddelde temperatuur van januari in Nederland aangegeven. Duidelijk is dat Nederland zich voor enkele soorten aan de rand van het temperatuurbereik bevindt. Voor *H. cornutus*, *H. clypearis* en *H. euryscapus* ssp. *spilotus* vormt dit mogelijk de verklaring van het voorkomen in slechts een beperkt deel van Nederland (men vergelijk de verspreidingskaarten).

Algemene conclusies. — Van de twintig soorten *Hylaeus* die thans uit Nederland bekend zijn, werden er door Oudemans (1900) slechts negen vermeld. Waarschijnlijk waren de meeste van de nu bekende soorten toen wel in Nederland aanwezig, maar nog niet ontdekt. Door het toenemende aantal verzamelaars werden er steeds meer soorten ontdekt; opvallend is dat de meeste soorten zijn verzameld in de omgeving van de woonplaatsen der actieve verzamelaars. Duidelijke illustraties hiervan zijn *H. pfankuchi*, *H. styriacus*, *H. cornutus* en *H. gracilicornis*.

Bedacht moet worden dat ook thans het verzamelpatroon onregelmatig en onvoorspelbaar is. Kleine stippen op de verspreidingskaarten (waarnemingen uitsluitend vóór 1 januari 1950) hoeven niet te betekenen dat de soort daar niet

meer voorkomt. Een duidelijk voorbeeld is het volgende: vóór 1900 werd *H. euryscapus* ssp. *spilotus* geregeld door Ritzema in de Kennemerduinen verzameld. Sinds die tijd was de soort daar niet meer waargenomen, doch een steekproef in 1980 toonde de aanwezigheid van deze soort hier op verschillende plaatsen aan (Koster, 1980). Ook in de meeste "lege" hokken komen waarschijnlijk maskerbijen voor. In 1980 werden 55 hokken van 100 km², waaruit geen *Hylaeus*-soorten bekend waren, onderzocht; in 41 daarvan werd het voorkomen van één tot vier soorten aangetoond (Koster, 1980).

Invloed van de mens. — De mens heeft op directe of indirecte wijze de verspreidingspatronen in ons land sterk beïnvloed. Aanvankelijk is onder invloed van de mens op veel plaatsen een landschap ontstaan waarin *Hylaeus*-soorten zich goed konden handhaven; hiertoe behoren o.m. de ruderales milieus, zoals spoorwegemplacementen en fabrieksterreinen. Inmiddels is de inrichting van Nederland sterk veranderd. Door intensivering van het grondgebruik zijn in grote delen van het land zelfs vroeger zeer algemene soorten een zeldzame verschijning geworden. Het is opvallend dat op spoorwegterreinen relatief veel maskerbijen voorkomen. Langs de meeste wegen daarentegen is door de geringere ruimtelijke differentiatie de vegetatie voor de entomofauna van minder betekenis. Dit wordt voornamelijk veroorzaakt doordat vrijwel alle kruidachtige vegetaties een- tot tweemaal per jaar integraal worden gemaaid; bovendien worden er te veel bomen en struiken aangeplant. Door dit beheer verdwijnen nestgelegenheden en een gedeelte van de waardplanten van *Hylaeus*. Voor een evenwichtige en rijk gedifferentieerde entomofauna is het noodzakelijk dat op zoveel mogelijk plaatsen de vegetatie zich spontaan kan ontwikkelen. Naast de veelal lage kruidachtige vegetaties die jaarlijks een- tot tweemaal worden gemaaid, zou er veel meer ruimte moeten zijn voor ruïgtkruidenvegetaties; dezen dienen slechts eenmaal in de twee of drie jaar te worden gemaaid. Bovendien zou er naast allerlei aanplantingen ook ruimte moeten zijn voor natuurlijke struwelen. Voor *Hylaeus* zijn vooral bramen van grote betekenis, maar voor de entomofauna in het algemeen ook sleedoorn (*Prunus spinosa*), vuilboom (*Frangula alnus*), wilgen (*Salix*) en vlier (*Sambucus nigra*). Vooral waar een zoomvegetatie de overgang vormt tussen het struweel en het gemaaid-bermedeelte, is een rijke entomofauna te verwachten.

In het landschap zijn er, vooral langs wegen, tal van situaties waar dergelijke vegetaties tot ontwikkeling zouden kunnen komen. Met een toepassing van de huidige natuurtechnische kennis bij de aanleg van wegen en een verfijning van het beheer der wegbermen, zou men deze mogelijkheden goed kunnen verwezenlijken. Hierdoor wordt niet alleen het landschap verfraaid, maar tevens de oecologische kwaliteit ervan aanzienlijk verbeterd.

9. KEY TO THE SPECIES OF *HYLAEUS* RECORDED FROM THE NETHERLANDS AND ADJACENT AREAS

The keys are usually based on structural characters only; in some couplets, however, constant colour characters are used. A comparison with the synoptical key (table 14) and/or the short descriptions is recommended. Species not belonging to the Dutch fauna are treated more extensively in the keys; species indigenous to The Netherlands are treated in the text.

1. 13 antennal segments (males) Key A.
- 12 antennal segments (females) Key B.

Key A: males

1. Basitarsus of middle legs broadened (fig. 23). Supraclypeal area in profile far protruding forwards and antenna on top of protrusion (fig. 22). Area behind scapus concave, more smooth and shiny than surrounding area. Pedicellus wider than first segment of flagellum. Scapus $2 \times$ as wide as 3rd segment of flagellum. Apical lobes of 7th sternite broad, ligulate and curled (fig. 24) (subgenus *Abrupta*) *cornutus*
- Basitarsus slender (fig. 12). Supraclypeal area in profile not or only just protruding beyond the eyes. Pedicellus as wide as first segment of flagellum, or narrower. Scapus and apical lobes of 7th sternite variable . 2
2. Sixth sternite of metasoma with tubercles or edges basolaterally (fig. 32). Propodeum truncate posteriorly (fig. 30a). Head narrow, somewhat longer than wide, supraclypeal area $0.75 \times$ as long as clypeus (fig. 31). First tergite of metasoma punctate, diameter of punctures 0.03-0.04 mm, area between punctures smooth and shiny; first tergite with fringe of setae laterally. Seventh metasomal sternite with ventral and dorsal pair of lobes (subgenus *Koptogaster*) 3
- Sixth sternite laterally flat. Propodeum rounded and oblique posteriorly (fig. 30b). Head and length of supraclypeal area variable. First metasomal tergite with or without fringe of setae laterally, punctation and distance between punctures variable; diameter of punctures usually less than 0.03 mm. Apical lobes of 7th sternite of metasoma variable 4
3. Dorsum of 2nd tergite of metasoma strongly depressed (fig. 164), 6th sternite with elongate tubercles laterally (fig. 32a). Gena well developed; gena-index 4 (fig. 6). Mesonotum strongly punctate, punctures larger than

- those of first metasomal tergite. Axillae yellow. Apical lobes of 7th sternite as in fig. 163. Size 6-8 mm *bifasciatus*
 Not indigenous to The Netherlands. Recorded from Asia Minor, S. and SE. Europe. Northernmost record in E. Flanders (Leclercq, 1964; Leclercq et al., 1979). On *Allium* (Graeffe, 1902; Leclercq, 1964).
- Dorsum of 2nd tergite of metasoma weakly depressed (fig. 33). Sixth sternite with robust, nearly round tubercles laterally. Gena very short, gena-index 10. Mesonotum strongly punctate; punctures approximately as large as those on first tergite. Axillae black. Apical lobes of 7th metasomal sternite as in fig. 34 *punctulatissimus*
 - 4. Supraclypeus strongly indented. Axillae yellow. Head in frontal view wider than high. Scapus 2.5× as wide as 3rd segment of flagellum. Clypeus wider than high. Gena very short (fig. 40), gena-index 10. First metasomal tergite with fringe of setae laterally, regularly punctate, area between punctures smooth and glossy, distance between punctures somewhat smaller than diameter of punctures. Middle of 3rd and 4th metasomal sternites with a pair of tubercles. Apical lobes of 7th sternite reduced (fig. 41) (subgenus *Navicularia*) *variegatus*
 - Supraclypeus at the most with very weak impression. Axillae black. Head, clypeus, scapus, first metasomal tergite, 3rd, 4th and 7th sternite variable 5
 - 5. Mesosternum with crest anteriorly (fig. 159a, d). Gena long; gena-index less than 3. First metasomal tergite with conspicuous punctures and area between punctures smooth and glossy, with fringe of setae laterally. Apical lobe of 8th sternite broadly spatulate (fig. 158) and usually protruding (subgenus *Spatulariella*) 6
 - Mesosternum rounded or angular anteriorly (fig. 159b, c). Gena, first tergite and 8th metasomal sternite variable, 8th sternite not protruding 7
 - 6. Scapus 1.4-1.5× as wide as 3rd segment of flagellum. Gena-index 1.8-2. Apical lobe of 8th metasomal sternite with narrow medial part (fig. 158) *hyalinatus*
 - Scapus as wide as 3rd segment of flagellum. Gena-index 2.5-3. Apical lobe of 8th metasomal sternite with wider medial part (fig. 172). Apical lobes of 7th sternite as in fig. 171. Para-ocular area usually black. Size 5-6 mm *punctatus*
 Not indigenous to The Netherlands. Dutch records (Van der Zanden, 1977) are misidentifications. Distribution: Asia Minor, S. and SE. Europe, northernmost records are N. France (Benoist, 1959) and S. Germany (Blüthgen, 1930). Observed on *Reseda lutea*, *Lepidium draba* and

Umbelliferae (Pittioni, 1952). Two generations per year in S. and SE. Europe.

7. Scapus much broadened, more than $3\times$ as wide as 3rd segment of flagellum, outer side concave. First metasomal tergite without setae laterally. Hind margin of 6th sternite with a weak to strong heart-shaped excision (fig. 145). Apical lobes of 7th sternite short and broad (fig. 132). Apical lobe of 8th sternite narrow and pointed downwards (fig. 133) (subgenus *Lambdopsis*) 8
 - Scapus less than $2\times$ as wide as 3rd segment of flagellum, outer side less concave. First metasomal sternite with or without setae laterally. Hind margin of 6th sternite without excision, apical lobes of 7th and 8th metasomal sternites variable 11
8. Pedicellus and radicula central on scapus (fig. 144) 9
 - Pedicellus and radicula more or less at lateral side of scapus (fig. 131) 10
9. Scapus $1.5\times$ as wide as long, more or less egg-shaped (fig. 144). Para-ocular area below scapus distinctly depressed. Eyes narrowed near scapus (fig. 149b). Apical lobes of 7th metasomal sternite as in fig. 146 *rinki*
 - Scapus approximately as long as wide (fig. 153). Para-ocular area hardly depressed. Eyes near scapus only little narrowed. Apical lobes of 7th metasomal sternite as in fig. 154 *pfankuchi*
10. Scapus $1.5\times$ as wide as long (fig. 131). Apical lobe of 8th metasomal sternite depressed distally (fig. 133) *annularis*
 - Scapus approximately as long as wide, as in fig. 138. Apical lobe of 8th metasomal sternite distally rounded (fig. 140) *euryscapus* ssp. *spilotus*
11. Second to 5th metasomal sternite with fringes of setae apically. Triangle of propodeum (fig. 81) strigate, with finer transverse ridges. Mesopleuron very coarsely punctate, size of punctures up to $3\times$ those on mesoscutum. First metasomal tergite glabrous, nearly without punctures, very shiny and smooth. Apical lobe of 8th sternite long, narrow and strongly depressed (fig. 83) (subgenus *Nesoprosopis*) *pectoralis*
 - Second to 5th metasomal sternites distally bare or with only a few setae. Triangle of propodeum irregularly strigate or reticulate. Punctures of mesopleuron variable. First tergite glabrous or with fringe of setae laterally, always punctate. Apical lobe of 8th sternite variable 12
12. First metasomal tergite with fringe of setae laterally (worn-off specimens have to be identified by the apical lobes of the 7th sternite of the metasoma) 13

- First metasomal tergite glabrous or with only a few short setae on lateral side (worn-off specimens have to be identified by the apical lobes of the 7th sternite of the metasoma) 21
- 13. Scapus about 80° curved (fig. 124), about 2× as wide as 3rd segment of flagellum. First and 2nd metasomal tergites with fringe of setae laterally. First tergite with very fine punctures; area between punctures smooth and shiny, interspaces up to 5× diameter of punctures. Eighth sternite as in fig. 127 (subgenus *Hylaeus*) *difformis*
- Scapus curved up to 30°, less than 2× as wide as 3rd segment of flagellum. Second tergite of metasoma usually glabrous. First tergite and 8th sternite variable 14
- 14. Gena long to rather short, gena-index 2.5-5.5. Head somewhat oblong (fig. 55), from margin of clypeus 1.1× as wide as high. Face only little narrowed, maximum width up to 1.5× the minimum width. Head narrowed behind eyes (fig. 57a). Apical lobes of 7th metasomal sternite with long setae (fig. 60) (subgenus *Prosopis* p.p.) 15
- Gena short to very short, gena-index 6-10. Head nearly circular or somewhat broadened, from margin of clypeus usually more than 1.1× as wide as high, or face much narrowed. Head behind eyes and 7th metasomal sternite variable 16
- 15. Gena relatively short, gena-index 4-5.5. Third metasomal sternite with pair of tubercles (sometimes amalgamated) medially. First metasomal tergite punctulate, punctures approximately as wide as meshes of reticulation (fig. 66) *confusus*
- Gena long, gena-index 2.5-3.5 (fig. 56). Third metasomal sternite flat. First tergite distinctly punctate, punctures wider than meshes of reticulation (fig. 58) *gibbus*
- 16. Scapus much broadened, 2× as wide as third segment of flagellum (fig. 74). Second segment of flagellum half as long as wide (fig. 74), shorter than 1st and 3rd segment. Head behind eyes hardly narrowed (fig. 75). Third metasomal sternite with pair of tubercles medially. First tergite punctulate, area between punctures reticulate. Apical lobes of 7th sternite much reduced (fig. 76) *brevicornis*
- Scapus up to 1.5× as wide as 3rd segment of flagellum, second segment about as long as wide. Head, 3rd metasomal sternite and first tergite variable 17
- 17. Gena in lateral view wider than eye. Head behind eyes hardly narrowed. Scapus 1.5× as wide as 3rd segment of flagellum. Mesosoma with rather dense pubescence. First metasomal tergite distinctly punctate, punctures approximately as wide as those on mesoscutum. Area between punctures

- of 1st tergite weakly reticulate, very glossy, meshes of reticulation $0.5-2 \times$ diameter of punctures. Seventh sternite reduced (fig. 165). Scapus with yellow stripe, fore tibia yellow to brown. Size 7-8 mm (subgenus *Dentigera*) *conformis*
 Not indigenous to The Netherlands; species of S. Europe; northernmost record is Lanaye (in Belgium, just S. of Maastricht) (Lefebber, 1973). Observed on *Reseda lutea*, nests in holes of stones and rocks.
- Gena in lateral view narrower than eye. Scapus variable. Mesosoma glabrous or with very short setae. First tergite, 7th sternite and colour of scapus and fore tibia variable 18
18. Face only slightly narrowed, its maximum width $1.4-1.5 \times$ its minimum width. Third metasomal sternite usually with broad crest (fig. 49). First tergite rather densely and coarsely punctate (fig. 48). Wings hyaline. Apical lobe of 8th sternite very narrow (fig. 51), apical lobes of 7th sternite with long setae (fig. 50). Size 6-7.5 mm (subgenus *Prosopis*)
 bipunctatus
- Face distinctly narrowed, its maximum width at least $1.7 \times$ its minimum width. Third metasomal sternite always flat. First sternite variable. Apical lobe of 8th sternite variable, apical lobes of 7th sternite at most with very short setae. Size 4-6 mm 19
19. Eyes narrow, about $2.3 \times$ as long as wide when measured antero-laterally. Scapus $1.3 \times$ as wide as 3rd segment of flagellum. First metasomal sternite evenly punctate, area between punctures reticulate and glossy, distance between punctures up to $3 \times$ diameter of punctures. Apical lobe of 8th sternite as in fig. 96. Para-ocular markings on face close to base of antenna ventrally and laterally (subgenus *Paraprosopis*) *pictipes*
- Eyes relatively broad, about $2 \times$ as long as wide antero-laterally. Scapus, 1st metasomal tergite, and 8th sternite variable 20
20. Scapus $1.2 \times$ as wide as 3rd segment of flagellum, first and second segment of flagellum approximately of equal length. First metasomal tergite irregularly punctulate. Area between punctures coarsely reticulate and rather dull. Eyes not emerging above orbital suture in lateral view. Eighth sternite as in fig. 88. Para-ocular markings not enclosing base of antenna (subgenus *Nesoprosopis*) *styriacus*
- Scapus $1.5 \times$ as wide as 3rd segment of flagellum. Second segment of flagellum $1.3 \times$ as long as 1st segment. First metasomal tergite regularly punctate, area between punctures glossy, with weak reticulation. Eyes, which are very convex, somewhat emerging above orbital suture in lateral and dorsal view. Eighth metasomal sternite as in fig. 166; para-ocular

markings enclose base of antenna. Scapus yellow laterally. Size 4-5.5 mm (subgenus *Paraprosopis*) *minutus*
 Not indigenous to The Netherlands; distribution: Asia Minor, S. and SE. Europe to S. Belgium in the north (Leclercq et al., 1979). Observed on Umbelliferae; nests in hollow stems of bramble (*Rubus* spp.) (Benoist, 1959; Janvier, 1972).

