Taxonomy of the heavily exploited Indo-Pacific sandfish complex (Echinodermata: Holothuriidae)

CLAUDE MASSIN^{1*}, SVEN UTHICKE², STEVEN W. PURCELL³, FRANK W. E. ROWE, FLS^{4†} and YVES SAMYN⁵

Received 5 September 2007; accepted for publication 18 October 2007

Two commercially valuable holothurians, the sandfish and golden sandfish, vary in colour and have a confused taxonomy, lending uncertainty to species identifications. A recent molecular study showed that the putative variety *Holothuria (Metriatyla) scabra* var. *versicolor* Conand, 1986 ('golden sandfish') is a distinct species from, but could hybridize with, *H. (Metriatyla) scabra* Jaeger, 1833 ('sandfish'). Examination of the skeletal elements and external morphology of these species corroborates these findings. The identity of *H. (M.) scabra* is unambiguously defined through the erection and description of a neotype, and several synonyms have been critically re-examined. The nomenclaturally rejected taxon *H. (Metriatyla) timama* Lesson, 1830 and *H. (M.) scabra* var. *versicolor* (a *nomen nudum*) are herein recognized as conspecific and are allocated to a new species, *Holothuria lessoni* sp. nov., for which type specimens are described. The holotype and only known specimen of *H. aculeata* Semper, 1867, has been found and is redescribed. It is considered to be a valid species. Taxonomic clarification of this heavily exploited species complex should aid its conservation and permit species-specific management of their fisheries. © 2009 The Linnean Society of London, *Zoological Journal of the Linnean Society*, 2009, 155, 40–59.

ADDITIONAL KEYWORDS: conservation biology – Holothuria aculeata – **Holothuria lessoni sp. nov.** – Holothuria scabra – Holothuria scabra versicolor – Holothuria timama – nomenclature.

INTRODUCTION

Some 20 large sea cucumber species in the order Aspidochirotida are fished commercially throughout the Indo-Pacific. We suspect, however, that this is an underestimate of the actual number of aspidochirotid species exploited because several species are poorly defined taxonomically. This absence of sound taxo-

nomic research to provide unique, stable and universal scientific names (e.g. Mace, 2004) is a hindrance to successful conservation and management plans. Clarity over scientific nomenclature is of particular concern for the conservation and management of these species. For example, current moves to add some of these species to the CITES annexes are hampered by insufficient knowledge of their taxonomic status. Here, we clarify the taxonomy of the Indo-Pacific sandfish group, consisting of species so heavily exploited (for local examples see Lovatelli *et al.*, 2004; Uthicke & Conand, 2005) that they face local to global extinction if no conservation measures are taken.

¹Department of Invertebrates, Royal Belgian Institute of Natural Sciences, Vautierstraat 29, 1000 Brussels, Belgium

²Australian Institute of Marine Science, PMB No 3, Townsville, Qld 4810, Australia

³The WorldFish Center, c/o SPC – Secretariat of the Pacific Community, B.P. D5, 98848 Noumea Cedex, New Caledonia

⁴Research Associate, Australian Museum, Sydney, NSW, 2000, Australia

⁵Global Taxonomy Initiative, Royal Belgian Institute of Natural Sciences, Vautierstraat 29, 1000 Brussels, Belgium

^{*}Corresponding author. E-mail: claude.massin@naturalsciences.be

 $[\]dagger \text{Current}$ address: Beechcroft, Norwich Road, Scole, Norfolk IP21 4DY, UK.

Sandfish are, next to the 'teatfish', the most commercially valuable of tropical sea cucumber species. Whereas the identity and scientific names of teatfish species have become increasingly clear thanks to taxonomic studies (Rowe & Gates, 1995), and biogeographical and genetic studies (Uthicke, O'Hara & Byrne, 2004), the sandfish group remains taxonomically chaotic. Irrespective of this scientific malaise, fishermen and traders from various places in the Indo-West Pacific commonly distinguish two kinds of sandfish: the 'sandfish' (sensu stricto) and the 'golden (or spotted) sandfish'. The scientific names that have been attributed to these two forms are unfortunately not unambiguous. In general, the 'sandfish' is denominated Holothuria (Metriatyla) scabra Jaeger, 1833, whereas the golden sandfish is referred to by a variety of scientific names such as H. timama Lesson, 1830, H. aculeata Semper, 1868 or (most commonly) H. scabra var. versicolor Conand, 1986. The availability and validity of the latter scientific names has not been dealt with in a conclusive, taxonomically and nomenclaturally sound study. This partly results from the fact that it was long thought that the Indo-Pacific golden sandfish was merely a variety (Conand, 1986) or at best a subspecies (Conand, 1989) of the common Indo-Pacific sandfish.

A recent genetic study, using both nuclear and mitochondrial markers, however, demonstrated that the Pacific golden sandfish warrants separate species status and that its three colour forms are conspecific (Uthicke, Purcell & Blockmans, 2005). In the present paper we review the taxonomy of the Indo-Pacific sandfish complex and assign correct scientific names to its different species. These unambiguous and stable names will allow for easy reference and thus engender better protection, for instance, by facilitating their addition to one of the CITES annexes or by installing species-specific fisheries regulations.

MATERIAL AND METHODS

The bulk of the study material originated from the shallow reef flat of Îlot Maître (22°20.4′S, 166°24.8′E), New Caledonia. On animals located at random, body length, papillae (dorsal) length and depth of dorsal body wrinkles were measured in situ, taking care not to disturb the animals. Some specimens were subsequently anaesthetized in 5% magnesium chloride for 4 h, transferred to 100% buffered alcohol for 1 day and transferred to 70% buffered alcohol for permanent storage. Type material of H. lessoni and H. scabra was fixed in 10% buffered formaldehyde for about 3 months, prior to permanent storage in 70% buffered alcohol. Original fixation of H. aculeata is unknown; at present it is stored in 70% buffered

alcohol. Type material of *H. lessoni* and *H. scabra* was selected in agreement with Article 75.3.6 of the International Code of Zoological Nomenclature (ICZN), i.e. 'as nearly as practicable from the original type locality'.

For further comparative studies, we examined other material from the collections of the Royal Belgian Institute of Natural Sciences in Brussels (RBINS), the Zoological Museum of Moscow State University (ZMMSU), the Musée national d'Histoire naturelle in Paris (MNHN), Naturalis in Leiden (RMNH), the Museum and Art Gallery of the Northern Territory in Darwin (MAGNTD) and the Natural History Museum of London (NHM).

Morphological observations and measurements were made following the conventional methods described by such workers as Rowe & Doty (1977) and Massin (1999) and compared with results from recent genetic (Uthicke et al., 2005) and ecological observations. Partial 16S mtDNA sequences from H. scabra specimens from New Caledonia and Australia have previously (Uthicke et al., 2005) been deposited in GenBank (accession numbers AY509130–136). Partial mitochondrial 16S sequences of H. lessoni sp. nov. from New Caledonia and Australia were previously lodged in GenBank (Uthicke et al., 2005) (accession numbers AY509142–146 as H. scabra versicolor, name on sequences to be changed to H. lessoni).

In the citation lists of each species, the sign 'ss' indicate that the species is mentioned on the indicated page and also on subsequent ones.

RESULTS

Systematic accounts

Ordo Aspidochirotida Grube, 1840 Familia Holothuriidae Ludwig, 1894 Genus *Holothuria* Linnaeus, 1767 Subgenus *Metriatyla* Rowe, 1969

HOLOTHURIA (METRIATYLA) LESSONI SP. NOV. (FIGS 1A-D, 3A-G, 4A-H, 5A-C)

Holothuria timama Lesson, 1830: 118, pl. 43; Lampert, 1885: 94; Théel, 1886: 240; Clark, 1963: 383ss; Opinion 762, 1966: 15ss; Melville & Smith, 1987: 301.

Holothuria timana (lapsus calami); Panning 1931: 117; Cherbonnier, 1951b: 396; Cherbonnier, 1951a: 295, figs 1a-r, 2a-g.

Holothuria (Metriatyla) timana; Rowe & Gates, 1995: 295; Marsh & Morrison, 2004: 339.


Figure 1. A–D, *Holothuria* (*Metriatyla*) *lessoni* sp. nov. A, holotype (the covering fine layer of sand was gently brushed away); B, holotype (top) and paratype (bottom); C, black form (IG 30768/5); D, mottled form (IG 30768/4). E, *H. timama* Lesson, 1830, original drawing; F, *H. timama* Lesson, 1830, remaining fragment of holotype. Photographs A & B by C. Massin, C & D by S. Purcell; E & F by Y. Samyn.

Holothuria (Metriatyla) scabra; VandenSpiegel, Ovaere & Massin, 1992: 168, figs 2, 3A–E, 4A–G (non H. (M.) scabra Jaeger, 1833).

