

SMITHSONIAN INSTITUTION UNITED STATES NATIONAL MUSEUM

Bulletin 166

THE OXYSTOMATOUS AND ALLIED CRABS OF AMERICA

BY

MARY J. RATHBUN

Associate in Zoology, United States National Museum

UNITED STATES
GOVERNMENT PRINTING OFFICE
WASHINGTON: 1937

ADVERTISEMENT

The scientific publications of the National Museum include two series, known, respectively, as *Proceedings* and *Bulletin*.

The *Proceedings* series, begun in 1878, is intended primarily as a medium for the publication of original papers, based on the collections of the National Museum, that set forth newly acquired facts in biology, anthropology, and geology, with descriptions of new forms and revisions of limited groups. Copies of each paper, in pamphlet form, are distributed as published to libraries and scientific organizations and to specialists and others interested in the different subjects. The dates at which these separate papers are published are recorded in the table of contents of each of the volumes.

The series of *Bulletins*, the first of which was issued in 1875, contains separate publications comprising monographs of large zoological groups and other general systematic treatises (occasionally in several volumes), faunal works, reports of expeditions, catalogs of type specimens and special collections, and other material of similar nature. The majority of the volumes are octavo in size, but a quarto size has been adopted in a few instances in which large plates were regarded as indispensable. In the *Bulletin* series appear volumes under the heading *Contributions from the United States National Herbarium*, in octavo form, published by the National Museum since 1902, which contain papers relating to the botanical collections of the Museum.

The present work forms no. 166 of the Bulletin series.

ALEXANDER WETMORE,
Assistant Secretary, Smithsonian Institution.

Washington, D. C., September 1, 1937.

CONTENTS

	Page
Introduction	1
Measurements and abbreviations used	2
The oxystomatous and allied crabs of America.	4
Analogous species on opposite sides of the continent	5
Species on both sides of the continent	5
Order Decapoda	6
Key to subtribes of the tribe Brachyura	6
Subtribe Gymnopleura	6
Family Raninidae	6
Genus Raninoides	7
Genus Ranilia	17
Genus Lyreidus	21
Genus Symethis	24
Subtribe Dromiacea	27
Superfamily Dromiidea	27
Family Dromiidae	30
Genus Dromia	30
Genus Dromidia	32
Genus Hypoconcha	44
Family Dynomenidae	51
Genus Dynomene	54
Genus Acanthodromia	55
Family Homolodromiidae	57
Genus Homolodromia	58
Genus Dicranodromia	59
Superfamily Thelxiopeidea	61
Family Thelxiopeidae	62
Genus Thelxiope	62
Genus Paromola	68
Genus Homologenus	70
	73
Family Latreillidae	73
Genus Latreillia	75 75
Subtribe Oxystomata	75 75
Family Dorippidae	
Genus Ethusa	77
Genus Ethusina	89
Genus Cymonomus	96
Genus Cymopolus	98
Genus Corycodus	101
Genus Cyclodorippe	103
Genus Clythrocerus	109
Family Leucosiidae	121
Subfamily Ebaliinae	123
Genus Ebalia	123
Genus Lithadia	136
Genus Speloeophorus	141
Genus Uhlias	149

Subtribe Oxystomata—Continued.
Family Leucosiidae—Continued. Page
Subfamily Philyrinae151
Genus Persephona 151
Genus Myropsis164
Genus Philyra167
Genus Leucosilia
Genus Randallia
Subfamily Leucosiinae183
Genus Iliacantha183
Genus Callidactylus
Genus Leucosia
Family Calappidae
Subfamily Calappinae 197
Genus $Calappa$ 197
Genus Mursia215
Genus Acanthocarpus 220
Genus Cycloës225
Subfamily Matutinae 234
Genus Hepatus234
Genus Hepatella247
Genus Osachila248
Subtribe Hapalocarcinidea 258
Family Hapalocarcinidae259
Genus Hapalocarcinus 259
Genus Cryptochirus 262
Subtribe Brachygnatha 264
Superfamily Brachyrhyncha264
Family Goneplacidae265
Subfamily Carcinoplacinae 365
Genus <i>Geryon</i> 265
Index 273

ILLUSTRATIONS

T 3						
F	γ	C	TT	\mathbf{R}	E.	Q

1.	Diagram of dorsal view of an oxystomatous crab, showing terms
0	used in description
	Diagram of ventral view of an oxystomatous crab, showing terms used in description
3.	Carapace and right cheliped of Raninoides loevis
4.	Raninoides benedicti, male holotype
5.	Carapace and right cheliped of Raninoides benedicti
6.	Raninoides louisianensis, male holotype
7.	Carapace and right cheliped of Raninoides louisianensis
8.	Carapace and right cheliped of Raninoides lamarcki
9.	Carapace and right cheliped of Ranilia angustata, male
10.	Symethis variolosa
11.	Outline of carapace and eyes of Dromia erythropus, male
12.	Outline of carapace of Dromidia antillensis, male
13.	Outline of carapace of Dromidia larraburei, female holotype
	Hypoconcha spinosissima, female holotype
	Abdomen of Dicranodromia ovata, male
	Thelxiope barbata, male
17.	Homologenus rostratus
	Latreillia elegans, female
19.	Antennal and oral region of Ethusa lata, female
20.	Anterior part and abdomen of Ethusa ciliatifrons, male
21.	Ethusina abyssicola, male
22.	Ethusina smithiana
23.	Outline of carapace of Cymonomus quadratus, male
24.	Outline of carapace of Cyclodorippe antennaria, male
25.	Outline of carapace of Cyclodorippe agassizii, male
26.	Clythrocerus nitidus, female
	Clythrocerus nitidus, male
28.	Clythrocerus perpusillus, female
29.	Clythrocerus planus, male
	Carapace of Clythrocerus decorus, male
31.	Clythrocerus granulatus, female holotype
32.	Outline of carapace of Clythrocerus stimpsoni, female holotype
	Ebalia stimpsonii, female
34.	Ebalia magdalenensis, female holotype
	Ebalia cristata, male holotype
36.	Carapace, left cheliped, and first and last right ambulatory of Lith- adia granulosa
37.	Carapace of Persephona finneganae, male type
	Carapace of Randallia bulligera, male
	Carapace of Randallia laevis, male holotype
	Randallia agaricias, male holotype
	Iliacantha liodactylus, male
	Outline of carapace of Iliacantha schmitti

43. Calappa saussurei, male holotype
44. Hepatus lineatus, male
45. Osachila lata, male
46. Dorsal view, antennae and antennules, chela, and third maxilliped
of Hapalocarcinus marsupialis, female
47. Cryptochirus corallicola, female
PLATES
(Following page 272)
100 0 1 10 1 11
1, 2. Species of Raninoides.
3, 4. Species of Ranilia.
5. Species of Ranilia, Lyreidus, and Symethis.
6. Dromia erythropus.
7. Species of Dromidia.
8. Species of Hypoconcha and larval dromid, Evius.
9-11. Species of Hypoconcha.
12. Dynomene ursula and Acanthodromia erinacea.
13, 14. Species of Homolodromia and Dicranodromia.
15, 16. Species of Thelxiope.
17. Homologenus rostratus.
18, 19. Species of Paromola.
20, 21. Latreillia elegans.
22–25, 28. Species of Ethusa.
26, 27. Species of Ethusina.
29-31. Species of Corycodus, Cymopolus, Cymonomus, and Ethusin t.
32. Species of Cyclodorippe.
33, 34. Species of Clythrocerus.
35, 37. Species of Ebalia.
36. Species of Uhlias and Ebalia.
38. Species of Lithadia.
39-41. Species of Speloeophorus.
42-45. Species of Persephona.
46. Myropsis quinquespinosa.
47. Philyra pisum.
48. Leucosilia jurinei.
49–52. Species of Randallia. 53–57. Species of Iliacantha.
58. Callidactylus asper.
59-65. Species of Calappa.
66, 67. Mursia gaudichaudii.
68. Acanthocarpus bispinosus.
69. Species of Acanthocarpus and Cycloës.
70-75. Species of Hepatus.
76. Species of Hepatella.
77. Species of Osachila.
78. Species of Osachila and Cryptochirus.
79. Species of Osachila and Hapalocarcinus.
80. Clythrocerus laminatus and Raninoides ecuadorensis.
81. Cyclodorippe bouvieri.
82. Species of Ebalia and Osachila.
83. Iliacantha schmitti and Osachila galapagensis.
84. Randallia minuta.
85, 86. Geryon quinquedens.
,

THE OXYSTOMATOUS AND ALLIED CRABS OF AMERICA

By Mary J. Rathbun

Associate in Zoology, United States National Museum

INTRODUCTION

This volume is the fourth of a series of handbooks on American crabs; the others are United States National Museum Bulletins 97, 129, and 152, on the grapsoid, spider, and cancroid crabs of America, respectively. The introductory remarks in those bulletins relating to sources of material, special researches, acknowledgments, and glossary of terms apply to the present work also.

In recent years the most fruitful expeditions, so far as collecting American crabs is concerned, were those of the Velero III on the Pacific coast, sponsored by Capt. G. Allan Hancock. In consequence, 16 new species or subspecies have been added to the groups here described. Various stops were made in Mexico, Costa Rica, Panama, Ecuador, Peru, and the Galapagos Islands, where Crustacea were collected by Dr. W. L. Schmitt, Dr. C. M. Fraser, Dr. H. W. Manter, Dr. W. R. Taylor, John Garth, and Fred Ziesenhenne. Dredging was carried to a depth of 150 fathoms. New Pacific forms were obtained by Steve A. Glassell and Herbert N. Lowe, especially at the head of the Gulf of California, which, it appears, has developed a fauna of its own. We have also benefited through the courtesy of the California Academy of Sciences, which has loaned material obtained by the Crocker expedition on the Zaca. Dr. Manuel Valerio, of San Jose, has from time to time added to our knowledge of the Costa Rican fauna.

The Museum also has been enriched by vast collections of crabs from South America obtained by Dr. Waldo L. Schmitt in the course of two extended series of explorations in South American waters under the auspices of the Walter Rathbone Bacon scholarship. Besides the material collected, Dr. Schmitt was able to arrange advantageous exchanges with various South American museums and when that was not feasible to borrow specimens for study. In this way many gaps in the National Museum collections were filled, both as to species and numbers, and our knowledge of the fauna greatly increased.

We are indebted to Captain Hancock for permission to publish these records in advance of the formal publication of the results of the expeditions.

On the Atlantic coast the Carnegie Marine Biological Laboratory at Tortugas, Dr. William H. Longley, director, has enlarged its scope, enabling Dr. Schmitt and others to make expeditions to deeper water than previously. The results have added notably to our knowledge of the fauna of the region. The Johnson-Smithsonian expedition of 1933 to the Puerto Rican Deep, Dr. Paul Bartsch, naturalist, secured a goodly number of Gymnopleura and Oxystomata, including an un-

FIGURE 1.—Diagram of dorsal view of an oxystomatous crab, showing the terms used in description. By Waldo L. Schmitt.

described species. Dr. Horace G. Richards has continued his contributions to our collections, while Stewart Springer discovered a new giant *Calappa* in the Gulf of Mexico. The State University of Iowa has been very helpful in putting its collection of Decapoda at our disposal; it is now part of a loan deposit in the United States National Museum.

MEASUREMENTS AND ABBREVIATIONS USED

EXPLANATION OF MEASUREMENTS

The length of the carapace, unless otherwise stated, is measured on the median line, from the anterior to the posterior margin.

The width of the carapace is measured at the widest part.

The fronto-orbital width or exorbital width is measured from the outer angle of one orbit to the outer angle of the other.

The length of the articles of the chelipeds and legs is measured on the upper or anterior margin. The length of the whole cheliped or leg is measured on the lower margin, from the articulation of the coxa with the sternum to the tip of the dactylus.

The width of articles of the chelipeds and legs is measured at the widest part.

The length of the immovable finger is measured from the tip to the extremity of the sinus between the fingers.

See figures 1 and 2 for diagrams of an oxystomatous crab.

FIGURE 2.—Diagram of ventral view of an oxystomatous crab, showing the terms used in description. By Waldo L. Schmitt,

CHARACTER OF BOTTOM

Under "Material examined" and in the tables the abbreviations indicating the character of the bottom are those employed by the U. S. Bureau of Fisheries. Nouns begin with a capital, adjectives with a small letter.

bkblack	Grsgrass	rotrotten
brbrown	gygray	Ssand
brkbroken	hrdhard	sctrdscattered
bublue	lgelarge	sdysandy
calccalcareous	ltlight	sftsoft
Cocoral	Mmud	Shshells
corlncoralline	Nodnodules	smsmall
crscoarse	Ozooze	Spspecks
dkdark	Ppebbles	Ststones
fnefine	Ptrpteropod	stkysticky
ForForaminifera	Rrock	volvolcanic
Ggravel	rdred	Wseaweed
Globglobigerina	Rfreef	whwhite
gngreen	rkyrocky	ylyellow

ADDITIONAL ABBREVIATIONS AND NOTES

In the lists under "Material examined" and elsewhere, a number in parentheses following an indication of a specimen or specimens denotes a catalog number of the United States National Museum unless otherwise indicated. M. C. Z.=Museum of Comparative Zoology; P. M. Y. U.=Peabody Museum of Yale University; S. U. I.=Museum of the State University of Iowa; Mus. Paulista is at São Paulo, Brazil; the words "U. S. Fisheries Steamer" should be understood before Albatross, Fish Hawk, Grampus, and Speedwell; and "U. S. Coast Survey Steamer" before Bache, Blake, and Hassler; Zaca= Croker Expedition, California Academy of Sciences; Anton Dohrn in the Atlantic=Carnegie Institution; Anton Dohrn in the Pacific= Venice Marine Biological Station, University of California; y=young.

In the color notes made by Dr. Schmitt, the 1886 edition of Ridgway's "Nomenclature of Colors" is used.

THE OXYSTOMATOUS AND ALLIED CRABS OF AMERICA

Of the crabs treated in this volume, the Gymnopleura are the most unique and the most primitive, being derived from the Macrura.² The anterior thoracic sterna are broad, the posterior narrow and keel-like, carapace elongate in the shape of an urn, the last pair of legs reduced and dorsal in position. Represented in America by only four genera.

The Dromiacea include the "hairy crabs", which are typically subglobose, and others that are subquadrate, but all with a narrow front. The outer maxillipeds have the merus and ischium subquadrangular. The last one or two pairs of feet are small and subdorsal and hold in place a sponge, ascidian, or shell, which is used for concealment. The subtribe contains two superfamilies, in one of which the eyes are 2-jointed.

The Oxystomata are by far the largest group represented. They include the circular or ball-shaped crabs, the box or shame-faced crabs, and the smaller, usually flat and shield-shaped dorippids, or mask crabs, in which the legs of the last two pairs are short, slender, and elevated. In the oxystomes the mouth parts taper narrowly toward the front. The Calappidae, or shame-faced crabs, are distinguished by their large chelae, which when closed spread over the anterior part of the ventral surface.

The subtribe Hapalocarcinidea is represented on this continent by two genera and species, both of which live in coral galls. Its position in the Brachyura has not been definitely determined.

The single example of the subtribe Brachygnatha is inserted here because it was accidentally omitted from Bulletin 97, "The Grapsoid Crabs of America", Geryon quinquedens, p. 266.

² See Bourne, The Raninidae, Journ. Linn. Soc. London, Zool., vol. 35, p. 25, 1922.

ANALOGOUS SPECIES ON OPPOSITE SIDES OF THE CONTINENT

FAMILY RANINIDAE

ATLANTIC

PACIFIC

Raninoides loevis. Ranilia muricata. Ranilia constricta. Raninoides benedicti. Ranilia angustata. Ranilia fornicata.

FAMILY DROMIIDAE

Dromidia antillensis. Hypoconcha arcuata. Dromidia larraburei. Hypoconcha panamensis.

FAMILY DORIPPIDAE

Ethusa mascarone americana.

Ethusa mascarone panamensis.

 $Ethusa\ microphthalma.$

Ethusa lata.

Ethusina abyssicola. Ethusina smithiana.

FAMILY LEUCOSIIDAE

Ebalia cariosa. Uhlias limbatus. Persephona punctata punctata. Iliacantha liodactylus

Uhlias ellipticus. Persephona subovata. Iliacantha hancocki. Iliacantha schmitti.

Ebalia magdalenensis.

FAMILY CALAPPIDAE

Calappa flammea. Calappa angusta. Hepatus princeps. Osachila antillensis.

Iliacantha sparsa.

Calappa convexa.
Calappa saussurei.
Hepatus kossmanni.
Osachila galapagensis.

SPECIES ON BOTH SIDES OF THE CONTINENT

FAMILY RANINIDAE

Raninoides loevis. Sumethis variolosa.

FAMILY DORIPPIDAE

Ethusa mascarone americana.

FAMILY CALAPPIDAE

Cycloës bairdii.

Order DECAPODA

Suborder REPTANTIA

Tribe BRACHYURA

KEY TO SUBTRIBES OF THE TRIBE BRACHYURA

- A¹. Anterior thoracic sterna very broad, posterior thoracic sterna narrow and keel-like. Posterior thoracic epimera largely exposed by reduction of the branchiostegite.... GYMNOPLEURA (p. 6)
- A². Anterior thoracic sterna not unusually broad, posterior thoracic sterna not keel-like. Posterior thoracic epimera covered by branchiostegite.

 - B2. Mouth field roughly square.
 - C¹. Buccal cavity covered by the external maxillipeds or nearly so.

Subtribe GYMNOPLEURA Bourne

Gymnopleura Bourne, Journ. Linn. Soc. London, Zool., vol. 35, p. 55, 1922.

Anterior thoracic sterna broad, posterior thoracic sterna narrow and keel-like; posterior thoracic epimera largely exposed by reduction of branchiostegite; female openings on coxae; last pair of pereiopods dorsal in position, normal or reduced in size; sternal canal present; thoracic nerve ganglion-chain elongate; antennary sternum triangular, spout-shaped; branchiae eight on each side. (Bourne.)

Family RANINIDAE Dana

Raninidae Dana, United States Exploring Expedition, Crustacea, pt. 1, p. 390, 1852; pt. 2, p. 1428, 1853.—Henderson, Voyage of H. M. S. Challenger, Anomura, vol. 27, p. 27 (characters on p. 26), 1888.—Alcock, Journ. Asiatic Soc. Bengal, vol. 65, p. 288, 1896.—Bourne, Journ. Linn. Soc. London, Zool., vol. 35, p. 56 et seq., 1922.

² In this bulletin the genus Geryon only, family Goneplacidae.

Carapace remarkably elongate, but not covering the abdominal terga, the first four or five of which lie exposed in the dorsal plane of the body. The last pair of legs also is raised in the dorsal plane of the body. Antennac large; antennules also large, but they do not fold into fossettes. The vasa deferentia protrude through the bases of the fifth pair of legs; the oviducts pierce the basis of the third pair of legs. The sternum is broad anteriorly, very narrow or linear posteriorly. A pair of respiratory orifices between the tergum of the first abdominal segment and the coxae of the last pair of pereiopods. The external maxillipeds completely cover the buccal cavern, and their palp is concealed in repose; their exopodite is but little longer than the ischium. The branchiae are less than nine in number on either side. (After Alcock.)

Manus very flat, terminating in a finger so bent that the movable finger is applied against the anterior border of the hand.

KEY TO THE AMERICAN GENERA OF THE FAMILY RANINIDAE

- A¹. Fronto-orbital border more than half width of carapace.
 - B1. Orbits of moderate size, slightly oblique, situated on anterior
 - border of carapace. Last pair of legs slender____ Raninoides (p. 7)
 - B2. Orbits very large, deep cavities in lower side of carapace, which form a V, with point at rostrum. Last pair of
 - legs not unusually slender______ Ranilia (p. 17)
- A². Fronto-orbital border less than half width of carapace.
 - B1. Carapace smooth. Chelae broad and flat..... Lyreidus (p. 21)
 - B2. Carapace eroded. Chelae elongate, manus swollen, fingers
 - long and slender______Symethis (p. 24)

Genus RANINOIDES Milne Edwards

Raninoides MILNE EDWARDS, Histoire naturelle des Crustacés, vol. 2, p. 196, 1837 [type, R. loevis (Latreille)].—Alcock, Journ. Asiat. Soc. Bengal, vol. 65, p. 292, 1896.

Carapace elongate-obovate, strongly convex from side to side, often nearly twice as long as broad, its surface for the most part smooth, regions undefined. Fronto-orbital border slightly less than greatest width of carapace. Eyes typically small but distinct, eyestalks broadly dilated at base, orbits slightly oblique. Antennules about equal in size to antennae; antennae with a stout peduncle and slender flagellum, the peduncle not concealing the antennulary peduncle. Merus of external maxillipeds usually shorter than ischium, its edges slightly thickened and raised. Sternum broad between chelipeds and as far as the bases of the second pair of true legs, then becoming extremely narrow. Last pair of legs abnormally short and slender, arising much in advance of the penultimate pair. Abdomen of both sexes with seven separate segments. (After Alcock.)

Atlantic and Pacific coasts of America; Indian Ocean; East Indies.

KEY TO THE SPECIES OF THE GENUS RANINOIDES

- A¹. Only one lateral spine on carapace. More than three frontal prominences.
 - B1. Two spines on carpus of cheliped.
 - C¹. A spine at distal end of merus of cheliped. Four spines on lower margin of manus. A spine at base of mobile finger.
 - D¹. Lateral tooth not reaching middle of length of outer frontal tooth______loevis (p. 8)
 - D². Lateral tooth longer, reaching middle of length of outer frontal tooth______ benedicti (p. 9)
 - C2. No spine at distal end of merus of cheliped.
 - D¹. A spine at base of mobile finger. Five or six spines on lower margin of manus_______ louisianensis (p. 12)
 - D². No spine at base of mobile finger. Three spines on lower margin of manus.
 - E¹. Anterior end of carapace roughly granulate. A well-marked lateral tooth on rostrum_____ ecuadorensis (p. 15)
 - E². Anterior end of carapace smooth to naked eye.

 Rostrum laterally angled, not toothed______ lamarcki (p. 13)
- B². Only one spine, and that rudimentary, on carpus of cheliped. fossor (p. 16) A². Two lateral spines on carapace. Only three frontal promi-

nences_____nitidus (p. 16)

ANALOGOUS SPECIES OF RANINOIDES ON OPPOSITE SIDES OF THE CONTINENT

ATLANTIC loevis.

Pacific benedicti.

RANINOIDES LOEVIS (Latreille)

FIGURE 3; PLATE 1, FIGURES 1, 2

Ranina dorsipes Desmarest, Considerations générales sur la classe des Crustacés, p. 140, pl. 19, fig. 2, 1825; not R. dorsipes Lamarck, 1818.

Ranina loevis Latreille, Encyclopédie méthodique, Hist. Nat., vol. 10, p. 268, 1825 (type locality unknown; type in Paris Mus.).

Ranina levis Milne Edwards, Histoire naturelle des Crustacés, vol. 2, p. 197, 1837. Raninoides laevis A. Milne Edwards, Bull. Mus. Comp. Zool., vol. 8, p. 34, 1880. Raninoides loevis Rathbun, Univ. Iowa Studies Nat. Hist., vol. 9, no. 5, p. 66, 1921.

Raninoides laevis lamarcki BOONE, Bull. Vanderbilt Mar. Mus., vol. 2, p. 48 (part), pl. 9, fig. A, 1930; not R. l. var. lamarcki Milne Edwards and Bouvier, 1923.

Diagnosis.—A spine at distal end of merus of cheliped; two spines on carpus; four spines on inner margin of manus; one spine at base of mobile finger.

Description.—The four sinuses of the front appear longer than they are, owing to their continuance in a narrow gutter. The sinuses bordering the 3-toothed rostrum are not parallel but converge posteriorly. The tooth next to the rostrum is spine-tipped, the spine reaching to a line midway between the tip of the median tooth and the tip of the

submedian tooth. The succeeding sinus is longitudinal. Outer orbital tooth bifid, the inner branch very short, dentiform, the outer branch long, slender, and curved, tip directed inward but not quite reaching level of intermediate tooth. Hepatic spine slender, slightly curved. The spines of the cheliped are as follows: A small sharp spine near distal inner end of ischium; a curved spine at upper extremity of merus; two unequal spines placed obliquely-transversely on distal half of carpus, the outer spine much the larger; a similar spine near distal end of outer margin of manus and four irregular spines on inner margin; about 13 small spines on prehensile edge of immovable finger; a very small spine at proximal end of outer margin of dactyl. Distal end of dactyls of first and second ambulatories slender; inner edge of third dactyl very arcuate, outer edge distinctly hollowed.

FIGURE 3.—Raninoides loevis: a, Anterior portion of carapace; b, distal half of right cheliped, upper surface.

Color (66749).—Grayish across middle, little yellowish brown anteriorly, all so faint that in life it is almost colorless; beneath with red flecks at base of antennae.

Measurements.—Male (22560), length of carapace 34, width at middle 19.6, width between tips of hepatic spines 19.3, width of front 12.6 mm.

Range.—West coast of Florida to north coast of South America and Barbados; Pacific coast of Panama and Colombia; 10 to 40 fathoms, 107 fathoms (Barbados).

Material examined.—See table 1, page 10.

RANINOIDES BENEDICTI Rathbun

FIGURES 4, 5; PLATE 1, FIGURES 7, 8

Raninoides laevis lamarcki Boone, Bull. Vanderbilt Mar. Mus., vol. 2, p. 48 (part), pl. 9, figs. B, C 1930 (Pearl Islands, Panama); not R. l. var. lamarcki Milne Edwards and Bouvier, 1923.

Raninoides benedicti Rathbun, Proc. Biol. Soc. Washington, vol. 48, p. 1, 1935 (type locality, off La Paz Bay, Mexico; type, U.S.N.M. no. 57685).

Diagnosis.—Lateral tooth longer than in loevis, reaching middle of length of outer frontal tooth. Palm long and narrow, movable finger exceeding immovable finger in length.

Table 1.—Material examined of Raninoides loevis

	Remarks	dift of Carnegls Intitution. Do. Do. Do. Do. Do. Do. Do.	Hancock Galapagos	Do.
	Catalog No.	66742	69322	6932169415
	Speci- mens	11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	3 014 ♀	1 \$
	Collector	Fish Itauk W. L. Schmitt	Velero III.	op
	Sta- tion	207 207 207 214 220 3 5080 5080 5095 5096 5096 5096 5096 5096 5096 509	243	240
	Date	Dec. 18, 1912 July 22, 1924 Aug. 16, 1924 June 11, 1925 June 11, 1925 July 13, 1839 Mar. 11, 1889 Mar. 11, 1889 Mar. 15, 1889 Mar. 17, 1889 Mar. 17, 1889 Mar. 17, 1889 Mar. 18, 1889	Feb. 22, 1934	Feb. 20,1934 Feb. 13,1934
	Tem- pera- ture	74.5 66.5 66.5 66.5 66.5 66.5 66.5 66.5 6		
	Bottom	shelly S. For shelly S. S. M. F. Sh. For S. M. F. Sh. For S. M. Sh. Sp. For S. M. Sh. Sh. Sh. Sh. Sh. Sh. Sh. Sh. Sh. Sh	M. Sh.	shelly, G
	Fath-	31 40 40 37 37 37 30 30 30 30 30 30 30 30 30 30 30 30 30	25-30	24
Bearings	Latifude Longitude W.	8. of Southern Chan- nel huoy. Sof SW. Channel buoy. Between S. and SE. of SW. Channel buoy. Bout II mi. S. of no. 2 red buoy. From black midehan- nel spar buoy to E. Channel red buoy. Sof for 2 red buoy. Sof no. 3 red point. Sof no. 3 red no. 3	Off S. point of bay	E. side. Dredging NW. of point.
	Locality	## Key (Florida lit Coast of Florida lit Coast	Panama: Bahia Honda	Jicarita Island Colombia: Cabita Bay. Cape Corrientes.

Description.—Allied to R. loevis. Front similar; carina and lateral angle of median tooth less evident; inner angle of outer frontal tooth not spiniform. Propodus of cheliped elongate, two and one-half times as long as wide; proximal margin of fixed finger forming a

FIGURE 4.—Raninoides benedicti: Male holotype (57685), dorsal view, enlarged.

right angle with margin of palm; distal margin of same finger forming much more than a right angle with margin of palm; dactyl very long, considerably overreaching fixed finger, and with one, sometimes two, minute teeth near base of upper margin; tooth smaller than in

FIGURE 5.—Ranincides benedicti: a, Anterior portion of carapace; b, distal half of right cheliped, upper surface.

loevis. Dactyl of third ambulatory wider than in loevis, its posterior margin more arcuate.

Measurements.—Male holotype (57685), length of carapace 35.2, width at middle 16.3; width between tips of hepatic spines 19, width of front 12.8 mm.

Range.—Gulf of California, Mexico, to Ecuador; 2 to 26.5 fathoms. Material examined.—See table 2, page 14.

RANINOIDES LOUISIANENSIS Rathbun

FIGURES 6, 7; PLATE 1, FIGURES 5, 6

Raninoides louisianensis Rathbun, Proc. Biol. Soc. Washington, vol. 46, p. 186, 1933 (type locality, east of Mississippi Delta, 68 fathoms; cotypes, U.S.N.M. no. 9659).

Diagnosis.—No spine at distal end of merus of cheliped; five or six spines on lower margin of manus. A slender spine on ischium of second leg in male.

Description.—Differs from R. loevis as follows: All the sinuses of the front are longitudinal and shorter than in loevis and are continued

FIGURE 6.—Raninoides louisianensis: Male holotype (9659), dorsal view, enlarged.

backward by a very short gutter. Tooth next to the submedian tooth with a nearly straight inner margin, not distinctly angled; the slender outer orbital tooth is nearly straight. Hepatic tooth longer and straight instead of curved. No spine at extremity of merus of cheliped. Subterminal spine of manus nearer the end of the upper margin; lower margin with more numerous (five or six) and slenderer spines, with a few minute spinules interspersed. Dactyls of first and second ambulatories shorter and broader, of third leg larger and straighter on outer margin. A slender sharp spine near distal end of ischium of second leg of male.

Measurements.—Male type (9659), length of carapace 35.6, width at middle 18.4, width between tips of hepatic spines 20.8, width of front 12.2 mm.

Range.—Gulf of Mexico, 68 fathoms.

Material examined.—East of Mississippi Delta, La.; lat. 29°14′30′′ N., long. 88°09′30′′ W.; 68 fathoms, gy. M., February 11, 1885; station 2378, Albatross, 1 σ , 2 \circ (1 ovig.) (9659), 1 male on exhibition (20215).

FIGURE 7.—Raninoides louisianensis: a, Anterior portion of carapace; b, distal half of right cheliped, upper surface.

RANINOIDES LAMARCKI Milne Edwards and Bouvier

FIGURE 8; PLATE 1, FIGURES 3, 4

?Ranina dorsipes Lamarck, Histoire naturelle des animaux sans vertèbres, vol. 5, p. 225, 1818.

Raninoides laevis var. lamarcki MILNE EDWARDS and BOUVIER, Mem. Mus. Comp. Zool., vol. 47, p. 299, pl. 1, figs. 8, 9; pl. 2, figs. 4, 5, 1923 (type locality unknown; type in Paris Mus.).

Diagnosis.—Postorbital sinuses parallel and shorter than the distance separating them. Only three spines on lower margin of manus; no spine at base of mobile finger.

FIGURE 8.—Raninoides lamarcki: a, Anterior portion of carapace, enlarged (after Milne Edwards and Bouvier); b, distal half of right cheliped, upper surface.

Description.—Akin to R. louisianensis. The tooth on either side of the front, bounded by the sinuses, is devoid of a spine. The outer orbital spine and the hepatic spine are reduced. The arm lacks a spine. The dactyl of the third ambulatory is wider than in louisianensis.

The dorsipes of Lamarck is said by him to inhabit the Indian and Southern Occans. This would throw some doubt as to the identity of the specimen in the Paris Museum with that actually seen by Lamarck. The characters of the specimen figured by Bouvier in Mem. Mus. Comp. Zool., vol. 47, 1923, as lamarcki are those of the four American specimens that I here record as R. lamarcki.

Table 2.—Material examined of Raninoides benedicti

Table 3.—Material examined of Ranilia muricata

	Romarks							stimpsoni.			From fish stomachs. From Boston Soc. Nat.	11181.	
Catalog	No.		55182	66751	11535	M. C. Z.	21707	29001	9632	4496	5231 65656	29002	M. C. Z.
	Specimens		1 \$ ovig	2 07	1 y	1 \$ ovig	0+0	1 2	1 carapace	{1 \$ ovig	2 0, 2 \$	1 0' 2 9 ly	3y
;	Collector		rish riaukdodododododo	do	Alba!ross	Holder	Grampus	Fish Hawk	Albatross	- 1	H. Bryant	F. Stearns	Apr, 1913 George Nelson 3y M. C. Z.
Sta-	tion		7951	7517	2639		5113	7244	2374				
f	Date	200	S.pt. 7, 1913	Mar. 30, 1903	Apr. 9, 1886		Mar. 22, 1889	24, 1902	Feb. 7, 1885		1859	9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Apr, 1913
Tem-	per- ature	o F.	120	23.3.					56				
F	Бойот		Sh	fne. gy. S. brk. Sh	Co. S.	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	gy. S	S. brk. Sh.	26 S. G. brk. Sh				
Fath-	oms		16	36	26		21	634	56				
Bearings	Longitude W.	1 1 0	76 56 00	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	80 15 10	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	82 57 00		85 29 00				
Bear	Latitude N.	" ' 0	34 17 00	1 1 2 1 1 1 1 1	25 04 50		26 29 00	28 13 30	11				
11:00	rocanty	NORTH CAROLINA:	Do	254 mi, NNE. of Fowey	Straits of Florida 25	Fort Jefferson, Tortugas.	W. of Marco	Anclote section	S. of Cape San Blas	Pensacola	BAHAMA ISLANDS	CARIBBEAN SEA: Swap Is.	land

Measurements.—Type (from pl. 2, fig. 4, E. and B.), width between tips of hepatic spines 44.5, between tips of outer orbital spines 33 mm. Female young (7754), length of carapace 15.3, width between outer orbital angles 6.5, between tips of hepatic spines 8.4, and at middle of carapace 8.6 mm.

Range.—Greater Antilles to Panama.

Material examined.—Off Colon; lat. 9°27′ 00″ N., long. 79° 54′ 00″ W.; 25 fathoms; gn. M. brk. Sh.; April 2, 1884; station 2145, Albatross; 2 males, 1 female, all young (7754). North of Puerto Rico; lat. 18° 31′ 30″ N., long. 66° 14′ 55″ W.; 120 fathoms; March 8, 1933; station 105, Johnson-Smithsonian Expedition; 1 male (67813).

RANINOIDES ECUADORENSIS Rathbun

PLATE 80, FIGURES 5-7

Raninoides ecuadorensis Rathbun, Proc. Biol. Soc. Washington, vol. 48, p. 1, 1935 (type locality, La Plata Island, Ecuador; type, U.S.N.M. no. 69319).

Diagnosis.—Anterior end of carapace roughly granulate. Three spines (rarely four) on lower margin of manus. No spine on merus.

Description.—Carapace widest at middle, tapering toward either end; finely and closely granulate across the front which is irregularly roughened. Anterolateral spine inclined slightly outward, the tip curving inward. Rostrum with two longitudinal furrows, a slender median tooth and a short lateral tooth directed forward. Outside the rostrum the adjacent angle is nearly a right angle, and is followed by a short tooth with convex sides and a short terminal point. Outer orbital tooth slender, curved, and reaching nearly as far forward as the tips of the lateral teeth of the rostrum. Merus of cheliped unarmed, carpus somewhat flattened above, each upper margin terminating distally in a minute tooth. Manus short, upper surface with two thin, parallel, erect rims, lower edge with three long slender spines (four in one of the largest specimens). No spine on movable finger; five on inner edge of fixed finger. The dactyls of the first three legs are crescentic, of the first leg short and broad and slightly hollowed out, of the second and third legs longer, narrower, and more crescentic, the second acutely pointed, the third bluntly tipped. The narrow fourth leg reaches only to middle of carpus of third leg; its dactyl is suboval.

Measurements.—Length of male 20.1, width 11.6 mm.

Type locality.—Ecuador: La Plata Island; 45–55 fathoms; sand, shale, rock; February 10, 1934; station 212, Hancock Galapagos Expedition; type specimen, male (69319); 50 specimens (69320).

RANINOIDES NITIDUS A. Milne Edwards

PLATE 2, FIGURES 1, 2

Raninoides nitidus A. MILNE EDWARDS, Bull. Mus. Comp. Zool., vol. 8, p. 34, 1880 (type locality, off Grenada, B. W. I.; type not located).—A. MILNE EDWARDS and BOUVIER, Mem. Mus. Comp. Zool., vol. 47, p. 298, pl. 2, fig. 1; pl. 3, fig. 1, 1923.

Diagnosis.—Front with three prominences, a triangular rostrum and a postocular spine on either side. Two spines behind the postorbital angle.

Description.—Rostrum elongate, postocular spine slender, slightly divergent, and nearly as long as the rostrum. One short orbital sinus. Lateral margins arcuate; the posterior of the spines corresponds to the lateral spine of R. loevis, but is situated much farther back, nearly to the widest point of the carapace; the anterior spine short, broad, and dentiform. Carapace glossy but with large punctae; cardiac region outlined. Ocular peduncles short, massive, one and one-half times as long as wide, not reaching end of rostrum or distal border of orbital spine; cornea large, ovoid, extending chiefly on the ventral side. Only one spine on wrist; manus unarmed above, three sharp teeth below near the fixed finger, the cutting edge of which has only two or three blunt prominences; mobile finger flat. Ambulatory legs as in R. loevis. Antennules and antennae unarmed; the flagellum of the latter is scarcely longer than the peduncle. Merus of outer maxillipeds a little longer than ischium; the following articles are much reduced.

Measurements.—Type male, length of carapace 8, width 4.5 mm. Range.—Known only from the type specimen from off Grenada, B. W. I.; 159 fathoms; temperature 53.5° F.; 1878-79; Blake (whereabouts unknown).

RANINOIDES FOSSOR A. Milne Edwards 1

PLATE 2, FIGURES 3-5

Raninopsis fossor A. MILNE EDWARDS, MS.

Raninoides fossor A. MILNE EDWARDS and BOUVIER, Mem. Mus. Comp. Zool., vol. 47, p. 300, pl. 1, fig. 10; pl. 2, figs. 2, 3, 1923 (type locality unknown; type in Paris Mus.).

Diagnosis.—Distance between rostrum and next tooth greater than length of tooth. Spine of wrist rudimentary. Mobile finger ununarmed. Dactyls of ambulatory legs sickle-shaped.

Description.—Carapace wider than in other species; strongly granulous on frontal region as far back as a transverse line a little in advance of lateral spine. Sinuses of fronto-orbital border more reduced than in R. lamarcki. Rostrum composed of a slender median spine and two short subrectangular teeth a little produced at their

³ It is not certain that this species belongs to the American fauna, but I follow A. Milne Edwards and Bouvier in grouping it here.

outer angles. The quadrangular space between either one of these teeth and the next tooth is about subequal or very slightly greater than the length of this latter tooth; between this latter tooth and the slender postocular spine that follows it a triangular sinus intervenes. The postocular spine is strongly curved and inclinded inward. Postorbital spine similar. Ocular peduncles short and wide, similar to those of R. nitidus. Wrist with a rudimentary spine; manus with a slender spine above and three below; prehensile edge of immobile finger armed with five small spines; dactyls of ambulatory legs sickle-shaped.

Measurements (after figure by Milne Edwards and Bouvier).—Width of carapace just behind lateral spines 13%, width of front 7%

Range.-Unknown.5

Genus RANILIA Milne Edwards

Ranilia MILNE EDWARDS, Histoire naturelle des Crustacés, vol. 2, p. 195, 1837 (type, R. muricata Milne Edwards).

Notopus DE HAAN, Fauna Japonica, p. 138, 1841 (type, N. rumphii Rathbun, 1897 = N. dorsipes De Haan, 1841, not Cancer dorsipes Linnaeus, 1758).

Raninops A. MILNE EDWARDS, Bull. Mus. Comp. Zool., vol. 8, p. 34, 1880 (type, R. constrictus A. Milne Edwards, 1880).

Carapace broad oval. Orbits directed very obliquely downward from the rostrum, together forming an inverted V, and invisible from above; eyes stout. Antennae directed forward, basal article a little dilated inward. Third article of outer maxillipeds longer than second. The sternal plastron becomes linear between the first pair of ambulatory legs, but between the second and third pairs it enlarges again in a slightly concave, hexagonal disk. Last pair of legs not remarkably reduced.

East and west Atlantic and east and west Pacific Oceans.

ANALOGOUS SPECIES OF RANILIA ON OPPOSITE SIDES OF THE CONTINENT

ATLANTIC
muricata.
constricta.

Pacific angustata. fornicata.

KEY TO THE AMERICAN SPECIES OF THE GENUS RANILIA

A¹. Manus with a spine on upper margin.

B1. Carapace about 1.4 times as long as wide. Dactyl of third

ambulatory broad, its upper margin nearly straight _ muricata (p. 18)

B². Carapace narrower, smoother, and more glabrous____ angustata (p. 19) A². Manus without spine on upper margin.

B1. Dactyl of third ambulatory crescentic_____ constricta (p. 20)

B2. Dactyl of third ambulatory with convex lower border, upper

nearly straight_____ fornicata (p. 20)

It is not certain that this species belongs to the American fauna, but I follow A. Milne Edwards and Bouvier in grouping it here.

RANILIA MURICATA Milne Edwards

PLATE 3, FIGURES 3-6; PLATE 4, FIGURES 1-4

Ranilia muricata MILNE EDWARDS, Histoire naturelle des Crustacés, vol. 2, p. 196, 1837 (type locality unknown; type in Paris Mus.).—GIBBES, Proc. 3d Meet. Amer. Assoc. Adv. Sci., p. 23, 1850 (Florida); Proc. Elliot Soc., Charleston, S. C., vol. 1, p. 225, pl. 13, 1857 (North Carolina to Florida).— KINGSLEY, Proc. Acad. Nat. Sci. Philadelphia, 1878, p. 325.—HAY and SHORE, Bull. U. S. Bur. Fish., vol. 35 (1915-16), p. 420, pl. 31, fig. 1, 1918. Raninops stimpsoni A. MILNE EDWARDS, Bull. Mus. Comp. Zool., vol. 8, p. 35,

1880 (type locality, reefs of western Florida; type in Mus. Comp. Zool.). Ranilia stimpsoni A. MILNE EDWARDS and BOUVIER, Mem. Mus. Comp. Zool., vol. 47, p. 303, pl. 1, fig. 14; pl. 2, fig. 6; pl. 3, fig. 6-9, 1923. (The captions of figs. 8 and 9, pl. 3, should be transposed.)

Diagnosis.—Manus with a spine above. Dactyl of cheliped rough

above at proximal end. Dactyl of third ambulatory broad, its upper margin nearly straight. Description.—Carapace oval, strongly convex from side to side,

slightly so from front to back, smooth posteriorly but anteriorly with numerous short, transverse, arcuate lines, denticulate and ciliate; rostrum slender; anterior border of carapace with four strong spines on each side; the third surmounts the external angle of these cavities, and the fourth is at the external angle of the front. Eyestalks strong, capable of being turned back into the deep, oblique orbits. Antennules very small; antennae directed forward and slightly longer than the eystalks. Chelipeds stout, flattened distally, squamose-denticulate above and with a strong spine on the supero-distal margin of carpus and manus and the inner distal margin of merus; distal margin of manus perpendicular, toothed; dactyl strong, curved, three crenulated ridges above on the basal portion. First three pairs of ambulatory legs with flattened, triangular dactyls; fourth pair elevated and densely fringed with hairs. Abdomen short and narrow.

Color.—Porcelain white with red verniculate transverse lines on the carapace and red dots and blotches on the legs. (See figure by Hay.) Color prevailing in the dry specimen is purplish, mixed with yellow and orange in places, particularly about the articulations and spines; the latter are generally purple at the base, orange in the middle, and white at the tip; and the movable finger of the first pair of feet is colored much in the same manner; the upper surface of the first pair of feet is purple, purple tracings ornament the outer surface of the remaining pairs of feet, particularly the fourth and fifth, and the outer surface of the abdominal segments is marked with two longitudinal lines of purple. (Gibbes.)

Habits.—"This species * appears to be confined to the sand bottoms well off shore. In the operations on the Blackfish Banks in 1913 and 1914 several specimens were obtained in the dredge

and fragments of others were secured from fish stomachs. It has not been met within the harbor nor along the beaches." (Hay.)

Measurements.—Carapace (9632), length 39.4, width of middle 28.3, width at outer spines 26.7 mm. The largest specimen, female (5231), from a fish stomach, measures about 41 mm long.

Range.—North Carolina to Gulf of Mexico and Caribbean Sea;

to 56 fathoms.

Material examined.—See table 3, page 14.

RANILIA ANGUSTATA Stimpson

FIGURE 9; PLATE 3, FIGURES 1, 2

Ranilia angustata Stimpson, Ann. Lyc. Nat. Hist. New York, vol. 7, p. 240 [112], 1860 (type locality, Cape St. Lucas; type not extant).

Description.—"Very closely allied to R. muricata, but with the carapax conspicuously narrower, smoother, and more glabrous."

FIGURE 9.—Ranilia angustata, male: a, Anterior portion of carapace; b, distal half of right cheliped, upper surface. ×3.

Color.—"Carapax pale red in alcoholic specimens, closely maculated with white, the spots being generally about one-fifteenth of an inch in diameter, but sometimes larger, and so much crowded, that the carapax appears white, reticulated with red."

Measurements.—"Length of carapax in a male, 0.93; breadth, 0.66

inch" [23.6 mm long, 16.8 mm broad]. (Stimpson.)

The margins of the middle half of the carapace are nearly parallel and are straighter than in muricata. Spines of carapace slenderer in angustata; rostral spine longer relatively than in muricata, extending noticeably beyond the adjacent pair of spines. Of the four anterolateral spines in angustata, the distance between third and fourth is less than between third and first, while in muricata the reverse is true. The short granulated lines which cover the greater part of carapace in muricata are present in angustata only on the anterior, arcuate portion of carapace; the rest of the surface is smooth and covered with separated punctae. The spine on upper margin of palm is less erect and more curved in angustata.

Range.—West coast of Mexico.

Material examined.—Tiburon Island, south end; 10 fathoms; January 1, 1932; S. A. Glassell; 1 female. La Paz, Gulf of California; 1882; L. Belding; 1 female (5232).

RANILIA CONSTRICTA (A. Milne Edwards)

PLATE 4, FIGURE 5; PLATE 5, FIGURES 1, 2

Raninops constrictus A. MILNE EDWARDS, Bull. Mus. Comp. Zool., vol. 8, p. 35, 1880 (type locality, near Sombrero, 47 fathoms; whereabouts of type unknown).

Ranilia constricta A. MILNE Edwards and BOUVIER, Mem. Mus. Comp. Zool., vol. 47, p. 302, pl. 1, fig. 11-13; pl. 3, fig. 2-5, 1923.

Diagnosis.—Manus without spine above. Dactyl of cheliped smooth. Dactyl of third ambulatory crescentic.

Description.—Carapace much constricted laterally in the form of a roof, especially in the anterior half. Surface punctate and with short denticulate lines a little behind the orbital margin. The narrow rostral spine extends definitely beyond the line of the adjacent teeth; frontal sinuses shallow, the supra-orbital border appearing straighter than in muricata; the orbit is longer than in muricata, and the lateral spine is nearer the orbit. Manus unarmed above; carpus and merus armed as in muricata; three or four wide subobtuse teeth on fixed finger; dactyl smooth. Dactyl of third ambulatory crescent-shaped, of fourth similar to that of first leg.

Measurements.—Female (48642), length of carapace 22.8, width at middle 15.7, width between tips of outer spines 15.5 mm.

Range.—Florida Straits 6; Cuba.

Material examined.—Cuba: Bahia Honda; caught with handline on reef; June 17, 1914; from Henderson and Bartsch, Tomas Barrera Expedition; 1 female (48642).

RANILIA FORNICATA (Faxon)

PLATE 5, FIGURES 3, 4

Raninops fornicata Faxon, Bull. Mus. Comp. Zool., vol. 24, p. 162, 1893 (type locality, station 3369, Albatross; type in M. C. Z.); Mem. Mus. Comp. Zool., vol. 18, p. 41, pl. 7, figs. 1, 1a, 1b, 1895.

Ranilia fornicata A. MILNE EDWARDS and BOUVIER, Mem. Mus. Comp. Zool., vol. 47, p. 302, 1923.

Diagnosis.—Front part of carapace conspicuously narrow and much produced beyond the anterolateral angles; rostrum definitely longer than adjacent spines. Merus and carpus of cheliped with a superior terminal spine and propodus without. Dactyl of third leg with very convex inner border.

Description.—Carapace very convex from side to side, naked, smooth or nearly so, punctate. Rostrum acute, lightly carinate,

⁶ Prof. Bouvier in listing the species of Ranilia (op. cit., 1923, p. 301) gives "Antilles, 47 brasses" for the type locality of constricta, which is (p. 303) "au large de Sombrero." The collector of the type specimen, Dr. William Stimpson, spent several seasons on the Florida reefs including Sombrero and, so far as can be ascertained, made no excursions to the island of Sombrero, east of the Virgin Islands.

the carina extending backward for a short distance on the carapace. Superior margin of orbit armed with three acute teeth, the second of which is curved forward: the anterior tooth is separated from the rostrum by a deep rounded sinus, from the second tooth by an angular notch; the second tooth is separated from the third by a nearly straight interval; the third tooth lies some distance in front of the posterior end of the orbit. Back of the orbit there is a long and strong procurved spine on the margin of the carapace. Eyestalks compressed, equal in length to one half the width of the carapace. Second segment of the third maxilliped equal to the third joint, and crossed by a piliferous line; third segment notched at the antero-internal angle. Cheliped: Merus microscopically spinose above, setose below, and with an inner distal spine, tip sometimes broken off; carpus minutely rugoso-spinulose, the superior distal angle projecting as a sharp tooth; propodus lightly rugose, upper and lower borders margined, unarmed. palmar edge irregularly and inconspicuously toothed; dactylus without any prominent tooth. The dactylus of the third pair of legs has a very convex internal border, the daetylus of the fourth is long, narrow, and spatulate. Abdomen setose: telson obtuse at the end. (Faxon.)

Measurements.—Type specimen, length of carapace 12, breadth 8.6 mm.

Range.—From Cape St. Lucas to Ecuador; 7 to 70 fathoms. Material examined.—See table 4, p. 22.

Genus LYREIDUS De Haan

Lyreidus De Haan, Fauna Japonica, Crustacea, p. 138, 1841 (type, L. tridentatus De Haan).—Alcock, Journ. Asiat. Soc. Bengal, vol. 65, p. 294 [299], 1896.

Carapace elongate-obovate, the anterolateral margins independent and gradually convergent; strongly convex from side to side and slightly convex from before backward; smooth and polished, regions undefined. Fronto-orbital border less than half the breadth of carapace. Eyes small; eyestalks short, broad at base, orbits hardly oblique. Antennules about equal in size to antennae; antennae with a stoutish peduncle and rather short slender flagellum, the peduncle not concealing the antennulary peduncle. Merus of external maxillipeds a little longer than ischium. Sternum broad as far as the bases of the first pair of true legs, then becoming narrow. Last pair of legs abnormally short and slender arising well in advance of the posterior pair. The abdomen in both sexes consists of seven distinct segments. (Alcock.)

West Atlantic, Indian, and west Pacific Oceans.

Table 4.—Material examined of Ranilia fornicata

	Remarks			Hancock Galapagos Exped.	Do. Do.	D 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
	Catalog No.	Glassell coll 21709	21710	21708 4506, M. C. Z 69269	69268	69199 69270 69201 69200 69198
	mens mens	1 o'	2y	19. type	19	2200 2200 1100 100
	Collector	S. A. Glassell Albatross S. A. Glassell.	Albatross	do	do	op
2	tion	2829	2994	2794 3369 240	221	213 212 190 191 147
	Date	Dec. 3, 1931 May 1, 1888 Dec. 19, 1931	Mar. 6, 1889	Mar. 5, 1888 Feb. 28, 1891 Feb. 20, 1934	Feb. 12, 1934	Feb. 10, 1934
em-	pera- ture	°F.	66.6 N	59.6 62.2 F	E4	F IT IT
	Bottom	rky	brk. Co.	gy. S. bk. Sp. brk. Sh		rky. S. R. Shale. S
4	oms	15 31 10	54	62 52 24	Dred-	7-10 45-55 58-60 70 30-70
Bearings	Longitude W.	00 109 55 00	30 114 44 30	00 78 46 30 45 86 55 20	N. end of isle	90 30 00 90 30 00 9. Albemarle 5. of Cove James Island
	Latitude N.	22 52	18 18	7 37 5 32 E. side.	N. enc	Latitude S. 0 65 0 55 (Tagus Cor, Island, S. James Bay,
	Locality	Mexico: Mardalena Bay Off Cape St. Lucas Carmen Island, Sa- linas Bay. Lower	California. Off Clarion Island	Off Panama	COLOMBIA: Gorgona Island	ECVADOR: La Plata Island Do

LYREIDUS BAIRDH Smith

PLATE 5, FIGURES 5, 6

Lyreidus bairdii S. I. Smith, Proc. U. S. Nat. Mus., vol. 3, p. 420, 1881 (type locality, off Marthas Vineyard, Mass., 100 fathoms, station 873, Fish Hawk; type, U. S. N. M. no. 21363).

Diagnosis.—Median frontal tooth longer than lateral. Anterolateral spines small. No spine on outer surface of arm or wrist; a

spine on upper edge of palm.

Description.—Carapace about one and three-fourths times as long as breadth at anterolateral angles, back of which it narrows only slightly for half the length of the lateral margins, which then curve regularly around to the articulation with the abdomen. The rostrum or median tooth of the deeply tridentate front is acutely triangular and longer than broad; lateral teeth narrower and a little shorter. The orbital sinuses are nearly as deep as broad and broadly rounded behind. Edge of anterolateral margin rounded but armed with a spinule about one-third the way from the lateral to the anterior angle, and in front of this spinule the carapace is suddenly narrowed so that the margin in front of the spinule is concave in outline as seen from above. Posterior half of lateral margin marked by a distinct carina, but the anterior half is smoothly rounded. The evestalks are narrowed to triangular tips, which scarcely reach the tips of the lateral teeth of the front; eves black, on outer and inferior edge of stalks.

Chelipeds nearly as long as carapace; carpus with a spine and some granules on upper margin; propodus short and much compressed; distal margin transverse and nearly as long as the length of the article; dorsal edge thin and sharp, terminating in a sharp tooth near the articulation of the dactylus; back of the thin digital process the inferior edge is armed with three to six teeth, decreasing in size proximally. Dactylus compressed and very thin, the outer edge regularly curved and sharp; prehensile edge sharp and slightly irregular in outline, but not dentate, although the opposing edge of the propodus is armed with about five or six low teeth inside the "thumb". Dactyls of first and second ambulatories long, narrow and thin edged; carpus and propodus broader in first than in second. In the third pair the propodus is nearly twice as broad as long, the inferior edge expanded into a thin, broad, lamellar process nearly as large as the body of the article, and with a ciliated and regularly curved margin nearly semicircular in outline. Dactylus nearly as broad propodus, lamellar throughout, articulated at the upper end of proximal margin, which, below the articulation, is concave in outline and ciliated to match the adjoining lamellar process of the propodus; lateral margins naked and convex in outline, except near tip, which is sharply acuminate.

Abdomen slightly more than two-thirds as long as carapace; it is bent at fourth somite, which is armed with a small, conical spine projecting from the middle of the dorsal surface. Subhepatic and adjacent pleural regions slightly hairy or pubescent and finely granulate. (After Smith.)

Color.—Carapace all over above light orange-rufous, darker toward rostral spines, which are white on margins and tips. Edge of carapace all around white as are margins and tips of lateral spines. Legs paler than carapace. The last legs and paddles pinkish vinaceous (looking as if a dash of lavender had been added), as are chelipeds and fingers; a tinge of orange-rufous at articulation near insertion of movable finger on palm; under parts a sort of bluish or grayish china white. Dactyls of all legs more like lilac than pinkish vinaceous. (W. L. Schmitt.)

Measurements.—Type female, length of carapace 38.4, breadth just back of lateral spines 22, between tips of lateral spines 22.5, breadth of front between tips of spines 6.8, length of rostrum 4, of abdomen 25 mm. (Smith.)

Range.—Off Marthas Vineyard, Mass., to Gulf of Mexico and the Greater Antilles; 65 to 260 fathoms.

Material examined.—See table 5, page 25.

Genus SYMETHIS Weber

Symethis Weber, Nomenclator entomologicus, p. 92, 1795 [type, S. variolosa (Fabricius)].

Zanclifer Henderson, Voyage of H. M. S. Challenger, vol. 27, p. 34, 1888 [type, Z. caribensis (de Freminville)].

Carapace ovate, convex from side to side and from before backward, its surface partly uneven. Fronto-orbital border very narrow, considerably less than half the width of carapace, frontal region trilobate produced anteriorly. Eyes rudimentary, placed in ill-defined orbits; the peduncles short, and the corneae of small size though pigmented. Antennal peduncle massive, first segment fused with carapace, second with a very prominent external prolongation; flagellum short. Antennules small, completely concealed by the antennal peduncles, which meet in the middle line. Outer maxillipeds moderately broad, ischium twice the length of the merus. Sternal thoracic shield narrow, becoming linear between ambulatory legs of first pair, but slightly dilating again between first and second pairs. Chelipeds of considerable length, propodus swollen laterally, fingers long. Ambulatories with uncinate dactyli, last pair of small size but not filiform. Male generative appendages similar to but shorter than those of Raninoides. (Henderson.) East and west coasts of Middle America.

Table 5.—Material examined of Lyreidus bairdii

		Remarks	Holotype.	Gift of Carnegie	Do.	Do.	Do.	Do.	Do.	Do. Do.	Do.		
		Catalog No.	21363 P. M. Y. U.	66634	66637	66633	66638	66632	66635	66639	96636	9763	67814
		Specimens	10	70062	1 o' 1 o ovig	10,19	4 of 3 \$	1 0 19	1 07	2 07 3 \$\top (1 ovig.)3 07	6 of 19 ovig	2 or 2 or	2003
ans can an		Collector	Fish Hawk	W. L. Schmitt	do	do	op		qo	dodo	qp	Albatrossdo	Johnson - Smithso- nian Exped.
13 4 CH	č	sta- tion	873 876	14	35	32	25	29	49	55	72	2402	23
TABLE 9; In well the examined of Hyleidus Danium	Date		Sept. 13, 1880	July 15, 1930	July 29, 1930	July 22, 1931	June 30, 1932	July 2, 1932	July 16, 1932	July 23, 1932	Aug. 5, 1932	Mar. 14, 1885 Feb. 11, 1885	
ere co	Tem-	pera- ture	°F. 51 53		-	1			1 1				
		Bottom	sft. stky. M sft. stky. M		sft. M	1 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9	1	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 1 1 1 1 1 1 1 1	1 b 1 0 6 0 6 0 7 1 7 1 7 1 7 1 7 1 7 1 7 1 7 1 7 1 7 1	M	gy. M	7 4 1 1 5 6 8 8 1 1 9 7 7 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9
4	3	rath-	100	100	100	153-158	65	140-79	86	168 92-94	130-112	210	560
	Bearings	Latitude N. Longitude	, , ,, 70 57 00 70 56 00	About 15 mi. S. of no. 2	About 13 mi. S. of no. 2	About 18 mi. S. of no. 2 153-158	About 16 mi. S. of no. 2	About 13 mi. S. of no. 2	About 15 mi. S. of no. 2	About 14 mi. S. of no. 2	i. S. of no. 2	85 33 30 88 08 00	66 21 15
	Вея	Latitude N.	, , ,, 40 02 00 39 57 00		About 13 n							28 36 00 29 07 30	18 32 00
		госангу	MASSACHUSETTS: S. of Marthas Vineyard. Do.	rokina: Tortugas	D0	Do	Do	Do	Do	Do.	Do	SW. of Cape San Blas LOUISIANA: E. of Mississip-	PUERTO RICO: N. of

SYMETHIS VARIOLOSA (Fabricius)

FIGURE 10; PLATE 5, FIGURES 7, 8

Hippa variolosa Fabricius, Entomologia systematica emendata et aucta, vol. 2, p. 476, 1793 (type locality, "in Oceano Indico"; type in Kiel Mus.).

Symethis variolosa Weber, Nomenclator entomologicus, p. 92, 1795.

Eryon trilobatus de Freminville, Icones crustaceorum quae ad littora America meridionalis reperiunter à C. P. de Freminville (MS.).

Eryon caribensis de Freminville, Ann. Sci. Nat., ser. 1, vol. 25, p. 275, pl. 8B, figs. 1, 2, 1832 (type locality, Bay of Fort Royal, Martinique; type not extant).—Milne Edwards, Histoire naturelle des Crustacés, vol. 2, p. 198, 1837.

Zanclifer caribensis Henderson, Voyage of H. M. S. Challenger, Anomura, vol. 27, p. 34, pl. 3, fig. 2, 1888.

Diagnosis.—Anterior half of carapace eroded; front narrow. Chelae elongate. Dactyli of ambulatories sickle-shaped.

FIGURE 10.—Symethis variolosa, after de Freminville: a, Dorsal view, natural size; b, anterior half, ventral view.

Description.—Surface everywhere finely granulated. Carapace one and one-half times as long as wide; anterior half with numerous eroded depressions arranged symmetrically on both sides; immediately behind the frontal region the carapace rises abruptly, and the edge of the ridge thus formed is drawn out into three processes, which are separated from one another by eroded depressions; the floor in all the depressions is more coarsely granular than the rest of the carapace. Frontal region considerably produced, terminating in three small rounded lobes, the median largest. A rounded tooth at outer side of orbit is separated by a concave depression from the anterolateral tooth. Posterolateral margin a raised, sinuous, granular line. Merus of outer maxilliped with a longitudinal sulcus on outer surface; palpus abortive. Pterygostomial region moderately convex and separated from the carapace proper by a deep groove, which becomes continuous with the line on the posterolateral border. The fingers exceed the

palm in length and are furnished with numerous teeth; apex of immobile finger bent over that of dactyl. Ambulatories fringed with long hair; propodi of first three pairs drawn out into sharp ridgelike processes; fourth pair with dactylus less strongly curved. (After Henderson.)

Habit.—Sand burrowing.

Color.—With splotches of vinaceous-cinnamon. (Schmitt.) General color white; two spots in front pink, two at middle light brown; two behind light green. (Henderson.)

Measurements.—Female (45518), length of carapace 22.2, width

14.3 mm.

Range.—Florida to Bahia, Brazil; Panama (Pacific); 10 to 60 fathoms.

Material examined.—See table 6, page 28.

Subtribe DROMIACEA De Haan

Dromiacea De Haan, Crustacea Japonica, p. 102, 1839.

Carapace subglobose or subquadrate, frontal region narrow. Last one or two pairs of legs subdorsal in position and also of small size. Abdomen folded under thorax, the penult segment usually without appendages; five pairs of appendages in female, first pair rudimentary. Lateral thoracic apodemata united in a common center, forming a sternal canal. External maxillipeds with merus and ischium subquadrangular.

KEY TO THE SUPERFAMILIES OF THE SUBTRIBE DROMIACEA

A1. Sternum of female with longitudinal grooves. Vestiges of sixth abdominal limbs usually present. Gills 14–20 on each side.

Eyes usually completely sheltered by orbits when retracted.

No linear grownwings.

DROWIDEA (p. 27)

No lineae anomuricae_____DROMIIDEA (p. 27)

A². Sternum of female without longitudinal grooves. No vestiges of sixth abdominal limbs. Gills 8-14 on each side. Eyes incompletely or not at all sheltered by orbits when withdrawn against body. Lineae anomuricae usually present.....

THELXIOPEIDEA (p. 61)

Superfamily Dromidea Alcock

Dromiens Milne Edwards, Histoire naturelle des Crustacés, vol. 2, p. 168, 1837.

Dromidea Henderson, Voyage of H. M. S. Challenger, vol. 27, Anomura, p. 2, 1888.

Dromiidea Alcock, Journ. Asiat. Soc. Bengal, vol. 68, p. 125, 1899.

Carapace sometimes longer than broad, often broader than long. Eyes and antennules almost always retractile into common orbito-antennulary pits, the lower wall of which is formed about equally by the basal joints of the antennae and antennules and by a suborbital spine or dentiform lobe. These pits often show traces of a division into two fossae. Eyestalk short and stout. Epistome triangular,

Table 6.—Material examined of Symethis variolosa

	Remarks					15 67859 Gift of Carnegie	Tustitution.	Щ	gos Exped.
Cat-	alog No.		45518	47973		62829	20829	69202	
***************************************	nens		5≎	10		103	107	↔	
	Collector		-, 1912 John B. Henderson	Tune 19 1893 State Univ. Iowa Babama Ex-	pedition.	W. L. Schmitt	Johnson-Smithsonian Exped	Vetero III	
	tion			1 1	1 2 2 5 6	23	26	249	
	Date		, 1912	June 19 1893	201 101	Aug. 16, 1924	Feb. 7, 1933	Feb. 22, 1934	
Tem-	pera- ture		-			1 1 1			
	Bottom		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		1				
4	oms		09	07-01	3	50	40	15-20	
Bearings	Latitude Longitude W.		1	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	About 9 miles S. of		Outside of isle S. of bay.	
Bea	Latitude N.					About 9	Channel 18 30 30	Outside of is	
	Locality	Froning.	Off Miami	Do West	OH Wey West	Loggerhead Key, Tortugas	PHERZO BICO. N. of	PANAMA (Pacific side): Bahia	Honda.

Table 7.—Material examined of Dromia erythropus

Remarks	In sponge. In compound ascidian. Died over night and was partly eaten by other crab. Gift of charagie Institu-	66798 In sponge. Gift of Carnegie Institu-	tion. Gift of Carnegie Institution	
Catalog No.	1 \$\frac{\partial}{\partial} \frac{\partial}{\partial} \frac{\partial}	86298	67746	20899
Speci- mens	1 \$ y 1 \$ ovig- 1 \$	1 y	107	1 y
Collector	H. Hemphill J. E. Mills W. L. Schmitt	qo	June 21, 1931 7	Fish Ilawk
Sta- tion	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	25.4	-	7796
Date	July 16, 1924	June 5, 1925 25-4do	June 21, 1931.	68.5 Jan. 2, 1913 7796 Fish Hawk
Tem- pera- ture	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1		68. 5
Bottom			5 1 1 2 3 3 4 5 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	
Depth	Low tide		Feet 65	12½
Bearings	an Key. Bank. Bank. Do. Fort Jefferson moat	Bush Key Recf	Do	Boca Grande Light NNE, % E. 2415 mi. to NE, ¼ N. 20 mi.
Locality	FLORIDA: Indian Key Tortugas Do	Do Bush Key Recf.	Do	Off Boca Grande Boca Grande Light 12½ NNE. ½ E. 24½ Nni. to NE. ¼ N. 20 mi. to NE. ¼ N.

					Depth given is prob- ably the deeper end	oi naul.				
28986 M. C. Z.	2931, M.C.Z. 2197	17986 66809 42898 M. C. Z.	Amer. Mus. 28992	66808 69318 Leiden Mus.	32708	57997 S. U. I.	56876 Amsterdam Mns	40611	25766 M. C. Z.	M. C. Z. Mus. Paul- ista.
1 o'	1 0	1 0	21 y	1 y1 o'	1 07	1 \$ 1 \$ ovig.	1 y1	1 07	1 o'y	1 y
E. A. Andrews	Blake F. Poey	R. P. Bigelow C. R. Orcutt C. B. Wilson Dr. Weinland	N. Y. Acad. Sci	C. R. Shoemaker II. A. Beatty J. Boeke	A. Hyatt Verrill	State Univ. Iowa Bar- bados-Antigua Exped.	C. J. van der Horst P. Hummelinek	R. Rathbun, Hartt Explorations.	A. W. Greely, Branner-Agassiz Exped.	H. Luederwaldt.
	1 1			9			1 1	1	1 1	
	1877–78	1893	J 1 2 3 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	1934Aug. 21, 1905		1918,	May 13, 1920 May 12	1875-77	July 10, 1899	Nov. 1925.
					1		1 1		1	5
	3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Outside beach.				Brought up by	CoralUnder stones	1 1 2 3 5 1 1 1 2	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	
3-15	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1			12-212 10	Fathoms 100-200	Fish pot.	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	5 1 5 2 5 4 8 5 1		1
9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9			0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	French Bay N. coast Tumble Down Dick Bay.	Soufriere Bay	Carlisle Bay	Caracas Bay	Latitude S. Santo Aleixo.	Pernambuco stone reef.	Rat Island Villa Bella, Ilha de S. Sebastião.
BAHAMAS: Green Turtle Cay Abaco Island	CUBA: Bahia HondaCuba	JAMAICA: Kingston Harbor— The Palisadoes— Jamaica HAITI	San Juan Puerto Rico	St. Fustatius	Dominica	Barbados	DUTCH WEST INDIES: Curação Bonaire	Pernambuco	Ilha de Nogueira Bahia	aulo

its apex usually in close contact with the deflexed tip of the front. Fingers of chelipeds generally short, stout, and strongly calcified in their distal half. The abdomen of both sexes consists of seven separate segments. Many species are protected by a commensal sponge or ascidian, or by a valve of a lamellibranch shell. (After Alcock.)

KEY TO THE FAMILIES OF THE SUPERFAMILY DROMIDEA

- A¹. Vestiges of sixth abdominal limbs present (except in Hypoconcha, where also no mastigobranchs). Carapace usually not longer than broad, with well-marked side edge.
 - B¹. Mastigobranchs on first legs (chelipeds) only or on none. Fourth and fifth legs small, subdorsal, and usually prehensile.

Dromiidae (p. 30)

- B². Mastigobranchs on all of first three pairs of legs. Fifth legs only small and subdorsal______Dynomenidae (p. 51)
- A². No vestige of sixth abdominal limbs. Carapace longer than broad, with ill-marked side edge. First three legs with mastigobranchs, fourth and fifth small, subdorsal, and prehensile________Homolodromiidae (p. 57)

Family DROMIIDAE Alcock

Dromiidae Alcock, Journ. Asiatic Soc. Bengal, vol. 68, p. 128, 1899.—Schmitt, Univ. California Publ. Zool., vol. 23, p. 183, 1921.

Carapace subglobular, rarely flattened; no lineae anomuricae (a pair of longitudinal suture lines on the carapace); sternum of female traversed for more or less of its extent by two obliquely longitudinal grooves. External maxillipeds generally operculiform. Legs of moderate size, fourth and fifth pairs short, subdorsal in position, and furnished with a small, hooklike nail or dactyl. Sixth segment of abdomen generally with rudimentary uropods. (Schmitt.)

KEY TO THE AMERICAN GENERA OF THE FAMILY DROMIDAE 7

A¹. Carapace convex, pilose.

B¹. Sternal sulci of female produced to segment of chelipeds, and approximating in a tubercle_______Dromidia (p. 32)

B². Sternal sulci of female produced to segment of second pair

of feet and not approximate_____Dromia (p. 30)

A². Carapace flat, membranous above______Hypoconcha (p. 44)

Genus DROMIA Weber

Dromia Weber, Nomenclator entomologicus, p. 92, 1795 (type, Cancer dromia Fabricius, 1793).—Fabricius, Supplementum entomologiae systematicae, p. 359, 1798.—Milne Edwards, Histoire naturelle des Crustacés, vol. 2, p. 170, 1837.—Stimpson, Proc. Acad. Nat. Sci. Philadelphia, 1858, p. 226 [64].

Carapace transverse, convex, pilose. Palate smooth. Sternal sulci of female not approximated, produced to segment opposite second

⁷ Evius (E. ruber Moreira, Bull. Soc. Ent. France, no. 15, p. 322, fig. 1, 2, 1912) may be the larval stage of Dromia erythropus. The original figures 1 and 2 have been reproduced on pl. 8.

pair of feet (first pair of ambulatories). Feet mediocre, merus not dilated; digits of first pair with apices calcareous. Four posterior feet smaller, shorter, extremities subcheliform, a spiniform process on penultimate article.

Atlantic coast of Middle and South America; Atlantic coast of Europe, Mediterranean Sea, west and south Africa, Indian Ocean, east Asia.

DROMIA ERYTHROPUS (George Edwards)

FIGURE 11; PLATE 6, FIGURES 1, 2; PLATE 8, FIGURES 1, 2

Cancer marinus chelis rubris Catesby, The natural history of Carolina, Florida and the Bahama Islands, ed. 1, vol. 2, p. 37, pl. 37, 1743.

Cancer erythropus George Edwards, Catalogue of animals in Catesby's Natural History of Carolina, with the Linnaean names, 1771.

Dromia lator MILNE EDWARDS, Histoire naturelle des Crustacés, vol. 2, p. 174, 1837.

Dromia erythropus Rathbun, Ann. Inst. Jamaica, vol. 1, p. 39, 1897.—VERRILL,
Trans. Connecticut Acad. Sci., vol. 13, p. 430, fig. 50, pl. 28, fig. 2, 1908.

**Evius ruber Moreira, Bull. Soc. Ent. France, 1912, no. 15, p. 322, figs. 1, 2.8

Diagnosis.—Carapace wider than long; anterior half subglobular; posterolateral margins convergent.

Description.—The pair of frontal teeth are larger than the median tooth which forms with them an angle a little larger than a right angle.

FIGURE 11.—Dromia erythropus, male (2197): Outline of carapace and eyes, one-half natural size.

A small shallow tooth above orbit, a large elongate one below. Frontoorbital distance in the old one-third or less than a third of carapace
width. Hairs closely placed; when they are removed from the
carapace, a median impressed line is visible leading back to the mesogastric region, faintly outlined; on either side is a prominent rounded
lobe. A deep crescentic furrow on each side of the cardiac region
nearly meets the curved branchial furrow. A small tubercle at
posterior inner angle of branchial region. Four strong conical anterolateral spines; between the second and third a low blunt tooth. Upper
border of merus of cheliped marginate, a few minute tubercles above;

s Probably the megalops of Dromia erythropus.

upper third of outer surface uneven; lower margins sparsely tuberculate or granulate. Outer surface of carpus uneven; two blunt teeth on distal margin, and a blunt spinule at inner angle. Proximal two-thirds of upper margin of palm tuberculated, the line continued part way on the proximal margin. First and second pairs of legs very broad; carpus with a smooth carina on upper margin and a sinuous one on middle of outer surface, terminating in a sharp tooth; on lower margin of dactylus a row of four or five black spines diminishing in size toward the propodus. Third leg stout, merus two and one-half times as long as wide; that of fourth leg narrower, about three times as long as wide; both legs have a slender articulating spine forming a chela with the dactyl; on the last leg there are in addition two shorter and extremely slender movable spines, one above the convex base of the dactyl, the other longer and situated inside of and parallel to the smaller chelate spine.

Color.—Densely covered with dark brown or blackish stiff hairs, only the tips of the dactylus being naked; these are light red. Beneath the hairs the surface is whitish. (Verrill.) Carapace wine purple like some of the sponges in the same haul; exposed fingers of chelae scarlet-vermilion, with white tips. (W. L. Schmitt.)

Habit.—Dromia always covers its back with a concave fragment of some living sponge. (Verrill.)

Measurements.—Male (2197), length of carapace 89, width 115.4 mm.

Range.—Florida to Brazil; Bermuda; shallow water to 15 fathoms; 100-200 fathoms (Verrill).

Material examined.—See table 7, page 28.

Genus DROMIDIA Stimpson

Dromidia Stimpson, Proc. Acad. Nat. Sci. Philadelphia, 1858, p. 225 [63] (type, D. hirsutissima Lamarck); Smithsonian Misc. Coll., vol. 49, p. 170,1907.

Carapace convex and pilose, the hair being often of considerable length; front narrow, hepatic regions more or less concave, or excavated anteriorly. The palate is marked by a strong ridge on either side. Sternal sulci in female approximated at their extremities in either a single or more or less bifurcated tuberculiform projection, situated between the bases of the chelipeds. Atlantic and Pacific coasts of North and South America, Hawaiian Islands, Australia, Asia, and South Africa.

KEY TO THE SPECIES OF THE GENUS DROMIDIA

A¹. Carapace longer than broad, lateral margins of posterior twothirds subparallel_____antillensis (p. 33)

A². Carapace broader than long, lateral margins of posterior twothirds converging posteriorly_____larraburei (p. 35)

DROMIDIA ANTILLENSIS Stimpson

FIGURE 12; PLATE 7, FIGURES 1-3

Dromidia antillensis Stimpson, Ann. Lyc. Nat. Hist. New York, vol. 7, p. 71 [25], 1858 (type localities, St. Thomas, Key Biscayne, and Tortugas, Fla.; cotypes in M. C. Z.).—Verrill, Trans. Connecticut Acad. Sci., vol. 13, p. 431, fig. 51 [?], pl. 28, fig. 3 (not fig. 2, which is Dromia erythropus), 1908.—Hay and Shore, Bull. U. S. Bur. Fish., vol. 35 (1915–16), p. 417, pl. 31, fig. 5, 1918.—Boone, Bull. Vanderbilt Mar. Mus., vol. 2, p. 42, pl. 7, 1930.

Diagnosis.—Carapace longer than broad, lateral margins of posterior two-thirds subparallel. Fronto-orbital border in adult half width of carapace, in small specimens more than half. The branchial furrow running inward from the last lateral tooth is shallow. Cardiac furrows shallow. Carapace moderately deflexed in front.

Description.—Body everywhere short-pubescent, with longer hairs on sides and feet. Carapace somewhat longer than broad, strongly convex, smooth. Frontal region longitudinally grooved along the

FIGURE 12.—Dromidia antillensis, male (42913): Outline of carapace, ×2.

middle. Front strongly deflexed and 5-toothed (supra-ocular teeth included); teeth small and slender, almost spiniform, horizontally projecting; the median three subequal, and about as long as the distance between them at their bases; teeth over the eyes shorter but acute. External angles of orbit prominent but obtuse. Lateral margin of carapace 4-toothed, and deflected anteriorly toward the corners of the buccal area, where there is a tubercle. First three teeth of lateral margin subspiniform; posterior one, situated at lateral sulcus, as large as the others but less acute. External maxillipeds elongate; merus large, longer than ischium, with its antero-exterior corner prominent, forming a right angle. Chelipeds rather short and stout, nearly smooth, inferior edges of ischium and merus-joints granulated; carpus dentated at anterior angles with small teeth; hand short, smooth externally; palm shorter than dactylus, and armed with two or three small spiniform tubercles on basal half of superior margin. Ambulatory legs rather slender, smooth. Last pair of legs much longer than penult pair. Penult joint of abdomen in male elongated and slender; terminal joint longer than broad. (Stimpson.)

Color.—Brownish red, fingers crimson, claws of legs horn color. (Hay and Shore.)

Dirty yellowish green, pincers carmine red with white tips. (Henderson.)

Tortugas: Color of fuzz varies. Gray-white with touch of vinaceous-rufous on proximal upper half of movable finger and a few dots of same color across base of fixed finger (66875); fuzz olive-buff, corneae dark vandyke brown, fingers distally white, basal two-thirds scarlet (65998); general color between a vinaceous-cinnamon and vinaceous-rufous in places; basal two-thirds of finger very light coralred; palps of maxillipeds and antennular peduncles pale glaucous blue; corneae gravish (drab-grav) with brownish suffusion; thicker antennular flagellum almost orange-vermilion basally; hairs white (66866); largely pinkish vinaceous, with reddish specked corneae with tiny black center, hairs fuzzy, dirty white (66861). Specimen under black sponge with salmon coral-red fuzz, tips of fingers white, a line of scarlet-vermilion at base of fingers demarcating end of fuzz (66872). Orange-buff. Eggs orange-vermilion. Eyes hazel. Fingers of chelae scarlet vermilion with white tips (67744). Carapace about 29 mm wide, coral mud gray, darker on upper surface of chelae and wrists, which seem to have blackish maculations between spines; same coloration on dactyli and propodi of legs. Several hazel spots on carapace more or less symmetrically disposed; near posterior margin two larger bay or blackish bay spots. Fingers peach-blossom pink. Corneae with maculations of same over transparent bay or black central spot; stalk with streak of bay above and white before, making the eyes disappear against the white body. Second specimen almost a slate gray with a slight heliotrope purple cast. Chelae china white distally, orange-vermilion basally. Eye stalks with white streak in front; above slate color, corneae hazel (66860). (W. L. Schmitt.)

Habit.—Dromidia carries a covering usually larger than itself, a compound ascidian, a sponge, or a zoanthoid polyp.

Measurements.—Female (66335), length of carapace 37, width 36 mm. The width of carapace may sometimes equal the extreme length.

Range.—North Carolina to Gulf of Mexico and Brazil; Bermuda; shore to 170 fathoms.

Material examined.—See table 8, page 36.

p b.

DROMIDIA LARRABUREI Rathbun

FIGURE 13; PLATE 7, FIGURES 4, 5

Dromidia sarraburei (by error) RATHBUN, Proc. U. S. Nat. Mus., vol. 38, p. 553, pl. 48, fig. 4, Oct. 20, 1910 (type locality, Bay of Sechura, Peru; types, U. S. N. M. no. 40475).

Dromidia segnipes Weymouth, Leland Stanford, Jr., Univ. Publ., Univ. Ser., no. 4, p. 15, pl. 1, figs. 1, 2, Nov. 12, 1910 (type locality, Monterey Bay; type in Stanford Univ. Mus.).

Dromidia larraburei Schmitt, Univ. California Publ. Zool., vol. 23, p. 183, pl. 33, fig. 1, 1921.—Rathbun, Bull. Amer. Mus. Nat. Hist., vol. 48, p. 619, pl. 33, fig. 1–4, 1923; Proc. California Acad. Sci., ser. 4, vol. 13, p. 374, 1924.

Diagnosis.—Carapace broader than long; lateral margins of posterior two-thirds converging posteriorly. Fronto-orbital border in adult less than half width of carapace, in small specimens half width of carapace. Branchial furrow deeply incised. A deep crescentic furrow either side of cardiac region. Carapace high, in front subglobular.

Description.—Frontal teeth stout, bluntly rounded at tip. External angle of orbit not advanced. Tooth at branchial furrow acute, directed outward and behind a well-marked triangular notch.

FIGURE 13.—Dromidia larraburei, female holotype (40475): Outline of carapace, natural size.

The protuberance on the pterygostomian region, adjacent to the buccal tooth is large and smoothly rounded, not dentiform. The small tubercles on upper surface of palm are ball-shaped, not pointed. Ambulatory legs broader than in *antillensis*, the last two pairs shorter than in that species.

Color.—In alcohol, yellowish tan, tips of chelipeds flesh color; color in life similar (Weymouth).

Measurements.—Ovigerous female (41839), length of carapace 32, width 35.6 mm.

Range.—Monterey Bay, Calif., to Peru and Galapagos Islands. Low tide to 60 fathoms.

Material examined.—See table 9, page 42.

