
ISSN 0773 - 3542
Afgiftekantoor Oostende X

fcLGœ^BELGH

DE STRANDVLO
DRIEMAANDELIJKS TIJDSCHRIFT

Verantu. uitgeuer:
Guido Rappé
Kapelstraat, 3
B-9890 Ursel

Jaargang 8 (3)

september 1988

D E S T R A N D V L O Jaargang 8 (3)
Periodiek van "De Strandwerkgroep" ,
Vereniging voor mariene biologie.
Verschijnt driemaandelijks september 1988

Voorzitter : André ANNYS, Guido Gezellestraat 8, 8400 Gostende.
Tel. 059/70.61.50

Penningmeester : August G0ETHAELS, Lobelialaan 5, 8400 Oostende.
Tel. 059/80.26.45

Redactieraad : Guido RAPPÉ, Kapelstraat 3, 9890 Ursel.
Tel. 091/74.39.6B
Emmanuel DUMOULIN, De Wulk 8, 8390 Knokke-Heist.

Secretaresse : Rika G0ETHAELS, Lobelialaan 5, 8400 Oostende.
Tel. 059/80.26.45

Natuurhistorisch Archief : Sammy DE GRAVE, Potaardestraat 16,
2690 Temse. Tel. 03/771.21.97

P.R. : Mare DETOLLENAERE, Alfons Pieterslaan 42, 8400 Oostende.
Tel. 059/70.70.74

Abonnementsprijs : 200 Fr. Te storten op rek. 001-1091291-20,
t.n.v. "De Stranduerkgroep", p/a A. GOETHAELS (zie hoger).
Buitenlandse leden gebruiken postrek. 000-1493424-12.

Artikels voor volgend nummer binnen vóór 15 november.

INHOUD.
ÜJOORD VOORAF, 0PR0EP KWALLEN0NDERZ0EK, ZEEHOND BLEEK TURF,

EXCURSIEPROGRAMMA. .. 145
SYMPOSIUM "INVERTEBRATEN VAN BELGIE". 146
COPPEJANS, E. Bijzondere groeivormen van Codium te Boulogne (Pas-de-

Calais, Frankrijk). '■ f'Ó '• - 147
UDEKEM d'ACOZ, C. d 1. Note sur l'abondance d 'Aeolidia papillosa (LINNAEUS,

1758) à Heist en février 1988. I / H 155
RAPPE, G. Eikapsels van haaien en roggen langs de Belgische kust. III. V 156
BOEKBESPREKINGEN .. 161
MINI-SYMPOSIUM ZOOGEOGRAFIE. 163

_ _ _ _ _ _ _ _ _ _ _ _ UisHtsst vaw sedencek
WOORD VOORAF. ::r: -1 :i -1

J'rinsííS ' - ><Na de twee liivige nummers eerder dit ; iaar, ¡moeten,-tyij*7Û tiuu i u *. j M uí n Breaerie - öäSg|kän1 13 .helaas proberen tevreden te stellen met een Strandvlo van beschei­
dener omvang. De voorraad artikels is tot de laatste letter uit­
geput. Vandaar een oproep om kopij! Wij kijken met belangstel­
ling naar uw bijdrage uit.

Onze excuses ook voor de foutieve bladzijde na p. 144 uit
de vorige Strandvlo. Door een vergissing bij de drukker werden
de "aanwijzingen voor auteurs" niet afgedrukt.

Verder nog een boeiend herfstseizoen, veel strandvondsten
(die u uiteraard verstuurt naar het NHA) en ... vergeet nog
steeds de kwallen niet.

OPROEP KWALLENONDERZOEK.
Het kwallenseizoen loopt stilaan naar het einde. Graag ont­

vang ik alle gegevens, zowel regelmatige tellingen ais losse
waarnemingen, tegen 16 november. Gegevens kunnen nog tot en met
het weekend van 12/13 november verzameld worden. Het is de be­
doeling om in de volgende Strandvlo al een neerslag van deze
waarnemingen te laten verschijnen. Lees, vooraleer de gegevens
in te sturen, ook nog eens de oorspronkelijke afspraken in het
vorige nummer op blz. 116. Hartelijke dank voor de medewerking!
____________________________________ G. Rappé
ZEEHOND BLEEK TURF.

Middelkerke. - Naar aanleiding van een oproep om een dobbe­
rende zeehond te redden ter hoogte van de wijk Krokodile, rukte
de Middelkerkse brandweer uit om het dier uit zijn benarde toe­
stand te redden. Bij nader toezien bleek de bruinzwarte drijven­
de kolos een stuk turf te zijn. (GKM)

(overgenomen uit Het Nieuwsblad van 16 sept. 1988)

EXCURSIEPROGRAMMA.
Woensdag 2 november : strandexcursie naar Oostduinkerke.

Afspraak: 08.30 uur te Oostduinkerke-Bad. Leiding: A. ANNYS.
Woensdag 28 december : strandexcursie te De Panne.

Afspraak: 14.00 uur a/h Leopoldmonument. Leiding: R. GOETHAELS.

