

ZOOTAXA

472

**Deep-water Galatheidae (Crustacea: Decapoda: Anomura)
from southern and eastern Australia**

SHANE T. AHYONG & GARY C. B. POORE

Magnolia Press
Auckland, New Zealand

SHANE T. AHYONG & GARY C. B. POORE

**Deep-water Galatheidae (Crustacea: Decapoda: Anomura) from southern and eastern
Australia**

(*Zootaxa* 472)

76 pp.; 30 cm.

23 March 2004

ISBN 1-877354-34-1 (Paperback)

ISBN 1-877354-35-X (Online edition)

PUBLISHED BY

Magnolia Press

P.O. Box 41383 St. Lukes

Auckland 1030

New Zealand

e-mail: zootaxa@mapress.com

<http://www.mapress.com/zootaxa/>

© 2004 Magnolia Press

All rights reserved.

No part of this publication may be reproduced, stored, transmitted or disseminated, in any form, or by any means, without prior written permission from the publisher, to whom all requests to reproduce copyright material should be directed in writing.

This authorization does not extend to any other kind of copying, by any means, in any form, and for any purpose other than private research use.

ISSN 1175-5326 (Print edition)

ISSN 1175-5334 (Online edition)

Deep-water Galatheidae (Crustacea: Decapoda: Anomura) from southern and eastern Australia

SHANE T. AHYONG¹ & GARY C. B. POORE²

¹Australian Museum, 6 College Street, Sydney, NSW 2010, Australia; shanea@austmaus.gov.au

²Museum Victoria, GPO Box 666E, Melbourne, VIC 3001, Australia; gpoore@museum.vic.gov.au

Table of contents

Abstract	4
Introduction	4
Materials and methods	5
Systematic account	5
Galatheidae Samouelle, 1819	5
Key to genera of Galatheidae known from Australia	6
<i>Agononida</i> Baba & de Saint Laurent, 1996	6
Key to species of <i>Agononida</i> known from Australia	7
<i>Agononida eminens</i> (Baba, 1988)	7
<i>Agononida incerta</i> (Henderson, 1888)	8
<i>Agononida marini</i> (Macpherson, 1994)	9
<i>Agononida procera</i> n. sp. (Fig. 1)	10
<i>Agononida squamosa</i> (Henderson, 1885)	13
<i>Munida</i> Leach, 1820	15
Key species of <i>Munida</i> known from Australia	15
<i>Munida aequalis</i> n. sp. (Fig. 2)	17
<i>Munida asprosoma</i> n. sp. (Fig. 3)	20
<i>Munida chydæa</i> n. sp. (Fig. 4)	24
<i>Munida endeavourae</i> n. sp. (Fig. 5)	29
<i>Munida gregaria</i> (Fabricius, 1793)	32
<i>Munida haswelli</i> Henderson, 1885	33
<i>Munida isos</i> n. sp. (Fig. 6)	34
<i>Munida kapala</i> n. sp. (Fig. 7)	38
<i>Munida militaris</i> Henderson, 1885	41
<i>Munida rogeri</i> Macpherson, 1994	41
<i>Munida rubridigitalis</i> Baba, 1994	41
<i>Munida spinicruris</i> n. sp. (Fig. 8)	42
<i>Munidopsis</i> Whiteaves, 1874	45
Key to <i>Munidopsis</i> known from Australia	45
<i>Munidopsis centrina</i> Alcock & Anderson, 1894 (Fig. 9)	47

<i>Munidopsis kensleyi</i> n. sp. (Figs. 10, 11A)	50
<i>Munidopsis proales</i> n. sp. (Fig. 12)	54
<i>Munidopsis rostrata</i> (A. Milne-Edwards, 1880)	56
<i>Munidopsis serricornis</i> (Lovén, 1852)	57
<i>Munidopsis subsquamosa</i> Henderson, 1885 (Fig. 13)	58
<i>Munidopsis tasmaniae</i> n. sp. (Fig. 14)	59
<i>Munidopsis treis</i> n. sp. (Fig. 15)	62
<i>Paramunida</i> Baba, 1988	65
Key to <i>Paramunida</i> known from Australia	65
<i>Paramunida antipodes</i> n. sp. (Fig. 16)	65
<i>Paramunida granulata</i> (Henderson, 1885)	68
<i>Paramunida thalie</i> Macpherson, 1993	68
<i>Raymunida</i> Macpherson & Machordom, 2000	69
<i>Raymunida elegantissima</i> (de Man, 1902)	69
<i>Raymunida formosanus</i> Lin, Chan & Chu, 2004 (Fig. 17)	70
Discussion	71
Acknowledgments	72
References	72

Abstract

Twenty-nine species in five genera of deep-water Galatheididae are reported from southern and eastern Australia increasing the known Australian galatheid fauna from 55 to 74. Species of *Paramunida* and *Agononida* are reported for the first time from southern Australia, with a new species of each described, *P. antipodes* and *A. procera*. Seven new species of *Munida* are described (*M. aequalis*, *M. asprosoma*, *M. chydadae*, *M. endeavourae*, *M. isos*, *M. kapala*, and *M. spinicuris*) increasing the number of known Australian species from 12 to 19. Four new species of *Munidopsis* are described (*Ms. kensleyi*, *Ms. proales*, *Ms. tasmaniae*, *Ms. treis*) and three species are newly recorded from Australia (*Ms. centrina*, *Ms. dasypus*, *Ms. subsquamosa*) increasing the known fauna from 11 to 18. Previous records of *Ms. dasypus* are based on *Ms. kensleyi*, but we include the first reliable record of *M. dasypus* from Australia. Previous records of *Munida japonica* from Australia are referable to *M. rogeri* Macpherson. Previous Australian records of *Munida microps* Alcock are referable to two new species, *M. endeavourae* and *M. isos*. Previous Australian records of *Ms. dasypus* are referable to *Ms. kensleyi*. *Raymunida formosanus* Lin, Chan & Chu is reported for the first time from Australia. Alcock's (1894) *Munida squamosa* var. *prolixa* is recognised as a distinct species of *Agononida*.

Key words: Crustacea, Decapoda, Anomura, Galatheididae, *Agononida*, *Munida*, *Munidopsis*, *Paramunida*, *Raymunida*, new species, taxonomy

Introduction

Australian deep-water squat lobsters of the family Galatheididae are known from several studies (Henderson 1885, 1888, Haig 1973, Baba 1986, 1994, Baba & Poore 2002). The present study reports on the southern and eastern Australian deep-water Galatheididae of the