

MONOGRAPHIAE BIOLOGICAE 86

Marine Biodiversity of Costa Rica, Central America

Ingo S. Wehrtmann
Jorge Cortés
Editors

 Springer

Marine Biodiversity of Costa Rica, Central America

Edited by

Ingo S. Wehrtmann and Jorge Cortés

CIMAR and Escuela de Biología, Universidad de Costa Rica, Costa Rica

Springer

Editors

Ingo S. Wehrtmann

Unidad Investigación Pesquera y Acuicultura (UNIP) of the Centro de Investigación en Ciencias del Mar y Limnología (CIMAR),
and Museo de Zoología, Escuela de Biología
Universidad de Costa Rica
11501-2060 San José, Costa Rica
ingowehtmann@gmx.de

Jorge Cortés

Centro de Investigación en Ciencias del Mar y Limnología (CIMAR),
and Escuela de Biología
Universidad de Costa Rica
11501-2060 San José, Costa Rica
jorge.cortes@ucr.ac.cr

ISBN: 978-1-4020-8277-1

e-ISBN: 978-1-4020-8278-8

Library of Congress Control Number: 2008931008

© 2009 Springer Science + Business Media B.V.

No part of this work may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, microfilming, recording or otherwise, without written permission from the Publisher, with the exception of any material supplied specifically for the purpose of being entered and executed on a computer system, for exclusive use by the purchaser of the work.

Cover page: Seagrass habitat at Parque Nacional Cahuita, Caribbean coast of Costa Rica (Photo: Ingo S. Wehrtmann)

Back cover, photo 1: A green algae, *Acetabularia calyculus*, from the Caribbean coast of Costa Rica (Photo: Ingo S. Wehrtmann)

Back cover, photo 2: *Carpilius corallinus*, a brachyuran crab occurring in the Parque Nacional Cahuita, Caribbean coast of Costa Rica (Photo: Ingo S. Wehrtmann)

Back cover, photo 3: A black turtle, *Chelonia agassizii*, observed in waters around the offshore island, Isla del Coco, Pacific Costa Rica (Photo: Jaime Nivia)

Printed on acid-free paper

9 8 7 6 5 4 3 2 1

springer.com

Contents of CD–Rom

Part 1 Phytoplankton

Roxana Víquez and Paul E. Hargraves

Species List 1.1 List of phytoplankton species from the Caribbean coast of Costa Rica	1
Species List 1.2 Phytoplankton species from the Pacific coast of Costa Rica	4

Part 2 Marine Benthic Algae

Andrea Bernecker

Species List 2.1 Marine benthic algae and Cyanobacteria reported from the Caribbean coast of Costa Rica	17
Species List 2.2 Marine benthic algae and Cyanobacteria reported from the Pacific coast of Costa Rica	53

Part 3 Seagrasses

Jorge Cortés and Eva Salas

Species List 3.1 Seagrasses found on the Caribbean coast of Costa Rica	71
Species List 3.2 Seagrasses found on the Pacific coast of Costa Rica	72

Part 4 Mangroves

Ana Margarita Silva-Benavides

Species List 4.1 Mangrove species occurring along the Caribbean coast of Costa Rica.....	73
Species List 4.2 Mangrove species occurring along the Pacific coast of Costa Rica.....	75

Part 5 Foraminifera

Jorge Cortés, Claudia Mora-Baumgartner, and Vanessa Nielsen

Species List 5.1	Foraminifera of the Caribbean of Costa Rica	79
Species List 5.2	Foraminifera of the Pacific of Costa Rica.....	79

Part 6 Sponges

Jorge Cortés, Noam Van Der Hal, and R.W.M. Van Soest

Species List 6.1	Sponges reported from the Caribbean coast of Costa Rica	83
Species List 6.2	Sponges from the Pacific of Costa Rica	88

Part 7 Hydrozoa, Scyphozoa, and Cubozoa (Medusozoa)

Karina Rodríguez-Sáenz and Lourdes Segura-Puertas

Species List 7.1	Medusozoa (Hydrozoa, Scyphozoa, and Cubozoa) recorded from the Caribbean of Costa Rica	94
Species List 7.2	Medusozoa (Hydrozoa, Scyphozoa, and Cubozoa) recorded from the Pacific of Costa Rica	95

Part 8 Siphonophores

Karina Rodríguez-Sáenz and Rebeca Gasca

Species List 8.1	Siphonophores collected in Caribbean of Costa Rica.....	101
Species List 8.2	Siphonophores collected in Pacific waters of Costa Rica	102

Part 9 Zoanthids, Sea Anemones and Corallimorpharians

Jorge Cortés

Species List 9.1	Zoanthids, actiniarians, and corallimorpharians found on the Caribbean coast of Costa Rica.....	105
Species List 9.2	Zoanthids, actiniarians, and corallimorpharians found on the Pacific coast of Costa Rica	107

Part 10 Octocorals

Odalisca Breedy

Species List 10.1	Octocorals from Caribbean shallow waters of Costa Rica	108
Species List 10.2	Octocorals from Pacific shallow waters of Costa Rica	110

Part 11 Stony Corals

Jorge Cortés

Species List 11.1	Stony corals (hydrocorals and scleractinians) from the Caribbean coast of Costa Rica.....	112
--------------------------	--	-----

Species List 11.2 Stony corals (hydrocorals and scleractinians) from the Pacific of Costa Rica.....	116
---	-----

Part 12 Sipunculans

José A. Vargas and Harlan K. Dean

Species List 12.1 List of sipunculans reported for the Caribbean coast of Costa Rica,	119
Species List 12.2 List of sipunculan species reported for the Pacific coast of Costa Rica	120

Part 13 Polychaetes and Echiurans

Harlan K. Dean

Species List 13.1 Polychaetes from the Caribbean of Central America.....	122
Species List 13.2 Polychaeta and Echiura from the Pacific of Central America.....	132

Part 14 Stomatopods

Rita Vargas

Species List 14.1 Stomatopod taxa from the Caribbean coast of Costa Rica	160
Species List 14.2 Stomatopod taxa from Pacific coast of Costa Rica.....	161

Part 15 Euphausiids

Iván Castellanos, Eduardo Suárez-Morales, and Álvaro Morales-Ramírez

Species List 15.1 Euphausiid species recorded in Caribbean waters of Costa Rica	164
Species List 15.2 Euphausiid species recorded in Costa Rican waters of the eastern tropical Pacific Ocean.	165

Part 16 Decapod Crustaceans

Rita Vargas and Ingo S. Wehrtmann

Species List 16.1 Caribbean Costa Rica. Species of Dendrobranchiata, Stenopodidea, Caridea, Astacidea, Thalassinidea, and Palinura	167
Species List 16.2 Pacific Costa Rica. Species of Dendrobranchiata, Stenopodidea, Caridea, Astacidea, Thalassinidea, and Palinura	170
Species List 16.3 Caribbean Costa Rica. Species of Anomura	178
Species List 16.4 Pacific Costa Rica. Species of Anomura.....	179
Species List 16.5 Caribbean Costa Rica. Species of Brachyura.....	185
Species List 16.6 Pacific Costa Rica. Species of Brachyura.....	188

Part 17 Shallow Water Mysids

W. Wayne Price, Richard W. Heard, and Rita Vargas

Species List 17.1 Mysida reported from the Caribbean coast of Costa Rica	199
Species List 17.2 Mysida reported from the Pacific coast of Costa Rica	200
 Part 18 Cumaceans	
Iorgu Petrescu, Richard W. Heard, Rita Vargas, and Odalisca Breedy	
Species List 18.1 Cumaceans from the Caribbean waters of Costa Rica	201
Species List 18.2 Cumaceans from the Pacific waters of Costa Rica	202
 Part 19 Tanaidaceans	
Richard W. Heard, Odalisca Breedy, and Rita Vargas	
Species List 19.1 Tanaidaceans from the Caribbean waters of Costa Rica	204
Species List 19.2 Tanaidaceans from the Pacific waters of Costa Rica	205
 Part 20 Isopods	
Richard C. Brusca and Ingo S. Wehrtmann	
Species List 20.1 Isopods reported from the Caribbean coast of Costa Rica	206
Species List 20.2 Isopods reported from the Pacific coast of Costa Rica	209
 Part 21 Gammaridean Amphipods	
John M. Foster, Sara E. LeCroy, Richard W. Heard, and Rita Vargas	
Species List 21.1 Distribution of estuarine and marine gammaridean amphipod species occurring on the Caribbean coast of Costa Rica	212
Species List 21.2 Distribution of estuarine and marine gammaridean amphipod species occurring on the Pacific coast of Costa Rica	214
 Part 22 Hyperiid Amphipods	
Rebeca Gasca	
Species List 22.1 Hyperiid amphipods recorded from the Pacific waters of Costa Rica	217
 Part 23 Barnacles	
Robert Van Syoc	
Species List 23.1 Barnacles from the Caribbean of Costa Rica	219
Species List 23.2 Barnacles from Pacific Costa Rica.....	221

Part 24 Copepods

Álvaro Morales-Ramírez and Eduardo Suárez-Morales

Species List 24.1 Copepod species of the Caribbean coast of Costa Rica	224
---	-----

Species List 24.2 List of copepod species of the Pacific coast of Costa Rica	228
---	-----

Part 25 Sea-Spiders

Roger N. Bamber

Species List 25.1 Pycnogonids recorded from Caribbean waters of Costa Rica	237
---	-----

Species List 25.2 Pycnogonids recorded from Pacific Costa Rica	238
---	-----

Part 26 Marine Insects

Monika Springer

Species List 26.1 Marine Collembola and Hemiptera (Class Insecta) from the Pacific coast of Costa Rica	239
---	-----

Part 27 Chitons

Enrico Schwabe and Ingo S. Wehrtmann

Species List 27.1 Chitons known to occur along the Caribbean coast of Costa Rica.....	240
--	-----

Species List 27.2 Chitons known to occur along the Pacific coast of Costa Rica	241
---	-----

Part 28 Benthic, Shelled Gastropods

Leonora Rodríguez-Sevilla, Rita Vargas, and Jorge Cortés

Species List 28.1 Benthic, shelled gastropods of the Caribbean coast of Costa Rica.....	243
--	-----

Species List 28.2 Benthic, shelled gastropods of the Pacific coast of Costa Rica	275
---	-----

Part 29 Pelagic Gastropods

Eduardo Suárez-Morales, Rebeca Gasca, and Iván Castellanos

Species List 29.1 Pelagic gastropod mollusks recorded from Costa Rican waters of the Caribbean Sea.....	326
--	-----

Species List 29.2 Pelagic gastropod mollusks recorded from Costa Rican waters of the Pacific Ocean	328
---	-----

Part 30 Benthic Opisthobranchs

Yolanda E. Camacho-García

Species List 30.1 Benthic opisthobranchs and “cephalaspidean” heterobranchs from the Caribbean coast of Costa Rica	330
Species List 30.2 Benthic opisthobranchs and “cephalaspidean” heterobranchs from Pacific Costa Rica.....	338

Part 31 Bivalves

Julio A. Magaña-Cubillo and José Espinosa

Species List 31.1 Bivalves from the Caribbean coast of Costa Rica.....	348
Species List 31.2 Bivalves from the Pacific coast of Costa Rica	358

Part 32 Squids and Octopuses

Frederick G. Hochberg and Yolanda E. Camacho-García

Species List 32.1 Cephalopods known to occur commonly in waters of the Caribbean coast of Costa Rica	379
Species List 32.2 Cephalopods known to occur commonly in waters in the Pacific of Costa Rica and Isla del Coco	381

Part 33 Phoronids

Christian C. Emig

Species List 33.1 Phoronida species reported from the Caribbean coast of Costa Rica	383
Species List 33.2 Phoronida species reported from Pacific Costa Rica Central America.....	384

Part 34 Bryozoans

Jorge Cortés, Vanessa Nielsen, and Amalia Herrera-Cubilla

Species List 34.1 Bryozoans from the Caribbean coast of Costa Rica	385
Species List 34.2 Bryozoans from the Pacific of Costa Rica	386

Part 35 Brachiopods

Christian C. Emig

Species List 35.1 Brachiopoda species reported from the Caribbean coast of Costa Rica	389
Species List 35.2 Brachiopoda species reported from the Pacific coast of Costa Rica	390

Part 36 Echinoderms

Juan José Alvarado and Jorge Cortés

Species List 36.1	List of echinoderms from the Caribbean coast of Costa Rica	392
Species List 36.2	List of echinoderms from the Pacific coast of Costa Rica	396
 Part 37 Chaetognaths or Arrow Worms		
Eduardo Suárez-Morales, Rosa Ma. Hernández-Flores, and Álvaro Morales-Ramírez		
Species List 37.1	Chaetognatha effectively recorded in waters of the Caribbean coast of Costa Rica	409
Species List 37.2	Chaetognatha effectively recorded in waters of the Pacific coast of Costa Rica	410
 Part 38 Appendicularians (Urochordata)		
Iván A. Castellanos, Álvaro Morales-Ramírez, and Eduardo Suárez-Morales		
Species List 38.1	List of appendicularian species recorded in Costa Rican waters (eastern tropical Pacific).....	411
 Part 39 Marine Fish		
William A. Bussing and Myrna López		
Species List 39.1	Fishes reported and expected from the Caribbean coast of Costa Rica	412
Species List 39.2	Fishes reported and expected from the Pacific coast of Costa Rica.....	439
 Part 40 Marine Reptiles and Amphibians		
Mahmood Sasa, Gerardo A. Chaves, and Lisa D. Patrick		
Species List 40.1	Species of reptiles and amphibians found at marine environments in Costa Rican Caribbean coast	474
Species List 40.2	Species of reptiles and amphibians found at marine environments in Costa Rican Pacific Ocean.....	475
 Part 41 Birds in Coastal and Marine Environments		
Gilbert Barrantes and Johel Chaves-Campos		
Species List 41.1	Coastal and marine birds in Costa Rica (Pacific and Caribbean) and Central America.	479
 Part 42 Marine Mammals		
Laura May-Collado		
Species List 42.1	Marine mammals reported from the Caribbean coast of Costa Rica	485

Species List 42.2 Marine mammals reported from the Pacific coast of Costa Rica	488
---	-----

Part 43 Other Taxonomic Groups (Fungi, Kinorhynchs, Invertebrate Chordates)

Jorge Cortés

Species List 43.1 Marine fungi collected in the Pacific coast of Costa Rica	491
--	-----

Species List 43.2 Salps collected off the Caribbean coast of Costa Rica	491
--	-----

Species List 43.3 Kinorhynchs and invertebrate chordates collected from the Pacific coast of Costa Rica	492
--	-----

Part 44 Marine Fish Parasites

Jorge Cortés

Species List 44.1 Marine parasites collected from fish from the Caribbean coast of Costa Rica.....	493
---	-----

Species List 44.2 Marine parasites collected from fish from the Pacific coast of Costa Rica	494
--	-----

Part 45 Sea Turtle Parasites

Mario Santoro and Simonetta Mattiucci

Species List 45.1 Parasites reported from the green turtle (<i>Chelonia mydas</i>) of the Parque Nacional Tortuguero, north Caribbean coast of Costa Rica	497
--	-----

Species List 45.2 Parasites reported from the olive ridley turtle (<i>Lepidochelys olivacea</i>) of the Pacific coast of Costa Rica	500
--	-----

Species List 1.1 List of phytoplankton species from the Caribbean coast of Costa Rica. For diatoms, grouping of genera into Orders follows Hasle & Syvertsen (1996), dinoflagellates are grouped according to Steidinger & Tangen (1996)

Species and common synonyms	Reports for C.R. ^a	World reports ^b	References for world reports ^c
Phylum CHRYSOPHYTA			
Class BACILLARIOPHYCEAE			
Order COSCINODISCALES			
<i>Actinocyclus curvatus</i> Janisch	[98]	CTPIO	[36, 90]
Syn. <i>Coseinodiscus curvatus</i> Grunow			
<i>Coscinodiscus centralis</i> Gran & Angst.	[98]	Car, IO, GM, Med, NEA	[19, 20, 21, 41, 77, 90]
<i>Cyclotella meneghiniana</i> Kuizing	[98]	Car, EC, GM, IO, Med	[20, 21, 33, 72, 96]
<i>Glossierella tropica</i> Schütt	[98]	Ca, Car, IO, SEP	[3, 21, 32, 72, 96]
<i>Melosira moniliformis</i> (O. Müller) Agardh	[98]	EC, GM, NEP, SEP	[3, 33, 72]
<i>Skeletonema costatum</i> (Greville) cleve	[98]	Ca, Car, ETP, GM, IO, NEA NWA, SEP	[3, 8, 10, 18, 19, 72, 77, 90, 96]
Order RHIZOSOLENALES			
<i>Guinardia striata</i> (Stolterfoth) Hasle	[98]	Car, EC, ETP, GM, NEA, NWA, SA	[8, 9, 10, 18, 19, 21, 37, 72, 77, 88]
Syn. <i>Rhizosolenia stolterfothii</i> Peragallo			
<i>Proboscia alata</i> (Brightwell) Sundström	[98]	Car, CTP, ETP, GM, IO, Med, NEA, NWA, SEP	[3, 8, 10, 18, 19, 21, 41, 77, 90]
Syn. <i>Rhizosolenia alata</i> Brightwell			
<i>Pseudosolenia calcar-avis</i> (Schulze) Sundström	[98]	Ca, EC, ETP, GM, IO, NEA, NWA	[8, 18, 19, 72, 73, 90]
<i>Rhizosolenia imbricata</i> Brightwell	[98]	Ca, Car, ETP, GM, IO, NEA, SA, SEP	[3, 9, 10, 18, 19, 21, 72, 90, 96]
<i>Rhizosolenia setigera</i> Brightwell	[98]	Car, EC, ETP, GM, IO, NEA	[10, 18, 19, 72, 77, 90, 96]
Order BIDULPHIALES			
<i>Bacteriastrum delicatulum</i> Cleve	[98]	Ca, Car, ETP, GM, IO, Med, NWP	[18, 19, 20, 21, 45, 72, 96]
<i>Bacteriastrum hyalinum</i> Lauder	[98]	Ca, Car, IO, Med	[20, 21, 72, 79, 96]
<i>Ceratulina dentata</i> Hasle	[98]	Ca, TP	[43, 72]
<i>Chaetoceros affinis</i> Lauder	[98]	Ca, Car, EC, ETP, GM, IO, NEA, NWA, SEP	[3, 10, 18, 19, 72, 79, 85, 96]
<i>Chaetoceros brevis</i> Schütt	[98]		[3, 20, 79, 85, 88]
<i>Chaetoceros coarcatus</i> Lauder	[98]		[19, 20, 72, 79, 85, 90, 96]
<i>Chaetoceros curviseus</i> Cleve	[98]		[3, 18, 19, 21, 79, 85, 90, 96]
<i>Chaetoceros dianicus</i> Cleve	[98]		[10, 18, 19, 85]
<i>Chaetoceros diversus</i> Cleve	[98]		[18, 19, 79, 90, 96]

(continued)

Species List 1.1 (continued)

Species and common synonyms	Reports for C.R. ^a	World reports ^b	References for world reports ^c
<i>Chaenoceros gracilis</i> Schiltt	[98]	Ca,GM,SEP	[3,19,72]
<i>Chaenoceros peruvianus</i> Brightwell	[98]	Car,CTP,ETP,GM,IO,NWA	[18,19,41,79,85,90,96]
<i>Chaenoceros socialis</i> Lauder	[98]	EC,ETPPGM,IO,NEA,NWA,SEP	[3,10,18,72,85,88,96]
<i>Ditylum brightwellii</i> (West) Grunow	[98]	Car,EC,ETP,IO,SA,NEA	[9,10,18,21,72,96]
<i>Hemiaulus hauckii</i> Grunow	[98]	Car,EC,ETP,GM,IO,Med	[7,18,19,20,65,72,78]
<i>Lithodesmium undulatum</i> Ehrenberg	[98]	GM,IO,NEA	[19,65,88,96]
Order FRAGILARIALES			
<i>Asterionellopsis glacialis</i> (Catascane) Round Syn.	[98]	Car,EC,ETP,GM,IO,NEA,SA,SEP	[3,8,9,18,19,72,80,90,96]
<i>Asterionella japonica</i> Gran.	[98]	Car,EC,GM,IO,SEP	[3,19,21,29,72,80,90,96]
<i>Thalassionema frauenfeldii</i> (Grunow) Haelgaeff	[98]		
<i>Syn. Thalassiothrix frauenfeldii</i> Grunow			
Order BACILLARIALES			
<i>Achnanthes longipes</i> Agardh	[98]	Car,EP,NEA	[65,72,81]
<i>Amphora granulata</i> Greg.	[98]	IO	[90]
<i>Bacillaria paixillifera</i> (Müller) Hendey	[98]	Car,GM,IO,NEA,NWP	[19,21,65,72,88,90,96]
<i>Syn. Nitzschia paradoxaa</i> (Gmel.) Grun.			
<i>Syn. Bacillaria paradoxaa</i> Gmel.			
<i>Cylindrotheca closterium</i> (Ehrenberg) Reimann & Lewin.	[98]	Car,EC,CNP,ETP,GM,IO,Med,NEA,NWA,SA,SEP	[3,8,9,10,18,19,20,21,72,90,96,101]
<i>Syn. Nitzschia closterium</i> (Ehrenberg) W. Smith	[98]	Car	[21,82]
<i>Mastogloia bipiculata</i> Schmith	[98]	Car	[21,82]
<i>Mastogloia bifornis</i> Grun.	[98]	n.a.	n.a.
<i>Navicula disparata</i> Hustedt	[98]	GM	[88]
<i>Navicula distans</i> Cleve	[98]	n.a.	n.a.
<i>Navicula hustedtii</i> Krasske	[98]	Car,GM	[21,82,88]
<i>Navicula irrorata</i> Grev.	[98]	Car	[21]
<i>Nitzschia bilobata</i> Wm. Smith	[98]	Car,ETP,GM,IO,SEP	[3,18,19,21,96]
<i>Nitzschia longissima</i> (Brebisson) Ralfs	[98]	IO	[96]
<i>Pleurosigma elongatum</i> Wm. Smith	[98]	Ant,NEA,SA,SEP	[9,10,45,86]
<i>Pseudo-nitzschia delicatissima</i> (Cleve) Heiden. Syn.	[98]		
<i>Nitzschia delicatissima</i> Cleve			

<i>Pseudo-nitzschia pungens</i> (Grunow ex Cleve) Hasle.	[98]	Au,Ca,CTP,EC,GM,SA,SEP	[9, 19, 21, 30, 40, 41, 72, 86, 88]
Syn. <i>Nitzschia pungens</i> Grunow ex Cleve			
<i>Surirella lemmermanni</i> Hustedt	[98]	n.a.	n.a.
<i>Surirella angustifcostata</i> Hustedt	[98]	n.a.	n.a.
DINOPHYTA			
Class DINOPHYCEAE			
Order PROTOCENTRALES			
<i>Protorchium gracile</i> Schütt	[98]	Ca,Car,Med,NEA,NWA,SWA,TP	[5, 21, 22, 23, 52, 53, 66]
Order DINOPHYSTIALES			
<i>Dinophysis caudata</i> Saville-Kent. Syn. <i>Dinophysis homunculus</i> Stein	[98]	Ca,Car,GM,GM,Med,NEA,NEA, SWA,TA	[5, 6, 19, 20, 21, 51, 52, 52, 64, 66]
Order GONYAULACALES			
<i>Ceratium furca</i> Claparede & Lachmann	[98]	Au,Ca,Car,GM,JO,Med, NWA,SA,SEA,SWA	[5, 9, 19, 20, 21, 46, 52, 66]
CYANOBACTERIA			
<i>Spirulina subsalsaria</i> Ørsted ex Gomont	[35]	EC,Med	[34, 62, 73]
<i>Johannesbaptista pellicula</i> (Dickie) Taylor & Drouet	[NR]	NWA	[73]
<i>Trichodesmium</i> sp.	[NR]	GM	[19, 53]
DINOPHYTA			
Class DICTYOCHOPHYCEAE (Silicoflagellates)			
<i>Dictyocha fibula</i> Ehrenberg	[98]	Au,CNP,EC,Med	[7, 26, 71, 101]

^a CR = Costa Rica, NR = New record^b Ant = Antarctic, Au = Australia, BI = British Isles, Ca = Gulf of California and Pacific coast of México, Car = Caribbean, EC = East coast of USA, CNP = Central North Pacific, CTP = Central Tropical Pacific, ETP = Eastern Tropical Pacific, GP = Gulf of Panamá, IO = Indian Ocean, GM = Gulf of México, Med = Mediterranean and adjacent seas, NEA = North Eastern Atlantic, NEP = North Eastern Pacific, NWP = North Western Atlantic, NWPA = North Western Pacific, SA = South Africa, SEP = South Eastern Pacific, SWA = South Western Pacific, SWP = South Western Atlantic, TA = Tropical Atlantic, TP = Tropical Pacific^c References are indicated by numbers according to the references list.

Species List 1.2 Phytoplankton species from the Pacific coast of Costa Rica. For diatoms, grouping of genera into Orders follows Hasle & Syvertsen (1996), dinoflagellates are grouped according to Steidinger & Tangen (1996), Ebriidae as in Hargraves (2002)

Species and common synonyms	Reports for C.R. ^a	World reports ^b	References for world reports ^c
Phylum CHRYSTOSOPHYTA			
Class BACILLARIOPHYCEAE			
Order COSCINODISCALES			
<i>Actinocyclus curvatus</i> Janisch Syn. <i>Coscinodiscus curvatus</i> Grunow			
<i>Actinocyclus octonarius</i> Ehrenberg. Syn. <i>Actinocyclus erhenbergii</i> Ralfs			
<i>Actinopithecus senarius</i> (Ehrenberg) Ehrenb. Syn. <i>Actinopithecus undulatus</i> (Bailey) Ralfs			
<i>Actinopithecus splendens</i> (Shadbold) Ralfs			
<i>Asterolampra marylandica</i> Ehrenberg			
<i>Asteromphalus cleveanus</i> Grunow			
<i>Asteromphalus heptactis</i> (Breb.) Ralfs			
<i>Corethron hystrix</i> Cleve			
<i>Coscinodiscus centralis</i> Gran & Angst.			
<i>Coscinodiscus granii</i> Gough			
<i>Coscinodiscus perforatus</i> Ehrenberg			
<i>Coscinodiscus wailesii</i> Gran & Angst.			
<i>Cyclotella meneghiniana</i> Kutzing			
<i>Cyclotella striata</i> (Kutzing) Grun.			
<i>Detonula pumila</i> (Catrascan) Schütt.			
Syn: <i>Schroederella delicatula</i> (Perragallo) Pavillard			
<i>Gossleriella tropica</i> Schütt			
<i>Lauderia annulata</i> Cleve.			
<i>Syn. Lauderia borealis</i> Gran			
<i>Lepiolyndrus danicus</i> Cleve			
<i>Lepiolyndrus mediterraneus</i> (Perragallo) Hasle.			

Syn. <i>Dactyliosolen mediterraneus</i> (Peragallo) Peragallo <i>Lepiolyndrus minimus</i> Gran	[103]	Ca,EC,ETP,GM,IO EC,GM,NEP,SEP Ca,Car,GM,IO,NEA,NWA	[20, 72, 88, 96] [3, 33, 72] [8, 21, 65, 72, 77, 88, 96]
<i>Melosira moniliformis</i> (O. Müller) Agardh	[NR]		
<i>Paralia sulcata</i> (Ehrenberg) Cleve.	[NR]		
Syn. <i>Melosira sulcata</i> (Ehrenberg) Kützing			
<i>Planktoniella muriformis</i> (Loeblich, Wight & Darley)	[100,103]	GM,NEA,	[18, 68]
Round.			
Syn. <i>Coenobiodiscus muriformis</i> Loeblich, Wight & Darley	[103]		
<i>Planktoniella sol</i> (Wallich) Schütt	[100,103]	Car,ETP,GM,IO,CTP,Med,NEA, NWA,SEP	[3, 8, 18, 20, 21, 33, 41, 90, 96]
<i>Skeletonema costatum</i> (Greville) cleve	[100,103]	Ca,Car,ETP,GM,IO,NEA,NWA, SEP	[3, 8, 10, 19, 20, 72, 77, 90, 96]
<i>Skeletonema tropicum</i> Cleve	[NR]	Ca,GM EC,ETP,IO,Med,SA,SEP	[15, 33] [3, 9, 20, 20, 72, 96]
<i>Stephanopyxis turris</i> (Greville & Arnott) Ralfs	[100,103]	Ca,GM,NWP	[25, 33, 72]
<i>Thalassiosira binata</i> Fryxell	[103]	Ca,NEA,NWA	[65, 72]
<i>Thalassiosira bioculata</i> (Grun.) Ostenfeld	[NR]	NWP	[25]
<i>Thalassiosira conferta</i> Hasle	[NR]	Ca,Car,CTP,GM,IO,NEA,Med, SA,SEP	[3, 9, 10, 19, 20, 21, 41, 72, 88, 96]
<i>Thalassiosira decipiens</i> (Grun.) Jorg.	[103]	Car,EC,GM,IO,Med,NWP,SA Ca,GM Ca,Car,CTP Ca,NWP NEA	[1, 9, 20, 21, 25, 72, 88, 90] [1, 33, 72] [1, 21, 41, 72] [1, 25, 72] [25, 38] [39]
<i>Thalassiosira eccentrica</i> (Ehrenberg) Cleve	[103]	Ca,CTP,IO,NWP	[1, 25, 41, 72, 90]
<i>Thalassiosira exigua</i> Fryx. & Hasle	[103]	Ca,EC,GM,Med	[7, 33, 72, 75]
<i>Thalassiosira leptopus</i> (Grun.) Hasle & Fryxell	[NR]	Ca,ETP,GM,IO,Med,SEP	[3, 20, 21, 41, 75, 90, 96]
<i>Thalassiosira mala</i> Tak.	[103]		
<i>Thalassiosira minima</i> Gaarder	[NR]		
<i>Thalassiosira oceanica</i> Hasle	[PNR]		
<i>Thalassiosira oestrupii</i> (Ostenfeld) Proshkina-Lavrenko	[NR]		
<i>Thalassiosira rotula</i> Meunier	[NR]		
<i>Thalassiosira subtilis</i> (ostenfeld) Gran	[NR]		
Order RHIZOSOLENALES			
<i>Dactyliosolen fragilissimus</i> (Bergon) Hasle	[35,103]	Ca,EC,ETP,GM,Med,NEA,NWA	[8, 10, 20, 37, 72, 88]

(continued)

Species List 1.2 (continued)

Species and common synonyms	Reports for C.R. ^a	World reports ^b	References for world reports ^c
Syn. <i>Rhizosolenia stolterfothii</i> Pergalio <i>Guinardia delicatula</i> (Cleve) Hasle	[35,100,103]	Car,EC,ETP,NEA,NWA,SA,SEP	[8,9,20,21,72,75]
Syn. <i>Rhizosolenia delicatula</i> Cleve	[100,103]	Car,EC,ETP,GM,IO,Med,NEA, NWA	[8,19,20,21,37,77,90,96]
Syn. <i>Rhizosolenia flaccida</i> Catrascane <i>Guinardia striata</i> (Stolterfoth) Hasle	[35,100,103]	Car,EC,ETP,GM,NEA,NWA,SA	[8,9,10,18,19,21,37,72,77, 88]
Syn. <i>Rhizosolenia stolterfothii</i> Pergalio <i>Proboscia alata</i> (Brightwell) Sundström.	[35,100,103]	Car,CTP,ETP,GM,IO,Med,NEA, SEP	[3,10,18,20,21,41,77,90]
Syn. <i>Rhizosolenia alata</i> Brightwell <i>Pseudosolenia calcar-avis</i> (Schulze) Sundström	[35,100,103] [NR]	Ca,EC,ETP,GM,IO,NEA,NWA Ca,ETP,GM,NEA, NWA	[8,19,20,72,75,90] [8,19,20,75]
<i>Rhizosolenia acuminata</i> (Perag.) Pav.	[35,100,103]	Ca,CTP,Car,ETP,GM,IO,NEA, NWA	[8,19,20,41,75,88,90]
<i>Rhizosolenia bergenii</i> Perag.			
<i>Rhizosolenia hebetata</i> van. <i>hebetata</i> Bailey	[35,100,103]	Ca,Car,GM,IO,NEA,SA, SEP	[3,9,10,19,21,75,90,96]
<i>Rhizosolenia imbricata</i> Brightwell	[100]	Ca,Car,ETP,GM,IO,NEA,SA,SEP	[3,9,10,19,20,21,75,90,96]
<i>Rhizosolenia robusta</i> Norman	[35,100,103]	Ca,Car,EC,GM,IO, Med	[19,20,72,75,77,90,96]
<i>Rhizosolenia senigera</i> Brightwell	[100,103]	Car,EC,ETP,GM,IO, NEA	[10,19,20,72,77,90,96]
<i>Rhizosolenia styliformis</i> Brightwell	[NR]	Ca,Car,CTP,ETP,GM,IO,NEA, NWA,SEP	[3,8,19,20,21,41,75,77,90, 96]
Order BIDDULPHIALES			
<i>Aulacodiscus kitttonii</i> Arnott ex Ralfs in Pritchard	[NR]	BI	[91]
<i>Bacteriastrum conosum</i> Pavillard	[100,103]	Ca,Car,ETP,IO	[20,21,75,79,96]
<i>Bacteriastrum delicatulum</i> Cleve	[100,103]	Ca,Car,ETP,GM,IO,Med,NWP Med	[19,20,21,45,72,75,96] [26]
<i>Bacteriastrum elegans</i> Pavillard		Ca,Car,IO,Med	[20,21,75,79,96]
<i>Bacteriastrum hyalinum</i> Lauder		BI,Ca,Car,EC,IO	[21,72,75,78,90,91]
<i>Biddulphia biddulphiana</i> (J.e. Smith) Boyer Syn.			
<i>Biddulphia puchella</i> Gray			
<i>Cerataulina pelagica</i> (Cleve) Hendey 1937. Syn.	[100,103]	Car,ETP,GM,IO,Med,NEA,NWP, SEP	[3,8,10,19,20,21,72,78,90, 96]
<i>Cerataulina bergenii</i> (H. Pergallo) Schütt			

<i>Cerataulina bicornis</i> (Ehrenberg) Hasle.	[100,103]	Ca,TP	[42, 43, 75]
Syn. <i>Cerataulina daemon</i> (Greville)Hasle			
<i>Cerataulina dentata</i> Hasle	[100,103]	Ca,TP	[43, 75]
<i>Chaetoceros affinis</i> Lauder	[35,100,103]	Ca,Car,EC,ETP,GM,IO,NEA, NWA,SEP	[3,10,19,20,75,79,85,96]
<i>Chaetoceros affinis</i> var. <i>circinalis</i> (Meunier) Hustadt	[103]	Ca	[75]
<i>Chaetoceros anastomosans</i> Grunow	[35,103]	Ca,Car,GM,Med	[20, 21, 33, 75, 79]
<i>Chaetoceros brevis</i> Schütt	[35,100,103]	Car,GM,Med,NWA,SEP	[3,20,79,85,88]
<i>Chaetoceros coarctatus</i> Lauder	[35,100,103]	Ca,Car,GM,IO,Med,NWA	[19,20,75,79,85,90,96]
<i>Chaetoceros compressus</i> Lauder	[35,100,103]	Car,ETP,GM,IO,Med,NEA,NWA, SEP	[3,19,20,21,75,79,85,90,96]
<i>Chaetoceros concavicornis</i> Mang.	[35,103]	Ca	[75]
<i>Chaetoceros constrictus</i> Gran	[35,103]	Car,ETP,GM,NEA,NWA,SA,SEP	[3,9,10,19,20,79,85]
<i>Chaetoceros curviseptus</i> Cleve	[35,103]	Car,ETP,GM,IO,NWA,SEP	[3,19,20,21,79,85,90,96]
<i>Chaetoceros decipiens</i> Cleve	[35,100,103]	Car,ETP,GM,IO,NEA,NWA,SEP	[3,10,19,20,21,85,90]
<i>Chaetoceros danicus</i> Cleve	[100]	ETPGM,NEA,NWA	[10,19,20,85]
<i>Chaetoceros didymus</i> Ehrenberg	[35,100,103]	ETPGM,NEA,NWA,SA,SEP	[3,9,19,20,21,85,90,96]
<i>Chaetoceros diversus</i> Cleve	[35,100,103]	ETP,Car,GM,IO,NWA	[19,20,65,79,90,96]
<i>Chaetoceros diversus</i> f. <i>laevis</i> (Leuduger-Fortmole)	[103]	Car,EP,ETP	[18,20,21,75]
Moreno-Ruiz et al.			
<i>Chaetoceros eibenii</i> (Grunow) Meunier	[35,100,103]	Ca,Car,IO,NWA	[75, 79, 85, 96]
<i>Chaetoceros gracilis</i> Schütt	[NR]	Ca,GM,SEP	[3, 19, 75]
<i>Chaetoceros laciniatus</i> Schütt	[35,100,103]	Ca,Car,IO,NEA,NWA,SEP	[3,10,21,75,79,85,96]
<i>Chaetoceros lauderii</i> Ralfs	[35,103]	Ca,Car,GM,IO,NWA	[75,79,85,88,96]
<i>Chaetoceros lorenzianus</i> Grunow	[35,100,103]	Ca,Car,CTP,ETPGM,IO,SA,NWA	[9,19,20,21,41,75,79,85,90, 96]
<i>Chaetoceros messanensis</i> Catrascane	[NR]	GM,IO	[19, 90, 96]
<i>Chaetoceros pelagicus</i> Cleve	[NR]	Car,IO,GM	[19, 79, 88, 96]
<i>Chaetoceros pendulus</i> Karsten	[103]	Car,EC,ETP	[20, 21, 72]
<i>Chaetoceros perpusillus</i> Cleve	[35,103]	Ca,NWA	[75, 85]
<i>Chaetoceros peruvianus</i> Brightwell	[35,100,103]	Car,CTP,ETP,GM,IO,NWA	[19, 20, 41, 79, 85, 90, 96]
<i>Chaetoceros radicans</i> Schütt	[35,100,103]	Ca,ETP,IO,NEA,NWA,SEP	[3,10,20,75,85,90]

(continued)

Species List 1.2 (continued)

Species and common synonyms	Reports for C.R. ^a	World reports ^b	References for world reports ^c
<i>Chaetoceros rostratus</i> Lauder	[100,103]	Ca,Car,IO,NWA NEA,NWA	[75,79,85,90] [10,85]
<i>Chaetoceros simplex</i> Ostendorf	[35,103]	EC,ETP,GM,IO,NEA,NWA,SEP	[3,10,20,72,85,88,96]
<i>Chaetoceros socialis</i> Lauder	[35,100,103]	EC,NEA,NWA	[10,65,72,85]
<i>Chaetoceros subtilis</i> Cleve	[100,103]	IO,NWA,SEP	[3,85,96]
<i>Chaetoceros wighamii</i> Brightwell	[NR]	ETPGM,IO	[20,88,90,96]
<i>Climacodiumnum frauenfeldianum</i> Grunow	[100]	Car,EC,ETP,IO,NEA,SA	[9,10,20,21,72,96]
<i>Ditylum brightwellii</i> (West) Grunow	[100]	Car,ETP,GM,IO,SEP	[20,21,78,90,96]
<i>Eucampia cornuta</i> (Cleve) Grunow	[100]	Car,ETP,GM,IO,SA,SEP	[3,9,19,20,21,90,96]
<i>Eucampia zodiaca</i> Ehrenberg	[NR]	Car	[77]
<i>Eupodiscus radiatus</i> Bailey	[103]	Car,GM	[19,21,37,77,88]
<i>Helicotheeca tamesis</i> (Shrubsole) Ricard	[NR]		
Syn. <i>Streptotheca tamexis</i> Shrubsole		Car,EC,ETP,GM,IO,Med	[7,19,20,65,72,78]
<i>Hemiaulus hauckii</i> Grunow	[100,103]	Car,EC,ETP,GM,IO	[19,72,78,88]
<i>Hemiaulus membranaceus</i> Cleve	[100,103]	Car,GM,IO,Med	[19,20,20,21,78,90,96]
<i>Hemiaulus sinensis</i> Greville	[100,103]	CTP,GM,IO,Med,SA	[9,19,21,41,90]
<i>Hamidiscus cuneiformis</i> Wallich	[NR]	EC,IO	[18,96]
<i>Isthmia nervosa</i> Kützing	[NR]	GM,JO,NEA	[19,65,88,96]
<i>Lithodesmium undulatum</i> Ehrenberg	[NR]	Car,GM,IO,NEA,SEP	[3,10,19,21,78,88,90]
<i>Odontella aurita</i> Agardh	[NR]		
Syn. <i>Bidulphia aurita</i> (Lyngbye) Brevisson & Godøy		EC,JO,SEP	[3,72,96]
<i>Odontella longicurvis</i> (Greville) Hoan	[103]	Ca,Car,EC,GM,IO,Med,NEA	[8,19,20,36,72,78,90,96]
<i>Odontella mobilensis</i> Grunow	[100,103]	GM,IO,NEA	[19,65,90,96]
Syn. <i>Bidulphia mobilensis</i> Bailey	[NR]		
<i>Odontella rhombus</i> (Ehrenberg) Kützing	[NR]	Car,IO	[21,90]
Syn. <i>Bidulphia rhombus</i> (Ehrenberg) Smith	[NR]	Car,EC,GM,IO,NEA	[8,19,21,72,96]
<i>Roperia tessellata</i> (Roper) Grunow	[NR]	GM	[19]
Syn. <i>Trigonium alternans</i> (Bailey) Mann	[NR]		
Syn. <i>Bidulphia alternans</i> (Bail.) VH.	[NR]		
<i>Terpsinoe musica</i> Ehrenberg			
Order FRAGILLARIALES			
<i>Asterionellopsis glacialis</i> (Catrascane) Round Syn.	[100,103]	Car,EC,ETP,GM,IO,NEA,SA,SEP	[3,8,9,19,20,72,80,90,96]
<i>Asterionella japonica</i> Gran.			

<i>Asterionellopsis kariana</i> (Grunow) Round	[NR]	Ca,Car,NEA	[21, 65]
<i>Bleakeleya notata</i> (Grunow) Round	[NR]	Ca,Med,NEA	[20, 75, 91]
Syn. <i>Asterionella bleakeleyi</i> Van Heurck			
<i>Clinacosphenia moniligera</i> Ehrenberg	[NR]	Car,GM,IO	[21, 80, 88, 96]
<i>Grammatophora marina</i> (Lyngb) Kützing	[NR]	Car,GM,IO,SEP	[3, 80, 90]
<i>Liolaem pacificum</i> (Cupp) Hasle	[100,103]	Car,EC,GM,IO,Med	[19, 20, 72, 80, 88, 90]
Syn. <i>Thalassiothrix mediterranea</i> Pavillard			
<i>Rhabdonema adriaticum</i> Kützing	[NR]	Car,GM,IO,Med,NEA,NEP	[65, 80, 88, 90]
<i>Striatella unipunctata</i> (Lyngbye) Agardh	[NR]	Car,GM,SA	[9, 19, 80]
<i>Thalassionema frauenfeldii</i> (Grunow) Haelgaeff	[100,103]	Car,EC,GM,IO,NEA,SEP	[3, 19, 21, 29, 65, 72, 80, 90, 96]
Syn. <i>Thalassiothrix frauenfeldii</i> Grunow			
<i>Thalassionema nitzschioides</i> (Grunow)	[100,103]	Car,CNP,CTP,ETP,GM,IO,Med, NEA,SA,SEP	[3, 9, 10, 19, 20, 21, 41, 80, 90, 96, 101]
Mereschkowsky.		n.a.	
Syn. <i>Thalassiothrix nitzschioides</i> Grunow			
<i>Thalassionema nitzschioides</i> var. <i>parva</i> Heiden	[100,103]	n.a.	
& Kolbe			
<i>Thalassionema pseudonitzschioides</i> (Schuette	[NR]	TP	[44]
& Schradet) Hasle			
Class BACILLARIOPHYCEAE			
Order BACILLARIALES			
<i>Achnanthes longipes</i> Agardh	[103]	Car,EP,GM,NEA	[8, 65, 72, 88]
<i>Amphora</i> spp.	[NR]	n.a.	[90]
<i>Bacillaria pavillifer</i> (Müller) Hendey	[100,103]	Car,GM,IO,NEA,NWP	[19, 21, 65, 72, 87, 90, 96]
Syn. <i>Nitzschia paradoxa</i> (Gmel.) Grun.			
<i>Syn. Bacillaria placenta</i> Ehrenberg	[NR]	Car,EC,IO	[21, 72, 90]
<i>Cocconeis placenta</i> Ehrenberg	[100,103]	Car,EC,CNP,ETP,GM,IO,Med, NEA,SA,SEP	[3, 9, 10, 19, 20, 21, 72, 90, 96, 101]
& Lewin.			
Syn. <i>Nitzschia closterium</i> (Ehrenberg) W. Smith	[NR]	Car	[8]
<i>Entomoneis alata</i> (Ehrenberg) Ehrenberg	[103]	IO	[90]
<i>Haslea grettham</i> Simonsen			
		(continued)	

Species List 1.2 (continued)

Species and common synonyms	Reports for C.R. ^a	World reports ^b	References for world reports ^c
<i>Hastea wawrikiae</i> (Hustedt) Simonsen. Syn. <i>Navicula wawrikiae</i> Hustedt	[100,103]	Car,GM,IO	[82,87,90]
<i>Navicula membranacea</i> Cleve	[100,103]	ETP,GM,NEA	[20,65,87]
<i>Nitzschia bicapitata</i> Cleve	[100,103]	CNP,CTP,IO	[41,90,101]
<i>Nitzschia bilobata</i> Wm. Smith	[100]	Car	[21]
<i>Nitzschia longissima</i> (Brebisson) Ralfs	[100,103]	Car,ETP,GM,IO,SEP	[3,19,20,21,96]
<i>Nitzschia pacifica</i> Cupp	[100]	CTP	[41]
<i>Nitzschia panduriformis</i> Greg.	[NR]	GM,IO	[87,96]
<i>Nitzschia plana</i> Wm. Smith	[NR]	n.a.	
<i>Pachyneis gerlachii</i> Simonsen	[103]	IO	[90]
<i>Plagiotropis subalata</i> (Cleve) Paddock	[NR]	IO	[90]
Syn. <i>Tropidoneis maxima</i> var. <i>subalsata</i> Cleve		Car,EC,GM	[8,21,72,88]
<i>Pleurosigma angulatum</i> Wm. Smith	[103]	IO	[96]
<i>Pleurosigma elongatum</i> Wm. Smith	[100,103]	EC	[18]
<i>Pleurosigma nicobaricum</i> Grunow	[103]	Car	[21]
<i>Psammodictyon panduriforme</i> (Gregory) Mann Syn.	[103]		
<i>Nitzschia panduriformis</i> Gregory		Ant,NEA,SA,SEP	[9,10,45,64,86]
<i>Pseudo-nitzschia delicatissima</i> (Cleve) Heiden. Syn.	[100]		
<i>Nitzschia delicatissima</i> Cleve		SE	[86]
<i>Pseudo-nitzschia fraudulenta</i> Cleve.	[100,103]	Ant,SEP	[39,86]
Syn. <i>Nitzschia fraudulenta</i> Cleve			
<i>Pseudo-nitzschia lineola</i> (Cleve) Hasle.	[NR]		
Syn. <i>Nitzschia lineola</i> Cleve			
<i>Pseudo-nitzschia pungens</i> (Grunow ex Cleve) Hasle.	[NR]	Au,Car,CTP,EC,GM,SA,SEP	[9,19,21,30,40,41,72,86,88]
Syn. <i>Nitzschia pungens</i> Grunow ex Cleve			
<i>Pseudo-nitzschia subraudulenta</i> (Hasle) Hasle. Syn.	[103]	GM,IO	[90,39]
<i>Nitzschia subraudulenta</i> Hasle			
<i>Surirella fastiosa</i> (Ehrenberg) Kützing	[100,103]	Car,GM,IO	[19,21,88,90]

DINOPHYTA			
Class DINOPHYCEAE			
Order PROROCENTRALES			
<i>Procentrum aporum</i> (Schiller) Dodge	[NR]	[99,100,104]	[23]
<i>Procentrum balicum</i> (Lohmann) Loeblich III Syn.			
<i>Exuviaella baltica</i> Lohmann			
<i>Procentrum compressum</i> (Bailey) Abé ex Dodge	[NR]		Car,Med,NEA,TA,TP Ca,EP,GM,NEA,NWA,SWA, NWP,NPEP
<i>Procentrum dentatum</i> Stein	[NR]		Au,Ca,Med,NEA,NWA,NWP,SWA [5,23,47,48,52,66] Bi,Ca,Med,TA,TP,NWA,NWP [22,23,52,53,66]
<i>Procentrum gracile</i> Schütt	[35,99,100]		Ca,Car,Med,NEA,NWA,SWA,TP [5,21,22,23,48,52,53,66]
<i>Procentrum lima</i> (Ehrenberg) Dodge	[NR]		Au,Ca,Car,EC,GM,NEA [21,23,30,48,52,63,66,72]
<i>Procentrum maximum</i> (Gourret) Schiller	[99]		Ca,Car,EP,IO,Med,GP,TP [21,22,23,36,41,52,53,66]
Syn. <i>Procentrum mexicanum</i> Osorio-Tafall			
<i>Procentrum micans</i> Ehrenberg	[35,99,100]		Ca,Car,Med,SA,SEP,SWA,TP [2,5,9,20,21,52,53,66,76]
<i>Procentrum minimum</i> (Pavillard) Schiller	[NR]		Au,Ca,Car,Med,NEP,NWP,NWA,S [6,21,22,23,27,30,53,61,63]
			WA,TP
<i>Procentrum rostratum</i> Stein	[NR]		Au,Ca,Car,IO,Med,TA,TP,SWA [5,21,22,23,48,52,53,66]
<i>Procentrum triestinum</i> Schiller	[NR]		BI,Med,NWA,NWP,SEA,TP [21,22,23,53,69]
Order DINOPHYSTIALES			
<i>Amphisolenia bidentata</i> Schröder	[NR]		Ca,Car,TP,TA,TP [21,48,52,66]
<i>Dinophysis acuta</i> Ehrenberg	[NR]		Au,Ca,Car,GM,Med,NEA,SWP [10,12,21,23,30,63,84]
<i>Dinophysis canadensis</i> Saville-Kent.	[35,99,100]		Ca,Car,GM,Med,NEA,SWA,TA [5,6,19,20,21,51,52,64,66]
Syn. <i>Dinophysis homunculus</i> Stein			
<i>Dinophysis fortii</i> Pavillard	[NR]		Ca,Med,SA,SWA,SWP,TA,TP [5,9,12,48,52,66]
<i>Dinophysis hastata</i> Stein	[NR]		Ca,Car,BI,GM,TA,TP,NEA,SWA [5,21,52,66,84]
<i>Dinophysis ovum</i> Schütt	[99]		Ca,Car,NEA,NWA,SWA,SWP [12,21,23,52,66]
<i>Dinophysis tripos</i> Gourret	[NR]		Ca,Car,GM,NWA,SWA,SWP [5,6,12,19,21,51,52,66]
<i>Ornithocercus magnificus</i> Stein	[NR]		Ca,Car,Med,GM,TA,TP [21,48,52,66,83]
<i>Phalacroma mitra</i> Schütt	[NR]		Car,SWA [5,21]
<i>Phalacroma rotundatum</i> (Claparède & Lachmann)	[99]		Au,Car,NEA,NWP,NWA,SA, SWA,SWP [5,9,10,12,13,21,30]
Kofoid & Michener			
Syn. <i>Dinophysis roundata</i> Claparède & Lachmann			
Order GONYAULACALES			
<i>Alexandrium catenella</i> (Whedon & Kofoid) Balech	[100,104]		Au,Ca,NEP,NEA,NWA,NWP, NWA,SA,SEP,TP [6,9,23,30,52,106]

(continued)

Species List 1.2 (continued)

Species and common synonyms	Reports for C.R. ^a	World reports ^b	References for world reports ^c
<i>Syn. Gonyaulax catenella</i> Whedon & Kofoid	[99,100,104]	Ca,Car,GM,NWA,SEP	[6,21,52,54,66,105]
<i>Alexandrium monilatum</i> (Howell) Balech	[NR]	Ca,Car,NEA	[10,21,23,52,66]
<i>Syn. Gessnerium monilatum</i> (Howell) Loeblich			
<i>Amylax triacantha</i> (Jørgensen) Sournia			
<i>Syn. Gonyaulax triacantha</i> Jørgensen			
<i>Ceratium azoricum</i> Cleve	[NR]	Ca,Car,IO,Med,NEA,SEP,SWA, SWP,TP	[5,8,20,21,23,46,48,52,66]
<i>Ceratium candelabrum</i> (Ehrenberg) Stein	[100]	Ca,Car,EP,Med,NEA,TA,SWA	[5,20,21,23,41,48,52,66]
<i>Ceratium dens</i> Ostendorf & Schmidt	[NR]	Au,Ca,SA,SWA,TP	[5,9,16,47,48,108]
<i>Ceratium furca</i> Claparede & Lachmann	[35,100]	Au,Ca,Car,GM,IO,Med,NWA,SA, SEA,SWA	[5,9,19,20,21,46,52,66]
<i>Ceratium furca</i> var. <i>hircus</i> (Schöderer) Margaleff ex Sournia	[NR]	Ca,Car,GM,SWA	[5,52]
<i>Ceratium fusus</i> (Ehrenberg) Dujardin	[35,100]	Ca,Car,EP,GM,Med,NEA,TA,TP, SWA	[5,10,19,20,21,41,52,66]
<i>Ceratium kofoidii</i> Jørgensen	[NR]	Ca,Car,TP,SWA	[5,21,52,66]
<i>Ceratium lineatum</i> (Ehrenberg) Cleve	[100]	Au,Ca,Car,BI,NEA,NWA,SA, SEA,SEP,SWA	[5,9,21,23,46,48,52,66]
<i>Ceratium macroceros</i> (Ehrenberg) Vanhöffen	[100]	Ca,Car,BI,GM,NEA,SWA,TA,TP	[5,19,21,23,48,52,66.]
<i>Ceratium massiliense</i> (Gourret) Jørgensen	[NR]	Ca,Car,GM,IO,Med,NEA,SEP, SEA,SWA,SWP	[5,19,20,21,23,46,48,52,66]
<i>Ceratium minutum</i> Jørgensen	[NR]	Au,Ca,Med,NEA,NWA	[7,23,52,66]
<i>Ceratium pentagonum</i> Gourret	[NR]	Ca,Car,EP,GM,Med,SWA	[5,19,20,21,41,48,52,66]
<i>Ceratium tripos</i> (Müller) Nitzsch	[100]	Ca,Car,GM,Md,NEA,SEP,SWA	[5,19,20,21,46,48,52,66]
<i>Ceratocorys horrida</i> Stein	[NR]	Ca,Car,Med,SWA,TA	[5,20,21,52,66]
<i>Gonyaulax digitale</i> (Pouch.) Kofoid	[35,99]	Au,Ca,Car,Med,NEA	[10,20,21,23,52,66,108]
<i>Gonyaulax grindleyi</i> Reincke	[99]	Ca,Med,NEA,SEA,SWA	[5,7,23,52,66]
<i>Syn. Protoceratium reticulatum</i> (Claparedé & Lachmann) Butschi.			
<i>Gonyaulax polygramma</i> Stein	[99]	Au,Ca,Car,EP,GM,IO,Med,NEA, TA,TP,SWA	[5,20,21,30,41,46,52,66,94]

<i>Gonyaulax spinifera</i> (Clapared & Lachmann) Diesing	[99]	Ca,EC,NEA,Sa,SWA,TP,TA	[5, 9, 10, 23, 52, 66, 72]
<i>Gonyaulax turbynei</i> Murray & Whiting	[NR]	Au,NEA,SWA	[5, 23, 108]
<i>Lingulodinium polyedrum</i> (Stein) Dodge	[99]	Ca,Car,Med,NEA,SA,SWA,TP	[2, 5, 7, 9, 10, 20, 23, 27, 47, 52, 66]
Syn. <i>Gonyaulax polyedra</i> Stein			
<i>Oxytormum scolopax</i> Stein	[NR]	EP,GM,NEA,SWA,SWP	[5, 19, 23, 41, 82]
<i>Pyrocystis lunula</i> (Schütt) Schütt	[NR]	Ca,Med,SWA	[5, 20, 23, 52, 66]
<i>Pyrocystis noctiluca</i> Murray ex Schütt	[NR]	Ca,Med,NEA,SWA,SEA	[5, 20, 23, 52, 65, 66]
Syn. <i>Pyrocystis pseudonociliuca</i> Wyville-Thompson			
<i>Pyrodinium bahamense</i> var. <i>compressum</i> (Böhm)	[35,72,99,100]	Au,Ca,Car,IO,SWP,TP	[4, 30, 52, 66, 70]
Steidinger Tester & Taylor			
<i>Pyrodinium bahamense</i> var. <i>bahamense</i> (Plate)	[NR]	Car	[4, 21]
<i>Pyrophacus horologium</i> Stein	[NR]	Au,BI,Ca,Car,GM,Med,NEA, SEA,SWA	[5, 20, 21, 23, 46, 52, 53, 66]
Order GYMNOdiniales			
<i>Akashiwo sanguinea</i> (Hiratsaka) Hansen & Moestrup	[NR]	Au,BI,Ca,Car,GM,Med,NEA,	[7, 23, 27, 30, 48, 52]
Syn. <i>Gymnodinium sanguineum</i> Hiratsaka			
<i>Gymnodinium splendens</i> Lebour			
<i>Cochlodinium catenatum</i> Okamura	[35,100]	NWP,NEP	[59]
<i>Gymnodinium catenatum</i> Graham	[100,104]	Au,Ca,Car,NEA,TP,NEP,NWP, SEP,SWA	[5, 21, 27, 30, 52, 62, 63, 66]
<i>Gymnodinium biconicum</i> Schiller	[NR]	Au	[31]
<i>Gymnodinium micrum</i> (Leadbeater & Dodge) Loeblich	[99]	NEA	[23]
<i>Gymnodinium paulseni</i> Pavillard	[NR]	Med	[7]
<i>Gymnodinium sanguineum</i> Hiratsaka	[NR]	Au,BI,Ca,Car,GM,NEA	[7, 23, 31, 66]
Syn. <i>Gymnodinium splendens</i> Lebour			
<i>Gymnodinium simplex</i> (Lohman) Kofoid & Swezy	[NR]	Ca,Med,NEA	[7, 23, 52]
<i>Gymnodinium veneficum</i> Ballantine	[99]	NEA,NWA,SWA	[6, 23]
<i>Gyrodinium fusiforme</i> Kofoid & Swezy	[NR]	Car,NEA	[21, 23]
<i>Gyrodinium instriatum</i> freudenthal & Lee	[99]	NEA,NWA,NWP	[25, 97]
<i>Gyrodinium spirale</i> (Bergh) Kofoid & Swezy Syn.	[NR]	Ca,Car,GM,Med,NEA,NEP	[21, 52, 59, 66]
<i>Gyrodinium estuariale</i> Hulbert	[NR]	EC,NEA,NWA	[55, 72, 95]
<i>Polykrikos kofoidii</i> Chatton	[NR]	NEA,NWA,SEP	[11, 23, 76]

(continued)

Species List 1.2 (continued)

Species and common synonyms	Reports for C.R. ^a	World reports ^b	References for world reports ^c
Order NOCTILUCALES			
<i>Nociluca scintillans</i> (Macartney) Ehrenberg	[35]	Au,Ca,Car,Med,NEA,SA,SEP, SWA,SWP NEA,SA	[5, 9, 20, 21, 23, 30, 52, 63] [9, 23]
<i>Spatulodinium pseudonociluca</i> (Pouchet) Cachon & Cachon	[NR]		
Order PERDINIALES			
<i>Blepharocysta splendormaris</i> (Ehrenberg) Ehrenberg	[99]	Car,NEA	[21, 23]
<i>Diplopsalis lenticula</i> Bergh	[NR]	Au,EC,Med,NEA	[7, 23, 72, 108]
<i>Diplopelta asymmerica</i> (Manguin) Lebour	[99]	Ca,Car,EC,SWA	[5, 21, 47, 52, 66, 72]
<i>Syn. Dissodinium assimetricum</i> (Manguin) Loeblich			
<i>Heterocapsa niei</i> (Loeblich) Morrill	[NR]	Ca,GM	[24, 49, 67]
<i>Syn. Cachionima niei</i> Loeblich			
<i>Heterocapsa rotundata</i> (Lohmann) Hansen	[NR]	Car,NEA	[23, 109]
<i>Syn. Katodinium rotundatum</i> (Lohmann) Fott			
<i>Heterocapsa triquetra</i> (Ehrenberg) Balech	[NR]	Ca,EC,Med,NEA,SWA	[5, 7, 10, 23, 25, 52, 72]
<i>Syn. Peridinium triquetrum</i> (Ehrenberg) Lebour			
<i>Oxytixum scolopax</i> Stein	[NR]	Ca,EP	[41, 52, 66]
<i>Podolampsis palmipes</i> Stein	[NR]	Ca,Car,EP,Med,NEA,SWA	[5, 10, 20, 21, 23, 41, 48, 52, 66]
<i>Protoperidinium abei</i> (Paulsen) Balech	[NR]	Ca,Car,TP	[21, 48, 52, 66]
<i>Protoperidinium bispinum</i> (Schiller) Balech	[NR]	NEA,SWA	[5, 92]
<i>Protoperidinium cassum</i> (Balech) Balech	[NR]	GM,Med,SWA	[5]
<i>Protoperidinium claudicans</i> (Paulsen) Balech	[NR]	Ca,Car,IO,Med,NEA,NWA,SEPS	[5, 20, 21, 23, 48, 52, 66]
<i>Protoperidinium conicum</i> (Gran) Balech	[99]	WA AU,Ca,Car,Med,NEP,NEA,NWA, SWA	[5, 10, 20, 21, 46, 49, 52, 66]
<i>Syn. Protoperidinium biconicum</i> Dangeard & Balech	[99]	Ca,Car,GM,IO,Med,NEA,SA, SWA	[5, 7, 9, 10, 19, 21, 46, 49]
<i>Protoperidinium depressum</i> (Bailey) Balech	[NR]	Ca,Car,Med,NEA,SWA	[5, 10, 20, 21, 23, 48, 49]
<i>Protoperidinium divergens</i> (Ehrenberg) Balech			

<i>Protoperidinium elegans</i> (Cleve) Balech	[NR]	Ca,Car,TA,TP,SWA	[5, 21, 48, 49, 52, 66]
<i>Protoperidinium excentricum</i> (Paulsen) Balech	[100]	Ca,IO,NEA,SA,SEP,SWA,SWP	[5, 23, 46, 49]
<i>Protoperidinium leonis</i> (Pavillard) Balech	[NR]	Ca,Car,IO,Med,NEA,SEP	[21, 46, 48, 52, 66]
<i>Protoperidinium mediterraneum</i> (Kofoid) Balech	[99]	Ca	[49]
<i>Protoperidinium ovum</i> (Schiller) Balech	[NR]	Au,Ca,Med,SWA	[5, 20, 52, 66, 108]
<i>Protoperidinium pellucidum</i> Bergh	[99]	Ca,Med,NEA,SWA	[5, 7, 10, 23, 48, 49, 66]
<i>Protoperidinium pentagonum</i> (Gran) Balech	[99]	AU,Ca,Cat,Med,NEA,SA,SWA	[5, 9, 20, 21, 46, 49]
<i>Protoperidinium punctulatum</i> (Paulsen) Balech	[99]	Ca	[49]
<i>Protoperidinium pyriforme</i> (Paulsen) Balech	[99]	Ca,Car,Med,NEA,SA,SWA	[5, 7, 9, 21, 23, 49]
<i>Protoperidinium quarnerense</i> (Schröder) (Ballech) Syn. <i>Peridinium globulum</i> (Stein) Ballech	[99]	Ca,Car,NEA,SWA	[5, 21, 23, 48, 49, 66]
<i>Protoperidinium quinquecornae</i> Abé	[99]	Car,NEA,NWP	[21, 23, 92]
<i>Protoperidinium solidicorne</i> (Manguin) Balech	[NR]	Car,IO,SWA,TA,TP	[5, 21]
<i>Protoperidinium steinii</i> (Jørgensen) Balech	[NR]	Ca,IO,Med,NEA,NWP	[10, 21, 46, 48]
<i>Protoperidinium venustum</i> (Matzenauer) Balech	[99]	Ca	[49, 66]
<i>Scripsiella trochidea</i> (Stein) Loeblich III	[100]	Au,Ca,Car,Med,NEA,SA,SEP, SWA	[5, 9, 10, 20, 21, 30, 46, 52, 76]
CYANOBACTERIA			
<i>Anabaena</i> sp.	[NR]	NWP	[25]
<i>Johanneschitziella pellucida</i> (Dickie) Taylor & Drouet	[NR]	NWA	[73]
<i>Merismopedia</i> sp. colonies	[NR]	n.a.	n.a.
<i>Trichodesmium erythraeum</i> (Ehrenberg) Gomont	[NR]	GM	[19]
Class PRYMNESIOPHYCEAE	[NR]	Ant,Au,NA,NEA,NWA,NWPTA	[8, 25, 28, 30, 57, 63]
<i>Phaeocystis pouchetti</i> (Hariot) Lagerheim	[NR]	NWP	[25]
Class RAPHIDOPHYCEAE (Chloromonadophyceae)	[NR]	Au,EC,CNP,Med	[7, 26, 71, 101]
<i>Chattonella marina</i> (Subrahmanyam) Hara & Chibara	[NR]	Au,Med	[7, 63, 69]
Class DICTYOCHOPHYCEAE (Silicoflagellates)	[NR]		
<i>Dicyospha fibula</i> Ehrenberg	[100,104]		
<i>Syn. Distephanus speculum</i> (Ehrenberg) Haeckel	[NR]		

(continued)

Species List 1.2 (continued)

Species and common synonyms	Reports for C.R. ^a	World reports ^b	References for world reports ^c
Phylum NEOMONADA			
Class EBRIDEA			
<i>Ebria tripartita</i> (Schumann) Lemmermann	[NR]	EC,GM,Med,NWP,TP,NWP	[25, 33, 60, 72]
<i>Hermesinum adriaticum</i> Zacharias	[NR]	EC,GM,NWP,TP	[33]
Phylum PROTOZOA			
Class CILIATA			
Order GYMNOSTOMATIDA			
<i>Myrionecta nubra</i> (Lohmann) Jankowski	[100,104]	Au,Ca,NEA,NWA,SEP,SWP	[14, 30, 56, 58, 74, 93, 107]
Syn. <i>Mesodinium rubrum</i> (Lohmann) Jankowski			
Syn. <i>Halteria pulex</i> Claparéde & Lachmann			

^a NR = New record.^b Ant = Antarctic, Au = Australia, BI = British Isles, Ca = Gulf of California and Pacific coast of México, Car = Caribbean, EC = East coast of USA, CNP = Central North Pacific, CTIP = Central Tropical Pacific, ETP = Eastern Tropical Pacific, GP = Gulf of Panamá, GM = Gulf of México, Med = Mediterranean and adjacent seas, NEA = North Eastern Atlantic, NEP = North Eastern Pacific, NWP = North Western Pacific, SA = South Africa, SWA = South Western Atlantic, SEP = South Eastern Pacific, SWP = South Western Pacific, TA = Tropical Atlantic, TP = Tropical Pacific.^c References are indicated by numbers according to the reference list.

Species List 2.1 Marine benthic algae and Cyanobacteria reported from the Caribbean coast of Costa Rica

Species	World distribution ^a	Central America ^b	Habitat	Substrate	References ^c
Phylum CHLOROPHYTA					
Order CHAETOPHORALES					
Family CHAETOPHORACEAE					
<i>Pringsheimiella scutata</i> (Reinke) Hönnel ex Marchewianka (as <i>P.</i> “scutata”) (13 as <i>P.</i> <i>udoteae</i> (Børgesen) Taylor)	NEA,M,SEA,NWA, C,NWP,NEP,I	B	To 7 m	Epiphytic	[8, 13, 15, 16]
Order ULVALES					
Family ULVACEAE					
* <i>Enteromorpha lingulata</i> J. Agardh	CEP,NEA,M,SWA, SWP,NWP,I	G,P	Intertidal in shallow calm water	Mangrove prop roots, sunken logs, dead coral and other hard substrates or epi- phytic	[3, 6-8, 13, 16, 23, 24, 26, 27, 31]
<i>Ulva chaetomorphoides</i> (Børgesen) Hayden, Blomster, Maggs, P.C. Silva, M.J. Stanhope & J.R. Waaland (6, 8, 13, 15, 16, 19, 23 as <i>Enteromorpha</i> <i>chaetomorphoides</i> Børgesen)	NEA,C,NWP,SWP,SWA	B	Intertidal to 10m, calm water	Mangrove prop roots, epiphytic, and tangled with other algae	[6, 8, 13, 15, 16, 19, 23]
<i>Ulva fasciata</i> Delile	NEA,SEA,M,C,SWA, HW,NWP,SWP,SEP, NEP,I,AA		Intertidal to 10 m	Hard substrates	[6, 8, 13, 16, 23, 27]
* <i>Ulva flexuosa</i> Wulfen (as <i>Enteromorpha flexuosa</i> (Wulfen) J. Agardh)	NEA,SEA,M,C,SWP, I,AA,NEP,SEP, NWA,RS,NWP,CEPA	B,G,P	Intertidal to 5 m	Mangrove prop roots, wood, or epiphytic in brackish water of estuaries	[1, 3, 6, 8, 13, 15, 16, 19, 23, 24, 26, 27, 35]

(continued)

Species List 2.1 (continued)

Species	World distribution ^a	Central America ^b	Habitat	Substrate	References ^c
<i>Ulva kyllinii</i> (Bliding) Hayden, Blomster, Maggs, P.C. Silva, M.J. Stanhope & J.R. Waaland (as <i>Enteromorpha kyllinii</i> Bliding)	NEA,M,I,SWP,AA	ES	Upper intertidal, within fresh water influence	Rocks	[5, 6, 8, 13]
* <i>Ulva lactuca</i> Linnaeus	SEA,NEA,M,NWA, C,SWA,RS,NWP,SWP,CEP, SEP,I,AA,A,RS	G,P	Intertidal to 10 m, protected calm water	Coral rubble, hard substrates (often in shallow coves or harbors)	[1, 3, 6-8, 13, 16, 23, 24, 26, 27, 31, 35]
Family ULVELLACEAE <i>Ulvella lens</i> P.L. Crouan & H.M. Crouan	NEA,SEA,M,C,NWA,NWP,SWP, B SEP,CEP,NEP,I,AA		Intertidal to 2 m	Epiphytic or on shells	[8, 15, 16, 19, 23]
Order CLADOPHORALES					
Family ANADYOMENACEAE <i>Anadyomene stellata</i> (Wulfen) C. Agardh	NEA,SEA,SWA,C,M,I,SWP, AA,A	B,H,N,P	Lower intertidal to 90 m	Mangrove prop roots, coral, rocks, or other hard substrates	[6-8, 13, 15-17, 19-21, 23, 31, 35]
Family CLADOPHORACEAE					
* <i>Chaetomorpha antennina</i> (Bory de Saint-Vincent) Kützing (5, 6, 7, 23, 27 as <i>C. media</i> (C.Agardh) Kützing)	NEA,SEA,SWA,C,RS,I,NWP, CEP,SWP,AA,HW,NWA	ES,G,N,P	Intertidal, wave-beaten	Rocks	[1, 5-8, 16, 23, 24, 35]
<i>Chaetomorpha brachygyona</i> Harvey	SEA,NWA,SWA,C,I,NWP, NEP,SWP,HW,AA	P	Shallow, in calm water	Tangled with other algae	[8, 7, 23, 35]
<i>Chaetomorpha crassa</i> (C. Agardh) Kützing	NEA,SWA,C,M,RS,I, NWP,SWP,AA,A	B	Intertidal to 50 m	Tangled with other algae on mangrove prop roots or soft bottom	[8, 15, 16, 23]
<i>Chaetomorpha gracilis</i> Kützing	NEA,SEA,NWA,SWA, C,M,I,NWP,SWP,AA,A	P	Intertidal	Hard substrates	[6, 8, 13, 16, 23, 27, 35]

<i>Chaetomorpha indica</i> (Kützing) Kützing	RS,I,SWP,CEP,HW,AA	P	Shallow	Rocks	[4, 6, 8, 13]
<i>Chaetomorpha linum</i> (O.F. Müller) Kützing	NEA,SEA,NWA,C,M, SWA,RS,I,NWP;NEP, SWP,CEP,SEP,AA,A	B,P	To 3 m	In high nutrient areas	[6–8, 13, 15, 16, 23, 27, 35]
<i>Cladophora coelothrix</i> Kützing (7 as <i>C. repens</i> (J. Agardh) Harvey)	NEA,SWA,C,M,RS,I, SWP,CEP,AA	P	Shallow	Dead coral; rocks	[7, 8, 13, 23, 35]
* <i>Cladophora prolifera</i> (Roth) Kützing	NEA,SEA,NWA,SWA, C,M,RS,I,SWP,CEP,AA	B,ES	To 70 m	Fixed or floating, eutrophic environ- mental conditions	[3, 5, 8, 15, 16, 23, 24, 26]
<i>Cladophora vagabunda</i> (Linnaeus) Hoek (6 as <i>C. fascicularis</i> (Mertens ex C. Agardh) Kützing)	NEA,SEA,SWA,NWA, M,RS,C,NWP;NEP,HW, SEP,SWP,I,AA	B	Subtidal to 2 m	Rocky, tree trunks or other hard surfaces	[6, 8, 13, 15, 16, 23, 31]
<i>Rhizoclonium africanum</i> Kützing (6, 7, 13, 21 as <i>R. hookeri</i> Kützing)	NEA,SEA,C,I,SWP, HW,AA	N,P	Intertidal	Hard substrates	[6–8, 13, 21, 23, 35]
* <i>Rhizoclonium riparium</i> (Roth) Harvey	NEA,SEA,NWA,SWA, C,M,I,NWP;NEP,SWP, CEP,HW,AA,A	B,G	Intertidal to 1 m	Rocky or other hard surfaces	[1, 6, 8, 15, 16, 18, 23, 31]
* <i>Rhizoclonium implexum</i> (Dillwyn) Kützing (13, 4, 7 as <i>R. kochianum</i> Kützing; 23, 6, 31 as <i>R. "kocki- anum"</i> Kützing; 1, 6, 13, 31 as <i>R. kernerii</i> Stockmayer)	SEA,NWA,SWA,C,RS,I,AA, CEP,SWP,NEA,M,CWP	G,P	Intertidal to 2 m	n.a.	[1, 4, 6–8, 13, 23, 31]
* <i>Rhizoclonium tortuosum</i> (Dillwyn) Kützing (3, 26 as <i>R. lubricum</i> Setchell & N.L. Gardner)	NEA,SEA,NWA,SWA,C, M,RS,I,NWP;NEP,SWP,SEP, AA,A,CEP		Intertidal	n.a.	[3, 6, 13, 23, 26, 31]
Family BOODLEACEAE					
* <i>Phylloclcyon anastomosans</i> (Harvey)	NEA,SEA,C,I,NWP, CEP,HW,SWP,AA,RS,M	B,ES,N,P	To 1 m	Mangrove prop roots, rocks, or other hard sub- strates	[3, 5, 6, 8, 13, 16, 19, 23, 33]
<i>Sruyea anastomosans</i> (Harvey) Piccone & Grunow ex Piccone)					

(continued)

Species List 2.1 (continued)

Species	World distribution ^a	Central America ^b	Habitat	Substrate	References ^c
<i>Phyllodictyon pulcherrimum</i> J.E. Gray (23 as <i>Siruvea ramosa</i> Dickie)	NEA,C,I,SWP	2-90 m	Rocks or dead coral	[8, 14, 16, 23]	
<i>Siruvea elegans</i> Børgesen	C,I,SWP,AA	2 m (13); 20-90 m, exclusively deepwater (17)	Rocks, dead coral or coral rubble		
Family SIPHONOCLADACEAE					
<i>Chamaedoris peniculum</i> (J. Ellis & Solander) Kuntze	C,SWA	P	To 25 m	Generally on lime- stone surfaces	[8, 13, 16, 22, 23, 35]
<i>Cladophoropsis membranacea</i> (Hofman Bang ex C. Agardh)	NEA,SEA,NWA,SWA, C,M,SWP,CEP,HW,AA	B,P	Intertidal to 10 m; calm water	Rocks, submerged wood or other hard substrates	[6-8, 13, 15-17, 19, 23, 35]
<i>Børgesen</i>					
<i>Dicyosphaeria cavernosa</i> (Forskål) Børgesen	SEA,SWA,C,RS,I,NWP, SWP,HW,AA	B,H,N,P	To 40 m	Rocks, dead coral	[6-8, 13, 15-20, 23, 31, 35]
<i>Ventricaria ventricosa</i> (J. Agardh)	SEA,C,M,I,NWP,	B,H,N,P	To 80 m	Mangrove prop roots, coral frag- ments or other hard substrates	[6-8, 13, 15-21, 23, 31, 35]
J.L. Olsen & J.A. West (6, 19, 21, 31 as <i>Valonia ventricosa</i> J. Agardh)	SWP,HW,AA				
Family VALONIACEAE					
<i>Emodesmis vermicillata</i> (Kützing) Børgesen	NEA,SEA,SWA,C,M,I,SWP	B,P	To 45 m, protected bays	Mangrove prop roots or other hard substrates	[6, 8, 13, 15, 16, 23, 35]
Order BRYOPSIDALES					
Family BRYOPSIDACEAE					
<i>Bryopsis hypnoides</i> J.V. Lamouroux	NEA,SEA,NWA,C, SWA,M,RS,I,CEP, HW,SEP,AA	B,P	Lower intertidal to 1 m, wavebeaten	Mangrove prop roots, coral frag- ments and other hard substrates, or epiphytic	[7, 8, 15, 16, 18, 23, 35]

<i>Bryopsis pennata</i> var. <i>leptirurii</i> (Kützing) Collins & Hervey	SWA,C,I,CWP	Intertidal	Rock	[3, 6, 8, 13, 23]
<i>Bryopsis planosa</i> (Hudson) C. Agardh	NEA,SEA,NWA,SWA, C,M,RS,I,NWP, NEP,SEP,SWP,AA	B,P	Intertidal to 1 m	Hard substrates or epiphytic
<i>Trichosolen longipedicellata</i> (H.L.Blomquist & Diaz-Pfifferer)	n.a.	n.a.	n.a.	[6, 8, 13, 23]
D.M. John (6, 13 as <i>Pseudobryopsis</i> <i>longipedicellata</i> Blomquist & Diaz-Pfifferer; 23 erroneously as <i>Trichosolen dichassangii</i> (J. Agardh) W.R. Taylor)				
Family CODIACEAE				
<i>Codium decorticatum</i> (Woodward)	NEA,SEA,NWA,SWA, C,M,RS,I,CEP,HW,A	B	Lower intertidal to 15 m	Rock or other hard substrates
M.A. Howe	NEA,SEA,SWA,C	B,H,P	Subtidal to 20 m	Rock or other hard substrates
<i>Codium intertextum</i> F.S. Collins & Hervey	SEA,NWA,SWA,C	B,H,N,P	To 15 m	Mangrove prop roots, coral rub- ble or other hard substrates
<i>Codium isthmocladum</i> Vickers				
<i>Codium taylorii</i> P.C. Silva	NEA,SEA,NWA,SWA, C,I,SWP	B	To 10 m	Mangrove prop roots, coral rub- ble or other hard substrates
Family CAULLERPACEAE				
<i>Caulerpa cupressoides</i> (Vahl) C. Agardh	NEA,SEA,SWA,C,RSI, NWP,SWP,HW,AA	B,H,N,P	To 3 m	Epiphytic, rocks, sandy bottom or fine sediments (mud in man- groves)

(continued)

Species List 2.1 (continued)

Species	World distribution ^a	Central America ^b	Habitat	Substrate	References ^c
<i>Caulerpa cypresoides</i> var. <i>lycopodium</i> Weber-van Bosse	SWA,C,RS,I,NWP,SWP,AA	P	To 5 m	Sandy bottom, hard substrates, also in sea grass beds	[8, 16, 23, 35]
<i>Caulerpa cypresoides</i> var. <i>mamillosa</i> (Montagne) Weber-van Bosse	SWA,C,I,SWP,AA	H,P	To 10 m	Sandy bottom or hard substrates often present in sea grass beds	[8, 16, 20, 23, 35]
<i>Caulerpa cypresoides</i> var. <i>turneri</i> Weber-van Bosse	SWA,C	B,P	Shallow	Sand, rocks	[8, 13, 15, 30, 31]
<i>Caulerpa mexicana</i> Sonder ex Kützing	NEA,SEA,SWA,C,M,RS,I, SWP,AA	B,H,N,P	To 15 m, calm	Coral rubble, sandy, or muddy bottom	[8, 13, 15–21, 23, 30, 31, 35]
<i>Caulerpa microphysa</i> (Weber-van Bosse) Feldmann	C,I,NWP,SWP,CEP,HW,AA	H,P	Shallow to 110 m	Hard substrates, sandy bottom	[7, 8, 16, 17, 23, 35]
<i>Caulerpa prolifera</i> (Forsskål)	NEA,SEA,SWA,NWA,C,M,RS, SWP	H,N,P	To 15 m	Sandy bottom in seagrass beds	[8, 13, 16, 20, 22, 23, 35]
J. V. Lamouroux	NEA,SWA,SEA,C,M,RS, I,CEP,SWP,AA,HW	B,N,P	Intertidal to 50 m	Rocks or sandy habitats	[6–8, 13, 15–19, 21, 23, 27, 31, 35]
<i>Caulerpa racemosa</i> (Forsskål) J. Agardh (27 also as <i>Caulerpa racemosa</i> var. <i>uvifera</i> (C. Agardh) J. Agardh)	SWA,C,I,RS,NWP,SWP	B,H,P	Shallow	Hard substrates	[8, 13, 16, 18, 20, 27, 35]
<i>Caulerpa racemosa</i> var. <i>macrophyxa</i> (Sonder ex Kützing) W.R. Taylor	C,NWP,SWP,NEP,CEP, SEP,I,AA	B,H,P	To 3 m	Mangrove prop roots or other hard substrates	[6, 8, 13, 16, 23, 27, 31, 35]
<i>Caulerpa racemosa</i> var. <i>occidentalis</i> (J. Agardh) Borgesen	NEA,C,RS,I,NWP,SWP, CEP,AA,SWA,NWA	B,ES,H,P	To 80 m	Mangrove prop roots, or other hard substrates	[3, 5–8, 13, 15, 16, 18–20, 23, 24, 27, 32, 35]
* <i>Caulerpa racemosa</i> var. <i>peltata</i> (J.V. Lamouroux) Eubank (23 as <i>C. racemosa</i> var. <i>laetevirens</i> (Montagne) Weber-van Bosse)					

<i>Caulerpa servularioides</i> f. <i>brevipes</i> (S.G. Gmelin) M. Howe	NEA,SEA,SWA,C,RS,I, NWP,CEP,SWP,HW,AA	B,H,N,P	To 10 m	Sandy bottom, man-grove prop roots, often present in seagrass beds [6–8, 13, 15–21, 23, 27, 35]
<i>Caulerpa servularioides</i> f. <i>farlowii</i> (J. Agardh) Syvedelius	SWA,C,I,SWP	P	To 4 m	Rocks [7, 8, 23, 27, 35]
<i>Caulerpa servularioides</i> f. <i>longiseta</i> (Weber-van Bosse) Børgesen	SWA,C,I,SWP	B	To 15 m	Coral fragments [8, 16, 19, 23, 27]
<i>Caulerpa servularioides</i> f. <i>longiseta</i> (Bory de Saint-Vincent) Syvedelius	SWA,C,I,NWP,SWP	P	Intertidal to 10 m	Sandy or muddy bottom [6, 8, 13, 16, 23, 27, 31, 35]
<i>Caulerpa taxifolia</i> (M.Vahl) C. Agardh	NEA,C,M,SEA,RS,I, NWP,SWP,HW,AA	B,P	To 15 m, protected to moderately wave exposed	Sandy bottom or other fine sediments [8, 13, 15, 16, 18, 35]
<i>Caulerpa verticillata</i> J. Agardh	SEA,SWA,C,I,NWP, SWP,HW,AA	B,H,P	To 30 m	Mangrove prop roots, coral, or other hard substrates, often present in seagrass beds [6, 8, 15–20, 23, 31, 35]
<i>Caulerpa webbiana</i> Montagne	NEA,SEA,SWA, C,RS,I,SWP,SEP,HW,AA		To 50 m	Sandy bottom, rocks, dead coral or other hard substrates [8, 13, 16, 23, 30, 31]
<i>Caulerpella ambigua</i> (Okamura) Prud'homme van Reine & Lokhorst (12 as <i>Caulerpa biloba</i> Kemperman & Stegenga; 5, 6, 13, 27 as <i>Caulerpa vickeryae</i> Børgesen)	SEA,C,I,NWP,SWP,AA	B,ES,P	Intertidal to 20 m, protected	Mangrove prop roots, coral rubble or other hard substrates [5, 6, 8, 12, 13, 16, 23, 27, 35]
Family UDOTEACEAE				
<i>Avrainvillea longicalvis</i> (Kützing)	NWA,C,SWP	B,P	Intertidal to 4 m	Sandy bottom, rocks [6, 8, 13, 15, 16, 18, 19, 23, 31, 35]
G. Murray & Boodle				
<i>Avrainvillea nigricans</i> Decaisne	SWA,C,I,NWP,SWP	B,H,N,P	To 30 m	Sandy habitats [8, 13, 15–17, 20, 21, 35]

(continued)

Species List 2.1 (continued)

Species	World distribution ^a	Central America ^b	Habitat	Substrate	References ^c
<i>Avrainvillea rawsonii</i> (Dickie) M.A. Howe	C,I SEA,NWA,SWA,C,I, NWP,SWP,AA	P To 25m Intertidal to 1 m	To 25m Intertidal to 1 m	Sandy habitats or hard substrates Fine sediments (mud)	[6-8,13,16,23,31, 35] [6,8,13,16,23]
<i>Boddleopsis pusilla</i> (F.S. Collins) W.R. Taylor, A.B. Joly & Bernatowicz	NEA,SEA,C,I,NWP,CEP, SWPHW,AA	B,H,ES,N,P To 80m	Coral fragments or sand-covered hard surfaces	[3, 6-8, 15, 16, 18-21, 23, 24, 26, 35]	
* <i>Halimeda discoidea</i> Decaisne		P B,H,N,P To 25m	Hard substrates Sand, rocks, dead coral	[22, 23, 35]	
<i>Halimeda hummii</i> D. L. Ballantine	C SWA,C,M,I,NWP,CEP,SWP, HW,AA	2-15m To 25m		[6, 8, 13, 15, 16, 18, 20, 21, 23, 27, 31, 35]	
<i>Halimeda opuntia</i> (Linnaeus) J. V. Lamouroux	NEA,SEA,C,M,RS,I,NWP, CEP,SWP,SEP,AA,A	B,H,N,P To 70m	Rocks or other hard substrates	[6-8, 13, 15, 16, 19, 20, 21, 23, 31, 35]	
<i>Halimeda tuna</i> (J. Ellis & Solander) J.V. Lamouroux	NEA,SWA,C,M	B,H,N,P To 15m	Sandy or muddy bottom	[6-8, 13, 15-21, 23, 31, 35]	
<i>Penicillus capitatus</i> Lamarck	I,SWP,HW,AA,RS,NWP	To 15m	Coral fragments	[8, 13, 23, 31]	
<i>Rhipidiosiphon javensis</i> Montagne (13, 23, 31 as <i>Udotea javensis</i> (Montagne) A.Gepp & E.S.Gepp; 13 as <i>Udotea cf. "favensis"</i> Gepp)	B,P C	Intertidal to 11 m	Shells, mangrove prop roots, in seagrass beds or on limestone	[7, 8, 16, 17, 23, 35]	
<i>Rhipiliopsis strii</i> (Earle & J.R. Young) (7 as <i>Siphonocladthus strii</i> Farghaly & Denizot S.Earle & J.R.Young)	C	B,H,N,P To 20m	Rocks, sand, often in seagrass beds	[7, 8, 13, 15-17, 19, 20, 21, 35]	
<i>Rhipocephalus cf. phoenix</i> (J. Ellis & Solander) Kuitzing					

<i>Udotea cyathiformis</i> Decaisne	C,SWA	B,H,N,P	To 30 m	Sandy areas	[8, 15–21, 23, 35]
<i>Udotea flabellum</i> (J. Ellis & Solander) M.A. Howe	SEA,NEA,SWA,C,I,NWP,SWP,AA	B,N,P	To 15 m	Sandy areas or seagrass beds	[7, 8, 13, 15–19, 21, 22, 23, 35]
Order DASYCLADALES					
Family DASYCLADACEAE					
<i>Neomeris annulata</i> Dickie	C,RS,I,NWP,HW,SWP,AA	B,H,P	Intertidal to 30 m	Mangrove prop roots, [6–8, 115, 17–20, 23, 31, 35]	
Family POLYPHYLACEAE					
<i>Acetabularia calyculus</i> J.V. Lamouroux	SEA,NEA,SWA,C,M,RS,I,NWP,SWP,AA	G	To 5 m	Mangrove prop roots, [1, 6, 13, 16, coral rubble, shell fragments or other hard substrates	[23, 31]
<i>Acetabularia crenulata</i> J.V. Lamouroux	C,I,SWP,NWP,AA	B,G,N,P	To 3 m, in protected areas	Mangrove prop roots, [6–8, 16, 17, rocks, shells, or coral fragments	[19, 21, 23, 30, 35]
<i>Acetabularia farlowii</i> Solms-Laubach	C		Intertidal	Hard substrates	[6, 8, 13]
<i>Acetabularia schenckii</i> K. Möbius (30 as <i>Acicularia schenckii</i> (K. Möbius) Solms-Laubach)	C,SWA,CEP	B,P	Shallow to 2 m, in protected areas	Rocks, shells or coral [8, 15, 16, 30, 35]	
<i>Parvocaulis polyphysoides</i> (P.L. Crouan & H.M. Crouan) S. Berger, U. Feitweiss, S. Gleissberg, L. B. Liddle, U. Richter, H. Sawitsky, H. & G.C. Zuccarello (16, 19, 20 as <i>Acetabularia polyphysoides</i> P.L. Crouan & H. M. Crouan, 23 as <i>Polyphysa polyphysoides</i> (P. Crouan & H. Crouan) Schnetter)	SEA,NEA,C,RS,I,NWP,HW,SWP	B,H,P	To 15 m	Coral fragments, rocks, or epiphytic	[8, 16, 19, 20, 23, 35]

(continued)

Species List 2.1 (continued)

Species	World distribution ^a	Central America ^b	Habitat	Substrate	References ^c
Phylum HETEROIKONTOPHYTA					
Class PHAEOPHYCEAE					
Order ECTOCARPales					
Family ACTINOSPORACEAE					
<i>Feldmannia irregularis</i> (Kützing) G. Hamel (6, 13 as <i>Giffordia</i> cf. <i>conifera</i> (Børgesen) W.R. Taylor)	NEA,SEA,SWA,M,C,RS,I, NWP,NEP,HW, SWP,AA	Less than 1 m	Mangrove prop roots, [6, 8, 13, 16, 23] rocks, or other hard substrates or epiphytic		[6, 8, 13, 16, 18, 23]
<i>Hincksiella mitchelliae</i> (Harvey) P.C. Silva in P.C. Silva, Menéz & R.L. Moe (6, 13, 23 as <i>Giffordia</i> <i>mitchelliae</i> (Harvey) G. Hamel)	NEA,EA,NWA,SWA,C,M,RS,I, WP,NEP,SEP,HW,SWP,AA	B	Less than 1 m	Epiphytic or on hard substrates	[6, 8, 13, 16, 18, 23]
<i>Hincksiella ralssiae</i> (Vickers) P.C. Silva in P.C. Silva, Menéz & R.L. Moe (6, 13, 23 as <i>Giffordia ralssiae</i> (Vickers) Taylor)	SEA,NEA,I,C,NWP,SWP	Intertidal	Rocks		[6, 8, 13, 23]
Family PYLAELLACEAE					
<i>Bachelotia antillarum</i> (Grunow) Gerloff	NEA,SEA,C,I,NWP,SEP,HW, SWP,A,A SEA,NEA,SWA,C,M,I	n.a.	Shallow	Coral reef	[8, 23]
<i>Bachelotia fulvescens</i> (Bornet) Kuckuck ex G. Hamel					[6, 8]
Family SCYTOSIPHONACEAE					
* <i>Colpomenia sinuosa</i> (Mertens ex Roth) Debèze & Solier in Castagne	NEA,SEA,SWA,C,M,RS,I,W,P, NEP,CEP,SEP,HW,SWP,AA,A	B,H,P	Intertidal to 15 m	Coral fragments or other hard sub- strates, epiphytic	[3, 6–8, 13, 16, 19, 20, 23, 24, 26, 31, 34]
<i>Rosenvingea intricata</i> (J. Agardh) Børgesen	SEA,NEA,SWA,C,M,RS,I,NWP, NEP,SEP, CEP,HW,SWP,AA	H,P	Lower intertidal to 35 m	Epiphytic or on hard substrates	[8, 13, 16, 20, 23, 30, 31, 34]
<i>Rosenvingea sanctae-crucis</i> Børgesen	SEA,NEA,SWA,C,I	B	Subtidal to 15 m	Epiphytic or on hard substrates	[8, 13, 15, 16, 23, 31, 13, 23, 16]

Order SCYTHOMMNALES				
Family SCYTHOMMNAEAE <i>Asteronema brevianarticulatum</i> J. Agardh) Ouriques & Bouzon (6, 13, 23, 27 as <i>Ectocarpus brevarticulatus</i> J. Agardh)	SEA,NEA,SWA,I,C,HW,SWP, NWP,NEP, AA	ES	Intertidal, exposed to spray	Rocks [5-8, 13, 23, 27]
Order SPHACELARIALES				
Family SPHACELARIACEAE * <i>Sphaecelaria rigidula</i> Kützing (3, 6 as <i>S. furcigera</i> Kützing)	NEA,SEA,NWA,C,M,RS,I,NWP, NEP,HW, SWP,SEP,AA,A	Intertidal to 3 m	Epiphytic, rocks or other hard substrates	[3, 6, 8, 13, 23, 27]
<i>Sphaecelaria tribuloides</i> Meneghini	SEA,NEA,SWA,C,M,RS,I,NWP, SEP,HW,SWP,AA	Intertidal to 3 m	Epiphytic or on hard substrates	[8, 13, 15, 16, 19, 23]
Order DICTYOTALES				
Family DICTYOTACEAE <i>Dictyopteris delicatula</i> J.V. Lamouroux	SEA,NEA,SWA,C,I,NEP,PNWP, SWP,AA	B,H,N,P	Intertidal to 30 m	Mangrove prop roots, coral fragments or other had substrates, epiphytic
<i>Dictyopteris justii</i> J.V. Lamouroux.	SWA,C	P	Intertidal to 50 m	Coral fragments, shells, or other hard substrates
<i>Dictyopteris bartayresiana</i> J.V. Lamouroux (6, 7, 13, 23 as <i>D. bartayresii</i> J.V. Lamouroux nom. illeg.)	SEA,SEA,SWA,C,I,HW,SWP,AA	B,P	To 1 m, protected	Mangrove prop roots, coral fragments or other hard substrates
<i>Dictyota cervicalis</i> Kützing	SEA,NEA,SWA,C,I,RS,NWP,SWP,B,H,P	To 3 m	Rocks, coral fragments, shells, or other hard substrates	[7, 8, 15-19, 23, 31, 34]

(continued)

Species List 2.1 (continued)

Species	World distribution ^a	Central America ^b	Habitat	Substrate	References ^c
<i>Dictyota ciliolata</i> Kützing	SEA,NEA,SWA,C,RS,I,NWP, SWP,HW,AA	H,P	To 25m	Coral fragments, rocks, or other hard substrates	[6–8,13,16,23,31]
* <i>Dictyota crenulata</i> J. Agardh	NEA,SEA,SWA,C,I,NEP,NWP, CEP,SEP,SWP	B,P	To 15m	Hard substrates	[3,6,8,13,16,23, 24,26,27,34]
<i>Dictyota guineensis</i> (Kützing) P.L. Crouan & H.M. Crouan (30 as <i>Dilophus guineensis</i> (Kützing) J. Agardh)	SEA,NEA,SWA,C	B,P	Intertidal to 10m, often wave exposed	Rocks, coral frag- ments	[8,13,16,23,30, 31]
<i>Dictyota jamaicensis</i> W.R. Taylor	C	B	Shallow	Rocks	[8,15,23,27]
<i>Dictyota mertensii</i> (Martiis)	SEA,NEA,C,NWP,SWP	P	Intertidal to 15m, moderately wave exposed	Epiphytic	[6–8,13,16,23,31, 34]
Kützing (6, 31 as <i>D. dentata</i> J.V. Lamouroux)			Shallow to 26m	Rocks, coral frag- ments	[8,13,15,16,19, 20,21,23,31, 32,34]
<i>Dictyota pinnatifida</i> Kützing (15, 19, 20, 21, 31 as <i>Dilophus alternans</i> J. Agardh)	SEA,NEA,C,I,NWA,SWA	B,N,P	Intertidal to 70m, calm water	Epiphytic or on hard substrates	[3,5–9,13,15,16, 18,19,21,23, 31,34]
<i>Dictyota pulchella</i> Hörning & Schnetter	SEA,NEA,C	B,ES,N,P			
(5, 6, 7, 13, 23, 31 as <i>D. divaricata</i> J.V. Lamouroux; 13, 15, 19, 23 as <i>D. linearis</i> (C. Agardh) Greville; 6, 13, 19, 21, 23, 31 as <i>D. dichotoma</i> (Hudson) J.V. Lamouroux)					
<i>Dictyota volubilis</i> Kützing	SEA,NEA,C	P	0.5–12m	n.a.	[7,8,13]
* <i>Lobophora variegata</i> (J.V. Lamouroux) Womersley ex Oliveira (6, 31 as <i>Pocockiella variegata</i> (J.V. Lamouroux) Papenfuss)	SEA,NEA,SWA,C,I,M,RS,NEP, SEP,NWP,HW,SWP,AA	B,H,ES,N,P	Shallow to 120m	Mangrove prop roots, coral rub- ble, rocks, or other hard sub- strates	[3,5–8,13,15–21, 23,31,34]

<i>Padina gymnospora</i> (Kützing) Sonder (6 also as <i>Padina vickerstiae</i> Hoyt)	SEA,NEA,SWA,C,I,WP,HW, SWP,AA	B,H,P	Intertidal to 14 m	Mangrove prop roots, rocks, or coral rubble	[6-8, 13, 15, 16, 20, 23, 27, 31, 34]
<i>Padina pavonica</i> (Linnaeus) Thivy	NEA,SEA,SWA,C,M,RS,I, SWP,NWP	B,H	Lower intertidal to 20 m	Mangrove prop roots, rocks, or coral (nibble)	[8, 13, 15, 16, 18, 20, 23, 31]
<i>Padina sanctae-crucis</i> Børgesen (as <i>P. "sanctae-crucis"</i>) (23 as <i>P. jamaicensis</i> (Collins) Papenfuss	SWA,C,I,NWP,HW,SWP,AA	B,H,N,P	To 5 m	Rocks, shells, dead coral, coral rubble	[8, 13, 15-18, 20, 21, 23, 34]
<i>Spaioglossum schroederi</i> (C. Agardh) Kützing	SEA,NEA,SWA,C,M,I	P	2-46 m	Hard substrates	[6-8, 13, 16, 23, 27, 31, 34]
Order FUCALES					
Family SARGASSACEAE					
<i>Sargassum acinarium</i> (Linnaeus) Setchell	SEA,NEA,C,M,I,RS	B	To 3 m	Sandy areas in coral reef, around mangrove islands or in mangrove lagoons	[8, 15, 16, 23]
<i>Sargassum cymosum</i> C. Agardh	SEA,NEA,SWA,C,I SEA,NEA,NWA,SWA,C,I	B,N,P	n.a. Subtidal to 33 m	Sandy bottom, rocks, shells, or dead coral	[8, 13, 23, 31]
<i>Sargassum filipendula</i> C. Agardh	NWA,C,I,SWP,NWP	B,N,P	Pelagic	Beach drift	[6-8, 13, 16, 18, 19, 21, 27, 34]
<i>Sargassum fluitans</i> (Børgesen) Børgesen	SEA,NEA,SWA,C	B,P	To 137 m	Rocks or coral frag- ments	[6, 8, 16, 19, 23, 27, 34]
<i>Sargassum hystrix</i> var. <i>buxifolium</i>	NWA,SWA,C	B,H	To 15 m	Rocks or coral frag- ments	[8, 16, 19, 20, 23, 27]
Chauvin ex J. Agardh	SWA,C	N	Shallow	Calcareous rocks	[8, 21, 23, 27]
<i>Sargassum hystrix</i> var. <i>spinulosum</i> (Kützing) Grunow	SWA,C,SWP,NWP	B,G,H,N,P	About 14 m	Hard substrates	[1, 7, 8, 13, 15, 19, 20, 21, 34]

(continued)

Species List 2.1 (continued)

Species	World distribution ^a	Central America ^b	Habitat	Substrate	References ^c
<i>Sargassum polyceratum</i> var. <i>ovatum</i> (Collins) W.R. Taylor	SWA,C C,NWP,SWP,NWA	B	Lower intertidal to 14 m Shallow to 5 m	Rocks or coral rubble Rocks or coral frag- ments	[6, 8, 13, 16, 18, 19, 23, 31]
<i>Sargassum pieropleuron</i> Grunow	NEA,SEA,SWA,C,NWA NEA,SEA,SWA,C,M,I,NWP, SWP,NWA	B,N	Shallow To 2 m	n.a. Mangrove lagoons or [8, 13, 15, 16, 21, in seagrass beds 23, 27]	[8, 23]
<i>Sargassum rigidulum</i> Kitzing <i>Sargassum vulgare</i> C. Agardh nom. illeg. (according to Silva et al. (1996) considered an illegitimate name with no replacement at present time)	SWA,C,I,SWP,NWP	B,H,P	To 5 m, behind reef crest in areas of strong turbulence	Hard substrates	[8, 15, 16, 18–20, 22, 23, 34]
<i>Turbinaria turbinata</i> (Linnaeus) Kunze	NEA,SEA,C,M,NWA		2–5 m	Silt bottom	[6, 8]
Class XANTHOPHYCEAE					
Order VAUCHERIALES					
Family VAUCHERIACEAE					
<i>Vaucleria dichotoma</i> (Linnaeus) Martius					
Phylum RHODOPHYTA					
Class BANGIOPHYCEAE					
Order PORPHYRIDALES					
Family PORPHYRIDIACEAE					
* <i>Sylonema alsidii</i> (Zanardini) K.M. Drew (6, 13 as <i>Goniocrichum alsidi</i> (Zanardini) M.A. Howe; 3 as <i>Goniocrichum elegans</i> (Chauvin) Zanardini)	NEA,SEA,NWA,SWA,C,M,I,RS, HW,SWP,SEP,AA	B	Shallow	Epiphytic, epizoic	[3, 6, 8, 13, 23]

Order ERYTHROPELTIDALES					
Family ERYTHROTRICHIAEAE					
* <i>Erythrorichia carneae</i> (Dillwyn)	NEA,NWA,SWA,M,RS,C,NWP,I, G NEP,CEP,SEPHW,SWP,A,AA	Shallow	Epiphytic or on rocks	[1, 3, 6, 8, 13, 23]	
J. Agardh	SEA,NEA,NWA,SWA,C,M,I,NEP, ES NWP,SWP,A,AA	Shallow to 16 m	Epiphytic	[5, 6, 8, 13]	
<i>Sahlingia subintegra</i> (Rosenvinge)					
Kommann (5, 6, 13 as					
<i>Erythrocladia subintegra</i>					
Rosenvinge; 7, 23 erroneously as <i>Erythrocladia irregularis</i>					
Rosenvinge)					
Class FLORIDEOPHYCEAE					
Order ACROCHAETIALES					
Family ACROCHAETIACEAE					
<i>Acrochaetium caespitiforme</i> Børgesen	C	Shallow	Epiphytic	[8, 23, 25]	
<i>Acrochaetium crassipes</i> (Børgesen)	SEA,NEA,SWA,NWA,M,RS,I, NWP,SWP,CEP	Shallow, exposed to waves	Epiphytic	[8, 13, 25]	
Børgesen (including "var. typica")					
(13, 25 as <i>Chromastrium crassipes</i>					
(Børgesen) Papenfuss)					
<i>Acrochaetium hollandicum</i> (Kylin)	NEA,NEA,SEA,NWA,SWA,C,M, NWP,SWP	Shallow	Epiphytic	[6, 8, 25, 32]	
G. Hamel (6, 25 as <i>Acrochaetium</i>					
<i>dufourii</i> Collins, synonym of					
<i>Audouinella dufourii</i> (Collins)					
Garbarry)					
<i>Acrochaetium opeigenum</i> Børgesen	C	To 20m	Epiphytic	[8, 13, 25]	
<i>Acrochaetium phaechorizatum</i> Børgesen	C,AA	Shallow	Epiphytic	[6, 8, 31]	
<i>Acrochaetium ryukyuensis</i> (Nakamura)	SWP,NWP	Shallow, exposed	Epiphytic	[8, 13, 23, 25]	
Papenfuss					
<i>Acrochaetium secundatum</i> (Lyngbye)	NEA,SEA,NWA,M,I,RS,CEP, NWP,AA	Shallow, exposed	Epiphytic	[8, 13, 25]	
Nägeli (13, 25 as <i>Chromastrium</i>					
<i>tenuissimum</i> (Collins) H. Stegenga					
& T. C. M. Kempeman)					

(continued)

Species List 2.1 (continued)

Species	World distribution ^a	Central America ^b	Habitat	Substrate	References ^c
<i>Acrochaetium seriatum</i> Borgesen	NEA,SEA,C,I,NWP,HW,SWP	B	Shallow, protected or exposed	Epiphytic	[6, 8, 13, 19, 25]
<i>Chromastastrum</i> sp.	n.a.			Epiphytic	[13, 25]
Order CORALLINALES					
Family SPOROLITHACEAE					
<i>Sporolithon episporum</i> (M.A. Howe) E.Y. Dawson ("7 as <i>Archaeolithothamnion episporum</i> M.A. Howe)	C,I,NWP,SWP,AA	P	Intertidal to 30 m	Rocks or dead coral	[7, 8, 16, 23]
Family CORALLINACEAE					
<i>Amphiroa brasiliiana</i> Decaisne	NWA,SWA,C,I NEA,SEA,NWA,SWA,C,M,RS, I,CEP,SEP,HW,SWP,AA	B,H,P	To 10 m To 60 m	Epiphytic or on rocks [8, 16, 23] Hard substrates often [6-8, 13, 15-21, 23, intermixed with 27, 31]	
<i>Amphiroa fragilissima</i> (Linnaeus) J.V. Lamouroux					
<i>Amphiroa hancockii</i> WR Taylor	C,NWP,SWP	H,P	2-10 m, exposed to waves	Hard substrates	[6-8, 13, 16, 20, 23, 27, 31]
<i>Amphiroa rigidula</i> var. <i>antillana</i> Borgesen	SEA,NEA,C,M,I,NEP,HW, SWP,AA	B,H,P	Shallow	Among marine pha- neogams	[6-8, 13, 15, 17, 19, 23, 31]
<i>Amphiroa tribulus</i> (J. Ellis & Solander) J.V. Lamouroux	C,I,SWP	B,H,P	To 10 m	Hard substrates	[6-8, 13, 16, 19, 20, 23]
<i>Corallina officinalis</i> Linnaeus	NEA,SEA,NWA,SWA,C,M,I, NWP,AA,AA		Intertidal to subtidal, exposed	Rocks, coral	[6, 8, 13, 23]
<i>Halpithon subulatum</i> J. Ellis & Solander (as <i>H. "subulata"</i>)	NEA,SEA,SWA,C,M,I,HW,NEP		Intertidal to 15 m	Epiphytic	[8, 13, 23]

<i>Hydrolithon farinosum</i> (J.V. Lamouroux) D. Penrose & Y.M. Chamberlain (6, 7, 13, 19, 23, 27, 31 as <i>Fosliella farinosa</i> (J.V. Lamouroux) M.A. Howe)	NWA,NEA,SWA,C,M,RS,I,NWP, B,P SWP,CEP,AA,A	To 15 m	Epiphytic, coral fragments, shells, or other hard sub- strates	[6–8, 13, 16, 18, 19, 23, 27, 31]
<i>Hydrolithon boergesenii</i> (Foslie) Foslie SEA,NEA,C,SWP,NWP (27 as <i>Goniolithon boergesenii</i> Foslie)	B	Subtidal to 67 m	Dead coral	[6, 8, 13, 15, 16, 19, 23, 27]
<i>Hydrolithon munatum</i> (Foslie & M.A. Howe) Penrose (6, 13 as <i>Lithophyllum munatum</i> Foslie & Howe; 23 as <i>Neogoniolithon munitum</i> (Foslie et Howe) Adey; 31 erro- neously as <i>Lithothamnium munatum</i> Foslie & Howe)	AA,C	Subtidal	Dead coral	[6, 8, 13, 23, 31, 32]
<i>Jania adhaerens</i> J.V. Lamouroux * <i>Jania capillacea</i> Harvey <i>Jania pumila</i> J.V. Lamouroux * <i>Jania tenella</i> (Kützing) Grunow <i>Mesophyllum incertum</i> (Foslie) M. Lemoine (6 as “ <i>Lithothamnion</i> <i>incertum</i> Foslie) <i>Mesophyllum mesomorphum</i> (Foslie) Adey (6, 7, 13, 23 as <i>Lithothamnion</i> <i>mesomorphum</i> Foslie)	SEA,NEA,NWA,SWA,C,M,RS,I, CEP,HW,SWP,AA SEA,NEA,NWA,SWA,C,RS,I, CEP,SWP SEA,NEA,SWA,NWA,C,RS,I, HW,SWP SEA,NEA,I,RS,NEP,SEP,SWP NWA,C	To 35 m To 15 m to 5 m 2 m Intertidal to 3 m B,P	Hard substrates or epiphytic Epiphytic Epiphytic Epiphytic or on rocks Hard substrate	[6, 8, 13, 15, 16, 18, 20, 21, 23, 27] [3, 5–8, 13, 15, 16, 19, 27] [8, 16, 23] [3, 5, 6, 8, 13, 23] [6, 8, 23] Coral, rocks or epiphytic
<i>Neogoniolithon erosum</i> (Foslie) Adey (6 as <i>Lithophyllum erosum</i> Foslie)	C	Intertidal	Coral	[6, 8, 23]

(continued)

Species List 2.1 (continued)

Species	World distribution ^a	Central America ^b	Habitat	Substrate	References ^c
	I,NWP,SWP,CEP	P	Tide pools	Rocks	[6, 8, 13, 23]
* <i>Neogoniolithon trichotomum</i> (Heydrich) Setchell & Mason (6, 13 as <i>Lithophyllum trichotomum</i> (Heydrich) M. Lemoine)	n.a.	n.a.	Shallow, exposed	Epiphytic	[6] [5, 6, 8, 23]
<i>Pneophyllum</i> sp. (6 as <i>Heteroderra</i> sp.)	n.a.				
<i>Pneophyllum confervicolum</i> (Kützing) Y.M. Chamberlain (5, 6 as <i>Heteroderra minutula</i> (Foslie) Foslie)	NEA,M,I,SWP,NWP, CEP,AA	ES	To 10m	Epiphytic	[1, 6, 8, 13, 15, 16, 21, 32]
<i>Pneophyllum fragile</i> Kützing (1, 13, 21 as <i>Fosliella lejolisii</i> (Rosanoff) M.A. Howe. 6 as <i>Heteroderra</i> <i>lejolisii</i> (Rossanoff) Foslie)	NEA,NWA,SWA,C,M,RS,I,NWP, CEP,AA				
<i>Titanoderma pustulatum</i> (J.V. Lamouroux) Nägeli (6, 13 as <i>Dermatolithon pustulatum</i> (J.V. Lamouroux) Foslie)	NEA,SWA,NWA,C,M,RS,NEP, SWP,AA,A	B	To 5m	Epiphytic	[6, 8, 13, 15, 16, 23, 27]
Order GELIDIALES					
Family GELIDIACEAE					
<i>Gelidium americanum</i> (W.R. Taylor) Santelices (23 as <i>G. americana</i> (W.R. Taylor) Santelices; 6, 13, 27, 31 as <i>Pterocladia americana</i> Taylor)	NWA,C,NEA,SWA		Intertidal to 8m, wave exposed	Rocks, dead coral or other hard substrates	[6, 8, 13, 31]
<i>Gelidium crinale</i> (Hare ex Turner) Gaillon	NEA,NWA,SWA,C,M,RS,I,CEP, HW,SWP,AA,A		Intertidal	Rocks	[6, 8, 13]
<i>Gelidium floridanum</i> W.R. Taylor * <i>Gelidium pusillum</i> (Stackhouse) Le Jolis	C NEA,NWA,SWA,M,C,RS,I,NEP, CEP,HW,SWP,AA	ES,P	n.a. Intertidal to 8m, wave exposed	Rocks, shells or other hard substrates	[8, 29] [3, 5–8, 13, 16, 23, 26, 27]

<i>Pterocladiella pinnata</i> (Hudson) Papenfuss	SEA,NEA,SWA,C,M,SWP,NWP		Intertidal to 5 m	Rocks, sponges or other hard substrates	[6, 13, 8, 27, 31]
<i>Pterocladiella bartletti</i> (W.R. Taylor) Santelices (1, 6, 13, 23 as <i>Pterocladia bartletti</i> W.R. Taylor)	C	G	Shallow	Hard substrates	[1, 6, 13, 23, 29]
** <i>Pterocladiella beachii</i> Freshwater Santelices & Hommersand (6, 23, 27 as <i>Pterocladia capillacea</i> (S.G. Gmelin) Bornet)		Costa Rica NEA,SWA,C,M,RS,CEP,SEP,HW, SWP,AA	Intertidal Intertidal to 5 m	Hard substrate Rocks, sponges or other hard substrates	[29] [6, 8, 16, 23, 27, 31, 32]
<i>Pterocladiella melanoidaea</i> (Schousboe ex Bornet) Santelices & Hommersand (6, 23, 13 as <i>P. melanoidaea</i> (Schousboe ex Bornet))		SEA,NEA,M	n.a.	n.a.	[6, 8, 13, 23]
Dawson, Fredriksen & Ruueness			n.a.	n.a.	[6, 8, 13, 23, 32]
<i>Pterocladiella melanoidaea</i> var. <i>gracilis</i> (Feldmann & G.Hamel) M.J. Wynne (6, 23, 13 as <i>Pterocladia melanoidaea</i> var. <i>gracilis</i> (Feldmann et Hamel) Dawson)		SEA,NEA,M	n.a.	n.a.	[6, 8, 13, 23]
<i>Pterocladiella melanoidaea</i> var. <i>filamentosa</i> (Bornet) M.J. Wynne (6, 23, 13 as <i>Pterocladia melanoidaea</i> var. <i>filamentosa</i> (Bornet) Dawson)		SEA,NEA	n.a.	n.a.	[6, 8, 13, 23]
Family GELIDIELLACEAE					
<i>Gelidiella acerosa</i> (Forskål) Feldmann & G. Hane	SEA,NEA,SWA,NWA,CRSI, CEP,SEP,HW,SWP,AA	B,H,P	Intertidal to 7 m	Hard substrates	[6–8, 13, 15, 16, 20, 23, 27, 31]
<i>Gelidiella trinitatensis</i> W.R. Taylor	SWA,C	B	To 1 m	Mangrove prop roots on other hard substrates	[6, 8, 13, 15, 16, 23, 27]

(continued)

Species List 2.1 (continued)

Species	World distribution ^a	Central America ^b	Habitat	Substrate	References ^c
Order HILDENBRANDIALES					
Family HILDENBRANDIACEAE * <i>Hildenbrandia rubra</i> (Sommerfelt) Meneghini (as "Hildenbrandia") (6, 24 as <i>H. prototypus</i> Nardo)	NEA, SWA, C, M, I, NW, P, CEP, NEP, AA, A	ES, G, P	Intertidal to subtidal Rocks		[1, 3, 6-8, 13, 23, 24]
Order NEMALIALES					
Family LIAGORACEAE <i>Ganonema farinosum</i> (J.V. Lamouroux) K.C. Fan & Y.C. Wang (as <i>G. "farino- nosa"</i>) (16, 19, 23 as <i>Liagora fari- nosa</i> J.V. Lamouroux) <i>Helminthocladia californica</i> (J.V. Lamouroux ex Duby) Setchell * <i>Liagora ceranoides</i> J.V. Lamouroux (23 as "L. ceranoides" J.V. Lamouroux) * <i>Liagora valida</i> Harvey	SWA, NWA, C, M, I, RS, HW, SWP, CEP, AA	B	To 10m	Shallow	Shallow
					Rocks and coral frag- ments in sandy protected areas
					Coral rubble
					Rocks or coral fragments
					Rocks or coral frag- ments
					Coral or shell frag- ments

Family GALAXAURACEAE * <i>Galaxaura marginata</i> (Ellis & Solander) J.V. Lamouroux (6 as <i>G. arborea</i> Kjellman; 13, 31 as <i>G. frutescens</i> Kjellmann; 3 as <i>G. reprecula</i> Kjellmann; 3 as <i>G. stipocaula</i> Kjellman; 26 as <i>G. stipocaulon</i> Kjellman)	SEA,NEA,NWA,SWA,C,RS,I,HW,B,H,P SWP,SEP,CEP,AA	Shallow to 10 m	Mangrove prop roots, rocks, on shallow reef flats or in tide pools	[6, 7, 13, 15, 18, 20, 23, 27, 31]
<i>Galaxaura rigosa</i> (J. Ellis & Solander) J.V. Lamouroux (6, 7, 13, 23, 31 as <i>G. lapidescens</i> (Ellis & Solander) J.V. Lamouroux; 6, 7, 13, 20, 21, 31 as <i>G. squatilis</i> Kjellman)	SEA,NEA,SWA,NWA,C,RS,I, CEP,HW,SWP,AA	To 12 m, protected	Mangrove prop roots, coral fragments or rocks	[6–8, 13, 15, 18, 16, 20, 21, 23, 31]
* <i>Scinaiia complanata</i> (F.S. Collins) A.D. Cotton	NEA,NWA,SWA,M,I,CEP	To 30 m	Coral fragments on sand plains	[3, 8, 13, 16, 23, 26, 30, 31]
<i>Tricleocarpa cylindrica</i> (J. Ellis & Solander) Huisman & Borowitzka (6, 7, 13, 19, 27 as <i>Galaxaura cylindrica</i> (J. Ellis & Solander) J.V. Lamouroux)	SEA,NEA,SWA,NWA,C,I,RS, HW,SWP,AA	Intertidal to 15 m, protected	Coral fragments or rocks in sandy areas	[6–8, 13, 16, 19, 27]
<i>Tricleocarpa fragilis</i> (Linnaeus) Huisman & Townsend (6, 7, 13, 19, 23, 27 as <i>Galaxaura oblongata</i> (J. Ellis & Solander) J.V. Lamouroux)	SEA,NEA,SWA,NWA,C,M,I,RS, SWP,SEP,HW,AA	Protected, to 30 m	Coral fragments or rocks	[6–8, 13, 15, 16, 18–20, 23, 27]
Order BONNEMAISSONIALES				
Family BONNEMAISSONIACEAE * <i>Asparagopsis taxiformis</i> (Delile) Treviran de Saint-Léon (by 1, 23 found only as <i>Falkenbergia hilibrandii</i> – sporophytic stage)	SEA,NEA,NWA,SWA,C,M,RS,I, SEP,NEP,HW,SWP,AA	To 1–14 m	Mangrove prop roots, coral, rocks, or epiphytic	[1, 8, 16, 19, 21, 23, 24]

(continued)

Species List 2.1 (continued)

Species	World distribution ^a	Central America ^b	Habitat	Substrate	References ^c
Order GIGARTINALES					
Family CAULACANTHACEAE	NEA,SWA,M,C,SWP,NWP,I,SEP	B,N,P	Intertidal	Mangrove prop roots, rocks, or coral fragments	[6–8, 15, 16, 18, 19, 21, 23]
* <i>Catenella caespitosa</i> (Withering) L.M. Irvine in Parke & P.S.Dixon (7, 19, 21 as <i>C. repens</i> (Lightfoot) Batters; 6 as <i>C. opuntia</i> Griseb.)	SEA,NEA,SWA,C,I,SWP,NWP, SEP	ES	Intertidal	Mangrove prop roots, rocks, or coral fragments	[5, 6, 8, 13, 16, 23, 27]
* <i>Catenella impudica</i> (Montagne) J. Agardh					
Family CORYNOMORPHACEAE <i>Corynomorpha clavata</i> (Harvey) J. Agardh	C,NWA	N	Lower intertidal to 26m	Hard substrates	[8, 16, 23]
Family DUMONTIACEAE <i>Didremnaya crassa</i> M.A. Howe	SEA,NEA,NWA,C	B,H	To 20m	Coral fragments	[8, 16, 19, 20, 23]
Family GIGARTINACEAE <i>Chondracanthus aciculatus</i> (Roth) Fredericq (6, 13, 23, 31 as <i>Gigartina acicularis</i> (Roth) J.V. Lamouroux)	NEA,NWA,SWA,C,M,SWP,NWP, I,HW,AA		Lower intertidal	Rocks	[6, 8, 13, 23, 31]
Family HYPNEACEAE <i>Hypnea musciformis</i> (Wulfen) J.V. Lamouroux	SEA,NEA,NWA,SWA,M,C,HW, SWP,NWP,I,RS,AA	B,G,P	To 26m	Hard substrates or epiphytic	[1, 6, 8, 13, 15, 16, 19, 23, 27, 31]
* <i>Hypnea spinella</i> (C. Agardh) Kitzing (5, 6, 7, 13, 19, 21, 23, 31 also as <i>Hypnea cervicornis</i> J. Agardh)	SEA,NEA,SWA,NWA,C,M,RS, I,HW,SWP,SEP,AA	B,ES,H,N,P	Intertidal to 30 m	Rocks, coral frag- ments or epi- phytic	[5–8, 13, 15, 16, 19–21, 23, 27, 31]
<i>Hypneocolax stellaris</i> Børgesen	SEA,NEA,C	n.a.		Hemiparasitic on <i>Hypnea musci- formis</i>	[8, 23]

Family PEYSSONNELLACEAE <i>Peyssonnelia armorica</i> (P.L. Crouan & H.M. Crouan) Weber-van Bosse (cited by 23 as published by 6 as <i>Cruoriella armorica</i> P.L. Crouan & H.M. Crouan (No. 24214), but in 6 appears only No. 14214a published as <i>Gymnothamnion elegans</i> (Schousboe ex C. Agardh) J. Agardh. Therefore this report remains unclear.	SEA,NEA,SWA,C,M,I,AA	To 27 m	Hard substrates	[6, 8, 16, 23]
<i>Peyssonnelia dubyi</i> P.L. Crouan & H.M. Crouan (as "Peyssonnelia") (4, 6, 7, 13 as <i>Cruoriella dubyi</i> (P.L. Crouan & H.M. Crouan) F. Schmitz)	NEA,SWA,M,RS,I,SWPNWP,I, AA	P	Lower intertidal	Calcareous encrusting algae on <i>Laminaria hyperborea</i> holdfasts
* <i>Peyssonnelia rubra</i> (Greville) J. Agardh	NEA,NWA,C,M,RS,HW,SWP,I, AA	P	Intertidal	[6-8, 23, 24, 27, 31]
Family RHIZOPHYLLIDACEAE <i>Ochthodes secundiramea</i> (Montagne) M.A. Howe	C	B,P	To 15 m, exposed	Rocks in subdued light conditions
Family SOLIERACEAE <i>Meristella gelidum</i> (J. Agardh) D.P.Cheney & Gabrielson (13 as <i>Eucheuma acanthocladum</i> (Harvey) J. Agardh; 13, 7 as <i>Eucheuma gelidium</i> (J. Agardh) J. Agardh)	NWA,SWA,C	P	Shallow	[6-8, 13, 15, 16, 18, 19, 23, 27, 31]
<i>Meristella echinocarpum</i> (Areschoug) D.P.Cheney & Gabrielson in Gabrielson & D.P.Cheney (13, 23 as <i>Eucheuma echinocarpum</i> Areschoug)	SEA,NEA,SWA,C	B	To 20 m	Coral [8, 13, 15, 16, 18, 23]

(continued)

Species List 2.1 (continued)

Species	World distribution ^a	Central America ^b	Habitat	Substrate	References ^c
<i>Meristella schrammii</i> (P. Crouan & H. Crouan) D. P. Cheney & P. W. Gabrielson (6, 13, 23, 31 as <i>Eucheuma schrammii</i> (P. Crouan & H. Crouan) J. Agardh)	C	B	To 40 m, in moderate current	Rocks	[6, 8, 13, 15, 16, 23, 31]
<i>Solieria filiformis</i> (Kützing) Gabrielson (5, 6, 13 as <i>S. tenera</i> (J. Agardh)) M.J. Wynne & W.R. Taylor; 31 as <i>Agardhiella tenera</i> (J. Agardh) Schmitz	SEA,NEA,NWA,C,AA	ES	10–30 m	Rocks or coral rubble [6, 8, 16, 23, 31] on sand plains	
Order HALYMENIALES					
Family HALYMENIACEAE					
<i>Cryphonemia bengryi</i> W.R. Taylor	C,WA		Intertidal to subtidal,	Rocks	[8, 13, 23, 30, 31]
<i>Cryphonemia crenulata</i> (J. Agardh) J. Agardh	SEA,NEA,C,SWP,I,SWA,NWA	H	exposed to surf		
<i>Cryphonemia luxurians</i> (C. Agardh) J. Agardh	C,SWP,NWP,I,A,SEA		Lower intertidal to 30 m	Corals or rocks	[6, 8, 13, 16, 20, 23, 31]
<i>Graeoloupia dichotoma</i> J. Agardh	NEA,M,SWP,NWP,C		Deeper than 3 m, exposed	Rocks	[6, 8, 13, 23, 31]
<i>Graeoloupia filicina</i> (J.V. Lamouroux) C. Agardh	A,M,C,SWA,NEP,SWP,NWP,I, RS,SEA,NEA,SEP,HW	ES,G,P	n.a.	n.a.	[6, 8, 13, 23, 27]
<i>Halymenia dachassainingii</i> (J. Agardh) Kylin	C,I,SEA,NEA	H	Intertidal to 20 m	Rocks or coral rubble	[1, 5–8, 13, 16, 23, 27]
<i>Halymenia floresia</i> (Clemente) C. Agardh	SEA,NEA,NWA,SWA,C,M,RS,I, SWP,AA	N	Shallow to 10 m	Rocks or coral	[6, 8, 13, 16, 20, 23, 31]
			5–40 m	Rocks, coral rubble or other hard substrates	[8, 16, 21, 23]

<i>Sebdenia flabellata</i> (J. Agardh) P.G.Parkinson (23 as <i>Halymenia agardhii</i> De Toni)	SWA,NWA,C,NEP,I,AA,EA,SWP H	10–55 m	Rocks or coral rubble	[8, 16, 20, 23]	
Order GRACILARIALES					
<i>Gracilaria bursa-pastoris</i> (S.G. Gmelin) P.C. Silva	NEA,M,C,NEP,SWP,NWP,I,SWA, NWA,RS	To 5 m, exposed to moderate surf	Coral rubble, shell fragments or other hard substrates	[8, 16, 23]	
<i>Gracilaria blodgettii</i> Harvey (6, 13, 23, 31 as <i>G. cylindrica</i> Borgesen)	C,SWP,NWP,I,AA	1–2 m, protected	Rocks, coral fragments or other hard substrates in sand plains or seagrass beds	[6, 8, 13, 16, 23, 31]	
<i>Gracilaria cervicornis</i> (Turner) J. Agardh (6, 7, 13, 31 as <i>G. ferox</i> J. Agardh)	SEA,NEA,M,C,I,SWA B,P	To 10 m	Coral rubble, shell fragments or other hard substrates	[6, 8, 13, 15, 16, 23, 27, 31]	
<i>Gracilaria cuneata</i> Areschoug	C,SWA,NWA	Shallow to 20 m	Coral rubble, shell fragments or other hard substrates	[6, 8, 13, 16, 23, 31]	
<i>Gracilaria curvissiae</i> J. Agardh <i>Gracilaria danaeformis</i> J. Agardh	C C,SWP,NWP,SEA,NEA	To 10 m	Coral fragments Rocks, coral fragments or other hard substrates	[8, 23] [8, 16, 23]	
<i>Gracilaria debilis</i> (Forskål) Børgesen (23 as <i>Gracilaria wrightii</i> (Turner)) J. Agardh	SWP,NWP,I,RS,C	Shallow	Coral rubble	[38, 13, 31, 21 a]	
<i>Gracilaria domingensis</i> (Kützing) Sonder ex Dickie	C,SWA	H	To 15 m	Coral fragments or other hard substrates	[6, 8, 13, 16, 20, 23, 27]

(continued)

Species List 2.1 (continued)

Species	World distribution ^a	Central America ^b	Habitat	Substrate	References ^c
<i>Gracilaria foliifera</i> (Forskål) Bøgesen	NEA,M,SWA,SWPI,C,RS	G,P	Intertidal to 2 m	Rocks, coral fragments or shells	[6-8, 13, 23]
<i>Gracilaria gracilis</i> (Stackhouse) Steentoft, L.M. Irvine & Farmham (1, 6, 7, 13, 21, 23 as <i>G. verrucosa</i> (Hudson) Papenfuss)	M,NEP,NWP,I,RS,NEA,SEA, WP,SWPI,C,CEP,AA,A	G,N,P	Intertidal to subtidal	Rocks	[1, 6-8, 13, 21, 23]
<i>Gracilaria mammillaris</i> (Montagne) M.A. Howe	NWA,C,NEP	B,H,P	To 60 m	Mangrove prop roots, rocks, or other hard substrates	[6-8, 13, 15, 16, 18, 20, 23, 31]
<i>Gracilaria ornata</i> Areschoug	SWA,NWA,C,NEP,SEA,NEA, SWP		Intertidal to 2 m	Coral	[6, 8, 13, 23, 31]
<i>Gracilaria tikvahiae</i> McLachlan (1, 13, 31 as <i>G. foliifera</i> (Forskål) Bøgesen var. <i>angustissima</i> W.R. Taylor)	SWA,C,HW	G	Intertidal to 10 m, in calm estuaries and bays	Rocks or coral fragments	[1, 8, 13, 16, 31]
<i>Gracilaria</i> aff. <i>usneoides</i> (C. Agardh)	SWA,C		n.a.	n.a.	[8, 23]
J. Agardh (23 as <i>Gracilaria</i> aff. <i>usneoides</i> (Mertens) J. Agardh)			n.a.		
<i>Gracilaria venezuelensis</i> W.R. Taylor	C,SWP		To 30 m	Coral or shell fragments often in seagrass beds	[8, 13, 23, 31]
<i>Gracilaria</i> sp.					[6]
<i>Gracilariaopsis lemameiformis</i> (Bory de Saint-Vincent) E. Y. Dawson, Acleto & Foldvik (6, 23 as <i>Gracilaria</i> <i>lemameiformis</i> (Bory) Weber-van Bosse; 6, 7, 8, 13 as <i>Gracilaria</i> <i>sjoestedii</i> (Kylin) Dawson)	C,SWP,NWP,SEA,NEP,I,AA,SEP, ES SWA,NWA,HW				[6, 8, 13, 16, 23]
<i>Hydropuntia crassissima</i> (P.L. Crouan & H.M. Crouan) M.J. Wynne (6, 7, 13, 20, 23, 31 as <i>Gracilaria crassis- sima</i> P.L. Crouan & H.M. Crouan) P.L. Crouan & H.M. Crouan in Schramm & Maze)	C	B,P	Intertidal to 9 m	Hard substrates	[6-8, 13, 15, 16, 20, 23, 31]

Order RHODYMENIALES

Family CHAMPIACEAE

**Champia parvula* (C. Agardh) Harvey M,SWA,NWA,CEP,I,AA,NEA,S WP,HW*Champia viellardii* Kützing SEA,NEA,C,SWP,I,AA,HW

Family LOMENTARIACEAE

Botryocladia occidentalis (Børgesen) SEA,NEA,C,SWA,NWA

Kylin

Botryocladia shanksii E. Y. Dawson C

B, H,N To 15m Sandy rocks or epiphytic [3, 8, 13, 15, 16, 19-21, 23, 30, 31]

SEA,NEA,C,SWP,I,AA,HW To 5m Epiphytic [8, 16, 23]

Subtidal to 55 m Rocks or other hard substrates [6, 8, 13, 16, 23, 27, 31]

Intertidal to 55 m Rocks, coral or other hard substrates [6, 8, 13, 15, 16, 19, 23]

Intertidal to 10m Mangrove prop roots or other hard substrates [6, 8, 13, 15, 16, 18, 23, 27]

To 1m, exposed to moderate surf Mangrove prop roots, rocks, or other hard substrates [6, 8, 13, 16, 23, 27, 31]

Intertidal to 10m Hard substrates [6, 8, 13, 15, 16, 23]

**Gelidiopsis intricata* (C. Agardh)

Vickers SEA,NEA,C,M,I,AA,SWA,NWA, B HW,SWP

SEA,NEA,C,SWA,NWA B

To 1m, exposed to moderate surf Mangrove prop roots, rocks, or other hard substrates [6, 8, 13, 16, 23, 27, 31]

Intertidal to 10m Hard substrates [6, 8, 13, 15, 16, 23]

B

C,SWP,I,AA,SWP,NWP,HW

B

B

n.a.

On a nullipore

[6, 8, 13, 17, 23]

[8, 16, 23]

Epiphytic

Epiphytic

[8, 13, 17, 23, 31]

Epiphytic

Epiphytic

Epiphytic

Order CERAMIALES

Family CERAMIACEAE

Acrohamnion butleriæ (Collins) Kylin (6 as *Antithamnion butleriæ*

Collins)

SEA,NEA,C,I,HW,SWP

SEA,NEA,M,SWA,NWA,C, SWP,NWP,NEP,I,HW,AA

To 30m Epiphytic [8, 16, 23]

Feldmann-Mazoyer (2,3 as *Callithamnion cordatum* Børgesen)*Callithamnion cordatum* Børgesen)

C,NEA

3 m Epiphytic [8, 13, 17, 23, 31]

Aglaothamnion cordatum (Børgesen) Aponte, D.L. Ballantine &J.N. Norris (8, 13, 23, 31 as *Callithamnion halliae* F. S. Collins)

(continued)

Species List 2.1 (continued)

Species	World distribution ^a	Central America ^b	Habitat	Substrate	References ^c
<i>Anotrichium tenui</i> (C. Agardh) Nägeli (6, 13, 23 as <i>Griffithsia tenuis</i> C. Agardh)	M,C,CEP,I,SEA,SWP,HW,AA, SWA,NWA,RS	B,G	To 30 m	Epiphytic	[1, 6, 8, 13, 16, 19, 23]
<i>Anithamnion lherminieri</i> (P.L. Crouan & H.M. Crouan) Bornet ex Nasr <i>Anithamnion</i> sp.	SEA,NEA,M,C,CEP,I,AA, SWA,NWA,HW,SWP	B P	To 1 m n.a. n.a.	Epiphytic n.a. n.a.	[6, 8, 13, 15, 23] [6, 7] [13]
* <i>Centroceras clavulatum</i> (C. Agardh) Montagne	M,C,SWA,NWA,SWP,NWP, CEP,I,SEA,SEP,AA,SWP,HW	B,ES,G,N,P	Intertidal	Mangrove prop roots, rocks, and other hard substrates, or epiphytic	[3, 5–8, 13, 15–19, 21, 23, 27, 31]
<i>Ceramium brevizonatum</i> H.E. Petersen SWP,I <i>Ceramium cimbricum</i> H.E. Petersen (1, 6, 13, 23 as <i>C. fastigiatum</i> Harvey in Hooker; 31 also as <i>C. fastigiatum</i> f. <i>flaccidum</i> Petersen)	NEA,M,C,NEP,NWP,I,AA,SEP	B,G	n.a. To 40 m	Epiphytic Submerged woods	[1, 8, 13] [1, 6, 8, 13, 16, 23, 31]
<i>Ceramium cruciatum</i> F.S. Collins & Hervey	C,SWP,I	B	Intertidal to 1 m	Mangrove prop roots or epiphytic	[6, 8, 13, 15, 16, 23]
<i>Ceramium diaphanum</i> (Lightfoot) Roth	M,C,SWP,NWP,I,AA,A,HW,RS,S WA,SEA,NEA		Intertidal	Rocks, coral	[6, 8, 13, 23]
* <i>Ceramium flaccidum</i> (Kützing) Ardissone (3, 5, 6 as <i>C. gracillimum</i> var. <i>hyssoides</i> ; 3, 5 as <i>C. taylorii</i> Dawson)	NWA,SWA,M,C,NEA,I,SEA, HW,SWP,SEP,AA,CEP	B,ES,N	To 22 m	Epiphytic or on sunken logs	[3, 5, 6, 8, 13, 15, 16, 18, 19, 21, 23]
<i>Ceramium leutzelbergii</i> O.C. Schmidt (6 as <i>C. leutzelbergii</i> Schm.)	I,SWA,NWA		Shallow	Epiphytic	[6, 8]

<i>Ceramium nitens</i> (C. Agardh) J. Agardh	C,SWP,NWP,SEA,NEA C	B,H B,N	To 15m Shallow n.a. To 20m	Dead corals or epiphytic Submerged logs n.a. Epiphytic	[6, 8, 13, 15–20, 23, 31] [6, 8, 13, 23, 27, 31] [13, 31] [8, 13, 16, 19, 21, 23]
<i>Ceramium subtile</i> J. Agardh	C				
<i>Crouania attenuata</i> (C. Agardh)	C,M,NEA,NWP,SWP,I,AA, SEP,CEP,RS				
<i>Crouania pleanospora</i> W.R. Taylor Dohrnella antillana (W.R. Taylor)	C SEA,SWA,NWA,C		To 20m Shallow	Epiphytic Epiphytic or on hard substrates	[8, 13, 16, 23] [8, 23]
Feldmann-Mazoyer	M,C,SWA,NWA,I,HW,SEA		To 23m n.a.	Rocks or epiphytic n.a.	[8, 13, 16] [13]
<i>Griffithsia schousboei</i> Montagne <i>Griffithsia</i> sp.	M,CEP,SWP,NWP,I,SEA,AA, SWA,NWA,C,SEP,HW	H	To 15m n.a.	Hard substrates in shaded habitats n.a. Epiphytic	[8, 16, 20, 23] [13] [8, 13]
<i>Gymnothamnion elegans</i> (Schousboe ex C. Agardh)	C,I,SWP,AA,SWA,NWA,HW				
<i>Haloplegma duperreyi</i> Montagne	J. Agardh				
<i>Monosporus</i> sp.					
<i>Pleonosporium caribaeum</i> (Børgesen) R.E. Norris (13 as <i>Mesothamnion</i> <i>caribaeum</i> Børgesen)	M,SWP,NWP,I,C,SEA,HW	ES	Surfy shore n.a. Shallow	Rocks, coral n.a. Epiphytic	[5, 6, 8, 13, 23] [13] [8, 13]
<i>Phlothamnion speluncarum</i> (Collins & Hervey) D.L. Ballantine & M.J. Wynne (5, 6, 13, 23 as <i>Spermothamnion speluncarum</i> (Collins & Hervey) M.A. Howe)	SEA,NEA,C,SWP,NWP,I	B	Shallow	n.a.	[8, 13, 19]
<i>Spernothamnion investiens</i> (P.L. Crouan & H.M. Crouan) Vickers	C,SEA,NEA,I				
<i>Spyridia clavata</i> Kützing * <i>Spyridia filamentosa</i> (Wulfen) Harvey in W.J. Hooker	SWA,NWA,C,SEA,NEA,LRS M,C,NEA,I,AA,SEA,SWA, NWA,RS,CEP,HW,SWP	B,ES,H,N,P	Shallow protected To 8m, calm pro- tected	Hard substrates Hard substrates	[8, 13, 23, 31] [3, 5, 6, 7, 8, 13, 15– 21, 23, 24, 27]

(continued)

Species List 2.1 (continued)

Species	World distribution ^a	Central America ^b	Habitat	Substrate	References ^c
<i>Spyridia hypnoidea</i> (Bory de Saint-Vincent) Papenfuss (13 as <i>S. aculeata</i> (Schimp.) Kützing var. <i>hypnoidea</i> ; J. Agardh)	SEA,NEA,M,SWA,NWA,C,I,SW P,RS	To 8 m, in calm protected areas	n.a.		[8, 13, 16, 18]
<i>Tiffaniella gorgonea</i> (Montagne) Doty & Menéz & Menéz	SEA,NEA,C	To 20 m	Epiphytic		[8, 13, 16]
<i>Tiffaniella saccorhiza</i> (Setchell & N.L. Gardner) Doty & Menéz	SEA,NEA,CEP,C,HW	Intertidal to 3 m	Epiphytic		[6, 8, 13, 23]
<i>Wrangelia argus</i> (Montagne) Montagne	SEA,NEA,C,SWA,NWA,I,SWP, AA	To 10 m	Rocks or epiphytic	[4, 6–8, 13, 16, 19, 20, 23, 27, 31]	
<i>Wrangelia bicuspidata</i> Børgesen Family DASYACEAE	C,SWP,NWP,I	To 40 m	Epiphytic		[8, 15, 16, 23]
<i>Dasya rigida</i> (Kützing) Ardisson	SEA,NEA,M,I,C	To 10 m	Mangrove prop roots, rocks, or other hard substrates or epiphytic		[8, 13, 15–17, 23]
<i>Dictyurus occidentalis</i> J. Agardh	C,I	Lower intertidal to 30 m	Rocks or other hard substrates		[8, 13, 16, 22, 23]
<i>Heterosiphonia crispella</i> (C. Agardh) M.J. Wyne	M,C,SWP,I,AA,SEA,SWA, NWA,RS	To 20 m, protected	Mangrove peat, rocks, shell fragments or other hard substrates		[8, 15, 16, 23]
<i>Heterosiphonia gibbesii</i> (Harvey) Falkenberg	C,SWP,SWA,NWA	To 6 m	Mangrove peat, coral fragments or other hard substrates		[8, 13, 16, 17, 22, 23]

Family DELESSERIACEAE * <i>Caloglossa leprieurii</i> (Montagne) G. Martens	SWA,NWA,C,SEA,SWP, NWP,I,SEP,AA	B,ES,G,P	Intertidal, protected areas	Mangrove prop roots, rocks, or other hard substrates	[1, 3, 5, 7, 8, 15, 16, 18, 19, 23, 24]
* <i>Caloglossa stipitata</i> E. Post <i>Martensia fragilis</i> Harvey (16, 19, 23 as <i>M. pavonia</i> (J. Agardh) J. Agardh)	SWP,NWP,I,AA SWP,C,I,AA,HW	B	n.a. To 30 m	n.a. Epiphytic	[6, 8, 16, 23] [8, 16, 19, 23]
Family RHODOMELACEAE <i>Acanthophora muscoidea</i> (Linnaeus) Bory de Saint-Vincent	SEA,NEA,SWA,NWA,M,C,SWP, NWP,I,AA	P	Intertidal to 18 m	Early colonizer on hard substrates	[6–8, 13, 16, 23, 27]
<i>Acanthophora spicifera</i> (M. Vahl) Børgesen	C,SEA,NEA,I,SWA,NWA,HW,S WP,AA	B,H,N,P	Intertidal to 8 m	Early colonizer on hard substrates	[6–8, 13, 15, 16, 18– 21, 23, 27, 31]
<i>Amansia multifida</i> J. V. Lamouroux	C,SWA,NWA,I	P	Intertidal – 5 m, calm to exposed to waves	Rocks	[6–8, 13, 16, 23, 27, 30, 31]
* <i>Bostrychia moritziana</i> (Sonder ex Kützing) J. Agardh	C,SEA,I,SWP,AA,NWA,SWA,N WP	G	Upper intertidal	Mangrove prop roots, rocks, or sea walls	[1, 8, 13, 16, 23, 31]
* <i>Bostrychia radicans</i> (Montagne) Montagne (6, 13, 27 as <i>B. rivularis</i> Harvey)	C,SEA,NEA,CEP,I,SWP,SWA,S EP,AA	ES,G	Mid to lower inter- tidal calm water	Mangrove roots, rocks, mud, floating logs or sea walls; in saline or brackish water	[3, 5, 6, 8, 13, 16, 23, 27]
* <i>Bostrychia tenella</i> (J.V. Lamouroux) J. Agardh (1, 3, 5, 6, 7, 13, 23 as <i>Bostrychia binderi</i> Harvey)	C,SEA,I,SWA,NWA,CEP,SWP,A A,SEP	B,ES,N,P	Upper intertidal	Mangrove prop roots, rocks, or sea walls	[1, 3, 5–7, 13, 15, 16, 18, 19, 21, 23, 24, 27]
<i>Bryothamnion seaforthii</i> (Turner) Kützing	C,SEA,NEA,SWA,NWA,I		Intertidal to shallow	Coral	[6, 8, 13, 23, 27, 31]
<i>Bryothamnion triquetrum</i> (S.G. Gmelin) M.A. Howe	C,SEA,NEA,SWA,NWA	P	Shallow to 20 m	Hard substrates	[6–8, 13, 16, 23, 27, 31]

(continued)

Species List 2.1 (continued)

Species	World distribution ^a	Central America ^b	Habitat	Substrate	References ^c
<i>Chondria baileyanus</i> (Montagne) Harvey	C, SWP,NWP	Intertidal to 5 m	Epiphytic or on rocks or other hard substrates	[8, 13, 16, 23, 31]	
<i>Chondria dasypHYLLA</i> (Woodward) C. Agardh	NEA,M,C,CEP,I,SWA,NWP, SEP,SWP C,SWA,NWA	Intertidal to 5 m	Coral rubble or fragments	[6, 8, 13, 17, 16, 23]	
<i>Chondria floridana</i> (F.S. Collins) M.A. Howe	M.C,SWA,NWA,SWP,NWP,I, HW	Intertidal to 80 m	Rocks or other hard substrates	[6, 8, 13, 16, 23, 31]	
<i>Chondria polyrhiza</i> F.S. Collins & Hervey	M.C,SWA,NWA,SWP,NWP,I,NEA,RS	To 18 m	Hard substrates or epiphytic	[6, 8, 13, 15, 16, 19, 23]	
<i>Chondria capillaris</i> (Hudson) M.J. Wynne (6, 13, 23, 31 as <i>C. tenuissima</i> (Goodenough & Woodward) C. Agardh)	SEA,NEA,C,SWP,NWP,I	Intertidal to 1 m	Hard substrates	[6, 8, 13, 16, 23, 31]	
<i>Chondrophycus corallopsis</i> (Montagne) Nam (1, 6, 13, 23, 31 as <i>Laurencia corallopsis</i> (Montagne) M.A. Howe)	B,G	Intertidal to 3 m	Rocks, coral	[1, 6, 8, 13, 23, 31]	
<i>Chondrophycus gemmiferus</i> (Harvey) Garbarry & Harper (7, 8, 15, 16, 21, 23 as <i>Laurencia gemmifera</i> Harvey)	C,SWA,NWA SEA,NEA,M,C,I,AA,SWA,NWA, RS,SWP	To 20 m	Coral fragments in seagrass beds	[7, 8, 15, 16, 18, 21, 23]	
<i>Chondrophycus papillosum</i> (C. Agardh) Garbarry & Harper (6, 7, 13, 17, 15, 16, 18, 19, 20, 23, 27, 31 as <i>Laurencia papillosum</i> (C. Agardh) Greville)	B,H,P	Intertidal to 7 m	Hard substrates	[6, 7, 8, 13, 17, 15, 16, 18, 19, 20, 23, 27, 31]	
* <i>Digenea simplex</i> (Wulfen) C. Agardh (6, 19, 31 as “ <i>Digenia</i> ” <i>simplex</i> (Wulfen) C. Agardh)	SEA,NEA,M,C,CEP,I,AA, SWA,NWA,RS,SWP	Lower intertidal to 20 m	Coral fragments, rocks, or other hard substrates	[1, 3, 6, 7, 13, 15, 16, 18-20, 23, 24, 26, 31]	

<i>Dipterosiphonia dendritica</i> (C. Agardh) F. Schmitz	M,SEP,AA,SWA,NWA,SEA,SW P,C	2 m	Epiphytic	[8, 23]
<i>Herposiphonia pecten-venonis</i> (Harvey) Falkenberg	C	To 2 m	Hard substrates or epiphytic	[8, 13, 15, 16, 18, 19, 21, 23]
* <i>Herposiphonia secunda</i> (C. Agardh)	C,SWA,NWA,SEA,NEA,M, CEP,SWP,NWP,I,HW,AA	B,ES,N,P	Intertidal to 2 m	[3, 5, 7, 8, 17, 16, 19, 21, 23]
Ambroon	SEA,NEA,M,SWA,NWA,C, SWP,CEP,I,A,RS,SEP	ES	Intertidal to 2 m	[3, 5, 8, 16]
* <i>Herposiphonia secunda</i> f. <i>tenella</i> (C. Agardh) M.J. Wynne (3, 5 as <i>Herposiphonia tenella</i> (C. Agardh) Ambroon)	SEA,NEA,SWP,NWP,I,AA C,SWP,NWP,I,AA,SWA,NWA, SEA,NEA	N B	15 m To 2 m	Rocks Mangrove prop roots or other hard substrates
<i>Laurencia bronniarii</i> J. Agardh	SEA,NEA,SWA,NWA,SEA,NEA	n.a.	n.a.	[8, 21, 23]
<i>Laurencia filiformis</i> (C. Agardh)	SEA,NEA,SWA,NWA,SEA,NEA	n.a.	n.a.	[6, 8, 13, 15, 16, 18, 23, 27]
Montagne (6, 13 also as <i>L. scoparia</i> J. Agardh)	SEA,NEA,M,C,SWP,NWP,I,AA, RS,CEP	B,H	To 3 m	Rocks, shells or coral fragments in protected sandy areas
<i>Laurencia intricata</i> J.V. Lamouroux	SEA,NEA,SWA,NWA,SEA,NEA	n.a.	n.a.	[6, 8, 13, 15, 16, 18, 20, 23, 27]
<i>Laurencia c.f. lata</i> M.A. Howe & W.R. Taylor	SEA,NEA,NWA,SEA,NEA	n.a.	n.a.	[8, 13]
<i>Laurencia microcladia</i> Kützing	SEA,NEA,M,C,SWA,NWA,SWP M,C,NEA,SEA,SWA,NWA,RS, HW,SWP,AA	B,P B,H,N,P	Intertidal	Rocks
<i>Laurencia obtusa</i> (Hudson)	SEA,NEA,M,HW,C,SWP,I,AA	B	Intertidal to 8 m, exposed to waves or currents	Rocks or dead coral
J.V. Lamouroux	SEA,NEA,M,HW,C,SWP,I,AA	B	Lower intertidal to 8 m, wave exposed areas	[6–8, 13, 15, 16, 18–21, 23, 31]
<i>Neosiphonia sphaerocarpa</i> (Børgesen)	SEA,NEA,M,HW,C,SWP,I,AA	B	Lower intertidal to 8 m, wave exposed areas	[8, 13, 16, 19, 23]
M.S. Kim & I.E. Lee (8, 13, 16, 19, 23 as <i>Polysiphonia sphaerocarpa</i> Børgesen)	C,SWA,NWA,SWP,NWP,HW	Lower intertidal to 5 m, exposed to moderate wave action	[8, 16, 23, 30]	
<i>Osmundaria obusiloba</i> (Mertens ex C. Agardh) R.E. Norris (23, 30 as <i>Vidalia obusiloba</i> (Mertens ex C. Agardh) J. Agardh)	C,SWA,NWA,SWP,NWP,HW	Lower intertidal to 5 m, exposed to moderate wave action	[8, 16, 23, 30]	

(continued)

Species List 2.1 (continued)

Species	World distribution ^a	Central America ^b	Habitat	Substrate	References ^c
<i>Osmundea sinicola</i> (Setchell & N.L. Gardner) K.W. Nam (6, 13, 23 as <i>Laurencia sinicola</i> Setchell & N.L. Gardner)	SEP, CEP, NEP NEA, M, C, SEA, NEA, AA	B, N To 1 m	Intertidal Rocks or other hard substrates	Hard substrates	[6, 8, 13, 23]
<i>Polysiphonia atlantica</i> Kapraun & J.N. Norris (6, 13, 31 as <i>P. macrocarpa</i> Harvey, nom. illeg.)	C	To 9 m	Rocks or coral fragments or epiphytic	[8, 13, 16, 23, 31]	
<i>Polysiphonia binneyi</i> Harvey					
* <i>Polysiphonia fenulacea</i> Suhr ex J. Agardh	SEA, NEA, M, SWA, NWA, C, SWP, B NWP, I, AA	Lower intertidal to 36 m	Hard substrates or epiphytic	[6, 8, 13, 16, 17, 19, 23, 27]	
<i>Polysiphonia gorgoniae</i> Harvey	C, SWP, NWP, I, SEA, NEA, RS	To 3 m, protected areas	Hard substrates or epiphytic	[8, 13, 16]	
* <i>Polysiphonia howei</i> Hollenberg in W.R. Taylor	SWA, NWA, C, SEA, NEA, SWP, I, A G, P A, CEP, HW	Intertidal to subtidal	Hard substrates or epiphytic	[1, 6, 7, 8, 13, 16, 23]	
<i>Polysiphonia scopulorum</i> var. <i>villum</i> (J. Agardh) Hollenberg (in 23 reported as <i>P. setacea</i> Hellenberg as found by 6 (No. 24356), but in 6 published as <i>Lophosiphonia</i> sp. near <i>L. villum</i> (J. Agardh) Setchell & N.L. Gardner). It remains unclear if that specimen is either <i>Polysiphonia setacea</i> or <i>P. scopulorum</i> var. <i>villum</i>)	C, CEP, SWP, I, SEP, NEP	Surfy shore	Edge of reef	[8, 16, 19, 23]	

* <i>Polysiphonia subtilissima</i> Montagne	M,C,SWA,SWP,NWP,I,AA,SEA, NEA,HW	ES,G	Intertidal n.a.	Mangrove prop roots [1, 3, 5, 6, 8, 13, 16, 23] [31]
<i>Polysiphonia</i> sp.				
Phylum CYANOBACTERIA				
Order NOSTOCALES				
Family RIVULARIACEAE				
* <i>Calothrix crustacea</i> Thuret	C,I,NEA,M,RS,CEP,SWP,AA	N	Intertidal to 30 m Intertidal	Epiphytic, mangrove [3, 6, 8, 11, 21] prop roots, fine sediments (sand or mud) Rocks
* <i>Calothrix pilosa</i> Harvey	C,CEP,I,SWA,NWA,SEP,SWP,AA			[3, 6, 8]
Order OSCILLATORIALES				
Family OSCILLATORIACEAE				
<i>Lynbya majuscula</i> (Dillwyn) Harvey ex Gomont	NEA,C,CEP,I,AA,RS,HW,SWP	B	Intertidal to 2 m Intertidal to 2 m	Coral fragments, other hard substrates or floating rocks, washed-up logs [8, 15, 16, 23, 31]
* <i>Lynbya polychroa</i> (Meneghini)	SWP,RS,C,I			
Rabenhorst (1, 3, 5, 6 as <i>L. sordida</i> Gomont; 31 as "Lingbya" <i>sordida</i> (Zanardini) Gomont)				
Family PHORMIDIACEAE				
<i>Microcoleus cithonoplastes</i> (Mertens)	SEA,NEA,M,C,AA	ES,G	Intertidal to 3 m Intertidal	Epiphytic, rocks, coral [1, 3, 5, 6, 8, 15, 16, 18, 31] n.a.
<i>Phormidium corallinae</i> (Kitzing)	NEA,I,RS,AA			[6, 8]
Anagnostidis & Komárek (6 as <i>Oscillatoria corallinae</i> (Kitzing) Gomont)				
* <i>Symploca hydnoides</i> (Harvey) Kützing	NEA,C,CEP,I,HW,SWP,AA		To 20 m n.a.	Rocks or sandy habitats [3, 6, 8, 16, 24] [6]
<i>Symploca hydnoides</i> var. <i>fasciculata</i>	n.a.			
(Kützing) Gomont				

(continued)

Species List 2.1 (continued)

Species	World distribution ^a	Central America ^b	Habitat	Substrate	References ^c
Family PSEUDOANABENACEAE					
<i>Spirocoleus crosbyanus</i> (Tilden) P. Silva I (6 as <i>Phormidium crosbyanum</i> Tilden)		Intertidal	Rocks, sea walls	[6, 8]	
Family SCHIZOTRICHACEAE					
* <i>Schizothrix calcicola</i> (C. Agardh) Gomont ex Gomont	C,I,AA,NEA,M,HW,SWP	B,G,P	Intertidal to 2 m	Epiphytic, rocks or other hard substrates	[1, 6–8, 11, 16, 18]
Order STIGONEMATALES					
Family MASTIGOCLADACEAE					
<i>Brachytrichia quoyi</i> (C. Agardh) Bornet NEA,SWP,NWP,C,I,AA & Flahault	B	Intertidal	Epiphytic, mangrove [6, 8, 11, 16, 18, 31] prop roots, rocks, pilings, wood, or other hard substrates		

n.a. = information not available

*Species occur also at the Pacific coast

**Indicates endemic species

^aA = Antarctic; AA = Australasia; C = Caribbean; CEP = Central East Pacific; EA/EP = eastern Atlantic/Pacific; HW = Hawaiian Islands; I = Indian Ocean; M = Mediterranean; NEA/NEP = northeastern Atlantic/Pacific; NWA/NWP = northwestern Atlantic/Pacific; RS = Red Sea; SEA/SEP = southeastern Atlantic/Pacific; SWA/SWP = southwestern Atlantic/Pacific; TEP = tropical eastern Pacific; TWA = tropical west Atlantic; WA/WP = western Atlantic/Pacific

^bB = Belize; ES = El Salvador; G = Guatemala; H = Honduras; N = Nicaragua; P = Panama

^cReferences are indicated by numbers according to the reference list

Species List 2.2 Marine benthic algae and Cyanobacteria reported from the Pacific coast of Costa Rica

Species	World distribution ^a	Central America ^b	America ^b	Habitat	Substrate	References ^c
Phylum CHLOROPHYTA						
Order ULVALES						
Family MONOSTROMATACEAE						
<i>Monostroma</i> c. f. <i>ecuadoreanum</i> W.R. Taylor	SEP	N		Intertidal	Fine sediments (mud flats)	[3, 6, 8]
* <i>Enteromorpha lingulata</i> J. Agardh	CEP,NEA,M,SWA,SWP,I,NWP	G,P		Intertidal in shallow calm water	Mangrove prop roots, sunken logs, dead coral and other hard substrates or epiphytic	[3, 6, 7, 8, 13, 16, 23, 24, 26, 27, 31, 33]
<i>Ulva compressa</i> Linnaeus (3 as <i>Enteromorpha compressa</i> (Linnaeus) Nees)	SWP,EA,NEA,SEA,SWP,NWA, SWA,C,M,R,S,I,NWP,NEP,CEP, AA,SEP,HW,WP,A,	B, G,P		Intertidal to 25 m	Epiphytic, mangrove prop roots, rocks, or other hard substrates	[3, 8, 16]
* <i>Ulva flexuosa</i> Wulfen (as <i>Enteromorpha flexuosa</i> (Wulfen) J. Agardh)	NEA,SEA,M,C,SWP,I,AA,NEP, SEP,NWA,RS,NWP,CEP,A			Intertidal to 5 m	Mangrove prop roots, wood, or epiphytic in brackish water of estuaries	[1, 3, 6, 8, 13, 15, 16, 19, 23, 24, 26, 27, 33]
* <i>Ulvula lactuca</i> Linnaeus	NEA,NWP,NEP,CEP,SWP,SEPM, C,SEA,NWA,SWA,RS,I,AA,A			Intertidal to 10 m, protected calm water	Coral rubble, hard substrates (often in shallow coves or harbors)	[1, 3, 6–8, 13, 16, 23, 24, 26, 27, 31, 35]