21. First metasomal tergite completely, very densely and regularly punctate (fig. 100). Head circular. Gena very short, base of mandible approaching eye. Scapus approximately 1.1 × as wide as 3rd segment of flagellum. Third sternite flat, 7th sternite as in fig. 102. Lower half of clypeus black (subgenus *Paraprosopis*) *clypearis*
 – First metasomal tergite very sparsely or irregularly punctate, or with narrow band, without punctures on dorsal side. Apical lobes of 7th sternite with acute appendices (cf. fig. 113) (subgenus *Hylaeus*) 22
22. Third metasomal sternite with broad crest (cf. fig. 49), which is anteriorly concave. Gena long, gena-index 2.0. Clypeus smooth, sparsely punctate, with a longitudinal impression medially. Triangle of propodeum hardly separated from lateral areas. First tergite rather coarsely punctate; punctures as wide as those of scutum, dorsum with narrow glossy band without punctures medially. Apical lobes of 7th sternite as in fig. 167. Scapus and pronotum black. Fore tibia yellow anteriorly. Size 6-8 mm. *nigritus*
 Not indigenous to The Netherlands. Distribution: SE., S. and W. Europe, north to Belgium (Leclercq et al., 1979) and S. Finland (Elfving, 1951). Observed on *Achillea millefolium*, *Heracleum* and *Eryngium campestre* (Móczár, 1961). Nests in hollow stems of *Verbascum thapsus* and a gall of *Quercus cerris* (Benoist, 1959).
 – Third metasomal sternite flat. Gena-index more than 3.0. Clypeus reticulate, flat medially. Triangle of propodeum clearly separated from lateral area. Scapus, tibia and 7th sternite variable 23
23. First metasomal tergite irregularly punctate (fig. 168), area between punctures usually smooth and glossy; size of punctures variable, distance between punctures 0.5-3.0 × diameter of punctures. First tergite with or without fringe of setae laterally. Scapus 1.5-2 × as wide as third segment of flagellum. Head usually narrow and sometimes wider than high. Apical lobes of 7th sternite as in fig. 169. Para-ocular markings of face enclosing base of antennae (fig. 170). Size 4-5 mm *angustatus*
 Not indigenous to The Netherlands. Distribution: SE., S. and N. Europe, to S. Finland in the north (Elfving, 1951); NW. border of distribution in S. Belgium (Leclercq et al., 1979). Observed on *Achillea millefolium*,

- Heracleum* and *Eryngium campestre* (Móczár, 1961). Nests in stems of *Verbascum thapsus* and a gall of *Quercus cerris* (Benoist, 1959).
- First metasomal tergite punctulate (fig. 112), distance between punctures variable, without setae laterally. Scapus, head, 7th sternite and paracocular markings variable 24
 - 24. Mesoscutum rather sparsely punctate (fig. 118), area between punctures reticulate. Area below ocelli coriaceous, punctures hardly visible. Punctures on episternum and on scutum similar (fig. 118). First metasomal tergite punctate, distance between punctures up to $4 \times$ diameter of punctures, reticulate and glossy. Apical lobe of 8th metasomal sternite as in fig. 120 *gracilicornis*
 - Mesoscutum coarsely punctate, or punctate reticulate (fig. 110). Punctures below ocelli easily visible. Episternum coarsely punctate. First tergite and 8th sternite variable 25
 - 25. Scapus $1.5-1.6 \times$ as wide as 3rd segment of flagellum, and $1.5 \times$ as long as wide. Area below ocelli coarsely punctate, without shiny areas between punctures. Distance between punctures $0.2-0.3 \times$ diameter of punctures. Gena-index 3-4. Top of apical lobe of 8th metasomal sternite rounded and folded (fig. 114) *communis*
 - Scapus $1.2 \times$ as wide as 3rd segment of flagellum, $2.5 \times$ as long as wide. Area below ocelli punctate; shiny interspace between punctures up to $1.5 \times$ diameter of punctures. Gena-index 6. Apical lobes of 8th sternite with apical incision (fig. 106) *bisinuatus*

Key B: females

See notes on species not indigenous to The Netherlands in the key of males.

1. Clypeus strongly depressed laterally and near labrum; near gena with tooth-like protuberances (fig. 26). Mandible with three teeth (fig. 27). Head round, hardly narrowed behind ocelli and broad at genae (subgenus *Abrupta*) *cornutus*
- Clypeus at most slightly concave or convex. Mandible with three or two teeth 2
2. Propodeum strongly truncate (fig. 30a). Head narrow, width about equal to its height (measured from margin of clypeus), face somewhat narrowed (fig. 31). First metasomal tergite with conspicuous fringe of setae, with strong and regular punctation of large and small punctures; area between punctures smooth and shiny (fig. 36). Gena short, gena-index 8-10

- (subgenus *Koptogaster*) 3
- Propodeum rounded and narrowed apically (fig. 30b). Head variable, usually distinctly broader than high (measured from margin of clypeus) 4
 - 3. Mesoscutum with relatively fine punctation, punctures wider than those of first metasomal tergite. Second tergite in lateral view hardly constricted *punctulatissimus*
 - Mesoscutum with coarse punctation, punctures obviously wider than those of first tergite of metasoma. Second tergite in lateral view strongly constricted (cf. fig. 164). Tegulae yellow, first and second tergites of metasoma partly reddish. 8-9 mm. Not indigenous to The Netherlands *bifasciatus*
 - 4. Tegulae yellow. Hind spurs of hind tibia with row of long and acute teeth (fig. 44). Head more or less rounded, inner side of eyes concave over whole length (fig. 43). Gena very short, base of mandible approaching eye. First metasomal tergite with fine punctures which are 2-3 × as small as those of scutum (subgenus *Navicularia*) *variegatus*
 - Tegulae black. Hind spurs of hind tibia with short teeth (fig. 44). Head, gena and first tergite of metasoma variable 5
 - 5. Fore margin of mesosternum with sharp and protruding ridge (fig. 159a, d). Gena long, gena-index 1.5-2.5. First metasomal tergite punctate and with fringe of setae laterally (subgenus *Spatulariella*) 6
 - Fore margin of mesosternum rounded or with sharp edge (fig. 159b, c). Gena and first tergite variable 7
 - 6. Gena-index 1.5-1.7. Distance between punctures on clypeus 2-4 × diameter of punctures. Area between punctures of mesopleuron rather smooth, and distance between punctures up to their diameter *hyalinatus*
 - Gena-index 2.5. Distance between punctures on clypeus 0.5-2 × diameter of punctures. Area between punctures of mesopleuron rugose, and distance between punctures up to half their diameter. Size 5-6.5 mm. Not indigenous to The Netherlands *punctatus*
 - 7. Anterior face of pre-episternum somewhat depressed (fig. 9). Narrow head, approximately as high as wide when measured from margin of clypeus. Head above scapus glossy, densely punctate. First tergite of metasoma obviously and rather densely punctate; punctures half as large as those of scutum; distance between punctures uneven, up to 3 × their diameter. Size 4.5-5 mm. Not indigenous to The Netherlands (subgenus *Hylaeus*) *angustatus*
 - Anterior face of pre-episternum rounded (fig. 9). Head and first tergite

- of metasoma variable 8
8. First metasomal tergite with fringe of setae laterally 9
- First tergite glabrous, or setae very sparse 17
9. Second metasomal tergite with fringe of setae laterally 10
- Second tergite glabrous laterally, or setae very sparse 11
10. Gena in lateral view narrower than eye. Head behind eyes much narrowed (cf. fig. 57). First metasomal tergite punctulate (fig. 128), very smooth and glossy (subgenus *Hylaeus*) *difformis*
- Gena in lateral view wider than eye. Head behind eyes hardly narrowed (cf. fig. 75). First tergite fine and rather densely punctate, with rather smooth and shiny area between punctures; 1st-4th tergites with fringe of setae laterally. Mesosoma with rather long setae which are as long as first and second segment of flagellum. Size 7-7.5 mm. Not indigenous to The Netherlands (subgenus *Dentigera*) *conformis*
11. Head behind eyes rather strongly constricted, orbital suture nearly straight (fig. 57). Mesopleuron rather densely punctate, distance between punctures up to 1 × diameter of punctures. First tergite of metasoma with conspicuous reticulation between punctures. Head remarkably wide or somewhat elongate (cf. fig. 55, 1). Most species larger than 6 mm (subgenus *Prosopis*) 12
- Head behind eyes hardly constricted, or orbital suture rather strongly curved to ocelli (fig. 57, 75). Punctures of mesopleuron and reticulation (if any) variable. Head about 1.2 × as wide as high (measured from margin of clypeus), or more or less round. Most species smaller than 6 mm 14
12. Head conspicuously (about 1.2 ×, measured from margin of clypeus) wider than high. Usually with somewhat protruding ridge at the ventral end and at both sides of pro-episternal suture. Gena short, gena-index 7. First metasomal tergite with conspicuous punctures (diameter ca. 0.5 × those on scutum), distance between punctures 0.5-3.0 × diameter of punctures. Wings hyaline *bipunctatus*
- Head approximately as wide as or somewhat (1-1.1 ×) wider than high. Pro-episternal suture usually without short ventral ridge; if exceptionally present, then poorly developed. Gena-index 2.5-6.0. First tergite punctulate. Wings brownish 13
13. Gena long, gena-index 2.5-3.5. First metasomal tergite with fine and rather uneven punctures, which are ca. 2-3 × as large as mesh of reticulation. Punctures of 1st tergite recognizable at 10 × magnification; often grouped in rows, thus forming weak depressions (fig. 59). Reticulation between punctures rather dense, or somewhat glossy *gibbus*

- Gena short, gena-index 4.0-6.0. First metasomal tergite with very fine punctures, which are approximately as large as mesh of reticulation. Punctures hardly visible at 10× magnification, sometimes in weak depression (fig. 67). Reticulation rather open, very glossy .. *confusus*
- 14. Orbital suture straight (fig. 57). Second and 3rd segment of flagellum very short, length of 2nd segment half its width, 3rd somewhat longer than 2nd. Gena in lateral view as wide as eye. Episternum fine and very densely punctate, distance between punctures usually smaller than diameter of puncture. First metasomal tergite punctulate and with conspicuous reticulation (subgenus *Dentigera*) *brevicornis*
- Orbital suture strongly curved towards ocelli. Second segment of flagellum 0.75× as long as wide, 3rd somewhat longer than 2nd. Gena in lateral view somewhat narrower than eye. Episternum and first tergite variable 15
- 15. Mesopleuron rather densely punctate, distance between punctures 0.2-0.7× diameter of punctures. Gena-index 3-6. Head 1.1-1.2× as wide as high. First metasomal tergite sparsely and unevenly punctate, punctures much smaller than those on mesoscutum. Area between punctures smooth and shiny. Size 5-6 mm. Not indigenous to The Netherlands (subgenus *Paraprosopis*) *minutus*
- Mesopleuron sparsely punctate, distance between punctures 1-3× diameter of punctures. Gena-index > 6. Head rounded or somewhat elongate, about 1-1.1× as wide as high, measured from margin of clypeus. First metasomal tergite usually with conspicuous reticulation 16
- 16. Head approximately as long as wide, slightly less than 1.1× as wide as high, measured from margin of clypeus. First metasomal tergite with distinct and fine punctation; punctures and distance between punctures rather uneven. Punctures of 1st tergite up to 0.8× as large as those on mesoscutum, distance between punctures up to 3× diameter of punctures, with weak to distinct reticulation. Gena short; gena-index 6-7 (subgenus *Paraprosopis*) *pictipes*
- Head more or less circular, about 1.1× as wide as high. First tergite with very fine punctation; punctures approximately as large as meshes of reticulation; distance between punctures up to 4× diameter of punctures (fig. 92). Gena very short; eye nearly approaching base of mandible (subgenus *Nesoprosopis*) *styriacus*
- 17. First tergite of metasoma without punctures, smooth and shiny. Mesopleuron coarsely punctate; punctures of different size, up to 3× as large as those on mesoscutum (fig. 84) (subgenus *Nesoprosopis*) *pectoralis*

- First tergite punctate. Punctures on mesopleuron 1-2 × as large as those on mesoscutum 18
- 18. First metasomal tergite with very dense to rather dense punctation; distance between punctures 0.2-0.5 × diameter of punctures, which are approximately as wide as those on mesoscutum (fig. 100). Head round. Gena very short; eye approaching base of mandible. Mandible with two teeth (subgenus *Paraprosopis*) *clypearis*
- Punctation on first tergite of metasoma very sparse to rather dense; distance between punctures more than 1 × diameter of punctures; middle of dorsum of 1st tergite with strip without punctures, or with punctures obviously smaller than those on mesoscutum. Head and gena variable, mandible with two or three teeth 19
- 19. Mandible with two teeth. Head behind eyes distinctly narrowed, or gena narrower than eye in lateral view. Gena long or short (subgenus *Hylaeus*) 20
- Mandible with three teeth. Head behind eyes hardly narrowed (cf. fig. 75), gena in lateral view as wide as eye. Gena always very short, gena-index 8-10 (subgenus *Lambdopsis*) 23
- 20. Gena long, gena-index ca. 2. Middle of clypeus with distinct impression. Triangle of propodeum hardly distinguishable from lateral area. Area between punctures of first metasomal tergite glossy, distance between punctures 0.5-2 × diameter of punctures; middle of dorsum with narrow strip without punctures. Head broad, about 1.15 × as wide as high. Size 7-8.5 mm. Not indigenous to The Netherlands *nigritus*
- Gena-index more than 2.5. Clypeus at most weakly concave. Triangle of propodeum clearly distinguishable from lateral area. First tergite variable. Head up to 1.1 × as wide as high, measured from margin of clypeus 21
- 21. Mesoscutum with fine and thin punctation (fig. 121). Frontal part of head above scapus punctulate; distance between punctures 0.5-1.0 × diameter of punctures. Punctures difficult to see with full illumination due to coarse sculpture. Head nearly circular; gena-index about 8 *gracilicornis*
- Mesoscutum with dense and coarse punctation (fig. 110). Head above scapus with very dense or rather coarse punctation; distance between punctures usually less than 0.5 × diameter of punctures. Punctures clearly visible with full illumination. Head more or less obovate, or strongly narrowed to mouthparts. Gena-index 2.5-6 22
- 22. Punctures of mesopleuron up to 2 × as large as those on mesoscutum. Area between punctures around ocelli and above scapus glossy, distance

- between punctures $1 \times$ diameter of punctures. Middle of first metasomal tergite nearly without punctures *bisinuatus*
- Punctures of mesopleuron up to approximately the size of those on mesoscutum. Area between punctures around ocelli and above scapus dull, distance between punctures usually less than $0.5 \times$ diameter of punctures. Middle of dorsum of first tergite punctulate, distance between punctures very irregular, up to $5 \times$ diameter of punctures (fig. 112) ..
..... *communis*
23. First metasomal tergite with thin and very fine punctation, sometimes with a weak reticulation, predominantly smooth and glossy. Distance between punctures up to $6 \times$ diameter of punctures (fig. 148). Orbital suture rather strongly curved towards ocellus. Punctation of mesopleuron approximately as coarse as that of mesoscutum; area between punctures rather smooth; punctures round 24
- First tergite with strong and rather dense punctation; distance between punctures up to $3 \times$ diameter of punctures. Sculpture of area between punctures variable. Orbital suture straight or very weakly curved towards ocellus. Mesopleuron with rather coarse punctation; areas between punctures form more or less coarse striae; punctures round to oval 25
24. Inner side of eyes at level of scapus (in oblique view) strongly narrowed (fig. 149b). Punctures on mesopleuron approximately as large as those on mesoscutum. Margins of lateral areas of propodeum rounded at the level of triangle *rinki*
- Inner side of eyes at level of scapus (in oblique view) hardly narrowed (fig. 149a). Punctures on episternum somewhat larger than those on mesoscutum. Margin of lateral areas of propodeum with weakly developed edge at the level of triangle *pfankuchi*
25. Mesoscutum strongly reticulate. Distal part of first metasomal tergite finely and rather densely punctate, distance between punctures increasing rapidly proximadly (fig. 134b); area between punctures reticulate
..... *annularis*
- Mesoscutum very smooth and shiny. First tergite completely punctate, distance between punctures increasing steadily proximadly (fig. 134a); area between punctures very smooth *euryscapus* ssp. *spilotus*

10. DANKBETUIGING

Gaarne wil ik alle personen en instituten die voor dit onderzoek materiaal beschikbaar hebben gesteld, danken voor hun medewerking. Dr. C. van Achterberg dank ik voor de adviezen bij het tekenen van de figuren en de heer C. van Heijningen voor de hulp bij het werken in de collectie van het Rijksmuseum van Natuurlijke Historie (Leiden). Een bijzonder woord van dank ben ik verschuldigd aan drs. J. van Tol en dr. C. van Achterberg (beiden Rijksmuseum van Natuurlijke Historie), die dit onderzoek tijdens mijn doctoraalstudie op een zeer prettige wijze hebben begeleid en behulpzaam waren bij het vervaardigen van dit artikel.

