

- MAES D., GHESQUIERE A., LOGIE M. & BONTE D., 2006. - Habitat use and mobility of two threatened coastal dune insects: implications for conservation. *Journal of Insect Conservation*, 10 : 105-115.
- MAES D., ANSELIN A., DECLEER K., DE KNIJF G. & FICHEFET V., 2008. - Insecten en klimaatwijziging in België. Van de regen in de drup... *Natuurfocus*, 7 : 107-111.
- MAES D., DECLEER K., DE BRUYN L., HOFFMANN M., 2011a. Nieuwe rode lijstcategorieën en -criteria voor Vlaanderen: een aanpassing aan de internationale IUCN-standaarden. *NatuurFocus*, 10 : 54-61.
- MAES D., VANREUSEL W., JACOBS I., BERWAERTS K., VAN DYCK H., 2011b. Een nieuwe rode lijst dagvlinders: de IUCN-criteria toegepast in Vlaanderen. *NatuurFocus*, 10 : 62-71.
- PROVOOST S., VAN GOMPEL W., FEYS S., VERCRUYSE W., PACKET J., VAN LIEROP F., ADAMS Y. & DENYS L., 2010. - Permanente inventarisatie van de natuurreservaten aan de kust: eindrapport periode 2007-2010. Rapporten van het Instituut voor Natuur- en Bosonderzoek 2010 (19), Brussel.
- SAN MARTIN G., GOSSE D., VANDEN BORRE J. & ARIJS G., 2006. - Atlas van de sprinkhanen van Brussel – Atlas des Orthoptères (criquets et sauterelles) de Bruxelles. *Contactblad SaltaBru project – Feuille de Contact projet SaltaBru*, 3 : 1-11.
- TILMAN D., MAY R.M., LEHMAN C.L. & NOWAK M.A., 1994. - Habitat destruction and the extinction debt. *Nature*, 371 : 65-66.
- VERCRUYSE W. & DE RYCKE J., 2008. - Zaagsprinkhanen in Meerdaalwoud: een nieuwe soort voor Vlaanderen. *Natuurfocus*, 7 : 112-115.
- VAN DELFT J., VAN DER BERG A. & HAVEMAN R., 2000. - Nieuwe vindplaatsen van de zadelsprinkhaan *Ephippiger ephippiger* op de noordelijke Veluwe (Orthoptera: Tettigoniidae). *Nederlandse Faunistische Mededelingen*, 12 : 33-39.

Bulletin S.R.B.E./K.B.V.E., 147 (2011) : 225-232

Muscidae and Syrphidae (Diptera) collected by window-trapping at the IJzer estuary (Belgian coast)

Chantal MARTENS, Wouter DEKONINCK & Patrick GROOTAERT

Royal Belgian Institute of Natural Sciences, Department of Entomology, Vautierstraat 29, B-1000 Brussels (Email: martenschantal@yahoo.com, wouter.dekoninck@naturalsciences.be & patrick.grootaert@naturalsciences.be).

Abstract

By means of window-trapping Muscidae and Syrphidae (Diptera) were collected in the fore-dunes, grey dunes and in the old and new salt marshes of the IJzer estuary (Belgian coast). The Syrphidae are mainly represented by migratory species. The Muscidae are ubiquitous, except for *Helina protuberans*, which is a typical species for sand dunes. We discuss the absence of other habitat specialists. Also some notes are included on *Hydrotaea aenescens* (Muscidae), which is reported for the first time from Belgium.

Keywords: *Hydrotaea aenescens*, *Helina protuberans*, window trapping, dunes, salt marshes

Samenvatting

Door middel van venstervallen werden Muscidae and Syrphidae (Diptera) verzameld in de zeeoepduinen, de grijze duinen en in de oude en nieuwe schorren van de IJzermonding (Belgische kust). We geven hier de resultaten weer alsook een soortenlijst van deze staalname tijdens 2006 en 2009. De Syrphidae worden vooral vertegenwoordigd door migrerende soorten. Met uitzondering van *Helina protuberans*, een typische soort van zandduinen, zijn de Muscidae-soorten ubiquitous. De

afwezigheid van andere habitatspecialisten wordt besproken. We hebben het ook over *Hydrotaea aenesceus* (Muscidae), een soort die voor het eerst gerapporteerd wordt uit België.

