

HET NEDERLANDSE DIERENRIJK

Alle in Nederland vastgestelde diergroepen worden hieronder kort besproken met de volgende standaard-indeling:

WETENSCHAPPELIJKE NAAM - NEDERLANDSE NAAM
Korte karakterisering van de diergroep.

NL Het aantal in Nederland vastgestelde soorten, de hoeveelheid daarvan die niet echt inheems is, en eventueel het aantal alleen uit ons land bekende soorten en het aantal (nog) te verwachten soorten (d.w.z.: waarschijnlijk in Nederland aanwezig, maar nog niet ontdekt), met bronnen. Eventueel zijn de bij ons soortenrijkste deelgroepen (meestal families) vermeld of is een overzicht van de groep in tabelvorm toegevoegd.

veranderingen Informatie over toe- of afname van het aantal soorten en de (mogelijke) oorzaken daarvan. Melding van in Nederland uitgestorven soorten (indien bekend), maar ook voor- of achteruitgang van andere soorten, met opgave van bronnen.

diversiteit Opgave van de gebieden in Nederland waarbinnen het grootste soortenaantal (de grootste diversiteit) optreedt.

milieu Korte omschrijving van de milieutypen waarin de groep in Nederland voorkomt, waarbij zee, zoet en brak water, terrestrisch en parasitair als hoofdtypen gelden.

dichtheden Indien bekend opgave van maximaal vastgestelde soortenaantallen en individuaantallen per oppervlakte- of volume-eenheid, bij voorkeur gebaseerd op Nederlandse bronnen, soms op buitenlandse.

wereld Opgave van een recente telling of schatting van het totaal aantal beschreven soorten met referentie.

determinatie Per diergroep wordt een selectie gegeven van de meer toegankelijke determinatieliteratuur. Tijdschriftartikelen zijn slechts in beperkte mate opgenomen. Bekende series met veel goede determinatiewerken zijn de wetenschappelijke mededelingen van de KNNV, Synopses of the British Fauna (alleen ongewervelden, geen insecten), Tierwelt Deutschlands, en Tierwelt der Nord- und Ostsee. Speciaal voor insecten zijn er de Handbooks for the Identification of British Insects en Fauna Entomologica Scandinavica. Uitgebreidere overzichten van determinatieliteratuur per diergroep geven Sims (1980a en b*), Hollis (1980*), Sims et al. (1988*) en Tolkamp (1984*). Naar de algemene verwijzingen hierboven wordt verwezen met een asterisk*. De overige verwijzingen worden per diergroep gegeven.

Inleidende determinatietabellen: Stresemann et al. (1983-1992*), Schaefer (1992*). **Zeefauna:** Campbell (1994*), De Ruijter & Schoenmaker (1989*), Hayward

& Ryland (1990*). **Brakwater:** Barnes (1994*). **Zoet water:** Fitter & Manuel (1986), Macan (1959), Koopmans (1991*). **Parasieten en commensalen van mens en huisdier:** Walker (1994*), Lane & Crosskey (1993*), Weidner (1982*). **Insekten en geleedpotigen algemeen:** Chinery (1988*), Joosse et al. (1972*), Naumann (1994*), Bellmann (1991*), Kühlmann et al. (1993), Van Frankenhuyzen (1992*, plagen in fruitteelt). **verspreiding** Opgave van literatuur met gegevens over de verspreiding in Nederland.

PORIFERA - SPONZEN

Eenvoudig gebouwde dieren zonder organen. Ze bestaan uit twee lagen cellen met daartussen een gelatineuze laag. Hierin bevinden zich naaldjes van kalk of kiezel (spiculae), of hoornige vezels (badspoons!). De cellen zijn gerangschikt rond één of meer centrale holten met in- en uitstroomopeningen. Trilhaarcellen (choanocyten) zorgen voor watertransport. Sponzen zijn sessiele bodemdieren, waarvan de vorm in hoge mate variabel is, afhankelijk van substraat, stroming e.d.

NL 21 Soorten vastgesteld (Van Soest 1976, eigen database), waarvan 2 uitsluitend uit Nederland bekend zijn en 5 niet inheems (éénmalige vondsten of aangespoeld). Misschien enkele meer te vinden, op grond van Ackers et al. (1985). **veranderingen** Sedert 1986 zijn 4 soorten verdwenen (20%) (R.W.M. van Soest pers. med.), vooral door veranderingen in Zuidwest-Nederland, met name de Oosterschelde. Daarnaast komen er nieuwe exotische soorten mee met geïmporteerd oesterbroed. **diversiteit** Deltagebied, Waddengebied en Noordzee (Van Soest 1976, 1977). **milieu** Marien; 3 soorten in zoet water (Van Soest 1976, 1977). **dichtheden** Maximaal 5 soorten per m² (De Kluijver 1989), maximaal 20 individuen per m² (De Kluijver 1989). Dichtheden worden meestal in bedekkingspercentage gegeven. **wereld** 10.000 (Van Soest 1993). **determinatie** Van Soest (1976, 1983, 1989), Ackers et al. (1985).

verwijzingen

Ackers, R.G., Moss, D., Picton, B.E. & Stone, S.M.K. 1985. Sponges of the British isles ('Sponge IV'). A colour guide and working document. – Marine Conservation Society, Ross-on-Wye.

Kluijver, M.J. de 1989. Sublittoral hardsubstrate communities of the Southern Delta area, South West Netherlands. – Bijdragen tot de Dierkunde, 59: 141-158.

Soest, R.W.M. van 1976. De Nederlandse mariene en zoetwatersponzen. – Wetenschappelijke Mededeling KNNV, 115: 1-36.

Soest, R.W.M. van 1977. Marine and freshwater sponges

(Porifera) of the Netherlands. – Zoölogische Mededelingen, Leiden, 50: 261-273.

Soest, R.W.M. van 1983. Sponzenonderzoek in Nederland. – Zeepaard, 43: 28-33.

Soest, R.W.M. van 1989. Sponzen. – In: Ruiter, E. de (red.), Zeeboek. – Veldgids KNNV, 2: 49-54.

Soest, R.W.M. van 1993. Demosponge distribution patterns. – In: Soest, R.W.M. van et al. (red.), Sponges in time and space. Biology, chemistry, paleontology. – Proceedings 4th International Porifera Congress, Amsterdam 1993. Balkema, Rotterdam: 213-223.

CNIDARIA (COELENTERATA) - HOLTEDIEREN, NETELDIEREN

Eenvoudig gebouwde, in principe cirkelvormige dieren, die in het bezit zijn van netelcellen (nematocysten) voor verdediging en verlammen van prooi. Ze bestaan uit een binnenste en een buitenste cellaag (ento- resp. ectoderm) met daartussen een gelatineuze laag (mesogloea) die eveneens uit cellen kan bestaan. Het lichaam bevat één (darm-)holte met één opening die zowel mond als anus is. De levenscyclus kent in principe afwisselend een vrijlevend, kwalachtig stadium (meduse) en een sessiele poliepvorm. Holtedieren worden verdeeld in de klassen Scyphozoa (kwallen), Hydrozoa (hydroïdpoliepen), Anthozoa (zeeanemonen en koralen) en Cubozoa (zeewespen: niet in Nederland).

SCYPHOZOA - KWALLEN

Holtedieren met groot en opvallend medusestadium (de kwallen) en een klein en onopvallend poliepstadium dat jonge kwalletjes afsnoert. Netelcellen zijn zowel in ecto- als in entoderm aanwezig. Sommige soorten kunnen daarmee bij mensen gevaarlijke wonden veroorzaken.

NL 7 Soorten vastgesteld (J.C. den Hartog pers. med.). **diversiteit** Noordzee. **milieu** Marien, met pelagisch medusestadium. **wereld** 200 (Dunn in Parker 1982*). **determinatie** Cornelius et al. (1990), Dekker & Dekker (1981), Russell (1970).

HYDROZOA - HYDROÏDPOLIEPEN

Holtedieren met in principe afwisselend een poliep- en medusestadium. Poliepen zijn vaak omgeven door een chitineus uitwendig skelet. Dergelijke soorten vormen meestal vastzittende, vertakte kolonies. Andere soorten vormen drijvende kolonies die op een kwal lijken. Enkele soorten zijn solitair, bijv. *Hydra* (zoetwaterpoliep). Netelcellen zijn alleen in het ectoderm aanwezig.

NL 115 Soorten vastgesteld, waarvan 1 uitsluitend uit Nederland bekend is (W. Vervoort pers. med.) en 15 niet inheems zijn (betreffen vooral op het strand aangespoelde soorten). Op grond van Cornelius et al. (1990)

worden 7 extra soorten verwacht. Dominante onderorden: Athecata/Anthomedusae, met 15 genera en 27 soorten, Thecata/Leptomedusae met 35 genera en 65 soorten. Omdat niet altijd bekend is welke poliepen en medusen bij elkaar horen, bestaat voor beide groepen een aparte systematiek (vandaar dat de hiervoor genoemde onderorden dubbele namen hebben). Dit heeft mogelijk tot te hoge soortenaantallen geleid. **veranderingen** Tenminste één soort is verdwenen door verdwijnen van zeegrasvelden (Oosterbaan 1985). **diversiteit** Noordzee en getijdengebied (W. Vervoort pers. med.). **milieu** Zee, enkele soorten in zoet of brak water. **wereld** 2700 (Dunn in Parker 1982*) (Boero in Minelli 1993* geeft echter 5000). **determinatie** Cornelius et al. (1990), Kirkpatrick & Pugh (1984), Oosterbaan (1985), Russell (1953, 1970), Vervoort (1946).

figuur 12 Slibanemoon (*Sagartia elegans*), een aan de kust algemeen voorkomend holtedier. Foto R. Ates.

ANTHOZOA - BLOEMDIEREN (ZEEANEMONEN EN KORALEN)

Solitaire of kolonievormende holtedieren waarbij het meduse-stadium ontbreekt. Netelcellen zijn zowel in het ento- als het ectoderm aanwezig. De darmholte wordt door septen in compartimenten verdeeld. Een in- en/of uitwendig skelet van kalk of chitineuze of hoornachtige stoffen kan aanwezig zijn. Tot de Anthozoa horen de zeeanemonen en de koralen, inclusief zeeveren en dooansduimen.

NL 11 Soorten vastgesteld (J.C. den Hartog pers. med.). Soortenrijkste groep: suborde Actiniaria (zeeanemonen: figuur 12) met 7 genera en 9 soorten. **diversiteit** Noordzee en getijdengebied (J.C. den Hartog pers. med.). **milieu** Marien. **wereld** 5000 (J.C. den Hartog pers. med.), vooral soortenrijk in tropische zeeën (koralen). **determinatie** Cornelius et al. (1990), Manuel (1988).

verwijzingen cnidaria

Cornelius, P.F.S., Manuel, R.L. & Ryland, J.S. 1990. Cnidaria. – In: Hayward, P.J. & Ryland J.S. (red.), The marine fauna of the British Isles and North-West Europe. Vol. I. Intro-

duction and Protozoans to Arthropods: 101-200. – Oxford University Press, Oxford.

Dekker, R. & Dekker, W. 1981. Kwallentabel (Scyphomedusen). – Zeepaard, 41: 107-110.

Kirkpatrick, P.A. & Pugh, P.R. 1984. Siphonophores and Velellids. – Synopses of the British Fauna (N.S.), 29: i-vii, 1-154.

Manuel, R.L. 1988. British Anthozoa (Coelenterata: Octocorallia & Hexacorallia). Revised edition – Synopses of the British Fauna (N.S.), 18: i-vii, 1-241.

Oosterbaan, A. 1985. Hydropoliepen (Hydroidea). – Tabelenserie van de Strandwerkgemeenschap, 27: 1-22.

Russell, F.S. 1953. The medusae of the British Isles. Anthomedusae, Leptomedusae, Limnomedusae, Trachymedusae and Narcomedusae. – Cambridge University Press, Cambridge.

Russell, F.S. 1970. The medusae of the British Isles. Pelagic Scyphozoa with a supplement to the 1st volume on Hydromedusae. – Cambridge University Press, Cambridge.

Vervoort, W. 1946. Hydrozoa (C.I) A. Hydropolypen. – Fauna van Nederland, 14: 1-336.

CTENOPHORA - RIBKWALLEN

Kleine doorzichtige, kwalachtige organismen, die voorzien zijn van acht rijen (ribben) plaatjes, die bestaan uit samengegroeide trilharen. Deze zorgen voor de voortbeweging. Netelcellen ontbreken. Er is een darmholte met één opening, die zowel mond als anus is. Er zijn twee lange tentakels aanwezig met gespecialiseerde kleefcellen voor het vangen van prooi.

NL 2 Soorten vastgesteld (Adema 1982). **diversiteit** Noordzee en getijdengebied (marien plankton). **milieu** Open zee. **wereld** 80 (Werner 1984 geciteerd in Minelli 1993*). **determinatie** Greve (1975).

verwijzingen

Adema, J.P.H.M. 1982. *Beroe gracilis* bij Noordwijk gevonden. – Zeepaard, 42: 78-81.

Greve, W. 1975. Ctenophora. – Fiches d'Identification du Zooplancton, 146: 1-6.

figuur 13 *Bdellocephala punctata*: een zeldzame zoetwater platworm. Uit: Den Hartog (1962).

PLATYHELMINTHES - PLATWORMEN

Afgeplatte, ongesegmenteerde wormen zonder lichaamsholte en anus. Hieronder vallen de Turbellaria (trilhaarwormen), Trematoda (zuigwormen) en Cestoda (lintwormen).

TURBELLARIA - TRILHAARWORMEN

Vrij levende platwormen, waarvan de huid is voorzien van trilharen die voor de voortbeweging worden gebruikt. Ontwikkeling zonder larvestadium.

NL 150 Soorten vastgesteld (Mol 1984* (zoet water), Wolff & Dankers 1981*, J. van der Land pers. med. (marien)). Hiervan zijn 10 soorten uitsluitend uit Nederland bekend. Totaal ca. 500 soorten te verwachten (op grond van Karling 1962, Luther 1960-1963, Illies 1978*, Dörjes 1968). **milieu** Vooral zee en zoet water, enkele soorten op het land. **wereld** 3000 (Van der Land 1994*). **determinatie** *Algemeen*: Cannon (1968), Luther 1960-1963, Karling 1962. *Tricladida (vooral zoet water)*: Ball & Reynoldson (1981), Den Hartog (1962), Reynoldson (1978); *marien*: Sluys (1994). *Polycladida (marien)*: Prudhoe 1982. *Acoela (marien)*: Dörjes 1968.

verwijzingen

Ball, I.R. & Reynoldson, T.B. 1981. British Planarians. – Synopses of the British Fauna (N.S.), 19: i-vii, 1-141.

Cannon, L.R.G. 1986. Turbellaria of the world. A guide to families & genera. – Queensland Museum, Brisbane.

Dörjes, J. 1968. Die Acoela (Turbellaria) der Deutschen Nordseeküste und ein neues System der Ordnung. – Zeitschrift für Zoologische Systematik und Evolutionsforschung, 6: 56-452.

Hartog, C. den 1962. De Nederlandse platwormen, Tricladida. – Wetenschappelijke Mededeling KNNV, 42: 1-40.

Karling, T.G. 1962. Die Turbellarien Ostfennoskandiens V. – Fauna Fennica, 17: 1-59.

Luther, A. 1960. Die Turbellarien Ostfennoskandiens I. – Fauna Fennica, 2: 1-42.

Luther, A. 1961. Die Turbellarien Ostfennoskandiens II. – Fauna Fennica, 7: 1-155.

Luther, A. 1962. Die Turbellarien Ostfennoskandiens III. – Fauna Fennica, 12: 1-69.

Luther, A. 1963. Die Turbellarien Ostfennoskandiens IV. – Fauna Fennica, 16: 1-163.

Prudhoe, S. 1982. British Polyclad Turbellarians. – Synopses of the British Fauna (N.S.), 26: i-vii, 1-77, 1-25.

Reynoldson, T.B. 1978. A key to the British species of freshwater triclads (Turbellaria, Paludicola). 2nd (revised) edition. – Scientific Publications of the Freshwater Biological Association, 23: 1-31.

Sluys, R. 1994. Marine planarians of the world. – CD-ROM, Macintosh, ETI Amsterdam.

TREMATODA - ZUIGWORMEN

Parasitaire platwormen, waarvan de huid vaak is voorzien van haakjes. Trilharen ontbreken. Ontwikkeling via één of meer larvestadia, die in diverse tussengastheren kunnen leven.

NL 100 Soorten vastgesteld (Mol 1984*, Collectie NNM, Leiden), 900 verwacht op grond van Sprehn [zonder

jaar]. Parasieten van dierentuindieren zijn hierbij niet meegemeld. **milieu** Parasieten van gewervelde dieren, larvestadia vnl. parasieten van weekdieren, bepaalde stadia (cercaria) soms vrijlevend in zoet of zout water. **wereld** 8000 (Schell in Minelli 1993*). **determinatie** Sprehn (1933, [zonder jaar]), Yamaguti (1963, 1971), Dawes (1947), Bychowski (1961), Sproston (1947), Sluiter et al. (1921*), Skrjabin (1947-1974).

verwijzingen

- Bychowski, B.E.** 1961. Monogenetic Trematodes. Their systematics and phylogeny. (W.J. Hargis, red., engelse vertaling). – American Institute of Biological Sciences, Washington.
- Dawes, B.** 1947. The Trematoda with special reference to British and other European forms. – Cambridge University Press, Cambridge.
- Skrjabin, K.I.** (red.) 1947-1974. Trematodes of animals and man. Essentials of Trematology. (In het Russisch). – Akademia Nauk SSSR, Moskou, 25 delen.
- Sprehn, C.** 1933. Trematoda. – Tierwelt der Nord- und Ostsee, 4 c: 1-60.
- Sprehn, C.** [zonder jaar]. Trematoda und Cestoidea. – Tierwelt Mitteleuropas, 1 (3b): 1-197.
- Sproston, N.G.** 1947. A synopsis of the monogenetic Trematodes. – Transactions of the zoological Society, London, 25: 185-600.
- Yamaguti, S.** 1963. Systema Helminthum IV. Monogenea and Aspidocotylea. – Interscience Publishers, New York.
- Yamaguti, S.** 1971. Synopsis of the digenetic Trematodes of vertebrates. – Keigaku Publications, Tokyo, 2 delen.

CESTODA - LINTWORMEN

'Kolonievormende' platwormen, die ontstaan doordat een 'kop', voorzien van haken en zuignappen, herhaaldelijk nieuwe individuen ('segmenten') afsnoert, die als een lint aan elkaar blijven zitten. Trilharen en darmkanaal ontbreken. Ontwikkeling via één of meer larvestadia, die in diverse tussengastheren kunnen leven.

NL 80 Soorten vastgesteld (J. van der Land pers. med.; op grond van collectie NNM en verspreide literatuur), ca. 500 verwacht (op grond van Sprehn [zonder jaar]). Parasieten van dierentuindieren zijn niet meegemeld. **milieu** Darmparasieten van gewervelde dieren, larvestadia parasieten van gewervelde dieren of geleedpotigen. **wereld** 3800 (Van der Land 1994*). **determinatie** Schmidt (1986), Yamaguti (1963), Sprehn ([zonder jaar], 1934), Joyeux & Baer (1936), Wardle & McLeod (1952), Sluiter et al. (1921*).

verwijzingen

- Joyeux, C. & Baer, J.G.** 1936. Cestodes. – Faune de France, 30: 1-613.
- Schmidt, G.D.** 1986. Handbook of Tapeworm identification. – CRC Press, Boca Raton, Florida.
- Sprehn, C.** [zonder jaar]. Trematoda und Cestoidea. – Tier-

welt Mitteleuropas, 1 (3b): 1-197.

Sprehn, C.E.W. 1934. Cestoidea. – Tierwelt der Nord- und Ostsee, 4 c2: 1-30.

Wardle, R.A. & McLeod, S.A. 1952. The zoology of Tape-worms. – University of Minnesota Press, Minneapolis.

Yamaguti, S. 1963. Systema Helminthum II. The Cestodes of vertebrates. – Interscience Publishers, New York.

NEMERTINI - SNOERWORMEN

Ongesegmenteerde roofwormen zonder lichaamsholte, met een uitstulpbare tentakel. Hierop kan zich een tandje bevinden, waarmee prooien aan de haak worden geslagen. Wanneer het tandje afbreekt, kan het vervangen worden door één van de reservetandjes die zich in zakjes in de mondholte vormen.

NL 6-9 Soorten vastgesteld (Mol 1984*, IAWM-bestand), ca. 30 verwacht (op grond van Friedrich 1936, Gibson 1972). **diversiteit** Noordzee. **milieu** Zee, 4 soorten in zoet water. **wereld** 950 (Gibson in Minelli 1993*). **determinatie** Hayward (1990), Schwank & Bartsch (1990), Gibson (1972, 1994), Stiasny-Wijnhoff (1938), Friedrich (1936).

verwijzingen

- Friedrich, H.** 1936. Nemertini. – Tierwelt der Nord- und Ostsee, 4 d: 1-69.
- Gibson, R.** 1972. Nemerteans. – Hutchinson, London.
- Gibson, R.** 1994. Nemerteans, 2nd edition. – Synopses of the British Fauna (N.S.), 24: i-vii, 1-224.
- Schwank, P. & Bartsch, I.** 1990. Gastrotricha und Nemertini. – Süßwasserfauna von Mitteleuropa, 3(1+2): 1-258.
- Stiasny-Wijnhoff, G.** 1938. Das Genus Prostoma Dugès, eine Gattung von Süßwasser-Nemertinen. – Archives Néerlandaises de Zoologie, 3 (suppl.): 219-230.

GNATHOSTOMULIDA

Tot 1 mm grote wormpjes zonder lichaamsholte en zonder anus. De mondopening is voorzien van verharde plaatjes met tanden en een paar kaken. Het hele lichaam is bedekt met trilharen. Vermoedelijk verwant met platwormen.

NL 1 Soort vastgesteld (Boaden 1976*), 10 verwacht (J. van der Land pers. med.). **milieu** Zuurstofloze modder op de zeebodem. **dichtheden** Maximaal 25 individuen per dm³ (Boaden 1976*). **wereld** 50 (Van der Land 1994*). **determinatie** Geen overzichtswerk bekend.

MESOZOA

Tot enkele millimeters grote, wormvormige organismen, die uit slechts enkele tientallen, met trilharen bedekte cellen bestaan. Orgaansystemen geheel afwezig. **NL** 10 Soorten verwacht (Neresheimer 1933), maar nog niet gevonden. **milieu** Parasieten van in zee levende ongewervelden (Neresheimer 1933, Grassé & Caullery

1961). **wereld** 35 (Van der Land 1994*). **determinatie** Neresheimer (1933).

verwijzingen

Grassé, P.-P. & Caullery, N. 1961. Mesozoa. – In: Grassé, P.-P. (red.), *Traité de Zoologie*, 4: 693-729.

Neresheimer, E. 1933. Mesozoa. – *Tierwelt der Nord- und Ostsee*, 2 h: 1-10.

ROTATORIA (ROTIFERA) - RADERDIERTJES

Microscopisch kleine, min of meer cilindrische organismen, omgeven door een chitineus cilindertje. Rond de mond bevindt zich een kransje trilharen dat door zijn bewegingen de indruk geeft rond te draaien. Veel soorten zijn parthenogenetisch.

NL 400 Soorten vastgesteld (Mol 1984*), op grond van Voigt & Koste (1978) mogelijk tot 1200 soorten te verwachten. **milieu** Zoet, brak en zout water, ook in minuscule waterhoeveelheden, bijvoorbeeld in nat mos.

wereld 2000 (Pejler in Minelli 1993*). **determinatie** Voigt & Koste (1978); *zoet water*: Pontin (1978), Pourriot & Francez (1986); *marien*: Remane (1928), Thane-Fenchel (1968).

verwijzingen

Pontin, R.M. 1978. A key to the freshwater planktonic and semi-planktonic Rotifera of the British Isles. – *Scientific Publications of the Freshwater Biological Association*, 38: 1-178.

Pourriot, R. & Francez, A.-J. 1986. Rotifères. – *Introduction pratiques à la systématique des organismes des eaux continentales françaises*, 8: 1-37.

Remane, A. 1928. Rotatoria. – *Tierwelt der Nord- und Ostsee*, 6 e: 1-156.

Thane-Fenchel, A. 1968. A simple key to the genera of marine and brackish-water Rotifers. – *Ophelia*, 5: 299-311.

Voigt, M. & Koste, W. 1978. Rotatoria. Die Rädertiere Mitteleuropas. *Überordnung Monogononta*. 2. Auflage, neubearbeitet. – *Borntraeger, Berlin, Stuttgart*, 2 delen.

GASTROTRICHA

Microscopisch kleine, ongesegmenteerde, afgeplatte wormpjes met een volledig darmkanaal. De mondopening is omgeven door tastharen. Een lichaamsholte (pseudocoeloom) is in gereduceerde vorm aanwezig.

NL 27 Soorten vastgesteld: 7 in zoet water (Mol 1984*), 20 in zee (Boaden 1976*, Zaneveld 1938); ca. 150 verwacht (op grond van Jouk et al. 1992, Schwank & Bartsch 1990). **milieu** Bodem van zoet water en zee.

wereld 510 (Schwank 1990). **determinatie** *Zoet water*: Schwank & Bartsch (1990), Voigt (1958). *Marien en brak*: Forneris (1961), Remane (1928), D'Hondt (1974).

verwijzingen

Forneris, L. 1961. Beiträge zur Gastrotricha der Nord- und Ostsee. – *Kieler Meeresforschung*, 17: 206-218.

Hondt, J.L. d' 1974. Clés tabulaires de détermination des

genres marins de Gastrotriches. – *Bulletin de la Société zoologique de France*, 99: 645-665.

Jouk, P.E.H, Hummon, W.D, Hummon, M.R. & Roidou, E. 1992. Marine Gastrotricha from the Belgian coast: species list and distribution. – *Bulletin Koninklijk Belgisch Instituut voor Natuurwetenschappen, Biologie*, 62: 87-90.

Remane, A. 1928. Gastrotricha. – *Tierwelt der Nord- und Ostsee*, 7 d1: 1-56.

Schwank, P. & Bartsch, I. 1990. Gastrotricha und Nemertini. – *Süßwasserfauna von Mitteleuropa*, 3(1+2): 1-258.

Voigt, M. 1958. Gastrotricha. – *Tierwelt Mitteleuropas*, 1 (4a): 1-74.

Zaneveld, J.S. 1938. Marine Gastrotricha and Kinorhyncha from Scheveningen. – *Zoölogische Mededelingen, Leiden*, 20: 257-262.

KINORHYNCHA (ECHINODERIDA)

Microscopisch kleine diertjes bestaande uit 13 of 14 segmenten, met een volledig darmkanaal. De huid is chitineus en bezet met stekels. De mondopening is geplaatst op een eveneens met stekels bezet, uitstulpbaar slurfje. Lichaamsholte (pseudocoeloom) is aanwezig.

NL 2 Soorten vastgesteld (Zaneveld 1938), ca. 20 soorten verwacht (op grond van Remane 1928). **diversiteit** Noordzee. **milieu** Zeebodem. **wereld** 79 (Higgins in Parker 1982*). **determinatie** Remane (1928), McIntyre (1962). **verspreiding** Zaneveld (1938).

verwijzingen

McIntyre, A.D. 1962. The class Kinorhyncha (Echinoderida) in British waters. – *Journal Marine Biological Association U.K.*, 42: 503-509.

Remane, A. 1928. Kinorhyncha. – *Tierwelt der Nord- und Ostsee*, 7 d2: 57-84.

Zaneveld, J.S. 1938. Marine Gastrotricha and Kinorhyncha from Scheveningen. – *Zoölogische Mededelingen, Leiden*, 20: 257-262.

NEMATODA -

DRAADWORMEN, RONDWORMEN, AALTJES

Meestal kleine tot zeer kleine ongelede wormen met volledig darmkanaal, huid met cuticula, zonder cilia. Mondopening zonder proboscis, vaak met goed ontwikkelde tanden of haken. Een lichaamsholte (pseudocoeloom) is aanwezig. Economisch belangrijke groep, enerzijds door de aaltjes die cultuurgewassen aantasten, anderzijds door parasieten van mens en huisdieren die ernstige ziekten kunnen veroorzaken.

NL 1700 Soorten vastgesteld (Bongers 1988, Mol 1984*, Sluiter et al. 1921*, Wolff & Dankers 1981*, J. van der Land pers. med.), ca. 2500 verwacht (op grond van Schuurmans Stekhoven 1934, 1935; Sprehn 1961; Platt & Warwick 1983, 1988). De terrestrische en zoet water bewonende soorten zijn relatief het best bekend. **milieu**

Terrestrisch, marien, zoet water, parasitair in dieren en planten, overal waar organisch materiaal afgebroken wordt (T. Bongers pers. med.). **dichtheden** Op land tot 100 soorten per kg grond (T. Bongers pers. med.) en gemiddeld 30.000 individuen per kg grond (Heip et al. 1983, Bongers 1988), maxima van 400.000 per kg (51 miljoen per m²) zijn gevonden in het Land van Saeftinge (T. Bongers pers. med.). In zeebodem (Waddenzee), ook tot 30 miljoen per m² (M.S.S. Lavaley pers. med.), waarmee dit op de eencelligen na de individuenrijkste groep is in Nederland (komen vrijwel overal voor!).

wereld 12.500 (Van der Land 1994*). **determinatie** *Vrijlevend land en zoet water*: Bongers (1988). *Vrijlevend zee*: Platt & Warwick (1983/1988). *Parasitair*: Schuurmans Stekhoven (1934), Sprehn (1961), Yamaguti (1963).

verwijzingen

Bongers, T. 1988. De Nematoden van Nederland. Een determinatietabel voor de in Nederland aangetroffen zoetwater- en bodembewonende Nematoden. – Natuurhistorische Bibliotheek KNNV, 46: 1-408.

Heip, C., Herman, R. & Vincx, M. 1983. Subtidal meiofauna of the North Sea. – Biologisch Jaarboek Dodonaea, 51: 116-170.

Platt, H.M. & Warwick, R.M. 1983. Free living marine Nematodes. Part I. British Enoplids. Pictorial key to world genera and notes for the identification of British species. – Synopses of the British Fauna (N.S.), 28: i-vii, 1-307.

Platt, H.M. & Warwick, R.M. 1988. Free living marine Nematodes. Part II. British Chromadorids. Pictorial key to world genera and notes for the identification of British species. – Synopses of the British Fauna (N.S.), 38: i-vii, 1-502.

Schuurmans Stekhoven, J.H. 1934. Nematoda Parasitica. – Tierwelt der Nord- und Ostsee, 5c: 1-47.

Sprehn, C. 1961. Parasitische Nematoden. – Tierwelt Mitteleuropas 1 (5b): 1-191.

Yamaguti, S. 1963. Systema helminthum III. The Nematodes of Vertebrates. – Interscience Publishers, New York. 2 delen.

NEMATOMORPHA - PAARDEHAARWORMEN

Zeer dunne, ongesegmenteerde wormen met een lichaamsholte (pseudocoeloom) die opgevuld kan zijn met cellen (mesenchym). Geen bloedsomloop, maar ademhalings- en uitscheidingsorganen zijn wel aanwezig. Darmkanaal gereduceerd. Larvestadia leven parasitair in insecten en kreeftachtigen.

NL 1 Soort vastgesteld in zoet water (Mol 1984*, Schuurmans Stekhoven 1934), 22 soorten verwacht (op grond van Heinze 1941, Schuurmans Stekhoven 1934).

milieu Zoet water (21 soorten), zee (1 soort). **wereld** 230 (Swanson in Parker 1984*). **determinatie** *Zoet water*: Goodey (1963), Heinze (1941). *Marien*: Schuurmans Stekhoven (1934).

verwijzingen

Goodey, T. 1963. Hairworms (Nematomorpha: Gordiidae). – In: Goodey, J. B. (red.), Soil and freshwater Nematodes. 2nd ed. – London: 522-524.

Heinze, K. 1941. Saitenwürmer oder Gordioidea (Nematomorpha). – Tierwelt Deutschlands, 39: 1-78.

Schuurmans Stekhoven, J.H. 1934. Nematomorpha. – Tierwelt der Nord- und Ostsee, 6 f: 1-10.

ACANTHOCEPHALA -

STEKELSNUITWORMEN, HAAKWORMEN

Enkele mm tot enkele tientallen cm grote wormen met een lichaamsholte (pseudocoeloom) en een intrekbare snuit waarop vele kromgebogen stekeltjes staan. Geen darmkanaal.

NL 10 Soorten vastgesteld (J. van der Land pers. med., collectie NNM Leiden, verspreide opgaven), ca. 80 verwacht (op grond van Meyer 1938, Sprehn [zonder jaar]). **milieu** Darmparasieten van gewervelde dieren, larvestadia parasiteren geleedpotigen. **wereld** 750 (Hartwich 1984 geciteerd in Minelli 1993*). **determinatie** Meyer (1938), Sprehn ([zonder jaar]), Yamaguti (1963).

verwijzingen

Meyer, A. 1938. Acanthocephala (Kratzer). – Tierwelt Mitteleuropas, 1 (6): 1-40.

Sprehn, C. [zonder jaar]. Acanthocephala. Ergänzung – Tierwelt Mitteleuropas, 1 (6) Ergänzung: 1-20.

Yamaguti, S. 1963. Systema Helminthum V. Acanthocephala. – Interscience Publishers, New York.

PRIAPULIDA - PRIAPULIDEN

Ongesegmenteerde wormen bestaande uit een intrekbare gedeelte rondom de mond met rijen stekels en papillen, een kraag, een langwerpige, soms geringde lichaam en vaak nog een aantal vertakte staartaanhangsels. Een lichaamsholte (coeloom of pseudocoeloom) is aanwezig. De wormen leven in of op de zeebodem, waar ze zich met andere dieren voeden.

NL 1 Soort vastgesteld (Van der Land 1970). Meer soorten worden niet verwacht. **milieu** Zeebodem.

wereld 15 (Van der Land 1970). **determinatie** Van der Land (1970).

verwijzingen

Land, J. van der 1970. Systematics, zoogeography, and ecology of the Priapulida. – Zoologische Verhandlungen, Leiden, 112: 1-118.

MOLLUSCA - WEEKDIEREN

Ongelede dieren, die omgeven zijn door een mantel die een uitwendige (soms inwendige) schelp van kalk vormt. De mond is meestal voorzien van een rasp tong (radula) waarmee voedsel van het substraat wordt geschraapt. Zenuwstelsel en bloedvatstelsel zijn goed

ontwikkeld. De weekdieren zijn na de geleedpotigen de soortenrijkste groep. Ze worden voor zover het Nederland betreft onderverdeeld in Polyplacophora (keverslakken), Gastropoda (slakken), Cephalopoda (inktvisen), Bivalvia (tweekleppigen) en Scaphopoda (olifantsandjes).

POLYPLACOPHORA - KEVERSLAKKEN

Ovaalvormige, afgeplatte weekdieren met 8 schelpstukken op de rug. Ze kruipen door middel van een stevige voet. Ademhalen gebeurt met twee rijen kieuwen in de mantelholte. Ze voeden zich met algen die ze van het substraat schrapen.

NL 5 Soorten vastgesteld (De Bruyne et al. 1994), waarvan 3 niet inheems (aangespoeld op het strand). **diversiteit** Slechts één soort komt regelmatig voor, voornamelijk in het Deltagebied en de Waddenzee. **milieu** Zee.

wereld 750 (Kaas & Van Belle 1980) **determinatie** Van Benthem Jutting & Engel (1936), Entrop (1972), Jones & Baxter (1987).

GASTROPODA - SLAKKEN

Weekdieren met één, meestal spiraalvormig gewonden schelp en sterk ontwikkelde kruipvoet. De kop draagt één of twee paar tentakels. Vroeg in de ontwikkeling draaien mantel, ingewanden en schelp over 180°, waardoor de anus boven de kop komt te liggen. De slakken worden hier in drie subklassen verdeeld: Prosobranchia, Opisthobranchia en Pulmonata. Deze verdeling staat echter ter discussie (zie samenvatting in Minelli, 1993*).

figuur 14 Verdwenen met het zeegras: de vliezige drijfhoorn (*Rissoa membranacea*) en de scheefhoorn (*Lacuna vincta*). Uit: Van Benthem Jutting (1933).

PROSOBRANCHIA - VOORKIEUWIGE SLAKKEN

Slakken met een kieuw aan de voorzijde in de mantelholte. De schelp kan meestal afgesloten worden met een sluitplaatje (operculum).

NL 101 Soorten vastgesteld (De Bruyne et al. 1994), waarvan 55 niet inheems zijn, maar regelmatig aangevoerd worden op het strand. Soortenrijkste families

Hydrobiidae (brakwaterhorens e.a.: 10 soorten; in zoet en brak water en zee), Littorinidae (alikuiken: 13 soorten, waarvan 3 niet inheems; in zee en brak water) en Rissoidae (drijfhoorns e.a.: 16 soorten, waarvan maar 4 soorten echt inheems; in zee en brak water). **veranderingen** Twee soorten (de vliezige drijfhoorn, *Rissoa membranacea* en de scheefhoorn, *Lacuna vincta*, figuur 14) zijn met zekerheid uitgestorven door het verdwijnen van de zeegrasvelden in de Waddenzee. De laatste populatie van de vliezige drijfhoorn in het zoute binnenwater 'De Bol' op Texel, is met het zeegras verdwenen door veranderingen in het waterbeheer (M.S.S. Lavaley pers. med.). Andere zeeslakken, met name de purperlak (*Nucella lapillus*) en de wulk (*Buccinum undatum*) gaan sterk achteruit door giftige organotin-verbindingen (zoals tributyltin), die gebruikt worden als aangroeiwerend middel: dit middel leidt tot het mannelijk worden van vrouwelijke exemplaren (Colijn 1993, De Vooy et al. 1993*). Het is onzeker of de getijdenslak (*Mercuria confusa*) die alleen in het zoetwatergetijdengebied leeft, na het afsluiten van het Haringvliet nog in ons land voorkomt. Tenminste twee soorten hebben zich deze eeuw gevestigd en met succes uitgebreid: het muiltje (*Crepidula fornicata*) in de zeearmen, waarschijnlijk geïmporteerd met oesters, en jenkins' waterhoren (*Potamopyrgus antipodarum*) in zoet en brak water, in de vorige eeuw onopgemerkt vanuit Nieuw Zeeland in Engeland ingevoerd en vandaar begonnen aan zijn opmars in Europa. **diversiteit** 1) Getijdengebied, 2) rivierengebied en 3) Zuid-Limburg. **milieu** Marien, zoet en brak water (17 soorten) en land (3 soorten). **dichtheid** In de grote rivieren tot 2200 per m² (Bij de Vaate & Greijdanus-Klaas 1993*). **wereld** 40.000 (Van Bruggen 1995). **determinatie** Van Benthem Jutting (1933), Entrop (1972), De Boer & De Bruyne (1991), Graham (1988), Poppe & Goto (1991), Gittenberger & Janssen (1995). **verspreiding** Zoetwaterslakken: Gittenberger & Janssen (1995).

figuur 15 Zeenaaktslak: *Facelina bostoniensis*. Foto: R. Ates.

OPISTHOBRANCHIA - ACHTERKIEUWIGE SLAKKEN
Slakken met een kieuw aan de achterzijde van het lichaam en meestal zonder schelp. Sommige schelpdragende soorten worden wel ondergebracht bij een extra subklasse Heterobranchia. Zeenaaktslakken zijn vaak zeer kleurig en voorzien van opvallende kieuwaanhangsels, die soms netelcellen van prooidieren bevatten.

NL 54 Soorten vastgesteld (De Bruyne et al. 1994), waarvan 12 niet inheems (aangespoelde soorten). Hiertoe behoren vooral de zgn. zeenaaktslakken (figuur 15). Soortenrijkste familie Tergipedidae (knotsslakken) met 7 soorten. **veranderingen** De lang als Nederlands endemisch beschouwde zuiderzee-schijfslak *Corambe batava* (nu *C. obscura*) blijkt oorspronkelijk een uit Noord-Amerika ingevoerde soort te zijn, die uit ons land verdwenen is na het afsluiten van de Zuiderzee (Swennen & Dekker 1987, De Bruyne et al. 1994). **diversiteit** Getijdengebied (vooral Oosterschelde) en Noordzee. **milieu** Zee. **dichtheden** Tot 500 zeenaaktslakken (*Tergipes despectus*) per m² (Swennen 1959). **wereld** 2.000 (Van Bruggen 1995). **determinatie** Van Benthem Jutting & Engel (1936), Swennen & Dekker (1987), Thompson (1988), Poppe & Goto (1991).

figuur 16 Het bijenkorfje (*Spermodaea lamellata*). Een uitgestorven landslak. Uit Gittenberger et al. (1984).

