YU ISSN: 0001-5113 AADRAY

UDC 595.3 (262.3) Original scientific paper

CHECK-LIST OF THE ADRIATIC DECAPOD CRUSTACEA

KATALOG JADRANSKIH DEKAPODNIH RAKOVA

Z. Števčić

Ruđer Bošković Institute, Center for Marine Research, Rovinj, Yugoslavia

The present check-list represents a general faunistic survey of the Adriatic decapod Crustacea. Basic data from numerous literature issues, concerning 210 species, recorded in the area since 1763, are compiled. For each species the valid name, synonyms (including authors reporting them), general and Adriatic distribution and remarks comprising data on habitat, depth, abundance and evantually commercial value and systematic problems are given.

INTRODUCTION

The investigations of the decapod Crustacea of the Adriatic Sea has a long tradition extending back as far as the XVI century, and many publications on the subject have appeared. The bibliography of the Adriatic decapods comprises about 180 publications in Latin, Italian, German, French, English, Croatian and Hungarian languages. Among the most important are those of Olivi (1792), Heller (1863), Nardo (1847, 1869), Stalio (1877), Graeffe (1902) and Pesta (1918), which make a very considerable contribution to knowledge not only to the decapod Crustacea in the Adriatic Sea and the Mediterranean but also in general. In addition to the strictly systematic works there are many others, especially those in the field of ecology, biogeography and fisheries, which contain important information on the presence, distribution and habitats of many species. Of special importance are numerous faunistic and biocoenological works of Vatova, Gamulin-Brida and Zavodnik.

The present check-list aims to give a general survey of the decapod species occurring in the Adriatic Sea and to provide the minimum basic information relevant to their distribution, habitat and abundance. In elaboration of the check-list I strictly followed the recommendations of the Coordinative Committee of the Flora and Fauna of the Adriatic Sea and it contains for each species the following information: valid name, synonyms, general geographic distribution, distribution in the Adriatic Sea and general

- Eupagurus prideauxii: Heller, 1862a, 1863, 1864; Carus, 1885; Sucker, 1895; Car, 1901; Graeffe, 1902; Zimmermann, 1906; Brusina, 1907; Babić, 1911; Sendler, 1912.
- Pagurus prideauxii: Nardo, 1869; Grube, 1864a, b; Stalio, 1877; Stossich, 1880;
- Eupagurus prideauxi: Pesta, 1912a, 1913b, c (pro parte), 1918; Vatova, 1928, 1932, 1935; Ninni, 1930; Gamulin-Brida, 1962, 1965, 1967 1973, 1974; Riedl, 1963, 1970; Gamulin-Brida et al., 1968; Jukić, 1972; Marcuzzi, 1972.
- Pagurus prideaux: Števčić, 1979a; Manning & Števčić, 1982.
- General distribution: E. Atlantic from Norway to Guinea Bissau. Mediterranean.
- Adriatic: Recorded from the entire area, in particular from the north-eastern part.
- Remarks: This hermit crab occurs on detritic, muddy detritic and sandy gravel substrates at depths between 10 and 100 m, especially where Ophiothrix quinquemaculata is abundant. It inhabits shells of Turbo, Murex, Natica, Fusus and other gastropods. It is always associated with sea anemone Adamsia paliata. Locally frequent.

Pagurus sculptimanus Lucas, 1846

- Eupagurus sculptimanus: Heller, 1862a, 1863, 1864; Carus, 1885; Pesta 1912a, 1913c, 1918; Vatova, 1928; Giordani Soika, 1948; Riedl, 1963, 1970.
- Pagurus sculptimanus: Grube, 1864b; Stalio, 1877; Stossich, 1880; Števčić, 1969a, 1971; Zavodnik, 1971; Merker-Poček, 1973a
- General distribution: E. Atlantic from the English Channel to Senegal. Mediterranean.
- Adriatic: Reported from the entire area, in particular from the eastern side.
- Remarks: A very rarely observed hermit crab occurring inshore in shallow waters between 6 and 60 m.

