

	Nederlandse naam	Wetenschappelijke naam	?	O	Z	A	M	EI
Sponzen	Gele wratspons	<i>Celtodoryx ciocalyptoides</i>						
	Boorspons	<i>Cliona celata</i>						
	Sliertige broodspons	<i>Halichondria bowerbanki</i>						
	Gewone broodspons	<i>Halichondria panicea</i>						
	Geweispons	<i>Haliclona oculata</i>						
	Paarse buisjesspons	<i>Haliclona xena</i>						
	Witte buisjesspons	<i>Leucosolenia variabilis</i>						
	Gele aderspons	<i>Mycale micracanthoxea</i>						
	Lobjesspons {onb.}	<i>Oscarella</i> sp.						
	Oranje korstspons	<i>Protosuberites denhartogi</i>						
	Zakspons	<i>Scypha ciliata</i>						
	Zeeanemonen	Paardenanemoon	<i>Actinia equina</i>					
Zebra-anemoon		<i>Actinia striata</i>						
Golfbrekeranemoon		<i>Diadumene cincta</i>						
Groene golfbrekeranemoon		<i>Diadumene lineata</i>						
Zeeanjelier		<i>Metridium senile</i>						
Sierlijke slibanemoon		<i>Sagartia elegans</i>						
Gewone slibanemoon		<i>Sagartia troglodytes</i>						
Wedueroos		<i>Sagartiogeton undatus</i>						
Zeedahlia		<i>Urticina felina</i>						
Hydropoliepen	Klein tandhoornkoraal	<i>Dynamena pumila</i>						
	Gorgelpijppoliep	<i>Ectopleura larynx</i>						
	Boompjeshydroïd	<i>Eudendrium arbuscula</i>						
	Haringgraat	<i>Halecium halecinum</i>						
	Zeecypres	<i>Sertularia cupressina</i>						
Pennenschaft	<i>Tubularia indivisa</i>							
Wormen	Zeepier {onb.}	<i>Arenicola</i> sp.						
	Zager	<i>Alitta virens</i>						
	Grijze snoerworm	<i>Emplectonema gracile</i>						
	Bruine snoerworm	<i>Emplectonema neesii</i>						
	Snotworm	<i>Flabelligera affinis</i>						
	Harmothoe {onb.}	<i>Harmothoe</i> sp.						
	Schelpkokerworm	<i>Lanice conchilega</i>						
	Geschubde zeerups	<i>Lepidonotus squamatus</i>						
	Effen vliesworm	<i>Leptoplana tremellaris</i>						
	Langste snoerworm	<i>Lineus longissimus</i>						
	Slijmkokerworm	<i>Neoamphitrite figulus</i>						
	Braziliaanse kalkkokerworm	<i>Neodexiospira brasiliensis</i>						
	Zeeduizendpoot {onb.}	<i>(Eu)nereis</i> sp. & <i>Hediste</i> sp.						
	Gestippelde dieseltreinworm	<i>Phyllodoce maculata</i>						
	Wapenworm	<i>Scoloplos armiger</i>						
Huisjesslakken en keverslak	Wulk	<i>Buccinum undatum</i>						
	Muiltje	<i>Crepidula fornicata</i>						
	Asgrauwe tolhoren	<i>Gibbula cineraria</i>						
	Groot glasmuiltje	<i>Lamellaria perspicua</i>						
	Asgrauwe keverslak	<i>Lepidochitona cinerea</i>						
	Vlakke alikruik	<i>Littorina fabalis</i>						
	Gewone alikruik	<i>Littorina littorea</i>						
	Ruwe alikruik	<i>Littorina saxatilis</i>						
	Grofgeribde fuikhoren	<i>Nassarius nitidus</i>						
	Gevlochten fuikhoren	<i>Nassarius reticulatus</i>						
	Purperslak	<i>Nucella lapillus</i>						
	Japane stekelhoren	<i>Ocenebra inornata</i>						
	Mosselslurpertje	<i>Odostomia scalaris</i>						
	Schaalhoren	<i>Patella vulgata</i>						
Amerikaanse oesterboorder	<i>Urosalpinx cinerea</i>							

	Nederlandse naam	Wetenschappelijke naam	?	O	Z	A	M	EI
Zeeanaaktslakken	Egelslak	<i>Acanthodoris pilosa</i>						
	Grote vlokslak	<i>Aeolidia papillosa</i>						
	Gekraagde vlokslak	<i>Aeolidiella alderi</i>						
	Kleine vlokslak	<i>Aeolidiella glauca</i>						
	Gorgelpijp-knotsslak	<i>Cuthona gymnota</i>						
	Boompjesslak	<i>Dendronotus frondosus</i>						
	Groene wierslak	<i>Elysia viridis</i>						
