Minohellenus macrocheilus sp. nov. (Decapoda: Crustacea) from the Oligocene Ashiya Group, Kyushu, Japan

Hisayoshi Kato¹ and Hiroaki Karasawa²

¹Department of Geosphere Environments, Faculty of Science, Tohoku University,
Aobayama, Sendai 980, Japan

²Department of Earth and Planetary Sciences, School of Science,
Nagoya University, Chikusa, Nagoya 464-01, Japan

(Received September 18, 1993)

Abstract Minohellenus macrocheilus sp. nov. (Portunidae, Decapoda, Crustacea) is described from the Upper Oligocene Ashiya Group of Fukuoka Prefecture, Kyushu. The genus Minohellenus Karasawa, 1990 is transferred from the subfamily Portuninae Rafinesque, 1815 to the Polybiinae Ortmann, 1893.

Introduction

The Oligocene decapod fossils are not so common compared with those of the Neogene in Japan. The species hitherto described Callianassa sp. (Callianassidae) (NAGAO, 1941; KARASAWA, 1993), Ctenocheles sujakui IMAIZUMI, 1958 (Ctenochelidae), Collinsius simplex KARASAWA, 1993 (Goneplacidae), and Imaizumila sexdentata KARASAWA, 1993 (Portunidae) from the Lower Oligocene Kishima Group of northern Kyushu, Calliax okamotoi KARASAWA, 1993 (Callianassidae) from the Upper Oligocene Hioki Group of Yamaguchi Prefecture, and Callianopsis elongatodigitata (NAGAO, 1941) and C. muratai (NAGAO, 1932) (Ctenochelidae) from the Upper Eocene-Lower Oligocene of Hokkaido.

In this paper, we describe Minohellenus macrocheilus sp. nov., a fossil portunid crab deposited in the Kitakyushu Museum and Institute of Natural History (6, Nishihon-machi 3-chome, Yahatahigashiku, Kitakyushu, 805), from the Oligocene Ashiya Group of northern Kyushu. The Minohellenus Karasawa, 1990 was established as a subgenus of the genus Charybdis de Haan, 1833 in the subfamily Portuninae Rafinesque, 1815, to contain C. (M.) quinquedentata Karasawa, 1990, but it is here treated as an independent genus, because it is distinguished from all the species assigned to Charybdis by having well separated two frontal and five anterolateral teeth which are considered to be taxonomic characters at the genus level.

Geology and Localities

The Ashiya Group distributed within Kitakyushu City, northern Kyushu, is divided into the Yamaga, Sakamizu and Waita Formations in ascending order (Matsushita, 1949). Decapods were obtained from the Yamaga and Waita Formations. The Ashiya Group corresponds to Zones P21-"N4" of Blow's scale of planktonic foraminifera (Saito and Okada, 1984; Tsuchi et al., 1987) and Zones CP18-CP19b of calcareous nannoplankton (Okada and Bukry, 1980). The fission track age of the bottom of the Yamaga Formation is about 32 Ma (Ozaki and Hamasaki, 1991). Okada (1992) showed that the Yamaga and Sakamizu Formations were assigned to Zone CP19a (early Late Oligocene) of calcareous nannoplankton.

The material described herein was obtained from the following localities (Fig. 1).


Fig. 1. Locality map.

Locality 1. Beach of Sezaki, Ainoshima Island, Kokurakita-ku, Kitakyushu City, Fukuoka Prefecture. Fine-grained sandstone of the Yamaga Formation, Ashiya Group. The holotype specimen was collected by Mr. Y. OKAZAKI.

Locality 2. Beach of Arige, Wakamatsu-ku, Kitakyushu City, Fukuoka Presecture. Fine-grained sandstone of the Waita Formation, Ashiya Group. The paratype specimen was collected by Mr. Y. Okazaki.

Systematic Description

Infraorder Brachyura Latreille, 1803 Section Heterotremata Guinot, 1977 Superfamily Portunoidea Rafinesque, 1815 Family Portunidae Rafinesque, 1815 Subfamily Polybiinae Ortmann, 1893

Genus Minohellenus KARASAWA, 1990 stat. nov.