PULMONATA - LONGSLAKKEN

Slakken zonder kieuwen maar met een 'long': een sterk doorbloede wand van de mantelholte. Veel soorten zijn landbewoners. Waterbewonende soorten moeten lucht in de mantelholte regelmatig verversen. Enkele groepen landslakken hebben geen schelp (naaktslakken).

NL 137 Soorten vastgesteld (De Bruyne et al. 1994). Soortenrijkste families Hygromiidae (huisjeslandslakken), met 9 genera en 17 soorten en Planorbidae (schijfhorens: in zoet water) met 7 genera en 14 soorten. **veranderingen** Tenminste één soort is uitgestorven (het bijenkorfje, *Spermodaea lamellata* (figuur 16), vroeger alleen in Drenthe, Mantinger Bos). Eén uitgestorven gewaande soort (de zegge-korfslak, *Vertigo moulinsiana*) werd in de tachtiger jaren op één plaats teruggevonden. Per saldo neemt het soortenaantal toe doordat de kennis nog toeneemt (nieuwe vondsten en recente taxonomische opsplitsing van waterslakken) en sommige soorten (vooral naaktslakken) zich uitbreiden. Een aantal soorten van o.a. duinslakken (*Ceriuella*) en naaktslakken is de laatste honderd jaar door toedoen van de mens in ons land terechtgekomen, sommige daarvan breiden zich sterk uit; transport van grond en stenen speelt daarbij waarschijnlijk een rol. Enkele gevoelige zoetwatersoorten en landslakken gaan echter duidelijk in aantal achteruit en zouden op termijn uit ons land kunnen verdwijnen (Gittenberger et al. 1984, E. Gittenberger pers. med.). **diversiteit** 1) Zuid-Limburg, 2) duinstreek, 3) rivierengebied. **milieu** Terrestrisch (99 soorten), zoet water. **wereld** 20.000 (Van Bruggen 1995). **determinatie** Van Benthem Jutting (1933). **Landslakken:** Gittenberger et al. (1984), Kerney & Cameron (1980). **Zoetwaterslakken:** Janssen & De Vogel (1965), Gittenberger & Janssen (1995). **verspreiding Landslakken:** Gittenberger et al. (1984), **zoetwaterslakken:** Gittenberger & Janssen (1995).

CEPHALOPODA - INKTVISSEN
Weekdieren waarbij de voet is opgedeeld in acht of tien vangarmen met zuignappen. De kop is voorzien van snavelvormige kaken en van een paar hoogontwikkelde ogen. De schelp is soms spiraalvormig gewonden, maar meestal gereduceerd tot een platte inwendige schelp of afwezig. Deze groep omvat het grootste ongewervelde dier (niet inlands), de reuzepijlinktvis (tot ca. 20 m lengte).

CEPHALOPODA - INKTVISSEN

NL 21 Soorten vastgesteld (De Bruyne et al. 1994) waarvan 16 niet inheems zijn (aangespoelde dieren, schelpen). **veranderingen** De kleine achtarm (*Eledone cirrhosa*) is sedert de jaren 70 sterk achteruitgegaan, en wordt momenteel niet meer onder de kust gevonden. Andere inktvissoorten lijken zich te handhaven (De Vooy et al. 1993*). **milieu** Een uitsluitend mariene groep. **wereld** 1000 (Van Bruggen 1995). **determinatie** Entrop (1972), Nesis (1987), Lacourt & Huwae (1981), Poppe & Goto (1993).

BIVALVIA - TWEEKLEPPIGEN
Weekdieren omgeven door een schelp die uit twee spiegelbeeldige kleppen bestaat. Er is geen radula aanwezig. Voedselopname gebeurt door water met voedseldeeltjes door zeefvormige kieuwen te pompen. Trilharen transporteren de voedseldeeltjes naar de mondopening. Voortbeweging is mogelijk met behulp van een uitstulpbare voet.

BIVALVIA - TWEEKLEPPIGEN

NL 147 Soorten vastgesteld (De Bruyne et al. 1994), waarvan 58 niet inheems zijn (aangespoelde soorten).

Daarnaast spoelen fossiele schelpen aan van soorten die hier nu niet meer voorkomen. Dominante familie: Sphaeriidae (erwtmossels, zoet water) met 2 genera en 18 soorten. **veranderingen** In zoet water is de rivierparelmossel (*Margaritifera auricularia*) vermoedelijk al meer dan een eeuw uit ons land verdwenen (Kuijper 1988). Recent is er toename door uitbreiding van zoetwatermossels, waarschijnlijk via scheepvaart: deze eeuw zijn hier eerst 2 soorten driehoeksmossel (*Dreissena polymorpha*, *Mytilopsis leucophaeta*) gearriveerd, recent zijn daar 2 of 3 soorten korfmossels (*Corbicula*) bij gekomen. In zee zijn er ook enkele opmerkelijk succesvolle introducties geweest: de Amerikaanse boommosse (*Petricola pholadiformis*) en pas de laatste 10 jaar de Amerikaanse zwaardschede (*Ensis americanus*) die op veel plaatsen één van de talrijkste tweekleppigen lijkt te worden. In Zeeland worden enkele oestersoorten regelmatig voor de consumptie ingevoerd, waarbij ook vaak andere diersoorten meekomen. Intussen is de 'echte' Zeeuwse consumptie-oester praktisch verdwenen. **diversiteit** Rivierengebied en getijdengebied. **milieu Zee** en zoet water. **dichtheden** In de Noordzee, vlak voor de kust, tot 22.000 individuen halfgeknotte strandschelpen (*Spisula subtruncata*) per m² (Duineveld & Belgers 1994); in de grote rivieren tot 92.000 driehoeksmossels (*Dreissena polymorpha*) per m² stenen beschoeiing (Bij de Vaate & Greijdanus-Klaas 1993*). **wereld** 10.000 (Van Bruggen 1995). **determinatie** *Marien*: Van Benthem Jutting (1943), Entrop (1972), Tebble (1976), De Boer & de Bruyne (1991), Poppe & Goto (1993). *Zoet water*: Janssen & De Vogel (1965), Ellis (1978), Gittenberger & Janssen (1995). **verspreiding** Kuiper (1986, Sphaeriidae), Gittenberger & Janssen (1995).

SCAPHOPODA -

STOOTTANDEN OF OLIFANTSTANDEN

Langwerpige weekdieren met een buisvormige, conische schelp die aan de slagtang van een olifant doet denken. Kieuwen ontbreken, zuurstofopname vindt plaats door de mantel. Met behulp van een voet graven ze zich in de zeebodem in, waar ze voedseldeeltjes zoeken met dunne tentakeltjes die rondom de mondopening staan.

NL 2 Soorten vastgesteld (De Bruyne et al. 1994), beide alleen aangespoeld, dus niet inheems. **milieu Zee**.

wereld 350 (Van Bruggen 1995). **determinatie** De Boer & De Bruyne (1991), Jones & Baxter (1987), Poppe & Goto (1993).

verwijzingen Mollusca

Benthem Jutting, T. van 1933. Mollusca (I). A. Gastropoda Prosobranchia et Pulmonata. – Fauna van Nederland, 7: 1-387.

Benthem Jutting, T. van 1943. Mollusca (I). C. Lamellibranchia. – Fauna van Nederland, 12: 1-477.

Benthem Jutting, T. van & Engel, H. 1936. Mollusca (I). B. Gastropoda Opisthobranchia; Amphineura et Scaphopoda. – Fauna van Nederland, 8: 1-106.

Boer, T.W. de, Bruyne, R.H. de 1991. Schelpen van de Friese Waddeneilanden – Fryske Akademy, Ljouwert/ Backhuys, Oegstgeest.

Bruggen, A.C. van 1995. Biodiversity of the Mollusca: time for a new approach. – In: Bruggen, A.C. van, Wells, S. M. & Kemperman, Th.C.M. 1995. Biodiversity and conservation of the Mollusca. Universal Book Services, Oegstgeest. (in druk).

Bruyne, R.H. de, Bank, R.A., Adema, J.P.H.M., Perk, F. 1994. Nederlandse naamlijst van de weekdieren (Mollusca) van Nederland en België. – Nederlandse Malacologische Vereniging, Leiden.

Colijn, F. 1993. De Rijn en de Noordzee, onverbrekkelijk met elkaar verbonden. – De Levende Natuur, 94: 88-94.

Duineveld, G.C.A. & Belgers, J.J.M. 1994. The macrobenthic fauna in the Dutch sector of the North Sea in 1993 and a comparison with previous data. – NIOZ-rapport, 1994-12: 1-103.

Ellis, A.E. 1978. British freshwater bivalve Mollusca. – Synopses of the British Fauna (N.S.), 11: 1-109.

Entrop, B. 1972. Schelpen vinden en herkennen (3e druk). – Thieme, Zutphen.

Gittenberger, E., Backhuys, W. & Ripken, Th.E.J. 1984. De landslakken van Nederland. 2e druk. – Natuurhistorische Bibliotheek KNNV, 37: 1-184.

Gittenberger, E. & Janssen, A.W. (red.) 1995. Mollusken uit de binnendijkse wateren van Nederland. Systematiek, verspreiding en oecologie van vroeg-pleistocene tot recent. – Nationaal Natuurhistorisch Museum, Leiden (in voorbereiding).

Graham, A. 1988. Molluscs: Prosobranch and Pyramidellid Gastropods. 2nd edition. – Synopses of the British Fauna (N.S.), 2: 1-356.

Janssen, A.W. & Vogel, E.F. de 1965. Zoetwatermollusken van Nederland. – Nederlandse Jeugdbond voor Natuurstudie.

Jones, A.M., Baxter, J.M. 1987. Molluscs: Caudofoveata, Solenogastres, Polyplacophora and Scaphopoda – Synopses of the British Fauna (N.S.), 37: i-vii, 1-123.

Kaas, P. & Belle, M.A. van 1980. Catalogue of living chitons. – Backhuys, Rotterdam.

Kerney, M.P. & Cameron, R.A.D. 1980. Elseviers slakken-gids. [vert. en bew. door E. Gittenberger]. – Elsevier, Amsterdam/Brussel.

Kuijper, W.J. 1988. Over het vroegere voorkomen van de rivierparelmossel *Margaritifera auricularia* in Nederland. – Basteria, 52: 133-137.

Kuiper, J.G.J. 1986. De verspreiding der Sphaeriidae in Nederland. – Basteria, 50: 155-176.

Lacourt, A.W. & Huwae, P.H.M. 1981. De inktvissen (Cephalopoda) van de Nederlandse kust (Dieren - schelpen - eieren). – Wetenschappelijke Mededeling KNNV, 145: 1-32.

Nesis, K.N. 1987. Cephalopods of the world. Squids, cuttle-

fishes, octopuses and allies. – T.H.F. publications, Berkshire.
Poppe, G.T. & Goto, Y. 1991. European Seashells 1. Polyplacophora, Caudofoveata, Solenogastres, Gastropoda. – Verlag Christa Hemme, Wiesbaden.

Poppe, G.T. & Goto, Y. 1993. European Seashells 2. Scaphopoda, Bivalvia, Cephalopoda. – Verlag Christa Hemme, Wiesbaden.

Swennen, C. 1959. The Netherlands coastal waters as an environment for Nudibranchia. – *Basteria*, 23 (suppl.): 56-62.

Swennen, C. & Dekker, R. 1987. De Nederlandse Zeenaaktslakken (Gastropoda: Opisthobranchia: Sacoglossa en Nudibranchia) – Wetenschappelijke Mededeling KNNV, 183: 1-52.

Tebble, N. 1976. British Bivalve Seashells. A handbook for identification. 2nd edition. – Royal Scottish Museum, Edinburgh.

Thompson, T.E. 1976. Biology of Opisthobranchia. – *Molluscs*, 1: 1-207.

Thompson, T.E. 1988. Molluscs: Benthic Opisthobranchs (Mollusca: Gastropoda). 2nd edition. – Synopses of the British Fauna (N.S.), 8: 1-356.

figuur 17 Trompetkalkkokerworm *Ficopomatus enigmaticus*, een nieuwe kolonisorator in het Noordzeekanaal. Foto G. van der Velde.

ANNELIDA - RINGWORMEN

Gesegmenteerde wormen met een lichaamsholte (coeloom). Hieronder vallen de Polychaeta (borstelwormen), Archiannelida, Hirudinea (bloedzuigers) en Oligochaeta (regenwormen en zoetwaterborstelwormen).

POLYCHAETA - BORSTELWORMEN

In- en uitwendig gesegmenteerde ringwormen, vaak met tentakels op het kopgedeelte. Voortbeweging met behulp van borstels, die geplaatst zijn in beweeglijke uitstulpingen (parapodia) langs de zijkant van het lichaam, die ook vaak een kieuwfunctie hebben.

NL 160 Soorten vastgesteld (J. van der Land pers. med.), ca. 200 verwacht (op grond van Hartmann-Schröder 1971). **veranderingen** Achteruitgang van sommige soorten vermoed. Een opvallende nieuwkomer is de Trom-

petkalkkokerworm (*Ficopomatus enigmaticus*) (figuur 17), die vooral in brak water leeft. **diversiteit** Noordzee en getijdengebied. **milieu** Zee en brak water. **wereld** 7.500 (Van der Land 1994*). **verspreiding** Wolff (1973*), Wolff & Dankers (1981*). **determinatie** George & Hartmann-Schröder (1985), Hartmann-Schröder (1971), Holthe (1986), Pleijel (1993), Pleijel & Dales (1991), Westheide (1990).

verwijzingen

George, J.D. & Hartmann-Schröder, G. 1985. Polychaetes: British Amphinomida, Spintherida and Eunicida. – Synopses of the British Fauna (N.S.), 32: i-vii, 1-221.

Hartmann-Schröder, G. 1971. Annelida, Borstenwürmer, Polychaeta. – Tierwelt Deutschlands, 58: 1-594.

Holthe, T. 1986. Polychaeta Terebellomorpha. – Marine Invertebrates of Scandinavia, 7: 1-194.

Pleijel, F. 1993. Polychaeta Phyllodoceidae. – Marine Invertebrates of Scandinavia, 8: 1-159.

Pleijel, F. & Dales, R.P. 1991. Polychaetes: British Phyllodoceids, Typhlocoleoideans and Tomopteroideans. – Synopses of the British Fauna (N.S.), 45: i-vii, 1-202.

Velde, G. van der, Gaag, M. van der & Hove, H.A. ten 1993. De exotische Trompetkalkkokerworm (*Ficopomatus enigmaticus* (Fauvel)), een nieuwe kolonisorator in het Noordzeekanaal. – *Zeepaard* 53: 62-70.

Westheide, W. 1990. Polychaetes: interstitial families. – Synopses of the British Fauna (N.S.), 44: i-vii, 1-152.

ARCHIANNELIDA

Inwendig gesegmenteerde, microscopisch kleine ringwormpjes, doorgaans zonder borstels. De groep wordt tegenwoordig als artificieel beschouwd, en grotendeels ondergebracht bij verschillende deelgroepen van de Polychaeta (Westheide 1985).

NL 8 Soorten vastgesteld (Boaden 1976*), 18 soorten verwacht (op grond van Remane 1932). **milieu** Zee, interstitieel in bodem. **dichtheden** Maximaal 100.000 individuen per m² (Wolff 1973*: 3000 individuen per 0,03 m²). **wereld** 110 (Pettiboane in Parker 1982*). **determinatie** Remane (1932), Westheide (1990).

verwijzingen

Remane, A. 1932. Archiannelida. – Tierwelt der Nord- und Ostsee, 6 a: 1-36.

Westheide, W. 1985. The systematic position of the Dinophilidae and the archiannelid problem. – In: Conway Morris, S. et al. (red.), The origins and relationships of lower invertebrates. The systematics Association special volume, 28: 310-326.

Westheide, W. 1990. Polychaetes: interstitial families. – Synopses of the British Fauna (N.S.), 44: i-vii, 1-152.

HIRUDINEA - BLOEDZUIGERS

Ringwormen met een (gereduceerde) lichaamsholte

(coeloom), waarbij de (schijnbare) uitwendige segmentatie niet overeenkomt met de inwendige. Borstels en tentakels afwezig. Zowel rond de mond als rond de anus is een zuignap aanwezig.

NL 20 Soorten vastgesteld (Dresscher & Higler 1983, Mol 1984*, Cuppen 1994) 25 verwacht (op grond van Illies 1978*, Herter 1935). **veranderingen** De medicinale bloedzuiger (*Hirudo medicinalis*) is erg zeldzaam geworden; er zijn nog slechts enkele populaties bekend (G. van der Velde pers. med.). **milieu** Zoet water (17 soorten), zee (4 soorten); ecto-parasitair op zoogdieren (bij ons 1 soort), vissen of amfibieën, of predatoren van ongewervelden. **wereld** 500 (Soós 1965-1968). **determinatie** Dresscher & Higler (1983), Autrumn (1958). *Zoet water*: Elliott & Mann (1979). *Zee*: Hayward & Ryland (1990*). **verspreiding** Dresscher & Higler (1983), Higler & Van der Velde (1988).

verwijzingen

Autrumn, H. 1958. Hirudinea. – Tierwelt Mitteleuropas, 1 (7b): 1-30.

Cuppen, J.G.M. 1994. Life cycle and habitat of *Glossiphonia paludosa* (Hirudinea: Glossiphoniidae), a new Leech for The Netherlands. – Netherlands Journal of Aquatic Ecology, 28: 193-197.

Dresscher, Th.G.N. & Higler, L.W.G. 1983. De Nederlandse bloedzuigers. Hirudinea. – Wetenschappelijke Mededeling KNNV, 154: 1-64.

Elliott, J.M. & Mann, K.H. 1979. A key to the British freshwater leeches with notes on their life cycles and ecology. – Scientific Publications of the Freshwater Biological Association, 40: 1-72.

Herter, K. 1935. Hirudinea. – Tierwelt der Nord- und Ostsee, 6 c2: 45-106.

Higler, L.W.G. & Velde, G. van der 1988. Verspreiding en oecologie van Hirudinea in Nederland. In: Roijackers, R.M.M. (red.), Hydrobiologisch onderzoek in Nederland. – Publikaties Hydrobiologische Vereniging, 6: 53-62.

Soós, A. 1965-1968. Identification key to the leech (Hirudinoidea) genera of the world, with a catalogue of species. I-VI. – Acta Zoologica Academiae Scientiarum Hungaria, 11-15.

OLIGOCHAETA -

REGENWORMEN EN ZOETWATERBORSTELWORMEN

In- en uitwendig gesegmenteerde ringwormen zonder koptentakels, maar met een klierrijk 'zadel' (clitellum). De langs de zijkant van het lichaam aanwezige borstels zijn niet op huiduitstulpingen geplaatst.

NL 160 Soorten vastgesteld (Mol 1984*, Van Rhee 1970, Sinnige et al. 1992, Wolff & Dankers 1981*). Totaal zijn er zo'n 250 soorten te verwachten. Soortenrijkste groepen zijn de families Enchytraeidae (potwormen: 45 soorten), Naididae (40 soorten) en Tubificidae (25 soorten); de laatste twee families zijn zoetwaterdieren.

milieu Land en zoet water, enkele soorten in zee. **dichtheden** Maximaal 300.000 individuen per m² (Sinnige et al. 1992). **wereld** 3000 (Van der Land 1994*). **determinatie** *Land (regenwormen)*: Van Rhee 1970, Sims & Gerard (1985), Nielson & Christensen (1959). *Zoet water*: Brinkhurst (1971), Brinkhurst & Jamieson (1971), Sperber (1952). *Marien, kust*: Brinkhurst (1982), Tynen & Nurminen (1969).

verwijzingen

Brinkhurst, R.O. 1971. A guide for the identification of British aquatic Oligochaeta. 2nd revised ed. – Scientific Publications of the Freshwater Biological Association, 22: 1-55.

Brinkhurst, R.O. 1982. British and other marine and estuarine Oligochaeta. – Synopses of the British Fauna (N.S.), 21: i-vii, 1-127.

Brinkhurst, R.O. & Jamieson, B.G.M. 1971. Aquatic Oligochaeta of the world. – Oliver and Boyd, Edinburgh.

Nielson, C.O. & Christensen, B. 1959. The Enchytraeidae. Critical revision and taxonomy of European species. – Natura Jutlandica, 8-9: 1-160.

Rhee, J.A. van 1970. Regenwormen van Nederland. – Wetenschappelijke Mededeling KNNV, 84: 1-24.

Sims, R.W. & Gerard, B.M. 1985. Earthworms. – Synopses of the British Fauna (N.S.), 31: i-viii, 1-171.

Sinnige, C.A.M., Tamis, W.L.M. & Klijn, F. 1992. Indeling van bodemfauna in ecologische soortengroepen. – CML report Leiden, 80: 1-74.

Sperber, C. 1952. A guide for the determination of European Naididae. – Zoologiska Bidrag från Uppsala, 29: 45-78.

Tynen, M.J. & Nurminen, M. 1969. A key to the European littoral Enchytraeidae (Oligochaeta). – Annales Zoologici Fennici, 6: 150-155.

ECHIURIDA (ECHIURA, ECHIUROIDEA)

Ongesegmenteerde wormen met een lichaamsholte (coeloom) en een slurf die niet intrekbaar is. De wormen leven ingegraven in de zeebodem, terwijl ze met de slurf voedseldeeltjes van de bodem opzuigen.

NL 1 soort vastgesteld (J. van der Land pers. med.), nog één extra te verwachten (op grond van Stephen 1972). **milieu** Zeebodem. **wereld** 140 (Stephen & Edmonds 1972). **determinatie** Stephen & Edmonds (1972).

SIPUNCULIDA (SIPUNCULA, SIPUNCULOIDEA)

Ongesegmenteerde wormen met een lichaamsholte (coeloom), waarbij het voorste gedeelte van het lichaam met kracht naar binnen getrokken kan worden. De wormen leven ingegraven in de zeebodem en verzamelen voedseldeeltjes met tentakeltjes rondom de mondopening.

NL 6 Soorten vastgesteld (Vinkestijn 1982), 8 verwacht (op grond van Gibbs 1971). **diversiteit** Noordzee. **milieu** Zeebodem. **wereld** 320 (Stephen & Edmonds 1972).

determinatie Stephen & Edmonds (1972), Gibbs (1971).

verwijzingen Echiurida en Sipunculida

Gibbs, P.E. 1977. British Sipunculans. Keys and notes for the identification of the species. – Synopses of the British Fauna (N.S.), 12: 1-35.

Stephen, A.C. & Edmonds, S.J. 1972. The Phyla Sipuncula and Echiura. – British Museum (Natural History), London.

Vinkestijn, F.M. 1982. Sipunculida in Dutch waters. – Doctoraalverslag, Rijksmuseum van Natuurlijke Historie, ongepubliceerd.

ARTHROPODA - GELEEDPOTIGEN

Gesegmenteerde dieren die voorzien zijn van een chitinepantser. De segmenten kunnen beweeglijk zijn ten opzicht van elkaar door scharnieren en gewrichten, of met elkaar vergroeid zijn. Wanneer een aantal segmenten in het kop/borst-gedeelte vergroeid is tot een beschermend schild, spreekt men van een carapax. Elk segment draagt in principe een paar gelede aanhangsels die eveneens gechitiniseerd zijn. Door de harde bepantsering is groei alleen via vervellingen mogelijk. Tot de geleedpotigen behoren de Chelicerata (spinachtigen), Pycnogonida (zeespinnen), Crustacea (kreeftachtigen) en Uniramia (insekten en duizendpootachtigen)

CHELICERATA - SPINACHTIGEN

Geleedpotigen waarvan het lichaam in principe in tweeën is gedeeld: een kopborststuk en een achterlijf. Er is geen aparte kop te onderscheiden. Het kopborststuk draagt twee paar monddelen en vier paar poten, maar geen voelsprietten of vleugels. Hieronder vallen voor zover het Nederland betreft de Araneae (spinnen), Pseudoscorpionida (bastaardschorpioenen), Opiliones (hooiwagens) en Acari (mijten).

figuur 18 De wespspin (*Argiope bruennichi*).

Foto J.H.F. Bemelmans.

ARANEAE - SPINNEN

Spinachtigen met meestal acht ogen op het kopborststuk en spintepels aan het achterlijf, dat via een dunne

steel met het kopborststuk is verbonden. Het eerste paar monddelen is omgevormd tot gifklauwen ('cheliceren'). Het tweede paar monddelen (pedipalpen) doet bij het mannetje dienst als spermaoverdrachtsorgaan. Predatoren.

NL 596 Soorten vastgesteld (Van Helsdingen 1980, 1993), waarvan 10 niet inheems. Soortenrijkste families: Linyphiidae (baldakijnsipinnen, 219 soorten) en Theridiidae (kogelspinnen, 46 soorten). **veranderingen** Door onvoldoende kennis van de verspreiding is weinig te zeggen over achteruitgang. Opmerkelijk is de vestiging en uitbreiding van de oorspronkelijk Zuideuropese wespspin (*Argiope bruennichi*) (figuur 18) die sedert 1981 in Limburg voorkomt. **diversiteit** De hoogvenen in Oost-Nederland en de kalkgraslanden in Zuid-Limburg herbergen de grootste aantallen spinnesoorten.

milieu Terrestrisch, 1 soort in zoet water, enkele soorten op het wateroppervlak jagend. **dichtheden** Maximaal 200 individuen per m² (Nyffeler & Benz 1987).

wereld 33.327 (N.I. Platnick pers. med. 1992). **determinatie** Locket & Millidge (1951, 1953), Locket et al. (1974), Heimer & Nentwig (1991), Roberts (1985-1987, 1993). *Inleidende gidsen*: Bellmann (1984), Jones (1992), Chrysanthus & Van Helsdingen (1980), Jones-Walters (1989). *Voor deelgroepen*: Van 't Veer (1979), Wiebes & Den Hollander (1974).

verwijzingen

Bellmann, H. 1984. Spinnen beobachten - bestimmen – Neumann-Neudamm, Melsungen.

Chrysanthus, P. & Helsdingen, P.J. van 1980. Spinachtigen - Arachnida. Nederlandse Spinnen. – Wetenschappelijke Mededeling KNNV, 141: 1-32.

Heimer, S. & Nentwig, W. 1991. Spinnen Mitteleuropas. Ein Bestimmungsbuch. – Paul Parey, Berlin & Hamburg.

Helsdingen, P.J. van 1980. Novus catalogus aranearum huiusque in Hollandia inventarum – Rijksmuseum van Natuurlijke Historie, Leiden.

Helsdingen, P.J. van 1993. Lijst van in Nederland voorkomende spinnen. – Nieuwsbrief Spined, 7: 2-17.

Jones, D. 1992. Spinnen. Beschrijving van 350 soorten spinnen en hooiwagens in kleur. [vert. door W. van Katwijk]. – Thieme, Baarn.

Jones-Walters, L.M. 1989. Keys to the families of British spiders. – Field studies council (reprinted from Field studies 9) 197: 365-443.

Locket, G.H. & Millidge, A.F. 1951. British spiders I. – The Ray Society, London.

Locket, G.H. & Millidge, A.F. 1953. British spiders II. – The Ray Society, London.

Locket, G.H., Millidge, A.F. & Merrett, P. 1974. British spiders III. – The Ray Society, London.

Nyffeler, M. & Benz, G. 1987. Spiders in natural pest control: a review. – Zeitschrift für angewandte Entomologie, 103:

321-339.

Roberts, M.J. 1985-1987. The spiders of Great Britain and Ireland. – Harley Books, Colchester, 3 delen.

Roberts, M.J. 1993. The spiders of Great Britain and Ireland. Compact edition. Part 1 Text, Part 2 Colour plates. – Harley Books, Colchester.

Veer, R. van 't 1979. Wielwebspinnentabel. – Jeugdbondsuitgeverij, Utrecht.

Wiebes, J.T. & Hollander, J. den 1974. Spinachtigen - Arachnoidea. Nederlandse Wolfspinnen (Lycosidae en Pisauridae). 2e druk. – Wetenschappelijke Mededeling KNNV, 41: 1-24.

PSEUDOSCORPIONIDA -

BASTAARDSCHORPIOENEN, BOEKESCHORPIOENEN.

Spinachtigen met vier, twee of geen ogen. Kopborststuk en achterlijf zijn breed met elkaar verbonden. Het eerste paar monddelen is klein en voorzien van een spinorgaan, het tweede paar is groot en voorzien van scharen, net als bij schorpioenen. Spermaoverdracht vindt plaats m.b.v. een spermatofoor. Predatoren.

NL 16 Soorten vastgesteld (Van der Hammen 1969), waarvan 2 niet inheems, ca. 25 verwacht (op grond van Beier 1963 en Legg & Jones 1988). **milieu** Terrestrisch, in strooisellaag, achter boomschors, in vogelnesten en in huis. **dichtheden** Maximaal 900 individuen per m² (Legg & Jones 1988). **wereld** 2300 (Gardini in Minelli 1993*). **determinatie** Legg & Jones (1988), Beier (1963).

verwijzingen

Beier, M. 1963. Ordnung Pseudoscorpionidea (Afterscorpionen). – Bestimmungsbücher zur Bodenfauna Europas, 1:1-313.

Hammen, L. van der 1969. Bijdrage tot de kennis van de Nederlandse bastaardschorpioenen (Arachnida, Pseudoscorpionida). – Zoölogische Bijdragen, Leiden, 11: 15-24.

Legg, G. & Jones, R.E. 1988. Pseudoscorpions. (Arthropoda; Arachnida). – Synopses of the British Fauna (N.S.), 40: i-vii, 1-159.

OPILIONES - HOOIWAGENS

Spinachtigen met meestal twee ogen en geen spinorganen. Kopborststuk en achterlijf vormen één geheel.

Het eerste paar monddelen is voorzien van een schaar-tje, het tweede paar is pootachtig. Spermaoverdracht vindt plaats m.b.v. een penis. Predatoren.

NL 24 Soorten vastgesteld (Spoeck 1975, 1963, P. Koomen pers. med.), 26 verwacht (P. Koomen pers. med.). **diversiteit** Zuid-Limburg. **milieu** Terrestrisch. **wereld** 4000 (Martens in Minelli 1993*). **determinatie** Spoeck (1963, 1975), Hillyard & Sankey (1989).

verwijzingen

Hillyard, P.D. & Sankey, J.H.P. 1989. Harvestmen. 2nd edition. – Synopses of the British Fauna (N.S.), 4: 1-120.

Spoeck, G.L. 1963. The Opilionida (Arachnida) of the

Netherlands. – Zoölogische Verhandelingen, Leiden, 63: 1-70.

Spoeck, G.L. 1975. Spinachtigen - Arachnida. 3. De Hooiwagens (Opilionida) van Nederland. 2e herziene druk. – Wetenschappelijke Mededeling KNNV, 50: 1-32.

ACARI - MIJTEN EN TEKEN

Zeer kleine spinachtigen met maximaal zes ogen. Kopborststuk en achterlijf vormen één geheel. De monddelen, die zeer divers van vorm kunnen zijn, vormen een apart beweegbaar samenstel (gnathosoma). Soms zijn spinorganen aan de basis van het eerste paar monddelen aanwezig. Spermaoverdracht vindt plaats m.b.v. een penis of een spermatofoor. Allerlei voedselspecialisten komen voor.

NL 1200-1500 Soorten vastgesteld (zie tabel 5), ca. 2300 verwacht. De kennis van Nederlandse mijten is erg versnipperd over deelgroepen. Er bestaat geen compleet overzicht sinds Buitendijk (1945), waarin alleen de collectie Oudemans wordt behandeld. Veel soorten zijn waarschijnlijk alleen bekend als gedetermineerd preparaat in een collectie. De gepresenteerde getallen moeten daarom als zeer voorlopig gezien worden. Enkele groepen, zoals de watermijten ('Hydrachnellae'), spintmijten (Tetranychidae) en mosmijten (Oribatida) zijn beter bekend. **veranderingen** Het soortenaantal neemt voortdurend toe door kennistoename. Over achteruitgang is weinig bekend. **diversiteit** Voor Oribatiden: Zuid-Limburg, hogere zandgronden en laagveengebied (H. Siepel pers. med.). **milieu** Terrestrisch, zoot water ('Hydrachnellae', Halacaridae) en marien (Halacaridae en enkele andere groepen), parasitair op insecten, reptielen, vogels, zoogdieren, etc. Sommige soorten binnenshuis. **dichtheden** Oribatida: maximaal 45 soorten (23-52) per 250 cm² (Siepel 1994), maximaal 100.000 individuen per m² (Siepel 1994). **wereld** 30.000 (Johnston in Parker 1982*). **determinatie** Slechts een zeer kleine selectie uit een grote hoeveelheid, zie evt. Sims (1980b*) of Sims et al. (1988*) voor meer titels. **Inleidingen:** Van der Hammen (1972), Krantz (1978). **Mesostigmata:** Evans (1957), Karg (1971, 1989), Miedema (1987), Stammer (1957-1963). **Ixodida:** Van Bronswijk et al. (1979). **Prostigmata, watermijten en Halacaridae:** Davids (1979), Green & Macquitty (1987), Viets (1936), Viets & Viets (1960). **Prostigmata, spintmijten, galmijten:** Doctors van Leeuwen et al. (1982), Vierbergen (1990), Helle & Sabelis (1985), Lindquist (1986). **Prostigmata, diversen:** Bolland (1986, 1991), Smiley (1992), Stammer (1957-1963). **Oribatida:** Balogh (1972), Van der Hammen (1952). **Parasieten:** Baker et al. (1956), Fain (1968), Fain & Lukoschus (1977), Fain et al. (1970). **Diversen:** Hughes (1961), Walker (1994*).

verwijzingen

Baker, E.W., Evans, T.M., Gould, D.J., Hull, W.B. & Kee-

- gan, H.L. 1956. A manual of parasitic mites of medical or economic importance. – Technical Publication of the National pest Control Association, New York.
- Balogh, J.** 1972. The Oribatid genera of the world. – Akadémiai Kiadó, Budapest.
- Bolland, H.R.** 1986. Review of the systematics of the family Camerobiidae (Acari, Raphignathoidea). I. The genera Camerobia, Decaphyllobius, Tillandsobius and Tycherobius. – Tijdschrift voor Entomologie, 129: 191-215.
- Bolland, H.R.** 1991. Review of the systematics of the Camerobiidae, II. The genus Neophyllobius Berlese, 1886. – Genus, 2 (2): 59-226.
- Bronswijk, J.E.H.M. van, Rijntjes, R.H., Garben A.F.M. & Vos, H.** 1979. De teken (Ixodida) van de Benelux-landen. – Wetenschappelijke Mededeling KNNV, 131: 1-36.
- Buitendijk, A.M.** 1945. Voorlopige catalogus van de Acari in de collectie Oudemans. – Zoologische Mededelingen, Leiden, 24: 281-391.
- Davids, C.** 1979. De watermijten (Hydrachnellae) van Nederland. Levenswijze en voorkomen. – Wetenschappelijke Mededeling KNNV, 132: 1-78.
- Docters van Leeuwen, W.M., Wiebes-Rijk, A.A. & Houtman, G.** 1982. Gallenboek. Overzicht van door dieren en planten veroorzaakte Nederlandse gallen. 3e druk. – Natuurhistorische Bibliotheek KNNV, 29: 1-355.
- Evans, G.O.** 1957. An introduction to the British Mesostigmata (Acarina) with keys to families and genera. – Journal of the Linnean Society, Zoology, 43: 203-259.
- Fain, A.** 1968. Étude de la variabilité de *Sarcoptes scabiei* avec une revision des Sarcoptidae. – Acta Zoologica et Pathologica Antverpiensia, 45: 5-187.
- Fain, A. & Lukoschus, F.S.** 1977. Nouvelles observations sur les Myobiidae parasites des rongeurs (Acarina: Prostigmata). – Acta Zoologica et Pathologica Antverpiensia, 69: 11-98.
- Fain, A., Munting, A.J. & Lukoschus, F.S.** 1970. Les Myocoptidae parasites des rongeurs en Hollande et en Belgique (Acarina: Sarcoptiformes). – Acta Zoologica et Pathologica Antverpiensia, 50: 67-172.
- Green, J. & Macquitty, M.** 1987. Halacarid mites (Arachnida: Acari). – Synopses of the British Fauna (N.S.), 36: i-vii, 1-178.
- Hammen, L. van der** 1952. The Oribatei (Acari) of the Netherlands. – Zoologische Verhandlungen, Leiden, 17: 1-139.
- Hammen, L. van der** 1972. Spinachtigen - Arachnida. IV. Mijten - Acarida. Algemene inleiding in de acarologie. – Wetenschappelijke Mededeling KNNV, 91: 1-72.
- Helle, W. & Sabelis, M.W.** (red.) 1985. Spider mites, their biology, natural enemies, and control. – World Crop Pests, Elsevier, Amsterdam., 1A + 1B.
- Hughes, A.M.** 1961. The mites of stored food. – Technical Publication Ministry of Agriculture, Fisheries and Food, USA, 9: 1-287.
- Karg, W.** 1971. Acari (Acarina), Milben. Unterordnung Parasitiformes (Anactinochaeta). Die freilebenden Gamasina (Gamasides), Raubmilben. – Tierwelt Deutschlands, 59: 1-475.
- Karg, W.** 1989. Acari (Acarina), Milben. Unterordnung Parasitiformes (Anactinochaeta), Uropodina Kramer, Schildkrötenmilben. – Tierwelt Deutschlands, 67: 1-203.
- Krantz, G.W.** 1978. A manual of acarology. – Oregon State University Book stores, Inc., Corvallis.
- Lindquist, E.E.** 1986. The world genera of Tarsonemiidae (Acari: Heterostigmata): a morphological, phylogenetic, and systematic revision, with a reclassification of family-group taxa in the Heterostigmata. – Memoirs of the entomological Society of Canada, 2 (2): 59-226.
- Miedema, E.** 1987. Survey of phytoseiid mites (Acari: Phytoseiidae) in orchards and surrounding vegetation of northwestern Europe, especially in the Netherlands. – Netherlands Journal of Plantprotection, 93 suppl. 2: 1-64.
- Siepel, H.** 1994. Structure and function of soil microarthropod communities. – Proefschrift LU. Wageningen.
- Smiley, R.L.** 1992. The predatory mite family Cunaxidae (Acari) of the world with a new classification. – Indira publishing house.
- Stammer, H-J.** (red.) 1957-1963. Beiträge zur Systematik und Ökologie Mitteleuropäischer Acarina. – Leipzig, 1 (1+2), 2.
- Vierbergen, G.** 1990. The spider mites of The Netherlands and their economic significance (Acarina: Tetranychidae). – Proceedings Experimental & Applied Entomology N.E.V. Amsterdam, 1: 158-164.
- Viets, K.** 1936. Spinnentiere oder Arachnida VII: Wassermilben oder Hydracarina (Hydrachnellae und Halacaridae). – Tierwelt Deutschlands, 31: i-x, 1-288; 32: 289-574.
- Viets, K. & Viets, K.O.** 1960. Abteilung: Wassermilben, Hydracarina. – Tierwelt Mitteleuropas, 3 (4, Ergänzung): 1-44.

PYCNOGONIDA - ZEESPINNEN

- Op spinnen lijkende geleedpotigen waarvan het lichaam in principe in tweeën is gedeeld: een kopborststuk en een (zeer klein) achterlijf. Het kopborststuk draagt één of twee paar monddelen, vier paar poten (maar soms ook meer), vier ogen en een naar voren gerichte zuignuit. Mannetjes hebben soms nog een extra paar pootjes om eieren mee rond te dragen of om te gebruiken als poetsorgaan. De inwendige organen (darmkanaal, eierstokken) bevinden zich voornamelijk in de poten. Predatoren van o.a. Cnidaria.
- NL** 9 Soorten vastgesteld (Stock 1949). Misschien valt er nog één soort meer te verwachten (op grond van Stock 1949). **diversiteit** Getijdengebied, Noordzee (J.H. Stock pers. med.). **milieu** Zee, vooral in de diepzee. **wereld** 953 (J.H. Stock pers. med.). **determinatie** Stock (1949), Bouvier (1923), King (1974).
- verwijzingen**
- Bouvier, E. L.** 1923. Pycnogonides. – Faune de France, 7: 1-69.
- King, P.E.** 1974. British Sea Spiders. Arthropoda: Pycnogoni-

tabel 5

Samenstelling van de Nederlandse mijtenfauna (subklasse Acari). Classificatie volgens D.E. Johnston (In: Parker 1982) met enkele aanpassingen volgens H. Bolland, G. Vierbergen, H. Smit en H. Lombert (pers. med.). Bronnen: B45: Buitendijk (1945), Bo91: Bolland (1991), Br: J.E.H.M. van Bronswijk (pers. med.), Br79: Van Bronswijk et al. (1979), F68: Fain (1968), Fea70: Fain et al. (1970), FL: Fain & Lukoschus; IAWM: IAWM-bestand, Lavaley et al. 1995*, Li86: Lindquist (1986), Lo: H. Lombert (pers. med.), Mi87: Miedema (1987), Si: H. Siepel (pers. med.), Sm: H. Smit (pers. med.), vdH72: Van der Hammen (1972), Vi: G. Vierbergen (pers. med.).

