

CHECKLIST OF THE TERRESTRIAL AND FRESHWATER DECAPODA OF PUERTO RICO

MANUEL J. VÉLEZ JR. JR.

Biology Department, University of Puerto Rico, Río Piedras, Puerto Rico

DURING the last few years of extensive studies on the millipeds of the Greater Puerto Rico Region, the author became extremely interested in the geographic distribution and certain ecological aspects of the terrestrial and freshwater decapods of this area. As a result this, a fair size collection has now been accumulated, which is now being studied in order to have a clearer picture of certain aspects of the biology of these crustaceans in these islands.

Although it seems that most species present on these islands have already been reported in previous works, the latter merely indicate scattered records of the species involved and with only very few exceptions (*Cardisoma guanhumi*) has the distribution or ecology been treated extensively or adequately. The most important and comprehensive studies in Puerto Rico thus far, have been those Benedict (1901), Rathbun (1902, 1933), and Schmitt (1935). Only one paper (Feliciano, 1962) deals in some detail with the biology of any one species (*Cardisoma guanhumi*). The monumental monograph of Holthuis (1952) on the Palaemoninae has not only clarified the taxonomy of the genus *Macrobrachium* but has also added a new record for Puerto Rico. In a latter publication the same author (1954) erected the genus *Potimirim* to replace (in part) *Ortmannia* Rathbun, 1902). The newly proposed genus *Potimirim* included two Puerto Rican species

Ortmannia mexicana (de Saussure, 1858), and *O. serrei* Bouvier, 1909, however, in 1961 Hart became aware of the fact that it was advisable to segregate *Potimirim serrei* into a new monotypical genus which he named *Jonga*.

Because the work that is being carried out in this group at present will take some time for completion, it seems advisable to publish at this time the following Checklist of The Terrestrial and Freshwater Decapoda as a preliminary step of this project, since it should be of some assistance to those biologists who might want to pursue studies on the biology of these crustaceans. Most of the common species present in mangrove swamps sandy beach shores and river banks as well as those forms of *Callinectes*, which might at one time or another go up some distance into the rivers have been included in this paper.

Since the synonymy of the species mentioned here is so extensive, only the most important specific synonymies concerned with the Puerto Rican region are given.

Class CRUSTACEA
Order DECAPODA
Superorder NATANTIA
Section CARIDEA
Superfamily PALAEMONOIDEA
Family PALAEMONIDAE
Genus PALAEMON Weber, 1795

Carib. J. Sci. 7 (1-2). March-June 1967.

PALAEMON PANDALIFORMIS (Stimpson, 1871)

Leander pandaliformis Stimpson, 1871.
Palaemon cubensis Schmitt, 1935.
Palaemon pandaliformis: Holthuis, 1952.

Genus MACROBRACHIUM Bate, 1868

MACROBRACHIUM ACANTHURUS (Wiegmann, 1836)

Palaemon acanthurus Wiegmann, 1836.
Palaemon forceps Gundlach, 1887.
Bithynis acanthurus: Rathbun, 1902.
Macrobrachium acanthurus: Schmitt, 1935;
 Holthuis, 1952.

MACROBRACHIUM CARCINUS (Linnaeus, 1758)

Cancer carcinus Linnaeus, 1758.
 ?*Palaemon jamaicensis*?: Stahl, 1883.
Palaemon jamaicensis: Gundlach, 1887.
Bithynis jamaicensis: Rathbun, 1902.
Periclimenes portoricensis: Schmitt, 1933, 1935.
Macrobrachium jamaicensis: Schmitt, 1935.
Macrobrachium olfersii: Hedgpeh, 1949;
 Holthuis, 1952.

MACROBRACHIUM FAUSTINUM (de Saussure, 1857)

Palaemon faustinus de Saussure, 1857.
 ?*Palaemon faustinus*?: Stahl, 1883.
Palaemon faustinus: Gundlach, 1887.
Bithynis olfersii Rathbun, 1902.
Macrobrachium olfersii: Schmitt, 1935; Holthuis, 1952.

