

Schwebfliegen der Bernauer Umgebung / Südschwarzwald

von Reinhold Treiber

1. Einleitung

Seit 1987 wurden in Bernau und Umgebung Schwebfliegen beobachtet. Bisher sind 107 Arten aus diesem Gebiet bekannt. Die Funde einiger seltener oder charakteristischer Arten werden diskutiert und Schwebfliegengemeinschaften bestimmter Lebensräume und Strukturen beschrieben.

2. Untersuchungsgebiet

Bernau liegt in einem Hochtal des Südschwarzwaldes. Es grenzt unmittelbar an das nordöstlich davon gelegene Feldbergmassiv an. Seine Talsohle liegt auf durchschnittlich 920 m.ü.NN während die umliegenden Gipfel zwischen 1100 und 1300 m hoch aufragen. Über die Krunkelbachalpe (1250 m) ist das Herzogenhorn, mit 1415 m. zweit-höchster Berg des Schwarzwaldes, gut zu erwandern.

Das Klima ist atlantisch und montan bis submontan geprägt. Die Jahresmitteltemperatur beträgt in 1000 m Höhe für das Untersuchungsgebiet 5,8 °C, die jährlichen Niederschlagsmengen liegen bei etwa 1800 mm. Die Sommer sind kühl, regen- und nebelreich. Der Frühling beginnt hier etwa einen Monat später als in der angrenzenden Rheinebene (nach BARTSCH 1940).

3. Methodik

Die Schwebfliegen wurden mit dem Kescher selektiv gefangen. Gute Ergebnisse brachten Streiffänge durch die niedrige Vegetation von Braunseggen-Quellmooren bei bedecktem Himmel. Daneben wurden gezielt blühende Stauden und Heidelbeersäume (*Vaccinium myrtillus*) an Waldrändern, Sumpfdotterblumen-Bestände (*Caltha palustris*) und blühende Büsche wie Weißdorn (*Crataegus spec.*) und Vogelbeere (*Sorbus aucuparia*) abgesucht.

Von fast allen Syrphiden-Arten existieren ein oder mehrere Belegexemplare in der Sammlung des Verfassers, einige Tiere auch in Coll. HAUSER (Darmstadt). Zusätzlich wurden Beobachtungen des Verfassers aus dem Exkursionstagebuch ausgewertet. Die Nomenklatur richtet sich nach VAN DER GOOT (1981) und nach einzelnen Gattungen betreffende Fachartikel, die im Literaturverzeichnis aufgeführt sind. Herrn CLAUBEN (Flensburg) möchte ich für die Überprüfung der schwierigen Arten - danken.

4. Fundorte

Die Fundorte verteilen sich auf zwei Bereiche unterschiedlicher Höhenlage: Die Umgebung von Bernau-Dorf und die Krunkelbach-Alm mit angrenzenden Waldrändern. Die Beobachtungen wurden zum größten Teil in offenem Gelände gemacht. Wälder wurden bei den Untersuchungen ausgeklammert. Bei gezielten Exkursionen sind dort weitere Arten zu erwarten.

Bernau-Dorf, Talsohle und Hänge (920 - 1052 m.ü.NN.)

Die Fundorte beschränken sich im wesentlichen auf die Rotschwengel- und Goldhaferwiesen im Gewann "Goldbachmatten" mit dem daran angrenzenden NO-exponierten Waldrand und kleinen, vorgelagerten Bärwurz-Wiesen (920 m) und den "Scheibenfelsen" (1052 m) mit ausgedehnten Flügelginster-Weiden (*Festuco-Genistetum sagittalis*) bei Bernau-Dorf.

Krunkelbach-Alm und angrenzende Waldränder (1230 - 1349 m.ü.NN.)

Die Krunkelbach-Alm (1230 m) wird von Bächen und Quellen durchzogen. An sie grenzen die Waldränder des Kleinen Spießhorns (1349 m) und des Herzogenhorns. Die Krunkelbachalm und ihre Umgebung wurde bei fast allen Exkursionen besucht. Es handelt sich um eine mit Kühen beweidete, von kleinen Fichtenwäldchen bestandene Alm, deren Hänge mit trockenen Flügelginsterheiden (*Festuco-Genistetum sagittalis*) bewachsen sind. Die Senke wird von schmalen Bächen durchflossen und von Beständen der Sumpfdotterblume (*Caltha palustris*) und des Eisenhutblättrigen Hahnenfußes (*Ranunculus aconitifolius*) gesäumt. In den umliegenden Wiesen treten zahlreiche Quellen zutage, deren Vegetation zu den Niedermoorgesellschaften und Kleinseggen-sümpfen (u.a. *Caricion fuscae*) zählt.