(sub)orde, cohors	superfamilie	familie	NL	bron	
ORDE PARASITIFORMES					
suborde Mesostigmata (= Gamasida) - roofmijten (totaal: 155 soorten)					
Epicriina (Zerconina)	Epicriidoidea	Epicriidae	1	B45	
		Zerconidae	2	B45	
Uropodina	Uropodoidea	Uropodidae - schildpadmijten	24	B45	
Antennophorina	Celaenopsoidea	Celaenopsidae	1	B45	
Parasitina	Parasitoidea	Parasitidae (incl. Poecilochiridae)	36	B45	
		Veigaiidae (incl. Gamasolaelaptidae)	6	B45	
Dermanyssina	Rhodacaroida	Rhodacaridae	1	B45	
		Pachylaelapidae	2	B45	
	Eviphidoidea	Macrochelidae	9	B45	
		Eviphididae	2	B45	
		Phytoseioidea	Phytoseiidae	25	Mi87
	Dermanysoidea	Laelapidae	Laelapidae	27	B45, Vi
			Dermanyssidae - vogelmijten	4	B45
			Macronyssidae	11	B45
		Spinturnicidae	4	B45	
suborde Ixodida - Teken (totaal: 14 soorten)					
	Argasoida	Argasidae - lederteken	2	Br79	
	Ixodoidea	Ixodidae - schildteken	12	Br79	
ORDE ACARIFORMES (= ACTINOTRICHIDA)					
suborde Prostigmata (= Trombidiformes, Actinedida) (totaal: 620 soorten)					
Endeostigmata (= Alycina)		Bimichaelidae (=Alycidae, Pachygnathidae)	4	B45	
Eupodina (= Bdellina)	Bdelloidea	Bdellidae - snuitemijten	5	B45	
		Cunaxidae	3	B45	
	Eupodoidea	Eupodidae	11	B45	
		Penthalodidae	1	B45	
		Penthaleidae - grasmijten	2	B45	
		Rhagidiidae	1	B45	
	Halacaroida	Halacaridae - zeemijten	8	IAWM	
Tydeoidea	Ereynetidae (incl. Speleognathidae)	2	B45		
	Tydeidae	16	B45		
Labidostommatina	Labidostommatoidea	Labidostommatidae	1	vdH72	
Anystina	Anystoidea	Anystidae	9	B45	
Parasitengona	Calypotosomatoidea	Calypotosomatidae	2	B45	
		Erythraeidae	20	B45	
	Trombidoidea	Smarididae	1	B45	
		Trombiculidae	5	Br	
		Trombidiidae - fluweelmijten	21	B45	
	'Hydrachnellae'- watermijten:				
		Hydrachnoidea	Hydrachnidae	11	Sm
	Eylaoidea	Eylaidae	9	Sm	

(sub)orde, cohors	superfamilie	familie	NL	bron
		Limnocharidae	1	Sm
		Piersigiidae	1	Sm
	Hydryphantoidea	Hydrodromidae	2	Sm
		Hydryphantidae	22	Sm
	Lebertioidea	Anisitsiellidae	2	Sm
		Lebertiidae	12	Sm
		Oxidae	8	Sm
		Sperchonidae	10	Sm
		Teutoniidae	1	Sm
		Torrenticolidae	1	Sm
	Hygrobatoida	Aturidae	13	Sm
		Feltriidae	3	Sm
		Hygrobatidae	12	Sm
		Limnesiidae	6	Sm
		Pionidae	40	Sm
		Unionicolidae	16	Sm
	Arrenuroidea	Arrenuridae	50	Sm
		Athienemanniidae	2	Sm
		Mideidae	1	Sm
		Mideopsidae	3	Sm
Eleutherengona subcohort <i>Raphignathae</i>	Raphignathoidea	Caligonellidae	1	vdH72
		Camerobiidae	3	Bo91
		Cryptognathidae	1	B45
		Raphignathidae	2	B45
		Stigmaeidae	5	B45
	Cheyletoidea	Cheyletidae (incl. Cheyletiellidae)	12	B45
		Demodicidae	> 10	Br
		Harpyrhynchidae	1	Lo
		Myobiidae	10	FL77, B45
		Ophiopidae	1	Br
		Psorergatidae	1	Br
	Tetranychoida	Tenuipalpidae - valse spintmijten	11	Vi
		Tetranychidae - spintmijten	33	Vi
		Eriophyoidea - galmijten	170	Vi
subcohort <i>Heterostigmata</i>	Pyemotoidea	Pyemotidae	2	B45
	Pygmephoroida	Pygmephoridae	6	B45
		Scutacaridae	3	B45
	Tarsonemoidea	Tarsonemidae - loopmijten	10	Li86
suborde Oribatida - mosmijten (totaal: 272 soorten)				
Palaeosomata	Palaeacaroida	Palaeacaridae	1	Si
	Ctenacaroida	Aphelacaridae	1	Si
Enarthronota	Hypochthonioidea	Hypochthoniidae	2	Si
		Eniochthoniidae	1	Si
	Protoplophoroidea	Cosmochthoniidae	1	Si
		Haplochthoniidae	1	Si
	Brachychthonioidea	Brachychthoniidae	33	Si
Mixonomata	Phthiracaroida	Phthiracaridae	16	Si
	Euphthiracaroida	Euphthiracaridae	5	Si
	Eulohmannioidea	Eulohmanniidae	1	Si
Desmonomata	Crotonioidea	Nothridae	5	Si
		Camisiidae	8	Si

(sub)orde, cohors	superfamilie	familie	NL	bron
Brachypylina		Trhynchthoniidae	3	Si
		Malaconothridae	7	Si
	Nanhermannioidea	Nanhermanniidae	4	Si
	Hermannioidea	Hermanniidae	2	Si
	Hermannelloidea	Hermannellidae	3	Si
	Damaeioidea	Damaeidae	6	Si
		Belbidae	4	Si
		Belbodamaeidae	2	Si
	Cepheoidea	Cepheidae	3	Si
	Amerobelboidea	Amerobelbidae	1	Si
		Damaeolidae	1	Si
		Ameridae	1	Si
	Eremaeioidea	Eremaeidae	2	Si
	Gustavioidea	Tenuialidae	1	Si
		Liacaridae	5	Si
		Xenillidae	3	Si
		Astegistidae	4	Si
		Metrioppiidae	1	Si
		Gustaviidae	1	Si
	Carabodoidea	Carabodidae	6	Si
	Tectocepheoidea	Tectocepheidae	4	Si
	Oppioidea	Oppiidae	22	Si
		Suctobelbidae	15	Si
		Autognetidae	4	Si
		Caleremaeidae	1	Si
		Thyrisomidae	4	Si
	Hydrozetoidea	Hydrozetidae	3	Si
		Limnozetaeidae	3	Si
	Ameronothroidea	Ameronothridae	3	Si
	Cymbaeremaeoidea	Cymbaeremaeidae	2	Si
		Micreremidae	1	Si
	Licneremaeoidea	Licneremaeidae	1	Si
		Passalozetidae	1	Si
		Scutoverticidae	3	Si
	Oripodoidea	Scheloribatidae	7	Si
		Oribatulidae	8	Si
		Haplozetidae	1	Si
		Parakalummidae	1	Si
	Ceratozetoidea	Chamobatidae	7	Si
		Euzetidae	1	Si
		Zetomimidae	2	Si
		Ceratozetidae	10	Si
	Humerobatidae	1	Si	
	Mycobatidae	5	Si	
Phenopeloidea	Phenopelopidae	9	Si	
Oribatelloidea	Oribatellidae	5	Si	
Achipterioidea	Achipteriidae	4	Si	
Galumnoidea	Galumnidae	9	Si	
suborde Astigmata (totaal: 158 soorten)				
Acaridida	Histiostomatoidea	Histiostomatidae (= Anoetidae)	20	B45
	Canestrinioidea	Canestriniidae	3	B45

(sub)orde, cohorts	superfamilie	familie	NL	bron
		Hyadesiidae	1	vdH72
		Carpoglyphidae	2	B45
	Acaroidea	Chortoglyphidae	1	Br
		Glycyphagidae	14	B45
		Suidasiidae	> 2	Br
		Lardoglyphidae	1	Br
		Acaridae (= Tyroglyphidae ea.) - weekhuidmijten	30	B45
Psoroptida (= Psoroptides)	Pterolichoidea	Pterolichidae	?	
		Falculiferidae	1	B45
		Eustathiidae	5	B45
		Syringobiidae	2	B45
	Analgoidea - vedermijten	Analgidae	12	B45
		Xolalgidae	?	
		Avenzoariidae	9	B45
		Proctophyllodidae	3	B45
		Epidermoptidae	+	
		Dermoglyphidae	6	B45
	Psoroptoidea	Psoroptidae	7	B45
		Pyroglyphidae	8	Br
	Listrophoroidea	Listrophoridae	5	B45
		Chirodiscidae	1	Br
		Mycoptidae	11	Fea70
	Sarcoptoidea	Sarcoptidae (= Acaridae auct.) - schurftmijten	6	F68
		Knemidokoptidae	> 1	Br
	Cyrtoditoidea	Cyrtoditidae	> 1	Br, B45
		Gastronyssidae	> 1	Br
		Laminosioptidae	5	Lo
totaal Nederlandse mijten:			1.219	

da. – Synopses of the British Fauna (N.S.), 5: 1-68.
Stock, J.H. 1949. Zeespinnen. – Tabellenserie van de Strand-
werkgemeenschap, 7: 1-8.

CRUSTACEA - KREEFTACHTIGEN

Geleedpotigen met een exoskelet waar kalk in verwerkt kan zijn. De kop draagt in principe twee paar voelsprietten, drie paar monddelen en samengestelde ogen. Het aantal poten is variabel. Poten kunnen allerlei vormen hebben en in diverse functies zijn gespecialiseerd: eten, lopen, zwemmen, grijpen, eieren dragen, etc. Alle aanhangsels zijn in principe gebouwd als tweetakkige splijtpoot. Kreeftachtigen leven voornamelijk in het water en ademen meestal met behulp van kieuwen. De ontwikkeling gaat vaak gepaard met (veel) larvale stadia. De hier gevolgde indeling in de subklassen Branchiopoda, Ostracoda, Copepoda, Branchiura, Cirripeedia en Malacostraca is conservatief. Recent zijn diverse

andere indelingen voorgesteld (zie samenvatting in Minelli 1993*).

BRANCHIOPODA - WATERVLOOIEN, KIEUWPOOTKREEFTEN

Kleine kreeftachtigen met bladvormig verbrede poten, vaak grotendeels omgeven door een carapax. Het tweede paar voelsprietten is vergroot en wordt gebruikt om te zwemmen. Tot deze groep behoren de watervlooien (Cladocera) die meestal klein zijn (tot enkele mm). In andere orden komen ook grote soorten voor (tot enkele cm).

NL 98 Soorten vastgesteld (Notenboom-Ram 1981, Leentvaar 1978). Er is nog een tiental soorten extra te verwachten (op grond van Notenboom-Ram 1981). Soortenrijkste families: Chydoridae (38 soorten) en Daphnidae (25 soorten). **veranderingen** De inheemse soorten die niet tot de watervlooien behoren (4 soorten

figuur 19 De staartwatervlo (*Bythotrephes longimanus*). Uit: Ketelaars et al. (1993).

Anostraca, Notostraca en Conchostraca) zijn sinds lang niet meer in ons land gevonden. De laatste vondst van één van deze soorten dateert van 1960. Het betreft grote opvallende soorten, die vermoedelijk door verzuring en biotoopvernietiging zijn verdwenen. Zo leefden beide Notostraca (kieuwpootkreeften) in periodieke poelen met schoon regenwater (Leentvaar 1978). Bij de watervlooien neemt het aantal soorten nog toe door kenistoename, maar ook door echte areaaluitbreiding, zoals bij de opvallende *Bythotrephes longimanus* (staartwatervlo) (figuur 19) in spaarbekkens in de Biesbosch (Ketelaars et al. 1993). **diversiteit** Laagveengebieden, plassen (Notenboom-Ram 1981). **milieu** Zoet en brak water; 3 soorten in zee (Notenboom-Ram 1981). **dichtheden** Maximaal ca. 2000 individuen per liter water (Ringelberg 1976). **wereld** 1000 (Belk in Parker 1982*). **determinatie** Leentvaar (1978), Notenboom-Ram (1981), Flößner (1972), Scourfield & Harding (1966). **verwijzingen**

Flößner, D. 1972. Krebstiere, Crustacea, Kiemen- und Blattfüßler, Branchiopoda, Fischläuse, Branchiura. – Tierwelt Deutschlands, 60: 1-501.

Ketelaars, H.A.M., Velden, J.A. van der, Schutten, J. & Bijkerk, R. 1993. Invasie van rovende Staartwatervlo in Nederland. – Bionieuws, 3 (17): 5-6.

Leentvaar, P. 1978. De Nederlandse kieuwpootkreeften en watervlooien. Branchiopoda - Crustacea. – Wetenschappelijke Mededeling KNNV, 127: 1-32.

Notenboom-Ram, E. 1981. Verspreiding en oecologie van Branchiopoda in Nederland. – RIN-rapport, Leersum, 81 (14): 1-95.

Ringelberg J. 1976. Aquatische oecologie in het bijzonder van het zoete water. – Bohn, Scheltema & Holkema, Utrecht.

Scourfield, D.J. & Harding, J.P. 1966. A key to the British species of freshwater Cladocera. 3rd edition. – Scientific Publications of the Freshwater Biological Association, 5: 1-55.

OSTRACODA - MOSSELKREEFTJES

Kleine kreeftachtigen waarvan het lichaam geheel omgeven wordt door een kalkachtige, tweekleppige schaal die aan een mosseltje doet denken. De grootte is meestal niet meer dan enkele mm. Voortbeweging gebeurt voornamelijk met beide paren voelsprietten en met pootjes. De meeste soorten leven op de bodem.

NL 112 Soorten vastgesteld (59 zoet water, 53 marien) (Redeke & Den Dulk 1940, Mol 1984*, Wagner 1957), ca. 170 verwacht (op grond van Wouters 1989, Athersuch et al. 1989, Meisch et al. 1990). Soortenrijkste groepen zijn de superfamilies Cypridacea met 60 soorten en de Cytheracea met 51 soorten. Onderzoek aan zoetwater- en mariene Ostracoden is vrij sterk gescheiden. **diversiteit** 1) Noordzee, 2) getijdengebied, 3) Zuid-Limburg (Wouters & Bless 1986). **milieu** Zee en zoet water, in gelijke mate. **dichtheden** Maximaal 1.800.000 individuen per m² (Heip 1976). **wereld** 7000 (pers. med. K. Wouters). **determinatie** Zoet water: Klie (1938), Henderson (1990). Zee en brak water: Athersuch et al. (1989), Angel (1993).

verwijzingen

Angel, M.V. 1993. Marine planktonic Ostracods. – Synopses of the British Fauna (N.S.), 48: i-vii, 1-240.

Athersuch, J., Horne, D.J. & Whittaker, J.E. 1989. Marine and brackish water Ostracods (superfamilies Cypridacea and Cytheracea). – Synopses of the British Fauna (N.S.), 43: i-vii, 1-343.

Heip, C. 1976. The life-cycle of *Cyprideis torosa* (Crustacea, Ostracoda). – Oecologia, 24: 229-245.

Henderson, P.A. 1990. Freshwater Ostracods. – Synopses of the British Fauna (N.S.), 42: i-viii, 1-228.

Klie, W. 1938. Ostracoda, Muschelkrebse. – Tierwelt Deutschlands, 34: 1-230.

Meisch, Cl., Wouters, K. & Martens, K. 1990. Liste annotée des Ostracodes actuels non-marine trouvés en France (Crustacea, Ostracoda). – Travaux scientifiques du Musée national d'Histoire naturelle de Luxembourg, 15: 1-62.

Redeke, H.C. & Dulk, A. den 1940. Ostracoda of the Netherlands. – Archives Néerlandaises de Zoologie, 4 (2/3): 139-148.

Wagner, C.W. 1957. Sur les ostracodes du Quaternaire récent des Pays-Bas et leur utilisation dans l'étude géologique des dépôts Holocènes. – Den Haag.

Wouters, K. 1989. Check-list of the recent non-marine Ostracoda (Crustacea) of Belgium. – Proceedings of the Symposium Invertebraten van België: 153-158.

Wouters, K. & Bless, M.J. 1986. Ostracoden in Zuidlimburg (Nederland). – Natuurhistorisch Maandblad, 75: 152-154.

COPEPODA - ROEIPOOTKREEFTJES

Kleine kreeftachtigen (tot 1 cm), waarvan het lichaam duidelijk verdeeld is in een kopborststuk en een achter-

lijf. Samengestelde ogen ontbreken, maar soms is een mediaan oog aanwezig. Het tweede paar antennen wordt gebruikt om te zwemmen, samen met de pootjes. Het eerste paar voelsprietten is vaak zeer lang en wordt gebruikt om te blijven drijven en om bij gevaar snel weg te schieten. Veel soorten zijn parasitair. Hierbij is de lichaamsvorm vaak sterk veranderd en nauwelijks meer als kreeftachtig te herkennen.

NL 736 Soorten vastgesteld (W. Vervoort pers. med.), waarvan ca. 80 in het zoete en brakke water (Mol 1984*). Er bestaat geen complete lijst van Nederlandse soorten en de literatuur is erg versnipperd. Het totaal omvat daarom mogelijk enkele in de Noordzee levende soorten, die niet met zekerheid uit Nederlandse wateren bekend zijn. **diversiteit** Noordzee en getijdengebied. **milieu** Zee, zoet en brak water en parasieten van vissen en parasieten, commensalen van diverse ongewervelden, ook in meiofauna (W. Vervoort pers. med.). **dichtheden** Parasitaire soorten: tot 5000 individuen op één vis (Fryer 1982), tot 100.000 individuen vrijlevende copepoden per m² (Barnes 1980*). **wereld** 13.000 (Marcotte 1983 geciteerd in Minelli 1993*). **determinatie** *Zoet water, vrijlevend*: Gurney (1931-1933), Harding & Smith (1974), Einsle (1993). *Zee, vrijlevend*: Lang (1948), Gotto (1993). *Parasieten*: Gotto (1993), Fryer (1982), Kabata (1979, 1992), Yamaguti (1963).

verwijzingen

Einsle, U. 1993. Crustacea Copepoda Calanoida Cyclopoida. – Süßwasserfauna von Mitteleuropa, 8 (4: 1): 1-209.

Fryer, G. 1982. The parasitic Copepoda and Branchiura of British freshwater fishes. A handbook and key. – Scientific Publications of the Freshwater Biological Association, 46: 1-87.

Gotto, R.V. 1993. Commensal and parasitic copepods associated with marine invertebrates (and whales). – Synopses of the British Fauna (N.S.), 46: i-vii, 1-264.

Gurney, R. 1931. British Fresh-water Copepoda, 1. – The Ray Society, London.

Gurney, R. 1932. British Fresh-water Copepoda, 2. – The Ray Society, London.

Gurney, R. 1933. British Fresh-water Copepoda, 3. – The Ray Society, London.

Harding, J.P. & Smith, W.A. 1974. A key to the British Freshwater Cyclopoid and Calanoid Copepods with ecological notes. 2nd edition. – Scientific Publications of the Freshwater Biological Association, 18: 1-56.

Kabata, Z. 1979. Parasitic Copepoda of British fishes. – The Ray Society, London, 152: i-xii, 1-468.

Kabata, Z. 1992. Copepods parasitic on fishes. – Synopses of the British Fauna (N.S.), 47: i-vii, 1-264.

Lang, K. 1948. Monographie der Harpacticiden. I. + II. – Hakan Ohlsson, Lund.

Yamaguti, S. 1963. Parasitic Copepoda and Branchiura of fishes. – Interscience Publishers, New York.

BRANCHIURA - VISLUIZEN

Kleine, afgeplatte parasitaire kreeftachtigen met zeer kleine voelsprietten en een groot schildvormig carapax. Het tweede paar monddelen is omgevormd tot zuignappen voor vasthechting aan een gastheer, meestal een vis.

NL 1 soort (*Argulus foliaceus*) vastgesteld (Flößner 1972), nog één te verwachten (op grond van Flößner 1972). **milieu** Zoet water (Flößner 1972). **dichtheden** Eénmaal werden in Europa 4250 individuen van één 28 cm lange zeelt verwijderd (Fryer 1982). **wereld** 125 (Fryer in Parker 1982*). **determinatie** Flößner (1972), Fryer (1982).

verwijzingen

Fryer, G. 1982. The parasitic Copepoda and Branchiura of British freshwater fishes. A handbook and key. – Scientific Publications of the Freshwater Biological Association, 46: 1-87.

Flößner, D. 1972. Krebstiere, Crustacea, Kiemen- und Blattfüßer, Branchiopoda, Fischläuse, Branchiura. – Tierwelt Deutschlands, 60: 1-501.

CIRRIPEDIA - RANKPOTIGEN

(ZEEPOKKEN, EENDEMOSSELS, KRABBEZAKJES)

Sessiele of parasitaire kreeftachtigen, waarvan het lichaam omgeven is door een carapax bedekt met kalkplaten. De aanhangsels zijn omgevormd tot lange dunne, behaarde poten (cirri of rankpoten), waarmee voedseldeeltes uit het water gefilterd kunnen worden. Het lichaam kan bij parasitaire vormen gereduceerd zijn tot een zakje (krabbezakjes).

NL 24 Soorten vastgesteld (Huwae 1985), waarvan tenminste 6 niet inheems (aangespoelde zeepokken en eendemossels op zeeschildpadden, walvissen of op scheepshuiden meegenomen). Bij de op drijvende voorwerpen of grote dieren levende soorten is het vaak moeilijk vast te stellen of ze inheems zijn. **veranderingen** Na de oorlog vestigde de nieuwzeelandse zeepok (*Elminius modestus*) zich in ons land, thans één van de algemeenste soorten in het littoraal. **diversiteit** Noordzee en getijdengebied (Huwae 1985). **milieu** Zee, zelden in brak water (Huwae 1985), de orde Rhizocephala leeft parasitair op krabben en kreeften (Decapoda). **dichtheden** Tot 92.000 zeepokken per m² (Barnes 1980*). **wereld** 1220 (Newman 1987, geciteerd in Minelli 1993*). **determinatie** Huwae (1985), Nilsson-Cantell (1978).

verwijzingen

Huwae, P.H.M. 1985. De Rankpotigen (Crustacea-Cirripedia) van de Nederlandse kust. – Tabellenserie van de Strandwerkgemeenschap, 28: 1-44.

Nilsson-Cantell, C.A. 1978. Cirripedia Thoracica and Airothoracica. – Marine Invertebrates of Scandinavia, 5: 1-133.

MALACOSTRACA - HOGERE KREEFTACHTIGEN

Kreeftachtigen binnen de subklasse Malacostraca worden gekenmerkt door een lichaam dat bestaat uit 20 segmenten met aanhangsels, namelijk een kop van zes segmenten (oogdragend segment meegeteld), een borststuk van acht segmenten, en een achterlijf van (meestal) zes segmenten (telson niet meegeteld). Hieronder vallen voor zover het Nederland betreft de Nebaliacea, Bathynellacea, Stomatopoda (bidsprinkhaankreeften), Thermosbaenacea, Mysidacea (aasgarnalen), Cumacea, Tanaidacea, Isopoda (pissebedden), Amphipoda (vlokkreeften), Euphausiacea (krill) en Decapoda (kreeften, krabben en garnalen).

NEBALIACEA

Malacostraca met zeven in plaats van zes achterlijfsegmenten. Een tweekleppig carapax omgeeft het borststuk en een deel van het achterlijf. De poten van het borststuk zijn bladvormig.

NL 1 soort vastgesteld (C.H.J.M. Fransen pers. med.). **milieu** Zee (Mauchline 1984). **wereld** 9 (Mauchline 1984). **determinatie** Mauchline (1984).

verwijzingen

Mauchline, J. 1984. Euphausiid, Stomatopod and Leptostracan Crustaceans. – Synopses of the British Fauna (N.S.), 30: i-vii, 1-91.

BATHYNELLACEA

Zeer kleine (0.5-3.5 mm), langerekte Malacostraca zonder carapax die in grondwater leven.

NL Eén soort vastgesteld in Montferland en Noord-Brabant (*Anthrobathynella stammeri*: Notenboom & de Boom 1990). **milieu** Zoet grondwater, interstitieel tussen zandkorrels. **wereld** Syncarida (= Bathynellacea + Anaspidacea): 145 (Schminke in Parker 1982*). **determinatie** Geen.

verwijzingen

Nooteboom, J. & Boom, K. de 1990. First record of the groundwater crustaceans Bathynellacea in The Netherlands. – Beaufortia, 41:159-162.

STOMATOPODA - BIDSPRINKHAANKREEFTEN

Afgeplatte kreeftachtige Malacostraca met een carapax dat de eerste twee segmenten van het borststuk omvat. De ogen zijn gesteeld en de poten van het tweede paar zijn vergroot tot grijpporganen, lijkend op voorpoten van bidsprinkhanen.

NL 1 soort vastgesteld (Holthuis 1950). **milieu** Zee (Holthuis 1950). **wereld** 350 (Manning in Parker 1982*). **determinatie** Holthuis (1950).

verwijzingen

Holthuis, L.B. 1950. Decapoda (K. IX) A. Natantia, Macrura Reptantia, Anomura en Stomatopoda (K. X). – Fauna van

Nederland, 15: 1-166.

THERMOSBAENACEA

Kleine Malacostraca met een carapax dat de eerste drie segmenten van het borststuk bedekt en dat bij de vrouwtjes als broedbuidel gebruikt wordt. Ogen zijn afwezig en de poten zijn eenvoudig gebouwd.

NL Geen soorten vastgesteld, maar één verwacht (Kaestner 1970). **milieu** Ondergrondse wateren en hete bronnen. **wereld** 16 (Wagner in Minelli 1993*). **determinatie** Geen.

verwijzingen

Kaestner, A. 1970. Invertebrate Zoology. III. Crustacea – Interscience Publishers, New York.

MYSIDACEA - AASGARNALEN

Garnaalvormige Malacostraca waarbij het carapax hoogstens vier segmenten van het borststuk bedekt. Vrouwtjes zijn in het bezit van een broedbuidel, gevormd door plaatvormige uitsteeksels aan de pootbases.

NL 13 soorten vastgesteld (Borghouts-Biersteker 1983), ca. 5-10 extra verwacht (op grond van Tattersall & Tattersall 1951). **diversiteit** Noordzee en getijdengebied (Borghouts-Biersteker 1983). **milieu** Zee, brak water, zoet water (1 soort) (Borghouts-Biersteker 1983).

wereld 780 (Pesce in Minelli 1993*). **determinatie** Borghouts-Biersteker (1983), Tattersall & Tattersall (1951).

verwijzingen

Borghouts-Biersteker, C.H. 1983. Aasgarnalen (Mysidacea). – Tabellenserie van de Strandwerkgemeenschap, 25: 1-11.
Tattersall, W.M. & Tattersall, O.S. 1951. The British Mysidacea. – The Ray Society, London, 136.

CUMACEA

Garnaalachtige Malacostraca waarbij het carapax de eerste drie segmenten van het borststuk bedekt. Het voorste deel van het lichaam is tonvormig verdikt, het achterlijf is lang en dun. Vrouwtjes zijn in het bezit van een broedbuidel, gevormd door plaatvormige uitsteeksels aan de pootbases.

NL 11 Soorten vastgesteld (Lavaley 1984), nog enkele te verwachten (op grond van de 41 Britse soorten, Jones 1976). **diversiteit** Noordzee en getijdengebied (Lavaley 1984). **milieu** Zee, meestal in bodem (Lavaley 1984). **wereld** 1200 (Bacescu 1988). **determinatie** Lavaley (1984), Jones (1976).

verwijzingen

Bacescu, M. 1988. Cumacea I. – Crustaceorum Catalogus, 7: i-viii, 1-173.

Jones, N.S. 1976. British Cumaceans. – Synopses of the British Fauna (N.S.), 7: 1-62.

Lavaley, M.S.S. 1984. Cumacea van Nederland. – Tabellenserie van de Strandwerkgemeenschap, 26: 1-23.

TANAIDACEA

Kleine, pissebedachtige Malacostraca met een carapax dat de eerste twee segmenten van het borststuk omgeeft. Het tweede paar aanhangsels van het borststuk is vergroot en voorzien van een schaar. Vrouwtjes zijn in het bezit van een broedbuidel, gevormd door plaatvormige uitsteeksels aan de pootbases.

NL 5 Soorten vastgesteld (Holthuis 1956), waarvan 1 niet inheems, 7 verwacht (op grond van Holdich & Jones 1983). **diversiteit** Noordzee en getijdengebied (Holthuis 1956). **milieu** Zeebodem (Holthuis 1956). **wereld** 800 (Holdich & Jones 1983). **determinatie** Holthuis (1956), Holdich & Jones (1983).

ISOPODA - PISSEBEDDEN

Afgeplatte Malacostraca waarbij de eerste twee segmenten van het borststuk met de kop zijn vergroeid. Vrouwtjes zijn in het bezit van een broedbuidel, gevormd door plaatvormige uitsteeksels aan de pootbases. Dit is de enige groep kreeftachtigen in Nederland met vertegenwoordigers in zee, in zoet water en op het land. De onderorde Gnathiidea wordt soms als aparte orde onderscheiden.

NL 78 Soorten vastgesteld (Holthuis 1956, Huwae 1977, Berg in prep.) waarvan 12 niet inheems (meeste aangevoerd op strand), nog ca. 13 soorten te verwachten (op grond van Huwae 1977, M.P. Berg pers. med.). Soortenrijkste groep: familie Porcellionidae (11 soorten, landpissebedden). **diversiteit** Noordzee, Zuid-Limburg en rivierengebied. **milieu** Zee (37 soorten), land (37) en zoet water (4). **dichtheden** Maximaal 13 soorten en 5000 individuen landpissebedden per m² (M.P. Berg pers. med.). **wereld** 10.000 (Argano in Minelli 1993*). **determinatie** Holthuis (1956), Huwae (1977), Naylor (1972), Oliver & Meechan (1993), Polk (1959), Gledhill et al. (1993). **verspreiding** Berg (in prep.).

verwijzingen Tanaidacea en Isopoda

Berg, M.P., in prep. Naamlijst van de Nederlandse terrestrische Isopoda met gegevens over de verspreiding in Nederland. – Nederlandse Faunistische Mededelingen.

Gledhill, T., Sutcliffe, D.W. & Williams, W.D. 1993. British freshwater Crustacea Malacostraca: a key with ecological notes. – Scientific Publications of the Freshwater Biological Association, 52: 1-176.

Holdich, D.M. & Jones, J.A. 1983. Tanaids. – Synopses of the British Fauna (N.S.), 27: i-vii, 1-98.

Holthuis, L.B. 1956. Isopoda & Tanaidacea (K. V). – Fauna van Nederland, 16: 1-280.

Huwae, P.H.M. 1977. De isopoden van de Nederlandse kust. – Wetenschappelijke Mededeling KNNV, 118: 1-44.

Naylor, E. 1972. British marine Isopods. – Synopses of the British Fauna (N.S.), 3: 1-86.

Oliver, P.G. & Meechan, C.J. 1993. Woodlice. – Synopses of

the British Fauna (N.S.), 49: i-vi, 1-135.

Polk, Ph. 1959. De land-pissebedden (Isopoda Oniscoidea) van België en Nederland. – Wetenschappelijke Mededelingen KNNV, 31: 1-12.

figuur 20 Kaspische slijkarnaal uit de Rijn (*Corophium curvispinum*), boven wijffe, onder mannetje. Foto G. van der Velde.

AMPHIPODA - VLOKREEFTEN

Tot enkele cm grote, zijdelings afgeplatte, garnaalachtige Malacostraca. Er is geen carapax aanwezig, maar het eerste (soms ook het tweede) segment van het borststuk kan met de kop vergroeid zijn. De poten aan het borststuk zijn vaak aan de basis verbreed. De eerste pootparen dragen soms scharen. Vrouwtjes zijn in het bezit van een broedbuidel, gevormd door plaatvormige uitsteeksels aan de pootbases.

NL 103 Soorten vastgesteld (D. Platvoet pers. med.), waarvan 13 niet inheems. Ca. 140 soorten verwacht (op grond van Lincoln 1979). Soortenrijkste families: Gammaridae (15 soorten), Talitridae (9 soorten) en Corophiidae (8 soorten). **veranderingen** Sedert 1950 toename met ca. 3%, o.a. door inburgering van uitheemse soorten (zoals *Gammarus tigrinus*, *Corophium curvispinum*: figuur 20, *Echinogammarus ischnus* in het zoete water). Het aantal soorten neemt bijvoorbeeld in de Zeeuwse wateren nog toe, hoewel het aantal individuen sterk teruggelopen is. De meeste soorten zijn nog wel te vinden, dus schijnbaar stijgt de biodiversiteit, maar veel biotopen worden vernietigd, bijvoorbeeld door het bedekken van dijken met bitumen. Op termijn moet dus met een flinke achteruitgang rekening gehouden worden. De soort *Chaetogammarus stoerensis*, die op rotsige kusten leeft op plaatsen waar zoet kwelwater tevoorschijn komt, is met dit speciale milieu - door dijkverbe-

tering - uit ons land verdwenen (Den Hartog 1994). **diversiteit** 1) Getijdengebied (Delta en Wadden), 2) Noordzee, 3) laagveengebieden (D. Platvoet pers. med.). **milieu** Zee, zoet water (ca. 18 soorten, ook in ondergrondse wateren) en semi terrestrisch op oeverzone (Talitridae: strandvlooien). **dichtheden** tot 300.000 individuen slijkgarnalen (*Corophium curvispinum*) per m² op stenen in de Rijn (Bij de Vaate & Grejdanus-Klaas*). **wereld** 8600 (Bousfield in Minelli 1993*). **determinatie** Lincoln (1979), Pinkster & Platvoet (1986), Dekker (1978), Stock (1955), Gledhill et al. (1993), Van den Brink & Van der Velde (1992).

verwijzingen

Brink, F.W.B. van den & Velde, G. van der 1992. Slijkgarnalen (Crustacea: Amphipoda: Corophiidae) in Nederland. – Zeepaard, 52: 32-37.

Dekker, R. 1978. Strandvlooien (Talitridae). – Tabellenserie van de Strandwerkgemeenschap, 24: 1-16.

Gledhill, T., Sutcliffe, D.W. & Williams, W.D. 1993. British freshwater Crustacea Malacostraca: a key with ecological notes. – Scientific Publications of the Freshwater Biological Association, 52: 1-176.

Hartog, C. den 1994. Disappearance of Chaetogammarus stoerensis (Reid) (Crustacea: Amphipoda) from the coast of The Netherlands. – Bulletin Zoologisch Museum, Amsterdam, 14: 37-38.

Lincoln, R.J. 1979. British Marine Amphipoda, 5-6: Gammaridea. – British Museum (Natural History), London.

Pinkster, S. & Platvoet, D. 1986. De vlokreeften van het Nederlandse oppervlaktewater. – Wetenschappelijke Mededeling KNNV, 172: 1-44.

Stock, J.H. 1955. Nederlandse spookkreeftjes. – Tabellenserie Strandwerkgemeenschap, 14: 1-12.

EUPHAUSIACEA - KRILL

Garnaalachtige Malacostraca waarbij het carapax alle segmenten van het borststuk omvat maar de kieuwen niet bedekt. Krill vormt het belangrijkste voedsel van baleinwalvissen.

NL 1 Soort (*Nyctiphanes couchi*) vastgesteld in de Voordelta (Mees et al. 1993, Craeymeersch pers. med.), 3 verwacht (op grond van Mauchline 1984). **milieu** Zee, pelagisch (Mauchline 1984). **dichtheden** In koude zeeën (niet in Nederland) tot 63.000 individuen per m³ (Barnes 1980*). **wereld** 85 (Mauchline 1984). **determinatie** Mauchline (1984).

verwijzingen

Mauchline, J. 1984. Euphausiid, Stomatopod and Leptostracan Crustaceans. – Synopses of the British Fauna (N.S.), 30: i-vii, 1-91.

Mees, J., Cattrijsse, O. & Hamerlynck, O. 1993. Distribution and abundance of shallow-water hyperbenthic mysids (Crustacea, Mysidacea) and euphausiids (Crustacea, Euphausi-

siacea) in the Voordelta and the Westerschelde, southwest Netherlands. – Cahiers de Biologie Marine, 34: 165-186.

figuur 21 Fluwelen zwemkrab (*Necora puber*). Foto R. Ates.

DECAPODA - KRABBen, KREEFTEN EN GARNALEN Meest grotere Malacostraca (minstens enkele cm) waarbij het carapax alle segmenten van het borststuk omvat en ook de kieuwen bedekt. De eerste drie aanhangsels van het borststuk dienen als extra monddelen (maxillipeden), de overige vijf als loop- of zwempoten. Het eerste (soms ook het tweede) paar hiervan is voorzien van scharen. Bij krabben is het achterlijf sterk gereduceerd en onder het borststuk geklapt.

NL 80 Soorten vastgesteld (C.H.J.M. Fransen pers. med., Adema 1991, Holthuis et al. 1986), waarvan 10 niet inheems zijn (éénmalige vondsten, aanspoelisel). Diverse door de mens geïmporteerde soorten zijn ingeburgerd. Soortenrijkste groepen zijn de secties Brachyura (krabben: 38 soorten) en Caridea (garnalen: 25 soorten). **veranderingen** 5 soorten (o.a. rivierkreeften) zijn recentelijk geïntroduceerd door de mens en handhaven zich, daarnaast gaan sommige inheemse soorten sterk achteruit, zoals de wettelijk beschermde gewone rivierkreeft (*Astacus astacus*), die nog maar één populatie heeft (Adema 1989). Sommige mariene soorten (zoals de breedpootkrab, *Portunus latipes* en de fluwelen zwemkrab, *Necora puber*; figuur 21) zijn een periode volledig afwezig geweest, waarna ze weer terug kwamen en nu sterk in aantal toenemen (Adema 1991), mogelijk als gevolg van klimatologische schommelingen. Andere soorten (waarop commercieel gevestigd wordt) gaan in de Noordzee duidelijk achteruit (De Vooys 1993*). **diversiteit** 1) Noordzee, 2) delta en waddengebied, 3) rivierengebied. **milieu** Zee en brak water; ca. 9 Nederlandse soorten in zoet water. **wereld** 10.000 (Abele & Felgenhauer in Parker 1982*). **determinatie** Adema (1991), Holthuis et al. (1986), Smaldon et al. (1993), Holthuis (1950). **verspreiding** Adema (1989, 1991), Van den Brink & Van der Velde (1986), Van den Brink (1986).

verwijzingen

- Adema, J.P.H.M. 1989. De verspreiding van rivierkreeften in Nederland. – Nieuwsbrief EIS-Nederland, 19: 3-10.
- Adema, J.P.H.M. 1991. De krabben van Nederland en België (Crustacea, Decapoda, Brachyura). – Nationaal Natuurhistorisch Museum, Leiden.
- Brink, F.W.B. van den 1986. Verspreiding en biologie van de echte zoetwatergarnaal. – *Natura*, 81: 68-72.
- Brink, F.W.B. van den & Velde, G. van der 1986. Observations on the population dynamics of the white prawn *Palaeomon longirostris* H. Milne Edwards, 1837 (Crustacea, Decapoda, Natantia) in The Netherlands, with special reference to its occurrence in the major rivers. – *Archiv für Hydrobiologie*, 107: 465-495.
- Holthuis, L.B. 1950. Decapoda (K. IX) A. Natantia, Macrura Reptantia, Anomura en Stomatopoda (K. X). – *Fauna van Nederland*, 15: 1-166.
- Holthuis, L.B., Heerebout, G.R. & Adema, J.P.H.M. 1986. De Nederlandse Decapoda (garnalen, kreeften en krabben). – *Wetenschappelijke Mededeling KNNV*, 179: 1-66.
- Smaldon, G., Holthuis, L.B. & Fransen, C.H.J.M. 1993. Coastal shrimps and prawns. Second edition, revised and enlarged. – *Synopses of the British Fauna (N.S.)*, 15: i-vii, 1-142.

UNIRAMIA

Geleedpotigen met in principe drie paar monddelen en één paar voelsprieten. Hiertoe behoren de Hexapoda (insekten in ruime zin) en Myriapoda (duizendpootachtigen: met meer dan drie paar poten, lichaam verdeeld in kop en romp).

CHILOPODA - DUIZENDPOTEN

Doorgaans afgeplatte duizendpootachtigen met minstens 16 paar poten, één paar poten per segment. Het eerste paar poten is omgevormd tot gifklauwen. Predatoren.