Holothuria scabra var. versicolor Conand, 1986: 19; Conand, 1991: 170; Conand & Byrne, 1993: 3ss; Conand, 1998: 1180, text fig. + map; Conand, 1999: 10ss; Forbes et al., 1999: 38 (colour plate); Hamel et al., 2001: 146ss, fig. 4B; Conand, 2004: 14, fig. 1(4); Baine, 2004: 120; Rasolofonirina, Mara & Jangoux, 2004: 137; Tuwo, 2004: 51; Uthicke et al., 2005: 261ss, fig. 1B-D; Purcell, 2005: 31, fig. 2b; Ivy & Giraspy, 2006: 28ss, figs 1-4.

? Holothuria scabra var. versicolor; Schoppe, 2000: 119 (colour plate); Pouget, 2005: 23.

Holothura aculeata; Cherbonnier, 1951a: 298 (non H. aculeata Semper, 1868); Catala, 1979: 245, fig. 91 (colour plate) (non H. aculeata Semper, 1868); Rowe & Gates, 1995: 295 (cited as a synonym of H. timana (sic) (= H. lessoni sp. nov.).

Holothuria (Metriatyla) aculeata; Rowe, 1969: 160 (partim, records from East Indies only); Clark & Rowe, 1971: 176 (partim, records from East Indies only); Marsh et al., 1993: 64; Marsh, 1994: 11.

MATERIAL EXAMINED

Type material

Holotype H. lessoni sp. nov.: RBINS IG 27754/179, Hansa Bay (Madang Province, Papua New Guinea), muddy bottom with sparse seagrass bed, 6-m depth, coll. C. Massin 01.x.1990.

Paratype H. lessoni sp. nov: RBINS IG 27754/180, same data as holotype.

Holotype H. timama Lesson, 1830 (buccal apparatus only): MNHN EcHh 544, Waigeo Island, substrate and depth not given, coll. unknown.


Figure 2. A, Holothuria (Metriatyla) aculeata Semper, 1868, holotype; B, H. aculeata, original drawing; C. Holothuria (Metriatyla) scabra, non-type material, New Caledonia (IG 30768/1); D, Holothuria cadelli Bell, 1887, lectotype; E, Holothuria gallensis Pearson, 1903, original drawing; E, Holothuria cf. gallensis Pearson, 1903, drawing by Selenka, 1867 as H. tigris Brandt, 1835; G, Holothuria saecularis Bell, 1887, paralectotype. Photograph A by A. Martynov; B, D–G by Y. Samyn; C. by S. Purcell.

Non-type material

RBINS IG 27598/133 (1 specimen): Hansa Bay (Madang Province, Papua New Guinea), muddy bottom with sparse seagrass bed, 11 m depth, coll. C. Massin 13.x.1989.

RBINS IG 27598/135 (1 specimen): Hansa Bay (Madang Province, Papua New Guinea), muddy bottom with sparse seagrass bed, 10 m depth, coll. C. Massin 13.x.1989.

RBINS IG 30768 (6 specimens; labelled RBINS IG 30768/2 to 30768/7): Îlot Maître (New Caledonia), sandy bottom with sparse seagrass bed, 0.5–2 m depth, coll. S. Purcell 23.ii.2007.

MAGNTD Q004089: Ashmore Reef Lagoon, 12°15′20″S, 122°59′30″E, stn. 935 (Australia), 1 m depth, coll. L. Vail 10.iv.1987.

TYPE LOCALITY

Hansa Bay, Madang Province, Papua New Guinea.

ETYMOLOGY

The name *lessoni* is given in honour of Dr R. P. Lesson who, in 1830, was the first to recognize and describe the species under the name *Holothuria timama* (Fig. 1E). However, as the name *timama*, as published in the binomen *Holothuria timama*, is suppressed (ICZN Opinion 762, 1966), it can no longer be used to denominate this species.

KNOWN GEOGRAPHICAL DISTRIBUTION Indian and Pacific Ocean; for details see Table 1.


Figure 3. *Holothuria* (*Metriatyla*) *lessoni* sp. nov., holotype. A, calcareous ring (R, radial plate; IR, interradial plate); B, buttons of dorsal body wall; C, tables of dorsal body wall; D, large table of dorsal body wall; E, tables of ventral tube feet; F, buttons of ventral tube feet; G, perforated plates of ventral tube feet. Scale bars: A = 5 mm; B - G = 50 μ m.

TAXONOMIC DESCRIPTION

Gross morphology: Large holothurian; preserved adult specimens 20–25 cm long, 8–10 cm wide; living adults commonly around 25–35 cm long, but occasionally up to 48 cm long. Body slightly flattened, with distinct ventral sole, rounded extremities. Mouth ventral, surrounded by 20 large tentacles (counted indirectly by number of tentacle ampullae). Papillae around mouth prominent in live specimens, but difficult to distinguish in contracted specimens as is the case with most of specimens at hand. Anus terminal,

without anal teeth, five groups of anal papillae present. Dorsal surface brown-beige, with or without black patches which are sometimes surrounded by a white margin (Fig. 1A, B); some specimens completely black (Fig. 1C) or mottled with black and beige-brown (Fig. 1D). Tube feet as brown or black dots covering bivium. Contracted specimens with few transverse ridges. Ventral surface white to beige, or grey in the black colour variants, with deep longitudinal, median groove, darker than rest of surface. Tube feet brown or black, spread evenly over trivium. Blotchy variants


Figure 4. *Holothuria* (*Metriatyla*) *lessoni* sp. nov., holotype. A, perforated rods of ventral tube feet; B, perforated plates of ventral tube feet; C, perforated plates of dorsal tube feet; D, perforated plates and rods of dorsal tube feet; E, tables of dorsal papillae; F, reduced end plate of a dorsal papilla; G, perforated plates of the anal papillae; H, perforated plates of cloacal wall. Scale bars: A, D & G = $100 \mu m$; B, C, E, F & H = $50 \mu m$.

occasionally have black patches ventrally. Undisturbed animals from Papua New Guinea covered dorsally by thin layer of sand. Body wall smooth to the touch, 10–15 mm thick in contracted specimens. Calcareous ring very stout (Fig. 3A), radials twice as wide as inter-radials, radials with deep anterior notch. Tentacle ampullae 20–50 mm long in preserved material. One Polian vesicle, 30–37 mm long in preserved material. Stone canal single, very long, 150–190 mm long in preserved material. Gonad well developed, with numerous, very long, non-branching

tubules. Longitudinal muscles flat, wide, margins not attached to body wall, slightly curled upwards. Cuvierian tubules absent.

Ossicles: Dorsal and ventral body wall with tables and buttons: buttons 40–60 μm long, nodulous, with 3–4 pairs of small holes (Fig. 3B); tables generally 50–80 μm high, with spiny, quadrangular disc, 55–70 μm across, with one central hole and one circle of 4–10 peripheral holes, spire of four pillars with one cross-beam ending in large crown of acute spines


Figure 5. Holothuria (Metriatyla) lessoni sp. nov., holotype. A, rods and small perforated rods of the cloacal wall; B, tentacle rods; C, detail of the extremities of large tentacle rods. Scale bars: $A = 50 \mu m$; $B = 200 \mu m$; $C = 100 \mu m$.

Table 1. Distribution of the golden sandfish, **H.** (M.) **lessoni** sp. nov., based on scientific literature and credible reports

Locality	Reference
New Caledonia	Conand 1986*, Catala, 1979§
Papua New Guinea	VandenSpiegel et al., 1992‡
Torres Strait	SU, T. Skewess pers. comm.
Great Barrier Reef	Rowe & Gates 1995†
Moreton Bay	Uthicke et al., 2005*
Western Australia	Marsh <i>et al.</i> , 1993§
Indonesia	Tuwo 2004*
East Indies	Clark & Rowe 1971§
Seychelles	Aumeeruddy & Payet, 2004*
Madagascar	Conand 1999*
East Africa (Kenya)	Samyn 2003†

^{*}As H. scabra var. versicolor; †as H. timana; ‡as H. scabra; §as H. aculeata.

(Fig. 3C), crown of spines can be as wide as table disc. Dorsal body wall with additional, few, large tables, discs up to 110 μm across, with several circles of holes; spire reduced (Fig. 3D). Ventral body wall with few tables. Ventral tube feet with tables, buttons, perforated rods and perforated plates: tables as in body wall (Fig. 3E); buttons mostly nodulous (Fig. 3F), similar to those of body wall, but some smooth, large buttons, 60–80 μm long, with 3–4 pairs of large holes (Fig. 3G) also present; perforated rods, 115–265 μm long, with small central perforated process (Fig. 4A); perforated plates, 85–280 μm long, with smooth or spiny edge (Fig. 4B). End plate highly variable in size, 130–500 μm across, composed of several pieces perforated by irregular holes. Dorsal

appendages with perforated plates (Fig. 4C), buttons, tables and rods; buttons smooth or nodulous with 3-4 pairs of holes; perforated plates with two rows of holes (Fig. 4D); tables as in body wall, 55-80 µm across (Fig. 4E). End plate 130-250 µm across, sometimes very reduced (85 µm across, Fig. 4F) or absent. Anal papillae with tables, buttons and perforated rods: buttons and tables as in body wall but tables slightly larger (70-85 µm across); rods, 150-310 µm long, with well-developed central perforated process (Fig. 4G) and median longitudinal line. Cloacal wall with large spiny perforated plates 60-130 µm across with 9 to more than 30 holes (Fig. 4H) and irregular spiny rods, 60–130 µm long (Fig. 5A). A few rods may be present at the base of the suspensor muscle close to the cloaca. Tentacles with rods, 60-650 µm long, slightly curved with spiny irregular extremities (Fig. 5B, C). Gonads, longitudinal muscles, intestine and respiratory tree devoid of ossicles.

