Methods

Traits

Growth habits for 49,064 land plant species were collected from anecdotal records, the literature and websites by different research groups. The database and references can be downloaded from the Dryad Digital Repository^{30,31}. At the most basic level, growth habit can be split into woody and herbaceous. Most angiosperms achieve a woody habit via development of highly lignified secondary xylem following bifacial cell divisions in the vascular cambium; however, not all secondary thickening is bifacial, not all angiosperms that are referred to as woody have secondary thickening and some referred to as herbs have secondary thickening in particular tissues, times of development, or environments 12,26,32. Various definitions of woodiness exist 12,33-35. We focus on a simple colloquial definition originally suggested by Asa Gray³⁶ and adopted by floras: woody species maintain a prominent aboveground stem across time and through changing environmental conditions (see examples in Extended Figure 1), and herbaceous species lack such a stem. Our definition allows us to contrast species maintaining a woody stem through freezing conditions from ephemeral species that avoid freezing conditions. When we encountered taxa whose growth form status was unclear, and especially in the case of intraspecific variation in woodiness, these taxa were removed. In fact, we found few conflicts among databases for overlapping taxa, despite the fact that the database is based upon 14 different compiling efforts.

The Royal Botanic Gardens, Kew recognizes 103 different growth forms (World Checklist of Selected Plant Families; http://apps.kew.org/wcsp/about.do#lifeforms). To

obtain a database of woody and herbaceous species, we mapped these different classifications onto the following four categories: *woody*, *herbaceous*, *variable* or unmapped (Supplementary Table 1). Numerous growth form records come from Kew; for additional data sources, we used the Kew mapping scheme. When sources conflicted in growth form, we selected the category with the majority of records for that species. If records were equally split for a species between *woody* and *herbaceous*, that species was coded as variable. For this study, only data for angiosperms with either *woody* or *herbaceous* growth habit were examined for a total of 46,000 species (for a summary by major lineages and orders see Extended Data Table 1).

For woody taxa, species mean cross-sectional conduit area (A) was extracted from the Global Vessel Anatomy Database³⁷ (n = 2181). Conduit diameter was calculated as Diameter = $2\sqrt{A/\pi}$ with A = average cross-sectional conduit area. Species' leaf phenologies (n = 6705, deciduous, evergreen, variable) were collated from a series of databases (IJW unpublished data, Alejandro Ordonez unpublished data, 33,38); only species coded as deciduous or evergreen were examined.

Names

To bring species' binomials to a common taxonomy among datasets, names were matched against accepted names in The Plant List (http://www.theplantlist.org/). Any binomials not found in this list were matched against the International Plant Names Index (IPNI; http://www.ipni.org/) and Tropicos (http://www.tropicos.org/); potential synonymy in binomials arising from the three lists was investigated using The Plant List tools. Binomials remaining unmatched were compared first to The Plant List and next to

IPNI with an approximate matching algorithm. For binomials with accepted generic names but unmatched binomials, we searched for specific epithet misspellings within the genus followed by a broadened search to all plants to check if the generic name was incorrect. We then searched for unmatched genera. For this list of binomials with unmatched genera, we searched the full list of genera. This led to many erroneous matches. We found that including specific epithet in the approximate matching algorithm with the full list of binomials improved determination of the correct genus. With the steps above and a strict approximate grepping-matching threshold (roughly corresponding to one letter substitution or a gender error in the specific epithet) and when there was only one match returned, the false positive rate was low (<1%) and could be automated. When the threshold was relaxed to look for names that still did not match, the false positive rate rose to unacceptable levels. For these species and for those that returned multiple matches, we examined and made potential substitutions on a case-by-case basis.

Tree

GenBank accessions for 7 gene regions (18S rDNA, 26S rDNA, ITS, *matK*, *rbcL*, *atpB*, and *trnL-F*) for 32,223 land plant species were retrieved, cleaned, and assembled into multiple sequence alignments using the PHLAWD pipeline³⁹ (vers. 3.3a). These seven gene regions are among the most commonly sampled regions used in molecular plant systematic studies across angiosperms and were chosen to include both slowly evolving regions that have been broadly sampled across the clade (e.g., *rbcL*, 18S rDNA) and more quickly evolving regions that have been densely sampled for species-level phylogenetic studies (e.g., ITS, *trnL-F*). Together, these seven regions represent the optimal set to both

minimize missing data and maximize coverage for the taxa represented in our trait database. We generated nucleotide alignments with mafft⁴⁰ (vers. 6.937b) using the l-ins-i algorithm. Overall, the concatenated data matrix had a large proportion (0.82) of missing data, although proportions varied among our seven gene regions. We report them as persite and per-taxon proportion of missing data, respectively: *18S rDNA* (0.94, 0.93), *26S rDNA* (0.97, 0.95), *ITS* (0.65, 0.40), *matK* (0.71, 0.56), *rbcL* (0.65, 0.60), *atpB* (0.92, 0.91), and *trnL-F* (0.66, 0.46).

We used maximum likelihood as the optimality criterion for tree estimation. Concatenated datasets were analyzed using RAxML^{41,42} (vers. 7.4.1). Substitution models were unlinked across gene regions, and branch lengths were optimized under a general time-reversible model with gamma-distributed rate heterogeneity (GTRGAMMA). We constrained searched tree space based on several recent phylogenetic systematic treatments of plants. A total of 427 bipartitions were constrained, including recognized families, orders, and higher-level clades previously circumscribed 10,43,44. Our systematic database 30,45 drew heavily from The Plant List (www.theplantlist.org) for species synonymies and valid genera. Our compiled taxonomic information can be found in the form of a tree (Figure 1^{30,46};

http://www.onezoom.org/vascularplants tank2013nature.htm).

We scaled the maximum-likelihood estimate (MLE) of the phylogeny to time using congruification⁴⁷. This method resolves topological consistencies between two trees with the aim of mapping dates from a timetree to concordant nodes in an unscaled tree.

Our divergence time estimates are derived from a reanalysis of the broadly sampled

Soltis et al.¹⁰ dataset. Because data from the chloroplast represented the largest and most

complete partition in this study, we excluded both mitochondrial and nuclear regions from the original dataset. As such, our estimate of the tree involved 639 (of the original 640) species; the excluded taxon, *Idria*, lacked both nuclear and plastid data. Our reanalysis involved the use of a by-gene partitioned dataset for *atpB*, *matK*, *ndhF*, *psbBTNH*, *rbcL*, *rpoC2*, *rps16*, and *rps4* with unlinked models of substitution across these distinct chloroplast regions. A maximum likelihood tree search was performed using RAxML v. 7.4.1^{41,42}. As the culmination of the Angiosperm Tree of Life project, the Soltis et al. ¹⁰ analyses resolved several of the most recalcitrant branches of the angiosperm phylogeny, and as such, this topology represents our best estimate of deep level angiosperm relationships to date. Because our interests here were to estimate divergence times using this well-resolved and well-supported topology, and not to reassess this phylogenetic hypothesis, we fixed the topology.

We time-scaled the maximum-likelihood estimate using 39 fossil calibrations (Supplementary Table 2). These fossils represent the most reliable set of fossils spanning the angiosperm phylogeny and all have been previously used in the most recent comprehensive large-scale dating analyses in plants^{11,48,49}. The reason for our use of these particular fossil calibrations is that these fossils have already been vetted by the angiosperm phylogeny community and represent a reliable set that can be confidently identified and placed on the phylogeny. Because the sampling strategy employed by Soltis et al.¹⁰ included a much denser sampling both across and within the major angiosperm lineages – e.g., efforts were made to sample the early diverging lineages within most families and species-rich clades were represented by considerably more taxa – in many cases, we were able to place the fossil calibrations more precisely on the

phylogenetic hypothesis than in earlier analyses (Supplementary Table 2; Extended Figure 2). Rate smoothing was conducted by penalized likelihood (treePL⁵⁰) using a smoothing parameter of 0.1 that was optimized on the maximum likelihood estimate.

For each fossil calibration, both minimum and maximum age constraints were applied. Minimum age constraints corresponded to the age of the fossil used in previous analyses 11,48,49 while maximum age constraints were calculated using a lognormal distribution with means and standard deviations following the lognormal priors used for the Bayesian divergence time estimates of Bell et al. 48, Smith et al. 11, and Beaulieu et al. 49. For maximum age constraints, we used the upper 97.5% of the lognormal distribution for each fossil calibration (Supplementary Table 2). In addition to the fossil calibrations, the root node was constrained with a minimum age of 301 Myr and a maximum of 366 Myr following the results of Smith et al. 11 and recommendations of Clarke et al. 51 based on biostratigraphic evidence. Results from this analysis are largely concordant with previous analyses, and divergence times for all major clades fall within the range of estimates recovered in earlier analyses (Supplementary Table 311,48).

This *reference* timetree (Extended Figure 2) was used to time-scale the more densely sampled MLE and an associated set of bootstrap trees using congruification⁴⁷. After identifying up to 410 concordant nodes between each of these *target* trees and the *reference* timetree, we used penalized-likelihood rate smoothing to generate a distribution of 100 time-scaled trees from the bootstrap set and a time-scaled MLE. A smoothing parameter of 0.1 was optimized on the MLE and applied for all time scaling.

Climate

To determine whether a species encounters freezing across its range, we extracted species location data for 27,371 of the species and used these location points to determine the minimum temperature to which each species is exposed^{30,52}. First, we queried binomials against the Global Biodiversity Information Facility (GBIF; http://www.gbif.org/, Supplementary Table 4 for a list of data providers) and extracted georeference points. Cleaning scripts in R⁵³ were applied to filter reliable locations using the following criteria:

- 1. The scientific names were in a reasonable format of a Latin binomial or trinomial (e.g., only letters).
- 2. The record had numeric latitude and longitude in decimal degrees where the latitude was between -90° and 90° and the longitude was between -180° and 180°, and neither coordinate was exactly equal to zero, which is often used in these databases as a placeholder for lack of information.
- 3. The record's latitude was not equal to longitude, as this would most likely be indicative of a data entry error.
- 4. The record was not a duplicate record according to the GBIF "occurrence id" field.
- 5. The record was not located within 50 km of the GBIF headquarters in Copenhagen, Denmark (55.68°N, 12.59°E), to minimize the chance that a record was given a coordinate that corresponded to where the data were housed but not where the plant was actually collected.
- 6. The record contained a valid entry in the GBIF field "country_interpreted". This country information was independently checked against a global country shapefile. The

spatial coordinate of the record had to match the record in the "country_interpreted" field or at the minimum match the continent with which that "country_interpreted" field was associated. These comparisons provided a benchmark of reasonable geospatial accuracy that the record had to possess and ensured the record was from a terrestrial location.

To estimate whether a given species encounters freezing, all georeference locations were queried against Worldclim⁵⁴ 5-arc minute resolution data products to determine point location estimates of minimum temperature of the coldest month (BIO6). For each species, we determined the minimum annual temperature by calculating a species' value at its lower 2.5% confidence interval for BIO6. To determine species' climate occupancies, the minimum annual temperature was converted into a binary character with species experiencing minimum temperatures >0°C across their range = freezing unexposed and species experiencing minimum temperatures <0°C across their range = freezing exposed.

Analyses

Lineage selection— In our study, we focused on angiosperms, excluding non-angiosperm land plant lineages; while growth form changes across these major land plant clades, little variation occurs within extant members of the lineages (see ⁵⁵ regarding extinct members). These lineages include: 1. bryophyte grade (hornworts, liverworts, and mosses), which are all herbaceous; 2. lycophytes, which are all herbaceous; 3. monilophytes (ferns), which are predominantly herbaceous except for tree ferns (primarily in Dicksoniaceae and Cyatheaceae in the Cyatheales); and 4. acrogymnosperms (containing the four major lineages of extant "gymnosperms", which are all woody.

In our analyses, we considered all angiosperms together and also considered four major lineages within angiosperms separately for the growth form analyses where we had a large sample size: Monocotyledoneae, Magnoliidae, Superrosidae, and Superasteridae. These four clades were selected *a priori*. They have had different evolutionary histories, distributions around the globe, and proportion of herbaceous taxa³³. They make up 95% of the angiosperms in our database and together largely shape the rates and nature of growth form evolution in angiosperms. Several small angiosperm clades leading to the Mesangiospermae (i.e., Amborellales, Austrobaileyales, and Nymphaeales [the ANA grade]), Chloranthales, as well as several small to large eudicot clades (i.e., Buxales, Ceratophyllales, Gunnerales, Proteales, Ranunculales, and Trochodendrales) leading to the combined clade of superrosids and superasterids were included in the angiospermlevel analyses but were not analyzed separately (Figure 3). Large differences in growth form exist among, but not within, these clades (Extended Data Table 1).

Coordinated evolution of growth habit, leaf phenology, and conduit diameter with climate occupancy— A likelihood-based model⁵⁶ was used to test for correlated evolution between a pair of discrete variables. Specifically, the model computes the likelihood that the probability of a state change in one variable (i.e., growth habit, leaf phenology, or conduit diameter) was dependent on the state of the other (i.e., climate occupancy). For growth habit, we focus on the endpoints of the continuum of woodiness²⁶: those species that are either *woody* or *herbaceous*. For conduit size, 0.044 mm diameter is the diameter above which freezing-induced embolisms are believed to become frequent at modest tensions²². We use 0.044 mm as a cut off to separate *large*

(>0.044 mm) and small (<0.044 mm) diameter conduits. While the earliest angiosperms likely had larger conduits than gymnosperms, it may be that they did not evolve large conduits (≥ 0.044 mm) until later in their history. We also used a cut off of 0.030 mm⁵⁷ diameter and obtained similar results (trait first: 84.7%; climate occupancy first: 15.3%; simultaneous: 0%). The likelihood is defined as being proportional to the probability of the data given a model of evolution, including the tree. The model, Q, defines a continuous-time Markov process, and the data, **D**, are the observed character states at the tips of a phylogeny T, whose branch lengths and topology are known. For the evolution of growth habit and environment, \mathbf{Q} is a 4x4 matrix describing the transition pathways between the different combinations of growth habit/climate occupancy. We note that we constructed models that either excluded or included simultaneous changes in any two binary characters, such as the transition rates going directly between being woody in a freezing unexposed environment [0,0] and being an herb in a freezing environment [1,1]. In traditional analyses of this type⁵⁶, simultaneous change in two variables at the same instant is not allowed (note that this is not a prohibition on change in both variables on a single branch; traditional models allow this). However, for these, it is possible that there are two distinct processes. One is that envisioned by the traditional model: one variable changes (for example, a species moves to an area with *freezing*) and then, perhaps as a result of natural selection, the other variable changes (i.e., herbaceousness evolves). Thus, an intermediate state must exist, if even for an evolutionary instant. The other process is simultaneous. In this case, the intermediate state need never exist. In a traditional model, these taxa would be forced to go through one or the other intermediate combinations and would tend to skew the rates (given that the intermediates were never actually present,

this could be fit by an extremely high rate out of the intermediate states). Given the possibility for simultaneous change in these variables, we chose to include rate parameters for such changes, though the model may fit them as having zero rates (and in fact, simultaneous changes were only chosen as the best model for deciduousness, not for growth habit and conduit diameter).

To analyze the growth habit and climate occupancy data, we devised a new likelihood expression to account for differences in the direction and magnitude of transition rates among different major angiosperm clades. The overall likelihood of this model is proportional to the product of the individual likelihoods of a model of evolution, \mathbf{Q}_i , describing the transition rates in each subclade i:

$$L = \prod_{i=1}^{m} L(Q_i)$$

The subplex algorithm was used to find estimates for the entries in each \mathbf{Q}_i that jointly maximized the overall likelihood. Note that because separate models were fit to different subclades, branches on which \mathbf{Q}_i change were not included in the analysis. Such an approach is analogous to the "censored approach" used to test for differences in the rates of evolution in continuously varying characters. The analyses were carried out using customized scripts²⁹ written for R⁵³.

We assigned separate rate models to 4 angiosperm clades — Monocotyledoneae, Magnoliidae, Superrosidae, Superasteridae — and the paraphyletic group of all remaining angiosperms. The most parameter-rich models would therefore assume five separate rate models, and we represented such a model as [ABCDE]. However, we also considered

simpler models where clades were assigned the same rate model. For example, the superrosids and superasterids could be assigned the same rate model, which would be represented as [ABCCD]. In total, there were 104 model combinations of rate assignments among these five clades that either included or excluded simultaneous changes in the binary characters. The best model had a relative probability (based on the Akaike weight) of 0.99, and therefore we only report the parameters estimated under this model.

To compare the relative lability of climate occupancy versus trait for each analysis, we summed all transitions between climate occupancy states and summed all transitions between trait states. The ratio of these two values gave us an index of their relative lability. If this ratio was >1, climate occupancy was more labile than trait, and if this ratio was <1, trait was more labile than climate occupancy.

Finally, we used a novel summary of the estimated model parameters for disentangling the potential pathways that may have promoted survival when a lineage encountered freezing⁵⁹. We assumed that the different ordering of all possible state transitions away from a focal character combination could provide insight into the underlying process. For example, if a lineage starting as *freezing unexposed evergreen* is more likely to first evolve *deciduousness* before encountering *freezing*, this indicates that the trait evolved before the climate occupancy. By contrast, if a lineage first encountered *freezing* and later evolved *deciduousness* as a consequence of this exposure, this indicates that climate occupancy evolved first. A third possibility may involve a simultaneous change in which they spend no time in an intermediate state. We assessed the frequency of these different possible pathways out of a starting character combination for an early

angiosperm (evergreen, woody, or large conduits and freezing unexposed) into the character combinations that would result in changes in both trait and climate occupancy states (deciduous, herbaceous, or small conduits and freezing exposed), as these are the typical states in freezing environments found in extant taxa. While we assume that all paths end at the same state (either deciduous, herbaceous, or small conduits depending on the analysis and *freezing exposed*), we constructed a new model of evolution, Q, such that the endpoint of each path is one of three artificially divided states representing the order in which the different traits have evolved (e.g., trait first, climate occupancy first, simultaneous). It is important to note, however, that the transition rates used are the same maximum likelihood estimates from the analyses described above. The probability of ending up in each of these states is the limit of the exponentiated Q matrix as time increases multiplied by the starting frequency (the probability of the starting state is always assumed to be unity). The resulting probabilities for each of the possible end states represent the relative contribution of each pathway that led to an adapted plant in a new environmental zone.

Impact of potential bias in scoring *freezing unexposed* climate occupancy— In the case of scoring whether or not a species has encountered freezing, there is the possibility that they may have encountered freezing at some point in the past. This introduces a potential bias, which could impact our ability to correctly identify the order in which clades acquired traits. For example, consider that at some time in the past a species occurring in a region that was once exposed to *freezing* had adapted to these conditions by becoming *herbaceous*. However, if the climate in this region today is non-freezing, it will appear as

if this species had gained *herbaceousness* prior to the change in climate occupancy. The potential for many such biases may cumulatively cause us to incorrectly infer a "trait first" interpretation. To test the impact of this scoring bias on our results, we rescored 1%, 5%, and 10% of the species coded as *freezing unexposed* in our dataset to *freezing exposed*. Rather than choosing taxa at random, we rescored randomly chosen clades until our desired percentage of taxa was achieved. As we increased the number of *freezing exposed* taxa, we recovered on average the same trait-first pathway as reported in the main text. In fact, even if we assume that 10% of taxa are incorrectly scored as freezing unexposed, we still favored the "trait-first" pathway (50.2%), although it is clear that sampling above this threshold will move the likeliest pathway increasingly toward a "climate-first" interpretation.

References

- Zanne, A. E. et al. Data from: Three keys to the radiation of angiosperms into freezing environments. Nature. Dryad Digital Repository. http://dx.doi.org/10.5061/dryad.63q27. (2013).
- 31. Cornwell, W. K. et al. Global woodiness database. Data from: Three keys to the radiation of angiosperms into freezing environments. Nature. Dryad Digital Repository. http://dx.doi.org/10.5061/dryad.63q27/2. (2013).
- 32. Rowe, N. & Paul-Victor, C. Herbs and secondary woodiness keeping up the cambial habit. *New Phytol.* **193**, 3–5 (2012).
- 33. Stevens, P. F. Angiosperm Phylogeny Website. Version 12, 2012 [and more or less continuously updated since]. (2001).

- 34. Carlquist, S. Xylem heterochrony: an unappreciated key to angiosperm origin and diversifications. *Bot. J. Linn. Soc.* **161**, 26–65 (2009).
- 35. Speck, T. & Burgert, I. Plant stems: functional design and mechanics. *Annu. Rev. Mater. Res.* **41,** 169–193 (2011).
- 36. Gray, A. *The Elements of Botany: For Beginners and For Schools*. (Ivison, Blakeman, and Company, 1887).
- 37. Zanne, A. E. et al. Data from: Angiosperm wood structure: global patterns in vessel anatomy and their relationship to wood density and potential conductivity. Dryad Digital Repository. http://dx.doi.org/10.5061/dryad.1138. (2010).
- 38. Royer, D. L., Peppe, D. J., Wheeler, E. A. & Niinemets, U. Roles of climate and functional traits in controlling toothed vs. untoothed leaf margins. *Am. J. Bot.* **99**, 915–922 (2012).
- 39. Smith, S., Beaulieu, J. & Donoghue, M. Mega-phylogeny approach for comparative biology: an alternative to supertree and supermatrix approaches. *BMC Evol. Biol.* **9**, 37 (2009).
- 40. Katoh, K. & Toh, H. Recent developments in the MAFFT multiple sequence alignment program. *Brief. Bioinform.* **9**, 286–298 (2008).
- 41. Stamatakis, A. RAxML-VI-HPC: Maximum likelihood-based phylogenetic analyses with thousands of taxa and mixed models. *Bioinformatics* **22**, 2688–2690 (2006).
- 42. Ott, M., Zola, J., Stamatakis, A. & Aluru, S. Large-scale maximum likelihood-based phylogenetic analysis on the IBM BlueGene/L. in *Proc. 2007 ACMIEEE Conf. Supercomput.* 4:1–4:11 (ACM, 2007). at http://doi.acm.org/10.1145/1362622.1362628

- 43. Cantino, P. D. *et al.* Towards a phylogenetic nomenclature of Tracheophyta. *Taxon* **56,** 822–846 (2007).
- 44. The Angiosperm Phylogeny Group. An update of the Angiosperm Phylogeny Group classification for the orders and families of flowering plants: APG III. *Bot. J. Linn. Soc.* **161,** 105–121 (2009).
- 45. Tank, D. C. et al. Taxonomic lookup table containing clade-level mappings for 15.363 genera of Spermatophyta. Data from: Three keys to the radiation of angiosperms into freezing environments. Nature. Dryad Digital Repository. http://dx.doi.org/10.5061/dryad.63q27/1. (2013).
- 46. Tank, D. C., Eastman, J. M., Beaulieu, J. M. & Smith, S. A. Phylogenetic resources.

 Data from: Three keys to the radiation of angiosperms into freezing environments.

 Nature. Dryad Digital Repository. http://dx.doi.org/10.5061/dryad.63q27/3. (2013).
- 47. Eastman, J. M., Harmon, L. J. & Tank, D. C. Congruification: support for time scaling large phylogenetic trees. *Methods Ecol. Evol.* **4,** 688–691 (2013).
- 48. Bell, C. D., Soltis, D. E. & Soltis, P. S. The age and diversification of the angiosperms re-revisited. *Am. J. Bot.* **97**, 1296–1303 (2010).
- 49. Beaulieu, J. M., Tank, D. C. & Donoghue, M. J. A Southern Hemisphere origin for campanulid angiosperms, with traces of the break-up of Gondwana. *BMC Evol. Biol.* **13,** 80 (2013).
- 50. Smith, S. A. & O'Meara, B. C. treePL: divergence time estimation using penalized likelihood for large phylogenies. *Bioinformatics* **28**, 2689–2690 (2012).
- 51. Clarke, J. T., Warnock, R. C. M. & Donoghue, P. C. J. Establishing a time-scale for plant evolution. *New Phytol.* **192**, 266–301 (2011).

- 52. McGlinn, D. J. Global plant species freezing exposure database. Data from: Three keys to the radiation of angiosperms into freezing environments. Nature. Dryad Digital Repository. http://dx.doi.org/10.5061/dryad.63q27/4. (2013).
- 53. R Core Team. R. (2012).
- 54. Hijmans, R. J., Cameron, S. E., Parra, J. L., Jones, P. G. & Jarvis, A. *The worldclim interpolated global terrestrial climate surfaces*. (2004). at <Computer Program Available at Website http://biogeo.berkeley.edu/>
- 55. Boyce, C. K. & Leslie, A. B. The paleontological context of angiosperm vegetative evolution. *Int. J. Plant Sci.* **173**, 561–568 (2012).
- 56. Pagel, M. Detecting correlated evolution on phylogenies a general-method for the comparative-analysis of discrete characters. *Proc. R. Soc. B-Biol. Sci.* **255**, 37–45 (1994).
- 57. Hacke, U. G. & Sperry, J. S. Functional and ecological xylem anatomy. *Perspect. Plant Ecol. Evol. Syst.* **4,** 97–115 (2001).
- 58. O'Meara, B. C., Ane, C., Sanderson, M. J. & Wainwright, P. C. Testing for different rates of continuous trait evolution using likelihood. *Evolution* **60**, 922–933 (2006).
- 59. Robertson, K., Goldberg, E. E. & Igić, B. Comparative evidence for the correlated evolution of polyploidy and self-compatibility in Solanaceae. *Evol. Int. J. Org. Evol.* **65,** 139–155 (2011).

Supplementary Table 1 Growth form mapping. Growth form categories from Kew (World Checklist of Selected Plant Families;

http://apps.kew.org/wcsp/about.do#lifeforms) and the resolution we chose for mapping those categories to woody, herbaceous, or unmapped.

	-,
Kew growth form category	Mapped growth form
Biennial	Herbaceous
Biennial or hemicryptophyte	Unmapped
Bulb geophyte	Herbaceous
Caudiform chamaephyte	Unmapped
Caudiform nanophanerophyte or phanerophyte	Woody
Chamaephyte	Unmapped
Chamaephyte or climbing nanophanerophyte	Unmapped
Chamaephyte or nanophanerophyte	Unmapped
Chamaephyte or phanerophyte	Unmapped
Chamaephyte or rhizome geophyte	Unmapped
Chamaephyte or Tuber geophyte	Unmapped
Chamaephyte_ nanophanerophyte or phanerophyte	Unmapped
Chamaephyte_ sometimes tuberous	Unmapped
Climbing chamaephyte	Unmapped
Climbing chamaephyte or climbing nanophanerophyte	Unmapped
Climbing chamaephyte or nanophanerophyte	Unmapped
Climbing hemicryptophyte	Herbaceous
Climbing hemicryptophyte or nanophanerophyte	Unmapped
Climbing nanophanerophyte	Woody
Climbing nanophanerophyte or phanerophyte	Woody
Climbing phanerophyte	Woody
Climbing rhizome geophyte	Herbaceous
Climbing tuber geophyte	Herbaceous
Epiphyte	Unmapped
Epiphyte or hemicryptophyte	Unmapped
Epiphytic chamaephyte	Unmapped
Epiphytic hemicryptophyte	Herbaceous
Epiphytic hemicryptophyte or chamaephyte	Unmapped
Epiphytic scrambling chamaephyte	Unmapped
Geophyte	Herbaceous
Helophyte	Herbaceous
Helophyte or hemicryptophyte	Herbaceous
Helophyte or rhizome geophyte	Herbaceous
Helophyte or therophyte	Herbaceous
Helophyte or tuber geophyte	Herbaceous
Hemicryptophyte	Herbaceous
Hemicryptophyte or bulb geophyte	Herbaceous
Hemicryptophyte or chamaephyte	Unmapped

Herbaceous Hemicryptophyte or helophyte Unmapped Hemicryptophyte or lithophyte Unmapped Hemicryptophyte or nanophanerophyte Herbaceous Hemicryptophyte or rhizome geophyte Herbaceous Hemicryptophyte or therophyte Hemicryptophyte or tuber geophyte Herbaceous Herbaceous Hemicryptophyte_ sometimes tuberous Herbaceous Herbaceus phanerophyte Holomycotrophic hemicr. Herbaceous Herbaceous Holomycotrophic rhizome geophyte Holoparasitic geophyte Herbaceous Hydrochamaephyte Herbaceous Hydrohemicryptophyte Herbaceous Hydrotherophyte Herbaceous Liana Woody Unmapped Lithophyte Lithophyte or epiphyte Unmapped Monocarpic hemicryptophyte Herbaceous Nanophanerophyte Woody Nanophanerophyte or phanerophyte Woody Pachycaul phanerophyte Woody Phanerophyte Woody Pseudobulb epiphyte Herbaceous Pseudobulb geophyte Herbaceous Rhizome chamaephyte Unmapped Unmapped Rhizome epiphyte Herbaceous Rhizome geophyte Rhizome geophyte or chamaephyte Herbaceous Unmapped Scrambling chamaephyte Scrambling chamaephyte or nanophanerophyte Unmapped Scrambling hemicryptophyte Herbaceous Scrambling nanophanerophyte Woody Scrambling nanophanerophyte or phanerophyte Woody Scrambling phanerophyte Woody Scrambling ther. or chamaephyte Unmapped Scrambling tuber geophyte Herbaceous Semisucculent chamaephyte Unmapped Unmapped Semisucculent chamaephyte or nanophanerophyte Semisucculent nanophanerophyte Unmapped Semisucculent nanophanerophyte or phanerophyte Unmapped Succ. hemicr. Herbaceous Succ. nanophanerophyte Woody Succ. nanophanerophyte or phanerophyte Woody

Succ. phanerophyte	Woody
Succ. tuber chamaephyte	Unmapped
Succulent chamaephyte	Unmapped
Succulent chamaephyte or nanophanerophyte	Unmapped
Therophyte	Herbaceous
Therophyte or biennial	Herbaceous
Therophyte or chamaephyte	Unmapped
Therophyte or helophyte	Herbaceous
Therophyte or hemicryptophyte	Herbaceous
Therophyte or tuber geophyte	Herbaceous
Therophyte_ hemicryptophyte or chamaephyte	Herbaceous
Tuber chamaephyte	Unmapped
Tuber chamaephyte or nanophanerophyte	Unmapped
Tuber geophyte	Herbaceous
Tuber geophyte or chamaephyte	Unmapped
Tuber geophyte or hemicryptophyte	Unmapped
Tuber helophyte	Herbaceous
Tuber hemicryptophyte	Unmapped
Tuber hydrogeophyte	Unmapped
Tuber nanophanerophyte	Unmapped
Tuber nanophanerophyte or phanerophyte	Unmapped
Tuber phanerophyte	Unmapped

Supplementary Table 2 Fossil calibrations. Fossil information, minimum and maximum age constraints, and associated lognormal prior-probability distribution parameters used for maximum age constraint calculations for the clades calibrated in our divergence-time analysis. Placement of the fossil was assigned to the most recent common ancestor (MRCA) of the listed taxa.

	Clade	MRCA	Fossil	Fossil type	Ref.	Stem/Crown	Min. Age (Mya)	Max. Age (Mya)	Mean (SD)
1	Acrogymnospermae ¹	Pinus, Ginkgo	Emporia lockardii	Cone	1,2	Crown	290.0	319.4	2.4 (0.5)
2	Cabombaceae ¹	Nymphaea, Cabomba	Scutifolium jordanicum	Leaf	3	Stem	105.0	116.9	1.5 (0.5)
3	Illicium ²	Illicium, Schisandra	Illiciospermum	Seed	4	Stem	93.5	105.4	1.5 (0.5)
4	Chloranthales ^{1,2}	Chloranthus, Hedyosmum	Hedyosmum sp.	Flower	5	Crown	121.0	132.9	1.5 (0.5)
5	Canellales ¹	Piper, Canella	Unnamed	Pollen	6	Stem	122.5	142.2	2.0 (0.5)
6	Magnoliales ¹	Magnolia, Laurus	Unnamed	Flower	7	Stem	108.8	120.7	1.5 (0.5)
7	Laurales ^{1,2}	Laurus, Calycanthus	Unnamed	Flower	7	Crown	108.8	120.7	1.5 (0.5)
8	Pandanales ^{1,2}	Croomia, Carludovica	Pandanus sp.	Pollen	8,9	Crown	65.0	81.1	1.8 (0.5)
9	Arecales ^{1,2}	Elaeis, Chamaedorea	Dicolpopollis malesianus	Pollen	10	Crown	65.0	81.1	1.8 (0.5)
10	Musaceae ^{1,2}	Maranta, Musa	Spirematospermum chandlerae	Seed	11,12	Stem	83.5	99.62	1.8 (0.5)
11	Restionaceae ^{1,2}	Zea, Stegolepis	Restio sp.	Pollen	9,13	Stem	68.1	84.22	1.8 (0.5)
12	Eudicotyledonae ^{1,2,3}	Euptelea, Acalypha	Multiple	Pollen	14-17	Crown	125.0	136.9	1.5 (0.5)
13	Proteales ^{1,2}	Nelumbo, Platanus	Platanocarpus brookensis	Flower	18	Crown	108.8	120.7	1.5 (0.5)
14	Buxales ^{1,2}	Buxus, Acalypha	Unnamed	Fruit, flower	19	Stem	112.0	123.9	1.5 (0.5)
15	Gunnerales ^{1,2}	Gunnera, Myrothamnus	Retitricolpites microreticulatus	Pollen	9	Crown	88.2	100.1	1.5 (0.5)
16	Dilleniaceae ^{1,2}	Dillenia, Hibbertia	Dillenites sp.	Seed	20	Crown	51.9	63.8	1.5 (0.5)
17	Santalales ^{1,2}	Heisteria, Schoepfia	Unnamed	Seed	20	Crown	52.9	64.8	1.5 (0.5)
18	Caryophyllales ^{1,2}	Nepenthes, Pereskia	Unnamed	Seed	20	Crown	83.5	95.4	1.5 (0.5)
19	Cornales ¹	Cornus, Petalonyx	Unnamed	Flower	21	Crown	85.8	97.7	1.5 (0.5)
20	Ericales ^{1,2}	Arbutus, Impatiens	Unnamed	Flower	22	Crown	91.2	103.1	1.5 (0.5)
21	Solanaceae ^{1,2}	Solanum, Ipomoea	Cantisolanum daturoides	Fruit	20	Stem	44.3	56.2	1.5 (0.5)
22	Lamiales ^{1,2}	Pedicularis, Jasminum	Fraxinus wilcoxiana	Fruit	23	Crown	44.3	56.2	1.5 (0.5)
23	Aquifoliales ^{1,2}	Cardiopteris, Ilex	llexpollenites sp.	Pollen	9,24	Crown	85.0	96.9	1.5 (0.5)
24	Aquifoliaceae ³	llex, Phyllonoma	llex sp.	Seed	25	Stem	65.0	76.9	1.5 (0.5)
25	Asteraceae minus Barnadesia ³	Barnadesia, Helianthus	Unnamed	Pollen, flower	26	Stem	47.5	59.4	1.5 (0.5)
26	Torricellia ³	Torricellia, Melanophylla	Torricellia sp.	Fruit	27,28	Stem	55.8	67.7	1.5 (0.5)

27	Core Araliaceae ³	Cussonia, Tetraplasandra	Dendropanax sp.	Leaf	29	Crown	40.4	52.1	1.5 (0.5)
28	Dipelta ³	Dipelta, Kolkwitzia	Diplodipelta sp.	Fruit	30	Stem	33.0	44.9	1.5 (0.5)
29	Saxifragales ¹	Haloragis, Itea	Divisestylus sp.	Fruit, flower	31	Crown	89.3	101.2	1.5 (0.5)
30	Vitales ^{1,2}	Vitis, Leea	Unnamed	Seeds	20	Crown	57.9	69.8	1.5 (0.5)
31	Myrtales ^{1,2}	Myrtus, Oenothera	Esqueiria futabensis	Flower	32	Crown	88.2	100.1	1.5 (0.5)
32	Sapindales ^{1,2}	Citrus, Nitraria	Unnamed	Fruit	25	Crown	65.0	76.9	1.5 (0.5)
33	Ailanthus ²	Ailanthus, Citrus	Ailanthus sp.	Fruit, leaves	33	Stem	50.0	61.9	1.5 (0.5)
34	Malvales ¹	Gossypium, Bixa	Unnamed	Pollen	34	Crown	69.7	81.6	1.5 (0.5)
35	Fabales ^{1,2}	Pisum, Polygala	Unnamed	Fruit	35	Crown	59.9	71.8	1.5 (0.5)
36	Fagales ¹	Anisophyllea, Fagus	Tenerina sp.	Pollen	36	Stem	96.0	107.9	1.5 (0.5)
37	Clusiaceae ²	Clusia, Hypericum	Paleoclusia sp.	Flower, seeds	37	Stem	93.5	105.4	1.5 (0.5)
38	Salix plusPopulus ²	Idesia, Salix	Pseudosalix handleyi	Flower	38	Stem	48.0	59.9	1.5 (0.5)
39	Dicella plus Malpighia ²	Dicella, Malpighia	Perisyncolporites sp.	Pollen	39	Stem	49.0	60.9	1.5 (0.5)

¹used in Smith, S. A., Beaulieu, J. M. & Donoghue, M. J. An uncorrelated relaxed-clock analysis suggests an earlier origin for flowering plants. *Proc. Natl. Acad. Sci. USA.* **107**, 5897–5902 (2010).

- 1. Mapes, G. & Rothwell, G. W. Permineralized ovulate cones of Lebachia from late Palaeozoic limestones of Kansas. Palaeontology 27, 69–94 (1984).
- 2. Mapes, G. & Rothwell G. W. Structure and relationship of primitive conifers. N. Jb. Geol. Paläont. 183, 269–287 (1991).
- 3. Taylor, D. W., Brenner, G. J. & Basha, S. H. Scutifolium jordanicum gen. et sp. nov. (Cabombaceae), an aquatic fossil plant from the Lower Cretaceous of Jordan, and the relationships of related leaf fossils to living genera. Am. J. Bot. 95, 340–352 (2008).
- 4. Frumin, S. & Friis, E. M. Magnoliid reproductive organs from the Cenomanian-Turonian of north-western Kazakhstan: Magnoliaceae and Illiciaceae. *Plant Syst. Evol.* **216**, 265–288 (1999).
- 5. Friis, E. M., Pedersen, K. R. & Crane, P. R. Early angiosperm diversification: the diversity of pollen associated with angiosperm reproductive structures in Early Cretaceous floras from Portugal. *Ann. Miss. Bot. Gard.* **86**, 259–296 (1999).
- 6. Doyle, J. A., Hotton, C. L. & Ward, J. V. Early Cretaceous tetrads, zonasulculate pollen, and Winteraceae. II. Cladistic analysis and implications. Am. J. Bot. 77, 1558–1568 (1990).
- 7. Crane, P. R., Friis, E. M. & Pedersen, K. R. Palaeobotanical evidence on the early radiation of magnoliid angiosperms. Plant Syst. Evol. 8, 51–72 (1994).
- Jarzen, D. M. The terrestrial palynoflora from the Cretaceous-Tertiary transition, Alabama, U.S.A. Pollen and Spores 20, 535–553 (1978).
- 9. Muller, J. Fossil pollen records of extant angiosperms. Bot. Rev. 47, 1–142 (1981).
- 10. Pan, A. D., Jacobs, B. F., Dransfield, J. & Baker, W. J. The fossil history of palms (Arecaceae) in Africa and new records from the Late Oligocene (28–27 Mya) of northwestern Ethiopia. *Bot. J. Linn. Soc.* **151.** 69–81 (2006).
- 11. Friis E. M. Spirematospermum chandlerae sp. nov., an extinct Zingiberaceae from the North American Cretaceous. Tert. Res. 9, 7–12 (1988).
- 12. Fischer, T. C. et al. The morphology, systematic position and inferred biology of Spirematospermum An extinct genus of Zingiberales. Rev. Palaeobot. Palynol. 157, 391–426 (2009).
- 13. Jarzen D. M. Some Maastrichtian palynomorphs and their phytogeographical and palaeoecological implications. *Palynology* 2, 29–38.
- 14. Hughes, N. F. & McDougall, A. B. Barremian-Aptian angiospermid pollen records from southern England. Rev. Palaeobot. Palynol. 65, 145–151 (1990).
- 15. Doyle, J. A. Revised palynological correlations of the lower Potomac group (USA) and the cocobeach sequence of Gabon (Barremian-Aptian). *Cretaceous Res.* **13,** 337–349 (1992).

²used in Bell, C. D., Soltis, D. E. & Soltis, P. S. The age and diversification of the angiosperms re-revisited. Am. J. Bot. 97, 1296–1303 (2010).

³used in Beaulieu, J. M., Tank, D. C. & Donoghue, M. J. A Southern Hemisphere origin for campanulid angiosperms, with traces of the break-up of Gondwana. *BMC Evol. Biol.* **13**, (2013).