-146-

SYMPOSIUM "INVERTEBRATEN VAN BELGIE".
Het Departement Invertebraten van het Koninklijk Belgisch

Instituut voor Natuurwetenschappen (Brussel) organiseert op vrij­
dag 25 en zaterdag 26 november 1988 een symposium over de "Inver-
tebraten van Belgie. Naast de ganse resem onderwerpen over diver­
se groepen van de land- en zoetwaterongewervelden komen ook fa­
cetten van de mariene- en brakwaterfauna aan bod.

Korte mededelingen (posters) en voordrachten zullen gehouden
worden. Een ruim publiek: van universitair wetenschappelijk tot
mensen uit natuurhistorische verenigingen komen in aanmerking om
een bijdrage te leveren.
Een greep uit de onderwerpen:

- land, zoet water, brak water, - bio-indicatoren

Na afloop van het symposium worden de Proceedings uitgegeven
die een mooi overzicht zullen geven van de stand van zaken van
het onderzoek in Belgie.

De inschrijvingsperiode om toegelaten te worden een bijdrage
te leveren is ondertussen al verstreken (30 juni 1988). Vermoe­
delijk is er wel nog de mogelijkheid om ais toeschouwer het sym­
posium bij te wonen. Voor het volledige programma (dat bij het
typen van deze Strandvlo nog niet voorhanden was) en alle verdere
inlichtingen wendt men zich het best tot het "Secretariaat van
het Symposium"; p/a K.B.I.N., Vautierstraat 29, 1040 Brussel,
tel. 02/648.04.75 toestelnummer 302.

marien milieu
- nationale of regionale survey
- fauna's en sleutels
- syn(o)ecologie en fenologie
- checklists
- systematiek

en/of overzicht)
- vulgarisatie
- beschermde soorten
- geintroduceerde soorten

- cartografie
- bibliografie (synthese

-147-

BIJZONDERE GROEIVORMEN VAN CODIUM TE BOULOGNE (PAS-DE-
CALAIS, FRANKRIJK).

E. C O P P E J A N S
Résumé. Formes aberrantes de Codium à Boulogne (Pas-de-Calais,

France).
La Digue Nord à Boulogne est la seule localité dans le Nord

de la France et la Belgique où un peuplement restreint de Codium
se développe. Il est constitué de C. JLnaglle et C. tomentosum.
En toute saison l'on peut y observer des touffes de filaments der-
bésioides lâches dans des cuvettes de l'étage médiolittoral infé­
rieur (le long de la digue, côté mer). Vers l'été ceux-ci peu­
vent se développer en thalles de Codium typiques: les filaments
s'entrelacent graduellement, formant des cordons intriqués. Fi­
nalement des utricules sont formés à la périphérie. En automne
ces thalles se désorganisent à partir des apex: les utricules
sont rejetés, laissant une touffe apicale de filaments libres sur
une partie basale cylindrique à anatomie codioide caractéristique.
Ce processus continue graduellement vers la base, ne laissant fi­
nalement qu'une masse de filaments désorganisés. Ces changements
saisonniers seraient liés à la quantité lumineuse.

D'autre part les rochers de la frange infralittorale sont
partiellement couverts d'un amas spongieux, filamenteux vert fon­
cé de plusieurs dizaines de cm^, d'où certaines années des thal­
les dressés des deux espèces de Codium se développent.

De enige localiteit langs de Noordfranse en Belgische kust
waar Codium (Viltwier) ln situ voorkomt is de Digue Nord te Bou­
logne. Aan de meest landwaartse zijde van de muur strekt zich
zeewaarts een rotsplateautje uit dat alleen bij goed laag tij vrij­
komt. Bij springtij kan men aan de overgang mediolitoraal-infra-
litoraal donkergroene viltigsponsige kussenvormige structuren
waarnemen waarop in bepaalde jaren opgerichte typische Codsum-
exemplaren voorkomen. Zij behoren tot C. fagile (SURINGAR) Ha-
riot en C. tomentosum (HUDSON) Stackhouse (COPPEJANS, 1982; COPPE­
JANS & VAN DER BEN, 1980), maar blijven steeds van beperkte afme­
tingen (maximaal 3-4 cm hoog).

-148-

Anderzijds zamelen wij sedert meerdere jaren (tijdens de len­
te en de herfst) een groen draadwiertje in uit rotspoeltjes langs
het wandelpad langs de Digue Nord (zeezijde). Oorspronkelijk had­
den wij het Deniesia manina (LYNGBYE) Solier genoemd met de daar-
bijgevoegde opmerking dat gezien de afwezigheid van voortplantings-
structuren de determinatie nog moest nagetrokken worden. De om­
schrijving van dit "stadium" is ais volgt: zeer soepele draadvor­
mige thallus, 5 cm lengte bereikend en ijle wollige toefen vor­
mend (fig. 3); diameter van de draden zeer sterk uiteenlopend:
(25-)40-70(-100) pm; vertakkingen meestal loodrecht op de hoofd­
as (fig. 5,6); basis van de zijtakken meestal voorzien van een
doorboorde ce.lluloseprop (fig. 5-8); verder geen dwarswanden (si-
ionale structuur). Plasten zeer klein (enkele pm), wandstandig,
dikwijls iets verlengd, zonder pyrenoied.