Type species: By monotypy Charybdis (Minohellenus) quinquedentata KARASAWA, 1990; Early Miocene; Japan; gender, masculine.

Geologic range: Late Oligocene-Early Miocene.

Diagnosis: Moderate sized portunid; carapace transversely hexagonal. Front narrow, bearing two teeth; anterolateral margin bearing five teeth; chelipeds large, heterochelate, having smooth lateral surfaces.

Included species: Minohellenus quinquedentatus Karasawa, 1990 (Mizunami Group, Early Miocene), M. macrocheilus sp. nov.

Discussion: This genus was originally described as a subgenus of the genus Charybdis de Haan, 1833 from the Lower Miocene Mizunami Group by Karasawa (1990). However, Minohellenus is here interpreted as an independent genus, because it differs from all the living and fossil species of Charybdis in having two well developed frontal and five anterolateral teeth.

Placement of this genus within the subfamily Polybiinae Ortmann, 1893 is based upon the following characters (Glaessner, 1969; Feldmann and Maxwell, 1990): outline of the carapace is nearly equidimentional, strongly vaulted, dorsal surface of the carapace without distinctive transverse ridges, chelipeds are as long as pereiopods, and the 4th pereiopods have a peddale shaped dactylus.

The subsamily Polybiinae is represented by nine extant genera, Benthochascon Alcock and Anderson, 1899, Bathynectes Stimpson, 1871, Liocarcinus Stimpson, 1871, Macropipus Prestandrea, 1833, Nectocarcinus A. Milne-Edwards, 1860, Necora Holthuis, 1987, Ovalipes Rathbun, 1898, Parathranites Miers, 1886 and Polybius Leach, 1814. Among them, Minohellenus closely resembles Liocarcinus, but differs in having two frontal teeth, large, well separated anterolateral teeth, smooth lateral surfaces of the propodus of the chelipeds, and quadrate 4th thoracic sternites.

The subfamily Polybiinae contains four extinct genera, Pororaria Glaessner, 1980 (Feldmann and Maxwell, 1990) (Eocene, New Zealand), Miopipus Müller, 1984 (Miocene, Hungary), Itoigawaia Karasawa et al., 1992 (Miocene, Japan) and Imaizumila Karasawa, 1993 (Oligocene, Japan) besides Minohellenus. Of these, latter, Minohellenus is clearly related to Itoigawaia, but differs in having two broadly triangular frontal teeth and five large well separated anterolateral teeth. The general outline of the dorsal carapace of Itoigawaia is rather similar to Parathranites and Imaizumila than that of Minohellenus. Minohellenus has poorly differentiated dorsal regions of the carapace. The length of cheliped in Minohellenus is about 0.8 of the carapace width, whilst that in Itoigawaia is about one-third of the width.


Fig. 2. Minohellenus macrocheilus sp. nov. 1a, b. Carapace, right cheliped and pereiopods, KMNH IvP 300,021 (Paratype), ×1.0. a, dorsal; b, ventral view.

Minohellenus macrocheilus sp. nov.

Pl. 4, Figs. 1-4: Figs. 2-1a, b

Holotype: Carapace, right and left chelipeds, and right pereiopods (KMNH IvP 300,020).

Paratype: Carapace, right cheliped and pereiopods (KMNH IvP 300,021).

Type locality: Locality 1 (Yamaga Formation, Ashiya Group; early Late Oligocene).

Etymology: With reference to large chelipeds.

Diagnosis: Minohellenus with two broadly triangular frontal teeth, an acute 5th anterolateral tooth projecting laterally, and large, strongly heterochelate chelipeds.