Introduction

The river IJzer is located in the western part of Belgium. It has a short intertidal zone at the North Sea. This area has an eventful history. About the year 1200 the estuary still consisted of many creeks, salt marshes and extensive coastal dunes. From early medieval time until about 1986 different phases of habitat destruction and degradation took place (VERHULST, 1995). The sea tidal influences were limited by sluices, dunes were urbanised, a naval port and a marina were constructed and salt marshes were covered with dredged materials (HOFFMANN, 2004; 2006; DESENDER *et al.*, 2007).

Nevertheless the natural remains of the estuary still contained many organisms of high conservation interest (HOFFMANN, 2004; 2006; DESENDER *et al.*, 2007). In 1998 the Flemish Government started a nature restoration project, within the framework of LIFE. On the right bank of the estuarine part of the river IJzer, the natural ecological gradients typical for a coastal estuarine ecosystem were restored. The buildings, roads, jetties and quays of the formal naval basis were demolished and removed. The reclaimed land was excavated so that a new tidal mud flat could form. Dune-like hills and a dune-like dike along the tidal mud flat were created. The works ended in March 2001 (GROOTAERT, 2003; HOFFMANN, 2004; 2006; MAELFAIT *et al.*, 2007).

The invertebrate fauna of this area is relatively well known. The IJzer estuary has been a favourite study location for many entomologists from about 1850 onwards. Since 1989 continuous monitoring by pitfall trapping was performed in the old dunes and salt marshes (DESENDER, 1996; 2005). In 2001 monitoring of the restoration measures started. At that time also pan traps and window traps were installed (GROOTAERT, 2003; HOFFMANN, 2006).

So far most effort was spend on ground beetles and spiders (DESENDER, 1996; 2005; DESENDER *et al.*, 2007; MAELFAIT *et al.*, 2007; KARAKOC *et al.*, 2011). In 1989, 1992 and during the period 2001-2005 also some Diptera families were assessed in the IJzer estuary, i.e. Empididae, Dolichopodidae, Asilidae,

Bibionidae, Therevidae, Bombyliidae and Stratiomyidae (GROOTAERT, 2003; HOFFMANN, 2006). A general overview of the presence of flies along the Belgian coast is available in GROOTAERT & POLLET (2004). POLLET & GROOTAERT (1996) report on Dolichopodidae, Empididae and Hybotidae. BONTE *et al.* (2002) compare the Asilidae fauna of the coastal dunes with that of inland dunes and GROOTAERT *et al.* (2001) did the same for Therevidae. GOETGHEBUER (1942) gives an overview of Diptera on groynes.

In this paper we report on Syrphidae and Muscidae collected in 2006 and 2009 in the fore-dunes, grey dunes and in the old and new salt marshes.

Materials & methods

All sampling was done with window traps. These consist of a 50x50x10 cm reservoir which is green at the outer side and white at the inner site. The reservoir is placed at a height of about 80 cm. Two intersecting plexiglass panels with a height of 30 cm are mounted on the reservoir. The reservoir is filled with a formaline solution as a fixative and a few drops of detergent are added to lower surface tension. The traps were emptied at fortnightly intervals.

In total four window traps, at four different locations were involved. Most effort was spend to a site situated on the seaward side of the fore-dune, where continuous sampling by a window trap is going on since 2003. At second instance also some other habitats, that were sampled in 2006 and 2007, were assessed.

Figure 1 gives the location of the four sampling sites.

- Site AB is situated on the fore-dunes, on the seaward side. It has a sandy soil and a species-poor vegetation. Tussocks of *Ammophila arenaria* (L.) Link and to a lesser extend *Elymus farctus* (Viv.) Runemark ex Melderis *subsp. boreoatlanticus* (Simonet et Guinocet) Melderis cover about 50% of the vegetation. Only a few individuals of other plant species (eg. *Sonchus arvensis* L., *Euphorbia paralias* L., *Senecio jacobaea* L. and *Leontodon saxatilis* Lam.) were present.


Fig. 1. Overview of the location of the window traps in the IJzer estuary (Belgian coast)


Fig. 2. Window trap in the fore-dunes (site AB)


Fig. 3. Window trap in the grey dunes (site EB)


Fig. 4. Window trap in a newly created salt marsh (site NSB)

- Site EB is situated on a grey dune, with a more or less closed grassland and a well-developed sod layer. The vegetation is short-grazed by sheep and contains species such as

Carex arenaria L., *Leontodon saxatilis*, *Erodium cicutarium* (L.) L'Hérit, *Erodium lebelii* Jord., *Plantago lanceolata* L., *Ononis repens* L., *Galium verum* L., *Senecio jacobaea*

and *Arenaria serpyllifolia* L.. In the vicinity also *Rubus sp.* is found.