In november 1985 en 1986 vonden wij in diezelfde poeltjes
vrij grote hoeveelheden van dit groen draadwiertje, maar daarbij
kwamen ook een aantal exemplaren voor waar de draden in dichtere
strengen verweefd waren (fig. 4) en zelfs enkele exemplaren waar
aan de buitenzijde van die strengen (aan de basis) utriculi
(=blaasvormig opgezwollen structuren) waren gevormd. Na grondig
zoeken werd zelfs een exemplaar gevonden waarvan het onderste
deel van de thallus de typische Codsum structuur had, terwijl het
bovenste deel uit een losse, verwarde massa draden bestond
(fig. 11). Hier hadden wij dan het bewijs dat het draadvormig
stadium geen Derbesia was maar wel een vorm van Codium. Na on­
derzoek van de utriculen bleek het C. f-nagste te zijn. Daarom
werd bij het verbeteren van de proefdruk van het artikel van
MOL & C0PPEJAN3 (1985) de legende bij fig. 5-8 aangepast, maar de
beschrijving van een cf. Deniesia weggelaten. Ook in het Addendum

P l a a t I (fig. 1 - 8)

1. Zeer jong kiemingsstadium van Codium tomentosum.
2. Iets ouder kiemingsstadium, reeds met utriculi.
3. Deniesia-achtig stadium (naar HEC 6651, 3-XI-1986).
4. Idem, met vorming van dichtere strengen (naar HEC 6654, 3-XI-86).
5. 6. Details van 3 : talrijke zijtakken, loodrecht op de hoofdas

ingeplant, elk met een basale doorboorde celluloseprop.
7, 8. Details van de celluloseproppen.
Fig. 1 en 2 naar BERTHOLD in OLTMANNS (1904 : 299); overige fig.
origineel.

-150-

van de Zeewierengids (COPPEJANS & BEECKMAN, 1986) werden deze ge­
gevens nog niet ingesloten.

Na onderzoek van de literatuur vonden wij een gedeeltelijk
antwoord over deze bijzondere groeivorm in het artikel van RAMUS
(1972) waar hij de resultaten van klonale kweekproeven van C. fin.a
gjJLe. bespreekt. Daaruit blijkt dat wanneer de culturen stagne­
rend gehouden worden er geen thallusorganisatie naar CocU lutl toe
optreedt: de draden blijven Ios. Wanneer daarentegen de culturen
doorlopend mechanisch geschud worden gaan de oorspronkelijk losse
filamenten bundelen en wordt de typische Codium-habitus gevormd.
Hierbij zou een "contact guidance" mechanisme optreden waarbij
door het hydrodynamisme de losse draden tegen elkaar worden ge­
bracht waardoor zij met elkaar verkleven en geleidelijk aan bun­
dels vormen; daarna worden dan naar buiten toe utriculi gevormd.
Dit zou dus betekenen dat het biotoop v/aar deze aberrante vormen
van Codium, werden ingezameld eigenlijk te sterk beschut zouden
zijn voor een optimale groei van C. finaglle,. De vrijwel totale
afwezigheid van Tucua wijst er echter op dat deze plaats bij de
Digue Nord wél aan sterke branding’is blootgesteld.

Een andere, meer aanvaardbare verklaring hebben wij in oude­
re literatuur gevonden. TOBEER (1911 : 79) en OLTMANNS (1904:
299-300) beschrijven de kieming en groei van jonge C. tomoritoAum:
de na bevruchting ontstane zygote kiemt tot een kleine, vertakte
hechtschijf waarop een opgerichte onvertakte as ontstaat (fig. 1)
Deze opgerichte as zal aan de basis liggende assen vormen waarop
vrijwel onmiddellijk langgerekte utriculi ontstaan (fig. 2). Wan
neer deze structuur ongeveer 3-4 mm diameter bereikt heeft worden
kortere utriculi gevormd rond een centrum dat bestaat uit de
draadvormige delen. Steeds meer utriculi ontstaan zodat een he-
misferische kiemplant gevormd wordt. Deze zal een niet duidelijk
herkenbaar apicaal meristeem (=groeizone aan de top) vormen dat
uitgroeit tot een macroscopische opgerichte thallus. Hierin is
dan een centraal deel (mergzone) herkenbaar dat samengesteld is
uit een verwarde massa vertakte fijne draden en een uitwendig
deel (schorszone) dat bestaat uit de dicht tegen elkaar geperste
blaasvormige structuren (de utriculi) die door de centrale dra­
den naar buiten toe worden gevormd. Meestal komen aan de basis
van de utriculi (in het draadvormig deel ervan) typische ringvor­
mige celluloseproppen voor. Naar de top van de utriculi toe
staan soms haren ingeplant zodat ondergedompelde Codium's een vil

-151-

tig uitzicht hebben (vanwaar hun volksnaam Viltwier). Het is
eveneens zijdelings op de utriculi dat de voortplantingsstructuren
worden gevormd, maar die hebben wij totnogtoe in Boulogne niet
waargenomen. Ten slotte is het de vorm, grootte, lengte/breedte-
verhouding, al of niet voorkomen van een terminaal wratje op de
utriculi die de determinatie van Codium-soorten toelaat. In Bou­
logne komen dus twee Codium-soorten voor: C. piaglie. met een pun­
tige wrat op de top van iedere utriculus (fig. 12-20) en C. toman-
toAum zonder deze wrat (fig. 22-29).

