

Stockliste März 2017

© Frank Schneider

Phormingochilus sp. "rufus"

© Frank Schneider

Chromatopelma cyaneopubescens

Spiderlinge

Gattung	Art	Bemerkung	KPL:	alle Preise in €		
				Preis/1	Preis/5	Preis/10
Ami	sp. Panama	NZ 2016	2 FH	22		
Avicularia	cf. aurantiaca	DNZ 08/16	4 FH	12	10	9
Avicularia	cf. urticans "green"	DNZ 08/16	4 FH	12		
Avicularia	sp. purple Peru	DNZ 10/2016	3 FH	8	6	
Avicularia	sp. Tarapoto	DNZ 10/2016	3 FH	15		
Brachypelma	smithi	NZ 06/2016	2 FH	5	4	
Brachypelma	vagans	DNZ 2016	4 FH	5		
Chromatopelma	cyaneopubescens	DNZ 2016	1-2 FH	12	9	8
Citharacanthus	cyaneus	NZ 2016	3 FH	49	45	
Crypsidromus	sp. Costa Rica	DNZ 2015 ("Lasiodora puriscal")	5 FH	10		
Cyriopagopus	sp. "hatihati"	DNZ 02/17	1 FH	9	8	6
Grammostola	porteri	DNZ 2017	1 FH	5		
Harpactira	pulchripes	DNZ 2016	4 FH	59		
Lampropelma	sp. Borneo black	DNZ 2016	2 FH	7	6	5
Orphnaecus	philippinus	DNZ 2016	4 FH	8		
Phormictopus	cancerides	DNZ 2016	4 FH	9		
Phormictopus	sp. "full green"	NZ	4 FH	24	22	20
Phormingochilus	sp. "rufus"	DNZ 07/2016	2-3 FH	110	105	100
Psalmopoeus	cambridgei	DNZ 2016	2-3 FH	5		
Psalmopoeus	irminia	DNZ 2016	5 FH	5	4,50	4
Pterinochilus	murinus rcf	DNZ 2016	1 FH	4	3	2,50
Selenocosmia	effera	DNZ 2015	4 FH	12		
Selenocosmia	javanensis sumatrana	DNZ 2016	3 FH	15	14	12,50
Sphaerobotria	hoffmanni	DNZ 2016	2 FH	9	8	7
Tapinauchenius	sp. Caribbean Diamond	DNZ 2016	2 FH	22	20	
Tapinauchenius	sp. Kolumbien	DNZ 2016	3 FH	6		

Kleine Tiere

Gattung	Art	Bemerkung	KPL:	alle Preise in €		
				Preis/1	Preis/5	Preis/10
Bumba (Maraca)	cabocla	NZ	2,5 cm			
Cyriocosmus	aueri	DNZ ("Hobby bertae")	1 cm	8		
Hapalopus	sp. Kolumbien groß	DNZ	1 cm	8		
Lampropelma	nigerrimum	DNZ	2 cm	18		
Phormingochilus	sp. "rufus"	DNZ ♀	2 cm	140		
Psalmopoeus	ecclesiasticus	DNZ 2016	1,5 cm	39		
Psalmopoeus	emeraldus	DNZ 2016	2 cm	24		
Selenocosmia	aruana	DNZ	2,5 cm	29		
Stromatopelma	calceatum	DNZ ♂	2,5 cm	15		
Tapinauchenius	sp. Caribbean Diamond	DNZ 2015	2 cm	29		
Theraphosinae	sp Cuzco		2 cm	59		

Alle **fett** gedruckten Preise sind Angebotspreise

!!! Wir sind ständig an Nachzuchten und Auflösungen interessiert !!!

Bankverbindung: IBAN: DE34 5455 0010 0191 0255 68 / BIC: LUHSDE6AXXX

Mittelgroße / Subadulte Tiere

Gattung	Art	Bemerkung	KPL:	alle Preise in €		
				Preis/1	Preis/5	Preis/10
Acanthoscurria	geniculata	DNZ ex. brocklehursti ♀	4 cm	55		
Avicularia	sp. purple Peru	DNZ ♂	3,5 cm	39		
Brachypelma	vagans	DNZ	3 cm	15		
Chilobrachys	sp. "blue"	DNZ ♀ (dyscolus, Vietnam)	4 cm	35		
Cyriopagopus	sp. "hatihati"	DNZ ♂	3 cm	35		
Encyocratella	olivacea	DNZ ♀	3 cm	75		
Grammostola	iheringi	DNZ ♂	5 cm	45		
Haploclastus	nilgirinus	NZ ♂	2 cm	20		
Haploclastus	nilgirinus	NZ	2 cm	30		
Pamphobeteus	cf. antinous	Peru ♂	6 cm	55		
Poecilotheria	striata	DNZ	4 cm	39		
Pterinochilus	murinus rcf	DNZ ♂	3 cm	15		
Selenocosmia	javanensis	Java, Indonesien (♀+♂)	4-5 cm	29		Paar 50,-€
Sphaerobotria	hoffmanni	♀	4 cm	89		
Tapinauchenius	sp. Caribbean Diamond	DNZ ♂	3 cm	39		