	Brede ringsprietslak	<i>Facelina bostoniensis</i>						
	Slanke waaierslak	<i>Flabellina gracilis</i>						
	Millennium-wratslak	<i>Geitodoris planata</i>						
	Rosse sterslak	<i>Onchidoris bilamellata</i>						
	Tweekleppigen	Kokkel	<i>Cerastoderma edule</i>					
Japane oester		<i>Crassostrea gigas</i>						
Noordse rotsboorder		<i>Hiatella arctica</i>						
Mossel		<i>Mytilus edulis</i>						
Platte oester		<i>Ostrea edulis</i>						
Filippijnse tapijtschelp		<i>Venerupis philippinarum</i>						
Tapijtschelp		<i>Venerupis senegalensis</i>						
Zeepokken	Nieuw-Zeelandse zeepok	<i>Austrominius modestus</i>						
	Gekartelde zeepok	<i>Balanus crenatus</i>						
	Vulkaantje	<i>Perforatus perforatus</i>						
	Gewone zeepok	<i>Semibalanus balanoides</i>						
Ritspok	<i>Verruca stroemia</i>							
Garnalen	Kreeftgarnaal	<i>Athanas nitescens</i>						
	Gewone garnaal	<i>Crangon crangon</i>						
	Veranderlijke steurgarnaal	<i>Hippolyte varians</i>						
	Roodsprietgarnaal	<i>Palaemon adspersus</i>						
	Gewone steurgarnaal	<i>Palaemon elegans</i>						
Gezaagde steurgarnaal	<i>Palaemon serratus</i>							
Krabben	Noordzeekrab	<i>Cancer pagurus</i>						
	Strandkrab	<i>Carcinus maenas</i>						
	Blaasjeskrab	<i>Hemigrapsus sanguineus</i>						
	Penseelkrab	<i>Hemigrapsus takanoi</i>						
	Gewone spinkrab	<i>Hyas araneus</i>						
	Rode spinkrab	<i>Hyas coarctatus</i>						
	Gewimperde zwemkrab	<i>Liocarcinus navigator</i>						
	Hooiwagenkrab	<i>Macropodia rostrata</i>						
	Fluwelen zwemkrab	<i>Necora puber</i>						
	Ruig krabbetje	<i>Pilumnus hirtellus</i>						
Kreeftkrabben en kreeft	Kleine heremietkreeft	<i>Diogenes pugilator</i>						
	Zwarte oprolkreeft	<i>Galathea squamifera</i>						
	Europese zeekreeft	<i>Homarus gammarus</i>						
	Grote heremietkreeft	<i>Pagurus bernhardus</i>						
	Glad porseleinkrabbetje	<i>Pisidia longicornis</i>						
	Harig porseleinkrabbetje	<i>Porcellana platycheles</i>						
Overige geleedpotigen	Zebrazeespin	<i>Ammothea hilgendorfi</i>						
	Blauwe zeespringstaart	<i>Anurida maritima</i>						
	Harig spookkreeftje	<i>Caprella mutica</i>						
	Vlokreeftje {onb. excl. Marmkr.}	<i>Gammaridea</i> (excl. <i>Jassa</i> sp.)						
	Zeepissenbed {onb.}	<i>Idotea</i> sp.						
	Marmervlokreeftje {onb.}	<i>Jassa</i> sp.						
	Havenpissenbed	<i>Ligia oceanica</i>						
	Teringlijdertje	<i>Phtisica marina</i>						
Michelinmannotje	<i>Pycnogonum littorale</i>							
Krabbenzakje	<i>Sacculina carcini</i>							

	Nederlandse naam	Wetenschappelijke naam	?	0	Z	A	M	EI
Mosdiertjes	Gladde zeevinger	<i>Alcyonidium gelatinosum</i>						
	Slangmosdiertje	<i>Anguinella palmata</i>						
	Zeevitrage	<i>Conopeum reticulum</i>						
	Harig kantmosdiertje	<i>Electra pilosa</i>						
	Empingmosdiertje	<i>Schizomavella linearis</i>						
Stekelhuidigen	Steenmosdiertje	<i>Scrupocellaria scruposa</i>						
	Levendbarende slangster	<i>Amphipholis squamata</i>						
	Zeester	<i>Asterias rubens</i>						
	Brokkelster	<i>Ophiothrix fragilis</i>						
	Gewone slangster	<i>Ophiura ophiura</i>						
Zakpijpen	Kleine zeeappel	<i>Psammechinus miliaris</i>						
	Glanzende bolzakpijp	<i>Aplidium glabrum</i>						
	Asciidiella {onb.}	<i>Asciidiella</i> sp.						
	Slingerzakpijp {onb.}	<i>Botrylloides</i> sp.						