TOBLER (1911: 84) voerde ook cultuurproeven uit met verschil­
lende lichthoeveelheden. Bij geringe lichthoeveelheid stopte niet
alleen de vorming van nieuwe utriculi zodat bij verdere groei uit­
sluitend losse draden ontstonden, maar de reeds gevormde utriculi
werden geleidelijk aan langer, en in sommige gevallen zelfs afge­
snoerd en afgeworpen zodat de centrale streng vrijkomt en een
groep losse draden ontstaat. Ook J. GILLIS (mond. meded.) heeft
dit fenomeen kunnen waarnemen: fragmenten van Codium waren inge­
zameld om er de epifytische PotyAlph.on.la (Buiswier, Roodwieren)
van te bestuderen. Dit materiaal werd levend op een lichtarme
plaats bewaard, en na enige tijd waren aan de Codium-apices toe­
fen van losse groene draden gevormd.

Een mogelijke hypothese zou dan ook kunnen zijn dat de licht­
hoeveelheid langs de muur van Digue Nord in de lente, herfst en
winter te gering is voor de vorming van typische Codium-thalli:
in de lente komt uitsluitend het Derbesia-achtig stadium voor, in
de zomer de typische Codium en in de herfst Codium met uitgerafel­
de apices en Derbesia-achtige stadia.

Een tweede vre'êmd "Codium-fenomeen" te Boulogne is het voor­
komen van de viltig-sponsige kussenvormige structuren van meerde­
re tientallen cm^ op het lagergelegen rotsplateautje. Hierop
ontstaan sommige jaren de opgerichte Codium-thalli (zowel C. to­
mento ¿um ais C. finagULel). Nergens in de literatuur hebben wij de
vermelding van zulke uitgebreide liggende structuren gevonden.
Ten hoogste wordt er melding gemaakt van een viltig vasthechtings-
orgaan van beperkte afmetingen. Waarom niet ieder jaar opgerich­
te Codium-exemplaren worden gevormd is ons niet helemaal duidelijk
Is het omdat deze "kussens" in het infralitoraal liggen, daardoor
meestal door het -zeer troebele- water uit de haven van Boulogne
bedekt zijn en daarom niet voldoende licht krijgen ? Waarom dan

-152-

2c m 250|Jm 100 p m
9-11,2112-17,22-26 18-20,27-29

-153-

het ene jaar wel en het andere jaar niet ? Hoe komt het ook dat
Codium zich hier onder zulke ongunstige omstandigheden kan in
stand houden ? Waarom ontwikkelt Codium zich dan niet hogerop in
de zonatie, in rotspoelen waar het gesuspendeerd materiaal kan
bezinken zodat voldoende licht door het water kan stralen ? Heel
wat autecologisch onderzoek zal nog noodzakelijk zijn om op deze
vragen te kunnen antwoorden.

Wat de verbreiding van beide Codium-soorten betreft:
C. piagile is een ingevoerde (allochtone) soort die nu algemeen
voorkomt langs de Westeuropese kust. C. tomentosum daarentegen
is een autochtone soort waarvan de noordelijke verspreidingsgrens
bij Boulogne en in de Britse Eilanden ligt; STEGENGA & MOL (1983)
melden enkele aangespoelde fragmentjes uit 1950 langs de Nederland
se kust. KORNMANN & SAHLING (1977) melden de soort helemaal niet
voor Helgoland, net zoals ÂSEN (1980) voor Noorwegen. RUENESS
(1977) meldt een éénmalige inzameling van C. vermitoma (OLIVI) Del
le Chiaje' uit 1908 langs de Noorse kust, maar volgens de beschrij­
ving die hij van de utriculi geeft gaat het hier waarschijnlijk
toch om C. tomentosum. Uit de tekst valt niet uit te maken of dit
exemplaar vastgehecht of aangespoeld was. Tenslotte meldt PANKOW

Plaat II (fig. 9-29)
9-20. CocLcum fi/iagite
9, 10. Morfologie van de grootste in Boulogne ingezamelde exem­

plaren (9 : .HEC 3856, 17-IX-78; 10 : HEC 6654, 3-XI-86).
11. Exemplaren met uitgerafelde apices (naar HEC 5802, 15-XI-85)
12-17. Utricule met terminale wrat en een doorboorde cellulose-

prop in één van de basale filamenten (naar HEC 6654).
18-20. Details van de terminale wratten.

21-29. Codium tomentosum.
21. Morfologie van het grootste in Boulogne ingezamelde exem­

plaar (naar HEC 3857, 17-IX-78).
22-26. Utriculi met een doorboorde celluloseprop in één of twee

van de basale filamenten (naar HEC 3857).
27-29. Details van de apicaal verdikte, gelaagde wand van de

utriculi.
Alle figuren zijn origineel.

-154-

(1971) geen enkele Codium uit de Baltische Zee.
Boulogne blijkt voor C. tomentosum dus wel de meest noorde­

lijke vindplaats langs de Europees-continentale kust te zijn.