REMARKS

It is usually possible to distinguish between the species *lessoni* and *scabra* in the field (no field data for *H. aculeata* are available) based on colour patterns, form and length of papillae/tube-feet and presence/absence of wrinkles in the body wall (see Table 2). As these characters are known to show some variation (see below), the identification of each species must rely on the study of the ossicle assemblage. The most striking differences are: (1) the edge of the disc of the tables in *H. lessoni* has a spiny rim, whereas *H. aculeata* and *H. scabra* have tables with a smooth rim, and (2) the cloacal wall of *H. lessoni* has irregular rods, while these are lacking in *H. aculeata* and *H. scabra*.

Coloration is highly variable in this species, and does not alone differentiate it from its close congeners H. aculeata and H. scabra (cf. descriptions below). The typical coloration pattern for H. lessoni varies from uniformly black (IG 30768/5) to brownish with distinct black patches surrounded (IG 30768/4) or not (IG 30768/2 and IG 30768/3) by white. Two of the six specimens in the lot from Îlot Maître (New Caledonia) were collected because they were of the phenotype (as identified by S.P., who also identified samples for the previous study) previously identified as hybrids between H. scabra and H. scabra var. versicolor (= H. lessoni sp. nov.) (Uthicke et al., 2005). One of these specimens (IG 30768/7) is uniform beige with transverse darker bands and thus it is somewhat closer to the coloration of *H. scabra*; the other (IG 30768/6) is grey with black blotches and thus resembles somewhat the blotchy colour variant of *H. lessoni* (cf. also Uthicke et al., 2005; Fig. 1E, F). Examination of the ossicle assemblage of these two specimens agrees with the results from the molecular study and we thus also consider these to be hybrids of H. scabra (HS) and H. lessoni (HL). The beige-coloured specimen (IG 30768/7) presents table discs that are predominantly smooth (= HS-like), but occasionally also spiny (= HL-like) and has its cloacal wall filled with perforated plates with few large holes (= HS-like) and rods (= HL-like). In the grey-coloured specimen (IG 30768/6), the edge of the table disc is smooth (= HSlike), and the cloacal wall has perforated plates with numerous small holes (= HL-like) but no rods (= HSlike). Colour pattern (transverse stripes) is more characteristic of H. scabra whereas dark blotches are more characteristic of *H. lessoni*.

HOLOTHURIA (METRIATYLA) ACULEATA SEMPER, 1868 (FIGS 2A, B, 6A–M, 7A–C)

Holothuria aculeata Semper, 1868: 84, 277, pl. 24, pl. 30, fig. 19a, b; Lampert, 1885: 78; Théel, 1886: 235; Lampert, 1896: 55; Mitsukuri, 1912: 140; Pearson, 1913: 52ss; Sérène, 1937: 26; Clark, 1963: 383ss. Holothuria (Holothuria) aculeata; Panning, 1935: 80, fig. 65a—c.

Holothuria (Metriatyla) aculeata; Rowe, 1969: 160 (partim; only the record from the Philippines); Clark & Rowe, 1971: 176, pl. 28, fig. 1 (partim, only the record from the Philippines).

MATERIAL EXAMINED

Type material Holotype (labelled 'Unicum' on the original label): ZMMSU H115.

Non-type material None.

Type locality

Bohol, Philippines.

KNOWN GEOGRAPHICAL DISTRIBUTION

Literature accounts (cf. synonymy above) suggest that this species is present in the Philippines (Bohol) and in Vietnam. However, the record from Vietnam has not been seen by us and thus remains uncertain.

TAXONOMIC DESCRIPTION

Gross morphology: Medium-sized holothurian; preserved specimen 95 mm long and 35 mm across, cylindrical, with transverse ridges; dimensions in life 22 cm long and 6 cm wide at mid body (according to Semper, 1868: pl. 24). Mouth ventral, surrounded by (at least) 17 brown tentacles and a collar of well-developed papillae. Anus terminal, anal papillae not observed. Colour in alcohol: dorsal surface cream with irregular brown dots, ventral surface whitish, tube feet deep brown (Fig. 2A). Colour in life (according to Semper, 1868): ventral surface uniform whitish; dorsal surface darker, somewhat reddish with irregular dark brown patches; tube feet darker than background colour (Fig. 2B). Dorsal appendages not aligned in rows. Ventral tube feet sparse, spread evenly over trivium. Body wall gritty to the touch, 4–9 mm thick. Original dissection of holotype makes observation of calcareous ring detrimental to unique specimen. Tentacle ampullae short, 7-10 mm long. Polian vesicles, two, very large (19 and 20 mm long). Stone canal, single, large, 12 mm long. Gonad branched. Longitudinal muscles very large, thick, lateral sides not attached to body wall, margins heavily curled upwards, giving muscles U-shaped form. Respiratory trees present. Cuvierian tubules absent. Digestive tract missing except a small part of anterior dorsal lobe.

Ossicles: Dorsal body wall with tables and buttons: tables with disc quadrangular, smooth, perforated by four central holes and one circle of peripheral holes, pillar short, united by one cross-beam ending in crown of short blunt spines (Fig. 6A), majority of tables 50 μ m across and 30 μ m high, few large ones with two circles of peripheral holes and up to 80 μ m across (Fig. 6B); buttons with 3–4 pairs of holes, very knobbed, 40–60 μ m long (Fig. 6C). Dorsal tube feet with tables, few buttons, perforated plates and


Figure 6. Holothuria aculeata Semper, 1868, holotype. A, tables of dorsal body wall; B, large table of dorsal body wall; C, buttons of dorsal body wall; D, table of dorsal papillae; E, perforated plates of dorsal papillae; F, rods of the dorsal papillae; G, buttons of dorsal papillae; H, table of ventral body wall; J, buttons of ventral body wall; K, table of ventral tube foot; L, buttons of ventral tube feet; M, perforated plates and rods of ventral tube feet. Scale bars: A–M = 50 μm.

rods: tables as high as wide (50–60 μm) (Fig. 6D); buttons very similar to those of body wall (Fig. 6G); perforated plates up to 150 μm long (Fig. 6E); rods, 100–190 μm long, with central perforated process (Fig. 6F). End plate made of several pieces and more or less 400 μm across. Ventral body wall with tables (Fig. 6H) and buttons (Fig. 6J); very similar to those of dorsal body wall but nearly all the buttons with three pairs of holes and smaller (30–40 μm long) than dorsally. Ventral tube feet with tables, 30–65 μm across (Fig. 6K); large, sparsely knobbed

buttons, up to 70 μm long (Fig. 6L); and perforated plates (Fig. 6M); end plate, 300–350 μm across, in a single piece. Smooth large buttons intergrade with small-perforated plates. Cloacal wall with small perforated ossicles (40–65 μm long), with 2–4 very large perforations, very often spiny (Fig. 7C). Tentacles with rods, 40–470 μm long, strait with spiny, sometimes forked extremities (Fig. 7A, B). Longitudinal muscles and suspensors of cloaca lack ossicles. Gonads, intestine and respiratory tree not examined for ossicles.


Figure 7. Holothuria aculeata Semper, 1868 holotype. A & B, tentacle rods; C, ossicles of cloacal wall. Scale bars: $A = 100 \mu m$; B & $C = 50 \mu m$.

Remarks

Despite several records in the literature (cf. synonymy list above), either as a valid species, as a misidentified species or as a synonym of H. timama Lesson, 1830 (= H. lessoni sp. nov.), virtually no information directly attributable to this form subsequent to the original description of *H. aculeata* exists. This is due, at least in part, to the fact that the type material of H. aculeata was considered lost (cf. Rowe & Gates, 1995) as it could not be located in any of the German museums that hold type material of Semper (C. Lüter, pers. comm.). However, through Drs A. Smirnov and A. Martvnov, we were able to locate the material in the ZMMSU. To our knowledge, this specimen – the holotype as the label bears the denomination 'Unicum' - is the only available voucher. This implies that our knowledge of the intraspecific variety of this species is non-existent.

The holotype presents irregular dorsal black areas as do some specimens of $H.\ lessoni$ sp. nov. In spite of this, the body wall ossicles of $H.\ aculeata$ are closer to those of $H.\ scabra$ than to those of $H.\ lessoni$. However, $H.\ aculeata$ differs from $H.\ scabra$ by the colour pattern (dorsal surface with dark irregular patches versus uniform grey green colour, respectively), by the large tables of the dorsal body wall (up to $80~\mu m$ across with normal pillars versus up to $120~\mu m$ across with reduced pillars, respectively) and by the ossicles of the cloacal wall ($40-65~\mu m$ across

with 2–4 holes, versus $80-140 \, \mu m$ across with 4–17 holes, respectively). Moreover, the longitudinal muscles of H. aculeata are much thicker than those of H. scabra, regardless of body size.

