LEPADOMORPH CIRRIPEDS FROM THE BRAZILIAN COAST. I.—FAMILIES LEPADIDAE, POECILASMATIDAE AND HETERALEPADIDAE

Paulo S. Young

ABSTRACT

This study presents the lepadomorph cirripeds of the families Lepadidae, Poecilasmatidae and Heteralepadidae from the Brazilian coast. Eleven species are cited, two being new occurrences and one a new species of the genus *Paralepas*.

The cirripedian species from the Brazilian coast are little known. Only occasional papers cite the occurrence of these species. This study intends to review the species composition and determine their distribution range along the Brazilian coast. This is the first paper of a series and it deals with the lepadomorphs (except Scalpellidae), presenting their synonymy, redescription and distribution when necessary. The terminology used herein was based on Newman and Ross (1971) and Henry and McLaughlin (1975). The abbreviations cited in the present paper are: UFPB—Universidade Federal da Paraíba; MZUSP—Museu de Zoologia da Universidade de São Paulo; MZB—Museu Zoobotânico do Rio Grande do Sul; ?—indicates a locality referred only to a state.

SUBCLASS CIRRIPEDIA BURMEISTER, 1834

Order Thoracica Darwin, 1854 Suborder Lepadomorpha Pilsbry, 1916 Family Lepadidae Darwin, 1851 Genus Lepas Linnaeus, 1758 Subgenus Lepas Linnaeus, 1758

The genus Lepas is divided into three subgenera, Lepas, Hyalolepas and Non-furcata; only the former species occurs in the Atlantic. The nominotypical subgenus comprises species commonly found attached to floating substrates. It is characterized by the carina structure, which has a short fork at its base. Zevina (1982) erroneously enclosed the species herein considered, including the type species, in the subgenus Anatifa, which is synonymous with Lepas.

Lepas (Lepas) anatifera Linnaeus, 1758 Figure 1a-c

Synonymy. - Weisbord, 1979: 13.

Description and Diagnosis. - Darwin, 1851: 73; Pilsbry, 1907: 79.

Examined Material.—PARAÍBA. Cabedelo, UFPB 3328. João Pessoa, UFPB 170, 179. BAHIA. Itaparica, MZUSP 3332. ESPÍRITO SANTO. Aracruz, MZUSP 7623. RIO DE JANEIRO. Cabo Frio, MZUSP 7606. Rio de Janeiro, MZUSP 7611-7613. Mangaratiba, MZUSP 7621. SÃO PAULO. São Sebastião, MZUSP 7618, 7640, 7642. Guarujá, MZUSP 7601. SANTA CATARINA. Florianópolis, MZUSP 7546, 7552. RIO GRANDE DO SUL. Torres, MZUSP 7589, MZB 296, 315, 320. Capão da Canoa, MZUSP 7583, 7591, MZB unnumb. Tramandaí, MZUSP 7576-7578, 7580-7581, 7593, MZB unumb. Paimares do Sul, MZUSP 7590, MZB unumb. São José do Norte, MZUSP 7620. Rio Grande, MZUSP 8006, 8017. ?, MZUSP 7597, MZB 1235.

Geographic Distribution.—Cosmopolitan, found in tropical and temperate seas. In western South Atlantic: Brazil - Paraíba, Bahia to Rio Grande do Sul - and

Argentina - Buenos Aires and Tierra del Fuego (Weltner, 1897; Lahille, 1910; Luederwaldt, 1929; Oliveira, 1940; Newman and Ross, 1971; Weisbord, 1979).

Habitat.—Commonly attached to floating objects, such as wood, roots and bottles.

Remarks.—In the samples studied, this species was often associated with Lepas anserifera and rarely with L. pectinata and Dosima fascicularis. Furthermore, L. anatifera always dominated the samples by having a larger number of specimens than the accompanying species. Most specimens had smooth valves (Fig. 1a); in only three samples (UFPB 3328, MZUSP 3332, 7621) did specimens with striated valves occur. All dissected specimens had an umbonal tooth in the right scutum (Fig. 1b), and two filamentary appendages, one at the posterior region of the base of cirrus I and the other lower on the body (Fig. 1c).