- 16. Brenner G. J. in Flowering Plant Origin, Evolution, and Phylogeny (Tay br, D. W. & Hickey, L. J.) 91 –115 (Chapman & Hall, New York, 1996)
- 17. Friis, E. M., Pedersen, K. R. & Crane, P. R. Cretaceous angiosperm flowers: Innovation and evolution in plant reproduction. *Palaeogeogr., Palaeoclimatol., Palaeoecol.* 232, 251–293 (2006).
- 18. Crane, P. R. & Herendeen, P. S. Cretaceous floras containing angiosperm flowers and fruits from eastern North America. Rev. Palaeobot. Palynol. 90, 319–337 (1996).
- 19. Anderson, C. L., Bremer, K. & Friis, E. M. Dating phylogenetically basal eudicots using rbcL sequences and multiple fossil reference points. Am. J. Bot. 92, 1737–1748 (2005)
- 20. Collinson, M. E., Boulter, M. C. & Holmes, P. L. in The Fossil Record 2 (Benton, M. J.) 809-841 (Chapman and Hall, London, 1993).
- 21. Magallon, S. Affinity within Hydrangeaceae of a structurally preserved Late Cretaceous flower (Coniacian-Santonian of Georgia, U.S.A). Am J Bot 84 (Suppl.), 215.
- 22. Nixon, K. C. & Crepet, W. L. Late Cretaceous fossil flowers of ericalean affinity. Am. J. Bot. 80, 616-623 (1993).
- 23. Call, V. B. & Dilcher, D. L. Investigations of angiosperms from the Eocene of southwestern North America: samaras of *Fraxinus wilcoxiana* berry. *Rev. Palaeobot. Palynol.* 74, 249–266 (1992).
- 24. Martin, H. A. The history of *llex* (Aguifoliaceae) with special reference to Australia: Evidence from pollen. *Aust. J. Bot.* 25, 655–673 (1977).
- 25. Knobloch, E. D. & Mai, D. H. Monograph of the fruits and seeds in the Cretaceous of Central Europe. Rozpravy Ústreõdního Ústavu Geologického 47, 1–219 (1986). (in German)
- 26. Barreda, V. D. et al. Eocene Patagonia Fossils of the Daisy Family. Science 329, 1621–1621 (2010).
- 27. Manchester, S. R., Chen, Z.-D., Lu, A.-M. & Uemura, K. Eastern Asian endemic seed plant genera and their paleogeographic history throughout the Northern Hemisphere. *J Syst Evol* 47, 1–42 (2009).
- 28. Meller, B. Comparative investigation of modern and fossil *Torricellia* fruits a disjunctive element in the Miocene and Eocene of Central Europe and the USA. *Beitr. Paläont.* **30.** 315–327 (2006).
- 29. Dilcher, D. L. & Dolph, G. E. Fossil leaves of *Dendropanax* from Eocene sediments of southeastern North America. Am. J. Bot. 57, 153–160 (1970).
- 30. Manchester, S. R. & Donoghue, M. J. Winged fruits of Linnaeeae (Caprifoliaceae) in the Tertiary of Western North America: *Diplodipelta* gen. nov. *Int. J. Plant Sci.* **156**, 709–722 (1995)
- 31. Hermsen, E. J. et al. Divisestylus gen. nov. (aff. Iteaceae), a fossil saxifrage from the Late Cretaceous of New Jersey, USA. Am. J. Bot. 90, 1373–1388 (2003).
- 32. Takahashi, M., Crane, P. R. & Ando, H. *Esgueiria futabensis* sp. nov., a new angiosperm flower from the Upper Cretaceous (lower Coniacian) of northeastern Honshu, Japan. *Paleontol. Res.* **3**, 81–87 (1999).
- 33. Corbett, S. L. & Manchester, S. R. Phytogeography and fossil history of *Ailanthus* (Simaroubaceae). *Int. J. Plant Sci.* **165**, 671–690 (2004).
- 34. Wolfe, J. A. Stratigraphic distribution of some pollen types from the Campanian and lower Maestrichtian rocks (Upper Cretaceous) of the Middle Atlantic States. *U.S. Geological Survey Professional Paper* 997, 1–108 (1976).
- 35. Herendeen, P. S. & Crane, P. R. in Advances in Legume systematics, part 4. The fossil record. (Herendeen, P. S. & Dilcher, D. L.) 57–68 (Royal Botanic Gardens, Kew, 1992).
- 36. Friis, E. M., Pedersen, K. R. & Schönenberger, J. Normapolles plants: a prominent component of the Cretaceous rosid diversification. Plant Syst. Evol. 260, 107-140 (2006).
- 37. Crepet, W. & Nixon, K. Fossil Clusiaceae from the late Cretaceous (Turonian) of New Jersey and implications regarding the history of bee pollination. Am. J. Bot. 85, 1122–1133 (1998).
- 38. Boucher, L. D., Manchester, S. R. & Judd, W. S. An extinct genus of Salicaceae based on twigs with attached flowers, fruits, and foliage from the Eocene Green River Formation of Utah and Colorado, USA. Am. J. Bot. 90, 1389–1399 (2003).
- 39. Jaramillo, C. A. & Dilcher, D. L. Middle Paleogene palynology of Central Colombia, South America: A study of pollen and spores from tropical latitudes. *Palaeontographica Abteilung B* **258**, 87–213 (2001).

Supplementary Table 3 Comparison of divergence time estimates. Estimated ages (in Myr) for major angiosperm crown clades from this study (maximum likelihood estimate) and two previous Bayesian divergence time analyses (dates within parentheses denote the 95% HPD).

Clade ¹	This study	Smith et al.2	Bell et al.3
Angiospermae	243	217 (182–257)	183 (167–199)
Mesangiospermae	194	174 (153–200)	146 (139–156)
Magnolidae	147	155 (136–181)	122 (108–138
Monocotyledoneae	171	156 (136–178)	146 (109–172)
Eudicotyledoneae	137	137 (128–147)	130 (123–139)
Pentapetalae	119	125 (118–133)	121 (111–124)
Superrosidae	118	n/a	128 (120–135)
Rosidae	117	121 (113–128)	125 (118–132)
Superasteridae	117	n/a	120 (112–131)
Asteridae	108	113 (105–120)	110 (101–119)

Tclade definitions follow Cantino, P. D. *et al.* Towards a phylogenetic nomenclature of Tracheophyta. *Taxon* **56**, 822–846 (2007) and Soltis, D. E. *et al.* Angiosperm phylogeny: 17 genes, 640 taxa. *Am J Bot* **98**, 704–730 (2011).

²divergence times from the "with eudicot calibration" analysis of Smith, S. A., Beaulieu, J. M. & Donoghue, M. J. An uncorrelated relaxed-clock analysis suggests an earlier origin for flowering plants. *Proc. Natl. Acad. Sci. USA.* **107**, 5897–5902 (2010).

³divergence times from the "lognormal priors" analysis of Bell, C. D., Soltis, D. E. & Soltis, P. S. The age and diversification of the angiosperms re-revisited. *Am. J. Bot.* **97**, 1296–1303 (2010).

Supplementary Table 4 Global Biodiversity Information Facility (GBIF) data providers. A list of data providers to GBIF of plant georeference points used in this manuscript.

Data providers

GEO-Tag der Artenvielfalt: Spandau HBO

Jagiellonian University, Institute of Zoology: Weevils of Wales and England

Levy Tacher, S. I. 1999. Contribución al conocimiento de la flora útil de la selva Lacandona. Conservation International México A.C. Bases de datos SNIB2010-CONABIO. Proyecto No. M002. México, D.F.

UK National Biodiversity Network: Glasgow Museums BRC - The Changing Flora of Glasgow: Orchid Dataset

GEO-Tag der Artenvielfalt: Rotes Steigle (Panzerübungplatz Böblingen)

Dickoré B. The Himalayan Uplands Plant database (HUP Version 1). Global Mountain Biodiversity Assessment GMBA

GEO-Tag der Artenvielfalt: Wälder bei Nordkirchen

Téllez Valdés, O. y J. Martínez. 2000. Base de datos de la flora de la Reserva de la Biosfera Chamela-Cuixmala, Jalisco, México. Universidad Nacional Autónoma de México. Instituto de Biología. Bases de datos SNIB2010-CONABIO proyecto No. L289. México, D.F.

GEO-Tag der Artenvielfalt: Feriendorf des Kreises Gedern (Ober-Seemen)

Centre d'estudis de la neu i de la muntanya d'Andorra (CENMA), Institut d'Estudis Andorrans: Fongs d'Andorra

Guardia, R. et al. (2007). Bases de dades de l'Herbari BCN http://www.ub.es/cedocbiv/bancdade.htm

Mwanga Mwanga I, Mergen P, Theeten F (2013) Herbarium Specimens of LW, CRSN, RMCA

GEO-Tag der Artenvielfalt: Dreilinden Gymnasium-Schulgelände

GEO-Tag der Artenvielfalt: Hochschule Zittau/Görlitz

University of British Columbia Herbarium (UBC). http://www.biodiversity.ubc.ca/museum/herbarium/database.html. (consulted on [date]), http://www.biodiversity.ubc.ca/museum/herbarium/database.html

National Museum of Nature and Science, Japan: Herbarium Specimens of Tokushima Prefectural Museum, Japan

UK National Biodiversity Network: Countryside Council for Wales - Phase 2 Lowland Grassland Survey of Wales
Schiebel, Ralf; Zeltner, A; Treppke, Ute F; Waniek, Joanna J; Bollmann, Jörg; Rixen, Tim; Hemleben, Christoph (2004): Coccolith counts of

multinet M32/5_MSN979, doi:10.1594/PANGAEA.128640

UK National Biodiversity Network: Countryside Council for Wales - Pembrokeshire Marine Species Atlas

GEO-Tag der Artenvielfalt: Geschützter Landschaftsbestandteil - GLB "Troppach"

GEO-Tag der Artenvielfalt: Erzental (Oberotterbach)

Eguiarte Fruns, L. E. y G. R. Furnier. 1997. Niveles y patrones de variación genética del género Abies en México. Universidad Nacional Autónoma de México. Instituto de Ecología. Bases de datos SNIB2010-CONABIO proyecto No. B138. México, D.F.

GEO-Tag der Artenvielfalt: Landschaftspark St.Leonhard-Deisendorf

Head, Martin J; Norris, Geoffrey; Mudie, Peta J (1989): Stratigraphic distribution of marine palynomorph species recorded for the Miocene of ODP Hole 105-645E (Table 1), doi:10.1594/PANGAEA.743927

GEO-Tag der Artenvielfalt: Natur erleben rund um den Seminarbauernhof Gut Hohenberg

GEO-Tag der Artenvielfalt: Schulhof Montessori Schule (Rotenburg / Wümme)

Siqueiros Beltrones, D. A. 1999. Estructura y variación geográfica de las asociaciones de diatomeas bentónicas de la Península de Baja California; Bahía de La Paz. Universidad Autónoma de Baja California Sur. Bases de datos SNIB2010-CONABIO proyecto No. H031. México D. F.

GBIF-Spain: Herbario del Jardín Botánico-Histórico La Concepción: HBC

GEO-Tag der Artenvielfalt: Schulzentrum "Parc Hosingen"

Institute of Botany, University of Hohenheim: Visual Plants (144.41.33.158) - Private collection of Florian Werner

GEO-Tag der Artenvielfalt: Deponie Klausdorf

GEO-Tag der Artenvielfalt: Wie viel Natur gibt es im Park?

Gyeryonsan Natural History Museum: Fossil (GNHM-FO)

GEO-Tag der Artenvielfalt: Gronau - auf der Suche nach dem Neunauge

GEO-Tag der Artenvielfalt: Zoo Frankfurt

National Institute of Genetics, ROIS: Herbarium Specimens of Museum of Nature and Human Activities, Hyogo Pref., Japan

Mudie, Peta J (1989): (Figure 6) Range chart of selected dinocysts and acritarchs of ODP Hole 104-642C, doi:10.1594/PANGAEA.743142 Real Jardín Botánico (CSIC): Real Jardín Botanico: Dibujos de la Real Expedición Botánica del Nuevo Reino de Granada (1783-1816), dirigida por J.C. Mutis

Herbarium specimens of Bamboo collection Prafrance Générargue (BAMBO): Herbarium specimens

Oleoducto Bicentenario (2013). RESCATE DE EPÍFITAS OLEODUCTO BICENTENARIO, TRAMO ARAGUANEY - BANADÍA (SIEMBRA) 944. Registros, aportados por Alejandro Calderón (Publicador, Proveedor de los Metadatos, Proveedor de Contenido, Creador del Recurso). En linea, http://ipt.sibcolombia.net/sib/resource.do?r=epifitas_siembra, publicado el 08/05/2013.

Villanueva Gutiérrez, R. Subproyecto Néctar: En: Pozo de la Tijera, M del C y S. Calmé. 2005. Uso y monitoreo de los recursos naturales en el Corredor Biológico Mesoamericano (áreas focales Xpujil-Zoh Laguna y Carrillo Puerto). El Colegio de la Frontera Sur. Unidad Chetumal. Bases de datos SNIB2010-CONABIO proyecto No.BJ002. México, D.F

GEO-Tag der Artenvielfalt: Fluss - Vielfalt

Hannah, Mike J; Wilson, Graeme; Wrenn, John (2000): Marine palynomorph abundance estimates of sediment core CRP-2A (Fig. 2), doi:10.1594/PANGAEA.545144

SPN - Service du Patrimoine naturel, Muséum national d'Histoire naturelle, Paris: Inventaire National du Patrimoine Naturel (I215) : Atlas de la flore de Lorraine

Museum and Institute of Zoology, Polish Academy of Sciences: Mollusca Collection

GEO-Tag der Artenvielfalt: Rechts des Inn Höhe Hofau Rosenheim

Herbarium der Regensburgischen Botanischen Gesellschaft von 1790 (REG): Flora exsiccata Bavarica, 1898-1930

Nijmegen Natural History Museum: Nijmegen Natural History Museum (NL) - Entomological Collection

Natural History Museum, University of Oslo: SWECO

Forest Research Institute, European Centre for Natural Forests: Coleoptera of Kozienice Forest

University of Białystok, Institute of Biology: Herbarium of University of Białystok - Vascular Plants

Masure, Edwige; Mascle, Jean; Lohmann, GP; Shipboard Scientific Party, (2005): Range table from dinoflagellates, acritarchs and prasinophytes in Hole 159-959D, doi:10.1594/PANGAEA.314484

Vega Aviña, R. 2000. Catálogo y base de datos preliminar de la flora de Sinaloa. Universidad Autónoma de Sinaloa. Facultad de

Agronomía. Bases de datos SNIB2010-CONABIO proyecto No. L057. México, D.F

UK National Biodiversity Network: Derbyshire Wildlife Trust - Derbyshire Wildlife Trust Diptera Records up to Dec 2011

GEO-Tag der Artenvielfalt: Tag der Artenvielfalt mit SchülerInnen des Leibniz-Gymnasiums in Neustadt a.d.V

GEO-Tag der Artenvielfalt: NABU-Fläche am Bösselhausener Weg

GEO-Tag der Artenvielfalt: Wedeler Au

Bárcenas Pazos, G. 2000. Banco de información sobre características tecnológicas de maderas mexicanas. Instituto de Ecología A. C. División de Vegetación y Flora. Base de datos SNIB2010-CONABIO proyecto No. K015. México, D.F.

Staatliches Museum für Naturkunde Stuttgart

GEO-Tag der Artenvielfalt: nazza

Expedition 302 Scientists, (2006): Results of palynological analysis of Hole 302-M0004A, doi:10.1594/PANGAEA.371059

National Biodiversity Data Centre: Rocky Shore Macroalgae

GEO-Tag der Artenvielfalt: BIRDRACE Gätkes Erben

Herbier Louis-Marie (QFA) from Université Laval. http://dx.doi.org/10.5886/3p8ltbg7 (accessed on [date])., doi:10.5886/3p8ltbg7

National Museum of Nature and Science, Japan: Plant Specimens collections of the Kyushu UNniversity Museum

Institute of Dendrology, Polish Academy of Sciences: Institute of Dendrology PAS, Flora of Sudety Mountains

Armonies, Werner (2010): Macrobenthos in surface sediments off Sylt collected during Heincke cruise HE275,

doi:10.1594/PANGAEA.745724

Chaisson, William P; Keigwin, Lloyd D; Rio, Domenico; Acton, Gary D; Shipboard Scientific Party, (2005): Range table from planktonic foraminifers in Hole 172-1060A, doi:10.1594/PANGAEA.315514

Fundacion Miguel Lillo Provider: Fundación Miguel Lillo - Colección Criptogámica

GEO-Tag der Artenvielfalt: Dörnberg

See Metadata record for details http://data.aad.gov.au/aadc/metadata/metadata_redirect.cfm?md=AMD/AU/AADC-00090

GEO-Tag der Artenvielfalt: Salzwiese Diekskiel

UK National Biodiversity Network: Greater Manchester Ecology Unit - Distribution of Species of Conservation Interest in Greater

GEO-Tag der Artenvielfalt: Tag der Artenvielfalt im Taubental

UK National Biodiversity Network: Scottish Natural Heritage - Survey of slender naiad, Najas flexilis, in Loch of Butterstone and Loch of

UK National Biodiversity Network: Sussex Biodiversity Record Centre - Sussex Bryophyte Atlas Data edited by Howard Matcham

Netherlands Biodiversity Information Facility (NLBIF): Natural History Museum Rotterdam

GEO-Tag der Artenvielfalt: DJH

Árboles y Arbustos Nativos para la Restauración Ecológica y Reforestación de México (IE-DF,UNAM)

ASTERACEAE, Portal UNIBIO, Instituto de Biología, Universidad Nacional Autónoma de México, http://www.unibio.unam.mx consultada el

Hungarian Natural History Museum: Database of invertebrates collected in Mongolia

Natural History Museum, University of Oslo: Algae, Norwegian College of Fishery Science

Ruiz, T. (2005) Vascular collection herbarium online database in Extremadura

National Museum of Nature and Science, Japan: Plant Specimens of The Shimane Nature Museum of Mt. Sanbe

Caluff, M., Serguera, M., Sánchez, C., Morejón, R., Regalado, L., Hernández, A. et Daniel A. 2006. Pteridophyte collection online database GEO-Tag der Artenvielfalt: Naturschutzstation Schmidsfelden

Kyung Hee University Natural History Museum: Plant (NHMK-PL)

UK National Biodiversity Network: National Trust - Ickworth species data held by The National Trust.

GEO-Tag der Artenvielfalt: Schulgelände der Waldorfschule Vordertaunus in Oberursel

Karl Franzens University of Graz, Insitute for Botany - Herbarium GZU: Herbarium GZU

GEO-Tag der Artenvielfalt: Hainbachtal in Oelsnitz/V

Manum, Svein B; Talwani, Manik; Udintsev, Gleb B (2005): Dinoflagellate abundance of Hole 38-338, doi:10.1594/PANGAEA.250510 Watkins, David K (1992): (Table 3) Calcareous nannofossil distribution in the Upper Cretaceous of ODP Site 120-750,

doi:10.1594/PANGAEA.758718

MEXUBR, Portal UNIBIO, Instituto de Biología, Universidad Nacional Autónoma de México, http://www.unibio.unam.mx consultada el dd/mm/yy

BeBIF Provider: martius-munchen-infocomp

GEO-Tag der Artenvielfalt: Altholzparzelle Eilenriede Hannover

University of Oulu: Bryophyta collection of the Botanical Museum of the University of Oulu

GEO-Tag der Artenvielfalt: Bayerische Donau - Blindheim Donaubrücke

GEO-Tag der Artenvielfalt: Leben auf einer Sturmfläche

Senckenberg: Herbarium Senckenbergianum (FR)

OMEX Project Members, ; Lavaleye, Marc (2004): Benthic macrofauna abundance and biomass in surface sediment during cruise PLG95A, doi:10.1594/PANGAEA.207851

Centre for Genetic Resources, The Netherlands: Centre for Genetic Resources, the Netherlands, PGR passport data

Sturm H., O. Rangel. 1985. Ecologia de los Paramos Andinos: una visión preliminar integrada. Instituto de Ciencias Naturales - Universidad Nacional de Colombia. Bogota. 292p., n/a

GEO-Tag der Artenvielfalt: Paul-Gerhardt-Schule Dassel GEO-Tag der Artenvielfalt: Grenzturm Hohen Neuendorf

GEO-Tag der Artenvielfalt: Westerwälder Umwelt- und Naturschutztag Limesgemeinde Hillscheid

GEO-Tag der Artenvielfalt: Trockenhang Greinhartsberg Edelfingen

Consortium of California Herbaria: Consortium of California Herbaria

AIT Austrian Institute of Technology GmbH: The DNA and Sample Repository at AIT

Müller, Stefanie; Tarasov, Pavel E; Andreev, Andrei A; Diekmann, Bernhard (2008): Fig. 3. Pollen counts of the PG1756 core from Lake Billyakh, doi:10.1594/PANGAEA.717178

Living marine legacy of Gwaii Haanas. II: Marine invertebrate baseline to 2000 and invertebrate-related management issues

GEO-Tag der Artenvielfalt: Lebensraum Walram

Martínez, M. 1999. Flora acuática de Querétaro. Universidad Autónoma de Querétaro. Facultad de Ciencias Naturales. Bases de datos SNIB2010-CONABIO proyecto No. H076. México, D.F.

Field Museum: Field Museum of Natural History (Botany) Seed Plant Collection

GEO-Tag der Artenvielfalt: Schulwiese des Erich Kästner Gymnasiums (Laatzen)

GEO-Tag der Artenvielfalt: Besonderer Ort - besondere Natur: Die Mainzer Zitadelle

De la Torre Almaráz, R. 2001. Inventario fitopatológico de las especies vegetales dominantes en la región de Zapotitlán de las Salinas, Pue. Universidad Nacional Autónoma de México. Facultad de Estudios Superiores Iztacala. Bases de datos SNIB2010-CONABIO proyecto No. R013. México, D.F.

Tidal Creek Database, NOAA Oceans and Human Health Initiative, NOAA Hollings Marine Laboratory

Mokpo Museum of Natural History: Plant (MNHM-PL)

GEO-Tag der Artenvielfalt: Naturschutzgebiet Bausenberg

GEO-Tag der Artenvielfalt: Die Teiche im Britzer Garten

Dutch Foundation for Applied Water Research : Dutch Foundation for Applied Water Research (STOWA) - Limnodata Neerlandica Hernández López, L. 1999. Las especies endémicas de plantas en el estado de Jalisco, su distribución y conservación. Universidad de Guadalajara. Centro Universitario de Ciencias Biológicas y Agropecuarias. Bases de datos SNIB2010-CONABIO proyecto No. J021. México. D.F.

UK National Biodiversity Network: Shire Group of Internal Drainage Boards - Shire Group IDB species data 2004 to present

UK National Biodiversity Network: EcoRecord - Bryophyte records held by EcoRecord for the Birmingham and the Black Country area collated prior to March 2013

Senckenberg: Collection Bernstein - SMF

GEO-Tag der Artenvielfalt: Ehmkendorf

Athlantic Botanical Garden: Jardín Botánico Atlántico, Gijón: JBAG-Laínz

MNHN - Museum national d'Histoire naturelle: Phanerogams herbarium specimens

GEO-Tag der Artenvielfalt: Aktion - Friedensburg Oberschule

UK National Biodiversity Network: Wiltshire and Swindon Biological Records Centre - Wiltshire & Swindon Site-based Survey Records

Senckenberg: Collection Pisces SMF

Senckenberg: Collection Crustacea SMF

GEO-Tag der Artenvielfalt: NSG Leist bei Ziegenhain

Natural History Museum, University of Oslo: Red list project inventory, bryophytes

Equihua, C. 1999. Brioflora de la Reserva de Montes Azules, Chis.: Diversidad, biogeografía y depauperación por actividad humana. Universidad Nacional Autónoma de México. Instituto de Ecología. Bases de datos SNIB2010-CONABIO proyecto No. H285. México, D.F

Institute of Botany, University of Hohenheim: Visual Plants (144.41.33.158) - Private collection of Thorsten Kroemer

GEO-Tag der Artenvielfalt: Schulgarten Paul-Schneider-Schule, Münster

Repatriación de datos del Herbario de Arizona (ARIZ)

University of Alaska Museum, Earth Sciences Collection

Senckenberg Museum für Naturkunde Görlitz 1992 - (continuously updated): Vascular Plant Herbarium.

Ghana Biodiversity Information Facility (GhaBIF): University of Ghana - Ghana Herbarium

Jagiellonian University, Institute of Zoology: Chrysomelidae of the Carpathians

UK National Biodiversity Network: Woodland Condition Survey Group - Plants recorded during the non-SSSI woodland condition survey 2011

UK National Biodiversity Network: Countryside Council for Wales - Welsh Peatland Invertebrate Survey (WPIS)

Lund Botanical Museum (LD): Lund Botanical Museum (LD)

GEO-Tag der Artenvielfalt: Artenvielfalt im Rhein-Neckar-Raum

de Vernal, Anne; Mudie, Peta J (1989): Palynomorph concentrations in ODP Hole 105-645B samples (Table 1),

doi:10.1594/PANGAEA.744818

University of Hawaii: Joseph F. Rock Herbarium

Ernst-Moritz-Arndt-Universitaet: Floristic Databases of Mecklenburg-Pomerania - Higher Plants

Guardia, R. et al. (2011). Bases de dades de l'Herbari BCN http://www.ub.es/cedocbiv/bancdade.htm

http://www.ub.es/cedocbiv/bancdade.htm Brassicaceae of Canada

GEO-Tag der Artenvielfalt: Artenvielfalt am Schlern

GEO-Tag der Artenvielfalt: Landschaftsschutzgebiet Buchhorst2

GEO-Tag der Artenvielfalt: Artenvielfalt auf den Elbwiesen (Dessau)

GEO-Tag der Artenvielfalt: Töpinger Mischwald

GEO-Tag der Artenvielfalt: Flächennaturdenkmal Grubditz

González Elizondo, M. S., González Elizondo, M., Herrera Arrieta, Y. López Enriquez y J. A. Tena Flores. 1998. Base de datos sobre la flora de Durango. Instituto Politécnico Nacional. Centro Interdisciplinario de Investigación para el Desarrollo Integral Regional-Durango. Bases de datos SNIB2010-CONABIO proyecto No. P005. México, D.F.

GEO-Tag der Artenvielfalt: NABU-Projekt (Osterode am Harz) Südharzer Gipskarst

Stoffelen, Beau, Niyongabo, Wursten, Stévart, Geerinck, Muhongere & Dessein (2009). Digitalisation of Plant Reference Collections of the Central African Ecosystems

UK National Biodiversity Network: Thames Valley Environmental Records Centre - Local Wildlife Site Surveys Oxfordshire

GEO-Tag der Artenvielfalt: Lerchenauer Baggersee (München)

GEO-Tag der Artenvielfalt: Kinderbauernhof Pinke-Panke

GEO-Tag der Artenvielfalt: Haslauer Moor

GEO-Tag der Artenvielfalt: renaturierter Main (Kemmern bei Bamberg)

Instituto Amazónico de Investigaciones Científicas - SINCHI (2012 -). Herbario Amazónico Colombiano, 56155 Registros, Aportados por Mantilla-Cárdenas LM (Publicador, Creador del Recurso, Proveedor de los Metadatos), En línea, http://ipt.sibcolombia.net/sinchi/, Versión X.0 (actualizado por última vez el 30/11/2012)., http://ipt.sibcolombia.net/sinchi/

Marie-Victorin Herbarium (MT) from University of Montreal Biodiversity Centre. http://dx.doi.org/10.5886/rzav8bu2 (accessed on [date]),

Biologische Anstalt Helgoland in the Foundation Alfred-Wegener Institute for Polar and Marine Research: AWI-Herbarium Marine Macroalgae

GEO-Tag der Artenvielfalt: Bachpatenschaft Beeke

Eldrett, James S; Harding, Ian C; Firth, John V; Roberts, Andrew P (2004): Distribution of dinoflagelatte cysts in Eocene-Oligocene sediments of ODP Hole 104-643A, doi:10.1594/PANGAEA.758803

Guardia, R. et al. (2007). Bases de dades de l'Herbari BCN http://www.ub.es/cedocbiv/bancdade.htm

GEO-Tag der Artenvielfalt: Wiese und Bach beim Unterbecken (Markersbach)

GEO-Tag der Artenvielfalt: BÜG

Jyväskylä University Museum - The Section of Natural Sciences: Bryophyte collection of Jyv♦skyl♦ University Museum

Museum für Naturkunde Berlin: Staatliches Naturhistorisches Museum Braunschweig - Coleoptera Collection

Hernández Sandoval, L. G. 1998. Diversidad florística y endemismo en la Reserva de la Biósfera El Cielo, Tamaulipas, México Universidad Autónoma de Tamaulipas. Instituto de Ecología Aplicada. Bases de datos SNIB2010-CONABIO proyecto No. P023. México,

Botanical Research Institute of Texas: Andes to Amazon Biodiversity Program

UK National Biodiversity Network: Dorset Environmental Records Centre - Dorset SSSI Species Records 1952 - 2004 (Natural England) Pando, F. et al. (2003). MA Cryptogamic collections online databases. http://www.rjb.csic.es/herbario/crypto/crydb.htm. (date when

UK National Biodiversity Network: Countryside Council for Wales - Rare Flowering Plant and Fern Data

Árboles de la Península de Yucatán, Flora del Distrito de Tehuantepec, Oaxaca y Familia Asteraceae en México (IBUNAM)

Vinogradova, Nina G; Levitan, Mikhail A; Galkin, Sergey V; Dietrich, Peter G (2004): Pythoplankton abundance at station CD47_0606C#7, doi:10.1594/PANGAEA.198815

UK National Biodiversity Network: Nature Locator - PlantTracker data from 2012 onwards

GEO-Tag der Artenvielfalt: Naturgarten Langenholtensen

Arizona State University, Global Institute for Sustainability: Arizona State University Vascular Plant Herbarium

Wendler, Jens; Gräfe, Kai-Uwe; Willems, Helmut (2002): Calcareous dinocysts in ODP Hole 80-550B, part 1, doi:10.1594/PANGAEA.66909

Regalado, L., Lóriga J., Morejón, R., Hechavarría, L., Fuentes, I., Hernández A., Daniel, A., Caluff, M., Ventosa, I., Vale, A. et Echevarría R. 2006. Pteridophyte collection online database

GEO-Tag der Artenvielfalt: Wiesen in der Grünen Mitte

Schiebel, Ralf; Zeltner, A; Treppke, Ute F; Waniek, Joanna J; Bollmann, Jörg; Rixen, Tim; Hemleben, Christoph (2004): Coccolith counts of multinet SO119_MSN1295, doi:10.1594/PANGAEA.128657

Korea Institute of Science and Technology Information: kisti_aquap

University of Colorado Museum of Natural History: Specimen Database of Colorado Vascular Plants

Steiermärkisches Landesmuseum Joanneum - Herbarium GJO: Herbarium GJO

Biebow, Nicole (2003): Assemblage of dinoflagellate cysts analysed in sediment core SO78-158-1, doi:10.1594/PANGAEA.126414

Staatliche Naturwissenschaftliche Sammlungen Bayerns: The Paleontological Collections at the Bayerische Staatssammlung für Paläontologie und Geologie

Museum Victoria: Museum Victoria provider for OZCAM

GEO-Tag der Artenvielfalt: Ohemoor (Hamburg/Norderstedt)

GEO-Tag der Artenvielfalt: Bizzenbachtal (Wehrheim/Taunus)

GEO-Tag der Artenvielfalt: BIRDRACE Oostfreesland Bird-Lopers

Abisaí Josué García Mendoza, FLORAOAXACA, Portal UNIBIO, Instituto de Biología, Universidad Nacional Autónoma de México, http://www.unibio.unam.mx consultada el dd/mm/yy.

University of Kansas Biodiversity Institute: Invertebrate Zoology

UK National Biodiversity Network: Merseyside BioBank - Merseyside BioBank Active Naturalists (unverified)

GEO-Tag der Artenvielfalt: Geo-Tag der Artenvielfalt Süßen Hornwiesen-Grundschule

GEO-Tag der Artenvielfalt: Artenfülle um das Schalkenmehrener Maar

Masure, Edwige (1988): (Figure 2) Distribution chart of dinoflagellate cysts of Cretaceous age from ODP Hole 103-638C, doi:10.1594/PANGAEA.743448

GEO-Tag der Artenvielfalt: Oschenberg, NO von Bayreuth-Laineck

GEO-Tag der Artenvielfalt: Stadtgebiet (Dannenberg)

GEO-Tag der Artenvielfalt: Uferzone Wipper (Biesenrode)

GEO-Tag der Artenvielfalt: Schulgelände Städtisches Gymnasium

GEO-Tag der Artenvielfalt: Landschaftsschutzgebiet Buchhorst 4

Oosting, AM; Leereveld, H; Dickens, Gerald Roy; Henderson, RA; Brinkhuis, Henk (2006): (Table 3) Distribution chart of dinoflagellate cysts and acritarchs from DSDP Hole 27-263, doi:10.1594/PANGAEA.747719

Jagiellonian University, Institute of Zoology: Carabidae of Poland

GEO-Tag der Artenvielfalt: Waldgebiet Todtnau- Sonnhalde

University of Gdańsk, Dept. of Plant Taxonomy and Nature Conservation: Orchid Herbarium Collection

Academy of Natural Sciences: Herpetology

Willing, E. (Ed.) 1978 - (continuously updated): Herbarium collection of Eckhard Willing at the Herbarium Berolinense (B).

Schiebel, Ralf; Zeltner, A; Treppke, Ute F; Waniek, Joanna J; Bollmann, Jörg; Rixen, Tim; Hemleben, Christoph (2004): Coccolith counts of multinet M32/5 MSN974, doi:10.1594/PANGAEA.128638

GEO-Tag der Artenvielfalt: Dierloch, nördlicher Mooswald (Freiburg-Hochdorf)

GEO-Tag der Artenvielfalt: Weidewirtschaft

Chaisson, William P; Keigwin, Lloyd D; Rio, Domenico; Acton, Gary D; Shipboard Scientific Party, (2005): Range table from planktonic foraminifers in Hole 172-1064A, doi:10.1594/PANGAEA.315518

GEO-Tag der Artenvielfalt: Bäche, Quellen und Teiche im FFH-Gebiet Mühlhauser Halde

GEO-Tag der Artenvielfalt: Unser kleines Rasenstück/ Dürer-Gymnasium Nürnberg

Senckenberg: Collection Messelpaläobotanik SMB

IRD - Institute of Research for Development: Herbier de la Guyane

GEO-Tag der Artenvielfalt: Höhle am Neuweg / Sächsische Schweiz

GBIF-Sweden: Lund Museum of Zoology (MZLU)

GEO-Tag der Artenvielfalt: Schulhof A.-Lindgren-Schule (Elmshorn)

GEO-Tag der Artenvielfalt: Schulgarten der Volksschule

UK National Biodiversity Network: Central Scotland Forest Trust - South Lanarkshire peatland records 2013

Senckenberg: Collection Mikropaläobotanik SMB

Florida Museum of Natural History: invertebratezoology

GBIF-Spain: Herbario de la Universidad de Granada: GDA

UK National Biodiversity Network: Joint Nature Conservation Committee - Vegetation surveys of coastal shingle in Great Britain

GEO-Tag der Artenvielfalt: VFD-RP: Eifel: Orchideenweide Ankly

Chaisson, William P; Keigwin, Lloyd D; Rio, Domenico; Acton, Gary D; Shipboard Scientific Party, (2005): Range table from planktonic foraminifers in Hole 172-1063A, doi:10.1594/PANGAEA.315517

UK National Biodiversity Network: Hertfordshire Biological Records Centre - Roadside Verge Survey 1986 (Herts data from Cambs WT

Staatliche Naturwissenschaftliche Sammlungen Bayerns: The Vascular Plant Collection at the Botanische Staatssammlung München

Cleef. A.M. 1981. The vegetation of the paramos of the Colombian Cordillera Oriental. PhD Thesis. State University of Utrecht. 320pp. Also published as Dissertationes Botanicae, Baud 61, J. Cramer, Vadyz and "The Cuaternary of Colombia", Vol.9., n/a

Real Jardín Botánico (CSIC): Real Jardin Botanico (Madrid), Vascular Plant Herbarium (MA)

Institute of Botany, University of Hohenheim: Visual Plants (144.41.33.158) - Botanical garden, University of Hohenheim, Germany

GEO-Tag der Artenvielfalt: NABU-Auerochsenweide

GBIF-Sweden: SBT-Living

Armonies, Werner (2010): Macrobenthos in surface sediments off Sylt collected during Heincke cruise HE218, doi:10.1594/PANGAEA.745716

Plant Breeding and Acclimatization Institute (IHAR) - National Research Institute: Polish seed gene bank – historical passport data of accessions

ACOI - Coimbra Collection of Algae - University of Coimbra: Coimbra Collection of Algae

National Biodiversity Data Centre: Moths Ireland

UK National Biodiversity Network: Biodiversity Information Service for Powys and Brecon Beacons National Park - Distribution of <i>Impatiens glandulifera</i> Royle along the river Irfon during June 2010

UK National Biodiversity Network: John Muir Trust - Knoydart Bryophytes, 1990

GBIF-Sweden: Herbarium of Oskarshamn (OHN)

GEO-Tag der Artenvielfalt: Birdrace_Schräge_Vögel-Herford

Bye Boettler, R. y M. Mendoza Cruz. 1998. Biodiversidad de Datura (Solanaceae) en México. Universidad Nacional Autónoma de México. Instituto de Biología. Bases de datos SNIB2010-CONABIO proyecto No.P088. México, D.F.

Fernández Nava, R., Reyes Toledo, B. y M. Casales Gómez. 2007. Computarización del Herbario ENCB, IPN. Fase IV. Base de datos de la familia Pinaceae y de distintas familias de la clase Magnoliopsida depositadas en el Herbario de la Escuela Nacional de Ciencias Biológicas, IPN. Instituto Politécnico Nacional. Escuela Nacional de Ciencias Biológicas. Bases de datos SNIB2010-CONABIO proyectos No. BC007. México, D.F.

Piontkovski, Sergey; Georgieva, LV; Senichkina, Ludmila G (2011): Phytoplankton abundance during Professor Vodyanitskiy cruise PV13, doi:10.1594/PANGAEA.757302

Ortiz-Pulido, R. 2006. Estudio de la avifauna y de las interacciones ave-planta en la Reserva de la Biosfera de la Barranca de Metztitlán Hidalgo, México. Universidad Autónoma del Estado de Hidalgo. Bases de datos SNIB2010-CONABIO proyecto No. AS010. México D. F

Natural History Museum, University of Tartu: Botanical collections of the University of Tartu

GEO-Tag der Artenvielfalt: Naturschutzgebiet Lippeaue (Marl) - Pfadis in Sickingmühle

California State University, Chico Herbarium

GEO-Tag der Artenvielfalt: Von Elf bis Elf" Der Botanische Garten Wuppertal

GEO-Tag der Artenvielfalt: Schwanseepark (87645 Schwangau)

Chavan, VIshwas and C. T. Achuthankutty (editors), IndOBIS Catalogue of Life, Available at http://www.indobis.org/, Retrived day, date, year

Toledo Manzur, V. M. 2005. Potencial económico de la flora útil de los cafetales de la Sierra Norte de Puebla. Universidad Nacional Autónoma de México. Centro de Investigaciones en Ecosistemas. Bases de datos SNIB2010-CONABIO proyecto No. AE019. México, D.F. To be done

GEO-Tag der Artenvielfalt: Varnhalt

National Museum of Nature and Science, Japan: Kochi Prefectural Makino Botanical Garden

GEO-Tag der Artenvielfalt: Pflanzen und Tiere im Burgwald

Basov, Ivan A; Krasheninnikov, Valery A (1983): (Figure 7) Distribution of benthic foraminifers in the Oligocene to upper Miocene DSDP of Hole 71-513A, doi:10.1594/PANGAEA.232394

Museum für Naturkunde Berlin: MfN - Trace fossils

Chávez Rendón, C. 2006. Actualización e incremento del banco de datos de la colección de herbario del Jardín Etnobotánico de Oaxaca. Centro Cultural Santo Domingo. Bases de datos SNIB2010-CONABIO proyecto No. BC003. México, D.F.

GEO-Tag der Artenvielfalt: Kaisertal

UK National Biodiversity Network: Suffolk Biological Records Centre - Suffolk Biological Records Centre (SBRC) dataset

GEO-Tag der Artenvielfalt: NSG Karwendel

UK National Biodiversity Network: Countryside Council for Wales - Bullhead Survey Data in Wales

National Museum of Nature and Science, Japan: Seaweed (Plantae) Collection of the Seto Marine Biological Laboratory, Kyoto University Botanischer Garten und Botanisches Museum Berlin-Dahlem, Epiphytic Lichens of G. Lettau at the Botanical Museum Berlin-Dahlem

de Verteuil, Laurent (1996): (Table 2) Stratigraphic distribution of dinocyst taxa in ODP Hole 150-903A, doi:10.1594/PANGAEA.762536 Mammal Research Institute, Polish Academy of Sciences: Mammal Collection

UK National Biodiversity Network: Biological Records Centre - Derek Lott Coleoptera Dataset

GEO-Tag der Artenvielfalt: NABU Naturschutzhof Netttetal (Sassenfeld) e.V

GEO-Tag der Artenvielfalt: Biotope im Schulumfeld

Department of Organisms and Systems Biology. University of Oviedo: Universidad de Oviedo. Departamento de Biología de Organismos y Sistemas: FCO-Briof

UK National Biodiversity Network: Sussex Biodiversity Record Centre - Sussex Moth data for 2011 and 2012 DEFRA FUNDED

GEO-Tag der Artenvielfalt: Willersalpe

Korea Institutie of Water and Environment: Alga (KIWE-AG)

GEO-Tag der Artenvielfalt: Tongrube bei Hettstedt

GEO-Tag der Artenvielfalt: "Schlechteberg" Ebersbach/Sa.