Holothuria aculeata differs from H. lessoni in the diameter of the table crown, which is always smaller than that of the table disc, and by the presence of short blunt spines on the table crown (long and acute for H. lessoni). The ossicles of the cloaca of H. lessoni are also much larger (60–130 μm long) than those of H. aculeata. Moreover, the ossicles of the cloaca of H. lessoni are perforated by numerous holes (9 to more than 30) and are very spiny.

The fact that *H. aculeata* has only been identified with certainty from the type, and that none of us has seen this species in the wild, suggests that it is either rare or endemic to the Philippines. The possibility that it is another form of hybrid between *H. scabra* and *H. lessoni* cannot be excluded until further vouchers allow better characterization of the variation in this taxon. Also, given that *H. scabra* and *H. lessoni* both have successfully been produced in aquaculture (James *et al.*, 1994; Lovatelli *et al.*, 2004; Ivy & Giraspy, 2006), it should be investigated whether hybridization between these species is possible. Morphology and genetics of such putative hybrids should then be critically compared with *H. aculeata*.


Figure 8. Holothuria scabra Jaeger, 1833, neotype. A, calcareous ring (R, radial plate; IR, interradial plate); B, buttons of ventral body wall; C, tables of ventral body wall; D, tables of dorsal body wall; E, buttons of dorsal body wall; F, large table of dorsal body wall; G, buttons of ventral tube feet; H, tables of ventral tube feet; J, perforated rods of ventral tube feet; K, end plate of ventral tube foot; L, perforated plates of ventral tube feet. Scale bars: A = 5 mm; B-H, L = 50 μ m; J & K = 100 μ m.

HOLOTHURIA (METRIATYLA) SCABRA JAEGER, 1833 (FIGS 2E, 8A–L, 9A–D, 10A, B)

Holothuria scabra Jaeger, 1833: 23; Semper, 1869: 120; Panning, 1935: 80, fig. 66a-f (list of references before 1935); Cherbonnier, 1980: 647, fig. 16A-L (list of references before 1980); Massin, 1999: 30, figs 22a-l, 23 (map), 110f (colour plate) (list of references before 1998); Hamel et al., 2001: 129ss (list of references before 2000); Hamel, Battaglene, Mercier, 2001: 349; Marshall, Milledge & Afonso, 2001: 45ss;

Mercier, Battaglene & Hamel, 2001: 357; Morgan, 2001: 6ss; Uthicke & Benzie, 2001: 109ss; Battaglene et al., 2002: 31ss; Kinch, 2002: 5; Kithakeni & Ndaro, 2002: 163ss; Chen, 2003: 20; Dance, Lane & Bell, 2003: 495ss; Ramofafia, Byrne & Battaglene, 2003a: 658ss; Lane & VandenSpiegel, 2003: 148 (colour plate); Ramofafia et al., 2003b: 281ss; Aumeeruddy & Payet, 2004: 241; James, 2004: 385ss, figs 1–7; Purcell & Kirby, 2006: 54ss; Uthicke & Purcell, 2004: 520ss; Eeckhaut et al., 2004: 312ss; Hasan, 2005: 491ss; Purcell, 2005: 31, fig. 2a; Rasolofonirina et al., 2005: 62ss; Shiell, 2005: 8; Mmbaga & Mgaya, 2006: 3ss;


Figure 9. Holothuria scabra Jaeger, 1833, neotype. A, tables of dorsal papillae; B, buttons of dorsal papillae; C, perforated rods of dorsal papillae; D, perforated rods of anal papillae. Scale bars: A–D = 50 μm.


Figure 10. Holothuria scabra Jaeger, 1833, neotype. A, perforated plates of cloacal wall; B, tentacle rods. Scale bars: $A = 50 \ \mu m$; $B = 100 \ \mu m$.

Purcell, Blockmans & Agudon, 2006: 238ss; Purcell, Blockmans & Nash, 2006: 284ss.

Holothuria (Holothuria) scabra; Panning, 1935: 80, fig. 66a–f; Domantay, 1936: 399.

Holothuria (Metriatyla) scabra; Rowe, 1969: 160, fig. 20a-c; Clark & Rowe, 1971: 178, fig. 87H, pl. 28, fig. 15; Gibbs, Clark & Clark, 1976: 138; Cherbonnier, 1980: 647, fig. 16A-L; Cherbonnier, 1988: 135, fig. 55A-O; Massin, 1999: 30, figs 22a-l, 23 (map), 110f (colour plate); Bussarawit & Thongtham, 1999: 35; Samyn & Vanden Berghe, 2000: 24; Schoppe, 2000: 118 (colour plate); Lane et al., 2000: 489; Samyn, 2003: 50, figs 19A-E, 53D (map), pl. 3A (colour plate); Hamel et al., 2001: 129ss; Paulay, 2003: 578; Putchakarn & Sonchaeng, 2004: 425; Thandar & Samyn, 2004: 255; Marsh & Morrison, 2004: 303, 339; Samyn, VandenSpiegel & Massin, 2005: 15; Samyn, Appeltans & Kerr, 2005: 108ss.

Holothuria (Halodeima) scabra; Mortensen, 1934: 6. Fossothuria scabra; Domantay & Conlu, 1968: 170. Holothuria (Mertensiothuria) scabra; Kumara, Cumaranathunga & Linden, 2005: 25.

? Holothuria tigris; Selenka, 1867: 333, pl. 19, figs 70–72 (non H. tigris Brandt, 1835).

Holothuria saecularis Bell, 1887b: 534, pl. XLV, fig. 6.

? Holothuria gallensis Pearson, 1903: 203, pl. 3, figs 46–50 (I); Daniel & Halder, 1974: 419. Holothuria (Microthele) tigris Brandt, 1835: 55. Holothuria (Metriatyla) ocellata; Mukhopadhaya, 1988: 6 (non H. ocellata Jaeger, 1833). Holothuria (Cystipus) rigida; Mukhopadhaya, 1988: 7 (non H. rigida Selenka, 1867).

MATERIAL EXAMINED

Type material

Neotype of H. scabra (designated here): RBINS IG 28251/36, Panikiang (Sulawesi, Indonesia), reef flat at low tide, coll. C. Massin 30.viii.1994.

Four syntypes of Holothuria cadelli Bell, 1887: NHM 1886.6.26.86–92, Andaman Islands, coll. Dr Anderson, date unknown; the largest specimen (180 mm long) is here designated as lectotype.

Two syntypes of Holothuria saecularis Bell, 1887: NHM 1866.4.13.5, Angola, coll Dr Welxitch, date unknown. the largest specimen (180 mm long) is here designated as lectotype.

Non type material

RMNH Ech 6081 (one specimen): Panikiang (Sulawesi, Indonesia), reef flat at low tide; coll. C. Massin 30.viii.1994.

RBINS IG 28767 (ten specimens from aquaculture): Vonavona lagoon (Kohinggo Island, Western Province, Solomon Islands), 2-m depth, coll: J. F. Hamel ii.1998.

RBINS IG 30768/1 (one specimen): Îlot Maître (New Caledonia), on a sandy bottom with sparse seagrass beds at 1-m depth; coll: S. Purcell 27.ii.2007.

TYPE LOCALITY

Panikiang, Sulawesi, Indonesia.

KNOWN GEOGRAPHICAL DISTRIBUTION

According to the literature (HL. Clark, 1946; Rowe & Gates, 1995; Massin, 1999; Hamel et al., 2001) this species has a wide Indo-West Pacific distribution: from the Red Sea and coast of East Africa to Raratonga (Cook Islands) but it is apparently absent from Hawaii, the East Pacific and along the Pacific American Coasts. Present comparative studies, however, indicate that the sandfish from the Indian Ocean (cf., among many others, James & James, 1994; Samyn, 2003; Rasolofonirina et al., 2004; Conand, Dinhut & Roland, 2005; Pouget, 2005) are possibly not conspecific with those from the Pacific. Only further com-

parative study with more material from the Indian Ocean will determine whether this is the case.

TAXONOMIC DESCRIPTION OF NEOTYPE

Gross morphology: Medium-sized holothurian: preserved neotype 175 mm long and 40 mm wide. Body arched dorsally and more or less flat ventrally; one median longitudinal groove ventrally. Mouth ventral, surrounded by 20 short tentacles. Anus terminal with anal papillae. Dorsal surface grey-green with transverse greenish bands (Fig. 2C). Ventral surface greywhite, speckled with dark tiny dots corresponding to tube feet. Body wall gritty to the touch, thin (2-3 mm thick). Calcareous ring with radial plates twice as wide as interradial pieces. Radial pieces with deep anterior notch (Fig. 8A). Stone canal single, 20 mm long. One Polian vesicle, 32 mm long. Tentacle ampullae nearly as long as Polian vesicle. Longitudinal muscles thin, flat with free extremities. No Cuvierian tubules. Gonads not observed. Respiratory trees simple, reaching up to calcareous ring. Digestive tract with a long loop, filled with coarse sand.

