

First Zoeal Stage of *Camptandrium sexdentatum* (Crustacea: Decapoda: Camptandriidae)

Jay Hee Park¹, Hyun Sook Ko^{2,*}

¹Marine Eco-Technology Institute, Busan 608-830, Korea ²Department of Biological Science, Silla University, Busan 617-736, Korea

ABSTRACT

The first zoea of *Camptandrium sexdentatum* is described for the first time with a digital image of live zoeas. An ovigerous crab of *C. sexdentatum* was collected at the muddy sand flat in Namhaedo Island on 2 June 2012 and hatched in the laboratory on 6 June 2012. In Camptandriidae, the first zoea of *C. sexdentatum* is distinguished from the first zoeas of *Cleistostoma dilatatum* and *Deiratonotus cristatum* by having no dorsal and lateral carapace spines, an abdomen significantly broadened posteriorly, and a subovoid telson without forks. Especially, the finding of a subovoid telson without forks is the first report in brachyuran zoeas.

Keywords: zoea, Camptandrium sexdentatum, subovoidal telson, Camptandriidae, Korea

INTRODUCTION

Crabs of the Camptandriidae currently include 37 species of 19 genera in the world (Ng et al., 2008), of which, three species of three genera have been reported in Korea (Kim, 1973; Kim and Kim, 1997): Cleistostoma dilatatum (De Haan, 1833), Deiratonotus cristatum (De Man, 1895), and Camptandrium sexdentatum Stimpson, 1858. They inhabit mudflats between high and low tidal marks. The type genus Camptandrium contains only one species, C. sexdentatum and has a wide Indo-West Pacific distribution from India, Thailand, Indonesia, China, Japan, to Korea (Tan and Ng, 1999). Larvae of C. dilatatum and D. cristatum have been described by Kim and Lee (1982) and Terada (1979); however, those of C. sexdentatum are unknown.

In the present study, the first zoeal stage of *C. sexdentatum* is described and illustrated for the first time. Its characteristics are compared with those of other two species of the family.

MATERIALS AND METHODS

On 2 June 2012, an ovigerous crab of *C. sexdentatum* was collected at the muddy sand flat in Namhaedo Island, Gyeong-

sangnam-do, Korea (34° 49′ 44.55″N, 128° 02′ 12.28″E). Its zoeas hatched in the laboratory on 6 June 2012 and were preserved in 95% ethanol for examination. Zoeal specimens were dissected using a Leitz zoom stereomicroscope and appendages were examined under a Leitz Laborlux S microscope (Leica, Wetzlar, Germany). Drawings were made with the aid of camera lucida. Setal counts and measurements were based on ten specimens. The sequence of the zoeal description is based on the malacostracan somite plan and described from anterior to posterior. Setal armature of appendages was described from proximal to distal segments and in order of endopod to exopod (Clark et al., 1998). The long plumose natatory setae of the first and second maxillipeds were drawn truncated. A micrometer was used for zoeal measurements: carapace length (CL) was measured from the anterior margin of the eyes to the most posterior carapace margin. The brachyuran classification follows that of Ng et al. (2008). The remaining zoeas and the spent female were deposited at Silla University, Korea.

RESULTS

Order Decapoda Latreille, 1803 Family Camptandriidae Stimpson, 1858

***To whom correspondence should be addressed** Tel: 82-51-999-5473, Fax: 82-51-999-5176

E-mail: hsko@silla.ac.kr

This is an Open Access article distributed under the terms of the Creative Commons Attribution Non-Commercial License (http://creativecommons.org/licenses/by-nc/3.0/) which permits unrestricted non-commercial use, distribution, and reproduction in any medium, provided the original work is properly cited.


Fig. 1. A, Photograph of first zoeas of Camptandrium sexdentatum. Photographs of zoeal abdomen and telson: B, Cleistostoma dilatatum; C, Camptandrium sexdentatum; D, Philyra pisum. Scale bars: A=0.4 mm, B-D=0.1 mm.

Genus Camptandrium Stimpson, 1858

Camptandrium sexdentatum Stimpson, 1858 First zoea (Figs. 1A, 2A-J)

Size: CL 0.35 ± 0.01 mm.