5. Artenliste

Funde aus der Umgebung von Bernau-Dorf sind mit (B) gekennzeichnet, alle anderen Angaben stammen von der Krunkelbach-Alm und direkt angrenzenden Lebensräumen. In der Tabelle bedeuten M = Männchen und W = Weibchen.

Exkursionstermine:

1987: 8.8., 10.8., 11.8., 13.8.

1988: 11.6., 14.6., 17.6.

1989: 17.6.

1990: 25.5., 26.5., 17.6., 26.6., 7.8.

Insgesamt wurde das Gebiet an dreizehn Tagen besucht.

Unterfamilie Syrphinae**Tribus Syrphini**

1. <i>Syrphus ribesii</i>	1 M 26.5.90, 1 W 17.6.90
2. <i>Syrphus torvus</i>	1 W 17.6.89
3. <i>Epistrophe nitidicollis</i>	2 Mm 17.6.89
4. <i>Metasyrphus corollae</i>	1 W 17.6.90; 11.6.88 (B); 14.6.88
5. <i>Megasyrphus annulipes</i>	14.6.88

6. <i>Dasysyrphus venustus</i>	1 M 25.5.90 (B)
7. <i>Dasysyrphus lunulatus</i>	1 W, 1 M 26.5.90; 1 W 14.6.88
8. <i>Dasysyrphus tricinctus</i>	1 M 14.6.88
9. <i>Dasysyrphus friuliensis</i>	1 M 11.6.88; 1 W 14.6.88, 1 W 17.6.88
10. <i>Dasysyrphus albostrigatus</i>	1 M 25.5.90 (B)
11. <i>Leuconzona lucorum</i>	1 W 17.6.89; 1 W 25.6.90 (B)
12. <i>Melangyna lasiophthalma</i>	1 W 14.6.88
13. <i>Eriozone syrphoides</i>	1 M 10.8.87 (B)
14. <i>Episyrphus balteatus</i>	11.6.88 (B); 8.8.87 (B)
15. <i>Parasyrphus lineolus</i>	1 W 26.5.90
16. <i>Parasyrphus vittiger</i>	1 M 17.6.90
17. <i>Parasyrphus punctulatus</i>	11.6.88; 1 M 14.6.88; 2 WW 17.6.90; 1 W 26.5.90
18. <i>Parasyrphus macularis</i>	3 Ww 14.6.88; 2 Ww 17.6.90
19. <i>Scaeva selenitica</i>	11.6.88 (B); 8.8.87 (B)
20. <i>Scaeva pyrastris</i>	2 Ww 14.6.88; 8.8.87 (B)
21. <i>Sphaerophoria menthastri</i>	21 Mm 26.5.88; 5 Mm 7.8.90, 1 M 17.6.90 (B); 3 Mm 14.6.88
22. <i>Sphaerophoria infusata</i>	1 M 25.5.90 (B); 1 W, 1 M 14.6.88 (B)
23. <i>Sphaerophoria scripta</i>	11.6.88 (B)

Tribus Chrysotosini

24. <i>Chrysotoxum bicinctum</i>	11.8.87 (B)
25. <i>Chrysotoxum cautum</i>	1 M 14.6.88
26. <i>Chrysotoxum fasciolatum</i>	1 W 7.8.90 (B); 1 W 26.5.90
27. <i>Chrysotoxum intermedium</i>	1 W 25.5.90 (B); 17.6.90 (B)
28. <i>Chrysotoxum fasciatum</i>	2 Ww 25.5.90 (B); 1 M 11.6.88 (B); 1 M 14.6.88.