Ossicles: Dorsal and ventral body wall with buttons and tables. Ventrally buttons very numerous, comparatively large, 40-75 µm long (Fig. 8B); tables rare, 40-55 μm high with disc 60-95 μm across, quadrangular, smooth, perforated by one central hole and one circle of 8-16 peripheral holes; spire of four short pillars united by one cross-beam, and ending in a crown of blunt spines (Fig. 8C); crown never as wide as table disc. Dorsally, tables very similar to ventral ones (Fig. 8D); buttons nodulous, 40-50 µm long, with 3-4 pairs of holes (Fig. 8E); a few large buttons with 5-7 pairs of holes (Fig. 8E). Dorsally, a few large tables (Fig. 8F), 80-90 µm across (up to 120 µm across in other specimens) with numerous holes and with reduced pillars. Ventral tube feet with nodulous buttons, 40-90 µm long (Fig. 8G); perforated rods, $110-175 \,\mu m$ long (Fig. 8J); and tables, $50-100 \,\mu m$ across (Fig. 8H), very similar to those of body wall; end plate 400-460 µm across with a second layer (Fig. 8K), and surrounded by spiny perforated plates (Fig. 8L). Dorsal papillae with few rods (Fig. 9C) and numerous buttons nearly all with three pairs of holes and similar to those of tube feet (Fig. 9B); tables rare (Fig. 9A) or absent; end plate more or less 270 µm across, comprising several pieces. Anal papillae with tables, buttons and rods; rods slightly curved, 130-200 µm long with few perforations at extremities and sometimes 1-2 central perforations (Fig. 9D). Tables 60-100 µm across with a quadrangular, spiny disc and often an irregular crown of spines. Cloacal wall with large spiny perforated plates 80-140 µm across with 4-17 holes (Fig. 10A); most of the plates with

 $4{\rm -}6$ large holes. Tentacles with spiny rods $80{\rm -}440~\mu m$ long, slightly curved (Fig. 10B). Ossicles absent in longitudinal and suspensor muscles of cloaca, digestive tract and respiratory tree. Gonad of neotype missing; non-type specimen (RBINS IG 30768/1) with gonad that is devoid of ossicles.

Remarks

The neotype of *H. scabra* has a particularly thin body wall in comparison with larger specimens of the species. This body wall thickness is in agreement with the length—weight relationship of *H. scabra*. Specimens grow generally to 150–170 mm in length; larger specimens become heavier by an increase of body-wall thickness (Pitt & Nguyen, 2004). Colour in live specimens can be quite variable. Entirely black morphs have been observed on Australia's east coast; these were genetically indistinguishable from the green to grey morphs (Uthicke & Benzie, 1999). We also observed specimens with chocolate brown dorsal sides from Bali (Indonesia; S. Uthicke unpubl. data). Black morphs of *H. scabra* are also quite common in New Caledonia (S. W. Purcell, pers. observ.).

The species *Holothuria cadelli* Bell, 1887, *H. gallensis* Pearson, 1903 and *H. tigris* Brandt, 1835 have been included in the synonymy at least since Panning's (1935) report. Considering the confusion surrounding the true concept of the species *scabra*, as demonstrated above, the type series of *cadelli* was re-examined. Type specimens of both *gallensis* and *tigris* have not been located, although the original descriptions have served well in understanding their external morphology. The type specimen of a fourth species, *H. saecularis* Bell, 1887, listed by Panning as a valid species (but poorly described) has also been examined and we herein are able to commit it to the synonymy of *H. scabra*.

To clarify the relationship between each of these species and *H. scabra* we briefly discuss them, in alphabetical order, below.

Holothuria cadelli Bell, 1887

Decision for synonymy: Panning (1935).

Type data: Four syntypes, NHM 1866.6.26.86–92 with type locality Andaman Islands; largest specimen (180 mm long, NHM 1886.6.26.86a) here designated as lectotype; paralectotypes with collection numbers NHM 1886.6.26.86b–d.

Taxonomic description (see also Bell, 1887a): Type material well preserved, well relaxed. Largest specimen 180 mm long and 40 mm wide at mid body. Body cylindrical with rather fusiform extremities, espe-

cially posteriorly. Ventral side flattened, dorsal side somewhat arched. Mouth ventral; number of tentacles could not be determined. Anus terminal, surrounded by anal papillae. Tube feet dispersed without apparent order over bivium and trivium. Body wall rough to the touch, only 1 mm thick. Calcareous ring with radial pieces with well-developed posterior bifurcation and more than twice as long as the interradial plate. Tentacle ampullae large (> half body length); number could not be determined. Polian vesicle single, large (> half body length). Stone canal(s) and madreporite(s) could not be found. Gonad present, very large, extensively ramified. Longitudinal muscles narrow, not attached laterally. Cuvierian tubules present.

The ossicle assemblage, with very low tables and nodulous small buttons, together with the distinctive morphology of the calcareous ring and the presence of Cuvierian tubules leave no doubt that *H. cadelli* must be removed from the synonymy of *H. scabra*. Instead, the species clearly belongs to the holothurian subgenus *Theelothuria*. We prefer not to assign its specific status until a complete taxonomic revision of *Theelothuria* is carried out.

Holothuria gallensis Pearson, 1903

Taxonomic decision for synonymy: Panning (1935).

Type data: Status and whereabouts of three syntypes undetermined; type locality Reef Galle, Ceylon (= Sri Lanka)

Taxonomic description: Cf. Pearson, 1903: 203, pl. III, figs 46–50.

Remarks: As the types of this species have thus far not been located - Pearson provides no indication as to where they have been deposited (Calcutta? Madras?) – it is difficult to judge whether *H. gallensis* is indeed a synonym of H. scabra. Fortunately, the description is rather accurate and thus serves as a guide. Pearson (1903: 204) notes that 'The yellow transverse stripes on the dorsal surface and the mottling on the ventral side are very characteristic'. H. scabra as defined here through the neotype, however, does not present 'vellow' but greenish transverse bands. Whitish bands have, however, been described for H. scabra by various authors. Selenka (1867), for instance, describes and superbly illustrates them for at least one of the specimens he identifies as H. tigris Brandt, 1835, but from which of the localities he lists [Carolinen (Martens), Zanzibar, Amboina, Java] it has been collected from is not clear. More recently other authors also illustrated this coloration pattern as being typical of *H. scabra* (among others: James et al., 1994: 5, fig. II, 6, fig. III, 32: fig. XV; James & James, 1994: 26, fig. XI; Conand, 1999: 23, pl. 3F; Samyn, 2003: 149, pl. 3A). It must be noted that these illustrations all are of specimens from the Indian Ocean.

The taxonomic status of *H. gallensis* will remain doubtful until more material from the Indian Ocean becomes available for morphological and molecular determination. If the Indian Ocean form does prove to represent a valid species then the name *gallensis* is the oldest subjective synonym available, but needs to be stabilized, taxonomically, by the establishment and description of a neotype.

Holothuria tigris Brandt, 1835

Taxonomic decision for synonymy: Panning (1935).

Type data: Status and whereabouts undetermined; type locality Uleai Is., Caroline Archipelago.

Taxonomic description: Cf. Brandt, 1835: 55 (in Latin).

Remarks: The original description clearly states that the dorsum has transverse dorsal stripes that can be interrupted. As this conforms with *H. scabra*, *H. tigris* best remains a junior subjective synonym.

Holothuria saecularis Bell, 1887

Type data: Two syntypes, NHM 1866.4.13.5 with type locality Angola; largest specimen (150 mm long, NHM 1866.4.13.5a) here designated lectotype; paralectotype with collection number NHM 1866.4.13.5b.

Taxonomic description: Cf. Bell, 1887b: 534, pl. XLV, fig. 6.

Examination of the gross morphology and the ossicle assemblage leaves no doubt that this name should be put in the synonymy of *H. scabra*. The type locality (Angola, West Africa) is, however, very problematic as this implies that *H. scabra* is also present in the Atlantic Ocean. We can only conclude that this is an error of Bell.

Remarks: Bell (1887b) stated that no tables were to be found; our (re-)examination, however, did reveal tables, in size and shape identical to those of *H. scabra*.

DISCUSSION

It is remarkable that the taxonomy of one of the most valuable of tropical commercial species has remained so chaotic, despite recent monographs on the species (Bai, 1980; Hamel *et al.*, 2001). The main problem has been the lack of name-bearing types for two of the three Indo-Pacific sandfish species now recog-

nized, which has led to a lack of understanding of the original concept of those species based on erroneous, subjective identifications from original descriptions.