Lepas (Lepas) anserifera Linnaeus, 1767 Figure 1d-f

Synonymy. - Weisbord, 1979: 18.

Description and Diagnosis. - Darwin, 1851: 81; Pilsbry, 1907: 80.

Examined Material. — PARAÍBA. João Pessoa, UFPB 173-174, 3329. BAHIA. Conde, UFPB 3330. Salvador, UFPB 3331. ESPÍRITO SANTO. Aracruz, MZUSP 7604. RIO DE JANEIRO. Cabo Frio, MZUSP 7605, 7607-7609. Mangaratiba, MZUSP 7622. SÃO PAULO. São Sebastião, MZUSP 7614-7617, 7619, 7643. Bertioga, MZUSP 7644. Guarujá, MZUSP 7603. SANTA CATARINA. São Francisco do Sul, MZB 319. Florianópolis, MZUSP 7547, 7553. RIO GRANDE DO SUL. Capão da Canoa, MZUSP 7596, MZB unnumb. Tramandaí, MZUSP 7579, 7582. Palmares do Sul, MZUSP 7599, MZB unnumb. Rio Grande, MZUSP 8007. ?, MZUSP 7598, MZB unnumb. URUGUAY. Rocha, MZUSP 7595, MZB 316.

Geographic Distribution.—Cosmopolitan, found in tropical and temperate seas (Weisbord, 1979; Zevina, 1982). In the western South Atlantic: Brazil—Rio de Janeiro and São Paulo (Weltner, 1897; Luederwaldt, 1929; Oliveira, 1940).

Habitat.—Commonly attached to floating objects, including petroleum pellets.

Remarks.—It is usually associated with Lepas anatifera and rarely with L. pectinata and D. fascicularis. L. anserifera is smaller than L. anatifera, its length never reaches more than 4 cm. Other differentiating characters: shell usually more globose than L. anatifera (Fig. 1d); valves with strong striations, especially on tergum (Fig. 1d, e); five filamentary appendages at base of cirrus I and one at the body (Fig. 1f).

Lepas (Lepas) hilli (Leach, 1818)

Synonymy. - Weisbord, 1979: 23.

Description and Diagnosis. - Darwin, 1851: 77; Pilsbry, 1907: 80.

Geographic Distribution.—Cosmopolitan, found in tropical and temperate seas (Weisbord, 1979; Zevina, 1982). In the western South Atlantic: Falkland Islands, Argentina - Off Tierra del Fuego - and Brazil—without detailed locality (Darwin, 1851; Lahille, 1910; Weisbord, 1979).

Habitat.—Commonly attached to floating objects, such as wood, and on pelagic animals, as turtles.

Remarks.—Usually associated with Lepas anatifera and L. anserifera (Weisbord, 1979). Despite L. hilli being considered a common species, it was not found in any sample examined during this study. The species is distinguished from L.

Figure 1. Lepas anatifera Linnaeus. MZUSP 7580: a-left lateral view; b-detail of the umbonal region of the right scutum; c-filamentary appendages on left side. Lepas anserifera Linnaeus. MZUSP 7614: d-left lateral view of a slender specimen; e-left lateral view of a globose specimen; f-filamentary appendages on left side.

anatifera by having smoother plates; three filamentary appendages and by the absence of an umbonal tooth inside the right scutum (Darwin, 1851; Pilsbry, 1907).

Lepas (Lepas) pectinata Spengler, 1792 Figure 2a, b

Synonymy. - Weisbord, 1979: 25.

Description and Diagnosis. - Darwin, 1851: 85; Pilsbry, 1907: 81; Weisbord, 1979: 26.

Examined Material.—SÃO PAULO. Guarujá, MZUSP 7602. RIO GRANDE DO SUL. Capão da Canoa, MZB unnumb. Palmares do Sul, MZUSP 7588, 7600, MZB unnumb.

Geographic Distribution.—Cosmopolitan, found in tropical and temperate seas (Weisbord, 1979; Zevina, 1982). In the western South Atlantic: Brazil—Off Penedos de São Paulo—and Argentina—Mouth of Rio de la Plata and Cabo de Hornos (Pilsbry, 1907; Weisbord, 1979).