Table 8.—Material examined of Dromidia antillensis

Remarks	In ascidian.	With bopyrid parasite.	l under sponge, l under ascidian.	In alga $(Va-lonia)$ with ascidian attached.		19 shedding.
Catalog No.	55971	55949 55950 M. C. Z 55946	55936	55945	55966 55935	71064 55965 66813 46049
Specimens	1 y	1 \$\text{ ovig.} \\ 1 \times \text{ ovig.} \\ 1 \times \text{ ovig.} \\ 1 \times \text{ ovig.} \\	2 0 1 0	1 o'19 ovig	2 y	3 \(\frac{2}{\phi} \) ovig.
Collector	Albatross Fish Hawk Albatross	J. B. Henderson G. Wurdemann	qo	qo	dododo	son. H. H. Darby J. B. Henderson do
Sta- tion	2280 2619 2618	7511	7427	7429	7278	
Date	Oct. 19, 1884 Aug. 1, 1914 Oct. 20, 1885	Nov., 1915	Jan. 27, 1903	Feb. 18, 1903	Feb. 13, 1902dodo	.1934. May, 1913.
Tem- pera- ture	°C.	21.1	24.5	24.5	20 20	
Bottom	gy. S. brk. Sh ers. yl. S. bk. Sp. rot. Co. (crs. yl. S. brk. Sp. rot. Sork. S	rky.	rky	rky	Co. S. G.	
Depth	Fathoms 16 15	45	Feet 11½ Fathoms	2)4	514	125
Bearings Latitude N. W.	35 21 00 75 21 30 Fish stomach, off fish- ing ground, 77 36 00 33 37 15 77 35 30	Gulf Stream. Key Biscayne Gulf Stream 24 mi SSE. of Fowey Rocks Light	3½ mi. N. ¾ E. of Sombrero Light.	½ mi. SE. by S. of SE. end of Duck Key. 1½ mi. E. of S. of W. end of Lower Meta- cumbe Key.	Rey West Light to E. Channel Bar Buoy, 71°53′ to Beacon "A." Af *48″. Mid-channel buoy bearing W. by S. ½ S. ½ S. ½ Dredged.	10 mi. S. of Key West. Reef
Locality		FLORIDA: Off Miami Biscayne Bay Off Cape Florida. Do	leans		Off Key West, inside reef. West Channel, entrance to Key West Key West	Pourtales Pla- 10 mi. S. Sambo Key Reef

In sponge.	Cotypes. Do. Do.	Gift of Car- negie Insti-	tution. Gift of Car- negie Insti-	ascidian. Gift of Car- negie Institu-	Do.	Do. Do. Do. Gift of Car-	negie instruttion. In ascidian. Gift of Carnegie Instirution. In	compound ascidian. Do.	Do.	Do. Gift of Carnegie Institution.	In sponge. Gift of Carnegie Institution.	ascidian. Do.
66814	660, M. C. Z. 658, M. C. Z. 1382, M. C. Z.	2932, M. C. Z. 66875.	66853	71366	66872	66863Buffalo Mus. 66868	67743	66876	66858	65998	69899	09899
Q-1	1 of 1 \$ ovig-	1¥ 0v1g	107	1 left chela	1\$ ovig	2 o ⁷ 1 o ¹ 1 o o vig.	1 \$ 0vig	1 o ovie		1 2 p ovig	2 o ⁷ 1 o ovig	1 of 19 ovig. (9 with parasite).
op	J. E. Mills	Blake	do	op	qo	dododo	qo	do	Caswell Grave	op		op
Ī		29	43		1		4 1 8 9	206 or 207	15	D-10	13	13
	1858	Jan. 5 1877–78 July 20, 1924	July 22, 1924	Aug. 4, 1924	Aug. 8, 1924	do d	Aug. 22, 1924	June 10, 1925	June 19, 1925 July 16, 1930	June 21, 1931 June 20, 1931	June 26, 1931	op
i						1 1 1 1) 1 1			1	
1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Co. S.	sft. wh. S	1 1 2 2 3 3 5 5 6 6 7 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8				crs. S	weedy)		1 2 2 3 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5
144	1		45	Feet 10-5	10	10	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Fathoms 35-37	10-12	reet 65 67	About 64.	About 64.
		Fort Jefferson White Shoals stations.	10 mi. S. of southern channel buoy.	NW. of lighthouse, Log- gerhead Key.	E. side Bird Key Har-	SW. side Bird Key Fort Jefferson mostdo.	About piles of laboratory dock, Loggerhead Key.	10 or 11 mi. S. of no. 2 red buoy,	buoy. Fort Jefferson moat		About opposite and E. of no. 8 red buoy.	qp
Western Dry	Rocks. Tortugas	D0	Do	Do	Do	Do Do Do	Do	Do	Do	Do Do	Do	Do

Table 8.—Material examined of Dromidia antillensis—Continued

Remarks		Gift of Car- negie Institu- tion. of in	large pale sponge, prob- ably Dysidea; small unoc- cupied sponge	ongia. Gift of Car- negie Institu- tion. In as-	Cidian. Gift of Carnegie Insti-	sponge. Do. Gift of Carnegie Institu- tion. Sponge	Gift of Car-	uou. Do. o'white, 9 red.	Do. Do. In ascidian.	Do. Do. In sponge.	
Catalog No.		66870		66852	66857	71365	66867		66862	66859	2935, M. C. Z. 2934, M. C. Z.
Specimens		lo' and extra house.		1 o² y	l o' with 2 para- sites.	3 0 1 0	3 of 1 ovig 3y	1 o' in sponge; 19 in bryozoan;	nariensis (Busk).	19 ovig	1 y
Collector		W. L. Schmitt		qo	Longley and Man- ter.	W. L. Schmitt	op-	qo	qo qo	op	doBtake
Sta-	1014	13		23	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	40	12	17+18	17+18	37	11 12
Date		June 26, 1931		July 9, 1931	Aug. 4, 1931	June 22, 1932	June 23, 1932	June 25, 1932	do. July 7, 1932	July 22, 1932	Aug. 6, 1932
Tem-	ture	1 1 1 5									
Bottom		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1									
Donth	madacr	Feet About 64.		Fathoms 10-11	40	40	8-10	1	45	45 12½-14	37
Bearings	N. W.	About opposite and E. of no. 8 red buoy.		From no. 8 red buoy to between black chan- nel and no. 4 red buoy	S. of Loggerhead Key, no. 2 red buoy.	W.of White Shoal; near and toward shoal in line with buoy.	Channel NE. of Loggerhead Key. Channel haul NE. of Loggerhead Key.	W. (of White Shoal) channel 18.	Head of channel E. of White Shoal and	Dlack channel buoy.	6 mi. E. of Fort 24 43 00 83 25 00 24 46 00 83 16 00
Locality		FLORIDA—Contd. Tortugas		Do	Do	D0	Do	Do	D0	D0	W. of Tortugas

l in sponge.		In ascidian. In sponges.				In sponge. Do. i in sponge, 1 in compound	ascidian.	1 in sponge, 2	in ascidians.	In ascidian. Qin sponge. In ascidians.		In sponge.	3 with aseid-	ians.		1 in sponge, 1	in ascidi an.
66335	28995	23000		3011, M. C. Z.	21725	28998 28997 66851	21724	21723	28999 Florida State Mus.	55942; 55943 55940 55948	66878	55970 55933 55953 21721	21722	9804	21728	55938	55968
5		2 \$\phi\$; 7	1 \$	3	1	1 y 2 y 1 with 2 parasites.	2	4	10	1 07; 2 y 1 07 1 9 1 y	1 o' 1 y	1 y 1 0 y 1 0 y 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	10	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 5 2 7 9 1 1 5 5 5 5 5 5 5 5 7 1	2 0	1 y
Fish Hawk	Grampus	Albatross	Fish Hawk	Bache; W. Stimp-	Albatross	Grampus do	Albatross	Albalross	Thomas Low	Fish Hawk.do.do	do	do do do Albalross	qo	ор	Ligut, J. F. Moser,	Fish Hawk-	-doop
7387 2414	5082	$\frac{5078}{2413}$	7804		2412	5108 5107 7123	2411	2409		7234 7231 7239	9082	7215 7217 7221 2405	2406	2407		7209	7185
Dec. 20, 1902 Mar. 19, 1885	Mar. 3, 1889	Mar. 1, 1889	Jan. 9, 1913	Apr. 24, 1872	Mar. 19, 1885	Mar. 21, 1889 Mar. 18, 1889 Apr. 2, 1901	Mar. 18, 1885	Mar. 18, 1885	Aug. 1929	Jan. 23, 1902 do Jan. 24, 1902	Jan. 11, 1913	Jan. 15, 1902 do Mar. 15, 1885	do	op	1887	Dec. 9, 1901	Nov. 28, 1901 Nov. 27, 1901
22. 5	o F. 67.5	68.5				68 67.5 66				0. C. 13.5 12.5	o F. 63.95	° C. 13 14.2 12.5				16.1	17 15. 5
hrd. S. G. fine. wh. S. brk. Sh.	6.0	fne. S. bk. Sp. fne. S. bk. Sp.	Drk. Su.		fne. gy. S. bk.	S. Algae.	fne. wh. S.	crs. gy. S.	4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	rky. Corky. Gorky. G	Co	rky Co rky.sdy Co. R. G gy. S. brk. Co	ers. S. Co	Co. brk. Sh	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	rky	R. Co. S. sdy. rky. Co
26	151/2	30	9	20	27	27 31 28	27	26		11 10 674	812	715 11 534 30	56	24		534	51/2
3 45	00 2	00 /	1		3 45	888	2 30	1 15		888	S. 14	8888	00 €	00 2	00 0	00 2	2 30 7een
81 23 82 59	82 27	83 07 82 57			83 08	83 11 83 22 83 10	83 15	83 21		83 08 83 10 83 01	E. 1/8 S.	83 02 83 13 83 08 85 02	84 49	84 37	83 00	83 07	83 30 30 83 22 30 Between
55	00	88	1	00	30	838	30	00		30000	Lt.	000	00	30	00	45	е 000
24 54 25 04	25 34	25 34 26 00		26 16	26 18	26 19 26 19 26 33	26 33	27 04		28 01 28 08 28 19	Anclote mi.	28 26 23 27 28 34 28 45	28 46	28 47 3 Near	28 50	28 52	28 54 00 29 05 00 Between
Off Cape Sable	W. of Cape Ro-	arco	Johns Pass E.	W. of Sanibel 2		Do Do	Do		Keys	Off Anclote Keys.	Do	St. Martin Reef			Off NW. end St. 2	-	Do

Table 8.—Material examined of Dromidia antillensis—Continued

	Remarks		l in ascidian.	In sponge. In ascidian.	In ascidian. Do. From fish	In sponge.	From Boston Soc. Nat. Hist. In as-	Cidian.						From Geogr. Soc. Balti-	more. With 2 bopyrid parasites. In sponge.
	Catalog No.	66877	21718	96125596955934; 55939	55941 55941 55937	55954	56790	M. C. Z	21720 21719 26135	26136	48602	21729	28991	55951	
	Specimens	1 y	2	1 9 1 9 1 9 1 9 1 9 1 9 1 9 1 9 1	0400g	1 \$ ovig. 3 y	1 مًا	3	1	(I y	١ م٠	1 \$ ovig	1	1 Q ovig	
	Collector	Albatross	do	Fish Hawk	dodosilas Stearns	J. E. Benedict	J. S. Kingsley	A. S. Packard	Albatross.	Albatross	Tomas Barrera, Henderson and Bartsch.	E. A. Andrews		B. A. Bean	
	Sta- tion	2369- 2374	2370	2372 7166 7161	7206 7152 7151	-		1	2388	2366	12				
	Date	Feb. 7, 1885	qo	do. Nov. 21, 1901do	Dec. 6, 1901 Nov. 7, 1901 do		9 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Mar. 4, 1885	Jan. 30, 1885	May 24, 1914		July 12	July 4, 1903	
	Tem- pera- ture		1	16.2	15 21. 5 20. 5			1				-			
	Bottom		crs. gy. S.	g sdy rky	S. Co Co	1	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	1	yl. S. bk. Sp S. G. brk. Sh.	fne. wh. Co				1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	
	Depth	Fathoms 25-27	25	27 5½ 8	372				325	27	2-12				
Bearings	Longitude W.	29 and	85 32 00 85 32 00	85 29 30 83 27 30 83 37 00	49	1			88 04 00 88 04 00	87 02 00	1 1 1 1 5 2 9 9 9			1	
Bear	Latitude N.	, and	29 18 15	29 15 30 29 15 30 29 18 00	43				29 24 30 29 24 00	22 28 00	8 9 9 8 9 9			1	
	Locality	Florida—Continued. SW. of Cape San Blas.	Do	Pepperfish Key-	Deadmans Bay. Do Do Pensacola	West coast of	Florida.	Do	Off Mobile Bay Do	MEXICO: Off Capo	Cuba: Between Cape San Antonio and Cape Cajon.	Green Turtle	Spanish Wells, Eleuthera Is-	land. Do	

In compound ascidian. With hydroid covering. With ascidian covering. Do.	With ascidian covering. or with ascidian, 9 with sponge. With black ascidian. With ascidian. With ascidian.	anemones. 1 in ascidian. 2 in ascidians.	With sponge.	
42907 42910 42911 42911	43051 42897 42894 42895 42896 42896 17991	19606 17231 42908 67821 28993 28996	28994 7652 8931 65066	Amer. Mus Leiden Mus 2933, M. C. Z 42219
1 \$\frac{1}{2}\$	1 d 2 g (10vig.). 1 d 1 q 1 d 2 d 2 g (10vig.). 1 d 2 d 2 d 2 d 2 d 2 d 2 d 2 d 2 d 2 d	2 \$ ovig 1 \$\sigma 1 \$ \cdot 1	1 y.	1 o²
E. A. Andrewsdodododododododododododododododo.	do	F. S. Conant E. A. Morgan E. A. Andrews Johnson-Smith- onian Exped Fish Hawk do	Sci. Tisk Hawk Albatross C. R. Shoemaker Blake	New York Acad. Sci. Dr. Shaw Blake
		62	6093	247
July 27, 1910 July 2, 1910 July 4, 1910 dodo	July 8, 1910 July 12, 1910 do July 15, 1910	May-July 1896 Feb. 18, 1933 Jan. 23, 1899 Jan. 20, 1899	Feb. 8, 1899 Jan. 17-24, 1884 July 9, 1915	Aug. 1905 1878-79
			o F.	531/2
		Coral reef.	Co.	St. Algac
			Shore Dredged	170
d Fruit Co.	R. wharf	69 14 45	Culebritas lighthouse NE. 54 mi. Lagoons.	de S.
Piles, United Fruit Co. Wharf. Wharf.	piles. do. Piles of R.	19 27 45	Culebritas NE. 5¼ I Lagoons	Latitude S.
JAMAICA: Mosquito Cove Montego Bay Do	Do Do Do Kineston Harbor.		Cayo Parguera Cayo Parguera Off Culebra Is- land. St. Thomas Do Do Flanagan Pas-	St. Čroix: Fred- oriested Har- bor. Leewan Bianns: St. Martin: Groote Baai. Windward Islands: Off Grenada.

Table 9.—Material examined of Dromidia larraburei

	Pemarks	Early postlarval stage. Some in sponge, ascidian, nudi- branch. Han- cock Galapagos	Do. Do. In large com- Pound ascidian By electric light. Figured.	Soft shell. [By electric light.
	Catalog No.	Cal. Acad. Sci. do. 60056. Scripps Inst. 60000. 68001	69236	Armer, Atus, 1 Armer, 1 Armer, Atus, 1 Armer, 1 Armer, Atus, 1 Armer,
	Specimens	19 ovig	1y	(3 3 mm mega- l lopa. 1 2 1
	Collector	II. N. Lowe Zaca, Crocker Exped	do	dododododo
	Station	D. 28 R. D. 26 R.	283 3042 5678	2828 2827 3001
To morrow	Date	Aug. 20, 1932 Aug. 15, 1932 Mar. 12, 1911 Sept. 1, 1908 Mar. 18, 1911 Mar. 21, 1933.	Mar. 9, 1934 1917 Dec. 2, 1931 Apr. 9, 1889 Mar. 21, 1911 May 2, 1888 1911 do	dod
200	Tem- pera- ture	° II.	65	54. 5
	Bottom		fne. gy. S. S. brk. Sh. fne. gy. S.	Sh Tine gy. S. brk. Sh
	Depth	Meters 33 Fathoms 155-3	8-10 Dead on beach. Fathoms 17 13½	10 10 33 20 20
	ings Longitude W.	E. side	00 112 05 30 20 111 59 35 00 111 59 00 anchorage	109 55 00 110 35 00 110 39 00
	Bearings Latitude Lon N.	% / " " " " " " " " " " " " " " " " " "	24 38 00 J 24 35 20 J 24 32 00 J Ship's anch	24 11 30 24 11 45 24 55 15 8E. side
	Locality	CALIFORNIA: Long Beach. MEXICO: W. coast of Lower California: Off San Martin Is- land. Near Cedros Island. Cedros Island. Do	Off Thurlee Point, Thurlee Bay. Magdalens Bay. Do. Do. Do. Do. Off Magdalena Bay. Cape San Lucas. Do.	Lower California MEXICO: Gulf of California. Off Espiritu Santo Island. Do Off San Jose Island Off San Jose Island Do

Returned to sender.			In sponge decorated with hv-	droid. 1 in zoanthid. Hancock Gala-	Do.	1 in compound	Hancock Gala-	pagos Exped. Do. Do. In sponges.	Hancock Gala-	pagos Exped. Do.	Do. Do.	Do. Gala— pagos Exped.		Do. Do. Do.	Holotype, figured. In sponge. Gift of Peruvian Government.
55962	Glassell coll.	69403	67729	55960 55958 69621	69243	55961	69238	69240 69620 41838	70768	70769	70770	69239	69237	69242 70771	40475
1 o² 1 y	1 y	2 07	10	1 o' 1 o' 3 in frags	1 9 orig	1 Q 2 y	10,19	1 07 1 9 ovig. 1y. 3 07	1 y	1 07	l y ovig	1 y	1.0	1 \$\frac{1}{1} \frac{1}{2} \frac{1}{1} \frac{1}{2} \fr	10
Fred Baker	S. A. Glassell	H. N. Lowe	qo	Atbatross. Vetero III	op	Stanford Uni-	Velero III	do Stanford Uni-	versity.	op	Vetero III, Bob	Velero III	op	dodododo	W. L. Schmitt R. E. Coker
3013			0 0 0 0 0 0 0 1	3025 3026	212		149	152	147	154	155	177	691	204 167 197	10
Mar. 23, 1889 3013	Jan. 2, 1932	Feb. 1934	May 6-15, 1933.	Mar. 25, 1889 do Feb. 15, 1934	Feb. 10, 1934	Mar. 16, 1899	Jan. 13, 1934	Jan. 14, 1934 Jan. 15, 1934	Jan. 13, 1934	Jan. 15, 1934	do Jan. 25, 1934	Jan. 23, 1934 Jan. 24, 1934	Jan. 20, 1934	Jan. 31, 1934 Jan. 15, 1934 Jan. 29, 1934	Oct. 7, 1926
				66, 1	1			1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1				1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		1 1 1	
gy, S. brk. Sh.		; ; ; ; ; ; ; ; ; ; ; ; ; ; ;		fne. gy. S. G. brk. Sh.	S. Shale R.			In coral	8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	In Porites	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		sdy	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
24	20 Low tide	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		9½ 17 Shore	45-55		20	12	30	Shore	20-60	5-20 30	Dredged	30 15 35-40	5
28 23 45 111 58 00	SE. end			31 21 15 113 59 00 31 22 00 114 07 45 Reef inner side, outer isle.	Latitude S.	Reef N. of Tagus Hill	S. of Tagus Cove	North shoreTagus Covedo	Tagus Cove, S. of cove.	Tagus Cove, reef N. of	Tagus Cove, off cove	Sulivan Bay	Academy Bay	Gardner Bay Post Office Bay	
E. of San Pedro 28 Martir Island. Patos Island anchorage.	Angel de la Guarda Island. Sargents Point, Te-	Punta Peñascosa,	San Felipe	Off Adair Bay Do Colombia: Port Utria.	ECUADOR: La Plata Island	Albemarle Island.	Do	Do	Do	Do	Do	James Island	Indefatigable Is-	Hood Island Charles Island	Pata Bay of Sechura, W of Matacaballa.

80232-37-4

Genus HYPOCONCHA Guérin

Hypoconcha Guérin, Rev. Mag. Zool., ser. 2, vol. 6, p. 333, 1854 [type, H. sabulosa (Herbst)].—Bouvier, Bull. Mus. Hist. Nat., Paris, vol. 4, p. 374, 1898.

Front and lateral margins expanded, covering the eyes and all parts of the head except the flagella of the antennae; middle surface very thin and membranous. Margin of anterior half usually hairy, also the lower surface and appendages. The fourth and fifth pairs of feet are prehensile without being subchelate; dactyl lunate. The shape of the crab has been modified to suit its dwelling or protective covering, for it carries over its carapace the valve of a lamellibranch, holding on by some of its posterior feet and by the angular abdomen inserted under the hinge.

North Carolina to Brazil; Mexico to Peru. Africa (?).

KEY TO THE SPECIES OF THE GENUS HYPOCONCHA

- A¹. Merus of outer maxilliped subtriangular, its anterior border longer than lateral border and as long as two preceding articles united_______ californiensis (p. 51)
- A². Merus of outer maxilliped trapezoid, its anterior border shorter than lateral and shorter than two preceding articles united.
 - B1. Three large granulated tubercles forming a triangle on either side of ventral surface of carapace______ sabulosa (p. 44)
 - B². Not three large granulated tubercles on either side of ventral surface of carapace.
 - C¹. Distal end of merus of outer maxilliped swollen. A large spine-tipped protuberance on either side of ventral surface of carapace. Spines numerous, upwards of 25₋₋ spinosissima (p. 46)
 - C2. Distal end of merus of outer maxilliped thin.
 - D¹. Granules of ventral surface of carapace more or less concealed by dense hair.
 - E¹. Manus with many longitudinal rows of granules and three granulate lobes near fingers; outer face of carpus bordered with hair below and at proximal end and with a raised, granulate line above___panamensis (p. 47)
 - E². Manus with about 10 pointed and well-separated granules through middle of outer surface; carpus with two distant spines arranged lengthwise_____ lowei (p. 50)
 - D2. Granules of ventral surface of carapace plainly visible_arcuata (p. 47)

ANALOGOUS SPECIES OF HYPOCONCHA ON OPPOSITE SIDES OF THE CONTINENT

ATLANTIC arcuata.

Pacific panamensis.

HYPOCONCHA SABULOSA (Herbst)

PLATE 8, FIGURES 3, 4; PLATE 9, FIGURES 1-5

Faux Bernard l'Hermite P. Nicolson, Essai sur l'histoire naturelle de Saint-Domingue, p. 338, pl. 6, figs. 3, 4, 1776.—Lamarck, Histoire naturelle des animaux sans vertèbres, vol. 5, p. 264, 1818. Cancer sabulosa Herbst, Versuch einer Naturgeschichte der Krabben und Krebse, vol. 3, pt. 1, p. 57, pl. 48, figs. 2, 3, 1799 [type locality, Africa (probably error)]. Hypoconcha sabulosa Guérin, Rev. Mag. Zool., ser. 2, vol. 6, p. 333, pl. 5, 1854 (figs. 1–5 copied from La Sagra's figs. 1, without color, 5, 7, 9; fig. 6 copied from Nicolson's fig. 3).—La Sagra, Historia fisica, politica y natural de la Isla de Cuba, pt. 2, vol. 8, Atlas de zool., Articulata, pl. 1, figs. 1–11 (figs. 10 and 11 copied from Herbst without color), 1855; vol 7, text, p. xiii, 1856 (1857).—Stimpson, Proc. Acad. Nat. Sci. Philadelphia, 1858, p. 226 [64]; Ann. Lyc. Nat. Hist. New York, vol. 7, p. 72 [26], 1859.—Bouvier, Bull. Mus. Hist. Nat., Paris, vol. 4, p. 374, 1898.—Benedict, Bull. U. S. Fish Comm., vol. 20 (1900), pt. 2, p. 133, 1901.—Hay and Shore, Bull. U. S. Bur. Fisheries, vol. 35 (1915–16), p. 418, pl. 31, fig. 2 (not 3), 1918.

Diagnosis.— Three large tubercles on either side of ventral surface of carapace. Four stout spines on anterior margin. Chelae covered with small pointed tubercles.

Description.—Carapace in the old pubescent above, margin densely hairy and armed anteriorly with four large curved spines with sharp tips pointing obliquely downward; they are followed by a few small spines, all well spaced. Front between the two submedian spines subtruncate or sometimes sloping slightly backward toward the short narrow fissure on the median line. Lower surface tuberculate and along the margin finely granulate. An uneven transverse ridge directly in front of the hollow in which the cheliped fits; farther forward three large unequal granulated tubercles forming a triangle. Antennary fossae limited in front by a pair of strong, oblique ridges, which arise between two of the spines of the anterior border and meet each other in the middle at the front of the epistome. Posterior border of epistome raised into a prominent ridge, which is continued across the front and some distance along the sides of the buccal area. Peduncular articles of antennae tuberculate; the basal one has a strong, inwardly directed tooth, and the terminal one a tooth on each side of the base of the flagellum. A large swelling on outer side of orbit and a small one above and below. The carpus of the cheliped bears several denticulated tubercles, two of which are on the outer margin; the manus is covered with tubercles more or less pointed.

Color.—Coral sand above, with whitish gray hairs. Ground color beneath, vinaceous-rufous. Rounded bosses on legs and subfrontal region in ventral view vinaceous-cinnamon. Eyes black or bay. Eggs Chinese orange. (W. L. Schmitt.)

Measurements.—Male (66796), length of carapace 23.2, width 22.4 mm.

Range.—North Carolina to the West Indies; 9½ to 49 fathoms. Material examined.—See table 10, page 48.

HYPOCONCHA SPINOSISSIMA Rathbun

FIGURE 14; PLATE 10, FIGURES 1, 2

Hypoconcha spinosissima Rathbun, Proc. Biol. Soc. Washington, vol. 46, p. 185, 1933 (type locality, off Cape Hatteras, N. C., 49 fathoms; holotype, ovigerous female, U.S.N.M. no. 55957).

Diagnosis.—One tubercle on either side of ventral surface of carapace. Many spines on carapace, chelipeds, and other appendages.

Description.—Carapace broader than long, short pubescent above, hairy all over below, especially in the old; front subtruncate between antennae; a short wide median fissure is followed by a shallow furrow; anterolateral margin sinuous. Ventral surface granulate, granules sparser on the carapace than on the appendages. Spines are dis-

FIGURE 14.—Hypoconcha spinosissima, female holotype (55957): Ventral view, enlarged.

tributed as follows: Five or six at the angle of the margin of the deflexed front; a longer spine where the epistome joins the front; a strong, curved spine above and below the middle of the orbit; one or two slender spines on a protuberance of the carapace in horizontal line with buccal angle; three spines on carpus of cheliped; 9 or 10 spines on outer surface of manus, irregularly disposed in three rows; a possible spine on outer surface at base of dactyl; a spine on coxa and ischium of cheliped and first ambulatory. A row of short spines and tubercles on border of epistome; a row of six or seven very slender curved spines at outer angle of merus of maxilliped; an elongate swelling lies just inside and parallel to the distal margin of merus.

Color.—Generally pinkish buff, darker parts salmon color, fringing hairs primrose yellow.

Measurements.—Ovigerous female, holotype (55957), length of carapace 16.6, width 18 mm. Largest specimen, male (66793), length of carapace 23.5, width 24 mm.

Range.—North Carolina to Yucatan and Jamaica; 14 to 60 fathoms. Material examined.—See table 11, page 48.

HYPOCONCHA ARCUATA Stimpson

PLATE 11, FIGURES 1-4

Hypoconcha arcuata Stimpson, Proc. Acad. Nat. Sci. Philadelphia, 1853, p. 226 [64]; nomen nudum, Ann. Lyc. Nat. Hist. New York, vol. 7, p. 72 [26], 1859 (type localities, South Carolina and St. Thomas; types not extant).—Bouvier, Bull. Mus. Hist. Nat., Paris, vol. 4, p. 375, 1898.—Benedict, Bull. U. S. Fish Comm., vol. 20 (1900), pt. 2, p. 133, 1901.—Hay and Shore, Bull. U. S. Bur. Fisheries, vol. 35 (1915–16), p. 418, pl. 31, fig. 3 (not 2), 1918.

Diagnosis.—Lower surface everywhere granulate. No tubercles on carapace; many small spines on margin of anterior half. Chelae densely and coarsely granulate, rough along middle line.

Description.—Lateral lobe of carapace strong. Front margin densely ciliated, nearly semicircular in outline, a shallow V at middle, followed by a "buttonhole" in the old, or a short open fissure prolonged for some distance by a shallow sulcus. A minute notch either side of middle, continued on the under side by a narrow fissure in front of the eye for the lodgment of the antennary flagellum; outer posterior margin of orbit fissured. Granules of carapace larger than those of appendages. Distal and outer margins of merus of maxilliped thin and meeting at a prominent sharp angle. Carpus of cheliped as broad as long, granules crowded. Granules heaped up and acute through middle of palm.

Measurements.—Female (53404), length of carapace 12, width 13 mm. Male (S. U. I.), length of carapace 23.6, width 23 mm.

Range.—North Carolina to Brazil; 1 to 22 fathoms.

Material examined.—See table 12, page 49.

HYPOCONCHA PANAMENSIS Smith

PLATE 9, FIGURES 6, 7

Hypoconcha panamensis SMITH, in Verrill, Amer. Nat., vol. 3, p. 249, 1869 (type locality, Panama, under valve of Pecten ventricosus; type in P. M. Y. U.).—
Воиvier, Bull. Mus. Hist. Nat., Paris, vol. 4, p. 375, 1898.—Rатнвин, Proc. U. S. Nat. Mus., vol. 38, p. 594, 1910.

Hypoconcha digueti Bouvier, Bull. Mus. Hist. Nat., Paris, vol. 4, p. 374, 1898 (type locality, La Paz Bay; type in Paris Mus.).—Rатнвин, Bull. Amer.

Mus. Nat. Hist., vol. 48, p. 620, 1923.

Hypoconcha peruviana Rathbun, Proc. U. S. Nat. Mus., vol. 38, p. 553, pl. 47, fig. 2, 1910 (type locality, Matapalo; type, U. S. N. M. no. 40474).

Diagnosis.—A prominent crescentic lobe on the carapace either side of buccal region. Carpus and manus of cheliped with a raised line of granules above; carpus bordered with hair below and at proximal end; manus with several longitudinal rows of granules outside and three granulated lobes near the fingers.

Table 10.—Material examined of Hypoconcha sabulosa

	Remarks			Gift of Carnegie	Do.	
	Catalog No.	11271	3015, M.C.Z	3014, M.C.Z 67741	96299	6324, M.C.Z 66811 65844 66787
	Specimens	1 of 1 9 ovig. 11271	1 \$	19 ovig	2 d	104 104 104
	Collector	Albutross	Bache; W. Stimp-	5 W. L. Schmitt 19 ovig	do9	2406 Albatross 2407 G. R. Oreutt
245	tion	2596	;			2406 2407
	Date	Oct. 17, 1885 2596 Atbutross		Apr. 19, 1872 June 20, 1931	June 21, 1931	Mar. 15, 1885 2
Tem-	pera- ture					
	Bottom	gy. S	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1136		ers. S. Co Co. brk. Sh
4	oms	49		13	916	37 26 24
ings	Latitude Longitude W.	° ' '' 75 10 00		Nun buoy	hannel between White Shoal and	ad Key. 83 25 00 84 49 00 84 37 00
Bearings	Latitude N.	35 08 30		Not far from Nun buoy	Channel between White Shoal and	Loggerhead Key. 24 43 00 83 25 00 28 46 00 84 49 00 28 47 30 84 37 00
	Locality	North Carolina: Off Cape Hatteras.	Inside Sombrero	Florida Keys	Do	W. of Tortugas. S. of St. George Island Do

Table 11.—Material examined of Hypoconcha spinosissima

	Remarks	Holotype.	Gift of Carnegie	Institution. Do.				
	Specimens Catalog No.	55957 55955	66794	66795	66793	66792	3016, M. C. Z	7696
	Specimens	1 o' ovig	1 y	107	107	2 ♀	10	107
	Collector	10 00 49 gy. S. brk. Sh Oct. 17, 1885 2596 Albaiross 1 3 ovig 55957 39 45 34 yl. S. brk. Sh Oct. 18, 1885 2604 do 1 3 ovig 55955	June 10, 1925 210 W. L. Schmitt 1 y	July 22, 1931 33 107	Mar. 15, 1885 2406 Albatross	Feb. 7, 1885 2369-2374	39 Blake 1 07	Mar. 1-11, 1884
	Station	2596	210	33	2406	2369-2374		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
	Date	Oct. 17, 1885 Oct. 18, 1885	June 10, 1925	July 22, 1931	Mar. 15, 1885	Feb. 7, 1885	1877-78	Mar. 1-11, 1884.
Tem-	pera- ture))))	!				1
	Bottom	gy. S. yl. S. brk. Sh.		mi. S. of no. 2 red 60	gy. S. brk. Co			
17	oms	49	45	09	30	25-27.	14	
Bearings	Latitude Longitude W.	° 75	of Loggerhead Key 45	of no. 2 red	8 46 00 84 49 00 26	85 29 00 85 29 00	00 70 00	
Bear	Latitude N.	35 08 30 34 37 30	S. of Logger	12	28 46 00 28 45 00 11 00	4 c	3	
	Locality	NORTH CAROLINA: Off Cape Hatteras Off Cape Lookout	Tortugas	Do	S. of St. George Island 28 S. of Cape St. George 29	SW. of Cape San Blas	YUCATAN: 16 mi. N. of Holbox Jolbos Island.	JAMAICA

Table 12.—Material examined of Hypoconcha arcuata

			*	The second secon		6					
	Bear	Bearings	4.0		Tem-		5				
Locality	Latitude N.	Longitude W.		Bottom	pera- ture	Date	tion	Collector	Specimens	Specimens Catalog No.	Remarks
North Carolina: Off Cape Lookout Off Cape Fear	, , , , , , , , , , , , , , , , , , ,	, , , , , , , , , , , , , , , , , , ,		22. fne. gy, S		Oct. 19, 1885 Oct. 20, 1885	2609. 2615.	2609. Albatross. 2615. — do. 2617. — do.	3017 10	11352 11351 42220	
Do	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	7	SIII.	-	1862		L. F. Pourtales	19	M. C. Z	
Florida BayTortugas	3 3 1 2 8 9 8 8 8 6 9 1 9 8 9 8 9 8 9 8 9 8 9 8 9 8 9 8 9 8 9 8				6 8 1 8 3 9 1 8	June 5-8, 1893.	1 1	Union College collection {1 \$	10-	42221 42222 S. U. I	
West Florida	26 16 00	5	16			Apr. 24, 1872	5	Bache; Wm. Stimpson	1 y	3019, M. C. Z 3018, M. C. Z 3017, M. C. Z	
Sanibel Island Light. NE. 14 mi. Carambas. Marco. Sarasota Bay.	NE. ¼ mi.	1-3		Sh. wh. M		Jan. 1, 1912. 7795	7795	Fish Hawk 19 Corge Mott. 19 Corge Mott. 19 Corge Mott. 19 Corge Co	10 10 3 10 ovig	66810 53404 6978 42223	
Brazit: Maranhão Victoria, Espirito Santo.	Latitude S.		1 2 0 6 1 1 1 5 1 0		1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	1865-66do	1 1	Thayer Exped. Copeland, 102		M. C. Z	

Description.—Allied to H. arcuata. Carapace in the old hairy above and below, concealing the granules; in the young the surface is nearly bare. Anterior margin broadly rounded, edge broken by a marked median incision and by distinct notches at insertion of the antennae. Four or five white subspiniform teeth on each frontal lobe; and 8 or 10 on each margin of the carapace behind these lobes. Some obtuse denticles irregularly disposed and little prominent on the supero-external border of the orbit, as on the inferior lobe. Lower surface of facial region sparsely granulated, granules separated by smooth spaces. Merus of outer maxilliped more plainly squarish than in H. sabulosa; its anterior border is much shorter than the lateral borders and scarcely longer than half the total length of the two preceding articles. The endostome has two broad, obtuse, longitudinal prominences. The large granules on the outer surface of the manus are concentrated on the middle half; they are numerous on the superior face of the dactyl and the inferior face of the fixed finger; the carpus, beside the prominent border, has a spinule at the distal corners.

Color.—Uniformly reddish (Bouvier).

Measurements.—Male (66790), length 12.7, width 13.3 mm. Female (40474), length 18, width 19.5 mm.

Range.—Mexico to Peru; 3 to 60 fathoms. Material examined.—See table 13, page 52.

HYPOCONCHA LOWEI Rathbun

PLATE 8, FIGURES 5, 6

Hypoconcha lowei Rathbun, Proc. Biol. Soc. Washington, vol. 46, p. 149, 1933 (type locality, San Felipe, Gulf of California; type female, U.S.N.M. no. 67575).

Diagnosis.—Carapace not produced laterally in a narrow lobe. A strong, conical spine on lower border of orbit. Two spines in a longitudinal row on carpus of cheliped.

Description.—Surface hairy above and below. Anterior margin of carapace arcuate, very slightly sinuous. Lateral angle bluntly rounded, not forming a distinct lobe as in H. sabulosa and kindred species; posterolateral borders rapidly converging. A marginal row of four distant spines on either side of the front, the anterior spine over the orbit. Lower surface of carapace mottled with acute granules but not sculptured. A short spine at angle of buccal cavity. Ischium of outer maxilliped coarsely granulate. Carpus of cheliped with two long spines inclined distad in a median row. About 10 or 12 pointed tubercles scattered through middle of outer surface of manus; fingers finely granulate.

Measurements.—Male, length of carapace 16.4, width 17 mm. Female holotype, length 20, width 22.3 mm.

Range.—Mexico to Ecuador; to a depth of 55 fathoms.

Material examined.—See table 14, page 53.

HYPOCONCHA CALIFORNIENSIS Bouvier

PLATE 10, FIGURES 3, 4

Hypoconcha californiensis Bouvier, Bull Mus. Hist. Nat., Paris, vol. 4, p. 374, 1898 (type locality, San Jose Island, Gulf of California; type in Paris Mus.).

Diagnosis.—Margin of carapace with short, dense hairs. Merus of maxilliped subtriangular, its anterior margin longer than the lateral margin and as long as the two preceding articles united. Carapace slightly pilose below.

Description.—The subacute teeth bordering the carapace number three on each median frontal lobe and six on each side between the superior orbital notch and the point where the carapace is widest: the inferior orbital border has five spines on each side. Median furrow of frontogastric region scarcely indicated. The anterolateral walls of the buccal cavity present a strong flap directed inward, upon which is supported the anterior border of the merus of the outer maxilliped; the upper wall of the endostome is armed on either side with a prominent ridge, which has a denticle at its middle. Merus of outer maxillipeds three times as wide on the anterior border as on the border in contact with the ischium; length of merus equal to that of the two basal articles together. Chelae with numerous tubercles on outer face; some almost continuous (on thumb and neighboring palmar portion), some widely separated; they become very small on the lower border where they form an inconspicuous longitudinal row; a stronger tubercle, terminating in two points, occupies the middle of the external base of the hand. The greater number of these tubercles are acute or subacute; they occur also on the flat outer face of the carpus, where they form two rows which converge a little from

Color.—In formalin a uniform reddish.

behind forward. (After Bouvier.)

Measurements.—Female, type, length of carapace 12.5, width 13.5 mm (Bouvier). Male (42224), length and width 6 mm.

Range.—Gulf of California, Mexico, to Panama.

Material examined.—Off Cerralvo Island; lat. 24°11′30″ N., long. 109°55′00″ W.; 10 fathoms; shells; April 30, 1888; station 2828, Albatross; 1 male (42224). Panama: Near Changone, Taboga Island, dredged December 24, 1933; 1 male, 1 female (69407); E. D. Robson collector.

Family DYNOMENIDAE Ortmann

Dynomenidae Ortmann, Zool. Jahrb., vol. 6, p. 541, 1892; in Bronn's Klassen und Ordnungen des Thier-Reichs, vol. 5, pt. 2, Arthropoda, p. 1155, 1901.—Alcock, Journ. Asiat. Soc. Bengal, vol. 68, pt. 2, p. 127, 1899; Catalogue of the Indian decapod Crustacea in the collection of the Indian Museum, fasc. 1, p. 34, 1901.

Dynomeninae A. Milne Edwards and Bouvier, Crustacés décapodes provenant des campagnes du yacht l'*Hirondelle* (supplément) et de la *Princesse-Alice*, fasc. 13, p. 9, 1899; Mem. Mus. Comp Zool., vol. 27, p. 22, 1902.

Table 13.—Material examined of Hypoconcha panamensis

		ırks					Galapagos		Galapagos Soft shell	Galapogos			o sender.	Galapagos		
	ı	Remarks					Hancock	- Contract of the contract of	Hancock	Hancock	Do.	Do. Do.	Returned to sender. M. C. Z.	Hancock	Do. O	Do.
		Catalog No.	Glassell coll.	60001	69402	42228	69253	06299	69248	69246	69255	69247 70766 69254 66788	69405	69326	69249 69416 69252	70767
		Specimens	2 3	1 \$	1 319	2 0	ly	2 ♂	ly	3 of 19 ovig. 3y	2 ♂5♀(1 ovig. 2y	1 y 1 y 2 y 2 y 2 y 2 y 3 y 3 y 3 y 3 y 3 y 3	19 ovig-	1319	19 ovig 8 3 19 ovig	2 y
		Collector	S. A. Glassell	Albatross	H. N. Lowe	Albatross	Vetero III	H. N. Lowe	Vetero III	qo	qo	do do Elizabeth Deich-	E. D. Robson	Vetero III	do	qo
1	ģ	tion		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1	2828	132	0 0 1 1	253	254	257	250 251 249	1 1 1 2 4 1 5 9 9 6 1 1 9 9 6	218	226 225 228	228
The second state of the se		Date	Jan. 4, 1932	Apr. 13, 1911	Feb. 1934	Apr. 30, 1888	Jan. 1, 1934	April, 1930	Feb. 24, 1934	qo	Feb. 25, 1934	Feb. 22, 1934 do June 15, 1924	Nov., 1933	Feb. 12, 1934	do	qo
200	Tem-	pera- ture		1	1	1	1	1	1	1		0 0 1 1 1 1 1 1 1 1 0 0 1 1 0 1 1 1 0 1 1 1 0 1	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1			
Table 10.		Bottom	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 1 1 2 4 0 0 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Sh		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	M. dead Sh Nullipores			M	15 M
TOVI	4	oms	20		1	10	40	1	10	3-10		25 15-20	1 1 1 1 1 1 1 1 1 1 1 1	shore	8-10 15	15
	Bearings	Longitude W.	0	1	1	109 55 00	00 110 57 00	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		1	round isles	S. of group S. and W. of group Outside of isle S. of bay. 15-20			W. side Near beach, W. side Near Gorgonilla Chan-	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
	Веал	Latitude N.	" "			24 11 30	18 43 00		In bay	qo	Dredging around isles in bay.	S. of group S. and W. o Outside of	Dredged	N. end of isle	W. side Near beach Near Gorgo	nel.
		Locality	MEXICO: Angeles Bay, E. coast Lower Cali-	fornia. San Estaban Island,	Gulf of California. Punta Peñascosa,	Sonora. Off Cerralvo Island,	Braithwaite Bay,	Acapulco	Costa Rica: Puerto Culebra	Do	Do	PANAMA: Secas IslandsBahia HondaTaboga Island	DoTortola Island	Colombia: Gorgona Island	Do Do Do	Do

Hancock Galapagos Exped. Do. Do.	With shell cover. Do. II. peruri- anu. Under valve of Chione asper- rima Sowerby.
66789 69251 69251 69266 69245 69245	69764 69340 69338 40474
10 Velero III 15 do	V0.00
Albatross. Velero III. do. do. do.	147 do 17 147 do 16 182 do 16 18. E. Coker 19
2813 190 190 190 200 147	:
Apr. 7, 1888 Jan. 26, 1934 do. Feb. 5, 1933 Jan. 30, 1934 Jan. 13, 1934	dodo
	4 1 4 1 4 1 4 1 4 1 4 1 4 1 4 1 4 1 4 1
S 39 40 15 40 Co. S.	
58-60 58-60 58-60 25-40 30	9888
Catitude 1 21 00 0 55 00 0 55 00 0 55 00 1 03 30 00 00 00 00 00 00 00 00 00 00 00	do James Bay
ECUADOR: Latitud Galapagos Islands 1 21 21 Do. 1 21 21 Do. 0 55 Off Charles Island 1 03 Albemarie Island, N. of Pagus Cove.	Dododolames Islanddododododododo

Table 14.—Material examined of Hypoconcha lowei

Remarks	19 is type.		Hancock Galapagos	D0.
Catalog No.	67734 Returned to	Glassell collection.	69256	69258
Speci- mens	(5 07 5 9 - (2 07 1 9 -	2y	1y	4y
Collector	H. N. Lowe (5 % 5 % - 67734	June 2, 1934 S. A. Glassell. 2y	Feb. 10, 1934 212 Velero III 1y	Feb. 9,1934 209do 4y
Sta- tion			212	209
Date	May 6-15,1933	June 2, 1934	Feb. 10, 1934	Feb. 9, 1934
Tem- pera- ture		1	1 1 1	
Bottom			S. Shale, R.	
Fath- oms		00	45-55	8-10 7-10
Bearings	Latitude N.		Latitude S.	N. of point St. ElenaBetween La Libertad and Salinas.
Locality	MEXICO: San Felipe, gulf coast of Lower California	Do	ECVADOR: La Plata Island	La Libertad

Carapace either longer than broad and convex, or broader than long and flattish, the lateral borders well defined. Front broadly triangular, sometimes notched at tip. Antennal flagella not so long as carapace. External maxillipeds typically opercular, completely closing the buccal cavern. Chelipeds equal or slightly unequal, generally stouter than legs. First three pairs of legs stout, about as long as chelipeds; fourth pair dorsal and rudimentary. The abdomen in both sexes consists of seven segments, and there is a pair of lateral platelets intercalated between the last two segments. The gills are phyllobranchiate. The sternal grooves of female end at level of genital openings. (After Alcock.)

KEY TO THE GENERA OF THE FAMILY DYNOMENIDAE

A¹. Carapace flattish, broader than long, pilose______Dynomene (p. 54)

A2. Carapace convex, longer than broad, spinose_____Acanthodromia (p. 55)

Genus DYNOMENE Latreille

Dynomene Latreille, in Desmarest, Considérations générales sur la classe des Crustacés, p. 133, footnote, 1825; in Cuvier, Le règne animal, ed. 2, vol. 4, p. 69, 1829 (type, D. hispida Desmarest).—Milne Edwards, Histoire naturelle des Crustacés, vol. 2, p. 179, 1837.—Ortmann, in Bronn's Klassen und Ordnungen des Thier-Reichs, vol. 5, pt. 2, Arthropoda, p. 1155, 1901.—Alcock, Journ. Asiat. Soc. Bengal, vol. 68, pt. 2, p. 133 and synonymy, 1899; Catalogue of the Indian decapod Crustacea in the collection of the Indian Museum, fasc. 1, p. 35, 1901.

Maxillothrix Stebbing, Ann. South Afr. Mus., vol. 18, pt. 4, p. 456, 1921 (type,

M. actaeiformis Stebbing).

All parts usually tomentose. Carapace subcircular or polygonal, flattish, slightly broader than long. Front broadly triangular, dorsally grooved, more or less distinctly notched or divided at tip. Palate well delimited from epistome; efferent branchial channels well defined. Feet of fourth pair very small, not prehensile, dorsal in position and inconspicuous.

Indo-Pacific, from Mauritius and Madagascar to Mexico; tropical

Atlantic in neighborhood of Cape Verde Islands.

DYNOMENE URSULA Stimpson

PLATE 12, FIGURES 1-4

Dynomene ursula Stimpson, Ann. Lyc. Nat. Hist. New York, vol. 7, p. 239 [111] 1860 (type locality, Cape St. Lucas; type not extant).

Diagnosis.—Lateral margin of front regularly curved, not sinuate. Dactyls of first three ambulatories setose, tips black. Hind pair of feet setose like the others, dactyls without pigment.

Description.—The whole upper surface is covered with stout thick setae of two kinds; the first kind very short, clavate, or even pedicellate, and densely crowded; the second long and nearly as thick as the first, but fusiform, with pointed extremities, and sparsely distributed

over the surface, generally in groups of three or four, of unequal lengths. Surface of carapace beneath the setae densely granulated; granules not prominent; sulci defining areolets of moderate depth. Anterolateral margin as long as posterolateral, regularly curved and armed with five small spines, not including that at angle of orbit. Front low-triangular; margin somewhat arched, and continuous with the superior margin of orbit, which forms a low projection opposite the juncture of the cornea of the eye with its peduncle. Dactyls of ambulatory feet setose and have black, much-curved unguiculi.

Color.—More or less reddish or crimson; setae of a light golden color.

7.4.

Measurements.—Male (68316), length 20.4, width 27.2 mm. Ferrals (68214), length 16.5, width 21.5 mm.

male (68314), length 16.5, width 21.8 mm.

Habit.—Stimpson says 9 of the last pair of feet, "not prehensile, since the animal does not cover itself with a foreign body like the Dromiae; and they fill, apparently, no office in the economy of the animal, except when in place, they fill up neatly the chink between the carapax and the stouter walking feet."

Range.—West coast of Mexico to Galapagos Islands.

Material examined.—See table 15, page 56.

Genus ACANTHODROMIA A. Milne Edwards

Acanthodromia A. MILNE EDWARDS, Bull. Mus. Comp. Zool., vol. 8, p. 31, 1880 (type, A. erinacea A. Milne Edwards).—Bouvier, Bull. Soc. Philom. Paris, ser. 8, vol. 8, p. 56 [23], 1896.—Alcock, Journ. Asiat. Soc. Bengal, vol. 68, p. 134, 1899; Catalogue of the Indian decapod Crustacea in the collection of the Indian Museum, fasc. 1, p. 36, 1901.—Ortmann, in Bronn's Klassen und Ordnungen des Thier-Reichs, vol. 5, pt. 2, Arthropoda, p. 1155, 1901.—A. MILNE EDWARDS and BOUVIER, Mem. Mus. Comp. Zool., vol. 27, p. 22, 1902.

Differs from *Dynomene* in having the carapace longer than broad, convex, closely covered with spines instead of hairs.

Caribbean Sea; Andaman Sea; 75 to 150 fathoms.

ACANTHODROMIA ERINACEA A. Milne Edwards

PLATE 12, FIGURES 5, 6

Acanthodromia erinacea A. Milne Edwards, Bull. Mus. Comp. Zool., vol. 8, 1880 (type localities, off Guadeloupe, 150 fathoms; type in M. C. Z.).—
Bouvier, Bull. Soc. Philom. Paris, ser. 8, vol. 8, p. 56 [23], fig. 18-21, 1896.—
A. Milne Edwards and Bouvier, Mem. Mus. Comp. Zool., vol. 27, p. 23, pl. 3, fig. 5-15; pl. 4, fig. 1-4; text fig. 7, 8, 1902.

Diagnosis.—Long spines predominate in dorsal aspect. Upper margin of orbit slightly concave. A single smooth tubercle on fourth and on fifth abdominal segment; terminal segment triangular.

⁹ Op. cit., p. 240 [112].

Table 15.—Material examined of Dynomene ursula

	Remarks	Hancock Galapagos Exped. Do. Do. Do. Do. Do. Do. Do. Do. Do. Do
	Catalog No.	Glassell coll. 61519 6933 68319 68322 68323 68323 68323 68321 68315 68311 68311 68311 68311 68312 68312 68313 68313 68314 68314 68314 68314 68314 68314 68317 68314 68314 68314 68314 68314 68314 68314
	Specimens	29 29 19 19 29 29 29 29 20 20 30 19 10 10 10 10 10 10 10 10 10 10
	Collector	S. A. Glassell Secretaria de y Fromento, through L. through L. through L. C. R. Orcutt. H. N. Lowe Valero III do do
	Sta- tion	212 27 27 28 38 38 38 48 665 1154 118 183 183 183 183 183
	Date	Jan. 24, 1932 MarMay, 1927. 1910
	Tem- pera- ture	
	Bottom	S. R. Shale.
	Fath- oms	45-55
	Bearings	Latitude N. Latitude S. Gardner Bay do do do Black Beach anchorage. SE. of Cormorant Point. Reef N, of Tagus Hill. S. of Point. Albemarle Point. Cartago Bay do James Bay Darwin Bay
	Locality	MEXICO: Ensenada de los Afuertos, Gulf of California. Maria Madre Island. Evaranos: But. Evaranos: Hod Island. Do. Charles Island. Do. Charles Island. Do. Do. Do. Do. Do. Do. Do. D

Description.—Body and feet everywhere bristling with numerous large spines; some smaller spines in the intervals. Carapace regularly convex from front to rear and transversely, sutures indistinct. Front forming a beak, very advanced and deflexed; margin of front and orbits furnished with a row of close-set spines. Orbits very oblique. Basal article of antenna spinous, closing the orbit below; basal article of antennule also spinous. The epistomian point joins the front. Eyestalk spinous, two curved spines overhanging the cornea. peds equal, short, very spinous outside, and with spiniform tubercles within; fingers spooned, the propodal finger denticulate, the dactyl with only two terminal denticles and a proximal notch. Last pair of feet much reduced, chelate, not surpassing in length the merus of the preceding foot. Abdomen of mature female thick, narrow, sides parallel from first to sixth segment; armed with spinules and numerous spines; fourth segment with a large, median lobe near anterior border, which is smooth except for a longitudinal sulcus on proximal half; a similar lobe, much smaller, on fifth segment; on these two articles spines are scarce on median line, forming a sort of wide gutter, which is continued to middle of terminal segment; lateral pieces of sixth article very small. Thoracic sternum smooth, very concave, with a crest a little inside the base of the chelipeds and the next three ambulatories; a transverse crest between the bases of second and third ambulatories.

Measurements.—Female (9547), length of carapace without spines 11.5, with spines 12.3, width without 9.6, with spines 11 mm. Length of holotype without rostral spine 17 mm.

Range.—Caribbean Sea.

Material examined.—Mexico: Off Arrowsmith Bank, Yucatan; lat. 20°59′30″ N., long. 86°13′45″ W.; 130 fathoms; Co.; January 22, 1885; station 2354, Albatross; 1 female (9547).

Greater Antilles: Off Mona Island, Mona Passage; lat. 18°03′45″ N., long. 67°48′10″ W.; 240–300 fathoms; February 11, 1933; station 43, Johnson-Smithsonian Expedition; 1 female, ovigerous (68165).

Leeward Islands: Off Guadeloupe; 150 fathoms; temperature 59% F.; 1878-79; station 166, *Blake*; 1 ovigerous female, holotype (M. C. Z. no. 6509).

Windward Islands: Off St. Vincent; 88 fathoms; temperature 62° F.; 1878-79; station 232, *Blake*; 1 carapace, paratype (M. C. Z. no. 2641).

Family HOMOLODROMIIDAE Alcock

Homolodromidae Alcock, Journ. Asiat. Soc. Bengal, vol. 68, pt. 2, no. 3, p. 127, 1899.

Carapace longer than broad, convex in both directions, the true cervical and the branchial grooves present. Front cut into two prominent teeth, between which, but on a much lower plane, a third

small tooth is sometimes present. Antennal flagella longer than carapace. External maxillipeds with a marked pediform cast. Chelipeds equal, slender, though stouter than legs. First two pairs of legs much longer than the chelipeds; last two pairs much shorter than the first two pairs, subdorsal, prehensile. Abdomen in both sexes consists of seven separate segments; no lateral platelets intercalated between the sixth and seventh segments. Gills trichobranchiae or intermediate between trichobranchiae and phyllobranchiae; gill-plumes very numerous—there may be as many as 20 on either side. Epipodites on the chelipeds and first two or three pairs of legs. Sternal grooves of remale short, ending at level of genital openings. (After Alcock.)

KEY TO THE AMERICAN GENERA OF THE FAMILY HOMOLODROMIDAE

Genus HOMOLODROMIA A. Milne Edwards

Homolodromia A. MILNE EDWARDS, Bull. Mus. Comp. Zool., vol. 8, p. 32, 1880 (type, H. paradoxa A. Milne Edwards).—Bouvier, Bull. Soc. Philom. Paris, ser. 8, vol. 8, p. 37 [4], etc., 1896.—A. MILNE EDWARDS and BOUVIER, Mem. Mus. Comp. Zool., vol. 27, p. 9, 1902.

Carapace narrow, wider behind than in front. The antennules are too large to fold into their fossettes. Antennae very mobile, inserted below the ocular peduncle; they are much longer than the carapace. The eyes are very small and have no special orbital cavity. Buccal area quadrilateral; epistome very distinct. Teeth of fingers sharp, fitting together. The first and second ambulatories are slender and very long, the third and fourth pairs are elevated on the dorsum, small and cheliform. Abdomen of male composed of seven segments, which are in contact only in their middle part, their lateral parts narrower and free.

West Indies; east Africa; 356 to 472 fathoms.

HOMOLODROMIA PARADOXA A. Milne Edwards

PLATE 13, FIGURES 1, 2; PLATE 14, FIGURES 1-4

Homolodromia paradoxa A. Milne Edwards, Bull. Mus. Comp. Zool., vol. 8, p. 33, 1880 (type locality, off Nevis, 356 fathoms; type in M. C. Z.); Recueil de figures de Crustacés nouveaux ou peu connus, pl. 6, figs. 2-2e, 1883.—Bouvier, Bull. Soc. Philom. Paris, ser. 8, vol. 8, p. 38, etc., figs. 1, 2, 3, 32, 1898.—A. Milne Edwards and Bouvier, Mem. Mus. Comp. Zool., vol. 27, p. 11, figs. 1, 2, pl. 1, 1902.

Diagnosis.—Eyes small, without special orbital cavity. Last two pairs of legs with cheliform extremities.

Description.—Carapace thick, much swollen transversely, and bent down anteriorly; clothed with a scattered down which does not conceal the test; surface smooth, punctate behind. Posterior branchial regions dilated, their anterior limit a deep branchial furrow which is interrupted a little before reaching middle of cardiac area; this last is strongly marked except behind where its periphery is marked by wide, shallow depressions. The cervical suture is represented in its median part by a shallow median are, concave forward, which does not join the lateral parts. Front armed with two strong, triangular, flat rostral horns, which reach to the level of the extremity of the second article of the antennae and are deeply separated by a furrow continued on the gastric region. A large postorbital spine is conical and directed outward and a little forward. Lateral borders unarmed and almost parallel. Latero-inferior regions unarmed.

Ocular peduncles nearly as long as rostral horns and almost cylindrical; armed in front with a small spine and terminating in a cornea very little dilated and with a deep sinus behind. The antennular peduncles reach almost to the end of the antennal peduncles. Chelipeds of male feeble, equal, covered with smooth scattered hairs; a spine on upper distal border of merus and another outside overlapping carpus; prehensile margins of digits dentate, the immobile finger ending in a sort of fork which fits the tip of the mobile finger. The first two ambulatories are smooth, cylindrical; dactylus very long and strongly curved; merus armed with a small spine above at distal end. The chela of the last two pairs of feet is formed by a very curved dactyl opposed to a short projection of the propodus, armed with several spines.

Measurements.—Male holotype, total length of carapace 18, width at base of anterolateral spines 9, maximum width of posterior branchial regions 12.5 mm.

Range.—Leeward Islands, Caribbean Sea.

Material examined.—Off Nevis; 356 fathoms; station 151, Blake; 1878-79; 1 male holotype (M. C. Z. no. 6512).

Genus DICRANODROMIA A. Milne Edwards

Dicranodromia A. MILNE EDWARDS, Bull. Mus. Comp. Zool., vol. 8, p. 31, 1880 (type, D. ovata A. Milne Edwards).—Filhol, La vie au fond des mers, p. 127, 1885.—Ortmann, Zool. Jahrb., vol. 6, p. 549, 1892.—Bouvier, Bull. Soc. Philom. Paris, ser. 8, vol. 8, p. 48, etc., 1896.—A. Milne Edwards and Bouvier, Mem. Mus. Comp. Zool., vol. 27, p. 14, 1902.

Arachnodromia Alcock, Deep-sea Brachyura, Investigator, p. 17, 1899 (type, A. baffini Alcock and Anderson).

Carapace narrow, ovoid, elongate, scantily hairy. The antennules fold longitudinally under the broad rostral teeth and the eyes are concealed in the deep orbital cavity. A strong crest on either side of endostome; epistome triangular, the point joining the front. The

facial region occupies nearly the width of carapace. The sutures of the sternal plastron of the female are lightly marked and do not overreach the line of the third pair of feet. Ambulatories slender, shorter than in *Homolodromia*; last two pairs with subcheliform extremity, the propodite not forming a distinct digit. Epimera of segments of female abdomen in contact; terminal segment of enormous size.

Caribbean Sea; east Atlantic; Indian Ocean; Japan; 150 to 651 fathoms.

DICRANODROMIA OVATA A. Milne Edwards

FIGURE 15; PLATE 13, FIGURES 3, 4

Dicranodromia ovata A. Milne Edwards, Bull. Mus. Comp. Zool., vol. 8, p. 32, 1880 (type locality, Barbados, 180 fathoms; type, M. C. Z. no. 6510).—
A. Milne Edwards and Bouvier, Mem. Mus. Comp. Zool., vol. 27, p. 15, figs. 5, 6; pl. 2; pl. 3, fig. 1-4, 1902.

Diagnosis.—Eyes large and deep in orbital cavity. Last two pairs of legs subcheliform, the propodite not forming a distinct digit.

Description.—Carapace and appendages covered with very short blunt spinules; ventral surface and legs hairy, especially the margins,

FIGURE 15.—Dicranodromia ovata, male (68887): Abdomen, enlarged.

which are clothed in long fine hairs. Carapace more convex transversely than from front to rear; side margins nearly parallel; they diverge slightly behind, the carapace being wider in its posterior than anterior part. Front formed of two large triangular teeth between which there is a small median point, a vertical prolongation from the epistome. Upper orbital border interrupted toward the outside by a narrow fissure; a wide V-sinus outside the orbit and below the anterolateral angle; suborbital border lobiform; some very small spines on the orbital lobes and the anterior part of the lateral borders of the carapace. The ocular peduncles turn laterally in orbital cavity; they

narrow gradually from base to the rather reduced cornea; basal article of peduncles mobile and very distinct. The basal article of the antennular peduncle enlarges from base to extremity; it is flattened on ventral side; the next article turns almost transversely outward under the concave surface of the rostral horn; between this article and the horn is folded the following article, and the flagellum recurves outward above the last named; there is, therefore, a perfectly formed antennular cavity comprised between the vertical partition of the front, the rostral horn, the basal article of the ocular peduncle and the antennal peduncle. The antennal flagellum nearly reaches the extremity of the chelipeds. Buccal cavity quadrangular, narrowing behind.

Chelipeds slightly unequal; merus 3-sided; a shallow arched sinus on outer surface of carpus. Fingers spooned, white and naked except at the base; the dactylus is bent downward and slightly inward from the palm; it has a tooth at base of outer prehensile edge, and a small tooth on either side of the pointed tip which fits into the notch of the immobile finger; this last has, beside its two terminal teeth, four more on the outer edge. The next two pairs of feet do not overreach the chelipeds; the last two pairs are scarcely chelate, the strongly arched dactylus in the midst of a crown of spines bordering the extremity of the propodus. The terminal segment of the abdomen is nearly as long as the sum of the remaining segments; in the male it is narrower than segments 3-6 and is much longer than broad; in the female it is somewhat heart-shaped and broader than long.

Measurements.—Type female, total length of carapace 26, greatest width 19 mm (after Milne Edwards and Bouvier). Ovigerous female (57069), total length of carapace 9.8, greatest width 8 mm.

Range.—From Straits of Florida to Barbados; 70 to 229 fathoms. Material examined.—See table 16, page 64.

Superfamily THELXIOPEIDEA, new name

Homoliens (part), MILNE EDWARDS, Histoire naturelle des Crustacés, vol. 2, p. 180, 1837.

Homolidea Alcock, Journ. Asiat. Soc. Bengal, vol. 68, p. 126, 1899.

Carapace longer than broad; linea anomurica, or suture line, running on either side from posterior border of carapace to inner side of antennal spine, usually present. Eyes not retractile into orbits, nor antennules into pits. Basal article of antennules subglobular. The eyestalks consist of two movable joints, a slender conspicuous basal joint and a stout terminal joint that carries the eye. Antennal flagella, except in Latreilliidae, much longer than carapace. Interantennular septum a distinct vertical process. The front forms a slender triangular prominent rostrum which may be bifid at tip, and often has a spine on either side at base. Division between epistome

and palate distinct, vault of palate shallow. External maxillipeds pediform or suboperculiform. Chelipeds and legs long and slender. Only the last pair of legs is dorsal and reduced in size. Sternum of female broad. Abdomen of male and usually of female, consists of seven separate segments. Gills phyllobranchiate; gill-plumes vary from 14 to 8 on either side. (After Alcock.)

KEY TO THE FAMILIES OF THE THELXIOPEIDEA

A1. Gills 13 or 14 on each side. Mastigobranchs on first one or three pairs of legs. First article of eyestalks not much longer than second_____Thelxiopeidae (p. 62)

A2. Gills 8 on each side. Mastigobranchs not found on any legs. First article of eyestalks much longer than second____Latreilliidae (p. 63)

Family THELXIOPEIDAE, new name

Homolidae Henderson, Voyage of H. M. S. Challenger, vol. 27, Anomura, p. 18, 1888.—Ortmann in Bronn's Klassen und Ordnungen des Thier-Reichs, vol. 5, pt. 2, Arthropoda, p. 1155, 1901.

Carapace elongate-quadrangular, ovoid or urn-shaped. Terminal joint of eyestalk, including eye, either longer or shorter than the slender basal joint. Antennal flagella much longer than carapace. External maxillipeds pediform or subpediform.

KEY TO THE AMERICAN GENERA OF THE FAMILY THELXIOPEIDAE

- A1. Carapace broadest anteriorly. Second article of antennal peduncle with antero-external spine_____Thelxiope (p. 62)
- A². Carapace broadest posteriorly. Second article of antennal peduncle without antero-external spine.
 - B1. Carapace with dorsolateral margins. Rostrum short___Paromola (p. 68)
 - B2. Carapace without dorsolateral margins. Rostrum elongate_____Homologenus (p. 70)

Genus THELXIOPE Rafinesque

Hippocarcinus Aldrovandi, De mollibus, crustaceis, testaceis et zoophytis, p. 178, 1606 (type, H. hispidus Aldrovandi).

Thelxiope Rafinesque, Précis des découvertes et travaux somiologiques, p. 21,

1814 (type, T. palpigera Rafinesque).

Homola Leach, Trans. Linn. Soc. London, vol. 11, p. 324, 1815 (type, H. spinifrons Lamarck); Zoological miscellany, vol. 2, p. 82, 1815.—Alcock, Journ. Asiat. Soc. Bengal, vol. 68, p. 154 and synonymy, 1899.

Homolus Leach, in Dict. Sci. Nat., vol. 21, p. 416, 1821. Leach here recognizes that Rafinesque and Latreille had described the same genus under the names Thelaiope [Thelaiope] and Hippocarcin. [Hippocarcinus], respectively.

Carapace square-cut, longer than broad, broadest in front, and with deep vertical sides; gastric region well demarcated and occupying the anterior half of carapace, linea anomurica distinct and dorsal. Front narrow, forming a rostrum, either entire or bifid at tip, and with a spine on either side of its base. Orbits quite incomplete, not concealing eyestalks, and the eyes, which project far outside them,

are retractile against sides of carapace. Eyestalks long, composed of two joints, a slender basal joint, and a swollen terminal joint that carries the eye; terminal joint nearly as long as basal. Second article of antennal peduncle having its antero-external angle produced in a spine. Palate distinctly delimited from epistome everywhere except in middle line; expiratory canals well defined. External maxillipeds subpediform. Chelipeds rather slender and generally somewhat spiny. Legs long, more or less compressed and spiny, the last pair reaching to end of carpus of preceding pair, and subcheliform, the propodite dilated near the basal end and never twice length of dactylus. Abdomen of both sexes rather broad, consisting of seven separate segments. Gill plumes 14 on either side; epipodites on chelipeds and first two pairs of legs.

East and west coasts of America; eastern North Atlantic and

Mediterranean; Indo-Pacific.

The substitution of *Thelxiope* for *Homola* is called for under the International Rules of Zoological Nomenclature. *Thelxiope* precedes *Homola* by a year. Rafinesque's definition is above question. His description of the type species also certainly applies to the *barbata* of Fabricius. The name *Thelxiope* has been mentioned by Desmarest, ¹⁰ Roux, ¹¹ Cuvier, ¹² White, ¹³ and Stebbing ¹⁴ as synonymous, or probably synonymous, with *Homola*, but so far no one has used the weapon of priority to do justice to Rafinesque's genus.

KEY TO THE AMERICAN SPECIES OF THE GENUS THELXIOPE

A1.	Rostrum bidentate	barbata	(p.	63)
A 2.	Rostrum a single spine	vieil	(n.	66)

THELXIOPE BARBATA (Fabricius)

FIGURE 16; PLATE 15, FIGURES 1, 2

Cancer barbatus Fabricius, Entomologia systematica, vol. 2, p. 460, 1793 (type locality, Bay of Naples; type not located).—Herbst, Versuch einer Naturgeschichte der Krabben und Krebse, vol. 2, p. 166, pl. 42, fig. 3 (col.), 1796.

Thelxiope palpigera RAFINESQUE, Précis des découvertes et travaux somiologiques, p. 21, 1814.

Doripe spinifrons Lamarck, Histoire naturelle des animaux sans vertèbres, vol. 5, p. 245, 1818 (type locality, Mediterranean; type in Paris Mus.). Synonym, D. fronticornis Lamarck, MS.

Homola spinifrons Leach, Trans. Linn. Soc. London, vol. 11, p. 324, 1815, (type locality not given); Zoological miscellany, vol. 2, p. 82, pl. 88, 1815.—Desmarest, Considérations générales sur la classe des Crustacés, p. 134, pl. 17, fig. 1, 1825.—Milne Edwards, Histoire naturelle des Crustacés, vol. 2, p. 183, pl. 2, fig. 1-4, 1837; in Cuvier, Règne animal, Crustacea (Disciples' ed.), p. 102, pl. 39, fig. 2 (col.)-2b, 1837.

¹⁰ Desmarest, Considérations générales sur la classe des Crustacés, p. 134, 1825.

¹¹ Roux, Crustacés de la Méditerranée et de son littoral, p. 85, 1828.

¹² Cuvier, Le règne animal, ed. 2, vol. 4, p. 68, 1829.

¹³ White, List of the specimens of Crustacea in the collection of the British Museum, p. 55, 1847.

¹⁴ Stebbing, South African Crustacea, pt. 2, p. 22, 1902.

Table 16.—Material examined of Dicranodromia ovata

Bemarks		6511, M.C.Z. Figured paratype.				Under simple ascidian.		Paris Mus Paratype. Not seen by present author.	2745, M. C. Z. Paratype. 6510, M. C. Z. Type, figured.	
Cotolog No	Cavaros 140.	6511, M.C.Z. S. U. I	57068 S. U. I.	S. U. I	57069	57070 S. U. I	S. U. I	Paris Mus.	2745, M. C. Z. 6510, M. C. Z.	
Crosimone	1	19 sm19 ovig	(19	29 (1 ovig.)	19 ovig 57069	19	19 ovig	10	1 19 ovig	
100	Conector	Blake State Univ. Iowa Bahama Exped.	qo	do S. U. I	qo	op	qo	Blake	295 dodo	
Sta-	tion	30	35	51	52	63	64			
	Date	1877-78. June 20, 1893	June 21, 1893	June 27, 1893	do	June 29, 1893	op		1878-79	
Tem-	pera- ture			1 1						
	Bottom	0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1								
	Fathoms	152-229 A b o u t	A bout	About	105-110	70-80	About	175	150	
Bearings	Latitude Longitude W.	24 15 00 82 13 00 Sand Key Light bear-	Key Light bear- NNW about 5	ring N. by W.	by W. ½ W.	about 10 mi. Light NE. by N. 8 mi. 7 Light N. by E. ½ E. 8	about 8 mi. Light N. by W. about About		150	
Bea	Latitude N.	24 15 00 Sand Key	Sand Key	miles. Light bear	10 mi. Light N.	about II Light NE		<u> </u>		
	Locality	FLORIDA: Off Key West	Do	Off American Shoal. Light bearing N. by W.	Do	Do	Do	CUBA: Off Habana	LESSER ANTILLES: Guadeloupe Barbados	

Homola barbata White, List of the specimens of Crustacea in the collection of the British Museum, p. 55, 1847.—S. I. Smith, Proc. U. S. Nat. Mus., vol. 3, p. 420, 1880; Rept. U. S. Fish Comm. for 1885, p. 637 [33], pl. 2, fig. 1, 1886.— Stebbing, South African Crustacea, pt. 2, p. 22 and synonymy, 1902.— HAY and Shore, Bull. U. S. Bur. Fisheries, vol. 35 (1915–1916), p. 419, pl. 30, fig. 10, 1918.

Diagnosis.—Carapace widest in anterior half. Rostrum bidentate. Orbital spine distant from spine at base of rostrum. A tooth on second segment of abdomen.

Description.—Rostrum small, bidentate; upper orbital teeth larger than those situated on either side of the base of rostrum and placed

FIGURE 16.- Thelxiope barbata, male (19290). After Smith.

on the same line. Gastric region rough with nine large spines, of which one is median and posterior, four middle disposed in a square, and two lateral on each side opposite middle of square and in nearly a transverse line; lateral margins of carapace armed anteriorly with a very large spine, situated at extremity of the suture which separates the gastric and hepatic regions; a second spine shorter and slenderer, a little farther back, followed by a series of small spinules; no spines on rest of carapace. Arm prismatic, a row of spines on each margin; hands a little compressed, spinous on lower border only. Ambulatory legs compressed: first three armed below with one row of small

spines on propodus and dactyl and above with a row of rather strong spines on merus; fourth or dorsal leg with a row of large spines on lower edge of merus, propodus and dactyl. A large median conical tooth on second segment of abdomen.

Color.—Body covered with tawny or yellowish-brown or reddish-brown hair; spines red or partly red. Herbst (loc. cit.) shows a

flowery red patch on hinder half of carapace.

Measurements.—Male (23182), length including rostrum 29.5, anterior width of dorsum at base of spines, 22.4, posterior width of dorsum 16 mm. Female (23182) length 33.2, anterior width 25.2, posterior width 19.7 mm.

Range.—Off southeastern Massachusetts to Caribbean Sea; eastern Atlantic from Portugal and Azores to Madeira Islands; Mediterranean; South Africa; 30 to 373 fathoms.

Material examined.—See table 17, page 67.

THELXIOPE VIGIL (A. Milne Edwards)

PLATE 16, FIGURES 1-3

Homola vigil A. MILNE EDWARDS, Bull. Mus. Comp. Zool., vol. 8, p. 33, 1880.—
A. MILNE EDWARDS and BOUVIER, Mem. Mus. Comp. Zool., vol. 27, p. 27, fig. 9, pl. 3, figs. 16-18; pl. 4, figs. 5-9; pl. 5, figs. 1-10, 1902 (type locality, off Martinique, 169 fathoms; type not found in M. C. Z.).

Diagnosis.—Carapace nearly as broad as long, spines included. Rostrum a single spine. Ocular peduncles much swollen in corneal region.

Description.—Compared to T. barbata, carapace shorter and wider, spines of anterior part more feeble, rostral spine acute. Carapace a little swollen; sides parallel up to the shoulder spine; median gastric spine on the narrow part of the mesogastric; a small spine on anterior branchial area; marginal spinules of posterior branchial area few and indistinct. Eyes stouter in terminal portion. Second article of antennal peduncle without a prominence. Epistome with a longitudinal crest; border of epistome very distinct especially at middle where there is a shallow sinus; a strong transverse crest on sternum.

Chelipeds a little narrower than in *T. barbata*; ambulatory legs longer and narrower, the meral spines better developed; long hairs scarce; dactyl of posterior pair almost lanceolate, penult article longer than in *barbata*.

Measurements (after Milne Edwards and Bouvier).—Male, holotype, length of carapace to base of rostrum 19, width to base of anterolateral spines 18, width near middle of posterior branchial area 18 mm.

Range.—From the coast of Georgia to the Windward Islands; 169 to 440 fathoms.

Material examined.—See table 18, page 72.

Table 17.—Material examined of Thelxiope barbata

		Remarks	Soft shell.				Gift of Carnegie Institution,	From Zool. Station, Naples.
		Catalog No.	A. M. Norman. 7301. 5371. 8045. 19290. Yale Mus.	7303	67455	7302 21715 8770 5593	11410	23182
B.		Specimens	2 0 - 191 y 1 fragmentary 1 of sm.		Fragments of 1.	1 o's sm		1019
dope paroa		Collector	Fish Hawk do Albatrossdo Fish Hawk	op	Grampus		do	
Then		Sta-	872 949 2088 2197 940	1043 1046	10382	899 2422 2265 2014	2666 2316 2405 2354	
examenea of		Date	Sept. 4, 1880 Aug. 23, 1880 Sept 20, 1883 Aug. 6, 1884 Aug. 4, 1881	Oct. 10, 1881	Aug. 12, 1916 10382 Nov. 16, 1880 896	June 3, 1885 Oct. 18, 1884 May 1, 1883	May 5, 1886 Jan. 15, 1885 Aug. 4, 1931 Mar. 15, 1885 Jan. 22, 1885	
riai	Tem-	pera- ture	°F. 50. 5 52 48 52. 3	49	55	54 52. 5 57. 9	48.3	
ABLE 11.—Material examined of Institute Darbara		Bottom	S. G. Sh. Sponges. yl. M. yl. S. S. brk. Sh. hrd. S. Sponges.	ra ra	S. Sh.	S crs. gy. S. bk. Sp. brk. Sh. gn. M. G gn. M. fd.	gy. S. brk. Co	
1	4	oms	86 100 143 84 134	130	65. 62 56	57. 5 85 70 373	270 50 40 30 130	
	lngs	Longitude W.	70 23 52 70 31 00 70 36 30 69 43 20 69 51 30	73 11 00 73 18 00	74 05 00 74 19 00	74 29 00 74 33 30 74 35 40 74 38 55	79 49 00 81 47 45 85 02 00 86 23 45	# # # # # # # # # # # # # # # # # # #
	Bearings	Latitude N.	0 / // 40 05 39 40 03 00 39 59 15 39 56 30 39 54 00	38 39 00 38 33 00	37 55 00 37 26 00	37 22 00 37 08 30 37 07 40 36 41 05	30 47 30 24 25 30 No. 2 red buoy. 28 45 00 20 59 30	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
		Locality	MASSACHUSETTS: Off Marthas Vineyard. Do. Do. Do. Do.	DELAWARE: Off Delaware Bay VIRGINIA:	Off Chincoteague Island. E. of Northampton	Od mouth of Chesa- peake Bay. Do E. of Virginia Beach.	Franks. From Fernandina. Off Fernandina. Off Rey West. S. of Loggerhead Key, Tortugas. B. of Apalachicola Bay. MEXICO. Off Arrowsmith	rank, rucatan. Italy: Near Naples

Genus PAROMOLA Wood-Mason

Paromola Wood-Mason, Ann. Mag. Nat. Hist., ser. 6, vol. 7, p. 267, 1891 [type, P. cuvieri (Risso)].—Alcock, Journ. Asiat. Soc. Bengal, vol. 68, p. 156, 1899.—Ihle, Die Decapoda Brachyura der Siboga-Expedition, monogr. 39b, p. 69, 1913.

Differs from *Thelxiope* in its greatest breadth behind; the *linea* anomurica very conspicuous and well inside the lateral border; rostrum a simple cylindrical spine flanked on either side at base by a single spine of equal or greater size; second article of antennal peduncle not produced or specially acute at antero-external angle.

Mediterranean Sea; Indian Ocean; Pacific coast of America.

KEY TO THE AMBRICAN SPECIES OF THE GENUS PAROMOLA

A¹. Terminal joint of eyestalk swollen at extremity_____faxoni (p. 68)
A². Terminal joint of eyestalk diminishing toward extremity__rathbuni (p. 69)

PAROMOLA FAXONI (Schmitt)

PLATE 18; PLATE 19, FIGURE 1

Homola faxoni Schmitt, Univ. California Publ. Zool., vol. 23, p. 184, pl. 31, fig. 7, 1921 (type locality, off Point Loma, Calif.; type, U.S.N.M. no. 53331).

Diagnosis.—Terminal joint of eyestalk swollen at extremity. Chelipeds of male slender. Chelipeds and legs not rough on the sides. Orbital spine at base of rostrum.

Description.—Carapace, exclusive of rostral spine, a little longer than broad, greatest width at about posterior fourth; entire surface more or less obscured by a thick short pubescence. The supraorbital spines, one on either side of base of rostrum, are stout, surpassing the rostrum somewhat in size and length; each is provided on its posterior margin with two small hooked spines. Behind and a little closer together than the supraorbital spines there are two much less prominent ones on the anterior part of gastric region. External to each of these three is a spine of like size, about in line with the tubercle on the apex of the gastric cavity and the superior hepatic spine at anterolateral angle of carapace; a tubercle also between the median gastric tubercle and the outermost of the anterior gastric spines, one on each side. Hepatic region well developed; below the stout spine at anterolateral angle of carapace there is a smaller, inferior hepatic spine. Marking the lateral margin of the dorsal surface of the carapace behind the superior hepatic spine there is a row of four slightly smaller spines on the branchial region, paralleling the linea anomurica, and decreasing in size from before backward. There are sundry other tubercles rather regularly arranged in more or less definite groups on the various regions of the carapace.

Hairs covering chelipeds and legs longer than those of carapace; a row of sharp, hooked spines on upper margin of merus of all except

the last pair of legs, the largest of the series overhanging the articulation with the carpus at the superior distal angle; a spine, similarly placed, occurs on the merus of the last pair of legs; fingers of cheliped one-third the entire length of chela, and dark colored. Abdomen thickly pubescent; two basal segments each armed with a sharp median tubercle. (After Schmitt.)

Measurements.—Female holotype (53331), length of carapace including rostrum 45, of rostrum 5, greatest width of carapace 36, length of last leg to distal extremity of propodus 66, of next preceding leg to distal extremity of merus 47 mm.

Range.—Off Point Loma, Calif.; 67 to 135 fathoms.

Material examined.—See table 19, page 72.

PAROMOLA RATHBUNI Porter

PLATE 19, FIGURE 2

Paromola rathbuni Porter, Rev. Chil. Hist. Nat., vol. 12, p. 88, pl. 8, 1908 [type locality, Isla de Mas-Afuera, Juan Fernandez; type (9) destroyed by fire in 1906]; vol. 31, p. 141, pl. 10 (3), 1927.—Rathbun, Proc. U. S. Nat. Mus., vol. 38, p. 594, 1910.

Diagnosis.—Terminal joint of eyestalk diminishing toward extremity. Chelipeds of male stout. Chelipeds and legs very rough on the sides.

Description.—Carapace, chelipeds, and legs rough above, covered with sharp granules and tubercles. Palms covered with hair. Rostrum seen from above, a short equilateral triangle, the sides slightly concave. Orbital spines narrower than rostrum. Hepatic spine large, directed obliquely forward and with a long slender tip; behind it, a sharp outward-pointing tooth. Four spines in a transverse row on anterior gastric region. Lateral branchial spines numerous, small, unequal. Terminal article of eye about as long as peduncle, and subcylindrical, a little wider at proximal than at distal end. Second article of antennal peduncle with a spine at distal inner angle. Chelipeds of male strong, twice as long as carapace; palms one and a half times as long as fingers; merus joints margined with numerous spines. Merus of second ambulatory six times as long as wide; merus of fourth leg three-fifths as long as third. A tooth on first segment of abdomen.

Color.—Uniform dark olive above; clear yellow below except the buccal parts, which are speckled with olive. (Porter.)

Measurements.—Length of carapace of type female 90.5 mm. Length of carapace of male 109 mm.

Material.—Only two specimens are on record: The type female was destroyed by fire; later a male was collected by Prof. don Conrado Ruiz S., and it is now in the National Museum of Santiago, Chile. Both were taken at Isla de Mas-Afuera, Juan Fernandez.

Genus HOMOLOGENUS A. Milne Edwards

Homolopsis A. Milne Edwards, Bull. Mus. Comp. Zool., vol. 8, p. 34, 1880, (type, H. rostratus A. Milne Edwards). Not Homolopsis Bell, Monograph of the fossil malacostracous Crustacea of Great Britain, pt. 2, p. 22, 1862

Homologenus A. MILNE EDWARDS, in Henderson, Voyage of H. M. S. Challenger, Anomura, vol. 27, p. 20, 1888.—Bouvier, Bull. Soc. Philom. Paris, ser. 8, vol. 8, p. 30, 1896.—A. MILNE EDWARDS and BOUVIER, Crustacés décapodes provenant des campagnes du yacht l'Hirondelle (supplément) et de la Princesse-Alice, fasc. 13, p. 13, 1899; Mem. Mus. Comp. Zool., vol. 27, p. 29, 1902.

Differs from Thelxiope in its much longer rostrum, almost styliform, and armed near the middle of its length with a pair of symmetrical spines, by the reduction of the anterolateral spine, the great development of the marginal spine which limits outwardly the antennal region, the presence of a strong metagastric spine; and by the regular convexity of the carapace which is dilated behind and presents no trace of dorsolateral margins; epistome narrow, scarcely soldered with the front.

Eastern Atlantic (off Morocco and Azores); western Atlantic (Bahamas and West Indies); 580 to 1,039 fathoms.

HOMOLOGENUS ROSTRATUS (A. Milne Edwards)

FIGURE 17; PLATE 17, FIGURES 1-3

Homolopsis rostratus A. MILNE EDWARDS, Bull. Mus. Comp. Zool., vol. 8, p. 34, 1880 (type locality, between St. Thomas and Santa Cruz, 580 fathoms; whereabouts of type unknown); Recueil de figures de Crustacés nouveaux ou peu connus, pl. 6, fig. 1, 1a, 1883.

Homologenus rostratus Bouvier, Bull. Soc. Philom. Paris, ser. 8, vol. 8, p. 30, fig. 25, 1896.—A. MILNE EDWARDS and BOUVIER, Expéditions scientifiques du Travailleur et du Talisman, pt. 1, Crustacés décapodes, 1880-1883, p. 11, pl. 1, fig. 1 (col.), pl. 8, figs. 19-21, 1900; Mem. Mus. Comp. Zool., vol. 27, p. 30, 1902.

Homologenus (Homologsis) rostratus A. Milne Edwards and Bouvier, Crustacés décapodes provenant des campagnes du yacht l'Hirondelle (supplément)

et de la Princesse-Alice, fasc. 13, p. 13, 1899.

Diagnosis.—Rostrum with a pair of spines midway of its length. Hepatic spine much the longest. Eyestalks short. Legs filiform.

Description .- Carapace ovoid, strongly narrowed in front, ending in a sharp rostrum, directed forward and downward and surmounted laterally by two strong spines; its tip reaches the flagellum of outer antennae. At base of rostrum are two large supra-orbital spines directed upward and outward. A very long spine, having the same direction as the preceding, arms the hepatic region; behind this the branchial lobe bears a very small spine, as does also the metagastric lobe. The anterolateral spine is behind and longer than the antennal spine. A small protogastric spine. The carapace is convex transversely and has no dorsolateral margin; it is covered with fine subacute granules, and on its anterior half with straight hairs some of which are long and recurved. There is no trace of an orbital cavity, the vertical region in its place extending from the basal rostral spine to the antennal spine. Ocular peduncles stout, constricted at middle; cornea occupying nearly one-third of its length. Basal article of antennular peduncle dilated at proximal end, two next articles slender, subequal, the base of the last one not reaching extremity of rostrum; the longer flagellum is nearly as long as the last article of the peduncle. The antennal flagellum is a little longer than carapace.

FIGURE 17.-Homologenus rostratus: Ventral view of anterior portion, enlarged. After A. Milne Edwards.

Chelipeds of moderate size, not longer than carapace, spinous and finely hairy; propodus armed with six or seven spines below, fewer above; carpus 8-spined; fingers deflexed, unarmed, occludent margins in contact. First three pairs of ambulatories very long, extremely slender and almost cylindrical; merus with a few spines above, including a terminal one, and some shorter spines below. Fourth pair slenderer and much shorter; its propodus has, not far from its base, a long spine directed distad within which the dactyl plays. Male abdomen oval; in male and female a strong spine on second and third segments; a pair of small, lateral spines on segments 3, 4, and 5 in male.

Color.—Vinaceous-pink.

Measurements.—Female (11389), length of carapace to tip of rostrum 15.6; width exclusive of spines 10.7, length of second ambulatory 32.6 mm.

Range.—Eastern Atlantic; Bahamas to Leeward Islands; 580 to 683 fathoms.

Material examined.—See table 20, page 72.