GALATHEIDAE Samouelle, 1819

Galathea Fabricius, 1793

Galathea bolivari Zariquiey Alvarez, 1950

- Galathea bolivari: Karaman, 1962, Števčić, 1969a; Zavodnik et al. 1981; Manning & Števčić, 1982; Zavodnik D. & N. Zavodnik, 1982.
- General distribution: Mediterranean.
- Adriatic: Piran, Jurjevo, Split, Krk, Premuda and Susak.

Remarks: This species has not previously been separated from *G. intermedia* so it is uncertain which data from the literature refer to each species It occurs on sedimentary substrates between 2 and 40 m. Probably scarce.

Galathea cenarroi Zariquiey Alvarez, 1968

Galathea cenarroi: Zavodnik et al. 1981; Manning & Števčić, 1982. General distribution: W. Mediterranean.

Adriatic: Found near Piran, Rovinj, Krk (Butinj) and Susak.

Remarks: In common with previous species, not previously separated from *G. intermedia*. It occurs on sedimentary bottoms covered with vegetation between 2 and 40 m. Locally fairly frequent.

Galathea dispersa Bate, 1859

Galathea dispersa: Kurian, 1956; Gamulin-Brida et al. 1968. Števčić, 1969a, 1971; Županović, 1969; Merker-Poček, 1973a, Stjepčević & Parenzan, 1980.

General distribution. E. Atlantic from Norway to South Africa. Indian Ocean: South Africa — Mozambique. Mediterranean.

Adriatic: Recorded on faw localities throughout the entire area.

Remarks: Because this species has previously been confused with *G. nexa* it is impossible to know which recorded data belong to *G. nexa* and which to *G. dispersa*. It occurs on variety of sedimentary bottoms between 30 and 226 m. Fairly scarce.

Galathea intermedia Lilljeborg, 1851

- ? Cancer scamparellus: Chiereghin (1818).
- ? Galathea scamparellus: Nardo, 1847.
- ? Galathea scamparella: Faber, 1883
- Galathea intermedia: Pesta, 1914c, 1916, 1918; Vatova, 1928, 1932; Giordani Soika, 1946; Kurian, 1956; Karaman, 1962; Riedl, 1963, 1970; Gamulin-Brida, 1965; Zavodnik, 1967c, 1971; Gamulin-Brida et al., 1968, 1980; Orel & Mennea, 1969; Števčić, 1969a, 1971, 1979; Karlovac, 1970; Karaman & Gamulin-Brida, 1970; Merker-Poček, 1973a, 977; Valentinčič, 1975; Stjepčević & Parenzan, 1980; Manning & Števčić, 1982; Avčin & Vrišer, 1983.

General distribution: E. Atlantic from Norway to South Africa. Indian Ocean from Natal to Mozambique. Mediterranean.

Adriatic: Recorded throughout the entire area.

Remarks: Occurs on various types of bottom (sedimentary, detritic, in concretions, in sea grass, and Bryozoa communities) from shallow water (cca 2 m) to about 45 m. Frequent.

Galathea nexa Embleton, 1834

Galathea nexa: Heller, 1862a, 1863; Stalio, 1877; Stossich, 1880; Carus, 1885; Adensamer, 1898; Graeffe, 1902; Pesta, 1912a, 1914, 1918; Sendler, 1912; Vatova, 1928; Kurian, 1956; Karaman, 1962; Riedl, 1963, 1970; Gamulin-Brida, 1965; Gamulin-Brida et al., 1968; Števčić, 1969a, 1971; Karlovac, 1970; Karaman & Gamulin-Brida, 1970; Marcuzzi, 1972; Merker-Poček, 1973a, 1977; Stjepčević & Parenzan, 1980.

General distribution: E. Atlantic from Norway to the Canary Islands. Mediterranean.

Adriatic: Recorded throughout the entire area.

Remarks: Occurs on sediment bottom, chiefly sandy one, from 10 to 100 m. Very rare.

