
Galatheoidea of New Caledonia and environs:
Remarks on the preliminary checklist

Ellrique MACPHERSON J. K. BABA ~

J Centra de Estudios Avanzados de Blanes (CS/C).C. ace. Cala San Francesc sin.
17300 Blanes, Girana, (Spain). macpherson@ceab.csic.es

2 Kumamoto University. Faculty of Education. Kumamoto 860-8555 (Japan).
keiji5962@yahoo.co.jp

This taxa contains two of the most diverse families of anomuran decapod crustaceans,
Galatheidae and Chirostylidae, and includes crabs found in all marine habitats world-wide (Baba,
1988). The species are commonly found living on corals, gorgonians and sponges in rocky or muddy
bottoms. The number of species is clearly higher in the waters of the West Pacific than in other
oceans, although clearly lower in shallow waters « 300 m) than in the continental shelf and slope
(Macpherson, 1994). Until recently, the family Galatheidae was divided into 16 genera, Munida
being the most speciose genus in the continental shelf and slope around the world (Baba, 1988,2005).
After the discovery of numerous undescribed species during numerous expeditions across the West
Pacific - from the Philippines to New Caledonia the genus has been split into 5 genera: Agononida,
Crosnierita. Munida, Paramunida. and Raymunida (Baba, 1988; 2005). A closely related genus,
Bathymutlida, which until the last decade was comprised of a few species, was also enriched by the
material obtained in these expeditions and now 5 new genera (Anoplonida, Heteronida, Neonida,
Onconida , and Plesionida) are recognized in the BathYlllllflida group. However, the genus Galathea
containing numerous representatives, mostly shallow-water species, is still under study. The family
Chirostylidae is also under study and numerous new species will be added to the New Caledonian
Fauna (K. Baba, in prep.).

REFERENCES

BABA K.. 1988. Chirostylid and Galatheid Crustaceans (Decapoda: Anomura) of the "Albatross» Philippine Expedition.
1907-1910. Resean'hes on Crustacea, Special Number 2: v + 203 pp.

BABA K., 2005. Deep-sea chirostylid and galatheid crustaceans (Decapoda: Anomura) from the Indo-Pacific. with a list of
species. Galathea Report. 20, 317 pp.

MACPHERSON E., 1994. Crustacea Decapoda : Studies on the genus Munida Leach. 1820 (Galatheidae) in New
Caledonian and adjacents waters with descriptions of 56 new species. /n : A. Crosnier (ed.). Resultats des Campagnes
MUSORSTOM, Vol. 12. Memoires du MuseulIl national d'Histoire IIMurel/e., 161: 421 -569.

List of taxa
Family Galatheidae

Agononida laurentae (Macpherson, 1994)
Agononida ocyrhoe (Macpherson. 1994)
ARononida sphecia (Macpherson, 1994)
Agononida squamosa (Henderson, 1885)
Alainius erosnieri Baba, 1991
Bathymunida balssi van Dam, 1838
Bathymllnida ellrybregllla Baba & de Saint-Laurent. 1996
Bathymunida neblllosa Baba & de Saint-Laurent. 1996
Bathvmunida ocularis Baba & de Saint-Laurent, 1996
Bathynumida rudis Baba & de Saint-Laurent, 1996
Bathymllnida sibogae van Dam. 1838
Crosnierita dicata (Macpherson, 1994)
Crosnierita uri::.ae (Macpherson, 1994)
Enriqllea leviantel1lwta (Baba. 1988)
Galathea ohshimai Miyake & Baba. 1967