- Site NSB is located in a newly created salt marsh. The window trap was installed on a low ridge in between two locations with a typical salt marsh vegetation. On the ridge the vegetation is dominated by *Elymus athericus* (Link) Kerguelen and contains species like *Leontodon saxatilis*, *Lotus corniculatus* L., *Medicago lupulina* L., *Trifolium repens* L. and *Plantago coronopus* L.. The principal species in the salt marshes are *Limonium vulgare* Mill., *Salicornia sp.*, *Suaeda maritima* (L.) Dum, *Puccinellia maritima* (Huds.) Parl. and *Plantago maritima* L..
- Site TN is located in an old salt marsh. The salt marsh vegetation contains more or less the same species as site NSB. However the vegetation is more closed and *Puccinellia maritima* is less abundant. On the other hand *Suaeda maritima*, *Plantago maritima*, *Spergularia media* (L.) C. Presl subsp. *angustata* (Clavaud) Kerguelen et Lambinon, *Halimione portulacoides* (L.) Aell. and *Elymus athericus* are more important. The last species is dominant at higher places.

For 2009 all samples (beginning of March till mid October) from site AB were analysed. For 2006 all sites sampled at that time, were studied for two periods (29 April – 12 May and 21 July – 4 August). All collected Muscidae were mounted, labelled and are preserved at RBINS (Brussels, Belgium).

Results

Muscidae

In total 149 specimens and 15 species of Muscidae were found, including one habitat specialist. Table 1 and 2 respectively show the results of 2009 and 2006. The larvae of most species that we found are coprophagous or live in excrements as predators on other Diptera larvae. *Muscina prolapsa* larvae live in carrion as predators of Calliphoridae larvae, but are also reared from caterpillars and larvae of bumble bees. Species like *Helina evecta*, *Helina reversio*, *Phaonia subventa* and *Phaonia tuguriorum* can be found in moss, humus soil, decaying vegetation and rotting wood (SKIDMORE, 1985; GREGOR *et al.*, 2002).

Thirteen species were found in the fore-dunes. The most interesting species is *Helina*

protuberans which is a typical species for sand dunes and sandy river banks (SKIDMORE, 1985; GREGOR *et al.*, 2002). We recorded three males and four females of this species.

Worth mentioning is also *Hydrotaea aenescens*, of which we found one male in the fore-dunes. It is the first time that this species is reported for Belgium. *Hydrotaea aenescens* is originally a Neotropical species, that is predatory on other Diptera larvae and that has been introduced to Europe as a bioregulator for *Musca domestica* Linnaeus, 1758 and other pest species (SKIDMORE, 1985; GREGOR *et al.*, 2002).

In the grey dunes and in the salt marshes respectively five and six species of Muscidae were found. These habitats revealed only two extra species, i.e. the common species *Morellia hortorum* and *Phaonia subventa*, both trapped in the newly created salt marsh. No habitat specialists of salt marshes were found.

Syrphidae

In total 15 species of Syrphidae were recorded, all of which are common generalists. Table 3 and 4 respectively show the results of 2009 and 2006.

In the fore-dunes the highest numbers of Syrphidae were counted in July, August and the first half of September. The most abundant species were *Episyrphus balteatus*, *Eristalis tenax*, *Eupeodes corollae* and *Scaeva pyrastris*. These species are well known as seasonal migrants (REEMER *et al.*, 2009; SPEIGHT, 2010).

Nearly all other species collected in the fore-dunes are to a greater or lesser extent migrants. The only exceptions are *Platycheirus albimanus* and *Rhingia campestris* (REEMER *et al.*, 2009; SPEIGHT, 2010), for which respectively one male and one female were trapped. Larvae of *Platycheirus albimanus* are predatory on aphids on trees and shrubs. Adults prefer rough herbage in and beside scrub or woodland, but can occur occasionally also in more open habitats. The larvae of *Rhingia campestris* breed in cow dung and the adults disperse widely (STUBBS, 2002; REEMER *et al.*, 2009; SPEIGHT, 2010).