MACROBRACHIUM HETEROCHIRUS (Wiegmann, 1836)

Palaemon heterochirus Wiegmann, 1836.
Bithynis jamaicensis: Rathbun, 1902.
Macrobrachium heterochirus: Holthuis, 1952.

SUPERFAMILY OPLOPHOROIDEA
 FAMILY ATYIDAE

Genus ATYIA Leach, 1817

ATYIA OCCIDENTALIS Newport, 1847
 Schmitt, 1935

Atyia scabra Rathbun, 1902 (in part).

ATYIA SCABRA Leach, 1815; Rathbun, 1902;
 Schmitt, 1935

Genus JONGA Hart, 1961
 JONGA SERREI (Bouvier, 1909)

Ortmannia serrei Bouvier, 1909.
Ortmannia serrei Schmitt, 1935.

Potimirim serrei: Holthuis, 1954.
Jonga serrei Hart, 1961 (new combination).

Genus MICRATYA Bouvier, 1925

Micratyia poeyi (Guerin-Meneville, 1856
 [1857])

Atyia poeyi Guerin-Neneville, 1856 [1857].
Micratyia poeyi: Bouvier, 1925; Schmitt, 1935.

Genus POTIMIRIM Holthuis, 1954

POTIMIRIM MEXICANA (de Saussure, 1858)

Caridina mexicana de Saussure, 1858.
Atyiodia potimirim Müller, 1881.
Ortmannia Potimirim: Rathbun, 1902.
Ortmannia mexicana: Bouvier, 1925; Schmitt,
 1935.
Potimirim mexicana: Holthuis, 1954.

Genus XIPHOCARIS von Martens, 1872

MICRAITYA POEYI (Guerin-Meneville, 1856
 1856 [1857]); Gundlach, 1887; Pocock,
 1889; Rathbun, 1902; Schmitt, 1935.

Xiphocaris brevirostris Pocock, 1889.
Xiphocaris gladiator Pocock, 1889.
Xiphocaris gladiator var. *intermedia* Pocock,
 1889.

Superorder REPTANTIA

Section ANOMURA

Superfamily COENOBITOIDEA

Family COENOBITIDAE

Genus COENOBITA Latreille, 1826

COENOBITA CLYPEATUS (Herbst, 1791 [1796])

Cancer clypeatus Herbst, 1791 [1796].
Coenobita Diogenes: Stahl, 1883; Gundlach,
 1887.
Coenobita diogenes: Benedict, 1902.
Coenobita clypeatus: Schmitt, 1935.

Section BRACHYURA

Superfamily BRACHYRHYNCHA

Family PORTUNIDAE

Genus CALLINECTES Stimpson, 1860

CALLINECTES BOUCORTI A. Milne Edwards,
 1879; Rathbun, 1902, 1930, 1933

CALLINECTES DANAE Smith, 1852; Rathbun, 1902, 1930, 1933

CALLINECTES EXASPERATES (Gerstaecker, 1856)

Lupa exasperata Gerstaecker, 1856.
Callinectes exasperatus Rathbun, 1902, 1930, 1933.

CALLINECTES MARGINATUS (A. Milne Edwards, 1861)

Neptunus marginatus A. Milne Edwards, 1861.
Callinectes marginatus Rathbun, 1902, 1930, 1933.

CALLINECTES ORNATUS Ordway, 1963; Rathbun, 1902, 1930, 1933

CALLINECTES SAPIDUS ACUTIDENS Rathbun, 1895, 1902, 1930, 1933

Family POTAMONIDAE

Genus EPILOBOCERA Stimpson, 1860

EPILOBOCERA SINUATIFRONS (A. Milne Edwards, 1866)

Boscia sinuatifrons A. Milne Edwards, 1866.
Epilobocera cubensis Stahl, 1883.
Epilobocera Gundlach, 1887.
Epilobocera sinuatifrons: Rathbun, 1898, 1902, 1933.