GEO-Tag der Artenvielfalt: FND "Weißer Berg" Leißling

Field Museum: Field Museum of Natural History (Botany) Fungi Collection

Wrocław University, Fac. Natural Sciences: Flora of Słowiński National Park, Poland

University of Amsterdam / IBED: University of Amsterdam (NL) - Páramo vegetation research, Talamanca Cordillera, Costa Rica

GEO-Tag der Artenvielfalt: Insektenvielfalt Ahe/Weichelsee

GEO-Tag der Artenvielfalt: Artenvielfalt im Umfeld der Burgwegschule

GEO-Tag der Artenvielfalt: Silbertor + Wasserbachtal (Rutesheim / Renningen)

Martínez, M. 1999. Flora y vegetación de la Sierra de San Carlos en el municipio de San Nicolás, Tamaulipas. Universidad Autónoma de Querétaro. Facultad de Ciencias Naturales. Bases de datos SNIB2010-CONABIO proyecto No. L029. México, D.F.

GEO-Tag der Artenvielfalt: Feriendorf des Kreises Groß-Gerau Ober-Seemen/Gedern

Renker, C. (Ed.) 2010+ (continuously updated): Digitised specimen data at Naturhistorisches Museum Mainz / Landessammlung für Naturkunde Rheinland-Pfalz (MNHM).

GEO-Tag der Artenvielfalt: Halbwilde Weidehaltung zwischen Kamp-Bornhofen und Kestert sowie Umland

Proto Decima, Franka; Bolli, Hans M; Ryan, William B F (2005): Benthic foraminifera and nannofossil abundance of Hole 40-360, doi:10.1594/PANGAEA.250840

GEO-Tag der Artenvielfalt: Artenvielfalt der Nordsee - Helgoland

GEO-Tag der Artenvielfalt: Selz-Renaturierung (Hahnheim/Sörgenloch)

Brown, Susan L; Roberts, David G; Schnitker, Detmar (2005): Dinoflagellate abundance of Hole 81-552, doi:10.1594/PANGAEA.249278

GEO-Tag der Artenvielfalt: Waldsee

GEO-Tag der Artenvielfalt: Vogelwelt im Europa-Rosarium

GEO-Tag der Artenvielfalt: Streuobstwiese

GEO-Tag der Artenvielfalt: 10. GEO - Tag der Artenvielfalt 2008 - LSG "Pfarrhübel" Chemnitz

Cleef A. 1977, 1983, 1984, 1989. Field Data.

Cleef. A.M. 1981. The vegetation of the paramos of the Colombian Cordillera Oriental. PhD Thesis. State University of Utrecht. 320pp. Also published as Dissertationes Botanicae, Baud 61, J. Cramer, Vadyz and "The Cuaternary of Colombia", Vol.9., n/a

Staatliches Museum für Naturkunde Karlsruhe, Fungus Collections at Staatliches Museum für Naturkunde Karlsruhe (Herbarium KR) Gutt, Julian; Barratt, Iain; Domack, Eugene W; d'Udekem d'Acoz, Cédric; Dimmler, Werner; Grémare, Antoine; Heilmayer, Olaf; Isla, Enrique; Janussen, Dorte; Jorgensen, Elaina; Kock, Karl-Hermann; Lehnert, Linn Sophia; López-Gonzáles, Pablo; Langner, Stephanie; Linse, Katrin; Manjón-Cabeza, Maria Eugenia; Meißner, Meike; Montiel, Américo; Raes, Maarten; Robert, Henri; Rose, Armin; Schepisi, Elisabet Sañé; Saucède, Thomas; Scheidat, Meiße; Schenke, Hans Werner; Seiler, Jan; Smith, Craig (2010): Macro benthos in surface sediments sampled during Polarstern cruise ANT-XXIII/8, doi:10.1594/PANGAEA.718106

GEO-Tag der Artenvielfalt: Unna-Mühlhausen, Wiesen

Norwegian Institute for Nature Research: Botanical Collection

GEO-Tag der Artenvielfalt: Streuobstwiese/Naturerlebnisraum Koppelsberg (Plön)

GEO-Tag der Artenvielfalt: Stausee (Oberdigisheim/Meßstetten)

Jagiellonian University, Institute of Zoology: Chrysomelidae of Poland GEO-Tag der Artenvielfalt: Artenvielfalt des "Grünen Klassenzimmers"

GEO-Tag der Artenvielfalt: Kochertgraben II

Icelandic Institute of Natural History, Reykjavik Division

Société Botanique de Franche-Comté/Conservatoire Botanique National de Franche-Comté: Taxa

GEO-Tag der Artenvielfalt: 5.Tag der Artenvielfalt: Thema Stadtbiotope

SPN - Service du Patrimoine naturel, Muséum national d'Histoire naturelle, Paris: Inventaire National du Patrimoine Naturel : Flore protégée du Dauphiné

Jagiellonian University, Institute of Zoology: Carabidae of Wales and England

National Museum of Nature and Science, Japan: Plant Specimens of Lake Biwa Museum

GEO-Tag der Artenvielfalt: Sudeniederung (Amt Neuhaus)

GEO-Tag der Artenvielfalt: Unter hellen Zinnen und finsteren Grotten

GEO-Tag der Artenvielfalt: Zielbach (Töll)

GEO-Tag der Artenvielfalt: Bayerische Donau - Neu Ulm

University of Alberta Museums: University of Alberta Museums, Amphibian and Reptile Collection

Botanical Institute of Barcelona (CSIC - Ayuntamiento de Barcelona): Institut Botanic de Barcelona, BC-Histórico

GEO-Tag der Artenvielfalt: schulgarten

GEO-Tag der Artenvielfalt: AKG-Bensheim

See Metadata record http://data.aad.gov.au/aadc/metadata/metadata_redirect.cfm?md=AMD/AU/ASAC_2542 Contact Dave Watts for

Korean Bioinformation Center: Sea Algae

Dep. Environmental Sciences, Faculty of Sciences, Univ. Girona: Universitat de Girona: HGI-Cormophyta

New Mexico Biodiversity Collections Consortium internet accessible database, provided through DiGIR protocol.

Institute of Botany, University of Hohenheim: Visual Plants (144.41.33.158) - Private collection of Eberhard Fischer

UK National Biodiversity Network: John Muir Trust - Plants, Bryophytes and Lichens recorded on the LA¬ and Coire Dhorrcail Estate during June 2001

GEO-Tag der Artenvielfalt: GEO-Tag mit der NAJU des Landkreises Ahrweiler am Bausenberg

Centre d'estudis de la neu i de la muntanya d'Andorra (CENMA), Institut d'Estudis Andorrans: Artròpodes d'Andorra

GEO-Tag der Artenvielfalt: Schulgelände Hans-Carossa-Gymnasium (Berlin)

Manum, Svein B; Myhre, Annik M; Thiede, Jörn; Shipboard Scientific Party, (2005): Range table from dinoflagellates, acritarchs and prasinophytes in Hole 151-908A, doi:10.1594/PANGAEA.314480

GEO-Tag der Artenvielfalt: Regionalpark(Hattersheim)

UK National Biodiversity Network: Countryside Council for Wales - Marine data from Countryside Council for Wales (CCW) Technical Support (Research & Monitoring) Contracts, Wales

Guardia, R. et al. (2009). Bases de dades de l'Herbari BCN http://herbaribcn.ub.es/

GBIF-Spain: Museu de Ciències Naturals de Barcelona (Paleontologia): MGB

Korea National Arboretum (Korea Forest Service): kna_insect

GEO-Tag der Artenvielfalt: VFD-H: Rheingau: Pferdeweide Loock

Facultad de Ciencias Naturales y Museo - U.N.L.P.: Colección de Herbario

MACOI - Portuguese Seaweeds: Portuguese Seaweeds

Staatliche Naturwissenschaftliche Sammlungen Bayerns: The Myxomycetes Collections at the Botanische Staatssammlung München Main Collection

TELDAP: Herbarium, Biodiversity Research Center, Academia Sinica, Taipei

GEO-Tag der Artenvielfalt: Aachen: Exkursion essbare Wildkräuter/UTROPIA

Sosa Ortega, V. 1995. Recuento de la diversidad florística de Veracruz. Instituto de Ecología A.C. Bases de datos SNIB2010-CONABIO proyecto No. P011. México, D.F

D.G.SanLeón (2009-): SANT herbarium bryophytes database GBIF data provider

National Museum of Nature and Science, Japan: Pteridophyta specimens of Iwate Prefectural Museum

Mudie, Peta J; Ruddiman, William F; Kidd, Robert B (2005): Dinoflagellate abundance of Hole 94-611C, doi:10.1594/PANGAEA.250667

See Metadata record for details http://data.aad.gov.au/aadc/metadata/metadata_redirect.cfm?md=AMD/AU/em_database

de Vernal, Anne; Mudie, Peta J (1989): (Table 1) Palynomorph concentrations in ODP Hole 105-646B samples,

doi:10.1594/PANGAEA.744820

Boeckel, Babette (2003): Coccolith percentage exclusive Emiliania huxleyi of surface sediment samples, doi:10.1594/PANGAEA.131214

National Museum of Nature and Science, Japan: Angiospermatatophytina Collection of Saitama Museum of Natural History

SPN - Service du Patrimoine naturel, Muséum national d'Histoire naturelle, Paris: Inventaire National du Patrimoine Naturel (I205): CBN

To be done

BeBIF Provider: National Botanic Garden Belgium - Martius

Koubbi P., Goffart A., Hecq J.H., Swadling K., Beans C., Wright S., 2007. Plankton and ichthyoplankton database of the Icota-Pelagant Programmes from Terre Adélie to the Mertz Glacier Tongue, East-Antarctica, in January 2004.

GEO-Tag der Artenvielfalt: Laubenheimer Bodenheimer Ried - von Stromtalwiesen und Flutrasen

Agoralogie: iHerbarium

Schiebel, Ralf; Zeltner, A; Treppke, Ute F; Waniek, Joanna J; Bollmann, Jörg; Rixen, Tim; Hemleben, Christoph (2004): Coccolith counts of multinet SO119_MSN1303, doi:10.1594/PANGAEA.128660

Buschbaum, Christian (2010): Abundance of macrobenthos organisms in the northern Wadden Sea in 2007,

doi:10.1594/PANGAEA.755036

GEO-Tag der Artenvielfalt: VFD-HH/SH: Pferdweide Lammert

GBIF-Spain: Universidad de Navarra, Herbarium: PAMP-Vascular Plants

Universität Regensburg, IBF Monitoring of Lichens

Applegate, S. P. y M. del C. Perrilliat Montoya. 1999. Propuesta para rescatar y conservar la paleobiota de la Cantera Tlayúa, en Tepexí de Rodríguez, Puebla: Fase II. Universidad Nacional Autónoma de México. Instituto de Geología. Bases de datos SNIB2010-CONABIO proyectos No. J086 y E011. México, D.F.

GEO-Tag der Artenvielfalt: Schulhof Liebfrauenschule Oldenburg

GEO-Tag der Artenvielfalt: Landschaftsschutzgebiet Hexenberg (Erftstadt-Erp)

Aranzadi Science Society: Aranzadi Zientzi Elkartea

Duke University Herbarium, Bryophyte Database

Species list derived from the book Antarctic Marine Prostists (2005) edited by Fiona J. Scott and Harvey J. Marchant. (ISBN 0 642 56835 9)

Senckenberg: Aschelminthes - SMF

Senckenberg: Collection Echinodermata fossil SMF
UK National Biodiversity Network: British Phycological Society - Seaweed data for Great Britain and Ireland

GEO-Tag der Artenvielfalt: Schieferbrüche

GEO-Tag der Artenvielfalt: BIRDRACE INTERNETLITHO feat Fliegende Füchse

Herbarium de Geo. B. Hinton, México

UK National Biodiversity Network: Marine Biological Association - Marine Life Survey Data (collected by volunteers) collated by <i>MarLIN</i>

South Australian Museum: South Australian Museum Australia provider for OZCAM

Bergsten, Helene (1994): (Table 1) Abundance of dead benthic foraminifera in surface sediments of the Arctic Ocean,

doi:10.1594/PANGAEA.728638

Martínez Ramos, M. y A. K. Oyama Nakagawa. 1997. Investigaciones sobre recursos no maderables de México: biología evolutiva y conservación de plantas del género Chamaedorea. Universidad Nacional Autónoma de México. Instituto de Ecología. Bases de datos SNIB2010-CONABIO proyecto No. B024. México, D.F

Dept. of Botany, Ecology and Plant physiology, University of Cordoba: Dpto de Botánica, Ecología y Fisiología Vegetal (herbario_cofc).Facultad de Ciencias.Universidad de Córdoba

GEO-Tag der Artenvielfalt: Frohlinder Mühlenbach (Dortmund-Kirchlinde)

GEO-Tag der Artenvielfalt: An der Ohm, (Wettsaasen)

GEO-Tag der Artenvielfalt: Oberes Schindelbachtal

Schmidt, M., Janssen, T., Dressler, S., Hahn-Hadjali, K., Hien, M., Konaté, S., Lykke, A.M., Mahamane, A., Sambou, B., Sinsin, B., Thiombiano, A., Wittig, R., Zizka, G. 2010. West African Vegetation Database. URL: westafricanvegetation.org

Staatliche Naturwissenschaftliche Sammlungen Bayerns: The Fungal Collection of Helga Große-Brauckmann at the Botanische Staatssammlung München

Bioversity International: SINGER Coordinator

California Academy of Sciences: CAS Botany (BOT)

GEO-Tag der Artenvielfalt: Die Bachspezies 2008/2009

F.J. Salgueiro, S. Talavera et al. (2006). SEV collections online data bases

GEO-Tag der Artenvielfalt: NSG Berschau - Auengebiet (Neustadt / Wied)

GEO-Tag der Artenvielfalt: Hainhoop - Tonkuhle - Bullenmoor (Arpke)

Administración de Parques Nacionales, Argentina: Plan de vertebrados de la Patagonia

GEO-Tag der Artenvielfalt: Tag der Artenvielfalt BUND Kaiserslautern

Torre Cosío, J. y L. Bourillón Moreno. 2000. Inventario y monitoreo del Canal de Infiernillo para el comanejo de los recursos marinos en el territorio Seri, Golfo de California. Conservation International México A.C. Bases de datos SNIB2010-CONABIO proyecto No. L179.

Lowry, Roy K; Harbour, Derek (2004): Pythoplankton abundance in surface water during cruise CD61, doi:10.1594/PANGAEA.198807

GEO-Tag der Artenvielfalt: Kleinod unter Hochspannung

GEO-Tag der Artenvielfalt: Altenburg bei Bamberg

GEO-Tag der Artenvielfalt: FFH-Gebiet Klosterwasser/Burkau

Traverse, A; Hsü, Kenneth J; Montadert, Lucien; Ross, David A (2005): Pollen and spore abundance of Hole 42-380,

doi:10.1594/PANGAEA.251460

BeBIF Provider: Royal Museum of Central Africa - Metafro-Infosys - Xylarium

Kemp, EM; Hayes, Dennis E; Frakes, Lawrence A (2005): Dinoflagellate abundance of Hole 28-270, doi:10.1594/PANGAEA.250229

GEO-Tag der Artenvielfalt: Wildes Bremer Leben im Park

SPN - Service du Patrimoine naturel, Muséum national d'Histoire naturelle, Paris: Inventaire National du Patrimoine Naturel (I209): CBN de Midi-Pyrénées

GEO-Tag der Artenvielfalt: Schulgarten Janusz-Korczak-Realschule

GEO-Tag der Artenvielfalt: Naturschutzgebiet Kochertgraben

GEO-Tag der Artenvielfalt: "Laubenheimer Bodenheimer Ried" - von Stromtalwiesen und Flutrasen

ColecciÃ3n SURESTE en el herbario de la Universidad de Murcia (MUB)

GEO-Tag der Artenvielfalt: VFD-H: Heidenrod: Pferdeweide Mürth

Conservatoire Botanique National Alpin: Herbarium specimens

Institute of Botany, University of Hohenheim: Visual Plants (144.41.33.158) - Herbarium specimens from "LOJA"; Ecuador Herbario de la Universidad de Salamanca (SALA) Alaska Ocean Observing System: Arctic Ocean Diversity Eldrett, James S; Harding, Ian C; Firth, John V; Roberts, Andrew P (2004): Distribution of dinoflagelatte cysts in Eocene-Oligocene sediments of ODP Hole 151-913B, doi:10.1594/PANGAEA.737342 Helby, R; McMinn, Andrew (1992): (Table 2) Distribution of dinoflagellate cycst in OFP Hole 123-765C, doi:10.1594/PANGAEA.729400 National Institute of Genetics, ROIS: Vascular Plants Collection of National Museum of Nature and Science GEO-Tag der Artenvielfalt: Schulgarten Zinnowwald-Grundschule GEO-Tag der Artenvielfalt: Trockenrasen bei Dörndorf GEO-Tag der Artenvielfalt: Teich im Wald zwischen Böblingen und Schönaich GEO-Tag der Artenvielfalt: Himmelmoor Mountain Invasion Research Network MIREN_ETH. Mountain Invasion Research Network (MIREN) survey GEO-Tag der Artenvielfalt: Feuchtbiotop Weidenkaule GEO-Tag der Artenvielfalt: Steinbruch Kronungen GEO-Tag der Artenvielfalt: Tuttlinger Tag der Artenvielfalt Natural History Museum, University of Oslo: Vascular plant herbarium, Agder naturmuseum og botaniske hage Phragmites of Canada Centre d'estudis de la neu i de la muntanya d'Andorra (CENMA), Institut d'Estudis Andorrans: Briòfits d'Andorra Armonies, Werner (2010): Macrobenthos in surface sediments off Sylt collected during Heincke cruise HE258, doi:10.1594/PANGAFA.745721 Mudie, Peta J; Ruddiman, William F; Kidd, Robert B (2005): Dinoflagellate abundance of Hole 94-611, doi:10.1594/PANGAEA.250666 GEO-Tag der Artenvielfalt: Birdrace-Usedommeln-Ostvorpommern Ludwig-Maximilians-Universität München, The Vascular Plant Collection at the Herbarium MSB, Universität München Jyvaskyla University Museum - The Section of Natural Sciences GEO-Tag der Artenvielfalt: Tiere und Pflanzen am Pfannenbach GEO-Tag der Artenvielfalt: Waldwandel in Monschau-Mützenich-Boverei GEO-Tag der Artenvielfalt: Schulwald Sprendlingen GEO-Tag der Artenvielfalt: vegoek http://nzfungi.landcareresearch.co.nz Landcare Research, New Zealand Bundesamt für Naturschutz / Netzwerk Phytodiversität Deutschland: VegetWeb - Repositorium von Vegetationsaufnahmen a UK National Biodiversity Network: Lothian Wildlife Information Centre - Lothian Wildlife Information Centre Secret Garden Survey Pando, F. et al. (2003). MA Cryptogamic collections online databases. http://www.rjb.csic.es/herbario/crypto/crydb.htm. (date when GEO-Tag der Artenvielfalt: Orchideenstandort Nostengraben - Kretzberg (Oßmaritz) GEO-Tag der Artenvielfalt: Bach GEO-Tag der Artenvielfalt: Naturschutzgebiet Lüneburger Heide GEO-Tag der Artenvielfalt: Höltigbaum Field Museum: Field Museum of Natural History (Botany) Lichen Collection GEO-Tag der Artenvielfalt: "Schwarzes Teich" (Waldpark Radebeul) Herbario de la Universidad de Arizona, EUA GEO-Tag der Artenvielfalt: FFH-Gebiet Ahrbachtal GEO-Tag der Artenvielfalt: VFD-H.: Rheingau: Bärstadt GEO-Tag der Artenvielfalt: Steinbruch Mainz-Weisenau, 3. Jahr Museo Argentino de Ciencias Naturales: Foraminíferos GEO-Tag der Artenvielfalt: Wasserwerkspark (Chemnitz) GEO-Tag der Artenvielfalt: Kühmark bei Wetzlar Pinos del Noreste de México (UANL) Folklore and Natural History Museum: Birds (JNHM-BI) Solano Camacho, E. 2002. Sistemática del género Polianthes L (Agavaceae). Universidad Nacional Autónoma de México. Facultad de Estudios Superiores Zaragoza. Bases de datos SNIB2010-CONABIO proyecto No. H230. México, D.F. SysTax: SysTax - Zoological Collections GEO-Tag der Artenvielfalt: Tiere und Pflanzen um uns herum! GEO-Tag der Artenvielfalt: Schiller Gymnasium Hof 10b GEO-Tag der Artenvielfalt: Artenvielfalt im Beckerbruch (Dessau) GEO-Tag der Artenvielfalt: Artenvielfalt am Eich-Gimbsheimer Altrhein GEO-Tag der Artenvielfalt: Luch Niederlehme, Schüler der Klasse 7 UK National Biodiversity Network: Centre for Environmental Data and Recording - Marine Data from Northern Ireland León Tejera, H. 2006. Inventario ficoflorístico de las comunidades arrecifales del Parque Nacional Bahías de Huatulco, Oaxaca. Universidad Nacional Autónoma de México. Facultad de Ciencias. Bases de datos SNIB2010-CONABIO proyecto BE020. México, D.F. Museum of Comparative Zoology, Harvard University: Museum of Comparative Zoology, Harvard University GEO-Tag der Artenvielfalt: Gurgltal (Tarrenz GEO-Tag der Artenvielfalt: Kindergarten GEO-Tag der Artenvielfalt: Schulgarten mit Klasse 8a (Essen) Armonies, Werner (2010): Macrobenthos in surface sediments off Sylt collected during Heincke cruise HE255, doi:10.1594/PANGAEA.745720 Traverse, A; Hsü, Kenneth J; Montadert, Lucien; Ross, David A (2005): Pollen and spore abundance of Hole 42-379A, doi:10.1594/PANGAEA.251459 UK National Biodiversity Network: EcoRecord - Diptera Records held by EcoRecord for the Birmingham and the Black Country area collated prior to March 2013 UK National Biodiversity Network: Staffordshire Ecological Record - SER Site-based Surveys GEO-Tag der Artenvielfalt: Kaltenkirchen Brache Romero Nápoles, J. 1998. Catálogo de insectos de la colección del Centro de Entomología. Colegio de Postgraduados. Instituto de Fitosanidad. Bases de datos SNIB2010-CONABIO proyecto No. P038. México, D.F. GEO-Tag der Artenvielfalt: Gewann Krampf (Heilbronn)

University of Warsaw, Białowieża Geobotanical Station of the Biological Faculty: Herbarium BSG Vascular Plants

SPN - Service du Patrimoine naturel, Muséum national d'Histoire naturelle, Paris: Inventaire National du Patrimoine Naturel : Flore Franco-Belge

iNaturalist.org: iNaturalist research-grade observations

GEO-Tag der Artenvielfalt: Heidesee / Halle

Wrocław University, Museum of Natural History: Collection of Hymenoptera

Institute of Botany, University of Hohenheim: Visual Plants (144.41.33.158) - Plants from the Kakamega Forest, Kenya; Frederike Proewe (see website)

UK National Biodiversity Network: Countryside Council for Wales - Freshwater Site Visits

to be advised

Institute of Botany, University of Hohenheim: Visual Plants (144.41.33.158) - Plants from the Kakamega Forest, Kenya; Dana Uster

Field Museum: Field Museum of Natural History (Botany) Bryophyte Collection

Basov, Ivan A; Krasheninnikov, Valery A (1983): (Figure 6) Distribution of benthic foraminifers in middle-upper and Quaternary in DSDP Site 71-512, doi:10.1594/PANGAEA.232392

Herbario Universidad de Málaga (MGC). Herbarium collections online databases.

Gotsis-Skretas, Olympia; Pagou, Kalliopi; Ignatiades, Lydia; Psarra, Stella (2008): Microplankton abundance at Station MARCH-1997-GN36199704603MNB04 in the euphotic zone of the Aegean Sea in spring 1997. Part 3 - coccolithophores and other groups, doi:10.1594/PANGAEA.688481

Wooseokheon Natural History Museum: Fossil (WSHN-FO)

GEO-Tag der Artenvielfalt: Biotop Binsenwiesen (Wehrheim/Taunus)

GEO-Tag der Artenvielfalt: Schulgelände IGS-Frosch (Thaleischweiler-Fröschen)

European Distributed Institute of Taxonomy (EDIT) 2010 - All Taxa Biodiversity Inventory + Monitoring (ATBI+M) in the UNESCO Biosphere Reserve Spreewald (Germany)

AIMS - Bioresources Library

GEO-Tag der Artenvielfalt: BIRDRACE Immerwiederhopf

GEO-Tag der Artenvielfalt: Schulgarten Huttenheim (Philippsburg/Baden)

GEO-Tag der Artenvielfalt: Urwald 1 (Bad Waldsee)

Kröncke, İngrid (1998): (Table 2a and b) Median abundances of macrobenthos in surface sediments, doi:10.1594/PANGAEA.734774

Korea Institute of Science and Technology Information: kisti_seed

GEO-Tag der Artenvielfalt: Rund um den Hainbergsee

UK National Biodiversity Network: Outer Hebrides Biological Recording Project - OHBRP Fungi, Lichens and Lower Plants Dataset - Outer Hebrides

GEO-Tag der Artenvielfalt: Schulgelände Schule auf der Aue, Münster

Korea Institutie of Water and Environment: Plant (KIWE-PL)

González Medrano, F. 1998. Lista florística preliminar de Tamaulipas. Universidad Nacional Autónoma de México. Instituto de Biología. Bases de datos SNIB2010-CONABIO proyecto No. P092. México, D.F.

Chiang Cabrera, F. 2004. Inventario florístico de la región Calakmul-parte baja de la región Lacandona (Cuenca alta del Usumacinta y Marqués de Comillas). Universidad Nacional Autónoma de México. Instituto de Biología. Bases de datos SNIB2010-CONABIO proyecto No. Y004. México, D.F.

GEO-Tag der Artenvielfalt: Lustadter Wald

University of Silesia, Laboratory of Botanical Documentation - Herbarium KTU: KTU Pinophyta

GEO-Tag der Artenvielfalt: Angelberger Forst - Klassen 3 a und 3 b

Zoologisches Forschungsinstitut und Museum Alexander Koenig: ZFMK Phthiraptera collection

Ocean Biogeographic Information System: Posidonia Oceanica Survey 2005 (EurOBIS)

GEO-Tag der Artenvielfalt: VFD-H. Heidenrod: Mähweide im Wasserschutzgebiet

GEO-Tag der Artenvielfalt: Spechtwald

MEXUCH, Portal UNIBIO, Instituto de Biología, Universidad Nacional Autónoma de México, http://www.unibio.unam.mx consultada el dd/mm/yy.

UK National Biodiversity Network: Cumbria Biodiversity Data Centre - Norman and Florence Hammond records. Seawatch and coastal survey records.

GEO-Tag der Artenvielfalt: Lebensraum Gesamtschule (Langerwehe)

Institute of Botany, University of Hohenheim: Visual Plants (144.41.33.158) - Plants from the Kakamega Forest, Kenya; Baerbel Bleher

Natural History Museum, University of Tartu: Zoological collections of the University of Tartu

GEO-Tag der Artenvielfalt: Quarrendorfer Landschaftsschutzgebiet

Dávila Aranda, P. 1998. Flora del Valle de Tehuacán-Cuicatlán: Il fase. Universidad Nacional Autónoma de México. Instituto de Biología. Bases de datos SNIB2010-CONABIO proyecto No. F028. México, D.F.

MNHN - Museum national d'Histoire naturelle: Herbarium specimens - Harmas de J. H. Fabre

GEO-Tag der Artenvielfalt: NSG Nollig

GEO-Tag der Artenvielfalt: Isartal Dingolfing

GEO-Tag der Artenvielfalt: Gewässer des Wartbergparks Stuttgart (beim Naturlabor der Umweltakademie Baden-Württemberg)

Rendón Aguilar, B. y J. Núñez Farfán. 1999. Flora útil del Municipio de la Huerta, Jalisco. Universidad Nacional Autónoma de México. Instituto de Ecología. Bases de datos SNIB2010-CONABIO proyecto No. L255. México, D.F.

UK National Biodiversity Network: Sheffield Biological Records Centre - Sheffield Biological Records Centre- Non-sensitive Records from all taxonomic groups.

MICROBIS

Botanic Garden and Botanical Museum Berlin-Dahlem: Staatliches Museum für Naturkunde Stuttgart, Herbarium

Jahn, R. & Kusber, W.-H. 2002 - (continuously updated): AlgaTerra Types - Information System on terrestrial and limnic Micro Algae

GEO-Tag der Artenvielfalt: Wiese - Schulgelände des Franziskusgymnasiums (Lingen)

GEO-Tag der Artenvielfalt: Wirbach-Taubental (Bad Blankenburg)

GEO-Tag der Artenvielfalt: Mittelstreifen

GEO-Tag der Artenvielfalt: Feuerlöschteich, Wald und Dünen in den Holmer Sandbergen

Halla Arboretum: Plant (JJHA-PL)

GEO-Tag der Artenvielfalt: Haarbach Höfe

Museum of Southwestern Biology (MSB) Division of Parasitology

GEO-Tag der Artenvielfalt: Auf Feld und Wiese / Bretlebener Weg (AWO - Kita Heldrungen)

GEO-Tag der Artenvielfalt: Schulgelände SGD/Viersen

GEO-Tag der Artenvielfalt: Stadtwald Heide

MNHN - Museum national d'Histoire naturelle: Molluscs specimens

Lepidoptera collection of Hannu Saarenmaa

Contact Dave Watts for details on citation details

GEO-Tag der Artenvielfalt: Küste Wismar-Wendorf bis Hoben

Senckenberg: Collection Cnidaria fossil SMF

Louisiana State University Herbarium, 2012, Department of Biological Sciences, http://www.herbarium.lsu.edu/

GEO-Tag der Artenvielfalt: Dalbekschlucht

Biebow, Nicole (2003): Assemblage of dinoflagellate cysts analysed in surface sediment samples off Peru, doi:10.1594/PANGAEA.126413 Dept. of Botany, Ecology and Plant physiology, University of Cordoba: Dpto de Botánica, Ecología y Fisiología Vegetal (Historico_cofc) Facultad de Ciencias. Universidad de Córdoba

British Antarctic Survey: ANTARCTIC PLANT DATABASE

Natural History Museum, University of Oslo: Vascular Plants, Field notes, Agder naturmuseum (KMN)

Staatliche Naturwissenschaftliche Sammlungen Bayerns: The Fungal Collection at the Botanische Staatssammlung München

Pérez Farrera, M. A., Martínez Camilo. R., Meléndez López, E., Farrera Sarmiento, O. y H. Gómez Domínguez. 2004. Inventario florístico de la Frailescana (zona focal), Chiapas, México. Universidad de Ciencias y Artes de Chiapas. Escuela de Biología. Bases de datos SNIB2010-CONABIO proyecto No. Y012. México, D.F.

GEO-Tag der Artenvielfalt: BB-Biodiversität b

Naturhistorisches Museum Mainz: Naturhistorisches Museum Mainz, Paleontological Collection

GEO-Tag der Artenvielfalt: VFD-RP: Taunus: Kirchenweide Köpplers

ICoMM MICROBIS

Flores Guido, J. S. 1999. Actualización del banco de datos florístico de la Península de Yucatán (BAFLOPY). Universidad Autónoma de Yucatán. Facultad de Medicina Veterinaria y Zootecnia. Bases de datos SNIB2010-CONABIO pròyecto No. H146 y P112. México, D.F

GEO-Tag der Artenvielfalt: Artenvielfalt auf der Wiese

GEO-Tag der Artenvielfalt: Flusswerder in der Weser (Hameln)

Herrera Silveira, J. A. 1997. Biodiversidad de productores primarios de lagunas costeras del norte de Yucatán, México. Instituto Politécnico Nacional. Centro de Investigación y de Estudios Avanzados-Mérida. Bases de datos SNIB2010-CONABIO proyecto No. B019. México,

GBIF-Sweden: Fungi (S)

Department of Environment and Conservation, Western Australia: Swan Coastal Plain Survey

GEO-Tag der Artenvielfalt: Regenwasserabfangsbecken (Erlenbach)

GEO-Tag der Artenvielfalt: Schulgelände (Wetter)

Bernice P. Bishop Museum

GEO-Tag der Artenvielfalt: Leben in und an der Ruwer sowie ihren Nebenbächen

Cepek, Martin (2004): Nanoplankton abundance at station GeoB2017-1, doi:10.1594/PANGAEA.198834

GEO-Tag der Artenvielfalt: Quellgebiet Flossach - Klassen 4 a und 4 b VS Tussenhausen

Royal Botanic Gardens, Kew: Royal Botanic Gardens, Kew

GEO-Tag der Artenvielfalt: Sahrbachtal Kreis Ahrweiler

Lira Saade, R. e I. Blanckaert. 2006. Estudio etnobotánico de las malezas útiles presentes en diferentes agroecosistemas en el municipio de Santa María Tecomavaca, Valle de Tehuacán-Cuicatlán, México. Universidad Nacional Autónoma de México. Facultad de Estudios Superiores Iztacala. Bases de datos SNIB2010-CONABIO. Proyecto No. BE010. México, D.F.

GEO-Tag der Artenvielfalt: Ruhrwiesen Arnsberg, Klasse 9 und 10, Fachbereich Biologie

GEO-Tag der Artenvielfalt: Volkspark Prenzlauer Berg

National Museum of Nature and Science, Japan: Plant Specimens of Wakayama Prefectural Museum of Natural History

GEO-Tag der Artenvielfalt: Lebensraum Stadt und Park

UK National Biodiversity Network: Thames Valley Environmental Records Centre - English Nature Oxfordshire Fen Survey 1990-1991 (A Comparative Survey of Rich Calcareous Fens of Oxfordshire) (as held by Thames Valley Environmental Records Centre

National Biodiversity Data Centre: Quantitative Phytoplankton data from Irish lakes (EPA)

GEO-Tag der Artenvielfalt: Garten in Schmölln

GEO-Tag der Artenvielfalt: Gemeinde Sursee

GEO-Tag der Artenvielfalt: Schulgarten-St.-Georg-Gymnasium

UK National Biodiversity Network: Countryside Council for Wales - Welsh Invertebrate Database (WID)

UK National Biodiversity Network: Environment Agency - Environment Agency Non-native Species records v1

Philipps-Universität Marburg, The Fungal and Lichen Collections at the Herbarium Marburgense

GEO-Tag der Artenvielfalt: Wangerooge

Bolus Herbarium Algal Specimen Database

KBRC (Korean Biological Resource Center) - KBIF Node: kobic_GreenAlgae

Bioversity International: The System-wide Information Network for Genetic Resources (SINGER)

Federación Nacional de Cafeteros de Colombia (2012). Primera caracterización biológica de plantas del proyecto "Incorporación de la Biodiversidad en el sector cafetero en Colombia. 3664 Registros, aportados por Gómez JA (Publicador, Proveedor de los Metadatos, Proveedor de Contenido), Vargas WG(Investigador Principal), Buitrago-Giraldo MC (Creador del Recurso, Procesador), León JA (Autor), Maya CA (Autor), Baquero-Rojas JC (Autor), Acosta DC (Autor), Arango-Díaz CA (Autor), Ortega-Giraldo JF (Autor), Benavides-Guzmán M (Autor), Escobar-Escobar DF (Autor), Santacruz M (Autor), En línea,

http://ipt.sibcolombia.net/sib/resource.do?r=fnc_plantas_biodiversidad_sector_cafetero, publicado el 28/11/2012.,

http://ipt.sibcolombia.net/sib/resource.do?r=fnc_plantas_biodiversidad_sector_cafetero

Biebow, Nicole (2003): Assemblage of dinoflagellate cysts analysed in sediment core SO78-175-1, doi:10.1594/PANGAEA.126417 GEO-Tag der Artenvielfalt: Luderbusch

Institute of Botany, University of Hohenheim: Visual Plants (144.41.33.158) - Private collection of Vindas Jorge, Costa Rica

GEO-Tag der Artenvielfalt: Feuchtwiese in Langes Tannen (LMS), Klasse 50

David Gernandt, PINACEAE, Portal UNIBIO, Instituto de Biología, Universidad Nacional Autónoma de México, http://www.unibio.unam.mx consultada el dd/mm/yy.

Sánchez Escalante, J. y L. Armenta. 2004. Actualización de la base de datos del Herbario de la Universidad de Sonora (USON).

Universidad de Sonora. Bases de datos SNIB2010-CONABIO proyectos No. V051 y B047. México D. F.

Forest Research Institute, European Centre for Natural Forests: Herbarium of the Department of Natural Forests (Forest Research

GEO-Tag der Artenvielfalt: Feldweg Waldkirchen

Finnish Museum of Natural History: William Nylander lichen collection

GEO-Tag der Artenvielfalt: Wahner Heide - GK 12 Bio Gymnasium Köln-Deutz Thusneldastraße

Colección Plantas Vasculares, Herbario del Departamento de Biología, Bioquímica y Farmacia de la Universidad Nacional del Sur

Lowry, Roy K; Harbour, Derek (2004): Pythoplankton abundance at station CD46_1005C#4, doi:10.1594/PANGAEA.19881

GEO-Tag der Artenvielfalt: GEO-Hauptveranstaltung Bodden (Vilm)

GEO-Tag der Artenvielfalt: Grünes Germersheim

UK National Biodiversity Network: National Trust - Anglesey Abbey wildlife species data held by The National Trust.

GBIF-Sweden: Plants (Ájtte)

Lowry, Roy K; Harbour, Derek (2004): Pythoplankton abundance at station CD46_1305C#2, doi:10.1594/PANGAEA.198812

MNHN - Museum national d'Histoire naturelle: Cryptogams herbarium specimens

Piontkovski, Sergey; Georgieva, LV; Senichkina, Ludmila G (2011): Phytoplankton abundance during Mikhail Lomonosov cruise ML47, doi:10.1594/PANGAEA.757296

GEO-Tag der Artenvielfalt: Naturerlebnisraum Koppelsberg (Plön)

GEO-Tag der Artenvielfalt: Schulgelände Lise Meitner Realschule (Paderborn)

GEO-Tag der Artenvielfalt: privater Garten

GEO-Tag der Artenvielfalt: Haselbachtal

GEO-Tag der Artenvielfalt: "Schule am Inselsee" Güstrow

GEO-Tag der Artenvielfalt: Schloss Fasanerie Eichenzell

Citizen Science - ALA Website: Individual Sightings

D.G.SanLeón (2007-): SANT herbarium algae database GBIF data provider

GEO-Tag der Artenvielfalt: LauWi

Güntsch, A. 2003 - (continuously updated): Open observation database at the BGBM Berlin-Dahlem.

GEO-Tag der Artenvielfalt: Gelände des Schulzentrums am Himmelsbarg

Berkeley Natural History Museums: UCBG TAPIR Provider

Lanna, Campos, Bassoi. 2008. South American Antarctic MarineBiodiversity Literature.

GEO-Tag der Artenvielfalt: Schulgelände Regelschule Gorndorf/ Umgebung Jugend- und Stadtteilzentrum Gorndorf

GEO-Tag der Artenvielfalt: Schloß Türnich (Kerpen)

Ree, R. H., Boufford, D. E. B, and Kelley, S. L. 2007. Biodiversity of the Hengduan Mountains (http://hengduan.huh.harvard.edu/fieldnotes)

Cameroon National Herbarium: Cameroon National Herbarium

GEO-Tag der Artenvielfalt: Sandgrube Zaisertshofen GEO-Tag der Artenvielfalt: Wanderweg am Windebyer Noor (bei Eckernförde)

GEO-Tag der Artenvielfalt: VFD-RP: Taunus: Ponykoppel Thurner

Bernice Pauahi Bishop Museum: Bishop Museum Natural Sciences Data

Forest Research Institute, European Centre for Natural Forests: Coleoptera of Swierklaniec Forest

Fundacion Miguel Lillo Provider: Fundaci♦n Miguel Lillo - Colecci♦n Fanerog♦mica

GEO-Tag der Artenvielfalt: Flora und Fauna in unserer Kita

GEO-Tag der Artenvielfalt: Mauervegetation, Flechten und anderes

GEO-Tag der Artenvielfalt: Westerwälder Umwelt- und Naturschutztag an der Fuchskaute im Westerwald

Sumner, F. B., R. C. Osborn, L. J. Cole, and B. M. Davis. A biological survey of the waters of Woods Hole and vicinity. Bulletin of the U.S. Bureau of Fisheries. 1911. 31: 1-860.