Tribus Melanostomatini

29. <i>Platycheirus albimanus</i>	6 Mm 26.5.90; 1 M 25.5.90 (B); 11.6.88 (B); 14.6.88
30. <i>Platycheirus angustatus</i>	1 W, 1 M 26.5.90
31. <i>Platycheirus complicatus</i>	1 W, 2 Mm 26.5.90
32. <i>Platycheirus clypeatus</i>	38 Mm, 1 W 17.6.90; 36 Ww, 9 Mm 26.5.90; 1 W 11.6.88; 1 M, 1 W 17.6.89
33. <i>Platycheirus europaeus</i>	1 W 17.6.90, 4 Mm, 1 W 26.5.90 1 M 25.5.90 (B)
34. <i>Platycheirus manicatus</i>	1 M 17.6.90; 1 W, 3 Mm 26.5.90 1 M, 1 W 14.6.88
35. <i>Platycheirus occultus</i>	1 M 17.6.90; 3 Ww, 1 M, 1 W 26.5.90
36. <i>Platycheirus ovalis</i>	1 M 26.5.90
37. <i>Platycheirus peltatus</i>	3 Ww 26.5.90
38. <i>Platycheirus podagratus</i>	1 M 14.6.88; 1 W 17.7.89; 12 Mm, 12 Ww 26.6.90
39. <i>Melanostoma dubium</i>	1 M, 9 Ww 26.5.90; 2 Ww 17.6.89 4 Ww, 1 M 14.6.88; 2 Ww 17.6.88
40. <i>Melanostoma mellinum</i>	7 Mm, 3 Ww 26.5.90; 14.6.88
41. <i>Melanostoma scalare</i>	1 M 25.5.90 (B); 11.7.88 (B)

42. *Xanthandrus comptus* 1 W, 1 M 11.6.88 (B); 1 W 14.6.88
 43. *Pyrophaena rosarum* 1 W 17.6.90
 44. *Pyrophaena granditarsa* 2 Mm, 1 W 17.6.89

Tribus Paragini

45. *Paragus haemorrhous* 1 M 11.8.87 (B)

Tribus Volucellini

46. *Volucella bombylans* 1 M 17.6.89
 47. *Volucella pellucens* 2 Ww 11.6.88 (B), 1 M 14.6.88;
 2 Mm 8.8.87
 48. *Volucella inanis* 1 W 13.8.87 (B)

Tribus Pipizini

49. *Neocnemodon pubescens* 2 Mm 14.6.88
Neocnemodon (Weibchen) 1 W 17.6.90; 2 Ww 14.6.88
 50. *Trichopsomyia flavitarsis* 1 W, 2 Mm 17.6.90
 51. *Trichopsomyia morinella* 1 W 17.6.90
 (= *T. carbonaria* Mg.)
 52. *Pipiza quadrimaculata* 1 W 17.6.90; 11.6.88 (B)
 14.6.88; 2 Ww 17.6.89

Tribus Chrysogasterini

53. *Neoascia tenur* 10 Mm, 9 Ww 26.5.90; 3 Mm, 1 W
 17.6.89
 54. *Neoascia annexa* 1 M 11.6.88
 55. *Neoascia padagrica* 1 W 11.6.88 (B)
 56. *Sphegina clunipes* 2 Ww, 1 M 17.6.90; 10 Mm, 4 Ww
 14.6.88
 57. *Sphegina latifrons* 1 M 17.6.90; 1 M 26.5.90
 58. *Sphegina platychira* 2 Mm, 2 Ww 25.5.90 (B);
 1 M, 5 Ww 14.6.88
 59. *Sphegina sibirica* 1 M 11.6.88 (B), 1 M 14.6.88
 60. *Orhoneuvra nobilis* 1 M 17.6.90; 2 Mm 26.5.90
 61. *Chrysogaster hirtella* 4 Mm, 3 Ww 26.5.90,
 11 Ww, 3 Mm 17.6.90
 10 Mm, 1 W 14.6.88
 62. *Chrysogaster lucida* 1 M 14.6.88

Tribus Cheilosini

63. *Portevinia maculata* 1 W 25.5.90 (B)
 64. *Cheilosia albitarsis* 4 Ww, 6 Mm 26.5.90, 1 W,
 1 M 17.6.90; 6 Ww, 2 Mm 14.6.88
 65. *Cheilosia antiqua* 1 W 17.6.89, 1 M 26.5.90
 66. *Cheilosia barbata* 2 Ww, 1 M 25.5.90 (B); 2 Ww
 11.8.87
 67. *Cheilosia chloris* 1 W 17.6.90; 1 W 26.5.90
 68. *Cheilosia chrysocoma* 1 W 14.6.88
 69. *Cheilosia canicularis* 2 Mm 25.5.90 (B); 2 Mm, 1 W
 11.6.88
 70. *Cheilosia fraterna* 1 W 14.6.88
 71. *Cheilosia grisella* 14 Ww, 6 Mm 26.5.90, 2 Mm 26.5.90