Description: Moderately sized portunid, transversely hexagonal outline, length about 0.7 of width. Orbitofrontal margin about 0.4 of width across last anterolateral teeth. Front narrow, bearing two broadly triangular teeth, separated from small, broadly triangular supraorbital teeth by a V-shaped notch. Upper orbital margin concave, interrupted laterally by two deep fissures. Anterolateral margin gently convex, bearing five large, triangular well separated teeth; 1st (outer orbital) tooth small, directed forward; 2nd slightly smaller than 3rd; 3rd and 4th large, nearly equal in size; 5th pointed and directed laterally. Posterolateral margin concave, slightly longer than anterolateral margin. Dorsal surface gently convex, regions poorly defined; protogastric lobes large, more convex, shallowly separated from anterior mesogastric process and mesogastric lobe; cervical furrow broad, shallow; cardiac region depressed between tumid meso- and metabranchial lobes; epibranchial lobes weakly developed into ridges arching forwards to lead to 5th anterolateral tooth.

First-3rd thoracic sternites broad, rounded, with a shallow depression; 4th large, nearly quadrate in outline; 5th-8th subrectangular, longer than wide; 8th smallest. Third-4th somites of male abdomen large, with concave lateral margins, tapering anteriorly; 2nd wider than long, with rounded lateral margins, tapering anteriorly; lst triangular, lateral margins rounded.

Chelipeds strongly heterochelate. Propodus of right major cheliped about 0.8 of carapace width. Dactylus and fixed finger about one-third propodus length; dactylus bearing a conical cusp proximally and four smaller ones medially on occuldent margin; fixed finger bearing four or five conical cusps on occuldent margin. Manus massive; lateral surface strongly convex; mesial surface moderately convex; dorsal surface bearing two strong keels armed with teeth which vary in size; the mesiodosal keel stronger than the laterodorsal keel, bearing two or three forwardly directed teeth. Carpus with smooth dorsal surface and a well developed internal spine. Merus stout. Propodus of left, minor cheliped slender, 0.8 of right propodus length; fingers elongate, about half of propodus length; manus bearing two weakly developed keels on dorsal surface.

Pereiopods equal to or slightly longer than chelipeds. Dactylus and propodus of 4th pereiopod flattened and enlarged, forming a typical swimming peddale.

Discussion: The 5th anterolateral tooth projecting laterally, more separated and lobate anterolateral teeth, truncated supraorbital teeth, a relatively ovoid carapace, and a large major cheliped readily distinguish *Minohellenus macrocheilus* sp. nov. from the type species, *M. quinquedentatus* from the Lower Miocene Mizunami Group.

Besides the genera in the Polybiinae, Rhachiosoma granuliferum Glaessner, 1960 from the Eocene of New Zealand, which belongs to the subfamily Psammocarcininae Beurlen, 1930, resembles the present new species in having laterally projected 5th anterolateral tooth, and shape of heterochelate chelae. However, M. macrocheilus sp. nov. differs from R. granuliferum in having well developed frontal teeth and less hypertrophied lateral spine which is situated slightly anterior or midlength of the carapace. In addition, the general outline of the carapace, the outline of the other anterolateral teeth, and thoracic and abdominal features of R. granuliferum indicate that the species is less related to Minohellenus.

Portunites triangulum RATHBUN, 1926 from the Oligocene of North America in the subfamily Carcininae MacLeay, 1838 also resembles M. macrocheilus sp. nov., but differs in having well defined dorsal regions, strongly ridged branchial regions and 4th thoracic sternites which show irregular outline. The 4th peddale like pereiopod of M. macrocheilus sp. nov. indicate that the genus is quite a distance from Portunites.

Acknowledgments

We thank Dr. Joe S. H. Collins of London and Professor Kei Mori of the Tohoku University for critical reading of our manuscript. We also thank Dr. Masamichi Ota and Mr. Yoshihiko Okazaki of the Kitakyushu Museum and Institute of Natural History for their suggestions and encouragements during our study. The present study was supported by the Grants-in Aids for Scientific Research from the Ministry of Education, Science and Culture (no. 1663) for Karasawa.