(continued)

Species List 2.2 (continued)

Species	World distribution ^a	Central America ^b	Habitat	Substrate	References ^c
Order CLADOPHORALES					
Family ANADYOMENACEAE					
<i>Willeella mexicana</i> Dawson	TEP	1–3 m	Hard substrate	[3]	
Family CLADOPHORACEAE					
* <i>Chaetomorpha antennina</i> (Bory de Saint-Vincent) Kützing (5, 6, 7, 23 as <i>C. media</i> (C. Agardh) Kützing)	NEA, SWA, RS, NEP, CEP, SEP, HW, ES, G, N, P NWA, SWP, C, I, AA	Intertidal, wave-beaten	Rocks	[1, 5, 6, 7, 8, 16, 23, 24]	
<i>Chaetomorpha javanica</i> Kützing	SWP, I, SEP, SWP, AA NWA, M, C, RS, SWP, I, AA	Intertidal 14 m, calm water	Rocks	[5, 6, 8, 33] [1, 5, 6, 8]	
<i>Cladophora crystallina</i> (Roth) Kützing	NEA, M, I, SEA, AA, SWP, C	To 8 m	Rocks	[4, 8]	
<i>Cladophora lehmanniana</i> (Lindenberg) Kützing (6 as <i>C. utriculosa</i> Kützing)	NEA, SEA, NWA, SWA, C, M, RS, I, SWP, CEP, AA	To 70 m	Fixed or floating, eutrophic environmental conditions	[3, 5, 8, 15, 16, 23, 24, 26]	
* <i>Cladophora prolifera</i> (Roth) Kützing	M, NWA, I, AA, NEA, SEA, C, RS, NE P, CEP, SWP, CWP	Intertidal	Rocks	[3, 8]	
<i>Cladophora sericea</i> (Hudson) Kützing (3 as <i>C. rudolphiana</i> (C. Agardh) Kützing)	M, SEA, SWP, I, AA, CWP, CEP	Intertidal	Mangrove trees in estuary	[2, 8, 33]	
<i>Cladophora socialis</i> Kützing	NEA, M, C, SEA, NWA, SWA, NWP, B, G, P NEP, CEP, CWP, I, A, HW, AA	Upper intertidal	Mangrove prop roots	[1, 6, 8, 15, 16, 18, 28, 33]	
* <i>Rhizoclonium riparium</i> (Roth) Harvey	SEA, NWA, SWA, C, RS, I, AA, CEP, G, P SWP, NEA, M, CWP	Intertidal to 2 m	n.a.	[1, 4, 6, 7, 8, 13, 23, 31]	
* <i>Rhizoclonium implexum</i> (Dillwyn) Kützing (13, 4, 7 as <i>R. kochianum</i> Kützing; 23, 6, 31 as <i>R. "kockianum"</i> Kützing; 1, 6, 13, 31 as <i>R. kermeri</i> Stockmayer					

* <i>Rhizoclonium tortuosum</i> (Dillwyn) Kützing (3, 26 as <i>R. lubricum</i> Sethell & N.L. Gardner)	NEA,SEA,NWA,SWA,C,RS,MI, NWP,NEP,SEP,SWP,AA,A, CEP	Intertidal n.a.	[3, 6, 13, 23, 26, 31]
Family BOODLEACEAE <i>Boodlea composita</i> (Harvey) F. Brand (3 as <i>B. siamensis</i> Reinbold)	C,NEP,I,NWP,CEP,CWP,HW, SWP,AA,SEA,RS,	To 10m Hard substrates	[3, 8, 33]
* <i>Phyllocladion anastomosans</i> (Harvey) Kraft & M. I. Wyne (6, 19 as <i>Srirea anastomosans</i> (Harvey) Piccone & Grunow)	NEA,C,NWP,M,SEA,I,CEP,HW, SWP,AA,RS	To 1m Mangrove prop roots, rocks, or other hard sub- strates	[3, 5, 6, 8, 13, 16, 19, 23, 33]
Family SIPHONOCLADACEAE <i>Cladophoropsis gracilima</i> E.Y. Dawson	CWP, AA SEP,TEP	To 2m, calm Shallow	Coral fragments [3, 8] Fine sediments [5, 6]
<i>Cladophoropsis peruviana</i> Howe Reinbold	I,C,NWP,AA,CWP,HW,SWP	Shallow	Sandy habitats, seepages [3, 5, 8]
BRYOPSIDALES			
Family BRYOPSIDACEAE * <i>Bryopsis pennata</i> var. <i>leptiruri</i> (Kützing) Collins & Hervey	SWA,I,C,CWP	Intertidal n.a.	[3, 6, 8, 13, 23]
Family CODIACEAE <i>Codium</i> sp.		n.a.	[3]
Family CAULERPACEAE * <i>Caulerpa racemosa</i> var. <i>peltata</i> (J.V. Lamouroux) Eubank (23 as <i>C. racemosa</i> var. <i>laetevirens</i> (Montagne) Weber-van Boss)	NEA,NWP,I,AA,RS,C,SWA, NWA,CEP,SWP	To 80m Mangrove prop roots, or other hard substrates	[3, 5-8, 13, 15, 16, 18-20, 23, 24, 32, 33]
Family UDOTEACEAE <i>Boedleopsis verticillata</i> E.Y. Dawson	C,SWP,SEP	Upper intertidal rocks	Mangrove prop roots [28, 33]
			(continued)

Species List 2.2 (continued)

Species	World distribution ^a	Central America ^b	Habitat	Substrate	References ^c
<i>Chlorodesmis hildebrandii</i> A.Gepp & E.S. Gepp	I,CWP,NWP,HW,SWP,AA	ES	Intertidal to 2 m	Rocks	[3, 5, 8]
* <i>Halimeda discoidea</i> Decaisne	NEA,SEA,C,I,NWP,CEP,SWP,H W,AA	B,H,ES,N,P	To 80 m	Coral fragments or sand-covered hard surfaces	[3, 6, 7, 8, 15, 16, 18, 19, 21, 23, 24, 26, 33]
Phylum HETEROKONTOPHYTA					
Class PHAEOPHYCEAE					
Order ECTOCARPALES					
Family CHNOOSPORACEAE					
<i>Chnoospora implexa</i> Hering ex J. Agardh	I,RS,NWP,CWP,HW,SWP,AA	Subtidal		Rocks	[3, 8]
Family SCYTOSIPHONACEAE					
<i>Colpomenia ramosa</i> W.R. Taylor	CEP	P	Intertidal to 14 m	Rocks	[3, 8, 26]
* <i>Colpomenia sinuosa</i> (Mertens ex Roth) Derbès & Solier	NEA,SEA,SWA,C,M,RS,I, WP,NEP,CEP,SEP,HW,SWP, AA,A	B,H,P	Intertidal to 15 m	Coral fragments or other hard substrates, epiphytic	[3, 6, 7, 8, 13, 16, 19, 20, 23, 24, 26, 31]
<i>Rosevingea orientalis</i> (J. Agardh) Børgesen	NWA,C,NWP,I,CWP,HW,SWP, AA	6 m	n.a.		[4, 8]
Order SPHACELARIALES					
Family SPHACELARIACEAE					
* <i>Sphacelaria rigidula</i> Küzing (3, 6 as <i>S. furcigera</i> Küzing)	NEA,EA,SEA,NWA,C,M,RS,I, WP,NEP,HW,SWP,SEP,AA,A		Intertidal to 3 m	Epiphytic, rocks or other hard sub- strates	[3, 6, 8, 13, 16, 23, 27]
Order DICOTYOTALES					
Family DICOTYOTACEAE					
<i>Dicotypterus repens</i> (Okamura) Børgesen	NEA,NWP,I,CWP,HW,SWP,AA	ES	Subtidal to 2 m, wave exposed	Rocks	[3, 5, 8]

<i>Dictyota binghamiae</i> J. Agardh (3, 7, 24, 26 as <i>D. flabellata</i> (F.S. Collins) Setchell & N.L. Gardner)	NEP,CEP,NWP,CI,SEP,HW P	21 m	Rocks	[3, 7, 8, 24, 26]
* <i>Dictyota crenulata</i> J. Agardh (23, 27 also as <i>D. jamaicensis</i> Taylor)	NEA,SEA,SWA,C,I,NEP,NWP, B,P CEP,SEP,SWP,I NWP,I,CWP,SWP,HW	To 15 m	Hard substrates	[3, 6, 8, 13, 16, 23, 24, 26, 27]
<i>Dictyota c.f. friabilis</i> Setchell	P CEP	Subtidal to 2 m Intertidal	Rocks n.a.	[3, 8] [4]
<i>Dictyota masonii</i> Setchell & Gardner	M,SEA,C,SWA,NWP,CEP,I,CWP, B,ES,N,P HW,AA	1–3 m	Rocks and dead coral	[3, 8]
<i>Dictyota divaricata</i> J.V. Lamouroux (according to De Clerck (pers. com. 2004), name should be restricted to Mediterranean specimens, Pacific specimens require revision)	HW EA,SWA,C,I,M,RS,NEP,SEP, WP,HW,SWP,AA	Intertidal Shallow to 120 m	Rocks	[6] [3, 5–7, 13, 15–21, 23, 31, 34]
* <i>Lobophora variegata</i> (J.V. Lamouroux) Womersley ex Oliveira (6, 31 as <i>Pocockiella</i> <i>variegata</i> (Lamouroux) Papenfuss)	N B,H,ES,N,P		Mangrove prop roots, coral rubble, rocks, or other hard substrates	
<i>Padina caulescens</i> Thivy	CEP	5–9 m	Rocks	[2, 6, 8]
<i>Padina crispata</i> Thivy	CEP	Subtidal to 2 m, surf exposed	Rocks	[3, 5, 8, 24, 26]
<i>Padina duriyllaei</i> Bory	SEA,CEP	0.5–2 m	Rocks	[3, 6, 8, 24, 26]
Order LAMINARIALES				
Family SARGASSACEAE				
<i>Sargassum liebmanni</i> J. Agardh	SEP,CEP			
Phylum RHODOPHYTA				
Class BANGIOPHYCEAE				
Order PORPHYRIDIALES				
Family PORPHYRIDIACEAE				

(continued)

Species List 2.2 (continued)

Species	World distribution ^a	Central America ^b	Habitat	Substrate	References ^c
* <i>Stylocladia alsidii</i> (Zanardini) K.M. Drew (6, 13 as <i>Goniocladium alsidii</i> (Zanardini) M. Howe; 3 as <i>G. elegans</i> (Chauvin) Zanardini)	NEA,SEA,NWA,SWA,C,M,I,RS, B HW,SWP,SEP,AA	Shallow	Epiphytic, epizoic	[3, 6, 8, 13, 23]	
Order ERYTHROPELTIDALES					
Family ERYTHROPELTIDACEAE					
<i>Smithora naiadum</i> (C.L. Anderson)	NEP,CEP	Subtidal	On barnacles on rocks	[8, 26]	
<i>G.I. Hollenberg</i> (26 as <i>Porphrya naiadum</i> C.L. Anderson)					
Family ERYTHROTRICHIACEAE					
* <i>Erythrotrichia carneae</i> (Dillwyn) J. Agardh	NEA,NWA,SWA,M,R,S,C,NW,P,I, NEP,CEP,SEP,PHW,SWP,A,AA	Shallow	Epiphytic or on rocks	[1, 3, 6, 8, 13, 23]	
Order BANGIALES					
Family BANGIACEAE					
<i>Bangia atropurpurea</i> (Roth) C. Agardh (3, 26 as <i>B. fuscopurpurea</i> (Dillwyn) Lyngbye)	NEA,M,SEA,SWA,C,I,NW,P,NEP, AAA,CWP,SEP,HW	Shallow, exposed to surf	Rocks	[3, 8, 26]	
<i>Porphyra</i> sp.	n.a.	n.a.	Shells	[24]	
Class FLORIDEOPHYCEAE					
Order ACROCHAETIALES					
Family ACROCHAETIACEAE					
<i>Acrochaetum infestans</i> M.A. Howe & Hoyt	NEA		Endozoic in hydroids [4, 8]		
<i>Acrochaetum vagum</i> (Drew) Jao (3 as <i>A. penetrata</i> (Drew) Papenfuss)	CEP	n.a.	[3, 8]		
Order CORALLINALES					
Family SPOROLITHACEAE					

** <i>Sporolithon pacificum</i> Dawson	Costa Rica	Intertidal	Rocks	[4, 8]
Family CORALLINACEAE	SEA, CEP, CWP, SWP	Intertidal	Rocks	[3, 8, 26]
<i>Amphiroa annulata</i> M. Lemoine	CEP	Intertidal	Rocks	[3, 8]
<i>Amphiroa</i> c.f. <i>annulata</i> M. Lemoine var. <i>pinnata</i>				
E. Y. Dawson				
<i>Amphiroa beauvoisii</i> J.V. Lamouroux	SEA, M, C, SWA, SWP, I, A, CWP	To 2 m	Hard substrates	[3, 8, 15, 16]
<i>Amphiroa dimorpha</i> M. Lemoine	CEP	Tide pools		[3, 5, 6, 8]
<i>Amphiroa foliacea</i> J.V. Lamouroux	NWP, CEP, I, SWP, HW, CWP, AA	Exposed to waves	Rocks	[5, 6, 8]
<i>Amphiroa minutissima</i> W.R. Taylor	CEP	Intertidal	Rocks	[3, 8, 26]
** <i>Amphiroa polymorpha</i> M. Lemoine	CEP	Intertidal, tide pools	Hard substrate	[8, 26]
<i>Amphiroa taylorii</i> E.Y. Dawson	CEP	Intertidal to shallow	Rocks	[3, 6, 8]
<i>Hydrolithon onkodes</i> (Heydrich)	NEA, C, SEA, CEP, HW, NWP, I, AA,	Intertidal		
Penrose & Woelkerling (4 as	SWP, RS	n.a.		[4, 8]
<i>Porolithon onkodes</i> (Heydrich)				
Foslie)				
* <i>Jania capillacea</i> Harvey	SEA, NEA, NWA, SWA, C, RS, I, CE	To 15 m	Epiphytic	[3, 5, 6, 7, 8, 13, 15,
	P, SWP			16, 19, 27]
<i>Jania longiortha</i> E.Y. Dawson	M, CEP, SWP, I	0.5–1 m	Rocks	[3, 8]
* <i>Jania tenella</i> (Kützing) Grunow	SEA, NEA, I, RS, NEP, SEP, SWP	2 m	Epiphytic or on rocks	[3, 5, 6, 8, 13, 23]
<i>Jania tenella</i> var. <i>zacae</i> Dawson	N	To 2 m	Epiphytic	[3, 6, 8]
<i>Lithophyllum canescens</i> (Foslie)	ES	Intertidal to 10 m	Dead coral or epiphytic	[3, 5, 6, 8]
Foslie (3, 5, 6 as <i>Dermatolithon canescens</i> (Foslie) Foslie)	CEP, SWP			
<i>Lithothamnion c.f. heteromorphum</i>	Costa Rica	Shallow	Rocks	[3, 8]
(Foslie) Foslie	M, CEP	18 m	n.a.	[3, 8, 26]
<i>Lithothamnion validum</i> Foslie				

(continued)

Species List 2.2 (continued)

Species	World distribution ^a	Central America ^b	Habitat	Substrate	References ^c
* <i>Neogoniolithon trichotomum</i> (Heydrich) Setchell & Mason (6, 13 as <i>Lithophyllum trichotomum</i> (Heydrich) M. Lemoine)	I,NWP,SWP,CEP	P	Tide pools	Rocks	[6, 8, 13, 23]
** <i>Porolithon castellum</i> Dawson <i>Spongites decipiens</i> (Foslie) Y.M. Chamberlain (3 as <i>Lithophyllum</i> c.f. <i>decipiens</i> (Foslie) Foslie)	Costa Rica NEP,I		Intertidal to 8 m 2 m	Coral Coral fragments	[4, 8] [3, 8]
Order GELIDIALES					
Family GELIDIACEAE					
* <i>Gelidium pusillum</i> (Stackhouse) Le Jolis	NEA,NWA,SWA,M,CRS,I,NEP, CEP,HW,SWP,AA	ES,N ES	Intertidal to 8 m, wave exposed	Rocks, shells or other hard substrates	[3, 5, 6, 7, 8, 13, 16, 23, 26, 27]
<i>Gelidium sclerophyllum</i> W.R. Taylor <i>Pterocladia mcnabbiana</i> Dawson	CEP Costa Rica	5 m Subtidal, protected		Rocks	[3, 5, 6, 8, 26]
<i>Pterocladia muciformis</i> W.R. Taylor	Costa Rica	Shallow		Rocks	[3, 5, 8, 26]
Family GELIDIELLACEAE					
<i>Gelidiella hancockii</i> E.Y. Dawson	CEP		Intertidal	Rocks	[4, 8]
<i>Gelidiella machrisiana</i> E.Y. Dawson	SEA,ML,AA,HW,SWP	P	Intertidal	Rocks or shell fragments	[3, 8]
<i>Gelidiella pannosa</i> (Feldmann) Feldmann & G. Hamel (3 as <i>G. tenuissima</i> Feldmann & G. Hamel)	NEA,M,SWP,I,AA,SEA,SWA,C WP	ES	Intertidal to subtidal	Rocks	[3, 8]
Order HILDENBRANDIALES					
Family HILDENBRANDIACEAE					
* <i>Hildenbrandia rubra</i> (Sommerfelt) Meneghini (as "Hildenbrandia") (6, 24, 26 as <i>H. prototypus</i> Nardo)	NEA,SWA,C,M,I,NWP,CEP, NEP,AA,A	ES,G,P	Intertidal to subtidal	Rocks	[1, 3, 6, 7, 8, 23, 24, 26]

Order NEMALIALES

Family LIAGORACEAE
 **Liagora cerasoides* J.V. Lamouroux
 (23 as “*L. cerasoides*” J.V.
 Lamouroux)

**Liagora valida* Harvey

SEA,NEA,SWA,NWA,C,M,I,CEP,B,H,P WP,SWP,HW,AA	To 20m	Rocks or coral frag- ments	[3, 7, 8, 15, 16, 20, 23, 26]
SEA,NEA,SWA,NWA,C,I,CEP, HW,SWP,AA	Intertidal (tide pools to 2m, often wave exposed	Rocks or coral frag- ments	[3, 6, 7, 8, 13, 16, 19, 20, 23, 24, 26, 31]
SEA,CEP,NWP,I,AA,SWP, CWP,HW	Intertidal	Rocks	[3, 8, 26]
SEA,NEA,NWA,SWA,C,RS,I, HW,SWP,SEP,CEP,AA	Shallow to 10m	Mangrove prop roots, rocks, on shallow reef flats or in tide pools	[6, 7, 13, 15, 18, 20, 23, 27, 31]
P	1–3 m To 30m	Rocks, dead coral Coral fragments on sand plains	[3, 7, 8] [3, 8, 13, 16, 23, 30, 31]
NEA,NWA,SWA,M,I,CEP	25–30m	n.a.	[4, 8]
SEA,CEP	10m	n.a.	[3, 8, 26]
SEA,NEA,NWA,SWA,C,M,RS,I, SEP,NEP,HW,SWP,AA	To 14m	mangrove prop roots, coral, rocks, or epiphytic	[1, 8, 16, 21, 23, 24]

Order GIGARTINALES

Family GALAXAURACEAE
Galaxaura filamentosa R. Chou ex
W.R.Taylor

**Galaxaura marginata* (Ellis &
Solander) J.V. Lamouroux (6 as
G. arborea Kjellman; 13, 31, as
G. frutescens Kjellman, 3 as *G.*
replicula Kjellman; 3 as
G. stupocaula Kjellman; 26 as
G. stupocaulon Kjellman)

Galaxaura ramulosa Kjellmann
**Scinaiia complanata* (F.S. Collins)

A.D. Cotton
Scinaiia confusa (Sethchell)

Huisman (4 as *Gloiocephoaea*
confusa Sethchell)
Scinaiia johnsoniae Sethchell

Order BONNEMAISONIALES

Family BONNEMAISONIACEAE
 **Asparagopsis taxiformis* (Delile)
 Trevisan (by 1, 23 only found as
Falkenbergia hilibranchii – sporo-
phytic stage)

Order CAULACANTHACEAE

(continued)

Species List 2.2 (continued)

Species	World distribution ^a	Central America ^b	Habitat	Substrate	References ^c
* <i>Catenella cespitosa</i> (Withering L.M. Irvine (7, 19, 21 as <i>C. repens</i> (Lightfoot) Batters; 6 as <i>C. opunita</i> Greville)	NEA, SWA, M, C, SWP, NWP, I, SEP	B, N, P	Intertidal	Mangrove prop roots, [6, 7, 8, 15, 16, 18, rocks, or coral fragments 19, 21, 23, 28]	
* <i>Catenella impudica</i> (Montagne) J. Agardh	SEA, NEA, SWA, C, I, SWP, NWP, SEP	ES	Upper intertidal	Mangrove prop roots	[5, 6, 8, 27, 28]
<i>Caulacanthus ustulatus</i> (Turner) Küzing (3 as <i>C. c. f. indicus</i> Weber-van Bosse)	NEA, M, SWA, SEA, NWP, CEP, CWP, HWA, AA, NEP, I		Subtidal	Rocks	[3, 8]
Family HYPNEACEAE					
<i>Hypnea esperi</i> Bory de Saint-Vincent nom. illeg.	M, NEP, NWP, I, AA, A, CEP, CWP		0.5–2 m	Rocks	[3, 8]
<i>Hypnea pannosa</i> J. Agardh	NEP, CEP, I, AA, SEA, RS, CWP, SW P, HW	ES, N, P	Subtidal, exposed to surf	Rocks	[3, 5, 6, 7, 8, 24]
* <i>Hypnea spinella</i> (C. Agardh) Kitzing (5, 6, 7, 13, 19, 23, 31 also as <i>H. cervicornis</i> J. Agardh)	SEA, NEA, SWA, NWA, C, M, RS, I, HW, SWP, SEP, AA	B, ES, H, N, P	Intertidal to 30 m	Rocks, coral fragments or epiphytic	[5, 6, 7, 8, 13, 15, 16, 19, 20, 23, 27, 31]
Family PEYSSONNELIACEAE					
<i>Cruoriella fissurata</i> E.Y. Dawson	CEP, CWP	P	Intertidal to subtidal	Rocks	[3, 4, 7, 8]
<i>Cruoriella mexicana</i> (E.Y. Dawson) Denizot (3, 4 as <i>Cruoriopsis mexicana</i> E.Y. Dawson)	CEP		Intertidal to subtidal	Rocks	[3, 4, 8]
<i>Peyssonnelia conchicola</i> Piccone & Grunow	NWA, C, RS, I, CWP, CEP, SWP, HW, AA		20–60 m	Hard substrates	[3, 8, 16]
* <i>Peyssonnelia rubra</i> (Greville) J. Agardh	NEA, NWA, C, M, RS, HW, SWP, I, AA	P	Intertidal	Rocks in subdued light conditions	[6, 7, 8, 23, 24, 27, 31]
Family PHYLLOPHORACEAE					

<i>Gymnogongrus johnstonii</i> (Setchell & Gardner) E.Y. Dawson	CEP	ES	Tidal estuary	n.a.	[4, 8]
Family SOLIERACEAE					
<i>Sarcodiotheca ecuadoreana</i> W.R. Taylor	CEP		10–50 m	n.a.	[3, 26]
Family WURDEMANNIACEAE					
<i>Wurdemannia miniata</i> (Sprengel) Feldmann & G. Hamel	NEA,NWA,SWA,M,C,CEP,SWP, HW,I,AA,A	B,ES,N,P	Intertidal to 30 m	Mangrove prop roots, rocks, or coral fragments	[3, 5, 6, 7, 8, 16, 19, 21, 26]
Order HALYMIENIALES					
Family HALYMIENIACEAE					
<i>Cryphonemia angustata</i> (Setchell & N.L. Gardner) E.Y. Dawson nom. illeg.	CEP	ES	5–30 m	n.a.	[4, 5, 8]
<i>Cryphonemia limensis</i> (Kitzing) J.A. Lewis (4 as <i>C. guayanensis</i> (E.Y. Dawson) E.Y. Dawson)	CEP		8 m	n.a.	[4, 8]
<i>Holmenia actinophysa</i> M.A. Howe	SEA,CEP,HW		25–100 m	n.a.	[4, 8]
Order GRACILARIALES					
Family GRACILARIACEAE					
<i>Gracilaria crispata</i> Setchell & Gardner	CEP,SEP	ES	Intertidal, tide pools Rocks		[3, 5, 8]
** <i>Gracilaria crockeri</i> E.Y. Dawson					
<i>Gracilaria repens</i> (E.Y. Dawson) E.Y. Dawson	CEP,SEP,C	Costa Rica	n.a.	n.a.	[2, 3]
<i>Gracilaria costaricensis</i> E.Y. Dawson (3 also as <i>Gracilaria costaricensis</i> E.Y. Dawson)	CEP		Subtidal to 5 m	Hard substrate	[5, 8, 19a]
<i>Gracilariaopsis panamensis</i> (W.R. Taylor) E.Y. Dawson	CEP	P	Intertidal to 10 m	Mud flats	[2, 3, 8]
					[3, 8, 26]

(continued)

Species List 2.2 (continued)

Species	World distribution ^a	Central America ^b	Habitat	Substrate	References ^c
Order RHODYMENIALES					
Family CHAMPIACEAE	M,SWA,NWA,CEP,I,AA,NEA,S WPHW	B,H,N	To 15 m	Sandy rocks or epiphytic	[3, 8, 13, 16, 19, 20, 21, 23, 30, 31]
* <i>Champia parvula</i> (C. Agardh) Harvey				cobble and shell bot- tom	[4, 8]
Family LOMENTARIACEAE	Costa Rica		6–7 m	mangrove prop roots [6, 8, 13, 15, 16, 18, or other hard sub- strates	[23, 27]
** <i>Botryocladia beaudetii</i> E.Y. Dawson	SEA,NEA,C,M,I,AA,SWA,NWA, HW,SWP	B	intertidal to 10 m	rocks, dead coral	[3, 5, 8] [8, 26]
* <i>Gelidiosis intricate</i> (C. Agardh) Vickers	CEP,SEP SEA,NEA,SWA,NWA,C,I,CEP,S WP,NWP	ES B	subtidal to 3 m dredged, to 57 m	n.a.	[4, 8]
<i>Gelidiosis tenuis</i> Setchell & Gardner					
<i>Lomentaria baileyana</i> (Harvey) Farlow					
<i>Lomentaria hakodatensis</i> Yendo	M,NWP,NEP,CEP,SWP,HW,AA		8–15 m		
Order CERAMIALES					
Family CERAMIACEAE	NEA,SEA,NWA,C,M,CEP,SWP,I J.H. Price & D.M. (3, 5, 7 as Antithamnion elegans (Berthold) Dawson)	P,ES	1–13 m	Epiphytic	[3, 5, 7, 8]
<i>Callithamnion marshallense</i> E.Y. Dawson	CEP		3 m	n.a.	[4, 8]
* <i>Centroceras clavulatum</i> (C. Agardh) Montagne	M,C,SWA,NWA,SWP,NWP, CEP,I,SEA,SEPAA,SWP,HW	B,ES,G,N,P	Intertidal	Mangrove prop roots, rocks, and other hard substrates, or epiphytic	[3, 5, 6, 7, 13, 15, 16, 18, 19, 21, 23, 27, 31]
<i>Ceramium avalonae</i> E.Y. Dawson	I		5–15 m	n.a.	[4, 8]
<i>Ceramium equisetoides</i> E.Y. Dawson	CEP,SWP		Subtidal to 2 m	Rocks	[3, 8]

<i>*Ceramium flaccidum</i> (Harvey ex Küzing) Ardisson (3, 5, 6 as <i>C. gracillimum</i> var. <i>byssoideum</i> ; 3, 5 as <i>C. taylorii</i> Dawson)	NWA,SWA,M,C,NEA,I,SEA,HW, SWP,SEP,AA,CEP	B,ES,N	To 22 m	Epiphytic or on sunken logs	[3, 5, 6, 8, 13, 15, 16, 18, 19, 21, 23, 31]
<i>Ceramium marshallense</i> E.Y. Dawson	SWP,I,AA	ES	Subtidal to 2 m	n.a.	[3, 8]
<i>Ceramium mazatlanense</i> E.Y. Dawson	SEA,CEP,SWP,I,AA,HW NWP	n.a.	n.a.	rocks	[3, 5, 8]
<i>Ceramium nakamurae</i> E.Y. Dawson	NWP	Intertidal n.a.	Epiphytic		[3, 8]
<i>Ceramium personatum</i> Setchell & N.L. Gardner	CEP,SWP, Gardner	ES	3-9 m	n.a.	[4, 5, 8]
<i>Ceramium procumbens</i> Setchell & N.L. Gardner	NWP,CEP,I SWP,HW,I	ES	Intertidal	Epiphytic or on rocks	[3, 5, 8]
<i>Ceramium vagans</i> P.C. Silva in P. Silva, Méñez, & Moe (3, 5 as <i>C. vagabunde</i> E.Y. Dawson)	CEP,SWP,I,AA CEP,SWP,SEP	ES	Intertidal Subtidal to 2 m	Rocks Rocks	[6, 8] [3, 4, 5, 8]
<i>Griffithsia ovalis</i> Harvey	CEP,SWP,SEP	ES	To 8 m, calm protected	Hard substrates	[3, 6, 7, 8, 13, 15, 17, 16, 18, 19, 20, 21, 23, 24, 27]
<i>Pleosporium globuliferum</i> Levrin	M,C,NEA,I,AA,SEA,NWA, RS,CEPHW,SWP	B,ES,H,N,P			
<i>*Spyridia filamentosa</i> (Wulfen) Harvey					
<i>Wrangelia dumontii</i> (E.Y. Dawson) I.A. Abbott (4, 7 as <i>Anithamnion dumontii</i> Dawson)	CEP,SWP	P	Intertidal	Coral fragments	[4, 7, 8]
Family DASYACEAE					
<i>Dasya</i> sp.		n.a.	Intertidal to 2 m	Rocks	[3]
<i>Heterosiphonia crispella</i> var. <i>laxa</i> (Børgesen) M.J. Wynne (3, 19 as <i>H. wurdemannii</i> var. <i>laxa</i> Børgesen)	NWA,SEA,C,I,AA,NEA,SWP B	B	Subtidal to 2 m	Rocks	[3, 8, 19]

(continued)

Species List 2.2 (continued)

Species	World distribution ^a	Central America ^b	Habitat	Substrate	References ^c
Family DELESSERIACEAE * <i>Caloglossa leprieurii</i> (Montagne) G. Martens	SWA,NWA,C,SEA,SWP,NWP,I,S EP,AA	Intertidal	Mangrove prop roots, rocks, or other hard substrates	[1, 3, 5, 7, 8, 15, 16, 18, 19, 23, 24, 28]	
<i>Caloglossa leprieurii</i> var. <i>hookeri</i> Post * <i>Caloglossa stipitata</i> E. Post	C,SWP,I,NWA SWP,NWP,I,AA	n.a.	n.a.	[3, 8]	
<i>Cryptopleura</i> sp.	n.a.	Intertidal	Mangrove prop roots	[6, 8, 28]	
<i>Hypoglossum abyssicolum</i> Taylor	SEP,CEP	24 m	Intertidal to 2 m	rocks	[3]
Family RHODOMELLACEAE			n.a.	rocks	[3, 8, 26]
<i>Bosrychia calliptera</i> (Montagne)	C,SEA,CEP,SWP,I	NP	Intertidal	rocks or mangrove roots	[6, 7, 8, 28]
Montagne	C,SEA,I,SWP,AA,NWA,SWA,N WP	G	Upper intertidal	Mangrove prop roots	[8, 28]
* <i>Bosrychia moritziana</i> (Sonder ex Klitzing) J. Agardh	NWPAA,SWP		Upper intertidal	Mangrove prop roots	[8, 28]
<i>Bosrychia pinnata</i> J. Tanaka & M. Chijara	C,SEA,SWA		Upper intertidal	Mangrove prop roots	[8, 28]
<i>Bosrychia pilularia</i> Montagne	C,SEA,NEA,CEP,I,SWP,SWA,S EP,AA	ES,G	Mid to lower intertidal calm water	Mangrove roots, mud, floating logs	[3, 5, 6, 8, 13, 16, 23, 27, 28]
* <i>Bosrychia radicans</i> (Montagne)				or sea walls; in saline or brackish water	
Montagne (6, 13, 27 as <i>B. rivularis</i> Harvey)					
<i>Bosrychia simpliciuscula</i> Harvey ex J. Agardh	SEA,NWP,I,SWP,AA		Intertidal	Mud? ("under mangroves")	[3, 8]
* <i>Bosrychia tenella</i> (J.V. Lamouroux)	C,SEA,I,SWA,NWA,CEP,SWP,A A,SEP	B,ES,N,P	Upper intertidal	Mangrove prop roots, [1, 3, 5, 7, 8, 13, 15, 16, 18, 21, 23, 24, 27] rocks, or sea walls	
<i>B. binderi</i> Harvey					

<i>Chondria californica</i> (Collins) Kylin	CEP,SEP	Dredged	Shells, hard substrates	[26, 8]
<i>Chondria lancifolia</i> Okamura	NWP	Subtidal to 2 m	Rocks	[3, 8]
<i>Chondria repens</i> Børgesen	SWP,I,AA,NWP	Intertidal	Rocks	[3, 8]
<i>Chondria platyclada</i> Taylor	CEP	Dredged, 18 m	n.a.	[26, 8]
* <i>Digenea simplex</i> (Wulfen) C. Agardh	SEA,NEA,M,C,CEP,I,AA,SWA, NWA,RS,SWP	Lower intertidal to 20 m	Coral fragments, rocks, or other hard substrates	[1, 3, 6, 7, 8, 13, 15, 16, 18, 23, 24, 26, 31]
(6, 31 as "Digenia" simplex (Wulfen) C. Agardh)	C,SWA,NWA,SEA,NEA,M,CEP, SWP,NWP,I,HW,AA	Intertidal to 2 m	Hard substrates or epiphytic	[3, 5, 78, 16, 19, 21, 23]
* <i>Herposiphonia secunda</i> (C. Agardh)	SEA,NEA,M,SWA,NWA,C,SWP, CEP,I,AA,RS,SEP	Intertidal to 2 m	Coral or epiphytic	[3, 5, 8, 16]
Ambronn				
* <i>Herposiphonia secunda</i> f. <i>tenella</i> (C. Agardh) M.J. Wynne (3, 5 as <i>H. tenella</i> (C. Agardh) Ambronn)	CEP,NWP,AA,SWP,SEP SEA,NEA,M,SEA,SWP,I SWP,HW,AA	Intertidal to 2 m Intertidal 4–60 m	Rocks Epiphytic Fine sediments (sand), rocks, or shells	[3, 5, 8] [3, 5, 8] [10]
<i>Herposiphonia subdisticha</i> Okamura		9–92 m	Fine sediments	[3, 26]
<i>Lophosiphonia reptabunda</i> (Suh) Kylin	NEA,M,SEA,SWP,I			
<i>Polysiphonia beaudetii</i> Hollenberg	SWP,HW,AA			
<i>Polysiphonia bifurcata</i> Hollenberg	CEP			
* <i>Polysiphonia fernaldii</i> Suh ex J. Agardh	SEA,NEA,M,SWA,NWA,C,SWP, NWP,I,AA	Lower intertidal to 36 m	Hard substrates or epiphytic	[6, 8, 13, 17, 16, 19, 23, 27, 31]
* <i>Polysiphonia howei</i> Hollenberg	SWA,NWA,C,SEA,NEA,SWP,I,A A,CEP,HW	Intertidal to subtidal	Rocks or other hard substrates or	[1, 6, 7, 8, 13, 16, 23]
<i>Polysiphonia mollis</i> J.D. Hooker & Harvey	NEP,SEP,SWP,I,AA	Intertidal to 2 m	Epiphytic, rocks, coral	[3, 8]
<i>Polysiphonia scopulorum</i> Harvey (3 (Harvey) Wormsley)	NEA,SEA,M,C,NEP,SWP,I,HW ,AA	Deeper tide pools	Rocks	[3, 8]
<i>Polysiphonia serrularioides</i> (Grateloup) J. Agardh (10, 16 as <i>P. flaccidissima</i> Hollenberg)	M,NWA,C,SEA,I,SWP,AA,NEA	To 50 m	Epiphytic	[8, 10, 16]

(continued)

Species List 2.2 (continued)

Species	World distribution ^a	Central America ^b	Habitat	Substrate	References ^c
<i>Polysiphonia simplex</i> Hollenberg	CEP,HW	Intertidal	Rocks or sandy habitat	[8, 10]	
* <i>Polysiphonia subtilissima</i> Montagne	M,C,SWA,SWP,NWP,I,AA,SEA, NEA,HW	Intertidal	Mangrove prop roots	[1, 3, 5, 6, 8, 13, 16, 23]	
Phylum CYANOBACTERIA					
Order CHROOCOCCALES					
Family DERMOCARPELLACEAE					
<i>Cyanocystis violacea</i> (P.L. Crouan & H.M. Crouan) Komárek & Anagnostidis (1, 24, 26 as <i>Dermocarpa violacea</i> P.L. Crouan & H.M. Crouan)	NEA,CEP	n.a.	Rocks	[11, 24, 26]	
Family ENTOPHYSALIDACEAE					
<i>Entophysalis conferta</i> (Kützing) F.E.Drouet & W.A.Daily	NEA,SEA,SWA,C,M,RS,I,SWP ,AA	Intertidal	Epiphytic or fine sediments (sand, mud)	[3, 7, 8, 11]	
<i>Entophysalis densa</i> (Meneghini) F.E. Drouet & W.A. Dailey	C,M,NEA,I,SEA,RS,SWP,AA	Subtidal	Rocks, wood, shells, [1, 3, 7, 8, 11] coral		
<i>Entophysalis granulosa</i> Kützing	NEA,I,CEP,AA	n.a.	Rocks, epiphytic	[26, 24]	
Family MERISMOPEDIACEAE					
<i>Merismopedia glauca</i> (Ehrenberg) Kützing	I,NEA,HW,AA	Intertidal?	Rocks	[8, 24, 26]	
Order NOSTOCALES					
Family RIVULARIACEAE					
* <i>Calothrix crustacea</i> Thuret in Bornet & Thuret	C,I,NEA,M,RS,CEP, SWP,AA	N	Intertidal to 30 m	Epiphytic, mangrove [3, 6, 8, 11, 21] prop roots, fine sediments (sand or mud)	

<i>*Calothrix pilosa</i> Harvey	C,CEP,I,W,A,SEP,SWP,AA NEA,CEP,I,AA	Intertidal Intertidal, exposed	Rocks Rocks	[3, 6, 8] [3, 8, 26]
<i>Isacis plana</i> (Harvey) Thuret ex Bornet & Flahault	n.a.	Intertidal	Rocks, tree trunks	[3]
Family SCYTONEMATACEAE				
<i>Plectonema norvegicum</i> Gomont				
Order OSCILLATORIALES				
Family OSCILLATORIACEAE				
<i>Lyngbya aestuarii</i> (Mertens) Liebm	NEA,CEP,AA	B,ES,G	Intertidal	On mangrove prop roots
<i>Lyngbya confervoides</i> C. Agardh ex Gomont	EA,C,SEP,I	B,P	Intertidal to 2 m	Rocks or other hard surfaces, man- grove prop roots
<i>Lyngbya gracilis</i> (Meneghini)	I,CEP	G	Intertidal	Rocks, mangrove prop roots
Rabenhorst				[1, 3, 8, 11]
<i>Lyngbya gracilis</i> var. <i>monilis</i> (Setchell CEP & N.L. Gardner) Drouet			Intertidal, tide pools	Rocks
<i>Lyngbya semiplena</i> (C. Agardh) J. Agardh (3 as <i>L. semiplena</i> Gomont)	NEA,C,RS,CEP,I,SWP,AA	B,ES,G	Intertidal to 2 m	Hard or soft sub- strates
<i>*Lyngbya polychara</i> (Meneghini)	SWP,RS,C,I		Intertidal to 2 m	Epiphytic, rocks, washed-up logs
Rabenhorst (1, 3, 5, 6 as <i>L. sordida</i> (Zanardini) Gomont)				[1, 3, 5, 6, 8, 15, 16, 18, 31]
<i>Planktothrix planctonica</i> (Elenkin)	NEA,C,NEP,HW,AA,CEP		Intertidal to 2 m	Hard substrates
Anagnostidis & Komárek (3 as				[3, 8, 16]
<i>Hydrocoleum lyngbyaceum</i> Kützing				
Family PHORMIDIACEAE				
<i>Hydrocoleum glutinosum</i> (C. Agardh)	NEA,I,AA	Intertidal	Mud	[3, 8]
Gomont				

(continued)

Species List 2.2 (continued)

Species	World distribution ^a	Central America ^b	Habitat	Substrate	References ^c
* <i>Symploca hydnoides</i> (Harvey) Küttzing	NEA,C,CEP,I,HW,SWP,AA	To 20 m		Rocks or sandy habitats	[3, 6, 8, 16, 24]
Family SCHIZOTRICHACEAE					
* <i>Schizothrix calcicola</i> (C. Agardh) Gomont ex Gomont	C,I,AA,NEA,M,HW,SWP	B,G,P	Intertidal to 2 m other hard substrates	Epiphytic, rocks or other hard substrates	[1, 3, 6, 7, 8, 11, 16, 18]
<i>Amphithrix violacea</i> (Küttzing) Bornet & Flahault	n.a.		1–2 m above low water level (spray)	Rocks	[3, 8]

n.a. = information not available

*Species occur also at the Caribbean coast

**Indicates endemic species

^aA = Antarctic; AA = Antarctic; C = Caribbean; CEP = Central East Pacific; EA/EP = eastern Atlantic/Pacific; HW = Hawaiian Islands; I = Indian Ocean; M = Mediterranean; NEA/NEP = northeastern Atlantic/Pacific; NWA/NWP = northwestern Atlantic/Pacific; RS = Red Sea; SEA/SEP = southeastern Atlantic/Pacific; SWA /SWP = southwestern Atlantic/Pacific; TEP = tropical east Pacific; TWA = tropical west Pacific; WA /WP = western Atlantic/Pacific

^bB = Belize; ES = El Salvador; G = Guatemala; H = Honduras; N = Nicaragua; P = Panama

^cReferences are indicated by numbers according to the reference list

Species List 3.1 Seagrasses found on the Caribbean coast of Costa Rica

	World distribution ^a	Central America ^b	Oceanic distribution ^c	Depth (m) ^d	Habitat/Community ^e	References ^f
Class ANGIOSPERMAE						
Order ALISMATALES						
Family HYDROCHARITACEAE						
<i>Halophila decipiens</i> Ostenfeld, 1902	ct	B,N,P B,G,H,N,P	st	0–30 0–10	cr,sb cr,mb,rb,rub,sb	[3, 6, 9, 13] [2, 3, 4, 5, 6, 7, 8, 9, 10, 11]
<i>Thalassia testudinum</i> Banks ex König, 1805	Car,GM					
Order NAJADALES						
Family CYMODOCEACEAE						
<i>Halodule wrightii</i> Ascherson, 1868	ct	B,N,P B,N,P	st	0–15 0–5	cr,mb,rb,sb cr,rb,rub,sb	[3, 6, 9] [2, 3, 4, 5, 6, 9]
<i>Syringodium filiforme</i> Kützing, 1860	Car,GM					

^a Car = Caribbean; ct = circumtropical; GM = Gulf of Mexico^b B = Belize; G = Guatemala; H = Honduras; N = Nicaragua; P = Panamá^c st = Subtidal^d Uppermost and lowermost occurrences (in meters)^e cr = coral reefs; mb = muddy bottom; rb = rocky bottom; rub = rubble bottom; sb = sandy bottom^f References are indicated by numbers according to the reference list.

Species List 3.2 Seagrasses found on the Pacific coast of Costa Rica

	World distribution ^a	Central America ^b	Costa Rica Pacific ^c	Oceanic distribution ^d	Depth (m) ^e	Habitat/ Community ^f	References ^g
Order NAJADALES							
Family RUPPIACEAE							
<i>Ruppia maritima</i> Linnaeus, 1753	cp	CA	PM	st	1-3	sb	[1, 3, 6, 9, 12]
Order ALISMATALES							
Family HYDROCHARITACEAE							
<i>Halophila baillonis</i> Ascherson, 1874		Car,EP	P	PM	st	3-10	sb
							[1, 3, 6, 9]

^a Car = Caribbean; cp = Cosmopolitan; EP = Eastern Pacific^b CA = all Central American countries; P = Panama^c PM = Pacific mainland^d st = subtidal^e Uppermost and lowermost occurrence (in meters)^f sb = sandy bottom^g Reference s are indicated by numbers according to the reference list

Species List 4.1 Mangrove species occurring along the Caribbean coast of Costa Rica

Species	World distribution ^a	Central America ^b	Oceanic distribution ^c	Habitat/ community ^d	Nuclear vegetation	Associated vegetation	References ^e
Family AVICENNIACEAE							
<i>Avicennia germinans</i> (L.) Steam, 1958	Car, WP	CA	it	mb	X		[1–3, 5]
Family COMBRETACEAE							
<i>Conocarpus erecta</i> L., 1753	Car, WP	CA	it	mb	X		[1–3, 5]
<i>Laguncularia racemosa</i> (L.) Gaertn.f., 1805	Car, WP	CA	it	mb	X		[1–3, 5]
Family RHIZOPHORACEAE							
<i>Rhizophora mangle</i> L., 1753	Car, WP	CA	it	mb	X		[1–3, 5]
Family APOCYNACEAE							
<i>Rhabdadenia biflora</i> (Jacq.) Muell. Arg., 1860	Car, WP	CA	st	sb		X	[3, 5]
Family ARACEAE							
<i>Montrichardia arborescens</i> (L.) Schott, 1854	Car, WP	CA	st	mb		X	[3]
Family EUPHORBIACEAE							
<i>Hippomane mancinella</i> L., 1753	cp	CA	st	sb		X	[3, 5]
Family FABACEAE							
<i>Mora oleifera</i> (Triana) Ducke, 1925	Car, WP	CA	st	mb		X	[1–3, 5]

(continued)

Family MELIACEAE <i>Carapa guianensis</i> Aubl., 1775	Car, WP	CA	st	sb	X	[1,-3, 5]
Family ARECACEAE <i>Raphia taedigera</i> (Mart.) Mart., 1828	WA, WP	CA	st	sb	X	[3]
Family PTERIDACEAE <i>Acrostichum aureum</i> L., 1753	ct	CA	st	sb	X	[1-3, 5]
<i>Acrostichum danaeifolium</i> Langsd. & Fisch., 1810	Car, WP	CA	st	sb	X	[1-3, 5]
Family TYPHACEAE <i>Typha latifolia</i> L., 1753	cp	CA	it	sb	X	[3]

^aCar = Caribbean; cp = cosmopolitan; ct = circumtropical; WA = western Atlantic; WP = western Pacific

^bCA = all Central American countries

^cit = intertidal; st = subtidal

^dmb = muddy bottom; sb = sandy bottom

^eReferences are indicated by numbers according to the reference list

Species List 4.2 Mangrove species occurring along the Pacific coast of Costa Rica

Species	World distribution ^a	Central America ^b	Oceanic distribution ^c	Habitat/ community ^d	Nuclear vegetation	Associated vegetation	References ^e
Family AVICENNIACEAE							
<i>Avicennia bicolor</i> Standl., 1923	WP	CA	it	mb	X		[2, 3, 5]
<i>Avicennia germinans</i> (L.) Stearn, Car, WP 1958		CA	it	mb	X		[1-3, 5]
Family COMBRETACEAE							
<i>Conocarpus erecta</i> L., 1753	Car, WP	CA	it	mb	X		[1-3, 5]
<i>Laguncularia racemosa</i> (L.) Gaertn. f., 1805	Car, WP	CA	it	mb	X		[1-5]
Family PELLICIERACEAE							
<i>Pelliciera rhizophorae</i> Triana & WP Planch., 1862		CR, P	it	sb	X		[1-5]
Family RHIZOPHORACEAE							
<i>Rhizophora mangle</i> L., 1753	Car, WP	CA	it	mb	X		[1-5]
<i>Rhizophora racemosa</i> G. Mey., 1818	WP	CA	it	mb	X		[1-5]
<i>Rhizophora x harrisonii</i> Leechman, 1918	WP	CA	it	mb	X		[1-3, 5]
Family ANNONACEAE							
<i>Annona glabra</i> L., 1753	WP	CA	st	mb	X		[3]
Family APOCYNACEAE							
<i>Rhabdadenia biflora</i> (Jacq.) Muell. Arg., 1860	Car, WP	CA	st	sb	X		[3, 5]
Family ARACEAE							
<i>Montrichardia arborescens</i> (L.) Schott, 1854	Car, WP	CA	st	mb	X		[3]

(continued)

Species List 4.2 (continued)

Species	World distribution ^a	Central America ^b	Oceanic distribution ^c	Habitat/ community ^d	Nuclear vegetation	Associated vegetation	References ^e
Family BIGNONIACEAE							
<i>Tabebuia palustris</i> Hemsl., 1882	WP	CA	st	sb	X		[3, 5]
<i>Phryganocydia phellosperma</i> (Hemsl.) Sandw., 1941	WP	CA	st	sb	X		[3, 5]
Family BOMBACACEAE							
<i>Pachira aquatica</i> Aubl., 1775	WP	CA	st	sb	X		[3]
Family BORAGINACEAE							
<i>Heliotropium curassavicum</i> L., 1753	WP	CA	st	sb	X		[3]
Family CYPERACEAE							
<i>Fimbristylis spadicea</i> (L.) Vahl., 1805	WP	CA	st	sb	X		[3]
<i>Manisca ligularis</i> (L.) Urb., 1900	WP	CA	st	sb	X		[3]
<i>Scirpus californicus</i> (C.D. Meyer) Steudel., 1841	WP	CA	st	mb	X		[3]
Family EUPHORBIACEAE							
<i>Hippomane mancinella</i> L., 1753	cp	CA	st	sb	X		[3, 5]
Family GRAMINEAE							
<i>Echinochloa colonum</i> (L.) Link, 1833	WP	CA	st	sb	X		[3]
<i>Echinochloa polystachya</i> (Kunth) Hitchc., 1920	WP	CA	st	sb	X		[3]
<i>Jouvea straminea</i> E. Fourn., 1876	WP	CA	st	sb	X		[3]

Family FABACEAE							
<i>Caesalpinia bonduc</i> (L.) Roxb., 1832	WP	CA	st	sb		X	[1–3, 5]
<i>Dalbergia brownnei</i> (Jacq.) Schinz, 1898	WP	CA	st	mb		X	[1–3, 5]
<i>Mora oleifera</i> (Triana) Ducke, 1925	Car, WP	CA	st	mb		X	[1–5]
<i>Muellera frutescens</i> (Aubl.) Stand., 1933	WP	CA	st	sb		X	[1–3, 5]
<i>Pterocarpus officinalis</i> Jacq., 1763	WP	CA	st	mb		X	[1–3, 5]
Family AMARYLLIDACEAE							
<i>Crinum erubescens</i> Ait. 1789	WP	CA	st	sb	X	[3]	
<i>Hymenocallis littoralis</i> (Jacq.) Salisb., 1812	WP	CA	st	sb	X	[3]	
Family MALVACEAE							
<i>Hibiscus peruanbucensis</i> Arnuda, 1810	WP	CA	st	sb		X	[1–3, 5]
<i>Hibiscus tiliaceus</i> L. 1753	WP	CA	st	sb		X	[5]
<i>Thespesia populnea</i> (L.) Solander ex Correa, 1807	ct	CA	st	sb		X	[1–3, 5]
<i>Pavonia paludicola</i> Nicolson, 1989	Car, WP	CA	st	sb		X	[1–3, 5]
<i>Pavonia spicata</i> Cav. 1787	Car, WP	CA	st	sb		X	[1, 5]
Family MELIACEAE							

(continued)

Species List 4.2 (continued)

Species	World distribution ^a	Central America ^b	Oceanic distribution ^c	Habitat/ community ^d	Nuclear vegetation	Associated vegetation	References ^e
Family ARECACEAE							
<i>Manicaria saccifera</i> Gaertn., 1791	WP	CA	st	sb	X	[3]	
<i>Raphia taedigera</i> (Mart.) Mart., 1828	WA, WP	CA	st	sb	X	[3, 5]	
Family PTERIDACEAE							
<i>Acrostichum aureum</i> L., 1753	ct	CA	st	sb	X	[1–5]	
<i>Acrostichum danaeifolium</i> Langsd. & Fisch., 1810	WP	CA	st	sb	X	[1–3, 5]	
Family CHRYSOBALANACEAE							
<i>Chrysobalanus icaco</i> L., 1753	WP	CA	st	sb	X	[3]	
Family RUBIACEAE							
<i>Rustia occidentalis</i> (Benth.) Hemsl., 1879	WP	CA	st	sb	X	[3]	
Family TYPHACEAE							
<i>Typha domingensis</i> Pers., 1807	WP	CA	st	sb	X	[3]	
<i>Typha latifolia</i> L., 1753	cp	CA	it	sb	X	[3]	
Family VERBENACEAE							
<i>Clerodendrum pitieri</i> Moldenke, 1940	WP	CA	st	sb	X	[3]	

^aCar = Caribbean; cp = cosmopolitan; ct = circumtropical; WA = western Atlantic; WP = western Pacific

^bCA = all Central American countries; P = Panama

^cit = intertidal; st = subtidal

^dmmb = muddy bottom; sb = sandy bottom

^eReferences are indicated by numbers according to the reference list

Species List 5.1 Foraminifera of the Caribbean of Costa Rica

	Location	References
Phylum PROTOZOA		
Class SARCODINA		
SubClass GRANULORETICULOSEA		
Order FORAMINIFERA		
Family AMPHISTEGINIDAE		
<i>Amphistegina</i> spp.	Cahuita 9°44'N 82°49'W	[Mora-Baumgartner, this chapter]
Family GLOBIGERINIDAE		
<i>Globigerinoides ruber</i> (d'Orbigny, 1839)	Cahuita 9°44'N 82°49'W	[Mora-Baumgartner, this chapter]
<i>Orbulina universa</i> d'Orbigny, 1839	Cahuita 9°44'N 82°49'W	[Mora-Baumgartner, this chapter]
Family NUMMULITIDAE		
<i>Heterostegina depressa</i> d'Orbigny, 1826	Cahuita 9°44'N 82°48'W	[Mora-Baumgartner, this chapter]

Species List 5.2 Foraminifera of the Pacific of Costa Rica

	Location	References
Phylum PROTOZOA		
Class SARCODINA		
SubClass GRANULORETICULOSEA		
Order FORAMINIFERA		
Family AMMODISCIDAE		
<i>Glomospira gordialis</i> (Jones and Parker, 1860)	Santa Elena Bay	[3]
Family ANOMALINIDAE		
<i>Hanzawaia nitidula</i> (Bandy, 1953)	Off Costa Rica 8°40'N 84°20'W; 9°15'N 84°15'W; Costa Rica 10°33'N 85°48'W	[1]
Family BAGGINIDAE		
<i>Cancris panamensis</i> Natland 1938	Off Costa Rica 9°15'N 84°15'W	[1]
<i>Cancris sagra</i> (d'Orbigny, 1839)	Off Costa Rica 9°15'N 84° 15'W; Costa Rica 10°33'N 85°48'W	[1]
Family BOLIVINITIDAE		
<i>Bolivina advena</i> Cushman, 1925	Salinas Bay	[5]
<i>Bolivina alata</i> Seguenza, 1862	Off Costa Rica 9°15'N 84°15'W	[1]
<i>Bolivina argentea</i> Cushman, 1926	Off Costa Rica 8°40'N 84°20'W	[1]
<i>Bolivina costata</i> d'Orbigny, 1839	Off Costa Rica 8°40'N 84°20'W	[1]
<i>Bolivina costata</i> var. <i>bicostata</i> Cushman, 1926 (in ref.: <i>Bolivina bicostata</i>)	Off Costa Rica 9°15'N 84°15'W	[1]
<i>Bolivina humilis</i> Cushman and McCulloch, 1942	Off Costa Rica 9°15'N 84°15'W	[1]
<i>Bolivina laevigata</i> Brady, 1881	Isla del Coco	[5]
<i>Bolivina minuta</i> Natland, 1938	Off Costa Rica 8°40'N 84°20'W	[1]
<i>Bolivina plicata</i> d'Orbigny, 1839	Off Costa Rica 8°40'N 84°20'W	[1]
<i>Bolivina pygmaea</i> Brady, 1881	Culebra Bay	[5]
<i>Bolivina seminuda</i> Cushman, 1911	Off Costa Rica 9°15'N 84°15'W and Golfo Dulce	[1, 2]
<i>Bolivina striatula</i> (Cushman, 1922)	Off Costa Rica 9°15'N 84°15'W	[1]

(continued)

Species List 5.2 (continued)

	Location	References
<i>Bolivina subadvena</i> var. <i>acuminata</i> Cushman, 1926 (in ref.: <i>Bolivina acuminata</i>)	Off Costa Rica 8°40'N 84°20'W; 9°15'N 84°15'W	[1]
<i>Bolivina subadvena</i> var. <i>spissa</i> Cushman, 1926 (in ref: <i>Bolivina spissa</i>)	Off Costa Rica 8°40'N 84°20'W	[1]
<i>Bolivina subexcavata</i> (Cushman and Wickenden, 1929)	Salinas Bay	[5]
<i>Bolivina tongi</i> var. <i>filacostata</i> (Cushman and McCulloch, 1942)	Isla del Coco	[5]
<i>Bolivina vaughani</i> (Natland, 1938)	Off Costa Rica 9°15'N 84° 15'W; Costa Rica 10°33'N 85°48'W	[1]
Family BULIMINIDAE		
<i>Bulimina pagoda</i> Cushman, 1927	Off Costa Rica 8°40'N 84°20'W	[1]
<i>Bulimina pagoda</i> var. <i>denudata</i> Cushman, 1927 (in ref.: <i>Bulimina denudata</i>)	Off Costa Rica 9°15'N 84°15'W; Costa Rica 10°33'N 85°48'W	[1]
<i>Bulimina tenuata</i> Cushman, 1927	Off Costa Rica 8°40'N 84°20'W	[1]
<i>Globobulimina pacifica</i> Cushman, 1927	Off Costa Rica 8°40'N 84°20'W	[1]
Family CASSIDULINIDAE		
<i>Cassidulina delicata</i> Cushman, 1927	Off Costa Rica 8°40'N 84°20'W; 9°15'N 84°15'W	[1]
<i>Cassidulina oblonga</i> Reuss, 1850	Off Costa Rica 9°15'N 84°15'W	[1][
<i>Cassidulina suglobosa</i> (Brady, 1881)	Off Costa Rica 8°40'N 84°20'W; 9°15'N 84°15'W	[1]
<i>Cassidulina subglobosa</i> var. <i>subcalifornica</i> Drooger, 1953 (in ref.: <i>Cassidulina. Subcalifornica</i>)	Off Costa Rica 8°40'N 84°20'W	[1]
Family CIBICIDIDAE		
<i>Cibicides fletcheri</i> Galloway and Wissler, 1927	Costa Rica 10°33'N 85°48'W	[1]
Family EGGERELLIDAE		
<i>Eggerelloides advenus</i> Cushman, 1922 (in ref.: <i>Eggerella advena</i>)	Isla del Coco	[3]
Family ELPHIDIIDAE		
<i>Elphidium crispum</i> (Linné, 1758)	Salinas Bay, Playa Blanca, Culebra Bay	[4]
<i>Elphidium simplex simplex</i> Cushman, 1936	Salinas Bay	[4]
<i>Epistominella bradyana</i> (Cushman, 1927)	Off Costa Rica 8 40'N 84 20'W; 9° 15'N 84°15'W	[1]
<i>Epistominella smithi</i> (R.E. and K.C. Stewart, 1930)	Off Costa Rica 9°15'N 84°15'W	[1]
Family FUSENKOINIDAE		
<i>Virgulina schreibersiana</i> Czjzek 1848 (in ref.: <i>Furstenkoina</i> <i>schreibersiana</i>)	Off Costa Rica 9°15'N 84°15'W; Costa Rica 10°33'N 85°48'W	[1]
Family GLOBIGERINIDAE		
<i>Globigerinoides sacculifer</i> (Brady, 1884)	Golfo Dulce	[2]

(continued)

Species List 5.2 (continued)

	Location	References
Family HAPLOPHRAGMOIDIDAE <i>Haplophragmoides columbiense</i> var. <i>evolutum</i> Cushman and McCulloch, 1939	Playa Blanca	[3]
<i>Haplophragmoides planissimum</i> Cushman, 1927	Santa Elena Bay	[3]
Family HAUERINIDAE <i>Massilina annectens</i> Schlumberger, 1893	Costa Rica 10°33'N 85°48'W	[1]
<i>Massilina robustior</i> Cushman and Valentine, 1930	Costa Rica 10°33'N 85°48'W	[1]
Family HETEROHELICIDAE <i>Bifarina hancocki</i> Cushman and McCulloch, 1942	Salinas Bay	[5]
<i>Bifarina pacifica</i> Cushman and McCulloch, 1942	Santa Elena Bay and Salinas Bay	[5]
Family HORMOSINIDAE <i>Reophax curtus</i> (Cushman, 1920)	Playa Blanca	[3]
<i>Reophax scorpiurus</i> Denys de Montfort, 1808	Santa Elena Bay	[3]
Family LAGENIDAE <i>Lagena amphora</i> Reuss, 1863	Playa Blanca and Off Costa Rica 9°15'N 84°15'W	[1, 7]
<i>Lagena hispidula</i> Cushman, 1913	Off Costa Rica 8°40'N 84°20'W; 9°15'N 84°15'W	[1]
<i>Lagena leaveis</i> (Montagu, 1803)	Off Costa Rica 9°15'N 84°15'W	[1]
<i>Lagena striata</i> (d'Orbigny, 1839)	Salinas Bay	[7]
<i>Lagena sulcata</i> (Walker and Jacob, 1798)	Off Costa Rica 9°15'N 84°15'W	[1]
Family LITUOLIDAE <i>Ammobaculites foliaceus</i> var. <i>recurva</i> Earland, 1934	Salinas Bay and Playa Blanca.	[3]
Family LOXOSTOMATIDAE <i>Loxostomum limbatum</i> (Brady, 1881) (in ref.: <i>Loxostoma limbatum</i>)	Santa Elena Bay and Culebra Bay	[5]
Family MILIOLIDAE <i>Ammofrondicularia compressa</i> Cushman and McCulloch, 1939	Isla del Coco	[3]
<i>Quinqueloculina dutemplei</i> (d'Orbigny, 1846)	Costa Rica 10°33'N 85°48'W	[1]
<i>Quinqueloculina lamarckiana</i> (d'Orbigny, 1839)	Costa Rica 10°33'N 85°48'σW	[1]
Family NONIONIDAE <i>Nonionella atlantica</i> (Cushman, 1947)	Off Costa Rica 8°40'N 84°20'W; 9°15'N 84°15'W and Costa Rica 10°33'N 85°48'W	[1]
<i>Nonionella incisa</i> (Cushman, 1926)	Off Costa Rica 9°15'N 84°15'W	[1]
<i>Nonionella stella</i> (Cushman and Moyer, 1930)	Off Costa Rica 9°15'N 84° 15'W; Costa Rica 10°33'N 85°48'W	[1]
Family PLANORBULINIDAE <i>Planorbulina mediterranensis</i> (d'Orbigny, 1826)	Costa Rica 10°33'N 85°48'W	[1]

(continued)

Species List 5.2 (continued)

	Location	References
Family PLANULINIDAE <i>Planulina limbata</i> Natland, 1938 <i>Planulina ornata</i> (d'Orbigny, 1839)	Off Costa Rica 9°04'N 84°17'W Off Costa Rica 8°40'N 84°20'W; 9°15'N 84°15'W	[8] [1]
Family REUSELLIDAE <i>Reusella aqua</i> Cushman and McCulloch, 1948	Culebra Bay	[6]
<i>Reusella pacifica</i> Cushman and McCulloch, 1948	Culebra Bay	[6]
Family SACCAMMINIDAE <i>Saccammina atlantica</i> (Cushman, 1944)	Off Costa Rica 9°15'N 84°15'W	[1]
Family SPHAEROIDINIDAE <i>Lagenammina hancoki</i> (Cushman and Mc Culloch 1948)	Off Costa Rica 9°15'N 84°15'W; Costa Rica 10°33N 85°48'W	[1]
Family SPIROLOCULINIDAE <i>Spiroloculina dentata</i> Cushman and Tood, 1944	Costa Rica 10°33'N 85°48'W	[1]
Family TEXTULARIIDAE <i>Textularia foliacea</i> Heron-Allen and Earland, 1915	Off Costa Rica 9 15'N 84° 15'W; Costa Rica 10°33'N 85°48'W	[1]
<i>Textularia vola</i> Lalicker and McCulloch, 1940	Costa Rica 10°33'N 85°48'W	[1]
Family TROCHAMMINIDAE <i>Trochammina charlottensis</i> Cushman, 1925	Bay Salinas, Isla del Coco	[3]
<i>Trochammina nitida</i> Brady, 1881	Cocos Island	[3]
<i>Trochammina pacifica</i> Cushman, 1925	Salinas Bay, Santa Elena Bay and Culebra Bay	[3]
<i>Trochammina rotaliformis</i> J. Wright, 1911	Isla del Coco	[3]
Family TURRILINIDAE <i>Buliminella curta</i> (Cushman, 1925)	Off Costa Rica 8°40'N 84°20'W	[1]
<i>Buliminella elegantissima</i> (d'Orbigny, 1839)	Playa Blanca and 9°15'N 84°15'W	[1, 6]
<i>Buliminella parallela</i> Cushman and Parker, 1931	Culebra Bay	[6]
Family UVIGERINIDAE <i>Angulogerina bella</i> Phleger and Parker, 1951	Off Costa Rica 8°40'N 84°20'σW	[1]
<i>Trifarina bella</i> (Phleger y Parker, 1951)	Off Costa Rica 9°15'N 84°15'W	[1]
<i>Trifarina carinata</i> (Cushman, 1927)	Off Costa Rica 8°40'N 84°20'W	[1]
<i>Uvigerina excellens</i> Tood, 1948	Off Costa Rica 8°40'N 84°20'W	[1]
<i>Uvigerina incilis</i> Tood, 1948	Off Costa Rica 8°40'N 84°20'W; 9°15'N 84°15'W	[1]
<i>Uvigerina peregrina</i> (Cushman, 1923)	Off Costa Rica 8°40'N 84°20'W	[1]
Family VAGINULINIDAE <i>Vaginulina exilis</i> Cushman and McCulloch, 1950	Isla del Coco	[7]
Family VALVULINIDAE <i>Gaudryina pauperata</i> Earland, 1934	Salinas Bay	[4]

Species List 6.1 Sponges reported from the Caribbean coast of Costa Rica. Classification as in Hooper & van Soest (2002)

	World distribution ^a	Central America ^b	Oceanic distribution ^c	Habitat/Community ^d	References ^e
Class DEMOSPONGIAE					
SubClass TETRACTINOMORPHA					
Order SPIROPHORIDA					
Family TETILLIDAE	CAR	P	be,st	cr	[4, 5, 9, 14]
<i>Cinachyrella alloclada</i> (Uliczka, 1929)					
Order ASTROPHORIDA					
Family ANCORINIDAE					
<i>Ecionemnia megastylifera</i> Kilian, 1984	Car	n.a.	be,st	cr	[4]
<i>Penares cortius</i> de Laubenfels, 1930	Car,WP	n.a.	be,st	cr	[4]
* <i>Penares dominicana</i> (Pulitzer & Finali 1986)	Car	n.a.	be,st	cr	[11, UCR127]
* <i>Stellaria pudica</i> (Wiedenmayer, 1977)	BA	n.a.	st	cr,rb,rub	[18]
Family GEODIIDAE					
<i>Geodia gibberosa</i> (Lamarck, 1814)	Car	B	be,st	cr	[4, 14, 16]
Order HADROMERIDA					
Family CLIONAIDAE					
<i>Cliona caribbaea</i> Carter, 1882	Car	B,P	eb,st	cr,boring	[4, 5, 14-, 15, 16]
<i>Cliona laticavola</i> Pang, 1971	Car	n.a.	eb,st	cr,boring	[14]
* <i>Sphaeriospongia vesparium</i> (Lamarck, 1815)	Car,FL	P	eb,st	cr,rb,rub,sg	[5, 9, 20]
Family PLACOSPONGIIDAE					
* <i>Placospongia intermedia</i> (Sollas, 1888)	Car,Chile	B,P	be,st	cr,rb,rub	[5, 13, 16, 20]
* <i>Placospongia melobesioides</i> (Gray, 1867)	Car	n.a.	be,st	cr	[14]
Family SPIRASTRELLIDAE					
* <i>Spirastrella coccinea</i> (Duchassaing & Michelotti, 1864)	Car	B,P	st	cr,rb rub	[5, 9, 16, 20]
Family TETHYIIDAE					
* <i>Tethya</i> sp.	Car,EA	n.a.	be,st	cr,rb,rub	[13, 20]
	Car,FL	B	eb,st	cr,rb	[16, 20]

(continued)

Species List 6.1 (continued)

	World distribution ^a	Central America ^b	Oceanic distribution ^c	Habitat/Community ^d	References ^e
SubClass CERACTINOMORPHA					
Order CHONDROSIDA					
Family CHONDRIILLIDAE					
* <i>Chondria collectrix</i> Schmidt, 1870					
Order POECIOSCLERIDA					
SubOrder MICROCHONINNA					
Family RASPAILIIDAE					
<i>Ectyphiasia ferox</i> (Duchassaing & Michelotti, 1864)					
* <i>Eurypon laughlini</i> (Diaz, Alvarez & van Soest, 1987)					
SubOrder MYXILLINA					
Family CRAMBEIIDAE					
<i>Monanchora arbuscula</i> (Duchassaing & Michelotti, 1864)	Car	B,P	be,st	cr	[4, 5, 16]
Family DESMACIDIIDAE					
<i>Desmapsamma anchorata</i> (Carter, 1882)	Car,EP,WA,WP	B,P	be,st	cr,rb	[4, 9, 16, 21]
Family DESMACELLIDAE					
* <i>Bienna cibaria</i> (Alcolado & Gotera, 1986)	Car	B	be,st	cr,rb	[16, 20]
Family IOTROCHOTIDAE					
<i>Iotrochota biorulata</i> (Higgin, 1877)	Car,WA	B,P	be,st	cr	[4, 5, 9, 14, 16, 21]
Family TEDANIIDAE					
<i>Tedania (Tedadnia) ignis</i> (Duchassaing & Michelotti, 1864)	Car,WA	B,P	be,st	sg	[4, 5, 9, 16, 21]
Family MICROCHONIDAE					
* <i>Clathria (Thalysias) schoenus</i> (de Laubenfels, 1936)	Car	B	be,st	cr,rb	[16, 20]
* <i>Clathria (Thalysias) virgulosa</i> (Lamarck, 1814)	Car	B	be,st	cr,rb	[16, 20]
SubOrder MYCALINA					
Family MYCALIDAE					
<i>Mycale (Arenochalina) laxissima</i> (Duchassaing & Michelotti, 1864)	Car,WA	B,H,P	be,st	cr,rb	[4, 5, 9, 16, 21]

<i>Mycale (Mycale) laevis</i> (Carter, 1882)	Car	B,P	be,ep,st be,st	cr cr	[4, 5, 9, 14, 16, 21] [4, 5, 14, 16]
<i>Mycale (Zygonycate) angulosa</i> (Duchassaing & Michelotti, 1864)	Car	B,P			
Order HALICONDRIDA					
Family AXINELLIDAE					
<i>Dragmacidon reticulatum</i> (Ridley & Dendy, 1886)	Car,EA,WA BA,Cat,FL	P B,P	be,st eb,st	cr,rb,sb cr,rb	[4, 5, 9, 14, 21] [5, 9, 16, 21], UCR26]
+ <i>Ptilocaulis walpersi</i> (Duchassaing & Michelotti, 1864)					
Family DICTYONELLIDAE					
<i>Scopalina ruezleri</i> (Wiedenmayer, 1977)	Car	B,P	be,st	cr	[4, 5, 16]
Family HALICHONDRIDIAE					
* <i>Amorphinopsis atlantica</i> Carvalho, Hajdu, Mothes & van Soest, 2004	SWA	n.a.	st	cr,rb	[20]
* <i>Axinysa lithophaga</i> (Wiedenmayer, 1977)	BA	n.a.	eb,st eb,st	cr,rb,rb,sg cr,rb	[18] [5, 10, 16]
* <i>Halichondria (Halichondria) magnicornulosa</i> Hechtel, 1965	Car	B,P			
<i>Halichondria (Halichondria) melanodocia</i> de Laubenfels, 1936	Car,WA	P	be,st	cr,m,sg	[4, 5, 21]
* <i>Hymeniacidon caerulea</i> Pulitzer-Finali, 1986	EA	B	st	cr,rb	[16, 20]
Order AGELASIDA					
Family AGELASHIDAE					
<i>Agelas clathrodes</i> (Schmidt, 1870)	Car,WA	B,P	be,st	cr,rb	[4, 9, 21]
Order HAPLOOSCLERIDA					
SubOrder HAPLOOSCLERINA					
Family CALLYSPONGIIDAE					
<i>Callospongia (Callospongia) pallida</i> Hechtel, 1965	Car	n.a.	be,st	cr,rb	[4, 14, 21]
<i>Callospongia (Cladochalinia) vaginalis</i> (Lamarch, 1814)	Cat,WA	B,G,P	be,st	cr	[4, 7, 9, 16, 21]
Family NIPHATIDAE					
<i>Amphimedon viridis</i> Duchassaing & Michelotti, 1864	Car,WA	n.a.	be,st	sg	[14, 21]
<i>Niphates alba</i> Van Soest, 1980	Car	n.a.	be,st	cr	[4, 21]

(continued)

Species List 6.1 (continued)

	World distribution ^a	Central America ^b	Oceanic distribution ^c	Habitat/Community ^d	References ^e
<i>Niphates amorphia</i> Wiedemann, 1977	Car	P	be,st	cr	[9, 14]
* <i>Niphates caycedoi</i> (Zea & van Soest, 1986)	Car	n.a.	eb,st	cr,rb	[20]
<i>Niphates digitalis</i> (Lamarck, 1814)	Car	B,G,P	be,st	cr,rb	[4, 7, 9, 16, 21]
<i>Niphates erecta</i> Duchassaing & Michelotti, 1864	Car,WA	B,G,P	be,st	cr,rb	[4, 7, 9, 13, 16, 21]
Family CHALINIDAE					
* <i>Haliclona (Reniera) implexiformis</i> (Hechtel, 1965)	Car	B	eb,st	cr,rb	[16, 21]
* <i>Haliclona (Soestella) piscaderensis</i> (Van Soest, 1980)	Car	n.a.	eb,st	cr,rb,rb	[12]
SubOrder PETROSINA					
Family PHLOEODICTYIDAE					
<i>Aka brevitubulata</i> (Pang, 1973)	Car	n.a.	be,st	cr,boring	[15]
<i>Aka coralliphagum</i> (Rützler, 1971)	Car	P	be,st	cr,boring	[9, 15]
* <i>Calyx podalyra</i> (de Laubenfels, 1924)	Car	B,P	eb,st	cr,rb,rb,sg	[9, 12, 16]
* <i>Oceanapia bartschii</i> (de Laubenfels, 1934)	Car	P			[9, 17]
Family PETROSIDAE					
* <i>Neopetrosia carbonaria</i> (Lamarek, 1814)	Car	n.a.	eb,st	rb,rb	[20]
* <i>Neopetrosia subtriangularis</i> (Duchassaing, 1850)	BA,Car,FL	n.a.	be,eb,st	cr,rb,rb,sg	[21]
* <i>Petrosia (Petrosia) pellucarpa</i> (de Laubenfels, 1934)	Car	P	eb,st	cr,rb	[5, 9, 21]
* <i>Petrosia (Petrosia) weinbergi</i> van Soest, 1980	Car	B,P	be,eb,st	cr,rb,rb	[5, 16, 21]
<i>Xestospongia muta</i> (Schmidt, 1870)	Car,WA	B,H,P	be,st	cr,rb,rb,sg	[4, 5, 7, 9, 16, 21]
* <i>Xestospongia proxima</i> (Duchassaing & Michelotti, 1864)	Car	B,P	eb,be,st	cr,rb	[5, 9, 16, 20]
Order DICRYOCERATIDA					
Family DYSIDEIDAE					
<i>Dysidea etherea</i> de Laubenfels, 1936	Car	B,P	be,st	cr,rb	[4, 5, 9, 16, 21]
* <i>Dysidea janae</i> (Duchassaing & Michelotti, 1864)	Car	B	eb,st	cr,rb	[16, 20]
Family IRGINIIDAE					
<i>Ircinia campana</i> (Lamarck, 1816)	Car,WA	B,P	be,st	cr	[4, 5, 9, 14, 16, 21]
* <i>Ircinia felix</i> (Duchassaing & Michelotti, 1864)	BA,Car,EP	B,P	be,eb,st	cr,rb,rb,sg	[5, 9, 16, 21]
* <i>Ircinia strobilina</i> (Lamarck, 1816)	Car	B,P	be,eb,st	cr,rb,rb,sg	[5, 9, 16, 21]

Family SPONGHIDAE					
<i>Hyattella cavernosa</i> (Pallas, 1766)	Car,IP,WA	P	be,st	cr,m	[4, 5, 9, 21]
Order VERONGIDA					
Family APLYSINIDAE					
<i>Aiolochoria crassa</i> (Hyatt, 1875)	Car,WA	B,P	be,st	cr,rb	[4, 5, 9, 14, 21, 116]
<i>Aplysina caudiformis</i> (Carter, 1882)	Car,WA	P	be,st	cr	[5, 9, 14, 21]
<i>Aplysina fistularis insularis</i> (Duchassaint & Michelotti, 1864)	Car	B,P	be,st	cr,rb	[4, 5, 9, 14, 16, 20]
<i>Aplysina fuhra</i> (Pallas, 1776)	Car,WA	B,P	be,st	cr,sb	[4, 5, 9, 14, 16, 21]
<i>Aplysina lacunosa</i> (Pallas, 1776)	Car	P	be,st	cr,rb	[4, 5, 9, 21]
<i>Verongula rigida</i> (Esper, 1794)	Car	B,P	be,st	cr	[4, 5, 9, 16, 21]

n.a. = Information not available

*New report for Costa Rica by Noam van der Hal

+New report for Costa Rica (Sponge Collection, Museo de Zoología, Universidad de Costa Rica)

^aBA = Bahamas; Car = Caribbean; FL = Florida; EA = eastern Atlantic; EP = eastern Pacific; IP = Indo-Pacific; SWA = southwestern Atlantic;

WP = western Pacific

^bB = Belize; G = Guatemala; H = Honduras; P = Panama

^cbe = benthic; eb = epibenthic; st = subtidal

^dcr = coral reefs; m = mangroves; rb = rocky bottom; rub = rubble bottom; sb = sandy bottom; sg = seagrass

^eReferences are indicated by numbers according to the references list

Species List 6.2 Sponges from the Pacific of Costa Rica. Classification of the Demospongiae as in Hooper & van Soest (2002)

	World distribution ^a	Central America ^b	Costa Rica ^c	Oceanic distribution ^d	Depth (m) ^e	Habitat/Community ^f	References ^g
Class HEXACTINELLIDA							
Order AMPHIDISCOIDA							
Family HYALONEMATIDAE							
<i>Hyalonema (Coscininema) patiferum</i>	EP	n.a.	IC	eb	1790	mb	[19, USNM8307]
Wilson, 1904							
Order HEXACTINOSIDA							
Family APHIROCALLISTIDAE							
<i>Aphrocallistes vastus</i> Schulze, 1886	EP, NP	n.a.	IC	eb	245	r,sh	[19, USNM8573]
Family EURITIDAE							
<i>Eurete erectum</i> Schulze, 1899	EP	P	IC	eb	245	r,sh	[19, USNM8586]
<i>Eurete</i> sp.	EP	P	IC	eb	245	r,sh	[194, USNM8579]
Family TRETODICITYIDAE							
<i>Hexactinella tubulosa</i> Schulze, 1887	EP	n.a.	IC	eb	245	r,sh	[19, USNM8572]
Order LYSSACINOSIDA							
Family ROSELLIDAE							
<i>Acanthascus (Staurocalyptus)</i> sp.	EP	n.a.	IC	eb	245	r,sh	[19, USNM8300]
Class DEMOSPONGIAE							
SubClass TETRACTINOMORPHA							
Order SPIROPHORIDA							
Family TETILLIDAE							
* <i>Cinachyrella mutabilis</i> (de Laubenfels, 1930)	EP, GC	n.a.	PM	eb, st	5	sb	[20, UCR42]
* <i>Cinachyrella</i> sp.	Car, EP	n.a.	PM	it	0	r	[11]
Order ASTROPHORIDA							
Family GEODIIDAE							
* <i>Gedea</i> sp.	Car, EP	n.a.	PM	be, st	3,5	r	[11, 13, UCR145]

Family PACHASTRELLIDAE <i>Thenea fenestrata</i> (Schmidt, 1880)	EP	n.a.	IC	eb	2150	mb,r,sb	[19, USNM8286]
Order HADROMERIDA							
Family PLACOSPONGIIDEA * <i>Placospongia carinata</i> (Bowerbank, 1858)	EP,IO	n.a.	PM	be,st	9	r	[8, 20]
Family SPIRASTRELLIDAE * <i>Spirastrella sabogae</i> Boury-Esnault et al. 2000	FL	n.a.	PM	be,st	0-9	r	[1, 20]
* <i>Spirastrella</i> sp.	Car,GC	n.a.	PM	be,st	n.a.	r	[20]
* <i>Thoosa</i> sp.	Car	n.a.	PM	be,st	4	boring coral	[11, UCR182]
Family SUBERITIDAE * <i>Terpios aff. fugax</i> Duchassaing & Michelotti, 1864	Car,EA,VI	n.a.	PM	be,st	0	r	[20]
* <i>Pseudosuberites aff. sulcatus</i> Thiele, 1905	ME	n.a.	PM	be	0	r	[21, UCR135]
Family TETHYIDAE ** <i>Tethya</i> sp.	EP	n.a.	PM	n.a.	n.a.	n.a.	[USNM32827]
SubClass CERACTINOMORPHA							
Order CHONDROSIDA							
Family CHONDRILIIDAE * <i>Chondrilla</i> sp.	Car,EP,ME	n.a.	PM	be,st	15	r	[2, 20]
* <i>Chondrosia</i> sp.	Worldwide	n.a.	PM	be,st	9	r	[11]
LITHISTID Demospongiae							
Family DESMANTHIDAE * <i>Desmantus levii</i> Van Soest & Hajdu, 2000	Car,EP	n.a.	PM	be,st	9	r	[11]

(continued)

Species List 6.2 (continued)

	World distribution ^a	Central America ^b	Costa Rica ^c	Oceanic distribution ^d	Depth (m) ^e	Habitat/Community ^f	References ^g
Order POECILOSCLERIDA							
SubOrder MICROCLONINA							
Family MICROCLONIDAE	Car,EP	n.a.	PM	n.a.	n.a.	n.a.	[USNM31932]
* <i>Clathria (Microciona)</i> sp. 1	Car,EP	n.a.	PM	be,st	8	r	[11]
* <i>Clathria (Microciona)</i> sp. 2	Car,EP	n.a.	PM	be,st	0-9	r	[11]
* <i>Clathria (Thalystias)</i> sp. 1	Car,EP	n.a.	PM	be,st	4	r	[11]
* <i>Clathria (Thalystias)</i> sp. 2	Car,EP	n.a.	PM	be,st	9	r	[20]
Family RASPAILIIDAE	Car	B	PM	be,st	n.a.	n.a.	[USNM31940]
* <i>Eurypon laughlini</i> Diaz, Alvarez & Van Soest, 1987	EP	n.a.	PM	n.a.	n.a.	n.a.	[USNM31940]
* <i>Eurypon</i> sp.							
SubOrder MYXILLINA							
Family COELOSPHAERIDAE	Car	n.a.	PM	be,st	n.a.	r	[20, 21, UCR209]
* <i>Lissodendoryx (Lissodendoryx) aff. isodictyalis</i> (Carter, 1882)	Car,EP	n.a.	PM	be,st	15	r	[11]
* <i>Lissodendoryx</i> sp.							
Family HYMEDIIDAE	EA	n.a.	PM	eb,st	17	r	[20]
* <i>Hymedesmia (Hymedesmia)</i> sp.							
SubOrder MYCALINA							
Family ESPERIOPSISIDAE	EP	n.a.	PM	n.a.	n.a.	n.a.	[USNM31941]
* <i>Ulloa</i> sp.							
Family MYCALIDAE	EP	P	PM	eb,st	8-17	r	[13, 20]
* <i>Mycale (Carmia) cecilia</i> de Laubenfels, 1936							
Order HALICHONDRIDA							
Family AXINELLIDAE	EP,GC	n.a.	PM	be,st	0	r	[USNM31931, 31937, UCR174]
* <i>Axinella</i> sp.							

* <i>Dragmacidion mexicanum</i> (de Laubenfels, 1935)	EP	n.a.	n.a.	be,st	n.a.	n.a.	[12, UCR114]
* <i>Dragmacidion ophisclera</i> (de Laubenfels, 1935)	EP	n.a.	PM	be,st	12-17	r	[12, UCR1]
<i>Phakellia lamelligera</i> Wilson, 1904	EP	n.a.	IC	eb	120	rb	[19, USNM8314]
* <i>Dragmacidion</i> sp. (<i>cf. Pseudaxinella</i>)	EP	n.a.	PM	n.a.	n.a.	n.a.	[USNM31935]
* <i>Ptilocaulis</i> aff. <i>walpersi</i> (Duchassaing & Michelotti, 1864)	BA,Car,FL,VI	n.a.	PM	be,st	17-30	r	[21, UCR16, 41, 105]
Family DICTYONELLIDAE							
* <i>Acanthella</i> aff. <i>cubensis</i> (Alcolado, 1984)	Car	n.a.	PM	n.a.	n.a.	n.a.	[20, UCR23]
* <i>Syliissa</i> sp.	EP,Car,WP	n.a.	PM	be,st	n.a.	cr	[11, UCR178]
Family HALICHONDRIDAE	Car	n.a.	PM	be,it	0	m,r	[11, UCR272]
* <i>Amorphinopsis</i> sp.	Car,EP	n.a.	PM	be,st	9	r	[10, 13, 21]
* <i>Halichondria</i> (<i>Halichondria</i>) sp.	EP	n.a.	PM	be,st	10	r	[10]
Order HAPLOSCLERIDA							
SubOrder HAPLOSCLERINA							
Family CALYSSPONGIIDAE							
* <i>Callyspongia</i> sp.1	Worldwide	n.a.	PM	be,st	6-17	r	[11, UCR20]
* <i>Callyspongia</i> sp.2	Worldwide	n.a.	PM	be,st	5-9	r	[11]
* <i>Callyspongia</i> sp.3	Worldwide	n.a.	PM	be,st	10	r	[11]
* <i>Callyspongia</i> (<i>Cladochalina</i>) sp.	BA,Car	n.a.	PM	be,st	3-15	r	[11, UCR141, 143]
Family CHALINIDAE							
* <i>cf. Haliclona</i> (<i>Gellius</i>) (in ref. <i>Raphisia</i> sp.)	EP	n.a.	PM	n.a.	n.a.	n.a.	[USNM31936]
* <i>Haliclona</i> sp. 1	Car,EP,WP	n.a.	PM	be,st	10	rb	[11, 13]
* <i>Haliclona</i> sp. 2	Car,EA	n.a.	PM	be,st	8-15	r	[11, 13]

(continued)

Species List 6.2 (continued)

	World distribution ^a	Central America ^b	Costa Rica ^c	Oceanic distribution ^d	Depth (m) ^e	Habitat/Community ^f	References ^g
Suborden PETROSINA							
Family PHLOEODICHTYDAE							
* <i>Oceanapia</i> sp.	Car,EP	n.a.	PM	be,st	15	r	[11]
Order DICTOYCERATIDA							
Family THORECTIDAE	EP	n.a.	PM	n.a.	n.a.	n.a.	[USNM31942]
* cf. <i>Smenospongia</i>							
Family SPONGHIDAE	Car	n.a.	PM	be,st	3	cr	[20, UCR24, 269]
* <i>Hyattella aff. cavernosa</i> (Pallas, 1766)	Worldwide	n.a.	PM	be,st	17	r	[11]
* <i>Hyattella</i> sp.							
Family DYSIDEIDAE							
* <i>Dysidea</i> sp.	EP	n.a.	PM	n.a.	n.a.	n.a.	[3, USNM31933]
* <i>Pieraphysilla</i> sp.	EP,ME	n.a.	PM	be,st	17	r	[11]
Order DENDROCERATIDA							
Family DARWINELLIDAE							
* <i>Aplysilla</i> sp.	EP	n.a.	PM	n.a.	n.a.	n.a.	[13, USNM31938]
* <i>Chelonaplysilla</i> sp.	EP	n.a.	PM	n.a.	n.a.	n.a.	[USNM31939]
* <i>Dendrella verongiformis</i> de Laubefels, 1954	EP	n.a.	PM	n.a.	n.a.	n.a.	[USNM31860, 31934]
Order VERONGIDA							
Family APIYSINIDAE							
* <i>Aplysina chiriquensis</i> Diaz, & Guzman, 2005	EP	P	PM	be,st	7-14	r	[6, 20, UCR5, 99, 140]
* <i>Aplysina gerardogreeni</i> Gomez & Bakus, 1992							
* <i>Aplysina</i> sp.	Car,EP,ME	P	PM	be,st	0	r	[20, UCR101, 205] [11]

n.a. = Information not available

*New report for Costa Rica by Noam van der Hal and Rob W. M. van Soest

**New report for Costa Rica (Sponge Collection, Museo de Zoología, Universidad de Costa Rica)

In ref. = species name used in the publication

^aAU = Australia; BA = Bahamas; B = Belize; Car = Caribbean; EA = Eastern Atlantic; EP = eastern Pacific; FL = Florida; GC = Gulf of California; IO = Indian Ocean; ME = Mediterranean Sea; NP = northern Pacific; VI = Virgin Islands; WA = western Atlantic
^bP = Panama

^cC = Isla del Coco; PM = Mainland

^dbe = benthic; eb = epibenthic; st = subtidal

^em = mangrove; mb = muddy bottom; r = rocks; rb = rocky bottom; sb = sandy bottom; sh = shells

Depth as reported in paper or depth of collection

^gReferences numbered as in the bibliography of this chapter; UCR = Catalogue number, Porifera collection, Museo de Zoología, Universidad de Costa Rica;
USNM = Catalogue number, National Museum of Natural History, Smithsonian Institution, Washington, DC

Species List 7.1 Medusozoa (Hydrozoa, Scyphozoa, and Cubozoa) recorded from the Caribbean of Costa Rica, following the phylogenetic arrangement proposed by Marques & Collins (2004)

Species	World distribution ^a	Central America ^b	Costa Rica ^c	Oceanic distribution ^d	Habitat/Community ^e	References ^f
SubPhylum MEDUSOZA						
Class HYDROZOA						
SubClass TRACHYLINA						
Order TRACHYMEDUSAE						
Family GERYONIIDAE						
<i>Liriope tetraphylla</i> (Chamisso & Eysenhardt, 1821)	cp	N,P	IU	n	WC	[2, 3]
Family RHOPALON-EMATIDAE						
<i>Aglaura hemistoma</i> Péron & Lesueur, 1810	EA,EP,IP, WA,WP	CA	IU	ep	WC	[3, 6]
Order NARCOMEDUSAE						
Family AEGINIDAE						
<i>Aegina citrea</i> Eschscholtz, 1829	ct	CA	CC	n.a.	WC	[1]
<i>Solmundella bidentaculata</i> (Quoy & Gaimard, 1833)	IP	CA	CC	n.o	WC	[6]

n.a. = information not available

^a cp = cosmopolitan; ct = circumtropical; EA = eastern Atlantic; EP = eastern Pacific; IP = Indo-Pacific; WA = western Atlantic; WP = western Pacific

^b CA = all Central American countries; N = Nicaragua; P = Panama

^c CC = Caribbean coastal waters; IU = Isla Uvita

^d ep = epipelagic; n = neritic; o = oceanic

^e wc = water column

^f References are indicated by numbers according to the reference list

Species List 7.2 Medusozoa (Hydrozoa, Scyphozoa, and Cubozoa) recorded from the Pacific of Costa Rica, following the phylogenetic arrangement proposed by Marques & Collins (2004). The new records included in this chapter are marked with (*).

Species	World distribution ^a	Central America ^b	Costa Rica ^c	Oceanic distribution ^d	Habitat/Community ^e	References ^f
SubPhylum						
MEDUSOZOA						
Class HYDROZOA						
Order LIMNOMEDUSAE						
<i>sedis mutabilis</i>						
Family OLINDIIDAE						
* <i>Olindias singularis</i> Browne, 1905	IP			GP n,o	wc	[6, 10]
SubClass						
HYDROIDOLINA						
<i>sedis mutabilis</i>						
Order LEPTHOTHECATA						
Family AEQUORIDAE						
<i>Aequorea coerulescens</i> (Brandt, 1838)	EP	P		GP,CR n	wc	[10, 11]
<i>Aequorea macrodactyla</i> (Brandt, 1834)	EP	P		GP n	wc	[3, 6, 10]
Family CAMPANULA-RIIDAE						
* <i>Clytia brunescens</i> (Bigelow, 1904)	IP			GP n,o	wc	[6, 10]
* <i>Clytia hemisphaerica</i> (Linnaeus, 1767)	IP,MED			GP n	wc	[6, 10]
<i>Clytia simplex</i> (Browne, 1902)	EP,IP,IO			GP,D n,o	wc	[6, 10, 12]
<i>Clytia uchidai</i> Kramp, 1961	EP	N		GP,D n,o	wc	[6, 10, 12]
<i>Obelia</i> spp.	cp			GP n,o	wc	[6, 10]
Family DIPLEUROSOMATIDAE						
<i>Dipleurosoma pacificum</i> Agassiz & Mayer, 1902	EP			GP n,o	wc	[6, 10]
Family EUTIMIDAE						
<i>Eutima curva</i> Browne, 1905	IP			GP n	wc	[6, 10]
* <i>Eutima orientalis</i> (Browne, 1905)	ct			GP n	wc	[6, 10]
Family EIRENIDAE						
<i>Helgicirrha shultzei</i> Hartlaub, 1909	EA,Med			GD mp,n	wc	[3, 6, 8]
<i>Phialopsis diegensis</i> Torrey, 1909	cp			D ep,n	wc	[3, 5, 12]
Family LAODICEIDAE						
* <i>Laodicea marana</i> Agassiz Fiji,EP & Mayer, 1899				GP n	wc	[6, 10]

(continued)

Species List 7.2 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica ^c	Oceanic distribution ^d	Habitat/Community ^e	References ^f
Family LOVENELLIDAE						
<i>Eucheilota comata</i> (Bigelow, 1909)	ep	P	D,GP	n	wc	[10, 11]
* <i>Eucheilota menoni</i> Kramp, 1959	ep		GP	n	wc	[10, 11]
Family MALAGAZZIIDAE						
<i>Malagazzia taenigonia</i> (Chow & Huang, 1958)	WP		D	n.a.	wc	[6, 8]
* <i>Octophiallucium bigelowi</i> IO,WA	P	GP	mp,n	wc	[3, 10, 11]	
Kramp, 1955						
Family MELICERTIDAE						
<i>Melicetum</i> sp.	EA,EP,WA	GP	n	wc	[6, 10]	
Family PHIALELLIDAE						
<i>Phialella</i> sp.	EP,IP	GP	n	wc	[6, 10]	
Order ANTHOATHECATA						
Family BOUGAINVILLIDAE						
<i>Bouganvillea fulva</i> Agassiz & Mayer, 1899	EA,IP,WA	N	GP,CR	n	wc	[6, 10, 11]
* <i>Bouganvillea muscus</i> Allmar, 1863	EA,EP,IP	GP	n	wc	[6, 10]	
<i>Bouganvillea</i> sp.	CP	GD		wc	[6, 9]	
* <i>Koellikerina fasciculata</i> (Péron & Lesuerur, 1810)	EA,Med	GP	mp,n	wc	[3, 9, 10]	
* <i>Koellikerina multicirrata</i> IO (Kramp, 1928)		GP	ep	wc	[3, 10]	
<i>Lizzia ferrarii</i> Segura, 1980	EP	ES,N	CR	n.a.	wc	[11]
<i>Lizzia gracilis</i> (Mayer, 1900) IO,WA	N	CR	n	wc	[11]	
Family BYTHOTIARIDAE						
<i>Calycopsis papillata</i> Bigelow, 1818	EA,EP,IP,	D	n.a.	wc	[5, 12]	
<i>Heterotiara minor</i> Vanhoffen, 1911	IO,IP	CA	GP	n	wc	[10, 11]
* <i>Kanaka pelagica</i> Uchida, EP 1947 <i>incerta sedis</i>		GP	n	wc	[10, 11]	
Family CLAVIDAE						
<i>Oceania armata</i> Kolliker, CP 1853			CR,GD	mp,n	wc	[3, 8, 11]
Family CORYMORPHIDAE						
* <i>Vannucia forbesii</i> (Mayer, IP,Med,WA 1894)		GP	n	wc	[6, 10]	

(continued)

Species List 7.2 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica ^c	Oceanic distribution ^d	Habitat/Community ^e	References ^f
Family CORYNIDAE						
* <i>Dipurena ophiogaster</i> Haeckel, 1879	EP,IP		GP	n	wc	[6, 9, 11]
<i>Sarsia coccometra</i> Bigelow, 1909	EP	CA	GP	n	wc	[5, 6, 10, 11, 12]
<i>Sarsia</i> spp. Lesson, 1843	cp		GP	n,o	wc	[6, 10]
Family CYTAEIDIDAE						
<i>Cytæis tetrastyla</i> Eschscholtz, 1829	CT	P	D	mp,n,o	wc	[3, 11, 12]
Family EUCODONIIDAE						
<i>Eucodonium browniei</i> Hartlaub, 1907	IP,Med,WA		GD	mp,n	wc	[3, 8]
Family EUPHYSIDAE						
* <i>Euphysa aurata</i> Forbes, 1848	cp		GP	n	wc	[6, 10]
* <i>Euphysilla pyramidata</i> Kramp, 1955	cp		GP	n	wc	[3, 10, 11]
Family HYDRACTINIIDAE						
<i>Hydractinia simplex</i> Kramp, 1928	cp	N	CR	n.a.	wc	[11]
Family PANDEIDAE						
* <i>Amphinema australis</i> (Mayer, 1900)	cp		GP	n	wc	[3, 10]
* <i>Amphinema dinema</i> (Péron & Lesuerur, 1810)	IP,WA		GP	n	wc	[3, 10]
<i>Haliotholus intermedius</i> (Browne, 1902)	Ant,EA, EP,WA	CA	D,GP	ep	wc	[3, 5, 10, 12]
<i>Haliotholus pauper</i> Hartlaub, 1913	ct	CA	D,GP	n,o	wc	[10, 12]
<i>Leukartiara hoeplii</i> Hsu, 1928	cp	P	GP	n.a.	wc	[6, 10]
<i>Leukartiara octona</i> (Fleming, 1823)	cp	P	GP	n.a.	wc	[6, 9, 10]
<i>Pandea</i> sp.	cp		GD	n.a.	wc	[6, 8]
* <i>Pandeopsis ikarii</i> Kramp, 1959	IP		GP	n.a.	wc	[6, 10]
Family POLYORCHIDAE						
<i>Polyorchis penicillatus</i> (Eschscholtz, 1829)	EP		IC	n.a.	wc	[5, 6]
Family PROBOSCI-DACTYLA						
<i>Proboscidactyla ornata</i> (McCrady, 1857)	ct	N	CR	n	wc	[11]
Family PROTiaridae						
* <i>Halitiara formosa</i> Fewkes, 1882	IO,WA		GP	n	wc	[6, 10]

(continued)

Species List 7.2 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica ^c	Oceanic distribution ^d	Habitat/Community ^e	References ^f
Family TRICHYDRIDAE						
* <i>Trichydra pudica</i> Wright, EP 1858	N	GP	n	wc	[10, 11]	
Family TUBULARIIDAE						
* <i>Ectopleura dumortieri</i> (van Beneden, 1844)	EA,EP	GP	n	wc	[6, 10, 11]	
<i>Ectopleura sacculifera</i> Kramp, 1957	EP	N	CR	n	wc	[11]
<i>Euphyssora bigelowi</i> Mass, 1905	EP,IO		CR	n	wc	[11]
<i>Gotoea similis</i> Kramp, 1959	IO		CR	n.a.	wc	[11]
Family PORPITIDAE						
<i>Porpita porpita</i> (Linnaeus, 1758)	cp	CA	GP	ep,n	wc	[3, 10, 11]
Family ZANCLEIDAE						
<i>Zanclea costata</i> Gegenbaur, 1857	cp		D,CR	n	wc	[3, 5, 12]
SubClass TRACHYLINA						
Order						
TRACHYMEDUSAE						
Family GERYO-						
NIIDAE						
<i>Geryonia proboscidalis</i> (Forskal, 1775)	ct	CA	D	ep	wc	[3, 5, 10]
<i>Liriope tetraphylla</i> (Chamisso & Eysenhardt, 1821)	cp	CA	D,GN, GP	ep,n,o	wc	[2–5, 10–12]
Family RHOPALONE-						
MATIDAE						
<i>Aglantha</i> sp.	n.a.		GP	n	wc	[6, 10, 12]
<i>Aglantha digitale</i> (O.F. Muller, 1766)	Arc,EP, WP	CA	GP	n,o	wc	[6, 10, 12]
<i>Aglaura hemistoma</i> Péron & Lesuerur, 1810	EA,EP, IP,WA, WP	CA	D,GP	ep	wc	[3, 6, 10, 11, 12]
<i>Amphogona apicata</i> Kramp, 1957	EA,EP, WA,WP		D	bp	wc	[3, 4, 11, 12]
<i>Amphogona apsteini</i> (Vanhoffen, 1902)	IP,WA		GD	ep	wc	[3, 8]
<i>Pantachogon</i> sp.	cp		GD	bp	wc	[3, 8]
<i>Persa incolorata</i> McCrady, cp			GD	bp,ep	wc	[3, 8]
1859						
<i>Rhopalonema velatum</i> Gegenbaur, 1857	ct	CA	D,GP	ep,n,o	wc	[3, 10–12]
<i>Sminthea eurygaster</i> Gegenbaur, 1856	EA,WA, WP	P	CR	bp,mp	wc	[1]

(continued)

Species List 7.2 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica ^c	Oceanic distribution ^d	Habitat/ Community ^e	References ^f
Order						
NARCOMEDUSAE						
Family AEGINIDAE						
<i>Solmundella bitentaculata</i> cp (Quoy & Gaimard, 1833)	P,N		D,GP n		wc	[3, 10–12]
Family CUNINIDAE						
<i>Cunina octonaria</i> ct McCrady, 1859	P		D,GP ep,n		wc	[3, 10–12]
<i>Cunina peregrina</i> Bigelow, ct 1909			D ep,n		wc	[4, 9–11]
Family SOLMARISIDAE						
<i>Pegantha clara</i> Bigelow, cp 1909	ES,P	D	n		wc	[5, 12]
<i>Pegantha martagon</i> cp Haeckel, 1879	N	D	n		wc	[5, 12]
<i>Pegantha triloba</i> Haeckel, ct 1879	P	D	o		wc	[5, 12]
<i>Solmaris rhodoloma</i> EP (Brandt, 1838)		D,GP	n		wc	[6, 10, 12]
Class SCYPHOZOA						
Order CORONATEAE						
Family ATOLLIDAE						
<i>Atolla wyvillei</i> Haeckel, 1880	EA,EP,WA P	PM	bp		wc	[1, 2]
Family NAUSITHOIDAE						
<i>Nausithoe punctata</i> EA,EP,WA Kölliker, 1853	H,G,N,P	GP	n.a.		wc	[10, Rodríguez, unpubl.]
Order RHIZOSTOMEAE						
Family STOMOLOPHIDAE						
<i>Stomolophus meleagris</i> L. cp Agassiz, 1862		GN	n.a.		wc	[5]
Order						
SEMAEOSTOMAE						
Family PELAGIIDAE						
<i>Pelagia noctiluca</i> Péron cp and Lesueur, 1810	CA	GN,GP	mp		wc	[1, 10, 11]
Family ULMARIDAE						
<i>Aurelia aurita</i> Linné, 1758 cp	PM	ep,mp		wc		[5, Rodrí- guez, unpub- lished]
Class CUBOZOA						

(continued)

Family CARYBDEIDAE

Species List 7.2 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica ^c	Oceanic distribution ^d	Habitat/Community ^e	References ^f
<i>*Tripedalia cystophora</i> Conant, 1897	IO, WA		GN	bp	wc	[6, Rodríguez, unpublished]
Family						
CHIRODROPIDAE						
<i>Chiropsalmus</i> sp.	WA		GN	n.a.	wc	[5, 7]

n.a. = information not available

^aAnt = Antarctic; Arc = arctic; cp = cosmopolitan; ct = circumtropical; EA = eastern Atlantic; EP = eastern Pacific; IO = Indian Ocean; IP = Indo-Pacific; Med = Mediterranean; WA = western Atlantic; WP = western Pacific

^bCA = all Central American countries; B = Belize; ES = El Salvador; G = Guatemala; H = Honduras; N = Nicaragua; P = Panama

^cD = Domo de Costa Rica; GD = Golfo Dulce; GN = Golfo de Nicoya; GP = Golfo de Papagayo; IC = Isla del Coco; PM = Pacific mainland

^dbp = bathypelagic; ep = epipelagic; mp = mesopelagic; n = neritic; o = oceanic

^ewc = water column

^fReferences are indicated by numbers according to the reference list

Species List 8.1 Siphonophores collected in Caribbean of Costa Rica following the taxonomic arrangement and nomenclature proposed by Totton (1965) and Pagès et al. (1992)

Species	World distribution ^a	Central America ^b	Costa Rica ^c	Oceanic distribution ^d	Depth ^e (m)	Habitat/ Community ^f	References ^g
Order CYSTONECTAE							
Family PHYSALIIDAE							
<i>Physalia physalis</i> (Linnaeus, 1758)	ct-t	n.a.	CC	ep	0	p	[1, 2, 6, 7]
Order CALYCOPHORAE							
Family DIPHYDIAE							
<i>Abylopsis eschscholtzii</i> (Huxley, 1859)	ct-t		CC	Ep	0-200	wc	[1, 2, 5, 6] ^h
<i>Cheleophyes appendiculata</i> (Eschscholtz, 1829)	ct-t	N.H	CC	Ep	0-300	wc	[1, 2]
<i>Cheleophyes contorta</i> (Lens and van Riemsdijk, 1908)	t-t		IU	ep	0-200	wc	[1, 2, 9] ^h
<i>Enneagonium hyalinum</i> Quoy and Gaimard, 1827	ct-s		CC	ep	300-1000	wc	[2, 4, 5]

Muggiaea atlantica Cunningham, 1892
Sulculeolea quadrivalvis Blainville, 1834
M.-J. = Mediterranean; WA = western Atlantic; C-T = circumtropical-temporal

^a MCA = all Central American countries; G = Guatimal; WA = Western American countries; CC = Caribbean coast; IU = Isla Uvita.

¹¹ep = epipelagic

Uppermost and lowermost occurrences (in meters)

wc = water column; p = pleuston

¹References are indicated by numbers according to the Reference list.

¹Rodríguez, K. unpublished data

ct = circumtropical; *ct-t* = circumtropical-temperate; *ct-s* = circumtropical-subtopical; *t-t* = tropical-temperate; *EA* = eastern Atlantic; *EP* = eastern Pacific;

Med = Mediterranean; WA = western Atlantic
CA = all Central American countries; G = Guatemala; H = Honduras; N = Nicaragua; P = Panama

^a CC = Caribbean coast; IU = Isla Uvita

¹en = eninolactic

attainment and lowermost occurrences (in mature spruce).

Uppermost and lowermost occurrences (in meters)

WC = water column; \bar{p} = piezometric head

¹³ References are indicated by numbers according to the Reference list.

Rodríguez, K., unpublished data

Species List 8.2 Siphonophores collected in Pacific waters of Costa Rica. The systematic arrangement and nomenclature used was that proposed by Totton (1965) and Pagés *et al.* (1992)

Species	World distribution ^a	Central America ^b	Costa Rica		Oceanic distribution ^d	Depth ^e (m)	Community ^f	Habitat/ Community ^f	References ^g							
			Pacific ^c	Pacific ^c												
Order CYSTONECTAE																
Family PHYSALIIDAE																
<i>Physalia physalis</i> Linnaeus, 1758	ct-t		GP,ICñ	surface	0	p	[2, 6, 7, F. Pages, 2000 personal communication]									
Family RHIZOPHYSIDAE																
<i>Rhizophysya eyenhardii</i> Gegenbaur, 1859	ct		GP	ep,mp	n.a.	wc	[8, 9]									
Order PHYSONECTAE																
Family AGALMIDAE																
<i>Agalma elegans</i> (Sars, 1846)	ct-t		D,GP	ep,mp	0-200	wc	[2, 6, 8]									
<i>Agalma okeni</i> Eschscholtz, 1825	ct-t	CA	D,GP	ep	0-200	wc	[2, 6, 8]									
<i>Halistemma</i> sp. Hexley, 1859	n.a.		IC	mp	n.a.	wc	[8]									
<i>Nanomia bijuga</i> (Chiaje, 1841)	ct-t		D,GP	ep,mp	0-200	wc	[2, 8]									
Family FORSKALIIDAE																
<i>Forskalia edwardsi</i> Kolliker, 1853	ct-t		GP	ep	0-250	wc	[8, 9]									
Family PHYSOPHORIDAE																
<i>Physophora hydrostatica</i> Forskål, 1775	ct-t		D	ep	0-200	wc	[2]									
Order CALYCOPHORAE																
Family PRAYIDAE																
<i>Amphicaryon ernestii</i> Totton, 1954	ct-s		D	ep	0-200	wc	[2]									
<i>Rosacea cymbiformis</i> (Chiaje, 1822)		EA,Med,WA	GD	ep,mp	0-675	wc	[4, 5]									
<i>Rosacea flaccida</i> Biggs, Pugh & Carré, 1978		n.a.	GP	ep	0-50	wc	[8]									

Family HIPPOPODIIDAE						
<i>Hippopodius hippopus</i> (Forstskål, 1776)	ct-s	D	ep	0–200	wc	[2, 9]
<i>Vogtia pentacantha</i> Kolliker, 1853	ct-t	D	mp	300–500	wc	[2, 4]
Family DYPHIDAE						
<i>Sulculeolaria biloba</i> (Sars, 1846)	ct-s	D	ep	0–200	wc	[2, 4]
<i>Sulculeolaria chuni</i> (Lens & van Riemsdijk, 1908)	ct-s	D, GD, GP	ep	0–200	wc	[2, 5, 8, 9]
<i>Sulculeolaria quadrivalvis</i> Blainville, 1834	ct-s	D, GD, GP	ep	0–200	wc	[2, 4, 5, 8]
<i>Sulculeolaria turgida</i> (Gegenbaur, 1853)	ct-s.	D	ep	0–200	wc	[2, 4]
<i>Chelophyses appendiculata</i> (Eschscholtz, 1829)	ct-t	D	ep	0–500	wc	[2]
<i>Chelophyses contorta</i> (Lens & van Riemsdijk, 1908)	t-t	D, GD, GP, IC	ep	0–200	wc	[2, 8, 9]
<i>Diphyes bojani</i> (Eschscholtz 1829)	ct-t	G	D, GD, GP, IC	ep	0–500	wc
<i>Diphyes dispar</i> Chamisso & Eysenhardt, 1821	ct-t	N	GD, GP	ep	0–500	wc
<i>Eudoxoides nitra</i> Huxley, 1859	ct-t	D, GD, GP, IC	ep	0–200	wc	[2, 8]
<i>Lensia campanella</i> (Mosser, 1925)	ct-s	D, GD	ep	0–200	wc	[2, 6, 9]
<i>Lensia challengerii</i> Totton, 1954	EA, EP, IO, WA, WP	D	ep	0–500	wc	[2, 9]
<i>Lensia conoidea</i> (Keferstein & Ehlers, 1860) temperate	D	ep	0–300	wc	[2, 9]	
<i>Lensia cossacki</i> Totton, 1941	ct-s	D	ep, mp	0–200	wc	[2, 9]
<i>Lensia hotspur</i> Totton, 1941	ct-s	D	ep	0–200	wc	[2, 4]
<i>Lensia subtilis</i> (Chun, 1886)	ct-s	D, GD	ep	0–200	wc	[2, 5, 9]

(continued)

Species List 8.2 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica Pacific ^c	Oceanic distribution ^d	Depth ^e (m)	Habitat/Community ^f	References ^g
<i>Muggiaeaa atlantica</i> Cunningham, 1892	EA, Med, WA		D, GD, GP, IC	ep	0–100	wc	[2, 4, 5, 8]
<i>Sphaeronectes gracilis</i> (Claus, 1873)	n.a.		GD	ep	0–100	wc	[5, 6]
Family ABYLIIDAE							
<i>Abyla haackeli</i> Lens & van Riemsdijk, 1908	ct-s		D	ep	0–200	wc	[2, 9]
<i>Abyloopsis eschscholtzi</i> (Huxley, 1859)	ct-t		GD, GP, IC, D	ep	0–200	wc	[2, 5, 6, 8]
<i>Abyloopsis tetragona</i> (Otto, 1823)	ct-t, Med	P	GP	ep	0–200	wc	[6, 8]
<i>Bassia bassensis</i> (Quoy & Gaimard, 1827)	ct-s	N	GD	ep	0–200	wc	[4, 5]
<i>Ceratozymna leuckarti</i> (Huxley, 1859)	ct-s		D	ep	0–200	wc	[2, 9]
<i>Emmeasonium hyalinum</i> Quoy & Gaimard, 1827	ct-s		D	ep	0–200	wc	[2, 4, 5]

n.a. = information not available

^a Ant = Antarctic; Arc = Arctic; cp = cosmopolitan; ct = circumtropical; ct-t = circumtropical-temperate; ct-s = circumtropical-subtropical; t-t = tropical-temperate; EA = eastern Atlantic; EP = eastern Pacific; IO = Indian Ocean; IP = Indo-Pacific; Med = Mediterranean; WA = western Atlantic; WP = western Pacific

^b CA = all Central American countries; G = Guatemala, N = Nicaragua, P = Panama

^c D = Costa Rica Dome; GD = Golfo Dulce; GP = Golfo de Papagayo; IC = Isla del Coco; ICñ = Isla del Caño

^d ep = epipelagic; mp = mesopelagic; n = neritic

^e Uppermost and lowermost occurrences (in meters)

^f wc = water column; p = plouston

^g References are indicated by numbers according to the reference list

Species List 9.1 Zoanthids, actinarians, and corallimorpharians found on the Caribbean coast of Costa Rica

	World distribution ^a	Central America ^b	Oceanic distribution ^c	Habitat/ Community ^d	References ^e
Class ANTHOZOA					
Order ZOANTHINARIA					
Family ZOANTHIDAE					
<i>Palythoa caribaeorum</i> Duchassaing & Michelotti, 1860	Car	G,H,N	it,st,eb	rb,cr	[1, 2, 3]
<i>Palythoa grandis</i> Verrell, 1900	Car	st,eb	st,eb	cr	[1]
<i>Zoanthus pulchellus</i> Duchassaing & Michelotti, 1860	Car	st,eb	st,eb	cr	[1]
<i>Zoanthus sociatus</i> Ellis & Solander, 1786	Car	H,N,P	st,eb	rb,cr	[1,2]
Family PARAZOANTHIDAE					
<i>Parazoanthus parasiticus</i> (Duchassaing & Michelotti)	Car	st	c,cr	[2]	
Order ACTINARIA					
Family ACTINIDAE					
<i>Anthopleura</i> sp.	Car	st,eb	rb,cr	[1]	
<i>Conadylactis gigantea</i> (Weinland, 1860)	Car	st,eb	rb,cr	[1,3]	
Family AIPTASIIDAE					
<i>Bartholomea annulata</i> (Lesueur, 1817)	Car	G	st,eb	rb,cr	[1,3]
Family ALCIDAE					
<i>Alicia mirabilis</i> Johnson, 1861	Car	st,eb	rb,cr	[1]	
<i>Lebrunia coralligens</i> (Wilson, 1890)	Car	st,eb	rb,cr	[1]	
Family STICHODACTYLIDAE					
<i>Stichodactyla helianthus</i> (Ellis, 1768)	Car	st,eb	rb,cr	[1]	

(continued)

Species List 91 (continued)

	World distribution ^a	Central America ^b	Oceanic distribution ^c	Habitat/ Community ^d	References ^e
Order CORALLIMORPHARIA					
Family ACTINODISCIDAE					
<i>Discosoma sanctithomae</i> (Duchassaing & Michelotti, 1860) Car		st,eb		rb,cr	[2]
Family CORALLIMORPHIDAE					
<i>Ricordea florida</i> (Duchassaing & Michelotti, 1860) Car		st,eb		rb,cr	[2]

^aCar = Caribbean^bG = Guatemala, H = Honduras, N = Nicaragua; P = Panama^ceb = epibenthic; it = intertidal; st = subtidal^dc = commensal; cr = coral reefs; rb = rocky bottom^eReferences are indicated by numbers according to the reference list.

Species List 9.2 Zoanthids, actiniarians, and corallimorpharians found on the Pacific coast of Costa Rica

	World distribution ^a	Costa Rica ^b	Oceanic distribution ^c	Habitat/Community ^d	References ^e
Class ANTHOZOA					
Order ACTINARIA					
Family Hormathiidae					
<i>Telmatactis cricooides</i> (Duchassaing, 1850)	EP	IC	st,eb	rb,cr	[1]

^a EP = eastern Pacific

^b IC = Isla del Coco

^c eb = epibenthic; st = subtidal

^d cr = coral reefs; rb = rocky bottom

^e References are indicated by numbers according to the reference list

Species List 10.1 Octocorals from Caribbean shallow waters of Costa Rica

Species	World distribution ^a	Central America ^b	Oceanic distribution ^c	Depth ^d (m)	Habitat/ Community ^e	References ^f
ALCYONACEA						
Group STOLONIFERA						
Family CLAVULARIDAE						
<i>Carijoa ritteri</i> (Duchassaing & Michelotti, 1860)	cp	G	B	1.5–8	cr,rb	[7, 9, 10]
Group ALCYONACEA						
Group SCLERAXONIA						
Family BRIAREIDAE						
<i>Briareum asbestinum</i> (Pallas, 1766)	Car	B,H,P	B	0.5–12	cr,rb	[7, 10]
Family ANTHOTHELIIDAE						
<i>Erythropodium caribaeorum</i> (Duchassaing & Michelotti, 1860)	Car	B,G,H,P	B	0.5–12	cr,rb	[7, 9, 10]
Group CALCAXONIA						
Family ELLISELLIDAE						
<i>Ellisella barbadensis</i> (Duchassaing & Michelotti, 1864)	Car, WA	B,H	B	30–35	cr,rb	[6]
Group HOLAXONIA						
Family PLEXAURIDAE						
<i>Eunicea (Euniceopsis) fusca</i> (Duchassaing & Michelotti, 1860)	Car	B,H	B	4–10	cr,rb	[7, 10]
<i>Eunicea (Euniceopsis) knightii</i> Bayer, 1961	Car	B,H	B	3–6	cr,rb	[7, 10]
<i>Eunicea (Euniceopsis) laciniata</i> (Duchassaing & Michelotti, 1860)	Car	B,H	B	3–6	cr,rb	[7, 10]
<i>Eunicea (Euniceopsis) succinea</i> (Pallas, 1766)	Car	B,H	B	3–6	cr,rb	[7, 10]
<i>Eunicea (Euniceopsis) tournefortii</i> atrata Milne Edwards & Haime, 1857	Car	B,H	B	3–6	cr,rb	[7, 10]
<i>Eunicea (Euniceopsis) tournefortii tournefortii</i>	Car	B,H	B	3–10	cr,rb	[7, 10]
Edwards & Haime, 1857						

<i>Muricea atlantica</i> (Kükenthal, 1919)	Car	B,H	B	3-16	cr,rb	[7, 10]
<i>Muriceopsis bayeri</i> (Sánchez, 2001)	Car	P	B	4-6	cr,rb	[13]
<i>Muriceopsis florida</i> (Lamarck, 1815)	Car	B,H	b	3-15	cr,rb	[7, 10]
? <i>Muriceopsis sulphurea</i> (Donovan, 1825)	Car	B,H	b	4-6	cr,rb	[7, 10]
<i>Plexaura flexuosa</i> Lamouroux, 1821	Car	B,H	b	3-9	cr,rb	[7, 10]
? <i>Plexaura nina</i> Bayer & Diechmann, 1958	Car	B,H	b	2-3	cr,rb	[7, 10]
<i>Plexarella dichotoma</i> (Esper, 1791)	Car	B,H	b	2-5	cr,rb	[7, 10]
<i>Plexarella fusifera</i> Kuzne, 1916	Car	B,H	b	2-4	cr,rb	[7, 10]
<i>Plexarella grisea</i> Kuzne, 1916	Car	B,H	b	2-6	cr,rb	[7, 10]
Family GORGONIIDAE						
<i>Gorgia flabellum</i> Linnaeus, 1758	Car	B,H	b	0.25-16	cr,rb	[7, 10]
<i>Gorgia venalina</i> Linnaeus, 1758	Car	B,H,G	b	2-4	cr,rb	[7, 9, 10]
<i>Pseudoplexaura flagellosa</i> (Houttuyn, 1772)	Car	B,H	b	3-6	cr,rb	[7, 10]
<i>Pseudoplexaura porosa</i> (Houttuyn, 1772)	Car	B,H	b	3-6	cr,rb	[7, 10]
<i>Pseudopterogorgia acerosa</i> (Pallas, 1766)	Car	B,H,P	b	3-6	cr,rb	[7, 10]
<i>Pseudopterogorgia americana</i> (Gmelin, 1791)	Car	B,H,P	b	3-7	cr,rb	[7, 10]
<i>Pseudopterogorgia rigida</i> (Bielschowsky, 1929)	Car	B,H	b	14	cr,rb	[7, 10]
<i>Pterogorgia unceps</i> (Pallas, 1766)	Car	B,H	b	15	cr,rb	[11]

? = doubtful identification

^a Car = Caribbean; cp = cosmopolitan WA = western Atlantic

^b B = Belize; G = Guatemala, H = Honduras; P = Panama

^c b = benthic

^d Uppermost and lowermost occurrences (in meters)

^e rb = rocky bottom; cr = coral reefs

^f References are indicated by numbers according to the reference list

Species List 10.2 Octocorals from Pacific shallow waters of Costa Rica

Species	World distribution ^a	Central America ^b	Costa Rica Pacific ^c	Oceanic distribution ^d	Depth ^e (m)	Habitat/ Community ^f	References ^g
ALCYONACEA							
Group HOLAXONIA							
Family GORGONIDAE							
<i>Leptogorgia alba</i> (Duchassaing & Michelotti, 1864)	EP	ES,P,N	PM,IC	b	n.a.	n.a.	[7, 14]
<i>Leptogorgia cofini</i> Breedy & Guzmán, 2005	EP	P	PM	b	1–25	rb	[4]
<i>Leptogorgia cuspidata</i> Verrell, 1865	EP	P,ES	PM	b	5–20	rb	[5]
<i>Leptogorgia diffusa</i> Verrell, 1868	EP	P	PM	b	7–26	mb,rb	[5, 7, 14]
<i>Leptogorgia exigua</i> Verrell, 1870	EP	N	PM	b	shallow water	rb	[5, 15]
<i>Leptogorgia laxa</i> Hickson, 1928	EP	P	PM	b	5–20	rb	[5]
<i>Leptogorgia paumila</i> Verrell, 1868	EP	P	PM	b	5–25	rb	[5]
<i>Leptogorgia ramulus</i> Valenciennes, 1846	EP	P,ES,N	PM	b	10–25	rb	[5]
<i>Leptogorgia regis</i> Hickson, 1928	EP	P	PM	b	18–73	rb	[5]
<i>Leptogorgia rigida</i> Verrell, 1864	EP	ES,P	PM	b	5–30	rb	[5]
<i>Leptogorgia taboguilla</i> Hickson, 1928	EP	P	PM	b	3–30	rb	[5]
<i>Eugorgia bradleyi</i> Verrell, 1868	EP	P	PM	b	n.a.	mb,rb	[7, 14]
<i>Eugorgia daniana</i> Verrell, 1868	EP	P	PM	b	11–17	mb,rb	[7, 14]
<i>Pacifigorgia adamsii</i> (Verrell, 1868)	EP	N,P	PM	b	20–35	rb	[2, 3, 7, 14]
<i>Pacifigorgia bayeri</i> Breedy, 2001	EP	P	PM	b	10–12	rb	[1, 2, 3]
<i>Pacifigorgia cairnsi</i> Breedy & Guzmán, 2003	EP	P	PM	b	7–22	rb	[3]
<i>Pacifigorgia curta</i> Breedy & Guzmán, 2003	EP	IC	b		20–25	rb	[3]
<i>Pacifigorgia eximia</i> (Verrell, 1868)	EP	P	PM	b	25	rb	[2, 3]
<i>Pacifigorgia firma</i> Breedy & Guzmán, 2003	EP	P	PM	b	0.5–8	rb	[3]
<i>Pacifigorgia flavimaculata</i> Breedy & Guzmán, 2003	EP	PM	b	3	rb	[3]	
<i>Pacifigorgia irene</i> Bayer, 1951	EP	P	PM	b	12–33	rb	[2, 3]
<i>Pacifigorgia lacera</i> Breedy & Guzmán, 2003	EP	PM	b	18	rb	[3]	
<i>Pacifigorgia rubicunda</i> Breedy & Guzmán, 2003	EP	P	PM	b	20–25	rb	[3]
<i>Pacifigorgia samarensis</i> Breedy & Guzmán, 2003	EP	PM	b	8–12	rb	[3]	
<i>Pacifigorgia senita</i> Breedy & Guzmán, 2003	EP	P	PM	b	40	rb	[3]

<i>Pacifigorgia stenobrochis</i> (Valenciennes, 1846)	EP	P	PM	b	12–30	rb	[2, 3]
<i>Pacifigorgia tupperi</i> Breedy & Guzmán, 2003	EP		PM	b	25–28	rb	[3]
Family PLEXAURIDAE					shallow water	mb,rb	[7, 14]
<i>Psymmogorgia arbuscula</i> (Verrill, 1866)	EP	P	PM	b			
Order PENNATULACEA							
Family PENNATULIDAE							
<i>Philoxarcus undulatum</i> Verrill, 1865	EP	P	IC	b	shallow water	mb	[7, 8, 12]
Family RENILLIDAE							
<i>Renilla amethystina</i> Verrill, 1861	EP	P	PM	b	dredged	mb	[7]

n.a. = information not available

^aEP = eastern Pacific

^bES = El Salvador; N = Nicaragua; P = Panama

^cPM = Pacific mainland; IC = Isla del Coco

^{db} = benthic

^eUppermost and lowermost occurrences (in meters)

^frb = rocky bottom; mb = muddy bottom

^gReferences are indicated by numbers according to the reference list

Species List 11.1 Stony corals (hydrcorals and scleractinians) from the Caribbean coast of Costa Rica

Species	World distribution ^a	Central America ^b	Oceanic distribution ^c	Depth (m) ^d	Habitat/ Community ^e	References ^f
Class HYDROZOA						
Order FILIFORA						
Family STYLASTERIDAE						
<i>Stylaster roseus</i> (Pallas, 1766)	Car,WA	B,G	be,st	0.5–35	cr,rb	[1, 7, 8, 13]
Order CAPITATA						
Family MILLEPORIDAE						
<i>Millepora alcicornis</i> Linnaeus, 1758	Car,WA	B,H,N,P	be,st	0.1–45	cr	[1, 7, 8, 14, 17, 18, 23]
<i>Millepora complanata</i> Lamarck, 1816	Car,WA	B,G,H,N,P	be,st	0.1–45	cr	[1, 7, 8, 13, 14, 17, 18, 23]
Class ANTHOZOA						
Order SCLERACTINIA						
SubOrder ASTROCOENIINA						
Family ASTROCOENIIDAE						
<i>Stephanocoenia intersepta</i> (Lamarck, 1816)	Car,WA	B,G,H,P	be,st	0–100	cr	[1, 5, 8, 10, 13, 17, 18]
Family POCILLOPORIDAE						
<i>Madracis decactis</i> (Lyman, 1859)	Car,EA,WA	B,G,H,P	be,st	0–98	cr	[1, 8, 10, 13, 17, 18]
<i>Madracis mirabilis</i> (Lyman, 1859)	Car,WA	B,G,H,P	be,st	0–60	cr	[1, 8, 10, 13, 14, 17, 18, 25]
Family ACROPORIDAE						
<i>Acropora cervicornis</i> (Lamarck, 1816)	Car	B,H,N,P	be,st	0–50	cr	[1, 8, 10, 14, 17, 18, 23, 24]
<i>Acropora palmata</i> (Lamarck, 1816)	Car	B,H,N,P	be,st	0–23	cr	[1, 8, 10, 13, 14, 17, 18, 23, 24]

SubOrder FUNGIINA

Family PORITIDAE

Porites astreoides Lamarck, 1816Car,EA,WA B,G,H,N,P be,st 0–70 cr,sg
[1, 8, 10, 13, 14, 17,
18, 23, 26]*Porites divaricata* Lesueur, 1821Car B,G,H,N,P be,st 0–47 cr
[1, 8, 10, 13, 17, 18,
23, 26]*Porites furcata* Lamarck, 1816Car B,H,N,P be,st 0–50 cr,sg
[1, 8, 10, 17, 18, 23,
26]*Porites porites* (Pallas, 1766)Car,EA B,G,H,N,P be,st 0–50 cr,sg
[1, 8, 10, 13, 14, 17,
18, 23, 26]

Family SIDERASTREIDAE

Siderastrea radians (Pallas, 1766)Car,EA B,G,H,P be,st 0–33 cr,sg
[1, 8, 10, 13, 17, 18,
25]*Siderastrea siderea* (Ellis & Solander, 1786)Car B,G,H,N,P be,it,st 0–70 cr
[1, 8, 10, 13, 14, 17,
18, 23, 25]

Family AGARICIDAE

Agaricia agaricites (Linnaeus, 1758)Car,WA B,G,H,N,P be,st 0–75 cr
[1, 8, 10, 13, 14, 18,
19, 23, 25]*Agaricia agaricites* forma *carinata* (Wells, 1973)Car B,P be,st 0–75 n.a.
Car H,N,P be,st 0–75 cr
[1, 10, 18]
[10, 18, 23]*Agaricia agaricites* forma *danai* (Milne Edwards &
Haimé, 1851)Car B,H,P be,st 0–75 cr
Car,WA B,H,P be,st 0–102 cr
[1, 10, 17, 18]*Agaricia agaricites* forma *purpurea* (Lesueur, 1821)Car B,H,N,P be,st 0–70 cr
Car,WA B,H,P be,st 0–102 cr
[1, 5, 8, 10, 14, 17,
18, 25]*Agaricia humiliis* Verrill, 1902Car B,G,H,P be,st 0–35 cr
Car B,G,H,N,P be,st 0–70 cr
[1, 8, 10, 17, 18, 23,
25]*Agaricia tenuifolia* Dana, 1846Car B,G,H,P be,st 0–35 cr
[1, 5, 8, 10, 13, 14,
17, 18, 25]*Leptoseris cucullata* (Ellis & Solander, 1786)Car B,G,H,N,P be,st 2–108 cr
[1, 8, 10, 13, 14, 17,
18, 23, 25]

(continued)

Species List 11.1 (continued)

Species	World distribution ^a	Central America ^b	Oceanic distribution ^c	Depth (m) ^d	Habitat/Community ^e	References ^f
SubOrder FAVIINA						
Family FAVIIDAE						
SubFamily FAVIINAE						
<i>Cladocora abuscula</i> (Lesueur, 1821)	Car	B,H H,P	be,st be,st	0-35 10-25	cr,sg cr	[1, 8, 10, 17, 26] [8, 10, 17, 18]
<i>Colyophyllia breviserialis</i> Milne Edwards & Haime, 1849	Car	B,H,N,P	be,st	0-55	cr	[1, 8, 10, 13, 17, 18, 23, 26]
<i>Colyophyllia natans</i> (Houttuyn, 1772)	Car	B,H,P B,H,P	be,st be,st	0-41 0-43	cr,sg cr	[1, 8, 10, 17, 18, 26] [1, 8, 10, 14, 17, 18, 26]
<i>Diploria clivosa</i> (Ellis & Solander, 1786)	Car	B,G,H,P	be,st	0-47	cr	[1, 5, 8, 10, 13, 17, 18, 26]
<i>Diploria labyrinthiformis</i> (Linnaeus, 1758)	Car	B,G,H,P	be,st	0-30	cr,rb	[1, 5, 8, 10, 17, 18, 26]
<i>Diploria strigosa</i> (Dana, 1846)	Car	B,G,H,N,P	be,st	0-65	cr,sb,sg	[1, 8, 10, 13, 17, 18, 23, 26]
<i>Favia fragum</i> (Esper, 1797)	Car,EA,WA	B,H,P	be,st			
<i>Manicina areolata</i> (Linnaeus, 1758)	Car	B,G,H,N,P	be,st			
SubFamily MONTASTRAEINAE						
<i>Montastraea annularis</i> (Ellis & Solander, 1786)	Car	B,G,H,N,P B,G,H,N,P	be,st be,st	0-20 0-113	cr cr	[1, 13, 17, 18, 23, 26] [1, 8, 10, 13, 14, 17, 18, 23, 26]
<i>Montastraea cavernosa</i> (Linnaeus, 1767)	Car	G,H,P	be,st	2-50	cr	[10, 13, 17, 18]
<i>Montastraea franksi</i> (Gregory, 1895)	Car	B,H,N,P	be,it,st	0-51	cr,rb	[1, 4, 8, 9]
Family RHIZANGIDAE						
<i>Astrangia solitaria</i> (Lesueur, 1817)	Car	G,H,P	be,st	0-23	cr	[8, 10, 13, 17, 18, 25]
Family OCULLINIDAE						
<i>Oculina diffusa</i> Lamarck, 1816	Car	H,P B,H,N,P	be,st be,st	0-30 0-72	cr cr	[8, 10, 17, 18] [1, 8, 10, 17, 18, 23, 25]
Family MEANDRINIDAE						
<i>Dichocoenia stellaris</i> Milne Edwards & Haime, 1848	Car					
<i>Dichocoenia stokesii</i> Milne Edwards & Haime, 1848	Car					

<i>Meandrina meandrites</i> (Linnaeus, 1758)	Car	B,G,H,N,P	be,st	0-80	cr	[1, 6, 8, 13, 17, 18, 23, 25]
Family MUSSIDAE						
<i>Isophyllastrea rigida</i> (Dana, 1846)	Car	B,H,P	be,st	0-35	cr	[1, 5, 8, 10, 17, 18, 26]
<i>Isophyllia sinuosa</i> (Ellis & Solander, 1786)	Car	B,H,P	be,st	0-35	cr	[1, 8, 10, 17, 18, 26]
<i>Mussa angulosa</i> (Pallas, 1766)	Car	B,G,H,P	be,st	0-59	cr	[1, 8, 10, 13, 17, 18, 26]
<i>Mycetophyllia danana</i> Milne Edwards & Haime, 1849	Car	B,G,H,P	be,st	0-50	cr	[1, 8, 10, 13, 14, 17, 18, 26]
<i>Mycetophyllia lamarettiana</i> Milne Edwards & Haime, 1848	Car	B,H,P	be,st	0-75	cr	[1, 8, 10, 17, 18, 26]
<i>Scolytmia cubensis</i> Milne Edwards & Haime, 1849	Car,WA	B,G,H,P	be,st	0-92	cr	[1, 10, 13, 17, 18, 26]
<i>Scolytmia lacera</i> (Pallas, 1766)	Car	B,H,P	be,st	3-80	cr	[1, 10, 17, 18]
SubOrder CARYOPHYLLINA						
Family CARYOPHYLLIDAE						
<i>Colangia immersa</i> Poutalès, 1871	Car	B,H,P	be,st	0-5-347	cr,rb	[4, 6, 9]
<i>Eusimilia fastigiata</i> (Pallas, 1766)	Car	B,G,H,P	be,st	0-65	cr	[1, 8, 10, 13, 17, 18, 25]
<i>Phyllangia americana</i> Milne Edwards & Haime, 1849	Car,WA	B,G,H,N	be,st	0-53	cr,rb	[4, 8, 9, 10, 13]
<i>Phyllangia dispersa</i> Verriil, 1864	cp		be,st	12	cr,rb	[9]
SubOrder DENDROPHYLLINA						
Family DENDROPHYLLIDAE						
<i>Dendrophyllia</i> sp.	Car		be,st	n.a.	cr	[8, 9]

n.a. = information not available

a Car = Caribbean; cp = cosmopolitan; EA = eastern Atlantic; WA = western Atlantic
b B = Belize; G = Guatemala, H = Honduras, N = Nicaragua; P = Panama

c be = benthic; it = intertidal; st = subtidal
d Uppermost and lowermost occurrences (in meters)

e cr = coral reefs; rb = rocky bottom; sb = sandy bottom; sg = seagrass

f References are indicated by numbers according to the reference list

Species List 11.2 Stony corals (hydrcorals and scleractinians) from the Pacific of Costa Rica

Species	World distribution ^a	Central America ^b		Costa Rica		Oceanic distribution ^c	Depth (m) ^d	Community ^e	Habitat/ References ^f					
		Endemic	Pacific ^e	Endemic	Pacific ^e									
Class HYDROZOA														
Order FILIFORA														
Family STYLASTERIDAE														
<i>Errina macrogastra</i> Marenzeller, 1904	EP		IC	be,st		549–704	rb		[3, 8]					
<i>Phiothrix fusilobus</i> Cairns, 1991	EP	X	IC	be,st		546–631	rb		[3, 8]					
<i>Stylaster cocomensis</i> Cairns, 1991	EP	X	IC	be,st		293–576	cr		[3, 8]					
<i>Stylaster galapagensis</i> Cairns, 1986	EP		IC	be,st		549–717	rb		[3, 8]					
<i>Stylaster marenzelleri</i> Cairns, 1986	EP		IC	be,st		84–631	rb		[3, 8]					
Class ANTHOZOA														
Order SCLERACTINIA														
SubOrder ASTROCOENINIA														
Family POCHILOPORIDAE														
<i>Pocillopora capitata</i> Verill, 1864	EP,WPIO	ES	PM	be,st		0–37	cr		[5, 11, 22, 25]					
<i>Pocillopora damicornis</i> (Linnaeus, 1758)	EP,WPIO,RS	ES,P	IC,PM	be,st		0–26	cr,rb		[11, 21, 22, 25]					
<i>Pocillopora elegans</i> Dana, 1846	EP,WPIO	ES,P	IC,PM	be,it,st		0–18	cr,rb		[5, 11, 21, 22, 25]					
<i>Pocillopora eydouxi</i> Milne Edwards & Haime, 1860	EP,WPIO,RS	P	IC,PM	be,st		1–21	cr		[11, 21, 25]					
<i>Pocillopora inflata</i> Glynn, 1999	EP	P	PM	be,st			cr		[15]					
<i>Pocillopora meandrina</i> Dana, 1846	EP,WPIO	ES,P	IC,PM	be,st		0–18	cr		[11, 21, 22, 25]					
SubOrder FUNGIINA														
Family PORITIDAE														
<i>Porites lobata</i> Dana, 1846	EP,WPIO,RS	ES,P	IC,PM	be,it,st		0–37	cr		[11, 21, 22, 26]					
<i>Porites panamensis</i> Verill, 1866	EP	ES,P	PM	be,st		0–45	cr		[5, 11, 21, 22, 26]					
<i>Porites rus</i> (Forskål, 1775)	EP,WPIO,RS		PM	be,st		7	rb		[11, 26]					
Family SIDERASTREIDAE														
<i>Psammocora obtusangula</i> (Lamarck, 1816)	EP,WPIO	P	PM	be,st		3	cr		[11, 21, 25]					
<i>Psammocora stellata</i> (Verill, 1866)	EP,WPIO	P	IC,PM	be,st		1–35	cr		[5, 11, 21, 25]					

<i>Psymmocora superficialis</i> Gardiner, 1898	EP,WPIO,RS	P	IC,PM	be,st	1-25	cr	[11, 21, 25]
Family AGARICIDAE							
<i>Gardinererosites planulata</i> (Dana, 1846)	EP,WPIO,RS	P	IC,PM	be,st	6-31	cr	[11, 21, 25]
<i>Leptoseris papryacea</i> (Dana, 1846)	EP,WPIO	P	IC,PM	be,st	8-16	cr	[11, 21, 25]
<i>Leptoseris scabra</i> Vaughan, 1907	EP,WPIO,RS	P	IC	be,st	10-36	cr	[11, 25]
<i>Pavona chiriquensis</i> Glynn et al. 2001	EP	P	IC,PM	be,st	3-20	cr	[16, 21, pers. obs.]
<i>Pavona clavus</i> (Dana, 1846)	EP,WPIO,RS	P	IC,PM	be,st	1-35	cr	[11, 21, 25]
<i>Pavona frondifera</i> (Lamark, 1816)	EP,WPIO,RS	P	PM	be,st	2-16	cr	[11, 21, 25]
<i>Pavona gigantea</i> Verrill, 1869	EP,WPIO	ES,P	IC,PM	be,st	0-31	cr	[5, 11, 21, 22, 25]
<i>Pavona maldivensis</i> (Gardiner, 1905)	EP,WPIO,RS	P	IC,PM	be,st	13-37	cr	[11, 21, 25]
<i>Pavona varians</i> Verrill, 1864	EP,WPIO,RS	P	IC,PM	be,st	4-79	cr	[11, 21, 25]
<i>Pavona xarifae</i> Scheer & Pillai, 1974	EP,WPIO,RS	P	IC	be,st	19	cr	[5, 11]
Family FUNGIIDAE							
<i>Fungia (Cycloseris) curvata</i> Hoeksema, 1989	EP,WPIO,RS	P	IC,PM	be,st	24-72	cr,rub	[11, 19, 25]
<i>Fungia (Cycloseris) distorta</i> Michelini, 1842	EP,WPIO,RS	P	IC,PM	be,st	1-85	cr,rub	[11, 19, 21, 25]
SubOrder FAVINA							
Family FAVIIDAE							
SubFamily FAVINAE							
<i>Cladocora debilis</i> Milne Edwards & Haine, 1849	EP,WA,Car	P	IC	be,st	46-275	rb	[9, 12]
<i>Cladocora pacifica</i> Cairns, 1991	EP		IC	be,st	45-274	rb	[2, 9]
Family RHIZANGIDAE							
<i>Astrangia brownii</i> Palmer, 1928	EP		PM	be,st	0-10	cr,rb	[2, 9]
<i>Astrangia dentata</i> Verrill, 1866	EP		IC,PM	be,st	0-15	cr,rb	[2, 9]
<i>Astrangia equatorialis</i> Durham & Barnard, 1952	EP		PM	be,st	0-15	cr,rb	[2, 9]
<i>Astrangia hainmei</i> Verrill, 1866	EP	ES,P	PM	be,st	0-64	cr,rb	[8, 9, 12]
<i>Culicia stellata</i> Dana 1846	EP	P	IC	be,st	0-27	cr	[2, 9]
<i>Oulangia bradleyi</i> Verrill, 1866	EP	ES,P	PM	be,st	0-63	cr,rb	[2, 8, 9, 12, 22]

(continued)

Species List 11.2 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica		Oceanic distribution ^d	Depth (m) ^e	Community ^f	Habitat/ References ^g
			Endemic	Pacific ^c				
SubOrder CARYOPHYLLINA								
Family CARYOPHYLLIIDAE								
<i>Anomocora carinata</i> Cairns, 1991	EP	X	IC	be,st	614–785	rb	[2]	
<i>Caryophyllia diomedae</i> Marenzeller, 1904	EP,WPIO	P	IC	be,st	245–806	rb	[2, 5]	
<i>Caryophyllia percula</i> Cairns, 1991	EP	P	IC	be,st	54–316	rb	[2]	
<i>Coenocyathus bowersi</i> Vaughan, 1906	EP	P	IC	be,st	9–302	rb	[2, 9, 12]	
<i>Desmophyllum dianthus</i> (Esper, 1794)	EP,cp	P	IC	be,st	373–806	rb	[2]	
<i>Polycyathus hondaensis</i> (Durham & Barnard, 1952)	EP	P	IC	be,st	55–84	rb	[2, 12]	
<i>Tethocyathus prahli</i> Lattig & Cairns 2000	Car,EP		IC	be,st	303–333	rb	[20]	
Family FLABELLIDAE								
<i>Javania caillei</i> (Duchassaing & Michelotti, 1864)	EP,cp		IC	be,st	86–2165	rb	[2, 5]	
SubOrder DENDROPHYLLINA								
Family DENDROPHYLLIIDAE								
<i>Cladopsammia eguchi</i> (Wells, 1982)	EP,WP	ES,P	PM	be,st	1–85	cr,rb	[2, 22]	
<i>Cladopsammia gracilis</i> (Milne Edwards & Haime, 1848)	EP		PM	be,st	0–12	rb	[2]	
<i>Dendrophyllia oldroydae</i> Oldroyd, 1924	EP		IC,PM	be,st	315–576	rb	[2]	
<i>Endopachys grayi</i> Milne Edwards & Haime, 1848	EP,WPIO,RS		IC	be,st	20–183	cr,rb	[2]	
<i>Rhizopsammia verrilli</i> Van der Horst, 1922	EP,WPIO		IC	be,st	6–20	cr,rb	[2, 5]	
<i>Tubastrea coccinea</i> Lesson, 1829	EP,ep	ES	PM	be,st	1.5–54	cr,rb	[2, 5, 22]	

n.a. = information not available

^a Car = Caribbean; cp = cosmopolitan; EA = eastern Atlantic; EP = eastern Pacific; IO = Indian Ocean; RS = Red Sea; WA = western Atlantic; WP = western Pacific

^b ES = El Salvador; P = Panama

^c IC = Isla del Coco; PM = Pacific mainland

^d be = benthic; it = intertidal; st = subtidal

^e Uppermost and lowermost occurrences (in meters)

^f cr = coral reefs; rb = rocky bottom; rub = rubble bottom; sb = sandy bottom

^g References are indicated by numbers according to the reference list

Species List 12.1 List of sipunculans reported for the Caribbean coast of Costa Rica, Central America

Species	World distribution ^a	Costa Rica	Oceanic distribution ^b	Depth (m) ^c	Habitat/Community ^d	References ^e
Class SIPUNCULIDEA						
Order SIPUNCULIFORMES						
Family SIPUNCULIDAE						
<i>Sipunculus phalloides phalloides</i> (Pallas, 1774)	Car,EA,EP	Cahuita reefs	it,st	0–15	cr,rb,sb	[3, 6, 11,12]
Class PHASCOLOSOMATIDEA						
Order PHASCOLOSOMATIFORMES						
Family PHASCOLOSOMATIDAE						
<i>Antillesonoma antillarum</i> (Grube, 1858)	Car,WA,EA, IO,EP	Cahuita reefs	it,st	0–15	ch,cr	[3, 5, 11,12]
<i>Phascolosoma (Phascolosoma) perlucens</i> Baird, 1868	Car,EA,EP,WP,IO	Cahuita reefs	it,st	0–15	ch,cr	[3, 5, 11,12]
Order ASPIDOSIPHONIFORMES						
Family ASPIDOSIPHONIDAE						
<i>Aspidosiphon (Paraspidocephalon) parvulus</i> (Gerould, 1913)	Car,WA	Cahuita reefs	it,st	0–15	ch,cr	[3, 7, 11, 12, 17]

^aCar = Caribbean; EA = Eastern Atlantic; EP = Eastern Pacific; IO = Indian Ocean; IP = Indo-Pacific; WA = Western Atlantic

bi = intertidal; st = subtidal

^cUppermost and lowermost occurrences (in meters) in Costa Rica

ch = coral heads; cr = coral reefs; rb = rubble bottom; sb = sandy bottom

^eReferences are indicated by numbers according to the reference list

Species List 12.2 List of sipunculan species reported for the Pacific coast of Costa Rica, Central America

Species	World distribution ^a	Costa Rica ^b	Oceanic distribution ^c	Depth (m) ^d	Habitat/ community ^e	References ^f
Class SIPUNCULIDEA						
Order SIPUNCULIFORMES						
Family SIPUNCULIDAE						
<i>Siphonosoma vastum</i> (Selenka & Bulow, 1883)	EP,IP,WA,WP	ICa	st	5	ur,cf	[3, 4, 10, 11, 12]
<i>Sipunculus (Sipunculus) nudus</i> Linnaeus, 1766	cp	GN GN,PN	it,st it,st	1-18 1-10	sb,mb sb	[3, 6, 11, 12, 27]
<i>Sipunculus (Sipunculus) phalloides</i> (Pallas, 1774)	Car,EA,EP					[3, 6, 11, 12]
<i>Xenosiphon branchiatus</i> (Fisher, 1895)	EP,WA	GN,PN	it	1-3	sb	[3, 6, 11, 12]
Order GOLFINGIFORMES						
Family GOLFINGIIDAE						
<i>Nephasona pellucidum pellucidum</i> (Keferstein, 1865)	Car,IO,SP,WA	GN	it	1-3	ur	[3, 11, 12, 13]
Family PHASCOLIONIDAE						
<i>Phascolion (Phascolion) stroblos</i> (Montagu, 1804)	Arc, Ant, Car, EP, Med, RS, SP	GN	st	18	gs	[3, 11, 12]
Class PHASCOLOSOMATIDEA						
Order PHASCOLOSOMATIFORMES						
Family PHASCOLOSOMATIDAE						
<i>Antillesoma antillarum</i> (Grube, 1858)	Car,EA,EP,JO,IP,WA	GD,GN,PN GN,PN	it it	1-3 1-3	ed,ur ur	[3, 5, 11, 12, 27]
<i>Apionsoma (Edmondsius) pectinatum</i> (Keferstein, 1867)	ct	GN	st	7-26	sb,mb	[3, 11, 12]
<i>Apionsoma (Apionsoma) trichocephalus</i> Sluiter, 1902	ct	GD,GN,PN	it,st	1-5	ur,cf	[3, 5, 11, 12]
<i>Phascolosoma (Phascolosoma) nigrescens</i> (Keferstein, 1865)						

<i>Phascolosoma (Phascolosoma) perlucens</i>	Baird, 1868	Car,EA,EP,IO,WP	GD,GN,IC,PN	it	1-3	ed	[3, 5, 11, 12, 27]
Order ASPIDOSIPHONIFORMES							
Family ASPIDOSIPHONIDAE		Car,RS,WP	GD	st	5	cf	[3, 7, 11, 12]
<i>Aspidosiphon (Aspidosiphon) elegans</i> (Chamisso and Eysenhardt, 1821)		Car,EP	PN	it	1-3	ed	[3, 7, 11, 12, 21]
<i>Aspidosiphon (Paraspidosiphon) fischeri</i> Brooke, 1925		EP,SP	GN	st	18	gs	[3, 7, 11, 12]
<i>Aspidosiphon (Aspidosiphon) gracilis schne- hageni</i> (Fisher, 1913)		Med,NA,RS,WP	GN	st	12-18	sb	[3, 7, 11, 12]
<i>Aspidosiphon (Aspidosiphon) muelleri</i> Diesing, 1851							

^aAnt = Antarctic; Arc = Arctic; Car = Caribbean; cp = Cosmopolitan; ct = Circumtropical; EA = Eastern Atlantic; EP = Eastern Pacific; IO = Indian Ocean; IP = Indo-Pacific; Med = Mediterranean; RS = Red Sea; SP = South Pacific; WA = Western Atlantic; WP = Western Pacific

^bGN = Golfo de Nicoya; GD = Golfo Dulce; PN = Península de Nicoya; IC = Isla del Coco; IC_A = Isla del Caño

^cit = intertidal; st = subtidal

^dUppermost and lowermost occurrences (in meters), in Costa Rica

^ecf = coral fragments; cr = coral reefs; ed = endolithic; gs = gastropod shells; mb = muddy bottom; rb = rubble bottom; sb = sandy bottom; ur = under rocks

^fReferences are indicated by numbers according to the reference list

Species List 13.1 Polychaetes from the Caribbean of Central America

Species	World distribution ^a	Central America ^b	Costa Rica location ^c	Oceanic distribution ^d	Depth (m) ^e	Habitat/Community ^f	References ^g
Family ACOETIDAE <i>Acoetes pheeii</i> Audouin & Milne-Edwards	Car,WA	P	NR	it,st	n.a.	mb,sb	[29, 82]
Family ALCLOPIDAE <i>Rhynchonella moebii</i> (Apstein)	Car	H	NR	n.a.	pelagic	ep	[71]
Family AMPHARETIDAE <i>Isolda bipinnata</i> Fauchald	Car	P	NR	ep	n.a.	it	[29]
Family AMPHINOMIDAE <i>Eurythoe chilensis</i> Kinberg	Ant,SA,SP ct	B P	NR NR	st it	5–18 n.a.	sb,ep cr,ep	[114] [29, 69]
<i>Eurythoe complanata</i> (Pallas)	Car,WA	P,B	NR	it,st 4	4	cr	[29, 71, 110]
<i>Hermodice carunculata</i> Pallas	Car	P	NR	it	n.a.	ep	[29]
<i>Linopherurus canariensis</i> Langerhans							
Family APHRODITIDAE <i>Aphrodiita diplopis</i> Fauchald	Car	P	NR	it	n.a.	sb	[29]
Family CAPITELLIDAE <i>Capitella capitata</i> (Fabricius) complex	cp	B	NR	st	5–18	ep	[114]
<i>Capitella jonesi</i> (Hartman)	Car,EA	B	NR	st	12	sb	[114]
<i>Dasybranchus lambrioides</i> Grube	EP,GM	P	NR	it	n.a.	ep	[29]
<i>Mediomastus ambiseta</i> (Hartman)	EP,GM,WA	B	NR	st	5–18	ep,sb	[114]
<i>Notomastus latericeus</i> Sars	cp	B	NR	st	5–18	ep,sb	[114]
<i>Notomastus lineatus</i> Claparède	cp	P	NR	it	n.a.	ep,sb	[29]
Family CHAETOPTERIDAE Chaetopteridae sp. A	n.a. cp	B B	NR NR	st st	5–18 5	ep ep	[114] [114]
<i>Spirochaetopterus costarum</i> (Claparède)							
Family CHRYSOPETALIDAE <i>Bhawania godei</i> Webster	ct n.a.	B,P B	NR NR	it st	23 18	ep,sb ep	[29, 69, 114] [114]
<i>Bhawania</i> sp. A							

Family CIRRATULIDAE									
<i>Aphelochaeta marioni</i> (Saint -Joseph)	EA,SA,WA,WP	B	NR	st	5	ep	[114]		
<i>Caulieriella</i> sp.	n.a.	B	NR	st	5-18	ep	[114]		
<i>Cirratulus cirratus?</i> (Müller)	cp	P	NR	it	n.a.	ep	[29]		
<i>Cirratulus</i> sp.	n.a.	B	NR	st	12-18	ep,SB	[114]		
<i>Cirriformia punctata</i> (Grube)	Car,WA	P	NR	it	n.a.	ep	[29]		
<i>Dodecaceria concharum</i> Ørsted	cp	P	NR	it	n.a.	ep	[29]		
Family DORVILLEIDAE									
<i>Dorvillea cerasina</i> (Ehlers)	Car,EP,WA,	P	NR	it	n.a.	rub	[29, 69]		
<i>Dorvillea rubrovittatus</i> (Grube)	Car,WA	P	NR	it	n.a.	ep	[29]		
<i>Dorvillea (Schistomeringos) longicornis</i> (Ehlers)	Car,EP	P	NR	it	n.a.	ep	[29, 69]		
<i>Protodorvillea kelsevini</i> McIntosh	Ant,EA,Med, SA,WA	B	NR	st	5-23	ep,SB	[114]		
Family EULEPETHIDAE									
<i>Graubelepis fimbriata</i> (Treadwell)	Car	P	NR	st	8	n.a.	[79]		
Family EUNICIDAE									
<i>Eunice adificatrix</i> (Monro)	Car,EP	P	NR	it	n.a.	cr,ep	[29, 69]		
<i>Eunice afra</i> Peters	ct	P	NR	it	n.a.	cr,ep	[29, 69]		
<i>Eunice antennata</i> (Savigny)	ct	P	NR	it	n.a.	cr,ep,rb	[29, 69]		
<i>Eunice aphroditois</i> (Pallas)	ct	P	NR	it	n.a.	cr,ep	[29, 69]		
<i>Eunice cariboea</i> Grube	Car,EP	P	NR	it,st	n.a.	cr,ep,rb	[29, 69]		
<i>Eunice filamentosa</i> Grube	Car,WA	P	NR	it	n.a.	ep	[29, 69]		
<i>Eunice websteri</i> Fauchald	Car,WA	P	NR	it	n.a.	cr	[29]		
<i>Lysidice ninetta</i> Audouin & Milne-Edwards	ct	B	NR	st	5-23	ep,SB	[114]		
<i>Marpphysa amadae</i> Fauchald	Car	P	NR	it	n.a.	ep	[29]		
<i>Nematoneurus unicornis</i> (Grube)	ct	P	NR	it	n.a.	ep	[29]		
<i>Pulola siciliensis</i> (Grube)	ct	P,B	NR	it,st	n.a.	cr,ep,rb	[29, 69, 114]		
Family FLABELLIGERIDAE									
<i>Pherusa inflata</i> (Treadwell)	Car,EP	P	NR	it	n.a.	cr,ep	[29]		