In the grey dunes and in the salt marshes respectively five and four species of Syrphidae were found. These habitats revealed only one additional species, i.e. *Syrphus ribesii* which is migratory as well, but to a lesser extent as the above species. It was trapped in the grey dunes. In the newly created salt marsh only a few

Table 1. Muscidae collected in 2009

Site	AB																		Total											
	10/04		24/04		11/05		25/05		5/06		19/06		3/07		31/07		17/08		31/08		12/09		28/09		9/10		22/10		m	f
Date of emptying (2009)	m	f	m	f	m	f	m	f	m	f	m	f	m	f	m	f	m	f	m	f	m	f	m	f	m	f	m	f	m+f	
<i>Helina confinis</i> (Fallén, 1825)						5									2	2												2	7	9
<i>Helina evecta</i> (Harris, 1780)	22	13	12	11			2		1		4	1																41	25	66
<i>Helina lasiophthalma</i> (Macquart, 1835)																														
<i>Helina protuberans</i> (Zetterstedt, 1845)							3	3		1																		3	4	7
<i>Helina reversio</i> (Harris, 1780)											2	2			1	1												3	3	6
<i>Hydrotaea aenescens</i> (Wiedemann, 1830)																														
<i>Hydrotaea dentipes</i> (Fabricius, 1805)				1																								1		1
<i>Morellia hortorum</i> (Fallén, 1817)																														
<i>Musca autumnalis</i> De Geer, 1776																														
<i>Muscina prolapsa</i> (Harris, 1780)						1																						1		1
<i>Muscina stabulans</i> (Fallén, 1817)						1																						1		1
<i>Neomyia cornicina</i> (Fabricius, 1781)	1					3																						5		5
<i>Phaonia subventa</i> (Harris, 1780)																														
<i>Phaonia tuguriorum</i> (Scopoli, 1763)								2							1													5		5
<i>Stomoxys calcitrans</i> (Linnaeus, 1758)						2	1																					3	1	4

Table 2. Muscidae collected in 2006

Date of emptying	12/05/2006								04/08/2006								Total								
	AB		EB		NSB		TN		AB		EB		NSB		TN		AB		EB		NSB		TN		
Site	m	f	m	f	m	f	m	f	m	f	m	f	m	f	m	f	m	f	m+f	m	f	m+f	m	f	m+f
<i>Helina confinis</i> (Fallén, 1825)									3	3	5	2					3	3	6	5	2	7			
<i>Helina evecta</i> (Harris, 1780)																									
<i>Helina lasiophthalma</i> (Macquart, 1835)			1														1	1							
<i>Helina protuberans</i> (Zetterstedt, 1845)																									
<i>Helina reversio</i> (Harris, 1780)			1	3		1	3	1									1	3	4	1	1	3	1	4	
<i>Hydrotaea aenescens</i> (Wiedemann, 1830)																									
<i>Hydrotaea dentipes</i> (Fabricius, 1805)																									
<i>Morellia hortorum</i> (Fallén, 1817)													1									1	1		
<i>Musca autumnalis</i> De Geer, 1776													1									1	1		
<i>Muscina prolapsa</i> (Harris, 1780)													1									1	1		
<i>Muscina stabulans</i> (Fallén, 1817)																									
<i>Neomyia cornicina</i> (Fabricius, 1781)			1																						
<i>Phaonia subventa</i> (Harris, 1780)													1									1	1		
<i>Phaonia tuguriorum</i> (Scopoli, 1763)									3	3	2	1				3	3	3	3	2	2	1	1		
<i>Stomoxys calcitrans</i> (Linnaeus, 1758)									1	1	1	2			1	1	2	1	1	2	2				

not sampled

specimens of common, migratory species were registered. In the old salt marsh, which is more exposed, no Syrphidae were found.

Discussion

Only 15 species of Muscidae and 15 species of Syrphidae were recorded. Though the Belgian checklists of both families contain quite a lot of species, i.e. respectively 201 (HOFMANS, 1991) and 338 (Belgian Syrphidae database, Van de Meutter, unpublished results).

Only one habitat specialist was found, i.e. *Helina protuberans*, a Muscid fly which is typical for sand dunes. The female of this species has been seen ovipositing in sand dunes and puparia have been found between roots of

Ammophila arenaria (SKIDMORE, 1985). *Helina protuberans* occurs widely over Europe, from France and Italy to Ireland, Great-Britain, Fennoscandia and northern Russia (GREGOR *et al.*, 2002).