Gala/hea squamea Baba, 1979
Galathea subsquamala Stimpson, 1858
Galatllea tematensis deMan, 1902
Munida acantha Macpherson, 1994
Munida armilla Macpherson, 1994
Munida clinata Macpherson, 1994
Munida dis/iza Macpherson, 1994
Munida eclepsis Macpherson. 1994
Munida gilii Macpherson, 1993
Munida gordoae Macpherson, 1994
Munida gut/ala Macpherson. 1994
Munida heteracalllha Ortmann, 1892
Munida inornata Henderson, 1885
Munida javieri Macpherson. 1994
Munida leagora Macpherson, 1994
Munida leptitis Macpherson, 1994
Munida leptosyne Macpherson, 1994
Munida lineola Macpherson, 1994
Munida masi Macpherson. 1994
MlInida moliae Macpherson. 1994
Munida nota/a Macpherson, 1994
Mllnida olivarae Macpherson. 1994
Mun;da OInma/a Macpherson. 2004
Mllllida pages; Macpherson, J994
Munida pectinata Macpher~on & Machordom, 2005
MI/nida pontoporea Macphcrson, 1994
Munida proto Macpherson, 1994
Mllnida pseliophora Macpherson. 1994
Munida rogel'i Macpherson, 1994
Munida rujimztellllulata Baba, J969
Mllllida rzmcinata Macpherson. 1994
Munida sao Macpherson, 1994
Mlmida sellloni Ortmann, 1894
Munida simulatrix Macpherson & Machordom, 2005
Mllllida spilola Macpherson, 1994
Munida stiglllatica Macpherson, 1994
Mlmida taenia Macpherson, 1994
Munida thoe Macpherson, 1994
Mllnida tyche Macpherson, 1994
Munida zebra Macpherson, 1994
Munidopsis la/imana Miyakc & Baba. 1966
01lcollida alaini Baba & de Saint-Laurent, 1996
Onconida tropis Baba & de Saint-Laurent. 1996
Paramllnida be/one Macpherson. 1993
Paramllnida labis Macpherson, 1993
Paramlll1ida longior Baba, 1988
Paranll/llida pie/ura Macpherson, 1993
Paramullida setigera Baba, 1988
Paramllllida stichas Macpherson, 1993
Paramunida thalie Macpherson. 1993
PhylladiorhYllchus ikedai Baba. 1969
Phylladiorhwlclzus integrirostris (Dana, 1852)
Raymunida dextralis Macphcrson & Machordom, 2001
Raymllnida elegantissima (de Man. 1902)
Torbellia calvola Macpherson.2006
Torbellia insolita (Macpherson, 2(04)

Family Chirostylidae
Ewmmida lIIil10r deSaint-Laurent & Macpherson. 1990


Institut de recherche
pour le développement

CENTRE DE NOUMEA

Institut de recherche
pour le developpement

CENTRE DE NOUMEA


DOCUMENTS
SCIENTIFIQUES
et TECHNIQUES

i=II"=. ~.1_"= _.. _- -­.. _.
Inslltut de recherche
pour le développement

Publication éditée par:

Centre IRD de Nouméa
BP A5, 98848 Nouméa CEDEX
Nouvelle-Calédonie
Téléphone: (687) 26 1000
Fax: (687) 26 43 26

L'IRD propose des programmes regroupés en 5 départements pluridisciplinaires:
1 DME Département milieux et environnement
Il DRV Département ressources vivantes
III DSS Département sociétés et santé
IV DEV Département expertise el valorisation
V DSF Département du soutien et de la formation des communautés scientifiques du Sud

Modèle de référence bibliographique à cette revue:
Adjeroud M. et al., 2000. Premiers résultats concernant le benthos et les poissons au cours des missions TYPATOLL
Doc. Sei. Tech. Il 3, 125 p.

ISSN 1297-9635. Seconde édition
Numéro Il7 - Octobre 2007
© IRD 2007
Distribué pour le Pacifique par le Centre de Nouméa.

DOCUMENTS
SCIENTIFIQUES
et TECHNIQUES

i=II"=. ~_1_..= _.. _- -­.. _.
Inslltut de recherche
pour le developpement

Publication Milee par:

Centre IRD de Noumea
BP A5, 98848 Noumea CEDEX
Nouvelle-Caledonie
Telephone: (687) 26 10 00
Fax: (687) 26 43 26

L'IRD propose des programmes regroupes en 5 departements pluridisciplinaires:
I DME Departement milieux et environnemenl
I1 DRV Departement ressources vivantes
III DSS Departement socieles et sante
IV DEV Departement expertise et valorisation
V DSF Deparlement du soutien et de la formation des communautes scientifiques du Sud

Modele de reference bibliographique a celte revue:
Adjeroud M. et aI., 2000. Premiers resultats concernant le benthos et les poissons au cours des missions TYPATOLL
Doe. Sci. Tech. 11 3, 125 p.