References

ALCOCK, A. and A. R. S. ANDERSON. 1899. An account of the deep-sea Crustacea dredged during the surveying-season of 1897-98. Ann. Mag. Nat. Hist., ser. 7, 3(13): 1-27.

Beurlen, K. 1930. Vergleichende Stammesgeschichte Grundlagen, Methoden, Probleme unter besonderer Berücksichtigung der höheren Krebse. Fortschr. Geol., u. Paläont., 8: 317-586.

Feldmann, R. M. and P. A. Maxwell. 1990. Late Eocene decaped Crustacea from North Westland, South Island, New Zealand. *Jour. Paleont.*, 64(5): 779-797.

GLAESSNER, M. F. 1960. The fossil decapod Crustacea of New Zealand and the evolution of the order Decapoda. N. Z. Geol. Surv., Paleont. Bull., (31): 79 pp.

GLAESSNER, M. F. 1969. Decapoda, part R, Arthropoda 4. In Moore, R. C. (ed.), Treatise on

- Invertebrate Paleontology, pp. R399-R651, Geol. Soc. America and the Kansas Univ. Press.
- GLAESSNER, M. F. 1980. New Cretaceous and Tertiary crabs (Crustacea: Brachyura) from Australia and New Zealand. Trans. Royal Soc. South Australia., 104: 171-192.
- de Haan, W. 1833-1850: Crustacea. In von Siebold, P. F., Fauna Japonica sive Descriptio Animalium, quae in Itinere per Japoniam, Jussu et Auspiciis Superiosum, qui Summum in India Batava Imperium Tenent, Suscept, Annis 1823-1830 Collegit, Notis, Observationibus et Adumbrationibus Illustravit, i-xxii, i-xxxi, ix-xvi+243 pp., pls. A-J, L-Q, 1-55, Lugduni-Batavorum, Leiden.
- HOLTHUIS, L. B. 1987. Necora, a new genus of European swimming crabs (Crustacea Decapoda, Portunidae) and its type species, Cancer puber L., 1767. Zool. Meded., Leiden, 61(1): 1-13.
- IMAIZUMI, R. 1958. An interesting crustacean remain, Ctenocheles sujakui n. sp. from the Paleogene of Kyushu, Japan. Trans. Proc. Palaeont. Soc. Japan, N. S., (32): 299-304, pl. 44.
- KARASAWA, H. 1990. Decapod crustaceans from the Miocene Mizunami Group, central Japan. Part 2. Section Oxyrhyncha, Cancridea and Brachyrhyncha. Bull. Mizunami Fossil Mus., 17: 1–33, pls. 1–8.
- KARASAWA, H. 1993. Cenozoic decapod Crustacea from Southwest Japan. Bull. Mizunami Fossil Mus., 20: 1-92, pls. 1-24.
- KARASAWA, H., T. SAKUMOTO and K. TAKAYASU. 1992. A new portunid genus *Itoigawaia* (Decapoda: Crustacea) from the Miocene of southwest Japan. *Bull. Mizunami Fossil Mus.*, 19: 455-457, pl. 64.
- LEACH, W. E. 1813-1814. Crustaceology. In Brewster, Sir D. (ed.), The Edinburgh Encyclopedia; conducted by D. Brewster, vol. 7, no. 2, pp. 385-437, Edinburgh. (See Rathbun, M. J. 1897: Proc. biol. Soc. Wash., vol. 11, p. 154.)
- MacLeay, W. S. 1838. On the brachyurous decapod Crustacea brought from the Cape by Dr. Smith. In Smith, A., Illustrations of the Zoology of South Africa, Bd. 5, Invertebrata, pp. 53-71, London.
- MATSUSHITA, M. 1949. A summary of the Palaeogene stratigraphy of northern Kyushu. Mem. Fac. Sci., Kyushu Univ., ser. D., 2: 91-107.
- MIERS, E. J. 1886. Report on the Brachyura collected by H. M. S. Challenger during the years 1873-1876. Rep. Sci. Res. Exp. Voyage H. M. S. Challenger, 17: 362 pp.
- MILNE-EDWARDS, A. 1860. Histoire des crustacés podophthalmaires fossiles. Ann. Sci. Nat. Zool., ser. 4, 14: 129-293.
- MÜLLER, P. 1984. Decapod Crustacea of the Badenian. Geol. hungarica, ser. Palaeontol., 42: 317 pp. Nagao, T. 1932. Two Tertiary and one Cretaceous Crustacea from Hokkaido, Japan. Jour. Fac. Sci., Hokkaido Univ., ser. 4, 2(1): 15-22, pl. 4.
- NAGAO, T. 1941. On some fossil Crustacea from Japan. Jour. Fac. Sci., Hokkaido, Univ. ser. 4, 6(2): 86-100, pl. 26.
- OKADA, H. 1992. Calcareous nannofossils and biostratigraphy of the Paleogene sequences of the northern Kyushu, Japan. *Jour. Geol. Soc. Japan.* 98(6): 509-528.
- OKADA, H. and D. Bukry. 1980. Supplementary modification and introduction of code numbers to the low-latitude Coccolith Biostratigraphic Zonation (Bukry, 1973; 1975). *Mar. Micropaleont.*, 5: 321-325.
- Ortmann, A. 1893. Die Decapoden-Krebse des Strassburger Museums. VI. Theil. Abtheilung: Brachyura I. Unterabtheilung: Majoidea und Cancroidea, I. Section Portuninea. *Zool. Jahrb.*, 7: 23–88.
- OZAKI, M. and S. HAMASAKI. 1991. Fission track ages of the Paleogene strata in the northern part of Fukuoka Presecture, southwest Japan. *Jour. Geol. Soc. Japan*, 97(3): 251-254 (in Japanese).
- Prestandrea, N. 1833. Su di alucuni nuovi Crustacei dai mari di Messina. Effem. scient. Sicilia, 6: 3-14.