Carapace (Figs. 1A, 2A): Rostral spine extremely short, dorsal and lateral spines absent; 1 pair of posterodorsal setae present; each ventral margin with 1 plumose seta; eyes ses-

sile.

Antennule (Fig. 2B): Uniramous; with 2 long aesthetascs and 1 small seta distally.

Antenna (Fig. 2C): Protopod spinulate distally, longer than rostral carapace spine; exopod approximately equal length to protopod, simple distally, with 1 submedial seta.

Mandibles (Fig. 2D): Asymmetrical.

Maxillule (Fig. 2E): Coxal endite with 4 setae; basial endite with 5 setae (4 plumodenticulate); endopod 2-segmented,


Fig. 2. Camptandrium sexdentatum, first zoeal stage. A, Lateral view; B, Antennule; C, Antenna; D, Mandibles; E, Maxillule; F, Maxilla; G, First maxilliped; H, Second maxilliped; I, Dorsal view of abdomen and telson; J, Posterior region of telson. Scale bars: A, I=0.1 mm, B-H, J=0.05 mm.

Table 1. Comparison of the first zoeal characteristics in three species of the Camptandriidae

Species	Carapace spines			Telson forks	References
	Rostral	Dorsal	Lateral	TCISOTI TOTKS	References
Cleistostoma dilatatum	Present	Short	Present	Present	Kim and Lee (1982)
Deiratonotus cristatum	Present	1/2 CL	Present	Present	Terada (1979)
Camptandrium sexdentatum	Short	Absent	Absent	Absent	Present study

CL, carapace length.

proximal segment without seta, distal segment with 4 setae.

Maxilla (Fig. 2F): Coxal endite bilobed, with 3+3 setae; basial endite bilobed, with 4+5 setae; endopod bilobed, with 2+3 setae; scaphognathite with 3 marginal plumose setae and 1 distal stout process.

First maxilliped (Fig. 2G): Coxa with 2 setae; basis with 10 setae arranged 2+2+3+3; endopod 5-segmented, with 2, 2, 1, 2, 5 (1 subterminal+4 terminal) setae; exopod with 4 long plumose natatory setae distally.

Second maxilliped (Fig. 2H): Coxa without seta; basis with 3 setae arranged 1+1+1; endopod 3-segmented, with 0, 1, 6 (3 subterminal+3 terminal) setae; exopod as in first maxilliped.

Abdomen (Figs. 1A, C, 2A, I): With 5 somites, significantly broadened posteriorly; somites 2, 3 each with 1 pair of lateral processes; somites 2–5 each with 1 pair of posterodorsal setae; pleopod buds absent.

Telson (Figs. 1A, C, 2I, J): Subovoidal, narrowing posteriorly; fork absent; posterior margin with shallow median cleft and 5+5 processes, which increasing its length towards inside.

Color (Fig. 1A, C): Black chromatophores on posterodorsal region of carapace, around mouthparts, on base of each maxilliped, on each abdominal somite, and on posterior region of telson.

DISCUSSION

Based on zoeal descriptions of two species, *Cleistostoma dilatatum* by Kim and Lee (1982) and *Deiratonotus cristatum* by Terada (1979), Ko and Lee (2012) reported that the zoeas of Camptandriidae could be distinguished from other Korean brachyurans by having the following characteristics: 1) endopods of the maxillule and maxilla each with 0, 4 and 2+3 setae, respectively, 2) basis of the first and second maxillipeds each with 2+2+3+3, 1+1+1 setae, respectively, and 3) short rostral and dorsal carapace spines. In the present study, the zoea of *C. sexdentatum* agrees with their description, except dorsal carapace spine. In respect to other characteristics, such as no lateral carapace spines and a telson

without forks, it is significantly different from those of the other two species having lateral carapace spines and telson forks (Table 1).

A subquadrate telson with forks (Fig. 1B), as seen in zoeas of *C. dilatatum* and *D. cristatum*, is usually found in brachyuran zoeas. A subovoid telson without forks (Fig. 1C) in *C. sexdentatum* is reported for the first time, although, a triangular telson without forks (Fig. 1D) is reported in a pinnotherid, *Arcotheres sinensis* (Shen, 1932) by Ko (1991) and a leucosiid, *Philyra pisum* De Haan, 1841 by Ko (1996).