Galathea squamifera Leach, 1814

Galathea squamifera: Grube, 1861; Heller, 1862a, 1863; Lorenz, 1863; Stalio, 1877; Stossich, 1880; Carus, 1855; Car, 1901; Graeffe, 1902; Zimmermann, 1906; Pesta, 1912a, 1913c, 1914c, 1918; Sendler, 1912; Santucci, 1922; Vatova, 1928, 1932; Ninni, 1930; Giordani Soika, 1948; Riedl, 1963, 1970; Gamulin-Brida, 1965; Števčić, 1969a, 1971; Karlovac, 1970; Karaman & Gamulin-Brida, 1970; Zavodnik, 1971; Marcuzzi, 1972; Merker-Poček, 1973a; Valentinčič, 1975; Stjepčević & Parenzan, 1980; Zavodnik et al., 1981; Manning & Števčić, 1982; Radić, 1982. Galathea fabricii: Brusina, 1907.

General distribution: E. Atlantic to the Cape Verd Islands. Mediterranean.

Adriatic: Reported from many localties throughout the entire area in particular from north-eastern and eastern sides.

Remarks: This squat lobster lives on various types of bottom (sand, rock, sea weeds, Bryozoa) at depths between 2 and 45 m. Locally frequent.

Galathea strigosa (Linnaeus, 1761)

Cancer strigosus: Olivi, 1792; Chiereghin, (1818).

Strigosus: Tilesius, 1796.

Astacus strigosus: Martens, 1824, 1938.

Galathea strigosa: Nardo, 1847; Heller, 1862, 1863; Lorenz, 1863; Grube, 1864a, b; Stalio, 1877; Stossich, 1880; Marchesetti, 1882; Faber, 1883; Carus, 1885; Sucker, 1895; Graeffe, 1902; Zimmermann, 1906; Brusina, 1907; Paolucci, 1909; Pesta, 1912a, 1914c, 1918; Sendler, 1912; Vatova, 1928, 1932; Ninni, 1930; Giordani Soika, 1946 (erron. G. stringosa); Kurian, 1956; Riedl, 1963, 1970; Gamulin-Brida, 1965; Števčić, 1969a, 1971; Karlovac, 1970; Jukić, 1972; Marcuzzi, 1972; Merker-Poček, 1973a; Valentinčič, 1975; Zavodnik, et al. 1981; Manning & Števčić, 1982; Radić, 1982.

General distribution: E. Atlantic from Norway (North Cape) to Morocco. Indian Ocean (Red Sea). Mediterranean.

Adriatic: It is mostly recorded along the eastern coastal line, but there are few records from the western one.

Remarks: Galathea strigosa occurs on a variety of bottoms (soft mud, muddy sand, sand, rock and on bottoms covered by sea weeds and sea grass) between 15 and 180 m. Not uncommon.

Munida Leach, 1820

Munida intermedia A. Milne Edwards & Bouvier, 1899

Munida intermedia: Froglia, 1972a; Števčić, 1972.

Munida bamffica: Pesta, 1918 (pro parte?).

General distribution: E. Atlantic from Morocco to Senegal. Mediterranean.

Adriatic: Recorded only in the middle portion of the central part of the area.

Remarks: Munida intermedia is found in the »Nephrops norvegicus — Thenea muricata« community at a depth of about 220 m.

Munida rugosa (Fabricius, 1775)

Cancer scampoides: Chiereghin, (1818).

Galathea rugosa: Nardo, 1847; Faber, 1883.

Munida rugosa: Heller, 1862a, 1863; Lorenz, 1863; Grube, 1864a; Stalio, 1877; Stossich, 1880; Marchesetti, 1882 (erron.: Numida r.); Carus, 1885; Graeffe, 1902; Ninni, 1930; Števčić, 1969a; Froglia, 1972a; Merker-Poček, 1973a.