Species List 13.1 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica location ^c	Oceanic distribution ^d	Depth (m) ^e	Habitat/ Community ^f	References ^g
Family GLYCERIDAE							
<i>Glycera brevicirris</i> Grube	cp	B	NR	st	5–23	ep, it, sb	[6, 29, 114]
<i>Glycera oxycephala</i> Ehlers	cp	P	M	it, st	n.a.	ep, mb, sb	[6, 29]
<i>Glycera sphyrabranchia</i> Schmarda	ct	H,P	NR	it, st	34	n.a.	[6, 71]
<i>Glycera tessellata</i> Grube	ct	P	NR	it	n.a.	ep	[29]
<i>Hemipodia pustulata</i> (Friedrich)	EP, Car	C,L	it	n.a.	sb	n.a.	[6, 23, 27]
Family GONIADIDAE							
<i>Goniada acicula</i> Hartman	ct	P	NR	it	n.a.	ep	[29]
Family HESIONIDAE							
<i>Hesione picta</i> Müller	Car, WA	P	NR	it	n.a.	cr, ep	[29]
<i>Podarke obscura</i> Verrill	Car, WA	P	NR	it, st	18	ep	[29, 114]
Family LOPADORHYNCHIDAE							
<i>Lopadorhynchus brevis</i> Grube	Car, EA, EP, WA	H	NR	ep	n.a.	wc	[71]
<i>Lopadorhynchus uncinatus</i> Fauvel	Car, EP, WA	H	NR	ep	n.a.	wc	[71]
Family LUMBRINERIDAE							
<i>Lumbrineris inflata</i> Moore	EP, Car	P	NR	it	n.a.	ep	[29]
<i>Lumbrineris lairelli</i> (Audouin & Milne-Edwards)	cp	B	NR	st	5–12	ep, sb	[114]
<i>Scoletoma tetraura</i> (Schmarda)	cp	B	NR	st	18–23	ep, sb	[114]
Family MAGELONIDAE							
<i>Magelona petitboneae</i> Jones	Car	B	NR	st	5–23	ep, sb	[114]
<i>Magelona ricii</i> Jones	Car, EP	B	NR	st	5–23	ep, sb	[114]
Family MALDANIDAE							
<i>Axiothella mucosa</i> (Andrews)	Car, WA	B	NR	st	5–23	ep, sb	[114]
<i>Nicomache antillensis</i> Augener	Car, EP	B	NR	st	5–12	ep, sb	[114]
<i>Sabaco elongatus</i> (Verrill)	Car, WA, EP	B	NR	st	6	n.a.	[71]
Family NEREIDIDAE							
<i>Ceratonereis irritabilis</i> (Webster)	Car, WA	P	NR	it	n.a.	Rub	[29]

<i>Ceratonereis singularis</i> Treadwell	ct	B,P	NR	it,st	12–23	cr,ep,sb	[27, 29, 69, 114]
<i>Laeonereis culveri</i> (Webster)	Car,WA	B	NR	st	12–23	ep,sb	[114]
<i>Nanaycastis borealis</i> Glasby	Car,WA	B	NR	it	n.a.	mb, sb	[36]
<i>Nanaycastis macroplatis</i> Glasby	Car	P	NR	it	n.a.	n.a.	[36]
<i>Nananeiris amboinensis</i> (Plugfelder)	ct	B	NR	it	n.a.	mb	[36]
<i>Neanthes galiae</i> Fauchald	Car	P	NR	it	n.a.	ep	[29]
<i>Neanthes succinea</i> (Frey & Leuckart)	cp	P	NR	it	n.a.	ep,rb	[29, 69]
Nereidae juv.	n.a.	B	NR	st	5–18	ep	[114]
<i>Nereis calliona</i> (Grube)	EP,Car	P	NR	it	n.a.	ep	[29]
<i>Nereis panamensis</i> Fauchald	Car	P	NR	it	n.a.	cr,ep	[29]
<i>Nereis ritteri</i> Grube	Car,EP,WA	P	NR	it	n.a.	cr,ep,sb	[2, 29, 69]
<i>Nereis trifasciata</i> Grube	Car	H	NR	st	34	n.a.	[71]
<i>Perinereis anderssoni</i> Kimberg	Car,WA	P	NR	it	n.a.	cr,ep	[29, 69]
<i>Playynereis dumerilii</i> (Audouin & Milne-Edwards)	ct	B,P	NR	it	n.a.	ep,rb	[29, 69, 114]
<i>Pseudonereis variegata</i> (Grube)	ct	P	NR	it	n.a.	cr,ep,rub	[29, 69]
Family OENONIDAE							
<i>Arabella tricolor</i> (Montagu)	cp	B	NR	st	12	sb	[114]
<i>Arabella multidentata</i> (Ehlers)	Car,WA	P	NR	st	n.a.	n.a.	[14]
<i>Arabella mutans</i> (Chamberlin)	Car,EP	P	NR	it	n.a.	cr,ep,sb	[29, 69]
<i>Onone fulgida</i> (Savigny)	ct	P	NR	it,st	n.a.	cr,ep	[29, 69]
Family ONUPHIDAE							
<i>Americanuphis magna</i> (Andrews)	EP,Car	B	NR	st	1	sb	[30]
<i>Diopatra cuprea</i> (Bosc)	Car,WA	B,P	NR	st	n.a.	mb	[29, 30]
<i>Hirsutonuphis geminata</i> (Fauchald)	Car	B	NR	st	0.15	sb	[30]
<i>Kinbergonuphis microcephala</i> (Hartman)	EP	B	NR	st	5–23	ep,sb	[114]
<i>Kinbergonuphis pulchra</i> (Fauchald)	Car	B	NR	st	0.15	sb	[30]
<i>Kinbergonuphis vermillionensis</i> (Fauchald)	EP,Car	P	NR	it	n.a.	ep	[29]
<i>Kinbergonuphis virgata</i> (Fauchald)	Car	B	NR	st	0.15–1	sb	[30]
<i>Moorenuphis danguiae</i> (Fauchald)	Car	B	NR	st	0.15–1.5	rub, sb	[30]

(continued)

Species List 13.1 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica location ^c	Oceanic distribution ^d	Depth (m) ^e	Habitat/ Community ^f	References ^g
Family OPHELIIDAE <i>Polyopthalmus pictus</i> (Dujardin)	Car	B	NR	st	4	n.a.	[71]
Family ORBINIIDAE <i>Naineris setosa</i> (Verrill)	Car	B	NR	st	5	ep,mb	[98, 114]
<i>Naineris</i> sp.	Car	B	NR	st	n.a.	mb	[98]
<i>Pettibonella multiuncinata</i> Solis-Weiss & Fauchald	Car	B	NR	st	n.a.	mb	[98]
<i>Protoaricia pigmentata</i> Solis-Weiss & Fauchald	Car	B	NR	st	n.a.	mb	[98]
Family OWENIIDAE <i>Owenia fusiformis</i> Delle Chiaje	EP,Car	P	NR	it	n.a.	ep	[15, 29]
Family PARAONIDAE <i>Paraonis belgicae</i> Fauvel	Ant,Car,SA,WA	B	NR	st	5-23	ep,sb	[114]
Family PHOLOOIDAE <i>Taylorpholoe hirsuta</i> (Rullier & Amoureux)	Car,WA	B	NR	st	4.5-23	ep,sb	[83, 114]
Family PHYLLODOCIDAE <i>Eulalia myriacycla</i> (Schmarda)	Car,WA EA,SP,WP	B,P B	NR NR	it st	0-16 18	cr,rb	[25, 29]
<i>Eulalia viridis</i> (Linnaeus)	n.a.	B	NR	st	22	ep rub	[114] [25]
<i>Eulalia</i> sp.	Car	P	NR	it	n.a.	ep	[29, 69]
<i>Eulalia</i> sp. indet.	Car	B	NR	it,st	0-18	rub	[25]
<i>Elmida muricata</i> Eibye-Jacobsen	Car,EA,WA	B	NR	st	0.6-12	rub,sb	[25]
<i>Hesionura coineau</i> (Laubier)	Car,EA	B	NR	st	5-12	ep,sb	[114]
<i>Hesionura elongata</i> (Southern)	WA	B	NR	st	4.5-16	sb	[25]
<i>Mystides</i> near <i>borealis</i> Théel	WA	B	NR	st	1-25	rub	[25]
<i>Nereiphylla</i> cf. <i>fragilis</i> (Webster)	Car	B	NR	it,st	0-28	rub	[25]
<i>Nereiphylla mimica</i> Eibye-Jacobsen	n.a.	B	NR	st	2-3	n.a.	[25]
<i>Nereiphylla</i> sp.	Car	B,P P	NR st	it n.a.	0-36	ep,rb cr	[25, 29] [73]
<i>Phyllodocae erythrophylla</i> (Schmarda)							
<i>Phyllodocae madeirensis</i> Langerhans							

<i>Phyllodocidae panamensis</i> Treadwell	EP	B	NR	st	18	ep	[114]
<i>Phyllodocidae</i> sp. A	n.a.	B	NR	st	n.a.	cr	[25]
<i>Phyllodocidae</i> sp. B	n.a.	B	NR	st	0.6–36	rub,sb	[25]
<i>Phyllodocidae</i> sp. C	n.a.	B	NR	st	25	rub,sb	[25]
? <i>Protomystides</i> sp.	n.a.	B	NR	st	12	sb	[25]
<i>Pterocirrus foliosus</i> Claparède	Car	B	NR	it,st	0–1	rub	[25]
<i>Pterocirrus cf. macroceros</i> (Grube)	Car,EA,WA	B,P	NR	it,st	8	ep,rub	[25, 29]
<i>Sige belizensis</i> Malmgren	Car	B	NR	it,st	0–28	rub	[25]
Family PILARGINIDAE							
<i>Parandalia americana</i> (Hartman)	Car	G	NR	st	21–23	sb	[45]
<i>Syneimia albini</i> (Langerhans)	ct	B	NR	st	5–18	ep,sb	[114]
Family PISIONIDAE							
<i>Pisionidens indica</i> (Aiyar and Alikunhi)	EA,EP,WA	C	it	n.a.	sb	[23, 27]	
Family POLYNOIDAE							
<i>Halosydna leucophyba</i> (Schmarda)	Car,WA	P	NR	it	n.a.	cr	[29]
<i>Hamatohoe aculeata</i> Andrews	Car,SA,WA	B	NR	st	5	ep	[114]
<i>Hamatohoe benthophilida</i> Ehlers	Car	H	NR	ep	n.a.	wc	[71]
<i>Hamatohoe crusis</i> (Grube)	Car	P	NR	st	n.a.	n.a.	[1]
<i>Lepidashenia varius</i> Treadwell	Car,EP,WA	P	NR	it	n.a.	cr	[29]
<i>Lepidonotus humilis</i> Augener	Car,EP	P	NR	it	n.a.	cr,ep,rub	[29]
<i>Lepidonotus</i> sp.	n.a.	B	NR	st	23	n.a.	[114]
Family SABELLIARIIDAE							
<i>Sabellaria floridensis</i> Hartman	Car,EP	P	NR	it	n.a.	cr	[29]
Family SABELLIIDAE							
<i>Amphiglena hindae</i> Rouse & Gambi	Car	B	NR	st	1–3	cr,sb	[88]
<i>Bispira melanostigma</i> (Schmarda)	Car,EP	P	NR	it	n.a.	cr,ep	[29]
<i>Branchionoma nigromaculata</i> (Baird)	Car	B	NR	st	5	ep	[114]
<i>Chone dumeri</i> Malmgren	n.a.	B	NR	st	5–18	ep,sb	[114]

(continued)

Species List 13.1 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica location ^c	Oceanic distribution ^d	Depth (m) ^e	Habitat/ Community ^f	References ^g
<i>Demonax leucaspis?</i> Kinberg	Car,EP	P	NR	it	n.a.	ep,rb	[29, 70]
<i>Fabriciola infratorquata</i> Fitzhugh	EP	B	NR	st	n.a.	mb	[32]
<i>Fabriciola trilobata</i> Fitzhugh	EP	B	NR	st	n.a.	mb	[32]
<i>Jasmineira</i> sp.	n.a.	B	NR	st	5-23	ep,sb	[114]
<i>Megalomma lobiferum</i> (Ehlers)	Car,WA	P	NR	st	n.a.	cr,ep,rb	[29, 77]
<i>Notaulax occidentalis</i> (Baird)	Car	B,P	NR	it,st	8	cr,ep	[29, 70, 77]
<i>Oriopsis androgyne</i> Rouse	Car	B	NR	it	n.a.	rb	[87]
<i>Perkinsiana fonticula</i> (Hoagland)	Car,WA	P	NR	it	n.a.	cr,ep	[29, 59]
<i>Pseudofabriciola quasimocisura</i> Fitzhugh	Car	B	NR	st	1	ep	[33]
<i>Pseudopotamilla reniformis</i> (Müller)	cp	P	NR	it	n.a.	cr	[29]
<i>Sabellidae</i> juv.	n.a.	B	NR	st	23	sb	[114]
Family SERPULIDAE							
<i>Sclerostyla ctenactis</i> (Mörch)	Car	P	NR	st	n.a.	n.a.	[2, 50]
<i>Spiraserpula caribensis</i> Pilai & ten Hove	Car,WA	P	NR	it	n.a.	ep	[85]
<i>Vermiliopsis annulata</i> (Schmarda)	Car	B	NR	st	17-47	rb	[61]
<i>Vermiliopsis glandigera infundibulum</i> group	n.a.	B	NR	st	17-47	rb	[61]
Family SIGALIONIDAE							
<i>Psammolyce spinosa</i> Hartman	Car,EP	P	NR	it	n.a.	ep	[29]
<i>Sigalion arenicola</i> Verrill	SA,WA	B	NR	st	18	ep	[114]
Family SPIONIDAE							
<i>Displo uncinata</i> Hartman	Car,EP,GM,WA	P	NR	it	n.a.	sb	[27]
<i>Polydora cornuta</i> Bosc	EA,EP,SP,WA	B	NR	st	5	ep	[114]
<i>Prionospio heterobranchia</i> Moore	WA	B,P	NR	it	n.a.	ep,sb	[29, 114]
<i>Scolelepis</i> (<i>Scolelepis</i>) <i>squamata</i> (Müller)	Car,EA,EP, Med,WA	P	C,L	it	n.a.	sb	[27, 28]
Spionidae sp.	n.a.	B	NR	st	12	sb	[114]
Family SPIORBIDAE							
<i>Janua</i> (<i>Dextospira</i>) <i>psuedocorragata</i> (Montagu)	ct	B	NR	st	5	ep	[114]

Family SYLIJIDAE

<i>Autolytus anoplus</i> Monro	Car	P	NR	it	n.a.	[29, 69]
<i>Branchiosyllis exilis</i> (Gravier)	ct	P	NR	it,st	n.a.	[2, 29]
<i>Brania mediadentata</i> Westheide	Car,EP	B	NR	st	1	[91]
<i>Brania oculata</i> (Hartmann-Schröder)	ct	B	NR	st	1	[91]
<i>Dentatissyllis mangalis</i> Russell	Car	B	NR	st	1	[92]
<i>Euryssyllis tuberculata</i> Ehlers	EA,Med,RS	B	NR	st	5-23	[114]
<i>Eusyllis blomstrandii</i> Malmgren	cp	B	NR	st	5-12	[114]
<i>Exogone dispar</i> (Webster)	Car,EA,EP,Med	B	NR	st	5-23	[114]
<i>Exogone lourei</i> Berkeley & Berkeley	EP,WA	B	NR	st	1	[91]
<i>Exogone natinoides</i> Westheide	Car,EP	B	NR	st	1	[91]
<i>Exogone occidentalis</i> Westheide	EP	B	NR	st	1	[91]
<i>Haplosyllis spongicola</i> (Grube)	ct	B,H,P	NR	it	n.a.	[29, 69, 71]
<i>Odontosyllis luminosa</i> San Martín	Car	B	NR	eb	n.a.	[35]
<i>Odontosyllis tunicayensis</i> Russell	Car	B	NR	st	n.a.	[90]
<i>Opisthosyllis brunnnea</i> Langerhans	Car,EP,WA	P	NR	it	n.a.	[29, 69]
<i>Opisthosyllis nuchalis</i> Verrell	Car	B	NR	st	4	[71]
<i>Parapionosyllis longicirrata</i> (Webster & Benedict)	WA	B	NR	st	5-23	[114]
<i>Plakosyllis quadrioculata</i> Perkins	WA	B	NR	st	1	[91]
<i>Proceraea</i> sp.	n.a.	B	NR	st	23	[114]
<i>Pseudobrania clavata</i> (Claparède)	cp	B	NR	st	1	[91]
<i>Sphaerosyllis belizensis</i> Russell	Car	B	NR	st	1	[89]
<i>Sphaerosyllis bilobata</i> Perkins	Car,WA	B	NR	st	1	[91]
<i>Sphaerosyllis longilamina</i> Russell	Car	B	NR	st	1	[89]
<i>Sphaerosyllis magnidentata</i> Perkins	Car,WA	B	NR	st	1	[91]
<i>Sphaerosyllis parvoculata</i> Russell	Car	B	NR	st	1	[89]
<i>Sphaerosyllis pirifera</i> Claparède	n.a.	B	NR	st	5-23	[114]
<i>Sphaerosyllis piriferopsis</i> Perkins	Car,WA	B	NR	st	1	[91]
<i>Sphaerosyllis riseri</i> Perkins	Car,WA	B	NR	st	1	[91]
<i>Sphaerosyllis taylori</i> Perkins	Car,WA	B	NR	st	1	[91]

(continued)

Species List 13.1 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica location ^c	Oceanic distribution ^d	Depth (m) ^e	Habitat/ Community ^f	References ^g
<i>Typosyllis aciculata</i> Treadwell	Car,EP	P	NR	it,st	n.a.	ep	[29]
<i>Typosyllis anops</i> (Ehlers)	ct	P	NR	it	n.a.	cr,ep,rub	[29]
<i>Typosyllis armillaris</i> (Müller)	Car	P	NR	st	n.a.	n.a.	[2]
<i>Typosyllis brachychetaea</i> Schmidma	Car	B	NR	st	4	n.a.	[71]
<i>Typosyllis corallicola</i> Verrell	Car	H,P	NR	st	34	n.a.	[2, 71]
<i>Typosyllis cornuta</i> Rathke	cp	B,P	NR	it,st	5–18	cr,ep,rub,sb	[29, 69, 114]
<i>Typosyllis hyalina</i> Grube	cp	B	NR	st	5–18	ep,sb	[114]
<i>Typosyllis mexicana</i> Rioja	Car	P	NR	it	n.a.	ep	[29]
<i>Typosyllis prolifera?</i> (Krohn)	ct	P	NR	it	n.a.	ep	[29]
<i>Typosyllis variegata</i> (Grube)	cp	P	NR	it	n.a.	cr,ep,rb	[29, 69]
Family TEREBELLIDAE							
<i>Eupolymlnia nebulosa</i> (Montagu)	ct	P	NR	it	n.a.	sb	[29, 70]
<i>Lanicides taboguillae</i> (Chamberlin)	Car,EP	P	NR	it	n.a.	cr	[29]
<i>Loimia medusa</i> (Savigny)	cp	B,P	NR	it	n.a.	ep	[29, 71]
<i>Paraeupolymlnia carnea</i> Young & Kritzler	Car	B	NR	st	n.a.	sb	[115]
<i>Pista cristata</i> (Muller)	cp	B,H	NR	st	12–34	sb	[71, 114]
<i>Pista fasciata</i> (Grube)	ct	P	NR	it	n.a.	cr,ep	[29]
<i>Polycirrus</i> sp.	n.a.	B	NR	st	5–23	ep,sb	[114]
<i>Sireblosoma crassibranchia</i> Treadwell	Car,EP	P	NR	it	n.a.	ep,rb,sb	[29, 70]
Terebellidae juv.	n.a.	B	NR	st	5	ep	[114]
<i>Thelepus pascua</i> (Fauchald)	Car	P	NR	it	n.a.	ep	[29, 52]
<i>Thelepus setosus</i> (Quattrefages)	cp	B,P	NR	it,st	23	cr	[29, 114]
Family TOMOPTERIDAE							
<i>Tomopteris kefersteini</i> Greff	Car,EA	H	NR	ep	n.a.	wc	[71]
? <i>Tomopteris nissenii</i> Rosa	Car,EP,WA	H	NR	ep	n.a.	wc	[71]

Family TRICHOBRANCHIDAE	Car	B	NR	st	n.a.	mb	[99]
<i>Terebellides parvus</i> Solis-Weiss, Fauchald & Blankensby	cp	B	NR	st	5-23	ep,sb	[114]
n.a. = information not available							
^a Ant = Antarctic; Car = Caribbean; cp = cosmopolitan; ct = circumtropical; EA = eastern Atlantic; EP = eastern Pacific; GM = Gulf of Mexico; Med = Mediterranean; RS = Red Sea; SA = south Atlantic; SP = south Pacific; WA = western Atlantic; WP = western Pacific							
^b B = Belize; G = Guatemala; H = Honduras; P = Panama							
^c C = Cahuita; L = Limon; M = Manzanillo; NR = no Costa Rican record							
^d eb = epibenthic; ep = epipelagic; it = intertidal; st = subtidal							
^e Uppermost and lowermost occurrences (in meters).							
^f cr = coral reef; ep = epiphytic; it = intertidal; mb = muddy bottom; rb = rock bottom; rub = rubble bottom; sb = sand bottom; wc = water column							
^g References are indicated by numbers according to the reference list							

Species List 13.2 Polychaeta and Echiura from the Pacific of Central America

Species	World distribution ^a	Central America ^b		Costa Rica		Oceanic distribution ^c	Depth (m) ^d	Habitat/Community ^f	References ^g
		Endemic	Pacific ^e	Central America ^b	Pacific ^e				
Family ACOETIDAE									
<i>Acoetes grubei</i> (Kinberg)	EP	G,P		NR	it,st	0-20	sb	[82]	
<i>Acoetes mortenseni</i> (Monro)	EP	G,P		GN	it,st	12-20	mb,sb	[16, 29, 41, 65, 82, 67, 109]	
<i>Acoetes pacifica</i> (Treadwell)	Car,EP	P		NR	st	n.a.	rub,sb	[29, 41, 67]	
<i>Euarche tubifex</i> Ehlers	cp	P		NR	st	n.a.	mb,rub	[29, 67]	
<i>Polyodontes frons</i> Hartman	EP	P		NR	st	n.a.	mb	[41]	
<i>Polyodontes lupinus</i> (Stimpson)	EP,WA	P		NR	it	n.a.	mb	[82]	
<i>Polyodontes oculatus</i> (Treadwell)	Car,EP	P		GN	it,st	13-18	mb,sb	[16, 29, 65, 67]	
<i>Polyodontes panamensis</i> (Chamberlin)	EP	P		NR	n.a.	n.a.	n.a.	[12]	
Family ACROCIRRIDAЕ									
<i>Acrocirrus</i> sp.	n.a.			st	64	64	sb	[74]	
Family ALCLOPIDAE									
<i>Eulalia magnapapula</i> Treadwell	EP	P		NR	st	900	n.a.	[103]	
<i>Vanadis fuscopunctata</i> Treadwell	EP,WA	P		NR	ep	n.a.	n.a.	[104]	
Family AMPHARETIDAE									
<i>Ampharetis scaphobranchiata</i> Moore	GM,EP	GD		st	n.a.	mb	[16]		
<i>Ampharetis</i> sp.	n.a.	GN		st	n.a.	mb	[65, 109]		
<i>Melinna</i> sp.	n.a.	GN		st	15-22	15-22	mb	[16, 65, 109]	
Family AMPHINOMIDAE									
<i>Chloea entypa</i> Chamberlin	EP	P		IC	it,st	n.a.	sb	[29, 41, 42, 69]	
<i>Choeia euglochis</i> Ehlers	EP	P		NR	st	63	n.a.	[103]	
<i>Choeia pseudenglochis</i> Augener	EP			GP	it,st	n.a.	n.a.	[2]	
<i>Chloeia viridis</i> Schmidta	Car,EP,WA	P		GSE,IC	it,st	11-90	cr,mb	[29, 42, 43, 68, 69, 102]	

		P	GSE,IC	it,st	n.a.	cr,ep	[11, 29, 42, 43, 57, 68, 69, 103]
<i>Eurythoe complanata</i> (Pallas)	ct						
<i>Eurythoe</i> sp.	n.a.	P	GN	st	n.a.	n.a.	[62]
<i>Hermodice carunculata</i> (Pallas)	Car,EP	GSE	it,st	n.a.	n.a.	n.a.	[43, 103]
<i>Linopherus kristiani</i> Salazar-Vallejo	EP	GD	st	n.a.	n.a.	mb	[17, 66]
<i>Linopherus oculata</i> (Treadwell)	EP	NR	it	n.a.	n.a.	ep,wc	[4, 29, 67, 103]
<i>Linopherus spiralis</i>	IG,WA	GN	it	n.a.	n.a.	mb	[65, 105, 107, 109]
(Wesenberg-Lund)							
<i>Notopygus crinita</i> Grube	EA,WA	n.a.	st	183	n.a.	n.a.	[102]
<i>Notopygus maculata</i> (Kinberg)	EP	NR	n.a.	n.a.	n.a.	cr	[11, 29, 38, 42, 55, 57, 68, 69, 103]
<i>Notopygus ornata</i> Grube	Car,EP,WA	P	GN, GSE	it	n.a.	n.a.	[12]
<i>Pherecardia striata</i> (Kinberg)	ct	P	NR	it	n.a.	cr	[29, 42, 68, 69]
<i>Pseudeurythoe ambiguia</i> (Monro)	EP	P	NR	st	11-22	mb	[69]
Family APHRODITIDAE							
<i>Aphroditia japonica</i> Marenzeller	EP,WP	GN	st	n.a.	nub, sb	nub, sb	[16, 29, 41, 69]
<i>Aphroditia negligens</i> Moore	EP,WP	NR	st	1251	mb	mb	[26]
<i>Aphroditia</i> sp.	n.a.	PM	st	90	mb	mb	[103]
<i>Laeemonice producta</i> Grube	EP	NR	st	999	sb	sb	[26]
<i>Pontogena laeviseta</i> Hartman	EP	NR	st	26-36	tb	tb	[41]
Family CAPITELLIDAE							
<i>Capitella capitata</i> (Fabricius) complex	cp	GD,GN	it,st	40-43	mb,sb	[17, 21, 65, 109]	
<i>Dasybranchus lambroides</i> Grube	GM,EP	GN	it	n.a.	ep,sb	[21, 24, 29, 66, 68]	
<i>Decamastus nudus</i> Thomassin	EP,IO	GD,GN	st	11-42	mb,sb	[16, 21, 65, 109]	
<i>Heteromastus filiformis</i> (Claparède)	cp	GN	it	n.a.	sb	sb	[21]
<i>Leiochrides</i> cf. <i>pallidior</i> (Chamberlin)	EP	GN	st	18	sb	sb	[21]
<i>Mastobranchus variabilis</i> Ewing	GM,EP	GN	st	18	sb	sb	[21]

(continued)

Species List 13.2 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica	Oceanic distribution ^c	Depth (m) ^d	Habitat/Community ^f	References ^g
<i>Mediomastus amphiseta</i> (Hartman)	EP,GM,WA EP,GM,WA	ES	GD,GN GD,GN	it,st st	11–50 9–200	mb,sb mb,sb	[16, 17, 21, 49] [16, 17, 21, 63, 64, 65, 105– 109, 24]
<i>Mediomastus californiensis</i> Hartman	EP,GM,WA	P	NR GN	it st	n.a. 9–46	sb mb,sb	[27, 28] [16, 21, 63, 64, 65, 105, 109]
<i>Notodasys dexteræ</i> Fauchald	EP		GN	it	n.a.	sb	[21]
<i>Notomastus hemipodus</i> Hartman	EP,GM,WA		GN	st	14–24	sb	[21]
<i>Notomastus lineatus</i> Claparède	cp		NR	it	n.a.	sb	[68]
<i>Notomastus tenuis</i> Moore	EP	P	GN	it	14–24	sb	
<i>Notomastus</i> sp.	n.a.		NR	it	n.a.	sb	
<i>Mediomastus</i> sp.	n.a.		GD	st	64	sb	
Family CHAETOPTERIDAE		P	NR	it,st	26	cr	[12, 29, 70]
<i>Chaetopterus variopedatus</i> (Renier)	cp	P	NR	it	n.a.	n.a.	[29, 68]
<i>Mesochaetopterus alipes</i> Monroe	EP	P	NR	it	n.a.	sb	[68]
<i>Mesochaetopterus minuta</i> Potts	EP	P	GN	it,st	11–26	cr,sb	[16, 29, 64, 65, 70, 109]
<i>Spiochaetopterus costarum</i> (Claparède)	cp						
Family CHRYSOPETALIDAE		NR	it	n.a.	ep	[29, 69]	
<i>Bhawania goodei</i> Webster	ct	P	NR	it	n.a.	ep,rb	[29, 69]
<i>Bhawania rivei</i> (Gravier)	EP	P	NR	it	n.a.	n.a.	[2, 29, 69]
<i>Chrysopetalum occidentale</i> Johnson	EP	N,P ES	NR GN	it	n.a.	sb	[49]
<i>Chrysopetalum macrophthalmum</i> Hartmann-Schröder	EP						
<i>Chrysopetalum Paessleri</i> Augener	EP	N	NR	n.a.	n.a.	[1]	
<i>Paleanous chrysolepis</i> Schrnardt	ct	P	NR	st	n.a.	ep	[29, 69]

<i>Paleaquo nicoensis</i> Watson-Russel	EP	X	GN	st	11–44	mb,sb	[65, 109, 111]
Family CIRRATULIDAE							
<i>Aphelochaeta glandaria</i> Blake	EP	GD,GN	st	11–18	mb,sb	[16, 17, 60]	
<i>Aphelochaeta marioni</i> (Saint Joseph)	EA	GD	st	64	sb	[74]	
<i>Aphelochaeta monilariis</i> (Hartman)	EP	GD	st	64	sb	[74]	
<i>Aphelochaeta multifilis</i> (Moore)	EP	GD	st	64–70	mb,sb	[74]	
<i>Caulieriella magnaculata</i>	EP	GN	st	11–26	mb,sb	[16, 65, 109]	
Hartmann-Schröder							
<i>Chaetozone corona</i> Berkeley & Berkeley	EP	GN	st	n.a.	mb	[17, 60, 65, 109]	
<i>Chaetozone hedgepethi</i> Blake	EP	GN	st	11	sb	[16]	
<i>Chaetozone</i> sp.	n.a.	GD	st	64	sb	[74]	
<i>Chaetozone</i> sp. D	n.a.	GN	st	11–26	mb,sb	[16]	
<i>Chaetozone</i> sp. E	n.a.	GN	st	18	sb	[16, 64, 65, 109]	
<i>Chaetozone</i> sp. X	n.a.	GN	st	18	sb	[16]	
<i>Cirratulus cirratulus</i> (Müller)	CP	GD	st	64–254	mb,sb	[74]	
<i>Cirratulus?</i> <i>cirratulus</i> (Müller)	CP	NR	it	n.a.	sb	[27]	
<i>Cirratulus exuberans</i> Chamberlin	EP	NR	st	7–9	sb	[11, 68]	
<i>Cirratulus polytricha</i> Schmarda	EP	NR	n.a.	n.a.	n.a.	[68]	
<i>Cirratulus</i> sp.	n.a.	GN	st	11–26	mb,sb	[16]	
<i>Cirratulus</i> sp. A	n.a.	GD	st	70	mb	[74]	
<i>Cirratulus</i> sp. B	n.a.	GD	st	70	mb	[74]	
<i>Cirriformia luxuriosa</i> (Moore)	EP	NR	it	n.a.	rb	[29]	
<i>Cirriformia spirobrancha</i> (Moore)	EP	GD	st	70	mb	[74]	
<i>Cirriformia tentaculata</i> (Montagu)	ct	NR	it	n.a.	rb	[29, 70]	
<i>Monticellina crypica</i> Blake	EP	GN	st	11–26	mb,sb	[16]	
<i>Monticellina secunda</i> (Banse & Hobson)	EP	GN	st	11–18	sb	[16]	
<i>Monticellina serratiseta</i> (Banse & Hobson)	EP	GN	st	18	sb	[16]	
<i>Monticellina tessellata</i> (Hartman)	EP	GN	st	11–18	mb,sb	[16, 65, 109]	

(continued)

Species List 13.2 (continued)

Species		World distribution ^a	Central America ^b	Costa Rica	Oceanic distribution ^c	Depth (m) ^d	Habitat/Community ^f	References ^g
<i>Monticellina</i> sp. B	n.a.	GN	st	18–26	mb,sb	[16, 65, 105]		
cf <i>Tharyx epitioca</i> Monro	Ant	GD	st	64	sb	[74]		
<i>Tharyx parvus</i> Berkeley	EP	GN	it,st	n.a.	mb,sb	[65, 105, 107, 109]		
<i>Tharyx</i> sp. X	n.a.	GN	st	11–26	mb,sb	[16]		
<i>Tinamete perbranchiata</i> (Chamberlin)	P	NR	st	54	sb	[29]		
Family COSSURIDAE		GD,GN	st	11–18	mb	[16, 17, 60, 65, 109]		
<i>Cossura brunea</i> Fauchald	EP,WA	GN	st	11–26	mb,sb	[16]		
		GD	st	64–70	mb	[74]		
<i>Cossuridae</i> sp.	n.a.	X	GN	st	n.a.	n.a.		
Family DORVILLEIDAE		Car,EP,WA	P	NR	it	n.a.		
<i>Dorvillea bioculata</i> (Grube)	EP			GN	st	[38]		
<i>Dorvillea cerasina</i> (Ehlers)				11	11	[29, 69]		
<i>Dorvillea (Schistomerings) annulata</i>	EP					[16]		
(Moore)								
<i>Dorvillea (Schistomerings) pacifica</i>	EP			GN	st	11–26	mb,sb	[16, 65, 109]
(Westheide)								
<i>Dorvillea vittata</i> (Grube)	EP	X	GN	st	n.a.	n.a.	[38]	
Dorvilleidae sp.	n.a.		GD	st	70	mb	[74]	
<i>Meiodorvillea</i> sp.	n.a.		GN	st	n.a.	mb	[65, 109]	
<i>Pettibonea</i> sp. A	n.a.		GN	st	11–18	sb	[16]	
<i>Pettibonea</i> sp. B	n.a.		GN	st	26	mb	[16]	
<i>Pettiboneia duofurca</i> Wolf	GM		GD	st	n.a.	mb	[17, 60]	
<i>Pettiboneia</i> sp.	n.a.		GD	st	n.a.	mb	[17, 60]	
Family EULEPETHIDAE		GN	st	18	sb	[16, 65]		
<i>Grubeulepis ecuadorensis</i> Pettibone	EP							

<i>Grubeulepis fimbriata</i> (Treadwell)	Car,EP,WA	P	NR	st	12–20	mb,SB	[41]
<i>Grubeulepis mexicana</i> Berkeley & Berkeley	EP	G	NR	it,st	13–20	mb,rb,sb	[43, 79]
<i>Pareulepis</i> sp.	n.a.		GD	st	254	mb	[74]
Family EUNICIDAE							
<i>Eunice aedificatrix</i> (Monro)	Car,EP	P	NR	it	n.a.	cr,ep	[29, 68, 69]
<i>Eunice afra</i> Peters	ct	P	NR	it	n.a.	cr,ep	[29, 69]
<i>Eunice aphroditois</i> (Pallas)	ct	P	GN	it	n.a.	cr,ep	[29, 38, 44, 69]
<i>Eunice australis</i> Quatrefages	WP	P	NR	st	7–9	sb	[68]
<i>Eunice biannulata</i> Moore	EP	P	NR	it	n.a.	cr	[29, 44, 69]
<i>Eunice caribaea</i> Grube	Car,EP	P	NR	it,st	n.a.	cr,ep,rb	[29, 44, 69]
<i>Eunice cedronensis</i> Fauchald	EP	P	GN	st	20–46	mb,sb	[16]
<i>Eunice filamentosa</i> Grube	Car,EP,WA	P	NR	it	n.a.	ep	[29, 69]
<i>Eunice guanica</i> (Treadwell)	EP,WA	P	NR	it	n.a.	n.a.	[43]
<i>Eunice lucei</i> Grube	EP	X	GN	st	n.a.	n.a.	[38]
<i>Eunice macrobranchia</i> Schmarda	SA	P	NR	it	n.a.	n.a.	[68]
<i>Eunice multiflata</i> Webster	Car,EP,WA	P	GSE	st	2	ep,mb	[29, 43, 44]
<i>Eunice panamena</i> (Chamberlin)	EP	P	NR	it	n.a.	n.a.	[31]
<i>Eunice reducita</i> Fauchald	EP	P	NR	st	16	n.a.	[29, 44, 69]
<i>Eunice schemacephala</i> Schmarda	EP	P	GD	st	70	mb	[43, 74]
<i>Eunice segregata</i> (Chamberlin)	EP	P	NR	st	580–1000	sb	[12]
<i>Eunice vitata</i> (delle Chiaje)	cp	P	NR	n.a.	8	n.a.	[43]
<i>Eunice vitatopsis</i> Fauchald	EP	P	GD	st	36	mb,rb	[17, 29, 60, 65, 69, 109]
<i>Lysidice ninetta</i> Audouin & Milne-Edwards	ct	P	NR	it,st	9	cr,ep,rb	[29, 68, 69]
<i>Marphysa conferta</i> Moore	EP		GD	st	n.a.	mb	[17]
<i>Marphysa morense</i> Monroe	EP	P	NR	it	n.a.	sb	[68]

(continued)

Species List 13.2 (continued)

Species	Habitat ^a	Central America ^b			Costa Rica			Oceanic distribution ^c	Depth (m) ^d	Community ^f	Habitat/ Community ^g
		World distribution ^a	Endemic	Pacific ^e	Costa Rica	Endemic	Pacific ^e				
<i>Morphyia quadrioculata</i> (Grube)	EP	X	GN	st	n.a.	n.a.	n.a.	[38]			
<i>Morphyia sanguinea</i> (Montagu)	ct	P	NR	it	n.a.	n.a.	n.a.	[29, 43, 68, 69]			
<i>Morphyia striata</i> (Kinberg)	EP	P	NR	n.a.	n.a.	n.a.	n.a.	[56]			
<i>Palola siciliensis</i> (Grube)	ct	P	GSE	it,st	n.a.	n.a.	n.a.	[12, 29, 43, 44, 69]			
Family EUPHROSINIDAE											
<i>Euphrosyne aurantiaca</i> Johnson	EP	P	NR	st	0-81	mb	mb	[42]			
<i>Euphrosyne panamica</i> (Chamberlin)	EP	P	NR	st	n.a.	n.a.	n.a.	[12, 42]			
Family FLABELLIGERIDAE											
<i>Brada irenata</i> Chamberlin	EP	P	NR	st	3210	mb	mb	[12]			
<i>Pherusa capulata</i> (Moore)	EP	EP	GD	st	75-200	mb,sb	mb,sb	[17]			
<i>Pherusa inflata</i> (Treadwell)	EP	EP	GN	st	11-26	mb,sb	mb,sb	[16]			
<i>Pherusa</i> sp.	n.a.		GD	st	70-254	mb,sb	mb,sb	[17, 74, 103]			
<i>Ptromis americana</i> (Monro)	EP	P	NR	it	n.a.	rub	rub	[27, 29, 68]			
Family GLYCERIDAE											
<i>Glycera americana</i> Leidy	Car,EP,WA	P	GN	it,st	n.a.	cr,mb,sb	[6, 27, 29, 42, 65, 68, 69,				
<i>Glycera brevicirris</i> Grube	cp		GN	st	10-11	sb	sb	[6]			
<i>Glycera dibranchiata</i> Ehlers	EP,WA	P	NR	st	1	sb	sb	[6]			
<i>Glycera gigantea</i> Quatrefages	EA	P	NR	st	9	n.a.	n.a.	[65, 68, 109]			
<i>Glycera guatemalensis</i> Böggemann & Fiege	EP	G	GN	st	n.a.	n.a.	n.a.	[5, 6, 16]			
<i>Glycera lancadiviae</i> Schmarda	EP,WP	G	NR	st	18	n.a.	n.a.	[3]			

<i>Glycera pacifica</i> Kinberg	P	NR	it,st	11–16	sb	[6]
<i>Glycera prosobranchia</i> Boggemann & Fiege	P	GN	st	10–28	mb,sb	[5, 6, 16, 65, 109]
<i>Glycera sphyrabranchia</i> Schmarda	ct	NR	st	n.a.	n.a.	[6, 65, 109]
<i>Glycera tessellata</i> Grube	cp	GN	st	18–46	mb,sb	[16, 42]
<i>Hemipoda pistatula</i> (Friedrich)	Car,EP	GN,PM	it,st	n.a.	sb	[6, 27, 34, 49, 96]
<i>Hemipoda californiensis</i> (Hartman)	EP	GN,PM	it,st	11–26	mb,sb	[6, 16, 17, 60, 65, 109]
Family GONIADIDAE						
<i>Glycinde armigera</i> Moore	EP	GD,GN	st	4–254	mb	[16, 42, 65, 74, 105, 106, 107, 108, 09]
<i>Glycinde paucignatha</i> Hartmann-Schröder	EP	GN	it	n.a.	n.a.	[49, 65, 66, 109]
<i>Goniada brunnnea</i> Treadwell	EP,WA	X	GN	11–18	sb	[16, 65, 109]
Family HESIONIDAE						
<i>Glyphohesione nicoyensis</i> Dean	EP	GN	st	11–25	mb,sb	[18]
<i>Gyptis brunnnea</i> (Hartman)	EP	GD	st	n.a.	mb	[17, 60]
<i>Gyptis cf. hians</i> Fauchald & Hancock	EP	GN	st	11	sb	[16]
<i>Gyptis</i> sp. A	n.a.	GN	st	18	sb	[16]
<i>Hesione intertexta</i> Grube	EP	NR	it	n.a.	cr,ep	[12, 29, 68, 69]
<i>Hesione panamena</i> Chamberlin	EP	NR	it	n.a.	n.a.	[12]
<i>Hesionides arenarius</i> Friedrich	EP	NR	it	n.a.	sb	[49]
<i>Microphthalmus</i> sp.	n.a.	GN	st	n.a.	mb	[65, 109]
<i>Ophidromus pugettensis</i> (Johnson)	EP	NR	it	n.a.	rb	[29]
<i>Orseis brevis</i> Hartmann-Schröder	EP	NR	it	n.a.	sb	[49]
<i>Parahesione</i> sp.	n.a.	GN	st	n.a.	mb,sb	[65, 109]

(continued)

Species List 13.2 (continued)

Species	Habitat ^a	Central America ^b			Costa Rica			Oceanic distribution ^c	Depth (m) ^d	Community ^f	Habitat/ Community ^g
		World distribution ^a	Endemic	Pacific ^e	NR	it	n.a.				
<i>Podarke minuta</i> Hartmann-Schröder	EP	ES	GN	it	11–26	mb,sb	[49]				
<i>Podarke pugettensis</i> Johnson	EP	ES	GD,GN	st	11–26	mb,sb	[16]				
<i>Podarkeopsis brevipalpa</i> (Hartmann-Schröder)	EP										[16, 17, 49, 60, 65, 66, 109]
<i>Striawela nootki</i> Hartmann-Schröder	EP	ES	NR	it	n.a.	sb	[49]				
Family LONGOSOMATIDAE											
<i>Heterospio catalinensis</i> Hartman	EP		GN	st	n.a.	mb	[65, 109]				
Family LOPADORHYNCHIDAE											
<i>Lopadorhynchus nationalis</i> Reibisch	EP,WA	P	NR	ep	n.a.	wc	[104]				
<i>Pelagobia longicirrata</i> Greeff	cp	P	NR	ep	n.a.	wc	[104]				
Family LUMBRINERIDAE											
<i>Angeneria</i> (sic) sp. (= <i>Augeneria</i>)	n.a.	P	GD	st	70	mb	[74]				
<i>Eraño chilensis</i> (Kinberg)	EP		GD	st	36	mb,sb	[17, 29, 69]				
<i>Kwaiata dolichognatha</i> Rioja	EP		GN	st	18	sb	[16]				
<i>Lumbrinerides acuta</i> (Verrill)	GM,WA		GD	st	64	sb	[65, 74, 109]				
<i>Lumbrineris cruzensis?</i> Hartman	EP		NR	st	36–54	sb	[29]				
<i>Lumbrineris erecta</i> (Moore)	EP		NR	it	45	mb,rb	[29, 44, 69]				
<i>Lumbrineris inflata</i> Moore	Car,EP	P	GD	it,st	64–70	ep,mb	[29, 65, 74, 109]				
<i>Lumbrineris latreilli</i> Audouin & Milne-Edwards	cp	P	GD,GP	st	26–64	cr,sb	[29, 43, 44, 49, 69]				
<i>Lumbrineris limicola</i> Hartman	EP		GN	st	11–18	sb	[16, 65, 109]				
<i>Lumbrineris magnanuchalata</i> Hartmann-Schröder	EP	ES	NR	it	n.a.	n.a.	[49, 66]				
<i>Lumbrineris monroi</i> Fauchald	EP	P	NR	it	n.a.	sb	[27, 28]				
<i>Lumbrineris moorei</i> Hartman	EP		GD	st	64	sb	[74]				
<i>Lumbrineris uniciniger</i> Hartmann-Schröder	EP	ES	NR	it	n.a.	n.a.	[49, 66]				
<i>Lumbrineris zonata</i> (Johnson)	EP	P	GD	it,st	70	mb,sb	[27, 28, 74]				

<i>Lumbrineris</i> sp.	n.a.	ES	NR	st	n.a.	cr	[65, 96, 109]
<i>Ninoe foliosa</i> Fauchald	EP	GD,GN	st	11	mb,sb	[16, 17]	
<i>Ninoe gemma</i> Moore	EP	GD	st	64	sb	[74]	
<i>Ninoe</i> sp. A	n.a.	GD	st	70	mb	[74]	
<i>Ninoe</i> sp. B	n.a.	GD	st	70	mb	[74]	
<i>Paraninoe fusca</i> (Moore)	EP	GD	st	64	sb	[74]	
<i>Scolelotoma erecta</i> (Moore)	EP	GN	st	11–26	mb,sb	[16]	
<i>Scolelotoma monni</i> (Fauchald)	EP	GN	st	11–26	mb,sb	[16]	
<i>Scolelotoma playlobata</i> (Fauchald)	EP	GD,GN	st	26	mb	[16, 17, 60]	
<i>Scolelotoma tertraura</i> (Schmarda)	ct	GN,GSE	it,st	11–26	mb,sb	[16, 29, 44, 65, 69, 105–109]	
Family MAGELONIDAE							
<i>Magelona</i> (cf) <i>californica</i> Hartman	EP,WP	GN	st	46	mb	[16, 65, 109]	
<i>Magelona papillicornis</i> Müller	cp	NR	it	n.a.	rb	[29, 70]	
<i>Magelona pikelkai</i> Hartman	EP	GN	st	11–26	mb,sb	[16, 65, 109]	
<i>Magelona ricijai</i> Jones	Car,EP	PM	it	n.a.	sb	[27]	
<i>Magelona</i> sp. A	n.a.	GN	st	9–26	mb,sb	[16, 65, 109]	
<i>Magelona</i> sp. B	n.a.	GD,GN	st	11–26	mb,sb	[16, 17, 60, 65, 109]	
Family MALDANIDAE							
<i>Clymenella</i> sp.	n.a.	GN	st	n.a.	mb	[65, 109]	
<i>Isocirrus longiceps</i> (Moore)	EP	GN	st	n.a.	mb	[65, 109]	
<i>Isocirrus tropicus</i> (Monro)	EP	NR	it	n.a.	sb	[68, 93]	
<i>Maldane cristata</i> Treadwell	EP	NR	st	580	mb	[26]	
<i>Maldane gorgonensis</i> Monroe	EP	NR	st	54	sb	[29]	
<i>Maldane meridionalis</i> (Chamberlin)	EP,WP	NR	st	3520–4609	n.a.	[37]	
<i>Mandanella fibrillata</i> Chamberlin	EP	NR	st	2648	n.a.	[12]	
<i>Maldanidae</i> sp. indet.	n.a.	NR	it	n.a.	rb	[29]	
<i>Maldanidae</i> sp. A	n.a.	GN	st	n.a.	mb	[65, 109]	
<i>Petalopnoctus crenatus</i> Chamberlin	EP	NR	st	1393	sb	[12]	

(continued)

Species List 13.2 (continued)

Species	World distribution ^a	Central America ^b		Costa Rica		Oceanic distribution ^c	Depth (m) ^d	Community ^f	Habitat/ Community ^g	References ^g
		Endemic	Pacific ^e	GN	st					
Family NEPHYTIDAE										
<i>Aglaophamus verrilli</i> (McIntosh)	Car,EP,WVA	P		GD,GN	st	11–18	sb	[16, 29, 42, 65, 109]		
<i>Aglaophamus tabogensis</i> (Monro)	EP	P		GN	st	11–18	mb,sb	[16, 29, 65, 69, 109]		
<i>Aglaophamus longosetosa</i> Oersted	EA	P		NR	st	26	sb	[68]		
<i>Nephrys assimilis</i> Oersted	EP,WA	G		NR	st	0–26	mb,sb	[42]		
<i>Nephrys brevibranchis</i> Hartmann-Schröder	EP	ES		NR	it	n.a.	sb	[49]		
<i>Nephrys furcifera</i> Hartmann-Schröder	EP	ES		NR	it	n.a.	sb	[49]		
<i>Nephrys magellanica</i> Augener	EP	P		NR	st	45	sb	[42]		
<i>Nephrys monroi</i> Hartman	EP	P		GN	it,st	n.a.	mb	[29, 46, 65, 69, 105, 107, 108, 109]		
<i>Nephrys oculata</i> Hartmann-Schröder	EP	ES		NR	it	n.a.	n.a.	[49, 66]		
<i>Nephrys panamensis</i> Monro	EP	P		GN	st	9–22	sb	[16, 42, 65, 68, 109]		
<i>Nephrys singularis</i> Hartman	EP	ESP		GN,PM	it,st	n.a.	sb	[27, 29, 46, 69, 96]		
<i>Nephrys squamosa</i> Ehlers	Car,EP,WVA	P		NR	st	n.a.	sb	[29, 69]		
<i>Nephrys</i> sp.	n.a.			GD	st	64	mb	[65, 74, 109]		
Family NEREDIDAE										
<i>Ceratonereis singularis</i> Treadwell	ct	P		GD	st	n.a.	cr,mb	[17, 20, 27, 29, 42, 65, 69, 76, 109]		
<i>Ceratonereis</i> sp.	n.a.			GD	st	64	n.a.	[74]		

<i>Eunereis paitillae</i> Fauchald	EP	P	NR	it	n.a.	rub	[29]
<i>Gymnneris crosslandi</i> (Monro)	EP,GM		GD	st	13–46	mb,sb	[16, 17, 20, 60, 65, 105–109]
“juvenile” nerid	EP	ES	NR	it	n.a.	sb	[49]
<i>Laonereis brunnea</i> Hartmann-Schröder	EP	ES	GD,GN	it	n.a.	mb,sb	[20, 49, 66]
<i>Leptonereis laevis</i> Kinberg	EP		GN	st	11–18	sb	[20]
<i>Neanthes micromma</i> Harper	EP,GM		GD,GN	st	11–40	mb,sb	[16, 20, 65, 109]
<i>Neanthes pseudonoodti</i> Fauchald	EP		GD	it,st	n.a.	ep	[20, 29]
<i>Neanthes roosevelti</i> Hartman	EP		GD	st	n.a.	ep	[20]
<i>Neanthes succinea</i> (Frey & Leuckart)	cp		GN	it	n.a.	ep,rb	[16, 20, 29, 69, 105, 107, 108, 109]
 Nereidae sp. 1			GN	it	n.a.	sb	[24]
<i>Nereis callaona</i> (Grube)	Car,EP	P	NR	it	n.a.	ep	[29]
<i>Nereis costaricensis</i> Dean	EP		GN	it	n.a.	mb	[20]
<i>Nereis rigida</i> Grube	EP		GN	it,st	n.a.	n.a.	[20, 39]
<i>Nereis riisei</i> Grube	Car,EP,WA	P	GP	it	n.a.	cr,ep,sb	[1, 20, 29, 42, 43, 69]
 <i>Nereis segrest</i> Chamberlin	EP	P	NR	st	1340	sb	[12]
<i>Nereis zonata</i> Malmgren	cp		GN	st	11–18	sb	[16, 20]
<i>Nereis</i> sp.	n.a.		GD	st	64–254	n.a.	[74]
<i>Perinereis anderssoni</i> Kinberg	EP		NR	it	n.a.	n.a.	[43]
<i>Perinereis helleri</i> Grube	EP		IC	st	n.a.	n.a.	[102]
<i>Perinereis seridentata</i> (Hartmann-Schröder)	EP	ES	GD,GN	it	n.a.	sb	[20, 49, 66]
 <i>Platynereis dumerilii</i> (Audouin & Milne-ct Edwards)	P	GP	it	n.a.	ep,rb	[20, 29, 43, 69]	
<i>Pseudonereis galapagensis</i> Kinberg	EP,W	P	GD	it,st	n.a.	ep,rb	[20, 29]

(continued)

Species List 13.2 (continued)

Species	World distribution ^a	Central America ^b		Costa Rica		Oceanic distribution ^c	Depth (m) ^d	Community ^e	Habitat/ References ^f
		Endemic	Pacific ^c	NR	it				
Family OENONIDAE									
<i>Arabella mutans</i> (Chamberlin)	Car,EP	P	GN	it	n.a.	cr,ep,sb	[29, 44, 68, 69]		
<i>Arabella panamensis</i> Colbath	EP	P	st	18	sb	[13, 14, 16, 65, 109]			
<i>Arabella semimaculata</i> (Moore)	EP	PM	it	n.a.	n.a.	[16]			
<i>Arabellida sic</i>) sp.	n.a.	GD	st	64–70	mb	[74]			
<i>Drilonereis falcata</i> Moore	EP	GN	st	18–26	cr,rub	[16, 29, 65, 69, 109]			
<i>Drilonereis mexicana</i> Fauchald	EP	NR	it	n.a.	rb	[29]			
<i>Drilonereis nuda</i> Moore	EP	n.a.	it,st	11–26	cr,rb	[16, 29, 69]			
cf <i>Notocirrus californiensis</i> Hartman	EP	n.a.	st	254	mb	[74]			
<i>Oenone filigera</i> (Savigny)	ct	GSE	st	5–9	ep,mb,sb	[44]			
Family ONUPHIDAE									
<i>Americanuphis reesei</i> Fauchald	EP	NR	it	n.a.	rb	[27, 29, 68, 69]			
<i>Australonuphis harmanae</i> (Friedrich)	EP	NR	st	n.a.	sb	[27, 28, 34, 96]			
<i>Diopatra denticulata</i> Fauchald	EP	NR	st	36–54	mb,sb	[29, 69]			
<i>Diopatra farallonensis</i> Hobson	EP	n.a.	st	42	mb	[16, 17, 60]			
<i>Diopatra Kristianae</i> Paxton	EP	NR	it	n.a.	cr,rb,sb	[29, 68, 69, 75]			
<i>Diopatra neotridens</i> Hartman	EP	NR	st	5–101	sb	[44, 65, 109]			
<i>Diopatra obliqua</i> Hartman	EP	NR	it	5b	sb	[27, 44, 75]			
<i>Diopatra ornata</i> Moore	EP	GD,GN	st	11–18	mb,sb	[16, 17, 29, 43, 49, 60, 65, 69, 108, 109]			
<i>Diopatra rhizophorae</i> Grube	EP	NR	it	n.a.	n.a.	[38, 69, 75]			
<i>Diopatra splendidissima</i> Kinberg	EP	NR	st	26	sb	[27, 28, 68]			
<i>Diopatra tridentata</i> Hartman	EP	G,P	GN,GSE	st	11–18	sb	[16, 44, 65, 109]		

<i>Hyalinocia juvenalis</i> Moore	EP	P	GSE	st	n.a.	mb	[44]
<i>Hyalinocia stricta</i> Moore	EP	P	NR	st	983–2286	mb,sb	[12]
<i>Kinbergonuphis gorgonensis</i> (Monro)	EP	P	NR	st	36	sb	[29]
<i>Kinbergonuphis microcephala</i> (Hartman)	EP	G	GN	st	36–9	mb,sb	[16, 44, 65, 109]
<i>Kinbergonuphis vexillaria</i> Moore	EP		GN	st	11–46	mb,sb	[16, 65, 109]
<i>Kinbergonuphis</i> sp. A	n.a.		GN	st	18	mb	[16]
<i>Moreonuphis nebulosa</i> (Moore)	GM,EP	P	GN	st	11–20	rb,sb	[16, 29, 44, 65, 69, 109]
<i>Moreonuphis perutana</i> (Hartman)	EP	P	NR	st	n.a.	cr	[44]
<i>Onuphis eremita</i> Audouin & Milne-Edwards	Car,EA,EP	G	NR	st	3,6–9	sb	[44]
<i>Onuphis</i> sp.	n.a.		n.a.	st	64–354	mb	[74]
<i>Paradiopatra cobra</i> (Chamberlin)	EP	P	NR	st	3190	mb	[12]
<i>Paradiopatra crassiseptosa</i> (Chamberlin)	EP	P	NR	st	711–1046	mb,sb	[12]
<i>Paradiopatra lepta</i> (Chamberlin)	EP	P	NR	st	2286	n.a.	[12]
<i>Paradiopatra solenotecton</i> (Chamberlin)	EP	P	NR	st	2286	n.a.	[12]
<i>Paranorthia fissurata</i> Fauchald	EP	P	NR	st	983	mb	[26]
Family OPHELIIDAE			GSE	st	6	mb	[103]
<i>Ammotrypane bermudensis</i> Treadwell	WA	P	GD,GN	it,st	18	mb,sb	[16, 17, 27, 28, 65, 109]
<i>Armandia bravis</i> (Moore)	EP	ES	GN	st	7–18	sb	[16, 48, 106, 107]
<i>Armandia salvadorensis</i> Hartmann-Schröder	EP		PM	it	n.a.	sb	[27, 28]
<i>Euzonus (Thoracophelia) furciferus</i> (Ehlers)	EP		GN	st	18	sb	[16]
<i>Ophelina</i> sp.	n.a.	P	NR	it	n.a.	rb	[28]
Family ORBINIIDAE			NR	st	11–22	mb	[29, 70]
<i>Leitoscoloplos panamensis</i> (Monro)	EP	P					(continued)

Species List 13.2 (continued)

Species		Central America ^a	Costa Rica	Oceanic distribution ^c	Depth (m) ^e	Community ^f	Habitat/ References ^g
	World distribution ^a	Endemic	Pacific ^c	distribution ^d			
<i>Leitoscoloplos pugettensis</i> (Pettibone)	EP	ES	GN	it,st	11–26	mb,sb	[16, 24, 65, 66, 109]
<i>Leodamas latum</i> (Chamberlin)	EP	P	NR	st	580	mb	[12]
<i>Naineris</i> sp.	n.a.		GN	st	n.a.	mb	[65, 109]
<i>Orbinia johnsoni</i> (Moore)	EP	ES	PM	it	n.a.	sb	[27, 28, 47, 96]
<i>Scoloplos armiger</i> (Müller)	ep	ES	GN	st	11–22	sb	[16, 49, 65, 109]
<i>Scoloplos ohlerti</i> Ehlers	EP,WP		GN	st	11–20	sb	[16, 65, 109]
<i>Scoloplos riseri</i> (Pettibone)	GM,WA		GN	st	8	sb	[16]
<i>Scoloplos tribulosos</i> (Ehlers)	EP		GN	st	11–26	mb,sb	[16, 65, 109]
<i>Scoloplos treadwelli</i> Eisig	Car,EP,WA		GN	st	11–26	mb,sb	[16, 65, 109]
Family OWENIIDAE							
<i>Owenia fistiformis</i> Delle Chiaje	EP	ES	NR	it	n.a.	sb	[15, 49]
Family PARAGONIDAE							
<i>Acesia (Acmira) lopezi</i> Berkeley & Berkeley	CP	ES	GN	it	n.a.	mb	[24, 65, 66, 105, 106, 107, 109]
<i>Aricidea (Acmira) catherinae</i> Laubier	Car,EA,EP, Med,WA		GD,GN	st	11–44	mb,sb	[16, 17, 60, 65, 109]
<i>Aricidea (Acmira) finitima</i> Strelzov	EP,WA		GN	st	11–26	mb,sb	[16, 65, 109]
<i>Aricidea (Acmira) longicirrata</i>	EP		GN	st	11	sb	[16]
Hartmann-Schröder							
<i>Aricidea (Acmira) minima</i> Strelzov	WA		GN	st	11–18	sb	[16]
<i>Aricidea (Acmira) mirifica</i> Strelzov	Ant,EP,WP		GN	st	18–26	mb,sb	[16]
<i>Aricidea (Allia)</i> sp.	n.a.		GD	st	n.a.	mb	[17]
<i>Aricidea (Aricidea) fragilis</i> Webster	EA,GM,WA,WP		GN	st	11–26	mb,sb	[16, 65, 109]

<i>Arididea</i> sp. A	n.a.	GN	st	11–26	mb,sb	[16]
<i>Aricidea</i> sp. B	n.a.	GN	st	18–26	mb,sb	[16]
<i>Aricidea</i> sp. C	n.a.	GN	st	18	sb	[16]
<i>Levensenia gracilis</i> (Tauber)	EA,EP,WP	GD,GN	st	11–44	mb,sb	[16, 17, 60]
<i>Paradoneis</i> (cf) <i>forticirratus</i> (Strelzov)	EP,WP	GN	st	9–26	mb,sb	[16, 65, 109]
<i>Paradoneis</i> <i>lyra</i> (Southern)	EA,WA,EP	GD	st	64–70	mb	[74]
<i>Paraneis</i> sp. A	n.a.	GD	st	70	mb	[74]
<i>Paraneis</i> sp. B	n.a.	GD	st	70	mb	[74]
<i>Paranides platybranchia</i> (Hartman)	P	NR	it	n.a.	sb	[27, 28]
<i>Tauberia</i> sp.	n.a.	GN	st	n.a.	mb	[64, 65, 109]
Family PECTINARIIDAE						
<i>Pectinaria californiensis</i> Hartman	EP	GN	it	n.a.	sb	[105, 107, 106]
<i>Pectinaria gouldii</i> Verrill	Car,WA	GN	it	n.a.	mb	[103]
<i>Pectinaria (Lagis) tenera</i>	EP	NR	it	n.a.	sb	[49]
Hartmann-Schröder						
Family PHOLOIDAE						
<i>Pholoides asperus</i> (Johnson)	EP	GN	st	11–18	sb	[16]
Family PHYLLODOCIDAE						
<i>Eteone</i> sp.	n.a.	GD	st	70	mb	[74]
<i>Eudilia lobocephalica</i> Kinberg	EP	NR	it	n.a.	cr	[29, 69]
<i>Eudilia</i> sp.	Car,EP	NR	st	n.a.	n.a.	[29, 69]
<i>Eteone aestuina</i>	EP	GN	it,st	9–26	mb,sb	[16, 49, 65, 109, 113]
Hartmann-Schröder						
<i>Kinbergia longicirris</i> (Grube)	EP	NR	it	n.a.	n.a.	[39]
<i>Paranaitis polyoides</i> Moore	n.a.	GD	st	n.a.	mb	[65, 109]
<i>Phyllodocae flavescentes</i> Grube	EP	GN	it,st	n.a.	n.a.	[39]
<i>Phyllodocae greenlandica</i> Oersted	EP	NR	st	n.a.	wc	[103]
<i>Phyllodocae madeirensis</i>	cp	GD,GN	it,st	11–24	ep,mb,sb	[12, 16, 17, 28, 29, 34, 65, 69, 96, 109]
(Langerhans)						

(continued)

Species List 13.2 (continued)

Species	World distribution ^a	Central America ^b		Costa Rica		Oceanic distribution ^c	Depth (m) ^d	Community ^f	Habitat/ References ^g
		Endemic	Pacific ^e	NR	n.a.				
<i>Phyllodoce medipapillata</i> Moore	EP	P	NR	n.a.	n.a.				[12]
<i>Phyllodoce multiseriata</i> Rioja	EP	P	NR	n.a.	n.a.				[28]
<i>Phyllodoce nicoyensis</i> Treadwell	EP	GN	st	9	rb				[16, 101, 102]
<i>Phyllodoce oculata</i> Ehlers	EP	NR	st	45	mb				[103]
<i>Phyllodoce panamensis</i> Treadwell	EP	GN	it,st	18	wc				[12, 16, 29, 69, 94, 100]
<i>Phyllodoce patagonica</i> (Kinberg)	EP,IP	NR	st	7-9	ep,sb				[68]
<i>Phyllodoce pseudoseriata</i> Hartmann-Schröder	EP	NR	it	n.a.	sb				[49]
<i>Phyllodoce punctata</i> Grube	EP	X	GN	it	n.a.				[39]
<i>Sige bifolia</i> Moore	EP	P	NR	it	n.a.				[29]
Family PILARIDAE									
<i>Ancistrosyllis hamata</i> (Hartman)	EP		GD,GN	st	11-200	mb,sb			[16, 17, 19, 65, 109]
<i>Ancistrosyllis hartmanae</i> Pettibone	EP,WA	GD	it	n.a.	sb				[19]
<i>Ancistrosyllis jonesi</i> Pettibone	EP,WA	GN	st	11-26	mb,sb				[19]
<i>Ancistrosyllis ocellata</i> Hartmann-Schröder	EP	NR	it	n.a.	sb				[24, 49]
<i>Ancistrosyllis papillosa</i> (Jones)	EP,GM,WA	GN	st	11-46	mb,sb				[19, 65, 109]
<i>Cabira incerta</i> Webster	EP,WA	GN	st	11-26	mb,sb				[16, 19]
<i>Loandalia riojai</i> Salazar-Vallejo	EP	GN	st	18	sb				[19]
<i>Parandalia gracilis</i>	EP	NR	it	n.a.	n.a.				[49, 66]
Hartmann-Schröder									
<i>Parandalia tricuspis</i> (Müller)	EP,GM,SA	GN	st	11-35	mb,sb				[16, 19, 65, 109]
<i>Pilaris berkeleyae</i> Saint Joseph	EP,GM,SA	GN	st	18	sb				[16, 19, 65, 109]
<i>Sigambra ocellata</i> (Hartmann-Schröder)	EP	NR	it	n.a.	n.a.				[66]

<i>Sigambra petiboneae</i> Hartmann-Schröder	EP,WP	GD	it	n.a.	sb	[19]
<i>Sigambra tentaculata</i> (Treadwell)	EP,WA	GD,GN	st	11–200	mb,sb	[16, 17, 19, 60, 63, 64, 65, 74, 105, 106, 107, 109]
<i>Sigambra vargasii</i> Dean	EP	X	GN	st	11–46	[19]
<i>Sigambra</i> sp. A	n.a.		GD	it	n.a.	[19]
<i>Synehmis albinii</i> (Langerhans)	ct	P	GN	it,st	9–46	[16, 19, 29, 63, 64, 65, 69, 105, 109]
Family PISIONIDAE						
<i>Pisione garciavaldecasasi</i> Martin, Lopez & Camacho	EP	P	NR	st	n.a.	fw [95]
<i>Pisione remota</i> (Southern)	cp	EA,EP,WA	GP,PM	it	n.a.	[27]
<i>Pisionidens indica</i>	EA,EP,WA	ES	NR	st	n.a.	[28, 34, 49, 96, 97]
Family POECLOCHAETIDAE						
<i>Poecilochætus tropicus</i> Okuda	WP	GN	st	18	sb	[16, 65, 109]
Family POLYNOIDAE						
<i>Admetella hastigerens</i> Chamberlin	EP	P	NR	st	1046	sb [12]
<i>Chaetocanthus magnificus</i> (Grube)	ct	P	NR	st	n.a.	ct,rub [29, 41, 67]
<i>Eulagisca panamensis</i> Hartman	EP	P	NR	it	n.a.	n.a. [41]
<i>Halosydnia fuscomarmorata</i> (Grube)	EP	P	NR	st	n.a.	cr [41]
<i>Halosydnia glabra</i> Hartman	EP	P	NR	it	n.a.	ep [29, 41, 67]
<i>Halosydnia galapagensis</i> Monro	EP	P	NR	it	n.a.	n.a. [67]
<i>Halosydnella fuscumaculata</i> (Grube)	Car	P	NR	st	n.a.	cr [67]
<i>Hamiothoe balboensis</i> Monro	EP	P	GN	st	11–26	mb,sb [16, 65, 67, 109]

(continued)

Species List 13.2 (continued)

Species List 13.2 (continued)

Species	World distribution ^a	Central America ^b			Costa Rica		Oceanic distribution ^c	Depth (m) ^d	Community ^f	Habitat/ Community ^g	References ^e
		Endemic	Pacific ^e	Caribbean ^e	NR	st					
<i>Hydroides albiceps</i> (Grube)	EP,WP	P			GN	st	n.a.				[53]
<i>Hydroides cruegera</i> Mörich	EP				NR	st	n.a.				[70, 72]
<i>Hydroides exalta</i> (Marenzeller)	EP	P			NR	st	9				[70]
<i>Hydroides gairacensis</i> Augener	Car,EP,WA	P			NR	st	2-4				[116]
<i>Hydroides lunulifera</i> (Claparède)	Car	P			NR	it	n.a.				[70]
<i>Hydroides uncinata</i> (Philippi)	EP	P	X		NR	st	2-4				[70]
<i>Pomatostegus kroyeri</i> Mörich	EP				GN	st	n.a.				[72]
<i>Pomatostegus stellatus</i> (Abildgaard)	EP	P			GN	it,st	9-18				[40, 43, 68, 70]
<i>Protula tubularia</i> var. <i>balboensis</i> Monro	EP	P			NR	it	n.a.				[70]
<i>Schizoraspisodon</i> sp.	n.a.				GN	st	n.a.				[65, 109]
<i>Serpula tricornis</i> (Mörich)	EP	P			NR	n.a.	n.a.				[12]
<i>Spirobranchus contierei</i> (Gravier)	Car	P			NR	it	n.a.				[70]
<i>Spirobranchus giganteus</i> Pallas	Car,EP,WA	P			GN	it,st	7				[70, 72]
<i>Vermillionis glandigerus</i> Gravier	EP	P			NR	st	9				[70]
cf <i>Vermillionis multianulata</i> (Moore)	EP				GD	st	70				[74]
Family SIGALIONIDAE		G			NR	st	18				
<i>Sigalion lewisi</i> Berkeley & Hartman	EP	P			NR	it	n.a.				
<i>Sthenelais fucca</i> Johnson	EP				NR	it	n.a.				
<i>Psammolyce antipoda</i> (Schmarda)	Med,WP				GSE	it	n.a.				
<i>anoculata</i> Hartman											
<i>Psammolyce fimbriata</i> Hartman	EP	P			NR	st	45				[41]
<i>Psammolyce spinosa</i> Hartman	Car,EP				IC	st	73-84				[41]
<i>Sigalion lewisi</i> Berkeley & Hartman	EP				NR	it	n.a.				[29, 41]
<i>Sigalion spinosus</i> (Hartman)	EP,WA				IC	st	20-125				[41]
<i>Sigalion</i> sp.	n.a.				GN	st	12-18				[16, 65, 109]

<i>Sigalionidae</i> sp.	n.a.		GN	st	11	sb	[16, 65]
<i>Sthenelais fusca</i> Johnson	EP		GN,GP, GSE	st	4-90	mb,sb	[16, 41, 65, 109]
<i>Sthenelais heleneae</i> Kinberg	EP	P	PM	it	n.a.	sb	[27, 80]
<i>Sthenelais</i> sp.	EP	ES	NR	it	n.a.	n.a.	[96]
<i>Sthenelanella uniformis</i> Moore	EP		GD	st	n.a.	mb	[16]
Family SPIONIDAE							
<i>Approrionospio pygmaea</i> (Hartman)	EP,WA		GN	st	9-35	mb,sb	[16, 65, 109]
<i>Boccardia polybranchia</i> (Haswell)	cp	P	NR	st	2-26	cr,rub	[29, 70]
<i>Boccardia proboscidea</i> Hartman	EP	P	NR	it	n.a.	rb	[29]
<i>Boccardia tricuspa</i> (Hartman)	EP	P	NR	it	n.a.	rb	[29]
<i>Caraziella citrona</i> (Hartman)	EP		GN	it	n.a.	mb	[65, 106-109]
<i>Dipolydora socialis</i> (Schmarda)	EP,SA,SP,WA,WP		GN	st	11-26	mb,sb	[16]
<i>Dispio glabrilamellata</i>	SP		GN	st	18	sb	[16]
<i>Blake & Kudenov</i>							
<i>Dispio schusterae</i> Friedrich	EP	ES	NR	st	n.a.	sb	[34, 96]
<i>Dispio uncinata</i> Hartman	Car,EP,WA	P	GN	st	18	sb	[16, 27, 28, 65, 109]
<i>Laonice bassensis</i> Blake & Kudenov	SP		GN	st	20	sb	[16, 65, 109]
<i>Laonice japonica</i> (Moore)	EP	P	NR	it	n.a.	n.a.	[29, 70]
<i>Laonice</i> sp.	n.a.		GD	st	n.a.	mb	[16]
<i>Malacoceros indicus</i> (Fauvel)	ct		GN	st	1-18	sb	[16, 65, 109]
<i>Parapriionospio pinnata</i> (Ehlers)	EP	ES,P	GD,GN	st	11-22	mb,sb	[16, 24, 64, 65, 70, 86, 105-109]
<i>Polydora cornuta</i> Bosc			GN	st	11	sb	[16]
<i>Polydora punctata</i> Hartmann-Schröder	EA,EP,SP,WA	ES	NR	it	n.a.	fw	[49]
<i>Prionospio (Aquilaspio) sp.</i>	EP		GD	st	n.a.	mb	[17]
<i>Prionospio delta</i> Hartman	n.a.		GN	it,st	n.a.	mb	[65, 105-109]
<i>Prionospio (Phionospio) ehlersi</i> Fauvel	EA,EP,WA	cp	GD	st	n.a.	mb	[17]

(continued)

Species List 13.2 (continued)

Species		World distribution ^a	Central America ^b	Costa Rica	Oceanic distribution ^c	Depth (m) ^d	Habitat/Community ^f	References ^g
			Endemic	Pacific ^e				
<i>Prionospio (Minuspio) lighti</i> Maciøk	EP		GD	st	n.a.	mb	[17]	
<i>Prionospio (Minuspio) multibranchiata</i> Berkeley	GM,EP		GN	st	11–35	mb,SB	[16, 63, 64, 65, 109]	
<i>Prionospio (Minuspio) (cf) pulchra</i> Imajima	WP		GN	st	11–26	mb,SB	[16]	
<i>Prionospio (Minuspio) sp.</i>	n.a. EA,EP,Med,SP, WA,WP		GD GN	st st	n.a. 11–26	mb	[17, 60]	
<i>Pygospio</i> sp.	n.a. EP		GD NR	st it	70 n.a.	mb sb	[74] [49]	
<i>Scolelepis arenicola</i> (Hartmann-Schröder)	ES		GN,IC	it	n.a.	sb	[23, 27, 28, 96]	
<i>Scolelepis (Scolelepis) squamata</i> (Müller)	Car,EA,EP, Med,WA		GN	st	18	sb	[16]	
<i>Scolelepis</i> sp.	n.a. EP,SP		GN	st	13	sb	[16, 65, 109]	
<i>Spiophanes duplex</i> (Chamberlin)	EP		GD	st	n.a.	mb	[74]	
<i>Spiophanes kroeyeri</i> Grube	cp		GD,GP	st	64–70	mb	[74]	
<i>Streblospio</i> sp.	EP		GD,GP	it	11–26	mb,SB	[16, 84, 65, 105, 106, 107, 108, 109]	
Family SPIROORBIDAE								
<i>Pileolaria berkeleyana</i> (Rioja)	EP,WP	P	GD,P	it	n.a.	rb	[58]	
<i>Pileolaria marginata</i> Knight-Jones	EP		GD,GP	it	n.a.	n.a.	[58]	

<i>Pileolaria (Simplicaria) pseudomilitaris</i>	EP,WP	P	GD,GP, PM	it	n.a.	rb	[58]
Thiriot-Quivereux			NR	st	n.a.	rb	[58]
<i>Spirorbis bidentatus</i> Bailey	Car,EP,WP EP	P	NR	n.a.	n.a.	n.a.	[10]
<i>Spirorbis langerhansi</i> Caullery & Mesnil)	EP,WP	P	GD,GP, PM	it	n.a.	rb	[10, 58]
<i>Spirorbis marioni</i> (Caullery & Mesnil)	EP,WP						
Family STERNASPIDAE							
<i>Sternaspis</i> cf. <i>major</i> Chamberlin	EP		GN	st	11–265	mb,sb	[12, 16, 65, 109]
Family SYLLIDAE							
<i>Amblyosyllis</i> cf. <i>granosa</i> Ehlers	EP,SP	P	NR	st	1–2.5	cr,rub	[9]
<i>Amblyosyllis speciosa</i> Izuka	EP,WA,WP	P	NR	st	2.5	cr,rub	[9]
<i>Autolytus</i> cf. <i>magnus</i> Berkeley	EP	P	NR	it	n.a.	ep	[29]
<i>Autolytus multidentatus</i> Hartmann-Schröder	EP	ES	NR	it	n.a.	n.a.	[49]
<i>Autolytus multidenticulatus</i> Westheide	EP	P	NR	st	2–16	cr,rub	[9]
<i>Branchiosyllis exilis</i> (Gravier)	ct	P	NR	st	1.2–16	cr,ep,rub	[8, 29, 69]
<i>Branchiosyllis pacifica</i> Roja	EP	P	NR	st	2.5–12	cr,ep,rub	[8]
<i>Branchiosyllis salina</i> (Hartmann-Schröder)	EP	ES	NR	it	n.a.	sb	[49]
<i>Eusyllis lamelligera</i> Marion & Bobretsky ct	P		NR	st	2–16	ep	[9]
<i>Eusyllis spirocirrata</i> Hartmann-Schröder	EP	ES	NR	it	n.a.	n.a.	[49]
<i>Eugone brevianennata</i> Hartmann-Schröder	ct	P	GN	st	1.2–22	cr,ep,sb	[9, 16, 49, 65, 109]
<i>Eugone exmoutherensis</i> Hartmann-Schröder	Car,EP,IP	P	NR	st	2–3	ep	[9]
<i>Eugone lourei</i> Berkeley & Berkey	Car,EA,EP,GM	P	NR	st	2–12	cr,ep,rub	[9]
<i>Eugone naiatinoides</i> Westheide	Car,EP	P	NR	st	2–16	cr,rub	[9]
<i>Eugone</i> sp.	n.a.		GD	st	70	mb	[74]
<i>Grubeosyllis concinna</i> (Westheide)	EP	P	NR	st	2–18	ep	[9]

(continued)

Species List 13.2 (continued)

Species		World distribution ^a	Central America ^b	Costa Rica	Oceanic distribution ^c	Depth (m) ^d	Habitat/Community ^e	References ^f
<i>Haplosyllis spongicola</i> (Grube)	ct	P	NR	it	1–18	cr,ep,rub	[7, 30, 69]	
<i>Odontosyllis brevipes</i> Hartmann-Schröder	EP	ES	NR	it	n.a.	sb	[49]	
<i>Odontosyllis dagesiana</i> Claparède	EP,WA	P	NR	it	n.a.	n.a.	[68]	
<i>Odontosyllis fulgurans</i> (Audouin & Milne Edward)	EP,WA,WP	P	NR	st	3–16	ep	[9]	
<i>Odontosyllis polycera</i> (Schmarda)	Car,EP,WA	P	GN	it	n.a.	n.a.	[29, 65, 69, 109]	
<i>Opisthodontia mitchelli</i> Kudenov & Harris	EP	P	NR	st	3–6	cr,ep,rub	[9]	
<i>Opisthosyllis arboricola</i> Hartmann-Schröder	EP	ES	NR	it	n.a.	sb	[49]	
<i>Opisthosyllis brunnnea</i> Langerhans	ct	P	NR	it	1.4–2.5	cr,ep	[8, 29, 69]	
<i>Paraphaerosyllis malinalii</i> Capa San Martin & López	EP	P	NR	st	2.5	n.a.	[7]	
<i>Paraphaerosyllis</i> sp.	n.a.	P	NR	st	2.5	cr,rub	[8]	
<i>Pionosyllis articulata</i> Kudenov & Harris	EP	P	NR	st	2.5–6	cr,ep,rub	[9]	
<i>Phocaea cf. cornuta</i> (Agassiz)	cp	P	NR	st	1.2–16	cr,rub	[9]	
<i>Phocaea</i> sp.	n.a.	P	NR	st	n.a.	n.a.	[9]	
<i>Proshaerosyllis (Proshaerosyllis)</i> sp.	n.a.	P	NR	st	1	cr,rub	[9]	
<i>Pseudosyllides curacaoensis</i> Augener	Car	P	GN	st	n.a.	n.a.	[64, 65, 109]	
<i>Sphaerosyllis californiensis</i> Hartman	EP	P	NR	st	2.5–12	cr,rub	[9]	
<i>Sphaerosyllis centroamericana</i>	EP	ES	NR	it	n.a.	sb	[49]	
Hartmann-Schröder								
<i>Sphaerosyllis (Sphaerosyllis)</i>	Car,EP,WA	P	NR	st	1–2	cr,ep,rub	[9]	
<i>magnidentata</i> Perkins	n.a.		GN	it	n.a.	sb	[106]	
<i>Syllidae</i> sp. 1 (<i>Sphaerosyllis?</i>)	EP	P	NR	st	2.5–6	cr,ep,rub	[9]	
<i>Syllidae</i> cf. <i>reishi</i> Dorsey								

<i>Syllis castroviejoi</i> Capa, San Martín & Lopez	EP	NR	st	1-6	cr,rub	[8]
<i>Syllis magna</i> (Westheide)	EA,EP	NR	st	1,2-6	cr,ep,rub	[8]
<i>Syllis pigmenta</i> (Chamberlin)	EP,WP	NR	st	4,5	cr,rub	[8]
<i>Syllis</i> sp.	n.a.	NR	st	n.a.	n.a.	[8]
<i>Typosyllis aciculata</i> (Treadwell)	Car,EP	NR	it,st	2,5	cr,ep,rub	[9, 29]
<i>Typosyllis alternate</i> (Moore)	EP,Med,WA	NR	st	2	cr,rub	[8]
<i>Typosyllis anops</i> (Ehlers)	ct	NR	it,st	1-15	cr,ep,rub	[8, 29]
<i>Typosyllis armillaris</i> (Müller)	cp	NR	st	1-18	cr,ep,rub	[8]
<i>Typosyllis bella</i> (Chamberlin)	EP	NR	st	2-12	cr,rub	[8]
<i>Typosyllis beniahuae</i> (Campoy & Alquezar)	Car,EA,EP	NR	st	1-6	cr,rub	[8]
<i>Typosyllis boosaneanui</i> (Hartmann-Schröder)	WA	NR	st	1,2-2,5	cr,rub	[8]
<i>Typosyllis caeca</i> (Monro)	Car,EP,WA	P	NR	n.a.	ep	[29, 69]
<i>Typosyllis corallicola</i> (Verrill)	EA,EP,WA	P	NR	2,5-16	cr,rub	[8]
<i>Typosyllis garciai</i> (Campoy)	Car,EA,EP	P	NR	2,5-16	cr,rub	[8]
<i>Typosyllis heterochaeta</i> (Moore)	EP	GN	st	9-70	ep,mb,sb	[16, 17, 29, 64, 65, 69, 74, 109]
<i>Typosyllis heterocirrata</i> (Hartmann-Schröder)	Car,EP	ES,P	NR	it,st	2,5-12	cr,ep,rub,sb [9, 49]
<i>Typosyllis hyalina</i> (Grube)	cp	P	NR	st	1-6	cr,rub
<i>Typosyllis prolifera</i> (Krohn)	cp	P	NR	st	1-6	cr,ep,rub
<i>Trypanosyllis taeniaeformis</i> (Haswell)	EP	P	NR	st	1-16	cr,rub
<i>Typosyllis truncata</i> (Haswell)	EP,WP	P	NR	st	2,5-16	cr,ep,rub
<i>Typosyllis variegata</i> (Grube)	cp	P	NR	it	n.a.	cr,ep,rb
Family TEREBELLIDAE						
<i>Eupolynnia nebulosa</i> (Montagu)	ct	GD	it,st	n.a.	ep,mb	[17, 29, 70]
<i>Eupolynnia regnans</i> Chamberlin	EP	NR	it	n.a.	rb	[11, 12, 29, 70]
<i>Lanicides taboguillae</i> (Chamberlin)	Car,EP	NR	it	n.a.	cr	[29, 12]
<i>Loimia annulifilis</i> (Grube)	EP	P	NR	it	n.a.	[29, 70]

(continued)

Species	World distribution ^a	Central America ^b			Costa Rica		Oceanic distribution ^c	Depth (m) ^d	Habitat/Community ^f	References ^g
		Endemic	Pacific ^e	GN	st	1.5				
<i>Loimia ingens</i> (Grube)	cp	P		GN	it	n.a.	ep	[29, 65, 109]	[16]	
<i>Loimia medusa</i> (Savigny)	cp			GN	st	1.5	mb	[16, 65, 109]	[16]	
<i>Lysilla (?) sp.</i>	n.a.			GN	st	22	sb		[16]	
<i>Neoamphithrite robusta</i> (Johnson)	EP			NR	it,st	n.a.	n.a.	[68]	[29]	
<i>Nicolea chilensis</i> (Schmidta)	EP	P		NR	it	n.a.	rub	[29]	[29]	
<i>Pista agassizii</i> Hilbig	EP	P		NR	it	n.a.	rb,sb	[29, 70]	[29, 70]	
<i>Pista alata</i> Moore	EP	P		NR	it	n.a.	rb	[29, 70]	[29, 70]	
<i>Pista elongata</i> Moore	EP	P		NR	it	n.a.	n.a.	[29, 70]	[29, 70]	
<i>Pista herpinii?</i> Fauvel	EP,IO	P		NR	it	n.a.	n.a.	[29, 70]	[29, 70]	
<i>Pista</i> sp.	n.a.	P		NR	st	26	mb,sb	[68]	[49]	
<i>Polycerine</i> sp.	n.a.			GD	st	70	mb	[49]	[16]	
<i>Pseudampharetidae</i> sp.	n.a.			GN	st	14	sb	[17]	[17]	
<i>Scionides</i> sp.	n.a.			GD	st	n.a.	mb	[40]	[40]	
<i>Streblosoma comatus</i> (Grube)	EP			GN	st	n.a.	n.a.	[16, 29, 65, 70,	[16, 29, 65, 70,	[109]
<i>Streblosoma crassibranchia</i> Treadwell	Car,EP	P		GN	it,st	20	ep,mb,rb,sb			
<i>Terebella alata</i> Grube	EP		X	GN	st	n.a.	n.a.	[40]	[40]	
<i>Terebella frondosa</i> Grube	EP		X	GN	st	n.a.	n.a.	[40]	[40]	
<i>Terebella gorgonae</i> Monroe	EP	P		GSE	it,st	4	n.a.	[29, 70, 103]	[12]	
<i>Terebella panamena</i> Chamberlin	EP	P		NR	it	n.a.	n.a.	[68]	[68]	
<i>Thelepus comatus</i> (Grube)	EP	P		NR	st	n.a.	rub	[12]	[12]	
<i>Thelepus pericensis</i> Chamberlin	EP	P		NR	n.a.	n.a.	n.a.	[12]	[12]	
Family TOMOPTERIDAE										
<i>Tomopteris nissenii</i> Rosa	EA,EP,WVA		IC	mp	n.a.	wc	[103]			
<i>Tomopteris septentrionalis</i> Quatrefages	EP	P	NR	ep	n.a.	n.a.	[104]			
Family TRICHOBANCHIDAE										
<i>Terebellidex californica</i> Williams	EP		GD	st	n.a.	mb	[17, 60]			

<i>Terebellides reishi</i> Williams	EP	P	GN	st	2-36	sb	[16, 65, 109, 112]
<i>Terebellides stroemi?</i> Sars	cp	P	NR	st	54	sb	[29, 70]
<i>Thelepus</i> sp.	n.a.		GN	st	18-26	mb, sb	[16]
Family TROCHOCHAETIDAE							
<i>Trochochaeta kirkegardi</i> Pettibone	EA		GN	st	40	mb	[16, 64, 65, 109]
Family TYPHOSCOLECIDAE							
<i>Transiopsis lanceolata</i> Southern	EP, WA	P	NR	st	900	wc	[103]
<i>Transiopsis kowalevskii</i> Wagner	EP	P	NR	n.a.	n.a.	n.a.	[104]
Phylum ECHIURA							
Order ECHIURINEA							
Family THALASSEMIIDAE			GN	it	n.a.	rb	[22]
<i>Thalassema steinbecki</i> Fisher	EP						

n.a. = information not available

^a Ant = Antarctic; Arc = Arctic; Car = Caribbean; cp = cosmopolitan; ct = circumtropical; EA = eastern Atlantic; EP = eastern Pacific; GM = Gulf of Mexico; IG = Iranian Gulf; IO = Indian Ocean; IP = Indo-Pacific; Med = Mediterranean; SA = south Atlantic; WA = western Atlantic; WP = western Pacific

^b ES = El Salvador; G = Guatemala; N = Nicaragua; P = Panama

^c GSE = Golfo de Santa Elena; GD = Golfo Dulce; GN = Golfo de Nicoya; GP = Golfo de Papagayo; IC = Isla del Coco; NR = no Costa Rican record;

^d PM = Pacific Mainland

^e ep = epipelagic; it = intertidal; mp = mesopelagic; st = subtidal

^f cr = coral reef; ep = epiphytic; fw = freshwater; mb = muddy bottom; rb = rock bottom; sb = sand bottom; sg = seagrass; wc = water

Column

^g References are indicated by numbers according to the reference list

Species List 14.1 Stomatopod taxa from the Caribbean Coast of Costa Rica

Species	World distribution ^a	Central America ^b	Oceanic distribution ^c	Depth (m) ^d	Habitat/ Community ^e	References ^f
SubPhylum CRUSTACEA						
Class MALACOSTRACA						
SubClass HOPLOCARIDA						
Order STOMATOPODA						
SuperFamily GONODACTYLOIDEA						
Family GONODACTYLIDAE	Car, WA	B, H	st	1–38	cr	[24, 25, 27]
<i>Neogonodactylus oenstedii</i> (Hansen, 1895)	Car, WA	it,st	0–76	cr	[24, 25, 27]	
Family PSEUDOSQUILLIDAE	Car, EA, IP, WA	it,st	8–110	cr, sg	[10, 17, 24, 25, 27]	
<i>Pseudosquilla ciliata</i> (Fabricius, 1787)	Car, EA, IP, WA	it,st	0–60	rb, sg	[13, 24, 25, 27]	
<i>Pseudosquillisma oculata</i> (Brullé, 1837)	N					
SuperFamily LYSIOSQUILLOIDEA						
Family LYSIOSQUILLIDAE	Car, WA	st	1–60	rb, rub	[24, 25, 27]	
<i>Lysiosquillina glabriuscula</i> (Lamarck, 1818)						
SuperFamily SQUILLOIDEA						
Family SQUILLIDAE	Car, WA	st	0–54	mb	[9, 10, 13, 22, 25, 27]	
Squilla empusa Say, 1818						

n.a. = information not available

^a Car = Caribbean; EA = eastern Atlantic; IP = Indo-Pacific; WA = western Atlantic^b B = Belize; H = Honduras; N = Nicaragua^c it = intertidal; st = subtidal^d Uppermost and lowermost occurrences (in meters)^e cr = coral reefs; mb = muddy bottom; rb = rocky bottom; sb = sandy bottom; sg = seagrass^f References are indicated by numbers according to the reference list

Species List 14.2 Stomatopod taxa from Pacific coast of Costa Rica

Species	World distribution ^a	Central America ^b	Costa Rica		—Oceanic Pacific ^c distribution ^d	Depth (m) ^e	Community ^f	Habitat/ Community ^f	References ^g							
			Endemic	Pacific ^c												
Subphylum CRUSTACEA																
Class MALACOSTRACA																
SubClass HOPLOCARIDA																
Order STOMATOPODA																
SuperFamily GONODACTYLOIDEA																
Family HEMISQUILLIDAE																
<i>Hemisquilla californiensis</i> Stephenson, 1967	ETP	P	PM	b	33–110	mb,sb	[7, 8, 25]									
Family GONODACTYLIDAE																
<i>Neogonodactylus albincinctus</i> (Manning & Reaka, 1979)	ETP	x	PM	st	0–17	mb,rb,rub,sb	[18, 19, 25]									
<i>Neogonodactylus bahianensis</i> (Schmitt, 1940)	ETP	P	PM	it,st		cr,mb,rb,rb	[14, 19, 23, 25]									
<i>Neogonodactylus costaricensis</i> (Manning & Reaka, 1978)	ETP	x	PM	it,st	9–20	bm,rb, rub,sb,sh	[14, 18, 19, 25]									
<i>Neogonodactylus festae</i> (Nobili, 1901)	ETP	ES	PM	it,st	0–15	cl,mb,rb,sb	[14, 16, 21, 23, 25]									
<i>Neogonodactylus stanschi</i> (Schmitt, 1940)	ETP		PM	it,st	1–17	cr,rb,sh	[21, 25]									
<i>Neogonodactylus zacae</i> (Manning, 1972)	ETP	P	PM,IC	it,st	0–37	cr,rb,sb,	[5, 14, 21, 23, 25]									
Family PSEUDOSQUILLIDAE																
<i>Pseudosquillisma adiastata</i> Manning, 1964	ETP	P	PM,IC	eb	0–6	cr,rb,sb	[5, 8, 14, 25]									
SuperFamily LYSIOSQUILLOIDEA																
Family CORONIDAE																
<i>Coronida schmitti</i> Manning, 1976	ETP		IC	eb			[7, 25]									
<i>Neocoronia cocosiana</i> (Manning, 1972)	ETP		IC	eb			[15, 19, 25]									

(continued)

Species List 14.2 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica		Oceanic Pacific ^c distribution ^d	Depth (m) ^e	Community ^f	Habitat/ Community ^g
			Endemic	Pacific ^c				
Family LYSIOSQUILLIDAE								
<i>Lysiosquilla manningii</i> Boyko, 2000	ETP		PM	n.a.	20-48	n.a.		[3, 8, 14, 21, 25]
Family NANNOSQUILLIDAE								
<i>Bigelowina biminiensis</i> (Bigelow, 1893)	ETP, WA	P	PM	st	2-20	sb,rb,rub	[4, 13, 21, 25, 26]	
<i>Nanosquilla californiensis</i> (Manning, 1961)	ETP		PM	st	9-48	rb,sh,algae	[8, 21, 25]	
<i>Nanosquilla canica</i> Manning & Reaka, 1979	ETP		PM	b	5-23	sb	[8, 11, 18, 23, 25]	
SuperFamily SQUILLOIDEA								
Family SQUILLIDAE								
<i>Cloridopsis dubia</i> (H. Milne Edwards, 1837)	ETP, WA	B,ES,P	PM	b	To 73	mb		[8, 21, 23, 25]
<i>Crenatosquilla oculinova</i> (Glassell, 1942)	ETP	P	PM,IC	b	0-28	mb, sb		[5, 8, 21, 25]
<i>Meiosquilla dawsoni</i> Manning, 1970	ETP	P	PM	it	0-25	cl,mb,rb		[8, 14, 21, 25]
<i>Meiosquilla swetti</i> (Schmitt, 1940)	ETP	N,P	PM	st	5.4-45	m,rb,rub,sb		[8, 14, 21, 25]
<i>Squilla aculeata aculeata</i> Bigelow, 1893	ETP, SEP	ES,N,P	PM	it,st	0-73	cl,mb		[7, 8, 21, 25]
<i>Squilla bifornis</i> Bigelow, 1891	ETP	P	PM	n.a.	28-518	n.a.		[5, 7, 8, 25]
<i>Squilla bigelowi</i> Schmitt, 1940	ETP		PM	b	6-150	mb		[2, 6, 8, 12, 25, 27]
<i>Squilla hancocki</i> Schmitt, 1940	ETP		PM	b	27-220	mb		[8, 21, 25]
<i>Squilla mantoidea</i> Bigelow, 1893	ETP		PM	b	4-60	sb		[7, 8, 20, 25]
<i>Squilla panamensis</i> Bigelow, 1891	ETP	P	PM	b	18-102	mb, sb		[5, 8, 14, 25]
<i>Squilla parva</i> Bigelow, 1891	ETP	ES	PM	b	7-46	mb, sb		[8, 14, 25]
Family EURYSQUILLIDAE								
<i>Euryssquilla velutonis</i> (Schmitt, 1940)	ETP	P	PM	st	13-118	mb		[8, 25, 27]
SuperFamily UNCERTAIN								
Family PARASQUILLIDAE								
<i>Parasquilla similis</i> Manning, 1970	ETP	P	PM	b	73-125	mb, sb		[7, 8, 21, 25]
<i>Pseudosquillopsis marmorata</i> (Lockington, 1877)	ETP, NEP		PM	b	0-99	mb,rb,sb		[8, 21, 25]

n.a. = information not available

a WA = western Atlantic; EPT = eastern tropical Pacific; SEP = southern eastern Pacific; NEP = northeastern Pacific

b B = Belize; ES = El Salvador; N = Nicaragua; P = Panama

c PM = Pacific mainland; IC = Isla del Coco

d b = benthic; eb = epibenthic; it = intertidal; st = subtidal

e Uppermost and lowermost occurrences (in meters)

f cl = coastal lagoons; cr = coral reefs; mb = muddy bottom; m = mangroves; rb = rocky bottom; rub = rubble bottom; sb = sandy bottom; sh = shells
fragments

g References are indicated by numbers according to the references list

Species List 15.1 Euphausiid species recorded in Caribbean waters of Costa Rica. Systematic account follows Baker *et al.* (1990)

Species	World distribution ^a	Central America ^b	Oceanic distribution ^c	Depth (m) ^d	Habitat/Community ^e	References ^f
Class MALACOSTRACA						
Order EUPHAUSIACEA						
<i>Euphausia americana</i> Hansen, 1911	cp	B,H,N,P	ep	0–2500	wc	[4]
<i>Euphausia brevis</i> Hansen, 1905	cp	H,P	ep	0–1872	wc	[4]
<i>Euphausia gibboidea</i> Ortmann, 1893	cp	CA	ep	0–750	wc	[3]
<i>Euphausia hemigibba</i> Hansen, 1910	cp	B,H	ep	50–600	wc	[4,5]
<i>Euphausia pseudogibba</i> Ortmann, 1893	EA,IO,WA,WP	B,G,H,N	ep	0–550	wc	[3]
<i>Euphausia tenera</i> Hansen, 1905	cp	CA	ep	0–1000	wc	[2,4]
<i>Nematoscelis atlantica</i> Hansen, 1910	cp	CA	ep	50–781	wc	[3]
<i>Nematoscelis microps</i> G.O. Sars, 1883	ep	CA	ep	50–820	wc	[5]
<i>Nematoscelis tenella</i> G.O. Sars, 1883	cp	n.a	mp	100–600	wc	[4]
<i>Stylocheiron carinatum</i> G.O. Sars, 1883	ep	CA	ep	0–285	wc	[5]
<i>Stylocheiron elongatum</i> G.O. Sars, 1883	ep	CA	mp	181–820	wc	[5]
<i>Stylocheiron longicorne</i> G.O. Sars, 1883	ep	CA	mp	0–1638	wc	[3,4]
<i>Stylocheiron maximum</i> Hansen, 1908	cp	CA	mp	256–805	wc	[3,5]
<i>Thysanopoda aequalis</i> Hansen, 1905	cp	CA	ep	0–1272	wc	[3]

^ana = information not available^aCP = cosmopolitan; EA = eastern Atlantic; IO = Indian Ocean; WA = western Atlantic; WP = western Pacific^bCA = all Central American countries; B = Belize; G = Guatemala, H = Honduras, N = Nicaragua; P = Panama^cep = epipelagic; mp = mesopelagic; bp = bathypelagic^duppermost and lowermost occurrences (in meters)^ewc = water column^fReferences are indicated by numbers according to the reference list

Species List 15.2 Euphausiid species recorded in Costa Rican waters of the eastern tropical Pacific Ocean. Systematic account follows Baker *et al.* (1990)

Species	World distribution ^a	Central America ^b	Oceanic distribution ^c	Depth (m) ^d	Habitat/Community ^e	References ^f
Class MALACOSTRACA						
Order EUPHAUSIACEA						
Family EUPHAUSIIDAE						
<i>Euphausia diomedae</i> Ortmann, 1894	EP,WP	ES,G,H,N	ep	0-200	wc	[1, 5, 6]
<i>Euphausia distinguis</i> Hansen, 1911	EP	CA	ep	0-280	wc	[1, 2, 3, 5, 6]
<i>Euphausia eximia</i> Hansen, 1911	EP	CA	ep	0-700	wc	[1, 2, 6]
<i>Euphausia gibboidea</i> Ortmann, 1893	cp	P	ep	50-500	wc	[1, 3, 6]
<i>Euphausia lamelligera</i> Hansen, 1911	EP	CA	ep	0-280	wc	[1, 6]
<i>Euphausia paragibba</i> Hansen, 1910	EP,WP	n.a	ep	0-100	wc	[6]
<i>Euphausia tenera</i> Hansen, 1905	cp	ES,G,H,N	ep	0-500	wc	[1]
<i>Nematobrachion hoëpis</i> (Calman, 1905)	cp	n.a	mp	500-600	wc	[6]
<i>Nematobrachion flexipes</i> (Ortmann, 1893)	cp	N,P	ep	300-600	wc	[1, 6]
<i>Nematoscelis gracilis</i> Hansen, 1910	EP,IO,WP	CA	ep	200-600	wc	[1, 3, 6]
<i>Nyctiphanes simplex</i> Hansen, 1911	EP	n.a	n	0-300	wc	[6]
<i>Stylocheiron abbreviatum</i> G.O. Sars, 1883	cp	P	mp	100-400	wc	[1, 6]
<i>Stylocheiron affine</i> Hansen, 1910	cp	CA	ep	0-300	wc	[1, 3, 6]
<i>Stylocheiron carinatum</i> G.O. Sars, 1883	cp	CA	ep	0-300	wc	[1, 5, 6]
<i>Stylocheiron longicorne</i> G.O. Sars, 1883	cp	P	mp	100-400	wc	[1, 3, 6]
<i>Stylocheiron maximum</i> Hansen, 1908	cp	P	mp	150-300	wc	[1, 3, 5, 6]
<i>Thysanopoda cornuta</i> Illig, 1905	EP,WP	G	bp	1000	wc	[1]
<i>Thysanopoda eregia</i> Hansen, 1905	cp	G	bp	1000	wc	[1]
<i>Thysanopoda monacantha</i> Ortmann, 1893	cp	n.a	mp	100-800	wc	[6]
<i>Thysanopoda orientalis</i> Hansen, 1910	cp	n.a	mp	500-700	wc	[6]

(continued)

Species List 15.2 (continued)

n.a = information not available

a cp = cosmopolitan; EP = eastern Pacific; IO = Indian Ocean; WP = western Pacific

b CA = all Central American countries; ES = El Salvador; G = Guatemala, H = Honduras, N = Nicaragua; P = Panama

c n = neritic; ep = epipelagic; mp = mesopelagic; bp = bathypelagic

d uppermost and lowermost occurrences (in meters)

e WC = water column

f References are indicated by numbers according to the reference list

Species List 16.1 Caribbean Costa Rica. Species of Dendobranchiata, Stenopodidea, Caridea, Astacidea, Thalassinidea, and Palinura

Species	World distribution ^a	Central America ^b	Oceanic distribution ^c (m) ^d	Depth	Habitat/ Community ^e	References ^f
Family PENAEIDAE						
<i>Farfantepenaeus brasiliensis</i> (Latreille, 1817)	Car, WA	CA	b	3–365	sb,mb	[111, 124, 129]
<i>Farfantepenaeus subtilis</i> (Pérez-Farfante, 1967)	Car, WA	CA	b	1–190	mb	[101b, 111, 129]
<i>Metapenaeopsis marinella</i> Pérez-Farfante, 1971	Car, WA		st	4–137	sg	[112, 134]
<i>Metapenaeopsis smithi</i> (Schmitt, 1924a)	Car		b	n.a.	rb,sh,cr,sg	[112, 129, 134]
<i>Litopenaeus schmitti</i> (Burkenroad, 1936a)	Car, WA	B, CA	b	2–50	mb,rub	[101b, 111, 129]
<i>Xiphopenaeus kroyeri</i> (Heller, 1862)	Car, ETP, WA	CA	b	1–70	mb, sb	[101b, 113, 129, 130]
Family SICYONIIDAE						
<i>Sicyonia laevigata</i> Stimpson, 1871	Car, ETP, WA	P	st	0–90	sh	[129, 130]
<i>Sicyonia parri</i> (Burkenroad, 1934)	Car, WA	sl,l		Up to 83	sb, sg	[134, 151]
Family SERGESTIDAE						
<i>Aceites americanus</i> Ortmann, 1893	Car, WA	P	epi	0–42	wc	[109]
Family LUCIFERIDAE						
<i>Lucifer faxoni</i> Borradale, 1915	Car, EA, WA		epi	6–20	wc	[129]
STENOPODIDEA						
Family STENOPODIDAE						
<i>Stenopus hispidus</i> Olivier, 1811	IP, RS, WP WA	eb epi		0–25 2–4	rb, cr rb, cr, sg	[2, 25, 101b, 129] [129]
<i>Stenopus scutellatus</i> Rankin, 1898						
CARIDEA						
Family RHYNCHOCINETIDAE						
<i>Cinethorhynchus rigens</i> (Gordon, 1936)	Car, WA	sl,l	n.a.	rb, cr		[129]
Family OGYRIDIDAE						
<i>Ogyrides hayi</i> Williams, 1981	Car, WA	st	1–3	sb		[151, 134]

(continued)

Species List 16.1 (continued)

Species	World distribution ^a	Central America ^b	Oceanic distribution ^c	Depth (m) ^d	Habitat/Community ^e	References ^f
Family GNATHOPHYLLIDAE						
<i>Gnathophyllum americanum</i> Guérin-Méneville, 1855	Car,EA,IP,RS,WA	st	1–50	rb,sg,cr	[101b, 134, 151]	
Family ATYIDAE						
<i>Jonga serrei</i> (Bouvier, 1909)	Car	eb	n.a.	m,f	[126b]	
Family PALAEMONIDAE						
<i>Brachycarpus biunguiculatus</i> (Lucas, 1849)	ct	CA	st	n.a.	cr	[88, 129]
<i>Leander tenuicornis</i> (Say, 1818)	ct	CA	n	n.a.	ct,f,sg	[25, 129]
<i>Macrobrachium acanthurus</i> (Wiegmann, 1836)	Car,WA	b	n.a.	mb,m	[2, 22b, 88, 101b, 129]	
<i>Macrobrachium carcinus</i> (Linnaeus, 1758)	Car,WA	b	n.a.	rb,sh, estuary	[88, 129]	
<i>Palaemon noctropi</i> (Rankin, 1898)	Car,WA	b	0.3–0.6	mb,sh,m	[22b, 25, 88, 132b]	
<i>Periclimenes americanus</i> Kingsley, 1878	Car,WA	st	1–73	m,sh,sp	[2, 101b, 134, 151]	
<i>Periclimenes longicaudatus</i> (Stimpson, 1860)	Car,WA	epi	11–20	ct,sg	[25, 129]	
<i>Periclimenes paivai</i> Chace, 1969	Car,WA	epi	05–1	c (anemones)	[25, 134]	
<i>Pontonia domestica</i> Gibbes, 1850	Car,EA,WA	n.a.	n.a.	c	[87, 129, 151]	
Family ALPHEIDAE						
<i>Alpheus armatus</i> Rathbun, 1901	Car,WA	epi	8	c (anemones)	[25, 129]	
<i>Alpheus armillatus</i> H. Milne Edwards, 1837	Car,WA	epi	0–14	rb,sg,sh	[129, 151]	
<i>Alpheus floridanus</i> Kingsley, 1878	EA,ETP,WA	CA	0–37	rb,sh,mb,cr	[90, 129]	
<i>Alpheus formosus</i> Gibbes, 1850	Car,WA	b,epi	n.a.	0–42	variety of habitats	[2, 101b, 129]
<i>Alpheus nuttingi</i> (Schmitt, 1924)	Car,WA	epi	n.a.	sh (pebbles),cr	[129]	
<i>Alpheus ridleyi</i> Pocok, 1890	Car,WA	sl,J	>7	ct,sg	[25, 129]	
<i>Alpheus simus</i> Guérin-Méneville, 1856	Car,WA	epi	n.a.	cr	[28, 89, 129, 151]	
<i>Synalpheus frithzmuelleri</i> Coutière, 1909	Car,ETP,WA	CA	n.a.	0–75	variety of habitats	[27, 101b, 129, 130, 151]
Family HIPPOLYTIIDAE						
<i>Hippolyte curacaoensis</i> Schmitt, 1924	Car,WA	st,epi	1–5	rb,sh,mb,sg	[25, 134]	
<i>Latreutes fucorum</i> (Fabricius, 1798)	Car,EA,WA	it,st	1–1.5	cl,m,rb,sg,sh	[25, 101b, 134]	
<i>Latreutes parvulus</i> (Stimpson, 1866)	Car,EA,WA	1	1.5–44	variety of habitats	[25, 134]	

<i>Lysmata anchistetus</i> Chace, 1972	Car	it,st	<3	rb,mb	[25, 134]
<i>Lysmata intermedia</i> Kingsley, 1878	Car,EA,ETP,WA	sl	to 22	sg	[25, 134]
<i>Lysmata moorei</i> (Rathbun, 1901)	Car,WA,EA	it	0	n.a.	[25, 134]
<i>Thor floridanus</i> Kingsley, 1878	Car,WA	it	0-1	rb,sh,sg	[25, 134]
<i>Tozeuma carolinense</i> Kingsley, 1878	Car,WA	it	0-1.5	rb,sg	[25, 134]
Family PROCESSIDAE	P				
<i>Ambidexter symmericus</i> Manning & Chace, 1971	Car,WA	it,st	0.5-6	sb,sg	[25, 134]
<i>Processa fimbriata</i> Manning & Chace, 1971	Car,WA	ir,st	0.5-37	rb,sg,sh,cr	[25, 134]
THALASSINIDEA					
Family AXIIDAE					
<i>Axiopsis hirsutimana</i> (Boesch & Smalley, 1972)	WA	epi	8	cr	[2, 129]
Family UPOGEBIIDAE					
<i>Pomatogebia operculata</i> (Schmitt, 1924)	Car,WA	mp	n.a.	cr	[129, 153]
<i>Upogebia acanthura</i> (Coelho, 1973)	Car,WA	epi	6-70	cr,sp	[153]
PALINURA					
Family PALINURIDAE					
<i>Panulirus argus</i> Latreille, 1804	Car,WA	b	0-90	mb,cr,rb	[101b, 122, 126, 129]
<i>Panulirus guttatus</i> (Latreille, 1804)	Car,WA	b	0-20	cr	[101b, 129, 151]
Family SYNAXIDAE					
<i>Palmurellus gaudachii</i> (Von Martens, 1881)	Car,WA	n.a.	n.a.	cr	[2, 101b, 129]
Family SCYLLARIDAE					
<i>Scyllarum planorbis</i> Holthuis, 1969	Car	n.a.	n.a.	n.a.	[132b]

n.a. = information not available

^a Car = Caribbean; ct = circumtropical; EA = eastern Atlantic; ETP = eastern tropical Pacific; IP = Indo-Pacific; RS = Red Sea; WA = western Atlantic;

WP = western Pacific

^b CA = all Central American countries; B = Belize; ES = El Salvador; H = Honduras, N = Nicaragua; P = Panama^c b = benthic; eb = epibenthic; it = intertidal; l = littoral; mp = mesopelagic; n = neritic; sl = sublitoral; st = subtidal^d Uppermost and lowermost occurrences (in meters)^e c = commensal; cl = coastal lagoon; cr = coral reefs; f = flats; m = mangroves; mb = muddy bottom; rb = rocky bottom; rub = rubble bottom; sb = sandy bottom; sg = seagrass; sh = shells fragments; sp = sponges; wc = water column^f References are indicated by numbers according to the references list

Species List 16.2 Pacific Costa Rica. Species of Dendrobranchiata, Stenopodidea, Caridea, Astacidea, Thalassinidea, and Palinura

Species	World distribution ^a	Central America ^b	Costa Rica	Oceanic distribution ^d	Depth (m) ^e	Community ^f	Habitat/ References ^g
		America ^b	Endemic Pacific ^c				
Family BENTHESICYMIDAE							
<i>Benthesicymus tanneri</i> Faxon, 1893	ETP	P	IC	b	200–2,406	mb	[36, 37, 79b]
Family PENAEIDAE							
<i>Farfantepenaeus brevirostris</i> (Kingsley, 1878)	EP	CA	PM	b	20–180	mb, sb	[102, 130]
<i>Farfantepenaeus californiensis</i> (Holmes, 1900)	EP	CA	PM	b	2–180	mb, sb	[130]
<i>Metapenaeopsis beebei</i> (Burkenroad, 1938)	ETP	CA	PM	b	5.5–91	sb	[113, 130]
<i>Litopenaeus occidentalis</i> (Streets, 1871)	ETP	CA	PM	b	2–160	mb	[91, 102, 130]
<i>Litopenaeus styliferus</i> (Stimpson, 1874)	ETP	CA	PM	b	5–45	mb, sb	[102, 130]
<i>Litopenaeus vannamei</i> (Boone, 1931)	EP	CA	PM	b	5–72	mb	[102, 130]
<i>Pelagopenaeus balboae</i> (Faxon, 1893)	Car, EA, ETP, WP	P	IC type locality	b	1,280	n.a.	[36, 37, 113]
<i>Protrachypene precipia</i> Burkenroad, 1934	ETP	ES, N, P	PM	b	40	mb	[102, 130]
<i>Rimopenaeus byrdi</i> (Burkenroad, 1934)	ETP	CA	PM	it, st	2–40	mb	[102, 130]
<i>Rimopenaeus foae</i> (Obario, 1954)	ETP	CA	PM	n.a.	24	n.a.	[130]
<i>Rimopenaeus pacificus</i> (Burkenroad, 1934)	ETP	CA	PM	b	2–100	sb	[102, 130]
<i>Trachysalambria brevisuturae</i> (Burkenroad, 1934)	ETP	CA	PM	b	4–64	sb	[130]
<i>Xiphopenaeus kroyeri</i> (Heller, 1862)	Car, ETP, WA	CA	PM	b	70	sb	[102, 129, 130]
Family SOLENOCERIDAE							
<i>Haliporoides diomedae</i> (Faxon, 1893)	EP, ETP	P	PM	b	240–1,865	mb	[36, 37, 130]
<i>Hymenopenaeus doris</i> (Faxon, 1893)	ETP	CA	IC, PM type b locality		549–4,802	n.a.	[36, 37, 111b, 113, 130, 148b]
<i>Hymenopenaeus nerous</i> (Faxon, 1893)	ETP	P	PM, IC	b	1,300–3,300	n.a.	[36, 37, 111b, 113, 130, 148b]

<i>Solenocera agassizii</i> Faxon, 1893	ETP	CA	PM	b	16–384	mb,sb	[36, 37, 130, 148, 148b]
<i>Solenocera florae</i> Burkenroad, 1938	ETP	CA	PM	b	13–183	sb	[102, 130]
<i>Solenocera mutator</i> Burkenroad, 1938	EP, ETP	CA	PM	b	> 90	mb	[130, 132]
Family SICYONIIDAE							
<i>Sicyonia affinis</i> Faxon, 1893	ETP	CA	PM, IC type locality	b	77–205	rb,sh	[75, 77, 130]
<i>Sicyonia aliaffinis</i> (Burkenroad, 1934)	ETP	CA	PM	epi	2–242	sb	[75, 130]
<i>Sicyonia disordinalis</i> (Burkenroad, 1934)	ETP	CA	PM	n.a.	3–100	mb,sb	[75, 130]
<i>Sicyonia dischardvoldi</i> (Burkenroad, 1934)	ETP	CA	PM, IC	n.a.	n.a.	rb, sb	[75, 130]
<i>Sicyonia laevigata</i> Stimpson, 1871	Car, WA, ETP	P	PM	st	0–90	sh	[75, 130, 148]
<i>Sicyonia martini</i> Pérez-Farfante & Booth, 1981	ETP	CA	PM	b	14–32	mb, rb, rub, sb	[75, 130, 148]
<i>Sicyonia penicillata</i> Lockington, 1879	ETP	CA	PM	b	26–139	mb, sb	[79c, 148, 148b]
<i>Sicyonia picta</i> Faxon, 1893	ETP	CA	PM	b	0–400	sb, sh	[75, 130, 148]
Family SERGESTIDAE							
<i>Sergestes pestifer</i> Burkenroad, 1937	EP	CA	PM	mp	180–250	wc	[83, 130]
CARIDEA							
Family OILOPHORIDAE							
<i>Acanthephyra curvirostris</i>	ETP, IP, NEP, WA	CA	PM	mp	3,000–4,970	wc	[83, 130]
Wood-Mason, 1891							
<i>Meningodora mollis</i> Smith, 1882	ETP, IP, NEP, WA	CA	IC	mp	0–2,000	wc	[83, 130]
Family PASIPHAEIDAE							
<i>Leptocheila serratorbita</i> Bate, 1888	Car, ETP, WA	CA	PM	b	0–110	mb, sb	[83, 130]
<i>Pasiaphaea magna</i> Faxon, 1893	ETP, NEP	CA	PM	bp	n.a.	wc	[83, 130]
Family NEMATOCARCINIDAE							
<i>Nematocarcinus agassizii</i> Faxon 1893	ETP	CA	IC	b	41–1,651	mb, rb, sb	[37, 145, 148b]
<i>Nematocarcinus ensifer</i> (Smith, 1882)	EA, ETP, WA	CA	IC	b	1,218–3,212	mb	[37, 145]
Family GNATHOPHYLLIDAE							
<i>Gnathophyllum panamense</i> Faxon, 1893	ETP	CA	PM	epi	0–20	rb	[130]

(continued)

Species List 16.2 (continued)

<i>Waldolla schmitti</i> Holthuis, 1951	ETP	CA	PM	epi	n.a.	cr (soft coral), [87, 130, 148]
Family ALPHEIDAE						
<i>Alpheus aequus</i> Kim & Abele, 1988	ETP	P	PM	epi	0-5	rub
<i>Alpheus anteraenultimus</i> Kim & Abele, 1988	ETP	P	PM	b	n.a.	mb, sb [90]
<i>Alpheus bellimanus</i> Lockington, 1877	ETP	P	PM	st	0-300	cr, mb, rb, rub, sb [90, 130]
<i>Alpheus bouvieri</i> A. Milne Edwards, 1878	EA, ETP, WA	P	PM	epi	0-1	mb, rub, sb [90, 130, 148]
<i>Alpheus cristulifrons</i> Rathbun, 1900	ETP	CA	PM	epi	0-1	cr, rb [90, 130, 148]
<i>Alpheus cylindricus</i> Kingsley, 1878	ETP, WA	CA	PM	b, epi	0-37	cr, rb, sb [90, 130, 148]
<i>Alpheus floridanus</i> Kingsley, 1878	EA, ETP, WA	CA	PM	b, epi	0-37	cr, mb, rb, sb [90, 130, 132]
<i>Alpheus galapagensis</i> Sivertsen, 1933	ETP	CA	PM, IC	epi	0-37	cr, mb, rb, sb [90, 130, 148, 148b]
<i>Alpheus hanus</i> Kim & Abele, 1988	ETP	P	PM	n.a.	n.a.	m [1, 130]
<i>Alpheus hebes</i> Kim & Abele, 1988	ETP	CA	PM, IC	b, epi	0-47	cr, mb, rb, sb [90, 130, 148]
<i>Alpheus hyeyoungae</i> Kim & Abele, 1988	ETP	CA, P	PM	b, epi	n.a.	cr, rb, sb [90, 130, 148]
<i>Alpheus leviusculus</i> Dana, 1852	ETP, IP, WP	CA	PM	epi	0-68	cr, rb [130, 148]
<i>Alpheus longiquus</i> Kim & Abele, 1988	ETP	CA	PM, IC	epi	n.a.	cr, rb, rub [90, 130, 148]
<i>Alpheus lottni</i> Guérin-Méneville, 1829	E, ETP, IP	CA, P	PM, IC	epi	n.a.	c, cr [90, 130]
<i>Alpheus malleator</i> Dana, 1852	EA, WA	CA	PM	b, epi	0-1	rb, sb [90, 130]
<i>Alpheus martini</i> Kim & Abele, 1988	ETP	P	PM	b, epi	0-1	mb, rb, sb [130, 148]
<i>Alpheus mazatlanicus</i> Wicksten, 1983	ETP	CA	PM	b, epi	n.a.	m, sb [130, 148]
<i>Alpheus normanni</i> Kingsley, 1878	ETP, WA	CA	PM	epi	0-73	rb, sb, sh [90, 130, 148]
<i>Alpheus pacificus</i> Dana, 1852	ETP, IO, IP, RS	PM, IC	b	0-20	rb, rub [90, 130, 148]	
<i>Alpheus panamensis</i> Kingsley, 1878	ETP	CA	PM	n.a.	0-1	mb, rb, sb [90, 130]
<i>Alpheus paracrinitus</i> Miers, 1881	ct	CA	PM	epi	n.a.	cr, sg [90, 130]
<i>Alpheus rostratus</i> Kim & Abele, 1988	ETP	CA	PM	epi	0-5.5	cr, rb [90, 130, 148]
<i>Alpheus saxidomus</i> Holthuis, 1980	ETP	P	IC, PM type	b	n.a.	rb (basalt) [38, 89, 130, 148]
					locality	

(continued)

Species List 16.2 (continued)

Species	World distribution ^a	Central America ^b		Costa Rica		Oceanic distribution ^c	Depth (m) ^d	Habitat/Community ^f	References ^g
		America ^b	Pacific ^c	Endemic	Pacific				
<i>Alpheus sulcatus</i> Kingsley, 1870	EA,ETP,IO,IP,RS,CA	PM	epi	0–1.3	cr,rb,sh	[90, 130]			
<i>Alpheus umbo</i> Kim & Abele, 1988	ETP	PM	b	n.a.	cr,rb	[90, 130, 148]			
<i>Alpheus villus</i> Kim & Abele, 1988	ETP	IC	b	n.a.	rub (pebble)	[90, 130, 148]			
<i>Alpheus websteri</i> Kingsley, 1880	ETP,WA	PM	b,epi	0–6	cl,cr,rb,sh	[90, 130, 148]			
<i>Automata dolichognatha</i> Della'n, 1888	ETP,RS,WA,WP	IC	b,epi	0–18	sb,rb	[143, 148ab]			
<i>Pomagnathus coralinus</i> Chace, 1962	ETP	PM	it,st	n.a.	cr	[130, 143, 149]			
<i>Synalpheus biunguiculatus</i> (Stimpson, 1860)	EP,ETP	PM	b,epi	0–10	cr,rb,sh (pebbles)	[130, 143, 148]			
<i>Synalpheus charon</i> (Heller, 1861)	ETP,IO,RS,WP	CA	PM	it	n.a.	cr	130, 143, 148		
<i>Synalpheus digueti</i> Coutière, 1909	ETP	CA	PM	epi	0–10	cr,rb	[130, 143, 148]		
<i>Synalpheus recessus</i> Abele & Kim, 1989	ETP	P	PM	n.a.	20	n.a.	[3, 132, 130]		
<i>Synalpheus sanjosei</i> Coutière, 1909	ETP	PM	PM	it,st	n.a.	rb	[130, 143]		
Family HIPPOLYTIIDAE									
<i>Hippolyte californiensis</i> Holmes, 1895	ETP,NEP	PM	it,st	0–10	c (soft coral), rb,sh,sg,	[134, 148b]			
<i>Hippolyte williamsi</i> Schmitt, 1924	ETP,SEP	PM	st	1.5–2	rb,sg	[134, 148b]			
<i>Lysmata argenteopunctata</i> Wicksten, 2000	ETP	PM	it,st	0–35	cr,rb	[134, 147, 148b]			
<i>Lysmata galapagensis</i> Schmitt, 1924	ETP	CA	PM	it,st	0–10	m,rb	[134, 147, 148b]		
<i>Thor algicola</i> Wicksten, 1987	ETP			epi	0–25	crf,mb,rb, rub,sh	[130, 144]		
<i>Thor amboinensis</i> (De Man, 1888)	ETP,IP,WA	P	IC	epi	20	c (anemones)	[25, 130, 147]		
<i>Thor cocoensis</i> Wicksten & Vargas, 2001	ETP		IC type locality	epi	4–25	rb,ub,sh	[149]		
<i>Trachycaris restricta</i> (A. Milne Edwards, 1878)	EA,ETP,WA	CA	PM	epi	0–100	cr,mb,rb,sh	[130, 148ab]		
Family PROCESSIDAE									
<i>Ambidexter panamensis</i> Abele, 1972	ETP	P	PM	b,epi	5	m,rb,sh	[130, 134]		

<i>Processa peruviana</i> Wicksten, 1983	ETP	CA	PM,IC	b	31–107	sb	[130, 132, 145]
Family PANDALIDAE							
<i>Heterocarpus affinis</i> Faxon, 1825	ETP	CA	PM	b	1,208–1,244	n.a.	[85, 106, 130]
<i>Heterocarpus hostilis</i> Faxon 1893	ETP	P	IC	b	187–1,900	mb	[36, 37, 77, 148b]
<i>Heterocarpus vicarius</i> Faxon, 1893	ETP	CA	PM	b	62–1,454	n.a.	[85, 106, 132, 130]
<i>Paniomus affinis</i> Chace, 1937	ETP	CA	PM	b	3–733	mb,rb,sh	[85, 106, 132, 130]
<i>Plesionika mexicana</i> Chace, 1937	ETP,NEP	CA	PM	b,epi	28–258	mb,sh	[85, 132, 130, 143]
<i>Plesionika trispinus</i> Squires & Barragán, 1976	ETP	n.a	PM	b	96–500	sb	[85, 130, 132]
Family CRANGONIDAE							
<i>Pomophillus gracilis occidentalis</i> Faxon, 1893	ETP	G	IC	b	1,789–4,082	n.a.	[26, 106]
<i>Sclerocrangon atra</i> Faxon, 1893	ETP	CA	PM	b	800–1,250	n.a.	[77, 130, 145]
Family GLYPHOCRANGONIDAE							
<i>Glyphocrangon alata</i> Faxon, 1893	ETP,SEP	CA	PM	b	600–1,335	n.a.	[26, 106, 130, 139, 148b]
<i>Glyphocrangon sicaria</i> Faxon, 1893	ETP	P	PM	b	1,454–3,310	n.a.	[130, 139, 148b]
<i>Glyphocrangon vicaria</i> Faxon, 1893	ETP,NEP	CA	PM	b	1,375–3,880	n.a.	[130, 139, 148b]
ASTACIDEA							
Family NEPHROPSIDAE							
<i>Nephropsis occidentalis</i> Faxon, 1893	ETP,SEP	CA	PM	b	270–1,310	mb	[77, 78, 130]
THALASSINIDEA							
Family AXIIDAE							
<i>Axiopsis serratifrons</i> (A. Milne Edwards, 1873)	ETP,IP,RS,WA	n.a.	PM	it	21	mb	[78, 99, 130]
Family CALLIANASSIDAE							
<i>Bifurarius fragilis</i> (Biffar, 1970)	ETP,WA	n.a.	PM	sl	n.a.	n.a.	[7, 101, 130]
<i>Callichirus seilacheri</i> Bott, 1955	ETP,SEP	ES	PM	it	n.a.	sb	[99, 130]
<i>Lepidopithanus bocourti</i> (A. Milne Edwards, 1870)	ETP	CA	PM	it	n.a.	mb	[99, 130]

(continued)

Species List 16.2 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica	Oceanic distribution ^c	Depth (m) ^d	Habitat/ Community ^f	References ^g
Family CALLIANIDEIDAE							
<i>Callianidea laevicauda</i> Gill, 1859	Car, ETP	CA	PM	it,st	n.a.	n.a.	[99, 130]
<i>Pomatogebia cocosia</i> (Williams, 1986)	ETP	n.a.	X	IC type locality	n.a.	cr	[99, 130, 152]
<i>Pomatogebia rugosa</i> (Lockington, 1878)	ETP	n.a.	PM	mp	0–18	cr holes covered	[29, 39, 130]
<i>Upogebia burkenroadi</i> Williams, 1986	ETP	CA	PM	b,epi		with mud	[130, 155]
<i>Upogebia cortesi</i> Williams & Vargas, 2000	ETP	n.a.	PM	b	40	rb	[155]
<i>Upogebia dawsoni</i> Williams, 1986	ETP	CA,P	PM	b	n.a.	estuary	[130, 152]
<i>Upogebia jonesi</i> Williams, 1986	ETP	CA,P	PM	b	0–73	mb, sb	[130, 152]
<i>Upogebia macrurae</i> Williams, 1986	ETP	ES	PM	b,epi	n.a.	m, mb, holes in rotten wood	[130, 152]
<i>Upogebia spinigera</i> (Smith, 1871)	ETP	ES	PM	b,epi	n.a.	variety of habitats	[130, 152]
<i>Upogebia vargasae</i> Williams, 1997	ETP	n.a.	X?	PM	b	n.a.	holes in mud flats
PALINURA							
Family POLYCHELIDAE							
<i>Stereomastis nana</i> (Smith, 1884)	c	n.a.	IC	bp	1,544–2,412	mb,rb,sb	[37, 145]
<i>Stereomastis scutula pacifica</i> (Faxon, 1893)	EP	CA	PM	b,bp (larvae)	1,000–3,692	mb	[78, 130, 140, 145]
Family PALINURIDAE							
<i>Panulirus gracilis</i> Streets, 1871	ETP	CA	PM,IC	b	15–22	rb	[77, 78, 86, 130]
<i>Panulirus penicillatus</i> Olivier, 1791	ETP,IP	n.a.	PM,IC	b	0–8	cr,rb	[77, 78, 86, 130]
Family SCYLLARIDAE							
<i>Eribacus princeps</i> S.I. Smith, 1869	ETP	n.a.	PM	b,epi	3–90	mb,sb	[78, 130]

n.a. = information not available

^ac = cosmopolitan; Car = Caribbean; ct = circumtropical; EA = eastern Atlantic; EP = eastern Pacific; ETP = eastern tropical Pacific; IO = Indian Ocean; IP = Indo-Pacific; NEP = northeastern Pacific; RS = Red Sea; SEP = southern tropical Pacific; WA = western Atlantic; WP = western Pacific

^bCA = all Central American countries; B = Belize; ES = El Salvador; G = Guatemala; H = Honduras; N = Nicaragua; P = Panama

^cIC = Isla del Coco; PM = Pacific mainland

^db = benthic; bp = bathypelagic; eb = epibenthic; epi = epipelagic; it = intertidal; l = littoral; mp = mesopelagic; sl = sublitoral; st = subtidal.

^eUppermost and lowermost occurrences (in meters)

^fc = commensal; cl = coastal lagoon; cr = coral reefs; f = flotsam; m = mangroves; mb = muddy bottom; n = neuston; rb = rocky bottom; rub = rubble bottom;

sb = sandy bottom; sg = seagrass; sh = shells fragments; wc = water column

^gReferences are indicated by numbers according to the references list.

Species List 16.3 Caribbean Costa Rica. Species of Anomura

Species	World distribution ^a	Central America ^b	Oceanic distribution ^c	Depth (m) ^d	Habitat/Community ^e	References ^f
Family COENOBITIDAE						
<i>Coenobita clypeatus</i> (Herbst, 1791)	Car,WA	n.a.	sp		sb,t	[13, 131, 146]
Family DIOCENIDAE						
<i>Calcinus tibicens</i> (Herbst, 1791)	Car,WA	n.a.	eb	0-33	cr,rb	[18, 131]
<i>Petrochirus diogenes</i> (Linnaeus, 1758)	Car,WA	n.a.	b,eb	18-128	nb,sh,sg,sh	[2, 131, 146]
Family GALATHEIDAE						
<i>Munida flinti</i> Benedict, 1902	WA	n.a.	ep	110-203	wc	[6, 23, 131, present study]
Family PORCELLANIDAE						
<i>Megalobrachium mortenseni</i> Haig, 1962	Car,WA	P	n.a.	>1.5	rb,sb	[57, 131, 135, 136]
<i>Megalobrachium poeyi</i> (Guérin, 1856)	Car,WA	P	st	n.a.	rb,sg	[131, 135, 137]
<i>Megalobrachium roseum</i> (Rathbun, 1900)	Car	P	1	>1.5	rb	[57, 131, 135, 136]
<i>Megalobrachium sorianum</i> (Say, 1818)	Car,WA	P	1	n.a.	rb	[131, 135, 136]
<i>Minyocerus angustus</i> (Diana, 1852)	Car,WA	N	n.a.	to 29	c	[54, 131, 135]
<i>Pachycheles cristobalensis</i> Gore, 1970	Car	P	it,st	0-3	cr,rb	[53, 57, 131]
<i>Pachycheles pilosus</i> (H. Milne Edwards, 1837)	Car,WA	n.a.	st	1-3	cr,rb,rub	[131, 135, 137]
<i>Pachycheles serratus</i> (Benedict, 1901)	Car	P	st	0-6	cr	[55, 57, 131, 135]
<i>Petrolisthes armatus</i> (Gibbes, 1850)	Car,EA,WA, Car,ETP,WA	ES,H,P ES,P	it,st it,l	0-30 0-54	cr,m,nb,rb cr,rb,sp	[57, 65, 67, 107, 131, 135] [55, 65, 131, 135]
Family ALBUNEIDAE						
<i>Albunea pareii</i> Guérin-Meneville, 1853	EA,WA	H,P	1	0-38	sb	[11, 131, 146]
<i>Lepidopa luciae</i> Boyko, 2002	Car	n.a.	it	n.a.	sb	[11]
<i>Lepidopa richmondi</i> Benedict, 1903	Car,WA	N	it	0	sb	[11, 32, 33, 131]
Family HIPPIDAE						
<i>Enerita brasiliensis</i> Schmitt, 1935	Car,WA	n.a.	it	0	sb	[32, 35, 131]
<i>Hippa cubensis</i> (de Saussure, 1857)	Car,EA,WA	n.a.	it	0	sb	[2, 32, 131]

^a Car = Caribbean; EA = eastern Atlantic; WA = western Atlantic^b CA = all Central American countries; ES = El Salvador; H = Honduras, N = Nicaragua; P = Panama^c b = benthic; eb = epibenthic; ep = epipelagic; it = intertidal; l = littoral; sp = supralitoral; st = subtidal^d Uppermost and lowermost occurrences (in meters)^e c = commensal; cr = coral reefs; m = mangroves; mb = muddy bottom; rb = rocky bottom; rub = rubble bottom; sh = shells; sp = sponges; t = terrestrial^f References are indicated by numbers according to the references list

Species List 16.4 Pacific Costa Rica. Species of Anomura

Species	World distribution ^a	Central America ^b	Costa Rica		Oceanic distribution ^d	Depth (m) ^e	Community ^f	Habitat/ Community ^f	References ^g
			Endemic	Pacific ^c					
Family COENOBITIDAE									
<i>Caenobita compressus</i> Mihe Edwards, 1837	ETP	CA	PM,IC	sp			sb,t	[4, 10, 12, 13, 114, 123, 131]	
Family DIOGENIDAE									
<i>Alloardanus rugosus</i> Haig & Provenzano, 1965	ETP	X	IC type locality	b	70–84		sb		[71, 131]
<i>Aniculus elegans</i> Stimpson, 1859	ETP	ESP	PM	eb	10.5		cr,rb,rub,rb	[5, 123, 131]	
<i>Calcinus explorator</i> Boone, 1930	ETP	n.a.	IC	it	n.a.		rb	[10, 123, 131]	
<i>Calcinus obscurus</i> Stimpson, 1859	ETP	ES	PM	it	n.a.		rb,rb	[5, 131]	
<i>Cancellus tanneri</i> Faxon, 1893	ETP	X	IC type locality	eb	n.a.		cr dead	[36, 131]	
<i>Clibanarius albidigitus</i> Nobili, 1901	ETP	ESP	PM	it	n.a.		rb	[107, 108, 123, 131]	
<i>Clibanarius panamensis</i> Stimpson, 1859	ETP	CA	PM	it	n.a.		rb	[5, 79, 108, 131]	
<i>Dardanus sinistripes</i> (Stimpson, 1858)	ETP	ESP	PM	b,eb	2–110		rub,rb	[5, 102, 123, 131]	
<i>Paguristes bakeri</i> Holmes, 1900	ETP,NEP	n.a.	PM	b,mp	40–232		sb	[83, 108, 123, 131]	
<i>Paguristes digitii</i> Bouvier, 1893	ETP	n.a.	PM	b	13–60		sb	[123, 131]	
<i>Paguristes fecundus</i> Faxon, 1893	ETP	X	IC type locality	b	120		rb	[36, 131]	
<i>Paguristes praedator</i> Glassell, 1937	ETP	n.a.	PM	b	>60		n.a.	[72, 108, 131]	
<i>Penochirus californiensis</i> Bouvier, 1895	ETP	CA	PM	b	0–110		mb,rb	[5, 79, 123, 131]	
<i>Trizopagurus magnificus</i> (Bouvier, 1895)	ETP	ES	PM	eb	0–9		cr,mb	[5, 10, 131]	
Family LITHODIDAE									
<i>Neoliithodes diomedae</i> (Benedict, 1894)	ETP,NEP,SEP	n.a.	IC	b	640–2,450	n.a.		[37, 100, 131]	(continued)

Species List 16.4 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica		Oceanic distribution ^c	Depth (m) ^e	Community ^f	Habitat/ References ^g
			Endemic	Pacific ^c				
Family PAGURIDAE								
<i>Paralomis longipes</i> Faxon, 1893	SEP	n.a.	IC	b	1,000	n.a.	[68, 83, 108, 131, 145]	
<i>Catapagurus diomedae</i> Faxon, 1893	ETP	n.a.	IC	n.a.	333	n.a.	[37, 83, 131]	
<i>Enallopagurus janetae</i> McLaughlin, 1982	ETP	X	IC type locality	b,eb	146	n.a.	[83, 105, 131]	
<i>Iridopagurus occidentalis</i> Faxon, 1893	ETP	n.a.	IC	b,eb	22–121	n.a.	[36, 37, 42, 97, 131]	
<i>Manucomplatus longimanus</i> (Faxon, 1893)	ETP	n.a.	IC	b,eb	37–121	n.a.	[36, 98, 131]	
<i>Pagurus albus</i> (Benedict, 1892)	ETP, NEP	n.a.	PM	b		sb	[9, 83, 123, 131]	
<i>Pagurus gladius</i> (Benedict, 1892)	ETP	n.a.	PM	b	36–91	n.a.	[98, 102, 123, 131]	
<i>Pagurus lepidus</i> (Bouvier, 1898)	ETP	n.a.	PM	it,eb,sl	0–40	rb,rb	[74, 83, 97, 123, 131]	
<i>Pagurus nanodes</i> Haig & Harvey, 1991	ETP	n.a.	PM	it,st	0–3.5	rb,rb	[70, 131]	
<i>Pagurus vauaillae</i> Harvey & McLaughlin, 1991	ETP	n.a.	PM	eb,st	1–7	rb	[74, 131]	
<i>Pagurus virgulatus</i> Haig & Harvey	ETP	n.a.	PM, IC	n.a.	5–40	n.a.	[70, 131]	
<i>Phimochirus californiensis</i> (Benedict, 1892)	ETP	n.a.	PM, IC	1	to 129	n.a.	[72, 104, 131]	
<i>Phimochirus roseus</i> Benedict, 1892	ETP	n.a.	PM	it,st	0–3	n.a.	[104, 131]	
<i>Phimochirus venustus</i> (Bouvier, 1898)	ETP	n.a.	PM	sl	8–20	n.a.	[104, 131]	
<i>Rhodochirus hirtimanus</i> (Faxon, 1893)	ETP	n.a.	IC	n.a.	36–182	n.a.	[37, 104, 131]	
<i>Tomopagurus merimaculus</i> (Glassell, 1937)	ETP	n.a.	PM	n.a.	35–183	n.a.	[103, 131]	
<i>Tomopagurus purpuratus</i> (Benedict, 1892)	ETP	n.a.	PM	n.a.	36–274	n.a.	[103, 131]	
<i>Xylopagurus cancellarius</i> Walton, 1950	ETP	n.a.	PM	n.a.	>73	wood, holes in <i>Typha</i>	[96, 131]	

Family PARAPAGURIDAE								
<i>Parapagurus holthuisi</i> Lemaitre, 1989	ETP,SEP	n.a.	PM	n.a.	>200	n.a.	[83, 95, 97, 131]	
<i>Proteebei mirabilis</i> Boone, 1926	ETP	n.a.	IC	n.a.	1,145–3,995	n.a.	[8, 131, 145]	
Family GALATHEIDAE								
<i>Munida gracilipes</i> Faxon, 1893	ETP	P	PM	ep	280	mb	[37, 82, 97, 131]	
<i>Munida obesa</i> Faxon, 1893	ETP	P	PM	eb	333–384	mb,sh	[37, 79, 82, 97, 131]	
<i>Munida perlata</i> Benedict, 1902	ETP	n.a.	PM,IC	eb	190–3,292	sb,rb	[37, 82, 108, 131, 146]	
<i>Munida refulgens</i> Faxon, 1893	ETP	n.a.	PM,IC	eb	95–183	rb,sh	[37, 82, 131, 145]	
<i>Munidopsis albatrossae</i> Pequenat & Pequenat, 1973	ETP	n.a.	PM	n.a.	3,570	n.a.	[110, 131, 145]	
<i>Munidopsis antonii</i> (Filhol, 1884)	cp	n.a.	PM	n.a.	2,519–3,676	n.a.	[131, 156]	
<i>Munidopsis aspera</i> (A. Milne Edwards, 1880)	EP	n.a.	IC	eb	104–2,748	rb,sh	[37, 131, 145]	
<i>Munidopsis diomedae</i> (Faxon, 1893)	EP	n.a.	IC	eb	768–3,790	mb	[37, 131, 145]	
<i>Munidopsis hamata</i> Faxon, 1893	ETP	P	PM	eb	936–1,337	mb,rb	[37, 131, 145]	
<i>Munidopsis nitida</i> Milne Edwards, 1880	ETP,NEP	P	IC	eb	2,030–2,875	mb	[3b, 37, 131, 145]	
<i>Munidopsis vicina</i> Faxon, 1893	ETP	P	IC	eb	3,063–3,885	mb	[37, 84, 145]	
<i>Pleuroncodes monodon</i> (Milne Edwards, 1837)	ETP,SEP	n.a.	PM	b	172–523	mb,sb	[37, 84, 131]	
Family PORCELLANIDAE								
<i>Euceramus punctatus</i> Glassell, 1938	ETP	G	PM	st	9–40	sb	[65, 131]	
<i>Euceramus transversilineatus</i>	ETP	P	PM	st	4–60	mb,nub, sb,sh	[3, 65, 127, 131]	
(Lockington, 1878)								
<i>Megalobrachium erosum</i> (Glassell, 1936)	ETP	P	PM	1	9–46	mb,rb,sb,sh	[55, 65, 131]	
<i>Megalobrachium festai</i> (Nobili, 1901)	ETP	ES,P	PM	n.a.	0–8	cr,rb	[55, 131]	
<i>Megalobrachium garthi</i> Haig, 1957	ETP	P	PM	1	0–7	rb,tub	[64, 65, 131]	
<i>Megalobrachium pacificum</i> (Gore & Abele, 1973)	ETP	P	PM	it	0	rb	[55, 56, 131]	
<i>Megalobrachium tuberculipes</i>	ETP	n.a.	PM	1	0–20	sp	[55, 65, 67, 131]	
(Lockington, 1878)								
<i>Neopisosoma bicapillatum</i> Haig, 1960	ETP	n.a.	PM	1	n.a.	rb	[65, 131]	

(continued)

Species List 16.4 (continued)

Species	World distribution ^a	Costa Rica			Oceanic distribution ^d	Depth (m) ^e	Habitat/ Community ^f	References ^g
		Central America ^b	Endemic	Pacific ^c				
<i>Neopisosoma dohenyi</i> Haig, 1960	ETP	P	PM	1	n.a.	to 8	cr rb	[131, 138] [65, 107, 108, 131]
<i>Neopisosoma mexicanum</i> (Streets, 1871)	ETP	ES,N	PM	1	n.a.			
<i>Orthochela pumila</i> Glassell, 1936	ETP	P	PM	eb	n.a.		c	[66, 72, 131]
<i>Pachycheles bicellatus</i> (Lockington, 1878)	ETP	P	PM,IC	eb,l	to 26		cr,rb	[55, 65, 131, 138]
<i>Pachycheles calculosus</i> Haig, 1960	ETP	P	PM	eb,l	0-8		cr,rb	[55, 65, 131]
<i>Pachycheles chacei</i> Haig, 1956	Car,ETP	ES,G,P	PM	eb,l	0-8		cr	[55, 63, 67, 131]
<i>Pachycheles panamensis</i> Faxon, 1893	ETP	ES,P	PM	it,l	0-8		cr,rb,mb	[55, 65, 131]
<i>Pachycheles spinidactylus</i> Haig, 1957	ETP	G,P	PM	it,l	0-8		rb,sp	[55, 64, 65, 131]
<i>Pachycheles subsetosus</i> Haig, 1960	ETP	ES	PM	st	10-15		sh	[65, 107, 131]
<i>Pachycheles veterae</i> Haig, 1960	ETP,SEP	n.a.	IC	n.a.	36-121		rb	[65, 73, 131]
<i>Pachycheles vicarius</i> Nobili, 1901	ETP	ES	PM	it,st	0-8		cr,rb	[57, 65, 131, 138]
<i>Petrolisthes agassizii</i> Faxon, 1893	ETP	ES,P	PM	it,st	0-10		cr,rb	[55, 65, 67, 131, 138]
<i>Petrolisthes armatus</i> (Gibbs, 1850)	Car,ETP,WA	ES,P	PM	n.a.	0-30		variety of habitats	[65, 67, 131]
<i>Petrolisthes artifrons</i> Haig, 1960	ETP	ES,P	PM	it,st	0-20		cr,rb	[55, 65, 67, 107, 131, 138]
<i>Petrolisthes cocoensis</i> Haig, 1960	ETP	X	IC type locality	it	0		rb	[65]
<i>Petrolisthes edwardsii</i> (de Saussure, 1853)	ETP	N,P	PM,IC	it,l	0-40		cr,rb	[55, 65, 67, 131, 138]
<i>Petrolisthes galapagensis</i> Haig, 1960	ETP	n.a.	PM	it,st	0-5		rb	[55, 65, 131]
<i>Petrolisthes galathinus</i> (Bosc, 1801)	Car,WA,ETP	ES,P	PM	it,l	0-54		cr,rb,sp	[55, 65]
<i>Petrolisthes glasselli</i> Haig, 1957	ETP	P	PM,IC	1	0-8		cr	[57, 65, 67, 131]
<i>Petrolisthes haguei</i> Chace, 1962	ETP	P	PM,IC	n.a.	0-12		cr,rb	[24, 55, 131]
<i>Petrolisthes hiants</i> Nobili, 1901	ETP	ES,P	PM	1	0-34		cr	[55, 65, 67, 131]

<i>Petrolisthes holotrichus</i> Nobili, 1901	ETP	ES,P	PM	b,l	n.a.	rb	[55, 65, 67, 131]
<i>Petrolisthes lewisi</i> Glassell, 1936	ETP	NP	PM	b,it	0	rb	[55, 65, 131]
<i>Petrolisthes nobili</i> Haig, 1960	ETP	NP	PM	b,it	0	rb	[65, 67, 97, 131]
<i>Petrolisthes ormanni</i> Nobili, 1901	ETP	n.a.	PM,IC	1	0-7	c,cr,rb	[3, 65, 131]
<i>Petrolisthes platymerus</i> Häg, 1960	ETP	P	PM	b,l	n.a.	rb	[55, 65, 67, 131]
<i>Petrolisthes polytmatus</i> Glassell, 1937	ETP	n.a.	PM	b,l	0-8	cr,rb,sp	[55, 65, 67, 131]
<i>Petrolisthes robustus</i> Glassell, 1945	ETP	ES,P	PM	1	0-6	mb,m (leaves)	[55, 65, 67, 131]
<i>Petrolisthes tonsorius</i> Haig, 1960	ETP	N	PM,IC	b,l	0-18	rb	[65, 67, 131]
<i>Petrolisthes tridentatus</i> Simpson, 1858	Car,WA,ETP	N,P	PM	b,l	n.a.	rb	[55, 65, 67, 131]
<i>Petrolisthes zacae</i> Haig, 1968	ETP	P	PM	b,it	n.a.	mb	[57, 67, 131]
<i>Pisidia magdalensis</i> (Glassell, 1936)	ETP	ES,P	PM	it,l	0-76	c,cr,rub	[57, 65, 67, 131,
<i>Polyonyx nitidus</i> Lockington, 1878	ETP	P	PM	1,st	6-33	c,cr,m (leaves on the bottom)	[65, 131, 138]
<i>Porcellana cancrisocialis</i> Glassell, 1936	ETP	P	PM,IC	n.a.	0-108	c	[57, 65, 67, 131]
<i>Porcellana paguriconviva</i> Glassell, 1936	ETP	P	PM,IC	n.a.	0-100	c	[57, 65, 67, 131]
<i>Ullaia parpusilla</i> Glassell, 1938	ETP	P	PM	n.a.	0-16	c	[57, 65, 131]
Family ALBUNEIDAE							
<i>Albunea lucacia</i> (de Saussure, 1853)	ETP	G,P	PM	n.a.	0-45	sb	[11, 52, 79, 97, 131]
<i>Lepidopa deamiae</i> Benedict, 1903	ETP	CA	PM	it	0	sb	[11, 33, 52, 79,
<i>Lepidopa mearnsi</i> Benedict, 1903	ETP	N	PM	it	0	sb	97, 108, 131]
<i>Lepidopa mexicana</i> Efford, 1971	ETP	P	PM	n.a.	n.a.	sb	[11, 32, 33, 52,
Family HIPPIDAE							97, 131]
<i>Emerita Rathbunae</i> Schmitt, 1935	ETP	CA	PM	it	0	sb	[32, 35, 69, 79, 131]

(continued)

Species List 16.4 (continued)

Species	World distribution ^a	Central America ^b		Costa Rica		Oceanic distribution ^c	Depth (m) ^d	Community ^f	Habitat/ References ^g
		CA	n.a.	PM, IC	it, st				
<i>Hippa pacifica</i> (Dana, 1852)	ETP	CA		PM, IC	it, st			sb	[9, 34, 69, 131]
<i>Hippa strigillata</i> (Stimpson, 1860)	ETP	n.a.		PM	it	0		sb	[34, 108, 131]

^a Car = Caribbean; cp = cosmopolitan; EP = eastern Pacific; ETP= eastern tropical Pacific; NEP= northeastern Pacific; SEP= southern eastern Pacific
 WA = western Atlantic

^b CA = all Central American countries; ES = El Salvador; G = Guatemala; H = Honduras; N = Nicaragua; P = Panama

^c PM = Pacific mainland; IC = Isla del Coco

^d b = benthic; eb= epibenthic; ep = epipelagic; it = intertidal; l = littoral; mp = mesopelagic; sl = sublitoral; sp = supralitoral; st = subtidal

^e Uppermost and lowermost occurrences (in meters)

^f c = commensal; cr = coral reefs; m = mangroves; mb = muddy bottom; rb = rocky bottom; rub = rubble bottom; sh = sandy bottom; sb = shells; sp = sponges;

^g References are indicated by numbers according to the references list

Species List 16.5 Caribbean Costa Rica. Species of Brachyura

Species	World distribution ^a	Central America ^b	Oceanic distribution ^c	Depth (m) ^d	Habitat/ Community ^e	References ^f
Infraorder BRACHYURA						
Family RANINIDAE						
<i>Raninoidea lamareki</i> Milne Edwards & Bouvier, 1923	Car	P	b,eb	45–240	mb,sh	[120, 108]
<i>Raninoidea loevius</i> (Latreille, 1825)	Car,WA,ETP	P	b	18–73	variety of habitats	[108, 120, 151]
Family CALAPPIDAE						
<i>Calappa angusta</i> A. Milne Edwards, 1880	WA	n.a.	1	14–210	cr,sh,sh	[120, 151]
<i>Calappa cinerea</i> Holthuis, 1958	Car,WA	n.a.	b	0–10	sh	[94, 108, 151]
<i>Calappa ocellata</i> Holthuis, 1958	WA	n.a.	b	0–80	sh	[94, 108, 151]
<i>Calappa sulcata</i> Rathbun, 1898	WA	n.a.	b	0–183	mb	[94, 108]
<i>Hepatus pudibundus</i> (Herbst, 1785)	EA,WA	n.a.	b,eb	0–49	mb,rub,sh	[94, 108, 151]
Family LEUCOSIIDAE						
<i>Ebalia cariosa</i> (Stimpson, 1860)	Car,WA	n.a.	eb	0–131	cr,rb,sg	[94, 151]
<i>Illicantha liodactylus</i> Rathbun, 1898	WA,Car	n.a.	b	8–60	mb,sh	[120, 132b]
<i>Persephona punctata punctata</i>	Car,WA	n.a.	b,eb	14.6	mb,algae	[120, present study]
Family MAJIDAE						
<i>Anasimus latius</i> Rathbun, 1894	WA	n.a.	eb	48–161	cr,sh	[132b, 151]
<i>Chorinus heros</i> (Herbst, 1790)	Car,WA	n.a.	it	4.5–20	cr,rb,sh,sp	[101b, 108, 115]
<i>Epialtus bituberculatus</i> Milne Edwards, 1834	Car,WA	n.a.	it	n.a.	rub, algae	[94, 101b, 108]
<i>Epialtus longirostris</i> Stimpson, 1860	Car,WA	n.a.	1	to 54	calcareous algae	[94, 108]
<i>Eucinetops blakiana</i> Rathbun, 1896	Car,WA	n.a.	n.a.	3	n.a.	[108, 117]
<i>Limbula ferreirae</i> Brito-Capello, 1871	Car,WA	n.a.	1	0–27	mb	[94, 108]
<i>Macroceloma trispinosum nodipes</i>	Car,WA	n.a.	1	0–48	cr,rb,sh,sg	[2, 108, 115, 151]
(Desbonne, 1867)						
<i>Microphysys bicornutus</i> (Latreille, 1821)	Car,WA	n.a.	eb	0–30	m,cr,sg,algae	[108, 151]

(continued)

Species List 16.5 (continued)

Species	World distribution ^a	Central America ^b	Oceanic distribution ^c	Depth (m) ^d	Habitat/ Community ^e	References ^f
<i>Microphrys interruptus</i> Rathbun, 1920	Car	n.a.	it	0–46	rb,sg	[94, 108]
<i>Mithrax (Mithraculus) coryphe</i> (Herbst, 1801)	Car,WA	P	it,st	0–55	cr,mb,rb,sb,sg,sh	[94, 108, 115]
<i>Mithrax (Mithraculus) forcipis</i> (A. Milne Edwards, 1875)	Car,WA	n.a.	it,st	0–90	cr,rb	[108, 151]
<i>Mithrax (Mithrax) pilosus</i> Rathbun, 1892	Car,WA	P	st	5–20	rb	[108, 115, present study]
<i>Mithrax (Mithrax) verrucosus</i> Milne Edwards, 1832	Car,WA	H	it	0	cr,rb	[94, 101b, 108, 115, 151]
<i>Pitho lherminieri</i> (Schramm, 1867)	Car,WA	n.a.	1	1–220	cr,mb,rb,sb,sg,sh	[94, 108, 115, 151]
<i>Stenorhynchus seticornis</i> (Herbst, 1788)	Car,WA	n.a.	1	0–188	cr,rb,sg,rb	[94, 101b, 108, 151]
Family PARTHENOPIDAE						
<i>Parthenope serrata</i> (Milne Edwards, 1834)	Car,NEP	n.a.	it,l	to 110	mb,sb	[94, 115]
Family PORTUNIDAE						
<i>Arenatus cribarius</i> (Lamarck, 1818)	Car,WA	n.a.	it,st	0–68	sb	[108, 151]
<i>Callinectes boreocuri</i> Milne Edwards, 1879	Car,WA	n.a.	st	20	m,mb,sb	[108, 151]
<i>Callinectes larvatus</i> Ordway, 1863	Car,WA	n.a.	it,st	0–15	m,mb,rb,sb,sg	[108, 151]
<i>Callinectes ornatus</i> Ordway, 1863	WA	n.a.	b	0–75	mb,sb	[132b, 151]
<i>Callinectes sapidus</i> Rathbun, 1896	Car,EA,EP,Med,WA	G,P	it,st	0–90	variety of habitats	[151]
<i>Cronius rubber</i> (Lamarck, 1818)	EA,ETP,WA	ES,G,P	1	0–105	cr,rb,sb	[51, 151]
<i>Cronius tumidulus</i> (Stimpson, 1871)	Car,WA	n.a.	st	5–73	cr,rb,sg	[108, 115]
<i>Lupella forceps</i> (Fabricius, 1756)	Car	n.a.	b	13–15	mb,sg	[94, 118, 132n]
<i>Portunus gibbesii</i> (Stimpson, 1859)	WA	n.a.	1	0–393	sb,sh	[101b, 132b, 151]
<i>Portunus spinicarpus</i> (Stimpson, 1871)	WA	n.a.	b,fl	9–550	mb,sb,sg	[132b, 151]
Family XANTHIDAE						
<i>Carpilius corallinus</i> (Herbst, 1783)	Car,WA	n.a.	it,st,eb	0–46	cr,rb,sb	[94, 108, 115]

<i>Cataleptodius floridanus</i> (Gibbes, 1850)	Car,WA Car,EA,WA	n.a. n.a.	St,b st	0-33 5-154	cr,m,mb,rb,sb,sg cr,rb	[94, 108, 115] [94, 108, 115]
<i>Chlorodiella longimana</i> (Milne Edwards, 1834)						
<i>Ozius reticulatus</i> (Desbonne & Schramm, 1867)	Car	P	it	0	rb	[108, 118]
<i>Xantho denudiculatus</i> White, 1848	Car,EA	n.a.	it,st	0-12	cr	[94, present study]
Family GECARCINIDAE						
<i>Cardisoma guanhumi</i> Latreille, 1825	Car,WA	n.a. ES,H	c c	0 0	m,t t	[13, 94, 125] [13, 125]
<i>Gecarcinus lateralis lateralis</i> (Fremiville, 1835)	Car,ETP,WA					
Family GRAPSIDAE						
<i>Armases americanum</i> (de Saussure, 1858)	Car	G,HP	n.a.	0	t	[1]
<i>Plagiusia depressa</i> (Fabricius, 1775)	Car,EA,WA Car,EA,ETP,SEP,NEP,WA	n.a. P	it it,st	0 0-12	rb cr,rb	[94, 108] [94, 115, present study]
<i>Percon gibbesi</i> Mihe Edwards, 1853						
<i>Sesarma crassipes</i> Cano, 1889	Car,WA	n.a.	n.a.	0	estuary	[1]
Family OCYPODIDAE						
<i>Ocyopode quadrata</i> (Fabricius, 1787)	Car,WA	n.a.	sp	0	sb	[13, 101b, 116]
<i>Uca mordax</i> (Smith, 1870)	Car,EA	G,N	it	0	mb	[31, present study]
<i>Ucides cordatus</i> (Linnaeus, 1763)	Car,EA	n.a.	it	0	m,mb	[13, 116]

^a Car = Caribbean; ct = circumtropical; EA = eastern Atlantic; EP = eastern Pacific; ETP = eastern tropical Pacific; IO = Indian Ocean; IP = Indo-Pacific; Med = Mediterranean; NEP = northeastern Pacific; RS = Red Sea; SEP = southern eastern Pacific; WA = western Atlantic; WP = western Pacific

^b CA = all Central American countries; ES = El Salvador; G = Guatemala, H = Honduras, N = Nicaragua; P = Panama

^c IC = Isla del Coco; PM = Pacific mainland

^d b = benthic; c = coastal; eb = epibenthic; fl = floating; it = intertidal; l = littoral; sp = supralitoral; st = subtidal; t = terrestrial

^e Uppermost and lowermost occurrences (in meters)

^f cl = coastal lagoons; cr = coral reefs; m = mangroves; mb = muddy bottom; rb = rocky bottom; rub = rubble bottom; sb = sandy bottom; sg = seagrass; sh = shells fragments; sp = sponges; t = terrestrial