As mentioned above it is the first time that *Hydrotaea aenescens* is reported for Belgium. Originally it is a Neotropical species. In the second half of the past century *Hydrotaea aenescens* has been introduced in Europe (firstly recorded in Italy in 1964) as a bioregulator (SKIDMORE, 1985; GREGOR *et al.*, 2002). Larvae of this fly are predators and can kill 15-20 *Musca domestica* larvae daily. The adults can occur in large numbers in dark areas of animal confinement buildings, but they seem disinterested in animals and man (HOGSETTE *et al.*, 2002). *Hydrotaea aenescens* currently

Table 3. Syrphidae collected in 2009

Site	AB																		Total												
	10/04		24/04		11/05		25/05		5/06		19/06		3/07		31/07		17/08		31/08		12/09		28/09		9/10		22/10		m	f	m+f
Sex	m	f	m	f	m	f	m	f	m	f	m	f	m	f	m	f	m	f	m	f	m	f	m	f	m	f	m	f	m	f	m+f
<i>Episyrphus balteatus</i> (De Geer, 1776)												1	21	3		3	6			3	4						1	31	11	42	
<i>Eristalis pertinax</i> (Scopoli, 1763)														1						1								2		2	
<i>Eristalis tenax</i> (Linnaeus, 1758)					1								2	1			3	3										6	4	10	
<i>Eupeodes corollae</i> (Fabricius, 1794)					1						1	1	1	8	8		1	1	4	1	1							12	16	28	
<i>Eupeodes latifasciatus</i> (Macquart, 1829)													2															2		2	
<i>Eupeodes luniger</i> (Meigen, 1822)													2	2	1													3	2	5	
<i>Helophilus trivittatus</i> (Fabricius, 1805)															1	5												1	5	6	
<i>Melanostoma mellinum</i> (Linnaeus, 1758)	1		4										1	1				1										7	1	8	
<i>Melanostoma scalare</i> (Fabricius, 1794)					1																							1		1	
<i>Platycheirus albimanus</i> (Fabricius, 1781)			1																									1		1	
<i>Rhingia campestris</i> Meigen, 1822																															
<i>Scaeva pyrastris</i> (Linnaeus, 1758)													8	3			6	3	1	1								15	7	22	
<i>Sphaerophoria scripta</i> (Linnaeus, 1758)					1											1													2	2	
<i>Syrphus ribesii</i> (Linnaeus, 1758)																															
<i>Syrphus vitripennis</i> Meigen, 1822																										1			1		2

Table 4. Syrphidae collected in 2006

Date of emptying	12/05/2006				04/08/2006				Total											
	AB	EB	NSB	TN	AB	EB	NSB	TN	AB	EB	NSB	TN								
Sex	m	f	m	f	m	f	m	f	m	f	m+f	m	f	m+f	m	f	m+f	m	f	m+f
<i>Episyrphus balteatus</i> (De Geer, 1776)							1	1			1	1	1	1						
<i>Eristalis pertinax</i> (Scopoli, 1763)		1		1							1	1	1	1						
<i>Eristalis tenax</i> (Linnaeus, 1758)							3	1	1				3	1	4		1	1		
<i>Eupeodes corollae</i> (Fabricius, 1794)	1						2	1	1				3	3	1		1	1		
<i>Eupeodes latifasciatus</i> (Macquart, 1829)																				
<i>Eupeodes luniger</i> (Meigen, 1822)																				
<i>Helophilus trivittatus</i> (Fabricius, 1805)							1		1				1	1			1	1		
<i>Melanostoma mellinum</i> (Linnaeus, 1758)	2	1											2	1	3					
<i>Melanostoma scalare</i> (Fabricius, 1794)	1	1											1	1	2					
<i>Platycheirus albimanus</i> (Fabricius, 1781)																				
<i>Rhingia campestris</i> Meigen, 1822			1										1	1						
<i>Scaeva pyrastris</i> (Linnaeus, 1758)																				
<i>Sphaerophoria scripta</i> (Linnaeus, 1758)							1	1	1	1			1	1	2			1	1	
<i>Syrphus ribesii</i> (Linnaeus, 1758)				1													1	1		
<i>Syrphus vitripennis</i> Meigen, 1822									1				1	1						