Adulte Tiere (0,1)

Gattung	Art	Bemerkung	KPL:	alle Preise in €		
				Preis/1	Preis/5	Preis/10
Avicularia	cf. aurantiaca	Peru 06/2016	5 cm	69		
Avicularia	sp. Kolumbien	Import 08/2016	4 cm	119		
Avicularia	sp. Tarapoto	Peru 06/2016	4 cm	129		
Cyriopagopus	sp. "hatihati"	Sulawesi, Indonesien	4+ cm	99		
Idiothele	mira	DNZ	2,5 cm	59		
Lyrognathus	giannisposatoi	Sumatra, Indonesien	5 cm	65		
Orphnaecus	sp. "kakitebal"	WF West - Papua	5 cm	89		85
Pamphobeteus	cf. petersi	Peru	6-7 cm	139		
Phlogiellus	sp. Koh Samui		2,5 cm	24		
Phormingochilus	sp. "rufus"	Indonesien	ab 4 cm	480		
Selenocosmia	aruana	Aru-Inseln, Indonesien	5 cm	65		
Selenocosmia	javanensis	Java, Indonesien	4-5 cm	29		
Selenocosmia	javanensis sumatrana	Sumatra, Indonesien	4-6 cm	79		
Selenocosmia	sp.	Mount Salak (Java)	5 cm	59		
Selenocosmia	sp.	Banten, Java	5 cm	59		
Selenocosmia	sp.	Cigudeg, Java	5 cm	45		
Selenocosmia	sp.	Kadaka, Java	5 cm	45		
Selenocosmia	sp.	Jasinga, Java	5 cm	45		
Selenocosmia	sp.	Probolinggo, Java	5 cm	59		
Selenocosmia	sp.	WF, West - Java	5 cm	29		
Selenocosmia	sp.	WF, Argopuro Island	5 cm	59		

Adulte Männer (1,0)

Gattung	Art	Bemerkung	alle Preise in €		
			Preis/1	Preis/5	Preis/10
Brachypelma	vagans	RH 12/16	10		
Grammostola	iheringi	RH 09/16	45		
Grammostola	iheringi	RH 12/16	55		
Orphnaecus	sp. "kakitebal"	RH 01/17	50		
Psalmopoeus	cambridgei	RH 12/16	10		

andere Spinnentiere

Gattung	Art	Bemerkung	KPL:	alle Preise in €		
				Preis/1	Preis/5	Preis/10
Damon	medius	Geißelspinnen, DNZ	semiadult			Paar: 70,-€
Heteropoda	davidbowie	Krabbenspinne, DNZ	N 4	9		8
Phidippus	regius	Springspinne, NZ	mittel	15		

Alle **fett** gedruckten Preise sind Angebotspreise

!!! Wir sind ständig an Nachzuchten und Auflösungen interessiert !!!

Bankverbindung: IBAN: DE34 5455 0010 0191 0255 68 / BIC: LUHSDE6AXXX

Skorpione

Gattung	Art	Bemerkung		alle Preise in €		
				Preis/1	Preis/2	Preis/5
Heterometrus	spinifer	DNZ (gruppentauglich)	sub-/adult	29	25	22

Scolopender

Gattung	Art	Bemerkung		alle Preise in €		
				Preis/1	Preis/2	Preis/5

Insekten

Gattung	Art	Bemerkung		alle Preise in €		
				Preis/1	Preis/5	Preis/10
Salpidobolus	sp. Irian Jaya	DNZ (Schnurfüsser)	3-4 cm	9	8	

Geckos

Gattung	Art	Bemerkung		alle Preise in €		
				Preis/1	Preis/2	Preis/4
Gekko	smithii	Grünaugengecko, ENZ 10/2016	Mittel	60		

Phidippus regius

© Frank Schneider

Alle **fett** gedruckten Preise sind Angebotspreise

!!! Wir sind ständig an Nachzuchten und Auflösungen interessiert !!!

Bankverbindung: IBAN: DE34 5455 0010 0191 0255 68 / BIC: LUHSDE6AXXX

Rückwände

Typ	Bemerkung	Preis in €
Presskorkrückwand	100 x 50 x 2 cm	9,00

Bodensubstrat

!!! Nur für Selbstabholer !!!