^g References are indicated by numbers according to the reference list

Species List 16.6 Pacific Costa Rica. Species of Brachyura

Species	World distribution ^a	Central America ^b	Costa Rica Pacific ^c	Oceanic distribution ^d	Depth (m) ^e	Habitat/ Community ^f	References ^g
Infraorder BRACHYURA							
Family DROMIDAE							
<i>Hypoconcha panamensis</i> Smith, 1869	ETP	P	PM	b,eb	2–183	cr,mb,sb,sh, algae	[120, 46, 132]
Family DYNOMENIDAE							
<i>Dynomene urula</i> Stimpson, 1860	ETP	N,P	PM,IC	b,eb	0–130	mb,rb,sb,sh	[46, 108]
Family RANINIDAE							
<i>Ranilia fornicate</i> Faxon, 1893	ETP	P	IC	b	13–183	cr,mb,sh	[36, 37, 80, 120]
<i>Raninooides benedicti</i> Rathbun, 1935	ETP	PM	b,eb	4–48			[115, 120, 132]
Family DORRIPIDAE							
<i>Ethusa ciliatifrons</i> Faxon, 1893	ETP	P	PM	b	24–410	mb,sb	[46, 76, 132]
<i>Ethusa lata</i> Rathbun, 1893	ETP	P	PM,IC	b,eb	28–115	variety of habitats	[46, 76, 102, 120, 132]
<i>Ethusa panamensis</i> Finnegan, 1931	ETP	ES,N,P	PM	b,eb	3.5–63	variety of habitats	[46, 76, 80, 120, 132]
<i>Ethusina robusta</i> (Miers, 1886)	ETP,IP	n.a.	PM	b	460–3,260	mb	[80]
<i>Ethusina smithiana</i> Faxon, 1893	ETP	n.a.	IC	b	245	rub,sh	[37, 79b, 120, 145]
Family CALAPPIDAE							
<i>Acanthocarpus delsolari</i> Garth, 1973	ETP	n.a.	PM	b	93–250	mb	[48, 108, 132]
<i>Calappa convexa</i> Saussure, 1853	ETP	P	PM,IC	b,eb	0–58.5	cr,rb,rub,sh	[46, 80, 120, 132, 157]
<i>Calappa saussurei</i> Rathbun, 1898	ETP	N,P	PM,IC	b,eb	13–275	sb,rb	[46, 80, 120, 132, 157]
<i>Cryptosoma bairdii</i> Rathbun, 1898	ETP,WA	P	PM,IC	b,eb	2.7–229	n.a.	[80, 94, 120, 132, 157]
<i>Hepatus kossmanni</i> Neumann, 1878	ETP	ES,G,P	PM	b	3.5–46	mb	[46, 80, 102, 120, 132]

<i>Osachila kaiserae</i> Zimmerman & Martin, 1999	ETP	P	PM,IC	n.a.	2–219	rb,rub,sb	[46, 108, 157]
<i>Planymera gaudichaudii</i> (Milne Edwards, 1837)	EA,ETP,NEP, SEP	P	PM	b,eb	22–399	mb,sb,sh	[46, 80, 108]
Family LEUCOSIDAE							
<i>Ebalia clarionensis</i> Rathbun, 1935	ETP	n.a.	IC	b	55–100	rub,sb	[157]
<i>Ebalia magdalensis</i> Rathbun, 1933	ETP	n.a.	PM	b,eb	3.6–33	mb,sh,sh	[46, 120]
<i>Hiacantha hancocki</i> Rathbun, 1935	ETP	P	PM	b,eb	9–73	mb,rb,sb,sh, algae	[46, 102, 120, 132]
<i>Hiacantha schmitti</i> Rathbun, 1935	ETP	P	PM	b,eb	18–275	mb,rb,sb,sh, algae	[46, 120, 132]
<i>Leucosilia juninei</i> (Saussure, 1853)	ETP	N,P	PM	eb	n.a.	algae <i>Spirydia filiformis</i>	[46, 80, 120]
<i>Lithadia cumingii</i> Bell, 1855	ETP	ES,P	PM	b,eb	3.6–93	mb,rub,sb,sh	[46, 80, 132]
<i>Persephona orbicularis</i> Bell, 1855	ETP	P	PM	b	30–40	mb	[108, 132]
<i>Persephona subovata</i> (Rathbun, 1898)	ETP	P	PM	b,eb	36–93	mb,sh,sh	[120]
<i>Persephona townsendi</i> (Rathbun, 1893)	ETP	CA	PM	b,eb	3.5–104	mb,sh,sh, mangrove leaves	[46]
<i>Randallia aganicias</i> Rathbun, 1898	ETP	CA	PM	b,eb	5.5–100	mb,rb,sb,sh, algae	[46, 120, 132]
<i>Randallia bulligera</i> Rathbun, 1898	ETP	CA	PM	b	3.6–55	mb,rb	[120, 132]
<i>Randallia minuta</i> Rathbun, 1935	ETP	P	PM type locality	b,eb	18–64	rb,sb, algae	[46, 120, 132]
<i>Uhlia ellipticus</i> Stimpson, 1871	ETP	P	PM	eb	0–2	cr	[46, 80, 108]
Family MAJIDAE							
<i>Acanthonyx petiverii</i> Milne Edwards, 1834	ETP,W,A	N,P	PM	1	to 30	cl,cr, algae	[81]
<i>Ala cornuta</i> (Stimpson, 1860)	ETP	P	PM	1	to 22	cl,cr,mb,rb,sb	[81]
<i>Collodes granosus</i> Stimpson, 1860	ETP	G,P	PM	b	3.5–55	mb,sh	[81]
<i>Collodes robustae</i> Garth, 1958	ETP	ES,P	PM	n.a.	30–55	mb,sh,sh	[44, 108]
<i>Collodes tenuirostris</i> Rathbun, 1893	ETP	P	PM	b	5.5–265	mb,sh, algae	[44, 81]
<i>Epidius sulcicostatus</i> Stimpson, 1860	ETP	n.a.	PM	it,l	0–5	rb, on <i>Sargassum liebmanni</i>	[43, 81, 108]

(continued)

Species List 16.6 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica	Oceanic distribution ^c	Depth (m) ^e	Habitat/Community ^f	References ^g
<i>Eucinetops panamensis</i> Rathbun, 1923	ETP	P	PM	it	0	rb	[43, 81]
<i>Eupleurodon trifurcatus</i> Stimpson, 1871	ETP	n.a.	PM	it	0	rb	[43, 81, 108]
<i>Euprognatha bifida</i> Rathbun, 1893	ETP	P	PM,IC	1	2–175	mb,rb,sb	[43, 81]
<i>Euprognatha granulata</i> Faxon, 1893	ETP	n.a.	IC	1	95	mb,rb,sb	[36, 37, 43]
<i>Hermissenda finneganae</i> Garth, 1958	ETP	P	PM	1	0–59	cr,mb,rb,sb	[43, 81]
<i>Herbstia pubescens</i> Stimpson, 1871	ETP	P	PM	st	4–10	cr	[43, 81]
<i>Herbstia tumida</i> (Stimpson, 1871)	ETP	P	PM,IC	1	0–92	cr,rb,sb	[43, 81, 132]
<i>Iachnoites laevis</i> Stimpson, 1860	ETP	G,N,P	PM	1	3–102	mb,sb	[43, 81]
<i>Lissa aurivilliusi</i> Rathbun, 1898	ETP	P	PM	1	3.5–128	rub,sb,sh	[43, 81]
<i>Lissa tuberosa</i> Rathbun, 1898	ETP	P	IC	1	0–86	sb,rb,rb	[43, 81]
<i>Macrocoeloma maccullochae</i> Garth, 1940	ETP	n.a.	PM	st	4–80	rb,sb,sh, coralline algae	[43, 81]
<i>Maiopsis panamensis</i> Faxon, 1893	EP	P	PM	eb	7.5–335	mb,rb,sb	[81, 102, 132]
<i>Microphrys branchialis</i> Rathbun, 1892	ETP	P	PM	eb	9–90	cr,mb,rb,sb	[43, 44, 81]
<i>Microphrys platysoma</i> (Simpson, 1860)	ETP	P	PM	1	0–73	cr,rb,sb	[43, 44, 81]
<i>Mithrax (Mithrax) armatus</i> de Saussure, 1853	ETP	N,P	PM	it	0	cr,rb, brown algae	[43, 81]
<i>Mithrax denitulatus</i> Bell, 1835	ETP,NEP	P	PM,IC	it	0–24	cr,rb, algae	[30, 43, 81]
<i>Mithrax pygmaeus</i> Bell, 1835	ETP	P	PM	it,st	0–46	cr,rb	[43, 44, 81]
<i>Mithrax spinipes</i> (Bell, 1835)	ETP	n.a.	IC	1	0–295	cr,mb,rb,sb	[43, 81]
<i>Mithrax tuberculatus</i> Stimpson, 1860	ETP	P	PM	it,1,st	0–46	cr,rb,sb	[43, 81]
<i>Notolopas lamellatus</i> Stimpson, 1860	ETP	ES,G,N,P	PM	it,st	0–36	mb,sb	[43, 44, 81, 117]
<i>Paradasysgyrus depressus</i> (Bell, 1835)	ETP	P	PM	1	9–146	mb,sb	[43, 44, 81]
<i>Pelia pacifica</i> A. Milne Edwards, 1857	ETP	N,P	PM	it	0–4	cr,rb	[43, 81]

<i>Pelia tuberculata</i> (Wicksten, 1987)	ETP	P	PM	eb	48	mb,rb	[3, 144b]
<i>Pitho picteti</i> (de Saussure, 1853)	ETP	N,P	PM	1	0-82	cr,mb,rb,sb	[43, 81]
<i>Pitho quinquedentata</i> Bell, 1835	ETP	P	PM	it,st	0-37	cr,rb,sb, algae	[44]
<i>Pitho sexdentata</i> Bell, 1835	ETP	n.a.	PM	it,st	0-36	cr,mb,rb,sb	[43, 81]
<i>Podochela angulata</i> Finnegan, 1931	ETP	P	PM	1	9-64	mb,rb,sh	[44, 108]
<i>Podochela hemphilli</i> (Lockington, 1877)	EA,ETP,NEP	P	IC	1	0-166	mb,rb,sb	[43, 81]
<i>Podochela veleroris</i> Garth, 1948	ETP	P	PM	st	2-27	mb, associated with algae <i>Ulva</i>	[43, 81]
<i>Podochela ziesenhenneti</i> Garth, 1940	ETP	P	PM	st	7-18	mb,rb,sb	[43, 81]
<i>Pyromnia tuberculata</i> (Lockington, 1877)	ETP,NEP	G,P	PM	1	0-412	mb,rb,sb	[43, 81]
<i>Sphenocarcinus agassizi</i> Rathbun, 1893	ETP	P	PM,JC	1	55-175	mb,rb,sb	[43, 81, 132]
<i>Stenocionopis ovata</i> (Bell, 1835)	ETP	P	PM,JC	1	15-275	sb	[81]
<i>Stenorhynchus debilis</i> (Smith, 1871)	ETP,SEP	N,P	PM,JC	1	0-145	mb,rb,sb,sh	[43, 81]
<i>Teleophrys cristulipes</i> Simpson, 1860	ETP	P	PM,JC	1	0-128	cr,rb	[43, 81]
<i>Thoe sulcata panamensis</i> Nobili, 1901	ETP	N,P	PM	it	0-45	cr,rb	[30, 43]
<i>Tyche lamellifrons</i> Bell, 1835	ETP	P	PM	it,st	0-100	cr,rb,sb, algae	[43, 81]
Family AETHRIDAE							
<i>Aethra scutata</i> Smith, 1869	ETP	P	PM,JC	it,st	0-34	rb,rb,sb	[157]
Family PARTHENOPIDAE							
<i>Celatopedia hassleri</i> (Rathbun, 1925)	ETP	P	PM,JC	st	3.6-78	mb,rb,sb	[37, 43, 81]
<i>Heterocrypta colombiana</i> Garth, 1940	ETP	n.a.	PM	st	3-27.5	cr,rb,sb	[43]
<i>Heterocrypta macrobrachia</i>	ETP	ES,G,P	PM	st	3.6-75	mb,rb,sb	[43, 81]
<i>Leiolambrus punctatissimus</i> (Owen, 1839)	ETP	P	PM	1	22-112	mb,sb	[43, 44, 81]

(continued)

Species List 16.6 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica Pacific ^c	Oceanic distribution ^d	Depth (m) ^e	Habitat/Community ^f	References ^g
<i>Parthenope depressiuscula</i> (Stimpson, 1871)	ETP	P	PM	st	3.5–54	cr,mb,sb,sh	[43, 44, 81]
<i>Parthenope exilipes</i> (Rathbun, 1893)	ETP	P	PM,IC	1	22–160	cr,mb,sb,sh	[43, 44, 81]
<i>Parthenope hyponca</i> (Stimpson, 1871)	ETP	N,P	PM	st	4–80	mb,sh	[43, 44, 81]
<i>Parthenope stimpsoni</i> Garth, 1958	ETP	P	PM	st	3–58	cr,mb,rb,sb,sh	[43, 81]
<i>Solenolambrus arcuatus</i> Stimpson, 1871	ETP	G,P	PM,IC	st,l	2.5–110	cr,mb,rb,sb,sh	[43, 44, 81, 157]
<i>Thyrolambrus glasselli</i> Garth, 1958	ETP	P	PM,IC	b	3.5–70	cr,rb,rub,sb	[43, 81]
<i>Thyrolambrus verrucibrachium</i> Zimmerman & Martin, 1999	ETP	P	PM,IC	st	3.5–70	cr,sh,sh	[43, 81, 117, 157]
Family DALDORFIIDAE							
<i>Daldorfia garthi</i> Glassell, 1940	ETP	N, P n.a.	PM,IC PM	it,st 1	0–22 11–110	cr,rb mb,sh	[43, 44, 81, 157] [43, 44, 81]
<i>Mesorhoeca belii</i> (Milne Edwards, 1878)	ETP						
Family DAIRIDIDAE							
<i>Daira americana</i> Stimpson, 1860	ETP	P	PM	it,st	0	cr,rb	[30, 118]
Family CANCRIDAE							
<i>Cancer johngarthi</i> (Caryacho, 1989)	ETP	p	PM	b	90–523	mb	[132]
Family PORTUNIDAE							
<i>Arenaeus mexicanus</i> (Gerstaecker, 1856)	ETP	ES,N,P CA	PM,IC PM	it,st it,st	0–80 0–40	rb,sb,sg variety of habitats	[51, 79b] [51, 79b, 150]
<i>Callinectes arcuatus</i> Ordway, 1863	ETP	ES,N,P	PM	it,st	0–30	cl,estuary	[51, 79b, 150]
<i>Callinectes taxoides</i> Ordway, 1863	ETP	ES,H,G,P	PM	1	0–105	cr,rb,sh	[51, 151]
<i>Cronius rubber</i> (Lamarck, 1818)	EA,ETP,WA						
<i>Euphyllax donii</i> Stimpson, 1860	ETP	P	PM,IC	b, pelagic	0–64	n.a.	[51, 79b]
<i>Euphyllax robustus</i> Milne Edwards, 1874	ETP	P	PM	b	10–66	mb,sh	[51, 79b]
<i>Portunus acuminatus</i> (Stimpson, 1871)	ETP	G,N,P	PM	n.a.	9–55	cr,mb,sb,sh	[51]
<i>Portunus asper</i> (Milne Edwards, 1861)	ETP	ES,G,N,P	PM	b	to 110	cr,mb,sb,sh	[51]
<i>Portunus brevimanus</i> (Faxon, 1895)	ETP	n.a.	IC	b	to 110	rb,sh	[51]

<i>Portunus iridescentis</i> (Rathbun, 1893)	ETP	P	PM	b	13–274	mb,sb	[51]
<i>Portunus tuberculatus</i> (Stimpson, 1860)	ETP	G,P	PM	b	0–82	cr,mb,rb,sb,sh	[51]
<i>Portunus xanussi affinis</i> (Faxon, 1893)	ETP	ES,G,P	PM,JC	b,eb	10–270	cr,mb,rb,sb,sh	[51]
Family XANTHIDAE							
<i>Cataleptodius taboganus</i> (Rathbun, 1912)	ETP	P	PM	it	0	rb	[30, 79b, 118]
<i>Cycloxoanthrops vittatus</i> (Stimpson, 1860)	ETP	P	PM	it	0	cr,rb	[30, 118]
<i>Domecia hispida</i> Eydoux & Souleyet, 1842	ETP,IP,Med	P	PM	st	5–8	cr,rb	[30, 115, 118]
<i>Edwardsium lobipes</i> (Rathbun, 1898)	ETP	P	PM	eb	7–273	mb,rub,sb,sh	[45, 60]
<i>Epixanthus tenuidactylus</i> (Lockington, 1877)	ETP	N,P	PM	it	0	rb	[30, 118]
<i>Eriphia squamata</i> Stimpson, 1859	ETP,SEP	N,P	PM,JC	it	0	rb	[30, 118]
<i>Eriphides hispida</i> (Stimpson, 1860)	ETP	N,P	PM	it	0	rb	[30, 118]
<i>Eurypanopeus planus</i> (Smith, 1869)	ETP	N,P	PM	it	0	rb,sb	[30, 118]
<i>Eurypanopeus transversus</i> (Stimpson, 1860)	ETP	ES,N,P	PM	it	0	m,mb,sb	[30, 118]
<i>Eurytium tristani</i> Rathbun, 1906	ETP	ES,P	PM	it	0	m,mb	[3, 30, 45, 118]
<i>Globopilumnus xantusi</i> (Stimpson, 1860)	ETP	n.a.	PM	st	n.a.	cr	[30, 47]
<i>Glyptophax pugnax</i> Smith, 1870	ETP	P	PM	n.a.	n.a.	n.a.	[79b, 116]
<i>Heteractaea lunata</i> (Milne Edwards & Lucas, 1843)	EA,ETP,NEP, SEP	P	PM	it,st	0–18	cr,rb	[30, 118]
<i>Hexapanopeus costaricensis</i> Garth, 1940	ETP	P	PM	st	5–20	mb,rub,sb,sh	[45]
<i>Hexapanopeus orcutti</i> Rathbun, 1930	ETP	ES,N	PM	st	4–27	cr,mb,rub,sb,sh	[45, 118]
<i>Hexapanopeus sinaloensis</i> Rathbun, 1930	ETP	N,P	PM	st	3.5–29	mb,rub,sb	[45, 118]
<i>Jonesius triunguiculatus</i> (Borradaile, 1903)	ETP,IP	n.a.	PM	st	3.5–6	cr	[49, 50]

(continued)

Species List 16.6 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica Pacific ^c	Oceanic distribution ^d	Depth (m) ^e	Habitat/Community ^f	References ^g
<i>Liomera cinctimanus</i> (White, 1847)	ETP,IP	n.a.	PM	st,eb	5–8	cr	[30, 108, 118]
<i>Lophopanopeus maculatus</i> Rathbun, 1898	ETP	n.a.	PM	eb	2–128	cr	[45, 118]
<i>Lophoxanthus lamellipes</i> (Stimpson, 1860)	ETP	P	PM	it,st	n.a.	cr,rb	[30, 118]
“ <i>Medaeus</i> ” <i>spinulifer</i> (Rathbun, 1898)	ETP	n.a.	PM	eb	to 133.5	sb	[30, 60, 62, 118]
<i>Menippe obtusa</i> Stimpson, 1859	ETP	N,P	PM	it	0	rb, sb	[30, 118]
<i>Metapocarcinus concavus</i> Crane, 1947	ETP	ES	PM	it	0	rb	[30]
<i>Microcassiope xanthisii</i> (Stimpson, 1871)	ETP	n.a.	PM	st	2–8	cr,rb	[30, 62, 118]
<i>Nanocassiope polita</i> (Rathbun, 1893)	ETP	P	IC	eb	55–274	mb,rb,rub,sb	[37, 45, 60, 118]
<i>Ozius perlatus</i> Stimpson, 1860	ETP	P	PM	it	0	rb	[30, 118]
<i>Ozius verreauxii</i> Saussure, 1853	ETP	P	PM	it	0	rb, sb	[30, 118]
<i>Panopeus chilensis</i> Milne Edwards & Lucas, 1844	ETP	N,P	PM	it	0	sb	[3, 118]
<i>Panopeus minutiflorensis</i> Abele & kim, 1989	ETP	P	PM	it	0	m	[3, present study]
<i>Panopeus purpureus</i> Lockington, 1877	ETP	n.a.	PM	it	0	m,mb,rb	[45]
<i>Paractaea sulcata</i> (Stimpson, 1860)	ETP	P	PM	eb	5–27	cr,rb	[30, 108, 118]
<i>Pilumnus fernandezii</i> Garth, 1973	ETP	n.a.	PM	n.a.	80–180	n.a.	[48]
<i>Pilumnus gonzalensis</i> Rathbun, 1893	ETP	n.a.	PM	n.a.	n.a.	n.a.	[79b]
<i>Pilumnus pygmaeus</i> Boone, 1927	ETP	n.a.	PM	it	0	rb	[30, 45, 118]
<i>Pilumnus stimpsonii</i> Miers, 1871	ETP	n.a.	PM	st	4–11	rb	[45, 118]
<i>Pilumnus townsendi</i> (Rathbun, 1923)	ETP	n.a.	PM	n.a.	24–288	mb,rb,sb	[108, 118]
<i>Planycæta devillii</i> (Stimpson, 1871)	ETP	ES,P	PM	it	0–55	cr	[30, 108, 118]
<i>Platyopodiella rotundata</i> (Stimpson, 1860)	ETP	n.a.	PM	it	0	rb	[108, 118]

<i>Quadrella nitida</i> Smith, 1869	ETP	P	PM,IC	b	10–137	sb, gorgonians	[45, 108, 118]
<i>Trapezia corallina</i> Gerstaecker, 1857	ETP	P	PM	it,st	cr		[22]
<i>Trapezia digitalis</i> Latreille, 1828	ETP,IP,Med,RS	P	PM	it,st	1–6	cr	[22, 30]
<i>Trapezia ferruginea</i> Latreille, 1825	ETP,IO,PRS,	P	PM	it,st	1–6	cr	[22, 30]
<i>Trapezia formosa</i> Smith, 1869	ETP	P	PM	it,st	n.a.	cr	[22]
<i>Xanthodius sternberghii</i> Stimpson, 1859	ETP	N,P	PM	it	0	rb	[30, 108, 118]
<i>Xanthodius simpsoni</i> (Milne Edwards, 1879)	ETP	N,P	PM	it	0	rb	[30, 45]
Family GONEPLACIDAE							
<i>Chasmocarcinus latipes</i> Rathbun, 1898	ETP	ES,P	PM	b	24–93	mb,sh,sh	[45]
<i>Malacoplax californiensis</i> (Lockington, 1877)	ETP	n.a.	PM	b	11–27	mb,sh,sh	[45, 62]
<i>Pseudorhombila xanthiformis</i> Garth, 1940	ETP	n.a.	PM	b	74–110	mb,sh	[45, 61]
<i>Oediplax granulata</i> Rathbun, 1893	ETP	n.a.	PM	b	60	mb	[102, 108]
<i>Prionopanax ciliata</i> Smith, 1870	ETP	ES,N,P	PM	b	7–9	mb	[45, 61]
<i>Speocarcinus granulimanus</i> Rathbun, 1893	ETP	ES	PM	b	7–60	mb,sh,sh	[45, 102, 116]
Family GECARCINIDAE							
<i>Cardisoma crassum</i> Smith, 1870	ETP	ES,P	PM	c	0-land	m,t	[12, 13, 125]
<i>Gecarcinus lateralis quadratus</i> de Saussure, 1853	ETP	ES,N,P	PM	c	0-land	m,t	[12, 13, 125]
<i>Gecarcinus (lohangarthis) planatus</i> Stimpson, 1898	ETP	n.a.	IC	c	0-land	rb,t	[13, 125, present study]
Family GRAPSIDAE							
<i>Aratus pisonii</i> (Milne Edwards, 1837)	Car,ETP,WA	N	PM	it	0	m	[30, 116]
<i>Armases angustum</i> (Smith, 1870)	ETP	P	IC	c	n.a.	t	[1]
<i>Armases occidentale</i> (Smith, 1870)	ETP	ES,P	PM	c	n.a.	t	[1]

(continued)

Species List 16.6 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica Pacific ^c	Oceanic distribution ^d	Depth (m) ^e	Habitat/Community ^f	References ^g
<i>Geograpsus lividus</i> (Milne Edwards, 1837)	Car,ETP,NEP,SEP, WA,WP	ES	PM	it	0	cr,rb,sb	[30, 116]
<i>Glyptograpsus impressus</i> Smith 1870	ETP	ES,P	PM	n.a.	n.a.	n.a.	[3, 108, 116]
<i>Goniopsis pulchra</i> (Lockington, 1876)	ETP	N,P	PM	it	0	m	[30, 116]
<i>Grapsus grapsus</i> (Linnaeus, 1758)	Car,EA,ETP,NEP, SEP,WA	ES,N,P	PM	it	0	rb	[30, 116]
<i>Pachygrapsus transversus</i> (Gibbes, 1850)	ct	ES,N,P	PM	it	0	m,mb,rb,sb	[30, 94]
<i>Peronon gibbesi</i> Milne Edwards, 1853	Car,EA,ETP,NEP, SEP,WA	P	PM	it,st	0-12	cr,rb	[94, 115,present study]
<i>Plagusia immaculata</i> Lamarek, 1818	IP,ETP	P	PM,IC	n.a.	n.a.	n.a.	[79b, 116]
<i>Sesarma aequatoriale</i> Ortmann, 1894	ETP	P	PM type	n.a.	n.a.	m	[1]
<i>Sesarma rhizophorae</i> Rathbun, 1906	ETP	P	PM	n.a.	n.a.	m	[1, 30]
<i>Sesarma rubnofforum</i> Abele, 1972	ETP	P	PM	n.a.	n.a.	m	[1]
<i>Sesarma sulcatum</i> Smith, 1870	ETP	N,P	PM	n.a.	n.a.	m,rb,sb	[1, 30]
Family PINNOTHERIDAE							
<i>Glassella costaricana</i> (Wicksten, 1982)	ETP	n.a.	PM	it	0	rb,sb	[19, 20, 141, 142]
<i>Clypeasterophilus ususfructus</i>	ETP	P	PM type	n.a.	80-120	commensal	[17, 59]
Griffith, 1987							
<i>Parapinnixa coriesi</i> Thoma, Heard & Vargas, 2005	ETP	n.a.	IC	it	0	commensal	[124b]
<i>Pinnixia valerii</i> Rathbun, 1931	ETP	n.a.	PM	it	n.a.	estuary	[119, 142]
<i>Juxtafibula multiniarum</i> (Rathbun, 1918)	ETP	n.a.	PM	n.a.	n.a.	commensal	[16, 21, 58]
Family OCYPODIDAE							
<i>Ocyopode gaudichaudii</i> Mihe Edwards & Lucas, 1843	ETP,SEP	ES,N,P	PM	it	0	sb	[13, 14, 116]

<i>Ocydote occidentalis</i> Stimpson, 1860	ETP	n.a.	PM	it	0	sb	[13, 14, 116]
<i>Uca argillicola</i> Crane, 1941	ETP	P	PM	it	0	m,mb	[31]
<i>Uca batuenta</i> Crane, 1941	ETP	ESP	PM	it	0	m,mb	[31]
<i>Uca beebei</i> Crane, 1941	ETP	ES,N,P	PM	it	0	mb,sb	[31]
<i>Uca brevifrons</i> (Stimpson, 1860)	ETP	ES,N,P	PM,IC	it	0	mb	[31, 114]
<i>Uca deichmanni</i> Rathbun, 1935	ETP	P	PM	it	0	mb,rb,sb	[31]
<i>Uca galapagensis herradiensis</i> Bott, 1954	ETP	ES,N,P	PM	it	0	m	[31]
<i>Uca heteropleura</i> (Smith, 1870)	ETP	ESP	PM	it	0	mb	[31]
<i>Uca inaequalis</i> Rathbun, 1935	ETP	ES,N,P	PM	it	0	m,mb	[31]
<i>Uca latimanus</i> (Rathbun, 1893)	ETP	ES,N,P	PM	it	0	m,mb,sb	[31]
<i>Uca limicola</i> Crane, 1941	ETP	ES,P	PM	it	0	mb	[31]
<i>Uca maracanai insignis</i> (Milne Edwards, 1852)	ETP	ES,N,P	PM	it	0	mb,sb	[31, 116]
<i>Uca musica terpsichores</i> Crane, 1941	ETP	N,P	PM	it	0	mb,sb	[31]
<i>Uca oerstedi</i> (Rathbun, 1904)	ETP	ES,N	PM	it	0	mb,sb	[31]
<i>Uca ornata</i> (Smith, 1870)	ETP	P	PM	it	0	mb	[31]
<i>Uca panamensis</i> (Stimpson, 1859)	ETP	ES,N,P	PM,IC	it	0	rb,sb	[31]
<i>Uca princeps princeps</i> (Smith, 1870)	ETP	ES,N,P	PM	it	0	m,mb,sb	[31]
<i>Uca pygmaea</i> Crane, 1941	ETP	n.a.	PM	it	0	mb	[31]
<i>Uca saltitanta</i> Crane, 1941	ETP	ES,P	PM	it	0	mb	[31]
<i>Uca stenodactylus</i> (Milne Edwards & Lucas, 1847)	ETP	ES,N,P	PM	it	0	mb,sb	[31]
<i>Uca stylifera</i> (Milne Edwards, 1852)	ETP	ES,N,P	PM	it	0	mb	[31]
<i>Uca tenuipes</i> Crane, 1941	ETP	n.a.	PM	it	0	m,mb	[31]
<i>Uca thayeri umbratila</i> Crane, 1941	ETP	ES,P	PM	it	0	mb	[31]
<i>Uca tomentosa</i> Crane, 1941	ETP	ES	PM	it	0	mb,sb	[31]
<i>Uca vocator ecuadorensis</i> MacCagno, 1928	ETP	N,P	PM	it	0	mb	[31]

(continued)

Species List 16.6 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica Pacific ^c	Oceanic distribution ^d	Depth (m) ^e	Habitat/Community ^f	References ^g
<i>Uca zacae</i> Crane, 1941	ETP	ES,N	PM	it	0	m,mb,sb	[31]
<i>Ucides cordatus occidentalis</i> (Ortmann, 1897)	ETP,SEP	ES	PM	it	0	m,mb	[13, 14, 116]
Family PALICIDAE							
<i>Palicus fragilis</i> Rathbun, 1893	ETP	n.a.	IC	b	106-130	rb, calcareous algae	[37, 116]
<i>Palicus tuberculatus</i> (Faxon, 1893)	ETP	P	PM	b	192-280	rb,sh	[37, 108]
Family CRYTOCHIRIDAE							
<i>Opecarcinus crescentus</i> (Edmondson, 1925)	ETP,WP	n.a.	PM	st	0-14	cr	[49, 92]
<i>Haplocarcinus marsupialis</i> Stimpson, 1859	ETP,IP,RS,WP	n.a.	PM	st	1-27	cr	[93, present study]

^aCar = Caribbean; ct = circumtropical; EA = eastern Atlantic; EP = eastern Pacific; ETP = eastern tropical Pacific; IO = Indian Ocean; IP = Indo-Pacific; Med = Mediterranean; NEP = northeastern Pacific; RS = Red Sea; SEP = southern eastern Pacific; WA = western Atlantic; WP = western Pacific

^bCA = all Central American countries; ES = El Salvador; G = Guatemala, H = Honduras, N = Nicaragua; P = Panama

^cIC = Isla del Coco; PM = Pacific mainland

^db = benthic; c = coastal; eb = epibenthic; fl = floating; it = intertidal; l = littoral; sp = supralitoral; st = subtidal; t = terrestrial

^eUppermost and lowermost occurrences (in meters)

^fcl = coastal lagoons; cr = coral reefs; m = mangroves; mb = muddy bottom; rb = rocky bottom; rub = rubble bottom; sb = sandy bottom; sg = seagrass; sh = shells fragments; t = terrestrial

^gReferences are indicated by numbers according to the references list

Species List 17.1 Mysida reported from the Caribbean coast of Costa Rica

Species	World distribution ^a	Central America ^b	Oceanic distribution ^c	Depth (m) ^d	Habitat/Community ^e	References ^f
Class MALACOSTRACA,						
Order MYSIDA						
Family MYSIDAE						
<i>Bowmaniella dissimilis</i> (Coiffmann, 1937)	Car, WA	P	b, eb, it, st,	1–4	sb	[2, 4]

^a Car = Caribbean; WA = western Atlantic

^b P = Panama

^c b = benthic; eb = epibenthic; it = intertidal; st = subtidal

^d Uppermost and lowermost occurrences (in meters)

^e sb = sandy bottom

^f References are indicated by numbers according to the reference list

Species List 17.2 Mysida reported from the Pacific coast of Costa Rica

Species	World Distribution ^a	Central America ^b	Costa Rica		Oceanic Distribution ^c	Depth (m) ^e	Community ^f	Habitat/ References ^g						
			Endemic	Pacific ^c										
Class MALACOSTRACA,														
Order MYSIDA														
Family MYSIDAE			X	PM	sut	water line	c ^{**}	[7]						
<i>Automyysis anophelinae</i>	EP													
W.M. Tattersall, 1951														
* <i>Bowmaniella banneri</i>	EP		PM	b,eb,it,st	surf	sb	[1,3,5]							
Băcescu, 1968														
<i>Heteromyysis panamaensis</i>	EP	P	PM	eb,st	7-12	sb,c ^{***}	[6]							
O.S.Tattersall, 1967														
<i>Metamysidopsis</i> sp.	Car,EP,WA		PM	eb,it,st	surf	sb	[3]							

* Dexter (1974) reported *Bowmaniella* spp. A, B, and C. Examination of specimens deposited in the United States National Museum revealed that all three forms are *B. banneri*

** This species was collected from burrows of the land crab *Cardisoma crassum*

*** Some specimens were collected from gastropod shells occupied by hermit crabs

^aCar = Caribbean; EP = eastern Pacific; WA = western Atlantic

^bP = Panama

^cPM = Pacific mainland

^db = benthic; eb = epibenthic; it = intertidal; st = subtidal; sut = supratidal

^eUppermost and lowermost occurrences (in meters)

^fc = commensal; sb = sandy bottom

^gReferences are indicated by numbers according to the reference list

Species List 18.1 Cumaceans from the Caribbean waters of Costa Rica

Species	World distribution ^a	Central America ^b	Oceanic distribution ^c	Depth (m) ^d	Habitat/Community ^e	References ^f
Subphylum CRUSTACEA						
Class MALACOSTRACA						
Order CUMACEA						
Family BODOTRIIDAE						
Subfamily BODOTRIINAE						
<i>Cyclaspis jonesi</i> (*) Roccatagliata, 1985	EP,WA		b,ep,hpl	1–2	sb	[13]**
<i>Cyclaspis pustulata</i> (*) Zimmer, 1943a	EP,WA		b,ep,hpl	1–2	sb	[14, 2]**
Subfamily VAUNTHOMSONIIANAE						
<i>Vaunthompsonia cf. cristata</i> Bate, 1856	Car,WA	B	b,ep,hpl	2–50	sb	[9]**
Family NANNASTACIDAE						
<i>Cumella biserrata</i> (*) Petrescu, 2002	Car	B	b,ep,hpl	1–2	cr	[9]**
<i>Cumella clavicauda</i> Calman, 1911	Car,WA		b,ep,hpl	2–50	cr	[9]
<i>Cumella garrityi</i> (*) Băcescu & Muradian, 1977	Car,EP,WA	B	b,ep,hpl	1–2	cr	[5, 9]**
<i>Cumella gomoiui</i> (*) Băcescu & Muradian, 1977	Car,EP,WA	B	b,ep,hpl	1–2	cr	[5, 9]**
<i>Cumella medeeae</i> Petrescu, Iliffe, and Sarbu, 1994	Car		b,ep,hpl	1–2	cr	[11]
<i>Cumella ocellata</i> (*) Băcescu, 1992b	Car,EP,WA	B	b,ep,hpl	1–2	cr	[4, 9]**
<i>Cumella ruetzleri</i> (*) Petrescu, 2002	Car,WA	B	b,ep,hpl	1–2	cr	[9]**
<i>Cumella somersi</i> (*) Petrescu & Sterrer, 2001	Car,WA	B	b,ep,hpl	1–2	cr	[9, 10]**
<i>Cumella spinifera</i> Petrescu & Heard, 2004	Car		b,ep,hpl	1–2	cr	[12]**
<i>Elassocumella micruropus</i> (Calman, 1911)	Car,WA		b,ep,hpl	1–2	cr	[5, 15]*
<i>Schizotrema agglutinanta</i> (Băcescu, 1971)	Car,WA	B	b,ep,hpl	1–5	cr	[3]**

^aBoth coasts, Pacific and Caribbean^{**}Present study^aCar = Caribbean; EP = eastern Pacific; WA = western Atlantic^bB = Belize^cb = benthic, eb = epibenthic, hpl = hypoplanktonic^dUppermost/lowermost occurrences (in meters)^ecr = coral reef/coral rubble; sb = sandy bottom^fReferences are indicated by numbers according to the reference list.

Species List 18.2 Cumaceans from the Pacific waters of Costa Rica

Species	World distribution ^a	Central America ^b	Pacific ^c	Oceanic distribution ^d	Depth (m) ^e	Habitat/ Community ^f	References ^g
Phylum ARTHROPODA							
Subphylum CRUSTACEA							
Class MALACOSTRACA							
Order CUMACEA							
Family DIASTYLIDAE							
<i>Diasylis californica</i> Zimmer, 1936	EP	PM	b,ep,hpl	25–100	ssl	[18]**	
? <i>Diastylis tenebricosa</i> Jones, 1969	EP	PM	b,ep,hpl	3,570	sft	[8]	
<i>Makrokylindrus menziesi</i> Băcescu, 1962	EP	PM	b,ep,hpl	3,400–3,500	sft	[1]	
<i>Venakylindrus costaricanus</i> (Băcescu, 1961)	EP	PM	b,ep,hpl	3,718	sft	[2]	
Family BODOTRIIDAE							
Subfamily BODOTRIINAE							
<i>Cyclaspis conceptionensis</i> Donath-Hernández, 1988	EP	PM	b,ep,hpl	1–2	sb	[7]**	
<i>Cyclaspis dolera</i> Zimmer, 1936	EP	PM	b,ep,hpl	1–2	sb	[19]**	
<i>Cyclaspis jonesi</i> (*) Roccatagliata, 1985	Car,EP,WA	PM	b,ep,hpl	1–2	sb	[13]**	
<i>Cyclaspis pusilata</i> (*) Zimmer, 1943	Car,EP,WA	PM	b,ep,hpl	1–2	sb	[14, 21]**	
<i>Cyclaspis breddyae</i> Petrescu & Heard, 2004	EP	PM	b,ep,hpl	1–2	sb	[12]**	
<i>Cyclaspis vargasae</i> Petrescu & Heard, 2004	EP	X?	PM	b,ep,hpl	n.a.	n.a.	[12]**
<i>Cyclaspis</i> sp. C (***)	EP	PM	b,ep,hpl	1–2	sb	***	
Subfamily VAUNTHOMPSONIINAE							
<i>Coricuma nicoyensis</i> Watling & Breedy, 1988	EP	X	PM	b,ep,hpl	0.5–4	sb,ssl	[16, 17]**
<i>Lepiocuma formmani</i> Zimmer, 1943	EP	PM	b,ep,hpl	1–2	sb	[6, 20]**	
Family NANNASTACIDAE							
<i>Canella biserrata</i> (*) Petrescu, 2002	Car,EP,WA	B	PM	b,ep,hpl	1–2	cr	[9]**

<i>Cumella garrityi</i> (*) Băcescu & Muradian, 1977	Car,EP,WA	B	PM	b,ep,hpl	1-2	ssl	[5, 9]***
<i>Cumella gomoiui</i> (*) Băcescu & Muradian, 1977	Car,EP,WA	B	PM	b,ep,hpl	1-2	cr	[5, 9]***
<i>Cumella ocellata</i> (*) Băcescu, 1992	Car,EP,WA	B	PM	b,ep,hpl	1-2	cr	[4, 9]***
<i>Cumella ruetzleri</i> (*) Petrescu, 2002	Car,EP	B	PM	b,ep,hpl	1-2	cr	[9]***
<i>Cumella somersi</i> (*) Petrescu & Sterrer, 2001	Car,EP	B	PM	b,ep,hpl	1-2	cr	[9, 10]***

n.a. = information not available

*Previously known from Northwest Atlantic, tentatively recognized form the Pacific coast of Costa Rica

**Present study

***Currently being described by Donath- Hernández based upon material from the Mexican Pacific coast

^aCar = Caribbean; EP = eastern Pacific; WA = western Atlantic

^bB = Belize

^cPM = Pacific mainland

^db = benthic; eb = epibenthic; hpl = hypoplanktonic

^eUppermost/lowermost occurrences (in meters)

^fcr = coral reef/coral rubble; sb = sandy bottom; ssl = fine sand/silt; sft = soft bottom

^gReferences are indicated by numbers according to the reference list

Species List 19.1 Tanaidaceans from the Caribbean waters of Costa Rica

Species	World distribution ^a	Central America ^b	Oceanic distribution ^c	Depth ^d (m)	Habitat/Community ^e	References ^f
Order TANAIDACEA						
Suborder						
APSEUDOMORPHA						
Family APSEUDIDAE						
<i>Apseudes</i> sp. A	Car		b,st	1–2	cr	[3, pers. obs.]
<i>Apseudes</i> cf. <i>garthi</i> Menzies, 1953	Cp		n.a.	2–6	cr	[1,3]
<i>Apseudes intermedius</i> Hansen, 1895	WA		st	1–2	cr	[pers. obs.]
Family METAPSEUDIDAE						
Subfamily METAPSEUDINAE						
<i>Apseudomorpha</i> cf. <i>glebosus</i> (Menzies, 1953)	Car		b,st	1–3	cr	[8, pers. obs.]
Family PAGURAPSEUDIDAE						
Subfamily PAGURAPSEUDINAE						
<i>Pagurotanais bouri</i> Bouvier, 1918	WA		b,st	1–50	cr	[2,5, pers. obs.]
Family SPHYRAPIDAE						
<i>Sphrapoides</i> sp. A	EP		b,st	1–2	cr	[6, pers. obs.]
Suborder						
TANAIDOMORPHA						
Superfamily TANAOIDEA						
Family LEPTOCHELIIDAE						
<i>Leptochelia dubia</i> (= <i>L. savignyi</i>) (Krøyer, 1842)	Cp	ES	b,st	0–50	cr	[3 (<i>L.</i> sp. in part), pers. obs]
<i>Leptochelia foresti</i> (Stebbing, 1896)	Car,WA		b,st	1–50	cr	[3 (<i>L.</i> sp. in part), pers. obs]
<i>Pseudoleptochelia</i> sp. A	Car		b,st	1–2	cr	[pers. obs]

n.a. = information not available

^aCar = Caribbean; cp = cosmopolitan; EP = eastern Pacific; WA = western Atlantic

^bES = El Salvador

^cb = benthic; st = subtidal

^dUppermost and lowermost occurrences (in meters)

^ecr = coral reefs

^fReferences are indicated by numbers according to the reference list

Species List 19.2 Tanaidaceans from the Pacific waters of Costa Rica

Species	World distribution ^a	Central America ^b	COSTA RICA Pacific ^c	Oceanic distribution ^d	Depth ^e (m)	Habitat/ Community ^f	References ^g
Order TANAIDACEA							
Suborder APSEUDOMORPHA							
Family PARAPSEUDIDAE							
<i>Disapsendes colombiensis</i> Gutu and Ramos, 1995	EP		PM	b,it,st	0–1	m,mb	[7, pers. obs.]
<i>Parapsendes pedispinosa</i> (Boone, 1923)	EP		PM	b,st	1	rb	[1, 8, pers. obs.]
Suborder NEOTANAIDOMORPHA							
Family NEOTANAIDAE							
<i>Neotanais armiger</i> Wolf, 1956	EP	P	PM	b,bp	2000–6100	mb	[4,10]
<i>Neotanais bifurca</i> Wolf, 1956	EP	ES,H	PM	b,bp	2599–3950	mb	[4,10]
Suborder TANAIDOMORPHA							
Superfamily TANAOIDEA							
Family LEPTOCHELIIDAE							
<i>Anatanais?</i>	EP		IC	b,st	n.a.	n.a.	[9]
<i>Pseudoleptochelia</i> sp. B	EP	PM	PM	b,st	35	rb	[pers. obs.]

n.a. = information not available

? = doubtful identification

^a EP = eastern Pacific^b ES = El Salvador; H = Honduras, P = Panama^c PM = Pacific mainland; IC = Isla del Coco^d b = benthic; bp = bathypelagic; it = intertidal; st = subtidal^e Uppermost and lowermost occurrences (in meters)^f m = mangroves; mb = muddy bottom; rb = rocky bottom^g References are indicated by numbers according to the reference list.

Species List 20.1 Isopods reported from the Caribbean coast of Costa Rica

Species	World distribution ^a	Central America ^b	Oceanic distribution ^c	Depth ^d	Habitat/ community ^e	References ^f
Superorder PERCARIDA						
Order ISOPODA						
Suborder ANTHRIDEA						
Family ANTHRIDEAE						
<i>Amakusanthura geminata</i> (Kensley, 1982)	Car	B	eb,it	0	cr,rb,rub	[Brusca, pers. obs.]
<i>Apanthura cracenta</i> (Kensley, 1984)	Car	B	eb,it,st	0–2	cr,rb,rub	[Brusca, pers. obs.]
<i>Apanthura</i> sp. A	Car	eb	eb	1–3	cr,rb,rub	[Brusca, pers. obs.]
<i>Apanthura</i> sp. B	Car	eb	eb,it,st	1–3	cr,rb,rub	[Brusca, pers. obs.]
<i>Apanthuroides millae</i> Menzies & Glynn, 1968	Car	eb	eb,it	0–3	cr,rb,rub	[Brusca, pers. obs.]
<i>Colanthora</i> sp. A	Car	eb	eb,it	1–3	cr,rb,rub	[Brusca, pers. obs.]
<i>Cyathura culana</i> Negoeșcu, 1979	Car	eb	eb,it	1–3	cl,cr,rb,rub	[Brusca, pers. obs.]
<i>Cyathura</i> sp. A	Car	eb	eb	1–3	cr,rb,rub	[Brusca, pers. obs.]
<i>Mesanthura paucidens</i> Menzies & Glynn, 1968	Car	B	eb,it,st	1–5	cr,rb,rub	[Brusca, pers. obs.]
<i>Mesanthura fasciata</i> Kensley, 1982	Car	B	eb,it,st	0–24	cr,rb,rub	[Brusca, pers. obs.]
<i>Mesanthura reticulata</i> Kensley, 1982	Car	eb,st	eb,st	10–24	cr,rb,rub	[Brusca, pers. obs.]
<i>Mesanthura spongicola</i> Kensley & Heard, 1991	Car	eb,st	eb,st	12–28	cr,rb,rub	[Brusca, pers. obs.]
<i>Mesanthura</i> sp. A	Car	eb,it,st	eb,it,st	1–3	cr,rb,rub	[Brusca, pers. obs.]
Family EXPANATHURIDAE						
<i>Heptanthura lewisi</i> (Kensley & Snelgrove, 1987)	Car	eb,it,st	9–15	cr,rb,rub	[Brusca, pers. obs.]	
Family LEPTANTHURIDAE						
<i>Accalathura crenulata</i> (Richardson, 1901)	Car	eb,it,st	0–55	cr,rb,rub	[Brusca, pers. obs.]	
Family PARANTHURIDAE						
<i>Colanthora tenuis</i> Richardson, 1902	Car,IP	eb,it	0–1	cr,rb,rub	[Brusca, pers. obs.]	
<i>Paranthura annulensis</i> Barnard, 1925	Car	eb,st	10–30	cr,rb,rub	[Brusca, pers. obs.]	
Suborder ASELLOTA						
Family JANIRIDAE						
<i>Carpas algicola</i> Richardson, 1902	Car,ct	eb,it,st	0–2	cr,rb,rub	[Brusca, pers. obs.]	

Family JOEROPSIDAE								
<i>Joeropsis bifasciatus</i> Kensley, 1984	Car	B	eb,st	1-6	cr,rb,rub	[Brusca, pers. obs.]		
<i>Joeropsis</i> sp. A	Car		eb	1-3	cr,rb,rub	[Brusca, pers. obs.]		
Family MUNINIDAE								
<i>Munna petronastes</i> Kensley, 1984	Car	B	eb,it,st	0-2	cr,rb,rub	[Brusca, pers. obs.]		
Family SANTTIIDAE								
<i>Santia milleri</i> (Menzies & Glynn, 1968)	Car	B	eb,st	1-6	cr,rb,rub	[Brusca, pers. obs.]		
Family STENETRIDIAE								
<i>Hansenium stebbingi</i> (Richardson, 1902)	Car		eb,it,st	0-50	cr,rb,rub	[Brusca, pers. obs.]		
<i>Stenitrium serratum</i> Hansen, 1905	Car		eb,it,st	0-15	cr,rb,rub	[Brusca, pers. obs.]		
Family ACANTHASPIDIDAE								
<i>Mexicope kensleyi</i> Hooker, 1985	Car		eb,st	1-30	cr,rb,rub	[Brusca, pers. obs.]		
Suborder FLABELLIFERA								
Family AEGIDAE								
<i>Rocinella signata</i> Schioedte & Meinert, 1879	Car,EP		eb,it,st	0-21	cr,rb,rub	[Brusca, pers. obs.]		
Family ANCINIDAE								
<i>Ancinus brasiliensis</i> Lemos de Castro, 1959	Car		eb,st	2-5	cr,rb,rub	[Brusca, pers. obs.]		
Family SPHAEROMATIDAE								
<i>Beatrixesphaera rufiae</i> Wetzer & Bruce, 1999	Car		eb,st	2-5	cr,rb,rub	[8]		
<i>Cassidinidea mosaica</i> Kensley & Schotte, 1987	Car	B	eb,st	2-5	cr,rb,rub	[Brusca, pers. obs.]		
<i>Cymodoce ruetzleri</i> Kensley, 1984	Car	B	eb,it,st	0,5-13	cr,rb,rub	[Brusca, pers. obs.]		
<i>Dynamenella perforata</i> (Moore, 1902)	Car		eb,it,st	0-2	cr,rb,rub	[Brusca, pers. obs.]		
<i>Dynamenella</i> sp. A	Car		eb,it,st	0-3	cr,rb,rub	[Brusca, pers. obs.]		
<i>Exosphaeroma</i> sp. A	Car		if	0	sb	[Brusca, pers. obs.]		
<i>Geocerceis barbareae</i> Menzies & Glynn, 1968	Car		eb,it,st	0-3	cr,rb,rub	[Brusca, pers. obs.]		
<i>Paracerceis caudata</i> (Say, 1818)	Car		eb,it,st	0,2-127	cr,rb,rub	[Brusca, pers. obs.]		
<i>Paracerceis nuttingi</i> (Boone, 1921)	Car		eb,it,st	1-2	cr,rb,rub	[Brusca, pers. obs.]		
Family CIROLANIDAE								
<i>Cirolana alboidoidea</i> Kensley & Schotte, 1987	Car		eb,it,st	1-2	cr,rb,rub	[Brusca, pers. obs.]		
<i>Cirolana parva</i> Hansen, 1890	Car,EP	CA	eb,it,st	0-20	cr,rb,rub	[Brusca, pers. obs.]		
<i>Excirolana brasiliensis</i> Richardson, 1912	Car,EP	CA	eb,it,st	0-20	cr,rb,rub	[Brusca, pers. obs.]		

(continued)

Species List 20.1 (continued)

Species	World distribution ^a	Central America ^b	Oceanic distribution ^c	Depth ^d	Habitat/ community ^e	References ^f
<i>Metacirolana agaricicola</i> Kensley, 1984	Car	B	eb,it,st eb,it,st	3–10 3–10	cr,rb,rub cr,rb,rub	[Brusca, pers. obs.] [Brusca, pers. obs.]
<i>Metacirolana halia</i> Kensley, 1984	Car	B				
Family CORALLANIDAE						
<i>Excavellana quadricornis</i> (Hansen, 1890)	Car, WA		eb,it,st	3–30	cr,rb,rub	[Brusca, pers. obs.]
Family LIMNORIIDAE						
<i>Limnoria indica</i> Becker & Kamph, 1958	Car, ct		eb,it,st	0–4	cr,rb,rub	[Brusca, pers. obs.]
Suborder GNATHIIDEA						
Family GNATHIIDAE						
<i>Gnathia virginialis</i> Monod, 1926	Car		eb,it,st	1–10	cr,rb,rub	[Brusca, pers. obs.]
Suborder VALVIFERA						
Family IDOTEIDAE						
<i>Erichsonella floridana</i> Richardson, 1901	Car		eb,it,st	0–2	cr,rb,rub	[Brusca, pers. obs.]
Family HOLOGNATHIDAE						
<i>Cleanitooides planicauda</i> (Benedict, 1899)	Car		eb,it,st	0–44	cr,rb,rub	[Brusca, pers. obs.]

^aCar = Caribbean; ct = circumtropical; EP = eastern Pacific; IP = Indo-Pacific; WA = western Atlantic

^bCA = all Central American countries; B = Belize

^ceb = epibenthic; it = intertidal; st = subtidal

^dUppermost and lowermost occurrences (in meters)

^ecl = coastal lagoons; cr = coral reefs; rb = rocky bottom; rub = rubble bottom; sb = sandy bottom

^fReferences are indicated by numbers according to the reference list

Species List 20.2 Isopods reported from the Pacific coast of Costa Rica

Species	World distribution ^a	Central America ^b	Oceanic distribution ^c	Depth ^d	Habitat/ Community ^e	References ^f
Superorder PERCARIDA						
Order ISOPODA						
Suborder ANTHRURIDEA						
Family ANTHRURIDAE						
<i>Cyathura guanensis</i> Brusca & Iverson, 1985	EP	it	0	rb	[1]	
Suborder ASELLOTA						
Family ISCHNOMESIDAE						
<i>Ischnomesus planus</i> Wolff, 1962	EP	bp	3,570	n.a.	[9]	
<i>Ischnomesus roseus</i> Wolff, 1962	EP	bp	3,270–3,670	n.a.	[9]	
Family MESOSIGNIDAE						
<i>Mesosignum admirandum</i> Menzies & Frankenberg, 1967	EP	b,st	1,016–1,892	mb	[4]	
<i>Mesosignum asperum</i> Menzies & Frankenberg, 1967	EP	b,st	3,517–3,950	mb	[4]	
<i>Mesosignum macrum</i> Menzies & Frankenberg, 1967	EP	b,st	3,254–3,260	mb	[4]	
Family MUNNOPSISIDAE						
<i>Munnopsis longiremus</i> Richardson, 1912	EP	b,st	1,485–3,570	mb	[6]	
<i>Paropsurus giganteus</i> Wolff, 1962	EP	b,st	3,570–4,400	mb	[9]	
<i>Storhyngura pulchra</i> (Hansen, 1897)	EP	b,st	2,487–3,570	mb	[1]	
Suborder EPICARIDEA						
Family BOPYRIDAE						
<i>Bopyrissa magellanica</i> Nierstrasz & Brender a Brandis, 1931	EP	it,st	n.a.	p	[5]	
<i>Orthione mesoamericana</i> Markham, 2004	EP	it,st	n.a.	p	[3]	
<i>Probopyrus pandalicola</i> (Packard, 1879)	EP,W,A	it,st	n.a.	p	[2]	
<i>Stegias angusta</i> Nierstrasz & Brender a Brandis, 1931	EP	it,st	n.a.	p	[5]	

(continued)

Species List 20.2 (continued)

Species		World distribution ^a	Central America ^b	Oceanic distribution ^c	Depth ^d	Habitat/Community ^e	References ^f
Suborder FLABELLIFERA							
Family ANCINIDAE							
<i>Ancinus panamensis</i> Glynn & Glynnl, 974	EP	CA	it,st	0-3	sb,cl	[1]	
<i>Ancinus</i> sp. A	EP		it,st	0-3	sb	[1]	
Family SPHAEROMATIDAE							
<i>Dynamenella josephi</i> Glynn, 1968	EP	P	it	0	rb	[1]	
<i>Exosphaeroma</i> sp. B	EP	P	it	0	sb	[1]	
<i>Paraleptosphaeroma glynni</i> Buss & Iverson, 1981	EP	B	it,st	0-15	rb	[1]	
<i>Sphaeroma peruvianum</i> Richardson, 1910	EP	CA	st	0-1	m,cl	[1]	
Family CIROLANIDAE							
<i>Aphanolana costaricensis</i> Brusca & Iverson, 1985	EP	P	eb,it,st	0	rb,sb	[1]	
<i>Cirolana parva</i> Hansen, 1890	Car,EP	CA	eb,it,st	0-20	cr,rb,rub	[1]	
<i>Eurydice caudata</i> Richardson, 1899	EP	ES,G,N,P	eb,it,st	0-50	rb,rb,sb	[1]	
<i>Excirolana brasiliensis</i> Richardson, 1912	Car,EP	CA	eb,it,st	0-30	cr,rb,rub	[1]	
Family CORALLANIDAE							
<i>Exciorallana tricornis occidentalis</i> Richardson, 1905	EP	ES,G,N,P	st	1-30	rb,rb	[1]	
Family AEGIDAE							
<i>Aega acuminata</i> Hansen, 1897	EP		ep,mp	900-1,353	p	[1]	
<i>Aega plebia</i> Hansen 1897	EP,WP		bp,ep,mp	688-2,534	p	[1]	
<i>Rocinela murilloi</i> Brusca & Iverson, 1985	EP	ES,G,N,P	bp,ep,mp	768-1,866	p	[1]	
Family CYMOTHOIDAE							
<i>Anilocra plebeia</i> Schioedte & Meinert, 1881	EP	ES,G,N,P	step	?	p	[6]	
<i>Cymothoa exigua</i> Schioedte & Meinert, 1884	EP	ES,G,N,P	ep,mp,st	0-60	p	[1]	
<i>Elthusa vulgaris</i> (Stimpson, 1857)			step	0-300	p	[1]	
<i>Nerocila acuminata</i> Schioedte & Meinert, 1881	Car,EP,WA	CA	step	0-100	p	[1]	

<i>Nerocila excisa</i> (Richardson, 1901)	EP, IP, WP	p	[1]
Suborder GNATHIDAE			
Family GNATHIIDAE			
<i>Gnathia</i> sp. A			
	EP	it,st	[1]
Suborder VALVIFERA			
Family HOLOGNATHIDAE			
<i>Cleanioides occidentalis</i> (Richardson, 1899)	ct	ES,G,NP	[1]
		eb,it,st	
		0-50	
		cl,mb,sb	

n.a. = information not available

^aCar = Caribbean; ct = circumtropical; EP = eastern Pacific; IP = Indo-Pacific; WA = western Atlantic; WP = western Pacific

^bCA = all Central American countries; ES = El Salvador; G = Guatemala; N = Nicaragua; P = Panama

^cb = benthic; bp = bathypelagic; eb = epibenthic; ep = epipelagic; it = intertidal; mp = mesopelagic; st = subtidal

^dUppermost and lowermost occurrences (in meters)

^ecl = coastal lagoons; cr = coral reefs; m = muddy bottom; p = parasitic; rb = rocky bottom; rub = rubble bottom; sb = sandy bottom

^fReferences are indicated by numbers according to the reference list

Species List 21.1 Distribution of estuarine and marine gammaridean amphipod species occurring on the Caribbean coast of Costa Rica

Species	World distribution ^a	Central America ^b	Oceanic Distribution ^c	Depth ^d	Habitat/Community ^e	References ^f
Order AMPHIPODA						
Suborder GAMMARIDEA						
Family AMPHILOCIDAE						
<i>Ampelisca agassizii</i> (Judd, 1896) (= <i>A. vera</i>)	Car,EP,WA	G,P	b,st	0-450	mb,sh,shb	[1, 2, 18]
Barnard, 1954)						
<i>Apolochus</i> sp.	n.a.		eb,st	1	rub,sh,sg	[42]
Family AMPITHOIDAE						
<i>Ampithoe mareczkii</i> Ruffo, 1954	Car,WA		eb,st	0.5-6	cl,ep,rb,sg	[23, 28, 42]
<i>Cymadusa</i> spp.	n.a.		eb,st	0.5-5	cl,ep,rb,sg	[42]
<i>Pseudoampithoides incurvaria</i> (Just, 1977)	Car,WA		eb,st	0-7	ep,sg	[20, 42]
Family AORIDAE						
<i>Globosolembos</i> sp.	n.a.		eb,st	1-2	rub,sh	[42]
Family BATEIDAE						
<i>Batea</i> sp.	n.a.		eb,st	1-2	cl,sh,sg	[42]
Family COLOMASTIGIDAE						
<i>Colomastix halichondriae</i> Bousfield, 1973	Car,WA		eb,st	1-73	c	[12, 21, 42]
Family CYPROIDEIDAE						
<i>Hoplophoenooides obesa</i> Shoemaker, 1956	Car,WA	B	b,st	1-6	rub,sg	[34, 38, 42]
Family HAUSTORIIDAE						
<i>Haustorius</i> sp.	n.a.		it	0	sb	[16]
Family HYALIDAE						
<i>Hyale</i> sp.	n.a.		eb,st	1-2	ep,rb	[42]
Family ISAEIDAE						
<i>Photis</i> sp.	n.a.		eb,st	1-2	rub,sh	[42]
Family LEUCOTHOIDAE						
<i>Leucothoe</i> sp. (<i>spinicarpa</i> complex)	n.a.		eb,st	1-2	c	[42]
Family MELITIDAE						
<i>Ceradocus sheardi</i> Shoemaker, 1948	Car,WA	B	eb,st	1-52	rub,sh	[22, 32, 42]
<i>Dulichiella</i> sp.	n.a.		eb,st	1-2	ep,rb,sg	[42]

<i>Elasmopus</i> sp.	n.a.		eb,st	1-2	ep,rub	[42]
<i>Melita</i> sp.	n.a.		eb,st	1-2	cl,rub,sb	[42]
<i>Quadrimera</i> spp. (<i>quadrimana</i> complex)	n.a.		eb,st	1-2	rub	[42]
Family OEDICEROTIDAE						
<i>Periododes cerasinus</i> Thomas and Barnard, 1985	Car,WA	B	b,st	1-8	rub,sg	[40, 42]
Family PHLIANTIDAE						
<i>Paraphinotus seclusus</i> (Shoemaker, 1933)	Car,WA	B	b,st	1-20	rub	[29, 38, 42]
Family PLATYISCHNOPIDAE						
<i>Eudevenopus honduranus</i> Thomas and Barnard, 1983	Car,WA	B	b,st	1-40	mb,rub,sb	[39, 42]
Family PHOXOCEPHALIDAE						
<i>Metharpinia cf. floridana</i> (Shoemaker, 1933)	Car,WA	P	b,st	0-6	rub,sb	[9, 17, 42]
Family SYNOPHIDAE						
<i>Synopia</i> sp.	n.a.		eb,st	1-2	sb	[42]
Family TALITRIDAE						
<i>Pseudorchestidea biolleyi</i> (Stebbing, 1908)	Car,EP	P	sp	0	wk	[13, 17, 37]

n.a. = information not available

^a Car = Caribbean; EP = eastern Pacific; WA = western Atlantic^b CA = all Central American countries; B = Belize; G = Guatemala; P = Panama^c b = benthic; eb = epibenthic; it = intertidal; sp = supralittoral; st = subtidal^d Uppermost/ lowermost occurrences (in meters)^e c = commensal; cl = coastal lagoons; ep = epiphytic; mb = muddy bottom; rub = rubble bottom; sb = sandy bottom; sg = seagrass; shb = shelly bottom; wk = wrack, leaf litter^f References are indicated by numbers according to the reference list

Species List 21.2 Distribution of estuarine and marine gammaridean amphipod species occurring on the Pacific coast of Costa Rica

Species	World distribution ^a	Central America ^b	Costa Rica	Oceanic	Pacific ^c	distribution ^d	Depth ^e	Habitat/ Community ^f	References ^g
Order AMPHIPODA									
Suborder GAMMARIDEA									
Family AMPELISCIDAE									
<i>Ampelisca agassizi</i> (Judd, 1896) (= <i>A. vera</i>)	Car,EP,WA	G,P	PM	b,st	0-450	mb,sh,shb	[1, 2, 18]		
Barnard, 1954									
<i>Ampelisca brevisimilata</i> Barnard, 1954	Car,EP	G,P	PM	b,st	4-456	mb,sh	[1, 2, 18]		
<i>Ampelisca cristata</i> Holmes, 1908	Car,EP	PM	PM	b,st	0-310	mb,sh,shb	[1, 2, 18]		
<i>Ampelisca cristata</i> forma <i>microdentata</i>	Car,EP	G,P	PM	b,st	0-137	mb,sh,shb	[1, 2, 7]		
Barnard, 1954									
<i>Ampelisca cristoides</i> Barnard, 1954	Car,EP	P	PM	b,st	0-73	sh,shb	[1, 2]		
	EP		PM	b,st	9-210	mb,sh,shb	[1, 18]		
<i>Ampelisca hancocki</i> Barnard, 1954	Car,EP	P	PM	b,st	0-234	cr,mb,rb,sh,shb	[1, 2, 18]		
<i>Ampelisca lobata</i> Holmes, 1908	Car,EP	P	PM	b,st	4-73	mb,sh,shb	[1, 2]		
<i>Ampelisca mexicana</i> Barnard, 1954	Car,EP	P	PM	b,st	0-188	mb,rb,sh,shb	[1, 18]		
<i>Ampelisca milleri</i> Barnard, 1954	EP	P	PM	b,st	0-119	mb,sh,shb	[1]		
<i>Ampelisca pugilica</i> forma <i>macrodentata</i>	EP								
Barnard, 1954									
<i>Ampelisca romigi</i> Barnard, 1954	Car,EP	P	PM	b,st	3-503	cr,mb,sh,shb	[1, 2, 6]		
<i>Ampelisca schellenbergi</i> Shoemaker, 1933	Car,EP,WA	P	PM	b,st	0-128	rb,sh,shb	[1, 2, 6]		
	EP	G	PM	b,st	7-76	mb	[1, 6]		
<i>Ampelisca shoemakeri</i> Barnard, 1954	EP		PM	b,st	0-274	rb,sh,shb	[1, 2]		
<i>Ampelisca venetensis</i> Shoemaker, 1916	Car,EP								
Family AORIDAE									
<i>Acuminodeutopus periculosus</i> Barnard, 1969 EP (= <i>A. heteruropus</i> records of Myers, 1968a)	EP		PM	b,eb,st	0-38	mb,sh,sg,shb	[7, 26]		
<i>Amphideutopus oculatus</i> Barnard, 1959	EP		PM	b,eb,st	4-37	mb,sh,shb	[3, 26]		
<i>Lepiocheirus</i> sp.	n.a.		PM	eb,st	1-2	cl,m,mb	[42]		
<i>Paramicrodeutopus hancocki</i> (Myers 1968)	EP	P	PM	b,eb,st	0-18	sh	[8, 26]		

<i>Paramicrodeutopus schmitti</i> (Shoemaker, 1942)	EP	PM	b,st	0-221	mb,rb,sb,shb	[8, 26, 31]
Family COROPHIIDAE	P	PM	eb,st	1-2	m,mb	[33, 42]
<i>Americorophium panamense</i> (Shoemaker, 1949)	EP,WA,WP	PM	eb,st	0-9	rb,sb,sg,shb	[15, 30, 33]
<i>Laticorophium baconi</i> (Shoemaker, 1934)	EP,WA,WP	PM	it	0	sb	[16]
Family HAUSTORIIDAE	X?	IC	b,st	n.a.	sb	[31]
<i>Acanthohaustorius</i> sp.		PM	eb,st	35	mb,sb	[42]
Family ISAEDIDAE		PM	eb,st	0-29	sb	[24, 41]
<i>Gammaeropsis dubia</i> (Shoemaker, 1942)	EP	PM	eb,st	0-9	sb	[41]
Family ISCHYROCERIDAE		PM	b,st	0-42	rub,sb,shb	[11, 26, 31]
<i>Cerapus</i> sp.		PM	b,st	3	sb	[27]
Family MEGALUROPIDAE		PM	b,it,st	0-100	mb,rb,sb,sg	[7, 14, 25]
<i>Gibberous myersi</i> (McKinney, 1980)	Car,EP,WA	PM	eb,st	1-2	rub	[42]
<i>Resinarius coloni</i> Thomas and Barnard, 1986	EP	PM	b,st	0-91	sb,shb	[10]
Family NEOMEGAMPHOPIDAE		PM	b,st	0-55	sb	[4, 10, 17]
<i>Neomegamphopus rosevelti</i> Shoemaker, 1942	EP	PM	b,st	18-1280	mb,shb	[4, 19]
<i>Pseudomegamphopus barnardi</i> Myers, 1968	EP	PM	b,st	4-18	mb,sb,shb	[9]
Family OEDICEROTIDAE						(continued)
<i>Americichelidium rectipalmum</i> (Mills, 1962)	EP					
Family PHLIANTIDAE						
<i>Pariphinotus</i> sp.						
Family PHOXOCEPHALIDAE						
<i>Foxiphalus golfensis</i> Barnard and Barnard, 1982	EP					
<i>Foxiphalus obtusidens</i> (Alderman, 1936) (sur phenotype)	EP					
<i>Heterophoxus nitellus</i> Barnard, 1960	EP					
<i>Metharpinia oripacifica</i> Barnard, 1980	EP					

Species List 21.2 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica Endemic	Pacific ^c	Oceanic distribution ^d	Depth ^e	Habitat/Community ^f	References ^g
<i>Microphoxus minimus</i> Barnard, 1960	EP	X?	PM	b,st	6-9	sb,shb	[4, 9]	
Family PLATYTSCHNOPIDAE								
<i>Eudevenopus metagracilis</i> (Barnard, 1964)	EP	P	PM	b,st	0-73	mb,shb	[5, 39]	
<i>Tiburonella viscana</i> (Barnard, 1964)	Car,EP	B,P	PM	b,st	3-27	sb	[5, 39]	
Family TALITRIDAE								
<i>Chelorchestes costaricana</i> (Stebbing, 1906)	EP	X?	PM	sp	0	mb,wk	[36]	
<i>Pseudorchestidea biolleyi</i> (Stebbing, 1908)	Car,EP	P	PM	sp	0	wk	[13, 16, 37]	
<i>Talorchestes fritzii</i> Stebbing, 1903	EP	X?	IC	sp	0	wk	[35]	

^an.a. = information not available^aCar = Caribbean; EP = eastern Pacific; WA = western Atlantic; WP = western Pacific^bCA = all Central American countries; B = Belize; G = Guatemala; P = Panama^cPM = Pacific Mainland; IC = Isla del Coco^db = benthic; eb = epibenthic; it = intertidal; sp = supralittoral; st = subtidal^eUppermost/ lowermost occurrences (in meters)^fcl = coastal lagoons; cr = coral reefs; m = mangroves; mb = muddy bottom; rub = rubble bottom; sb = sandy bottom; sg = seagrass; shb = shelly bottom; wk = wrack, leaf litter^gReferences are indicated by numbers according to the reference list

Species List 22.1 Hyperiid amphipods recorded from the Pacific waters of Costa Rica

Species	World distribution ^a	Central America ^b	Oceanic distribution ^c	Depth (m) ^d	Habitat/Community ^e	References ^f
Order AMPHIPODA						
Infraorder PHYSOCEPHALATA						
Superfamily VIBILIOIDEA						
Family VIBILIIDAE						
<i>Vibiliia armata</i> Bovalius, 1887	cp		ep,mp	0-1,756	wc	[6]
<i>Vibiliia australis</i> Stebbing, 1888	cp		ep,mp	0-1,300	wc	[6]
Family PARAPHRONIMIDAE						
<i>Paraphronima gracilis</i> Claus, 1879	ct		ep,mp	0-500	wc	[4]
Superfamily PHRONIMOIDEA						
Family HYPERIIDAE						
<i>Bougisia ornata</i> Laval, 1966	Med		bp?		wc	[4, 7]
<i>Hyperiella vosseleri</i> (Stebbing, 1904)	ct		ep	0-200	wc	[2, 7]
<i>Hyperioides sibaginis</i> (Stebbing, 1888)	IP	P	ep	0-200	wc	[2, 5]
<i>Hyperoche cryptodactylus</i> Stebbing, 1888			ep		Surface	[2, 7]
<i>Lestrigonus bengalensis</i> Giles, 1887	ct		ep		Surface	[2, 7]
<i>Lestrigonus latissimus</i> (Bovalius, 1889)	ct		ep	0-100	wc	[2, 5, 7]
<i>Lestrigonus schizogeneios</i> (Stebbing, 1888)	ct		ep	0-200	wc	[2]
<i>Lestrigonus shoemakeri</i> Bowman, 1973	EP,WP		ep	0-200	wc	[2, 5, 7]
<i>Phronimopsis spinifera</i> Claus, 1879	ct		ep,mp	0-500	wc	[2, 7]
<i>Themistella fusca</i> ? (Dana, 1852)	ct	G, N	ep		Surface	[4]
Family PHRONIMIDAE						
<i>Phronima sedentaria</i> ? (Forskål, 1775)	cp		ep,mp	50-400	wc	[3, 4]
<i>Phronimella elongata</i> (Claus, 1862)	ct		ep	0-500	wc	[3, 4]
Family PHROSINIDAE						
<i>Anchylomena bloservillei</i> Milne-Edwards, 1830	co	P	ep	50-200	wc	[3, 4]
<i>Phrosina semilunata</i> Risso, 1822	cp		bp,ep,mp	0-1,000	wc	[4, 5, 7]
<i>Primno brevidens</i> Bowman, 1978	EP,WP		ep	0-200	wc	[1, 4]

(continued)

Species List 22.1 (continued)

Species		World distribution ^a	Central America ^b	Oceanic distribution ^c	Depth (m) ^d	Habitat/Community ^e	References ^f
Superfamily PLATYSCELOIDEA							
Family PRONOIDAE							
<i>Parapronea parva</i> Claus, 1879	ct		ep	0–200	wc	[2, 7]	
Family LYCAEIDAE							
<i>Lycaea vincentii</i> Stebbing, 1888	ct	P	?	?	wc	[2, 7]	
<i>Sinmorphonchotus antennarius</i> Claus, 1871			ep, mp	0–500	wc	[2, 5, 7]	
Family BRACHYSCELIDAE							
<i>Brachyscelus rapacoides</i> Stephensen, 1925	n.a.		ep?	?	wc	[2, 8]	
Family OXYCEPHALIDAE							
<i>Cranocephalus scleroticus</i> (Streets, 1878)	ct		ep	0–100	wc	[2, 3, 7]	
<i>Glossoccephalus milneedwardsi</i> Bovallius, 1887	ct		ep	50–200	wc	[2, 3, 5]	
<i>Leptocotis tenuirostris</i> (Claus, 1871)		46° N–41° S	ep	50–200	wc	[2, 3, 7]	
<i>Orycephalus clausi</i> Bovallius, 1887	ct		ep	0–100	wc	[2, 7]	
<i>Orycephalus piscator?</i> Milne-Edwards, 1830	ct		ep	65–120	wc	[2, 3, 7]	
<i>Rhabdosoma armatum</i> (Milne-Edwards, 1840)	ct		ep	25–50	wc	[2, 7]	
Family PLATYSCELIDAE							
<i>Amphithyrus sculpturatus</i> Claus, 1879		EA, IP	ep	0–100	wc	[2]	
Family PARASCELIDAE							
<i>Parascelus edwardsi</i> Claus, 1879	ct		ep	0–200	wc	[2, 7]	

n.a. = information not available

^acp = cosmopolitan; ct = circumtropical; EA = eastern Atlantic; EP = eastern Pacific; IP = Indo-Pacific; WP = western Pacific

^bG = Guatemala; N = Nicaragua; P = Panama

^cbp = bathypelagic; ep = epipelagic; mp = mesopelagic

^dUppermost and lowermost occurrences (in meters)

^ewc = water column

^fReferences are indicated by numbers according to the reference list

Species List 23.1 Barnacles from the Caribbean of Costa Rica

Species	World distribution ^a	Central America ^b	Oceanic distribution ^c	Depth (m) ^d	Habitat/Community ^e	References ^f
Order LEPADOMORPHA						
Family LEPADIDAE						
<i>Lepas anatifera</i> Linnaeus, 1758	cp	CA	ep	st	f	[14*]
<i>Lepas anserifera</i> Linnaeus, 1767	cp	CA	ep	st	f	[14*]
Order BALANOMORPHA						
Family CHTHAMALIDAE						
<i>Chthamalus proteus</i> Daudo and Southward, 1980	Car, WA	b	it	rb	[2]	
Family CORONULIDAE						
<i>Chelonibia caretta</i> (Spengler, 1790)	cp	n	st		c,symbiont of Cheloniidae [7*, CAS]	
<i>Chelonibia manati crenatibasis</i> Pilsbry, 1916	WA	n	st		c,symbiont of Cheloniidae [CAS]	
<i>Chelonibia paupula</i> (Ranzani, 1818)	EA, WA, WP	n	st		c,symbiont of Brachyura [7*, CAS]	
<i>Chelonibia testudinaria</i> (Linnaeus, 1757)	cp	n	st		c,symbiont of Cheloniidae [7*, 8*, CAS]	
<i>Cylindrolepas darwiniana</i> Pilsbry, 1916	Car	n	st		c,symbiont of Cheloniidae [CAS]	
<i>Planylepas decorata</i> Darwin, 1854	EP, IP	n	st		c,symbiont of Cheloniidae [CAS]	
<i>Planylepas hexastylos</i> (Fabricius, 1798)	ct	n	st		c,symbiont of Cheloniidae [CAS]	
<i>Stephanolepas muricata</i> Fischer, 1886	WP	n	st		c,symbiont of Cheloniidae [CAS]	
<i>Stomatolepas elegans</i> (Costa, 1838)	cp	n	st		c,symbiont of Cheloniidae [CAS]	
<i>Stomatolepas transversa</i> Nilson-Cantell, 1930	Car	n	st		c,symbiont of Cheloniidae [CAS]	
Family ARCHAEOBALANIDAE						
<i>Acasta cyathis</i> Darwin, 1854	Car, EA, IP?, RS	P	b	st	c,symbiont of Porifera [USNM]	
<i>Conopea galactea</i> (Linnaeus, 1771)	Car, EP, WA	CA	b	2-540	c,symbiont of Alcyonacea [7*]	
<i>Conopea merrilli</i> Zuillo, 1966	Car, WA	b	2-46		c,symbiont of Alcyonacea [CAS]	
Family PYRGOMATIDAE						

(continued)

Species List 23.1 (continued)

Species		World distribution ^a	Central America ^b	Oceanic distribution ^c	Depth (m) ^d	Habitat/Community ^e	References ^f
<i>Ceratoconcha paucicostata</i> Young, 1989	Car,WA	b	st	cr,c,symbiont of Scleractinia			[12]
Family BALANIDAE							
<i>Amphibalanus amphitrite</i> Darwin, 1854	cp	CA	b	it	rb,m		[r*,7*]
<i>Amphibalanus improvisus</i> Darwin, 1854	cp	CA	b	it to 46	rb,m,cl,ep		[4]
<i>Amphibalanus reticulatus</i> Utinomi, 1964	ct	CA	b	it	rb		[7*]
<i>Fistulobalanus pallidus</i> (Darwin, 1854)	Car,EA,IP,WA	P	b	st	rb		[7*,15*]
<i>Megalobalanus tintinnabulum</i> (Linnaeus, 1758)	IP,WA	P	b	st	rb		[5]

* = Species with an inferred range within Costa Rica; ranges that span Costa Rica, or "cosmopolitan" species

^a Car = Caribbean; cp = cosmopolitan; ct = circumtropical; EA = eastern Atlantic; EP = eastern Pacific; IP = Indo-Pacific; RS = Red Sea; WA = western Atlantic; WP = western Pacific

^b CA = all Central American countries; P = Panama

^c b = benthic; ep = epipelagic; n = neritic

^d it = intertidal; st = subtidal; uppermost and lowermost occurrences (in meters)

^e c = commensal; cl = coastal lagoons; cr = coral reefs; ep = epizoic; f = flotsam; m = mangroves; rb = rocky bottom

^f References are indicated by numbers according to the reference list. Unpublished Museum records are noted with the acronym of the museum. CAS = California Academy of Sciences, USNM = United States National Museum.

Species List 23.2 Barnacles from Pacific Costa Rica

Species		World distribution ^a	Central America ^b	Costa Rica Pacific ^c	Oceanic distribution ^d	Depth (m) ^e	Habitat/ Community ^f	References ^g
Order LEPADOMORPHA								
Family OXYNASPIDIIDAE								
<i>Oxynaspis</i> sp. cf. <i>rossi</i> Newman, 1972	EP		PM	b	st		ep.symbiont of Antipatharia	[CAS]
Family LEPADIDAE			CA	PM,IC	f,n	st	ep.symbiont of Cetacea	[14*]
<i>Conchoderma virgata</i> (Spengler, 1790)	cp		CA	PM,IC	ep,f	st	ep.f	[14*]
			CA	PM,IC	ep,f	st	f	[14*]
<i>Lepas anatifera</i> Linnaeus, 1758	cp		CA	PM,IC				
<i>Lepas anserifera</i> Linnaeus, 1767	cp		CA	PM,IC				
Order SCALPELLOMORPHA								
Family SCALPELLIDAE								
<i>Pollicipes elegans</i> (Lesson, 1831)	EP		PM	b	it	rb		[USNM]
Order BALANOMORPHA			P	PM	b	it	rb	[CAS, 1, 7, 10]
Family CATOPHRAGMIDAE								
<i>Catolasmus pilosbryi</i> (Broch, 1922)	EP		PM	b	it	rb		
Family CHTHAMALIDAE								
<i>Chthamalus</i> sp. cf. <i>anisopoma</i> (Pilsbry, 1916)	EP		IC	b	it	rb		[CAS]
<i>Chthamalus panamensis</i> Pilsbry, 1916	EP		PM	b	it	rb		[9]
<i>Microeuraphia eastropacensis</i> (Laguna, 1987)	EP	CA	PM	b	it	m		[CAS, 6]
<i>Microeuraphia imperatrix</i> (Pilsbry, 1916)	EP	CA	PM	b	it	rb		[9*]
Family CORONULIDAE								
<i>Chelonibia testudinaria</i> (Linnaeus, 1757)	cp	CA	PM,IC	n	st	c,symbiont of Chelonidae	[7*, 9*]	
<i>Platylepas hexastyllos</i> (Fabricius, 1798)	ct	PM	n	st		c,symbiont of Hydrophidae, Chelonidae	[7*, 9*]	

(continued)

Species List 23.2 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica		Oceanic distribution ^d	Depth (m) ^e	Community ^f	Habitat/ Community ^g	References ^g
			Pacific ^c	Pacific ^c					
<i>Coronula diadema</i> Darwin, 1854	Ct	CA	PM,IC	n	st		c.symbiont of Cetacea	[7*, 9*]	
<i>Coronula reginae</i> Darwin, 1854	EP	CA	PM,IC	n	st		c.symbiont of Cetacea	[9*]	
<i>Xenobalanus globicipitidis</i> Steenstrup, 1851	cp	CA	PM,IC	n	n.a.		c.symbiont of Cetacea	[9*]	
Family TETRACLITIDAE									
<i>Tetraclita milleporosa</i> Pilsbry, 1916	EP		IC	b	it		rb	[CAS]	
<i>Tetraclita panamensis</i> Pilsbry, 1916	EP	P	PM	b	it		rb	[CAS, 11]	
<i>Tetraclita stolacifera</i> (Lamarcq, 1818)	Car,EP,WA	P	PM,IC	b	it		rb	[CAS, 13]	
Family ARCHAEOBALANIDAE									
<i>Conopea galatea</i> (Linnaeus, 1771)	Car,EP,WA	CA	PM	b	2-540	c.on Alcyonacea	[7*, 9*]		
<i>Solidobalanus</i> (<i>Solidobalanus</i>)	EP	P	PM	b	st	rb	[3]		
<i>masignatus</i> (Henry & McLaughlin, 1967)									
Family BALANIDAE									
<i>Amphibalanus amphitrite</i> Darwin, 1854	cp	CA	PM	b	it		ep,rb	[4*, 9*]	
<i>Amphibalanus calidus nonstriatus</i> Kolosváry, 1941	EP	P	PM	b	st		rb	[CAS]	
<i>Amphibalanus crenatus</i> Brugiere, 1789	EP		PM	b	st		ep,rb	[CAS]	
<i>Amphibalanus eburneus</i> Gould, 1841	ct	CA	PM	b	it		ep,rb	[4*, 7*]	
<i>Amphibalanus improvisus</i> Darwin, 1854	cp	CA	PM	b	0-46		cl,ep,m,rb	[4*]	
<i>Amphibalanus inexpectatus</i> Pilsbry, 1916	EP	CA	PM	b	it		cl,ep,m,rb	[CAS]	
<i>Amphibalanus peruvianus</i> Pilsbry, 1909	EP	P	PM	b	it		cl,ep,m,rb	[4, 7]	
<i>Amphibalanus poecilus</i> Darwin, 1854	EP	P	PM	b	st		rb	[CAS]	
<i>Amphibalanus reticulatus</i> Utinomi, 1964	ct	CA	PM	b	0-18		ep,rb	[7*, 9*]	
<i>Amphibalanus trigonus</i> Darwin, 1854	cp	P			st		ep,rb	[CAS]	
<i>Fistulobalanus dentirvarians</i> (Henry, 1973)	EP	CA	PM	b	it		ep,rb	[CAS, 4*, 9*]	
<i>Fistulobalanus suturalis</i> (Henry, 1973)	EP	CA	PM	b	it		rb	[4, 7*, 9*]	

<i>Megabalanus coccopoma</i> (Darwin, 1854)	EP	G,ES,P	PM	b	st	rb	[CAS, 5, 9 [*]]
<i>Megabalanus galapaganus</i> Pilsbry, 1916	EP	P	IC	b	st	rb	CAS
<i>Megabalanus peninsularis</i> (Pilsbry, 1916)	EP	P	PM,IC	b	st	rb	[5, 9 [*]]
<i>Paraconcaurus mexicanus</i> (Henry, 1941)	EP	CA	PM	b	0-73	ep.on Mollusea and Echinoidea	[USNM, 4, 9 [*]]
<i>Tetrabalanus polygenus</i> (Pilsbry, 1916)	EP	P	PM	b	0-91	ep,rb	[USNM]
<i>Tetrabalanus Cornwalli</i> , 1941	EP	P	PM	b	it	rb	[CAS, 9]

n.a. = Information not available

Unpublished museum records are noted with the acronym of the museum. CAS= California Academy of Sciences, USNM= US National Museum

* = Species with ranges that span Costa Rica, or "cosmopolitan" species. The asterisk (*) indicates an inferred range within Costa Rica

^aCar = Caribbean; cp = cosmopolitan; ct = circumtropical; EP = eastern Pacific; EP = western Atlantic

^bCA = all Central American countries; ES = El Salvador; G = Guatemala; P = Panama

^cPM= Pacific mainland; IC = Isla del Coco

db = benthic; ep = epipelagic; f = flotsam; n = neritic

st = intertidal; st = subtidal; uppermost and lowermost occurrences (in meters)

f = commensal; cl = coastal lagoons; ep = epizoic; f = flotsam; m = mangroves; p= parasitic; rb = rocky bottom

^gReferences are indicated by numbers according to the reference list

Species List 24.1 Copepod species of the Caribbean coast of Costa Rica

Species	World distribution ^a	Endemic	Oceanic distribution ^b	Depth (m) ^c	Habitat/Community ^d	References ^e
Superorder GYMNOPLEA						
Order CALANOIDA						
Family ACARTIIDAE						
<i>Acaritia lilieborgii</i> Giesbrecht, 1889	Car,EP,WA		ep	0–200	wc	[13]
Family AEIIDAE						
<i>Euchiarella rostrata</i> (Claus, 1866)	Car,EA,EP, Med,WA		ep,mp	0–600	wc	[13]
Family AUGAPTILIDAE						
<i>Halopithilus longicornis</i> (Claus, 1863)	EA,EP,IP,Med,WA,WP		mp	200–600	wc	[4]
Family CALANIDAE						
<i>Nannocalanus minor</i> (Claus, 1863)	IO,Med,WA,WP EA,EP,IO		n,ep n,ep,mp	0–200 100–1,000	wc wc	[13] [4, 13]
<i>Undinula vulgaris</i> (Dana, 1849)						
Family CLAUSOCALANIDAE						
<i>Clausocalanus furcatus</i> (Brady, 1883)	cp		n,ep	0–200	wc	[4, 13]
Family CENTROPAGIDAE						
<i>Centropages velificatus</i> (de Oliveira, 1946)	ct,RS		n	0–130	wc	[13]
Family EUCALANIDAE						
<i>Eucalanus monachus</i> Giesbrecht, 1888	Car,EA,IO		n,ep,mp	0–600	wc	[13]
<i>Eucalanus subcrassus</i> Giesbrecht, 1888	Car,EP,IO,WA,		n,ep	0–200	wc	[13]
<i>Rhinicalanus cornutus</i> (Dana, 1849)	Car,EA,EP,IO, WA,WP		n,ep	0–200	cl	[4, 13]
Family EUCHAETIDAE						
<i>Euchaeta marina</i> (Prestandrea, 1833)	Car,EA,EP,IO, WA,WP		n,ep	0–200	wc	[4, 13]
Family LUCICUTIDAE						
<i>Lucicutia flavidornis</i> (Claus, 1863)	EA,EP,IO,Med, WA,WP		n,ep	0–200	wc	[4]

Family PARACALANIDAE						
<i>Paracalanus aculeatus</i> Giesbrecht, 1888	ct,EP,IO,Med, WA,R,St EP,IO,RS,WA	n,ep	0-200	wc	[4, 13]	
<i>Acrocalanus longicornis</i> Giesbrecht, 1888		n	0-130	wc	[13]	
Family PONTELLIDAE						
<i>Calanopia americana</i> F. Dahl, 1894	Car,EA,WA	n	0-130	wc	[13]	
<i>Labidocera aestiva</i> Wheeler, 1901	Car,WA	n	0-130	wc	[13]	
<i>Labidocera scotti</i> Giesbrecht, 1897	Car,WA	n	0-130	wc	[13]	
<i>Pontella mimocerami</i> Fleminger, 1957	Car,WA	n	0-130	wc	[13]	
<i>Pontellopsis villosa</i> Brady, 1883	Car,Med,WA	n	0-130	wc	[13]	
Family PSEUDODIAPTOMIDAE						
<i>Pseudodiaptomus acutus</i> (Dahl, 1894)	Car,EA	n	0-130	wc	[13]	
<i>Pseudodiaptomus marshi</i> Wright, 1936	Car,EA	n	0-130	wc	[4, 13]	
Family SCOЛЕCITHRICIDAE						
<i>Scolechirix danae</i> Lubbock, 1856	ct,EP,WP	ep	0-200	wc	[4]	
Family TEMORIDAE						
<i>Temora turbinata</i> (Dana, 1849)	Car,IO,WA	n	0-10	wc	[13]	
Superorder PODOPLEA						
Order CYCLOPOIDA						
Family OITHONIDAE						
<i>Oithona hebes</i> Giesbrecht, 1891	Car,EP,Med,WP	n	0-130	wc	[4, 13]	
<i>Oithona nana</i> Giesbrecht, 1892	EA,EP,IO,Med,RS,WA,WP	n	0-130	wc	[4, 13]	
<i>Oithona plumifera</i> Baird, 1843	Car,EP,IO,Med,RS,WA	n,ep	0-200	wc	[4, 13]	
Order MORMONILLOIDA						
Family MORMONILLIDAE						
<i>Mormonilla minor</i> Giesbrecht, 1891	EA,EP,IP,WA,WP	ep,mp	0-600	wc	[4]	
<i>Mormonilla phasma</i> Giesbrecht, 1891	EA,EP,IP,WA,WP	ep,mp	0-600	wc	[4]	

(continued)

Species List 24.1 (continued)

Species	World distribution ^a	Endemic	Oceanic distribution ^b	Depth (m) ^c	Habitat/C	Community ^d	References ^e
Order HARPACTICOIDA							
Family AEGISTHIDAE <i>Aegisthus aculeatus</i> Giesbrecht, 1891	ct,EA,EP,WA,WP,		ep	0-200	wc		[3]
Family AMEIRIDAE <i>Nitocra bisetosa</i> Mielke, 1993	ct	X	b	n.a	sb		[6, 8]
<i>Karllangia obscura</i> Mielke, 1994	n.a	X	b	n.a	mb		[9]
<i>Karllangia pulchra</i> Mielke, 1994	n.a		b	n.a	mb		[9]
Family ECTINOSOMIDAE <i>Microsetella rosea</i> (Dana, 1848)	EA,EP,Med,RS,WA,WP	b	n.a	sb			[4]
Family LONGIPEDIDIADAЕ <i>Longipedia helgolandica</i> Klie, 1949	Car,EA,WA	b	n.a	sb			[13]
Family MIRACIDAE <i>Macrosetella gracilis</i> (Dana 1852)	Car,ct,EA,EP,IO,Med,WA,WP	n,ep	0-200	wc			[4, 13]
Family TETRAGONOCIPTIDAE <i>Phyllodopodopsyllus carinatus</i> Mielke, 1992	n.a	X	b	n.a	sb		[5]
<i>Phyllodopodopsyllus gertrudi costaricensis</i> Mielke, 1992	n.a	X	b	n.a	sb		[5]
<i>Phyllodopodopsyllus setouchiensis</i> Kitazima, 1981	EP,WA	b	n.a	sb			[5]
Order POECILOSTOMATOIDA							
Family CORYCAEIDAE <i>Corycaeus furcifer</i> Claus, 1863	Car,EP,Med,WA,WP	n	0-130	wc			[13]
<i>Farranula carinata</i> (Giesbrecht, 1891)	EA,EP,WA,WP	n,ep	0-700	wc			[4]
<i>Farranula gracilis</i> (Dana, 1853)	EA,EP,WA,WP	ep	0-200	wc			[4]

Family ONCAEIDAE

Oncaea gracilis (Dana, 1853)*Oncaea mediterranea* Claus, 1883*Oncaea venusta* Phillippi, 1843

ct,EA,WA	ep	0–200	WC	[4]
Car,EA,EP,IO,Med,WA,WP	n,ep	0–200	WC	[13]
Car,EA,ER,WA,WP	n, ep	0–200	WC	[4, 13]

n.a. = information not available

^aCar = Caribbean; cp = cosmopolitan; ct = circumtropical; EA = eastern Atlantic; EP = eastern Pacific; IO = Indian Ocean; IP = Indo-Pacific; Med = Mediterranean; RS = Red Sea; WA = western Atlantic; WP = western Pacific

^bb = benthic; ep = epipelagic; mp = mesopelagic; n = neritic

^cUppermost and lowermost occurrences (in meters)

^dcl = coastal lagoons; mb = muddy bottom; sb = sandy bottom; wc = water column

^eReferences are indicated by numbers according to the reference list

Species List 24.2 List of copepod species of the Pacific coast of Costa Rica

Species	World distribution ^a	Endemic	Pacific ^b	Oceanic distribution ^c	Depth (m) ^d	Habitat/Community ^e	References ^f
Superorder GYMNOPLEA							
Order CALANOIDA							
Family ACARTIIDAE							
<i>Acartia clausi</i> Giesbrecht, 1889	EA,EP,Med,WA,WP	PM	n	0–130	wc	[12, 13]	
<i>Acartia danae</i> Giesbrecht, 1889	Car,EP,IO,Med,RS,WA,WP	PM	ep,n	0–200	wc	[12, 13, 16]	
<i>Acartia lilijeborgii</i> Giesbrecht, 1889	Car,EP,WA	PM	ep	0–200	wc	[1, 12, 13]	
<i>Acartia negligens</i> Dana, 1849	EA,EP,IO,Med,RS	PM	n	0–130	wc	[17]	
Family AETIIDEIDAE							
<i>Aetideopsis nostrata</i> G.O. Sars, 1903	EA,EP	PM	mp	200–600	wc	[16]	
<i>Aetidens armatus</i> (Boeck, 1872)	EA,EP,IP,Ant,WP	PM	mp	200–600	wc	[15]	
<i>Euaetidius giesbrechti</i> Cleve, 1904	ct,EA,EP,WA,WP	PM	ep	0–200	n.a.	[15]	
<i>Chiridius</i> sp.	n.a.	PM	mp	200–600	wc	[15]	
<i>Euchirella amoena</i> Giesbrecht, 1888	EA,WP	PM	mp	200–600	wc	[16]	
<i>Gaetanus brevispinus</i> (Sars, 1900)	IO	PM	ep,mp	0–600	wc	[15]	
<i>Gaetanus miles</i> Giesbrecht, 1888	EP,EA,IO,WA,WP	PM	ep,mp	0–600	wc	[15, 16]	
<i>Gaetanus minor</i> Farran, 1905	ct	PM	ep	0–200	wc	[16]	
<i>Gaidius tenuispinus</i> (Sars, 1900)	Ant,Arc,ct	PM	ep,mp	0–600	wc	[15]	
<i>Valdiviella brevicornis</i> Sars, 1905	EA,EP,IO	PM	ep,mp,n	100–1,000	wc	[15, 16]	
Family ARIETELLIDAE							
<i>Arietellus</i> sp.	ct	PM	mp	200–600	wc	[15]	
Family AUGAPTILIDAE							
<i>Augaptilus longicandatus</i> (Claus, 1863)	ct	PM	mp	200–600	wc	[15, 16]	
<i>Halopilus acutifrons</i> (Giesbrecht, 1892)	EA,EP,Med,WA,WP	PM	mp	200–600	wc	[15, 16]	
<i>Halopilus longicornis</i> (Claus, 1863)	EA,EP,IP,Med,WA,WP	PM	mp	200–600	wc	[15]	
<i>Halopilus mucronatus</i> (Claus, 1863)	EA,Med,WA	PM	mp	200–600	wc	[15]	
<i>Halopilus ornatus</i> (Giesbrecht, 1892)	EA,EP,WA,WP,Med,Car	PM	mp	200–600	wc	[13, 16]	

<i>Halophilus oxycephalus</i> (Giesbrecht, 1889)	ct,Med	PM	mp	200–600	wc	[15]
Family CALANIDAE		PM	n	0–130	wc	[1, 12–14, 16]
<i>Canthocalanus pauper</i> (Giesbrecht 1888)	WP	PM	ep,n	0–100	wc	[15]
		PM	ep	0–200	wc	[16]
<i>Cosmocalanus darwini</i> (Dana 1852)	Car,EP	PM	ep,n	0–200	wc	[12, 13]
	EP	PM	n.a.	n.a.	wc	[15]
<i>Mesocalanus tenuicornis</i> (Dana, 1849)	Med,WA,JO,WP	PM	ep,n	0–200	wc	[1, 12, 13, 16]
<i>Nannocalanus minor</i> (Claus, 1863)	EA,EP,WA,WP	PM	ep,n	0–200	wc	[15]
<i>Neocalanus cristatus</i> (Kröyer, 1848)	EA,Med,WA,WP	PM	ep,n	0–200	wc	[1, 12, 13, 16]
<i>Neocalanus gracilis</i> (Dana, 1849)	EA,EP;IP,WA,WP	PM	ep,n	0–200	wc	[15]
	Car,IO,WA	PM	ep	0–200	wc	[1, 12, 13, 16]
<i>Neocalanus robustior</i> (Giesbrecht, 1888)	Car,ct,EA,WP	PM	ep	0–200	wc	[15]
<i>Undinula vulgaris</i> (Dana, 1849)	Car,IO,WA	PM	ep	0–200	wc	[1, 12, 13, 16]
Family CALOCALANIDAE		PM	ep	0–200	wc	[15]
<i>Calocalanus contractus</i> Farran, 1926	Car,ct,EA,WP	PM	ep	0–200	wc	[15, 16]
<i>Calocalanus pavo</i> (Dana, 1849)	EA,EP,Med,RS,WA,WP	PM	ep	0–200	wc	[15]
<i>Calocalanus pavoninus</i> Farran, 1936	Car,ct,EA,WP	PM	ep	0–200	wc	[12, 13]
<i>Calocalanus styliremis</i> Giesbrecht, 1888	cp	PM	ep	0–200	wc	[15]
<i>Isthmocalanus plumulosus</i> (Claus, 1863)	ct	PM	mp	400–600	wc	[15]
Family CANDACIIDAE		PM	ep,n	0–200	wc	[12, 13]
<i>Candacia canula</i> (Giesbrecht, 1889)	EP,RS	PM	n	0–130	wc	[1, 16]
<i>Candacia pachydactyla</i> (Dana, 1849)	EA,EP,WA,WP	PM	n	0–200	wc	[16]
<i>Candacia varicans</i> (Giesbrecht, 1892)	Car,EA,EP					
Family CENTROPAGIDAE		PM	n	0–200	wc	[16]
<i>Centropages calaninus</i> (Dana, 1849)	EP,WP	PM	n	0–130	wc	[1, 12–14, 16]
<i>Centropages furcatus</i> (Dana, 1852)	ct,RS	PM	n	0–130	wc	[1]
<i>Centropages longicornis</i> (Mori, 1937)	Car,EA,WA					

(continued)

Species List 24.2 (continued)

Species	World distribution ^a	Endemic	Pacific ^b	Oceanic distribution ^c	Depth (m) ^d	Habitat/Community ^e	References ^f
Family CLAUSOCALANIDAE							
<i>Clausocalanus arcuicornis</i> (Dana, 1849)	EA,EP,IO,Med,RS,WA,WP	PM	ep,n	0-200	wc	[1]	
<i>Clausocalanus fireatus</i> (Brady, 1883)	cp,ct,EA,EP,IO,Med,RS,W A,WP	PM	ep,n	0-200	wc	[12, 13]	
<i>Clausocalanus pergens</i> Farran, 1926							
<i>Eucalanus attenuatus</i> (Dana, 1849)	EA,EP,IO	PM	ep	0-200	wc	[1, 12, 13, 15, 16]	
<i>Eucalanus bangii</i> Giesbrecht, 1892	Arc,EA,EP ct,EA,EP,IO,WP	PM PM	ep bp,ep,mp,n	0-200 0-1,300	wc	[1, 12, 13, 15]	
<i>Eucalanus elongatus</i> (Dana, 1849)	Arc,EA,EP EA,Car,IO ct,EP,IO,WP	PM PM PM	n.a. ep,mp,n n	n.a. 0-600 0-200	wc wc wc	[19] [12-, 16]	
<i>Eucalanus inermis</i> Giesbrecht, 1892	<i>Eucalanus monachus</i> Giesbrecht, 1888	ct,EA,EP,WA,WP,IP	PM	n	0-200	[16]	
<i>Eucalanus mucronatus</i> Giesbrecht, 1888	cp,ct	PM	n	0-200	wc	[15]	
<i>Eucalanus pileatus</i> Giesbrecht, 1888	IP	PM	n	0-200	wc	[16]	
<i>Eucalanus sevelli</i> Fleminger, 1973	EA,EP,IP,WA,WP	PM	ep,n	0-200	wc	[1, 15]	
<i>Eucalanus subcrassus</i> Giesbrecht, 1888	Ant,Arc,EP,IO,WA,WP	PM	ep	0-200	wc	[1, 15, 16]	
<i>Eucalanus subtemnis</i> (Giesbrecht, 1888)						[12, 13, 15, 16]	
<i>Rhincalanus nastatus</i> Giesbrecht, 1888							
Family EUCHAETIDAE							
<i>Euchaeta acuta</i> Giesbrecht, 1892	EA,EP,WA,WP	PM	ep,mp	0-600	wc	[15]	
<i>Euchaeta indica</i> Wolfenden, 1905	EP,WP,IO	PM	ep,mp	0-600	wc	[15]	
<i>Euchaeta longicornis</i> Giesbrecht, 1888	EP,WP	PM	n	0-130	wc	[14, 16]	
<i>Euchaeta rimana</i> Bradford, 1974	EP,WP,IO	PM	ep,n	0-200	wc	[14b]	
<i>Euchaeta media</i> Giesbrecht, 1888	EA,WP	PM	bp	600-2,000	wc	[16]	

<i>Euchaeta tenuis</i> Esterly, 1906	EP,WP	PM	ep,mp	0-600	wc	[15]
<i>Paraeuchaeta barbata</i> Brady, 1883	IP,EA	PM	ep,mp	0-600	wc	[15]
<i>Paraeuchaeta hansenii</i> (With, 1915)	EP,IO,WP,	PM	ep,mp	0-600	wc	[15]
<i>Paraeuchaeta norvegica</i> (Boeck, 1872)	EA,WA	PM	ep,n	0-600	wc	[15]
<i>Paraeuchaeta tonsa</i> (Giesbrecht, 1895)	EA	PM	ep,mp	0-600	wc	[15, 16]
Family HETERORHABDIDAE						
<i>Heterorhabdus papilliger</i> (Claus, 1863)	EA,IO,Med,WA	PM	mp	200-600	wc	[15]
Family LUCICUTIDAE						
<i>Lucicutia bicornuta</i> Wolfenden, 1911	EA,EP,WA,WP,IP	PM	ep	500-400	wc	[15]
<i>Lucicutia flanicornis</i> (Claus, 1863)	EA,EP,IO,Med,WA,WP	PM	ep,n	0-200	wc	[1, 15, 16]
<i>Lucicutia gemina</i> Farran, 1926	EA	PM	ep	0-200	wc	[16]
<i>Lucicutia grandis</i> (Giesbrecht, 1895)	EA,EP,IP,WA,	PM	ep	300-500	wc	[15]
<i>Lucicutia ovalis</i> (Giesbrecht, 1889)	EA,EP,WA,WP,IO	PM	ep,n	0-200	wc	[12-14]
Family MECYNOCERIDAE						
<i>Mecynocera clausi</i> (Thompson, 1888)	EP,WP,IP	PM	ep	0-600	wc	[15]
Family METRIDINIDAE						
<i>Meridia</i> sp.	EA,WA,EP,WP	PM	ep,mp	0-600	wc	[15]
<i>Pleuromamma abdominalis f. edentata</i>	ct	PM	ep,mp	0-600	wc	[15]
Steuer, 1931						
<i>Pleuromamma abdominalis f. abyssalis</i>	EA,WA,EP,WP	PM	ep,mp	0-600	wc	[15]
Steuer, 1931						
<i>Pleuromamma abdominalis</i> (Lubbock, 1856)	ct	PM	ep,mp	0-600	wc	[5, 15, 16]
<i>Pleuromamma gracilis</i> (Claus, 1863)	Car,EA,EP,IO,Med	PM	ep,mp	0-600	wc	[12, 13, 16]
<i>Pleuromamma piseki</i> Farran, 1929	EA,EP	PM	ep,mp	0-600	wc	[16]
<i>Pleuromamma quadrangulata</i> (Dahl, 1893)	EA,EP,IO,WA,WP	PM	mp	200-600	wc	[15]
<i>Pleuromamma robusta</i> (Dahl, 1893)	EA,IO,RS	PM	mp	200-600	wc	[12, 13]
<i>Pleuromamma scutellata</i> Brodsky, 1950	n.a.	PM	ep,mp	0-600	wc	[15]

(continued)

Species List 24.2 (continued)

Species	World distribution ^a	Endemic	Pacific ^b	Oceanic distribution ^c	Depth (m) ^d	Habitat/Community ^e	References ^f
<i>Pleurorimma xiphias</i> (Giesbrecht, 1889)	EA,EP,IO,WA,WP	PM	ep,mp	0–600	wc	[15]	
Family PARACALANIDAE							
<i>Acrocalanus gibber</i> Giesbrecht, 1888	EP,IO,RS,WP	PM	n	0–130	wc	[12, 13]	
<i>Acrocalanus gracilis</i> Giesbrecht, 1888	EA,EP,RS,WA,WP	PM	ep	0–200	wc	[15]	
<i>Acrocalanus longicornis</i> Giesbrecht, 1888	EP,IO,RS,WA	PM	n	0–130	wc	[1, 12, 13]	
<i>Paracalanus aculeatus</i> Giesbrecht, 1888	ct,EP,IO,Med,RS,WA	PM	ep,n	0–200	wc	[12, 13]	
<i>Paracalanus parvus</i> (Claus, 1863)	cp	PM	ep,n	0–200	wc	[1, 12–14]	
<i>Parvocalanus crassirostris</i> (Dahl, 1894)	IO,WA	PM	n	0–200	wc	[12–14]	
Family PHAENNIDAE							
<i>Cephalophanes</i> sp.	Ant,ct	PM	ep	0–200	mb	[15]	
<i>Cornucalanus</i> sp.	Car	PM	ep	0–200	wc	[15]	
<i>Phaenna spinifera</i> (Claus, 1863)	Ant,ct,EA,EP,IP,WA,WP	PM	ep	0–200	wc	[15, 16]	
Family PONTELLIIDAE							
<i>Labidocera acuta</i> (Dana, 1849)	EA,EP,IO,WA,WP	PM	n	0–130	wc	[1, 12, 13]	
<i>Labidocera lablockii</i> Giesbrecht, 1889	EP	PM	n	0–130	wc	[13, 14]	
<i>Pontella agassizii</i> Giesbrecht, 1895	EA,EP	PM	mp	200–600	wc	[16]	
<i>Pontella plumata</i> (Dana, 1849)	EA,EP,WA,WP	PM	n	0–130	wc	[1]	
Family PSEUDODIAPTOMIDAE							
<i>Pseudodiaptomus cristobalensis</i> Marsh, 1913	EA,EP,WA	PM	n	0–130	wc	[12, 13, 20]	
<i>Pseudodiaptomus writhi</i> Johnson, 1964	EP	PM	n	0–130	wc	[1, 2, 3, 12, 13, 14, 20]	
Family SCOLECITHRICIDAE							
<i>Amallothrix gracilis</i> (Sars, 1905)	ct	PM	mp	200–600	wc	[15, 16]	
<i>Lophothrix</i> sp.	ct,EA,EP,IP,WA,WP	PM	mp	200–600	wc	[15]	
<i>Scaphocalanus</i> sp.	EA,EP,IO,Med,WA,WP	PM	ep,n	200–2,000	wc	[15]	
<i>Scolecithricella dentata</i> (Giesbrecht, 1892)	ct	PM	mp	200–600	wc	[15]	

<i>Scolecithricella marginata</i> (Giesbrecht, 1888)	n.a.	PM	ep	0–200	wc	[12, 13]
<i>Scolecithricella tenuiserrata</i> (Giesbrecht, 1892)	ct	PM	ep,n	0–200	wc	[15]
<i>Scolecithricella vittata</i> (Giesbrecht, [1892])	EP	PM	ep	0–200	wc	[15]
<i>Scolecithrix bradyi</i> Giesbrecht, 1888	EA,EP,IP,Med,WA,WP	PM	ep	0–200	wc	[1, 12, 13, 16]
<i>Scolecithrix danae</i> (Lubbock, 1856)	EA,EP,IO,Med,WA,WP ct,EP,WP	PM	ep,n	0–200	wc	[15, 16]
<i>Scotocalanus</i> sp.	cp	PM	n	0–130	wc	[15]
Family TEMORIDAE	Car,EP,IO,WA	PM	ep,n	0–200	wc	[1, 12, 13, 16]
<i>Eurytemora</i> sp.	Car,EP,IO,WA	PM	ep,n	0–200	wc	[12, 13]
<i>Temora discaudata</i> Giesbrecht, 1889	EP,IO,RS,WP	PM	ep,n	0–200	wc	
Superorder PODOPLEA						
Order CYCLOPOIDA						
Family OITHONIDAE	Car,EP,IO,Med,RS,WA EA,EP IO,Med,RS,WA EA,EP,IO,Med,RS,WA,WP Car,EP,IO,Med,RS,WA	PM	ep,n	0–200	wc	[1, 12, 13]
<i>Oithona plumifera</i> Baird, 1843	PM	ep,n	0–200	wc	[1]	
<i>Oithona setigera</i> Dana, 1852	PM	ep,n	0–200	wc	[1, 12, 13]	
<i>Oithona similis</i> (Claus, 1866)	PM	ep	0–200	wc	[15]	
<i>Oithona spinirostris</i> (Claus, 1863)						
Order MONSTRILLIDA						
Family MONSTRILLIDAE	X	PM	n	0–130	wc	[18]
<i>Cymbasoma conceptionae</i> Suárez & Morales, n.a.						
2003						
Order MORMONILLOIDA						
Family MORMONILLIDAE						
<i>Mormonilla minor</i> Giesbrecht, 1891	EA,EP,IP,WA,WP	PM	ep,mp	400–1,500	wc	[15]
<i>Mormonilla phasma</i> Giesbrecht, 1891	EA,EP,IP,WA,WP	PM	ep,mp	0–600	wc	[15]

(continued)

Species List 24.2 (continued)

Species	World distribution ^a	Endemic	Pacific ^b	Oceanic distribution ^c	Depth (m) ^d	Habitat/ Community ^e	References ^f
Order HARPACTICOIDA							
Family AMERIDAE							
<i>Nitocra bisetosa</i> Mielke, 1993	ct		PM	b	n.a.	sb	[6, 7]
Family CANTHOCAMPITIDAE							
<i>Orthopsyllus linearis curvaspina</i> (Claus, 1886) cp	X	PM	b	n.a.	sb		[5, 6]
Family CANUELLIDAE							
<i>Microcanuela bisetosa</i> Mielke, 1994	n.a.	X	PM	b	n.a.	sb	[8]
Family CLYTEMNESTRIDAE							
<i>Clytemnestra rostrata</i> (Brady, 1883)	ct, EA, EP, Med, WA, WP	PM	ep		0–200	wc	[15]
<i>Clytemnestra scutellata</i> Dana, 1848	Car, EA, EP, IO, Med, RS, WA, WP	PM	ep, n		0–200	wc	[12–14]
Family ECTINOSOMATIDAE							
<i>Microsetella rosea</i> (Dana, 1848)	ct, EA, EP, Med, WA, WP	PM	ep		0–200	wc	[15]
Family DIOSACCIDAE							
<i>Balicopsylla triarticulata</i> Wells & Rao, 1987	IO	PM	b	n.a.	sb		[7]
<i>Schizopera incoyana</i> Mielke, 1995	n.a.	X?	PM	b	n.a.	sb	[10]
<i>Schizopera osana</i> Mielke, 1995	n.a.	X?	PM	b	n.a.	sb	[10]
<i>Schizopera</i> sp.	n.a.	X?	PM	b	n.a.	sb	[10]
<i>Schizopera</i> sp.	n.a.	X?	PM	b	n.a.	sb	[10]
Family HARPACTICIDAE							
<i>Zausodes septimus</i> Lang, 1965	n.a.	PM	b	n.a.	sb		[11]
Family LAOPHONTIDAE							
<i>Afroloaphonte schmidii</i> Mielke, 1981	n.a.	PM	b	n.a.	sb		[11]
<i>Klienychocampoides itoi</i> Mielke, 1981	n.a.	PM	b	n.a.	sb		[11]
<i>Laophontella horrida dentata</i> (Por, 1964)	Car, Med	PM	b	n.a.	sb		[5]
<i>Mexicolaaphonte arganoi</i> Cottarelli, 1977	n.a.	PM	b	n.a.	sb		[11]

Family MIRACHIDAE <i>Macrosetella gracilis</i> (Dana, 1848)	Car,ct,EA,EP,IO,Med,WA, ,WP	PM	ep,n	0-200	wc	[12, 13]
Family TACHIDIIDAE <i>Euterpina acutifrons</i> (Dana, 1848)	cp	PM	n	0-130	wc	[12, 13, 14]
Family TETRAGONICIPITIDAE <i>Oniscopsis robinsoni</i> Chappuis & Delamare, 1956	Car,EP	PM	b	n.a.	sb	[5]
<i>Phillopodopsyllus ancylus</i> Mielke, 1992	n.a.	X	PM	b	n.a.	[5]
<i>Phillopodopsyllus gertrudai costaricensis</i> Kunz, 1984	n.a.	X	PM	b	n.a.	[5]
<i>Phillopodopsyllus setouchiensis</i> Kitazima, 1981	EP,WA	PM	b	n.a.	sb	[5]
Order POECILOSTOMATOIDA						
Family CLAUSIDIIDAE <i>Hemicyclops thalassius</i> Vervoort & Ramirez, 1966	EP,WA,WP	PM	n	0-130	wc	[12, 13, 14]
<i>Saphirella tropica</i> Wolfenden, 1906	EA,EP,IP,WA,WP	PM	ep	0-200	wc	[A. Morales pers. obs.]
Family CORYCAEIDAE	EP,Med,WP	PM	n	0-130	wc	[1, 12, 13]
<i>Corycaeus bremhi</i> Dana, 1849	EP,WP,IO,EA,WA,Med,Car	PM	n	0-130	wc	[12, 13]
<i>Corycaeus flaccus</i> (Giesbrecht, 1891)	ct,EA,EP,Med,WA,WP,IO,	PM	n	0-130	wc	[12, 13]
<i>Corycaeus spectiosus</i> Dana, 1849	EA,EP,IO,Med,WA,WP	PM	n	0-130	wc	[1, 15]
<i>Corycaeus ovalis</i> Claus, 1863	EA,EP,WA,WP	PM	n	0-700	wc	[Suárez- Morales & Morales, pers. obs.]
<i>Farranula carinata</i> (Giesbrecht, 1891)						

(continued)

Species List 24.2 (continued)

Species	World distribution ^a	Endemic	Pacific ^b	Oceanic distribution ^c	Depth (m) ^d	Habitat/Community ^e	References ^f
<i>Farranula gibbula</i> (Giesbrecht, 1891)	EP,IO,IP,RS,WP EA,EP,WA,WP	PM PM	ep,n ep	n.a. 0-200	wc wc	[15] [15]	
<i>Farranula gracilis</i> (Dana, 1853)							
Family ONCAEIIDAE							
<i>Conaea gracilis</i> (Dana, 1853)	ct,EA,WA	PM	ep	0-200	wc	[2]	
<i>Lubbockia aculeata</i> Giesbrecht, 1891	Car,EA,EP,IO,RS,WA,WP Arc,Car,EA,EP,IO,Med,RS, WA,WP	PM PM	ep ep,n	0-200 0-200	wc wc	[15] [12, 13, 15]	
<i>Oncaea conifera</i> Giesbrecht, 1891							
<i>Oncaea mediterranea</i> Claus, 1863	Car,EA,EP,Med,IO,WA,WP EA,EP,IP,WA,WP Car,EA,EP,WA,WP	PM PM PM	ep,n ep,n ep,n	0-200 0-200 0-200	wc wc wc	[12, 13] [15] [12, 13]	
<i>Oncaea ornata</i> Giesbrecht, 1891							
<i>Oncaea venusta</i> Philippi, 1843							
Family SAPPHIRINIDAE							
<i>Copilia virrea</i> (Haackel, 1864)	Ant,EP,WA,WP Car,EP	PM PM	ep ep	0-200 0-200	wc wc	[15] [15]	
<i>Corissa</i> sp.							
<i>Sapphirina nigromaculata</i> Claus, 1863	ct,EA,EP,IO,WA,WP	PM	ep,n	0-200	wc	[12, 13]	
<i>Sapphirina opalina</i> Dana, 1852	Car,EA,EP,IO,Med,RS, WA,WP	PM	ep,n	0-200	wc	[1]	
<i>Sapphirina ovalanceolata</i> Dana, 1852	Ant,ct EA,EP,WA,WP	PM PM	ep,n ep,n	0-200 0-200	wc wc	[1] [12, 13]	
<i>Sapphirina scarlata</i> Giesbrecht, 1891							
Order SIPHONOSTOMATOIDA							
Family RATANIIDAE							
<i>Ratania</i> sp.	EA,WA,IP	PM	ep	0-200	wc	[15]	

^an.a. = information not available^aAnt = Antarctic; Arc = Arctic; Car = Caribbean; cp = cosmopolitan; ct = circumtropical; EA = Eastern Atlantic; EP = Eastern Pacific; IO = Indian Ocean; IP = Indo-Pacific; Med = Mediterranean; RS = Red Sea; WA = Western Atlantic; WP = Western Pacific^bPM = Pacific mainland^cb = benthic; bp = bathypelagic; ep = epipelagic; np = mesopelagic; n = neritic^dUppermost and lowermost occurrences (in meters)^emb = muddy bottom; sb = sandy bottom; wc = water column^fReferences are indicated by numbers according to the reference list

Species List 25.1 Pyrenoidids recorded from Caribbean waters of Costa Rica. Higher taxonomy below is as in Arnaud and Bamber (1987)

Species	World distribution ^a	Central America ^b	Oceanic distribution ^c	Depth (m) ^d	Habitat/ Community	References ^e
Class PYCNOGONIDA						
Order PANTOPODA						
Family PHOXICHILIDIAE						
<i>Anoplodactylus batangensis</i> (Helfer, 1938)*	ct	B,P	b,it,st	0-40	n.a.	[7]
<i>Anoplodactylus insigniformis</i> Stock, 1974*	Car	P	b,it,st	0-2	n.a.	[10]

n.a. = information not available

* = Specimens lodged by Child in the ZMUCR, but not specifically recorded *in litt.* from Costa Rica

^a Car = Caribbean; ct = circumtropical

^b B = Belize; P = Panama

^c b = benthic; it = intertidal; st = subtidal

^d Uppermost and lowermost occurrences (in meters)

^e References are indicated by numbers according to the reference list

Species List 25.2 Pycnogonids recorded from Pacific Costa Rica. Higher taxonomy below is as in Arnaud and Bamber (1987)

Species	World distribution ^a	Central America ^b	Costa Rica		Oceanic distribution ^c	Depth ^e (m)	Habitat/ Community ^f	References ^g						
			Endemic	Pacific ^c										
Class PYCNOGONIDA														
Order PANTOPODA														
Family AMMOTHEIDAE														
<i>Ammothella symbius</i> Child, 1979	EP	P		IC	b,it,st	0-2	n.a.	[2]						
<i>Ascorhynchus pacillum</i> Child, 1992	EP	x	D	b,st	1892	mb	[3]							
<i>Tanystylum isthmicum</i> Stock, 1955	EP	P	IC	b,it,st	0-6	n.a.	[8]							
Family CALLIPALLENIDAE														
<i>Anoropallene palpida</i> (Hilton, 1939)*	EP	G,P	PM	b,it,st	0-2	mb	[2]							
<i>Callipallene californiensis</i> (Hall, 1913)*	EP	P	PM	b,it,st	0-27	n.a.	[6]							
Family PHOXICHILDIDIAE														
<i>Anoplodactylus californicus</i> Hall, 1912	ct	B,N,P	PM	b,it,st	0-29	n.a.	[5]							
<i>Anoplodactylus erectus</i> Cole, 1904*	EP,IP,WP	P	PM	b,it,st	0-90	rb	[4]							
<i>Anoplodactylus reimerae</i> Child, 1979*	EP	P	PM	b,it,st	0-9	n.a.	[2]							
<i>Anoplodactylus typhlops</i> Sars, 1888	EA,EP,WA		D	b,st	183-3600	mb	[1]							
Family NYMPHONIDAE														
<i>Heteronymphon abyssale</i> (Stock, 1968)	EP	x	D	b,st	3570	mb	[9]							

n.a. = information not available

* Specimens lodged by Child in the ZMUCR, but not specifically recorded *in litt.* from Costa Rica
^a Car = Caribbean; ct = circumtropical; EP = eastern Pacific; IP = Indo Pacific; WA = Western Atlantic^b B = Belize; G = Guatemala; N = Nicaragua; P = Panama^c D = deep water off Costa Rica; IC = Isla del Coco; PM = Pacific mainland^db = benthic; it = intertidal; st = subtidal^e Uppermost and lowermost occurrences (in meters)^f mb = muddy bottom; rb = rocky bottom^g References are indicated by numbers according to the reference list

Species List 26.1 Marine Collembola and Hemiptera (Class Insecta) from the Pacific coast of Costa Rica

Species	World distribution ^a	Central America ^b	Costa Rica		Oceanic distribution ^c	Habitat/Community ^d	References ^e
			Endemic	Pacific			
Order COLEMBOLA							
Family HYPOGASTURIDAE							
<i>Anurida maria Christiansen & Bellinger, 1988</i>	n.a.	n.a.	Yes?	PM	it	rb	[2]
Order HEMIPTERA							
Family GERRIDAE							
<i>Halobates sobrinus</i> White 1883	EP	CA		IC ^f ,PM	p	ws	[1]
<i>Rheumatobates ornatus</i> Polhemus & Cheng, 1976	n.a.	n.a.	Yes?	PM	it	m,ws	[4, 6]
<i>Rheumatobates prostataus</i> Polhemus, 1975	n.a.	P		PM	it	m,ws	[3, 6]
Family MESOVELIIDAE							
<i>Mesovelia halirriyta</i> Polhemus, 1975	EP	n.a.		PM	it	cl,ws	[3, 6]
Family SALDIDAE							
<i>Paradosalda innova</i> Polhemus & Evans, 1969	EP	P		PM	it	rb	[6]
<i>Pentacora signoreti</i> (Guerin-Meneville, 1869)	EP,WA	CA		PM	it	sb	[6, 7]
<i>Pentacora sphacelata</i> (Uhler, 1877)	C _{ar} ,EP,Med,WA	CA		PM	it	m,mb,rb	[6, 7]
Family VELIIDAE							
<i>Microvelia inquilina</i> Polhemus & Hogue 1972	n.a.	n.a.	Yes?	PM	it	crab holes of <i>Ucides occidentalis</i>	[5, 6]

^an.a.= information not available^aCar = Caribbean; EP = eastern Pacific; Med = Mediterranean; WA = western Atlantic^bCA = all Central American countries; P = Panama^cPM = Pacific mainland; IC = Isla del Coco^dit = intertidal; p = pelagic^ecl = coastal lagoons; m = mangroves; mb = muddy bottom; rb = rocky bottom; sb = sandy bottom; ws = water surface^fReferences indicated by numbers according to the reference list

Species List 27.1 Chitons known to occur along the Caribbean coast of Costa Rica

Species	World distribution ^a	Central America ^b	Oceanic distribution ^c	Depth ^d (m)	Habitat/ Community ^e	References ^f
Class POLYPLACOPHORA						
Order CHITONIDA						
Family ISCHNOCHITONIDAE						
<i>Ischnochiton erythronotus</i> (C.B. Adams, 1845)	Car,WA		eb,it,st	0-5	cr,rb,rub	[18]
<i>Ischnoplax pectinata</i> (Sowerby 1840)	Car,WA	CA	eb,it,st	0-3	rb,rb,sb	[15]
<i>Stenoplax bogii</i> (Haddon, 1886)	Car,EP,WA	CA	eb,it,st	0-64	rb,rb	[13, 17]
<i>Stenoplax purpurascens</i> (C.B. Adams, 1845)	Car,WA	P	eb,it,st	0-90	rb,sb	[2]
Family CHITONIDAE						
<i>Acanthopleura granulata</i> (Gmelin, 1791)	Car	CA	eb,it	0-1	rb	[12, 15]
<i>Chiton marmoratus</i> Gmelin, 1791	Car	CA	eb,it,st	0-3	Rb	[15]
<i>Chiton tuberculatus</i> Linnaeus, 1758	Car,WA	CA	eb,it,st	0-5	Rb	[15]
Family ACANTHOCHITONIDAE						
<i>Acanthochitona rhoea</i> (Pilsbry, 1893)	Car	P	eb,it,st	0-53	Rb	[15, 22]

^aCar = Caribbean; EP = eastern Pacific; WA = western Atlantic^bCA = all Central American countries; P = Panama^ceb = epibenthic; it = intertidal; st = subtidal^dUppermost and lowermost occurrences (in meters)^ecr = coral reefs; rb = rocky bottom; rub = rubble bottom; sb = sandy bottom^fReferences are indicated by numbers according to the reference list

Species List 27.2 Chitons known to occur along the Pacific coast of Costa Rica

Species	World distribution ^a	Central America ^b	Costa Rica		Oceanic distribution ^c	Depth ^d	Community ^e	Habitat/ Community ^f	References ^g							
			Endemic	Pacific ^c												
Class POLYPLACOPHORA																
Order CHITONIDA																
Family ISCHNOCHITONIDAE																
<i>Callistochiton colimensis</i> (A.G. Smith, 1961)	EP	CA	PM	eb,it,st	0-340	cr,rub	[7]									
<i>Callistochiton expressus</i> (Carpenter, 1865)	EP	CA	PM	eb,it,st	0-90	n.a.	[7 (as <i>elenensis</i>), 19]									
<i>Callistochiton pulchrior</i> Carpenter MS, Pilsbry, 1893	EP	N,P	PM	eb,it,st	0-55	cr	[7 (as <i>periconis</i>), 19]									
<i>Callistoplax retusa</i> (Sowerby in Broderip & Sowerby 1832)	EP	CA	PM	eb,it,st	n.a.	n.a.	[19]									
<i>Ceratozona angusta</i> Thiele, 1909	EP	ES,N	PM	eb,it	0-1	rb	[19]									
<i>Chaetopleura lirida</i> (Sowerby in Broderip & Sowerby 1832)	EP	CA	PM	eb,it,st	0-30	rb,rub,	[10 (as <i>scabricula</i>)]									
<i>Chaetopleura rodpei</i> Ferreira, 1983	EP	P	PM	eb,it,st	0-90	n.a.	present study									
<i>Chaetopleura unilineata</i> Leloup, 1954	EP	CA	PM	eb,it,st	0-90	n.a.	[10]									
<i>Ischnochiton dispar</i> (Sowerby, 1832)	EP	ES,N,P	PM	eb,it	n.a.	n.a.	[18]									
<i>Ischnochiton guatemalensis</i> Thiele, 1910	EP	CA	PM	eb,it,st	n.a.	n.a.	[18, 24]									
<i>Ischnochiton victoriae</i> Ferreira, 1987	EP	X	IC	eb,st	18-95	cr,sb	[13]									
<i>Lepidozoa allynnsmithi</i> Ferreira, 1974	EP	CA	PM	eb,it,st	2-20	n.a.	[6]									
<i>Lepidozoa rothi</i> Ferreira, 1983	EP	IC	ep,eb,st		46-110	n.a.	[11, 13]									
<i>Stenoplax boogii</i> (Haddon, 1886)	Car,EA,EP	CA	PM,JC	eb,it,st	0-64	rb,rub	[13, 17]									
<i>Stenoplax limaciformis</i> (Sowerby, 1832)	EP	CA	PM	eb,it,st	n.a.	rb,rub	[2, 17]									
? <i>Stenoplax petaloides</i> (Gould, 1846)	EP	CA	PM	eb,it,st	0-100	rb,rub	[25]									
Family MOPALIIDAE																

(continued)

Species List 27.2 (continued)

Species		World distribution ^a	Central America ^b	Costa Rica		Oceanic distribution ^c	Depth ^d	Habitat/ Community ^f	References ^g
				Endemic	Pacific ^e				
Family CHITONIDAE									
<i>Chiton goodalli</i> Broderip & Sowerby 1832		EP	ES	IC	eb,it	n.a.	rb	[3, 21]	
<i>Chiton stokesii</i> Broderip, 1832		EP	CA	PM, IC	eb,it	n.a.	rb	[1, 3, 14]	
<i>Tonicia forbesi</i> Carpenter, 1857		EP	CA	PM	eb,it,st	0-10	rb	[20]	
Family ACANTHOCHITONIDAE									
<i>Acanthochitona angelica</i> Dall, 1919		EP	P	IC	eb,st	40-69	cr,rub	[26]	
<i>Acanthochitona exquisita</i> (Plisby, 1893)		EP	CA	PM	eb,it,st	n.a.	sb	[26]	
<i>Acanthochitona ferreirai</i> Lyons, 1988		EP	CA	PM	eb,it,st	n.a.	n.a.	[22]	
<i>Acanthochitona hirudiniformis</i> (Sowerby, 1832)		EP	CA	PM, IC	eb,it	0-2	rb,rub,sb	[22]	

n.a. = information not available

a Car = Caribbean; EA = eastern Atlantic; EP = eastern Pacific

b CA = all Central American countries; ES = El Salvador; N = Nicaragua; P = Panama

c IC = Isla del Coco; PM = Pacific mainland

d eb = epibenthic; ep = epipelagic; it = intertidal; st = subtidal

e Uppermost and lowermost occurrences (in meters)

f cr = coral reefs; rb = rocky bottom; rub = rubble bottom; sb = sandy bottom

g References are indicated by numbers according to the reference list

Species List 28.1 Benthic, shelled gastropods of the Caribbean coast of Costa Rica

Species	World distribution ^a	Central America ^b	Costa Rica ^c	Oceanic distribution ^d	Habitat/Community ^e	Depth (m) ^f	References ^g
Class GASTROPODA							
Subclass EO GASTROPODA							
Order PATELLOGASTROPODA							
Suborder NACELLINA							
Superfamily ACMAEOIDEA							
Family LOTTIIDAE							
<i>Lottia jamaicensis</i> (Gmelin, 1791)	F, G, C F, G, C, Br	B, P B	c, cr, ma, of cr, it, of, sb	s r, sh	n.a. n.a.		[267, 307, 307a, 377, 383] [1, 2, 84, 89, 130, 306, 307, 307a, 377, 383, 384, 387]
<i>Lottia leucopleura</i> (Gmelin, 1791)							
<i>Patelloida pusulata</i> (Hebbling, 1779)	Ber, F, G, C	B, P	cr, it, of	r	n.a.		[1, 84, 89, 130, 267, 307, 307a, 377, 383]
<i>Tectura antillarum</i> (Sowerby, 1834)	F, G, C	P	it, sb	co, r	n.a.		[84, 89, 187, 267, 307, 307a, 377, 383]
Subclass ORTHOGASTROPODA							
Superorder VETIGASTROPODA							
Superfamily FISSURELLOIDEA							
Family FISSURELLIDAE							
<i>Diodora arcuata</i> (Sowerby, 1862)	F, C, Br	P	cr, it, of	a, co, r, ru, s, sg	-/80		[1, 84, 130, 187, 267, 295, 302, 307, 307a, 383]
<i>Diodora cayenensis</i> (Lamarck, 1822)	NWA, Ber, F, G, C, Gu, Br	B, P	c, cr, it, ma, of, rl	a, as, co, o, r, ru, s, sh, so	-/42		[1, 2, 6, 84, 88, 89, 130, 244, 267, 295, 302, 307, 307a, 316, 377, 383, 387]
<i>Diodora jaumei</i> Aguayo & Rehder, 1936	F, G, C, Br Ber, F, G, C, Gu, Br	B B, P	sb c, cr, it, of	r, ru, sh a, as, co, r, ru, s, w	-/400 -/42		[1, 84, 89, 130, 302, 377] [84, 89, 130, 187, 244, 267, 295, 302, 307, 307a, 316, 377, 383, 384]
<i>Diodora listeri</i> (d'Orbigny, 1842)							
<i>Diodora minuta</i> (Lamarck, 1822)	F, G, C, Br	B	cr, it, of, sb	r	1/30		[1, 2, 84, 89, 307, 307a, 377, 383]

(continued)

Species List 28.1 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica ^c	Oceanic distribution ^d	Habitat/Community ^e	Depth (m) ^f	References ^g
<i>Emarginula phrixodes</i> Dall, 1927	NWA, F, C, Br	P	n.a	co, g, ru	10/1,936	[84, 89, 267, 302, 307, 307a, 383]	
<i>Fissurella angusta</i> (Gmelin, 1791)	F, G, C, Gu	B, P	cr, it, of	co, r		[1, 84, 89, 187, 267, 307, 307a, 377, 383]	
<i>Fissurella barbadensis</i> (Gmelin, 1791)	Ber, F, G, C	B, P	cr, it, oc, of, sb	co, r		[1, 2, 84, 89, 130, 187, 267, 307, 377, 383, 384, 387]	
<i>Fissurella fascicularis</i> Lamark, 1822	F, G, C	B, P	cr, it, of	r		[1, 84, 130, 267, 377]	
<i>Fissurella nodosa</i> (Born, 1778)	F, G, C, Br	B, P	cr, it, of	a, co, r		[1, 84, 89, 130, 187, 267, 306, 307, 307a, 377, 383, 384]	
<i>Fissurella rosea</i> (Gmelin, 1791)	F, C, Br	B, P	it	a, r		[1, 84, 89, 130, 267, 302, 306, 307, 307a, 377]	
<i>Hemitoma octradiata</i> (Gmelin, 1791)	Ber, F, G, C, Gu, Br	B, P	c, cr, it, of	a, co, i, s, sh		[1, 84, 89, 130, 187, 267, 302, 307, 307a, 377, 383]	
<i>Lucapina aegia</i> (Reeve, 1850)	F, C, Br, SCA		it	co, r	-/18	[1, 89, 130, 302]	
<i>Lucapina soverbi</i> (Sowerby, 1835)	F, G, C, Br		c, cr, it, of, sb	r, s	-/45	[1, 84, 89, 130, 223, 302, 377]	
<i>Lucapina suffusa</i> (Reeve, 1850)	NWA, Ber, F, G, C, Br	B, P	cr, it, of, rl, sb	a, bo, co, r, s	-/21	[1, 2, 88, 89, 130, 267, 302, 307a, 377]	
<i>Lucapinella limatula</i> (Reeve, 1850)	NWA, F, G, C, Br	B, P	c, cr, it, of	as, r, s, sh	-/150	[1, 6, 89, 130, 267, 302, 377]	
<i>Rimula frenulata</i> (Dall, 1889)	NWA, F, C, Br		n.a	r, ru	-/400	[1, 84, 130, 302]	
Superfamily TROCHOIDEA							
Family TURBINIDAE							
<i>Arene cruentata</i> (Mühlfeld, 1829)	F, G, C	B	cr, of	g, r, s	-/180	[1, 84, 89, 130, 307a, 377, 383]	
<i>Arene laguairana</i> Weisbord, 1962	C		n.a	g, s		[89, 130, 307a]	
<i>Arene nissei</i> Rehder, 1943	C, Br	P	it	co, r, s	-/36	[1, 84, 130, 267, 302]	

<i>Arene tricarinata</i> (Stearns, 1872)	NWA, F, G, C, B Gu, Br	cr, it, of, rl n.a.	a, co, g, ru, s, sg, sh, so	-/180 13/15	[84, 88, 89, 130, 187, 302, 306, 307, 307a, 377, 383] [18, 89, 307, 307a, 384]
<i>Astralium brevispina</i> (Lamarck, 1822)	NWA, F, C	c, cr, it, of	a, bo, co, m, r, s, sg	4/10 2/100	[1, 84, 88, 89, 130, 244, 302, 307a, 377, 383] [1, 84, 130, 267, 302, 307, 307a, 377, 383]
<i>Astralium phoebeum</i> (Röding, 1798)	NWA, Ber, , G, C, Br	c, cr, of	r, s		
<i>Cyclostrema cancellatum</i> Marryat, 1818	F, G, C, Br B, P	er	co, m, s co, m, r, s, sg	4/70 4/8	[1, 89, 223, 307a,] [84, 89, 130, 267, 307, 307a, 377, 383]
<i>Cyclostrema tortuganum</i> (Dall, 1927)	F, C, Br G, C, Br	b, c, cr, it, ma, of	a, bo, co, g, r, s, sg	-/10	[1, 6, 84, 89, 130, 187, 267, 302, 307, 307a, 377, 383]
<i>Eulithidium adamsi</i> (Philippi, 1853)	B, P	c, it, ma, of,	a, co, m, r, ru, s, sg	1/10	[84, 89, 130, 267, 302, 306, 307, 307a, 377, 383]
<i>Eulithidium affine cruentum</i> (Robertson, 1958)	F, G, C, Br	cr	c, cr, of		[1, 89, 130, 267, 307, 307a, 377, 383]
<i>Eulithidium bellum</i> (M. Smith, 1937)	F, G, C, Br	c, cr, ma, of	r, s, sg	-/64	[1, 84, 89, 130, 302, 377]
<i>Eulithidium tessellatum</i> (Potiez & Michaud, 1838)	G, C	Br	cr, it, of, rl, sb		
<i>Eulithidium thalassicola</i> (Robertson, 1958)	NWA, F, G, C, B F, G, C	cr, of, rl	co, r, ru, s	1/20	[1, 2, 84, 88, 89, 130, 187, 267, 307, 307a, 377, 383, 384]
<i>Lithopoma caelatum</i> (Gmelin, 1791)	B, P	it, sb	co, r	-/10	[2, 84, 88, 89, 130, 223, 306, 307, 307a, 377, 387]
<i>Lithopoma tectum</i> (Lightfoot, 1786)	G, C, Br	cr, of, rl	co, r, ru, s	1/20	[2, 84, 89, 187, 307, 307a, 383]
<i>Lithopoma tuber</i> (Linnaeus, 1758)	F, C	it, sb	co, r	-/10	[1, 89, 130, 223, 377]
<i>Turbo cailletii</i> P. Fischer & Bernardi, 1856	F, G, C, Br	cr, of	co	3/37	[1, 2, 84, 89, 130, 132, 244, 295, 302, 307a, 377, 383]
<i>Turbo castanea</i> Gmelin, 1791	NWA, F, G, C, Gu, Br	c, cr, of, sb	a, as, co, r, s, sg	-/42	
Family TROCHIDAE		c, cr, of	co, r, s	1/35	[1, 2, 84, 89, 130, 223, 307, 307a, 377, 383]
<i>Callistoma javanicum</i> (Lamarck, 1822)	F, G, C, Br				

(continued)

Species List 28.1 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica ^c	Oceanic distribution ^d	Habitat/Community ^e	Depth (m) ^f	References ^g
<i>Callistoma jujubinum</i> (Gmelin, 1791)	NWA, F, G, C, B, P Gu, Br		cr, it, of	a, co, g, r, s, sh, so	1/145	[1, 2, 84, 88, 89, 130, 267, 295, 302, 307, 307a, 316, 377, 383, 387]	
<i>Callistoma sarcodum</i> Dall, 1927	C		cr	co	n.a.	[1, 84, 130]	
<i>Cittarium pica</i> (Linnaeus, 1758)	NWA, F, G, C B, P		cr, it, of, sb, sp	a, bo, co, r	-72	[1, 2, 12, 18, 84, 89, 130, 183, 187, 267, 307, 307a, 377, 383, 384]	
<i>Tegula excavata</i> (Lamark, 1822)	F, G, C	B	cr, it, of, sb	bo, co, r	-71	[2, 84, 89, 130, 183, 187, 307, 307a, 377, 383, 384]	
<i>Tegula fasciata</i> (Born, 1778)	NWA, F, G, C, B, P Gu, Br, P	Pac	c, cr, it, ma, of, rl, sb	a, bo, co, r, s, sg	1/15	[1, 6, 18, 84, 88, 89, 130, 187, 216, 247, 250, 267, 279, 302, 307, 307a, 377, 383, 387]	
<i>Tegula gruneri</i> (Philippi, 1849)	C		n.a.	n.a.	[130]		
<i>Tegula lividomaculata</i> (C.B. Adams, 1845)	F, G, C	B	c, cr, it, of	r, s		[1, 84, 89, 130, 307, 307a, 377, 383, 384]	
<i>Tegula viridula</i> (Gmelin, 1791)	C, Gu, Br	P	it	a, di, r, s, sg		[89, 130, 187, 267, 302, 307, 307a]	
Family SKENEIDAE					15		
<i>Haplocochlias costaricensis</i> Robinson, 1991	C		n.a.	n.a.		[306, 307, 307a]	
<i>Haplocochlias swifti</i> Vanatta, 1913	C, Br	P	cr	co, g, m, s	4/45	[1, 84, 89, 130, 302, 307a]	
<i>Parviturbo caliginaris</i> Pilisby & McGinty, 1945	F		n.a.	n.a.	20	[1, 307, 307a]	
Superorder NERITOPSINA							
Superfamily NERITOIDEA							
Family NERITIDAE							
<i>Nerita fulgurans</i> Gmelin, 1791	Ber, F, G, C, Br	B, P	bw, fw, it, ma, sp	as, co, r, s, sg		[1, 2, 6, 12, 84, 89, 130, 187, 244, 267, 302, 307, 307a, 377, 383, 384, 387]	

<i>Nerita peloronta</i> Linnaeus, 1758	Ber, F, G, C, Br	B, P	cr, it, of, sp	co, r	[1, 84, 89, 130, 184, 187, 267, 307, 307a, 377, 384]
<i>Nerita tessellata</i> Gmelin, 1791	Ber, F, G, C, Gu, Br	B, P	c, cr, it, of, sb, sp	as, co, r, s	[1, 12, 84, 89, 130, 184, 244, 267, 302, 306, 307, 307a, 377, 383, 384, 387]
<i>Nerita versicolor</i> Gmelin, 1791	Ber, F, G, C, Br	B, P	fw, cr, it, of, sp	as, co, l, m, r, s, w	[1, 84, 89, 130, 132, 184, 187, 244, 267, 307, 307a, 377, 384, 387]
<i>Neritina meleagris</i> Lamarck, 1822	C, Br	B	n.a.	r, ru, s, sg, sh	[84, 89, 130, 187, 307, 307a, 383]
<i>Neritina piratica</i> Russell, 1940	C, Br		cl, fw, ma	l, m, s, w	[187, 307, 307a, 307a, 383, 384]
<i>Neritina usnea</i> (Röding, 1798)	F, G, C		bw, cl, fw, ma, sb	n.a.	[1, 244, 307a, 383, 384]
<i>Neritina virginea</i> (Linnaeus, 1758)	NWA, Ber, F, G, C, Gu, Br	B, P	b, bw, c, cl, es, fw, cr, it, ma, of, sp	as, m, r, s, sg, sh bo, co, r, ru, s, sg	[1, 6, 12, 84, 89, 130, 187, 244, 267, 302, 306, 307, 307a, 377, 383, 387]
<i>Puperita pupa</i> (Linnaeus, 1767)	C		cl, it		[1, 84, 89, 130, 187, 307, 307a]
<i>Smaragdia viridis viridemaris</i> Maury, 1917	Ber, F, G, C, Br	B, P	b, c, cr, it, ma, of	r, s, sg 1/18	[1, 6, 84, 89, 130, 187, 244, 267, 307, 307a, 377]
Superorder CAENOGASTROPODA					
Order SORBEOCONCHA					
Superfamily CERITHIOIDEA					
Family CERITHIDAE					
<i>Bititium varium</i> (Pfeiffer, 1840)	NWA, F, G, C, Br	B, P	b, c, d, cr, it, ma, of, rl, sb	a, as, co, di, m, r, ru, s, sg, sh	[1, 6, 84, 88, 89, 130, 151, 187, 192, 244, 267, 302, 306, 307a, 367, 377]
<i>Cerithium atratum</i> (Born, 1778)	NWA, F, G, C, Br, NEA, SEA	B	c, cr, it, ma, of, sb	co, m, r, s, sg	[1, 2, 6, 84, 89, 132, 244, 302, 307, 307a, 377]

(continued)

Species List 28.1 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica ^c	Oceanic distribution ^d	Habitat/Community ^e	Depth (m) ^f	References ^g
<i>Cerithium eburneum</i> Bruguière, 1792	NWA, Ber, F, G, C, Br	B, P	c, cr, it, ma, of, rl, sb	a, bo, co, r, ru, s, sg	-/15	[1, 2, 12, 18, 84, 88, 89, 130, 187, 267, 302, 306, 307, 307a, 377, 383, 384]	
<i>Cerithium guinanicum</i> Philippi, 1849	F, C, NEA, SEA		cr, it, sb	g, r, s	-/20	[1, 2, 84, 89, 187, 306, 307, 307a]	
<i>Cerithium literatum</i> (Born, 1778)	NWA, Ber, F, G, C, Br	B, P	c, cr, it, of, rl, sb, sp	a, bo, co, m, r, s, sg, sh	0.5/40	[1, 2, 12, 18, 84, 88, 89, 130, 223, 244, 267, 302, 306, 307, 307a, 316, 377]	
<i>Cerithium lutosum</i> Menke, 1828	NWA, Ber, F, G, C	B	b, c, it, ls, ma, cr, of	a, co, r, s, sg	n.a.	[1, 6, 12, 84, 89, 130, 132, 187, 244, 307, 307a, 377, 387]	
Family LITIOPIDAE							
<i>Alaba incerta</i> (d'Orbigny, 1842)	NWA, Ber, F, G, C, Br, SWA	B, P	b, c, ma, oc, cr, of	g, r, ru, s, sg	2/15	[1, 12, 18, 84, 89, 130, 187, 244, 267, 302, 306, 307, 307a, 377, 387]	
Family SILIQUARIIDAE							
<i>Stephopoma myrakeenae</i> Olsson & McGinty, 1958	C	P	cr, sb	co, m, s	2/8	[1, 136, 187, 256, 267, 306, 307, 307a]	
<i>Tenagodus squamatus</i> (de Blainville, 1827)	NWA, Ber, F, C, Br		cr, of	a, co, sh, so	25/732	[1, 2, 84, 89, 130, 252, 302, 307a, 383]	
Family PLANAXIDAE							
<i>Possus orbignyi</i> P. Fischer, 1864	Ber, F, G, C, Br, NEA	B, P	cr, it, sb	a, bo, co, m, p, r, s	-/8	[1, 89, 132, 187, 191, 223, 267, 302, 307, 307a, 377]	
<i>Hinea lineata</i> (E.M. da Costa, 1778)	Ber, F, G, C, Br, SCA, NEA	B, P	b, cr, cl, it, of	a, bo, co, g, r, ru, s, sh	1/5	[1, 84, 89, 130, 187, 190, 223, 267, 302, 307, 307a, 377, 383, 387]	

<i>Supplanaxis nucleus</i> (Bruguière, 1789)	Ber, F, G, C B, P	it, sp	a, bo, co, r n.a.	[84, 89, 130, 187, 190, 267, 307, 307a, 377, 383, 384, 387]
Family MODULIDAE				
<i>Modulus carchedenius</i> (Lamarck, 1822)	C, Br NWA, Ber, F, G, C, Br, SCA	it c, cr, d, it, ma, of, rl, sp	a, m, r, s, sg as, bo, co, g, m, r, s, sg	n.a. 0.5/15
<i>Modulus modulus</i> (Linnaeus, 1758)	P B, P F, G, C, Br, SCA			[89, 187, 267, 302, 307, 307a] [1, 6, 12, 18, 84, 88, 89, 130, 187, 244, 267, 302, 306, 307, 307a, 377, 384]
Family SCALIOLIDAE				
<i>Finella adamsi</i> (Dall, 1889)	Ber, F, G, C NWA, F, G, C, Br	c, cr, it, of c, cr, ma, of	r, s a, r, s, sg	2/8 -72
<i>Finella dubia</i> (d'Orbigny, 1842)	B			[84, 89, 307, 307a, 377] [84, 89, 130, 132, 244, 302, 306, 307, 307a, 377]
Suborder HYPSOGASTROPODA				
Infraorder LITTORINIMORPHA				
Superfamily LITTORINOIDEA				
Family LITTORINIDAE				
<i>Cenchritis muricatus</i> (Linnaeus, 1758)	Ber, F, G, C, Co	cr, d, it, of, sp	r, w	n.a.
<i>Littoraria angulifera</i> (Lamarck, 1822)	Ber, F, G, C, Gr, Br, NEA, P	bw, c, cr, ma, of, sp, sw	as, r, s, sg, w	n.a.
<i>Littoraria nebulosa</i> (Lamarck, 1822)	Ber, F, G, C, Br, P	bw, it, sp	as, co, r, ru, w	n.a.
<i>Littoraria tessellata</i> (Philippi, 1847)	C P	n.a	r	n.a.
<i>Nodilittorina angustior</i> (Mörch, 1876)	Ber, F, G, C, Br	cr, it, of, sp	as, r	n.a.
<i>Nodilittorina interrupta</i> (Philippi, 1847)	C N	sp	r	n.a.
<i>Nodilittorina lineolata</i> (d'Orbigny, 1840)	Ber, F, G, C, Br	it, ma, sp	as, r, sg	n.a.
<i>Nodilittorina meleagris</i> (Potiez & Michaud, 1838)	Ber, F, G, C, NEA	it, sp	a, as, r	n.a.
				[84, 130, 267] [1, 84, 89, 130, 244, 377] [84, 89] [1, 6, 187, 244, 302, 307, 307a, 377, 387] [1, 6, 12, 84, 89, 130, 244, 267, 306, 307, 307a, 377, 387]

(continued)

Species List 28.1 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica ^c	Oceanic distribution ^d	Habitat/Community ^e	Depth (m) ^f	References ^g
<i>Nodilitorina tuberculata</i> (Menke, 1828)	Ber, F, G, C	B, P	cr, of, sp	co, r	n.a.	[1, 84, 89, 187, 267, 307, 307a, 377]	
<i>Nodilitorina ziczac</i> (Gmelin, 1791)	Ber, F, G, C, Bi; SWA, P, TP	B, P	cr, it, of, sp	co, as, r	n.a.	[1, 12, 75, 84, 89, 130, 187, 244, 267, 302, 307, 307a, 377, 384, 387]	
Family PICKWORTHIIDAE <i>Sansonita tuberculata</i> (Watson, 1886)	F, C		of	ru	5/713	[1, 84, 306, 307, 307a, 312]	
Superfamily RISSOIOIDEA							
Family RISSOIIDAE <i>Alvania auberiana</i> (d'Orbigny, 1842)	Ber, F, G, C, Br, P	B, P	c, cr, it, ma, of	a, co, m, r, ru, s, sh	2/80	[1, 84, 89, 130, 134, 187, 223, 267, 295, 302, 306, 307, 307a, 377]	
<i>Rissoina cancellata</i> Philippi, 1847	Ber, F, G, C, Br, P	B, P	c, cr, it, ma, of	a, r, s	n.a.	[1, 75, 84, 89, 130, 187, 216, 267, 302, 307, 307a, 377, 383]	
<i>Rissoina decussata</i> (Montagu, 1803)	NWA, G, C, Br	B, P	it, ma	r, s	n.a.	[1, 84, 89, 130, 187, 267, 302, 307, 307a, 377]	
<i>Rissoina elegansissima</i> (d'Orbigny, 1842)	F, C, Br	P	n.a	a	n.a.	[130, 267, 302]	
<i>Rissoina cf. fenestrata</i> Schwartz, 1860	C, Br		n.a	n.a.	1/5	[84, 223]	
<i>Rissoina labrosa</i> Schwartz, 1860	C	P	n.a	n.a.	n.a.	[1, 84, 307,]	
<i>Rissoina princeps</i> (C.B. Adams, 1850)	C, Br		n.a	s	n.a.	[84, 89, 302, 306, 307]	
<i>Rissoina sagittaria</i> (d'Orbigny, 1842)	Ber, G, C		n.a	s	n.a.	[1, 84, 89, 130]	
<i>Rissoina striosa</i> (C.B. Adams, 1850)	F, G, C, Br		it	a, s	n.a.	[84, 89, 302, 307, 377, 383]	
<i>Schwartzella bryerea</i> (Montagu, 1803)	NWA, Ber, F, G, B, P C, Br, SCA		c, cr, ma, of	a, r, s, sg	n.a.	[1, 84, 89, 130, 133, 267, 302, 307, 307a, 377, 383]	
<i>Schwartzella catesbeiana</i> (d'Orbigny, 1842)	NWA, Ber, F, G, C, Br	B	bw, c, cr, ma, of	as, m, r, s, sg	n.a.	[6, 84, 89, 130, 244, 302, 306, 307, 307a, 377]	
<i>Schwartzella chesnelli</i> (Michaud, 1830)	C	P	n.a	n.a.	n.a.	[1, 267]	

<i>Schwarzella fischeri</i> (Desjardin, 1949)	Ber, G, C, Br	B, P	cr, of	co, m, r, s	4/8	[1, 84, 89, 130, 223, 267, 302, 377, 383]
<i>Stosicia aberrans</i> (C.B. Adams, 1850)	G, C, Br	B, P	c, cr, ma	co, m, s, sg	1/8	[84, 89, 130, 187, 267, 302, 307, 307a, 377]
<i>Zebina browniana</i> (d'Orbigny, 1842)	NWA, Ber, F, G, C, Br	B, P	c, cr, ma, of	a, as, r, ru, s, sg, sh	-5/5	[1, 6, 84, 89, 130, 187, 244, 267, 302, 306, 307, 307a, 377]
<i>Zebina laevigata</i> (C.B. Adams, 1850)	C	n.a.	n.a.	n.a.	n.a.	[84, 130]
Family BARLEIIDAE						
<i>Barleeria creutzbergi</i> (de Jong & Coomans, 1988)	G, C	n.a.	a		4/12	[84, 130, 308]
<i>Lirobarleeria chiriquiensis</i> (Olsson & McGinty, 1958)	C	P	n.a.	n.a.	n.a.	[1, 136, 187, 267, 307]
Family TRUNCATELLIDAE						
<i>Truncatella pulchella</i> Pfeiffer, 1839	NWA, Ber, F, G, C, Br	B, P	c, ma, sp, sw	as, co, l, m, r, rt, ru, s, sg, sh	n.a.	[1, 84, 89, 187, 244, 267, 302, 377]
Family CAECIDAE						
<i>Caecum clava</i> Folin, 1867	G, C	of	m, s	n.a.		[1, 84, 89, 187, 306, 307]
<i>Caecum condylum</i> Moore, 1969	G, C, Br	of	n.a.	30/250		[1, 84, 302, 307]
<i>Caecum cycloferum</i> Folin, 1867	NWA, F, C, Br	n.a.	a, sg	-/25		[1, 84, 89, 187, 223, 267, 302, 307]
<i>Caecum floridanum</i> Stimpson, 1851	NWA, F, G, C, Br	c, cr, ma, of	co, g, m, ru, s, so	-/40		[84, 88, 89, 267, 302, 306, 307, 307a, 377, 383]
<i>Caecum imbricatum</i> Carpenter, 1858	NWA, Ber, F, G, C, Br	b, cr, c, ma, of, rl	co, g, r, ru, s, sg, sh, so	-/50		[1, 6, 88, 84, 89, 267, 302, 307, 307a, 377, 383]
<i>Caecum jucundum</i> Folin, 1867	C	n.a.	n.a.			[187, 307]
<i>Caecum nitidum</i> Stimpson, 1851	F, G, C, Br, SWA	c, it, ma, of, cr	a, as, co, o, r, s, sg, so	6		[6, 84, 89, 244, 267, 295, 302, 307, 307a, 377]
<i>Caecum pulchellum</i> Stimpson, 1851	NWA, F, G, C, Br, SWA	b, c, cl, cr, d, it, ma, of	a, as, co, m, o, r, s, sg, sh, so	-/10		[1, 6, 84, 89, 187, 223, 244, 267, 295, 302, 306, 307, 307a, 377, 383, 387]

(continued)

Species List 28.1 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica ^c	Oceanic distribution ^d	Habitat/Community ^e	Depth (m) ^f	References ^g
<i>Caecum ryssoptimum</i> Folin, 1867	F, G, C, Br	cr, it, of	a, g, m, p, r, sg, sh	10/100	[1, 84, 89, 187, 302, 307, 307a, 377, 387]		
<i>Caecum aff. tornatum</i> Verrill & Bush, 1900	Ber, C	n.a.	g, m, r	0/7	[1, 253, 307]		
Family VITRINELLIDAE							
<i>Circulus multistriatus</i> (A.E. Verrill, 1884)	NWA, F, G, C B, P	n.a.	n.a.	90/180	[1, 267, 306, 307, 307a, 377, 383]		
<i>Circulus semisculptus</i> (Olsson & McGinty, 1958)	F, C Br	n.a.	n.a.	n.a.	[1, 84, 187, 267, 307]		
<i>Cyclostremicus beauforti</i> (P. Fischer, 1857)	NWA, F, G, C, F, G, C	c of	a, b, m, r, s, sg, st	n.a. n.a.	[26, 84, 89, 244, 302, 306, 307, 307a, 377, 383]		
<i>Cyclostremicus jeannae</i> Pilsbry & McGinty, 1946		it, of	m, s	13/31	[1, 6, 89, 130, 306, 307, 307a, 377]		
<i>Cyclostremicus pentagonus</i> (Gabb, 1873)	NWA, F, G, C G, C	B, P B, P	cr, of ^f	n.a.	[89, 187, 267, 306, 307, 307a, 377]		
<i>Cyclostremicus schrammi</i> (P. Fischer, 1857)	F, C, Br, I	P	n.a.	n.a.	[187, 223, 251, 267, 302, 307]		
<i>Pachystremicus ornatus</i> (Olsson & McGinty, 1958)	NWA, F, G, C, Br, SWA	c, of, re	a, as, co, o, p, r, ru, s, sg, so	6/90	[1, 6, 84, 89, 130, 187, 244, 267, 295, 302, 307, 307a, 377, 383]		
<i>Parviturboides interruptus</i> (C.B. Adams, 1850)					[84, 89, 267, 302, 307]		
<i>Solariorbis bartschi</i> (Vanatta, 1913)	C, Br	G, P	n.a.	s	[1, 6, 118, 187, 267, 307]		
<i>Solariorbis blakei</i> (Rehder, 1944)	NWA, F, G, C C	p	b n.a.	n.a. s	[89, 267, 307]		
<i>Solariorbis corylus</i> Olsson & McGinty, 1958	NWA, F, G, C	b	s	n.a.	[6, 89, 187, 306, 307, 307a, 377]		
<i>Solariorbis infracarinatus</i> (Gabb, 1881)	NWA, G, C	c, ma	r, s	n.a.	[84, 89, 187, 267, 307, 307a, 377]		
<i>Teinostoma megastoma</i> (C.B. Adams, 1850)							