Table 18.—Records of Thelxiope vigil

		Remarks	1 \$\frac{2}{9}\$ 2341, M. C. Z Not examined by the	writer. Do. Whereabouts Holotype Notexam-ined by the writer.
	,	rnens Catalog No.	21712 2841, M. C. Z	2787, M. C. Z Whereabouts unknown.
	groot	mens		1-1-
	ŀ	Collector	Albatross	171 193
)	Sta.	tion	2415 100	171 193
4		Date	o.F. 45.6 Apr. 1, 1885 2415 Albatross	55}2do
	Tem-	pera- ture	° F. 45. 6	5516
		Bottom	30 44 00 79 26 00 440 Co. crs. S. Sh. For————————————————————————————————————	183 169 fne. S. dk. M. Sh.
	1	oms	440	183 169
		Latitude Longitude W.	, , ,, 79 26 00	
	Bearing	Latitude N.	0 ' " 30 44 00 Morro Ligh	
		Locality	Off Georgia	LESSER ANTILES: Off GuadeloupeOff Martinique

Table 19.—Material examined of Paromola faxoni

Remarks	Holotype.
Catalog F	53333 53331 53332 53334
Speci- mens	1 y. 1 \$\frac{1}{1} \times \text{1} \text{1} \text{1} \text{2}
Collector	Albatrossdododo
Station	4374 4309 4350 4312
Date	Mar. 17, 1904 Mar. 3, 1904 Mar. 12, 1904 Mar. 4, 1904
Tem- pera- ture	
Bottom	crs. S. Sh. R. crs. Syn. R. crs. Syn. R. crs. gy. S. fne. gy. S. R.
Fath-	93 67-73 81 135-95
Bearings	N. 85° E., 9.8 mi N. 41° E., 8.6 mi N. 51° E., 8.2 mi N. 56° E., 7.9 mi
Locality	CALIFORNIA: Point Loma Light. Do. Do.

Table 20.—Records of Homologenus rostratus

		Кетагкз		Well-tone Mot or	unknown amined by writer.	
		Catalog No.	11389		w nereabouts unknown	7802
		mens	0		→	10
		Collector	41batross		Blake	Albatross
	Cto	tion	9654		124	2117
		Date	May 9 1886	11 to 3 to 1000	1878-79	Jan. 27, 1884
,	Tem-	pera- ture	o.F.	000	42. 75	39. 75
		Bottom	25 Ad =0 1	yt. Ob. Ok. Op	fne. wh. Co. S 42.75	683 yl. M. fne. S 39.75 Jan. 27, 1884 2117 Albatross
	14 4 5	oms	660	3	280	683
	Bearings	Latitude Longitude W.	0 1 1 0 1 1	200		15 24 40 63 31 30
	Bean	Latitude N.	10	ī	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	15 24 40
		Locality	BAHAMA ISLANDS: Little	LESSER ANTILLES:	Between St. Thomas and St. Croix.	Near Aves Island

Family LATREILLIIDAE Alcock

Latreilliidae Alcock, Journ. Asiat. Soc. Bengal, vol. 68, p. 130, 1899.

Carapace elongate-quadrangular or pyriform. Basal article of eyestalk very much longer than terminal article. Antennal flagella not so long as carapace. Outer maxillipeds suboperculiform. Gill plumes eight on either side; no epipodites to chelipeds or legs.

Genus LATREILLIA Roux

Latreillia Roux, Crustacés de la Méditerranée et de son littoral, p. (1), 1828 (type, L. elegans Roux).—Alcock, Catalogue of the Indian decapod Crustacea in the collection of the Indian Museum, pt. 1, fasc. 1, p. 70, 1901.

Proctor Gistel, Naturgeschichte des Thierreichs, p. ix, 1848; substituted for Latreillia because named for a man.

Carapace elongate-pyriform, not covering basal articles of legs, its anterior part prolonged to form a subcylindrical "neck" at the end of which are the spiniform rostrum (lying deflexed between two long slender divergent "supra-ocular" spines), the eyes, antennules, and antennae. Regions fairly well indicated; no linea anomurica. Eves large, the slender basal article of the eyestalk being several times longer than the terminal article. Antennules inserted behind the eyes, first article very large, globular and swollen, other articles filiform; antennae behind the antennules, first article small, globular, second and third elongate. Epistome of great length. Buccal cavern well demarcated, efferent branchial channels well defined. Outer maxillipeds not completely closing the buccal orifice; they have a pediform cast, the ischium and merus being rather narrow and the flagellum coarse. Chelipeds long and slender, but much shorter than the first three pairs of ambulatory legs; all the articles are slender except the palm, which in one or both sexes is club-shaped; fingers shorter than palm. First three pairs of ambulatory legs very long and slender; some of their articles are spiny. Last pair of legs more or less reduced in length, Abdomen of male with seven separate segments; of female with segments 4, 5, and 6 fused. (After Alcock.)

Atlantic coast of North America; off Canaries and Azores; Mediterranean Sea; South Africa; Indian Ocean; Japanese Seas; and New South Wales.

LATREILLIA ELEGANS Roux

FIGURE 18; PLATE 20; PLATE 21, FIGURES 1-8

Latreillia elegans Roux, Crustacés de la Méditerranée et de son littoral, p. (2), pl. 22, 1828 (type locality, Sicily; type in Mus. Hist. Nat. Marseille).—Milne Edwards, Histoire naturelle des Crustacés, vol. 1, p. 277, 1834.—Lucas, Exploration scientifique de l'Algérie... 1840-42, vol. 1, Animaux articulés, p. 3, pl. 1, fig. 1, 1849.—Heller, Die Crustaceen südlichen Europa, p. 147, pl. 4, fig. 14 (after Lucas), 1863.—Smith, Proc. U. S. Nat. Mus., vol. 3, p. 419, 1881; Ann. Rept. Comm. Fish and Fisheries for 1882, p. 351, pl. 2, fig. 2, 2a, pl. 3, fig. 1, 1884; for 1885, p. 637 [33], 1886.—Bouvier, Bull. Soc. Philom. Paris, ser. 8, vol. 8, p. 64 [31], fig. 26, 1896.—Alcock, Catalogue of

the Indian decapod Crustacea in the collection of the Indian Museum, fasc. 1, p. 80, 1901.—Stebbing, South African Crustacea, pt. 2, p. 24, 1902 (part; not *L. valida* nor *L. pennifera*).—Hay and Shore, Bull. U. S. Bur. Fisheries, vol. 35 (1915–16), p. 419, 1918.

Latreillea elegans A. Milne Edwards and Bouvier, Crustacés décapodes provenant des campagnes du yacht l'Hirondelle, fasc. 7, p. 59, pl. 6, figs. 13–15, 1894; Crustacés de la Princesse-Alice, fasc. 13, p. 13, 1899.

Diagnosis.—Eyes and pair of frontal spines of subequal length. Fingers little less than half length of palm. Propodus of last leg plumed on both sides. Female abdomen with four lateral spines.

Description.—Carapace finely granulate, truncate in front and armed with two long divergent horns between which a slender spine-

FIGURE 18.—Latreillia elegans, female: a, Dorsal view, lacking chelipeds and legs; b, left side. × 2.

like rostrum projects obliquely downward; each of the lateral horns is armed with three spinules separated by subequal intervals. Front margin of carapace with a small acute spine projecting downward at outer base of eyestalks. Abdomen broad in both sexes terminating in a short spine; in the female, the first segment has a median tubercle, second and third segments each with a strong median spine, fourth and fifth segments (fused to sixth) with a spine near each lateral margin; in the male the segments are distinct and there is a spine on second segment. Eyes pyriform, with their slender stalks about equal in length to the supraorbital horns. Chelipeds very slender, three times as long as body and about half as long as third ambulatories; thela a little longer than carpus; dactylus a little less than half the length of palm. Legs very long, almost filiform, their basal, ischial and meral articles spinulous; dactyls very short.

Color.—Yellowish; legs with red bands. (Milne Edwards.)

Measurements.—Length of carapace of female (19296) 12.7, width 7.8, horn 8, length of third leg 79 mm.

Range.—Both sides of North Atlantic Ocean; Mediterranean Sea; 70 to 200 fathoms. Natal, 25 fathoms (Stebbing).

Material examined.—See table 21, p. 76.

Subtribe OXYSTOMATA De Haan

Oxystomata De Haan, Fauna Japonica, Crustacea, p. 111, 1841 (not Raninoidea).—Dana, United States Exploring Expedition, Crustacea, pt. 1, p. 389, 1852.—Miers, Voyage of H. M. S. Challenger, Brachyura, vol. 17, p. 337, 1886.—Ortmann, Zool. Jahrb. (Abt. Syst.), vol. 6, p. 550, 1892.

Oxystoma or Leucosoidea Alcock, Journ. Asiat. Soc. Bengal, vol. 65, pt. 2, no. 2, p. 135, 1896.

Epistome reduced or absent. The efferent branchial channels terminate at middle of buccal area, the buccal cavern produced forward and generally of an elongate triangular shape; the efferent channels are closed in by an elongate lamellar process of the exopods of the first maxillipeds. The afferent branchial openings are either in front of bases of chelipeds or at sides of endostome. Branchiae six to nine on either side. The antennules fold either longitudinally or obliquely, rarely transversely. In the male the genital ducts protrude either side through the bases of the fifth pair of legs or through the fifth thoracic sternum close by. (After Alcock.)

KEY TO THE FAMILIES OF THE SUBTRIBE OXYSTOMATA

A1. Carapace short, exposing the first two or three abdominal terga

in dorsal view______ Dorippidae (p. 75)

A². Carapace of ordinary brachyurous shape.

B1. Afferent branchial openings on either side of endostome.

Leucosiidae (p. 121)

B². Afferent branchial openings in front of bases of chelipeds.

Calappidae (p. 196)

Family DORIPPIDAE Dana

Dorippiens Milne Edwards, Histoire naturelle des Crustacés, vol. 2, p. 151 (partim), 1837.

Dorippidea DE HAAN, Fauna Japonica, Crustacea, p. 120, 1841.

Dorippidae Dana, United States Exploring Expedition, Crustacea, pt. 1, p. 390, 1852.—Miers, Voyage of H. M. S. *Challenger*, Brachyura, vol. 17, p. 326, 1886.—Alcock, Journ. Asiat. Soc. Bengal, vol. 65, p. 273, 1896.—Ihle, Die Decapoda Brachyura der *Siboga*-Expedition, monogr. 39 b¹, p. 98, 1916.

Carapace typically flat, hiding not much more than half of the abdominal terga, the first three of which are commonly visible in a dorsal view, quite uncovered. Orbits somewhat incomplete. Antennules often too large to fold inside their fossettes. Antennae large. Buccal cavern prolonged forward to form an efferent branchial canal. First two pairs of true legs remarkably long and stout; last two pairs remarkably short and slender and occupy a singular position in the dorsal plane of the body. The vasa deferentia perforate the fifth thoracic sternum on either side.

Table 21.—Material examined of Latreillia elegans

	Remarks			A. M. Norman	conection.								
٠	Catalog No.	1700	19296 P. M. Y.	6741	19295-	5378	P. M. Y. U	21698	51060	57071	55989	67740 55988 56067	
	Specimens		(4074 \$ (20vig.). 19296 P. M. Y.	1 0	(29	19	fragment	1 07	1 3 2 9 (1 ovig.).	1 0 1 9	2 \$ ovig	2 o' 1 o ovig	1 03
	Collector		Fish Hawk			Albaiross	Fish Hawkdo	Albaiross	Fish Hawk	State Univ. Iowa	Bahama Exped.	J. B. Henderson.	Jan. 17, 1885 2320 Albatross 1 of
	tion		940	1027	872	2085	874 1043	2601		52	7298		2320
	Date		Aug. 4, 1881	Sept. 14, 1881 1027	Sept. 4, 1880	Sept. 20, 1883	Sept. 13, 1880 Oct. 10, 1881	Oct. 1, 1885 2601		June 27, 1893.	Feb. 26, 1902	Feb. 14, 1902 7280	Jan. 17, 1885
Tem-	pera- ture	o.F.	52	48, 5	50.5	20	51				58.5	52	
	Bottom		hrd. S. Sponges	fne. S	S. G. Sh. Sponges.	bu. M	sft. stky. M.	gy. S. P.	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		120 Co	S	130 fne. Co
;	Fath- oms	i	134	93	98	20	130	107	100-200	About 10 mi. N. by W. 105-110	120	132	130
6		1 2 9	30	8	52	45	88	30	-	 	45	25	48
100	Latitude Longitude W.	.:	51	19	23	34	57	75 33		J. by	00 81 39	82 1	2 18
Bearings	<u> </u>	0 8	69 (69 (9 20	0 40	00 73	15 75		mi.	0 81	05 81	39 82
Be	itude N.		54 00	00 00	05 39	02 00	300	39 14		ut 10	W. 19 0	17 0	10 3
	Lat		3000	40	40 (40	6 %	34		Abo	35 W 24 19	24	23
	Locality	MASSACHUSETTS:	On Nantucket Shoars Do	Do	Do	S. of Marthas Vine-	DELAWARE: Off Capes	of Delaware. North Carolina: Between Capes Hat-	30 mi. S. of Cape	Lookout. FLORIDA: Off American Shoal	eam off Key	Sambo, near Key West	near Key West. CUBA: Off Habana

KEY TO THE AMERICAN GENERA OF THE FAMILY DORIPPIDAE

- A!. The external maxillipeds leave all the anterior part of buccal cavern uncovered.
- A². The external maxillipeds are greatly elongate and do not leave any appreciable portion of buccal cavern uncovered.
 - B1. Carapace quadrate. Rostrum rather narrow, triangular, acute at end. Afferent orifices reduced or rudimentary. Efferent orifices more or less separate and situated behind the front.

 - C². Eyes normally developed. Antennules folding under front. Merus of outer maxilliped not overreaching palp_______Cymopolus (p. 98)
 - B². Carapace oval or subcircular. Rostrum little prominent or divided at end. Efferent orifices contiguous and united in a gutter approaching frontal border; no afferent opening at base of anterior feet.
 - C¹. Carapace transversely oval, branchial regions much dilated in all directions. Efferent orifices reaching anterior border of front, which is triangular, obtuse. Eyes pigmented_______Corycodus (p. 101)
 - C2. Carapace subcircular.
 - D¹. Antennules long, incapable of folding into antennular cavity. Antennae with narrow peduncle___Cyclodorippe (p. 103)
 - D². Antennules small, completely retractile; antennae very short, with valviform peduncle_____Clythrocerus (p. 109)

Genus ETHUSA Roux

Ethusa Roux, Crustacés de la Méditerranée et de son littoral, p. [81], 1828 (type, E. mascarone Roux).

Pridope Nardo, Mem. Ist. Veneto, vol. 14, p. 307, 1868 (type, P. typica Nardo).

Carapace flat, truncate-oblong and broadest behind, covering little more than the first two thoracic sterna; hepatic region small. The front consists of two laminar teeth, each of which is bifid. A tooth or spine at antero-external angle of carapace. The antennules fold obliquely; they are large and project beyond their fossae. The antennae have a long flagellum; their basal article is inserted between the eyestalk and the basal antennular article, but on a slightly lower level. The buccal cavern is elongate-triangular and does not extend to the front; the external maxillipeds cover only its basal three-fourths, but the distal part is closed in by the stout, foliaceous processes of the first maxillipeds. The palp of the external maxillipeds arises from the summit of the merus and is completely exposed in flexion. The

afferent branchial orifices are wide openings immediately in front of bases of chelipeds. Chelipeds in adult male often unequal. First and second pairs of ambulatory legs long and usually rather stout. The last two pairs short and rather slight; they arise much higher than the other legs and have a small hooklike dactylus folding backward. The abdomen of the male usually consists of five pieces, the third to fifth segments being fused or partially so; that of the female consists of seven separate segments; the first three segments visible in dorsal view.

East and west coasts of Middle America, eastern Atlantic and Mediterranean, and Indo-Pacific region.

KEY TO THE AMERICAN SPECIES OF THE GENUS ETHUSA

A¹. Eyestalks long, extending laterally beyond outer orbital spine. B¹. Outer orbital spine directed obliquely forward.

mascarone americana (p. 78)

B2. Outer orbital spine directed longitudinally forward.

mascarone panamensis (p. 79)

A². Eyestalks short, not extending beyond outer orbital spine.

B1. Branchial regions separated by the cardiac and gastric regions.

C1. Dactyls of first and second ambulatories flattened above.

D1. Carapace as broad as, or broader than long.

E¹. Eyestalks longer than cornea. Appendages of second abdominal segment of male shorter than those of first segment ______microphthalma (p. 82)

E². Eyestalks very short, much stouter than cornea. Appendages of second abdominal segment of male longer

than those of first segment_____lata (p. 84)

D². Carapace longer than broad______truncata (p. 85)

C2. Dactyls of first and second ambulatories not flattened

tenuipes (p. 87)

B². Branchial regions meeting on median line, separating cardiac from gastric region_______ciliatifrons (p. 88)

ANALOGOUS SPECIES OF ETHUSA ON OPPOSITE SIDES OF THE CONTINENT

ATLANTIC
mascarone americana (and Pacific).
microphthalma.

Pacific mascarone panamensis. lata.

ETHUSA MASCARONE AMERICANA A. Milne Edwards

PLATE 22, FIGURE 2; PLATE 23, FIGURE 2

Ethusa americana A. Milne Edwards, Bull. Mus. Comp. Zool., vol. 8, p. 30, 1880 (type localities, West Florida, 13 fathoms, type in M. C. Z., and lat. 26°16′ N., 20 fathoms, type in Paris Mus.).—A. Milne Edwards and Bouvier, Mem. Mus. Comp. Zool., vol. 27, p. 67, pl. 13, figs. 1-4, 1902.

Ethusa mascarone americana Rathbun, Proc. Biol. Soc. Washington, vol. 11, p. 109, 1897; Bull. Lab. Nat. Hist. State Univ. Iowa, vol. 4, p. 293, 1898; Bull. U. S. Fish Comm. for 1900, vol. 20, pt. 2, p. 89, 1901.—Finnegan, Journ. Linn. Soc. London, Zool., vol. 37, p. 615, 1931.

Ethusa mascarone (pars) Bouvier, Bull. Soc. Philom. Paris, ser. 8, vol. 9 (1896–1897), p. 65, 1898.

Diagnosis.—Eyestalks long, extending laterally beyond postorbital spine. Carapace elongate, not much wider posteriorly then anteriorly.

Description.—Carapace somewhat lyre-shaped; length about one-fifth greater than width in male, one-seventh greater in female; surface smooth and finely pubescent. Regions well marked; branchial regions moderately swollen; they and the cardiac region are equally high. Spine at antero-external angle of carapace and at external end of orbit, broad at base but tapering to slender and acute, and projecting obliquely forward as far as the line of the median sinus. The divisions of the frontal teeth are sharp spines well separated and equally advanced. Eyestalks long, rather slender, extending laterally by the full length of the cornea beyond the antero-external spines. Chelipeds equal, not strong, reaching to end of carpus of the first leg; this leg reaches about to middle of dactylus of second leg; the second pair in male is 2.5 times length of carapace, in female not so long.

Measurements.—Male (24518), entire length of carapace 7, width 5.8 mm.; female (17880), entire length of carapace 10.7, width 9.4 mm.

Range.—North Carolina to Gulf of Mexico and West Indies. Gulf of California; Taboga Island, Panama (Finnegan). Shallow water to 45 fathoms.

Material examined.—See table 22, page 80.

ETHUSA MASCARONE PANAMENSIS Finnegan

PLATE 22, FIGURE 1; PLATE 23, FIGURE 1

Ethusa mascarone americana Rathbun, Proc. U. S. Nat. Mus., vol. 21, p. 615, 1898; not E. americana A. Milne Edwards.

Ethusa mascarone var. panamensis Finnegan, Journ. Linn. Soc. London, Zool., vol. 37, p. 616, 1931 (type locality, Perlas Island; type in Brit. Mus.).

Diagnosis.—External-orbital spine shorter than any frontal teeth and forwardly directed. Distance between tips of frontal teeth on one side very little less than distance between tips of median pair.

Remarks.—The specimens examined have a patch of fine granulations on all the protuberances; only in the smaller specimen (22143) is there evidence of the tubercles figured by Milne Edwards and Bouvier; the tubercles are not sharp and the specimen is of the same size as the type of E. americana.

Measurements.—Female (66797), total length of carapace 9, width 8.5 mm.

Range.-Mexico to Ecuador.

Material examined.—See table 23, page 81.

Table 22.—Material examined of Ethusa mascarone americana

	Remarks				Type.	Gift of Carnegie	Do.	Do.	Do.								
	Catalog No.		17883	s. U. I	3059, M. C. Z.	00899	66804	66805	66803	15273	15274	23640	66806	66801	66802	17882	17881 17880 24518
Spoot	mens		1 0		10	1 ♀ y	1 0	1 0	1 %	4	1 03	1y.	11 0,0	O+	1 0	1 ਕ੍ਰ	\$00°
	Collector		Atbatross	State Univ. Iowa	Bache; Wm.	W. L. Schmitt	do	ор	qo	Grampus	qo	op	Fish Hawk	do	do	Albatross	do
240	tion		2617	45		1~	206	217	218	5057	5055	5071 5106	7233 7106	7220	7807	2407	2372 2370 6086
	Date		Oct. 20, 1885	1893	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Aug. 16, 1924	June 10, 1925	June 11, 1925	qo	Feb. 17, 1889	Feb. 16, 1889	Feb. 28, 1889 Mar. 18, 1889	Jan. 23, 1902 Mar. 28, 1901	Jan. 15, 1902	Jan. 11, 1913	Mar. 15, 1885	Feb. 7, 1885 Feb. 8, 1899
Tem-	pera- ture		o.F.							69. 5	68.5	69 69. 5	°C. 14 17.2	13	°F. 63.45		
	Bottom		crs. yl. S. brk. Sh		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		crs. S. Bryozoa	Co. R.	sft. gy. cold Oz	Sh. S. Co. plant &	brk. Sh. fne. & crs.	fne. gy. S. bk. Sp	rky. Sh R. Co. S.	7½ rky. sdy	Co	Co. brk. Sh	G. S. Drk. Sh.
	Fathoms		14	Shallow	13	20	35-37	25	45	37	32	30	13 12½		534	24	27 25 1434
Bearings	Latitude Longitude W.		33 37 30 77 36 30			About 9 mi. S. of SW.	10 mi. S. of no. 2 red	8 mi. S. of no. 2 red	Over 10 mi. SW. of no.	25 02 00 83 34 00	25 02 49 83 14 00	25 24 30 83 06 00 26 19 00 83 33 00	28 01 30 83 12 30 Anclote Light bearing	E. 78 N., 2152 ml. 28 34 30 83 15 45	Cedar Keys Light, N.	28 47 30 84 37 00	29 15 30 85 29 30 29 18 15 85 32 00 Point Mula lighthouse SW. ½ S., 8½ mi.
	Locality	Atlantic	οű	FLORIDA: Off Key West	West Florida	Tortugas	Do	Do	Do	NW. of Tortugas	Do	W. of Sanibel Islands	SW. of Anclote Keys.	St. Martin Reef	Off Cedar Keys	SE, of Cape St.	SW-of Cape San Blas. 29 15 30 85 29 30 Do. 29 18 15 85 32 00 PUERTO RICO: Off Culo- Point Mula lightbouse bra Island. SW. ½ 8., ½ mi.

17884	Glassell coll	1
0+0+	100	+
Atbatross	205 S. A. Glassell	1
6079	205	1
1884	Jan. 1, 1932 205 S. 74 1 May 1, 1888 9899 A.	
	74 1	:
Sail Rook W. by N. 20-23 Co	FkV 74.1	
20-23 Co.	20	5
Sail Rock W. by N. 3½ N.	Fresh Water Bay	
St. Thomas: Off St. Thomas Off St. Thomas	MEXICO: Tiburon Island, Gulf of California. Off Cana St. Lineas	_

Table 23.—Material examined of Ethusa mascarone panamensis

	Remarks	Hancock Galapagos	rafied.	Hancock Galapagos	Do.		Hancock Galapagos	raped.	Hancock Galapagos	Do.
	Specimens Catalog No.	69188	Cal. Acad. Sci.	67755	69190		69191	69406		69189
	Specimens	1 07	1 o ovig.	6 07 4 9 67755	50° 5 9	l ovig. Q.	107	1 \$	2 0	1 y
	Collector	Velero III 1 07 69188	Zaca, Crocker 1 9 ovig. Cal. Acad. Exped.	116 Velero III	do	Elizabeth Deich- 1 ovig. Q. 66797	Velero III 1 o'	E. D. Robson	9 Velero JII	do 1 y 69189
	Station	772	T. 6 R.	116	257	1	2		6	500
	Date	Mar. 5, 1934		Mar. 13, 1933	Feb. 25, 1934	May-July 1924.	Jan. 10, 1933	Jan., 1934	Jan. 18, 1933	Feb. 9, 1934
Tem-	pera- ture		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1		1			1	
	Bottom	0 0 0 0 0 0 0 1 1 0 0 0 0 0 0 0 0 0 0 0		0 0 0 0 0 0 0 0 0		Rocks				
	Fathoms	10-25	12-17	2-4		Low tide		1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2		8-10
Bearings	Latitude Longitude W.	o , " o , " Dredging all around isle. 10-25	38 00 105 55 00 12-17	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Dredging around isles	Low tide. Rocks			Latitude S. Dredging along village	St. Elena.
Bear	Latitude N.	o ' " Dredgingal	22 38 00	1	Dredging 8	- 1		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Latitude S. Dredging a	N. of Point
	Locality	MEXICO: Isabel Island	10 miles W, of mouth of Bayona River, Sinaloa,	Costa Rica: Puerto Culebra,	Do	PANAMA: Shore of Panama	Bahia Honda	Perlas Islands and Chame Point.	ECUADOR: La Libertad	Do

ETHUSA MICROPHTHALMA Smith

PLATE 22, FIGURE 3; PLATE 23, FIGURE 3

Ethusa microphthalma Smith, Proc. U. S. Nat. Mus., vol. 3, p. 418, 1881 (type locality, off Marthas Vineyard, Mass., 142½ fathoms, station 878, Fish Hawk; type, U.S.N.M. no. 7300); Proc. U. S. Nat. Mus., vol. 6, p. 22, 1883.

Diagnosis.—Eyestalks longer than cornea. Dactyli of first and second ambulatories vertically compressed. Appendages of second abdominal segment of male shorter than those of first segment.

Description.—Carapace as broad as or broader than long, very much narrowed anteriorly so that in front it is only half or less than half as broad as the widest part, which is at the swollen branchial regions posteriorly. Front between the orbits half or less than half as wide as the entire front and, as seen from above, is divided by a triangular median sinus and two slightly less deep sinuses at the extremities of the antennular fossae; the angles between and outside these sinuses are spiniform, so that the front between the eyes is armed with four similar and nearly equidistant spines, of which the lateral are slightly more prominent than the median. Orbital sinuses nearly as deep as broad and formed on the outside by the spiniform anterolateral angles, which reach farther forward than the spines of the front. Anterolateral margins long and nearly straight. Dorsal surface slightly convex and not deeply areolated though the cervical suture is well marked and the whole surface is granular and pubescent. Eves small, on very short peduncles, so that they do not nearly reach the angles of the orbital sinuses; cornea terminal, not expanded, pigment black.

Chelipeds of female equal, small and very slender; chela scarcely stouter than carpus, the basal portion smooth and nearly cylindrical and the digits alike, fully as long as the manus, strongly compressed, longitudinally grooved, slightly curved laterally, prehensile edges nearly straight, and very regularly dentate. Chelipeds of male very unequal, the left is slender like those of the female, the right is considerably longer than the left and has a stout and swollen chela, about four times as high and two and one-half times as thick as the left; the fingers much shorter than the manus, tapering to the tip, prehensile edges oblique and unarmed; carpus and merus much longer and stouter than in the left cheliped. The first two pairs of ambulatories are twice as long as the minor cheliped and nearly naked, propodus shorter than merus, slightly grooved longitudinally, dactylus longer than propodus, much compressed vertically, slightly curved, of nearly uniform breadth to a short distance from the acuminate tip, and strongly carinate. Third and fourth pairs of ambulatories nearly alike, not half so long as first and second, slender, and covered with short pubescence except on the dactyls, which are very short and strongly curved.

Table 24.—Material examined of Ethusa microphthalma

		Remarks	Holotype.	Giff of Carnegie Insti- tution. Do. Do. Do. Do. Do. Do. Do. Do.
	Cata-	log No.	18451 7300 18452 19860	
		Specimens	10°10 10° 10°	4년 5 전 (2 0 vig.) 5 전 20 (2 0 vig.) 1 전 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
		Collector	Fish Havedododo	W. L. Schmitt do do
7		Sta- tion	921 878 1047 2425	10 12 14 35 25 25 26 54 58 58 2402 2402 2130
, in the second		Date	July 16, 1881 Sept. 13, 1880 Oct. 10, 1881 June 4, 1885	July 13, 1930 July 14, 1930 July 29, 1930 July 29, 1930 July 19, 1932 July 19, 1932 July 19, 1932 Mar, 14, 1885 Feb. 27, 1884
	Tem-	pera- ture	6 F. 52 52 49 51. 5	
		Bottom	gn. M. S. dk. gv. M. fne. S.	gy M. S. brk, Sh.
	Fath-	smo	67 142½ 156 119	80-60 110 80-100 125-65 315-295 94-83 83-91 111
	ings	Longitude W.	0 ' '' 70 43 54 70 54 15 73 21 00 74 46 30	45.33
	Bearings	Latitude N.	0 ' '' 40 07 48 39 55 00 38 31 00 36 20 24	4 4444 44 4 2 1
		Locality	MASSACHUSETTS: Off Marthas Vineyard 40 DBLAWARE: Bay. NORTH CAROLINA: East of 36	

Southern specimens are much larger than northern, and have the carapace thickly covered with a short, soft pile, and the edge of the front concealed by a fringe of short hair.

Color.—Carapace salmon under dense cream-buff pubescence; corneae gray; tips of fingers white; legs a light flame scarlet, darkest, on dactyls to lightest on proximal half of back of merus. (W. L. Schmitt.)

Measurements.—Male (66821), length of carapace to tip of submedian spine 26.3, width 27.8 mm. Female (66824), length of carapace to tip of submedian spine 25.7, width 26.6 mm.

Range.—Off Marthas Vineyard, Mass., to west Florida and Cuba;

60 to 315 fathoms.

Material examined.—See table 24, page 83.

ETHUSA LATA Rathbun

FIGURE 19; PLATE 24, FIGURE 1; PLATE 25, FIGURE 1; PLATE 28, FIGURE 3

Ethusa lata Rатнвин, Proc. U. S. Nat. Mus., vol. 16, p. 258, 1893 (type locality, Gulf of California, 33 fathoms; type, U.S.N.M. no. 17483); vol. 21, p. 615, 1898.

Aethusa pubescens Faxon, Bull. Mus. Comp. Zool., vol. 24, p. 160, 1893 (type locality, off Panama, 100 fathoms; type in M. C. Z.).

Aethusa lata Faxon, Mem. Mus. Comp. Zool., vol. 18, p. 35, pl. 6, fig. 1, la, lb, 1895.

Diagnosis.—Eyestalks very short, much stouter than cornea. Dactyli of first and second ambulatories vertically compressed. Appendages of second abdominal segment of male slender and longer than those of first segment.

Description.—Carapace broader than long, densely pubescent; frontal margin ciliated; cervical and cardiac sutures well marked;

FIGURE 19.-Ethusa lata, female: Antennal and oral region, slightly enlarged. After Faxon.

the narrow urogastric region much depressed. Of the frontal teeth the submedian are more widely and deeply separated from each other than from the lateral. The type of A. pubescens, the largest specimen known, is an exception, the median sinus slightly shallower than the lateral. Anterolateral tooth nearly as advanced as front. Eyes very short and stout; cornea circular, directed downward. The larger (right) cheliped of the male has a subglobular carpus produced inwardly in a rounded lobe; chela oval, convex above and below;

palm longer than fingers, immovable finger triangular, prehensile edge concave; on both fingers finely crenulate, tips overlapping. Chela of minor palm convex above, concave below; fingers carinate, inner edges denticulate, longer than upper margin of palm. Dactyls of first and second ambulatories flattened above, as long as meri. Sternum coarsely granulate. Male abdomen narrow; coalesced segments (3–5) gradually narrowing; sixth segment nearly square, outer margins curved slightly inward; telson triangular, length and breadth subequal, sides arcuate.

Measurements.—Female, type of pubescens, total length 26, breadth 29 mm. Male (22150), length 13, breadth 14 mm.

Range.—Lower California, Mexico, to Ecuador; 2 to 100 fathoms. Material examined.—See table 25, page 86.

ETHUSA TRUNCATA A. Milne Edwards and Bouvier

PLATE 28, FIGURES 1, 2

Ethusa truncata A. Milne Edwards and Bouvier, Bull. Mus. Hist. Nat., Paris, vol. 5, p. 384, 1899 [type locality, Gulf of Mexico (not Antilles), 118–119 fathoms; cotypes in Paris Mus. and M. C. Z.]; Mem. Mus. Comp. Zool., vol. 27, p. 69, pl. 13, figs. 5–8, 1902.

Diagnosis.—Eyestalks short and stout, less pigmented above than below. Sinuses of front shallow. Dactyli of first and second ambulatories vertically compressed and unusually long, exceeding their respective meri.

Description.—Carapace longer than wide, slightly but regularly convex from side to side. Cardiac area pitcher-shaped, well delimited except in front, where it is continuous with the urogastric lobe; behind it there is a small, very prominent, and completely isolated lobe. Mesogastric lobe a plainly marked elevation continued almost to the frontal sinus; behind, in the wide part the limits are indistinct, also the anterior limit of the metagastric lobes which, as customary, are fused with it. The branchial suture is scarcely apparent on the dorsum, the cervical suture is much more visible, especially near the gastric area. Front rather narrow, median sinus very shallow which gives it a truncate aspect. The spiniform teeth which delimit this sinus are little prominent, somewhat less so than the spines at the external angle of the frontal border; these spines are attached by a straight border to the curve of the upper orbital sinus. They are a little larger than the outer orbital spine, which is not prominent. The next to the last article of the antennal peduncle does not attain the extremity of the spine and the last article surpasses it but little. A velvet formed of scattered hairs is always more or less on the carapace. Eyestalks stout, short, surpassing outer orbital spine; their black cornea covers only a part of the upper face but extends all over the lower face. Antennal flagella bare, not reaching end of chelae.

Table 25.—Material examined of Ethusa lata

	Remarks						Holotype.	Hancock Galapagos	bxped. Do.	Do.	Do. Holotype of Aethusa		Hancock Galapagos Exped.	Do.	Do.
	Catalog No.	Glassell coll	22150	22149	22148	22147	17489	69184	69182	67754	69183	22145 22146	69181	69179	69,180
	Specimens	107.	5 ♂ 2♀ immat.	2 9	107	107 19 immat.	10719	1 y	1 \$ y	107	1 y	10- 10- 30-	1 y	2 y	10 ovig., 4 y
	Collector	S. A. Glassell	Albatross	do	ф	qo	do	Velero III	do	do	op	Albatrossdodo	Ш	qo	do
d	tion		2834	2833	2830	2823	3013	264	259	116	253	2803 2805 2794	234	233	212
	Date	1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	May 3, 1888	May 2, 1888	May 1, 1888	Apr. 30, 1888	Mar. 23, 1889 Mar. 27, 1889	Mar. 2, 1934	Feb. 28, 1934	Mar. 13, 1933	Feb. 24, 1934 Feb. 28, 1891	Mar. 30, 1888 Mar. 5, 1888	Feb. 14, 1934	qo	Feb. 10, 1934 Jan. 13, 1934
Tem-	pera- ture	o F.	53.9	51	74.1		63.8				57	59.6		-	
	Bottom	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	yl. M	gn. M	fne. S	brk. Sh	gy. S. brk. Sh				rky	gn. M. gy. S. bk. Sp.	OLE, DII.	M	S. Shale R
7	oms	50	48	51	99	.5692	33.12	22	15-20	2-4	100	26 5135 62	50	20	45-55
Bearings	Longitude W.	1 , 0	113 13 00	112 17 30	110 37 00	110 22 00	111 58 00 114 28 15	of White	and.	2 2 2 2 2 3 3 4 5 4 5 4 5 6 7 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8	86 52 30	79 35 00 79 41 30 78 46 30	W. side of terminal island.	small island	Latitude S. S. of Tagus Cove, Albe- marle Island.
Bear	Latitude N.	" ' 0	26 14 00	24 38 00	23 33 00	24 18 00	28 23 45 31 06 45	Ω	FIRES ISIBIIO	1	In bay. 5 31 30	8 27 00 7 56 00 7 37 00	W. side of land.	Near small	Latitude S. S. of Tagus Covmarle Island.
	Locality	MEXICO: 20 miles S. of San	Roque Island. Off Abreojos Point,	Magdalena Bay,	Off Cape St. Lucas,	Off La Paz Bay, Gulf	Gulf of California Off San Felipe Bay,	Petatlan Bay	Tangola-Tangola Bay.	Cocos Bay, Puerto	Puerto Culebra Cocos Island	PANAMA: Bay of Panama Do	Colombia: Port Utria	D0	ECUADOR: La Plata Island Galapagos Islands

Chelipeds bare, carpus short, chela very long, especially the fingers; these are bent inward toward the base in relation to the palm; they are wider than the palm, gaping a little at base and finely denticulate. The first two pairs of ambulatories are sparsely pubescent at various points, especially on the margins and on the outer surface of the dactyl; this last is longer than the preceding article, compressed vertically and finely acuminate; its inner face is slightly convex and armed with a line of short bristles; its outer face is much more hairy and presents some traces of two longitudinal prominences. The propodus does not narrow sensibly in its distal part and presents a very slight curvature. The last two pairs of feet are a little more pubescent than the others. Abdomen of male characterized by its narrowness and the strong dorsal convexity of all of its articles, above all those of the median part. The segments are all independent, the sixth shorter than the preceding and much shorter than the telson. (After Milne Edwards and Bouvier.)

Measurements.—Male (Blake station 49), length of carapace 4.7, width 3.8 mm.

Range.—Gulf of Mexico to Trinidad, British West Indies.

Records.—As follows:

Florida: West of Charlotte Harbor; lat. 26°31′00′′ N., long. 85°53′00′′W.; 119 fathoms; 1877–78; station 50, *Blake*; 1 male, cotype (M. C. Z. no. 6657).

Louisiana: Off Delta of Mississippi; lat. 28°51′30″ N., long. 89°01′30″ W., 118 fathoms; 1877–78; station 49, Blake; 1 male, cotype (Paris Mus.). Not examined by the author.

Venezuela: Northwest of Trinidad; lat. 11°07′00′′ N., long. 62° 14′30′′ W.; 73 fathoms; bu. M.; January 30, 1884; station 2120, Albatross; 1 young male, soft shell (18455); specimen in bad condition.

ETHUSA TENUIPES Rathbun

PLATE 24, FIGURE 3; PLATE 25, FIGURE 3

Ethusa tenuipes Rathbun, Proc. Biol. Soc. Washington, vol. 11, p. 110, 1897 (type locality, off Key West, 50 fathoms; type, U. S. N. M. no. 19855); Bull. Lab. Nat. Hist. State Univ. Iowa, vol. 4, p. 293, 1898.

Diagnosis.—Eyestalks short, the first article of the antenna reaching the cornea. Dactyli of first and second ambulatories not compressed. Appendages of second abdominal segment very slender and much longer than those of first segment.

Description.—Closely allied to E. microphthalma but much smaller; shape of carapace and outline of front similar; cardiac region more elevated and surrounded by a deeper groove. Abdomen of male narrow; penultimate segment slightly narrower at distal than at proximal end. The appendages of the first segment have a lanceolate, foliaceous extremity and sheath the appendages of the second

segment, which extend far beyond those of the first and have slender, converging tips. Right chela of male swollen, upper and lower margins convex. Dactyli of first and second ambulatories as long as the merus, not compressed but with four sides of subequal width, each with a carina.

Measurements.—Male holotype (19855), total length of carapace 6, width 5.5 mm; ovigerous female (66815), total length of carapace 11, width 11.1 mm.

Range.—East Florida to Gulf of Mexico; 25 to 118 fathoms. Material examined.—See table 26, page 90.

ETHUSA CILIATIFRONS Faxon

FIGURE 20; PLATE 24, FIGURE 2; PLATE 25, FIGURE 2; PLATE 28, FIGURE 4

Aethusa ciliatifrons Faxon, Bull. Mus. Comp. Zool., vol. 24, p. 159, 1893 (type locality, Bay of Panama, 153 fathoms; type, U. S. N. M. no. 20630);

Mem. Mus. Comp. Zool., vol. 18, p. 34, pl. 5, fig. 3, 3a, 3b, 1895.

Diagnosis.—Cardiac separated from gastric region by the meeting of the branchial regions on the median line. Both chelipeds of male slender. Eyestalks very short. Appendages of second abdominal segment slender and no longer than those of first segment.

Description.—Carapace broader than long, branchial regions much inflated; surface granulated on branchial and cardiac regions, pubes-

FIGURE 20.—Ethusa ciliatifrons, male: a, Anterior part from below; b, abdomen. Slightly enlarged.

After Faxon.

cent on gastric region; front and anterior part of lateral border ornamented with long up-turned cilia. Front between the orbits divided by a triangular median sinus and two slightly shallower lateral sinuses into four triangular teeth of equal length. Orbital sinuses very deep, the external orbital angles reach as far forward as the frontal teeth. Dorsal surface of carapace deeply areolated; the branchio-cardiac lines are deeply impressed and meet in the median line in front of the heart, cutting off the depressed cardiac area from the gastric. Gastric region uneven with pits and furrows. Eyes small, on very short peduncles, just reaching, when extended, to the posterior angles of the orbital sinuses; the eye is terminal, not wider than the peduncles,

and black in color. Chelipeds equal, small, slender; chela smooth, not more robust than carpus; fingers longer than palm, laterally compressed, curved inward, longitudinally grooved, their prehensile edges straight and regularly denticulated. The two ambulatories are very long, the second considerably longer than the first, naked and granulated; propodus a little shorter than merus, slightly compressed, with a longitudinal groove on each side; dactylus one half longer than propodus, vertically compressed, slightly curved, longitudinally grooved and ribbed, upper edge very sharp. Last two limbs of about equal length, not reaching beyond the distal end of the merus of the second ambulatory, pubescent, except the nail at tip of dactylus; propodus much shorter than merus and not much longer than carpus; dactyli very short and strongly curved. Sternum rather coarsely granulate.

Color.—Conspicuous red transverse bands on chelipeds and first two pairs of ambulatories; two bands on merus, one on carpus, one on propodus, and one on dactylus.

Measurements.-Male, cotype (M. C. Z. no. 4498), length of carapace 26.5, breadth 29.5 mm.

Range.—Bay of Panama, 127 to 259 fathoms.

Material examined.—See table 27, p. 90.

Genus ETHUSINA Smith

Ethusina Smith, Rept. U. S. Comm. Fish and Fisheries for 1882, p. 349 (5), 1884 (type, E. abyssicola Smith).

Nearly allied to Ethusa, from which it differs in the form of the front and the structure of the eyes. The front between the eyes is quadridentate as in Ethusa, but the basal segments of the antennules are very large and swollen, and occupy the whole width of the front and crowd back the eyes and antennae into an almost transverse position nearly beneath the outer orbital angles, which are reduced to small lateral teeth far back from the front. Evestalks very small and immovably embedded in the orbits, which closely surround them to near the tips, except for a narrow space beneath. Only six branchiae on each side.

Atlantic, Pacific, and Indian Oceans. Deep water.

KEY TO THE AMERICAN SPECIES OF THE GENUS ETHUSINA

A¹. Front with four teeth or spines.

B1. Outer orbital tooth directed outward, not overreaching eve.

abyssicola (p. 91)

B². Outer orbital spine directed forward and overreaching eye.

C1. Outer orbital spine longitudinal, not reaching the line of the frontal sinuses______ smithiana (p. 92)

C2. Outer orbital spine oblique, reaching beyond the line of

the frontal sinuses_____ gracilipes (p. 94)

A2. Front sinuate at middle and with a short outer spine. Cara-

pace twice as wide as fronto-orbital distance______ faxonii (p. 93)

Table 26.—Material examined of Ethusa tenuipes

ŝ			Holotype.				Gift of Carnegie	Do.		
Cata-	Nog No.	66816	66818	19855 20030	S.U.I. S.U.I.	66819	66820	66815	71364	10061
	Specimens log No.	10	107	10'1¥ 1d	3019	107	1 9 ovig	19 ovig	29 juv	10
Collector		Nov. 1915	do	6 Albatross 13 13 13 14 15 15 15 15 15 15 15 15 15 15 15 15 15	Bahama Exped.	J. B. Henderson	do 19 ovig 66820	43 W. L. Schmitt 19 ovig	Aug. 4, 1931 Longley and Manter. 2 9 juv 71364	2388 Albatross 107
	Station	 		231	27, 41, 4					2388
	Date	Nov. 1915	May 1915	74 Jan. 15, 1885	dodo			July 22, 1924	Aug. 4, 1931	Mar. 4, 1885
Tomor	erature	F.º					1			
	Bottom					90 Coral fragments		1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		yl. S. bk. Sp
D + 1	oms	£0.0	289	200		06	118	45	40	35
Bearings	Latitude Longitude W.	o ' " o ' ". In Gulf Stream	In Gulf Stream	24 25 30 81 47 45		In Gulf Stream, near edge of Pourtales			rhead Key,	29 24 30 88 01 00
Bea	Latitude N.	o ' ". In Gulf Str	In Gulf St	24 25 30		In Gulf sedge of	Plateau.		S. of Logge	no. 2 red 29 24 30
Locality		FLORIDA: Off Miami		Off Key West Do		S. of Key West	Sambo Key, near Key	West. Tortugas	Do	ALABAMA: S. of Mobile Bay; E. of Delta of the Mississippi.

Table 27.—Material examined of Ethusa ciliatifrons

		Remarks	Paratypes. 1 is holotype.			
	Catalog	No.	20629			
	Spoot.	mens	1 0 y. 10 ly. 10 ly.			
		Collector	Albatrossdododo.			
	ů,	tion	3387 3391 3396 3389			
		Date	Mar. 8, 1891 Mar. 9, 1891 Mar. 11, 1891 Mar. 9, 1891			
•	'em-	pera-	56.2 56.2 55.8 W 47.4 48.8 N M			
		Bottom	fne. gy. S gn. M hrd. gy. M. S. gn. M			
	440	oms	127 153 259 210			
		Longitude W.	0 / 0 79 17 50 79 43 20 78 36 30 79 56 30			
	Bearings	Latitude N.	0 , 40 00 7 33 40 7 32 00 7 16 45			
		Locality	PANAMA: Bay of Panama. Do. Do.			

ANALOGOUS SPECIES OF ETHUSINA ON OPPOSITE SIDES OF THE CONTINENT

ATLANTIC abyssicola.

Pacific smithiana.

ETHUSINA ABYSSICOLA Smith

FIGURE 21; PLATE 26, FIGURE 1; PLATE 27, FIGURE 1

Ethusina abyssicola Smith, Rept. U. S. Comm. Fish and Fisheries for 1882, p. 349 [5], pl. 2, fig. 1, 1a, 1884 (type locality, off Nantucket Shoals, 1,731 fathoms; types U.S.N.M. no. 7119, and in P.M.Y.U.); ibid., for 1885, p. 635 [31], 1886.—Bouvier, Bull. Soc. Philom. Paris, ser. 8, vol. 9 (1896–1897), p. 66 [13], 1898; Résultats de campagnes scientifiques . . . Monaco, vol. 62, p. 53, pl. 2, fig. 1 (col.), 1922.—A. Milne Edwards and Bouvier, Crustacés décapodes provenant des campagnes du yacht l'Hirondelle (supplement) et de la Princesse-Alice, fasc. 13, p. 18, 1899; Expéditions-scientifiques du Travailleur et du Talisman, 1880–1883, pt. 1, Crustacés, Décapodes, p. 29, pl. 1, fig. 6 (col.), 1900.

Ethusa (Ethusina) abyssicola Doflein, Wissenschaftliche Ergebnisse der deutschen Tiefsee-Expedition . . . Valdivia, 1898–1899, vol. 6, p. 31, pl. 13, figs. 1, 2, 1904.

Ethusina abyssicola typica I_{HLE}, Zool. Anz., vol. 46, p. 360, 1916; Die Decapoda Brachyura der Siboga-Expedition, monogr. 39b¹, p. 147, 1916.

Diagnosis.—Outer orbital tooth directed outward, not overreaching eye. Dactyl of second ambulatory sensibly longer than that of first.

FIGURE 21.—Ethusina abyssicola, male: a, Dorsal view, natural size; b, front and oral region, ×2. After Smith.

Description.—Male. Carapace at branchial regions as broad as the length to middle of front, but much narrowed anteriorly, the breadth of front being about three-eighths of length. Submedian teeth of front triangular, slightly upturned and separated by a triangular sinus broader and deeper than the rounded antennular sinuses, while the lateral teeth are spiniform and longer than the middle teeth but more strongly upturned, so that they scarcely project in front of them. Surface of carapace pubescent, granulate, and arcolated similar to Ethusa microphthalma, the cardiac region being broadly open in front. Eyestalks stout, reaching very slightly beyond the minute postorbital teeth, and bearing at the tips black eyes much smaller than the diameter of the stalks.

Chelipeds nearly equal, smooth, naked, unarmed, and much less than twice the length of carapace; merus about one-third the entire length, slender and somewhat 3-sided, but without angles; carpus short and rounded above; propodus nearly one-third as broad as long, basal portion somewhat swollen and about as long as the digits, which are compressed, longitudinally grooved, prehensile edges undulate. First and second ambulatories nearly alike, second the longer, about twice the length of chelipeds, slender, smooth and nearly naked. Dactyli much longer than propodi, compressed, regularly curved, of nearly uniform breadth to the short, acute tip and longitudinally grooved. Third and fourth pairs of legs very slender, pubescent.

The abdomen is broadest at base of third normal segment which has a smooth rounded tubercle on either side; third to fifth segments fused; penult segment about one-half broader than long, terminal segment nearly as long as the preceding, broader than long, rounded at tip. Appendage of first segment stout and pubescent near extremity, which is obliquely truncate; it sheathes the appendage of second segment which is much longer, the exposed terminal portion

being thin, linear, and acuminate.

Female. Compared to male, carapace broader, thicker, much more convex; front narrower and armed with much smaller teeth; chelipeds smaller, chelae more slender.

Color.—Carapace bluish with a slight violet tint. Feet and abdomen yellowish white; fingers and ambulatory dactyls rose

color. (Milne Edwards and Bouvier.)

Measurements.—Male (7119), length to tip of submedian spine 15, width 13.2 mm.

Range.—Off southern New England to Gulf of Mexico; Brazil; eastern Atlantic Ocean; 671 to 2,220 fathoms.

Material examined.—See table 28, p. 95.

ETHUSINA SMITHIANA Faxon

FIGURE 22; PLATE 26, FIGURE 2; PLATE 27, FIGURE 2

Aethusina smithiana Faxon, Bull. Mus. Comp. Zool., vol. 24, p. 160, 1893 (type locality, off Panama, 134 and 899 fathoms; types, U.S.N.M. no. 20631 and M. C. Z. no. 4503); Mem. Mus. Comp. Zool., vol. 18, p. 37, pl. 6, figs. 2, 2a, 1895.

Diagnosis.—Outer orbital spine directed forward, overreaching the eye. Dactyls of first and second ambulatories subequal.

Description.—Carapace longer than broad, not much narrowed anteriorly. Front 4-toothed, middle pair of teeth large, triangular, separated from one another by a wide triangular sinus which is broader than the antennular sinus; between these teeth the margin is bent down till it meets the epistome below; lateral teeth of front

spiniform and shorter than middle teeth. Surface of carapace clothed with a short pubescence and lightly granulous; branchio-cardiac grooves well marked. Postocular teeth spiniform, projecting far beyond extremity of the small eyestalks. Eyes smaller than the extremity of their peduncles. Chelipeds equal, smooth, naked, unarmed; merus cylindrical, carpus short and rounded; fingers about equal in length to body of chela, compressed, prehensile edges sharp and not provided with distinct teeth or tubercles. Ambulatory legs nearly naked, second pair more than twice the length of carapace,

FIGURE 22.—Ethusina smithiana: a, Dorsal view, enlarged; b, male abdomen. After Faxon.

the dactylus longer than propodus. The last two pairs of legs terminate in short recurved claws which are setose on posterior edges. (Faxon.)

Measurements.—Male type (20631), length of carapace 9.3, breadth 8 mm.

Range.—Pacific side of Costa Rica, Panama, and Colombia.

Material examined.—As follows:

Off Costa Rica: Lat. 5° 36′ 40′′ N., long. 86° 56′ 50′′ W.; 134 fathoms; R. Sh.; 54.8° F.; February 28, 1891; station 3370, *Albatross*; 3 female paratypes (M. C. Z. no. 4503).

Off Colombia: Southeast of Malpelo Island; lat. 4°03′00″ N., long. 81°31′00″ W.; 899 fathoms; R.; 37.2° F.; March 5, 1891; station 3380, Albatross; 1 male, 1 immature female (20631.)

ETHUSINA FAXONII Rathbun

Plate 26, Figure 3; Plate 27, Figure 3

Ethusina challengeri? Faxon, Mem. Mus. Comp. Zool., vol. 18, p. 36, 1895; not Ethusa (Ethusina) challengeri Miers, Voyage of H. M. S. Challenger, Brachyura, vol. 17, p. 331, pl. 28, fig. 2-2c, 1886.

Ethusina faxonii Rathbun, Proc. Biol. Soc. Washington, vol. 46, p. 185, 1933 (type locality, west of Mexico, 2,232 fathoms; M. C. Z. no. 4502).

Diagnosis.—Carapace as broad as long. Palm with upper and lower margins subparallel. Fingers slightly wavy on inner margin.

Description.—Carapace very convex longitudinally and transversely. Frontal teeth shallow, middle pair broad, obtuse, separated by a broad V-shaped sinus, slightly rounded at base; outer pair of teeth small, triangular, shorter than median teeth. Exorbital tooth

minute. Chelae slenderer than in *challengeri*, lower margin concave until near proximal end of manus; manus of nearly equal width throughout. Fingers longer than in the related species. Third and fourth ambulatories slenderer than in *challengeri*. Abdomen of female broader in distal half than in that species, inner distal angle of ischium of outer maxillipeds more salient and merus more pearshaped.

Measurements.—Female type, length and breadth of carapace 12.5 mm.

Range.—Off west coast of Mexico.

Material examined.—South of Gulf of Tehuantepec; lat. 10°14′00′′ N., long. 96°28′00′′ W.; 2,232 fathoms; gn. M.; 35.8° F.; April 8, 1891; station 3414, Albatross; 1 female (M. C. Z. no. 4502).

ETHUSINA GRACILIPES (Miers)

PLATE 30, FIGURE 4; PLATE 31, FIGURE 4

Ethusa (Ethusina) gracilipes Miers, Voyage of H. M. S. Challenger, Brachyura, vol. 17, p. 332, pl. 29, fig. 1 [not pl. 28, fig. 3], 1886 (type locality, near the Philippines, 700 fathoms; type in British Mus.).—Ассоск, An account of the deep-sea Brachyura collected by the Royal Indian Museum Survey Ship Investigator, p. 34, 1899.

Ethusa (Ethusina) gracilipes var. robusta Miers, ibid., p. 333, pl. 29, fig. 2 (type

locality, Banda Sea, 1,425 fathoms; type in British Mus.).

Aethusina gracilipes Faxon, Mem. Mus. Comp. Zool., vol. 18, p. 36, 1895.

Ethusina gracilipes Rathbun, Bull. U. S. Fish Comm. for 1903, vol. 23, pt. 3, p. 891, 1906.

Diagnosis.—Outer orbital spine oblique, much longer than frontal spines and sometimes overreaching them. Basal article of antennules bearing a small distal spine or tubercle.

Description.—Carapace finely and closely granulated, longer than broad, narrowed anteriorly; cervical and cardiaco-branchial sutures distinctly defined; front armed with four spines, the two median separated by a somewhat wider and deeper interspace than that between the median and the outer spine; outer orbital spine strongly developed; orbits incompletely defined. Eyestalks stout, tapering to a small cornea. Bases of antennules considerably dilated and usually bearing a small distal spine or tubercle. Basal article of antennae short, slender, not nearly reaching front; flagellum elongated, reaching when retracted to posterior margin of carapace. Chelipeds with merus subcylindrical, carpus very short, palm but little longer than carpus, slightly compressed and shorter than the fingers, which are grooved and meet along the slightly sinuous edges; tips crossing. The compressed dactyli of the first and second ambulatories are deeply grooved, the second longer than the first and both longer than their respective meri.

Table 28.—Material examined of Ethusina abyssicola

Remarks			Cotypes.				
	Catalog No.		7119- 7118- 11949- 11948- 11947-	11340 8565 8566 12282	9683	22151	22939 6551, M. C. Z
	Speci- mens		1 5 7 9 9 1 9 1 9 9 1 9 9 1 9 9 9 9 9 9 9 9	100	1 \$	1 sm. 9.	(1 \$
	Collector		do do do do	op op op	op	op	Talisman
200	tion	2570 2568	2037 2036 2715 2714 2713	2105 2228 2226 2724	2385	2763	
	Date	Sept. 1, 1885 Aug. 31, 1885	July 18, 1883 Sept. 18, 1886 Sept. 17, 1886	Nov. 6,1883 Sept. 11,1884 Sept. 10,1884 Oct. 23,1886	Mar. 3, 1885	Dec. 30, 1887	Aug. 24, 1883
Tem-	pera- ture	° F. 36.8 36.9	00 00 00	41 36.8 36.8	40.1	37.9	1
	Bottom	Glob. Oz	Glob. Oz. Glob. Oz. br. Oz. br. Oz. br. Oz.	Glob. Oz br. M Glob. Oz gy. Oz. For	gy. M	671 r br. Glob. Oz	
	Fathoms	1813 1781	1731 1735 1753 1825 1859	1395 1582 2045 1641	730	671	2174-2220
Bearings	Longitude W.	67 05 30 68 08 00	69 23 30 69 24 40 70 54 30 70 17 30 70 08 30	73 03 50 73 06 00 71 54 00 73 25 00	88 18 00	42 48 30	23 37 00
Bear	Latitude N.	39 54 00 39 15 00	38 52 40 38 29 30 38 22 40 38 22 00 38 20 00	37 50 00 37 25 00 37 00 00 36 47 00	28 51 00	Latitude S. 24 17 00	Latitude N. 42 15 00
	Locality		Off Nantucket Shoals Of Nantucket Shoals S. of Marthas Vineyard. Do	VIRGINIA: E. of Off Chesapeake Bay NORTH CAROLINA: E. of	Currituck Sound. Louisiana: Off Delta of Mississippi.	BRAZIL: Off Cape Frio	EUROPE: West of Spain

Remarks.—Faxon says of the American specimens that in most of them the spine at the external angle of the carapace is long as in Miers' typical form, but is bent outward at a sharper angle, as in his var. robusta. The outer spine of front is longer in proportion to inner spine and the carapace rather narrower. Legs shorter, while the chela is midway in form between typical gracilipes and var. robusta.

Color.—Carapace and limbs covered with an extremely short brownish or whitish pubescence.

Range.—Pacific coast of Central America; Hawaiian Islands; western Pacific and Indian Oceans, 257 to 1,823 fathoms.

Material examined.—See table 29, page 97.

Genus CYMONOMUS A. Milne Edwards

Cymonomus A. Milne Edwards, Bull. Mus. Comp. Zool., vol. 8, p. 26, 1880 (type, C. quadratus A. Milne Edwards).—A. Milne Edwards and Bouvier, Crustacés décapodes provenant des campagnes du yacht l'Hirondelle, fasc. 7, p. 57, 1894; Mem. Mus. Comp. Zool., vol. 27, p. 80, 1902.—Bouvier, Bull. Soc. Philom. Paris, ser. 8, vol. 9, p. 59, 1898.—Lankester, Quart. Journ. Micr. Soc., new ser., vol. 47, pp. 439, 453, 1903.—Ihle, Die Decapoda Brachyura der Siboga—Expedition, monogr. 39b¹, p. 118, 1916.

Carapace squarish, not concealing the anterior segments of the abdomen. Regions faintly defined except cardiac and postgastric, which are very distinct. The front forms a rostrum and the orbitoantennal border is prominent beyond the anterolateral angles of the carapace; apart from this there is no indication of orbits or antennular fossae. Eyestalks either fixed or with their mobility diminished; eyes unpigmented and vestigial. Antennules large, unconcealed; antennal peduncle not hidden and its renal tubercle particularly prominent. Buccal cavern large and square, its roof high and not well differentiated from the receding epistome. The external maxillipeds almost cover the buccal cavern ventrally, extending beyond base of antennal peduncle; merus produced far beyond carpal articulation so that it is not much shorter than the ischium; flagellum large, coarse and completely exposed. No afferent branchial fissure. Chelipeds equal, much shorter, and in male stouter than the crawling legs. First and second pair of true legs very long, especially the dactylus, and are somewhat compressed; third and fourth pair short, dactyli clawlike; not chelate. All segments of abdomen distinct. (After Alcock.)

Caribbean region; eastern North Atlantic; Indian and western Pacific Oceans.

Table 29.—Material examined of Ethusina gracilipes

Paarings Path Bottom Fath Bottom Fath Path Bottom Fath Path Bottom Fath Path Pa						The same of the sa
Latitude Longitude Guns Bottom I.				00000		
0	Date	Station	Collector	mens	Catalog No.	Remarks
1 07 00 80 21 00 1,573 gr. Oz	Feb. 25, 1891 Mar. 3, 1891	3361 4	Albatrossdo	1 ¢ 5 5 ° 5 °	5 \$\text{7}\$ \$\text{20632}\$ \qquad 4500, M. C. Z	
Latitude S. 885 Glob. Oz. 0 04 00 80 24 30 885 Glob. Oz. 0 10 00 86 46 00 1,322 It.gy. Glob. Oz. Latitude N. 1308-332 Ine. wh. S. M. N. 31°, E. 53°. 144478 gy. S. Glob. Ukula Point, S. 82930°, El. 144478 97. S. Glob. H. 10.27, N. 144478 144478	Mar. 23, 1891 Apr. 5, 1891	3398		2 3 19.	4501, M. C. Z 20635	
Diamond Head Light, 308-322 fne. wh. S. M N. 31°, E. 53°, 282°30′, 444-478 gy. S. Glob E. 10.2°, 144-478 gy. S. Glob	Apr. 3, 1891 Mar. 27, 1891	3407		2 0	20634	
Ukula Point, S. 32-300, 144-478 gy. S. Glob E. 10.20th, S. 82-300, 144-478 gy. S. Glob E. Incommonthi wenchmuse, 077-710 from S. M.	43.5 May 5, 1902	3909	.do	1 0%	29932	
Henemonth merebouse 957-219 fro av S M	June 24, 1902	4028	do	1 \$	29933	
201 012 HB: 63 : D: 101-1-1	46.8 Aug. 1,1902	4132	4132do 1 o²	1 07	29934	

Table 30.—Material examined of Cymonomus quadratus

Remarks		Figured.	Cotype. Soft shell.	Cotype. Cotype. Cotype.
	Specimens Catalog No.	6681, M. C. Z Figured	3003, M. C. Z. 2927, M. C. Z. 6921	6822, M. C. Z. 68294. 2618, M. C. Z. 2336, M. C. Z. Cotype.
	Specimens	1	100	1 0 0 vig.
	Collector	Blake	Wm. Stimpson Blake	
	Station	45	2128 2128 23	136 167 188 230
	Date	°F. 6134 1877-78	Feb. 10, 1872 1877-78 49½ Feb. 27, 1884 Feb. 4, 1933	42½ 1878–79 55 43 do
Tem-	pera-	°F. 6134	49½	42½ 55 43 41½
	Bottom		S. M. bu. M. fne. S.	very sft. gy. Oz fne. 8. bk. M
1	ratn-	101	447 242 400 260	508 175 372 464
Bearings	Latitude Longitude N.	33 00 84 21 00	82 11 30 75 49 23 66 21 15	Off Fredericksted
Bear	Latitude N.	25	22 09 30 19 55 46 18 32 00	Off Frederickster
	Locality	GULF OF MEXICO: NW. of Tortugas.	Off San Antonio	LESSER ANTILIES: Off St. Croix Off Guadeloupe Off Dominica Off St. Vincent

CYMONOMUS QUADRATUS A. Milne Edwards

FIGURE 23; PLATE 30, FIGURE 3; PLATE 31, FIGURE 3

Cymonomus quadratus A. Milne Edwards, Bull. Mus. Comp. Zool., vol. 8, p. 26, 1880 (type localities, from Havana to Grenada, 175-508 fathoms; cotypes in M. C. Z.).—Bouvier, Bull. Soc. Philom. Paris, ser. 8, vol. 9, p. 66 [13], 1898.—A. Milne Edwards and Bouvier, Mem. Mus. Comp. Zool., vol. 27, p. 81, pl. 16, 1902.—Lankester, Quart. Journ. Micr. Soc., new ser., vol. 47, pp. 448, 453, fig. 10 (upper), 1903.

Diagnosis.—Carapace squarish, rostrum linear, eyestalks long, without cornea. Merus of outer maxilliped elongate, the palp attached at middle of inner margin.

Figure 23.—Cymonomus quadratus, male (68094): Outline of carapace, \times 3.

Description.—Surface finely granulate. Anterolateral borders of carapace almost on the same transverse line as the facial region, which is very narrow. Rostrum slender and pointed, shorter than eyestalks; the latter are partially movable and denticulate on inner border; they do not reach the tip of the antepenult article of antennal peduncle. Antennules stout, the peduncle about two-thirds as long as carapace. Antennae shorter and slenderer; the peduncle does not reach beyond the penult article of the antennules; subantennal tooth visible in dorsal view. Anterolateral margins armed with some small spines, posterolateral unarmed and parallel; posterior margin broad. Chelipeds short, granulate; two spinules on inner margin of carpus; fingers as long as palm. Ambulatory legs of first two pairs smooth.

Measurements.—Female (6921), length of carapace to tip of rostrum 7.2, width 6.9 mm.

Range.—Gulf of Mexico to Lesser Antilles; 101 to 508 fathoms. Material examined.—See table 30, page 97.

Genus CYMOPOLUS A. Milne Edwards

Cymopolus A. Milne Edwards, Bull. Mus. Comp. Zool., vol. 8, p. 27, 1880 (type, C. asper A. Milne Edwards).—Bouvier, Bull. Soc. Philom. Paris, ser. 8, vol. 9, p. 66 [13], 1898.—A. Milne Edwards and Bouvier, Mem. Mus. Comp. Zool., vol. 27, p. 74, 1902.

Near Cymonomus; differs in its eyes normally developed, merus of outer maxilliped not overreaching palp, antennules smaller and

susceptible of being folded under the front and by the shorter and stronger feet.

Gulf of Mexico to Leeward Islands; 70 to 300 fathoms.

KEY TO THE SPECIES OF THE GENUS CYMOPOLUS

A¹. Sides of carapace nearly parallel. Cornea black______ asper (p. 99)
A². Carapace widest in front of middle. Cornea light brown_ agassizii (p. 100)

CYMOPOLUS ASPER A. Milne Edwards

PLATE 29, FIGURES 5-8

Cymopolus asper A. Milne Edwards, Bull. Mus. Comp. Zool., vol. 8, p. 27 (part), 1880 (type locality, Montserrat, 148 fathoms; type in M. C. Z.).—Bouvier, Bull. Soc. Philom. Paris, ser. 8, vol. 9, p. 66 [13] (part), 1898.—A. Milne Edwards and Bouvier, Mem. Mus. Comp. Zool., vol. 27, p. 74, pl. 14, figs. 1-6, pl. 15, fig. 7, 1902 (not all synonymy).

Diagnosis.—Sides of carapace nearly parallel. Cornea black. Merus of outer maxillipeds subquadrilateral, inner margin twice as long as outer.

Description.—Carapace thick, sides nearly parallel, surface covered with numerous spines of different sizes and very often bent in a hook at the end. Branchial suture very narrow, cervical suture wider, continued on the sides. Cardiac area in the form of a vase, the neck joining the gastric pentagon, which includes the meso-, meta-, and urogastric lobes; this pentagon has convex borders toward the median line; it is very prominent in the wide part and gradually narrows to a point; it is covered with spines of medium size and dominated on either side by three conical prominences, two of which are epigastric and the third anteriobranchial. These prominences are covered with long and strong crowded spines; there are similar ones on outer part of epigastric lobe, at antero-external angle of carapace, and a little within this last one, that corresponds to a hepatic lobe. last belongs on the inclined part where the carapace is directed vertically downward to form the pterygostomian region. These regions, as well as the flanks and almost the whole of the branchial area, are armed with stronger spines than those on the cardiac region and the gastric pentagon. There are especially strong spines on the pterygostomian region outside the anterior border of the endostome. Some sparse hairs among the carapace spines. Rostrum triangular, concave above, strongly deflexed; behind the eyes the margins show on each side a strong conical prominence of large spines; in front a series of six or seven strong, arcuate, marginal spines on each margin besides the terminal spine. Below, the rostrum is convex and presents the form of a roof with two sides, the edge of which has two strong spines directed backward; these spines conceal the point where the rostrum is attached to the epistomian region.

Ocular peduncles short, stout at base, gradually narrowing to the black cornea; surface partly granulous, some spines on the summit. The antennules can fold wholly under the front; when so placed their second article is inside the eyes, parallel to frontal border, concealing the last peduncular article which is folded below it. Basal article in form of a rectangle rounded behind; armed inferiorly with numerous spinules, especially forward; it is almost in contact, on median line, with the corresponding article of the opposing antennule. First article of antennae entirely smooth, appearing to be a prominence of the epistome: next article elongate-quadrangular and a little bent: it has a strong spine at antero-external angle and on its lower surface a number of spinules; flagellum scarcely longer than second article; it is composed of three or four articles, the last furnished with two hairs longer than the whole flagellum. Ambulatory legs 1 and 2 covered with many strong spinules; at their base sometimes 3 or 4 arranged in a group. (After Milne Edwards and Bouvier).

Measurements.—Male holotype, length of carapace (rostrum incomplete) 8.5, width 6.5 mm.

Range.—Leeward Islands.

Material examined.—Off Montserrat; 148 fathoms; stony; station 158; Blake, 1878-79; 1 male holotype (M. C. Z. no. 6684).

CYMOPOLUS AGASSIZII A. Milne Edwards and Bouvier

PLATE 30, FIGURE 2; PLATE 31, FIGURE 2

Cymopolus asper A. Milne Edwards, Bull. Mus. Comp. Zool., vol. 8, p. 27, 1880 (part).—Rathbun, Bull. Lab. Nat. Hist. State Univ. Iowa, vol. 4, p. 293, 1898.

Cymopolus agassizii [agassirii] A. MILNE EDWARDS and BOUVIER, Bull. Mus. Hist. Nat., Paris, vol. 5, p. 385, 1899 (type locality, Sand Key, 75 fathoms; type, male, M. C. Z. no. 6683).

Cymopolus agassizi A. Milne Edwards and Bouvier, Mem. Mus. Comp. Zool., vol. 27, p. 78, pl. 14, figs. 7-9 15; pl. 15, figs. 1-6, 1902.

Diagnosis.—Carapace widest in front of middle. Cornea light brown. Merus of outer maxillipeds suboval, outer margin arcuate, longer than inner.

Description.—Carapace widest at the middle, sutures very distinct; gastric pentagon reaching to a point on the basal half of the rostrum; cardiac region wide, prolonged on the posterior branchial areas. On the dorsal face of the carapace, most of the projections resemble large granules, but three or four are stronger and form conical prominences on each epigastric lobe; others become equally long and strong on the anterior lobe of the branchial area, and form there some obtuse spines or one or two more conical protuberances. The deflexed sides of the carapace are rough with obtuse and arcuate spines up to the

¹⁶ The caption on pl. 14, "Cymopolus asper Agassizii", is a blunder.

anterolateral angle; these spines have a tendency to form fingerlike groups. Rostrum deflexed at base and elevated a little toward extremity; inferior spines short; the two basal prominences above consist of a strong obtuse spine accompanied by some smaller ones; behind the rostrum, a transverse depression of carapace.

Ocular peduncles longer than in *C. asper*, and with spines reduced; corneal surface small with light brown pigment. Antennules barely concealed under rostrum; flagellum of antennae composed of five articles. Epistome shorter than in *C. asper*, terminated behind by a vertical palate, the median part of which forms a regular curve and has only a slight elevation. Feet garnished with obtuse spines of all sizes. Chelipeds strong and equal; chelae convex on both faces; fingers bent inward and downward from their base, granulate and with a narrow hiatus. Merus, carpus, and propodus of first two ambulatories stout; dactyl bent slightly inward and somewhat longer than propodus; the largest spines have a tendency to dispose in longitudinal lines on merus. The last two pairs of legs barely reach base of carpus of the preceding, and have a strongly falciform digit. Terminal article of male abdomen reduced, its lateral borders slightly convex inward.

Measurements.—Male (18684), length of carapace 8, width 7 mm. Female (18684), length 9, width 7.2 mm.

Range.—Florida Keys to Puerto Rico; 70 to 300 fathoms. Material examined.—See table 31, page 102.

Genus CORYCODUS A. Milne Edwards

Corycodus A. Milne Edwards, Bull. Mus. Comp. Zool., vol. 8, p. 23, 1880 (type, C. bullatus A. Milne Edwards).—Alcock, Journ. Asiat. Soc. Bengal, vol. 65, p. 274, 1896.—A. Milne Edwards and Bouvier, Mem. Mus. Comp. Zool., vol. 27, p. 86, 1902.—Ihle, Die Decapoda Brachyura der Siboga-Expedition, monogr. 39b¹, p. 124, 1916.

Nasinatalis Stebbing, Ann. South Afr. Mus., vol. 6, p. 340, 1910 (type N. disjunctipes Stebbing).

Carapace subpentagonal, extraordinarily swollen and thick especially in front where the facial region represents the anterior angle of a pentagon. A considerable space between insertion of cheliped and that of the first ambulatory. The body seems truncate behind by reason of the very backward position occupied by the abdomen of female, which covers only the last three segments of the sternum. Antennules much reduced, completely retractile in orbital cavity where they are protected by the valvular peduncle of the antennae. Exognath short, surpasses a little the end of ischium of endognath; the first and second maxillipeds have short palps on the exopodite.

West Indies; South Africa; Sulu Sea.

¹⁶ The type specimen has lost its pigment.

Table 31.—Material examined of Cymopolus agassizii

		Remarks										Paratype. Holotype.		
		Catalog No.	18683	s. U. I	s. U. I	18685	s. U. I	18684	s. U. I	18682	s. U. I	3004, M. C. Z. 6683, M. C. Z. 67433	67434	67825
		Specimens	0+	1 2 3 4 5 1 1 1 1 1	4 8 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9	1029		10729	1	207	2 4 8 9 9 1 9 1 1 0 9 2 1 1 1 5 9 1	100	1 o ovig	1 9 ovig
		Collector	State Univ. Iowa Ba-	do-	do	do	do	do	do	op	op	Wm. Stimpsondo	do Fish Hawk	do Johnson - Smithsonian Exped.
1	9	tion	56	21	22	64	62	63	30	32	33.58		7280	7301
		Date	June 27, 1893	do	do	June 29, 1893	qo	qo	June 20, 1893	June 21, 1893	June 19, 1893 June 20, 1893	Mar. 29, 1872	Feb. 14, 1902	Mar. 4, 1902 Feb. 11, 1933
	Tem-	pera- ture	°F.				1		1				52	558
		Bottom			1	# # # # # # # # # # # # # # # # # # #	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 1 1 1 0 1 0 1	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	S	rky
		Fathoms	About 200	About 100	105-110	About 110	70-80	85-95	About 100	About 90	116About 105	75	135	240-309
	Bearings	Longitude W.	81 22 00	Bearing N. by W. 10	Bearing N. by W. 1/2	V. by W.	Bearing NE. by N. 8	Bearing N. by E. ½ E.	Light bear-	Sand Key Light bear- ing NNW. about 5	Bearing N. 35 W. about 6 mi Bearing N. ½ W. about	ni	81 58 25	81 36 50 67 48 10
	Bea	Latitude N.	0 ' " 24 16 00	Bearing N	Bearing N	Bearing N. by	Bearing N	Bearing N	Sand Key	Sand Key ing NN	Bearing N Bearing N	Distant 7 mi	24 17 05	24 18 37 18 03 45
		Locality	FLORIDA: Pourtales Plateau	American Shoal Light	Do	Do	Do	Do	Off Key West	Do	Sand Key Light	Off Sand Key	Off Sambo Key. Gulf Stream off Key	West. Do Puerto Rico: W. of

CORYCODUS BULLATUS A. Milne Edwards

PLATE 29, FIGURES 1-4; PLATE 30, FIGURE 1; PLATE 31, FIGURE 1

Corycodus bullatus A. Milne Edwards, Bull. Mus. Comp. Zool., vol. 8, p. 23, 1880 (type locality, off Morro lighthouse, 175–250 fathoms; whereabouts of type unknown.).—A. Milne Edwards and Bouvier, Mem. Mus. Comp. Zool., vol. 27, p. 86, pl. 17, 1902.

Diagnosis.—Carapace pentagonal, anterolateral border longer than posterolateral. A long distance between base of cheliped and of first ambulatory.

Description.—Carapace covered with tubercles flattened at tip, which tend to disappear on the median line and the rear, but are very prominent along the anterior borders. Regions scarcely marked except the cardiac region, which is small but limited by deep furrows, very divergent behind, closer in front. Anterolateral longer than posterolateral borders. Front very deflexed, its point bent between the eyes to join the epistome. Eyes small. Lower part of carapace, sternal plastron, and ambulatory legs covered with small tubercles like those on dorsal face. A strong prominence tipped with a spine on median line at base of external maxillipeds. A row of three similar spines on basis and ischium of maxillipeds. A median prominence at base of cheliped. Subhepatic region excavate.

Merus of cheliped stout, subcylindrical, reaching to extreme line of lateral border. Merus of first ambulatory slender. Fourth leg very slender, not over half as long as carapace; merus longest, carpus very reduced, propodus straight, considerably longer than the curved daetylus.

Measurements.—Female (18061), median length of carapace 5, width 9, thickness at base of maxillipeds 4.6 mm.

Range.—Off Habana, Cuba.

Material examined.—Off Habana; lat. 23° 10′ 39″ N., long. 82° 20′ 21″ W.; 201 fathoms; Co.; January 19, 1885; station 2342, Albatross; 1 female (18061).

Type locality.—Off Morro lighthouse; 175–250 fathoms; 1878–79; station 101, Blake; 1 female (Paris Mus.).

Genus CYCLODORIPPE A. Milne Edwards

Cyclodorippe A. MILNE EDWARDS, Bull. Mus. Comp. Zool., vol. 8, p. 24, 1880 (part).—A. MILNE EDWARDS and BOUVIER, Mem. Mus. Comp. Zool., vol. 27, p. 94, 1902 (type, C. agassizii A. Milne Edwards).

Carapace narrow in front and behind, lateral borders regularly rounded, greatest width near the middle. Eyes very short and closely placed in the orbit, the edge of which is not fissured. Antennules very long and when folded cannot fit into the antennular cavity; antennal peduncles very narrow, flagella many-jointed. Buccal cavity prolonged in a canal which attains the level of the front and is divided almost to the extremity by the outer maxillipeds, the merus

of which is very elongate. Abdomen of male very small, composed of five segments, fitted into a deep opening in the sternum and not encroaching on the second sternal segment. Abdomen of female 6-segmented and wide with parallel borders; its last segment very large and advanced to the base of the chelipeds. Legs long and narrow; the genital orifices of the female are sunken in the basal article of the third pair of legs.

Gulf of Mexico, West Indies, and Indo-Pacific region; in deep water.

KEY TO THE SPECIES OF THE GENUS CYCLODORIPPE

- A¹. Carapace with two low median tubercles. Three elongate
 gastric elevations________antennaria (p. 104)

 A². Carapace with two median spines.
- B¹. Median spines conical. A stouter spine on protogastric region_____ agassizii (p. 105)

CYCLODORIPPE ANTENNARIA A. Milne Edwards

FIGURE 24; PLATE 32, FIGURES 1, 2

Cyclodorippe antennaria A. MILNE EDWARDS, Bull. Mus. Comp. Zool., vol. 8, p. 25, 1880 (type localities 20, ranging from Habana to Barbados, 88 to 287 fathoms).—Bouvier, Bull. Soc. Philom. Paris, ser. 8, vol. 9, p. 66 [13], 1898.—RATHBUN, Bull. Lab. Nat. Hist. State Univ. Iowa, vol. 4, p. 293, 1898.—A. MILNE EDWARDS and BOUVIER, Mem. Mus. Comp. Zool., vol. 27, p. 99, pl. 19, fig. 8, pl. 20, figs. 4-12, 1902.

Diagnosis.—Three low longitudinal prominences on gastric region, one median, the others lateral. Two low median tubercles, one gastric, one cardiac. Frontal border rounded, continuing in a regular curve with upper border of orbit. Upper margin of orbit transverse.

Description.—Carapace subcircular, narrow behind, covered with prominent, subequal granules. Furrows well marked; cardiac area

FIGURE 24.—Cyclodorippe antennaria, male (68294): Outline of carapace, X 4.

prominent, well defined behind and on the sides, merging with the posterior branchial area; in front it is completely fused with the urogastric lobe. Front advanced much beyond orbital angles, depressed on the median line, its border very finely serrulate. Postorbital angle spiniform; a small branchial spine just within the

lateral margin and slightly in advance of the widest part of the carapace. Ocular peduncles short and wide; the cornea occupies at least two-thirds of total length. The antennules are very long and slender and cannot entirely fold up under the front. The roof of the orbit is little advanced. Merus of outer maxilliped wider and more rounded in front than in agassizii.

Chelipeds of male short, granulous; arm scarcely projects beyond carapace; fingers very high, sharp edged, very finely denticulate and equal in length to palm. Ambulatory legs finely granulous, the first two pairs long and slightly compressed in their terminal part, the first pair with a fringe of long hair on the upper face of the three distal articles. Legs of last two pairs very slender and clongate.

Measurements.—Male (9498), length 5.7, width 5.8 mm. Female (9517), length 5.5, width 5.6 mm.

Range.—Gulf of Mexico; West Indies. 50 to 357 fathoms. Material examined.—See table 32, page 107.

CYCLODORIPPE AGASSIZII A. Milne Edwards

FIGURE 25; PLATE 32, FIGURES 5, 6

Cyclodorippe agassizii A. Milne Edwards, Bull. Mus. Comp. Zool., vol. 8, p. 25, 1880 (type locality, Cariacou, 163 fathoms; type, M. C. Z. no. 6680).—Bouvier, Bull. Soc. Philom. Paris, ser. 8, vol. 9, p. 66 [13], 1898.

Cyclodorippe agassizi A. Milne Edwards and Bouvier, Mem. Mus. Comp. Zool., vol. 27, p. 94, pl. 19, figs. 1–7, pl. 20, figs. 1–3, 1902 (part).

Diagnosis.—Four conical prominences on carapace, one cardiac, one metagastric, two protogastric. Front triangular, having a lateral angle. Orbit wide in dorsal view, its margin directed obliquely backward from rostrum.

Description.—Carapace rounded on the sides, a little depressed above, covered with fine, unequal granules rather near together.

FIGURE 25.—Cyclodorippe agassizii, male (68071): Outline of carapace. X 3.

Rostrum wide, nearly horizontal and a little excavate, and limited in front by a denticulate border forming an obtuse angle; at the level of the base of the ocular peduncles the two sides are directed nearly parallel backward and at this point are more elevated than in front. Upper border of orbit smooth and directed obliquely backward, rising in a spiniform prominence at its outer extremity. A strong spine above lateral border slightly in front of widest point of carapace. Cardiac spine very large, embracing the entire region. Ocular pedun-

cles narrowed at middle; the corneal surface does not reach to the middle of the peduncle, although it extends much farther below than above and presents a very oblique inferior border. Basal article of antennules dilated especially toward the base and surpassing the rostrum; the two following articles very slender and of nearly equal length; flagella reduced; total length of antennules nearly equal to total length of carapace. Antennae extremely small, flagella very slender, barely reaching extremity of second article of antennular peduncles. Outer maxillipeds remarkable for length of ischium and exopodite, the latter dilated, ending in front at same level as the ischium.

Chelipeds well developed; palm short, swollen outside, especially below; fingers a little bent inward near the base and nearly twice as long as palm. Outer face of chela armed, except on fingers, with fine granules forming in places curved lines. Carpus short, granulous, armed inside with a spinulous lobe, and with a right angled outer line but no prominent tooth. Merus triangular, bordered with tubercles or denticles. The first ambulatory nearly surpasses the chela by the entire length of its dactyl; the second surpasses the first by a similar length. Last two pairs of feet very slender, reaching when straightened nearly to the eyes; dactyls arched, two-thirds as long as propodites.

Measurements.—Female (Blake station 238) total length of carapace 7.5, width 8 mm. (Milne Edwards and Bouvier.)

Range.—West Indies; 127 to 220 fathoms. Material examined.—See table 33, page 108.

CYCLODORIPPE BOUVIERI Rathbun

PLATE 32, FIGURES 3, 4; PLATE 81, FIGURES 1, 2

Cyclodorippe agassizi A. Milne Edwards and Bouvier, Mem. Mus. Comp. Zool., vol. 27 p. 94, 1902 (part).

Cyclodorippe bouvieri Rathbun, Smithsonian Misc. Coll., vol. 91, no. 3, p. 1, pl. 1, 1934.

Type locality.—Northeast of Puerto Rico; 300 fathoms; Johnson-Smithsonian expedition; 1 male holotype (67990).

Diagnosis.—Differs from C. agassizii as follows: No spine on protogastric regions. Median spines tubular, higher than in agassizii; granulation coarser on carapace and cheliped. Rostrum arcuate. Orbit narrow in dorsal view, margin rounding, orbital spine smaller than in the allied form. Wrist with a prominent blunt outer tooth or spine near distal end and directed forward.

Measurements.—Male holotype, length of carapace 5.2, width 5.6 mm.