Habitat.—Attached to floating objects as wood and root.

Remarks.—Despite being considered common, it was rarely found. It usually occurred associated with Lepas anserifera and rarely with L. anatifera. Short specimens of L. pectinata (<1.5 cm) were usually found attached between other species. The chief diagnostic character is the scutum apex being projected inside a fold of the tergum border (Fig. 2a). Moreover, the base of cirrus I may have one filamentary appendage (Fig. 2b) (Darwin, 1851; Pilsbry, 1907).

Genus Dosima Gray, 1825

The taxon *Dosima*, previously a subgenus of *Lepas*, has recently been given generic status (Zullo, 1979; Zevina, 1982). It comprises two Recent species: *D. fascicularis* (Ellis and Solander) and *D. gnamuthui* (Daniel). This genus is easily distinguished from *Lepas* s.s. by the presence of an angular carina with a central umbo and weakly calcified plates.

Dosima fascicularis (Ellis and Solander, 1786) Figure 2c, d

Synonymy. - Weisbord, 1979: 28; Zevina, 1982: 21.

Description and Diagnosis. - Darwin, 1851: 92; Pilsbry, 1907: 81; Daniel, 1971: 85.

Examined Material. — RIO DE JANEIRO. Cabo Frio, MZUSP 7610. SÃO PAULO. Itanhaém, MZUSP 7641. SANTA CATARINA. Florianópolis, MZUSP 7545. RIO GRANDE DO SUL. ?, MZUSP 7594, MZB unnumb.

Geographic Distribution.—Cosmopolitan, found in tropical and temperate seas (Weisbord, 1979; Zevina, 1982). In the western South Atlantic: Brazil—Off Rio de Janeiro to Rio Grande do Sul—and Argentina—Tierra del Fuego (Newman and Ross, 1971; Weisbord, 1979).

Habitat.—Early in growth, this species is usually affixed to small floating substrata, as roots and feathers. Afterwards, it develops a float of its own at the base of the peduncle.

Remarks.—This species, although rare, was abundant when encountered, sometimes in association with L. anserifera and L. anatifera.

Plates weakly calcified, carina angular with rounded base (Fig. 2c). Presence of four filamentary appendages at base of cirrus I and one at the body (Fig. 2d) distinguishes this species from the only other in this genus.

Figure 2. Lepas pectinata (Spengler). MZUSP 7600: a—left lateral view; b—filamentary appendages on left side. Dosima fascicularis (Ellis and Solander). MZUSP 7594: c—left lateral view; d—filamentary appendages on left side.

Genus Alepas Rang, 1829 Alepas sp.

Darwin (1851) cited one species of this genus, found on a jellyfish at the Brazilian coast, but did not identify the species. Only two species associated with jellyfish are known to the Atlantic, viz. A. univalvis Quoy and Gaimard and A. pellucida (Aurivillius). They were found, respectively, in the Northern Sea and in the Mediterranean (Aurivillius, 1894; Zevina, 1982).

FAMILY POECILASMATIDAE ANNANDALE, 1909

Genus Octolasmis Gray, 1825 Octolasmis hoeki (Stebbing, 1895) Figure 3a-d

Synonymy. - Weisbord, 1979: 59; Zevina, 1982: 50.

Description and Diagnosis. - Stebbing, 1895: 18; Stubbings, 1967: 242.

Examined Material. - SÃO PAULO. Off Ubatuba, 35-38 m, in branchial chamber of Libinia spinosa H. Milne-Edwards, MZUSP 8136, 8141.

Geographic Distribution. — Eastern Atlantic: Cape Green Island and Ghana (Stubbings, 1964; 1967). Western Atlantic: EUA—South Carolina to Texas—, Antigua (Weisbord, 1979) and Brazil—São Paulo.

Habitat.—Found in the branchial chamber of Callapa flammea, Scylarides sp. (Weisbord, 1979) and Libinia spinosa. This species was found with O. lowei in the branchial chamber of L. spinosa.