<i>Teinostoma schumoi</i> Vanatta, 1913	C, Gu, Br C	n.a n.a	n.a s	n.a n.a	[84, 302, 307] [89, 187, 267, 307]
<i>Virinella elegans</i> Olsson & McGinty, 1958	P				
<i>Virinella helicoidea</i> C.B. Adams, 1850	NWA, Ber, F, G, C	n.a	r	n.a.	[6, 84, 89, 187, 267, 306, 307, 307a, 377, 383]
<i>Vitrinorbis elegans</i> Olsson & McGinty, 1958	C	n.a	n.a.	n.a.	[1, 187, 267, 307]
Superfamily STROMBOIDEA					
Family STROMBIDAE					
<i>Strombus gigas</i> Linnaeus, 1758	NWA, Ber, F, G, C	cr, it, of	a, co, s, sg	2/73	[1, 2, 18, 84, 89, 130, 187, 244, 267, 306, 307, 307a, 377, 383, 384]
<i>Strombus pugilis</i> Linnaeus, 1758	NWA, F, G, C, Gu, Br	c, cr, ma	co, m, r, s, sg	2/15	[32, 84, 89, 130, 187, 267, 302, 306, 307, 307a, 383, 384, 387]
<i>Strombus raninus</i> Gmelin, 1791	NWA, Ber, F, G, C, Gu, Br	cr, of, sb	r, s, sg	n.a.	[1, 12, 84, 89, 130, 187, 244, 267, 302, 306, 307, 307a, 383, 384, 387]
Superfamily VANIKOROIDEA					
Family HIPPONICIDAE					
<i>Hipponix antiquatus</i> (Linnaeus, 1767)	NWA, F, G, C, Br, SCA, NEA, NEP, P	c, cr, it, of, rl	a, bo, co, o, r, ru, s, sh, so	-/4	[1, 18, 75, 84, 88, 89, 130, 187, 223, 267, 302, 306, 307, 307a, 377, 384]
<i>Hipponix subrufus subrufus</i> (Lamarck, 1822)	NWA, F, G, C, Bi, SCA, NEA, IP, P, PC	hs, it	co, r	n.a.	[75, 84, 89, 187, 223, 267, 302, 307, 307a, 377]
Family VANIKORIDAE					
<i>Macromphalina garcesi</i> Rolán & Rubio, 1998	C	P	n.a.	n.a.	[130]

(continued)

Species List 28.1 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica ^c	Oceanic distribution ^d	Habitat/Community ^e	Depth (m) ^f	References ^g
<i>Megalomphalus pilosus</i> (Olsson & McGinty, 1958)	C	P	n.a.	n.a.	n.a.	-/80	[130, 267]
<i>Vanikoro oxychone</i> Mörch, 1877	Ber, F, G, C	P	cr	co, m, s	n.a.	-/8	[1, 84, 267, 377]
Superfamily CALYPTTRAEOIDEA							
Family CALYPTTRAEIDAE							
<i>Cheilea equestris</i> (Linnaeus, 1758)	F, C, Br, SCA, NEA, IP, NWP, CRP, Me, P, PC, Ga	B, P	cr, of, rl, sb	co, r, ru, s, so	-/20	[1, 75, 84, 85, 88, 89, 132, 187, 223, 267, 276, 302, 307, 307a, 316, 377, 383]	
<i>Crepidula convexa</i> Say, 1822	NWA, Ber, F, G, C, Ca	P	cr, d, it, ma, of, rl	a, as, co, m, r, s, sg, sh, w	-/210	[1, 6, 84, 88, 89, 130, 244, 267, 307, 307a, 383, 384]	
<i>Crepidula plana</i> Say, 1822	NWA, Ber, F, G, C, Gu, Br	B	c, d, cr, it, ma, of, rl	a, as, bo, co, m, o, r, s, sg, sh, so, w	-/27	[1, 6, 84, 88, 89, 130, 244, 295, 302, 377]	
Superfamily CAPULOIDEA							
Family CAPULIDAЕ							
<i>Cephalus incurvus</i> (Gmelin, 1791)	NWA, F, C, Br	cr, it, of, sb	co, r, ru	-/80	[1, 84, 89, 223, 295, 302, 307, 307a, 383]		
Superfamily VERMETOIDEA							
Family VERMETIDAE							
<i>Dendropoma irregulare</i> (d'Orbigny, 1842)	Ber, F, C, Br	B	cr, it, of	co, r, sh	n.a.	[1, 187, 254, 302, 307, 307a, 377, 383, 384]	
<i>Petaloconchus varians</i> (d'Orbigny, 1839)	Ber, F, G, C, Br	B, H	it, ma, sp	as, r, sg	-/5	[1, 89, 244, 254, 302, 307, 307a, 377, 387]	

Superfamily CYPRAEOIDEA						
Family CYPRAEIDAE						
<i>Erosaria spurca acicularis</i> (Gmelin, 1791)	NWA, Ber, F, G, C, Gu, Br, SCA	B, P	cr, of, rl, sb	co, g, o, r, tu, s, so	2/175	[1, 11, 12, 84, 88, 89, 130, 148, 223, 267, 302, 306, 307, 307a, 316, 377, 387]
<i>Macrocypraea zebra</i> (Linnaeus, 1758)	NWA, F, G, C, Gu, Br	B, P	cr, it, of, rl	a, bo, co, o, r, ru, s, so	-/140	[2, 11, 84, 88, 89, 130, 187, 223, 267, 302, 306, 307, 307a, 377]
<i>Talparia cinerea</i> (Gmelin, 1791)	NWA, Ber, F, G, C, Br, SCA	B, P	c, cr, of, rl	co, o, r, tu, s, so	1/175	[1, 84, 88, 89, 130, 187, 223, 267, 302, 306, 307, 307a, 316, 377, 384]
Family OVULIDAE						
<i>Cyphoma gibbosum</i> (Linnaeus, 1758)	NWA, Ber, G, C	P	cr, rl, sb	a, bo, co, o, r, ru, s, so	-/25	[84, 88, 89, 130, 267, 306, 307, 307a, 316, 383, 384, 387]
<i>Cyphoma signatum</i> Pilsbry & McGinty, 1939	Ber, F, G, C, Gu, Br	B	cr	co, o, so	2/12	[1, 71, 84, 88, 89, 302, 377]
Superfamily VELUTINOIDEA						
Family TRIVIIDAE						
<i>Desperato maugerae</i> (J.E. Gray, 1832)	NWA, F, G, C, Br, Ga	P	c, cr, of	a, co, s	4/115	[1, 84, 89, 130, 216, 267, 279, 295, 302, 306, 307, 307a, 377, 383]
<i>Niveria antillarum</i> (Schilder, 1922)	NWA, F, C, Br		cr, rl	co, g, s, sh	20/180	[84, 88, 89, 301, 307, 307a]
<i>Niveria leucosphaera</i> Schilder, 1931	F, G, C		n.a.			[54, 84, 130, 187, 307, 307a, 383]
<i>Niveria nix</i> (Schilder, 1922)	F, G, C, Gu, Br		cr	co, o, r	30/90	[84, 88, 89, 130, 302, 307]
<i>Niveria pediculus</i> (Linnaeus, 1758)	NWA, Ber, F, G, C, Br	B, P	c, cr, it, of, rl, sb	ad, as, co, o, r, s, so	0.5/100	[1, 2, 84, 88, 89, 130, 244, 267, 302, 307, 307a, 377, 384]
<i>Niveria quadripunctata</i> (J.E. Gray, 1827)	Ber, F, G, C	B, P	c, cr, of, rl, sb	co, o, r, s, so	0.5/50	[2, 84, 88, 89, 130, 267, 306, 307, 307a, 377]
<i>Niveria suffusa</i> (J.E. Gray, 1827)	F, G, C, Gu, Br	B	c, cr, ma, of	a, co, o, r, s, tu	12/91	[1, 6, 84, 88, 89, 223, 302, 306, 307, 307a, 377]

(continued)

Species List 28.1 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica ^c	Oceanic distribution ^d	Habitat/Community ^e	Depth (m) ^f	References ^g
Family LAMELLARIIDAE							
<i>Lamellaria perspicua</i> (Linnaeus, 1758)	F, G, C, Br, SWA, EA, M, IP, Co, PC	cr, it, of	a, as, co, r, s, tu	-1,287	[1, 130, 244, 295, 307a, 383]		
Superfamily NATICOIDEA							
Family NATICIDAE							
<i>Natica macrochensis</i> (Gmelin, 1791)	F, G, C, Gu, Br, NEA, SEA	it	s, sh	n.a.	[1, 84, 89, 130, 223, 302, 377]		
<i>Naticarius canrena</i> (Linnaeus, 1758)	NWA, Ber, F, G, C, Gu, Br	b, c, cr, ma, of, sb	r, s, sh	n.a.	[1, 6, 84, 89, 130, 223, 267, 302, 377]		
<i>Polinices hepaticus</i> (Röding, 1798)	F, G, C, Gu, Br	of	r, s	-1/5	[1, 6, 84, 89, 130, 267, 302, 306, 307, 307a, 377, 384, 387]		
<i>Polinices lacteus</i> (Goulding, 1834)	NWA, Ber, F, G, C, Br, SCA, NEA, SEA	c, cr, it, of	r, s	-1/75	[1, 84, 89, 130, 187, 223, 244, 267, 302, 306, 307, 307a, 316, 377, 384, 387]		
<i>Sinum perspectivum</i> (Say, 1831)	NWA, Ber, F, G, C, Gu, Br	c, cr, it, ma, of	s, sh	-/55	[1, 6, 84, 89, 130, 302, 377]		
Superfamily TONNOIDEA							
Family BURSIDAE							
<i>Bursa granularis cubaniana</i> (d'Orbigny, 1842)	NWA, F, G, C, Gu, Br, IP	cr, it, of, rl	a, bo, co, o, r, ru, so	-/30	[84, 88, 89, 130, 187, 223, 267, 302, 306, 307, 307a, 377, 384, 387]		
<i>Bursa rhodostoma thomae</i> (d'Orbigny, 1842)	NWA, F, C, Br, SCA, NEA	cr, of, rl	a, co, o, r, ru, sh, so	5/80	[1, 2, 84, 88, 89, 130, 223, 302, 307a]		

Family CASSIDAE							
<i>Cassis tuberosa</i> (Linnaeus, 1758)	NWA, Ber, F, G, C, Gu, Br, NEA	B, P	cr, of	a, s, sg	1/10	[84, 89, 130, 267, 302, 307, 307a, 377, 384]	
<i>Cypraeacassis testicularis</i> (Linnaeus, 1758)	NWA, Ber, F, G, C, Br, SCA, NEA	B, P	cr, it, of	s, sg	-/10	[6, 84, 89, 130, 187, 223, 267, 302, 307, 307a, 316, 377, 383, 384]	
<i>Phallium granulatum</i> (Born, 1778)	NWA, Ber, F, G, C, Gu, Br, SWA, SCA, NEA	B, P	of	r, s	n.a.	[1, 6, 84, 89, 130, 223, 244, 267, 302, 306, 307, 307a, 316, 377, 384, 387]	
<i>Semicassis cicatricosum</i> (Gmelin, 1791)	G, C	B	n.a.	n.a.	n.a.	[84, 377]	
Family RANELLIDAE							
<i>Charonia variegata</i> (Lamarck, 1816)	NWA, Ber, F, G, C, Br, SCA, NEA, M	B, P	c, cr, of	a, bo, co, r, s, sh	1/384	[1, 2, 12, 84, 88, 89, 110, 130, 187, 243, 267, 289, 302, 306, 307, 307a, 316, 377, 383, 384]	
<i>Cymatium aquatile</i> (Reeve, 1844)	NWA, Ber, F, G, C, Gu, Br, SCA	B	Pac	c, cr, ma, of	as, ci, co, m, r, s, sg, sh	[1, 6, 84, 89, 130, 187, 244, 302, 307a, 377, 384]	
<i>Cymatium cymocephalum</i> (Lamarck, 1816)	NWA, Ber, F, G, C, Br	P	c, cr, of	a, co, s, sg	10/30	[1, 89, 267, 302, 307, 307a, 377]	
<i>Cymatium labiosum</i> (W. Wood, 1828)	NWA, F, G, C, Br, NEA, I, IP, CrP	B	cr, it, of	r	-/2	[1, 2, 84, 89, 130, 223, 244, 302, 307a, 377, 383]	
<i>Cymatium martinianum</i> (d'Orbigny, 1846)	NWA, Ber, F, C, Br, SCA, NEA, SEA, CrP	P	n.a.	n.a.	n.a.	[84, 223, 244, 267, 306, 307, 307a]	
<i>Cymatium nicobaricum</i> (Röding, 1798)	Ber, F, G, C, Br, SCA, EA, I, IP, NWP, CrP, P, Cl, Ga	B	Pac	c, cl, cr, it, of, rl, sb	a, bo, co, r, s, sh	-/100	[1, 2, 6, 21, 84, 85, 88, 89, 109, 130, 204, 214, 215, 244, 250, 302, 307a, 326, 377, 384, 387]

(continued)

Species List 28.1 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica ^c	Oceanic distribution ^d	Habitat/Community ^e	Depth (m) ^f	References ^g
<i>Cymatium vespaceum</i> (Lamarck, 1822)	NWA, Ber, C, Br	sb	n.a.				[1, 84, 130]
Family TONNIDAE							
<i>Tonna galea</i> (Linnaeus, 1758)	NWA, F, G, C, Gu, Br, SWA, SCA, EA, M, I, IP, NWP, CtP	b, c, cr, of	h, r, s, sh	5/80			[1, 6, 84, 89, 130, 302, 306, 307a, 377, 383]
<i>Tonna pennata</i> (Möörch, 1852)	Ber, F, G, C, Bt, NEA	c, cr, of	co, r, s	n.a.			[1, 84, 89, 130, 187, 223, 244, 267, 302, 307, 307a, 377, 383, 384]
Infraorder PTENOGLOSSA							
Superfamily TRIPHOROIDEA							
Family TRIPHORIDAE							
<i>Cosmotriphora decorata</i> (C.B. Adams, 1850)	NWA, Ber, F, G, C, Br, NEA	c, cr, of, rl	a, bo, co, m, r, ru, s, sg, so	-/200			[1, 84, 88, 89, 130, 223, 267, 302, 377]
<i>Cosmotriphora melanura</i> (C.B. Adams, 1850)	NWA, F, G, C, Br, SCA, NEA	c, cr, ma, rl	co, ru, s, sh, so	-/91			[1, 84, 88, 89, 130, 223, 302, 377]
<i>Cosmotriphora olivacea</i> (Dall, 1889)	C	n.a.	n.a.	n.a.			[130]
<i>Inforis turritthomae</i> (Holten, 1802)	NWA, Ber, F, G, C, Br	c, cr, ma, of, rl	co, ru, s, sg, so	2/27			[84, 88, 89, 130, 132, 187, 302, 306, 307, 307a, 377, 383]
<i>Marshallora modesta</i> (C.B. Adams, 1850)	C	n.a.	s	n.a.			[84, 89, 130, 267]
<i>Marshallora ingroincta</i> (C.B. Adams, 1859)	NWA, Ber, F, G, C, Br	c, cr, d, es, hs, ma, of, rl	a, as, co, m, o, r, ru, s, sg, sh, so	-/6			[1, 6, 88, 89, 187, 244, 295, 302, 307, 307a, 377]
<i>Similiophora intermedia</i> (C.B. Adams, 1850)	NWA, F, G, C, B, SWA	c, ma	g, r, s, sh	-/102			[1, 84, 89, 130, 187, 302, 306, 307, 307a, 377, 383]

<i>Triphora omata</i> (Deshayes, 1832)	NWA, F, G, C, P Br	c, cr, of	s, sg	10/90	[84, 89, 187, 223, 267, 302, 307, 307a, 377]
<i>Triphora oreai</i> Espinosa, 2001	C	n.a.	n.a.	130	
Family CERITHIOPSIDAE					
<i>Cerithiopsis caribaeus</i> (Gabb, 1881)	C	n.a.	n.a.	15	[306, 307, 307a]
<i>Cerithiopsis fusiformis</i> (C.B. Adams, 1850)	F, G, C	c, ma	m, s	-/164	[1, 84, 89, 130, 307, 307a, 309, 377]
<i>Cerithiopsis gemmula</i> (C.B. Adams, 1850)	C, Br	n.a.	m, s	n.a.	[1, 84, 130, 302]
<i>Cerithiopsis greenii</i> (C.B. Adams, 1839)	NWA, Ber, F, G, C, Br, SWA	b, c, cr, es, of, rl	a, as, co, g, m, r, ru, s, sg, sh	4/40	[6, 88, 89, 187, 244, 267, 302, 307, 307a, 309, 377]
<i>Cerithiopsis lata</i> (C.B. Adams, 1850)	Ber, C	n.a.	a	n.a.	[84, 89, 130, 187, 306, 307, 307a, 383]
<i>Horologica pupa</i> (Dall & Stimpson, 1901)	Ber, C	n.a.	n.a.		[1, 187, 307, 307a, 383]
<i>Metaxia excelsa</i> Faber & Moolenbeek, 1991	C, Br	n.a.	m, s	6/50	[84, 130, 135, 302, 307, 307a, 311]
<i>Metaxia rugulosa</i> (C.B. Adams, 1850)	Ber, F, G, C	c, cr, of	a, co, o, ru, s, so	4/128	[1, 84, 89, 187, 267, 295, 306, 307, 307a, 311, 377]
<i>Reiliaskeya bicolor</i> (C.B. Adams, 1845)	F, G, C, Br	b, c, cr, of	a, as, co, m, p, r, s, sg, sh, so	2/65	[1, 6, 84, 89, 130, 187, 244, 267, 295, 302, 307, 307a, 377, 387]
<i>Seila adamsii</i> (H.C. Lea, 1845)	NWA, Ber, F, G, C, Br, SWA	b, c, cr, hs, if, ma, of, rl	a, as, co, m, o, r, ru, s, sg, sh	-/80	[1, 6, 84, 88, 89, 130, 187, 244, 267, 295, 302, 306, 307, 307a, 377]
Superfamily JANTHINOIDEA					
Family EPITONIIDAE					
<i>Depressicula nautiae</i> (Mörch, 1875)	NWA, Ber, F, G, C, Br	of	s	20/118	[6, 84, 89, 302, 307, 307a, 383]
<i>Epitonium albidum</i> (d'Orbigny, 1842)	NWA, Ber, F, G, B, P C, Gu, Br, SWA, NEA	c, cr, it, ma, of	an, r, s	-/360	[6, 84, 89, 187, 267, 302, 307, 307a, 377]

(continued)

Species List 28.1 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica ^c	Oceanic distribution ^d	Habitat/Community ^e	Depth (m) ^f	References ^g
<i>Epitonium candeanum</i> (d'Orbigny, 1842)	Ber, F, G, C, Br, SWA	P	c, sb	s	-/548	[1, 84, 89, 130, 187, 267, 302, 307, 307a, 377]	
<i>Epitonium cf. denticulatum</i> (Sowerby, 1844)	F, C, Br		cr, sb	co, m, s	4/1,473	[1, 84, 89, 302, 383]	
<i>Epitonium echinacostata</i> (d'Orbigny, 1842)	Ber, F, G, C, Br	P	c, cr, of	s	2/400	[84, 89, 267, 302, 306, 307, 307a, 377]	
<i>Epitonium foliaceicosta</i> (d'Orbigny, 1842)	F, G, C, Br	P	n.a.	n.a.	-/219	[1, 84, 89, 130, 267, 377]	
<i>Epitonium krebssi</i> (Mörch, 1874)	NWA, Ber, F, G, C, Br	B, P	c, ma	co, r, s, sg	-/292	[1, 84, 89, 187, 267, 302, 307, 307a, 377, 383]	
<i>Epitonium lamellosum</i> (Lamarck, 1822)	Ber, F, G, C, NEA	B, P	c, cr, it, of, rl, sb	co, r, s	-/60	[1, 84, 88, 89, 130, 187, 223, 267, 307, 307a, 377, 383, 384, 387]	
<i>Epitonium novangliae</i> (Couthouy, 1838)	NWA, Ber, F, G, C, Br		c, cr, ma, of	r, s, sh	-/400	[1, 6, 84, 89, 302, 306, 307, 307a, 377]	
<i>Epitonium occidentale</i> (Nyst, 1871)	Ber, F, C, Br	P	n.a.	n.a.	-/270	[84, 130, 302, 307, 307a]	
<i>Epitonium unifasciatum</i> (Sowerby, 1844)	F, G, C, Br, SWA		n.a.	r, s	n.a.	[84, 89, 267, 302, 307, 307a, 377]	
<i>Opalia crenata</i> (Linnaeus, 1758)	Ber, F, C, Br, EA	P	n.a.	an, r, s	n.a.	[1, 31, 84, 130, 267, 301, 302, 307, 307a, 383]	
<i>Opalia pumilio</i> (Mörch, 1874)	NWA, Ber, F, C, Br	P	of	co, r	5/183	[1, 84, 89, 130, 223, 267, 302]	
Superfamily EULIMOIDEA							
Family EULIMIDAE							
<i>Eulima auricincta</i> (Abbott, 1958)	NWA, F, G, C, Br, SWA	B	c	e, s	2/183	[1, 84, 89, 130, 187, 223, 302, 307, 307a, 377, 383]	
<i>Eulima bifasciata</i> d'Orbigny, 1842	F, G, C, Br, SWA		c, cr	h, or, s, sg	n.a.	[1, 84, 88, 89, 302, 306, 307, 307a, 377, 384]	
<i>Melanella arcuata</i> (C.B. Adams, 1850)	NWA, F, G, C, Br	P	c, cr, ma, of	a, co, h, o, ru, s, so	6/80	[1, 6, 84, 89, 130, 267, 295, 302, 306, 307, 307a, 377]	

<i>Melanella conoidea</i> (Kurtz & Stimpson, 1851)	Ber, F, G, C, Br, SWA	B, P	c, cr, ma, rl	cr, h, r, s, sg	n.a.	[1, 88, 89, 187, 302, 307, 307a, 377, 383, 387]
<i>Melanella jamaicensis</i> (C.B. Adams, 1845)	NWA, Ber, G, C, Br, SWA	B, P	c, cr, ma, of, rl	h, or, r, s, sg	2/366	[1, 84, 88, 89, 130, 187, 267, 302, 306, 307, 307a, 377, 387]
<i>Oceanida graduata</i> de Folin, 1870	F, G, C	P	cr, of	n.a.	120	[1, 84, 187, 267, 307, 307a, 377]
<i>Scalenostoma subulatum</i> (Broderip, 1832)	G, C		n.a.	n.a.	n.a.	[187, 255, 307, 307a, 377]
<i>Virreolina zugnigae</i> (Espinosa, Ortea & Magaña, 2001)	C		n.a.	n.a.	n.a.	[130]
Infraorder NEOGASTROPODA						
Superfamily MURICOIDEA						
Family MURICIDAE						
<i>Chicoreus florifer</i> (Reeve, 1846)	F, C	B	n.a.	n.a.	n.a.	[1, 66, 130, 244, 307, 307a, 377]
<i>Chicoreus mergus</i> E.H. Vokes, 1974	F, C, Gu		n.a.	n.a.	73/91	[2, 307, 307a, 370]
<i>Chicoreus pomum</i> (Gmelin, 1791)	NWA, Ber, F, G, C, Gu, Br	B, P	c, cr, ma, of	co, r, ru, s, sg, sh	2/30	[1, 6, 18, 84, 89, 130, 244, 267, 302, 306, 307, 307a, 377, 384]
<i>Dermomurex pauperculus</i> (C.B. Adams, 1850)	NWA, F, G, C, Br	B, P	cr, of, rl	a, bo, co, g, r, s, sg, sh	n.a.	[1, 84, 88, 89, 130, 187, 267, 302, 307, 307a, 377]
<i>Favartia alveata</i> (Kiener, 1842)	Ber, F, G, C, Br		cr, of, rl	a, bo, co, r	n.a.	[1, 84, 88, 89, 130, 223, 302, 377]
<i>Favartia cellulosa</i> (Conrad, 1846)	NWA, Ber, F, G, C, Br	B	c, cr, it, ma, rl	a, bo, co, r, ru, s, sh, so	n.a.	[1, 84, 88, 89, 130, 223, 302, 377]
<i>Murex alabasterium</i> A. Adams, 1864	C		n.a.	n.a.	n.a.	[137, 307]
<i>Murex olssonii</i> E.H. Vokes, 1967	C	H, P	n.a.	m, s	9/97	[89, 306, 307]
<i>Muricopsis caribbaea</i> (Bartsch & Rehder, 1939)	NWA, F, C	P	cr, if	r		[1, 18, 84, 89, 130, 187, 307]

(continued)

Species List 28.1 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica ^c	Oceanic distribution ^d	Habitat/Community ^e	Depth (m) ^f	References ^g
<i>Muricopsis oxytata</i> (M. Smith, 1938)	F, G, C Ber, F, G, C	B B, P	cr, of cr, it, of, sb, sp	r co, r	-/55	[1, 84, 89, 130, 377]	
<i>Plicopurpura patula</i> (Linnaeus, 1758)			n.a.	n.a.	[1, 12, 89, 130, 187, 267, 307, 307a, 377, 383, 384, 387]		
<i>Pterynothrix pinnatus</i> (Broderip, 1833)	F, G, C, NEA	P	n.a.	g, s	-/40	[1, 89, 130, 306, 307, 307a, 377]	
<i>Pterynothrix triangularis</i> (A. Adams, 1855)	F, G, C G, C	B H, P	cr, of n.a.	co, ru	-/15	[1, 2, 130, 307, 307a, 377]	
<i>Risomurex deformis</i> (Reeve, 1846)	G, C	P	it	co, r	2/10	[1, 187, 267, 307, 307a, 383]	
<i>Stramonita haemastoma floridana</i> (Conrad, 1837)	NWA, F, G, C, Bi, SWA, NEA, SEA, M	B, P	b, c, cr, it, of, sp	a, as, ci, co, r, s, sg, sh	-/42	[1, 6, 12, 84, 89, 198, 223, 244, 267, 295, 302, 307, 307a, 377, 384, 387]	
<i>Stramonita rustica</i> (Lamarck, 1822)	Ber, F, G, C, Br, SCA	B, P	b, cr, it, of, sp	a, co, r	n.a.	[84, 89, 130, 187, 198, 223, 244, 267, 302, 307, 307a, 377, 383]	
<i>Thais deltoidea</i> (Lamarck, 1822)	NWA, Ber, F, G, C, Br	B, P	cr, it, of, sb	a, co, r	-/5	[1, 18, 84, 89, 130, 187, 198, 267, 302, 306, 307, 307a, 377, 383, 384]	
<i>Trachypollia nodulosa</i> (C.B. Adams, 1845)	NWA, Ber, F, G, C, Br, NEA	B, P	cr, it, of, rl, sb	a, as, bo, ci, co, r, s, sg, so	n.a.	[1, 84, 88, 89, 130, 187, 198, 223, 244, 267, 302, 307, 307a, 377, 383, 384, 387] [374]	
<i>Trachypollia sclera</i> Woodring, 1928	F, G, C		n.a.	n.a.	n.a.		
Family CORALLIOPHILIDAE							
<i>Coralliphila caribaea</i> Abbott, 1958	NWA, Ber, F, G, C, Br, NEA	cr, of, rl	co, o, r, s, sg, so	3.5/4.5	[1, 84, 89, 130, 132, 187, 223, 302, 306, 307, 307a, 377]		
<i>Coralliphila galea</i> (Reeve, 1846)	NWA, Ber, F, G, C, Br	cr, rl, sb	a, bo, co, o, r, ru, s, so	4/30	[84, 88, 89, 130, 302, 306, 307, 307a, 377]		

Family TURBINELLIDAE							
<i>Turbinella angulata</i> (Lightfoot, 1786)	F, G, C	B, P	c, cr, ma, of, sb	m, r, s, sg	-/50	[1, 89, 130, 306, 307, 307a, 377, 384]	
<i>Vasum muricatum</i> (Born, 1778)	F, G, C	B, P	c, cr, it, rl, sb, sp	co, o, r, ru, s, sg, so	-/20	[1, 12, 84, 88, 89, 130, 187, 267, 306, 307, 307a, 377, 384]	
Family BUCCINIDAE							
<i>Antillophos candeamus</i> (d'Orbigny, 1842)	NWA, F, G, C, Br	n.a.	a, co, s, sg	2/183	[1, 84, 89, 187, 302, 307, 307a, 377]		
<i>Bailya intricata</i> (Dall, 1884)	F, G, C	P	c, cr, ma, of	g, r, s, sg	2/90	[1, 84, 130, 187, 267, 307, 307a, 377, 383, 387]	
<i>Bailya parva</i> (C.B. Adams, 1850)	F, G, C	B	cr, of	co, r, s, sg	n.a.	[1, 89, 130, 187, 306, 307, 307a, 377]	
<i>Colubraria antillana</i> Sarasua, 1978	C	n.a.	n.a.	n.a.	[130]		
<i>Engina turbinella</i> (Kiener, 1835)	F, G, C, Br	B, P	cr, of	a, bo, co, o, r, s, sg, so	2/10	[84, 88, 89, 130, 132, 187, 267, 295, 302, 307, 307a, 377, 383]	
<i>Metula linea</i> Guppy, 1882	C, Gu	P	cr, sb	n.a.	10/86	[306, 307, 307a]	
<i>Pisania pusio</i> (Linnaeus, 1758)	Ber, F, G, C, Gu, Br, SCA	B, P	cr, it, of, rl	ci, co, r, ru, s	n.a.	[1, 84, 88, 89, 130, 187, 223, 267, 302, 307, 307a, 377, 383, 384]	
<i>Pollia auritula</i> (Link, 1807)	Ber, F, G, C, Br	P	cr, it, of	co, r	n.a.	[1, 84, 89, 187, 267, 302, 306, 307, 307a, 377]	
<i>Pollia kariniae</i> (Nowell-Usticke, 1959)	C	cr, rl	co, o, ru, s, so	10/50	[88, 89, 130]		
Family COLUMBELLIDAE							
<i>Anachis lyra</i> (Sowerby, 1832)	C, Br, P	Pac	it	a, m, r, sg	n.a.	[1, 89, 185, 216, 249, 276, 290, 291, 302, 307, 307a]	
<i>Astyris lunata</i> (Say, 1826)	NWA, Ber, F, G, C, Gu, Br	b, c, cr, d, hs, ma, of, sb	a, as, co, g, m, o, r, ru, s, sg, sh, so	-/80	[1, 6, 84, 89, 130, 244, 267, 295, 302, 306, 307, 307a, 377, 383]		

(continued)

Species List 28.1 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica ^c	Oceanic distribution ^d	Habitat/Community ^e	Depth (m) ^f	References ^g
<i>Columbellopsis nycteis</i> (Duclos, 1846)	F, C	NWA, Ber, F, G, C, Br	B, P	b, c, cl, cr, it, ma, of	co, r, ru, s, sg	0/15 -50	[1, 12, 15, 18, 84, 89, 130, 132, 187, 267, 302, 306, 307, 307a, 377, 384, 387] [1, 88, 89, 130]
<i>Conella ovalata</i> (Lamarch, 1822)	F, G, C		B, P	cr, of	co, r	5/10	[1, 84, 267, 307, 377, 383]
<i>Conella ovaloides</i> (C.B. Adams, 1850)	C			n.a.	n.a.		[1, 84, 130]
<i>Cosmioconcha nitens</i> (C.B. Adams, 1850)	G, C, Br		B, P	n.a.	a, g, r, s, sg	15/50	[1, 89, 302, 306, 307, 307a, 377]
<i>Costoanachis catenata</i> (Sowerby, 1844)	Ber, F, C, Br	P	it	co, r	n.a.		[1, 187, 267, 291, 302, 306, 307, 307a, 383]
<i>Costoanachis sparsa</i> (Reeve, 1859)	Ber, F, G, C, Br	B		c, cr, ma, of	a, as, bo, co, g, o, r, ru, s, sg, so	0/80	[1, 15, 84, 88, 89, 130, 244, 291, 295, 302, 307, 307a, 377, 383]
<i>Costoanachis varia</i> (Sowerby, 1832)	C, Co, Me, P, Ga	P	Pac	it	r	n.a.	[14, 87, 138, 204, 216, 267, 276, 307, 307a]
<i>Mazatlania cosentini</i> (Philippi, 1836)	F, C, Ca, Mg, Me, P, TP				s	n.a.	[130, 292, 306, 307, 307a]
<i>Mitrella dichroa</i> (Sowerby I, 1844)	F, G, C, Br	B, P	c, sb	r, s, sg	n.a.		
<i>Mitrella ocellata</i> (Gmelin, 1791)	Ber, F, G, C, Br, SCA, NEA, IP, Mg, Co, Me, P, Ga	B, P	Pac	c, cr, it, ma, of, sb	bo, m, r, s, sg	0/34	[1, 15, 18, 75, 84, 89, 113, 130, 185, 187, 223, 244, 247, 250, 267, 276, 279, 292, 302, 307, 307a, 324, 360, 377, 379, 387]
<i>Nittidella nitida</i> (Lamarck, 1822)	Ber, F, G, C, Br	B	cr, of, sb	co, p, r, ru, sg	0/2		[15, 84, 89, 130, 244, 302, 306, 307, 307a, 377, 387]

<i>Parvanachis obesa</i> (C.B. Adams, 1845)	NWA, Ber, F, G, C, Gu, Br, SWA	P	c, cr, it, ma sg, sh	a, co, m, r, s, -/20	[1, 6, 15, 84, 89, 130, 187, 244, 267, 291, 302, 306, 307, 307a, 377, 383]
<i>Rhombinella laevigata</i> (Linnaeus, 1758)	Ber, F, G, C	B, P	cr, it, of, sb cr, of, rl, sb	a, bo, r, sg a, co, ru, s, sg, so	[1, 15, 84, 89, 130, 267, 307, 307a, 377, 384, 387]
<i>Steironepion minor</i> (C.B. Adams, 1845)	NWA, F, G, C, Br	B, P	cr, of n.a	a, co, ru, s, sg, so r co, r, ru, s, sg	[1, 84, 88, 130, 223, 295, 302, 307, 307a] [84, 89, 130, 187, 267, 291, 295, 307, 307a, 377, 383] [130, 302]
<i>Steironepion moniliferum</i> (Sowerby, 1844)	Ber, F, G, C	B, P	cr, of n.a	a, co, o, s, so c, cl, cr, it, of co, r, ru, s, sg	[84, 89, 130, 187, 267, 291, 295, 307, 307a, 377, 383] [1, 15, 18, 84, 89, 130, 187, 307, 307a, 377, 383]
<i>Zafraona idalina</i> (Duclos, 1840)	C, Br				
<i>Zafraona pulchella</i> (de Blainville, 1829)	NWA, Ber, F, G, C, Br				
Family NASSARIIDAE					
<i>Nassarius albus</i> (Say, 1826)	NWA, Ber, F, G, C, Br	P	cr	m, r, ru, s	[1, 84, 130, 187, 244, 267, 302, 307, 307a, 384, 387]
<i>Nassarius antillarum</i> (d'Orbigny, 1842)	Ber, F, C, Br		cr	s	[84, 89, 130, 302]
<i>Nassarius consensus</i> (Ravenel, 1861)	G, C	P	cr	co, ru, s, so	[84, 88, 89, 130, 267, 377]
<i>Nassarius kariniae</i> Nowell-Usticke, 1971	NWA, F, C, Gu, Br		n.a	c, s, sg	[132, 187, 302, 307, 307a]
<i>Nassarius polygonatus</i> (Lamarck, 1822)	C		n.a	m, sg	[2, 84, 307, 307a]
<i>Nassarius vibex</i> (Say, 1822)	NWA, F, G, C, Br	P	b, bw, c, d, ma	as, c, m, r, s, sg	[1, 6, 89, 187, 244, 267, 302, 307, 307a, 377]
Family MELONGENIDAE					
<i>Melongena melongena</i> (Linnaeus, 1758)	G, C, Gu	B, P	c, ma	r, s	[1, 84, 89, 130, 267, 306, 307, 307a, 377, 384]
Family FASCIOLARIIDAE					
<i>Fasciolaria tulipa</i> (Linnaeus, 1758)	NWA, F, G, C, Gu, Br	B, P	c, it, ma, of, cr, rl	a, co, r, ru, s, 3/50 sg, sh, so	[1, 6, 84, 88, 89, 130, 244, 267, 295, 302, 307, 307a, 377, 383, 384]
<i>Lairius angulatus</i> (Röding, 1798)	F, G, C, Br	B	c, cr, of, sb	a, bo, co, r, ru, s, sh, so	[1, 84, 88, 89, 130, 223, 302, 377]

(continued)

Species List 28.1 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica ^c	Oceanic distribution ^d	Habitat/Community ^e	Depth (m) ^f	References ^g
<i>Latirus carinifer</i> Lamarck, 1822	F, G, C, Br		cr, of	a, co, r, s	-/42	[1, 41, 84, 89, 130, 295, 302, 306, 307, 307a, 377]	
<i>Latirus infundibulum</i> (Gmelin, 1791)	F, C, Gu, Br		cr, of, rl	co, g, r, ru, s, sh, so	[1, 2, 84, 88, 89, 302, 383, 307, 307a]		
<i>Leucozonia nassa</i> (Gmelin, 1791)	F, G, C, Br	B, P	c, cr, it, of, sb, sp	a, bo, co, o, p, r, s, sh, so	[1, 12, 84, 88, 89, 130, 187, 198, 223, 244, 267, 302, 306, 307, 307a, 377, 384, 387]		
<i>Leucozonia ocellata</i> (Gmelin, 1791)	F, G, C, Br	B, P	it	r	1	[1, 84, 89, 130, 132, 187, 267, 302, 307, 307a, 377, 383]	
<i>Teralatinus cayohuesonicus</i> (Sowerby, 1878)	F, C	P	cr, rl	a, bo, co, r, s	n.a.	[1, 84, 88, 89, 130, 267]	
Family VOLUTIDAE	C	H, N	sb	m, s, sh	6/99	[89, 306, 307, 307a]	
<i>Voluta virescens</i> Lightfoot, 1786	C, Co, Me, P, PC	P	Pac	es, it	m, r, s, sg	0/1	[1, 2, 74, 75, 86, 130, 187, 216, 230, 267, 276, 307, 307a, 384]
Family OLIVIDAE							[1, 84, 89, 130, 187, 267, 275, 302, 306, 307, 307a, 316, 377, 384]
<i>Agaronia testacea</i> Lamarck, 1811	Ber, F, G, C, Br	B, P	ma, cr, of, rl	c, co, s, sh	-/125	[1, 89, 302, 306, 307, 307a, 377]	
<i>Oliva reticularis</i> Lamarck, 1811	G, C, Br		c, of	m, r, s	20/80	[1, 89, 302, 306, 307, 307a, 377]	
<i>Oliva scripta</i> Lamarck, 1811	NWA, F, G, C	B	b, c, cr, ma, of, r, s	c, cr, b, ma	-/8	[1, 6, 84, 130, 307a, 377, 383]	
<i>Olivella dealbata</i> (Reeve, 1850)	G, C, Gu, Br	B	co, m, r, s			[1, 6, 84, 89, 187, 302, 307, 307a, 377, 387]	
<i>Olivella minuta</i> (Link, 1807)							
<i>Olivella myrmecoon</i> Dall, 1912	C	H, P	n.a	m, s	-/34	[89, 267, 306, 307]	
<i>Olivella niyea</i> (Gmelin, 1791)	NWA, Ber, F, G, C	B	c, cr, ma, of	r, s	-/46	[1, 84, 89, 130, 223, 302, 377]	

Family HARPIDAE <i>Morum oniscus</i> (Linnaeus, 1767)	Ber, F, G, C, Br	B, P	cr, of, rl, sb r, s, sh	a, bo, co, g, r, s, sh	1.5/12	[84, 88, 89, 130, 267, 302, 306, 307, 307a, 377]
Family MARGINELLIDAE	C		cr	co	12/15	[129, 130, 307a]
<i>Dentimargo crizmoralai</i> Espinosa & Ortea, 2000	NWA, F, G, C C		c, cr, of, sb n.a.	s n.a.	-/1,095 12/15	[1, 187, 307, 307a, 377, 383] [129, 130, 307a]
<i>Dentimargo eburneus</i> (Conrad, 1834) <i>Dentimargo zaidettae</i> Espinosa & Ortea, 2000			cr	co	5/12	[128, 130, 307a]
<i>Hyatina chicoi</i> Espinosa & Ortea, 1999 <i>Hyatina pallida</i> (Linnaeus, 1758)	C F, G, C	B	cr	a, bo, co, r		[1, 84, 88, 89, 187, 307, 307a, 377, 383]
<i>Prunum apicinum</i> (Menke, 1828)	NWA, F, G, C, Br	B	b, c, cr, d, ma, of	a, as, c, m, r, s, sg	-/25	[1, 6, 84, 89, 244, 302, 307, 307a, 377, 383]
<i>Prunum chuni</i> Espinosa & Ortea, 2000 <i>Prunum holandae</i> Espinosa & Ortea, 1999	C C	P	n.a.	n.a.	n.a.	[130]
<i>Volvolina arena</i> (Kiener, 1834)	NWA, Ber, F, G, C, Br	B	c, cr, it, of, rl rl	a, bo, co, r, ru, s, so n.a.	-/80 1/1.5	[1, 18, 84, 88, 89, 187, 295, 302, 307, 307a, 377] [127, 130, 307a]
<i>Volvolina sociae</i> Espinosa & Ortea, 1999			n.a.	n.a.		
<i>Volvolina yokohamae</i> Espinosa & Ortea, 2000	C		n.a.	n.a.	10/25	[129, 130, 307a]
Family CYSTISCIDAE						
<i>Furcilla tica</i> Espinosa & Ortea, 2000	C		cr	co	30	[129, 130, 307a]
<i>Gibberula bri bri</i> Espinosa & Ortea, 2000 <i>Gibberula lavalleiana</i> (d'Orbigny, 1842)	C NWA, Ber, F, G, C, Br, SCA, NEA	B	n.a. c, cr, ma, of, rl	n.a. a, as, co, m, o, r, cr, s, so	10/15 4/72	[129, 130, 307a] [1, 84, 88, 89, 187, 244, 295, 302, 306, 307, 307a, 377]
<i>Gibberula marioi</i> Espinosa & Ortea, 2000 <i>Gibberula sierrai</i> Espinosa & Ortea, 2000	C C		cr	co	30	[129, 130, 307a]
			n.a.	n.a.	10/15	[129, 130, 307a]

(continued)

Species List 28.1 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica ^c	Oceanic distribution ^d	Habitat/Community ^e	Depth (m) ^f	References ^g
<i>Gibberula ubitaensis</i> Espinosa & Ortea, 2000	C	n.a.	n.a.	12/15	[129, 130, 307a]		
<i>Granulina minae</i> Espinosa & Ortea, 2000	C	n.a.	n.a.	12/15	[129, 130, 307a]		
<i>Granulina ovaliformis</i> (d'Orbigny, 1841)	NWA, F, G, C, Bt, SWA	c, cr, of	a, as, m, r, s, sg	5/90	[1, 84, 89, 187, 244, 302, 306, 307, 307a, 377]		
<i>Persicula fluctuata</i> (C.B. Adams, 1850)	G, C	cr, of, rl	co, g, ru, s, so	2/15	[1, 88, 89, 130, 307, 307a, 377]		
<i>Persicula weberi</i> Olsson & McGinty, 1958	C, Gu, NEA	sb	m, s	-15	[187, 267, 306, 307, 307a]		
<i>Plesiocystiscus geneoceanii</i> Espinosa & Ortea, 2000	C	n.a.	n.a.	25	[129, 130]		
Family MITRIDAE							
<i>Mitra barbadensis</i> (Gmelin, 1791)	NWA, Ber, F, G, C, Gu, Bt, SCA	B, P	n.a.	co, r, s	-80	[1, 84, 89, 187, 267, 302, 307, 307a, 377]	
<i>Mitra nodulosa</i> (Gmelin, 1791)	NWA, Ber, F, G, C, Br	B, P	c, cr, it, ma, of, rl	co, o, r, ru, s, so	5/50	[1, 84, 88, 89, 130, 132, 187, 267, 302, 307, 307a, 377, 383, 384, 387]	
Family COSTELLARIIDAE							
<i>Vexillum dermestinum</i> (Lamarche, 1811)	G, C	ma	co, g	n.a.	[84, 89, 307, 307a, 377]		
<i>Vexillum epiphanteum</i> (Rehder, 1943)	Ber, F, C	sb	co	-/2	[1, 307, 307a]		
<i>Vexillum exiguum</i> (C.B. Adams, 1845)	F, C, Br	cr, rl	co, m, ru, sg, so	30/80	[1, 84, 88, 89, 130, 132, 302, 307a]		
<i>Vexillum gemmatum</i> (Sowerby, 1874)	F, G, C	P	cr, it, of	n.a.	[1, 84, 89, 187, 267, 307, 307a, 377]		
<i>Vexillum laterculatum</i> (Sowerby, 1874)	F, C	n.a.	a, g	25/60	[1, 84, 89, 187, 306, 307, 316]		

<i>Vexillum pulchellum</i> (Reeve, 1844)	F, C, Br	n.a	co, r	45/60	[130, 223, 302]
<i>Vexillum sykesi</i> (Melvill, 1925)	F, C	cr, of	a, co, s	42	[84, 130, 295, 307, 307a, 316]
<i>Vexillum variatum</i> (Reeve, 1845)	Ber, C, Br	cr	co, s	10/30	[1, 84, 130, 306, 307, 307a, 316]
Superfamily CANCELLARIOIDEA					
Family CANCELLARIIDAE					
<i>Cancellaria reticulata</i> (Linnaeus, 1767)	NWA, F, G, C, Gu, Br	c, ma, of	m, s, sg	-/38	[1, 6, 89, 150, 244, 302, 307, 307a, 377, 383]
<i>Tritonoharpa lanceolata</i> (Menke, 1828)	NWA, Ber, F, G, C, Br	cr, of, rl	co, g, o, r, ru, s, so	-/80	[1, 84, 89, 130, 187, 295, 302, 306, 307, 307a, 377]
Superfamily CONOIDEA					
Family TEREBRIDAE					
<i>Hastula cinerea</i> (Born, 1778)	F, G, C, Br, EA, Co, Me, P	Pac	c, it, of	m, p, r, s, sh	0/27
	Ber, F, G, C, Br	B, P	it	s	5/75
<i>Hastula hastata</i> (Gmelin, 1791)	NWA, F, G, C, Br	B, P	cr, it	p, s	[1, 84, 89, 130, 267, 302, 377, 383]
<i>Hastula sallentana</i> Deshayes, 1859	NWA, F, G, C, Br	B	b, c, it, ma	m, r, s	[1, 6, 89, 244, 267, 302, 307a, 377]
<i>Terebra dislocata</i> (Say, 1822)	NWA, F, G, C, Br, Ca, P	B	c, ma, of	s	[1, 6, 216, 244, 302, 307, 307a, 377, 383]
<i>Terebra protecta</i> (Conrad, 1846)	NWA, F, G, C, Br	B		2/90	[1, 6, 89, 130, 267, 302, 377]
Family TURRIDAE					
<i>Crassispira adamsi</i> de Jong & Coomans, 1988	C	P	n.a	n.a.	[84, 267, 307, 307a]
<i>Crassispira fuscescens</i> (Reeve, 1845)	NWA, F, G, C, Br	c, it, ma	co, r, s	-/70	[84, 89, 130, 187, 223, 302, 307, 307a, 377]
<i>Leptadrillia cookei</i> (E.A. Smith, 1888)	F, G, C, Br	n.a	m, s	30/420	[1, 84, 89, 187, 302, 306, 307, 307a, 316]

(continued)

Species List 28.1 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica ^c	Oceanic distribution ^d	Habitat/Community ^e	Depth (m) ^f	References ^g
<i>Pilsbryspira albomaculata</i> (d'Orbigny, 1842)	F, G, C, Br	B		cr, it, of, rl	a, bo, co, r, s	-/42	[1, 84, 88, 89, 130, 295, 301, 302, 307, 307a, 377]
<i>Pilsbryspira harfordiana</i> (Reeve, 1843)	G, C	B, P		c, cr, ma	a, bo, co, r, s		[88, 130, 267, 307, 307a, 377]
<i>Pilsbryspira jayana</i> (C.B. Adams, 1850)	F, C	B, P		cr, of	a, co, s	42	[130, 267, 295, 307a, 377]
<i>Pilsbryspira leucocyma</i> (Dall, 1884)	F, G, C, Br	P		c, cr, ma, of	a, bo, co, r, ru, s, sg,	n.a.	[1, 84, 88, 89, 130, 267, 302, 306, 307, 307a, 377]
<i>Spiritspira paxillus</i> (Reeve, 1845)	C, Br			so	n.a.	n.a.	[84, 307]
Family CONIDAE					n.a.	n.a.	
<i>Brachycythara biconica</i> (C.B. Adams, 1850)	NWA, G, C, Br	B, P	c, cr, it, ma, of, cr	co, r, ru, s, so	-/90	[1, 84, 88, 89, 130, 267, 302, 307, 307a, 310, 377]	
<i>Conus cardinalis</i> Hwass, 1792	C	P	n.a	n.a.			[1, 130, 267]
<i>Conus daucus</i> Hwass, 1792	NWA, F, G, C, Gu, Br		cr, rl	co, o, r, ru, s, so	5/175	[1, 84, 88, 89, 130, 132, 223, 302, 307, 307a, 316, 384]	
<i>Conus aff. delessertii</i> Recluz, 1843	NWA, F, G, C F, G, C, Br, NEA	P B	cr, of	n.a.			[267, 307, 307a380]
<i>Conus ermineus</i> Born, 1778	F, G, C		cr, of, rl	co, r, ru, s, so	20/99	[1, 84, 88, 89, 307, 307a, 377, 384]	
<i>Conus granulatus</i> Linnaeus, 1758	NWA, F, G, C, Gu, Br		cr, of	co, r, s	1.5	[1, 84, 89, 307, 307a, 377, 383, 384]	
<i>Conus jaspideus</i> Gmelin, 1791	NWA, F, G, C, Gu, Br	B, P	c, cr, it, ma, of	co, g, m, r, s	-/70	[1, 84, 89, 130, 267, 302, 307, 307a, 377]	
<i>Conus mindanensis</i> Hwass, 1792	NWA, Ber, F, C, Br		cr	co	50/100	[84, 89, 130, 302]	
<i>Conus murus</i> Hwass, 1792	Ber, F, G, C, Gu, P	B, P	cr, it, of, sb, sp	a, bo, co, r, so	n.a.	[1, 12, 84, 88, 89, 130, 187, 267, 306, 307, 307a, 307a, 377, 383, 384, 387]	
<i>Conus puncticulatus</i> Hwass, 1792	C, Br, Me, P		n.a	s	-/10	[2, 84, 89, 130, 307]	

<i>Conus regius</i> Gmelin, 1791	F, G, C, Br	B, P	cr, of, rl, sb ru	a, bo, co, r, ru	-/5	[1, 84, 88, 89, 130, 187, 223, 267, 302, 307, 307a, 377, 383, 384]
<i>Cryoturris quadrilineata</i> (C.B. Adams, 1850)	F, G, C	B, P	c, cr, ma, of so	co, r, ru, s, so	n.a.	[1, 84, 88, 89, 130, 267, 377]
<i>Daphnella lymaniformis</i> (Kiener, 1840)	NWA, F, C, Br	B	it	ru	5/46	[1, 84, 89, 132, 302, 307, 307a, 316, 377]
<i>Glyphoturris quadrata</i> (Reeve, 1845)	NWA, Ber, G, C, Br	P	cr, it, of, rl	co, g, ru, s, so	5/52	[1, 84, 88, 89, 130, 267, 302, 306, 307, 307a, 377]
<i>Glyphoturris rugirima</i> (Dall, 1889)	NWA, F, G, C, Br		cr	co, sg	2/366	[1, 302, 306, 307, 307a383]
<i>Kurtziella serga</i> (Dall, 1881)	Ber, F, G, C, Br		c, cr, of	co, g, m, s	20/100	[1, 89, 302, 307, 307a, 377]
<i>Nannodiella vespuciana</i> (d'Orbigny, 1842)	NWA, F, G, C, Br		c, cr, it, ma, of	a, co, m, s	-/103	[1, 6, 84, 89, 130, 295, 302, 307, 307a, 377, 383]
<i>Pyrgocythara candidissima</i> (C.B. Adams, 1845)	Ber, F, G, C, Br	B, P	c, cr, ma, of, rl	co, m, r, s	2/103	[1, 84, 88, 187, 223, 267, 302, 307, 307a, 377, 383]
<i>Pyrgocythara caribaea</i> (d'Orbigny, 1842)	G, C	B	c, ma	r, s, sg	n.a.	[84, 187, 307, 307a377, 383]
<i>Tenaturris cf. inepta</i> (E.A. Smith, 1882)	NWA, Ber,	B	c, cr, ma, of	s	1/823	[1, 84, 89, 302, 377]
<i>Thelecythara floridana</i> Fargo, 1953	F, G, C, Br		n.a	m, s	n.a.	[84, 89, 130]
Superorder HETEROBRANCHIA						
Superfamily ARCHITECTONICOIDEA						
Family ARCHITECTONICIDAE						
<i>Architectonica nobilis</i> Röding, 1798	NWA, F, G, C, Gu, Br, NEA, SEA, Me, P	P	Pac	cr, sb	an, co, r, s, sh	[1, 2, 6, 25, 45, 72, 75, 84, 89, 244, 250, 267, 276, 302, 307, 307a, 342, 377, 387]
<i>Heliaetus bisulcatus</i> (d'Orbigny, 1842)	NWA, Ber, F, G, C, Gu, Br, EA	B, P	cr, it, of	as, co, r, ru, tu	20/366	[1, 6, 84, 187, 267, 295, 302, 307, 307a, 316, 377, 383, 387]
<i>Heliaetus cylindricus</i> (Gmelin, 1791)	Ber, F, G, C, Br	P	sb	an, r	-/46	[1, 84, 89, 267, 302, 307, 307a, 383, 384, 387]

(continued)

Species List 28.1 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica ^c	Oceanic distribution ^d	Habitat/Community ^e	Depth (m) ^f	References ^g
<i>Heliaetus perrieri</i> (Rochebrune, 1881)	F, C, Br, EA, Me, P	B	n.a.	an, r	n.a.	[1, 187, 216, 302, 307, 307a, 377]	
<i>Psilaxis krebssii</i> (Mörch, 1875)	NWA, Ber, F, C, Br		cr	co, s	25/115	[1, 84, 89, 130, 302, 307, 307a]	
Superfamily RISSOELLOIDEA							
Family RISSOELLIDAE							
<i>Rissoella gandoensis</i> Ortea & Espinosa, 2001	C		n.a.	n.a.	n.a.	[130]	
Superfamily PYRAMIDELLOIDEA							
Family PYRAMIDELLIDAE							
<i>Chrysalidida jadisi</i> (Olsson & McGinty, 1958)	F, C, Gu, Br, SWA	B, P	n.a.	sg	n.a.	[84, 89, 267, 302, 307, 307a, 368, 377]	
<i>Chrysalidida torrensis</i> (Olsson & McGinty, 1958)	F, C, Br	P	cr	co, m, s	4/234	[1, 84, 136, 187, 267, 302, 307]	
<i>Iselica globosa</i> (H.C. Lea, 1843)	F, C, Br, SWA	P	it, of	a	5/550	[1, 89, 267, 302, 307]	
<i>Midia abbotti</i> (Olsson & McGinty, 1958)	G, C	P	c	r, s	n.a.	[84, 89, 130, 187, 267, 307, 307a, 377]	
<i>Midia havanensis</i> (Pilsbry & Agnayo, 1933)	F, G, C, Br	B, P	cr, of	n.a.	n.a.	[84, 89, 187, 267, 302, 307, 307a, 377]	
<i>Odostomia babylonia</i> (C.B. Adams, 1845)	Ber, G, C, Br		c, of	s	n.a.	[1, 84, 132, 187, 302, 307, 307a, 377]	
<i>Pyramidella suturalis</i> H.C. Lea, 1843	C		n.a.	n.a.	n.a.	[130]	
<i>Triptychus niveus</i> Mörch, 1875	F, G, C	B, P	c, cr, ma, of	s	n.a.	[1, 84, 89, 130, 267, 377]	
<i>Turbonilla coomansi</i> van Aartsen, 1994	C		n.a.	n.a.	n.a.	[130]	
<i>Turbonilla levius</i> (C.B. Adams, 1850)	C		n.a.	n.a.	n.a.	[84, 89, 130]	
<i>Turbonilla rixtae</i> de Jong & Coomans, 1988	C		n.a.	n.a.	n.a.	[84, 130]	
<i>Turbonilla stimpsoni</i> Bush, 1899	NWA, C		n.a.	n.a.	n.a.	[1, 84, 130]	
<i>Turbonilla testilis</i> (Kurtz, 1860)	NWA, C		n.a.	n.a.	n.a.	[1, 84, 89, 130]	

PULMONATA				
Order BASOMMATOPHORA				
Superfamily SIPHONARIOIDEA				
Family SIPHONARIIDAE				
<i>Williamia krebsii</i> (Mörch, 1877)	NWA, Ber, F, G, P C, Br	it	f, r, sh	-/37
				[1, 84, 89, 130, 267, 302, 307, 307a, 377, 383]
Order EUPULMONATA				
Suborder ACTOPHILA				
Superfamily ELLOBIOIDEA				
Family ELLOBIIDAE				
<i>Melampus coffeus</i> (Linnaeus, 1758)	Ber, F, G, C, Gu, B Br, SWA	c, cr, es, hs, ma, of, sp, sw	co, m, r, rt, ru, s	n.a.
		c, es, hs, it, ma, sb, sp	m, r	n.a.
<i>Melampus monile</i> (Bruguière, 1789)	Ber, F, G, C, Br, B	bw, c, es, it, ma, sp	as, co, p, r, s	n.a.
<i>Pedipes mirabilis</i> (Mühlfeld, 1816)	Ber, F, G, C, Br, B, P SCA			[1, 6, 84, 89, 130, 187, 244, 267, 302, 307, 307a, 377, 383, 387]
<i>Tralia ovula</i> (Bruguière, 1789)	Ber, F, G, C B, P	c, sp	co, r, rt, s, sg	n.a.
				[1, 84, 89, 130, 132, 146, 187, 267, 307, 307a, 377]

(continued)

Species List 28.1 (continued)

n.a. = information not available

^aA = Atlantic; Ber = Bermuda; Br = Brazil (including Fernando de Noronha and Trindade islands); C = Caribbean; Ca = California; Cl = Clipperton Island; Co = Gulf of California; CrP = Central Pacific; EA = East Atlantic; F = Florida; G = Gulf of Mexico; Ga = Galapagos Islands; Gu = Guyana, Suriname, and French Guiana; I = Indian; IP = Indo-Pacific; M = Mediterranean; Me = Mexican; Mg = Magdalena Bay; NEA = Northeast Atlantic; NEP = Northeast Pacific; (transition area from the Californian province to the Mexican province); NWA = North-West Atlantic; NWP = North-West Pacific; P = Panamic; PC = Peruvian-Chilean; SCA = South-Central Atlantic (Ascension and Saint Helena islands); SEA = Southeast Atlantic; SWA = Southwest Atlantic; TP = (transition area from the Panamic province to the Peruvian Chilean province); Note: the classification of the western Atlantic and eastern Pacific provinces are based on Díaz Merlano and Puyana Hegedus (1994), and Reid (2002), respectively; but with modifications as indicated above
^bB = Belize; G = Guatemala; H = Honduras; N = Nicaragua; P = Panama
 Pac = also present on the Pacific coast
^cb = bays and coves; bw = brackish water; c = ciénaga facies; cl = coastal lagoons, d = Drift; es = estuaries; fw = freshwater seepage; hs = high salinity;
 it = intertidal; ls = low salinity; ma = mangroves; oc = oceanic; of = offshore; cr = reefs; rl = reef lagoons; sb = subtidal (on continental shelf); sp = supratidal;
 sw = stagnant water

^ea = algae; ad = ascidians; an = anemones; as = artificial substrates (jetties, pilings); b = bacteria; bo = boulders; c = carrión; ci = cirripeds; co = corals;
 di = diatoms; e = equinoderms; g = gravel; h = holothurians; l = leaves; m = mud, o = octocorals; or = ophiurids; p = polychaetes; r = rocks; rt = rotten vegeta-
 tion; ru = rubble; s = sand; sg = sea grasses; sh = shells; so = sponges; st = stomatopods; tu = tunicates; w = wood
 Lowermost occurrence (m)/uppermost occurrence (m)

^gReferences are indicated by numbers according to the reference list

Species List 28.2 Benthic, shelled gastropods of the Pacific coast of Costa Rica

Species	World distribution ^a	Central America ^b	Costa Rica ^c	Oceanic distribution ^d	Habitat/ Community ^e	Depth (m) ^f	References ^g
Class GASTROPODA							
Subclass EOGASTROPODA							
Order PATELLOGASTROPODA							
Suborder NACELLINA							
Superfamily ACMAEOIDEA							
Family LOTTIIDAE							
<i>Lottia mesoleuca</i> (Menke, 1851)	Me, P	N	PM, IC	it, sb	bo, m, r, ru, s	n.a.	[1, 2, 13, 45, 75, 216, 247, 250, 276, 279, 280, 349, 360]
<i>Lottia pediculus</i> (Philippi, 1846)	Me, P	PM IC	sb it	r n.a.	n.a. -33	n.a.	[1, 45, 113, 216, 276, 360]
<i>Lottia rothi</i> (Lindberg & McLean, 1981)	P, Ga						[204, 226, 250]
<i>Lottia stipulata</i> (Reeve, 1855)	P	ES, N, P	PM IC	cr, it it, sp	r bo, r, s	n.a. n.a.	[216, 276, 324, 360, 361]
<i>Lottia striatella</i> (Carpenter, 1864)	NWP, Ca, Co, Me, P		PM, IC	of, sb	r	n.a.	[1, 30, 90, 216, 247, 250, 276, 279, 317, 341, 386]
<i>Patelloida semirubrida</i> (Dall, 1914)	Co, Me, P	P	PM, IC		-/95		[185, 216, 250]
<i>Tectura biradiata</i> (Reeve, 1855)	P	ES, P	PM	cr, it, ma	bo, m, r	n.a.	[74, 216, 276, 345, 360, 361]
<i>Tectura fascicularis</i> (Menke, 1851)	Co, Me, P		PM	it	bo, r	n.a.	[1, 216, 276, 285, 349, 360]
<i>Tectura filosa</i> (Carpenter, 1865)	P, Ga	ES, N, P	PM	sb	bo, r	n.a.	[204, 216, 276, 360]
<i>Tectura subrotundata</i> (Carpenter, 1865)	P	ES, P	PM	it	r	n.a.	[185, 216]
<i>Tectura ubiquita</i> (Lindberg & McLean, 1981)	Mg, Co, Me, P	IC	it	n.a.	-/10		[226, 250]

(continued)

Species List 28.2 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica ^c	Oceanic distribution ^d	Habitat/ Community ^e	Depth (m) ^f	References ^g
Subclass ORTHOGASTROPODA							
Superorder VETIGASTROPODA							
Superfamily PLEUROTOMARIOIDEA							
Family HALIOTIDAE							
<i>Haliotis roberti</i> McLean, 1970	P		IC	of	a, co, g, r, rl, s	30/174	[63, 195, 216, 237, 247, 250]
Superfamily FISSURELLOIDEA							
Family FISSURELLIDAE							
<i>Diadora cf. digueti</i> (Mabille, 1895)	Co, Me, P	PM	n.a.	n.a.	n.a.	[185, 216]	
<i>Diadora inaequalis</i> (Sowerby, 1835)	Ca, Co, Me, P, Ma, Ga	ES, N, P PM, IC	it, sb	bo, r	-/27	[1, 2, 75, 113, 185, 204, 212, 216, 276, 279, 349, 360]	
<i>Diadora punctifissa</i> McLean, 1970	Me, P, Ma, Ga	IC	of	r	9/27.5	[113, 204, 212, 238, 250]	
<i>Diadora cf. pusilla</i> Berry, 1959	Co, Me, P	PM	it	g	9/27	[185, 216, 284, 324]	
<i>Diadora saturnalis</i> (Carpenter, 1864)	Ca, Co, Me, P, Ma, Ga, PC	PM, IC	n.a.	r	12/36	[1, 75, 113, 140, 204, 212, 216, 250, 273, 284]	
<i>Fissurella devoyae</i> McLean, 1970	P, Ga	IC	sb	r	21/27	[204, 216, 237]	
<i>Fissurella longifissa</i> Sowerby, 1863	P	N	PM	cr, it	m, r	[216, 360, 361]	
<i>Fissurella microtremia</i> Sowerby, 1835	Me, P, TP	P	PM, IC	it	a, co, m, r	-/12	
<i>Fissurella rugosa</i> Sowerby, 1835	Co, Me, P, TP, Ga	N	PM	it	a, r	-/18	
<i>Fissurella virescens</i> Sowerby, 1835	Me, P, TP, PC	N, P	PM, IC	cr, it, sb	bo, m, r, rl, s	[18, 75, 276, 285] [2, 12, 75, 185, 216, 247, 250, 268, 269, 270, 276, 279, 280, 360, 361, 364, 365, 379]	
<i>Lucapinella aequalis</i> Sowerby, 1835	Me, P	P	PM	it	r	n.a.	
<i>Lucapinella crenifera</i> Sowerby, 1835	P, PC	PM	n.a.	n.a.	n.a.	[216, 349]	
<i>Lucapinella milleri</i> Berry, 1959	Co, Me, P	P	IC	it, of	n.a.	-/18	
<i>Stromboli beebei</i> (Hertlein & Strong, 1951)	Co, Me, P	PM	of	s	n.a.	[216, 250]	
						65/183	[72, 158, 216, 285, 349]

Superfamily SCISSLEROIDEA							
Family SCISSLERILLIDAE							
<i>Sinexona rimuloides</i> (Carpenter, 1865)	Co, P, Ma						
Superfamily TROCHOIDEA							
Family TURBINIDAE							
<i>Arene ferruginea</i> McLean, 1970	Co, Me, P	P	IC	of	n.a.	46/120	[1, 216, 247, 250, 349]
<i>Arene guttata</i> McLean, 1970	P, Ga	IC	sb	r	12/183	[204, 216, 239, 250, 334]	
<i>Astreca buschii</i> (Philippi, 1844)	Me, P, TP	ES, N, P	PM	it, sb	r, s	n.a.	[2, 75, 153, 185, 109, 276]
<i>Astreca spirata</i> (Dall, 1911)	Me, P	PM	n.a.	n.a.	n.a.	216	[204, 212, 216, 237, 250, 334]
<i>Eulithidium diantha</i> (McLean, 1970)	P, Ma, Ga	IC	it	n.a.	7/275	[185, 216, 379]	
<i>Eulithidium perforatum</i> (Philippi, 1848)	Me, P, TP	PM	it, of	r	n.a.		
<i>Eulithidium phasianellum</i> (Philippi, 1849)	Me, P	N	PM	it, of	r	n.a.	[185, 216, 276, 360, 379]
<i>Tricolia variabilis</i> (Pease, 1861)	EA, I, IP, NWP, CP, P	IC	cr, it	a	-/100	[214, 331]	
<i>Turbo saxosus</i> Wood, 1828	Me, P, TP	ES, N, P	PM, IC	it, of, sb	bo, r, s	-/60	[2, 45, 75, 153, 185, 216, 247, 276, 349, 360]
<i>Turbo squamiger</i> Reeve, 1843	Co, Me, P, TP	P	IC	of	r	15/70	[75, 113, 216, 250, 276, 284, 379]
Family TROCHIDAE							
<i>Bathyembix bairdii</i> (Dall, 1889)	NEP, Ca, Me, P, PC	PM	of	n.a.	10/1, 200	[1, 2, 216]	
<i>Calliotropis equatorialis</i> (Dall, 1896)	Ca, Me, P	P	IC	of	n.a.	1, 830/2,	[1, 216, 247, 250]
<i>Mirachelus galapagensis</i> McLean, 1970	P, Ga	IC	n.a.	n.a.	91/183	190	[204, 216, 247, 250]
<i>Solariella dionea</i> Dall, 1919	P, Ga	IC	n.a.	n.a.	37/128	[216, 247, 250]	
<i>Tegula bergeroni</i> McLean, 1970	P	PM	it, of	n.a.	-/18	216	[18, 45, 204, 216, 247, 279]
<i>Tegula cooksoni</i> (E.A. Smith, 1877)	P, Ga	IC	it	r			[1, 6, 18, 84, 88, 89, 130, 187, 216, 247, 250, 267, 279, 302, 307, 377, 383, 387]
<i>Tegula fasciata</i> (Born, 1778)	NWA, F, G, C, Gu, Br, P	Car, IC	c, cr, it, ma, of, rl, sb	a, bo, co, r, s, sg	1/15		

(continued)

Species List 28.2 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica ^c	Oceanic distribution ^d	Habitat/ Community ^e	Depth (m) ^f	References ^g
<i>Tegula panamensis</i> (Philippi, 1849)	P, TP	ES, N, P ES, N, P	PM PM	it, sb it, ma, sb	bo, m, r, s bo, r, s	n.a. n.a.	[12, 45, 75, 185, 216, 276, 360] [2, 12, 153, 216, 245, 276, 349, 360]
<i>Tegula pellisserpentis</i> (Wood, 1828)	P						
<i>Tegula picta</i> McLean, 1970, ex Dall, MS	P, TP		PM	it	n.a.	n.a.	[216]
<i>Tegula verrucosa</i> McLean, 1970	Me, P, PC	ES, N, P P	PM PM	it, sb of	m, r, ru, s n.a.	n.a.	[185, 216, 237, 276, 280, 379]
<i>Turcica admirabilis</i> Berry, 1969	Ca, Co, Me, P					20/180	[1, 72, 216, 265]
Family SKENEIDAE							
<i>Haplocochlias lucasensis</i> (Strong, 1934)	Co, Me, P		PM	it	n.a.	-25	[216, 349]
<i>Pachystremiscus solitarius</i> (Hertlein & Allison, 1968)	P, Cl, Ma		IC	n.a.	n.a.	n.a.	[212]
<i>Parviturbo erici</i> (Strong & Hertlein, 1939)	Co, Me, P		PM	n.a.	n.a.	10/50	[185, 216]
<i>Parviturbo stearnsii</i> (Dall, 1918)	Mg, Co, Me, P		PM, IC	n.a.	g	3/122	[185, 216, 250, 284, 324, 337]
Family CALLIOSTOMATIDAE							
<i>Callistoma aequisculptum</i> Carpenter, 1865	Me, P		PM	sb	r	n.a.	[29, 216]
<i>Callistoma antonii</i> Koch (in Philippi, 1843)	Me, P, TP	ES, N, P	PM	it	r	n.a.	[1, 216, 276]
<i>Callistoma bonita</i> Strong, Hanna & Hertlein, 1933	Co, Me, P		PM	of	n.a.	37/100	[216, 285]
<i>Callistoma nepheloide</i> Dall, 1913	Me, P P, Ga	P	PM	of n.a.	n.a.	64/256 45/134	[1, 2, 216, 240, 265] [202, 216]
<i>Callistoma santacrucanum</i> McLean, 1970			PM	n.a.	n.a.	59/100	[72, 73, 216, 218, 240, 265]
Family PELYCIDIIDAE							
<i>Pelycidion kelseyi</i> (Bartsch, 1911)	P, Ma	P	IC	it	n.a.	-38	[212, 337]

Superorder NERITOPSINA

Superfamily NERITOIDEA

Family NERITIDAE

Nerita funiculata Menke, 1851

Me, P, Ga, TP ES, N, P PM, IC cr, es, it, ma bo, r n.a. [1, 45, 74, 75, 113, 185, 204, 216, 245, 247, 250, 268, 270, 276, 279, 360, 361, 364, 365]

Nerita scabricosta Lamarck, 1822

Me, P, Ma, Ga ES, N, P PM, IC it, ma, sb, sp bo, r, s, sh, w 0/4 [1, 12, 13, 45, 74, 75, 113, 138, 185, 204, 212, 216, 222, 245, 247, 250, 269, 270, 276, 360]

Neritina latissima Broderip, 1833

Me, P ES, P PM, IC es, fw, ls, ma, sp r n.a. [2, 38, 74, 216, 247, 276, 379]

Theodoxus luteofasciatus (Miller, 1879)

Co, Me, P, TP ES, P PM bw, fw, it, ma m, r n.a. [1, 74, 185, 216, 276, 354, 379]

Family PHENACOLEPADIDAE

Plesiothyreus osculans (C.B. Adams, 1852)

RS, NWP, CTP, Co, P IC n.a. n.a. 17 [65, 212, 216, 250, 324]

Plesiothyreus puntarene (Mörch, 1860)

Me, P, Ma PM n.a. n.a. n.a. [216]

Superorder CAENOGASTROPODA

Order SORBEOCONCHA

Superfamily CERITHIOIDEA

Family CERITHIIDAE

Bitium cf. cerravoense (Bartsch, 1911)

Me, P, Ga, TP P PM, IC fw, it, sb, sp bo, m, r, s 0/15 n.a. [185, 216]

Cerithium adustum Kiener, 1841 P P PM n.a. n.a. n.a. [2, 18, 45, 75, 185, 204, 216, 218, 247, 250, 272, 276, 285, 360]*Cerithium brownii* (Bartsch, 1928)

P, Ga ES, P PM n.a. it n.a. n.a. [185, 216]

Cerithium gallupaginis Sowerby, 1855, ex A. Adams, MS

Mg, Me, P, Ga ES, P IC cr n.a. 9/12 [1, 75, 113, 138, 153, 216, 247, 250, 276, 279]

(continued)

Species List 28.2 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica ^c	Oceanic distribution ^d	Habitat/ Community ^e	Depth (m) ^f	References ^g
<i>Cerithium cf. nicaraguense</i> Pilsbry & Lowe, 1932	P, Ga	N, P	PM	it, of	n.a.	-37	[45, 185, 204, 216]
<i>Cerithium stercusmuscarum</i> Valenciennes, 1833	Co, Me, P, Ga, TP	N, P	PM	cl, es, it, ma	bo, m, r, s	n.a.	[1, 74, 75, 138, 185, 204, 216, 276, 360]
<i>Cerithium uncinatum</i> (Gmelin, 1791)	Co, Me, P, Ga	P	PM, IC	it, of	a, r, s	2/37	[1, 18, 45, 138, 185, 204, 216, 250, 276, 279]
<i>Rhinoclavis gemmata</i> (Hinds, 1844)	Mg, Co, Me, P, Ga		PM, IC	of, sb	m, s, sg	2/130	[2, 18, 45, 113, 189, 204, 216, 250, 276]
Family LITIOPIDAE							
<i>Alaba cf. interruptilineata</i> Pilsbry & Lowe, 1932	Co, P, Ga, PC	N, P	PM	n.a.	n.a.	n.a.	[105, 169, 185, 204, 216, 272, 341, 379]
<i>Alaba supralirata</i> Carpenter, 1857	Me, P, Ga	P	PM, IC	n.a.	m, s, sg	2/25	[138, 204, 216, 250]
Family TURRITELLIDAE							
<i>Turritella banksii</i> Reeve, 1849	Co, Me, P	P	PM	cr	r, s	n.a.	[216, 276]
<i>Turritella clarionensis</i> (Hertlein & Strong, 1951)	Co, Me, P	P	PM, IC	of	co, m, r	40/105	[72, 158, 216, 250]
<i>Turritella gonostoma</i> Valenciennes, 1832	Co, Me, P, PC		PM	n.a.	n.a.	0/2	[4, 5, 185, 216, 272]
<i>Turritella lentiginosa</i> Reeve, 1849	Me, P		PM	n.a.	n.a.		[216]
<i>Turritella leucostoma</i> Valenciennes, 1832	Co, Me, P	N, P	PM	it	m	1/200	[214, 72, 160, 216, 276, 379]
<i>Turritella nodulosa</i> King & Broderip, 1832	Mg, Co, Me, P, Ga	P	PM	of	m, s	4/170	[1, 72, 103, 204, 216, 276, 284, 285]
<i>Turritella rubescens</i> Reeve, 1849	Co, Me, P	P	PM	of	n.a.	27/55	[75, 113, 216, 284]
<i>Vermicularia</i> cf. <i>frisbeyae</i> McLean, 1970	P, Ma	IC			n.a.		[212]
<i>Vermicularia pellucida eburnea</i> (Reeve, 1842)	Ca, Me, P, Ma, Ga	ES	PM, IC	it	co, g, r, ru	-110	[1, 45, 138, 185, 204, 212, 216, 254]

Family SILIQUARIIDAE								
<i>Stepholoma pennatum</i> Mörch, 1860	P	N	PM	n.a.	n.a.	n.a.	[216, 254]	
Family BATILLARIIDAE	Co, Me, P, PC	ES, P	PM	es, it, ma, of	m, s	-/27	[1, 74, 75, 185, 216, 276]	
<i>Rhinocoryne humboldti</i> (Valenciennes, 1832)								
Family PLANAXIDAE								
<i>Fossarus angulatus</i> Carpenter, 1857	Me, P, Ma, Ga	PM, IC	it	r, ru	-/30	[204, 212, 216, 250, 333]		
<i>Fossarus tuberosus</i> Carpenter, 1857	Me, P	IC	n.a.	n.a.	n.a.	[216, 250, 324]		
<i>Planaxis planicostatus</i> Sowerby, 1825	Me, P, Ga	N, P	PM, IC	it, sb, sp	bo, m, r, sh	n.a.	[12, 13, 45, 75, 138, 185, 204, 216, 222, 247, 250, 276, 279, 360]	
Family POTAMIDIDAE								
<i>Cerithidea californica mazatlanica</i> Carpenter, 1857	Co, Me, P, TP	P	PM	it		n.a.	[185, 216, 272]	
<i>Cerithidea montagnei</i> (d'Orbigny, 1839)	Co, Me, P, TP, PC	P	PM	it, ma	m, w	n.a.	[1, 74, 75, 216, 272, 276]	
<i>Cerithidea pulchra</i> (C.B. Adams, 1852)	P, TP	ES, N, P	PM	ma, sp	m, s	n.a.	[74, 153, 185, 216, 272, 276]	
<i>Cerithidea valida</i> (C.B. Adams, 1852)	P	ES, N, P	PM	ma	m	n.a.	[74, 185, 216, 276]	
Family MODULIDAE								
<i>Modulus catenulatus</i> (Philippi, 1849)	Co, Me, P, TP	ES, P	PM	es	m	n.a.	[74, 185, 216, 272, 276]	
<i>Modulus cerodes</i> (A. Adams, 1851)	Co, Me, P, Ma, Ga	P	PM, IC	n.a.	bo, co, m, r, ru	12/61	[45, 113, 138, 185, 204, 212, 216, 276, 279, 324, 360]	
<i>Modulus disculus</i> (Philippi, 1846)	Co, Me, P	P	PM	es, ma	m	n.a.	[45, 74, 113, 185, 216, 276, 324]	
Family SCALIOLIDAE								
<i>Finella cf. veraguensis</i> Strong & Hertlein, 1939	P	P	PM	n.a.	n.a.	n.a.	[185, 216, 324]	

(continued)

Species List 28.2 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica ^c	Oceanic distribution ^d	Habitat/ Community ^e	Depth (m) ^f	References ^g
Suborder HYPSOGASTROPODA							
Infraorder LITTORINIMORPHA							
Superfamily LITTORINOIDEA							
Family LITTORINIDAE							
<i>Littoraria aberrans</i> (Philippi, 1846)	Co, Me, P	PM IC IC	it, ma, sp d sp	I, w as, r, w a, as, r	n.a. n.a. n.a.	[74, 185, 216, 284, 298] [214, 300] [212, 250, 298]	
<i>Littoraria coccinea</i> (Gmelin, 1791)	I, IP, CIP, P, Cl						
<i>Littoraria pintado pullata</i> (Carpenter, Me, P, Cl, Ma 1864)	P						
<i>Littoraria rosewateri</i> Reid, 1999	Co, Me, P, TP	PM	bw, cl, fw, bo, l, m, ma, sm, sp	n.a.	[298]		
<i>Littoraria undulata</i> (Gray, 1839)	SEA, I, IP, NWP, SWP, CIP, P	IC	d, ma	as, r, w	n.a.	[214, 300]	
<i>Littoraria varia</i> (G.B. Sowerby, 1832)	P, TP	ES, P ES, P	PM PM	l, m, r, w bw, cl, it, ma, sp	n.a. n.a.	[298] [207, 298]	
<i>Littoraria variegata</i> (Souleyet in Eydoux & Souleyet, 1852)	Co, Me, P, TP						
<i>Littoraria zebra</i> (Donovan, 1825)	P	PM IC	it, ma, sp cr, it, sp	r, w r	n.a. n.a.	[2, 14, 74, 75, 185, 216, 276, 298] [2, 18, 30, 149, 216, 233, 247, 250]	
<i>Littorina keenae</i> Rosewater, 1978	NEP, Ca, Mg, Me, P						
<i>Nodilittorina apicina</i> (Menke, 1851)	Ca, Me, P	ES, H, N, P	b, sp	as, ba, r, sh	n.a.	[299]	
<i>Nodilittorina atrata</i> (C.B. Adams, 1852)	P, Ga, TP	ES, H, N, P	PM, IC	it, ma, sp	as, ba, m, r, sh	0/60	[250, 299]
<i>Nodilittorina conspersa</i> (Philippi, 1847)	Me, P, Ga, TP	ES, N, P	IC	it, sp	as, ba, r, sh	n.a.	[250, 299]
<i>Nodilittorina dubiosa</i> (C.B. Adams, 1852)	P, Ga	ES, N	PM, IC	fw, sp	ba, r	n.a.	[299]
<i>Nodilittorina fuscolineata</i> Reid, 2002	P	ES, P	PM	sp	ba, r	n.a.	[299]

<i>Nodilittorina modesta</i> (Philippi, 1846)	Co, Me, P, Cl	PM	sp	ba, r, sh	n.a.	[299]
<i>Nodilittorina paytensis</i> (Philippi, 1847)	P, TP, PC	PM	ma, sp	as, ba, m, r, s, w	n.a.	[299]
<i>Nodilittorina tenuistriata</i> Reid, 2002	P, TP	PM	fw, sp	as, m, r	n.a.	[299]
<i>Peasiella conoidalis</i> (Pease, 1868)	I, IP, NWP, SWP, CIP, P	PM	cr, it	ba, co, r, ru	37	[300]
Superfamily RISSOIODEA						
Family RISSOIDAE						
<i>Alvania inconspicua</i> C.B. Adams, 1852	Co, P, Ma, Ga	P	PM, IC	n.a.	10/95	[10, 91, 138, 185, 204, 212, 216, 250, 324, 341]
<i>Folinia ericana</i> (Hertlein & Strong, 1951)	Co, Me, P, Ma, Ga	PM, IC	of	g, m, s, sh	10/183	[158, 185, 204, 212, 216, 250, 285, 324, 333, 350]
<i>Lapsigyrus mutans</i> (Carpenter, 1857)	Me, P	PM	n.a.	n.a.	n.a.	[158, 216]
<i>Rissoina alarconi</i> Hertlein & Strong, 1951	Co, P	PM	ma, of	1, m, sh	-35	[158, 285]
<i>Rissoina allemanni</i> Bartsch, 1931	P	PM	it	n.a.	n.a.	[216, 350]
<i>Rissoina burragei</i> Bartsch, 1915	Co, P	IC	it	n.a.	9/32	[92, 216, 250, 337, 350]
<i>Rissoina clandestina</i> (C.B. Adams, 1852).	Co, P, Ma	PM	it, of	n.a.	-20	[92, 178, 185, 212, 216, 324, 350]
<i>Rissoina effusa</i> Mörch, 1860	P, Ma	IC	n.a.	ru	9/25	[212, 216, 250, 324]
<i>Rissoina firmata</i> (C.B. Adams, 1852)	Co, Me, P	PM	it, sb	r	n.a.	[1, 10, 17, 105, 185, 216, 324, 350]
<i>Rissoina peninsulae</i> Bartsch, 1915	Co, Me, P	PM	n.a.	r	n.a.	[1, 92, 216]
<i>Rissoina stricta</i> Menke, 1850	Co, Me, P, Ma, Ga	PM, IC	it, sb	r, ru	9/25	[1, 17, 92, 113, 138, 204, 212, 216, 250, 276, 279]
<i>Zebina prepostorum</i> (Berry, 1958)	Co, P	PM	n.a.	n.a.	n.a.	[216, 282]
Family BARLEIIDAE						
<i>Barleia cf. bifasciata</i> (Carpenter, 1857)	P, Ma	IC	n.a.	n.a.	n.a.	[212]
<i>Barleia orcutti</i> Bartsch, 1920	Mg, Co, P	IC	n.a.	n.a.	22	[216, 250]
<i>Barleia pauperula</i> (C.B. Adams, 1852)	Co, P	PM, IC	it	n.a.	6/33	[91, 185, 216, 250, 350]

(continued)

Species List 28.2 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica ^c	Oceanic distribution ^d	Habitat/Community ^e	Depth (m) ^f	References ^g
<i>Bartelia polychroma</i> (de Folin, 1870)	P	P	IC	n.a.	n.a.	n.a.	[216, 250]
<i>Lirobarleia</i> cf. <i>granti</i> (Strong, 1938)	P	P	PM	n.a.	n.a.	n.a.	[216]
Family ANABATHRIDAE							
<i>Amphithalamus inclusus</i> Carpenter, 1864	CfP, Ca, Mg, Me, P P, Cl, Ga	IC	n.a.	co, nu	6/33	[1, 156, 204, 216, 324, 329, 333]	
Family TRUNCATELLIDAE							
<i>Truncatella bairdiana</i> C.B. Adams, 1852	P	IC	n.a.	rt, w	n.a.	[216, 250]	
Family ELACHISINIDAE							
<i>Elachisina johnstoni</i> (Baker, Hanna & Strong, 1930)	Co, Me, P, Ga	IC	it, of	n.a.	18/70	[204, 216, 250, 283, 350]	
Family CAECIDAE							
<i>Caecum</i> cf. <i>bailliauhondae</i> Strong & Hertlein, 1939	Co, P	PM	it, of	n.a.	-/35	[105, 185, 216, 285, 350]	
<i>Caecum clathratum</i> Carpenter, 1857	Co, Me, P	IC	it, sp	n.a.	-/25	[105, 167, 178, 216, 224, 250, 324, 350]	
<i>Caecum</i> cf. <i>corrugatum</i> Carpenter, 1857	P, Ma	IC	n.a.	n.a.	n.a.	[212]	
<i>Caecum elongatum</i> Carpenter, 1857	Co, Me, P	PM	n.a.	n.a.	n.a.	[185, 216, 224]	
<i>Caecum</i> cf. <i>farcimen</i> (Carpenter, 1857)	Co, Me, P	PM	of, sp	n.a.	0/40	[185, 216, 225, 324, 350]	
<i>Caecum firmatum</i> C.B. Adams, 1852	Co, Me, P	PM	n.a.	n.a.	n.a.	[185, 216, 224, 324, 341]	
<i>Caecum laeveatum</i> C.B. Adams, 1852	P	PM, IC	of	n.a.	60	[185, 216, 250, 324]	
<i>Caecum lohri</i> (Strong & Hertlein, 1939)	Co, P	PM, IC	sp	n.a.	0/183	[185, 204, 216, 250, 350]	
<i>Caecum paradoxum</i> de Folin, 1867	P	IC	of	n.a.	9/60	[216, 250]	
<i>Caecum parvum</i> C.B. Adams, 1852	Co, Me, P	PM, IC	of, sp	n.a.	0/95	[175, 185, 216, 225, 250, 324, 350]	
<i>Caecum quadratum</i> Carpenter, 1857	Ca, Co, Me, P, Ga	PM	of, sb	g, s	-/35	[30, 138, 174, 185, 204, 216, 224, 285, 324, 350]	

<i>Caecum richthofeni</i> Strong & Hertlein, 1939	P, Ga	P	PM	n.a.	n.a.	16/17	[138, 216, 324, 350]
<i>Caecum cf. semilaeve</i> Carpenter, 1857	Co, Me, P, Ga	PM	of	n.a.	-/35	[175, 185, 204, 216, 225, 285, 324, 333, 350]	
<i>Elephantulum cf. abnormale</i> (Carpenter, 1857)	Me, P	P	PM	n.a.	n.a.	[185, 216, 225]	
<i>Elephantulum heptagonum</i> (Carpenter, 1857)	Mg, Co, Me, P	P	PM, IC	of, sp	n.a.	0/95	[167, 185, 216, 224, 250, 324, 350]
<i>Elephantulum liratocinctum</i> (Carpenter, 1857)	Mg, Co, Me, P	IC	it, of	n.a.	-/70	[144, 167, 216, 250, 350]	
<i>Elephantulum mirificum</i> (de Folin, 1867)	Co, P, Ga	PM	n.a.	n.a.	6/183	[138, 216, 324, 350]	
<i>Elephantulum subobsoletum</i> (Carpenter, 1857)	Co, Me, P	PM	of	n.a.	-/35	[185, 216, 285]	
<i>Elephantulum cf. subspirale</i> (Carpenter, 1857)	Mg, Me, P	PM	of	n.a.	2/10	[143, 185, 216, 225, 350]	
<i>Faratum cf. controversum</i> (Carpenter, 1857)	Ca, Mg, Co, Me, P, Ga	PM	of, sb	g, s	2/16	[30, 149, 167, 175, 185, 204, 216, 225, 324, 333, 350]	
<i>Faratum glabratiforme</i> (Carpenter, 1857)	Mg, Co, Me, P, Ma	IC	it, of	n.a.	-/95	[167, 175, 212, 216, 225, 250, 350]	
<i>Faratum cf. laeve</i> (C.B. Adams, 1852)	Co, Me, P	PM	it	n.a.	n.a.	[143, 185, 216, 225, 324, 345, 350]	
<i>Faratum teres</i> (Carpenter, 1857)	Mg, Co, Me, P, Ga	PM	of	n.a.	6/16	[185, 204, 216, 225, 350]	
Family VITRINELLIDAE							
<i>Alleorus deprellus</i> Strong, 1938	Co, Me, P	PM	n.a.	n.a.	n.a.	[1, 94, 166, 216]	
<i>Anticlimax willettii</i> Hertlein & Strong, 1951	Co, P	PM	it	m, sh	-/27	[91, 95, 158, 216]	
<i>Arotrema humboldtii</i> (Hertlein & Strong, 1951)	Mg, Co, Me, P	PM	it, of	m, sh	-/60	[1, 93, 158, 216, 350]	
<i>Cyclostremicus pauli</i> Plsby & Olsson, 1952	P	PM	n.a.	n.a.	6/15	[216, 350]	

(continued)

Species List 28.2 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica ^c	Oceanic distribution ^d	Habitat/Community ^e	Depth (m) ^f	References ^g
<i>Cyclostremiscus salvatiensis</i> Hertz, 1857	Co, Me, P	PM	of	n.a.	1/55	[165, 350]	
Myers & Gemmell, 1992	Co, Me, P, PC	PM, IC	n.a.	25	[94, 185, 216, 235, 250, 259]		
<i>Cyclostremiscus trigonatus</i> (Carpenter, 1857)	P	PM	n.a.	n.a.	27	[95, 216]	
<i>Panastoma azulense</i> Pilsbry & Olsson, 1945	P	IC	n.a.	n.a.	9/18	[216, 250]	
<i>Parviturboides monilifer</i> (Carpenter, 1857)	Me, P	IC	n.a.	n.a.	12/21	[216, 250, 324]	
<i>Solariorbis allomphalus</i> Pilsbry & Olsson, 1952	P	PM	n.a.	n.a.	27	[95, 216, 259, 324, 350]	
<i>Solariorbis carinatus</i> (Carpenter, 1857)	Co, Me, P	PM	of	n.a.	12/35	[95, 185, 216, 285]	
<i>Solariorbis hanmai</i> (Strong & Hertlein, 1939)	Co, P	PM	n.a.	n.a.	n.a.	[95, 185, 216, 341]	
<i>Solariorbis cf. minutus</i> (C.B. Adams, 1852)	Co, P	IC	n.a.	n.a.	18/25	[95, 105, 216, 250]	
<i>Solariorbis regularis</i> (C.B. Adams, 1852)	Co, Me, P	PM	of	n.a.	35	[185, 216, 285]	
<i>Tenostoma concavaxis</i> Pilsbry & Olsson, 1945	Co, P	PM	of	m, s, sh	3/35	[95, 158, 166, 185, 216, 278, 285, 350]	
<i>Tenostoma herberianum</i> Hertlein & Strong, 1951	Mg, Co, P	PM	it	n.a.	n.a.	[95, 185, 216, 259, 278]	
<i>Tenostoma imperfectum</i> Pilsbry & Olsson, 1945	Co, P, TP	P	PM	sp	n.a.	[185, 216, 350]	
<i>Tenostoma millepunctatum</i> Pilsbry & Olsson, 1945	Me, P	PM	n.a.	n.a.	n.a.	[185, 216, 350]	
<i>Tenostoma cf. ochsenri</i> Strong & Hertlein, 1939	P	P	PM	n.a.	n.a.	[185, 216]	

<i>Tenostoma cf. politum</i> A. Adams, 1853	Co, P	PM	it	n.a.	n.a.	[1, 172, 185, 284]
<i>Tenostoma aff. soror</i> Pilsbry & Olsson, 1945	Co, Me, P	PM	of	n.a.	6/18	[95, 185, 216, 278, 350]
<i>Tenostoma zacae</i> Hertlein & Strong, 1951	Co, P	PM	of	m, sh	6/22	[158, 216, 350]
<i>Viridomus fragilis</i> Pilsbry & Olsson, P 1945	P	PM	n.a.	n.a.	6/15	[216, 350]
<i>Virinella cf. modesta</i> C.B. Adams, 1852	P	PM	n.a.	n.a.	n.a.	[206, 216]
<i>Virinella cf. ponceliana</i> de Folin, 1867	P	PM	n.a.	n.a.	n.a.	[185, 216]
<i>Virinella aff. proxima</i> Pilsbry & Olsson, 1952	P	PM	n.a.	n.a.	n.a.	[185, 216]
Superfamily STROMBOIDEA						
Family STROMBIDAE						
<i>Strombus galactus</i> Swainson, 1823	Co, Me, P, Ga	PM	sb	n.a.	n.a.	[1, 45, 138, 204, 216, 276]
<i>Strombus gracilior</i> Sowerby, 1825	Co, Me, P, TP	PM	it, of	m, s, sg	2/45	[1, 2, 45, 75, 113, 185, 216, 276]
<i>Strombus granulatus</i> Swanson, 1822	Co, Me, P, Ga	PM, IC	of, sb	bo, co, g, m, r, ru, s	2/100	[45, 75, 138, 185, 201, 204, 216, 276]
<i>Strombus peruvianus</i> Swainson, 1823	Co, Me, P, TP	PM	it, sb	r, s	n.a.	[1, 12, 45, 75, 216, 276]
Superfamily VANIKOROIDEA						
Family HIPPONICIDAE						
<i>Hipponix antiquatus panamensis</i> C.B. Adams, 1852	Ca, Me, P, Cl, Ma, Ga	PM, IC	it	r	5/27	[18, 45, 75, 113, 138, 204, 212, 216, 218, 250, 276]
<i>Hipponix grayanus</i> Menke, 1853	Br, SCA, Me, P, Ma, Ga, TP	PM, IC	it	r, sh	-24	[45, 75, 113, 138, 185, 204, 212, 216, 247, 272, 276, 302]
<i>Pilosabia pilosa</i> (Deshayes, 1832)	IP, CTP, Me, P, Cl, N Ga, TP	PM, IC	b, cr, it	a, bo, r	n.a.	[1, 18, 75, 112, 113, 138, 185, 204, 214, 216, 247, 250, 272, 276, 360, 379]

(continued)

Species List 28.2 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica ^c	Oceanic distribution ^d	Habitat/ Community ^e	Depth (m) ^f	References ^g
Family VANIKORIDAE							
<i>Macromphalina</i> cf. <i>carinata</i> (Pilsbry)	Co, P	PM	sp	n.a.	0/10	[185, 277, 350]	
& Olsson, 1945)	Mg, Co, P	PM	of	n.a.	2/16	[185, 216, 350]	
<i>Macromphalina</i> cf. <i>recticeps</i> (Pilsbry)	Mg, Co, P	PM	it, of	n.a.	-52	[185, 216, 285, 350]	
& Olsson, 1945)	Co, P	PM	it, of	n.a.			
<i>Macromphalina</i> cf. <i>symmetrica</i>							
(Pilsbry & Olsson, 1945)							
<i>Vanikoro acuta</i> Récluz, 1844	IP, CP, P	IC	n.a.	r	100/133	[214, 329]	
<i>Vanikoro aperta</i> (Carpenter, 1864)	Co, Me, P, Ma, Ga	IC	of	n.a.	100	[141, 204, 212, 216, 250, 324]	
Superfamily CALYPTTRAEOIDEA							
Family CALYPTTRAEIDAE							
<i>Calyptraea conica</i> Broderip, 1834	Mg, Co, Me, P	N	PM	of	bo	-1/83	[216, 276, 342, 360]
	P		PM	n.a.	n.a.		[185, 216]
<i>Calyptraea cf. lichen</i> Broderip, 1834			PM	ma, of	m, r, s, sg, sh	2/39	[74, 75, 103, 185, 216, 276, 379]
<i>Calyptraea mamillaris</i> Broderip, 1834	Co, Me, P, TP	ES, P	PM	it, sb	r, sh	-2/20	[45, 138, 204, 212, 216, 250]
<i>Cheilea cepacea</i> (Broderip, 1834)	Co, Me, P, Ma, Ga, PC		PM, IC	it, of	r	-3/0	[1, 18, 75, 138, 204, 212, 216,
							250, 279, 336, 339]
<i>Cheilea corrugata</i> (Broderip, 1834)	Me, P, Ma, Ga, PC		PM, IC				
<i>Crepidula aculeata</i> (Gmelin, 1791)	NWA, Ber, F, G, C, Br, SWA, NWP, SWP, CR, Ca, Me, P, Ma, Ga, PC	N, P	PM	c, cr, it, ma, of, sb	a, as, bo, co, m, o, r, ru, s, sh, so	-4/2	[1, 30, 84, 89, 113, 138, 181, 204, 212, 214, 216, 276, 279, 295, 302, 360, 377, 387]
<i>Crepidula excavata</i> (Broderip, 1834)			PM	of	a, m, r, s, sh	5/100	[1, 18, 75, 103, 138, 181, 204, 216, 272, 276]
<i>Crepidula incurva</i> (Broderip, 1834)	Ca, Co, Me, P, TP	ES, N, P	PM	it, of, sb	e, m, r, sh	-3/3	[30, 75, 103, 181, 185, 216, 276]
			PM	es, it, ma	r	n.a.	[74, 216, 276, 284]
<i>Crepidula lessonii</i> (Broderip, 1834)	Ca, Co, Me, P, Ga, TP						

<i>Crepidula naticarium</i> Williamson, 1905	Ca, Me, P	G	PM	n.a.	n.a.	n.a.	[181]
<i>Crepidula nummaria</i> Gould, 1846	NEP, Ca, Mg, Me, P	ES, P	PM	sb	a, r, s, sh	18/27	[1, 18, 181, 276, 386]
<i>Crepidula oryx</i> Sowerby, 1824	Ca, Co, Me, P, Ga, P PC	PM	es, it, ma, of	m, r, s, sh	-/91	[1, 30, 75, 103, 138, 181, 204, 216, 276, 279, 379]	
<i>Crepidula striolata</i> Menke, 1851	Ca, Co, Me, P, Ga, N, P PC	PM	it, ma	m, r, s, sh	0/20	[75, 103, 138, 181, 204, 216, 276, 324]	
<i>Crucibulum concameratum</i> Reeve, 1859	Co, Me, P	P	PM	n.a.	m, ru, sh	7/90	[210, 216, 284, 285]
<i>Crucibulum cyclopium</i> Berry, 1969	Mg, Me, P	PM	it	bo	-/6	[1, 216]	
<i>Crucibulum lignarium</i> (Broderip, 1834)	Co, Me, P	N	PM	it	m, r, sh		[216, 276, 284]
<i>Crucibulum monticulus</i> Berry, 1969	Co, Me, P	PM	of	n.a.	64/183	[1, 216, 285, 342]	
<i>Crucibulum cf. pectinatum</i> Carpenter, Co, Me, P 1856	Co, Me, P	PM	of	n.a.	-/27	[143, 185, 216]	
<i>Crucibulum personatum</i> Keen, 1958	Co, Me, P	ES, N, P	PM	of	m, r, s, sh	n.a.	[1, 103, 182, 216, 218, 276, 296]
<i>Crucibulum scutellatum</i> (Wood, 1928)	Ca, Co, Me, P, Ga, PC	ES, N, P	PM, IC	it, of, sb	m, r, ru, s, sh	-/75	[2, 45, 72, 75, 103, 138, 185, 204, 216, 250, 272, 276]
<i>Crucibulum serratum</i> (Broderip, 1834)	P	N	PM	n.a.	n.a.	n.a.	[216]
<i>Crucibulum spinosum</i> (Sowerby, 1824)	CtP, Ca, Mg, Co, Me, P, Ga, PC	ES, N, P	PM	b, it, of, sb	a, co, m, r, m, s, sh, sg	2/60	[1, 2, 18, 30, 45, 75, 103, 185, 214, 216, 276]
<i>Crucibulum umbrella</i> (Deshayes, 1830)	Me, P	N, P	PM	it	bo, r	-/10	[216, 276, 360]
Superfamily XENOPHOROIDEA							
Family XENOPHORIDAE							
<i>Xenophora conchyliophora</i> (Born, 1780)	NWA, Ber, F, G, C, Br, Co, Me, P	P	PM	c, of	a, co, g, ru, p, s, sh	2/635	[1, 2, 84, 89, 197, 216, 281, 302, 306, 345, 377]

(continued)

Species List 28.2 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica ^c	Oceanic distribution ^d	Habitat/ Community ^e	Depth (m) ^f	References ^g
Superfamily VERMETOIDEA							
Family VERMETIDAE							
<i>Eudistomites centiquadrata</i> (Valenciennes, 1846)	Co, Me, P	ES	PM	n.a.	as, r	n.a.	[216, 217, 254, 276]
<i>Eudistomites tulipa</i> (Chenu, 1843, ex Rousseau, MS)	Me, P	P	PM, IC	n.a.	ru, sh	-1/00	[1, 72, 216, 254]
<i>Petalonconchus complicatus</i> Dall, 1908	Co, Me, P, Ga	IC	of	co, ru, s	35/275	[204, 216, 217, 247, 250, 285]	
<i>Petalonconchus innumerabilis</i> Pilsbry & Olsson, 1935	Co, Me, P, TP	PM	of	n.a.	35	[216, 285]	
<i>Petalonconchus macrophragma</i>	Me, P, Ga	P	PM, IC	it	r	n.a.	[1, 185, 204, 216, 254]
<i>Serpulorbis marginatus</i> (Chenu, Carpenter, 1856)	Me, P, Ma, Ga	PM	sb	r, sh	n.a.	[1, 138, 204, 212, 216, 217, 324]	
Superfamily CYPRAEOIDEA							
Family CYPRAEIDAE							
<i>Blaesicnra alisonae</i> Burgess, 1983	SWP, CTP, P, Cl, Ma, Ga	IC	sb	co, ru	0/100	[43, 148, 204, 212, 250, 322]	
<i>Blaesicnra rashleighana</i> (Melvill, 1888)	CTP, P	IC	of	co, r	0/37	[2, 43, 50, 214, 216, 247]	
<i>Blaesicnra teres</i> Gmelin, 1791	I, IP, NWP, CtB, P, Cl, Ga	IC	cr, of	co, r, s, so	2/30	[2, 11, 43, 49, 108, 110, 116, 122, 123, 148, 204, 214, 215, 216, 379]	
<i>Erosaria albuginosa</i> Gray, 1825	Co, Me, P, Cl, Ma, Ga	PM, IC	n.a.	co, r	5/27	[1, 2, 11, 27, 43, 45, 50, 75, 113, 204, 212, 216, 250, 279, 276]	
<i>Erosaria caputserpentis</i> Linnaeus, 1758	I, IP, NWP, SWP, CTP, P, Cl, Ga	IC	cr, it, of, rl, sb, sp	bo, co, r	0/15	[2, 43, 44, 49, 85, 148, 204, 214, 215, 216, 250, 271, 323]	
<i>Luria isabellamexicana</i> Stearns, 1893	RS, I, NWP, SWP, CTP, Co, Me, P, Cl, Ma, Ga	PM, IC	cr, it, rl, sb	co, r, ru, s	1/27	[1, 2, 11, 43, 45, 50, 85, 157, 199, 204, 212, 216, 247, 250, 274, 276]	

<i>Macrocypraea cervinetta</i> (Kiener, 1843)	Co, Me, P, Ma, Ga, TP, PC	N, P	PM, IC	it, sb	a, bo, co, r, s	2/20	[1, 2, 11, 12, 43, 45, 50, 148, 185, 204, 212, 216, 250, 272, 276, 279, 360]
<i>Mauritia depressa</i> (Gray, 1824)	I, CIP, P, Cl, Ga	IC	cr	r	n.a.	[49, 85, 157, 199, 216]	
<i>Monetaria moneta</i> Linnaeus, 1758	I, IP, NWP, SWP, CIP, P, Cl, Ga	IC	b, cr, it, rl, sb	a, co, m, r, ru, s	1/4	[2, 43, 49, 50, 85, 111, 157, 199, 204, 214, 216, 247, 250]	
<i>Talparia talpa</i> Linnaeus, 1758	I, IP, NWP, SWP, CIP, P, Ma	PM, IC	cr, it, rl, sb	co, r, ru, s	1/36	[2, 43, 49, 85, 108, 205, 212, 214, 250, 323]	
<i>Zonaria aequinoctialis</i> (Schilder, 1933)	P	N, P	PM	n.a.	ru, s	9	[2, 43, 216, 228]
<i>Zonaria arabicula</i> (Lamark, 1811)	Co, Me, P, Ma, Ga, TP	PM	it, sb	m, r, s	0/10	[1, 2, 11, 12, 43, 45, 50, 75, 113, 204, 212, 216, 276]	
<i>Zonaria robertsi</i> (Hidalgo, 1906)	Co, Me, P, Ga, TP, PC	N, P	PM, IC	it, of, sb	r, s	-/60	[1, 2, 11, 12, 43, 45, 50, 75, 148, 204, 216, 250, 272, 276]
Family OVALIDAE							
<i>Cyphoma emarginatum</i> (Sowerby, 1830)	Co, Me, P	P	PM	it	co, o	n.a.	[1, 2, 48, 75, 216]
<i>Jenneria pustulata</i> (Lightfoot, 1786), ex Solander, MS)	Co, Me, P, Ga, TP	P	PM, IC	sb	co, r, s	1/45	[1, 45, 48, 72, 138, 148, 204, 216, 250, 272]
<i>Neosimnia aequalis</i> (Sowerby, 1832)	Ca, Co, Me, P, Ma, Ga	PM, IC	sb	co	1/40	[1, 30, 48, 51, 141, 148, 204, 212, 216, 234, 250, 354]	
<i>Neosimnia avena</i> (Sowerby, 1832)	Co, Me, P, Ga, TP	P	IC	n.a.	co	18/27	[1, 48, 141, 148, 204, 216, 250, 272]
<i>Neosimnia macleani</i> Cate, 1976	P, Ga	PM	n.a.	n.a.	n.a.	n.a.	[52, 204]
<i>Pseudocypraea adamseni</i> (Sowerby, 1832)	I, NWP, P, Ma, Ga	IC	sb	co, r	9/24	n.a.	[204, 212, 216, 250, 323]
<i>Simniatena inflexa</i> (Sowerby, 1832)	P	P	PM	n.a.	n.a.	n.a.	[216, 354]
<i>Simniatena rufa</i> (Sowerby, 1832)	P, Ma	IC	n.a.	co	n.a.	[212]	
<i>Turbovula lenoreae</i> (Cardin & Walls, 1980)	P	IC	sb	n.a.	18/33	n.a.	[46, 148, 250]

(continued)

Species List 28.2 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica ^c	Oceanic distribution ^d	Habitat/ Community ^e	Depth (m) ^f	References ^g
Superfamily VELUTINOIDEA							
Family TRIVIIDAE							
<i>Espererato oligostata</i> (Dall, 1902)	P	PM, IC PM	n.a.	r	3/60	[53, 148, 216, 250]	
<i>Espererato scabriuscula</i> (Sowerby, 1832)	Me, P, Ma, Ga, TP	N	it	bo, m, r, s, sh	0/3	[7, 204, 212, 216, 272, 276, 360, 379]	
<i>Trivia atomaria</i> Dall, 1902	P, Ga	IC	of	n.a.	33	[54, 148, 204, 216, 250]	
<i>Trivia pacifica</i> (Sowerby, 1832, ex Gray, MS)	Me, P, Ga, TP	IC	sb	r	n.a.	[1, 45, 75, 204, 216, 247, 250, 276, 279]	
<i>Trivia panamensis</i> Dall, 1902	P	N, P	IC	n.a.	33	[54, 247, 276]	
<i>Trivia radians</i> (Lamarck, 1811)	Mg, Me, P, PC, PC	PM	it, sb	r	n.a.	[45, 54, 75, 216, 272, 276]	
<i>Trivia sanguinea</i> (Sowerby, 1832, ex Gray, MS)	Co, Me, P, Ga, TP	PM	it, of	r	n.a.	[1, 45, 54, 138, 204, 216, 272]	
<i>Trivia solandi</i> (Sowerby, 1832, ex Gray, MS)	Ca, Co, Me, P, Ga	N, P	it, sb	r	n.a.	[1, 30, 75, 138, 204, 216, 276]	
Superfamily NATICOIDEA							
Family NATICIDAE							
<i>Eunaticina insculpta</i> (Carpenter, 1865)	Mg, Co, Me, P, Ga, TP	N	IC	of	ru	17/75	[204, 216, 236, 250, 272]
<i>Natica broderipiana</i> Récluz, 1844	Ca, Co, Me, P, TP	N, P	PM	it, of	m	270	[72, 75, 103, 216, 236, 276, 320, 379]
<i>Natica canelensis</i> Hertlein & Strong, 1955	Me, P	PM	n.a.	s	-184	[2, 72, 216, 236]	
<i>Natica ehemnitzi</i> Pfeiffer, 1840	RS, I, CP, Mg, Co, Me, P, Ga, TP	N	PM	b, cr, es, it, ma, of, rl, sb	-18	[45, 74, 75, 85, 86, 139, 185, 204, 216, 236, 276]	
<i>Natica colima</i> Strong & Hertlein, 1937	Ca, Me, P, TP	PM	of	n.a.	20/200	[72, 216, 236, 303]	
<i>Natica elatiae</i> Récluz, 1844	Mg, Co, Me, P, Ga, TP	P	PM, IC	it, of	n.a.	15/200	[72, 204, 216, 236, 250, 272, 285, 304, 320]

<i>Natica grayi</i> Philippi, 1852	Mg, Co, Me, P, Ga, TP	N, P	PM, IC	it, of es, ma, of	m, s s	2/70 -61	[72, 204, 216, 236, 250, 272, 276, 285, 320, 379]
<i>Natica idiopoma</i> Pilsbry & Lowe, 1932	Ca, Co, Me, P, Ga	N, P	IC				[2, 74, 103, 113, 204, 216, 236, 250, 276, 336, 379]
<i>Natica cf. inexpectans</i> Olsson, 1971	P	P	PM	n.a.	n.a.	117/119	[185, 216, 265, 304]
<i>Natica unifasciata</i> Lamarck, 1822	Me, P, TP	ES, N, P	PM	es, it, ma, of, sb	m, s	n.a.	[2, 74, 75, 86, 216, 236, 276]
<i>Polinices cf. amiculatus</i> (Philippi, 1849)	P, TP	P	PM	n.a.	n.a.	n.a.	[185, 216, 236]
<i>Polinices helicooides</i> (Gray, 1825)	Mg, Me, P, TP, PC	ES, N	PM, IC	it, of, sb	n.a.	-4/6	[1, 2, 45, 75, 216, 236, 247, 250, 276]
<i>Polinices intemeratus</i> (Philippi, 1851)	Ca, Co, Me, P, Ga, TP	P	PM	n.a.	s	9/333	[103, 204, 216, 236, 272]
<i>Polinices otis</i> (Broderip & Sowerby, 1829)	Me, P, TP	N, P	PM, IC	it, of	m, r, s	-2/97	[45, 75, 216, 236, 250, 276]
<i>Polinices pardanus</i> Dall, 1908	P, Ga	P	IC	of	n.a.	1, 620/2, 690	[204, 216, 236, 247, 250]
<i>Polinices simiae</i> (Deshayes in Deshayes & Edwards, 1838)	IP, P, CI	P	IC	n.a.	n.a.	10/100	[64, 186]
<i>Polinices uber</i> (Valenciennes, 1832)	Ca, Me, P, Ga, TP, PC	ES, N, P	PM	es, it, ma, of, sb	m, r, s	2/100	[1, 72, 74, 75, 103, 113, 185, 204, 216, 236, 250, 276, 279, 379]
<i>Sinum debile</i> (Gould, 1853)	Co, Me, P, TP	P	PM	it, of, sb	n.a.	-7/3	[1, 91, 216, 236, 272, 276]
<i>Sinum grayi</i> (Deshayes, 1843)	Co, Me, P	P	PM	n.a.	n.a.	25/160	[1, 72, 216, 236, 341]
Superfamily TONNOIDEA							
Family BURSIDAE							
<i>Bursa calcipicta</i> Dall, 1908	Me, P, Ga	P	PM, IC	it, of	n.a.	-1/21	[1, 21, 138, 204, 216, 247, 250]
<i>Bursa corrugata corrugata</i> (Perry, 1811)	Ber, F, G, C, Br, SCA, RS, Co, Me, P, Ma, Ga, TP	N, P	PM, IC	cr, it, of, sb	bo, co, m, p, r, s	0/45	[1, 2, 45, 72, 75, 84, 89, 185, 204, 212, 216, 247, 250, 276, 302, 360, 377]

(continued)

Species List 28.2 (continued)

Species		World distribution ^a	Central America ^b	Costa Rica ^c	Oceanic distribution ^d	Habitat/ Community ^e	Depth (m) ^f	References ^g
<i>Bursa granularis</i> (Röding, 1798)		F, C, EA, I, IP, NWP, SWP, CP, Me, P, Cl, Ma	PM, IC Co, Me, P	cr, it, sb N, P	co, r it, of	n.a.	-/30 -80	[2, 21, 85, 110, 113, 157, 212, 214, 216, 250, 323]
<i>Marsupina nana</i> (Broderip & Sowerby, 1829)		Co, Me, P, Ga	IC	cr, it, of	co, m, r, s	-24	[98, 113, 120, 121, 138, 193, 204, 216, 218, 250, 379]	
Family CASSIDAE								
<i>Casmaria vibexicana</i> (Stearns, 1894)		Co, Me, P, Ga	N	PM, IC	it, of	n.a.	-/18	[1, 45, 138, 204, 216, 250, 276]
<i>Cypraeocassis coarctata</i> (Sowerby, 1825)		Co, Me, P, Ga	P	IC	of	n.a.	n.a.	[1, 108, 112, 113, 138, 204, 212, 216, 250, 276, 279, 336]
<i>Cypraeocassis tenuis</i> (Wood, 1928)		Me, P, Cl, Ma, Ga	ES	PM, IC	it, of	s	-/1.5	[2, 45, 72, 113, 204, 216, 247, 250, 276]
<i>Semicassis centiquadrata</i> (Valenciennes, 1832)		Co, Me, P, Ga, TP						
Family FIGIDAE								
<i>Ficus ventricosa</i> (Sowerby, 1825)		Mg, Co, Me, P, TP	N, P	PM	it, of	m, s	-/67	[45, 72, 103, 216, 276, 320]
Family PERSONIDAE								
<i>Distorsio constricta constricta</i> (Broderip, 1833)		Co, Me, P, TP	P	PM, IC	it, of	n.a.	-/200	[1, 72, 75, 110, 124, 216, 321, 379]
<i>Distorsio decussata</i> (Valenciennes, 1832)		Co, Me, P, TP	P	PM, IC	it, of	m, r, s	0/100	[1, 2, 72, 113, 216, 250, 272, 276, 306, 320]
<i>Distorsio jenneriae</i> Emerson & Piech, 1992		Me, P, Ga	P	IC	it	n.a.	-/1.37	[63, 124]
Family RANELLIDAE								
<i>Charonia tritonis</i> Linnaeus, 1758		I, IP, NWP, SWP, CP, P, Ga	IC	b, cl, cr, of	co, s	3/42	[2, 85, 109, 204, 214, 246, 250, 322]	
<i>Cymatium amictum</i> (Reeve, 1844)		A, M, Ca, Me, P, Ga	PM, IC	of	n.a.	27/100	[1, 23, 72, 110, 138, 185, 204, 216]	

<i>Cymatium aquatile</i> (Reeve, 1844)	A, IP, CtP, Me, P	IC, Car	n.a.	co	10	[2, 21, 23, 63, 110, 214, 250]
<i>Cymatium gibbosum</i> (Broderip, 1833)	Ca, Co, Me, P, Ga	ES, N, P	PM it, sb	r, s	<50	[1, 24, 39, 47, 75, 204, 216, 276]
<i>Cymatium ligarium</i> (Broderip, 1833)	Me, P, TP	N, P	PM n.a.	m, s	13/22	[39, 75, 185, 216, 276]
<i>Cymatium macrodon</i> (Valenciennes, 1832)	IP, Ca, Me, P, Cl, P	PM, IC	it, sb	r	>27	[23, 45, 75, 110, 204, 212, 216, 247]
<i>Cymatium marcinum</i> (Röding, 1798)	Ma, Ga	IC	cr, it	ru, s, sg	>15	[1, 108, 204, 205, 214]
<i>Cymatium nicobaricum</i> (Röding, 1798)	Ber, F, C, Br, IP, CtP, P, Ga	IC, Car	c, cl, cr, it, of, rl, sb	a, bo, co, r, s, sh	>100	[1, 2, 6, 21, 84, 85, 88, 89, 109, 130, 204, 214, 215, 244, 250, 302, 326, 377, 384, 387]
<i>Cymatium cf. keenae</i> (Beu, 1970)	NWP, Co, Me, P, Ga	PM, IC	it, of	n.a.	>100	[1, 23, 110, 185, 204, 216, 250, 285]
<i>Cymatium succincta</i> (Linnaeus, 1771)	IP, P, Ga	IC	n.a.	n.a.	n.a.	[22, 331, 337]
<i>Cymatium tigrinum</i> (Broderip, 1833)	Me, P	N, P	PM of, sb	m, r, s	>20	[1, 2, 39, 216, 276]
<i>Cymatium vestitum</i> (Hinds, 1844)	Me, P, Cl, Ga, TP, N, P PC	PM, IC	it, sb	bo, r, s	>2	[1, 23, 45, 75, 112, 185, 204, 216, 247, 250, 272, 276, 360]
<i>Cymatium wiegmanni</i> (Anton, 1839)	Co, Me, P, TP	ES, N	PM	it, ma	m, r	20
Family TONNIDAE						[72, 74, 75, 216, 276]
<i>Malea ringens</i> (Swainson, 1822)	Co, Me, P, Cl, Ma, ES, P Ga, TP, PC	PM, IC	es, it, ma, sb	r, s	>40	[45, 72, 74, 75, 112, 138, 204, 212, 216, 250, 272, 276]
Infraorder PTENOGLOSSA						
Superfamily TRIPHORODEA						
Family TRIPHORIDAE						
<i>Metaxia brunnicephalata</i> (Kay, 1979)	CtP, P	IC	it, of	co	20/100	[214, 250, 326]
<i>Metaxia convexa</i> (Carpenter, 1857)	Ca, Me, P, Ma, Ga	P	PM, IC	n.a.	n.a.	[30, 138, 185, 204, 212, 216, 241]
<i>Triphora alternata</i> C.B. Adams, 1852	Co, P, Ga	N, P	PM, IC	of	co, ru	20/100
<i>Triphora chamberlini</i> Baker, 1926	Co, P	IC	n.a.	n.a.	4/35	[91, 168, 185, 204, 216, 250, 276, 285, 324]
<i>Triphora dalli</i> Bartsch, 1907	Co, Me, P, Ma, Ga	P	PM, IC	n.a.	9/30	[8, 216, 250, 285] [91, 138, 185, 204, 212, 216, 250]

(continued)

Species List 28.2 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica ^c	Oceanic distribution ^d	Habitat/ Community ^e	Depth (m) ^f	References ^g
<i>Triphora cf. inconspicua</i> C.B. Adams, 1852	Me, P, Ga	P	PM	n.a.	n.a.	n.a.	[185, 204, 216, 324]
<i>Triphora oweni</i> Baker, 1926	Co, P, Ga	PM, IC IC	of n.a.	co, ru n.a.	5/40 n.a.	[8, 185, 204, 216, 250, 285, 333] [216, 250]	
<i>Triphora stephensi</i> Baker & Spicer, 1935	Co, P						
<i>Triphora triticea</i> Pease, 1861	I, NWP, CtP, P, Ga	IC	b, cr, it	r	10/33	[204, 214, 250, 327, 333]	
<i>Vriola samoana</i> Černohorský, 1977	CtP, P	IC	n.a.	n.a.	-50	[214, 250, 323]	
Family CERITHIOPSISIDAE							
<i>Cerithiopsis adamsi</i> Bartsch, 1911	P	P	IC	n.a.	9/18	[216, 250, 324]	
<i>Cerithiopsis cf. eisenii</i> Strong & Hertlein, 1939	P, Ga	P	PM	n.a.	n.a.	[138, 185, 204, 216]	
<i>Cerithiopsis cf. gissleri</i> Strong & Hertlein, 1939	P	P	PM	n.a.	n.a.	n.a.	[185, 216]
<i>Cerithiopsis guanacastensis</i> Hertlein & Strong, 1951	P, Ga	P	PM	n.a.	n.a.	n.a.	[158, 204, 333]
<i>Cerithiopsis cf. infrequens</i> (C.B. Adams, 1852)	P	P	PM	n.a.	n.a.	n.a.	[185, 216]
<i>Cerithiopsis</i> aff. <i>io</i> Dall & Bartsch, 1911	Ber, P	PM	n.a.	n.a.	n.a.	n.a.	[1, 185]
<i>Cerithiopsis cf. neglecta</i> (C.B. Adams, 1852)	P, Ga	P	PM	n.a.	n.a.	n.a.	[185, 204, 216]
<i>Seila assimilata</i> (C.B. Adams, 1852)	Ca, Co, Me, P, Ma, Ga, TP, PC	PM, IC	it	m, r, s	2/70	[75, 103, 104, 204, 212, 216, 250, 272, 379]	
<i>Seila kanoni</i> (de Folin, 1867)	Co, P, Ma	P	PM, IC	sb	n.a.	-/28	[104, 185, 212]
<i>Seila cf. montezeyensis</i> Bartsch, 1907	Ca, Co, Me, P	PM	it, sb	r	-/67	[1, 30, 91, 104]	
<i>Seila palmoenis</i> DuShane & Draper, 1975	Co, P, Ma	PM, IC	it	ru	-/75	[104, 185, 212, 324]	

Family TRIFORIDAE		P	PM	n.a.	n.a.	[16, 91, 216, 324]
<i>Eumetula bimarginata</i> (C.B. Adams, 1852)						
Superfamily JANTHINOIDEA						
Family EPITONIIDAE						
<i>Amaea brunneopicta</i> (Dall, 1908)	Ca, Me, P	PM	n.a.	n.a.	9/72	[19, 97, 216]
<i>Amaea deroyae</i> DuShane, 1970	Me, P, Ga	IC	n.a.	n.a.	36/162	[97, 204, 216, 250]
<i>Amaea ferriminiana</i> (Dall, 1908)	Me, P	PM	of	n.a.	20/1,333	[1, 2, 72, 97, 216]
<i>Amaea tehuuanum</i> DuShane & McLean, 1968	Me, P	PM	n.a.	n.a.	-73	[101, 216]
<i>Cirsotrema logatum</i> (Hertlein & Strong, 1951)	Co, Me, P, Ga	PM	n.a.	g, m, r, s, sh	32/113	[97, 102, 158, 204, 216, 265, 284]
<i>Epitonium acapulcanum</i> Dall, 1917	Mg, Me, P, Ma, Ga	IC	it	n.a.	-30	[97, 204, 212, 216, 250]
<i>Epitonium aciculatum</i> (Hinds, 1844)	Me, P	IC	n.a.	n.a.	9/54	[97, 216, 336]
<i>Epitonium billeanum</i> (DuShane & Bratcher, 1965)	I, NWP, SWP, Me, P, Ma, Ga	PM, IC	n.a.	co, r, ru, s	2/30	[1, 97, 100, 204, 212, 216, 250]
<i>Epitonium eutaeum</i> (Dall, 1917)	Me, P, Ga	PM	it, of	s	-24	[97, 158, 185, 204, 216]
<i>Epitonium hancocki</i> DuShane, 1970	P, Ga	IC	n.a.	n.a.	26/200	[97, 204, 216, 250, 324]
<i>Epitonium indistinctum</i> (Sowerby, 1844)	Co, P, Ga	IC	it	n.a.	-20	[63, 101, 143, 204, 216]
<i>Epitonium cf. mitraeforme</i> (Sowerby, 1844)	Me, P	PM	it	n.a.	-27	[97, 101, 185, 216]
<i>Epitonium obtusum</i> (Sowerby, 1844)	Co, Me, P	PM	it	m, r, s	-11	[1, 75, 97, 145, 216, 276]
<i>Epitonium replicata</i> (Sowerby, 1844)	Co, Me, P, Ga	PM, IC	it, of	s	-60	[97, 145, 158, 185, 204, 216, 250, 336, 379]
<i>Epitonium cf. suprastriatum</i> (Carpenter, 1857)	Me, P	PM	it	n.a.	-12	[97, 185, 338]
<i>Opalia crystallina</i> (Carpenter, 1864)	Co, Me, P	IC	it	n.a.	-100	[97, 145, 216, 250]
<i>Opalia infrequens</i> (C.B. Adams, 1852)	P	IC	it	n.a.	-126	[97, 338]
<i>Opalia paulula</i> DuShane, 1974	Me, P, Ma	IC	n.a.	n.a.	9/17	[97, 212, 250, 324]

(continued)

Species List 28.2 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica ^c	Oceanic distribution ^d	Habitat/Community ^e	Depth (m) ^f	References ^g
<i>Opalia sanjuanensis</i> (Lowe, 1932)	Co, P Me, P	N, P P	IC PM	n.a. it	n.a. n.a.	n.a. -200	[97, 216, 338] [1, 72, 97, 101, 216]
<i>Sthenorystis dianae</i> (Hinds, 1844)							
Superfamily EULIMOIDEA							
Family EULIMIDAE							
<i>Eulima aff. barthelowi</i> (Bartsch, 1917)	Me, P P, Ga	P G	PM PM	n.a. n.a.	n.a. n.a.	n.a. 6/25	[185, 216] [139, 204, 216, 250, 324]
<i>Eulima elegantissima</i> de Folin, 18867							
<i>Eulimetta pagoda</i> Warén, 1992	Co, Me, P P	Co, Me, P PM	n.a. n.a.	n.a. n.a.	n.a. n.a.	3/44 23	[382] [382]
<i>Eulimostraca macleani</i> Warén, 1992	NWP, P	IC	n.a.	co	co	1/20	[330]
<i>Melanella ogasawarana</i> (Plsby, 1905)	P	PM	n.a.	n.a.	n.a.	n.a.	[185, 216]
<i>Melanella</i> cf. <i>solitaria</i> (C.B. Adams, 1852)	P	IC PM	n.a. n.a.	n.a. n.a.	n.a. n.a.	9/30 0/30	[216, 250] [382]
<i>Melanella townsendi</i> Bartsch, 1917	Co, P Co, Me, P	P P	IC PM	n.a. it	n.a. n.a.	9/30 0/30	[216, 250] [382]
<i>Microentima cerebralis</i> (Carpenter, 1857)							
<i>Niso aeglees</i> Bush, 1885	WA, P, Ga	IC	of	n.a.	33/200	[204, 216, 250]	
<i>Niso interrupta</i> (Sowerby, 1834)	Co, P	PM, IC	of	s	20/105	[216, 250, 356]	
<i>Sabinella shaskyi</i> Warén, 1992	Co, Me, P, Ma, Ga	IC	n.a.	e, r	2/105	[204, 212, 216, 324, 382]	
<i>Scalenostoma subulata</i> (Broderip, 1832)	P, ct	IC	sb	co, nu	9/27	[180, 250, 323, 381, 382]	
<i>Stilapex cookeana</i> (Bartsch, 1917)	P	PM	n.a.	n.a.	n.a.	[185]	
<i>Subniso hipolitensis</i> (Bartsch, 1917)	Ca, Co, P Me, P	PM	of	n.a.	35	[163, 216, 285, 324]	
<i>Subniso rangii</i> (de Folin, 1867)	ES, P	PM, IC	n.a.	n.a.	2/30	[216, 324, 382]	

Infraorder NEOGASTROPODA

Superfamily MURICOIDEA

Family MURICIDAE

Acanthais brevidentata (Wood, 1828)

	Me, P, Ma, Ga, TP, PC	P	PM, IC	cr, it, sb	bo, m, r, ru, s, sh	n.a.	[2, 12, 45, 75, 138, 185, 204, 212, 216, 222, 245, 247, 250, 268, 269, 270, 280, 360, 361, 364, 365]
<i>Acanthotrophon senutus</i> Berry, 1969	Me, P, Ga	IC	of	n.a.	30/110	[204, 216, 250, 324, 371]	
<i>Aspella hastula</i> (Reeve, 1844)	P, Ma, Ga	IC	it	co, ru, s	-/100	[204, 212, 216, 250, 336, 351]	
<i>Aspella pollux</i> Radwin & d'Attilio, 1976	Co, Me, P, Ga	IC	of	co, g, ru	2/110	[204, 247, 250, 285, 294, 324, 333]	
<i>Aspella pyramidalis</i> (Broderip, 1833)	Me, P, Ma, Ga	N, P	PM, IC	cr, it, sb	bo, r	n.a.	[38, 204, 212, 216, 276, 285, 294, 360, 379]
<i>Bizetilla micella</i> Radwin & d'Attilio, 1972	Me, P, Ma	IC	n.a.	n.a.	n.a.	n.a.	[212, 293, 324, 336]
<i>Chicoreus eversoni</i> d'Attilio, Myers & Shasky, 1987	P, Ma	IC	of	ru, s	15/97	[82, 209, 212]	
<i>Chicoreus peratus</i> (Keen, 1960)	Me, P	PM	n.a.	n.a.	27/100	[1, 72, 203, 216]	
<i>Chicoreus regius</i> (Swanson, 1821)	Co, Me, P	N	PM	it, sb	0/65	[1, 72, 75, 143, 216, 276]	
<i>Cymia tecta</i> (Wood, 1828)	P	N, P	PM	it, sb	r	[75, 185, 216, 249, 276]	
<i>Dermomurex cf. cumminghamae</i> (Berry, 1964)	Co, P	P	PM	n.a.	n.a.	[185, 216, 284, 372]	
<i>Dermomurex obeliscus</i> (A. Adams, 1853)	Me, P	N, P	PM	it, sb	r	n.a.	[216, 276, 294, 372]
<i>Eupleura maniciformis</i> (Broderip, 1833)	Ca, Co, Me, P, TP	N, P	PM	cr, it, ma, of, sb	g, m, s, sh	9/80	[1, 38, 45, 74, 75, 103, 216, 232, 272, 276]
<i>Favartia cocosensis</i> Myers & d'Attilio, 1990	P, Ma	IC	n.a.	co, r	7/27	[209, 212, 258]	
<i>Favartia diomedaea</i> (Dall, 1908)	Ca, Co, P	P	IC	of	n.a.	-/155	[63, 162, 216, 288, 369]
<i>Favartia erosa</i> (Broderip, 1833)	Me, P	P	PM	of, sb	r	n.a.	[185, 216, 324, 379]
<i>Favartia humiliis</i> (Broderip, 1833)	Co, Me, P, Ga	N, P	PM, IC	it, of	g, r	-/33	[1, 2, 75, 138, 204, 216, 247, 250, 284, 369, 379]
<i>Favartia incisa</i> (Broderip, 1833)	Mg, Me, P, Ma, Ga	PM, IC	of	sg, sh	2/100	[75, 204, 209, 212, 216, 250]	

(continued)

Species List 28.2 (continued)

300

Species List

Species	World distribution ^a	Central America ^b	Costa Rica ^c	Oceanic distribution ^d	Habitat/Community ^e	Depth (m) ^f	References ^g
<i>Favarita cf. lappa</i> (Broderip, 1833)	Mg, Co, Me, P, Ga	PM	of	r	r	-/37	[38, 113, 185, 204, 216, 285]
<i>Favarita laurae</i> (Vokes, 1970)	Me, P	IC	n.a.	n.a.	30/45	[216, 250]	
<i>Favarita mildredae</i> (Poorman, 1980)	Co, P	IC	n.a.	n.a.	70/200	[257]	
<i>Favarita purdyae</i> Vokes & d'Attilio, 1980	P, Ga	IC	it	co, r	-/26	[204, 250, 336, 375]	
<i>Favarita radhwini</i> (Emerson & d'Attilio, 1970)	P, Ga	IC	n.a.	n.a.	100	[115, 204, 336]	
<i>Favarita shuskyi</i> d'Attilio & Myers, 1988		IC	n.a.	co, s	11/24	[81]	
<i>Favarita vittata</i> (Broderip, 1833)	Me, P, Ga, TP	PM	it	m, s	-/20	[38, 185, 204, 216, 272]	
<i>Hexaplex brassica</i> (Lamark, 1822)	Co, Me, P	PM	it, ma, of	n.a.	-/100	[1, 72, 74, 75, 216, 276, 379]	
<i>Hexaplex princeps</i> (Broderip, 1833)	N, P	PM, IC	cr, it, of, sb	bo, co, m, r	1/30	[38, 45, 105, 138, 204, 209, 212,	
<i>Homalocantha oxyacantha</i> (Broderip, 1833)	Co, Me, P, Cl, Ma, Ga, TP	PM	n.a.	m, r, s	1/15	216, 250, 276, 279, 341, 360]	
<i>Mancinella speciosa</i> (Valenciennes, 1832)	Mg, Me, P, Cl, Ma, Ga	PM, IC	cr, it, sb	bo, r, s	-/2	[45, 112, 113, 138, 185, 204, 212,	
<i>Mancinella triangularis</i> (Blainville, 1832)	Me, P, Ma, Ga, TP	PM, IC	it	co, m, r	-/29	216, 247, 250, 276, 360, 361]	
<i>Morula uva</i> (Röding, 1798)	I, IP, SWP, CtP, Ca, P, Cl	IC	cr, it, rl	co, r	-/18	[45, 75, 139, 185, 204, 206, 212,	
<i>Muricanthus ambiguus</i> (Reeve, 1845)	Me, P	PM	n.a.	m, r, s	1/2	216, 247, 250, 276]	
<i>Muricanthus radix</i> (Gmelin, 1791)	Me, P, TP	N, P	cr, es, it, ma,	m, r, s	1/15	[1, 2, 38, 74, 75, 113, 216, 227,	
<i>Muricopsis westonensis</i> Myers & d'Attilio, 1990	P, Ma	IC	n.a.	sb ba, co, r	9/40	272, 276, 373]	
<i>Muricopsis zeteki</i> Hertlein & Strong, 1951	Co, Me, P, Ga	N, P	PM, IC	it, ma	a, bo, co, g, l m, r, s, sh	[45, 144, 158, 185, 204, 216, 276, 294, 360]	
<i>Neorapana muricata</i> (Broderip, 1832)	Co, Me, P, Ma, Ga, TP	PM, IC	it	m, r, s	0/65	[45, 63, 72, 75, 103, 204, 212, 216, 272, 276, 333]	

<i>Ocenebra lugubris</i> (Broderip, 1833)	P, TP	PM IC	n.a. it, of	co, r r	n.a. -/60	[2, 38, 75, 216, 294] [204, 209, 212, 216, 250, 285, 293, 324]
<i>Pascula rufonotata</i> (Carpenter, 1864)	Co, Me, P, Cl, Ma, Ga	Co, Me, P, Ga	P	PM, IC	it	co, r n.a.
<i>Phyllocona scalariformis</i> (Broderip, 1833)	Co, Me, P, Ga	N, P	PM, IC	it, sb	r	n.a. [2, 12, 18, 45, 75, 138, 204, 216, 247, 250, 276, 279]
<i>Plicopurpura columellaris</i> (Lamarck, 1822)	Me, P, Ga, PC	PM, IC	cr, it, sb	bo, r, s, sh	n.a. n.a.	[1, 12, 13, 18, 45, 112, 113, 204, 212, 216, 222, 245, 247, 250, 272, 276, 277][9, 285, 360, 361]
<i>Plicopurpura patula pansa</i> (Gould, 1853)	Mg, Co, Me, P, Cl, Ma, Ga, TP	PM, IC	PM, IC	PM, IC	n.a. n.a.	a, m, s, sh [1, 72, 158, 216, 294]
<i>Pteropurpura centrifuga centrifuga</i> (Hinds, 1844)	Mg, Me, P, Ga	P	PM	n.a.	a, m, s, sh n.a.	64/280 [1, 2, 7, 152, 216, 286]
<i>Pterothyphis fimbriatus</i> (A. Adams, 1854)	Me, P	P	PM	sb	n.a. n.a.	n.a. n.a.
<i>Pterothyphis lowei lowei</i> (Pilsbry, 1931)	SWP, Co, Me, P, Ma, Ga	IC	cr, it, of, sb	r, ru, s	1/60	[1, 77, 171, 204, 212, 216, 250, 276, 284, 336]
<i>Sramonita biserialis</i> (Blainville, 1832)	Ca, Co, Me, P, Cl, Ma, Ga, PC	ES, N	PM, IC	cr, it, ma	as, ba, bo, m, r, sh, w	n.a. [2, 45, 74, 75, 185, 204, 209, 212, 216, 235, 247, 250, 276, 302, 360, 361]
<i>Thaisella kiosquiformis</i> (Duclos, 1832)	Ca, Mg, Me, P, TP, PC	ES, N, P	PM	es, it, ma	m, r, sh, w	n.a. [74, 75, 216, 276]
<i>Trachypollia lugubris</i> (C.B. Adams, 1852)	Ca, Co, Me, P, Ga	P	PM, IC	it, of	bo, r	-/40
<i>Tribulus planospira</i> (Lamarck, 1822)	Me, P, Cl, Ma, Ga	IC	sb	r, ru	0/25	[27, 185, 204, 209, 216, 284, 293, 324, 360, 379]
<i>Typhis coronatus</i> Broderip, 1833	Mg, Co, Me, P	PM	of	m	-/37	[2, 45, 75, 112, 131, 138, 204, 206, 212, 216, 247, 250, 279]
<i>Typhis cumingii</i> (Broderip, 1833)	C, Me, P	PM	it	m, s	-/70	[79, 216]
<i>Typhis grandis</i> (A. Adams, 1855)	Co, P	P	PM	of	-/37	[38, 72, 216, 294]
<i>Typhis wendtii</i> (C. Hertz, 1995)	P	PM	of	n.a.	6/24	[79, 216, 294]
<i>Vasula melones</i> (Duclos, 1832)	Me, P, Ga, PC	N, P	PM, IC	cr, it, sb, sp	bo, m, r, ru, s, sh	0/1 [2, 12, 13, 18, 75, 177, 185, 204, 206, 216, 222, 247, 250, 268, 379]

(continued)

Species List 28.2 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica ^c	Oceanic distribution ^d	Habitat/ Community ^e	Depth (m) ^f	References ^g
<i>Vitularia salebrosoa</i> (King & Broderip, 1832)	Ca, Co, Me, P, Ma, Ga	N, P	PM, IC	it, sb	m, r, s, sh	-90	[2, 103, 204, 212, 216, 276, 294, 324, 373]
<i>Vokesimurex elenensis</i> (Dall, 1909)	Co, Me, P, TP	PM	n.a.	s	20	[2, 75, 103, 216, 272, 276, 373]	
<i>Vokesimurex recurvirostris</i> (Broderip, 1833)	WA, Co, Me, P	PM	it, sb	m, s	-7200	[1, 2, 38, 72, 75, 80, 185, 216, 276]	
<i>Vokesimurex tricornis</i> (Betty, 1960)	Ca, Co, Me, P	PM	of	n.a.	-75	[72, 80, 216, 285]	
Family CORALLIOPHILIDAE							
<i>Babelomurex hindsii</i> (Carpenter, 1857)	Co, Me, P, Ga	IC	of	r	1237	[1, 2, 113, 138, 204, 209, 216, 250, 324, 345]	
<i>Babelomurex sanctacruzensis</i> (Emerson & d'Attilio, 1970)	P, Ga	IC	of	n.a.	100/150	[2, 63, 115, 204]	
<i>Coralliophila macleani Shaskey, 1970</i>	Co, Me, P, Ma	ES	IC	n.a.	co, o, r	260	[1, 154, 209, 212, 216, 250, 313, 319]
<i>Coralliophila neritoidea</i> (Lamarck, 1816)	I, IP, NWP, SWP, CP, Me, P, Cl, Ma, Ga	PM, IC	cr, rl, sb	co, s	10/160	[2, 61, 85, 112, 141, 204, 211, 212, 214, 216, 250, 323]	
<i>Coralliophila parva</i> (E.A. Smith, 1877)	IP, Me, P, Cl, Ma, Ga	IC	it, sb	co, r	-32	[2, 18, 61, 113, 204, 209, 212, 250]	
<i>Coralliophila nocasuiae</i> Myers & d'Attilio, 1990	P, Ma	IC	n.a.	co, r	7/36	[209, 212, 258]	
<i>Quoyula madreporearum</i> (Sowerby, 1834)	EA, RS, I, IP, NWP, SWP, CP, Me, P, Cl, Ma, Ga	N, P	PM, IC	cr, it, rl, sb	co	-70	[1, 2, 45, 85, 108, 110, 138, 204, 209, 212, 214, 216, 250, 276]
<i>Reliquiaecava robilliardi</i> (Liénard, 1870)	I, P, Cl, Ga	PM, IC	n.a.	co, r	12	[18, 45, 204, 216, 220, 250, 336]	
<i>Rhizochilus antipathum</i> Steenstrup, 1850	RS, I, IP, CP, Co, P, Cl	IC	n.a.	co	20/60	[213, 250]	

Family TURBINELLIDAE							
<i>Surculina blanda</i> (Dall, 1908)	P	IC, E	n.a.	1, 953	[216, 247, 250]		
<i>Vasum caestus</i> (Broderip, 1833)	C, Ca, Co, Me, P, TP	PM	sb	2/65	[39, 45, 72, 75, 216, 272, 276]		
Family BUCCINIDAE							
<i>Antillophos veraguensis</i> (Hinds, 1843)	Co, Me, P	PM	of	r, s	37/402	[1, 2, 72, 216]	
<i>Bailya anomala</i> (Hinds, 1844)	Co, Me, P	PM, IC	it	bo	n.a.	[185, 216, 336, 351, 360]	
<i>Caducifer cini</i> (Reeve, 1846)	Me, P, Ma, Ga	IC	sb	co, r	2/27	[204, 212, 216, 247, 250, 279]	
<i>Cantharus gatesi</i> (Berry, 1963)	Co, Me, P	PM	of	n.a.	27/200	[1, 72, 153, 216, 345]	
<i>Cantharus gemmatus</i> (Reeve, 1846)	Me, P, TP	PM, IC	it, sb	bo, m, r, m, s	1/2	[75, 185, 216, 247, 250, 272, 276, 280, 360]	
<i>Cantharus laetus</i> (Reeve, 1846)	Me, P	PM	n.a.	n.a.	n.a.	216	
<i>Cantharus macrospira</i> (Berry, 1957)	Co, P	PM	n.a.	s	11/33	[72, 103, 143, 153, 216]	
<i>Cantharus panamicus</i> (Hertlein & Strong, 1951)	Co, Me, P, Ga	P	n.a.	a, co, m, r, s, sh	60/91	[72, 158, 204, 216, 265]	
<i>Cantharus rehderi</i> Berry, 1962	Ca, Me, P, TP	PM, IC	of	n.a.	46/333	[63, 72, 75, 216]	
<i>Cantharus ringens</i> (Reeve, 1846)	Me, P, Ga, TP	N, P	it	m, r, s	0/1	[18, 45, 75, 138, 185, 204, 216, 272, 276]	
<i>Cantharus sanguinolentus</i> (Duclos, 1833)	Co, Me, P, Cl, Ma, Ga	PM, IC	it, sb	bo, co, r, s	-2	[2, 18, 45, 75, 112, 138, 185, 204, 212, 216, 247, 250, 276, 279, 360]	
<i>Cantharus shatskyi</i> Berry, 1959	Co, Me, P	PM	of	n.a.	70/100	[1, 216, 285]	
<i>Cantharus virex</i> (Broderip, 1833)	Mg, P, TP	N, P	PM	it, of	n.a.	-22	
<i>Clivipollia fragarius</i> (Wood, 1828)	I, IP, Ctp, P, Cl	IC	of	n.a.	15/30	[75, 185, 216, 272, 276]	
<i>Colubraria lucasensis</i> Strong & Hertlein, 1937	Co, Me, P, Ga	P	PM, IC	of	bo, r, s	[2, 112, 214, 328]	
<i>Colubraria ochsenri</i> Hertlein & Allison, 1968	P, Cl, Ma, Ga	IC	of	co, r, s	9/100	[179, 204, 216, 250, 332, 379]	
<i>Engina jugosa</i> (C.B. Adams, 1852)	Co, Me, P	PM, IC	of	n.a.	37/133	[2, 185, 216, 250, 276]	
<i>Engina maura</i> (Sowerby, 1832)	Me, P, Ga	N, P	it, sb	bo, m, r, s	0/1	[18, 45, 75, 138, 185, 204, 216, 276, 360]	
<i>Engina pulchra</i> (Reeve, 1846)	Me, P, Ga	ES, N, P	PM	it	r	n.a.	[45, 58, 154, 204, 216, 276]

(continued)

Species List 28.2 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica ^c	Oceanic distribution ^d	Community ^e	Habitat/ Depth (m) ^f	References ^g
<i>Engina tabogaensis</i> Bartsch, 1931	Co, Me, P, Ma, TP	N, P	PM	it	bo, m, r, s	0/1	[1, 138, 185, 204, 212, 216, 272, 276, 360, 379]
<i>Metula amosi</i> Vanatta, 1913	Co, Me, P	P	PM	of	n.a.	-/50	[2, 72, 216]
<i>Metula ellenae</i> Olsson & Bayer, 1972	Me, P		PM	of	n.a.	9/24	[266, 344]
<i>Neoteron ariel</i> (Pilsbry & Lowe, 1932)	P	N	PM	n.a.	n.a.	n.a.	[78, 276]
<i>Nicema subrostrata</i> (Wood, 1828)	Me, P		PM	n.a.	m	n.a.	[216]
<i>Northia northiae</i> (Griffith & Pidgeon, 1834, ex Gray, MS)	Me, P, TP	ES, N, P	PM	n.a.	n.a.	65	[72, 75, 153, 216, 272, 276]
<i>Northia prisia</i> (Deshayes in Lamarck, 1844)	Me, P		PM	n.a.	n.a.	13	[2, 216]
<i>Phos articulatus</i> Hinds, 1844	Co, P, PC		PM, IC	of	a, co, r, ru, s	20/232	[2, 72, 216, 247, 250, 285]
<i>Phos crassus</i> Hinds, 1843	Me, P	P	PM, IC	n.a.	n.a.	7/100	[72, 216]
<i>Phos gaudens</i> Hinds, 1844	Co, Me, P	P	PM	it, of	m, s	-/110	[2, 72, 103, 216, 276, 285, 379]
<i>Trajana peridderis</i> (Dall, 1910)	Co, Me, P	P	PM	n.a.	m, ru, s, sh	17/91	[72, 210, 216, 276]
<i>Truncaria flosa</i> (Adams & Reeve, 1846)	P	P	PM	n.a.	n.a.	65/75	[72, 73]
Family PSEUDOLIVIDAE							
<i>Triumphis distorta</i> (Wood, 1828)	P, TP	ES, P	PM	it, ma	m, r	n.a.	[74, 75, 216, 276, 272]
Family COLUMBELLIDAE							
<i>Aesopus chrysalloides</i> (Carpenter, 1864)	Ca, Co, P		IC	it	n.a.	-/60	[103, 241, 285, 337]
<i>Aesopus osbornii</i> Hertlein & Strong, 1951	Me, P		PM	n.a.	n.a.	6/15	[216, 337]
<i>Aesopus sanctus</i> Dall, 1919	Ca, Co, Me, P		IC	n.a.	n.a.	18/25	[173, 216, 250, 324]
<i>Anachis tiliacea</i> Whitney, 1978	Co, Me, P	PM	it, sb	r	-/23	[385]	
<i>Anachis lyra</i> (Sowerby, 1832)	C, Br, P	N, P	PM, Car	it	a, m, r, sg	n.a.	[1, 89, 185, 216, 249, 276, 290, 291, 302, 307]
<i>Anachis scalarina</i> (Sowerby, 1832)	Me, P	N, P	PM	it	m, r, s	1/2	[216, 276]

<i>Bifurcium bicanaliferum</i> (Sowerby, 1832)	Me, P, Ga	G, ES, P	PM	es, it, of, sb	m, s	-/55	[74, 142, 164, 200, 204, 216]
<i>Clavistrombina clavulus</i> (Sowerby, 1834)	Me, P, TP	ES, P	PM	it, of, sb	m, r, s	-/46	[200, 216]
<i>Columbella fuscata</i> Sowerby, 1832	Mg, Co, Me, P, Ga, TP	N, P	PM	it	bo, r, s	-/2	[2, 18, 45, 75, 113, 138, 204, 216, 276, 279, 285, 360]
<i>Columbella labiosa</i> Sowerby, 1822	P	N, P	PM, IC	it, sb	bo, m, r, s	0/24	[12, 45, 75, 216, 247, 250, 276, 279, 360]
<i>Columbella major</i> Sowerby, 1832	Me, P, TP	N, P	PM	it	bo, m, r, s	-/4	[45, 75, 216, 276, 360]
<i>Columbella sonsonensis</i> (Mörch, 1860)	Co, Me, P, Ga	N, P	PM, IC	sb	bo, r	n.a.	[138, 204, 216, 221, 260, 276, 360, 379]
<i>Columbella strombiformis</i> Lamarck, 1822	Co, Me, P, TP, PC	PM	it	r	n.a.	[75, 185, 216, 276]	
<i>Cosmoconcha modesta</i> (Powys, 1835)	P	ES, N, P	PM	it, sb	m, r	-/30	[72, 164, 216, 276]
<i>Cosmoconcha palmeri</i> (Dall, 1913)	Co, Me, P	ES	PM		m, s	7/52	[103, 164, 216, 276, 324]
<i>Cosmoconcha rehderi</i> (Hertlein & Strong, 1951)	Me, P	PM	of		m, sh	22/48	[158, 185, 216]
<i>Costoanachis boivini</i> (Kiener, 1841)	P	N, P	PM	it, sb	r	n.a.	[185, 216, 270, 276]
<i>Costoanachis cf. coronata</i> (Sowerby, 1832)	Me, P	P	PM	n.a.	n.a.	n.a.	[113, 185, 216, 324]
<i>Costoanachis costellata</i> (Broderip & Sowerby, 1829)	Me, P, TP	PM	cr	r	n.a.	[216, 360, 361]	
<i>Costoanachis cf. fluctuata</i> (Sowerby, 1832)	P, TP	ES, N, P	PM	es, it, sb	bo, m, r, rn, s	0/1	[2, 74, 75, 154, 185, 216, 276, 280, 353, 360]
<i>Costoanachis cf. gracilis</i> (C.B. Adams, 1852)	P	P	PM	n.a.	n.a.	n.a.	[185, 216]
<i>Costoanachis hannana</i> (Hertlein & Strong, 1951)	Ca, Me, P	PM	n.a.	n.a.	n.a.	n.a.	[185, 216]
<i>Costoanachis hilli</i> (Phisbury & Lowe, 1932)	Co, Me, P	N	PM	it, sb	r	n.a.	[216, 276]
<i>Costoanachis lentiginosa</i> (Hinds, 1844)	Me, P, TP	G, N, P	PM	cr, it, sb	bo, m, r, s	0/1	[75, 185, 216, 276, 360, 361]

(continued)

Species List 28.2 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica ^c	Oceanic distribution ^d	Habitat/ Community ^e	Depth (m) ^f	References ^g
<i>Costoanachis moesta</i> (C.B. Adams, 1852)	P, TP	ES, P	PM	es, it, ma	m, r, w	n.a.	[74, 185, 216, 272, 276]
<i>Costoanachis nigricans</i> (Sowerby, 1844)	Me, P, Ga, TP	ES, N, P	PM	it, ma	bo, m, r, s	0/11 [360]	[74, 103, 185, 204, 216, 272, 276, 360]
<i>Costoanachis oerstedi</i> (von Martens, 1897)	P	PM	n.a.	n.a.	n.a.	n.a.	[216]
<i>Costoanachis rugosa</i> (Sowerby, 1832)	Me, P, TP P, Ga, TP	ES, N, P P	PM PM	es, it, ma cr	m, r, sh, w r	n.a. n.a.	[74, 75, 153, 185, 272, 276, 379] [75, 204, 216, 272, 360, 361]
<i>Costoanachis rugulosa</i> (Sowerby, 1844)							
<i>Costoanachis varia</i> (Sowerby, 1832)	C, Co, Me, P, Ga	ES, N, P	PM, Car	it	r	n.a.	[14, 87, 138, 204, 216, 267, 276, 307]
<i>Costoanachis</i> cf. <i>vexillum</i> (Reeve, 1858)	Co, Me, P	PM	it	r	r	n.a.	[185, 216]
<i>Cotonopsis derroyae</i> (Emerson & d'Attilio, 1969)	P, Ga, TP	IC	n.a.	co, g, ru, s	95/200		[2, 63, 114, 200, 204, 216]
<i>Cotonopsis hirundo</i> (Gaskoin, 1852)	Co, Me, P, Ga	G, N, P	PM	of	g, m, s, sh	2/236	[200, 216, 218]
<i>Cotonopsis mendozana</i> (Shasky, 1970)	Me, P	ES	PM	n.a.	r	27/110	[72, 185, 200, 216, 319]
<i>Cotonopsis panacostaricensis</i> (Olsson, 1942)	P	P	PM	n.a.	m, r	40/183	[200]
<i>Cotonopsis suteri Jang</i> , 1989	Co, Me, P	PM	n.a.	n.a.	25/110	[200]	
<i>Cotonopsis turrita</i> (Sowerby, 1832)	Me, P	G, ES, N, P	PM	it, of	g, m, r, s	-/25	[72, 75, 200, 216, 276, 296, 320]
<i>Mazatlania fulgorata</i> (Philippi, 1846)	G, C, Me, P, TP	N, P	PM	it, sb	r, s	n.a.	[164, 216, 272, 276, 290, 292]
<i>Microctenara uncinata</i> (Sowerby, 1832)	Me, P, Ga	IC	of	ru, s	12/70		[75, 138, 204, 216, 250, 276, 336, 379]
<i>Mitrella loisae</i> Pitt & Kohl, 1979	P, TP	PM	sb	m, r, ru, s	n.a.		[280]

<i>Mitrella ocellata</i> (Gmelin, 1791)	Ber, F, G, C, Br, SCA, NEA, IP, Mg, Co, Me, P, Ga	N, P	PM, IC, Car	c, cr, it, ma, of, sb	bo, m, r, s, sg	0/34	[1, 15, 18, 75, 84, 89, 113, 130, 185, 187, 223, 244, 247, 250, 267, 276, 279, 292, 302, 307, 324, 360, 377, 379, 387]
<i>Nassarina vespера Keen, 1971</i>	Me, P	P	PM	n.a.	n.a.	27/55	[216, 324]
<i>Parvanachis cf. dalli</i> (Bartsch, 1931)	P, Ma, TP	P	PM	n.a.	n.a.	n.a.	[185, 212, 216, 272]
<i>Parvanachis cf. milium</i> (Dall, 1916)	P	P	PM	n.a.	m, r, s	5/11	[103, 185, 216]
<i>Parvanachis pardalis</i> (Hinds, 1843)	P	N, P	PM	it	bo, r	n.a.	[216, 276, 324, 360]
<i>Parvanachis pygmaea</i> (Sowerby, 1832)	Me, P, TP	N, P	PM	cr, it	bo, m, r, s	0/1	[75, 185, 216, 272, 276, 360, 361, 379]
<i>Sincola dorsata</i> (Sowerby, 1832)	Ca, Co, Me, P, TP	G, ES, N, P	PM	it, of	co, m, r, ru, s, sh	-88	[72, 103, 200, 216, 320]
<i>Sincola gibberula</i> (Sowerby, 1832)	Ca, Mg, Co, Me, P, TP, PC	G, ES, N, P	PM	it	a, bo, g, m, r, ru, s, sg, sh	-1/65	[18, 75, 103, 200, 216, 218, 276, 284, 353, 379]
<i>Steironopion melanosticta</i> (Pilsbry & Lowe, 1932)	Co, Me, P, Ma, Ga	N	PM, IC	n.a.	bo	9/25	[91, 138, 204, 212, 216, 250, 276, 324, 360]
<i>Strombina angularis</i> (Sowerby, 1832)	Co, Me, P	P	PM	of	m, r, s, sh	37/300	[200, 216]
<i>Strombina carnencia</i> Lowe, 1935	Co, Me, P	P	PM	of	m, r, s, sh	9/165	[200, 216]
<i>Strombina elegans</i> (Sowerby, 1832)	Me, P	P	PM	b, of	m, r, s, sg, sh	0/90	[200, 216, 218, 353]
<i>Strombina fusinoidea</i> Dall, 1916	Co, Me, P, TP	ES, N, P	PM	of	m, s, sh	4/278	[2, 72, 200, 216]
<i>Strombina maculosa</i> (Sowerby, 1832)	Ca, Co, Me, P, Ga	P	PM	it, of	co, g, m, r, s, sh	-110	[200, 204, 216, 324]
<i>Strombina pulcherrima</i> (Sowerby, 1832)	Me, P	G, P	PM	it, of	m, s, sh	-91	[200, 216, 353]
<i>Strombina recurva</i> (Sowerby, 1832)	Co, Me, P, Ga, TP	G, N, P	PM	it, of	bo, g, m, r, s, sg, sh	-1/28	[72, 75, 138, 200, 204, 216, 276]
<i>Zafifona incerta</i> (Stearns, 1892)	Co, Me, P, Ma, Ga	IC	of	r	r	13	[204, 212, 216, 250]
<i>Zanassarina cf. anitae</i> (Campbell, 1961)	Co, P	PM	of	s	s	33/55	[91, 103, 185, 216]

(continued)

Species List 28.2 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica ^c	Oceanic distribution ^d	Habitat/ Community ^e	Depth (m) ^f	References ^g
<i>Zanassaria poecila</i> (Pilsbry & Lowe, 1932)	Me, P	N	PM	n.a.	n.a.	n.a.	[216, 337]
Family NASSARIIDAE							
<i>Nassarius catalinus</i> (Dall, 1908)	Co, Me, P, Ga	PM	of it, ma, sb	n.a. a, m, s	37/333 -111	[72, 112, 113, 185, 204, 216, 285] [57, 74, 75, 103, 216, 272, 276]	
<i>Nassarius complanatus</i> (Powys, 1835)	Co, Me, P, TP, PC	ES, N, P	PM	n.a.	m	18/110	[72, 216]
<i>Nassarius gallegosi</i> Strong & Hertlein, 1937	Co, Me, P	PM	n.a.	n.a.	n.a.	n.a.	
<i>Nassarius luteostomus</i> (Broderip & Sowerby, 1829)	Co, Me, P, TP	ES, N, P	PM	it, ma, sb, sp	m, s	n.a.	[74, 75, 185, 216, 276, 379]
<i>Nassarius myristicanus</i> (Hinds, 1844)	P	ES, N, P	PM	it, of it, sb	n.a. m, ru, s	-37 -61	[154, 185, 216] [45, 113, 185, 204, 216, 250, 276, 324]
<i>Nassarius nassiformis</i> Lesson, 1842	Co, Me, P, Ga	N, P	PM, IC	it, of	a, ru, s, sg, sh	-50	[72, 216, 276, 324, 337, 379]
<i>Nassarius nodicinctus</i> (A. Adams, 1852)	Co, Me, P	N, P	PM, IC	it, of	m, s n.a.	5/37 65/100	[103, 185, 216, 276] [72, 204, 212, 216, 261, 285]
<i>Nassarius pagodus</i> (Reeve, 1844)	Mg, Co, Me, P	P	PM	sb	n.a.	n.a.	[185]
<i>Nassarius shaskyi</i> McLean, 1970	Co, Me, P, Ma, Ga	PM	of	n.a.	n.a.	n.a.	
<i>Nassarius</i> cf. <i>stimpsonianus</i> (C.B. Adams, 1852)	P	PM	n.a.	n.a.	n.a.	n.a.	
<i>Nassarius versicolor</i> (C.B. Adams, 1852)	Mg, Co, Me, P, Ga, TP	N	PM	es, it, ma, of, sb	m, r, ru, s, sg, sh	-50	[45, 57, 74, 75, 103, 113, 185, 204, 216, 276]
<i>Nassarius wilsoni</i> (C.B. Adams, 1852)	P, TP	ES, P	PM	ma	n.a.	n.a.	[74, 216, 218]
Family MELONGENIDAE							
<i>Melongena pauula</i> (Broderip & Sowerby, 1829)	Co, Me, P, TP	N, P	PM	es, it	m, s	n.a.	[1, 2, 74, 75, 216, 272, 276]
Family FASCIOLARIIDAE							
<i>Fusinus allyni</i> McLean, 1970	P, Ga	IC	of	co, ru, s	46/146	[63, 204, 216, 239, 247, 250]	

<i>Fusinus colpoicus</i> Dall, 1915	Co, Me, P	PM	of	m, s	110/165 -/200	[216, 296] [1, 2, 18, 103, 138, 204, 216, 250, 287]
<i>Fusinus dupeithouarsi</i> (Kiener, 1840)	Co, Me, P, Ga, TP	PM, IC	it, of	n.a.	n.a.	[216]
<i>Fusinus felipensis</i> Lowe, 1935	Co, P	PM	n.a.	n.a.	7/275	[72, 216, 272, 285]
<i>Fusinus spectrum</i> (A. Adams & Reeve, 1848)	Co, Me, P, TP	PM	of	n.a.	n.a.	[216]
<i>Fusinus turris</i> (Valenciennes, 1832)	P, Ma	IC	n.a.	n.a.	n.a.	[212]
<i>Latirus concentricus</i> (Reeve, 1847)	Co, Me, P, Ga	PM	it	n.a.	n.a.	[45, 138, 204, 216, 320]
<i>Latirus hemphilli</i> Hertlein & Strong, 1951	Mg, Co, Me, P	PM	of	m, s, sg, sh	2/45	[72, 158, 216, 285]
<i>Latirus mediamericanus</i> Hertlein & Strong, 1951	Me, P	PM	it	r	8	[45, 158, 185, 216, 276, 320]
<i>Latirus cf. praestantior</i> Melvill, 1892	Co, P	PM	n.a.	n.a.	10/20	[185, 216]
<i>Leucozonia cerata</i> (Wood, 1828)	Co, Me, P, Ga	PM, IC	it, sb	bo, r	0/2	[45, 75, 185, 204, 216, 231, 250, 279, 360]
<i>Leucozonia tuberculata</i> (Broderip, 1833)	P, Ma, Ga	IC	it, sb	bo	2/24	[18, 39, 204, 212, 216, 247, 250]
<i>Opreatostoma pseudodon</i> (Burrow, 1815)	Me, P, Ma	PM	cr, it, sb	bo, m, r, s	0/2	[12, 45, 185, 212, 216, 360, 361]
<i>Pleuroplaca granosa</i> (Broderip, 1832)	Me, P	ES, P	es, it, ma, sb	m	-/9	[2, 37, 74, 75, 216, 276]
<i>Pleuroplaca princeps</i> (Sowerby, 1825)	P, Ma, Ga	PM, IC	of	r, s	9/27	[204, 212, 250]
<i>Pleuroplaca salmo</i> (Woods, 1828)	Me, P	PM	it, of	m	-/7	[1, 216, 276]
Family VOLUTIDAE						
<i>Enaeta barnesi</i> (Gray, 1825)	Me, P	N, P	it, of	m, s	-/80	[2, 216, 276, 320, 379]
Family OLIVIDAE						
<i>Agaronia griseoalba</i> (von Martens, 1897)	P	G, N	PM	n.a.	n.a.	[216, 229, 230]
J. López, 1988	Me, P	PM	n.a.	n.a.	n.a.	[230]
<i>Agaronia propatula</i> (Conrad, 1849)	Me, P	P	PM	n.a.	36	[216, 230, 343]

(continued)

Species List 28.2 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica ^c	Oceanic distribution ^d	Community ^e	Habitat/ Depth (m) ^f	References ^g
<i>Agaronia testacea</i> Lamarck, 1811	C, Co, Me, P, PC	N, P	PM, Car es, it	m, r, s, sg	0/1	[1, 2, 74, 75, 86, 130, 187, 216, 230, 267, 276, 307, 384]	
<i>Oliva foxi</i> Stimpson, 1884	P	P	IC of	co, m, s s	10/60 6	[208, 250, 362]	
<i>Oliva incrassata</i> (Lightfoot, 1786)	Mg., Co, Me, P	N	PM b, sb	n.a.	[1, 75, 216, 276, 379]		
<i>Oliva julietta</i> Duclos, 1835	Me, P	N	PM of	m, s	[2, 216]		
<i>Oliva polpasta</i> Duclos, 1833	Mg., Co, Me, P, TP	N, P	PM it, sb	n.a.	[1, 72, 216, 272, 276, 284, 379]		
<i>Oliva porphyria</i> (Linnaeus, 1758)	Me, P	P	PM it	s	-/20	[1, 2, 216, 276, 379]	
<i>Oliva spicata</i> (Röding, 1798)	Co, Me, P, TP P	P	PM, IC IC	of n.a.	11/60 n.a.	[1, 12, 103, 216, 247, 250, 379] [275]	
<i>Oliva spicata deyzerae</i> Petuch & Sargent, 1986				n.a.	15/46		
<i>Oliva splendidula</i> Sowerby, 1825	Me, P	P	PM it, of	s	-/34	[1, 2, 45, 216, 345]	
<i>Oliva truncata</i> Marrat, 1867	P	P	PM of	n.a.	[275]		
<i>Oliva undatella</i> Lamarck, 1811	Mg., Co, Me, P, TP	N, P	PM it	m, s	-/11 n.a.	[103, 216, 272, 276]	
<i>Olivella cocoensis</i> Olsson, 1956	P	N	IC of	s	10/105	[216, 247, 250, 324, 325]	
<i>Olivella columellaris</i> (Sowerby, 1825)	P	N	PM it	m, r	n.a.	[216]	
<i>Olivella cf. inconspicua</i> (C.B. Adams, Me, P 1852)	P	P	PM n.a.	n.a.	60/70	[185, 216, 318]	
<i>Olivella cf. riverae</i> Olsson, 1956	P		PM n.a.	n.a.	7/11	[185, 216]	
<i>Olivella semistriata</i> (Gray, 1839)	Me, P, TP		PM it, sb	s	-/9	[75, 86, 216]	
<i>Olivella tergina</i> (Duclos, 1835)	Mg., Me, P, TP		PM n.a.	n.a.	n.a.	[75, 216]	
<i>Olivella volutella</i> (Lamarck, 1811)	Me, P, TP		ES, N, P es	m, s	[74, 75, 216, 273, 276]		
<i>Olivella zanota</i> (Duclos, 1835)	Co, Me, P		PM of	m, s	3/7	[216]	
Family HARPIDAE				n.a.	-/100	[2, 72, 216, 247, 250, 272, 276, 297]	
<i>Harpa crenata</i> Swainson, 1822	Mg., Co, Me, P, TP	N	PM, IC of	n.a.			