occurs across Europe and in the Netherlands the species is even included in a list of invasive Arthropoda (REEMER, 2003). Although the species is now for the first time reported from Belgium, it occurs here already for several decades. A revision of the collection of Charel Verbeke revealed that this species was already present in the 1970's, at least in the region of Brugge. The first record goes back to 1th of July 1971 (2 males from Lissewege). The specimens in his collection are labelled as *Hydrotaea capensis*. *Hydrotaea aenescens* is not included in former identification keys like D'ASSIS FONSECA (1968) and SÉGUY (1923). Using these works *Hydrotaea aenescens* is identified as *Hydrotaea capensis*. Also HENNIG (1964) does not include the species in the keys, but he remarks in a footnote that *Hydrotaea aenescens*

can be expected in the Palaearctic region and that it can be distinguished by its yellow palpi. Correct determination is also possible with GREGOR *et al.* (2002).

In the grey dunes only five and in the salt marshes only six Muscidae species were found, none of which were habitat specific. Yet there exist a number of habitat specialists in Western Europe. In the 1930s and 1940s KABOS (1951) found on Texel (the Netherlands) several typical salt march species like *Spilogona aerea* (FALLÉN, 1825), *Spilogona biseriata* (Stein, 1916), *Lispe loewi* Ringdahl, 1922 and *Lispe litorea* Fallén, 1825. Their larvae are predatory and from the last three species larvae or pupae have been found under algae mats on saline mud (SKIDMORE, 1985; GREGOR *et al.*, 2002). At least *Spilogona aerea* and *Lispe litorea* could be expected as they occur on the Belgian checklist (HOFMANS, 1991). Other Belgian coastal species

are *Coenosia lacteipennis* (Zetterstedt, 1845), *Coenosia minutalis* (Zetterstedt, 1860) and *Villeneuveia aestuum* (Villeneuve, 1902). They are all predators. Puparia of *Coenosia lacteipennis* and *Coenosia minutalis* have been found respectively amongst seaweed and under the seed plant *Honckenya peploides* (L.) EHRH.. Larvae of *Villeneuveia aestuum* have been found in wet sand and under stones in the tidal zone, where they are predatory on several littoral animals (SKIDMORE, 1985; GREGOR *et al.*, 2002). Here however we assessed only a few samples from the salt marshes and non from sandy tidal zones. Further investigation is needed to reveal whether the above habitat specific species occur in the study area.

Also for the Syrphidae less species were found than expected. The fore-dunes itself are no suitable habitat for Syrphidae. However they are known to form a migration corridor for Syrphidae (ROTHERAY & GILBERT, 2011). This is reflected in our data for the Syrphidae. Most of our species are to a greater or lesser extent migrants. Amongst them the most abundant species *Episyrphus balteatus*, *Eristalis tenax*, *Eupeodes corollae* and *Scaeva pyrastris* are known to exhibit strong seasonal migration.

The grey dunes exhibit dry oligotrophic grassland. In the Netherlands species like *Chrysotoxum vernale* Loew, 1841, *Eumerus strigatus* (Fallén, 1817), *Paragus haemorrhous* Meigen, 1822, *Pipizella viduata* (Linnaeus, 1758), several *Sphaerophoria sp.* and *Cheilisia bergenstammi* Becker, 1894 are found in this habitat (REEMER *et al.*, 2009). None of these were recorded in our window trap. However, most of these species have been seen in the Belgian dunes several times recently (Belgian Syrphidae database).

Because of their exposed nature and the influence of salt and tides, salt marshes are only suitable for a few hoverfly species. In the Netherlands imago's of *Eristalinus aeneus* (Scopoli, 1763), *Eristalinus sepulchralis* (Linnaeus, 1758), *Platycheirus fulviventris* (Macquart, 1829), *Platycheirus immarginatus* (Zetterstedt, 1849) and *Sphaerophoria rueppelli* (Wiedemann, 1830) are found feeding on *Limonium vulgare*, Poaceae and Cyperaceae (REEMER *et al.*, 2009). None of these typical species were recorded in our traps. However, during a visit, *Sphaerophoria rueppelli* has been observed.

So far only a restricted number of samples from the salt marshes and grey dunes were

assessed. Possibly, analysing more samples would reveal some typical species of these habitats.