11. LITERATUUR

- Alfken, J.D., 1902. Die nordwestdeutschen Prosopis-Arten. (Hym.). Berichtigungen und Ergänzungen. — Zeitschrift für Systematische Hymenopterologie und Dipterologie 2: 65-91.
- Alfken, J.D., 1904a. Neue palaearktische Prosopis-Arten und -Varietäten. (Hym.). — Zeitschrift für Systematische Hymenopterologie und Dipterologie 5: 322-327.
- Alfken, J.D., 1904b. Die Förstersche Monographie der Bienen-Gattung *Hylaeus* F. (Latr.) = *Prosopis* F. und die Prosopis-Sammlung Försters. — Abhandlungen vom Naturwissenschaftlichen Verein zu Bremen 18: 108-124.
- * Alfken, J.D., 1905. Neue und wenig bekannte Prosopis-Arten. — Zeitschrift für Systematische Hymenopterologie und Dipterologie 5: 91-95.
- Alfken, J.D., 1912a. Die Bienenfauna von Westpreussen. — Berichte des Westpreussischen Botanisch-Zoologischen Vereins Danzig 34: 1-96, pl. 1-2.
- Alfken, J.D., 1912b. Die Bienenfauna von Ostpreussen. — Schriften der (Königlichen) Physikalisch-Ökonomischen Gesellschaft zu Königsberg 53: 114-182.
- * Alfken, J.D., 1913. Die Bienenfauna von Bremen. — Abhandlungen vom Naturwissenschaftlichen Verein zu Bremen 22: 1-220.
- * Alfken, J.D., 1914. Beitrag zur Kenntnis der Bienenfauna von Algerien. — Mémoires de la Société Entomologique de Belgique 22: 185-237.
- * Alfken, J.D., 1925. *Prosopis meridionalis* Först. — Deutsche Entomologische Zeitschrift 1925: 85-87.
- * Alfken, J.D., 1927. Apiden (Ins. Hym.) aus dem nördlichen und östlichen Spanien, gesammelt 1914-1918 von Dr. F. Haas und 1923 von Prof. Dr. A. Seitz. — Senckenbergiana 9: 223-234.
- * Alfken, J.D., 1928. Zur Kenntnis der Prosopis-Arten von Cypern. — Konowia 7: 56-61.
- * Alfken, J.D., 1930. Über einige Weibchen der *Prosopis variegata*-Gruppe (Hym. Apid.). — Deutsche Entomologische Zeitschrift 1930: 176-178.
- * Alfken, J.D., 1936a. Was ist *Hylaeus (Prosopis) ambiguus* Först.? — Mitteilungen aus dem Entomologischen Verein in Bremen 24: 6-7.
- * Alfken, J.D., 1936b. Beitrag zur Kenntnis der Prosopis-Arten von Tadzhikistan und Turkmenien. — Veröffentlichungen aus dem Deutschen Kolonial- und Uebersee-Museum in Bremen 1: 384-388.
- * Alfken, J.D., 1936c. Neue Prosopis-Arten vom Libanon. — Konowia 15: 51-53.
- Alfken, J.D., 1938a. Contributi alla conoscenza della fauna entomologica della Sardegna. Apidae. — Memoria della Società Entomologica Italiana 16: 97-114.

*) Gebuikt voor verspreidingsgegevens, maar niet in de tekst genoemd.

- * Alfken, J.D., 1938b. Ein weiterer Beitrag zur Kenntnis der Bienenfauna von Palästina mit Einschluss des Sinaigebirges. — *Deutsche Entomologische Zeitschrift* 2: 418-433.
- Almeida Correia, M. de Lourdes Maciel de, 1973. Etude morphologique et morphométrique des pièces buccales de principaux genres d'Apoidea (Hymenoptera Aculeata). — *Anais da Faculdade de Ciências do Porto* 56: 67-175, fig. 1-44, pl. 1-8, tab. 1-2.
- Atlas van Nederland, 1963-1977. Stichting Wetenschappelijke Atlas van Nederland. Staatsdrukkerij en uitgeverij, 's-Gravenhage.
- * Banazak, J., 1976. Contribution to bees-fauna (Hymenoptera, Apoidea) of Poland 1. — *Polskie Pismo Entomologiczne* 46: 251-255.
- Barrows, E.M., 1975. Occupancy by Hylaeus of subterranean Halictid nests (Hymenoptera: Apoidea). — *Psyche* 82: 74-77, fig. 1.
- Batra, S.W.T., 1972. Some properties of the nest-building secretions of *Nomia*, *Anthophora*, *Hylaeus* and other bees. — *Journal of the Kansas Entomological Society* 45: 208-218, fig. 1-3, tab. 1-2.
- Beaumont, J. de, 1958. Les Hyménoptères Aculéates du Parc National Suisse et des régions limitrophes. — *Resultats des Recherches Scientifiques entreprises au Parc National Suisse* 6: 145-235, fig. 1, kaart 1.
- * Beaumont, J. de, 1960. Apides de Suisse romande. — *Bulletin de la Société Vaudoise des Sciences Naturelles* 67: 349-356.
- Benno, P., 1942. Over een kolonie van het papaverbijtje (*Osmia papaveris* Latr.) en enige andere zeldzame Aculeaten in de Lymers. — *Entomologische Berichten* 11: 64-69.
- * Benno, P., 1949. Aantekeningen over bijen en wespen 4. Zeldzame bijensoorten uit Oost-Brabant. (Hym. Apidae). — *Entomologische Berichten* 12: 434-435.
- Benno, P., 1952. Aantekeningen over bijen en wespen 6. Enkele zeldzame bijensoorten. (Hym. Apidae). — *Entomologische Berichten* 14: 33-35.
- Benno, P., 1957. Aantekeningen bij de rubicole Aculeaten-fauna in Nederland. (Hymenoptera: Vespidae, Sphecidae, Apidae, Chrysididae). — *Entomologische Berichten* 17: 143-146, tab. 1-2.
- Benno, P., 1958. Aantekeningen bij de rubicole Aculeaten-fauna in Nederland 2. (Hymenoptera: Vespidae, Sphecidae, Apidae, Chrysididae). — *Entomologische Berichten* 18: 127-130.
- Benno, P., 1969. De Nederlandse bijen (Apoidea). — *Wetenschappelijke Mededelingen van de Koninklijke Nederlandse Natuurhistorische Vereniging* 18: 1-32, fig. A-G, 1-35.
- Benoist, R., 1959. Les *Prosopis* de France. — *Cahiers de Naturalistes, Paris, N.S.* 15: 75-87, fig. 1-2.
- Bergström, G. & J. Tengö, 1973. Geranial and neral as main components in cephalic secretions of four species of *Prosopis* (Hym., Apidae). — *Zoon, Supplement* 1: 55-59, fig. 1-7, tab. 1.
- Blum, M.S. & G.E. Bohart, 1972. Neral and geranial: identification in a Colletid bee. — *Annals of the Entomological Society of America* 65: 274-275.
- Blüthgen, P., 1930. *Prosopis* F. In: Schiedeknecht, O., 1930. *Die Hymenopteren Nord- und Mitteleuropas*. 2de druk: 876-888. Gustav Fischer, Jena.
- * Blüthgen, P., 1949. Neues oder Wissenwertes über mitteleuropäische Aculeaten und Goldwespen. — *Beiträge zur Taxonomischen Zoologie* 1: 77-100.
- * Blüthgen, P., 1961. Neues oder Wissenwertes über mitteleuropäische Aculeaten und Goldwespen 4. — *Nachrichtenblatt der Bayerischen Entomologen* 10: 29-31.
- Bos, P.R. & J.F. Niermeyer, 1964. *Schoolatlas der gehele Aarde*. 43ste druk: 1-172, 254 kaarten. J.B. Wolters, Groningen.
- Bramson, K.L., 1879. Die Hymenoptera mellifera der Umgegend von Jekaterinoslaw. — *Bulletin de la Société Impériale des Naturalistes de Moscou* 54: 253-306, Tafel 1-4, tab. 1-2.
- Cavro, E., 1950. Catalogue des hyménoptères du Département du Nord et régions limitrophes. — *Bulletin de la Société Entomologique du Nord de la France* 52 (supplement): 1-84.
- Ceballos, G. et al., 1956. *Catalogo de los himenopteros de España*: 1-554, kaart 1. Consejo Superior de Investigaciones Científicas. Instituto Español de Entomología.

- Constantinescu, A., 1973. Contributions à l'armature génitale du mâle chez les espèces de *Prosopis* F. (Hym. Apoidea) 1. — Travaux du Muséum d'Histoire Naturelle Grigore Antipa 13: 253-263, fig. 1-12.
- Constantinescu, A., 1974a. Ord. Hymenoptera (Apoidea — Fam. Colletidae). L'entomofaune de "grind" Saraturile-Sf. Gheorghe (Delta du Danube). — Travaux du Muséum d'Histoire Naturelle Grigore Antipa 14: 149-151.
- Constantinescu, A., 1974b. Contributions à l'étude de l'armature génitale de mâle chez les espèces de *Prosopis* F. (Hym. Apoidea) 2. — Travaux du Muséum d'Histoire Naturelle Grigore Antipa 14: 195-207, fig. 1-10.
- Danks, H.V., 1971. Populations and nesting-sites of some Aculeate Hymenoptera nesting in *Rubus*. — *Journal of Animal Ecology* 40: 63-77, fig. 1-4, tab. 1-14.
- Dathe, H.H., 1979. Der Gattungsname der Maskenbienen: *Hylaeus* versus *Prosopis* (Apoidea, Colletidae). — *Linzer Biologische Beiträge* 11: 147-154.
- Dathe, H.H., 1980. Die Arten der Gattung *Hylaeus* F. in Europa (Hymenoptera: Apoidea, Colletidae). — *Mitteilungen aus dem Zoologischen Museum in Berlin* 56: 207-294, fig. 1-112.
- Day, M.C., 1979. The species of Hymenoptera described by Linnaeus in the genera *Spheg*, *Chrysis*, *Vespa*, *Apis* and *Mutilla*. — *Biological Journal of the Linnean Society* 12: 45-84.
- Diakonoff, A., 1937. De fauna van *Lipara* gallen. — *Entomologische Berichten* 9: 241-242.
- Elfving, R., 1951. Die Gattung *Prosopis* Fabr. (Hym., Apidae) in Finnland. — *Notulae Entomologicae* 31: 67-92, pl. 1-4, kaart 1-10.
- Elfving, R., 1968. Die Bienen Finnlands. — *Fauna Fennica* 21: 1-69, kaart 1.
- Eversmann, E., 1852. Fauna Hymenopterologica Volgo-Uralensis (Continuatio). — *Bulletin de la Société Impériale des Naturalistes de Moscou* 25: 1-137.
- Fabricius, J.C., 1798. *Supplementum Entomologiae Systematicae*: 1-572, 1-52. Proft & Storch, Hafniae.
- Förster, A., 1871. Monographie der Gattung *Hylaeus* F. (Latr.). — *Verhandlungen des Zoologisch-Botanischen Vereins in Wien* 21: 873-1084.
- Friese, H., 1893. Die Bienenfauna von Deutschland und Ungarn: 1-80. R. Friedländer & Sohn, Berlin.
- Friese, H., 1923. Die europäischen Bienen: 1-456, 100 fig., 33 pl. Walter de Gruyter & Co., Berlin und Leipzig.
- Gorski, S.B., 1852. *Analecta ad entomographiam provinciarum occidentali-meridionalium imperii Rossici*: 1-214, pl. 1-3. Nicolai, Berolini.
- Graeffe, E., 1902. Die Apiden-Fauna des österreichischen Küstenlandes. — *Verhandlungen des Zoologisch-Botanischen Vereins in Wien* 52: 113-135.
- * Gribodo, G., 1894. Note Imenotterologiche. Nota 2. Nuovi generi e nuove specie di Imenotteri antofili ed osservazioni sopra alcune specie già conosciute. — *Bollettino della Società Entomologica Italiana* 26: 262-314.
- * Grünwaldt, W., 1937. Zur Apiden-Fauna Lettlands 1. Die Gattung *Prosopis* F. — *Korrespondenzblatt des Naturforscher-Vereins zu Riga* 62: 97-102.
- Hedicke, H., 1930. Hautflügler, Hymenoptera. In: Brohmer, P., P. Ehrmann & G. Ulmer. *Tierwelt Mitteleuropas*, 5, Insekten 2: 1-246, fig. 1-300.
- Hegi, P.G., 1958. *Illustrierte Flora von Mittel-Europa* 1, Bd. 4: 1-547, fig. 1-311. Carl Hanzen, München.
- Herrich-Schaefer, G.A.W., 1840. *Fauna Ratisbonensis. Animalia, Articulata, Classis 1: Insecta* 3: 45-386. Regensburg.
- Heukels, H. & S.J. van Oostroom, 1973. *Flora van Nederland*. 17de druk: 1-911, fig. 1-1038. Wolters-Noordhoff, Groningen.
- Hirashima, Y., 1977. Revision of the Japanese species of *Nesoprosopis*, with descriptions of two new species (Hymenoptera, Colletidae, *Hylaeus*). — *Esakia* 10: 21-43, fig. 1-12.
- Höppner, H., 1901. Die Bienenfauna der Dünen und Weserabhänge zwischen Uesen und Baden. — *Abhandlungen vom Naturwissenschaftlichen Verein zu Bremen* 15: 231-255.

