

DE PRACHTVLIEG *TETANOPS SINTENISI* NIEUW VOOR NEDERLAND

(DIPTERA: ULIDIIDAE)

John T. Smit

Prachtvliegen zijn vrij kleine vliegjes die door hun opvallende vleugeltekening nogal eens worden aangezien voor boorvliegen. De larven van prachtvliegen leven in levend en rottend plantenmateriaal. In 2002 werd *Tetanops sintenisi* voor het eerst in ons land gevonden. Deze vondst, in het Bargerveen, brengt het aantal Nederlandse soorten op 15. De nieuwe vindplaats past in de geconstateerde westwaartse uitbreiding in Europa.

INLEIDING

Op 19 juni 2002 werd door de auteur een vrouwtje van de prachtvlieg *Tetanops sintenisi* Becker, 1909 (fig. 1) geslept langs een zandpad in het Bargerveen (Amersfoortcoördinaten 265-524) (fig. 2). Herhaaldelijk slepen leverde geen nieuwe exemplaren op. Ook de inspanning van Bob van Aartsen, twee dagen later, bleef zonder resultaat. Dit betreft de eerste vondst van *T. sintenisi* in ons land, waarmee het aantal soorten prachtvliegen op 15 komt (Van Aartsen & Beuk 2002). De Nederlandse vondst staat niet alleen. *Tetanops sintenisi* heeft zich de laatste tijd vanuit Oost-Europa naar het westen uitgebreid. Recent werd de soort al vastgesteld in Polen en Duitsland (Kameneva & Greve-Jensen 2004).

HERKENNING

Het genus *Tetanops* wordt in Europa vertegenwoordigd door zeven soorten. Voor de twee Nederlandse soorten en een mogelijk te verwachten soort volgt hieronder een tabel. Het genus is te herkennen aan de combinatie van de volgende kenmerken:

- Kop opgeblazen (fig. 3-5), wangen minstens zo breed als de halve ooghoogte, veelal even breed als de totale ooghoogte.
- Antenneleden zijn niet verlengd, eerste en tweede lid ongeveer even lang, nooit één van beide sterk verlengd.

- Derde antennelid is aan de top afgerond.
- Gezicht met een duidelijke kiel in het midden.
- Vleugeltekening is weinig geprononceerd.

- 1a Borststuk donker bestoven, met duidelijke donkere, onbestoven punten op de plekken waar de haren en de borstels ingeplant staan. Achterlijf sterk glanzend zwart. Vleugel met slechts een vage vlek vlak onder het pterostigma. Kop, wangen zeer breed (fig. 3).
..... *Tetanops sintenisi*
- Borststuk en achterlijf licht grijs bestoven, al of niet met donkere, onbestoven punten op de plekken waar de haren en borstels ingeplant staan. Vleugel met een tweetal (zeer) vage vlekken bij de monding van de aders r4+5 en m1+2, en een vlekje rond dwarsader r-m. 2
- 2a Borststuk en voorhoofd grijs bestoven, met duidelijke donkere, onbestoven punten waar de haren en borstels ingeplant staan. Voorhoofd steekt zeer ver naar voren (fig. 4).
..... *Tetanops myopina*
- Borststuk egaal grijs bestoven, voorhoofd zonder bestuiving, geheel licht geel van kleur. Voorhoofd steekt minder ver naar voren (fig. 5). *Tetanops flavescens*

Figuur 1. Het Nederlandse exemplaar van *Tetanops sintenisi*.
Figure 1. The Dutch specimen of *Tetanops sintenisi*.

Figuur 2. Vindplaats van *Tetanops sintenisi* in Nederland.

Figure 2. Site where *Tetanops sintenisi* was found in the Netherlands.

VOORKOMEN

Het zwaartepunt van de verspreiding verschilt tussen de drie soorten. *Tetanops flavescens* Macquart, 1820 is in Europa meer beperkt tot het zuiden. Ze is wijdverbreid in het mediterrane gebied en komt ook voor in het oosten van Afrika. Deze soort is niet bekend uit de ons omringende landen. De dichtstbijzijnde vindplaatsen liggen waarschijnlijk in Midden-Frankrijk. *Tetanops myopina* Fallén, 1820 is de enige soort die zijn zwaartepunt daadwerkelijk in Noordwest-Europa heeft. Ze komt in alle landen om ons heen voor, evenals in Nederland zelf (Chandler 1998, Gosseries 1991, Martinek 1999). *Tetanops sintenisi* heeft zijn zwaartepunt meer in het (noord-)oosten van Europa en is, naast de recente ontdekking in West-Europa, bekend uit Finland, Letland, Oekraïne en het zuiden van Rusland.