NL 39 Soorten vastgesteld (Jeekel 1977, Berg in prep.), waarvan één soort in kassen leeft. Soortenrijkste familie: Lithobiidae met 18 soorten. **diversiteit** Zuid-Limburg en omgeving van Amsterdam (Jeekel 1977). Dit laatste is ongetwijfeld een effect van een grotere verzamelingintensiteit rondom Amsterdam en niet reëel. **milieu** Terrestrisch milieu, ook op kwelders (M.P. Berg pers. med., Jeekel 1977). **dichtheden** Maximaal 12 soorten per m² en 20 individuen (M.P. Berg pers. med., Jeekel 1977). **wereld** 2500 (Minelli 1993*). **determinatie** Brölemann (1930), Eason (1964). **verspreiding** Jeekel (1977), Berg (in prep.).

verwijzingen

- Berg, M.P., in prep. Naamlijst van de Nederlandse Chilopoda met gegevens over de verspreiding in Nederland. – *Nederlandse Faunistische Mededelingen*.
- Brölemann, H.W. 1930. Elements d'une Faune des Myriapo-

des de France. Chilopodes. – *Faune de France* (Reprint 1970, Liechtenstein), 25: 1-405.

Eason, E.H. 1964. Centipedes of the British Isles. – Frederick Warne & Co., London & New York.

Jeekel, C.A.W. 1977. Voorlopige atlas van de verspreiding der Nederlandse Duizendpoten (Chilopoda). – *Verslagen en technische gegevens ITZ Amsterdam*, 13: 1-35.

SYMPHYLA

Kleine (tot 8 mm) witte, blinde duizendpootachtigen. Het lichaam bestaat uit 14 segmenten en draagt 12 paar poten. Het voorlaatste segment is in het bezit van aanhangsels met spinklieren.

NL 3 Nog niet gedetermineerde soorten vastgesteld (M.P. Berg pers. med.). **milieu** Terrestrisch, bodembewoners. **dichtheden** Maximaal 200 individuen per m² (M.P. Berg pers. med.). **wereld** 160 (Scheller in Parker 1982*). **determinatie** Edwards (1952).

verwijzingen

Edwards, C.A. 1952. A revision of the British Symphyla. – *Proceedings of the Zoological Society of London*, 132: 403-439.

DIPLOPODA - MILJOENPOTEN

Doorgaans ronde duizendpootachtigen met minstens 13 paar poten. Het lichaam bestaat uit zgn. dubbelsegmenten, die elk twee paar poten dragen. Elk dubbelsegment heeft aan weerszijden een opening van een klier die een giftige, verdovende, irriterende of onwelriekende stof produceert.

NL 48 Soorten vastgesteld (Jeekel 1978, Berg in prep.) waarvan 5 soorten alleen uit kassen bekend zijn. Nog ca. 5 soorten extra verwacht (M.P. Berg pers. med.). Soortenrijkste familie: Julidae (21 soorten). **diversiteit** Zuid-Limburg en omgeving van Amsterdam (Jeekel 1978). Dit laatste is ongetwijfeld een effect van een grotere verzamelingintensiteit rondom Amsterdam en niet reëel. **milieu** Terrestrisch, bodembewoners. **dichtheden** Maximaal 10 soorten en 500 individuen per m² (M.P. Berg pers. med.). **wereld** 10.000 (Hoffman in Parker 1982*). **determinatie** Schubart (1934), Brölemann (1935), Blower (1985). **verspreiding** Jeekel (1978), Berg (in prep.).

verwijzingen

Berg, M.P., in prep. Naamlijst van de Nederlandse Diplopoda met gegevens over de verspreiding in Nederland. – *Nederlandse Faunistische Mededelingen*.

Blower, J.G. 1985. Millipedes. Keys and notes for the identification of the species. – *Synopses of the British Fauna (N.S.)*, 35: i-vii, 1-242.

Brölemann, H.W. 1935. Myriapodes Diplopodes (Chilognathes I). – *Faune de France*, 29: 1-368.

Jeekel, C.A.W. 1978. Voorlopige atlas van de verspreiding

der Nederlandse miljoenenpoten (Diplopoda). – Verslagen en technische gegevens ITZ Amsterdam, 15: 1-68.

Schubart, O. 1934. Tausendfüßer oder Myriapoda I.: Diplopoda. – Tierwelt Deutschlands, 28: i-vii, 1-318.

HEXAPODA - ZESPOTIGEN

(INSEKTE IN RUIME ZIN)

Geleedpotigen waarvan het lichaam in principe in drieën is gedeeld: een kop, en borststuk (drie segmenten) en een achterlijf (12 segmenten). De kop draagt doorgaans een paar samengestelde ogen, één paar voelsprietten, een bovenlip (labrum), een paar bovenkaken (mandibels), een paar onderkaken (maxillen) en een onderlip (labium). Het borststuk draagt drie paar poten, die voornamelijk gebruikt worden om te lopen, soms om te springen of graven, of zich vast te grijpen aan een plant of gastheer.

DIPLURA - TWEESTAARTEN

Kleine, witte, langwerpige insekten zonder ogen. Het achterlijf heeft twee aanhangsels (cerci) die draad- of tangvormig kunnen zijn. Vleugels zijn afwezig.

NL 3 Soorten vastgesteld (Joose et al. 1972*, Berg in prep.), ca. 10 verwacht. **milieu** Terrestrisch, bodembewoners. **dichtheden** Maximaal 100 individuen per m² (M.P. Berg pers. med.). **wereld** 500 (Palissa in Stresemann et al. 1989*). **determinatie** Delany (1954), Palissa (1964).

PROTURA - PROTUREN

Microscopisch kleine, witte insekten zonder ogen en voelsprietten. Het achterlijf heeft geen aanhangsels. Vleugels zijn afwezig.

NL 5 Soorten vastgesteld (Berg in prep., Joosse et al. 1972* melden 3 soorten), ca. 20 verwacht. **milieu** Terrestrisch, bodembewoners. **dichtheden** Maximaal 200 individuen per m² (M.P. Berg pers. med.). **wereld** 270 (Palissa in Stresemann et al. 1989*). **determinatie** Nosek (1973), Palissa (1964).

COLEMBOLA - SPRINGSTAARTEN

Kleine (tot 6 mm) insekten met voelsprietten en enkelvoudige ogen. Het achterlijf draagt aan het uiteinde een springvork ('springstaart') die in rust naar voren is geklapt, maar plotseling naar achter kan veren, waardoor het insect zichzelf de lucht in schiet. Vleugels zijn afwezig.

NL 196 Soorten vastgesteld (Berg in prep.), hier kunnen nog ca. 40 soorten bij verwacht worden. Soortenrijkste families: Sminthuridae (47 soorten), Isotomidae (43) en Hypogastruridae (42). **veranderingen** Sedert 1930 (Buitendijk 1930) zijn er 130 soorten nieuw voor de fauna gevonden als gevolg van toename van onder-

zoek aan bodemfauna. **diversiteit** 1) Zuid-Limburg, 2) rivierengebied en 3) kleigebieden (M.P. Berg pers. med.). **milieu** Terrestrische bodembewoners, een aantal soorten leeft op vegetatie en bomen. Enkele soorten leven op de oppervlakte van zoet water en tenminste 3 soorten in de getijdenzone aan de kust. **dichtheden** Maximaal 30 soorten en 80.000 individuen per m² (M.P. Berg pers. med.). **wereld** 3500 (Palissa in Stresemann et al. 1989*). **determinatie** Gisin (1960), Fjellberg (1980), Stach (1947-1963).

INSECTA - INSEKTE

Zespotigen waarbij het tweede en derde segment van het borststuk meestal elk een paar vleugels dragen. De ontwikkeling van ongevleugelde larve (nymph) tot gevleugeld volwassen insect (imago) verloopt via een aantal vervellingen. Bij de primitievere groepen lijkt de larve op het imago en zijn de vleugels al in aanleg bij de larven aanwezig. Bij de hoger ontwikkelde groepen (vanaf de Strepsiptera) ziet de larve er wezenlijk anders uit dan het imago en verandert de larve via een popstadium in een imago. Insekten vormen met ca. een miljoen beschreven soorten evolutionair gezien de meest succesvolle diergroep.

ARCHAEOGNATHA - FRANJESTAARTEN

Ongevleugelde insekten met bijtende monddelen en lange voelsprietten. Het achterlijf draagt aan het uiteinde drie draadvormige aanhangsels. De voorste monddelen (mandibels) hebben slechts één gewrichtspunt.

NL 8 Soorten vastgesteld (Wygodzinsky 1954, Berg in prep.). **diversiteit** Zuid-Limburg en elders op dijken met stenen (M.P. Berg pers. med.). **milieu** Terrestrisch. **dichtheden** Maximaal 55 individuen per m² (M.P. Berg pers. med.). **wereld** 280 (Kugler in Parker 1982*). **determinatie** Wygodzinsky (1954), Delany (1954), Palissa (1964).

THYSANURA - ZILVERVISJES

Op Archeognatha lijkende, ongevleugelde insekten. De voorste monddelen (mandibels) hebben echter twee gewrichtspunten.

NL 2 Soorten vastgesteld (Wygodzinsky 1954, Berg in prep.). **milieu** Terrestrisch, in Nederland vooral binnenshuis. **dichtheden** 10 individuen per m² (M.P. Berg pers. med.). **wereld** Ruim 300 (Kugler in Parker 1982). **determinatie** Wygodzinsky (1954), Delany (1954), Palissa (1964, in Stresemann et al. 1989*).

verwijzingen ongevleugelde insekten

Berg, M.P. in prep. Naamlijst van de Nederlandse Collembola, Protura, Diplura, Archaeognatha en Thysanura. – Nederlandse Faunistische Mededelingen.

Buitendijk, A.M. 1930. Collembola (P1). – Fauna van Ne-

derland, 11: 1-99.

Delany, M.J. 1954. Thysanura and Diplura. – Handbooks for the Identification of British Insects, 1 (2): 1-7.

Fjellberg, A. 1980. Identification keys to Norwegian Collembola. – Norsk Entomologisk Forening, Ås.

Gisin, H. 1960. Collembolenfauna Europas. – Muséum d'Histoire naturelle, Genève.

Nosek, J. 1973. The European Protura. Their taxonomy, ecology and distribution with keys for determination. – Muséum d'Histoire naturelle, Genève.

Palissa, A. 1964. Apterygota - Urinsekten. – Tierwelt Mitteleuropas, 4 (1a): 1-407.

Stach, J. 1947-1963. The Apterygotan fauna of Poland in relation to the world-fauna of this group of insects. – Krakow.

Wygodzinsky, P. 1954. The Thysanura of the Netherlands (Apterygota, Insecta). – Natuurhistorisch Maandblad, 43: 67-80.

EPHEMEROPTERA - HAFTEN (EENDAGSVLIEGEN)

Gevleugelde insekten met netvormige vleugeladering. De vleugels kunnen niet opgevouwen worden. Ze worden in rust vertikaal boven het lichaam gehouden. Het achterlijf is vaak voorzien van drie staartdraden. De larven zijn aquatisch en hebben bijtende monddelen. De levenscyclus is uniek door het voorkomen van een subimago: een gevleugeld stadium dat zich nog een keer vervelt tot een volwassen haft (imago). Deze leeft vaak maar kort (eendagsvlieg!).

NL In 19e en 20e eeuw zijn 59 soorten vastgesteld (Mol 1985). Misschien nog enkele soorten nieuw te vinden (op grond van Puthz 1978). Soortenrijkste families: Baetidae (15 soorten) en Heptageniidae (14 soorten). Wat betreft individuen vormen slechts 5 soorten van de Baetidae en Caenidae ca. 99,999 % van alle inlandse individuen! **veranderingen** Sedert 1900 zijn 23 soorten uit ons land verdwenen (Mol 1986). Vóór 1940 verdwenen al 17 soorten, 3 verdwenen er tussen 1940 en 1970 en 3 na 1970. De meeste van deze soorten leefden in de grote rivieren, en verdwenen als gevolg van vervuiling en normalisering. Later verdwenen ook soorten van berg- en laaglandbeken. Dat proces is nog niet gestopt. Opmerkelijk is dat één van de allang verdwenen soorten (*Ephoron virgo*) onlangs weer in de Rijn is teruggevonden (Bij de Vaate & Oosterbroek 1992). **diversiteit** Hogere zandgronden (met name Twente en Achterhoek) en Zuid-Limburg (Mol 1985). Voor 1900 was het riviereengebied echter het soortenrijkst. **milieu** Larven in zoet water, volwassen haften daar meestal in de buurt. **dichtheden** Maximaal 9.000 individuen per m² (Britt et al. 1973). **wereld** 2100 (Edmunds in Parker 1982*). **determinatie** Elliott & Humpesch (1988), Elliott et al. (1988), Studemann et al. (1992), Gysels (1991).

verwijzingen

Britt, N.W., Addis, J.T. & Empel, R. 1973. Limnological studies of the island area of Western Lake Erie. – Bulletin of the Ohio Biological Survey (N.S.), 4.

Elliott, J.M. & Humpesch, K.H. 1988. A key to the adults of the British Ephemeroptera with notes on their ecology. – Scientific Publications of the Freshwater Biological Association, 47: 1-101.

Elliott, J.M., Humpesch, U.H. & Macan, T.T. 1988. Larvae of British Ephemeroptera: a key with ecological notes. – Scientific Publications of the Freshwater Biological Association, 49: 1-145.

Gysels, H. 1991. Haftenlarventabel. – Jeugdbondsuitgeverij, Utrecht.

Mol, A.W.M. 1985. Een overzicht van de Nederlandse haften (Ephemeroptera). – Entomologische Berichten, Amsterdam, 45: 105-111, 128-135.

Mol, A.W.M. 1986. Decrease of insects of running waters in The Netherlands, caused by human impact. – Proceedings 3rd European Congress of Entomology: 111-114.

Puthz, V. 1978. Ephemeroptera. – In: Illies, J. (red.), Limnofauna Europaea (2nd ed.): 256-263.

Studemann, D., Landolt, P., Sartori, M., Hefti, D. & Tomka, I. 1992. Ephemeroptera (deutsche Ausgabe). – Insecta Helvetica, Fauna, 9: 1-174.

Vaatte, A. bij de & Oosterbroek, F.M.J. 1992. Ephoron virgo recent in de Rijn aangetroffen (Ephemeroptera: Polymitarcidae). – Entomologische Berichten, Amsterdam, 52: 9-11.

figuur 22 Eileggend paartje vuurjuffers (*Pyrrhosoma nymphula*), algemene libelsoort. Foto E.J. van Nieukerken, NNM.

ODONATA - LIBELLEN

Tamelijk grote, gevleugelde insekten (2-10 cm) met netvormige vleugeladering, bijtende monddelen en grote ogen. De vleugels kunnen niet opgevouwen worden. Ze worden in rust horizontaal gestrekt of vertikaal boven het lichaam gehouden. De larven zijn aquatisch en hebben bijtende monddelen. De onderlip (labium) is omgevormd tot een zeer snel uitklapbaar grijporgaan om prooien te pakken. Predatoren.

NL 69 Soorten vastgesteld (Geijskes & Van Tol 1983,

Wasscher & Van Tol 1993), waarvan 9 soorten niet inheems zijn. Deze worden slechts sporadisch waargenomen en planten zich waarschijnlijk niet of zelden bij ons voort. Soortenrijkste families: Libellulidae (21 soorten) en Coenagrionidae (15). **veranderingen** Van 60 inheemse soorten zijn 9 vrijwel zeker uitgestorven, van tenminste 1 soort moet uitsterven gevreesd worden (Wasscher 1990, Wasscher & Van Tol 1993). De helft van de overige soorten is sedert 1900 zowel in verspreiding als talrijkheid achteruitgegaan. Belangrijkste factoren hierbij zijn biotoopvernietiging en vermessing, gevolgd door verzuring, verdroging en beeknormalisatie (Wasscher & Van Tol 1993). Slechts 4 soorten lijken in aantal toegenomen. **diversiteit** Midden-Limburg. **milieu** Zoet water en omgeving. **wereld** 6000 (Davies & Tobin). **determinatie** *Imagines*: Geijskes & Van Tol (1983), Bellmann (1993), Duijm & Duttmer (1985). *Larven*: Heidemann & Seidenbusch (1993). *Veldwaarnemingen*: De Groot et al. (1993). **verspreiding** Geijskes & Van Tol (1983), Wasscher et al. (1995).

verwijzingen

- Bellmann, H. 1993. Libellen beobachten - bestimmen. - Naturbuch Verlag, Augsburg.
- Davies, D.A. & Tobin, P. 1984-1985. The dragonflies of the world. A systematic list of the extant species of Odonata. Vol.1. Zygoptera, Anisozygoptera. Vol. 2. Anisoptera. - Rapid Communications Societas Internationalis Odonatologica (Supplements), 3: 1-127, 5: 1-151.
- Duijm, F. & Duttmer, G. 1985. Libellentabel. - Jeugdbondsuitgeverij, Utrecht.
- Geijskes, D.C. & Tol, J. van 1983. De Libellen van Nederland (Odonata). - Natuurhistorische Bibliotheek KNNV, 31: 1-368.
- Groot, T. de, Reinboud, W. & Wasscher, M.T. 1993. Odonatabel, voor het op naam brengen van libellen zonder te vangen. - Jeugdbondsuitgeverij, Utrecht.
- Heidemann, H. & Seidenbusch, R. 1993. Die Libellenlarven Deutschlands und Frankreichs. Handbuch für die Exuvien-sammler. - Erna Bauer, Keltern.
- Wasscher, M.T. 1990. Lijst van bedreigde en uitgestorven libellesoorten in Nederland (Odonata). - Entomologische Berichten, Amsterdam, 50: 77-80.
- Wasscher, M.T. & Tol, J. van 1993. Veranderingen in het voorkomen van libellen (Odonata) in relatie tot geselecteerde milieuparameters. - Flora en Fauna 2030, achtergrondreeks, 3: i-iii, 1-40. Stichting European Invertebrate Survey - Nederland, Leiden.
- Wasscher, M.T. et al. 1995. Verspreidingsgegevens van de Nederlandse Libellen. - Bijlage bij Nieuwsbrief EIS - Nederland, 23.

PLECOPTERA - STEENVLIEGEN

Insekten met vliezige vleugels die over en/of om het

achterlijf gevouwen kunnen worden. De monddelen zijn bijtend maar zwak ontwikkeld. Het achterlijf is vaak voorzien van twee staartdraden. De larven zijn aquatisch.

NL 28 Soorten vastgesteld (Claessens 1981), waarvan 3 twijfelachtig omdat geen bewijsmateriaal bekend is. Ondanks de veel rijkere fauna in de buurlanden (België: 54 soorten, Duitsland: 108), wordt geen uitbreiding verwacht omdat de meeste soorten in bergbekken leven. Soortenrijkste familie: Nemouridae (9 soorten).

veranderingen Waarschijnlijk de diergroep met de meest dramatische achteruitgang in ons land. Voor 1940 verdwenen de 14 soorten uit de grote rivieren (hieronder de 3 genoemde dubieuze soorten), waarvan 9 niet meer in deze eeuw gevonden zijn. Enkele van deze soorten zijn vermoedelijk in heel West-Europa uitgestorven. Tussen 1950 en 1960 verdwenen er nog eens 5 uit de kleinere rivieren en grote laaglandbeken (mogelijk komt één hiervan toch nog in Zuid-Limburg voor). Van de 9 resterende soorten komen 4 soorten slechts zeer lokaal voor en is tenminste één in de Geul levende soort ook al meer dan 10 jaar niet gevonden (Claessens 1981, J. van Tol pers. med.). De meeste van deze soorten verdwenen als gevolg van vervuiling en normalisering van beken en rivieren. **diversiteit** Zuid-Limburg en hogere zandgronden met laaglandbeken. Voor 1900 was het rivierengebied het soortenrijkst. Momenteel komt op de meeste plaatsen met stromend water nog maar één soort voor: *Nemoura cinerea* (Claessens 1981). **milieu** Zoet water, larven bijna uitsluitend in stromend water, de steenvliegen zelf daar vlak bij. **wereld** 2000 (Zwick 1973). **determinatie** Despax (1951), Illies (1955), Lillehammer (1988), Hynes (1967). **verspreiding** Claessens (1981).

verwijzingen

- Claessens, E.E.C.M. 1981. The stoneflies (Plecoptera) of the Netherlands. - Nieuwsbrief EIS-Nederland, 10: 73-77.
- Despax, R. 1951. Plecoptères. - Faune de France, 55: 1-280.
- Hynes, H.B. 1967. A key to the adults and nymphs of the British Stoneflies (Plecoptera) with notes on their ecology and distribution. 2nd revised edition. - Scientific Publications of the Freshwater Biological Association, 17: 1-91.
- Illies, J. 1955. Steinfliegen oder Plecoptera. - Tierwelt Deutschlands, 43: 1-150.
- Lillehammer, A. 1988. Stoneflies (Plecoptera) of Fennoscandia and Denmark. - Fauna Entomologica Scandinavica, 21: 1-165.
- Zwick, P. 1973. Insecta: Plecoptera. Phylogenetisches System und Katalog. - Das Tierreich, 94: i-xxxii, 1-465.

BLATTODEA, BLATTARIA - KAKKERLAKKEN

Afgeplatte insekten met min of meer verharde voorvleugels, bijtende monddelen en korte aanhangsels

(cerci) aan het achterlijf. Het halsschild is groot en welvt over de kop heen. Snelle lopers.

NL 9 Soorten vastgesteld (Kruseman 1979), waarvan 5 soorten ingeburgerde exoten zijn die in verwarmde gebouwen of kassen leven. Daarnaast wordt een aantal soorten incidenteel ingevoerd. **diversiteit** Hogere zandgronden en duinen voor de 4 echt inheemse soorten (Kruseman 1979). **milieu** Terrestrisch (Kruseman 1979) **wereld** 3684 (Roth in Parker 1982*). **determinatie** Kruseman (1979), Harz & Kaltenbach (1976).

verwijzingen

Harz, K. & Kaltenbach, A. 1976. The Orthoptera of Europe. Vol. 3. – Series Entomologica, 12: 1-434.

Kruseman, G. 1979. De kakkerlakken en bidsprinkhanen - Dictyoptera - uit de landen van de Benelux. – Wetenschappelijke Mededeling KNNV, 133: 1-28.

figuur 23 Kleine groene sabelsprinkhaan (*Tettigonia cantans*): pas ontdekt in Nederland. Foto R. Krekels.

ORTHOPTERA - SPRINKHANEN EN KREKELS

Vrij grote tot grote insecten (in Nederland tot ca. 5 cm met vleugels) met enigszins verharde voorvleugels die in rust over de achtervleugels liggen. Krachtige bijtende monddelen. Mannetjes maken vaak geluid, hetzij door de voorvleugels over elkaar te wrijven, hetzij door de achterpoten tegen de voorvleugel te wrijven. Een gehoororgaan kan aanwezig zijn in de voorpoot of in het achterlijf. Bij krekels en sabelsprinkhanen hebben de vrouwtjes een legboor ('sabel').

NL 49 Soorten vastgesteld (Duijm & Kruseman 1983, R.M.J.C. Kleukers pers. med.), waarvan 4 niet inheems zijn (incidentele vondsten, import) en 2 ingeburgerde exoten (huiskrekel, kasssprinkhaan). Soortenrijkste families: Acrididae (veldsprinkhanen, 23 soorten) en Tettigoniidae (sabelsprinkhanen, 15 soorten). **veranderingen** 4 soorten worden als uitgestorven beschouwd (zie tabel 6), vermoedelijk als gevolg van biotoopvernietiging en vermessing. Eén soort is zeer sterk achteruitgegaan. Daarnaast zijn 4 soorten nieuw voor de fauna gevonden (zie figuur 23), ten dele als gevolg van areaal-

uitbreiding door gunstige klimatologische omstandigheden. Per saldo is er dus geen verandering in soorten-aantal (zie tabel 6). **diversiteit** 1) Veluwe, 2) Zuid-Limburg (Kleukers et al. in prep.). **milieu** Terrestrisch. **dicht-heden** In Nederland zijn maximaal 28 soorten per 25 km² (uurhok) waargenomen, na 1990 is het hoogste aantal per uurhok nog maar 19 (bron: EIS - bestand). Maximaal ca. 200 individuen per 16 m² (Van Wingerden & Dimmers 1993). **wereld** 20.000 (Kevan in Parker 1982*). **determinatie** Duijm & Kruseman (1983), Bellmann (1993a, b), Harz (1969, 1975), Beukeboom (1993), Kleukers et al. (in prep.). **verspreiding** Duijm & Kruseman (1983), Kleukers et al. (in prep.).

tabel 6

Veranderingen in de sprinkhanen- en krekelfauna (Orthoptera) in Nederland. Bron Kleukers et al. (1995). Met laatste of eerste jaar van waarnemen.

uitgestorven

<i>Gampsocleis glabra</i>	Kleine wrattenbijter	1987
<i>Tetrix bipunctata</i>	Bosdoortje	1975
<i>Phocus stridulus</i>	Klappersprinkhaan	1942
<i>Locusta migratoria</i>	Europese treksprinkhaan	1942

bijna uitgestorven

Decticus verrucivorus Wrattenbijter

spontaan gevestigd na 1960

<i>Phaneroptera falcata</i>	Sikkelsprinkhaan	1968
<i>Meconema meridionale</i>	Zuidelijke boomsprinkhaan	1992
<i>Conocephalus discolor</i>	Zuidelijk spitskopje	1990
<i>Tettigonia cantans</i>	Kleine groene sabelsprinkhaan	1992

herontdekt na 1990

<i>Chorthippus dorsalis</i>	Weidesprinkhaan	1992
-----------------------------	-----------------	------

verwijzingen

Bellmann, H. 1993a. Heuschrecken beobachten - bestimmen. – Naturbuch Verlag, Augsburg. [ook in Engelse en Franse editie verschenen]

Bellmann, H. 1993b. Die Stimmen der heimischen Heuschrecken. – Naturbuch Verlag, Augsburg. Geluidscassette of CD.

Beukeboom, L. 1993. De sprinkhanen van Nederland en België. – Jeugdbondsuitgeverij, Utrecht.

Duijm, M. & Kruseman, G. 1983. De krekels en sprinkhanen in de Benelux. – Natuurhistorische Bibliotheek KNNV, 34: 1-186.

Harz, K. 1969. The Orthoptera of Europe. Vol. 1. – Series Entomologica, 5: 1-749.

Harz, K. 1975. The Orthoptera of Europe. Vol. 2. – Series Entomologica, 11: 1-939.

Kleukers, R.M.J.C. et al., in prep.. De krekels en sprinkhanen van Nederland.

Wingerden, W.K.R.E. van & Dimmers, W.J. 1993. Effects

of rabbit and cattle grazing on grasshoppers (Orthoptera: Acrididae) of river dunes. – Proceedings Experimental & Applied Entomology N.E.V. Amsterdam, 4: 127-136.

DERMAPTERA - OORWORMEN

Langwerpige insecten met bijtende monddelen. De achtervleugels worden op een ingewikkeld manier opgevouwen onder de verkorte en verharde voorvleugels. Het achterlijf draagt een paar tangen aan het uiteinde.

NL 6 Soorten vastgesteld (Willemse & Kruseman 1971), waarvan één in kassen leeft (R.M.J.C. Kleukers pers. med.). **diversiteit** Op hogere zandgronden (Willemse & Kruseman 1971). **milieu** Terrestrisch. **wereld** 1840 (Sakai in Minelli 1993*). **determinatie** Willemse & Kruseman (1971), Albovy & Caussanel (1990), Harz & Kaltenbach (1976). **verspreiding** Willemse & Kruseman (1971).

verwijzingen

Albouy, V. & Caussanel, C. 1990. Dermaptères ou Perce-oreilles. – Faune de France, 75: 1-245.

Harz, K. & Kaltenbach, A. 1976. The Orthoptera of Europe. Vol. 3. – Series Entomologica, 12: 1-434.

Willemse, C. & Kruseman, G. 1971. De in Nederland voorkomende oorwormen (Dermaptera). 4e vermeerderde druk – Wetenschappelijke Mededeling KNNV, 4: 1-16.

EMBIOPTERA - WEBSPINNERS

Vrij kleine, tere insecten met een langerekt lichaam en bijtende monddelen. In de verdikte uiteinden van de voorpoten bevinden zich spinklieren. Webspinners leven grotendeels in zelf gegraven gangen die met zijde worden bekleed.

NL 1 soort vastgesteld (Cobben 1978), een Surinaamse soort (*Diradius intricatus*) die gedurende een aantal jaren in een kas te Ede leefde. Het is niet bekend of de soort daar nog voorkomt. **milieu** Terrestrisch. **wereld** 250 (Ross in Minelli 1993*). **determinatie** Ross (1966).

verwijzingen

Cobben, R.H. 1978. Een hardnekkige vestiging van de exotische orde Embioptera in Nederland. – Entomologische Berichten, Amsterdam, 38: 9-16.

Ross, E.S. 1966. The Embioptera of Europe and the Mediterranean region. – Bulletin British Museum (Natural History), Entomology, 17: 273-326.

PSOCOPTERA - HOUT-, BOEK- OF STOFFLUIZEN

Kleine tot zeer kleine insecten (0,5 - 5 mm) met bijtende monddelen. Vleugeloot of met vliezige vleugels.

NL 56 Soorten vastgesteld (Kruseman 1944, Kruseman 1948). Er vallen nog veel soorten te verwachten: de groep is in Nederland al jaren nauwelijks onderzocht. **milieu** Terrestrisch, op bomen, planten, sommige soorten binnenshuis (stofluizen). **wereld** 3000 (Smithers in

Minelli 1993*). **determinatie** Günther (1974, in Stresemann et al. 1989*), Kéler (1963).

verwijzingen

Günther, K.K. 1974. Staubläuse, Psocoptera. – Tierwelt Deutschlands, 61: 1-314.

Kéler, S. von 1963. Ordnung: Flechtlinge, Corrodentia (Copegnatha, Psocoptera). Neubearbeitung. – Tierwelt Mitteleuropas, 4 (7a): 1-24.

Kruseman, G. 1944. Voorlopige naamlijst van Nederlandsche Psocoptera, benevens van die, welke in het aangrenzende gebied gevonden zijn (4e mededeeling over Psocoptera). – Tijdschrift voor Entomologie, 86: 94-97.

Kruseman, G. 1948. Wetenschappelijke Mededeelingen. Psocoptera. – Tijdschrift voor Entomologie, 89: xlv.

PHTHIRAPTERA - LUIZEN

Kleine tot zeer kleine afgeplatte, vleugellose insecten, die bloed zuigen met bijtende of zuigende monddelen. De ogen zijn gereduceerd of afwezig. Vaak worden de luizen nog gescheiden in Mallophaga (bijtende luizen) en Anoplura (zuigende luizen).

NL Ca. 145 soorten zijn vastgesteld op zoogdieren en vogels (Van den Broek 1977, pers. med.). Op dieren- en tuindieren aangetroffen soorten zijn niet meegeteld. Van de vogelparasieten bestaat geen gepubliceerd overzicht, zodat moeilijk is vast te stellen hoeveel soorten werkelijk uit ons land bekend zijn. Zo'n 250-300 soorten zijn te verwachten op grond van het aantal van 425 Britse soorten (Sims et al. 1988* en Smit 1951). **milieu** Parasieten van zoogdieren en vogels. **wereld** 12.000 (Eichler in Stresemann et al. 1989*). **determinatie** Van den Broek (1977), Kéler (1963a, b), Ferris (1951), Blagoveshchenskii (1967), Walker (1994*).

verwijzingen

Blagoveshchenskii, D.J. 1967. Order Mallophaga. – In: Bei-Bienko, G.Ya., Keys to the insects of the European part of the USSR. Opred. Fauna SSSR 84: 385-403. [Engelse vertaling, Israel program for scientific translations, Jerusalem; Russisch origineel 1964.]

Broek, E. van den 1977. De luizen (Anoplura en Mallophaga) van Zoogdieren in Nederland. – Wetenschappelijke Mededeling KNNV, 121: 1-32.

Ferris, G.F. 1951. The sucking lice. – Memories of the Pacific Coast entomological Society, 1: i-ix, 1-320.

Kéler, S. von 1963a. Ordnung: Läuslinge, Federlinge und Haarlinge, Mallophaga. Neubearbeitung. – Tierwelt Mitteleuropas, 4 (7b): 1-31.

Kéler, S. von 1963b. Ordnung: Läuse, Anoplura. Nachträge und Berichtigungen. – Tierwelt Mitteleuropas, 4 (8): 1-14.

Smit, F.G.A.M. 1951. Vlooiën en luizen. – Wat Leeft en Groeit, Spectrum, Utrecht, 27: 1-152.

HEMIPTERA - SNAVELINSEKTE

Insekten met stekend-zuigende monddelen. De voorvleugels zijn meestal enigszins verhard. Hiertoe behoren de wantsen, cicaden, bladluizen, bladvlooien, witte vliegen en schildluizen. Onderzoekers houden zich meestal met slechts één deel van deze groepen bezig. Daarom worden ze hieronder apart behandeld.

figuur 24 Een op het wateroppervlak levend wantsje van ca. 2 mm (*Hebrus pusillus*). Tekening A.W.M. Mol. Uit: Nieser (1982).

HETEROPTERA - WANTSSEN

Stevige, meestal afgeplatte snavelinsekten met een breed halsschild. De voorvleugels zijn gedeeltelijk verhard, gedeeltelijk vliezig. Veel soorten zuigen plantensappen, andere zuigen kleine diertjes uit, sommige zuigen bloed.

NL 600 Soorten vastgesteld (Aukema 1989, B. Aukema pers. med.), waarvan 44 niet inheems. Er worden minder dan 10 extra soorten verwacht (op grond van Günther & Schuster 1990). Soortenrijkste families: Miridae (236 soorten) en Lygaeidae (87 soorten). **veranderingen** Tussen 1951 en 1989 werden 89 soorten nieuw gevonden, vooral als gevolg van kennistoename. Vanaf 1989 werden 12 nieuwe soorten gevonden. De recente toename wordt verklaard doordat 1) soorten zich gemakkelijker kunnen vestigen doordat het aantal ingevoerde soorten uitheemse planten is toegenomen; 2) de kans groter is dat soorten per ongeluk door de mens worden ingevoerd; 3) zuidelijke soorten hun areaal uitbreiden in noordelijke richting (Aukema 1989, B. Aukema pers. med.). Gelijktijdig is er een afname van gevoeligere soorten door onjuist natuurbeheer, vergiftiging (herbicidengebruik) en verzuring/vermesting: 43 soorten zijn de laatste decennia niet meer waargenomen (Aukema 1994). Hieronder zijn echter ook enkele soorten die slechts eenmaal zijn waargenomen en mogelijk nooit echt inheems zijn geweest. Men moet voorzichtig zijn

met de uitspraak dat een soort in Nederland is uitgestorven. Dit blijkt uit het feit dat 3 van de niet meer waargenomen soorten uit Aukema (1994) in 1994 weer zijn teruggevonden (B. Aukema pers. med.). **diversiteit** 1) Zuid-Limburg, 2) hogere zandgronden, 3) rivierengebied (Aukema 1989). **milieu** Terrestrisch milieu, 62 soorten in zoet water (inclusief oppervlakte) (Aukema 1989). **wereld** 62.000 (Schaefer 1992). **determinatie** Southwood & Leston (1959), Wagner (1961), Stichel (1955-1962). **Waterwantsen:** Nieser (1982), Savage (1989). **Veldgids (geen zekere determinatie):** Wachmann (1989). **Algemene introductie:** Dolling (1991). **verspreiding** Aukema (1989).

verwijzingen

- Aukema, B.** 1989. Annotated checklist of Hemiptera-Heteroptera of the Netherlands. – Tijdschrift voor Entomologie, 123: 1-104.
- Aukema, B.** 1994. Zeldzame terrestrische wantsen en natuurontwikkeling (Heteroptera). – Entomologische Berichten, Amsterdam, 54: 95-102.
- Dolling, W.R.** 1991. The Hemiptera. – Natural History Museum Publications, Oxford University Press.
- Günther, H. & Schuster, G.** 1990. Verzeichnis der Wanzen Mitteleuropas. (Heteroptera). – Deutsches entomologisches Zeitschrift (NF), 37: 361-396.
- Nieser, N.** 1982. De Nederlandse water- en oppervlaktewantsen (Heteroptera: Nepomorpha en Gerromorpha). – Wetenschappelijke Mededeling KNNV, 155: 1-103.
- Savage, A.A.** 1989. Adults of the British aquatic Hemiptera Heteroptera: a key with ecological notes. – Scientific Publications of the Freshwater Biological Association, 50: 1-173.
- Schaefer, C.W.** 1992. How many bugs are there and what do we know about them? – Heteropterist's Newsletter, 7: 1-4.
- Southwood, T.R.E. & Leston, D.** 1959. Land and water bugs of the British Isles. – Warne, London.
- Stichel, W.** 1955-1992. Illustrierte Bestimmungstabellen der Wanzen. II. Europa (Hemiptera-Heteroptera). – Proeh, Berlin, 1-4.
- Wachmann, E.** 1989. Wantzen beobachten, kennenlernen. – Neumann-Neudamm, Melsungen.
- Wagner, E.** 1961. Heteroptera - Hemiptera. – Tierwelt Mitteleuropas, 4 (3Xa): 1-173.

AUCHENORRHYNCHA - CICADEN

Snavelinsekten waarbij de voorvleugels vaak verhard zijn, maar soms vliezig. De vleugels worden in rust meestal dakvormig boven het lichaam gehouden. De meeste soorten hebben springvermogen. De larven leven soms in een 'schuimbel', soms ondergronds. De Nederlandse soorten zijn meestal klein en onopvallend. **NL** 364 Soorten vastgesteld (Gravestijn 1976, C.F.M. den Bieman pers. med.), waarvan één (nog) alleen uit Nederland bekend is. Er worden bovendien nog zo'n

60 soorten verwacht (C.F.M. den Bieman pers. med.). Soortenrijkste families: Cicadellidae (270 soorten) en Delphacidae (69 soorten). **veranderingen** Er zijn 113 soorten nieuw gevonden sedert 1950 als gevolg van toenomen verzamelactiviteit. **diversiteit** 1) Zuid-Limburg, 2) rivierengebied, 3) duinen. **milieu** Terrestrische planteneters, vaak gespecialiseerd op één of enkele plantensoorten. **dichtheden** Maximaal 45 soorten en 1860 individuen (875 volwassen cicaden en 682 larven) per m² (Morris 1971). **wereld** 35.000 (Dolling 1991). **determinatie** Ossiannilsson (1978, 1981, 1983). Remane & Wachmann (1993) geeft een overzicht met veel kleurenfoto's.

verwijzingen

- Dolling, W.R. 1991. The Hemiptera. – Natural History Museum Publications, Oxford University Press, Oxford.
- Gravestein, W.H. 1976. Naamlijst van de in Nederland voorkomende Cicaden (Homoptera, Auchenorrhyncha). – Entomologische Berichten, Amsterdam, 36: 51-57.
- Morris, M.G. 1971. Differences between the invertebrate faunas of grazed and ungrazed chalk grassland. – Journal of Applied Ecology, 8: 37-52.
- Ossiannilsson, F. 1978. The Auchenorrhyncha (Homoptera) of Fennoscandia and Denmark. Part 1: Introduction, infraorder Fulgoromorpha. – Fauna Entomologica Scandinavica, 7 (1): 1-222.
- Ossiannilsson, F. 1981. The Auchenorrhyncha (Homoptera) of Fennoscandia and Denmark. Part 2: The families Cicadidae, Cercopidae, Membracidae, and Cicadellidae (exc. Deltocephalinae). – Fauna Entomologica Scandinavica, 7 (2): 223-593.
- Ossiannilsson, F. 1983. The Auchenorrhyncha (Homoptera) of Fennoscandia and Denmark. Part 3: The family Cicadellidae: Deltocephalinae, catalogue, literature and index. – Fauna Entomologica Scandinavica, 7 (3): 594-979.
- Remane, R. & Wachmann, E. 1993. Zikaden kennenlernen, beobachten. – Naturbuch Verlag, Augsburg.

STERNORRHYNCHA PSYLOIDEA - BLADVLOOIEN

Zeer kleine snavelinsekten met min of meer vliezige vleugels. Ze zuigen plantensap. **NL** 43 Soorten vastgesteld (C.F.M. den Bieman pers. med.). Er zijn er zeker meer te verwachten: deze groep wordt in Nederland nauwelijks bestudeerd. **milieu** Terrestrisch, plantenparasieten met sterke waardplantbinding. **wereld** 2167 (Dolling 1991). **determinatie** Ossiannilsson (1992).

verwijzingen

- Dolling, W. R. 1991. The Hemiptera. – Natural History Museum Publications, Oxford University Press, Oxford.
- Ossiannilsson, F. 1992. The Psylloidea (Homoptera) of Fennoscandia and Denmark. – Fauna Entomologica Scandinavica, 26: 1-347.