GEO-Tag der Artenvielfalt: Spießwoogtal / Königsbruch (Fischbach)

GEO-Tag der Artenvielfalt: Flora und Fauna am Mittelrheintal

European Molecular Biology Laboratory Australia: European Molecular Biology Laboratory Australian Mirror

National Biodiversity Data Centre: Marine species distributions in Irish coastal waters

Institute of Botany, University of Hohenheim: Visual Plants (144.41.33.158) - Plants from Southern Ecuador; Ulf Soltau

GEO-Tag der Artenvielfalt: Streuobstwiese RSG (Cham)

UK National Biodiversity Network: Bedfordshire and Luton Biodiversity Recording and Monitoring Centre - Bedfordshire Micro Moths (BNHS) - 1820-2009

GEO-Tag der Artenvielfalt: Schulhof Goethe-Gymnasium (Emmendingen)

Gutiérrez Garduño, M. V. 1999. Catálogos florísticos de México por entidad federativa e información etnobotánica de la Colección del Herbario Nacional Biól. Luciano Vela Gálvez (INIF). Secretaría de Agricultura, Ganadería y Desarrollo Rural. Instituto Nacional de Investigaciones Forestales Agrícolas y Pecuarias. Bases de datos SNIB2010-CONABIO proyecto No. J010. México, D.F.

GEO-Tag der Artenvielfalt: AKG-Gelände (Bensheim)

GEO-Tag der Artenvielfalt: Steinbruch Mainz-Weisenau

Buitrón Sánchez, B E. 2005. Sistematización de la Colección Paleontológica de la Facultad de Ingeniería, UNAM. Universidad Nacional Autónoma de México. Facultad de Ingeniería. Bases de datos SNIB2010-CONABIO. Proyecto No. V045. México, D.F.

University of Connecticut: CONN

GEO-Tag der Artenvielfalt: Stadtpark Sulzbach-Rosenberg

GEO-Tag der Artenvielfalt: GEO-Hauptveranstaltung (NLP Harz / Hochharz)

GEO-Tag der Artenvielfalt: Ortelsbruch - Hangmoor bei Morbach

GEO-Tag der Artenvielfalt: Privatteich(St.Leon)

GEO-Tag der Artenvielfalt: Streuobstwiese Kugelberg (Ulm)

Institute of Nature Conservation, Polish Academy of Sciences: Bumblebees, cuckoobees and butterflies in southern Poland

Renker, C. (Ed.) 2010+ (continuously updated): Digitised specimen data at Naturhistorisches Museum Mainz / Landessammlung für Naturkunde Rheinland-Pfalz (MNHM)

Ocean Biogeographic Information System: NCOS1959_Echinodermata (OBIS China)

National Biodiversity Data Centre: Ireland's BioBlitz 2012

Sansón, M., Rancel, N.M., Afonso-Carrillo, J. (2010). TFCPhyc Algae collections online databases, Departamento de Biología Vegetal (Botánica) Universidad de La Laguna.

Datenbank FLORKART, BfN und NetPhyD

Chaisson, William P; Sigurdsson, H; Leckie, R Mark; Acton, Gary D; Shipboard Scientific Party, (2005): Range table from planktonic foraminifers in Hole 165-999A, doi:10.1594/PANGAEA.315445

Yale Peabody Museum, (c) 2009. Specimen data records available through distributed digital resources.

GEO-Tag der Artenvielfalt: Südwestlich der Parkwiesen

GEO-Tag der Artenvielfalt: Fuchsloch (Mohlsdorf/Ostthüringen)

GEO-Tag der Artenvielfalt: Gymnicher Mühle

Löder, Martin G J; Kraberg, Alexandra C; Aberle, Nicole; Peters, Silvia; Wiltshire, Karen Helen (2010); Abundance of dinoflagellates and ciliates at time series station Helgoland Roads, North Sea in 2008, doi:10.1594/PANGAEA.759979

Korea Institute of Science and Technology Information: Factual Database of Native Flora Seeds in Korea

GEO-Tag der Artenvielfalt: Schulteich Regionales Förderzentrum "J.H. Pestalozzi" Sondershausen

Rangel-Ch., O and Ariza N. C. 2000. La vegetacion paramuna de los volcanes de Nariño. In: Colombia Diversidad Biotica III, la región de Vida paramuna de Colombia. Rangel-Ch. J.O. 2000. Universidad Nacional de Colombia. Editorial Unibiblios. Bogotá, Colombia., ISBN 958-

University of Warsaw, Botanic Garden: WA

Dept. Of Biology, University of Trieste: TSB Lichen Herbarium

Royal Botanical Gardens Herbarium

National Museum of Nature and Science, Japan: Gymnospermatatophytina Collection of Saitama Museum of Natural History

Watkins, David K (1992): (Table 1) Calcareous nannofossil distribution in the Upper Cretaceous of ODP Site 120-747, doi:10.1594/PANGAFA.758716

GEO-Tag der Artenvielfalt: Hettstadt Gehäge

GEO-Tag der Artenvielfalt: Schrebergarten Düsseldorf Oberkassel

Yale Peabody Museum, (c) 2009. Specimen data records available through distributed digital resources.

GEO-Tag der Artenvielfalt: Fels- und Weinbergsflächen in Hatzenport/Terrassenmosel

GEO-Tag der Artenvielfalt: Mainfränkischer Trockenrasen und Naturschutzgebiet Höhfeldplatte bei Veitshöchheim

GEO-Tag der Artenvielfalt: Pfrimmersbachtal

GEO-Tag der Artenvielfalt: Bulau

Asociación Becarios de Casanare - ABC (2009). PLantas laguna El Tinije, 1102 Registros, aportados por Ramírez B(Publicador, Creador del Recurso, Proveedor de los Metadatos), Casas LF (Autor), En línea, http://ipt.sibcolombia.net/sib/resource.do?r=abc-2009-plantas, publicado el 04/12/2012., http://ipt.sibcolombia.net/sib/resource.do?r=abc-2009-plantas

Herrera, M. et al. (2004). BIO Vascular Plants Collections on line databases

GEO-Tag der Artenvielfalt: Kiesgruben Wemb

GEO-Tag der Artenvielfalt: Biotope in Rheine - Aktion 350
Sipman, H. 1986 - (continuously updated): LICHCOL - database of the lichen collection at the Herbarium Berolinense (B)

Department of Environment and Conservation, Western Australia: The Orchid Atlas of Western Australia

GEO-Tag der Artenvielfalt: Warnowtal (Rostock)

Instituto Nacional de Biodiversidad (INBio), Costa Rica: Especímenes INBio

GEO-Tag der Artenvielfalt: Dachterasse Realschule St. Bernhard (Bad Mergentheim)

GEO-Tag der Artenvielfalt: Schulbiotop und Brigach (Villingen)

García Cruz, C. J. 1999. Manual ilustrado de las orquídeas silvestres del estado de Morelos. Instituto Chinoin A.C. Bases de datos SNIB2010-CONABIO proyecto No. H043. México, D.F.

GEO-Tag der Artenvielfalt: Biologische Station im Kreis Wesel

Manum, Svein B; Boulter, MC; Gunnarsdottir, H; Rangnes, K; Scholze, A (1989): (Figure 6) Range chart of dinocysts of ODP Hole 104-642C, doi:10.1594/PANGAEA.743217

GEO-Tag der Artenvielfalt: Bannwald Burghauser Forst

SPN - Service du Patrimoine naturel, Muséum national d'Histoire naturelle, Paris: Inventaire National du Patrimoine Naturel (1062): Flore

GEO-Tag der Artenvielfalt: Integrierte Gesamtschule Flensburg Wiemoosgraben

WFCC-MIRCEN World Data Centre for Microorganisms (WDCM): IFO Filamentous Fungi

UK National Biodiversity Network: Merseyside BioBank - North Merseyside Insects (unverified)

GEO-Tag der Artenvielfalt: Biosphäre Bliesgau

Terrazas Salgado, T. 2000. Filogenia de las cactáceas columnares (Pachycereeae) con base en caracteres anatómico-morfológicos. Colegio de Postgraduados. Instituto de Recursos Naturales. Bases de datos SNIB2010-CONABIO proyecto No. L074. México, D.F Berkeley Natural History Museums: UCJEPS TAPIR Provider

GEO-Tag der Artenvielfalt: Weide an der Mosselde / Dortmund-Kirchlinde/Westerfilde

Kuhnt, Wolfgang; Mascle, Jean; Lohmann, GP; Shipboard Scientific Party, (2005): Range table from benthic foraminifers in Hole 159-959D, doi:10.1594/PANGAEA.299484

Korea Botanic Garden: Plant (KOBG_PL)

Herrera Arrieta, Y. 2001. Manual de las gramíneas de Durango. Instituto Politécnico Nacional. Centro Interdisciplinario de Investigación para el Desarrollo Integral Regional-Durango. Bases de datos SNIB2010-CONABIO proyecto No. R035. México, D.F

National Museum of Nature and Science, Japan: Bryophyte specimens of Iwate Prefectural Museum

GEO-Tag der Artenvielfalt: 2. Donauinsel bei Entau

National Museum of Nature and Science, Japan: Angiosperm specimens of Iwate Prefectural Museum GEO-Tag der Artenvielfalt: "Natur macht Schule 2" Natur im Wohngebiet Gorndorf

GEO-Tag der Artenvielfalt: Cuxhavener Küstenheiden

MEXUPA, Portal UNIBIO, Instituto de Biología, Universidad Nacional Autónoma de México, http://www.unibio.unam.mx consultada el

GEO-Tag der Artenvielfalt: Nationalpark Harz Juniorranger

Schiebel, Ralf; Zeltner, A; Treppke, Ute F; Waniek, Joanna J; Bollmann, Jörg; Rixen, Tim; Hemleben, Christoph (2004): Coccolith counts of multinet SO119 MSN1298, doi:10.1594/PANGAEA.128658

GEO-Tag der Artenvielfalt: Unser Schulgelände

National Institute of Genetics, ROIS: AIS Wildtype Populations of Arabidopsis

GEO-Tag der Artenvielfalt: Faberpark (Nürnberg/Stein)

Skovmand, B. 1997. Colección, preservación y caracterización de cultivares criollos de origen español de trigo y centeno de México. Centro Internacional de Mejoramiento de Maíz y Trigo. Bases de datos SNIB2010-CONABIO proyecto No. E001. México, D.F.

GEO-Tag der Artenvielfalt: Schulwald Grundschule Brügge

Korea Institute of Science and Technology Information: minsok

UK National Biodiversity Network: Merseyside BioBank - Merseyside BioBank Active Naturalists (verified) WFCC-MIRCEN World Data Centre for Microorganisms (WDCM): Japan Collection of Microorganisms(Bacteria)

Romero, Oscar E; Boeckel, Babette; Donner, Barbara; Lavik, Gaute; Fischer, Gerhard; Wefer, Gerold (2002): Flux data of NU2_trap (Table A1), doi:10.1594/PANGAEA.115823

Bravo Marentes, C. 1999. Inventario nacional de especies vegetales y animales de uso artesanal. Asociación Mexicana de Arte y Cultura

Popular A. C. Bases de datos SNIB2010-CONABIO proyecto No. J002. México, D.F.

UK National Biodiversity Network: Porcupine Marine Natural History Society - Marine flora and fauna records from the North-east Atlantic

GEO-Tag der Artenvielfalt: Landschaftsschutzgebiet Schmutterwald

GEO-Tag der Artenvielfalt: Lüner Holz (Lüneburg)

Vanden Berghe, E. (2000). Tisbe, Taxonomic Information System for the Belgian coastal area. http://www.vliz.be/vmdcdata/tisbe

GEO-Tag der Artenvielfalt: Streuobstwiese Haus Zeitz

UK National Biodiversity Network: BTCV Scotland - BTCV wildlife counts recording workshops

Jardin Botanique de Montréal (JBM) from Jardin Botanique de Montréal. http://dx.doi.org/10.5886/uxx7hzy3. (accessed on [date]),

Department of Bioscience, Aarhus University: Aarhus University Palm Transect Database

UK National Biodiversity Network: Marine Biological Association - DASSH Data Archive Centre expert sighting records

Rogl, F; Hollister, Charles D; Craddock, Campbell (2005): Microfossil abundance of Hole 35-323, doi:10.1594/PANGAEA.251181

UK National Biodiversity Network: Countryside Council for Wales - Stoneworts in Wales

Pospichal, James J; Wise, Sherwood W (1990): (Table 2) Distribution of calcareous nannofossils in ODP Hole 113-690C, doi:10.1594/PANGAEA.753192

GEO-Tag der Artenvielfalt: VFD-BW, Schwäbische Alb: Pferdeweiden Zainingen

GEO-Tag der Artenvielfalt: Balkon (Norderstedt)

Eynaud, Frédérique (2003): Dinoflagellate cysts counts of sediment core MD95-2042, doi:10.1594/PANGAEA.94417

Abisaí Josué García Mendoza, AGAVACEAE, Portal UNIBIO, Instituto de Biología, Universidad Nacional Autónoma de México, http://www.unibio.unam.mx consultada el dd/mm/yy

UK National Biodiversity Network: RSPB - Bringing Reedbeds to Life Invertebrate Survey of three key reedbed sites in England in 2009, 2010. RSPB led project with 50% funding from Natural Engl

Herbario de la Universidad de Salamanca (SALA)

Centre for Advanced Studies of Blanes, CSIC: Centre d'Estudis Avançats de Blanes. Limnological Observatory of the Pyrenees

GEO-Tag der Artenvielfalt: Isarufer

GEO-Tag der Artenvielfalt: Rund ums Schulgelände

Brunken, U., Schmidt, M., Dressler, S., Janssen, T., Thiombiano, A., Zizka, G. 2008. West African plants - A Photo

Guide. www.westafricanplants.senckenberg.de. - Forschungsinstitut Senckenberg, Frankfurt/Main, Germany

GEO-Tag der Artenvielfalt: Naturbelassene ehemalige Wiese am Haselbach (Privates Schutzgebiet)

Lewis, M.K. and D. Sameoto. 1987. The Vertical Distribution of Zooplankton and Ichthyoplabnkton in Davis Strait and Baffin Bay. August 1983. Can Data Report of Fish and Aquat Sci No 677; Sameoto, D.D. 1984. Vertical Distribution of Zooplankton Biomass and species in Northeastern Baffin Bay Related to Temperature and Salinity. Polar Biol 2:213-224; Sameoto, D.D. 1987. Vertical Distribution and Ecological Significance of Chaetognaths in the Arctic Environment of Bafin Bay. Polar Biol 7:317-328

Museum für Naturkunde Berlin: Neptune Deep-Sea Microfossil Occurrence Database

Floraine: Atlas des plantes vasculaires de Lorraine Natural History Museum, University of Oslo: Ecofact

Department of Plant Biology. Faculty of Biological Sciences. Univ. Murcia: Universidad de Murcia, Dpto. Biología Vegetal (Botánica), Murcia: MUB-MUSCI

GEO-Tag der Artenvielfalt: Naturschutzgebiet Heiliger Hain (Wahrenholz)

GEO-Tag der Artenvielfalt: FFH-Gebiet "Calwer Heckengäu"

Finnish Museum of Natural History: Herbarium, Centre for Biodiversity, University of Turku, Finland (TUR)

Oleoducto Bicentenario (2013). RESCATE DE EPÍFITAS OLEODUCTO BICENTENARIO, TRAMO ARAGUANEY - BANADÍA (FOROFITOS) 215. Registros, aportados por Alejandro Calderón (Publicador, Proveedor de los Metadatos, Proveedor de Contenido, Creador del Recurso). En linea, http://ipt.sibcolombia.net/sib/resource.do?r=epifitas_forofitos, publicado el 08/05/2013

GBIF-Sweden: Gothenburg Herbarium - Types (GBIF:IH:GB:Herbarium)

GEO-Tag der Artenvielfalt: Industriegebiet (Kempen)

Ocean Biogeographic Information System: Benthic fauna in the Pechora Sea (EurOBIS)

Forest Research Institute, European Centre for Natural Forests: Coleoptera of Tuchola Forest and Tuchola Forest National Park

GEO-Tag der Artenvielfalt: Vielfalt verschiedener Wiesen

GEO-Tag der Artenvielfalt: Lebensraum Fluß/Zwickauer Mulde in Wolkenburg

GEO-Tag der Artenvielfalt: Kindervilla Außengelände

Museo Argentino de Ciencias Naturales: Herbario Nacional de Plantas Celulares - Museo Argentino de Ciencias Naturales 'Bernardino Rivadavia¹

National Biodiversity Data Centre: National Invasive Species Database

GEO-Tag der Artenvielfalt: Mangfalltal

GEO-Tag der Artenvielfalt: Tiere im Teichgebiet

Wendler, Jens (2002): Counts (1) of calcareous dinocysts along profile Stevns-Klint, doi:10.1594/PANGAEA.66902

Living marine legacy of Gwaii Haanas. I: Marine plant baseline to 1999 and plant-related management issues

GEO-Tag der Artenvielfalt: Binsenwiesen im Bizzenbachtal

Korean Bioinformation Center: Green Algae

GEO-Tag der Artenvielfalt: Hüttenseepark (Meißendorf)

Gotsis-Skretas, Olympia; Pagou, Kalliopi; Ignatiades, Lydia; Psarra, Stella (2008); Microplankton abundance at Station SEPT-1997-GN36199704605MSB07 in the euphotic zone of the Aegean Sea in September 1997. Part 2 - dinoflagellates,

doi:10.1594/PANGAEA.690561

GEO-Tag der Artenvielfalt: Triebesbach (Zeulenroda-Triebes)

Finnish Museum of Natural History: Erik Acharius lichen collection

GEO-Tag der Artenvielfalt: "Tre Pini" (Montebelluna, Italien)

SPN - Service du Patrimoine naturel, Muséum national d'Histoire naturelle, Paris: Inventaire National du Patrimoine Naturel (1207) : CBN

School of Forestry Engineering. Technical University of Madrid: Escuela Técnica Superior de Ingenieros de Montes, UPM: EMMA

Colecciones de George Boole Hinton depositadas en el herbario de Kew: Familia Leguminosae

GEO-Tag der Artenvielfalt: ISTOTA - Schulgarten in Krakau, Stadtteil Ludwinow GEO-Tag der Artenvielfalt: Förderzentrum Schmölln

GEO-Tag der Artenvielfalt: Waldwiese

Zoological Museum, Natural History Museum of Denmark: The Fish Collection

GEO-Tag der Artenvielfalt: Von A(horn) bis Z(ecke) des WWP Chemnitz

Senckenberg: Collection Aves (bird skins) SMF

Museum of Natural and Cultural History - University of Oregon: condoncollection

SANB

GEO-Tag der Artenvielfalt: Projekt Dellbrücker Heide

PhytoKeys: Solanum_baretiae

Mudie, Peta J; Ruddiman, William F; Kidd, Robert B (2005): Dinoflagellate abundance of Hole 94-607, doi:10.1594/PANGAEA.250664

GEO-Tag der Artenvielfalt: Stadtrandlandschaft Apolda-Nord

Piontkovski, Sergey; Kuzmenko, Ludmila V; Altukhov, Dennis (2011): Phytoplankton abundance during Professor Vodyanitskiy cruise PV23, doi:10.1594/PANGAEA.757284

Colunga-GarcíaMarín, P. 1997. Diversidad y conservación del germoplasma de henequén Agave fourcroyedes Lem. y su posible ancestro silvestre Agave angustifolia Haw. Centro de Investigación Científica de Yucatán A.C. Bases de datos SNIB2010-CONABIO proyecto No. B001. México, D.F.

GEO-Tag der Artenvielfalt: GymnQuerfurt

Wrocław University, Museum of Natural History: Flora of the Stołowe Mts

Institute of Botany, University of Hohenheim: Visual Plants (144.41.33.158) - Plants from Costa Rica; Juergen Homeier

GEO-Tag der Artenvielfalt: Naturpark Kottenforst-Ville 16.6.09

GEO-Tag der Artenvielfalt: Natur aus zweiter Hand am Muldestausee

GEO-Tag der Artenvielfalt: Streuobstwiese Stedar 2009

Lowry, Roy K; Harbour, Derek (2004): Pythoplankton abundance at station CD47_0906C#6, doi:10.1594/PANGAEA.198816

See Metadata record http://data.aad.gov.au/aadc/metadata/metadata_redirect.cfm?md=AMD/AU/ASAC_1174 Contact Dave Watts for details on citation details.

GEO-Tag der Artenvielfalt: Rund um das LUGY

Vibrans Lindemann, H. 2003. Plantas exóticas del centro de México y obtención de imágenes para una flora virtual de malezas. Colegio de Postgraduados. Bases de datos SNIB2010-CONABIO proyecto No. U019. México, D.F.

GEO-Tag der Artenvielfalt: Biosphärenpark Wienerwald - Wiener Steinhofgründe

TELDAP: Institute of Ecology and Evolutionary Biology, National Taiwan University

National Museum of Nature and Science, Japan: Gunma Museum of Natural History, Vascular Plant Specimen

National Inventory of Swiss bryophytes: National Inventory of Swiss bryophytes

GEO-Tag der Artenvielfalt: Mühlenbach bei Buxtehude

Natural History Museum, University of Oslo: Bryophyte herbarium, Oslo (O)

Herrera Arrieta, Y. 1997. Estudio biosistemático del género Bouteloua (Poaceae) en México. Instituto Politécnico Nacional. Centro Interdisciplinario de Investigación para el Desarrollo Integral Regional-Durango. Bases de datos SNIB2010-CONABIO proyecto No. B061. México, D.F.

GEO-Tag der Artenvielfalt: FFH-Gebiet Paartal

GEO-Tag der Artenvielfalt: Pottundkopp

GEO-Tag der Artenvielfalt: Naturschutzgebiet Ahrschleife (Altenahr)

GEO-Tag der Artenvielfalt: Landschaftspflegehof (Berlin)

Habib, Daniel; Hayes, Dennis E; Pimm, Anthony C (2005): Dinoflagellate abundance of Hole 14-144, doi:10.1594/PANGAEA.249927

Jagiellonian University, Institute of Zoology: Carabidae of the Carpathians

National Museum of Nature and Science, Japan: Plant Specimens of Oiso Municipal Museum

Taiwan Biodiversity Information Facility (TaiBIF): National vegetation diversity inventory and mapping plan

National Museum of Nature and Science, Japan: Plant Specimens of Kurashiki Museum of Natural History

UK National Biodiversity Network: Biodiverisity Group, Dept. of Environment, Food and Agriculture, Isle of Man Government - Japanese Knotweed Records in the Isle of Man 1991-2008

Senckenberg: Collection Paläobotanik SMB

WFCC-MIRCEN World Data Centre for Microorganisms (WDCM): Japan Collection of Microorganisms(Fungi)

GEO-Tag der Artenvielfalt: Sürther Aue

National Museum of Nature and Science, Japan: Plant Specimens of Taga Town Museum, Shiga Pref., Japan

GEO-Tag der Artenvielfalt: Verwilderter Hausgarten mit angrenzendem Gelände (Laufenburg-Hochsal)

GEO-Tag der Artenvielfalt: Schatzinsel Norderney

Emporia State University Herbarium (KSTC)

GEO-Tag der Artenvielfalt: Biosphärenreservat Münsinger Alb

GEO-Tag der Artenvielfalt: Kabelskebach (Kabelsketal, Saalkreis)

GEO-Tag der Artenvielfalt: Schulteich Freie Waldorfschule Darmstadt

ZooKeys: Empria and Monsoma in Japan

University of Warsaw, Białowieża Geobotanical Station of the Biological Faculty: Herbarium BSG Bryophyta

GEO-Tag der Artenvielfalt: Waldi-Weiher

GEO-Tag der Artenvielfalt: 8c

Museum für Naturkunde Berlin: MfN - Auchenorrhyncha Collection

Sturm H., O. Rangel. 1985. Ecologia de los Paramos Andinos: una visión preliminar integrada. Instituto de Ciencias Naturales -

Universidad Nacional de Colombia. Bogota. 292p.

Senckenberg: Collection Aves (spirit preserved) SMF
University of Manitoba Herbarium (WIN) from University of Manitoba. http://dx.doi.org/10.5886/2fva5p4r (accessed on [date]), doi:10.5886/2fva5p4r

UK National Biodiversity Network: John Muir Trust - Plants, Bryophytes and Lichens recorded on the Skye Estate during October 1995 â © October 2004.

UK National Biodiversity Network: Hertfordshire Biological Records Centre - Hertfordshire Lowland Meadow Inventory Survey 2010

GEO-Tag der Artenvielfalt: Naturschutzgebiet Lochbusch-Königswiesen

Juutinen, R., 2006. Spring fen vegetation of outer Salpausselka region. Pro-gradu thesis. University of Helsinki, Department of Botany.

GEO-Tag der Artenvielfalt: Kuhwiese Beerentaltrift (Hamburg/ Harburg)

Université de Strasbourg: herbier de nouvelle-caledonie

Chungnam University Natural History Museum: Plant (NHMC-PL)

GEO-Tag der Artenvielfalt: LSG "Großes Bruch"

GEO-Tag der Artenvielfalt: Steinbruch Haas Stuttgart-Münster

GEO-Tag der Artenvielfalt: Naturgarten Vielfalt - Naturlehrgarten Fa. Dehner

Chiang Cabrera, F. 2007. Flora y datos básicos para la evaluación de las actividades apícola y forestal en tres áreas focales del corredor

Sian Ka'an-Calakmul. Universidad Nacional Autónoma de México. Instituto de Biología. Bases de datos SNIB2010-CONABIO proyecto No. BE021. México, D.F

Centro Nacional Patagonico - CONICET: Extra-andean Patagonian Herbarrium -CONICET- Argentina

GEO-Tag der Artenvielfalt: Feuchtwiesen Wippertal bei Wippra

GEO-Tag der Artenvielfalt: Ackerrain Plönhagen

Nordic Genetic Resource Center (NORDGEN): Nordic Genetic Resources

Natural History Museum, University of Oslo: Rådgivende Biologer

GEO-Tag der Artenvielfalt: NSG Forst Zinna-Jüterbog-Keilberg

GEO-Tag der Artenvielfalt: Botanischer Garten (Saarbrücken)

GEO-Tag der Artenvielfalt: Spreewaldfließe und Feuchtwiese bei Lübbenau

Boisset, F. et al. (2009). VAL Cryptogamic collections online databases

UK National Biodiversity Network: Open Mosaic Habitat Survey Group - Invertebrates recorded during Open Mosaic Habitat survey in England and Wales (2012)

GEO-Tag der Artenvielfalt: Gelände der Lahntalschule Biedenkopf und Lahnauen

Haskell, TR; Kennett, James P; Houtz, Robert E (2005): Dinoflagellates, pollen and spore abundance of Hole 29-283, doi:10.1594/PANGAEA.249999

Paranaguá Bay - Plankton and Benthos Database

Keupp, Helmut (1992): Lower Cretaceous vertical distribution of calcareous dinoflagellate cysts in ODP Hole 122-761C,

doi:10.1594/PANGAEA.729080

Mudie, Peta J (1989): (Figure 5) Range chart of selected dinocysts and acritarchs of ODP Hole 104-642A, doi:10.1594/PANGAEA.743140

Partridge, A; Bolli, Hans M; Ryan, William B F (2005): Dinoflagellate abundance of Hole 40-365, doi:10.1594/PANGAEA.250755

University of Amsterdam / IBED: University of Amsterdam (NL) - Páramo vegetation research, Venezuela.

Senckenberg: Collection Polychaeta - ZSRO

Sóller Botanical Garden Foundation: Hortus Botanicus Sollerensis Herbarium (FBonafè)

Zamora Crescencio, P., Sánchez-González, Ma. C. y L. Aragón-Axomulco. 2005. Formación del banco de datos del herbario (UCAM). Universidad Autónoma de Campeche. Centro de Investigaciones Históricas y Sociales. Bases de datos SNIB2010-CONABIO proyecto No. AC002. México. D.F

GEO-Tag der Artenvielfalt: Beweidungsprojekt an der Nesse

University of Warsaw, Botanic Garden: Botanical Garden Collection

Parc Botanique et Zoologique de Tsimbazaza (P.B.Z.T.): tan-database

Natural History Museum Rotterdam: Natural History Museum Rotterdam (NL) - Plantae collection

GEO-Tag der Artenvielfalt: Wiese hinter der Schule (Darmstadt)

Korea Institute of Science and Technology Information: Interactive Database of Biodiversity Studies on Terrestrial Arthropod Animals of

Denys, L.; Moons, V.; Veraart, B. (2000). Ecologische typologie en onderzoek naar een geïntegreerde evaluatiemethode voor stilstaande wateren op regionale schaal: hoekstenen voor ontwikkeling, herstel en opvolging van natuurwaarden. Eindverslag van project VLINA97/02. Universiteit Antwerpen, departement biologie[S.I.]. 427 pp., details

GEO-Tag der Artenvielfalt: Langes Tannen(LMS), Klasse 5d

GEO-Tag der Artenvielfalt: NSG Dellwiger Wald, Dortmund

GEO-Tag der Artenvielfalt: Donauinsel des BN bei Entau

Trujillo Jiménez, P. y J. A. Viana-Lases. 2002. Biodiversidad acuática del río Amacuzac, Morelos, México. Universidad Autónoma del Estado de Morelos. Centro de Investigaciones Biológicas. Bases de datos SNIB2010-CONABIO. Plantas vasculares. Proyecto No. S150. México, D.F.

Institute of Botany, University of Hohenheim: Visual Plants (144.41.33.158) - Plants from Southern Ecuador; Juergen Homeier

Field Museum: Field Museum of Natural History (Botany) Pteridophyte Collection

Nijmegen Natural History Museum: Nijmegen Natural History Museum (NL) - Herbarium

GEO-Tag der Artenvielfalt: Naturerfahrung

Anthos: Spanish Plants Information System, Biodiversity Foundation-Royal Botanical Garden, CSIC: Fundación Biodiversidad, Real Jardín Botánico (CSIC): Anthos. Sistema de Información de las plantas de España

Lyck, Jens M; Stemmerik, Lars (2008): Paleogene dinoflagellates from Thyra-O-Formation, eastern North Greenland, doi:10.1594/PANGAEA.695312

Jahn, R. & Kusber, W.-H. 2002 - (continuously updated): AlgaTerra Movies - Information System on Micro Algae (specimen movies)

National Biodiversity Data Centre: Lice (Phthiraptera) of Ireland

GEO-Tag der Artenvielfalt: "Am Riedert" im Westerzgebirge GEO-Tag der Artenvielfalt: Wiese am Unterbecken

National Biodiversity Data Centre: The Flora of County Waterford

GBIF-Spain: GBIF-PORTUGAL-Herbário João de Carvalho e Vasconcellos, I.S.A./U.T.L

SPN - Service du Patrimoine naturel, Muséum national d'Histoire naturelle, Paris: Inventaire National du Patrimoine Naturel : Programme CARTHAM: Inventaire biologique dans le cadre de Natura 2000 en Mer

NatureServe Central Databases

Renker, C. (Ed.) 2013+ (continuously updated): Digitised specimen data of Herbarium Oesau at Naturhistorisches Museum Mainz / Landessammlung für Naturkunde Rheinland-Pfalz (MNHM)

Colección de Flora Ficológica Marina de Tamaulipas, México (UANL)

Rangel-Ch., O and Ariza N. C. 2000. La vegetacion paramuna de los volcanes de Narino in Colombia Diversidad Biotica III, la región de Vida paramuna de Colombia. Rangel-Ch. J.O. 2000. Universidad Nacional de Colombia. Editorial Unibiblios. Bogotá, Colombia., ISBN 958-

GEO-Tag der Artenvielfalt: Innenhöfe der Gesamtschule Berger Feld/ Gelsenkirchen

TanBIF: NHT flora

Academy of Natural Sciences: MAL

GEO-Tag der Artenvielfalt: Pfingstexkursion Alter Bessin

Gotsis-Skretas, Olympia; Pagou, Kalliopi; Ignatiades, Lydia; Psarra, Stella (2008): Microplankton abundance at Station SEPT-1997-GN36199704605MSB03 in the euphotic zone of the Aegean Sea in September 1997. Part 2 - dinoflagellates

doi:10.1594/PANGAEA.690555 GEO-Tag der Artenvielfalt: Regenwasserabfangbecken Erlenbach

UK National Biodiversity Network: Ground Beetle Recording Scheme - Carabid data for Great Britain from the Ground Beetle Recording Scheme held by BRC

Senckenberg: Clitellata - SMF

GEO-Tag der Artenvielfalt: Perchtoldsdorfer Heide

Harris, WK; van den Borch, CC; Sclater, John G (2005): Dinoflagellate abundance of Hole 22-214, doi:10.1594/PANGAEA.249994

GEO-Tag der Artenvielfalt: Kremmer Luch

UK National Biodiversity Network: Scottish Natural Heritage - The occurrence and distribution of Najas flexilis (Slender naiad) in Loch of Craiglush, Loch of the Lowes and Loch of Butterstone

Senckenberg: Collection Cnidaria - ZMB

UK National Biodiversity Network: Dorset Environmental Records Centre - Dorset Heath - NBN South West Pilot Project Case Studies

UK National Biodiversity Network: Cambridgeshire & Peterborough Environmental Records Centre - CPERC Black Poplar survey

GEO-Tag der Artenvielfalt: Artenvielfalt am "Grünen Band" bei Coburg: 20 Jahre Wiedervereinigung

Riemann González, H. 1999. Riqueza y distribución de especies vegetales en la Península de Baja California. El Colegio de la Frontera Norte A.C. Bases de datos SNIB2010-CONABIO proyecto No. H016. México, D.F.

GEO-Tag der Artenvielfalt: Waldstück am Schullandheim Bad Bederkesa

GEO-Tag der Artenvielfalt: Dorfrand Mauderode

Holbourn, Ann E L; Mascle, Jean; Lohmann, GP; Shipboard Scientific Party, (2005): Range table from benthic foraminifers in Hole 159-959D, doi:10.1594/PANGAEA.299539

Renker, C. (Ed.) 2013+ (continuously updated): Botanical Field Data at Naturhistorisches Museum Mainz / Landessammlung für Naturkunde Rheinland-Pfalz (MNHM).

National Biodiversity Data Centre: Hedgerow Surveys of Ireland

Corporación Autónoma Regional del Centro de Antioquia (2009 -). Inventario de fauna presente en la jurisdicción de Corantioquia, 1668 Registros, aportados por Arango AM(Publicador, Creador del Recurso, Proveedor de los Metadatos), Rodríguez W (Autor), Callejas LF (Autor), Callejas-Posada R (Autor), Colorado-López (Autor), En línea, http://ipt.sibcolombia.net/sib/resource.do?r=corantioquia-2008-helechos, Versión 1 (última modificación el 01/12/2012)., http://ipt.sibcolombia.net/sib/resource.do?r=corantioquia-2008-helechos

OMEX Project Members, ; Lavaleye, Marc (2004): Benthic macrofauna abundance and biomass in surface sediment during cruise CD86, doi:10.1594/PANGAEA.207849

GEO-Tag der Artenvielfalt: Knechtweide (Kohlfurth)

UK National Biodiversity Network: Hertfordshire Natural History Society Flora Group - Hertfordshire Flora Survey Records 1987-2005 GEO-Tag der Artenvielfalt: Aachtobel

Yale Peabody Museum, (c) 2009. Specimen data records available through distributed digital resources.

Universität Regensburg, IBF Monitoring of Fungi

Ernst-Moritz-Arndt-Universitaet: Chrysomelidae of Central Europe

Royal Botanic Garden Edinburgh. (2013) Preserved Collections Database (E)

GEO-Tag der Artenvielfalt: Obstwiese Osterberg

GEO-Tag der Artenvielfalt: Glemstal (Leonberg)

Instituto de Investigaciones Ambientales del Pacífico - IIAP (2013). Caracterización vegetal de una zona de alta montaña (litoral de San Juan) como herramienta de proyección para el establecimiento de una figura de conservación en el chocó biogeográfico 52 Registros, aportados por Ramirez-Moreno G (Publicador, Investigador principal), Valoyes-Cardozo Z (Creador del recurso, Proveedor de los metadatos), Klinger-Braham W (Autor), Mosquera-Benítez HD (Autor), En linea,

http://ipt.sibcolombia.net/iiap/resource.do?r=flora_paramo_duende, publicado el 05/03/2013.,

http://ipt.sibcolombia.net/iiap/resource.do?r=flora_paramo_duende

GEO-Tag der Artenvielfalt: Grünfläche Forckenbeckplatz

Masure, Edwige (1988): (Figure 3) Distribution of dinoflagellate cysts in the mid-Cretaceous of ODP Hole 101-635B,

doi:10.1594/PANGAEA.742969

GEO-Tag der Artenvielfalt: Streuobstwiesengelände St.Meinrad Gymnasium

Grand Manan Basin - Deep Water Sediment Community

Ecole de Faune de Garoua: Herbier Ecole de Faune GEO-Tag der Artenvielfalt: Wälder im Hainbachtal

Plant Breeding and Acclimatization Institute (IHAR) - National Research Institute: Seed collection – Dead seeds for evaluation and observation purposes

GEO-Tag der Artenvielfalt: Gemeinschaftsaktion Koordinatoren für nachhaltige Bildung/Wittstocker Grundschulen

Gotsis-Skretas, Olympia; Pagou, Kalliopi; Ignatiades, Lydia; Psarra, Stella (2008): Microplankton abundance at Station SEPT-1997-GN36199704606MNB02 in the euphotic zone of the Aegean Sea in September 1997. Part 2 - dinoflagellates,

doi:10.1594/PANGAEA.690566
GEO-Tag der Artenvielfalt: Naturschutzgebiet Bausenberg (Niederzissen)

GEO-Tag der Artenvielfalt: Riekdahler Wiesen

GEO-Tag der Artenvielfalt: Flora

Wendler, Jens (2002): Counts (3) of calcareous dinocysts along profile Stevns-Klint, doi:10.1594/PANGAEA.66905

Guadarrama Olivera, M. de los A. 2000. Flora de la reserva de la biósfera de los Pantanos de Centla, en el estado de Tabasco, México. Universidad Juárez Autónoma de Tabasco. Bases de datos SNIB2010-CONABIO. Proyecto No. L138. México, D.F.

Institute of Nature Conservation, Polish Academy of Sciences: National System of Protected Areas in Poland - Plants

GEO-Tag der Artenvielfalt: Naturpark Sternberger Seenland

Expedition 302 Scientists, (2006): Results of palynological analysis of Hole 302-M0002A, doi:10.1594/PANGAEA.358889

University of California Botanical Conservatory

GEO-Tag der Artenvielfalt: Eschlberg Thalhausen

GEO-Tag der Artenvielfalt: Schulgelände Paul-Gerhardt-Schule

Natural History Museum, University of Oslo: Algae, Specimens, Agder naturmuseum (KMN)

GEO-Tag der Artenvielfalt: Danielsberg (Mölltal, Kärnten)

University of Washington Burke Museum. WTU Herbarium Vascular Plant Collection. Seattle, Washington.

D.G.SanLeón (2004-): SANT herbarium vascular plant database GBIF data provider

Forest Research Institute, European Centre for Natural Forests: Coleoptera of Biebrza National Park

Vinogradova, Nina G; Levitan, Mikhail A; Galkin, Sergey V; Dietrich, Peter G (2004): Pythoplankton abundance at station CD46_0705C#4, doi:10.1594/PANGAEA.198810

SPN - Service du Patrimoine naturel, Muséum national d'Histoire naturelle, Paris: Inventaire National du Patrimoine Naturel (I057) : Flore du Limousin

GEO-Tag der Artenvielfalt: Artenvielfalt auf Restbauernhof

Bañares, Á, Blanca, G, Güemes, J, Moreno, J. C. y Ortiz, S. (eds.) 2004. Atlas y Libro Rojo de la Flora Vascular Amenazada de España.

Dirección General para la Biodiversidad, Publicaciones del OAPN. Madrid, 1069 pp. Bañares, Á, Blanca, G, Güemes, J, Moreno, J. C. y Ortiz, S. (eds.) 2006. Atlas y Libro Rojo de la Flora Vascular Amenazada de España. Addenda 2006. Dirección General para la Biodiversidad. Sociedad Española de Biología de la Conservación de Plantas. Madrid, 92 pp.

GEO-Tag der Artenvielfalt: Stever

GEO-Tag der Artenvielfalt: Warnowufer Groß Klein

Jyvaskyla University Museum - The Section of Natural Sciences

GEO-Tag der Artenvielfalt: Sandhofen

Estrada Castillón, A. E. 2007. Flora del Parque Nacional Cumbres de Monterrey, Nuevo León, México. Universidad Autónoma de Nuevo León. Facultad de Ciencias Forestales. Bases de datos SNIB2010-CONABIO proyecto No. BK036. México, D.F.

UK National Biodiversity Network: John Muir Trust - Vascular Plants and Bryophytes of Glen Sligachan

Flores Villela, O. 1994. Historia natural del parque ecológico estatal de Omiltemi, Chilpancingo, Guerrero, México. Universidad Nacional Autónoma de México. Facultad de Ciencias. Bases de datos SNIB2010-CONABIO proyecto No. A004. México, D.F.

GEO-Tag der Artenvielfalt: Listhof und Umgebung

GEO-Tag der Artenvielfalt: VFD-H: Heidenrod: Beckers Weide mit Wald

GEO-Tag der Artenvielfalt: Bodenseeufer Radolfzell

Yale Peabody Museum, (c) 2009. Specimen data records available through distributed digital resources.