Literatuur.
hSEN, P., 1980. Illustrert Algeflora.- Cappelens Forlag, Oslo. BA p.
COPPEJflNS, E., 1982. Zeewierangids voor de Belgische en Moordfranse kust. Deel II.

Beschrijvingen Groen- en Bruinwieren.- Stentor, 17 (extra nummer): 157-254.
COPPEJANS, E. & BEECKMAN, T., 1986. Zeewierengids voor de Belgische en Noordfran­

se kust. Deel IV. Addendum.- Nationale Plantentuin: 393-568.
COPPEJANS, E. & VAN DER BEN, D., 1980. Zeewierengids voor de Belgische en Noord-

franse kust.- BJN-uitgave, 156 p., 451 fig.
KORNMANN, P. & SAHLING, P.-H., 1977. Meeresalgen von Helgoland. Benthische Grün-,

Braun- und Rotalgen.- Helgol. wiss. Meeresunters., 29: 1-289.
MOL, I. & COPPEJANS, E., 1985. Algues marines nouvelles pour la côte du Boulonnais

(Pas-de-Calais, France). II.- Bull. Soc. r. Bot. Belg., 118: 233-243.
OLTMANNS, F., 1904. Morphologie und Biologie der Algen. I.- Fischer Verlag, Jena.

733 p.
PANKOW, H., 1971. Algenflora der Ostsee. I. Benthos (Blau, Grün-, Braun- und Rot­

algen).- Fischer Verlag, Jena. 419 p.
RAMUS, J., 1972. Differentiation of the green alga Codium fragile. Am. J. Bot.,

59: 478-482.
RUENESS, J., 1977. Norsk Algeflora.- Universitetsforlaget, Oslo-Bergen-Tromsci.

266 p.
STEGENGA, H. & MOL, I., 1983. Flora van de Nederlandse zeewieren.- Bibi. Kon. Ned.

Natuurh. Veren., 33: 1-263.
TOBLER, F., 1911. Zur Organisation des Thallus von Codium tomentosum.- Flora,

103: 78-87.

Alle herbarium- en geformoleerd materiaal is gedeponeerd in
het Herbarium Gandavensis van de Rijksuniversiteit Gent (adres
zie hieronder).

Rijksuniversiteit Gent
Laboratorium voor Morfologie, Systematiek en

Ecologie van de Planten
K.L. Ledeganckstraat, 35

9000 Gent

NOTE SUR L'ABONDANCE D'AEOLIDIA PAPILLOSA (LINNAEUS,
1758) A HEIST EN FÉVRIER 1988.

C. d ' U d e k e m d ' A c o z

BACKELJAU (1986) considère la présence du Nudibranche Aeoti-
dLLa papittoAa comme incertaine en Belgique. DUMOULIN (1987) et
RAPPÉ (1987) ont ensuite montrés que l'espèce avait plusieurs
fois été signalée de la côte belge (l'un des signalements anté­
rieurs (ENEMAN, 1985) est basé sur un exemplaire récolté par
moi-même).

Les observations relatées ici montrent que l'espèce peut mê­
me y être localement et temporairement abondante. Le 20-11-1988,
jour de marée exceptionnellement basse, je suis allé prospecter
les rochers qui bordent le côté oriental de la jetée est du port
de Zeebrugge à Heist (on notera en passant que cette zone abrite
une faune très diversifiée pour les normes de la côte belge). Là,
j'ai eu la surprise de découvrir pas moins de 17 exemplaires
d'A. papitloACL, mesurant tous environ 50 mm. D'après SWENNEN &
DEKKER (1987) A. papittoAa se nourrit d'anémones de mer, surtout
de ftetnicLLum senile (LINNAEUS) et plus accessoirement d'Uniicina
Retina (LINNAEUS) et d'Actinia equina (LINNAEUS). De fait, dans
la zone où les A. papillosa ont été récoltées, les deux premières
actines citées abondaient.

Quelques exemplaires d'A. papitloAa ont été déposés dans les
collections de l'IRSNB (Bruxelles).

Bibliographie.
BACKELJAU, T., 1986. Lijst van de recente mariene mollusken van België.- Studie-

documenten K. Belg. Inst. Natuurwet., 29: 1-106.
DUMOULIN, E., 1987. Boekbespreking.- De Strandvlo, 7(1): 34-39.
ENEMAN, E., 1985. Uit het Natuurhistorisch Archief.- De Strandvlo, 5(1): 3-7.
RAPPÉ, G., 19B7. Boekbespreking.- De Strandvlo, 7(1): 40-44.
SüJENNEN, C. & R. DEKKER, 1987. De Nederlandse Zeenaaktslakken.- Wet. Meded.

K.N.N.U., 183: 1-52.

Avenue du bois des collines, 34
1420 Braine l'Alleud

-156-

E I KAPSELS VAN HAAIEN EN ROGGEN LANGS DE BELGISCHE
KUST. III._ _

G. R a p p é

Dit verslag maakt melding van de mij bekende vondsten van
aangespoelde eikapsels van haaien en roggen op de Belgische kust
tussen 1 juli 1983 en 30 juni 1985. Sinds het vorige bericht om­
trent dit onderwerp (RAPPE, 1983) zijn bijna vijf jaren verstre­
ken. De hier behandelde periode sluit direct aan bij die vorige
bijdrage. De gegevens zijn opgenomen in de tabellen 1 en 2.