- Janvier, H., 1969. Apuntes sobre Hylaeus F., 1793, de España (Hym. Apidae). — *Graellsia, Revista de Entomólogos Ibéricos* 25: 217-227, fig. 1-3.
- Janvier, H., 1972. Note sur les Hylaeus de l'île d'Oléron, avec la description d'une espèce nouvelle (Hym. Apidae). — *Entomologiste* 28: 107-114, fig. 1.
- Jørgensen, L., 1921. Bier. — *Danmarks Fauna* 25: 1-264, fig. 1-264.
- Jurine, L., 1807. Nouvelle méthode de classer les hyménoptères et les diptères: 1-319, pl. 1-14. J. Paschoud, Genève.
- * Köningsmann, E., 1970. Himenópteros recogidos en Palamós, provincia de Gerona, pos el profesor Dr Hans Bischoff. — *Graellsia, Revista de Entomólogos Ibéricos* 26: 99-113.
- * Koornneef, J., 1925. Losse aantekeningen over Hymenoptera. — *Entomologische Berichten* 6: 356-365.
- Koster, A., 1980. Enkele gegevens over de verspreiding en oecologie van de soorten van het bijengeslacht Hylaeus F. in Nederland in 1979-1980 (Hymenoptera: Apoidea): 1-65, fig. 1-22, tab. 1-2. Doctoraalverslag, Rijksmuseum van Natuurlijke Historie, Leiden.
- Lattin, G. de, 1967. Grundriss der Zoogeographie: 1-602, fig. 1-170, tab. 1-25. Gustav Fischer Verlag, Stuttgart.
- Leclercq, J., 1964. Données pour un atlas des hyménoptères occidentales. 1. Abeilles du genre *Prosopis* Fabricius. — *Bulletin de l'Institut Agronomique et de la Station de Recherches de Gembloux* 32: 36-70.
- Leclercq, J., C. Caspar & C. Verstraeten, 1979. Atlas provisoire des insectes de Belgique: kaart 1401-1645. Faculté des Sciences Agronomiques de l'Etat. Zoologie générale et faunistique, Gembloux.
- * Lefeber, V., 1966. Interessante vangsten van Hymenoptera — Aculeata, merendeels in Zuid-Limburg. — *Entomologische Berichten* 26: 209-211.
- * Lefeber, V., 1967. Kweek uit dood hout. — *Entomologische Berichten* 27: 219-220.
- Lefeber, V., 1968. Kweek van Hymenoptera — Aculeata in het voorjaar 1967. — *Entomologische Berichten* 28: 94-95.
- * Lefeber, V., 1969a. Interessante vangsten van Hymenoptera — Aculeata in 1967-1968. — *Entomologische Berichten* 29: 77-80.
- * Lefeber, V., 1969b. Kweek van Hymenoptera — Aculeata voorjaar 1968. — *Entomologische Berichten* 29: 99-100.
- * Lefeber, V., 1969c. De Aculeaten van de St. Pietersberg met inbegrip van Louwberg en Jekerdal. — *Entomologische Berichten* 29: 224-240, fig. 1.
- * Lefeber, V., 1971a. Interessante vangsten van Hymenoptera — Aculeata in 1969. — *Entomologische Berichten* 31: 16-19.
- * Lefeber, V., 1971b. Interessante vangsten van Hymenoptera — Aculeata in 1970. — *Entomologische Berichten* 31: 221-224.
- Lefeber, V., 1973. Interessante vangsten van Hymenoptera Aculeata in 1971. — *Entomologische Berichten* 33: 149-154.
- Lefeber, V., 1974a. Interessante vangsten van Hymenoptera Aculeata in 1972. — *Entomologische Berichten* 34: 74-78, 1 fig.
- Lefeber, V., 1974b. Kweken van Aculeaten uit dood hout. — *Natura* 71: 62-67, 3 fig.
- * Lefeber, V., 1975. Interessante vangsten van Hymenoptera Aculeata in 1973. — *Entomologische Berichten* 35: 36-38.
- Lefeber, V., 1976. Interessante vangsten van Hymenoptera Aculeata in 1974 en 1975 in Nederland en België. — *Entomologische Berichten* 36: 148-153.
- Lefeber, V., 1978. Interessante vangsten van Hymenoptera Aculeata voornamelijk in 1976 en 1977. — *Entomologische Berichten* 38: 134-138.
- Leininger, H., 1927. Beiträge zur Kenntnis der badischen Insekten-Fauna. 5. — *Archiv für Insektenkunde des Oberrheingebietes und der Angrenzenden Länder* 2: 203-210.
- * Lindemans, J., 1921. *Prosopis rinki*, faun. nov. spec. — *Entomologische Berichten* 6: 28.
- * Lith, P., 1947. De collectie Nederlandsche Hymenoptera Aculeata van wijlen den heer Lindemans. — *Entomologische Berichten* 12: 100-109.

- *Mavromoustakis, G.A., 1949. On the bees (Hymenoptera Apoidea) of Cyprus – Part 1. – *Annals and Magazine of Natural History, including Zoology, Botany and Geology* (12) 1: 541-587.
- Meade-Waldo, G., 1923. Hymenoptera, Fam. Apoidea subfam. Prosopidinae. In: P. Wytzman (ed.). *Genera Insectorum* 181: 1-45, 1 pl.
- Méhely, L., 1935. *Naturgeschichte der Urbienen*: 1-214, pl. 1-60. Gustav Fischer, Jena.
- Michener, C.D., 1944. Comparative external morphology, phylogeny, and a classification of the bees (Hymenoptera). — *Bulletin of the American Museum of Natural History* 82: 157-326, fig. 1-246.
- Móczár, M. von, 1961. Revision, Faunakatalog und ethologische Angabe über die Arten der Gattung *Prosopis* F. (Fam. Colletidae 1. Cat. Hym. 28.) — *Folia Entomologica Hungarica* 14: 143-162, 1 kaart.
- Morawitz, F., 1867. Ein Beitrag zur Hymenopteren-Fauna des Oberengadins. — *Horae Societatis Entomologicae Rossicae* 5: 39-71.
- * Morawitz, F., 1871. Beitrag zur Bienenfauna Russlands. — *Horae Societatis Entomologicae Rossicae* 7: 305-333.
- Muesebeck, C.F.W., K.V. Krombein & H.K. Townes, 1951. Hymenoptera of America north of Mexico. Synoptic catalog. — United States Department of Agriculture, Agriculture Monograph 2: 1-1420.
- Müller, P., 1974. Aspects of zoogeography: 1-208, fig. 1-110. W. Junk, Den Haag.
- Nylander, W., 1852. Supplementum adnotationum in expositionem apum borealium. — *Notiser ur Sällskapets pro Fauna & Flora Fennica Förhandlingar* 2: 93-97.
- * Osychniuk, A.Z., 1970. Koletidi (Apoidea Colletidae). — *Fauna Ukraini* 12 (4): 1-158, fig. 1-77.
- Oudemans, J. Th., 1900. *De Nederlandsche insekten*: 1-836, 427 fig., 38 pl. Martinus Nijhoff, 's-Gravenhage.
- * Perkins, R.C.L., 1917. Notes on the collection of British Hymenoptera Aculeata formed by F. Smith. — *Entomologist's Monthly Magazine* 53: 71-76.
- Pittioni, B., 1950a. Die westpaläarktischen Arten der Gattung *Spatulariella* Pop. (Hym. Apoidea, Colletidae). — *Bolletino della Società Veneziana di Storia Naturale (e del Museo Civico di Storia Naturale)* 5: 76-113, fig. 1-18.
- * Pittioni, B., 1950b. On the insect fauna of Cyprus. Results of the expedition of 1938 by Harald Hakan and P.H. Lindberg. 5. — *Commentationes Biologicae, Societas Scientiarum Fennica* 10 (12): 1-94, fig. 1-17.
- Pittioni, B., 1952. Über Variabilität und Verbreitung der westpaläarktischen Arten der Gattung *Spatulariella* Pop. (Hym., Apoidea, Colletidae). — *Zeitschrift der Wiener Entomologischen Gesellschaft* 63: 187-204, fig. 1-17.
- Popov, V.V., 1939. Subgeneric groupings of genus *Prosopis* F. (Hymenoptera). — *Comptes Rendus (Doklady) de l'Académie des Sciences de l'URSS* 25: 167-170.
- Richards, O.W., 1978. Aculeata. In: Check list of British insects 4. Hymenoptera. — *Handbook for the identification of British insects* 11 (4): 126-140.
- Schmiedeknecht, O., 1930. *Die Hymenopteren Nord- und Mitteleuropas*. 2de druk: i-vi, 1-1062, fig. 1-127. Gustav Fischer, Jena.
- * Smith, F., 1845. Descriptions of nine British species of the genus *Hylaeus*, Latr.; together with some notes on the economy of *Osmia leucomelana* and *Epeolus variegatus*. — *Transactions of the Entomological Society of London* 4: 29-35, pl. 3.
- * Smith, F., 1848. Descriptions of the British species of bees belonging to the genus *Hylaeus*, Fab. Ent. Syst. 1793, and *Prosopis* of the same author, Syst. Piezat. 1804; and also of the genus *Cilissa* of Leach. — *Zoologist, London* 6: 2200-2207.
- Snelling, R.R., 1966a. Studies on North American bees of the genus *Hylaeus*. 1. Distribution of the western species of the subgenus *Prosopis* with descriptions of new forms (Hymenoptera: Colletidae). — *Los Angeles County Museum Contributions in Science* 98: 1-18, fig. 1-3.

- Snelling, R.R., 1966b. Studies on the North American bees of the genus *Hylaeus*. 3. The Nearctic subgenera (Hymenoptera: Colletidae). — *Bulletin of the Southern California Academy of Sciences* 65: 164-175, fig. 1.
- Snelling, R.R., 1970. Studies on the North American bees of the genus *Hylaeus*. 5. The subgenera *Hylaeus* and *Paraprosopis* (Hymenoptera: Colletidae). — *Los Angeles County Museum Contributions in Sciences* 180: 1-59, fig. 1-12.
- Snelling, R.R., 1975. Taxonomic notes on some Colletid bees of western North America with descriptions of new species (Hymenoptera: Colletidae). — *Los Angeles County Museum Contributions in Sciences* 267: 1-9, fig. 1-9.
- Snodgrass, R.E., 1941. The male genitalia of Hymenoptera. — *Smithsonian Miscellaneous Collections* 99 (14): 1-86, pl. 1-33.
- * Stelfox, A.W., 1927. A list of the Hymenoptera Aculeata of Ireland. — *Proceedings of the Royal Irish Academy, Dublin* 37: 201-355.
- * Stoeckert, F.K., 1933. Die Bienen Frankens. Eine ökologisch-tiergeographische Untersuchung. — *Beiheft Deutsche Entomologische Zeitschrift* 1932: 1-294.
- * Stoeckert, F.K., 1954. Fauna Apoideorum Germaniae. — *Abhandlungen der Bayerischen Akademie der Wissenschaften, Math.-Naturwiss. Klasse, N.F.* 65: 1-87.
- Strand, E., 1909. Die Paläarktischen *Prosopis*-Arten des Kgl. Zoologischen Museums zu Berlin. — *Entomologische Rundschau* 26: 72, 74-75.
- * Strand, E., 1915. *Apidae* von Creta. — *Archiv für Naturgeschichte* 4: 145-168.
- Teunissen, H., 1939. Enige nieuwe en zeldzame Hymenoptera voor de Nederlandsche fauna. — *Entomologische Berichten* 10: 169-175.
- Thran, P. & S. Broekhuizen, 1965. *Agro-climatic atlas of Europe*. Vol. 1: 1-35, kaart 1-507. Pudoc, Wageningen.
- Tol, J. van, 1979. Handleiding voor het medewerken aan entomologische projecten in het kader van de European Invertebrate Survey-Nederland: 1-60, fig. 1-13, tab. 1-6, kaart 1-37. Centraal Bureau van de European Invertebrate Survey, Leiden.
- * Valkeila, E., 1956. Drei für die Fauna Finnlands neue Hymenopteren. — *Annales Entomologici Fennici* 22: 129-133.
- Vecht, J. van der, 1929. Hymenoptera Aculeata (geangelde wespen en bijen) in het Meyendel. — *De Levende Natuur* 33: 155-159, fig. 1-5.
- Vecht, J. van der, 1930. Aanteekeningen over Nederlandsche Hymenoptera. — *Zoologische Mededelingen Leiden* 13: 7-21.
- * Vecht, J. van der, 1934. Enkele aanteekeningen over de Nederlandsche Hymenoptera (*Apidae* en *Sphegidae*). — *Entomologische Berichten* 9: 5-10.
- Vegter, K., 1971. Aculeaten in Drenthe (Hym). — *Entomologische Berichten* 31: 227-231.
- * Veszprém, J.P., 1965. Contributions to the hymenopterous fauna of the Mts. Bakony (West-Hungary), 3. Apoidea. — *Folia Entomologica Hungarica* 18: 308-358, kaart 1-23.
- Vogrin, V., 1955. Ein Beitrag zur Fauna der Hym. Aculeata Jugoslaviens. — *Zastita Bilja* 31: 1-74.
- Warncke, K., 1972. Beitrag zur Systematik und Verbreitung der Bienengattung *Prosopis* F. in der Westpaläarktis (Hymenoptera, Apoidea, Colletidae). — *Bulletin des Recherches Agronomiques de Gembloux* 5: 745-768.
- Warncke, K., 1973. Beitrag zur Bienenfauna Mazedoniens (Colletidae, Andrenidae und Melitidae/Apoidea). — *Mitteilungen aus dem Zoologischen Museum in Berlin* 49: 13-36, fig. 1-6, tab. 1-5.
- Warncke, K., 1977. Ideen zum natürlichen System der Bienen (Hymenoptera, Apoidea). — *Mitteilungen der Münchener Entomologischen Gesellschaft* 67: 39-63, fig. 1-27.
- Westhoff, V. et al., 1970. *Wilde planten. Flora en vegetatie in onze natuurgebieden* 1: 1-320. Vereniging tot Behoud van Natuurmonumenten in Nederland, Amsterdam.
- Westhoff, V. et al., 1971. *Wilde planten. Flora en vegetatie in onze natuurgebieden* 2: 1-304. Vereniging tot Behoud van Natuurmonumenten in Nederland, Amsterdam.

- Westhoff, V. et al., 1973. Wilde planten. Flora en vegetatie in onze natuurgebieden 3: 1-359. Vereniging tot Behoud van Natuurmonumenten in Nederland, Amsterdam.
- Westhoff, V. & A.J. den Held, 1975. Plantengemeenschappen in Nederland: 1-324, foto 1-36. Thieme & Cie, Zutphen.
- * Wiering, H., 1952. Twee bijen, nieuw voor de Nederlandse fauna. — Entomologische Berichten 14: 125.
- Wiering, H., 1954. Over enkele soorten van het geslacht *Prosopis* (Hym. Apid.). — Entomologische Berichten 15: 31-32, fig. 1.
- Wolf, H., 1971. Über die Aculeaten-Fauna (Hymenoptera) der Seiser Alp. — Studi Trentini di Scienze Naturali 48: 371-378.
- Zanden, G. van der, 1958. Hymenoptera Aculeata van Andorra en de Franse Pyreneeën. — Entomologische Berichten 18: 89-91.
- * Zanden, G. van der, 1961. Aantekeningen over Hymenoptera 4. — Entomologische Berichten 21: 214-215.
- Zanden, G. van der, 1977. Aantekeningen over Hymenoptera Aculeata. — Entomologische Berichten 37: 17-20.

Fig. 1-4. Gebruikte termen *Hylaeus*. — 1, ♀, vooraanzicht; 2, ♂, zijaanzicht; 3, ♂, bovenaanzicht; 4, ♀, antenne, zijaanzicht. Betekenis van de cijfers: (1) ocellus; (2) frontale lijn; (3) vertex; (4) supra-antennaal gebied; (5) scapus; (6) orbitale sutuur; (7) antennesokkel; (8) supraclypeus; (9) para-oculair gebied; (10) facetoog; (11) clypeus; (12) gena; (13) labrum; (14) mandibula; (15) galea; (16) glossa; (17) palpus maxillaris; (18) pedicel; (19) flagellum; (20) slaap; (21) radicula.

Figs. 1-4. Terms used in *Hylaeus*. — 1, ♀, frontal view; 2, ♂, lateral view; 3, ♂, dorsal view; 4, ♀, antenna, lateral view. Legends: (1) ocellus, (2) frontal suture; (3) vertex; (4) supra-antennal area; (5) scapus; (6) orbital suture; (7) antennal socket; (8) supraclypeus; (9) para-ocular area; (10) oculus; (11) clypeus; (12) gena; (13) labrum; (14) mandibula; (15) galea; (16) glossa; (17) palpus maxillaris; (18) pedicellus; (19) flagellum; (20) temple; (21) radicula.

Fig. 5-7. Gebruikte termen *Hylaeus* (vervolg). — 5, kop frontaal; 6, gena lateraal; 7, basis antenne. Betekenis van de letters: aa = kophoogte, gemeten vanaf de clypeusrand; bc = hoogte supra-clypeus; ac = hoogte clypeus; dd = grootste breedte van de frons (indien de ogen concaaf zijn, dan ligt "dd" in de buurt van de antennesokkel); ee = grootste breedte van de kop; gg = grootste breedte van de clypeus; hh = kleinste lengte van de gena; ii = grootste breedte van de mandibula; jj = breedte van het derde lid van de antenne; kk = breedte van de scapus; ll = lengte van de scapus; gena-index = $\frac{ii}{hh}$. Opmerking: aa (de kophoogte) is vrij lastig te meten en kan leiden tot onbetrouwbare meetresultaten. Om dit zo veel mogelijk te voorkomen, wordt de grootste geprojecteerde afstand genomen vanaf de achterrand van de ocellus tot de onderrand van de clypeus. In werkelijkheid is de kop iets hoger. Vergelijk ook Dathe (1980).