	Gesterde geleikorst	<i>Botryllus schlosseri</i>						
	Doorschijnende zakpijp	<i>Ciona intestinalis</i>						
	Chileense zakpijp	<i>Corella eumyota</i>						
	Druipzakpijp	<i>Didemnum vexillum</i>						
	Grijze korstzakpijp	<i>Diplosoma listerianum</i>						
	Ronde zakpijp	<i>Molgula manhattensis</i>						
Vissen	Knotzakpijp	<i>Styela clava</i>						
	Paling	<i>Anguilla anguilla</i>						
	Vijfdradige meun	<i>Ciliata mustela</i>						
	Snotolf	<i>Cyclopterus lumpus</i>						
	Steenlijmvis	<i>Lipophrys pholis</i>						
	Gewone zeedonderpad	<i>Myoxocephalus scorpius</i>						
	Botervis	<i>Pholis gunnellus</i>						
	Grondel {onb.}	<i>Pomatoschistus</i> sp.						
Groenwieren	Groene zeedonderpad	<i>Taurulus bubalis</i>						
	Vederwier {onb.}	<i>Bryopsis</i> sp.						
	Visdraad {onb.}	<i>Chaetomorpha</i> sp.						
	Rotswier	<i>Cladophora rupestris</i>						
Roodwieren	Viltwier	<i>Codium fragile</i>						
	Zeesla {onb.}	<i>Ulva</i> sp. (excl. <i>Enteromorpha</i>)						
	Darmwier {onb.}	<i>Ulva</i> sp. (<i>Enteromorpha</i>)						
	Stijf priemwier	<i>Agardhiella subulata</i>						
	Puntig korstmoswier	<i>Caulacanthus okamurae</i>						
	Hoorntjeswier {onb.}	<i>Ceramium</i> sp.						
	Rood hoorntjeswier	<i>Ceramium virgatum</i>						
	Iriserend kraakbeenwier	<i>Chondria coerulea</i>						
	Iers mos	<i>Chondrus crispus</i>						
	Rood klauwwier	<i>Cystoclonium purpureum</i>						
	Gedrongen zeehoornblad	<i>Dasya sessilis</i>						
	Veelvertakt pluimwier	<i>Dasydiphonia japonica</i>						
	Rood darmwier	<i>Dumontia contorta</i>						
	Vlak geleiwier	<i>Gelidium vagum</i>						
	Knoopwier {onb.}	<i>Gracilaria</i> sp.						
	Slijmerige drakentong	<i>Grateloupia turuturu</i>						
	Wijnrood korstwier	<i>Hildenbrandia rubra</i>						
	Tongwier	<i>Hypoglossum hypoglossoides</i>						
Kernwier	<i>Mastocarpus stellatus</i>							
Stippeltjeswier	<i>Nitophyllum punctatum</i>							
Rose kalkkorstwier	<i>Phymatolithon lenormandii</i>							
Buiswier {onb.}	<i>Polysiphonia</i> sp.							
Purperwier {onb.}	<i>Porphyra</i> sp.							
Klein buiswier	<i>Vertebrata lanosa</i>							

	Nederlandse naam	Wetenschappelijke naam	?	0	Z	A	M	EI
Bruinwieren	Knotswier	<i>Ascophyllum nodosum</i>						
	Gaffelwier	<i>Dictyota dichotoma</i>						
	Veterwier	<i>Chorda filum</i>						
	Oesterdief	<i>Colpomenia peregrina</i>						
	Gezaagde zee-eik	<i>Fucus serratus</i>						
	Kleine zee-eik	<i>Fucus spiralis</i>						
	Blaaswier	<i>Fucus vesiculosus</i>						
	Vingerwier	<i>Laminaria digitata</i>						
	Valse oesterdief	<i>Leathesia marina</i>						
	Groefwier	<i>Pelvetia canaliculata</i>						
	Dunsteeltje	<i>Petalonia fascia</i>						
	Suikerwier	<i>Saccharina latissima</i>						
	Japans bessenwier	<i>Sargassum muticum</i>						
	Saucijsjeswier	<i>Scytosiphon lomentaria</i>						
Wakame	<i>Undaria pinnatifida</i>							
Algemene gegevens	Waarnemer:				Wcode:			
	e-mail:							
	Overige waarnemers:							
	Datum (DD-MM-JJJJ):							
	Locatie:							
	ANEMOON-locatienummer:				Extra laagwater (J/N):			
	X-coördinaat (RD-grid of WS84):							
Y-coördinaat (RD-grid of WS84):								
Bijscriptsoorten en opmerkingen	Plaats altijd in elke rij minstens één kruisje				Stuur uw waarneming naar:			
	? Ken ik niet of niet op gelet				Stichting ANEMOON			
	0 Wel op gelet maar niet gezien				Postbus 29			
	Z Zeldzaam: 1-9 levende exemplaren/kolonies				2110 AA Bennebroek			
	A Algemeen: 10-99 levende exemplaren/kolonies							
	M Massaal: meer dan 100 levende exemplaren/kolonies				Vragen? mail naar: anemoon@cistron.nl			
EI Plaats kruisje indien eieren aanwezig zijn, of gebruik codes Z, A, M				Zie verder: www.anemoon.org				