72. <i>Cheilosia illustrata</i>	3 Ww, 1 M 14.6.88 1 Mm 11.8.87
73. <i>Cheilosia "pictipennis" leg HAUSER</i>	
74. <i>Cheilosia nigripes</i>	1 M 14.6.88; 1 M 17.6.89
75. <i>Cheilosia nasutula</i>	8 Ww, 3 Mm 14.6.88; 3 Ww, 1 M 17.6.89; 2 Mm 25.5.90 (B); 1 W, 2 Mm 26.5.90; 2 Ww 17.6.90 1 M 26.5.90, 1 M 25.6.90, 3 Ww 17.6.89
76. <i>Cheilosia omissa (=lenis)</i>	1 W 11.6.88
77. <i>Cheilosia praecox</i>	5 Ww, 1 M 17.6.90, 1 W, 3 Mm 26.5.90; 4 Ww, 1 M 14.6.88; 1 W 17.6.89
78. <i>Cheilosia rhynchops</i>	1 W 11.8.87; 1 W 13.8.87, 1 W 7.8.90
79. <i>Cheilosia vernalis</i> agg.	1 W 11.6.88 (B); 1 M 14.6.88
80. <i>Rhingia campestris</i>	1 W 11.6.88 (B)
81. <i>Rhingia rostrata</i>	

Tribus Microdontini

82. <i>Microdon eggeri</i>	1 W 17.6.90; 1 W 17.6.89
----------------------------	--------------------------

Tribus Sericomiyini

83. <i>Arctophila bombiformis</i>	2 Mm 8.8.87 (B); 11.8.87; 3 Mm 7.8.90
84. <i>Sericomyia lappona</i>	1 M 11.6.88 (B); 1 W 14.6.88
85. <i>Sericomyia silentis</i>	1 M 7.8.90

Tribus Xylotini

86. <i>Xylota lenta</i>	1 W 17.6.89
87. <i>Xylota segnis</i>	1 W 11.6.88 (B)
88. <i>Xylota ignava</i>	1 W 11.6.88
89. <i>Xylota caeruleiventris</i>	1 W 11.6.88
90. <i>Brachypalpus chrysites</i>	1 W 17.6.89; 1 W 11.6.88 (B); 1 W 14.6.88
91. <i>Brachypalpus laphriformis</i>	1 M 11.6.88
92. <i>Criorhina berberina</i>	11.6.88 (B); 1 W 11.8.87
93. <i>Criorhina asilica</i>	1 W 14.6.88; 1 M 14.6.88
94. <i>Criorhina ranunculi</i>	2 Ww, 1 Mm 11.6.88 (B)
95. <i>Blera fallax</i>	2 Mm 8.7.90; 1 M 11.8.87
96. <i>Syritta pipiens</i>	1 Mm 13.8.87 (B)

Unterfamilie Eristalinae

97. <i>Eristalis cryptarum</i>	2 Mm 17.6.90; 1 M, 1 W 14.6.88
98. <i>Eristalis horticola</i>	2 Mm 26.5.90; 11.6.88 (B)
99. <i>Eristalis interrupta</i>	1 M 17.6.90; 1 W 26.5.90; 1 W 17.6.89
100. <i>Eristalis jugorum</i>	1 M, 1 W 26.5.90; 5 Mm, 1 W 17.6.90; 2 Ww, 3 Mm 7.8.90; 1 W 14.6.88
101. <i>Eristalis pratorum</i>	1 W 17.6.90
102. <i>Eristalis pertinax</i>	11.6.88 (B)

103. <i>Eristalis rupium</i>	5 Mm, 2 Ww 26.5.90; 4 Mm, 2 Ww 14.6.88; 11.6.88 (B); 1 M 17.6.90; 17.6.89; 2 Ww 11.6.87
104. <i>Eristalis tenax</i>	11.6.88 (B); 14.6.88
105. <i>Myatropa florea</i>	11.6.88 (B); 1 W 14.6.88
106. <i>Helophilus pendulus</i>	1 W 14.6.88
107. <i>Helophilus trivittatus</i>	1 W 11.6.88 (B)

6. Besondere Artnachweise

Unter den 107 nachgewiesenen Arten finden sich einige besondere Charakterarten, die bisher selten gefangen wurden oder deren weitere bisher bekannte Verbreitung interessant ist:

Platycheirus complicatus

Diese montane Art wurde bisher von BARKEMEYER (1986) in Wäldern und an Waldrändern des Harzes bis ca. 970 m Höhe, von BUCHHOLZ (1991) am Feldberg (1285 m) auf *Salix appenticulata*, von MALEC (1987) in Mittelgebirgslagen bei Kassel an sonnigen Wegrändern entlang nasser Wiesen und in Wäldern gefunden. Auch in den Alpen kommt die Art vor. Im Gebiet wurden die Tiere bei Streiffängen durch die feuchten Weiden und Braunseggen-Quellsümpfe der Krunkelbachalm (1230 m) gefangen. Die Art kommt auch im Nordschwarzwald vor (eig. Beob.).

