
	 ketelaar et al. ‒ anticheta atriseta in nederland	 

de slakkendodende vlieg anticheta atriseta in nederland 

gevonden (diptera: sciomyzidae)

Robert Ketelaar, Elias de Bree & Aat Barendregt

Veel slakkendodende vliegen zijn vrij kleine, onopvallende vliegjes die in het veld niet 
snel worden opgemerkt. Malaisevallen zijn dan een effectieve vangstmethode. Bij het 
systematisch doorzoeken van het verzamelde materiaal onder een binoculair worden 
dit soort vliegjes nu eenmaal sneller ontdekt. Op deze wijze vonden wij de voor 
Nederland nieuwe slakkendodende vlieg Anticheta atriseta in het Korenburgerveen bij 
Winterswijk. Dat de soort juist hier is gevonden is geen toeval, want uit veldonderzoek 
is gebleken dat dit gebied zeer rijk is aan slakkendodende vliegen. Het verhaal nam een 
bijzondere wending toen bij nadere bestudering van ouder materiaal meer bijzondere 
locaties van Anticheta atriseta werden gevonden.

inleiding

Met de vondst van Anticheta atriseta (Loew, 1849) 
zijn nu 63 soorten slakkendodende vliegen uit 
Nederland bekend. Beuk & Van der Goot (2002) 
vermeldden 57 soorten en later zijn daar vijf 
soorten aan toegevoegd. Pherbellia annulipes 
(Zetterstedt, 1846) werd maar liefst twee keer als 

nieuwe soort gepubliceerd (Beuk 2012, Smit & 
Hamers 2012). Psacadina verbekei Rozkošný, 1975 
werd door Barendregt et al. (2014a) voor het eerst 
gemeld. Mortelmans (2015) meldde Salticella  
fasciata (Meigen, 1830) nieuw voor Nederland. 
Barendregt et al. (2014b) publiceerden Anticheta 
obliviosa Enderlein, 1939 en A. nigra Karl, 1921 

Figuur 1. Eén van de vijf Nederlandse vrouwtjes van Anticheta atriseta, Winterswijk, Korenburgerveen, 12-19.v.2015. 
De sterk behaarde arista is kenmerkend voor deze soort. Foto Theodoor Heijerman. 
Figure 1. One of the five Dutch females of Anticheta atriseta, Winterswijk, Korenburgerveen, 12-19.v.2015. The hairy 
arista is typical for this species. Photo Theodoor Heijerman. 


	 	    51 ‒ 18

nieuw voor de Nederlandse fauna. Zij schrijven: 
‘Het wachten is op de eerste Nederlandse vondst 
van A. atriseta, een soort die zeldzaam in België 
en Duitsland (april-mei) aangetroffen is’. Lang 
hoefden we dus niet te wachten. Met de al eerder 
bekende A. analis (Meigen, 1830) en A. brevipennis 
(Zetterstedt, 1846) zijn nu vijf soorten van het  
geslacht Anticheta Haliday, 1838 in Nederland  
gevonden. De enige andere in Europa voorkomende 
soort is Anticheta bisetosa Hendel, 1902, die alleen 
van Oostenrijk bekend is.

herkenning

Het geslacht Anticheta bestaat uit vrij kleine vliegjes 
van 4-6 mm. Ze zijn binnen de slakkendodende 
vliegen te herkennen aan het ontbreken van borstels 
op het anepisternum en het wel aanwezig zijn van 
twee borstels op de top van de achterscheen. De 
soorten zijn overwegend zwart of geelbruin, som-
migen hebben een vrij contrastrijke combinatie 