ISSN 1297-9635. Seconde edition
Numero Il7 - Octobre 2007
© IRD 2007
Dislribue pour le Pacifique par le Centre de Noumea.


Premiere lie .:ounrture Rél'jf coralhen (Côte Üue~l, 1\C) JJ 1Rn CGeoffr.lY
Vignerte~ : voir les planch~ photographiques

Quatrieme lie couverture· PI(/llgYJ"(/ ünensi";D IRD,C Geotl'ray

M.llériel de plongée
sous·manne

© IRDrC.Geotrray

Réeohes et pholographies
sous-mannes en

seaphanllre autonome

:t' IRD/J.-L. Menou

L'AId rie. moyen
naviguant de l'IRD

"IRD/J.-M. Boré

Trailemenl des récoltes
en laboratoire

'0 IRDJL. Mattio

CONCEPTIONÎM,\QUHTEJMISE EN PAOE JEA:" PIERRE MERMOI'D/IS,.\BELLE RITZENTHALER

:Y1M)UETTE DE COUVERTURE CATHY GEOFFRAYÎMINA VILAYLECK

PLANCHES PIIOTOGRAPHIQUES CATHY GEOFFRAyiJEAN-LOlJ1S MENOU/GEORGES BARGIBANT

TR,\ITB1E~T DES PIiOTOGRAPIIIES NOtL GALA!'D

La traduction en anglais des textes d'introduction. des A~cidies ct des Echinodennes a a~ assur~e par EMMA ROClŒLLE-NEWALL.

la préface par MINA VILWLECK.

c: document e,t publi~ par le Service ISe du Ccntre IRD de Noum~a et financé par le Ministère de la Recherche el de la Technologie.

ISSN 1297-9635. Seconde édition
Numéro 117 - Octobre 2007
© IRD 2007

Premiere lie .:uunrlure Rel·jf coralhen (C ble (lue~l, 1\C) JJ IRn CGeoffr.lY
Vignerte~ : voir les planch~ photographll.\ues

Quatrieme lie couverture . PI(/llgYJ"(/ ,inensi";D IRD,C Geotlray

M.lleriel de piongee
suus-manne

© IRDrC.Geotrray

Recohes et pholographies
sous-mannes en

scaphanllre autunume

:t, IRD/J.-L. Mc-nuu

L'Aldric. moyen
naviguant de I'IRD

"IRD/J.-M. Bore

Trailemenl des recultes
en laburatoire

'0 IRDJL. Mattio

CONCEPTIONiM,\QUHTEJMISE EN PAOE lEA:" PIERRE MERMOI'D/IS,.\BELLE RITZENTHALER

:Y1M)UETTE DE COUVERTURE CATHY GEOFFRAyiMINA VILAYLECK

PL,\NCHES PIIOTOGRAPHIQUES CATHY GEOFFRAYiJEAN-LOlJ1S MENOU/GEORGES BARG1BANT

TR,\ITB1E~T DES PIIOTOGRAPIIIES NoEL GALAI'D

La traduction en anglais des textes d'introduction, des A~cidies ct des Echinodennes a a~ assur~e par EMMA ROCHELLE-NEWALL.

la praace par MINA VILWLECK.

c~ document e,t publi~ par le Service ISe du Ccntre IRD de Noum~a et finance par le Ministere de la Recherche el de la Technologie.

ISSN 1297-9635, Seconde edition
Numero 117 - Octobre 2007
© IRD 2007


COMPENDIUM OF MARINE SPECIES FROM
NEW CALEDONIA

SECOND EDnlON

Edited by
CLAUDE E. PAYRl. BERTRAND RICHER DE FORGES

COMPENDIUM OF MARINE SPECIES FROM
NEW CALEDONIA

SECOND EDlTION

Edited by
CLAlJDE E. PAYRl. BERTRAND RICHER DE FORGES