BIOTOOP

Het vrouwtje uit het Bargerveen is gesleept uit een berm langs een zandpad. De vegetatie werd gedomineerd door struikheide *Caluna vulgaris*, met verder herfstleeuwentand *Leontodon*

Figuur 3. Kopprofiel van *Tetanops sintenisi*. Maatstreepjes 0,5 mm.
Figure 3. Head of *Tetanops sintenisi* in profile. Scale bars 0,5 mm.

Figuur 4. Kopprofiel van *Tetanops myopina*.
Figure 4. Head of *Tetanops myopina* in profile.

Figuur 5. Kopprofiel van *Tetanops flavescens*.
Figure 5. Head of *Tetanops flavescens* in profile.

autumnalis, pitrus *Juncus effusus*, Sint-Janskruid *Hypericum perforatum* en sporehout *Rhamnus frangula*. Volgens Kameneva (pers. med.) is de soort in de Oekraïne vooral te vinden op verstoorde plekken, zoals braakliggende terreintjes in de buurt van dorpen en steden. De waarneming in het Bargerveen lijkt daar in eerste opzicht niet bij aan te sluiten, maar het betreffende zandpad is in 2001 vernieuwd. Bovendien ligt er aan de andere kant van het zandpad een veelgebruikte zandopslag.

BIOLOGIE

Van de ontwikkeling van de verschillende soorten is niet veel bekend. Van *Tetanops myopina* wordt vermoed dat de larven leven in stengels van helm *Ammophila*, en mogelijk ook van andere grassoorten (Kabos & Van Aartsen 1984). Lobanov (1972) heeft de larven van *Tetanops sintenisi* beschreven die hij vond in rottend plantenmateriaal. De Noord-Amerikaanse *Tetanops myopaeformis* (Roder, 1881) wordt beschouwd als schadelijk omdat de larven de wortels van suikerbieten aantasten (Mahrt & Blickenstaff 1979). Het lijkt er op dat de larven van *Tetanops*, net als de larven van de meeste andere prachtvliegen, leven van (rottend) plantenmateriaal (Greve 1998).

DANKWOORD

Elena Kameneva wordt hartelijk bedankt voor alle aanvullende informatie. Bob van Aartsen en Jan Smit worden hartelijk bedankt voor het kritisch doorlezen van het manuscript.

LITERATUUR

- Aartsen, B. van & P.L.Th. Beuk 2002. Family Ulidiidae. – In: Beuk, P.L.Th. (red.) Checklist of the Diptera of the Netherlands. Uitgeverij Koninklijke Nederlandse Natuurhistorische Vereniging, Utrecht: 238-239.
- Chandler, P. (ed.) 1998. Checklists of insects of the British Isles (New Series) Part 1: Diptera (incorporating a list of Irish Diptera). – Handbooks for the Identification of British Insects Volume 12: i-xx, 1-234.
- Greve, L. 1998. Family Otitidae. – In: Papp, L. & B. Darvas (eds), Contributions to a manual of Palaearctic Diptera. Volume 3. Higher Brachycera. Science Herald, Budapest: 185-192.
- Gosseries, J. 1991. Otitidae. – Studiedocumenten van het Koninklijk Belgisch Instituut voor Natuurwetenschappen 70: 129.
- Kabos, W.J. & B. van Aartsen 1984. De Nederlandse boorvliegen (Tephritidae) en prachtvliegen (Otitidae). – Wetenschappelijke Mededelingen van de Koninklijke Nederlandse Natuurhistorische Vereniging 163: 31-37.

- Kameneva, E.P. & Greve-Jensen, L. 2004. Fauna Europaea: Ulidiidae. – In: Pape, T. (coörd.), Fauna Europaea: Diptera. Fauna Europaea version 1.1 (www.faunaeur.org)
- Lobanov, A.M. 1972. On morphology of full grown larva of *Tetanops sintenisi* (Diptera, Otitidae). – Zoologicheskii Zhurnal 52: 146-149.
- Mahrt, G.G. & C.C. Blickenstaff 1979. Host plants of the sugarbeet root maggot, *Tetanops myopaeformis* (Diptera, Otitidae). – Annals of the Entomological Society of America 72: 627-631.
- Martinek, V. 1999. Otitidae. – Studia Dipterologica, Supplement 2: 169-170.

SUMMARY

Tetanops sintenisi new for the Netherlands (Diptera: Ulidiidae)

The first record of *Tetanops sintenisi* Becker, 1909 for the Netherlands is given. A female was swept from a vegetation dominated by *Caluna vulgaris* in Bargerveen near the town of Zwartemeer, province of Drenthe. A key is provided for the three species of *Tetanops* occurring in northwestern Europe.

J.T. Smit
EIS-Nederland
Postbus 9517
2300 RA Leiden
smitj@naturalis.nl