van beide kleuren. Anticheta atriseta is zo’n redelijk 
bont gekleurde vlieg (fig. 1) en kan op naam 
worden gebracht met de tabellen in Rozkošný 
(1984) en Revier & Van der Goot (1989). Opval-
lend aan de soort is de basaal verdikte antenne-
borstel, die dicht bezet is met lange zwarte haren. 
Het voorhoofd is glimmend zwart met brede  
fluweelzwarte randen langs de oogranden. Op- 
vallend aan het mannetje dat wij verzamelden in 
het Korenburgerveen is dat deze voor de subscu-
tellaire borstels geen dorsocentrale borstels heeft. 
Hierdoor werd het exemplaar eerst gedetermineerd 
als A. brevipennis, die juist alleen die subscutellaire 
borstels heeft. Controle van de genitalia van dit 
exemplaar toonde echter aan dat het hier om  
A. atriseta gaat. Sterniet v steekt ver naar achteren 
uit en de gonostyli hebben een vooruitgebogen 
punt zoals in figuur 345 en 346 in Rozkošný 
(1984). Op de plek waar de twee dorsocentrale 
borstels moeten staan is geen spoor te bekennen 
van een afgebroken of weggevallen borstel, dus dit 
lijkt een variabel kenmerk te zijn. 

verspreiding

De zes Europese soorten van het geslacht Anticheta 
hebben een overwegend noordelijke verspreiding 
op het noordelijk halfrond. Anticheta atriseta heeft 
een Palaearctische verspreiding en komt voor in 
een band die loopt van Groot-Brittannië (Foster 
& Procter 1997) tot in het westen van Rusland 
(Rozkošný 1991). In de ons omringende landen is 
de soort bekend van Duitsland (Kassebeer 2001, 
Stuke 2005, 2008) en Groot-Brittannië (Foster  
& Procter 1997). Hij is in tegenstelling tot wat 
Barendregt et al. (2014b) meldden niet bekend uit 
België. Anticheta atriseta heet zeldzaam te zijn, 
maar is feitelijk ruim verspreid over de Palae- 
arctische regio en vermoedelijk talrijker dan  
gedacht (pers. med. J. Mortelmans). In Nieder- 
sachsen zijn meerdere recente meldingen van  
A. atriseta gedaan, waarvan de dichtstbijzijnde  
uit de buurt van Oldenburg komt (Stuke 2008).  
Dit is ongeveer 40 kilometer van de grens met 
Groningen. 

Figure 2. Vindplaatsen van Anticheta atriseta in  
Nederland. 
Figure 2. Records of Anticheta atriseta in The  
Netherlands. 

■	 < 2000
●	 vanaf 2000


	 ketelaar et al. ‒ anticheta atriseta in nederland 	 

nederlandse vangsten

Noord-Holland Callantsoog, Zwanenwater, 
‘Theehuis’, ac 107,7-535,3, 27.iv-03.v.2002, 1 ♀, 
Malaiseval, A. Barendregt, col. Barendregt; 
[idem], 3-10.v.2002, 1 ♀. Overijssel Ootmarsum, 
ac 257-493, 14.VI.1999, 1 ♂, B. van Aartsen, col. 
Naturalis. Gelderland Elburg, Schouwenburg,  
ac 187-493, 11.v.1993, 1 ♀, B. van Aartsen, col. 
Naturalis; Winterswijk, Korenburgerveen, schraal-
landen Middeldijk, ac 242,64-444,99, 12-19.v.2015, 
1 ♀, Malaiseval, E. de Bree & R. Ketelaar, col.  
de Bree; [idem], 19-26.v.2015, 1 ♂; Winterswijk, 
Korenburgerveen, ‘Jagerinksweitjes’, ac 242,99-
444,64, 28.iv-05.v.2016, 1 ♀, Malaiseval,  
R. Ketelaar & E. de Bree, col. Ketelaar. 

Naar aanleiding van de recente vangsten in het 
Korenburgerveen werd het ongedetermineerde 
materiaal van Naturalis en van de derde auteur 
onderzocht. Daarbij kwamen nog enkele oudere 
waarnemingen naar boven. Er zijn op dit moment 
twee mannetjes en vijf vrouwtjes bekend uit ver-
schillende regio’s van Nederland (fig. 2), waarvan 
vijf exemplaren uit Malaisevallen komen. De 
vliegtijd is van eind april tot midden juni, volledig 
in overeenstemming met de Duitse waarnemin-
gen (Stuke 2005, 2008, Kassebeer 2001).

