

Chrysogaster- en Melanogaster-tabel

Mark van Veen

Chrysogaster- en *Melanogaster* zijn niet al te grote, zwarte tot groene zweefvliegen, die veelal in een moerassige omgeving gevonden worden. Tot voor kort werden ze gezamenlijk tot het genus *Chrysogaster* gerekend. Door Maibach werden ze gescheiden en alleen al op de antennekleur (rood is *Chrysogaster*, zwart is *Melanogaster*) zijn ze te scheiden (Maibach et al., 1994). De larven van deze soorten leven in of nabij het water (figuur 1). Zo zijn tijdens een excursie de larven van *Melanogaster* onder water gevonden, waarbij het laatste segment in de luchtkanalen van planten gestoken was, om lucht te halen (Wakkie 2001).

In de afgelopen 10 jaar zijn een groot aantal veranderingen in deze groep opgetreden. Twee soorten werden toegevoegd die in of nabij Nederland voorkomen, namelijk *C. rondanii* en *M. curvistylus*. Bovendien bleek *M. macquarti* uit twee soorten te bestaan. Al deze soorten staan nog niet in reguliere tabellen genoemd. In de onderstaande tabel wordt daarom een poging gewaagd deze in de tabellen op te nemen. Het is een vertaalde versie van de internettabel, maar zonder gebruikmaking van genitaalkenmerken. Het verdient aanbeveling de zeldzamere soorten te bevestigen met genitaalkenmerken zoals genoemd in de internettabel en de verwijzingen in de literatuur.

HERKENNING

Chrysogaster en *Melanogaster* zijn redelijk eenvoudig te herkennen in het veld. Het zijn zwarte tot groene vliegen waarvan het achterlijf aan de rand glimmend en op het midden dof is, met segmentrug 1 dof. Alleen het vrouwtje *M. nuda* heeft een geheel glimmend achterlijf. Vrouwtjes hebben geen middenknobbel, mannetjes wel. De meest gelijkende genera zijn *Cheilosia* en *Orthonevra*. De eerste heeft echter nooit een dof achterlijf met glimmende rand en altijd een middenknobbel, de laatste heeft twee lengte-streepjes op de borststukrug achter de kop en heeft segmentrug 1 glimmend. *M. nuda* vrouwtjes hebben een zwarte vlek op de vleugel en geen middenknobbel.

TABEL

De tabel is gebaseerd op Van der Goot (1981), Verlinden (1991), Maibach et al. (1994b), Maibach en Goedlin de Tiefenau (1995), Vujic and Stuke (1998) en de compilatie van Wouter van Steenis in de determinatiemap. Jens-Herman Stuke wordt bedankt voor commentaar op tabel, Jeroen van Steenis ook voor het maken van enkele tekeningen.


Figuur 1: Larve van *Chrysogaster solstitialis* (uit Maibach and Goeldlin de Tiefenau 1994).

- 1.a. Antennen met derde segment zwart (*Melanogaster*) -> 2
 1.b. Antennen: tenminste derde segment rood (*Chrysogaster*) -> 6

- 2.a. Mannetje: topbolletje dicht bezet met afstaande, lange haren; vrouwtje: achterlijfsrug dof met glimmende zijranden -> 3
 2.b. Mannetje: topbolletje vrijwel kaal, met weinig, korte haren; vrouwtje: achterlijfsrug geheel glimmend zwart. 5-6 mm. Europa -> *Melanogaster nuda* Macquart (= *M. viduata* Linnaeus)

Jizz: mannetjes relatief klein, fluweelzwart, vrouwtjes met grote donkere vlek op vleugel, achterlijf glimmend.

- 3.a. Mannetje: een (groot) deel van de haren op het voorste deel van de borststukrug geelbruin; vrouwtje: onbekend voor *M. curvistylus*, bij *M. hirtella* borststukrug met afstaande, lange zwarte tot grijze haren -> 4
 3.b. Mannetje: haren op de borststukrug zwart, hoek tussen de ogen op het voorhoofd ongeveer 95 graden; vrouwtje: haren op borststukrug tenminste op het achterste deel, soms op de gehele borststukrug platliggend -> 5

- 4.a. Mannetje: borststukrug en schildje met zowel korte als lange haren en met zowel bruingele als zwarte haren; vrouwtje: borststukrug met afstaande, zwarte tot grijze haren. 6-8 mm. Midden Europa -> *Melanogaster hirtella*

Jizz: zwarte soort met gezwarte vleugels.

- 4.b. Mannetje: borststukrug en schildje bedekt met korte, gele haren van dezelfde lengte; vrouwtje onbekend. 6-8 mm. Midden Europa -> *Melanogaster curvistylus* Vujic & Stuke

Jizz: de 'afgeschoren' korte haren op de borststukrug zijn uniek ten opzichte van andere *Melanogaster*-mannetjes.

- 5.a. Mannetje: vleugel: aan de punt van de topcel raakt ader M1 de bovenliggende R4+5 onder een hoek van 90 graden (fig. 3a), Middenknobbel duidelijk afgezet, steekt even ver uit als mondrand (fig. 2a); vrouwtje: vrijwel alle haren op de borststukrug aanliggend, enkele afstaand, de mondrand gaat met een duidelijk hoek in het gezicht over. 7-9 mm. Europa tot Mongolië -> *Melanogaster aerea* Loew (= *M. macquarti* Loew)
 5.b. Mannetje: aan de punt van de topcel raakt ader M1 de bovenliggende R4+5 onder een scherpe hoek (fig. 3b), middenknobbel zwak afgezet, minder ver uitstekend dan de mondrand (fig. 2b); vrouwtje: haren op de borststukrug in het voorste deel afstaand, in het achterste deel aanliggend, mondrand gaat vloeiend in het gezicht over. 7-9 mm. Noord and midden Europa -> *Melanogaster parumplicata* Loew