STERNORRHYNCHA ALEYRODOIDEA -

WITTE VLIEGEN

Kleine motachtige snavelinsekten (spanwijdte tot 3 mm), die bedekt zijn met een witte, wasachtige afscheiding. Larven hebben, behalve het eerste stadium, geen poten en voelsprietten. De larven leven vastgehecht op de voedselplant.

NL 13 Soorten vastgesteld (Bink et al. 1980, M.G.M. Jansen pers. med.). Er worden nog enkele soorten verwacht. Sommige soorten leven vooral in kassen en zijn economisch belangrijk. **milieu** Terrestrisch, plantenparasieten. **wereld** 1200 (Mound & Halsey 1978). **determinatie**: Mound (1966).

verwijzingen

- Bink, F.A, Bink-Moenen, R.M. & Woets, J. 1980. Witte vliegen in Nederland (Homoptera; Aleyrodidae). – Entomologische Berichten, Amsterdam, 40: 3-9.
- Mound, L.A. 1966. A revision of British Aleyrodidae (Hemiptera, Homoptera). – Bulletin British Museum (Natural History), Entomology, 17: 397-428.
- Mound, L.A. & Halsey, S.H. 1978. Whitefly of the world. – British Museum (Natural History), London, John Wiley & Sons, Chichester.

STERNORRHYNCHA ADELGOIDEA

Bladluisachtige snavelinsekten, soms opgenomen in de Aphidoidea (families Adelgidae en Phylloxeridae). Ze veroorzaken vaak opvallende gallen.

NL Ca. 12 soorten vastgesteld (B. Aukema pers. med.). **milieu** Terrestrisch: Adelgidae op coniferen, Phylloxeridae op loofbomen. **wereld** 116 (Dolling 1991). **determinatie** Blackman & Eastop (1994). *Gallen*: Docters van Leeuwen et al. (1982).

STERNORRHYNCHA APHIDOIDEA - BLADLUIZEN

Zeer kleine snavelinsekten met of zonder vliezige vleugels. Het achterlijf is voorzien van twee buisjes (siphunculi), die alarmferomoon uitscheiden. De levenscyclus kan ingewikkeld zijn met sexuele en parthenogenetische, gevleugelde en ongevleugelde stadia, op verschillende waardplanten. Vrouwjes die zich parthenogenetisch voortplanten, zijn levendbarend. Bladluizen leven meestal in individuenrijke kolonies, vaak bezocht door mieren vanwege de zoete honingdauw die de luizen uitscheiden.

NL 600 Soorten vastgesteld (J.D. Prinsen pers. med., terug te voeren op D. Hille Ris Lambers), waarvan enkele alleen in kassen voorkomen. Hoewel geen overzicht bestaat is de Nederlandse fauna door het werk van D. Hille Ris Lambers zeer goed bekend (J.D. Prinsen pers. med., Dixon 1987). Soortenrijkste families: Aphididae (400 soorten) en Drepanosiphidae (80 soorten). **veranderingen** Achteruitgang is niet bekend. Er is

wel een geringe toename van soorten die zich op al lang geleden geïntroduceerde planten vestigen (bijvoorbeeld *Appendiseta robiniae* op *Robinia pseudoacacia*). **milieu** Terrestrische plantenparasieten. **dichtheden** Maximaal 250.000 individuen per m² (J.D. Prinsen pers. med.). **wereld** 4401 (Blackman & Eastop 1994). **determinatie:** Heie (1980-1994), Stroyan (1977, 1984), Taylor (1980), Blackman & Eastop (1984, 1994). **Gallen:** Docters van Leeuwen et al. (1982).

verwijzingen

- Blackman, R.L. & Eastop, V.F. 1984. Aphids on the world's crops. An identification guide. – Wiley, Chichester.
- Blackman, R.L. & Eastop, V.F. 1994. Aphids on the world's trees. An identification and information guide. – CAB International, London.
- Dixon, A.F.G. 1987. The way of life of Aphids: host specificity. Speciation and distribution. – In: Minks, A.K. & Harrewijn, P. (red.), Aphids, their biology, natural enemies and control. World Crop Pests, Elsevier, Amsterdam., 2A: 197-206.
- Docters van Leeuwen, W.M., Wiebes-Rijks, A.A. & Houtman, G. 1982. Gallenboek. Overzicht van door dieren en planten veroorzaakte Nederlandse gallen. 3e druk. – Natuurhistorische Bibliotheek KNNV, 29: 1-355.
- Dolling, W.R. 1991. The Hemiptera. – Natural History Museum Publications, Oxford University Press.
- Heie, O.E. 1980. The Aphidoidea (Hemiptera) of Fennoscandia and Denmark I. General part. The families Mindaridae, Hormaphididae, Thelaxidae, Anoeciidae, and Pemphagidae. – Fauna Entomologica Scandinavica, 9: 1-236.
- Heie, O.E. 1982. The Aphidoidea (Hemiptera) of Fennoscandia and Denmark II. The family Drepanosiphidae. – Fauna Entomologica Scandinavica, 11: 1-176.
- Heie, O.E. 1986. The Aphidoidea (Hemiptera) of Fennoscandia and Denmark III. Family Aphididae: subfamily Pterocommatinae & tribe Aphidini of subfamily Aphidinae. – Fauna Entomologica Scandinavica, 17: 1-314.
- Heie, O.E. 1991. The Aphidoidea (Hemiptera) of Fennoscandia and Denmark IV. Family Aphididae: Part 1 of tribe Macrosiphini of subfamily Aphidinae. – Fauna Entomologica Scandinavica, 25: 1-189.
- Heie, O.E. 1994. The Aphidoidea (Hemiptera) of Fennoscandia and Denmark V. Family Aphididae: Part 2 of tribe Macrosiphini of subfamily Aphidinae. – Fauna Entomologica Scandinavica, 28: 1-242.
- Minks, A.K. & Harrewijn, P. 1987. Aphids. Their biology, natural enemies and control. Volume 2A. – World Crop Pests, Elsevier, Amsterdam., 2A.
- Stroyan, H.L.G. 1977. Homoptera Aphidoidea (Part). Chaitophoridae & Callaphididae. – Handbooks for the Identification of British Insects, 2 (4a): i-viii, 1-130.
- Stroyan, H.L.G. 1984. Aphids - Pterocommatinae and Aphidinae (Aphidini). Homoptera Aphididae. – Handbooks for the Identification of British Insects, 2 (6): 1-232.

Taylor, L.R. & Robert, Y. (red.) 1980. Handbook for aphid identification. Revised edition. – European commission, Brussel.

STERNORRHYNCHA COCCINEA - WOL-, DOP- EN SCHILDLUIZEN

Snavelinsekten met een sterk gewijzigde lichaamsvorm, aangepast aan een plantesap-zuigende levenswijze: het eerste larvestadium heeft nog functionele poten, latere larvestadia en vrouwtjes hebben gereduceerde poten of zijn pootloos. Meestal blijven ze op één plek zitten, met hun steeksnuit permanent in planteweefsel gestoken. Ze beschermen zich met een schild of wollige afscheiding (Nederlandse naam). Alleen bij wolluizen (Pseudococcidae) is het vrouwtje in staat te lopen. Mannetjes zijn klein, hebben één paar vleugels of zijn ongevleugeld, en hun monddelen zijn vergroeid.

NL 56 Soorten vastgesteld (M.G.M. Jansen pers. med., Reyne 1957). Hiervan leven veel soorten op cultuurplanten en/of in kassen. Er worden ca. 100 soorten verwacht (op grond van Kosztarab & Kozár 1988). Vooral de schildluizen van wilde planten zijn slecht onderzocht. **veranderingen** Het soortenaantal neemt toe door kennistoename en invoer op cultuurgewassen. **milieu** Terrestrische plantenparasieten. **wereld** 7188 (Dolling 1991), 6000 volgens Kosztarab (1990). **determinatie:** Kosztarab & Kozár (1988), Reyne (1957).

verwijzingen

- Dolling, W.R. 1991. The Hemiptera. – Natural History Museum Publications, Oxford University Press, Oxford.
- Kosztarab, M. 1990. Why study the scale insects (Homoptera, Coccinea)? – Proceedings 6th International Symposium Scale Insect Studies, 6: 7-10.
- Kosztarab, M. & Kozár, F. 1988. Scale insects of Central Europe. – Series Entomologica, 41: 1-456.
- Reyne, A. 1957. Snavelinsekten - Rhynchota I. Nederlandse Schildluizen (Coccidae). – Wetenschappelijke Mededeling KNNV, 22: 1-44.

THYSANOPTERA - TRIPSEN

Zeer kleine tot kleine (max. 14 mm) insecten, met een langwerpige lichaam en stekend-zuigende monddelen. Vleugels zijn, indien aanwezig, smal en in de regel voorzien van lange franje.

NL 147 Soorten vastgesteld (Fransen & Mantel 1962, 1963, 1964; G. Vierbergen pers. med.), waarvan één (nog) uitsluitend uit Nederland bekend is. 14 Soorten zijn niet inheems, 10 soorten leven uitsluitend in kassen. **veranderingen** Toename van soortenaantal vooral door import en kennistoename. **diversiteit** Kustgebied (G. Vierbergen pers. med.). **milieu** Terrestrische planteneters, schimmeleters en predatoren. **wereld** Ca. 5100 (G. Vierbergen pers. med.). **determinatie** Priesner (1964),

Schliephake & Klimt (1979), Mound et al. (1976).

verwijzingen

Eecke, R. van 1931. Thysanoptera (Q VI). – Fauna van Nederland, 5: 1-154.

Fransen, C.J.W. & Mantel, W.P. 1962. Lijst van in Nederland aangetroffen Thysanoptera met beknopte aantekeningen over hun levenswijze en hun betekenis voor onze cultuurgewassen. – Tijdschrift voor Entomologie, 105: 98-133.

Fransen, C.J.W. & Mantel, W.P. 1963. Supplement op de naamlijst van de in Nederland aangetroffen Thysanoptera. – Tijdschrift voor Entomologie, 106: 201-204.

Fransen, C.J.W. & Mantel, W.P. 1964. De Nederlandse trip-sen - Thysanoptera. – Wetenschappelijke Mededeling KNNV, 51: 1-40.

Mound, L.A., Morison, G.D., Pitkin, P.R. & Palmer, J.M. 1976. Thysanoptera. – Handbooks for the Identification of British Insects, 1 (11): 1-79.

Priesner, H. 1964. Ordnung Thysanoptera (Fransenflügler, Thripse). – Bestimmungsbücher zur Bodenfauna Europas, 2: 1-242.

Schliephake, G. & Klimt, K. 1979. Thysanoptera, Fransenflügler. – Tierwelt Deutschlands, 66: 1-477.

STREPSIPTERA - WAAIERVLEUGELIGEN

Kleine insecten, waarbij de vrijlevende mannetjes gereduceerde voorvleugels en grote waaiervormige achtervleugels hebben. De vrouwtjes zien er larveachtig uit, zijn pootloos en leven parasitair in het achterlijf van insecten.

NL 2 Soorten vastgesteld (De Meijere 1923, Piet 1942), ca. 10 soorten verwacht (J. Huijbregts pers. med.). In Nederland is deze groep vrijwel niet onderzocht. **milieu** Parasieten van cicaden en angeldragende Hymenoptera. **wereld** 400 (Brown in Parker 1982*). **determinatie** Kinzelbach (1969).

verwijzingen

Kinzelbach, R.K. 1969. Familie: Stylopidae, Fächerflügler (= Ordnung Strepsiptera). – Die Käfer Mitteleuropas, 8: 139-159.

Meijere, J.C.H. de 1923. Strepsiptera: Elenchus tenuicornis. In: Verslag der 56e Wintervergadering van de Nederlandse Entomologische Vereniging – Tijdschrift voor Entomologie, 66: iv-v.

Piet, D. 1942. Stylops. In: Verslag der 97e Zomervergadering van de Nederlandse Entomologische Vereniging – Tijdschrift voor Entomologie, 85: vii.

COLEOPTERA - KEVERS

Meestal stevige insecten waarbij de voorvleugels verhard zijn tot dekschilden die meestal het achterlijf en een deel van het borststuk bedekken. De monddelen zijn bijtend. Allerlei voedselspecialismen komen voor. Ontwikkeling via larve en popstadium.

NL 4144 Soorten vastgesteld (J. Huijbregts pers. med.),

figuur 25 Wespeboktor (*Clytus arietis*), een algemene kever. Foto E.J. van Nieukerken, NNM.

waarvan 123 soorten niet inheems zijn. Op grond van buitenlandse literatuur zijn naar schatting nog ca. 300 soorten meer te verwachten. Laatst gepubliceerde naamlijst: Brakman (1966). Zie ook Turin (1990), Van Nieukerken in Drost et al. (1992), Heijerman (1993) en Beenen & Winkelman (1993) voor deel-naamlijsten. Soortenrijkste families: Staphylinidae (kortschildkevers, 949 soorten), Curculionidae (snuitkevers, 562 soorten) en Carabidae (loopkevers, 388 soorten). **veranderingen** Sedert 1966 zijn er 200 soorten nieuw voor de fauna gevonden (Brakman 1966). Aan de andere kant verdwijnt een aantal soorten door biotoopvernietiging, vermesing en verzuring. Van de volgende groepen is het aantal in Nederland uitgestorven soorten bekend: Carabidae (loopkevers): 29 (Turin 1990), waterkevers: 37 (Drost et al. 1992, Cuppen 1994), Staphylinidae, genus *Stenus*: 4 (F. van Stuyvenberg pers. med.), Chrysomelidae (bladhaantjes): ca 10% van de soorten (vooral op kruiden) (R. Beenen pers. med.). Vooral soorten van grote rivieren, bergbekken en bronnen, voedselarme graslanden en oude bossen zijn verdwenen. Naar schatting mogen we aannemen dat in totaal meer dan 200 soorten uit ons land verdwenen zijn. **diversiteit** Zuid-Limburg. **milieu** Terrestrisch en in zoet water; niet in zee, maar sommige soorten komen wel aan de kust op kwelders voor. Sommige soorten zijn parasitair op insecten of vertebraten (bijv. de beverluis, *Platypusyllus castoris*). **dichtheden** In het Amsterdamse bos werden 957 soorten op 9 km² waargenomen (Nonnekens 1961, 1965). **wereld** 350.000 (Lawrence in Parker 1982*). **determinatie** *Inleidend, familietabellen*: Evans (1975), Freude et al. (1964), Harde & Severa (1989), Trautner et al. (1989), Unwin (1988). *Alle families*: Freude et al. (1964-1983), Lohse & Lucht (1989-1994). *Larven*: Klausnitzer (1991, 1994). *Buprestidae*: Bily (1982), Levey (1977). *Carabidae (loopkevers)*: Boeken (1987), Lindroth (1985, 1986), Luff (1993, larven). *Cerambycidae*: Bily & Mehl (1989). *Coccinellidae (lieveheersbeest-*

jes): De Gunst (1978). *Curculionoidea (snuitkevers)*: Morris (1990). *Dermestidae*: Peacock (1993). *Rhizophagidae*: Peacock (1977). *Scarabaeoidea*: Jessop (1986). *Waterkevers*: Drost et al. (1992), Hansen (1987), Holmen (1987).

verwijzingen

Bily, S. 1982. Buprestidae (Coleoptera) of Fennoscandia and Denmark. – Fauna Entomologica Scandinavica, 10: 1-109.

Bily, S. & Mehl, O. 1989. Longhorn Beetles (Coleoptera, Cerambycidae) of Fennoscandia and Denmark. – Fauna Entomologica Scandinavica, 22: 1-203.

Beenen, R. & Winkelman, J. 1993. Naamlijst van de Nederlandse bladkevers (Coleoptera: Chrysomelidae). – Nederlandse Faunistische Mededelingen, 5: 9-18.

Boeken, M. 1987. De Loopkevers (Cicindelidae en Carabidae) van Nederland. – Jeugdbondsuitgeverij, Utrecht.

Brakman, P.J. 1966. Lijst van Coleoptera uit Nederland en het omliggend gebied. – Monografieën van de Nederlandse Entomologische Vereniging, 2: i-x, 1-219.

Cuppen, J.G.M. 1994. Waterkevers en natuurontwikkeling. – Entomologische Berichten, Amsterdam, 54: 60-65.

Drost, M.B.P., Cuppen, H.P.J.J., Nieukerken, E.J. van & Schreijer, M. 1992. De waterkevers van Nederland. – Natuurhistorische Bibliotheek KNNV, 45: 1-279.

Evans, G. 1975. The life of beetles. – George Allen & Unwin, London.

Freude, H., Harde, K.W. & Lohse, G.A. (red.) 1964. Die Käfer Mitteleuropas, 1. Einführung in die Käferkunde. – Goecke & Evers, Krefeld.

Freude, H., Harde, K.W. & Lohse, G.A. (red.) 1964. Die Käfer Mitteleuropas, 4. Staphylinidae I. (Micropeplinae bis Tachyporinae). – Goecke & Evers, Krefeld.

Freude, H., Harde, K.W. & Lohse, G.A. (red.) 1966. Die Käfer Mitteleuropas, 9. Cerambycidae, Chrysomelidae. – Goecke & Evers, Krefeld.

Freude, H., Harde, K.W. & Lohse, G.A. (red.) 1967. Die Käfer Mitteleuropas, 7. Clavicornia. – Goecke & Evers, Krefeld.

Freude, H., Harde, K.W. & Lohse, G.A. (red.) 1969. Die Käfer Mitteleuropas, 8. Terebrida, Heteromera, Lamellicornia. – Goecke & Evers, Krefeld.

Freude, H., Harde, K.W. & Lohse, G.A. (red.) 1971. Die Käfer Mitteleuropas, 3. Adepaga 2, Palpicornia, Histeroidea, Staphyliinoidea 1. – Goecke & Evers, Krefeld.

Freude, H., Harde, K.W. & Lohse, G.A. (red.) 1974. Die Käfer Mitteleuropas, 5. Staphylinidae II. (Hypocyphitinae und Aleocharinae), Pselaphinae. – Goecke & Evers, Krefeld.

Freude, H., Harde, K.W. & Lohse, G.A. (red.) 1976. Die Käfer Mitteleuropas, 2. Adepaga 1 – Goecke & Evers, Krefeld.

Freude, H., Harde, K.W. & Lohse, G.A. (red.) 1979. Die Käfer Mitteleuropas, 6. Diversicornia. – Goecke & Evers, Krefeld.

Freude, H., Harde, K.W. & Lohse, G.A. (red.) 1981. Die

Käfer Mitteleuropas, 10. Bruchidae, Anthribidae, Scolytidae, Platypodidae, Curculionidae. – Goecke & Evers, Krefeld.

Freude, H., Harde, K.W. & Lohse, G.A. (red.) 1983. Die Käfer Mitteleuropas, 11. Curculionidae (Schluss). – Goecke & Evers, Krefeld.

Gunst, J. H. de 1978. De Nederlandse Lieveheersbeestjes (Coleoptera-Coccinellidae). – Wetenschappelijke Mededeling KNNV, 125: 1-120.

Hansen, M. 1987. The Hydrophiloidea (Coleoptera) of Fennoscandia and Denmark. – Fauna Entomologica Scandinavica, 18: 1-254.

Harde, K.W. & Severa, F. 1989. Kevers: met meer dan 1000 afbeeldingen in kleur. [vert. en bew. door J. Huisenga]. – Thieme, Baarn.

Heijerman, T. 1993. Naamlijst van de snuitkevers van Nederland en het omliggende gebied. (Curculionoidea: Curculionidae, Apionidae, Attelebidae, Urodontidae, Anthribidae en Nemomychidae). – Nederlandse Faunistische Mededelingen, 5: 19-46.

Holmen, M. 1987. The aquatic Adepaga (Coleoptera) of Fennoscandia and Denmark. – Fauna Entomologica Scandinavica, 20: 1-168.

Jessop, L. 1986. Dung beetles and Chafers. Coleoptera: Scarabaeoidea. New edition. – Handbooks for the Identification of British Insects, 5 (11): 1-53.

Klausnitzer, B. (red.) 1991. Die Larven der Käfer Mitteleuropas, 1. Adepaga. – Goecke & Evers, Krefeld.

Klausnitzer, B. (red.) 1994. Die Larven der Käfer Mitteleuropas, 2. Myxophaga, Polyphaga Teil 1. – Goecke & Evers, Krefeld.

Levey, B. 1977. Coleoptera Buprestidae. – Handbooks for the Identification of British Insects, 5 (1b): 1-11.

Lindroth, C.H. 1985. The Carabidae (Coleoptera) of Fennoscandia and Denmark. – Fauna Entomologica Scandinavica, 15 (1): 1-225.

Lindroth, C.H. 1986. The Carabidae (Coleoptera) of Fennoscandia and Denmark. – Fauna Entomologica Scandinavica, 15 (2): 233-497.

Lohse, G.A. & Lucht, W.H. (red.) 1989. Die Käfer Mitteleuropas, 12. 1. Supplementband mit Katalogteil. – Goecke & Evers, Krefeld.

Lohse, G.A. & Lucht, W.H. (red.) 1992. Die Käfer Mitteleuropas, 13. 2. Supplementband mit Katalogteil. – Goecke & Evers, Krefeld.

Lohse, G.A. & Lucht, W.H. (red.) 1994. Die Käfer Mitteleuropas, 14. 3. Supplementband mit Katalogteil. – Goecke & Evers, Krefeld.

Luff, M.L. 1993. The Carabidae (Coleoptera) larvae of Fennoscandia and Denmark. – Fauna Entomologica Scandinavica, 27: 1-186, figs 1-585.

Morris, M.G. 1990. Orthocerous weevils. Coleoptera Curculionoidea (Nemomychidae, Anthribidae, Urodontidae, Attelebidae and Apionidae). – Handbooks for the Identification of

British Insects, 5 (16): 1-108.

- Nonnekens, A.C.** 1961. De Coleoptera van het Amsterdamse Bos. – Entomologische Berichten, Amsterdam, 21: 116-128.
- Nonnekens, A.C.** 1965. De Coleoptera van het Amsterdamse Bos II. – Entomologische Berichten, Amsterdam, 25: 231-233.
- Peacock, E.R.** 1977. Coleoptera Rhizophagidae. – Handbooks for the Identification of British Insects, 5 (5a): 1-23.
- Peacock, E.R.** 1993. Adults and larvae of hide, larder and carpet beetles and their relatives (Coleoptera Dermestidae) and of Derodontid beetles (Coleoptera: Derodontidae). – Handbooks for the Identification of British Insects, 5 (3): 1-144.
- Trautner, J.,** Geigenmüller, K. & Bense, U. 1989. Käfer beobachten - bestimmen. Band 1. – Neumann-Neudamm, Melsungen.
- Turin, H.** 1990. Naamlijst voor de Nederlandse Loopkevers (Coleoptera: Carabidae). – Entomologische Berichten, Amsterdam, 50: 61-72.
- Unwin, D.M.** 1988. A key to the families of British Coleoptera (and Strepsiptera). – Field studies council (reprinted from Field Studies 6 (1984)), 166: 149-197.

NEUROPTERA (PLANIPENNIA) - GAASVLIEGEN

Insekten met grote vliezige vleugels, voorzien van een netwerk van aderen. De larven zijn carnivoor en eten o.a. mieren, bladluizen of sponzen.

Nederland 54 Soorten vastgesteld (Aspöck et al. 1980). Soortenrijkste families: Hemerobiidae (24 soorten) en Chrysopidae (17 soorten). **veranderingen** Achteruitgang van sommige soorten is waarschijnlijk, maar niet aangetoond. **diversiteit** Waarschijnlijk in Zuid-Limburg. **milieu** Terrestrisch, larven soms in zoet water (4 soorten *Sisyra* op zoetwatersponzen) (Aspöck et al. 1980). **wereld** 4000 (Aspöck et al. 1980). **determinatie** Aspöck et al. (1980).

MEGALOPTERA - ELZEVLIEN

Gaasvliegachtige insecten met dikke vleugeladers en aquatische larven. Deze groep werd vroeger bij de Neuroptera (gaasvliegen) ondergebracht.

NL 3 Soorten vastgesteld (Mol 1982). **diversiteit** Zuid-Limburg en hogere zandgronden (Mol 1982). **milieu** Larven in zoet water (Mol 1982). **wereld** 200 (Aspöck et al. 1980). **determinatie** Aspöck et al. (1980), Elliott (1977).

RAPHIDIOPTERA - KAMEELHALSVLIEN

Gaasvliegachtige insecten, waarbij het voorste gedeelte van het borststuk verlengd is en een lange hals vormt. Het vrouwtje heeft een lange legboor. De larven eten bladluizen. Deze groep werd vroeger bij de Neuroptera (gaasvliegen) ondergebracht.

NL 6 Soorten vastgesteld (Aspöck et al. 1980), waarvan 5 in de familie Raphidiidae. **diversiteit** Hogere zand-

gronden (Geijskes 1972). **milieu** Terrestrisch, vooral in bosrijke gebieden. **wereld** 157 (Aspöck et al. 1991). **determinatie** Aspöck et al. (1980).

verwijzingen Neuroptera, Megaloptera en Raphidioptera

- Aspöck, H.,** Aspöck, U. & Hoelzel, H. 1980. Die Neuropteren Europas. Eine zusammenfassende Darstellung der Systematik, Oekologie und Chorologie der Neuropteroida (Megaloptera, Raphidioptera, Planipennia) Europas. – Goecke & Evers, Krefeld, 2 delen.
- Aspöck, H.,** Aspöck, U. & Rausch, H. 1991. Die Raphidioptera der Erde. – Goecke & Evers, Krefeld, 2 delen.
- Elliott, J.M.** 1977. A key to the larvae and adults of British freshwater Megaloptera and Neuroptera with notes on their life cycles and ecology. – Scientific Publications of the Freshwater Biological Association, 35: 1-52.
- Geijskes, D.C.** 1972. Over de Neuroptera fauna van Meijndel. – Zoölogische Bijdragen, Leiden, 13: 43-58.
- Mol, A.W.M.** 1982. *Sialis nigripes* Pictet in Nederland (Megaloptera: Sialidae) – Entomologische Berichten, Amsterdam, 42: 177-179.

SIPHONAPTERA - VLOOIE

Kleine, bruine, zijdelings afgeplatte insecten zonder vleugels. De monddelen zijn stekend-zuigend. Sterke achterpoten zorgen voor springvermogen.

NL 50 Soorten vastgesteld (Smit 1962). **milieu** Volwassen vlooien leven parasitair op vogels en zoogdieren, larven leven van afval in nesten van de gastheer. **wereld** 1740 (Smit in Parker 1982*). **determinatie** Smit (1967). **verwijzingen**

Smit, F.G.A.M. 1962. Catalogus der Nederlandse Siphonaptera. – Tijdschrift voor Entomologie, 105: 45-96.

Smit, F.G.A.M. 1967. De vlooien (Siphonaptera) van de Benelux-landen. – Wetenschappelijke Mededeling KNNV, 72: 1-48.

MECOPTERA - SCHORPIOENVLIEN

Insekten met vrij smalle vliezige vleugels en een snuitvormig verlengde kop. Het achterlijf van het mannetje, dat aan het uiteinde vaak een opvallend tangvormig geslachtsorgaan draagt, kan over de rug naar voren worden gekromd, aldus lijkend op de staart van een schorpioen. De larven zijn rupsachtig.

NL 5 Soorten vastgesteld (Willemse 1919). **milieu** Terrestrisch. De sneeuwspringer, *Boreus hyemalis*, is 's winters actief, op mos. **wereld** 470 (Brown in Parker 1982*). **determinatie** Willemse (1919), Hoffmann (1966).

verwijzingen

- Hoffmann, J.** 1966. Faune des Mécoptères du Grand-Duché de Luxembourg. – Archives Institut Grand-Ducal de Luxembourg. Section des Sciences Naturelles, physiques et mathématiques (N.S.), 31: 105-159.
- Willemse, C.** 1919. Mecoptera (Panorpata) Neerlandica. De

tabel 7

Samenstelling van de Nederlandse vliegen- en muggenfauna (Diptera). Bron: P.L.T. Beuk (database NNM).

onderorde	infraorde	superfamilie	familienaam	aantal in NL		
Nematocera - muggen	Tipulomorpha	Tipuloidea	Tipulidae s.l. - langpootmuggen	± 250		
			Bibionomorpha	Bibionoidea	Bibionidae - maartse vliegen	16
				Pleciidae	1	
			Sciaroidea	Mycetophilidae s.l. - paddestoelmuggen	279	
				Sciaridae - rouwmuggen	53	
				Cecidomyiidae - galmuggen	344	
	Psychodomorpha	Psychodoidea	Psychodidae	Psychodidae - motmuggen	± 40	
				Trichoceroidea	Trichoceridae - wintermuggen	± 10
				Anisopodidae - venstermuggen	6	
				Mycetobiidae	1	
				Scatopsidae	29	
	Ptychopteromorpha	Ptychopteroidea	Ptychopteridae	7		
	Culicomorpha	Culicoidea	Dixidae	Dixidae	14	
				Chaoboridae	6	
				Culicidae - steekmuggen	27	
			Chironomoidea	Thaumaleidae	2	
				Simuliidae - kriebelmuggen	± 15	
				Ceratopogonidae - knutjes	88	
				Chironomidae - dansmuggen	± 300	
	Brachycera - vliegen	Xylophagomorpha		Xylophagidae	2	
			Coenomyiidae - geurvliegen	1		
Stratiomyomorpha			Xylomyidae	2		
			Stratiomyidae - wapenvliegen	44		
Tabanomorpha			Rhagionidae - snavelvliegen	20		
			Athericidae - ibisvliegen	3		
			Tabanidae - dazen	± 35		
Asilomorpha		Nemestrinoidea	Acroceridae	Acroceridae - kogelvliegen	5	
				Asiloidea	Bombyliidae - wolzwevers	18
				Therevidae - viltvliegen	14	
				Scenopinidae - venstervliegen	1	
				Asilidae - roofvliegen	38	
		Empidoidea	Empididae	Empididae s.l. - dansvliegen	± 260	
				Dolichopodidae - slankpootvliegen	248	
		Muscomorpha	Platypezoidea	Platypezidae	Platypezidae - paddestoelvliegen	± 20
					Opetidae	1
Lonchopteridae					± 8	
Phoridae - bochelvliegen					± 350	
Syrphoidea	Syrphidae		Syrphidae - zweefvliegen	± 300		
			Pipunculidae - oogkopvliegen	± 65		
Neroidea	Micropezidae - spillebeenvliegen		± 13			
Diopsoidea	Psilidae		Psilidae - wortelvliegen	25		
			Megamerinidae	1		
Conopoidea	Conopidae - blaaskopvliegen	± 20				
Tephritoidea	Lonchaeidae	Lonchaeidae	23			
		Otitidae s.l. - prachtvliegen	± 16			
	Platystomatidae	2				

onderorde	infraorde	superfamilie	familienaam	aantal in NL
			Tephritidae - boorvliegen	70
			Pallopteridae	9
			Piophilidae - kaasvliegen	9
			Neottiophilidae	1
	Lauxanioidea		Lauxaniidae	± 40
			Chamaemyiidae	19
	Sciomyzoidea		Coelopidae - zeewiervliegen	2
			Dryomyzidae	3
			Helcomyzidae	2
			Sciomyzidae - slakkendodende vliegen	± 60
			Sepsidae - wenkvliegen	± 20
	Opomyzoidea		Clusiidae	7
			Acartophthalmidae	2
			Oдиниidae	3
			Agromyzidae - mineervliegen	204
			Anthomyzidae	12
			Opomyzidae	11
			Aulacigastridae	1
			Periscelididae	1
			Asteiidae	3
	Carnoidea		Braulidae - bijenluizen	1
			Carnidae	± 5
			Tethinidae	± 5
			Canacidae	1
			Milichiidae	11
			Chloropidae - halmvliegen	± 80
	Sphaeroceroidea		Heleomyzidae	40
			Trixoscelididae	4
			Chyromyidae	4
			Sphaeroceridae	± 70
	Ephydroidea		Camillidae	4
			Drosophilidae - fruitvliegen	43
			Diastatidae	5
			Campichoetidae	2
			Ephyridae	± 100
	Hippoboscoidea		Hippoboscidae - luisvliegen	12
			Nycteribiidae - vleermuisvliegen	4
	Muscoidea		Scathophagidae - mestvliegen	± 40
			Anthomyiidae	± 100
			Muscidae - echte vliegen	} ± 150
			Fanniidae	
	Oestroidea		Calliphoridae - vleesvliegen	± 80
			Rhinophoridae - pissebedvliegen	8
			Sarcophagidae - dambordvliegen	± 50
			Tachinidae - sluipvliegen	± 200
			Oestridae s.l. - horzels	± 10
totaal Nederlandse vliegen en muggen				± 4.526

schorpioenvliegen van Nederland en het aangrenzend gebied. – Tijdschrift voor Entomologie, 62: 131-156.

DIPTERA - VLIEGEN EN MUGGEN (TWEEVLEUGELIGEN)

Insekten met één paar vliezige vleugels. De achtervleugels zijn gereduceerd tot haltervormige stompjes. De monddelen zijn stekend, zuigend of likkend. De larven zijn pootloos, bij sommige groepen ontbreekt ook het kopkapsel. Sommige soorten zijn levendbarend.

NL Ongeveer 4500 (4000-5000) soorten vastgesteld (De Meijere 1939 en supplementen, P.L.T. Beuk pers. med.). Ca. 1-2% daarvan is niet inheems, en 500-1000 soorten zijn nog nieuw te verwachten (op grond van Grootaert et al. 1992) (zie tabel 7 voor samenstelling). De hieronder geciteerde Nederlandse determinatiegidsen geven eveneens naamlijsten voor deelgroepen. **veranderingen** Sedert 1939 (De Meijere 1939) zijn zo'n 1000-1200 soorten nieuw voor de fauna gevonden, vooral door toename van het onderzoek aan voorheen verwaarloosde groepen. Van achteruitgang is niet veel bekend, wel zijn er vrij veel soorten die sinds de dertiger jaren of al langer niet meer 'gezien' zijn. Ten dele komt dit echter door onvoldoende verzamelinspanning en collectiebewerking. Waar wel sprake is van verdwijnen, betreft het meestal soorten van bijzondere habitats (beekjes, kwel, bronnen, etc.). Van de dansmuggen (Chironomidae) verdwenen tenminste 10 soorten uit de grote rivieren en stilstaande voedselarme wateren (Moller Pillot & Buskens 1990). **diversiteit** Vooral Zuid-Limburg. **dichtheden** Larven van Chironomidae (dansmuggen) kunnen in zoet water dichtheden van maximaal 31.000-52.000 individuen per m² (meer dan 1 soort) bereiken, voor één soort tot maximaal 43.500 in situaties van verzoeting en eutrofiëring (Lindgaard & Jónsson 1987). Waarschijnlijk zijn de dichtheden in mest nog hoger. **milieu** Terrestrisch, zoet water, ook zee en kust(strand), parasitair. Larven leven in tal van habitats, zoals mest, rottend plantaardig en dierlijk materiaal, water, als planteparasieten, specifieke predatoren (parasitoïden) van insecten, miljoenpoten, pissebedden, slakken, etc., ectoparasitair op vogels en zoogdieren (ook adulten). **wereld** 125.000 (Bickel in Parker 1982*, T. Pape pers. med.). **determinatie** *Algemeen:* McAlpine et al. (1981, 1987, 1989), Oosterbroek (1981). *Nematocera (muggen): diverse families:* Coe et al. (1950). *Bibionidae, Pleciidae:* Freeman & Lane (1985). *Mycetophilidae:* Hutson et al. (1980). *Sciaridae:* Freeman (1983). *Cecidomyiidae:* Doctors van Leeuwen et al. (1982, gal-len). *Psychodidae:* Withers (1989). *Scatopsidae:* Freeman & Lane (1985). *Dixidae:* Disney (1975). *Culicidae:* Cranston et al. (1987). *Simuliidae:* Davies (1968). *Chironomidae, larven:* Moller Pillot (1983, 1984), Cranston

(1982); *adulten:* Pinder (1978). *Brachycera, vliegen: diverse families:* Van der Goot (1963, 1985), Van der Goot & Van Veen (1987). *Xylomyidae en Stratiomyidae:* Brugge (1987). *Tabanidae:* Timmer (1980). *Bombyliidae:* Van der Goot & Van Veen (1987). *Asilidae:* Van der Goot (1985), Van Veen (1984). *Empididae s.l.:* Chvála (1975, 1983, 1994), Van der Goot (1991). *Dolichopodidae:* D'Assis Fonseca (1978), Parent (1938). *Phoridae:* Disney (1983, 1989). *Syrphidae:* Barendregt (1991), Van der Goot (1981), Torp (1994). *Pipunculidae:* Coe (1966). *Conopidae:* Van Veen (1984). *Oritidae s.l., Tephritidae:* Kabos & Van Aartsen (1984), Merz (1994), White (1988). *Sciomyzidae:* Revier & Van der Goot (1989). *Sepsidae:* Van der Goot (1986), Pont (1979). *Clusiidae:* Stubbs (1982). *Agromyzidae:* Spencer (1972, 1976). *Sphaeroceridae:* Pitkin (1988). *Camillidae:* Beuk & De Jong (1994). *Drosophilidae:* Bächli & Burla (1985). *Hippoboscidae, Nycteribiidae:* Hutson (1984), Schuurmans Stekhoven & Van den Broek (1969). *Anthomyiidae, Muscidae, Fanniidae:* D'Assis Fonseca (1968). *Calliphoridae:* Rognes (1991). *Sarcophagidae:* Pape (1987). *Tachinidae:* Belshaw (1993), Tschorsnig & Herting (1994), Zeegers (1992). *Oestridae s.l.:* Zeegers (1992). Zie voor verdere verwijzingen naar determinatieliteratuur: Grootaert et al. (1992). **verspreiding** Van enkele groepen zijn verspreidingskaartjes gepubliceerd, zie o.a. Brugge (1987), Moller Pillot & Buskens (1990), diverse niet geciteerde artikelen in de Nieuwsbrief van EIS-Nederland en de Entomologische Berichten, Amsterdam.

verwijzingen

d'Assis Fonseca, E.C.M. 1968. Diptera Cyclorrhapha Calyptrata section (b) Muscidae. – Handbooks for the Identification of British Insects, 10 (4b): 1-119.

d'Assis Fonseca, E.C.M. 1978. Diptera Orthorrhapha Brachycera Dolichopodidae. – Handbooks for the Identification of British Insects, 9 (5): 1-90.

Bächli, G. & Burla, H. 1985. Diptera Drosophilidae. – Insecta Helvetica, Fauna, 7: 1-116.

Barendregt, A. 1991. Zweefvliegtabel. Achtste druk. – Jeugdbondsuitgeverij, Utrecht.

Belshaw, R. 1993. Tachinid flies, Diptera: Tachinidae. – Handbooks for the Identification of British Insects, 10 (4a i): 1-169.

Beuk, P.L.Th. & Jong, H. de 1994. De Nederlandse soorten van de Camillidae (Diptera). – Entomologische Berichten, Amsterdam, 54: 1-6.

Brugge, B. 1987. Wapenvliegtabel. – Jeugdbondsuitgeverij, Utrecht.

Chvála, M. 1975. The Tachydromiinae (Dipt. Empididae) of Fennoscandia and Denmark. – Fauna Entomologica Scandinavica, 3: 1-336.