The golden sandfish has in the past been referred under the infrasubspecific name Holothuria (Metriatyla) scabra var. versicolor, proposed by Conand (1986) on the basis of comparative ecological and reproductive studies. Conand erected this name because her data suggested that studied populations were different from H. (Metriatyla) scabra Jaeger, 1833. although ossicle assemblages appeared broadly similar. Later Conand (1989) raised the variety versicolor to subspecific rank. Uthicke et al. (2005) utilized allozymes and 16S mtDNA sequence data to show that H. scabra and H. scabra var. versicolor are distinct, but young biological and phylogenetic species and suggested that H. scabra var. versicolor should be raised to species rank. However, as versicolor was named as a variety (=an infrasubspecific name), it is not available for a specific name (ICZN Art 15.2), nor can it be raised by subsequent action (such as 'elevation in rank') except by a ruling of the Commission (ICZN Art 45.5). Moreover, as neither the criteria of publication (ICZN Arts 7–9) nor the provisions of availability (ICZN Arts 10-20) were met, the name versicolor is a nomen nudum.

The next, apparent, available name for the 'golden sandfish', cf. above, is Lesson's (1830) H. timama. This, also, is unacceptable, however, as the name had been suppressed in 1966 (see Opinion 762, 1966), following a case submitted by Clark (1963) in order to defend the validity of the species Holothuria aculeata Semper, 1868, which was thought, at the time to be threatened following Cherbonnier's (1951b) rediscovery of and redescription of H. timama. Cherbonnier (1951b) considered aculeata to be a synonym of timama. It is all the more unjustified, and confusing, that as recently as 1995, Rowe (in Rowe & Gates, 1995) appeared to have overlooked Opinion 762 (1966) and to have resurrected timama on the basis of Cherbonnier's (1951b) conclusions. This error has been followed by both Samyn (2003) and Marsh & Morrison (2004).

Although it is possible to request, through a new ruling of the ICZN, the reinstatement of a suppressed name, we believe this would be unwise as the only remaining, and purported, type material of *timama* is a virtually unidentifiable anterior, internal fragment (including the calcareous ring and associated tissues, see Fig. 1F); the name *H. timama* is thus a *nomen dubium* (ICZN Art 75.5).

As there are no other available synonyms or type specimens from which to establish a named species, we have provided a new name, *Holothuria* (*Metri*-

Table 2. Morphological characters distinguishing the three species discussed

Character	H. lessoni	H. aculeata	H. scabra
Body length	250–480 mm	95 mm	150–200 mm
Body shape	Distinctly flattened ventrally	Mildly flattened ventrally	Mildly flattened ventrally
External coloration	Beige-brown or black, mottled or blotched, lighter ventrally	Blotched	Grey-brown, grey-green, or black, with or without dark transversal bands
Body wrinkles (living specimens)	No transverse body wrinkles, or only on average 0.5 mm (±0.3 SD) deep	Not applicable	Transverse body wrinkles, on average 3.1 mm (±0.7 SD) deep
Coloration of dorsal appendages	Black, bordered by a black circle	Deep brown	Light grey, bordered by a whitish circle
Distribution of dorsal appendages	Numerous $(\pm 30 \text{ cm}^{-2})$	Sparse (±15 cm ⁻²)	Sparse (±20 cm ⁻²)
Length dorsal appendages (living specimens)	Long, on average 3.2 mm (±0.8 SD) (range: 2.0–4.4 mm)	Not applicable	Short, on average 1.5 mm (±0.3 SD) (range: 1.2–2 mm)
Table: disc edge	Spiny	Smooth	Smooth
Table diameter	55–70 μm	45–55 μm	60–95 μm
Large table with reduced pillars	Up to 110 μm	Up to 80 μm	Up to 120 μm
Table height	55–85 μm	40 – $45~\mu m$	45–55 μm
Table crown	Large, acute spines	Small, blunt spines	Medium, blunt spines
Perforated plate of cloaca	$60-130 \mu\text{m}, 9 \text{to} > 30 \text{holes}$	$40-65 \mu m$, $2-4$ large holes,	$80-140 \mu m, 4-17 holes$
Rods of cloaca	Present, 60–130 μm	Absent	Absent
Anal papillae rod shape	Numerous, with large central perforated process	Anal papillae not observed	Few, without large central perforated process

atyla) lessoni, with a type specimen collected close to the type locality of *H. timama*.

Finally, we have also established the correct name for the 'sandfish' as *Holothuria* (*Metriatyla*) scabra Jaeger, 1833 by describing a neotype specimen, which unambiguously establishes its taxonomic identity. Further investigation is required to determine whether the Indian Ocean form fits within the concept of scabra that we have defined or requires recognition as a separate species, for which the name *Holothuria gallensis* Pearson, 1903 may be available.

Of further interest is hybridization between *H. scabra* and *H. lessoni*, initially suggested after intermediate phenotypes had mtDNA from either of the two species (*H. lessoni* as *H. scabra* var. *versicolor*), and allozyme (as nuclear markers) frequencies intermediate between them (Uthicke *et al.*, 2005). Further statistical analyses of those data suggested that all hybrids investigated were from the F1 generation, and no further gene exchange between the two species was detected. Intermediate phenotypes (from the same location) investigated here with morphological data supported the hypothesis that the species are hybridizing.

Table 2 summarizes the main characters that allow recognition of the three species treated here.

ACKNOWLEDGEMENTS

We thank the many people who have helped us with collecting information and making type material available. In particular we would like to express our gratitude to Dr N. Cominardi of the MNHN for granting us access to the sandfish types deposited in her museum, Dr A. Cabrinowic for providing access to type material in the NHM, Dr C. Lüter of the ZMB and Dr A. Smirnov of the Zoological Institute of Saint-Petersburg for helping us in the search for the type of H. aculeata, Dr A. Martynov of the ZMMSU for the loan of the holotype of H. aculeata, Dr D. Lagunov of the Manchester Museum for carrying the type specimen of H. aculeata from Russia to England, and Drs A. Polaszek and S. Tracey of the ICZN for clarifying a nomenclatural issue. The expedition to Papua New Guinea was financially supported in 1989 by the Belgian Fund for Basic Research (grant no. 209001.86) and by the Royal Belgian Institute of Natural Sciences, and in 1990 by the King Léopold III

Fund for Nature Exploration and Conservation, by the Fund for Scientific Research-Flanders (project G 2908-90) and the Royal Belgian Institute of Natural Sciences. Generous support to C.M. and Y.S. came from the RBINS, three Synthesys projects (Fr-TAF 1665, Fr-TAF 1570, GB-TAF 1666) and NSF PEET project (DEB-05297924). We thank H. Gossuin for assisting with fieldwork in New Caledonia, which was funded by ADECAL. This is Contribution No. 1828 of the WorldFish Center. The Belgian National Focal Point to the Global Taxonomy Initiative is warmly thanked for its financial and logistic support to Y.S. Finally, we thank Dr G. Paulay of the University of Florida for critically reviewing an earlier draft of this manuscript, as well as two anonymous referees for their valuable comments.

REFERENCES

- Aumeeruddy R, Payet R. 2004. Management of the Seychelles sea cucumber fishery: status and prospects. FAO Fisheries Technical Paper 463: 239-246.
- Bai MM. 1980. Monograph on Holothuria (Metriatyla) scabra Jaeger. Memoir of the Zoological Survey of India 16: 1-75.
- Baine M. 2004. From the sea to the market place: an examination off the issues, problems and opportunities in unravelling the complexities of the sea cucumber fisheries and trade. FAO Fisheries Technical Paper 463: 119-138.
- Battaglene SC, Seymour JE, Ramofafia C, Lane I. 2002. Spawning induction of three tropical sea cucumbers, Holothuria scabra, H. fuscogilva and Actinopyga mauritiana. Aquaculture 207: 29-47.
- Bell FJ. 1887a. Report on a collection of Echinodermata from the Andaman Islands. Proceedings of the Zoological Society of London 1887: 139-145.
- Bell FJ. 1887b. Studies on the Holothuroidea VI. Description of new species. Proceedings of the Zoological Society of London 1887: 531-534.
- **Brandt C. 1835.** Prodromus descriptionis animalium ab H. Mertensio in orbis terrarum circumnavigatione observatorum. St Petersburg.
- Bussarawit S, Thongtham N. 1999. Sea cucumber fisheries and trade in Thailand. In: Baine M, ed. The conservation of sea cucumbers in Malaysia. Their taxonomy, ecology & trade, Proceedings of an International Conference. Stromness: Heriot-Watt University, 26-36.
- Catala R. 1979. Offrandes de la Mer. Récifs et lagons de Nouvelle-Calédonie. Tahiti: Edition du Pacifique.
- Chen J. 2003. Overview of sea cucumber farming and sea ranching practices in China. SPC Beche-de-mer Information Bulletin 18: 18-23.
- Cherbonnier G. 1951a. Les holothuries de Lesson 1ère note. Bulletin du Muséum d'Histoire Naturelle de Paris (2) 23: 295 - 301
- Cherbonnier G. 1951b. Les holothuries de Lesson 2^{ème} note. Bulletin du Muséum d'Histoire Naturelle de Paris (2) 23: 396-401.