Het totaal aantal strandbezoeken waarbij eikapsels van haaien
en/of roggen genoteerd werden ("positieve" strandbezoeken) be­
draagt 18 voor de twee seizoenen samen. Het relatieve aandeel
van de auteur hierin is gedaald. Dit betekent niet alleen dat
meer mensen eikapsels noteren of verzamelen, maar vooral dat de
auteur veel minder op het strand is geweest. René BILLIAU, Johan
BR0IDR0I, Rika GOETHAELS, Piet OPSTAELE en Pieter RAPPÉ vinden
hun initialen in tabel 1.

Er zijn belangrijke verschillen met de vorige jaren (RAPPE &
DESENDER, 1981; RAPPÉ, 1983). Lijkt het aantal "positieve strand­
bezoeken" in het seizoen 83/84 redelijk normaal (resp. 17, 13 en
15 in de vorige drie jaren), in 84/85 bereikt dit een absoluut
dieptepunt. Maar er is meer: de gemiddelde lengte van een "posi­
tief strandbezoek" bedroeg van 76/77 tot 82/83 resp. 4.4, 4.4,
5.8, 6.4, 4.1, 4.6 en 4.3 km. In 83/84 was dit 2.1 km en in
84/85 1.3 km! De voornaamste conclusies hieruit zijn dat er min­
der en vluchtiger strandexcursies zijn gebeurd en dat dit verslag
erg onvolledig is (zeker wat betreft seizoen 84/85). Er zijn
niet alleen minder eikapsels maar ook minder soorten aangetroffen.
Dit laatste is min of meer een gevolg van het eerste. In totaal
werden de eikapsels van 5 soorten roggen en 1 soort haai gemeld
in de betreffende periode.

Soortbespreking.
Raja clavata LINNAEUS - Stekelrog

Dit is traditioneel de talrijkste soort. Ze draagt 67% bij
van het totale aantal. Dit is lager dan het aantal waarmee ze in

Datum Traject R. cl.

23.07.83 De Haan-Wenduine 3 1
23.09.83 Lombards!jde 1.7 1
03.12.83 Zeebrugge ü.7 1
18.12.83 Oostende Halve Maan 1 5
24.12.83 De Panne 3; 14
27.12.83 liJenduine-Zeebrugge 6 3
28.01.84 Oostende 0 = 7 3
04.02.84 Oostende 1
7.02.84? De Panne 2.5
11/12.02.84 Halve Maan? 1.5 10
17.02.84 De Panne 2.5
29.02.84 Oostende 0.7
04.03.84 ijJenduine-De Haan 3 14
23.07.84 Lombardsijde 1
23.09.84 Halve Maan-Bredene 2
23.12.84 De Panne 2 2
7.01.85 Halve Maan? 1
30.06.85 IJzermonding 0.7

34.0 54

R. mon. R. br. R. mi. R. un. S. ca. legit.

GR
GR

1 GR/JNM
1 1 JB

GR/SÜJG
PR

1 2 GR
1? PO

1 RB
4 1 RG
1 4 RB

1 GR
1 GR

1 GR
1 RG
1 2 GR/SWG

1 RG
1 GR/SWG

9 1 1 8-9 7

Tabel 1.

-157-

-158-

Aantal positieve
strandbezoeken
Aantal afgezochte km
R. clavata
R. montagui
R. brachyura
R. microocellata
R. undulata
S. canicula

Totaal
Totaal/10 km

83/84 84/85 Totaal

13 5 18

27.3 6.7 34
52 2 54
8 1 9

1 - 1
1 1

5-6 3 8-9
5 2 7

71 -72 9
26.0 13.4

Tabel

Raja m¿C-/iooc&¿JLata
(naar MÜSSEN & DE GROOT, 1980)

Eikapsel
(naar LACOURT, 1979)

-159-

beide vorige verslagen werd opgenomen: resp. 80% en 75%. Dit
zou er kunnen op wijzen dat deze "gewone" soort niet meer geno­
teerd wordt. Tengevolge van het beter herkennen van de minder al­
gemene soorten wordt er misschien gerichter naar deze gezocht.
Zie ook bij Gladde rog en Golfrog.

Raja montagui FOWLER - Gladde rog
Dit is de even traditionele nummer twee: 11% van het totaal.

Ook dit is minder dan in de vorige verslagen, resp. 13.5% en 16%.
Hier geldt mogelijks dezelfde opmerking ais bij de vorige soort.

Raja (L/iachyuJia LAFONT - Blonde rog
Dit is pas het vijfde kapsel van deze soort, hoewel ze waar­

schijnlijk meer aanspoelt. Ze kan verward worden met dat van de
Stekelrog.

Raja microocellata MONTAGU - Kleinoogrog
In de laatste vijf jaar ontbrak ze slechts in 83/84. Het

maximum aahtâl per seizoen was tot nu toe echter nooit hoger dan 2.