Long larval spines which increase the surface area are considered to be morphological adaptations to enhance buoyancy (Calado, 2009). So, zoeas of the above three species (*C. sexdentatum*, *A. sinensis*, and *P. pisum*) without dorsal and lateral carapace spines might be difficult to stay stationary in turbulent sea water. Therefore, it is considered that zoea of *C. sexdentatum* should be equipped with an abdomen broadened posteriorly and a subovoidal telson for the purpose of buoyancy and swimming.

REFERENCES

Calado R, 2009. Marine ornamental shrimp: biology, aquaculture and conservation. Wiley-Blackwell, Oxford, pp. 1-280.
Clark PF, Calazans D, Pohle GW, 1998. Accuracy and standardization of brachyuran larval descriptions. Invertebrate Reproduction and Development, 33:127-144.

- De Haan W, 1833–1850. Crustacea. In: Fauna Japonica, sive Descriptio animalium, quae in itinere per Japoniam, jussu et auspiciis superiorum, qui summum in India Batava imperium tenent, suscepto, annis 1823–1830 collegit, notis, observationibus et adumbrationibus illustravit (Ed., von Siebold PF). Lugduni-Batavorum, Leiden, pp. 1-243.
- De Man JG, 1895. Berichtüber die von Herrn Schiffscapitän Storm zu Atjeh, an den westlichen Küsten von Malakka, Borneo und Celebes sowie in der Java-See gesammelten Decapoden und Stomatopoden. (In 6 parts). Zoologische Jahrbücher, Abtheilung für Systematik, Geographie und Biologie der Thiere, 8:485-609.

Kim CH, Lee HJ, 1982. First zoeal stage of *Cleistostoma dilatatum* De Man and its taxonomic significance. College of Library Science of Pusan National University, 34:275-262.

- Kim HS, 1973. Anomura, Brachyura. Illustrated encyclopedia of fauna and flora of Korea. Vol. 14. The Ministry of Education of Korea, Seoul, pp. 1-506.
- Kim W, Kim HS, 1997. List of animals in Korea (excluding insects). Academy Press, Seoul, pp. 212-223.
- Ko HS, 1991. The first zoeal stage of *Pinnotheres sinensis* Shen, 1932 (Crustacea, Brachyura, Pinnotheridae) reared in the laboratory. Korean Journal of Systematic Zoology, 7:257-263
- Ko HS, 1996. Larval development of *Philyra pisum* De Haan, 1841 (Crustacea: Decapoda: Leucosiidae) reared in the laboratory. Korean Journal of Systematic Zoology, 12:91-99.
- Ko HS, Lee SH, 2012. Invertebrate fauna of Korea. Vol. 21, No. 15. Crabs and zoeas I. Arthropoda: Crustacea: Decapoda: Brachyura: Thoracotremata: Grapsoidea, Ocypodoidea. National Institute of Biological Resources, Ministry of Environment, Incheon, pp. 1-83.
- Ng PKL, Guinot D, Davie PJF, 2008. Systema Brachyurorum: Part 1. An annotated checklist of extant brachyuran crabs

- of the world. The Raffles Bulletin of Zoology, 17:1-286.
- Shen CJ, 1932. The brachyuran crustacea of north China. Zoologica Sinica, 9:1-320.
- Stimpson W, 1858. Prodromus descriptionis animalium evertebratorum, quae in Expeditione ad Oceanum Pacificum Septentrionalem, a Republica Federata missa, Cadwaladaro Ringgold et Johanne Rodgers Ducibus, observavit et descripsit. Pars V. Crustacea Ocypodoidea. Proceedings of the Academy of Natural Sciences of Philadelphia, 10:93-110.
- Tan CGS, Ng PKL, 1999. A revision of the genus *Camptandrium* Stimpson, 1858 (Crustacea: Decapoda: Brachyura: Camptandriidae). The Raffles Bulletin of Zoology, 47:193-219
- Terada M, 1979. On the zoea larvae of five crabs of the family Ocypodidae. Zoological Magazine, 88:57-72.

Received February 17, 2014 Revised September 2, 2014 Accepted September 3, 2014