Range.—Off Cuba and Puerto Rico; 150 to 300 fathoms. Material examined.—See table 34, page 108.

Table 32.—Material examined of Cyclodorippe antennaria

		Remarks	1 figured.	Cotype. Cotypes.	Cotypes.	Cotype.		Cotyne		and from	Cotypes, including variations.	Cottypes.
		Catalog No.	6674, M. C. Z	2704, M. C. Z 2607, M. C. Z	440	95293 9520 9517 9498	S. U. I 4192, M. C. Z		2621, M. C. Z. 6678, M. C. Z.		2770, M. C. Z 4457, M. C. Z	2585, M. C. Z 4454, M. C. Z 4455, M. C. Z
		Speci-	33	(1	2	2000	1 0	5 y		1 4		1 4
е аптеппала		Collector	BlakeStata Ilniv Towa Ba.	hama Exped.	op	Atbatross do do	State Univ. Iowa Ba- hama Exped. Wm. Stimpson	Johnson-Smithsonian Exped.	40 do		dp	Hasler Blake do
darana		Station	50	32	20	2341 2341 2327		101	210 211 233	274	291	238
inea of Cych		, Date	1877–78	1877-78.	do	Jan. 19, 1885 do Jan. 17, 1885	1893	Mar. 4, 1933	do		do	Dec. 1871 1878–79do
r eram	Tem-	pera-	o F.		62	1		6334	69	531/2	4934	56
ABER 92:—Material examinea of Cyclourippe antennaria		Bottom			1 5 2 7 2 8 3 8 3 8 3 8 3 8 4 8 5 8 6 8 7 8 8 9 8 9 8 9 8 9 8 9 8 9 8 9 8	Co Co fne. br. S		3	rough fne. yl. S. brk. Sh	fne S. Oz.	flat calc. St	fne. co. S. fne. gy. Oz.
TAI		ratb-	119	95	220 242	201 143 182 115	1001	300	191 357 88	209	200	100 127 154
	Bearings	Longitude W.	85 53 00	88 05 00	83 11 00	82 20 21 82 19 06 82 17 54 82 17 45	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	64 48 00	0 1 1 1 1 1 1 1 1 1		1	Bay
	Bean	Latitude N.	° ' '' 26 31 00	23 32 00	23 02 30	23 10 39 23 11 00 23 11 45 23 10 54	91 14 00		3 J 8 I 9 B 1 D 8 I 6 I 7 B 8 I 8 I 9 B 1 D 1 D 1 D 1 D 1 D 1 D 1 D 1 D			Off Sandy Bay
		Locality	FLORIDA: W. of Charlotte Harbor. Off Sand Key	MEXICO: N. of Yuca-	年出	D00000	Do	1 1		Barbados	Do	Do Grenadines

Table 33.—Material examined of Cyclodorippe agassizii

	Remarks			Holotype.	
	Catalog No.	67809	67808 67810 68071	6680, M. C. Z.	Paris Mus
	Specimens	19	1 of 1y 4 of 1 of 2 of 2 of (I ovig.).	10	1 o' 1 o Paris Mus
	Collector	Johnson - Smithsonian	99	Blake	qo
	Station		99 100 102		238
	Date	Feb. 2, 1933	Mar. 3, 1933 Nar. 4, 1933	1878-79	qo
Tem-	pera- ture			1	
	Bottom			1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	
4	oms	200300	220 150 140	163	127
ings	Latitude Longitude W.	66 04 05 200-300	64 51 00 64 50 15 64 33 00	1	
Bearings	Latitude N.	° ' '' 18 30 30	18 40 00 18 40 15 18 51 00	:	
	Locality	PUERTO RICO: N. of	NE. of Do	DESSER ANTILLES: Off Carriacou,	Off Grenadines.

Table 34.—Material examined of Cyclodorippe bouvieri

	Remarks	,	1 of Paris Mus Not examined by author		Holotype.
	Specimens Catalog No.		Paris Mus.	67827	67990
	Specimens		1 07	1 o' 1 o ovig.	1 07
	Collector		Blake	100 Johnson - Smithsonian 1 o' 1 9 ovig. 67827	dodo
5	tion		53	100	101
	Date		1877-78	Mar. 4, 1933	qo
Tem-	pera- ture			1	
	H				
F	oms		242	150	300
ings	Longitude W.	11 1 0		15 64 50 15	40 64 48 00
Bearings	Latitude Longitude oms Botto W.			18 40 15	18 45 40
	Locality		CUBA: Off Habana	Puerto Rico:	Do

Genus CLYTHROCERUS A. Milne Edwards and Bouvier

Clythrocerus A. MILNE EDWARDS and BOUVIER, Bull. Mus. Hist. Nat., Paris, vol. 5, p. 387, 1899 [type, C. nitidus (A. Milne Edwards)]; Mem. Mus. Comp. Zool., vol. 27, p. 99, 1902.—RATHBUN, Bull. U. S. Fish Comm. for 1900, vol. 20, pt. 2, p. 90, 1901.

Resembles *Cyclodorippe* in the rounded carapace, the mediocre sternal plastron, and the complete atrophy of the exopod of the anterior and intermediate maxillipeds. Differs in its small antennules, completely retractile in the orbito-antennal cavity, in the valviform peduncle of the very short antennae and the comparative shortness of the ambulatory legs.

East and west coasts of Middle America; Japan.

KEY TO THE SPECIES OF THE GENUS CLYTHROCERUS

- A1. Only one lateral tooth or spine behind the orbital tooth.
 - B1. Front with two teeth.
 - C1. Carapace thick, smooth, and shining_____ nitidus (p. 109)
 - C2. Carapace flat, finely granulate.
 - D1. Carapace with an indentation either side of lateral tooth.
 - perpusillus (p. 111)
 - D². Carapace without marginal indentations. Carpus of male cheliped with a large inner plate_____ laminatus (p. 115)
 - B2. Front with three teeth. Carapace and appendages densely
- granulate. Margins of carapace spinulous_____ granulatus (p. 119)
 A². Two lateral teeth or spines behind the orbital tooth.
 - B. Distance between lateral spines greater than between foremost tooth and orbital tooth. Frontal teeth with short
 - tips____planus (p. 114)
 - B². Distance between lateral spines less than between foremost tooth and orbital tooth.
 - C1. No spine above lateral spines. Two frontal teeth___ decorus (p. 118)
 - C2. A spine above and between lateral spines. Three frontal teeth_______stimpsoni (p. 121)

CLYTHROCERUS NITIDUS (A. Milne Edwards)

FIGURES 26, 27; PLATE 33, FIGURES 1, 2

Cyclodorippe nitida A. MILNE EDWARDS, Bull. Mus. Comp. Zool., vol. 8, p. 24, 1880 (type localities, Florida Keys and Grenada; cotypes in M. C. Z.).—S. I. SMITH, Bull. Mus. Comp. Zool., vol. 10, p. 7, pl. 2, figs. 1, 1b, 1882.—BOUVIER, Bull. Soc. Philom. Paris, ser. 8, vol. 9, p. 66 [13], 1898.—RATHBUN, Bull. Lab. Nat. Hist. State Univ. Iowa, vol. 4, p. 293, 1898.

Clythrocerus nitidus A. MILNE EDWARDS and BOUVIER, Mem. Mus. Comp. Zool., vol. 27, p. 90, pl. 18, 1902.

Diagnosis.—Carapace and appendages smooth and shining. Only one lateral tooth or spine.

Description.—Carapace entirely smooth, thick, not swollen, slightly depressed transversely behind the front. Branchio-cardiac and urogastric sutures distinct. Front deeply depressed and with a broad V-shaped median sinus; its lateral angles are at the same level as the

dorsal face of the carapace and are advanced as two rostral teeth. Antennae short and folded under the front. A subspiniform tubercle on each side on the front part of the branchial region. A V-shaped notch in upper margin of orbit. Ocular peduncles with a deep rounded

FIGURE 26.—Clythrocerus nitidus, female (M. C. Z.): a, Dorsal, X3; b, front view, X6. After Smith.

sinus above and dilated in corneal region, at the summit of which there is a slight, pointed tubercle. Chelipeds of male very large; arm smooth, much exceeding the carapace; carpus with a small obtuse tooth on inner margin; palm flat above and very thick; fingers shorter than palm, incurved, gaping in proximal half, some

FIGURE 27.—Clythrocerus nitidus, male: a, Dorsal, ×2 (approx.); b, cephalic region, ventral (left maxilliped removed), ×7 (approx.). After A. Milne Edwards and Bouvier.

hairs on inner surface. Ambulatory legs rounded like the chelipeds, not flattened; smooth and ending in a dactyl slightly arcuate and styliform. The first leg reaches the middle of the palmar portion of cheliped and the middle of the dactyl of the following pair. The last two legs do not surpass the distal part of the merus of the preceding.

Measurements.—Male (66848), length of carapace to tip of spine 9.5, width 10.3 mm.

Range.—South Carolina to west Florida and Grenada; 6½ to 262 fathoms.

Material examined.—See table 35, page 112.

CLYTHROCERUS PERPUSILLUS Rathbun

FIGURE 28; PLATE 33, FIGURES 3, 4

Clythrocerus perpusillus Rathbun, Bull. U. S. Fish Comm. for 1900, vol. 20, pt. 2, p. 90, fig. 14, 1901 (type locality, off Vieques, 15 fathoms; type, U.S.N.M. no. 23777); Bull. Lab. Nat. Hist. State Univ. Iowa, vol. 9, p. 66, 1921.

Diagnosis.—Carapace flat, finely granulate, margins pubescent. One lateral tooth and two indentations.

Description.—Carapace slightly broader than long, finely and closely granulate; regions slightly marked; surface flat, the front in the same plane; two triangular, blunt frontal teeth, separated by a sinus equal

FIGURE 28.—Clythrocerus perpusillus, female (23777): a, Dorsal view, ×14 (approx.); b, extremity of fourth leg.

to the reverse of either of the teeth; emargination of orbit a quadrilateral obliquely placed; preorbital angle flat, inconspicuous; postorbital angle a little thickened, dentiform; the eye projects beyond line of orbit. A small, sharp spine, just before middle of lateral margin; a notch behind the spine; halfway between the spine and the orbital angle there is a slight indentation; lateral margins in front of spine fringed with a short pubescence, as are also the merus and carpus of the longer legs. Outer maxillipeds long, the merus joints projecting between the rostral teeth and visible in a dorsal view. Cheliped stout and short, about 1.5 times length of carapace; wrist with a prominent antero-external lobe; hand and movable finger with an inner superior crest; fingers bent strongly inward; thumb stouter than movable finger; they meet along their closing edges. The second pair of ambulatories exceeds the first by about the length of dactylus; both pairs slender and flat. Dactylus of last two pairs strongly curved and about as long as the curved propodus, against the base of which it fits.

Measurements.—Female type, length of carapace 2.2, width 2.5 mm. Range.—Puerto Rico to Barbados.

Table 35.—Material examined of Clythrocerus nitidus

	Remarks	Figured by S.I. Smith.		Compared with types.						Cotypes.	
	Catalog No.	3186, M. C. Z.	674445 67445 67443 3001, M. C. Z.	S. U. I 18681	15193, S. U. I	20453, S. U. I	18249, S. U. I	67442	66843 66843 2998, M. C. Z.	2997, M. C. Z. 3000, M. C. Z. 3057, M. C. Z. [11847] S. U.I 66837	668345
	Specimens	19	1y-2y-10+	(60 (5 o 5 o	1 0 2 9 (1 ovig.).	1 07	10	1y	1 \$\sigma^1 1 \preceq\$ 11 ovig). 25+	25+ 25+ 10+ }75+ 2 \sigma 3\triangle (1 \text{ ovig.).}	2\$ ovig 10 014\$ (13 ovig) 608\$ (2 ovig.). 4012\$ (8 ovig.). 22 07 35\$ (22 ovig.)
	Collector	Blake	John B. HendersondodoBache, Wm. Stimp-son.	State Univ. Iowa Bahama Exped.	do	do	do	John B. Henderson	do	Son. Sindo Biake (State Univ. Iowa Bahama Exped. John B. Henderson.	-do -do -do -do
	Station	319		52	54	62	63		1	9 26	
	Date	**************************************		June 27, 1893	qo	June 29, 1893	do		Mar. 29, 1872	Apr. 1872 1877–78 June 27, 1893	
Tem-	pera- ture	°F. 45½		} } !		1				55}3	
	Bottom	0 0 0 1 1 2 3 0 1 0 1 0 1 1 0 1 1 1 1 1 1 1 1 1 1 1				0 0 0 0 0 0 0 0 0		1			
	Fathoms	262	95 75–90 75–90	A bout 100.	A bout 130.	70-80	85-95	75	85 120 75	129 132 111 (A bout 200.	115 118 120 135 110
Bearings	Longitude W.	77 42 30		N. by W. 10	Bearing N.W. by N.	N.E. by N. 8	earing N. by E. ½ E. about 8 mi			by W.	
Bear	Latitude N.	32 25 00		Bearing N. mi.	W. about 10 Bearing N.W.	Bearing N.	Bearing N.			7 mi. S. 324 16	
	Locality	South Carolina: E. of St. Helena Sound.	FLORIDA: FOWEY ROCKS Do Ragged Key Off Som brero Key.	Off American Shoal Light- House. Do	Do	Do	Do	Sand Key SE.	S. of Sand Key Off Sand Key Do	Do D	West. Do Do Do Off Western Dry Rocks.

		Cotype. Do. Do. Do.	Cotype.
66844 66838 66841 11755, S. U. I. S. U. I.	66847 66832 66846	66848 2749, M. C. Z. 2767, M. C. Z. 6671, M. C. Z. 6672, M. C. Z. 66833	19878 12106, S. U. I 2645, M. C. Z. Cotype.
9 or 13 or (7 ovig.) - 10 or 12 or 13 or 1	22 \$\text{d}\$ 30 \$\to\$ (25 \\ 0 \text{vig.})\$ 1 \$\to\$ ovig 2 \$\text{d}\$ 4 \$\text{d}\$ (1 \$\text{d}\$ 2 \$\text{g}\$ 3 \$\text{d}\$ 4 \$\text{d}\$ (1 \$\text{d}\$ 2 \$\text{g}\$ 3 \$\text{d}\$ 4 \$\text{d}\$ (2 ovig.) 3 \$\text{d}\$ 6 \$\text{d}\$ (2 ovig.)	3 soft shell.) 3 d 3 9 ovig. 110 110 110 110 110	40+
do	Fish Hawkdo	<u>ы</u> ы ы	Atbaiross State Univ. Iowa Bahama Exped. Blake
30	7301 7298 7296 7282	7280	2369–2374
June 20, 1893 June 19, 1893	Mar. 4, 1902 Feb. 26, 1902 Go. 19, 1902		Feb. 7,1885 2369-2374 1893
	58.5 54.5 54.5	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	57
	rky. Co. S.	132 S 52 137 S 62 152-229 sft. Co. Oz. 49. 5 61/2	-27 164 Co. brk. Sh.
14 100-120 110 A b o u t 100. 50-60	127 120 109 109	132 137 152-229 6½	25–27
Sand Key Light bearing NW. H. Sand Key Light bearing NW.	81 36 50 81 39 45 81 47 45 81 52 15	81 58 82 09 82 13 82 13 eakwater	
Sand Key ing NNW Sand Key ing NW	24 18 37 24 20 24 21 45 24 21 15 24 21 15 30 31 31 31 31 31 31 31 31 31 31 31 31 31	7 77 7 78 11	Off
Off Key West Do	Gulf Stream off Key West. Do. Do.	Do Do NW. Passage to Key West. Florida	SW. of Cape San Blas. Florida Keys LESSER ANTILLES: Off

Material examined.—As follows:

Puerto Rico: Off Vieques; Culebritas lighthouse NE. ½ N., 10 miles; 15 fathoms; Co.; February 8, 1899; station 6091, Fish Hawk; 1 female, holotype (23777).

Barbados: 1 mile southwest of Pelican Island; 38 fathoms; fne. Co. frag.; May 13, 1918; station 1, Barbados-Antigua Expedition, State University of Iowa; 1 female, same size as type (S. U. I.).

CLYTHROCERUS PLANUS Rathbun

FIGURE 29; PLATE 34, FIGURES 1, 2

Cyclodorippe plana Rathbun, Amer. Nat., vol. 34, p. 519, 1900. Clythrocerus planus Rathbun, Harriman Alaska Expedition, vol. 10, p. 168, pl. 9, fig. 4, 1904 [type locality, southern California at Catalina Harbor (probably); type, U.S.N.M. no. 14256].

Diagnosis.—Carapace finely and appendages coarsely granulate. Two lateral teeth or spines, the distance between them greater than between the foremost tooth and the orbital tooth.

FIGURE 29.—Clythrocerus planus, male: Dorsal view, X12.

Description.—Carapace subcircular, a little broader than long; dorsally flat, finely granulate, granules larger toward outer margin; gastric and cardiac-intestinal regions bounded by deep grooves. Front occupied by two triangular lobes, each tipped with a blunt tooth, and separated from each other by a broad V-shaped sinus, which is prolonged on the dorsal surface by a broad, shallow depression continued to gastric region; outer margin of each lobe slightly concave. Outer orbital tooth narrow, blunt, well-marked, directed obliquely outward. A tooth a little in front of middle of lateral margin is somewhat larger and directed forward and slightly outward. A much smaller triangular tooth at about one-third the distance from orbital to branchial tooth. Antennules hidden under carapace; antennae moderately enlarged. Anterior end of buccal cavity and

of merus of outer maxillipeds projecting slightly in advance of median sinus of front.

Chelipeds equal, rather short, stout, coarsely scabrous-granulate. Merus stout, unarmed. Carpus broader than long, having a shallow, platelike, blunt projection along its outer surface, a short blunt tooth at inner angle. Palm about as broad as long, bearing a stout blunt spine or tooth on outer side at articulation of carpus, and a lower, less conspicuous tooth at articulation of fingers; two feebly marked carinae, one connecting the two teeth, the other lower down. Digits longer than upper margin of palm, bent down, not gaping, pollex much stouter than dactylus, prehensile edges denticulate; dactylus with a superior longitudinal groove, inner superior margin subacute and continuous with that of palm. First ambulatory about twice as long as carapace, dactylus longer than propodus; second ambulatory exceeding the first by half the length of dactylus; third leg half as long as second, propodus thick, horn-shaped, dactylus equally long and curved, but slender; last leg similar, but longer and narrower.

Color.—Carapace of some specimens speckled with small black spots, in alcohol. Of the specimens from station 284, two (the largest and smallest) had a brown V on the back, on a china white ground; one was more or less pure china white.

Measurements.—Male (67437), length of carapace to end of rostral lobe 3.7, width 4 mm. Female, from the same gathering, length 3.5, width 4 mm.

Range.—Southern California; Mexico; shallow water to 40 fathoms.

Material examined.—See table 36, page 116.

CLYTHROCERUS LAMINATUS Rathbun

PLATE 80, FIGURES 1-4

Clythrocerus laminatus Rathbun, Proc. Biol. Soc. Washington, vol. 48, p. 2; 1935 (type locality, Wenman Island, Galapagos Islands, 100-150 fathoms, male holotype, U.S.N.M. no. 69221).

Diagnosis.—Carapace wider than long. One lateral spine. Wrist of male with a large square plate on inner edge.

Description.—Carapace a little broader than long, measured on median line. A median furrow on frontal surface; two longitudinal furrows on gastric region and one on either side of cardiac region; a transverse furrow curved forward behind each orbit. Surface minutely granulate. Frontal teeth broad, subacute, sides slightly concave, at the outer end terminating in a small rectangular tooth. Outer orbital tooth bluntly rounded and pointing almost directly forward. Lateral marginal tooth a little in front of widest part of carapace; tooth acute, outer margin more than twice as long as inner margin, which is nearly transverse.

Table 36.—Material examined of Clythrocerus planus

		Remarks			Cotypes.		Hancock Gala-	Do.	Do.
	80[0+0]	No.	67437	U.S. C 67436 50611			69196	69197	69195
		Specimens	1 o' 1 ovig. 9	1 ovig. \$	1 0 1 4 1 0 1 9	1 \$ ovig	1 \oplus	4 0' 4 9 (3 ovig.) 69197	20,20
The same of the sa		Collector	Univ. Southern Call. 1 o' 1 ovig. 9 67437	1 0 vig. \$	J. G. Cooper 1 9 19 W. H. Dall	Venice Marine Biol. 19 ovig	281 Velero III	do	do
	5	tion					281	285	284
		Date	May 10, 1924	May 17, 1924 Oct. 25, 1924	1863	Nov. 30, 1912	Mar. 7, 1934	Mar. 9, 1934	do
	Tem-	pera- ture			Jan.				
		Bottom							
1004		Fathoms	12	10	Dredged		35-40	30	93
	Bearings	Latitude Longitude W.					Mile W. of Hughes	N. W. of Thurloe Point	N. W. of Thurloe Point (nearer shore).
		Locality	CALIFORNIA: Near Rocky Point	Long Beach.	Santa Catalina Island.	(probably). Southern California	Mexico: Santa Maria Bay, Mile W. of Hughes	Thurloe Bay, Lower	Do

Table 37.—Material examined of Clythrocerus laminatus

		g Remarks	Hancock Galapagos Exped.		[d >	Hancock Galapagos Exped.	Do.	Do. Do.
		Catalog No.	69186	70773 69221	69194 69192	69222 69193 69187	70774	69185 70775
		Specimens	59 (4 ovig.).	107	19-	12 ovig	3 ♀	7 072 9 ovig
siammarus		Collector	Velero III 5 \(\phi\) (4 ovig.).	do	qo	do	do	do 7 072 9 ovigdo 1 073 9
n raar		Sta- tion	135	190	143	185	187	170
ABELLA 91: In the case case of oil oil oce us tallillatus		Date	Jan. 5, 1934	Jan. 26, 1934	Jan. 11, 1934	Jan. 25, 1934	do	Jan. 21, 1934 Jan. 31, 1934
annunna a		Tempera- ture			8 8 9 2 1 1		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
200 1000 111		Bottom	52	1 9 4 6 5 9	1 3 5 6 1 1 1 1	M	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	
		Fathoms	25	58-60	100-150	32	8-10	32 25-35
GV T	Bearings	Latitude Longitude W.	1 1 1 1 2 2 5 6 1	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 1 2 3 6 6 6 6 1 1 2 2	Cartago Bay 2 miles	Cartago Bay, SW.	E. of Wreck Bay. W. of Gardner Bay, W. of bay.
	Bea	Latitude N.	salphur Bay.	Latitude S. 0 55 00	1 1 1 1 1 1 1 1 1	Cartago B	Cartago	E. of Wrec Gardner I bay.
		Locality	Mexico: Clarion Island	ECUADOR: Galapagos Islands	Wenman Island	Albemarle Island	Do	Chatham Island

Carpus of cheliped much broader than long; a large, blunt, triangular tooth on outer surface; a more prominent, rectangular plate projecting inward from inner surface. Chelae heavy; palms widening distally, slightly convex in outline below; upper surface at right angles to outer and marked by a low blunt ridge with a small tooth at either end; a similar ridge below on outer surface. Fingers stout, fitting together when closed; fixed finger triangular, curved slightly downward.

Ovigerous females much smaller than males. Carpus with a triangular inner tooth similar to the outer tooth and thereby widening the carpus perceptibly toward distal end.

Color.—Ovigerous female (69185), reddish speckled; others of this haul gray, brownish, or white.

Measurements.—Male (69221), length of carapace 4.5, width 5 mm. Female, ovigerous, same locality, length 2.7, width 3.3 mm.

Range.—Mexico to the Galapagos Islands. Material examined.—See table 37, page 117.

CLYTHROCERUS DECORUS Rathbun

FIGURE 30; PLATE 34, FIGURES 3, 4

Clythrocerus sp. Rathbun, Harriman Alaska Expedition, vol. 10, p. 169, pl. 9, fig. 5, 1904.

Clythrocerus decorus Rathbun, Proc. Biol. Soc. Washington, vol. 46, p. 185, 1933 (type locality, off Santa Rosa Island, Calif., male holotype, U.S.N.M. no. 67435).

Diagnosis.—Two lateral teeth or spines, the distance between them less than between the foremost tooth and the orbital tooth. Two frontal teeth with long, cylindrical tips.

Description.—Carapace equally long and broad, depressed, regions plainly marked, coarsely granulate, the granules disposed in groups

FIGURE 30.—Clythrocerus decorus, male (67435): Carapace, dorsal view, X 11.

on the regions, furrows smooth. Front divided into two broad teeth which terminate in blunt widely separated spines with parallel sides. Orbit with a triangular notch above and an outer subacute spine. Two stout, denticulate teeth or spines on anterolateral margin, the interspace shorter than that between the anterior one and the orbital spine. Lateral margin finely denticulate. Lower surface more

coarsely granulate than dorsum; edge of orbit denticulate; antennules fitting snugly in their sockets; peduncle of antennae tipped with a tubercle. Two tubercles below orbit. A deep sinus behind the orbit continuous with the pterygostomian sinus. Endognath of outer maxilliped with two longitudinal grooves. Chelipeds stout, very coarsely granulate; merus short; carpus obliquely quadrilateral, two lobes on outer margin, one at inner angle; upper surface of palm broad, longitudinally hollowed, a lobe or tooth at either end of outer margin; digits broad and thick, inclined slightly downward and inward, prehensile edges meeting. Merus and carpus of first two ambulatories spinulous on margins; dactylus longer than propodus; second leg sensibly longer than first. The ischium, merus, carpus, and propodus of fourth leg subequal in length, dactylus shorter.

Measurements.—Male, holotype (67435), length and breadth 6 mm. Range.—Southern California.

Material examined.—As follows:

California: Off Brockway Point, Santa Rosa Island; 38 to 45 fathoms; April 15, 1904; station 4431, Albatross; 1 male, holotype (67435), figured. Catalina Island; dredged; January 1863; J. G. Cooper; 1 male (25866), figured. Off Point Loma; lat. 32°38′00′′ N., long. 117°14′00′′ W., in trawl; November 3, 1907; Scripps Institution; 1 specimen (53958).

CLYTHROCERUS GRANULATUS Rathbun

FIGURE 31; PLATE 33, FIGURES 5-8

Cyclodorippe granulata RATHBUN, Bull. Lab. Nat. Hist. State Univ. Iowa, vol. 4, p. 293, pl. 9, fig. 1, 1898 (type locality, off Trinidad, B. W. I., 73 fathoms; type, U. S. N. M. no. 20510).

Diagnosis.—Carapace and appendages densely granulate. Only one lateral tooth or spine. Margins of carapace spinulous. Front divided roughly into three teeth.

Description.—Superior and inferior surfaces closely and coarsely granulate; lateral margins of posterior half fringed with minute, slender spinules; slightly above and near the widest part of the carapace a short, sharp spine. Rostral and orbital region depressed, remainder of carapace swollen; branchio-cardiac sutures deep. Front subtriangular, divided into three blunt teeth by intervening depressions; the two lateral teeth with finely spinulous edge, the median tooth entire, although occasionally with a minute notch. A longitudinal furrow leads backward from orbit; outside this, the orbital margin is transversely oblique, lower border more advanced and transverse. A deep furrow borders the pterygostomian region; it is very wide anteriorly and narrows to a point near the widest part of carapace.

Ischium of outer maxilliped with parallel margins, almost twice as long as merus, which is a little wider posteriorly than ischium; exognath just as long as merus and widest at middle. Chelipeds rather slender, rough; carpus with two spinules on inner margin, a spinule on outer surface near distal end; manus finely spinulous, about twice as long as wide, with parallel margins; digits of same length as manus, bent slightly downward. First and second ambulatories slender, cylindrical, the second pair less than twice as long as carapace, dactylus and propodus subequal; third and fourth legs shorter than carapace and of subequal length, the fourth slenderer, the propodal and terminal articles very slightly curved.

FIGURE 31.—Clythrocerus granulatus, female holotype: Dorsal view, ×634.

Measurements.—Female (67447), length of carapace 3.2, width 3.4 mm. Male (67453), length 2.8, width 3.1 mm.

Range.—Florida to Venezuela, 70 to 310 fathoms.

Material examined.—As follows:

Florida: John B. Henderson: Fowey Rocks: SE. by S., 70 fathoms, no. 355, 2 males, 4 females (67454); 75–90 fathoms, no. 364, 5 males (67453); 75–100 fathoms, no. 361, 3 females (1 with parasite) (67452); 85 fathoms, no. 363, 1 female (67451); 95 fathoms, no. 362, 1 male, 4 females (67450); E. by N., 90 fathoms, no. 352, 1 male (67449). Ragged Key, E., 75–90 fathoms, no. 366, 2 males, 2 females (67448). Sand Key, SE. by E., 75 fathoms, 2 females (67447). Ajax Reef, 70–90 fathoms, no. 370, 1 female (67446).

Virgin Islands: Lat. 18°38′15″ N., long. 65°00′30″ W.; 310 fathoms; March 3, 1933; station 97, Johnson-Smithsonian expedition; 1 male (67820).

Venezuela: Northwest of Trinidad; lat. 11°07′00′′ N., long. 62°14′30′′ W.; 73 fathoms; bu. M.; January 30, 1884; station 2120, Albatross; 1 female, holotype (20510).

CLYTHROCERUS STIMPSONI, new species

FIGURE 32; PLATE 34, FIGURES 5, 6

Type locality.—West coast of Florida; 100 fathoms; April 22, 1872, William Stimpson, Bache; 1 female holotype (M. C. Z. no. 8261).

Diagnosis.—Carapace a third wider than long. Two lateral teeth (paired) at widest part of carapace. A tubercle behind orbit.

Description.—Carapace convex; anterior teeth separated by a depression from remainder of carapace. Surface finely granulate, a few larger granules in advance. Mesogastric region defined; protogastric with two impressed lines directed backward and slightly inward, enclosing a narrow strip. Lateral margin, including the

FIGURE 32.—Clythrocerus stimpsoni, female holotype (M. C. Z. no. 8261): Outline of carapace, ×10.

teeth, bordered by minute spinules; above and between the teeth a small spine forming a right angle with them. Median rostral tooth triangular, blunt, more advanced than inner orbital teeth; the latter are tipped with a smaller slender spine; superior orbital sinus triangulate; outer orbital teeth directed obliquely outward, their anterior margin convex; lower margin prominent, transverse, with a spinule at its middle. Abdomen of female very broad, a low median tubercle on segments 2, 3, 4, and 5; a short spinule on either side of third segment. Maxillipeds very prominent, with raised margins; an oblique spinuliferous ridge at middle of merus, in front of it a longitudinal furrow, continued on merus; exognath with arcuate, raised outer margin; all ridges more or less spinulous. A pterygostomian ridge runs from just behind tip of exognath backward to a point opposite the first lateral tooth of carapace; it is armed with about 10 spinules.

Measurements.—Female holotype, length of carapace to tip of spine 3.2, width 4.3 mm.

Range.—Known only from the type specimen.

Family LEUCOSIIDAE Dana

Leucosidae Dana, United States Exploring Expedition, Crustacea, pt. 1, p. 390, 1852; pt. 2, p. 1427, 1853.

Leucosiidae Miers, Voyage of H. M. S. Challenger, Brachyura, vol. 17, p. 297, 1886.—Alcock, Journ. Asiatic Soc. Bengal, vol. 65, p. 164, 1896.—Ihle, Die Decapoda Brachyura der Siboga Expedition, Monogr. 39b², p. 186, 1918.

Carapace circular, oval or polygonal. Eyes and orbits very small: front narrow but many times wider than orbit. Antennules folding more or less obliquely. Antennae small, sometimes obsolete. External maxillipeds completely closing the buccal cavern, except that often there is a crevice in front; the palp springs from a groove in their dorsad surface near the inner edge, and is completely concealed when the maxillipeds are in repose; exognath broad. The afferent branchial channels occupy the sides of the endostome on either side of the deep median endostomial groove which serves as an efferent branchial channel. The afferent channels are covered in by the exognaths of the external maxillipeds; the efferent channels, by a pair of lamellar processes from the first maxillipeds. Chelipeds symmetrical. Commonly the third to sixth abdominal terga are fused, sometimes the sixth is independent. The vasa deferentia emerge through the fifth thoracic sternum on either side, near the bases of the posterior legs. (After Alcoek.)

KEY TO THE SUBFAMILIES AND GENERA OF THE FAMILY LEUCOSIDAE

REY TO THE SUBFAMILIES AND GENERA OF THE FAMILY LEUCOSIDAE
A. Merus of external maxillipeds half or more than half the length of the ischium measured along the inner border. Fingers stout, gradually narrowing from base to tip. B. The pterygostomian margin terminates anteriorly in a circular description.
depression behind the orbit. Surface of carapace uneven.
Chelipeds of moderate lengthEBALIINAE (p. 123)
C1. Carapace broadly elliptical, sides expandedUhlias (p. 149)
C ² . Carapace narrower, pentagonal to octagonal, surface very
uneven.
D'. Deep hollows or caves within the posterior half of the
carapaceSpeloeophorus (p. 141)
D ² . No deep hollows or caves within the posterior half of the
carapace.
E ¹ . Upper surface of carapace deeply excavateLithadia (p. 136)
E ² . Upper surface of carapace uneven but not deeply
excavateEbalia (p. 123)
B ² . The pterygostomian margin does not terminate in a circular
depression and is often obscure. Carapace almost hemi-
spherical, surface only slightly uneven. Chelipeds often
elongatePHILYRINAE (p. 151)
C ¹ . Anterior margin of efferent branchial channel forming the
lower margin of orbit.
D ¹ . Chelipeds rather massive. Abdominal segments 3-5
fused in malePersephona (p. 151)
D ² . Chelipeds long and slender. Abdominal segments 3-6
fused in male. Cardiac and intestinal regions indi-
catedMyropsis (p. 164)
C ² . Anterior margin of efferent branchial channel separated by
a deep, narrow channel from the lower margin of orbit.

D¹. Lateral and posterior margin of carapace marked by a continuous beaded line. Exognath very broad, ante-

rior portion strongly arcuate_____Philyra (p. 167)

- D². Lateral and posterior margin of carapace not marked by a continuous beaded line.
 - E¹. Sixth segment of male abdomen with a marginal spine overlapping fifth segment_____Leucosilia (p. 170)
 - E². No spine on male abdomen. Exognath not dilated, outer margin nearly straight. Chelipeds stout_Randallia (p. 171)
- A². Merus of external maxillipeds less than half the length of the ischium measured along the inner border. Fingers slender, of subequal width throughout_____LEUCOSIINAE ¹⁷ (p. 183)
 - B¹. Posterior half of carapace with seven spines. Anterior half of carapace with three spines on either side_____Callidactylus (p. 192)
 - B². Posterior half of carapace with not more than five spines, usually three or four. Anterior half of carapace with no spines or with one spine on either side.
 - C1. Posterior half of carapace with three spines_____Iliacantha (p. 183)
 - C². Posterior half of carapace with four spines (exceptionally showing trace of a rudimentary fifth)______Leucosia (p. 194

Subfamily EBALIINAE Stimpson

Ebaliinae Stimpson, Bull. Mus. Comp. Zool., vol. 2, p. 159, 1871.—IHLE, Die Decapoda Brachyura der Siboga-Expedition, Monogr. 39b³, p. 205, 1918.

Surface of carapace uneven. Chelipeds of moderate length. Palm and fingers normal, fingers not very thin or very elongate. The dactylus moves often in an oblique plane. Anterior margin of buccal cavity arcuate, the middle part in front of the line of the anterior pterygostomian region. Epistome and infraorbital lobe well developed. The pterygostomian margin extends either slightly or distinctly forward and terminates in an indentation. Merus of external maxillipeds half or more than half the length of the ischium measured along the inner border. Very often the first abdominal segment in the female is under the carapace, and the abdominal formula is 2 + 3 + 4 to 6 + 7 or 2 + 3 to 6 + 7.

Genus EBALIA Leach

Ebalia Leach, Malacostraca Podophthalmata Britanniae, text of pl. 25, 1817 [type, E. tuberosa (Pennant, 1777) = E. pennantii Leach, Zoological miscellany, vol. 3, p. 18, 1817].—Ассоск, Journ. Asiat. Soc. Bengal, vol. 65, p. 185, 1896.

Carapace rhomboid or pentagonal or hexagonal, commonly bud not always a little broader than long; its regions usually well definen and tumid, tumid portions nodular or granular; its posterior margit is generally a little prominent and either bilobed or with its extreme

¹⁷ In connection with the use of Leucosiinae for this group of genera, attention is called to a decision made by me in "A Revision of the Nomenclature of the Brachyura" (Proc. Biol. Soc. of Washington, vol. 11, p. 160, 1897). In 1810, Latreille in his "Considérations Générales sur l'Ordre Naturel des Animaux Composant les Classes des Crustacés, des Arachnides, et des Insectes," p. 422, specified the type of Leucosia St. nuclea Fabricius (Supplementum entomologiae systematicae, p. 313, 1798) = Cancer nucleus Linnaeus, 1758. In 1817, Leach (Zoological miscellany, vol. 3, p. 19) made this species the type of a new genus, Ilia. Leucosia Fabricius as typified by Latreille, therefore, takes precedence of Ilia, a synonym, and also precedence of Leucosia Leach (op. cit., p. 21) for the species L. craniclaris Fabricius, 1798—Cancer craniclaris Linnaeus, 1758. For this latter genus I proposed, in 1897, loc. cit., the name Leucosides.

ends dentiform. In the orbital wall there are, as usual, three sutures, and a gap at inner canthus; edge of roof of orbit more or less emarginate. The antennules fold obliquely or nearly transversely. Antennae minute but distinct. Buccal cavern moderately elongate; the exopodite of external maxillipeds not dilated, its outer edge a little eurved; triangular merus of external maxillipeds about three-fourths length of ischium measured along inner border. Chelipeds variable, usually massive; in the typical forms short, not much more than half again as long as carapace, and stout, with short, broad hands not differing much in length from the stout, compressed fingers. (After Alcock.) The abdomen of the male consists of three pieces, of the female of four pieces in the American forms, and the male has a sharp spine at proximal end of sixth segment.

Atlantie, Indian, and Pacific Oceans.

KEY TO THE AMERICAN SPECIES OF THE GENUS EBALIA

- A^1 . Carapace hexagonal or subglobular______ stimpsonii (p. 124) A^2 . Carapace octagonal.
 - B1. Carapace not posteriorly excavate.
 - C¹. A narrow, granulated ridge extends upward from the lateral tooth toward the highest part of the branchial region.
 - D¹. Last three articles of cheliped not cristate. Posterior lobes of carapace subglobular ______cariosa (p. 125)
 - D². Merus of cheliped cristate. Posterior lobes of carapace subtriangular magdalenensis (p. 128)
 - C². No narrow, granulated ridge extends upward from the lateral tooth.
 - D¹. A broad, sharp crest on last three articles of chelipeds_cristata (p. 132)
 - D². A low inconspicuous crest on last three articles of chelipeds.
 - E1. Two triangular teeth on lateral margin of carapace at
 - its widest part______ hancocki (p. 128)
 E¹. No marginal teeth on carapace at its widest part_ clarionensis
 - (p. 132) B². Carapace deeply excavate about cardiac region_____ rotundata (p. 135)

ANALOGOUS SPECIES OF EBALIA ON OPPOSITE SIDES OF THE CONTINENT

ATLANTIC cariosa.

Pacific magdalenensis.

EBALIA STIMPSONII A. Milne Edwards

FIGURE 33; PLATE 35, FIGURES 1-3; PLATE 37, FIGURES 1-3

Ebalia stimpsonii A. MILNE EDWARDS, Bull. Mus. Comp. Zool., vol. 8, p. 22, 1880 (type locality, Barbados, 7½-50 fathoms; type, M.C.Z. no. 2761).—RATHBUN, Bull. Lab. Nat. Hist. State Univ. Iowa, vol. 4, p. 293, 1898; Bull. U. S. Fish Comm. for 1900, vol. 20, pt. 2, p. 87, 1901.

Ebalia stimpsoni A. MILNE EDWARDS and BOUVIER, Mem. Mus. Comp. Zool., vol. 27, p. 118, pl. 23, figs. 6, 7; pl. 24, fig. 2, 1902.

Diagnosis.—Carapace more even than customary, depressed in hepatic area only. An hepatic and a pterygostomian prominence. Four posterior protuberances.

Description.—Carapace hexagonal, length and width subequal; surface more even than usual in the genus; covered with crowded, depressed granules, smaller on anterior third; a few prominent granules; a row of outstanding granules on lateral margin; hepatic region depressed, its margin forming a low, blunt prominence a little in front of branchiohepatic suture; the pterygostomian prominence is farther forward, subacute; cardiac region swollen, surrounded by a depression; a posterolateral lobe in transverse line with middle of cardiac region; posterior border bilobed. In the male the 4 posterior protuberances are subrectangular, rounded at tip; in the female these lobes are very shallow, the posterior pair forming together a

FIGURE 33.—Ebalia stimpsonii, female: Dorsal view, × 5. After A. Milne Edwards and Bouvier.

horizontal line. Front bidentate, broadly emarginate. Chelipeds covered with granules, coarser on merus than on manus; legs slender, covered with smaller granules. Inferior surface of body also granulate.

Measurements.—Male (66514), length of carapace 5.6, width 5.4 mm.; female, length 5.8, width 5.7 mm.

Range.—West Florida to Barbados; 4 to 80 fathoms.

Material examined.—See table 38, page 127.

EBALIA CARIOSA (Stimpson)

PLATE 35, FIGURES 6, 7

Lithadia cariosa Stimpson, Ann. Lyc. Nat. Hist. New York, vol. 7, p. 238, 1860 (type locality, Beaufort, N. C.; type not extant).—Rathbun, Ann. Inst. Jamaica, vol. 1, p. 39, 1897.—Hay and Shore, Bull. U. S. Bur. Fisheries, vol. 35 (1915–16), p. 424, pl. 32, fig. 6, 1918.

Ebalia (Lithadia) brasiliensis von Martens, Arch. für Naturg., vol. 38, p. 115, pl. 5, figs. 10, 10b, 1872 (type locality, Bay of Rio de Janeiro; type in Berlin Mus.).

Lithadia lacunosa Kingsley, Proc. Acad. Nat. Sci. Philadelphia, 1879, p. 403, 1880 (type locality, Sarasota Bay, Fla.; type, U. S. N. M. no. 42226).

Lithadia geometrica Boone, Bull. Bingham Ocean. Coll., vol. 1, p. 45, fig. 9, 1927 (type locality, Swan Island; type missing from Bingham Oceanographic Collection).

Diagnosis.—Carapace octagonal. Cardiac region deeply separated from branchial and intestinal regions. A strong pterygostomian tooth.

Description.—Body and feet everywhere tuberculate or granulate above and below. Carapace convex, subrhomboidal, anterior and posterior angles truncate, lateral angles obtuse. A tooth on posterolateral margin, separated by a deep sinus from the intestinal region which is bilobate. The anterolateral margin of the hepatic region is sinuous; the region is posteriorly defined by an impressed line; the pterygostomian region has a downward-pointing tooth, hardly visible in dorsal view. Cardiac and inner lobules of branchial region strongly protuberant. Front elevated and connected with the middle protubecause by a narrow longitudinal ridge traversing the gastric region. On either side of this ridge there is a deep and rather broad excavation of a darker color than the protuberant parts, which extends laterally over the anterior part of the branchial region but is nearly divided in two by the slightly prominent hepatic region, which projects inward from the anterolateral margin, with an arcuated inner edge armed with prominent granules. A similar deep and very narrow sulcus separates the cardiac from the branchial regions, and passes behind the former, separating it from the thick intestinal lobes. slight shallow depression on the branchial region along the posterolateral margin. On the protuberant middle and posterior parts of the carapace the granules are very large and somewhat irregularly piled upon one another, leaving upon the cardiac numerous small eroded cavities. Front strongly prominent, with a concave margin fissured at middle.

Merus of cheliped broader than hand, outer margin convex and a little irregular; hands rather small, uniformly granulated above and below and tapering to rather slender fingers. Legs cylindrical, covered with small granules, which on the dactyls become minute, crowded, and almost spinuliform. Sternum and abdomen covered with small, hard smooth tubercles. Abdomen armed with a backward-pointing tooth at proximal end of penult segment. (After Stimpson.)

Color.—A light gray or buff; female occasionally with two or three small red spots on abdomen (Hay). Pale red (von Martens). Sternum and abdomen ornamented with seven or eight red dots (Stimpson).

Measurements.—Male (51382), length 11.8, width 12.4; female (51382), length 13.3, width 14.5 mm.

Habit.—Not uncommon at depths from 1 to 5 fathoms in the channels about Beaufort. When brought to the surface in the dredge it feigns death and is only with difficulty distinguished from the pebbles and bits of shell among which it appears to make its home. Eggs occur at intervals throughout the summer. (Hay.)

Range.—North Carolina to Brazil; below low tide to 25 fathoms. Material examined.—See table 39, page 130.

Table 38.—Material examined of Ebalia stimpsonii

	Domonka	Tollaras			Gift of Carnegie	льсисион. Do.	Do.	Do.	Do.	Do.		With Peltogaster	in the maxillae.			Type.
	Octobor Mo	Catalog 140.	25601	18201	66528	66525	66514	96527	66523	66513	6664, M. C. Z.	20029 S. U. I.	94809	6 NO Sec.	24523	2761, M. C. Z
	Spec-	imens	10	19	1 \$	10	10,19.	13	107	1 \$	2	119		*	107	19
	Collector	10000100	Fish Hawk	Grampus	W. L. Schmitt	-do	qo	qo	qo	op	Bache: Wm. Stimpson.	State Univ. Iowa 19			qo	Blake
-	Gtotion	Diamon	7124	5054	19	22	35, 36	43	211	216	1		606.1	1000	6065	287
	to C	Land	Apr. 2, 1901	Feb. 16, 1889	July 17, 1924	July 19, 1924	July 20, 1924	July 22, 1924	June 11, 1925	op	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	May 15-17, 1893	Ton 20 1800	, att. 20, 1000	op	1878-79
	Tem-	ature	° C.										1	i	50	
	Dottom	TOTOTO	sdy	mod. hrd.; some	TIG.			5 0 0 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Boat dredge	crs. gy. S		From Mille-	pores.	C. TATE	Co	Co. S. brk. Sh
	To the contract	r actionis	21	29	2-8	About 9	80-100	45	10	20			2016	0072	4-6	755-50
	Bearings	Latitude Longitude N.	60 15 82 41 45	00 31 83 03 00			out 13 mi. S. of no.	2 red buoy. bout 10 mi. S. of no.	ross channel haul E.	from S1 to N2 buoy. About 7 mi. S. of no. 2	red buoy.	1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	mont of lond obout	Point Melomas, S. 13½ mi. Custom House, E. ¼ N., 4¾	Tangent of land, S. about Point Melomas, 11 mi. Custom House, NE. 34 E.,	½ mi.
		Lat	\$22	25	0		About	About	Cros		_	<u></u>			Tan age HH	47
	1	Lucanty	FLORIDA: W. of Cape Ro-	mano. N. of Tortugas	Tortugas, White	Do	Do	Tortugas	Do	D_0	Inside Sombrero	Key. BAHAMAS: Bahama) Banks.	PUERTO RICO:	bor.	Do.	BARBADOS

EBALIA MAGDALENENSIS Rathbun

FIGURE 34; PLATE 35, FIGURES 4, 5

Ebalia magdalenensis Rathbun, in Glassell, Trans. San Diego Soc. Nat. Hist., vol. 7, p. 334, pl. 22, 1933 (type locality, Magdalena Bay, Mexico; type, U.S.N.M. no. 67429).

Diagnosis.—Posterior lobes of carapace triangular, separated. Posterolateral lobes similar, larger. Front slightly bidentate. Hepatic region not defined posteriorly by an impressed line. Lateral angle of carapace obtuse; the border behind slightly convex.

Description.—Shape resembling that of E. cariosa. Carapace covered with much finer, crowded granules. Front with two shallow, obtusangled lobes; orbits oblique, behind the front. Median carina broad and blunt, concave in profile, narrowing toward middle of carapace, indicating the mesogastric region. Hepatic prominence very slightly produced; anterolateral cavity suboblong, granules largest in the deepest part. The highest point of the branchial region is at its inner anterior angle, from which a concave line trends toward the lateral angle of the carapace. Behind this, the surface is convex and uneven, showing two low elevations. A right angled tooth at posterolateral angle. A deep furrow either side of the cardiac region surmounted by a blunt lobe. Intestinal lobes broad, triangular, blunt. Subhepatic projection prominent, extending downward and forward, tip lobiform. Chelipeds granulate, coarser on merus, becoming finer toward fingers; three lobes on posterior cristate margin of merus, manus coarsely granulate above, fingers slender, hairy on prehensile edge. Ambulatory legs with acornlike granules, one row on merus, two rows above on carpus and propodus, one row below on propodus.

Color.—Preserved specimens show four red dots in a square on the female abdomen, and red color on distal half of fingers.

Measurements.—Female holotype, length of carapace on median line 11, length to tip of intestinal lobe 11.7, width 11.3 mm.

Range.—Mexico to Ecuador; 2 to 18 fathoms. Material examined.—See table 40, page 131.

EBALIA HANCOCKI Rathbun

Plate 36, Figures 6-8; Plate 82, Figures 1, 2

Ebalia hancocki Rathbun, Proc. Biol. Soc. Washington, vol. 46, p. 183, 1933 (type locality, Charles Island, Galapagos; type, U. S. N. M. no. 67988).

Diagnosis.—Carapace broader than long. Posterior lobes extremely shallow. Hepatic region elevated. An excrescence above base of movable finger.

FIGURE 34.—Ebalia magdalenensis, female holotype: a, Dorsal; b, ventral. × 4.8. After Glassell.

Table 39.—Material examined of Ebalia cariosa

		Remarks	From Bur. Fisheries.				Gift of Carnegie In-	Encrusted with			From Boston Soc.	Type of Lithadia	lacunosa. Union College collection.			(Type of Lithadia bra- siliensis.
		Catalog No.	51332	55214	17861	55216	66529	17858	55206	55198	56795	42226	17859	17860	55215 55217 17856 Inst. of Ja- maica.	Berlin Mus. Copenhagen Mus.
		Specimens	2 3 19	19	10	107	19	15 07 69	10"	107	10,19	107	107 3 07 1 0	10	0.00	(19, 16x16mm. 1 lge. o.
		Collector	W. P. Hay	Fish Hawk	op	Fish Hawk	W. L. Schmitt.	H. Hemphill	Fish Hawk	qo	H. E. Webster		H. Hemphill	H. Hemphill	Fish HawkdoHemphill	
	5	tion		7482		7467	217		7795	0084			7802		7249	
		Date	July, 1912	Mar. 7, 1903.	1885	Feb. 19, 1903.	June]11, 1925.		Jan. 1, 1913	Jan. 4, 1913	1		Feb., 1884 Jan. 5, 1913	Jan., 1884	Jan. 28, 1902 Dec. 9, 1901	
-	Tem-	pera- ture	°C.	23. 5		20.5	1		°F.	1	-				°C. 15.8 16.5	
		Bottom	Dredged	Grass	do.	S	Picked from cor-	at fock.	Beam trawl	hrd. S. brk. Sh	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		S. brk. Sh.		hrd. S. brk. Sh sdy. stky Dredged	
		Fathoms	1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	1015B	low tide.	234	25		1			9			3-2-	
	earings	Longitude W.	" ' 。	by W. 14 dier Key.		W. by N. of	About 8 mi. S. of no. 2		off Light,	Lt., SE. by		,	NE. 4½ mi		82 51 30 83 11 45	
	Bear	Latitude N.	,, , ,	(3½ mi. SW. by W. 15 W. of Soldier Key.		4½ ml. W.	About 8 mi	red buoy	Bell buoy off Light,	Gasparilla Lt., SE. by	E. 6/2 III		Inlet ENE	5 0 0 1 1 1 0 0	27 55 30 28 50 30	Latitude S.
		Locality	NORTH CAROLINA: Bogue Sound, off Beaufort.	FLORIDA: Biscayne Bay	Lower Mata.	r cumbe Key. Hawk Channel	Tortugas	Marco	Off Sanibel Is-	lands. Off Gasparilla Is-	Sarasota Bay	Do.	ng Boat	Boca Ciega Bay, inner shore of	Highland North Key Cedar Keys	Brazii: Rio de Janeiro Brazil

Table 40.-Material examined of Ebalia magdalenensis

	Remarks				Hancock Galapa-	Do.		Do.
	Catalog No.	67429	Glassell coll	69399	00089	69272		69763
	Specimens	(1 9 type.	1 \$ y	1 \$	1 \$	1 %		2 03
	Collector	S. A. Glassell	Jan. 19, 1931 do	Feb. 1934 H. N. Lowe 1 9	Vetero III	dodo		qp
Cto	tion		8 8 9 1		116	254		500
	Date	Dec. 3, 1931	Jan. 19, 1931	Feb. 1934	Mar. 15, 1933	Feb. 24, 1934 Feb. 15, 1934		Feb. 9, 1934
Tem-	pera- ture	1		-				
	Bottom			5 5 6 6 6				
E	oms	18	15		2-4	3-10		8-10
Bearings	Longitude N. W.				1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	n bay Oredging around isles in bay.		Point St.
Bea	Latitude N.	11 0		1		In bay Dredging a	Latitude S.	North of Elena.
	Locality	MEXICO: Marcy Channel, Mag-	Concepcion Bay, Gulf	Punta Peñascosa, So-	Costa Rica: Cocos Bay, Puerto Cu-	Puerto Culebra Do		ECUADOR: La Libertad North of Point St. Elena.

Description.—Near E. magdalenensis. Carapace broader than long. Surface covered with large globular granules, in large part separated. Frontal margin divided by a short impressed line into two shallow blunt teeth. Branchial elevation larger than in E. magdalenensis; its anterior, highest portion has finer, closer granules. The anterolateral depression is restricted by a hepatic elevation; behind this the anterolateral margin of the carapace is plainly indicated; just below it, a rectangular pterygostomian tooth, behind which are two triangular spines, the hinder pair at the widest part of the carapace, the beginning of the lateral margin of the branchial region which is bordered with flat spinules. Posterior lobes broad, arcuate and very shallow. Subhepatic region acutely pointed. Chelipeds and legs very rough; a triangular tooth on upper base of movable finger; manus much swollen laterally.

Measurements.—Female holotype, extreme length of carapace 7.2, width 8 mm.

Range.—Mexico; Galapagos Islands.

Material examined.—See table 41, page 133.

EBALIA CLARIONENSIS Rathbun

PLATE 82, FIGURES 3, 4

Ebalia clarionensis Rathbun, Proc. Biol. Soc. Washington, vol. 48, p. 2, 1935.

Type locality.—Sulphur Bay, Clarion Island, Mexico; 32 fathoms; nullipores; January 5, 1935, no. 136; Hancock Galapagos Expedition; 1 male (U. S. N. M. no. 69343).

Diagnosis.—Surface covered with crowded punctae. No marginal teeth at widest part of carapace. A small median hollow on cardiac region.

Description.—In general shape resembling E. hancocki. Carapace narrower, more octagonal. Front more advanced but less elevated. Subhepatic tooth obtuse-angled. Posterolateral angles thickened and rounded. Posterior lobes very shallow, separated by a broad and very slight indentation. Cardiac region with a small hollow in a circular rim, facing obliquely backward. Chela less swollen than in hancocki.

Measurements.—Male holotype, length of carapace 6.3, width 6.7 mm.

Range.—Known only from the unique specimen.

EBALIA CRISTATA Rathbun

FIGURE 35; PLATE 35, FIGURES 8, 9

Nursia tuberculata RATHBUN, Proc. U. S. Nat. Mus., vol. 16, p. 257, 1893 (type locality, Gulf of California; type, U.S.N.M. no. 17503); not *E. tuberculata* Miers, 1881.

Ebalia cristata Rathbun, Proc. U. S. Nat. Mus., vol. 21, p. 612, pl. 44, fig. 5, 1898 (type locality, off Abreojos Point, Lower California; type, U.S.N.M. no. 21599).

Table 41.—Material examined of Ebalia hancocki

	Remarks		Hancock Galapagos Ex-	Do.	
	Cat- alog No.		69279	69760 69276 69275 69280 69280 60744 6723 6723 69762 69762 69274 69333 69271	
	Specimens		1 0 ovig	100 100	
	Collector		Velero III	000000000000000000000000000000000000000	
	Sta- tion		132	190 177 183 147 148 148 156 157 157 197 170 170 170 173	
	Date		Jan. 4, 1934	Jan. 26, 1934 Jan. 23, 1934 Jan. 24, 1934 Jan. 13, 1934 Jan. 15, 1934 Jan. 27, 1934 Jan. 29, 1934	
	Tem- pera- ture				
	Bottom			rky	
	Fath-		40	58-60 5-70 50-70 30 12-15 80-100 10-18 56 8-10 8-10 8-10 35-40 35-40 35-40 35-40 35-40 35-40 56 35-40 56 35-40 56 56 57 57 58 58 58 58 58 58 58 58 58 58 58 58 58	
	Bearings	Longitude W.	" ' 0	90 30 00 17 Island 18 Cove 90 17 30 91 17 30 Ray R Bay	
		Latitude N.	" ' 0	Latitude S, 90 30 00 55 00 55 00 30 00 Near Albany Island. 30 miles S, of cove. 5. of point. In cove. 11 cove. 10 03 33 90 17 30 Post Office Bay. Off point. E. of Wreck Bay. W. of the bay.	
	Locality		MEXICO: Socorro Island: Braithwaite Bay.	ECUADOR: Galapagos Islands. James Island: Sullivan Bay. Albernarle Island: Tagus Cove. Do. Charles Island South Seymour Island	

Diagnosis.—Carapace octagonal; front entire; chelipeds cristate.

Description.—Length and breadth of carapace subequal; hepatic regions depressed; deep furrows outline cardiac and mesogastric regions. A blunt median carina extends from the front to the cardiac region. Surface covered with flat close-set granules, not quite so large on the anterior third. Front truncate, upturned. A blunt prominence at hinder end of hepatic region; directly behind it a triangular lobe or tooth on the margin of the branchial region, fol-

FIGURE 35.—Ebalia cristata, male holotype (21599): Dorsal view, X 31/2.

lowed closely by a smaller, similar lobe at the widest part of the carapace, both lobes inclined downward; posterolateral angle furnished with an acute denticle; behind it the margin is concave; posterior margin with two shallow adjacent lobes. Of the dorsal branchial prominences, the anterior one is the highest; below it a ridge trends toward the midlateral tooth; the prominence behind it is irregularly broken up. In a larger male, these prominences are more confluent. Pterygostomian region drawn to an acute point. Merus of chelipeds cylindrical, length less than twice thickness; carpus, propodus, and dactylus with a thin, acute crest; palm swollen, lower margin convex. Legs granulate, margins spinulous; dactyls long, slender, fringed below.

Measurements.—Male (17503), length of carapace 11.8, width 12.5 mm; male (21599), length 9.6, width 10 mm.

Range.—West coast of Mexico.

Material examined.—Lower California, Mexico:

Off Abreojos Point; lat. 26°14′00′′ N., long. 113°13′00′′ W.; 48 fathoms; yl. M.; temperature 53.9° F.; May 3, 1888; station 2834, *Albatross*; 1 male (21599).

Off Angel de la Guardia Island, Gulf of California; lat. 29°30′00′′ N., long. 112°40′00′′ W.; 45 fathoms; 1880–82; Comdr. H. E. Nichols, U. S. N.; 1 male (17503).

EBALIA ROTUNDATA (A. Milne Edwards)

PLATE 36, FIGURES 9-12; PLATE 37, FIGURES 4, 5

Lithadia rotundata A. MILNE EDWARDS, Bull. Mus. Comp. Zool., vol. 8, p. 22, 1880 (type locality, mouth of the Bermejo, Patagonia; type, M. C. Z. no. 6662).—
A. MILNE EDWARDS and BOUVIER, Mem. Mus. Comp. Zool., vol. 27, p. 113, pl. 22, figs. 6, 7; pl. 23, figs. 1, 2, 1902.

Diagnosis.—Carapace octagonal, without lateral teeth. Carapace hollowed out about cardiac region.

Description.—Surfaces everywhere covered with flat, adjacent granules delimited by raised lines; on the digits, especially those of the ambulatories, the granules are replaced by spinules. Carapace wider than long, octagonal, sides unequal, margins thick. Front narrow, faintly bilobed. The anterolateral margins are the longest and have two obtuse prominences, one at level of hepatic region, the other more feeble and a little behind; lateral margins half as long as anterolateral, converging posteriorly and slightly concave; posterolateral margins a little longer than the preceding and also concave; posterior margin twice as wide as front, having a broad sinus and two shallow lobes, more pronounced in male. The branchial regions are the most elevated portions of the carapace. The hepatic region is very convex above and below; not toothed below but more prominent in female than in male; dorsally it is surrounded by a depression. Cardiac prominence wider than long, oblong, with rounded corners and connected by a transverse line with the urogastric region. It is otherwise surrounded by a depression, on which are some isolated mushroom-shaped granules; it is narrow and shallow behind but becomes deeper on the anterior border, where it is divided into two lobes by reason of a prominence from its outer border which projects in the direction of the anterior cardiac angle. Third and fourth segments of male abdomen with three blunt longitudinal carinae; sixth segment with an acute spine at proximal end, pointing backward. Sternum with four deep transverse grooves.

Measurements of cotypes. - Male, length 9.9, width 10.1 mm.; female,

length 8.5, width 9.1 mm.

Material examined.—Known only from the two cotypes (& and Q) from off Bermejo Head, Patagonia, lat. 47°17′ S., long. 63° W., 17 fathoms, March 4, 1872, station 28, Hassler (M. C. Z. no. 6662).

Genus LITHADIA Bell

Lithadia Bell, Trans. Linn. Soc. London, vol. 21, p. 305, 1855 (type, L. cumingii Bell).

Carapace subrhomboidal, with cardiac region produced posteriorly, lateral margins produced over bases of legs; surface very uneven, branchial and cardiac lobes elevated, hepatic region much depressed; the subhepatic region forms a distinct and oblique facet; surface rough with granules or tubercles. Front produced, narrow, upturned, orbits small; a considerable space between edge of lower wall of orbit and free edge of buccal cavern. Merus of external maxillipeds much more than half the length of ischium measured along inner edge; outer margin of exognath nearly straight. Chelipeds rather short and heavy. Segments 3–5 in abdomen of male fused, 4–6 of female.

This genus is restricted to those species which have marked excava-

tions on the upper surface of the carapace.

East and west coasts of Middle America; South Africa (Stebbing), Indian Ocean (Laurie), Australia (Haswell).

KEY TO THE AMERICAN SPECIES OF THE GENUS LITHADIA

A1. An anterior median carina on carapace.

B1. Major part of carapace excavate; highest points, 2 small lobes

in line with widest part of carapace____cumingii (p. 136)

B2. Major part of carapace convex. Branchial region almost

entirely swollen. Rostrum slightly concave____cadaverosa (p. 137)

A2. No anterior median carina; highest point a small branchial

pyramid either side in line with widest part of carapace__granulosa (p. 140)

LITHADIA CUMINGII Bell

PLATE 38, FIGURES 1, 2, 7-15

Lithadia cumingii Bell, Trans. Linn. Soc. London, vol. 21, p. 305, pl. 33, fig. 6, 7, 1855 (type locality, Puerto Portrero, Central America [Potrero, Costa Rica]; type in Mus. Bell).—Rathbun, Proc. U. S. Nat. Mus., vol. 21, p. 613, 1898.

Diagnosis.—Major part of carapace excavate. Anterior median carina a single line of granules. Rostrum with two narrow arcuate lobes. Highest points of carapace two small lobes opposite widest part of carapace.

Description.—Male: Carapace very strongly marked by rude elevations, sharply circumscribing deep hollows. In a young male the elevations are more numerous and distinct, and the sulci separating them are continuous; in an old male these elevations are confluent, the sulci becoming four irregular circumscribed hollows, covered within with distinct granulations. Intermediate stages have been noted. Posterior branchial lobe forming a triangular tooth; lobes of posterior margin similarly modified. Rostrum slightly turned up, emarginate. Outer maxillipeds, sternum, and abdomen covered with distinct large and elevated granulations. The fused segment of male abdomen has a minute tooth at posterior angles and a slight

mesial carina; sixth segment oblong-quadrate, posterior margin armed with a strong tooth pointed backward. Chelipeds very irregular, arms tuberculate and granulate; hand nearly as broad as long, distinctly carinated on outer side; dactylus with a lobe at proximal end of upper carina. (After Bell.)

Female: Much broader than male; in young as well as old, the elevations are found to be as numerous as in the young male described above.

Color.—Pale brown; hollows of carapace gray; four minute red dots on abdomen. (Bell.)

Measurements.—Type male, length 18, width 15 mm. Adult female (22132), entire length 11.7, width 14 mm. Young female (22133), entire length 7.5, width 8.6 mm.

Range.—West coast of Mexico to Ecuador; 2 to 51 fathoms. Material examined.—See table 42, page 138.

LITHADIA CADAVEROSA Stimpson

PLATE 38, FIGURES 3-6

Lithadia cadaverosa Stimpson, Bull. Mus. Comp. Zool., vol. 2, p. 159, 1871 (type localities, west of Tortugas, 35 fathoms, and off Conch Reef, Fla., 40 fathoms; types not extant).—Rathbun, Bull. Lab. Nat. Hist. State Univ. Iowa, vol. 4, p. 293, 1898.

Diagnosis.—A narrow median carina of granules. Rostrum slightly concave. Highest points of carapace the branchial regions which are almost entirely swollen.

Description.—Carapace broad, suboctagonal, very little produced posteriorly and strongly convex; branchial regions much swollen especially in female. These regions and the other protuberant parts of the carapace are more or less covered with depressed, often confluent granules, arranged in lines or groups with depressed spaces intervening, giving to the surface an eroded or vermiculated appear-Excavations between regions very deep, those surrounding the cardiac region dotted with flat granules irregularly placed; those surrounding hepatic region and lying in front of branchial very narrow. Hepatic region narrow, with a granulated ridge extending inward a short distance from the anterolateral margin, which is here defined by a similar ridge. Pterygostomian prominence triangulate. hind the hepatic region and separated from it by a deep transverse sinus below, there are on the anterolateral margin of branchial region two strong, triangular, flattened teeth pointing downward; the anterior of the two is the larger. Posterolateral tooth of branchial region triangular in male, shallower and rounder in female. Intestinal projections lobiform, shallow. One or two rows of small tubercles on lower surface of branchial region. Front thick, slightly concave. Chelipeds rugose, with angular, granulated protuberances; merus subcylindrical. Ambulatories armed above with short thick spines; last two articles somewhat setose. (After Stimpson.)

Table 42.—Material examined of Lithadia cumingii

Remarks	Hancock Galapa- gos Exped. Variety. Hancock G a I a p a g o s Exped. Bxped. Do. Do. Do. Do. Hancock Galapa- pagos Exped. With bryozoan. Hancock Galapa- gos Exped. Do. Do. Do. Do. Do. Do. Do.
Cata- log No.	Calif. Calif. Acad. 22132 Acad. 22132 Calif. Calif.
Speci- mens	10
Collector	### Atbatross
Station	2833 D. 18 R. 2823 277 264 256 257 257 257 257 257 257 257 278
Date	May 2, 1888. Aug. 4, 1932. Apr. 30, 1888. Mar. 5, 1934. Mar. 13, 1933. Feb. 24, 1934. Feb. 27, 1934. Feb. 21, 1934. Feb. 21, 1934. Feb. 22, 1934.
Tem- pera- ture	
Bottom	51 gn. M.—— 26½ brk. Sh.—— 25 25 36 37 38 38 39 39 30 30 30 30 30 30 30 30 30 30 30 30 30
Fath-	511 26½ 10–25 2-4 3–10 25 2–4 3–10 15–20 15–20 7–10 7–10
Bearings Latitude Longitude N.	24 38 00 112 17 30 123 08 00 109 36 00 124 18 00 109 31 00 125 06 00 109 31 00 21 52 00 105 54 00 2. and W of White Friars Islands. Dredging around isless in bay. S. and W. of group S. of group S. and W. of group Gottoup S. and W. of group And in bay. S. and W. of group S. defroup Retween Medidor and Peccea Islands. Outside of isle S. of bar. Dredging around isless in bay. S. and W. of group S. and W. of group Near Gorgonilla (Channell). I aditude S. No fonchorage No fonchorage No fonchorage
Locality	Mexico: Magdalena Bay, Lower Callfornia. Off Ean José del Cabo Off La Paz Bay, Gulf of Callfornia. Isabel Island

Table 43.—Material examined of Lithadia cadaverosa

	Remarks	
	Catalog No.	17855 17854 18202 S. U. I
	mens	10 10 10 10 10
	Collector	Albatross. Grumpus. State Univ. Iowa Bahama Exped.
	Station	2370 2372 5088
	Date	F. Feb. 7, 1885 69 Mar. 11, 1889 May 18, 1893
Tem-	pera- ture	• F.
	Bottom	25 crs. gy. S. brk. Sh. Prop. 7, 1885 27 G. Rob. 7, 1885 27 G. Rob. Rob. 7, 1889 27 G. Rob. Rob. Rob. 11, 1889 27 Rob. Rob. Rob. Rob. Rob. Rob. Rob. Rob.
14	oms	25 27 34
Bearings	Longitude W.	85 32 00 85 29 30 83 21 15
Bear	Latitude N.	29 18 15 29 15 30 25 44 32
	Locality	FLORIDA: SW. of Cape San Blas. Do NW. of Tortugas BAHAMAS: Bahama Banks
80	02323	710

Color.—Bluish white, with flake-white ridges and tubercles; frontal portion and feet flesh colored; a few blood-red spots on abdomen and about bases of appendages especially of chelipeds. (Stimpson.)

Measurements.—Male (17855), length of carapace 7.5, width 8

mm; female (17854), length 7.4, width 8.6 mm.

Range.—West coast of Florida to Bahamas; 25–34 fathoms. Material examined.—See table 43, page 139.

LITHADIA GRANULOSA A. Milne Edwards

FIGURE 36

Lithadia granulosa A. Milne Edwards, Bull. Mus. Comp. Zool., vol. 8, p. 22, 1880 (type locality, off St. Croix Island, 115 fathoms; whereabouts of type unknown).—A. Milne Edwards and Bouvier, Mem. Mus. Comp. Zool., vol. 27, p. 116, pl. 22, figs. 8, 9; pl. 23, figs. 3-5; pl. 24, fig. 1, 1902.

Diagnosis.—No linear median carina of granules. Major part of carapace convex; highest point a small branchial prominence either side of middle and opposite widest part of carapace. A large rectangular pterygostomian prominence, anterior margin transverse. Front truncate.

Description.—Branchial regions very large, dominating the longitudinal rounded prominence which attaches the truncate front to the cardiac region; they present in the forward part a little outside the median line a high pyramidal prominence; farther outward an oblique but lower protuberance of the same form on the strong branchial arch; its summit is advanced almost to line of lateral margin. Cardiac area a rounded but very depressed pyramid, surrounded by a narrow, shallow depression where the unevenness of the granules is accented. Below the hepatic areas, little prominent and of small size, there is a conspicuous rectangular pterygostomian projection; behind this a small subbranchial tooth. The raised line of granules forming the anterolateral border is, in the hepatic region, divided into two curves, which form between them a very obtuse angle. Anterolateral angle of branchial region triangular and separated by an arched line from posterolateral angle; this is rounded, as are the two halves of the intestinal region. Female abdomen strongly discoid, its fused segment a little wider than long; telson subtriaugular, margins arcuate.

Granules of carapace depressed, unequal, confluent, forming a sort of mosaic; they are also grouped in prominent lines as on the lateral border of hepatic region and at divers points on branchial and cardiac regions. On lower surface of branchial region and on sternal plastron outside the abdomen certain granules are irregularly placed and protuberant above the others, giving the surface a corroded appearance. A similar disposition occurs on the free face of the abdomen, but the granules are larger and the differences of level less pronounced. On the ischium of the outer maxillipeds the granules form on the median line a strong longitudinal elevation.

The granules of the other appendages are in general smaller than those of the carapace, but some frequently project above the others in an obtuse point; this is the case in the merus of chelipeds and on the three middle articles of the legs; the dactyl of the latter appendages is ornamented with stiff hairs. Granules form a swelling on upper border of wrist and also terminate the upper beveled edge of the palm. (After A. Milne Edwards and Bouvier.)

FIGURE 36.—Lithadia granulosa: a, Carapace of female, dorsal view; b, left cheliped, inner face; c, same, outer face; d, first right ambulatory, outer face; e, last right ambulatory, outer face. ×7½. After A. Milne Edwards and Bouvier.

Measurements.—Holotype female, length 7, width 8.1 mm.

Range.—Known only from the type specimen, from off Fredericksted, St. Croix Island, West Indies; 115 fathoms; R. brk. Sh.; temp. 65° F.; station 132, Blake, 1878–79.

Genus SPELOEOPHORUS A. Milne Edwards

Speloeophorus A. MILNE EDWARDS, Ann. Soc. Ent. France, ser. 4, vol. 5, p. 148.

1865 [type, S. nodosus (Bell)].—RATHBUN, Bull. U. S. Fish Comm. for 1900, vol. 20, pt. 2, p. 88, 1901.

Carapace broad, roughly pentagonal, hexagonal or octagonal; lateral borders considerably prolonged over the base of the legs. Posterior half with a deep cavity in either branchial region which is roofed wholly or in part by a bridge formed by an extension of the cardiac region meeting a similar extension of the branchial region

along a suture line. Suborbital border entire. Endognath of outer maxillipeds overreaching exognath, which has a rounded extremity. Eyes large. Chelipeds short and strong. Abdomen of male with segments 3-5, of female with 4-6 fused; in male a backward-pointing spine on sixth segment.

To this genus are referred all of the *Ebalia* or *Lithadia* species having deep hollows or caves within the posterior half of the carapace. North Carolina to Cape St. Roque, Brazil; west coast of Mexico.

KEY TO THE SPECIES OF THE GENUS SPELOEOPHORUS

- A1. The deep cavity of the carapace has only two orifices, invisible in dorsal view.
 - B1. Carapace hexagonal nodosus (p. 142)
 - B². Carapace trigonal schmitti (p. 143)
- A². Carapace octagonal and with four orifices, of which two are visible in dorsal view.
 - B1. Carapace broader than long.
 - C1. Dorsal pair of orifices small. Carapace highest at anterior end of branchial elevation_____ pontifer (p. 144)
 - C2. Dorsal pair of orifices large. Carapace highest near middle of branchial elevation; narrower than pontifer_____ elevatus (p. 145)

SPELOEOPHORUS NODOSUS (Bell)

PLATE 40, FIGURES 1-5

Oreophorus nodosus Bell, Trans. Linn. Soc. London, vol. 21, p. 307, pl. 33, fig. 8, 1855 (type locality unknown; type in Brit. Mus.).

Spelocophorus nodosus A. MILNE EDWARDS, Ann. Soc. Ent. France, ser. 4, vol. 5, p. 149, 1865.—RATHBUN, Bull. U. S. Fish Comm. for 1900, vol. 20, pt. 2, p. 89, 1901.—Hay and Shore, Bull. U. S. Bur. Fisheries, vol. 35 (1915–16), p. 425, pl. 32, fig. 4, 1918.

Spelaeophorus nodosus Stimpson, Ann. Lyc. Nat. Hist. New York, vol. 10, p. 119, 1871.—Rathbun, Ann. Inst. Jamaica, vol. 1, p. 37, 1897.

Diagnosis.—Carapace pentagonal or hexagonal, broader than long. Only two orifices in hinder half of carapace; orifices are posterior and invisible in dorsal view.

Description.—Carapace about one-fifth broader than long, pentagonal, intestinal region concealed in dorsal view, posterolateral angles rounded; surface covered with crowded granules and nodose; an elevated protuberance on hepatic region, a transverse line of nodules across middle of carapace and one above each posterior cavity; a median ridge on gastric region. In a large specimen the nodules are fused, those over the cavities forming two large coils. Cavities large, invisible in dorsal view. Carapace of σ much more uneven than that of φ . Hepatic region thick, margin rounded; pterygostomian region with a prominent bunch of granules; anterolateral branchial margin with two similar bunches of granules; posterolateral lobe and upper part of cavity sharp-edged. Posterior

margin of intestinal region bilobed, lobes more distinctly marked in or than in Q. Front thick, bilobed. Entire lower surface granulate. Outer margin of arm irregularly bilobed, distal lobe the larger; hands dilated, outer margin cristate; fingers thin, flat, grooved. Legs cristate, crests dentate or narrowly lobed.

In one small of (19361), the anterior angles of the cardiac region are not joined closely by the branchial surface, resulting in two small orifices, which lead into the large cavities.

Color.—Like dead piece of coral overgrown with purplish and greenish algae and patches of red ones. Hands perhaps of a natural greenish cast; reticulations around whitish areas greenish or pale bice green; above articulation of fingers faint vinaceous-pink; fingers dull china white. Legs dirty white, merus with whitish spots and greenish reticulations and with vinaceous median cross bar, as have also carpus and propodus across middle of upper side. Eyes not distinguishable from rest of coloration of body. Under parts dirty whitish, abdomen greenish, darker in pits; markings much as in Hay's photograph (loc. cit.), perhaps vinaceous-cinnamon. Eggs transparent drab color, with black eye.

Habit.—Very readily plays dead.

Measurements.—Male (19362), length 12.2, width 14.8 mm.; female (55191), length 17, width 21.7 mm.

Range.—North Carolina to Puerto Rico; 1½ to 10 fathoms.

Material examined.—See table 44, page 146.

SPELOEOPHORUS SCHMITTI Glassell

PLATE 40, FIGURES 6, 7; PLATE 41, FIGURES 1, 2

Speloeophorus schmitti Glassell, Trans. San Diego Soc. Nat. Hist., vol. 8, no. 14, p. 95, pl. 10, 1935.

Diagnosis.—Carapace trigonal, much broader than long. Two large posterior orifices, invisible in dorsal view.

Description.—Length of carapace about two-thirds of width; posterior margin nearly straight to the outer end where it forms a large, arcuate lobe on the side, which is nearly half as long as the carapace; a little farther forward on the margin a small blunt lobe or tooth, followed by a broad, shallow, triangular lobe extending to the branchiohepatic sinus. Hepatic region prominent, defined by a broad shallow groove; subhepatic region sharper, conical, appearing a little more than a right angle from above. Carapace laterally very convex and a little uneven; covered with flat, crowded granules; a small transverse elevation on anterior branchial region. Posterior hollows large, openings rhomboidal. The two blunt frontal lobes are separated by a depression, from which a single line of raised granules extends backward some distance on the gastric region. The under side of the body and the appendages are very rough. Palms bluntly carinate; merus with three stout conical, blunt lobes on upper surface.

Two lobules on merus of ambulatories, and a double row of unequal, denticulate teeth on carpus and propodus.

Measurements.—Female holotype, length of carapace to tip of frontal teeth 27.1, width 36.8 mm.

Range.—West coast of Mexico.

Material examined.—Gulf of California, Mexico:

San Felipe; May 6-15, 1933, H. N. Lowe, 2 females (one is holotype) (67728); S. A. Glassell; 2 males (Glassell collection).

Angeles Bay; under dense bed of sea lettuce at low tide; January 4,

1932; S. A. Glassell; 2 males, 1 female (Glassell collection).

Peñascosa, Sonora; February 1934; H. N. Lowe; 1 male (69400).

SPELOEOPHORUS PONTIFER (Stimpson)

PLATE 39, FIGURES 1-3

? Ebalia fossa Desbonne, MS., in Desbonne and Schramm, Crustacés de la Guadeloupe, etc., p. 55, 1867 (type locality, Guadeloupe; type perhaps not extant).

Lithadia pontifera STIMPSON, Ann. Lyc. Nat. Hist. New York, vol. 10, p. 115, 1871 (type locality, Barbados; type not extant).—RATHBUN, Bull. U. S. Fish Comm. for 1900, vol. 20, pt. 2, p. 88, 1901.

Ebalia (Lithadia) cubensis von Martens, Arch. für Naturg., vol. 38, p. 114, pl. 5, fig. 9, 1872 (type locality, Bay of Rio de Janeiro; type in Berlin Mus.).

Spclaeophorus triangulus A. Milne Edwards, Bull. Mus. Comp. Zool., vol. 8, p. 23, 1880 (type localities, Charlotte Harbor and Sand Key. Fla.; type from Sand Key in M. C. Z., no. 6667).—A. Milne Edwards and Bouvier, Mem. Mus. Comp. Zool., vol. 27, p. 120, pl. 24, figs. 3, 4, 1902.

Speloeophorus pontifera HAY and SHORE, Bull. U. S. Bur. Fisheries, vol. 35

(1915–16), p. 425, pl. 32, fig. 5, 1918.

Diagnosis.—Carapace octagonal, broader than long. Two pairs of orifices, one posterior partially visible from above, the other smaller, dorsal, and situated at anterior angle of cardiac region. Carapace highest at anterior end of branchial elevation.

Description.—Carapace distinctly broader than long, with an angular outline, the sides projecting considerably over the bases of the legs. Surface covered with granules, the larger ones forming a finely reticulated pattern. The lobe at the inner angle of the branchial region is the highest part of the carapace; its summit is transversely ridged. Side margins of carapace thick. Hepatic region small and slightly elevated, with an incomplete circle of granules above, and an interrupted line on outer margin. Pterygostomian region prominent, with a conical downward-pointing spine, visible from above. A small tooth on anterior part of anterolateral margin of branchial region. Posterolateral margins rectangled, the outer portions of which are subparallel but bayed inward, forming a subacute tooth anteriorly and a rounded lobe posteriorly; the width of the carapace may be greatest at one or the other of these angles. Between cardiac and branchial regions on either side, a deep cavity bridged over by the meeting of a projection from the cardiac region

with a similar projection from the posterior branchial protuberance, and leaving a small dorsal cavity on either side of urogastric region. Posterior margin thinner than anterior and lateral margins on account of the deep excavation around cardiac region; intestinal region faintly bilobed. Front elevated, thick, bimarginate, a deep sinus across middle. Chelipeds somewhat cristate, forming a lobe at distal end of manus. Ambulatory legs granulate and tuberculate. Abdomen densely tuberculate; segments 3–5 only partially fused; segment 6 with a sharp, backward-pointing spine at proximal end.

Color.—In the middle pale red, remainder white (von Martens).

Measurements.—Male (24519) length 6, width 7.5 mm.; female (17853), length 10.3, width at middle of carapace 13.4 mm.

Range.—Beaufort fishing banks, North Carolina, to Barbados; low tide to 125 fathoms.

Material examined.—See table 45, page 147.

SPELOEOPHORUS ELEVATUS Rathbun

PLATE 39, FIGURES 7-9

? Ebalia mamillosa Desbonne, MS., in Desbonne and Schramm, Crustacés de la Guadeloupe, etc., p. 54, 1867 (type locality, Guadeloupe; type perhaps not extant).

Speloeophorus elevatus Rathbun, Bull. Lab. Nat. Hist. State Univ. Iowa, vol. 4, p. 290, pl. 3, fig. 1, 1898 (type locality, off Key West; type in Mus. S. U. I.); Proc. U. S. Nat. Mus., vol. 21, p. 612, 1898.

Diagnosis.—Carapace broader than long, narrower than in pontifer. Two pairs of orifices of good size, narrowly separated. Carapace highest near middle of branchial elevation.

Description.—Carapace narrower and higher than in S. pontifer; the highest point is at middle of ridge defining inner and posterior boundary of each branchial region. Hepatic region convex; pterygostomian tooth stout, blunt. Branchial region with three lateral lobes, one on anterolateral margin, the others on lateral margin, the lobe at posterolateral angle much the largest and most produced. The posterior orifices are each nearly as large as the cardiac lobe; the anterior orifices are each about half as large as the posterior and separated from them by narrow, cylindrical bridges; surface between anterior openings much depressed. Outer surface of merus of cheliped with stout, blunt lobes; palm swollen laterally, its outer margin thick and smooth. Upper surface of crab covered with depressed granules so crowded as to present a honeycomb structure; the more elevated portions are in addition tuberculated. On the lower surface are many more tubercles, large and beadlike, tending to form on the abdomen reticulating lines. Tubercles margining ambulatory legs acorn-shaped.

Measurements.—Type female, length 9.7, width at posterolateral angles 12 mm.

Range.—From Florida Keys to Cape St. Roque, Brazil. Material examined.—See table 46, page 147.

Table 44.—Material examined of Speloeophorus nodosus

		Remarks			Gift of Carnegie Insti- tution.	Gift of Carnegie Insti- tution. From fish stomach no. 374, yel- low grunt, Haemulon	Scientis. From stomach of same species, no.438. Gift of Carnegie Institution.				
		Catalog No.	51079	55191	66526	66573	66574	19362	24520	Copenhagen Mus.	Gепеув Миѕ.
2		Specimens	1	1 9	1 \$	Fragments of 1.	qo	1 o²	1 4	107	1 \$y
nannour an ioi		Collector	Fish Hawk	7158do	W. L. Schmitt. 1 9	qo	ор	P. W. Jarvis	6065 Fish Hawk.		
rdopo		Sta- tion		7158	828	374	438		6065		
ned of sper		Date	July 14, 1913	Nov. 20, 1901	July 22, 1930	June 13, 1925	June 18, 1925		Jan. 20, 1899		
unra	E	pera-	° C.	18.3					20		
1 ABLE 44.—"Material examinea of opencypnolus moussus		Bottom	Dredged	S. Co	From Porites	About a great patch of massive corals.	op		Co		
LABLE		Depth	Fathoms 2	10		rea 10	Less than 10.		4-6		
	Bearings	Latitude Longitude W.	: ' •	30 83 46 00	E. of fort landing dock, Fort Jefferson.	Toward N. end of shoal on which Logger- head Key stands.	S. of deep channel giv- ing access to Garden Key docks from the west.		Custom House NE. 34 E., 4½ ml.; Tangent of land S. abt. Point		
	Be	Latitude N.	" ' 0	29 19 30	E. of fort la Fort Jeff	Toward N. on whichead Key			Custom H. E., 4½ n of land S		
		Locality	North Carolina: Off Morehead City.	FLORIDA: Off Pepperfish	Key. Tortugas		До.	Jamaica: Port Royal	PUERTO RICO: Mayaguez Harbor.	ST. THOMAS	GUADELOUPE

Table 45.—Material examined of Speloeophorus pontifer

		Remarks			66512 Gift of Carnegie In-		6667, M.C.Z. Type of S. triangulus.	Type of Ebalia (Lith-	daid) cabensis.
		Specimens Catalog No.	11354	17853	66512	Paris Mus.	6667, M.C.Z. 42225	Berlin Mus.	24519
		Specimens	19	19	1 \$	1 \$ y	107 19 imma-		1
•		Collector	Oct. 20, 1885 2619 Albatross	H. Hemphill 19	7 Waldo L. Schmitt. 19	Apr. 19, 1872 Bache 19y	10 imma-	ture.	Fish Hawk
•	5	tion	2619		4		5		2809
		Date	Oct. 20, 1835	1885	Aug. 16, 1924	Apr. 19, 1872	Apr. 13, 1872		Feb. 8, 1899 6087
	Tem-	pera- ture							
		Bottom	crs. yl. S. brk. Sh. rot. Co.	Low tide Among coral-	crs. S. Sh			0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	15¼ Co. S
		Fathoms	15	Low tide	20	13	125 7-10		1514
	Bearings	Latitude Longitude W.	. , "	5 5 6 8 8 8 8 8	About 9 mi. S. of SW.	cono.			
	Beau	Latitude N.	33 38 00		About 9 m	channel buoy.	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		
		Locality	North Carolina: SE.	FLORIDA: Key Largo	Tortugas	Off Charlotte Har-	Dor. Off Sand Key Florida(?)	CUBA	PUERTO RICO: Off Cule- bra Island.