Family OCYPODIDAE

Genus OCYPODE Fabricius, 1798

OCYPODE ALBICANS Bose, 1902; Rathbun, 1902, 1918, 1933

Ocypoda arenaria Stahl, 1883; Gundlach, 1887.
¿*Ocypode rhombea*? Gundlach, 1887.

Genus UCA Leach, 1814

UCA LEPTODACTYLA Rathbun, 1898, 1902, 1918, 1933

UCA MORDAX (Smith, 1870)

Gelasimus mordax Smith, 1870.
Uca mordax: Rathbun, 1902, 1918, 1933.

UCA PUGNAX RAPAX (Smith, 1870)

Gelasimus rapax Smith, 1870.
Uca pugnax rapax: Rathbun, 1902, 1918, 1933.

UCA THAYERI Rathbun, 1900, 1902, 1918, 1933

Family GRAPSIDAE

Genus ARATUS H. Milne Edwards, 1853

ARATUS PISONII (H. Milne Edwards, 1837)

Sesarma pisonii H. Milne Edwards, 1837; Stahl, 1883; Gundlach, 1887.
Aratus pisonii Rathbun, 1902, 1918, 1933.

Genus CYCLOGRAPSPUS H. Milne Edwards, 1837

CYCLOGRAPSPUS INTEGER (H. Milne Edwards, 1837)

Grapsus integer H. Milne Edwards, 1837.
Cyclograpsus integer Rathbun, 1902, 1918, 1933.

Genus GONIOPSIS de Haan, 1833

GONIOPSIS CRUENTATA (Latreille, 1803)

Grapsus cruentata Latreille, 1803; Stahl, 1883; Gundlach, 1887.
Goniopsis cruentata Rathbun, 1902, 1918, 1933.

Genus PACHYGRAPSPUS Randall, 1840

PACHYGRAPSPUS TRANSVERSUS (Gibbes, 1850)

Grapsus transversus Gibbes, 1850.
Pachygrapsus transversus Rathbun, 1902, 1918, 1933.

Genus SESARMA Say, 1817

SESARMA ANGUSTIPES Dana, 1852; Rathbun, 1918, 1933

SESARMA CURACAOENSE de Man, 1892; Rathbun, 1902, 1918, 1933

SESARMA RICORDI H. Milne Edwards, 1853; Rathbun, 1902, 1918, 1933

SESARMA ROBERTI H. Milne Edwards, 1853; Rathbun, 1918, 1933

Family GEOCARCINIDAE

Genus CARDISOMA Latreille, 1825

CARDISOMA GUANHUMI Latreille, 1825; Stahl, 1883; Gundlach, 1887; Rathbun, 1902, 1918, 1933; Feliciano, 1962

Genus GEOCARCINUS Leach, 1814

GEOCARCINUS LATERALIS (Fremenville, 1835)

Ocypoda lateralis Fremenville, 1835.
Geocarcinus lateralis: Stahl, 1883; Gundlach, 1887; Rathbun, 1902, 1918, 1933.

GEOCARCINUS RURICOLA (Linnaeus, 1758)

Cancer ruricola Linnaeus 1758.
Geocarcinus ruricola: Rathbun, 1918.

Genus UCIDES Rathbun, 1897

UCIDES CORDATUS, (Linnaeus, 1763)

Cancer cordatus Linnaeus 1763.
Ucides cordatus: Rathbun, 1902, 1918, 1933.