- 6.a. Vleugelbasis geel gekleurd, met in dat deel gele aderen (terwijl aderen in vleugeltop grijsig zijn), mannetje: gezicht sterk gezwollen met nauwelijks gemarkeerde middenknobbel. -> 7
 6.b. Vleugelbasis niet geel, vleugeladers bruin -> 8

- 7.a. Zijkant borststuk pal boven heup 1 grijs bestoven, in sterk contrast met andere delen. Grotere soort: 6-8 mm. Europa tot Oost-Siberië -> *Chrysogaster cemeteriorum* Linnaeus (= *C. chalybeata* Meigen)

Jizz: zwarte soort met rode ogen en gele vleugelbasis, die de indruk wekken dat het achterlijf is ingesnoerd.

- 7.b. Zijkant borststuk boven heup 1 onbestoven, kleinere soort: 5-7 mm. Midden Europa -> *Chrysogaster basalis* Loew (= zeer waarschijnlijk synoniem aan *Chrysogaster musatovi* Stackelberg, volgens Speight (2000))

- 8.a. Gezicht breed, in vooraanzicht is het deel tussen de ogen tweemaal zo breed als de breedte van een oog, Mannetje: schildje met lange haren, tenminste aan de achterrand -> 9
 8.b. Gezicht smal, in vooraanzicht het deel tussen de ogen even breed als de breedte van 1 oog, mannetje: schildje vrijwel kaal, borststukrug alleen met korte haren. 7-8 mm. Europa en Noord Afrika -> *Chrysogaster solstitialis* Fallen

Jizz: zwartpurperen soort met felrode ogen.

9.a. Mannetje: borststukrug met lange, recht afstaande, zwarte haren; vrouwtje: borststukrug en borststukrug met korte, lichte haren, haren on de onderzijde van achterlijfsegment 1 even lang als de dikte van dij 3 en tweemaal zo lang als de haren onderop de andere segmenten. 7-8 mm. Midden en West Europa -> *Chrysogaster rondanii* Maibach and Goeldlin

Jizz: vrouwtjes groenglimmend met donkerrode ogen, mannetjes meer purper met donkerrode ogen.

9.b. Mannetje: borststukrug bedekt met halfaanliggende (45 graden) tot aanliggende lichte haren, vrouwtje: haren op borststukrug vrijwel afwezig, schildje met enkele haren op achterraand, haren onderop achterlijfsegment 1 korter dan dikte dij 1, de haren onderop de andere segmenten korter dan de halve dikte van dij 1. 7-8 mm. Atlantisch deel van midden Europa -> *Chrysogaster virescens* Loew

Jizz: groenglimmende soort met donkerrode ogen..


Figuur 2a: *M. aerosa*, kop mannetje (boven) en vrouwtje (onder) (uit Maibach et al. 1994).

Figuur 2b: *M. parumplicata*, kop mannetje (boven) en vrouwtje (onder) (uit Maibach et al. 1994).


Figuur 3a: *M. aerosa*, vleugeltop (J. van Steenis).


Figuur 3b: *M. parumplicata*, vleugeltop (J. van Steenis).

LITERATUUR

- Barendregt, A., 1991. Zweefvliegental, achtste druk. Jeugdbondsuitgeverij, Utrecht, 1-92.
- Goot, V. S. van der, 1981. De zweefvliegen van Noordwest-Europa en Europees Rusland, in het bijzonder de Benelux. - Bibl. K. Ned. Natuurh. Veren. 32: 1-274.
- Maibach A., Goeldlin de Tiefenau P., and Speight M.C.D. 1994a. Limites generiques et caracteristiques taxonomiques de plusieurs genres de la tribu des chrysogasterini (Diptera: Syrphidae). I Diagnoses generiques et description de *Riponnesia* gen. nov. Ann. Soc. Entomol. Fr. (N.S.) 30: 217-247.
- Maibach A., Goeldlin de Tiefenau P., and Speight M.C.D. 1994b. Limites generiques et caracteristiques taxonomiques de plusieurs genres de la tribu des chrysogasterini (Diptera: Syrphidae) II Statut taxonomique de plusieurs des especes etudiees et analyse du complexe *Melanogaster macquarti* (Loew). Ann. Soc. Entomol. France (N.S.) 30: 253-271.
- Maibach A. and Goeldlin de Tiefenau P. 1994. Limites generiques et caracteristiques taxonomiques de plusieurs genres de la tribu des Chrysogasterini (Diptera, Syrphidae). III Description des stades immatures de plusieurs especes ouest-palearctiques. Rev. Suisse Zool. 101: 369-411.
- Maibach A. and Goeldlin de Tiefenau P. 1995. *Chrysogaster rondanii* sp.n. from western and central europe (Diptera : Syrphidae. Mittl. Schweiz. Entomol. Gesel. 68: 459-464.
- Torp, E., 1994. Danmarks Svirrefluer (Diptera: Syrphidae). Danmarks Dyreliv, Bind 6: 1-490. Apollo Books, Stenstrup.
- Verlinden L., 1991. Zweefvliegen (Syrphidae). Fauna van België. Koninklijk Belgisch Instituut voor Natuurwetenschappen 39: 1-298, Brussel.
- Vujic A. and Stuke J-H. 1998. A new hoverfly of the genus *Melanogaster* from Central Europe (Diptera, Syrphidae). Studia Dipterologica 5: 343-347.
- Wakke B. 2001. Zweefvliegjarven-excursie 18 februari 2001. Zweefvliegennieuwsbrief 5: 5-7.