Platycheirus occultus

Diese Art ist wie auch die im Gebiet gefundene *Platycheirus europaeus* erst 1990 von GOELDLIN, MAIBACH und SPEIGHT von *Pl. clypeatus* abgetrennt und neu beschrieben worden. Sie ist u. a. aus Norddeutschland, den Alpen und auch den Vogesen bekannt. Dort besiedelt sie sumpfiges Glände, Feuchtgebiete und Uferzonen von Seen. Im Gebiet wurden die Tiere bei Streiffängen durch die niedere Vegetation der Braunseggen-Quellmoore (*Caricum fuscae*) auf der Krunkelbach-Alm (1230 m) gefangen.

Platycheirus podagratus

Im Gebiet konnte die Art bei Streiffängen durch Braunseggen-Quellsümpfe der Krunkelbach-Alm häufig gefangen werden. Aus Deutschland wird sie nur sehr spärlich östlich Kassel (MALEC 1986) und Kaufbeuren (FISCHER 1963) gemeldet. Sie ist feuchtigkeitsliebend und im Gebiet eng an die anmoorigen Quellsümpfe gebunden. In Feuchtwiesen der Talsohle bei Bernau-Dorf wurde sie nicht entdeckt.

Melanostoma dubium

Diese Art ist im Gebiet häufig bei Streiffängen durch die niedere Vegetation der Braunseggen-Quellsümpfe der Krunkelbach-Alm gefangen worden. Dabei waren unter 19 Tieren nur zwei Männchen. Sie wird spärlich aus den Alpen (FISCHER 1963), von Tübingen in der Krautschicht einer sonnigen, feuchten Bachflur (SCHMID 1986) und vom Albrauf am Randecker Maar (SCHMID 1988) gemeldet. Auch im Nordschwarzwald kommt sie vor (eig. Beob.). Besiedeltes Biotop war hier eine feuchte Giersch-Bachflur.

Cheilosia rhynchops

Eine montan verbreitete Art, die bisher von den Alpen (LÖHR 1989, FISCHER 1963) und dem Süd- und Nordschwarzwald (eig. Beob.) bekannt ist. Von SPEIGHT (1984) wurde sie auch in den Hochvogesen nachgewiesen. Im Gebiet wurde sie häufig beim Besuch von *Caltha palustris* und anderen feuchtigkeitsliebenden Stauden entlang kleiner Bäche und in den Quellsümpfen der Krunkelbach-Alm gefangen.

Sphaerophoria infuscata

Diese Art ist ebenfalls montan verbreitet und bisher aus den Alpen (LÖHR 1989) und von Bergwiesen und Waldrändern im Harz (BARKEMEYER 1986) bekannt. Von SPEIGHT (1984) wurden sie auch in den Hochvogesen gefangen. Im Gebiet konnte sie nur auf einer Bärrwurz-reichen Bergwiese am Waldrand im Gewann "Goldbachmatten" bei Bernau-Dorf gefunden werden, 1988 wurde eine Kopula beobachtet. Die Wiese ist durch Fichtenanpflanzungen akut gefährdet.

Sphegina platychira

Diese Gebirgsart wurde bisher in den Allgäuer Alpen von SCHMID (1990) und von SPEIGHT (1984) in den Hochvogesen nachgewiesen. Im Gebiet ist sie stellenweise häufiger. Entlang den Bächen der Krunkelbach-Alm (1230 m) besuchte sie *Caltha palustris*, während sie im Gewann "Goldbachmatten" unweit Bernau-Dorf am Waldrand in bachnahen, kleinen Beständen von *Allium ursinum* flog.