levenswijze

Binnen de slakkendodende vliegen vormt het  
geslacht Anticheta een buitenbeentje omdat de 
larven niet de slakken zelf eten, maar op eieren 
van slakken prederen (Knutson 1966). De levens-
cyclus van A. atriseta is niet onderzocht zodat ook 
niet bekend is welke soorten slakken worden  
gepredeerd. Van andere soorten uit dit geslacht  
is bekend dat het aantal eieren dat een larve kan 
consumeren tot meer dan honderd kan belopen 
(Robinson & Foote 1978). De eieren zijn vaak  
afkomstig van het genus Succinia, maar bij droog-
vallend milieu zijn ook waterslakken mogelijk.  
De overwintering vindt plaats in het popstadium 
(Vala et al. 2013). 

biotoop

De vondsten van het Korenburgerveen komen uit 
twee Malaisevallen. De val in 2015 stond opgesteld 
aan de zuidoostkant van een berkenbroekbos op 
de overgang naar een hooiland met een mozaïek 
van blauwgrasland, trilveen en veenmosrijke heide. 
De val in 2016 stond opgesteld op de zogenaamde 
Jagerinksweitjes, een klein schraallandcomplex 
langs de Schaarsbeek in het zuidoostelijk deel van 
het Korenburgerveen. De val stond aan de rand 

Figuur 3. De Malaiseval in 2015 op 
de schraallanden van de Middel-
dijk in het Korenburgerveen met 
kraanvogels Grus grus. Foto Hans 
Rauwerdink.
Figure 3. The Malaise trap in 2015 
on a fen meadow along the Middel-
dijk in the Korenburgerveen with 
common crane Grus grus. Photo 
Hans Rauwerdink. 


	 	    51 ‒ 18

van een hooilandje tegen een elzensingel (fig. 3). 
Ter plaatse van de val groeit veel riet Phragmites 
australis, een basenindicator in dit soort land-
schappen. In de directe omgeving van beide  
Malaisevallen zijn elzenbroekbos, vochtig heischraal 
grasland, blauwgrasland, trilveen en bloemrijk 
vochtig grasland te vinden (fig. 4). De grondwater-
standen zijn gedurende het hele jaar hoog en tot 
in het voorjaar (eind mei) zijn in de omgeving 
van de val nog ondiepe plasjes te vinden. Dit deel 
van het Korenburgerveen staat onder sterke in-
vloed van basenrijk grondwater van regionale her-
komst. De kwelintensiteit is hoog (> 1 mm/dag) 
en het grondwater is sterk gebufferd, zeer rijk aan 
ijzer en basen (alkaliniteit > 5 meq/l). In de directe 
omgeving van de vangstlocaties staan planten-
soorten zoals draadzegge Carex lasiocarpa, grote 
boterbloem Ranunculus lingua, moeraskartelblad 
Pedicularis palustris, parnassia Parnassia palustris, 
ronde zegge Carex diandra, stijve moerasweegbree 
Baldellia ranuncoloides en waterdrieblad Menyanthes 
trifoliata (Te Linde et al. 2014). 

De vondsten in een duinvallei van het Zwanen-
water komen uit een vergelijkbare situatie, met 
heischrale vochtige graslanden, bloemrijke riet- 
vegetatie en omringende bosjes (met vooral grauwe 
wilg Salix cinerea) in een vergelijkbaar heterogeen 
landschap (fig. 5). De plantensoorten zijn ook 
grotendeels gelijk aan het Korenburgerveen, met 
onder meer parnassia, grote boterbloem, draad-
zegge en moeraskartelblad. Het zijn voedselarme 
en wisselend natte omstandigheden, met een  
redelijk gebufferde bodem door de toestroom  
van grondwater uit de naastgelegen duinen. De 
precieze locaties van de twee andere vindplaatsen 
kennen we niet, maar de invloed van basenrijk 
grondwater is aannemelijk door de ligging aan  
de rand van de Veluwe en in het heuvelland van 
Oost-Twente. 

