

Svenska tagghudingar. Anna Karlsson. De svenska namnen fast

Vetenskapligt namn	Fastställt svenskt namn
ECHINODERMATA	tagghudingar
CRINOZOA	
CRINOIDEA	liljestjärnor
ARTICULATA	
COMATULIDA	hårstjärnor
ANTEDONOIDEA	
Antedonidae	fjäderhårstjärnor
<i>Antedon</i>	
<i>Antedon petasus</i>	nordlig fjäderstjärna
<i>Antedon bifida</i>	spretig fjäderstjärna
<i>Hathrometra</i>	
<i>Hathrometra sarsii</i>	spenslig fjäderstjärna
BOURGUETICRINIDA	sjöiljor
Bathycrinidae	djuphavssjöiljor
<i>Rhizocrinus</i>	
<i>Rhizocrinus lofotensis</i>	lofotssjöilja
ASTEROZOA	
ASTEROIDEA	sjöstjärnor
PAXILLOSIDA	
Astropectinidae	kamsjöstjärnor
<i>Astropecten</i>	
<i>Astropecten irregularis</i>	kamsjöstjärna
<i>Psilaster</i>	
<i>Psilaster andromeda</i>	andromedasjöstjärna
Luidiidae	sprödsjöstjärnor
<i>Luidia</i>	
<i>Luidia sarsi</i>	femarmad sprödstjärna
<i>Luidia ciliaris</i>	sjuarmad sprödstjärna
NOTOMYOTIDA	
Benthopectinidae	nålsjöstjärnor
<i>Pontaster</i>	
<i>Pontaster tenuispinus</i>	nålsjöstjärna
VALVATIDA	
Goniasteridae	ledsjöstjärnor
<i>Ceramaster</i>	
<i>Ceramaster granularis</i>	sjökex
<i>Hippasteria</i>	
<i>Hippasteria phrygiana</i>	hästsjöstjärna
<i>Pseudarchaster</i>	
<i>Pseudarchaster parelii</i>	ledsjöstjärna
Poraniidae	kuddsjöstjärnor
<i>Porania</i>	
<i>Porania pulvillus</i>	kuddsjöstjärna
<i>Porania (Pseudoporania) stormi</i>	nåldyna
<i>Porania</i>	
<i>Poraniomorpha</i>	
<i>Poraniomorpha hispida</i>	raspsjöstjärna
SPINULOSIDA	
Echinasteridae	krullsjöstjärnor
<i>Henricia</i>	
<i>Henricia perforata</i>	nätkrullstjärna
<i>Henricia pertusa</i>	porkrullstjärna
<i>Henricia sanguinolenta</i>	rosenkrullstjärna
VELATIDA	