- Cherbonnier G. 1980. Holothuries de Nouvelle-Calédonie. Bulletin du Muséum Natinal d'Histoire Naturelle de Paris 4éme série 2 section A (3): 615–667.
- Cherbonnier G. 1988. Echinodermes: Holothurides. Faune de Madagascar 70: 1-292.
- Clark AM. 1963. Proposed rejection of nine specific names of Holothuroidea (Echinodermata). Bulletin of Zoological Nomenclature 20: 383-387.
- Clark AM, Rowe FEW. 1971. Monograph of shallow-water Indo-West Pacific echinoderms. London: Trusties of the British Museum of Natural History.
- Clark HL. 1946. The echinoderm fauna of Australia. Publications of the Carnegie Institute 566: 1-567.
- Conand C. 1989. Les Holothuries Aspidochirotes du lagon de Nouvelle-Calédonie: biologie, écologie et exploitation. Paris: Etudes et Thèses, O.R.S.T.O.M.
- Conand C. 1999. Manuel de qualité des holothuries commerciales du sud-ouest de l'Océan Indien. Port Louis, Île Maurice: Programme Régional Environnement.
- Conand C. 2004. Present status of world sea cucumber resources and utilization: an international overview. FAO Fisheries Technical Paper 463: 13-24.
- Conand C. 1986. Les resources halieutiques des pays insulaires du Pacifique. Deuxième partie: Les holothuries. F.A.O., Document Technique des Pêches 272.2: 1-108.
- Conand C. 1991. Long-term movements and mortality of some tropical sea-cucumbers monitored by tagging and recapture. In: Yanagisawa T, Yasumasu I, Oguro C, Susuki N, Motokawa T, eds. Biology of Echinodermata, Proceedings of the 7th International Echinoderm conference. Rotterdam: A.A. Balkema, 169-175.
- Conand C. 1998. Holothurians (sea cucumbers, Class Holothuroidea). In: Carpenter N. Niem V. eds. FAO species identification guide. The marine living resources of the Western Central Pacific. Vol 2: cephalopods, crustaceans, holothurians and sharks. Rome: FAO, 1157-1190.
- Conand C, Byrne M. 1993. A review of recent developments in the world sea cucumber fisheries. Marine Fishery Review
- Conand C, Dinhut V, Quod J-P, Roland R. 2005. Eléments pour l'inventaire des holothuries de Mayotte, sud ouest océan Indien. SPC La Bêche-de-mer, Bulletin d' Information **22:** 19–22.
- Dance SH. Lane I. Bell JD. 2003. Variation in short term survival of cultured sand fish (Holothuria scabra) released in mangrove-seagrass and coral reef flat habitats in Solomon Islands. Aquaculture 220: 495-505.
- Daniel A, Halder BP. 1974. Holothurioidea of the Indian Ocean with remarks on their distribution. Journal of the Marine Biological Association of India 16: 412–436.
- Domantay JD. 1936. The ecological distribution of the echinoderm fauna of the Puerto Galera Marine Biological Station. Natural Applied Science Bulletin, University of the *Philippines* **3:** 385–405.
- Domantay JS, Conlu CR. 1968. The echinoderm fauna of Manilla Bay. Philippine Journal of Sciences 97: 159-176.
- Eeckhaut I, Parmentier E, Becker P, Gomez da Silva S, Jangoux M. 2004. Parasites and biotic diseases in field and

- cultivate sea cucumbers. FAO Fisheries Technical Paper 463: 311–325
- Forbes R, Ilias Z, Baine M, Choo PS, Wallbank A. 1999.

 A taxonomic key and field guide to the sea cucumbers of Malaysia. Stromness: Publication Heriot-Watt University.
- Gibbs PE, Clark AM, Clark CM. 1976. Echinoderms from the Northern region of the Great Barrier Reef, Australia. *Bulletin of the British Museum of Natural History* 30: 101–144.
- Grube AE. 1840. Aktinien, Echinoderme, und Würmer der Adriatischen und Mittelmeeres. Köningsberg.
- Hamel JF, Battaglene SC, Mercier A. 2001. Movement, recruitment and size-related distribution of sea cucumber Holothuria scabra in Solomon Islands. In: Barker M, ed. Echinoderms 2002, Proceedings of the 10th International Echinoderm Conference, Dunedin. Lisse: A.A. Balkema, 349.
- Hamel JF, Conand C, Pawson DL, Mercier A. 2001. The sea cucumber *Holothuria scabra* (Holothuroidea: Echinodermata). Its biology and exploitation as Bêche-de-Mer. Advances in Marine Biology 41: 129–232.
- Hasan MH. 2005. Destruction of Holothuria scabra population by overfishing at Abu Rhamada Island in the Red Sea. Marine Environmental Research 60: 489–511.
- Ivy G, Giraspy DAB. 2006. Development of large-scale hatchery production techniques for the commercially important sea cucumber *Holothuria scabra var versicolor* Conand, 1986) in Queensland Australia. SPC Beche-de-mer Information Bulletin 24: 28–33.
- Jaeger GE. 1833. Dissertatio de Holothuriis. Turici.
- James DB. 2004. Captive breeding of the sea cucumber Holothuria scabra from India. FAO Fisheries Technical Paper 463: 385–395.
- James DB, Gandhi AB, Palaniswamy N, Rodrigo GX. 1994. Hatchery techniques and culture of the sea-cucumber Holothuria scabra. Central Marine Fisheries Research Institute Publication 57: 1–40.
- James DB, James PSBR. 1994. A hand-book on Indian sea-cucumber. Central Marine Fisheries Research Institute Publication 59: 1–47.
- Kinch J. 2002. Overview of the beche-de-mer fishery in Milne Bay Province, Papua New Guinea. SPC Beche-de-mer Information Bulletin 17: 2–16.
- Kithakeni T, Ndaro SGM. 2002. Some aspects of sea cucumber, *Holothuria scabra* (Jaeger, 1835), along the coast of Dar es Salaam. Western Indian Ocean Journal of Marine Sciences 1: 163–168.
- Kumara TP, Cumaranathunga PRT, Linden O. 2005. Etat de la pêche des holothuries dans la régon méridionale du Sri Lanka: une activité qui s'éteint faute de resources. SPC La Bêche-de-mer, Bulletin d'Information 22: 24–29.
- Lampert K. 1885. Die Seewalzen. Eine systematische Monographie. In: Semper C, ed. Reisen im Archipel der Philippinen, Teil 2, Wissenschaftliche Resultate. Wiesbaden.
- Lampert K. 1896. Die von Dr. Stuhlmann in den Jahren 1888 und 1889 an der Ostküste Afrikas gesammelten Holothurien. Mitteilungen aus dem Naturhistorischen Museum Hamburg 13: 49-71.
- Lane DJ, Marsh LM, VandenSpiegel D, Rowe FWE. 2000. Echinoderm fauna of the South China Sea: an inventory and

- analysis of distribution patterns. The Raffles Bulletin of Zoology Supplement 8: 459-493.
- Lane DWJ, VandenSpiegel D. 2003. A guide to the sea stars and other echinoderms of Singapore. Singapore Science Center. Guide 40: 1–187.
- **Lesson RP. 1830.** Centurie zoologique ou choix d'animaux rares, nouveaux ou imparfaitement connus. Paris.
- Linnaeus C 1767. Systema Naturae. Editio XII. Halae et Magdeburgicae.
- Lovatelli A, Conand C, Purcell S, Uthicke S, Hamel J-F, Mercier A. 2004. Advances in sea cucumber aquaculture and management. FAO Fisheries Technical Paper 463: 1–425.
- Ludwig H. 1894. Reports on an exploration of the west coasts of Mexico, Central and South America, and off the Galapagos Islands in charge of Alexander Agassiz by the US Fish Commission Steamer Albatros. XII. The Holothurioidea. Memoirs of the Museum of Comparative Zoölogy at Harvard College Cambridge 17: 1–183.
- Mace GM. 2004. The role of taxonomy in species conservation. *Philosophical Transactions of the Royal Society of London B* 359: 711–719.
- Marsh LM. 1994. Echinoderms of the Cocos (Keeling) Islands. Atoll Research Bulletin 411: 1-12.
- Marsh LM, Morrison SM. 2004. Echinoderms of the Dampier Archipelago, Western Australia. Records of the Western Australian Museum 66: 293–342.
- Marsh LM, Vail LL, Hoggett AK, Rowe FWE. 1993. Echinoderms of Ashmore Reef and Cartier Island. In: Berry PF, ed. Marine faunal surveys of Ashmore Reef and Cartier Island, North-western Australia. Records of the Western. Australian Museum Supplement 44: 53-65.
- Marshall N, Milledge SAH, Afonso PS. 2001. Stormy seas of marine invertebrates. Trade in sea cucumbers, sea shells and lobsters in Kenya, Tanzania and Mozambique. Traffic East, Southern Africa: IUCN Trade Review.
- Massin C. 1999. Reef-dwelling Holothuroidea (Echinodermata) of the Spermonde Archipelago (South-West Sulawesi, Indonesia). Zoologische Verhandelingen Leiden 329: 1–144.
- Melville RV, Smith JDD. 1987. Official lists and indexes of names and work in zoology. London: International Trust for Zoological Nomenclature.
- Mercier A, Battaglene SC, Hamel JF. 2001. Settlement preferences and early migration off the sea cucumber Holothuria scabra. In: Barker M, ed. Echinoderms 2000, Proceedings of the 10th International Echinoderm Conference, Dunedin. Lisse: A.A. Balkema, 357.
- Mitsukuri K. 1912. Studies on Actinopodous Holothuroidea.