TanBIF: NHT flora

Conservatoire et Jardin botaniques de la Ville de Genève. Botanical Information System of Geneva

GEO-Tag der Artenvielfalt: Naturschutzgebiet Müchelholz (Mücheln)

Wildlife Sightings - junponline (http://www.junponline.com)

GEO-Tag der Artenvielfalt: Kinder- und Jugendferiendorf des Kreises Groß-Gerau - Gedern/Ober-Seemen

GEO-Tag der Artenvielfalt: Gemeindegebiet Weikendorf (Marchfeld)

BeBIF Provider: Herbarium of the Université Libre de Bruxelles

UK National Biodiversity Network: Highland Biological Recording Group - HBRG Insects Dataset

to be advised

UK National Biodiversity Network: John Muir Trust - Plants and Bryophytes recorded on Schiehallion 25-30 June 2000

GEO-Tag der Artenvielfalt: Schulhof Bühlschule Giengen

Yale Peabody Museum, (c) 2009. Specimen data records available through distributed digital resources.

Institute of Nature Conservation, Polish Academy of Sciences: Alien Species in Poland - Animals

UK National Biodiversity Network: Thames Valley Environmental Records Centre - Local Wildlife Site Surveys Berkshire

Robledo Ramírez, D. 1997. Conocimiento de la macroflora marina de interés económico de las Costas de Yucatán. Instituto Politécnico Nacional. Centro de Investigación y de Estudios Avanzados-Mérida. Bases de datos SNIB2010-CONABIO proyecto No. B077. México, D.F.

Korea Institute of Science and Technology Information: kisti_bugland

Leibniz Institute DSMZ - German Collection of Microorganisms and Cell Cultures: DSMZ Collection on Plant Cell Cultures

National Biodiversity Data Centre: BSBI tetrad data for Ireland

GEO-Tag der Artenvielfalt: Wismar Bucht coast-watching

GBIF New Zealand: New Zealand National Vegetation Survey Databank

UK National Biodiversity Network: Humber Environmental Data Centre - Humber Environmental Data Centre - Non Sensitive Records from all taxonomic groups

GEO-Tag der Artenvielfalt: Wiesenbiotop am Wasserturm

GEO-Tag der Artenvielfalt: Klosterwald Itzehoe

GEO-Tag der Artenvielfalt: Mikroorganismen

Vinogradova, Nina G; Levitan, Mikhail A; Galkin, Sergey V; Dietrich, Peter G (2004): Pythoplankton abundance at station CD47_2805C#5, doi:10.1594/PANGAEA.198818

BGBM 2004 - 2007: Herbarium Bridel at the Botanic Garden and Botanical Museum Berlin-Dahlem (B). Database compiled by E. Zippel. University of British Columbia Herbarium (UBC). http://www.biodiversity.ubc.ca/museum/herbarium/database.html. (consulted on [date]),

http://www.biodiversity.ubc.ca/museum/herbarium/database.html

GEO-Tag der Artenvielfalt: Bayerische Donau - Tapfheim Wolf, J. H. D. 2000. Ecología y biogeografía de epífitas vasculares de Chiapas, México. El Colegio de la Frontera Sur. Bases de datos SNIB2010-CONABIO proyectos No. L050 y B060. México, D.F.

Université d'Abomey-Calavi, Faculté des Sciences Agronomiques: Herbier du Bénin

GEO-Tag der Artenvielfalt: 3. Tag der Artenvielfalt Hockenheim

See Metadata record for details http://data.aad.gov.au/aadc/metadata/metadata_redirect.cfm?md=AMD/AU/SAZOTS

GEO-Tag der Artenvielfalt: "Schwarzwassertal" bei Pobershau

CNFS, Portal UNIBIO, Instituto de Biología, Universidad Nacional Autónoma de México, http://www.unibio.unam.mx consultada el dd/mm/vv.

GEO-Tag der Artenvielfalt: Wiesen am Treffpunkt Freizeit

National Museum of Nature and Science, Japan: Bryopytes specimens of Akita Prefectural Museum

UK National Biodiversity Network: Aggregate Industries - Grassland and Heathland Survey at Bardon Hill 2008/9

de Verteuil, Laurent (1996): (Table 1) Stratigraphic distribution of dinocyst taxa in ODP Site 150-902, doi:10.1594/PANGAEA.762501

Institute of Botany, University of Hohenheim: Visual Plants (144.41.33.158) - Private collection of Manfred Kueppers

University of Alabama Herbarium (UNA)

GEO-Tag der Artenvielfalt: Landesgartenschau

Senckenberg: Collection Cnidaria SMF

UK National Biodiversity Network: Hertfordshire Biological Records Centre - Hertfordshire Urban Surveys (incomplete)

GEO-Tag der Artenvielfalt: Artensuche auf den Elbwiesen in Radebeul

SPN - Service du Patrimoine naturel, Muséum national d'Histoire naturelle, Paris: Inventaire National du Patrimoine Naturel : Flore de Sologne

UK National Biodiversity Network: Thames Valley Environmental Records Centre - Nature Conservancy Council Survey of Ancient Woodlands in Berkshire.

Botanical Garden & Museum, Natural History Museum of Denmark: Herbarium Faeroense

Ninot, J.M. et al. Flora de Son i la Mata de València

SPN - Service du Patrimoine naturel, Muséum national d'Histoire naturelle, Paris: Inventaire National du Patrimoine Naturel : Données ONF faune-flore-fonge

Natural History Museum, University of Oslo: Vascular Plant Herbarium, Trondheim (TRH)

Institute of Botany, University of Hohenheim: Visual Plants (144.41.33.158) - Private collection of Juergen Homeier

Gotsis-Skretas, Olympia; Pagou, Kalliopi (2008); Microplankton abundance in the euphotic zone of the Aegean and Levantine Seas in Sepmember-October 1987, doi:10.1594/PANGAEA.692079

GEO-Tag der Artenvielfalt: Trockenmauern am ehemaligen Weinberg (Gelnhausen)

GEO-Tag der Artenvielfalt: Erft in Selikum (Neuss)

Clark, Dennis; Hsü, Kenneth J; LaBrecque, John L (2005): Benthic foraminifera abundance of Hole 73-523, doi:10.1594/PANGAEA.249581

South Australia, Department of Environment and Natural Resources: South Australia Flora Observations

Katz, Miriam E; Austin, James A Jr; Christie-Blick, Nicholas; Malone, Mitchell J; Shipboard Scientific Party, (2005): Range table from benthic foraminifers in Hole 174-1072A, doi:10.1594/PANGAEA.299414

GEO-Tag der Artenvielfalt: Feuchtbiotop, Wildtier- und Artenschutzstation Sachsenhagen, Sielmanns Natur-Ranger

Watkins, David K (1992): (Table 2) Calcareous nannofossil distribution in the Upper Cretaceous of ODP Hole 120-748C, doi:10.1594/PANGAEA.758717

BGBM 1991 - (continuously updated): Accession database of the Botanic Garden Berlin-Dahlem.

National Museum of Nature and Science, Japan: Vascular plants database of Atugi City Museum

Botanical Garden & Museum, Natural History Museum of Denmark: Botany registration database by Danish botanists

Takahashi, Kyoma; Okada, Hisatake (2001): Calcareous nannofossil distribution at ODP Site 180-1109 from the Solomon Sea, western Pacific (Table 1), doi:10.1594/PANGAEA.681324

Vinogradova, Nina G; Levitan, Mikhail A; Galkin, Sergey V; Dietrich, Peter G (2004): Pythoplankton abundance at station DI182_11862#3, doi:10.1594/PANGAEA.198821

Hessler, Robert R; Jumars, Peter A (1974): (Table 2, 3) Macro- and meiofaunal specimens abundance, organic carbon content and analysis of coarse clasts of box core samples from the North Pacific Ocean, doi:10.1594/PANGAEA.692260

GEO-Tag der Artenvielfalt: Umgebung der Grundschule Oderberg

Kemp, EM; Hayes, Dennis E; Frakes, Lawrence A (2005): Dinoflagellate abundance of Hole 28-274, doi:10.1594/PANGAEA.250231 Armonies, Werner (2010): Macrobenthos in surface sediments off Sylt collected during Heincke cruise HE278, doi:10.1594/PANGAEA.745725

Mohr, Barbara AR; Gee, Carole T (1992): (Table 2) Stratigraphic occurrences of the dinoflagellate cysts in lithologic Subunit IIIB of ODP Hole 120-748C, doi:10.1594/PANGAEA.758657

Université de Strasbourg: Herbier de Strasbourg

Forest Research Institute, European Centre for Natural Forests: Coleoptera of Piska Forest

GEO-Tag der Artenvielfalt: GEO-Hauptveranstaltung (Duisburg)

National Biodiversity Data Centre: Ireland's BioBlitz 2011

Thurow, Juergen W; Moullade, Michel; Brumsack, Hans-Jürgen; Masure, Edwige; Taugourdeau-Lantz, Josette; Dunham, Keith W (1988) (Table 3) Distribution of dinoflagellate cysts in ODP Hole 103-641A, doi:10.1594/PANGAEA.743459

National Museum of Nature and Science, Japan: Herbarium of Kitakyushu Museum of Natural History and Human History

Zoologisches Forschungsinstitut und Museum Alexander Koenig: ZFMK Coleoptera collection

HERBARIUM AMAZONENSE – AMAZ: Herbario UNAP

León Cortés, J. L. 2005. Patrones de diversidad florística y faunística del área focal Ixcan, selva Lacandona, Chiapas. El Colegio de la Frontera Sur. Unidad San Cristóbal de las Casas. Bases de datos SNIB2010-CONABIO. Plantas vasculares. Proyecto No. Y036. México,

GEO-Tag der Artenvielfalt: Naturschutzgebiet "Gellener Torfmöörte" (Landkreis Wesermarsch)

University of Turku: Schulman's Neotropical Adelobotrys database

Pizarro, José et al. (2005), MAF Lichen collection online database, UCM

Morejón, R., Sánchez, C., Regalado, L., Hernández, A. et Daniel A. 2006. Pteridophyte collection online database.

GEO-Tag der Artenvielfalt: Wirbach

Kinsey, S; Thiede, Jörn (2002): Distribution of agglutinated foraminifers in sediment core Well 6407/7-2, doi:10.1594/PANGAEA.77071

UK National Biodiversity Network: Staffordshire Ecological Record - SER Species-based Surveys

Kröncke, Ingrid (1994): (Table 2) Median abundances of macrobenthos in surface sediments, doi:10.1594/PANGAEA.733468

UK National Biodiversity Network: Thames Valley Environmental Records Centre - Nature Conservancy Council Oxfordshire Fen Survey 1983 (as held by Thames Valley Environmental Records Centre)

GEO-Tag der Artenvielfalt: Alter Kreidebruch Saßnitz/Rügen

GEO-Tag der Artenvielfalt: Schulhof Gymnasium Hürth Bonnstrasse

Tomato Genetics Resouce Center, UC Davis

GEO-Tag der Artenvielfalt: Wiese

Senckenberg: Collection Ostracoda SMF

GEO-Tag der Artenvielfalt: Von der Nutzung zur Natur

Lowry, Roy K; Harbour, Derek (2004): Pythoplankton abundance at station CD47_1206C#7, doi:10.1594/PANGAEA.198817

Wendler, Jens; Gräfe, Kai-Uwe; Willems, Helmut (2002): Calcareous dinocysts from profile Calais-Escalles, doi:10.1594/PANGAEA.66913 SysTax: SysTax - Botanical Gardens

Staatliche Naturwissenschaftliche Sammlungen Bayerns: The Lichen Collection at the Botanische Staatssammlung München

GEO-Tag der Artenvielfalt: Naturpark Drömling

Programa de repatriación de datos de ejemplares mexicanos

Riba y Nava Esparza, R. 1998. Pteridoflora de Morelos. Universidad Autónoma Metropolitana. Unidad Iztapalapa. Bases de datos SNIB2010-CONABIO proyecto No. P141. México, D.F

GEO-Tag der Artenvielfalt: Bayerische Donau - Riedlingen

Botanical Garden & Museum, Natural History Museum of Denmark: Botanical Museum, Copenhagen, the Lichen Herbarium

Johnson, A. J., Fryday, A. M. and Prather, L. A. 2005. The Michigan State University Herbarium Lichen Database. n. pag. Michigan State University Herbarium: Accessed: "Day Month Year"; http://www.herbarium.msu.edu/Database
Gonzales Chavez, Erasmo Isaias; Yepez Pinillos, Victor Eduardo (2007): Phytoplankton abundance in surface water in January 2007, Sechura Bay, Peru, doi:10.1594/PANGAEA.628527

UK National Biodiversity Network: Hertfordshire Biological Records Centre - HBRC Wildlife Site Surveys, Hertfordshire

UK National Biodiversity Network: National Trust - Hatfield Forest species data held by The National Trust

GEO-Tag der Artenvielfalt: Naturpark Kottenforst-Ville Sammelaktion 15.-19.6.

UK National Biodiversity Network: Merseyside BioBank - North Merseyside Flowering Plants (verified)

Cleef, A. 1981. The vegetation of the Páramos of the Colombian Cordillera Oriental. PhD Thesis. Utrecht University

UK National Biodiversity Network: Scottish Natural Heritage - Standing Waters Database

Herrle, Jens O; Mutterlose, Jörg (2003): Lower Albian, Niveau Paquier range chart of nannofossils in SE France,

doi:10.1594/PANGAEA.77351

GEO-Tag der Artenvielfalt: Kinderbauernhof Pinke Panke - Berlin Pankow

Pizarro, J. et al. Plantas vasculares en el herbario GBIFMAF

Conservation International: Rapid Assessment Program (RAP) Biodiversity Survey Database

Museum für Naturkunde Berlin: MfN - Fossil vertebrates II

Herrera, L., Escribano, R. (2006)

GEO-Tag der Artenvielfalt: VFD-BW, Schönbuch: Pferdeweiden Breitenstein

GEO-Tag der Artenvielfalt: Vom Gipfel ins Moor, Transekt im NSG Allgäuer Hochalpen

F.J. Salgueiro, S. Talavera et al. (2006). SEV collections online data bases

Armonies, Werner (2010): Macrobenthos in surface sediments off Sylt collected during Heincke cruise HE262,

doi:10.1594/PANGAEA.745722

GEO-Tag der Artenvielfalt: GEO-Tag am Hohlen Stein

Institute of Botany, University of Hohenheim: Visual Plants (144.41.33.158) - Herbarium specimen from "BIEL", Germany

Herrera Arrieta, Y. 2004. Estudio taxonómico y base de datos del género Muhlenbergia de México. Instituto Politécnico Nacional. Centro Interdisciplinario de Investigación para el Desarrollo Integral Regional-Durango. Bases de datos SNIB2010-CONABIO proyecto No. V024. México, D.F.

GEO-Tag der Artenvielfalt: Klutensee

Museum für Naturkunde Berlin: MfN - Fossil plants (Cenophytic)

Bodensee-Naturmuseum Konstanz: Leiner-Herbar Konstanz

GEO-Tag der Artenvielfalt: Föhrenried (Fronreute und Baindt)

Institute of Botany, University of Hohenheim: Visual Plants (144.41.33.158) - Plants from Costa Rica, illustrations by Teresa Barantes Lobo Natural History Museum, University of Oslo: Red list project inventory, vascular plants

UK National Biodiversity Network: Botanical Society of the British Isles - Demonstration set of data downloaded from the BSBI threatened

plant database

Pando, F. et al. (2003). MA Cryptogamic collections online databases. http://www.rjb.csic.es/herbario/crypto/crydb.htm. (date when consulted)

Búrquez Montijo, J. A. 1999. Diversidad vegetal en un gradiente en la Sierra Madre Occidental: flora y vegetación de la Región de San Javier y Yécora, Sonora. Universidad Nacional Autónoma de México. Instituto de Ecología. Bases de datos SNIB2010-CONABIO. Proyecto No. H122. México, D.F.

GEO-Tag der Artenvielfalt: KARSTLANDSCHAFT SÜDHARZ - VOM GIPSABBAU BEDROHT (Grenzstreifen am Röseberg)

GEO-Tag der Artenvielfalt: Schulgarten der Hainbuchenschule (Hagenbach)

GEO-Tag der Artenvielfalt: Mönchspark

GEO-Tag der Artenvielfalt: Prophetensee Quickborn

Herbarium (ALA), University of Alaska Museum, University of Alaska Fairbanks

GEO-Tag der Artenvielfalt: Walldorf-Wiesloch: "Natur über den Gleisen"

Natural History Museum, Vienna - Herbarium W: Natural History Museum, Vienna - Herbarium W

Contact Dave Watts for details on citation details.

Mollenhauer, Dieter 2003 - (continuously updated) Catalogus novus et amplificatus speciminum et viventium algarum Desmidiacearum (New and extended catalogue of herbarium specimen and living material of Desmidiaceae in Germany).

University of Alberta Museums: University of Alberta Museums, Vascular Plant Herbarium

Röpert, D. (Ed.) 2000 - (continuously updated): Digital specimen images at the Herbarium Berolinense (B).

GEO-Tag der Artenvielfalt: Weidegut Rechab

Eynaud, Frédérique (2003): Dinoflagellate cyst countings of sediment core MD95-2002, doi:10.1594/PANGAEA.94355

Friedrich, Oliver; Meier, KJ Sebastian (2003): Stable carbon and oxygen isotope ratios of calcareous dinoflagellate cysts and planktic foraminifera from the Campanian/Maastrichtian section of ODP Hole 113-690C in the Weddell Sea (Table 1), doi:10.1594/PANGAEA.693934

GEO-Tag der Artenvielfalt: Kohlbach (Sulzfeld)

UK National Biodiversity Network: Nottinghamshire Biological and Geological Records Centre - UK abstract from Nottingham City Museums & Galleries (NCMG) Insect Collection Baseline database

Centre d'estudis de la neu i de la muntanya d'Andorra (CENMA), Institut d'Estudis Andorrans: Líquens d'Andorra

GEO-Tag der Artenvielfalt: Unser Schulhof

GEO-Tag der Artenvielfalt: 20 Jahre Naturschutzgebiet Dreienberg

Senckenberg: Collection Polychaeta SMF

UK National Biodiversity Network: Tullie House Museum - Tullie House Museum Natural History Collections.

Pando, F. et al. (2003). MA Cryptogamic collections online databases. http://www.rjb.csic.es/herbario/crypto/crydb.htm. (date when consulted)

Illinois Natural History Survey: Illinois Natural History Survey

Barajas Morales, J. 2001. Base de datos para la xiloteca del Instituto de Biología de la UNAM. Universidad Nacional Autónoma de México. Instituto de Biología. Base de datos SNIB2010-CONABIO proyecto No. T004. México, D.F.

GEO-Tag der Artenvielfalt: 4. Tag der Artenvielfalt, Naturschutzgebiet Hockenheimer Rheinbogen

Hágsater, E. y M. A. Soto. 1998. Diversidad y conservación de orquídeas de la región de Chimalapa, Oaxaca, México. Instituto Chinoin A.C. Bases de datos SNIB2010-CONABIO proyecto No. G024. México, D.F.

KNWR Entomology Collection

GEO-Tag der Artenvielfalt: Naturnachmittag 'Artenvielfalt an der Ecke' (Wäldchen an der Wegegabelung)

US National Plant Germplasm System: United States National Plant Germplasm System Collection

UK National Biodiversity Network: Scottish Natural Heritage - Surveys of Najas flexilis (Slender naiad) in Scotland 2004 â 🕲 2011

GEO-Tag der Artenvielfalt: Flora und Fauna am Mühlberg

GEO-Tag der Artenvielfalt: Schüler erforschen die Helme-Aue

Martínez, M. 1998. Inventario florístico de la Sierra de San Carlos, Tamps. Universidad Autónoma de Tamaulipas. Instituto de Ecología Aplicada. Bases de datos SNIB2010-CONABIO proyecto No. P024. México, D.F.

Herrera Silveira, J. A. 1997. Biodiversidad de productores primarios de lagunas costeras del norte de Yucatán, México. Instituto Politécnico Nacional. Centro de Investigación y de Estudios Avanzados-Mérida. Bases de datos SNIB2010-CONABIO proyecto No. B019. México, D.F.

GEO-Tag der Artenvielfalt: Draubiotop Lavamünd

GEO-Tag der Artenvielfalt: Mauernacker (Wettsaasen)

National Museum of Nature and Science, Japan: Bryophyta Collection of Saitama Museum of Natural History

GEO-Tag der Artenvielfalt: Saalewiesen Naumburg

Löder, Martin G J; Kraberg, Alexandra C; Aberle, Nicole; Peters, Silvia; Wiltshire, Karen Helen (2010): Abundance of dinoflagellates and ciliates at time series station Helgoland Roads, North Sea in 2007, doi:10.1594/PANGAEA.759978

The Norwegian Biodiversity Information Centre (NBIC): Artsobservasjoner

GEO-Tag der Artenvielfalt: Liether Kalkgrube

GEO-Tag der Artenvielfalt: Cuxhaven Schlosspark, Klasse 5e- Amandus-Abendroth-Gymnasium

Petrizzo, Maria Rose (2002): (Table 3) Distribution of planktonic foraminifera in ODP Hole 183-1138A, Part III, doi:10.1594/PANGAEA.752254

GEO-Tag der Artenvielfalt: GEO-Tag der Artenvielfalt der Klasse 7c am Gymnasium Allee im Wohlers Park

Museum and Institute of Zoology, Polish Academy of Sciences: Aphidoidea Collection

Crundwell, Martin P; Scott, George H; Naish, Tim R; Carter, Lionel (2008): (Appendix 1) Planktonic foraminifera abundances in ODP Site 181-1123, doi:10.1594/PANGAEA.706108

National Institute of Genetics, ROIS: Japan Collection of Microorganisms, RIKEN BioResource Center

University of Alaska Museum Insect Collection (UAM), University of Alaska Fairbanks

GEO-Tag der Artenvielfalt: Artenvielfalt der Nordsee - Sylt

GEO-Tag der Artenvielfalt: BIRDRACE Guckers Offenbach

GEO-Tag der Artenvielfalt: Rur

GEO-Tag der Artenvielfalt: Naturpark Kottenforst-Ville 17.6.09

Seodaemun Museum of Natural History: Seodaemun Museum of Natural History Fossil

GEO-Tag der Artenvielfalt: Bodenteicher Seewiesen

GEO-Tag der Artenvielfalt: Leben in den Elbwiesen

National geological collection of Estonia: www.geocollections.info; Institute of Geology at TUT

Yale Peabody Museum, (c) 2009. Specimen data records available through distributed digital resources

Korea Institute of Science and Technology Information: Baekdu Mountain Plant

Martín-Consuegra, E. et al. (2005). COA collections online databases.

GEO-Tag der Artenvielfalt: Frau Voss

GEO-Tag der Artenvielfalt: Schussenaue bei Berg

Utah State University: USU-UTC Specimen Database

National Institute of Genetics, ROIS: Monitoring records of plant species in the Hakone region of Fuji-Hakone-Izu National Park, Japan, 2001-2010

GEO-Tag der Artenvielfalt: Maschwiesen Laatzen

GEO-Tag der Artenvielfalt: WildesMoor bei Schwabstedt

SPN - Service du Patrimoine naturel, Muséum national d'Histoire naturelle, Paris: Inventaire National du Patrimoine Naturel : Flore d'Ille-et-Vilaine

Staatliche Naturwissenschaftliche Sammlungen Bayerns: The Collection of Lichenicolous Fungi at the Botanische Staatssammlung München

GEO-Tag der Artenvielfalt: CommunicA Koblenz - Wildkräuterexkursion - Rheinsteig Bornhofer Höhe

GBIF New Zealand: New Zealand National Plant Herbarium (CHR)

GEO-Tag der Artenvielfalt: Breitkopfbecken (Berlin-Reinickendorf)

GEO-Tag der Artenvielfalt: Schutzgebiet Ochtersum

GEO-Tag der Artenvielfalt: Südpark (Bochum-Wattenscheid)

GEO-Tag der Artenvielfalt: Steinbruch Mainz-Weisenau, 2. Jahr GEO-Tag der Artenvielfalt: Alter Lagerplatz und Gartenteich (Dortmund/Hörde)

Gotsis-Skretas, Olympia; Pagou, Kalliopi; Ignatiades, Lydia; Psarra, Stella (2008): Microplankton abundance at Station MARCH-1998-GN36199804610MSB01 in the euphotic zone of the Aegean Sea in March 1998. Part 2 - dinoflagellates, doi:10.1594/PANGAEA.690950

Museum für Naturkunde Berlin: MfN - Fossil vertebrates I

Manum, Svein B; Myhre, Annik M; Thiede, Jörn; Shipboard Scientific Party, (2005): Range table from dinoflagellates, acritarchs and prasinophytes in Hole 151-907A, doi:10.1594/PANGAEA.314479

Australian Museum: Australian Museum provider for OZCAM

GEO-Tag der Artenvielfalt: Kirchenforst

Warsaw University of Life Sciences, Fac. Forestry, Dept. of Forest Protection and Ecology: Coleoptera Collection

GEO-Tag der Artenvielfalt: Schulgarten Waldorfschule Hassfurt

GEO-Tag der Artenvielfalt: Wiese am Waldrand (Gurtweil)

GEO-Tag der Artenvielfalt: Schulhof Sandhofenschule (Mannheim)

Federación Nacional de Cafeteros de Colombia (2013). Segunda caracterización biológica de plantas del proyecto "Incorporación de la Biodiversidad en el sector cafetero en Colombia. 5771 Registros, aportados por Gómez JA (Contacto del Recurso, Proveedor de los Metadatos, Proveedor de Contenido, Investigador Principal), Méndez-Vargas E(Autor), Buitrago-Giraldo MC (Creador del Recurso, Procesador, Publicador), En línea, http://ipt.sibcolombia.net/sib/resource.do?r=fnc_plantas_biodiversidad_sector_cafetero_2, publicado el 07/03/2013., http://ipt.sibcolombia.net/sib/resource.do?r=fnc_plantas_biodiversidad_sector_cafetero_2

Chávez León, G. 2006. Inventario florístico y faunístico del Parque Nacional Barranca del Cupatitzio, Michoacán. Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación. Instituto Nacional de Investigaciones Forestales Agrícolas y Pecuarias. Bases de datos SNIB2010-CONABIO proyecto No. AS014. México, D.F.

SPN - Service du Patrimoine naturel, Muséum national d'Histoire naturelle, Paris: Inventaire National du Patrimoine Naturel (I210) : CBN du Massif Central

UK National Biodiversity Network: Nottinghamshire Biological and Geological Records Centre - Nottinghamshire Biodiversity Action Group Japanese Knotweed Survey

GEO-Tag der Artenvielfalt: Lebensraum Dorf

Buschbaum, Christian (2010): Abundance of macrobenthos organisms in the northern Wadden Sea in 2009,

doi:10.1594/PANGAEA.755038

As the source of data are not yet available on line via the NZ MBIS please contact Don Robertson for citation details.

GEO-Tag der Artenvielfalt: Sonnentaugemeinschaft

UK National Biodiversity Network: Bedfordshire and Luton Biodiversity Recording and Monitoring Centre - Bedfordshire Himalayan Balsam Surveys (WT) - 2010-2012

Gyeongsangnam-do forest environment Research Institute: Plant (GFEI-PL)

GBIF-Spain: Institut Menorquí d'Estudis. Herbarium Generale Minoricae: HGM

EURISCO, the European PGR Search Catalogue http://eurisco.ecpgr.org/_1About/9Legal/index.php

UK National Biodiversity Network: Natural England - Invertebrate Site Register - England

Oboh-Ikuenobe, Francisca E; Mascle, Jean; Lohmann, GP; Shipboard Scientific Party, (2005): Range table from dinoflagellates, acritarchs and prasinophytes in Hole 159-959D, doi:10.1594/PANGAEA.314485

(how users should cite data if they use it): Rigby, P.R., B.Konar, T.Kato, K.Iken, H.Chenelot and Y.Shirayama (2005) NaGISA OBIS Dataset

UK National Biodiversity Network: Scottish Environment Protection Agency - River macroinvertebrate data for 2005 and 2006

GEO-Tag der Artenvielfalt: Hintere Halde

GEO-Tag der Artenvielfalt: Laubmischwald bei der Internationalen Grundschule Potsdam

GEO-Tag der Artenvielfalt: Schulgelände Thurmair-Gymnasium

MEXULEGUMINOSAE, Portal UNIBIO, Instituto de Biología, Universidad Nacional Autónoma de México, http://www.unibio.unam.mx consultada el dd/mm/yy

UK National Biodiversity Network: Dorset Environmental Records Centre - Bryophyte Survey of the Poole Basin Mires - NBN South West Pilot Project Case Studies

Instituto de Investigaciones de la Amazonía Peruana: HerbarioHerrerense

Natural History Museum, University of Oslo: Bryophyte herbarium, Bergen (BG)

González González, J. 2002. Inventario de macroalgas de Bahía de Banderas: Fase I y Fase II. Universidad Nacional Autónoma de México. Facultad de Ciencias. Bases de datos SNIB2010-CONABIO proyecto No. S124. México, D.F

Natural History Museum, University of Oslo: Fish collection, Natural History Museum, University of Oslo

GEO-Tag der Artenvielfalt: Schulgarten Fichteschule

Lowry, Roy K; Harbour, Derek (2004): Pythoplankton abundance at station CD46_2005C#4, doi:10.1594/PANGAEA.198813

GEO-Tag der Artenvielfalt: Schulumfeld Albert-Einstein-Gymnasium (Sankt Augustin)

National Museum of Nature and Science, Japan: Bryophyte specimens database of Mr. Tsutomu Kodama collection, Osaka museum of Natural History

Harvard University Herbaria, Index of Botanical Specimens., Harvard University Herbaria, Index of Botanical Specimens

Instituto de Ciencias Naturales: Instituto de Ciencias Naturales

Museum of Vertebrate Zoology (MVZ), University of California, Berkeley

GEO-Tag der Artenvielfalt: Leben im Finkensteiner Moor

GEO-Tag der Artenvielfalt: Exkursion in der Ehrbachklamm/ an den Erbach

Tela-Botanica: Carnet en Ligne

Institute of Botany, University of Hohenheim: Visual Plants (144.41.33.158) - Plants from Southern Ecuador; Steffen Matezki

Wei, Wuchang; Pospichal, James J (1991): (Table 2) Distribution of calcareous nannofossils in ODP Hole 119-738C,

doi:10.1594/PANGAEA.728459

GEO-Tag der Artenvielfalt: 4. GEO-Tag in Eberbach

Museum für Naturkunde Berlin: MfN - Fossil plants II

Ocean Biogeographic Information System: NCOS1959_Crustacea (OBIS China)

GEO-Tag der Artenvielfalt: Liether Park (LMS), 6c

Hessler, Robert R; Jumars, Peter A (1974): (Table 3) Macro- and meiofaunal species abundance in box core samples from the North Pacific Ocean, doi:10.1594/PANGAEA.692262

Balleza Cadengo, J. de J. 2005. Base de datos del Herbario de la Unidad Académica de Agronomía de la Universidad Autónoma de Zacatecas. Universidad Autónoma de Zacatecas. Facultad de Agronomía. Bases de datos SNIB2010-CONABIO proyecto No. AC001 y L114. México, D.F

Université de Lomé: Herbarium togoense

National Biodiversity Data Centre: Sponges of Rathlin Island

Ríos Jara, E. y R. Ramírez Delgadillo, 2008. Inventario de la biota terrestre (Florístico) y marina (Invertebrados, peces y macroalgas bentónicos) del Parque Nacional Isla Isabel. Universidad de Guadalajara. Centro Universitario de Ciencias Biológicas y Agropecuarias. Bases de datos SNIB2010-CONABIO. Marina. Proyecto No. BK018. México. D. F.

Universität Regensburg, IBF Monitoring of Vascular Plants

Institute of Botany, University of Hohenheim: Visual Plants (144.41.33.158) - Plants from Southern Ecuador; Daniel Piechowski UK National Biodiversity Network: Dorset Environmental Records Centre - Dorset Invasive Alien Plants - NBN South West Pilot Project

Lowry, Roy K; Harbour, Derek (2004): Pythoplankton abundance at station DI182_11864#61, doi:10.1594/PANGAEA.198823

Lavrado, H.P. & Ignacio, B.L. (eds.) 2006. Biodiversidade bentônica da costa central da Zona Econômica Exclusiva brasileira. Rio de Janeiro: Museu Nacional, 2006. (Série Livros; 18) 389 p. ISBN 85-7427-014-8

GEO-Tag der Artenvielfalt: Freiburger GEO-Tag der Artenvielfalt am Moosweiher in Freiburg und im angrenzenden Mooswald

GEO-Tag der Artenvielfalt: Blumenwiese und Heckensaum , Kornberg (Gruibingen)

Eynaud, Frédérique (2003): Dinoflagellate cysts counts of sediment core MD95-2010, doi:10.1594/PANGAEA.94394

GEO-Tag der Artenvielfalt: Seeufer ehem. BUGA-Gelände

GEO-Tag der Artenvielfalt: Laubwald Dreiländereck (Aachen/Vaals[NL])

Siamazonia Provider: Biodamaz1

Musée Zoologique de la Ville de Strasbourg: Cnidaria MZS

SPN - Service du Patrimoine naturel, Muséum national d'Histoire naturelle, Paris: Inventaire National du Patrimoine Naturel (I211) : CBN Méditerranéen de Porquerolles

Field Museum: Field Museum of Natural History (Zoology) Bird Collection

UK National Biodiversity Network: Scottish Borders Biological Records Centre - SWT Scottish Borders Local Wildlife Site Survey data 1996-2000 - species information

GEO-Tag der Artenvielfalt: Flora und Fauna im Brexbachtal

GEO-Tag der Artenvielfalt: Georgs-Padd (Wangerooge)

Ocean Biogeographic Information System: NCOS1959_Mollusca (OBIS China)

GEO-Tag der Artenvielfalt: Sukzession Industriebrache

University of Amsterdam / IBED: University of Amsterdam (NL) - Páramo pollen reference collection

UK National Biodiversity Network: Powys Flora Conservation - Welsh Orchid Survey 2009

de Verteuil, Laurent (1996): (Table 4) Stratigraphic distribution of dinocyst taxa in ODP Hole 150-904A, doi:10.1594/PANGAEA.762538 GEO-Tag der Artenvielfalt: Zwickau- Schwanenteich

Eldrett, James S; Harding, Ian C; Firth, John V; Roberts, Andrew P (2004): Distribution of dinoflagelatte cysts in Eocene-Oligocene sediments of DSDP Hole 38-338, doi:10.1594/PANGAEA.758801

GEO-Tag der Artenvielfalt: VFD-H: Heidenrod: Weide am Ortsrand

de Verteuil, Laurent (1996): (Table 6) Stratigraphic distribution of dinocyst taxa in ODP Hole 150-906A, doi:10.1594/PANGAEA.762539

National Institute of Genetics, ROIS: Microbial Culture Collection, National Institute for Environmental Studies

GEO-Tag der Artenvielfalt: Nachtaktiv im Ökogarten (Bad Waldsee)

GEO-Tag der Artenvielfalt: Freigelände Naturschutzscheune Reinheimer Teich (Kreis Darmstadt-Dieburg)

Instituto de Investigación de Recursos Biológicos Alexander von Humboldt. 2012. Ejemplares del herbario Federico Medem Bogotá - FMB, del Instituto Alexander von Humboldt. Instituto de Investigación de Recursos Biológicos Alexander von Humboldt, Villa de Leyva, Colombia, http://ipt.humboldt.org.co/resource.do?r=herbario_instituto_humboldt

Academy of Natural Sciences: ORN

GEO-Tag der Artenvielfalt: Naturgrundstück (Eutin)

Instituto de Investigação Científica Tropical: IICT Herbário LISC

GEO-Tag der Artenvielfalt: Biosphärenpark Wienerwald - Pfaffstätten

GEO-Tag der Artenvielfalt: Döchtbühlwald (Bad Waldsee)

Espinosa Organista, D. 2006. Taxonomía y prospección del hábitat de las poblaciones de Bursera sect. Bullockia con especial énfasis en las especies afines al 'linaloe', B. aloexylon (Schiede ex Schlecht.) Engl. Universidad Nacional Autónoma de México. Facultad de Estudios Superiores Zaragoza. Bases de datos SNIB2010-CONABIO. Proyecto No. BS001. México, D.F.

Heip, Carlo H R (2011): Abundance of benthic infauna in surface sediments from the North Sea sampled during Belgica cruise BG86/1, doi:10.1594/PANGAEA.757237

GEO-Tag der Artenvielfalt: Sternwiese Mülheim-Broich

Korea Institute of Science and Technology Information: Korean Aquatic Vascular Plants

GEO-Tag der Artenvielfalt: Gemeinschaftsgarten Deluxe (Bernburg)

GBIF-Sweden: Botany (UPS)

Herbario del CIBNOR

GEO-Tag der Artenvielfalt: Naturnahes Tal in Siena

GEO-Tag der Artenvielfalt: Wahner Heide LK 12 Biologie

Senckenberg: Collection Mollusca SMF

University of Washington Burke Museum. WTU Herbarium Bryophyte Collection. Seattle, Washington.

Taiwan Forestry Research Institute: Herbarium of Taiwan Forestry Research Institute

UK National Biodiversity Network: Northern Ireland Environment Agency - EHS Species Datasets

GEO-Tag der Artenvielfalt: Klassenfahrt Usedom / Wald und Küste in Zinnowitz

South African National Biodiversity Institute: Precis Plant Data

National Biodiversity Data Centre: Bryophyte data for Ireland from the British Bryological Society held by the UK's Biological Records Centre.

GEO-Tag der Artenvielfalt: Düne am Ulvenberg (Darmstadt)

Laboratory for Environmental Biology, Centennial Museum, University of Texas at El Paso

Colorado State University Herbarium (CSU): Colorado State University Herbarium

Icelandic Institute of Natural History, Akureyri Divison

Benito, J.L., D. Gómez and L. Villar (2004) Las bases de datos del herbario JACA en internet (Fecha de consulta).

GEO-Tag der Artenvielfalt: Tag der Artenvielfalt in Heidelberg

See Metadata record http://dafa.aad.gov.au/aadc/metadata/metadata_redirect.cfm?md=AMD/AU/Type_localities. Contact Dave Watts for details on citation details.

GEO-Tag der Artenvielfalt: Hache im Ellernbruch (Sudweyhe / Weyhe)

Biologiezentrum Linz Oberoesterreich: Biologiezentrum Linz

 $See \ Metadata \ record \ for \ details \ http://data.aad.gov.au/aadc/metadata/metadata_redirect.cfm?md=AMD/AU/em_database$

GEO-Tag der Artenvielfalt: Binsenwiesen

González Elizondo, M. 1999. Florística de áreas protegidas en el estado de Durango. Instituto Politécnico Nacional. Centro Interdisciplinario de Investigación para el Desarrollo Integral Regional-Durango. Bases de datos SNIB2010-CONABIO proyecto No. H100. México. D.F.

Magaña Cota, G. E. 2004. Colección científica del Museo de Historia Natural Alfredo Dugès. Universidad de Guanajuato. Bases de datos SNIB2010-CONABIO. Proyecto No. V002. México, D.F.

Burckhardt D. Swiss Psyllid (Hemiptera) Collections - Basel. Naturhistorisches Museum Basel

National Biodiversity Data Centre: EPA River Biologists data

UK National Biodiversity Network: Cumbria Biodiversity Data Centre - Cumbria Biodiversity Data Centre. Lepidoptera Observation Records Pre-2010 for Cumbria

UK National Biodiversity Network: John Muir Trust - Plants, Bryophytes and Lichens recorded on the Nevis Estate during summer 2003. Dávila Aranda, P. 1998. Flora Novo Galiciana-Gramineae. Universidad Nacional Autónoma de México. Instituto de Biología. Bases de datos SNIB2010-CONABIO proyecto No. F005. México, D.F.

Institute of Nature Conservation, Polish Academy of Sciences: Alien Species in Poland - Plants

Georg-August-Universität Göttingen, Albrecht-von-Haller-Institut für Pflanzenwissenschaften, Abteilung Systematische Botanik: Bryophyte herbarium, Göttingen (GOET)

Manum, Svein B; Boulter, MC; Gunnarsdottir, H; Rangnes, K; Scholze, A (1989): (Figure 3) Range chart of dinocysts of ODP Hole 104-643A, doi:10.1594/PANGAEA.743215

GEO-Tag der Artenvielfalt: Naturpark Kottenforst-Ville 18.6.09

Plant Breeding and Acclimatization Institute (IHAR) - National Research Institute: Polish gene bank – passport data of plants accessions which are important in human life

GEO-Tag der Artenvielfalt: Naturpark Kottenforst-Ville 15.6.09

Netherlands Biodiversity Information Facility (NLBIF): Naturalis National Natural History Museum (NL) - Coelenterata

UK National Biodiversity Network: Bristol Regional Environmental Records Centre - BRERC October 2009

GEO-Tag der Artenvielfalt: Einen Tag lang Forscher sein - Die 5c der Erich-Kästner-Schule erforscht das Bachemer Wiesental Staatliche Naturwissenschaftliche Sammlungen Bayerns: The Diatom Collection of Franz Josef Weinzierl at the Botanische Staatssammlung München

Salas Morales S. H. y A. Nava Zafra. 2007. Composición florística del Parque Nacional Huatulco. Sociedad para el Estudio de los Recursos Bióticos de Oaxaca, A. C. (SERBO). Bases de datos SNIB2010-CONABIO proyecto No. BK004. México, D.F.