Figs. 5-7. Terms used in *Hylaeus* (continued). — 5, head, frontal view; 6, gena, lateral view; 7, base of antenna. Legends: aa = height of head, measured from margin of clypeus; bc = height of supra-clypeus; ac = height of clypeus; dd = largest width of frons ("dd" close to antennal sockets when eyes are concave); ee = maximum width of head; gg = maximum width of clypeus; hh = minimum length of gena; ii = maximum width of mandibula; jj = width of third antennal segment; kk = width of scapus; ll = length of scapus; genal-index = $\frac{ii}{hh}$. Note: aa (height of head) is usually difficult to measure, which may cause incorrect measurements. To prevent this, the largest projected distance from the hind margin of the ocellus to the lower margin of the clypeus is measured. In fact the head is somewhat higher than indicated by this measurement. See also Dathe (1980).

Fig. 8-11. Gebruikte termen *Hylaeus* (vervolg). — 8, mesosoma dorsaal; 9, mesosoma lateraal; 10, mesosoma ventraal; 11, propodeum caudaal. Betekenis van de cijfers: (1) thorax; (2) propodeum; (3) mesopleuron; (4) pre-episternale sutuur; (5) mesonotum; (6) pronotum; (7) mediale mesoscutale lijn; (8) scutum; (9) achterlob van het pronotum; (10) parapsidellijn; (11) tegula; (12) pre-episternum; (13) axilla; (14) episternum; (15) scutellum; (16) metapleuron (metepisternum); (17) spirakel van het propodeum; (18) metanotum; (19) zijveld van het propodeum; (20) driehoek van het propodeum; (21) propleuron; (22) coxa; (23) propleuron; (24) prepectus; (25) mesosternum; (26) marginale gebied van het propodeum; (27) groef van het propodeum.

Figs. 8-11. Terms used in *Hylaeus* (continued). — 8, mesosoma, dorsal view; 9, mesosoma, lateral view; 10, mesosoma, ventral view; 11, propodeum, posterior view. Legends: (1) thorax; (2) propodeum; (3) mesopleuron; (4) pre-episternal suture; (5) mesonotum; (6) pronotum; (7) medial mesoscutal suture; (8) scutum; (9) hind lobe of pronotum; (10) parapsidal suture; (11) tegula; (12) pre-episternum; (13) axilla; (14) episternum; (15) scutellum; (16) metapleuron; (17) spiracle of propodeum; (18) metanotum; (19) lateral field of propodeum; (20) triangle of propodeum; (21) propleuron; (22) coxa; (23) propleuron; (24) prepectus; (25) mesosternum; (26) marginal area of propodeum; (27) propodeal groove.

Fig. 12-14. Gebruikte termen *Hylaesus* (vervolg). — 12, ♀, achterpoot, achteraanzicht; 13, voorvleugel; 14, metasoma, zijaanzicht. Betekenis van de cijfers: (1) coxa; (2) trochanter; (3) femur; (4) tibia; (5) basitarsus; (6) achterste tibiale spoor; (7) costale ader; (8) costale cel; (9) eerste submarginale cel; (10) tweede submarginale cel; (11) radiaalcel; (12) aanhangsel van de radiaalcel; (13) pterostigma; s1-s6, sternieten; t1-t6, tergieten.

Figs. 12-14. Terms used in *Hylaesus* (continued). 12, ♀, hind leg, posterior view; 13, fore wing; 14, metasoma, lateral view. Legends: (1) coxa; (2) trochanter; (3) femur; (4) tibia; (5) basitarsus; (6) hind spur of tibia; (7) costa; (8) costal cell; (9) first submarginal cell; (10) second submarginal cell; (11) radial cell; (12) appendix of radial cell; (13) pterostigma; s1-s6, metasomal sternites; t1-t6, metasomal tergites.

Fig. 15-16. Gebruikte termen *Hylaeus* (vervolg). De pijlen wijzen naar apicaal. — 15, ♂, genitalia, ventraal aanzicht; 16a, ♂, zevende metasomale sterniet, ventraal; 16b, ♂, achtste metasomale sterniet, ventraal; 16c, ♂, ligging van het zevende en achtste metasomale sterniet ten opzichte van de genitalia, ventraal. Betekenis van de cijfers: (1) gonobasis; (2) genitaal foramen; (3) gonociten; (4) volsellae; (5) digitus; (6) aedeagus; (7) parameren; (8) apodemen van de penisvalven; (9) intersagittaire brug; (10) apodemen; (11) apicale lobben; (12) basale lob; (13) ventrale middenlob.

Figs. 15-16. Terms used in Hylaeus (continued). The arrows point to apex. — 15, ♂, genitalia, ventral view; 16a, ♂, seventh metasomal sternite, ventral view; 16b, ♂, eighth metasomal sternite, ventral view; 16c, ♂, position of 7th and 8th sternite of metasoma in relation to the genitalia, ventral view. Legends: (1) gonobasis; (2) genital foramen; (3) gonocites; (4) volsellae; (5) digitus; (6) aedeagus; (7) parameres; (8) apodeme of penis valves; (9) intersagittal bridge; (10) apodeme; (11) apical lobes; (12) basal lobe; (13) ventral midlobe.

Fig. 17-18. Gebruikte termen *Hylaeus* (vervolg). — 17, labium, vooraanzicht; 18, labium, achteraanzicht. Betekenis van de cijfers: (1) maxilla; (2) prementum; (3) lacinia; (4) galea; (5) glossa; (6) paraglossa; (7) palpus labialis; (8) palpus maxillaris.

Figs. 17-18. Terms used in Hylaeus (continued). — 17, labium, frontal view; 18, labium, posterior view. Legends: (1) maxilla; (2) prementum; (3) lacinia; (4) galea; (5) glossa; (6) paraglossa; (7) labial palp; (8) maxillary palp.

Fig. 19. *Hylaeus*: aantal vangsteenheden per maand.

Fig. 19. *Hylaeus*: number of records per month.

Fig. 20-21. Verspreiding van *Hyla laevis* in Nederland.Figs. 20-21. Distribution of *Hyla laevis* in The Netherlands.

Fig. 22-25. *Hylaeus cornutus*. — 22, kop δ in lateraal aanzicht; 23, basitarsus van middenpoot δ ; 24, zevende metasomale sterniet δ in ventraal aanzicht; 25, achtste metasomale sterniet δ in ventraal aanzicht. Maatstrepen fig. 22-23: 0,5 mm; fig. 24-25: 0,1 mm.

Figs. 22-25. Hylaeus cornutus. — 22, head of δ in lateral view; 23, basitarsus of middle legs of δ ; 24, metasomal sternite VII of δ in ventral view; 25, metasomal sternite VIII of δ in ventral view. Scale lines: 0.5 mm (figs. 22-23); 0.1 mm (figs. 24-25).

Fig. 26-27. *Hylaeus cornutus*. — 26, kop ♀ in lateraal aanzicht, variatie van tand op clypeus is aangegeven; 27, Mandibula ♀. Maatstrepen: 0,5 mm.

Figs. 26-27. Hylaeus cornutus. — 26, head of ♀ in lateral view, the variability of the tooth on the clypeus is shown; 27, mandibula of ♀. Scale line: 0.5 mm.

Fig. 28-29. *Hylaeus cornutus*. — 28, areaal; 29, verspreiding in Nederland. In FS 83 ook vóór 1980; in overige hokken uitsluitend vangsten van 1986.

Figs. 28-29. *Hylaeus cornutus*. — 28, distribution area; 29, distribution in *The Netherlands*. In FS 83 also before 1980; in other squares records from 1986 only.

● Jørgensen (1921).

Fig. 30. a, mesosoma van *H. punctulatissimus*; b, mesosoma van *Hylaeus spec.* Maatstrep: 0,5 mm.

Fig. 30. a, mesosoma of *H. punctulatissimus*; b, mesosoma of *Hylaeus spec.* Scale line: 0.5 mm.

Fig. 31-36. *Hylaeus punctulatissimus*. — 31, kop δ in frontaal aanzicht; maatstreek: 1,0 mm. 32, zesde metasomale sterniet δ in ventraal aanzicht; (a) lateraal in vergelijking met *H. bifasciatus* (b); maatstreek: 0,5 mm. 33, tweede metasomale tergiet in lateraal aanzicht; maatstreek: 0,5 mm. 34, apicale lobben van zevende metasomale sterniet δ in ventraal aanzicht; maatstreek: 0,1 mm. 35, achtste metasomale sterniet δ in ventraal aanzicht; maatstreek: 0,1 mm. 36, punctering van eerste metasomale tergiet in dorsaal aanzicht; maatstreek: 0,1 mm.

Figs. 31-36. *Hylaeus punctulatissimus*. — 31, head of δ in frontal view; 32, metasomal sternite VI of δ in ventral view; (a) in lateral view in comparison with *H. bifasciatus* (b); 33, metasomal tergite II in lateral view; 34, apical lobes of metasomal tergite VII of δ in ventral view; 35, metasomal sternite VIII of δ in ventral view; 36, punctation on dorsum of metasomal tergite I. Scale lines: 1.0 mm (fig. 31); 0.5 mm (figs. 32-33); 0.1 mm (figs. 34-36).

37

39

38

Fig. 37-39. *Hylaeus punctulatissimus*. — 37, areaal; 38, verspreiding in Nederland; 39, aantal vangsteenheden per maand.

Figs. 37-39. *Hylaeus punctulatissimus*. — 37, distribution area; 38, distribution in The Netherlands; 39, number of records per month.

Fig. 40-44. *Hylaeus variegatus*. — 40, kop ♂ in lateraal aanzicht; maatstreek: 1,0 mm. 41, zevende metasomale sterniet ♂ in ventraal aanzicht; maatstreek: 0,1 mm. 42, achtste metasomale sterniet ♂ in ventraal aanzicht; maatstreek: 0,1 mm. 43, kop ♀ in frontaal aanzicht; maatstreek: 1,0 mm. 44, tibiale spoor van achterpoten ♀ in vergelijking met andere soorten; geen maatstreek.

Figs. 40-44. *Hylaeus variegatus*. — 40, head of ♂ in lateral view; 41, metasomal sternite VII of ♂ in ventral view; 42, metasomal sternite VIII of ♂ in ventral view; 43, head of ♀ in frontal view; 44, spur on tibia of ♀ hind leg in comparison with other species. Scale lines: 1.0 mm (figs. 40, 43); 0.1 mm (figs. 41-42).

45

47

46

Fig. 45-47. *Hylaeus variegatus*. — 45, areaal; 46, verspreiding in Nederland; 47, aantal vangsteenheden per maand.

Figs. 45-47. *Hylaeus variegatus*. — 45, distribution area; 46, distribution in The Netherlands; 47, number of records per month.

48

49

50

51

Fig. 48-51. *Hylaeus bipunctatus*. — 48, punctation van eerste metasomale tergiet δ ; 49, derde metasomale sterniet δ in lateraal aanzicht; 50, apicale lobben van zevende metasomale sterniet δ in ventraal aanzicht; 51, achtste metasomale sterniet δ in ventraal aanzicht. Maatstrepen: 0,1 mm.

Figs. 48-51. *Hylaeus bipunctatus*. — 48, punctation on δ metasomal tergite I; 49, metasomal sternite III of δ in lateral view; 50, apical lobes of δ metasomal sternite VII in ventral view; 51, metasomal sternite VIII of δ in ventral view. Scale lines: 0.1 mm.

52

54

53

Fig. 52-54. *Hylaemus bipunctatus*. — 52, areaal; 53, verspreiding in Nederland; 54, aantal vangsteenheden per maand.

Figs. 52-54. *Hylaemus bipunctatus*. — 52, distribution area; 53, distribution in The Netherlands; 54, number of records per month.

● = Elfving (1968).

Fig. 55-59. *Hylaeus gibbus*. — 55, kop δ in frontaal aanzicht; maatstreek: 0,5 mm. 56, kop δ in lateraal aanzicht; maatstreek: 0,5 mm. 57, (a) kop δ en (b) kop van *Hylaeus spec.* in dorsaal aanzicht; maatstreek: 0,5 mm. 58, punctering en reticulair sculptuur van eerste metasomale tergiet δ ; maatstreek: 0,1 mm. 59, punctering en reticulair sculptuur van eerste metasomale tergiet \varnothing ; maatstreek: 0,1 mm.

Figs. 55-59. *Hylaeus gibbus*. — 55, head of δ in frontal view; 56, head of δ in lateral view; 57, (a) head of δ en (b) head of *Hylaeus spec.* in dorsal view; 58, punctuation and reticulation on metasomal tergite I of δ ; 59, punctuation and reticulation on metasomal tergite I of \varnothing . Scale lines: 0.5 mm (figs. 55-57); 0.1 mm (figs. 58-59).

Fig. 60-62. *Hylaeus gibbus*. — 60, apicale lobben van zevende metasomale sterniet δ in ventraal aanzicht; 61, achtste metasomale sterniet δ in ventraal aanzicht; 62, volsella in ventraal aanzicht. Maatstrepen: 0,1 mm.

Figs. 60-62. Hylaeus gibbus. — 60, apical lobes of metasomal sternite VII of δ in ventral view; 61, metasomal sternite VIII of δ in ventral view; 62, volsella in ventral view. Scale lines: 0.1 mm.

63

65

64

Fig. 63-65. *Hylaesus gibbus*. — 63, areaal; 64, verspreiding in Nederland; 65, aantal vangsteen-
heden per maand.

Figs. 63-65. *Hylaesus gibbus*. — 63, distribution area; 64, distribution in The Netherlands; 65,
number of records per month.

Fig. 66-70. *Hylaeus confusus*. — 66, punctering en reticulair sculptuur van eerste metasomale tergiet ♂ in dorsaal aanzicht; 67, punctering en reticulair sculptuur van eerste metasomale tergiet ♀ in dorsaal aanzicht; 68, zevende metasomale sterniet ♂ in ventraal aanzicht; 69, achtste metasomale sterniet ♂ in ventraal aanzicht; 70, volsella in ventraal aanzicht. Maatstrepen: 0,1 mm.

Figs. 66-70. Hylaeus confusus. — 66, punctuation and reticulation on metasomal tergite I of ♂ in dorsal view; 67, punctuation and reticulation on metasomal tergite I of ♀ in dorsal view; 68, metasomal sternite VII of ♂ in ventral view; 69, metasomal sternite VIII of ♂ in ventral view; 70, volsella in ventral view. Scale lines: 0.1 mm.

71

73

72

Fig. 71-73. *Hylaëus confusus*. — 71, areaal; 72, verspreiding in Nederland; 73, aantal vangsteenheden per maand.

Figs. 71-73. *Hylaëus confusus*. — 71, distribution area; 72, distribution in The Netherlands; 73, number of records per month.

● = Strand (1909).

Fig. 74-77. *Hylaeus brevicornis*. — 74, kop ♂ in frontaal aanzicht; maatstreek: 0,5 mm. 75, kop ♂ in dorsaal aanzicht; maatstreek: 0,5 mm. 76, apicale lobben van zevende metasomale sterniet ♂ in ventraal aanzicht; maatstreek: 0,1 mm. 77, achtste metasomale sterniet ♂ in ventraal aanzicht; maatstreek: 0,1 mm.

Figs. 74-77. Hylaeus brevicornis. — 74, head of ♂ in frontal view; 75, head of ♂ in dorsal view; 76, apical lobes of metasomal sternite VII of ♂ in ventral view; 77, metasomal sternite VIII of ♂ in ventral view. Scale lines: 0.5 mm (figs. 74-75); 0.1 mm (figs. 76-77).

78

80

79

Fig. 78-80. *Hylaetus brevicornis*. — 78, areaal; 79, verspreiding in Nederland; 80, aantal vangsteenheden per maand.

Figs. 78-80. *Hylaetus brevicornis*. — 78, distribution area; 79, distribution in The Netherlands; 80, number of records per month.