Chvála, M. 1983. The Empidoidea (Diptera) of Fennoscandia

- dia and Denmark. II. General part. The families Hybotidae, Atelestidae and Microphoridae. – *Fauna Entomologica Scandinavica*, 12: 1-279.
- Chvála, M.** 1994. The Empidoidea (Diptera) of Fennoscandia and Denmark. III. Genus *Empis*. – *Fauna Entomologica Scandinavica*, 29: 1-192.
- Coe, R.L.** 1966. Diptera Pipunculidae. – *Handbooks for the Identification of British Insects*, 10 (2c): 1-83.
- Coe, R.L., Freeman, P. & Mattingly, P.F.** 1950. Diptera II. Nematocera: families Tipulidae to Chironomidae. – *Handbooks for the Identification of British Insects*, 9 (2): 1-216.
- Cranston, P.S.** 1982. A key to the larvae of the British Orthoclaadiinae (Chironomidae). – *Scientific Publications of the Freshwater Biological Association*, 45: 1-152.
- Cranston, P.S., Ramsdale, C.D., Snow, K.R. & White, G.B.** 1987. Keys to the adults, male hypopygia, fourth-instar larvae and pupae of the British mosquitoes (Culicidae) with notes on their ecology and medical importance. – *Scientific Publications of the Freshwater Biological Association*, 48: 1-152.
- Davies, L.** 1968. A key to the British species of Simuliidae (Diptera) in the larval, pupal and adult stages. – *Scientific Publications of the Freshwater Biological Association*, 24: 1-126.
- Disney, R.H.L.** 1975. A key to the larvae, pupae and adults of the British Dixidae (Diptera), the meniscus midges. – *Scientific Publications of the Freshwater Biological Association*, 31: 1-78.
- Disney, R.H.L.** 1983. Scuttle flies. Diptera, Phoridae (except Megaselia). – *Handbooks for the Identification of British Insects*, 10 (6): 1-81.
- Disney, R.H.L.** 1989. Scuttle flies. Diptera, Phoridae. Genus Megaselia. – *Handbooks for the Identification of British Insects*, 10 (8): 1-155.
- Docters van Leeuwen, W.M., Wiebes-Rijks, A.A. & Houtman, G.** 1982. *Gallenboek. Overzicht van door dieren en planten veroorzaakte Nederlandse gallen*. 3e druk. – *Natuurhistorische Bibliotheek KNNV*, 29: 1-355.
- Freeman, P.** 1983. Sciarid flies Diptera, Sciaridae. – *Handbooks for the Identification of British Insects*, 9 (6): 1-68.
- Freeman, P., & Lane, R.P.** 1985. Bibionid and Scatopsid flies. Diptera: Bibionidae and Scatopsidae. – *Handbooks for the Identification of British Insects*, 9 (7): 1-74.
- Goot, V.S. van der** 1963. Tweevleugelige insekten - Diptera. VII. De snavelvliegen (Rhagionidae), viltvliegen (Therevidae), mugvliegen (Cyrtidae) en wolzwevers (Bombyliidae) van Nederland. – *Wetenschappelijke Mededeling KNNV*, 46: 1-49.
- Goot, V.S. van der** 1981. De zweefvliegen van Noordwest-Europa en Europees Rusland, in het bijzonder van de Benelux. – *Natuurhistorische Bibliotheek KNNV*, 32: 1-275.
- Goot, V.S. van der** 1985. De snavelvliegen (Rhagionidae), roofvliegen (Asilidae) en aanverwante families van Noordwest-Europa. – *Wetenschappelijke Mededeling KNNV*, 171: 1-66.
- Goot, V.S. van der** 1986. De Sepsidae van Nederland, 1856-1984 (Diptera). 3. Catalogus van de Nederlandse Sepsidae. – *Entomologische Berichten, Amsterdam*, 46: 1-6.
- Goot, V.S. van der** 1991. Dansvliegen. Determineertabel voor de wat grotere soorten van het geslacht *Empis* en alle soorten van het geslacht *Hybos* in de Benelux. – *Jeugdbondsuitgeverij, Utrecht*.
- Goot, V.S. van der & Veen, M. van** 1987. De spillebeenvliegen, wortelvliegen en wolzwevers van Noordwest-Europa, in het bijzonder van Nederland. – *Jeugdbondsuitgeverij, Utrecht*.
- Grootaert, P., De Bruyn, L. & De Meyer, M.** 1992. *Catalogue of the Diptera of Belgium*. – *Studiedocumenten van het Koninklijk Belgisch instituut voor Natuurwetenschappen*, 70: 1-338.
- Hutson, A.M.** 1984. Keds, flat-flies and bat-flies. Diptera, Hippoboscidae and Nycteribiidae. – *Handbooks for the Identification of British Insects*, 10 (7): 1-40.
- Hutson, A.M., Ackland, D.M. & Kidd, L.N.** 1980. Mycetophilidae (Bolitophilinae, Ditoymiinae, Diadocidiinae, Keroplantinae, Sciophilinae and Manotinae) Diptera, Nematocera. – *Handbooks for the Identification of British Insects*, 9 (3): 1-111.
- Kabos, W.J. & Aartsen, B. van** 1984. De Nederlandse boorvliegen (Tephritidae) en prachtvliegen (Otitidae). – *Wetenschappelijke Mededeling KNNV*, 163: 1-52.
- Lindgaard, C. & Jónsson, E.** 1987. Abundance, population dynamics and high production of Chironomidae (Diptera) in Hjarbæk Fjord, Denmark, during a period of eutrophication. – *Entomologica Scandinavica, Supplement*, 29: 293-302.
- McAlpine, J.F., Peterson, B.V., Shewell, G.E., Teskey, H.J., Vockeroth, J.R. & Wood, D.M. (red.)**, 1981. *Manual of Nearctic Diptera Volume 1*. – *Research Branch, Agriculture Canada, Ottawa*.
- McAlpine, J.F. (red.)** 1987. *Manual of Nearctic Diptera Volume 2*. – *Research Branch, Agriculture Canada, Ottawa*.
- McAlpine, J.F., & Wood D.M. (red.)** 1989. *Manual of Nearctic Diptera Volume 3*. – *Research Branch, Agriculture Canada, Ottawa*.
- Meijere, J.C.H. de** 1939. Naamlijst van de Nederlandse Diptera, afgesloten 1 april 1939. – *Tijdschrift voor Entomologie*, 82: 137-174.
- Merz, B.** 1994. Diptera Tephritidae. – *Insecta Helvetica, Fauna*, 10: 1-198.
- Moller Pillot, H.K.M.** 1983. De larven van de Nederlandse Chironomidae (Diptera) (Inleiding, Tanypodinae & Chironomini), derde druk. – *Nederlandse Faunistische Mededelingen*, 1A: i-vi, 1-277.
- Moller Pillot, H.K.M.** 1984. De larven van de Nederlandse Chironomidae (Diptera) (Orthoclaadiinae sensu lato). – *Nederlandse Faunistische Mededelingen*, 1B: i-vi, 1-175.
- Moller Pillot, H.K.M. & Buskens, R.F.M.** 1990. De larven van de Nederlandse Chironomidae (Diptera). Deel C: Autoecologie en verspreiding. – *Nederlandse Faunistische Mededelingen*, 1C: 1-85.
- Oosterbroek, P.** 1981. De Europese Diptera. Determineerta-

- bel, biologie en literatuuroverzicht van de families van de muggen en vliegen. – Wetenschappelijke Mededeling KNNV, 148: 1-81.
- Pape, T.** 1987. The Sarcophagidae (Diptera) of Fennoscandia and Denmark. – Fauna Entomologica Scandinavica, 19: 1-203.
- Parent, O.** 1938. Diptères Dolichopodidae. – Faune de France, 35: 1-720.
- Pinder, L.V.C.** 1978. A key to the adult males of the British Chironomidae (Diptera), the non-biting midges. – Scientific Publications of the Freshwater Biological Association, 37 (2 delen): 1-169.
- Pitkin, B.R.** 1988. Lesser dung flies. Diptera: Sphaeroceridae. – Handbooks for the Identification of British Insects, 10 (5e): 1-175.
- Pont, A.C.** 1979. Sepsidae. Diptera Cyclorhapha, Acalyprata. – Handbooks for the Identification of British Insects, 10 (5c): 1-35.
- Revier, J.M.** & Goot, V.S. van der 1989. Slakkendodende vliegen (Sciomyzidae) van Noordwest-Europa. – Wetenschappelijke Mededeling KNNV, 191: 1-64.
- Rognes, K.** 1991. Blowflies (Diptera, Calliphoridae) of Fennoscandia and Denmark. – Fauna Entomologica Scandinavica, 24: 1-272.
- Schuermans Stekhoven, J.H.** & Broek, E. van den 1969. Luisvliegen Nycteribiidae en Hippoboscidae. Tweede druk. – Wetenschappelijke Mededeling KNNV, 16: 1-19.
- Spencer, K.A.** 1972. Diptera Agromyzidae. – Handbooks for the Identification of British Insects, 10 (5g): 1-36.
- Spencer, K.A.** 1976. The Agromyzidae (Diptera) of Fennoscandia and Denmark. – Fauna Entomologica Scandinavica, 5 (1-2): 1-606.
- Stubbs, A.E.** 1982. An identification guide to the British Clusiidae. – Proceedings and Transactions of the British Entomological and Natural History Society, 15: 89-93.
- Timmer, J.** 1980. De dazen (Diptera, Tabanidae) van de Benelux-landen. – Wetenschappelijke Mededeling KNNV, 138: 1-61.
- Torp, E.** 1994. Danmarks Svirrefluer (Diptera: Syrphidae). – Danmarks Dyreliv, 6: 1-490.
- Tschorsnig, H.-P.** & Herting, B. 1994. Die Raupenfliegen (Diptera: Tachinidae) Mitteleuropas: Bestimmungstabellen und Angaben zur Verbreitung und Ökologie einzelnen Arten. – Stuttgarter Beiträge zur Naturkunde, Serie A (Biologie), 506: 1-170.
- Veen, M. van** 1984. De blaaskopvliegen en roofvliegen van Nederland en België. Vijfde, gewijzigde druk. – Jeugdbondsuitgeverij, Utrecht.
- White, I.M.** 1988. Tephritid flies. Diptera: Tephritidae. – Handbooks for the Identification of British Insects, 10 (5a): 1-134.
- Withers, P.** 1989. Moth flies. Diptera: Psychodidae. – Dipterist's Digest, 4: 1-83.
- Zeegeers, Th.** 1992. Tabel voor de grotere sluipvliegen en horels van Nederland. – Jeugdbondsuitgeverij, Utrecht.
- TRICHOPTERA - KOKERJUFFERS, SCHIETMOTTEN**
Op motten lijkende insekten met behaarde vleugels. De monddelen zijn bij het volwassen dier weinig ontwikkeld, behalve een paar opvallende (maxillaire) palpen. De larven zijn aquatisch en maken vaak een huisje (kokertje) van plantaardig materiaal, slakkehuisje of bodemmateriaal. Sommige soorten spinnen onder water netjes om prooi te vangen.
- NL 177** Soorten vastgesteld (Geijskes & Fischer 1971, Mol 1984*). Soortenrijkste families: Limnephilidae (56 soorten) en Leptoceridae (31 soorten). **veranderingen** Door biotoopvernietiging, verzuring/vermesting en kanalisatie gaat het aantal soorten achteruit. 30 Soorten zijn na 1970 niet meer gevonden en waarschijnlijk verdwenen (Mol 1986). Dit zijn vooral soorten van grote rivieren. **diversiteit** 1) Zuid-Limburg, 2) hogere zandgronden en 3) laagveengebied. **milieu** Zoet water en omgeving. Eén soort heeft terrestrische larven. **wereld** 6000 (Higler 1981). **determinatie** *Volwassen schietmotten*: Macan (1973), Malicky (1983). *Larven*: Edington & Hildrew (1981), Wallace et al. (1990).
- verwijzingen**
Edington, J.M. & Hildrew, A.G. 1981. A key to the caseless Caddis larvae of the British Isles with notes on their ecology. – Scientific Publications of the Freshwater Biological Association, 43: 1-92.
Geijskes, D.C. & Fischer, F.C. 1971. Een nieuwe naamlijst van de Nederlandse Trichoptera met een faunistische literatuurlijst vanaf 1934. – Entomologische Berichten, Amsterdam, 31: 235-244.
Higler, L.W.G. 1981. Caddis fly systematics up to 1960 and a review of the genera (Insecta: Trichoptera). – Series Entomologica (Proceedings of the 3rd International Symposium on Trichoptera), 20: 117-126.
Macan, T.T. 1973. A key to the adults of the British Trichoptera. – Scientific Publications of the Freshwater Biological Association, 28: 1-151.
Mol, A.W.M. 1986. Decrease of insects of running waters in The Netherlands, caused by human impact. – Proceedings 3rd European Congress of Entomology: 111-114.
Malicky, H. 1983. Atlas of European Trichoptera. – Junk, Den Haag.
Wallace, I.D., Wallace, B. & Philipson, G.N. 1990. A key to the case-bearing caddis larvae of Britain and Ireland. – Scientific Publications of the Freshwater Biological Association, 51: 1-237.
- LEPIDOPTERA - VLINDERS**
Insekten met relatief grote vleugels, die bedekt zijn met schubben. Deze hebben vaak opvallend kleuren en kunnen soms een metaalachtige glans oproepen. De monddelen zijn bij de volwassen vlinder meestal omgevormd tot een oprolbare zuig tong. Larven van vlinders

figuur 26 Wespvlindertje (*Chamaesphex tenthrediniformis*): vlinder van het rivierengebied. Foto E.J. van Nieuwerkerken, NNM.

zijn rupsen. Deze hebben bijtende monddelen en enkele paren schijnpoten aan het achterlijf.

NL 2313 Soorten vastgesteld (Van Nieuwerkerken database, Lempke 1976, Kuchlein 1993), waarvan 69 niet inheems zijn (incidentele vondsten van zwervers). Regelmatig voorkomende trekvlinders worden wel tot de Nederlandse fauna gerekend. De door Lempke (1976) en Kuchlein (1993) gemelde incidentele importgevallen ('bananenvlinders', op geïmporteerde bonsai-boompjes aangetroffen rupsen) worden hier niet meegeteld. Zie tabel 8 voor de samenstelling van de Nederlandse vlinderfauna. Vlinderonderzoekers houden zich vaak óf met dagvlinders, óf met grotere nachtvlinders (macro-nachtvlinders), óf met kleine vlinders (microlepidoptera) bezig. Van dagvlinders is zeer veel meer bekend dan van de andere twee groepen, en van de macro-nachtvlinders weer meer dan van de micro's. **veranderingen** Sedert 1976 (Lempke 1976) zijn 176 soorten aan de lijst toegevoegd, enerzijds door kennistoename (alleen microlepidoptera), anderzijds door vondsten van niet eerder gevonden zwervers en vestiging van zich uitbreidende microlepidoptera op cultuurgewassen, sierplanten en naaldbomen. Ca. 100 soorten zijn uitgestorven, vooral uit de families Tortricidae (bladrollers: 15 soorten), Geometridae (spanners: 13 soorten) en Lycaenidae (blauwtjes en vuurvlinders: 10 soorten). Uitgestorven soorten leefden vooral in arme graslanden (blauwgraslanden, kalkgraslanden) en open zoomachtige vegetaties en voedden zich met kruidachtige planten en soms struiken. Soorten van bomen en heesters doen het in het algemeen goed en gaan soms duidelijk vooruit, evenals soorten van ruigtekruiden. **diversiteit** 1) Zuid-Limburg, 2) hogere zandgronden, 3) duingebied (Lempke 1954-1970, Kuchlein 1993). **milieu** Terrestrische planteneters. Sommige soorten eten dierlijke producten als haren. Enkele soorten Pyralidae leven als rups in zoet water op waterplanten. **dichtheden** 1200 soorten op Terschelling (90 km²) (Zumkehr 1994).

wereld 160.000 (aangepast op grond van Herbulot 1992, Heppner 1991). **determinatie** *Algemeen inleidend*: Novak & Severa (1989), Scoble (1992). *Dagvlinders*: Wynhoff et al. (1990), Emmet (1989), Forster & Wohlfahrt (1976). *Nachtvlinders algemeen*: Forster & Wohlfahrt (1960-1981), Skinner (1984), Heath (1976), Heath & Emmet (1979-1985), Emmet (1991), Ter Haar (1928 / 1989). *Geometridae*: Skou (1986). *Noctuidae*: Skou (1991). *Sesiidae*: Fibiger & Kristensen (1974). *Rupsen*: Carter & Hargreaves (1992), De Wilde (1991). *Microlepidoptera algemeen*: Kuchlein (1993: familietabellen, literatuuroverzicht), Emmet (1988, biologie), Heath (1976), Heath & Emmet (1985) [meer delen volgen in deze serie], Falkovitsh & Medvedev (1986-1990) [vaak ten onrechte geciteerd als Medvedev]. *Choreutidae*: Diakonoff (1986). *Elachistidae*: Traugott-Olsen & Nielsen (1976). *Ethmiidae*: Sattler (1967). *Glyphipterigidae*: Diakonoff (1986). *Nepticulidae*: Johansson et al. (1990). *Oecophoridae*: Palm (1989). *Pterophoridae*: Hannemann (1977). *Pyralidae*: Goater (1986), Palm (1986), Hannemann (1964), Bleszynski (1965), Roesler (1973). *Tineidae*: Hannemann (1977). *Tortricidae*: Bentinck & Diakonoff (1968), Bradley et al. (1973, 1979), Hannemann (1961, 1964), Razowski (1970, 1984). *Scythrididae*: Bengtsson (1984). *Yponomeutidae*: Hannemann (1977). **verspreiding** *Dagvlinders*: Tax (1989), Bink (1992). *Nachtvlinders*: Lempke (1936-1970), Meerman (1987: Sphingidae). *Microlepidoptera*: Kuchlein (1993). **verwijzingen**

- Bengtsson, B.Å.** 1984. The Scythrididae (Lepidoptera) of Northern Europe. – Fauna Entomologica Scandinavica, 13: 1-137.
- Bentinck, G.A.** & Diakonoff, A. 1968. De Nederlandse Bladrollers (Tortricidae). – Monografieën van de Nederlandse Entomologische Vereniging, 3: 1-201.
- Bink, F.A.** 1992. Ecologische atlas van de dagvlinders van Noordwest-Europa. – Schuyt & Co., Haarlem.
- Bleszynski, S.** 1965. Crambinae. – Microlepidoptera Palaearctica, 1.
- Bradley, J.D., Tremewan, W.G.** & Smith, A. 1973. British Tortricoid moths. Vol. 1: Cochylidae and Tortricidae: Tortricinae. – The Ray Society, London.
- Bradley, J.D., Tremewan, W.G.** & Smith, A. 1979. British Tortricoid moths. Vol. 2: Tortricidae: Olethreutinae. – The Ray Society, London.
- Carter, D.J.** & Hargreaves, B. 1992. Rupsen Europese dagen nachtvlinders. [vert. en bew. door J. Huisenga]. – Thieme, Baarn.
- Diakonoff, A.** 1986. Glyphipterigidae auctorum sensu lato (Glyphipterigidae sensu Meyrick, 1913), containing Tortricidae: Hilarographini, Choreutidae, Brachodidae (partim), Immidae and Glyphipterigidae. – Microlepidoptera Palaearctica, 7.
- Emmet, A.M.** (red.) 1988. A field guide to the smaller British

Lepidoptera. Second edition, revised and enlarged. – The British entomological and Natural History Society, London.

Emmet, A.M. (red.) 1989. The moths and butterflies of Great Britain and Ireland, 7 part 1. Hesperidae-Nymphalidae. – Harley Books, Colchester.

Emmet, A.M. (red.) 1991. The moths and butterflies of Great Britain and Ireland, 7 part 2. Lasiocampidae-Thyatiridae. – Harley Books, Colchester.

Falkovitsh, M.I. & Medvedev, G.S. (red.) 1986. [Keys to the insects of the European part of the USSR. Volume IV. (3). Lepidoptera.] – Fauna SSSR, 144: 1-503, 1-479. [in het Russisch.]

Falkovitsh, M.I. & Medvedev, G.S. (red.) 1989. Keys to the insects of the European part of the USSR. Volume IV. (1). Lepidoptera. – Brill, Leiden. [Engelse vertaling, Russisch origineel 1978].

Falkovitsh, M.I. & Medvedev, G.S. (red.) 1990. Keys to the insects of the European part of the USSR. Volume IV. (2). Lepidoptera. – Brill, Leiden. [Engelse vertaling, Russisch origineel 1981].

Fibiger, M. & Kristensen, N.P. 1974. The Sesiidae (Lepidoptera) of Fennoscandia and Denmark. – Fauna Entomologica Scandinavica, 2: 1-91.

Forster, W. & Wohlfart, T.A. 1960. Spinner & Schwärmer. – Die Schmetterlinge Mitteleuropas, 3: 1-239, 28 pls.

Forster, W. & Wohlfart, T.A. 1971. Noctuidae. – Die Schmetterlinge Mitteleuropas, 4: 1-329, 32 pls.

Forster, W. & Wohlfart, T.A. 1976. Tagfalter. 2. Auflage. – Die Schmetterlinge Mitteleuropas, 2: 1-126, 28 pls.

Forster, W. & Wohlfart, T.A. 1977. Biologie der Schmetterlinge. 2. Auflage. – Die Schmetterlinge Mitteleuropas, 1: 1-202.

Forster, W. & Wohlfart, T.A. 1981. Geometridae. – Die

Schmetterlinge Mitteleuropas, 5: 1-312, 26 pls.

Goater, B. 1986. British Pyralid moths. A guide to their identification. – Harley Books, Colchester.

Haar, D. ter 1928. Onze Vlinders. – Fotografische herduk 1989, Intercombi Leeuwarden.

Hannemann, H.J. 1961. Kleinschmetterlinge oder Microlepidoptera. I: Die Wickler (s. str.) (Tortricidae) – Tierwelt Deutschlands, 48: i-xi, 1-233.

Hannemann, H.J. 1964. Kleinschmetterlinge oder Microlepidoptera. II: Die Wickler (s. l.) (Cochyliidae und Carposinidae): Die Zünslerartigen (Pyraloidea). – Tierwelt Deutschlands, 50: i-viii, 1-401.

Hannemann, H.J. 1977. Kleinschmetterlinge oder Microlepidoptera. III: Federmotten (Pterophoridae) / Gespinstmotten (Yponomeutidae) / Echte Motten (Tineidae). – Tierwelt Deutschlands, 63: 1-273.

Heath, J. (red.) 1976. The moths and butterflies of Great Britain and Ireland, 1. Micropterigidae- Heliozelidae. – Blackwell, Oxford & Curwen, London.

Heath, J. & Emmet, A.M. (red.) 1979. The moths and butterflies of Great Britain and Ireland, 9. Sphingidae-Noctuidae (Noctuinae and Hadeninae). – Curwen Books, London.

Heath, J. & Emmet, A.M. (red.) 1983. The moths and butterflies of Great Britain and Ireland, 10. Noctuidae (Cucullinae-Hypeninae) - Agaristidae. – Harley Books, Colchester.

Heath, J. & Emmet, A.M. (red.) 1985. The moths and butterflies of Great Britain and Ireland, 2. Cossidae-Heliodonidae – Harley Books, Colchester.

Heppner, J.B. 1991. Faunal regions and the diversity of Lepidoptera. – Tropical Lepidoptera, 2 supplement 1: 1-85.

Herbulot, C. 1992. Combien d'espèces de Lépidoptères dans le monde? – Alexanor, 17: 447-448.

tabel 8

Samenstelling van de Nederlandse vlinderfauna. Bron: database E.J. van Nieukerken (gebaseerd op Lempke 1976, Kuchlein 1993 plus andere bronnen).

groep	superfamilie	familie	soorten NL	zwerfers	uitgestorven	inheems
Zeugloptera	Micropterigoidea	Micropterigidae - oermotten	6			6
Dacnonypha	Eriocranioidae	Eriocraniidae	7			7
Exoporia	Hepialoidea	Hepialidae - wortelboorders	5			5
Heteroneura - Monotrysia	Nepticuloidea	Opostegidae	3			3
		Nepticulidae - dwergmineermotten	81	1		80
	Incurvarioidea	Heliozelidae	5			5
		Adelidae - langsprietmotten	19	1		18
		Incurvariidae	7			7
		Prodoxidae	6			6
	Tischerioidea	Tischeriidae	5			5
Heteroneura - Ditrysia	Tineoidea	Psychidae - zakjesdragers	24	1		23
		Tineidae - echte motten	35	5		30
	Gracillarioidea	Gracillariidae - mineermotten	88	4		84
		Bucculatricidae	11			11

groep	superfamilie	familie	soorten NL	zwerfers	uitgestorven	inheems
		Douglasiidae	3			3
	Yponomeutoidea	Yponomeutidae - stippelmotten	50		2	48
		Ypsolophidae	15			15
		Plutellidae - koolmotten	8			8
		Glyphipterigidae	6			6
		Heliodinidae	1		1	0
		Bedelliidae	1			1
		Lyonetiidae	7			7
	Gelechioidea	Oecophoridae	82		6	76
		Elachistidae - grasmineermotten	38		1	37
		Coleophoridae - kokermotten	102		3	99
		Agonoxenidae	7			7
		Batrachedridae	2			2
		Momphidae	14	1	1	12
		Cosmopterigidae	9		1	8
		Scythrididae	12			12
		Blastobasidae	5			5
		Gelechiidae - tastermotten	140		4	136
	Cossoidea	Cossidae - houtboorders	3			3
		Limacodidae - slakrupsvlinders	2			2
	Tortricoidea	Tortricidae - bladrollers	353		15	338
	Sesioidea	Choreutidae	4			4
		Sesiidae - wespylinders	13		1	12
	Schreckensteinoidea	Schreckensteiniidae	1			1
	Epermenioidea	Epermeniidae	5			5
	Alucitoidea	Alucitidae	2			2
	Pterophoroidea	Pterophoridae - vedermotten	37		2	35
	Thyridoidea	Thyrididae	1			1
	Pyraloidea	Pyralidae	72	3		69
		Crambidae	103		6	97
	Zygaenoidea	Zygaenidae - st.jansvlinders	4		1	3
	Hesperioidea	Hesperiidae - dikkopjes	16	5	3	8
	Papilionoidea	Papilionidae - pages	2	1		1
		Pieridae - witjes	13	3		10
		Nymphalidae - schoenlappers, parelmoervlinders, zandoogjes	48	12	6	30
		Lycaenidae - blauwtjes, vuurvlinders	27	4	10	13
	Drepanoidea	Drepanidae - eenstaartjes	16		1	15
	Geometroidea	Geometridae - spanners	297	13	13	271
	Bombycoidea	Lasiocampidae - spinners	16	1	1	14
		Endromidae - gevlamde vlinders	1			1
		Lemoniidae	2	1		1
		Saturniidae - nachtpauwogen	3	1		2
	Sphingoidea	Sphingidae - pijlstaarten	17		2	15
	Noctuoidea	Notodontidae - tandspinners	32	1	2	29
		Lymantriidae - plakkers	13	1		12
		Arctiidae - beervlinders	34	4	1	29
		Herminiidae	8			8
		Noctuidae - uilen	364	19	5	340
MACROLEPIDOPTERA	dagvlinders					
totaal Nederlandse vlinders			2.313	69	101	2.143

- Johansson, R.**, Nielsen, E.S., Nieukerken, E.J. van & Gustafsson 1990. The Nepticulidae and Opostegidae (Lepidoptera) of North West Europe. – *Fauna Entomologica Scandinavica*, 23 (1-2): 1-739.
- Kuchlein, J.H.** 1993. De kleine vlinders. Handboek voor de faunistiek van de Nederlandse Microlepidoptera. – Pudoc, Wageningen.
- Lempke, B.J.** 1936-1953. *Catalogus der Nederlandse Macrolepidoptera*. I-XI. – *Tijdschrift voor Entomologie*, 79-95: 1-930 (apart gepagineerd).
- Lempke, B.J.** 1954-1970. *Catalogus der Nederlandse Macrolepidoptera*. Supplement I-XVI. – *Tijdschrift voor Entomologie*, 97-113: 1-1266 (apart gepagineerd).
- Lempke, B.J.** 1976. Naamlijst van de Nederlandse Lepidoptera. – *Natuurhistorische Bibliotheek KNNV*, 21: 1-100.
- Meerman, J.C.** 1987. De Nederlandse Pijlstaartvlinders (Lepidoptera: Sphingidae). – *Wetenschappelijke Mededeling KNNV*, 180: 1-60.
- Novák, I. & Severa, F.** 1989. Vlinders: met 1500 afbeeldingen in kleur van de Europese dag- en nachtvlinders. [vert. en bew. door J. Huisenga]. – Thieme, Baarn.
- Palm, E.** 1986. Nordeuropas Pyralider, med særligt henblik på den danske fauna (Lepidoptera: Pyralidae). – *Danmarks Dyreliv*, 3: 1-287.
- Palm, E.** 1989. Nordeuropas Prydvinger (Lepidoptera: Oecophoridae). – *Danmarks Dyreliv*, 4: 1-245.
- Razowski, J.** 1970. Cochyliidae. – *Microlepidoptera Palaearctica*, 3.
- Razowski, J.** 1984. Tortricini. – *Microlepidoptera Palaearctica*, 6.
- Roesler, U.** 1973. Phycitinae I. Trifine Acrobasiina. – *Microlepidoptera Palaearctica*, 4.
- Sattler, S.** 1967. Ethmiidae. – *Microlepidoptera Palaearctica*, 2.
- Scoble, M.J.** 1992. The Lepidoptera. Form, function, and diversity. – *Natural History Museum Publications*, Oxford University Press, Oxford.
- Skinner, B.** 1984. *Colour identification guide to moths of the British Isles (Macrolepidoptera)*. – Viking, England.
- Skou, P.** 1986. The geometroid moths of North Europe (Lepidoptera: Drepanidae and Geometridae). – *Entomograph*, 6: 1-348, pls. [ook in Deens als *Danmarks Dyreliv*, 2.]
- Skou, P.** 1991. Nordens Ugler. Håndbog over de i Danmark, Norge, Sverige, Finland og Island forekommende arter af Herminiidae og Noctuidae (Lepidoptera). – *Danmarks Dyreliv*, 5: 1-565.
- Tax, M.H.** 1989. Atlas van de Nederlandse dagvlinders. – *Natuurmonumenten, 's-Graveland*.
- Traugott-Olsen, E. & Nielsen, E.S.** 1977. The Elachistidae (Lepidoptera) of Fennoscandia and Denmark. – *Fauna Entomologica Scandinavica*, 6: 1-299.
- Wilde, A. de** 1991. Rupsentabel deel I. – Jeugdbonduitgeverij, Utrecht.
- Wynhoff, I., Made, J. van der & Swaay, C. van** 1990. Dagvlinders van de Benelux. – *Veldgids KNNV*, 3: 1-187.
- Zumkehr, P.** 1994. *Dagvlinders van Terschelling – Van Gorcum*, Assen.

figuur 27 Parende wilde bijtjes (*Colletes cunicularius*).

Foto R. Krekels.

HYMENOPTERA - VLIESVLEUGELIGEN

Insekten met in principe twee paar vliezige vleugels die met haakjes aan elkaar bevestigd kunnen worden. De vleugeladering bestaat uit tamelijk grote, veelhoekige cellen, maar kan ook geheel gereduceerd zijn. De monddelen zijn in principe bijtend, maar vaak is ook een buisvormige 'tong' aanwezig om nectar te verzamelen. Onder de vliesvleugeligen worden drie hoofdgroepen onderscheiden: de bladwespen (Symphyta: zonder 'wespetaille', vrouwtjes met legboor), de sluipwespen (Parasitica: met wespetaille en legboor) en de angeldragers (Aculeata: met wespetaille, legboor omgevormd tot angel).

NL 3983 Soorten vastgesteld (zie tabel 9) maar ca. 7500 soorten verwacht (C. van Achterberg pers. med.): de aantallen soorten bladwespen en angeldragers zijn vrij nauwkeurig bekend (resp. 512 en 771), maar van grote groepen sluipwespen is veel minder kennis beschikbaar (naar schatting ca. 2700 bekende soorten). Verwacht mag worden dat Nederland nog enkele honderden tot misschien duizenden, deels onbeschreven soorten vliesvleugeligen herbergt, die nog nooit zijn vastgesteld (C. van Achterberg pers. med.). Het gaat hierbij met name om sluipwespen. **veranderingen** Bij Symphyta en Parasitica is van achteruitgang weinig bekend, de soorten-aantallen nemen nog steeds sterk toe door kennistoename (zie hierboven). Aculeata zijn vrij goed onderzocht. Ondanks dat nog regelmatig een soort nieuw voor de fauna opduikt (ca. 1 per jaar), is de achteruitgang bij deze groep sterk, met name bij de bijen (zie tabel 9, voorbeelden figuur 7 en 27). Hiervan zijn tussen 1970 en 1980 tenminste 47 soorten verdwenen (bron: EIS-bestand, T.M.J. Peeters pers. med.). Vermoedelijk zijn de laatste 10 jaar nog meer soorten verdwenen. Als oor-

tabel 9

Samenstelling van de Nederlandse vliesvleugeligenfauna. Van families waar geen Nederlandse cijfers over beschikbaar zijn, zijn als indicatie soortenaantallen in Groot-Brittannië gegeven. Bronnen: Van Achterberg (1982), C. van Achterberg (pers. med.), T.M.J. Peeters (pers. med.). Indeling volgens Van Achterberg (ongepubliceerd).

groep	familie	aantal soorten: NL	uitgestorven	UK	
Symphyta - bladwespen	Xyelidae	2			
	Pamphilidae - spinselbladwespen	36			
	Argidae	18	12		
	Blasticotomidae	1			
	Cimbicidae - knotssprietbladwespen	17	3		
	Diprionidae - dennebladwespen	12			
	Tenthredinidae - echte bladwespen	402			
	Cephidae - halmwespen	14			
	Siricidae - houtwespen	7			
	Xiphidiidae	3			
totaal Symphyta in NL:		512			
Parasitica - sluipwespen	Stephanidae	1			
	Trigonalyidae	1			
	Aulacidae	1			
	Gasteruptionidae	?		5	
	Evaniidae - hongerwespen	1			
	Ceraphronidae (incl. Megaspilidae)	?		90	
	Platygastridae (incl. Scelionidae)	?		159	
	Diapriidae	?		297	
	Heloridae	?		3	
	Proctotrupidae	?		36	
	Anacharitidae	?		16	
	Aspiceratidae	?		3	
	Charipidae (incl. Alloxystidae)	?		42	
	Cynipidae - galwespen	?		91	
	Figitidae (incl. Eucoilidae)	?		70	
	Ibaliidae	2			
	Chalcidoidea	Aphelinidae	?		37
		Chalcididae - bronswespen	7		
		Elasmidae	?		3
		Encyrtidae	?		190
		Eucharitidae	?		1
		Eulophidae	?		382
		Eupelmidae	?		14
		Eurytomidae	?		90
		Myrmaridae	?		85
		Ormyridae	4		
		Perilampidae	7		
Pteromalidae		ca. 530			
Signiphoridae		?		2	
Tetracampidae		?		7	
Torymidae		?		74	
Trichogrammatidae		?		29	
Braconidae - schildwespen	ca. 900				
Ichneumonidae - gewone sluipwespen	ca. 1.000				
totaal Parasitica in NL:		ca. 2.700			

ruim 800 vastgesteld

groep	familie	aantal soorten: NL	uitgestorven	UK
Aculeata - angeldragers	Bethylidae	12	3	
	Chrysididae - goudwespen	42	7	
	Dryinidae - tangwespen	35	2	
	Embolemidae	1	1	
	Formicidae - mieren	50	4	
	Mutillidae - mierwespen	2		
	Myrmosidae	1		
	Pompilidae - spinnendoders	63	5	
	Sapygidae - knotswespen	4	1	
	Tiphiidae - keverdoders	5	2	
	Vespidae - plooi vleugelwespen	56	6	
	Sphecidae - graafwespen	170	10	
	Apidae - bijen en hommels	331	47	
	totaal Aculeata in NL:		772	
totaal aantal Nederlandse soorten vliesvleugeligen		ca. 4.000		
totaal verdwenen soorten			93	

zaken zijn te noemen de algemene achteruitgang van biotopen, verzuring en vergassing, verlies van allerlei bloemrijke overhoeken en verlies van nestelgelegenheid. Ook verkeerd natuurbeheer draagt bij aan het verdwijnen van zeer schaarse soorten: bij het maaien van natuurterreinen worden vaak alle voedselplanten in één keer gemaaid en overwinteringsgelegenheden en nestelplaatsen in overjarige stengels, zaadhoofdjes e.d. verdwijnen. Wilde bijen ondervinden concurrentie van in natuurgebieden geplaatste volken honingbijen (*Apis mellifera*). **diversiteit** Zuid-Limburg (voor aculeaten vooral Midden-Limburg!) en kustgebied (duinen). **milieu** Terrestrisch. Een klein aantal soorten is als larve aquatisch (parasieten van waterinsekten). Larven van Symphyta zijn planteneters. Parasitica zijn gespecialiseerde predatoren (parasitoiden) van allerlei insecten. Aculeata zijn predatoren of parasieten en bijen gespecialiseerde stuifmeelers. **wereld** 150.000 (Brown in Parker 1982*, iets opgevaarderd). **determinatie** *Inleidend, familietabellen*: Van Achterberg (1982), Gauld & Bolton (1988), Goulet & Huber (1993), Oehlke (1969), Richards (1977). *Alle groepen*: Medvedev (1986, 1988). *Symphyta (bladwespen)*: Benson (1952, 1958), Burggraaf-van Nierop & Van Achterberg (1990), Van Achterberg & Van Aartsen (1986), Muehe (1967-1970), Medvedev (1994), Quinlan & Gauld (1981). *Parasitica, algemeen*: Askew (1973). *Proctotrupoidea*: Masner (1980), Masner & Huggert (1989), Nixon (1957, 1980), Pschorn-Walcher (1971). *Cynipoidea*: Eady & Quinlan (1963), Ferguson (1986), Doctors van Leeuwen et al. (1982). *Chalcidoidea*: Askew (1968), Boucek (1988), Ferrière & Kerrich (1958), Schauff (1984), Sellenscho & Wall (1984). *Pteromalidae*: Boucek & Rasplus

(1991), Graham (1969). *Braconidae (schildwespen)*: Van Achterberg (1988, 1990, 1993), Fischer (1972, 1977), Shaw & Huddleston (1991). *Ichneumonidae (gewone sluipwespen)*: Gauld & Mitchell (1977), Fitton et al. (1988), Kasparyan (1973, 1981, 1991), Perkins (1959-1960). *Aculeata algemeen*: Benno (1967), Oehlke (1974), Richards (1980). *Bethylidae*: Perkins (1976). *Dryinidae (tangwespen)* en *Embolemidae*: Olmi (1994), Perkins (1976). *Chrysididae (goudwespen)*: Morgan (1984), Kunz (1989), Kimsey & Bohart (1990). *Pompilidae (spinnendoders)*: Day (1988), Oehlke & Wolf (1987), Wolf (1972). *Formicidae (mieren)*: Bolton (1994), Bolton & Collingwood (1975), Van Boven & Mabelis (1986), Collingwood (1979), Hölldobler & Wilson (1990), Kutter (1977). *Vespidae (plooi vleugelwespen)*: Blüthgen (1961, 1965), Hensen (1985), Kemper & Döhring (1967), Mauss et al. (1994). *Sphecidae (graafwespen)*: Beaumont (1964), Bohart & Menke (1976), Dolfuss (1991), Lomholdt (1975, 1976). *Apidae (bijen en hommels)*: Benno (1969), Van der Blom (1989), Dorn & Weber (1988), Von Hagen (1990), Westrich (1989), Van der Zanden (1982), Koster (1986), Van der Vecht (1928), Schmiedeknecht (1930). **verspreiding** Van Achterberg & Van Aartsen (1986), Burggraaf-van Nierop & Van Achterberg (1990), Lefeber (1979), Lefeber & Van Ooijen (1988), Van der Zanden (1982) en Koster (1986). Een verspreidingsatlas van alle Aculeata is in voorbereiding bij EIS-Nederland.

verwijzingen

Achterberg, C. van 1982. Familietabel van de Hymenoptera in Noordwest-Europa. – Wetenschappelijke Mededeling KNNV, 152: 1-50.