Table 46.—Material examined of Speloeophorus elevatus

	Kemarks	Gift of Carnegie Institu-	Type.		1
	Catalog No.	66524	19 S. U. I	1 Mus. Inst. Jamal- ca, Kingston.	22131
	Speci- mens	103		-	19
	Collector	W. L. Schmltt	46 State Univ. Iowa Ba-	Institute of Jamaica	Fathoms Drk. Sh Dec. 16, 1887 2758 Albatross
2	tion		46		2758
	Date	Aug. 5,1924	June 26, 1893	0 E 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Dec. 16, 1887
Tem-	pera- ture				
	Bottom		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	brk. Sh
	Depth	Feet 5-6	Shallow	water.	Fathoms 20
Bearings	Latitude Longitude W.		1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	Latitude S. 6 59 30 34 47 00
Bear	Latitude N.	* ' 0			Latitude S. 6 59 30
	Locality	FLORIDA: S. of Long Key, Tortugas.	Off Key West	JAMAICA: Port Antonio	BRAZIL: Off Cape St. Roque

SPELOEOPHORUS DIGUETI (Bouvier)

PLATE 39, FIGURES 4-6

Lithadia digueti Bouvier, Bull. Soc. Ent. France, 1898, p. 330 (type locality. Gulf of California; type in Paris Mus.).

Diagnosis.—Carapace longer than broad; a well-marked constricted neck. Two pairs of orifices; dorsal ones circular, surrounded by five stout lobes, four branchial, one cardiac. Four prominent, triangular, posterior lobes, two branchial, two intestinal.

Description.—Carapace longer than wide, everywhere covered with unequal, flattened granules, almost touching, scarcely prominent; on the elevated parts the granules are stronger and irregular, giving the surface a corroded appearance. Front truncate, hollowed out at middle, and inclined strongly upward; behind the obtuse carina which limits this inclined part, there is a broad, prominent, longitudinal swelling, which widens behind under the form of a small mesogastric triangle; it is regularly concave, due to the elevation of the front. Hepatic tubercles strong and almost pyramidal; they form the outer limit of a deep, irregular depression which extends to the branchial area and the median swelling. Branchial elevations very high and irregular; their highest point is a large subpyramidal prominence, which is found in the neighborhood of the cardiac area; they are a little less elevated in front and present here three or four irregular and slightly corroded bosses; an arcuate swelling connects the outermost of these bosses with the posterior part of the hepatic tubercle; below this swelling the carapace is very inclined and forms a coarsely granulate facet which is continued behind to the posterolateral angle. This last is very prominent, broad, obtuse, and directed backward and outward; it is attached to the hepatic tubercle by an S-shaped lateral border. Subhepatic tubercle slightly visible in dorsal view. The cardiac region forms an obtuse and very outstanding prominence which does not conceal the two large lobes of the intestinal region; it sends outward a broad prolongation which is soldered to, and forms a wide bridge with, a corresponding branchial area. Between the inner orifices of these two bridges the carapace is strongly depressed.

Ocular peduncles short. Antennular fossettes very oblique; orbital fissures completely closed. Opercular part of outer maxillipeds equally granulous throughout. Chelipeds subcylindrical, covered with obtuse granules; a tubercle on outer surface of merus, a row of three on outer surface of palm, bordered on either side by a longitudinal sulcus. Legs ornamented with large tubercles, obtuse or spiniform, on upper border of merus, carpus and propodus; also some spinules on lower border of propodus. Abdomen of male with a prominent row of tubercles on median line, also a lateral row on

segments 3 and 4; a conical, sharp, downward-pointing spine at proximal end of segment 6.

Measurements.—Male (66515), length of carapace 17, width of same 16 mm.

Female.—A small specimen (69750) 6.7 mm long by 6.3 wide, is probably the young female of S. digueti. The striking protuberances of the male are replaced by slight ones; the median cardiac lobe is low, as is also the marginal lobe beneath it, which has a slight groove. The front is relatively shorter and less constricted than in the male.

Range.—West coast of Mexico to Panama.

Material examined.—As follows:

Mexico: Carmen Island, Gulf of California; 20 fathoms; December 19, 1931; 1 male; S. A. Glassell collector and owner. Acapulco; April 1930; H. N. Lowe; 1 male (66515).

Panama: Secas Islands; south and west of group; 25 fathoms; nullipores; February 22, 1934; Hancock Galapagos Expedition; station 251; 1 female young (69750).

Genus UHLIAS Stimpson

Uhlias Stimpson, Ann. Lyc. Nat. Hist. New York, vol. 10, p. 117, 1871 (type, U. ellipticus Stimpson).

Carapace broadly elliptical, sides much expanded, depressed, laminiform, middle elevated; front nonprojecting; eyes concealed beneath orbital margin of carapace. Exognath of outer maxillipeds not tapering. Propodi of ambulatory legs expanded, dactyli short. East and west coasts of middle America.

KEY TO THE SPECIES OF THE GENUS UHLIAS

- A1. Ambulatory legs subcheliform ellipticus (p. 149)
- A². Ambulatory legs not subcheliform_____limbatus (p. 150)

UHLIAS ELLIPTICUS Stimpson

PLATE 36, FIGURES 1, 2

Uhlias ellipticus Stimpson, Ann. Lyc. Nat. Hist. New York, vol. 10, p. 117, 1871 (type locality, Panama; type not extant).

Diagnosis.—Carpal and propodal articles of ambulatories cristate, the latter forming a process below against which the dactylus closes, giving a subcheliform appearance. Bottom of pits on carapace not granulate.

Description.—Upper surface of carapace, with the exception of the central parts and the lateral expansions, covered with deep, rounded, or elongated pits. The posterior pits are the largest, and six of them, of a pentagonal or rounded shape, are situated on the posterior part of the branchial regions, three on each side. A large transverse pit occupies the entire width of the intestinal region, following the posterior

rior margin. The pits on frontal and hepatic regions are elongated in a direction parallel with the longitudinal axis of the body. Entire surface, except bottoms of pits, granulate. Margins slightly waved but nowhere distinctly toothed. Frontal margin thick, eyes small, firmly embedded in their sockets. Intestinal margin straight. Chelipeds and feet granulate; chelipeds short, with a crest on merus and one on hand. Ambulatories compressed, with a laminiform crest on merus and two similar crests on carpus and propodus; the propodus is broadly expanded below, forming a process against which the short dactylus retracts, thus giving a subcheliform appearance to the extremities.

Measurements.—Female type, Panama, length of carapace 5, breadth 7.9 mm.

Range.—Mexico to Ecuador and Galapagos Islands.

Material examined.—San Jose Island, Gulf of California, Mexico; December 10, 1931; S. A. Glassell; 1 female (Glassell coll.).

Galapagos Islands; Velero III, Hancock Expedition, 1933: Cartago Bay, Albemarle Island, February 13, 2 females (68261); Darwin Bay, Tower Island, February 22, 1 female (68259).

UHLIAS LIMBATUS Stimpson

PLATE 36, FIGURES 3-5

Uhlias limbatus Stimpson, Ann. Lyc. Nat. Hist. New York, vol. 10, p. 118, 1871. (type locality, St. Thomas; type not extant).—Rathbun, Ann. Inst. Jamaica, vol. 1, p. 38, 1897.

Diagnosis.—Carpal and propodal articles of ambulatories flattened above, not cristate; extremities not subcheliform. Bottom of pits on carapace granulate.

Description.—Carapace, chelipeds and legs closely granulate. Carapace moderately convex except toward the sides, which are strongly projecting. Hepatic region limited from the branchial region by an inconspicuous closed fissure. Cardiac region surrounded except in front by a deep furrow which posteriorly follows the hind margin of carapace. A deep circular pit on posterior part of branchial region; swollen part of carapace surrounded on the sides by a shallow concavity which deepens at its posterior extremity on branchial region. Lateral margins waved but not distinctly toothed. Posterior margin slightly convex. Merus of cheliped subtrigonal, not lobate; manus very thick, lower margin convex, upper edge thin. Third to fifth segments of male abdomen coalesced, proximal portion of this compound segment with a median sulcus, surface swollen on either side, anterior portion rising in a low median tubercle; penult segment in the shape of a short hourglass; terminal segment triangular, longer than broad, reaching a little into the buccal cavity.

Measurements.—Female, type, St. Thomas, length of carapace 5.6, breadth 8.1 mm; male (55203), length 4.6, breadth 6.7 mm.

Range.—Florida Straits to St. Thomas.

Material examined.—As follows:

Florida: Smith Shoal, west of Key West; 4 to 5 fathoms; Fish Hawk; 1 female (55204). Key West harbor; temp. 73.5° F.; December 20, 1912; station 7793, Fish Hawk; 1 male (55203).

Cuba: Point Colorado, lat. 22°05′ N., long. 84°21′ W.; 2 to 3 fathoms; Sh. Grs.; station 10; Henderson and Bartsch; *Tomas Barrera* expedition; 1 female (48522).

Jamaica: P. W. Jarvis; 1 male (19425).

Haiti: East coast of; lat. 19°09′50″ N., long. 69°21′40″ W.; 35 fathoms; February 16, 1933; station 53, Johnson-Smithsonian Expedition; 1 female (67823).

Subfamily PHILYRINAE, new name

Leucosiinae Alcock, Journ. Asiatic Soc. Bengal, vol. 65, p. 165, 1896 (part). Iliinae (part) and Leucosiinae Ihle, Die Decapoda der Siboga-Expedition, Monogr. 39b², p. 205, 1918.

Carapace almost hemispherical, surface only slightly uneven. The so-called frontal teeth are often well-developed inner-orbital angles. A median frontal tooth may be present. Infraorbital lobe seldom well developed, and usually the roof of the efferent branchial channel reaches the same level. Epistome mostly reduced. The margins of the mouth and of the pterygostome are chiefly or entirely in the same transverse plane. Merus of external maxillipeds half or more than half the length of the ischium measured along the inner border. The first abdominal segment in female is often under the carapace.

Genus PERSEPHONA Leach

Persephona Leach, Zoological miscellany, vol. 3, pp. 18, 22, 1817 [type, P. latreillii Leach, 1817 = Cancer punctatus Linnaeus, 1758 (partim)].

Guaia Milne Edwards, Histoire naturelle des Crustacés, vol. 2, p. 127, 1837 [type, Cancer punctatus Linnaeus, 1758 (partim)].

Carapace ovoid or globular, terminating posteriorly in three spines—two on the border and one median higher up. Surface smooth or granular, regions not all demarcated. Front well delimited from remainder of carapace; the dentiform prolongations of the septa of the branchial channels project beyond it. Hepatic region, the side wall of which commonly forms a distinct facet, generally separated from branchial region by a broad notch in anterolateral margin. Orbits deep, concealing the retracted eye; three sutures in roof and outer wall very distinct; the floor coincides with roof of buccal cavern. Antennae loosely lodged in gap at inner canthus of orbit. Antennules folded obliquely. Buccal cavern elongate; the

acutely triangular merus of external maxillipeds is half or a little more than half the length of ischium measured along inner edge; the second article of the exognath has the outer margin more or less curved. Chelipeds rather massive. Abdomen of male with segments 3–5 fused, of female with 4–6 fused.

New Jersey to Brazil; Lower California, Mexico, to Chile.

KEY TO THE SPECIES OF THE GENUS PERSEPHONA

- A1. Less than seven spines or teeth on posterior and lateral margins of carapace.
 - B1. Only three spines on carapace.

hepatic angle.

- C¹. Subhepatic margin angled. Carapace subcircular.
 - D¹. A broad blunt tooth at subhepatic angle. Granulation fine. Front slightly produced____punctata punctata (p. 152)
 - D². A granule at subhepatic angle. Granulation coarse.

 Front prominent_____punctata aquilonaris (p. 154)
- C2. Subhepatic margin arcuate, not angled.
 - D¹. Carapace subcircular; length and breadth equal, exclusive of spine. Palm of female less than twice as long
 - as wide______edwardsii (p. 154)

 D². Carapace suboval, longer than broad, exclusive of
- spine. Palm nearly three times as long as wide_subovata (p. 158) B². Only five spines or teeth on carapace; a spine or tooth at sub-
 - C¹. Subhepatic spine or tooth of male short, acute, dentiform—————orbicularis (p. 160)
 - C². Subhepatic spine of male long, cylindrical_____townsendi (p. 160)
- A². More than five marginal spines or teeth or tubercles, one of which is at widest part of carapace.
 - B¹. Seven lateral and posterior spines. Carapace slightly wider than long, spines excluded_____lichtensteinii (p. 163)
 - B². Nine lateral and posterior spines, teeth or tubercles; a tooth between subhepatic angle and widest part of carapace. Carapace longer than wide, spines excluded.
 - C1. Nine excrescences short, tuberculiform____crinita (p. 163)
 - C². Seven spines, two tubercles_____finneganae (p. 161)

ANALOGOUS SPECIES OF PERSEPHONA ON OPPOSITE SIDES OF THE CONTINENT

ATLANTIC punctata punctata.

Pacific subovata.

PERSEPHONA PUNCTATA PUNCTATA (Linnaeus)

PLATE 42, FIGURES 2, 3

Guaia alia species? Marcgrave, in Piso and Marcgrave, Historia rerum naturalis Brasiliae, p. 182, 1648.

Three thorned Crab Browne, The civil and natural history of Jamaica, p. 422, pl. 42, fig. 3, 1756.

Cancer punctatus LINNAEUS, Systema naturae, ed. 10, vol. 1, p. 630, 1758 (part) (type localities, Asia; America). [Amboina (Rumphius) and Jamaica (Browne).] Not C. punctatus Herbst, Versuch einer Naturgeschichte der Krabben und Krebse, vol. 1, p. 89, pl. 2, figs. 15, 16, 1783, which is Myra fugax.

Cangrejo Tortugas Parra, Descripcion de diferentes piezas de historia natural las mas del ramo maritimo, p. 137, pl. 51, fig. 2, 1787.

Cancer mediterraneus Herbst, Versuch einer Naturgeschichte der Krabben und Krebse, vol. 2, p. 150, pl. 37, fig. 2, 1794 (type locality, Mediterranean Sea [probably incorrect]).

Persephona latreillii Leach, Zoological miscellany, vol. 3, p. 22, 1817 (locality not given) [West Indies (Bell)]. 18

Persephona lamarckii Leach, Zoological miscellany, vol. 3, p. 23, 1817 (locality not given) [West Indies (Bell)]. 18

Guaia punctata Milne Edwards, Histoire naturelle des Crustacés, vol. 2, p. 127, 1837 (type locality, Antilles).—Desbonne and Schramm, Crustacés de la Guadeloupe, etc., p. 53, 1867.

Persephona guaia Bell, Trans. Linn. Soc. London, vol. 21, p. 292, 1855; name substituted for Guaia punctata.

Persephona punctata Stimpson, Ann. Lyc. Nat. Hist. New York, vol. 7, p. 70, 1859 (part: synonymy but not localities).—Rathbun, Ann. Inst. Jamaica, vol. 1, p. 38, 1897; Bull. U. S. Fish Comm. for 1900, vol. 20, pt. 2, p. 87, 1901 (part).—Boone, Bull. Vanderbilt Mar. Mus., vol. 2, p. 54, pl. 10, fig. B, 1930.

Persephone punctata von Martens, Arch. für Naturg., vol. 38, p. 113, 1872.

In a revision of *P. punctata* it was found that the form inhabiting the United States is different from that in the West Indies and South America; there are a few instances of overlapping and therefore the latest known form is made a subspecies of the typical or southern form.

Diagnosis.—Granulation fine. Subhepatic angle a broad blunt tooth. Only 3 spines on carapace.

Description.—Carapace globular, with three sharp, stout, recurved spines, one at either end of posterior margin and one median just above posterior margin. On the upper surface of carapace are small granules of unequal size, numerous but not crowded and barely visible to the naked eye. Regions of carapace ill defined. Front broadly bidentate, the spiniform angles of the branchial channels can be seen beyond it in a dorsal view. Behind tip of front the anterolateral boundary of carapace is formed by the side wall of the subhepatic region, which is continuous with upper surface of carapace and bounded below by a line of granules, which ends posteriorly in a shallow, blunt, obtuse-angled prominence or tooth. Between hepatic and branchial regions there is a very shallow and ill-defined sinus in margin. Above it the branchial margin begins and is marked by a line of fine, crowded, bead granules extending as far as the posterior margin, which is on a lower level and more coarsely granulate. Chelipeds rather stout, about 1.75 times the length of carapace in adult male. Arm cylindrical, tuberculate, and granulate, more coarsely above than below, and proximally than distally. Wrist and hand much smoother, very finely granulate above and below,

^{18 &}quot;It is also remarkable that Leach should have been unaware that those specimens were originally in the Sloanian Collection, and therefore brought from the West Indies." Bell, Trans. Linn. Soc. London, vol. 21, p. 293, 1855.

coarsely granulate along margins. Palm nearly twice as long as wide, flattened, and a little dilated. Dactylus as long as palm and curved; prehensile edges of fingers finely denticulate, meeting for the greater part of their length. Legs stoutish; propodus of first pair reaches end of wrist; dactyli lanceolate, fringed with short hairs.

Color.—Sometimes a uniform dull blue without spots, sometimes milky white with large russet or red spots very persistent and regularly disposed on each side of the carapace. (Desbonne and Schramm.)

Measurements.—Male (23007), length of carapace on median line to tip of spine 49, width 43 mm.

Range.—West Indies to Brazil.

Material examined.—See table 47, page 155.

PERSEPHONA PUNCTATA AQUILONARIS Rathbun

PURSE CRAB

PLATE 42, FIGURES 6, 7

Persephona punctata STIMPSON, Ann. Lyc. Nat. Hist. New York, vol. 7, p. 70, 1859 (part: Florida and South Carolina; not synonymy).—RATHBUN, Bull. U. S. Fish Comm. for 1900, vol. 20, pt. 2, p. 87, 1901 (part: northern species).—HAY and SHORE, Bull. U. S. Bur. Fisheries, vol. 35 (1915–16), p. 423, pl. 32, fig. 9, 1918 (part: not all synonymy).

Guaia punctata Gibbes, Proc. 3d Meet. Amer. Assoc. Adv. Sci., p. 185 [21],

1850 (Charleston Harbor, S. C., and Georgia).

Persephona punctata aquilonaris Rathbun, Proc. Biol. Soc. Washington, vol. 46, p. 184, 1933 (type locality, St. Augustine, Fla.; male holotype, U.S.N.M. no. 62057).

Diagnosis.—Differs from P. punctata as follows: Carapace more convex. Granulation coarser, plainly visible to naked eye, especially prominent on the lateral margins. Subhepatic angle small, subacute, tipped with a granule. Front narrower and more produced. Posterior margin narrower, the three posterior spines slenderer.

Color.—Grayish brown, with darker irregular spots or marmorations, the granules white or tinged with red. (Hay.)

Measurements.—Male (18013), length of carapace on median line to tip of spine 48, to base of spine 45.3, width 42 mm.

Range.—New Jersey to Texas, 2 to 17 fathoms.

Material examined.—See table 48, page 156.

PERSEPHONA EDWARDSII Bell

PLATE 45, FIGURES 3, 4

Persephona edwardsii Bell, Trans. Linn. Soc. London, vol. 21, p. 294, pl. 31, fig. 8, 1855 (type locality, Galapagos; types in Mus. Bell).—Stimpson, Ann. Lyc. Nat. Hist. New York, vol. 7, p. 70, 1859.—Boone, Zoologica, vol. 8, p. 284, fig. 101, 1927; not P. edwardsii Boone, 1930.

Diagnosis.—Three spines on carapace, forming nearly a right-angled triangle. A distinct lateral line of granules. Palms less than twice as long as wide.

Table 47.—Material examined of Persephona punctata punctata

	Remarks				Front unusually pro- minent.		From H. von Iher-	47845 From H. von Iher- ing. Front un-	usuany prominent.
	No.	66652	24521 7565		66459	66460	66443	47845	
	Specimens	10%	10		1 07	19 1 cara-	1 cheliped		
	Collector	C. R. Orcutt.	Fish Hawk.		Santa Maria (W. L. 1 o 66459	W. L. Schmitt	H. Luederwaldt 1 cheliped 66443	1 d	
3	tion				-	#12			
	Date		Jan. 20, 1899. Mar. 16–22, 1884		Week of Aug. 23,	8, 1925	1925. 1906.	op	
Tem-	pera- ture				-				
	Fathoms Bottom) 	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1			5 5 8 9 9 5 9 7	
	Fathoms	6 0 0 0 0 0 0	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1					3 9 1 1 9	
Bearings	Longitude W.	" ' 0	8 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1					9 8 6 5 7 7 7	
Bear	Latitude N.	// / 0	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Latitude S.				1 9 9 9 1 4 2 5 1 2 5	
	Locality	JAMAICA: Harbor Head, Kingston.	Puerto Rico: Mayaguez	BRAZIL:	Outside Rio de Janeiro.	Villa Bella, Ilha São Sebastião São Paulo	São Sebastião	Ilha Victoria, São Paulo-	

80232-37-11

Table 48.—Material examined of Persephona punctata aquilonaris

		Remarks	Clinging to mackerel drift nets.					Holotype.					Returned to Florida	State Mus.	
		Catalog No.	64490	7236 7231 8771	37961 37976 5664	718, M. C. Z.	66457	62057	55211	55187 55209 55208	13058	53402 17834 6954	17835	7694, M. C. Z. 17837 6428 55186 55188	
		mens	→	3 0 ³ 1 0 ³	400 200	3 073 ♀	2 ♂3 ♀	103	1 o3	\$\$\$\$	107	3 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	1 \$ 1329	2 071 0 2 072 0 2 072 0	
•		Collector	Frank E. Firth	Atbatrossdododo	do	L. Agassiz	U. S. Dept. Agr 2 33 9	Robert Ranson	Fish Hawk	do do	Lt. J. F. Moser,	1 1 1	0. C. Van Hyning 10729	W. F. Clapp. H. Hemphill do	
'		Station		2285 2284 2277	2275 2273 2114		1		7469	7352 7354 7290				7261	
•		Date	Middle of May 1931.	Oct. 19, 1884. dodo	do do Nov. 10, 1883.	1852	Mar. 29, 1932.		Feb. 19, 1903.	Dec. 17, 1902. do Feb. 24, 1902.	Apr. 18, 1887.	1919 May 1884	Feb. 22, 1928.	Feb., 1884 Jan. 29, 1902 Jan. 28, 1902	
	Tem-	pera- ture	° F.	1 7 1	72.3	-		٥	20.5	23. 5 23. 5 19	;			15.5	
		Bottom		crs. gy. S. crs. gy. S. gy. S. sy. S. crs. gy. S. brk. Sh. S. crs.	gy. S. brk. Sh gy. S. brk. Sh M. bk. S		Sandy beach	THE PERSON NAMED IN COLUMN 1	S. G.	gy. S. Sh gy. S. Sh Co				hrd. brk. Sh. 15, 5 hrd. S. brk. Sh. 15, 5	
	[2	oms	12	13 13 16	16 17 14	1			61	334 434 1034	ಣ			37,6	
	Bearings	Longitude W.	o, ''' t. of Barne- t Vessel	75 24 25 75 23 50 75 19 50	75 18 40 75 17 30 75 20 00	,			by S. of	81 21 53 81 28 30 81 53 30				82 46 50 82 51 30	,
	Bear	Latitude N.	o, ", " 10-15 mi. SE. of Barne- gat Light Vessel	35 21 25 35 21 20 35 20 50	35 20 40 35 20 30 35 20 00				14 ml. SW. by S. Basin Hill Beacon	25 09 52 25 10 10 24 46 12	1			27 43 30 27 55 30	;
		Locality	New Jersey	Off Cape Hatteras Do	Do	Charleston	Fernandina	St. Augustine	Hawk Channel	Off Cape Sable DoOff Northwest Channel,	Tortugas. 4 mi. E. of Cape Romano.	Caxambas	Fergusons Pass, Oyster Bay. Sanibel Island	Sanibel Beach. Little Sarasota Bay. Sarasota Bay Highland.	

		Front unusually short.			From Boston Soc. Nat. Hist.	From! Caribbean	Diol. Eagotatorics.			Front unusually short.
55201	55200 55199 55184 55185	55180 12475	55210 18013	17836 2092 45790	56782 720, M. C. Z.	64146	66461	6448, M. C. Z. 63031	71068	6445, M. C. Z. 66458
113	1010	1 0 1 9 1 \$	110	7 0	1019	→	1 01 ♀	10	10	6.0
op	0p 0p	do Lt. J. F. Moser, U. S. N.	=	Henderson and Simpson. Geo. Wurdemann.	Bryant 1 0 1 9 Geo. Wurdemann. 1 0 2 9	Stewart Springer	Wm. W. Anderson. 1 31	Mrs. Mary E.	Texas College of Arts and Indus-	Geo. Wurdemann.
	7235 7229 7240 7177		7202		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1					
Jan. 11, 1913. 20 (7806)	Jan. 23, 1902. Jan. 24, 1902. Nov. 27, 1901.	Jan. 11, 1913. 21 (7807) Feb., 1887	Dec. 6, 1901.	D 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		Nov., 1930	Summer, 1930	1929		
° F.			14:				-			1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
Co	rky. Co sdy. brk. Sh rky. Grs sdy. rky. Co	534 Co	R. Co.			1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		5 0 5 0 9 1 8 1 8 2 9 2 9 3 9 3 9 4 2 9 5 9 6 2 9 7 9 8 9		
81%	845 545 845 545		10		1 1			1 1		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
S., 14 mi	83 03 00 82 57 00 83 06 30 83 22 30	E., 2134 mi.	83 49 30			1 1 2 2 2 2 2 2		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
Light E. 38, S., 14 mi	28 01 30 28 08 00 28 19 45 29 05 00	Light N.34E., 2134 mi.	29 24 30			1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		5 L 5 S 2 S 2 S 3 S 3 S 5 S 5 S 5 S 5 S 5 S 7 S 8		
Anelote	Do Do North Key	Cedar Keys		W. FloridaFlorida	Do	Louisiana: Off Breton Island	Grand Isle	Galveston Corpus Christi	Do	Texas. Locality Unknown.

Description (after Bell).—Carapace nearly orbicular, somewhat produced and narrowed anteriorly, minutely punctate, covered, except at the anterior portion, with very small distinct granules, of which a distinct line borders the anterolateral portion; anterior margin waved, the subhepatic angle obsolete, marked only by a slight elevation. Front broad, slightly emarginate; lateral and posterior margin much rounded, the spines placed in almost a right-angled triangle, nearly equal, recurved at apex. Chelipeds with the arm everywhere tuberculated, the wrist slightly granulated on inner side, hand minutely punctate. External maxillipeds as in P. orbicularis. Abdomen of female slightly granulated at posterior and lateral portions.

Color.—Pale buff (Bell). In recent alcoholic specimens, red above,

bluish white below (Stimpson).

Measurements.—Type figured, length without spine 33 mm, breadth the same.

Range.—Panama (Stimpson); Galapagos Islands (Bell); Ecuador. Material examined.—Ecuador: Cape San Francisco; 2 fathoms; off river mouth; mud and debris; February 11, 1934; Hancock Galapagos Expedition, no. 215; 1 male, 1 female, 6 young (69292).

PERSEPHONA SUBOVATA (Rathbun)

PLATE 43, FIGURES 4, 5

Myra subovata Rathbun, Proc. U. S. Nat. Mus., vol. 16, p. 256, 1893 (type locality, Albatross station 3014; type, U.S.N.M. no. 17385).

Persephona subovata Rathbun, Proc. U. S. Nat. Mus., vol. 21, p. 613, 1898.

Persephona edwardsii Boone, Bull. Vanderbilt Mar. Mus., vol. 2, p. 53, pl. 10, fig. A, 1930; not P. edwardsii Bell, 1855.

Diagnosis. – Three spines on carapace. Front produced. Chelipeds long and rather slender.

Description.—Carapace perceptibly longer than broad; front produced, ascending, its convexity continued backward on carapace and accented by a depression on either side; teeth of front well marked, inner margin longer than outer. Anterolateral margin of carapace sinuous. A definite line of granules on lateral margins, visible from above. Granules of dorsum small, depressed and widely separated except on intestinal region. Posterior spines conical, subequal, the median forming an obtuse angle with lateral pair. Chelipeds narrow, in adult male three times as long as carapace minus spine; outer margin of palm nearly three times as long as wide; granules of merus larger on proximal than distal half.

Measurements.—Largest male (22136), entire length of carapace 38;

without spine 34.2; width 29.2 mm.

Range.—Lower California, Mexico, to Bay of Panama; 20 to 52 fathoms.

Material examined.—See table 49, page 159.

Table 49.—Material examined of Persephona subovata

	Remarks			Types.		Acad. 19 soft shell.		
	Catalog No.	22138		17385	Calif. Acad.		22136	22137 6645, M. C. Z
Grooi.	mens	10	1 ♀ y	1011♀	10	3 03 y	10719	{ 2 0 1 0 1 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0
	Collector	Albaíross		Atbatross 1 0 19	Zaca, Crocker Exped	H. N. Lowe. Zaca, Crocker Exped. 2 3 2 9	Albatross	ор
	Station	2834		3014	T. 4. R.	T. 2. R.	2795	2305
	Date	May 3, 1838	Jan. 8, 1932	Mar. 23, 1889	July 28, 1932	July 17, 1932	64.1 Mar. 5,1888	Mar. 30, 1888
Town	erature	o.F.	58	62. 9			64.1	
	Bottom	M.		gy. S	M		gy. S. bk. Sp.	51½ gn. M
140	oms	48	8	53	25	52	33	5135
ings	Latitude Longitude W.	0 ', ',		112 04 30	105 50 00	103 45 00	78 55 00	79 41 30
Bearings	Latitude N.	0 // 0	1	28 28 00 112	22 01 00 105	18 33 00	7 57 00	7 56 00
	Locality	MEXICO: Abraolos Point	Lower California. Angel de la Guarda Is-	land, Gulf of California. Off Tiburon Island, Gulf	of California. E. of Isabel Island	Manzanillo 6 mi. S. by W. of Black Head.	PANAMA: Bay of Panama	Do

PERSEPHONA ORBICULARIS Bell

PLATE 45, FIGURES 5, 6

Persephona orbicularis Bell, Trans. Linn. Soc. London, vol. 21, p. 294, pl. 31, fig. 7, 1855 (type locality, Valparaiso; unique type in Mus. Bell).—Boone, Bull. Vanderbilt Mar. Mus., vol. 2, p. 56, pl. 11, 1930.

Diagnosis.—Five spines on carapace, the hepatic short, stout, acute, the posterior spines slender. Carapace as broad as long, exclusive of spine, and broader in hinder half.

Description (after Bell).—Carapace orbicular, anterolateral margin slightly waved, regions rather distinct, surface somewhat punctate, with numerous minute granules, which are more thickly crowded on lateral margin and on posterior portion; front with a very slight triangular notch; subhepatic angle produced into a distinct tubercle; the three posterior spines short, acute, recurved, the upper one forming with the two inferior almost a right angle. External maxillipeds with the ischium of endognath grooved longitudinally, and in the female the inner grooved portion separated from the outer by a ciliated ridge. Chelipeds with the arm wholly tuberculated, the wrist granulated; fingers the length of the palm. Abdomen of female with the first 3 segments and the base and margin of the shield, tuberculated.

Color.—Dull yellowish, regularly mottled with dull and pale red.

Measurement.—Type female, length of carapace including spine
38.1 mm.

Range.—Perlas Islands, Panama (Boone) to Valparaiso, Chile.

PERSEPHONA TOWNSENDI (Rathbun)

PLATE 42, FIGURE 1; PLATE 43, FIGURE 1

Myra townsendi Rathbun, Proc. U. S. Nat. Mus., vol. 16, p. 255, 1893 (type locality, Albatross station 3034; type, U.S.N.M. no. 17382).

Persephona townsendi Rathbun, Proc. U. S. Nat. Mus., vol. 21, p. 613, 1898; vol. 38, pp. 594, 614, 1910.

Diagnosis.—Five spines on carapace, two subhepatic, three posterior, the median one forming a right angle with the lateral.

Description.—Male: Carapace exclusive of spine slightly longer than broad, a cylindrical spine on the subhepatic angle, the three posterior spines longer, recurved, the median spine forming a right angle with the lateral; it is also a little the longer and slightly compressed laterally. Granules on the dorsum well separated and on the gastric region few and indistinct; crowded near and below the lateral edge, where there is no single marginal line. Front with two well defined teeth, sinus broad. Granules of merus of cheliped coarse on proximal half, gradually becoming very fine on distal half. Sternum granulate except for a bare patch at base of cheliped.

Female: A little more rotund than male. Subhepatic spine more conical, posterior spines shorter.

Measurements.—Male holotype, length of carapace, spine excluded, 31, width 28 mm. Female (69291), length 34, width 32.8 mm.

Range.—From Gulf of California, Mexico, to Ecuador; 2 to 58 fathoms.

Material examined.—See table 50, page 162.

PERSEPHONA FINNEGANAE Rathbun

FIGURE 37; PLATE 42, FIGURES 4, 5

Persephona lichtensteini Finnegan, Journ. Linn. Soc. London, Zool., vol. 37, p. 614, fig. 2, 1931; not P. lichtensteini Leach, 1817, nor P. lichtensteinii Bell, 1855.¹⁹

Persephona finneganae Rathbun, Proc. Biol. Soc. Washington, vol. 46, p. 184, 1933 (type locality, São Sebastião, Brazil; holotype male, U. S. N. M. no. 67989).

Diagnosis.—Seven strong spines, one hepatic (paired) and one at widest part of carapace (paired); of the posterior spines the median reaches half again as far back as the lateral pair.

FIGURE 37.—Persephona finneganae, male, type (Brit. Mus.): Carapace, ×3.

Description.—Carapace, exclusive of spines, slightly longer than wide; subglobular, posterior half narrower than anterior. Surface covered with coarse, separated granules on a ground of fine, close granulation interspersed with punctae. Intestinal region partially defined by shallow furrows; two pairs of short, thumbnail, almost longitudinal indentations just behind the middle of carapace. Seven slender, acute spines; the hepatic are more triangular than the branchial spines and of subequal length; between them, but nearer the branchial spine there is a low, blunt tooth; of the posterior spines the pair on the posterior border are a little longer than the hepatic spines; the median or intestinal spine is about one and one-half times the length of the posterior lateral spines and forms a right angle with them. In a small specimen from Trinidad (66784) the median spine is longer and heavier than the other spines, being twice as long as the neighboring spines.

¹⁹ Dr. Finnegan overlooked Bell's description and figure.

Table 50.—Material examined of Persephona townsendi

6	remarks	Holotype.				Hancock Galapagos Exped.			Hancock Galapagos	Do.
N Lot-	Catalog INO.		17381		op	69291	22134 6646. M. C. Z.	22135 66470	69290	69409
	Specimens	10	do 10'.1'¢	19	107	Velero III 19 ovig	[30]	19	19 immature.	do 107 y. soft shell. 69409
1	Collector				do.	Velero III	Albatross	op	Velero III	ор
4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	Station	3034	3017	T. 4 R.	T. 6 R.	259	2800	2801 2802	217	216
4	Date	Mar. 27, 1889	Mar. 24, 1889 Mar. 31, 1889	July 28, 1932	July 29, 1932	Feb. 28, 1934	Mar. 30, 1888	do	Feb. 11, 1934	op
Tem-	ture	o.F. 63.5	61.8 65.2				1			
Dottom	Богош	gy. M	gn. M	M			gn. M	gn. M gn. M	rky	Muck
Fath-	oms	24.8	888	25	12-17	15-20	7	14 16	2	20
Bearings	Longitude W.	- 22	113 01 00 110 45 00	20	105 55 00	00 90 96	79 31 30	79 29 30 79 31 30	1	
Bean	Latitude N.	° 08	29 54 30 27 45 00	22	22 38 00	15 46 00	8 51 00	8 47 00 8 38 00	Off cape	
1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Locality	MEXICO: Gulf of California	Do	E. of Isabel Island	10 mi. W. of mouth of	Tangola-Tangola Bay, Santa Cruz,	PANAMA: Bay of Panama	Do	ECUADOR: Cape San Francisco	Do

Table 51.—Material examined of Persephona finneganae

	Bear	Bearings	14		Tem-						
Locality	Latitude N.	Latitude Longitude oms W.	oms	Востош	pera- ture	Date	Sta- tion	Collector	Specimens	Catalog No.	Remarks
III: E. coast	19 10 20	69 29 00	17			Feb. 16, 1933	57	Johnson - Smithsonian	10	67806	
Do	19 10 15 19 10 10	69 28 05 69 26 45	16½ 17			op	54	56 do54	1 or y	67822 67815	
TRINIDAD: Gulf of Paris			3-6			1 1 5 5 6 6 7 7 7 8		P. H. Johnson	(2 o² (1 py	Brit. Mus	
Brazil: São Sebastião Latitude S.	Latitude S.							H. Luederwaldt	(1 o' holotype 67989	67989 Mus. Paulista.	

Measurements.—Male holotype, entire length of carapace 37, length without spine 34, entire breadth 37, breadth without spines 32.2 mm. Male (Trinidad), length 17.5, breadth 17, spines excluded (Gordon in litt.).

Range.—West Indies to Brazil. 3 to 17 fathoms. Material examined.—See table 51, page 162.

PERSEPHONA LICHTENSTEINII Leach

PLATE 45, FIGURES 1, 2

Persephona lichtensteinii Leach, Zoological miscellany, vol. 3, p. 23, 1817 (type locality not given; types, male and female, in Brit. Mus.).—Bell, Trans. Linn. Soc. London, vol. 21, p. 293, pl. 31, fig. 6, 1855. Not P. lichtensteini Finnegan, 1931.

Diagnosis.—Three posterior spines of good length, forming an equilateral triangle. A short tooth at subhepatic angle and another at middle of lateral margin. Arm wholly granulate.

Description (after Bell).—Carapace orbicular, depressed, sparsely granulated; subhepatic angle produced into a prominent tubercle or tooth; another on lateral margin on each side; between them is a row of 10 large contiguous bead granules; three posterior spines equal, so placed as to form the points of an equilateral triangle. Front broad, nearly straight. External maxillipeds with the inner stalk in the male nearly plain, with only a slight longitudinal groove; in the female more deeply grooved toward inner margin. Chelipeds more slender than in punctata, orbicularis, and edwardsii; arm wholly covered with tubercles, very large at proximal end, becoming much smaller at distal end; a line of granules on outer side of wrist.

Measurements.—Length of carapace of male 26, width 26.4 mm, spines excluded (Gordon in litt.).

Range.—Known only from 2 specimens, male and female, in British Museum; female is type (Leach). Locality not known.

PERSEPHONA CRINITA Rathbun

PLATE 43, FIGURES 2, 3; PLATE 44, FIGURES 1-3

Persephona crinita RATHBUN, Journ. Washington Acad. Sci., vol. 21, p. 128, pl. 2, 1931 (type locality, Horn Island Pass, Miss., about 3 fathoms; holotype male and paratype female, U. S. N. M. no. 63739).

Diagnosis.—A tubercle on lateral margin at middle or widest part; another less than halfway to hepatic protuberance. No definite marginal line.

Description.—Male: Carapace slightly longer than broad, more convex from side to side than anteroposteriorly; front little produced; hinder end with three similar, short, conical spines, the median one forming an angle not much in excess of a right angle. Dorsal surface covered with a dense coating of short, hooked hairs that conceal the small and widely separated bead granules; granulation denser near lateral and posterior borders and continued on lower

surface of carapace where it is finer behind the hepatic region. A granular tubercle on subhepatic protuberance and two on lateral margin, one of which is at widest point of carapace and the outer anterolateral. Front almost transverse, forming a very wide V, median sulcus deep.

Outer maxillipeds sparingly granulate, inner two-thirds of ischium smooth. Chelipeds narrow, less than twice as long as carapace, pubescent; merus slightly constricted near carpus, coarsely granulate except for a smooth patch on the distal two-fifths above and below. Carpus and manus finely granulate along outer margin; dactylus a little longer than outer margin of manus. Legs pubescent above on merus, carpus and propodus; dactylus fringed with hair on either side. Sternum coarsely granulate, interstices pubescent. Abdomen very narrow, first three segments granulate.

Female: Lateral tubercles less prominent than in male, obsolescent; lateral posterior spines farther apart, forming a greater angle with

median spine; posterior margin more produced at middle.

Measurements.—Male holotype, length of carapace 22.3, width 21.6 mm; female paratype, length 24, width 22.8 mm.

Range.—Gulf of Mexico to Brazil; 3 to 34 fathoms.

Material examined.—See table 52, page 165.

Genus MYROPSIS Stimpson

Myropsis Stimpson, Bull. Mus. Comp. Zool., vol. 2, p. 156, 1871 (type, M. quinquespinosa Stimpson).—A. Milne Edwards, Bull. Mus. Comp. Zool., vol. 8, p. 21, 1880.

Carapace subglobular, narrowed anteriorly; cardiac and intestinal regions defined; five posterior spines. The anterior extremity of the septa of the branchial channels does not extend beyond orbits. Basal article of antennules indurated and crested. Chelipeds very long and slender. Male abdominal segments 3–6 fused.

Massachusetts to Venezuela.

MYROPSIS QUINQUESPINOSA Stimpson

PLATE 46, FIGURES 1-3

Myropsis quinquespinosa STIMPSON, Bull. Mus. Comp. Zool., vol. 2, p. 157, 1871 (type localities, Tennessee Reef, Florida Keys, 21 and 82 fathoms; types not extant).—A. MILNE EDWARDS, Bull. Mus. Comp. Zool., vol. 8, p. 21, 1880.—A. MILNE EDWARDS and BOUVIER, Mem. Mus. Comp. Zool., vol. 27, p. 110, 1902.

Myropsis constricta A. MILNE EDWARDS, Bull. Mus. Comp. Zool., vol. 8, p. 21, 1880 (type locality, Barbados, 100 fathoms; type in M. C. Z.).—A. MILNE EDWARDS and BOUVIER, Mem. Mus. Comp. Zool., vol. 27, p. 110, pl. 21,

figs. 4-6; pl. 22, figs. 1-5, 1902.

Myropsis goliath A. Milne Edwards, Bull. Mus. Comp. Zool., vol. 8, p. 21, 1880 (type locality, Cariacou, Windward Islands, 163 fathoms; type in M. C. Z.).—
A. Milne Edwards and Bouvier, Mem. Mus. Comp. Zool., vol. 27, p. 111, pl. 21, figs. 1–3, 1902.

Table 52.—Material examined of Persephona crinita

	Remarks	Types. From Caribbean Biol.	Laboratories. From Caribbean Biol, Labora-	tories. Beam trawl.	From Boston Soc.		
	Specimens Catalog No.	63739	64254	66468	66466	20328	(934, Mus. Paulista
	Specimens	1019	2 ♂ 2 ♀	10,19	1 \$ y., soft shell.	1 \times y., soft shell.	1 \$ \(\text{934}, \text{ Mus.} \)
	Collector	Stewart Springer 1019 63739	do	Wm. W. Anderson. 1 σ 1 φ 66468 Fish $Hawk$ 1 σ 1 σ 66467 Beam trawl.	Crosby 1 9 y., soft 66466		E. Garbe
	Station		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	7927		2121-2122	
	Date	Aug. 20, 1930	qo	Summer, 1930. June 25, 1913	Feb. 1878	dk. slate-col. 67-73 Feb. 3, 1884 2121-2122 M.	1915.
Tem-	pera- ture	o.F.				67-73	
	Bottom		1			dk. slate-col. M.	
	Fathoms	About 3.			20-25	31-34	
ings	tude Longitude W.	0		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		61 42 40 to 61 44 22	
Bearings	Latitude N.	0	1			(10 37 00 to (10 37 40	Latitude S.
	Locality	Mississippi: Horn Island Pass	Off_HornTsland	LOUISIANA: Grand Isle. DATA UNOBTAINABLE TRINIDAD, BRITISH	West Indies: Chacachacare Bay (probably).	Gulf of Paria	BRAZIL: Ilha São Se-l bastião, São Paulo.

Diagnosis.—Three tubercles on anterolateral margin, one at widest part of carapace, one hepatic, one between the two. Front bidentate. Five posterior spines.

Description.—Body and appendages everywhere granulated except the ambulatory dactyls. Carapace, exclusive of spine, a little longer than wide; intestinal and cardiac regions defined by rather deep furrows on either side; hepatic region slightly swollen; cervical sulcus partially defined at hepatic region; granules of surface distant from one another by spaces equal to two or three times their diameter; anterolateral margin slightly sinuous. Of the five posterior spines, the median one is intestinal; the intermediate pair is marginal and in the adult equally long and more evenly conical; the outer pair very small, with tip strongly upturned, is situated on the branchial region over the insertion of the posterior legs. There is a tubercle at middle of lateral margin and another on the hepatic margin; also between the two and directly behind the hepatic suture a small granulated tubercle. Frontal teeth elevated, tips subacute.

Merus of chelipeds cylindrical, longer than carapace exclusive of spine, granules densely crowded; granules of hand smaller, also crowded; hand broader than thick, upper face nearly three times as long as wide; fingers longer than palm, armed within with minute and acute teeth varying in size. Ambulatory feet naked (except dactyli), cylindrical, and microscopically granulated; those of first pair one and two-thirds times as long as carapace; dactyli with two fringes of hair on upper and outer surface.

Variation.—In size of granules, especially noticeable on the anterior part of the undersized type of M. constricta, which in no other way differs from the average quinquespinosa. In immature specimens the median spine is usually longer than the posterior marginal

pair.

In one specimen from off Puerto Rico the spines of the posterolateral pair are longer than those of the posterior pair and intermediate in length between the posterior pair and the median spine, the latter being longer than in typical specimens.

Color.—Yellowish white with a very delicate pinkish tint in legs and pincers; light brownish yellow on first joints of legs. Pure white beneath. (Henderson.) Buff to buff yellow on proximal and distal extremities of leg articles and margins of carapace; front between eyes darker, almost orange-ochraceous. (W. L. Schmitt.)

Measurements.—Male (66484), length of carapace 45.6, width 40; length of cheliped, outer edge, 106 mm. Largest male (Caracas), length from tip of frontal tooth to middle of posterior margin, 68.2; from median sinus to tip of median spine, 71.8, width 65 mm.

(Copenhagen Mus.).

Range.—Massachusetts to Venezuela. 50–572 fathoms. Material examined.—See table 53, page 168.

Genus PHILYRA Leach

Philyra Leach, Zoological miscellany, vol. 3, p. 18, 1817 [type, P. scabriuscula (Fabricius, 1798) = ? Cancer cancellus Herbst, 1783].

Carapace usually circular and somewhat depressed, dorsal surface generally bounded by a continuous beaded line; hepatic and branchial regions usually fairly well defined. Front broad, truncate, the whole or the greater part of the edge of buccal cavern being seen beyond it in dorsal view. Buccal orifice transversely oblong, with anterior angles broadly rounded; exognath broadly dilated, outer and anterior borders forming parts of one wide curve; merus of endognath narrowly and acutely triangular, length of inner border not much less than that of the broad ischium. Orbits small and sunken, with 2 sutures in upper wall, and a hiatus at inner angle, where the minute antennal flagellum stands; antennules folding transversely. Chelipeds symmetrical and, relatively to the legs, very massive; legs small. Abdomen of male consists of three or four pieces, that of the female of four. (After Alcock.)

With one exception, known only from the waters of the Eastern

Hemisphere.

PHILYRA PISUM De Haan

PLATE 47, FIGURES 1, 2

Philyra pisum [pisun, by error] De Haan, Fauna Japonica, Crustacea, p. 131, pl. 33, fig. 7, 1841 (type locality, Japan; type not located).—Bell, Trans. Linn. Soc. London, vol. 21, p. 300, 1855.—Ortmann, Zool. Jahrb. (Abt. Syst.), vol. 6, p. 582, pl. 26, fig. 16, 1892.—Calman, Ann. New York Acad. Sci., vol. 11, p. 262, 1898.

Diagnosis.—Front little shorter than epistome; pterygostomian region medially angulate; carapace granulate; chela of male exceeding carapace by half its length; fingers with five longitudinal sulci, inner

margin denticulate.

Description.—Length and breadth of male subequal, length greater than breadth in female. A median carina of granulated tubercles on gastric region; granules sparsely scattered on carapace, especially on branchial and gastric regions. A raised granulate line on lateral and posterior margins; posterior margin truncate in male, slightly arcuate in female, terminating in obtuse angles. Front with shallow emargination. Exognath finely granulate; sternum of male smooth except on margins. Chelipeds minutely granulate, granules interspersed with short, smooth, transverse lines; margins coarsely granulate; merus broadest at middle, almost smooth below. Segments 3–6 of male fused, sutures not wholly obliterated.

Color.—Dark olivaceous.

Measurements.—Male (17564), length 22, breadth 22.3 mm; female

(17564), length 19, breadth 18.2 mm.

Range.—Japan; Korea; Philippines; Puget Sound, one specimen (Calman; whereabouts of specimen undetermined).

Table 53.—Material examined of Myropsis quinquespinosa

	Remarks					Otter trawl.			Gift of Carnegie	Institution. Color noted. Gift of Carnegie Insti-	Otter trawl. Gift of Carnegie Insti-	Do.	Do.	D0.	D0.	Do.	Do.
	Catalog No.		39987	34049	11231	55181	11382 66474 66473	66475 66476 66471	55212	66483	66485	66299	66482	66477	66481	}66484	66487
	Specimens		10	1 claw	1 y	1 9 ovig	1 o 1 y 4 y	1 y	1 y	1 ovig	5 07 4 9 (3 ovig.)	1 0719	2 0729	2 Qy	1 0719 y	(2 o'1 9	5 9
	Collector		Fish Hawk	qo	Albatross	ф	J. B. Henderson.	do do	W. L. Schmitt	ф	qo	do	do	do	-do	qo	ор-
	Sta- tion		941	922	2602	20037	2656 354 361	364	41	10	12	14	35			21	22
	Date		Aug. 4, 1881	July 16, 1881	Oct. 18, 1885	Dec. 12, 1919	May 3, 1886 1916.	фо фо фо	July 22, 1924	July 13, 1930	July 15, 1930	qo	July 29, 1930	Aug. 3, 1931	Aug. 7, 1931	June 26, 1932	June 30, 1932
	Tem- pera- ture		°F. 52	52		°C. 21.9	°F.										
	Bottom		hrd. S. M	gn. M. S	S. R.	S. Sh	For			3 3 9 1 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9					Stiff, heavy mud		1
	Fath-		92	69	124	115	572 80 75-100	75-90 75-90 75-90	06-07	80	09-08	110	80-100	117	20	72-60	125-65
	Bearings	Longitude W.	69 56 00	70 45 54	75 33 30	76 41 00	78 24 00	1 1 0 0 0 1 1 0 0 1 0 0 0 0 0 0	About 15 mi. S. of no. 2	i. S. of no. 2	About 14 mi. S. of no. 2 red buoy.	About 15 mi. S. of no. 2		About 16 mi. S. of no. 2	About 10 mi. S of no. 2	About 13 mi. S. of no. 2	About 16 mi. S. of no. 2 125-65 red buoy.
		Latitude N.	° ' " 40 01 00	40 03 48	34 38 30	33 34 00 to 33 41 00	27 58 30	1	About 15 m	About 13 mi. S. of nored buoy.	About 14 m red buoy.	About 15 m	About 13 m	About 16 m	About 10 mi	About 13 mi	About 16 m
	Locality		MASSACHUSETTS: SE. of Marthas Vine	SW. of Marthas Vine-	yard. North Carolina; Between Capes Hatteras and Lookout.	SE. of Cape Fear	Florida: Off Cape Canaveral Fowey	Do Do Ragged Key, E	Ajax Keel. Tortugas Reel. Tortugas	Do	Do	Do	D0-	D0	Do	D0	Do

Do. 0	Variety. Figured typs of M. constricta. Cotype of M. constricta. A. constricta. Type of M. goliath. Paratype of M. goliath. Idth. Labeled "M. goli. ah."
66486	67818 67805 2925, M.C.Z. 6659, M.C.Z. Paris Mus do
3 \$\partial 2 \rho \cdot 1 \$\partial 2 \rho \cdot \text{1 \$\partial 2 \cdot	1 \(\sigma\) 1 \(
do do do do do do do Blake do do do do do do do d	Johnson-Smithson- ian Expedition. -do. Blake. Ilassler. -do.
2404 2404 2403 2403 2403 2403 2403 2403	35 35 206 293 241 253
July 23, 1932 Aug. 5, 1932 — do — 1877–78 May 1913 Mar. 15, 1885 Mar. 14, 1885 — do — Feb. 11, 1885 1877–78 Feb. 27, 1884 Apr. 28, 1880	Mar. 8, 1933 Feb. 9, 1933 1878-79 Dec. 27-30, 1878-79do
60	641/2
Ey. N. Ey. M. S. brk. Ey. M. S. brk. Ey. M. S. brk.	Co. S. brk. Sh
83-91 130-112 66-60 101 1119 65 66 66 66 88 1111 1111 142 163 68 88 1111 115 175 175 176 176 177 177 177 177 177 177 177 177	120 80-180 170 100 82 92
About 13 ml. S. of no. 2 83-91 red bnoy. About 15 ml. S. of no. 2 130-112 About 15 ml. S. of no. 2 130-112 About 15 ml. S. of no. 2 130-112 About 15 ml. S. of no. 2 66-60 130-112 About 15 ml. S. of no. 2 66-60 130-112 About 15 ml. S. of no. 2 66-60 130-112 About 15 ml. S. of no. 2 66-60 130-112 About 15 ml. S. of no. 2 66-60 130-112 About 15 ml. S. of no. 2 130-112 About 15 ml. S. of no. 2 141-30 130-112 About 15 ml. S. of no. 2 141-30 130-112 About 15 ml. S. of no. 2 141-30 130-112 About 15 ml. S. of no. 2 130-112 About 15 ml. About 1	66 14 55 67 14 15 8
Led buoy. red buoy.	30
About 13 m	18 31 18 24 18 24
Do	ast.

Genus LEUCOSILIA Bell

Leucosilia Bell, Trans. Linn. Soc. London, vol. 21, p. 295, 1855 [type, L. jurinei (Saussure)].

Carapace orbicular, subglobose, front with two divergent teeth; intestinal region unidentate. Antennular fossae oblique, hollowed out of the frontal teeth. Three orbital fissures. Exognath of outer maxillipeds slightly curved, margins parallel, apex obtuse. Chelipeds robust, of medium length. Abdomen of male with segments 3-5 coalesced, penult segment unispinous; abdomen of female broadly ovate, strongly convex.

West coast of America; Indian Ocean.

LEUCOSILIA JURINEI (Saussure)

PLATE 48, FIGURES 1-8

Guaia (Ilia) jurinei Saussure, Rev. Mag. Zool., no. 8, p. 65 [12], pl. 13, fig. 4-4b, 1853 (type locality, Mazatlan, Mexico; type in Geneva Mus.).

Leucosilia jurinii Bell, Trans. Linn. Soc. London, vol. 2, p. 295, pl. 32, fig. 1, 1855.—Stimpson, Boston Journ. Nat. Hist., vol. 6, p. 471, 1857; Ann. Lyc. Nat. Hist. New York, vol. 7, p. 69 [23], 1859.

Leucosilia jurinei Rathbun, Proc. U. S. Nat. Mus., vol. 38, p. 552, pl. 45, fig. 1, 1910.—Boone, Zoologica, vol. 8, p. 283, fig. 100, 1927; Bull. Amer. Mus. Nat. Hist., vol. 58, p. 583, fig. 18, 1929.

Diagnosis.—Surface everywhere granulate; carapace without spines. A short protuberance on intestinal region, two prominences on hepatic region.

Description.—Carapace convex, sides rounded, surface covered with large contiguous granules except on the frontal and part of the hepatic regions, which are covered with a pavement of minute flattened granules. A low, blunt elevation on hepatic, a triangular prominence on subhepatic region. A stout tubercle or tooth on the intestinal region; posterior margin curved, slightly projecting. Abdomen of male very long; penult segment shorter than terminal one, its spine overlapping the fused segment; abdomen of female with a broad central carina. Abdomen and sternum coarsely granulate. Chelipeds half as long again as carapace, arm coarsely granulate, wrist and chela finely so; palm short and thick, fingers slightly curved, armed with small denticles on the inner edge; tips crossing.

Measurements.—Male (20672), length of carapace 20, width 18.2 mm; female (39102), length 17.5, width 17.6 mm.

Range.—West coast of Mexico to Peru; Galapagos Islands.

Material examined.—As follows:

Mexico: West coast; Forrer collector; 1 male, 1 female (6725, Berlin Mus.).

Nicaragua: Realejo; Örsted collector; 1 male (20672), 2 males (Copenhagen Mus.). Corinto; J. A. McNiel; 2 females (6449, M. C. Z.).

Costa Rica: Punta Arenas; P. Biolley; February 1907; 2 males, 2 females (39102); gift of J. Fid Tristan.

Panama: Hassler Expedition; 2 females (6450, M. C. Z.). Pearl Islands, Panama Bay; S. Garman; April 1875; 1 male (6451, M. C. Z.).

Peru: Oyster beds of Matapalo (near Capon); R. E. Coker; January 23, 1908; 1 male, 1 female (40444); gift of Peruvian Government.

Genus RANDALLIA Stimpson

Randallia Stimpson, Proc. Boston Soc. Nat. Hist., vol. 6, p. 85, 1857 (type, R. ornata Randall); Boston Journ. Nat. Hist., vol. 6, p. 471, 1857.—Miers, Voyage of H. M. S. Challenger, Brachyura, vol. 17, p. 316, 1886.—Alcock, Journ. Asiat. Soc. Bengal, vol. 65, p. 191, 1896.

Carapace circular and convex, almost globular; front narrow, usually broadly bidentate, and somewhat sunk behind the level of the front edge of buccal cavern. Subhepatic or pterygostomian regions convex and puffed out. A broad vertical interval between the orbits and the edge of buccal cavern. Surface of carapace usually covered with vesicular or pustulous granules, but these are sometimes visible only with a lens. Regions usually, but not always, distinctly demarcated by grooves. Posterior margin generally, but not always, armed with spines or petaloid lobules or tubercles. Upper edge of orbits deeply emarginate, a wide gap at inner canthus, and three very distinct sutures in the upper-outer wall. The antennules fold obliquely; antennae loosely lodged in the inner canthus of the orbits. Exognath not dilated, outer margin almost straight; merus of endognath about two-thirds the length of ischium measured on inner edge. Chelipeds either massive or moderately stout, of moderate length: fingers stout, less than twice as long, or nearly as long as hand, which is usually much less than half the length of carapace. (After Alcock.)

California to Peru; Pacific Islands; Indian Ocean; Curaçao; [south] Trinidad Island, Brazil; shallow water to 350 fathoms.

KEY TO THE AMERICAN SPECIES OF THE GENUS RANDALLIA

- A1. Five protuberances on posterior part of carapace, including one on intestinal region.
 - B1. Three well-separated tubercles on lateral margin of carapace, aside from the spine on posterolateral margin.
 - C¹. Chelipeds of male one and one-half times as long as carapace. Carapace granulate, distinctly longer than broad______ornata (p. 172)
 - C2. Chelipeds of male nearly three times as long as carapace.

 Carapace smooth, about as broad as long______ laevis (p. 177)
 - B². A row of several tubercles or large granules on anterolateral margin.
 - C¹. Carapace with large, globular tubercles. Edge of efferent branchial channel trilobed_______ bulligera (p. 176)
 - C2. Carapace with large granules on a background of fine ones.

 Edge of efferent branchial channel entire. Front produced______ americana (p. 182)

A². No protuberance on median line of intestinal region.

B1. A smooth cap on rostrum and round plate on hepatic region_minuta (p. 179)

B². No smooth cap on rostrum nor round plate on hepatic region.

C1. Four posterior lobes on carapace. Tubercles mushroom-

shaped____agaricias (p. 178)

C2. No posterior lobes on carapace. Margin of efferent channel

trilobed_____ curacaoensis (p. 182)

RANDALLIA ORNATA (Randall)

PLATE 49, FIGURES 1, 2

Ilia ornata Randall, Journ. Acad. Nat. Sci. Philadelphia, vol. 8, p. 129, 1839 (type locality, California; type not extant).

Guaia ornata Gibbes, Proc. Amer. Assoc. Adv. Sci., vol. 3, p. 186 [22], 1850.

Randallia ornata Stimpson, Proc. Boston Soc. Nat. Hist., vol. 6, p. 85, 1857; Boston Journ. Nat. Hist., vol. 6, p. 471 (31), pl. 20 (not 19), fig. 3, 1857; Ann. Lyc. Nat. Hist. New York, vol. 7, p. 69 [23], 1859.—Weymouth, Stanford Univ. Publ., Univ. Ser. no. 4, p. 18, pl. 1, fig. 3, 1910.—Schmitt, Univ. California Publ. Zool., vol. 23, p. 188, fig. 116, 1921.

Diagnosis.—Carapace distinctly longer than wide. Carapace granulate. Branchiohepatic groove shallow. Two pairs of posterior protuberances triangular, acute.

Description.—Carapace slightly longer than broad; generally smooth to the naked eye but very finely granulated; posterior margin prominent, coarsely granulate and armed with two short, stout spines; above, a row of three very short, distant spines or tubercles, one intestinal, the others branchial. A row of pits defines the branchial region. Hepatic region angular, forming on obtuse tooth below; on the subhepatic or pterygostomian region there is a long, shallow, blunt lobe and behind these, but on an intermediate level, a row of three, or sometimes more, small anterolateral tubercles not far apart. Anterior part of carapace with a blunt median carina. Frontal teeth high, coarsely granulate. Basal article of antennule thin, cristate, forming an operculum covering half the fossa. Prolongation of septum of branchial channel trilobed. Chelipeds of male one and one-half times as long as carapace; merus rough with coarse granules; manus broad and thick, like the carapace smooth to naked eye; dactylus somewhat longer. Abdomen, segments 3-5 fused, 1 and 2 granulate, 2 with a spinule at either end.

In the young, granules are coarser and crowded, unequal in size. This feature is sometimes continued in larger specimens up to 33 mm long (immature female, 5167).

Color.—Carapace variegated with sanguineous spots, confluent anteriorly; chelipeds variegated with red.

Measurements.—Male (3101), length of carapace 56, width 53.2 mm.

Range.—From Mendocino County, Calif., to Magdalena Bay, Lower California, Mexico; 5½ to 51 fathoms.

Material examined.—See table 54, page 173.

Table 54.—Material examined of Randallia ornata

1	Kemarks	From U. S. Fish	Dr. Canfield's col-	Variety. Do.			From U. S. Fish		From Venice Mar. Biol. Sta. Variety, from Ven-	From Venice Mar. Biol. Sta. Biol. Sta. Variety, from Venice Mar. Variety, from Venice Mar. Biol Sta.	From Venice Mar. Biol. Sta.	Variety, from Venice Mar. Biol. Sta. From Venice Mar. Biol. Sta.
	Catalog No.	3115	55532 66506 5167	18181 15616 15615 66503	66505	66501	2547 3112	\$\)\{\begin{align*} 46244 & 46244 & 17393 & 17392 & 17392 & 57284 & 17394 & 17	50106	50117	50122	50118 50165
	Specimens	29	15 ovig	10 y y 10	107	1 y	10/29	29 y- 19 y- 10 19 ovig-	4 y	7 y	1 y	3 y
:	Collector	D. S. Jordan	Albatross Fisherman Mrs. Whiting.	Albatrossdodododo.	qp	qp	Dr. Canfield D. S. Jordan	do	Anton Dohrndo	qo		do
;	Station		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	3142 3141 3138 4562	4560	4457		2971			1	1 3 5 5 6 5 6 5 6 6 6 6 6 6 6 6 6 6 6 6 6
	Date	1880	Apr. 6, 1914 June 21, 1915	Mar. 15, 1890 do June 11, 1904	qo	May 12, 1904	1880	1880	July 25, 1914	Aug. 8, 1914	op	July 11, 1914
Tem-	pera- ture	9 F		53				59.1				
	Bottom			fne. S. rky fne. gy. S. M fne. S. M. St hrd. S. R	fne. gy. S. R	dk. gn. M		fne. gy. S. M. fne. gy. S. M.		1 0 5 0 9 5 9 5 9 8 8 8 8 8 8 8 8 8 8 8 8 8 8 9 9 9 9		
Foth.	smo			13 24 19 10	10	46		23			1	
Bearings	Longitude W.			6 56 20 122 03 20 6 56 00 122 06 00 6 55 30 122 02 00 santa Cruz Light House, N. 72° W.,	nta Cruz Light House, N. 71° W.,	2.4 mi. int Pinos Light House, S. 21° W., 6.1		119 37 50 119 37 30		Between Long Wharf and Venice. Off Long Wharf. Ven-		nice
Bear	Latitude N.	1 1 0			Santa Cruz House, N. 7	Point Pinos House, S. 21°	mi.			Between Lon and Venice. Off Long Wh	ice. do	SW. of Venice.
	Locality	CALIFORNIA: San Francisco	San Francisco Bay Bar outside Golden Gate. Monterey Bay	Do	Do	Do	Monterey	Santa BarbaraOff Santa Barabara Do	Off Point Dume	Santa Monica Bay	Do	Do

Table 54.—Material examined of Randallia ornata—Continued

		Remarks	Variety, from Venice Mar. Biol. Sta.	Biol. Sta. Univ. Southern Cal-	Do.	From stomach of	Variety, Venice Mar. Biol. Sta.	Univ. Southern Cal- ifornia.	Venice Mar. Biol.	Do. Variety, Venice	Venice Mar. Biol. Sta.	Do.	Do. Variety, Univ. Southern Cali- fornia.	Venice Mar. Biol.	Univ. Southern Cali-	Louis. Do. Do. Do. Southern California.
		Catalog No.	50119	66497	66492 66495 Returned to	21791	50110	66494	50105	50120	50113	50112	50121 66500	50123	46684 Returned to	Returned to sender.
		Specimens		3 y	1 \$ y. 2 \$ y	107	3 y		6 y	4 y	1 o' 18 y	1 y	1 y	3 у	2 072 9 2 07y, 2 9 y	2 y - 1 o y - 1 o y - 1 o y - 1
		Collector	Anton Dohrn	00		Albatross	Anton Dohrn		Anton Dohrn	op-	qo	qo	op	Anton Dohrn	H. N. Lowe.	
-		Station		D. 93			11-3	D105	7	63 173	Q	4	69	æ		
		Date	Aug. 11, 1914	May 10, 1924	May 17, 1924 July 5, 1924 Nov. 15, 1924		Apr. 3, 1913	Sept. 24, 1924	June 23, 1914	June 24, 1914	Apr. 2, 1913	Nov. 30, 1912	Nov. 18, 1922	Nov. 29, 1912	Oct. 3, 1925	Oct. 17, 1925 Nov. 4, 1922 Nov. 21, 1922
-	Tem-	pera- ture	F.						1							
		Bottom	0 0 0 0 0 0 0 0 0 0 0 0						,	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0			0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0			
	F	rath- oms		12	12 8 14			50				1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1			16	28 28 12
	Bearings	Longitude W.	venice and			1	500 ft. from base of breakwater.	of breakwater	ear Portuguese Bend.	do_do_	mi. S. of big bend of		b	3 mi. S. of Point Firmin.	\$ 1 \$ 0 \$ 0 \$ 0 \$ 0 \$ 0 \$ 0 \$ 0 \$ 0 \$ 0 \$ 0	Just E. of the beach
	Bes	Latitude N.	Between Veni Rocky Point.				500 ft. from	S. of break	Near Port	dodo	Wmi. S. o		0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	3mi.S.of F		Just E. of
		Locality	Indexica Bay	Near Rocky Point	Do	San Pedro	Do	Do	Do	Do-	Do	Off San Pedro, Point Fir-	3 1	Do	Long Beach	Do. Do. Do.

Univ.SouthernCalifornia. Variety, Univ. Southern California.	Univ.Southern Cal- fornia.	Venice Mar. Bioli	Do.	Do.	Variety.	Do. Southern	Caniornia. Do.	Variety.	Variety, stomach of Sebastodes	Variety.	Variety. Venice Mar. Biol. Sta.	Hancock Galapagos	Exped. Do. Do.	
66491	66499	50114	50115	50264	17877	17875 66488	66496	29943 66504	6452, M. C. Z. 17876	66507 17391 66502	17390 17878 50116	Cal. Acad. Sci. 19521 69412	Glassell coll. 69293 69294	22141 22140 22139
1 o'y	2 y	4 y	3 07	1 y	2 y	1019	19	12 y	3	10- 10-y- 2y-	1 o'y 10 y 1 o	10		1 v-1 v-1 v-1 v-1 v-1 v-1 v-1 v-1 v-1 v-
		Anlon Dohrn		qo	Wm. H. Dall.	do	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	H. N. Lowe	H. A. Ward Rosa S. Eigen- mann.	Albatrossdodo.	W. H. Dall	Zaca, Crocker Exped. A.W. Anthony.	S. A. Glasselldodo	Albalrossdodo.
T109				1				4422		4304	2933	D. 28. R.	283	2835 2834 2833
Nov. 4, 1922 June 16, 1915	Apr. 5, 1917	Mar. 25, 1912	Dec. 30, 1912	qo	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	June 23, 1916	do	Apr. 13, 1904	Feb., 1885	Mar. 1, 1904 Jan. 26, 1889 Mar. 1, 1904	Jan. 26, 1889	Aug. 20, 1932 Aug. 24-26, 1896_ Mar. 10, 1934	Feb. 2, 1932 Mar. 9, 1934do.	May 4, 1888 May 3, 1888 May 2, 1888
										58.2	57.3			53.9
		3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0			sdy. M			gy. S. Sh		gy. S. S.	fne. gy. S.		Sh. S.	gn. M yl. M gn. M
23					30-40	Beach		50 31		36	36	10-15	8-10 30	51/2 48 51
		To San Pedro Hill	Isthmus Harbor, from	pin. Entrance to Catalina	Harbor. Catalina Harbor	do	SW. of Catalina Har-	Off the island E. point, S. 6° W., 25	11111	Beacon No. 3 Shoal 32 33 30 117 16 00 Point Loma Light- house, N. 12° W., 6.1	32 28 45 117 16 15	South Bav.	Off Thurlos Point Farther out than No.	253. 26 42 30 113 34 15 26 11 00 113 13 00 24 38 00 112 17 30
DoNewport	Do	Santa Catalina Island	Do	Do	Do	Do	Do	DoSan Nicolas Island	San DiegoVicinity of San Diego	San Diego Bay Off San Diego	Off Los Coronados Ids Southern California	Mexico—Lower California: Off San Martin Island Playa Maria Bay	San Benito Island Thurloe Bay	Off Abreojos Point Do Magdalena Bay

RANDALLIA BULLIGERA Rathbun

FIGURE 38; PLATE 50, FIGURES 1, 2

Randallia bulligera Rathbun, Proc. U. S. Nat Mus., vol. 21, p. 614, pl. 44, fig 6, 1898 (type locality, Magdalena Bay, 12 fathoms; holotype, U.S.N.M. no. 21600); Harriman Alaska Expedition, vol. 10, p. 70, 1904.—Holmes, Occ. Pap. California Acad. Sci., vol. 7, p. 101, 1900. (Not Weymouth, Stanford Univ. Publ., Univ. Ser. no. 4, p. 19, 1910.)

Diagnosis.—Carapace subcircular, tuberculate; tubercles large, globular, separate. Branchiohepatic groove deep. Two pairs of posterior protuberances broad and blunt.

Description.—Carapace very slightly longer than broad, dorsally covered, except on the frontal region and the branchio-hepatic,

FIGURE 38.—Randallia bulligera, male (21600): Carapace 11.6 mm long.

cardiac, and intestinal grooves, with large, smooth, rounded, beadlike tubercles of different sizes and distinctly separated from one another; intervening space pubescent. On the median line of the intestinal region a little behind the middle, a short tubercle composed of two or three smaller ones. Four posterior lobes, two branchial, two on posterior margin; the middle two farther from each other than they are from the lateral; lobes much shorter in female than in male. Pterygostomian region with a prominent blunt tuberculated projection. Front distinctly 2-lobed. Sternum and abdomen covered with large tubercles. Maxillipeds with a longitudinal row of tubercles through the middle of endognath and exognath; anterior half pubescent. Prolongation of septum of branchial channel deeply trilobed; exognath not reaching beyond base of lobes. Merus of chelipeds covered with pointed tubercles; intervening spaces granulate; length about three-fourths the width of carapace in male, onehalf in female; distal half slightly smaller than proximal. Carpus and

propodus granulate; fingers a little shorter than outer margin of palm. Legs finely granulate; dactyli with pubescent margins.

Measurements.—Male holotype: Length on median line 11.6; width 11.5 mm. Ovigerous female: Length 12.8; width 12.6 mm.

Range.—California to Peru.

Material examined.—See table 55, page 180.

RANDALLIA LAEVIS (Borradaile)

FIGURE 39

Persephona (Myropsis) laevis BORRADAILE, British Antarctic (Terra Nova) Expedition, 1910, Zool., vol. 3, no. 2, p. 107, fig. 16, 1916 (type locality, South Trinidad Island, Brazil; type in Brit. Mus.).

Diagnosis.—Chelipeds nearly three times as long as carapace. Five posterior protuberances; three short, blunt, marginal, branchial spines and one hepatic.

FIGURE 39.—Randallia laevis, male holotype: Carapace, 24 mm long. After Borradaile.

Description.—Carapace longer than broad, smooth, and minutely pitted except on the hinder edge, where it is granulate; with a marked median keel, indications of the regions, and a very shallow notch between hepatic and branchial regions. Front with a median notch between two slightly swollen projections; its edge fringed with hair, barely hiding mouth-frame. Fissures of orbit well marked. Of five spines in hinder region of carapace all somewhat upcurved, median and laterals fairly slender, intermediates little more than rectangular corners of hinder edge. Besides these, three blunt

spines on branchial and one on hepatic region. Exopodite of third maxilliped about as wide as endopodite, its outer edge gently curved. All legs quite smooth and unarmed. Chelipeds of male a little less than three times length of carapace; fingers finely but irregularly toothed, gaping a little at base, nearly as long as palm, which is about one-third as wide again as wrist. Walking legs short, slender, about one-fifth longer than arm of cheliped; dactylopodite equal to propodite with about half of carpopodite. (Borradaile.)

Measurement.—Male, length of carapace 24 mm.

Type locality.—Trinidad Island, off Brazil (latitude 20°30′ S., longitude 29°20′ W.). Only one specimen known, to all appearances picked up dead on shore.

RANDALLIA AGARICIAS Rathbun

FIGURE 40; PLATE 50, FIGURES 3, 4

Randallia agaricias Rathbun, Proc. U. S. Nat. Mus., vol. 21, p. 614, pl. 44, fig. 7, 7a, 1898 (type locality, off Cape St. Lucas, 31 fathoms; holotype, U. S. N. M. no. 21601).

Diagnosis.—Carapace subcircular, covered with mushroom tubercles. A deep hollow either side of anterior carina. The lobes of middle pair of posterior protuberances nearly meet; those of outer pair minute.

FIGURE 40.—Randallia agaricias, male holotype (21601), X 2: a, Side view of two tubercles enlarged.

Description.—Carapace slightly longer than broad. Posterior two-thirds convex and covered with large tubercles, which have

slightly convex surfaces and are mounted on short thickened stalks like mushrooms. On the anterior third a median ridge extends from the front across the gastric region; on either side is a hollow; surface covered with depressed granules. Hepatic region convex: pterygostomian region bluntly angular; neither is armed. Intestinal region distinctly outlined. Posterior margin with two broad rounded tuberculate lobes; posterolateral margin of branchial region with a smaller tuberculate lobe. Frontal margin with a blunt tooth at either end. Abdomen and sternum covered with beadlike tubercles; the maxillipeds with large irregular tubercles. The branchial channels are equally advanced with the orbital wall, margin entire. Chelipeds covered with tubercles similar to those of carapace; the largest ones on merus and outer surface of carpus and propodus. Length of merus about equal to width of carapace; dactylus less than two-thirds length of outer margin of propodus; latter rather narrow, width less than half exterior length. Legs granulate, with marginal rows of mushroom granules.

Measurements.—Largest male, median length 9.2, width 9 mm; larger female, median length 8.2, width 8.1 mm.

Range.—Mexico to Ecuador; 3 to 55 fathoms.

Material examined.—See table 56, page 181.

RANDALLIA MINUTA Rathbun

PLATE 84

Randallia minuta RATHBUN, Proc. Biol. Soc. Washington, vol. 48, p. 2, 1935.

Type locality.—Puerto Culebra, Costa Rica; dredging around isles in bay; February 25, 1934; station 257, Velero III, Hancock Galapagos Expedition; 1 male (U.S.N.M. no. 69745).

Diagnosis.—Size small. A smooth cap over the bidentate front. A raised flat plate on hepatic region. Four minute posterior prominences in male, absent in female.

Description.—Male: Carapace coarsely granulate except in the depressions between regions, and the front and hepatic region. These last are elevated and nearly smooth; the cap over the front has two teeth projecting forward and two backward, which are directly behind the front teeth. The hepatic region is covered by a round flat plate. Two small shallow lobes on posterior margin, and an equally small but more pointed lobe on posterolateral margin. Lower surface granulate. Merus of chelipeds coarsely granulate, carpus and manus finely so.

Ovigerous female: Posterior margin straight and adjacent margin slightly concave; neither has projecting lobes or teeth. Margin of posterior lobes of frontal cap more rounded than in male.

Measurements.—Male, length of carapace 4, width 4.2, length of manus 1.7, width 1 mm. Female, length of carapace 4.5, width 4.7 mm.

Table 55.—Material examined of Randallia bulligera

£	Kemarks	Not examined by the writer.				Hancock Galapagos	Do.		Hancock Galapagos	Do.		Hancock Galapagos Exped	Do.	Do.	D D 0.	
	Catalog No.	9 9 1 9 1 9 8 8 8 8 9 9	}21600	Glassell coll Calif. Acad. Sci.	qo	69313	69312	Calif. Acad. Sci.	67996	69309	66509 Cal. Acad. Sci.	67995	69310	69748	67998 67997 69311	8550 Berlin Mus.
	Specimens		10 holotype	2 of 2 of 1 with anemone.	3 0 1 4	7 07 3 \$ 3 y	8 07 10 Q 15 y	4 ♦	10,39	4 y	1 ovig. 9, 1 y. 9	1039	1019	10	1 o 1 t	1 \$
:	Collector	S. J. Holmes	Albatross	S. A. Glassell Zaca; Crocker Exped.	qp	Vetero III	do	Zaca; Crocker	Velero III	do	H. N. Lowe Zaca; Crocker Exped.	Velero III	qo	-do	dodo	Sander
:	Station		2831	T. 6. R.	T. 5. R.	277	259	D. 9. R.	122	264	2	116	253	214	23 9 209	
	Date		May 2, 1888	Dec. 2, 1931 July 29, 1932	July 28, 1932	Mar. 5, 1934	Feb. 28, 1934	July 12, 1932	Mar. 18, 1933	Mar. 2, 1934	April, 1930	May 13, 1933	Feb. 24, 1934	Feb. 11, 1934	Jan. 22, 1933 Jan. 18, 1933 Feb. 9, 1934	1884
Tem-	pera- ture					!						1				
	Bottom		fne. gy. S	ν2	0 0 0 0 0 0 0 0 0						Dredged			Mud, Rocks.	Dredged	
Д oth	oms	30	12	12-17.	10	10-25	15-20	28	1	25		2-4	10	2	25-10	
Bearings	Longitude W.	" ' 。	111 59 00	105 55 00	105 53 00	isle		93 49 00		W. of White Fri-	h of bay				de S. Point St. Elena	
Bear	Latitude N.	" ' 0	24 32 00	22 38 00	22 34 00	All around isle.		15 40 00		S. & W. of	Mout		In bay	,	Latitude S.	
	Locality	CALIFORNIA: Off San Diego	MEXICO: Magdalena Bay, Lower California	Do 10mi. W. of mouth of Bayona River,	Sinaloa. 15 mi. S. by W. of mouth of Bayona	pan, Sinalca. Isabel Island	Tangola-Tangola Bay,	Santa Cruz. 30 mi. S. of La Puerta. 15 40	Tenacatita Bay, Ja-	lisco. Off Petatlan Bay	Acapulco	COSTA RICA: Puerto Culebra, Co-	cos Bay. Do	ECUADOR: Cape San Francisco	La Plata Island La Libertad	PERU: Callao

Table 56.—Material examined of Randallia agaricias

	Remarks	Hancock Galapagos Exped.	1 o' is type. Hancock Galapagos Exped.	Do. Do.	Do. Do. Do.	Do.	Do. Do.	Do. Do.
	Catalog No.	69304	21601	69302	69305 69747 69295	69299	69303	69297 69297 69301
	Specimens	1 ♂3 ♀ y	3 07 2 9	3 3 5 5	1 9 4 9	4 \(\sigma^2\) 3 \(\phi\) (1 ovig).	1 &	1 o 5 p 1 y
	Collector	Vetero IIIS. A. Glassell	Albatross. H. N. Lowe.	do do	op 	do		
	Sta- tion	284	2829	253 254 257	250 251 244 249	228	186	213 212 209
	Date	Mar. 9, 1934 Dec. 2, 1931 Dec. 3, 1931	May 1, 1888 Feb. 1930 Mar. 3, 1934	Feb. 24, 1934 dodo Feb. 25, 1931	Feb. 22, 1934 Go. 21, 1934 Feb. 21, 1934	Feb. 12, 1934	Jan. 25, 1934	Feb. 10, 1934 Feb. 9, 1934
	Tem- pera- ture	o F.	74.1					
	Bottom	το.	rky.		M, dead Sh Nullipores	M	M	rky S. Shale R
	Fath- oms	15	31	3-10	25 15 30-35 15-20	15 Shore	32 8-10	7-10 45-55 8-10
Bearings	Longitude W.	of Thurloe Point	00 109 55 00 of White Friars	tround isles	S. of group S. and W. of group Between Medidor and Pacora Island. Outside of isle S. of bay	Near Gorgonilla Chan- nel. N. end of isle	Cartago Bay, ¼ mile from white rock. Cartago Bay, SW.	t of bay. anchorage Point St. Elena
Rear	Latitude N.	NW.	22 52 N. end Islar	In bay. Odo Dredging around isles in bay.	S. of groupS. and W. of group. Between Medidor Paoora Island. Outside of isle S. of	Near Gorgonilla Cha nel. N. end of isle	Cartago Bi from whi	N. of
	Locality	Mexico: Thurloe Bay, Lower California. Magdalena Bay	Off Cape St. Lucas Tres Marias Islands Off Petatlan Bay, Guerrero.	Puerto Culebra Do	Panama: Secas Islands Do Bahia Honda	Colombia: Gorgona Island.	Galapagos Islands: Albemarle Island. Do	La Piata Island Do La Libertad

Range.—Costa Rica to Panama.

Material examined.—Besides the male type above, one female was taken at Secas Islands, Panama, in 15 fathoms, southwest of group; nullipores; February 22, 1934; station 251, Velero III, Hancock Galapagos Expedition (69746).

RANDALLIA CURACAOENSIS Rathbun

PLATE 51, FIGURES 1-3

Randallia curacaoensis Rathbun, Proc. Biol. Soc. Washington, vol. 35, p. 101, 1922 (type locality, Curaçao; holotype in Amsterdam Museum); Bijdragen tot de Dierkunde, Amsterdam, vol. 23, p. 13, pl. 3, fig. 1-3, 1924

Diagnosis.—No protuberances on posterior part of carapace. Front bilobed. Margin of efferent channel trilobed.

Description.—Female: Carapace subcircular, covered, except on the anterior and anterolateral portions, with large, unequal, close-set, pustulous granules; intestinal region well defined, cardiac region ill defined, gastric and hepatic regions not delimited. A granulated tubercle on the hepatic region. The tuberculate anterolateral margin terminates at the swollen and tuberculate pterygostomian protuberance. Intestinal margin arcuate, without lobes or spines. Front distinctly bilobed. Septum of branchial channel extending slightly beyond the orbit, the edge with three shallow lobes, the inner sinus shallow and arcuate, the outer one narrow and tapering to a point. Chelipeds covered with flat granulations, coarse on the merus, becoming gradually finer until near the fingers. Legs slender, subcylindrical, finely granulate. Abdomen and exposed part of sternum of female coarsely granulate.

Measurements.—Female holotype, length of carapace 8.4, width

Range.—Known only from the type locality, Spanish Water, Curaçao; April 3, 1920; C. J. van der Horst collector; 1 ovigerous female, holotype (Amsterdam Mus.), 1 immature female, paratype (56907).

RANDALLIA AMERICANA (Rathbun)

PLATE 52, FIGURES 1, 2

Ebalia americana RATHBUN, Proc. U. S. Nat. Mus., vol. 16, p. 254, 1893 (type locality, Gulf of California, 29 fathoms; holotype, U.S.N.M. no. 17388).