Solasteridae	solsjöstjärnor
<i>Crossaster</i>	
<i>Crossaster papposus</i>	röd solsjöstjärna
<i>Solaster</i>	
<i>Solaster endeca</i>	gul solsjöstjärna
<i>Lophaster</i>	
<i>Lophaster furcifer</i>	femarmad solsjöstjärna
Pterasteridae	knubbsjöstjärnor
<i>Pteraster</i>	
<i>Pteraster pulvillus</i>	femhörnig knubbsjöstjärna
<i>Pteraster militaris</i>	spetsig knubbsjöstjärna
<i>Diplopteraster</i>	
<i>Diplopteraster multipes</i>	mångfotad knubbsjöstjärna
FORCIPULATIDA	
Asteriidae	trollsjöstjärnor
<i>Asterias</i>	
<i>Asterias rubens</i>	vanlig sjöstjärna
<i>Leptasterias</i>	
<i>Leptasterias muelleri</i>	tjockarmad sjöstjärna
<i>Leptasterias danica</i>	smalarmad sjöstjärna
<i>Marthasterias</i>	
<i>Marthasterias glacialis</i>	taggsjöstjärna
<i>Stichastrella</i>	
<i>Stichastrella rosea</i>	rutig sjöstjärna
Pedicellasteridae	skräpsjöstjärnor
<i>Pedicellaster</i>	
<i>Pedicellaster typicus</i>	skräpsjöstjärna
OPHIUROIDEA	ormstjärnor
PHRYNOPHIURIDA	
OPHIOMYXINA	
Ophiomyxidae	skinnormstjärnor
<i>Ophioscolex</i>	
<i>Ophioscolex glacialis</i>	nordlig skinnormstjärna
EURYALINA	
Asteronychidae	ribbormstjärnor
<i>Asteronyx</i>	
<i>Asteronyx loveni</i>	piprensarormstjärna
Gorgonocephalidae	medusahuvuden
<i>Gorgonocephalus</i>	
<i>Gorgonocephalus caputmedusae</i>	medusahuvud
OPHIURIDA	
GNATHOPHIURINA	
Ophiotrichidae	brokormstjärnor
<i>Ophiotrix</i>	
<i>Ophiotrix fragilis</i>	taggormstjärna
Ophiactidae	bandormstjärnor
<i>Ophiopholis</i>	
<i>Ophiopholis aculeata</i>	mosaikormstjärna
<i>Ophiactis</i>	
<i>Ophiactis balli</i>	finfjällig korallormstjärna
<i>Ophiactis abyssicola</i>	grovfjällig korallormstjärna
Amphiuridae	trådormstjärnor
<i>Amphipholis</i>	
<i>Amphipholis squamata</i>	dvärgormstjärna
Acrocnida	
<i>Acrocnida brachiata</i>	strävbukig trådormstjärna

<i>Amphiura</i>	
<i>Amphiura chiajei</i>	fjällig trådormstjärna
<i>Amphiura filiformis</i>	slätbukig trådormstjärna
<i>Amphiura borealis</i>	nordlig trådormstjärna
<i>Amphiura securigera</i>	grustrådormstjärna
Amphilepididae	sköldormstjärnor
<i>Amphilepis</i>	
<i>Amphilepis norvegica</i>	sköldormstjärna
LAEMOPHIURINA	
Ophiacanthidae	knotterormstjärnor
<i>Ophiocomina</i>	
<i>Ophiocomina nigra</i>	sotormstjärna
<i>Ophiacantha</i>	
<i>Ophiacantha bidentata</i>	tandormstjärna
<i>Ophiomitrella</i>	
<i>Ophiomitrella clavigera</i>	klubbormstjärna
CHILOPHIURINA	
Ophiuridae	fransormstjärnor
<i>Ophiura</i>	
<i>Ophiura albida</i>	vitfläckig fransormstjärna
<i>Ophiura ophiura</i>	brungrå fransormstjärna
<i>Ophiura robusta</i>	mindre fransormstjärna
<i>Ophiura carnea</i>	kortarmad fransormstjärna
<i>Ophiura sarsii</i>	storfjällig fransormstjärna
<i>Ophiocten</i>	
<i>Ophiocten affinis</i>	snabb fransormstjärna
<i>Ophiocten gracilis</i>	gracil fransormstjärna
ECHINOZOA	
ECHINOIDEA	sjöborrar
CIDAROIDEA	
CIDAROIDA	
Cidaridae	piggsvinssjöborrar
<i>Cidaris</i>	
<i>Cidaris cidaris</i>	piggsvinssjöborre
EUECHINOIDEA	
ECHINACEA	
ECHINOIDA	krypsjöborrar
Echinidae	taggsjöborrar
<i>Echinus</i>	
<i>Echinus esculentus</i>	ätlig sjöborre
<i>Echinus acutus</i>	långtaggig sjöborre
<i>Echinus elegans</i>	djuphavssjöborre
<i>Psammechinus</i>	
<i>Psammechinus miliaris</i>	tångsjöborre
Strongylocentrotidae	tistelsjöborrar
<i>Strongylocentrotus</i>	
<i>Strongylocentrotus droebachiensis</i>	tistelsjöborre
NEOGNATHOSTOMATA	
CLYPEASTEROIDA	
Fibulariidae	dvärgsjöborrar
<i>Echinocyamus</i>	
<i>Echinocyamus pusillus</i>	dvärgsjöborre
ATHELOSTOMATA	
SPATANGOIDA	grävsjöborrar
Schizasteridae	vecksjöborrar
<i>Brisaster</i>	
<i>Bristaster fragilis</i>	lervecksjöborre