Fig. 81-84. *Hylaeus pectoralis*. — 81, driehoek van propodeum; maatstrep: 0,5 mm. 82, zevende metasomale sterniet δ in ventraal aanzicht; maatstrep: 0,1 mm. 83, (a) achtste metasomale sterniet δ in ventraal aanzicht en de apicale lob, (b) in lateraal aanzicht; maatstrep: 0,1 mm. 84, punctering van episternum φ ; maatstrep: 0,1 mm.

Figs. 81-84. Hylaeus pectoralis. — 81, triangle of propodeum; 82, metasomal sternite of δ in ventral view; 83, (a) metasomal sternite VIII of δ in ventral view, and the apical lobe, (b) in lateral view; 84, punctuation on episternum of φ . Scale lines: 0.5 mm (fig. 81); 0.1 mm (figs. 82-84).

85

87

86

Fig. 85-87. *Hylaeus pectoralis*. — 85, areaal; 86, verspreiding in Nederland; 87, aantal vangsteenheden per maand.

Figs. 85-87. *Hylaeus pectoralis*. — 85, distribution area; 86, distribution in The Netherlands; 87, number of records per month.

● = Warncke (1972). ○ = datum onbekend/date unknown.

Fig. 88-92. *Hylaeus styriacus*. — 88, achtste metasomale sterniet δ in ventraal aanzicht; 89, apicale lobben van zevende metasomale sterniet δ in ventraal aanzicht; 90, punctering en reticulaire sculptuur van scutum φ ; 91, punctering en reticulaire sculptuur van episternum φ ; 92, punctering van eerste metasomale tergiet φ . Maatstrepen: 0,1 mm.

Figs. 88-92. *Hylaeus styriacus*. — 88, metasomal sternite VIII of δ in ventral view; 89, apical lobes of metasomal sternite VII of δ in ventral view; 90, punctation and reticulation on scutum of φ ; 91, punctation and reticulation on episternum of φ ; 92, punctation and reticulation on metasomal tergite I of φ . Scale lines: 0.1 mm.

93

94

Fig. 93-94. *Hylaeus styriacus*. — 93, areaal; 94, verspreiding in Nederland.

Figs. 93-94. *Hylaeus styriacus*. — 93, distribution area; 94, distribution in The Netherlands.

Fig. 95-96. *Hylaeus pictipes*. — 95, zevende metasomale sterniet ♂ in ventraal aanzicht; 96, achtste metasomale sterniet ♂ in ventraal aanzicht. Maatstrepen: 0,1 mm.

Figs. 95-96. *Hylaeus pictipes*. — 95, metasomal sternite VII of male in ventral view; 96, metasomal sternite VIII of male in ventral view. Scale lines: 0.1 mm.

97

99

98

Fig. 97-99. *Hylaeus pictipes*. — 97, areaal; 98, verspreiding in Nederland; 99, aantal vangsteenheden per maand.

Figs. 97-99. *Hylaeus pictipes*. — 97, distribution area; 98, distribution in The Netherlands; 99, number of records per month.

Fig. 100-102. *Hylaeus clypearis*. — 100, punctering van eerste metasomale tergiet; 101, zevende metasomale sterniet ♂ in ventraal aanzicht; 102, achtste metasomale sterniet ♂ in ventraal aanzicht. Maatstrepen: 0,1 mm.

Figs. 100-102. Hylaeus clypearis. — 100, punctation on metasomal tergite I; 101, metasomal sternite VII of male in ventral view; 102, metasomal sternite VIII of male in ventral view. Scale lines: 0.1 mm.

103

104

Fig. 103-104. *Hylaeus clypearis*. — 103, areaal; 104, verspreiding in Nederland.

Figs. 103-104. *Hylaeus clypearis*. — 103, distribution area; 104, distribution in The Netherlands.

Fig. 105-106. *Hylaeus bisinuatus*. — 105, apicale lob van zevende metasomale sterniet δ in ventaal aanzicht; 106, achtste metasomale sterniet δ in ventraal aanzicht. Maatstrepen: 0,1 mm.

Figs. 105-106. Hylaeus bisinuatus. — 105, apical lobe of metasomal sternite VII of δ in ventral view; 106, metasomal sternite VIII of δ in ventral view. Scale lines: 0.1 mm.

107

109

108

Fig. 107-109. *Hylaeus bisinuatus*. — 107, areaal; 108, verspreiding in Nederland; 109, aantal vangsteenheden per maand.

Figs. 107-109. *Hylaeus bisinuatus*. — 107, distribution area; 108, distribution in The Netherlands; 109, number of records per month.

Fig. 110-114. *Hylaeus communis*. — 110, punctering van scutum ♂; 111, punctering van episternum ♂; 112, punctering van eerste metasomale tergiet ♀ in dorsaal aanzicht; 113, zevende metasomale sterniet ♀ in ventraal aanzicht; 114, (a) achtste metasomale sterniet ♂ in ventraal aanzicht, (b) apicale lob in lateraal aanzicht. Maatstrepen: 0,1 mm.

Figs. 110-114. Hylaeus communis. — 110, *punctuation on scutum of ♂*; 111, *punctuation on episternum of ♂*; 112, *punctuation on metasomal sternite I of ♀ in dorsal view*; 113, *metasomal sternite VII of ♀ in ventral view*; 114, (a) *metasomal sternite VIII of ♂ in ventral view*, (b) *apical lobe in lateral view*. Scale lines: 0.1 mm.

115

117

116

Fig. 115-117. *Hylaeus communis*. — 115, areaal; 116, verspreiding in Nederland; 117, aantal vangsteenheden per maand.

Figs. 115-117. *Hylaeus communis*. — 115, distribution area; 116, distribution in The Netherlands; 117, number of records per month.

118

121

119

120

Fig. 118-121. *Hylaeus gracilicornis*. — 118, punctering van scutum δ ; 119, apicale lob van zeventende metasomale sterniet δ in ventraal aanzicht; 120, apicale lob van achtste metasomale sterniet δ in ventraal aanzicht; 121, punctering van scutum φ . Maatstrepen: 0,1 mm.

Figs. 118-121. *Hylaeus gracilicornis*. — 118, punctation on scutum of δ ; 119, apical lobe of metasomal sternite VII of δ in ventral view; 120, apical lobe of metasomal sternite VIII of δ in ventral view; 121, punctation on scutum of φ . Scale lines: 0.1 mm.

122

123

Fig. 122-123. *Hylaeus gracilicornis*. — 122, areaal; 123, verspreiding in Nederland.

Figs. 122-123. *Hylaeus gracilicornis*. — 122, distribution area; 123, distribution in The Netherlands.

Fig. 124-128. *Hylaeus difformis*. — 124, scapus δ ; maatstreek: 0,5 mm; 125, apicale lob van zevende metasomale sterniet δ in ventraal aanzicht; 126, apicale lob van achtste metasomale sterniet δ in lateraal aanzicht; 127, achtste metasomale sterniet δ in ventraal aanzicht; 128, punctering van eerste metasomale tergiet \varnothing . Maatstrepen fig. 125-128: 0,1 mm.

Figs. 124-128. *Hylaeus difformis*. — 124, scapus of δ ; 125, apical lobe of metasomal sternite VII of δ in ventral view; 126, apical lobe of metasomal sternite VIII of δ in lateral view; 127, metasomal sternite VIII of δ in ventral view; 128, punctation on metasomal sternite I of \varnothing . Scale lines: 0.5 mm (fig. 124); 0.1 mm (figs. 125-128).

129

130

Fig. 129-130. *Hylaeus difformis*. — 129, areaal; 130, verspreiding in Nederland.

Figs. 129-130. *Hylaeus difformis*. — 129, distribution area; 130, distribution in The Netherlands.

Fig. 131-134. *Hylaeus annularis*. — 131, scapus δ ; 132, zevende metasomale sterniet δ in ventraal aanzicht; 133, achtste metasomale sterniet δ in ventraal en apicale lob in lateraal aanzicht; 134, (a) puntering van eerste metasomale sterniet \varnothing in dorsaal aanzicht; (b) idem bij *H. euryscapus* ssp. *spilotus*. Maatstrepen: 0,1 mm.

Figs. 131-134. *Hylaeus annularis*. — 131, scapus of δ ; 132, metasomal sternite VII of δ in ventral view; 133, metasomal sternite VIII of δ in ventral, and apical lobe in lateral view; 134, (a) punctation on metasomal sternite of \varnothing in dorsal view, (b) same of *H. euryscapus* ssp. *spilotus*. Scale lines: 0.1 mm.

Fig. 135-137. *Hylaeus annularis*. — 135, areaal; 136, verspreiding in Nederland; 137, aantal vangsteenheden per maand.

Figs. 135-137. *Hylaeus annularis*. — 135, distribution area; 136, distribution in The Netherlands; 137, number of records per month.

● = Eversmann (1852).

Fig. 138-140. *Hylaeus euryscapus* ssp. *spilotus*. — 138, scapus ♂; 139, apicale lobben van zevende metasomale sterniet ♂ in ventraal aanzicht; 140, apicale lob van achtste metasomale sterniet ♂ in lateraal aanzicht. Maatstrepen: 0,1 mm.

Figs. 138-140. *Hylaeus euryscapus* ssp. *spilotus*. — 138, scapus of ♂; 139, apical lobes of sternite VII of ♂ in ventral view; 140, apical lobe of metasomal sternite VIII of ♂ in lateral view. Scale lines: 0.1 mm.

141

143

142

Fig. 141-143. *Hylaeus euryscapus* ssp. *spilotus*. — 141, areaal; 142, verspreiding in Nederland; 143, aantal vangsteenheden per maand.

Figs. 141-143. *Hylaeus euryscapus* ssp. *spilotus*. — 141, distribution area; 142, distribution in The Netherlands; 143, number of records per month.

144

145

Fig. 144-145. *Hylaeus rinki*. — 144, scapus δ ; 145, zesde metasomale sterniet δ in ventraal aanzicht. Maatstrepen: 0,5 mm.

Figs. 144-145. *Hylaeus rinki*. — 144, scapus of δ ; 145, metasomal sternite VI of δ in ventral view. Scale lines: 0.5 mm.

Fig. 146-149. *Hylaeus rinki*. — 146, apicale lobben van zevende metasomale sterniet δ in ventraal aanzicht; 147, apicale lob van achtste metasomale sterniet δ in lateraal aanzicht; 148, puntering van eerste metasomale tergiet \varnothing in dorsaal aanzicht; 149, ogen van *H. rinki* (a) en *H. pfankuchi* (b), schuin van opzij gezien. Maatstrepen: 0,1 mm.

Figs. 146-149. *Hylaeus rinki*. — 146, apical lobes of metasomal sternite VII of δ in ventral view; 147, apical lobe of metasomal sternite VIII of δ in lateral view; 148, punctation on metasomal sternite I of \varnothing in dorsal view; 149, eyes of *H. rinki* (a) and *H. pfankuchi* (b) in fronto-lateral view. Scale line: 0.1 mm.

Fig. 150-152. *Hylaes rinki*. — 150, areaal; 151, verspreiding in Nederland; 152, aantal vangsteenheden per maand.

Figs. 150-152. *Hylaes rinki*. — 150, distribution area; 151, distribution in The Netherlands; 152, number of records per month.

● = Ceballos (1956).

Fig. 153-154. *Hylaes pfankuchi*. — 153, scapus δ ; 154, (a) apicale lobben van zevende metasomale sterniet δ in ventraal, (b) apicale lob van achtste metasomale sterniet δ in lateraal aanzicht. Maatstrepen: 0,1 mm.

Figs. 153-154. *Hylaes pfankuchi*. — 153, scapus of δ ; 154, (a) apical lobes of metasomal sternite VII of δ in ventral view, (b) apical lobe of metasomal sternite VIII of δ in lateral view. Scale lines: 0.1 mm.

155

156

Fig. 155-156. *Hylaeus pfankuchi*. — 155, areaal; 156, verspreiding in Nederland.

Figs. 155-156. *Hylaeus pfankuchi*.— 155, distribution area; 156, distribution in The Netherlands.

Fig. 157-159. *Hylaesus hyalinatus*. — 157, apicale lobben van zevende metasomale sterniet ♂ in ventraal aanzicht; 158, achtste metasomale sterniet ♂ in ventraal aanzicht; 159, voorrand van mesosternum in (a) ventraal aanzicht, (d) lateraal aanzicht, (b) en (c) idem bij *Hylaesus spec.* Maatstrepen: 0,1 mm.

Figs 157-159. Hylaesus hyalinatus. — 157, apical lobes of metasomal sternite VII of ♂ in ventral view; 158, metasomal sternite VIII of ♂ in ventral view; 159, margin of mesosternum in (a) ventral view, (d) in lateral view; (b) and (c) same in Hylaesus sp. Scale lines: 0.1 mm.

Fig. 160-162. *Hylaeus hyalinatus*. — 160, areaal; 161, verspreiding in Nederland; 162, aantal vangsteenheden per maand.

Figs. 160-162. *Hylaeus hyalinatus*. — 160, distribution area; 161, distribution in The Netherlands; 162, number of records per month.

Fig. 163-164. *Hylaeus bifasciatus*. — 163, apicale lobben van zevende metasomale sterniet δ in ventraal aanzicht; 164, tweede metasomale tergiet δ in lateraal aanzicht. Maatstrepen: 0,1 mm.

Figs. 163-164. *Hylaeus bifasciatus*. — 163, apical lobes of metasomal sternite VII of δ in ventral view; 164, metasomal tergite II of δ in lateral view. Scale lines: 0.1 mm.

Fig. 165-168. *Hylaeus* species. — 165, *H. conformis*, apicale lobben van zevende metasomale sterniet ♂ in ventraal aanzicht; 166, *H. minutus*, achtste metasomale sterniet ♂ in ventraal aanzicht; 167, *H. nigrinus*, apicale lob van zevende metasomale sterniet ♂ in ventraal aanzicht; 168, *H. angustatus*, punctering van eerste metasomale tergiet ♂ in dorsaal aanzicht. Maatstrepen: 0,1 mm.

Figs. 165-168. *Hylaeus* species. 165, *H. conformis*, apical lobes of metasomal sternite VII of ♂ in ventral view; 166, *H. minutus*, metasomal sternite VIII of ♂ in ventral view; 167, *H. nigrinus*, apical lobe of metasomal sternite VII of ♂ in ventral view; 168, *H. angustatus*, punctation on metasomale tergite I of ♂ in dorsal view. Scale lines: 0.1 mm.

Fig. 169-172. *Hylaeus* species. — 169, *H. angustatus*, apicale lob van zevende metasomale sterniet ♂ in ventraal aanzicht; 170, *H. angustatus*, paraoculaire gezichtsvlek ♂; 171, *H. punctatus*, apicale lobben van zevende metasomale sterniet ♂ in ventraal aanzicht; 172, *H. punctatus*, achtste metasomale sterniet ♂ in ventraal aanzicht.

Figs. 169-172. Hylaeus species. — 169, H. angustatus, apical lobe of metasomal sternite VII of ♂ in ventral view; 170, H. angustatus, para-ocular area of ♂; 171, H. punctatus, apical lobes of metasomal sternite VII of ♂ in ventral view; 172, H. punctatus, Metasomal sternite VIII of ♂ in ventral view.

Fig. 173. Voorkomen van *Hylaeus* in Europa in relatie tot de januari-isothermen. Het temperatuurgebied bij het driehoekje heeft betrekking op Nederland; het gestippelde gedeelte heeft betrekking op Rusland (gegevens uit Thran & Broekhuizen (1965) en Bos & Niermeyer (1964)).

Fig. 173. Distribution of *Hylaeus* compared with the isotherms of January. Triangle: The Netherlands; stippled: Russia (data from Thran & Broekhuizen (1965) and Bos & Niermeyer (1964)).

U.T.M. GRID IN THE NETHERLANDS

Fig. 174. U.T.M.-grid in Nederland met codering, zoals gebruikt in de tekst.

Fig. 174. U.T.M. grid in The Netherlands with code as used in the text.

1 = FT 00, 2 = FT 99, 3 = FT 72, etc.