Typ		Bemerkung	Preis in €
feiner Wüstensand	weiß	10 kg	12,00
feiner Wüstensand	weiß	50 kg	45,00
feiner Wüstensand	weiß	100 kg	85,00
feiner Wüstensand	weiß	150 kg	120,00
Lehmsand	rot	10 kg	12,00
Lehmsand	rot	50 kg	45,00
Lehmsand	rot	100 kg	85,00
Lehmsand	rot	150 kg	120,00
Humus - Erdziegel		ergibt 9 Liter	Stk.: 2,50 5Stk.: 10,-

Glasterrarien

Maßangaben in breite x tiefe x höhe

			Preis in €
10 x 10 x 10		Falltür	12,00
15 x 15 x 15		Falltür	12,00
15 x 15 x 25		Falltür	15,00
20 x 20 x 20		Falltür	16,00
20 x 20 x 30		Falltür	19,00
20 x 30 x 20		Falltür	19,00
30 x 30 x 20		Falltür	25,00
20 x 30 x 40		Falltür	28,00
30 x 30 x 30		Falltür	29,00
30 x 30 x 40		Falltür	32,00
40 x 30 x 30		Falltür	32,00
30 x 30 x 40		Schiebescheiben	46,00
40 x 30 x 30		Schiebescheiben	44,00
60 x 30 x 30	x	Schiebescheiben	49,00
60 x 40 x 40	x	Schiebescheiben	59,00
80 x 40 x 40	x	Schiebescheiben	69,00
80 x 50 x 50	x	Schiebescheiben	89,00
100 x 50 x 50	x	Schiebescheiben	109,00
100 x 50 x 80	x	Schiebescheiben	139,00
120 x 50 x 50	x	Schiebescheiben	139,00
120 x 60 x 60	x	Schiebescheiben	189,00
120 x 60 x 80	x	Schiebescheiben	199,00

x = nur auf Vorbestellung, andere Terrarienmaße auf Anfrage

Alle fett gedruckten Preise sind Angebotspreise

!!! Wir sind ständig an Nachzuchten und Auflösungen interessiert !!!

Bankverbindung: IBAN: DE34 5455 0010 0191 0255 68 / BIC: LUHSDE6AXXX

Aufzucht Dosen / Plastikboxen

Typ	Bemerkung		Preis in €
Aufzuchtdose	mit Schnappdeckel, 50ml, Ø3,2cm, Höhe 7,8cm,	1 Stk.	0,35
Aufzuchtdose	mit Schnappdeckel, 50ml, Ø3,2cm, Höhe 7,8cm,	100 Stk.	25,00
Aufzuchtdose	mit Schnappdeckel, 50ml, Ø3,2cm, Höhe 7,8cm,	650 Stk.	130,00
Heimchendosen	zweiseitig gelocht, mit klarem Deckel	100 Stk.	29,00
Plastikbox	weiß, Klappdeckel klar, 1,3l, 19cm x 12,5cm x 7,5cm	1 Stk.	1,00
Plastikbox	weiß, Klappdeckel klar, 1,3l, 19cm x 12,5cm x 7,5cm	50 Stk.	45,00
Plastikbox	weiß, Klappdeckel klar, 1,3l, 19cm x 12,5cm x 7,5cm	100 Stk.	80,00
Styroporbox	1,7l (26cm x 17cm x 15cm Aussenmaß)	1 Stk.	4,00
Heatpack		1 Stk.	1,00

Futtertiere

!!! Jeden Dienstag frisch !!!