Achterberg, C. van 1988. Revision of the subfamily Blacinae

- Foerster (Hymenoptera, Braconidae). – Zoölogische Verhandlungen, Leiden, 249: 1-324.
- Achterberg, C. van** 1990. Revision of the Western Palaearctic Phanerotomini (Hymenoptera: Braconidae). – Zoölogische Verhandlungen, Leiden, 255: 1-106.
- Achterberg, C. van** 1993. Illustrated key to the subfamilies of the Braconidae (Hymenoptera: Ichneumonoidea). – Zoölogische Verhandlungen, Leiden, 283: 1-189.
- Achterberg, C. van & Aartsen, B. van** 1986. The European Pamphiliidae (Hymenoptera: Symphyta), with special reference to The Netherlands. – Zoölogische Verhandlungen, Leiden, 234: 1-98.
- Askew, R.R.** 1968. Chalcidoidea. Elasmidae and Eulophidae (Elachertinae, Eulophinae and Euderinae). – Handbooks for the Identification of British Insects, 8 (2b): 1-39.
- Askew, R.R.** 1973. Parasitic Insects – Heinemann, London.
- Beaumont, J. de** 1964. Hymenoptera: Sphecidae. – Insecta Helvetica, Fauna, 3: 1-169.
- Benno, P.** 1967. Vliesvleugelige insekten - Hymenoptera. Angeldragers - Hymenoptera Aculeata. De Nederlandse wespen. – Wetenschappelijke Mededeling KNNV, 67: 1-48.
- Benno, P.** 1969. Vliesvleugelige insekten - Hymenoptera. Angeldragers - Hymenoptera Aculeata. De Nederlandse Bijen (Apoidea). 2e herziene druk. – Wetenschappelijke Mededeling KNNV, 18: 1-32.
- Benson, R.B.** 1952. Hymenoptera, Symphyta. – Handbooks for the Identification of British Insects, 6 (2b): 51-137.
- Benson, R.B.** 1958. Hymenoptera, Symphyta. – Handbooks for the Identification of British Insects, 6 (2c): 139-252.
- Blom, J. van der** 1989. De hommels van Nederland. – Jeugdbondsuitgeverij, Utrecht.
- Blüthgen, P.** 1961. Die Faltenwespen Mitteleuropas. – Abhandlungen der Akademie der Wissenschaften Berlin (Chemie, Geologie, Biologie), 1961(2): 1-251.
- Blüthgen, P.** 1965. Die Faltenwespen Mitteleuropas. – Deutsches entomologisches Zeitschrift (NF), 12: 371-373.
- Bohart, R.M. & Menke, A.S.** 1976. Sphecid wasps of the world, a generic revision – University of Los Angeles Press, Los Angeles & London.
- Bolton, B.** 1994. Identification guide to the ant genera of the world. – Harvard University Press, Cambridge, Massachusetts.
- Bolton, B. & Collingwood, C.** 1975. Formicidae. – Handbooks for the Identification of British Insects, 6 (3c): 1-34.
- Boucek, Z.** 1988. Australasian Chalcidoidea (Hymenoptera). A biosystematic revision of genera of fourteen families, with a reclassification of species – CAB, Wallingford.
- Boucek, Z. & Rasplus, J.-Y.** 1991. Illustrated key to West-Palaearctic genera of the Pteromalidae. – INRA-editions (Techniques et Pratiques).
- Boven, J.K.A. van & Mabelis, A.A.** 1986. De mierenfauna van de Benelux (Hymenoptera: Formicidae). – Wetenschappelijke Mededeling KNNV, 173: 1-64.
- Burggraaf-van Nierop, Y.D. & Achterberg, C. van** 1990. De Cephidae en Argidae van Nederland (Hymenoptera). – Zoölogische Bijdragen, Leiden, 39: 1-66.
- Collingwood, C.A.** 1979. The Formicidae (Hymenoptera) of Fennoscandia and Denmark. – Fauna Entomologica Scandinavica, 8: 1-174.
- Day, M.C.** 1988. Spider wasps (Hymenoptera: Pompilidae). – Handbooks for the Identification of British Insects, 6 (4): 1-60.
- Docters van Leeuwen, W.M., Wiebes-Rijks, A.A. & Houtman, G.** 1982. Gallenboek. Overzicht van door dieren en planten veroorzaakte Nederlandse gallen. 3e druk. – Natuurhistorische Bibliotheek KNNV, 29: 1-355.
- Dolfuss, H.** 1991. Bestimmungsschlüssel der Grabwespen Nord- und Zentraleuropas (Hymenoptera, Sphecidae) mit speziellen Angaben zur Grabwespenfauna Österreichs. – Stapfia, 24: 1-247.
- Dorn, M. & Weber, D.** 1988. Die Luzerne-Blattschneiderbiene und ihre Verwandten in Mitteleuropa: Megachile rotundata u.a. – Die Neue Brehm Bücherei, 582: 1-110.
- Eady, R.D. & Quinlan, J.** 1963. Cynipoidea - key to families and subfamilies and Cynipidae (Cynipinae). – Handbooks for the Identification of British Insects, 8 (1a): 1-81.
- Fergusson, N.D.M.** 1986. Charipidae, Ibalidae & Figitidae, Hymenoptera: Cynipoidea. – Handbooks for the Identification of British Insects, 8 (1c): 1-55.
- Ferrière, C. & Kerrich, G.J.** 1958. Hymenoptera Chalcidoidea. Agaontidae, leucospidae, Chalcididae, Euchartidae, perilampidae, Cleonymidae and Thysanidae. – Handbooks for the Identification of British Insects, 8 (2a): 1-40.
- Fischer, M.** 1972. Hymenoptera, Opiinae I. – Das Tierreich, 91: i-xii, 1-620.
- Fischer, M.** 1977. Hymenoptera, Opiinae II. – Das Tierreich, 96: i-xxvii, 1-1001.
- Fitton, M.G., Shaw, M.R. & Gauld, I.D.** 1988. Pimpline Ichneumon-flies. Hymenoptera, Ichneumonidae (Pimplinae). – Handbooks for the Identification of British Insects, 7 (1): 1-110.
- Gauld, I.D. & Bolton, B. (red.)** 1988. The Hymenoptera – Oxford.
- Gauld, I.D. & Mitchell, P.A.** 1977. Ichneumonidae-Orthopelmatinae and Anomaloniinae. – Handbooks for the Identification of British Insects, 7 (2b): 1-29.
- Goulet H. & Huber, J.** 1993. Hymenoptera of the world: an identification guide to families. – Ottawa Center for Land and Biological Resources research.
- Graham, M.W.R. de Vere** 1969. The Pteromalidae of North-Western Europe (Hymenoptera, Chalcidoidea). – Bulletin British Museum (Natural History), Entomology Supplement, 16: 1-908.
- Hagen, E. von** 1990. Hummeln bestimmen, ansiedeln, vermehren, schützen. – Naturverlag, Augsburg.
- Hensen, R.V.** 1985. De ploovleugelwespen. – Jeugdbondsuitgeverij, Utrecht.
- Hölldobler, B. & Wilson, E.O.** 1990. The ants. – Springer

Verlag, Berlin.

- Kasparyan, D.R.** 1973. Hymenoptera 3 (1). Ichneumonidae (subfamily Tryphoninae), tribe Tryphonini. – Fauna SSSR. (nov. ser.), 106: 1-310. [Engelse vertaling 1981, Amerind, New Delhi].
- Kasparyan, D.R.** 1981. [Keys to the insects of the European part of the USSR. 3, Hymenoptera, 3. Ichneumonidae.] [in het Russisch.]
- Kasparyan, D.R.** 1991. Hymenoptera 3 (2). Ichneumonidae, subfamily Tryphoninae: tribe Exenterini, subfamily Adelognathinae. – Fauna SSSR. (nov. ser.), 141: 1-341. [in het Russisch.]
- Kemper, H.** & **Döhning, E.** 1967. Die sozialen Faltenwespen Mitteleuropas. – Parey, Berlin & Hamburg.
- Kimsey, L.S.** & **Bohart, R.M.** 1990. The Chrysidid wasps of the world. – Oxford University press, Oxford.
- Koster, A.** 1986. Het genus *Hylaeus* in Nederland (Hymenoptera, Colletidae). – Zoologische Bijdragen, Leiden, 36: 1-120.
- Kunz, P.** 1989. Die Goldwespen Baden-Württembergs, Taxonomie, Faunistik und Ökologie - mit einem Bestimmungsschlüssel für die deutschen Arten. – Dissertation, Karlsruhe.
- Kutter, H.** 1977. Hymenoptera, Formicidae. – Insecta Helvetica, Fauna, 6: 1-297.
- Lefebvre, V.** 1979. Verspreidingsatlas van 64 soorten Nederlandse graafwespen (Hymenoptera: Sphecidae p. p.). – Nederlandse Faunistische Mededelingen, 2: 1-94.
- Lefebvre, V.** & **Ooijen, P. van** 1988. Verspreidingsatlas van de Nederlandse spinnendoders (Hymenoptera: Pompilidae). – Nederlandse Faunistische Mededelingen, 4: 1-55
- Lomholdt, O.** 1975-1976. The Sphecidae (Hymenoptera) of Fennoscandia and Denmark. – Fauna Entomologica Scandinavica, 4 (2 parts): 1-452.
- Masner, L.** 1980. Key to the genera of Scelionidae of the Holarctic region, with descriptions of new genera and species (Hymenoptera, Proctotrupoidea). – Memoirs of the entomological Society of Canada, 113: 1-54.
- Masner, L.** & **Huggert, L.** 1989. World review and keys to genera of the subfamily Inostemmatinae with reassignment of the taxa to the Platygastriinae and Sceliotrachelinae (Hymenoptera: Platygastriidae). – Memoirs of the entomological Society of Canada, 147: 1-214.
- Mauss, V., Schmid-Egger, C.** & **Treiber, R.** 1994. Schlüssel der Vespidae von Deutschland. – DJN.
- Medvedev, G.S.** (red.) 1986. [Keys to the insects of the European part of the USSR. 3, Hymenoptera, 4.] (2 delen) [in het Russisch.]
- Medvedev, G.S.** (red.) 1988. Keys to the insects of the European part of the USSR. 3, Hymenoptera, 2. – Brill, Leiden. [Engelse vertaling, Russische editie 1978.]
- Medvedev, G.S.** (red.) 1994. Keys to the insects of the European part of the USSR. 3, Hymenoptera, 6. Symphyta. – Brill, Leiden. [Engelse vertaling van Russische editie.]
- Morgan, D.** 1984. Cuckoo-wasps. Hymenoptera, Chrysididae. – Handbooks for the Identification of British Insects, 6 (5): 1-37.
- Muche, W.H.** 1967-70. Die Blattwespen Deutschlands (Hymenoptera, Tenthredinidae) 1. – Entomologische Abhandlungen, Dresden, 36 (Suppl.): 1-236.
- Nixon, G.E.J.** 1957. Proctotrupeoidea. Diapriidae, subfamily Belytinae. – Handbooks for the Identification of British Insects, 8 (3diii): 1-107.
- Nixon, G.E.J.** 1980. Proctotrupeoidea. Diapriidae, subfamily Diapriinae. – Handbooks for the Identification of British Insects, 8 (3di): 1-55.
- Oehlke, J.** 1969. Beiträge zur Insektenfauna der DDR: Hymenoptera-Bestimmungstabellen bis zu den Unterfamilien. – Beiträge zur Entomologie, 19: 753-801.
- Oehlke, J.** 1974. Beiträge zur Insektenfauna der DDR: Hymenoptera-Scolioidea. – Beiträge zur Entomologie, 24: 279-300.
- Oehlke, J.** & **Wolf, H.** 1987. Beiträge zur Insekten-Fauna der DDR: Hymenoptera-Pompilidae. – Beiträge zur Entomologie, 37: 279-390.
- Olmi, M.** 1994. The Dryinidae and Embolemididae (Hymenoptera: Chrysoidea) of Fennoscandia and Denmark. – Fauna Entomologica Scandinavica, 30: 1-98.
- Perkins, J.F.** 1959-60. Ichneumonoidea. Ichneumonidae. Key to subfamilies and Ichneumoninae I. & II. Ichneumonini, Alomyinae, Agriotypinae and Lycorininae. – Handbooks for the Identification of British Insects, 7 (2a): 1-213.
- Perkins, J.F.** 1976. Bethyloidea (excluding Chrysididae). – Handbooks for the Identification of British Insects, 6 (3a): 1-38.
- Pschorn-Walcher, H.** 1971. Hymenoptera. Heloridae et Proctotrupidae. – Insecta Helvetica, Fauna, 4: 1-63.
- Quinlan, J.** 1978. Hymenoptera, Cynipoidea, Eucolidae. – Handbooks for the Identification of British Insects, 8 (1b): 1-58.
- Quinlan, J.** & **Gauld, I.D.** 1981. Hymenoptera, Symphyta (except Tenthredinidae). – Handbooks for the Identification of British Insects, 6 (2a): 1-67.
- Richards, O.W.** 1977. Hymenoptera. Introduction and key to families. – Handbooks for the Identification of British Insects, 6 (21): 1-100.
- Richards, O.W.** 1980. Scolioidea, Vespoidea and Sphecoidea. – Handbooks for the Identification of British Insects, 6 (3b): 1-118.
- Schauff, M.E.** 1984. The holarctic genera of Mymaridae (Hymenoptera: Chalcidoidea). – Memoirs of the entomological Society of Washington, 12: 1-67.
- Schmiedeknecht, O.** 1930. Die Hymenopteren Nord- und Mitteleuropas. 2e editie. – Fischer, Jena.
- Sellenscho, U.** & **Wall, I.** 1984. Die Erzwespen Mitteleuropas. System, Biologie und Bibliographie der Torymidae und Ormyridae. – Erich Bauer, Keltern.
- Shaw, M.R.** & **Huddleston T.** 1991. Classification and biology of braconid wasps (Hymenoptera: Braconidae). – Hand-

books for the Identification of British Insects, 7 (11): 1-126.

Vecht, J. van der 1928. Hymenoptera Anthophila (Q XIII m)

A. Andrena. – Fauna van Nederland, 4: 1-144.

Westrich, P. 1989. Die Wildbienen Baden-Württembergs – Stuttgart, 2 delen.

Wolf, H. 1972. Hymenoptera, Pompilidae. – Insecta Helvetica, Fauna, 5: 1-176.

Zanden, G. van der 1982. Tabel en verspreidingsatlas van de Nederlandse niet-parasitaire Megachilidae (Hymenoptera: Apidae). – Nederlandse Faunistische Mededelingen, 3: 1-47.

PENTASTOMIDA (LINGUATULIDA) - TONGWORMEN
Wormvormige organismen met een chitineuze cuticula en vijf uitstulpingen op de kop. Eén hiervan draagt de mondopening, de andere vier zijn voorzien van een haak. Tongwormen leven als parasieten in de neusholte en longen van gewervelde dieren. De bouw van de larvestadia en spermacellen duidt op een nauwe verwantschap met de kreeftachtigen, met name de visluizen (Branchiura).

NL 1 Soort (*Reighardia sterna* in meeuwen: Sluiter et al. 1921*), nog 1 soort verwacht (op grond van Teage Self in Parker 1982*). Enkele andere soorten zijn bekend uit dierenparken. **milieu** Parasieten van gewervelde dieren (o.a. hoenders, meeuwen, schapen, koeien, mensen, en vooral veel in slangen). **dichtheden** Maximaal 11 individuen per gastheer (Sluiter et al. 1921*).

wereld 54 (Teage Self in Parker 1982*). **determinatie** Sambon (1922), Osche (1963).

verwijzingen

Osche, G. 1963. Die systematische Stellung und Phylogenie der Pentastomida. Embryologische und vergleichend anatomische Studien an *Reighardia sterna*. – Zeitschrift für Morphologie und Ökologie der Tiere, 52: 487-596.

Sambon, L. W. 1922. A synopsis of the family Linguatulidae. – Journal of Tropical Medicine & Hygiene, 25: 188-206, 391-428.

TARDIGRADA - BEERDIERTJES

Tot 1 mm grote cilindrische organismen met vier paar ongelede pootjes met klauwtjes. Staan bekend om hun vermogen om in vrijwel uitgedroogde staat lange perioden zonder water te overleven.

NL 7 Soorten vastgesteld (Van der Land 1963), maar ca. 50 soorten verwacht (op grond van Morgan & King 1976). **milieu** Zoet water, zee, op vochtige plaatsen op land (bijv. in mossen). **dichtheden** Maximaal 4000 individuen per dm² (Ramazzotti & Maucci 1983). **wereld** 531 (Ramazzotti & Maucci 1983). **determinatie** Morgan & King (1976), Ramazzotti & Maucci (1983).

verwijzingen

Land, J. van der 1963. The Tardigrada of the Netherlands. A review of records from the literature and a revision of the Lo-

man collection. – Zoölogische Mededelingen, Leiden, 38: 195-206.

Morgan, C.I. & King, P.E. 1976. British Tardigrades. – Synopses of the British Fauna (N.S.), 9: 1-133.

Ramazzotti, G. & Maucci, W. 1983. Il Phylum Tardigrada. 2nd ed. – Memorie dell'Istituto italiano Idrobiologia dott. Marco de Marchi, 41: 1-1012.

ENTOPROCTA - KELKDIEREN, KELKWORMEN

Kleine (<5mm), sessiele diertjes, bestaande uit een steel en een urnvormig lichaam met tentakelkrans. Zowel de mond als de anus bevinden zich binnen de tentakelkrans. De lichaamsholte (pseudocoeloom) is gevuld met een gelatineuze massa.

NL 3 Soorten vastgesteld (Faasse 1993, Jebram 1968), ca. 10 te verwachten (op grond van Nielsen 1989).

diversiteit In Noordzee en getijdengebieden. **milieu** Ondiepe zee, buiten Nederland ook in zoet water. **wereld** 150 (Nielsen in Parker 1982*). **determinatie** Nielsen (1989).

verwijzingen

Faasse, M. 1993. De Nederlandse kelkwormen. – Zeepaard, 53: 104-109.

Jebram, D. 1968. Zur Bryozoen-Fauna der Niederlande. – Netherlands Journal of Sea Research 4: 86-94.

Nielsen, L. 1989. Entoprocts. – Synopses of the British Fauna (N.S.), 41: i-vii, 1-131.

BRYOZOA (POLYZOA, ECTOPROCTA) - MOSDIERTJES

Vastzittende kolonievormende diertjes met een hoefijzervormige of ronde tentakelkrans ('lofofoor'). omgeven door een kalkachtig of chitineus uitwendig skelet. De anus bevindt zich buiten de tentakelkrans. De individuen in een kolonie (zoiden) zijn onderling verbonden d.m.v. poren in het skelet. Kolonies kunnen tot meer dan 10 cm groot worden.

NL 54 Soorten vastgesteld (C.H.J.M. Fransen pers. med.). Er worden nog 3 soorten extra verwacht. **diversiteit** Noordzee. **milieu** Zee; 8 soorten in zoet water.

wereld 5000 (D'Hondt in Minelli 1993*). **determinatie** Lacourt (1978, 1982), Hayward (1985), Hayward & Ryland (1979, 1985), Ryland & Hayward (1977), Mundy (1980).

verwijzingen

Hayward, P.J. 1985. Ctenostome Bryozoans. – Synopses of the British Fauna (N.S.), 33: i-vii, 1-169.

Hayward, P.J. & Ryland, J.S. 1979. British Ascophoran Bryozoans. – Synopses of the British Fauna (N.S.), 14: i-vii, 1-312.

Hayward, P.J. & Ryland, J.S. 1985. Cyclostome Bryozoans. – Synopses of the British Fauna (N.S.), 34: i-vii, 1-147.

Lacourt, A.W. 1978. De Nederlandse mariene mosdiertjes - Bryozoa (Ectoprocta, Gymnolaemata). – Wetenschappelijke

Mededeling KNNV, 129: 1-21.

Lacourt, A.W. 1982. Handleiding voor het project Bryozoa van binnenwateren. – Instructies medewerkers EIS-Nederland, 7: 1-11.

Mundy, S.P. 1980. A key to the British and European freshwater Bryozoans. – Scientific Publications of the Freshwater Biological Association, 41: 1-32.

Ryland, J.S. & Hayward, P.J. 1977. British Anascan Bryozoans. – Synopses of the British Fauna (N.S.), 10: 1-188.

figuur 28 Een kolonie hoefijzerwormen (*Phoronis hippocrepia*), pas ontdekt in Nederland. Foto R. Ates.

PHORONIDA - HOEFIJZERWORMEN

Wormvormige organismen met een dubbele, hoefijzer vormige tentakelkrans ('lofofoor'), omgeven door een chitineuze buis. De mondopening ligt binnen de tentakelkrans, de anus erbuiten. Ze leven op of verticaal ingegraven in de zeebodem, waarbij de tentakelkrans boven de bodem uitsteekt.

NL 1 Soort vastgesteld, *Phoronis hippocrepia* (figuur 28) (Wolff & Post 1979, Faasse 1994, Adema 1993), 3 soorten verwacht (op grond van Hayward & Ryland 1990*, Emig 1979). **diversiteit** Alleen uit Zeeland bekend (Faasse 1994). **milieu** Zee. **dichtheden** Maximaal 20.000 individuen per m² (Emig 1979). **wereld** 10 (Emig 1979). **determinatie** Emig (1979).

verwijzingen

Adema, J.P.H.M. 1993. Onbekend maakt onbemind. 1. Phoronida. – Zeepaard, 53: 141-146.

Emig, C.C. 1979. British and other Phoronids. – Synopses of the British Fauna (N.S.), 13: 1-57.

Faasse, M., 1994. Hoefijzerwormen in Nederland. – Natura, 91: 137-138.

Wolff, W.J. & Post, J.K. 1979. Oosterschelde. Het leven in en om het water. – Sijthoff, Alphen a/d Rijn.

BRACHIOPODA - BRACHIOPODEN, ARMPOTIGEN

Tot enkele cm grote dieren met een tentakelkrans ('lofofoor'), omsloten door een tweekleppige schelp. Deze kleppen zitten echter niet aan de zijkant van het dier,

zoals bij tweekleppige mollusken, maar aan de rug- en buikzijde. Brachiopoden zitten meestal aan het substraat vastgehecht met een voetsteel, die door een gat in de klep aan de buikzijde heen steekt.

NL Geen soorten inheems, ook niet te verwachten; er spoelen wel fossiele brachiopoden aan op het strand. Schaars in Noordzee. **milieu** Zeebodem. **wereld** 335 (Foster in Parker 1982*), meer dan 30.000 beschreven fossiele soorten. **determinatie** Brunton & Curry (1979).

verwijzingen

Brunton, C.H.C. & Curry, G.B., 1979. British Brachiopods. – Synopses of the British Fauna (N.S.), 17: 1-64.

CHAETOGNATHA - PIJLWORMEN

Enkele centimeters grote, doorzichtige, sigaarvormige organismen, voorzien van twee paar zijvinnen en een staartvin. De mondopening is omgeven door haakvormige haren, waarmee prooien worden gegrepen.

Nederland 3 Soorten vastgesteld (J. van der Land pers. med.), waarvan 1 niet inheems. Nog 1 soort wordt verwacht (op grond van Pierrot-Bults & Chidgey 1988). **diversiteit** Noordzee. **milieu** Zee. **dichtheden** Maximaal 9 soorten per 1000 m³ (Pierrot-Bults & Nair 1991), maximaal 10.000 individuen per 1000 m³ (Pierrot-Bults & Nair 1991). **wereld** 110 (Bieri 1991). **determinatie** Pierrot-Bults & Chidgey (1988).

verwijzingen

Bieri, R. 1991. Systematics of the Chaetognatha. – In: Bone, Q. et al. (red.), The biology of Chaetognaths. Oxford University Press, Oxford.

Pierrot-Bults, A.C. & Chidgey, K.C. 1988. Chaetognatha. – Synopses of the British Fauna (N.S.), 39: i-vii, 1-66.

Pierrot-Bults, A.C. & Nair, V.R. 1991. Distribution patterns of Chaetognatha. – In: Bone, Q. et al. (red.), The biology of Chaetognaths. Oxford University Press, Oxford.

figuur 29 Zeeappel (*Psammecinus miliaris*): een achteruitgaande stekelhuidige. Foto R. Ates.

ECHINODERMATA - STEKELHUIDIGEN

Bol-, ster- of worstvormige dieren met een kalkskelet

en een watervaatstelsel. Dit wordt zowel gebruikt voor ademhaling als voor voortbeweging (via uitstulpbare voetjes).

NL 31 Soorten vastgesteld (Wolff 1975) (zie tabel 1 voor een overzicht), waarvan 14 soorten niet inheems zijn (aanspoelsel). Er vallen nog 1-2 soorten te verwachten. **veranderingen** Het aantal soorten fluctueert. Enkele soorten vertonen een waarschijnlijk natuurlijk natuurlijke variatie in hun aantallen. De kamster (*Astropecten irregularis*), is sinds 1982 duidelijk teruggelopen, maar daar is geen directe oorzaak voor aan te wijzen (Gmelig Meyling 1993), twee zeeappels (zeeëgels) (figuur 29) lijken op grond van bijvangst uit de visserij vrijwel uit het Nederlandse deel van de Noordzee verdwenen (De Vooy et al. 1993*). **milieu** Zee. **dichtheden** Tot ca. 5000 individuen per m² in de Noordzee ten noorden van Nederland (Duineveld & Belgers 1994). **wereld**: 6700 (Fell in Parker, Pawson in Parker 1982*). **determinatie** Wolff (1975), Engel (1932), Koehler (1921), Mortensen (1927).

verwijzingen

Duineveld, G.C.A. & Belgers, J.J.M. 1994. The macrobenthic fauna in the Dutch sector of the North Sea in 1993 and a comparison with previous data. – NIOZ-rapport, 1994-12: 1-103. Engel, H. 1932. Echinodermata (H). – Fauna van Nederland, 6: 3-91.

Gmelig Meyling, A. 1993. Monitoring van op het strand aangespoelde ongewervelde organismen in de periode 1978-1987. Evaluatie van 10 jaar Strandwacht Katwijk - Noordwijk. – Stichting Anemoon, Aerdenhout.

Koehler, R. 1921. Echinoderms. – Fauna de France, 1: 1-210. [Facsimile 1969.]

Mortensen, Th. 1927. Handbook of the Echinoderms of the British Isles. – Backhuys, Rotterdam (reprint 1977).

Wolff, W.J. 1975. Stekelhuidigen - Echinodermata. 4e herziene druk. – Wetenschappelijke Mededeling KNNV, 105: 1-20.

ENTEROPNEUSTA - EIKELWORMEN

Ongesegmenteerde wormen bestaande uit een eikelvormige proboscis ('slurf'), een kraag en een langwerpige lichaam met enkele tientallen kieuwspleten. Eikelwormen leven in U-vormige buizen in zand en modder.

NL 2 soorten verwacht (op grond van Hayward & Ryland 1990*). Het is bekend dat er eikelwormen langs de kust voorkomen, maar deze zijn nooit op naam gebracht (J. van der Land pers. med.). **milieu** Zeebodem. **wereld** 60 (Benito in Parker 1982*). **determinatie** Horst (1927), Hayward & Ryland (1990*).

verwijzingen

Horst, C.J. van der 1927. Enteropneusta. – Tierwelt der Nord- und Ostsee, 7 a: 1-12.

PTEROBRANCHIA

Enkele mm grote, urnvormige, kolonievormende orga-

nismen met naast de mondopening twee 'armen' die voorzien zijn van vele holle tentakeltjes. Pterobranchia leven in geringde kokers.

NL 1 Soort verondersteld (*Rhabdopleura normanni*, op grond van Hayward & Ryland 1990*), geen soorten vastgesteld (J. van der Land pers. med.). **milieu** Zee. **wereld** 21 (Benito in Parker 1982*). **determinatie** Horst (1927), Hayward & Ryland (1990*).

verwijzingen

Horst, C.J. van der 1927. Pterobranchia. – Tierwelt der Nord- und Ostsee, 7 a: 13-20.

figuur 30 Japanse zakpijp (*Styela clava*) met kolonievormende zakpijpen (*Aplidium glabrum*) aan de voet. Tekening. M.S.S. Lavaley.

UROCHORDATA (TUNICATA) - MANTELDIEREN, ZAKPIJPEN

Zakvormige, meest sessiele dieren omgeven door een laag cellulose, met een in- en een uitstroomopening. Larvestadia zijn net als lancetvisjes in het bezit van een staaf van gelatineus materiaal omgeven door bindweefsel, die aan een ruggegraat doet denken.

NL 16 Soorten vastgesteld (13 soorten Ascidiacea - zakpijpen en 3 soorten Appendicularia - mantelvisjes). 3 Soorten zijn slechts eenmaal waargenomen. Tenminste 1 soort is uitheems (Buizer 1983). Soortenrijkste groepen zijn de families Styelidae (5 soorten) en Ascidiidae (3 soorten). Er worden nog zo'n 10 soorten verwacht (op grond van Millar 1970). **veranderingen** Sinds 1950 is het aantal waargenomen soorten toegenomen, waarschijnlijk via oesterimport. Vooral de uit Japan afkomstige knotszakpijp (*Styela clava*) (figuur 30) die vanaf de 70-er jaren hier voorkomt, is nu erg algemeen. **diversiteit** Noordzee en getijdengebieden (Wadden, Zeeuwse delta). **milieu** Zee. **dichtheden** Maximaal 4 soorten per m² (Buizer 1983, J.P.H.M. Adema pers. med.) met maximaal 10.000 individuen per m² (Buizer 1983). **wereld** 3000 (Goodbody in Parker 1982*). **determinatie** Millar (1970), Buizer (1983), Fraser (1981). **verspreiding** Buizer (1983).

verwijzingen

Buizer, D.A.G. 1983. De Nederlandse zakpijpen (manteldieren) en mantelvisjes. Tunicata, Ascidiada en Appendicularia. – Wetenschappelijke Mededeling KNNV, 158: 1-42.

Fraser, J.H. 1981. British pelagic Tunicates. – Synopses of the British Fauna (N.S.), 20: i-vi, 1-57.

Millar, R.H. 1970. British Ascidians. – Synopses of the British Fauna (N.S.), 1: 1-92.

CEPHALOCHORDATA - LANCETVISJES

Enkele centimeters grote visachtige diertjes. Als voorloper van een ruggegraat is een staaf aanwezig van gelatienus materiaal omgeven door bindweefsel. Ze leven ingegraven in het zand, waarbij ze voedseldeeltjes uit het water filteren.

NL 1 soort vastgesteld (Hayward & Ryland 1990*).

diversiteit Komt voor in de Noordzee en de Zeeuwse delta (J. van der Land pers. med.). **milieu** Zee. **dichtheid** Maximaal 54 individuen per m² (Courtney 1975). **wereld** 23 (Azariah in Parker 1982*). **determinatie** Hayward & Ryland (1990*).

verwijzingen

Courtney, W.A.M. 1975. The temperature relationship and age-structure of North Sea and Mediterranean populations of *Branchiostoma lanceolata*. In: Barrington, E.J.W. & Jefferies, K.P.S. (red.), Protochordata. – Symposia of the Zoological Society of London, 36: 213-232.

VERTEBRATA - GEWERVELDE DIEREN

Dieren met een wervelkolom en een inwendig skelet van kraakbeen of been. Hiertoe behoren de zoogdieren (Mammalia), de vogels (*Aves*), de reptielen (Reptilia), de amfibieën (*Amphibia*) en een aantal groepen die doorgaans worden samengevat als 'vissen': de *Agnatha* (prikken), de *Chondrichthyes* (kraakbeenvissen) en de *Actinopterygii* (beenvissen).

AGNATHA (MARSIPOBRANCHII) - RONDBEKKEN, PRIKKEN

Gewervelde dieren met vinnen, een naakte huid, en een kraakbenig skelet. Kaken ontbreken. Rondom de mondopening bevindt zich een grote zuignap. Hierin staan hoornige tandjes waarmee de prik de huid van andere vissen kapot kan schrapen, om vervolgens weefsels en bloed op te zuigen.

NL 3 Soorten vastgesteld (Nijssen & De Groot 1987).

veranderingen De populaties nemen af door vernietiging van paaigronden. Het aantal soorten is nog gelijk.

diversiteit 1) De Noordzee en 2) het rivierengebied.

milieu Zoet water en zee, ectoparasitair op vissen (Nijssen & De Groot 1987). **wereld** 31 (Nelson 1994). **determinatie** Nijssen & De Groot (1987), Redeke (1941), Muus & Dahlstrøm (1978).

tabel 10

Samenstelling van de Nederlandse vissenfauna. Bron: Nijssen & De Groot (1987).

orde	familie	aantal soorten
Petromyzontiformes	Petromyzontidae - prikken	3
totaal Nederlandse soorten rondbekken		3
Lamniformes	Alopiidae - voshaaien	1
	Cetorhinidae - reuzehaaien	1
	Lamnidae - makreelhaaien	1
Carcharhiniformes	Scyliorhinidae - hondshaaien	2
	Triakidae - ruwe en gladde haaien	3
Squaliformes	Squalidae	3
Squatiniformes	Squatinidae - zeeëngels	1
Rajiformes	Torpedinidae - sidderroggen	2
	Rajidae - roggen	8
	Dasyatidae - pijlstaartroggen	1
totaal Nederlandse soorten kraakbeenvissen		23
Acipenseriformes	Acipenseridae - steuren	1
Anguilliformes	Anguillidae - palingen	1
	Congridae - congeralen	1
Clupeiformes	Clupeidae - haringen	5
	Engraulididae - ansjovissen	1
Cypriniformes	Cyprinidae - karpers	23
	Cobitidae - modderkruipers	3
Siluriformes	Ictaluridae - dwergmeervallen	2
	Siluridae - meervallen	1
Salmoniformes	Esocidae - snoeken	1
	Umbridae - hondsvissen	1
	Osmeridae - spieringen	1
	Salmonidae - zalmen	8
Stomiiformes	Sternoptychidae - lantaarnvisjes	1
Gadiformes	Gadidae - kabeljauwen	15
	Merlucciidae - heken	1
Batrachoidiformes	Lophiidae - zeeduivels	1
Cyprinodontiformes	Belonidae - gepen	1
	Scomberesocidae - makreelgepen	1
	Poeciliidae - tandkarpers	1
Atheriniformes	Atherinidae - koornaarvissen	2
Lampriformes	Lampridae - koningsvissen	1
Zeiformes	Zeidae - zonnevissen	1
	Caproidae - evervissen	1
Gasterosteiformes	Gasterosteidae - stekelbaarzen	3
Syngnathiformes	Macroramphosidae - snipvissen	1
	Syngnathidae - zeenaalden en zeepaardjes	6
Scorpaeniformes	Scorpaenidae - roodbaarzen	3
	Triglididae - ponen	4
	Cottidae - donderpadden	3
	Agonidae - harnasmannetjes	1

orde	familie	aantal soorten
Perciformes	Cylopteridae - snotolven en slakdolven	3
	Percichthyidae - zeebaarzen	1
	Centrarchidae - zonnebaarzen	2
	Percidae - zoetwaterbaarzen	3
	Carangidae - horsmakrelen	2
	Bramidae - bramen	1
	Sparidae - zeebrasems	5
	Sciaenidae - ombervissen	1
	Mullidae - zeebarbelen	1
	Mugilidae - harders	3
	Labridae - lipvissen	4
	Zoarcidae - puitalen	1
	Pholididae - botervissen	1
	Trachinidae - pietermannen	2
	Anarhichadidae - zeewolven	1
	Bleniidae - slijmvissen	2
	Ammodytidae - zandspieringen	3
	Callionymidae - pitvissen	2
	Gobiidae - grondels	6
Scombridae - makrelen	2	
Centrolophidae - zwarte vissen	1	
Pleuronectiformes	Bothidae - tarbotten	5
	Pleuronectidae - schollen	6
	Soleidae - tongen	3
Tetraodontiformes	Balistidae - trekkervissen	1
	Molidae - maanvissen	1
	Xiphiidae - zwaardvissen	1
totaal aantal Nederlandse soorten beenvissen		160

CHONDRICHTHYES - KRAAKBEENVISSEN

Gewervelde dieren met vinnen, een kraakbenig skelet en kaken. De huid is bedekt met schubben die elk een stekeltje dragen. Tot de kraakbeenvissen behoren voor zover het Nederland betreft alleen de Elasmobranchii (haaien en roggen).

NL 23 Soorten vastgesteld (Nijssen & De Groot 1987, zie tabel 10 voor een overzicht), waarvan de meeste alleen maar sporadisch voor de Nederlandse kust voorkomen. Slechts 8 soorten zijn hier inheems te noemen. **veranderingen** De aantallen individuen nemen zo sterk af door overbevissing (boomkorvisserij), dat vlak onder de kust en in de Waddenzee vrijwel geen haaien en roggen meer worden aangetroffen. Vroeger werd met name veel op stekelrog (*Raja clavata*) gevestigd in de Zeeuwse wateren en de Waddenzee, waar de soort nu is verdwenen (J.I.J. Witte pers. med., De Vooy et al. 1991). **diversiteit** Noordzee (Nijssen & De Groot 1987). **milieu** Zee (Nijssen & De Groot 1987). **wereld** 815

(Nelson 1994). **determinatie** Nijssen & De Groot (1987), Muus & Dahlström (1978), Wheeler (1969), Lacourt (1979: eikapsels). **verspreiding** De Vooy et al. (1991), Witte et al. (1991).

figuur 31 Een graskarper (*Ctenopharyngodon idella*) opgevoerd in de Rijn bij Nijmegen: voorbeeld van een ontsnapte exoot. Foto G. van der Velde.

ACTINOPTERYGII - BEENVISSEN

Gewervelde dieren met vinnen, schubben, kaken en een benig skelet. **NL** 160 Soorten vastgesteld (zie tabel 10 voor een overzicht), waaronder 46 zeldzame of incidentele gasten (vooral in zee) en 13 in zoet water uitgezette of verwilderde soorten (Nijssen & De Groot 1987). **veranderingen** Zie tabel 11. Elf soorten zijn uitgestorven. Vooral soorten van de grote rivieren (meestal trekkende vissen) zijn verdwenen. Deze worden soms nog sporadisch waargenomen, maar zijn niet meer inheems. Ook twee soorten en een standvorm (de beekforel) van snelstromende beken zijn uitgestorven, maar op één na ook weer uitgezet. Twee aan zeegravelden in de Waddenzee gebonden soorten zijn verdwenen. Volgens Leuven et al. (1988) zijn tenminste 10 van de overige soorten zoetwatervissen sterk bedreigd en gaan er nog 16 achteruit (vooral in stromend en helder water). Er is sedert de zeventiger jaren licht herstel van de rivierfauna opgetreden, maar de waarneming van enkele zalmen (Cazemier 1993) wijst voorsnog niet op terugkeer van deze soort. De samenstelling van de visfauna in de binnenwateren wordt sterk beïnvloed door opzettelijke introductie van exoten en uit kweekvijvers ontsnapte soorten (figuur 31), met vaak nadelige gevolgen voor de inheemse visfauna (Leuven et al. 1988). De zeevisfauna als geheel gaat achteruit door overbevissing (boomkorvisserij) en waarschijnlijk verslechtering van de waterkwaliteit: zo zijn de kommeraal (*Conger conger*), grote pieterman (*Trachinus draco*) en zeewolf (*Lophius piscatorius*) zeer sterk achteruitgegaan of vrijwel verdwenen (De Vooy et al. 1991). Sommige soorten lijken zich te

tabel 11

Veranderingen in de Nederlandse visfauna. Sommige verdwenen ('uitgestorven') trekvissen worden nog wel eens incidenteel aangetroffen als gevolg van uitzettingen in bijv. Duitsland. De beekforel en vlagzalm zijn weer in ons land uitgezet. Bij de uitgezette soorten zijn incidentele vangsten weggelaten. Bron: Nijssen & De Groot (1987).

familie	soort	Nederlandse naam	habitat	verdwijjaar
verdwenen soorten				
Acipenseridae - steuren	<i>Accipenser sturio</i>	Steur	grote rivieren (trekvis)	1955
Clupeidae - haringen	<i>Alosa alosa</i>	Elft	grote rivieren (trekvis)	1940
	<i>Alosa fallax</i>	Fint	grote rivieren (trekvis), (nog wel voor de kust)	1970
Cyprinidae - karpers	<i>Alburnoides bipunctatus</i>	Gestippelde alver	kleine rivieren	1941
Salmonidae - zalmen	<i>Coregonus albula</i>	Kleine marene	grote rivieren (trekvis)	
	<i>Coregonus oxyrinchus</i>	Houting	grote rivieren (trekvis)	1940
	<i>Salmo salar</i>	Zalm	grote rivieren (trekvis)	1957
	<i>Salmo trutta fario</i>	Beekforel	beken (weer uitgezet)	
	<i>Thymallus thymallus</i>	Vlagzalm	beken (weer uitgezet)	1940
Gasterosteidae - stekelbaarzen	<i>Spinachia spinachia</i>	Zeestekelbaars	Zeegrasvelden	1932
Syngnathidae - zeenaalden	<i>Syngnathus typhle</i>	Trompetterzeenaald	Zeegrasvelden	1932
ingevoerde en uitgezette soorten				sedert
Cyprinidae - karpers	<i>Carassius auratus</i>	Giebel, goudvis	stilstaand zoet water	?
	<i>Ctenopharyngodon idella</i>	Graskarper	stilstaand zoet water	1978
	<i>Cyprinus carpio</i>	Karper	stilstaand zoet water	middeleeuwen
	<i>Hypophthalmichthys molitrix</i>	Zilverkarper	rivieren	1966
	<i>Hypophthalmichthys nobilis</i>	Grootkopkarper	rivieren	1984
Siluridae - meervallen	<i>Ictalurus nebulosus</i>	Bruine dwergmeerval	stilstaand zoet water	1890
	<i>Ictalurus melas</i>	Zwarte dwergmeerval	stilstaand zoet water	?
Umbridae - hondsvissen	<i>Umbra pygmaea</i>	Amerikaanse hondsvis	vennen	voor 1940
Salmonidae - zalmen	<i>Salmo gairdneri</i>	Regenboogforel	zoet en brak water	1898
	<i>Salvelinus fontinalis</i>	Bronforel	stromend zoet water	1983
Poeciliidae - tandkarpers	<i>Lebistes reticulatus</i>	Gup	warm water, koelwater centrales	
Centrarchidae - zonnebaarzen	<i>Lepomis gibbosus</i>	Zonnebaars	vennen, beken	1903
Percidae - baarzen	<i>Stizostedion lucioperca</i>	Snoekbaars	meren, kanalen	eind 19e eeuw

herstellen als gevolg van het instellen van vangstquota (Bink et al. 1994*). **diversiteit** 1) Noordzee, 2) rivierengebied, 3) getijdengebieden (wadden, Zeeuwse delta). **milieu** Zee en zoet water (Nijssen & De Groot 1987). **wereld** 23.681 (Nelson 1994). **determinatie** Nijssen & De Groot (1987), Redeke (1941a, b), Wheeler (1969), Muus & Dahlstrøm (1978). **verspreiding** Witte et al. (1991), De Vooy et al. (1991), Hovenkamp & Van der Veer (1993).

verwijzingen vissen

Cazemier, W. 1993. Kansen voor de visfauna in de Rijn. – De Levende Natuur, 94: 54-58.