	Totaal	Vangsten vóór 1950	Hokken vóór 1950	Vangsten vanaf 1950	Hokken na 1950	
	<i>Total</i>	<i>Records be- fore 1950</i>	<i>Grid squares before 1950</i>	<i>Records since 1950</i>	<i>Grid squares since 1950</i>	
<i>Hylaeus</i> -soorten totaal	4860	1525	123	3306	247	++
<i>H. annularis</i>	314	94	35	218	57	++
<i>H. bipunctatus</i>	368	88	26	278	65	++
<i>H. bisinuatus</i>	41	6	2	35	6	++
<i>H. brevicornis</i>	465	115	35	345	85	++
<i>H. clypearis</i>	18	16	8	2	1	--
<i>H. communis</i>	1143	413	68	723	146	++
<i>H. confusus</i>	595	108	40	484	121	++
<i>H. cornutus</i>	5	0	0	5	1	++
<i>H. difformis</i>	4	2	2	2	2	==
<i>H. euryscapus</i> ssp. <i>spilotus</i>	36	9	3	27	5	++
<i>H. gibbus</i>	512	183	50	325	92	++
<i>H. gracilicornis</i>	1	0	0	1	1	++
<i>H. hyalinatus</i>	758	209	51	547	120	++
<i>H. pectoralis</i>	137	62	21	74	26	++
<i>H. pfankuchi</i>	5	5	2	0	0	--
<i>H. pictipes</i>	194	76	29	119	38	++
<i>H. punctulatissimus</i>	64	29	11	35	15	++
<i>H. rinki</i>	77	37	16	38	22	++
<i>H. styriacus</i>	1	1	1	0	0	--
<i>H. variegatus</i>	122	72	28	48	12	--

Tabel 1. Overzicht van het aantal vangsteenheten van *Hylaeus*-soorten. Eén vangsteenheid bestaat uit gemiddeld twee exemplaren. ++: aantal vangsteenheten toegenomen; --: aantal vangsteenheten afgenomen; ==: aantal vangsteenheten gelijk gebleven. Het verschil tussen de kolom "Totaal" en de som van de kolommen "Vangsten vóór 1950" en "Vangsten vanaf 1950" wordt veroorzaakt door het feit dat van sommige exemplaren geen vangjaar bekend is.

Table 1. Survey of records of Hylaeus species. Each record consists of two specimens on average. ++: number of records increased; --: number of records decreased; ==: number of records stable. The difference between the column "Total" and the sum of the columns "Records before 1950" and "Records since 1950" is caused by the records of which the year of collecting is unknown.

	jan.	feb.	mrt.	apr.	mei	jun.	jul.	aug.	sep.	okt.	nov.	dec.	Geen maand bekend	Totaal
													<i>Month un- known</i>	<i>Total</i>
Vóór 1900 <i>Before 1900</i>	0	0	0	0	6	34	80	14	1	0	0	0	2	137
1900-1909	0	0	2	2	1	13	14	9	2	0	0	0	0	43
1910-1919	0	2	0	1	9	72	53	28	20	0	0	0	0	185
1920-1929	0	4	0	1	14	115	128	55	6	0	0	0	2	325
1930-1939	0	1	1	4	7	52	54	34	5	0	0	0	7	165
1940-1949	2	5	0	8	41	191	275	117	15	0	0	0	12	666
1950-1959	1	1	2	2	29	205	286	97	15	0	0	0	18	656
1960-1969	0	3	0	1	14	261	344	131	11	1	0	0	23	789
1970-1979	0	0	0	0	48	371	646	344	37	2	0	0	59	1507
1980-	0	0	0	0	5	156	119	71	0	0	0	0	0	351
Geen jaar bekend	0	0	0	0	1	1	8	7	0	0	0	0	19	36
<i>Year un- known</i>														
Totaal	3	16	5	19	175	1471	2007	907	112	3	0	0	142	4860
<i>Total</i>														

Tabel 2a. Overzicht van het aantal vangsteenheden per maand in de periode 1880-1980.

Table 2a. Number of records per month, 1880-1980.

	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34									
1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	2	9	-	-	-	-	-	-	-	58	-	-	-	-	-	-	-	-	-	-	-	-	-		
5	-	-	-	-	-	-	-	-	-	-	-	-	-	4	17	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-			
6	-	-	-	-	-	-	-	-	-	-	-	-	2	-	-	-	-	-	1	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-			
7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	50	-	-	-	-	-	-	1	-	-	2	1	4	-	-	-	-	-	-	-	-	-		
8	-	-	-	-	-	-	-	-	-	2	1	-	-	-	-	-	1	1	-	-	-	-	-	-	9	1	-	-	2	-	-	-	-	-	-	-	-	-	-		
9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	2	1	-	-	-	-	2	25	-	6	-	-	-	2	-	-	-	-	-	-	-		
10	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	2	1	-	1	-	-	-	-	32	1	-	-	66	-	7	-	-	-	-	-	-	-			
11	-	-	-	-	-	-	-	-	-	21	1	-	-	-	-	1	-	2	-	-	-	-	-	4	20	11	71	6	122	17	-	-	-	-	-	-	-	-	-		
12	-	-	-	-	-	-	-	-	-	4	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
13	-	-	-	-	-	-	-	-	-	5	96	3	1	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	
14	-	-	-	-	-	-	-	-	-	6	9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	7	6	3	4	-	-	-	-	-	-	-	-	-	-	-	
15	-	-	-	-	-	-	-	-	-	1	21	8	-	-	-	-	-	1	-	-	-	-	-	-	2	4	-	1	2	2	5	-	-	-	-	-	-	-	-	-	
16	-	-	-	-	-	-	-	-	-	108	11	44	4	-	-	-	1	54	9	2	-	-	-	-	9	-	9	-	12	4	-	-	-	-	-	-	-	-	-	-	
17	-	-	-	-	-	-	-	-	-	50	6	6	30	32	-	51	4	4	1	-	-	-	-	-	117	-	7	2	5	32	-	-	-	-	-	-	-	-	-	-	
18	-	-	-	-	-	-	-	-	-	35	35	10	2	41	38	5	-	2	-	10	-	-	-	-	12	6	5	-	3	-	-	-	-	-	-	-	-	-	-	-	
19	-	-	-	-	-	-	-	-	3	105	79	2	1	42	137	2	23	14	4	3	-	-	-	5	4	5	2	-	-	-	-	-	-	-	-	-	-	-	-	-	
20	-	-	-	-	-	-	-	-	10	7	-	10	-	1	2	-	16	137	195	34	39	-	-	10	6	3	-	6	31	-	-	-	-	-	-	-	-	-	-	-	
21	-	-	-	-	-	-	-	-	56	1	2	25	1	-	6	7	22	61	30	1	5	-	-	9	8	-	-	-	8	-	-	-	-	-	-	-	-	-	-	-	
22	-	-	-	-	-	14	12	-	2	-	2	3	3	18	8	3	3	-	49	8	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
23	-	-	-	6	-	-	1	-	-	1	5	-	1	27	-	7	13	29	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
24	-	-	5	6	-	-	-	-	-	-	5	-	98	22	6	2	5	4	1	-	-	-	-	7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
25	-	10	8	-	-	1	-	-	1	-	89	1	52	52	2	1	2	-	6	-	-	-	25	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
26	-	19	5	-	6	2	9	-	1	8	31	-	9	3	26	38	10	18	1	-	-	-	9	16	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
27	6	1	-	-	-	1	-	3	3	-	-	-	-	5	-	7	-	2	42	-	-	-	6	49	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
28	-	2	-	-	-	3	1	-	-	-	-	-	-	-	10	3	14	3	-	-	-	-	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
29	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2	3	53	-	-	-	-	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
30	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	10	52	-	-	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
31	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	6	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
32	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	5	19	60	-	-	17	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
33	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4	27	108	89	10	3	22	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
34	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	5	1	79	6	1	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

Tabel 2b. Overzicht van het totale aantal vangsteenheden van *Hylaesus* per hok van 10×10 km in de periode 1880-1980; voor coördinaten (linker kolom en bovenste regel), zie fig. 174.

Table 2b. Number of records of *Hylaesus* per 10×10 km square, 1880-1890; for coordinates (left column and top row) see fig. 174.

	H. hyalinatus	H. communis	H. confusus	H. gibbus	H. pectoralis	H. brevicornis	H. bipunctatus	H. annularis	H. pictipes	H. rinki	H. variegatus	H. punctulatus	H. difformis	H. clypeatus	H. euryseapus spilotus	H. plankuchi	H. bisinuatus	H. cornutus	H. gracilicornis	H. sylviacus	
16	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●			●			●
14	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●					
14	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●				
13	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●					
12	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●					
11	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●					
10	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●			●		
10	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●					
9	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●					
8	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●					
8	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●					
7	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●					
6	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●					
6	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●					
6	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●					
6	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●					
6	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●					
6	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●					
6	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●					
5	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●					
5	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●					
1	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●					
1	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●					

Tabel 3. Voorkomen van *Hylaeus* per provincie en in enkele districten.

Table 3. Occurrence of *Hylaeus* per province and in some districts.

	J	J	A
<i>H. bipuncatus</i>	●	○	
<i>H. hyalinatus</i>	●		
<i>H. bisinuatus</i>	●		●
<i>H. confusus</i>	○	●	
<i>H. annularis</i>		●	
<i>H. brevicornis</i>		●	
<i>H. clypearis</i>		●	
<i>H. communis</i>		●	
<i>H. euryscapus spilotus</i>		●	
<i>H. gibbus</i>		●	
<i>H. pectoralis</i>		●	
<i>H. pictipes</i>		●	
<i>H. punctulatissimus</i>		●	
<i>H. variegatus</i>		●	
<i>H. rinki</i>			●

Tabel 4. Maanden met het grootste aantal vangseenheden van *Hylaeus*.Table 4. Months with the highest number of records of *Hylaeus*.

● Over de totale periode / Over the whole period.

○ Alleen vóór 1950 / Before 1950 only.

	Aantal vangsteenheden Number of records	Percentage/Percentage
<i>Aegopodium podagraria</i>	18	1,8
<i>Angelica sylvestris</i>	10	1,0
<i>Cirsium arvense</i>	19	1,9
<i>Daucus carota</i>	27	2,7
<i>Heracleum sphondylium</i>	10	1,0
<i>Jasione montana</i>	141	14,1
<i>Potentilla erecta</i>	21	2,1
<i>Reseda lutea</i>	188	18,9
<i>Reseda luteola</i>	35	3,5
<i>Saxifraga granulata</i>	10	1,0
<i>Sedum acre</i>	40	4,0
<i>Sedum album</i>	16	1,6
<i>Rubus fruticosus</i>	14	1,4
<i>Allium</i> sp.	26	2,6
<i>Potentilla</i> sp.	19	1,9
<i>Reseda</i> sp.	33	3,3
<i>Rhamnus</i> sp.	13	1,3
<i>Rubus</i> sp.	137	13,7
<i>Salvia</i> sp.	17	1,7
<i>Sedum</i> sp.	13	1,3
Overige soorten/ <i>Other species</i>	191	19,2
Totaal/ <i>Total</i>	998	100%

Tabel 5. Overzicht van de door *Hylaeus* het meest bezochte planten.Table 5. Plants most frequently visited by *Hylaeus*.

	Aantal vangseenheden <i>Number of records</i>	Percentage <i>Percentage</i>
<i>Reseda</i>	256	25,7
<i>Rubus</i>	151	15,1
<i>Jasione</i>	141	14,1
Umbelliferae	95	9,5

Tabel 6. Overzicht van de voor *Hylaeus* belangrijkste plantengenera en -families.

Table 6. The for Hylaeus most important genera and families of plants.

		Vangseenheden totaal <i>Number of records (total)</i>	Vangseenheden met plant (A) <i>Number of records (plant indicated) (A)</i>	Vangseenheden op aangegeven plant (B) <i>Number of records on plant species mentioned (B)</i>	B/A (percentage/percentage)
<i>H. annularis</i>	op <i>Jasione montana</i>	314	61	45	73,8
<i>H. bipunctatus</i>	op <i>Reseda lutea</i>	368	196	172	64,3
<i>H. brevicornis</i>	op <i>Jasione montana</i>	465	99	31	31,3
<i>H. communis</i>	op <i>Rubus fruticosus</i>	1143	158	20	12,7
<i>H. confusus</i>	op <i>Rubus fruticosus</i>	595	84	40	47,6
<i>H. gibbus</i>	op <i>Rubus fruticosus</i>	512	86	32	37,2
<i>H. hyalinatus</i>	op <i>Reseda lutea</i>	758	192	25	13,0
idem	op <i>Sedum acre</i>	758	192	25	13,0
<i>H. pictipes</i>	op <i>Reseda lutea</i>	194	44	7	15,9
<i>H. punctulatissimus</i>	op <i>Allium</i>	64	23	14	60,0

Tabel 7. Overzicht van door enkele *Hylaeus*-soorten veel bezochte planten.

Table 7. Plants frequently visited by some Hylaeus species.

	<i>H. annularis</i>	<i>H. bipunctatus</i>	<i>H. bisinuatus</i>	<i>H. brevicornis</i>	<i>H. clypearis</i>	<i>H. communis</i>	<i>H. confusus</i>	<i>H. difformis</i>	<i>H. gibbus</i>	<i>H. hyalinatus</i>	<i>H. pectoralis</i>	<i>H. pictipes</i>	<i>H. punctulatissimus</i>	<i>H. rinki</i>	<i>H. euryscapus spil.</i>	<i>H. variegatus</i>	<i>H. cornutus</i>	<i>H. gracilicornis</i>	<i>H. styriacus</i>
<i>Aegopodium podagraria</i>						1	1			1		1	0		0				
<i>Angelica sylvestris</i>	1			1	1						0	1							
<i>Cirsium arvense</i>				1	1	1			1	1	0	1	3						
<i>Daucus carota</i>	1	1		3	1					1									
<i>Heracleum sphondylium</i>				1	1					1		1					0		
<i>Jasione montana</i>	9			5	0	2	3		4	1		1		0		0			
<i>Potentilla erecta</i>	2			2		1	1		1	1	0								
<i>Reseda lutea</i>		8		3		2	2		1	3		3	3		0				
<i>Reseda luteola</i>		3																	
<i>Saxifraga granulata</i>						2													
<i>Sedum acre</i>				1	1	1				3		3			0				
<i>Sedum album</i>				1	1				1	2									
<i>Rubus vulgaris</i>	1	1					1		1	1		1		0					
<i>Allium</i> sp.			0			1		0	1				8						
<i>Potentilla</i> sp.						1	1			1		2		0					
<i>Reseda</i> sp.		3				1	1					1							
<i>Rhamnus</i> sp.						1	1		2	1									
<i>Rubus fruticosus</i>	1			3		3	6	0	5	3	0	1							
<i>Salvia</i> sp.						1				2									
<i>Sedum</i> sp.				1						2		1							

Tabel 8. Overzicht van door *Hylaeus* veel bezochte planten.Table 8. Plants frequently visited by *Hylaeus*.

Verklaring van de cijfers in tabel 8-13/Legend to tables 8-13:

0 = minder dan 20 opgaven (*less than 20 records*); 1 = minder dan 5% (*less than 5%*); 2 = 5-10%; 3 = 10-20%; 4 = 20-30%; 5 = 30-40%; 6 = 40-50%; 7 = 50-60%; 8 = 60-70%; 9 = 70-80%; 10 = meer dan 80% (*more than 80%*).