BIBLIOGRAPHY

- BENEDICT, L. E. 1901. The Anomuran Collections Made by the Fish Hawk Expedition to Porto Rico, Bull. U.S. Fish Comm. for 1900. Gov. Prtg. Off. Washington. 2: 129-148.
- BOUVIER, E. L. 1909. Les Crevettes d'eau douce de la Famille des Atyides qui se trouvent dans l'île de Cuba. Bull. Mus. Nacional d'Hist. Natur. Paris. 15 (6): 329-336.
- 1925. Reserches sur la Morphologie, les Variations, la Distribution Geographique des Crevettes de la Famine des Atyides. Encyclopedic Entomologie. Ser. A. 4: 1-370.
- FELICIANO, C. 1962. Notes on the Biology and Economic Importance of the Land Crab *Cardisoma guanhumi* Laterille of Puerto Rico. Special Contrib. Inst. Marine Biol. Univ. Puerto Rico. 27 pp.
- GUNDLACH, D. J. 1887. Apuntes para la Fauna Puertorriqueña (VI). Crustáceos. An. Soc. Española Hist. Nat. 16: 115-133.
- HART, C. W. JR. 1961. *Jonga*, a New Genus of Freshwater Atyid Shrimps. Notulae Naturae. Acad. Nat. Sci., Philadelphia. 342: 1-3.
- 1961. The Freshwater Shrimps (Atyidae and Palaemonidae) of Jamaica, W. I. with a Discussion of Their Relation to the Ancient Geography of the Western Caribbean Area Proc. Acad. Nat. Sci., Philadelphia. 113 (4): 61-80.
- HOLTHUIS, L. B. 1952. A General Revision of the Palaemonidae (Crustacea, Decapoda, Natantia) of the America (II). The Subfamily Palaemoninae. Occ. Papers Allan Hancock Found. (Univ. Southern California) 12: 1-396.
- 1954. On a collection of Decapod Crustacea from the Republic of El Salvador (Central America). Zool. Verhandelingen; Leiden. 23: 1-43.
- ORTMANN, A. E. 1894. A Study of the Systematic and Geographical Distribution of the Decapod Family Atyidae Kilgusley. Proc. Acad. Nat. Sci., Philadelphia, 46: 397-416.
- 1902. The Geographical Distribution of Fresh-water Decapods and its Bearing Upon Ancient Geography. Proc. Amer. Phil. Soc. 41: 267-400.
- POCOCK, R. I. 1889. Contributions to Our Knowledge of the Crustacea of Dominica. Ann. Mag. Nat. Hist., London. Ser 6. 3: 6-22.
- RATHBUN, M. J. 1898. A Contribution to a Knowledge of the Fresh-Water Crabs of America. The Pseudothelphusinae. Proc. U.S. Nat. Mus. 21: 507-537.
- 1901. The Brachyura and Macrura of Porto Rico. Bull. U.S. Fish Comm. for 1900. 20 (2): p. 1-127.
- 1918. The Grapsoid Crabs of America. Bull. U.S. Nat. Mus. 97: I-XXII + 1-461.
- 1930. The Cancroid Crabs of America. Bull. U.S. Nat. Mus. 152: I-XXI + 1-609.
- 1933. Brachyuran Crabs of Porto Rico and the Virgin Islands. Sci. Surv. Porto Rico and Virgin Islands. NY. Acad. Sci. 15 (1): 1-121.
- SAUSSURE, M. H. 1858. Memoire sur Divers Crustaces Nouveaux des Antilles et du Mexique. Mem. Soc. Phys. Hist. Nat., Geneve. 14 (2): 417-496.
- SCHMITT, W. L. 1933. Four New Species of Decapod Crustaceans from Porto Rico. Amer. Mus. Novitates. Num. 662: 1-9.
- 1935. Crustacea Macrura and Anomura of Porto Rico and the Virgin Islands. Sci. Surv. Porto Rico and Virgin Islands. N.Y. Acad. Sci. 15 (2): 125-227.
- STAHL, A. 1883. Fauna de Puerto Rico, Clasificación Sistemática de los Animales que corresponden a esta Fauna. Catálogo del Gabinete Zoológico del Dr. A. Stahl. Boletín Mercantil. Puerto Rico. 248 pp.