Raja undulata LACEPEDE - Golfrog
De derde soort in de rangorde van talrijkheid. Sinds 80/81

elk jaar genoteerd. Tijdens beide laatste seizoenen zelfs talrij­
ker dan de Hondshaai. De 5-6 exemplaren van 83/84 zijn het hoog­
ste aantal in één seizoen aangetroffen.

ScyllonhlnuA canicula (LINNAEUS) - Hondshaai
Deze soort wordt elk jaar genoteerd maar nooit talrijk. Het

laagste aantal tot nu toe was 8-9 in 82/83.

Slotwoord.
De bedoeling van dit verslag -hoe onvolledig het wellicht

ook is- is vooral om het onderwerp "eikapsels van kraakbeenvissen"
weer in de actualiteit te brengen. Graag zouden wij aandacht wil­
len vragen voor alle kapsels, ook de zogenaamde algemene soorten.
Op die manier kunnen wij eventueel achterhalen of de Stekelrog in-

-160-

derdaad relatief achteruit gaat.
In één van de volgende nummers wil ik de periode 1 juli 1985-

30 juni 1987 bespreken, ais u meewerkt. Lees ook aandachtig ta­
bel 1 in de vorige bijdragen. Ais u nog over gegevens beschikt
die daar niet vermeld worden, hoor ik dat graag. Dat eikapsels
nog voor aardige verrassingen kunnen zorgen bewijst ook het twee­
de kapsel van de Sterrog op onze kust afgelopen winter en het eer­
ste kapsel van Fylla’s rog op de Nederlandse kust (VERKUIL, 1988).
Ik stel mij ook ter beschikking voor determinaties.

Literatuur.

RAPPÉ, G. & K. DESENDER, 1981. Eikapsels van haaien en roggen langs de Belgische
kust, een eerste bericht.- De Strandvlo, 1(3): 65-71.

RAPPE, G., 1983, Eikapsels van haaien en roggen langs de Belgische kust. II.-
De Strandvlo, 3(3): 61-65.

VERKUIL, J., 1988. C.S.-verslag.- Het Zeepaard, 48(5): 111-115.

Kapelstraat, 3
9890 Ursel

-161-

BOEKBESPREKINGEN.
GONZALEZ GURRIARAN, E. & G. MENDEZ, 1986. Crustáceos Decápodos

das Costas de Galicia. I. Brachyura.- Cuadernos da Area de
Ciencias Biolàxicas, Seminario de Estudos Gaiegos, Vol. 2
(2a ed.). G Castro-Sada, A coruna: Ed. do Castro, 1-242.
ISBN 84-7492-242-9. Esp. 1600,-

Dit boek behandelt 72 krabbesoorten waarvan het voorkomen
gekend of waarschijnlijk is aan de noordwestelijke kusten van
Spanje. Iedere soort wordt beschreven en geillustreerd met gro­
tendeels originele en goede lijntekeningen. Van de 63 soorten
waarover de auteurs konden beschikken zijn ook redelijk goede fo­
to's opgenomen.

De fauna van Noordwest-Spanje vertoont grote gelijkenis met
die van Bretagne. Dit en de democratische prijs (±600 Bfr.)
maakt het een interessant boek voor de in krabben geinteresseerde
SWG-er. Het werk kan besteld worden op het volgende adres :
Edici¿s do Castro, 0 Castro, Osedo-Sada (Coruna), Espana.

C. d'Udekem d'Acoz

GEORGE, J.D. & G. HARTMANN-SCHROEDER,1985. Polychaetes: British
Amphinomida, Spintherida and Eunicida.- Synopsis of the Bri­
tish Fauna (New Series), 32: 1-221. E.J. Brill/Dr. lü. Back-
huys, London-Leiden-Koln-K|ábenhaun.
ISBN 90 04 07580 1 . Fl. 72,- of £ 22,-.

De reeks "Synopsis of the British Fauna" hoeven wij niet
meer voor te stellen. Ze is van bijzonder belang voor een ver­
eniging ais De Strandwerkgroep omdat 75% van de verschenen titels
mariene onderwerpen behandelen. Ook dit deeltje ziet er veelbe­
lovend uit, vooral omdat het het eerste is in een reeks van elf
die uiteindelijk alle polychaeten van de Britse wateren moet be­
handelen. De "Britse" wateren zijn hier nogal ruim opgevat.
Het besproken gebied bestrijkt het continentale plat van Noord-
Denemarken tot en met Bretagne.

De opbouw van de inhoud is klassiek. Er is een uitgebreid

-162-

inleidend gedeelte met hoofdstukken gewijd aan structuur (inwen­
dige en uitwendige morfologie, structuur van de koker), voeding,
regeneratie en voortplanting, ecologie en practische methodes
bij de studie van de polychaeten. Daarna komt het systematisch
gedeelte, voorafgegaan door een classificatie (tot op familieni-
veau) en een sleutel tot op orden en families. Voor familierij­
ke orden zijn nog aparte sleutels voorzien. In dit eerste deel
worden zeventig soorten besproken behorende tot drie orden: de
Amphinomida, de Spintherida en de Eunicida. De eerste orde be­
vat enkele boreale soorten. De vertegenwoordigers van de tweede
orde leven op sponsen en soms op hydroiden. De laatste orde be­
vat het gros van de gepresenteerde soorten, met ons beter beken­
de genera ais Marphysa, Lumbrineris, ... Een glossarium, de li­
teratuurlijst en het register sluiten het boekje af.