GEO-Tag der Artenvielfalt: VFD-BW, Oberrhein/Schwarzwaldrand: Pferdeweiden Liel

CLIMAP Project Members, (1997): Nannofossil assemblage in surface sediments, doi:10.1594/PANGAEA.51924

National Museum of Nature and Science, Japan: Plant specimens of Natural History Museum, Kishiwada City

Senckenberg: Collection Aves (bird skeletons) SMF

Natural History Museum, University of Oslo: Faun

GEO-Tag der Artenvielfalt: Umgebung des Spalatin Gymnasium Altenburg

GEO-Tag der Artenvielfalt: 2. Aspacher GEO-Tag der Artenvielfalt

GEO-Tag der Artenvielfalt: Hoher Stein Kallenhardt

For citation format please consult http://www.nbi.noaa.gov

GEO-Tag der Artenvielfalt: Freiburger GEO-Tag der Artenvielfalt

GEO-Tag der Artenvielfalt: Bolzplatz

GEO-Tag der Artenvielfalt: Baggerseen bei Krauchenwies

Valencia, A. S. y G. Flores-Franco. 2006. Catálogo de Autoridad Taxonómica del género Quercus, Fagaceae en México.Herbario FCME, Facultad de Ciencias, UNAM. Base de Datos SNIB2010-CONABIO proyecto CS008. México, D.F.

South African National Biodiversity Institute: Southern Cape herbarium

GEO-Tag der Artenvielfalt: Liether Park (LMS), 6b

Crux, Jason A (1991): (Table 4) Distribution of Cretaceous calcareous nannofossils in ODP Hole 114-700B, doi:10.1594/PANGAEA.755411

Museum für Naturkunde Berlin: MfN - Fossil plants (Mesophytic)

Eremaea: Eremaea

Cleef, A. 1981. The vegetation of the Páramos of the Colombian Cordillera Oriental. PhD Thesis. Utrecht University.

GEO-Tag der Artenvielfalt: Schafheide im Böblinger Wald

GEO-Tag der Artenvielfalt: Feriendorf Ober-Seemen

GEO-Tag der Artenvielfalt: GEO Hauptveranstaltung Tirol (Innsbruck)

GEO-Tag der Artenvielfalt: GEO-Tag der Artenvielfalt auf dem Bausenberg mit den 4. Klassen der Brohltaler Grundschulen

GEO-Tag der Artenvielfalt: Lustbach-Umland

How you want your data cited

UK National Biodiversity Network: Merseyside BioBank - Merseyside BioBank NBN Frequently Updated Taxa

Herbario Universidad de Málaga (MGC). Herbarium collections online databases.

GEO-Tag der Artenvielfalt: Klasse 3a

HabitatVision: Fungal Specimens collected by HabitatVision (Jacob Heilmann-Clausen)

GEO-Tag der Artenvielfalt: Feuchtwiese am Nationalpark-Haus Neuwerk

GEO-Tag der Artenvielfalt: Bilder der Natur

Ortega Escalona, F. 1997. Computarización de la xiloteca Dr. Faustino Miranda del Instituto de Ecología, A.C. Instituto de Ecología, A.C.

Bases de datos SNIB2010-CONABIO proyecto No. B201. México, D.F.

GEO-Tag der Artenvielfalt: Landwehrbach

Senckenberg: Collection Crustacea - ZMB

Schiebel, Ralf; Zeltner, A; Treppke, Ute F; Waniek, Joanna J; Bollmann, Jörg; Rixen, Tim; Hemleben, Christoph (2004): Coccolith counts of multinet M32/5_MSN986, doi:10.1594/PANGAEA.128643

University of Washington Burke Museum. WTU Herbarium Fungi Collection. Seattle, Washington

UK National Biodiversity Network: South East Wales Biodiversity Records Centre - Microlepidoptera of Glamorgan

Ríos Jara, E. y R. Ramírez Delgadillo, 2008. Inventario de la biota terrestre (Florístico) y marina (Invertebrados, peces y macroalgas bentónicos) del Parque Nacional Isla Isabel. Universidad de Guadalajara. Centro Universitario de Ciencias Biológicas y Agropecuarias. Bases de datos SNIB2010-CONABIO. Plantas. Proyecto No. BK018. México. D. F.

Frauenheim, Karin; Neumann, V; Thiel, Hjalmar; Türkay, Michael (2009): Benthos counted on dredged samples during Valdivia cruise VA53, doi:10.1594/PANGAEA.717138

Bonilla Barbosa, J. R. 2007. Flora acuática vascular y de zonas inundables del área de protección de flora y fauna Laguna de Términos, Campeche, México. Universidad Autónoma del Estado de Morelos. Centro de Investigaciones Biológicas. Bases de datos SNIB2010-CONABIO proyecto No. BK031. México, D.F.

GEO-Tag der Artenvielfalt: Ober-Olmer Wald

TanBIF: Amaranthaceae Observations Tanzania and Kenia

National Museum of Nature and Science, Japan: Ibaraki Nature Museum, Algae collection

GEO-Tag der Artenvielfalt: Aktion Wiese und Wegrain Gitzenheide

UK National Biodiversity Network: South East Wales Biodiversity Records Centre - CCW Regional Data : South East Wales Non-sensitive Species Records

Burckhardt D. Swiss Psyllid (Hemiptera) Collections - Geneva. Muséum d'histoire naturelle de la Ville de Genève

GEO-Tag der Artenvielfalt: Im Bauerngarten

FUNDP, Herbarium, Director : Prof. Pierre Van Cutsem

Curator : Philippe Martin.

National Institute of Genetics, ROIS: Herbarium Specimens of Bonin and Ryukyu Islands

GEO-Tag der Artenvielfalt: Birkenloh

GEO-Tag der Artenvielfalt: Wald am Schloss Wittgenstein Bad Laasphe

Centre d'estudis de la neu i de la muntanya d'Andorra (CENMA), Institut d'Estudis Andorrans: Mol·luscs d'Andorra

Universität Bayreuth, IBF Monitoring of Plant Galls

Nicolaus Copernicus University of Toruń: The Distribution Atlas of Butterflies in Poland

GEO-Tag der Artenvielfalt: Steinberg in Heidelberg-Handschuhsheim/Falgen

Centre d'estudis de la neu i de la muntanya d'Andorra (CENMA), Institut d'Estudis Andorrans: Vertebrats d'Andorra

Buschbaum, Christian (2010): Abundance of macrobenthos organisms in the northern Wadden Sea in 2008,

doi:10.1594/PANGAEA.755037

Zoologisches Forschungsinstitut und Museum Alexander Koenig: ZFMK Hymenoptera collection

Mudie, Peta J (1989): (Figure 7) Range chart of selected dinocysts and acritarchs of ODP Hole 104-643A, doi:10.1594/PANGAEA.743143
Field Study Group of the Dutch Mammal Society: Field Study Group of the Dutch Mammal Society (NL) - 2003 - Mammal Survey Alvao

Natural Park, Portugal Bolus Herbarium (UCT)

Institute of Botany, University of Hohenheim: Visual Plants (144.41.33.158) - Plants from the Kakamega Forest, Kenya; Helmut Dalitz

GEO-Tag der Artenvielfalt: Kita-Wäldchen Fuchsturmweg Jena

University of Białystok, Institute of Biology: Lichens of Knyszyn Forest

GEO-Tag der Artenvielfalt: Reusaer Wald

Castillo Campos, G. 2000. Diversidad y riqueza vegetal de los substratos rocosos del centro del estado de Veracruz. Instituto de Ecología A.C. Bases de datos SNIB2010-CONABIO proyecto No. L228. México, D.F.

Organization for Tropical Studies: Herbarium - Las Cruces Biological Station

GEO-Tag der Artenvielfalt: Schulhof der Hermann-Runge-Gesamtschule (Moers)

GEO-Tag der Artenvielfalt: Heckenstreifen am Zehntbergweg

Dorado Ramírez, O. R. 1997. Inventario florístico de la Sierra de Huautla, Morelos. Universidad Autónoma del Estado de Morelos. Centro de Educación Ambiental e Investigación Sierra de Huautla. Bases de datos SNIB2010-CONABIO proyecto No. B054. México, D.F.

Royal Belgian Institute of Natural Sciences: RBINS collections

Peralta, J. (2010). Herbarium UPNA collection database. http://www.unavarra.es/servicio/herbario/index.htm. (date when consulted)
Staatliche Naturwissenschaftliche Sammlungen Bayerns: Zoologische Staatssammlung Muenchen - Barcode of Life Project Specimen
Data

GEO-Tag der Artenvielfalt: Unterbrucker Weiher

GBIF-Sweden: National Forest Inventory (SLU)

Musée Zoologique de la Ville de Strasbourg: Aves MZS

UK National Biodiversity Network: Open Mosaic Habitat Survey Group - Plants recorded during Open Mosaic Habitat survey in England and Wales (2012)

Wendler, Jens; Gräfe, Kai-Uwe; Willems, Helmut (2002): Calcareous dinocysts in ODP Hole 80-550B, part 2, doi:10.1594/PANGAEA.66917

Herbier des conservatoires et jardins botaniques de Nancy: Herbarium specimens

Álvarez Buylla, E. y F. Medina Freaner. 1997. Distribución, estructura poblacional y variación genética de algunas especies de pinos en peligro de extinción en México. Universidad Nacional Autónoma de México. Instituto de Ecología. Bases de datos SNIB2010-CONABIO proyecto No.B156. México, D.F.

Arnaud-Vanneau, Annie; Sager, William W; Winterer, Edward L; Shipboard Scientific Party, (2005): Range table from benthic foraminifers in Hole 143-866A, doi:10.1594/PANGAEA.298174

GEO-Tag der Artenvielfalt: Rund um den Eichwald, Schulhof Friedrich Fröbel Gymnasium- Bad Blankenburg

Arizona State University, Global Institute for Sustainability: Arizona State University Lichen Collection

GEO-Tag der Artenvielfalt: Brander Wald (Stolberg)

GEO-Tag der Artenvielfalt: Streuobstwiese Stedar 2008

Sousa Sánchez, M. 2000. Colecta botánica: área maya región de la Reserva Calakmul, Campeche. Universidad Nacional Autónoma de México. Instituto de Biología. Bases de datos SNIB2010-CONABIO proyecto No. M004. México, D.F.

GEO-Tag der Artenvielfalt: Streuobstwiese Kattenhund (Schleswig)

GEO-Tag der Artenvielfalt: Bayerische Donau - Leipheim

GEO-Tag der Artenvielfalt: Biosphärenreservat Mittelelbe

Botanical Garden & Museum, Natural History Museum of Denmark: Pilularia Globulifera distribution map in Denmark

GEO-Tag der Artenvielfalt: Herrensee-Gebiet (Fischbachtal im Odenwald)

GEO-Tag der Artenvielfalt: Lahnufer in Villmar

Israel Nature & Parks Authority (Ed.) 1970 - (continuously updated): Vertebrate and vascular plant observations of the Israel Nature and Parks Authority.

UK National Biodiversity Network: Yorkshire Wildlife Trust - Yorkshire Wildlife Trust Shoresearch

UK National Biodiversity Network: EcoRecord - Vascular plant records held by EcoRecord for the Birmingham and the Black Country area collated prior to March 2013

GEO-Tag der Artenvielfalt: Wattenmeer-Safari (Wurster Watt)

Institute of Botany, University of Hohenheim: Visual Plants (144.41.33.158) - Herbarium specimen from the Estacion Scientifica San Francisco, Southern Ecuador

Association des Naturalistes de la Vallée du Loing et du massif de Fontainebleau: Herbarium specimens data

GEO-Tag der Artenvielfalt: Regenwasserabfangbecken

GEO-Tag der Artenvielfalt: Wattuntersuchung (Cuxhaven)

GBIF-Sweden: Algae (S)

Netherlands Biodiversity Information Facility (NLBIF): Zoological Museum Amsterdam, University of Amsterdam (NL) - Platyhelminthes Kuhnt, Wolfgang; Kaminski, Michael A; Moullade, Michel (1989): Distribution of Upper Cretaceous deep water agglutinated foraminifera in sediments of the North Atlantic and its marginal seas (Tab. 1), doi:10.1594/PANGAEA.667860

GBIF-Spain: Universidad Autónoma de Madrid, Biología, Acalypha

Ocean Biogeographic Information System: MedOBIS (EurOBIS)

Corporación Autónoma para la Defensa de la Meseta de Bucaramanga, CDMB. Colección Biológica de Herbario Jardín Botánico Eloy Valenzuela. Floridablanca, 2013. 6821 Registros, aportados por Blanco DGA (Publicadora). En linea,

http://ipt.sibcolombia.net/sib//resource.do?r=eloy_valenzuela, publicado el 20-05-2013.,

http://ipt.sibcolombia.net/sib//resource.do?r=eloy_valenzuela

GEO-Tag der Artenvielfalt: TBW-Schafberg

Białowieża National Park: Plant observations from Białowieża National Park

GBIF-Sweden: Gothenburg Herbarium - General (GBIF:IH:GB:Herbarium)

GEO-Tag der Artenvielfalt: Schlattstaller Tal (Lenningen)

GEO-Tag der Artenvielfalt: GE-Brühl

Institute of Botany, University of Hohenheim: Visual Plants (144.41.33.158) - Herbarium specimen from "USJ", Costa Rica

GEO-Tag der Artenvielfalt: Langes Tannen in Uetersen

GEO-Tag der Artenvielfalt: Junge Heide, Radebeul/Dresden

Netherlands Biodiversity Information Facility (NLBIF): Naturalis National Natural History Museum (NL) – Cnidaria and Porifera fossils

National Museum of Nature and Science, Japan: Ibaraki Nature Museum, Vascular Plants collection

National Museum of Nature and Science, Japan: Bryophyta Specimens of The Nagoya University Museum

UK National Biodiversity Network: British Lichen Society - BLS Lichen Database: England

UK National Biodiversity Network: Botanical Society of the British Isles - RISC Botanical Non-Native Species Records

GEO-Tag der Artenvielfalt: Artenvielfalt auf der Weide - GEO-Hauptveranstaltung in Crawinkel

Leibniz Institute of Plant Genetics and Crop Plant Research (IPK): IPK Genebank

GEO-Tag der Artenvielfalt: Alter Nördlicher Friedhof (München)

GEO-Tag der Artenvielfalt: Römertal (Steinpleis)

GEO-Tag der Artenvielfalt: Tiergarten Straubing

National Institute of Genetics, ROIS: Plant Specimen Database of Tama Forest Science Garden, Forestry and Forest Products Research Institute, Japan

National Biodiversity Data Centre: Microlepidoptera, National Museum of Ireland

National Chemical Laboratory: Biological Collection, National Institute of Oceanography, Goa, India

INRA Antilles-Guyane: Guadeloupe_Insectes

GEO-Tag der Artenvielfalt: Schulhofuntersuchung Thomas-Mann-OS

UK National Biodiversity Network: Royal Horticultural Society - RHS monitoring of native and naturalised plants and animals at its gardens and surrounding areas

Oleoducto Bicentenario (2013). RESCATE DE EPÍFITAS OLEODUCTO BICENTENARIO, TRAMO ARAGUANEY - BANADÍA (RESCATE) 915. Registros, aportados por Alejandro Calderón (Publicador, Proveedor de los Metadatos, Proveedor de Contenido, Creador del Recurso). En linea, http://ipt.sibcolombia.net/sib/resource.do?r=epifitas_oleoducto, publicado el 08/05/2013.

The Icelandic Institute of Natural History, Akureyri Division

Korea Institute of Science and Technology Information: Korean Ethnobotany Database

UK National Biodiversity Network: Leicestershire and Rutland Environmental Records Centre - Leicestershire & Rutland Coleoptera

GEO-Tag der Artenvielfalt: Kleinstbiotop mit Schulteich/Weißwasser

Copson, G.R. (1984) An annotated atlas of the vascular flora of Macquarie Island. ANARE Research Notes 18 70 pp See Metadata record http://data.aad.gov.au/aadc/metadata/metadata_redirect.cfm?md=AMD/AU/mi_vascular_plants_census_1979 Contact Dave Watts for details on citation details.

GEO-Tag der Artenvielfalt: Exkursion Ebertsheimer/Grünstädter Berg

GEO-Tag der Artenvielfalt: Trockenrasen Franzigmark (Halle/Saale)

GEO-Tag der Artenvielfalt: Schulhof und Anlagensee in Nellingen

GEO-Tag der Artenvielfalt: Schulwald Regionale Schule Sprendlingen

GEO-Tag der Artenvielfalt: Schulgelände Paul-Gerhardt-Schule-Dassel Institute of Nature Conservation, Polish Academy of Sciences: Carpatica Operation

UK National Biodiversity Network: Scottish Natural Heritage - Marine Nature Conservation Review (MNCR) and associated benthic marine data held and managed by Scottish Natural Heritage

Dep. of Plant Biology (Botany), Fac. of Pharmacy, Univ. La Laguna: Herbario de la Universidad de La Laguna: TFC-Bry

All data and images included herein are (C) E.C. Smith Herbarium, Irving Biodiversity Collection, Acadia University, Wolfville, NS, Canada INRA Antilles-Guyane: Guadeloupe_Herbier

Centre National pour le Développement Rural - Madagascar (FOFIFA): tef-database

GEO-Tag der Artenvielfalt: Trockenwiesen und angrenzender Waldrand im Hainbachtal

Herbiers Universitaires de Clermont-Ferrand: Institut des Herbiers Universitaires de Clermont-Ferrand

GEO-Tag der Artenvielfalt: Schulgelände des Gymnasiums Nepomucenum (Coesfeld)

Senckenberg: Collection Coleoptera SMF

Danish Centre for Environment and Energy, Aarhus University: The national database for marine data (MADS)

GEO-Tag der Artenvielfalt: Hainbachtal bei Oelsnitz / V

GEO-Tag der Artenvielfalt: Liether Park (LMS), 5a

Muséum d'Histoire Naturelle d'Autun, Herbarium: Herbarium specimens

Museo de La Salle - MLS (2011 -). Herbario Museo de La Salle Bogotá (MLS), 11371 Registros, aportados por Espitia-Barrera JE (Publicador, Creador del Recurso, Proveedor de los metadatos), Aponte-Rojas AM (Procesador), En línea,

http://evirtual.lasalle.edu.co:8080/ipt/, Versión 1.0 (última modificación en 03/12/2012), http://evirtual.lasalle.edu.co:8080/ipt/

GBIF-Spain: Tercer Inventario Forestal Nacional. Ministerio de Agricultura, Alimentación y Medio Ambiente (España/Spain) (IFN3) TELDAP: ENDEMIC SPECIES RESEARCH INSTITUTE

UK National Biodiversity Network: Botanical Society of the British Isles - Changing Flora of Glasgow 1982-2000

GEO-Tag der Artenvielfalt: Riedensee

GEO-Tag der Artenvielfalt: Schulhof der Astrid-Lindgren-Schule Elmshorn

Lamont, Peter (2009): Benthic macrofauna abundance of subcores of sediment core 13200-045, doi:10.1594/PANGAEA.723106

Puche, F. et al. (2009). VAL Cryptogamic collections online databases

UK National Biodiversity Network: Derbyshire Biological Records Centre - Derbyshire Invasive Vascular Plants (INNS) 1900 - 2011

Missouri Botanical Garden: Missouri Botanical Garden

GEO-Tag der Artenvielfalt: Tauchaktion

International Collection of Microoganisms from Plants, Landcare Research, New Zealand

Musée national d'histoire naturelle Luxembourg: Biological and palaeontological collection and observation data MNHNL

GEO-Tag der Artenvielfalt: Schulprojekt (Bremen)

GEO-Tag der Artenvielfalt: Altendorfer Dorfbachhöhle / Sächsische Schweiz

Sturm H., O. Rangel. 1985. Ecologia de los Paramos Andinos: una visión preliminar integrada. Instituto de Ciencias Naturales -Universidad Nacional de Colombia. Bogota. 292p., n/a

GBIF New Zealand: New Zealand Biodiversity Recording Network

UK National Biodiversity Network: Countryside Council for Wales - Skomer Marine Nature Reserve (MNR) Marine Monitoring Programme

GEO-Tag der Artenvielfalt: Artenerfassung für Jedermann in der Grundschule Kirchboitzen

GBIF-Sweden: Herbarium of Umeå University (UME)

GEO-Tag der Artenvielfalt: Die Wuhle

GEO-Tag der Artenvielfalt: Koleopterologen am Bausenberg

SPN - Service du Patrimoine naturel, Muséum national d'Histoire naturelle, Paris: Inventaire National du Patrimoine Naturel : Programme national espèces végétales de la Directive Habitat

National Biodiversity Data Centre: The Flora of County Clare

GEO-Tag der Artenvielfalt: Umgebung der Gesamtschule Hamburg-Winterhude

GEO-Tag der Artenvielfalt: Örtzemündung (Stedden)

GEO-Tag der Artenvielfalt: Schule Sulzbach (Oberegg)

UK National Biodiversity Network: Marine Conservation Society - Seasearch Marine Surveys

Muséum d'Histoire Naturelle de Nice: Collection du Musée d'Histoire Naturelle de Nice

GEO-Tag der Artenvielfalt: Brenz (Heidenheim)

Institute of Botany, University of Hohenheim: Visual Plants (144.41.33.158) - Private collection of Asta Napp-Zinn

GEO-Tag der Artenvielfalt: Spielwiese

Leibniz Institute DSMZ - German Collection of Microorganisms and Cell Cultures: DSMZ Collection of Filamentous Fungi and Yeasts

Lowry, Roy K; Harbour, Derek (2004): Pythoplankton abundance in surface water during cruise CD60, doi:10.1594/PANGAEA.198806 Fragoso González, C. E. 1997. Biodiversidad de Veracruz: Oligochaeta. Annelida. Instituto de Ecología AC. Bases de datos SNIB2010-

CONABIO proyecto No. E009. México, D.F.

Mora Olivo, A. 2003. Flora vascular acuática de la cuenca del Río Tamesí. Universidad Autónoma de Tamaulipas. Instituto de Ecología

Aplicada. Bases de datos SNIB2010-CONABIO proyecto No. S078. México, D.F.

Kuhnt, Wolfgang; Sawyer, Dale S; Whitmarsh, Robert B; Shipboard Scientific Party, (2005): Range table from benthic foraminifers in Hole 149-900A, doi:10.1594/PANGAEA.299483

GEO-Tag der Artenvielfalt: Familientag am Schorberg

GEO-Tag der Artenvielfalt: Reifrocknarzissenwiese Löcknitz

UK National Biodiversity Network: Botanical Society of the British Isles - Vascular Plants Database additions since 2000

GEO-Tag der Artenvielfalt: Halberg bei Neumorschen

GEO-Tag der Artenvielfalt: Lillachtal mit Kalktuffquelle bei Weißenohe

Meave del Castillo, M. E. 2009. Dinoflagelados y Diatomeas del Pacífico tropical mexicano. Universidad Autónoma Metropolitana. Unidad Iztapalapa. Bases de datos SNIB2010-CONABIO proyectos No. DJ022, BA008, S151 y H176. México D. F.Meave del Castillo, M. E. 2009. Dinoflagelados y Diatomeas del Pacífico tropical mexicano. Universidad Autónoma Metropolitana. Unidad Iztapalapa. Bases de datos SNIB2010-CONABIO proyectos No. DJ022, BA008, S151 y H176. México D. F.

Instituto de Botánica Darwinion - CONICET: Instituto de Botánica Darwinion

GEO-Tag der Artenvielfalt: Wildkräuter

Field Study Group of the Dutch Mammal Society: Field Study Group of the Dutch Mammal Society (NL) - 2010 - Mammal Survey Patvinsuo National Park, northern Karelia, Finland

University Museums of Norway

Museo Nacional de Costa Rica: herbario

GEO-Tag der Artenvielfalt: Pöhlberg bei Annaberg

UK National Biodiversity Network: Natural England - Species Surveillance Project - In-House Pilots records for 2012

GEO-Tag der Artenvielfalt: "Ach, du dicke Eiche", Wald an der Oste-Grundschule Heeslingen

Head, Martin J; Norris, Geoffrey; Mudie, Peta J (1989): (Table 1) Stratigraphic distribution of new marine palynomorph species recorded for the Miocene and lowermost Pliocene of ODP Hole 105-646B, doi:10.1594/PANGAEA.743497

GEO-Tag der Artenvielfalt: Schulinnenhöfe (Gelsenkirchen)

UK National Biodiversity Network: British Bryological Society - Bryophyte data for Great Britain from the British Bryological Society held by BRC

Chávez Ortiz, E. A. 2006. Distribución e inventario de algunas especies bentónicas (hexacorales, octocorales, esponjas, y especies misceláneas) en arrecifes del Caribe mexicano. Instituto Politécnico Nacional. Centro Interdisciplinario de Ciencias Marinas. Bases de datos SNIB2010-CONABIO proyecto No. AS018. México, D.F.

GEO-Tag der Artenvielfalt: Pilstingermoos

BGBM (Ed.) 2005: Database compiled in the course of the GEO Biodiversity Day on June 10/11 2005 in Berlin.

de Verteuil, Laurent (1996): (Table 5) Stratigraphic distribution of dinocyst taxa in ODP Hole 150-905A, doi:10.1594/PANGAEA.762541

GEO-Tag der Artenvielfalt: Tauchen und Meer

GEO-Tag der Artenvielfalt: Mittelriede Höhe Gliesmarode-Braunschweig

UK National Biodiversity Network: National Trust - Sutton Hoo species data held by The National Trust.

Museum and Institute of Zoology, Polish Academy of Sciences: Bird Collection of Museum and Institute of Zoology PAS

GEO-Tag der Artenvielfalt: Roter Berg Werdau (Leubnitz)

GEO-Tag der Artenvielfalt: Biotope entdecken im Kockmecker Siepen (Sauerland)

Pando, F. et al. (2003). MA Cryptogamic collections online databases. http://www.rjb.csic.es/herbario/crypto/crydb.htm. (date when consulted)

South African National Biodiversity Institute: Threatened Species programme

Conservatoire botanique national du Bassin parisien: Observations du Conservatoire botanique national du Bassin parisien.

GEO-Tag der Artenvielfalt: Waldhusener Moor (Lübeck-Kücknitz)

SPN - Service du Patrimoine naturel, Muséum national d'Histoire naturelle, Paris: Inventaire National du Patrimoine Naturel (I208) : CBN Brest

GEO-Tag der Artenvielfalt: Parkuntersuchung Weißer See

UK National Biodiversity Network: Highland Biological Recording Group - HBRG Fungus, Lichen and Lower Plants Dataset

http://www.hmapcoml.org/Default.asp?ID=37

GEO-Tag der Artenvielfalt: Fürstenberger Ralley Teil 3

GEO-Tag der Artenvielfalt: Regenrückhaltebecken Bad Bevensen

GEO-Tag der Artenvielfalt: Biotope auf dem Gelände der Eggerstedt- Kaserne in der Nachbarschaft der Theodor-Heuss-Schule

Van Landuyt W, Vanhecke L, Brosens D (2012) Florabank 1: a grid-based database on vascular plant distribution in the northern part of Belgium (Flanders and the Brussels Capital region). PhytoKeys 12: 59–67. doi:10.3897/phytokeys.12.2849,

http://dx.doi.org/10.3897/phytokeys.12.2849

Scientific Research Centre of the Slovenian Academy of Sciences and Arts, Institute of Biology: FloVegSI - Floristical and fitocenological database of ZRC SAZU

Museum für Naturkunde Berlin: MfN - Heteroptera Collection

UK National Biodiversity Network: Joint Nature Conservation Committee - Marine Nature Conservation Review (MNCR) and associated benthic marine data held and managed by JNCC

GEO-Tag der Artenvielfalt: Teich Berlin Wuhlheide

UC Davis Herbarium

Herbario de la Universidad de Salamanca (SALA)

UK National Biodiversity Network: Natural England - Marine Nature Conservation Review (MNCR) and associated benthic marine data held and managed by English Nature

GEO-Tag der Artenvielfalt: Owere Fiddel

UK National Biodiversity Network: Cambridgeshire & Peterborough Environmental Records Centre - CPERC Recorders day at Waterbeach barracks and airfield

GEO-Tag der Artenvielfalt: Birdrace-Cuxland_Schwenke_GeoConsult-Cuxhaven

GEO-Tag der Artenvielfalt: Biotop Alexander-von-Humboldt-Schule

GEO-Tag der Artenvielfalt: Lindau im Bodensee

GEO-Tag der Artenvielfalt: Berlin - Treptower Park / Karpfenteich

GEO-Tag der Artenvielfalt: Fledermaus

UK National Biodiversity Network: Thames Valley Environmental Records Centre - Nature Conservancy Council Berkshire Meadows Survey 1984-87 (as held by Thames Valley Environmental Records Centre)

National Museum of Nature and Science, Japan: Vascular Plants Specimens of Ehime Prefectural Science Museum

Rangel-Ch., O and Ariza N. C. 2000. La vegetacion del Parque Nacional Natural Chingaza in Colombia Diversidad Biotica III, la región de

Vida paramuna de Colombia. Rangel-Ch. J.O. 2000. Universidad Nacional de Colombia. Editorial Unibiblios. Bogotá, Colombia., ISBN 958-701-010-8

WFCC-MIRCEN World Data Centre for Microorganisms (WDCM): CBS Filamentous Fungi Database

HERBARIUM AMAZONENSE – AMAZ: Herbarium Amazonense

Rodríguez Contreras, A. 1999. Estudio sistemático y ecológico del género Tigridia (Iridaceae). Universidad de Guadalajara. Centro Universitario de Ciencias Biológicas y Agropecuarias. Bases de datos SNIB2010-CONABIO proyecto No. J089. México, D.F.

Brown, Susan L; Roberts, David G; Schnitker, Detmar (2005): Dinoflagellate abundance of Hole 81-555, doi:10.1594/PANGAEA.249280

GEO-Tag der Artenvielfalt: Goethe-Hauptschule/Projekt I-10

GEO-Tag der Artenvielfalt: Tag der Artenvielfalt

Staatliche Naturwissenschaftliche Sammlungen Bayerns: Water Colours of Fungi by Konrad Schieferdecker at the Botanische Staatssammlung München

European Distributed Institute of Taxonomy (EDIT) 2008-2010 - All Taxa Biodiversity Inventory + Monitoring (ATBI+M) in Slovenský raj, Muránska planina and Slovenský kras national parks in the region of Gemer and Spi& Karst (Slovakia)

Ceballos, G. 1997. Diversidad biológica y conservación del ecosistema de los perros de la pradera (Cymomys Iudovicianus) en México. Universidad Nacional Autónoma de México. Instituto de Ecología. Bases de datos SNIB2010-CONABIO proyecto No. B043. México, D.F.

GEO-Tag der Artenvielfalt: VFD-H: Mlttelgebirgsweide GEO-Tag der Artenvielfalt: Renaturierung Werse (Innenbereich Beckum)

National Biodiversity Data Centre: Seaweeds of Ireland

Herbier National de Mauritanie: Herbier National de Mauritanie

Jardín Botánico del Quindío (2013). Colección Nacional de Palmas de Colombia. 328 Registros, aportados por Manrique HF (Publicador, Proveedor de los Metadatos, Proveedor de Contenido), Bernal R (Investigador Principal), Instituto Alexander von Humboldt (Custodio de los datos). En línea, http://ipt.sibcolombia.net/rnjb/resource.do?r=coleccion-palmas-colombia, publicado el 19/04/2013.,

http://ipt.sibcolombia.net/rnjb/resource.do?r=coleccion-palmas-colombia

Phaff Culture Collection, UC Davis

Senckenberg: ECatSym: Electronic World Catalog of Symphyta

GEO-Tag der Artenvielfalt: Amtsrain Apolda-Zottelstedt

Fundación Estación Biológica Guayacanal (2013). Parcela Permanente en el Pantano Martos, 45 Registros, aportados por Vargas K (Publicador, Creador del Recurso, Proveedor de los Metadatos, Autor), Ramirez W (Contacto del Recurso), Calderon MJ (Autor), Pinto J (Autor), Camargo G (Autor), En línea, http://ipt.sibcolombia.net/sib/resource.do?r=guayacanal-parcelasmartos, publicado el 14/03/2013., http://ipt.sibcolombia.net/sib/resource.do?r=guayacanal-parcelasmartos

Natural History Museum, University of Oslo: svalbardflora.net

UK National Biodiversity Network: Botanical Society of the British Isles - Vascular Plants Database

See Metadata record for details http://aadc-maps.aad.gov.au/aadc/metadata/metadata_redirect.cfm?md=AMD/AU/em_database

Institute of Botany, University of Hohenheim: Visual Plants (144.41.33.158) - Herbarium specimen from "EA", Kenya

WAHerb

Ocean Biogeographic Information System: BioMar (EurOBIS)

Natural History Museum Maastricht: Natural History Museum Maastricht (NL) - Herbarium

GEO-Tag der Artenvielfalt: Nottekanal, Klasse 7 - 10 Herbario de la Universidad de Salamanca (SALA)

California Academy of Sciences: CAS Ichthyology (ICH)

GEO-Tag der Artenvielfalt: Ried und Sand - Artenvielfalt durch Beweidung

GEO-Tag der Artenvielfalt: VSN-Wiese

Bonilla-Barbosa, J. R. y J. Viana 2002. Flora acuática vascular de las regiones hidrológicas R66 (Lagos Cráter del Nevado de Toluca) y R67 (Río Amacuzac-Lagunas de Zempoala), México. Universidad Autónoma del Estado de Morelos. Centro de Investigaciones Biológicas. Bases de datos SNIB2010-CONABIO proyectos No. S058 y H141. México, D.F.

Institute of Botany, University of Hohenheim: Visual Plants (144.41.33.158) - Plants from Southern Ecuador; Ben Hell

Yale Peabody Museum, (c) 2009. Specimen data records available through distributed digital resources.

GEO-Tag der Artenvielfalt: Muehlenbach bei Friesheim

Office of Environment and Heritage, Department of Premier and Cabinet representing the State of New South Wales: OEH Atlas of NSW Wildlife

GEO-Tag der Artenvielfalt: Wanninchen

UK National Biodiversity Network: National Trust for Scotland - NTS Properties Sensitive Species Records 1800-2013

SPN - Service du Patrimoine naturel, Muséum national d'Histoire naturelle, Paris: Inventaire National du Patrimoine Naturel (1009):

Espèces Végétales Menacées de France métropolitaine

GBIF-Spain: Sistema de Información de la vegetación Ibérica y Macaronésica

Lehaitre, M; Bolli, Hans M; Ryan, William B F (2005): Benthic foraminifera abundance of Hole 40-362, doi:10.1594/PANGAEA.249542

UK National Biodiversity Network: Marine Biological Association - Volunteer sightings data held by the DASSH Data Archive Centre
Botanical Garden & Museum, Natural History Museum of Denmark: Botanical Museum, Denmark. Database of registrations of red listed plants

GEO-Tag der Artenvielfalt: Truppenübungsplatz Panzerkaserne Böblingen

Varied sources. Individual references may be obtained from website (paleodb.org)

UK National Biodiversity Network: Dr Francis Rose Field Notebook Project - Field Notebook Records of Dr Francis Rose 1950's to 1990's

GEO-Tag der Artenvielfalt: LBV-Kindergruppen Markt Tussenhausen

UK National Biodiversity Network: Rotherham Biological Records Centre - Rotherham Biological Records Centre - Non-sensitive Records from all taxonomic groups

UK National Biodiversity Network: Botanical Society of the British Isles - SNH Site Condition Monitoring - Vascular plants (2000-2006)

Wrocław University, Museum of Natural History: Herbarium WRSL, Flora of the Silesia

TELDAP: Plantae, TAIF (Taiwan e-Learning and Digital Archives Program, TELDAP)

GEO-Tag der Artenvielfalt: Kloster Eberbach

GEO-Tag der Artenvielfalt: Stadtbiotop Ulrichteich

Institut Scientifique, Mohamed V University: Herbarium specimens - Institut Scientifique

Museum für Naturkunde Berlin: MfN - Fossil Fish Collection

JBRJ - Instituto de Pesquisas Jardim Botânico do Rio de Janeiro. Jabot - Banco de Dados da Flora Brasileira. Disponível em:

[http://www.jbrj.gov.br/jabot]., http://www.jbrj.gov.br/jabot/formularios/comocitar_jabot.php

GEO-Tag der Artenvielfalt: Panke und Ufer am Kinderbauernhof Pinke-Panke

UK National Biodiversity Network: Greater Manchester Ecology Unit - Invasive and Non-native Species From Greater Manchester

Vinogradova, Nina G; Levitan, Mikhail A; Galkin, Sergey V; Dietrich, Peter G (2004): Pythoplankton abundance at station CD46_0105C#2, doi:10.1594/PANGAEA.198808

GEO-Tag der Artenvielfalt: Ökostation (Freiburg)

Instituto de Investigação Científica Tropical: IICT Herbário LISC

GEO-Tag der Artenvielfalt: Königstetten

UK National Biodiversity Network: Tullie House Museum - Tullie House Museum. Cumbria Wildlife Trust survey records from 1970 - 2007 of Cumbria Wildlife Sites. Various

Institute of Botany, University of Hohenheim: Visual Plants (144.41.33.158) - Plants from Southern Ecuador; Florian Werner

The New York Botanical Garden: Herbarium of The New York Botanical Garden

MNHN - Museum national d'Histoire naturelle: Paleontology specimens data

National Biodiversity Data Centre: The Flora of County Wexford

UK National Biodiversity Network: North & East Yorkshire Ecological Data Centre - North and East Yorkshire Ecological Data Centre - North Action sensitive Records from all taxonomic groups.

GEO-Tag der Artenvielfalt: Gesamtartenliste Bremerhaven, Helgoland und Sylt

Mariaux J. Parasitic Platyhelminthes Collections. Muséum d'histoire naturelle de la Ville de Genève

National Museum of Nature and Science, Japan: Bryophytes Collection of National Museum of Nature and Science

GEO-Tag der Artenvielfalt: Promberg1

UK National Biodiversity Network: Scottish Wildlife Trust - Small Cow-wheat distributions for Scotland 1999 to 2005

GEO-Tag der Artenvielfalt: Gewässer des Wartbergparks Stuttgart (bei der Ökostation der VHS Stuttgart)

GEO-Tag der Artenvielfalt: Mainufer

GEO-Tag der Artenvielfalt: Natur-Erlebnisgebiet der Naturschutz-Akademie Hessen und Umgebung

University of Silesia, Laboratory of Botanical Documentation - Herbarium KTU: KTU Pteridophyta

GEO-Tag der Artenvielfalt: Ökologischer Weinberg (Guntersblum)

GEO-Tag der Artenvielfalt: VFD-RP: Taunus: Mähweide Dehe

IFREMER - French Research Institute for Exploitation of the Sea: Quadrige

The citation should refer to the corresponding publications listed in the dataset

AAU Herbarium Database

GEO-Tag der Artenvielfalt: Artenvielfalt im Naturschutzgebiet an der Loreley - Leiselfeld/Spitznack - 2. Jahr

GEO-Tag der Artenvielfalt: Kaniswall/ Gosener Wiesen an der Spree

GEO-Tag der Artenvielfalt: Wupperaue bei Kemna (Wuppertal)

GEO-Tag der Artenvielfalt: Biotop Binsenwiesen und Ernst-Reiter-Wiese (Wehrheim/Taunus)

UAM Marine Invertebrates, University of Alaska Museum, University of Alaska Fairbanks

GEO-Tag der Artenvielfalt: Tage der Artenvielfalt rund um die Naturschutzstation Molsberg

UK National Biodiversity Network: Pond Conservation - National Pond Monitoring Network collated pond survey data for Great Britain 1972

GEO-Tag der Artenvielfalt: Schulhof der Astrid-Lindgren-Schule und Umgebung (Elmshorn)

SPN - Service du Patrimoine naturel, Muséum national d'Histoire naturelle, Paris: Inventaire National du Patrimoine Naturel (I206): CBN Aquitaine-Poitou-Charentes

Schiebel, Ralf; Zeltner, A; Treppke, Ute F; Waniek, Joanna J; Bollmann, Jörg; Rixen, Tim; Hemleben, Christoph (2004): Coccolith counts of multinet SO119_MSN1288, doi:10.1594/PANGAEA.128656

Senckenberg: Collection Arachnology SMF

UK National Biodiversity Network: Countryside Council for Wales - 1996 - 2005 CCW Marine Intertidal Phase 1 species dataset

Botanical Garden & Museum, Natural History Museum of Denmark: Botanical Museum, Copenhagen. Database of type specimens

Kinsey, S; Thiede, Jörn (2002): Distribution of agglutinated foraminifers in sediment core Well 6407/9-3, doi:10.1594/PANGAEA.77073

GEO-Tag der Artenvielfalt: Am Moosangerweg

GEO-Tag der Artenvielfalt: Park Schönfeld (Kassel)

Organization for Tropical Studies: Wilson Botanical Garden - Las Cruces Biological Station

Agentes Bioactivos de Plantas Desérticas de Latinoamérica (ICBG)

Skotnicki, M.L., Copson, G.R., Doube, J., Gadd, L., Selkirk-Bell, J.M., Selkirk, P.M. (2009) Biology and population studies of two endemic Nematocera (orchid) species on sub-Antarctic Macquarie Island. Papers and Proceedings of the Royal Society of Tasmania 143(2). 61-71 GEO-Tag der Artenvielfalt: Schulgelände IGS Kaufungen

UK National Biodiversity Network: Scottish Wildlife Trust - Commissioned surveys and staff surveys and reports for SWT reserves. UK National Biodiversity Network: Environment Agency - Environment Agency Rare and Protected Species records v1

Arnaud-Vanneau, Annie; Sager, William W; Winterer, Edward L; Shipboard Scientific Party, (2005): Range table from benthic foraminifers in Hole 143-865A, doi:10.1594/PANGAEA.298173

GEO-Tag der Artenvielfalt: Schulgarten Hans-Carossa-Oberschule

Herbario IEB del Instituto de Ecología, A.C., México (IE-BAJÍO)

Aranzadi Science Society: Base de datos de plantas vasculares del País Vasco: ARAN-EH

Schmook, B., Subproyecto Acahuales, En: Pozo de la Tijera, M del C y S. Calmé. 2005. Uso y monitoreo de los recursos naturales en el Corredor Biológico Mesoamericano (áreas focales Xpujil-Zoh Laguna y Carrillo Puerto). El Colegio de la Frontera Sur. Unidad Chetumal. Bases de datos SNIB2010-CONABIO proyecto No.BJ002. México, D.F

Institute of Botany, University of Hohenheim: Visual Plants (144.41.33.158) - Private collection of Rainer Bussmann

GEO-Tag der Artenvielfalt: Schlern - (Bozen)

GEO-Tag der Artenvielfalt: Fliegenhaupt Marksuhl

Hágsater, E., Garcia-Cruz, J., Jiménez, R. y L. M. Sánchez. 1999. Estudio taxonómico-florístico de la familia Orchidaceae en el Bajío: tribus Epidendrae y Maxillariae. Instituto Chinoin A.C. Bases de datos SNIB2010-CONABIO proyecto No. H098. México, D.F.