Not only the number of species but also the number of specimens was quite low, for both Muscidae and Syrphidae, while the samples contained large amounts of Anthomyiidae. So the question arises whether window traps are efficient to trap these Diptera families. HOWLETT *et al.* (2009) assessed the efficiency of window traps for trapping flower visiting arthropods in onion and pak choi crops. They found that window traps are efficient to study most Diptera and Hymenoptera families. However they found a reduced capture rate for Syrphidae. Their observations revealed that Syrphidae tend to fly around the trap windows. For Muscidae and Anthomyiidae they found a comparable efficiency.

Conclusions

Window trapping in the fore-dunes, grey dunes and in the old and new salt marshes of the IJzer estuary revealed 15 species of Muscidae and 15 species of Syrphidae. All of the Syrphidae are common generalists and the most numerous species are well known seasonal migrants. Among the Muscidae one habitat specialist has been found, i.e. *Helina protuberans* which is a typical species of sand dunes. *Hydrotaea aenescens* is a new species for the Belgian checklist.

Not one typical species of grey dunes or salt marshes have been found. However only a restricted number of samples from these habitats were assessed and possibly analysing more samples would reveal some typical species.

Acknowledgements

Léon Baert, Konjev Desender†, Jean-Pierre Maelfait†, Frederik Hendrickx, Lut Van Nieuwenhuysse and Rudy Claus are acknowledged for the long term field sampling. Frank Van de Meutter is acknowledged for his remarks on a previous version of this text.

References

- D'ASSIS FONSECA E.C.M., 1968. - *Handbooks for the identification of British insects: Diptera Cyclorrhapha Calyptrata Section (b) Muscidae*. Royal Entomological Society of London, London, UK
- BONTE D., DEKONINCK W. & GROOTAERT P., 2002. - A contribution to the distribution and ecology of Asilid flies in the sandy areas of Flanders (Diptera: Asilidae) with a focus on the paucity in the Flemish coastal dunes. *Bulletin van de Koninklijke Belgische Vereniging voor Entomologie*, 138: 20-