Het is een verheugend feit dat er werk gemaakt wordt van een
nieuw standaardwerk voor de identificatie van deze vormenrijke
en boeiende groep. Tot nu toe moest de geinteresseerde terugval­
len op de beide delen in de reeks "Faune de France" (FAUVEL, 1923;
1927) of het recentere polychaetendeel in de reeks "Tierwelt
Deutschlands" (HARTMANN-SCHROEDER, 1971). Beide zijn echter ver­
ouderd. Wanneer de huidige reeks volledig verschenen zal zijn
blijft een open vraag. Een tweede deel is er vandaag nog niet.
Het ziet er dus naar uit dat de genoemde handboeken toch nog eni­
ge tijd zullen meespelen.

Literatuur.
FAUVEL, P., 1923. Faune de France. Polychètes Errantes.- Paul Lecheualier,

Paris, p. 1-488.
FAUVEL, P., 1927. Faune de France.Polychètes Sédentaires. Addenda aux Errantes,

Archiannélides, Myzostomaires.- Paul Lecheualier, Paris, p. 1-494.
HflRTMftNN-SCHROEDER, G., 1971. Annelida, Borsteniüürmer, Polychaeta.- Tierwelt

Deutschlands, 58: 1-594.

G. Rappé

MINI-SYMPOSIUM ZOQGEOGRAFIE.
Op zaterdag 19 november 1988 zal er in het nieuwe onderkomen

van het Instituut voor Taxonomische Zoologie van de Vrije Univer-
siteit van Amsterdam, Mauritskade 57, een mini-symposium over
zoogeografie gehouden worden. Het programma luidt ais volgt:
10.00-10.30 Ontvangst en koffie.
10.30-11.15 De verspreiding van landmollusken: algemene aspecten,

door dhr. GITTENBERGER.
11.15-12.00 De verspreiding van mariene mollusken, door dhr.

C00MANS.
12.00-12.30 De verspreiding van mollusken in Nederland en direc­

te omgeving vanuit geologisch perspectief, door
dhr. MEIJER.

12.30-13.30 Lunchpauze.
13.30-14.15 De verspreiding van landmollusken: de Godwana-theo-

rie, door dhr. VAN BRUGGEN.
14.15-14.45 Theepauze.
14.45-15.15 Fossiele en recente verspreidingspatronen in de

Waddenzee, door dhr. DE WIT.
15.15-15.45 Het vastleggen en verwerken van verspreidingsgegevens

m.b.v. de computer, door dhr. DE LIGT.
15.45-16.00 Discussie en sluiting.

Vermeld zij nog, dat er op deze dag gelegenheid zal zijn ma­
teriaal te kopen, afkomstig uit de bibliotheek van mevr. VAN DER
FEEN-VAN BENTHEM JUTTING.

Photo tube

lever
switching the image
from one of the
eyepieces vertically
up to the filmplane

Focusing knob

Selector swi

Diopter
adjustment
ring

(I) Incident
(T) Transmitted
(TI)Incident and

Transmitted
simulteneous

Stage clips

Stage plate

Stage plate
screw

- - _ -ctives

Incident lamp

EUROFEX MICROSCOPEN EN SIBEGMICROSOOPEN

- Vraag vrijblijvend onze kleurenkatalogus, enorme keuze, lage prijzen !! zeer goede kwaliteit !!Firma De Putter St.Jacobstraat 32
8000 BRUGGE

DONDERDAG GESLOTEN 050/33.47.88

JEUGDHERBERG "DE PLOATE"
Langestraat, 8 2

8 4 0 0 Oostende

T e l . 0 5 9 / 7 0 . 5 4 . 8 4

NATUUREDUCATIEF NAATüJERK voor individuele leden, gezin­
nen, groepen en scholen (volgens leeftijdsgroep, budget en
aangevraagd thema).

VOLLEDIG UITGEWERKTE dag-, halvedag uitstappen en meer­
daagse verblijven» Geleide strandwandelingen»

INRICHTEN van studiedagen, kadervorming, congressen,
seminaries en vergaderingen.

' & %

"ALLES INBEGREPEN"-PROGRA(yl(YIAS : volpension accomodatie,
uitstappen, opdrachten, teksten, werkbladen, didactisch-
en educatief materiaal, documentatie en een degelijke
begeleiding door onze gidsen.

GROENE WINKEL, NATUUR-INFOCENTRUM en VOGELASIEL.

Boekhandel Librairie

UNIVERS SOUS-MARIN
(JEAN CHEMEB)

KONINKLIJKE BAAN 90
B 8460 KOKSIJDE

« 058/51.28.21

Boekhandel, gespecialiseerd in een
brede waaier van onderwerpen met be­
trekking tot de waterwereld.
Zeer ruime keuze aan boeken over
aquarioloqie en malacologie.

De winkel is alle dagen open behal­
ve op dinsdag.
Een boekenlijst is op aanvraag te
bekomen.
Aankoop per briefbestelling is mo­
gelijk.

doo/ilopende t&ntoon¿te.U l¿n.g vari
■dchz¿pen en ko n a ie n .