De waarnemingen uit aangrenzend Duitsland 
(Stuke 2005, 2008) komen uit natte, venige  
gebieden met veel bos. Knutson (1966) vermoedde 
dat A. atriseta is geassocieerd met ‘vernal swamps’, 

Figuur 4. De Malaiseval in 2016 op de Jagerinksweitjes in het Korenburgerveen. Links een ondiep plasje met basen-
rijk water, mogelijk leefgebied van Anticheta atriseta. Foto Robert Ketelaar.
Figure 4. The Malaise trap in 2016 on the Jagerinksweitjes, Korenburgerveen. Note the shallow pool with alkaline 
water, probable habitat of Anticheta atriseta. Photo Robert Ketelaar.


	 ketelaar et al. ‒ anticheta atriseta in nederland 	 

dat wil zeggen moerassen met tijdelijke wateren. 
Uit Groot-Brittannië (Foster & Procter 1997) is 
de soort bekend van een paar beekbegeleidende 
moerassen waar in de loop van de zomer de 
overstroomde wateren droogvallen. Deze tijdelijke 
wateren zouden leefgebied zijn voor de slakken-
soorten waar A. atriseta van afhankelijk is. Ook 
van de verwante A. melanostoma is een dergelijke 
biotoopbinding beschreven. Knutson (1977) 
schrijft: ‘the seasonal change in water level is the 
critical factor’. Ook in het Korenburgerveen en 
Zwanenwater is sprake van veel tijdelijke, ondiepe 
wateren in de directe omgeving van de vangst-
plekken. In de loop van mei en juni drogen deze 
wateren langzaam op. 

het belang van het korenburgerveen

Het hoogveenlandschap van het Korenburgerveen 
(dus de veenkern met de bijbehorende overgangs-
vegetaties) is voor Noordwest-Europese begrippen 
nog erg fraai ontwikkeld. Anticheta atriseta is  
gevonden in de basenrijke randzone (‘lagg’) van 
de hoogveenkern. Veel hoogvenen zijn in ernstige 
mate verdroogd, verveend of ontgonnen geraakt. 
Hoewel ook het Korenburgerveen in het verleden 

is aangetast, is het gebied nooit volledig droog  
gelegd en is de toestroom van basenrijk grond- 
water in de zuidoostelijke randzone nooit hele-
maal verdwenen (Ketelaar & Van ’t Hullenaar in 
prep.). Het gebied herbergt meerdere zeldzame, 
aan hoogveen gebonden soorten zoals hoogveen-
glanslibel Somatochlora arctica (Zetterstedt, 1840), 
donkere goudoogdaas Chrysops sepulcralis (Fabricius, 
1794) en de glanzende veenwants Lamproplax  
picea (Flor, 1860), evenals diverse bijzondere 
soorten van basenrijke overgangen zoals speer- 
waterjuffer Coenagrion hastulatum (Charpentier, 
1825), veenfluweelzweefvlieg Parhelophilus consimilis 
(Malm, 1863) en vroege knobbeldaas Hybomitra 
lurida (Fallén 1817) (eigen waarnemingen en pers. 
med. B. Aukema). In dit licht is het niet verras-
send dat Anticheta atriseta hier voor het eerst is 
gezien. Het Korenburgerveen is mogelijk een zeer 
belangrijk refugium voor aan (hoog)veenland-
schappen gebonden soorten. Gelukkig is het  
gebied goed beschermd en aangewezen als Natura- 
2000 gebied. Onder die paraplu wordt komende 
jaren verder gewerkt aan systeemherstel (Bell & 
Van ’t Hullenaar 2017, Provincie Gelderland 2016).

Figuur 5. Locatie van de vondst 
van Anticheta atriseta in het Zwanen- 
water. Foto Aat Barendregt.
Figure 5. Location of Anticheta 
atriseta in the Zwanenwater in 
2002. Photo Aat Barendregt. 


	 	    51 ‒ 18

Tabel 1. De slakkendodende vliegen van het Korenburgerveen en het Zwanenwater met het totaal aantal vast- 
gestelde exemplaren sinds 2000.
Table 2. Sciomyzidae of the Korenburgerveen and Zwanenwater with total number of specimens since 2000. 