Randallia americana RATHBUN, Proc. U. S. Nat. Mus., vol. 21, p. 614, 1898.

Diagnosis.—Carapace longer than broad, covered with tubercles and granules. Front advanced, subtruncate. Hepatic and pterygostomian regions prominent. Five well-developed posterior protuberances.

Description.—Entire surface of carapace granular, the small granules crowded; on the posterior two-thirds large granules or tubercles predominate; they are acute, prominent, unequal. Cardiac and intestinal regions separated by deep grooves from the branchial region

and from each other; a large, pointed, granular tubercle on the median line of intestinal region. In the male the four posterior marginal protuberances are strong, the middle pair flattened, horizontal, blunt, the branchial pair more conical, acute and inclined upward; in the female the protuberances are shorter. A small cluster of large granules at summit of hepatic region and also on the ptervgostomian prominence. A row of tubercles on anterolateral margin of branchial region. Rostrum upturned; carapace narrowed just behind orbits. The efferent branchial channel does not reach forward to the line of the orbital margin. Lower surface of body and also the merus of chelipeds covered with large depressed granules. Chelipeds of male about two and one-half, of female about one and one-half times the length of carapace; wrist and palm with small crowded granules; merus of legs more finely granulate; the fourth pair has a row of spiny granules below. Third, fourth, and fifth segments of male abdomen partially fused, the sutures persisting.

Measurements.—Holotype, male, median length of carapace 12.5; width 11; length of cheliped about 30 mm.

Range.—Gulf of California, Mexico; 9½ to 71 fathoms.

Material examined.—See table 57, page 184.

Subfamily Leucosiinae 20 (restricted)

Iliinae Alcock, Journ. Asiatic Soc. Bengal, vol. 65, p. 166, 1896 (part).—
IHLE, Die Decapoda Brachyura der Siboga-Expedition, monogr. 39b², p. 205, 1918 (part).

Merus of external maxillipeds less than half the length of the ischium measured along the inner border. Fingers slender, almost of the same diameter from base to near tip, either very much longer than the hand, or if shorter than the hand then of filiform slenderness; either opening and closing in a vertical plane, or if in a nearly horizontal plane then the tip of the dactylus is movable through an arc of about 120°; hands either short, swollen, and subglobular, or tapering-cylindrical with a swollen base, always much broader at the base than at the point of origin of the fingers.

Genus ILIACANTHA Stimpson

Iliacantha Stimpson, Bull. Mus. Comp. Zool., vol. 2, p. 155, 1871 (type, I. globosa Stimpson).

Carapace globular, having three spines (one median) at posterior extremity of carapace. Anterior half of carapace unarmed or with one spine on either side. Chelipeds and legs very slender; palms twisted so that the fingers open in a vertical instead of a horizontal plane. The anterior extremities of the pterygostomian channels project beyond the orbits. Abdomen of male with segments 3–5 fused.

North Carolina to Bahia, Brazil; Lower California to Colombia.

¹⁰ Leucosia pacifica Poeppig, Arch. für Naturg., vol. 2, pt. 1, p. 140, pl. 4, fig. 3, 1836, from Bay of Talcahuano, Chile, is a pinnotherid. See also footnote 17, p. 123.

Table 57.—Material examined of Randallia americana

_								
	Remarks				Paratype.			
	Catalog No.	Glassell coll	do	do 17388	4264, M. C. Z 17387	17389Glassell coll	dodo	22142
	Speci- mens	10 0119	10719y	1 0119y	103	1 072 9 1y	39 5079	2 0⁴1 ♀
	Collector	S. A. Glassell. 10 819	1 071 \$y	3014 Albatross	3011do	3037 do S. A. Glassell.	4tbatross	qo
	Station		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	3014	3011	3037	2823 2822	2826-2828
	Date	Jan. 8, 1932	dodo	Jan. 9, 1932 Jan. 1, 1932 Mar. 23, 1889	57.9do	Mar. 31, 1889 Dec. 19, 1931	Jan. 24, 1932 Apr. 30, 1888	do2826-2828
Tem-	pera-	o.F.		62.9	67.9	65.2		
	Bottom	1		gy. S	71 fne. gy. S. brk.	gn. M	brk. sh.	9½-10 Sh
	Fath-	20	8 8	និនិនិ	71	20	26 ½ 26 ½ 21	9½-10
ings	Longitude W.			28 60 112 04 30	111 39 45	110 45 00	00 110 22 00 00 110 22 00	109 55 00
Bearings	Latitude N.	, , ,		1 100	28 07 00	27 45 00 110	24 18 24 16	121
	Locality	MEXICO: Gulf of California: Angel de la Guarda	Angel de la Guarda Island, SE end.	Angeles BayTiburon Island, N. end		Carmen Island, Salinas	Бау. Do	

KEY TO THE SPECIES OF THE GENUS ILIACANTHA

A1. No spine on subhepatic margin.

B1. Fingers distinctly longer than palm.

C¹. Spines of posterior margin subtriangular, blunt___subglobosa (p. 185)

C2. Spines of posterior margin conical, acute.

 D^1 . Median spine twice as long as lateral. Chelipeds $2\frac{1}{2}$

times as long as carapace____liodactylus (p. 186)

D². Median spine one and one-half times as long as lateral.

Chelipeds twice as long as carapace____hancocki (p. 187)

B². Fingers subequal to palm in length....intermedia (p. 186)
A². A short, blunt spine on subhepatic margin.

Bi. Posterior margin between lateral spines invisible in dorsal

view. Carapace with many large granules____sparsa (p. 190)

B². Posterior margin between lateral spines visible in dorsal view.

Carapace for the most part finely granulate____schmitti (p. 192)

ANALOGOUS SPECIES ON OPPOSITE SIDES OF THE CONTINENT

ATLANTIC liodactylus. sparsa.

Pacific hancocki. schmitti.

ILIACANTHA SUBGLOBOSA Stimpson

PLATE 53, FIGURES 1, 2

Iliacantha subglobosa Stimpson, Bull. Mus. Comp. Zool., vol. 2, p. 155, 1871 (type localities, 3 stations in the Florida reefs, 40-80 fathoms; types not extant).—Rathbun, Bull. Lab. Nat. Hist. State Univ. Iowa, vol. 4, p. 291, 1898; vol. 9, p. 67, 1921.—Hay and Shore, Bull. U. S. Bur. Fisheries, vol. 35 (1915-16), p. 424, pl. 32, fig. 2, 1918.

Diagnosis.—Carapace finely granulate. Fingers longer than palm. Description.—Carapace subglobose, smoothly and evenly convex, and unarmed except at posterior extremity where there are three spines, the middle one highest, longest, and curved upward and the lateral ones flattened, subtriangular, blunt. Hepatic region considerably swollen but entirely unarmed; bounded posteriorly by a depression indicating the outer extremity of the cervical suture, which is entirely obsolete in its median portion. Intestinal region slightly protuberant above the base of the spine. Margin of carapace distinct and somewhat acute on the hepatic region and on the anterior part of the branchial, as far as a slight angular projection, posterior to which it ceases to be defined. Surface of carapace minutely Chelipeds two and a half times as long as carapace, excluding spine, and minutely granulate; merus more sharply granulate than carpus and hand; fingers very slender, much longer than the palm, and armed within with needlelike teeth. Ambulatory legs very slender and smooth, those of first pair reaching to middle of palm of the chelipeds; merus as long as the terminal three articles taken together; dactyli deeply grooved and with two fringes of hair

near together on upper and posterior surfaces. Male abdomen gradually tapering from fifth to seventh segment.

Measurements.—Male (55193), length of carapace to tip of spine 15.2, width 12.6 mm.

Range.—North Carolina to Barbados; 15 to 127 fathoms. Material examined.—See table 58, page 188.

ILIACANTHA INTERMEDIA Miers

PLATE 54, FIGURES 1, 2

Iliacantha intermedia Miers, Voyage of H. M. S. Challenger, Brachyura, vol. 17, p. 302, pl. 26, fig. 3, 1886 (type locality, Bahia; type in Brit. Mus.).—Hay and Shore, Bull. U. S. Bur. Fisheries, vol. 35 (1915-16), p. 424, pl. 32, figs. 3, 3a, 1918.

Diagnosis.—Carapace coarsely granulate. Fingers much shorter than palm.

Description.—Similar to I. subglobosa but with more coarsely granulate carapace; posterior marginal spines short, flat, triangular, connected by a prominent line of granules. Intestinal region not protuberant above the spine. Indentations of distal end of pterygostomian channel wider and deeper than in subglobosa. Chelipeds slender; merus cylindrical and granulate, granules much coarser proximally; chela nearly as long as carapace, manus smooth, more or less club-shaped, somewhat inflated proximally but tapering rapidly to the very slender fingers which are about half the length of palm, incurved at tip and denticulate on their occludent margins. Male abdomen widening at sixth segment, which has convex sides.

Color.—Gray, without markings of any kind (Hay and Shore).

Measurements.—Female, St. Thomas (Copenhagen Mus.), length of carapace 26.6, width 21 mm.

Range.—North Carolina to Bahia, Brazil; 5½ to 20 fathoms. Material examined.—See table 59, page 189.

ILIACANTHA LIODACTYLUS Rathbun

FIGURE 41; PLATE 55, FIGURES 1, 2

Iliacantha liodactylus Rathbun, Bull. Lab. Nat. Hist. State Univ. Iowa, vol. 4, p. 291, pl. 8, fig. 2, 1898 (type locality, north of Trinidad, West Indies; type, immature male, U. S. N. M. no. 20327).

Diagnosis.—Three posterior acute spines; fingers as long as or a little longer than palm. Inner tooth of pterygostomian margin small, outer sinus large.

Description.—Carapace longer than wide, not counting spine; granules small, prominent and distant, intervening space minutely punctate. Lateral margin a definite line of crowded granules, hepatic

and branchial regions each bluntly angulate. Posterior spines conical, tips upturned, lateral pair two-thirds the length of median spine. Front not prominent, inclined slightly upward and divided into two blunt, finely granulated teeth, separated by a shallow sinus. Pterygostomian channel projects only slightly beyond orbital margin and does not exceed front; of the two notches, the outer is broad, deep and U-shaped, the inner very shallow. Chelipeds about two and a half times length of carapace; merus a little shorter than carapace, exclusive of posterior spine, slender, cylindrical, coarsely and rather densely granulate and with a blunt tooth at posterior proximal end; carpus and manus finely granulate; palm narrowing distally; fingers about one-fourth longer than palm, armed with about eight long, slender spines at intervals, the interspaces with from nine to twelve small irregular spines. Dactyli of legs smooth, with a thin fringe of hair on upper and lower margins.

FIGURE 41.—Iliacantha liodactylus, male: Dorsal view.

Measurements.—Immature male, type, length of carapace to tip of median spine 17, length exclusive of spine 14.5, width 13.6 mm. Adult male (tip of spine broken off) length 28 mm, width 21.7, length of right palm 16, of movable finger 16.7, length of left palm 16.6, of movable finger 16 mm.

Range.—West coast of Florida to Trinidad, West Indies; 4¾ to 34 fathoms.

Material examined.—See table 60, p. 189.

ILIACANTHA HANCOCKI Rathbun

PLATE 57, FIGURES 1, 2

Iliacantha hancocki RATHBUN, Proc. Biol. Soc. Washington, vol. 48, p. 2, 1935.

Type locality.—Santa Maria Bay, Mexico; 35 to 40 fathoms; Hancock Galapagos Expedition; 1 male is type (U.S.N.M. no. 69260).

Diagnosis.—Allied to I. liodactylus. Differs in its shorter median spine, shorter and stouter chelipeds, terminal segment of male abdomen triangular.

Table 58.—Material examined of Hiacantha subglobosa

r.	көшагкз				Gift of Carnegie Institution, Do.	Do,		State University of Iowa.	Do, Do.
	Catalog No.	7258. 18450. 66518.	1.1380 S. U. I S. U. I 2.2302 55218 55218		66522	71367	15268. 6320, M. C. Z. 6459, M. C. Z. 6668, M. C. Z. 2717, M. C. Z.	6321, M. C. Z. 2662, M. C. Z. 2764, M. C. Z. 6669, M. C. Z. S. U. I.	S. U. I 58005
	Specimens	1 y 1 y	1 y 2 y y 1 o 2 y y 1 o 3 o 3 o 3 o 3 o 3 o 3 o 3 o 3 o 3 o	1 \$ y	1 \$ y.		1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	1 o'	107
	Collector	Albatrossdo	Aloatross State Univ. Iowa Bahama Exped. do. J. B. Henderson.		W. L. Schmitt	Longley and Man-	Grampus. Blake. do.	do do State Univ. Iowa Barbados-Antigua	Lypeu. dododo.
Sta-	tion	2302 2301 138	2640		44		5104 65 X 155 177	272 276 278 292 3	21 66, 67
4	Date	Oct. 21, 1884 do	Apr. 9, 1886 1893		July 22, 1924	Aug. 4, 1931	Mar. 18, 1889 1877-78 1880 1878-79	-do 	May 20, 1918 June 1, 1918
Tem-	pera- ture	o. F. 71.4					65	6434 61 69 7445	
	полод	S. Coers. S. bk. Sp.	Co. fragments.				wh. S.	crs. S. Sh. hrd	crs. Srky
Fath.	oms	49 59 60	60 60 60		18	40	51 127 103 88 88 118	76 94 69 56 75–80	60
Bearings	Longitude W.	35 14 00 75 03 00 35 11 00 75 05 00 OM Government cut.	80 15 00		ii. S. of S. ouoy.	red buoy. S. of Loggerhead Key	83 44 00 78 36 40		s mi. or more offshore, about edge of drop off.
Bear	Latitude N.				About 6 mi. S. of 8 channel buoy. About 9 mi. S. of no	s. of Logger	26 13 00		15 mi. or mo
1 2 2 1 1	Locality	NORTH CAROLINA: Off Cape Hatteras Do Do Telebras FLORIDA:	Straits of Florida Off Sand Key Off Key West SP. of Key West Gulf Stream, S. of	Sand Key Light. 61 mi. S. by E. from	TortugasDo	Do	Off W. coast. Cuba: Off Habana Jamaica: W. of. Montserrat Ronning Ruden	Off Barbados. Do D	1 mi. S. ot St. Mathias Church. W. by N. of Tele- graph Station.

Table 59.- Material examined of Iliacantha intermedia

	Remarks			Gift of Carnegie Institution.			In Gale at consoners	11 usu stomach.
	Catalog No.	71,000	51039	66517	55195	55197	55192 55189	Copenhagen Mus. 698, M. C. Z.
good	mens	-	19 y = 51039 =	107	107	107	10,	29 10119
	Collector		Aug. 11, 1914. 8210 Fish Hawk	Aug. 16, 1924. 9 Dohrn; W. L. Schmitt 13	10 sdy. Grs 13.6 Jan. 15, 1902. 7216 Fish Hawk 15 15 15 15 15 15 15 15 15 15	do	op	Captain Couthouy
0+5	tion		8210	6	7216 7187	7807	7163	
	Date			Aug. 16, 1924.	Jan. 15, 1902 Nov. 28, 1901.	Jan. 11, 1913	Nov. 21, 1901.	Jan. 1857
Tem-	pera- ture	.C.			13.6 17	63.45 °C.	16.2	
	Bottom		14½ hrd	1 1 1 1 1 1 1 1 1 1 1 1	sdy. Grs R. Co. Sh	Co	sdy	
1,00	oms		141/2	20	10	5,4	10 53/2	
Bearings	Latitude Longitude oms W.	" ' 0 " '	Fishing grounds	of SW. Channel	\$ 26 30 83 08 00 8 50 15 83 23 15	E., 21¾ mi.	83 42 00 83 27 30	
Bear	Latitude N.	۰		ΩQ	0101	Light N. ¾	29 08 15 29 15 30	
	Locality	NORTH CAROLINA: Off	Beaufort	FLORIDA: Tortugas	St. Martin Reef	Off Cedar Keys Light N. 34 E., 2134 mi.	Pepperfish Key	Sr. Thomasonal 20 20 304* Sr. Thomasa Venezuella Couthouy 16719 698, M. C. Z.

Table 60.—Material examined of Iliacantha liodactylus

	Remarks			Stuart T. Dan- forth, donor.	Holotype.	Gift of Boston Soc. Nat. Hist.
	Catalog No.	55202	54 Johnson-Smith- 1 3 1 9 67816	V. Biaggi, Jr 1 07 71374	31-34 dk., slate-col. 67-73 Feb. 3, 1884 2121-2122 Albatross 1 \(\sigma\) immature. 20327	66516
	Specimens	1 y	1 0 1 9	1 \$\frac{1}{2}\$	1 ♂ immature.	1 o 1 o im- 66516
	Collector	7795 Fish Hawk 1 y	Johnson-Smith- sonian Exped.	V. Biaggi, Jr	Albatross	Crosby
	Station	7795	54		2121-2122	
	Date	Jan. 1, 1913	Feb. 16, 1933	April 1934	Feb. 3, 1884	Feb. 1878
E	erature	°F.	1		67-73	1 1 1 1 1
	Bottom	434 Sh. wh. M	17 M		dk, slate-col.	M1.
4	oms	434	17		31-34	20-25
Bearings	Latitude Longitude oms	,, ,	69 26 45		00 61 42 40	40 61 44 22 hacare Bay 20-25
Bear	Latitude N.		19 10 10	0 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	(10 37 00 to	Chacael
	Locality	West Florida: Bell buoy off San- i bel Island Light, NE. 10	West Indies. E. coast of Haiti 19 10	Mayaguez, Puer- to Rico. St. John, Virgin	Islands. Off Trinidad	Trinidad

Description.—Male: Carapace with a narrow, produced front, giving the appearance of greater carapace length than width, exclusive of spine. Surface finely granulate, granules separated, those in the middle third depressed in pits. Posterior median spine about one and one-half times as long as lateral spines. Hepatic region with rudimentary tooth. Pterygostomian border rounded, not angular, farther back than in liodactylus and much less prominent. The last two segments of the abdomen have straight sides which steadily converge to a narrow, rounded point. Chelipeds twice as long as carapace and much less slender than in the allied species.

Color.—Reddish brown with a row of three light dots on either side of middle, forming an arch from the anterior corners of the cardiac region and continued diagonally forward along the cervical groove.

Measurements.—Type male, length of carapace without posterior

spine 23.4, width 20.6 mm.

Range.—Lower California, Mexico, to Colombia; 10 to 40 fathoms. Material examined.—See table 61, page 191.

ILIACANTHA SPARSA Stimpson

PLATE 56, FIGURES 1, 2

Iliacantha sparsa Stimpson, Bull. Mus. Comp. Zool., vol. 2, p. 156, 1871 (type locality, West of Tortugas, 30 fathoms; type not extant).

Diagnosis.—A spine on subhepatic margin. Fingers and palm of subequal length. Carapace sparsely covered with coarse granules.

Description.—Carapace longer than broad; posterior margin unusually broad, its spines widely separated and divergent. All three posterior spines triangular, tips upturned, the median one somewhat longer. Dorsal surface sprinkled with large, upstanding granules on a base of smaller, depressed granules. A broad, prominent spine on hepatic region. Depression between frontal and gastric regions very deep, giving great prominence to the facial projection. Median sinus of front very deep, frontal teeth much projecting. Outer maxillipeds large and coarsely granulated. Remainder of lower surface paved with flat granules. Palms slender, gradually tapering; fingers and palm of subequal length.

Measurements.—Male (11020), length including spine 19.2, width 14.7 mm.

Range.—Gulf of Mexico to Barbados; 30 to 40 fathoms. Material examined.—See table 62, p. 191.

Table 61.—Material examined of Iliacantha hancocki

		Remarks	Hancock Galapa- gos Exped. Red-	dish brown color. 1 o' is holotype. Hancock Galapa- gos Exped. Red-	dish brown color. Do.	Do.	Do.
	ata C	log No.	69260	69261	69263	69262 69264	69265
		Specimens	2 o 2 y	39 immature	1 o' 1 y	1 o' 1 immature 9. 2 y. (imperfect) 69264	1 \$ y
		Collector	Velero III		op	dodo	-do
	į	Sta- tion	281	264	259	253	233
•		Date	Mar. 7, 1934	Mar. 2, 1934	Feb. 28, 1934	Feb. 24, 1934 Feb. 21, 1934	Feb. 14, 1934
	,	Temp- erature		:			
		Bottom	0 0 0 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		1	1 6 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	M
	3	ratn- oms	35-40	25	15-20	30-35	20
	Bearings	Latitude Longitude W.	1 mile W. of Hughes 35-40 Point.	S. and W. of White Friars Islands.	Tangola-Tangola Bay,	In bay. Between Medidor and	Near small island
		La					Ne
		Locality	Mexico: Santa Maria Bay, Lower California.	Petatlan	Tangola-Tangola	COSTA RICA: Puerto Culebra. PANAMA: Bahia Honda	COLOMBIA: Port Utria

Table 62.—Material examined of Iliacantha sparsa

	Remarks	1-0	From usu stom-		Swollen with	parasite.	
	Catalog No.	0001	11020	15269	67826	67824 6427 Nf C 7	0101, INI. O. L.
	Speci- mens	F	T Q	10	10	20,5	0 1
	Collector		Atoutross I d'	Grampus	Johnson - Smith-	16	* Zuoonti
i	Sta- tion		-	2022		16	
	Date	1000	10001	Mar. 1, 1889	Feb. 7, 1933	Feb. 3, 1933	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
Tem-	pera- ture	o F.	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	68.5			
	Bottom			33 crs. gy. Gr. Sh. Co 68.5 Mar. 1, 1889 5077 Grampus 1 07 15269	40 Co. Sponges		1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
1	oms			33	40	388	3
Bearings	Longitude N. W.	" , 。	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	38 21 83 18 00	30 30 66 23 05	31 00 66 10 15	5 2 3 3 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5
Bear	Latitude N.		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	25 38 21	18 30 30		
	Locality	GHIE OF MEXICO	The state of the s	NW. of Tortugas, Fla. 25	N. of	SE. of.	

ILIACANTHA SCHMITTI Rathbun

FIGURE 42; PLATE 83, FIGURES 1, 2

Iliacantha schmitti RATHBUN, Proc. Biol. Soc. Washington, vol. 48, p. 2, 1935.

Type locality.—Gorgona Island, Colombia; 150 fathoms; Hancock Galapagos Expedition; 1 ovigerous female (69259).

Diagnosis.—Rostral teeth triangular, acute. Posterolateral spines thin, connected by a narrow margin visible from above.

Description.—Ovigerous female. Carapace nearly as broad as long to base of posterior spine and rostral spines. Surface covered with fine, close set granules, invisible to naked eye except at posterior end. Rostrum prominent, with two triangular, acute teeth, which are convex from side to side and from front to back, overreaching the eyes and deeply separated from each other by a triangular sinus. A deep groove above the pterygostomian channel. Anterolateral angle farther forward than in hancocki and tipped with a minute tooth or spine. Posterior margin of carapace beneath the median spine, transverse, visible from above, slightly convex in outline and with a large flat

FIGURE 42.—Iliacantha schmitti, male: Outline of carapace, natural size.

triangular tooth at either end. Merus and ischium of outer maxillipeds with a fringe of hair along the lengthwise elevation. Palms not compressed. Fingers one and one-half times as long as upper margin of palm and armed with long, slender teeth interspersed with short ones. Dactyls of ambulatories with two rows of hair on upper surface.

Color.—In alcohol, mainly orange-yellow, rostral end red.

Measurements.—Length, measured between frontal teeth to base of posterior median spine, 31, width of carapace 28.8 mm.

Range.—Colombia; Ecuador; 10 to 150 fathoms.

Material examined.—See table 63, p. 195.

Genus CALLIDACTYLUS Stimpson

Callidactylus Stimpson, Bull. Mus. Comp. Zool., vol. 2, p. 157, 1871 (type, C. asper Stimpson).

Carapace rounded, nearly as broad as long, regularly convex except near the anterior margins; hepatic region well defined, protuberant, and toothed; posterior half of carapace with seven spines. Front short, basal article of antennules not indurated. Orbit longitudinal, with three very distinct fissures on the outer side, which extend to the base of the orbital tube. Pterygostomian channel strongly tridentate in front and extending beyond the orbit. Outer maxillipeds sharply granulated; exognath with a convex outer margin, little dilated; merus of endognath with a concave outer surface. Chelipeds of moderate length; chela much longer than merus; palm short, pyriform, much swollen within toward the base, and somewhat twisted, so that the fingers move in an oblique plane; fingers much longer than palm, very thin and delicate, laminate, curving upward and inward toward the tips, serrated on outer edge, armed within with numerous needleshaped teeth. Ambulatory legs naked, except the dactyli which are sparsely pilose; propodus compressed, with a laminiform crest above and below; dactyli lanceolate, those of first three pairs 3-edged, those of posterior pair 2-edged and shorter and broader than the others.

In the female there is a deep, smooth channel on the outer maxillipeds, between and on the ischium joints, defined on either side by a strong ciliated ridge. This channel does not exist in the male and has doubtless something to do with the flow of water which bathes the eggs or young in the abdominal cavity. (After Stimpson.)

Contains only one species.

CALLIDACTYLUS ASPER Stimpson

PLATE 58. FIGURES 1-3

Callidactylus asper Stimpson, Bull. Mus. Comp. Zool., vol. 2, p. 158, 1871 (type localities, three stations in Florida Keys, 16 to 37 fathoms; types not extant).

Diagnosis.—Carapace furnished with 11 or more spines. Exognath of outer maxilliped with convex margin. Fingers rough on both edges. Dactyli of first three pairs of legs 3-edged, of posterior pair 2-edged.

Description.—The sulci separating the gastric, cardiac, and intestinal from the branchial regions are easily traceable, as well as that between cardiac and gastric; but there is none between cardiac and intestinal regions. Hepatic region surrounded by rather profound depressions, and on its posterior part there is a strong toothlike protuberance occupying about one-third its area. Upper surface of carapace ornamented with scattered, prominent granules or short, capitate spinules which become less prominent posteriorly and disappear altogether near the posterior extremity, where the surface is covered with smaller and more crowded and depressed granules. On the lateral parts of the branchial region the two kinds of granules are found together. In the median line there are three or four short blunt spines on the posterior part of gastric and cardiac regions, the posterior one of which is rather remote from the others and much larger, nearly as large as the median posterior spine. A strong triangular tooth pointing forward, on subhepatic region, and a smaller

tooth at anterior extremity of branchial region on anterolateral margin. On posterolateral margin a small tooth or short spine. Three short posterior spines form a triangle. Outer maxilliped somewhat setose, the setae arising between the granules. The segments 4-6 of the female abdomen are soldered together; the surface is smooth and glossy about the middle, but there is a transverse tuberculated ridge on the fourth segment and the sixth is sparsely granulate. Segments 3-5 of male abdomen fused.²¹

Measurements.—Female type, length of carapace 17.9, breadth 15.5 mm.; male (55183), length of carapace 13.2, breadth 11 mm.

Range.—Coasts of Florida; 18 to 50 fathoms. Material examined.—See table 64, page 195.

Genus LEUCOSIA Fabricius

Leucosia Fabricius, Supplementum entomologiae systematicae, p. 313, 1798 (type not mentioned).—Latreille, Considérations générales sur l'ordre naturel des animaux composant les classes des crustacés . . ., p. 422, 1810 (type L. nucleus Fabricius).

Ilia Leach, Zoological miscellany, vol. 3, p. 19, 1817.—Ребла, Die Decapoden-

fauna der Adria, p. 292, 1918.

Carapace globular, having four spines on posterior half; very exceptionally the rudiment of a fifth spine may be noticed on the posterior half of the carapace. Frontal margin narrow, feebly produced with median indentation forming two blunt teeth. Upper wall of oval orbit open toward the front and bearing two fissures. Basis of second antenna filling the inner orbital fissure. Both pairs of antennae very small. Chelipeds greatly lengthened; palms much longer than wide, swollen at the base, then tapering distally and turning somewhat about the axis, so that the long thin fingers open in a vertical plane, merus cylindrical and elongate. The following legs much shorter than the chelipeds and decreasing in length consecutively. Sternal plate oval. Abdomen in both sexes 5-jointed; in the female the last segment abruptly narrowed and pushed up against the maxillipeds. (After Pesta.)

LEUCOSIA PLANATA (Fabricius) 22

Cancer planatus Fabricius, Entomologia systematica, vol. 2, p. 446, 1793 (type locality, Tierra del Fuego; whereabouts of type unknown); Supplementum entomologiae systematicae, p. 350, 1798.—Bosc, Histoire naturelle des Crustacés, vol. 1, p. 238, 1802.—Latreille, Histoire naturelle . . . des Crustacés et des Insectes, vol. 6, p. 118, 1803.—Lichtenstein, Ges. Naturf. Freunde Berlin Mag., vol. 7, p. 144, 1816.—Milne edwards, Histoire naturelle des Crustacés, vol. 2, p. 139, 1837.

¹¹ Stimpson says that all the segments of the male abdomen except the terminal one are fused. His specimen was smaller than the male measured below.

12 This species has never been described with enough detail to enable one to place it with certainty.

Table 63.—Material examined of Iliacantha schmitti

		Remarks	69330. Hancock Galapa- gos Ex-	ped. Do.	Holotype.	
	Cata-	log No.	69330-	69331-	69259	69332.
		Specimens	1 y	1 y	1 \$ ovig	1 fragment of large 69332.
		Collector	Feb. 13, 1934. 231 Velero III	op	qo	qp
	245	tion	231	221	220	212
6		Date	Feb. 13, 1934	Feb. 12, 1934 221	do	Feb. 10, 1934 212
	Tem-	pera- ture				
		Bottom	1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	1 1 1 1 0 0 0 0 0 0		45-55. S. Shale R
	F	ratu-	10	20	150	45-55-
	Bearings	Latitude N. Longitude oms B. W.	<i>" ' 0</i>	1		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
	Bear	Latitude N.	o ' " Near point	N. end of		Latitude S.
		Locality	Colombia: Cabita Bay (Cape Corrientes).	Gorgona Island	Do	ECUADOR: La Plata Island.

Table 64.—Material examined of Callidactylus asper

	Remarks			Gift of Carnegie In-	stitution. Do.	Do.			
Cata-	log No.	55104	17842 55183	55207 66520	66521	66219	15270	25602	15271 67817
	Specimens	0		1 o soft shell 1 y	107	1 y	1 y. \$	10	ا م'۔۔۔۔۔۔۔۔۔۔۔۔۔۔۔۔۔۔۔۔۔۔۔۔۔۔۔۔۔۔۔۔۔۔۔۔
	Collector	I B Hondorson	2316 Albatross J. B. Henderson	W. L. Schmitt	dodo	qo	Grampus	Fish Hawk	Grampus Johnson - Smithso- nian Exped.
5	tion		2316	44	6	217	2088	7124	5012
	Date		Jan. 15, 1885	July 22, 1924	Aug. 16, 1924	June 11, 1925	Mar. 11, 1889	Apr. 2, 1901	Mar. 18, 1889 Mar. 8, 1933
Tem-	pera- ture	°F.	74			1	69	°C.	o.F. 69. 5
	Bottom					3 8 8 8 9 7 7 8	fne. S	sdy	S. blk. Sp
4+0	oms	30	200	18	20	25	34	21	33
Bearings	Latitude Longitude W.	// / 0	24 25 30 81 47 45	S. of S.	SE. of SW. Channel	About 8 mi. S. of red	25 44 32 83 21 15	82 41 45	83 22 00 66 13 50
Bear	Latitude N.	" ' 。	24 25 30					25 50 15	26 08 00 18 30 10
	Locality	FLORIDA:	Off Key West Ship Channel, Key West	Tortugas	Do	Do	West of Cape Romano	Do	DoHAIT: E, coast

Description.—Minute. Carapace orbiculate, flat, margin smooth, slightly elevated. Rostrum with three small acute denticles. Sides bidentate, tooth at middle strong, markedly acute. Abdomen large, bent, orbiculate. Feet smooth, unguiculate. (Fabricius.)

Color.—Dark, feet ferruginous. (Fabricius.)

Range.—Known only from original specimen from Tierra del Fugeo.

Family CALAPPIDAE Dana

Calappidae and Matutidae Dana, United States Exploring Expedition, Crustacea, pt. 1, pp. 393, 394, 1852; pt. 2, p. 1427, 1853.

Calappidae Alcock, Journ. Asiatic Soc. Bengal, vol. 65, p. 137, 1896.

The afferent channels to branchiae open behind pterygostomian regions and in front of chelipeds. Antennae small. Outer maxillipeds not completely closing the buccal cavern and with the palpus not concealed by merus joint. Verges of male exserted from bases of fifth pair of legs.

KEY TO THE SUBFAMILIES AND AMERICAN GENERA OF THE FAMILY CALAPPIDAE

A¹. Last three joints of third maxillipeds not hidden by the meropodite. Orbits not separated from antennular sockets.

CALAPPINAE (p. 197)

- B2. Carapace without lateral clypeiform expansions.

 - C2. Carapace narrow, without spine at middle of lateral margin.

 - D². Merus of cheliped without long spine. Carapace subcircular, a small spine at lateral angle_____Cycloës (p. 225)
- A². Last three joints of third maxillipeds hidden by the meropodite.

 Orbits more or less separated from the antennular sockets.

MATUTINAE (p. 234)

- B². Carapace more or less angular, surface uneven. A very slight depression below orbit.

 - C². Carapace narrow, octagonal. Front rostrate____Osachila (p. 248)

Subfamily CALAPPINAE Alcock

Calappidae Dana, United States Exploring Expedition, Crustacea, pt. 1, p. 393, 1852; pt. 2, p. 1427, 1853.

Calappinae Alcock, Journ. Asiatic Soc. Bengal, vol. 65, p. 138, 1896.

Merus of external maxillipeds not elongate and acute (except in the exotic and somewhat aberrant genus *Orithyia*), and never concealing the palp in repose. Legs gressorial (except in the exotic genus *Orithyia*). (Alcock.)

Genus CALAPPA Weber

Calappa Weber, Nomenclator entomologicus, p. 92, 1795 [type, C. granulata (Linnaeus)].

Camara De Haan, Fauna Japonica, Crustacea, pp. 67, 69, 1837 [type, C. calappa (Linnaeus)=C. fornicola De Haan].

Lophos De Haan, Fauna Japonica, Crustacea, pp. 67, 69, 1837 [type C. lophos (Herbst)].

Gallus De Haan, Fauna Japonica, Crustacea, pp. 67, 70, 1837 [type, C. gallus (Herbst)].

Pistor Gistel, Naturgeschichte des Thierreichs, p. ix, 1848; substituted for Calappa.

Carapace strongly convex, rounded in front, provided behind with a pair of lateral clypeiform expansions or wings, beneath which the ambulatory legs are concealed in flexion. Front small, somewhat triangular, projecting usually little or not at all beyond level of orbits, bilobed. Orbits small, circular; eyestalks short and thick. Antennulae nearly vertical. Basal article of antennae very broad and filling a wide hiatus at inner angle of orbit. Outer maxillipeds not meeting, but leaving exposed mandibles, and, in front of them, lamellar processes from first pair of maxillipeds. These processes form the bases of two channels separated by a deep vertical septum extending to antennulary fossae. Chelipeds very large, and in flexion fitting closely the front half of carapace, forming a sort of buckler. The merus has externally and near its distal end a transverse winglike expansion. Hand strongly compressed, its upper border forming a high dentate crest. Chelipeds equal except for the fingers, which on one hand have outside near the base a stout projecting lobule. Abdomen in adult with the third, fourth, and fifth segments fused.

Atlantic and Pacific coasts of America; Japan to Australia, Indian Ocean; western Europe and Africa.

KEY TO THE AMERICAN SPECIES OF THE GENUS CALAPPA

- A¹. Carapace without a spine at either end of posterior margin, the extremities produced downward or inward on either side of first abdominal segment.
 - B¹. No deep hollow between gastric and hepatic regions.
 - C¹. Carapace widest behind middle. Proximal tooth of manus dentiform, its margin pointed or angled.
 - D¹. Carapace broad, at least one and one-half times broader than long.
 - E¹. Posterior third of carapace without short transverse granulated ridges.
 - F¹. Posterior teeth of lateral wing obtuse, blunt; a concave longitudinal strip on lower half of manus_flammea (p. 198)
 - F². Posterior teeth of lateral wing pointed; the smooth longitudinal strip on lower half of manus bent distally upward at an obtuse angle_____springeri (p. 205)
 - E². Posterior third of carapace with short transverse granulated ridges. Surface covered with fine dots of color on a dark ground_____convexa (p. 206)
 - D². Carapace narrow, not more than one and one-fourth times broader than long.
 - E¹. Surface coarsely and nearly evenly granulate; tubercles high, subacute_____saussurei (p. 206)
 - E². Surface finely granulate; tubercles low, rounded.

angusta, adult (p. 210)

- C². Carapace widest in front of middle. Proximal tooth of manus lobiform, its margin arcuate, not pointed or angled_____angusta, young (p. 210)
- B². A deep hollow between gastric and hepatic regions. Posterior third of carapace covered with short transverse granulated lines______gallus (p. 214)
- A². Carapace with a prominent horizontal tooth at either end of posterior margin. A sharp spine at angle of posterolateral wing and another at proximal end of manus_____sulcata (p. 211)

ANALOGOUS SPECIES OF CALAPPA ON OPPOSITE SIDES OF THE CONTINENT

ATLANTIC flammea. angusta.

Pacific convexa. saussurei.

CALAPPA FLAMMEA (Herbst)

PLATE 59, FIGURES 1, 2; PLATE 60, FIGURE 1

Cancer chelis crassissimis Catesby, The natural history of Carolina, Florida and the Bahama Islands, ed. 1, vol. 2, p. 36, pl. 36, lower figure, 1743; ed. 2, 1771. Cancer granulatus Linnaeus, Systema naturae, ed. 10, vol. 1, p. 627, 1758 (America: Mus. de Geer); Systema naturae, ed. 12, vol. 1, part 2, p. 1043, 1767 (part). Geo. Edwards, in Catesby, The natural history of Carolina, Florida and the Bahama Islands, ed. 2, vol. 2, p. 36, pl. 36, lower figure, 1771.

²² In Systema Naturae, ed. 10, Linnaeus refers to Catesby's figure of the American Calappa (flammea or marmorata of authors) and says "Habitat in America. Mus. De Geer." In ed. 12, he says "Habitat in America. Mus. de Geer ex Algiria mihi." From this we infer that the locality "America" was taken from Catesby and that Linnaeus's type of Cancer granulatus was Mediterranean.

Cancer flammeus HERBST, Versuch einer Naturgeschichte der Krabben und Krebse, vol. 2, p. 161, pl. 40, fig. 2, 1794 (type locality, Ostindien; type not

extant); vol. 3, pt. 3, p. 19, 1803 (America).

Calappa flammea Bosc, Histoire naturelle des Crustacés, vol. 1, p. 185, 1802.—
Мієвя, Challenger, Brachyura, vol. 17, p. 284, pl. 23, fig. 1, 1886.—Rатнвин,
Bull. U. S. Fish Comm. for 1900, vol. 20, pt. 2, p. 84, pl. 2 (col.), 1901.—
Монор, Bull. Soc. Sci. Nat. Maroc, vol. 8, p. 117, figs. 5, 9B, 1928.

Calappa marmorata Latreille, Histoire naturelle . . . Crustacés, vol. 5, p. 392,

1803 (not C. marmorata Fabricius).

Diagnosis.—Extreme length of carapace about two-thirds extreme breadth; posterior teeth of lateral wing obtuse, blunt; a concave longitudinal strip on lower half of outer surface of manus.

Description.—Carapace, outer surface of winglike expansion of arm, upper surface of wrist, and outer surface of palm covered with coarse granules, more closely placed on anterior than on posterior half of carapace, and forming several longitudinal rows of flattened tubercles. Anterolateral border crenulate and granulate; posterior border, exclusive of wings, subentire with beaded edge. Wings well developed, with seven strong teeth with beaded edges, three behind and three in front of posterolateral tooth. Pterygostomian regions thickly covered with hair. Front with a large notch, projecting little beyond orbits. Endostomial septum extends forward in a strong tooth not reaching level of front. The winglike expansion at end of arm is conspicuously 4-lobed; the crest of palm is 8- or 9-toothed; its outer face has several large tubercles and a laminate inferior proximal spine.

Color.—Ground of carapace smoke-gray behind, shading to drabbish mottled with white, over greater part of carapace; color pattern Indian purple in interlacing bands on anterior half, obliquely longitudinal stripes on posterior half. Ground of exposed surface of chelipeds more of a heliotrope purple becoming almost white on lower half of palm and on fingers. Stripings of Indian purple on merus. carpus and upper part of proximal end of palm; two distant round spots of same color above middle of palm; spots and patches of sulphur yellow on teeth and tubercles of upper half. This same yellow is mixed with the background of merus and carpus and slightly so with that of carapace. Two or three cadmium orange spots near base of dactylus, a few spots near articulation of palm and wrist. A dragon's blood red covers greater part of inner surface of cheliped, the ptervgostomian regions, the anterior surface of first ambulatory leg and a small part of second leg. Remainder of ambulatory legs, lower face of arm, also abdomen and sternum whitish. (R. L. Barney.)

Measurements.—Female, extreme length of carapace 80, width at sinus just in front of wings 105, greatest width of carapace 118 mm.

Range.—Southeastern Massachusetts to Brazil; Bermuda; Cape of Good Hope (Miers); perhaps Indian Ocean. Surface to 40 fathoms; 125 exceptional.

Material examined.—See table 65, pages 200-204.

Table 65.—Material examined of Calappa flammea

	og Remarks		U. S. Fish	Hole Commission.	soc.	ist. C. Z	Megalops.	11			t r s	C. Z	1	3 1 1 1	1 9 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 1	Shedding shell.)	
	Catalog No.	39443	14321	Woods	Boston Soc.	Nat. Hist. 6400, M. C. Z 38234	38240	W. Faxon.	. 11843	7226	7235	54162 6401, M. C. Z.	66415	2023	4036		68522	14940	8959		
	Specimens	1 2 v	1y	1	1	2 y4 y y	25+	Young.	4 Megalops .	1 \$	1 07	1 o²	107	107	1 large		107		2		
	Collector	Student of J. H.	Gerould. V. N. Edwards	Woods Hole Sta-	поп.	W. H. Forbes U. S. Fish Com-	mission. Albatross	1 1 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Albatross	qo	op	K. L. Barney	U. S. Bureau of	Wm. Stimpson	H. H. Brimley		Fish Hawk	H. Hemphilldodo.	do		
į	Sta- tion		1		1		2195		1	2282	2285				1 1	1	7429				
	Date		1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	1905		Apr. 3, 1861 Sept. 3, 1884	Aug. 5, 1884	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	July 16, 1886	Oct. 19, 1884	op	June, 1863	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Apr 7 1891	May 25, 1897		Jan. 27, 1903	Jan. 1884			
Tem-	per- ature	1						1	1							S.	24. 5				
	Bottom		3 1 9 1 6 1 1 2 8 8 8	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		S	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1				1			Sand flat		0 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	rky	Along shore			
	Fathoms	0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0	9 9 9 8 1 1 1 1	Low water	2	Surface		Surface	14	13			0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 1 1 1 0 0 0 1 1 1 0 0 0 1 1 1 0 0 0 1 1 1 0 0 0 1 1 1 0		214	Low tide	2 feet below	extreme low	·
Bearings	Latitude Longitude W.		Great Harbor	Eel pond	Ram Island	Off Gay Head	2 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2		 39 38 50 70 22 29	35 21 10 75 22 40	35 21 25 75 24 25						1/2 mi. SE. by S. of	Inner shore of Pine	Кеу.		
	Location	Massachusetts:	9	Do		bor. Naushon Island	South of Nan-	RHODE ISLAND: New-	 NEW JERSEY: E. of	at-			Do	Beaufort Harbor.	Southport Carolina:		Hawk Channel	Indian KeyBoca Ceiga Bay	Key West		

Gift of Carnegie Institution. Do. Do.	D	Do. Do.	Do. Do.	Do.	Do.	Do.
N. Y. Z00l. 22936. 22936. 66440. 66442. 71082. 71082. 71082. 71082. 68536. 68500. 20103. 6638 M. C. Z. 6643, M. C. Z. 6643, M. C. Z. 66386.	71368		71061 (63117 (Buffalo Mus 66353	6402, M. C. Z 66365	69317	66380
10 17 18 19 10 10 10 10 10 10 10 10 10 10			1 o'	19	(1 01 9 - 1 Soft shell 1 0 1 0 1	1 y
Williams Galapa- gos Exped. C. N. E. Ellot. V. S. Bureau of Frisheries. do. J. E. Mills. J. B. Henderson. Fish Hawk. J. B. Henderson. Fish Hawk. J. B. Mills. J. B. Mills. J. B. Henderson. Fish Hawk. J. B. Mills. J. B. Mills. J. B. Mills. J. B. Mills. J. B. J. B. Henderson. W. L. Schmitt. do. do. do. do.	W. Longley, Jr	do W. Longley, Jr A. S. Pearse State Univ. Lowa Bahama Exped.	H. H. Darby W. L. Schmitt	J. B. Holder W. L. Schmitt Earl Sands	Dexter Thompson	Taylor and Thompson.
29-33	1117	12			1 1	
Mar. 1, 1920 Nov. 7, 1922 Feb. 13, 1902 Fab. 13, 1902 Mar. 4, 1889 Mar. 27, 1860 July 20, 1924 July 22, 1924 Juny 1922	Aug. 1, 1930	June 26, 1931 1931 July-Aug. 1930 1928	1934 Aug. 5, 1924 Aug. 13, 1924	Apr. 22, 1861 Aug. 4, 1924 Aug. 16, 1924	July, 1930	June 17, 1925
rky. Co.			On sand near	TOO TOO		On shoals
6½ 6½ 6½ 7-10 About 40.	Beach	9,15				Feet 10-45
Near station Little Salt Pond Key 10 mi. S. of Key West Key West I. to E. Chamel bar buoy, 71°53°, to Beacon A, 74°40°, 78°5 mi. off breakwater, N.W. Passage to Key West Fmi. S. of Loggerhead Key. Cross chamel hanl F.	of Loggerhead Key, from S 1 to N 2 buoy. W. side of Loggerhead	Poy.		Walking on weeds, E. of entrance, about 5	p. m,	
Do D	Do	DO DO DO DO DO DO DO DO DO DO DO DO DO D	Bird Key reef	Fort Jefferson Fort Jefferson most.	Do	3 mi. N. of Logger- head Key.

Table 65.—Material examined of Calappa flammea—Continued

	Remarks	Do.		Do.						From fish	From Smithso-	tion.	Texas College	Industries.
	Catalog No.	62039	15265	66362	50982	705, M. C. Z	68523 68517 68521 68519	68518 12473	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	5233	45966 1363, M. C. Z	1044, M. C. Z	63030	9911
	Specimens	1 07		2 y	19	2 0'1 4	19 y	1 y	107	10729	2 d	1 o', soft shell.	1 1 o²	1 03
	Collector	A. S. Pearse	Grampus	Dohrn	Fish Hawk	G. Wurdemann.	Fish Hawk do do	do Bache, Lieut. J. F.	Moser. R. P. Gwaltney	Silas Stearns	J. B. Henderson	Boston Aquarial Gardens.	Mrs. Mary E. Quisenberry.	Albatross. John McKinster Roe. E. H. Thompson.
	Sta- tion			0	6		7228 7240 7186 7156	7194		3 3 5 6				
	Date		Feb. 15, 1889	Aug. 16, 1924	Jan. 1, 1913	1859	Jan. 23, 1902 Jan. 24, 1902 Nov. 28, 1901 Nov. 20, 1901	Dec. 5, 1901 Feb. 1887	1931	1883			1929	Winter, 1885
	Tem- per- ature						13 13 17 17.3	18						
	Bottom		Brought up on	a hand line. Boat dredge			sdy. brk. Sh rky. G R. Sh.	R. Co. Sh.			1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1			
	Fathoms	5 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9	Fathoms 24	20	434		3 852 111/2 634	812		0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0				6-7
Bearings	Longitude W.	o ' " o ' " Below lighthouse dock.	3½ mi. W. of station	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	niles		83 28 80 83 30 83 37 30 80 30 80 80 80 80 80 80 80 80 80 80 80 80 80	84 07 00		1	5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	1 1 6 7 8 8 8 8 8		
Bear	Latitude N.	o ' " Below light	3½ mi. W	5052.	NE.10-2½ n		28 08 00 28 19 45 28 47 45 29 26 15	29 39 00			1			
	Location	FLORIDA—Continued. W. side of Logger-	head Key. N. of Tortugas	SE. of SW. Chan-	nel buoy. Bell buoy off Sani- NE.10-2½ miles. bel Island Light.	Captive Key, Charlotte Har-	bor. Anclote section Do North Key section. Pepperfish Key	section. Aucilla section Near Cedar Keys.	Spring Creek, Wa-	Fensacola	Florida Keys	Do	Texas: Corpus Christi Kingsville	GULF OF MEXICO Do

	Tomas Barrera Exped.		7,000	Baltimore.		"Trunk orah"			C. R. Oreutt	4040t.												Gift of Comonio	Institution.				
Field Mus	48537	6405, M. C. Z 723, M. C. Z	20716	M. C. Z.	40018	42801	66371 Inst of Ismaica	66373	66372	66369	66375	4156		24075	24077	24070	24076	24073	Amer. Mus	ď	24074	009	enene	69323	Leiden Mus	4162, M. C. Z	32511
19	1 y	10,19	1 y	1 Q y		10	1 o' 1 chela	103	10,14	200	1 of 1 chela	1 07		1 V	1 y	0,0	1 y	1014	-	1	1 \$ y		*1.01	10	2 of medium.	1 019	19
3 3 5 5 6 6 7 7 8 8 8 8 8 8 9 8 8 9 8 9 8 9 8 9 8 9	Henderson & Bartsch.	F. Poey. Joseph Aviles	E. A. Andrews	Blake	TO INTERIOR	do	C. R. Orcutt	C. R. Orcutt	Mrs. R. E. Cooke	C. R. Oreutt	C. R. Oreutt	Charles A. Fraser		rish Hawk	-do	do	ор-		New York Acad	Sci.	Fish Hawk	of Charles	C. K. SHOGHINKEL	Copenhagen Mus.	Dr. Shaw	Blake	Copenhagon Mus A. H. Verrill
	355		!	00								-						-			1 1		1	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		144	1 1
1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	May 25, 1914	July, 1863 Sept. 1859	Tuly 5, 1003	July 19.	•	Time 94 1910		Mar 6 1098	14141. 0, 1920-	7600 1 1004	Mar. 1-11, 1554		9	Jan. 20, 1899 Jan. 20, 1899	do	Jan. 25, 1899 Feb. 17, 1899	do	Ton 12 1000	, dall, 10, 1000	0 0 0 0 0 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0	Feb. 10, 1899.				Aug., 1905	1878-79	
	1	1 1						1 1 1 1 1 1 1 1 1 1	1 1 1 1 1 1 1 1			1				1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 1		1				1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1			\$ 6 8 9 1	1 1
			1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	grassy		Caught in ush- pots.	The second secon							Boat dredgo			0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0			1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1					1 3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		
1 1 2 2 2 4 4 4 4 7 7 7	2-3			cc		snallow wa- ter.			1			1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 1 2 2 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1			1 1 2 2 1 1 1 1 1 2 2 2 2 2 2 2 2 2 2 2						21	5-15
		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1						1 6 6 9 9 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		1		1 5 6 7 9 9 9 1 1		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		1									
					0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0									1										1 0 1 0 1 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1		1	
Costa Rica: Coliblanco	CUBA: Cayo Punta, To-		BAHAMAS: Green Turtle Cay.	thera Island.	JAM	Montego Bay	Black River	Bull Bay.	Cow Bay	Jamaica	HAITI: Torbeck	SAN DOMINGO: Puerto	PUERTO RICO:	Mayaguez	Mayaguez Harbor	Boqueron Bay	Fajardo	San Juan Harbor.	Harbor.	Selimos Com	Ensenada	Honda. St. Thomas:	St. Thomas Har-	St. Thomas	ST. MARTIN: Bay of	SABA BANK	ST. JOHN

Table 65.—Material examined of Calappa flammea—Continued

		Remarks	From Leiden Museum. Returned to	sender.		Smithsonian Biol. Survey Do.	Common.		Hartt Explo- ration.
	50	Catalog No.	42947	Leiden Mus dodo.	7515	Mus	7111318817	25449 66148 4021 6404, M. C. Z 7695, M. C. Z	1 1
		Specimens	1 o' large 1 o' large	19 sm 19 very lge. 10 sm	1 o' lge	(1 o² 1 o²	1 \$\frac{1}{2}\$	3 y-1	2 dactyls
		Collector	J. Boeke P. Hummelinck	J. Bocke	Albatross	Meek & Hilde- 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1	Albatross Brother Elias Lieut. Wirt Rob- inson, U. S. A.	F. G. Gosling H. G. Richards F. V. Hamlin A. S. Bickmore Bermuda Biolog-	ical Station. Albatross R. Rathbun
	5	tion	\$				33		2758
- La		Date	June 7, 1905 June 5, 1905	July 21, 1905 Oct. 7, 1908 Oct. 21, 1905	July 31, 1905 Apr. 4-9, 1884.	Mar. 31, 1911 Jan. 25, 1912	Mar. 16-22, 1884. July 7, 1895	July-Sept. June 29, 1932. Recd. Aug., 1862. Aug. 7, 1903.	18871875-1877
	Tem-	per- ature	1 3 1 1 1 1 1 1 1 1 1 1	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		1 1			°F.
		Bottom	Corals	Between the stones. Small beam trawl					brk. Sh
		Fathoms	Shallow Beach	Very shallow water. Dredge					20-
	ings	Longitude W.	"						34 47 00
	Bearings	Latitude N.							Latitude S. 6 59 30
		Location	BONAIRE: Lagoon Klein-Bonaire Jac (entrance)	CURAÇAO: Pescadores Bay Caracas Bay Rifwater (lagoon).	ARUBA: Boca San Nicolas. OLD PROVIDENCE	Toro Point, Canal Zone. Colowbia.	Puerto Colombia. VENEZUELA: Porlamar, Marga- rita Island. REPARTIA.	Hungry BayBermudaDo	BRAZII: Off Cape St. Roque. Maria Farinha, Pernambuco.

CALAPPA SPRINGERI Rathbun

PLATE 60, FIGURE 1; PLATE 61, FIGURES 1, 2

Calappa springeri Rathbun, Proc. Biol. Soc. Washington, vol. 44, p. 71, 1931, (type locality, Pass à Loutre, La.; type, U. S. N. M. no. 64073).

Diagnosis.—Allied to C. flammea but carapace longer and narrower. Posterior teeth of lateral wing pointed. The smooth longitudinal strip on lower half of manus bent distally upward at an obtuse angle.

Description.—Front shallow, median sinus obtuse-angled; orbital margin flat, not prominent nor deeply interrupted. Anterolateral denticles 13, shallow but definitely outlined; behind them are five (not four) larger teeth, narrower at base and less produced sideways than in flammea. Middle portion of posterior margin produced, forming a clearly marked angle at either end; of the two large teeth beyond, the outermost has a sharp tip. The granulation of upper surface and of margins finer, lower and less conspicuous than in flammea. The smooth area on lower half of palm is narrow proximally, gradually widening and is continued obliquely upward. proximal tooth of upper margin is truncate, not bifid; remaining teeth flatter and wider than in flammea. Dactylus of ambulatories widest at about the proximal fourth. Segment 4 of male abdomen has sides nearly parallel, segment 6 is nearly as wide at distal end as at proximal, terminal segment abruptly narrowed at middle to tip. Terminal segment in female larger than in flammea, sides sinuous; sixth segment relatively shorter than in flammea, sides concave.

Color.—General back area light buff-pink or vinaceous-pink tending to salmon; granules lighter. Hinder parts more whitish. Frontal border dotted and shaded a light or drab Indian purple. Five small spots behind front and three subparallel to anterolateral margin washed-out brown or hazel. Ring in center of carapace same color. Tips of five large lateral teeth white. Chelae almost iridescent between granules; granules dull; superior teeth with Indian purple spots. Inside of carpus and merus dragons blood red; purple spots on merus at sinuses between teeth. (W. L. Schmitt.)

Measurements.—Male, length 93.5, width 143 mm. Female, type, length 85, width 123 mm.

Range.—Gulf of Mexico.

Material examined.—As follows:

Louisiana: Off Pass à Loutre; about 12 fathoms; 1931; Stewart Springer collector, Caribbean Biological Laboratories; 1 female holotype (64073).

Florida: About 10 miles south of Tortugas; 49 fathoms; station 31; July 2, 1932; W. L. Schmitt collector, Carnegie Institution; 1 male (66383).

CALAPPA CONVEXA Saussure

PLATE 62, FIGURES 1-3

Calappa convexa Saussure, Rev. Mag. Zool., ser. 2, vol. 5, p. 362 [9], pl. 13, fig. 3, 1853 (type locality, Mazatlan, Mexico; type not located).—Boone, Zoologica, vol. 8, p. 280, fig. 281, 1927.

Calappa xantusiana Stimpson, Ann. Lyc. Nat. Hist. New York, vol. 7, p. 237

[109], 1860 (type locality, Cape St. Lucas; type not extant).

Diagnosis.—Posterior third of carapace with short transverse granulated ridges. Surface covered with fine dots of color on a dark ground.

Description.—Length of carapace two-thirds to three-fourths of breadth. Allied to C. flammea in its little protruded front and in the character of the surface. It is, however, more convex than that species, and the triangular teeth of the posterolateral margins are more strongly carinated along the middle above; also there are numerous short transverse crenulated carinae on the posterior third of the carapace; elsewhere the surface is depresso-papillose and crowdedly granulated. The frontal sinuated margin and teeth are obtuse and there is no median denticle. Hands much higher than greatest length; superior crests 6-toothed, teeth less acute than in C. flammea; granules smallest near upper border, increasing in size and decreasing in numbers toward lower margin; two horizontal rows of tubercles on lower third meet at proximal end and are continued upward at proximal end almost at a right angle, the tubercles increasing in size.

Color.—A dried specimen has the carapace dull red with fine dots of pale yellow; granulated ridges also yellow. On the carpus and distal end of merus of chelipeds the yellow spots are larger; on the upper half of the manus the ground is red with irregular splotches of yellow, on the lower half the ground is yellow with little red. Carpus and propodus of legs red with large white spots; on the merus the white predominates. Fingers for the most part a dull leaden gray in the major chela, gray only at finger tips of minor chela.

Measurements.—Male (59275), extreme length 83, extreme width 115, width at sinus in front of lateral wings 103.4 mm. Male, Los Angeles Mus., length 85.2, width 129 mm. Female (50652), extreme length 98.2, extreme width 142.4, width at sinus in front of lateral wings 114.5 mm.

Range.—Magdalena Bay, Mexico, to Ecuador; shore to 10 fathoms. Material examined.—See table 66, p. 208.

CALAPPA SAUSSUREI Rathbun

FIGURE 43, PLATE 63, FIGURES 1-4

Calappa saussurei Rathbun, Proc. U. S. Nat. Mus., vol. 21, p. 609, pl. 41, fig. 6, 1898 (type locality, Gulf of California, 26½ fathoms; type, U.S.N.M. no. 21596).—Finnegan, Journ. Linn. Soc. London, Zool., vol. 37, p. 611, fig. 1, 1931.

iagnosis.—Carapace narrow, widest at the antepenult tooth of lateral margin; tubercles prominent.

Description.—Carapace slightly broader than long, almost circular exclusive of the posterolateral limb, which has a subrectangular outline. Two well marked grooves form the lateral boundaries of cardiac and gastric regions. Tubercles of carapace conical, disposed as follows: Gastric region with two large median and two smaller lateral in advance of these, and about 18 very small tubercles; cardiac with one central larger surrounded by six smaller; branchial region with about 15 large and more than that number of small; intestinal region with six in two lines diverging posteriorly; hepatic region with five or

FIGURE 43.—Calappa saussurei, male holotype: Dorsal view, 20.5 mm long.

six very small depressed tubercles. Surface of tubercles densely granulate; surface between them covered with isolated granules. Margins of front slightly rimmed. The lateral border has five or six denticles on hepatic region, about six larger ones on branchial region; branchial expansion with five lateral teeth increasing successively in size, the third and fourth most produced outwardly, and three posterior teeth diminishing in size toward median line; posterior margin with a shallow tooth at each end.

Chelipeds with many large tubercles, irregular in size and disposition and the intervening space covered but not crowded with granules; tooth at proximal end of manus triangular; outer tooth of merus bifid; fingers coarsely granulate.

Measurements.—Male, holotype, length 20.5, width at middle 23.6, greatest width 24.4, width at posterolateral angles 22.9 mm.

Range.—Gulf of California, Mexico, to Ecuador; 7 to 150 fathoms. Material examined.—See table 67, page 209.

Table 66.—Material examined of Calappa convexa

	Remarks	Dead on beach. Very large. Returned to	sender.	Hancock Gala-	pagos Exped. Do.		D D D O	From J. Fid Tris-		Smithsonian Biol. Survey.	Smithsonian Biol.	Do.	Hancock Gala- pagos Exped.
	Catalog No.	Glassell Coll	69401I.os Angeles	Mus. 68016	69234	907, M. C. Z 1024, M. C. Z 6397, M. C. Z	67861 69231 69232 69233	39103	61035	48776	33396	3263	1046, M. C. Z 6398, M. C. Z 69414
	Specimens	1 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	10	1 carapace, y	2 y	2 0 1 0	1 major chela 1 y 2 y 1 y fragments	19	19	==-	1 9	1 9 19	Fragment of manus.
	Collector	S. A. Glassell C. R. Orcutt A. L. Herrera	П. N. Lowe	Velero III.	qp	A. Agassizdo	W. Chas. Swett	P. Biolley	M. Valerio Robert Tweedie	Meek & Hildebrand. J. Zetek	Albatross. Meek & Hildebrand.	do Capt. J. M. Dow	A. Agassiz Dr. Sternbergh do Velero III
i	sta- tion		A1864	122	500		115 253 254 257	1		1 1			230
	Date	Dec. 2, 1931 Mar. 1917 Dec. 26, 1919	Feb. 1934	Mar. 18, 1933	Mar. 3, 1934		Mar. 12, 1933 Feb. 24, 1934 do Feb. 25, 1934	Jan. 1907	Feb. 1923	May 11-15, 1911 June 1914	Oct. 28, 1904 Feb. 7, 1912	Apr. 1, 1912	1863 1863 1885 Feb. 13, 1934.
Tem-	pera- ture												
	Bottom							1					M
	Fathoms			2-3	5-10		3-10				Shore		10
Bearings	Longitude W.	o''''			bay and are lars Islands.						1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		ging NW. of point.
Bear	Latitude N.	e, ", e Belchers Point	Isla Madre		Between bay and White Friars Islands.		Shore along S. slough. In bay. do. Dredging around isles	п рау.					Dred
	Locality	MEXICO: Magdalena Bay Do	Punta Peñascosa, Sonora. Tres Marias Is- Isla Madre.	lands. Tenacatita Bay,			Puerto Culebra Do	Punta Arenas	PANAMA: Chame Point	Taboga Island	Panama Market	Do Panama.	COLOMBIA: Cabita Bay (Cape Corrientes).

Do.	Do. Wolfor Bothhona	Bacon Scholar- ship.	Hancock Gala- pagos Exped.
69413	69233	57727	69758
2 y	1 y	107	1 y
-do	213 dodo	Williams Galapagos 1 o	Exped. Vetero III
214do-	213		173
Feb. 11, 1934	Feb. 10, 1934.	1923.	Jan. 22, 1934
M. R	R		1 0 6 1 0 0
2	7-10 R	Toggin	2
Dredging near rocks	cisco. La Plata Island N. of anchorage	Eden Island off Inde-	fatigable Island. Seymour Island, Velero Bay.
ECUADOR: Cape San Fran Dredging near rocks	cisco. La Plata Island	Galapagos Islands.	Do Seymour Island, Ve-lero Bay.

Table 67.—Material examined of Calappa saussurei

		Remarks				Hancock Galapagos Exped.	D00.00	Do.	Do.
_						Hand			
		Catalog No.	17466	1 3, holotype 21596	1 o' y., 1 \$ y Cal. Acad. Sci	Cal, Acad. Sci Cal, Acad. Sci 69227	69229 69757 69226 69267	69228	69230 69334
		Specimens	1y	1 07, holotype.		2 σ y 1 σ 1φ 1 σ α 2 chelae.	1y-11y-11y-11y-11y-11y-11y-11y-11y-11y-	1019	1y1
		Collector	Atbatross	2823do	Zaca, Crocker Exped.	do	0p 0p	op	op
		Station	2998	2823	D. 18. R.	D. 19. R. D. 8. R. 244	235 220 220 221	212	213 170
		Date	Mar. 16, 1889.	Apr. 30, 1888.	Aug. 4, 1932. D. 18. R.	Aug. 5, 1932. July 11, 1932. Feb. 21, 1934.	Feb. 14, 1934. Feb. 15, 1934. Feb. 12, 1934. do-	Feb. 10, 1934.	do
	Tem-	pera- ture,	° F.			1		1 1 1	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
		Bottom	S. brk. Sh	brk. Sh		9 1 0 2 1 0 9 8 3 8 8 9 9 8 8 1 9 8 8 1 9 8 8 1 9 8 8 1 9 8 9 9 8 8 8 9 9 8 8 8 9 9 8 8 8 9 9 8 8 9 8 8 9 8 8 8 8 9 8 8 8 8 9 8 8 8 9 8 8 8 9 8 8 8 9 8 8 8 8 8 9 8 8 8 9 8 8 8 8 9 8 8 8 8 9 8 8 8 8 9 8 8 8 9 8 8 8 8 9 8 8 8 8 9 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8	S., Sea-urchins.	45-55 S., Shale, R	B
	1	oms	40	2612	14	25 30–35	15-20 20 150 20	45-55	7-10
	Bearings	Longitude W.	0 , ", 110 39 00	110 22 00		14 52 00 93 04 00 Between Medidor & Pacora Island.	passageisle.	Latitude S.	oragek Bay
8	Bea	Latitude N.	24 51 00	24 18 00	23 00 00 23 06 00		Opposite p N. end of i	8 1 1 9 9	N. of anchorage E. of Wreck Bay.
		Locality	MEXICO: Off San Josef	La Paz Bay	Off San José del Cabo.	Off S. end of PANAMA: Babia Honda.	Puerto Utria Opposite Gorgona Island N. end of Do	ECUADOR: La Plata Is-	Chatham Island, Galapagos.

CALAPPA ANGUSTA A. Milne Edwards

PLATE 64, FIGURES 1-6

Calappa angusta A. Milne Edwards, Bull. Mus. Comp. Zool., vol. 8, no. 1, p. 18, 1880 (type locality, Barbados, 100 fathoms, teste Bouvier, 1902; type in M. C. Z., no. 6653).—A. Milne Edwards and Bouvier, Mem. Mus. Comp. Zool., vol. 27, no. 1, p. 123, pl. 24, figs. 5-8; pl. 25, figs. 1-3, 1902.—Hay and Shore, Bull. U. S. Bur. Fisheries, vol. 35 (1915-16), p. 421 (not pl. 31, fig. 7, 1918, a young flammea).

Calappa saussurei tortugae RATHBUN, Proc. Biol. Soc. Washington, vol. 46, p. 183, 1933 (type locality, Tortugas; type, U. S. N. M. no. 66382).

The word "angusta" is suited to the young of this species for which it was named by A. Milne Edwards, the posterior part being narrower than the middle. The adults, however, are of good size and are widest behind, as in other American species.

Diagnosis.—Compared to C. saussurei, the adult carapace is wider across the middle. Tubercles low, arcuate, not acute; less prominent in posterior portion of carapace. Posterolateral wings less elevated. Tubercles less prominent on manus and smaller on lower half.

Description.—Anterolateral margins finely granulate, with slightly larger granules at intervals. Front seen from above bilobed, each lobe with a sinuous margin which is also the margin of the antennular cavity. Inner superior border of orbit much swollen. Both margins of lateral expansion slightly concave; tooth at posterolateral angle much the largest, followed anteriorly by four small teeth gradually diminishing in size and posteriorly by one small and one or two minute teeth; tooth at either end of posterior margin obtuse-angled, raised, and thickened. Surface covered with protuberances, granulate between the tubercles. Orbit completely separated from antennular cavity. Manus with coarse granules interspersed with tubercles which form three irregular oblique rows, subparallel to proximal end of palm, and a row of five close to the superior row of eight marginal teeth. Abdomen with sixth segment subquadrate, terminal segment subtriangular, slightly longer than wide, tip blunt in the full grown.

Color (66381).—General ground color buff to buff-yellow; high spots or lumps on carapace brick red, on chelipeds blood red. Marginal spines of carapace, crest of chela and lumps on crest ground color. Hairs of carapace, especially those of hind margin, a sort of light olive-yellow; those of ambulatory legs light citrous yellow. Merus of chelipeds practically colorless. Under parts whitish, pterygostomian region and maxillipeds suffused with pale rose purple. (W. L. Schmitt.)

Measurements.—Male (51070), length of carapace 16.7, greatest width 18.7, width at posterior angles 17 mm. Male (66382), length

33.9, width at middle 39.8, greatest width 42.2, width at posterolateral angles 39.4 mm.

Range.—From North Carolina to Grenada; 7½ to 115 fathoms. Material examined.—See table 68, page 212.

CALAPPA SULCATA Rathbun

PLATE 64, FIGURES 7, 8; PLATE 65, FIGURE 1

Calappa sulcata Rathbun, Bull. Lab. Nat. Hist. State Univ. Iowa, vol. 4, p. 289, pl. 9, figs. 3, 4, 1898 [type locality, off Delta of the Mississippi, 35 fathoms (14941)]; Bull. U. S. Fish Comm. for 1900, vol. 20, pt. 2, p. 85, 1901.

Diagnosis.—Carapace with a prominent horizontal tooth at either end of posterior margin. A sharp spine at angle of posterolateral wing and another at proximal end of manus.

Description.—Extreme width of carapace little greater than extreme length. Upper surface of carapace finely granulate; five prominent longitudinal rows of tubercles; anterolateral border with about 14 crenulations, granulate on edge. Posterior margin with a large triangular prominent tooth at either end. Posterolateral wings subrectangular, a large spine at angle, in front of which are three teeth diminishing in size; on the posterior edge are two larger subequal teeth, the inner one a little the smaller. Front divided by a round median notch into two teeth; a much smaller tooth at inner end of orbit. The endostomial septum has a short sharp tooth pointing forward and visible in front view.

Arm expansion 4-lobed, outer lobe much the largest, prolonged to a spine. Superior crest of palm with six or seven teeth; outer surface with a broad, nearly smooth, horizontal sulcus which distally turns at an obtuse angle and terminates opposite the upper line of dactylus; it is bordered for the most part by coarsely granulate tubercules.

Color.—In alcohol, light pinkish brown. Seven small and narrow rings of dark red: three on carapace, one median encircling the third median tubercle, counting from the front; one on each branchial region, about middle of length of carapace and encircling the fourth of the outermost continuous row of tubercles. One ring on each wrist and one on each palm near upper margin and inclosing the tubercle toward proximal end of margin; this tubercle is not in the center of the ring but near its upper periphery.

Measurements.—Female (24079), extreme length 21, width at posterior lateral spines 23.8, width at sinus in front of wings 23 mm.

Range.—North Carolina to Gulf of Mexico and Puerto Rico; 12 to 35 fathoms.

Material examined.—See table 69, page 213.

Table 68.—Material examined of Calappa angusta

Remarks		Gift of Carnegle Institution. Variety with flatter tubercles. Color note. Gift of Carnegle Institution. Variety with flatter tubercles.
Catalog No.	68530 68530 68505 68505 68515 66464 11398 68507 68508 68506 11388 68506 11388 68506 11388 8. U. I.	66381
Specimens	1 \(\frac{1}{\sigma} \). \(\	1 0 50
Collector	Fish Hawk do J. B. Henderson do Albatross J. B. Henderson Albatross Go Wm. Stimpson Wm. Stimpson Bahama Exped	J. B. Henderson
Sta-	7302 2849 2849 2641 2641 2639 2639 2639 2639 2639	
Date	July 24, 1902 Sept. 3, 1914 1915 1916 1916 Apr. 9, 1886 Apr. 9, 1886 April, 1871 June 19, 1893 June 26, 1893	July 22, 1931.
Tem- pera- ture	27. 27. 20.5 8	
Bottom	775 hrd. S	
Fath-	A A S S S S S S S S S S S S S S S S S S	06 09
Bearings Latitude Longitude N.	c n c n n n n n n n	S. of no. 2 red buoy
Locality	NORTH CAROLINA: Off Beaufort. Niami. Niami. Fondami. Fondami. Fond Miami. Fonds Off Miami. Off Miami. Off Miami. Samb Rey. Do. Off Carysfort. Off Samb Key. Do. Off Samb Key. Do. Off Sombrero. Off Sombrero. Off Sombrero. Off Sombrero. Off Key West.	S. of Key West

	Gift of Carnegie Institution.	D0.				Type.	9 9 1 1	
66462 15266	71369	71370	M. C. Z. 2917, M. C.	Copenhagen	M. C. Z. 2702, M. C.	6653, M. C.	s. Ü. I	2918, M. C. Z.
1 y-	10	10	Es Ko	2	1 03		1 0 0 0 0 0	Part of 1 cara- 2918, M. C. Z.
69 Mar. 1, 1889 5076 Grampus	Aug. 4, 1931 Longley and Man- 1 of ter.	Capt. John W. 19	Blakedo		Blake	Hasster 1 0	State Univ. Iowa Barbados-Antigua	
5076			32		132		88	262
Mar. 1, 1889	Aug. 4, 1931	Summer, 1933.	1877–78		1878-79	Dec. 1871	June 7, 1918	1878-79do
			09		59.5			62 53. 5
Gr. Co. fne.	1 2 3 3 4 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5			1	R. brk. Sh. Co. brk. Sh.	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	fne. S	do
39	940	35-40	95 84		115	100	- ;	92 159
00 83 28 00	red buoy		88 05 00 89 16 00	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		5 5 5 5 7 7 8	Lazaretto E. by N. 35 N., Pelican Island	
25 34 00	No. 2 red E		23 32 00 23 13 00	1 1 2 3 5 5 6 7		5 5 5 5 6		
Sand Key SE. by E West coast of Flordida.	South of Logger- No. 2 re head Key.	South of Tortugas.	North of Yucatan 23 3 Do 23	West Indies: St. Thomas	Santa CruzBarbados	Do.	Do	Grenada

Table 69.—Material examined of Calappa sulcata

	Remarks	Type.	
	No.	8817 17571 14941 24079	
	Speci- mens	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	
	Collector	Albatrossdodo	
	Station	20, 1884 22296 19, 1884 2277 4, 1885 2388 20, 1899 133 (6061)	
	Date	Oct. 20, 1884 Oct. 19, 1884 Mar. 4, 1885 Jan. 20, 1899	
Tem-	pera- ture	1 1 1 1	_
	Bottom	crs. gy. S. gry. S. yl. S. bk. Sp	
	oms	27 crs. g 16 gy. S 35 yl. S. J 12-18 S. M	
Bearings	Latitude Longitude W.	35 35 20 74 58 45 35 20 24 30 88 01 00 Black buoy, entrance harbor, N. by W. ½ W., ½ mile.	
Bear	Latitude N.	35 35 20 35 20 50 29 24 30 Black buo, harbor, N W, ½ m	
	Locality	NORTH CAROLINA: Off Cape Hatters. Off Cape Hatters. ALABAMS. S. of Mobile Bay. PUBRYO RICO: Mayaguez Harbor.	

CALAPPA GALLUS (Herbst)

YELLOW BOX CRAB

PLATE 65, FIGURES 2, 3

Cancer gallus Herbst, Versuch einer Naturgeschichte der Krabben und Krebse, vol. 3, pt. 3, pp. 18 and 46, pl. 58, fig. 1, 1803 (type locality, East Indies; type not extant).

Cancer (Calappa) gallus Latreille, in Cuvier, Règne animal, ed. 2, vol. 3, p. 24,

1817.

- Calappa gallus Milne Edwards, Histoire naturelle des Crustacés, vol. 2, p. 105, 1837.—Rathbun, Bull. U. S. Fish Comm., vol. 20 (1900), pt. 2, p. 85 1901.—Monod, Bull. Soc. Sci. Nat. Maroc, vol. 8, p. 116, figs. 2B, 3, 9D, 1928.
- Calappa galloides Stimpson, Ann. Lyc. Nat. Hist. New York, vol. 7, p. 71 [25], 1859 (type locality, Florida Keys; type not extant).

Calappa squamosa Desbonne, in Desbonne and Schramm, Crustacés de la

Guadeloupe, etc., p. 51, pl. 6, 1867.

- Calappa gallus var. bicornis Miers, Crustacea, in Report on the zoological collections made in the Indo-Pacific Ocean during the voyage of H. M. S. Alert, p. 550, 1884 (type locality, Providence Island, 19 fathoms; type in Brit. Mus.).
- Calappa gallus var. galloides A. MILNE EDWARDS and BOUVIER, Mem. Mus. Comp. Zool., vol. 27, no. 1, p. 122, 1902.
- Calappa gallus var. capellonis Laurie, Brachyura, in Herdman's Reports to the Government of Ceylon on the Pearl Oyster Fisheries of the Gulf of Manaar, Suppl. Repts. no. 40, p. 354, 1906.

Diagnosis.—A deep hollow between gastric and hepatic regions. Between the hollows two transverse rows of four tubercles each, the outer tubercles of the hind row much the largest. Posterior third of carapace covered with short transverse granulated rugae.

Description.—Extreme length of carapace varying from about three-fourths to five-sixths of breadth; anterior two-thirds covered with tubercles, posterior one-third with short, transverse, granulate ridges; anterolateral margin crenulate; posterior border slightly arcuate, finely beaded, unarmed; clypeiform expansions well developed, bearing six strong teeth with beaded edge, two teeth behind and three in front of posterolateral tooth. Orbits directed forward, only slightly upward. Rostrum wholly in advance of orbits, laminate, and with four subequal, blunt teeth. Hepatic region defined by furrows; a large median tubercle in front of cervical suture. Upper surface of wrist tuberculate. Winglike expansion near end of arm 4-toothed. About 10 tubercles on upper half of outer surface of palm; on the lower half the tubercles widen into crenulate laminae; on and near the fixed finger are small, round, flat tubercles.

Color.—Upper parts generally orange to orange-brown, becoming brighter on front of chelae; under parts dull yellow. Carapace above and front of chelae covered with irregular spots of dark red or reddish brown, variable in size and form; many of the larger granules and tubercles of carapace white, especially those that lie in rows on the posterior transverse ridges and those on the scattered elevations.

Fingers smoky horn-color, becoming blackish on upper side of dactyl. Ambulatory legs yellow, finely reticulated with red lines. (A. E. Verrill.)

Variation.—The carapace varies in relative length and breadth due to greater or less convexity; in size and prominence of dorsal tubercles; and in distinctness of rostral teeth, some having four teeth, others having no median sinus, or the lateral teeth slightly developed. The variations do not correspond with geographical regions.

Measurements.—Male (66368, Bird Key Reef), extreme length of carapace 49, width at sinus just in front of wings 51.2, greatest width of carapace 64 mm.

Range.—Florida Keys to Bahia, Brazil; Bermuda; west Africa; Red Sea and Persian Gulf; islands of Indian and Pacific Oceans; beach to 120 fathoms.

Material examined.—See table 70, page 216.

Genus MURSIA Leach

Mursia Leach, in Desmarest, Dict. Sci. Nat., vol. 28, p. 231, 1823 (type not mentioned).—Desmarest, Considérations générales sur la classe de Crustacés, p. 108 (footnote), pl. 9, fig. 3, 1825 (type "Mursie Mains-cn-crête").— Latreille, in Cuvier, Règne animal, ed. 2, vol. 4, p. 39, 1829 (type not mentioned).—MILNE EDWARDS, in Cuvier, Règne animal (Disciples' ed.), pl. 13, fig. 1, 1837 (type Mursia [Mursica, by error] cristata).

Platymera Milne Edwards, Histoire naturelle des Crustacés, vol. 2, p. 107, 1837 (type P. gaudichaudii Milne Edwards).

Thealia Lucas, Ann. Soc. Ent. France, vol. 8, p. 577, 1839 (type, T. acanthophora Lucas).

Carapace oval, moderately convex, rounded in front, rapidly contracted behind, the evenly arched anterolateral margins ending in a large lateral epibranchial spine. Front with a small acuminate tip. Orbits large, oval, with a distinct fissure in upper margin and with two deep gaps in lower margin in one of which rests the basal article of the antenna. Eyes large, eyestalks short and thick. Antennules fold obliquely; basal article of antennae not dilated. No distinct epistome; endostome prolonged into a canal incompletely divided longitudinally; first pair of maxillipeds have each a lamellar process to complete the canal below. The external maxillipeds do not meet across the mouth but expose the mandibles. Chelipeds enlarged much as in Calappa but merus with merely a distal ridge with one or more spines instead of a transverse crest. Palm with a dentate crest less high than in Calappa. Chelipeds asymmetrical as regards fingers, which on one hand have at base of prehensile edge a stout lobule. Legs large, first two pairs at least as long as chelipeds. Male abdomen with segments 3-5 fused; in both sexes the tergum of first segment is entirely concealed and that of second strongly carinate transversely. (After Alcock.)

West coast of America to Japan and Australia.