Eristalis cryptarum

Die boreo-alpin verbreitete Art wurde bisher selten gefunden. SACK (1930) kennt sie aus dem Allgäu, nach LINDNER (1973) kommt sie in den Alpen zwischen 1200 und 2400 m.ü.NN vor, SCHACHT (1982) verzeichnet einen Fund von 1978/79 im Murnauer Moos / Oberbayern. Im Gebiet war sie auf *Caltha palustris* und *Cardamine amara* entlang kleiner, die anmoorigen Bereiche durchziehenden Gräben der Krunkelbach-Alm (1230 m) zu finden.

Brachypalpus chrysites

Diese Art wurde aus den Alpen (FISCHER 1963), dem Harz (BARKEMEYER 1986), dem Nord- und Südschwarzwald mit Wutachgebiet sowie den Vogesen (SPEIGHT 1984) gemeldet. Sicher kommt sie auch in anderen deutschen Mittelgebirgen wie dem Bayerischen Wald vor. Die Art besucht mit Vorliebe blühende Büsche. Im Gebiet waren dies *Crataegus* spec. an den "Scheibenfelsen" (1052 m) und *Sorbus aucuparia* auf der Krunkelbach-Alm (1230 m). Im Nordschwarzwald wurde sie häufig an Weiden wie *Salix caprea* und *Salix viminalis* gefangen, am Feldberg auch an *Salix appenticulata*.

7. Schwebfliegengemeinschaften besonderer Strukturen und Lebensräume

Der Grund für ein gemeinsames Vorkommen von Arten an bestimmten Strukturen und in Lebensräumen kann bei Einzelvorkommen rein zufällig sein. Manchmal stehen aber auch übereinstimmende Lebensweisen oder ähnliche Biotopansprüche dahinter. Solche Fragen können hier nicht geklärt werden, da quantitative Untersuchungen fehlen und die Fangergebnisse zufällig und von der Suchstrategie abhängig sind. Doch hilft die Beschreibung verschiedener Fundumstände bei zukünftigen Bemühungen in diese Richtung weiter.

7.1 Sickerfeuchte Kleinseggeniede in offenem Gelände

Die kleineren, gerne im Gras sitzenden Schwebfliegen der Braunseggen-Quellmoore (*Caricion fuscae*) der Krunkelbach-Alm wurden gezielt durch Streiffänge im Mai und Juni erfasst. Gute Ergebnisse wurden an warmen, aber bedeckten Tagen erzielt. Am häufigsten wurde *Platycheirus clypeatus* (87 Tiere) gefangen, gefolgt von *Chrysogaster hirtella* (32 Tiere) und *Platycheirus podagratus* (26 Tiere).

Charakterarten sind:

<i>Neoascia tenur</i>	<i>Neoascia annexa</i>
<i>Orthoneuvra nobilis</i>	<i>Chrysogaster hirtella</i>
<i>Chrysogaster lucida</i>	<i>Platycheirus angustatus</i>
<i>Platycheirus complicatus</i>	<i>Platycheirus europaeus</i>
<i>Platycheirus occultus</i>	<i>Platycheirus podagratus</i>
<i>Platycheirus clypeatus</i>	<i>Melanostoma dubium</i>
<i>Pyrophaena rosarum</i>	<i>Pyrophaena granditarsa</i>

Die Tiere der Gattung *Pyrophaena* wurden nicht an den kurzrasigen Quellmooren der Hänge, sondern ausschließlich entlang wasserführender Gräben und Schlenken nahe den Bächen in der Krunkelbachsenke gefunden. Diese waren etwa 40 cm hoch mit *Carex rostrata* bewachsen.

7.2 Bachränder

Die Bäche der Krunkelbach-Alm sind bei stärkerem Gefälle V-förmig eingetieft. An ihren Rändern ist die Sumpfdotterblume (*Caltha palustris*) häufig, sie blüht oft bis Mitte Juni. Ihre gelben Blüten sind zu dieser Zeit attraktiv für viele Schwebfliegenarten, beispielsweise:

<i>Cheilosia rhynchops</i>	<i>Cheilosia grisella</i>
<i>Cheilosia chrysocoma</i>	<i>Cheilosia nigripes</i>
<i>Cheilosia antiqua</i>	<i>Dasysyrphus lunulatus</i>
<i>Cheilosia chloris</i>	<i>Parasyrphus macularis</i>
<i>Sphegina platychira</i>	<i>Eristalis jugorum</i>
<i>Eristalis cryptarum</i>	<i>Eristalis rupium</i>
<i>Xylota lenta</i>	<i>Sericomyia lappona</i>

Die Grabenränder werden von stattlichen Pflanzen der Sumpfkätzdistel (*Cirsium palustre*) begleitet, die im August gerne von den großen, hummelähnlichen *Arctophila bombiformis* besucht werden.