Hovenkamp, F. & Veer, H.W. van der 1993. De visfauna van de Nederlandse estuaria: een vergelijkend onderzoek. – NIOZ-rapport, 1993-13: 1-121.

Lacourt, A.W. 1979. Eikapsels van de Kraakbeenvissen, roggen, haaien, draakvissen (Chondrichthyes) van Noord- en West-Europa. – Wetenschappelijke Mededeling KNNV, 135: 1-27.

Leuven, R., Nie, H. de & Velde, G. van der 1988. Vistrappen en paaiplaatsen gevraagd. – Natuur en Milieu, 12 (11): 4-8.

Muus, B.J. & Dahlstrøm, P. 1978. Elseviers Zeevissengids: zeevissen en zeevisserij in Noordwest-Europa, 2e druk. [vert. door J.C. Nietshoven et al., bew. door J. van der Land]. – Elsevier, Amsterdam.

Nelson, J.S. 1994. Fishes of the World. 3rd edition. – Wiley & Sons, New York.

Nijssen, H. & Groot, S.J. de 1987. De vissen van Nederland. – Natuurhistorische Bibliotheek KNNV, 43: 1-223.

Redeke, H.C. 1941a. De visschen van Nederland. – Sijthof, Leiden.

Redeke, H.C. 1941b. Pisces (Cyclostomi-Euichthyes) (Ti-Tii). – Fauna van Nederland, 10: 1-331.

Vooyo, C.G.N. de, Witte, J.I.J., Dapper, R., Meer, J.M. van der & Veer, H.W. van der 1991. Lange termijn veranderingen in zeldzame vissoorten op het Nederlands continentaal plat van de Noordzee. – NIOZ-rapport, 1991-6: 1-81.

Wheeler, A. 1969. The Fishes of the British Islands and North West Europe. – London.

Witte, J.I.J., Dapper, R., Noort, G.J. van, Veer, H.W. van der 1991. De verspreiding van vissen op het Nederlands continentaal plat van de Noordzee. – NIOZ-rapport, 1991-7: 1-110.

tabel 12

Samenstelling van de Nederlandse amfibieën- en reptielen-fauna. Bron: Sparreboom (1981).

orde	familie	aantal soorten
Caudata - salamanders	Salamandridae - echte salamanders & watersalamanders	5
Salientia - kikkers & padden	Discoglossidae - vuurbuikpadden	2
	Pelobatidae - knoflookpadden	1
	Bufonidae - echte padden	2
	Hylidae - boomkikkers	1
	Ranidae - echte kikkers	5
totaal aantal Nederlandse soorten amfibieën		16
Sauria - hagedissen	Lacertidae - echte hagedissen	3
	Anguidae - hazelwormen	1
Serpentes - slangen	Colubridae - ringslangachtigen	2
	Viperidae - adders	1
totaal aantal Nederlandse soorten reptielen		7

figuur 32 Vuursalamander (*Salamandra salamandra terrestris*), nog maar één populatie. Foto M.S. Hoogmoed, NNM.

AMPHIBIA - AMFIBIEËN

Gewervelde dieren met twee paar loop- of zwempoten, een naakte huid en een aquatisch larvestadium.

NL 16 Soorten vastgesteld (zie tabel 12 voor een overzicht). Hierbij zijn niet meegeteld de exoten klauwkikker, *Xenopus laevis*, (deze soort wordt als laboratoriumdier gebruikt) en brulkikker, *Rana catesbeiana*, die af en toe worden aangetroffen **veranderingen** Sinds 1900: het totaal aantal soorten is gelijk gebleven (Bergmans & Zuiderwijk 1986). De aantallen populaties en individuen van alle soorten nemen echter sterk af door biotoopvernietiging, verzuring/vermesting of vergiftiging. In de nabije toekomst is een afname van het aantal soorten waarschijnlijk. Van de geelbuikvuurpad (*Bombina variegata*) zijn bijvoorbeeld nog maar twee populaties over, terwijl de soort vroeger in heel Zuid-Limburg voorkwam. Van de vuursalamander (*Salamandra salamandra*) (figuur 32) bestaat nog maar één goede populatie met daarnaast een aantal kleinere. Met inburgering van ontsnapte brulkikkers moet rekening worden gehouden (Timmermans 1993). **diversiteit** 1) Zuid-Limburg, 2) hogere zandgronden (Bergmans & Zuiderwijk 1986). **milieu** Zoet water, combinatie land en zoet water, larven altijd in het water. **wereld** 4522 (Duellman 1993). **determinatie** Sparreboom (1981),

Nöllert & Nöllert (1992), Arnold et al. (1978, 1992), Engelmann et al. (1993). **verspreiding** Bergmans & Zuiderwijk (1986).

REPTILIA - REPTIELEN

Gewervelde dieren met twee paar loop- of zwempoten (bij slangen en sommige hagedissen afwezig, soms zeer gereduceerd) en een huid bedekt met schubben.

NL 7 Soorten vastgesteld (zie tabel 12 voor een overzicht). Hierbij zijn schildpadden niet meegeteld: langs de kust spoelt de lederschildpad, *Dermochelys coriacea*, ca. eens in de vijf jaar aan en andere zeeschildpadden nog minder, landinwaarts komen wel eens twee soorten losgelaten of ontsnapte zoetwaterschildpadden voor, de Europese moerasschildpad (*Emys orbicularis*) en de uit Noord-Amerika geïmporteerde roodwangschildpad (*Chrysemys scripta*). **veranderingen** Sinds 1900: het totaal aantal soorten is gelijk gebleven (Bergmans & Zuiderwijk 1986). De aantallen populaties en individuen van alle soorten nemen echter sterk af door biotoopvernietiging, verzuring/vermesting of vergiftiging, zodat in de toekomst met een afname in het aantal soorten rekening gehouden moet worden. De muurhagedis (*Podarcis muralis*) heeft bijvoorbeeld al jaren nog slechts één populatie in Maastricht (zie ook Kruyntjens 1993). De duinhagedis (*Lacerta agilis*) en de gladde slang (*Coronella austriaca*) gaan terug in aantallen vanwege de achteruitgang van de heide. **diversiteit** 1) Zuid-Limburg, 2) hogere zandgronden (Bergmans & Zuiderwijk

1986). **milieu** Land, combinatie land en zoet water, zee (zeeschildpadden). **wereld** Meer dan 6000 (Dowling & Duellman 1974-78). **determinatie** Sparreboom (1981), Arnold et al. (1978, 1992), Diesener & Reicholf (1986), Engelmann et al. (1993). **verspreiding** Bergmans & Zuiderwijk (1986).

verwijzingen amfibieën en reptielen

Arnold, E.N., Burton, J.A. & Ovenden, D.W. 1978. Elseviers reptielen- en amfibieëngids. [vert. door P.H.C. Lina.] – Elsevier, Amsterdam, Brussel.

Arnold, E.N., Burton, J.A. & Ovenden, D.W. 1992. A field guide to the reptiles and amphibians of Britain and Europe. Reprint. – Collins, London.

Bergmans, W. & Zuiderwijk, A. 1986. Atlas van de Nederlandse Amfibieën en reptielen. – Natuurhistorische Bibliotheek KNNV, 39: 1-177.

Diesener, G. & Reicholf, J. 1986. Lurche und Kriechtiere. – Steinbach's Naturführer, München.

Dowling, H.G. & Duellman, W.E. 1974-1978. Systematic herpetology: a synopsis of families and higher categories. – HISS Publications, New York.

Duellman, W.E. 1993. Amphibian species of the world: additions and corrections. – University of Kansas, Publications Museum of Natural History, 21: 1-372.

Duellman, W.E. & Trueb, L. 1985. Biology of amphibians. – McGraw-Hill, New York.

Engelmann, W.E., Fritzsche, J., Günther, R. & Obst, F.J. 1993. Lurche und Kriechtiere Europas. (2e druk). – Neumann Verlag, Radebeul.

Frost, D. 1985. Amphibian species of the world. – Allen Press Lawrence, Kansas.

Kruyntjens, B. 1993. De muurhagedis. – In: Swaay, C.A.M. van & Halder, I. van (red.), Jaarboek Natuur 1993 PGO - flora en fauna: 142-146.

Nöllert, A. & Nöllert, C. 1992. Die Amphibien Europas. – Kosmos, München.

Sparreboom, M. 1981. De amfibieën en reptielen van Nederland, België en Luxemburg. – Balkema, Rotterdam.

Timmermans, G. 1993. Een 'wilde' Brulkikker in de buurt van Amsterdam. – Natura, 90: 83-85.

AVES - VOGELS

Gewervelde dieren met één paar loop- of zwempoten, één paar vleugels, veren en een snavel.

NL 239 Soorten vastgesteld (zie tabel 13 voor een overzicht). Hierbij zijn meegeteld de jaargasten, doortrekkers, zomergasten, wintergasten en invasiegasten voor zover ze niet 'zeldzaam' (Van den Berg & Bosman 1994: zeer zeldzaam, zeldzaam, vrij zeldzaam, schaars of onregelmatig) zijn. Zeldzame vogels inbegrepen komen er 436 soorten voor in Nederland. Ontsnapte exoten zoals de nijlgans en halsbandparkiet en de uitgezette fazant zijn niet meegeteld, hoewel ze zich wel in ons land

voortplanten. **veranderingen** Sinds 1900: het totaal aantal soorten is ongeveer gelijk gebleven, maar de soortenamenstelling is veranderd. Als vaste broedvogels zijn bijvoorbeeld de goudplevier en griel al lang uit Nederland verdwenen. Soorten als roerdomp, woudaapje, krooneend, ooievaar, grauwe kiekendief, korhoen en ortolaan zijn zeer sterk bedreigd, zodat ze waarschijnlijk eveneens als broedvogel zullen verdwijnen (Osieck & Hustings 1994). De grootste achteruitgang zien we bij moerasvogels en vogels van kleinschalige cultuurlandschappen (ortolaan, grauwe gors en geelgors).

Roofvogels zijn in de zeventiger jaren afgenomen door het gebruik van DDT, maar nemen nu weer sterk toe (Bijlsma 1993). Verzuring en vermesting hebben een negatieve invloed op aantallen van soorten als de grutto en de kempfaan. Zie voor details de rode lijst (Osieck & Hustings 1994). Andere soorten zijn in aantal toegevoegd door de aanleg van de Flevopolders (SOVON 1993), zoals de blauwborst, het baardmannetje en de grauwe gans die weer als broedvogel terugkwam. Daarnaast heeft een aantal soorten zich deze eeuw spontaan gevestigd (zoals kuifeend, eiderend, turkse tortel, zwartkopmeeuw, roodmus, kramsvogel en buidelmees), vaak als gevolg van een uitbreiding van het broedareal.

Sommige (bijna) uitgestorven vogels worden door de mens uitgezet (raaf, ooievaar). **diversiteit** Broedvogels (Kwak et al. 1988): soortenrijkste regio's: 1) laagveengebieden, 2) hogere zandgronden, 3) rivierengebied. Regio's met grootste soortenrijkdom per oppervlakte van 5x5 km: 1) rivierengebied, 2) laagveengebieden, 3) hogere zandgronden en kustgebieden. **dichtheden** Maximaal 96 soorten broedvogels per 5x5 km hok (uurhok) (Kwak et al. 1988). **milieu** Land, overgang land/water. **wereld** 9600 (Sibley & Monroe 1990). **determinatie** Bruun et al. (1993), Jonsson (1994), Peterson et al. (1994). **verspreiding** SOVON (1987), Teixeira (1979), Bijlsma (1993), Camphuysen & Leopold (1994).

verwijzingen
Berg, A.B. van den & Bosman, C.A.W. 1994. Lijst van Nederlandse vogels. – Santpoort-Zuid.

Bijlsma, R.G. 1993. Ecologische atlas van de Nederlandse roofvogels. – Schuyt & Co., Haarlem.

Bruun, B., Delin, H. & Svensson, L. 1993. Bruuns vogelgids. [vertaling: M. de Jong.] – Thieme, Baarn.

Camphuysen, C.J. & Leopold, M.F. 1994. Atlas of seabirds in the southern North Sea. – NIOZ-report, 1994-8: 1-126.

Jonsson, L. 1994. Vogels van Europa, Noord-Afrika en het Midden-Oosten. [vert. door A.B. van den Berg en G. Meesters.] – Thieme, Baarn.

Kwak, R.G.M., Reyrink, L.A.F., Opdam, P.F.M. & Vos, W. 1988. Broedvogeldistricten van Nederland. Een ruimtelijke visie op de Nederlandse Avifauna. – Pudoc, Wageningen.

Osieck, E.R. & Hustings, F. 1994. Rode lijst van bedreigde

tabel 13

Samenstelling van de Nederlandse avifauna. Bronnen: Van den Berg & Bosman (1994), R.W.R.J. Dekker (pers. med.).

I = aantal inheemse soorten, Z = aantal zeldzame soorten.

orde	familie	I	Z	orde	familie	I	Z
Gaviiformes	Gaviidae - duikers	2	2		Strigidae - uilen	4	5
Podicipediiformes	Podicipedidae - futen	5	0	Caprimulgiformes	Caprimulgidae - nachtzwaluwen	1	0
Procellariiformes	Procellariidae - stormvogels	3	4	Apodiformes	Apodidae - gierzwaluwen	1	1
	Hydrobatidae - stormvogeltjes	1	2	Coraciiformes	Alcedinidae - ijsvogels	1	1
Pelecaniformes	Sulidae - genten	1	0		Meropidae - bijeneters	0	2
	Phalacrocoracidae - aalscholvers	1	1		Coraciidae - scharrelaars	0	1
	Pelecanidae - pelikanen	0	1		Upupidae - hoppen	0	1
Ciconiiformes	Ardeidae - reigers	4	5	Piciformes	Picidae - spechten	5	2
	Ciconiidae - ooievaars	1	1	Passeriformes	Alaudidae - leeuweriken	4	2
	Threskiornithidae - ibissen, lepelaars	1	1		Hirundinidae - zwaluwen	3	1
	Phoenicopteridae - flamingo's	0	1		Motacillidae - piepers, kwikstaarten	8	5
Anseriformes	Anatidae - eenden, ganzen en zwanen	29	18		Bombycillidae - pestvogels	1	0
Falconiformes	Accipitridae - haviken, arenden	10	14		Cinclidae - waterspreeuwen	0	1
	Pandionidae - visarenden	0	1		Troglodytidae - winterkoningen	1	0
	Falconidae - valken	3	3		Mimidae - spotlijsters	0	1
Galliformes	Tetraonidae - hoenders	1	0		Prunellidae - heggemussen	1	1
	Phasianidae - kwartels, patrijzen en fazanten	2	0		Turdidae - tapuiten, lijsters	14	12
Gruiformes	Rallidae - waterhoentjes, rallen, en koeten	5	2		Sylviidae - zangers	18	24
	Gruidae - kraanvogels	1	1		Muscicapidae - vliegenvangers	2	2
	Otididae - trappen	0	3		Timaliidae - timalia's, baardmannetjes	1	0
Charadriiformes	Haematopodidae - scholeksters	1	0		Aegithalidae - staartmezen	1	0
	Recurvirostridae - kluten	2	0		Paridae - mezen	6	0
	Burhinidae - grielen	0	1		Sittidae - boomklevers	1	0
	Glareolidae - renvogel, vorkstaartplevieren	0	3		Tichodromadidae - rotskruipers	0	1
	Charadriidae - Kievitten, plevieren	7	5		Certhiidae - boomkruipers	1	1
	Scolopacidae - steltlopers	24	17		Remizidae - buidelmezen	1	0
	Stercorariidae - jagers	3	1		Oriolidae - wielewalen	1	0
	Laridae - meeuwen	9	10		Laniidae - klauwieren	2	4
	Sternidae - sterns	7	5		Corvidae - kraaien	7	0
Alcidae - alken	3	3		Sturnidae - spreeuwen	1	1	
Columbiformes	Pteroclididae - zandhoenders	0	1		Ploceidae - mussen	2	0
	Columbidae - duiven	4	0		Vireonidae - vireo's	0	1
Cuculiformes	Cuculidae - koekoeken	1	1		Fringillidae - vinken	13	4
Strigiformes	Tytonidae - kerkuilen	1	0		Emberizidae - gorzen	6	15
					Icteridae - troepialen	0	1
subtotalen						239	197
totaal waargenomen vogelsoorten						436	

en kwetsbare vogelsoorten in Nederland. – Technisch rapport Vogelbescherming Nederland, 12: 1-210.

Peterson, R.T., Mountfort, G. & Hollom, P.A.D. 1994. Petersons vogelgids van alle Europese vogels. [vert. door J. Kist en G. Meesters]. 21e volledig herziene druk. – Thieme, Baarn.

Sibley, C.G. & Monroe, B.L. jr. 1990. Distribution and taxonomy of birds of the world. – Yale University press, New Haven & London.

SOVON 1993. Broedvogels als graadmeter van een veranderend milieu. – In: Swaay, C.A.M. van & Halder, I. van (red.), Jaar-

boek natuur 1993, PGO. - flora en fauna, 1993: 152-182.
 SOVON [red. J. Bekhuis et al.] 1987. Atlas van de Nederlandse vogels. - SOVON, Arnhem.
 Teixeira, R.M. 1979. Atlas van de Nederlandse broedvogels. - Natuurmonumenten, 's-Graveland.

figuur 33 Noordse woelmuis (*Microtus oeconomus arenicola*): Nederlandse ondersoort. Foto J. van Osch, IBN-DLO.

MAMMALIA - ZOOGDIEREN

Gewervelde dieren met twee paar loop- of zwempoten (één paar bij walvissen), haren (secundair verdwenen bij walvissen) en melkklieren (alleen vrouwtjes).

NL 71 Soorten zijn deze eeuw vastgesteld (Broekhuizen et al. 1992, Hollander & Van der Reest 1994, C.

Smeenk pers. med.; zie tabel 14 voor een overzicht), waarvan 6 in deze eeuw ingeburgerde exoten (zie tabel 15: exoten). Hierbij zijn de mens en landbouw- en andere huisdieren niet meegeteld, evenmin als de dwaalgasten (de wasbeerhond, 2 vleermuissoorten, 5 zeeroofdieren en 16 walvisachtigen). Ook de moeflon is buiten beschouwing gelaten, omdat de soort niet buiten omrasterde terreinen voorkomt. De Nederlandse populaties van de noordse woelmuis (*Microtus oeconomus*) zijn sterk geïsoleerd t.o.v. het overige verspreidingsgebied (dichtstbijzijnde populaties: Polen, Tsjechië en Zweden) en worden door sommige auteurs tot de endemische ondersoort *arenicola* (figuur 33) gerekend. Met de dwaalgasten en mens (een inheemse soort!) meegerekend zijn er in ons land deze eeuw dus 95 soorten waargenomen. **veranderingen** Sinds 1900: zie tabel 15. Oorzaken van uitsterven in Nederland zijn voor de otter milieuverontreiniging, versterkt door verstoring en verkeer, en voor de hoefijzerneuzen mogelijk klimaatsveranderingen. Voor 1900 waren al soorten als de bever, lynx en wolf uitgestorven. Van de walvisachtigen zijn de tuimelaar en dolfin vrijwel verdwenen, ook de bruinvis is sterk achteruit gegaan (thans is er weer een positieve tendens), maar de witsnuitdolfin en witflankdolfin (onregelmatige gast) zijn toegenomen. De oorzaken hiervoor zijn nog grotendeels onbekend. Zie ook

tabel 14

Samenstelling van de Nederlandse zoogdierfauna (exclusief moeflon). Bronnen: Broekhuizen et al. (1992), C. Smeenk (pers. med.), Hollander & Van der Reest (1994).

orde	familie	aantal soorten
Insectivora - insekteneters	Erinaceidae - egels	1
	Soricidae - spitsmuizen	6
	Talpidae - mollen	1
Chiroptera - vleermuizen	Rhinolophidae - hoefijzerneuzen	2
	Vespertilionidae - gladneuzen	17
Cetacea - walvisachtigen	Delphinidae - dolfinen	4
Carnivora - roofdieren	Phocoenidae - bruinvissen	1
	Canidae - hondachtigen	1
	Procyonidae - wasberen	1
	Mustelidae - marterachtigen	8
	Phocidae - zeehondachtigen	2
	Artiodactyla - evenhoevigen	Suidae - zwijnen
Rodentia - knaagdieren	Cervidae - herten	3
	Sciuridae - eekhoorns	2
	Castoridae - bevers	1
	Cricetidae (incl. Microtidae) - hamsters en woelmuisen	8
	Muridae - muizen en ratten	6
	Gliridae - slaapmuizen	2
Lagomorpha - haasachtigen	Myocastoridae - beverratten	1
	Leporidae - hazen en konijnen	2
 totaal aantal Nederlandse zoogdierensoorten bekend sinds 1900		70

Hollander & Van der Reest (1994) en Lina & Van Ommering (1994). **diversiteit** Zuid-Limburg. **milieu** Land; voor zeehonden en walvisachtigen zee; enkele soorten (otter, waterspitsmuis, bever, muskrat e.a.) in of bij zoet water. **wereld** 4629 (Wilson & Reeder 1992). **determinatie** Lange et al. (1994), Van den Brink (1978), Lange et al. (1986), Macdonald & Barrett (1993). *Voor walvisachtigen ook:* Camphuysen (1991a-c), Leatherwood et al. (1976). **verspreiding** Broekhuizen et al. (1992).

verwijzingen

Brink, F.H. van den 1978. Zoogdierengids van alle in ons land en overig Europa voorkomende zoogdieren. (4e, geheel nieuw bewerkte druk). - Elsevier, Amsterdam.

Broekhuizen, S., Hoekstra, B., Laar, V. van, Smeenk, C. & Thissen, J.B.M. (red.) 1992. Atlas van de Nederlandse zoogdieren. - Natuurhistorische Bibliotheek KNNV, 56: 1-336.

Camphuysen, C.J. 1991a. Handleiding voor de determinatie van walsvisachtigen Cetacea in de Noordzee. - Huid en Haar, 10: 2-14.

Camphuysen, C.J. 1991b. Het herkennen van de witflank-

- dolfijn *Lagenorhynchus acutus* en de witsnuitdolfijn *Lagenorhynchus albirostris* op zee. – *Huid en Haar*, 10: 20-30.
- Camphuysen, C.J. 1991c. Het herkennen van de bruinvis *Phocoena phocoena* op zee. – *Huid en Haar*, 10: 31-37.
- Hollander, H. & Reest, P. van der (red.) 1994. Rode lijst van bedreigde zoogdieren in Nederland. – Mededeling Vereniging voor Zoogdierkunde en Zoogdierbescherming, 15: 1-95.
- Lange, R., Winden, A. van, Twisk, P., Laender, J. de & Speer, Ch. 1986. Zoogdieren van de Benelux. Herkenning en onderzoek met uitzondering van de hoefdieren en de zeezoogdieren. – Jeugdbondsuitgeverij, Utrecht.
- Lange, R., Twisk, P., Winden, A. van & Diepenbeek, A. van 1994. Zoogdieren van West-Europa. – *Veldgids KNNV*, 8: 1-400.
- Leatherwood, S., Caldwell, D.K. & Winn, H.E. 1976. Whales, dolphins, and porpoises of the western North Atlantic. A guide to their identification. – NOAA Technical Report, NMFS Circular, 396: i-iv, 1-176.
- Lina, P.H.C. & Ommerring, G. van 1994. Bedreigde en kwetsbare zoogdieren in Nederland. – Rapport IKC Natuurbeheer, Wageningen, 12: 1-42.
- Macdonald, D. & Barrett, P. 1993. Collins field guide mammals of Britain & Europe. – Harper Collins Publications, London.
- Wilson, D.E. & Reeder, D.M. (red.) 1992. Mammal species of the world. A taxonomic and geographic reference (2nd ed.). – Smithsonian Institution Press, Washington.

AANHANGSEL

figuur 34 Een eencellig zonnediertje (Heliozoa) (*Actinophrys sol* var. *fusca*). Uit: Siemensma (1981).

PROTOZOA (PROTISTA, PROTOCTISTA)

Eencellige microscopische organismen (alleen de slijmzwammen zijn met het blote oog waarneembaar), al dan niet met een uitwendig skelet. Voortbeweging met uitstulpbare schijnvoetjes (pseudopodia), zweefharen (flagellen) of met trilharen (cilia). Cellen met kern en celorganellen ('Eukaryota'). Voor veel eencelligen is het moeilijk om uit te maken of ze nu het beste ingedeeld

tabel 15

Veranderingen in de Nederlandse zoogdierfauna sinds 1900. De moeflon (in 1909 voor het eerst ingevoerd), de wasbeerhond en dwaalgasten zijn buiten beschouwing gelaten. Bronnen: Broekhuizen et al. (1992), C. Smeenk (pers. med.), Hollander & Van der Reest (1994).

rond 1900 bekend: 49 soorten

ontdekt door intensiever onderzoek: +9 soorten

tweekleurige bosspitsmuis <i>Sorex coronatus</i>	1965
veldspitsmuis <i>Crocidura leucodon</i>	1929
Brandt's vleermuis <i>Myotis brandtii</i>	1970
Bechstein's vleermuis <i>Myotis bechsteinii</i>	1938
Nathusius' dwergvleermuis <i>Pipistrellus nathusii</i>	1929
bosvleermuis <i>Nyctalus leisleri</i>	1981
grijze grootoorvleermuis <i>Plecotus austriacus</i>	1962
ondergrondse woelmuis <i>Pitymys subterraneus</i>	1929
hazelmuis <i>Muscardinus avellanarius</i>	1916

spontaan gevestigd: +6 soorten

grijze zeehond <i>Halichoerus grypus</i>	1955
tweekleurige vleermuis <i>Vespertilio murinus</i>	1977
gewone dolfijn <i>Delphinus delphis</i>	1926
witsnuitdolfijn <i>Lagenorhynchus albirostris</i>	jaren '60
witflankdolfijn <i>Lagenorhynchus acutus</i>	1967
grote bosmuis <i>Apodemus flavicollis</i>	1975

ingevoerd: +5 soorten

wasbeer <i>Procyon lotor</i>	jaren '60
amerikaanse nerts <i>Mustela vison</i>	1957
siberische grondeekhoorn <i>Tamias sibiricus</i>	1972
muskusrat <i>Ondatra zibethicus</i>	1941
beverrat <i>Myocastor coypus</i>	1935

opnieuw ingevoerd: +1 soort

bever <i>Castor fiber</i>	1988
---------------------------	------

uitgestorven: -5 soorten

grote hoefijzerneus <i>Rhinolophus ferrumequinum</i>	jaren '50
kleine hoefijzerneus <i>Rhinolophus hipposideros</i>	1983
otter <i>Lutra lutra</i>	1988
tuimelaar <i>Tursiops truncatus</i>	jaren '60
dolfijn <i>Delphinus delphis</i>	jaren '50

in 1994 bekend: 65 soorten

kunnen worden bij de planten, de dieren of de schimmels. Daarom worden ze in de praktijk vaak als een apart rijk behandeld en ingedeeld: de Protozoa, Protista of Protoctista. Enkele eencellige algen zijn echter al in het hoofdstuk over de botanische diversiteit behan-

deld. De groep is zeer divers, en er bestaan ook zeer verschillende indelingen voor. Recent worden zelfs grote groepen meercellige algen, zoals rood- en bruinwieren, tot de Protocista gerekend (Margulis et al. 1990). **NL** Naar schatting ca. 1100 soorten bekend (zie tabel 16), waarbij de groepen die meestal bij de algen worden gerekend niet zijn meegeteld. Er bestaat geen kritisch overzicht van de Nederlandse soorten. Belangrijke bronnen zijn o.a. Dresscher (1976, samenvatting oudere literatuur), Siemensma (1981, 1987), Elgershuizen et al. (1979*), Fransz (1981), Bakker & Phaff (1976), Hofker (1922, 1977) en Sluiter et al. (1921*). De slijmzwammen (Myxomyceta of Eumycetozoa) worden hier in navolging van moderne opvattingen eveneens tot de eencellige dieren gerekend (bronnen: Nannenga-Bremekamp 1979, 1983). De getallen moeten als een zeer grove indicatie worden beschouwd, ze zijn zeker niet gebaseerd op kritische tellingen. **veranderingen** Weinig van bekend. **diversiteit** Noordzee, Deltagebied en laagveengebieden. **milieu** Zee, zoet water, vochtige plaatsen op land, parasitair op alle mogelijke andere organismen. **wereld** Voor de besproken groepen ca. 32.000 (Corliss 1984 geciteerd door Minelli 1993*). **determinatie** *Algemeen inleidend*: Margulis et al. (1990), Patterson & Hedley (1992). *Parasitair*: Levine (1972), Adam et al. (1971), Kreier (1977-1978), Baker (1982), Sluiter et al. (1921*). *Mastigophora (Flagellata)*: Reichenow (1934), Siemensma (1987: *Mastigamoebidae*). *Rhizopoda: zoet water*: Siemensma (1987), Van Essen (1968), Page (1976, 1988), Page & Siemensma (1991), Rainer (1968); *zee*: Page (1983), Rhumbler (1928). *Foraminifera*: Bé (1967), Hofker (1977), Murray (1971, 1979), Rhumbler (1928), Spiker (1973). *Actinopoda (Radiolaria en Heliozoa)*: *zee*: Anderson (1983); *zoet water*: Siemensma (1981), Van Essen (1968), Hoogenraad & De Groot (1940). *(Eu)Mycetozoa (slijmzwammen)*: Nannenga-Bremekamp (1979, 1983). *Ciliata*: Corliss (1982), Foissner (1993); *zee*: Bakker & Phaff (1976), Carey (1992), Marshall (1969), Jörgensen (1927), Jörgensen & Kahl (1932), Kahl (1933-1934); *zoet water*: Curds (1982), Curds et al. (1983), Kahl (1930-1932, 1935), Matthes & Haider (1988), Oppenheim & Vorstman (1976). *Sporozoa*: Reichenow (1932*).

verwijzingen

- Adam, K.M.G., Paul, J. & Zaman, V. 1971. Medical and veterinary protozoology, an illustrated guide. – Churchill Livingstone, Edinburgh & London.
- Baker, J.R. 1982. Parasitic Protozoa in British wild animals. – Institute of Terrestrial ecology, Cambridge.
- Bakker, C. & Phaff, W.J. 1976. Tintinnida from coastal waters of the S.W.-Netherlands I. The genus *Tintinnopsis* Stein. – *Hydrobiologia*, 50: 101-111.
- Bé, A.W.H. 1967. Foraminifera. Families : Globigerinidae

tabel 16

Overzicht van de Nederlandse Protozoa met grove indicatie van aantallen soorten. Bronnen: zie tekst. NL= Nederland W= wereld

(sub)fylum Klasse	NL	W
fylum Sarcomastigophora		
Mastigophora - flagellaten		
Dinoflagellata (planten)	nvt	nvt
Phytomastigophora (planten)	nvt	nvt
Zoomastigophora	>30	1.100
Opalinata	?	200
Sarcodina: superklasse Rhizopoda - amoeben e.d.		
Lobosa - 'amoeben'	} 250	} 5.000
Filosa - 'amoeben'		
Acarpomysa		
Acrasea		6
Eumycetozoa - slijmzwammen	250	700
Plasmodiophorea	?	40
Xenophyphorea	?	36
Granuloreticulosa - foraminiferen	140	8.000
Sarcodina: superklasse Actinopoda		
Acantharia	?	200
Polycistina - radiolariën	} > 5	} 2.000
Phaeodoria - radiolariën		
Heliozoa - zonnediertjes	45	100
fylum Apicomplexa		
Perkinsea	0	1
Sporozoa	> 20	5.000
fylum Microspora		
Rudimicrosporea	?	26
Microsporea	?	800
fylum Myxozoa		
Myxosporea	?	1.200
Actinomyxea	> 3	22
fylum Ascetospora		
Stellatosporea	> 1	30
Paramyxea	0	1
fylum Ciliophora - wimperdiertjes		
Kinetofragminophora (Holotricha p.p.)	400	8.000
Oligohymenophora (Holotricha p.p., Peritricha)		
Polyhymenophora (Spirotricha)		
totaal	1.144	33.112

and Globorotaliidae. – Fiches d'Identification du Zooplanton, 108: 1-9.

Carey, P.G. 1992. Marine interstitial Ciliates. An illustrated key. – Chapman & Hall Identification guides, 2: i-xiii, 1-351.

Corliss, J.O. 1979. The ciliated Protozoa. Characterization, classification and guide to the literature. Second edition. – Pergamon Press, Oxford.

Curds, C.R. 1982. British and other freshwater ciliated Proto-

- zoa. Part 1. Ciliophora: Kinetofragminophora. Keys and notes for the identification of the free-living genera. – Synopses of the British Fauna (N.S.), 22: i-vii, 1-387.
- Curds, C.R.,** Gates, M.A. & Roberts, D.McL. 1983. British and other freshwater ciliated Protozoa. Part 2. Ciliophora: Oligohymenophora and Polyhymenophora. Keys and notes for the identification of the free-living genera. – Synopses of the British Fauna (N.S.), 23: i-vii, 1-474.
- Dresscher, Th.G.N.** 1976. Index van namen en vindplaatsen die betrekking hebben op in Nederlandse wateren aangetroffen algen en enige groepen van micro-organismen. – North Holland Publishing Company, Amsterdam.
- Essen, A. van** 1968. Rhizopoden. Overzicht van een veertigtal soorten van Amoebina, Testacea en Heliozoa in Nederland. – Wetenschappelijke Mededeling KNNV, 78: 1-64.
- Foissner, W.** 1993. Colpodea (Ciliophora). – Protozoenfauna, 4 (1): 1-798.
- Franz, H.G.** 1981. List of the zooplankton species of the Wadden Sea. – In: Dankers, N., Kühl, H. & Wolff, W.J. (red.), Invertebrates of the Wadden Sea. Report Wadden Sea Working Group, 4: 12-23.
- Hofker, J.** 1922. Lijst der aan de Hollandsche kust voorkomende Foraminiferen. – Tijdschrift der Nederlandsche Dierkundige Vereniging, 2e serie, 18: cxlviii-clv.
- Hofker, J.** 1977. The Foraminifera of Dutch tidal flats and salt marshes. – Netherlands Journal of Sea Research, 11: 223-296.
- Hoogenraad, H.R.** & Groot, A.A. de 1940. Zoetwaterrhizopoden en -heliozoën (A Ia). – Fauna van Nederland, 9: 1-303.
- Jørgensen, E.** 1927. Ciliata: Tintinnidae. – Tierwelt der Nord- und Ostsee, 2 c1: 1-26, 1-33.
- Jørgensen, E.** & Kahl, A. 1932. Ciliata: Tintinnidae (Nachträge). – Tierwelt der Nord- und Ostsee, 2 c2: 27-28.
- Kahl, A.** 1930. Urtiere oder Protozoa I: Wimpertiere oder Ciliata (Infusoria). Eine Bearbeitung der freilebenden und ectocommensalen Infusorien der Erde, unter Ausschluss der marinen Tintinnidae. 1. Allgemeiner Teil und Prostomata. – Tierwelt Deutschlands, 18: 1-180.
- Kahl, A.** 1931. Urtiere oder Protozoa I: Wimpertiere oder Ciliata (Infusoria). Eine Bearbeitung der freilebenden und ectocommensalen Infusorien der Erde, unter Ausschluss der marinen Tintinnidae. 2. Holotricha. – Tierwelt Deutschlands, 21: 181-398.
- Kahl, A.** 1932. Urtiere oder Protozoa I: Wimpertiere oder Ciliata (Infusoria). Eine Bearbeitung der freilebenden und ectocommensalen Infusorien der Erde, unter Ausschluss der marinen Tintinnidae. 3. Spirotricha. – Tierwelt Deutschlands, 25: 399-650.
- Kahl, A.** 1933. Ciliata libera et ectocommensalia. – Tierwelt der Nord- und Ostsee, 2 c3: 1-146.
- Kahl, A.** 1934. Ciliata ectocommensalia et parasitica. – Tierwelt der Nord- und Ostsee, 2 c4: 147-183.
- Kahl, A.** 1934. Suctoria. – Tierwelt der Nord- und Ostsee, 2 c5: 184-226.
- Kahl, A.** 1935. Urtiere oder Protozoa I: Wimpertiere oder Ciliata (Infusoria). Eine Bearbeitung der freilebenden und ectocommensalen Infusorien der Erde, unter Ausschluss der marinen Tintinnidae. 4. Peritricha, Chonotricha – Tierwelt Deutschlands, 30: 651-886.
- Kreier, J.P.** 1977-1978. Parasitic protozoa. – Academic Press, New York. 4 delen.
- Levine, N.D.** 1972. Protozoan parasites of domestic animals and man, 2nd ed. – Burgess, Minneapolis, Minnesota.
- Margulis, L.,** Corliss, J.O., Melkonian, M. & Chapman, D.J. 1990. Handbook of Protozoa. The structure, cultivation, habitats and life histories of the eukaryotic microorganisms and their descendants exclusive of animals, plants and fungi. – Jones & Bartlett Publishers, Boston.
- Marshall, S.M.** 1969. Protozoa, order: Tintinnida. – Fiches d'Identification du Zooplancton, 117-127: 70 pp.
- Matthes, D.,** Guhl, W. & Haider, G. 1988. Suctoria und Urceolariidae (Peritricha). – Protozoenfauna, 7 (1): 1-309
- Murray, J.W.** 1971. An atlas of British recent Foraminiferids. – Heinemann, London.
- Murray, J.W.** 1979. British nearshore Foraminiferids. – Synopses of the British Fauna (N.S.), 16: i-vii, 1-68.
- Nannenga-Bremekamp, N.E.** 1979. De Nederlandse Myxomyceten. Tweede oplage met aanvullingen. – Natuurhistorische Bibliotheek KNNV, 18: 1-460.
- Nannenga-Bremekamp, N.E.** 1983. De Nederlandse Myxomyceten. Tweede 'Aanvulling'. – Natuurhistorische Bibliotheek KNNV, 18: 462-506.
- Oppenheim, R.M.H.** & Vorstman, A. G. 1976. Oerdieren - Protozoa. Zuiginfusoriën - Suctoria. 2e druk. – Wetenschappelijke Mededeling KNNV, 21: 1-40.
- Page, F.C.** 1976. An illustrated key to freshwater and soil Amoebae with notes on cultivation and ecology. – Scientific Publications of the Freshwater Biological Association, 34: 1-155.
- Page, F.C.** 1983. Marine Gymnamoebae. – Institute of Terrestrial Ecology, Cambridge.
- Page, F.C.** 1988. A new key to Freshwater and soil Gymnamoebae. – Culture collection of algae and Protozoa, Freshwater biological association.
- Page, F.C.** & Siemensma, F.J. 1991. Nackte Rhizopoda und Heliozoa. – Protozoenfauna, 2: 1-297
- Patterson, D.J.** & Hedley, S. 1992. Free-living freshwater Protozoa. A colour guide. – Wolfe Publishing Ltd, London.
- Rainer, H.** 1968. Urtiere, Protozoa. Wurzelfüssler, Rhizopoda. Sonnentierchen, Heliozoa. Systematik und Taxonomie, Biologie, Verbreitung und Ökologie der Arten der Erde. – Tierwelt Deutschlands, 56: 1-176.
- Reichenow, E.** 1934. Parasitische Flagellata (ausschliesslich Peridinea). – Tierwelt der Nord- und Ostsee, 2 e1: 1-18.
- Reichenow, E.** 193?. Sporozoa. – Tierwelt der Nord- und Ostsee, 2 g1: 1-88.

Rhumbler, L. 1928. Amoebozoa et Reticulosa (Foraminifera). – Tierwelt der Nord- und Ostsee, 2 a: 1-26.

Siemensma, F.J. 1981. De Nederlandse Zonnediertjes (Actinopoda, Heliozoa). – Wetenschappelijke Mededeling KNNV, 149: 1-118.

Siemensma, F.J. 1987. De Nederlandse Naaktamoeben (Rhizopoda, Gymnamoebia). – Wetenschappelijke Mededeling KNNV, 181: 1-136.

Spiker, E.Th.N. 1973. Foraminiferen - fossiel en recent. – Wetenschappelijke Mededeling KNNV, 99: 1-115.