	 Korenburgerveen	 Zwanenwater

Anticheta analis (Meigen, 1830)		  1

Anticheta atriseta (Loew, 1849)	 3	 2

Anticheta nigra Karl, 1921	 9	

Colobaea bifasciella (Fallén, 1820)	 10	 1

Coremacera marginata (Fabricius, 1775)		  15

Elgiva cucularia (Linnaeus, 1767)	 30	 83

Elgiva solicita (Harris, 1780)	 17	 3

Euthycera fumigata (Scopoli, 1763)	 1	

Hydromya dorsalis (Fabricius, 1775)		  4

Ilione albiseta (Scopoli, 1763)	 5	 1

Limnia paludicola Elberg, 1965	 1	 1

Limnia unguicornis (Scopoli, 1763)	 1	 7

Pherbellia cinerella (Fallén, 1820)		  1

Pherbellia dorsata (Zetterstedt, 1846)	 4	 3

Pherbellia griseola (Fallén, 1820)	 7	 7

Pherbellia schoenherri (Fallén, 1826)	 1	 2

Pherbellia ventralis (Fallén, 1820)	 1	

Pherbina coryleti (Scopoli, 1763)	 2	 3

Psacadina zernyi (Mayer, 1953)	 3	 2

Pteromicra angustipennis (Staeger, 1845)	 6	

Pteromicra leucopeza (Meigen, 1838)	 1	

Renocera pallida (Fallén, 1820)	 11	 31

Renocera striata (Meigen, 1830)	 2	 3

Sciomyza simplex Fallén, 1820	 7	 3

Sciomyza testacea Macquart, 1835	  	 5

Sepedon sphegea (Fabricius, 1775)	 11	 25

Sepedon spinipes (Scopoli, 1763)	 19	 66

Tetanocera arrogans Meigen, 1830	 51	 9

Tetanocera elata (Fabricius, 1781)	 2	 68

Tetanocera ferruginea Fallén, 1820	 207	 185

Tetanocera freyi Stackelberg, 1963	 23	 11

Tetanocera hyalipennis von Roser, 1840	 5	 12

Tetanocera robusta Loew, 1847	 6	 32

Tetanocera silvatica Meigen, 1830	 10	

Trypetoptera punctulata (Scopoli, 1763)		  12


	 ketelaar et al. ‒ anticheta atriseta in nederland 	 

soortenrijke slakkendoder-
gemeenschappen

Het Korenburgerveen en het Zwanenwater zijn 
afgelopen jaren relatief goed onderzocht op  
slakkendodende vliegen. Opmerkelijk is niet  
alleen de gedeelde hoge soortenrijkdom van beide 
gebieden, maar vooral de grote overeenkomsten 
in soortensamenstelling en zelfs talrijkheid van de 
individuele soorten (tabel 1). Deze terreinen zijn 
met 29 soorten de twee rijkste vindplaatsen van 
slakkendoders in Nederland: beide met 46 % van 
de totale Nederlandse lijst. De Malaiseval in het 
Korenburgerveen waaruit A. atriseta in 2015 werd 
gehaald leverde ook negen exemplaren van de zeer 
zeldzame Anticheta nigra (fig. 6) op (periode 20-
28.iv). Dat is evenveel als het tot dan toe bekende 
aantal wereldwijd gepubliceerde exemplaren 
(Barendregt et al. 2014b). Daarnaast zijn van één 
of beide gebieden zeldzaamheden gevonden zoals 
Anticheta analis, Colobaea bifasciella, Pteromicra 
leucopeza, Renocera striata en Sciomyza testacea. 
De vindplaats Schouwenburg van A. atriseta heeft 
eveneens een waarneming van Pteromicra leucopeza. 

Ook in Engeland is opgevallen dat A. atriseta op 
plekken aanwezig is die rijk aan slakkendodende 
vliegen zijn (Foster & Procter 1997).