Armonies, Werner (2010): Macrobenthos in surface sediments off Sylt collected during Heincke cruise HE241,

doi:10.1594/PANGAEA.745719

Quero Rico, H. 2000. El complejo Brahea-Erythea (Palmae: Coryphoideae). Universidad Nacional Autónoma de México. Instituto de Biología. Bases de datos SNIB2010-CONABIO proyecto No. L216. México, D.F.

GEO-Tag der Artenvielfalt: Biotop "Kohlbeke" (Berlin-Marzahn)

Georg-August-Universität Göttingen, Albrecht-von-Haller-Institut für Pflanzenwissenschaften, Abteilung Systematische Botanik: Forster herbarium, Göttingen (GOET)

Museum and Institute of Zoology, Polish Academy of Sciences: Type Specimen Database of Museum and Institute of Zoology PAS

TanBIF: Flora of tanzania

GBIF-Sweden: Pteridophytes (S)

GEO-Tag der Artenvielfalt: Naturerlebnisraum Koppelsberg

GBIF-Sweden: Phanerogamic Botanical Collections (S)

GEO-Tag der Artenvielfalt: Umgebung der Elsa-Brändström-Schule (Krückaupark)

University of Washington Burke Museum. WTU Herbarium Lichen Collection. Seattle, Washington

Alterra, Wageningen UR: Dutch Vegetation Database (LVD)

Museum and Institute of Zoology, Polish Academy of Sciences: Collembola Collection

Meave, J. A. 1998. Estudio de la diversidad florística en la región de la Chinantla, Sierra Norte de Oaxaca. Universidad Nacional Autónoma de México. Facultad de Ciencias. Bases de datos SNIB2010-CONABIO proyecto No. P069. México, D.F

University of Gdańsk, Bird Migration Research Station: Ringing Data from the Bird Migration Research Station, University of Gdańsk

Mudie, Peta J (1989): (Figure 8) Range chart of selected dinocysts and acritarchs of ODP Hole 104-644A cores 15-35, doi:10.1594/PANGAEA.743144

Department of Organisms and Systems Biology. University of Oviedo: Universidad de Oviedo. Departamento de Biología de Organismos y Sistemas: FCO

GEO-Tag der Artenvielfalt: Langes Tannen

GEO-Tag der Artenvielfalt: Mooswald (Freiburg)

James Harris, et al., The Utah Valley State College Herbarium on-line catalog, http://herbarium.uvsc.edu, accessed on [day] [month] [year] GEO-Tag der Artenvielfalt: Weide am Ostufer des Zotzensees, Müritz-Nationalpark

Lowry, Roy K; Harbour, Derek (2004): Pythoplankton abundance at station CD47_0306C#7, doi:10.1594/PANGAEA.198814

Schelhaas, M.-J., Schuck, A. & Varis, S. 2003. Database on forest disturbances in Europe. EFI Internal Reports 14, 44 p. Joensuu, Finland., http://www.efi.int/files/attachments/publications/ir_14.pdf

National Institute of Genetics, ROIS: NIAES microbial inventory, "microForce" microbe collection, Tsukuba, National Institute for Agro-Environmental Sciences, Japan

GEO-Tag der Artenvielfalt: Weinberge und angrenzende Felsflächen (Drieschen) in Hatzenport/Terrassenmosel

INSTITUTE OF BOTANY S.A.S.: Dataflos

Jiménez Ramírez, J. 2001. Base de datos de las regiones prioritarias 113 y 120 en los municipios de Zirándaro y Coahuayutla, (Guerrero). Universidad Nacional Autónoma de México. Facultad de Ciencias. Bases de datos SNIB2010-CONABIO. Proyecto No. R177. México, D.F Organization for Tropical Studies: Digital Florula - Las Cruces Biological Station

Bonilla Barbosa, J. R. 2004. Flora acuática vascular del área focal Felipe Carrillo Puerto, Corredor Biológico Sian Ka'an-Calakmul Quintana Roo, México. Universidad Autónoma del Estado de Morelos. Centro de Investigaciones Biológicas. Bases de datos SNIB2010-CONABIO proyecto No. Y025. México, D.F.

Matthiessen, Jens (1995): Dinoflagellate cyst species composition of recent surface samples (Appendix), doi:10.1594/PANGAEA.733497

PonTaurus collection database 1999

MNHN - Museum national d'Histoire naturelle: Fish collections of Museum national d'Histoire naturelle

Norwegian Institute for Nature Research: Vanninfo Øvrige arter

UK National Biodiversity Network: John Muir Trust - Plants, Bryophytes and Lichens recorded on the Sandwood Estate during 1998 â 🖲 3

Kaminski, Michael A; Huang, Zehui (1991): (Table 1) Oligocene benthic foraminifers abundance in ODP Hole 124-767B, doi:10.1594/PANGAEA.729493

Botanic Garden and Botanical Museum Berlin-Dahlem: Pollichia Pilzherbar

Metafro-Infosys

GEO-Tag der Artenvielfalt: Schatzinsel Wangerooge

Herbarium Hamburgense: HBGBryophyta - Herbarium Hamburgense

Oklahoma Vascular Plants Database Provider: Oklahoma Vascular Plants Database Provider

GEO-Tag der Artenvielfalt: Stadtpark Herzberg (Elster)

GEO-Tag der Artenvielfalt: BIRDRACE Unterste Niederrhein-Rennvögel

University of Toronto Mississauga: TRTE Herbarium (TRTE)
UK National Biodiversity Network: Derbyshire Wildlife Trust - Derbyshire Wildlife Trust Coleoptera Records up to Dec 2012

Bauerfeind, Eduard; Niermann, U (2011): Abundance of benthic infauna in surface sediments from the North Sea sampled during HEINCKE cruise HE001, doi:10.1594/PANGAEA.757615

Natural History Museum, University of Oslo: nbic_other

Plants of Papua New Guinea, Repatriation of Electronic Accession Data to the Papua New Guinea National Herbarium, an online database provided by the National Herbarium of New South Wales (NSW) for the Papua New Guinea National Herbarium (LAE). Online at: http://plantnet.rbgsyd.nsw.gov.au/PNGplants/

GEO-Tag der Artenvielfalt: Schulhof der Astrid-Lindgren-Schule (Elmshorn)

BeBIF Provider: Miscellaneous Vascular Plants

GEO-Tag der Artenvielfalt: Umgebung von Schorndorf

Widdicombe, Claire E; Eloire, Damien; Harbour, Derek; Harris, Roger P; Somerfield, Paul J (2010): Time series of phytoplankton abundance and composition at station L4 in the English Channel from 1988 to 2009, doi:10.1594/PANGAEA.754338

GEO-Tag der Artenvielfalt: Geführte Wanderung im Eselsbachtal

Botanical Research Institute of Texas: Botanical Research Institute of Texas

Finnish Museum of Natural History: Fieldjournal.org observation database

GEO-Tag der Artenvielfalt: Neanderthal

GEO-Tag der Artenvielfalt: Landschaftsschutzgebiet "Holmer Sandberge"

Siamazonia Provider: IIAPPoa

GEO-Tag der Artenvielfalt: Sandloch - Höhle

Finnish Museum of Natural History: Marchantiophyta / Hepatics / Liverworts of Russian Fennoscandia

GBIF-Sweden: Wetland Inventory (NV)

National Museum of Nature and Science, Japan: Plant specimens of Hokkaido University Museum

GEO-Tag der Artenvielfalt: Philosophenwald und Wieseckaue in Gießen

GEO-Tag der Artenvielfalt: Klimaoasen in Köln

GEO-Tag der Artenvielfalt: Überall ist Wunderland

Netherlands Centre for Biodiversity Naturalis, section National Herbarium of the Netherlands: Nationaal Herbarium Nederland

Sluijs, Appy; Bijl, Peter K; Schouten, Stefan; Röhl, Ursula; Reichart, Gerd-Jan; Brinkhuis, Henk (2011): (Figure 4) Palynological results across the PETM of ODP Hole 189-1172D, doi:10.1594/PANGAEA.756396

Banc de dades de biodiversitat de Catalunya: Banc de dades de biodiversitat de Catalunya-VerteCat

Museo Nacional de Costa Rica: Colección nacional de zoología

Institute of Botany, University of Hohenheim: Visual Plants (144.41.33.158) - Private collection of Helmut Dalitz

Expedition 302 Scientists, (2006): Results of palynological analysis of Hole 302-M0004B, doi:10.1594/PANGAEA.358911

GEO-Tag der Artenvielfalt: Schussenaue (Weingarten)

Finnish Museum of Natural History: Herbarium, Botanical Museum, University of Oulu, Finland (OULU)

Staatliche Naturwissenschaftliche Sammlungen Bayerns, Universität Bayreuth, BIOTA Southern Africa - The Collection of Lichens at the Botanische Staatssammlung München

Finnish Museum of Natural History: Herbarium, Botany Unit, Finnish Museum of Natural History (H)

University of Białystok, Institute of Biology: Lichens of North-Eastern Poland

Clark, Dennis; Hsü, Kenneth J; LaBrecque, John L (2005): Benthic foraminifera abundance of Hole 73-522, doi:10.1594/PANGAEA.249580 MEXUPVT, Portal UNIBIO, Instituto de Biología, Universidad Nacional Autónoma de México, http://www.unibio.unam.mx consultada el dd/mm/yy.

Administración de Parques Nacionales, Argentina: Registros de hongos en áreas protegidas de la Argentina

GEO-Tag der Artenvielfalt: Entdeckertour am Muldestausee

UK National Biodiversity Network: Scottish Natural Heritage - The ecology of Najas flexilis (Slender naiad)

University of Kansas Biodiversity Institute: Invertebrate Paleontology Collection

GEO-Tag der Artenvielfalt: Waldstück Bremerhagen LK Bio Kl. 12

GEO-Tag der Artenvielfalt: Heilpflanzen im Hainbachtal

University of Kansas Biodiversity Institute: Botany Vascular Plant Collection

UK National Biodiversity Network: Devon Biodiversity Records Centre - Devon giant hogweed data 1997 to 2000

UK National Biodiversity Network: Joint Nature Conservation Committee - Marine benthic dataset (version 1) commissioned by UKOOA

GEO-Tag der Artenvielfalt: Streuobstwiese Stedar

Senckenberg: Collection Collembola - SMNG

GEO-Tag der Artenvielfalt: Schanzenanlage Bergham

GEO-Tag der Artenvielfalt: Artenvielfalt Kreis Gießen

GEO-Tag der Artenvielfalt: Schulumgebung Grüterschule, Rheine

Digitarium: Herbarium J Räsänen

GEO-Tag der Artenvielfalt: Freiburger Netzwerk Artenvielfalt

National geological collection of Estonia: www.geocollections.info; University of Tartu, Museum of Geology

GEO-Tag der Artenvielfalt: Überschwemmungsgebiet der Wied

Colección de Monocotiledóneas Mexicanas (UAM-I)

Canadian Museum of Nature Herbarium (The National Herbarium of Canada)

GEO-Tag der Artenvielfalt: LBV 100 - Artenvielfalt am Rothsee

UK National Biodiversity Network: Yorkshire Naturalists' Union Marine and Coastal Section - Yorkshire Naturalists Union Marine and Coastal Section Records

GEO-Tag der Artenvielfalt: Schulaktion des Dienzenhofer-Gymnasiums

Natural History Museum, University of Oslo: Vascular Plants, The Norwegian University of Life Sciences (NLH)

GEO-Tag der Artenvielfalt: Naturpark Kottenforst-Ville 19.6.09

Gotsis-Skretas, Olympia; Pagou, Kalliopi; Ignatiades, Lydia; Psarra, Stella (2008): Microplankton abundance at Station SEPT-1997-GN36199704606MNB01 in the euphotic zone of the Aegean Sea in September 1997. Part 2 - dinoflagellates,

doi:10.1594/PANGAEA.690564
GEO-Tag der Artenvielfalt: Tiergarten (Zeitz)

Dept. of Vegetal Biology and Ecology, Faculty of Experimental Science, University of Almeria: Herbario de la Universidad de Almeria Schiebel, Ralf; Zeltner, A; Treppke, Ute F; Waniek, Joanna J; Bollmann, Jörg; Rixen, Tim; Hemleben, Christoph (2004): Coccolith counts of multinet SO119_MSN1272, doi:10.1594/PANGAEA.128652

Traverse, A; Hsü, Kenneth J; Montadert, Lucien; Ross, David A (2005): Pollen and spore abundance of Hole 42-380A, doi:10.1594/PANGAEA.251461

GEO-Tag der Artenvielfalt: "Ahrschleife bei Altenahr"

Scientific Research Centre of the Slovenian Academy of Sciences and Arts, Institute of Biology: FloVegSI-FAV - Faunistical database of ZRC SAZU

GEO-Tag der Artenvielfalt: VFD-BW, Albvorland: Pferdeweiden Ofterdingen

GEO-Tag der Artenvielfalt: Kindervilla Aussengelände/ Hiltroper Park

UK National Biodiversity Network: Countryside Council for Wales - Shad Monitoring data

GEO-Tag der Artenvielfalt: Urwald 3 (Bad Waldsee)

GEO-Tag der Artenvielfalt: VFD-BW, Dinkelberg: Pferdeweiden Oberminseln

Cameroon National Herbarium: Freshwater plants of Cameroon

GEO-Tag der Artenvielfalt: Wiese, Wiesengebiet, Schiffdorfer Damm

To be done

UK National Biodiversity Network: Hertfordshire Biological Records Centre - Hertfordshire Wildlife Site Monitoring Surveys (incomplete)

GEO-Tag der Artenvielfalt: Liether Park 2 (LMS), Klasse 6c

Department of Bioscience, Aarhus University: Vegetation data from protected areas in Denmark (§ 3 in the Danish Nature Protection Act)

GEO-Tag der Artenvielfalt: Neckartalsüdhang (Horb)

Manum, Svein B; Boulter, MC; Gunnarsdottir, H; Rangnes, K; Scholze, A (1989): (Table 3) Dinocyst ranges in ODP Hole 104-642D, doi:10.1594/PANGAEA.743220

GEO-Tag der Artenvielfalt: Zwischen Enz und Schule

GEO-Tag der Artenvielfalt: Aktion der Klasse H2 in Simmelsberg

GEO-Tag der Artenvielfalt: Artenvielfalt vor unserer Kita-Haustür

GEO-Tag der Artenvielfalt: Feuchtwiese Grüne Mitte, Klasse 5a

Armonies, Werner (2010): Macrobenthos in surface sediments off Sylt collected during Heincke cruise HE206,

doi:10.1594/PANGAEA.745715

Harriet Irving Botanical Gardens (HIBG) at Acadia University. http://dataset.canadensys.net/hibg-specimens (accessed on [date]).

MEXUPV, Portal UNIBIO, Instituto de Biología, Universidad Nacional Autónoma de México, http://www.unibio.unam.mx consultada el dd/mm/vv.

Natural History Museum, University of Oslo: Vascular Plant Herbarium, Oslo (O)

Database of Benthic Macrofaunal Biomass and Productivity Measurements for the Eastern Canadian Continental Shelf, Slope and Adjacent

Areas

All the help and manifold efforts by persons and organisations who contributed data and resources to the ongoing project "Mapping the Flora of Austria" is herewith gratefully acknowledged.

UK National Biodiversity Network: Balfour-Browne Club - Water Beetle Surveys from Britain and Ireland

National Institute of Genetics, ROIS: Biological Resource Center, Department of Biotechnology, National Institute of Technology and Evaluation

Mokpo Museum of Natural History: Fossil (MNHM-FO)

GEO-Tag der Artenvielfalt: Heinersdorfer Sumpfwiese

GEO-Tag der Artenvielfalt: Vorderer Tiergarten (Dessau)

GEO-Tag der Artenvielfalt: Bizzenbach-Aue im Bizzenbachtal (Wehrheim/Taunus)

Continuous Plankton Recorder (CPR) data from the Sir Alister Hardy Foundation for Ocean Science (SAHFOS). Avaiable from http://iobis.org/ [Accessed DATE] (citation as instructed)

UK National Biodiversity Network: Marine Biological Association - Marine survey data (Professional) held by <i>MarLIN</i>

GEO-Tag der Artenvielfalt: Alte Ziegelei, Lehmgrube (Mainz-Bretzenheim)

University of Warsaw, Białowieża Geobotanical Station of the Biological Faculty: Herbarium BSG Hepaticopsida

GEO-Tag der Artenvielfalt: BIRDRACE Die Schwenker-Birder

inatura - Erlebnis Naturschau Dornbirn: inatura - Erlebnis Naturschau Dornbirn

GEO-Tag der Artenvielfalt: Feuchtbiotop Otto-Hahn-Gymnasium

Senckenberg: Collection Polychaeta - ZIM Hamburg

Wendler, Jens; Gräfe, Kai-Uwe; Willems, Helmut (2002): Abundance of calcareous dinocyst along profile Calais-Escalles, doi:10.1594/PANGAEA.66878

National Museum of Nature and Science, Japan: Tracheophyta collection of Biodiversity Center of Japan, Ministry of Environment

Fairchild Tropical Botanic Garden Virtual Herbarium

GEO-Tag der Artenvielfalt: Biodiv-Camp Sandmagerrasen in Nürnberg/Langwasser

GEO-Tag der Artenvielfalt: GNOR-Projekt "Halbwilde Weidehaltung zwischen Kamp-Bornhofen und Kestert" und Umland

Peñalba Garmendia, M. C. y A. Búrquez Montijo. 1999. Flora polínica de las llanuras de Sonora, al sur de Hermosillo. Universidad Nacional Autónoma de México. Instituto de Ecología. Bases de datos SNIB2010-CONABIO proyecto No. H189. México, D.F.

Department of Biology, University of Copenhagen: Priest Pot species list, Cumbria, Britain

Chungnam University Natural History Museum: Marine Plants (NHMC-SA)

GEO-Tag der Artenvielfalt: Hangwiese bei Tussenhausen Klassen 1 a und 1 b

Herbaria of the University and ETH Zürich (Z+ZT): Sukkulentensammlung Zürich

GEO-Tag der Artenvielfalt: Industriebrache (Kempen)

GEO-Tag der Artenvielfalt: Siegen/ Gymnasium Am Löhrtor

GEO-Tag der Artenvielfalt: Waldränder der Frankenhöhe (Rothenburg ob der Tauber)

Naturalis Biodiversity Center: Naturalis Biodiversity Center (NL) - Mollusca GEO-Tag der Artenvielfalt: Artenvielfalt in der Quälingsbachaue Gladbeck

GEO-Tag der Artenvielfalt: Sonntagmorgen-Veranstaltungen im Zeichen des GEO-Tags

GEO-Tag der Artenvielfalt: Ökosysteme rund um Wedel

indicar como se quiere citar cuando se usen datos de este recurso

National Museum of Nature and Science, Japan: Vascular plant specimens of Akita Prefectural Museum

UK National Biodiversity Network: Yorkshire Wildlife Trust - Yorkshire Wildlife Trust - Non-sensitive records from all taxonomic groups

GEO-Tag der Artenvielfalt: FFR Hausen

National Museum of Nature and Science, Japan: FKSE-Herbarium specimens of Faculty of Symbiotic Systems Science, Fukushima University, Japan

Museum d'Histoire Naturelle of Aix-en-Provence, Herbarium: Herbarium specimens

GEO-Tag der Artenvielfalt: Phragma-Thermis/Thessaloniki

GEO-Tag der Artenvielfalt: Schneifelkinder erkunden südliche Blumenpracht

Wendler, Jens (2002): Counts (2) of calcareous dinocysts along profile Stevns-Klint, doi:10.1594/PANGAEA.66903

National Biodiversity Data Centre: BioMar - LIFE project

GEO-Tag der Artenvielfalt: LaBoOb02

Institute of Botany, University of Hohenheim: Visual Plants (144.41.33.158) - Private collection of Barbara Kueppers

CBS Fungal Biodiversity Centre: CBS fungi strains

University of Washington Burke Museum Herpetology Collection

GEO-Tag der Artenvielfalt: VFD-RP: Hunsrück: Pferdeweide Kucher

Stocks, K. 2003. SeamountsOnline: an online information system for seamount biology. Version 3.1. seamounts.sdsc.edu

Senckenberg: Collection Bryozoa SMF

GEO-Tag der Artenvielfalt: BUND - Dassower See (Lübeck/Dassow)

Ocean Biogeographic Information System: MarBEF Publication Series data (EurOBIS)

Centre d'Observation de Surveillance et d'Information Environnementales (COSIE): Phanérogames recensés aux Monts Nimba

Korea National Arboretum (Korea Forest Service): Plant (KNA_PL)

GEO-Tag der Artenvielfalt: Werremündung im Schwarzatal

Senckenberg: Collection Vermes - ZMB

GEO-Tag der Artenvielfalt: Bernhardsthal

Mongolia Natural History Museum: Mongolian Plant (MMNH-PL)

Senckenberg: Collection Echinodermata SMF

Natural History Museum, University of Oslo: Lichen herbarium, Bergen (BG)

M.E.Conkright, J.I. Antonov, O. Baranova, T.P. Boyer, H.E. Garcia, R. Gelfeld, D. Johnson, R.A. Locarnini, P.P., T.D. O'Brien, I. Smolyar, C. Stephens, 2002: World Pcean Database 2001, Voulme 1: Introduction. Ed: Sydney Levitus, NOAA Atlas NESDIS 42, U.S. Government Printing Office, Washinton, D.C., 167 pp.

UK National Biodiversity Network: EcoRecord - Beetle (Coleoptera) Records held by EcoRecord for the Birmingham and the Black Country area collated prior to March 2013

UK National Biodiversity Network: Dumfries and Galloway Environmental Resources Centre - Micro-moths distribution for Dumfries and Galloway

Association for Nature WOLF: Bats of Poland

Department of Natural Resources, Environment, The Arts and Sport, Northern Territory of Australia: Flora Atlas N.T.

University of Hawaii: Hawaiian Algal Database

Finnish Museum of Natural History: Botanic Garden of the Finnish Museum of Natural History

GEO-Tag der Artenvielfalt: Schulwald Marksuhl

Senckenberg: Collection Tunicata SMF

National Museum of Nature and Science, Japan: Bryophyte Collection of Natural History Museum and Institute, Chiba

GEO-Tag der Artenvielfalt: Artenvielfalt und Kulturlandschaft

Herbarium Hamburgense: HBGSpermatophyta - Herbarium Hamburgense

Organization for Tropical Studies: Digital Florula - Palo Verde Biological Station

UK National Biodiversity Network: Scottish Environment Protection Agency - Scottish river macro-invertebrate records from 2007 collected by SEPA

Mudie, Peta J; Ruddiman, William F; Kidd, Robert B (2005): Dinoflagellate abundance of Hole 94-607A, doi:10.1594/PANGAEA.250665

SysTax: DORSA - German Orthoptera Collections

GEO-Tag der Artenvielfalt: NW-Innenhof Gesamtschule Herten 7.6.2001

UK National Biodiversity Network: Seil Natural History Group - SNHG Biological Records Dataset

Museum für Naturkunde Berlin: MfN - Fossil vertebrates IV

GEO-Tag der Artenvielfalt: Lech 2001

GEO-Tag der Artenvielfalt: NABU VG Weilerbach - NSG Mehlinger Heide, FFH-Gebiet

GEO-Tag der Artenvielfalt: Nationalpark Harz Schul-AG Braunlage

GEO-Tag der Artenvielfalt: Artenvielfalt der Nordsee - Bremerhaven (Dorum-Neufeld)

Verleyen E of Ugent and Vyverman W of Ugent.

Global Lacustrine Diatom Data

Natural History Museum, University of Oslo: Jordal

UK National Biodiversity Network: Central Scotland Forest Trust - Invasive Non-native species data in the Clyde catchment, collated by Central Scotland Forest Trust

GEO-Tag der Artenvielfalt: Landschaftsschutzgebiet Buchhorst 3

GEO-Tag der Artenvielfalt: Birdrace-Die_Nachtraben-Stuttgart

Museum and Institute of Zoology, Polish Academy of Sciences: Araneae Collection

GEO-Tag der Artenvielfalt: Artenvielfalt in der Kinderakademie im RFZ

Edaphobase - GBIF-Informationssystem Bodenzoologie. Senckenberg Museum für Naturkunde Görlitz, Staatliches Museum für Naturkunde Kodenube, ECT Ookstavikelegie CmbH, Elärsbeim am Mein 2000, 2012

Naturkunde Karlsruhe, ECT Oekotoxikologie GmbH Flörsheim am Main. 2009 - 2012.

Herbario Kew del Real Jardín Botánico (RBGKEW)

UK National Biodiversity Network: Derbyshire (Derby Museum) Biological Records Centre - Derbyshire & Peak District Protected Species Database (Summary of available records 1970- 2008)

GEO-Tag der Artenvielfalt: Kernberge und Umgebung (Jena)

BeBIF Provider: ENBI WP 13 Martius C. F. P. von Collection subset (Muenchen)

GEO-Tag der Artenvielfalt: Schulgelände Dientzenhofer-Gymnasium (Bamberg)

Schmidt, KU; Thiede, Jörn (2003): Neogene palynomorpha from site 93-603, part 1, doi:10.1594/PANGAEA.90631

Wendler, Jens; Gräfe, Kai-Uwe; Willems, Helmut (2002): Calcareous dinocysts along profile Ruegen, doi:10.1594/PANGAEA.66922

GEO-Tag der Artenvielfalt: Schulgartengelände des Hans-Carossa-Gymnasiums (Berlin)

GEO-Tag der Artenvielfalt: NSG Hülenbuch Hörnle (Tieringen/Meßstetten)

GEO-Tag der Artenvielfalt: Berkel

GEO-Tag der Artenvielfalt: Sudeniederung (Amt Neuhaus), Landkreis Lüneburg

GEO-Tag der Artenvielfalt: Selztal bei Friesenheim

GEO-Tag der Artenvielfalt: Zitadelle Berlin-Spandau (7b)

GEO-Tag der Artenvielfalt: Wassermann

Senckenberg: Collection Tardigrada SMF

Thomas, Ellen (1990): (Appendix 2, Part 3) Distribution of Eocene to Recent benthic foraminifera in ODP Site 113-690,

doi:10.1594/PANGAEA.753214

GEO-Tag der Artenvielfalt: Bammentaler Duft- und Heilkräutergarten

Natural History Museum, University of Oslo: Vascular Plants, Museum of Archaeology, University of Stavanger

Museum für Naturkunde Berlin: Geologisch-Paläontologische Sammlung Universität Leipzig

GEO-Tag der Artenvielfalt: Innenstadt Göttingen - Natur Zuhause

GEO-Tag der Artenvielfalt: Frauenholz (Holzmaden)

UK National Biodiversity Network: Plantlife International - Back from the Brink vascular plant species abundance and distribution for Great Britain for the period 2002-2009

GEO-Tag der Artenvielfalt: Schulgelände des Schulzentrums am Himmelsbarg

GEO-Tag der Artenvielfalt: VFD-BW, Linzgau: Pferdeweiden Neuweiler Hof

GEO-Tag der Artenvielfalt: Hochschulgelände (Bremen)

GEO-Tag der Artenvielfalt: Hamberger Brücke / Würmtal (Pforzheim)

UK National Biodiversity Network: Greater Manchester Ecology Unit - Higher Plant Records From Greater Manchester

Department of Invertebrate Zoology, Research and Collections Information System, NMNH, Smithsonian Institution. See:

http://www.mnh.si.edu/rc/db/2data_access_policy.html

GEO-Tag der Artenvielfalt: Blumenrather Heide / Virneburg GEO-Tag der Artenvielfalt: Werl macht sich auf die Suche

WFCC-MIRCEN World Data Centre for Microorganisms (WDCM): DSMZ Bacteria

Instituto de Ciencias Naturales: Instituto de ciencias naturales

GEO-Tag der Artenvielfalt: Erlengraben/Lipp-Tal (Östringen)

Lowry, Roy K; Harbour, Derek (2004): Pythoplankton abundance at station CD46_0405C#7, doi:10.1594/PANGAEA.198809

GEO-Tag der Artenvielfalt: GEO-Hauptveranstaltung (Insel Vilm)

Request for Acknowledgment: EMAP requests that all individuals who download EMAP data acknowledge the source of these data in any reports, papers, or presentations. If you use these data, please include a statement similar to "Some or all of the data described in this article were produced by the U.S. Environmental Protection Agency through its Environmental Monitoring and Assessment Program (EMAP), http://www.epa.gov/emap/."

UK National Biodiversity Network: Cumbria Biodiversity Data Centre - Cumbria Biodiversity Data Centre. Invertebrate Observation Records other than Lepidoptera. Pre-2010 for Cumbria

Seodaemun Museum of Natural History: Plant (SMNH-PL)

Hernández, F. J. et al. (2013). Bases de datos on-line de la Colección de Briófitos del Herbario de la Universidad de Salamanca: Briófitos

(SALA-BRYO). (Date when consulted)

Téllez Valdés, O. 1998. Inventario florístico y base de datos de la Reserva Ecológica Sierra de San Juan, Nayarit, México. Universidad Nacional Autónoma de México. Instituto de Biología. Bases de datos SNIB2010-CONABIO proyecto No. P083. México, D.F.

LISU Herbarium, Bryophyte Collection, Botanic Garden, National Museum of Natural History, University of Lisbon

UK National Biodiversity Network: National Trust for Scotland - NTS Properties Species Records 1800-2013

UK National Biodiversity Network: British Lichen Society - BLS Lichen Database: Wales

GEO-Tag der Artenvielfalt: GEO-Hauptveranstaltung im Nationalpark Bayerischer Wald

Arnaud-Vanneau, Annie; Premoli Silva, Isabella; Haggerty, Janet A; Shipboard Scientific Party, (2005): Range table from benthic foraminifers in Hole 144-879A, doi:10.1594/PANGAEA.298176

GEO-Tag der Artenvielfalt: VFD HH/SH "Pferdeweide Lemsahl"

GEO-Tag der Artenvielfalt: Wälder und Seen rund um den Mühlenberg

GEO-Tag der Artenvielfalt: NABUGEO1

GEO-Tag der Artenvielfalt: Mißmahlsche Anlage

GEO-Tag der Artenvielfalt: Feriendorf des Kreises Groß-Gerau/Ober-Seemen

Adhikar BS, Rawat GS, Babu MM, Saklani PL, Rawat BS, Mathur VB, Talukdar G, Vasudevan K, Chavan V, Thapa R, Pundir DS, Kumar H, Sharma V and R Sood (2011). Wildlife Institute of India Herbarium dataset. PhytoKeys.

GEO-Tag der Artenvielfalt: Grenzdenkmal Hötensleben - wo früher Grenze wa(h)r - bewahrte Vielfalt

GEO-Tag der Artenvielfalt: Naturhausgarten

GEO-Tag der Artenvielfalt: Schwanheimer Wald

GBIF-Sweden: Meadow and Pasture Inventory (SJV)

Leya, T. (Ed.) 2013 - (periodically updated): Catalogue of the live Culture Collection of Cryophilic Algae contained at the Fraunhofer IBMT in Postdam-Golm.

GEO-Tag der Artenvielfalt: Artenvielfalt auf Zollverein

GEO-Tag der Artenvielfalt: Dalbek-Schlucht

National Museum of Nature and Science, Japan: Algae specimen s database of Shizuoka Prefecture Museum of Natural History

Natural History Museum, University of Oslo: Vascular Plants, Field notes, Trondheim (TRH)

National Science Museum of Korea: Insect (NSMK-IN)

GEO-Tag der Artenvielfalt: Artenbestimmung

Banco de Datos de Biodiversidad de la Comunitat Valenciana.http://bdb.cma.gva.es (Date new data: 2008-04-29. Date last consulted: 2008-09-24)

GEO-Tag der Artenvielfalt: Issumer Fleuth

GEO-Tag der Artenvielfalt: Deutsche Schule Budapest

SysTax: SysTax - Herbaria

GEO-Tag der Artenvielfalt: Langenberger Forst am Ochsenweg/ Niebüll-Leck

De Broyer C., Lowry J.K., Jazdzewski K. & Robert H., 2007. Catalogue of the Gammaridean and Corophildean Amphipoda (Crustacea) of the Southern Ocean with distribution and ecological data. In: De Broyer, C. (ed.) Census of Antarctic Marine Life. Synopsis of the Amphipoda of the Southern Ocean. /Bulletin de l'Institut Royal des Sciences Naturelles de Belgique, Biologie / 77(Suppl.1, part 1): 1-325.

GEO-Tag der Artenvielfalt: Seewasen

Herrera Silveira, J. A. 2002. Biodiversidad fitoplanctónica de cenotes: Patrones espaciales y temporales. Instituto Politécnico Nacional. Centro de Investigación y de Estudios Avanzados-Mérida. Bases de datos SNIB2010-CONABIO proyecto No. S004. México, D.F.

GEO-Tag der Artenvielfalt: Tümpel Schulbiologiezentrum

GEO-Tag der Artenvielfalt: Langes Tannen (Uetersen)

European Distributed Institute of Taxonomy (EDIT) 2007-2010 - All Taxa Biodiversity Inventory + Monitoring (ATBI+M) in "Parc National du Mercantour" (France) and "Parco Naturale delle Alpi Marittime" (Italy)

GEO-Tag der Artenvielfalt: Borstgrasrasen um die Burg Baldenau im Oberen Dhrontal

BRC Forage and turf, INRA Lusignan: The French National Collection of forage and turf species (grasses and legumes).

UK National Biodiversity Network: EcoRecord - Bird records held by EcoRecord for the Birmingham and the Black Country area collated prior to March 2013

. Gómez Sánchez, M. 1997. Flora vascular del cerro El Zamorano. Universidad Autónoma de Querétaro. Facultad de Ciencias Naturales. Bases de datos SNIB2010-CONABIO proyecto No. L002. México, D.F.

Gutt, Sirenko, Arntz, Smirnov & De Broyer, 2000

de Verteuil, Laurent (1996): (Table 3) Stratigraphic distribution of dinocyst taxa in ODP Hole 150-903C, doi:10.1594/PANGAEA.762537

Botanical Garden & Museum, Natural History Museum of Denmark: Botanical Museum, Copenhagen, the Phycology Herbarium

GEO-Tag der Artenvielfalt: Wiese und Weide am Waldrand von Gusterath

GEO-Tag der Artenvielfalt: Borkhart

GEO-Tag der Artenvielfalt: Klütwald

GEO-Tag der Artenvielfalt: Kohlstattbrunnental

UK National Biodiversity Network: Marine Biological Association - DASSH Data Archive Centre Academic surveys

GEO-Tag der Artenvielfalt: Steinbruch Mainz-Weisenau, 4.Jahr

Wildlife Institute of India: G.B. Pant Institute of Himalayan Environment & Development - Plants of West Himalaya, India

Herbarium Hamburgense: Impetus - Herbarium Hamburgense

GEO-Tag der Artenvielfalt: Lassentiner Moor (Niepars)
Tela-Botanica: Phytochorologie des départements français

CANDI

GEO-Tag der Artenvielfalt: Estetal (Buxtehude)

Tiroler Landesmuseum Ferdinandeum: Tiroler Landesmuseum Ferdinandeum

UK National Biodiversity Network: Merseyside BioBank - North Merseyside Other Taxa (unverified)

GEO-Tag der Artenvielfalt: Schaalbach

Cactáceas Columnares de México (IE-MORELIA, UNAM)

Herrera Arrieta, Y. 2009. Estudio florístico de las gramíneas de Zacatecas. Instituto Politécnico Nacional. Centro Interdisciplinario de Investigación para el Desarrollo Integral Regional-Durango. Bases de datos SNIB2010-CONABIO proyecto No. EE014. México, D.F.

Cárdenas Ramos, F. A. 1997. Catálogo para la utilización, conservación y disponibilidad de Phaseolus en México. Secretaría de Agricultura, Ganadería y Desarrollo Rural. Instituto Nacional de Investigaciones Forestales Agrícolas y Pecuarias. Bases de datos SNIB2010-CONABIO proyecto No. P047. México, D.F.

National Biodiversity Data Centre: Clare Biological Records Centre dataset

Herbarium (ALA), University of Alaska Museum, University of Alaska Fairbanks

Pospichal, James J; Wise, Sherwood W (1990): (Table 1) Distribution of calcareous nannofossils in ODP Hole 113-689B,

To be done

Staatliche Naturwissenschaftliche Sammlungen Bayerns: The Exsiccatal Series "Triebel, Microfungi exsiccati"

Katz, Miriam E; Austin, James A Jr; Christie-Blick, Nicholas; Malone, Mitchell J; Shipboard Scientific Party, (2005): Range table from benthic foraminifers in Hole 174-1071C, doi:10.1594/PANGAEA.299411

C Walker (Ed.) 1978 - (continuously updated): Collection of Glomeromycotan fungi

South African National Biodiversity Institute: Albany Museum

GEO-Tag der Artenvielfalt: Der Wiesenpark in Oschersleben - ein Arboretum mit eigener Ästhetik

Martin-Luther-University Halle-Wittenberg, The Erysiphales Collection at the University Halle-Wittenberg

GEO-Tag der Artenvielfalt: Wasser-Lernort Nettemündung

GEO-Tag der Artenvielfalt: Wasserbachsee

GEO-Tag der Artenvielfalt: Müritz-Nationalpark

GEO-Tag der Artenvielfalt: Regenrückhaltebecken (Zeulenroda)

Université de Strasbourg: Herbier de Wallis et Futuna

GEO-Tag der Artenvielfalt: Schlichemquelle (Tieringen/Meßstetten)

GEO-Tag der Artenvielfalt: Motzener Tonsee

Natural History Museum, University of Oslo: Vascular Plants, Field notes, Oslo (O)

Kinsey, S; Thiede, Jörn (2002): Distribution of agglutinated foraminifers in sediment core Well 6406/11-1, doi:10.1594/PANGAEA.77069 Kaminski, Michael A; Huang, Zehui (1991): (Table 2) Eocene-Oligocene benthic foraminifers abundance in ODP Hole 124-767C, doi:10.1594/PANGAEA.729494

Fernández Nava, R. 1997. Estudio monográfico de la familia Rhamnaceae en México. Instituto Politécnico Nacional. Escuela Nacional de Ciencias Biológicas. Bases de datos SNIB2010-CONABIO proyecto No. B059. México, D.F

GEO-Tag der Artenvielfalt: Rosarium (LMS), Klasse 6a

Administración de Parques Nacionales, Argentina: Registros biológicos en áreas protegidas obtenidos de documentos impresos

Flores Guido, J. S. 1999. Actualización del banco de datos florístico de la Península de Yucatán (BAFLOPY). Universidad Autónoma de Yucatán. Facultad de Medicina Veterinaria y Zootecnia. Bases de datos SNIB2010-CONABIO proyecto No. H146 y P112. México, D.F

Laboratoire de Paléobotanique et Paléoécologie: Collection de paleobotanique

Pohle, G., L. Van Guelpen, A. Martin, D. Welshman, and A. McGuire. 2004. Bay of Fundy Species

Brown, Susan L; Roberts, David G; Schnitker, Detmar (2005): Dinoflagellate abundance of Hole 81-553A, doi:10.1594/PANGAEA.249279 Institute of Systematics and Evolution of Animals, Polish Academy of Sciences: Mammalia Collection of Institute of Systematics and **Evolution of Animals**

GEO-Tag der Artenvielfalt: Liether Park 1 (LMS), Klasse 5b

GEO-Tag der Artenvielfalt: Raus in die Natur

GEO-Tag der Artenvielfalt: Landschaftsschutzgebiet Eulenkopf (VG Otterbach)

Kopczyska, E.E, Savoye, N., Dehairs, F., Cardinal, D. and Elskens, M. (2007) Spring phytoplankton assemblages in the Southern Ocean between Australia and Antarctica. Polar Biology 31: 77-88 See Metadata record for details

http://data.aad.gov.au/aadc/metadata/metadata_redirect.cfm?md=AMD/AU/ASAC_1343

Pérez-Badia, R., Fernández González, F., Pilar Rodríguez Rojo, Mª. P. y Rojo Úbeda, J. Inventario de Flora y Vegetación del municipio de Enguídanos (Cuenca). 2010. ADIMAN

ArtDatabanken: Artdata

GEO-Tag der Artenvielfalt: Eintauchen in die Natur /Harraser Weg (AWO - Kita Oberheldrungen)

National Biodiversity Data Centre: Sorbus in Killarney, Co.Kerry

GEO-Tag der Artenvielfalt: Tag der Artenvielfalt mit SchülerInnen des Europa-Gymnasiums in Wörth am Rhein

GBIF-Sweden: Mosses (S)

www.gbif.net. (date when consulted). Herbarium HSS. (Register numbers). Centro de Investigación La Orden-Valdesequera

Institute of Botany, University of Hohenheim: Visual Plants (144.41.33.158) - Plants from Southern Ecuador; Helmut Dalitz

Société des Sciences Naturelles et Mathématiques de Cherbourg: Herbarium specimens

GEO-Tag der Artenvielfalt: Wald und Wiese am Buchwald

GEO-Tag der Artenvielfalt: Rückkehr der Biber in Rheinland-Pfalz - Biber in der Primmerbach

UK National Biodiversity Network: Merseyside BioBank - North Merseyside Flowering Plants (unverified)

Jahn, R. & Kusber, W.-H. 2005 - (continuously updated): AlgaTerra - Information System on Algae.