<i>Morum tuberculatum</i> (Reeve, 1842, ex Sowerby, MS)	Me, P, TP, Ga	N, P	PM	it, sb	r	8	[1, 45, 138, 204, 216, 276]
<i>Morum veleriae</i> Emerson, 1968	P, Ga		IC	of	co, g, ru, s	50/110	[2, 63, 106, 204, 216, 247, 250]
Family MARGINELLIDAE							
<i>Dentimargo zetetes</i> Roth, 1978	P		PM	it, of	m, s, sh	-/55	[314]
<i>Pranum aletes</i> Roth, 1978	P		PM	of	r, sh	3/82	[314]
<i>Pranum curium</i> (Sowerby, 1832)	Me, P, TP, PC	ES, P	PM	n.a.	s	2/65	[72, 75, 154, 216]
<i>Vohvarina taeniolata taeniolata</i> Mörch, 1860	Ca, Me, P, Ga		IC	it, of	n.a.	-/100	[113, 170, 204, 216, 250]
Family CYSTISCIDAE							
<i>Gibberula achenea</i> Roth & Coan, 1971	P		IC, E	n.a.	co, ru, s	24/100	[247, 250, 315]
<i>Gibberula minor</i> (C.B. Adams, 1852)	P, Ga	N	PM, IC	it	n.a.	-/120	[18, 185, 204, 216, 247, 250, 276]
<i>Gibberula polita</i> (Carpenter, 1857)	Ca, Me, P, Ga	P	IC	it	co, r, ru	-/100	[1, 138, 204, 216, 250, 324]
<i>Gibberula subtrigona</i> (Carpenter, 1864)	Ca, Me, P		IC	it, sb	a, s	-/100	[30, 113, 216]
<i>Granulina cf. margaritula</i> (Carpenter, 1857)	NEP, Ca, Mc, P, Ga	P	PM	it	sg	-/110	[30, 113, 185, 204, 216]
<i>Persicula imbricata</i> (Hinds, 1844)	Me, P, Ga	P	PM	n.a.	ru, s, sg, sh	2/60	[45, 204, 216, 276]
<i>Persicula phrygia</i> (Sowerby, 1846)	Mg, Co, Me, P, Ga	N, P	PM	it	n.a.	-/20	[18, 204, 216, 276]
<i>Persicula pulchella</i> (Kiener, 1834)	I, IP, P, Ma		IC	n.a.	ru, s	9/70	[83, 196, 212, 250, 322]
Family MITRIDAE							
<i>Mitra belcheri</i> Hinds, 1843	Mg, Co, Me, P	P	PM	of	n.a.	37/100	[2, 59, 216, 285]
<i>Mitra crenata</i> Broderip, 1836	Co, Me, P, Ma, Ga		PM, IC	n.a.	bo, g, r, ru	5/55	[91, 204, 212, 216, 250, 359, 360, 379]
<i>Mitra effusa</i> Broderip, 1836	Me, P, Cl, Ma, Ga	P	PM, IC	it	m, r, s	-/30	[40, 45, 59, 75, 112, 204, 212, 216, 250]
<i>Mitra ferruginea</i> Lamarck, 1811	RS, IP, NWP, CtP, P, Cl, Ma		IC	cr, it	co	-/100	[2, 59, 212, 214, 250, 326]
<i>Mitra fultoni</i> E.A. Smith, 1892	Ca, Co, P		IC	it, of, sb	n.a.	-/90	[1, 216, 218, 247, 250, 285, 357]
<i>Mitra inca d'Orbigny</i> , 1841	Co, Me, P, TP		PM, IC	n.a.	g, r	9/18	[185, 216, 250]

(continued)

Species List 28.2 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica ^c	Oceanic distribution ^d	Habitat/ Community ^e	Depth (m) ^f	References ^g
<i>Mitra lens</i> Wood, 1828	Co, Me, P, Ga, TP	N, P	PM, IC	it, of, sb	bo, g, m, r, s	-/28	[2, 45, 75, 185, 204, 216, 247, 250, 276, 279, 359, 360]
<i>Mitra mitra</i> (Linnaeus, 1758)	I, IP, NWP, SWP, CP, P, Ga	P	PM, IC	cl, cr, it	a, co, m, r, s	-/130	[2, 59, 85, 108, 110, 204, 214, 250, 359, 378]
<i>Mitra papalis</i> (Linnaeus, 1758)	I, IP, NWP, Ctp, P, Cl	P	IC	n.a.	co, m, ru, s	1/50	[2, 214, 216, 250, 336]
<i>Mitra rufipola</i> Reeve, 1844	P	IC	it, of, sb	co	-/21	[216, 250]	
<i>Mitra sphoni</i> Shasky & Campbell, 1964	Co, Me, P, Ga	IC	of	r, ru, s	1/31	[59, 60, 204, 216, 250, 324, 359]	
<i>Mitra swainsonii swainsonii</i> Broderip, Co, Me, P, TP 1836	Co, Me, P, Ma, Ga, TP	PM, IC	sb	n.a.	5/200	[1, 2, 72, 216, 250, 272]	
<i>Mitra tristis</i> Broderip, 1836	Co, Me, P, Ma, Ga, TP	PM, IC	it, sb	bo, m, r, s	0/22	[1, 45, 75, 113, 204, 212, 216, 247, 250, 272, 276, 360]	
<i>Subcancilla attenuata</i> (Broderip, 1836)	Co, Me, P	PM, IC	of	bo, r	9/91	[40, 62, 72, 216, 250, 360]	
<i>Subcancilla calodinota</i> (Bent, 1960)	Co, Me, P	PM	of	n.a.	18/46	[216]	
<i>Subcancilla erythrogramma</i> (Tomlin, 1931)	Co, Me, P, Ga	IC	it, of	ru, s	-/165	[1, 62, 204, 216, 250, 276, 324, 379]	
<i>Subcancilla gigantea</i> (Reeve, 1844, ex Swainson, MS)	Co, Me, P	PM	it, of	n.a.	-/73	[62, 216, 249, 285, 296, 320]	
<i>Subcancilla sulcata</i> (Swainson in Sowerby, 1825)	Co, Me, P	G	PM, IC	it	m, r, s	-/112	[20, 62, 75, 216, 250, 379]
Family COSTELLARIIDAE			IC	of	n.a.	45/110	[204, 250, 334, 358]
<i>Thalaja jeancaeae</i> Sphon, 1969	P, Ga	PM	it, sb	bo, r	n.a.	n.a.	[3, 204, 216, 358, 360]
<i>Thalaja solitaria</i> (C.B. Adams, 1852)	Me, P, Ga	P					
Superfamily CANCELLARIOIDEA							
Family CANCELLARIIDAE			PM	n.a.	n.a.	150/200	[72, 204, 216]
<i>Admetula derroyae</i> (Petit, 1970)	P, Ga						

<i>Axelella campbelli</i> (Shasky, 1961)	Co, Me, P	P	PM	n.a.	n.a.	18/91	[1, 216, 344]
<i>Axelella funiculatum</i> (Hinds, 1843)	Mg, Me, P	P	PM	of	n.a.	65	[72, 216, 379]
<i>Cancellaria albida</i> Hinds, 1843	Me, P	N	PM	of, sb	n.a.	20/128	[72, 75, 216, 276]
<i>Cancellaria buccinoides</i> Sowerby, 1832	P, PC	N	PM	of	m, s	13/27	[216, 352]
<i>Cancellaria bulbulus</i> Sowerby, 1832	Me, P	ES, N, P	PM	it, of	m	-/40	[72, 153, 216, 276, 320, 348]
<i>Cancellaria cassiiformis</i> Sowerby, 1832	Co, Me, P	PM	it, of, sb	m, s	m, s	-/40	[72, 103, 216]
<i>Cancellaria decussata</i> Sowerby, 1832	Mg, Co, Me, P	P	PM	it, of	m, s	-/120	[72, 216, 285, 320, 352]
<i>Cancellaria gemmula</i> Sowerby, 1832	Mg, 2Me, P, Ga	P	PM	it, of	m, s	-/73	[72, 204, 216, 320, 352]
<i>Cancellaria indentata</i> Sowerby, 1832	Co, Me, P, Ga	P	PM	of	n.a.	50/110	[72, 204, 216, 285]
<i>Cancellaria jayana</i> Keen, 1958	Co, Me, P	P	PM	it, of	n.a.	-/100	[72, 216, 320]
<i>Cancellaria obesa</i> Sowerby, 1832	Ca, Me, P, Ga	PM	it, of	m, s	-/90	[1, 75, 138, 204, 216, 276, 352]	
<i>Cancellaria pulchra</i> Sowerby, 1832	Co, Me, P, Ga, TP	IC	of	n.a.	-/55	[1, 45, 63, 204, 216, 303, 333]	
<i>Cancellaria solida</i> Sowerby, 1832	Me, P	N, P	PM	it, of	s	-/37	[216, 276, 320, 352]
<i>Cancellaria ureolata</i> Hinds, 1843	Mg, Co, Me, P	N, P	PM	of	n.a.	30/100	[72, 216, 276, 345]
<i>Cancellaria ventricosa</i> Hinds, 1843	Mg, Co, Me, P, Ga	P	PM	of	n.a.	37/184	[204, 216, 276, 285]
<i>Naonita clavatula</i> (Sowerby, 1832)	Me, P, TP	P	PM	it, of	n.a.	-/110	[75, 216, 276, 320]
<i>Sveltia centrota</i> (Dall, 1896)	Co, Me, P	P	PM, IC	of	n.a.	-/200	[2, 63, 72, 216, 247, 250, 285]
<i>Trigonostoma breve</i> (Sowerby, 1832)	Me, P	N, P	IC	it, of, sb	n.a.	-/25	[216, 250, 347]
<i>Trigonostoma bullatum</i> (Sowerby, 1832)	Co, Me, P	P	PM	of	m	13/200	[1, 72, 216, 352]
<i>Trigonostoma goniostoma</i> (Sowerby, 1832)	Co, Me, P	P	PM	it, of, sb	s	-/24	[216, 352]
<i>Trigonostoma milleri</i> Burch, 1949	Co, P, Ga	PM	n.a.	n.a.	n.a.	[42, 138, 204, 216, 348]	
Superfamily CONOIDEA							
Family TEREBRIDAE							
<i>Hastula cinerea</i> (Born, 1778)	F, G, C, Br, EA, Co, Me, P	N, P	PM, Car	c, it, of	m, p, r, s, sh	0/27	[1, 36, 45, 55, 84, 86, 130, 216,
<i>Terebra allynii</i> Bratcher & Burch, 1970	Co, Me, P	PM	it, of	n.a.	n.a.	-/27	[276, 302, 307, 377, 384]
							[34, 36, 216]

(continued)

Species List 28.2 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica ^c	Oceanic distribution ^d	Habitat/Community ^e	Depth (m) ^f	References ^g
<i>Terebra amillata</i> Hinds, 1844	Mg, Me, P, Ga	G, N, P	PM, IC	it, of	m, s	-110	[35, 36, 55, 72, 103, 204, 216, 248, 250, 276]
<i>Terebra berryi</i> Campbell, 1961	Co, Me, P	IC	it, of	n.a.	-60	[1, 35, 216, 247, 250, 324]	
<i>Terebra cornuta</i> Pilsbry & Lowe, 1932	Co, Me, P	N	IC	of	n.a.	13/135	[33, 216, 250, 276, 285]
<i>Terebra crenulata</i> (Linnaeus, 1758)	RS, PG, I, IP, NWP, SWP, CP, Me, P, Cl	IC	cl, cr, it, sb	s	-100	[2, 85, 110, 214, 216, 248]	
<i>Terebra elata</i> Hinds, 1844	Co, Me, P	N, P	PM, IC	it	n.a.	-70	[36, 55, 216, 248, 250, 276, 284]
<i>Terebra glauca</i> Hinds, 1844	I, Co, Me, P, Ga, TP	G, N, P	PM, IC	it	m, s	-110	[34, 36, 55, 72, 75, 103, 204, 216, 248, 250, 276, 284]
<i>Terebra guayaquilensis</i> (E.A. Smith, 1880)	Co, Me, P, Ga	IC	it	m, s	-80	[36, 75, 103, 138, 204, 248, 250, 276]	
<i>Terebra Hancocki</i> Bratcher & Burch, 1970	Me, P	N, P	PM, IC	it, of	n.a.	-90	[2, 34, 72, 216, 248, 250]
<i>Terebra larviformis</i> Hinds, 1844	Co, Me, P, TP RS, PG, I, IP, NWP, SWP, CP, Me, P, Cl	G, N, P P	PM IC	it, of cl, sb	n.a. s	-146 1/200	[36, 55, 75, 216, 272, 276, 285] [2, 18, 36, 85, 110, 113, 214, 216, 247, 250]
<i>Terebra ornata</i> Gray, 1834	Co, Me, P, Ga	PM, IC	it, of	n.a.	-82	[1, 2, 72, 113, 204, 216, 248, 250, 284]	
<i>Terebra robusta</i> Hinds, 1844	Co, Me, P, Ga	P	PM, IC	it, of	n.a.	-110	[2, 14, 36, 55, 72, 204, 216, 248, 250, 276, 285]
<i>Terebra sanjuaniensis</i> Pilsbry & Lowe, 1932	Me, P	P	PM	n.a.	n.a.	7/27	[36, 216, 276, 324]

<i>Terebra strigata</i> Sowerby, 1825	Co, Me, P, Ga, TP	PM, IC it, of	n.a.	-/55	[2, 36, 75, 113, 204, 216, 248, 250, 276, 379]	
<i>Terebra variegata</i> Gray, 1834	Co, Me, P, Ga, TP	PM, IC it, of	m, s	-/300	[2, 36, 55, 103, 204, 216, 248, 250, 272, 276, 341]	
Family TURRIDAE						
<i>Agathotoma aleippe</i> (Dall, 1918)	Co, Me, P, Ga	PM, IC sb	g, r	-/133	[185, 204, 216, 250]	
<i>Agathotoma stellata</i> (Mörch, 1860)	Mg, Me, P	PM n.a.	n.a.	n.a.	[185, 216]	
<i>Bellaspira medea</i> Dall, 1919	Co, Me, P	IC of	n.a.	20/183	[216, 250, 342]	
<i>Buchema granulosa</i> (Sowerby, 1834)	Co, Me, P	IC n.a.	n.a.	20/55	[216, 276]	
<i>Calliclava jaliscoensis</i> McLean & Poorman, 1971	Me, P, Ga	PM n.a.	n.a.	10/50	[204, 216]	
<i>Calliclava pallida</i> (Sowerby, 1834)	Me, P	PM n.a.	n.a.	10/25	[216]	
<i>Calliclava subtilis</i> McLean & Poorman, 1971	P	PM n.a.	s	9/30	[216, 344]	
<i>Carnodrilla adonis</i> Pilsbry & Lowe, Co, Me, P, Ga 1932		PM n.a.	m, s	29/80	[72, 103, 204, 216]	
<i>Carnodrilla alboangulata</i> (E.A. Smith, 1882)	Me, P	PM sb	g, r	-/30	[185, 216]	
<i>Clathurella rigida</i> (Hinds, 1843)	Ca, Co, Me, P, Ma, Ga	IC of, sb	r, s	11/25	[1, 103, 204, 212, 216, 250, 333]	
<i>Cochlespira cedonulli</i> (Reeve, 1843)	Co, Me, P, Ga	PM n.a.	n.a.	50/275	[1, 72, 204, 216]	
<i>Compsodrilla alcestis</i> (Dall, 1919)	Co, Me, P	PM n.a.	m, s	20/90	[72, 103, 216]	
<i>Compsodrilla</i> aff. <i>opaca</i> McLean & Poorman, 1971	Ca, Co, Me, P	PM of	n.a.	95/140	[185, 216, 285]	
<i>Crassispira abdera</i> (Dall, 1919)	P	N	IC of, sb of	n.a. m, s	33/133 20/90	[216, 250] [72, 158, 216]
<i>Crassispira ballenaensis</i> Hertlein & Strong, 1951	Me, P	IC of	r	20/70	[216, 250, 336]	
<i>Crassispira cerithoidea</i> (Carpenter, 1857)	Me, P	N	PM IC n.a.	g, r n.a.	-/25 20/60	[1, 75, 216, 276, 341] [216, 250]

(continued)

Species List 28.2 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica ^c	Oceanic distribution ^d	Habitat/ Community ^e	Depth (m) ^f	References ^g
<i>Crassispira incrassata</i> (Sowerby, 1834)	Co, Me, P	PM	of, sb	s	-/35	[185, 216]	
<i>Crassispira maura</i> (Sowerby, 1834)	Co, Me, P	PM	n.a.	m, s	-/65	[72, 216, 284]	
<i>Crassispira turricula</i> (Sowerby, 1834)	Mg, Co, Me, P	PM, IC of PM	n.a. n.a. ma	n.a. l, s, sh	20/133 7/55	[75, 216, 230, 276] [1, 158, 216, 284]	
<i>Crassispira xanti</i> Hertlein & Strong, 1951	Co, Me, P	N					
<i>Cruziturricula arcuata</i> (Reeve, 1843)	Me, P	P	PM	n.a.	30/119	[1, 72, 216, 265]	
<i>Daphnella altemani</i> (Bartsch, 1931)	Co, Me, P, Ga	P	IC	it, of	n.a. n.a.	-/60 25/40	[204, 216, 250, 285] [204, 216, 250]
<i>Daphnella mazatlanica</i> Philibert & Lowe, 1932	Co, Me, P, Ga	Co, Me, P, Ga	IC	n.a.	n.a.		
<i>Daphnella retusa</i> McLean & Poorman, 1971	Co, Me, P	P	IC	n.a.	n.a.	14/75	[216, 250, 324]
<i>Doxospira hertleini</i> Shasky, 1971	P	P	PM	n.a.	n.a.	20/75	[216]
“Drillia” aff. <i>actinocyclus</i> Dall & Simpson, 1901	P	PM	n.a.	n.a.	n.a.	n.a.	[185]
<i>Drillia clavata</i> (Sowerby, 1834)	Me, P, Ga	PM	n.a.	n.a.	4/70	[204, 216, 346]	
<i>Drillia inornata</i> McLean & Poorman, 1971	Co, Me, P	PM	n.a.	n.a.	50/100	[216]	
<i>Drillia macleani</i> Tucker, 1992	P, Ga	PM	n.a.	n.a.	9/30	[204, 344]	
<i>Drillia roseola</i> (Hertlein & Strong, 1955)	Co, Me, P	PM	n.a.	n.a.	10/55	[72, 216]	
<i>Drillia salvadorensis</i> (Hertlein & Strong, 1951)	Co, Me, P	ES	PM	of	m	6/45	[158, 216, 346]
<i>Fusiturricula armilla</i> (Dall, 1908)	Co, Me, P, Ga	P	PM	of	a, m, s, sh	40/280	[1, 72, 204, 158, 216]
<i>Globidrililla micans</i> (Hinds, 1843)	Co, Me, P	P	PM	n.a.	n.a.	10/30	[216, 276]
<i>Glyphostoma baveri</i> Olsson, 1971	P	PM	n.a.	n.a.	n.a.	30/200	[72, 216]
<i>Glyphostoma neglecta</i> (Hinds, 1843)	Co, Me, P	N, P	PM, IC	n.a.	m, s	11/67	[103, 216, 250, 276]

<i>Glyphostoma scobina</i> McLean & Poorman, 1971	P, Ga		IC	n.a.	n.a.	20/200	[204, 216, 247, 250]
<i>Hinasiella militaris</i> (Reeve, 1843, ex Hinds, MS)	Mg, Co, Me, P		PM	of	s, so	20/90	[72, 103, 125, 159, 216]
<i>Hinasiella resina</i> (Dall, 1908)	P	P	PM, IC	of	n.a.	15/245	[72, 216, 247]
<i>Hormospira libya</i> (Dall, 1919)	Mg, Me, P		PM	n.a.	n.a.	35/90	[72, 216]
<i>Hormospira spectabilis</i> Berry, 1958	Co, Me, P	ES	PM	of	n.a.	11/123	[1, 73, 216]
<i>Imaclava pilosryi</i> Bartsch, 1950	Co, Me, P	P	PM	n.a.	n.a.	10/70	[72, 216]
<i>Iredalea ella</i> (Pilsbry & Lowe, 1932)	Co, Me, P	N, P	PM, IC	sb	g, r	9	[216, 250, 276, 324]
<i>Iredalea perfecta</i> (Pilsbry & Lowe, 1932)	Co, Me, P		IC	of	s	20/70	[216, 250, 285]
<i>Itthythara penelope</i> (Dall, 1919)	Co, Me, P, Ga	P	IC	of	n.a.	20/70	[204, 216, 250, 324]
<i>Knefastia howelli</i> (Hertlein & Strong, P 1951)		PM	of	m, r, sh		77/112	[158, 185]
<i>Knefastia olivacea</i> (Sowerby, 1833)	Co, Me, P	N	PM	it, of, sb	n.a.	-/50	[1, 75, 216, 276]
<i>Knefastia tuberculifera</i> (Broderip & Sowerby, 1829)	Co, Me, P	N	PM	n.a.	n.a.	20/50	[1, 216, 276]
<i>Knefastia walkeri</i> Berry, 1958	Co, Me, P		PM	of	n.a.	40/70	[72, 185, 216]
<i>Kurzia granulatissima</i> (Mörch, 1860)	Mg, Co, Me, P		PM	n.a.	g, r	20/40	[216, 284, 324]
<i>Kurtziella plumbea</i> (Hinds, 1843)	NEP, Ca, Co,	P	IC	n.a.	co	10/50	[216, 250, 337, 340]
<i>Kyllix impressa</i> (Hinds, 1843)	Me, P		PM	n.a.	n.a.	10/30	[216]
<i>Microdaphne trichodes</i> (Dall, 1919)	P	P	PM, IC	it	g	-/146	[108, 110, 185, 204, 212, 214, 216, 250]
<i>Microdrillia zeuxippe</i> (Dall, 1919)	I, IP, Ca, Co, Me, P	P, Ma, Ga	IC	n.a.	n.a.	20/110	[204, 216, 247, 250]
<i>Mitromorpha filosa</i> (Carpenter, 1865)	Ca, Me, P, Ma, Ga	P	IC	of, sb	r	-/33	[1, 30, 204, 212, 216, 250]
<i>Nannodiella nana</i> (Dall, 1919)	Co, Me, P		IC	of	n.a.	20/70	[216, 250, 324]
<i>Pilsbryspira loxospira</i> (Pilsbry & Lowe, 1932)	Me, P		PM	of	r	-/20	[216]
<i>Pilsbryspira cf. melchersi</i> (Menke, 1851)	Me, P		PM	of, sb	r	n.a.	[185, 216]

(continued)

Species List 28.2 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica ^c	Oceanic distribution ^d	Habitat/ Community ^e	Depth (m) ^f	References ^g
<i>Polystira nobilis</i> (Hinds, 1843)	Co, Me, P	PM	of	m, s, sh, so	20/200	[1, 2, 72, 103, 216, 276]	
<i>Polystira oxytropis</i> (Sowerby, 1834)	Ca, Co, Me, P	PM	of	s, so	13/200	[1, 72, 103, 185, 216, 276, 379]	
<i>Polystira picta</i> (Reeve, 1843, ex Beck, MS)	Co, Me, P	PM	n.a.	s, so	11/70	[1, 14, 72, 103, 216, 276]	
<i>Pyrgocythara fuscogigata</i> (Carpenter, 1856)	P	PM	ma, sb	n.a.	n.a.	[216]	
<i>Strictispira stillmani</i> Shaskey, 1971	Co, Me, P	PM	it, of	bo, r, s	n.a.	[216, 324, 360]	
<i>Strombinoturris crockeri</i> Hertlein & Strong, 1951	Co, Me, P	PM	of	a, m, r, s, sh	25/112	[72, 105, 158, 216]	
<i>Tenaturris</i> cf. <i>concinna</i> (C.B. Adams, Me, P 1852)		PM	it	n.a.	-/20	[185, 216]	
<i>Tenaturris merita</i> (Hinds, 1843)	Co, Me, P	PM, IC	it	r	-/33	[1, 216, 250, 276]	
<i>Xanthodaphne agonia</i> (Dall, 1890)	P, Ga	IC	of	n.a.	1,159/1,850	[204, 216, 247, 250]	
<i>Xanthodaphne encella</i> (Dall, 1908)	P	IC	of	n.a.	1,950	[216, 247, 250]	
<i>Zonulispira grandimaculata</i> (C.B. Adams, 1852)	Co, Me, P	N, P	PM	it, of, sb	r	n.a.	[216, 276]
Family CONIDAE							
<i>Conus archon</i> Broderip, 1833	Co, Me, P	PM	of	n.a.	20/400	[2, 45, 72, 216, 276, 284, 345]	
<i>Conus arcuatus</i> Broderip & Sowerby, 1828	Co, Me, P	PM	of	n.a.	10/100	[1, 2, 14, 72, 216, 263, 276]	
<i>Conus bartschi</i> Hanna & Strong, 1949	Me, P	PM	of	n.a.	10/50	[1, 2, 68, 219, 379, 380]	
<i>Conus brunneus</i> Wood, 1828	Mg, Me, P, Cl, Ga	PM, IC	it, of, sb	r	-/40	[1, 2, 45, 68, 75, 112, 113, 204, 216, 247, 250, 276, 279]	
<i>Conus chaldaeus</i> (Röding, 1798)	I, IP, NWP, SWP, CP, P, Cl, Ga	PM, IC	cr, it, of, rl, sb	p, r, s	n.a.	[2, 69, 85, 108, 110, 204, 214, 216, 250, 379]	
<i>Conus dalli</i> Stearns, 1873	Co, Me, P, Ma, Ga	PM, IC	it	r, s	-/15	[1, 45, 70, 204, 212, 216, 247, 250, 262, 276]	

<i>Conus diadema</i> Sowerby, 1834	Co, Me, P, Cl, Ma, Ga	P	IC	cr, it	co, r, s	-/30	[1, 2, 18, 70, 113, 204, 212, 216, 247, 250, 262, 285, 379]
<i>Conus ebraeus</i> Linnaeus, 1758	RS, I, IP, NWP, SWP, CP, P, Cl, Ga	G, P	PM, IC	cr, it, of, rl	co, r	n.a.	[2, 85, 107, 110, 147, 155, 157, 188, 204, 214, 216, 250, 336, 366]
<i>Conus emarginatus</i> Reeve, 1844	Me, P, Ga	N, P	IC	n.a.	n.a.	37	[204, 276, 345]
<i>Conus fergusoni</i> Sowerby, 1873	Mg, Me, P, Ga, TP	PM	it, of	r	-/165	[2, 72, 75, 204, 216, 272, 276, 279, 379]	
<i>Conus gladiator</i> Broderip, 1833	Mg, Co, Me, P, Ma, Ga, TP	PM, IC	it	bo, m, r, s	n.a.	[2, 113, 185, 204, 212, 216, 247, 272, 276, 355, 360, 379]	
<i>Conus gradatus</i> Wood, 1828, ex Mawe, MS	Ca, Me, P, Cl	P	IC	of	n.a.	28/119	[1, 2, 216, 247, 263]
<i>Conus lucidus</i> Wood, 1828	Mg, Me, P, Ga, TP	PM, IC	it, of	n.a.	-/33	[2, 45, 75, 138, 204, 216, 250, 320]	
<i>Conus mahogani</i> Reeve, 1843	Co, Me, P, Ga, TP	PM, IC	sb	m	n.a.	[139, 194, 204, 272, 276]	
<i>Conus nux</i> Broderip, 1833	Mg, Co, Me, P, Cl, Ma, Ga	N, P	PM, IC	it, sb	bo, r, s	-/2.5	[12, 18, 45, 113, 138, 185, 204, 212, 216, 250, 262, 274, 276, 355, 360]
<i>Conus orion</i> Broderip, 1833	C, Co, Me, P Me, P, Ga	ES, N, P	PM	it	r, s	-/30	[1, 2, 216, 320, 355, 379]
<i>Conus patricius</i> Hinds, 1843	Me, P, Ga	PM	of, sb	n.a.	16	[2, 76, 117, 153, 204, 216, 263, 264, 276, 379]	
<i>Conus perplexus</i> Sowerby, 1857	Mg, Co, Me, P, Ga	P	PM	of	s	15/37	[72, 103, 126, 138, 185, 204, 216]
<i>Conus poormani</i> Berry, 1968	Co, Me, P	P	PM	of	s	20/100	[1, 2, 103, 216, 263, 285]
<i>Conus princeps</i> Linnaeus, 1758	Co, Me, P, TP	N, P	PM	cr, it, sb	co, m, r, s	n.a.	[2, 45, 75, 216, 276, 355]
<i>Conus purpurascens</i> Sowerby, 1833, ex Broderip, MS	Mg, Me, P, Cl, Ma, Ga, TP	N, P	PM, IC	it, sb	bo, m, r, s	n.a.	[1, 2, 12, 18, 45, 75, 113, 138, 204, 212, 216, 247, 250, 272, 274, 276, 279, 355, 360]
<i>Conus recurvus</i> Broderip, 1833	Mg, Co, Me, P, Ga	N, P	PM, IC	of	g	18/210	[1, 2, 75, 119, 138, 204, 216, 247, 250, 263]
<i>Conus regularis</i> Sowerby, 1833	Mg, Co, Me, P	N, P	PM	it, of, sb	a, m, s	-/100	[1, 18, 72, 216, 276, 355]

(continued)

Species List 28.2 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica ^c	Oceanic distribution ^d	Community ^e	Habitat/ Depth (m) ^f	References ^g
<i>Conus tessulatus</i> Born, 1778	I, IP, NWP; SWP; CP, Co, Me, P, Cl, Ga, Co, Me, P, Cl, Ma, Ga	IC	it, of	n.a.	-/30	[2, 108, 110, 113, 143, 204, 216, 250, 333, 335]	
<i>Conus italicus</i> Sowerby, 1833, ex Broderip, MS	Ca, Co, Me, P	PM, IC	it	r, s	-/5	[2, 18, 113, 138, 204, 212, 216, 247, 250, 262, 274, 285, 355]	
<i>Conus tornatus</i> Sowerby, 1833, ex Broderip, MS	Ca, Co, Me, P	PM	it, of	m, s	-/45	[1, 72, 75, 103, 216, 276, 320, 355]	
<i>Conus virgatus</i> Reeve, 1849	Ca, Me, P	PM	it, of	n.a.	-/100	[2, 216, 276, 379]	
<i>Conus vittatus</i> Hwass in Bruguière, 1792	Co, Me, P	PM	of	n.a.	18/50	[45, 216, 345]	
<i>Conus ximenes</i> Gray, 1839	Me, P, Ga, TP	PM	it, of	n.a.	-/90	[75, 138, 204, 216, 276, 379]	
Superorder HETEROBRANCHIA							
Superfamily ARCHITECTONICOIDEA							
Family ARCHITECTONICIDAE							
<i>Architectonica nobilis</i> Röding, 1798	NWA, F, G, C, Gu, Br, NEA, SEA, Me, P	P	PM, IC, Car	cr, sb	an, co, r, s, sh	1/250	[1, 2, 6, 24, 45, 72, 75, 84, 89, 244, 250, 267, 276, 302, 307, 342, 377, 387]
<i>Discoconica placentalis</i> (Hinds, 1844)	Mg, Co, Me, P, Ga	IC	n.a.	co, g, m, ru	12/200	[1, 25, 172, 204, 216, 250]	
<i>Heliaetus areola bicanaliculatus</i> (Valenciennes, 1832)	Co, Me, P, Ga	PM	it, sb	an	n.a.	[1, 25, 113, 185, 204, 216, 276]	
<i>Heliaetus mazatlanicus</i> Pilsbry & Lowe, 1932	Co, Me, P, Ma, Ga, TP	PM, IC	it	n.a.	10/136	[25, 185, 204, 212, 216, 250]	
<i>Pseudotorinia architae</i> (O.G. Costa, 1841)	Ca, Me, P, Ga	IC	n.a.	n.a.	17/201	[25, 250]	
<i>Psilaxis radiata</i> (Röding, 1798)	RS, IP, NWP, SWP, CP, P, Cl	P	IC	a, co, m, ru, s	-/50	[108, 214, 250, 305, 336]	

<i>Solidonax propinqua</i> Bieler, 1993	Me, P	PM	n.a.	n.a.	18/88	[25]
Superfamily RISSELLIOIDEA						
Family RISSELLIDAE	Co, Me, P, Ga	IC	n.a.	n.a.	n.a.	[105, 204, 216, 250, 324, 333]
<i>Rissoella tumens</i> (Carpenter, 1857)						
Family PYRAMIDELLOIDEA	P	PM	n.a.	m, s, sh	27	[158]
Family PYRAMIDELLIDAE						
<i>Besla canelensis</i> (Hertlein & Strong, 1951)	P	PM	n.a.	n.a.	n.a.	[185, 216, 272]
<i>Chrysallida clathratula</i> (C.B. Adams, P, Ga 1852)	P, TP	PM	n.a.	n.a.	n.a.	[204]
<i>Chrysallida cf. communis</i> (C.B. Adams, 1852)	P	PM	n.a.	n.a.	n.a.	[185, 216, 272]
<i>Chrysallida costaricensis</i> (Hertlein & P Strong, 1951)	P	PM	n.a.	m, s, sh	22/27	[158, 216]
<i>Chrysallida fasciata</i> (Carpenter, 1857)	Co, Me, P	PM	ma	n.a.	n.a.	[9, 91, 216]
<i>Chrysallida inconspicua</i> (C.B. Adams, P 1852)	P	PM	n.a.	n.a.	n.a.	[185, 216]
<i>Chrysallida cf. pauperula</i> (C.B. Adams, 1852)	Co, P	PM	n.a.	n.a.	n.a.	[91, 185, 216]
<i>Chrysallida cf. swetti</i> (Strong & Hertlein, 1939)	P	PM	of	n.a.	5/15	[185, 216]
<i>Chrysallida cf. telescopium</i> (Carpenter, 1857)	Co, Me, P	PM	n.a.	n.a.	18	[185, 216, 232, 363]
<i>Chrysallida woodbridgei</i> Hertlein & P Strong, 1951	P	PM	n.a.	m, s, sh	22/27	[158]
<i>Eulimastoma dotella</i> (Dall & Bartsch, P 1909)	N	PM	ma	l, m, s, sh	22/27	[1, 158]
<i>Herviera gliricella</i> (Melvill & Standen, 1896)	SWP, CTP, Me, Co, P, Ma, Ga	IC	cr, it	sh	-/65	[204, 212, 214, 250, 329, 333]
<i>Iselica cf. kochi</i> Strong & Hertlein, 1939	Co, P	PM	n.a.	n.a.	5/15	[96, 185, 216]

(continued)

Species List 28.2 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica ^c	Oceanic distribution ^d	Habitat/Community ^e	Depth (m) ^f	References ^g
<i>Ixelica maculosa</i> Carpenter, 1857	P	PM IC	ma n.a.	n.a. n.a.	n.a. 18/25		MZUCR 5304 and 3684 [216, 250]
<i>Menestho aequisculptia</i> (Carpenter, 1864)	Me, P						
<i>Menestho griffithae</i> (Baker, Hanna & Strong, 1928)	C _o , Me, P, Ga	IC	of	n.a.	9/60	[204, 250, 285, 333]	
<i>Menestho nicosiana</i> (Hertlein & Strong, 1951)	P	PM	n.a.	m, s, sh	22/27	[158, 216]	
<i>Miralda armata</i> (Carpenter, 1857)	Me, P	IC PM	n.a. n.a.	n.a. n.a.	25 5/15	[216, 250, 324] [216]	
<i>Miralda cf. azteca</i> (Strong & Hertlein, 1939)	P						
<i>Miralda terebellum</i> (C.B. Adams, 1852)	C _o , P	PM, IC	it	co, ru, s	9/33	[91, 185, 216, 250, 324, 341]	
<i>Odostomia fetella</i> Dall & Bartsch, 1909	Ca, Me, P	PM	ma	sh	n.a.	[1]	
<i>Odostomia cf. mammillata</i> Carpenter, Me, P		PM	n.a.	n.a.			[185, 216, 324]
<i>Prycheilinella portoparkerensis</i> (Hertlein & Strong, 1951)	P	PM	n.a.	sh	22	[158]	
<i>Pyramidelia bicolor</i> Menke, 1854	Me, P	PM	n.a.	n.a.	n.a.	[216]	
<i>Pyramidelia elenensis</i> Bartsch, 1924	Co, P	PM	n.a.	n.a.	n.a.	[216, 285]	
<i>Pyrgiscus amiriana</i> (Hertlein & Strong, 1951)	C _o , P	PM	of	m, sh	22/35	[158, 285]	
<i>Pyrgiscus ayamana</i> (Hertlein & Strong, 1951)	P	N	PM	ma	l, m, s, sh	22/27	[158]
<i>Pyrgiscus biolleyi</i> (Hertlein & Strong, 1951)	P	N	PM	ma	l, m, s, sh	22/27	[158]
<i>Pyrgiscus craticulata</i> (Mörch, 1859)	P		PM	n.a.	n.a.	55	[216]
<i>Pyrgiscus ekidana</i> (Hertlein & Strong, 1951)	P		PM	n.a.	m, s, sh	27	[158]

<i>Pyrgiscus guanacastensis</i> (Hertlein & Strong, 1951)	P	PM	n.a.	m, s, sh	22/27	[158]
<i>Pyrgiscus</i> cf. <i>indentata</i> (Carpenter, 1857)	Me, P	PM	n.a.	n.a.	n.a.	[185, 216]
<i>Pyrgiscus</i> cf. <i>lara</i> (Dall & Bartsch, 1909)	Me, P	PM	n.a.	n.a.	n.a.	[185, 216]
<i>Pyrgiscus macbridei</i> (Dall & Bartsch, 1909)	Co, Me, P	PM	n.a.	n.a.	-18	[185, 216]
<i>Pyrgiscus nicoyana</i> (Hertlein & Strong, 1951)	P	PM	n.a.	m, s, sh	22/27	[158]
<i>Pyrgiscus subula</i> (Mörch, 1859)	P	PM	n.a.	n.a.	n.a.	[216]
<i>Pyrgiscus sulcana</i> (Hertlein & Strong, 1951)	P	PM	n.a.	m, sh	22	[158]
<i>Pyrgiscus templeteonis</i> (Hertlein & Strong, 1951)	P	PM	n.a.	m, s, sh	27	[158]
<i>Pyrgiscus tenimacula</i> (Gould, 1853)	Ca, Me, P	PM	n.a.	n.a.	n.a.	[1, 185, 216]
<i>Pyrgiscus zuciae</i> (Hertlein & Strong, 1951)	P	PM	n.a.	m, sh	22	[158]
<i>Salassia</i> cf. <i>tropidita</i> Dall & Bartsch, 1909	P	PM	n.a.	n.a.	n.a.	[185, 216]
<i>Tripychus incantatus</i> (Hertlein & Strong, 1939)	Co, Me, P, Ga	IC	n.a.	n.a.	90/100	[138, 204, 216, 242, 250, 285]
<i>Turbanilla</i> cf. <i>aculeus</i> (C.B. Adams, 1852)	Co, P	PM	of	n.a.	35	[185, 216, 285]
<i>Turbanilla</i> cf. <i>andrewsi</i> Dall & Bartsch, 1909	Co, P	PM	of	n.a.	35	[185, 216, 285, 324]
<i>Turbanilla excolpa</i> Dall & Bartsch, 1909	P	PM	n.a.	n.a.	n.a.	[185, 216]
<i>Turbanilla</i> cf. <i>festiva</i> de Folin, 1867	P	PM	n.a.	n.a.	n.a.	[185, 216]
<i>Turbanilla</i> cf. <i>masayana</i> Hertlein & Strong, 1951	P	N	PM	n.a.	n.a.	[185, 216]

(continued)

Species List 28.2 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica ^c	Oceanic distribution ^d	Habitat/Community ^e	Depth (m) ^f	References ^g
<i>Turbonilla cf. muricata</i> (Carpenter, 1857)	Co, Me, P	PM	of	n.a.	35	[9, 185, 216, 285, 363]	
<i>Turbonilla paucilirata</i> (Carpenter, 1857)	Me, P	IC	n.a.	n.a.	12/18	[216, 250]	
<i>Turbonilla subangulata</i> (Carpenter, 1857)	Co, Me, P	PM	n.a.	n.a.	n.a.	[9, 185, 216, 232]	
<i>Turbonilla uttana</i> Hertlein & Strong, 1951	P	PM	n.a.	m, s, sh	27	[158]	
<i>Turbonilla vestae</i> Hertlein & Strong, 1951	P	N	PM	n.a.	n.a.	n.a.	[185, 216, 324]
Family AMATHINIDAE							
<i>Cyclothyca corrugata</i> Stearns, 1890	P	ES, N, P	PM	n.a.	n.a.	[99, 216, 218, 153]	
<i>Phasianella saxicola</i> (C.B. Adams, 1852)	P, Ga	P	IC	n.a.	ru, s	30/35	[204, 216, 333]
PULMONATA							
Order BASOMMATOPHORA							
Superfamily SIPHONARIOIDEA							
Family SIPHONARIIDAE							
<i>Siphonaria gigas</i> Sowerby, 1825	Me, P, Ga, PC	N, P	PM, IC	cr, it, sb	r, s, sh	n.a.	[2, 12, 13, 45, 75, 138, 185, 204, 216, 222, 247, 250, 268, 269, 270, 276, 279, 360, 361, 364, 365]
<i>Siphonaria maura</i> Sowerby, 1835	Mg, Co, Me, P, PC	N	PM	cr, it	bo, r, s, sh	n.a.	[75, 216, 222, 268, 270, 276, 360, 365]
<i>Siphonaria palmata</i> Carpenter, 1857	Me, P	P	PM	n.a.	m, r, s	0/1	[216, 379]
<i>Williamia cf. peltoides</i> (Carpenter, 1864)	Ca, Me, P, Ma, Ga	P	PM, IC	it, sb, sp	a, r	0/33	[1, 67, 185, 204, 212, 216, 250]

Order EUPULMONATA

Suborder ACTOPHILA

Superfamily ELOBOIODEA

Family ELOBIIDAE
Creedonita acuta (d'Orbigny, 1835) P PM ma rt, w n.a. [74, 75, 216]
Detracia globulus (d'Orbigny, 1837) P PM ma n.a. n.a. [75, 216]

Detracia strigosa (von Martens, 1900) P PM n.a. n.a. [216]
Detracia zeteki Pilisby, 1920 P PM ma ru, rt, w n.a. [74, 216]
Elibium stagnalis (d'Orbigny, 1835) P, Ga ES, P PM, IC ma, sp rt, w n.a. [74, 75, 141, 204, 216, 247, 250]
Marinula concinna (C.B. Adams, 1852) P, TP PM ma l, rt n.a. [74, 216, 272]

Melampus carolinus (Lesson, 1842) P, Ga, TP Co, Me, P, Ga P PM, IC ma rt, w n.a. [74, 75, 204, 216, 247, 250, 272]
Melampus tabogensis C.B. Adams, 1852 P PM, IC it, sb, sp bo, r, ru, w n.a. [45, 204, 216, 247, 250, 285]

Pedipes angulatus C.B. Adams, 1852 Ca, Me, P, Ga P PM, IC ma, sp bo, r -60 n.a. [1, 204, 216, 250, 324]
Phytia (?) infrequens (C.B. Adams, 1852) P PM ma n.a. n.a. [216]

Tralia panamensis (C.B. Adams, 1852) P PM, IC sp bo, r n.a. [216, 247, 250]

n.a. = information not available

^aA = Atlantic; Ber = Bermuda; Br = Brazil (including Fernando de Noronha and Trindade islands); C = Caribbean; Ca = California; Cl = Clipperton Island; Co = Gulf of California; ct = circumtropical; CtP = Central Pacific; EA = East Atlantic; F = Florida; G = Gulf of Mexico; Ga = Galapagos Islands; Gu = Guyana, Suriname, and French Guiana; I = Indian; IP = Indo-Pacific; M = Mediterranean; Ma = Malpelo Island; Me = Mexican; Mg = Magdalena Bay (transition area from the Californian province to the Mexican province); NEA = Northeast Atlantic; NEP = Northwest Pacific; NWA = Northwest Atlantic; NWP = Northwest Pacific; P = Panamic; PC = Peruvian-Chilean; PG = Persian Gulf; RS = Red Sea; SCA = South-Central Atlantic (Ascension and Saint Helena islands); SEA = Southeast Atlantic; SWA = Southwest Atlantic; SWP = Southwest Pacific; TP = (transition area from the Panamic province to the Peruvian Chilean province); WA = West Atlantic; Note: the classification of the western Atlantic and eastern Pacific provinces are based on Díaz Merlano and Puyana Hegedus (1994) and Reid (2002), respectively; but with modifications as indicated above.

^bES = El Salvador; G = Guatemala; H = Honduras; N = Nicaragua; P = Panama

^cCar = also present on the Caribbean coast; IC = Isla del Coco; PM = Pacific mainland

^db = bays and coves; bw = brackish water; c = ciénaga facies; cl = coastal lagoons; cr = coral reefs; d = drift; es = estuaries; fw = freshwater seepage; it = intertidal; ls = low salinity; ma = mangroves; of = offshore; rl = reef lagoons; sb = subtidal (on continental shelf); sm = salt marsh; sp = supratidal

^ea = algae; an = anemones; as = artificial substrates (jetties, pilings); ba = boulders; bo = barnacles; g = gravel; l = leaves; So = shells; So = sponges; sh = sea grasses; sd = sedge tussocks; sg = sea grasses; s = sand; sd = sand; m = mud; o = octocorals; p = polychaetes; r = rocks; rt = rotten vegetation; ru = rubble; s = sponges; W = wood

^fLowermost occurrence (m)/uppermost occurrence (m)

^gReferences are indicated by numbers according to the reference list. MZUCR refers to catalogue numbers from the Museo de Zoología, Universidad de Costa Rica

Species List 29.1 Pelagic gastropod mollusks recorded from Costa Rican waters of the Caribbean Sea. Systematic arrangement follows that proposed by Lalli and Gilmer (1989), Van der Spoel (1996a, b), Van der Spoel and Daddón (1999), and Richter and Seapy (1999).

Species	World distribution ^a	Central America ^b	Oceanic distribution ^c	Habitat/Community	Depth (m) ^e	References ^f
Subclass PROSOBRANCHIA						
Order MESOGASTROPODA						
Superfamily HETEROPODA						
Family ATLANTIDAE						
<i>Protolamna souleyeti</i> (Smith, 1888)	ct	N,P	ep	wc	n.a.	[7]
Family CARINARIIDAE						
<i>Cardiapoda placenta</i> (Lesson, 1830)	n.a.		ep,o ep	wc wc	100–200 0–300	[7] [7, 8]
<i>Carinaria lamareki</i> f. <i>lamarkii</i> Péron & Lesueur, 1810	ct	CA				
Subclass OPISTHOBRANCHIA						
Order THECOSOMATA						
Suborder EUTHECOSOMATA						
Family LIMACINIDAE						
<i>Limacina inflata</i> (d'Orbigny, 1836)	ct	CA	ep,mp ep	wc wc	0–700 0–200	[2] [2]
<i>Limacina trochiformis</i> (d'Orbigny, 1836)	ct	CA				
Family CAVOLINIIDAE						
<i>Cavolinia inflata</i> f. <i>inflexa</i> (Lesueur, 1813)	cp	CA	ep,mp	wc	0–500	[2]
<i>Creseis acicula</i> (Rang, 1828)	ct		ep	wc	0–200	[2]
<i>Diacavolinia longirostris</i> (d'Blainville, 1821)	ct	CA	ep	wc	0–250	[4]

<i>Diacria trispinosa</i> (d'Blainville, 1827)	ct	CA	ep,mp	wc	0-500	[2]
<i>Diacria danae</i> Van der Spoel, 1968	n.a.	n.a.	n.a.	n.a.	n.a.	[9]
<i>Syliola subula</i> (Quoy & Gaimard, 1827)	ct	CA	ep	wc	0-250	[2]
Suborder PSEUDOTHECOSOMATA						
Family DESMOPTERIDAE						
<i>Desmopterus papilio</i> Chun 1889	ct		ep,mp	wc	50-500	[2]

n.a. = information not available

^acp = cosmopolitan; ct = circumtropical

^bCA = all Central American countries; N= Nicaragua; P = Panama

^cep = epipelagic; mp = mesopelagic; o = offshore

^dUppermost/lowermost occurrence (in meters)

^ewc = water column

^fReferences are indicated by numbers according to the reference list

Species List 29.2 Pelagic gastropod mollusks recorded from Costa Rican waters of the Pacific Ocean. Systematic arrangement follows that proposed by Lalli and Gilmer (1989), Van der Spoel (1996a, b), Van der Spoel and Dadón (1999), and Richter and Sepy (1999)

Species	World distribution ^a	Central America ^b	Oceanic distribution ^c	Habitat ^d	Community	Depth ^e (m)	References ^f
Subclass PROSOBRANCHIA							
Order MESOGASTROPODA							
Superfamily HETEROPODA							
Family ATLANTIDAE							
<i>Atlanta fusca</i> Souleyet, 1852	n.a.			n.a.	wc	n.a.	[7]
<i>Atlanta gaudichaudi</i> Souleyet, 1852	n.a.			n.a.	wc	n.a.	[7]
<i>Atlanta helicinoides</i> Souleyet, 1852	n.a.	CA		n.a.	wc	n.a.	[7, 8]
<i>Atlanta inclinata</i> Souleyet, 1852	Ant, cp, EP, IP, Med		ep, n, o		wc	48–350	[5, 6, 7, 11]
<i>Atlanta lesueuri</i> Souleyet, 1852	Ant, cp, EP, IP, Med	CA	ep, n, o		wc	48–350	[5, 6, 7, 11]
<i>Atlanta peroni</i> Lesueur, 1817	ct	CA	n.a.		wc	n.a.	[7]
<i>Atlanta turricalata</i> d'Orbigny, 1836	Ant, EP, IP	CA	ep, n, o		wc	48–200	[7, 8]
<i>Oxygyrus keranabrenii</i> (Lesueur, 1817)	Med, EP, IP, WA	CA	ep, n, o		wc	48–350	[5, 6, 7, 11]
<i>Protatlanta souleyeti</i> (Smith, 1888)	ct	CA	n.a.		wc	n.a.	[7]
Family CARNARUIDAE							
<i>Cardiapoda placenta</i> (Lesson, 1830)	Car, EA, EP, IP	P	ep, o	wc	100–200	[5, 6, 7, 11]	
<i>Cardiapoda richardi</i> Vaysière, 1904	Ant, EP, IP		ep, o	wc	100–350	[5, 6, 11]	
<i>Carinaria lamarcii</i> f. <i>lamarcii</i>	n.a.		n.a.	wc	n.a.	[7, 8]	
Peron & Lesueur, 1810							
<i>Carinaria cristata</i> f. <i>cristata</i> (Linnaeus, 1776)	n.a.		n.a.	n.a.	n.a.	n.a.	[7]
<i>Pterosoma planum</i> Lesson, 1827			n.a.	wc	n.a.	n.a.	[7, 8]
Family PTEROTRACHEIDAE							
<i>Frioloida desmarestii</i> Lesueur, 1817	Car, EP, IP, Med, WA		ep, o	wc	143–350	[5, 6, 11]	
<i>Pterotrachea coronata</i> Forskål, 1775	EP, IP, IO, Med, WA		ep, o	wc	200	[5, 6, 7, 8, 11]	

Subclass OPISTHOBRANCHIA**Order THECOSOMATA****Suborder EUTHECOSOMATA****Family LIMACINIDAE***Limacina inflata* (d'Orbigny, 1836)

ct

CA

ep,m
[3]

n.a.

n.a.

0-700
n.a.

[3, 5, 6, 11]

Family CAVOLINIIDAE*Cavolinia uncinata* (Rang, 1829)

ct

CA

ep
[3]

n.a.

n.a.

wc
n.a.

[3, 5, 6, 11]

Family CILIIDAE*Cilio pyramidata f. lanceolata* (Lesueur, 1813)

ct

CA

ep
[3]

n.a.

wc
n.a.60-250
50-200[3, 5, 6, 11]
[9]**Family CREWEIIDAE***Clio pyramidata f. pyramidata* Limaetus, 1767

n.a.

P

ep
[3]

n.a.

wc
n.a.n.a.
n.a.

[3, 5, 6, 11]

Family CREWEIIDAE*Creweis virgula f. conica* Eschscholtz, 1829

Ct

CA

ep
[3]

n.a.

wc
n.a.0-80
50-250[1, 5, 6, 11]
[3, 5, 6, 11]**Family CREWEIIDAE***Creweis acicula f. acicula* (Rang, 1828)

ct

CA

ep
[3]

n.a.

wc
n.a.n.a.
n.a.

[5, 6, 11]

Family DIACAVOLINIIDAE*Diacavolinia longirostris* (d'Blainville, 1821)

ct

CA

ep
[3]

n.a.

wc
n.a.0-250
0-200[3, 4, 5, 6, 11]
[3, 5, 6, 10, 11]**Family DIACRIIDAE***Diacria quadridentata* (d'Blainville, 1821)

EP,IP

CA

ep
[3]

n.a.

wc
n.a.n.a.
n.a.

[9]

Family DESMOPTERIDAE*Hyalocylis striata* (Rang, 1828)

ct

CA

ep
[3]

n.a.

wc
n.a.80-250
0-250[3, 5, 6, 11]
[3, 4, 5, 6, 11]**Suborder PSEUDOTHECOSOMATA****Family DESMOPTERIDAE***Desmopterus pacificus* Chun, 1889

ct

N

ep
[3]

n.a.

wc
n.a.n.a.
n.a.

[5, 6, 11]

n.a.= Information not available

^a Ant = Antarctic; Car = Caribbean; cp = cosmopolitan; ct = circumtropical; EA = eastern Atlantic; EP = eastern Pacific; IO = Indian Ocean; IP = Indo-Pacific; Med = Mediterranean; WA = western Atlantic^b CA = all Central American countries; N = Nicaragua; P = Panama^c ep = epipelagic; m = mesopelagic n = neritic; o = offshore^d wc = water column^e Uppermost/Lowermost occurrences (in meters)^f References are indicated by numbers according to the reference list

Species List 30.1 Benthic opisthobranchs and “cephalaspidean” heterobranchs from the Caribbean coast of Costa Rica

Species	World distribution ^a	Central America ^b	Habitat ^c	Substrate ^d	Depth (m) ^e	References ^f
“Lower” HETEROBRANCHIA						
Family ACTEONIDAE						
<i>Acteon candens</i> Rehder, 1939	Car, WA		it, sb	sb	0–124	[1, 71, 104, 106, 108]
<i>Acteon finalay</i> McGinty, 1955	Car, WA		it, mp ep, it	a, sb, rub n.a.	0–366 0–110	[1, 55, 106, 108] [1, 30, 33, 65]
<i>Rictaxis punctostriatus</i> (C.B. Adams, 1840)	Car, WA	P				
Family APLUSTRIDAE						
<i>Micromelo undatus</i> (Bruguière, 1792)	ct	H, P	it, sb	a, rb, sb, sp	0–15	[1, 30, 33, 39, 78, 104, 108, 113]
CEPHALASPIDEA						
Family CYLICHNIDAE						
<i>Akteocina canaliculata</i> (Say, 1826)	WA		it, sb	a, mb, sb, sg	0–49	[1, 33, 55, 104, 106, 108]
<i>Akteocina candei</i> (d'Orbigny, 1841)	Car, WA	P	it, sb	rb, re, sb	0–51	[1, 30, 33, 65, 80, 104, 105, 106, 108]
<i>Akteocina inconspicua</i> Olsson & McGinty, 1958	WA	P	it, sb	n.a.	0–16	[55, 106, 108]
Family RETUSIDAE						
<i>Pyuranculus</i> aff. <i>caelatus</i> (Bush, 1885)	Car, WA		sb	co, mb, sb	27–79	[1, 106, 108]
<i>Reusa oxytatus</i> Born, 1885	Car, WA		n.a.	n.a.		[55]
<i>Reusa sulcata</i> (d'Orbigny, 1841)	Car, WA	P	sb	rb	5–174	[1, 30, 33, 104]
<i>Volutella persimilis</i> (Mörch, 1875)	Car, WA		it, mp	a, sb	0–800	[1, 30, 33, 53, 71, 106, 108]
Family PHILINIDAE						
<i>Philine caballieri</i> Ortea, Espinosa & Moro, 2001	n.a		sb	rb	9	[33, 100]
Family RUNCINIDAE						
<i>Runcina divae</i> (Ev. Marcus & Er. Marcus, 1963)	Car, WA		sb	a	1–2	[33, 74]
Family AGLAJIDAE						
<i>Navanax orbignianus</i> (Rochebrune, 1881)	Car, EA, WA		it, sb	rb	1–18	[33]

<i>Philinopsis acci</i> Ortea & Espinosa, 2001	n.a				a	a	6	[33, 92, 108]
Family HAMINOEIDAE								
<i>Atys caribaeus</i> (d'Orbigny, 1841)	Car, WA	P	it, sb	a, co, rb, re, rub	0–183	[1, 30, 32, 104, 106, 108]		
<i>Atys macandrevi</i> Smith, 1872	Car, EA, WA		sb	mb	23–60	[106]		
<i>Atys risseanus</i> Mörch, 1875	Car, WA	P	sb	rb	2–93	[1, 30, 33, 106, 107]		
<i>Atys sandersoni</i> Dall, 1881	WA		sb	rb	26	[33a, 71]		
<i>Atys sharpi</i> Vanatta, 1901	Car		sb	a, sb, sg	2–3	[104]		
<i>Haminoea elegans</i> Gray, 1825	Car, WA		sb	sb, sg	10–52	[1, 62, 77, 114]		
Family BULLIDAE								
<i>Bulla striata</i> Bruguière, 1792	Car, EA, WA	it, sb	a, rb, rub, sb, sg, mb	0–30	[1, 33, 55, 56, 62, 71, 78, 96, 104, 106, 108, 114]			
SACOGLOSSA								
Family JULIIDAE								
<i>Berthelinia caribaea</i> Edmunds, 1963	Car, WA	P	sb	a	1–25	[1, 33, 71, 104, 113]		
Family OXYNOIDAE								
<i>Lobiger souverbi</i> P. Fisher, 1857	ct		it, sb	a, rb	0–11	[1, 5, 28c, 30, 33, 55, 56, 58, 63, 71, 75, 78, 104, 106, 108, 109, 110, 113]		
<i>Oxynoe antillarum</i> Mörch, 1863	Car, WA	P		a, sg	0–11	[104, 108, 113]		
<i>Oxynoe panamensis</i> Pilsbry & Olsson, 1943	EP, WA	P	it	a	0	[1, 28c, 33]		
Family PLACOBANCHIDAE								
<i>Elysia crispata</i> Mörch, 1863	Car, WA	B, H, P	it, sb	a, rb, re, rub, sg	0–24	[1, 33, 69, 71, 78, 104, 108, 113]		
<i>Elysia eugeniae</i> Ortea & Espinosa, 2002	n.a.		sb	a	16	[94]		
<i>Elysia evelinae</i> Er. Marcus, 1957	WA		it	a	0	[1, 33, 63, 69]		
<i>Elysia flava</i> Verrill, 1901	ct		sb	a, rb	16	[1, 33, 63, 69, 108, 113]		
<i>Elysia ornata</i> (Swainson, 1840)	ct		it, sb	a, re, sg	0–30	[1, 33, 56, 71, 77, 78, 104, 108]		
<i>Elysia papillosa</i> Verrill, 1901	Car, WA		sb	a	8	[1, 33, 71, 74, 77, 104]		
<i>Elysia patina</i> Ev. Marcus, 1980	Car, WA		it, sb	a	0–8	[33, 72, 108]		
<i>Elysia purchoni</i> Thompson, 1977	Car, WA		sb	a	2	[112]		

(continued)

Species List 30.1 (continued)

Species	World distribution ^a	Central America ^b	Habitat ^c	Substrate ^d	Depth (m) ^e	References ^f
<i>Elysia tuca</i> Ev. Marcus & Er. Marcus, 1967	Car, WA	it, sb	a		0.5–30	[1, 33, 69, 71, 77, 78, 104, 108, 114]
<i>Elysia zuleicae</i> Ortea & Espinosa, 2002	Car	sb	a		5–20	[94]
<i>Thuridilla mazda</i> Ortea & Espinosa, 2000	Car	sb	rb, re		20	[33, 89, 108]
Family BOSELLIIDAE						
<i>Bosellia marcus'</i> Ev. Marcus, 1972	WA	it, sb	a		0–25	[33, 71, 113]
* <i>Bosellia mimetica</i> Trinchesi, 1891	Car	sb	a		9	[77]
Family HERMAEIDAE						
<i>Hermacea bifida</i> (Montagu, 1815)	EA	n.a.	n.a.			[33, 110]
<i>Hermacea cruciata</i> Gould, 1870	WA	sb	a		8	[1, 71, 104, 108, 115]
Family LIMAPONTIIDAE						
* <i>Costasiella nonoai</i> Ev. Marcus & Er. Marcus, 1966	Car	sb	a		1.5	[73a]
<i>Costasiella ocellifera</i> (Simroth, 1895)	Car, WA	it	n.a.			[33, 104]
<i>Ercolania seba</i> Ortea & Espinosa, 2001	n.a.	it	a		0	[33, 91]
<i>Placida kingstoni</i> T.E.Thompson, 1977	Car, WA	sb	a		16	[33, 108, 113]
<i>Placida verticalis</i> Ortea, 1981	Car, EA	sb	a		7	[33, 83, 108]
Family CALIPHYLIDAE						
* <i>Caliphylla mediterranea</i> A. Costa, 1867	Car	it, sb	a		0–1.5	[77]
<i>Cyerce habanensis</i> Ortea & Templado, 1989	Car	sb	a		16	[33, 87, 108]
<i>Mourgona germanae</i> Er. Marcus & Ev. Marcus, 1970	Car, WA	it, sb	n.a.		0–9	[33, 77, 104]
<i>Polybranchia viridis</i> (Deshayes, 1857)	Car, EP	it, sb	a, rb		0–7	[28c, 33, 71, 78, 79, 108, 110, 114]
ANASPIDEA						
Family APLYSIIDAE						
<i>Aplysia brasiliiana</i> Rang, 1828	Car, WA	it, sb	a, co, rb		0–13	[1, 55, 71, 108]

<i>Aplysia dactylomela</i> Rang, 1828	ct	H, P	it, sb	a, co, rb, re, sg	0-37	[1, 30, 33, 55, 58, 64, 70, 71, 75, 78, 104, 113]
<i>Aplysia parvula</i> Guiding in Mörch, 1863	ct	ES, P	it, sb	a, rb, sb, rub	0-30	[6, 28c, 30, 33, 37, 46, 56, 58, 65, 70, 75, 104, 107, 108, 110, 113]
<i>Bursatella leachii</i> de Blainville, 1817	ct	B, ES, N, P	it, sb	sg	0.5-15	[1, 33, 56, 70, 71]
<i>Dolabrifera dolabrifera</i> (Rang, 1828)	ct		it, sb	a, rb, sb	0-16	[1, 28c, 35, 58, 59, 81, 109, 110, 111]
<i>Notarchus punctatus</i> Philippi, 1836	Car, WA IP, WA		sb	sb, sg	25	[33, 71, 113]
<i>Petalifera ramosa</i> Baba, 1959			sb	a, mb	6-37	[1, 33, 70, 71, 75, 104, 108, 113]
<i>Phyllaplysia engeli</i> Er. Marcus, 1955	Car, WA		it, sb	a, rb	0-23	[33, 62, 70, 71, 104, 108]
<i>Stylechelus striatus</i> (Quoy & Gaimard, 1824)	ct		it, sb	a, rb, rub, sb, sg	0-30	[1, 28c, 33, 37, 56, 58, 70, 71, 75, 78, 108, 113]
TYLODINOIDEA						
Family UMBRACULIDAE						
<i>Umbraculum umbraculum</i> (Lightfoot, 1786)	Car, EP, IP	P	it, mp	rb	0-203	[1, 30, 58, 108, 110, 111]
PLEUROBRANCHOMORPHA						
Family PLEUROBRANCHIDAE	n.a					
* <i>Pleurobranchus</i> sp.	Car, EP, WA	ES, N, P	sb it, sb	rb rb, re	7.5 0-31	LACM [1, 17, 28c, 33, 37, 56, 58, 59, 71, 73, 75, 77, 81, 108, 110, 111, 113]
NUDIBRANCHIA						
Doridacea						
Family GONIODORIDIDAE						
<i>Ancula spinosai</i> Ortea, 2001	n.a					
Family POLYCERATIDAE						
<i>Polyclera hedgepethi</i> Er. Marcus, 1964	EA, EP, IP, Med					
		sb	b	rb	9	[33, 84]
					25	[33, 66]

(continued)

Species List 30.1 (continued)

Species	World distribution ^a	Central America ^b	Habitat ^c	Substrate ^d	Depth (m) ^e	References ^f
<i>Polyclera manzanilloensis</i> Ortea, Espinosa & Car Camacho, 1999	Car	sb	a		8	[33, 97, 108]
<i>Tambja oliva</i> Meyer, 1977	WA	P	sb	rb	8–25	[33, 79]
Family AEGIRETIDAE						
* <i>Aegires gomezi</i> Ortea, Luque & Templado, 1990	Car	sb	rb		7.5	[95a]
<i>Aegires sublaevis</i> Odhner, 1932	Car, EA, EP, WA	P	sb	n.a.	12	[33, 79, 104]
Family HEXABRANCHIDAE						
<i>Hexabranchus morsomus</i> Ev. Marcus & Er. Marcus, 1962	Car	sb	a, re		6–33	[33, 55, 71, 108, 116]
Family DENDRODORIDIDAE						
<i>Dendrodoris krebsii</i> (Mörch, 1863)	Car, WA	P	it, sb	co, sp	0–25	[1, 33, 56, 71, 75, 79, 104, 108, 114]
<i>Dendrodoris magnai</i> Ortea & Espinosa, 2001	n.a	sb	rb		20	[33, 90]
Family PHYLLIDIIDAE						
<i>Ceratophyllidia papilligera</i> (Bergh, 1890)	Car, EA, WA, WP	H	ep, sb	a, rb, co, sp	2–185	[1, 33, 56, 71, 75, 108, 114]
<i>Phyllidiella molaensis</i> (Meyer, 1977)	WA	P	sb	rb	3–15	[33, 80]
Family CHROMODORIDIDAE						
* <i>Chromodoris binza</i> Ev. Marcus & Er. Marcus, 1963	Car	sb	rb		7.5	[74]
<i>Chromodoris stenchi</i> (Russell, 1935)	Car, WA	P	it, sb	co, rb, rub	0–30	[1, 33, 57, 72, 80, 110, 116]
<i>Chromodoris grahami</i> T.E. Thompson, 1980	Car	P	it, sb	co, rb	0.5–12	[16, 56, 114]
<i>Chromodoris kempfi</i> Ev. Marcus, 1971	Car, WA	P	sb	re, sp	6, 37	[33, 56, 71, 108]
<i>Hypselodoris acriba</i> Ev. Marcus & Er. Marcus, 1967	Car, WA	H	sb	a, rb, re, rub, sp	3–15	[1, 33, 56, 71, 108]
<i>Hypselodoris ruthae</i> Ev. Marcus & Hughes, 1974	Car, WA	P	it, sb	a, re, rub, sp	0.5–20	[33, 56, 71, 78, 79, 108, 114]

<i>Noumea regalis</i> Ortea, Caballer & Moro, 2001	n.a		sb	rb	9	[99]
<i>Tyrrima evelinae</i> (Er. Marcus, 1958)	Car, EA, EP, WA	it, sb	rb	0-14	[1, 6, 15, 33, 37, 58, 59, 75]	
Family DISCODORIDAE						
<i>Discodoris evelinae</i> Er. Marcus, 1955	Car, WA	P	it, sb	co, rb	0-30	[33, 56, 62, 71, 75, 79, 104, 108]
<i>Discodoris phoca</i> Ev. Marcus & Er. Marcus, 1967	WA		sb	rb, sp	12	[1, 33, 71, 75]
* <i>Jorunna spazzola</i> Er. Marcus, 1955	Med, WA		sb	rb	7.5	[70a]
<i>Paradoris multicifer</i> (Ev. Marcus, 1970)	WA		sb	a, rb	12-52	[33, 68, 108]
<i>Platydoris angustipes</i> (Mörch, 1863)	Car, WA	P	it, sb	re	0-11	[33, 56, 71, 75, 77, 79]
<i>Tarlinga tritorquis</i> Ortea, Pérez & Llera, 1982	Car, EA		sb	rb	10	[33, 95]
Family DORIDIDAE						
<i>Aphelodoris antillensis</i> Bergh, 1879	Car, WA	P	sb	co, re	1-16	[1, 33, 56, 71, 75, 77, 79, 104, 108, 114]
<i>Doris verrucosa</i> Linnaeus, 1758	EA, Med, WA		it, sb	rb	0-12	[1, 33, 62, 63, 71]
DENDRONOTACEA						
Family BORNELLIDAE						
<i>Bornella calcarea</i> Mörch, 1863	Car, WA	P	ep, sb	co, rub, sg	4-103	[33, 56, 64, 71, 75, 108, 114]
Family DOTIDAE						
<i>Doto awapa</i> Ortea, 2001	n.a		sb	h	10	[33, 85]
<i>Doto cabecar</i> Ortea, 2001	Car		sb	h	20	[77, 85]
<i>Doto chica</i> Ev. Marcus & Er. Marcus, 1960	Car, WA		sb	h, rb	4-9	[33, 71, 85, 103]
<i>Doto curere</i> Ortea, 2001	n.a		sb	rb	6	[33, 85]
<i>Doto diuao</i> Ortea, 2001	n.a		sb	h	10-19	[33, 85]
<i>Doto escallari</i> Ortea, Moro & Espinosa, 1999	WA		it, sb	h	1-2	[33, 85, 108]
<i>Doto jugula</i> Ortea, 2001	n.a		sb	rb	25	[33, 85]
<i>Doto hekoldii</i> Ortea, 2001	n.a		sb	h	9	[33, 85]
<i>Doto pita</i> Er. Marcus 1955	Car, WA, EA	sb	h	23	[1, 33, 71, 85, 104]	

(continued)

Species List 30.1 (continued)

Species		World distribution ^a	Central America ^b	Habitat ^c	Substrate ^d	Depth (m) ^e	References ^f
<i>Doto prorana</i> Ortea, 2001		n.a		sb	h	9	[33, 85]
Family SCYLLAEIDAE							
* <i>Crosslandia</i> cf. <i>daedali</i> Poorman & Mulliner, 1981	EP		if, sb	a		0-5	[2, 22, 28c, 103, 109, 110]
<i>Syllaea pelagica</i> Linnaeus, 1758	ct		if, sb	a		0-16	[1, 33, 56, 104, 108]
Family TRITONIIDAE							
<i>Tritonia wellsi</i> Er. Marcus, 1961	WA		sb	co, g		3-8	[1, 33, 71, 75, 108]
JANOLIDACEA							
Family PROCTONOTIDAE							
<i>Janolus costacubensis</i> Ortea & Espinosa, 2000	Car		sb	re		20	[33, 88]
AEOLIDACEA							
Family FLABELLINIDAE							
* <i>Flabellina</i> sp.	Car WA		sb sb	rb h		7.5 16	LACM [33, 76]
Er. Marcus, 1968							
Family EUBRANCHIDAE							
<i>Eubranchus conicus</i> (Er. Marcus, 1958)	Car, WA		sb	a		8	[33, 64, 78, 104]
<i>Eubranchus convenientis</i> Ortea & Caballer, 2002	n.a		sb	a		1	[93]
<i>Eubranchus leopoldoi</i> Caballer, Ortea & Espinosa, 2001	n.a		sb	a		9	[26, 33]
Family TERGIPEDIDAE							
<i>Cuthona genovae</i> (O'Donoghue, 1929)	n.a		sb	n.a.		5-15	[33, 82, 107]
<i>Cuthona iris</i> Edmunds & Just, 1983	Car		sb	h		6	[33, 98]
<i>Cuthona tina</i> (Er. Marcus, 1957)	Car, WA		sb	n.a.		9	[33, 63, 103]
Family FACELINIDAE							
<i>Dondice occidentalis</i> (Engel, 1925)	Car, WA		sb	h		0-30	[1, 33, 56, 64, 77, 104, 114]

<i>Learchis poica</i> Ev. Marcus & Er. Marcus, 1960	Car, WA	it, sb	h, rb	0.5–18	[1, 33, 55, 77, 104, 114]
<i>Nanuca sebastiani</i> Er. Marcus, 1957	Car, WA	sb	a	20	[33, 63, 77, 104, 108]
<i>Phidiana adiancta</i> Ortea, Caballer & Moro, 2004	n.a.	sb	rb	8	[101a]
<i>Phidiana lynceus</i> Bergh, 1867	Car, EP, WA	it, sb	a, rb	0–23	[1, 33, 56, 75, 77, 78, 104, 108, 114]
<i>Flabellina marcusorum</i> Goshner & Kuzirian, 1990	Car, EP, WA	it, sb	rb	0–22	[6, 10, 28c, 33, 52, 56, 110, 111]
Family AEOLIIDAE					
<i>Berghia creutzbergi</i> Er. Marcus & Ev. Marcus, 1970	Car	it	a	3	[33a, 77]
<i>Berghia verrucicornis</i> (A.Costa, 1864)	Arc, EA, Med, WA P	it, sb	an	0–9	[33, 113]
<i>Milloreolidia ritmica</i> (Ortea, Caballer & Espinosa, 2003)	n.a	it	a	0	[101]
<i>Spurilla neapolitana</i> (delle Chiaje, 1823)	ct	P	it, sb	0–20	[1, 28c, 33, 63, 71, 75, 108, 110]
Family GLAUCIDAE					
<i>Cratena piliatensis</i> Ortea, Caballer & Espinosa, 2003	n.a	sb	a	4	[101]

n.a. = information not available

*New records for the Caribbean Coast of Costa Rica

LACM = specimens deposited at the Natural History Museum of Los Angeles County

^a Arc = Arctic; Car = Caribbean; ct = circumtropical; EA = eastern Atlantic; EP = eastern Pacific; IP = Indo-Pacific; M = Mediterranean; WA = western Atlantic (no Caribbean); WP = western Pacific^b B = Belize; ES = El Salvador; H = Honduras; N = Nicaragua; P = Panama^c ep = epipelagic; it = intertidal; mp = mesopelagic; sb = subtidal (on continental shelf)^d a = Algae; an = Anemones; b = Bryozoans; co = Coral; g = Gorgonians; h = Hydroid colonies; mb = Muddy bottom; rb = Rocky bottom; re = Reefs; rub = rubble bottom; sb = sandy bottom; sg = sea grass; sp = sponges^e Uppermost/lowermost occurrences (in meters)^f References are indicated by numbers according to the reference list

Species List 30.2 Benthic opistobranchs and “cephalaspidean” heterobranchs from Pacific Costa Rica

Species	World distribution ^a	Central America ^b	Pacific Costa Rica ^c	Habitat ^d	Substrate ^e	Depth (m) ^f	References ^g
“Lower” HETEROBRANCHIA							
Family ACTEONIDAE							
<i>Acteon traskii</i> Steams, 1897	EP	P	PM	sb	n.a.	3–64	[28c, 58, 110, 119]
<i>Crenilabium venustus</i> (d'Orbigny, 1840)	EP	P	PM	sb	n.a.	18–64	[28b, 58]
CEPHALASPIDEA							
Family CYLICHNIDAE							
<i>Acteocina carinata</i> (Carpenter, 1857)	EP	P	PM	it	mb	0–30	[6, 28c, 53d, 54, 58, 109, 110, 119]
<i>Acteocina infrequens</i> (C.B. Adams, 1852)	EP	P	PM	sb	n.a.	1–35	[28c, 58, 119]
<i>Acteocina</i> sp. 1	EP		PM	sb	n.a.	16–18	[28c, 119]
<i>Acteocina</i> sp. 2	EP		PM	it	n.a.	0–2	[28c, 119]
<i>Cylichnina atahualpa</i> (Dall, 1908)	EP	P	PM	ep, mp, sb	n.a.	25–590	[28c, 58, 110, 119]
<i>Cylichnella goslineri</i> Valdés & Camacho-García, 2004	EP		PM	it	n.a.	0	[28c, 119]
<i>Cylichnella tabogaensis</i> (Strong & Hertlein, 1939)	EP	P	PM	sb	n.a.	1–90	[28c, 58, 110, 119]
Family RETUSIDAE							
<i>Retusa paciana</i> Dall, 1919	EP		PM	it, sb	n.a.	0–42	[28c, 58, 110, 119]
<i>Retusa</i> sp.	EP		PM	sb	n.a.	3–15	[28c, 119]
<i>Volvula cantharia</i> Dall, 1919	EP	P	IC, PM	ep, mp, sb	n.a.	26–457	[28c, 58, 110, 119]
<i>Volvula cylindrica</i> (Carpenter, 1864)	EP	P	PM	sb	n.a.	75	[1, 6, 28c, 53d, 54, 60, 110, 119]
<i>Volvula panamica</i> Dall, 1919	EP	P	PM	ep, mp	n.a.	4–137	[28c, 58, 119]
Family AGLAJIIDAE							
<i>Aglaja regiscorona</i> Bertsch, 1972	EP	Car, EA, EP, WA	ES, N, P	PM	sb	2	[9, 28c, 37, 41, 109, 110, 119]
<i>Navanax aenigmaticus</i> (Bergh, 1893)				it, sb	rb	0–18	[6, 28c, 41, 46, 53d, 56, 58, 109, 110, 119]

<i>Navanax polyalphos</i> (Gossliner & Williams, 1972)	EP	P	PM	it, sb	mb, rb	0-3	[6, 9, 28c, 37, 52, 53d, 109, 110, 119]
* <i>Philinopsis cf. cyanaea</i> (Martens, 1879)	EP, IP	P	PM	sb	rb	44-47	[28c, 53a, 53d]
Family BULLIDAE							
<i>Bulla punctata</i> A. Adams in Sowerby, 1850	EP	ES, P	IC, PM	it, sb	rb	0-15	[1, 28c, 53d, 58, 109, 110, 119]
Family HAMINOEIDAE							
<i>Atya defuncta</i> (Baker & Hanna, 1927)	EP		PM	sb	n.a.	9-30	[1, 28c, 109, 119]
<i>Atya exanata</i> (Carpenter, 1857)	EP		PM	ep, it, sb	n.a.	0-90	[28c, 119]
<i>Haminoea ovalis</i> Pease, 1868	EP, IP	P	PM	it, sb	rb, re	0-15	[28c, 53a, 53d, 102, 109, 119]
SACOGLOSSA							
Family JULIIDAE							
<i>Berthelinia chloris</i> (Dall, 1918)	EP		PM	it	a	0	[1, 6, 28c, 53d, 58, 110]
<i>Julia thecaphora</i> (Carpenter, 1857)	EP		IC	sb	n.a.	20	[28c, 81, 109]
Family OXYNOIDAE							
<i>Lobiger souverbeii</i> Fischer, 1857	ct		PM	it, sb	a, rb	0-11	[1, 5, 28c, 30, 33, 53d, 55, 56, 58, 63, 71, 75, 78, 104, 106, 108, 109, 110, 113]
<i>Oxynoe panamensis</i> Pilsbry & Olsson, 1943	EP, WA	P	PM	it	a	0	[1, 28c, 33, 53d]
Family PLACOBRANCHIDAE							
<i>Elysia diomedea</i> (Bergh, 1894)	EP	ES, N, P	PM	it, sb	rb, re, sb, sg	0-23	[1, 17, 28c, 37, 53d, 58, 59, 75, 110]
<i>Elysia pusilla</i> (Bergh, 1872)	IP		PM	it, sb	a	0-30	[28c, 31, 53d, 57]
<i>Elysia</i> sp. 1	n.a.		PM	it	a	0	[28c, 53d]
<i>Elysia</i> sp. 2	n.a.		PM	it	a	0	[28c, 53b, 53d]
<i>Elysia</i> sp. 3	n.a.		PM	it	a	0	[28c]
Family HERMAEIDAE							
<i>Hermacea</i> sp. 1	n.a.		PM	it	rb	0	[28c]

(continued)

Species List 30.2 (continued)

Species		World distribution ^a	Central America ^b	Pacific Costa Rica ^c	Habitat ^d	Substrate ^e	Depth (m) ^f	References ^g
<i>Hermacea</i> sp. 2	n.a.	PM	it	a	0	[28c]		
<i>Hermacea</i> sp. 3	n.a.	PM	it	a	0	[28c]		
Family LIMAPONTIIDAE								
<i>Placida crenoniiana</i> (Trinichese, 1872)	Med, WP	PM	it, sb	rb	0-12	[4, 28c, 53d]		
<i>Placida</i> sp.	n.a.	PM	it	a	0	[28c]		
Family CALIPHYLLIDAE								
<i>Caliphylla</i> sp.	EP	PM	it	a	0	[28c]		
	EP, IP	PM	it, sb	a, rb	0-10	[28c, 53d, 110, 118]		
<i>Cyerce orteui</i> Valdés & Camacho-García, 2000								
<i>Polybranchia viridis</i> (Deshayes, 1857)	Car, EP	PM	it, sb	rb	0-7	[28c, 33, 53d, 75, 79, 111, 112]		
ANASPIDEA								
Family APLYSIIDAE								
<i>Aplysia californica</i> Cooper, 1863	EP	PM	it, sb	rb	0-20	[28c, 53b, 53d]		
<i>Aplysia dactylomela</i> Rang, 1828	ct	H, P	it, sb	rb, re, sg	0-37	[1, 28c, 30, 33, 53d, 55, 56, 58, 64, 70, 71, 75, 78, 104, 113]		
<i>Aplysia parvula</i> Guilding in Mörch, 1863	ct	ES, P	PM	it, sb	a, rb, sb, rub 0-30	[6, 28c, 30, 33, 37, 46, 53d, 56, 58, 65, 70, 75, 104, 107, 108, 110, 113]		
<i>Dolabella auricularia</i> (Lightfoot, 1786)	ct	P	PM	it, sb	rb	0-18	[1, 28c, 37, 53d, 58, 59, 109, 110]	
<i>Dolabrilera dolabrilera</i> (Rang, 1828)	ct	B, ES, N, P	PM	it, sb	a, rb, sb	0-16	[1, 28c, 35, 53d, 58, 59, 81, 109, 110, 111]	
<i>Notarchus indicus</i> Scheigger, 1820	ct	PM	sb	a	6	[3, 28b, 31, 53d]		
<i>Phyllaplysia padinae</i> Williams & Gosliner, 1973	EP	P	it, sb	a	0-20	[28c, 37, 53a, 53d, 96, 110, 120]		
<i>Stylocheilus striatus</i> (Quoy & Gaimard, 1832)	ct	PM	it, sb	a, rb, rub, sb, sg	0-30	[1, 28c, 33, 37, 53d, 56, 58, 70, 71, 75, 78, 108, 113]		

TYLODINOIDEA							
Family UMBRACULIDAE	Car, EP, IP	P	PM	it, mp	rb	0-203	[1, 28c, 30, 53d, 58, 108, 110, 111]
<i>Umbraculum umbraculum</i> (Lightfoot, 1786)							
Family TYLODINIDAE	EP	P	PM	it, sb	rb, sp	0-25	[1, 6, 28c, 37, 53d, 58, 59, 81, 109, 110, 111]
<i>Tylodina fungina</i> Gabb, 1865							
PLEUROBRANCHOMORPHA							
Family PLEUROBRANCHIDAE	Car, EP	P	PM	it, sb	rb	0-6	[6, 28c, 36, 53a, 53d, 50, 109, 110]
<i>Berthella agassizi</i> (MacFarland, 1909)	EP, IP	P	PM	it, sb	rb	0-30	[28c, 36, 50, 53d, 109, 110]
<i>Berthella martensi</i> (Pilsbry, 1896)	ct	P	PM	it, sb	rb	0-10	[6, 28c, 50, 53d, 109, 110]
<i>Berthella stellata</i> (Risso, 1826)	EP	P	IC, PM	it, sb	rb	0-31	[6, 28c, 37, 53d, 58, 59, 81, 109, 110]
<i>Berthellina ilisima</i> Ev. Marcus & Er.							
Marcus, 1967							
<i>Pleurobranchus areolatus</i> (Mörch, 1863)	Car, EP, WA	ES, N, P	IC, PM	it, sb	rb, re	0-31	[1, 17, 28c, 33, 37, 53d, 56, 58, 59, 71, 73, 75, 77, 81, 108, 110, 111, 1113]
NUDIBRANCHIA							
DORIDACEA							
Family GONODORIDIDAE							
<i>Okenia academica</i> Camacho-García &	n.a.		PM	it	rb	0	[28a, 28c,]
Gosliner, 2004		P	PM	sb	rb	2	[27, 28c, 109]
<i>Trapania inbhatica</i> Camacho-García &	EP						
Ortea, 2000							
Family POLYCERIDAE							
<i>Limacia janssi</i> (Berlisch & Ferreira, 1974)	EP	P	PM	it, sb	sb	0-20	[1, 25, 28c, 53d, 75, 105]
<i>Polyclera alabae</i> Collier & Farmer, 1964	EP	P	PM	it, sb	b, rb	0-14	[1, 6, 28c, 37, 53a, 53d, 58, 59, 109, 110]
* <i>Polyclera gurnea</i> Ev. Marcus &	EP	P	PM	sb	b	7-31	[28c, 53a, 53d]
Er. Marcus, 1967							

(continued)

Species List 30.2 (continued)

Species	World distribution ^a	Central America ^b	Pacific Costa Rica ^c	Habitat ^d	Substrate ^e	Depth (m) ^f	References ^g
<i>Polyctera</i> sp.	EP P	PM PM	it, sb it, sb	b b	0–16 0–20	[28c, 53b] [6, 8, 28c, 53a, 53d, 109, 110]	
<i>Polycerella glandulosa</i> , Behrens & Gosliner, 1988	EP P	PM PM	sb it, sb	rb rb	18–31	[28c, 102a]	
* <i>Roboastra leonis</i> Pola, Cervera & Gosliner, 2005	EP	PM	sb	rb	3–61	[28c, 36, 37, 53d, 59, 109, 110]	
<i>Tambja abdere</i> Farmer, 1978	EP	IC, PM PM	sb it, sb	rb rb	0–46	[1, 6, 28c, 36, 37, 53d, 58, 59, 75]	
<i>Tambja eliora</i> (Ev. Marcus & Er. Marcus, 1967)	EP	IC, PM	it, sb	rb	0–21	[24, 28c, 53d, 81, 109, 110]	
Family DENDRODORIDIDAE							
<i>Dendrodoris fumata</i> (Rüppell & Leuckart, 1831)	EP, IP	PM	it, sb	rb	0–18	[1, 28c, 37, 53b, 53d, 58, 72, 109, 110]	
<i>Doriopsilla janaina</i> Ev. Marcus & Er. Marcus, 1967	EP	PM	it, sb	rb	0–20	[28c, 37, 57, 74, 107]	
<i>Doriopsilla rowena</i> Ev. Marcus & Er. Marcus, 1967	EP	PM	it, sb	rb			
Family CHROMODORIDIDAE							
<i>Cadlina luama</i> (Ev. Marcus & Er. Marcus, 1967)	EP	PM	it, sb	rb	0–40	[1, 6, 28c, 37, 53a, 53d, 58, 110, 117]	
<i>Cadlina sparsa</i> (Odhner, 1921)	EP, WA	PM PM	it, sb it, sb	rb rb	0–9 0–22	[1, 28c, 37, 53d, 58, 75, 110]	
<i>Cadlina</i> sp.	EP	PM IC, PM	it, sb it, sb	rb rb	15 0–21	[28c, 37, 59, 110] [14, 20, 23, 28c, 37, 53d, 59, 109, 110]	
<i>Chromodoris norrisi</i> Farmer, 1963	EP	ES, P					
<i>Chromodoris sphoni</i> Ev. Marcus, 1971	EP						
<i>Glossodoris baumannii</i> (Bertsch, 1970)	EP	P	IC, PM	it, sb	g, rb	0–21	[1, 6, 11, 14, 23, 28c, 53d, 58, 75, 81, 109]
<i>Glossodoris dalli</i> (Bergh, 1879)	EP	P	PM	it, sb	rb	0–30	[1, 11, 23, 28c, 37, 53d, 58, 59, 75, 109]

<i>Glossodoris sedna</i> Ev. Marcus & Er. Marcus, 1967	Car, EP, WA	ES, H, P	PM	it, sb	rb	0-19	[1, 11, 13, 14, 23, 28c, 37, 53d, 58, 59, 75, 109, 110]
<i>Hypselodoris agassizii</i> (Bergh, 1894)	EP	ES, P	PM	it, sb	rb	0-19	[1, 11, 13, 14, 28c, 37, 53d, 61, 113, 114]
<i>Hypselodoris ghiselini</i> Beritsch, 1978	EP		PM	it, sb	rb	0-5	[6, 28c, 53d, 59, 110]
<i>Mexichromis antonii</i> (Beritsch, 1976)	EP	P	PM	it, sb	rb	0-28	[5, 10, 12, 14, 20, 28c, 37, 53a, 53d, 59, 109, 110]
<i>Mexichromis tica</i> Gosliner, Ortea & Valdés, 2004	EP		PM	sb	rb	23	[28c, 52a]
<i>Mexichromis tura</i> (Ev. Marcus & Er. Marcus, 1967)	EP	P	PM	it, sb	rb	0-20	[1, 12, 14, 23, 28c, 37, 53d, 59, 112]
<i>Tyrrinna evelinae</i> (Er. Marcus, 1958)	Car, EA, EP, WA		PM	it, sb	rb	0-14	[1, 6, 15, 28c, 33, 37, 53d, 58, 59, 75]
Family DISCODORIDIDAE							
<i>Atagema</i> sp.	EP	P	PM	it	rb	0	[28c, 53d]
<i>Dianulila aurila</i> (Ev. Marcus & Er. Marcus, 1967)	EP	ES, P	PM	it, sb	rb	0-6	[28, 28c, 53d, 75]
<i>Dianulila greeleyi</i> (MacFarland, 1909)	EP, WA	P	PM	it, sb	rb	0-10	[1, 22, 28, 28c, 53a, 53d, 86, 110]
<i>Discodoris ketos</i> Ev. Marcus & Er. Marcus, 1967	Car, EP	P	PM	it, sb	rb	0-18	[1, 28c, 37, 53a, 53d, 58, 109, 110]
<i>Geiiodoris mavis</i> (Ev. Marcus & Er. Marcus, 1967)	EP		PM	it, sb	rb	0-7	[28c, 75]
<i>Hoplodoris bramaleae</i> Fahay & Gosliner, 2003	EP	P	PM	it	rb	0	[28c, 34, 53a, 53d]
<i>Jorunna osde</i> Camacho-Garcia & Gosliner, 2008	EP		PM	it	rb	0	[28c, 28d, 53d]
<i>Jorunna tempskyseni</i> Camacho-Garcia & Gosliner, 2008	EP		PM	it	rb	0	[28c, 28d]

(continued)

Species List 30.2 (continued)

Species	World distribution ^a	Central America ^b	Pacific Costa Rica ^c	Habitat ^d	Substrate ^e	Depth (m) ^f	References ^g
<i>Taronga aivica</i> Ev. Marcus & Er. Marcus, 1967	EP	P	PM	it, sb	rb	0–16	[1, 6, 7, 28, 28c, 37, 53a, 53d, 58, 75, 109]
<i>Taronga Thordisa niesenii</i> Chan & Gosliner, 2007	EP	P	PM	it	rb	0–1	[28c, 53d]
<i>Thordisa</i> sp.	EP	P	PM	it, sb	rb, sp	0–9	[28c, 28e]
Family DORIDIDAE							
<i>Conualevia alba</i> Collier & Farmer, 1964	EP		PM	it, sb	rb	0–17	[1, 6, 28c, 37, 53d, 58, 109, 110]
<i>Doris immonda</i> (Risbec, 1928)	EP	P	PM	it, sb	rb	0–9	[28c, 115a]
<i>Doris pickensi</i> Ev. Marcus & Er. Marcus, 1967	EP		PM	it, sb	rb	0–6	[1, 28c, 37, 53d, 58]
<i>Doris tanya</i> (Ev. Marcus, 1971)	EP		PM	it, sb	rb	0–10	[6, 28c, 53d, 110]
DENDRONOTACEA							
Family LOMANOTIDAE							
* <i>Lomanotus verniformis</i> Eliot, 1908	Ct		PM	it, sb	h	1–12	[6, 28c]
Family DOTIIDAE							
<i>Doto lancei</i> Ev. Marcus & Er. Marcus, 1967	EP		PM	sb	h		[28c, 53d]
<i>Doto</i> sp.	n.a		PM	it, sb	h	2–16	[28c]
Family HANCOCKIIDAE							
<i>Hancockia californica</i> MacFarland, 1923	EP		PM	sb	rb	16	[1, 6, 28c, 53d, 61]
Family SCYLLAEIDAE							
<i>Crosslandia daedali</i> Poorman & Mulliner, 1981	EP		PM	it, sb	a	0–5	[2, 22, 28c, 53d, 103, 109, 110]
<i>Notobryon</i> sp.	n.a		PM	it	a	0	[28c]
Family TRITONIIDAE							
<i>Marionia</i> sp.	EP		PM	sb	co	20	[28c, 53d]

<i>Tritonia myrakeenae</i> Bertsch & Mosqueira, 1986	EP	PM	it	n.a.	0	[6, 21, 28c, 53d]
<i>Tritonia pickensi</i> Ev. Marcus & Er. Marcus, 1967	EP	PM	it, sb	g	0-18	[1, 19, 28c, 53a, 53d, 58, 75, 109, 110]
ARMINACEA						
Family ARMINIDAE						
<i>Armina californica</i> (Cooper, 1863)	EP	ES, P	PM	it, mp	mb, sb	0-227 [1, 6, 28c, 53d, 58, 61, 109, 110]
* <i>Armina</i> sp.	EP	P	PM	n.a.	n.a.	44-47 [53a]
<i>Histiomena convolutula</i> (Lance, 1962)	EP	PM	sb	n.a.	15	[28c, 53d, 58]
JANOLIDACEA						
Family PROCTONOTIDAE						
<i>Janolus barbarensis</i> (Cooper, 1863)	EP	PM	sb	rb	6	[28b, 28c, 43, 53d]
<i>Janolus annulatus</i> Camacho-García & Gosliner, 2006	EP	PM	sb	rb	6	[28b, 28c, 53d]
AEOLIDACEA						
Family FLABELLINIDAE						
<i>Flabellina bertschi</i> Gosliner & Kuzirian, 1990	EP	P	PM	it, sb	h, rb	0-18 [10, 28c, 51, 53d, 96, 110]
<i>Flabellina cynara</i> (Ev. Marcus & Er. Marcus, 1967)	EP	P	PM	it, sb	re, sb	0-18 [1, 28c, 37, 53a, 53d, 58, 59, 109, 110]
<i>Flabellina marcusorum</i> Gosliner & Kuzirian, 1990	Car, EP, WA	P	PM	it, sb	rb	0-22 [6, 10, 28c, 33, 51, 53d, 56, 58, 109, 110]
<i>Flabellina telja</i> Ev. Marcus & Er. Marcus, 1967	EP	P	PM	it, sb	rb	0-21 [1, 28c, 37, 53d, 58, 59, 75, 110]
<i>Flabellina vanstyoci</i> Gosliner, 1994	EP	P	PM	sb	rb	10 [22, 28c, 47, 53d, 110]
Family EUBRANCHIDAE						
<i>Eubranchus</i> sp.	IP, EP	PM	sb	rb	0	[28c, 53d]
Family TERGIPEDIDAE						
<i>Cuthona destinaya</i> Hermosillo & Valdés, 2007	P	PM	it	rb	0	[28c, 53c, 53d,]

(continued)

Species List 30.2 (continued)

Species		World distribution ^a	Central America ^b	Pacific Costa Rica ^c	Habitat ^d	Substrate ^e	Depth (m) ^f	References ^g
<i>Cuthona millenae</i> Hermosillo & Valdés, 2007	n.a	PM	sb	h	5	[28c, 53c]		
<i>Cuthona phoenix</i> Gosliner, 1981	EP	PM	it	h	0	[6, 28c, 42]		
<i>Cuthona</i> sp. 1	EP	PM	sb	rb	14–18	[28c, 53d]		
<i>Cuthona</i> sp. 2	n.a	PM	sb	rb	14–18	[28c]		
<i>Cuthona</i> sp. 3	n.a	PM	it	rb	0	[28c]		
<i>Cuthona</i> sp. 4	n.a	PM	sb	rb	14–18	[28c]		
<i>Cuthona</i> sp. 5	EP	PM	it	rb	0	[28c]		
<i>Phestilla lugubris</i> (Bergh, 1870)	IP	IC, PM	it, sb	co, rb	0–21	[28c, 31, 53d, 109, 110]		
Family FACELINIDAE								
<i>Bajaoeis berlschi</i> Gosliner & Behrens, 1986	EP	PM	sb	h	18	[28c, 38, 49, 53d, 59, 109, 110]		
<i>Facelina</i> sp.	EP	PM	it, sb	rb	0–18	[28c]		
<i>Favorinus elenaelixirum</i> (García & Troncoso, 2001)	P	PM	it, sb	rb	0–18	[28c, 39, 53d, 110]		
* <i>Glaucus atlanticus</i> Förster, 1777	CT	PM	ep	s	0	[53d]		
<i>Hermostia hakunamata</i> (Ortea, Caballer & Espinosa, 2003)	EP	PM	sb	h	12	[28c, 53a, 53d, 101]		
<i>Noumeaella rehderi</i> Er. Marcus, 1965	EP	PM	sb	rb	10	[28c, 67]		
<i>Noumeaella rubrofasciata</i> Gosliner, 1991	P	PM	sb	rb	2–20	[8, 28c, 45, 53a, 53d, 110]		
<i>Phidiana lasrcucensis</i> Bertsch & Ferreira, 1974	EP	H, P	it, sb	rb, sb	0–22	[28c, 37, 53a, 53d, 109, 110]		
Family AEOLIDIIDAE								
<i>Aeolidiella alba</i> (Risbec, 1928)	Ct	P	PM	it, sb	rb	0–10	[1, 28c, 44, 53c, 58, 109, 110]	
<i>Aeolidiella chromosoma</i> (Cockerell & Elliot, 1905)	EP	N, P	it, sb	rb	0–18	[1, 6, 28c, 37, 53d, 58, 75, 110]		

<i>Aeolidiella indica</i> Bergh, 1888	Ct	P	IC, PM	it, sb	rb	0-24	[1, 18, 28c, 48, 53b, 53d, 109, 110]
<i>Baeolidiella nodosa</i> (Haefelfinger & Stamm, 1958)	Car, EP, IP, Med	PM	sb	rb	1-4		[28c, 40, 53b, 53d]
* <i>Berghia major</i> (Eliot, 1903)	EP, IP	PM	it	rb	1		[44, 53d]
<i>Spurilla neapolitana</i> (Delle Chiaje, 1823)	Ct	P	PM	it, sb	a, an, rb, sb	0-20	[1, 28c, 33, 53d, 63, 71, 75, 108, 110]

n.a. = information not available

* New records for the Pacific coast of Costa Rica

^a Car = Caribbean; CT = circumtropical; EA = eastern Atlantic; EP = eastern Pacific; IP = Indo-Pacific; Med = Mediterranean; WA = western Atlantic (no Caribbean); WP = western Pacific

^b B = Belize; ES = El Salvador; H = Honduras; N = Nicaragua; P = Panama

^c IC = Isla del Coco; PM = Pacific mainland

^d dep = epipelagic; it = intertidal; mp = mesopelagic; sb = subtidal (on continental shelf)

^e a = algae; an = anemones; b = bryozoans; co = coral; g = gorgonians; h = hydroid colonies; mb = muddy bottom; rb = rocky bottom; re = reefs;

^f s = siphonophores; sb = sandy bottom; sg = sea grass; sp = sponges; rub = rubble bottom

^g References are indicated by numbers according to the reference list

Species List 31.1 Bivalves from the Caribbean coast of Costa Rica; the higher-level taxonomy as proposed by Coan *et al.* (2000)

Species		World distribution ^a	Depth ^b (m)	Oceanic distribution ^c	Habitat/Community ^d	References ^e
Subclass PROTOBRANCHIA						
Order NUCULOIDA						
Superfamily NUCULOIDEA						
Family NUCULIDAE						
<i>Nucula crenulata</i> A. Adams, 1856	Car, WA	0	st	m,s	[1, 41, 43]	
<i>Nucula proxima</i> Say, 1822	Car, WA	0	st	m,s	[1, 41]	
Superfamily NUCULANOIDEA						
Family NUCCULANIDAE						
* <i>Adrana elizabethae</i> Ortea & Espinosa, 2001	Car	5–10	of	m	[73]	
<i>Nuculana (Saccula) acuta</i> (Conrad, 1832)	Car, WA	12–23	of	m	[1, 41]	
Subclass PTERIOMORPHIA						
Order ARCOIDA						
Superfamily ARCOIDEA						
Family ARCIDAE						
Subfamily ARCINAE						
<i>Acar domingensis</i> (Lamarck, 1819)	Car, WA	8–12	of	r	[1, 41, 43, 59a]	
<i>Arca imbricata</i> Bruguière, 1789	Car, WA	3–12	of, st	r	[1, 41, 43, 59a]	
<i>Arca zebra</i> (Swainson, 1833)	Car, WA	12–23	of	r	[1, 41, 43, 76]	
<i>Barbatia (Barbatia) cancellaria</i> (Lamarck, 1819)	Car, WA	4	st	r	[1, 41, 43, 76]	
<i>Barbatia (Cucallaearpa) candida</i> (Heldbling, 1779)	Car, WA	6–12	st	r	[1, 41, 43, 76]	
<i>Fugleria tenera</i> (C.B. Adams, 1845)	Car, WA	0–12	it,st	r	[1, 41, 43, 76]	
Subfamily ANADARINAE						
<i>Anadara (Coloosarca) nobilis</i> (Röding, 1798)	Car, WA	6–10	of, st	m,s	[1, 41, 43, 76]	
<i>Anadara (Lankina) transversa</i> (Say, 1822)	Car, WA	5–10	of	m,s	[1, 41, 43]	
<i>Anadara (Scapharca) brasiliiana</i> (Lamarck, 1819)	Car, WA	12	of	m,s	[1, 41, 43]	
<i>Anadara (Scapharca) chemnitzi</i> (Philippi, 1851)	Car, WA	6–12	of	m,s	[1, 41, 43]	
<i>Lunaria ovalis</i> (Bruguière, 1798)	Car, WA	0–5	st	m,s	[43, 59a, 76]	

Family NOETIIDAE						
Subfamily NOETINAE						
<i>Noetia (Noetia) bisulcata</i> (Lamarck, 1819)	Car,WA	0–5	st	m.s	[76]	
Subfamily STRIARCIINAE	Car,WA	4–12	of,st	m.s	[1, 41, 43, 59a]	
<i>Arcopsis adamsi</i> (Dall, 1886)						
Superfamily GLYCYMERIDOIDEA						
Family GLYCYMERIDIDAE						
<i>Glycymeris (Glycymeris) spectralis</i> Nicol, 1952	Car	0–5	st	s	[76]	
<i>Glycymeris (Glycymeris) undata</i> (Linnaeus, 1758)	Car,WA	6–12	st	s	[1, 41]	
<i>Glycymeris (Tucetona) pectinata</i> (Gmelin, 1791)	Car,WA	0–12	st	s	[1, 41, 43, 75]	
Order MYTILOIDA						
Superfamily MYTILOIDEA						
Family MYTILIDAE						
Subfamily MYTILINAE						
<i>Brachidontes (Hormomya) domingensis</i> (Lamarck, 1819)	Car,WA	n.a.	st	r	[1, 42, 43, 75]	
<i>Brachidontes (Hormomya) exustus</i> (Linnaeus, 1758)	Car,WA	9	st	r	[1, 41, 43]	
Subfamily Crenellinae						
<i>Crenella abbotti</i> Altea, 1968	Car	9	of	r	[41]	
<i>Crenella decussata</i> (Montagu, 1808)	Car,WA	10	of	r	[1, 33, 41, 75]	
<i>Lioberus castaneus</i> (Say, 1822)	Car	9	of	r	[1, 41, 43]	
<i>Musculus lateralis</i> (Say, 1822)	Car,WA	7–29	of	r	[1, 41, 43, 75]	
Subfamily LITHOPHAGINAE						
<i>Botula fusca</i> (Gmelin, 1791)	Car,EPI,IP,WA	0–532	it,of,st	co,sh	[4, 43, 62, 75, 97]	
<i>Lithophaga antillarum</i> (d'Orbigny, 1853)	Car	15	of	r	[1, 41, 43, 75]	
<i>Lithophaga bisulcata</i> (d'Orbigny, 1853)	Car,WA	9	of	co,sh	[1, 41, 43, 75]	
Subfamily MODIOLINAE						
<i>Modiolus (Modiolus) americanus</i> (Leach, 1815)	Car,EP,WA	0–20	it,of,st	r	[1, 41, 43, 62, 75]	
Order PTERIOIDA						
Suborder PTERINA						
Superfamily PTERIOIDEA						
Family PTERIDAE						

(continued)

Species List 31.1 (continued)

Species	World distribution ^a	Depth ^b (m)	Oceanic distribution ^c	Habitat/Community ^d	References ^e
<i>Pinctada imbricata</i> Röding, 1798	Car, WA	6–12	of	r	[1, 41, 43, 62, 75]
<i>Pteria columbius</i> (Röding, 1798)	Car, WA	3–52	of	r	[1, 41, 43, 59a, 75]
Family ISOGNOMONIDAE					
<i>Isognomon alatus</i> (Gmelin, 1791)	Car	0	it	w	[59a]
<i>Isognomon bicolor</i> (C.B. Adams, 1845)	Car	3	of	r	[1, 41, 43, 75]
<i>Isognomon radiatus</i> (Anton, 1838)	Car	8	of	r	[1, 41, 43, 59a, 75, 67c]
Family MALLEIDAE					
<i>Malleus (Malvifundus) regulus</i> (Forskål, 1775)	Car, EP	8–23	of	sh, sp	[1, 41, 43, 62, 81, 82]
Suborder PINNINA					
Superfamily PINNOIDEA					
Family PINNIDAE					
<i>Atrina seminuda</i> (Lamarck, 1819)	Car	2–10	of	r	[1, 41, 43]
<i>Pinna carneal</i> (Lightfoot, 1786)	Car	2–52	of	r	[1, 41, 43]
Order LIMOIDA					
Superfamily LIMOIDEA					
Family LIMIDAE					
<i>Ctenoides mitis</i> (Lamarck, 1807)	Car	4–15	of	r	[41, 43, 67b, 75]
<i>Ctenoides scabra</i> (Born, 1778)	Car	1–14	of, st	r	[41, 43, 59a, 75]
<i>Lima caribaea</i> d'Orbigny, 1853	Car	0–52	it, of, st	r	[1, 41, 43, 75, 67c]
<i>Limaria pellucida</i> (C.B. Adams, 1846)	Car, WA	10–12	of	r	[1, 41, 43, 75]
Order OSTREOIDA					
Suborder OSTREINA					
Superfamily OSTREOIDEA					
Family OSTREIDAE					
Subfamily CRASSOSTREINAE					
<i>Crassostrea virginica</i> (Gmelin, 1791)	Car, WA	0–12	of	r	[1, 41, 43, 75]

Subfamily LOPHINAE <i>Dendostrea frons</i> (Linnaeus, 1758)	Car	3–23	of	r	[1, 41 , 43]
Family GRYPHAEIDAE					
Subfamily PYCNODONTEINAE <i>Hyotissa nigricincta</i> Harry, 1985	Car	0–23	of	r	[41 , 43]
Superfamily PLICATULOIDEA					
Family PLICATULIDAE <i>Plicatula gibbosa</i> Lamarck, 1801	Car,WA	10–12	of	r	[41 , 43, 75]
Suborder PECTININA					
Superfamily PECTINIDEA					
Family PECTINIDAE					
Subfamily PECTININAE <i>Bractechlamys antillarum</i> (Récluz, 1853)	Car,WA	1–10	of,st	r,S	[1, 41 , 43, 75]
Subfamily CHLAMYDINAE					
<i>Argopecten gibbus</i> (Linnaeus, 1758)	Car,WA	9–365	of	r	[1, 41 , 43, 75]
<i>Caribachlamys ornata</i> (Lamarck, 1819)	Car	1–23	of,st	r	[1, 41 , 43, 75]
<i>Caribachlamys senita</i> (Reeve, 1853)	Car,WA	1–15	of,st	r	[1, 41 , 43, 75]
<i>Nodipecten nodosus</i> (Linnaeus, 1758)	Car,WA	0–5	of,st	r,S	[1, 76]
<i>Pacifpecten leucophaeus</i> (Reeve, 1852)	Car,WA	0–5	of	r	[1, 41 , 75]
<i>Spathochlamys benedicti</i> (Verrill & Bush, 1897)	Car	10	of	r	[1, 41 , 43, 75]
Family SPONDYLIDAE <i>Spondylus americanus</i> Hermann, 1781	Car,WA	9–45	of	r	[1, 41 , 43, 59a , 75]
Superfamily ANOMIOIDEA					
Family ANOMIDAE					
<i>Padodesmus radis</i> (Broderip, 1834)	Car,WA	2–46	of	r	[1, 42 , 43]
Subclass HETERODONTA					
Order VENEROIDA					
Superfamily CORBICULOIDEA					
Family CORBICULIDAE					
<i>Polymesoda curata</i> Deshayes, 1854	Car	0	of	r	[41]

(continued)

Species List 31.1 (continued)

Species	World distribution ^a	Depth ^b (m)	Oceanic distribution ^c	Habitat/Community ^d	References ^e
Superfamily DREISSENOIDEA					
Family DREISSENIDAE					
<i>Mytilopsis dominicensis</i> Récluz, 1852	Car, WA	4–12	of	r	[1, 41, 59a]
Superfamily LUCINOIDEA					
Family LUCINIDAE					
Subfamily LUCININAE					
<i>Codakia costata</i> (d'Orbigny, 1953)	Car	1–10	of,st	s	[1, 41, 43, 59a, 67c]
<i>Codakia orbicularis</i> (Linnaeus, 1758)	Car	8–12	of	s	[1, 41, 43, 59a]
<i>Ctena orbicularia</i> (Montagu, 1808)	Car	2–9	of	s	[1, 41, 43, 59a]
<i>Ctena pectinella</i> (C.B. Adams, 1852)	Car	6–182	of	s	[41, 43]
<i>Lucinisa muricata</i> (Spengler, 1778)	Car	12	of	s	[1, 41, 43]
<i>Phacoides pectinata</i> (Gmelin, 1791)	Car	0	it	s	[41, 43, 59a]
Subfamily DIVARICELLINAE					
<i>Divalinga quadrisulcata</i> (d'Orbigny, 1845)	Car	0–95	it,of,st	s	[1, 41, 43, 67c]
<i>Divalinga weberi</i> Olsson & McGinty, 1958	Car	0–12	it,of,st	s	[41]
Subfamily MULTHINAE					
<i>Anodontia (Pegophysema) alba</i> Link, 1807	Car, WA	0–23	it,of,st	s	[1, 41, 59a, 67c]
Family UNGULINIDAE					
<i>Diplodonta notata</i> Dall & Simpson, 1901	Car	2–12	it,of,st	ru,s	[41, 43, 59a, 75]
<i>Diplodonta punctata</i> (Say, 1822)	Car, WA	1–60	of,st	ru,s	[41, 43, 75]
<i>Diplodonta semiaspera</i> Philippi, 1836	Car, WA	12–52	it,of,st	ru,s	[41, 75]
Superfamily CRASSATELLOIDEA					
Family CRASSATELLIDAE					
Subfamily SCAMBULINAE					
<i>Crassinella guadaluensis</i> (d'Orbigny, 1853)	Car	n.a.	n.a.	n.a.	[59a, 67c]
<i>Crassinella lamulata</i> (Conrad, 1834)	Car, WA	0–58	it,of,st	ru,s	[41, 43, 75]
<i>Crassinella marinicensis</i> (d'Orbigny, 1853)	Car, WA	8–60	of,st	ru,s	[1, 43, 75, 76, 67c]

Superfamily CARDITOIDEA							
Family CARDITIDAE							
<i>Carditamera gracilis</i> (Shuttleworth, 1856)	Car	4	of,st	s	[1, 41, 43]		
<i>Carditamera domingensis</i> (d'Orbigny, 1853)	Car,WA	1-128	of,st	s	[1, 41, 43]		
Family CONDYLOCARDIIDAE							
<i>Cardiotopsis bernardi</i> (Dall, 1903)	Car	5-42	of,st	s	[1, 59a, 75, 76]		
Superfamily CHAMOIDEA							
Familia CHAMIDAE							
<i>Arcinella arcinella</i> Linnaeus, 1858	Car	6-73	of	r	[1, 41]		
<i>Chama congregata</i> Conrad, 1833	Car,WA	n.a.	of	sh	[1, 41, 43, 59a, 75]		
<i>Chama florida</i> Lamarck, 1819	Car	1-88	of	r	[1, 41, 43, 75]		
<i>Chama inaeae</i> Bayer, 1943	Car	5-18	of	r,sh	[1, 1a, 41, 43]		
<i>Chama macrophylla</i> (Gmelin, 1791)	Car,WA	0	it	r	[1, 41, 43, 59a, 75]		
<i>Chama radians</i> Lamarck, 1819	Car,WA	4-72	of	r,sh	[1, 1a, 41, 43, 75]		
Superfamily ARCTICOIDEA							
Family TRAPEZIDAE							
<i>Coralliophaga coralliophaga</i> (Gmelin, 1791)	Car,WA	0-52	it,of,st	r	[1, 41, 43, 75]		
Superfamily CARDIOIDEA							
Family CARDIIDAE							
Subfamily CARDINAE							
<i>Papyridea semisulcata</i> (Gray, 1825)	Car,WA	2-73	of	s	[1, 41, 43, 75]		
<i>Papyridea soeniformis</i> (Bruguière, 1789)	Car,WA	2-10	of,st	s	[1, 41, 43, 75]		
<i>Trachycardium (Dallocardia) muricatum</i> (Linnaeus, 1758)	Car,WA	9-30	of	s	[1, 41, 43, 75]		
Subfamily FRAGINAE							
<i>Americardia media</i> (Linnaeus, 1758)	Car,WA	1-60	of,st	s	[1, 41, 43]		
<i>Trigoniocardia antillarum</i> (d'Orbigny 1853)	Car	5-332	of,st	s	[1, 41, 43, 67c]		
Subfamily LAEVICARDINAE							
<i>Laevicardium pictum</i> Ravanel, 1861	Car,WA	155	of	s	[1, 41, 43]		

(continued)

Species List 31.1 (continued)

Species	World distribution ^a	Depth ^b (m)	Oceanic distribution ^c	Habitat/Community ^d	References ^e
Superfamily VENEROIDEA					
Family VENERIDAE					
Subfamily VENERINAE					
<i>Globivenus rigida</i> (Dillwyn, 1817)	Car	14–54	of,st	S	[1, 41 , 43]
<i>Periglypta listeri</i> (Gray, 1838)	Car	1–5	st	S	[1, 43, 75, 76]
Subfamily CHIONINAE					
<i>Anomalocardia brasiliiana</i> (Gmelin, 1791)	Car	1	st	S	[41 , 43]
<i>Chione cancellata</i> (Linnaeus, 1767)	Car,WA	1–25	of,st	S	[1, 41 , 43, 59a]
<i>Chiastopsis intapurpurea</i> (Conrad, 1849)	Car,WA	1–85	of,st	S	[1, 41 , 43]
<i>Lirophora paphia</i> (Linnaeus, 1767)	Car,WA	1–100	of,st	S	[1, 41 , 43, 75]
Subfamily DOSININAE					
<i>Dosinia concentrica</i> (Born, 1778)	Car	12	st	S	[1, 41 , 43]
Subfamily GOULDIIINAE					
<i>Gouldia cerina</i> (C.B. Adams, 1845)	Car,WA	1–173	of,st	S	[1, 41 , 43, 75]
Subfamily MERETRICINAE					
<i>Tivela abaconis</i> Dall, 1902	Car	0–5	it,st	S	[1, 43, 75, 76]
<i>Tivela macrooides</i> (Born, 1778)	Car	0–12	of,st	S	[1, 41 , 43, 59a]
Subfamily PTATARINAE					
<i>Macrocallista maculata</i> (Linnaeus, 1758)	Car,WA	12–23	of,st	S	[1, 41 , 43]
<i>Pitar (Hysteroconcha) drone</i> (Gmelin, 1758)	Car	8	st	S	[41 , 43]
<i>Pitar (Hysteroconcha) circinatus</i> (Born, 1778)	Car	0–12	of,st	S	[41 , 43]
<i>Pitar albidus</i> (Gmelin, 1791)	Car	0–14	of,st	S	[1, 41, 43, 59a, 67c]
<i>Pitar fulminatus</i> (Menke, 1828)	Car,WA	12	of,st	S	[1, 41 , 43]
<i>Transennella cubaniana</i> (d'Orbigny, 1853)	Car	9–12	of	S	[1, 41, 43, 75, 67c]
Family PETRICOLIDAE					
<i>Choristodon robustum</i> (Sowerby, 1834)	Car,WA	0–8	it,of,st	S	[1, 41 , 43]

Superfamily MACTROIDEA							
Family MACTRIDAE							
Subfamily MACTRINAE							
<i>Macrellona alata</i> (Spengler, 1802)	Car,WA	2-18	of,st	S	[1, 41, 43, 59a]		
<i>Macrotoma fragilis</i> (Gmelin, 1791)	Car,WA	5-10	of,st	S	[1, 41, 43, 75]		
<i>Macrotoma petiti</i> (d'Orbigny 1846)	Car	12-40	of	S	[41]		
<i>Mulinia cleryana</i> (d'Orbigny, 1846)	Car	1-12	of,st	S	[1, 41, 43, 59a]		
Subfamily PTEROPSELLINAE							
<i>Anatina anatina</i> (Spengler, 1802)	Car,WA	5-35	of	S	[76]		
Superfamily SOLENOIDEA							
Family SOLENIDAE							
<i>Solen obliquus</i> Spengler, 1794	Car	0-5	it,st	S	[76, 96]		
<i>Solen tayrona</i> Cosei, 1985	Car	8	of,st	S	[43, 76]		
Superfamily TELLINOIDEA							
Family TELLINIDAE							
Subfamily TELLININAE							
<i>Strigilla (Pisostrigilla) pisiiformis</i> (Linnaeus, 1758)	Car	8	of	S	[1, 41, 43]		
<i>Strigilla (Strigilla) carmaria</i> (Linnaeus, 1758)	Car,WA	0-12	of,st	S	[1, 41, 43, 59a, 75]		
<i>Strigilla (Strigilla) producta</i> Tryon, 1870	Car	0-5	of,st	S	[1, 76]		
<i>Strigilla (Strigilla) pseudocarnaria</i> Boss, 1969	Car	0-5	of,st	S	[1, 41, 43]		
<i>Tellina (Angulus) everywhere</i> Boss, 1964	Car	0-5	it,st	S	[43, 76]		
<i>Tellina (Angulus) mera</i> Say, 1834	Car	0-5	it,st	S	[43, 76, 96]		
<i>Tellina (Arcopagia) fausta</i> (Pulteney, 1799)	Car,WA	1-3	of,st	S	[1, 41, 43, 59a, 75]		
<i>Tellina (Eurytellina) alternata</i> Say, 1822	Car,WA	0-5	it,st	S	[1, 59a, 76]		
<i>Tellina (Eurytellina) angulosa</i> Gmelin, 1791	Car,WA	0-5	it,st	S	[1, 43, 76]		
<i>Tellina (Eurytellina) lineata</i> Turton, 1819	Car	0-5	it,st	S	[1, 43, 59a, 75, 76]		
<i>Tellina (Eurytellina) nitens</i> C.B. Adams, 1845	Car,WA	5-100	st	S	[1, 41, 43]		
<i>Tellina (Eurytellina) panicula</i> Born, 1778	Car	0-12	it,st	S	[41]		
<i>Tellina (Laclolinia) laevigata</i> Linnaeus, 1758	Car,WA	23	of	S	[41, 43]		
<i>Tellina (Merisca) acquistriata</i> Say, 1824	Car,WA	5-12	of,st	S	[1, 41, 43, 75]		

(continued)

Species List 31.1 (continued)

Species	World distribution ^a	Depth ^b (m)	Oceanic distribution ^c	Habitat/Community ^d	References ^e
<i>Tellina (Merisca) cristallina</i> Spengler, 1798	Car, WA	0-23	of,st	S	[1, 41]
<i>Tellina (Scissula) sandix</i> Boss, 1968	Car, WA	5-10	of,st	S	[1, 41, 43]
<i>Tellina (Tellinella) listeri</i> Röding, 1798	Car, WA	2-12	of,st	S	[1, 41, 43, 75]
<i>Tennoconcha brasiliiana</i> (Dall, 1921)	Car	0-12	it,of,st	S	[41]
Subfamily MACOMINAE					
<i>Macoma (Psammacoma) brevifrons</i> (Say, 1844)	Car	0	it	S	[41, 43]
Family DONACIDAE					
<i>Donax denticulatus</i> Linnaeus, 1758	Car	0-12	it,of,st	S	[1, 41, 43, 59a]
<i>Donax striatus</i> Linnaeus, 1758	Car	0-12	of,st	S	[1, 41, 43]
<i>Iphigenia brasiliiana</i> (Lamarche, 1818)	Car	0-5	it,st	S	[1, 43, 59a, 76]
Family PSAMMOBIIDAE					
<i>Asaphis deflorata</i> (Linnaeus, 1758)	Car, IP	1	it	S	[1, 41, 43]
<i>Psammodrella cruenta</i> (Lightfoot, 1786)	Car	1-14	it,st	S	[1, 41, 43, 75]
Family SEMELIDAE					
<i>Semele (Semele) purpurascens</i> (Gmelin, 1791)	Car, WA	0-5	st	S	[1, 43, 59a, 76]
<i>Semele (Semele) proficia</i> (Pulteney, 1799)	Car, WA	15	of,st	S	[1, 43, 41]
<i>Semelina nuculoides</i> (Conrad, 1841)	Car, WA	0-5	it,st	S	[1, 43, 76]
Family SOLECURTIDAE					
<i>Solecurtus cuningianus</i> Dunker, 1861	Car, WA	7-60	of	S	[1, 41, 43]
<i>Tegulus (Mesopleura) divisus</i> (Spengler, 1794)	Car, WA	2-12	of	S	[1, 41, 43]
Order MYOIDA					
Suborder MYINA					
Superfamily MYOIDEA					
Family MYIDAE					
<i>Sphenia fragilis</i> (H. Adams & A. Adams, 1854)	Car, EP, WA	6-12	of	S	[1, 8, 29, 33, 41, 43, 62]
Family CORBULIDAE					
Subfamily CORBULINAE					
<i>Corbula (Caryocorbula) caribaea</i> (d'Orbigny, 1853)	Car	5-12	of	S	[41, 43, 67c]

<i>Corbula (Juliorbula) aequivalvis</i> Philippi, 1836	Car	10	of	S	[41, 43]
<i>Corbula (Varicorbula) limatula</i> (Conrad, 1846)	Car	10	of	S	[41, 43, 67a, 67c]
Superfamily GASTROCHAENOIDEA					
Familia GASTROCHAENIDAE					
<i>Gastrochaena (Spengleria) rostrata</i> (Spengler, 1783)	Car	0	it	r	[41, 43]
Suborder PHOLADINA					
Superfamily PHOLADOIDEA					
Family PHOLADIDAE					
Subfamily PHOLADINAE					
<i>Pholas (Thovana) campechiensis</i> Gmelin, 1791	Car	0	it	r	[43, 59a, 76]
Subfamily MARTESIINAE					
<i>Martesia (Martesia) striata</i> (Linnaeus, 1758)	cp	0-15	it	w	[1, 43, 59a, 62, 76]
Subclass ANOMALODESMATA					
Order PHOLADOMYOIDA					
Superfamily PANDOROIDEA					
Family PANDORIDAE					
<i>Pandora busiana</i> Dall, 1886	Car	0-15	it	r	[41, 43]
Family LYONSIIDAE					
<i>Entodesma beana</i> (d'Orbigny, 1853)	Car	0-15	it	r	[42, 43, 67c]
Superfamily THRACIOIDEA					
Family PERIPLOMATIDAE					
<i>Periploma (Periploma) marginatus</i> (Lamarck 1801)	Car	0-15	it	r	[41, 59a, 76]

n.a. = information not available

Species in **bold** font = present in both Caribbean and Pacific coasts

* = endemic species

^a Car = Caribbean; cp = Cosmopolitan; EP = Eastern Pacific; I = Indian Ocean; IP = Indo-Pacific; WA = Western Atlantic

^b Uppermost and lowermost occurrences (in meters)

^c it = intertidal; of = offshore; st = subtidal

^d co = coral reef; m = mangrove; r = rocks; ru = rubble; s = sand; sh = shells; sp = sponges; w = wood

^e References are indicated by numbers according to the references list; numbers in **bold** font correspond to references where the species is reported as present in Costa Rica.

Species List 31.2 Bivalves from the Pacific coast of Costa Rica; the higher-level taxonomy as proposed by Coan *et al.* (2000)

Superfamily ARCOIDEA								
Family ARCIDAE								
Subfamily ARCIINAE								
<i>Acar bailyi</i> Bartsch, 1931	EP	PM	0–5	it,st	r	[34, 62, IB]		
<i>Acar gradata</i> (Broderip & Sowerby, 1829)	EP	PM,JC	0–37	it,of,st	r	[1, 62, IB]		
<i>Acar rostae</i> (Berry, 1954)	EP	PM	0–20	it,of,st	r	[1, 62, IB]		
<i>Arca (Arca) mutabilis</i> (Sowerby, 1833)	EP	PM,JC	0–82	it,of,st	r	8, [62]		
<i>Arca (Arca) pacifica</i> (Sowerby, 1833)	EP	PM,JC	0–137	it,of,st	r	[8, 62]		
<i>Barbatia (Barbatia) lurida</i> (Sowerby, 1833)	EP	PM	0–22	it,of,st	r	[62, IB]		
<i>Barbatia (Calloarca) alternata</i> (Sowerby, 1833)	EP	PM	7–27	of,st	r	[62, IB]		
<i>Barbatia (Cucullaearca) reeveana</i> (d'Orbigny, 1846)	EP	PM,JC	0–120	it,of,st	r	[8, 62]		
<i>Fugleria illota</i> (Sowerby, 1833)	EP	PM	0–70	it,of,st	r	[62, IB]		
Subfamily ANADARINAE								
<i>Anadara (Anadara) adamsi</i> Olsson, 1961	EP	PM	2	st	m,s	[62, IB]		
<i>Anadara (Anadara) concinna</i> (Sowerby, 1833)	EP	PM	0–90	it,of,st	m	[1, 62, IB]		
<i>Anadara (Anadara) obesa</i> (Sowerby, 1833)	EP	PM	22–112	of,st	m	[62, IB]		
<i>Anadara (Anadara) similis</i> (C.B. Adams, 1852)	EP	PM	24	of	m	[62, IB]		
<i>Anadara (Anadara) tuberculosa</i> (Sowerby, 1833)	EP	PM	0–5	it,of,st	m	[34, 48, 62, 78, IB]		
<i>Anadara (Cunearca) aequitorialis</i> (d'Orbigny, 1846)	EP	PM	11–73	of	m	[62, IB]		
<i>Anadara (Cunearca) bifrons</i> (Carpenter, 1857)	EP	PM	0	it	m	[62, IB]		
<i>Anadara (Cunearca) esmeralda</i> (Plisby & Olsson, 1941)	EP	PM	73–55	of	m	[62, IB]		
<i>Anadara (Cunearca) perlabiata</i> (Grant & Gale, 1931)	EP	PM	0–82	it,of,st	s	[62, IB]		
<i>Anadara (Esmerarca) reinhartii</i> (Lowe, 1935)	EP	PM,JC	2–91	st	m,s	[62, 68]		
<i>Anadara (Grandiarca) grandis</i> (Broderip & Sowerby, 1829)	EP	PM,JC	0	it	m,s	[62, 68]		
<i>Anadara (Larkinia) multicostata</i> (Sowerby, 1833)	EP	PM	0–230	it,of,st	m,s	[48, 62, 78, IB]		

(continued)

Species List 31.2 (continued)

Species	World distribution ^a	Costa Rica ^b	Depth ^c	Oceanic distribution ^d	Habitat/Community ^e	References ^f
<i>Anadara (Potiarca) nux</i> (Sowerby, 1833)	EP	PM	4–74	it,of,st	m,s	[62, IB]
<i>Anadara (Rasia) emarginata</i> (Sowerby, 1833)	EP	PM	5–51	of,st	m,s	[62, IB]
<i>Anadara (Rasia) formosa</i> (Sowerby, 1833)	EP	PM	11–82	of	m,s	[62, IB]
<i>Anadara (Scapharca) bimarginata</i> (Sowerby, 1833)	EP	PM	5–80	st	m,s	[8, 62, IB]
<i>Lunaria breviformis</i> (Sowerby, 1833)	EP	PM	0–44	it,of,st	r	[8, 62, IB]
Family NOETIIDAE						
Subfamily NOETIINAE						
<i>Noetia (Noetia) reversa</i> (Sowerby, 1833)	EP	PM	22–73	of	m,s	[8, 62, IB]
<i>Noetia (Shelalongella) delgada</i> (Lowe, 1935)	EP	PM	37–100	of	m,s	[62, IB]
Subfamily STRIARCIINAE						
<i>Arcopsis solida</i> (Sowerby, 1833)	EP	PM,IC	20–50	of	m,s	[8, 62]
Superfamily GLYCYMERIDOIDEA						
Family GLYCYMERIDIDAE						
<i>Glycymeris (Axinactis) delessertii</i> (Reeve, 1843)	EP	PM	0–2	it,st	m,s	[62, IB]
<i>Glycymeris (Axinactis) inaequalis</i> (Sowerby, 1833)	EP	PM	4–24	of,st	m,s	[8, 62]
<i>Glycymeris (Ballaxinaea) multicostata</i> (Sowerby, 1833)	EP	PM	90	of	r,s	[62, 68, 70]
<i>Glycymeris (Glycymeris) gigantea</i> (Reeve, 1843)	EP	IC	7–60	of,st	s	[62, IB]
<i>Glycymeris (Glycymeris) lineata</i> Olsson, 1961	EP	IC	n.a.	n.a.	n.a.	[8, 62, 64]
<i>Glycymeris (Glycymeris) maculata</i> (Broderip, 1832)	EP	PM	5–45	st	s	[62, IB]
<i>Glycymeris (Tictona) strigilata</i> (Sowerby, 1833)		PM,IC	13–110	of	m,s	[8, 62]
Superfamily PHILOBRYOIDEOA						
Family PHILOBRYIDAE						
<i>Philobrya setosa</i> (Carpenter, 1864)	EP	PM	0–40	it,st	r,s	[34, 62, 89]
Order MYTLOIDA						
Superfamily MYTHOIDEA						

Family MYTILIDAE								
Subfamily MYTILINAE								
<i>Brachidontes adamsianus</i> (Dunker, 1857)	EP	PM	0	it	r		[62, 88]	
<i>Brachidontes punctarenensis</i> , (Plisby & Lowe, 1932)	EP	PM	0–15	it,of,st	r		[62]	
<i>Brachidontes semilaevis</i> (Menke, 1849)	EP	PM	31	of	r		[1, 62, IB]	
<i>Car,EP</i>	PM	0	it	m,s,r			[34, 62, IB]	
<i>Mytella charriani</i> s d'Orbigny, 1842	EP	PM	10	st	m,s		[62, IB]	
<i>Mytella speciosa</i> (Reeve, 1857)	EP	PM	0	it	m		[62, IB]	
<i>Mytella striata</i> (Hanley, 1843)	Car,EP,Ca,WA	PM	10–12	of	m		[62, IB]	
<i>Mytilus strigatus</i> Hanley, 1843	EP	PM						
Subfamily CRENELLINAE								
<i>Crenella decussata</i> (Montagu, 1808)	Arc,Car,EA,EP,IP, WA,WP	PM,IC	0–492	it,of,st	mr		[5, 49, 62, 88, 92, IB]	
<i>Gregariella coarctata</i> (Carpenter, 1857)	EP	PM	0–100	it,of,st	r		[34, 62, IB]	
<i>Lioherus salvadoricus</i> (Hertlein & Strong, 1946)	EP	PM	4–30	of,st	r		[62]	
Subfamily LITHOPHAGINAE								
<i>Boula cylsta</i> Berry, 1959	Car,EP,I,IP,WA	PM	0–532	it,of,st	co,sh		[4, 43, 62, 75, 97, IB]	
<i>Leiosolenus spatiois</i> (Carpenter, 1857)	EP	PM	0–27	it,of,st	sh		[62, IB]	
<i>Lithophaga (Diberus) plumula</i> (Hanley, 1843)	EP	PM,IC	0–40	it,of,st	co,sh		[8, 34, 49, 59, 62, 88]	
<i>Lithophaga (Labis) attenuata</i> (Deshayes, 1836)	EP	PM	0–15	it,of,st	r		[49, 62, 88, IB]	
<i>Lithophaga (Myoforceps) aristata</i> (Dillwyn, 1817)	EP	PM,IC	0–15	it,of,st	r,sh		[10, 11, 34, 49, 62, 88, 91]	
<i>Lithophaga (Stumpfia) calyculata</i> (Carpenter, 1857)	EP	PM,IC	n.a.	n.a.	sh		[1, 8]	
Subfamily MODIOLINAE								
<i>Amygdalum americanum</i> Soot-Ryen, 1955	EP	PM	4–37	st	r		[62, IB]	
<i>Modiolus (Modiolus) americanus</i> (Leach, 1815)	Car,EP,WA	PM	0–20	it,of,st	r		[1, 41, 43, 62, 75]	
<i>Modiolus (Modiolus) capax</i> (Conrad, 1837)	EP	PM	0–46	it,of,st	m,r		[8, 34, 62, IB]	
<i>Modiolus (Modiolus) eiseni</i> Strong & Hertlein, 1937	EP	PM	4–360	of,st	m,s,sh		[62, IB]	

(continued)

Species List 31.2 (continued)

Species		World distribution ^a	Costa Rica ^b	Depth ^c	Oceanic distribution ^d	Habitat/Community ^e	References ^f
Subfamily Septiferinae							
<i>Septifer zeteki</i> Hertlein & Strong, 1946	EP	PM,IC	90	of	r		[8, 62]
Order PTEROIDA							
Suborder PTERIINA							
Superfamily PTERIOIDEA							
Family PTERIIDAE							
<i>Pinctada mazatlanica</i> (Hanley, 1856)	EP	PM	0-27	of	r,s	[62, IB]	
<i>Pteria sterna</i> (Gould, 1851)	EP	PM,IC	1-25	st	r,s	[8, 34, 48, 62, IB]	
Family ISOGNOMONIDAE							
<i>Isognomon (Melina) janus</i> Carpenter, 1857	EP	PM,IC	0-35	st	m,s,r	[8, 39, 62, 69]	
<i>Isognomon (Melina) recognitus</i> (Mabille, 1895)	EP	IC	0-5	it,st	r	[34, 38, 48, 62]	
Family MALLEIDAE							
<i>Malleus (Mahufundus) regulus</i> (Forskål, 1775)	Car,EP	PM,IC	8-23	of	sh,sp	[1, 41, 43, 62, 81, 82]	
Suborder PINNINA							
Superfamily PINNOIDEA							
Family PINNIDAE							
<i>Atrina (Serratinaria) maura</i> (Sowerby, 1835)	EP	PM	0	it,of	m	[62, 64, IB]	
<i>Atrina (Serratinaria) tuberculosa</i> (Sowerby, 1835)	EP	PM,IC	27	of	m	[8, 39, 62, 69]	
<i>Pimna rugosa</i> Sowerby, 1835	EP	PM	0	it	m,s	[62, 80, IB]	
<i>Stepnopinna staccata</i> (Linnaeus, 1758)	EP,IP	PM,IC	1-2	st	m	[61, 83]	
Order LIMOIDA							
Superfamily LIMOIDEA							
Family LIMIDAE							
<i>Lima tetrica</i> Gould, 1851	EP	PM,IC	9-110	of	Rs	[6, 8, 62]	
<i>Limaria orbignyi</i> (Lamy, 1930)	EP	PM	7-22	st	Rs	[6, 8, 34, 62, IB]	
<i>Limaria pacifica</i> (d'Orbigny, 1846)	EP	PM,IC	0-2	st	r	[8, 62]	
<i>Limatula similis</i> (Pall, 1908)	EP	PM	55-42	of	m	[6, 8, 33, 34, 62]	

Order OSTREOIDA								
Suborder OSTREINA								
Superfamily OSTREOIDEA								
Family OSTREIDAE								
Subfamily OSTREINAE								
<i>Ostrea conchaphila</i> Carpenter, 1857	EP	PM	0–10	n.a.	r	[34, 62, IB]		
<i>Undulostrea mesodon</i> (Hanley, 1846)	EP	PM	0–110	of	r	[8, 62, IB]		
Subfamily CRASSOSTREINAE								
<i>Crassostrea columbiensis</i> (Hanley, 1846)	EP	PM	0	it	r,m	[8, 62, IB]		
<i>Crassostrea gigas</i> (Thunberg, 1793)	M,NEP,NWA,NWP	PM	0	it	r,m	[34, 94]		
<i>Crassostrea palmula</i> (Carpenter, 1857)	EP	PM,IC	0	it	r,m	[2, 62]		
<i>Crassostrea prismatica</i> (Gray, 1825)	EP	PM,IC	0	it	r	[8, 62, 68]		
Subfamily LOPHINAE								
<i>Dendostrea folium</i> (Linnaeus, 1758)	ct	IC	0	it	r	[6, 8, 81]		
Family GRYPHAEIDAE								
Subfamily PYCNODONTINAE								
<i>Hyotissa hyoïs</i> (Linnaeus, 1758)	EPI,O,I,P,W,P	PM	0–22	it,st	r	[8, 39, 62, IB]		
<i>Hyotissa solidia</i> (Sowerby, 1871)	EP	IC	n.a.	it,st	r	[8]		
Superfamily PLICATULOIDEA								
Family PLICATULIDAE								
<i>Plicatula ineziana</i> Durham, 1950	EP	PM	45–140	st	r	[62, 84]		
<i>Plicatula penicillata</i> Carpenter, 1857	EP	PM	20–80	st	r,sh	[8, 62, IB]		
<i>Plicatula spondylensis</i> Rochebrune, 1895	EP	PM	8–13	st	r	[8, 62]		
Suborder PECTININA								
Superfamily PECTINOIDEA								
Family PECTINIDAE								
Subfamily PECTININAE								
<i>Envola galapagensis</i> (Grau, 1959)	EP	IC	86	of	m,s	[62]		
<i>Envola perulus</i> (Olsson, 1961)	EP	PM,IC	8–22	st	m,s	[8, 62]		
<i>Envola vogdesi</i> (Arnold, 1906)	EP	IC	2–155	of,st	m,s	[8, 34, 46, 49, 62, 77]		
<i>Leopecten sericeus</i> (Hinds, 1845)	EP	PM,IC	13–183	of,st	m,s	[8, 62, 68, IB]		

(continued)

Species List 31.2 (continued)

Species	World distribution ^a	Costa Rica ^b	Depth ^c	Oceanic distribution ^d	Habitat/Community ^e	References ^f
Subfamily CHLAMYDINAE						
<i>Argopecten ventricosus</i> (Sowerby, 1842)	EP	PM	1–55	st	s	[34, 46, 49, 62, 77, 95, IB]
<i>Lepiopecten bivalleyi</i> (Hertlein & Strong, 1946)	EP	PM	18–220	of	s	[49, 62]
<i>Lepiopecten velero</i> (Hertlein, 1935)	EP	PM	5–100	of,st	s	[8, 49, 62, IB]
<i>Nodipecten subnodosus</i> (Sowerby, 1853)	EP	PM,IC	0–110	it,of,st	s	[6, 26a, 62, 68]
<i>Pacifpecten tumbezensis</i> (d'Orbigny, 1846)	EP	PM	0–128	of,st	s	[62, IB]
<i>Spathochlamys vestalis</i> (Reeve, 1853)	EP	PM	2–85	of,st	s	[46, 49, 62, 77, IB]
Family PROPEAMUSSIIDAE						
<i>Cyclopecten cocoxensis</i> (Dall, 1908)	EP	IC	95–113	of	s	[26a, 62]
<i>Cyclopecten exquisitus</i> Grau, 1959	EP	IC	22–274	of	s	[62, 68]
<i>Cyclopecten rotundus</i> (Dall, 1908)	EP	PM	8–355	of,st	s	[8, 46, 62, 77, IB]
Family SPONDYLIDAE						
<i>Spondylus limbatus</i> G.B. Sowerby II, 1847	EP	PM,IC	0–55	it,of,st	r	[2, 8, 33a, 62, 86]
<i>Spondylus linguaeformis</i> Sowerby, 1847	EP	IC	0	it	r	[6, 8, 38, 61, 66, 85]
<i>Spondylus princeps</i> Broderip, 1833	EP	PM	3–32	of,st	r	[8, 62, 86, IB]
Superfamily ANOMIOIDEA						
Family ANOMIIDAE						
<i>Anomia (Anomia) peruviana</i> d'Orbigny, 1846	EP	PM,IC	0–130	it,of,st	r	[8, 34, 62, IB]
Subclass HETERODONTIA						
Order VENEROIDA						
Superfamily CORBICULOIDEA						
Family CORBICULIDAE						
<i>Polymesoda (Egea) anomala</i> (Deshayes, 1855)	EP	PM	0	it	m,s	[62, IB]
<i>Polymesoda (Egea) inflata</i> (Philippi, 1851)	EP	PM	0–20	it,st	m	[62, 64, IB]

<i>Polymesoda (Neocyrena) nicaraguana</i> (Prime, 1869)	EP	PM	0	It	m	[62, IB]
<i>Polymesoda (Polymesoda) notabilis</i> (Deshayes, 1855)	EP	PM	0–12	it,st	m	[62]
Superfamily CYRENOIDIOIDEA						
Family CYRENOIDIDAE						
<i>Cyrenoida panamensis</i> Pilsbry & Zetek, 1931	EP	PM	0	it	m	[62, IB]
Superfamily GLOSSOIDEA						
Family VESICOMYIDAE						
<i>Calyptogena costaricana</i> Krylova & Sahling, 2006						
Genus <i>Calyptogena</i> Dall, 1891						
* <i>Calyptogena costaricana</i> Krylova & Sahling, 2006						
Superfamily LUCINOIDEA						
Family LUCINIDAE						
Subfamily LUCININAE						
<i>Callucina prolongata</i> (Carpenter, 1857)	EP	PM	30–90	of	s	[62, IB]
<i>Codakia distinguenda</i> (Tryon, 1872)	EP	PM,IC	20–50	of	s	[8, 62]
<i>Ctena clarionensis</i> Hertlein & Strong, 1946	EP	IC	20–50	of	s	[40, 62]
<i>Ctena galapagana</i> (Dall, 1901)	EP	PM	0–37	it,of,st	s	[62, 64, IB]
<i>Ctena mexicana</i> (Dall, 1901)	EP	PM	20–50	of	s	[8, 62, IB]
<i>Lucinisca centrifuga</i> (Dall, 1901)	EP	PM	0–100	it,st	s	[6, 8, 62, IB]
<i>Lucinisca feneustrata</i> (Hinds, 1845)	EP	PM	13–73	it,st	s	[6, 62, IB]
<i>Parvilucina approximata</i> (Dall, 1901)	EP	PM	0–14	it,of,st	s	[50, 58, 62, IB]
<i>Parvilucina mazatlanica</i> (Carpenter, 1857)	EP	PM	4–14	of,st	s	[58, 62, IB]
<i>Radiohincina cancellaris</i> (Philippi, 1846)	EP	PM	7–70	of,st	s	[6, 8, 9, 62, IB]
Subfamily DIVARICELLINAE						
<i>Divalinga eburnea</i> (Reeve, 1850)	EP	PM,IC	0–55	it,st	s	[8, 62]
<i>Divalinga perparvula</i> (Dall, 1901)	EP	PM,IC	30	st	s	[8, 62]
Family UNGULINIDAE						
<i>Diplodonta (Diplodonta) sericata</i> (Reeve, 1850)	EP	PM	0–75	it,of,st	m,ru	[51, 62, IB]

(continued)

Species List 31.2 (continued)

Species	World distribution ^a	Costa Rica ^b	Depth ^c	Oceanic distribution ^d	Habitat/Community ^e	References ^f
<i>Diplodonta (Diplodonta) subquadrata</i> Carpenter, 1857	EP	PM	30–137	of	m	[6, 8, 55, 62]
<i>Diplodonta (Phlyenderma) inezensis</i> (Hertlein & Strong 1947)	EP	PM	11–64	of,st	m,ru	[62, IB]
<i>Diplodoma (Phyciderata) caelata</i> Reeve, 1850	EP	PM	0	it	r	[62, IB]
<i>Diplodoma (Phyciderma) insula</i> (Olsson, 1961)	EP	PM	0–18	it,of	m,r	[62, IB]
<i>Diplodoma (Timohynus) inezensis</i> (Hertlein & Strong 1947)	EP	PM	0	it	r	[62, IB]
Superfamily CRASSATELLOOIDEA						
Family CRASSATELLIDAE						
Subfamily CRASSATELLINAE						
<i>Encrasatella gibbosa</i> (Sowerby, 1832)	EP	PM	22–37	of	s	[8, 18, 62, IB]
Subfamily SCAMBULINAE						
<i>Crassinella adamsi</i> Olsson, 1961	EP	PM	9–100	of,st	s	[15, 18, 62, IB]
<i>Crassinella ecuadoriana</i> Olsson, 1961	EP	PM	0–55	it,of,st	s	[15, 62, IB]
<i>Crassinella nucularis</i> Berry, 1940	EP	PM	0–62	it,st	s	[15, 18, IB]
<i>Crassinella pacifica</i> (C.B. Adams, 1852)	EP	PM	0–158	it,of,st	s	[8, 15, 62, IB]
<i>Crassinella varians</i> (Carpenter, 1857)	EP	PM	0–113	it,of,st	s	[8, 15, IB]
Superfamily CARDITOIDEA						
Family CARDITIDAE						
Subfamily CARDITAMERINAE						
<i>Carditamera affinis</i> (Sowerby, 1833)	EP	PM	0–27	it,of,st	m,s	[6, 62, IB]
<i>Carditamera radiata</i> (Sowerby, 1833)	EP	PM	24	of	m	[62, IB]
Subfamily CARDITESINAE						
<i>Cardites crassicostata</i> (Sowerby, 1825)	EP	PM	0–55	it,of	m	[8, 62, IB]
<i>Cardites laticostata</i> (Sowerby 1833)	EP	PM,IC	0–27	it,of,st	r,s	[8, 62]
<i>Siropocardia megastrophia</i> (Gray, 1825)	EP	PM,IC	30–100	of	s	[8, 62]

Family CONDYLOCARDIIDAE							
<i>Condylocardia digueti</i> Lamy, 1916	EP	PM	20–50	of	r,s	[8, 32, 62, IB]	
<i>Condylocardia hippopus</i> (Mörch, 1861)	EP	PM,IC	0–50	of,st	r,s	[8, 32, 62, IB]	
<i>Condylocardia sparsa</i> Coan, 2003	EP	PM	20–50	of	s	[32, IB]	
Superfamily GALEOMMATOIDEA							
Family GALEOMMATIDAE							
<i>Galeomella peruviana</i> (Olsson, 1961)	EP	PM	20–30	st	s	[6, 8, 62, IB]	
Family LASAEIIDAE							
<i>Aligena cokeri</i> Dall, 1909	EP	PM	25	of	an,m	[8, 62, IB]	
<i>Americyna colpoica</i> (Dall, 1913)	EP	IC	0–24	it,of,st	m,s	[8, 62, IB]	
<i>Bornia papyracea</i> (Deshayes, 1856)	EP	PM	10–50	of	m	[62, IB]	
<i>Ensifellops hertleinii</i> Emerson & Puffer, 1957	EP	PM	2–35	of,st	s	[27, 28, 62, IB]	
<i>Kellia suborbicularis</i> (Montagu, 1803)	Arc,EP,Med, WA,WP	PM	0–20	it,of,st	r	[10, 51, 62, 67, IB]	
<i>Lasaea adansonii</i> (Gmelin, 1791)	Arc,cp	PM	0–10	it,st	r	[21, 34, 35, 44, 51, 62, IB]	
<i>Rochefortia compressa</i> (Dall, 1913)	EP	PM	5–40	of,st	m,s	[62, 92]	
<i>Solecardia eburnea</i> Conrad, 1849	EP	PM,IC	0–60	it,of,st	s	[8, 62]	
Superfamily CHAMOIDEA							
Family CHAMIDAE							
<i>Arcinella californica</i> (Dall, 1903)	EP	PM	25–77	of	s	[4, 62, IB]	
<i>Chama buddiana</i> C.B. Adams, 1852	EP	PM	0–2	it,st	r,s	[4, 55, 62]	
<i>Chama echinata</i> Broderip, 1835	EP	PM	2–15	of,st	r,s	[4, 8, 55, 62, IB]	
<i>Chama frondosa</i> Broderip, 1835	EP	PM	0–20	it,of,st	r,s	[4, 8, 55, 62, IB]	
<i>Chama sordida</i> Broderip, 1835	EP	PM	0–82	it,of,st	r,s	[4, 62, 72, IB]	
<i>Chama squamuligera</i> Plsby & Lowe, 1932	EP	PM,IC	0–20	it,of,st	r	[4, 8 , 62]	
<i>Chama venosa</i> Reeve, 1847	EP	PM	0–16	it,of,st	r,s	[4, 62, IB]	
<i>Pseudochama clarionensis</i> Willett, 1938	EP	IC	27–55	of	r,s	[4, 8 , 62]	
<i>Pseudochama corrugata</i> (Broderip, 1835)	EP	PM	0–5	it,st	r,s	[4, 8, 62, IB]	