Ondanks dat Korenburgerveen en het Zwanenwater 
in hun aard compleet verschillend zijn en ver bij 
elkaar vandaan liggen (een oud veenlandschap en 
een jong duinlandschap) zijn belangrijke overeen-
komsten aan te duiden. De hydrologie is relatief 
ongestoord met hoge waterstanden in het vroege 
voorjaar met geleidelijk dalende maar vrij hoog 
blijvende waterstanden in de zomer. Bovendien is 
invloed van gebufferd grondwater redelijk groot. 
Tevens zijn er voedselarme omstandigheden die 
niet verstoord zijn door vermesting. Hiermee 
ontstaan er omstandigheden voor trilveenachtige 
milieus met wisselende waterstand, rijk aan bij-
zondere plantensoorten maar dus ook aan slakken-
doders. Anticheta atriseta is vermoedelijk een  
belangrijke indicator voor deze natte, gevarieerde 
en soortenrijke landschappen. Het geeft ook aan 
waar de soort gezocht moet worden in de toekomst: 
in de maanden april-mei in kalkmoerassen,  

Figuur 6. In het Korenburgerveen 
werd ook de zeldzame Anticheta 
nigra vastgesteld. Foto Theodoor 
Heijerman. 
Figure 6. The rare Anticheta nigra 
was also captured in the Koren- 
burgerveen. Photo Theodoor 
Heijerman. 


	 	    51 ‒ 18

basenrijke zeggenmoerassen en jonge duinvalleien 
met ongestoorde hydrologie zoals in Twente/
Achterhoek of op Voorne, maar bij voorbeeld ook 
in Zuid-Limburg.

dankwoord

Jonas Mortelmans leverde aanvullende literatuur 
en gaf suggesties op een eerder concept. Hans 
Rauwerdink (Natuurmonumenten) verving regel-
matig de vangpotten van de Malaiseval in Koren-
burgerveen en Sjaak Koster die in het Zwanenwa-
ter. Pasquale Ciliberti verleende toegang tot de 
Sciomyzidae-collectie van Naturalis in Leiden. 
Theodoor Heijerman maakte prachtige foto’s van 
door ons verzamelde exemplaren.

literatuur

Barendregt, A., J. Mortelmans & J.W. van Zuijlen 
2014a. Slakkendodende vliegen van het genus  
Psacadina in Nederland en België (Diptera: Scio-
myzidae). – Nederlandse Faunistische Mededelingen 
42: 37-45. 

Barendregt, A., J. Prijs & J. Velterop 2014b. Slakken- 
dodende vliegen van het genus Anticheta in  
Nederland, met twee soorten nieuw voor de fauna  
(Diptera: Sciomyzidae). – Nederlandse Faunistische 
Mededelingen 42: 47-54.

Bell, J. & J.W. van ’t Hullenaar 2017. Nadere uitwer-
king tweede fase inrichtingsplan Korenburgerveen. 
– Bell Hullenaar Ecohydrologisch Adviesbureau, 
Zwolle. 

Beuk, P.L.Th. & V.S. van der Goot 2002. Family  
Sciomyzidae. – In: Beuk, P.L.Th., Checklist of  
the Diptera of the Netherlands. knnv Uitgeverij, 
Utrecht: 251-254.

Beuk, P.L.Th. 2012. De slakkendodende vlieg Pherbellia 
annulipes (Diptera: Sciomyzidae), nieuw voor  
Nederland. – Natuurhistorisch Maandblad 101: 
265.

Foster, A.P. & D.A. Procter 1997. Antichaeta atriseta 
(Loew) (Diptera: Sciomyzidae) in Britain and its 
occurrence with other scarce malacophagous flies.  
– British Journal of Entomology and Natural  
History 10: 73-76. 

Kassebeer, C.F. 2001. Die Hornfliegen (Diptera, Scio-
myzidae & Phaeomyiidae) im Groszraum Berlin.  
– Dipteron 4: 65-108.

Ketelaar, R. & J.W. van ’t Hullenaar in prep. Het  
Korenburgerveen. – In: A.J.M. Jansen & A.P. Groot- 
jans (red.), Hoogveen in Nederland. knnv Uitgeverij, 
Utrecht. 

Knutson, L.V. 1966. Biology and immature stages of 
malacophagous flies: Antichaeta analis, A. atriseta, 
A. brevipennis, and A. obliviosa (Diptera: Sciomy-
zidae). – Transactions of the American Entomo- 
logical Society 92: 67-101. 