 Journal of the College of Science, Imperial University of Tokyo, 39: 1–284, 8 pls.
- **Mmbaga TK, Mgaya YD. 2006.** Sea cucumber fishery in Tanzania: identifying the gaps in resource inventory and management. Available at http://www.fao.org//docrep/007/y550le/y550le0o.htm
- Morgan AD. 2001. The effect of food availability on growth, survival and development of larvae of the sea cucumber *Holothuria scabra* (Echinodermata: Holothuroidea). SPC Beche-de-mer Information Bulletin 14: 6–12.

- Mortensen T. 1934. Echinoderms of Hong-Kong. Hong-Kong Naturalist (Supplement) 3: 3-14.
- Mukhopadhaya SK. 1988. On some holothurians from the Gulf of Mannar, India. Record of the Zoological Survey of India 85: 1-17.
- **Opinion 762 1966.** Suppression under the plenary powers of seven specific names of Holothurioidea. Bulletin of Zoological Nomenclature 23: 15-18.
- Panning A. 1929. [1931]. Die Gattung Holothuria. (1. Teil). Mitteilungen aus dem Zoologischen Staatsinstituut und Zoologischen Museum in Hamburg 44: 91–138.
- Panning A. 1935. Die Gattung Holothuria. (3. Teil). Mitteilungen aus dem Zoologischen Staatsinstituut und Zoologischen Museum in Hamburg 45: 65-84.
- Paulay G. 2003. The Asteroidea, Echinoidea and Holothuroidea (Echinodermata) of the Mariana Islands. Micronesica **35-36:** 563-583.
- Pearson J. 1903. Report on the Holothurioidea collected by the professor Herdman at Ceylon 1902. Report on Ceylon Pearl Oyster fisheries Part 1 Supplement Report 5: 181-208.
- Pearson J. 1913. Notes on the Holothurioidea of the Indian Ocean. II. The sub-genera Argiodia and Actinopyga. Spolia Zeylanica 9: 173-190, pls 27-29.
- Pitt R, Nguyen DQD. 2004. Length-weight relationship for sandfish, Holothuria scabra. SPC Beche-de-mer Information Bulletin 19: 39-40.
- Pouget A. 2005. Abundance and distribution of holothurians on the fringing reef flats of Grande Terre, Mayotte, Indian Ocean. SPC Beche-de-mer Information Bulletin 21: 22-26.
- Purcell S. 2005. Developing technologies for restocking sandfish: update on the WorldFish-SPC project in New Caledonia. SPC Beche-de-mer Information Bulletin 22: 30-33.
- Purcell S. Blockmans B. Agudon NS. 2006. Transportation methods for restocking of juvenile sea cucumber, Holothuria scabra. Aquaculture 251: 238-244.
- Purcell S, Blockmans B, Nash WJ. 2006. Efficacy of chemical markers and physical tags for large-scale release of an exploited holothurian. Journal of Experimental Marine Biology and Ecology 334: 283-293.
- Purcell S, Kirby DS. 2006. Restocking the sea cucumber Holothuria scabra: sizing no-take zone through individualbased movement modelling. Fisheries Research 80: 53-61.
- Putchakarn S, Sonchaeng P. 2004. Echinoderm fauna of Thailand: history and inventory review. Science Asia 30: 417 - 428
- Ramofafia C, Byrne M, Battaglene SC. 2003a. Development of three commercial sea cucumbers Holothuria scabra, H. fuscogilva and Actinopyga mauritiana: larval structure and growth. Marine Freshwater Research 54: 657-667.
- Ramofafia C, Byrne M, Battaglene SC. 2003b. Reproduction of the commercial sea cucumber Holothuria scabra (Echinodermata: Holothuroidea) in the Solomon Islands. Marine Biology 142: 281-288.
- Rasolofonirina R, Vaitilingon D, Eeckhaut I, Jangoux M. 2005. Reproductive cycle of edible echinoderms from the South-Western Indian Ocean. 2. The sandfish Holothuria scabra (Jaeger, 1833). Western Indian Ocean Journal of Marine Science 4: 61-75.

- Rasolofonirina R, Mara E, Jangoux M. 2004. Sea cucumber fishery and mariculture in Madagascar, a case study of Toliara, South West Madagascar. FAO Fisheries Technical Paper 463: 133-150.
- Rowe FWE. 1969. A review of the family Holothuriidae (Holothurioidea: Aspidochirotida). Bulletin of the British Museum of Natural History (Zoology) 18: 119–170.
- Rowe FWE, Doty JE. 1977. The shallow-water Holothurians of Guam. Micronesica 13: 217-250.
- Rowe FWE, Gates J. 1995. Echinodermata. In: Wells A, ed. Zoological catalogue of Australia, Vol. 33. Melbourne: CSIRO Australia, i-xiii, 1-510.
- Samyn Y. 2003. Shallow-water Holothuroidea (Echinodermata) from Kenya and Pemba Island, Tanzania. Studies in Afrotropical Zoology 292: 1–158.
- Samyn Y, Appeltans W, Kerr AM. 2005. Phylogeny of Labidodemas and the Holothuriidae (Holothuroidea: Aspidochirotida) inferred from morphology. Zoological Journal of the Linnean Society 144: 103-120.
- Samyn Y, Vanden Berghe E. 2000. Annotated checklist of the echinoderms from the Kiunga Marine National Reserve, Kenya. Part I. Echinoidea and Holothuroidea. Journal of East African Natural History 89: 1-36.
- Samyn Y, VandenSpiegel D, Massin C. 2005. Sea cucumbers of the Comoros Islands. SPC Beche-de-Mer Inormation Bulletin 22: 14-18.
- Schoppe S. 2000. Guide to the common shallow water sea stars, brittle stars, sea urchins, sea cucumbers and feather stars (Echinoderms) of the Philippines. Singapore: Time Edition.
- Selenka E. 1867. Beiträge zur Anatomie und Systematik des Holothurien. Zeitschrift für Wissenschaftliche Zoologie 17:
- Semper C. 1868. Reisen im Archipel der Philippinen. Holothurien. 2. Wissenschaftliche Resultate. Leipzig: i-x, 1-288, pls 1-40.
- Semper C. 1869. Die Holothurien Ostafrika's. v.d. Decken's Reisen in Ostafrika's 3: 117-122.
- Shiell G. 2005. Observations in situ de juvéniles d'holothuries. SPC La Bêche-de-merBulletin d'Information 20: 6-11.
- Sérène R. 1937. Inventaire des invertébrés marins de l'Indochine (1re liste). Notes de l'Institut Océanographique d' Indochine **30:** 1–83.
- Thandar A, Samyn Y. 2004. Shallow-water holothuroid (Echinodermata; Holothuroidea) biodiversity and biogeography of the subtropical east coast of South Africa. In: Heizeller T, Nebelsick JH, eds. Echinoderms München, Proceedings of the 11th International Echinoderm Conference. Rotterdam: A.A. Balkema, 253-260.
- Théel H. 1886. Holothurioidea. Part 2. Report scientific. Results of the Voyage of the Challenger (Zoology) 39: 1-290,
- Tuwo A. 2004. Status of sea cucucmber fisheries and farming in Indonesia. FAO fisheries Technical Paper 463: 49-56.
- Uthicke S, Benzie JAH. 1999. Allozyme variation as a tool for beche-de-mer fisheries management: a study on Holothuria scabra (Sandfish). SPC Beche-de-mer Information Bulletin 12: 18-23.

- **Uthicke S, Benzie JAH. 2001.** Restricted gene flow between *Holothuria scabra* (Echinodermata: Holothuroidea) populations along the north-east coast of Australia and the Solomon Islands. *Marine Ecology Progress Series* **216:** 109–117.
- Uthicke S, Conand C. 2005. Local examples of beche-de-mer overfishing: an initial summary and request for information. SPC Beche-de-mer Information Bulletin 21: 9–14.
- Uthicke S, O'Hara T, Byrne M. 2004. Species composition and molecular phylogeny of the Indo-Pacific teatfish (Echinodermata: Holothuroidea) beche-de-mer fishery. *Marine and Freshwater Research* 55: 837–848.
- Uthicke S, Purcell S. 2004. Preservation of genetic diversity in restocking of the sea cucumber *Holothuria scabra*

- investigated by allozyme electrophoresis. Canadian Journal of Fisheries and Aquatic Science 61: 519–528.
- Uthicke S, Purcell S, Blockmans B. 2005. Natural hybridization does not dissolve species boundaries in commercially important sea cucumbers. *Biological Journal of the Linnean* Society 85: 261–270.
- VandenSpiegel D, A, Ovaere Massin C. 1992. On the association between the crab *Hapalonotus reticulatus* (Crustacea, Brachyura, Eumedonidae) and the sea cucumber *Holoturia* (*Metriatyla*) scabra (Echinodermata, Holothuridae). Bulletin de l'Institut royal des Sciences naturelles de Belgique, Biologie 62: 167–177.