- RAFINESQUE, C. S. 1815. Analyse de la nature ou tableau de l'univers et de corps organisés, 224 pp., Palermo. RATHBUN, M. J. 1898. The Brachyura collected by the U.S. fish commission steamer Albatross on the Voyage from Norfork, Virginia, to San Francisco, California, 1887-1888. Proc. U.S. Natn. Mus., 21: 567-616.
- RATHBUN, M. J. 1926. The fossilstalk-eyed Crustacea of the Pacific slope of North America. U.S. Natn. Mus. Bull., no. 138, 155 pp.
- SAITO, T. and H. OKADA. 1984. Oligocene calcareous planktonic microfossil biostratigraphy of the Ashiya Group in northern Kyushu. In SAITO T., H. OKADA and K. KAIHO (eds.), Biostratigraphy and International correlation of the Paleogene System in Japan, pp. 85-87, Yamagata University (in Japanese).
- STIMPSON, W. 1871. Preliminary report on the Crustacea dredged in the Gulf Stream in the Straits of Florida, by L. F. de Pourtales, Assist U.S. Coast Survey. Bull. Mus. Comparative Zool. Harvard Coll., 2: 109-160.
- TSUCHI, R., T. SHUTO and M. IBARAKI. 1987. Geologic ages of the Ashiya Group, North Kyushu from viewpoint of planktonic foraminifera. Rep. Fac. Sci. Shizuoka Univ., 21: 109-119.

Minohellenus macrocheilus sp. nov. (Decapoda: Crustacea) from the Oligocene Ashiya Group, Kyushu, Japan

Hisayoshi Kato and Hiroaki Karasawa

Plate 4

Explanation of Plate 4

Figs. 1-4. Minohellenus macrocheilus sp. nov. KMNH IvP 300,020 (Holotype), Locality 1.

Figs. la-c. right cheliped, ×1.2. a, lateral; b, dorsal; c, mesial view.

Figs. 2a-c. left cheliped, ×1.2. a, lateral; b, dorsal; c, mesial view.

Fig. 3. carapace, ×1.0, ventral view.

Fig. 4. carapace and pereiopods, ×1.0, dorsal view.