Knutson, L. 1977. Biology of Antichaeta melanostoma 
(Diptera: Sciomyzidae), with notes on parasitoid 
Braconidae and Ichneumonidae (Hymenoptera).  
– Proceedings of the Entomological Society of  
Washington 79: 111-125.

Linde, B. te, L.-J. van den Berg, M. Simmelink &  
R. van Rosmalen 2014. Florakartering Korenburger-
veen 2014. – Stichting Berglinde, Babberich.

Mortelmans, J. 2015. The snail-killing fly Salticella  
fasciata new for the Netherlands, with an update  
of Belgian records (Diptera: Sciomyzidae). – Neder-
landse Faunistische Mededelingen 44: 29-35. 

Provincie Gelderland 2016. Beheerplan Natura 2000 61 
– Korenburgerveen. – Provincie Gelderland,  
Arnhem. 

Revier, J. M. & V. S. van der Goot 1989. Slakken- 
dodende vliegen (Sciomyzidae) van Noordwest - 
Europa. – Wetenschappelijke Mededelingen knnv 
191: 1-64.

Robinson, W.H. & B.A. Foote 1978. Biology and  
immature stages of Antichaeta borealis (Diptera: 
Sciomyzidae), a predator of snail eggs. – Pro-
ceedings of the Entomological Society of Washington 
80: 388-396.

Rozkošný, R. 1984. The Sciomyzidae (Diptera) of  
Fennoscandia and Denmark. Fauna Entomologica 
Scandandinavica 14: 1-224. 

Rozkošný, R. 1991. Additions to the taxonomy, mor-
phology and distribution of Palaearctic Sciomyzi-
dae (Diptera). – Scripta Biologica 21: 37-46.

Smit, J. & B. Hamers 2012. De slakkendodende vlieg 
Pherbellia annulipes nieuw voor Nederland (Diptera: 
Sciomyzidae). – Nederlandse Faunistische Mede- 
delingen 38: 67-70.


	 ketelaar et al. ‒ anticheta atriseta in nederland 	 

Stuke, J.-H. 2005. Die Sciomyzoidea (Diptera: Acalyp-
tratae) Niedersachsens und Bremens. – Drosera 
2005: 135-166 

Stuke, J.-H. 2008. Bemerkenswerte Zweiflügler aus 
Niedersachsen und Bremen 2 (Insecta: Diptera).  
– Entomofauna 29: 169-180.

Vala, J-C, W.L. Murphy, L. Knutson & R. Rozkošný 
2013. A cornucopia for Sciomyzidae (Diptera)  
[Ein Füllhorn für Sciomyzidae (Diptera)]. – Studia 
Dipterologica 19: 67-137.

summary

The snail-killing fly Anticheta atriseta found in the Netherlands (Diptera: Sciomyzidae)
Several specimens of the snail-killing fly Anticheta atriseta were found in material from two  
Malaise traps placed in the peat moor reserve Korenburgerveen near Winterswijk. We report  
the species here as new for the fauna of the Netherlands. One of the specimens lacks the  
diagnostic dorsocental bristles on the thorax, so this might be an unreliable characteristic for  
the identification of A. atriseta. The Malaise traps were placed on the gradient of species-rich fen 
grasslands and wet forest (alder and birch). The vegetation is under influence of alkaline ground 
water. Research of unidentified collection material revealed three other localities in the Nether-
land. Of these, the wet dune reserve Zwanenwater shows remarkable similar ecological condi-
tions and as a result a similar snail-killing fly fauna. Other rare species caught in one or both  
reserves are Anticheta nigra, Colobaea bifasciella and Pteromicra leucopeza. It seems that A. atriseta 
occurs in wet nature reserves with alkaline conditions. Especially the presence of shallow pools 
might be important: these seems to be the larval habitat of many Anticheta-species. With this 
finding there are now 63 species of Sciomyzidae known from the Netherlands.

R. Ketelaar
Warnsveld
r.ketelaar@natuurmonumenten.nl

E. de Bree
Amsterdam
ectemnius@gmail.com

A. Barendregt
Voorthuizen
a.barendregt1@uu.nl


	 	    51 ‒ 18