(continued)

Species List 31.2 (continued)

Species	World distribution ^a	Costa Rica ^b	Depth ^c	Oceanic distribution ^d	Habitat/ Community ^e	References ^f
Superfamily CARDIOIDEA						
Family CARDIIDAE						
Subfamily CARDIINAE						
<i>Acrostirigma pristipleura</i> (Dall, 1901)	EP	PM	0–90	it,of,st	S	[62, 93, IB]
<i>Papyridea aspersa</i> (Sowerby, 1833)	EP	PM,IC	0–60	it,of,st	S	[8, 51, 62, IB]
<i>Papyridea crockeri</i> Strong & Hertlein, 1937	EP	PM	30–157	of	S	[36, 62]
<i>Papyridea manitensis</i> Olsson, 1961	EP	PM	0–8	of,st	S	[62, IB]
<i>Trachycardium (Dallocardia) senticosum</i> (Sowerby, 1833)	EP	PM	0–40	it,of,st	S	[51, 62, IB]
<i>Trachycardium (Mexicardia) procerum</i> (Sowerby, 1833)	EP	PM	0–50	it,of,st	S	[8, 51, 62, IB]
<i>Trachycardium (Phlogocardia) belcheri</i> (Broderip & Sowerby, 1829)	EP	PM	35–140	of	S	[51, 62, 63, IB]
<i>Trachycardium (Trachycardium) consors</i> (Sowerby, 1833)	EP	PM	0–45	it,of,st	S	[51, 62, IB]
Subfamily FRAGINAE						
<i>Americardia planicostata</i> (Sowerby, 1833)	EP	PM,IC	0–80	it,of,st	S	[8, 51, 62, 63, IB]
<i>Americardia biangulata</i> (Broderip & Sowerby, 1829)	EP	PM	0–100	it,of,st	S	[34, 51, 62, IB]
<i>Trigoniocardia (Apioocardia) obovale</i> (Sowerby, 1833)	EP	PM	0–80	it,of,st	S	[6, 51, 62, IB]
<i>Trigoniocardia (Trigoniocardia) granifera</i> (Broderip & Sowerby, 1833)	EP	PM	0–35	it,of,st	S	[51, 62, IB]
Subfamily LAEVICARDINAE						
<i>Laevicardium elatum</i> (Sowerby, 1833)	EP	PM	0–20	it,of,st	S	[34, 62, IB]
<i>Nemocardium (Lophocardium) annetae</i> (Dall, 1889)	EP	PM	1–90	it,of,st	S	[51, 62, IB]
<i>Nemocardium (Lophocardium) cumingii</i> (Broderip, 1833)	EP	PM	22–26	of	S	[62, 87, IB]

<i>Nemocardium (Microcardium) pazianum</i> (Dall, 1916)	EP	PM	20–100	it,of,st	s	[8, 51, 62, IB]
Superfamily VENEROIDEA						
Family VENERIDAE						
<i>Globivenus isocardia</i> (Verrill, 1870)	EP	PM	20–90	of	s,m	[8, 62]
<i>Periglypta multicostata</i> (Sowerby, 1835)	EP	PM	2–20	of,st	s	[62, IB]
Subfamily CHIONINAE						
<i>Chione compacta</i> (Broderip, 1835)	EP	PM	18–39	it,of,st	m	[6, 62, IB]
<i>Chione guadalcanensis</i> Hertlein & Strong, 1948	EP	PM	13	it,of,st	s	[8, 62, IB]
<i>Chione subimbricata</i> (Sowerby, 1835)	EP	PM	0–28	it,of,st	s	[62, IB]
<i>Chionopsis amathusia</i> (Philippi, 1844)	EP	PM	73	of	s	[6, 62, IB]
<i>Chionopsis gridia</i> (Broderip & Sowerby, 1829)	EP	PM	10–33	of	s	[62, IB]
<i>Chionopsis pulicaria</i> (Broderip, 1835)	EP	PM	0–18	it,of,st	s	[62, IB]
<i>Chionopsis purpurissata</i> (Pall, 1902)	EP	PM	30–80	of	s	[62, 84]
<i>Ilochione subrugosa</i> (Wood, 1828)	EP	PM	0–17	it,of,st	m	[8, 62, IB]
<i>Liophora mariae</i> (d'Orbigny, 1846)	EP	PM	110	of	s	[8, 62, IB]
<i>Liophora oblitterata</i> (Dall, 1902)	EP	PM	18	of	s	[6, 62, IB]
<i>Motocione columbiensis</i> (Sowerby, 1835)	EP	PM	0	it	s	[62, IB]
<i>Leukoma asperima</i> (Sowerby, 1835)	EP	PM	0–9	it,st	s,r	[8, 33b, 62, IB]
<i>Leukoma beili</i> (Olsson, 1961)	EP	PM	0	it	r,s	[62, 33b, IB]
<i>Leukoma grata</i> (Say, 1831)	EP	PM	0–390	it,of,st	m	[62, 33b, IB]
<i>Leukoma metodon</i> (Pilsbry & Lowe, 1932)	EP	PM	0	it	s	[62, 33b, IB]
Subfamily DOSINIINAЕ						
<i>Cyclinella producta</i> (Carpenter, 1856)	EP	PM	0	it	m	[62, IB]
<i>Cyclinella subquadrata</i> (Hanley, 1845)	EP	PM	14–90	of	s	[8, 62]
<i>Dosinia (Dosinia) dunkeri</i> (Philippi, 1844)	EP	PM	0–100	it,of,st	m,s	[8, 62, IB]
<i>Dosinia (Dosinia) ponderosa</i> (Schumacher, 1817)	EP	PM	60	of	s	[8, 62, IB]
<i>Dosinia (Dosinia) semiblitterata</i> Deshayes, 1853	EP	PM	12–28	of	s	[62, IB]

(continued)

Species List 31.2 (continued)

Species	World distribution ^a	Costa Rica ^b	Depth ^c	Oceanic distribution ^d	Habitat/Community ^e	References ^f
Subfamily GAFRARIINAE						
<i>Gouldia (Gouldia) californica</i> Dall, 1917	EP	PM	3–160	of,st	S	[1, 8, 62, IB]
<i>Tivela (Planitivela) planulata</i> (Broderip & Sowerby, 1830)	EP	PM	0	I	S	[62, IB]
<i>Tivela (Tivela) byronensis</i> (Gray, 1838)	EP	PM	0–73	it,of,st	S	[8, 62, IB]
<i>Tivela (Tivela) lineata</i> (Sowerby, 1851)	EP	PM	0	it	S	[62, IB]
Subfamily PTARINAE						
<i>Megapitaria aurantiaca</i> (Sowerby, 1831)	EP	PM	0–10	it,of,st	S	[6, 62, IB]
<i>Megapitaria squamida</i> (Sowerby, 1835)	EP	PM	0–160	it,of,st	S	[6, 8, 62, IB]
<i>Pitar (Agriopoma) catharini</i> (Dall, 1902)	EP	PM	35–100	of	S	[8, 62, IB]
<i>Pitar (Agriopoma) mexicanus</i> Hertlein & Strong, 1948	EP	PM	4–80	of,st	S	[1, 6, 62, IB]
<i>Pitar (Hyphamiosoma) aleteres</i> Hertlein & Strong, 1948	EP	PM	77–110	of	s,m	[47, 62, IB]
<i>Pitar (Hyphamiosoma) hertleini</i> Olsson, 1961	EP	PM,IC	17	of	S	[8, 47, 62]
<i>Pitar (Hysteroconcha) lapanaria</i> (Lesson, 1830)	EP	PM	24	of	S	[62, IB]
<i>Pitar (Hysteroconcha) multispinosus</i> (Sowerby, 1851)	EP	PM	0	it	S	[62, IB]
<i>Pitar (Hysteroconcha) roseus</i> (Broderip & Sowerby, 1829)	EP	PM	10–73	of	S	[1, 62, IB]
<i>Pitar (Lamelliconcha) alternatus</i> (Sowerby, 1851)	EP	PM	0–55	it	S	[62, IB]
<i>Pitar (Lamelliconcha) callicomatus</i> (Dall, 1902)	EP	PM	18–73	of	S	[62, IB]
<i>Pitar (Lamelliconcha) concinnum</i> (Sowerby, 1835)	EP	PM	0–73	it,of,st	S	[62, IB]
<i>Pitar (Lamelliconcha) paytensis</i> d'Orbigny, 1845	EP	PM	91	of	S	[62, IB]
<i>Pitar (Lamelliconcha) tortuosus</i> (Broderip, 1835)	EP	PM	10–90	of	m,s	[62, IB]
<i>Pitar (Lamelliconcha) unicolor</i> (Sowerby, 1835)	EP	PM	0–11	it,st	S	[1, 62, IB]
<i>Pitar (Lamelliconcha) vitaceus</i> (Olsson, 1961)	EP	PM	0–12	it,st	S	[62, IB]

<i>Pitar (Pitar) consanguineus</i> (C.B. Adams, 1852)	EP	PM	5–44	of,st	s	[6, 62, IB]
<i>Pitar (Pitar) helena</i> Olsson, 1961	EP	PM	45	of	s	[62, IB]
<i>Pitar (Pitar) perfragilis</i> Pilsbry & Lowe, 1932	EP	PM	14–183	of	m,s	[8, 62, 72, 84]
<i>Pitar (Tinctoria) vulneratus</i> (Broderip, 1835)	EP	PM	0–15	it,of,st	s	[62, IB]
<i>Transennella modesta</i> (Sowerby, 1835)	EP	PM	90	of	s	[6, 8, 62, IB]
Subfamily TAPETINAE						
<i>Notopaphia ellipticus</i> (Sowerby, 1834)	EP	PM	0–24	it,of,st	r,m	[62, IB]
Family NEOLEPTONIIDAE						
<i>Neoleption (Neoleption) subtrigonum</i> (Carpenter, 1857)	EP	PM,IC	90–10	of	r,s	[8, 19, 62, 79]
Family PETRICALIDAE						
<i>Cooperella subdiaphana</i> (Carpenter, 1864)	EP	PM	37–46	of	s	[34, 62, IB]
<i>Petricola exarata</i> (Carpenter, 1857)	EP	PM	0	it	r	[25, 26, 62, IB]
<i>Petricola (Petricola) lucasana</i> Hertlein & Strong, 1948	EP	PM	0–30	it,of,st	co,sh	[25, 26, 62, IB]
<i>Petricola (Petricolitus) denticulata</i> Sowerby, 1834	EP	PM	0–22	it,of,st	r	[25, 26, 62, IB]
Superfamily MACTROIDEA						
Family MACTRIDAE						
Subfamily MACTRINAЕ						
<i>Flarvela elegans</i> (Sowerby, 1825)	EP	PM	70–26	of	s	[54, 62, IB]
<i>Mactoderma velata</i> (Philippi, 1849)	EP	PM	0	it	m	[8, 62, IB]
<i>Macrellona clisia</i> (Dall, 1915)	EP	PM	0	it	s	[54, 62, IB]
<i>Macrellona exoleta</i> (Gray, 1837)	EP	PM	0–24	of	s	[6, 8, 54, 62, IB]
<i>Macrellona subalata</i> (Mörch, 1860)	EP	PM	0–15	it,of,st	s	[54, 62, IB]
<i>Macrinula goniocyma</i> (Pilsbry & Lowe, 1932)	EP	PM	40	of	m	[54, 62, 74, IB]
<i>Mactrotoma californica</i> (Conrad, 1837)	EP	PM	0–15	it,of,st	m	[34, 62]
<i>Mactrotoma ishmica</i> Pilsbry & Lowe, 1932	EP	PM	0–30	it,of,st	s	[54, 62, IB]
<i>Mulinia pallida</i> (Broderip & Sowerby, 1829)	EP	PM	0–25	it,of,st	s,m	[54, 62, IB]
<i>Spisula williamsi</i> (Berry, 1960)	EP	PM	18–60	of	s,m	[62, IB]

(continued)

Species List 31.2 (continued)

Species	World distribution ^a	Costa Rica ^b	Depth ^c	Oceanic distribution ^d	Habitat/Community ^e	References ^f
<i>Tumbezoncha thracoides</i> (A. Adams & Reeve, 1850)	EP	PM	0–10	of	m	[62, IB]
Subfamily PTEROPSELLINAE						
<i>Raeta undulata</i> (Gould, 1851)	EP	PM	0–20	of,st	s,m	[34, 54, 62, IB]
Superfamily SOLENOIDEA						
Family SOLENIDAE						
<i>Solen</i> (<i>Solen</i>) <i>crockeri</i> Hertlein & Strong, 1950	EP	PM	9–29	of	s	[62, IB]
* <i>Solen</i> (<i>Solen</i>) <i>oerstedi</i> Mörch, 1860	EP	PM	n.a.	n.a.	s,m	[62, 68a]
<i>Solen</i> (<i>Solen</i>) <i>pfeifferi</i> Dunker, 1935	EP	PM	7–24	of,st	s,m	[62, IB]
<i>Solen</i> (<i>Solen</i>) <i>nudis</i> (C.B. Adams, 1852)	EP	PM	n.a.	n.a.	s,m	[62]
Family PHARIDAE						
<i>Ethisis nitidus</i> (Clessin, in Küster & Clessin, 1888)	EP	PM	0–50	it,of,st	s,m	[62, IB]
Superfamily TELLINOIDEA						
Family TELLINIDAE						
Subfamily TELLININAE						
<i>Cymatoica undulata</i> (Hanley, 1844)	EP	PM	0–100	it,of,st	s,m	[8, 62, IB]
<i>Strigilla</i> (<i>Pisostriquila</i>) <i>interrupta</i> Mörch, 1860	EP	PM	0–90	it,of,st	s	[62, IB]
<i>Strigilla</i> (<i>Simpistrigilla</i>) <i>serratata</i> Mörch, 1860	EP	PM	20–50	of	s,m	[8, 62, 64, IB]
<i>Strigilla</i> (<i>Strigilla</i>) <i>chroma</i> Salisbury, 1934	EP	PM	0	it	s	[8, 62, IB]
<i>Strigilla</i> (<i>Strigilla</i>) <i>cicerula</i> (Philippi, 1846)	EP	PM	14–90	of	s	[62, IB]
<i>Strigilla</i> (<i>Strigilla</i>) <i>dichotoma</i> (Philippi, 1846)	EP	PM	0–90	it,of,st	s	[6, 62, IB]
<i>Strigilla</i> (<i>Strigilla</i>) <i>disjuncta</i> (Carpenter, 1856)	EP	PM	0–15	it,of,st	s	[62, IB]
<i>Strigilla</i> (<i>Strigilla</i>) <i>ervilia</i> (Philippi, 1846)	EP	PM	0	it	s	[62, IB]
<i>Tellinora barneti</i> (Broderip & Sowerby, 1829)	EP	PM	29–50	of	s	[62, IB]
<i>Tellina</i> (<i>Ellipidollina</i>) <i>decumbens</i> Carpenter, 1865		PM	0	it	m	[62, IB]
<i>Tellina</i> (<i>Ellipontellina</i>) <i>pacifica</i> Dall, 1900	EP	IC	12–50	of	m	[8, 62]
<i>Tellina</i> (<i>Eurytellina</i>) <i>hiberna</i> Hanley, 1844	EP	PM	4–55	of	m	[62, IB]
<i>Tellina</i> (<i>Eurytellina</i>) <i>inaequistrigata</i> Donovan, 1802	EP	PM	18–33	of	m	[62, 72, IB]

<i>Tellina (Eurytellina) lacerdens</i> Hanley, 1844	EP	PM	0	it	m	[62, IB]
<i>Tellina (Eurytellina) regia</i> Hanley, 1844	EP	PM	0–2	it,st	m,s	[62, IB]
<i>Tellina (Eurytellina) rubescens</i> Hanley, 1844	EP	PM	0–10	it,st	m	[62, IB]
* <i>Tellina (Hentellina) nicoyana</i> Hertlein & Strong, 1949	EP	PM	64	of	m,s	[62]
<i>Tellina (Laciolina) ochracea</i> Carpenter, 1864	EP	PM,IC	80	of	m,s	[8, 36, 62, 84]
<i>Tellina (Lyratellina) lyrica</i> Pilsbry & Lowe, 1932	EP	PM	10–603	of	m,s	[62, IB]
<i>Tellina (Merisca) brevirostris</i> Deshayes 1855	EP	PM	0–30	it,of,st	m,s	[62, IB]
<i>Tellina (Merisca) cristallina</i> Spengler, 1798	EP	PM	0–90	it,of,st	m,s	[62, IB]
<i>Tellina (Merisca) martinicensis</i> d'Orbigny, 1853	EP	PM	22–48	of	m,s	[62, IB]
<i>Tellina (Merisca) reclusa</i> Dall, 1900	EP	PM	5–70	of	m,s	[62, IB]
<i>Tellina (Moerella) amianta</i> Dall, 1900	EP	PM	10–28	of	m	[56, 62, IB]
<i>Tellina (Moerella) carpenteri</i> Dall, 1900	EP	PM	0–823	it,of,st	ru	[12, 34, 52, 62, 92, IB]
<i>Tellina (Moerella) coani</i> Keen, 1971	EP	IC	30	of	m,s	[8, 62]
<i>Tellina (Moerella) felix</i> Hanley, 1844	EP	PM	0–73	it,of,st	m	[62]
<i>Tellina (Moerella) meropis</i> Dall, 1900	EP	PM	0–180	it,of,st	m,s	[12, 62, 72]
<i>Tellina (Moerella) subrigosa</i> Sowerby II in Reeve, 1866	EP	PM	0–22	it,of,st	m	[62, IB]
<i>Tellina (Phyllodella) insculpta</i> Hanley, 1844	EP	PM	6–26	of	s	[62, IB]
<i>Tellina (Phyllodina) prisiphora</i> Dall, 1900	EP	PM	22–155	of	m,s	[62, 72]
<i>Tellina (Scissula) virgo</i> Hanley, 1844	EP	PM	0–30	it,of,st	s	[62, IB]
<i>Tellina (Tellinella) cumingii</i> Hanley, 1844	EP	PM,IC	9–73	of	m,s	[6, 8, 62]
<i>Tellina (Tellinidella) purpurea</i> Broderip & Sowerby, 1829	EP	PM	0–10	it,of	s	[62, IB]
<i>Tennoconcha cognata</i> (C.B. Adams, 1852)	EP	PM	8–73	of	s	[62, IB]
Subfamily MACOMINAE						
<i>Macoma (Psammacoma) elytrum</i> Keen, 1958	EP	PM	10–110	of	m	[62, IB]
<i>Macoma (Psammacoma) silqua</i>	EP	PM	10–150	of	m	[6, 62, IB]
(C.B. Adams, 1852)						

(continued)

Species List 31.2 (continued)

Species	World distribution ^a	Costa Rica ^b	Depth ^c	Oceanic distribution ^d	Habitat/ Community ^e	References ^f
<i>P. sammnitreata</i> (<i>Leporinopsis</i>) <i>cognata</i> Plisby & Vanatta, 1902	EP	PM	15–100	of	s	[62, IB]
<i>P. sammnitreata</i> (<i>Leporinopsis</i>) <i>domei</i> (Hanley, 1844)	EP	PM	22	of	m	[6, 8, 62, IB]
<i>P. sammnitreata</i> (<i>P. sammnitreata</i>) <i>aurora</i> (Hanley, 1844)	EP	PM	33	of	s	[6, 8, 62, IB]
Family DONACIDAE						
<i>Donax</i> (<i>Chiom</i>) <i>caelatus</i> Carpenter, 1857	EP	PM	0–3	it,st	s	[16, 20]
<i>Donax</i> (<i>Chiom</i>) <i>ecuadorianus</i> Olsson, 1961	EP	PM	0–1	it,t	s	[16, 62, IB]
<i>Donax</i> (<i>Chiom</i>) <i>obesus</i> d'Orbigny, 1845	EP	PM	0–6	it,st	s	[16, 62, IB]
<i>Donax</i> (<i>Donax</i>) <i>asper</i> Hanley, 1845	EP	PM	0	it	s	[16, 62, IB]
<i>Donax</i> (<i>Donax</i>) <i>assimilis</i> Hanley, 1845	EP	PM	0	it	s	[16, IB]
<i>Donax</i> (<i>Donax</i>) <i>dentifer</i> Hanley, 1843	EP	PM	0	it	s	[16, 20, 62, IB]
<i>Donax</i> (<i>Macherdonax</i>) <i>carinatus</i> Hanley, 1843	EP	PM	0–12	it,of,st	s	[16, 62, IB]
<i>Donax</i> (<i>Macherdonax</i>) <i>transversus</i> Sowerby, 1825	EP	PM	0	it	s	[16, 62, IB]
<i>Donax</i> (<i>Paradonax</i>) <i>californicus</i> Conrad, 1837	EP	PM	0	it	s	[8, 16, 62, IB]
<i>Donax</i> (<i>Paradonax</i>) <i>gracilis</i> Hanley, 1845	EP	PM	0–50	it,of,st	s	[8, 16, 62, IB]
<i>Iphigenia</i> <i>altior</i> (Sowerby, 1833)	EP	PM	0–24	it,of,st	s	[16, 62, IB]
Family PSANMOBIDAE						
<i>Gari</i> (<i>Dysmea</i>) <i>helenea</i> Olsson, 1961	EP	PM	0–155	it,of,st	s	[30, 62, IB]
<i>Gari</i> (<i>Gobræus</i>) <i>tata</i> (Deshayes, 1855)	EP	PM	0–18	it,of,st	s	[30, 62, IB]
<i>Gari</i> (<i>Gobræus</i>) <i>maxima</i> (Deshayes, 1855)	EP	PM	15–17	of	s	[30, 62, IB]
<i>Heterodonax</i> <i>pacificus</i> (Conrad, 1837)	EP	PM	0–2	it,st	s	[14, 54, 62, IB]
<i>Sanguinolaria</i> <i>ovalis</i> Reeve, 1857	EP	PM	0	it	s	[62, IB]
<i>Sanguinolaria</i> <i>tellinoides</i> A. Adams, 1850	EP	PM	0	it	s	[62, IB]
Family SEMELIIDAE						
<i>Abra</i> <i>palmeri</i> Dall, 1915	EP	PM	10–165	of	m,s	[1, 62, IB]
<i>Cumingia</i> <i>lamellosa</i> Sowerby, 1833	EP	PM	0–24	it,of,st	m	[62, IB]

<i>Leptomya ecuadoriana</i> Soot-Ryen, 1957	EP	PM	0–10	it,st	m	[62, IB]
<i>Semele (Amphidesma) formosa</i> (Sowerby, 1833)	EP	PM,IC	1–68	of,st	s	[17, 23 , 62]
<i>Semele (Amphidesma) pallida</i> (Sowerby, 1833)	EP	PM	13–128	of	s	[17, 23, 62, IB]
<i>Semele (Amphidesma) purpurascens</i> (Gmelin, 1791)	EP	PM,IC	0–78	it,of,st	s	[22, 23 , 62]
<i>Semele (Amphidesma) venusta</i> (Reeve, 1853)	EP	PM	1–200	of,st	s,ru	[23, 53, 62, IB]
<i>Semele (Elegantula) rapium</i> (Sowerby, 1833)	EP	IC	1–73	of,st	s	[23, 62]
<i>Semele (Semele) elliptica</i> (Sowerby, 1833)	EP	PM	0–9	it,st	s	[23, 62, IB]
<i>Semele (Semele) flavescens</i> (Gould, 1851)	EP	PM	0–5	it,st	s	[23, 62, 64, IB]
<i>Semele (Semele) lenticularis</i> (Sowerby, 1833)	EP	PM	0–44	it,of,st	s	[23, 62, IB]
<i>Semele jamesi</i> Coan, 1988	EP	PM,IC	5–161	of,st	s	[23, 62]
<i>Semele joris</i> (Reeve, 1853)	EP	PM	0–100	it,of,st	s	[23, 62]
<i>Semele verrucosa</i> Mörcz, 1860	EP	PM	0–23	it,of,st	s	[23, 62]
<i>Semeleina subquadrata</i> (Carpenter, 1857)	EP	PM	35	of	s	[62, IB]
Family SOLECURTIDAE						
<i>Solecurtus guayanensis</i> Lowe, 1935	EP	PM	30–110	of	m,s	[33, 34, 62, IB]
<i>Tagearius affinis</i> (C.B. Adams, 1852)	EP	PM	0–73	it,of,st	m	[8, 13, 62, IB]
<i>Tagearius californianus</i> (Conrad, 1837)	EP	PM	0	it	m,s	[13, 34 , 54, 62]
<i>Tagearius peruanus</i> (Dunker, 1862)	EP	PM	0–10	it,of,st	m,s	[62, 64, IB]
<i>Tagearius peruvianus</i> Pilsbry & Olsson, 1971	EP	PM	0–35	it,of,st	s	[62, IB]
<i>Tagearius politus</i> (Carpenter, 1857)	EP	PM	0–90	it,of,st	s	[62, 64, IB]
Order MYOIDA						
Suborder MYINA						
Superfamily MYOIDEA						
Family MYIDAE						
Subfamily CRYPTOMYINAE						
<i>Sphenia fragilis</i> (H. Adams & A. Adams, 1854)	Car,EP	PM	0–55	it,of,st	r	[1, 8, 29, 33, 41 , 43, 62] IB

(continued)

Species List 31.2 (continued)

Species	World distribution ^a	Costa Rica ^b	Depth ^c	Oceanic distribution ^d	Habitat/Community ^e	References ^f
Family CORBULIDAE						
<i>Corbula (Caryocorbula) amythestina</i> (Olsson 1961)	EP	PM	n.a.	it,of,st	m,s	[31, 62]
<i>Corbula (Caryocorbula) nasuta</i> Sowerby, 1833	EP	PM,JC	2–152	it,of,st	m,s	[31, 62]
<i>Corbula (Caryocorbula) ostra</i> Coan, 2002	EP	PM	0–55	it,of,st	s	[31, IB]
<i>Corbula (Caryocorbula) ovata</i> Sowerby, 1833	EP	PM	0–55	it,of,st	s	[31, 62]
<i>Corbula (Panamicorbula) ventricosa</i> A. Adams & Reeve, 1850	EP	PM	0–22	it,of,st	s	[31, 62, IB]
<i>Corbula (Tenucorbula) tenuis</i> Sowerby, 1833	EP	PM	0–73	it,of,st	s	[31, 62, IB]
<i>Corbula biradiata</i> Sowerby, 1833	EP	PM	0–57	it,of,st	s	[31, 62, IB]
<i>Corbula marmorata</i> Hinds, 1843	EP,WA	PM	0–137	it,of,st	s	[31, 62, IB]
<i>Corbula speciosa</i> Sowerby, 1833	EP	PM	4–30	it,st	s	[31, 62, IB]
Superfamily GASTROCHAENOIDEA						
Family GASTROCHAENIIDAE						
<i>Lamychaena truncata</i> Sowerby, 1834	EP	PM	0–40	it,of,st	co,s	[62, IB]
Superfamily HIATELLOIDEA						
Family HIATELLIDAE						
<i>Hiatella arctica</i> (Linnaeus, 1767)	Arc,EP,WP	PM	0–390	it,of,st	r	[5, 34, 37, 45, 62, 92, IB]
Suborder PHOLADINA						
Superfamily PHOLADOIDEA						
Family PHOLADIDAE						
Subfamily PHOLADINAE						
<i>Barnea (Anchomasa) subtruncata</i> (Sowerby, 1834)	EP	PM	0–30	it,of,st	m,r	[34, 54, 62, 90, IB]
<i>Cyriopileura crucigera</i> (Sowerby, 1834)	EP	PM	0	st	w	[1, 62, IB]
<i>Pholas (Thovana) chiloensis</i> Molina, 1782	EP	PM	0	it	r	[62, IB]

Subfamily JOUANNETINAE					n.a.	[62, 65]
<i>Jouannezia duchassaini</i> Fischer, 1862	EP	PM	0	it	r	[62, IB]
<i>Pholadopsis pectinata</i> (Conrad, 1849)	EP	PM	0			
Subfamily MARTESIINAE						
<i>Martesia (Martesia) striata</i> (Linnaeus, 1758)	Cp	PM	0–15	it,st	w	[1, 43, 59a, 62, 76]
<i>Parapholas acuminata</i> (Sowerby, 1834)	EP	PM	0	it	r	[62, IB]
<i>Parapholas cahya</i> (Sowerby, 1834)	EP	PM	8–35	of	r	[6, 8, 62, IB]
Family TEREDINIDAE						
Subfamily Teredininae						
<i>Lyrodus pedicellatus</i> (Quatrefages, 1849)	Cp	PM	0	it	w	[60, IB]
<i>Psiloteredo healdi</i> (Bartsch, 1931)	EP	PM	0	st	w	[62, IB]
Subfamily Bankiniae						
<i>Bankia zeteki</i> Bartsch, 1921	EP	PM	0	st	w	[62, IB]
Subclass ANOMALODESMATA						
Order PHOLADOMYOIDEA						
Superfamily PANDOROIDEA						
Family PANDORIDAE						
<i>Pandora cornuta</i> C.B. Adams, 1852	EP	PM	30–50	of	m,ru	[57, 62, IB]
<i>Pandora uncifera</i> Pilsbry & Lowe, 1932	EP	PM	35–50	of	m,ru	[62, IB]
Family LYONSIIDAE						
<i>Entodesma sechuranum</i> Pilsbry & Olsson, 1935	EP	PM	20	of	m,ru	[62, IB]
Superfamily THRACIOIDEA						
Family THRACHIDAE						
<i>Astheonthaerus villosior</i> Carpenter, 1964	EP	PM	0–73	it,of,st	r	[24, 62]
<i>Bushia galapagana</i> (Dall, 1915)	EP	IC	57–83	of	r	[24]
<i>Cyathodonta undulata</i> Conrad, 1847	EP	PM	9–39	of	r	[24, 34, 62, IB]
<i>Thracia (Ixaria) curta</i> Conrad, 1837	EP	PM	0–48	it,of,st	r	[24, 34, 50, 62]
<i>Thracia (Odontocineta) bereniceae</i> Coan, 1990	EP	PM	0–46	it,of,st	r	[24]
<i>Thracia (Odontocineta) squamosa</i>	EP	PM	90	of	r	[24, 62, IB]

(continued)

Species List 31.2 (continued)

Species	World distribution ^a	Costa Rica ^b	Depth ^c	Oceanic distribution ^d	Habitat/Community ^e	References ^f
Family SPHENIOPSIDAE						
<i>Grippina californica</i> Dall, 1912	EP	PM	0–42	it,of,st	ru,s	[24, 62]
<i>Spheniopsis frankbernardi</i> Coan, 1990	EP	PM	13–91	of	s	[24]
Family PERILOMATIDAE						
<i>Albimanus pentadactylus</i> (Plsby & Olsson, 1935)	EP	PM	0	st	s	[7, 62, IB]
<i>Periploma (Cricoploma) carpenteri</i> Dall, 1896	EP	PM	91–110	of	s	[7, 62, IB]
<i>Periploma (Cricoploma) discus</i> Stearns, 1890	EP	PM	0–40	it,of,st	s	[7, 62, 92]
<i>Periploma (Periploma) planiusculum</i> Sowerby, 1834	EP	PM	0	st	s	[7, 34, 62, IB]
Order SEPTIBRANCHIDA						
Superfamily CUSPIDAROIDEA						
Family CUSPIDARIIDAE						
<i>Cardiomya costata</i> (Sowerby, 1834)	EP	PM	0–39	it,of,st	m,s	[3, 33, 62, IB]
<i>Cardiomya ecuadoriana</i> (Olsson, 1961)	EP	PM	20–50	of	m,s	[3, 62, IB]
<i>Cuspidaria parapodema</i> Bernard, 1969	EP	PM	40–100	of	s	[62, 92, IB]
Superfamily VERTICORDIOIDEA						
Family VERTICORDIIDAE						
Subfamily VERTICORDINAE						
<i>Haliiris aequicostata</i> (Howard, 1950)	EP	IC	175–190	of	m,s	[8, 62]
<i>Trigonulina novemcostata</i> (A Adaras & Reevea, 1850)	EP	PM	30–66	of	m,s	[8, 33b, 62, IB]

n.a. = information not available
Species in **bold** font = present in both Caribbean and Pacific coasts

* = endemic species
^a Arc = Arctic; Car = Caribbean; cp = Cosmopolitan; ct = circumtropical; EP = Eastern Pacific; I = Indian Ocean; IP = Indo-Pacific; M = Mediterranean; NEP = North-east Pacific; NWA = North-west Atlantic; NWP = North-west Pacific

^b IC = Isla del Coco; PM = Pacific Mainland

^c Uppermost and lowermost occurrences (in meters)
^d it = intertidal; of = offshore; st = subtidal

^e an = annelid (commensal, parasitic); co = coral reef; m = mangrove; r = rocks; ru = rubble; s = sand; sh = shells; sp = sponges; w = wood

^f References are indicated by numbers according to the references list; **IB** = new records for Costa Rica from the National Biodiversity Institute (INBio) Data Base; numbers in **bold** font correspond to references where the species is reported as present in Costa Rica.

Species List 32.1 Cephalopods known to occur commonly in waters of the Caribbean coast of Costa Rica

Species	World distribution ^a	Central America ^b	Oceanic distribution ^c	Depth (m) ^d	Habitat/Community ^e	References ^f
Order SEPIOLIDA						
Family SEPIOLIDAE						
<i>Semirossia equalis</i> (Voss, 1950)	Car, WA	CA	b, n	130–260	sb	[Voss 1950]
<i>Semirossia tenera</i> (Verriil, 1880)	Car, WA	M	b, n	80–150	smb	[25, 26, 33]
Order MYOPSIDA						
Family LOGLGINIDAE						
<i>Doryteuthis (Amerigo) pealei</i> LeSueur, 1821	WA	CA	n	0–400	sb, wc	[7, 24, 25, 33]
<i>Doryteuthis (Doryteuthis) plei</i> Blainville, 1823	WA	CA	n	0–350	sb, wc	[7, 9, 24, 25]
<i>Doryteuthis (Doryteuthis) roperi</i> Cohen, 1976	Car	CA	n	45–300	sb, wc	[24, 25, 28, 33]
<i>Loliguncula (Loliguncula) brevis</i> (Blainville, 1823)	WA	CA	eb, st	<20	smb, wc	[24, 25, 33]
<i>Pickfordiateuthis pulicella</i> Voss, 1953	WA	CA	eb, st	<20	sg, sb	[4, 32, 33]
<i>Sepioteuthis sepioidea</i> (Blainville, 1823)	Car	CA	eb, st	<20	cr, sg, wc	[16, 22, 24, 25, 33]
Order OEGOPSIDA						
Family LEPODOTEUTHIDAE						
<i>Pholidoteuthis adami</i> Voss, 1956	Car, WA	CA	eb, oc	80–935	wc	[8a, 15a, 33]
Family OMMASTREPHIDAE						
<i>Illex coindetii</i> (Verany, 1839)	EA, WA	CA	oc	0–1, 000	wc	[25]
<i>Omnamstrophes barrani</i> (LeSueur, 1821)	Cp	CA	oc	0–1, 500	wc	[25]
<i>Ornithoteuthis antillarum</i> Adam, 1957	Ct	CA	oc	0–1, 200	wc	[25, 35]
<i>Sthenoteuthis pteropus</i> (Steenstrup, 1855)	EA, WA	CA	oc	0–1, 500	wc	[25]
Family THYSANOTEUTHIDAE						
<i>Thysanoteuthis rhombus</i> Troschel, 1857	Cp	CA	oc	0–500	wc	[24, 25]
Order OCTOPODA						
Family OCTOPODIDAE						
<i>Amphioctopus burryi</i> (Voss, 1950)	EA [?] , WA	M	b, st	10–200	sb, rub	[12, 25, 31, 33]
<i>Munsocotopus januarii</i> (Hoyle, 1885)	Car, WA	CA	b	350–750	mb	[25, 29, 31] Gleadall
<i>Benthoctopus oregonae</i> Toll, 1981	Car	V	b	600–1, 000	mb	[29]

(continued)

Species List 32.1 (continued)

Species	World distribution ^a	Central America ^b	Oceanic distribution ^c	Depth (m) ^d	Habitat/Community ^e	References ^f
<i>Callistoctopus cf. macropus</i> (Risso, 1826)	EA, WA?	CA	b, st	5–100	cr, sb, rub	[11, 19, 25, 34]
<i>Euaxoctopus pillsburyae</i> Voss, 1975	WA	S	b, st	20–60	sb	[25, 39]
<i>Macroritopuss cf. defilippi</i> (Verany, 1851)	EA, WA?	CA	b, st	5–200	s/mrb	[11, 14, 17, 25, 36]
<i>Octopus filosus</i> Howell, 1868 [= hummelincki Adam, 1936]	Car, WA	CA	b, st	5–200	cr, rub, sb	[1, 6, 19, 20, 25]
<i>Octopus maya</i> Voss & Solis, 1966	Car	M, B	b, st	10–100	rb, sg	[25, 30, 40]
<i>Octopus cf. vulgaris</i> Cuvier, 1797	EA, WA?	CA	b, it, st	0–100	rb, rub, sb	[11, 15, 19, 25]
<i>Pteroctopus schmidti</i> (Joubin, 1933)	Car, WA	CA	b	200–800	mb	[25, 33]
<i>Teuthachelone spinicirrus</i> Voss, 1955	Car	CA	b	200–400	s/mrb	[25, 33]
Generic placement not determined						
“ <i>Octopus</i> ” <i>briareus</i> Robson, 1929	Car, WA	M, C	b, it, st	0–20	cr, rb, sb, sg	[10, 13, 21, 25, 33]
“ <i>Octopus</i> ” <i>joubini</i> Robson, 1929	Car, WA	CA	b, it, st	0–100	cr, rub, sb	[8, 11, 20, 25]
“ <i>Octopus</i> ” <i>zonatus</i> Voss, 1968	Car	C	b, st	10–75	sb	[25, 37]
Family ARGONAUTIDAE						
<i>Argonauta argo</i> Linneus, 1758	Cp	CA	ep	0–20	wc	[25, 33]

^aCar = Caribbean; cp = cosmopolitan; ct = circumtropical; EA = eastern Atlantic; WA = western Atlantic
^bCA = all Central American countries; B = Belize; C = Colombia; M = Mexico; S = Surinam; V = Venezuela
^cb = benthic; eb = epibenthic; ep = epipelagic; it = intertidal; n = neritic; oc = oceanic; st = subtidal

^dShallowest and deepest records of occurrence (in meters; rounded off)

^ecr = coral reefs; mb = muddy bottom; rb = rocky bottom; sb = rubble bottom; sb = sandy bottom; sg = seagrass; s/mrb = sand-mud bottom; wc = water column

^fReferences are indicated by numbers according to the reference list

Species List 32.2 Cephalopods known to occur commonly in waters in the Pacific of Costa Rica and Isla del Coco

Species	World distribution ^a	Central America ^b	Costa Rica Pacific ^c	Oceanic distribution ^d	Depth (m) ^e	Habitat/ Community ^f	References ^g
Family OLIGINIDAE							
<i>Lolliguncula (Lolliguncula) argus</i> Brakonieki & Roper, 1985	EP	CA	PM	n	<50	sb, wc	[5, 25, 26]
<i>Lolliguncula (L.) panamensis</i> Berry, 1911 [= <i>tydeus</i> Brakonieki, 1980]	EP	C, G, M, P	PM	n	<75	sb, wc	[3, 25-27]
<i>Lolliguncula (Loliolopsis) diomedae</i> (Hoyle, 1904)	EP	CA	IC, PM	n	<100	sb, wc	[25, 26, 38]
Order OEGOPSIDA							
Family ONYCHOTHEUTIDAE							
<i>Onychoteuthis banksi</i> (Leach, 1817)	Cp	CA	IC, PM	ep, mp	0-500	wc	[25, 26]
Family OMMASTREPHIDAE							
<i>Dosidicus gigas</i> (d'Orbigny, 1835 [in 1834-1847])	EP	CA	IC, PM	ep, mp	0-500	wc	[25, 26]
<i>Omnamastrephes bartramii</i> (Le Sueur, 1821)	Cp	CA	IC, PM	ep, mp	0-1,500	wc	[25, 26]
<i>Sthenoteuthis oualanensis</i> (Lesson, 1830)	EP, IO, WP	CA	IC, PM	ep, mp	0-500	wc	[25, 26]
Family THYSANOTEUTHIDAE							
<i>Thysanoteuthis rhombus</i> Troschel, 1857	Cp	CA	IC, PM	ep, mp	0-500	wc	[25]
Order OCTOPODA							
Family OCTOPODIDAE							
<i>Euaoctopus panamensis</i> Voss, 1971	EP	C, P	PM	b, st	<50	sb	[18, 26, 38, H]
<i>Octopus cf. hubbsorum</i> Berry, 1953	EP	CA	PM	b, it, st	0-20	sb	[26, H]
<i>Paroctopus digueti</i> (Perrier & Rochebrune, 1894)	EP	M, P	PM	b, it, st	0-10	sb	[26, H]
Generic placement not determined							
" <i>Octopus</i> " <i>alecto</i> Berry, 1953	EP	CA	IC, PM	b, it, st	0-20	rb, sb	[26, H]
" <i>Octopus</i> " <i>balboai</i> Voss, 1971	EP	ES, P	PM	b, st	20-100	s/mbrub, sb	[38, H]
" <i>Octopus</i> " <i>chierchiae</i> (Iatta, 1889)	EP	CA	PM	b, pit, st	0-100		[23, 26, 38, H]
" <i>Octopus</i> " <i>fitchi</i> Berry, 1953	EP	CA	PM	b, it, st	0-20	rb	H
" <i>Octopus</i> " <i>penicillifer</i> Berry, 1954 [= <i>stictochrus</i> Voss, 1971]	EP	M, P	PM	b, st	20-40	sb	[2, 26, 38, H]

(continued)

Species List 32.2 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica Pacific ^c	Oceanic distribution ^d	Depth (m) ^e	Habitat/ ^f Community ^f	References ^g
"Octopus" <i>selene</i> Voss, 1971	EP	P, C	PM	b	50–200	rb, sb	[26, 38, H]
Family ARGONAUTIDAE							
<i>Argonauta cornuta</i> Conrad, 1854	EP	CA	IC, PM	ep	0–20	wc	[38, H]
<i>Argonauta nouryi</i> Lorois, 1852	EP	CA	IC, PM	ep	0–20	wc	[38, H]
<i>Argonauta pacifica</i> Dall, 1871	EP	CA	IC, PM	ep	0–20	wc	[38, H]

^acp = cosmopolitan; EP = eastern Pacific; IO = Indian Ocean; WP = western Pacific^bCA = all Central American countries; C = Colombia; ES = El Salvador; G = Guatemala; M = Mexico; P = Panama^cPM = Pacific mainland; IC = Isla del Coco^drb = benthic; ep = epipelagic; it = intertidal; mp = mesopelagic; n = neritic; st = subtidal^eShallowest and deepest records of occurrence (in meters, rounded off)^frb = rocky bottom; rub = rubble bottom; sb = sandy bottom; s/mb = sand-mud bottom; wc = water column^gReferences are indicated by numbers according to the references list; H = Hochberg, unpublished

Species List 33.1 Phoronida species reported from the Caribbean Sea

Species	World distribution ^a	Central America ^b	Oceanic distribution ^c	Depth ^d	Habitat/ Community ^e	References ^f	Larvae (planktonic)
Superphylum LOPHOPHORATA							
Phylum PHORONIDA							
<i>Phoronis hippocrepia</i> Wright, 1856	Car, EA, EP, Med, WA, WP	P	b,it,st	0–55	rb	[1, 2]	<i>Actinotrocha hippocrepia</i> Silén, 1954
<i>Phoronis muelleri</i> Selys-Longchamps, 1903	cp	P	b,st	10–400	mb,sb	[1, 2, 3]	<i>Actinotrocha branchiata</i> Müller, 1846
<i>Phoronis psammophila</i> Cori, 1889	cp	P	b,it,st	0–69	cl,mb,sb,sg	[1, 2, 3, 4, 5]	<i>Actinotrocha sabatieri</i> Roule, 1896

^a Car = Caribbean; cp = cosmopolitan; EA = eastern Atlantic; EP = eastern Pacific; Med = Mediterranean; WA = western Atlantic; WP = western Pacific

^b P = Panama

^c b = benthic; it = intertidal; st = subtidal

^d Uppermost and lowermost occurrences (in meters)

^e cl = coastal lagoons; mb = muddy bottom; rb = rocky bottom; sb = sandy bottom; sg = seagrass

^f References are indicated by numbers according to the reference list.

Species List 33.2 Phoronida species reported from the Pacific Central America

Species	World distribution ^a	Central America ^b	Oceanic distribution ^c	Depth ^d	Habitat/Community ^e	References ^f	Larvae (planktonic)
Superphylum LOPHOPHORATA							
Phylum PHORONIDA							
<i>Phoronis hippocrepia</i> Wright, 1856	Car,EA,EP, Med,WA,WP	P	b,it,st	0-55	rb	[1,2]	<i>Actinotrocha hippocrepia</i> Silén, 1954
<i>Phoronis muelleri</i> Selys-Longchamps, 1903	cp	P	b,st	10-400	mb,sb	[1,2,3]	<i>Actinotrocha branchiata</i> Müller, 1846
<i>Phoronis psammophila</i> Cori, 1889	cp	P	b,it,st	0-69	cl,mb,sb,sg	[1,2,3,4,5]	<i>Actinotrocha sabatieri</i> Roule, 1896
<i>Phoronopsis albomaculata</i> Gilchrist, 1907	cp	P	b,st	1-55	cl,mb,sb	[2,4,5]	unknown
<i>Phoronopsis hameri</i> Pixel, 1912	EA,EP,Med,WP,WA	P	b,it,st	0-100	cl,mb,sb,sg	[2,3,4]	<i>Actinotrocha hameri</i> Zimmer, 1964

^aCar = Caribbean; cp = cosmopolitan; EA = eastern Atlantic; EP = eastern Pacific; Med = Mediterranean; WA = western Pacific^bP = Panama^cb = benthic; it = intertidal; st = subtidal^dUppermost and lowermost occurrences (in meters)^ecl = coastal lagoons; mb = muddy bottom; rb = rocky bottom; sb = sandy bottom; sg = seagrass^fReferences are indicated by numbers according to the reference list

Species List 34.1 Bryozoans from the Caribbean coast of Costa Rica

Species	Location in Costa Rica	Reference ^a
Class GYMNOLEMATA		
Order CHEILOSTOMATA		
Family ARACHNOPUSIIDAE		
<i>Poricella mucronata</i> (Smitt, 1873)	Portete	[1]
Family BRYOCRYPTTELLIDAE		
<i>Rhamphostomella</i> sp.	Portete	[1]
Family CALLOPORIDAE		
<i>Parellisina latirostris</i> Osburn, 1940	Portete	[1]
Family CRIBILINIDAE		
<i>Cribilaria flabellifera</i> (Kirkpatrick, 1888)	Portete	[1]
Family HIPPOPODINIDAE		
<i>Hippopodina fegeensis</i> (Busk, 1884)	Portete	[1]
Family MEMBRANIPORIDAE		
<i>Membranipora tuberculata</i> (Bosc, 1802)	Portete	[1]
Family PHIDOLOPORIDAE		
<i>Rhynchozoon</i> sp. 1	Portete	[1]
<i>Rhynchozoon</i> sp. 2	Portete	[1]
Family STEGINOPORELLIDAE		
<i>Labioporella granulosa</i> (Canu and Bassler, 1928) (in ref.: <i>Labioporella sinuosa</i>)	Portete	[1]
Family STOMACHETOSELLIDAE		
<i>Trematoocenia aviculifera</i> (Canu and Bassler, 1923) (in ref.: <i>Cigclisula aviculifera</i>)	Portete	[1]
<i>Trematoocenia turrita</i> (Smitt, 1873) (in ref.: <i>Cigclisula turrita</i>)	Portete	[1]
Family TEUCHOPORIDAE		
<i>Teuchopora</i> sp.	Portete	[1]
Unplaced Cheiostome		
<i>Escharina porosa</i> (Smitt, 1873)	Portete	[1]

^aReferences are indicated by numbers according to the reference list

Species List 34.2 Bryozoans from the Pacific of Costa Rica

Species	Location in Costa Rica ^a	Reference ^b
Class STENOLAEMATA		
Order CYCLOSTOMATA		
Family CRISIIDAE		
<i>Crisia elongata</i> Milne Edwards, 1838	PC	[1]
<i>Crisia occidentalis</i> Trask, 1857	BSE	[5]
Family DIAPEROECIIDAE		
<i>Diaperoecia californica</i> (d'Orbigny, 1852)	PB	[1, 5]
Family LICHENOPORIDAE		
<i>Disporella californica</i> (d'Orbigny, 1853)	BSE	[5]
Family ONCOUSOECIIDAE		
<i>Proboscina major</i> (Johnston, 1847)	IC	[5]
Family TUBULIPORIDAE		
<i>Tubulipora pulchra</i> (MacGillivray, 1885)	BSE	[5]
Class GYMNOLAEMATA		
Order CTENOSTOMATA		
Family VESICULARIIDAE		
<i>Amathia convoluta</i> Lamarck, 1816	BC	[6]
Order CHEILOSTOMATA		
Family ADEONIDAE		
<i>Reptadonella violacea</i> (Johnston, 1847) (in ref. 4 as: <i>Adeona violacea</i>)	PC,IC	[1, 4]
Family BEANIIDAE		
<i>Beania hirtissima</i> (Heller, 1867)	BC	[3]
Family BITECTIPORIDAE		
<i>Hippoporina porcellana</i> Busk, 1860	Costa Rica	[4]
Family BRYOCRYPTTELLIDAE		
<i>Cyclocolposa ? parva</i> (Marcus, 1938)	PC	[1]
<i>Porella patens</i> Osburn, 1952	IC	[4]
<i>Porella porifera</i> (Hincks, 1884)	BC	[4]
Family BUFFONELLODIDAE		
<i>Aimulosia uvulifera</i> (Osburn, 1914)	BC,BCo,IC	[4]
Family BUGULIDAE		
<i>Bugula minima</i> Waters, 1909	IC	[3]
<i>Sessibugula translucens</i> Osburn, 1950	BSE	[3]
Family CALLOPORIDAE		
<i>Aplousina filum</i> (Jullien & Calvet, 1903)	IC	[3]
<i>Copidozoum spinatum</i> Osburn, 1950	GD	[3]
Family CANDIDAE		
<i>Amastigia rufis</i> (Busk, 1852)	BCo	[3]
<i>Scrupocellaria bertholetti</i> (Audouin, 1826)	PC	[1, 3]
<i>Scrupocellaria bertholetti</i> var <i>tenuirostris</i> Osburn, 1950	Off Costa Rica	[3]

(continued)

Species List 34.2 (continued)

Species	Location in Costa Rica ^a	Reference ^b
Family CELLEPORIDAE		
<i>Celleporina marginata</i> Canu & Bassler, 1930	IC	[4]
Family CREPIDACANTHIDAE		
<i>Crepidacantha setigera</i> (Smitt, 1873)	IC	[4]
Family CUPULADRIIDAE		
<i>Cupuladria canariensis</i> Busk, 1859	Costa Rica	[3]
(probably a mis-identification, not in the tropical Americas)		
<i>Discoporella aff. umbellata</i> (Defrance, 1823) (in ref.: <i>Discoporella umbellata</i>)	Costa Rica	[3]
Family ELECTRIDAE		
<i>Electra cf. angulata</i> (Levinsen, 1909)	GD	[2]
<i>Conopeum commensale</i> (Kirkpatrick & Metzelaar, 1922)	BCo	[3]
Family EXECHONELLIDAE		
<i>Anexechona ancorata</i> Osburn, 1950	BSE	[3]
<i>Triporula manica</i> (Canu & Bassler, 1930)	IC	[4]
Family HIPPOPODINIDAE		
<i>Hippopodina fegeensis</i> (Busk, 1884) (probably a mis-identification)	PC	[1]
Family HIPPOPORIDRIDAE		
<i>Hippoporella costulata</i> Canu and bassler, 1923	PC	[1]
<i>Hippoporella gorgonensis</i> Hastings, 1930	Costa Rica	[4]
<i>Odontoporella adpressa</i> (Busk, 1854)	Costa Rica	[4]
Family HIPPOTHOIDAE		
<i>Hippothoa divaricata</i> Lamouroux, 1821	Costa Rica	[4]
<i>Trypostega venusta</i> (Norman, 1864)	IC	[4]
Family LACERNIDAE		
<i>Arthropoma cecili</i> (Audouin, 1826)	IC	[4]
Family MAMILLOPORIDAE		
<i>Mamillopora cupula</i> Smitt, 1873	BC,IC	[4]
Family MEMBRANIPORIDAE		
<i>Membranipora arborescens</i> (Canu & Bassler, 1928)	PC	[1]
<i>Membranipora savarti</i> (Audouin, 1826)	BC	[3]
Family MICROPORELLIDAE		
<i>Microporella gibbosula</i> Canu & Bassler, 1930	BC	[4]
<i>Microporella umbracula</i> (Audouin, 1826)	PC	[1]
Family PETRALIIDAE		
<i>Hippopetraliella japonica</i> (Busk, 1884) (in ref.: <i>Petralia japonica</i>)	BC,BSE	[4]
Family PHIDOLOPORIDAE		
<i>Reteporellina denticulata</i> var. <i>gracilis</i> (Busk, 1884)	BS,IC	[4]

(continued)

Species List 34.2 (continued)

Species	Location in Costa Rica ^a	Reference ^b
<i>Rhynchozoon rostratum</i> (Busk, 1855) (only found on the Caribbean in Panamá)	PB	[4]
<i>Rhynchozoon</i> sp. 3.	PC	[1]
Family SCHIZOPORELLIDAE		
<i>Schizoporella linearis</i> var. <i>inarmata</i> (Hincks, 1884)	BSE	[4]
<i>Schizoporella ?serialis</i> (Séller, 1867)	PC	[1]
Family SMITTINIDAE		
<i>Parasmittina crosslandi</i> (Hastings, 1930)	PC	[1]
Family WATERSIPORIDAE		
<i>Watersipora biserialis</i> (Hincks, 1885)	IC	[4]

^a BC = Bahía Culebra; BCo = Bahía del Coco; BS = Bahía Salinas; BSE = Bahía de Santa Elena; GD = Golfo Dulce; IC = Isla del Coco; PB = Playa Blanca; PC = Playas del Coco

^b References are indicated by numbers according to the reference list

Species List 35.1 Brachiopoda species reported from the Caribbean coast of Costa Rica

Species	World distribution ^a	Central America	Oceanic distribution ^b	Habitat/ Depth (m) ^c	Refer- ences ^d
Order					
TEREBRATULIDA					
Suborder					
TEREBRATULIDINA					
Superfamily TERE-					
BRATULOIDEA					
Family					
TEREBRATULIDAE					
Subfamily					
TEREBRATULINAE					
<i>Liothyrella moseleyi</i> (Davidson, 1878)	EP,Car,IO		b,st	250–4,000 mb,sb	[2, 3]

^aCar = Caribbean; EP = eastern Pacific; IO = Indian Ocean

^bst = subtidal; b = benthic

^cUppermost and lowermost occurrences (in meters)

^dsb = sandy bottom; mb = muddy bottom

^eReferences are indicated by numbers according to the reference list

Species List 35.2 Brachiopoda species reported from the Pacific coast of Costa Rica

Species	World distribution ^a	Central America ^b	Costa Rica Pacific ^c	Oceanic distribution ^d	Depth (m) ^e	Habitat/ Community ^f	References ^g
Subphylum LINGULIFORMEA							
Class LINGULATA							
Order LINGULIDA							
Superfamily LINGULOIDEA							
Family LINGULIDAE							
<i>Gloittidium albida</i> (Hinds, 1844)	EP	PM	b,it,st	0-477	sb	[4,]	
<i>Gloittidium audubonii</i> (Broderip, 1835)	EP	PM	b,it,st	0-3	sb	[4, 5, 7]	
Superfamily DISCINOIDEA							
Family DISCINIDAE							
<i>Discrinidea strigata</i> (Broderip, 1834)	EP	it,b	0-33	rb	[6]		
<i>Pelagodiscus atlanticus</i> (King, 1868)	cp	b,st	90-5,530	rb	[2, 3, 7, 8]		
Subphylum RHYNCHONELLIFORMEA							
Class RHYNCHONELLATA							
Order RHYNCHONELLIDA							
Superfamily BASILIOLOIDEA							
Family BASILIOLIIDAE							
Subfamily BASILOLINAE							
<i>Neothyridia strebelii</i> (Dall, 1908)	Ant,EP	IC	b,st	1-4,513	mb	[2, 3]	
Order TEREBRATULIDA							
Suborder TEREBRATULIDINA							
Superfamily TEREBRATULOIDEA							
Family TEREBRATULIDAE							
Subfamily TEREBRATULINAE							
<i>Liothyrella clarkeana</i> (Dall, 1895)	EP	IC	b,st	2,149-3,721	mb	[2, 3]	
<i>Liothyrella moseleyi</i> (Davidson, 1878)	Car,EP,IO	P	b,st	250-4,000	mb, sb	[2, 3]	

Suborder TEREBRATELLIDINA

Superfamily ZEILLERIOIDEA

Family ZEILLERIIDAE

Subfamily MACANDREVIINAE

Macandrevia americana Dall, 1895

Ant,EP

EP

P

IC

b,st

112-4,062

b,st

2,149

mb

[2, 3]

Macandrevia craniella Dall, 1895

Ant,EP

P

IC

b,st

2,150-4,600

mb

[2, 3]

Macandrevia diamantina (Dall, 1895)

Ant,EP

P

IC

b,st

2,150-4,600

mb

[1, 2, 3]

^a Ant = Antarctic; Car = Caribbean; cp = cosmopolitan; EP = eastern Pacific; IO = Indian Ocean^b P = Panama^c PM = Pacific mainland; IC = Isla del Coco^d it = intertidal; st = subtidal; b = benthic^e Uppermost and lowermost occurrences (in meters)^f rb = rocky bottom; sb = sandy bottom; mb = muddy bottom^g References are indicated by numbers according to the reference list

Species List 36.1 List of echinoderms from the Caribbean coast of Costa Rica

	World distribution ^a	Central America ^b	Oceanic distribution ^c	Depth (m) ^d	Habitat/ Community ^e	References ^f
Class CRINOIDEA						
Order COMATULIDA						
Family COLOBOMETRIDAE						
<i>Analcidometra armata</i> (Portaëls, 1869)	Car		eb,st	3–148	cr	[36, USNM E18729, new record]
Family COMASTERIDAE						
<i>Comactinia echinoptera</i> (Müller, 1840)	Car	G,H,N,P	eb,st	2–92	cr,rb	[36, UCR 161, UCR 201, new record]
<i>Nemaster discoides</i> (Carpenter, 1888)	Car	CA	eb,st	20–40	cr	[36,5], pers. obs., new record
<i>Nemaster rubiginosa</i> (Portaëls, 1869)	Car	CA	eb,st	6–15	rb	[18, 36, 51]
Class ASTEROIDEA						
Order PAXILLOSIDA						
Family ASTROPECTINIDAE						
<i>Astropecten articulatus</i> (Say, 1825)	Car	CA	eb,st	0–165	sb	[36, 69]
<i>Astropecten cingulatus</i> Shadén, 1833	Car		n.a.	55–69	n.a.	[USNM E18415, new record]
<i>Astropecten marginatus</i> Gray, 1840	Car		n.a.	19	n.a.	[USNM E18387, new record]
Family LUIDIDAE						
<i>Luidia senegalensis</i> (Lamarck, 1816)	Car		st	0–46	cl,mb,sh	[36]
Order VALVATIDA						
Family ASTEROPSIDAE						
<i>Poraniella echinulata</i> (Perrier, 1881)	Car	B,P	eb,it,st	3–339	cr,rb	[36, USNM E18074, new record]
Family OPHDIASTERIDAE						
<i>Linxzia guildingii</i> Gray, 1840	Car	B	eb,st	18–27	cr	[36, 69]
Family OREAESTERIDAE						
<i>Oreaster reticulatus</i> (Linnaeus, 1758)	Car	G,B,P	eb,st	1–37	sg	[19, 28, 31, 36, 69]

Class OPHIUROIDEA

Order PHRYNOPHIURIDA

Family GORGONOCEPHALIDAE

Astrophyton muricatum
(Lamarck, 1816)

Car st [36]

Order OPHIURIDA

Family OPHIURIDAE

Ophiolepis impressa Lütken, 1859

Family OPHIOCOTIDAE

Ophiocoma echinata (Lamarck, 1816)*Ophiocoma paucigranulata*
Devaney, 1974*Ophiocoma wendtii* Müller &
Troschel, 1842*Ophiocomella* sp.*Ophiopsis hartmeyeri* Koehler, 1913

Family OPHIONERELIDIDAE

Opionereis reticulata (Say, 1825)

Family OPHIODERMATIDAE

Ophioderma appressum (Say, 1825)*Ophioderma brevispinum* (Say, 1825)*Ophioderma cinereum* Müller &
Troschel, 1842

Family OPHIACTIDAE

Ophiactis savignyi (Müller &

Troschel, 1842)

Family AMPHIURIDAE

Ophiostigma isocanthum (Say, 1825)

Car	CA	st	2–70 m	cr,rb,sb	[36]
Car	B,P	it	0–24	cr,rb	[7, 36]
Car	CA	it	0–24	cr,m,sg	[36, 40, pers. obs., new record]
Car	B,P	it	1–24	cr,rb	[7, 24, 36]
Car	B,P	it	1–27	cr,sg	[36, UCR 461, new record]
Car	B,P	n.a.	n.a.	n.a.	[UCR 498, new record]
Car	B,P	it,st	12–161	cr,rb,sb	[36, UCR 300, new record]
Car	B,P	it,st	1–221	cr,rb,sg	[36, UCR 463, new record]
Car	B,P	it	0–50	cr,sg	[7, 36]
Car	B	it	1–223	mb,sg,sb	[7, 36]
Car	B	it	0–24	cr,sg	[7, 36]
Car	B,P	it	0–518	sg, sr,rb	[36]
Car	B,P	it	1–223	sg,cr	[36]

(continued)

Species List 36.1 (continued)

	World distribution ^a	Central America ^b	Oceanic distribution ^c	Depth (m) ^d	Habitat/ Community ^e	References ^f
Family OPHIOTHRICIDAE						
<i>Ophiothrix cimar</i> Helder, 2005	Car	P	it	0–10	sg,cr	[35]
<i>Ophiothrix lineata</i> Lyman, 1860	Car	B	it	0–49	cr	[7, 36]
<i>Ophiothrix stri</i> Helder, 2005	Car	P	it	0–10	cr	[35]
<i>Ophiothrix stenonii</i> Lüthken, 1856	Car	B	it,st	0–479	cr,rb	[7, 36]
Class ECHINOIDEA						
Order CIDAROIDA						
Family CIDARIDAE						
<i>Eucidaris tribuloides</i> (Lamarck, 1816)	Car	G,B,H,P	eb,st	0–50	cr,rb,sg	[18, 28, 36, 44, 68, 69]
Order DIADEMATOIDA						
Family DIADEMATIDAE						
<i>Diadema antillarum</i> (Philippi, 1845)	Car	G,B,H,P	eb,st	0–50	cr,rb	[15, 17, 19, 28, 44, 56, 65, 68, 69]
Order TEMNOPOLEUROIDA						
Family TOXOPNEUSTIDAE						
<i>Lytechinus variegatus</i> (Lamarck, 1816)	Car	G,B,H,P	eb,st	0–50	sg	[28, 36, 43, 44, 68, 69]
<i>Tripneustes ventricosus</i> (Lamarck, 1816)	Car	B,H,P	eb,st	0–55	sg	[37, 44, 69]
Order ECHINOIDA						
Family ECHINOMETRIDAE						
<i>Echinometra lucunter</i> (Linnaeus, 1758)	Car	CA	eb,st	0–45	cr,rb	[16, 18–20, 36, 44, 69]
<i>Echinometra viridis</i> A. Agassiz, 1863	Car	G,B,H,P	it	0–40	cr,rb	[7, 36]
Order HOLECTYPOIDA						
Family ECHINONEIDAE						
<i>Echinoneus cyclostomus</i> Leske, 1778	ct					
Order CLYPEASTEROIDA						
Family CLYPEASTERIDAE						
<i>Clypeaster subdepressus</i> (Gray, 1825)	Car		it	5–50	sb,sg	[36, USNM E14506, new record]

Family MELLITIDAE <i>Lecidea sexiesperforata</i> (Leske, 1778) <i>Mellita quinquesperforata</i> (Leske, 1778)	Car Car	P P	eb eb,st	0-60 n.a.	sb sb	[36, 43, pers. obs., new record] [10, 68]
Order SPATANGOIDA						
Family BRUSSIDAE <i>Brisopsis atlantica</i> Mortensen, 1908 <i>Brisstus unicolor</i> (Leske, 1778) <i>Meoma ventricosa</i> (Lamarck, 1816)	Car Car Car	Med H.P CA	n.a. eb,st eb,st	55 0-240 2-200	n.a. rb,sb cr,sg,sb	[USNM E12973, new record] [10, 36, 44, 68] [20, 36, 44]
Class HOLOTHUROIDEA						
Order ASPIDOCHIROTA						
Family HOLOTHURIDAE <i>Actinopyga agassizi</i> (Selenka, 1867) <i>Holothuria mexicana</i> Ludwig, 1875	Car Car	G,B,H,P G,B,H	st,eb eb,st	0-54 0.5-20	cr,rb,sg sg	[7, 36] [17, 28, 32, 36, 61, 62]
Order APODIDA						
Family SYNAPTIDAE <i>Eupatia lappa</i> (Müller, 1850) <i>Synaptila hydiformis</i> (Lesueur, 1824)	Car Car	B,P B	it it	0-24 1-7	cr,sg cr,sg	[7, 36] [36, UCR 459, new record]

n.a. = information not available

^aCar = Caribbean; ct = circumtropical; Med = Mediterranean^bB = Belize; CA = all Central American countries; G = Guatemala, H = Honduras, N = Nicaragua; P = Panama^ceb = epibenthic; it = intertidal; st = subtidal^dUppermost and lowermost occurrences (in meters)^ecr = coral reefs; m = mangroves; mb = muddy bottom; rb = rocky bottom; sb = sandy bottom; sg = seagrass^fReferences are indicated by numbers according to the reference list

Species List 36.2 List of echinoderms from the Pacific coast of Costa Rica

Species	World distribution ^a	Central America ^b	Costa Rica		Oceanic distribution ^d	Depth (m) ^e	Habitat/ Community ^f	References						
			Endemic	Pacific ^c										
Class CRINOIDEA														
Order COMATULIDA														
Family ANTEDONIDAE														
<i>Parionetra parvula</i> (Hartlaub, 1895)	EP		IC	bp	589–1,969	rb	[52, 53]							
Family THALASSOMETRIDAE														
<i>Thalassometra agassizii</i> (Hartlaub, 1895)	EP		IC	bp	596–1,429	rb	[52, 53]							
Class ASTEROIDEA														
Order PAXILLOSIDA														
Family ASTROPECTINIDAE														
<i>Astropecten armatus</i> Gray, 1840	EP	ES,P	X	PM	eb,st	0–160	sb	[6, 9, 13, 42]						
<i>Astropecten benthophilus</i> Ludwig, 1905	EP		PM	IC	eb	1,408	n.a.	[49, 52]						
<i>Astropecten regalis</i> Gray, 1840	EP			eb	n.a.		n.a.	[UCR 135–001, new record]						
<i>Astropecten sulcatus</i> Ludwig, 1905	EP			IC	st	121	n.a.	[49, 52]						
<i>Lepidaster inermis</i> (Ludwig, 1905)	EP	P	X	IC	eb	732–1,593	n.a.	[27, 49, 53]						
<i>Persephonaster armiger</i> Ludwig, 1905	EP		IC	n.a.	n.a.		n.a.	[49, 52]						
Family LUIDIDAE														
<i>Luidia armata</i> Ludwig, 1905	EP		IC	st	95	n.a.	[49, 52]							
<i>Luidia brevispina</i> Lütken, 1871	EP		PM	eb,st	n.a.		n.a.	[UCR 19, UCR 213, new record]						
<i>Luidia tessellata</i> Lütken, 1859	EP		PM	n.a.	n.a.		n.a.	[USNM E28834, new record]						
Family PORCELLANASTERIDAE														
<i>Eremicaster pacificus</i> (Ludwig, 1905)	EP		IC	eb	1,571–5,780	n.a.	[49, 53]							
<i>Porellaster ceruleus</i> Thomson, 1877	EP,WP		IC	eb	1,158–6,035	n.a.	[53]							

Order NOTOMYOTIDA

Family BENTHOPECTINIDAE	P	IC	eb	1,618–2,323	n.a.	[49, 53]
<i>Benthopecten spinuliger</i> (Ludwig, 1905)	EP	IC	eb	790–2,323	n.a.	[49, 53]
Order VALVATIDA						
Family ARCHASTERIDAE						
<i>Parachaster spinuliger</i> Ludwig, 1905	EP	IC	eb	1,789–1,847	n.a.	[49]
Family ASTEROPSEIDAE						
<i>Asteropsis carnifera</i> (Lamarck, 1816)	EP	PM	it	3	n.a.	[USNM E11398, new record]
Family ASTERINIDAE						
<i>Asterope</i> sp.	EP	IC	n.a.	n.a.	n.a.	[UCR 391, new record]
Family GONIASTERIDAE						
<i>Mediaster elegans</i> Ludwig, 1905	EP	IC	n.a.	n.a.	n.a.	[49]
<i>Nymphaster diomedae</i> Ludwig, 1905	EP	IC	eb	702–1,618	n.a.	[27, 49, 53]
<i>Pillsburyaster ornatus</i> (Ludwig, 1905)	EP	IC	eb	2,149	n.a.	[49]
Family ASTERODISCIDAE						
<i>Pauliella aenigma</i> Ludwig, 1905	EP	IC, PM	eb,st	80–121	n.a.	[38, 49, 70]
Family OPHDIASTERIDAE						
<i>Iestaster</i> sp.	EP	IC	n.a.	n.a.	rb	[UCR 268, new record]
<i>Linckia columbiae</i> Gray, 1840	EP	IC	it,st	0–100	n.a.	[53]
<i>Narcissia gracilis</i> A.H. Clark, 1916	EP	IC	st	57–91	n.a.	[53]
<i>Ophdiaster</i> sp.	EP	IC	n.a.	n.a.	n.a.	[UCR 356, new record]
<i>Pharia pyramidatus</i> (Gray, 1840)	EP	ES,P	eb,st	1–130	rb	[6, 9, 13, 39, 64]
<i>Phataria unifascialis</i> (Gray, 1840)	EP	ES,N,P	eb,st	1–50	rb	[6, 8, 13, 39, 64]
<i>Tamaria obsoleta</i> Ziesenhenn, 1942	EP	IC, PM	eb,st	n.a.	n.a.	[38, 53, 71]
Family OREAESTERIDAE						
<i>Nidorellia armata</i> (Gray, 1840)	EP	ES,N,P	IC, PM	0–183	rb	[6, 9, 13, 42, 59, 69, UCR 124, new record]

(continued)

Species List 36.2 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica		Oceanic distribution ^c	Depth (m) ^d	Habitat/ Community ^e	References
			Endemic	Pacific ^e				
<i>Pentaceraster cummingi</i> (Gray, 1840)	EP		IC,PM	eb,st	10	sg	[9, 13, 53]	
Family ACANTHASTERIDAE			IC	st	1.5	cr	[5]	
<i>Acanthaster ellisi</i> (Gray, 1840)	EP,WP	P	IC,PM	eb,st	n.a.	cr	[8, 30, 33]	
<i>Acanthaster phanici</i> (Linnaeus, 1758)	EP,WP		IC	n.a.	n.a.	n.a.	[UCR 351, new record]	
Family MITTHRODIIDAE								
<i>Mithrodia</i> sp.	EP							
Order SPINDULOSIDA								
Family ECHINASTERIDAE								
<i>Echinaster</i> (Othilia) aculeata (Gary, 1840)	EP	B,N	PM	eb,st	n.a.	ep	[9,67]	
Family PTERASTERIDAE								
<i>Hymenaster purpureus</i> Ludwig, 1905	EP		IC	eb	n.a.	n.a.	[52]	
<i>Pteraster diaphanus</i> Ludwig, 1905	EP		IC	eb	1,408	n.a.	[49, 52]	
Order FORCIPULATIDA								
Family HELIASTERIDAE								
<i>Helaster solaris</i> A.H. Clark, 1920	EP		PM	eb,st	n.a.	rb	[52, 53]	
Family ASTERIDAE								
<i>Coronaster marchenus</i> Ziesenhenn, 1942	EP		IC	eb,st	52–84	cr,rb	[37, 53, 72]	
<i>Hydrasterias improvisa</i> (Ludwig, 1905)	EP		IC	eb	1,618–2,418	n.a.	[52, 53]	
<i>Sclerasterias alexandri</i> (Ludwig, 1905)	EP		IC	st	121	n.a.	[USNM E34363, new record]	
<i>Sclerasterias heteropae</i> Fisher, 1924	EP		IC	st	80–88	n.a.	[USNM E1020062, new record]	
<i>Taraster coccineus</i> (Ludwig, 1905)	EP		IC	eb	245	n.a.	[52]	

Family PEDICELLASTERIDAE <i>Pedicellaster impropvisus</i> Ludwig, 1905	EP	IC	eb	2,149	n.a.	[USNM E34432, new record]
Order BRISINGIDA						
Family BRISINGIDAE <i>Astrotritus panamensis</i> (Ludwig, 1905)	EP	IC	eb,st	48–2,418	n.a.	[53]
Class OPHIUROIDEA						
Order PHRYNOPHURIIDA						
Family OPHIOMYXIDAE <i>Ophiomyxxa panamensis</i> Lütken & Mortensen, 1899	EP	P	IC	eb,st	n.a.	[13, 38, 53]
Family GORGONOCEPHALIDAE <i>Astrocanium spinosum</i> (Lyman, 1875)	EP	PM	n.a.	n.a.	n.a.	[UCR 25, new record]
Order OPHIURIDA						
Family OPHIURIDAE <i>Amphiophiura abeisa</i> (Lütken & Mortensen, 1899)	EP	IC	eb	245	n.a.	[50, 52]
<i>Ophiocten hastatum</i> Lyman, 1878	EP	ES,H,N,P	eb	825–4,700	n.a.	[53]
<i>Ophiolepis grisea</i> Clark, 1940	EP	P	eb,st	n.a.	m,mb	[13, 52]
<i>Ophiolepis pacifica</i> Lütken, 1856	EP	PM	n.a.	n.a.	cr	[13]
<i>Ophiolepis plateia</i> Ziesenhenné, 1940	EP	PM	n.a.	n.a.	n.a.	[71]
<i>Ophiolepis variegata</i> Lütken, 1856	EP	PM	n.a.	n.a.	n.a.	[UCR 35, UCR 96, new record]
<i>Ophionomus lymani</i> Thomson, 1873	EP	IC	eb,st	51–2,906	n.a.	[53]
<i>Ophiosphalma glabrum</i> (Lütken & Mortensen, 1899)	EP	IC	eb	878–5,203	n.a.	[53]
<i>Ophiozonella alba</i> (Lütken & Mortensen, 1899)	EP	IC	eb	1,400–2,500	mb	[49, 52, 53]
<i>Ophiura irrorata</i> (Lyman, 1860)	EP,WP	IC	eb	405–5,869	n.a.	[53]
<i>Ophiura nana</i> (Lütken & Mortensen, 1899)	EP	IC	eb	1,650	n.a.	[50, 52]

(continued)

Species List 36.2 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica		Oceanic distribution ^d	Depth (m) ^e	Habitat/Community ^f	References
			Endemic	Pacific ^c				
Family OPHIOCOTIDAE								
<i>Ophioconia aethiops</i> Lütken, 1859	EP	CA	IC,PM	it	0–30.5	cr	[6, 7, 13, 42, 53, 68, 69]	
<i>Ophioconia alexandri</i> Lyman, 1860	EP	CA	IC,PM	it	0–70	cr,sb	[6, 9, 13, 42, 52, 53, 67]	
<i>Ophioconella sexradiata</i> (Duncan, 1887)	n.a.		IC	st,eb	n.a.	cr,rb	[53]	
Family OPHIONEREIDIDAE								
<i>Opionereis annulata</i> (Le Conte, 1851)	EP	ES,P	IC,PM	it,st	0–60	cr,sb	[6, 13, 53, 54, 64, 66]	
<i>Opionereis dicyota</i> Ziesenhenné, 1940	EP		PM	n.a.	n.a.	n.a.	[38, 71]	
<i>Opionereis eurybrachipax</i>	n.a.		IC	n.a.	n.a.	mb	[52]	
Ziesenhenné, 1940								
<i>Opionereis nuda</i> Lütken &								
Mortensen, 1899	EP		IC	st	73–155	n.a.	[52]	
Family OPHODERMATIDAE								
<i>Diopederra danianum</i> (Verrill, 1867)	EP	G,ES,P	IC,PM	st,eb	n.a.	cr	[9, 13, 64]	
<i>Ophiocrytus granulosus</i> Nielsen, 1932	EP		IC	n.a.	n.a.	n.a.	[73]	
<i>Ophiocrytus appressum</i> (Say, 1825)	EP	B,P	PM	st,eb	n.a.	rb	[41], UCR 111, new record	
<i>Ophioderma panamense</i> Lütken, 1859	EP	ES,N,P	IC,PM	st,eb	0–20	cr	[6, 13, 42, 53, 63, 73]	
<i>Ophioderma teres</i> (Lyman, 1860)	EP	ES,N,P	PM	st,eb	0–45	cr	[6, 13, 39, 64, 66]	
<i>Ophioderma variegatum</i> Lütken, 1856	EP	N,P	IC,PM	st,eb	0–110	rb,sb	[13, 40, 53, 64, 73]	
<i>Ophiopepaedale diplax</i> (Nielsen, 1932)	EP	P	PM	st,eb	n.a.	mb	[13]	
Family HEMIURYALIDAE								
<i>Sigsbeia lineata</i> Lütken &	EP	P	IC	st	43–183	cr	[13, 38, 53]	
Mortensen, 1899								
Family OPHIACHTIDAE								
<i>Hemipholis gracilis</i> Verrill, 1867	EP		PM	n.a.	n.a.	n.a.	[USNM E28342, new record]	
<i>Ophiacis sanguyni</i> (Müller & Troschel, 1842)	EP	B,ES,P	IC,PM	it,st	0–128	rb,m	[6, 9, 53, 62, UCR 16, UCR 20, new record]	

<i>Ophiacanthus simplex</i> (Le Conte, 1851)	EP		IC,PM	it,st	0–302	n.a.	[53]
Family AMPHIURIDAE			PM	n.a.	n.a.	n.a.	[USNM E28248, new record]
<i>Amphiodia oerstedi</i> (Lütken, 1856)	EP		IC,PM	it,st	0–118	n.a.	[53]
			PM	n.a.	n.a.	n.a.	[USNM E28346, new record]
<i>Amphiodia tabogae</i> Nielsen, 1932	EP		PM	st	n.a.	mb	[13]
<i>Amphiodia urrica</i> (Lyman, 1860)	EP		IC	st	n.a.	n.a.	[11, 38]
<i>Amphiodia vicina</i> H.L. Clark, 1940	EP		PM	st	n.a.	mb	[13, 57, 62, 66]
<i>Amphiodia violacea</i> (Lütken, 1856)	EP	B	PM	st	n.a.	n.a.	[USNM E28338, new record]
<i>Amphipholis germinata</i> (Le Conte, 1851)	EP	ES,P	PM	n.a.	n.a.	n.a.	[UCR 486, new record]
<i>Amphipholis platydisca</i> Nielsen, 1932	EP		PM	n.a.	n.a.	n.a.	[57, 67]
<i>Amphipholis pugetana</i> (Lyman, 1860)	EP	P	PM	st,eb	n.a.	n.a.	[UCR 499, new record]
<i>Amphipholis punctarenae</i> (Lütken, 1856)	EP		G,B,H,N,P	PM	st	n.a.	[13, 57]
<i>Amphipholis squamata</i> (delle Chiaje, 1828)	EP		IC	eb,it,st	6–849	n.a.	[53]
<i>Amphiura arcystata</i> H.L. Clark, 1911	EP		PM	n.a.	n.a.	n.a.	[UCR 499, new record]
<i>Amphiura diomedae</i> Lütken & Mortensen, 1899	EP		IC,PM	it,st	0–134	n.a.	[53]
<i>Ophiophragmus marginatus</i> (Lütken, 1859)	EP		PM	st	n.a.	n.a.	[70]
<i>Ophiophragmus ophiactoides</i> Ziesenhenné, 1940	EP		IC	it,st	0–134	n.a.	[53]
<i>Ophiophragmus paucispinus</i> Nielsen, 1932	EP		PM	n.a.	n.a.	n.a.	[USNM E28344, new record]
<i>Ophiophragmus tabagensis</i> Nielsen, 1932	EP		IC	n.a.	n.a.	n.a.	[52]
<i>Triodia abdita</i> Clark, 1970	EP						
Family OPHIOTRICHIDAE							
<i>Ophiothelma gracilis</i> Nielsen, 1932	EP	P	PM	n.a.	n.a.	n.a.	[13]
<i>Ophiothelma mirabilis</i> Verrill, 1867	EP		PM	n.a.	n.a.	n.a.	[2]
<i>Ophiothrix spiculata</i> Le Conte, 1851	EP	ES,N,P	IC,PM	eb,it,st	0–730	cr	[6, 13, 53, 59]

(continued)

Species List 36.2 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica		Oceanic distribution ^c	Depth (m) ^d	Habitat/ Community ^f	References
			Endemic	Pacific ^e				
Family OPHIACANTHIDAE								
<i>Ophiacantha phragma</i> Ziesenhenn, 1940	EP		IC	eb,st	13–644	n.a.	[38, 53, 71]	
<i>Ophioleptanthus normani</i> (Lyman, 1879)	EP		PM	eb	540	n.a.	[UCR 500, new record]	
<i>Ophiotoma paucispina</i> (Lütken & Mortensen, 1899)	EP		IC	eb	1,643–1,974	n.a.	[50]	
Class ECHINOIDEA								
Order CIDAROIDA								
Family CIDARIDAE			IC	eb	100–250	n.a.	[14, 53]	
<i>Centrocidaris doederleini</i> (A. Agassiz, 1898)	EP	P						
<i>Eucidaris galapagensis</i> Döderlein, 1887	EP		IC	n.a.	n.a.	n.a.	[47]	
<i>Eucidaris thouarsii</i> (Valenciennes, 1846)	EP	ES,P	IC,PM	eb,st	0–150	cr	[6, 13, 14, 29, 42, 59, 60, 64, 68]	
<i>Hesperocidaris asteriscus</i> Clark, 1948	EP	P	PM	eb	54–183	mb,rb	[14, UCR 60, UCR 67, new record]	
<i>Hesperocidaris panamensis</i> (A. Agassiz, 1898)	EP		IC,PM	eb	100–600	n.a.	[14, 38]	
Order ECHINOTHURIOIDA								
Family ECHINOTHURIIDAE			IC	eb	1,820–2,763	n.a.	[53]	
<i>Tromikosoma hispidum</i> (A. Agassiz, 1898)	EP	P						

Order DIADEMATOIDA

Family DIADEMATIDAE

Astropyga pulvinata (Lamarck, 1816)*Centrostephanus coronatus*
(Verriil, 1867)*Diadema mexicanum*
(A. Agassiz, 1863)*Echiniothrix diadema* (Linnaeus, 1758)*Echiniothrix calamarii* (Pallas, 1774)

Family ASPIDODIADEMATIDAE

Plesiadiadema horridum
(A. Agassiz, 1898)**Order SALENIOIDA**

Family SALENIIDAE

Salenocidaris militaris
(A. Agassiz, 1898)**Order ARBACIOIDA**

Family ARBACIIDAE

Arbacia incisa (A. Agassiz, 1863)

EP

P

ES,P

P

EP

ES,P

P

EP

P

ES,P

P

IC

eb,st

PM

IC,PM

eb,st

IC,PM

eb,st

IC

st

eb,st

IC,PM

eb,st

IC

st

eb,st

IC

st

eb,st

IC

st

eb,st

IC

st

0-37

1-125

0-104

3-5

46

1,625-3,241

n.a.

n.a.

n.a.

[6, 14, 26, 29, 30, 59,
64]

[46]

[46]

[53]

[6, 9, 14, 39, 59]
[2, 39, 45, 53]

[46]

[6, 8, 14, 62]

[46]

[6, 13, 37, 53, 54, 64,
67]

[58]

[58]

(continued)

Species List 36.2 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica	Oceanic distribution ^c	Depth (m) ^d	Habitat/ Community ^e	References	
		Endemic	Endemic	Pacific ^e				
Order CLYPEASTEROIDA								
Family CLYPEASTERIDAE								
<i>Clypeaster europacificus</i> H.L. Clark, 1914	EP	P		IC,PM	it	0–110	mb	[13, 14, 42, 53, 64]
<i>Clypeaster ochrus</i> H.L. Clark, 1914	EP	P		IC	it	0–84	sb	[13, 14, 39, 64]
<i>Clypeaster rotundus</i> (A. Agassiz, 1863)	EP	CA		IC,PM	it	0–92	rb	[14, 37, 64]
<i>Clypeaster speciosus</i> Verriil, 1870	EP			IC	it	0–92	n.a.	[13]
Family MELLITIDAE								
<i>Encope cocosi</i> H.L. Clark, 1948	EP	X		IC	it	4–8	sb	[14, 38]
<i>Encope irregularis</i> H.L. Clark, 1948	EP	P		PM	it	3–34	sb	[14]
<i>Encope michelini</i> L. Agassiz, 1841	EP			PM	eb	3–90	sb	[4], UCR 27, UCR 75, UCR 92, new record]
<i>Encope micropora</i> L. Agassiz 1841	EP		ES,P	IC,PM	it	0–30	sb	[6, 9, 14, 53, UCR 166, new record]
<i>Encope perspectiva</i> L. Agassiz, 1841	EP			PM	it	8–25	sb	[12, 14]
<i>Mellita stokesii</i> L. Agassiz, 1841	EP		ES,P	PM	it	n.a.	sb	[6, 65]
<i>Mellita longifissa</i> Michelini, 1858	EP		CA	PM	it	0–60	sb	[6, 14, 37, 42, 67]
Order CASSIDULOIDA								
Family CASSIDULIDAE								
<i>Cassidulus pacificus</i> (A. Agassiz, 1898)	EP			PM	n.a.	n.a.	n.a.	[pers. obs., new record]
Order SPATANGOIDA								
Family AEROPSIDAE								
<i>Aeropsis fulva</i> (A. Agassiz, 1898)	EP			IC	eb	1,974–2,471	n.a.	[1]
Family SCHIZASTERIDAE								
<i>Agassizia scribuncula</i> Valenciennes, 1846	EP		ES,P	PM	eb,st	0–76	sb,rb,mb	[6, 14, 42, UCR 160, UCR 168, UCR 169, new record]

<i>Moira clothe</i> (Michelin, 1855)	EP	P	PM	it	20	mb	[13, 14, 64]
Family BRUSSIDAE							
<i>Briissopsis pacifica</i> (A. Agassiz, 1898)	EP		IC	eb,it,st	9-1,430	n.a.	[53]
<i>Briissus latocarinatus</i> (Leske, 1778)	CT		PM	it	0-45	sb	[3, 55]
<i>Meoma grandis</i> Gray, 1851	EP	P	IC,PM	it,st	0-110	sb	[9, 14, 64]
<i>Plagiobriissus pacificus</i>	EP	P	IC	it,st	50	sb	[10, 14]
H.L. Clark, 1940							
<i>Sylocidaris dubia</i> (H.L. Clark, 1907)	EP		IC,PM	n.a.	n.a.	n.a.	[13]
Family LOVENIIDAE							
<i>Homolampas hastata</i> (A. Agassiz, 1879)	EP		IC	eb	n.a.	n.a.	[1, 52]
<i>Lovenia coniformis</i> A. Agassiz, 1872	EP	P	IC	it,st	0-200	sb	[9, 13, 14, 64]
Family ASTEROSTOMATIDAE							
<i>Argonatagus aculeatus</i>	EP		IC	eb	1,952	n.a.	[1, 52]
(A. Agassiz, 1898)							
Class HOLOTHURIA							
Order DENDROCHIROTA							
Family SCLERODACTYLIDAE							
<i>Neothyonne gibber</i> (Selenka, 1867)	EP	P	PM	eb	tide marks to few meters	rb	[21, 22]
<i>Neothyonne gibbosa</i> Deichmann, 1938	EP	ES	PM	eb	n.a.	rb	[6, 9, 22, 64]
Family CUCUMARIIDAE							
<i>Cucumaria dubiosa</i> Sémper, 1868	EP	P	PM	eb	n.a.	n.a.	[22]
<i>Cucumaria flamma</i> Solís-Mari &	EP		PM	it	1-10	rb	[63, new record, pers.]
Laguarda-Figueras, 1999							obs.]
<i>Pentamera chierchia</i> (Ludwig, 1887)	EP	P	PM	eb,it	0-73	rb	[9, 21, 22]
<i>Pentamera beebei</i> Deichmann, 1938	EP	CA	PM	eb	73	n.a.	[21, 22]
<i>Pseudaconus californicus</i>	EP		PM	eb	0-183	n.a.	[23]
(Sémper, 1868)							
Family PHYLLOPHORIDAE							
<i>Euthyonidium ovulum</i>	EP		PM	eb	n.a.	n.a.	[21, 22]
Deichmann, 1938							

(continued)

Species List 36.2 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica		Oceanic distribution ^c	Depth (m) ^d	Habitat/ Community ^f	References
			Endemic	Pacific ^e				
<i>Euthyonidium veteronis</i> Deichmann, 1937	EP	ES	PM	eb	shore	sb, cr	[6, 22]	
Family PSOLIDAE								
<i>Psolus diomedae</i> Ludwig, 1894	EP	P	IC	eb	11–133	n.a.	[21, 22, 48, 64]	
<i>Thyonespolus beebei</i> Deichmann, 1937	EP		IC, PM	eb	4–37	n.a.	[21, 22]	
Order DACTYLOCHIRODIA								
Family YPSILOTHURIDAE								
<i>Ypsolothuria bidentaculata</i> (Ludwig, 1893)	EP		IC	eb	225–4,082	n.a.	[53]	
Order ASPIDOCHIROTA								
Family STICHOPODIDAE								
<i>Iosistichopus fuscus</i> (Ludwig, 1875)	EP	CA	IC, PM	eb, it	0–61	rb	[6, 9, 23, 37, 42, 64]	
<i>Sistichopus horrens</i> Selenka, 1867	EP		IC	n.a.	n.a.	n.a.	[UCR 354, new record]	
Family HOLOTHURIDAE								
<i>Bohadschia?</i> sp.	n.a.		IC	n.a.	Shallow water	n.a.	[4]	
<i>Holothuria arenicola</i> (Semper, 1868)	EP	CA	IC, PM	eb, st	Shallow water	rb	[21, 24, 26, 32, 41, 49, 64]	
<i>Holothuria atra</i> (Jaeger, 1833)	EP, WP	P	IC	eb	Shallow water	n.a.	[23, 38]	
<i>Holothuria difficilis</i> (Semper, 1868)	EP	CA	IC, PM	eb, st	Shore	rb, sb	[23, 36]	
<i>Holothuria griffier</i> (Selenka, 1867)	EP		PM	eb	n.a.	n.a.	[2114]	
<i>Holothuria hilla</i> Lesson, 1830	EP		IC, PM	n.a.	n.a.	n.a.	[3, UCR 361 new record]	
<i>Holothuria imitans</i> (Ludwig, 1875)	EP	P	IC	eb, st	Shallow water	rb	[23, 38]	
<i>Holothuria impatiens</i> (Forskål, 1775)	EP	ES, P	IC, PM	eb, st	Shallow water	cr to few meters	[6, 23, 37]	
<i>Holothuria inhabilis</i> Selenka, 1867	EP		IC	eb, st	1–25	n.a.	[21, 23]	
<i>Holothuria inornata</i> Semper, 1868	EP		PM	eb	n.a.	n.a.	[21]	

<i>Holothuria kefersteini</i> (Selenka, 1867)	EP	ES,P	IC,PM	Shallow water	rb	[6, 23, 38]
<i>Holothuria languens</i> (Selenka, 1867)	EP	P	PM	n.a.	rb	[21, 23, 64]
<i>Holothuria leucospilota</i> (Brandt, 1855)	EP,WP	ES	IC	n.a.	n.a.	[53]
<i>Holothuria lubricans</i> Selenka, 1867	EP	ES	PM	0–55	mb,rb,sb	[6, 21, 42, 64]
<i>Holothuria maccullochi</i>	EP	P	PM	n.a.	n.a.	[23]
Diechmann, 1958						
<i>Holothuria paraprinceps</i>	EP		IC	eb	0–64	[23, 38]
(Diechmann, 1937)						
<i>Holothuria pardalis</i> Selenka, 1867	EP,CT	H,P	IC	eb,st	1–306	[23, 38, 39, 48]
<i>Holothuria porovallartensis</i>	EP	P	PM	eb,st	n.a.	[23]
(Casas, 1954)						
<i>Holothuria rigida f. atipica</i>	EP		PM	eb,st	Shallow water	sb
(Selenka, 1867)						[23, 38]
<i>Holothuria theeli</i> (Diechmann, 1938)	EP,RS,WP		IC	eb,st	55–92	[29, 23]
<i>Labidodennus americanum</i>	EP	ES	IC,PM	eb	n.a.	[6, 21, 23]
Diechmann, 1938						
Family SYNALLACTIDAE						
<i>Mesothuria multiples</i> (Ludwig, 1893)	EP		IC	eb	725–4,064	n.a.
<i>Pseudostichopus macdonaldi</i>	EP		IC	eb	n.a.	[53]
(Ludwig, 1894)						[52]
<i>Pseudostichopus mollis</i> Theel, 1886	EP,WP		IC	eb	100–5,203	n.a.
Order ELASIPODIDA						[53]
Family DEIMATIDAE						
<i>Deima validum pacificum</i>	EP		IC	eb	1,618–2,487	n.a.
Ludwig, 1894						[53]
Family PSYCHROPOTIDAE						
<i>Benthodytes sanguinolenta</i> Theel, 1882	EP,WP		IC	n.a.	n.a.	n.a.
Family ELPIDIIDAE						[53]
<i>Peniagone vitrea</i> Theel, 1882	EP		IC	eb	1,160–4,507	n.a.
Family PELAGOTHURIIDAE						[53]
<i>Pelagothuria natatrix</i> Ludwig, 1894	EP	P	IC	eb,it,st	0–540	n.a.

(continued)

Species List 36.2 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica		Oceanic distribution ^c	Depth (m) ^d	Habitat/ Community ^f	References
			Endemic	Pacific ^e				
Order MOLPADONIA								
Family CAUDINIDAE								
<i>Paracaudina chilensis</i> (Müller, 1850)	EP			PM	eb	0–10	n.a.	[21, 54]
Order APODIDA								
Family SYNAPTIIDAE								
<i>Eupatia godeffroyi</i> (Semper 1868)	EP	CA		PM	eb	0–24	cr	[36, UCR 112, new record]
Family CHIRIDOTIDAE				IC	eb	n.a.	n.a.	[UCR 381, new record]
<i>Chiridota pacifica</i> Hedding, 1928	EP							

n.a. = information not available
^act = circumtropical; EP = eastern Pacific; RS = Red Sea; WP = western Pacific
^bB = Belize; CA = all Central American countries; ES = El Salvador; G = Guatemala, H = Honduras, N = Nicaragua; P = Panama
^cIC = Isla del Coco; PM = Pacific mainland
^dbp = bathypelagic; eb = epibenthic; it = intertidal; st = subtidal
^eUppermost and lowermost occurrences (in meters)
^fcr = coral reefs; ep = epiphytic; m = mangroves; mb = muddy bottom; rb = rocky bottom; rub = rubble bottom; sb = sandy bottom; sg = seagrass

^gReferences are indicated by numbers according to the reference list

Species List 37.1 Chaetognatha effectively recorded in waters of the Caribbean coast of Costa Rica. Taxonomic arrangement and generic names follows classification proposed by Bieri (1991)

Species	World distribution ^a	Central America ^b	Oceanic distribution ^c	Depth (m) ^d	Habitat/Community ^e	References ^f
Class SAGITTOIDEA						
Order MONOPHRAGMOPHORA						
Family EUKROHNIIIDAE						
<i>Eukrohnia bathypelagica</i> Alvariño, 1962	Cp	n.a	bp,mp	200–1,000+	wc	[7]
<i>Eukrohnia fowleri</i> Ritter-Záhony, 1909	Cp	n.a	bp,mp	200–1,000+	wc	[7]
Order APHRAGMOPHORA						
Family KROHNITIIDAE						
<i>Krohnitta pacifica</i> (Aida, 1897)	Cp	CA	ep,mp,n (semi)	0–500	wc	[5, 8]
Family SAGITTIDAE						
<i>Caecosagitta macrocephala</i> (Fowler, 1904)	Cp	P	bp,mp	200–1,000+	wc	[7]
<i>Mesosagitta minima</i> (Grassi, 1881)	Cp	n.a	ep,n (semi)	0–200	wc	[7]
<i>Parasagitta tenuis</i> (Conant, 1896)	EA,EP,WA	CA	n	0–200	wc	[1, 5, 8]
<i>Serratosagitta serratodentata</i> (Krohn, 1853)	EA,IO,WA	CA	ep	0–200	wc	[1, 5, 8]
<i>Solidosagitta zetesios</i> (Fowler, 1905)	Cp	n.a	ep,mp	0–1,000	wc	[7]
Family PTEROSAGITTIDAE						
<i>Pterosagitta draco</i> (Krohn, 1853)	Cp	CA	ep	0–200	wc	[5, 8]

^aep = cosmopolitan; EA = eastern Atlantic; EP = eastern Pacific; IO = Indian Ocean; WA = western Atlantic

^bCA = all Central American countries; P = Panama; n.a= information not available

^cn = neritic; ep = epipelagic; mp = mesopelagic; bp = bathypelagic

^dUppermost and lowermost occurrences (in meters)

^ewc = water column

^fReferences are indicated by numbers according to the reference list

Species List 37.2 Chaetognatha effectively recorded in waters of the Pacific coast of Costa Rica. Taxonomic arrangement and generic names follows classification proposed by Bieri (1991)

Species		World distribution ^a	Central America ^b	Oceanic distribution ^c	Depth (m) ^d	Habitat/ Community ^e	References ^f
Class SAGITTOIDEA							
Order APHΡΑΓΜΟΦΟΡΑ							
Family KROHNITIIDAE							
<i>Krohnitta pacifica</i> (Aida, 1897)	Cp	CA	n(semi), ep, mp	0–500	wc	[1, 2, 3, 4, 5, 6]	
<i>Krohnitta subtilis</i> (Grassi, 1881)	Cp	ES,G,H,N,P	ep, mp	0–500	wc	[4, 6]	
Family SAGITTIDAE							
<i>Aidanosagitta neglecta</i> (Aida, 1897)	IP	ES,G,H,N,P	ep	0–200	wc	[1, 2, 3, 4, 6, 9, 10]	
<i>Aidanosagitta regularis</i> (Aida, 1897)	IP	CA	ep	0–200	wc	[1, 2, 3, 4, 5, 6, 9, 10]	
<i>Ferosagitta ferox</i> (Doncaster, 1902)	IP	ES,G,N,P	ep	0–200	wc	[1, 2, 6]	
<i>Ferosagitta robusta</i> (Doncaster, 1902)	IP	ES,G,N,P	ep	0–200	wc	[1, 4, 6, 9, 10]	
<i>Flaccisagitta enflata</i> (Grassi, 1881)	Cp	ES,G,H,N,P	ep	0–200	wc	[1, 2, 3, 4, 6, 9, 10]	
<i>Flaccisagitta hexaptera</i> (d'Orbigny, 1836)	Cp	ES,G,H,N,P	ep, mp	0–500	wc	[1, 2, 3, 4, 6, 9, 10]	
<i>Mesosagitta decipiens</i> (Fowler, 1905)	Cp	H,N	mp	200–1000	wc	[4, 9, 10]	
<i>Mesosagitta minima</i> (Grassi, 1881)	Cp	ES,G,H,N,P	ep	0–200	wc	[1, 2, 6]	
<i>Parasagitta emeritica</i> (Alvarino, 1962)	EP	P	ep,n	0–200	wc	[1, 6]	
<i>Parasagitta friderici</i> (Ritter-Zahony, 1911)	EA,EP,WA	CA	ep,n	0–200	wc	[3, 5, 6]	
<i>Parasagitta peruviana</i> (Sund, 1961)	EP	G,P	ep	0–200	wc	[1, 6]	
<i>Zonosagitta popovi</i> (Sund, 1961)	EP	G	ep	0–200	wc	[1, 3]	
<i>Serratosagitta bieri</i> (Alvarino, 1961)	EP	CA	ep,n	0–200	wc	[5, 6]	
<i>Serratosagitta pacifica</i> (Tokioka, 1940)	IP	CA	ep	0–200	wc	[1, 2, 3, 4, 5, 6, 9, 10]	
<i>Zonosagitta bedouii</i> (Beraneck, 1895)	IP	CA	ep,n	0–200	wc	[1, 2, 3, 4, 5, 6, 9, 10]	
<i>Zonosagitta pulchra</i> (Doncaster, 1902)	IP	ES,G,N,P	ep,n	0–200	wc	[1, 2, 3, 4, 6, 9, 10]	
Family PTEROSAGITIIDAE							
<i>Pterosagitta draco</i> (Krohn, 1853)	Cp	CA	ep	0–200	wc	[2, 4, 5, 6]	

^a cp = cosmopolitan; EA = eastern Atlantic; EP = eastern Pacific; IP = Indo-Pacific; WA = western Atlantic

^b CA = all Central American countries; ES = El Salvador; G = Guatemala, H = Honduras, N = Nicaragua; P = Panama

^c ep = epipelagic; mp = mesopelagic; n = neritic

^d Uppermost and lowermost occurrence (in meters)

^e wc = water column

^f References are indicated by numbers according to the reference list

Species List 38.1 List of appendicularian species recorded in Costa Rican waters (eastern tropical Pacific). Systematic arrangement follows that proposed by Fenaux (1998)

Species	World distribution ^a	Central America	Costa Rica Pacific ^b	Oceanic distribution ^c	Depth (m) ^d	Habitat/Community ^e	References ^f
Class APPENDICULARIA							
Family OIKOPLEURIDAE							
Subfamily BATHOCHORDAEINAE							
<i>Bathocerdaeus charon</i> Chun, 1900	ct	n.a.	os	mp	0–700	wc	[1]
Subfamily OIKOPLEURINAE							
<i>Oikopleura fusiformis</i> Fol, 1872	ct	n.a.	PM	ep,n	0–500	cl,wc	*
<i>Oikopleura longicauda</i> (Vogt, 1854)	ct	n.a.	PM	ep,n	0–300	cl,wc	*
<i>Oikopleura rufescens</i> Fol, 1872	ct	n.a.	PM	ep,n	0–462	cl,wc	*
Family FRITILLARIDAE							
Subfamily FRITILLARINAE							
<i>Fritillaria formica</i> Fol, 1872	ct	n.a.	PM	ep,n	0–300	cl,wc	*
<i>Fritillaria haplostoma</i> Fol, 1872	ct	n.a.	PM	ep,n	0–500	cl,wc	*

n.a. = information not available

* personal observation

^a ct = circumtropical

^b os = offshore; PM = Pacific mainland

^c ep = epipelagic; mp = mesopelagic; n = neritic

^d Uppermost and lowermost occurrences (in meters)

^e cl = coastal lagoons; wc = water column

^f References are indicated by numbers according to the reference list

Species List 39.1 Fishes reported and expected from the Caribbean coast of Costa Rica

Species	World distribution ^a	Central America ^b	UCR ^c	Oceanic distribution ^d	Depth (m) ^e	Habitat/ Community ^f
CARTILAGINOUS FISHES						
Family HEXANCHIDAE						
<i>Hexanchus vitulus</i>	Car	N	X	mp	240	wc
Family GINGLYMOSOMATIDAE	Car,EA,EP		X	b	20-35	sb
<i>Ginglymostoma cirratum</i>						
Family CARCHARHINIDAE						
<i>Carcharhinus altimus</i>	Car	N		ep	n.a.	wc
<i>Carcharhinus falciformis</i>	ct	CA		ep	n.a.	wc
<i>Carcharhinus leucas</i>	Car	CA	X	ep	n.a.	wc
<i>Carcharhinus limbatus</i>	Car	CA		ep	n.a.	wc
<i>Carcharhinus longimanus</i>	cp	CA		ep	n.a.	wc
<i>Carcharhinus obscurus</i>	Car	CA		ep	n.a.	wc
<i>Carcharhinus plumbeus</i>	Car,WP	CA		ep	n.a.	wc
<i>Carcharhinus signatus</i>	Car	H		ep	n.a.	wc
<i>Galeocerdo cuvier</i>	Car	CA		ep	n.a.	wc
<i>Negaprion brevirostris</i>	Car	CA		ep	n.a.	wc
<i>Prionace glauca</i>	Car	CA	X	ep	29-42	wc
<i>Rhizoprionodon lalandii</i>	Car	P		ep	n.a.	wc
<i>Rhizoprionodon porosus</i>	Car	H,N,P		ep	n.a.	wc
Family LAMNIDAE						
<i>Isurus oxyrinchus</i>	Car	CA		ep	n.a.	wc
Family RHINCODONTIDAE						
<i>Rhincodon typus</i>	ct	CA		ep	n.a.	wc
Family SPHYRNIDAE						
<i>Sphyrna lewini</i>	ct	CA		ep	n.a.	wc
<i>Sphyrna media</i>	Car	P		ep	n.a.	wc
<i>Sphyrna mokarran</i>	ct	CA		ep	n.a.	wc

<i>Sphyrna tiburo</i>	Car	CA	X	ep	6-27	wC
Family SCYLIORHINIDAE						
<i>Scyliorhinus boa</i>	Car	N		n.a.	n.a.	n.a.
<i>Scyliorhinus hesperius</i>	Car			n.a.	n.a.	n.a.
Family SQUATINIDAE						
<i>Squatina dumeril</i>	Car	N		eb	n.a.	mb
Family SQUALIDAE						
<i>Squalus cubensis</i>	Car	CA		n.a.	n.a.	n.a.
Family RHINOBATIDAE						
<i>Rhinobatos percellens</i>	WA	CA	X	b	6-20	mb
Family RAJIDAE						
<i>Raja ackleyi</i>	WA	CA		b	n.a.	mb
Family DASYATIDAE						
<i>Dasyatis americana</i>	Car	CA	X	b	1-18	mb
<i>Dasyatis guttatus</i>	Car	CA	X	b	20-24	mb
<i>Himantura schmardae</i>	WA	CA	X	b	n.a.	mb
Family UROLOPHIDAE						
<i>Urolophus jamaicensis</i>	WA	CA		b	12-49	mb
Family RHINOPTERIDAE						
<i>Rhinoptera bonasus</i>	WA	CA	X	wC	n.a.	wC
Family TORPEDINIDAE						
<i>Torpedo nobiliana</i>	WA	P		b	n.a.	mb
Family NARCINIDAE						
<i>Diplobatis colombiensis</i>	Car			b	n.a.	mb
<i>Narcine bancroftii</i>	WA	CA	X	b	1-53	mb
Family GYMNNURIDAE						
<i>Gymnura micrura</i>	WA	CA		b	n.a.	mb
Family PRISTIDAE						
<i>Pristes pectinata</i>	WA	CA		b	n.a.	mb
<i>Pristes pristis</i>	WA	CA		b,mb	n.a.	mb

(continued)

Species List 39.1 (continued)

Species	World distribution ^a	Central America ^b	UCR ^c	Oceanic distribution ^d	Depth (m) ^e	Habitat/ Community ^f
Family MYLIOBATIDAE						
<i>Aetobatus narinari</i>	ct	CA	ep	n.a.	wc	
<i>Myliobatis goodei</i>	Car	CA	ep	n.a.	wc	
Family MOBULIDAE						
<i>Manita birostris</i>	cp	CA	ep	n.a.	wc	
<i>Mobula hypostoma</i>	Car	CA	ep	n.a.	wc	
BONY FISHES						
Family ELOPIDAE						
<i>Elops saurus</i>	Car	CA	X	n	2	wc
Family MEGALOPIDAE						
<i>Megalops atlanticus</i>	Car,EA,EP	CA	X	n	1	wc
Family ALBULLIDAE						
<i>Albulina nemoptera</i>	Car	CA	X	n	7-31	wc
<i>Albulavulpes</i>	Car	CA	X	n	6-27	wc
Family ANGUILIIDAE						
<i>Anguilla rostrata</i>	Car	P	X	b	0.3-2	mb
Family MORINGUIDAE						
<i>Moringa edwardsi</i>	Car	CA	X	b	n.a.	sb
<i>Neoconger macronotus</i>	WA	CA	b	b	n.a.	sb
Family CHILOPSIDAE						
<i>Chilorhinus suensonii</i>	WA	CA	X	b	2	sb
<i>Kaupichthys hypoprotoides</i>	Car	CA	X	b	0.5-7	sb
<i>Kaupichthys nuchalis</i>	Car	CA	b	b	n.a.	sb
Family MURAENIDAE						
<i>Echidna catenata</i>	WA	CA	X	b	0.3-8	cr,rb
<i>Enchelycore nigricans</i>	Car	CA	X	b	0.5-8	cr,rb
<i>Enchelycore carychora</i>	WA	CA	b	b	n.a.	cr,rb

<i>Gymnothorax funebris</i>	Car	CA	X	b	0.3–2
<i>Gymnothorax miliaris</i>	Car	CA	X	b	0.5–8
<i>Gymnothorax moringa</i>	Car	CA	X	b	0.3–35
<i>Gymnothorax ocellatus</i>	Car	CA	X	b	12–33
<i>Gymnothorax vicinus</i>	Car	CA	X	b	0.5–7
<i>Muraena robusta</i>	WA	P	b	n.a.	0.5–3
<i>Uropterygius macularius</i>	WA	CA	X	b	cr,rb
Family HETERENCHELYIDAE					
<i>Pythonichthys sanguineus</i>	Car		X	b	mb
Family MURAENESOCIDAE					
<i>Cynoponticus savanna</i>	Car	H,N,P	X	eb	n.a.
Family NETASTOMATIDAE					
<i>Hoplunnis macrura</i>	WA	CA	X	eb	0.5–3
Family CONGRIDAE					
<i>Ariosoma analle</i>	Car	P	b	n.a.	mb
<i>Ariosoma balearicum</i>	Car	H	b	n.a.	mb
Family OPHICHTHIDAE					
<i>Ahlia egmontis</i>	WA	CA	X	b	0.5–8
<i>Caralophia loxochila</i>	Car		X	b	3
<i>Echiophis intertinctus</i>	WA	CA	X	b	n.a.
<i>Myrophis playtyrhynchus</i>	WA	CA	X	b	3
<i>Myrophis punctatus</i>	WA	CA	X	b	0.4–2
<i>Myrichthys ocellatus</i>	Car	CA	X	b	n.a.
<i>Myrichthys breviceps</i>	Car	CA	b	n.a.	mb
<i>Ophichthys gomesi</i>	Car	CA	X	b	mb
<i>Ophichthys ophis</i>	Car	CA	b	n.a.	mb
Family CLUPIDAE					
<i>Harengula clupeola</i>	Car	CA	X	n	11–91
<i>Harengula hameralis</i>	WA	CA	X	n	2
<i>Harengula jaguana</i>	Car	CA	X	n	n.a.

(continued)

Species List 39.1 (continued)

Species	World distribution ^a	Central America ^b	UCR ^c	Oceanic distribution ^d	Depth (m) ^e	Habitat/Community ^f
<i>Jenkinsia lamprotaenia</i>	Car	CA	X	n	2	WC
<i>Jenkinsia majila</i>	Car	CA	n	n.a.	WC	WC
<i>Jenkinsia stoifera</i>	WA	H,N,P	n	n.a.	WC	WC
<i>Opisthonema oglinum</i>	Car	CA	X	n	1–18	WC
<i>Sardinella aurita</i>	Car,WP	CA	n	n.a.	WC	WC
<i>Sardinella brasiliensis</i>	Car	CA	n	n.a.	WC	WC
Family PRISTIGASTERIDAE						
<i>Chirocentron bleekeriatus</i>	WA	CA	X	n	18	WC
<i>Pellona harroweri</i>	WA	P	X	n	18	WC
<i>Odontognathus compressus</i>	WA	P	P	n.a.	WC	WC
Family ENGRAULIDAE						
<i>Anchoa colonensis</i>	Car	CA	n	n.a.	WC	WC
<i>Anchoa cubana</i>	Car	CA	n	n.a.	WC	WC
<i>Anchoa filifera</i>	Car	H	n	n.a.	WC	WC
<i>Anchoa lampretnia</i>	Car	CA	X	n	n.a.	WC
<i>Anchoa tyloperis</i>	Car	CA	n	n.a.	6–55	WC
<i>Anchoa parva</i>	Car	CA	n	n.a.	WC	WC
<i>Anchoa spinifer</i>	WA	CA	X	n	15	WC
<i>Anchovia clupeoides</i>	Car	CA	n	n.a.	WC	WC
<i>Anchoriella elongata</i>	WA	G,P	n	n.a.	WC	WC
<i>Anchoriella perfasciata</i>	Car	CA	n	n.a.	WC	WC
<i>Cetengraulis edentulus</i>	Car	CA	X	n	6–27	WC
<i>Lycengraulis grossidens</i>	WA	P	n	n.a.	WC	WC
Family SYNODONTIDAE						
<i>Saurida brasiliensis</i>	WA	CA	X	b	18–110	SB
<i>Saurida caribbea</i>	WA	B	b	n.a.	SB	SB
<i>Saurida normani</i>	Car	CA	b	180–192	SB	SB

<i>Synodus foetens</i>	WA	CA	X	b	7-20	sb
<i>Synodon intermedius</i>	WA	CA	X	b	0.5-8	sb
<i>Synodon poyei</i>	WA	N	X	b	11-33	sb
<i>Synodon synodus</i>	WA	CA	X	b	0.5-8	sb
<i>Trachinocephalus myops</i>	WA	CA	X	b	18-35	sb
Family ARIIDAE						
<i>Ariopsis assimilis</i>	Car	CA	b	n.a.	mb	mb
<i>Ariopsis bonillai</i>	WA	P	b	n.a.	mb	mb
<i>Arius melanopus</i>	WA	N	X	b	15-18	mb
<i>Arius proops</i>	WA	P	b	n.a.	mb	mb
<i>Bagre bagre</i>	WA		X	b	n.a.	mb
<i>Bagre marinus</i>	Car	CA	X	b	11-20	mb
<i>Cathorops melanopus</i>	n.a.		X	b	n.a.	mb
<i>Cathorops spixii</i>	WA	CA	b	n.a.	mb	mb
<i>Selanaspis herbegei</i>	WA		b	n.a.	mb	mb
Family BATRACHOIDIDAE						
<i>Amphichthys cryptocentrus</i>	WA	CA	X	b	n.a.	sb
<i>Batrachoides gibberti</i>	WA	CA	X	b	n.a.	sb
<i>Batrachoides surinamensis</i>	WA	H.N	X	b	15-18	sb
<i>Porichthys pectorodon</i>	WA	P	X	b	2-6	sb
<i>Porichthys porosissimus</i>	WA	CA	X	b	11-75	sb
<i>Sanopus barbatus</i>	WA	CA	X	b	n.a.	sb
<i>Thalassophryne maculosa</i>	WA	P	X	b	18-110	sb
Family GOBIESOCIDAE						
<i>Acyrtops beryllina</i>	Car	CA	b		1.3	rb
<i>Arcos rubiginosus</i>	Car	CA	X		0.5-8	rb
<i>Gobiesox punctulatus</i>	WA	CA	b		n.a.	rb
<i>Rimicola brevis</i>	Car	P	b		n.a.	rb
<i>Tomicodon fasciatus</i>	WA	CA	X	b	0.3-8	rb

(continued)

Species List 39.1 (continued)

Species	World distribution ^a	Central America ^b	UCR ^c	Oceanic distribution ^d	Depth (m) ^e	Habitat/Community ^f
Family ANTENNARIIDAE						
<i>Antennarius multiocellatus</i>	Car	CA	X	b	0.5–2	rb
<i>Antennarius ocellatus</i>	WA	CA	X	b	35–55	rb
<i>Antennarius striatus</i>	WA	CA	X	b	6–18	rb
<i>Histrio histrio</i>	WA	CA	n	n.a.		wc
Family OGCOCEPHALIDAE						
<i>Halicichthys aculeatus</i>	Car	CA	X	b	33–44	sb
<i>Halicichthys caribbeus</i>	WA	CA	X	b	110	sb
<i>Ogcocelphalus nasutus</i>	Car	CA	X	b	15	sb
<i>Ogcocelphalus parvus</i>	WA	H,N,P	X	b	12–49	sb
<i>Ogcocelphalus pumilus</i>	Car	CA	X	b	15	sb
<i>Zaliosus megalopterus</i>	WA	N	b	b	180–192	mb
Family BREGMACEROTIDAE						
<i>Bregmaceros atlanticus</i>	WA	H	n.a.	180–220		wc
Family OPHIDIIDAE						
<i>Brotula barbata</i>	WA		b	b	n.a.	sb
<i>Lepophidium breviharbe</i>	WA	CA	X	b	11–31	sb
<i>Ophidion holbrookii</i>	WA	CA	b	b	n.a.	sb
<i>Parophidion schmidti</i>	WA	CA	X	b	1–8	sb
<i>Petrotyx sanguineus</i>	Car	CA	X	b	0.5–2	sb
Family BYTHITIDAE						
<i>Calamopteryx goslinei</i>	WA		X	b	n.a.	sb
<i>Dinemantichthys minyonma</i>	Car	H	b	b	n.a.	sb
<i>Ogilbia cayorum</i>	WA	CA	X	b	1–2	rb
<i>Ogilbia</i> sp.	WA		X	b	n.a.	
Family CARAPIDAE						
<i>Carapus bermudensis</i>	Car	CA	X	n	0.4–1	c

Family HEMIRAMPHIDAE									
<i>Hemiramphus balao</i>	Car,EA	CA			ep	0	wc		
<i>Hemiramphus brasiliensis</i>	Car	CA			ep	n.a.	wc		
<i>Hyporhamphus roberti</i>	WA	CA	X		ep	n.a.	wc		
<i>Hyporhamphus unifasciatus</i>	Car	CA			ep	n.a.	wc		
Family EXOCOETIDAE									
<i>Cypselurus cyanopterus</i>	Car,EA	CA			ep	0	wc		
<i>Cypselurus furcatus</i>	Car	CA			ep	0	wc		
<i>Cypselurus melanurus</i>	Car	CA			ep	0	wc		
<i>Exocoetus obusirostris</i>	Car,EP,IO	CA			ep	0	wc		
<i>Exocoetus volitans</i>	Car	CA			ep	0	wc		
<i>Exocoetus volitans</i>	Car	CA			ep	0	wc		
<i>Hirundichthys affinis</i>	Car	CA			ep	0	wc		
<i>Parexocoetus hillianus</i>	Car	CA			ep	0	wc		
Family BELONIDAE									
<i>Ablennes hians</i>	ct	CA			ep	0	wc		
<i>Platybelone argalus</i>	ct	CA			ep	0	wc		
<i>Strongylura marina</i>	WA	CA	X		ep	0	wc		
<i>Strongylura notata</i>	WA	CA	X		ep	0	wc		
<i>Strongylura tinuccii</i>	Car	CA	X		ep	0	wc		
<i>Tylosurus acutus</i>	ct	CA	X		ep	0	wc		
<i>Tylosurus crocodilus</i>	ct	CA	X		ep	0	wc		
Family AETHERINIDAE									
<i>Atherinomorus stipes</i>	Car	CA	X	n	0.5-7	wc			
Family AETHERINOPSIDAE									
<i>Atherinella beani</i>	Car	P			n	n.a.	wc		
<i>Atherinella blackburni</i>	WA	CA			n	n.a.	wc		
<i>Atherinella chagresi</i>	Car	P	X		n	n.a.	wc		
<i>Atherinella milleri</i>	Car	CA	X		n	n.a.	wc		
<i>Melanorhinus micros</i>	Car	CA	X		n	8	wc		
<i>Membras</i> sp.	Car	H,N			n.a.	n.a.	wc		

Species List 39.1 (continued)

Species	World distribution ^a	Central America ^b	UCR ^c	Oceanic distribution ^d	Depth (m) ^e	Habitat/Community ^f
Family POLYMIIXIIDAE <i>Polyminia nobilis</i>	WA	CA	X	n.a.	256	n.a.
Family HOLOCENTRIDAE <i>Holocentrus ascensionis</i>	Car	CA	X	eb	0.5–3	cr,rb
<i>Holocentrus rufus</i>	Car	CA	X	eb	2–35	rb,
<i>Myripristis jacobus</i>	Car	CA	X	eb	2–8	cr,rb
<i>Myripristis trachypoma</i>	Car	CA	X	eb	180	cr,rb
<i>Neoniphon mariannus</i>	Car	CA	X	eb	n.a.	cr,rb
<i>Ostichthys trachypoma</i>	WA	CA		eb	n.a.	cr,rb
<i>Plectrypops retrospinis</i>	Car	CA		eb	0.5–8	cr,rb
<i>Sargocentron cornutus</i>	Car	CA	X	eb	4–8	cr,rb
<i>Sargocentron vexillarium</i>	Car	CA	X	eb	1–4	cr,rb
Family ZENIONTIDAE <i>Zenion hololepis</i>	WA	P	X	n.a.	256	n.a.
Family AULOSTOMIDAE <i>Aulostomus maculatus</i>	Car	CA	X	n	3–35	wc
Family FISTULARIIDAE <i>Fistularia perimba</i>	Car	CA		ep	n.a.	wc
<i>Fistularia tabacaria</i>	Car	CA	X	ep	2–49	wc
Family SYNGNATHIDAE <i>Bryx dunckeri</i>	Car	CA	X	b	3–4	sb,rb
<i>Cosmocampus elucens</i>	n.a.	CA	b	n.a.	33–49	sb,rb
<i>Hippocampus erectus</i>	Car	CA	X	b	33–49	rb,rb
<i>Hippocampus reidi</i>	WA	P	X	b	33–49	sb,rb
<i>Ostethus brachyurus</i>	WA	P	X	b	0.4	sb,rb
<i>Pseudophallus mindii</i>	WA	P	X	b	0.4–0.5	sb,rb
<i>Syngnathus caribbaeus</i>	WA	B		b	n.a.	sb,rb

<i>Syngnathus floridae</i>	Car	P	X	b	n.a.	sb,rb
<i>Syngnathus pelagicus</i>	Car	P	X	b	n.a.	sb,rb
<i>Syngnathus scovelli</i>	Car	P	X	b	n.a.	sb,rb
Family SCORPAENIDAE						
<i>Nemertinthe beanorum</i>	WA	H,P	b	180-256	rub,cr	
<i>Pontinus longispinus</i>	WA	CA	b	n.a.	rub,cr	
<i>Scorpaena albifimbria</i>	WA	CA	b	n.a.	rub,cr	
<i>Scorpaena bergii</i>	WA	CA	b	n.a.	rub,cr	
<i>Scorpaena brachyptera</i>	WA	CA	b	n.a.	rub,cr	
<i>Scorpaena brasiliensis</i>	WA	CA	X	6-49	rub,cr	
<i>Scorpaena calcarata</i>	WA	N	X	6-33	rub,cr	
<i>Scorpaena grandicornis</i>	WA	CA	X	1-4	rub,cr	
<i>Scorpaena ishmaensis</i>	Car	CA	b	6-55	rub,cr	
<i>Scorpaena plumieri</i>	Car	CA	X	1-73	rub,cr	
<i>Scorpenodes caribbaeus</i>	WA	CA	b	1-8	rub,cr	
<i>Scorpenodes tredecimspinosis</i>	Car	CA	X	18	rub,cr	
Family TRIGLIDAE						
<i>Bellator brachycheir</i>	WA	CA	b	180	rub,sh	
<i>Bellator militaris</i>	WA	CA	b	n.a.	rub,sh	
<i>Bellator ribbertoi</i>	WA	H	b	n.a.	rub,sh	
<i>Prionotus heani</i>	WA	H,N	b	n.a.	rub,sh	
<i>Prionotus evolans</i> ?	WA	N	b	12-40	rub,sh	
<i>Prionotus ophryas</i>	Car	N,H	b	12-35	rub,sh	
<i>Prionotus punctatus</i>	Car	CA	X	7-18	rub,sh	
<i>Prionotus roseus</i>	WA	N	b	12-40	rub,sh	
<i>Prionotus scitulus</i>	WA	CA	b	n.a.	b,rb,sh	
<i>Prionotus stearnsi</i>	WA	CA	b	n.a.	rub,sh	
Family DACTYLOPTERIDAE						
<i>Dactylopterus volitans</i>	Car	CA	X	b	2-35	rub,sh

(continued)

Species List 39.1 (continued)

Species	World distribution ^a	Central America ^b	UCR ^c	Oceanic distribution ^d	Depth (m) ^e	Habitat/Community ^f
Family CENTROPOMIDAE						
<i>Centropomus ensiferus</i>	Car	CA	X	n	0.3–6	m,cl
<i>Centropomus parallelus</i>	Car	CA	X	n	n.a.	m,cl
<i>Centropomus pectinatus</i>	Car	CA	X	n	0.2–28	m,cl
<i>Centropomus undecimalis</i>	Car	CA	X	n	0.3–2	m,cl
Family SERRANIDAE						
<i>Alphistes afer</i>	Car	CA	X	eb	2	cr,rb
<i>Cephalopholis cruentata</i>	Car	CA	X	eb	0.5–8	cr,rb
<i>Cephalopholis fulva</i>	Car	CA	X	eb	0.5–8	cr,rb
<i>Diplectrum bivittatum</i>	Car	CA	X	eb	n.a.	mb,rub
<i>Epinephelus adscensionis</i>	Car,EA	CA	X	eb	n.a.	rb,rb
<i>Epinephelus guttatus</i>	Car	CA	X	eb	2–35	rb,rb
<i>Epinephelus itajara</i>	Car	P		eb	n.a.	rb,rb
<i>Epinephelus morio</i>	Car	P		eb	n.a.	rb,rb
<i>Epinephelus niveatus</i>	Car	CA	X	eb	n.a.	rb,rb
<i>Epinephelus striatus</i>	Car	CA		eb	n.a.	rb,rb
<i>Hemanthias vivanus</i>	Car	CA		n	11–180	wc
<i>Hoploplectrus puella</i>	WA	H		eb	35–55	rb,rb
<i>Myceteroperca acutirostris</i>	WA	P		eb	n.a.	rb,rb
<i>Myceteroperca bonaci</i>	WA	CA		eb	n.a.	rb,rb
<i>Paranthias furcifer</i>	WA	CA		n	n.a.	wc
<i>Pronotogrammus martinicensis</i>	WA	CA		n	n.a.	wc
<i>Serranus annularis</i>	Car	CA		eb	12–40	rb,rb
<i>Serranus atrobranchus</i>	WA	CA	X	eb	11–18	rb,rb
<i>Serranus balchini</i>	n.a.	n.a.	X	eb	11–75	rb,rb
<i>Serranus flavidiventris</i>	Car	CA	X	eb	2–12	rb,rb
<i>Serranus phoebe</i>	WA	CA	X	eb	11–15	rb,rb
<i>Serranus tigrinus</i>	Car	CA	X	eb	7–10	rb,rb

<i>Serranus tortugaram</i>	Car	N	X	eb	12-35	rb,rub
Family GRAMMISTIDAE						
<i>Pseudogramma gregoryi</i>	Car	CA	X	eb	0.5-8	rb,rub
<i>Rypticus bistrispinus</i>	EA,WA	CA	X	eb	12-40	rb,rub
<i>Rypticus randalli</i>	WA	P	X	eb	7-20	rb,rub
<i>Rypticus saponaceus</i>	Car,EA	CA	X	eb	0.5-8	rub,mb
<i>Rypticus subbifrenatus</i>	WA	CA	X	eb	0.5-8	rb,rub
Family GRAMMATIDAE						
<i>Gramma loreto</i>	WA	CA	X	eb	n.a.	rb,rub
Family PRIACANTHIDAE						
<i>Heteropriacanthus cruentatus</i>	ct	CA	n.a.	n.a.	wc	wc
<i>Priacanthus arenatus</i>	Car,EA	CA	X	n	31-49	wc
<i>Pristigenys alta</i>	WA	CA	n	n.a.	wc	wc
Family APOGONIDAE						
<i>Apogon affinis</i>	EA,WA	CA	X	eb	11-75	cr,rb
<i>Apogon maculatus</i>	WA	CA	X	eb	0.5-8	cr,rb
<i>Apogon townsendi</i>	WA	CA	X	eb	8	cr,rb
<i>Astrapogon stellatus</i>	WA	CA	X	eb	2-12	cr,rb
<i>Phaenopyx pigmentaria</i>	WA	CA	X	eb	0.5-8	cr,rb
Family MALACANTHIDAE						
<i>Caulolatilus cyanops</i>	Car	N	X	n	n.a.	wc
<i>Malacanthus plumieri</i>	WA	CA	b?	2-8	sb	wc
Family RACHYCENTRIDAE						
<i>Rachycentron canadum</i>	cp	CA	X		7-240	wc
Family ECCHENEIDAE						
<i>Echeneis naucrates</i>	ct	CA	X	n	4-7	wc
Family CORYPHAEINIDAE						
<i>Coryphaena hippurus</i>	cp	CA	ep	n.a.	wc	wc
<i>Coryphaena equiselis</i>	cp	CA	ep	n.a.	wc	wc
Family CARANGIDAE						

(continued)

Species List 39.1 (continued)

Species	World distribution ^a	Central America ^b	UCR ^c	Oceanic distribution ^d	Depth (m) ^e	Habitat/Community ^f
<i>Alectis ciliaris</i>	ct	CA	X	n	6-64	wc
<i>Caranx bartholomaei</i>	Car	CA	X	n	2	wc
<i>Caranx cryos</i>	Car	CA	X	n	15	wc
<i>Caranx fuscus</i>	WA	CA		n	2	wc
<i>Caranx hippos</i>	ct	CA	X	n	0.2-30	wc
<i>Caranx laevis</i>	Car, EA	CA	X	n	1-6	wc
<i>Caranx latus</i>	Car	CA	X	n	2-6	wc
<i>Caranx ruber</i>		CA	X	n	9-31	wc
<i>Chloroscombrus chrysurus</i>	Car	CA		n	n.a.	wc
<i>Decapterus macarellus</i>	Car	CA		n	35-49	wc
<i>Decapterus punctatus</i>	Car	CA		n	n.a.	wc
<i>Elagatis bipinnulatus</i>	ct	CA		n	2-18	wc
<i>Hemicarax amblyrhynchus</i>	Car	CA		n	15	wc
<i>Naufrates doctor</i>	ct	CA		n	n.a.	wc
<i>Oligoplites palometa</i>	WA	G		n	15	wc
<i>Oligoplites saurus</i>	WA	H	X	n	1-6	wc
<i>Oligoplites saurus</i>	Car	CA		n	n.a.	wc
<i>Selar crumenophthalmus</i>	ct	CA		n	n.a.	wc
<i>Selene setapinnis</i>	Car	CA	X	n	11-31	wc
<i>Selene vomer</i>	Car	CA	X	n	1-6	wc
<i>Seriola dumerili</i>	ct	CA		n	n.a.	wc
<i>Seriola rivoliana</i>	ct	CA		n	n.a.	wc
<i>Seriola zonata</i>	Car	CA		n	n.a.	wc
<i>Trachinotus carolinus</i>	Car	CA		n	n.a.	wc
<i>Trachinotus falcatus</i>	Car	CA		n	n.a.	wc
<i>Trachinotus goodie</i>	Car	CA		n	2	wc
<i>Trachinurus latifrons</i>	WA	CA		n	n.a.	wc
Family LUTJANIDAE						
<i>Lutjanus analis</i>	Car	X	eb	1-2	m, sg	

<i>Lutjanus apodus</i>	Car	CA	X	eb	0.3-3	sg,sb
<i>Lutjanus buccanella</i>	Car	CA	X	eb	n.a.	rb
<i>Lutjanus cyanopterus</i>	Car	CA	X	eb	n.a.	m,rb
<i>Lutjanus griseus</i>	Car,EA	CA	X	eb	n.a.	m,sb
<i>Lutjanus jocu</i>	Car	CA	X	eb	n.a.	rb
<i>Lutjanus mahogany</i>	Car	CA	X	eb	0.5-7	sb,sg
<i>Lutjanus purpureus</i>	Car	CA	X	eb	0.3-76	n.a.
<i>Lutjanus synagris</i>	Car	CA	X	eb	2-49	sb
<i>Lutjanus vivanus</i>	Car	CA	X	eb	n.a.	sb
<i>Ocyurus chrysurus</i>	Car,EA	CA	X	eb	1-35	wc
<i>Pristipomoides aquilonaris</i>	Car	CA	X	eb	18	n.a.
<i>Pristipomoides freemani</i>	WA	PB	n.a.	n.a.	n.a.	n.a.
<i>Pristipomoides macrophthalmus</i>	Car	G,P	n.a.	n.a.	n.a.	n.a.
<i>Rhomboptilus aurorubens</i>	Car	CA	eb	n.a.	n.a.	sb
Family LOBOTIDAE						wc
<i>Lobotes surinamensis</i>	cp	CA		eb	n.a.	
Family GERREIDAE						
<i>Diapterus auratus</i>	WA	CA	X	eb	n.a.	mb
<i>Diapterus rhombatus</i>	Car	CA	X	eb	n.a.	mb
<i>Eucinostomus argenteus</i>	Car	CA	X	eb	2	mb
<i>Eucinostomus gula</i>	Car	CA	X	eb	2-31	mb
<i>Eucinostomus harengulus</i>	WA	CA	X	eb	n.a.	mb
<i>Eucinostomus melanopterus</i>	Car	CA	X	eb	0.2-18	mb
<i>Eugerres brasiliensis</i>	WA	CA	eb		0-3	mb
<i>Eugerres plumieri</i>	Car	CA	X	eb	1-7	mb
<i>Gerres cinereus</i>	Car	CA	eb		n.a.	mb
Family HAEMLIDAE						
<i>Anisostremus surinamensis</i>	Car	CA	X	eb	2-4	mb
<i>Anisostremus virginicus</i>	Car	CA	X	eb	2-8	rb
<i>Conodon nobilis</i>	Car	CA	X		1-18	mb

(continued)

Species List 39.1 (continued)

Species	World distribution ^a	Central America ^b	UCR ^c	Oceanic distribution ^d	Depth (m) ^e	Habitat/Community ^f
<i>Haemulon album</i>	Car	CA		eb	n.a.	rb
<i>Haemulon aurolineatum</i>	Car	CA	X	eb	2-49	rb
<i>Haemulon bonariense</i>	Car	CA	X	V	2-6	rb
<i>Haemulon carbonarium</i>	Car	CA	X	eb	0.5-4	rb
<i>Haemulon chrysargyreum</i>	Car	CA		eb	n.a.	rb
<i>Haemulon flavolineatum</i>	Car	CA	X	eb	1-8	rb
<i>Haemulon macrostomum</i>	Car	CA	X	eb	0.5-8	rb
<i>Haemulon melanurum</i>	Car	CA		eb	n.a.	rb
<i>Haemulon parrae</i>	Car	CA	X	eb	0.5-8	rb
<i>Haemulon plumieri</i>	Car	CA	X	eb	2-12	rb
<i>Haemulon sciurus</i>	Car	CA	X	eb	2	rb
<i>Haemulon steindachneri</i>	Car	CA	X	eb	2-18	rb
<i>Haemulon striatum</i>	Car	CA		eb	n.a.	rb
<i>Haemulopsis corvinaeformis</i>	Car	CA	X	eb	7-18	mb
<i>Pomadasys croco</i>	Car	CA	X	eb	0.4-2	sb
<i>Orthopristis ruber</i>	WA	H		eb	n.a.	mb
Family SPARIDAE						
<i>Archosargus probatocephalus</i>	WA	CA		eb	n.a.	sb
<i>Archosargus rhomboidalis</i>	WA	CA		eb	n.a.	sb
<i>Calamus bajonado</i>	Car	CA		eb	n.a.	sb
<i>Calamus penna</i>	Car	CA		eb	6-27	sb
<i>Calamus pennula</i>	Car	CA	X	eb	18-49	sb
<i>Pagrus pagrus</i>	WA	CA		eb	n.a.	sb
Family SCIENIDAE						
<i>Bairdiella ronchus</i>	Car	CA	X	eb	7-37	mb
<i>Corvula sanctaeluciae</i>	Car	CA	X	eb	2-18	mb
<i>Ctenosciona gracilicirrhus</i>	WA	N	X	eb	11-31	mb

<i>Cynoscion acoupa</i>	WA	P	X	eb	n.a.
<i>Cynoscion jamaicensis</i>	Car	CA	eb	eb	7-18
<i>Cynoscion leiaircus</i>	WA	P	X	eb	n.a.
<i>Cynoscion virescens</i>	WA	N	X	eb	15
<i>Equestris lanceolatus</i>	WA	CA	eb	eb	n.a.
<i>Equetus punctatus</i>	Car	CA	eb	eb	8-10
<i>Isopisthus parvipinnis</i>	WA	CA	X	eb	n.a.
<i>Larimus breviceps</i>	Car	CA	X	eb	7-18
<i>Menticirrhus americanus</i>	Car	CA	X	eb	7-18
<i>Menticirrhus littoralis</i>	WA	CA	X	eb	n.a.
<i>Micropogonias furnieri</i>	Car	CA	X	eb	2-18
<i>Odontoscion dentex</i>	Car	CA	X	eb	2-8
<i>Ophioscion punctissimus</i>	WA	CA	X	eb	n.a.
<i>Paralichthys brasiliensis</i>	WA	P	X	eb	15-18
<i>Paralichthys tewavasae</i>	WA	P	X	n.a.	n.a.
<i>Pareques acuminatus</i>	Car	CA	X	eb	1-8
<i>Pareques iwamotoi</i>	WA	CA	eb	eb	n.a.
<i>Pareques umbrosus</i>	WA	CA	eb	eb	n.a.
<i>Prioncienna bathytatos</i>	WA	P	eb	eb	n.a.
<i>Stellifer colonensis</i>	Car	P	eb	eb	n.a.
<i>Stellifer stellifer</i>	WA	P	eb	eb	n.a.
<i>Stellifer venezuelae</i>	WA	H	eb	eb	n.a.
<i>Umbriina broussonnetii</i>	Car	CA	X	eb	9-20
<i>Umbriina coroides</i>	Car	P	eb	n.a.	n.a.
Family MULLIDAE					
<i>Mulloidichthys martinicus</i>	Car	CA	X	eb	2-4
<i>Mullus auratus</i>	Car	CA	eb	n.a.	cr
<i>Pseudupeneus maculatus</i>	Car	CA	eb	n.a.	sb
<i>Upeneus parvus</i>	Car	CA	X	eb	sb,mb
					sb

(continued)

Species List 39.1 (continued)

Species	World distribution ^a	Central America ^b	UCR ^c	Oceanic distribution ^d	Depth (m) ^e	Habitat/Community ^f
Family PEMPHERIDAE <i>Pempheris schomburgki</i>	WA	CA	X	n	0.5–2	wc
Family KYPHOSIDAE <i>Kyphosus incisor</i>	Car	CA	X	n.a.	2	wc
<i>Kyphosus sectatrix</i>	Car	CA	X	n	1–2	wc
Family EPHIPPIDAE <i>Chaetodipterus faber</i>	Car	CA	X	eb	6–18	wc
Family CHAETODONTIDAE <i>Chaetodon capistratus</i>	Car	CA	X	eb	2–8	cr,rb
<i>Chaetodon ocellatus</i>	WA	CA	X	eb	0.5–35	cr,rb
<i>Chaetodon sedentarius</i>	WA	CA	X	eb	n.a.	cr,rb
<i>Chaetodon striatus</i>	EA, WA	CA	X	eb	0.5–35	cr,rb
<i>Prognathodes aculeatus</i>	Car, WA		eb	eb	n.a.	cr,rb
Family POMACANTHIDAE <i>Centropyge argi</i>	Car	CA	eb	eb	12	cr,rb
<i>Holacanthus ciliaris</i>	Car	CA	X	eb	2–8	cr,rb
<i>Holocanthus tricolor</i>	Car	CA	X	eb	8	cr,rb
<i>Pomacanthus arcuatus</i>	Car	CA	X	eb	2–35	cr,rb
<i>Pomacanthus paru</i>	Car, EA	CA	X	eb	2–4	cr,rb
Family POMACENTRIDAE <i>Abudefduf saxatilis</i>	Car	CA	X	it,st	0.3–7	cr,rb
<i>Abudefduf taeniurus</i>	Car	CA	X	it,st	0.3–8	cr,rb
<i>Chromis cyanus</i>	Car	CA	X	n	8–10	wc
<i>Chromis multilineata</i>	Car	CA	X	n	2–8	cr,rb
<i>Microspathodon chrysurus</i>	EA, WA	CA	X	it,st	0.5–8	cr,rb
<i>Sigastes adustus</i>	Car	CA	X	it,st	1–8	cr,rb
<i>Sigastes leucostictus</i>	EA, WA	CA	X	it,st	0.5–8	cr,rb
<i>Sigastes planifrons</i>	Car	CA	X	it,st	0.5–8	cr,rb
<i>Sigastes variabilis</i>	WA	CA	X	it,st	2–7	cr,rb

Family CIRRhitidae	Car	CA	b	3-8	rb,rub
<i>Amblycirrhitus pinos</i>					
Family MUGILidae	WA	CA	X	n.a.	rb
<i>Agonostomus monticola</i>	WA	CA	X	n.a.	rb
<i>Jourus richardi</i>	ct	CA	X	0.2	cl,m,sb
<i>Mugil cephalus</i>	Car,EP	CA	X	n.a.	cl,m,sb
<i>Mugil curema</i>	WA	CA	X	2	cl,m,sb
<i>Mugil incilis</i>	Car	CA	X	n.a.	cl,m,sb
<i>Mugil liza</i>	Car	CA	X	n.a.	cl,m,sb
<i>Mugil trichodon</i>	Car	CA	st	n.a.	cl,m,sb
Family SPHYRAENIDAE					
<i>Sphyraena barracuda</i>	Car,EA	CA	X	2	wc
<i>Sphyraena guachancho</i>	Car,EA	CA	X	4-15	wc
<i>Sphyraena borealis</i>	Car	CA	X	18-22	wc
Family POLYNEMIDAE					
<i>Polydactylus octonemus</i>	WA	CA	b	n.a.	sb
<i>Polydactylus virginicus</i>	Car	CA	X	1-18	sb
Family LABRIDAE					
<i>Bodianus pulchellus</i>	Car	CA	st	n.a.	cr,rb
<i>Bodianus rufus</i>	Car	CA	st	0.5-8	rb
<i>Decodon puellaris</i>	WA	CA	st	n.a.	rb
<i>Doratonotus megalopterus</i>	Car	CA	st	2-4	cr
<i>Halichoeres bivittatus</i>	WA	CA	st	0.5-2	cr,rb
<i>Halichoeres scudalis</i>	WA	CA	st	n.a.	cr,rb
<i>Halichoeres garnoti</i>	WA	CA	st	7-10	cr,rb
<i>Halichoeres maculipinna</i>	WA	CA	X	0.3-8	cr,rb
<i>Halichoeres poeyi</i>	Car	CA	st	0.5-8	cr,rb
<i>Halichoeres radiatus</i>	Car	CA	X	0.5-3	cr,rb
<i>Hemipteronotus novacula</i>	Car,EA,Med	CA	st	n.a.	sb

(continued)

Species List 39.1 (continued)

Species	World distribution ^a	Central America ^b	UCR ^c	Oceanic distribution ^d	Depth (m) ^e	Habitat/Community ^f
<i>Hemipteronotus splendens</i>	WA	CA	X	st	4	sb
<i>Lachnolaimus maximus</i>	Car	CA	X	st	n.a.	rb
<i>Thalassoma bifasciatum</i>	EA, WA	CA	X	st	0.3–8	cr,rb
<i>Xyrichtys martinicensis</i>	WA	CA		st	n.a.	sb
<i>Xyrichtys novacula</i>	WA	CA		st	n.a.	sb
<i>Xyrichtys splendens</i>	WA	CA		st	n.a.	sb
Family SCARIDAE						
<i>Cryptotomus roseus</i>	Car	CA	X	st	cl, sb, sg	
<i>Nicholsina istia</i>	Car	CA	X	st	6–31	rb
<i>Scarus coeruleus</i>	Car	CA	X	st	2	rb
<i>Scarus coeruleus</i>	Car	CA	X	st	n.a.	rb
<i>Scarus iseri</i>	Car	CA	X	st	2–3	rb, sg
<i>Scarus guacamaia</i>	Car, EA	CA	X	st	3	rb
<i>Scarus taeniopterus</i>	Car	CA	X	st	n.a.	rb
<i>Scarus venula</i>	Car	CA	X	st	1–8	rb
<i>Sparisoma aurofrenatum</i>	Car	CA	X	st	8–44	rb
<i>Sparisoma chrysopterum</i>	Car	CA	X	st	0.5–8	rb
<i>Sparisoma radians</i>	Car, EA	CA	X	st	1–31	rb
<i>Sparisoma rubripinne</i>	Car, EA	CA	X	st	0.5–4	rb, sg
<i>Sparisoma viride</i>	Car	CA	X	st	0.5–8	rb, sg
Family OPISTOGNATHIDAE						
<i>Lonchistium lemuri</i>	Car	CA	b		180	n.a.
<i>Lonchopisthus higmani</i>	Car	CA	b		6–7	sb
<i>Opistognathus macrognathus</i>	Car	CA	X	b	n.a.	sb
<i>Opistognathus maxillosus</i>	n.a.			b	1–7	sb
Family PERCOPHIDAE						
<i>Bembrops anatirostris</i>	WA	CA			18	n.a.

	Family DACTYLOSCOPIDAE	WA	CA	b	12	sb
<i>Dactyloscopus crossotus</i>	Car	P	b	n.a.	sb	sb
<i>Dactyloscopus peraitikos</i>	WA	CA	b	0.5-4	sb	sb
<i>Dactyloscopus tridigitatus</i>	WA	CA,B	X	n.a.	sb	sb
<i>Gillellus greyaee</i>	WA	CA	X	0.5-7	sb	sb
<i>Gillellus rubrocinctus</i>	Car	B,P	b	n.a.	sb	sb
<i>Gillellus uranidea</i>						
Family URANOSCOPIDAE	WA	H	b	n.a.	sb	sb
<i>Astroscoptus y-gracum</i>	WA	H	b	180	sb	sb
<i>Katheostoma cubana</i>						
Family BLENNIIDAE	WA	CA	X	0.5-8	rb	rb
<i>Entomacrodus nigricans</i>	Car	CA	b	n.a.	rb	rb
<i>Hypoleurochilus bermudensis</i>	WA	CA	b	2	rb	rb
<i>Hypoleurochilus springeri</i>	WA	P	X	8	rb	rb
<i>Hypsoblennius inventar</i>	WA	CA	X	0.5-3	rb	rb
<i>Lutinobleninius nicholdi</i>	WA	CA	b	n.a.	rb	rb
<i>Lutinobleninius vincetus</i>	WA	CA	b	0.5-4	rb	rb
<i>Ophioblennius atlanticus</i>	Car	CA	X	0.5-8	rb	rb
<i>Scarrella cristata</i>	WA	CA	b			
Family TRIPTERYGIDAE	CA	X	b	7-8	rb	rb
<i>Enneapterygius altivelis</i>	Car	CA	X	2-8	rb	rb
<i>Enneapterygius aaroni</i>	Car	CA	X	0.5-8	rb	rb
<i>Enneapterygius boehlkei</i>	Car	CA	X	0.5-8	rb	rb
<i>Enneapterygius pectoralis</i>	Car	CA	b			
Family LABRISOMIDAE	WA	CA	X	1-4	rb	rb
<i>Labrisomus bucciferus</i>	Car	CA	b	2-8	rb	rb
<i>Labrisomus gruyeri</i>	WA	CA	b	n.a.	rb	rb
<i>Labrisomus haitiensis</i>	Car	B	b	n.a.	rb	rb
<i>Labrisomus kalishevae</i>	WA	CA	X	0.5-3	rb	rb

Species List 39.1 (continued)

Species	World distribution ^a	Central America ^b	UCR ^c	Oceanic distribution ^d	Depth (m) ^e	Habitat/Community ^f
<i>Labrisomus nigricinctus</i>	WA	CA	X	b	n.a.	rb
<i>Labrisomus nuchipinnis</i>	EA, WA	CA		b	0.5–4	rb
<i>Malacoctenus aurolineatus</i>	WA	CA	X	b	n.a.	n.a.
<i>Melacocetus delalandii</i>	WA	CA	X	b	n.a.	rb
<i>Melacocetus gilli</i>	Car	H		b	n.a.	rb
<i>Melacocetus triangulatus</i>	WA	CA	X	b	1–8	rb
<i>Melacocetus</i> sp.	WA	P		b	n.a.	rb
<i>Paraclinus cinctus</i>	Car	CA	X	b	0.5–8	rb
<i>Paraclinus fasciatus</i>	Car	CA	X	b	1–30	rb
<i>Paraclinus grandicornis</i>	Car	H		b	n.a.	rb
<i>Paraclinus marmoratus</i>	WA	CA		b	n.a.	rb
<i>Paraclinus nigripinnis</i>	WA	CA	X	b	1–4	rb
<i>Starksia occidentalis</i>	Car	P		b	n.a.	rb
<i>Starksia stutzeri</i>	Car	CA	X	b	0.5–7	rb
<i>Starksia starcki</i>	Car	H		b	n.a.	rb
Family CHAENOPSIDAE						
<i>Acanthemblemaria aspera</i>	Car	CA	X	b	8	rb
<i>Acanthe beltiensis</i>	WA	CA	X	b	7–8	rb
<i>Acanthe rivasi</i>	WA	P	X	b	0.5–8	rb
<i>Acanthe spinosa</i>	Car	CA		b	n.a.	rb
<i>Chaenopsis limbaughi</i>	Car	CA		b	n.a.	sb
<i>Chaenopsis ocellata</i>	Car	CA		b	n.a.	sb
<i>Corallozetus cardonae</i>	Car	CA	X	b	2–8	rb
<i>Eckemblemaria nigra</i>	WA	P	X	b	1–4	n.a.
<i>Emblemaria pandionis</i>	Car	CA		b	n.a.	n.a.
<i>Emblemaria tytoni</i>	Car	H		b	n.a.	sb
<i>Femiemblemaria stimulus</i>	Car	H		b	n.a.	sb

<i>Stathmonotus gymnodermis</i>	Car	CA	b	2	rb
<i>Stathmonotus stahli</i>	Car	H	b	n.a.	rb
Family ELEOTRIDAE					
<i>Dormitator maculatus</i>	WA	CA	b	n.a.	mb
<i>Eleotris amblyopsis</i>	WA	CA	b	n.a.	mb,rb
<i>Eleotris pisonis</i>	WA	CA	b	n.a.	mb,rb
<i>Eretis smaragdus</i>	WA	CA	b	n.a.	mb
<i>Gobiomorus dormitor</i>	WA	CA	b	n.a.	rb,sb
<i>Guavina guavina</i>	WA	P	b	n.a.	sb
Family GOBIIDAE					
<i>Barbulifer euthoecus</i>	WA	CA	X	1	n.a.
<i>Bathygobius mystacium</i>	Car	CA	b	n.a.	sb,mb
<i>Bathygobius soporator</i>	Car,EA	CA	X	b	rb
<i>Bolmannia boqueronensis</i>	WA	CA	b	n.a.	mb
<i>Coryphopterus dircus</i>	Car	CA	X	b	0.5-8
<i>Coryphopterus glaucofraenum</i>	WA	CA	b	n.a.	sb
<i>Coryphopterus lipernes</i>	Car	CA	X	b	sb
<i>Ctenogobius boleosoma</i>	WA	CA	b	1-2	sb
<i>Ctenogonius fasciatus</i>	Car	CA	X	b	0.3-2
<i>Ctenogonius saepipallens</i>	WA	CA	X	b	2-8
<i>Elacatinus illecebrosum</i>	WA	P	X	b	4
<i>Elacatinus multifasciatum</i>	WA	CA	X	b	1-3
<i>Eviorthodus lyricus</i>	WA	CA	X	b	0.3-2
<i>Ginsburgellus novemlineatus</i>	Car	CA	b	n.a.	n.a.
<i>Gnatholepis thompsoni</i>	Car	CA	X	b	0.5-8
<i>Gobiodes broussonetti</i>	WA	CA	b	n.a.	sb
<i>Gobionellus hildebrandi</i>	Car	P	b	n.a.	mb
<i>Gobionellus oceanicus</i>	WA	CA	b	7-18	sb
<i>Gobionellus spilotum</i>	WA	P	X	8	mb
<i>Gobiosoma spes</i>	WA	CA	b	n.a.	mb

(continued)

Species List 39.1 (continued)

Species	World distribution ^a	Central America ^b	UCR ^c	Oceanic distribution ^d	Depth (m) ^e	Habitat/Community ^f
<i>Gobulus myersi</i>	WA	CA		b	n.a.	sb
<i>Lophogobius cyprinoides</i>	WA	CA		b	n.a.	mb
<i>Lythrypnus mowbrayi</i>	Car	CA	X	b	n.a.	rb
<i>Lythrypnus nesiotes</i>	Car	CA	X	b	8	rb
<i>Lythrypnus phorellus</i>	Car	CA		b	n.a.	sb
<i>Microgobius signatus</i>	WA	N		b	n.a.	sb
<i>Nes longus</i>	WA	P		b	n.a.	mb
<i>Palatogobius paradoxus</i>	WA	P		b	n.a.	n.a.
<i>Priolepis hipoliti</i>	WA	CA	X	b	0.5–8	rb
<i>Psiloris barachoides</i>	WA	H		b	n.a.	n.a.
<i>Psilopristis kaufmani</i>	WA	H		b	n.a.	n.a.
Family MICRODESMIDAE						
<i>Cerdale floridana</i>	WA	CA		b	n.a.	mb,sb
<i>Microdesmus carri</i>	Car	CA		b	n.a.	mb
<i>Microdesmus luscus</i>	Car	P		b	n.a.	mb
Family ACANTHURIDAE						
<i>Acanthurus bahianus</i>	Car	CA	X	st	0.5–8	cr,rb
<i>Acanthurus chirurgus</i>	Car	CA	X	st	0.3–8	cr,rb
<i>Acanthurus coeruleus</i>	Car	CA	X	st	0.5–7	cr,rb
Family TRICHIURIDAE						
<i>Trichiurus lepturus</i>	Car	CA	X	n	11–46	wc
Family SCOMBRIDAE						
<i>Acanthocybium solandri</i>	cp	CA		ep	n.a.	wc
<i>Auxis rochei</i>	cp	CA		ep	n.a.	wc
<i>Euthynnus alleteratus</i>	Car,EA,Med	CA		ep	n.a.	wc
<i>Katsuwonus pelamis</i>	cp	CA		ep	n.a.	wc
<i>Scomberomorus brasiliensis</i>	WA	CA	X	ep	4–40	wc

<i>Thunnus albacares</i>	ct	CA	ep	n.a.	WC
<i>Thunnus atlanticus</i>	Car	CA	ep	n.a.	WC
<i>Thunnus obesus</i>	ct	CA	ep	n.a.	WC
Family ISTIOPHORIDAE					
<i>Istiophorus albicans</i>	WA	CA	ep	n.a.	WC
<i>Tetrapturus albidus</i>	WA	CA	ep	n.a.	WC
Family GEMPYLIDAE					
<i>Ruvettus pretiosus</i>	ct	CA	X	ep	240
Family STROMATEIDAE					
<i>Peprius paru</i>	Car	CA	X	n	18
Family BOTHIDAE					
<i>Bothus lunatus</i>	Car	CA	b	n.a.	sb
<i>Bothus maculiferus</i>	Car	CA	b	n.a.	sb
<i>Bothus ocellatus</i>	WA	CA	X	b	1-35
<i>Bothus robustus</i>	WA	CA	b	n.a.	sb
<i>Engyophrys senta</i>	WA	CA	X	b	18
<i>Trichopsetta caribea</i>	WA	CA	X	b	n.a.
Family PARALICHTHYIDAE					
<i>Ancylopsetta cycloidea</i>	WA	N	b	n.a.	sb
<i>Citharichthys arctifrons</i>	WA	H	b	n.a.	mb
<i>Citharichthys gymnorhinus</i>	WA	CA	b	n.a.	sb
<i>Citharichthys cornutus</i>	WA	CA	b	n.a.	sb
<i>Citharichthys macrops</i>	WA	CA	b	n.a.	sb
<i>Citharichthys spilopterus</i>	WA	CA	X	b	0.2-20
<i>Citharichthys uhleri</i>	Car	CA	X	b	1-2
<i>Cyclopsetta chittendeni</i>	WA	CA	X	b	9-60
<i>Cyclopsetta fibrinata</i>	WA	CA	b	35	mb
<i>Europus crossotus</i>	EP, WA	CA	b	n.a.	sb
<i>Paralichthys albigutta</i>	WA	P	b	n.a.	mb
<i>Syacium gunteri</i>	WA	CA	X	b	mb

(continued)

Species List 39.1 (continued)

Species	World distribution ^a	Central America ^b	UCR ^c	Oceanic distribution ^d	Depth (m) ^e	Habitat/Community ^f
<i>Syacium micrurum</i>	EA, WA	CA	X	b	2–15	mb
<i>Syacium papillosum</i>	WA	CA	b	2–31	mb	
Family ACHIRIDAE						
<i>Achirus declivifrons</i>	n.a.		X	n.a.	n.a.	
<i>Achirus lineatus</i>	WA	CA	X	b	1–20	mb
<i>Gymnachirus nudus</i>	WA	CA	X	b	6	mb
<i>Trinectes inscriptus</i>	Car	CA	X	b	1	mb
<i>Trinectes maculatus</i>	WA	CA		b	n.a.	mb
<i>Trinectes paulistanus</i>	WA		X	b	0.4–18	mb
Family CYNOGLOSSIDAE						
<i>Synaphurus arawak</i>	Car	CA		b	n.a.	mb
<i>Synaphurus caribbeanus</i>	Car	CA		b	n.a.	mb
<i>Synaphurus diomedianus</i>	Car	CA		b	n.a.	mb
<i>Synaphurus marginatus</i>	Car	CA		b	n.a.	mb
<i>Synaphurus parvus</i>	WA	CA		b	n.a.	mb
<i>Synaphurus pelicanus</i>	Car	CA		b	n.a.	mb
<i>Synaphurus plagusia</i>	WA	CA	X	b	9–20	mb
<i>Synaphurus tessellatus</i>	Car	CA		b	n.a.	mb
Family BALISTIDAE						
<i>Balistes capriscus</i>	Car, EA	CA		n	2–31	cr,rb
<i>Balistes vetula</i>	Car, EA	CA	X	n	0.5–49	cr,rb
<i>Canthidermis maculata</i>	Ct	CA		n	n.a.	wc
<i>Canthidermis sufflamen</i>	WA	CA		n	n.a.	wc
<i>Melichthys niger</i>	Car, EA, EP	CA		n	n.a.	cr,rb
<i>Xanthichthys ringens</i>	WA	CA		n	n.a.	wc

Family MONACANTHIDAE				
<i>Aluterus heudelotii</i>	EA,WA	CA	n	wc
<i>Aluterus monoceros</i>	WA	CA	n	wc
<i>Aluterus schoepfii</i>	Car	CA	n.a.	f.wc
<i>Aluterus scriptus</i>	WA	CA	n	wc
<i>Cantherhines pullus</i>	Car,EA	CA	n	wc
<i>Monacanthus ciliatus</i>	Car,EA	CA	n	wc
<i>Stephanolepis hispidus</i>	WA	CA	n	wc
<i>Stephanolepis seifer</i>	Car	CA	n.a.	wc
Family OSTRACIONTIDAE				
<i>Acanthosracron polygonius</i>	WA	CA	n.a.	cr,rb
<i>Acanthosracron quadricornis</i>	Car,EA	CA	6-35	cr,rb
<i>Lactophrys trigonus</i>	Car	CA	2-3	rb
<i>Lactophrys triqueter</i>	Car	CA	0.5-2	rb
<i>Rhineosomus bicaudalis</i>	Car	CA	35	rb
Family TETRAODONTIDAE				
<i>Canthigaster rostrata</i>	CA	X	0.5-44	cr,rb
<i>Lagocephalus laevigatus</i>	Car,EA	X	6	n.a.
<i>Lagocephalus lagocephalus</i>	ct	CA	n.a.	n.a.
<i>Sphaeroides dorsalis</i>	WA	CA	12-31	mb
<i>Sphaeroides greenleyi</i>	Car	CA	12	mb
<i>Sphaeroides nephelus</i>	Car	CA	6	mb
<i>Sphaeroides pachygaster</i>	ct	CA	n.a.	n.a.
<i>Sphaeroides spengleri</i>	Car	CA	2-35	mb
<i>Sphaeroides testudineus</i>	Car	X	2	mb
<i>Sphaeroides yergeri</i>	WA	H	n.a.	n.a.
Family DIODONTIDAE				
<i>Chilomycterus antennatus</i>	Car	CA	12	rb
<i>Chilomycterus antillarum</i>	WA	CA	7-35	rb
<i>Diodon hystrix</i>	Car	CA	n.a.	rb
<i>Diodon holocanthus</i>	ct	CA	n.a.	rb

Species List 39.1 (continued)

Species	World distribution ^a	Central America ^b	UCR ^c	Oceanic distribution ^d	Depth (m) ^e	Habitat/Community ^f
Family MOLIDAE						
<i>Mola mola</i>	ct	CA CA		ep	n.a.	WC
<i>Ranzania laevis</i>	ct			ep	n.a.	WC

n.a. = information not available

^a Car = Caribbean; cp = cosmopolitan; ct = circumtropical; EA = eastern Atlantic; EP = eastern Pacific; Med = Mediterranean; WA = western Atlantic; WP = western Pacific

^b CA = all Central American countries; B = Belize; G = Guatemala; H = Honduras; N = Nicaragua; P = Panama
^c UCR: X = specimens deposited at University of Costa Rica (*Museo de Zoología*)

^db= benthic; eb= epibenthic; ep = epipelagic; it = intertidal; mp = mesopelagic; n = neritic; st = subtidal
^eUppermost and lowermost occurrences in Costa Rican samples (trawl, seine, ichthyocide, etc.).