Table 70.—Material examined of Calappa gallus

	Remarks		Gift of Carnegie Institution. Dis- gorged by booked croaker 18 inches	From Boston Soc. Nat. Hist.	Gift of Carnegie Institution. Do.	,	D°.	Do. Do. Gift of Carnegie	Institution.
	Catalog No.	68514	69315	56806	66379	663776634126635266357663141	66359	66354 66360 71063 66358	
	Specimens	1 d	107	107	1 carapace	carapace. 2 carapaces $1 \stackrel{\Diamond}{\circ} Y$ $1 \stackrel{\Diamond}{\circ} I$	- 1 %, soft shell.		gested.
	Collector	Fish Hawk H. Hemphill	Do.	C. J. Maynard U. S. Bureau of Fisheries.	W. L. Schmitt	H. B. Bender. D. Thompson. do.	W. L. Schmitt	dodo	
	sta- tion	7429				8 608	19		_
	Date	Jan. 27, 1903 1885	Aug. 20, 1930.	F	July 31, 1924	Aug. 19, 1924 1924 June 1925 do	July 17, 18,1931 June 25, 1932.	1932. July 29, 1932.	
Tem-	per- ature	° C. 24. 5	1						
	Bottom	2¼ rky				Stomach of red	pinephelus morio. From fish trap s e t o v e r night.	From stomach of grouper.	
	Fathoms	2½ Below low tide.	0 0 0 0 0 0 0 0 0 0 0 0						
Bearings	Longitude W.	oy S. of SE. ick Key					Channel parallel	shoal	
Bear	Latitude N.	% ' '' '' '' '' '' '' '' '' '' '' '' ''	1 6 1 1 1 1 1 1 1				E. Chann	White	
	Locality	FLORIDA: Hawk Channel Lower Metacumbe Key. E. side of Logger-	Mead Ney. W. of Loggerhead Key.	Key West	Lugas, Lord Lugas, Lord S. end of Bush Key Reef. Do.	Tortugas Do Do Do	Do		

Do.		Geogr. Soc. Balti- more.	Tomas Barrera	Do.									Returned to send- er.				
66368 S. U. I	68527 M. C. Z	31084	48528	48564	Inst. Ja-	66376	66374	67828	24080	24081	69314 Leiden Mus.	32718. S. U. I	43996	Amsterdam	qo	18540	Amsterdam Mus.
103	1 \$ y	14	1 y	1 o'		1 \$	10	Œ	paim.	+	1 07	1 0	1 07	1 of y	1 07	1 07	1 +0
State Univ. Iowa Ba-	J. B. Henderson Allen, Bryant,	and Barbour. B. A. Bean	Henderson and	ратьен. - do	P. W. Jarvis	C. R. Oreutt	do	Johnson-Smith-	Fish Hawk	qo	Harry A. Beatty Dr. Shaw	A. H. Verrill State Univ. Iowa Barbados-Anti-	Joseph Lee Meek & Hilde-	J. Boeke	C. J. van der Horst.	Albatross	P. Hummelinek.
	1 1		14	15	1 1		1 1	105	1 1	170	0039)	1 1 1 1 1 1			1 1		
June 20, 1925 -		July 15, 1903	June 2, 1914	June 4-5, 1914.	1 5 9 9 8 9 6 9 8 9	1 b 2 c c c c c c c c c c c c c c c c c c		Mar. 8, 1933	Jan. 31, 1899	Feb. 8, 1899	June, 1905	1918	May 2, 1911	May 26, 1905	Apr. 8, 1920	Feb. 10-18, 1884	
		1								1						1	
	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		M. Co	On reef flat		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1				1		In fish pot.	Coral reef	Algae	Seine	1 1 1 1 1 1	
	3-15	2 6 6 1 6 1 6	2-3) 0 1 1 1 1 1	1 1 0 1 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		120	1	121/2	Beach	30		Shallow		1 6 1 1 1 5 9 0	1
	0 9 9 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1))) (((((((((((((((((1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		66 14 55	1	1 0 1 1 1 2 2 3				1 1 2 2 1 0 0 0 0		1	
	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	NE of Light	1 1 2 3 4 1 5 5 6) b 1 2 2 2 2 2 2 2 2 2		18 31 30		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1						1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
Bird Key Reef Tortugas	Tortugas Reefs BAHAMAS: Abaco Island	Clarence Harbor	CUBA: Reef Lavesos Itali-	enos. Bahia HondaBetween Cayo Hu-tia and Little	Cayo. Jamaica: Port Royal	Bull Bay	HAITI: Torbeck Robins Bay	PUERTO RICO: N. of	Playa de Ponce,	Lighthouse Reef. Off Humaeso, Vil-	St. Croix. St. Martin: Philips	Bay. Dominica: Off Roseau. BARBADOS: Pelican Island.	Mexico: Campeche Snapper Banks.	Curação: Rifwater	Caracas Bay	Curação	BONAIRE: Kralendijk

Table 70.—Material examined of Calappa gallus—Continued

	mens Catalog No. Remarks	6410, M. C.				22124 22124 Oppenhagen Mus. 41054 1752 1752	22124 22124 Mus. Mus. 41054 17752 17752 17752 17751 17751	22124 22124 Mus. Mus. 11752 17752 17753 17752 17757 17757 17777 17	22124 22124 Mus. Mus. 41054 17752 17782 17782 17782 2 Z. 6107, M. C. Z. 6302	22124 22124 Mus. Mus. 11752 17752 17753 1777 6107, M. C. Z. 6717, M. C. Z. 6717, M. C. Z.	22124 22124 Mus. Mus. 11752 17752 17753 1777 6376 63362 63362 63369 63369	22124 22124 Mus. Mus. 11752 17752 17753 2, Z,	22124 22124 Mus. 41054 117752 17752 17752 17752 17752 17752 6362 63862 63863 638
	Specimens	1 07	1 0	1	1 0	40% 40	2 y +0-3	2 y 40 1 v 1 v 1 v 1 v 1 v 1 v 1 v 1 v 1 v 1	2 y y 2 y 2 y 2 y 3 y 3 y 3 y 3 y 3 y 3	2 y y 4 d	2 y y y 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3	2 1 1 2 1 1 2 1 2 2 2 2 2 2 2 2 2 2 2 2	2 y y y y 1 o 1 o 1 o 1 o 1 o 1 o 1 o 1 o
	n Collector	W. Faxon	Albatross		H. M. S. Sea- lark; J.Stanley Gardiner.	(H. M. S. Sea- lark; J. Stanley Gardiner, W. L. Abbott	H. M. S. Ser- lark; J. Stanley Gardiner. W. L. Abbott. H. A. Ward	H. M. S. Si Arrie; Jstanl Gardiner. W. L. Abbott H. A. Ward W. Theobald					
_	Sta- tion		37					2	2		22	08 5158 08 5158 08 5165 08 5165 08 5218	08 5158 08 5159 08 5165 08 5165 08 5165
	Date	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Aug. 1, 1903 Dec. 21, 1887		1905	1905	1905	Feb., 1866.	Feb., 1866 Jan. 18, 1902	Feb., 1866	1905	1905. Peb., 1866. Jan. 18, 190 Feb. 21, 197 Feb. 24, 197 Apr. 22, 197 Dec., 3 &	1905
Tem	per- ature	° C.			\$ 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1								
	Bottom		; i						crs. S. Sh	crs. S. Sh.	crs. S. Sh. Co. S. Br. M.	Co. S. Bh. Co. S. gn. M. Co. S. Gras. S. Co.	Co. S. Sh. Co. S. Co. Co. S. Co. Co. S. Co. Co. S. Co. Co. Co. Co. Co. Co. Co. Co. Co. Co
	Fathoms			1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1				24					
Bearings	Longitude W.								Longitude E.	Longitude E. 119 54 30 119 54 20 119 52 20	Longitude E. 119 54 30 119 52 00 119 50 30 123 02 45	Lonpitude E. 1119 54 80 1119 52 20 1119 50 30 123 02 45	Longitude E. 1119 54 80 1119 52 20 1119 50 30 123 02 45
Bear	Latitude N.	, , ,	Latitude S.	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1			Latitude N.	Latitude N.					
	Locality	BERMUDA: Castle Harbor	Brazil: Brazil: Babis		INDIAN OCEAN: Salomon A toll, western Indian Joseph	Atoll, Indian	Atoll, Indian	Atoll, Indian n	Atoll, Indian D				

			Boston Soc. Nat.	Hist.		
29893	29891	29392	53039	23038. 712, M. C. Z.	Copenhagen	Mus.
1 claw	1 y	1 07	1 \$	1 9 4 9	9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	
Gr. Co. S. brk. 78.3 Aug. 7, 1902 4159 Albatross 1 claw	71.7 Apr. 8, 1902 3850do 1 y	Co. S. corln. Nod. For.	Dr. Winslow 1 9	H. W. Henshaw. 1 \$\phi\$ 4 \$\pm\$ 712, M. C. Z.	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	
4159	3850	4061		1 1		
Aug. 7, 1902	Apr. 8, 1902	July 18, 1902) 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	3		
78.3	71.7		-			
ers. co. S. brk.	ers. S. brk. 71	Co. S. corln.		1		
30-31	43-66	24-83		5 1 5 1 5 2 5 8 6 5 8 5 8 7 1 1 1 5 1 5		
	5 2 5 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0				Latitude S.	
HAWAHAN ISLANDS: Near Modu Manu	Ø	Z	Maui	Hilo, Hawaii Kawai, Hawaii	SAMOA: Upolu	
HAWAHAN ISLANDS: Near Modu Ma		NE. coast of I	Maui	Kawai, Hawaii	Cr Samoa: Upolu	

MURSIA GAUDICHAUDII (Milne Edwards)

PLATE 66, FIGURES 1-3; PLATE 67, FIGURES 1-6

Platymera gaudichaudii Milne Edwards, Histoire naturelle des Crustacés, vol. 2, p. 108, 1837 (type locality, Chile; type in Paris Mus.).—Milne Edwards and Lucas, in d'Orbigny's Voyage dans l'Amérique méridionale, vol. 6, p. 28, 1843; vol. 9, atlas, pl. 13, fig. 1, 1847.

Platymera californiensis Rathbun, Proc. U. S. Nat. Mus., vol. 16, p. 253, 1893 (type locality, off Point Ano Nuevo, Calif., 70 fathoms; type, U. S. N. M.

no. 15606).

Platymera gaudichaudi Porter, Rev. Chil. Hist. Nat., vol. 25, p. 421, pl. 38, 1921.

Diagnosis.—Posterior margin of carapace entire; lateral spine pointing directly outward. Two spines on distal crest of arm; ridge on lower part of manus unidentate.

Description.—Carapace densely granulate. Nine short rows of a few tubercles each: one row median, one protogastric (paired), the remainder branchial. On the front a pair of thick divergent teeth; behind them a depressed tooth forming inner angle of orbit and above that a blunt tooth. Anterolateral margin with from 14-17 very small teeth separated by concave lines of granules, the interspaces greater at middle of carapace arch than toward either end. Six teeth pointing distad on upper margin of manus; above the lower margin a prominent granulate and unidentate ridge; at middle of manus a line of five or six tubercles separated by coarse granules. Dactyli of ambulatories long, slender, carinated. On the sternum at base of chelipeds a large blunt downward pointing pyramidal tooth.

Color.—Ochraceous; tubercles and spines of carapace and stripes on ambulatories rufous. (Milne Edwards and Lucas.) Broccoli brown with spines and tubercles ochraceous. Hands lighter than carapace, lower margins white. (W. L. Schmitt.)

Measurements.—Male type (15606), length of carapace 64, width to base of spine 95, length of spine 14 mm.

Range.—California to Chile; 26 to 218 fathoms. Material examined.—See table 71, page 222.

Genus ACANTHOCARPUS Stimpson

Acanthocarpus Stimpson, Bull. Mus. Comp. Zool., vol. 2, p. 152, 1871 (type A. alexandri Stimpson).

Body regularly ovate, strongly convex in its anteroposterior dorsal outline. Carapace as broad as long, broadest in front. Anterolateral continuous with posterolateral margin; the latter armed with a strong tooth. Fronto-orbital region more or less than one-third width of carapace. Eyes large. External maxillipeds not reaching to anterior extremity of buccal area; ischium truncate in front, without projecting at inner angle, which, like the outer one, is a right angle; merus shorter and broader than ischium, and narrowed in front, with the palpus attached at the antero-interior angle; exognath

reaching to tip of merus or nearly so. Chelipeds with a great spine on merus (not carpus) placed in a horizontal plane and pointing outward in a direction exactly transverse to axis of body. Ambulatory legs with slender dactyli.

From Massachusetts to the Windward Islands.

KEY TO THE SPECIES OF THE GENUS ACANTHOCARPUS

A.1 Carapace narrowing in posterior half; a short spine on postero-

lateral margin_____ alexandri (p. 221)

A.2 Carapace subcircular; a long spine on posterolateral margin.

bispinosus (p. 224)

ACANTHOCARPUS ALEXANDRI Stimpson

PLATE 69, FIGURES 1, 2

Acanthocarpus alexandri Stimpson, Bull. Mus. Comp. Zool., vol. 2, p. 153, 1871 (type locality, off the Quicksands, Florida Keys, 74 fathoms; type not extant).—A. Milne Edwards, Bull. Mus. Comp. Zool., vol. 8, p. 19, pl. 1, fig. 2, 1880.—S. I. Smith, Proc. U. S. Nat. Mus., vol. 3, p. 418, 1881; Bull. Mus. Comp. Zool., vol. 10, p. 7, 1882.—A. Milne Edwards and Bouvier, Mem. Mus. Comp. Zool., vol. 27, p. 126, pl. 24, figs. 9–11; pl. 25, fig. 7, 1902.—Schmitt, Carnegie Inst. Washington Year Book, no. 30 (1930–31), p. 393, 1931.

Diagnosis.—Carapace ovate, with a short posterolateral spine. Posterolateral margin not tuberculate. A tooth on posterior margin and a conical tubercle on sternal plastron.

Description.—Carapace regularly convex, widest in anterior half, surface uneven, the protuberances arranged obscurely in five longitudinal rows anteriorly, the middle ones of which form centrally and posteriorly three conspicuous ridges, the lateral ridges terminating in the spines of the posterolateral margin. Surface covered with minute granules and punctae. Posterior margin arcuate, bearing a prominent tooth at middle and a slight wave in the outline on either side. Anterolateral margin with four slight tuberculiform teeth. Orbits large, without fissures except the inner superior one which is nearly obsolete; orbital margin ciliated. Front of moderate width, trilobed in dorsal view, separated by a notch from the orbit.

The spine at outer angle of merus may be a little longer or shorter than half the width of carapace; the superior spine is one-fourth to one-third as long as the inferior. Hand with a 7-toothed crest above and another, oblique, 6-toothed crest on outer surface, extending from base of dactylus to postero-inferior angle. On the latter crest the posterior tooth is largest and forms by itself a short crest, separated from the other teeth by a considerable interval. Between the upper and lower crests of hand there are six or seven scattered tubercles.

Stridulating ridge on inner surface composed of about 45 oblique striae closely placed. Ambulatory legs naked, unarmed, with smooth polished surface. A conicle tubercle on either side of first article of sternal plastron.

Table 71.—Material examined of Mursia gaudichaudii

	Demorbe	LVGIIIGI ES				I is type.												
	of the Mo	Catalog INO.	15609	15605	15614	15606 15604 15610	15603 4265, M.C. Z	15611 15612 15613	15608	50473	50476	71066	22297	17167	1603%50964	16039	16775	16037
		Specimens	107	1 0719 2 0719	5 y	2 07	1 344	9 y	2 0 2 2	1 y	1 071 \$	1 %	1 07	1 y	4 y	1	2 y	1
		Collector	Albatross	op	ор	-do	qo	do do	op	do	op	Pacific Bio-	oratories.	ф	op-	qo	qo	qo
		Station	3100	3103 3106	3148	3113	3207	3204	3129	4552	4452	124.1	3189	2969	2894	2978	2956	2953
•		Date	Mar. 10, 1890	do 11, 1890	Mar. 15, 1890	Mar. 12, 1890	Apr. 12, 1890	Mar. 15, 1890 Apr. 12, 1890	Mar. 13, 1890 Mar. 13, 1890	June 9,1904	May 11, 1904	June 26, 1930	Apr. 4,1890	Feb. 11,1889	Jan. 5, 1889	Feb. 12, 1889	Feb. 8,1889	qo
	Tem-	pera-	°F.	57.9	51.3	48.8	45.8	49.2			48.5		43.2	28	29	56, 5	53.1	
		Bottom	crs. S.	fne. dk. Sfne. gy. S	br. M	fne. gy. S	fne. gy. S	br. M.	gn. M. R	gn. M. R	gn. M. fne. S	M	M	gy. S. P. St	fne. gy. S. M brk. Sh. S	gy. S	fne. gy. S. R	gy. S. brk. Sh
	, t	oms	29	67	47	70	108	202	202	73	49	80	218	56	59. 1	46	52	83
	Bearings	de Longitude	,, ° ', ', 20 122 43 00	00 123 02 30 00 122 51 00	00 122 28 00	40 122 37 30	30 122 35	00 122 20 45 122 20	30 122 12 40 122 01	Pinos Light	use, 5.73° E. 4 mi. Pinos Light use, S. 21° W.	ai.	30 121 29 00	40 119 37 45	20 119 37 30 00 120 33 30	45 119 22 15	30 120 18 30	00 119 58 15
		Latitude N.	37 43	37 38 37 21	37 08	37 06				Point	House, 5 Point Pi House,	3.4 11	35 45	34 20	34 20 34 07	33 59	33 57	33 47
		Locality	CALIFORNIA: Gulf of the Far-	allones. DoOff Half Moon	Bay. Off Point Ano	Nuevo. Do	Do	Do	Off Monterey	Bay. Monterey Bay	Do	Do	Off Cape San	Martin. Off Santa Bar-	bara. DoOff San Miguel	Island. Off Anacapa Is-	land. Off Santa Rosa	Do

	Gift of Venice Mar. Biol. Sta.	Color note. Han- cock Galapagos Exped.		Hancock Galapa- gos Exped.	Cotype, from Paris Mus.
Returned to sender. 29942. 50475 50474 6036. 16035 16034 60034 60034 60036		Calli, Acad. Sci 69225	22126 22127 20628 4496, M. C. Z	50504	Copenhagen Mus.
1 d d d d d d d d d d d d d d d d d d d	1 y. carapace.	1 \$7	11 0172	3 y	14
Univ Southern Calif. H. N. Lowe Albatross Zaca. Grocker Exper. Grocker Gran. God do do		Exped. Velero III	op	Velero III 3 y C. E. Porter 19	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
4422 4420 D. 33. R. 2922 2921 2918 2917	D. 2	285 285 2834	2801 2805 3387	191	
May 17, 1924 Apr. 13, 1904 Apr. 26, 1932 Jan. 17, 1889 Jan. 16, 1889 do	A 1099	Mar. 9, 1934 May 3, 1888	Mar. 30, 1888 do Mar. 8, 1891	Jan. 26, 1934	
57.1 51.5 52.4 49.1		53.9	56.2		9 & 8 P P P P P P P P P P P P P P P P P P
fro. gy. S. Sh. The gy. S. Sh. The gy. S. brk. The gy. S. brk.	Sh.		47 gn. M	ω	
12 50 31 33 33 47 145 67	36			20	
8. f° W. 2.5 mi. 8.77°W. 5.7 mi. 15 19 05 15 00 119 14 15 30 119 03 30		00 113 13 00	79 37 45 79 41 30 79 17 50	90 30 00	
E. point E. point E. end 32 27 1 32 27 1 32 22 3		26 14 00	8 16 30 7 56 00 7 40 00	Latitude S 0 5 00	
N ear Rocky Point. Off Catalina Is- Island. Off San Nicolas Island. Do. Off Cortes Bank. Do. Edge of Cortes Bank. Do.	Southern California. MEXICO: Lower California: San Martin Is.	Thurlos Bay	Point. PANAMA: Bay of Panama. Do	ECUADOR: Galapagos Islands. CHILE: From Province to Aconcagua	Valparaiso Do

Color.—Dorsal surface of carapace and chelipeds pale reddish orange, deepest in color upon elevations of carapace and upon bases of meral spines of chelipeds; carapace beneath, the sternum, abdomen, and under surfaces of chelipeds and legs are white very slightly tinged with reddish.

Measurements.—Male, Tortugas, station 21, 1932, length of carapace 43; width 42; length of larger meral spine measured from sinus

20; length of smaller meral spine 5 mm.

Range.—From Massachusetts to the Windward Islands; 45 to 208 fathoms.

Material examined.—See table 72, page 226.

ACANTHOCARPUS BISPINOSUS A. Milne Edwards

PLATE 68, FIGURES 1-3

Acanthocarpus bispinosus A. Milne Edwards, Bull. Mus. Comp. Zool., vol. 8, p. 19, pl. 1, fig. 1, 1880 (type locality, reefs of the Grenadines, 140 fathoms; holotype in M. C. Z.).—A. Milne Edwards and Bouvier, Mem. Mus. Comp. Zool., vol. 27, p. 127, pl. 24, fig. 12; pl. 25, figs. 4–6, 1902.—Schmitt, Carnegie Inst. Washington Year Book, no. 31 (1931–32), p. 288, 1932.

Diagnosis.—Carapace circular, with a long lateral spine. Posterolateral margin tuberculate. No tooth on posterior margin and no conical tubercle on sternal plastron.

Description.—Carapace more circular and more coarsely granulate than in alexandri, rostral teeth longer, posterolateral border furnished with a series of tubercles behind the spine; posterior border less produced on median line; no conical tubercle on first article of sternal plastron. A dense fringe of hair on exognath of outer maxillipeds. Meral spine more than half as long as width of carapace; hands coarsely granulate, outer crest not prominent; striae of stridulating ridge about 60, being finer and more numerous than in alexandri. When touched or taken in the fingers under water, the crab may set up such a vibratory grating of the hand against the suborbital tubercles as to make one's fingers literally tingle.

Color (66386).—Ground color of hinder third of carapace (behind lateral spines) pale rose pink. Small spots and narrow strips defining middle third of carapace light lavender gray. Anterior two-thirds of carapace heavily spotted and speckled with scarlet-vermilion; longitudinally shaded portions of spines the same but tinged with orange-chrome; extreme tip whitish. Lower half of chelae rose-pink, upper half darker, appearance due to scattered red specks on some of granules; teeth at top of chelae dirty white, fingers almost china white. Ground color of legs rose-pink toward lower margins, which are more a peach-blossom pink, upper margin nearly white; on anterior face of

third, fourth, and fifth carpus and at distal end of merus a few red reticulations (color of red on carapace). (W. L. Schmitt.)

Measurements.—Male, Tortugas (66385), length of carapace 56.3, width 59, length of carapace spine 31.5, length of meral spine 35.6 mm. Range.—Florida Straits to Windward Islands; 135 to 197 fathoms. Material examined.—Sec table 73, page 228.

Genus CYCLOËS De Haan

Cycloës De Haan, Fauna Japonica, Crustacea, pp. 67, 68, 1837 (type, C. granulosa De Haan).

Cryptosoma Brullé, in Barker-Webb and Berthelot's Histoire naturelle des Iles Canaries, vol. 2, pt. 2, Crust., p. 16, 1840 (type, C. dentatum Brullé, p. 17=C. cristatum Brullé, pl. 1, fig. 2).

Carapace heart-shaped or subcircular. Front narrow, emarginate. Orbits large, oval, a distinct suture or a fissure in the roof and two gaps in the floor, in one of which the slender basal-antennary article is lodged. Eyes large, eyestalks short and thick. Antennules folding obliquely. The external maxillipeds close the buccal cavity; the antero-internal angle of the merus is prolonged obliquely forward to form a prominent lobule above articulation of palp. The endostomial efferent branchial channel is closed by lamellar processes from first pair of maxillipeds. Chelipeds similar to those of Calappa. Ambulatory legs compressed and of moderate size. Third, fourth, and fifth segments of abdomen in male fused, in female all are distinct.

West and east coasts of America; east Atlantic, Indian, and Pacific Oceans.

CYCLOËS BAIRDII Stimpson

PLATE 69, FIGURES 3, 4

Cyclois bairdii Stimpson, Ann. Lyc. Nat. Hist. New York, vol. 7, p. 237 [109], 1860 (type locality, Cape St. Lucas; cotypes, U.S.N.M. no. 2001).—Verrill, Trans. Connecticut Acad. Sci., vol. 11, p. 18, pl. 2, figs. 1, 2, 1901.

Mursia balguerii Desbonne, in Desbonne and Schramm, Crustacés de la Guadeloupe, etc., p. 52, pl. 4, fig. 20, 1867 (type locality, Guadeloupe; type not extant).

Cyclois balguerii Stimpson, Bull. Mus. Comp. Zool., vol. 2, p. 152, 1871.

Cycloës bairdii Rathbun, Proc. U. S. Nat. Mus., vol. 21, p. 610, 1898; Bull.
 U. S. Fish Comm. for 1900, vol. 20, pt. 2, p. 85, 1901.—Verrill, Trans. Connecticut Acad. Sci., vol. 13, pl. 27, fig. 2, 1908.—Finnegan, Journ. Linn. Soc., London, Zool., vol. 37, p. 613, 1931.

Cycloës bairdii var. atlantica Verrill, Trans. Connecticut Acad. Sci., vol. 13, p. 423, figs. 46, 47, 1908 (type locality, Bermuda; type in Yale Mus.).

Diagnosis.—Broader than long. A small posterolateral spine behind middle of carapace. A short deep furrow either side of middle is continued forward less conspicuously to the median interorbital groove.

Table 72.—Material examined of Acanthocarpus alexandri

	Remarks									Gift of Carnegie	00000000000000000000000000000000000000
;	Catalog No.	50978	18801 18803 18802.	7311. 3185, M.C.Z. 4574.	11210	11226	68502	66463	2992, M.C.Z.	68531 68510 66405	66409 66416 66416 66610 66600 66508 66613 66611 66611
	Specimens	1 \$ 2 \$	2 or 1 or 10+		1 \(\psi \) y	10	2 y	1 y	4	1 y 1 o ²	10- 40+(2 jars) 100+ 19- 29- 13+ 13+ 13+ 2 of 2 of (1 ovig.)
	Collector	Grampus. Fish Hawk	dododododododo	Blake Fish Hawk	Albatross	do	op	J. B. Henderson.	Wm. Stimpson	J. B. Henderson.	000 000 000 000 000 000 000 000
	Station	10109	871 878 877	874 345 941	2601	2602 2614	20035		1st east.	41	210 100 121 13 14 14 33 33
	Date	Aug. 21, 1913 Sept. 4, 1880	dododo	1880_doAug. 9, 1881	Oct. 18, 1885	do19, 1885	Dec. 9, 1919	1916.	Apr. 2, 1872	July 22, 1924	June 10, 1925. July 13, 1930. July 15, 1930. do. July 29, 1930. July 29, 1931. Aug. 3, 1931. June 26, 1932.
Tem-	pera- ture	°F.	49 52 57	52.52		1 1	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 1	1	i 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	
	Bottom	M. fne. S	M. fne. Ssft. stky. M	sft. stky. M. gn. M. brk. Sh. S. M. S. Sh.	gy. S. P.	S. R. gy. S. bk. Sp.	gn. M. S				
	Depth	Fath- oms 57 155	115 142½ 126	85 71 128	107	124	102	80	47	61 90 75	45 80-60 80-150 100 80-100 60 117 72-60
Bearings	Longitude W.	69 46 00 70 22 58	70 23 40 70 54 15 70 54 18	70 57 00 71 04 30 71 14 30	75 33 30	75 33 30 76 02 00	79° 07' to		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Abt. 15 mi. S. of no. 2	red buoy. Abt. 13
Bear	Latitude N.	0 ' " 40 07 00 40 02 36	40 02 54 39 55 00 39 56 00	40 00 00 40 10 15 40 01 00	34 39 15	34 38 30 34 09 00	32° 10' to		1		red buoy. Abt. 13
	Locality	Massachusetts: Georges Bank Off Marthas	Vineyard. Do Do	D0-	NORTH CAROLINA: Between Capes Hatteras and	Lookout. Do	SOUTH CAROLINA: Off Charleston	FLORIDA: Off Fowey Rocks. SE. of Fowey.	Rocks. Off Sombrero.	Key. SE, of Key West. S. of Key West Tortugas	D D D D D D D D D D D D D D D D D D D

				h Pello.	
- Do.		Do.	Do.	18 with gaster.	
66395 66406 66394 66402	66397 66391 66390 66393 66392 66407 66408	71607	}678609760_	9753 14947 9770 9655	2919, M.C.Z. 4460, M.C.Z. 4460, M.C.Z. 2644, M.C.Z.
(39 + 20vig.) 10+ 20 ² 29	3 0 3 9 9 0 7 9 2 0 7 9 (40+ 5 0 7 9 5 0 7 9	5 0 8 9	(2 0 1 9 y (2 c) 1 9 y (3 c) 1 0 0 1 5 9 (2 c)	2 0 2 0 2 0 1 0 8 y 2 y 2 y 2 y 1 0 1 0 1 0 1 0 1 0 1 0 1 1 0 1 0 1 1 0 1	2 10 19 10
op	90 90 90 90 90	H. H. Darby	Paul Bartsch	dodododododododo	sonian Exped. Bakedododo
25	55 55 56 56 57 57 57		2402	2401 2400 2403 2404 2378 35	143 148 149 238
June 30, 1932	July 19, 1932 July 23, 1932 dododo	1934.	1931	dodo	1878-79dodododo
1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1					6314 5514 76 56
			gy. M	gn, M. brk. Sh. gy. M. gy. M. gy. S. gy. M.	fne. S. blk. Sp fne. Oz, lava Sp fne. Co. S
125-65 60 140-79	156–135 168 92–94 94–83 83–91 138–140	Feet 220	oms	142 169 88 60 60 68 89	150 208 60-150 127
Abt. 16dodo	Abt. 13do		28 36 00 85 33 30	28 38 30 85 52 30 28 41 00 86 07 00 28 42 30 85 29 00 28 44 00 85 16 00 29 14 30 88 09 30 18 24 45 67 14 15	17 30 00 63 43 30
Do		Do	DoWest coast of		Off Saba Bank Off Saba Bank Off St. Kitts Off Cannouan, Grenadines.

Table 73.—Material examined of Acanthocarpus bispinosus

	No. Kemarks	66339 Gift of Carnegie Insti-		85 Gift of Carnegie Insti- tution. With stalked		Н
,	Catalog No.	663	66386	66385	66388	66387 M. C. Z.
Speci	mens	10729	50	10	20	107
:	Collector	Paul Bartsch	30 W. L. Schmitt	do	dp	do
ָּהָ בְּ	tion	1		22	29	240
	Date	1931	July 2, 1931	July 19, 1932	Aug. 1, 1932	do
Tem-	pera- ture				1 0 0 1	
	Bottom				1 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	
	Fathoms Bottom		156-135	168	140-197	
Bearings	Latitude Longitude W.	" ' 0 " ' 0	About 17 mi. S. of no. 2 156-135	red buoy. About 18 mi. S. of no. 2 red buoy.	About 16 mi. S. of no. 2 140-197	es
Bea	Latitude N.	" ' 0	About 17 m	About 18 nred buoy	About 16 n	red buoy
	Locality	Florma: Tortugas.	Do	Do	Do	DoWINDWARD ISLANDS: Grenadines

Description.—Carapace slightly broader than long, regularly convex, median regions well defined. Surface densely and coarsely granulate, uneven or tuberculate, the tubercles arranged partly in longitudinal rows. In the young the tubercles are higher than in the old. Front with subtriangular, blunt, median notch, each tooth with a slight lobe or tooth on outer edge. Anterolateral margin with a beaded edge; five or six denticles behind orbit; a short sharp tooth or spine at 'lateral angle. Carapace widest in front of spine. Margin of arm expansion tridentate and continuous with the longitudinal crest on palm which is unidentate. Nine teeth on upper margin of palm; three oblique but irregular rows of tubercles on outer surface.

Measurements.—Largest specimen, female (22125), length of carapace 45.8, greatest width 49, width between tips of lateral spines 47.5 mm.

Color.—Bright in life. Carapace pale yellow or whitish with lemonyellow spots in irregular rows, and many small bright red or crimson spots, especially laterally. Chelipeds and legs bright yellow, spotted and banded with bright scarlet-red; chelae with a crescent of red at the articulation of the dactylus on the inside; tips of digits and teeth of dorsal crest of manus red; carpus with two red spots. Legs bright yellow, with bands of red and purple, and purplish red margins on the merus; eyestalks orange. (Verrill.)

Coral sand white with faint brownish markings, cinnamon or pale hazel; markings sometimes inconspicuous. (Station 25, Hancock

Galapagos expedition.)

Upper surface of carapace cream-buff, spines and tubercles white with hinder two-thirds of larger tubercles margined with purple. Eyestalks cream-buff with tinge of maize yellow, corneae gray with tinge of salmon buff. Chelipeds white outside with some purple spots; inside white with large maroon spot at distal end of manus; hazel spot on carpus at middle of outside near upper margin. Dactyli and propodi of ambulatories citron yellow, carpal joints with auricula purple in a line on each side united across upper margin proximally; first leg has a little spot on hind side of propodus, merus with a large splotch of purple on same side. (W. L. Schmitt.)

Variation.—The intermediate crab of the three largest Cycloës from station 257 is different from the others; the eyestalks are basally purple, the carapace smoother, lateral spines whiter and stronger, a conspicuous white spine on the carpus of the cheliped; and the surface has finer and fewer red specks. A fourth specimen, the smallest, is

like the intermediate.

Habit.—Burrows in sand.

Range.—West coast of Mexico to Ecuador and the Galapagos Islands; North Carolina to Caribbean Sea; Bermudas; 1½ to 45 fathoms; 125 fathoms (Henderson).

Material examined.—See table 74, page 230.

Table 74.—Material examined of Cycloës bairdii

	Remarks						Hancock Galapa-	gos revisea.	Hancock Galapa-	Do.	Do.	÷	1 from fish stomach. Hancock Galapagos Ex-	ped. Hancock Galapa-	gos Exped. Do.	Do.	Hancock Galapa- gos Exped.
	Catalog No.		2001 46204	1361, M. C. Z. 60002 Calif. Acad.	do	qo	69170	68450	69175	69336	69169	69176	69618	69160	69223	69163	69173
	Specimens		65	2 of 1 p do	1 0	4 y	1 o' 10 y	2 y	1 of 5 y	3 y, frag. of 1	1 chela	19 14 y	2 y	1 y 4 y	19	2 y	2 or 4 or 1 or 38 y
;	Collector		John Xantus.	AlbatrossZaca; Crocker	Exped.	do	Velero III	H. N. Lowe	Vetero III	qo	do	do	ф	H. N. Lowe.	-ф-	qo	H. N. Lowe
	Station			D. 21. R.	D. 20. R.	D. 18. R.	277		133	129	135	272	271	265	267	268	259
	Date		1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Mar. 23, 1911 Aug. 6, 1932	Aug. 5, 1932	Aug. 4, 1932	Mar. 5, 1934	Feb. 1930	Jan. 4, 1934	Jan. 3, 1934	Jan. 5, 1934 Mar. 18, 1933	Mar. 4, 1934	ор	Mar. 3, 1934	-do	qo	April, 1930 Feb. 28, 1934
Tem-	pera- ture					1		1							1		
	Bottom		0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		Rock fragments.	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	1	1			82	1 6 2 7 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8			1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	S	
	Depth		Fathoms		, 25		10-25	1	20	14-18	25-3	25	10	5-10	25	25	15-20
Bearings	Longitude W.				109	103 30 to		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		te Bay	Bay	white rocks	anchorage	bav	to White	Friars Islands. N. end of White Friars	langola Bay.
Be	Latitude N.				23 02 00	32				Braithwaite Bay	Sulphur I	Between	and bay. Between and bay.	S. shore of bay.	Halfway	Friars Islands. N. end of White E	Tangola-T
	Locality	Pacific coast of America	West Coast of Mexico: Cape St. Lucas	Off Cape St.		Do	Isabel Island	Tres Marias	Islands. Socorro Island	Do	Clarion Island Tenacatita Bay, .	Jalisco. Do	Do	Manzanillo.	Do	Do	Acapulco. Tangola-Tangola, Tangola-Tangola Bay

DO:	Do.	Do.	Do.	Do.	Do. Do.	Do. Do.	Do.	Crocker Exped. In stomach of Cautolatius princeps; crab	Ilancock Gala-	pagos naped. Do. Do. Do. Do.	Do., soft shell. Hancock Galana-	gos Exped. Do. Do.
69164 69166 69174	68022	69157	69162	69161	69159	69266 69327 69617	68023 69167 69158	Cal. Acad. Sci.	69165	6917268018 68019 69171 68020	69759	69329 69328
1 o' y	!	Fragment of chela.	1 y, broken	2 y	1 o ⁷ y	10 y	2 y (1 soft shell). 1 9 8 y.	13	3 07 29 (y)	2 c7 broken, soft shell. 3 y 2 inv 11 choliped 2 y	1 y	5 y
Vetero III	qo	Albatross	Velero III	qo	op	dodo	op	Garth Basford.	H. W. Manter.	Velero IIIdododo	op-	op
253 254 257	108	249	235	231	226	221 218 223	23 213 205	1 1 0 0 0 0	88	90 81 25 204 57	196	173
Feb. 24, 1934 do	Mar. 2, 1933	Feb. 22, 1934 Mar. 5, 1888	Feb. 14, 1934	Feb. 13, 1934	Feb. 12, 1934		Jan. 22, 1933 Feb. 10, 1934 Feb. 8, 1934	May 6, 1932	Jan. 12, 1934	Jan. 24, 1933 Jan. 24, 1933 Jan. 31, 1934 Feb. 6, 1933	Jan. 29, 1934 Feb. 18, 1933	Jan. 22, 1934 Jan. 21, 1934
1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1			1	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		1 2 8 1 1 8 1 1 1 1 1 1 1 1 1 1 1 1	1 0 1 1 0 0 0				
9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9		gy. S. brk. Sh	S. Sea-urchins	0 0 0 0 1 1 1 0 9 9 2 1 3	M	1 2 1 1 2 1 1 2 1 1 2 1 1 2 1 1 2 1 1 2 1	rky S. Sh			Sand beachsdy	rky	
3-10	2-4	15-20	15-20	10	20	Shore Dredged.	7-10	0 h h d d d d d d d d d d d d d d d d d		5-11 2-3 30 2-3	8-10	32 2
In bay do Dredging around isles in bay	Wafer Bay	Ontside of 1816 S. of bay. 8 05 00 78 51 00	Outside of terminal	Near point	West side	N. cnd of isledodo.	Latitude S. N. of anchorage	Tagus Cove	North end	do. Bay, bet.] [Conway Bay, bet.] [Eden Id. & ship] Gardner Bay Postofflee Bay	Dredged N. of island	Velero Bay
Pnerto Culebra Do	Cocos Island	Bahia Honda Bay of Panama	Utria	Cabita Bay, Cape Corrien-	Gorgona Island	Do Do	ECVADOR: La Plata Island Do La Libertad Galapagos Is-	lands: Albemarle Island.	Do	Do Indefatigable Island Itood Island. Do Charles Is-	Do	mour Island. Do Chatham Island.

Table 74.—Material examined of Cycloës bairdii—Continued

	£	Kemarks					Gift of Carnegie Institution.		Do.	Do. From fish stomach #129, gray snapper, Neo-	(L). Do.	} Do.	Do.	From fish stomach #499, gray snapper, Neo-	(E): Do.
		Catalog INO.		20500	68503	68528	71065	68504	66432	66428	66431	66429	66427	66433	71372 68529
		Specimens		1 o² y	107	2 y	19	1 \$ 1 \$	107	103	1 y	(1 \$	107	10,19	1 juv 1 y
	;	Collector		Fish Hawk	J. B. Hender- son.	Paul Bartsch.	H. H. Darby	J. B. Hender-	Dohrn, boat	H. B. Bender. W. L. Schmitt.	-do	qo	Taylor and Dexter	Thompson. W. L. Schmitt.	J. B. Hender- son.
		Station			1	1					213	216			73
and the farmer		Date		July 28, 1915	1915	May 29, 1912	1934	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Aug. 16, 1924	1924 June 7, 1925	June 11, 1925	op	June 17, 1925.	June 21, 1925	Aug. 5, 1932
	Tem	pera- ture								1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1					
		Bottom		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		9		rky. Co	Crs. S.		rky. with Gra-		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		
-		Depth	Fathoms	1	75	Feet 16-34		Fathoms 125	20		8-5 at end	of haul. 20	Feet 10-45	1 1 2 2 1 1 0 0 0	09-99
	Bearings	Longitude W.	•	n	u			S. of Key West	Abt. 9 mi. S. of SW.	nnel buoy. Lighthouse Reef.	unnel, E. of	Loggerhead Key. About 7 mi. S. of No. 2) red buoy.	3 mi. N. of Loggerhead Key, on shoals.	14 ml. S. of Bird Key Harbor.	
	Bea	Latitude N.	o ' ". Latitude N.	Gulf stream.	Gulf stream.	5 0 0 0 0 0 0		10 ml. S. ol	Abt. 9 mi	Outer Ligh	Across cha	Loggerhe About 7 m red buoy	3 mi. N. of Kev. on	M mi. S. e Harbor.	
		Locality	Attentic coast of	NORTH CAROLINA: 25 ml. ESE, Look- out Lightship.	FLORIDA: Off Miami	Off Biscayne	Bay. Key West	Pourtales Pla-	teau. Tortugas	1.1	Do		Do	Do	Do

			Tomas Barrera	repor.			
15267	~25603	s. U. 1.	48562	24078 Copenhagen		57993	18541
10	107	0-1	10	Fish Hawk 107 19	State Univ. 19	1 y	Atbatross 107
5099 Grampus 107	7123 Fish Hawk 107	State Univ. 19	Henderson and Barisch	- 1	State Univ.	tigua Exped.	Albatross
	7123				1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	-	
66 Mar. 17, 1889	66 Apr. 2, 1901	July 12, 1903	June 2, 1914	Jan. 30, 1899	1918	May 13, 1918	Apr. 4-9, 1884.
					1	1	
2115 S. brk. Sh	sdy		2-3 Co. S. R June 2, 1914	Jan. 30, 1899.			
2135	28	9	2-3	1 1	1	38	
26 04 00 82 49 00	26 33 00 83 10 00	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	CUBA: Reef Lavesos Opp. Cayo Lavesos	1 P 2 1 P 2 P 2 P 2 P 2 P 2 P 2 P 2 P 2	Antigua: English Harbor.	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	
W. of Cape Ro- 26 04	Off Charlotte	BAHAMAS: Spanish Wells.	CUBA: Reef Lavesos	PUERTO RICO: Ponce St. THOMAS.	Antigua: English Harbor.	BARBADOS: Pelican	CARIBBEAN SEA: Old Providence Island.

Subfamily MATUTINAE ALCOCK

Matutidae Dana, United States Exploring Expedition, Crustacea, pt. 1, p. 394, 1852; pt. 2, p. 1427, 1853.

Matutinae Alcock, Journ. Asiatic Soc. Bengal, vol. 65, p. 139, 1896.

Merus of external maxillipeds elongate and acute, entirely concealing the palp in repose. Legs natatorial. (Alcock).

Genus HEPATUS Latreille

Hepatus Latreille, Histoire naturelle...des Crustacés, vol. 3, p. 22, 1802 [type, H. princeps (Herbst) = H. angustata Fabricius].

Hepathus Lamarck, Histoire naturelle des animaux sans vertèbres, vol. 5, p. 267,

1818 (type H. calappoides Lamarck).

Hepatulus ²⁴ Fowler, Ann. Rept. New Jersey State Mus., 1911, p. 590, 1912 (type, H. fasciatus Latreille).

Carapace broad, convex, regularly arcuate in front, strongly narrowing behind; hepatic regions very large, branchial regions very small. Front narrow, straight or nearly so, rather prominent, and situated above the level of the lateral border of carapace, which is prolonged beneath the orbits to join the margin of buccal cavity. Orbits small, circular, on a level with front. Antennulae very oblique. Antennae at inner angle of orbit. Buccal cavity very narrow forward and triangular, extending as far as level of lower border of orbits and entirely covered by outer maxillipeds, of which the merus is triangular and has straight inner margin, under which are concealed the following segments. Chelipeds strong, and when flexed fit closely against lower surface of body. Hands with a superior crest, fingers inclined a little downward and inward. Ambulatory legs smooth, unarmed.

Georgia to Brazil; west and south Africa; East Indies; west Mexico to Chile.

KEY TO THE SPECIES OF THE GENUS HEPATUS

A1. Sixth segment of male abdomen smooth.

B1. Front advanced beyond line of suborbital cavities.25

C1. Carapace covered with small spots. Front bidentate_princeps(p. 235)

C2. Carapace covered with large spots. Front truncate_epheliticus(p. 238)

B². Front not advanced beyond line of suborbital cavities. Carapace covered with narrow arcuate stripes of color. Two large tubercles on fourth abdominal segment of male_kossmanni (p. 239)
A². Sixth segment of male abdomen not entirely smooth.

B1. Front scarcely advanced beyond line of suborbital cavities.

No teeth on posterior margin. Sixth segment of male

abdomen with a median terminal tubercle____chiliensis (p. 244)

B². Front advanced; suborbital cavities not visible from above.

A prominent tooth near either end of posterolateral margin. Segments 1-6 of male abdomen tuberculate__lineatus (p. 246)

²⁴ Substituted for *Hepatus* Latreille, 1802, a name preoccupied by Gronow, 1763, for a genus of fishes. In 1925 Gronow's name was rejected by the International Commission on Zoological Nomenclature (Smithsonian Misc. Coll., vol. 73, no. 3, opinlon 89).

²⁵ In pl. 70, fig. 1, the carapace of H. princeps is tipped backward.

ANALOGOUS SPECIES OF HEPATUS ON OPPOSITE SIDES OF THE CONTINENT

ATLANTIC princeps.

PACIFIC kossmanni.

HEPATUS PRINCEPS (Herbst)

PLATE 70, FIGURES 1, 2

? Cancer thorace latiusculo convexo laevi, undique emarginato crenato, postice contractione peded non contegente; manibus cristalis Gronovius, Zoophylacium, vol. 2, no. 960, p. 223, 1764 (type locality, Martinique; type not located).

? Cancer pudibundus Herbst, Versuch einer Naturgeschichte der Krabben und

Krebse, vol. 1, p. 199, 1785; after Gronovius.

Cancer princeps Herbst, Versuch einer Naturgeschichte der Krabben und Krebse, vol. 2, p. 154, pl. 38, fig. 2, 1794 (type locality, "Ostindien"; type not extant).

Calappa angustata Fabricius, Supplementum entomologiae systematicae, p. 347, 1798 (type locality, American Ocean; type not extant).

Hepatus fasciatus Latreille, Histoire naturelle . . . des Crustacés, vol. 5, p. 388, 1803 (type locality, American Ocean; type not extant).

Hepathus calappoides Lamarck, Histoire naturelle des animaux sans vertèbres, vol. 5, p. 268, 1818 (type locality, Antilles; type not located).

Hepatus angustatus Dana, U. S. Exploring Expedition, Crustacea, p. 394, pl. 25, fig. 2, 1852.—Heller, Reise der österreichischen Fregatte Novara, p. 69, 1865. Hepatus tuberculatus Saussure, Mém. Soc. Phys. Nat. Hist. Genève, vol. 14, p. 451

[35], pl. 2, figs. 9, 9a, 1858 (type locality, Guadeloupe; type in Geneva Mus.). Hepatus princeps von Martens, Arch. für Naturg., vol. 38, pt. 1, p. 112, 1872. RATHBUN, Bull. U. S. Fish Comm. for 1900, vol. 20, pt. 2, p. 86, 1901.

Diagnosis.—Carapace covered with transverse lines or small spots. Front bidentate, definitely advanced beyond the line of the suborbital cavities; lower margin of cavities slightly arcuate. Last three segments of abdomen smooth.

Description .- Anterior margin of front thick, obtuse, slightly bidentate. The line descending obliquely from the external orbital angle to anterior border of carapace is marked with a few granules chiefly on the lower half. Anterolateral margins divided into 12 or 13 teeth more or less rectangular, denticulate on their margins and not projecting. About 8 transverse rows of granules on dorsum. Outer face of hands with five rows of tubercles, exclusive of the marginal ones. Dactvli with a coating of fur, except for a narrow, smooth line on either side.

Color.—Pale vellowish brown, with dark brown transverse lines, or transverse series of spots; legs subochreous, with one or two large purplish blotches in each joint. (Dana.)

Measurements.—Male (24068), length of carapace 58, width 84 mm. Range.—Georgia to Brazil; west Africa; Cape of Good Hope (Herklots); East Indies (Herbst).

Material examined.—See table 75, pages 236.

Table 75.—Material examined of Hepatus princeps

		Remarks	Tomas Bar- rera Exped.		Fairly common.						Holotype.	Smithsonian Biol. Survey.	Do.	tions.	Walter Rath-	bone Bacon Scholarship.
		Catalog No.	48556	48411 1045, M. C. Z. 23837	Inst. Jamaica 17984	68143	696, M. C. Z 722, M. C. Z	24068	24067 46248 6420, M. C. Z	(Copenhagen	Geneva Mus.	43995	39305	Copenhagen	(Mus 6421, M. C. Z. 6422, M. C. Z. 61612	
		Specimens	1 م19	2103	1 o²	3 o7 2 p	3 o'	1 019	(1 0°19 (1 0°30 2 0°3	1	1 07	1 07	20'19	, A , C , C , C , C , C , C , C , C , C	7 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	
•		Collector	Henderson & Bartsch.	Joseph Aviles Palmer & Riley.	J. E. Duerden R. P. Bigelow C. R. Orcutt		E. Habich Dr. D. F. Wein-	land. Fish Hawk	do			Meek & Hilde- brand.	do	iv. ivatuouu	Hassler_ W. L. Schmitt	
		Station	295	8(213)												
		Date	May 22, 1914	May 20, 1914 Mar. 6, 1860	1893		1859 1858	Jan. 27, 1899	Jan. 13, 1899			May 19, 1911	Jan. 25, 1912	10101	1865 Aug. 19, 1925	
	Tem-	pera- ture														
		Bottom						Coral reef	Fish trap				8 8 8 8 8 9 9	 		
		Fathoms														
	Bearings	Longitude W.	1					1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1						5 6 7 8 1 9 2 1 2 8 8 8		
	Bear	Latitude N.	0										Latitude S.			
		Locality	CUBA: Ensenada de Cajon, de Cape San An-	Los Arroyos Cienfuegos	Jamaica Kingston Harbor Do	Harbor Head, Kings- ton. Hope Bay.	HAIT: Gonalves Jermie	Puerto Rico: Puerto Real	San Juan Harbor	St. JOHN	GUADELOUPE	Toro Point, Canal	BRAZIL: Pletaforme Rebie	Rio de Janeiro	Do Do Paqueta, Bay of Rio	de Janeiro.

47848 From H. von 66508	Walter Rath- bone Bacon	Do.	
47848	66417	66418	Copenhagen Mus.
19 20739	0	l carapace 1 y	1
F. Gunther 19	15 W. L. Schmitt 19 66417	do	
1906	Sept. 19, 1925	Sept. 23, 1925 Sept. 24, 1925	
		Beach	
		Beach	
		1 1 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7	
1 1 1 1 1 0 0 0 0 0			Latitude N.
Ilha São Sebastião, Sobastião, São Paulo.	S. of Villa Bella, Ilha São Sebastião.	Do	West Africa: Guinea

HEPATUS EPHELITICUS (Linnaeus)

CALICO CRAB; DOLLY VARDEN CRAB

PLATE 70, FIGURES 3, 4; PLATE 71, FIGURES 1-4

Cancer epheliticus Linnaeus, Amoenitates academicae, etc., vol. 6, p. 414, 1763 (type locality, Carolina; type not located).

Cancer floridus Linnaeus, Systema naturae, ed. 12, vol. 1, pt. 2, p. 1041, 1767 (type localities, Carolina and Asia; types not located); not Rumphius, D'Amboinische Rariteitkamer, pl. 8, fig. 5, 1705.

Cancer decorus Herbst, Versuch einer Naturgeschichte der Krabben und Krebse, vol. 2, p. 154, pl. 37, fig. 6, 1794 (type locality not given; type in Berlin Mus.); vol. 3, pt. 3, p. 6, 1803.

Hepatus decorus Gibbes, Proc. 3d Meet. Amer. Assoc. Adv. Sci., p. 183 [19], 1850.—von Martens, Arch. für Naturg., vol. 38, pt. 1, p. 113, 1872.

Hepatus vanbenedenii Herklots, Bijdr. Dierk. Soc.-Zool. Roy. Nat. Art. Mag. Amsterdam, vol. 5, p. 36, pl., fig. 1-1c. 1852 (type locality, America; type in Mus. Louvain).

Hepatus epheliticus Hay and Shore, Bull. U. S. Bur. Fish., vol. 35, p. 422, pl. 32, fig. 1, 1918.

Diagnosis.—Carapace covered with large spots. Front advanced beyond the line of the suborbital cavities; lower margin of cavities semicircular. Last 3 segments of abdomen smooth.

Description.—Front truncate, not dentate. The line descending obliquely from external orbital angle to anterior border of carapace is marked by one or two granules. Carapace dorsally almost smooth, indistinct lines of low granules on gastric region and on posterior part of branchial region. Marginal denticles of carapace more prominent than in princeps, the middle denticle of each anterolateral tooth projecting; the shallow tooth near hinder end of postero-lateral margin is also more advanced. Chelae and dactyls of legs similar to those of princeps.

Color.—Carapace covered with many large, irregular spots of pale blood-red, each with a rim of darker shade; ground yellowish white or brownish. In the young the carapace may have a combination of spots and transverse bands of color.

Measurements.—Male (8782), length of carapace 46, width 67.3 mm. Female (Herklots), length 51, width 73 mm.

Range.—Chesapeake Bay to Texas and Cuba; 2 to 25 fathoms. Material examined.—See table 76, page 240.

HEPATUS KOSSMANNI Neumann

PLATE 72, FIGURES 3, 4

Hepatus kosmanni ²⁶ Neumann, Catalog der Podophthalmen Crustaceen des Heidelberger Museums, p. 28, 1878 (type locality, west coast of America; type in Heidelberg Mus.).

Hepatus kossmanni Rathbun, Proc. U. S. Nat. Mus., vol. 38, p. 593, 1910 (part; Panama Bay only); Proc. California Acad. Sci., ser. 4, vol. 13, p. 374, 1924.

Diagnosis.—Carapace covered with narrow stripes of reddish color parallel to the arcuate anterolateral margin. Front not advanced beyond the line of the suborbital cavities. Upper margin of cavities forming not an angle, but a regular curve with the anterolateral margin. Two large tubercles on fourth abdominal segment of male.

Description.—Similar in shape to H. princeps, but carapace a little narrower and more strongly arched. Front truncate, not dentate and not projecting beyond the suborbital area, which is lower and wider than in princeps and its upper border prominently granulate forming no angle with the lateral margin of carapace, as in princeps. Anterolateral margin finely denticulate, the denticles not formed into teeth except at the posterior ends of the margin. Punctae of dorsal surface visible to naked eye; eight clusters of tubercles, three gastric, one cardiac, and two on each branchial region, the anterior one elongate and arcuate.

The male abdomen has on the fourth segment two large smooth, prominent tubercles, which occupy almost the entire width; the sixth segment tapers more gradually than in *princeps*. The manus has three subrectangular teeth on upper margin separated by closed fissures; in *princeps* these teeth are triangular. The lower margin of the chela is more sinuous and the fixed finger more deflexed than in the allied species.

Color.—Narrow reddish stripes are parallel to the arcuate anterolateral margin.

Measurements.—Male (40712), length of carapace 50, width 70, greatest height of body 30 mm.

Range.—West coast of Mexico to Ecuador; 2 to 25 fathoms. Material examined.—See table 77, page 243.

²⁶ Named for R. Kossmann.

Table 76.—Material examined of Hepatus epheliticus

	Remarks	U. S. Fish Com-				From N. C. State	Dapt. Agr.										2 with actinians. Biol. Surv., Dept. Agric. Dead.
	Catalog No.	5164	50974	7239 8783 8783	45712 8787	49112	58368	51097		4090	706, M. C. Z.		Charleston	qo	18197	66451	66469
	Specimens	107	1 y	2 071 9 3 073 9 1y	10	1 9	1 04	1	1 carapace	1 \$	2 0 2 9	1019	1 o' y	19 y	1 o ⁷	1 o' y	3 \(\frac{3}{2} \) \(\frac{2}{2} \) \(\frac{4}{2} \) \(\frac{4}{2} \) \(\frac{2}{2} \) \(\frac{4}{2} \) \(\frac{2}{2} \) \(\frac{4}{2} \) \(\frac{2}{2} \) \(\frac{2}{2} \) \(\frac{4}{2} \) \(\frac{2}{2} \) \(\frac{2} \) \(\frac{2} \) \(\frac{2}{2} \) \(\frac{2}{2} \
	Collector	Earll and Mc- 10	Albatross		1 1	R. W. Leiby	Fish Hawk	op	James Henry	C. C. Leslie	L. Agassiz	R. E. Earll	G. R. Lunz, Jr	G. R. Lunz, Jr., and S. P. de	Veaux, III. Fish Hawk	T. Van Hyning.	
	Station		2291	2286	2283	2282	8278-8280	0862							1651		
	Date	1880	Oct. 20, 1884	Oct. 19, 1884	op	Mar. 26, 1915	July 13, 1915	Sept. 24, 1913	1923	1881	1852	Mar. 8, 1880	Feb. 3, 1934	March, 1934	Jan. 16, 1891	May 8, 1929	Dec. 6, 1919 Mar. 29, 1932
Ę	perature	o.F.	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1			80. 5-81	73		1				1	51		1 9 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
	Bottom		gy. S. brk. Sh	crs. gy. S.	gy. S.	bk. S.	1 1 2 3 3 5 5 2 9 9 9 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8	3½ M. S			5 1 0 5 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	1			hrd		Shrimp trawl Sandy beach along the At- lantic.
To th	oms	8 8 9 8	15	11	13	14	6-7	33/5							10		
Bearings	Longitude W.	" ' 0	75 20 30	25	75 23 15 75 23 50	55	03	77 59 15		1							
Bear	Latitude N.	" ' 0	35 25 30	21 3	35 21 15 35 21 20		49 to	33 48 15 36 48 15	1								0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
	Locality	CHESAPEAKE BAY	North Carolina: Off Cape Hat-	Do	Do	Wrightsville	Off Cape Fear	South Carolina:	Myrtle Beach	Charleston mar-	Charleston	Blackfish Bank,	Folly Island	Sullivans Island	Off S. end of May River.	Fernandina	DOO

Obtained more than 200 in 3	days. Gift of Carnegie Institution.		{From Florida State Mus.	From Caribbean Biol. Labora- tories.
25190	18199, S. U. I. 64912 3479, M. C. Z. 6624, M. C. Z. 66454		6666 50994 50995 50995 17799 2053	42136 1172, M. C. Z. 1362, M. C. Z. 64154 66445 18904 63276
1 07	19	1 0 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	1 y 1 y 2 1 y 2 1 y 3 y 4 y 4 y 1 1 5 1 5	3 3 1 9 1 9 1 9 1 9 1 9 1 9 1 9 1 9 1 9
Reddington and Lee.	E. E. Osborn Edward Bown. Brown. Silas Stearns Dr. Holder W. L. Schmitt	Fish Hawk George Mott George Mott G. C. Van Hyn ing W. F. Clapp Fish Hawk G. Wurdemann.	H. Hemphill—— Fish Ilawk ————————————————————————————————————	G. M. Gray G. Wurdemanndo Stewart Springer Son. M. A. Davey Mr. Mary E. Guisenberry. C. L. Gwyn
	9	7366	7800	
	Apr. 30, 1930 1879 1861 June 21, 1931	Dec. 18, 1902. 1919. Feb. 22, 1928. Jan. 1, 1913	Feb. 1884 Jan. 4, 1913 do. Aug. 24, 1915 Apr. 13, 1916 1884	Nov. 1930 Summer, 1930.
		°C. 22 22/4 22/4		
		gy. S. brk. Sh.	brd. S. brk. Sh. brd. S. brk. Sh.	
	4	21.00 1.44 1.54 1	41 63	
ch.	between Shoal and	81 12 10 81 19 07 81 19 07 81 19 07 81 19 07 81 12 10	6½ mi 44 mi	
South Bear	Channel White Loggerh	25 03 3 25 06 44 25 06 10 25 06 10 25 06 10	SE. by E. E. by S. 6	
Anastasia Island. South Beach.	Melbourne, Discayne Bay, Miami, Inside Sombrero, South Fforfda Key West. Tortugas.	Off Cape Sable. Do. Carambas. Oyster Bay. Marco. Sanibel Island. Sanibel Back. Sanibel Back. Captive Key. Charlotte Hay.		Do D

Table 76.—Material examined of Hepatus epheliticus—Continued

ı			дпп		
		Remarks	Taken in fish traps. From U. S. Bureau		36.7 mm wide.
		Catalog No.	66439	Berlin Mus 66419	68144 Berlin Mus.
		Specimens	19	3 y	l cheliped
		Collector	Warren Fish 19 Co., Pensa- cola.	Berlin Museum. Gerrit S. Miller, 3 y	C. R. Oreutt 1 cheliped Berlin Mus 36.7 mm wide.
		Station			
		Date	July 15, 1932	Feb. 1928.	
	E	perature		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	
		Bottom	M		1
	1. 4.	oms	25		
	earings	Longitude oms W.	92 30 00		
	Bear	Latitude N.	19 40 00	1	
		Locality	MEXICO: Gulf of 19 40 Campeachy.	CUBA DOMINICAN REPUB- LIC: Boca del Infi-	JAMAICA

Table 77.—Material examined of Hepatus kossmanni

	Remarks		2 anemones on 9.	1 anemone on 9.	Hancock Galapa-	Do.			Hancock Galana-	gos Exped. Do.	Do.	Do.
	Catalog No.	Cal., Acad.	dodo	do	69217	68002	22129 6370, M. C. Z.	22130 40712 69404	18291	69218	69410	69220
	Specimens	1 03	1 0 2 2	1019	1 y	5 y	100	1 0 5 0 1 9	2 o'-	1 y	(1 o² soft shell.) (2 y 1 oʻy	2 y
	Collector	G. D. Hanna	Zaca, Crocker Exped.	do	Velero III	-do	Albatross	do do E. D. Robson	H. A. Ward		op-	qo
	Station	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	T. 5, R.	T. 4, R.	253	116	2800	2801		228	215	208
	Date	July 31, 1922	July 28, 1932	do	Feb. 24, 1934	Mar. 13, 1933	Mar. 30, 1888	op op	Feb 13.1934	Feb. 12, 1934	Feb. 11, 1934	Feb. 9,1934
Tem-	pera- ture	1				1	1 1 1		1			1 0 1 1 5
	Bottom		M	M	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9	gn. M	gn. M gn. M	9 4 4 6 8 8 8 8 6 5 6 5	M	M., debris	0 6 6 8 9 1 1 2 8 9
3	ratn- oms		10	25	10	2-4	7	14 16	10	15	20	7-8
Bearings	Longitude W.	" , 。	105 53 00	105 50 00			79 31 30	79 29 30 79 31 30	1 5 8 8 8 8 8	Near Gorgonilla Chan-	outh	Latitude S. Between La Libertad and Salinas.
Bear	Latitude N.	,, , ,	22 34 00	22 01 00 105	In bay	Cocos Bay.	8 51 00	8 47 00 8 38 00	Near noin	Near Gorgo	nel. Off river mouth	Latitude S. Between La and Salinas
	Locality	MEXICO: Abreolos Point	15 mi. S. by W. of mouth of Bayona River, Boca	de Teacapan, Sinaloa. E. of Isabel Island	Costa Kica: Puerto Culebra	Do	Bay of Panama	DoTaboga Island	Colombia Cabita Bay Cana Corri-	entes. Gorgona Island	ECUADOR: Cape San Francisco Do	La Libertad

HEPATUS CHILIENSIS Milne Edwards

PLATE 72, FIGURES 1, 2; PLATE 73, FIGURES 1-5

Hepatus chiliensis MILNE EDWARDS, Histoire naturelle des Crustacés, vol. 2, p. 117, 1837 (type locality, Valparaiso; type in Paris Mus.).—Rатнвин, Proc. U. S. Nat. Mus., vol. 38, p. 551, pl. 37, fig. 1, 1910.—Porter, Rev. Chil. Hist. Nat., vol. 25, p. 424, fig. 36, 1921.

Hepatus chilensis MILNE EDWARDS and LUCAS, in d'Orbigny's Voyage dans l'Amérique méridionale, vol. 6, pt. 1, p. 28, 1843; vol. 9, atlas, pl. 14, 1847.—Dana, U. S. Exploring Expedition, Crustacea, p. 395, pl. 25, fig. 3, 1852.—Heller, Reise der österreichischen Fregatte Novara, p. 70, 1865.—Miers, Proc. Zool. Soc. London, 1877, p. 656.

Hepatus angustata Kinahan, Journ. Roy. Soc. Dublin, vol. 1, p. 345, 1857 (1858);

not Calappa angustata Fabricius, 1798.

Hepatus angustatus Ortmann, Zool. Jahrb., vol. 6, p. 569, 1892 (part; not H. decorus).—Lenz, Zool. Jahrb., vol. 2, suppl. 5, p. 751, 1902.

Diagnosis.—Front truncate, scarcely or not at all advanced beyond line of suborbital cavities. Posterior and postlateral margins marked by elongate tubercles and devoid of teeth. Sixth segment of male abdomen with a median terminal tubercle.

Description.—Anterior margin of front truncate, subacute. The line descending from the external orbital angle to the anterior border of the carapace is finely granulous and continuous with the anterolateral arch. The anterior two-thirds of this arch is regularly denticulate, the denticles not tooth forming in the old but separated by faint suture lines into groups of three or four; in younger specimens these groups or lobes are defined by V notches, especially at the widest part of the arch. One adult male from Iquique is an exception, preserving the well-marked lobes of the immature. Suborbital cavities broad and low. Of the eight dorsal lines of tubercles, those on branchial and cardiac regions are arcuate. Upper margin of palm with four low dentiform projections, tips blunt. Dactyli of ambulatories with a strip of fur above and below, not extending to proximal end, sides mostly bare.

Color.—Carapace a yellowish or ochreous base closely covered with a brownish purple reticulation. (Dana.) Nearly uniform pink, with narrow sinuated light yellow spots and lines. (Miers.)

Measurements. -Male (40453), length of carapace 56.5, with 84 mm.

Range.—Ecuador to Chile; 2½ to 23 fathoms.

Material examined.—See table 78, page 245.

Table 78.—Material examined of Hepatus chiliensis

		Catalog No. Remarks	6419, M. C. Z	40452 G. Z From Peruvian Gov-	From Berlin Museum.	Copenhagen	1 1 1 1 1	Walter Rathbone Ba-	F	Brooklyn Mus. Taken with hook and		10500	6417, M. C. Z	6414, M. C. Z 6413, M. C. Z 2337	9 2 2 9 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	10501 Berlin Mus	6415, M. C. Z 66442 From Mus. Paulista.
					19564	Coper	4	66446									
	O Croar	mens		214	13		13	1 ♂3 ♀	10/1		2 4.		co 1	5 0 5 9 12 0 9	19	1 y	0+0+
TABLE 10.—Material examined of Heparus chinensis		Collector	Dr. W. H. Jones,	Hassler R. E. Coker	Sander		R. E. Coker	W. L. Schmitt	Comte de Serres	R. C. Murphy Dr. W. H. Jones,	W. E. Curtis		Capt. W. H. A. Putnam.	Hassler do J. D. Dana, U. S.	Expl. Exped. Edwyn Reed	Plate collection	H. Rolle
אדד ה	ů,	tion						1				1			1. 0 0 1	1 1 2 2 2 2	
ai examinea		Date	1873	Apr. 29, 1907		1	Feb. 5, 1907	Nov. 7, 1926	1877	Sept. 1883			Oct. 27, 1862	1838-1842			9 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
name	Tem-	pera- ture	5 5 8 8	1 1		1	5 5 9 9	1 1 1			2 5 8 8	-	1		1	1	1 1
.O. चग		Bottom	1 3 1 1 1 1 1 1		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1	1			0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1				1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
TAL	2 0 1	oms					$2\frac{1}{2}$		1	20-23				1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1			
	Bearings	Longitude W.	, , ,		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1			1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 1 1 1 1			1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	3 I I 3 I I I I I I I I I I I I I I I I
	Bea	Latitude S.	11 0			1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1			1				1	
		Locality	Peru: Paita	Callao	Do	Do	Near NE. side of San	Off San Lorenzo Island.	San Lorenzo	Independencia Bay	Peru	Cavancha Iquique	Mejillones	CalderaValparaiso	Do	Guajancan	Juan Fernandez

HEPATUS LINEATUS Rathbun

FIGURE 44; PLATE 74, FIGURES 1, 2; PLATE 75, FIGURES 1, 2

?Hepatus sp. Kinahan, Journ. Roy. Soc. Dublin, vol. 1, pp. 333, 345, 1857 (1858)
(Chincha Islands, Peru).

Hepatus lineatus Rathbun, Proc. U. S. Nat. Mus., vol. 21, p. 610, pl. 44, fig. 4, 1898 (type locality, off Abreojos Point, Lower California; type, U. S. N. M. no. 21597).

Diagnosis.—Carapace narrow and high; suborbital cavities not visible from above; front advanced, thick, truncate; first to sixth segments of male abdomen tuberculate. A longitudinal stridulating ridge on inner face of movable finger.

Description.—Carapace strongly arched, height about one-third width. Front well advanced beyond outer orbital angles and having

FIGURE 44.—Hepatus lineatus, male (21597): Dorsal view.

a broad median furrow with a dorsal swelling on either side. The clusters of tubercles on the dorsum consist of a single large tubercle surrounded by a number of small ones; in front of the anterior branchial cluster there is a line of 11 to 14 tubercles extending obliquely backward and outward. The tridenticulate teeth of the anterolateral margin increase gradually in size beginning at the orbit. Posterolateral margin very concave, anteriorly thickened and bearing a prominent tooth near either end. Abdomen narrow, tuberculate except terminal segment; sternum closely tuberculate. Tubercles of manus very large and close, superior teeth four, triangular. Dactyli of legs pilose.

Color.—Red lines encircle round or oblong areas which touch one another, or the lines border narrow strips forming transversely arcuate bands across carapace except behind, where the patches are more irregular.

Measurements.—Male cotype, length of carapace 17.6, width 22 mm. Habitat.—The carapaces of quite a number of these crabs were found at the lowest tide levels in the sandy portions of the beach at San Felipe. Living crabs are usually decorated with one or a number of solid, purple and white striped anemones of the family Sagartiidae,

which no doubt act as a partial protection from their enemies. By removing a large *Murex* from the sand a few of these crabs were located underneath it at a depth of 4 inches. (S. A. Glassell.)

Range.—Mexico; ?Peru.

Material examined.—Mexico:

Off Abreojos Point, Lower California; lat. 26°42′30″ N., long. 113°34′15″ W.; 5½ fathoms; gn. M.; May 4, 1888; station 2835; Albatross; 2 males, cotypes (21597).

Magdalena Bay; 1917; C. R. Orcutt; 1 male (50653).

San Felipe, Gulf of California; low tide, buried in sand; May 8, 1933; E. H. Quayle collector; 1 immature female (Glassell collection). San Felipe; May 6-15, 1933; H. N. Lowe; 1 male, 1 female (67730).

Genus HEPATELLA Smith

Hepatella Smith, in Verrill, Amer. Nat., vol. 3, p. 250, 1869 (type, H. amica Smith).

Allied to *Hepatus*. Carapace subrectangular, facial region prominent, eyes very small, with short peduncles. No depression below orbit. Lateral regions concave above. Chelipeds similar to those of *Hepatus*. Ambulatory legs cristate above and below on merus, carpus and propodus.

West coast of Mexico to Peru.

KEY TO THE SPECIES OF THE GENUS HEPATELLA

A.¹ Carapace more than one-third wider than long. Margin of front thick between and outside the orbits. Lateral teeth irregular, subacute_____ amica (p. 247)

A.² Carapace one-tenth wider than long. Margin of front thin between and outside the orbits. Lateral teeth even, subtruncate_______ peruviana (p. 248)

HEPATELLA AMICA Smith

PLATE 76, FIGURES 1, 2

Hepatella amica Sмітн, in Verrill, Amer. Nat., vol. 3, p. 250, footnote, 1869 (type locality, Panama; type in Peabody Mus., Yale Univ.).

Description.—Carapace broad; gastric and posterior branchial regions protuberant and granulous, as is also the middle of the cardiac region; rest of carapace smooth. Lateral margins nearly parallel posteriorly, the edge thin and armed with about 12 irregular, sharp teeth; it forms an obtuse angle with the hepatic margin which is very thick. Upper margin of palms with three low, subtruncate teeth. Sternum deeply punctate and vermiculate. Male abdomen very narrow, acutely pointed, the third, fourth, and fifth segments fused.

Measurements.—Male holotype, length of carapace 11.5, width 15.8 mm. Male (59343), length of carapace 20, width 29 mm.

Range.—Mexico to Ecuador.

Material examined.—See table 79, page 249.

HEPATELLA PERUVIANA Rathbun

Hepatella amica Rathbun, not Smith, Proc. U. S. Nat. Mus., vol. 38, p. 552, pl. 50, fig. 5, 1910.

Hepatella peruviana Rathbun, Proc. Biol. Soc. Washington, vol. 46, p. 183, 1933 (type locality, Bay of Sechura, Peru; U.S.N.M. no. 40451).

Description.—Carapace narrow, edge thin, front more produced and orbits more dorsal than in amica. Protuberances small, one oblong and granulate on each branchial region; one round on cardiac region and crossed by a transverse line of granules; three small, granulate, on gastric region, the median behind the lateral pair. Anterolateral teeth regular, subtruncate; a broad tooth near anterior end of posterolateral margin, a thicker, more prominent tooth at end of posterior margin.

Measurements.—Female holotype (40451), length of carapace 18.2, width 20 mm.

Range.—Panama to Peru.

Material examined.—See table 80, page 249.

Genus OSACHILA Stimpson

Osachila Stimpson, Bull. Mus. Comp. Zool., vol. 2, p. 154, 1871 (type, O. tuberosa Stimpson).

Near *Hepatus* in all essential characters, but differs in the narrower, octagonal carapace, more or less depressed and expanded at sides; very uneven surface having usually six chief protuberances; and the much produced front, forming a true rostrum.

From North Carolina to northwest Florida and Windward Islands; eastern Atlantic; Cape San Lucas to Panama; Hawaiian Islands; 13 to 164 fathoms.

KEY TO THE AMERICAN SPECIES OF THE GENUS OSACHILA

A1. Length of carapace more than three-fourths of its width.

B1. Rostrum thick, bilobed.

C1. Dorsal surface of carapace wholly eroded.

D¹. Cardiac elevation pointed behind____antillensis (p. 251)

D². Cardiac elevation rounded behind_____galapagensis (p. 254)

C². Dorsal surface of carapace partly eroded, including elevations. Cardiac elevation rounded behind.

D¹. Posterolateral margin thin-edged. Outer surface of manus largely reticulated_____tuberosa (p. 250)

D². Posterolateral margin thick.

E1. Dorsal protuberances high, six in number. Outer sur-

face of manus with five rows of tubercles____semilevis (p. 251)

E2. Dorsal protuberances more than six. Outer surface

of manus with 10 or 12 rows of granules____levis (p. 254)

B2. Rostrum thin, sharp-edged, denticulate. Outer surface of

manus with five longitudinal ridges____acuta (p. 257)

A². Length of carapace three-fourths of its width. Manus sparingly tuberculate_____lata (p. 257)

Table 79.—Material examined of Hepatella amica

					10
Remarks	(Hancock Galapagos Exped. Do. Do.	Largely encrusted with worm tubes	and bryozoans. Hancock Galapagos	Lapet. Do. Holotype.	Hancock Galapagos Exped.
Catalog No.	}69210 69208 69207	59343	69209	69751 Peabody Mus.	Yale Univ. 69752
Specimens	(1 of 3 pt (1 ovig.) (1 y 1 chola	1 07	2 y	1 o'	1 y
Collector	Vetero IIIdodo	Meek & Hildebrand, Smithsonian Biol.	Survey.	-do	214 Velero III
Sta- tion	277 275 264		249	251	214
Date	Mar. 5, 1934 Mar. 4, 1934 Mer. 2, 1934	Mar. 24, 1912	Feb. 22, 1934	do	Feb. 11, 1934
Tem- pera- ture				1 1	
Bottom		1 1 1 1 1 1 0 0 0 0 0	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	15 Nullipores	2 M. R
Fath- oms	10-25 25-35 25		15-20	15	61
Bearings	Isabel Island Dredging all around 10-25 Tenacatita Bay. Off Navidad Head 25-35 Potatlan Bay S. and W. of White 25 Friar Islands.		Outside of isle S. of 15-20	S. and W. of group	Dredging near rocks
Locality	Mexico: [Dredging : Isabel Island [Biles : Island] Tenacatita Bay Off Navida Potatian Bay Friars Isl	PANAMA: Rio de Panama-	Bahia Honda. Outside	Secas Islands S. and W. Panama	ECUADOR: Cape San Predging Francisco.

Table 80.—Material examined of Hepatella peruviana

Remarks	Hancock Galapagos Exped. Returned to sender.	Hancock Galapagos Exped. Holotype. Gift of Peruvian Government.
Cata- log No.	69205 6940S	69206 40451
Specimens log No.	2 \$	1 y
 Collector	4 250 Vetero III. 2 2 2 6 8 3	8, 1907 1. R. E. Coker 1 ovig. 9.
Sta- tion	250	209
Date	Feb. 22, 1934 Dec. 24, 1933 Nov. 1933	Feb. 9, 1934 Apr. 8, 1907
Tem- pera- ture		1
Bottom	M. dead Sh.	
Fathoms	25	About 5 in trawl.
Bearings	S. of group Dredging Dredged	Latitude S. N. of Point St. Elena W. of Matacabolla
Locality	PANAMA: Secas Islands	Есильов: La Libertad Peru: Bay of Sechura

ANALOGOUS SPECIES OF OSACHILA ON OPPOSITE SIDES OF THE CONTINENT

ATLANTIC antillensis.

Pacific galapagensis.

OSACHILA TUBEROSA Stimpson

PLATE 77, FIGURE 3

Osachila tuberosa Stimpson, Bull. Mus. Comp. Zool., vol. 2, p. 154, 1871 (type localities, five stations among the Florida reefs, 36-68 fathoms; cotypes not extant).—A. Milne Edwards, Bull. Mus. Comp. Zool., vol. 8, p. 20, 1880 (part; specimen from Sombrero, 54 fathoms).—Rathbun, Bull. Lab. Nat. Hist. State Univ. Iowa, vol. 4, p. 290, 1898 (part; specimen from Station 24); Proc. U. S. Nat. Mus., vol. 50, pp. 647, 649, pl. 36, fig. 3, 1916.—Hay and Shore, Bull. U. S. Bur. Fisheries, vol. 35 (1915–16), p. 423, pl. 31, fig. 10, 1918.—A. Milne Edwards and Bouvier, Mein. Mus. Comp. Zool., vol. 47, p. 304 (part), not pl. 4, fig. 4, 5, 1923.—Boone, Bull. Bingham Oceanogr. Coll., vol. 1, p. 43, 1927 (part; not ontillensis or semilevis).

Diagnosis.—Carapace not eroded all over; posterolateral margin thin-edged, armed with triangular teeth, the first one, which is situated at the lateral angle of the carapace, projected sideways beyond the anterolateral margin; fourth or last tooth prominent, larger than the two preceding. Cardiac region rounded behind. Upper margin of palm tridentate, proximal tooth bifid.

Description.—Six large protuberances on carapace: One mesogastric, one metagastric (paired), one cardiac, one mesobranchial (paired). Protuberances and lateral margins finely eroded, as if worm-eaten. Lobes of front thick, separated by a deep closed or narrow buttonhole fissure. Anterolateral margin (continued toward the buccal cavity) finely dentate. Posterolateral margin with four larger teeth or lobes, including the one at lateral angle. Maxillipeds, sternum and bases of legs below, eroded. Chelipeds eroded; upper margin of manus tridentate, outer surface covered with reticulating ridges and 8 or 9 tubercles. Margins of legs thin, punctate.

Color.—Sand color with reddish cast, white below, claws and legs white. (Henderson.)

Measurements.—Female (8746), length of carapace 18.2, width 20.2 mm.

Range.—North Carolina to Florida; 40 to 65 fathoms. Material examined.—See table 81, page 252.

OSACHILA SEMILEVIS Rathbun

PLATE 77, FIGURE 1

Osachila semilevis Rathbun, Proc. U. S. Nat. Mus., vol. 50, p. 652, pl. 36, fig. 1, 1916 (type locality, Gulf of Mexico, 25 fathoms; type, U.S.N.M. no. 17851).—
HAY and Shore, Bull. U. S. Bur. Fisheries, vol. 35 (1915–16), p. 422, pl. 31, fig. 9, 1918.

Diagnosis.—Differs from O. tuberosa as follows: Carapace smooth except on elevations; posterolateral margin much shorter than anterolateral; thick, with rounded lobes, the first or lateral lobe projecting sideways equally with the adjacent anterolateral tooth, the last lobe prominent. Elevation between cardiac and mesobranchial elevations absent or insignificant. Outer surface of manus with five rows of tubercles; teeth on upper margin simple.

Measurements.—Female (17851), length of carapace 11.3, width 12.8 mm.

Range.—North Carolina to northwest Florida; 13 to 27 fathoms. Material examined.—See table 82, page 253.

OSACHILA ANTILLENSIS Rathbun

PLATE 77, FIGURE 2

Osachila antillensis Rathbun, Proc. U. S. Nat. Mus., vol. 50, p. 650, pl. 36, fig. 2, 1916 (type locality, off Habana, 114 fathoms; type, U.S.N.M. no. 9503).

Osachila tuberosa A. Milne Edwards and Bouvier, Mem. Mus. Comp. Zool., vol. 47, pl. 4, figs. 4, 5, (part), 1923.

Diagnosis.—Differs from O. tuberosa as follows: Carapace eroded all over; posterolateral margin thick, with rounded lobes, the first or lateral lobe not projecting sideways beyond the anterolateral margin. Cardiac region not broadly rounded behind but narrowed and continued backward almost to a point. Proximal tooth on upper margin of manus trifid; outer surface covered with irregular blunt tubercles, reticulating on lower half.

Measurements.—Female holotype (9503), length of carapace 19, width 21.6 mm.

Range.—West Indies; 67 to 164 fathoms. Material examined.—See table 83, page 255.

Table 81.—Material examined of Osachila tuberosa

	Remarks						
	Catalog No.	8746	2995, M. C. Z. 47956	69016	47955	68512 15332 71373	
	Specimens	19	19	10192y	1 ¢ 0v1g	1 \$ 2 \$ y.	1 \$ y
	Collector	o.F. Oct. 19, 1884 2269 Albatross 19	Apr. 2, 1872 5th cast. Bache; W. Stimpson 19 29 M. C. Z. J. B. Henderson. 29	State Univ. Iowa Exped.	J. B. Henderson 1 Vovig 47955	88 Mar.11,1889 5091 Grampus 1 9 Summer, 1933 Capt, John W 1 σ	Mills. Bache; W. Stimpson 1 & y
	Station	2269	5th cast.	24		5091	
	Date	Oct. 19, 1884	Apr. 2, 1872	June 19, 1893	May, 1913	Mar.11, 1889	
Tem-	pera- ture	°F.				89	
	Bottom	48 crs. gy. bk. S				65 49 fne. S. brk, Sh.	
÷		848	54		61	35 49 40 49	
ings	Latitude Longitude W.	, ,, ° , ', 12 30 75 05 00				50 15 83 41 30	
Bearings	Latitude N.					25 50 15	
	Locality	NORTH CAROLINA:	Off Sombrero SE, of Key West.	Off Key West	S. by E. from Sand Key Light.	Off Western Dry Rocks. NW. of Tortugas	W. Florida

Table 82.—Material examined of Osachila semilevis

Cata-	10g Remarks No.	51025	51027	216 W. L. Schmitt. 29 66449 Gift of Carnegie	66455 Do.	66450 Do.	66456 Do.	68501 Beam trawl.	18204 18203 17851 Holotype.
	mens	10	10	200	10.	- 19	. 19	- 13.	0000
	Collection	Sept. 7, 1913 D7959 Fish Hawk 19	1¢	W. L. Schmitt.	do	do	qo	Fish Hawk 13	Grampus
945	tion	D7959	D7978	216	215			9622	5079 5108 2373
	Date	Sept. 7, 1913	Sept. 23, 1913. D7978	June 11, 1925	qo	Aug. 17, 1924	June 21, 1925	Jan, 2, 1913	Mar. 2,1889 Mar. 21,1889 Feb. 7,1885
Tem-	pera- ture	• F. 81	92						888
	Bottom	Co. Sh.	1414 S. Co. Sh	crs. gy. S. Sh., few	Red snapper bottom	Rocks and Halimeda	In gray snapper fish No.	324.	fne. S. bk. Sp. S. Algae.
	ratu- oms	13		20	18	8 9 9			22.23
Bearings	Latitude Longitude oms W.	34 23 00 76 57 30	34 06 00 77 23 30	7 mi. S. of Tortugas	About 6 ml. S. of Tor-	tugas. Near Fort Jefferson	Janding.	Boca Grande Lt. N.	
	Locality	NORTH CAROLINA: Fighing grounds, 2 miles N. of	Harbor, Harbor, Fishing grounds off Beaufort 34 06 00 77 Harbor, Figure 1.2 Harbor, Figur	Florida: Tortugas	Do	Do	Do	Off Boca Grande	N. of Tortugas

OSACHILA GALAPAGENSIS Rathbun

PLATE 82, FIGURE 5; PLATE 83, FIGURE 3

Osachila galapagensis Rathbun, Proc. Biol. Soc. Washington, vol. 48, p. 3, 1935.

Type locality.—Wenman Island, Galapagos Islands, 100–150 fathoms; Hancock Galapagos expedition, holotype, female (69215).

Diagnosis.—The two largest branchial elevations are more extensive than in antillensis. Tubercles of palm sharper. Margins of ambulatories distinctly dentate.

Description.—Anterolateral margin with sharp denticles, three of which project beyond the others; the first and second of these terminate narrow, transverse ridges. The highest and largest branchial elevation is continued to the gastric region, its posterior slope divided by a wavy line of punctae, subparallel to posterior margin. Besides the tubercle at the posterior corners of the cardiac region there is a pair at the anterior corners, nearer together, narrow, oblique, and pointing backward and inward. Sides of terminal segment of female abdomen curved outward, not straight as in antillensis. Tubercles of palm and fingers acute and fairly well separated. Six or seven acute teeth on lower margin of palm. The thin edges of the ambulatory legs—merus, carpus, and propodus—are cut into numerous projecting teeth.

Measurements.—Female (69215), length 20.6, width 24.7 mm.

Range.—Galapagos Islands, 10 to 150 fathoms.

Material examined.—See table 84, page 255.

OSACHILA LEVIS Rathbun

PLATE 78, FIGURES 3, 4

Osachila levis RATHBUN, Proc. U. S. Nat. Mus., vol. 21, p. 612, 1898 (type locality, off Cape St. Lucas, 31 fathoms; type, U.S.N.M. no. 21598).

Diagnosis.—Carapace smooth to naked eye. Cardiac lobe single, trilobate in form, broadest in front. Surface of manus covered with coarse tubercles forming about 12 irregular, crowded rows.

Description.—Resembling antillensis; metabranchial lobe similar in size and shape; on the inner side of its point a small round lobe. Lobes of carapace coarsely punctate, depressions finely so. Anterolateral margin dentate in its anterior half only, the longitudinal portion subentire; the four thick posterolateral teeth project scarcely beyond the margin except for the anterior tooth which is directed slightly sideways at the lateral angle of the carapace. Upper margin of manus with three denticulated teeth.

Measurements.—Female holotype (21598), length of carapace 19.1, width 21.4 mm.

Range.—Mexico to Ecuador; 12 to 60 fathoms. Material examined.—See table 85, page 256.

Table 83.—Material examined of Osachila antillensis

	Domonita	CATOMICAL		Holotype.								
	Octobal Mo	Catatos 140.	0509	9503	20496, S. U. I.	2591, M. C. Z. 2603, M. C. Z.	2774, M. C. Z.	2922, M. C. Z.	2595, M. C. Z.	2643, M. C. Z. 17859	2921, M. C. Z.	2923, M. C. Z.
	Speci-	mens	ر د	1 0	10	10,10	010		10	***	1 1	(10/
	2000	102021100	Albateons	Ctote Hair Town Rehams	Exped.	Blake	do	op	op	do	op	qo
	Sta-	tion	9224	2331	1	132	156	192	230	272	254	253
	4.00	Dave	Ton 10 1005	Jan. 13, 1885 Jan. 17, 1885 May 96 1903	May 20, 1030	Jan. 5, 1879	Jan. 16, 1879			Mar. 5, 1879	Feb. 27, 1879	qo
	Tem-	ture	°F.		:	65	69			6434	22	581/2
	4	Posco	5	Co		R. brk. Sh	o bel ot	fne. S. M.	Co. S. Sh	Co. brk. Sh	S. Sh	Co. brk. Sh
Turner oo:	Fath-	oms	0.1	114		115		138		92	164	96
•	Bearings	Longitude W.	٠, ۵	82 18 24 82 19 55		64 54 20	13	61 24 22	38	59 36 45	62 11 00	62 04 15
	Bear	Latitude N.	0 8	23 10 31 10 31 10 31		17 37 55	16 41	15 17 20	13 11	13 04 12	11 27 00	11 25 00
		госану	CUBA:	On Habana	Π0	Sr. Croix: Off Fredericksted.	Off MONTSERRAT	On Dominica	Off Barbados	Do	Off GRENADA	Do

Table 84.—Material examined of Osachila galapagensis

	Remarks	143 Velero III 1 0 4 9 (1 ovig.). 69215 Largest 9 is type: Hancock	Galapagos Exped.	Do.	Do. Do.
Cata.	log No.	69215		69212	69324 69213 69214
	Specimens	1 07 4 \$ (1 ovig.)_		107	155do 1 σ^2
	Collector	Velero III		147do 1 o²	
5	tion	143		147	155 157 190
	Date	Jan. 11, 1934		Jan. 13, 1934	Jan. 15, 1934
Tem-	pera- ture				
	Bottom			1 5 8 8 8 8 8 8 8	3
	Fathoms	100-150		30	50-60 10-18 58-60
Bearings	Latitude Longitude W.	0		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Off Cove. In Cove. 0 55 00 90 30 00
Bear	Latitude N.	" ' 0	Latitude S.	S, of Cove	
	Locality	ECUADOR—Galapagos Islands: Wenman Island		Albemarle Island, Tagus	Do. Do. Off Indefatigable 1sland

Table 85.—Material examined of Osachila levis

		,	20		
	Remarks	Holotype.	Hancock Galapagos	Do.	Do.
Cata-	alog No.	21598	69211	69755 69754	69756
	Specimens	Atbatross 1 9 ovlg	1 y	1¢ 2 07 1¢	Fragment of carapace.
	Collector	Albatross	Velero III	190 do	172 do
É	tion	2829	212	190	172
	Date	May 1,1888	Feb. 10, 1934	26, 1934 15, 1934	21, 1934
		•	Feb.	Jan. Jan.	Jan.
Tem-	pera- ture	°F. 74.1			* * * * * * * * * * * * * * * * * * *
	Bottom	rky	45-55 S., Shale, R		Jan.
4	oms	31	45-55	နုန	12
Bearings	Latitude Longitude W.	109 55 00		90 30 00	
Bear	Latitude N.	22 52 00 109	Latitude S.	0 55 00 Off cove	
	Locality	MEXICO: Off Cape St. Lucas,	ECUADOR: La Plata Island	Galapages Islands 0 55 00 90 30 00 58 Tagus Cove, Albemarie Off cove 0 0 50	Island. E. of Wreck Bay, Chatham Island.