Munida bamffica: Adensamer, 1898 (pro parte); Brusina, 1907; Leidenfrost, 1909; Pesta, 1912a, 1918; Vatova, 1928, 1932; Giordani Soika, 1946; Zei, 1949; Kurian, 1956; Riedl, 1963, 1970; Karlovac, 1970; Jardas, 1972a; Marcuzzi, 1972.

Munida bamffia: Gamulin-Brida, 1962, 1965, 1967, 1973, 1974; Županović, 1969; Crnković, 1970; Jardas, 1979.

Munida bamfia: Županović & Grubišić, 1958.

General distribution: E. Atlantic from Norway to Morocco. Mediterranean.

Adriatic: Recorded only from the middle and southern parts of the area. Its occurrence in northern part of the North Adriatic is doubtful and needs confirmation.

Remarks: A very common offshore species occurring on sedimentary bottoms (fine mud, detritus, sandy mud) in particular in the "Nephrops norvegicus — Thenea muricata" community, ranging from 50 to 265 m. Edible, but not used for food in the area.

Munida tenuimana G. O. Sars, 1872

Munida bamffica (pro parte): Adensamer, 1898.

Munida tenuimana: Pesta, 1916, 1918; Riedl, 1963, 1970.

Munida perarmata: Števčić, 1969a; Merker-Poček, 1973a.

General distribution: E. Atlantic from the Bay of Biscay to Portugal. W. Mediterranean.

Adriatic: Found only in the southern deep sea basin.

Remarks: A very rarely reported deep sea species which ecology and distribution in the area are insufficiently known.

PORCELLANIDAE Haworth, 1825

Pisidia Leach, 1820

Pisidia bluteli (Risso, 1816)

Astacus bluteli: v. Martens. 1824, 1838.

Pisidia bluteli: Holthuis, 1961; Števčić, 1969a; Pastore & Vaccarella, 1977; Stjepčević & Parenzan, 1980; Zavodnik & al. 1981; Manning & Števčić, 1982.

General distribution: Mediterranean.

Adriatic: Found on a few localties: Piran, Rovinj, Jadranovo, Boka Kotorska, Bari.

Remarks: *Pisidia bluteli:* lives in shallow water on hard bottom. It has previously been confused with other species of the genus *Pisidia* and therefore its distribution and ecology in the area are poorly known. Probably not rare.

Pisidia longicornis (Linnaeus, 1767)

Cancer longicornis: Wulfen, 1791.

? Cancer exos (σ) + Cancer mutus ($^{\circ}$): Chiereghin, (1818).

Astacus longicornis: v. Martens, 1824, 1938.

? Porcellana exos (σ) + Porcellana longicornis ($^{\circ}$)?: Nardo, 1847.

Porcellana longicornis: Heller, 1862, 1863; Lorenz, 1863; Grube, 1863a, b; Stalio, 1877; Stossich, 1880; Faber, 1883; Carus, 1885; Graeffe, 1902; Zimmermann, 1906; Brusina, 1907; Paolucci, 1909; Pesta, 1912a, 1818; Santucci, 1922; Vatova, 1928, 1932, 1949; Ninni, 1930; Zalokar, 1942; Giordani Soika, 1946, 1948; Kurian, 1956; Gamulin-Brida, 1962, 1967; Riedl, 1963, 1970; Zavodnik, 1967a, 1969; Karlovac, 1970; Karaman & Gamulin-Brida, 1970; Valentinčič, 1975; Radić, 1982.

? Porcellana esox (σ) + Porcellana longicornis (\circ): Nardo, 1869.

Pisidia longicornis: Števčić, 1969a, 1971; Zavodnik, 1971, Merker--Poček, 1793a; Pastore & Vaccarella, 1977.

General distribution: E. Atlantic from Norway to Angola. Mediterranean.

Adriatic: Listed from many localities throughout the entire area.

Remarks: Since all three Adriatic species of the genus *Pisidia* have previously been identifed as *Porcellana longicornis* it is impossible to know which of the data refer indeed to this species. Moreover the limits between