Futtertiere	Bemerkung	Einheit	Preis	alle Preise in €	
				500 St.	1000 St.
Heimchen	groß / mittel / klein / micro	Dose	2,25		
Mittelmeergrillen	groß / mittel / klein	Dose	2,25		
Steppengrillen	groß / mittel / klein	Dose	2,25		
Heimchen	groß	lose		19,80	35,90
Heimchen	mittel	lose		16,00	28,00
Mittelmeergrillen / Steppengrillen	groß	lose		42,80	79,00
Mittelmeergrillen / Steppengrillen	mittel	lose		22,80	39,00
Wanderheuschrecken	groß (ca. 10 St.)	Dose	3,25		
Wanderheuschrecken	v.d.l.H. (ca. 12 St.)	Dose	3,25		
Wanderheuschrecken	mittel (ca. 14 St.)	Dose	3,25		
Wanderheuschrecken	groß	lose	100 St. =	26,00	
Wanderheuschrecken	v.d.l.H.	lose	100 St. =	19,00	
Wanderheuschrecken	mittel	lose	100 St. =	16,00	
Wüstenheuschrecken	groß	lose	100 St. =	29,50	
Wüstenheuschrecken	v.d.l.H.	lose	100 St. =	28,00	
Wüstenheuschrecken	mittel	lose	100 St. =	23,00	
Argentinische Schaben	groß (10 St.)	Dose	3,50		
Argentinische Schaben	groß	lose	100 St. =	26,00	
Wachsmaden im Brei		Dose	3,25		
Wachsmaden extra groß	(ca. 40 St.)	Dose	4,25		
Teboraupen	(ca. 20 St.)	Dose	3,25		
Rosenkäferlarven	(ca. 10 St.)	Dose	4,25		
Pinky-Maden (flugfähig)		Dose	2,25		
Fliegenmaden (flugfähig)		Dose	2,25		
Terfly (Krullfliegen / nicht flugfähig)	(ca. 0,5 L)	Dose	3,25		
Drosophila (nicht flugfähig)	groß (ca. 0,5 L)	Dose	3,25		
Drosophila (nicht flugfähig)	klein (ca. 0,5 L)	Dose	3,25		
Weißer Asseln (Zuchtansatz)		Dose	3,00		
Ofenfischchen		Dose	4,25		
Springschwänze	1 L	Dose	4,80		
Zophobas		Dose	3,25	1kg/35,-	
Mehlwürmer		Dose	2,25	1kg/20,-	

Sonstige Informationen

Immer aktuell: Beachten Sie unsere Neueingänge auf unserer Homepage www.zoohaus-ws.de oder folgen Sie uns auf unserer Facebook - Seite

Zeichenerklärung:

FH = Fresshaut

RH = Reifehäutung

KL = Körperlänge

* = sehr Giftig (z.T. tödlich für den Menschen)

v.d.l.H. = vor der letzten Häutung

Alle **fett** gedruckten Preise sind Angebotspreise

!!! Wir sind ständig an Nachzuchten und Auflösungen interessiert !!!

Bankverbindung: IBAN: DE34 5455 0010 0191 0255 68 / BIC: LUHSDE6AXXX

Allgemeine Geschäftsbedingungen

Alle Preise verstehen sich in Euro (€), incl. der gesetzlichen Mehrwertsteuer.

Mit erscheinen neuer Preislisten sind alle früheren Preisunterlagen ungültig. Alle Preise verstehen sich ab Lager. Druckfehler und offensichtliche Irrtümer in Preislisten und Angeboten berechtigen nicht zu Ansprüchen. Die Bezahlung erfolgt bar bei Selbstabholung bzw. Vorkasse bei Versand. Gliedertiere wie Spinnen, Insekten, Skorpione und Zubehör etc. werden per Post verschickt. Wirbeltiere wie Reptilien, Amphibien etc. werden mit einem von uns geeignet erscheinendem Unternehmen versendet.

Für Schäden, die durch unsere Tiere / Ware entstehen, übernehmen wir keine Haftung.

Bei verstorbenen Tieren behalten wir uns eine Rücksendung der Tiere auf Kosten des Kunden vor. Der Warenbetrag wird entweder gutgeschrieben oder durch gleichwertige Tiere ersetzt. **Alle Auslandslieferungen erfolgen ausschließlich auf Risiko des Empfängers!**

Wir garantieren, dass nur äußerlich gesund erscheinende Tiere zum Verkauf bzw. Versand kommen.

Ein Umtausch von lebenden Tieren ist nicht möglich!

Versandkosten (ab 30 € Mindestwarenbestellwert). Versand nur nach Vorkasse.

Inland: Paket 0-10 kg 9 €; EU-Ausland: Paket bis 5 kg 18€.

Winterversand in Styrobox mit Heatpack 11,-€. Ab 500 € Warenwert versandkostenfrei.

Bei Reptilienversand behalten wir uns ein geeignetes Unternehmen vor. Bitte schriftlich per E-Mail mit unserem Zoohaus abstimmen.

Bei Kauf oder Bestellung stimmt der Käufer automatisch unseren Geschäftsbedingungen zu.

Claudia Schneider (Geschäftsführerin)

Öffnungszeiten:
Dienstag bis Freitag 13⁰⁰ - 19⁰⁰
Samstag 10⁰⁰ - 14⁰⁰
Montags, Sonn- und Feiertage geschlossen

Außerhalb unserer Geschäftszeiten Termine nur nach Vereinbarung

Ust-IdNr.: DE244926485

Steuernr.: 27/152/8403/5

Sparkasse Vorderpfalz Ludwigshafen BLZ: 545 500 10

Konto: 191025568

Int. Bank Account Number (IBAN): DE34 5455 0010 0191 0255 68

SWIFT-BIC.: LUHSDE6AXXX