7.3 Flügelginsterheiden und Borstgrasrasen

Die Gattung *Sphaerophoria* besucht mit Vorliebe Blutwurz (*Potentilla erecta*). Im Tal konnte im Abstand von zwei Jahren auf einem NO-exponierten Bärwurz-reichen Borstgrasrasen *Sphaerophoria infuscata* gefangen werden. Auch *Trichopsomyia flavitarsis* besuchte diese Pflanze auf der Krunkelbachalm.

An den besonders trockenen und teilweise südexponierten "Scheibenfelsen" wurde *Paragus haemorrhous* im niederen Gras gefangen. *Microdon eggeri* scheint auf den trockeneren Borstgrasrasen der Krunkelbach-Alm heimisch zu sein. Während ein Weibchen 1989 sich auf einem toten Stamm sonnte, wurde 1990 ein weiteres Weibchen beim auffälligen Besuch eines kleinen *Formica*-Nestes entdeckt. Die Larven der Art leben in Ameisennestern.

Arten dieser Vegetationseinheiten sind beispielsweise:

<i>Trichopsomyia flavitarsis</i>	<i>Paragus haemorrhous</i>
<i>Sphaerophoria menthastri</i>	<i>Sphaerophoria infuscata</i>
<i>Microdon eggeri</i>	

7.4 Waldränder

Unterhalb des Herzogenhorns befinden sich ausgedehnte Buchenwaldbereiche. Dort wurden in der Randzone eines Weges *Platycheirus ovalis* und *Epistrophe nitidicollis* gefangen. Besonderheit des nach Süden offenen Waldrandes des Kleinen Spießhorns waren *Brachypalpus laphriformis* und *Criorhina asilica*, die beide blühende Heidelbeerbüsche besuchten.

Auch andere Arten wurden vorwiegend an Waldrändern gefunden, beispielsweise:

<i>Pipiza quadrimaculata</i>	<i>Platycheirus ovalis</i>
<i>Megasyrphus annulipes</i>	<i>Dasyrphus albostrigatus</i>
<i>Epistrophe nitidicollis</i>	<i>Chrysotoxum fasciolatum</i>
<i>Chrysotoxum intermedium</i>	<i>Chrysotoxum arcuatum</i>
<i>Brachypalpus laphriformis</i>	<i>Criorhina asilica</i>
<i>Blera fallax</i>	<i>Leuconzona lucorum</i>
<i>Xylota ignava</i>	<i>Xylota coeruleiventris</i>

7.5 Blühender Weißdorn und Vogelbeere:

An den Scheibenfelsen blühen im Juni eine größere Anzahl von Weißdornbüschen. Sie werden von einigen großen Arten gerne angefliegen, möglicherweise liegt ein "Treffpunkt-Verhalten" vor. Das Männchen von *Criorhina ranunculi* umkreiste die Büsche in schnellem Flug. Ein Weibchen (leg. HAUSER) dieser Art war nicht rot, sondern fast ganz weiß-bräunlich behaart.

Charakterarten sind:

<i>Volucella bombylans</i>	<i>Volucella pellucens</i>
<i>Volucella inanis</i>	<i>Syrphus torvus</i>
<i>Myatropa florea</i>	<i>Brachypalpus chrysites</i>
<i>Criorhina berberina</i>	<i>Criorhina ranunculi</i>

Auf der Krunkelbachalpe konnte an Vogelbeere (*Sorbus aucuparia*) *Brachypalpus chrysites* nachgewiesen werden, am Feldberg wurde sie von BUCHHOLZ (1991) in Kopula auf *Salix appendiculata* beobachtet.

7.6 Bärlauch

Am Waldrand westlich Bernau-Dorf konnten nur etwa 12 Pflanzen von *Allium ursinum* gefunden werden. Doch trotz dieser geringen Anzahl ist dort auch die in diesen Pflanzen als Larve minierende und darauf spezialisierte *Portevinia maculata* zu finden. An gleicher Stelle flogen etliche *Sphegina*-Arten, darunter *Sphegina platychira*.