Spatangidae	sjömöss
<i>Spatangus</i>	
<i>Spatangus purpureus</i>	purpursjömuss
<i>Spatangus raschi</i>	toppig sjömuss
Brissidae	lyrsjöborrar
<i>Brissopsis</i>	
<i>Brissopsis lyrifera</i>	lyrsjöborre
Loveniidae	hjärtsjöborrar
<i>Echinocardium</i>	
<i>Echinocardium cordatum</i>	hjärtsjöborre
<i>Echinocardium flavescens</i>	potatissjöborre
<i>Echinocardium pennatifidum</i>	fjädersjöborre
HOLOTHUROIDEA	sjögurkor
DENDROCHIROTACEA	
DENDROCHIROTIDA	
Psolidae	Lergökar
<i>Psolus</i>	
<i>Psolus phantapus</i>	röd lergök
<i>Psolus squamatus</i>	vit lergök
Phyllophoridae	svanssjögurkor
<i>Neopentadactyla</i>	
<i>Neopentadactyla mixta</i>	grävsvanssjögurka
<i>Thyone</i>	
<i>Thyone fusus</i>	maskeringssjögurka
<i>Thyone gadeana</i>	hårig svanssjögurka
Cucumariidae	korvsjögurkor
<i>Trachythyone</i>	
<i>Trachythyone elongata</i>	metkrokssjögurka
<i>Ocnus</i>	
<i>Ocnus lacteus</i>	mjölksjögurka
<i>Panningia</i>	
<i>Panningia hyndmanni</i>	cylindersjögurka
<i>Cucumaria</i>	
<i>Cucumaria frondosa</i>	slemsjögurka
<i>Thyonidium</i>	
<i>Thyonidium drummondi</i>	lädersjögurka
<i>Thyonidium hyalinum</i>	glassjögurka
<i>Ekmania</i>	
<i>Ekmania barthii</i>	kallvattensjögurka
Sclerodactylidae	mjuksjögurkor
<i>Pseudothyone</i>	
<i>Pseudothyone raphanus</i>	rättiksjögurka
DACTYLOCHIROTIDA	
Ypsilothuridae	krumsjögurkor
<i>Echinocucumis</i>	
<i>Echinocucumis hispida</i>	taggsjögurka
ASPIDOCHIROTACEA	
ASPIDOCHIROTIDA	
Stichopodidae	signalsjögurkor
<i>Stichopus</i>	
<i>Stichopus (Parastichopus) tremulus</i>	signalsjögurka
Synallactidae	slangsjögurkor
<i>Mesothuria</i>	
<i>Mesothuria intestinalis</i>	tarmsjögurka
<i>Bathyplores</i>	
<i>Bathyplores natans</i>	simsjögurka

APODACEA

APODIDA

Synaptidae	masksjögurkor
<i>Labidoplax</i>	
<i>Labidoplax buskii</i>	plättsjögurka
<i>Leptosynapta</i>	
<i>Leptosynapta inhaerens</i>	skör masksjögurka
<i>Leptosynapta bergensis</i>	röd masksjögurka
<i>Leptosynapta decaria</i>	vit masksjögurka
<i>Rhabdomolgus</i>	
<i>Rhabdomolgus ruber</i>	dvärgsjögurka
Myriotrochidae	hjulsjögurkor
<i>Myriotrochus</i>	
<i>Myriotrochus (Oligotrochus) vitreus</i>	hjulsjögurka

ställda av Kommittén för svenska djurnamn 090202 (korr. 101112)

Kommentar

101112: Ändrat från sjölimjor. Se Bourgueticrinida.

Tillagt 101112