OSACHILA ACUTA Stimpson

PLATE 79, FIGURES 1, 2

Osachila acuta Stimpson, Ann. Lyc. Nat. Hist. New York, vol. 10, p. 114, 1871 (type localities, Panama and Manzanillo; types not extant).

Diagnosis.—Rostrum with thin, sharp, denticulate margin. Posterolateral margin bearing two strong triangular teeth, one next the lateral tooth, the other next the posterior extremity. Outer surface of manus with five longitudinal ridges.

Description.—Protuberances of carapace rather small, somewhat conical, tuberculated, and coarsely punctate; between them the surface is smooth, naked, and microscopically and crowdedly punctate. Rostrum flat, narrow, prominent, bilobed. Anterolateral margin with generally seven or eight teeth behind the point where the transverse subhepatic ridge joins the margin; the teeth increase in size posteriorly, each composed of two or three denticles, the median one largest where there are three. Posterolateral margin thickened as if double, and irregularly tuberculated and bidentate. The posterior extremity of the carapace is narrow, with two thickened tuberculated margins placed one above the other. Of the ridges on the outer surface of the hand, the upper three are formed of large tubercles, the lower two of small ones; superior crest with three equal teeth.

Color.—Yellowish, with spots of red and white resembling patches of lichen. (Stimpson.)

Measurements.—Male type, length of carapace 17.9, width 21 mm. Range.—Manzanillo, Mexico, to Panama (Stimpson); Darien (Nobili); Ecuador.

Material examined.—La Libertad, Ecuador; dredged north of Point St. Elena; 8-10 fathoms; February 9, 1934; station 209, Hancock Galapagos Expedition; 1 small male (69619).

OSACHILA LATA Faxon

FIGURE 45; PLATE 78, FIGURES 1, 2

Osachila lata Faxon, Bull. Mus. Comp. Zool., vol. 24, p. 159, 1893 (type locality, Western Mexico, 80 fathoms; type in M. C. Z.); Mem. Mus. Comp. Zool., vol. 18, p. 32, pl. 5, figs. 2-2b, 1895.

Diagnosis.—Carapace expanded laterally; length: breadth=3:4. Two transverse rows of low tubercles on hinder part of carapace anterior to hind margin.

Description.—Three low obtuse gastric protuberances, one cardiac, three or four branchial; the surface of all tuberculate tubercles coarsely punctate, as also the surface between protuberances. Frontal lobes thick, punctate. Anterolateral margin sharp; behind the point where the subhepatic ridge joins this margin it is divided into five obtuse,

denticulate lobes; posterolateral margin single, tuberculate; posterior margin narrow, concave; at the widest part of the carapace a short row of tubercles near and parallel to the margin. Manus sparingly tuberculate, the tubercles largest above; superior border a slight, denticulate crest split into three indistinct lobes. Edges of ambulatory legs slightly cristate.

Color.—Traces of transverse red bands on ambulatories of preserved

specimen.

Measurements.—Male holotype, length of carapace 24.5, width 32 mm.

FIGURE 45.-Osachila lata, male: Anterior part from below. After Faxon.

Range.—West coast of Mexico.

Material examined.—As follows:

Off Tres Marias Islands; lat. 21° 22′ 15″ N., long. 106° 25′ 00″ W.; 80 fathoms; rky.; temp. 51.2° F.; Apr. 18, 1891; station 3427, *Albatross*; 1 & holotype (4497, M. C. Z.).

Chamela or Perula Bay; lat. 19° 32′ 00″, long. 105° 08′ 00″ W.; 30 fathoms; S.; July 19, 1932, station T.3.R., Zaca; Crocker Expedi-

tion; 1 male (Calif. Acad. Sci.).

Subtribe HAPALOCARCINIDEA Verrill 27

Hapalocarcinidea Verrill, Trans. Connecticut Acad. Arts and Sci., vol. 13, p. 426, 1908.

Epistome feebly developed; buccal area large and arched anteriorly. Lower border of orbit little developed. Outer antennae small and extraorbital. Antennules with a large, prominent basal article. Carapace narrow and more or less oblong, or semicylindrical, not much narrowed anteriorly. Front usually subtruncate or emarginate without a central tooth. Outer maxillipeds separated at base by a sternal lobe; ischium broad, often with a convex inner lobe; merus small, seated well back, with the palp articulating in a notch of inner edge; exognath small. Chelipeds feeble, often little if any larger than the next legs; chelae simple, with acute tips. Ambulatory legs similar, short, with short, sharp, hooked claws, for strong adhesion; the posterior ones not articulated much higher up than the others. (Verrill.)

²⁷ This subtribe ranks among the Brachyura although of doubtful position therein. It is placed in this volume to complete the series of marine brachyurans of America.

Family HAPALOCARCINIDAE Calman

Hapalocarcinidae Calman, Trans. Linn. Soc. London, Zool., ser. 2, vol. 8, p. 3, 1900 ("Incertae sedis").—Borradaile, in Gardiner's The fauna and geography of the Maldive and Laccadive Archipelagoes, vol. 1, p. 271, 1902; Ann. Mag. Nat. Hist., ser. 7, vol. 19, p. 483, 1907.—Verrill, Trans. Connecticut Acad. Arts and Sci., vol. 13, p. 427, 1908.—Potts, Pap. Marine Biol. Carnegie Inst. Washington, vol. 8, p. 67, 1915.—Rathbun, U. S. Nat. Mus. Bull. 97, p. 15, 1918.—Shen, Hong Kong Nat., suppl. 5, p. 21, 1936.

Merus of third maxillipeds small, bearing terminally a carpus of nearly its own width; ischium very broad. Body somewhat oblong. Antennules not retractile into sockets. Parasitic or symbiotic in corals.

KEY TO THE AMERICAN GENERA OF THE FAMILY HAPALOCARCINIDAE

A¹. Carapace smooth, anterolateral margin entire____Hapalocarcinus (p. 259)

A². Carapace more or less granulate or spined, anterolateral margin

denticulate_____Cryptochirus (p. 262)

Genus HAPALOCARCINUS Stimpson

Hapalocarcinus Stimpson, Proc. Boston Soc. Nat. Hist., vol. 6, p. 412, 1859 (type, H. marsupialis Stimpson).

Front of carapace not bent downward; anterolateral margin and front not denticulate. Antennules not retractile into fossettes; antennae very small and orbits ill defined. Basal article of antennules with a stout dentiform lobe anteriorly. Abdomen of female much enlarged. Live in galls, which are formed to accommodate the crabs by the corals on which they make their homes.

Islands of the Pacific and Indian Oceans; west coast of Central and South America.

HAPALOCARCINUS MARSUPIALIS Stimpson

FIGURE 46; PLATE 79, FIGURES 3-9

Hapalocarcinus marsupialis Stimpson, Proc. Boston Soc. Nat. Hist., vol. 6, p. 412, 1859 (type locality, Hilo, Hawaii; type not extant); Smithsonian Misc. Coll., vol. 49, p. 170, pl. 14, fig. 8, 1907.—Calman, Trans. Linn. Soc. London, ser. 2, vol. 8, p. 43, pl. 3, fig. 29-40, and synonymy, 1900.—Borradaile, in Gardiner's The fauna and geography of the Maldive and Laccadive Archipelagoes, vol. 1, p. 271, 1902.—Rathbun, Bull. U. S. Fish Comm. for 1903, pt. 3, p. 892, 1906; Trans. Linn. Soc. London, ser. 2, vol. 14, p. 242, 1911.—Potts, Pap. Mar. Biol. Carnegie Inst. Washington, vol. 8, p. 35, figs. 5C, 6B, 7B and D, 8B, 9-15, pls. 1, 2, 1915.—Edmondson, Bernice P. Bishop Mus. Bull. 5, p. 24, 1923.—Shen, Hong Kong Nat., suppl. 5, p. 22, 1936.—Schmitt, Explorations and field-work of the Smithsonian Institution in 1935, pp. 34-36, figs. 36a-f, 1936.

Description.—Female. Carapace soft and membranous, depressed, broadly oval in outline and truncated in front and behind. Breadth equal to, or a little less than length. Front slightly deflexed, bidentate (or obscurely tridentate). Lateral margins rounded off dorso-

ventrally and evenly arcuate from before backward. Posterior margin concave and about three-fifths as long as anterior margin. Surface smooth. First three abdominal segments visible from above, remaining four bent under the body, forming a broad oval plate equal in size to the carapace. Ocular peduncles large, subconical, not in distinct orbits; corneae devoid of pigment. Antennules large, exserted;

FIGURE 46.—Hapalocarcinus marsupialis, female: a, Dorsal view, x13; b, antennae and antennules; c, third maxilliped; d, chela. After Calman.

antennae 5-jointed. Buccal area very large. The third maxillipeds do not nearly cover the buccal cavity and are widely separated from each other at the base by a semicircular area of the sternum. Ischium flattened, subtriangular, widening from a narrow base, its anterointernal angle produced forward, rounded and fringed with setae; merus articulated with the outer end of distal margin. Exopod rudimentary, epipod well developed. Chelipeds rather stout, about

Table 86.—Material examined of Hapalocarcinus marsupialis

	Remarks	Hancock Galapagos Exped.	Taken from a large piece of coral in crew's quarters of the S. S. Montgomery City from Hilo.		ories.	
	mens Catalog No.	69177	59501	25311 48968	64211 64211 48955 49047	41373
, io	mens	4 ↔	↔	5 10	0.00	
	Collector	Vetero III	Fed. Hort, Board, Seattle.	Albatross	Paul S. Galtsoff College of Hawaii. J. C. Bridwell.	H.M.S. Sealark; J. Stanley Gardiner.
G + D	tion	239				
	Date	Feb 15,1934	Mar. 2, 1926	Aug., 1901 July 6, 1914	1930	1905
Tem-	pera- ture					
	Bottom	Shore Low tide in Pocil- lopora.		Algae	Reef Low tide	
	Fathoms	Shore		In shore.		
Bearings	Longitude W.	side outer		In shore. Algae	Waikiki	beach and Honolulu harbor. Latitude S.
Bear	Latitude N.	Reef inner isle.	Hilo	Kailua	Pukoo	beach an harbor. Latitude S.
	Locality	COLOMBIA: Port Utria Reef inner side outer	Hawaiian Islands.	Do	Do	INDIAN

twice the diameter of the legs; hand not much thicker than preceding joints; palm less than twice as long as broad, nearly twice as long as fingers. (After Calman.)

Measurements.—Length of carapace of female (69177) 5.8, width 5.5 mm.

Range.—Indian Ocean, Torres Straits, Palmyra Island, and generally through the Pacific northward to Hawaii. Philippines (Semper). Colombia, South America; Secas Islands, Panama (Hancock Galapagos Expedition). The female crab forms galls on certain species of corals of the genera Pocillopora, Seriatopora, Stylophora, Sideropora and Millepora (Edmondson). Coral-galls, possibly due to this species, are known from the Red Sea, Ceylon, and China Sea (Calman).

Material examined.—See table 86, page 261.

Genus CRYPTOCHIRUS Heller

Cryptochirus Heller, Verh. zool.-bot. Ges. Wien, vol. 11, abh., p. 19 [17], 1861 (type, C. coralliodytes [later and obviously corrected spelling]); Sitzb. Akad. Wiss. Wien, vol. 34, abt. 1, p. 366, 1861.

Lithoscaptus A. MILNE EDWARDS, Ann. Sci. Nat., Zool. (ser. 4), vol. 17, p. 362, 1862 (type, L. paradoxus Milne Edwards); in Maillard, Notes sur l'Isle de la Réunion, pt. 2, annexe F, p. 10, 1862, and ed. 2, vol. 2, annexe F, p. 10, 1863.

Troglocarcinus Verrill, Trans. Connecticut Acad. Arts and Sci., vol. 13, p. 427, 1908 (type, T. corallicola Verrill).

Front of carapace abruptly bent downward and operculum-like; anterolateral margin and front denticulate. Eyes not retractile; orbits feebly developed, a spine on outer margin.

Bermudas, Straits of Florida, West Indies; Gulf of Guinea.

CRYPTOCHIRUS CORALLICOLA (Verrill)

FIGURE 47; PLATE 78, FIGURES 5-7

Troglocarcinus corallicola Verrill, Trans. Connecticut Acad. Arts and Sci., vol. 13, p. 427, fig. 48, 49, a, b, c; pl. 28, fig. 8, 1908 (type locality, Dominica, B. W. I.; type in Peabody Mus., Yale Univ.).—Balss, Crust. VII in Michaelson, Westafrika, vol. 3, lief. 3, p. 87, 1922.

Cryptochirus corallicola Edmondson, Occ. Pap. B. P. Bishop Mus., vol. 10, no. 5, p. 5, 1933.—Shen, Hong Kong Nat., suppl. 5, p. 22, 1936.

Description.—Carapace oblong, transversely convex; sides nearly parallel posteriorly; front bent abruptly downward and covered with small, unequal, sharp spinules and hairs to which dirt, etc., firmly adheres; front edge minutely notched at middle and finely spinulated; anterolateral margin with a row of fine sharp spinules; upper surface, back of the frontal bend, hairy and granulated, the granules larger anteriorly and toward the sides; minute posteriorly. The sloping anterior part of the carapace has a concave area each side of the median line. The anteromarginal spines decrease in size backward;

the one at the exterior edge of orbit is largest. Carapace much higher or thicker in front, especially at the bend, than posteriorly. Sternum smooth, concave at middle; genital openings of female lunate, near together on sternum.

Eyes small on thick, short stalks; orbits looking forward. Pedicels of antennules large, longer than eyestalks, rather stout, near together, spinulous distally, with about three longer terminal spinules; remaining articles small, folding vertically, tips reaching but little beyond eyes. Antennae small, about as long as eyestalks. Outer maxillipeds with merus short and broad, with a decided notch on inner distal edge at articulation of palp; ischium broader than long, with a rounded or semicircular lobe on inner margin; exognath small and short; the large palps occupy about all the space to bases of antennules. The anterior lobe of sternum separates the bases of the maxillipeds. Legs and maxillipeds very hairy.

Chelipeds small, smaller than first ambulatory legs; hairy; chelae small, with simple, acute digits. Ambulatories short, incurved, with

FIGURE 47.—Cryptochirus corallicola, female: Anterior parts from below, much enlarged. After Verrill.

simple, sharp, incurved claws; posterior legs becoming shorter, but similar to the others, articulated slightly higher up. Abdomen convex, the rings thin, somewhat indurated above; in the female the edges are expanded and form a well developed egg-pouch below. (Verrill.)

Color.—As follows:

Station 28-31. Sepia (with sage greenish tinge when seen through hand lens). Nearly black in fore half of carapace, lighter behind with a narrow median streak. Chelae and carpi almost sage green above; fingers whitish to transparent; ischium and basis of ambulatories whitish, merus like carapace, succeeding article whitish with few marks of carapace color. (W. L. Schmitt.)

Female (67748). Anterior fifth of carapace sort of bay, shading over into middle third of carapace which is a sort of olive to tawny, shading to Indian or saffron yellow in hinder part of abdomen; carapace and abdomen all red specked; telson like middle third of carapace; color of abdomen due to eggs; epimera of abdomen white. (W. L. Schmitt.)

Measurements.—Female (61517), length of carapace 5.7, width 3.7 mm.

Habitat.—Lives in oven-shaped cavities or dens formed in the upper surface of living corals; the opening of the den is usually semicircular or lunate, commonly oblique to surface of coral. The downturned, rough, and dirt-covered front of the crab serves as an operculum, closing the aperture. Full-grown crabs are probably unable to leave their dens.

Range.—Bermudas; Straits of Florida; Dominica, B. W. I., 3 to 5 fathoms. Ilha das Rolas, off St. Thomas Island, Gulf of Guinea. (Balss.)

Material examined.—Tortugas, Florida; gift of Carnegie Institution: Symbiotic on coral, Meandra areolata; July-August 1925; H. Boschma; 5 males, 11 females (2 ovigerous) (59964). In mouth ridges of Meandra; July 1925; H. Boschma; 1 male, 2 females (1 ovigerous) (59973). August 1927; Wm. H. Longley; 1 female (61517). Seven corals with burrows containing crabs; Bush Key Reef; station 21; 1926; C. R. Shoemaker; 4 males, 8 females (4 ovigerous) (67747). From Meandrina; Bush Key Reef; station 29; July 23, 1930; Mr. Visscher; 3 ovigerous females (67748). In stomach of Fish no. 280, Apogon sellicauda Evermann and Marsh; off N. end of Loggerhead Key; June 9, 1925; W. L. Schmitt; 1 male (67749). From Meandrina; off E. side of Loggerhead Key; station 31; July 18, 1931; W. L. Schmitt; 2 females (67750).

Subtribe Brachygnatha De Haan

Brachygnatha De Haan, in Franz de Siebold, Fauna Japonica, pp. xi-xiii, 1850.—Borradaile, Proc. Zool. Soc. London, 1900, p. 571; in J. Stanley Gardiner, The fauna and geography of the Maldive and Laccadive Archipelagoes, vol. 1, pt. 4, pp. 425, 426, 1903; Ann. Mag. Nat. Hist., ser. 7, vol. 19, pp. 466, 468, 477, 1907.—Rathbun, U. S. Nat. Mus. Bull. 97, p. 14, 1918.

Last pair of legs normal, rarely reduced, not dorsal, except in *Cymopolia* and *Retropluma*. Female openings sternal. First abdominal limbs of female wanting. Gills few.

Superfamily BRACHYRHYNCHA Borradaile

Brachyrhyncha Borradaile, in J. Stanley Gardiner, The fauna and geography of the Maldive and Laccadive Archipelagoes, vol. 1, pt. 4, pp. 425, 426. 1903; Ann. Mag. Nat. Hist., ser. 7, vol. 19, pp. 468, 479, 481, 1907.—Rathbun, U. S. Nat. Mus. Bull. 97, p. 14, 1918.

Fore part of body broad. Rostrum usually reduced or wanting. Body oval, round, or square. Orbits nearly always well inclosed.

Family GONEPLACIDAE Dana

Gonoplacidae Dana, Amer. Journ. Sci., ser. 2, vol. 12, p. 285, 1851; United States Exploring Expedition, Crustacea, pt. 1, pp. 208 and 310, 1852; pt. 2, p. 1425, 1853.—Ассоск, Journ. Asiat. Soc. Bengal, vol. 69, pp. 283, 286, 292, 297, and synonymy, 1900.

Goneplacidae Rathbun, U. S. Nat. Mus. Bull. 97, p. 15, 1918.

The palp of the external maxillipeds articulates at or near the anterointernal angle of the merus; the exognath is of normal size and is not concealed. The interantennular septum is a thin plate. The division of the orbit into two fossae is usually not indicated. The genital ducts of the male usually perforate the base of the last pair of legs, often passing forward through a groove in the sternum.

Subfamily Carcinoplacinae Miers

Carcinoplacinae Miers, Voyage of H. M. S. Challenger, Brachyura, vol. 17, p. 222, 1886.—Rathbun, U. S. Nat. Mus. Bull. 97, pp. 16, 17, 1918.

Pseudorhombilinae Alcock, Journ. Asiat. Soc. Bengal, vol. 69, pp. 286, 292, and 297, 1900.

Carapace xanthoid, the regions seldom well defined; front usually of good breadth and square cut, often little deflexed; eyes and orbits usually of normal size and form, the eyes well pigmented and the eyestalks normally movable except in certain deep-sea genera; the antennules fold transversely; antennal flagella of medium length. Epistome well defined; buccal cavern square-cut and usually completely closed by the external maxillipeds, which have a subquadrate merus. The base of the third segment of the male abdomen covers the whole space between the last pair of legs. Male openings not sternal.

Represented in America by four genera, the other three of which have been previously discussed in Bulletin 97, "The Grapsoid Crabs of America."

Genus GERYON Krøyer

Geryon Krøyer, Nat. Tidsskrift, vol. 1, p. 1, pp. 20-21, 1835 (type, G. tridens Kröyer).

Chalaepus Gerstaecker, Arch. für Naturg., vol. 22, pt. 1, p. 118, 1850 [type, C. trispinosus (Herbst)].

Carapace broader than long, anteriorly arcuate, posteriorly truncate, longitudinally strongly convex; front broad, deflexed, but little arcuate; anterolateral margins not recurved and provided with strong teeth. Branchial region prominent, hepatic region less so; eye peduncles short, stout; lower margin of orbit separated from the front, and orbit separated from the antennular fossa; superior margin

Table 87.—Material examined of Geryon quinquedens

	,	Remarks					To A. E. Verrill.	Cotypes. At Peabody Mus.					Cotypes figd.	Cotype. Stom-				
		Catalog No.	40010	38230		40009	A. E. V	P. M. Y. U	5811	3804	3690	A. E. V	40000	18754 P. M. Y. U. Noted by	Smith.	3915_ 18755_ A. E. V	39999 A. E. V	18753
	•	Specimens	19	1	1	1	3	2	107	1	110	1	2		large speci- men.	(3 or 1 or 1 y 1 y 1 y 1 y 1 y 1 y 1 y 1 y 1 y 1	3	(1 o' 2 o (y.)
1	:	Collector	Sch. Procter	Seb. Mist	Sch. Augusta H.	Sch. Grace L.	Sch. Otis P. Lord.	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	Albatross	Sch. Sultana	qo	Sch. Rutherford	Str. Speedwell	op		qo	-do	
1 1 1	:	Station	Gl. Don. 409.	Gl. Don. 846.	Gl. Don. 848.	Gl. Don. 541.	Gl. Don. 751		2053	Gl. Don. 787.	Gl. Don. 747.	Gl. Don. 510.	35	192–193		342	303	305
		Date	1879	Sept. 21, 1880	Sept. 22, 1880	Nov. 6, 1879	June 29, 1880		Aug. 29, 1883	Aug. 3, 1880	June 26, 1880	1879	Aug. 19, 1877	Aug. 31, 1878 Sept. 2, 1878		Sept. 10, 1879.	Aug. 21, 1879	op
	Tem-	pera- ture	°F.				1						3715-38	3914		411/2	41	41
		Bottom		1					bu. M	0 0 0 0 0 0 0 0 0 0 0 0 0	1	1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	sft. M	M. St		br. M	sft. br. M	sft. br. M
	₽°°	oms	200	50-65	200	275		Deep water.	105		100	46	160	100-110.		94	122	118
	Bearings	Longitude W.	-	Between 59 04 00	62 35 00 62 55 00	63 50 00 and	65 07 00		68 27 00	90 69 and	69 15 00	69 14 00	00 88 69	69 35 00 ight That-	chers Island NW. 1/8 N. 13½ mi.	69 56 00	69 47 00	69 41 00
	Bear	Latitude N.	43 20 00	42 55 00	44 46 00 42 37 00	42 34 00	43 26 00		42 02 00	41 05 00	41 20 00	42 58 00	42 38 00	42 33 00 Eastern L	chers Island N. 13½ mi.	42 16 00	42 11 45	42 09 30
		Locality	Nova Scotia: SE. of	S. of	S. of Halifax; Ban-	quereau. S. of; E. part of La Havre Bank	SW. of; Seal Island	Ground. MAINE: Off Casco	MASSACHUSETTS: Off Georges Bank	South Channel	Do	Gulf of Maine	40 miles E. of Cape	Off Cape Ann	Ann.	Cape Cod Light S.	Cape Cod Light S.	51° W., 15 mi. Cape Cod Light S. 68° W., 18 mi.

		Stomach of hake.		Cotype.	Cotype.	Cotype.					At Woods Hole			To S. I. Smith.	
3939	A. E. V	1	18752	A. E. V	39942	39941	A. E. V	65918	4759	143561	10583	10582	8036 11692	3363 3169 3175 1058 A E V S. I. S.	10585 Woods Hole- 10586 40008 8037
2 9	2	2 o' 1 o	(10+y	1	19 sm	0	1	1	1 o' y	1 o²	(2 (9	2 sm	19.	1 9 sm 1 0 1 9	(8 (2 2 sm 1 \$ 2 \$ 1 \$ 1 \$
	-do	Fish Hawk	:	Speedwell	Bache	qp	Speedwell	Wm. F. Clapp	Fish Hawk	do	Albatrossdo	Fish Hawk	Albatrossdo	Fish Hawkdodo	do d
360	360, 364	1090		192-194	37B	36B	346		1124	937	2549	2547 871	2189	952 2212 2550	2552 2553 2554 881 2186
Sept. 18, 1879 360	qo	Aug. 3, 1882		Aug. 31, 1878	1873	Sept., 1873	Sept. 13, 1879		Aug. 26, 1882	Sept. 14, 1881 Aug. 4, 1881	Aug. 8, 1885	do	Aug. 4, 1884 July 16, 1836	Aug. 23, 1881 Aug. 22, 1884 Aug. 9, 1885 Aug. 22, 1884	Aug. 9, 1885 dodo Sept. 13, 1880 Aug. 2, 1881 Oct. 2, 1880
		381/2		1) 1 1 1 7 4	39-42	4446		39	40.5	39. 5	39.6	39.7	40 40 38. 5	39.6 39.2 39.6 39.7 40
gy. M	3 3 3 1 1 5 1 1 5	gy. M		M	sft. bu. M	sft. bu. M	P. brk. Sh		fne. S. gn.	stone nod- ules. yl. M. S. gn. M. S. w i t h lumps of	gn. M	gn. M. M. fne. S	gn. M. S	yl. M. S gn. M. br. M.	gn. Oz gn. M M. S gn. M. S sft. br. M.
00 106	70-106	110		100-110.	117	142	22	Deep	water.	458	571	390	600	396 428 1081 578	721 551 445 325 353 372
90	8	44		1	00	00	8		8	88	900	90	88	00 45 45	8 8 8 8 8
22	\$25 \$25	- 1		1	90	40	38		¥	16	17	20	26 26	30 30 31	35 36 40 54 55 58
69		69		1	70	69	20		68	69	70	70	70	2 223	70000
00		3		1	90	90	8	;	9	90	30	30	30	30 30 12	07 00 30 30 15 20
63	282			1	30	18	16		E 0	57.	51	54	49	55 59 44 49	47 48 48 46 52 52
42		(#2		1	42	42	42	-	- 40	39	39	39	39	39 99	39 39 39
Cape Cod Light S.	Off Cape Cod	Cape Cod Light	mi.	Eastern Point Light	1934 mi. NE. of Race	23½ mi. ENE. ¼ N.	Minots Ledge Light	Massachusetts Bay	SE. of Nantucket	Do Do	S. of Nantucket Do	S. of Marthas Vine-	yard. Do	Do Do	Do Do Do Do Do

Table 87.—Material examined of Geryon quinquedens—Continued

		Remarks	To A. Milne Edwards. Stomach of Raia levis.					Woods Hole. A. E. Verrill. A. E. Verrill.						Bureau of Fish- eries.				
		Catalog No.	11695	8035 11694 A. M. E	5838	11696 12896 S. I. S.		S. I. S.	11107 S. I. S	A. E. V	10589	5719 14368	8002 A. E. V	8004	8000	4942	4943. 5884. 14354. 41495. A. M. N. H.	
	Specimens		5	3 (3 1	3.2 \$ sm	+ O+ 12		$\binom{1}{1}$	1	5	$\binom{7}{2}$	6		{4 o' 1 ♀	32 ♂ 22 ♀	$\binom{1}{1}$	2 c ³ 3 c ³ 1 c ³	
non commune	Collector		Albatross	op	Fish Hawk	Albatrossdo.		Fish Hawk	Albatrossdo.	do	op	qo	op	do	op		Fish Hawk	
nanhmah m	Station		2691	2690	945	2205	1 1 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	994	2581	2202	2561	2030	2182	2181	2179, 2180		1140	
יון מינין נימן בתמונינים כל סכו למוויל מכונים	Date		July 18, 1886	Aug. 3, 1884 July 18, 1886	Aug. 9, 1881	July 18, 1886 Sept. 19, 1887 Aug. 20, 1884		Sept. 8, 1881	Sept. 18, 1885 Aug. 19, 1884	op	Aug. 10, 1885	May 26, 1883	July 23, 1884 Aug. 19, 1884	July 23, 1884	July 23, 1884		Sept. 8, 1882	
anna a	Tem- pera- ture			39.7	44:	38.7)) 1 1 1	40.5	39. 5	38.9	39. 2	1	39.1	39	39. 5	•	40	
	Bottom		lt. ga. M	gn. M. S	gn. M. S.	gn. M. S	5 5 7 8 1 1 1 8 1 1 2 1 3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	M	gn. Mbu. M	gn. M. S	gn. M	bu. M	gn. Mbr. M	gy. M. fne. S	bk. M		fne. S. sft. M. P.	
TABLE OF	Fath-		835	420	319	247 525 705 1073		368	394 538	515 705	200	288	861 728	693	510-523		374	
-		tude	: 8	9 8	300	3884		90	120		8	8	88	00	8 8		8	
	ings	Longitude W.	71 08	71 10 71 11		71 15 71 15 71 17 71 18		71 30	71 34 71 35		71 42	71 43	71 44 71 44	71 46	71 50 to		71 56	
	Bearings		: 00	30		3888			64		90	45	30	00	50		8	
		Latitude N.	39 37	39 49 39 39		39 42 23 33 42 33 33 42 33 33 42 42 33 33 42 42 33 33 42 42 42 42 42 42 42 42 42 42 42 42 42		39 40	39 43 39 39		39 38	39 29	39 25 39 30	39 29	39 29		39 34	
		Locality	Nova Scoria—Con. SW. of Marthas			Do Do Do Mortbus	Vineyard to S. of BlockIsland.	Off Block Island		Do	Do	Do	Do	Do	NEW YORK: S. of Long Island.		Do	

A. E. Vertill.	A. E. Verrill.				
39997 41494 41494 5626 5626 14370 14371 14371 11946 11946 11940 11106 11106	12896 13851 4944 14369 12895	8003 8001 12894 12738 12893	12245 4945 11362	11216	3346433465
1 1 3 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	[1 o² sm. [1 o² sm. 1 o²	1 4	5	107	10.19
4batross 4ba	do Fish Hawk	Atbatrossdodododo	do Blake Albatross do do do	do	Fish Hawkdodo
1142 1143 2272 2234 2235 2237 2721 2584	2745 1049 2233 2744	2172	2730 332 2677	2628 2669	7514
Sept. 8, 1882 Sept. 20, 1886 Sept. 13, 1884 do Sept. 13, 1884 Sept. 13, 1885 Sept. 20, 1885 Sept. 20, 1885	Sept. 18, 1887 Oct. 10, 1881 Sept. 12, 1884 Sept. 18, 1887	July 20, 1884 do Sept. 17, 1887 dodo	Oct. 25, 1886 1880 May 6, 1886 Oct. 21, 1885	dododo	Mar. 5, 1903 Mar. 30, 1903 Mar. 25, 1903
38. 6 38. 8 38. 8 39. 5 39. 5	41. 7 40 39. 2 38. 9 41	39. 5 37. 9 38. 1	411/2	43.7	9. 8. 8 10. 5
M. S. P. Str. M. S. P. Str. M.	gn, M gn, M bu, M. dk, gy, Oz. Clay.	gn. M gn. M gy. M	gn. M. For Glob. Oz gn. M	yl. M. S. dead Co. gy. S. dead gy. S. dead gy. S.	gy. Mfine. gy. S
322 452 594 810 707 620 813 641	224 435 630 554 395	568 444 865 811	727 263 478 258	528 352 270	200 160 170
39 32 00 72 00 00 39 29 00 72 01 00 39 13 00 72 01 00 39 12 00 72 03 15 39 12 17 72 09 30 38 56 00 72 11 30 39 05 30 72 23 20 39 05 40 72 40 00	38 42 00 73 05 30 38 28 00 73 22 00 38 36 30 73 06 00 38 35 00 73 05 15 38 20 30 73 26 40	37 59 30 73 44 00 37 59 30 73 48 40 37 46 30 73 56 30 37 34 30 73 58 00	35 42 00 74 30 00 35 45 30 74 48 00 32 39 00 76 50 30 32 36 00 77 29 15	32 24 00 76 55 30 31 09 00 79 33 30 30 47 30 79 49 00	6mi. E. of Fowey Rocks Light. E. of Fowey 3½ mil. E. of Fowey Rocks Light. 3½ mi. SE. by E. ½ E. of Fowey Rocks Light.
D D D D D D D D D D D D D D D D D D D	DELWARE: Off Delaware Bay. Do Do	MARYIAND: E. of	NORTH CAROLINA: NE. of Cape Hatters. Off Cape Fear. South Carolina: Off Cape Romain.	PLORIDA: Off Fernandina Do	Gulf Stream off Cape Florida. Do

Table 87.—Material examined of Geryon quinquedens—Continued

	-	Remarks		Gift of Carnegie Institution.	D0. D0.			
		Catalog No.	11363	68205	71112 - 68204 - Western Re- serve, Univ.	10066	10065	22072
		Specimens	2	2 σ 1 φ ovig. (out of 20 collected).	2 \$ ovig	1	1	1 o² sm
	:	Collector	Albatross	W. L. Schmitt 2019 ovig. (out of 20 collected).	Paul Bartsch J. P. Visscher	Albaiross	do	qo
	:	Station	2642	18.	38-	2392	2384	2763
		Date	Apr. 9, 1886 Feb. 19, 1902	July 3, 1931	July 31, 1930 1931	40.7 Mar. 13, 1885 2392.	Mar. 3, 1885	Dec. 30, 1887
	Tem-	pera- ture	° F. 42.6 47.5		6 1 5 6 3 3 3 3 3 2 3 5 3 1 3 3 3 3 6 3 1	40.7	39. 6	37.9
		Bottom	gy. S.		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	724 br. gy. M	bu. M	br. Glob. Oz.
	Doth	oms	217	205-221	220-237	724	940	671
	Bearings	Longitude W.	0 ' '' 79 58 00 81 47 30	due S. of no. 2 nuoy.		87 27 00	88 15 30	42 48 30
		Latitude N.	25 20 30 24 15 00	18 mi. red b		28 47 30	28 45 00	Latitude S. 24 17 00
		Locality	FLORIDA—Continued Off Carysfort Gulf Stream, off	Rey West. Tortugas	D0	ALABAMA: Between Cedar Keys, Fla., and Delta of Missis-	sippi. Do	BRAZIL: Off CapeFrio.

of orbit more prominent than inferior. Basal article of outer antenna free and movable; second article not reaching beyond the front; flagellum longer than twice length of first three articles. Second and third ambulatories subequal, exceeding the others in length.

Western Europe; Nova Scotia to Brazil; Bermudas; southern

Africa; Indian Ocean; East Indies; Japan.

GERYON QUINQUEDENS Smith

DEEP SEA RED CRAB

PLATES 85, 86

Geryon quinquedens SMITH, Trans. Connecticut Acad. Arts and Sci., vol. 5, p. 35, pl. 9, figs. 1, 1a, 1b, 2, 1879 (type localities, off Casco Bay, Maine, and off Massachusetts Bay, Gulf of Maine; cotypes in U. S. N. M. and P. M. Y. U.).

Diagnosis.—Five anterolateral teeth; four acute frontal teeth; a strong spine at inner angle of carpus of cheliped and a very small spine on distal margin; a small spine near distal end of upper margin of merus.

Description.—Carapace of larger specimens, including lateral spines, about one-third broader than long. Dorsal surface very convex longitudinally but only slightly transversely, entirely naked, finely but irregularly granulated, and not deeply areolated. The most prominent elevation is a short, rounded, transverse ridge each side, between the base of lateral spine and the posterior portion of the gastric region. Breadth of front between tips of inner angles of orbits equaling width of orbits. Median teeth of front near together. triangular, and deflexed below the level of inner angles of orbits, in front of which they project for almost or quite their whole length. Outer angles of orbits acutely angular. The next tooth (the second of the five anterolateral teeth) is a well-developed angular projection of the margin, but less prominent than the first and not acutely angular. Third tooth prominent, acutely triangular, scarcely spiniform. Fourth tooth represented by a distinct but only slightly angular emargination. Posterolateral margins nearly straight. In young specimens the three larger anterolateral teeth are more acute and spiniform than in larger specimens. Inner angle of inferior margin of orbit triangular, not slender, falling short of either of the other orbital angles and reaching but slightly beyond third segment of antenna.

Chelipeds slightly unequal and rather slender. The fingers on each hand are about as long as basal portion of propodus and their thin prehensile edges are armed with sharp serrations which slightly overlap when the dactylus is closed; a small obtuse tubercle near base of larger dactylus.

Color.—Tortugas no. 38-30, general color cream-buff. Tips of frontal and anterolateral spines dark colored, approaching russet. Inner margin of orbit and antennal flagella ochraceous-buff. A large area behind the anterior and anterolateral rim more ochraceous and vinaceous-buff intermingled. Curved linear depressions behind mesogastric region vinaceous. Longitudinal gastrocardiac depressions curving inward light-colored. Eyestalks cream-buff, corneae dark bay. Under parts whiter than upper. Fingers white near tips; a small spot of bister on each finger. Dactyls of ambulatories vandyke brown, fading out to russet toward upper end; extreme tip buff. (W. L. Schmitt.)

Measurements.—Male (68205), entire length of carapace 136.8, width 162 mm.

Range.—Off Nova Scotia to Brazil; 22 to 1,178 fathoms. Material examined.—See table 87, page 266.

SPECIES OF RANINOIDES.

1, R. lowns, female (22560), natural size, dorsal view; 2, same, ventral view; 3, R. lamarcki, female (7754), natural size, dorsal view; 4, same, ventral view; 5, R. louisianensis, male holotype (9659), natural size, dorsal view; 6, same, ventral view; 7, R. benedicti, male holotype (57685), natural size, dorsal view; 8, same, ventral view.

SPECIES OF RANINOIDES.

1, R. nitidus, male holotype, 8 mm long, \times 7, dorsal view; 2, same, right frontobuccal region with appendages, \times 22; 3, R. fossor, type, right chela and carpus, outer face, \times 7; 4, same, anterior part of carapace and ocular peduncles, \times 3, dorsal view; 5, same, extremity of second ambulatory foot, \times 7. (After A. Milne Edwards and Bouvier.)

SPECIES OF RANILIA.

1, R. angustata, male (Glassell collection). \times 2, dorsal view; 2, same, ventral view; 3, R. muricata, female (29001), \times 1½, dorsal view; 4, same, ventral view; 5, R. muricata, male (29001), \times 1½, dorsal view; 6, same, ventral view.

SPECIES OF RANILIA.

R. muricata, male, about two-thirds natural size, dorsal view (after Gibbes);
 2, same, ventral view;
 R. muricata, female, type of R. stimpsoni, × 2½ (approximately), dorsal view (after A. Milne Edwards and Bouvier);
 4, same, extremity of second left ambulatory leg, × 5 (approximately);
 5, R. constricta, male type, × 2½ (approximately), dorsal view (after A. Milne Edwards and Bouvier).

SPECIES OF RANILIA, LYREIDUS, AND SYMETHIS.

1, Ranilia constricta, female (48642), × 1½ dorsal view; 2, same, ventral view; 3, R. fornicata, male (21710), × 2, dorsal view; 4, same, ventral view; 5. Lyrcidus bairdii, male (66639), natural size, dors il view; 6, same, ventral view; 7, Sy methis rariolosa, female (47973), × 1½ dorsal view; 8, same, ventral view.

DROMIA ERYTHROPUS.

1, Male (2197), two-fifths natural size, dorsal view; 2, same, ventral view.

SPECIES OF DROMIDIA.

1, *D. antillensis*, male (42913), natural size, dorsal view; 2, same, ventral view; 3, photograph of same species taken in aquarium at Tortugas, Fla.; 4, *D. larraburei*, female (40475), natural size, dorsal view; 5, same, ventral view.

SPECIES OF HYPOCONCHA AND LARVAL DROMID, EVIUS.

1, Evius ruber, male, × 245 (approximately), ventral view (after Moreira); 2, same, dorsal view; 3, Hypoconcha sabulosa, male (66796), × 125 (approximately), dorsal view; 4, same, ventral view; 5, H. lowei, female holotype (67575), × 125 (approximately), dorsal view; 6, same, ventral view.

SPECIES OF HYPOCONCHA.

1, II. sabulosa, ventral view of anterior part (after La Sagra and Guérin); 2, same species, female, five-sixths natural size, dorsal view (after Herbst); 3, same, ventral view; 4, same species, male (66796) in its natural habitat; 5, same, underneath bivalve shell; 6, II. panamensis, female (40474), \times 12\frac{1}{3}, dorsal view; 7, same, ventral view.

SPECIES OF HYPOCONCHA.

1, H. spinosissima, male (66793), \times 2, dorsal view; 2, same, ventral view; 3, H. californiensis, male (42224), \times 3, dorsal view; 4, same, ventral view.

HYPOCONCHA ARCUATA.

1. Male (67862), carapace 23.6 mm long, dorsal view; 2, same, ventral view; 3, male (42222), \times 2, dorsal view; 4, same, ventral view.

DYNOMENE URSULA AND ACANTHODROMIA ERINACEA.

1, Dynomene ursula, male (68316), \times 1½, dorsal view; 2, same, ventral view; 3, same species, male (61519), \times 2½, dorsal view; 4, same, ventral view; 5, Acanthodromia erinacea, female (9547), \times 2½, dorsal view; 6, same, ventral view.

HOMOLODROMIA PARADOXA AND DICRANODROMIA OVATA.

1. Homolodromia paradoxa, male holotype (M. C. Z. no. 6512), × 2, dorsal view; 2, same, ventral view; 3, Dicranodromia ovata, female (57069), × 2, dorsal view; 4, same, ventral view.

HOMOLODROMIA PARADOXA.

1, Male, × 1½, dorsal view (after A. Milne Edwards and Bouvier); 2, left outer maxilliped, enlarged (after Bouvier); 3, view of right-side of carapace, enlarged (after Bouvier); 4, anterior part of ventral surface of specimen shown in fig. 1, with antennae, × 5³5.

1, Male (23182), natural size, dorsal view; 2, same, ventral view.

THELXIOPE VIGIL.

1, Male, about natural size, dorsal view; 2, same specimen, carapace and cephalic appendages enlarged, dorsal view; 3, right cheliped, outer face, $\times 21_2$ (approximately). (After A. Milne Edwards and Bouvier.)

HOMOLOGENUS ROSTRATUS

1, Male (7802), \times 2%, dorsal view; 2, same, ventral view; 3, dorsal view (after A. Milne Edwards).

SPECIES OF PAROMOLA.

1, P. fazoni, female holotype (53331), carapace 45 mm long, ventral view; 2, P. rathbuni, male, Juan Fernandez, carapace 109 mm long, dorsal view.

LATREILLIA ELEGANS. Female (8044), \times 2, dorsal view.

LATREILLIA ELEGANS.

Female (after Roux): 1, Dorsal view; 2, abdomen; 3, anterior part of carapace and appendages, ventral view; 4, antennule; 5, autenna; 6, outer maxilliped; 7, extremity of fourth ambulatory leg; 8, chela.

SPECIES OF ETHUSA.

1, E. mascarone panamensis, ovigerous female (66797), \times 2½, dorsal view; 2, E. m. americana, male, Tiburon Island, \times 3, dorsal view; 3, E. microphthalma, male (66829), natural size, dorsal view.

SPECIES OF ETHUSA.

 ℓ , E. mascarone panamensis, ovigerous female (66797), \times 2½, ventral view; 2, E. m. americana, male, Tiburon Island, \times 3, ventral view; 3, E. microphthalma, male (66829), natural size, ventral view.

SPECIES OF ETHUSA.

1, $E.\ lata$, male (22147), \times 3, dorsal view; 2, $E.\ ciliatifrons$, male holotype (20630), natural size, dorsal view; 3, $E.\ tenuipes$, female (66815), \times 3, dorsal view.

SPECIES OF ETHUSA.

1, E. lata, male (22147), \times 3, ventral view; 2, E. ciliatifrons, male holotype (20630), natural size, ventral view; 3, E. tenuipes, female (66815). \times 3, ventral view.

SPECIES OF ETHUSINA.

1, E. abyssicoto, male holotype (7119), \times 2, dorsal view; 2, E. smithiana, male holotype (20631), \times 3, dorsal view; 3, E. faxonii, female holotype (M. C. Z. no. 4502), \times 2, dorsal view.

SPECIES OF ETHUSINA.

1, E. abyssicola, male holotype (7119), \times 2, ventral view; 2, E. smithiana, male holotype (20631), \times 3, ventral view; 3, E. faxonii. female holotype (M. C. Z. no. 4502), \times 2, ventral view.

SPECIES OF ETHUSA.

1, E. truncata, male, \times 5½ (approximately), dorsal view (after A. Milne Edwards and Bouvier); 1a, front of same species, \times 15¾, dorsal view (after A. Milne Edwards and Bouvier); 2, E. lata, female, about natural size, dorsal view (after Faxon); 3, E. ciliatifrons, male, about natural size, dorsal view (after Faxon).

CORYCODUS BULLATUS AND CYMOPOLUS ASPER.

- 1-4, Corycodus bullatus: 1, Carapace, female, \times 7½, dorsal view; 2, ambulatory leg. \times 21; 3, ventral surface of same, with outer maxilliped, \times 7½; 4, anterior end of same, with appendages, \times 21, ventral view. (After A. Milne Edwards and Bouvier.)
- 5-8, Cymopolus asper: 5, Carapace, male, \times 7½, dorsal view; 6, anterior part of same, with antennae, \times 11, ventral view; 7, left outer maxilliped, \times 13, dorsal view; 8, left antenna, \times 30, ventral view

SPECIES OF CORYCODUS, CYMOPOLUS, CYMONOMUS, AND ETHUSINA.

1, Corycodus bullatus, female (18061), \times 3, dorsal view; 2, Cymopolus agassizii, male (18682), \times 3, dorsal view; 3, Cymonomus quadratus, male (68094), \times 3, dorsal view; 4, Ethusina gracilipes, female (20633), \times 2, dorsal view.

SPECIES OF CORYCODUS, CYMOPOLUS, CYMONOMUS, AND ETHUSINA.

1, Corycodus bullatus, female (18061), \times 3, ventral view; 2, Cymopolus agassizii, male (18682), \times 3, ventral view; 3, Cymonomus quadratus, male (68094), \times 3, ventral view; 4, Ethusina gracilipes, female (20633), \times 2, ventral view.

SPECIES OF CYCLODORIPPE.

1, C. antennaria, female (9517), \times 3½, dorsal view; 2, same, ventral view; 3, C. bouvieri, male holotype (67990), \times 2½, dorsal view; 4, same, ventral view; 5, C. agassizii, male (68071), \times 2½, dorsal view; 6, same, ventral view.

SPECIES OF CLYTHROCERUS.

1. C. nitidus, male (18681). \times 2%, dersal view; 2, same, ventral view; 3, C. perpusillus, female holotype (23777), \times 8 (approximately), dorsal view; 4, same, ventral view; 5, C. granulatus, female (67454), \times 4, dorsal view; 6, same, ventral view; 7, C. granulatus, male (67453), \times 5%, dorsal view; 8, same, ventral view.

SPECIES OF CLYTHROCERUS.

1, C. planus, male (50611), \times 2710, dorsal view; 2, same, ventral view; 3, C. decorus, male holotype (67435), \times 334, dorsal view; 4, same, ventral view; 5, C. stimpsoni, female type (M. C. Z. no. 8261), \times 9, dorsal view; 6, same, ventral view.

SPECIES OF EBALIA.

1, E. stimpsonii, male (66514), × 4 (approximately), ventral view; 2, E. stimpsonii, female (66514), × 4, dorsal view; 3, same, ventral view; 4, E. maydalenensis, young female, Concepcion Bay (Glassell collection), × 3, dorsal view; 5, same, ventral view; 6, E. cariosa, male (17858), × 2, dorsal view; 7, same, ventral view; 8, E. cristata, male type (21599), × 3, dorsal view; 9, same, ventral view.

SPECIES OF UHLIAS AND EBALIA.

1, Uhlias ellipticus, female (68259), × 33½, dorsal view; 2, same, ventral view; 3, U. limbatus, female (55204), × 2710 (approximately), dorsal view; 4, same, ventral view; 5, U. limbatus, male (55203), × 2710 (approximately), ventral view; 6, Ebalia hancocki, female helotype (67988), × 33½ (approximately), dorsofrontal view; 7, same, dorsal view; 8, same, ventral view; 9, E. rotundata, male (M. C. Z. no. 6662), × 2710, dorsal view; 10, same, ventral view; 11, E. rotundata, female (M. C. Z. no. 6662), × 2710, dorsal view; 12, same, ventral view.

SPECIES OF EBALIA.

1, E stimpsonii, female, dorsal view; 2, E. stimpsonii, male, sternum and abdomen, ventral view; 3, E. stimpsonii, carapace of small male, dorsal view; 4, E. rotundata, abdomen of female, ventral view; 5, E. rotundata, female, dorsal view. All \times 7½. (After A. Milne Edwards and Bouvier.)

SPECIES OF LITHADIA.

1, 2, L. cumingii: 1, Female (22132), \times 3, dorsal view; 2, same, ventral view.

3-6, L. cadarerosa; 3, Male (17855), × 3, dorsal view; 4, same, ventral view; 5, female (17854), × 3, dorsal view; 6, same, ventral view.

7-15, L. cumingii: 7, Male, dorsal view; 8, right side of carapace; 9, left cheliped; 10, right outer maxilliped; 11, abdomen; 12, young male, dorsal view; 13, right side of carapace; 14, left cheliped; 15, right outer maxilliped. (After Bell.)

SPECIES OF SPELOEOPHORUS.

1, S. pontifer, female (17853), × 2, ventral view; 2, same, dorsal view; 3, same, posterior view; 4, S. digueti, male (66515), × 2, posterior view; 5, same, dorsal view; 6, same, ventral view; 7, S. elevatus, male (66524), × 2 (approximately), posterior view; 8, same, dorsal view; 9, same, ventral view.

SPECIES OF SPELOEOPHORUS.

1, S. nodosus, male, dorsal view (after Bell); 2, posterior view of carapace (after Bell); 3, left cheliped (after Bell); 4, posterior leg (after Bell); 5, left outer maxilliped (after Bell); 6, S. schmitti, female holotype (67728), × 2, dorsal view; 7, same, ventral view.

SPELOEOPHORUS SCHMITTI.

1, Male, San Felipe (Glassell collection), \times 2, ventral view; 2, female (67728), \times 2, posterior view.

SPECIES OF PERSEPHONA.

1, P. townsendi, male (17383), nine-tenths natural size, dorsal view; 2, P. punctata punctata, male (7565), nine-tenths natural size, dorsal view; 3, same, ventral view; 4, P. finneganae, carapace of young female (66784), × 276, dorsal view; 5, same, ventral view; 6, P. punctata aquilonaris, male (17834), nine-tenths natural size, ventral view; 7, same, dorsal view.

SPECIES OF PERSEPHONA

 P. townsendi, male (17383), nine-tenths natural size, ventral view; 2, P. crinita, male holotype (63739), carapace 21.6 mm wide, dorsal view; 3, same, ventral view; 4, P. subovata, male holotype (17385), × 145, dorsal view; 5, same, ventral view.

PERSEPHONA CRINITA.

1, Male nolotype (63739), carapace 21.6 wide, frontal view; 2, male (66468), \times 14 \pm , dorsal view; 3, same ventral view.

SPECIES OF PERSEPHONA.

1, P. lichtensteinii, dorsal view; 2, same, lelt side of earapace; 3, P. edwardsii, female, dorsal view; 4, same, abdomen: 5, P. orbicularis, female, dorsal view; 6, same, abdomen. (After Bell.)

MYROPSIS QUINQUESPINOSA.

1, Male (66484), about one-half natural size, dorsal view; 2, same, ventral view; 3, dorsal view, reduced, of specimen from Copenhagen Museum.

1, Male (45862), × 2, dorsal view; 2, same, ventral view.

LEUCOSILIA JURINEI.

 $1, \\ \\ \text{Male [(39102), \times 2, dorsal view; 2, same, ventral view; 3, dorsal view; 4. left side of carapace; 5, left cheliped; 6, left outer maxilliped; 7, male abdomen; 8, female abdomen. (Figs. 3–8 after Bell.)$

RANDALLIA ORNATA.

1, Male (3101), natural size, dorsal view; 2, same, ventral view.

SPECIES OF RANDALLIA.

1, $R.\ bulligera$, female (66509), \times 3, dorsal view; 2, same, ventral view; 3, $R.\ agaricias$, male holotype (21601), \times 3, dorsal view; 4, same, ventral view.

RANDALLIA CURACAOENSIS.

1, Female holotype (56907), 8.4 mm long, left profile; 2, same, dorsal view; 3, same, ventral view.

RANDALLIA AMERICANA.

1, Male holotype (17388), \times 3, dorsal view; 2, same, ventral view.

 $\label{eq:loss} \mbox{ILIACANTHA SUBGLOBOSA.}$ 1, Male (55193), \times 3, dorsal view; 2, same, ventral view.

ILIACANTHA INTERMEDIA.

1, Male (55189), \times 25%, dorsal view; 2, same, ventral view.

ILIACANTHA LIODACTYLUS.

1, Male holotype (20327), \times 27/10, dorsal view; 2, same, ventral view.

1, Male (11020), \times 2½, dorsal view; 2, same, ventral view.

ILIACANTHA HANCOCKI.

1, Male holotype (69260), dorsal view; 2, same, ventral view.

CALLIDACTYLUS ASPER.

l, Female (55194), \times 3, dorsal view; 2, same, ventral view, immature; 3, male (55183), \times 3, ventral view.

CALAPPA FLAMMEA.

1, Male (66366), two-thirds natural size, ventral view for chelae; 2, same, dorsal view.

SPECIES OF CALAPPA.

1, C. flammea, male (66366), three-fifths natural size, ventral view for abdomen; 2, C. springeri, male (66383), about one-half natural size, ventral view for abdomen.

CALAPPA SPRINGERI.

1, Male (66383), one-half natural size, ventral view for chelae; 2, same, dorsal view.

CALAPPA CONVEXA.

1, Male (66510), two-thirds natural size, ventral view for chelae; 2, same, dorsal view; 3, same, ventral for abdomen.

1, Male holotype (215%), X 2, ventral view for chelae; 2, same, dorsal view; 3, same, ventral view for abdomen; 4, female, Mexico (Calif Acad. Sci.), X 2½ (approximately), posterior view showing abdomen, terminal segment slightly foreshortened.

SPECIES OF CALAPPA.

1, *C. angusta*, yeung male (51070), × 124, vertral view for chelae; 2, same, dersal view; 3, same ventral view for abdomen; 4, *C. angusta*, adult male holotype (66382), five-sixths natural size, ventral view for chelae; 5, same, dorsal view; 6, same, ventral view for abdomen; 7, *C. sulcata*, male (24079), × 124, ventral view for chelae; 8, same, dorsal view.

SPECIES OF CALAPPA.

1, C. su/cata, male (24079), \times 2, ventral view for abdomen; 2, C. galtus, male (66368), natural size, dersal view; 3, same, ventral view.

MURSIA GAUDICHAUDII.

1, Male (15607), two-thirds natural size, ventral view for chelae; 2, same, dorsal view; 3, same, ventral view for abdomen.

MURSIA GAUDICHAUDII.

1, Dorsal view, reduced; 2, autennal and epistomial regions, enlarged; 3, outer face of chela and carpus; 4, outer maxilliped; 5, first maxilliped; 6, male sternum and abdomen. (After d'Orbigny.)

ACANTHOCARPUS BISPINOSUS.

1, Male (66389), reduced, ventral view for chelae; 2, same, dorsal view; 3, same, ventral view for abdomen.

1, . Icanthocarpus alexandri, male (66401), natural size, dorsal view; 2, same, ventral view; 3, Cycloës bairdii, male (66444), natural size, dorsal view; 4, same, ACANTHOCARPUS ALEXANDRI AND CYCLOËS BAIRDII.

ventral view.

SPECIES OF HEPATUS.

1, II. prince ps. male (61612), nine-tenths natural size, dorsal view; 2, same, ventral view; 3, II. cphelitiens, female (66439), three-fifths natural size, dorsal view; 4, same, ventral view.

HEPATUS EPHELITICUS.

1, Dorsal view, reduced; 2, anterior portion, ventral view; 3, right cheliped, outer face; 4, abdomen of female. (After Herklots.)

SPECIES OF HEPATUS.

1, II. chiliensis, male (66446), four-fifths natural size, dorsal view; 2, same, ventral view; 3, II. kossmanni, male (46712), four-fifths natural size, dorsal view; 4, same, ventral view.

1, Dorsal view, about natural size; 2, ventral view of antennal region; 3, outer face of chela and carpus; 4, inner face of outer maxilliped; 5, outer antenna. (After d'Orbiguy.)

HEPATUS CHILIENSIS.

HEPATUS LINEATUS.

1, Female, San Felipe (Glassell collection), \times 13%, dorsal view; 2, same, ventral view

HEPATUS LINEATUS.

1, Female, San Felipe (Glassell collection), \times 135, front view; 2, male (67730), \times 135, ventral view.

SPECIES OF HEPATELLA.

1, H.~amica, male (59343), \times 1½, dorsal view; 2, same, ventral view; 3, H.~peruviana, ovigerous female holotype (40151), \times 2, dorsal view; 4, same, ventral view.

SPECIES OF OSACHILA.

1, O. semilevis, female holotype (17851), \times 2½, dorsal view; 2, O. antillensis, female holotype (9503), \times 2, dorsal view; 3, O. tuberosa, female (8746), \times 2½, dorsal view.

SPECIES OF OSACHILA AND CRYPTOCHIRUS.

1, Osachila lata, male, Mexico (Calif. Acad. Sci.), × 2, dorsal view; 2, same, ventral view; 3, 0. levis, ovigerous female holotype (21598), × 2, dorsal view; 4, same, ventral view; 5, Cryptochirus corallicola, female (61517), × 3, dorsal view; 6, same, ventral view; 7, 8, C. corallicola, Tortugas, and its burrow in Maeandra areolata.

OSACHILA ACUTA AND HAPALOCARCINUS MARSUPIALIS.

1, 2, Osachila acuta: 1, Male (69619), \times 2^{1} ₁, dorsal view; 2, same, ventral view, \times 2^{1} ₄.

3-9, Hapalocarcinus marsupialis: 3, Female (69177), × 3, dorsal view; 4, same, ventral view, × 3; 5, same specimen in half of a Pocillopora gall, × 1½; 6, the other half of the same gall, × 1½; 7, a young gall in the making, × 1½; 8, a full-sized gall, × 1½; 9, side view of same gall showing breathing holes, × 1½.

SPECIES OF CLYTHROCERUS AND RANINOIDES.

1, Clythrocerus laminatus, female (69222), × 4½, dorsal view; 2, piece of shell, normally carried by this species for protection; 3, C. laminatus, male holotype (69221), × 4½, ventral view; 4, same, dorsal view; 5, Raninoides ecuadorensis, carapace (69320), × ½, dorsal view; 6, same species, male holotype (69319), × ½, ventral view; 7, same, dorsal view.

CYCLODORIPPE BOUVIERI.

1, Male holotype (67990), 5.2 mm long, dorsal view; 2, same, ventral view.

SPECIES OF EBALIA AND OSACHILA.

1, Ebalia hancocki, female (69273), \times 3, dorsal view; 2, same, ventral view; 3, E. clarionensis, male holotype (69343), \times 3, ventral view; 4, same, dorsal view; 5, Osachila galapagensis, female holotype (69215), \times 2, dorsal view.

ILIACANTHA SCHMITTI AND OSACHILA GALAPAGENSIS.

1. Iliacantha schmitti, female holotype (69259), dorsal view; 2, same, ventral view; 3, Osachila galapagensis, female holotype (69215), × 2, ventral view

RANDALLIA MINUTA.

1. Male holotype (69745), \times 5, dorsal view; 2, same, ventral view; 3, female, \times 2, dorsal view; 4, same, ventral view; \times 2, dorsal view; 4, same, ventral view; 5, female, \times 2, dorsal view; 4, same, ventral view; 6, female, \times 2, dorsal view; 6, same, ventral view; 7, female, \times 2, dorsal view; 8, same, ventral view; 9, female, \times 2, dorsal view; 1, same, ventral view; 1, same, ventral view; 2, same, ventral view; 3, female, \times 2, dorsal view; 4, same, ventral view; 1, same, ventral view; 2, same, ventral view; 3, female, \times 2, dorsal view; 4, same, ventral view; 4, same, ventr

GERYON QUINQUEDENS.
Male (14376), 154 mm wide, dorsal view.

GERYON QUINQUEDENS.

Same specimen as plate 85, ventral view.

INDEX

abyssicola, Ethusa (Ethusina), 91. Ethusina, 5, 89, 91, 95. abyssicola typica, Ethusina, 91. Acanthocarpus, 196, 220, 221. alexandri, 220, 221, 226, 227. bispinosus, 221, 224,228. Acanthodromia, 54, 55. erinacea, 55. acanthophora, Thealia, 215. actaeiformis, Maxillothrix, 54. acuta, Osachila, 248, 257. Aethusa ciliatifrons, 88. lata, 84. pubescens, 84, 85. Aethusina gracilipes, 94. smithiana, 92. agaricias, Randallia, 172, 178, 181. agassirii, Cymopolus, 100. agassizi, Cyclodorippe, 105, 106. Cymopolus, 100. agassizii, Cyclodorippe, 103, 104-106, Cymopolus, 99, 100, 102. Cymopolus asper, 100. alexandri, Acanthocarpus, 220, 221, 226, 227. alia, Guaia, 152. americana, Ebalia, 182. Ethusa, 78, 79. Ethusa mascarone, 5, 78-81. americana, Randallia, 171, 182, 184. amica, Hepatella, 247–249. angusta, Calappa, 5, 198, 210, 212, 213, 235. angustata, Hepatus, 234, 235, 244. Ranilia, 5, 17, 19. antennaria, Cyclodorippe, 104, 107. antillensis, Dromidia, 5, 32, 33, 35-41. Osachila, 5, 248, 250, 251, 254, 255. Apogon sellicauda, 264. aquilonaris, Persephona punctata, 152, 154, 156, 157. Arachnodromia, 59. baffini, 59. arcuata, Hypoconcha, 5, 44, 47, 49, 50. areolata, Meandra, 264. asper, Callidactylus, 192, 193, 195. Cymopolus, 98–100. asper agassizii, Cymopolus, 100. atlantica, Cycloës bairdii, 225. baffini, Arachnodromia, 59. bairdii, Cycloës, 5, 225, 230-233. Cyclois, 225, Lyreidus, 23, 25. bairdii atlantica, Cycloës, 225. balguerii, Cyclois, 225.

barbata, Homola, 65. Thelxiope, 63, 65–67. barbatus, Cancer, 63. benedicti, Raninoides, 5, 8, 9, 11, 14. bicornis, Calappa gallus, 214. bispinosus, Acanthocarpus, 221, 224, bouvieri, Cyclodorippe, 104, 106, 108. Box crab, 4. Brachygnatha, 6, 264. Brachyrhyncha, 264. Brachyura, 6. brasiliensis, Ebalia (Lithadia), 125. Lithadia, 130. bullatus, Corycodus, 101, 103. bulligera, Randallia, 171, 180, 176. cadaverosa, Lithadia, 136, 137, 139. Calappa, 196, 197, 215. angusta, 5, 198, 210, 212, 213, 235. calappa, 197. convexa, 5, 198, 206, 208, 209. flammea, 5, 198–206, 210. fornicola, 197. galloides, 214. gallus, 197, 198, 214, 216–219. gallus bicornis, 214. gallus capellonis, 214. gallus galloides, 214. granulata, 197. lophos, 197. marmorata, 198, 199. saussurei, 5, 198, 206, 207, 209, 210. saussurei tortugae, 210. springeri, 198, 205. squamosa, 214. sulcata, 198, 211, 213. xantusiana, 206. Calappidae, 4, 5, 75, 196. Calappinae, 196, 197. calappoides, Hepathus, 234, 235. Calico crab, 238. californiensis, Hypoconcha, 44, 51. Platymera, 220. Callidactylus, 123, 192. asper, 192, 193, 195. Camara, 197. cancellus, Cancer, 167. Cancer barbatus, 63. cancellus, 167. chelis crassissimis, 198. craniolaris, 123. decorus, 238. dorsipes, 17. dromia, 30. epheliticus, 238. erythropus, 31. flammeus, 199.

Cancer floridus, 238. Cyclodorippe antennaria, 104, 107. gallus, 214. bouvieri, 104, 106, 108. granulatus, 198. granulata, 119. latiusculo convexo crisnitida, 109. plana, 114. Cycloës, 196, 225, 229. talis, 235. marinus chelis rubris, 31. mediterraneus, 153. bairdii, 5, 225, 230-233. nucleus, 123. bairdii atlantica, 225. granulosa, 225. Cyclois bairdii, 225. balguerii, 225. Cymonomus, 77, 96, 98. quadratus, 96–98. planatus, 194. princeps, 235. pudibundus, 235. punctatus, 151,152. sabulosa, 45. Cangrejo Tortugas, 153. Cymopolia, 264. capellonis, Calappa gallus, 214. caribensis, Eryon, 26. Zanclifer, 24, 26. cariosa, Ebalia, 5, 124, 125, 128, 130. Lithadia, 125. Cymopolus, 77, 98. agassirii, 100. agassizi, 100. agassizii, 99, 100, 102. asper, 98–100. Decapoda, 6. decorus, Cancer, 238. Caulolatilus princeps, 231. Chalaepus, 265. trispinosus, 265. Clythrocerus, 109, 118. challengeri, Ethusa (Ethusina), 93. Hepatus, 238, 244. Ethusina, 93, 94. dentatum, Cryptosoma, 225. chilensis, Hepatus, 244. Dicranodromia, 58, 59. chiliensis, Hepatus, 234, 244, 245. ovata, 59,60, 64. ciliatifrons, Aethusa, 88.
Ethusa, 78, 88, 90.
clarionensis, Ebalia, 124, 132.
Clythrocerus, 77, 109, 118.
decorus, 109, 118.
granulatus, 109, 119, 120.
laminatus, 109, 115, 117. digueti, Hypoconcha, 47. Lithadia, 148. Speloeophorus, 142, 148, 149. disjunctipes, Nasinatalis, 101. Dolly Varden crab, 238. Dorippidae, 5, 75, 77. Dorrippidae, 75. Dorrippiens, 75. nitidus, 109, 110, 112, 113. perpusillus, 109, 111. planus, 109, 114, 116. dorsipes, Cancer, 17. Ranina, 8, 13. Dromia, 30, 32. stimpsoni, 109, 121. constricta, Myropsis, 164, 166, 169. Ranilia, 5, 17, 20. erythropus, 28-31, 33. lator, 31. dromia, Cancer, 30. Dromiacea, 4, 6, 27. Dromidea, 27. Dromidia, 30, 32, 34. constrictus, Raninops, 17, 20. convexa, Calappa, 5, 198, 206, 208, 209. corallicola, Cryptochirus, 262, 263. Troglocarcinus, 262. coralliodytes, Cryptochirus, 262. Corycodus, 77, 101. bullatus, 101, 103. antillensis, 5, 32, 33, 35-41. hirsutissima, 32. Crab, box, 4. larraburei, 5, 32, 35, 42, 43. deep sea red, 271. sarraburei, 35. segnipes, 35. Dolly Varden, 238. hairy, 4. Dromiens, 27. Dromiidae, 5, 30. Dromiidea, 27, 30. Dynomene, 54, 55. ursula, 54, 56. Dynomenidae, 30, 51. shame-faced, 4. three thorned, 152. craniolaris, Cancer, 123. Leucosia, 123. crinita, Persephona, 152, 163, 165. cristata, Ebalia, 124, 132, 134. Dynomeninae, 51. Mursia, 215. Ebalia, 122, 123. Mursica, 215. americana, 182. (Lithadia) brasiliensis, 125. Cryptochirus, 262 corallicola, 262, 263. cariosa, 5, 124, 125, 128, 130. coralliodytes, 262. clarionensis, 124, 132. Cryptosoma, 225. dentatum, 225. cristata, 124, 132, 134. (Lithadia) cubensis, 144. cubensis, Elbalia (Lithadia), 144. fossa, 144. cumingii, Lithadia, 136, 138. hancocki, 124, 128, 132, 133. curacaoensis, Randallia, 172, 182. magdalenensis, 5, 124, 128, 129, Cyclodorippe, 77, 103, 104. agassizi, 105, 106. agassizii, 103–106, 108. 131.mamillosa, 145. pennantii, 123.

Ebalia rotundata, 124, 135. stimpsoni, 124. stimpsonii, 124, 125, 127. tuberculata, 132. tuberosa, 123. Ebaliinae, 122, 123. ecuadorensis, Raninoides, 8, 15. edwardsii, Persephona, 152, 154, 158, 163. elegans, Latreillia, 73, 74, 76. elevatus, Speloeophorus, 142, 145, 147. ellipticus, Uhlias, 5, 149. epheliticus, Cancer, 238. Hepatus, 234, 238, 240, 241, 242. Epinephelus morio, 216. erinacea, Acanthodromia, 55. Eryon caribensis, 26. trilobatus, 26. erythropus, Cancer, 31. Dromia, 28, 29, 30, 31, 33. Ethusa, 77, 78, 89. (Ethusina) abyssicola, 91. americana, 78, 79. (Ethusina) challengeri, 93. ciliatifrons, 78, 88, 90. (Ethusina) gracilipes, 94. (Ethusina) gracilipes robusta, 94, lata, 5, 78, 84, 86. mascarone, 77, 79. mascarone americana, 5, 78, 79, 80, 81. mascarone panamensis, 5, 78, 79, 81. microphthalma, 5, 78, 82, 83, 87, 91. tenuipes, 78, 87, 90. truncata, 78, 85. Ethusina, 77, 89. abyssicola, 5, 89, 91, 95. abyssicola typica, 91. challengeri, 93, 94. faxonii, 89, 93. gracilipes, 89, 94, 96, 97. gracilipes robusta, Ethusa, 94, 96. smithiana, 5, 89, 91–93. Evius, 30. ruber, 30, 31. fasciatus, Hepatulus, 234. Hepatus, 235. Faux Bernard l'Hermite, 44. faxoni, Homola, 68. Paromola, 68, 72. Ethusina, 89, 93. finneganae, Persephona, 152, 161, 162. flammea, Calappa, 5,198–206,210. flammeus, Cancer, 199. floridus, Cancer, 238. fornicata, Ranilia, 5, 17, 20, 22. Raninops, 20. fornicola, Calappa, 197. fossa, Ebalia, 144. fossor, Raninoides, 8, 16. Raninopsis, 16. fugax, Myra, 152. galapagensis, Osachila, 5, 248, 250, 254, galloides. Calappa, 214.

galloides, Calappa gallus, 214. Gallus, 197. gallus, Calappa, 197, 198, 214, 216-219. Cancer, 214. Cancer (Calappa), 214. gallus, bicornis, Calappa, 214. gallus, capellonis Calappa, 214. gallus, galloides, Calappa, 214. gaudichaudi, Platymera, 220. gaudichaudii, Mursia, 220, 222, 223. Platymera, 215, 220. geometrica, Lithadia, 125. Geryon, 6, 265. quinquedens, 4, 266, 271. tridens, 265. goliath, Myropsis, 164, 169. Goneplacidae, 6, 265. gracilipes, Aethusina, 94. Ethusa (Ethusina), 94. Ethusina, 89, 94, 96, 97. gracilipes robusta, Ethusa (Ethusina) 94, 96. Gracillaria, 232. granulata, Calappa, 197. Cyclodorippe, 119. granulatus, Cancer, 198. Clythrocerus, 109, 119, 120. granulosa, Cycloës, 225. Lithadia, 136, 140, 141. griseus, Neomaenis, 232. Guaia, 151. alia, 152. (Ilia) jurinei, 170. ornata, 172. punctata, 153, 154. guaia, Persephona, 153. Gymnopleura, 4, 6. Hairy crab, 4. Halimeda, 253. hancocki, Ebalia, 124, 128, 132, 133. Hiacantha, 5, 185, 187, 191. Hapalocarcinidae, 259. Hapalocarcinidea, 4, 6, 258. Hapalocarcinus, 259. marsupialis, 259, 260, 261. Hepatella, 196, 247. amica, 247-249. peruviana, 247-249. Hepathus, 234. calappoides, 234, 235. Hepatulus, 234. fasciatus, 234. Hepatus, 196, 234, 235, 247, 248. angustata, 234, 244. angustatus, 235, 244. chilensis, 244. chilensis, 234, 244, 245. decorus, 238, 244. epheliticus, 234, 238, 240–242. fasciatus, 235. kossmanni, 234, 235, 239, 243. lineatus, 234, 246. princeps, 5, 234-239. sp., 246. tuberculatus, 235. vanbenedenii, 238. Hippa variolosa, 26. Hippocarcinus, 62. hispidus, 62.

hirsutissima, Dromidia, 32. Leucosia pacifica, 183. planata, 194. Leucosidae, 121. hispidus, Hippocarcinus, 62. Homola, 62, 63. barbata, 65. Leucosides, 123. Leucosiidae, 5, 75, 121, 122. Leucosiinae, 123, 151, 183. faxoni, 68. spinifrons, 62, 63. Leucosilia, 123, 170. jurinei, 170. vigil, 66. Homolidae, 62. Leucosoidea, 75. levis, Osachila, 248, 254, 256. Homolidea, 61. Homoliens, 61. Homolodromies, paradoxa, 58. Homolodromiidae, 30, 57, 58. Raia, 270. Ranina, 8. lichtensteinii, Persephona, 152, 161, Homologenus, 62, 70. rostratus, 70–72. 163. limbatus, Uhlias, 5, 149, 150. lineatus, Hepatus, 234, 246. liodactylus, Iliacantha, 5, 189, 190. (Homolopsis) rostratus, 70. Homolopsis, 70. 185–187, rostratus, 70. Homolus, 62. Lithadia, 122, 136. Hypoconcha, 27, 30, 44. arcuata, 5, 44, 47, 49, 50. brasiliensis, 130. cadaverosa, 136, 137, 139. californiensis, 44, 51. cariosa, 125. digueti, 47. lowei, 44, 50, 53. cumingii, 136, 138. digueti, 148. geometrica, 125. granulosa, 136, 140, 141. lacunosa, 125, 130. panamensis, 5, 44, 47, 52, 53. peruviana, 47. sabulosa, 44, 45, 48, 50. spinosissima, 44, 46, 48. pontifera, 144 Ilia, 194. rotundata, 135. ornata, 172. Iliacantha, 123, 183, 185. Lithoscaptus, 262 paradoxus, 262. hancocki, 5, 185, 187, 191. intermedia, 185, 186, 189. liodactylus, 5, 185, 186, 187, 189, loevis, Ranina, 8. Raninoides, 5, 7, 8, 10-12, 16. Lophos, 197. lophos, Calappa, 197. 190. schmitti, 5, 185, 192, 195. sparsa, 5, 185, 190, 191. louisianensis, Raninoides, 8, 12, 13. lowei, Hypoconcha, 44, 50, 53. subglobosa, 185, 186, 188. Lyreidus, 7, 21. bairdii, 23, 25. Iliinae, 151, 183. inaequilaterale, Poecilasma, 228. tridentatus, 21. intermedia, Iliacantha, 185, 186, 189. magdalenensis, Ebalia, 5, 124, 128, 129, jurinei, Guaia (Ilia), 170. 131. Leucosilia, 170. mamillosa, Ebalia, 145. kossmanni, Hepatus, 5, 234, 235, 239, marmorata, Cancer, 198, 199. marsupialis, Hapalocarcinus, 259-261. lacunosa, Lithadia, 125, 130. laevis, Persephona (Myropsis), 177. mascarone, Ethusa, 79. mascarone americana, Ethusa, 5, 78–81 Randallia, 171, 177. mascarone panamensis, Ethusa, 5, 78, Raninoides, 8, 9. laevis lamarcki, Raninoides, 8, 9, 13. 79, 81. Matutidae, 196, 234. Matutinae, 196, 234. Maxillothrix, 54. lamarcki, Raninoides, 8, 13, 16. Raninoides laevis, 8, 9, 13. lamarckii, Persephona, 153. actaeiformis, 54. laminatus, Clythrocerus, 109, 115, 117. larraburei, Dromidia, 5, 32, 35, 42, 43. Meandra, 264. areolata, 264. Meandrina, 264. lata, Aethusa, 84. Ethusa, 5, 78, 84, 86. Osachila, 248, 257, 258. mediterraneus, Cancer, 153. Membranipora, 130. lator, Dromia, 31. microphthalma, Ethusa, 5, 78, 82, 83, Latreillia, 73. 87, 91. elegans, 73, 74, 76. Millepora, 262. pennifera, 74. minuta, Randallia, 172, 179. valida, 74. morio, Epinephelus, 216. latreillii, Persephona, 151, 153. Murex, 247. Latreilliidae, 62, 73. Leucosia, 123, 194. muricata, Ranilia, 5, 14, 17, 18, 19, 20. Mursia, 196, 215. craniolaris, 123. balguerii, 225. nuclea, 123. nucleus, 194. cristata, 215.

INDEX

277

Mursia gaudichaudii, 220, 222, 223. Persephona lichtensteinii, 152, 161, 163. orbicularis, 152, 158, 160, 163. punctata, 153, 154, 163. Mursica cristata, 215. Mursie Mains-en-crete, 215. punctata aquilonaris, 152, 154, 156, Myra fugax, 152. subovata, 158. townsendi, 160. punctata punctata, 5, 152, 155. Myropsis, 122, 164. constricta, 164, 166, 169. subovata, 5, 152, 158, 159. townsendi, 152, 160, 162. Persephone punctata, 153. peruviana, Hepatella, 247–249. goliath, 164, 169. quinquespinosa, 164, 166, 168, 169. Nasinatalis, 101. Hypoconcha, 47. disjunctipes, 101. Philyra, 122, 167. pisum, 167. Neomaenis griseus, 232. nitida, Cyclodorippe, 109. pisun, 167. nitidus, Clythrocerus, 109, 110, 112, scabriuscula, 167. 113. Philyrinae, 122, 151. Pistor, 197. pisum, Philyra, 167. pisun, Philyra, 167. Raninaides, 8, 16, 17. nodosus, Oreophorus, 142. Spelaeophorus, 142, 146. Speloeophorus, 141, 142. plana, Cyclodorippe, 114. Notopus, 17. planata, Leucosia, 194. rumphii, 17. planatus, Cancer, 194. planus, Clythrocerus, 109, 114, 116. nuclea, Leucosia, 123. nucleus, Cancer, 123. Platymera, 215. californiensis, 220. gaudichaudi, 220. gaudichaudii, 215, 220. Leucosia, 194. Nursia tuberculata, 132. orbicularis, Persephona, 152, 158, 160, Pocillopora, 262. Oreophorus nodosus, 142. Poecilasma inaequilaterale, 228. Orithyia, 197. pontifer, Speloeophorus, 142, 144, 145. ornata, Guaia, 172. 147. Ilia, 172. pontifera, Lithadia, 144. Pridope, 77. Randallia, 171–175. Osachila, 196, 248. typica, 77. princeps, Cancer, 235. Caulolatilus, 231. Hepatus, 5, 234–239. acuta, 248, 257. antillensis, 5, 248, 250, 251, 254, 255.galapagensis, 5, 248, 250, 254, 255. lata, 248, 257, 258. levis, 248, 254, 256. Proctor, 73. Pseudorhombilinae, 265. pubescens, Aethusa, 84, 85. semilevis, 248, 250, 251, 253. tuberosa, 248, 250, 251, 252. pudibundus, Cancer, 235. punctata, Guaia, 153, 154. Persephona, 153, 154, 163. ovata, Dicranodromia, 59, 60, 64. Persphona punctata, 5, 152, 155. Oxystoma, 75. Oxystomata, 4, 6, 75. Persephone, 153. punctata aquilonaris, Persephona, 152, pacifica, Leucosia, 183. palpigera, Thelxiope, 62, 63. 154, 156, 157. panamensis, Ethusa mascarone, 5, 78, punctata punctata, Persephona, 5, 152, 155.79, 81. punctatus, Cancer, 151, 152. Hypoconcha, 5, 44, 47, 52, 53. quadratus, Cymonomus, 96-98. paradoxa, Homolodromia, 58. paradoxus, Lithoscaptus, 262. quinquedens, Geryon, 266, 271. Paromola, 62, 68. faxoni, 68, 72. rathbuni, 68, 69. Myropsis, 164, 166, quinquespinosa, 168, 169. quinquidens, Geryon, 4. Raia levis, 270. Pecten ventricosus, 47. Peltogaster, 227. Randallia, 123, 171. pennantii, Ébalia, 123. agaricias, 172, 178, 181. americana, 171, 182, 184. bulligera, 171, 176, 180. pennifera, Latreillia, 74. perpusillus, Clythrocerus, 109, 111. Persephona, 122, 151, 152. crinita, 152, 163, 165. curacaoensis, 172, 182. laevis, 171, 177. minuta, 172, 179. ornata, 171–175. Ranilia, 7, 17. edwardsii, 152, 154, 158, 163. finneganae, 152, 161, 162. guaia, 153 (Myropsis) laevis, 177. angustata, 5, 17, 19. constricta, 5, 17, 20. lamarckii, 153. fornicata, 5, 17, 20, 22. latreillii, 151, 153.

Ranilia muricata, 5, 14, 17-20. stimpsoni, 18. Ranina dorsipes, 8, 13. levis, 8. loevis, 8. Raninidae, 5–7. Raninoides, 7, 8. Raninoides, benedicti, 5, 8, 9, 11, 14. ecuadorensis, 8, 15. fossor, 8, 16. laevis lamarcki, 8, 9, 13. lamarcki, 8, 13, 16. loevis, 5, 7–12, 16. louisianensis, 8, 12, 13. nitidus, 8, 16, 17. Raninops, 17. constrictus, 17, 20. fornicata, 20. stimpsoni, 18. Raninopsis fossor, 16. rathbuni, Paromola, 68, 69. Reptantia, 6. Retropluma, 264. robusta, Ethusa (Ethusina) gracilipes, 94, 96. rostratus, Homolopsis, 70. Homologenus, 70–72. Homologenus (Homolopsis) 70. rotundata, Ebalia, 124, 135. Lithadia, 135. ruber, Evius, 30, 31. rumphii, Notopus, 17. sabulosa, Cancer, 45. Hypoconcha, 44, 45, 48, 50. sarraburei, Dromidia, 35. saussurei, Calappa, 5, 198, 206, 207, 209, 210. saussurei tortugae, Calappa, 210. scabriuscula, Philyra, 167. schmitti, Iliacantha, 5, 185, 192, 195. Speloeophorus, 142, 143. segnipes, Dromidia, 35. sellicauda, Apogon, 264. semilevis, Osachila, 248, 250, 251, 253. Seriatopora, 262. Shame-faced crab, 4. Sideropora, 262. smithiana, Aethusina, 92. Ethusina, 5, 89, 91–93. sparsa, Iliacantha, 5, 185, 190, 191. Spelaeophorus nodosus, 142, 146. triangulus, 144. Speloeophorus, 122, 141. digueti, 142, 148, 149. elevatus, 142, 145, 147.

nodosus, 141, 142.

schmitti, 142, 143.

pontifer, 142, 144, 145, 147.

spinifrons, Doripe, 63. Homola, 62, 63. spinosissima, Hypoconcha, 44, 46, 48. springeri, Calappa, 198, 205 squamosa, Calappa, 214. stimpsoni, Clythrocerus, 109, 121. Ebalia, 124. Ranilia, 18. Raninops, 18. stimpsonii, Ebalia, 124, 125, 127. Stylophora, 262. subglobosa, Iliacantha, 185, 186, 188. suboyata, Myra, 158. Persephona, 5, 152, 158, 159. sulcata, Calappa, 198, 211, 213. Symethis, 7, 24. variolosa, 5, 24, 26, 28. tenuipes, Ethusa, 78, 87, 90. Thealia, 215. acanthophora, 215. Thelaiope, 62.
Thelaiope, 62, 63. barbata, 63, 65–67. palpigera, 62, 63. vigil, 63, 66, 72. Thelxiopeidea, 27, 61, 62. Three thorned Crab, 152. tortugae, Calappa saussurei, 210. townsendi, Myra, 160. Persephona, 152, 160, 162. triangulus, Spelaeophorus, 144. trilobatus, Eryon, 26. tridens, Geryon, 265. tridentatus, Lyreidus, 21. trispinosus, Chalaepus, 265. Troglocarcinus, 262. corallicola, 262. truncata, Ethusa, 78, 85. tuberculata, Ebalia, 132. Nursia, 132. tuberculatus, Hepatus, 235. tuberosa, Ebalia, 123. Osachila, 248, 250-252. typica, Ethusina abyssicola, 91. Pridope, 77. Uhlias, 122, 149. ellipticus, 5, 149. limbatus, 5, 149, 150. ursula, Dynomene, 54, 56. valida, Latreillia. 74. vanbenedenii, Hepatus, 238. variolosa, Hippa, 26. Symethis, 5, 24, 26, 28. ventricosus, Pecten, 47. vigil, Homola, 66. Thelxiope, 63, 66, 72. xantusiana, Calappa, 206. Zanclifer, 24. caribensis, 24, 26.