Dep. Plant Biology, E.T.S.I. Agronomy, Univ. Politécnica de Madrid: Universidad Politécnica de Madrid, Dpto. Biología Vegetal, Banco de

Senckenberg Museum für Naturkunde Görlitz, The Fungal Collection at the Senckenberg Museum für Naturkunde Görlitz

Norwegian Institute for Nature Research: botanicalcollection

Department of Biology, University of Copenhagen: Galapagos grasses and sedges

GEO-Tag der Artenvielfalt: Trockenrasen und Buchenwald in der Umgebung der Jugendherberge Bad Blankenburg

GEO-Tag der Artenvielfalt: Wulfsmuehle/Pinnau

GEO-Tag der Artenvielfalt: VFD-RP, Taunus: Bergweide Dehe

Traverse, A; Hsü, Kenneth J; Montadert, Lucien; Ross, David A (2005): Pollen and spore abundance of Hole 42-381,

doi:10.1594/PANGAEA.251462

National Biodiversity Data Centre: Irish vascular plant data 1999-2009

GEO-Tag der Artenvielfalt: Auenwiesen und Trockenrasen

Yale Peabody Museum, (c) 2009. Specimen data records available through distributed digital resources

Schiebel, Ralf; Zeltner, A; Treppke, Ute F; Waniek, Joanna J; Bollmann, Jörg; Rixen, Tim; Hemleben, Christoph (2004): Coccolith counts of multinet SO119_MSN1281, doi:10.1594/PANGAEA.128654

Upper Silesian Museum, Bytom: Upper Silesian Museum, Bird Observations

Białowieża National Park: Amphibian observations from Nida Valley

Arboretum, University of Copenhagen: University of Copenhagen Arboretum

GEO-Tag der Artenvielfalt: Gym Freyung

UK National Biodiversity Network: Nottinghamshire Biological and Geological Records Centre - Nottinghamshire Biodiversity Action Group Himalayan Balsam Survey

GEO-Tag der Artenvielfalt: Ludwigshofen

National Museum of Nature and Science, Japan: Vascular Plant Specimen Database of Kanagawa Prefectural Museum of Natural History Haig, David W (1992): Benthic and planktonic foraminifera in ODP Hole 123-766A (Table 1-4), doi:10.1594/PANGAEA.729269

Ogg, Gabi (1994): (Fig. 13) Distribution of dinoflagellate cysts in Early Cretaceous sediments of DSDP Hole 80-549 in the North Atlantic, doi:10.1594/PANGAEA.691454

GEO-Tag der Artenvielfalt: LUNG-Naturwiese

UK National Biodiversity Network: National Trust - Heigham Holmes species data held by The National Trust

GEO-Tag der Artenvielfalt: Freiheitsring (Frechen)

Valdés Reyna, J. y P. Dávila Aranda. 1998. Base de datos de las gramíneas (Poaceae) del noreste de México. Universidad Autónoma Agraria Antonio Narro. Bases de datos SNIB2010-CONABIO proyecto No. G029. México, D.F.

GEO-Tag der Artenvielfalt: Artenvielfalt in der Stadt: Botanischer Garten Wuppertal und Hardt

GEO-Tag der Artenvielfalt: Schafsweide Seniorenhaus Berghof

National Institute of Genetics, ROIS: Plant Observation Records of Japan

UK National Biodiversity Network: Devon Biodiversity Records Centre - Devon Himalayan balsam data 1997 to 2007

Colección de Diatomeas del Sur del Golfo de México (ICMyL-DF, UNAM)

Oosting, AM; Leereveld, H; Dickens, Gerald Roy; Henderson, RA; Brinkhuis, Henk (2006): (Table 2) Distribution chart of dinoflagellate cysts and acritarchs from Angles, Southeast France, doi:10.1594/PANGAEA.747714

Herbario XAL del Instituto de Ecología, A.C., México (IE-XAL)

Institute of Systematics and Evolution of Animals, Polish Academy of Sciences: Invertebrata Collection of Institute of Systematics and Evolution of Animals

Natural History Museum, University of Tartu: Mycological collections of the University of Tartu

Yale Peabody Museum, (c) 2009. Specimen data records available through distributed digital resources.

GEO-Tag der Artenvielfalt: FNL e.V

GEO-Tag der Artenvielfalt: Wir erkunden die Hofau, Klasse 5c

Herbaria of the University and ETH Zürich (Z+ZT): Herbaria of the University and ETH Zürich

Schiebel, Ralf; Zeltner, A; Treppke, Ute F; Waniek, Joanna J; Bollmann, Jörg; Rixen, Tim; Hemleben, Christoph (2004): Coccolith counts of multinet SO119_MSN1284, doi:10.1594/PANGAEA.128655

GEO-Tag der Artenvielfalt: Freiburger Tag der Artenvielfalt

Department of Organisms and Systems Biology. University of Oviedo: Universidad de Oviedo. Departamento de Biología de Organismos y Sistemas: FCO-Algae

GEO-Tag der Artenvielfalt: verschiedene Kleingewässer um Oldenburg/Holstein

Museum für Naturkunde Berlin: MfN - Fossil invertebrates IIb

Department of Botany, Research and Collections Information System, NMNH, Smithsonian Institution. See:

http://www.mnh.si.edu/rc/db/2data_access_policy.html

UK National Biodiversity Network: John Muir Trust - Plants, Bryophytes and Lichens recorded on Quinag in 2006-2007

Botanical Institute of Barcelona (CSIC - Ayuntamiento de Barcelona): Institut Botanic de Barcelona, BC

GEO-Tag der Artenvielfalt: Rund ums Ökohaus (Würzburg)

IDBD – Catálogo Florístico Histórico - Historic floristic catalog http://www.biodiversidad.navarra.es

UK National Biodiversity Network: Royal Horticultural Society - Records from the RHS insect reference collection

Staatliche Naturwissenschaftliche Sammlungen Bayerns: Jena Microbial Resource Collection (JMRC) at Leibniz Institute for Natural Product Research and Infection Biology e.V. Hans-Knöll-Institute (HKI) and Friedrich Schiller University Jena

GEO-Tag der Artenvielfalt: Außengelände KITA "Mäuseburg" Waldkirchen

GEO-Tag der Artenvielfalt: Bachabschnitt der Nette (Osnabrück)

GBIF-Spain: Institut Menorquí d'Estudis. Colección Histórica de Rodríguez Femenías, Herbarium Generale Minoricae: HGM-Femenias

WFCC-MIRCEN World Data Centre for Microorganisms (WDCM): DSMZ Fungi

National Science Museum of Korea: Plant (NSMK-PL)

GEO-Tag der Artenvielfalt: Bayerische Donau - Etterzhausen

Cameroon National Herbarium: Espèces vasculaires endémiques et orchidées (CITES)

GEO-Tag der Artenvielfalt: Hübsche Kröten, Wetterfrösche und andere Froschnaturen

GEO-Tag der Artenvielfalt: Kleiner Ziergarten Winzingen (Neustadt)

GEO-Tag der Artenvielfalt: Streuobstwiese Alt Necheln

Staatliche Naturwissenschaftliche Sammlungen Bayerns: The Mammalia Collection at the Staatssammlung für Anthropologie und Paläoanatomie München

GEO-Tag der Artenvielfalt: Expedition "Schulgelände"

GEO-Tag der Artenvielfalt: Gieselbachtal Fulda-Harmerz

National Museum of Nature and Science, Japan: Vascular Plants Collection of Sagamihara City Museum

Museum für Naturkunde Berlin: MfN - Fossil vertebrates III

GEO-Tag der Artenvielfalt: Schriesheimer Steinbruch

GEO-Tag der Artenvielfalt: Dornwanger Moos

Centre d'estudis de la neu i de la muntanya d'Andorra (CENMA), Institut d'Estudis Andorrans: Flora d'Andorra

Fundación ALMA (2012). Registros restauración ecológica participativa de la biodiversidad de cuatro complejos de humedal en el Magdalena medio. 61 Registros, aportados por Gutierrez-Camargo JC (Publicador, Proveedor de los Metadatos, Proveedor de Contenido), Chizacá L (Procesador), Montoya N (Procesador), En línea, http://ipt.sibcolombia.net/sib/resource.do?r=almamagmed, publicado el 10/09/2012, http://ipt.sibcolombia.net/sib/resource.do?r=almamagmed

GEO-Tag der Artenvielfalt: Schulgarten Zinnowwald-GS

GEO-Tag der Artenvielfalt: Eppingen und Umgebung

GEO-Tag der Artenvielfalt: Rund ums Cani

Museum für Naturkunde Berlin: MfN - Fossil invertebrates III

Institute of Botany, University of Hohenheim: Visual Plants (144.41.33.158) - Plants from Costa Rica; Annette Wolter

GEO-Tag der Artenvielfalt: Erhard Sopp

Senckenberg: Collection Crustacea NHCY

Reygadas Prado, D. D. 1999. Sistema de apoyo a la toma de decisiones para la reforestación rural en México. Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación. Instituto Nacional de Investigaciones Forestales Agrícolas y Pecuarias. Bases de datos SNIB2010-CONABIO proyecto No. J063. México, D.F.

Athlantic Botanical Garden: Jardín Botánico Atlántico, Gijón: JBAG

National Museum of Nature and Science, Japan: Herbarium Specimens of Museum of Nature and Human Activities, Hyogo Prefecture, Japan

Department of Plant Biology. Faculty of Biological Sciences. Univ. Murcia: Universidad de Murcia, Dpto. Biología Vegetal (Botánica), Murcia: MUB-HEPATICAE

UK National Biodiversity Network: Shropshire Ecological Data Network - Shropshire Ecological Data Network Database

GEO-Tag der Artenvielfalt: Parthenaue

Herbario de la Universidad de Alicante, ABH (2005)

Danish Nature Agency: Vascular plants in Denmark recorded under the The Nationwide Monitoring and Assessment Programme for the Aquatic and Terrestrial Environments (NOVANA)

Herbarium of Université de Montpellier 2, Institut de Botanique: Herbarium specimens

All the help and manifold efforts by persons and organisations who inspired and promoted the ongoing project of the digitization of botanical specimens "DigiBotA" is herewith gratefully acknowledged.

Department of Biology, University of Copenhagen: Nivå Bay species list, Zealand, Denmark

Herbario Los Tutlas, Portal UNIBIO, Instituto de Biología, Universidad Nacional Autónoma de México, http://www.unibio.unam.mx

Botanic Garden and Botanical Museum Berlin-Dahlem: Culture Collection of Microalgae and Zygnematophyceae Collection Hamburg (MZCH-SVCK)

GEO-Tag der Artenvielfalt: Schulgelände Ceciliengymnasium

Natural History Museum, University of Oslo: Vascular Plants, Observations, Oslo (O)

SPN - Service du Patrimoine naturel, Muséum national d'Histoire naturelle, Paris: Inventaire National du Patrimoine Naturel (1093): Flore du Massif Armoricain

Acadia University: E. C. Smith Herbarium (ACAD)

GEO-Tag der Artenvielfalt: Arteninventar rund um den Rannahof

Velázquez, J. A. y F. J. Romero-Malpica. 1998. Análisis de la heterogeneidad ambiental y conectividad de las áreas naturales del sur del Valle de México. Universidad Nacional Autónoma de México. Facultad de Ciencias. Bases de datos SNIB2010-CONABIO proyecto No. B144. México, D.F.

Oregon State University Herbarium (OSC)

Folklore and Natural History Museum: Plant (JNHM-PL)

MNHN - Museum national d'Histoire naturelle: Reptile and Amphibian specimens

Hildebrand-Habel, Tania; Streng, Michael (2003): (Fig. 2) Occurrence of calcareous dinoflagellate species in ODP Hole 113-689B, doi:10.1594/PANGAEA.705300

GBIF-Sweden: Lichens and Mosses (Ájtte)

GEO-Tag der Artenvielfalt: Hemmerder Schelk (Unna)

Watkins, David K; Verbeek, Joost W (1988): (Table 3) Nannofossil occurrence in the Albian of ODP Hole 101-635B,

doi:10.1594/PANGAEA.743043

Senckenberg: Collection Cnidaria - ZIM Hamburg

Dolakova, Nela (2007): Middle Miocene microflora of Zidlochovice (Czech Republic), doi:10.1594/PANGAEA.670330

Senckenberg: Mammalia fossil Kleinsäuger - SMF

National Museum of Nature and Science, Japan: Ibaraki Nature Museum, Bryophyta collection

GEO-Tag der Artenvielfalt: uno city

INRA Antilles-Guyane: Guadeloupe_Ignames

Head, Martin J; Norris, Geoffrey; Mudie, Peta J (1989): Stratigraphic distribution of marine palynomorph species recorded for the Miocene and lowermost Pliocene of ODP Hole 105-646B (Table 1), doi:10.1594/PANGAEA.743496

GEO-Tag der Artenvielfalt: Naturschutzgebiete um das Christliche-Spalatin-Gymnasium Altenburg

GEO-Tag der Artenvielfalt: Der Kreuzenzian und sein Bläuling

White, Lisa D; Sawyer, Dale S; Whitmarsh, Robert B; Shipboard Scientific Party, (2005): Range table from dinoflagellates, acritarchs and prasinophytes in Hole 149-900A, doi:10.1594/PANGAEA.314470

GEO-Tag der Artenvielfalt: NSG Haunestausee, Hauneteiche

Museum für Naturkunde Berlin: MfN - Fossil plants (Paleophytic)

Colección de Lepidópteros del Museo de Zoología 'Alfonso L. Herrera', México (MZFC, UNAM)

Boersma, Anne; Perch-Nielsen, Katharina; Supko, Peter R (2005): Foraminifera abundance of Hole 39-357, doi:10.1594/PANGAEA.240087

Luna Vega, M. I. 1999. Florística y biogeografía de algunos bosques mesófilos de la Huasteca Hidalguense: Fase II (Tlahuelompa y Eloxochitlán). Universidad Nacional Autónoma de México. Facultad de Ciencias. Bases de datos SNIB2010-CONABIO. Proyecto No. H102. México, D.F.

Freie Universität Berlin: Palaeontologische Sammlung der Freien Universitaet Berlin

Centre for Advanced Studies of Blanes, CSIC: Centre dEstudis Avancats de Blanes. Limnological Observatory of the Pyrenees

Lund Museum of Zoology: Lund Museum of Zoology - Insect collection

GEO-Tag der Artenvielfalt: Grillhütte Wettsaasen, Wiese, Hecken

GEO-Tag der Artenvielfalt: Wiesen-Wälder-Wasser um Dansenberg, Biosphärenreservat Pfälzerwald

GEO-Tag der Artenvielfalt: Steinbachtal (Würzburg)

Green Plant Herbarium (TRT) from Royal Ontario Museum. http://dx.doi.org/10.5886/g7j6gct1 (accessed on [date])., doi:10.5886/g7j6gct1 Banc de dades de biodiversitat de Catalunya: Banc de dades de biodiversitat de Catalunya-ArtroCat

White, Lisa D; Sawyer, Dale S; Whitmarsh, Robert B; Shipboard Scientific Party, (2005): Range table from dinoflagellates, acritarchs and prasinophytes in Hole 149-898A, doi:10.1594/PANGAEA.314469

Pando, F. et al. (2003). MA Cryptogamic collections online databases. http://www.rjb.csic.es/herbario/crypto/crydb.htm. (date when

GEO-Tag der Artenvielfalt: Kurler Busch (Scharnhorst)

UK National Biodiversity Network: Merseyside BioBank - North Merseyside Other Taxa (verified)

Herbario del Jardí Botànic Marimurtra

HanBat Botanical Garden: Plant (HBBG-PL)

Natural History Museum, University of Oslo: BioFokus

GEO-Tag der Artenvielfalt: Waldfläche im Natur-Erlebnis-Pfad Pfinztal

Biebow, Nicole (2003): Assemblage of dinoflagellate cysts analysed in sediment core SO78-159-1, doi:10.1594/PANGAEA.126415

Martínez y Pérez, J. L. 1999. Flora genérica de las gramíneas del estado de Tlaxcala. Universidad Autónoma de Tlaxcala. Centro de Investigación en Ciencias Biológicas. Bases de datos SNIB2010-CONABIO proyecto No. H148. México, D.F.

GEO-Tag der Artenvielfalt: Hecke - Klassen 2 a und 2 b VS Tussenhausen

University of British Columbia Botanical Garden (UBCBG). http://dx.doi.org/10.5886/f6tdd5ap (accessed on [date])., doi:10.5886/f6tdd5ap

GEO-Tag der Artenvielfalt: LK 11 im Mönchspark

Natural History Museum, University of Oslo: Mycology Herbarium, Trondheim (TRH)

Field Study Group of the Dutch Mammal Society: Field Study Group of the Dutch Mammal Society (NL) - 2004 - Mammal Survey Rakitovec. Slovenia

Chaisson, William P; Keigwin, Lloyd D; Rio, Domenico; Acton, Gary D; Shipboard Scientific Party, (2005): Range table from planktonic foraminifers in Hole 172-1054B, doi:10.1594/PANGAEA.315508

Vester, H. F. M. Subproyecto Bosques, En: Pozo de la Tijera, M del C y S. Calmé. 2005. Uso y monitoreo de los recursos naturales en el Corredor Biológico Mesoamericano (áreas focales Xpujil-Zoh Laguna y Carrillo Puerto). El Colegio de la Frontera Sur. Unidad Chetumal. Bases de datos SNIB2010-CONABIO proyecto No.BJ002. México, D.F.

Red de Información Ambiental de Andalucía (REDIAM). Cartografía de vegetación a escala de detalle 1:10.000 de la masa forestal de Andalucía. Rediam. Consejería de Medio Ambiente. Junta de Andalucía. 2009

Herbier de l'université de Limoges: Herbarium specimens data

GEO-Tag der Artenvielfalt: Natur-Erlebnis-Kindergarten Waldkirchen/Erzgebirge

GEO-Tag der Artenvielfalt: Weidenhüttendorf an der Würm (München)

UK National Biodiversity Network: John Muir Trust - Bryophytes of Glen Nevis Woods 1987-1988

GEO-Tag der Artenvielfalt: Wiese und Bach am Kleinen Eutiner See (Eutin)

Ceballos, G. y J. Ramírez Ruiz. 1997. Programa de erradicación de los roedores introducidos en la Isla Rasa, Baja California: un plan de restructuración ecológica. Universidad Nacional Autónoma de México. Instituto de Ecología. Bases de datos SNIB2010-CONABIO proyecto No. C004. México, D.F.

Lowry, Roy K; Harbour, Derek (2004): Pythoplankton abundance at station CD47_3105C#4, doi:10.1594/PANGAEA.198819

UK National Biodiversity Network: Cumbria Biodiversity Data Centre - Cumbria Biodiversity Data Centre. Moss and Liverwort Observation Records. Pre-2010 for Cumbria

Royal Botanic Garden Edinburgh. (2013) Living Collections Database

Dept. Research and Forest Experiences of Valonsadero, Regional Government of Castile and Leon: Departamento de Investigación y Experiencias Forestales de Valonsadero de la Junta de Castilla y León: JCYL-Fungi

GEO-Tag der Artenvielfalt: Dellwiger Bach (Dortmund)

GEO-Tag der Artenvielfalt: Birkenpilz

Herbario Universidad de Málaga (MGC). Herbarium collections online databases

OMEX Project Members, ; Lavaleye, Marc (2004): Benthic macrofauna abundance and biomass in surface sediment during cruise PLG93, doi:10.1594/PANGAEA.207850

GEO-Tag der Artenvielfalt: Artenvielfalt auf dem Schulgelände

National Museum of Nature and Science, Japan: Bryophyte Collection of Shizuoka Prefecture Museum of Natural History

GEO-Tag der Artenvielfalt: Grünanlagen Stadt Brandenburg an der Havel

KNWR Herbarium Collection

Arnaud-Vanneau, Annie; Premoli Silva, Isabella; Haggerty, Janet A; Shipboard Scientific Party, (2005): Range table from benthic foraminifers in Hole 144-878A, doi:10.1594/PANGAEA.298175

Universität Salzburg: Universität Salzburg

GEO-Tag der Artenvielfalt: Karpfenteich, Klasse 6d

UK National Biodiversity Network: Devon Biodiversity Records Centre - Dartmoor National Park survey data (1910-1970)

De Broyer C, Lowry J.K, Jazdzewski K. and Robert H. (2007). Catalogue of the Gammaridean and Corophildean Amphipoda (Crustacea) of the Southern Ocean with distribution and ecological data. In: De Broyer C. (Ed.), Census of Antarctic Marine Life, Synopsis of the Amphipoda of the Southern Ocean. Volume 1. Bulletin de l'Institut Royal des Sciences Naturelles de Belgique, Biologie, 77 (suppl. 1), 1-325.

Georg-August-Universität Göttingen, Albrecht-von-Haller-Institut für Pflanzenwissenschaften, Abteilung Systematische Botanik: Type herbarium, Göttingen (GOET)

National Biodiversity Data Centre: Heritage Trees of Ireland

GEO-Tag der Artenvielfalt: GEO-Hauptveranstaltung in "Wildtierland"

Senckenberg: Collection Ornithologie - ZSRO

Gacia et al. (2011). CEAB-CSIC; Macròfits Pirineu

Arías Montes, S. 2006. Evaluación del estatus de los géneros Pereskiopsis y Pereskia (Cactaceae) en los Apéndices de la CITES. Universidad Nacional Autónoma de México. Instituto de Biología. Base de datos SNIB2010-CONABIO proyecto No. ES002. México, D.F.

University of Warsaw, Dept. of Ecology: Hosted Invertebrate Collection 01

Sturm H., O. Rangel. 1985. Ecologia de los Paramos Andinos: una visión preliminar integrada. Instituto de Ciencias Naturales - Universidad Nacional de Colombia. Bogota. 292p., n/a

Engels, Monika 2003 - Catalogus novus et amplificatus speciminum et viventium algarum Desmidiacearum (New and extended catalogue of herbarium specimen and living material of Desmidiaceae in Germany).

GEO-Tag der Artenvielfalt: Zukünftiges NSG Höftland/Bockholmwik

TELDAP: National Museum of Natural Science

GEO-Tag der Artenvielfalt: Aktion des Romain-Rolland-Gymnasiums

Institute of Botany, University of Hohenheim: Visual Plants (144.41.33.158) - Plants from Southern Ecuador; Frank Haubrich

GEO-Tag der Artenvielfalt: Stadt Königs Wusterhausen

Armonies, Werner (2010): Macrobenthos in surface sediments off Sylt collected during Heincke cruise HE272,

doi:10.1594/PANGAEA.745723

Herrera Silveira, J. A. 1999. Patrones de variación espacial y temporal de la biodiversidad fitoplanctónica de los cenotes abiertos de Yucatán. Instituto Politécnico Nacional. Centro de Investigación y de Estudios Avanzados-Mérida. Bases de datos SNIB2010-CONABIO proyecto No. M011. México, D.F.

National Museum of Nature and Science, Japan: Botanical specimens database of Mr. Jiro Ito collection, Shizuoka Prefecture Museum of Natural History

Gotsis-Skretas, Olympia; Pagou, Kalliopi; Ignatiades, Lydia; Psarra, Stella (2008): Microplankton abundance at Station SEPT-1997-GN36199704605MSB04 in the euphotic zone of the Aegean Sea in September 1997. Part 2 - dinoflagellates, doi:10.1594/PANGAEA.690558

Dewarumez, Jean-Marie (2011): Abundance of benthic infauna in surface sediments from the North Sea sampled during cruise DeHolland1986, doi:10.1594/PANGAEA.757633

National Museum of Nature and Science, Japan: Vascular plants collection of Hiratsuka City Museum

Botanical Garden, University of Valencia: Jardi Botanic de Valencia: VAL

GEO-Tag der Artenvielfalt: Unser Schulhof - eine Apotheke

GEO-Tag der Artenvielfalt: Schulgelände Gebrüder-Grimm-Schuleund Umgebung (Lingen)

GEO-Tag der Artenvielfalt: Nationalpark Jasmund

GEO-Tag der Artenvielfalt: Artenvielfalt rund um die Dalbek-Schule

GEO-Tag der Artenvielfalt: Butterberg, Dardesheim

Fundación Alma (2013). Caracterización florística de las ciénagas en Gamarra y Barrancabermeja de 2012. 221 registros, aportados por Gutierrez-Camargo JC (Contacto del Recurso, Creador del Recurso), Cordoba-Sánchez MP (Autor), Garzón NV (Proovedor del Metadato, Publicador). En línea, http://ipt.sibcolombia.net/sib/resource.do?r=almacienagas2012, publicado el 22/03/2013, http://ipt.sibcolombia.net/sib/resource.do?r=almacienagas2012

Saint-Marc, P; von Hinte, JE; Wise, Sherwood W (2005): Foraminifera abundance of Hole 93-605, doi:10.1594/PANGAEA.251224 García Arévalo, A. 2000. Florística de la reserva de la biósfera de Mapimí. Instituto de Ecología A.C. Centro Regional-Durango. Bases de datos SNIB2010-CONABIO proyecto No. L035. México, D.F

Angoboy Iondea, Mergen P, Theeten F (2013) Herbarium Specimens of Luki

FR: Bhely Angoboy llondea, données de l'herbarium de la Luki-INERA, République démocratique du Congo. Ce travail est issu du projet CABIN (Central Biodiversity Information Network) mis en oeuvre par le Musée Royal de l'Afrique Centrale de Tervuren (Patricia Mergen et Franck Theeten), et soutenu par la Coopération Belge au développement(DGD)

EN: Bhely Angoboy llondea, herbarium data from the LUKI-INERA reservation, Democratic Republic of Congo. This work results from the Central Biodiversity Information Network (CABIN) project carried out by the Royal Museum for central Africa of Tervuren (Patricia Mergen et Franck Theeten), and supported by the Belgian Development Cooperation., INERA, Réserve de Biosphère de la Luki, MRAC

GEO-Tag der Artenvielfalt: Fuldaaue (Stadtgebiet Fulda)

GEO-Tag der Artenvielfalt: Tornoer Teich

GEO-Tag der Artenvielfalt: Gelände des IVL (Zeckern)

UK National Biodiversity Network: Marine Biological Association - 2005-Ongoing United Kingdom MarLIN Shore Thing timed search results ACEDO C. et LLAMAS F. -2006 onwards- LEB Vascular Plants Collections Online Databases. En la Web: http://www.gbif.es

GEO-Tag der Artenvielfalt: Streuobstwiese (Mittelgasse 4)

Buschbaum, Christian (2010): Abundance of macrobenthos organisms in the northern Wadden Sea in 2010,

doi:10.1594/PANGAEA.755039

Biebow, Nicole (2003): Assemblage of dinoflagellate cysts analysed in sediment core SO78-173-3, doi:10.1594/PANGAEA.126416

BR, Belgian IFBL Flora Checklists (1939-1971)

GEO-Tag der Artenvielfalt: Neißetal

Navarro Sigüenza, A. G. y J. A. Meave de Castillo. 1998. Inventario de la biodiversidad de vertebrados terrestres de los Chimalapas

Oaxaca. Universidad Nacional Autónoma de México. Facultad de Ciencias. Bases de datos SNIB2010-CONABIO. No. B002. México, D.F

GEO-Tag der Artenvielfalt: Naturschutzgebiet Sistig-Krekeler-Heide

GEO-Tag der Artenvielfalt: katzenbuckel

UK National Biodiversity Network: National Trust - Wicken Fen nature reserve species data held by The National Trust

Rumohr, Heye (2011): Abundance of benthic infauna in surface sediments from the North Sea sampled during LITTORINA cruise LI1986/1, doi:10.1594/PANGAEA.757700

Index herbariorum, Code: ITMH

National Museum of Nature and Science, Japan: Plant specimens depodited in Osaka Museum of Natural History, Japan

GEO-Tag der Artenvielfalt: Bergbaufolgelandschaft am Muldestausee

Senckenberg: Collection Hydrozoa - ZSM Müncher

Estonian Nature Observations Database, Estonian Nature Observations Database

GEO-Tag der Artenvielfalt: Kiesbagger (Mittelhausen)

GEO-Tag der Artenvielfalt: Steinbruch Pluwig

Museum and Institute of Zoology, Polish Academy of Sciences: Platynotina (Coleoptera: Tenebrionidae) collections on the World

GEO-Tag der Artenvielfalt: 6. Tag der Artenvielfalt Hockenheim Thema: Wald 12.-14.6.2009

GEO-Tag der Artenvielfalt: Ober-Olmer Wald 09

Vázquez, G. 2002. Diversidad y distribución de las comunidades de fitoplancton y peces de ríos y lagunas del volcán San Martín de la reserva de la biósfera Los Tuxtlas. Instituto de Ecología A.C. Bases de datos SNIB2010-CONABIO. Fitoplancton. Proyecto No. S022.

GEO-Tag der Artenvielfalt: Danisco-Wiese

ACEDO C. et LLAMASZ F. -2008 onwards- LEB Vascular Plants Collections Online Databases. En la Web: http://www.gbif.es

GEO-Tag der Artenvielfalt: Umgebung der Gesamtschule Winterhude (Hamburg)

Museum für Naturkunde Berlin: MfN - Fossil invertebrates la

UK National Biodiversity Network: Record, the Biodiversity Information System for Cheshire, Halton, Warrington and the Wirral - RECORD Butterfly data up to current day

GEO-Tag der Artenvielfalt: Königsdorfer Wald

National Museum of Nature and Science, Japan: Vascular Plant Collection of Natural History Museum and Institute, Chiba

National Museum of Nature and Science, Japan: Algae Collection of National Museum of Nature and Science

National Herbarium of New South Wales (NSW). Online plant information. http://plantnet.rbgsyd.nsw.gov.au

BeBIF Provider: Likona Invertebrates

GEO-Tag der Artenvielfalt: "Wildnis erleben" - "Vielfalt erlebbar machen" - Botanischer Garten u.Chrimmitschauer Wald

National Museum of Nature and Science, Japan: Vascular plant specimens of lida City Museum

Lycée Félix Esclangon. Comité du Patrimoine Manosquin. Herbier G. Fenoul: Herbarium specimens

National Museum of Nature and Science, Japan: Vascular Plants Collection of National Museum of Nature and Science

University of British Columbia Herbarium (UBC) - Fungi Collection from University of British Columbia. http://dx.doi.org/10.5886/h4px7g4b (accessed on [date]), doi:10.5886/h4px7g4b

GEO-Tag der Artenvielfalt: Rohrmeistereiplateau und angrenzendes Gebiet

Swedish Museum of Natural History: DINA

Yale Peabody Museum, (c) 2009. Specimen data records available through distributed digital resources

Sir Alister Hardy Foundation for Ocean Science (SAHFOS): Continuous Plankton Recorder Dataset (SAHFOS)

GEO-Tag der Artenvielfalt: Zwei Flüsse - eine Stadt (Villingen-Schwenningen)

Senckenberg: Collection Oligochaeta - ZIM Hamburg

UK National Biodiversity Network: Dorset Environmental Records Centre - Dorset SW Pilot species dataset

GEO-Tag der Artenvielfalt: Garten J. Scherrer (Lachen-Speyerdorf)

García Mendoza, A. J. 1999. Revisión taxonómica del género Furcraea (Agavaceae) en México y Guatemala. Universidad Nacional Autónoma de México. Instituto de Biología Bases de datos SNIB2010-CONABIO proyecto No. H111. México, D.F.

GEO-Tag der Artenvielfalt: Schulteich Heinrich-Mann-Schule

GEO-Tag der Artenvielfalt: Rund um die Sausenburg

Duineveld, Gerard C A (2011): Abundance of benthic infauna in surface sediments from the North Sea sampled with TYRO in 1986, doi:10.1594/PANGAEA.757390

National Biodiversity Data Centre: Irish Crop Wild Relative Database

de Vernal, Anne; Mudie, Peta J (1989): (Table 2) Palynomorph concentrations in ODP Hole 105-647A samples, doi:10.1594/PANGAEA.744821

GEO-Tag der Artenvielfalt: Naturschutzgebiet Börstig bei Hallstadt

GEO-Tag der Artenvielfalt: BB-Biodiversität a

Frauenheim, Karin; Neumann, V; Thiel, Hjalmar; Türkay, Michael (2009): Benthos counted on dredged samples during Valdivia cruise VA44, doi:10.1594/PANGAEA.717137

UK National Biodiversity Network: North Ayrshire Countryside Ranger Service - Species within North Ayrshire from 1984 - Present

Institute of Botany, University of Hohenheim: Visual Plants (144.41.33.158) - Plants from Costa Rica; Helmut Dalitz

Berlin, B. 1999. La etnobiología de los recursos nutritivos en las comunidades Tzeltales en los Altos de Chiapas. El Colegio de la Frontera Sur. Bases de datos SNIB2010-CONABIO proyecto No. M001. México, D.F.

GEO-Tag der Artenvielfalt: Bergkamen- Bergehalde Großes Holz

Lowry, Roy K; Harbour, Derek (2004): Pythoplankton abundance at station DI183_11872#3, doi:10.1594/PANGAEA.198824

National Science Museum of Korea: Fossil (NSMK-FO)

Trujillo Jiménez, P., Quiroz-Castelán, H., Molina-Astudillo, F. I. y J. García-Rodriguez. 2002. Biodiversidad acuática del río Amacuzac, Morelos, México. Universidad Autónoma del Estado de Morelos. Centro de Investigaciones Biológicas. Bases de datos SNIB2010-CONABIO. Fitoplancton. Proyecto No. S150. México, D.F.

http://www.cpbr.gov.au/cpbr/herbarium

Schubert, H. 2005: Culture collection of Desmidiaceae contained in the collections of the University of Rostock.

GEO-Tag der Artenvielfalt: Außenfeuerstelle Königsbol (Hartheim/Meßstetten)

Museo Argentino de Ciencias Naturales: Herbario Nacional de Plantas Vasculares - Museo Argentino de Ciencias Naturales 'Bernardino Rivadavia'

García Ruíz, I. 1999. Flora del Parque Nacional Pico de Tancítaro, Michoacán. Instituto Politécnico Nacional. Centro Interdisciplinario de Investigación para el Desarrollo Integral Regional-Michoacán. Bases de datos SNIB2010-CONABIO proyecto No. H304. México, D.F.

Skovmand, B. 1997. Colección, preservación y caracterización de cultivares criollos de origen español de trigo y centeno de México. Centro Internacional de Mejoramiento de Maíz y Trigo. Bases de datos SNIB2010-CONABIO proyecto No. E001. México, D.F.

Luna Vega, M. I. 2000. Florística y biogeografía de algunos bosques mesófilos de la Huasteca Hidalguense: Fase 3 (Chapulhuacán y Pisaflores). Universidad Nacional Autónoma de México. Facultad de Ciencias. Bases de datos SNIB2010-CONABIO. Proyecto No. L091. México. D.F.

Cepek, Martin (2004): Nanoplankton abundance at station GeoB2012-2, doi:10.1594/PANGAEA.198832

Universidad de Antioquia (2012 -). Registros biológicos del género Piper en el herbario HUA. 5600 Registros, aportados por Cardona-Naranjo F (Publicador, Autor), Calderón-Arias AM (Autor), Martínez-Figueroa YM (Autor), En línea,

http://ipt.sibcolombia.net/sib/resource.do?r=genero_piper_hua,Versión 2 (última modificación en 22/11/2012).,

http://ipt.sibcolombia.net/sib/resource.do?r=genero_piper_hua

GEO-Tag der Artenvielfalt: Küstenschutzwald

GEO-Tag der Artenvielfalt: Schwanner Warte / Kinderhaus St. Elisabeth Waldplatz

Wrocław University, Museum of Natural History: Herbarium WRSL, Main Collection

GEO-Tag der Artenvielfalt: Liether Park (LMS), 6g

University of Arizona Herbarium (ARIZ)

GEO-Tag der Artenvielfalt: Sächsische Schweiz (Wehlener Gebiet)

University of Turku: Rosaceae and Fabaceae of Kevo region, Northern Finland

National Biodiversity Data Centre: Biodiversity records from Ireland - general

Forest Research Institute, European Centre for Natural Forests: Coleoptera of Białowieża Forest

Katz, Miriam E; Austin, James A Jr; Christie-Blick, Nicholas; Malone, Mitchell J; Shipboard Scientific Party, (2005): Range table from benthic foraminifers in Hole 174-1071F, doi:10.1594/PANGAEA.299413

University of Colorado Museum of Natural History: CU Invertebrate Paleontology

UK National Biodiversity Network: John Muir Trust - Species Records for John Muir Trust Properties Nevis, Sandwood, Quinag and Schiehallion 2010.

Senckenberg: Collection Paleontology - GPIT

Museum für Naturkunde Berlin: MfN - Mallophaga Collection

GEO-Tag der Artenvielfalt: Weinberg Reichersdorf

Cleef, A.M. and O. Rangel-Ch. 1984. La Vegetacion del paramo del noroeste de la Sierra Nevada de Santa Marta (203-265p). In: van der Hammen T and Ruiz, P. (eds). Estudios de Ecosistemas Tropandinos: La Sierra Nevada de Santa Marta (Colombia), Transecto Buritaca - La Cumbre. Vol 2. Berlin. 603p., ISBN 3-443-65001-5

GEO-Tag der Artenvielfalt: Ruhrwiesen bei Neheim-Hüsten

Finnish Museum of Natural History: Herbarium (Abo Akademi), Centre for Biodiversity, University of Turku (TURA)

ASCLEPIADACEAE, Portal UNIBIO, Instituto de Biología, Universidad Nacional Autónoma de México, http://www.unibio.unam.mx consultada el dd/mm/yy.

GEO-Tag der Artenvielfalt: Schulgelände Kranich-Gymnasium (Salzgitter)

GEO-Tag der Artenvielfalt: Schulteich/Tümpel Thor-Heyerdahl-Gymnasium (Kiel)

GEO-Tag der Artenvielfalt: Im und um das Schulhaus

KAPRIB

Lebgue Keleng, T. 2001. Flora de las Barrancas del Cobre. Universidad Autónoma de Chihuahua. Facultad de Zootecnia. Bases de datos SNIB2010-CONABIO. Proyecto No. R102. México, D. F.

National Museum of Nature and Science, Japan: Pteridophyta specimens of Shizuoka Prefecture Museum of Natural History

GEO-Tag der Artenvielfalt: Schulbiotop Dr.-Gustav-Schickedanz-Hauptschule (Fürth)

GEO-Tag der Artenvielfalt: Naturparadies in Gräfenhausen am Trifels (bei Annweiler)

National Biodiversity Data Centre: Online Atlas of vascular plants 201 GEO-Tag der Artenvielfalt: Wildnis Sturmschaden

National Institute of Genetics, ROIS: Flora of Japan Specimen Database