- DESENDER K., 1996. - Diversity and dynamics of coastal dune carabids. *Annales Zoologici Fennici*, 33: 65-76
- DESENDER K., 2005. - Ground beetle diversity monitoring and the evaluation of a recent nature restoration project: A long-term case study in dune and salt marsh habitats along the Belgian coast. In: SERRANO J., GOMEZ-ZURITA J. & RUIZ C. (Eds.). XII European Carabidologists Meeting 'Ground beetles as a key group for biodiversity conservation studies in Europe'. Nausicaa Edicion Electronica, Murcia, Spain, pp. 29-38
- DESENDER K., MAELFAIT J.-P. & BAERT L., 2007. - Ground beetles as 'early warning-indicators' in restored salt marshes and dune slacks. *Coastal Reports*, 7: 25-39
- GOETGHEBUER M., 1942. - Faunule dipterologique des brise-lames. *Mededelingen van het Koninklijk Natuurhistorisch Museum van België XVIII (24)*: 1-10
- GREGOR F., ROZKOŠNÝ R., BARTÁK M. & VAÒHARA J., 2002. - *The Muscidae (Diptera) of Central Europe*. Masaryk University, Brno, Czech Republic
- GROOTAERT P., 2003. - Natuurontwikkeling in de IJzermording: een onverhoopte gebeurtenis aan de Belgische kust. *Bulletin van de Koninklijke Belgische Vereniging voor Entomologie*, 139: 263-264
- GROOTAERT P., DEKONINCK W. & BONTE D., 2001. - Therevidae (Diptera) in the East-Flemish inland dunes, pioneers on sandy soils? *Bulletin van de Koninklijke Belgische Vereniging voor Entomologie*, 137: 32-35
- GROOTAERT P. & POLLET M., 2004. - Vliegen als onontbeerlijke elementen in de ecologie van strand en duinen. In: PROVOOST S. & BONTE D. (Eds.). *Levende duinen: een overzicht van de biodiversiteit aan de Vlaamse kust*. Mededeling van het Instituut voor Natuurbehoud 22, Brussel, Belgium, pp. 106-121
- HENNIG W., 1964. - Muscidae. In: LINDNER E. (Ed.). *Die Fliegen der palaearktischen Region*. Schweizerbart, Stuttgart, Germany
- HOFFMANN M., 2004. - De monding van de IJzer in ere hersteld. *De Levende Natuur*, 105(5): 188-190
- HOFFMANN M. (red.), 2006. - *Monitoring Natuurherstel IJzermording 2001-2005*. Eindrapport onderzoeksopdracht AN.GKB/ 2001/nr. 1. Universiteit Gent, Gent, Belgium, Koninklijk Belgisch Instituut voor Natuurwetenschappen, Brussel, Belgium & Katholieke Universiteit Leuven, Leuven, Belgium
- HOFMANS K., 1991. - Muscidae. In: GROOTAERT P., DE BRUYN L. & DE MEYER M. (eds.). *Catalogue of the Diptera of Belgium*. Koninklijk Belgisch Instituut voor Natuurwetenschappen, Brussel, Belgium, pp. 187-191
- HOGSETTE J.A., FARKAS R. & COLER R.R., 2002. - Development of *Hydrotaea aenescens* (Diptera: Muscidae) in Manure of Unweaned Dairy Calves and Lactating Cows. *Journal of Economic Entomology*, 95(2): 527-30
- HOWLETT B.G., WALKER M.K., NEWSTROM-LLOYD L.E., DONOVAN B.J. & TEULON D.A.J., 2009. - Window traps and direct observations record similar arthropod flower visitor assemblages in two mass flowering crops. *Journal of Applied Entomology*, 133 (7): 553-564
- KABOS W.J., 1951. - De Diptera Brachycera van het eiland Texel oecologisch beschouwd. *Tijdschrift Voor Entomologie*, 93: 108-130
- KARAKOC E., BAERT L. & MAELFAIT J.-P., 2011. - The impact of nature restoration of the IJzer estuary (Belgian coast) on the Spider fauna. *Bulletin van de Koninklijke Belgische Vereniging voor Entomologie*, 147(I-IV): 30-38
- MAELFAIT J.-P., DESENDER K. & BAERT L., 2007. - Colonisation and source-sink dynamics in spiders and ground beetles after dry dune habitat restoration along the Belgian coast. *Coastal Reports*, 7: 41-52
- POLLET M. & GROOTAERT P., 1996. - An estimation of the natural value of dune habitats using Empidoidea (Diptera). *Biodiversity and Conservation*, 5(7): 859-880
- REEMER M., 2003. - Invasieve Arthropoda in Nederland: een eerste inventarisatie. Stichting European Invertebrate Survey, Leiden, the Netherlands
- REEMER M., RENEMA W., VAN STEENIS W., ZEEGERS T., BARENDREGT A., SMIT J.T., VAN VEEN M.P., VAN STEENIS J. & VAN DER LEIJ L.J.J.M., 2009. - *De Nederlandse zweefvliegen (Diptera: Syrphidae) - Nederlandse fauna 8*. Nationaal Natuurhistorisch Museum Naturalis, KNNV Uitgeverij & European Invertebrate Survey, Utrecht, Nederland.
- ROPER P., YATES B. & TRIPLET P., 2000. - *The Diptera of Rye Bay. A specialist report of the Interreg II project 'Two bays, one environment, a shared biodiversity with a common focus'*. Winchelsea, UK & Abbeville, France
- ROTHERAY G.E. & GILBERT F., 2011. - *The Natural History of Hoverflies*. Forrest Text, Swynant - Tresaith - Cardigan - Ceredigion, UK, 334 pp.
- SAMKOV M.N. & CHERNYSHEV V.B., 1983. - Window traps and the possibilities of their use in entomology. *Zoolicheskii Zhurnal*, 62: 1571-1574
- SÉGUY E., 1923. - *Faune de France: Diptères Anthomyides*. Les presses universitaires de France, Paris, France
- SKIDMORE P., 1985. - *The biology of the Muscidae of the world*. Dr W. Junk Publishers, Dordrecht, The Netherlands
- SPHEIGHT M.C.D., 2010. - *Species accounts of European Syrphidae (Diptera)*. In: SPHEIGHT M.C.D., CASTELLA E., SARTHOU J.-P. & MONTREIL C. (eds). *Syrph the Net, the database of European Syrphidae*, vol 59, Syrph the Net publications, Dublin, Ireland, 286 pp.
- VERHULST A., 1995. - *Landschap en Landbouw in middeleeuws Vlaanderen*. Gemeentekrediet, Brussel, Belgium