^fc = commensal; cl = coastal lagoons; cr = coral reefs; f = florals; m = mangroves; mb = muddy bottom; rb = rocky bottom; rub = rubble bottom; sb = sandy bottom; sg = seagrass; wc = water column

Species List 39.2 Fishes reported and expected from the Pacific coast of Costa Rica

Species	World distribution ^a	Central America ^b	Costa Rica		Oceanic distribution ^d	Depth (m) ^e	Habitat/Community ^f
			UCR	Pacific ^c			
CARTILAGINOUS FISHES							
Family HETERODONTIDAE							
<i>Heterodontus mexicanus</i>	EP	CA	X	PM	b	46–72	rb,sb
Family LAMNIDAE							
<i>Carcharodon carcharias</i>	ct	CA		IC	mp	n.a.	wC
Family ALLOPIDAE							
<i>Allopias superciliosus</i>	n.a.	CA	X	PM	n	180	wC
<i>Allopias vulpinus</i>	n.a.	CA	X	PM,JC	n	51	wC
<i>Allopias pelagicus</i>	n.a.	CA		PM	n	n.a.	wC
Family GINGLYMOSOMATIDAE							
<i>Ginglymostoma cirratum</i>	EPEA,WA	CA	X	PM	b	35–55	sb
Family RHINCODONTIDAE							
<i>Rhincodon typus</i>	ct	CA		PM,JC	ep	n.a.	wC
Family TRIAKIDAE							
<i>Mustelus dorsalis</i>	n.a.	CA	X	PM	n.a.	n.a.	wC
<i>Mustelus lunulatus</i>	n.a.	CA	X	PM	n.a.	10–194	wC
Family CARCHARHINIDAE							
<i>Carcharhinus albimarginatus</i>	IP,EP	CA	X	PM,JC	ep	n.a.	wC
<i>Carcharhinus allimimus</i>	ct	CA		PM	ep	n.a.	wC
<i>Carcharhinus falciformis</i>	ct	CA	X	IC	ep	n.a.	wC
<i>Carcharhinus galapagensis</i>	ct	CA		IC	ep	n.a.	wC
<i>Carcharhinus leucas</i>	EP,WA	CA	X	PM	ep	n.a.	wC
<i>Carcharhinus limbatus</i>	ct	CA	X	PM,JC	ep	3–27	wC
<i>Carcharhinus porosus</i>	EP,WA	CA	X	PM	ep	10–56	wC
<i>Carcharhinus signatus</i>	n.a.	H,N,P		PM	n.a.	n.a.	wC
<i>Galeocerdo cuvier</i>	ct	CA	X	PM,JC	ep	n.a.	wC

(continued)

Species List 39.2 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica	Oceanic distribution ^d	Depth (m) ^e	Habitat/Community ^f
		UCR	Pacific ^c			
<i>Nasolamia velox</i>	EP	CA	PM	ep	n.a.	wc
<i>Negaprion brevirostris</i>	ct	CA	PM	ep	n.a.	wc
<i>Rhizoprionodon longurio</i>	ct	CA	PM,JC	ep	3-36	wc
<i>Triaenodon obesus</i>	IP,EP	P	PM,JC	b	13	sb
Family SPHYRNIDAE						
<i>Sphyraena corona</i>	EP	CA	X	PM	15-48	wc
<i>Sphyraena lewini</i>	ct	CA	X	PM,JC	36	wc
<i>Sphyraena media</i>	EP,WA	CA	PM	ep	n.a.	wc
<i>Sphyraena mokarran</i>	ct	CA	PM,JC	ep	n.a.	wc
<i>Sphyraena tiburo</i>	EP,WA	CA	X	PM	6-27	n.a.
<i>Sphyraena zygaena</i>	ct	CA	PM	ep	n.a.	n.a.
Family DALATIIDAE						
<i>Centroscyllium nigrum</i>	n.a.	CA	X	PM	n.a.	770-880
Family ECHINORHINIDAE						
<i>Echinorhinus cookei</i>	n.a.	CA	X	PM	ep	275-329
Family SQUATINIDAE						
<i>Squatina californica</i>	n.a.	CA	X	PM	b	80
Family PRISTIDAE						
<i>Pristis pristis</i>	ct	CA	X	PM	b	n.a.
Family RHINOBATIDAE						
<i>Rhinobatos glaucoostigma</i>	EP	CA	X	PM	b	n.a.
<i>Rhinobatos leucorhynchos</i>	EP	CA	X	PM	b	9-64
<i>Rhinobatos planiceps</i>	EP	CA	X	PM,JC	b	n.a.
<i>Zapteryx xyster</i>	EP	CA	X	PM	b	5-82
Family RAJIDAE						
<i>Raja batis</i>	EP	P	PM	b	n.a.	mb
<i>Raja cortezensis</i>	EP	CA	PM	b	15-90	mb

<i>Raja equatorialis</i>	EP	CA	X	PM	b	20–91	mb
<i>Raja velezi</i>	EP	CA	X	PM	b	15–91	mb
<i>Raja</i> sp.	EP	CA	X	PM	b	36–91	mb
Family DASYATIDAE							
<i>Dasyatis dipperura</i>	EP	CA	X	PM	b	0–20	mb
<i>Dasyatis longa</i>	EP	CA	X	PM	b	n.a.	mb
<i>Himantura pacifica</i>	EP	CA	X	PM	b	n.a.	mb
<i>Taeniura meyeni</i>	IP,EP		X	IC	eb	10–20	sb
Family GYMNURIDAE							
<i>Gymnura afuerae</i>	EP	CA	X	PM	b	n.a.	mb
<i>Gymnura marmorata</i>	EP	CA	X	PM	b	n.a.	mb
Family UROLOPHIDAE							
<i>Urobatis concentricus</i>	EP	CA	X	PM	b	11–53	mb
<i>Urobatis halteri</i>	EP	CA	X	PM	b	0.6–11	mb
<i>Urotrygon aspidura</i>	EP	CA	X	PM	b	10–20	mb
<i>Urotrygon chilensis</i>	EP	CA	X	PM	b	5–130	mb
<i>Urotrygon cimar</i>	EP	P	X	PM	b	10	mb
<i>Urotrygon munda</i>	EP	CA	X	PM	b	9	mb
<i>Urotrygon nana</i>	EP	CA	X	PM	b	5–156	mb
<i>Urotrygon reticulata</i>	EP	P	X	PM	b	n.a.	mb
<i>Urotrygon rogersi</i>	EP	CA	X	PM	b	10–17	mb
<i>Urotrygon simulatrix</i>	EP	P	X	PM	b	n.a.	mb
Family MYLIOBATIDAE							
<i>Aetobatus narinari</i>	ct	CA	X	PM,IC	ep	7–40	wc
<i>Pteromylaeus asperinus</i>	EP	P	X	PM	n.a..	n.a.	n.a.
<i>Rhinoptera steindachneri</i>	EP	CA	X	IC	ep	36	wc
Family MOBULIDAE							
<i>Manta birostris</i>	ct	CA	X	PM,IC	ep	n.a.	wc
<i>Mobula japonica</i>	ct	CA	X	PM	ep	n.a.	wc
<i>Mobula munkiana</i>	n.a.	CA	X	PM,IC	ep	n.a.	wc

(continued)

Species List 39.2 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica		Oceanic distribution ^d	Depth (m) ^e	Habitat/ Community ^f
			UCR	Pacific ^c			
<i>Mobula thurstoni</i>	ct IP,EA,EP	CA CA	PM PM,JC	ep ep	n.a. n.a.	wc wc	
<i>Mobula tarapacana</i>							
Family NARCINIDAE							
<i>Diplobatis ornata</i>	EP	CA	X	PM	b	12–106	mb
<i>Narcine entemedor</i>	EP	CA	X	PM	b	18–60	mb
<i>Narcine vermiculatus</i>	EP	CA	X	PM	b	13–40	mb
Family TORPEDINIDAE							
<i>Torpedo peruviana</i>	EP	CA	X	PM	b	80–274	mb
BONY FISHES							
Family ELOPIDAE							
<i>Elops affinis</i>	EP	CA	X	PM	n	3–16	wc
Family ALBULLIDAE							
<i>Albula esculata</i>	EP EP,Car	CA CA	X X	PM PM	n n	1–42 23	wc wc
<i>Albula nemoptera</i>							
Family MORINGUIDAE							
<i>Neoconger vermicularis</i>	EP	CA	X	PM	b	4–36	sb
Family CHILOPSIDAE							
<i>Chlopsis apertus</i>	EP EP	CA CA	X X	PM PM	n n	55–108 n.a.	n.a. n.a.
<i>Chlopsis kazuko</i>							
Family MURAENIDAE							
<i>Anarchias galapagensis</i>	EP	CA	X	PM,JC	b	1–18	cr,rb
<i>Echidna nebulosa</i>	EP	CA	X	PM,JC	b	0.2–15	cr,rb
<i>Echidna nocturna</i>	EP	CA	X	PM,JC	b	n.a.	cr,rb
<i>Enchelycore octaviana</i>	IP,EP	CA	X	PM,JC	b	0.5–18	cr,rb
<i>Gymnomuraena zebra</i>	IP,EP	CA	X	PM,JC	b	0.3–9	cr,rb
<i>Gymnothorax buensis</i>	P	P	X	PM,JC	b	0–15	cr,rb

<i>Gymnothorax castaneus</i>	EP	CA	X	PM,JC	b	1-30	cr,rb
<i>Gymnothorax dovi</i>	EP	P	X	PM,JC	b	0,2-11	cr,rb
<i>Gymnothorax equatorialis</i>	EP	CA	X	PM	b	21-130	mb
<i>Gymnothorax flaviguttatus</i>	IP,EP	P	X	PM,JC	b	0,3-12	cr,rb
<i>Gymnothorax javanicus</i>	n.a.	n.a.	n.a.	IC	n.a.	n.a.	n.a.
<i>Gymnothorax meleagris</i>	n.a.	n.a.	n.a.	IC	n.a.	n.a.	n.a.
<i>Gymnothorax panamensis</i>	EP	CA	X	PM,JC	b	0,2-12	cr,rb
<i>Gymnothorax phalarus</i>	EP	CA	X	PM	b	54-295	mb
<i>Gymnothorax undulatus</i>	IP,EP	P	X	PM	b	3-12	cr,rb
<i>Gymnothorax verrilli</i>	EP	CA	X	PM	b	12-35	cr,rb
<i>Muraena argus</i>	EP	CA	X	PM,JC	b	53-94	sb
<i>Muraena clepsydra</i>	EP	CA	X	PM,JC	b	0,2-57	cr,rb
<i>Muraena lentiginosa</i>	EP	CA	X	PM,JC	b	0,2-12	cr,rb
<i>Scuticaria tigrina</i>	EP	CA	X	PM,JC	b	9-15	cr,rb
<i>Sideria picta</i>	IP,EP	CA	X	PM,JC	b	n.a.	cr,rb
<i>Uropterygius macrocephalus</i>	IO,EP	CA	X	PM,JC	b	0,3-6	cr,rb
<i>Uropterygius versutus</i>	EP	CA	X	PM,JC	b	0,3-30	cr,rb
Family HETERENCHELIDAE							
<i>Pythonichthys asodes</i>	EP	ES,N,P	X	PM	b	13-36	mb
Family MURAENESOCIDAE							
<i>Cynoponticus coniceps</i>	EP	CA	X	PM	eb	3-30	mb
Family NETTASTOMATIDAE							
<i>Facciolella equatorialis</i>	EP		X	PM	n.a.	500	n.a.
<i>Hoplunnis pacifica</i>	EP	CA	X	PM	b	47-275	mb
Family CONGRIDAE							
<i>Ariosoma gibberi</i>	EP	CA	X	PM,JC	b	18-73	mb
<i>Bathycongrus macrurus</i>	EP	CA	X	PM	b	n.a.	mb
<i>Bathycongrus varidens</i>	EP	CA	X	PM	b	n.a.	mb
<i>Chiloconger obbusus</i>	EP	CA	X	PM	b	55-200	mb
<i>Congrosoma evermanni</i>	EP	P		PM	b	n.a.	mb

(continued)

Species List 39.2 (continued)

Species	World distribution ^a		Central America ^b	Costa Rica		Oceanic distribution ^d	Depth (m) ^e	Habitat/ Community ^f
	EP	CA		UCR	Pacific ^c			
<i>Gnathophis cinctus</i>	EP	CA		PM	b	n.a.	mb	
<i>Gorgasia punctata</i>	EP	CA	X	PM	b	n.a.	sb	
<i>Heteroconger pellegrini</i>	EP	CA	X	PM	b	n.a.	sb	
<i>Heteroconger klausewitzi</i>	EP	P	X	IC	b	n.a.	sb	
<i>Japanoconger proriger</i>	EP	CA	X	PM,JC	b	130–275	mb	
<i>Paraconger californiensis</i>	EP	CA	X	PM	b	n.a.	mb	
<i>Paraconger similes</i>	EP	CA	X	PM	b	n.a.	mb	
<i>Rhynchoconger nitens</i>	EP	CA	X	PM	b	15–284	mb	
<i>Uroconger varidens</i>	EP	CA		PM	b	n.a.	mb	
<i>Xenomystax atrarius</i>	EP	CA		PM	b	n.a.	mb	
Family OPHICHTHIDAE								
<i>Apterichtus equatorialis</i>	EP	CA		PM	n.a.	15–145	n.a.	
<i>Bascanichthys bascanoides</i>	EP		X	PM,JC	b	5–6	sb	
<i>Bascanichthys cylindricus</i>	EP	P		PM	b	n.a.	sb	
<i>Bascanichthys panamensis</i>	EP	CA		PM	b	n.a.	sb	
<i>Callechelys clifii</i>	EP	CA		PM	b	n.a.	sb	
<i>Callechelys eristigma</i>	EP	CA	X	PM,JC	b	n.a.	sb	
<i>Echiophis brunneus</i>	EP	CA	X	PM	b	2–98	mb	
<i>Gordichthys conibius</i>	EP	CA	X	PM,JC	b	n.a.	sb	
<i>Herpetoichthys fossatus</i>	EP	CA	X	PM,JC	b	110	mb	
<i>Ichthyaetus selachops</i>	EP	CA	X	PM,JC	b	2–17	mb	
<i>Leptenchelys verniformis</i>	EP	CA		PM	b	n.a.	mb	
<i>Letharchus roseoalbus</i>	EP	CA	X	PM	b	8–15	mb	
<i>Myrichthys tigrinus</i>	EP	CA	X	PM,JC	b	0.3–83	sb	
<i>Myrichthys aspetocheiros</i>	EP	CA	X	PM,JC	b	15–79	mb	
<i>Myrophis vafer</i>	EP	CA	X	PM	b	0.1–55	mb	
<i>Ophichthus frontalis</i>	EP	CA	X	PM	b	98	mb	

<i>Ophichthus longipenis</i>	EP	CA	X	PM	b	55–69	mb
<i>Ophichthus mecopterus</i>	EP	CA	X	PM	b	43–64	mb
<i>Ophichthus melope</i>	EP	P	X	PM	b	110–224	mb
<i>Ophichthus remiger</i>	EP	N,P	X	PM	b	0.6–295	mb
<i>Ophichthus rugifer</i>	EP	EP	X	IC	b	n.a.	mb
<i>Ophichthus tetricrema</i>	EP	P	X	PM	b	900	mb
<i>Ophichthus triserialis</i>	EP	CA	X	PM	b	80–280	mb
<i>Ophichthus zophochir</i>	EP	CA	X	PM	b	2–37	mb
<i>Paraletharchus pacificus</i>	EP	CA	X	PM,JC	b	14–21	mb
<i>Phaenomomas pinnata</i>	EP	CA	X	PM	b	8–12	mb
<i>Pisodonophis daspilotes</i>	EP	P	X	PM	b	n.a.	mb
<i>Pseudomyrophis micropima</i>	EP	CA	X	PM	b	43–188	mb
<i>Quassiremus evionthas</i>	n.a.	n.a.	n.a.	IC	n.a.	n.a.	n.a.
<i>Quassiremus nothochir</i>	EP	CA	X	PM	b	6–14	mb
<i>Scyliorhinus murrayi</i>	EP	EP	X	IC	b	n.a.	mb
Family CLUPEIDAE							
<i>Etrumeus acuminatus</i>	IP,EP	CA	X	PM	n	67–106	wc
<i>Harengula thrißina</i>	EP	CA	X	PM	n	6–23	wc
<i>Lile stolifera</i>	EP	CA	X	PM	n	0.3–26	wc
<i>Opisthonema bulleri</i>	EP	CA	X	PM	n	15–37	wc
<i>Opisthonema libertate</i>	EP	CA	X	PM	n	0.5–16	wc
<i>Opisthonema mediatre</i>	EP	CA	X	PM	n	15–56	wc
Family PRISTIGASTERIDAE							
<i>Ilisha furtii</i>	EP	ES,H,N,P	X	PM	n	3–47	wc
<i>Neopistopterus tropicus</i>	EP	CA	X	PM	n	0.2–50	wc
<i>Odontognathus panamensis</i>	EP	CA	X	PM	n	0.5–48	wc
<i>Opisthophterus dovi</i>	EP	CA	X	PM	n	0.5–220	wc
<i>Opisthophterus equatorialis</i>	EP	P	X	PM	n	3–42	wc
<i>Opisthophterus macrops</i>	EP	CA	X	PM	n	18	wc
<i>Pliosteostoma latipinnis</i>	EP	CA	X	PM	n	0.5–37	wc

(continued)

Species List 39.2 (continued)

Species	World distribution ^a	Central America ^b		Pacific ^c	Oceanic distribution ^d	Depth (m) ^e	Habitat/ Community ^f
		Costa Rica	UCR				
Family ENGRAULIDAE							
<i>Anchoa argentivittata</i>	EP	P		PM	n	0.5–102	wc
<i>Anchoa chamaensis</i>	EP	CA	X	PM	n	18	wc
<i>Anchoa curta</i>	EP	CA	X	PM	n	0.3–18	wc
<i>Anchoa eigenmannia</i>	EP	P	X	PM	n	0.5–49	wc
<i>Anchoa exigua</i>	EP	CA	X	PM	n	18–80	wc
<i>Anchoa iheringi</i>	EP	CA	X	PM	n	n.a.	wc
<i>Anchoa lucida</i>	EP	CA	X	PM	n	0.3–34	wc
<i>Anchoa mundaolea</i>	EP	CA	X	PM	n	n.a.	wc
<i>Anchoa nasus</i>	EP	CA	X	PM	n	18–44	wc
<i>Anchoa panamensis</i>	EP	P	X	PM	n	0.7–18	wc
<i>Anchoa spinifer</i>	EP	P	X	PM	n	7.3–55	wc
<i>Anchoa starksii</i>	EP	ES,H,N,P	X	PM	n	0.3–34	wc
<i>Anchoa walkeri</i>	EP	CA	X	PM	n	0.3–17	wc
<i>Anchovia macrolepidota</i>	EP	CA	X	PM	n	0.2–37	wc
<i>Anchoriella halboae</i>	EP	P		PM	n	n.a.	wc
<i>Cetengraulis mysticetus</i>	EP	CA	X	PM	n	13–55	wc
<i>Lycengraulis poeyi</i>	EP	ES,H,N,P	X	PM	n	1–50	wc
Family ARGENTINIDAE							
<i>Argentina aliciae</i>	EP	P	X	PM	n	71–195	wc
Family AULOPIDAE							
<i>Aulopus bajacalai</i>	EP		X	IC	n	95–180	wc
Family SYNODONTIDAE							
<i>Synodus evermanni</i>	EP	CA	X	PM	b	23–284	mb
<i>Synodus lacertinus</i>	EP	CA	X	PM,IC	b	0.6–73	sb
<i>Synodus scutuliceps</i>	EP	CA	X	PM	b	1–91	mb
<i>Synodus sechurae</i>	EP	CA	X	PM	b	25–40	mb

Family CHLOROPHTHALMIDAE											
<i>Chlorophthalmus mento</i>	EP	P		X	PM,IC	mp	128–360	wc			
Family ATELEOPODIDAE	EA,EP	P	X	PM	n	200–700	eb				
<i>Guttenherus atlivila</i>	IP,EP	CA	X	PM,IC	n	0.4–1	wc				
Family CHANIDAE											
<i>Chanos chanos</i>											
Family ARIIDAE											
<i>Ariopsis guatemalensis</i>	EP	CA	X	PM	b	1.5–11	mb				
<i>Ariopsis dasyccephalus</i>	EP	P	X	PM	b	17–40	mb				
<i>Ariopsis seemanni</i>	EP	CA	X	PM	b	0.5–15	mb				
<i>Arius cookei</i>	EP	CA	X	PM	b	7–47	mb				
<i>Arius kessleri</i>	EP	CA	X	PM	b	10–47	mb				
<i>Arius leptiginosus</i>	EP	P	X	PM	b	n.a.	mb				
<i>Arius osculus</i>	EP	P	X	PM	b	7–32	mb				
<i>Arius planiceps</i>	EP	CA	X	PM	b	9–91	mb				
<i>Arius platypogon</i>	EP	CA	X	PM	b	0.3–91	mb				
<i>Arius</i> sp. A	EP	P	X	PM	b	0.1–18	mb				
<i>Bagre panamensis</i>	EP	CA	X	PM	b	9–30	mb				
<i>Bagre pinnimaculatus</i>	EP	CA	X	PM	b	1–56	mb				
<i>Cathorops fuerthii</i>	EP	CA	X	PM	b	1–22	mb				
<i>Cathorops hypophthalmus</i>	EP	P	X	PM	b	n.a.	mb				
<i>Cathorops multiradiatus</i>	EP	CA	X	PM	b	n.a.	mb				
<i>Cathorops steindachneri</i>	EP	CA	X	PM	b	0.1–18	mb				
<i>Cathorops taylori</i>	EP	CA	X	PM	b	n.a.	mb				
<i>Cathorops tuyra</i>	EP	P	X	PM	b	10–18	mb				
<i>Sciaideichthys dowii</i>	EP	P	X	PM	b	0.5–9	mb				
<i>Sciaideichthys troscelii</i>	EP	CA	X	PM	b	3–28	mb				
Family BATRACHOIDIDAE											
<i>Barachoides bouengeri</i>	EP	P	X	PM	b	1–5	mb, sb				
<i>Barachoides pacifici</i>	EP	P	X	PM	b	9–50	mb, sb				

(continued)

Species List 39.2 (continued)

Species	World distribution ^a			Central America ^b		Costa Rica		Oceanic distribution ^d	Depth (m) ^e	Habitat/ Community ^f
	EP	P	CA	UCR	Pacific ^c	PM	b			
<i>Batrachoides walkeri</i>	EP	P	X	PM	PM	b	n.a.	mb,sb	13	mb,sb
<i>Batrachoides waltersi</i>	EP	CA	X	PM	PM	b	n.a.	mb,sb	n.a.	mb,sb
<i>Dactyloctenium dactyloctenium</i>	EP	P	X	PM	PM	b	n.a.	mb,sb	0.3–8	mb,sb
<i>Dactyloctenium schmitti</i>	EP	P	X	PM	PM	b	2–200	mb	43–293	mb
<i>Porichthys greenei</i>	EP	CA	X	PM	PM	b	2–200	mb	2–200	mb
<i>Porichthys marginatus</i>	EP	CA	X	PM	PM	b	43–293	mb	43–293	mb
Family GOBIESOCIDAE										
<i>Arcos decoris</i>	EP	P	X	PM	PM	b	3–21	rb	0.2–5	rb
<i>Arcos rhodospilus</i>	EP	P	X	PM,IC	PM	b	0.2–3	rb	0.2–3	rb
<i>Gobiesox adustus</i>	EP	CA	X	PM	PM	b	n.a.	n.a.	n.a.	rb
<i>Gobiesox crassicornis</i>	EP	CA	X	PM	PM	b	n.a.	n.a.	n.a.	rb
<i>Gobiesox daedaleus brachysoma</i>	EP	N,P	X	PM	PM	b	0–1	rb	0–1	rb
<i>Gobiesox fultenus</i>	EP	IC	X	IC	IC	b	36	rb	0.5–2	rb
<i>Gobiesox milleri</i>	EP	EP	X	PM	PM	b	<1	m	0.5–2	rb
<i>Gobiesox papillifer</i>	EP	EP	X	PM	PM	b	n.a.	n.a.	0.3	rb
<i>Gobiesox stenocephalus</i>	EP	EP	X	IC	IC	b	n.a.	n.a.	0.3	rb
<i>Tomicodon abduelorum</i>	EP	EP	X	PM	PM	b	n.a.	n.a.	0.2–5	rb
<i>Tomicodon bidentis</i>	P	CA	X	PM	PM	b	n.a.	n.a.	0.2–5	rb
<i>Tomicodon myersi</i>	EP	CA	X	PM	PM	b	n.a.	n.a.	0.2–5	rb
<i>Tomicodon petersi</i>	EP	CA	X	IC	IC	b	0.3	cr	0.3	cr
<i>Tomicodon vermiculatus</i>	EP	CA	X	PM,IC	PM	b	20–295	mb	101–410	mb
Family LOPHIIDAE										
<i>Lophiodes culinaris</i>	EP	CA	X	PM,IC	PM	b	101–410	mb	101–410	mb
<i>Lophiodes spilurus</i>	EP	CA	X	PM	PM	b	101–410	mb	101–410	mb

Family ANTENNARIIDAE								
<i>Antennarius avalonis</i>	EP	CA	X	PM,IC	b	9-284	rb	
<i>Antennarius coccineus</i>	ct	P	X	PM,IC	b	7-30	rb	
<i>Antennarius commersonii</i>	ct	P	X	PM,IC	b	n.a.	rb	
<i>Antennarius sanguineus</i>	EP	CA	X	PM,IC	b	0.4-64	rb	
<i>Antennarius striatus</i>	EP	CA	X	PM	b	0.2-27	rb	
Family OGCOCEPHALIDAE								
<i>Ogcocephalus porrectus</i>	EP	CA	X	IC	b	29-137	sb	
<i>Zalientes elater</i>	EP	CA	X	PM,IC	b	50-284	sb	
Family MORIDAE								
<i>Antimora rostrata</i>	EP	P		PM	b	n.a.	mb	
<i>Physiculus nematopus</i>	EP	CA	X	PM	b	17-256	mb	
<i>Physiculus rostelliger</i>	EP	CA	X	PM	b	220-275	mb	
Family BREGMACEROTIDAE								
<i>Bregmaceros bathymaster</i>	n.a.	CA	X	PM	n.a.	36-191	n.a.	
Family MERLUCCIIDAE								
<i>Merluccius angustifimus</i>	EP	P	X	PM,IC	eb	110-320	mb,sb	
Family OPHIDIIDAE								
<i>Brotula clarkeae</i>	EP	CA	X	PM	b	13-329	mb,sb	
<i>Brotula ordwayi</i>	EP	P	X	PM	b	n.a.	mb,sb	
<i>Cherubimella emmela</i>	EP	CA	X	PM	b	108-410	mb,sb	
<i>Lepophidium microlepis</i>	EP	CA	X	PM	b	53-200	mb,sb	
<i>Lepophidium negropinna</i>	EP	CA	X	PM	b	67-220	mb,sb	
<i>Lepophidium parale</i>	EP	CA	X	PM	b	53-118	mb,sb	
<i>Lepophidium prorae</i>	EP	P	X	PM	b	8-80	mb,sb	
<i>Neobythites stelliferoides</i>	EP	P	X	PM	b	73-295	mb,sb	
<i>Ophidion fultum</i>	EP	CA	X	PM	b	n.a.	mb,sb	
<i>Ophidion galloides</i>	EP	CA		PM	b	n.a.	mb,sb	
<i>Ophidion sp. #1</i>	EP	CA	X	PM	b	n.a.	mb,sb	
<i>Ophidion sp. #2</i>	EP	CA	X	PM	b	n.a.	mb,sb	
<i>Ophidion indefatigable</i>	EP	CA	X	PM,IC	b	n.a.	mb,sb	

(continued)

Species List 39.2 (continued)

Species	World distribution ^a		Central America ^b		Costa Rica		Oceanic distribution ^d	Depth (m) ^e	Habitat/ Community ^f
	EP	CA	X	PM,JC	b	1–20			
<i>Petrotyx hopkinsi</i>	EP	CA	X	PM,JC	b	1–20	rb		
Family BYTHITIDAE									
<i>Grammonus diagrammus</i>	EP	CA	X	PM	b	73	rb		
<i>Ogilbia</i> spp.	EP	CA	X	PM	b	0.5–27	rb		
<i>Ogilbia</i> n. sp.	EP	P	X	IC	b	n.a.	cr		
<i>Saccogaster normae</i>	EP	P	X	PM	b	73–91	n.a.		
Family CARAPIDAE									
<i>Encheliophis dubius</i>	EP	CA	X	PM,JC	n	0.6–85	symbiont		
<i>Encheliophis vernicularius</i>	EP	P	X	PM,JC	n	n.a.	symbiont		
<i>Echiodon exsilium</i>	EP	CA	X	PM,JC	n	2–128	symbiont		
Family EXOCOETIDAE (Flying fishes)									
<i>Cheilopogon papilio</i>	n.a.	CA		PM	ep	surface	WC		
<i>Cheilopogon xenopterus</i>	n.a.	CA		PM	ep	surface	WC		
<i>Cypselurus callopterus</i>	EP	CA	X	PM	ep	surface	WC		
<i>Exocoetus monocirrhus</i>	EP	CA	X	PM,JC	ep	surface	WC		
<i>Exocoetus volitans</i>	ct	CA	X	PM,JC	ep	surface	WC		
<i>Fodiator acutus</i>	EP,WA,EA	CA	X	PM	ep	surface	WC		
<i>Hirundichthys marginatus</i>	n.a.	CA		PM	ep	surface	WC		
<i>Hirundichthys speculator</i>	n.a.	CA	X	PM,JC	ep	surface	WC		
<i>Parexocoetus brachypterus</i>	n.a.	P	X	PM	ep	surface	WC		
<i>Prognathodes tringa</i>	n.a.	CA		PM,JC	ep	surface	WC		
Family HEMIRAMPHIDAE									
<i>Euleptorhamphus viridis</i>	IP,EP	CA		PM,JC	ep	surface	WC		
<i>Hemiramphus saltator</i>	EP	CA	X	PM	ep	surface	WC		
<i>Hyporhamphus gilli</i>	n.a.	CA		PM	ep	surface	WC		
<i>Hyporhamphus naos</i>	EP	CA		PM	ep	surface	WC		
<i>Hyporhamphus snyderi</i>	n.a.	CA	X	PM	ep	surface	WC		

<i>Hyporhamphus unifasciatus</i>	EP,WA ct	CA CA	X	PM PM,JC	ep ep	surface surface	wc wc
<i>Oxyphorhamphus micropterus</i>							
Family BELONIDAE							
<i>Ablennes hians</i>	ct	CA	X	PM	ep	surface	wc
<i>Planibelone argalus</i>	ct	CA	X	PM,JC	ep	surface	wc
<i>Strongylara exilis</i>	n.a.	CA	X	PM,JC	ep	surface	wc
<i>Strongylara scapularis</i>	EP	CA	X	PM	ep	surface	wc
<i>Tylosurus acus pacificus</i>	ct	CA	X	PM,JC	ep	surface	wc
<i>Tylosurus crocodiles fodiator</i>	ct	CA	X	PM,JC	ep	surface	wc
Family AETHERINOPSIDAE							
<i>Atherinella argentea</i>	EP	CA	X	PM	n	0.3-4	wc
<i>Atherinella eriarcha</i>	EP	CA	X	PM,JC	n	0.4-6	wc
<i>Atherinella nepenthe</i>	EP	CA	X	PM	n	0.5	wc
<i>Atherinella nesiotes</i>	EP	CA	X	PM	n.a.	0-20	wc
<i>Atherinella paetylepis</i>	EP	ES,H,N,P P		PM	n	n.a.	wc
<i>Atherinella panamensis</i>	EP	P		PM	n	n.a.	wc
<i>Atherinella starksi</i>	EP	P	X	PM	n	1.3-1.5	wc
<i>Melanorhinus cyanellus</i>	EP	P	X	PM,JC	n	6-18	wc
<i>Membras gillieri</i>	EP	P	X	PM	n	1.5	wc
Family HOLOCENTRIDAE							
<i>Myripristis berndti</i>	IP,EP EP	CA CA	X	PM,JC	eb	1-21	cr,rb
<i>Myripristis leiognathus</i>	IP,EP EP	CA CA	X	PM,JC	eb	0.3-27	cr,rb
<i>Plectrypops lima</i>				IC	eb	7	cr,rb
<i>Sargocentron suborbitalis</i>				PM,JC	eb	0.2-21	cr,rb
Family AULOSTOMIDAE							
<i>Aulostomus chinensis</i>	ct	P	X	PM,JC	n	3-15	wc
Family FISTULARIIDAE							
<i>Fistularia commersonii</i>	ct	CA n.a.	X	PM,JC PM	ep ep	2-53 9-80	wc wc
<i>Fistularia corneta</i>							

(continued)

Species List 39.2 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica UCR	Pacific ^c	Oceanic distribution ^d	Depth (m) ^e	Habitat/Community ^f
Family SYNGNATHIDAE							
<i>Cosmocampus arcatus</i>	EP	CA		PM	b	n.a.	cr,rb
<i>Bryx veletonis</i>	n.a.	CA	X	PM,IC	b	3-14	cr,rb
<i>Doryrhamphus excisus</i>	IP,EP	CA	X	PM,IC	b	0.2-27	cr,rb
<i>Hippocampus ingens</i>	EP	CA	X	PM,IC	b	6-119	cr,rb,rub
<i>Syngnathus australis</i>	EP	CA	X	PM	b	2	rb
Family SCORPAENIDAE							
<i>Pontinus clementi</i>	EP		X	PM,IC	b	110-180	cr,rb
<i>Pontinus furcifernus</i>	EP	CA	X	PM	b	98-191	rub
<i>Pontinus sierra</i>	EP	CA	X	PM,IC	b	15-284	rub
<i>Pontinus striatus</i>	EP		X	PM,IC	b	120-144	cr,rb
<i>Pontinus</i> n. sp.	EP	CA	X	PM,IC	b	60-200	rub
<i>Scorpaena efferae</i>	EP		X	PM,IC	b	n.a.	cr,rb
<i>Scorpaena histrio</i>	EP	CA	X	PM,IC	b	2-165	cr,rb
<i>Scorpaena mystes</i>	EP	CA	X	PM,IC	b	1-120	cr,rb
<i>Scorpaena russula</i>	EP	CA	X	PM,IC	b	8-128	cr,rb
<i>Scorpaena</i> n. sp.	EP		X	IC	b	n.a.	cr,rb
<i>Scorpaenodes xyrus</i>	EP	CA	X	PM,IC	b	0.2-90	cr,rb
Family TRIGLIDAE							
<i>Bellator gymnostethus</i>	EP	CA	X	PM	b	19-295	rub,sb
<i>Bellator loxias</i>	EP	CA	X	PM,IC	b	55-165	rub,sb
<i>Bellator xenisma</i>	EP	CA	X	PM	b	32-284	rub,sb
<i>Peristedion barbiger</i>	EP	P	X	PM	b	50-295	rub,sb
<i>Peristedion crustosum</i>	EP	P	X	PM,IC	b	200-295	rub,sb
<i>Peristedion</i> n. sp.	EP		X	IC	b	19-55	rub,sb
<i>Prionotus</i> n. sp.	n.a.	n.a.	n.a.	IC	n.a.	n.a.	n.a.
<i>Prionotus albirostris</i>	EP	CA	X	PM	b	40-120	rub,sb

<i>Prionotus birostratus</i>	EP	CA	X	PM	b	9-23	rub,sb
<i>Prionotus horrens</i>	EP	CA	X	PM	b	9-60	rub,sb
<i>Prionotus ruscarius</i>	EP	CA	X	PM	b	9-73	rub,sb
<i>Prionotus stephanophrys</i>	EP	CA	X	PM	b	21-188	rub,sb
<i>Prionotus teaguei</i>	EP	CA	X	PM	b	17-284	rub,sb
Family CENTROPOMIDAE							
<i>Centropomus armatus</i>	EP	CA	X	PM	n	0.1-25	cl,m
<i>Centropomus medius</i>	EP	CA	X	PM	n	0.3-1	cl,m
<i>Centropomus nigrescens</i>	EP	CA	X	PM	n	0.3-2	cl,m
<i>Centropomus robalito</i>	EP	CA	X	PM	n	0.8-16	cl,m
<i>Centropomus viridis</i>	EP	CA	X	PM	n	0.8-1	cl,m
<i>Centropomus unionensis</i>	EP	ES,H,N,P	X	PM	n	0.1-28	cl,m
Family SERRANIDAE							
<i>Alphestes immaculatus</i>	EP	CA	X	PM,JC	eb	0.3-15	cr,rub
<i>Alphestes multiguttatus</i>	EP	CA	X	PM	eb	1-60	rb,rb
<i>Cephalopholis panamensis</i>	EP	CA	X	PM,JC	eb	1-20	cr,rub
<i>Dermaolepis dermatolepis</i>	EP	CA	X	PM,JC	eb	1-31	mb,rb
<i>Diplectrum eumelum</i>	EP	CA	X	PM	eb	40-120	mb,rb
<i>Diplectrum euryalectrum</i>	EP	CA	X	PM	eb	80-284	mb,rb
<i>Diplectrum labarum</i>	EP	CA	X	PM	eb	42-120	mb,rb
<i>Diplectrum macropoma</i>	EP	CA	X	PM	eb	5-220	mb,rb
<i>Diplectrum maximum</i>	EP	CA	X	PM	eb	44-293	mb,rb
<i>Diplectrum pacificum</i>	EP	CA	X	PM	eb	9-195	mb,rb
<i>Diplectrum rostrum</i>	EP	CA	X	PM	eb	36-201	mb,rb
<i>Epinephelus acanthistius</i>	EP	CA	X	PM	eb	19-141	rb,rb
<i>Epinephelus analogus</i>	EP	CA	X	PM	eb	3-82	rb,rb
<i>Epinephelus ciuentesi</i>	EP	CA	X	PM,JC	eb	19-120	cr,rub
<i>Epinephelus exsul</i>	EP,WA	CA	X	PM,JC	eb	20-82	rb,rb
<i>Epinephelus itajara</i>	EP	CA	X	PM,JC	n.a.	cr,rub	
<i>Epinephelus labiiformis</i>	EP	CA	X	PM,JC	eb	1-120	cr,rub

(continued)

Species List 39.2 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica	Oceanic distribution ^d	Depth (m) ^e	Habitat/Community ^f
		UCR	Pacific ^c			
<i>Epinephelus niphobles</i>	EP	CA	X	PM,IC	eb	18-120 rb,rub
<i>Hemianthus peruvianus</i>	EP	CA	X	PM	n	64-201 wc
<i>Hemianthus signifer</i>	EP	CA	X	PM	n	44-275 wc
<i>Liopropoma fasciatum</i>	EP	CA	X	PM	eb	73 rb,rub
<i>Liopropoma longilepis</i>	EP	P	X	PM	eb	110-192 rb,rub
<i>Myceteroperca olfax</i>	EP	CA	X	PM,IC	eb	27-31 cr,rub
<i>Myceteroperca renarcha</i>	EP	CA	X	PM	eb	11 rb,rub
<i>Paranthias colonus</i>	EP	CA	X	PM,IC	n	7-64 wc
<i>Paralabrax lolo</i>	EP	CA	X	PM	eb	21-110 rb,rub
<i>Pronotogrammus eos</i>	EP	CA	X	PM,IC	eb	40-284 wc
<i>Pronotogrammus multifasciatus</i>	EP	CA	X	PM,IC	eb	70-192 wc
<i>Pseudogramma thau幕um</i>	EP	CA	X	PM,IC	eb	2-17 rb,rub
<i>Serranusaequidens</i>	EP	CA	X	PM,IC	eb	15-220 rb,rub
<i>Serranus huascarii</i>	EP	CA	X	PM	eb	n.a. rb,rub
<i>Serranus psittacinus</i>	EP	CA	X	PM	eb	2-118 rb,rub
<i>Serranus tico</i>	EP	CA	X	IC	eb	17-82 rb,rub
<i>Rypticus bicolor</i>	EP	CA	X	PM,IC	eb	1-53 rb,rub
<i>Rypticus nigripinnis</i>	EP	CA	X	PM	eb	0.6-77 rb,rub
Family KUHLIIDAE						
<i>Kuhlia mugil</i>	IP,EP	CA	X	PM,IC	n	0.3-3 wc
Family PRIACANTHIDAE						
<i>Cookeolus japonicus</i>	ct	CA		PM,IC	n	n.a. wc
<i>Heteropriacanthus cruentatus</i>	ct	CA	X	PM,IC	n	1-30 wc
<i>Pristigenys serrula</i>	EP	CA	X	PM	n	20-190 wc
Family APOGONIDAE						
<i>Apogon atradorsatus</i>	EP		X	IC	eb	11-40 cr,rb
<i>Apogon dovi</i>	EP	CA	X	PM,IC	eb	1-30 cr,rb

<i>Apogon pacifici</i>	EP	CA	X	PM	eb	4-68	rb
<i>Apogon retrosellus</i>	EP	CA	X	PM	eb	5-11	rb
Family MALACANTHIDAE							
<i>Caulolatilus affinis</i>	EP	CA	X	PM,JC	n	60-329	wc
<i>Caulolatilus hubbsi</i>	n.a.	n.a.	X	IC	n.a.	n.a.	n.a.
<i>Caulolatilus princeps</i>	EP	CA	X	PM	n	27-119	wc
<i>Malacanthus brevirostris</i>	IP,EP	P	X	PM,JC	b	8-21	sb
Family EGHENIIDAE							
<i>Echeneis naucrates</i>	ct	CA	X	PM	n	4-7	wc
<i>Phtheirichthys lineatus</i>	n.a.	CA	PM	PM	n.a.	n.a.	wc
<i>Remora australis</i>	n.a.	CA	PM	PM	n.a.	n.a.	wc
<i>Remora brachyptera</i>	n.a.	CA	X	PM,JC	n	200-250	wc
<i>Remora osteochir</i>	n.a.	CA	X	PM,JC	n	250	wc
<i>Remora remora</i>	ct	CA	X	PM,JC	n	4-91	wc
<i>Remorina albescens</i>	n.a.	CA	PM,JC	PM,JC	n	n.a.	wc
Family CARANGIDAE							
<i>Alectis ciliaris</i>	ct	CA	X	PM,JC	n	2-35	wc
<i>Carangooides orthogrammus</i>	IP,EP	CA	X	PM,JC	n	n.a.	wc
<i>Carangooides orynier</i>	EP	CA	X	PM	n	4-195	wc
<i>Caranx caballus</i>	EP	CA	X	PM,JC	n	3-83	wc
<i>Caranx caninus</i>	EP	CA	X	PM,JC	n	1-36	wc
<i>Caranx lugubris</i>	ct	CA	X	PM,JC	n	n.a.	wc
<i>Caranx melanopterus</i>	n.a.	n.a.	X	IC	n.a.	n.a.	n.a.
<i>Caranx sexfasciatus</i>	IP,EP	CA	X	PM,JC	n	1-9	wc
<i>Caranx vinetus</i>	EP	CA	X	PM	n	8-310	wc
<i>Chloroscombrus orquaeta</i>	EP	CA	X	PM	n	10-40	wc
<i>Decapterus macrourus</i>	n.a.	CA	X	PM,JC	n	3-108	wc
<i>Decapterus macarellus</i>	ct	CA	X	PM,JC	n	20-170	wc
<i>Elagatis bipinnulata</i>	ct	CA	X	PM,JC	n	27	wc
<i>Gnathanodon speciosus</i>	IP,EP	CA	X	PM,JC	n	1-59	wc

(continued)

Species List 39.2 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica		Oceanic distribution ^d	Depth (m) ^e	Habitat/Community ^f
			UCR	Pacific ^c			
<i>Hemicarax leucurus</i>	EP	CA	X	PM	n	4–156	WC
<i>Hemicarax zelotes</i>	EP	CA	X	PM	n	7–20	WC
<i>Naucrates ductor</i>	ct	CA		PM,IC	n	n.a.	WC
<i>Oligoplites arius</i>	EP	CA	X	PM	n	0.5–19	WC
<i>Oligoplites refulgens</i>	EP	CA	X	PM	n	1–30	WC
<i>Oligoplites saurus</i>	EP	CA	X	PM	n	0.5–6	WC
<i>Selar crumenophthalmus</i>	ct	CA	X	PM,IC	n	9–219	WC
<i>Selene brevoortii</i>	EP	CA	X	PM	n	2–73	WC
<i>Selene oerstedi</i>	EP	CA	X	PM	n	2–60	WC
<i>Selene peruviana</i>	EP	CA	X	PM	n	8–73	WC
<i>Seriola latifrons</i>	ct	CA	X	PM,IC	n	68–77	WC
<i>Seriola peruviana</i>	EP	CA	X	PM,IC	n	5–120	WC
<i>Seriola rivoliana</i>	ct	CA	X	PM,IC	n	101–119	WC
<i>Trachinotus kennedyi</i>	EP	CA	X	PM	n	1.5–4	WC
<i>Trachinotus patiensis</i>	EP	CA	X	PM	n	23–130	WC
<i>Trachinotus rhodopus</i>	EP	CA	X	PM	n	1–10	WC
<i>Trachinotus stictolepis</i>	EP	CA	X	PM,IC	n	9	WC
<i>Uraspis helvola</i>	ct	CA	X	PM,IC	n	n.a.	WC
Family NEMATISTHIDAE							
<i>Nematistius pectoralis</i>	EP	CA	X	PM	ep	1	WC
Family CORYPHAENIDAE							
<i>Coryphaena equiselis</i>	ct	CA	X	PM,IC	ep	n.a.	WC
<i>Coryphaena hippurus</i>	ct	CA	X	PM,IC	ep	34–549	WC
Family LUTJANIDAE							
<i>Aphareus furca</i>	I,EP		X	IC	eb	27–29	WC
<i>Hoplopagrus guntheri</i>	EP	CA	X	PM,IC	eb	12–42	rb

<i>Lutjanus aratus</i>	EP	CA	X	PM,IC	eb	0.2-64	cr,rb
<i>Lutjanus argentiventris</i>	EP	CA	X	PM,IC	eb	0.2-49	cl,m
<i>Lutjanus colorado</i>	EP	CA	X	PM	eb	0.5-49	rb
<i>Lutjanus guttatus</i>	EP	CA	X	PM	eb	0.5-156	mb
<i>Lutjanus inermis</i>	EP	CA	X	PM,IC	eb	6-18	cr,wc
<i>Lutjanus jordani</i>	EP	CA	X	PM,IC	eb	1-60	cr,m
<i>Lutjanus novemfasciatus</i>	EP	CA	X	PM,IC	eb	0.2-73	cl,m
<i>Lutjanus peru</i>	EP	CA	X	PM	eb	6-73	mb
<i>Lutjanus viridis</i>	EP	CA	X	PM,IC	eb	0.3-25	cr
Family LOBOTIDAE							
<i>Lobotes surinamensis</i>	ct	CA	X	PM	n	1-13	f,wc
Family GERREIDAE							
<i>Diapterus aureolus</i>	EP	CA	X	PM	eb	2-194	mb,sh
<i>Diapterus peruvianus</i>	EP	CA	X	PM	eb	0.3-50	mb
<i>Eucinostomus argenteus</i>	EP	CA	X	PM	eb	0.2-220	mb,sh
<i>Eucinostomus currani</i>	EP	CA	X	PM,IC	eb	0.2-54	cl,m,sh
<i>Eucinostomus entomelas</i>	EP	CA	X	PM	eb	0.2-8	mb
<i>Eucinostomus gracilis</i>	EP	CA	X	PM	eb	0.5-91	mb
<i>Eugerres brevimanus</i>	EP	CA	X	PM	eb	0.2-1	mb,sh
<i>Eugerres lineatus</i>	EP	CA	X	PM	eb	n.a.	sb
<i>Gerris cinereus</i>	EP	CA	X	PM	eb	0.2-30	sb
Family HAEMULIDAE							
<i>Anisotremus caesius</i>	EP	CA	X	PM,IC	eb	2-27	rb
<i>Anisotremus dovi</i>	EP	CA	X	PM	eb	0.3-195	mb
<i>Anisotremus interruptus</i>	EP	CA	X	PM,IC	eb	0.2-7	rb
<i>Anisotremus pacifici</i>	EP	CA	X	PM	eb	7-17	mb
<i>Anisotremus stenurus</i>	EP	CA	X	PM,IC	eb	3-53	cr
<i>Conodon setifer</i>	EP	CA	X	PM	eb	1-52	mb
<i>Haemulon flaviguttatum</i>	EP	CA	X	PM	eb	20	rb
<i>Haemulon maculicauda</i>	EP	CA	X	PM	eb	7	rb

(continued)

Species List 39.2 (continued)

Species	World distribution ^a	Central America ^b		Costa Rica		Oceanic distribution ^d	Depth (m) ^e	Habitat/Community ^f
		CA	UCR	Pacific ^c	PM			
<i>Haemulon scudderii</i>	EP	CA	X	PM	eb	1–42	rb	
<i>Haemulon sexfasciatum</i>	EP	CA	X	PM	eb	3–60	rb	
<i>Haemulon steindachneri</i>	EP, WA	CA	X	PM	eb	1–77	rb	
<i>Haemulopsis axillaris</i>	EP	CA	X	PM	eb	8–60	mb, sb	
<i>Haemulopsis elongatus</i>	EP	CA	X	PM	eb	2–29	mb, sb	
<i>Haemulopsis leuciscus</i>	EP	CA	X	PM	eb	1–29	mb, sb	
<i>Haemulopsis nitidus</i>	EP	CA	X	PM	eb	5–29	mb, sb	
<i>Microlepidotus brevipinnis</i>	EP	CA	X	PM	eb	1–42	sb	
<i>Orthopristis chalceus</i>	EP	CA	X	PM	eb	15–213	sb	
<i>Pomadasys bayanus</i>	EP	CA	X	PM	eb	0.2–80	sb	
<i>Pomadasys branickii</i>	EP	CA	X	PM	eb	0.5–165	mb, sb	
<i>Pomadasys empherus</i>	EP	CA	X	PM	eb	1	mb, sb	
<i>Pomadasys macracanthus</i>	EP	CA	X	PM	eb	0.3–19	sb	
<i>Pomadasys panamensis</i>	EP	CA	X	PM	eb	9–44	mb	
<i>Xenichthys xanti</i>	EP	CA	X	PM	eb	2–42	mb, sb	
Family SPARIDAE								
<i>Calamus brachysomus</i>	EP	CA	X	PM	eb	4–130	sb	
Family SCIAENIDAE								
<i>Bairdiella armata</i>	EP	CA	X	PM	eb	0.3–15	mb	
<i>Bairdiella ensifera</i>	EP	ES, H, n, P	X	PM	eb	1–56	mb	
<i>Corvula macrops</i>	EP	CA	X	PM	eb	10–14	mb	
<i>Cynoscion albus</i>	EP	ES, H, N, P	X	PM	eb	3–247	mb	
<i>Cynoscion nannus</i>	EP	CA	X	PM	eb	123–295	mb	
<i>Cynoscion phoxocephalus</i>	EP	CA	X	PM	eb	8–101	mb	
<i>Cynoscion praedatorius</i>	EP	P	X	PM	eb	9–29	mb	
<i>Cynoscion reticulatus</i>	EP	CA	X	PM	eb	10–220	mb	

<i>Cynoscion squamipinnis</i>	EP	CA	X	PM	eb	10-30	mb
<i>Cynoscion stolzmanni</i>	EP	CA	X	PM	eb	3-220	mb
<i>Eliaichthys archidium</i>	EP	CA	X	PM	eb	1-40	mb
<i>Isopisthus renifer</i>	EP	CA	X	PM	eb	9-19	mb
<i>Larimus acclivis</i>	EP	CA	X	PM	eb	10-56	mb
<i>Larimus argenteus</i>	EP	CA	X	PM	eb	13-31	mb
<i>Larimus effulgens</i>	EP	CA	X	PM	eb	0.4-37	mb
<i>Larimus pacificus</i>	EP	CA	X	PM	eb	9-82	mb
<i>Macrodon mordax</i>	EP	P		PM	eb	n.a.	mb
<i>Menticirrhus elongatus</i>	EP	CA		PM	eb	2-56	mb
<i>Menticirrhus nasus</i>	EP	CA	X	PM	eb	4-156	mb
<i>Menticirrhus paitensis</i>	EP	CA		PM	eb	n.a.	mb
<i>Menticirrhus panamensis</i>	EP	CA	X	PM	eb	9-50	mb
<i>Micropogonias altipinnis</i>	EP	CA	X	PM	eb	0.3-47	mb
<i>Nebris occidentalis</i>	EP	CA	X	PM	eb	9-47	mb
<i>Olonotoscion xanthops</i>	EP	CA	X	PM	eb	3-37	mb
<i>Ophioscion imiceps</i>	EP	CA	X	PM	eb	9-42	mb
<i>Ophioscion scierus</i>	EP	CA	X	PM	eb	0.5-50	mb
<i>Ophioscion simulus</i>	EP	P	X	PM	eb	2-4	mb
<i>Ophioscion strabo</i>	EP	CA	X	PM	eb	8-25	mb
<i>Ophioscion typicus</i>	EP	P	X	PM	eb	3-36	mb
<i>Ophioscion vernicularis</i>	EP	P		PM	eb	n.a.	mb
<i>Paralonchurus dumerilii</i>	EP	ES,H,N,P	X	PM	eb	3-36	mb
<i>Paralonchurus goodei</i>	EP	CA	X	PM	eb	9-56	mb
<i>Paralonchurus petersi</i>	EP	ES,H,N,P	X	PM	eb	7-40	mb
<i>Paralonchurus rathbuni</i>	EP	P	X	PM	eb	31-52	mb
<i>Pareques viola</i>	EP	P	X	PM	eb	3-27	cr
<i>Stellifer chrysoleuca</i>	EP	CA	X	PM	eb	8-18	mb
<i>Stellifer ericae</i>	EP	CA	X	PM	eb	0.4-275	mb
<i>Stellifer furthii</i>	EP	H,N,P	X	PM	eb	3-50	mb

(continued)

Species List 39.2 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica UCR	Pacific ^c	Oceanic distribution ^d	Depth (m) ^e	Habitat/Community ^f
<i>Stellifer illecebrosus</i>	EP	CA	X	PM	eb	9–47	mb
<i>Stellifer mancorensis</i>	EP	P	X	PM	eb	0.4–37	mb
<i>Stellifer oscitans</i>	EP	ES,H,N,P	X	PM	eb	2–50	mb
<i>Stellifer zosterinus</i>	EP	P	X	PM	eb	3–50	mb
<i>Umbrina analis</i>	EP	CA		PM	eb	n.a.	sb
<i>Umbrina bussingi</i>	EP	CA	X	PM	eb	49–239	mb
<i>Umbrina dorsalis</i>	EP	CA		PM	eb	n.a.	sb
<i>Umbrina xanti</i>	EP	CA	X	PM,JC	eb	1–49	sb
Family MULLIDAE							
<i>Mulloidichthys dentatus</i>	EP	CA	X	PM,JC	eb	5–52	cr
<i>Pseudupeneus grandisquamis</i>	EP	CA	X	PM	eb	3–72	mb, sb
Family KYPHOSIDAE							
<i>Kyphosus analogus</i>	EP	CA	X	PM	n	n.a.	wc
<i>Kyphosus elegans</i>	EP	CA	X	PM,JC	n	0.3–47	wc
<i>Sectator ocyurus</i>	WPEP	CA	X	PM,JC	n	4–64	wc
Family EPHIPPIDAE							
<i>Chaetodipterus zonatus</i>	EP	CA	X	PM	eb	2–275	mb
<i>Parapsettus panamensis</i>	EP	CA	X	PM	eb	3–183	mb
Family CHAETODONTIDAE							
<i>Chaetodon humeralis</i>	EP	CA	X	PM,JC	eb	1–239	cr,rb
<i>Chaetodon lunula</i>	IP,EP		X	IC	eb	n.a.	cr,rb
<i>Forcipiger flavissimus</i>	EP,IP,RS	n.a.	n.a.	IC	eb	<92	n.a.
<i>Johrandallia nigrirostris</i>	EP	CA	X	PM,JC	eb	3–64	cr,rb
<i>Prognathodes falciifer</i>	EP	CA	X	PM,JC	eb	n.a.	cr,rb
Family POMACANTHIDAE							
<i>Holacanthus passer</i>	EP	CA	X	PM,JC	eb	2–59	cr,rb
<i>Pomacanthus zonipectus</i>	EP	CA	X	PM,JC	eb	0.3–83	cr,rb

(continued)

Species List 39.2 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica	Oceanic distribution ^d	Depth (m) ^e	Habitat/Community ^f
	UCR	Pacific ^c	UCR			
Family LABRIDAE						
<i>Bodianus diplotaenia</i>	EP	CA	X	PM,IC	st	3-49 cr,rb
<i>Decodon melasma</i>	EP	CA	X	PM,IC	st	80 sb
<i>Halichoeres adustus</i>	EP	P	X	PM,IC	st	0.3-7 cr,rb
<i>Halichoeres aestuaricola</i>	EP	CA	X	PM	st	0.3-1 rb,m
<i>Halichoeres chirchiae</i>	EP	CA	X	PM	st	1-18 rb
<i>Halichoeres discolor</i>	EP	CA	X	IC	st	5-31 cr,rb
<i>Halichoeres dispilus</i>	EP	CA	X	PM,IC	st	2-30 cr,rb
<i>Halichoeres melanotis</i>	EP	CA	X	PM	st	n.a. rb
<i>Halichoeres nicholsi</i>	EP	CA	X	PM,IC	st	1-18 cr,rb
<i>Halichoeres notospilus</i>	EP	CA	X	PM	st	1-6 rb
<i>Halichoeres salmonfaciatus</i>	EP	X	IC	st	n.a. cr,rb	
<i>Halichoeres n. sp.?</i>	EP	X	IC	st	91 rub	
<i>Miistius pavo</i>	CA	X	PM,IC	st	8-12 3-21	sb sb
<i>Novaculichthys taeniourus</i>	IP,EP	CA	X	PM,IC	st	136-201 mb
<i>Polyplectron cruentum</i>	EP	CA	X	PM,IC	st	
<i>Sethjulis bandanensis</i>	IP,EP	P	X	PM,IC	st	0.3-11 cr,rb
<i>Thalassoma grammaticum</i>	EP	CA	X	PM,IC	st	0.3-21 cr,rb
<i>Thalassoma lucasanum</i>	EP	CA	X	PM,IC	st	0.3-64 cr,rb
<i>Xyrichthys victori</i>	EP	X	X	IC	st	17 sb
Family SCARIDAE						
<i>Nicholsina denticulata</i>	EP	CA	X	PM	st	7 rb
<i>Scarus compressus</i>	EP	CA		PM	st	n.a. rb
<i>Scarus ghobban</i>	IP,EP	CA	X	PM	st	4-14 rb
<i>Scarus perrico</i>	EP	CA	X	PM	st	1-8 cr,rb
<i>Scarus rubroviolaceus</i>	IP,EP	CA	X	PM,IC	st	3-12

Family OPISTOGNATHIDAE				
<i>Lonchopisthus sinusalifornicus</i>	EP	CA	X	PM
<i>Opistognathus brochus</i>	n.a.	n.a.	X	PM
<i>Opistognathus fennatus</i>	n.a.	n.a.	X	PM
<i>Opistognathus galapagensis</i>	EP	P	X	PM
<i>Opistognathus panamaensis</i>	EP	P	X	PM,IC
<i>Opistognathus punctatus</i>	EP	CA	X	PM
<i>Opistognathus rhomaleus</i>	EP	CA	X	PM
<i>Opistognathus scops</i>	EP	CA	X	PM
<i>Opistognathus smithyanzi</i>	EP	CA	X	PM
Family DACTYLOSCOPIDAE				
<i>Dactyloagnus mundus</i>	EP	CA	X	PM
<i>Dactyloagnus parvus</i>	EP	CA	X	PM
<i>Dactyloscopus amnis</i>	EP	CA	X	PM
<i>Dactyloscopus byersi</i>	EP	CA	X	PM
<i>Dactyloscopus fimbriatus</i>	EP	CA	X	PM
<i>Dactyloscopus lunatus</i>	EP	CA	X	PM
<i>Dactyloscopus minutus</i>	EP	CA	X	PM,IC
<i>Dactyloscopus pectoralis</i>	EP	CA	X	PM
<i>Dactyloscopus zelotes</i>	EP	ES,H,N,P	X	IC
<i>Gillellus chathamensis</i>	EP	CA	X	PM
<i>Gillellus searcheri</i>	EP	CA	X	PM
<i>Gillellus semininctus</i>	EP	CA	X	PM
<i>Heteristius cinctus</i>	EP	CA	X	PM
<i>Myrodamus opercularis</i>	EP	CA	X	PM
<i>Myrodamus macrognathus</i>	EP	CA	X	PM
<i>Platygillellus altivelis</i>	EP	P	X	PM
<i>Platygillellus bussingi</i>	EP	P	X	PM
Family URANOSCOPIDAE				
<i>Astroscopus zephyreus</i>	EP	CA	X	PM
<i>Kathetostoma averruncus</i>	EP	CA	X	PM

(continued)

Species List 39.2 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica	Oceanic distribution ^d		Depth (m) ^e	Habitat/Community ^f
				UCR	Pacific ^c		
Family BLENNIIDAE							
<i>Entomacrodus chiosictus</i>	EP	CA	X	PM,JC	b	0.4–7	rb
<i>Hypsoblennius brevipinnis</i>	EP	CA	X	PM,JC	b	0.5–21	rb
<i>Hypsoblennius caulopus</i>	EP	N,P		PM	b	n.a.	rb
<i>Hypsoblennius maculipinna</i>	EP	P	X	PM	b	n.a.	rb
<i>Hypsoblennius payensis</i>	EP	P		PM	b	n.a.	rb
<i>Hypsoblennius striatus</i>	EP	P	X	PM	b	0.3–1	rb
<i>Ophioblennius steindachneri</i>	EP	CA	X	PM,JC	b	0.3–50	rb
<i>Pardohypssos piersoni</i>	EP	P	X	PM	b	0.5	rb
<i>Plagiotremus azaleus</i>	EP	CA	X	PM,JC	b	0.4–27	rb,wc
Family TRIPTERYGIIDAE							
<i>Axoclinus cocoensis</i>	EP		X	IC	b	0.3–37	rb
<i>Axoclinus lucilleae</i>	EP	CA	X	PM	b	0.2–27	rb
<i>Emaneectes sexmaculatus</i>	EP	CA	X	PM	b	0.4–12	rb
<i>Lepidonectes clarkhubbsi</i>	EP	P	X	PM	b	0.4–27	rb
Family LABRISOMIDAE							
<i>Labrisomus multiporosus</i>	EP	CA	X	PM	b	0.5	rb
<i>Malacoctenus costaricanus</i>	EP	CA	X	PM	b	0.5–27	rb
<i>Malacoctenus ehisui</i>	EP	CA	X	PM	b	0.2–4	rb
<i>Malacoctenus margaritae</i>	EP	CA	X	PM	b	0.4–27	rb
<i>Malacoctenus zonifer</i>	EP	CA	X	PM	b	0.6–12	rb
<i>Mnioteres macrocephalus</i>	EP	CA	X	PM	b	0.2–3	rb
<i>Paraclinus atlivelis</i>	EP	CA	X	PM	b	0.3–5	rb
<i>Paraclinus beebei</i>	EP	P	X	PM	b	n.a.	rb
<i>Paraclinus magdalena</i>	EP	CA	X	PM	b	0.2–6	rb
<i>Paraclinus mexicanus</i>	EP	CA	X	PM,JC	b	0.2–6	rb
						18–21	rb

<i>Paraclinus monophthalmus</i>	EP	P	X	PM	b	0.2-12	rb
<i>Starksia fulta</i>	EP	P	X	PM	b	0.4-37	rb
<i>Starksia posthon</i>	EP	P	X	PM	b	5-34	rb
<i>Starksia n. sp.</i>	EP	P	X	IC	b	n.a.	rb
Family CHAENOPSIDAE							
<i>Acanthemblemaria airata</i>	EP	ES,H,N,P	X	IC	b	5-35	rb
<i>Acanthemblemaria exilispinus</i>	EP	P	X	PM	b	1-27	rb
<i>Acanthemblemaria hancocki</i>	EP	P	X	PM	b	0.4-21	rb
<i>Chaenopsis deltarrhis</i>	EP	P	X	PM	b	n.a.	sb
<i>Chaenopsis schmitti</i>	EP	P	X	PM	b	8-9	sb
<i>Chaenopsis n. sp.</i>	EP	P	X	PM,JC	b	17	rb
<i>Cordiliozetus boehlkei</i>	EP	CA	X	PM,JC	b	1-27	rb
<i>Cordiliozetus springeri</i>	EP	P	X	PM,JC	b	0.4-27	rb
<i>Eklemblemaria myersi</i>	EP	CA	X	PM	b	0.2-14	rb
<i>Emblemaria nivipes</i>	EP	P	X	PM,JC	b	11-46	sb
<i>Emblemaria piratica</i>	EP	CA	X	PM	b	5-27	rb
<i>Mccoskerichthys sandae</i>	EP	P	X	PM	b	8-21	rb
<i>Protoblemmaria bicirrus</i>	EP	CA	X	PM	b	4-27	rb
<i>Stethmonotus cultratus</i>	EP	P	X	PM	b	1-27	rb
Family AMMODYTIDAE							
<i>Ammodytoides gilli</i>	EP	CA	X	PM	b	n.a.	sb
Family CALLIONYMIDAE							
<i>Synchiropus atrilobatus</i>	EP	CA	X	PM,JC	b	55-275	mb,sh
Family ELEOTRIDAE							
<i>Eleotris picta</i>	EP	CA	X	PM,JC	b	1-3	cl,rb
<i>Eleotris tubularis</i>	EP	CA	X	PM,JC	b	0.1-1	cl,rb
Family GOBIIDAE							
<i>Akko brevis</i>	EP	CA	X	PM	b	n.a.	mb
<i>Bathygobius andrei</i>	EP	P	X	PM	b	0.2-1	mb,sh,m
<i>Bathygobius ramosus</i>	EP	CA	X	PM,JC	b	0.1-3	rb

(continued)

Species List 39.2 (continued)

Species	World distribution ^a	Central America ^b		Costa Rica		Oceanic distribution ^d	Depth (m) ^e	Habitat/Community ^f
		UCR	Pacific ^c					
<i>Bolmannia chlamydes</i>	EP	P	X	PM	b	10-220	sb	
<i>Bolmannia macropoma</i>	EP	CA	X	PM	b	36-220	sb	
<i>Bolmannia marginalis</i>	EP	CA	X	PM	b	15-100	sb	
<i>Bolmannia ocellata</i>	EP	CA	X	PM	b	16-48	sb	
<i>Bolmannia stigmatura</i>	EP	CA	X	PM	b	18-256	sb	
<i>Bolmannia umbrosa</i>	EP	CA	X	PM	b	36-189	sb	
<i>Bolmannia</i> n. sp.	EP	P	X	PM	b	n.a.	sb	
<i>Chriolepis atrimelum</i>	EP	CA	X	IC	b	n.a.	sb,rb	
<i>Chriolepis cuneatus</i>	EP	CA	X	PM	b	n.a.	sb,rb	
<i>Chriolepis dialepta</i>	EP	CA	X	IC	b	7-31	sb,rb	
<i>Coryphopterus urophilus</i>	EP	CA	X	PM,IC	b	0.4-27	sb	
<i>Ctenogobius manglicola</i>	EP	CA	X	PM	b	0.7-2	sb	
<i>Ctenogobius sagittula</i>	EP	CA	X	PM	b	-3-4	sb,m	
<i>Elacatinus paucituberculatus</i>	EP	CA	X	PM	b	n.a.	cr,rb	
<i>Elacatinus inornatus</i>	EP	P	X	PM	b	10-27	cr,rb	
<i>Elacatinus janssi</i>	EP	P	X	PM	b	1-18	cr,rb	
<i>Elacatinus neesiotes</i>	EP	EP	X	IC	b	5-12	cr,rb	
<i>Enrynius aceratus</i>	EP	EP	P	PM	b	n.a.	n.a.	
<i>Enrynius seminudus</i>	EP	CA	X	PM	b	1-13	n.a.	
<i>Eretis armiger</i>	EP	CA	X	PM	b	0.2-1	sb	
<i>Evermannia erici</i>	EP	EP	X	PM	b	<1	sb	
<i>Evermannia panamensis</i>	EP	P	X	PM	b	0.1	sb	
<i>Evermannia zosterura</i>	EP	CA	X	PM	b	0.1-4	sb	
<i>Evorhodus minutus</i>	EP	CA	X	PM	b	0.7-4	sb	
<i>Gobioides peruanus</i>	EP	H,N,P	X	PM	b	1-47	mb	
<i>Gobionellus daguae</i>	EP	P	X	PM	b	n.a.	sb	
<i>Gobionellus itolepis</i>	EP	P	X	PM	b	1-25	sb	

<i>Gobionellus microdon</i>	CA	X	PM	b	0.5–4	sb,m
<i>Gobionellus mystax</i>	CA	X	PM	b	n.a.	sb
<i>Gobiosoma etheostoma</i>	CA	X	PM	b	0.5–3	sb
<i>Gobiosoma hildebrandi</i>	P		PM	b	n.a.	sb
<i>Gobiosoma homochroma</i>	P		PM	b	n.a.	sb
<i>Gobiosoma nudum</i>	CA	X	PM	b	0.1–9	sb
<i>Gobiosoma paradoxum</i>	CA	X	PM	b	1	sb
<i>Gobiosoma</i> sp. 1	EP		PM	b	n.a.	sb
<i>Gobiosoma</i> sp. 2	EP		PM	b	n.a.	sb
<i>Gobulus crescentalis</i>	EP		PM	b	2–18	sb
<i>Gobulus hancocki</i>	EP		PM,JC	b	0.2–14	sb
<i>Gymnolepis seminudus</i>	EP		PM	b	0.2–3	rb
<i>Lophogobius cristulatus</i>	EP		PM	b	0.3–0.5	sb
<i>Lythrypnus albigena</i>	EP		IC	b	n.a.	rub
<i>Lythrypnus cohonis</i>	EP		IC	b	30–91	rb
<i>Lythrypnus lavenbergi</i>	EP		IC	b	n.a.	rub
<i>Lythrypnus rhizopora</i>	EP		IC	b	5–31	rb
<i>Microgobius brevispinis</i>	EP		PM	b	n.a.	sb
<i>Microgobius crocatus</i>	EP		PM	b	0.3–2	sb
<i>Microgobius curtus</i>	EP		PM	b	1–12	sb
<i>Microgobius cyclolepis</i>	EP		PM	b	n.a.	sb
<i>Microgobius emblematicus</i>	EP		PM	b	n.a.	sb
<i>Microgobius erectus</i>	CA	X	PM	b	15–98	mb
<i>Microgobius miraflorensis</i>	EP		PM	b	0.7–1	sb
<i>Microgobius tabagensis</i>	EP		PM	b	1–2	sb
<i>Parella fusca</i>	P		PM	b	n.a.	sb
<i>Parella ginsburgi</i>	EP		PM	b	n.a.	sb
<i>Parella lucretiae</i>	EP		X		1	cl,sb
<i>Parella maxillaris</i>	EP		PM	b	n.a.	sb
<i>Sicydium cocoensis</i>	EP	X	IC	b	0.1–11	cl,sb

(continued)

Species List 39.2 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica		Oceanic distribution ^d	Depth (m) ^e	Habitat/ Community ^f
			UCR	Pacific ^c			
Family MICRODESMIDAE							
<i>Cordale ionthas</i>	EP	P		PM	b	n.a.	mb
<i>Cordale paludicola</i>	EP	P	X	PM	b	0.3	mb
<i>Cordale prolata</i>	EP	CA	X	PM,IC	b	n.a.	mb
<i>Clarkichthys bilineatus</i>	EP	CA	X	PM	b	0.3–3	mb
<i>Microdesmus affinis</i>	EP	CA	X	PM	b	n.a.	mb
<i>Microdesmus dipus</i>	EP	CA	X	PM	b	0.7	mb
<i>Microdesmus dorsipunctatus</i>	EP	CA	X	PM	b	0.2–4	mb
<i>Microdesmus hildebrandi</i>	EP	P		PM	b	n.a.	mb
<i>Microdesmus intermedius</i>	EP	P	X	PM	b	0.7–3	mb
<i>Microdesmus multiradiatus</i>	EP	P		PM	b	n.a.	mb
<i>Microdesmus retropinnis</i>	EP	P	X	PM	b	0.2–1	mb
<i>Microdesmus stutkusi</i>	EP	CA	X	PM	b	0.2–1	mb
<i>Ptereotris carinata</i>	EP	CA	X	PM	b	15	sb
Family ACANTHURIDAE							
<i>Acanthurus nigricans</i>	EP	CA	X	PM,IC	st	n.a.	cr,rb
<i>Acanthurus triostegus</i>	IP,EP	CA	X	PM,IC	st	0.3–11	cr,rb
<i>Acanthurus xanthopterus</i>	IP,EP	CA	X	PM,IC	st	0.3–13	cr,rb
<i>Ctenochaetus marginatus</i>	WPEP	CA	X	PM,IC	st	3–15	cr,rb
<i>Prionurus latilobus</i>	EP	CA	X	PM,IC	st	2–27	cr,rb
<i>Zanclus cornutus</i>	IP,EP	CA	X	PM,IC	st	3–17	cr,rb
Family GEMPYLIDAE							
<i>Gempylus serpens</i>	EP?	CA	X	PM	n.a.	0.7–3	wc
<i>Lepidocybium flavobrunneum</i>	EP?	CA		PM	n.a.	n.a.	wc
<i>Rauvettus pretiosus</i>	EP?	CA	X	PM	n.a.	240	wc
Family TRICHIURIDAE							
<i>Trichiurus lepturus</i>	ct	CA	X	PM	n	9–275	wc

Family SCOMBRIDAE								
<i>Acanthocybium solandri</i>	ct	CA	X	PM,JC		1-27	wc	
<i>Auxis rochei</i>	ct	CA	X	PM,JC	ep	10	wc	
<i>Auxis thazard</i>	ct	CA	X	PM,JC	ep	n.a.	wc	
<i>Euthynnus lineatus</i>	EP	CA	X	PM,JC	ep	107-549	wc	
<i>Katsuwonus pelamis</i>	ct	CA	X	PM,JC	ep	n.a.	wc	
<i>Sarda orientalis</i>	I,EP	CA	X	PM,JC	ep	108	wc	
<i>Scomber japonicus</i>	ct	CA	X	PM	ep	20-102	wc	
<i>Scomberomorus sierra</i>	EP	CA	X	PM,JC	ep	1-549	wc	
<i>Thunnus albacares</i>	ct	CA	X	PM,JC	ep	549	wc	
Family XIPHIDAE								
<i>Istiophorus platypterus</i>	CA	CA	PM,JC	ep	n.a.	wc		
<i>Makaira indica</i>	I,EP	CA	PM	ep	n.a.	wc		
<i>Makaira mazara</i>	ct	CA	PM,JC	ep	n.a.	wc		
<i>Tetrapturus angustirostris</i>	I,EP	CA	PM	ep	n.a.	wc		
<i>Tetrapturus audax</i>	I,EP	CA	PM,JC	ep	n.a.	wc		
<i>Xiphias gladius</i>	ct	CA	PM	ep	n.a.	wc		
Family NOMEIDAE								
<i>Cubiceps carinatus</i>	CA	X	PM	ep	62-107	wc		
<i>Psenes cyanophrys</i>	P	X	PM	ep	n.a.	wc		
<i>Psenes siro</i>	P	X	PM	ep	275	wc		
Family STROMATEIDAE								
<i>Pepritis medius</i>	EP	CA	X	PM	n	4-220	wc	
<i>Pepritis synderi</i>	EP	CA	X	PM	n	26-235	wc	
Family BOTHIDAE								
<i>Bothus leopardinus</i>	EP	CA	X	PM,JC	b	3-110	sb	
<i>Bothus mancus</i>	I,EP	CA	X	IC	b	12-15	sb	
<i>Engyphrys sanctilaurentii</i>	EP	CA	X	PM	b	40-294	mb	
<i>Monolete asaeida</i>	EP	CA	X	PM	b	68-255	mb	
<i>Monolete danae</i>	EP	P	X	PM	b	107-200	mb	

Species List 39.2 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica		Oceanic distribution ^d	Depth (m) ^e	Habitat/Community ^f
			UCR	Pacific ^c			
<i>Monolene maculipinna</i>	EP	P	X	PM	b	65–256	mb
<i>Perissias taeniopterus</i>	EP	CA	X	PM	b	41–203	sb
Family PARALICHTHYIDAE							
<i>Anclylosetta dendritica</i>	EP	CA	X	PM	b	13–66	mb
<i>Citharichthys gibberi</i>	EP	CA	X	PM	b	0.3–1	mb
<i>Citharichthys gordae</i>	EP	CA	X	PM	b	n.a.	mb
<i>Citharichthys mariajoriae</i>	EP	CA	X	PM	b	13–18	mb
<i>Citharichthys platophrys</i>	EP	CA	X	PM	b	18–275	mb
<i>Citharichthys xanthostigma</i>	EP	CA	X	PM	b	n.a.	mb
<i>Cyclosetta panamensis</i>	EP	CA	X	PM	b	2–56	mb
<i>Cyclosetta querna</i>	EP	CA	X	PM	b	5–141	mb
<i>Ethorus crossotus</i>	EP	CA	X	PM	b	13–60	mb
<i>Ethorus delsmanni</i>	EP	CA	X	PM	b	n.a.	mb
<i>Ethorus peruvianus</i>	EP	CA	X	PM	b	12–19	mb
<i>Hippoglossina bollmani</i>	EP	CA	X	PM, IC	b	n.a.	mb, sb
<i>Hippoglossina tetraphthalmus</i>	EP	CA	X	PM	b	n.a.	mb
<i>Pardichthys woolmani</i>	EP	CA	X	PM	b	n.a.	mb
<i>Syacium latifrons</i>	EP	CA	X	PM, IC	b	n.a.	mb, sb
<i>Syacium longidorsale</i>	P			PM	b	n.a.	mb
<i>Syacium maculiferum</i>	EP		X	IC	b	n.a.	sb
<i>Syacium ovale</i>	EP	CA	X	PM	b	20–247	mb
Family ACHRIDAE							
<i>Achirus klunzingeri</i>	EP	P	X	PM	b	10–59	mb
<i>Achirus mazatlanus</i>	EP	CA	X	PM	b	0.3–275	mb
<i>Achirus scutum</i>	EP	CA	X	PM	b	0.3–34	mb

<i>Trinectes fimbriatus</i>	EP	ES,H,N,P	X	PM	b	0.3-30	mb
<i>Trinectes flaviatilis</i>	EP	P	X	PM	b	1	mb
<i>Trinectes forsenensis</i>	EP	CA	X	PM	b	0.3-275	mb
<i>Trinectes opercularis</i>	EP	ES,H,N,P	X	PM	b	n.a.	mb
<i>Trinectes xanthurus</i>	EP	ES,H,N,P	X	PM	b	2-70	mb
Family SOLEIDAE							
<i>Aseraggodes herrei</i>	EP	CA	X	IC	b	5-21	sb
Family CYNOGLOSSIDAE							
<i>Sympnphurus armamentatus</i>	EP	CA	X	PM	b	8-19	mb
<i>Sympnphurus callopterus</i>	EP	CA	X	PM	b	25-224	mb
<i>Sympnphurus chabanaudi</i>	EP	CA	X	PM	b	2-275	mb
<i>Sympnphurus elongatus</i>	EP	CA	X	PM	b	9-220	mb
<i>Sympnphurus fasciolaris</i>	EP	CA	X	PM	b	8-60	mb
<i>Sympnphurus gorgonae</i>	EP	CA	X	PM	b	21-200	mb
<i>Sympnphurus leei</i>	EP	CA	X	PM	b	2-210	mb
<i>Sympnphurus melanurus</i>	EP	CA	X	PM	b	9-60	mb
<i>Sympnphurus melasmatotheca</i>	EP	CA	X	PM	b	21-55	mb
<i>Sympnphurus microlepis</i>	EP	P		PM	b	n.a.	mb
<i>Sympnphurus oligomerus</i>	EP	CA	X	PM	b	73-295	mb
<i>Sympnphurus prolatinarius</i>	EP	CA	X	PM	b	n.a.	mb
<i>Sympnphurus undecimplerous</i>	EP	CA	X	PM	b	22-136	mb
<i>Sympnphurus varius</i>	EP	CA	X	IC	b	88-180	sb
<i>Sympnphurus williamsi</i>	EP	CA	X	PM	b	10-36	mb
Family BALISTIDAE							
<i>Balistes polylepis</i>	EP	CA	X	PM,IC	n	2-80	cr,rb
<i>Canthidermis maculatus</i>	ct	CA	X	PM,IC	n	13-212	f,wc
<i>Melichthys niger</i>	ct	CA	X	PM,IC	n	3-15	cr,rb
<i>Melichthys vidua</i>	ct	CA	X	IC	n	10	cr,rb
<i>Pseudobalistes naufragium</i>	EP	CA	X	PM,IC	n	1-53	cr,rb

(continued)

Species List 39.2 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica		Oceanic distribution ^d	Depth (m) ^e	Habitat/Community ^f
			UCR	Pacific ^c			
<i>Sufflamen verres</i>	EP IP,EP IR,EP	CA	X	PM,IC	eb	2–82	cr,rb
<i>Xanthichthys caeruleolineatus</i>			X	IC	n	n.a.	cr
<i>Xanthichthys mento</i>			X	IC	n	10	cr
Family MONACANTHIDAE							
<i>Aluterus monoceros</i>	ct	P CA	X	PM,IC	n	17–82	f,wc
<i>Aluterus scriptus</i>	ct	WP,EP	X	PM,IC	n	1–13	f,wc
<i>Cantherhines dumerili</i>				PM,IC	eb	n.a.	cr
Family OSTRACIIDAE							
<i>Ostracion meleagris</i>	IP,EP	CA	X	PM,IC	eb	14–20	cr,rb
Family TETRAODONTIDAE							
<i>Anopthon hispidus</i>	IP,EP IP,EP EP	CA CA CA	X X X	PM,IC PM,IC PM,IC	eb eb eb	1–56 03–21 0.4–27	cr,rb cr,rb cr,rb
<i>Anopthon meleagris</i>							
<i>Canthigaster punctatissima</i>							
<i>Gnathheridia formosa</i>							
<i>Lagocephalus lagocephalus</i>							
<i>Sphoeroides angusticeps</i>	n.a. EP	CA CA	X X	PM PM	ep eb	3–9 35–60	mb,sh,m wc
<i>Sphoeroides annulatus</i>	EP	CA	X	PM	eb	n.a.	cr,rb
<i>Sphoeroides kendalli</i>	EP	P	X	PM	eb	0.5–56	mb
<i>Sphoeroides lobatus</i>	EP	CA	X	PM,IC	eb	2–64	mb
<i>Sphoeroides rosenblatti</i>	EP	P	X	PM	eb	2–91	cr,rb
<i>Sphoeroides sechurae</i>	EP	CA	X	PM	eb	0.3–4	mb
<i>Sphoeroides tricocephalus</i>	EP	P	X	PM	eb	8–72	mb
Family DIODONTIDAE							
<i>Chilomycterus reticulatus</i>	EP	CA	X	PM,IC	eb	n.a.	cr,rb

<i>Diadon oxydoraxii</i>	n.a.	CA	X	PM	ep	n.a.	WC
<i>Diadon holocanthus</i>	ct	CA	X	PM,IC	eb	0.4-53	cr,rb
<i>Diadon hystrix</i>	ct	CA	X	PM,IC	eb	5-11	cr,rb
Family MOLIDAE							
<i>Mola mola</i>	ct	CA	X	PM	ep	n.a.	WC
<i>Ranzania laevis</i>	ct	CA	X	PM	ep	n.a.	WC

n.a. = information not available

^a Car = Caribbean; ct = circumtropical; EA = eastern Atlantic; EP = eastern Pacific; IP = Indo-Pacific; WA = western Atlantic; WP = western Pacific

^b CA = all Central American countries; ES = El Salvador; H = Honduras; N = Nicaragua; P = Panama UCR; X = specimen deposited at University of Costa Rica (Museo de Zoología)

^c IC = Isla del Coco; PM = Pacific mainland

^d b= benthic; eb= epibenthic; ep = epipelagic; it = intertidal; mp = mesopelagic; n = neritic; st = subtidal

^e Uppermost and lowermost occurrence in Costa Rican sample (trawl, seine, ichthyocide, etc.)

^f cl = coastal lagoons; cr = coral reefs; f = coral reefs; mb = mangroves; m = flotsam; n = rocky bottom; rb = rubble bottom; sb = sandy bottom; wc = water column

Species List 40.1 Species of reptiles and amphibians found at marine environments in Costa Rican Caribbean coast. See text for our definition of marine environment

Species	World distribution ^a	Central American distribution ^b	Life mode ^c	Marine habitat ^d	Costa Rican distribution ^e	Abundance ^f	References ^g
Class AMPHIBIA							
Order ANURA							
Family BUFONIDAE	Pan*, ET	B, G, ES, H, N, P	t	sb, m	Cc, P, ICh, PN, PO, ISL	c	[26, 28, 29]
<i>Chamaus marinus</i> Linné, 1758 (Duméril & Bréon, 1841)			t	sb, m	Cc	r	[28, 29]
Class REPTILIA							
Order TESTUDINATA							
Family DERMOCHELYIDAE	Cp	B, G, E, S, H, N, P	aq	wc, sb	Cc, P, C	i	[7, 28]
<i>Dermochelys coriacea</i> (Vandelli, 1761)							
Order CHELONIIDAE							
<i>Caretta caretta</i> (Linné, 1758)	Cp		aq	wc, sb	Cc	r	[10, 11]
<i>Chelonia mydas</i> (Linné, 1758)	Pan	B, G, H, N, P N, P	aq	wc, sb	Cc	u	[5, 16, 17]
<i>Eretmochelys imbricata</i> (Linné, 1766)	Pan	aq		wc, sb, rb	Cc, P, C	r	[24]
Order CROCODILIA							
Family CROCODYLIIDAE							
<i>Caiman crocodilus</i> (Linné, 1758)	ICA, NCA, NSA	B, G, E, S, H, N, P	aq	m	Cc, P, C	u	[20]
<i>Crocodylus acutus</i> (Cuvier, 1807)	ICA, NCA, Car, NSA	B, G, E, S, H, N, P	aq	wc, sb, m, cl	Cc, P, C	u	[2, 26]
Order SQUAMATA							
Family BOIDAE							
<i>Boa constrictor</i> Linné, 1758	ICA, NCA, SA	B, G, E, S, H, N, P	t	sb, m	Cc, P, C	u	[31]
Family COLUBRIDAE							
<i>Tropidonophis nigrolineatus</i> Cope, 1861	ICA, NCA	B, G, H, N, P	aq, t	m	Cc	r	[W. Lamar, pers. obs.]

n.a. = information not available
* Introduced exotic

^aCar = Caribbean; Cp = cosmopolitan; ET = Extra Tropical; NCA = Nuclear Central America; ICA = Isthmian Central America; Pan = Pantropical
^bDistribution in Central America other than Costa Rica: B = Belize; ES = El Salvador; G = Guatemala; H = Honduras; N = Nicaragua; P = Panama

^caq = aquatic most of the life cycle; t = terrestrial

^dcl = coastal lagoon; m = mangrove; rb = rocky beach; sb = sand beach; wc = water column

^eCc = Caribbean coast; ICh = Isla Chira; PN = Peninsula de Nicoya; PO = Península de Osa; P, C = Pacific coast; ISL = Isla San Lucas

^fc = common (can find many individuals); i = infrequent (not predictable); r = rarely seen; u = usual (can be found in the appropriate habitat and season)
^gReferences are indicated by numbers according to the reference list

Species List 40.2 Species of reptiles and amphibians found at marine environments in Costa Rican Pacific Ocean. See text for our definition of marine environment

Species	World distribution ^a	Central America ^b	Life mode ^c	Marine habitat ^d	Costa Rican distribution ^e	Abundance ^f	References ^g
Class AMPHIBIA							
Order GYMNOPHIONA							
Family CAECILIIDAE							
<i>Gymnopis multiplicata</i> Peters, 1874	ICA,NCA	B,G,ES,H,N,P	t	i	ICa	r	[26, 28]
Order ANURA							
Family BUFONIDAE							
<i>Chlaenius marinus</i> Linné, 1758	Pan*, ET	B,G,ES,H,N,P	t	m,sb	Cc,PC	c	[26, 28, 29]
Family LEPTODACTYLIDAE							
<i>Crugastor steinigerianus</i> (Schmidt, 1857)	ICA,NCA,NSA	H,N,P	t	m,sb	ICa	c	[28]
<i>Crugastor steinigerianus</i> (Cope, 1893)	ICA	N,P	t	sb	ICa	c	[28]
<i>Lepidodactylus pentadactylus</i>	ICA,NCA,NSA	B,G,ES,H,N,P	t	m	PC	c	[28]
(Hallowell, 1860)							
<i>Lepidodactylus pentadactylus</i>	ICA,SSA	H,N,P	t	i	Cc,ICa,PC	c	[28]
(Laurenti, 1768)							
Family HYLIDAE							
<i>Smilisca phaeota</i> (Cope, 1862)	ICA,NCA	H,N,P	t	i	PO, ICa	c	[28]
Class REPTILIA							
Order TESTUDINATA							
Family DERMOCHELYIDAE							
<i>Dermochelys coriacea</i> (Vandelli, 1761)	Cp	B,G,ES,H,N,P	aq	sb,wc	Cc,PC	i	[32]

(continued)

Species List 40.2 (continued)

Species	World distribution ^a	Central America ^b	Life mode ^c	Marine habitat ^d	Costa Rican distribution ^e	Abundance ^f	References ^g
Family CHELONIIDAE							
<i>Chelonia agassizii</i> Bocourt, 1868	EP,SP Pan	G,ES,H,N,P G,H,N,P	aq aq	sb,wc wc,rb,sb	Pc,PG,PN,PO Cc,PC,PG,PN,PO	i r	[6, 28] [21, 22]
<i>Eretmochelys imbricata</i> (Linne, 1766)							
<i>Lepidochelys olivacea</i> (Eschscholtz, 1829)	WP,EP,WA	G,ES,N,P	aq	sb,wc	Pc	u	[1, 8]
Order CROCODILIA							
Family CROCODYLIIDAE							
<i>Caiman crocodilus</i> (Linne, 1758)	ICA,NCA,NSA	B,G,ES,H,N,P	aq	m	Cc,PC	u	[20]
<i>Crocodylus acutus</i> (Cuvier, 1807)	ICA,NCA,Car,NSA	B,G,ES,H,N,P	aq	cl,m,sb,wc	Cc,PC	u	[2, 27]
Order SQUAMATA							
Suborder SAURIA							
Family CORYTOPHANIDAE							
<i>Basiliscus basiliscus</i> (Linne, 1758)	ICA,NCA,NSA	N,P	t	i,sb	ICa	c	[34]
Family EUBLEPHARIDAE							
<i>Coleonyx mitratus</i> (Peters, 1863)	NCA	G,ES,H,N	t	i	ICh,PN	r	[9, 32]
Family GEKKONIDAE							
<i>Lepidoblepharis xanthostigma</i> Noble 1916	ICA	N,P	t	i	Cc,PO,ICa	r	[28]
<i>Sphaerodactylus graptolaemus</i> Harris and Kluge, 1984	ICA	P	t	i,sb	PO,ICa	i	[28]
<i>Sphaerodactylus pacificus</i> Stejneger, 1903							
<i>Thecadactylus rapicauda</i> (Houttoyn, 1782)	ICA,NCA	B,G,S,H,N,P	t	i,sb	Cc,ICa,PC	i	[28]

Family GYMNOPHTHALMIDAE		P	t	i	ICa	i	[28]
<i>Leposoma southi</i> Ruthven & Gaige, 1924	ICA	B,G,ES,H,N,P	t	m,sb	MI,Pc	c	[26]
Family IGUANIDAE		B,G,ES,H,N,P	t	wc,sb,m	Cc,Pc	u	[3,25]
<i>Ctenosaura similis</i> (Gray, 1831)	ICA,NCA	G,ES,H,N	t	sb	PN	c	[30]
<i>Iguana iguana</i> (Linné, 1758)	NSA,Car	H,N,P	t	i,sb	ICa	c	[12, 19]
Family PHRYNOSOMATIDAE		ICA,NCA	t	i	IC	c	[4]
<i>Sceloporus variabilis</i> Wiegmann, 1834	ICA,NCA	P	t	i,sb	ICa	c	[12, 13]
FAMILY POLYCHROTIDAE		G,ES,H,N	t	i,sb	IS	c	[12, 13]
<i>Norops limifrons</i> (Cope, 1862)	ICA,NCA	H,N,P	t	i	IC	c	[4]
<i>Norops townsendi</i> (Stejneger, 1900)	ICA	G,ES,H,N	t	i,sb	ICa	c	[12, 13]
Family TEIIDAE		ICA	P	i,sb	IS	c	[12, 13]
<i>Ameiva quadrilineata</i> (Hallowell, 1860)	ICA,NCA	G,ES,H,N	t	i,sb	ICa	c	[12, 13]
<i>Cnemidophorus deppii</i> Wiegmann, 1834	ICA,NCA						
Suborder SERPENTES							
Family BOIDAE		B,G,ES,H,N,P	t	i,m	ICa,ISL	u	[14]
<i>Boa constrictor</i> Linné, 1758	ICA,NCA,SA	P	t	m	PO	u	[15]
<i>Cordylus ruschenbergerii</i> (Cope, 1876)	ICA,SA						
Family COLUBRIDAE							
<i>Chironius carinatus</i> (Linré, 1758)	ICA,NSA	P	t	m,sb	PO	i	[28]
<i>Coniophanes fissidens</i> (Günther, 1858)	ICA,NCA,SA	B,G,ES,H,N,P	t	i, m	Pc,ICa	i	[31]
<i>Imantodes cenchoa</i> (Linré, 1758)	ICA,NCA,SA	B,G,ES,H,N,P	t	i	ICa	c	[28]
<i>Leptodeira rubricata</i> (Cope, 1893)	ICA	P	t	m	PO	r	[31]
<i>Leptodrymus pulcherrimus</i> (Cope, 1874)	ICA,NCA	G,ES,H,N	t	m,sb	PN	r	[26]
<i>Mastigodryas melanomelas</i> (Cope, 1868)	ICA,NCA	G,ES,H,N,P	t	m,sb	Pc,ICa	c	[28]
<i>Oxybelis aeneus</i> (Wagler, 1824)	ET,ICA,NCA,SA	B,G,ES,H,N,P	t	m	Cc,Pc	c	[31]
<i>Pseustes poecilonotus</i> (Günther, 1858)	ICA,NCA,SA	B,G,ES,H,N,P	t	sb	Cc,Pc	u	[28]

(continued)

Species List 40.2 (continued)

Species		World distribution ^a	Central America ^b	Life mode ^c	Marine habitat ^d	Costa Rican distribution ^e	Abundance ^f	References ^g
Family ELAPIDAE								
<i>Pelamis platurus</i> (Linné, 1766)	Pan	ES,G,H,N,P	aq	wc	Pc	u	[18]	
Family LEPTOTYPHLOPIDAE								
<i>Leptotyphlops ater</i> Taylor, 1939	ICA	N,P	t	i	MI	r	[31]	
Family LOXOCEMIDAE								
<i>Loxocemus bicolor</i> Cope, 1861	ICA,NCA	G,ES,H,N	t	sb	PN	i	[23]	

n.a. = Information not available

* Introduced exotic

^a Car = Caribbean; Cp = cosmopolitan; EP = eastern Pacific; ET = extra Tropical; NCA = Nuclear Central America; ICA = Isthmian Central America; NSA = northern South America; SA = South America; Pan = Pantropical; WA = western Atlantic; WP = western Pacific; SP = south Pacific

^b Distribution in Central America other than Costa Rica: B = Belize; ES = El Salvador; G = Guatemala; H = Honduras; N = Nicaragua; P = Panama

^c aq = aquatic most of the life cycle; t = terrestrial

^d cl = coastal lagoon; i = island; m = mangrove; rb = rocky beach; sb = sand beach; wc = water column

^e Cc = Caribbean coast; ICa = Isla del Caño; IC = Isla del Coco; ICh = Isla Chira; MI = Islas Murciélagos; PN = Península de Nicoya; PO = Península de Osa; Pg = whole Pacific coast; PG = Golfo de Papagayo; ISL = Isla San Lucas

^f c = common (one can find many individuals); i = infrequent (not predictable); r = rarely seen; u = usual (can be found in the appropriate habitat and season

^g References are indicated by numbers according to the reference list

Species List 41.1 Coastal and marine birds in Costa Rica (Pacific and Caribbean) and Central America. Nomenclature and species order follow Dickinson (2003)

Species	English name	World distribution ^a	Central America ^b	Costa Rica Caribbean ^c	Costa Rica Pacific ^d	Habitat ^e	References ^f
Order PROCELLARIIFORMES							
Family DIOMEDEIDAE							
<i>Phoebastria irrorata</i> (Salvin, 1883)	Waved Albatross	EP	P		IC,Off	o,s	[1, 4, 7]
Family PROCELLARIIDAE							*
<i>Calonectris diomedea</i> (Scopoli, 1769)	Cory's Shearwater	Car,WA,WP,IP	CM		Off	o,s	[2, 4, 6, 7, 9]
<i>Procellaria parkinsoni</i> G.R. Gray, 1862	Parkinson's Petrel	EP,WP	ES,G,H,N,P	Off		s	[2, 4, 6, 9]
<i>Pterodroma hasitata</i> (Kuhl, 1820)	Black-capped Petrel	Car,WA			IC,Off	o,s	[2, 4, 6, 7, 8, 9]
<i>Pterodroma phaeopygia</i> (Salvin, 1876)	Dark-rumped Petrel	EP	P		IC,Off	o,s	[2, 4, 6, 9]
<i>Puffinus creatopus</i> Coues, 1864	Pink-footed Shearwater	EP	ES,G,H,N,P		IC,Off	o,s	[2, 4, 6, 9]
<i>Puffinus griseus</i> (J.F. Gmelin, 1789)	Sooty Shearwater	EA,EP,IP,WA,WP	CA		PM,Off	o,s	[2, 4, 6, 7, 9]
<i>Puffinus lherminieri</i> Lesson, 1839	Audubon's Shearwater	Car,EP,IO,WA,WP	P	Off	IC,Off	o,s	[2, 4, 6, 7, 8, 9]
<i>Puffinus pacificus</i> (J.F. Gmelin, 1789)	Wedge-tailed Shearwater	EP,IO,WP	P		PM,IC	s	[2, 4, 6, 7, 9]
<i>Puffinus tenuirostris</i> (Temminck, 1836)	Short-tailed Shearwater	Arc,EP,IO,WP			Off	o,s	[2, 4, 6, 9]
Family HYDROBATIDAE							
<i>Oceanites oceanicus</i> (Kuhl, 1820)	Wilson's Storm-Petrel	Ant,Car,EA,EP,IO, IP,RS,WA,WP	P	Off	Off	o,s	[2, 4, 6, 7, 9]
<i>Oceanodroma castro</i> (Harcourt, 1851)	Band-rumped Storm-Petrel	EA,EP,WA,WP			PM,IC,Off	o,s	[2, 4, 6, 8, 9]
<i>Oceanodroma leucorhoa</i> (Vieillot, 1818)	Leach's Storm-Petrel	Car,EA,EP,IO,WA, WP	ES,G,H,N		PM,IC,Off	o,s	[2, 4, 6, 8, 9]
<i>Oceanodroma markhami</i> (Salvin, 1883)	Markham's Storm-Petrel	EP			IC,Off	o,s	[2, 4, 6, 8, 9]
<i>Oceanodroma Melania</i> (Bonaparte, 1854)	Black Storm-Petrel	EP	ES,G,H,N,P		PM,IC,Off	o,s	[2, 4, 6, 7, 8, 9]
<i>Oceanodroma microsoma</i> (Coues, 1864)	Least Storm-Petrel	EP	ES,G,H,N,P		PM,Off	o,s	[2, 4, 6, 7, 9]
<i>Oceanodroma tethys</i> (Bonaparte, 1852)	Wedge-rumped Storm-Petrel	EP	ES,G,H,N,P		PM,IC,Off	o,s	[2, 4, 6, 7, 8, 9]

Species List 41.1 (continued)

Species	English name	World distribution ^a	Central America ^b	Costa Rica	Costa Rica	Habitat ^c	References ^f
				Caribbean ^c	Pacific ^d		
				IC,Off	O,S		[2, 4, 8, 9]
Order PELECANIFORMES							
<i>Pelagodroma marina</i> (Latham, 1790)	White-faced Storm-Petrel	EA,EP,IO,IP,WA, WP					
Family PHAETHONTIDAE							
<i>Phaethon aethereus</i> Linnaeus, 1758	Red-billed Tropicbird	Car,EA,EP,IO,RS, WA,WP	CA	Off	Off	O,S	[2, 4, 6, 7, 9]
<i>Phaethon lepturus</i> Daudin, 1802	White-tailed Tropicbird	Ct	B,G,P?				
Family FREGATIDAE							
<i>Fregata magnificens</i> Mathews, 1914	Magnificent Frigatebird	Car,EA,EP,WA EA,EP,IO,WA,WP	CA	CM	PM,IC IC	S S	[2, 4, 6, 7, 8, 9] [2, 4, 8, 9]
<i>Fregata minor</i> (J.F. Gmelin, 1789)	Great Frigatebird						
Family PELECANIDAE							
<i>Pelecanus erythrorhynchos</i>	American White Pelican	EP,WA	ES,G,H,N,P		PM	cr,s	[2, 4, 6, 7, 9]
J.F. Gmelin, 1789	Brown Pelican	Car,EP,WA	CA	CM	PM,IC	cr,s	[2, 4, 6, 7, 8, 9]
<i>Pelecanus occidentalis</i> Linnaeus, 1766							
Family SULIDAE							
<i>Sula dactylatra</i> Lesson, 1831	Masked Booby	Ct	CA	Off	IC,Off cr,o,s	[2, 4, 6, 7, 8, 9]	
<i>Sula leucogaster</i> (Boddart, 1783)	Brown Booby	Ct	CA	CM	PM,IC cr,s	[2, 4, 6, 7, 8, 9]	
<i>Sula nebouxii</i> Milne-Edwards, 1882	Blue-footed Booby	EP	ES,H,N,P		PM,IC cr,s	[2, 4, 6, 7, 8, 9]	
<i>Sula sula</i> (Linnaeus, 1766)	Red-footed Booby	Ct	CA	Off	IC,Off cr,s,o	[2, 4, 6, 7, 8, 9]	
Family PHALACROCORACIDAE							
<i>Phalacrocorax brasiliensis</i> (J.F. Gmelin, 1789)	Neotropical Cormorant	Car,EP,WA	CA	CM	PM	cl,m	[2, 4, 6, 7, 9]
Order CHARADRIIFORMES							
Family HAEMATOPODIDAE							
<i>Haematopus palliatus</i> Temminck, 1820	American Oystercatcher	Car,EP,WA	CA	CM	PM	cr,s	[2, 5, 6, 7, 9]
Family RECURVIROSTRIDAE							
<i>Himantopus mexicanus</i> (Statius Müller, 1776)	Black-necked Stilt	Car,EP,WA	CA	CM	PM	cl,m	[2, 5, 6, 7, 9]

<i>Recurvirostra americana</i> J.F. Gmelin, 1789	American Avocet	Car,EP,WA	CA		PM	cl,m	[2, 5, 6, 7, 9]
Family CHARADRUIDAE							
<i>Charadrius alexandrinus</i> Linnaeus, 1758	Snowy Plover	Car,EA,EP,IO,Med, RS,WA,WP	CA	CM	PM	cl,m,s	[2, 5, 6, 7, 9]
<i>Charadrius collaris</i> Vieillot, 1818	Collared Plover	Car,EP,WA	CA	CM	PM	cl,m,s	[2, 5, 6, 7, 9]
<i>Charadrius semipalmatus</i> Bonaparte, 1825	Semipalmated Plover	Arc,Car,EP,WA	CA	CM	PM,IC	cl,cr,m,s	[2, 5, 6, 7, 8, 9]
<i>Charadrius wilsonia</i> Ord, 1814	Wilson's Plover	Car,EP,WA	CA	CM	PM,IC	cl,m,s	[2, 5, 6, 7, 8, 9]
<i>Pluvialis dominica</i> (Statius Müller, 1776)	American Golden-Plover	Arc,Car,EA,EP, WA,WP	CA	CM	PM,IC	cl,m,s	[2, 5, 6, 7, 8, 9]
<i>Pluvialis squatarola</i> (Linnaeus, 1758)	Black-bellied Plover	Arc,Car,EA,EP,IO, Med,RS,WA,WP	CA	CM	PM,IC	cl,cr,m,s	[2, 5, 6, 7, 8, 9]
Family SCOLOPACIDAE							
<i>Actitis macularia</i> (Linnaeus, 1766)	Spotted Sandpiper	Arc,Car,EP,WA EP	CA ES,G,H,N,P	CM	PM,IC PM	cl,cr,m,s	[2, 5, 6, 7, 8, 9]
<i>Aphriza virgata</i> (J.F. Gmelin, 1789)	Surfbird	Arc,Car,EA,EP,IO, Med,RS,WA,WP	CA	CM	PM,IC	cl,cr,m,s	[2, 5, 6, 7, 9]
<i>Arenaria interpres</i> (Linnaeus, 1758)	Ruddy Turnstone					cl,cr,m,s	[2, 5, 6, 7, 8, 9]
<i>Calidris alba</i> (Pallas, 1764)	Sanderling	Arc,Car,EA,EP,IO, IP,Med,RS, WA,WP	CA	CM	PM,IC	cl,m,s	[2, 5, 6, 7, 9]
<i>Calidris alpina</i> (Linnaeus, 1758)	Dunlin	Arc,Car,EA,EP,IO, Med,RS,WA,WP	CA		PM	cl,m,s	[2, 5, 6, 7, 9]
<i>Calidris bairdii</i> (Cones, 1861)	Baird's Sandpiper	Arc,Car,EP,WA Arc,Car,EA,EP,IP, Med,WA,WP	ES,G,H,N,P CA		PM,IC PM	cl,m,s	[2, 5, 6, 7, 8, 9]
<i>Calidris canutus</i> (Linnaeus, 1758)	Red Knot					cl,m,s	[2, 5, 6, 7, 9]
<i>Calidris ferruginea</i> (Pontoppidan, 1763)	Curlew Sandpiper	Arc,EA,EP,IO,IP, RS,WA,WP			PM	cl,m,s	[2, 5, 6, 9]
<i>Calidris fuscicollis</i> (Vieillot, 1819)	White-rumped Sandpiper	Arc,Car,EP,WA	CA	CM	PM,IC	cl,m,s	[2, 5, 6, 7, 8, 9]
<i>Calidris himantopus</i> (Bonaparte, 1826)	Stilt Sandpiper	Arc,Car,EP,WA	CA		PM,IC	cl,m,s	[2, 5, 6, 7, 8, 9]
<i>Calidris mauri</i> (Cabanis, 1857)	Western Sandpiper	Arc,Car,EP,WA	CA	CM	PM,IC	cl,m,s	[2, 5, 6, 7, 8, 9]
<i>Calidris melanotos</i> (Vieillot, 1819)	Pectoral Sandpiper	Arc,Car,EP,WA	CA	CM	PM,IC	cl,m,s	[2, 5, 6, 7, 8, 9]

(continued)

Species List 41.1 (continued)

Species	English name	World distribution ^a	Central America ^b	Costa Rica Caribbean ^c	Costa Rica Pacific ^d	Habitat ^e	References ^f
<i>Calidris minutilla</i> (Vieillot, 1819)	Least Sandpiper	Arc, Car, EP, WA	CA	CM	PM, IC	cl, m, s	[2, 5, 6, 7, 8, 9]
<i>Calidris pusilla</i> (Linnaeus, 1766)	Semipalmated Sandpiper	Arc, Car, EP, WA	CA	CM	PM, IC	cl, m, s	[2, 5, 6, 7, 8, 9]
<i>Catoptrophorus semipalmatus</i> (J.F. Gmelin, 1789)	Willet	Car, EP, WA	CA	CM	PM, IC	cl, cr, m, s	[2, 5, 6, 7, 9]
<i>Heteroscelus incanus</i> (J.F. Gmelin, 1789)	Wandering Tattler	EP, WP	ES, GH, NP	PM, IC	cr	[2, 5, 6, 7, 8, 9]	
<i>Limnodromus griseus</i> (J.F. Gmelin, 1789)	Short-billed Dowitcher	Arc, Car, EP, WA	CA	CM	PM	cl, m, s	[2, 5, 6, 7, 9]
<i>Limnodromus scolopaceus</i> (Say, 1823)	Long-billed Dowitcher	Arc, Car, EP, WA	CA	CM	PM	cl, m	[2, 5, 6, 7, 9]
<i>Limosa fedoa</i> (Linnaeus, 1758)	Marbled Godwit	Car, EP, WA	CA	CM	PM	cl, m, s	[2, 5, 6, 7, 9]
<i>Limosa haemastica</i> (Linnaeus, 1758)	Hudsonian Godwit	Arc, Car, EP, WA	CA	CM	PM	cl, m, s	[2, 5, 6, 7, 9]
<i>Namenius americanus</i> Bechstein, 1812	Long-billed Curlew	Car, EP, WA	CA	PM	cl, cr, m, s	[2, 5, 6, 7, 9]	
<i>Namenius phaeopus</i> (Linnaeus, 1758)	Whimbrel	Arc, Car, EA, EPI, O, IP, RS, WA, WP	CA	PM, IC	cl, cr, m, s	[2, 5, 6, 7, 8, 9]	
<i>Philomachus pugnax</i> (Linnaeus, 1758)	Ruff	Arc, Car, EA, EPI, O, IP, Med, RS, WA, WP	G, P	PM	cl, m, s	[2, 5, 6, 7, 9]	
<i>Tringa flavipes</i> (J.F. Gmelin, 1789)	Lesser Yellowlegs	Arc, Car, EP, WA	CA	CM	PM, IC	cl, m, s	[2, 5, 6, 7, 8, 9]
<i>Tringa melanoleuca</i> (J.F. Gmelin, 1789)	Greater Yellowlegs	Arc, Car, EP, WA	CA	CM	PM, IC	cl, m, s	[2, 5, 6, 7, 8, 9]
<i>Tringa solitaria</i> A. Wilson, 1813	Solitary Sandpiper	Arc, Car, EP, WA	CA	CM	PM, IC	cl, m	[2, 5, 6, 7, 8, 9]
Family PHALAROPODIDAE							
<i>Phalaropus fulicarius</i> (Linnaeus, 1758)	Red Phalarope	Arc, EA, EP	ES, GH, N	PM, IC, Off	o, s	[2, 5, 6, 9]	
<i>Phalaropus lobatus</i> (Linnaeus, 1758)	Red-necked Phalarope	Arc, EP, IO, WP	ES, GH, NP	PM, Off	cl, m, o, s	[2, 5, 6, 7, 9]	
<i>Steganopus tricolor</i> (Vieillot, 1819)	Wilson's Phalarope	Arc, Car, EP, WA	CA	PM, IC?, Off	cl, m, o, s	[2, 5, 6, 7, 9]	
Family LARIDAE							
<i>Anous minutus</i> Boie, 1844	Black Noddy	Car, EA, EP, WA, WP	B	IC	cr, o	[2, 4, 6, 9]	
<i>Anous stolidus</i> (Linnaeus, 1758)	Brown Noddy	Car, EA, EPI, O, WA, WP	CA	Off	IC, Off	cr, o	[2, 4, 6, 7, 8, 9]
<i>Chlidonias niger</i> (Linnaeus, 1758)	Black Tern	Car, EA, EP, Med, WA, WP	CA	CM, Off	PM, Off	cl, m, o, s	[2, 4, 6, 7, 9]

<i>Creagrus furcatus</i> (Neboux, 1846)	Swallow-tailed Gull	EP	P	PM,IC,Off	o,s	[1, 4, 7, 9]
<i>Gygis alba</i> (Sparrman, 1786)	White Tern	Car,EA,EP,WA,WP	P	IC,Off	[2, 4, 6, 7, 8, 9]	
<i>Larus argentatus</i> Pontoppidan, 1763	Herring Gull	Arc,Car,EA,EP,IO, WA,WP	CA	PM,IC	m,s	[2, 5, 6, 7, 9]
<i>Larus atricilla</i> Linnaeus, 1758	Laughing Gull	Car,EA,EP,WA	CA	PM,IC	m,s	[2, 5, 6, 7, 8, 9]
<i>Larus delawarensis</i> Ord, 1815	Ring-billed Gull	Car,EA,EP,WA	CA	PM	m,s	[2, 5, 6, 7, 9]
<i>Larus heermanni</i> Cassin, 1852	Heermann's Gull	EP	G	PM	cl,m,s	[2, 4, 6, 9]
<i>Larus modestus</i> Tschudi, 1843	Gray Gull	EP,WA	P	PM,IC	s	[2, 4, 6, 7, 8, 9]
<i>Larus philadelphicus</i> (Ord, 1815)	Bonaparte's Gull	Car,EA,EP,WA	CA	PM	m,s	[2, 5, 6, 7, 9]
<i>Larus pipixcan</i> Wagler, 1831	Franklin's Gull	Car,EA,EP,WA	CA	PM,IC	m,s	[2, 5, 6, 7, 8, 9]
<i>Phaetusa simplex</i> (Gmelin, 1789)	Large-billed Tern	WA	P	CM	o,s	*
<i>Sterna anaethetus</i> Scopoli, 1786	Bridled Tern	Car,EA,EP,IO,IP, RS,WA,WP	CA	Off	PM,OFF	cr,o [2, 4, 6, 7, 9]
<i>Sterna antillarum</i> (Lesson, 1847)	Least Tern	Car,EP,WA,WP	CA	PM	cl,m,s	[2, 4, 6, 7, 9]
<i>Sterna caspia</i> Pallas, 1770	Caspian Tern	Car,EA,EP,IO,IP, Med,RS,WA,WP	CA	PM	cl,m,s	[2, 4, 6, 7, 9]
<i>Sterna elegans</i> Gambel, 1849	Elegant Tern	Car,EA,EP,WA	ES,G,H,N,P	PM,IC?	cl,m,s	[2, 4, 6, 7, 9]
<i>Sterna forsteri</i> Nuttall, 1834	Forster's Tern	Car,EA,EP,WA	CA	PM	cl,m,s	[2, 4, 6, 7, 9]
<i>Sterna fuscata</i> Linnaeus, 1766	Sooty Tern	Car,EA,EP,IO,WA, WP	CA	IC,Off	o,s	[2, 4, 6, 7, 8, 9]
<i>Sterna hirundo</i> Linnaeus, 1758	Common Tern	Car,EA,EP,IO,IP, Med,RS,WA,WP	CA	PM	cl,m,s	[2, 4, 6, 7, 9]
<i>Sterna nilotica</i> J.F. Gmelin, 1789	Gull-billed Tern	Car,EA,EP,IO,IP, Med,RS,WA,WP	CA	PM	cl,m,s	[2, 4, 6, 7, 9]
<i>Sterna sandvicensis</i> Latham, 1787	Sandwich Tern	Car,EA,EP,Med,WA	CA	CM,Off	PM,IC,Off	[2, 4, 6, 7, 9]
<i>Sterna maxima</i> Boddaert, 1783	Royal Tern	Car,EA,EP,WA	CA	CM	PM	s [2, 4, 6, 7, 9]
<i>Xema sabini</i> (Sabine, 1819)	Sabine's Gull	Arc,Car,EP,WP	CA	PM,IC,Off	o,s	[2, 4, 6, 7, 8, 9]
Family RYNCHOPIDAE						
<i>Rynchops niger</i> Linnaeus, 1758	Black Skimmer	Car,EP,WA	CA	CM	PM	cl,m,s 2,4,6,7,9

(continued)

Species List 41.1 (continued)

Species	English name	World distribution ^a	Central America ^b	Costa Rica	Costa Rica Caribbean ^c	Costa Rica Pacific ^d	Habitat ^e	References ^f
Family STERCORARIIDAE								
<i>Catharacta macroura</i> Saunders, 1893	South Polar Skua	Ant,Car,EA,EP,IP, WA,WP	ES,G,H,N,P	CM,Off	PM,Off	o,s	[2, 5, 6, 7, 9]	
<i>Stercorarius longicaudus</i> Vieillot, 1819	Long-tailed Jaeger	Arc,Car,EA,EP, WA,WP	ES,G,H,N,P		PM,Off	o,s	[2, 5, 6, 7, 9]	
<i>Stercorarius parasiticus</i> (Linnaeus, 1758)	Parasitic Jaeger	Ant,Car,EA,EP,IO, IP,WA,WP	CA		PM,IC,Off	o,s	[2, 5, 6, 7, 8, 9]	
<i>Stercorarius pomarinus</i> (Temminck, 1815)	Pomarine Jaeger	Ant,Car,EA,EP,IO, IP,WA,WP	CA	CM,Off	PM,IC,Off	o,s	[2, 5, 6, 7, 8, 9]	

* Unpublished; confirmed during the preparation of this document

^a Ant = Antarctic; Arc = Arctic; Car = Caribbean; Ct = circumtropical; EA = Eastern Atlantic; EP = Eastern Pacific; IO = Indian Ocean; IP = Indopacific; Med = Mediterranean; RS = Red Sea; WA = Western Atlantic; WP = Western Pacific

^b CA = All Central American Countries; B = Belize; ES = El Salvador; G = Guatemala; H = Honduras; N = Nicaragua; P = Panamá

^c CM = Caribbean mainland; Off = Offshore

^d IC = Isla del Coco; Off = Offshore; PM = Pacific mainland

^e cl = Coastal lagoon; cr = Coastal rock; m = Mangrove; o = Oversea; s = Shore

^f References are indicated by numbers according to the references list

Species List 42.1 Marine mammals reported from the Caribbean coast of Costa Rica, Central America; taxonomic nomenclature based on Rice (1998)

Species	World distribution ^a	Central	Costa Rica	Oceanic	Status ^e	References ^f			
		America ^b	Occurrence ^c	distribution ^d					
Order CARNIVORA									
Suborder PINNIPEDIA									
Family PHOCIDAE									
<i>Monachus tropicalis</i> Gray, 1850	Car	CA, B	—	—	Ex	[5, 17, 25, 26]			
Order SIRENIA									
Family TRICHECHIDAE									
<i>Trichechus manatus manatus</i> Linnaeus, 1778	Car, EA, WA	B, G, H, N, P	O	C, R	VU A1cd C2a	[8, 22, 23, 25, 26, 27, 29]			
Order CETACEA									
Suborder MYSTICETI									
Family BALAENOPTERIDAE									
<i>Balaenoptera acutorostrata</i> Lacépède, 1804	cp(except RS)	CA, P	E	P	LR/nt, I	[10, 19, 25]			
<i>Balaenoptera borealis</i> Lesson, 1828	cp	CA, P	E	P	EN1 abd, I	[10, 19, 25]			
<i>Balaenoptera edeni</i> Anderson, 1878	Car, EA, EP, IO, IP, WP, WA	CA, P	E	CP	DD, I	[10, 19, 25]			
<i>Balaenoptera musculus</i> , Linnaeus, 1758	cp (except RS, Med)	CA, P	E	P	EN1 abd, I	[10, 19, 25]			
<i>Balaenoptera physalus</i> Linnaeus, 1758	cp (except RS)	CA, P	E	P	EN1 abd, I	[10, 19, 25]			
Suborder ODONTOCETI									
Family PHYSETERIDAE									
<i>Physeter macrocephalus</i> Linnaeus, 1758	Ant, EA, EP, WA, WP, IO, IP, Med	CA, P	E	CP	VU A1bd I	[10, 19, 25]			
Suborder KOGHIDAE									
<i>Kogia breviceps</i> de Blainville, 1838	EA, EP, WA, WP, IO EA, EP, WA, WP, IO, IP	CA, P CA, P	E E	P P	LR/Ic LR/Ic	[10, 19, 25] [10, 19, 25]			
<i>Kogia sima</i> Owen, 1866									
Family ZIPHIIDAE									
<i>Mesoplodon densirostris</i> de Blainville, 1817	Car, EA, EP, WA, WP, IO, IP, Med	CA, P	E	P	DD	[10, 19, 25]			

(continued)

Species List 42.1 (continued)

Species	World distribution ^a	Central America ^b		Costa Rica		Status ^e	References ^f
		America ^b	Oceanic occurrence ^c	Oceanic distribution ^d	Costa Rica		
<i>Mesoplodon europaeus</i> Gervais, 1855	Car, EA EA, EP, WA, WP, IO, IP, Med	CA CA, P	E E	P CP	DD DD	DD	[10, 19, 25]
<i>Ziphius cavirostris</i> Cuvier, 1823	Med, RS	CA, B, P	E	CP	DD*	DD	[10, 19, 25]
Family DELPHINIDAE							
<i>Delphinus delphis</i> Linnaeus, 1758	Car, EA, EP, WA, WP, IO, IP, Med, RS	CA, B, P	E	CP	DD*	DD	[10, 19, 25]
<i>Feresa attenuata</i> Gray, 1874	Car, EA, EP, WA, WP, IO, IP, Med	CA, B, P	E	P	DD	DD	[10, 19, 25]
<i>Globicephala macrorhynchus</i> Gray, 1846	Car, EA, EP, WA, WP, IO, IP Car, EA, EP, WA, WP, IO, IP, Med, RS	CA, B, P CA, B, P	O E	CP P	LR/ed DD	LR/ed	[10, 19, 25, 32]
<i>Grampus griseus</i> Cuvier, 1812	Med, RS	CA, B, P	O	CP	DD	DD	[10, 19, 25]
<i>Lagenodelphis hosei</i> Fraser, 1956	EP, WA, IO	CA, B, P	E	P	DD	DD	[10, 19, 25]
<i>Peponocephala electra</i> Gray, 1846	Car, EA, EP, WA, WP, IO, IP	CA, B, P	E	P	LR/Ic*	LR/Ic*	[10, 19, 25]
<i>Pseudorca crassidens</i> Owen, 1846	Car, EA, EP, WA, WP, IO, IP, RS	CA, B, P	E	CP	LR/Ic*	LR/Ic*	[10, 19, 25]
<i>Orcinus orca</i> Linnaeus, 1758	cp	CA, B, P	E	CP	LR/ed	LR/ed	[10, 19, 25]
<i>Sotalia guianensis</i> Van Bénéden, 1864	Car, WA	N, P	C	C	DD, I	DD, I	[8, 9, 12, 25, 32]
<i>Stenella attenuata</i> Gray, 1846	Car, EA, EP, WA, WP, IO, IP, RS	CA, B, P	O	CP	LR/ed	LR/ed	[10, 19, 25]
<i>Stenella longirostris</i> Gray, 1828	Car, EA, EP, WA, WP, IO, IP, RS	CA, B, P	E	CP	LR/ed	LR/ed	[10, 19, 25]
<i>Stenella coeruleoalba</i> Meyen, 1833	Car, EA, EP, WA, WP, IO, IP, Med, RS	CA, B, P	E	P	LR/ed	LR/ed	[10, 19, 25]
<i>Stenella clymene</i> Gray, 1850	Car, EA, WA	CA, B, P	E	P	DD	DD	[10, 19, 25]
<i>Stenella frontalis</i> Cuvier, 1829	Car, EA, WA	CA, B, P	F	CP	DD	DD	[10, 19, 25, 31]
<i>Steno bredanensis</i> Lesson, 1828	Car, EA, EP, WA, WP, IO, IP, Med, RS	CA, B, P	F	CP	DD	DD	[10, 19, 25]
<i>Tursiops truncatus</i> Montagu, 1821	Car, EA, EP, WA, WP, IO, IP, Med, RS	CA, B, P	C	CP	DD	DD	[10, 19, 12, 25, 32]

^aAnt = Antarctic; Car = Caribbean; cp = cosmopolitan; EA = eastern Atlantic; EP = eastern Pacific; IO = Indian Ocean; IP = Indo-Pacific; Med = Mediterranean; RS = Red Sea; WA = western Atlantic; WP = western Pacific

^bCA = all Central American countries; B = Belize; G = Guatemala, H = Honduras, N = Nicaragua; P = Panama

^cC = common; E = expected; F = frequent; O = occasional

^dC = Costal populations, P = Pelagic populations, CP = both coastal and pelagic populations, R = riverine

^eIUCN Red List (1996, 2000, <http://www.redlist.org>). DD = data deficient; LR/nt = Lower Risk taxa close to be qualify as Vulnerable; LR/cd = ; Lower Risk taxa do not qualify for conservation-dependent or near-threatened; ENA 1abd = Endangered, population reduction in form of direct observation, index of abundance appropriate to the taxon, decline in area of occupancy, extent of occurrence, and/or quality of habitat; VU A1cdC2a = vulnerable, observed, estimated, inferred, or suspected reduction of at least 20% the last 10 years or three generations based on decline in area of occupancy, extent of occurrence and/or quality of habitat, actual, or potential levels of exploitation, population estimated to less than 10,000 mature individuals and either continuing decline, severely fragmented (i.e. no subpopulation estimated to contain more than 1,000 mature individuals); VUA1bd = vulnerable observed, estimated, inferred, or suspected reduction of at least 20% the last 10 years or three generations based on an index of abundance appropriate for the taxon and actual or potential levels of exploitation; Ex = extinct, I = Appendix I of CITES (<http://www.cites.org/>)

References are indicated by numbers according to the reference list

Species List 42.2 Marine mammals reported from the Pacific coast of Costa Rica, Central America; taxonomic nomenclature based on Rice (1998)

Species	World distribution ^a	Central America ^b	Costa Rica Pacific ^c	Oceanic occurrence ^d	Status ^e	References ^f
Order CARNIVORA						
Suborder PINNIPEDIA						
Family OTARIIDAE						
<i>Zalophus californianus</i> Lesson, 1828	EP	CA	PM, IC	A	C	LC/cd DD
<i>Zalophus wollebaeki</i> Sivertsen, 1953	EP	CA	IC	A	C	[1, 11, 15, 25] [15, 25]
Order CETACEA						
Family BALAENOPTERIDAE						
<i>Balaenoptera acutorostrata</i> Lacépède, 1804	cp (except RS)	CA, P	O	E	P	LR/nt, I
		CA, P	O, IC	E	P	[10, 19, 25, 31]
<i>Balaenoptera borealis</i> Lesson, 1828	cp	CA, P	O, IC	E	P	ENAI abd, I
		CA, P	PM, O, IC	O	CP	[6, 10, 17, 18, 19, 21, 25, 31]
<i>Balaenoptera edeni</i> Anderson, 1878	Car, EA, EP, IO, IP, WP, WA	CA, P	PM, O, IC	O	CP	DD, I
		N, P	IC, O	O	P	[6, 10, 14, 17, 18, 19, 21, 25, 31]
<i>Balaenoptera musculus</i> , Linnaeus, 1758	Cp (exceptRS, Med)	CA, P	O, IC	E	P	ENAI abd, I
		CA, P	PM, IC	F	C	[10, 14, 17, 18, 19, 21, 25, 28, 31]
<i>Balaenoptera physalus</i> , Linnaeus, 1758	Cp (exceptRS)	CA, P	O, IC	E	P	ENAI abd, I
		CA, P	PM, IC	F	C	[6, 10, 17, 18, 19, 21, 25, 31]
<i>Megaptera novaengliae</i> Borowski, 1781	Ant, EA, EP, WA, WP, IO, IP, Med				VUA1ad, I	[2, 6, 7, 10, 17, 18, 19, 21, 24, 25, 30, 31]
Family PHYSETERIDAE						
<i>Physeter macrocephalus</i> Linnaeus, 1766	Ant, EA, EP, WA, WP, IO, IP, Med	CA, P	O, IC	O	CP	VUA1bd, I
						[6, 10, 14, 17, 18, 19, 21, 25, 31]
Family KOGIIDAE						
<i>Kogia breviceps</i> de Blainville, 1838	EA, EP, WA, WP, IO	CA, P	O	E	P	LR/lc*
<i>Kogia sima</i> Owen, 1866	EA, EP, WA, WP, IO, IP	CA, P	O	O	P	LR/lc*
						[10, 17, 18, 19, 21, 25, 31]
						[10, 17, 18, 19, 25, 31]

Family ZIPHIIDAE									
<i>Mesoplodon densirostris</i> Blainville, 1817	Car, EA, EP, WA, WP, IO, IP, Med	CA, P	O, IC	R	P	DD	[10, 17, 18, 19, 21, 25, 31]		
<i>Mesoplodon peruvianus</i> Reyes, Mead, & Van-Waerebeek, 1991	EP	CA, P	O	E	P	DD	[10, 17, 18, 19, 25, 31]		
<i>Mesoplodon</i> spp.	EP	CA	PM, O, IC	O	P	?	[10, 17, 18, 19, 21, 25]		
<i>Ziphius cavirostris</i> Cuvier, 1823	EA, EP, WA, WP, IO, IPMed	CA, P	PM, O, IC	O	CP	DD	[3, 10, 17, 18, 19, 21, 25, 31]		
Family DELPHINIDAE									
<i>Delphinus delphis</i> Linnaeus, 1758	Car, EA, EP, WA, WP, IO, IP, Med, RS	CA, P	O	C	P	DD*	[6, 10, 14, 17, 18, 19, 21, 25, 31]		
<i>Feresa attenuata</i> Gray, 1874	Car, EA, EP, WA, WP, IO, IP, Med	CA, P	O	E	P	DD	[10, 17, 18, 19, 25, 31]		
<i>Globicephala macrorhynchus</i> Gray, 1846	Car, EA, EP, WA, WP, IO, IP	CA, P	PM, O, IC	C	CP	LR/cd	[6, 10, 14, 17, 18, 19, 21, 31]		
<i>Grampus griseus</i> Cuvier, 1812	Car, EA, EP, WA, WP, IO, IP, Med, RS	CA, P	O, IC	C	P	DD	[10, 14, 17, 18, 19, 21, 25, 31]		
<i>Lagenodelphis hosei</i> Fraser, 1956	EP, WA, IO	CA, P	O	R	P	DD	[10, 17, 18, 19, 21, 25, 31]		
<i>Peponocephala electra</i> Gray, 1846	Car, EA, EP, WA, WP, IO, IP	CA, P	O	R	P	LR/c*	[10, 14, 17, 18, 19, 21, 25, 31]		
<i>Pseudorca crassidens</i> Owen, 1846	Car, EA, EP, WA, WP, IO, IP, RS	CA, P	O	R	CP	LR/c*	[4, 6, 10, 14, 17, 18, 19, 21, 25, 31]		
<i>Orcinus orca</i> Linnaeus, 1758	cp	CA, P	PM, O, IC	R	CP	LR/cd	[6, 10, 13, 14, 17, 18, 19, 21, 25, 31]		
<i>Stenella attenuata</i> Gray, 1846	Car, EA, EP, WA, WP, IO, IP, RS	CA, P	PM, O	C	CP	LR/cd	[6, 10, 14, 17, 18, 19, 20, 21, 25, 31]		
<i>Stenella longirostris</i> Gray, 1828	Car, EA, EP, WA, WP, IO, IP, RS	CA	PM, O, IC	F	CP	LR/cd	[6, 10, 14, 17, 18, 19, 21, 25, 31]		
<i>Stenella coeruleoalba</i> Meyen, 1833	Car, EA, EP, WA, WP, IO, IP, Med, RS	CA, P	PM, O, IC	C	P	LR/cd	[10, 14, 17, 18, 19, 21, 25, 31]		

(continued)

Species List 42.2 (continued)

Species	World distribution ^a	Central America ^b	Costa Rica Pacific ^c	Occurrence ^d	Oceanic distribution ^e	Status ^f	References ^g
<i>Steno bredanensis</i> Lesson, 1828	Car, EA, EP, WA, WP, IO, IP, Med, RS	CA, P	PM, O	F	CP	DD	[6, 10, 14, 17, 18, 19, 21, 25, 31]
<i>Turrisops truncatus</i> Montagu, 1821	Car, EA, EP, WA, WP, IO, IP, Med, RS	CA, P	PM, O	IC C	CP	DD	[3, 6, 10, 14, 17, 18, 19, 21, 25, 31]

^aAnt = Antarctic; Car = Caribbean; cp = cosmopolitan; EA = eastern Atlantic; EP = eastern Pacific; IO = Indian Ocean; IP = Indo-Pacific; Med = Mediterranean; RS = Red Sea; WA = western Atlantic; WP = western Pacific

^bCA = all Central American countries; N = Nicaragua; P = Panama

^cPM = Pacific mainland; IC = Isla del Coco; O = Pacific offshore

^dA = accidental; C = common; E = expected; F = frequent; O = occasional; R = rare

^eC = Costal populations, P = Pelagic populations; CP = both coastal and pelagic populations

^fIUCN Red List (1996, 2000, <http://www.redlist.org>) DD = data deficient; LR/nt = lower risk taxa close to be qualify as vulnerable; LR/lc = lower risk taxa do not qualify for conservation-dependent or near-threatened; ENA/labd = endangered, population reduction in form of direct observation, index of abundance appropriate to the taxon, decline in area of occupancy, extent of occurrence, and/or quality of habitat; VUA/lad = vulnerable, observed, estimated, inferred, or suspected reduction of at least 20% the last 10 years or three generations based on direct observation and actual or potential levels of exploitation; VUA/lbd = vulnerable observed, estimated, inferred or suspected reduction of at least 20% the last 10 years or three generations based on an index of abundance appropriate for the taxon and actual or potential levels of exploitation; Ex = extinct, I = Appendix I of CITES (<http://www.cites.org/>)

^gReferences specified by numbers in the reference list

Species List 43.1 Marine fungi collected in the Pacific coast of Costa Rica. Systematics according to <http://www.plantbio.uga.edu/zoosporicfungi/index.html>

Species	Costa Rica ^a	Habitat ^b	References ^c
Kingdom FUNGI			
Phylum CHYTRIDIOMYCOTA			
Class CHYTRIDIOMYCETES			
Chytridiomycota, genus unidentified	GN	m	[6]
<i>Dermocystidium</i> sp.	GN	m	[6]
Phylum STRAMENOPILA			
Class LABYRINTHULOMYCOTA			
Family LABYRINTHULACEAE			
<i>Labyrinthula</i> sp.	GN	m	[6]
Family THRAUSTOCHYTRIACEAE			
<i>Thraustochytrium</i> sp.	GN	m	[6]
<i>Schizochytrium</i> sp.	GN	m	[6]
<i>Ulkenia</i> sp.	GN	m	[6]

^a GN = Golfo de Nicoya

^b m = mangrove

^c References are indicated by numbers according to the reference list

Species List 43.2 Salps collected off the Caribbean coast of Costa Rica. Systematics of higher taxa as in Brusca and Brusca (2003) and Myers *et al.* (2006)

Species	Habitat ^a	References ^b
Phylum CHORDATA		
Subphylum UROCHORDATA		
Class THALIACEA		
Order SALPIDA		
Family SALPIDAE		
<i>Thalia democratica</i> (Forskål, 1775)	pl	[1]
<i>Weelia cylindrica</i> (Cuvier, 1804)	pl	[1]

^a pl = planktonic

^b Reference are indicated by numbers according to the reference list

Species List 43.3 Kinorynchs and invertebrate chordates collected from the Pacific coast of Costa Rica. Systematics of higher taxa as in Brusca & Brusca (2003) and Catalogue of Life (<http://annual.sp2000.org/2006>)

Species	Costa Rica ^a	Habitat ^b	References ^c
Phylum KINORHYNCHA			
Order CYCLORHAGIDA			
Family CENTRODERIDAE			
<i>Campyloderes</i> cf. <i>vanhoeffeni</i>	CR	be	[2]
Family ECHINODERIDAE			
* <i>Fissuroderes thermoni</i> Neuhaus and Blasche 2006	CR	be	[3]
Phylum CHORDATA			
Class ASCIDIACEA			
Order ENTEROGONA			
Family ASCIDIIDAE			
<i>Ascidia ceratodes</i> (Huntsman, 1912)	PC	be,rb	[5]
<i>Ascidia</i> sp.	PC	be,rb	[5]
Family DIAZONIDAE			
* <i>Rhopalaea birkelandi</i> Tokioka 1971	PC	be,rb	[4,5]
Family DIDEVNIDAE			
<i>Didemnum (Didemnum) candidum</i> Savigny, 1816	PC	be,rb	[5]
<i>Didemnum (Didemnum) moseleyi</i> (Herman, 1886)	PC	be,rb	[5]
<i>Lissoclinum caulleryi</i> Ritter and Forsyth, 1917	PC	be,rb	[5]
<i>Lissoclinum fragile</i> (Van Name, 1902)	PC	be,rb	[5]
Family POLYCLINIDAE			
<i>Amarouciump constellatum</i> Verrill, 1871	PC	be,rb	[5]
<i>Polyclinum laxum</i> Van Name, 1945	PC	be,rb	[5]
Order PLEUROGONA			
Family PYURIDAE			
<i>Pyura lignosa</i> Michaelsen, 1908	PC	be,rb	[5]
<i>Pyura</i> sp. aff. <i>vittata</i>	PC	be,rb	[5]
Family STYELIDAE			
<i>Polyandrocarpa (Eusyntyela) tincta</i> Van Name, 1902	PC	be,rb	[5]
<i>Symplegma pizoni</i> Ritter and Forsyth, 1917	PC	be,rb	[5]
<i>Styela partita</i> Stimpson, 1852	PC	be,rb	[5]
Class CEPHALOCHORDATA			
Family BRANCHIOSTOMIDAE			
<i>Branchiostoma californiense</i> Andrews, 1893	GN	be,sb	[7]

* = Species described with specimens collected in Costa Rica

^aCR = Cocos ridge; G = Guanacaste; GN = Golfo de Nicoya; PC = Playas del Coco

^bbe = benthic; rb = rocky bottom; sb = sandy bottom

^c References are indicated by numbers according to the reference list

Species List 44.1 Marine parasites collected from fish from the Caribbean coast of Costa Rica. Taxonomy of higher taxa as in Brusca and Brusca (2003), and Rodíguez-Ortíz *et al.* (2004)

Species	Host	References ^a
Phylum ARTHROPODA		
Subphylum CRUSTACEA		
Class MAXILLOPODA		
Subclass COPEPODA		
Order SIPHONOSTOMATOIDA		
Family CALIGIDAE		
<i>Caligus mutabilis</i> Wilson, 1905	<i>Scomberomorus brasiliensis</i>	[7]
Family PSEUDOCYCNIDAE		
<i>Pseudocycnoides buccata</i> (Wilson, 1922)	<i>Scomberomorus brasiliensis</i>	[7]

^a References are indicated by numbers according to the reference list

Species List 44.2 Marine parasites collected from fish from the Pacific coast of Costa Rica. Taxonomy of higher taxa as in Brusca and Brusca (2003), and Rodríguez-Ortíz *et al.* (2004)

Species	Host	Sites ^a	References ^b
Phylum PLATYHELMINTHES			
Class MONOGENOIDEA			
Subclass POLYONCHOINEA			
Family ALLODISCOCOTYLIDAE			
<i>Hargicola oligoplites</i> (Hargis, 1957) Lebedev, 1970	<i>Oligoplites altus</i>	GN	[18]
Family CEMOCOTYLIDAE			
<i>Cemocotylella elongata</i> (Meserve, 1938) Price, 1962	<i>Caranx caballus</i>	GN	[18]
Family CHAUHANEIDAE			
<i>Ahpua piscicola</i> Caballero & Bravo-Hollis, 1973	<i>Caranx caballus,</i> <i>Oligoplites altus</i>	GN	[9,18]
Family DICLIDOPHORIDAE			
<i>Hargicotyle louisianensis</i> (Hargis, 1955) Mamaev, 1972	<i>Menticirrhus</i> sp.	P	[2]
Originally described as <i>Choricotyle</i> <i>louisiana</i>			
Family DISCOCOTYLIDAE			
<i>Heterobothrium ecuadori</i> (Meserve, 1938)	<i>Sphaeroides</i> sp.	ML	[3,5,14]
Originally described as <i>Tagia ecuadori</i>			
<i>Pseudomazocraes monsivaisae</i> Caballero & Bravo-Hollis, 1955	<i>Vomer declivifrons</i>	P	[9, 18]
Family MICROCOTYLIDAE			
<i>Jaliscia caballeroi</i> (Bravo-Hollis, 1960) Mamaev & Egorova, 1977	Tuna	GN	[18]
<i>Polymicrocotyle manteri</i> Lamothe- Argumedo, 1967	<i>Lutjanus colorado</i>	GN	[9, 18]
Family PROTOMICROCOTYLIDAE			
* <i>Neomicrocotyle pacifica</i> (Meserve, 1938) Yamaguti, 1968	<i>Caranx marginatus</i>	BC	[3, 14, 18]
Originally described as <i>Protomicrocotyle</i> <i>pacifica</i>			
Class TREMATODA			
Subclass DIGENEA			
Family ACANTHOCOLPIDAE			
<i>Helicometra sinuata</i> (Rudolphi, 1819) Odhner, 1902	Moray	BC	[10]
<i>Manteria brachydera</i> (Manter, 1940) Caballero, 1950	<i>Caranx caballus,</i> <i>Oligoplites altus,</i> <i>Oligoplites refulgens</i>	GN	[17]
<i>Stephanostomum casum</i> (Linton, 1910) McFarlane, 1934	<i>Epinephelus itajara</i>	J	[16]
Family BUCEPHALIDAE			
<i>Bucephalopsis</i> sp.	<i>Caranx caballus</i>	PC	[18]
<i>Bucephalus introversus</i> Manter, 1940	<i>Caranx hippos,</i> <i>Seriola</i> sp.	BC	[9, 10, 18]
Family DIDYMOZOIDAE			
Didymozoidae gen. sp. nov. (metacercariae)	<i>Haemulon maculicauda</i>	BC	[16]

(continued)

Species List 44.2 (continued)

Species	Host	Sites ^a	References ^b
Family FELLODISTOMATIDAE			
<i>Tergestia laticollis</i> (Rudolphi 1819) Stossich, 1899	<i>Caranx caballus</i>	BC,O	[3, 10, 16]
Family HEMIURIDAE			
<i>Ectenurus virgulus</i> Linton, 1910	<i>Fistularia commersoni</i>	O	[16]
<i>Lecithochirium microstomum</i> Chandler, 1935	<i>Fistularia commersoni</i>	O	[16]
<i>Lecithochirium monticelli</i> (Linton, 1898) Crowcroft, 1946	<i>Synodus</i> sp.	O	[2]
<i>Mecoderus oligoplites</i> Manter, 1940	<i>Oligoplites altus</i> , <i>Oligoplites fulgens</i> , <i>Oligoplites</i> sp.	GN,P	[2, 17]
<i>Pseudolecithaster</i> sp.	<i>Echidna nocturna</i>	J	[16]
* <i>Theletrum lamothei</i> Pérez-Ponce de León, León-Régagnon & Monks 1998	<i>Echidna nocturna</i>	J	[16]
Family LEPOCREADIIDAE			
<i>Bianium plicatum</i> (Linton, 1928) in Brenes (1961) as <i>Diplopactodaeum</i> <i>plicatum</i> (Linstow, 1928)	<i>Sphoeroides</i> sp.	ML	[3, 5]
<i>Bianium simonei</i> (Travarssos, Freitas & Buhrlheim 1965) Yamaguti, 1971	<i>Arothron hispidus</i>	N	[15]
<i>Hypocreadium myohelicatum</i> Bravo-Hollis & Manter, 1957	<i>Epinephelus itajara</i>	C	[16]
Family MONORCHIIDAE			
* <i>Lasiotocus costariccae</i> (Manter, 1940) Yamaguti, 1954	Yellow-striped grunt or porgy	BC	[3, 8, 10, 18]
Originally described as <i>Proctptrema</i> <i>costariccae</i>			
Family OPECOELIDAE			
<i>Helicometra sinuata</i> (Rudolphi, 1819) Odhner, 1902	Moray	BC	[3, 10]
Class CESTODA			
Subclass EUCESTODA			
Family ONCHOBOTHRIIDAE			
* <i>Acanthobothrium campbelli</i> Marques, Brooks & Monks, 1995	<i>Urotrygon chilensis</i>	GN	[11]
* <i>Acanthobothrium cimari</i> Marques, Brooks & Monks, 1995	<i>Dasyatis longus</i>	GN	[11]
* <i>Acanthobothrium costarricense</i> Marques, Brooks & Monks, 1995	<i>Dasyatis longus</i>	GN	[11]
* <i>Acanthobothrium franii</i> Marques, Centritto & Stewart, 1997	<i>Narcine entemedor</i>	J	[13]
* <i>Acanthobothrium inbiorium</i> Marques, Centritto & Stewart, 1997	<i>Narcine entemedor</i>	J	[13]
* <i>Acanthobothrium puntarenasense</i> Marques, Brooks & Monks, 1995	<i>Dasyatis longus</i>	GN	[11]
* <i>Acanthobothrium nicoyaense</i> Brooks & McCorquodale, 1995	<i>Aetobatus narinari</i>	GN	[4]

(continued)

Species List 44.2 (continued)

Species	Host	Sites ^a	References ^b
* <i>Acanthobothrium vargasii</i> Marques, Brooks & Monks, 1995	<i>Dasyatis longus</i>	GN	[11]
* <i>Acanthobothroides pacificus</i> Marques, Brooks & Molina-Ureña, 1996	<i>Himantura pacifica</i>	BC	[12]
Family PHYLLOBOTHIIDAE			
* <i>Rhinebothrium geminum</i> Marques, Brooks & Molina-Ureña, 1996	<i>Himantura pacifica</i>	BC	[12]
Family PTEROBOTHRIIDAE			
<i>Pterobothrioides carvajali</i> Campbell & Beveridge, 1997	<i>Dasyatis longus</i>	J	[6]
Family TRILOCULARIIDAE			
* <i>Escherbothrium molinae</i> Berman & Brooks, 1994	<i>Urotrygon chilensis</i>	GN	[1]
Phylum ACANTHOCEPHALA			
Class PALAEACANTHOCEPHALA			
Order ECHINORHYNCHIDA			
Family ILLIOSENTIDAE			
* <i>Koronacatha pectinarius</i> (Van Cleave, 1940) Monks <i>et al.</i> , 1997; originally described as <i>Tegorhynchus pectinarius</i>	“Medialuna”, <i>Microlepidotus brevipinnis</i>	BC,J	[15, 20]
Phylum NEMATODA			
Class ADENOPHOREA			
Family GNATHOSTOMATIDAE			
* <i>Echinocephalus janzeni</i> Hoberg, Brooks, Molina-Ureña & Erbe, 1998	<i>Himantura pacifica</i>	BC	[8]
Phylum ARTHROPODA			
Subphylum CRUSTACEA			
Class MAXILLOPODA			
Subclass COPEPODA			
Order SIPHONOSTOMATOIDA			
Family BOMOLOCHIDAE			
<i>Unicolax collateralis</i> Cressey & Cressey 1980	<i>Euthynnus lineatus</i>	PC	[7]
Family CALIGIDAE			
<i>Caligus omissus</i> Cressey & Cressey, 1980	<i>Scomberomorus sierra</i>	PC	[7]
<i>Caligus chorinemi</i> Kroyer, 1863	<i>Seriola dorsalis</i>	BC	[21]
Family LERNANTHROPIDAE			
<i>Lernanthropus micropterygis</i> Richiardi, 1885	<i>Seriola</i> sp.	BC	[21]
Family PANDARIDAE			
<i>Pandarus satyrus</i> Dana, 1852	<i>Prionace glauca</i>	PC	[19]
Family PSEUDOCYCNIDAE			
<i>Peudocycnoides buccata</i> (Wilson, 1922)	<i>Scomberomorus sierra</i>	PC	[7]
<i>Peudocycnus appendiculatus</i> Heller, 1868	<i>Thunnus albacares</i>	PC	[7]

* = species described with material collected in Costa Rica

^a BC = Bahía Culebra; C = Playa Cuajiniquil; GN = Golfo de Nicoya; J = Playa Junquillal; ML = Mata de Limón; N = Playa Nacascolo; O = Playa Ocotal; P = Puntarenas; PC = Pacific coast of Costa Rica, no specific location given

^b References are indicated by numbers according to the reference list

Species List 45.1 Parasites reported from the green turtle (*Chelonia mydas*) of the Parque Nacional Tortuguero, north Caribbean coast of Costa Rica (Santoro et al. 2006, 2007a, b, c)

Parasites	Microhabitat	Geographical distribution ^a	Other sea turtle hosts ^b	References ^c
Phylum PLATYHELMINTHES				
Class TREMATODA				
Subclass DIGENEA				
Family ANGIODICTYIDAE				
<i>Deuterobaris intestinalis</i> Mehrotra, 1973	Intestine	I	None	[31, 45]
<i>Microscaphidium reticulare</i> van Beneden, 1859	Intestine	A,C,E,G,J,M,NS,PR	None	[6, 15]
<i>Microscaphidium warui</i> Blair, 1986	Urinary bladder	A,PT	None	[6]
<i>Octangium hiphalum</i> Blair, 1987	Lower intestine	A,I,T	None	[7, 16, 31]
<i>Polyangium linguatula</i> Looss, 1899	Intestine	A,B,C,E,F,H,I,PR,S	1	[6, 13, 14, 15]
Family CLINOSTOMIDAE				
<i>Chistostomum complanatum</i> Rudolphi, 1814	Oesophagus	Cosmopolitan	None	[24]
Family PARAMPHISTOMIDAE				
<i>Scirbazamphistomoides erratum</i> Blair, 1983	Lower intestine	A,K,M,PR,SL,T	4	[5]
<i>Scirbazamphistomoides scleroporum</i> Creplin, 1844	Stomach/Intestine	A,C,EU,NA,TR	4	[5]
Family PRONOCEPHALIDAE				
<i>Charaxicephalooides</i> sp.	Stomach	C	None	[20, 21]
<i>Charaxicephalus robustus</i> Looss, 1901	Oesophagus/Stomach	E	None	[26, 41]
<i>Crioccephalus albus</i> Kuhl & van Hasselt, 1822	Oesophagus/Stomach	A,B,E,I,C,J,P,PR,S,T,TR	4	[17, 25, 48]
<i>Crioccephalus megastomus</i> Looss, 1902	Oesophagus/Stomach	C,E,I,PR,T	4	[9, 15, 16, 17, 20, 27]
<i>Crioccephalus resectus</i> Looss, 1902	Oesophagus/Stomach	CE,E,I,T	None	[9, 16, 41, 48]
<i>Desmognathus desmognathus</i> Stephens, 1911	Oesophagus/Stomach	JA,T,F	None	[10, 16, 29, 44]
<i>Himatomum lobatus</i> Looss, 1901	Intestine	B,E,F,FL,JA,ME,P,PR,T	4,5	[14, 16, 17, 34, 48]
<i>Pleurogonius linearis</i> Looss, 1901	Intestine	B,E,J,ME,PR	4	[17, 48]
<i>Pleurogonius longiusculus</i> Looss, 1901	Intestine	B,E,I,P	None	[9, 48]
<i>Pleurogonius sindhii</i> Mehra, 1939	Intestine	P,PK	None	[48]

(continued)

Species List 45.1 (continued)

Parasites	Microhabitat	Geographical distribution ^a	Other sea turtle hosts ^b	References ^c
<i>Pleurogonius solidus</i> Looss, 1901	Intestine	C,E	4	[48]
<i>Pleurogonius tortugeroi</i> Santoro <i>et al.</i> 2007c	Lower intestine n. sp.	None	None	[40]
<i>Pronacephalus obliquus</i> Looss, 1899	High intestine	B,E,J,PK	None	[9,48]
<i>Pyelosomum cochlear</i> Looss, 1899	Urinary bladder	E,F,H,ME,PPR	5	[13, 14, 15, 33, 48]
<i>Romeswarotrema uterocrescens</i> Rao, 1975	Oesophagus	I,PR	4	[14, 36]
Family RHYTIDODIDAE				
<i>Rhytidodoides intestinalis</i> Price, 1939	Gall bladder	NZPW,P	None	[8,35]
<i>Rhytidodoides similis</i> Price, 1939	Gall bladder/Liver	NZPW,P	None	[8,35]
Family SPIRORCHIIDAE				
<i>Amphiorchis solus</i> Sinha & Chattopadhyaya, 1970	Intestine	I	None	[42]
<i>Hapalotrema postorchis</i> Rao, 1976	Great vessels/Heart	A,I,H	None	[12, 13, 37]
<i>Learedius learedi</i> Price, 1934	Great vessels/Heart/ Oesophagus/Gall bladder/Liver/Intestine	A,B,BE,F,GC,H,I,ME, NZPW,PPK,PR	2,3,4	[1, 22, 30, 43]
<i>Moniticilius indicum</i> Mehra, 1939	Heart	PK	None	[30]
<i>Neospiroorchis</i> sp. *; **	Heart/Small vessels of oesophagus, stomach, intestine, urinary bladder	A,BE,ENZPW	1	[19, 23, 43]

Phylum ANNELIDA
Class CLITELLATA
Subclass HIRUDINEA

Family OZOBRANCHIDAE

Ozobranchus branchiatus Menzies, 1791

Skin

[18, 32]

n. sp. = new species

* Only histological finding
 ** Two *Neospinorchis* species have been described to date: *N. pricei* Manter & Larson, 1950 from *C. caretta* and *N. schistosomatoides* Price, 1934 from *C. mydas*.

^a A = Australia; B = Brazil; BE = Bermuda; C = Cuba; CE = Ceylon; Ct = circumtropical; E = Egypt; EU = Europe; F = Florida; FI = Filipinas; G = Ghana; GC = Grand Cayman; H = Hawaii; I = India; IC = Iles de Cocoiers; J = Japan; JA = Jamaica; K = Kiribati; M = Malaysia; ME = Mexico; NA = North America; NS = North Sea; NZPW = National Zoological Park of Washington, USA; P = Panama; PK = Pakistan; PR = Puerto Rico; S = Singapore; SL = Sri Lanka; T = Taiwan; TR = Trinidad

^b 1 = *Caretta caretta*; 2 = *Chelonia agassizii*; 3 = *Chelonia mydas*; 4 = *Eretmochelys imbricata*; 5 = *Lepidochelys olivacea*

^c References are indicated by numbers according to the reference list

Species List 45.2 Parasites reported from the olive ridley turtle (*Lepidochelys olivacea*) of the Pacific coast of Costa Rica (Santoro & Morales 2007)

Parasites	Microhabitat	Locality ^a	Geographical distribution ^b	Other sea turtle hosts ^c	References ^d
Phylum PLATYHELMINTHES					
Class TREMATODA					
Subclass DIGENEA					
Family GORGODERIDAE	Urinary bladder	ONWR	A,E,F,G,I,IT,J,ME, NG,PPR	[4, 28, 33, 48]	
<i>Plesiochorus cymbiformis</i> (Rudolphi, 1819) Looss, 1901					
Family PACHYPSOLIDAE	Stomach	ONWR	A,F,FR,IT,ME,NA, NG,PPR,RS,S	[2, 3, 4, 28, 34]	
<i>Pachyphsolus irroratus</i> (Rudolphi, 1819) Looss, 1902					
Family PLAGIORCHIIDAE	Intestine	GN	C,E,FR,IT,ME,S	[2, 20, 28, 34, 48]	
<i>Endoziotrema megachondrus</i> Looss, 1899					
Family SPIROORCHIIDAE	Lung/Spleen/Intestine	GN	A,AS,BWI,CS,CR, F,GC,H,ME,US	[1, 11, 19, 38, 39, 43, 47]	
Spirorchiid eggs ^e					
Phylum ANNELIDA					
Class CLITELLATA					
Subclass HIRUDINEA					
Family OZOBRANCHIDAE					
<i>Ozobranchus branchiatus</i> Menzies, 1791	Skin	Nan,ONWR	ct,ME	3, 5	[personal observation 2002, 2004, 32]

^a Only histological finding.^a GN = Golfo de Nicoya; ONWR = Ostional National Wildlife Refuge, Nan = Nancite nesting beach^b A = Australia; AS = Atlantic seaboard (Florida to Massachusetts); BWI = British West Indies; C = Cuba; CR = Costa Rica; CS = Caribbean Sea; Ct = circumtropical; E = Egypt; F = Florida; FR = France; G = Greece; GC = Grand Cayman; H = Hawaii; I = India; IT = Italy; J = Japan; ME = Mexico; NA = Northwest Atlantic coast of Africa; NG = New Guinea; P = Panama; PR = Puerto Rico; RS = Red Sea; S = Spain; US = USA^c 1 = *Caretta caretta*; 2 = *Chelonia agassizii*; 3 = *Chelonia mydas*; 4 = *Eretmochelys imbricata*; 5 = *Lepidochelys olivacea*^d References are indicated by numbers according to the references list