8. Zusammenfassung

Alpin und subalpin verbreitete Faunen- und Florenelemente besitzen in den Hochlagen des Schwarzwaldes häufig inselhafte Vorkommen. Dies konnte auch bei Kartierungen der Schwebfliegenfauna bestätigt werden. Die von den Alpen und Vogesen bekannte *Sphegina platychira* wurde neben 107 weiteren, oft montan verbreiteten Schwebfliegen, hier gefunden. Unter den 10 nachgewiesenen *Platycheirius*-Arten befinden sich auch die neu beschriebenen *Platycheirius europaeus* und *occultus*. Interessante Beobachtungen liegen zur Schwebfliegenfauna der Braunseggen-Quellmoore (*Caricion fuscae*) vor, weitere für Schwebfliegen bedeutende Lebensräume und Strukturen sind hier Sumpfdotterblumenbestände an Bachrändern, blutwurzreiche Flügelginsterheiden und Borstgrasrasen, blühende Heidelbeersäume an Waldrändern, blühende Büsche wie Weißdorn und Vogelbeere und Bärlauchvorkommen.


Abb. 1: Männchen von *Melanostoma dubium* aus Bernau -
Auch auf Tergit 2 kann sich ein Fleckenpaar befinden.

9. Literatur

- Bartsch, J. u. M. (1940): Vegetationskunde des Schwarzwaldes. Pflanzensoziologie Band 4.- Jena. G.Fischer Verlag.
- Buchholz, U. (1991): Blütenbesucher der Schluchtweide (*Salix appenticulata*) am Feldberg im Schwarzwald (Diptera: Syrphidae, Hym.: Apidae).- Beih. Verh. Gesellschaft für Ökologie, 2: 161 - 166. Freiburg i.Br.
- Fischer, H. (1963): Die Tierwelt Schwabens, 8.Teil: Schwebfliegen.Ber. naturforsch. Ges. Augsburg 16: 47 - 80.
- Goeldlin de Tiefenau, P. (1990): Sur quelques especes de *Platycheirus* (Diptera, Syrphidae) nouvelles ou meconnues. *Dipterists Digest*, 5: 19 - 44.
- Lindner, E. (1982): Alpenfliegen. Goecke u. Evers. Krefeld.
- Löhr (1989): Zur Kenntnis der Schwebfliegen des Mangfallgebirges, Oberbayern (Diptera, Syrphidae). *Entomofauna* 10 (20): 305 - 313.
- Oberdorfer, E. (1982): Erläuterungen zur vegetationskundlichen Karte Feldberg 1 : 25000. Beih. Veröff. Naturschutz Landschaftspflege Bad.-Württ. 27: 1 - 86. Karlsruhe.
- Sack, P. (1930): Schwebfliegen oder Syrphidae. In: Dahl, F.: Die Tierwelt Deutschlands. Teil 20: 1 - 118. Fischer, Jena.
- Schacht, W. (1982): Zur Kenntnis der Fliegenfauna des Murnauer Mooses, Oberbayern (Insecta, Diptera). - *Entomofauna Suppl.* 1: 313 - 328. Linz.
- Schmid, U. (1986): Beitrag zur Schwebfliegen-Fauna der Tübinger Umgebung (Diptera: Syrphidae). Veröff. Naturschutz Landschaftspflege Bad.-Württ. 61: 437 - 489. Karlsruhe.
- Schmid, U. (1990): Ein Nachweis von *Sphegina platychira* SZILADY, 1937 in den Allgäuer Alpen. *Nachr.bl.bayer.Ent.* 39 (1): 31.
- Speight, M.C.D. (1984): Liste provisoire des Syrphides (Dipteres) de la plaine d'Alsace et des Vosges. *Bull. Soc. Ent. Mulhouse*.p. 57 - 64. Mühlhausen.
- Speight, M.C.D. u. Goeldlin de Tiefenau, P. (1990): Keys to distinguish *Platycheirus angustipes*, *P.europaeus*, *P.occultus* and *P.ramsarensis* (Dipt., Syrphidae) from other clypeatus group species known in Europe. *Dipterists Digest*, 5: 5 - 18.

Anschrift des Verfassers:

Reinhold Treiber
Reichsgrafenstr. 8
7800 Freiburg i.Br.

ZOBODAT - www.zobodat.at

Zoologisch-Botanische Datenbank/Zoological-Botanical Database

Digitale Literatur/Digital Literature

Zeitschrift/Journal: [Naturkundliche Beiträge des DJN](#)

Jahr/Year: 1992

Band/Volume: [26](#)

Autor(en)/Author(s): Treiber Reinhold

Artikel/Article: [Schwebfliegen der Bernauer Umgebung /
Südschwarzwald 45-55](#)