Aantal opgaven totaal / Total number of records	<i>Hyla</i> spp. total	<i>H. annularis</i>	<i>H. bipunctatus</i>	<i>H. bistrinatus</i>	<i>H. brevicornis</i>	<i>H. communis</i>	<i>H. confusus</i>	<i>H. gibbus</i>	<i>H. hyalinatus</i>	<i>H. pectoralis</i>	<i>H. pictipes</i>	<i>H. punctulatisissimus</i>	<i>H. rinkii</i>	<i>H. euryscapus spil.</i>	<i>H. variegatus</i>
Tuinen en parken / Gardens and parks	4	1	1	0	3	5	2	5	6	11	6	3	0		
Zand- en krijtgroeven / Sand and limestone pits	3	2	2		4	3	3	2	2		6				
Vlierstruwelen / Elder brushwoods	1				1	1	1	1							
Braamstruwelen / Bramble brushwoods	1					1	1		1						
Heiden (onbepaald) / Heathlands (not specified)	1	3	1		1	1	1	3	1	0					0
Droge, arme graslanden / Dry, nutrient-poor grasslands	1		1		1	1	3	1	1						
Sruikheide-vegetaties / Heathlands with Calluna	1	4	1		3	3	1	3	1						
Gras- en rietlanden / Grass- and reedlands	1					1	1		1						

Kruiden op puin of rots / <i>Herbs on stone or rocks</i>	1	1	1	1	1	1	1	1	1	1
Kruiden langs rivieren / <i>Herbs along rivers</i>	1	3	1	1	1	1	1	1	3	3
Kruiden langs sloten / <i>Herbs along ditches</i>	1	2	1	2	1	1	1	0	2	0
Kruiden langs bosranden / <i>Herbs along woodland edges</i>	1		1	1	1	1	1	1	1	0
Kruiden in bermen / <i>Herbs in roadsides</i>	3	3	3	2	3	3	2	1	1	1
Kruiden (ruderaal) / <i>Herbs (ruderal)</i>	3	1	7	0	3	3	2	3	4	3
(Stuif)-duinen / <i>Coastal sand dunes</i>	1	1	1		2	1	2			9
Stuifzanden / <i>Moving sands</i>	1	3		1	1	1	1	1		
Rivierduinen / <i>River dunes</i>	1	2		1	1	1	1	1	1	0

Tabel 9. Voorkomen van *Hylaeus* in verschillende habitats. Voor de verklaring van de cijfers, zie tabel 8.
 Table 9. *Habitats of Hylaeus species. Legend, see table 8.*

	<i>Hyla</i> spp. totaal	<i>H. annularis</i>	<i>H. bipunctatus</i>	<i>H. bisinuatus</i>	<i>H. brevicornis</i>	<i>H. communis</i>	<i>H. confusus</i>	<i>H. gibbus</i>	<i>H. hyalinatus</i>	<i>H. pectoralis</i>	<i>H. pictipes</i>	<i>H. punctulatisissimus</i>	<i>H. rinki</i>	<i>H. euryscapus</i> spil.	<i>H. variegatus</i>
Totaal aantal opgaven / Total number of records	426	12	100	37	67	31	32	125	3	13	6	2	0	2	2
Vlak terrein, grens tussen lage vegetaties / Flat terrain, border between low vegetations	2	0		3	2	1	2	3							
Vlak terrein, grens tussen vegetaties die in hoogte verschillen / Flat terrain, border between vegetations differing in height	3			4	2	2	5	3		0				0	
Vlakke, soortenrijke vegetaties / Fine-structured vegetation rich in species	2			1	1	1	3			0					
Vlakke, soortenarme, grove vegetaties / Coarsely structured vegetation poor in species	6	0	10	3	5	4	4	5	0	0	0	0			
Reliefrijke terreinen / Terrain with much relief	1	0		2	1	1	1								
Flauwe glooiing / Terrain with weak slope	1			1	1	1	1	1							
Steile noordhellingen / Terrain with steep north-facing slope	1			1	2	2	2	2		0					
Steile zuidhellingen / Terrain with south-facing slope	2		3	3	2	3	2	2			0				
In en langs bosranden, houtwallen en hagen / In and along hedges and edges of woodlands	1	0		2	2	5	1	1							
Langs paden / Along paths	2	0	1	3	3	2	3	2							

Table 10. Voorkomen van *Hyla* in verschillende grenssituaties en bij verschillende expositie. Voor verklaring van de cijfers, zie tabel 8.
Table 10. Gradients and exposition in the habitats of *Hyla* species. Legend, see table 8.

Totaal aantal opgaven / Total number of records	1032	43	174	10	99	216	139	57	218	17	33	18	6	26	2
	<i>Hyla</i> spp. totaal	<i>H. annularis</i>	<i>H. bipunctatus</i>	<i>H. bisinuatus</i>	<i>H. brevicornis</i>	<i>H. communis</i>	<i>H. confusus</i>	<i>H. gibbus</i>	<i>H. hyalinatus</i>	<i>H. pectoralis</i>	<i>H. pictipes</i>	<i>H. punctulatus</i>	<i>H. rinki</i>	<i>H. euryscapus</i> spil.	<i>H. variegatus</i>
Krijt en kalk / Limestone and chalk	2		2		3	2	3	1	3		1	0	0		
Grof zand en grind / Coarse sand and gravel	1		2		1	1	2	1	1				0		
Zand / Sand	7	10	6		7	7	6	9	7	0	5	0	0	10	0
Lemig of kleiig zand / Loamy or clayish sand	1	1	2		1	1	2	2	1						
Leem / Loam	3		4	0	4	4	3	1	3		5	0			
Klei / Clay	2		3		1	2	2	1	3	0	4				
Voedselrijk veen / Peatmoor rich in nutrients	1				1	1	1	1	1	0					
Voedselarm veen / Peatmoor poor in nutrients	1	1			1	1		1							0

Tabel 11. Voorkomen van *Hyla* naar grondsoort. Voor verklaring van de cijfers, zie tabel 8.

Table 11. Occurrence of *Hyla* per soil type. Legend, see table 8.

	<i>Hyla</i> spp. totaal	<i>H. annularis</i>	<i>H. bipunctatus</i>	<i>H. bisinuatus</i>	<i>H. brevicornis</i>	<i>H. communis</i>	<i>H. confusus</i>	<i>H. gibbus</i>	<i>H. hyalinatus</i>	<i>H. pectoralis</i>	<i>H. pictipes</i>	<i>H. punctulatisimus</i>	<i>H. rinkii</i>	<i>H. euryscapus</i> spil.	<i>H. variegatus</i>
Totaal aantal opgaven / Total number of records	1030	43	174	10	99	217	139	57	215	9	33	18	6	2	4
Grondwater 0-5 cm onder maaiveld / Ground water 0-5 cm below surface	1				1		1	1	1	0					
Vochtige bodem / Wet soil	3	2	3		3	4	4	1	2	0	1	0	0	0	0
Vaste, droge bodem / Firm, dry soil	9	5	9	0	8	8	7	9	10	0	10	0	0	0	0
Losse, droge bodem / Loose, dry soil	3	7	1		3	3	3	4	1						0

Tabel 12. Voorkomen van *Hyla* spp. naar bodemvochtigheid. Voor verklaring van de cijfers, zie tabel 8.
 Table 12. Occurrence of *Hyla* spp. according to soil humidity. Legend, see table 8.

Totaal aantal opgaven / Total number of records	<i>H. annularis</i>	<i>H. bipunctatus</i>	<i>H. brevicornis</i>	<i>H. communis</i>	<i>H. confusus</i>	<i>H. gibbus</i>	<i>H. hyalinatus</i>	<i>H. pectoralis</i>	<i>H. pictipes</i>	<i>H. punctulatissimus</i>	<i>H. euryscapus</i> spl.	<i>H. variegatus</i>
311	12	100	33	44	28	17	59	2	8	6	2	2
Eenmaal per jaar maaien / Mowing once a year	2	0	4	2	0	0	1					
Meer dan eenmaal per jaar maaien / More than once a year	2	1	2	2	0	0						
Kappen en zagen / Chopping and sawing	1			3	1		1					
Geen speciaal beheer / No special management	10	0	7	8	10	0	10	0	0	0	0	0
<i>Hylaes</i> spp. totaal	311	100	33	44	28	17	59	2	8	6	2	2

Tabel 13. Voorkomen van *Hylaes* naar beheersvorm van het terrein. Voor verklaring van de cijfers, zie tabel 8.
 Table 13. Occurrence of *Hylaes* and human influence upon the vegetation. Legend, see table 8.

<i>Hyla</i> ♂♂	hfr sternieten	p/s	sca	gena	kop	afm	lobben sterniet 7	lob sterniet 8	diverse kenmerken
<i>pectoralis</i>	-	0*	1,7	5	1,07	5-8	spits (fig. 82), kort behaard	lang, smal, neerwaarts gebogen, apicaal uitgesneden	mesopleuron zeer grof gepuncteerd
<i>cornutus</i>	-	+	2	zk	rond	6-8	± lintvormig gebogen	sterk naar beneden gebogen, apicaal uitgesneden (fig. 25)	pedicel 1,5 × breedte 1ste lid flagellum, lateraal lang behaard
<i>communis</i>	-	+	1,6	3-6	1,07	5-6	met kamachtige uitsteeksels (fig. 113)	apicaal afgerond	gebied onder ocelli en vertex zeer dicht gepuncteerd, pt dof
1↓ <i>bisinuatus</i>	-	+	1,2	4-6	1,07	4-6	met kamachtige uitsteeksels (fig. 105)	apicaal breed en diep uitgesneden	gebied onder ocelli en vertex vrij dicht gepuncteerd, pt glanzend
<i>clypearis</i>	-	+	1,1	zk	1,12	4-5	concaaf, ventraal kort behaard (fig. 101)	apicaal breed en diep uitgesneden	
<i>gracilicornis</i>	-	+	1,4	zk	1,08	4-5	met kamachtige uitsteeksels (fig. 120)	ca. hartvormig	punct. kop boven scapus fijn, onder ocelli met ruwe sculptuur
<i>annularis</i>	-	+	4,3	zk	1,11	5-7	als fig. 132	lateraal plat en breed (fig. 133b)	
<i>rinki</i>	-	+	5,3	zk	1,15	6-7	als fig. 146	lateraal gezien ca. haakvormig (fig. 147)	
<i>euryscapus</i> ssp. <i>spilotus</i>	-	+	4,3	zk	1,15	5-6	als fig. 139	lateraal gezien ca. haakvormig (fig. 140)	

<i>pfankuchi</i>	-	6	zwak uitgesneden	++	5	7	1,10	6-7	als fig. 154a	lateraal gezien ca. haakvormig (fig. 154b)
<i>variatus</i>	+	3-4	mediaan met gepaarde knobbeltjes	++*	2,5	zk	1,10	6-8	ca. knotsvormig (fig. 41)	smal en kort met enige korte haren (fig. 42)
<i>punctulatissimus</i>	+	3	met richel, 6 met gepaarde knobbeltjes	++*	1,5	zk	1,00	6-9	lobben met dorsaal en ventraal gedeelte	diep uitgesneden, lang behaard (fig. 35)
<i>brevicornis</i>	+	3	mediaan met gepaarde knobbeltjes	+r	2,0	7-8	1,14	4-5	sterk gereduceerd (fig. 76)	spits toelopend (fig. 77)
<i>bipunctatus</i>	+	3	met stompe richel	++r	1,5	8-9	1,16	6-8	als fig. 49	kort, smal en onbehaard (fig. 51)
<i>confusus</i>	+	3	mediaan met gepaarde knobbeltjes	1*r	1,3	4-6	1,05	6-8	als fig. 68	bij zeer kleine ex. richel soms ontbrekend
										punctering tergiet 1 dan ventrale middenlob (fig. 69)
<i>gibbus</i>	+			++r	1,3	2-3	1,02	6-8	als fig. 60	punctering tergiet 1 bij vergr. 7 x nauwelijks zichtbaar
<i>pictipes</i>	+			++r	1,3	6-7	1,08	4-5	vlindervormig en kaal (fig. 95)	punctering tergiet 1 bij vergr. 7 x goed zichtbaar
<i>styriacus</i>	+			+r	1,2	zk	1,15	4-5	bijlvormig en kaal (fig. 89)	lang, breed en diep uitgesneden, kort behaard
<i>hyalinatus</i>	+			++*	1,6	1,7	1,05	5-6	als fig. 158	kort, ca. spits toelopend
<i>diformis</i>	+			+	2	6	1,09	5-8	met kamachtige uitsteeksels (fig. 125)	spateelvormig en dun gesteeld (fig. 157)
										apicaal sterk verbreed en met lamellen (fig. 126, 127)
										scapus ca. 80° gebogen

<i>Hyla</i> ♀♀	hfr	tand	p/s	kop	gena	afm.	kop lateraal	mesosoma	diverse kenmerken
<i>pectoralis</i>	—	2	0*	1,05	7-9	6-8		m groot gepuncteerd, tot 3 × pd van scutum	op tergiet 1 soms met dun verspreide, zeer fijne punten
<i>clypearis</i>	—	2	+ +*	1,10	zk	4-5		scutum dicht gepuncteerd, pt <0,5 pd	punct. mesopleuron dichter dan scutum, pt tot 1 × pd
<i>bisinuatus</i>	—	2	+*	1,05	5-6	4-6		m groot gepuncteerd, pd tot rium 2 × die van scutum	gebied rond ocelli met glanzende pt, pt tot 1 × pd, kop ca. rond
<i>communis</i>	—	2	+*	1,05	3-4	5-7		punten m iets grover dan die van scutum	gebied rond ocelli zeer dof, pt < 0,5 × pd; p tergiet 1 onregelmatig
<i>gracilicornis</i>	—	2	+*	1,07	8	4-5	kop weinig versmald	s en m fijn gepuncteerd, pt 1-3 × pd, dof	kop frontaal boven de scapus en vertex fijn gepuncteerd, pt 0,5-1 × pd
<i>annularis</i>	—	3	+ +†	1,10	zk	5-7	kop weinig versmald, slaap breed	scutum sterk gepuncteerd, sterk reticulair	punct. eind 1ste metasomale tergiet dichter dan basis
<i>euryscapus</i> ssp. <i>spilotus</i>	—	3	+ +*	1,13	zk	5-6	kop weinig versmald, slaap breed	scutum sterk gepuncteerd, pt glad en glanzend	punctering 1ste metasomale tergiet regelmatig
<i>rinki</i>	—	3	+*	1,10	zk	6-7	slaap breder dan oog	punten van m ongeveer zo groot als die van scutum	ogen t.h.v. scapus duidelijk versmald (fig. 149b)
<i>pfanktuchi</i>	—	3	+*	1,10	zk	6-7	slaap breder dan oog	punten m iets grover dan die van scutum	ogen t.h.v. scapus weinig versmald (fig. 149a)
<i>cornutus</i>	—	3	+*	rond	zk	5-7	slaap breder		clypeus lateraal en bij het labrum sterk ingedrukt

<i>punctulatiissimus</i>	+	2	++*	1,00	7-8	7-9	puncturing 1ste metasomale tergiet met grote en kleine punten
<i>variegatus</i>	+	2	++*	rond	zk	5-8	gehele binnenrand ogen concaaf (fig. 43), tergiet 1 min of meer rood
<i>bipunctatus</i>	+	2	++r	1,17	7-8	6-9	punten tergiet 1 0,5 × die van scutum; pd tergiet 1 0,02-0,03 mm
<i>gibbus</i>	+	2	+r	1,01	2-4	6-8	punten tergiet 1 2-3 × reticulair sculptuur
††							
<i>confusus</i>	+	2	++*	1,06	4-6	6-8	punten tergiet 1 ca. 1 × mazen reticulair sculptuur
<i>brevicornis</i>	+	2	*r	1,13	7-9	4-6	vertex loopt achter de ocelli iets naar achter op
<i>styriacus</i>	+	2	+r	1,10	zk	4-5	episternum dun gepuncteerd; pt 3 × pd
<i>pictipes</i>	+	2	++r	1,07	6-7	4-5	punten tergiet 1 0,75 × die van het scutum
<i>difformis</i>	+	2	++*	1,06	7-9	7-8	duidelijke haarfranje op het 2de metasomale tergiet
<i>hyalinatus</i>	+	2	++*	1,03	1,6	5-7	tergiet 1 onregelmatig gepuncteerd

Tabel 14. Verklaring van de afkortingen van de synoptische tabel van in Nederland voorkomende *Hylaeus*-soorten.

- afm: lengte in mm; getallen zijn afgerond, gewoonlijk liggen de waarden meer bij het gemiddelde van deze maten.
- gen: lengte gena (zie fig. 6).
- hfr: haarfranje eerste metasomale tergiet (– afwezig; + aanwezig).
- kop: breedte kop in mm (zie fig. 5) (afwijking van ca. 3% is mogelijk).
- kop: kop van opzij of van boven gezien; doorgaans duidelijk versmald.
- m: mesopleuron.
- pd: punt diameter.
- pt: punttussenruimten.
- p/s: puntering en sculptuur eerste metasomale tergiet:
- 0 ongepunteerd.
- + dun of fijn gepunteerd.
- + + duidelijk of dicht of grof gepunteerd.
- * glanzend.
- r reticulair.
-
- s: scutum (= mesoscutum).
- sca: breedte scapus ten opzichte van het derde flagellumlid (zie fig. 7); afwijking van ca. 5% is mogelijk.
- tand: aantal tanden van de mandibula.
- zk: zeer kort.
- †† soorten die soms moeilijk van elkaar te onderscheiden zijn.

Erratum Zoologische Bijdragen 36.

p. 15 regel 9 van onderen:

"vermoedelijk een", moet zijn: "vermoedelijk geen".

p. 15 line 9 from below:

"vermoedelijk een", should be: "vermoedelijk geen".