Remarks. - Octolasmis hoeki presents a progressive reduction of the calcareous plates that cover the capitulum as it grows (Nilsson-Cantell, 1927; Stubbings, 1967), especially the scutum shape (Stubbings, 1967: 244, fig. 3). Three examined specimens had the largest size observed for this species. Their calcareous plates were very reduced, but the largest reduction was observed in a specimen with intermediate size (3.7 mm of capitulum height), which presents the opposite border of the umbo strongly concave (Fig. 3a). The largest specimen (4.2 mm) presents this border less concave (Fig. 3b). Therefore, the degree of reduction of calcareous plates with the growth does not seem to be uniform. O. hoeki is very similar to O. antiquae (Stebbing), sometimes being considered synonymous (Nilsson-Cantell, 1927). Stubbings (1967) gave many characteristics to differentiate these species. The dissected specimen had intermediate values of the numbers of articles on each ramus and the number of setae on each article: 9-12 articles (x̄ = 11) (Fig. 3c) on each ramus of cirrus II to VI (O. hoeki: 8-12, \bar{x} = 9-10; O. antiquae: 10-14, $\bar{x} = 12$) and 5-7, mostly 6, pairs of setae (Fig. 3d) at the anterior border of each article (O. hoeki: 3-4: O. antiquae: 6-8). The greater number of articles and setae observed, when compared with Stubbings (1967), are probably due the larger size of the specimens studied.

> Octolasmis lowei (Darwin, 1851) Figures 3e-h, 4

Synonymy. - Zevina, 1982: 59.

Description and Diagnosis. - Darwin, 1851: 128; Zevina, 1982: 59.

Examined Material. — ESPÍRITO SANTO. Guarapari, in branchial chamber of Callinectes spp., MZUSP 7624. Anchieta, in branchial chamber of Callinectes spp., MZUSP 7624. RIO DE JANEIRO. Rio de Janeiro, MZUSP 7626. SÃO PAULO. Off Ubatuba, 18-104 m, in branchial chamber of Libinia

Figure 3. Octolasmis hoeki (Stebbing). MZUSP 8136: a-b-right lateral view of two specimens; c-cirrus VI; d-median articles of cirrus VI. Octolasmis lowei (Darwin). MZUSP 8095: e-g-left lateral view of three specimens. MZUSP 8135: h-the same from other specimen. Schematic setae distribution in c. Specimens e-f found in Callinectes sp., c in Libinia spinosa and d in Portunus spinimanus.

spinosa, Portunus spinicarpus (Stimpson), Portunus spinimanus (Latreille), Hepatus pudibundus and in an unidentified Majidae, MZUSP 8133, 8135, 8137-8138, 8140, 8142-8144. SANTA CATARINA. Florianópolis, in branchial chamber of Libinia sp. and Callinectes sp., MZUSP 7548, 8096. Paulo Lopes, in branchial chamber of Libinia sp., MZUSP 7558. Laguna, in branchial chamber of Callinectes sp., MZUSP 8109. RIO GRANDE DO SUL. Capão da Canoa, in branchial chamber of Libinia sp., MZUSP 7560. Tramandaí, in branchial chamber of L. spinosa, MZUSP 7561.

Geographic Distribution.—Cosmopolitan, found in tropical and temperate seas (Weisbord, 1979; Zevina, 1982). Brazil—Espírito Santo to Rio Grande do Sul (Weltner, 1897, as Dichelaspis darwinii; Lacombe, 1977).

Habitat.—Found fixed in the branchial chamber of many decapod crustaceans. In the samples studied the specimens used as substrate were Libinia spinosa, Portunus spinicarpus, P. spinimanus, Hepatus pudibundus, Callinectes spp. and an unidentified Majidae. All are new hosts for this species. The Libinia spinosa hosts were intensively infested and rarely contained associated specimens of O. hoeki.

Remarks.—Darwin (1851) described O. lowei based on specimens from Madeira Island. The description reported primarily external characters. Afterwards, this species was recorded from many other localities, reflecting a cosmopolitan distribution (Nilsson-Cantell, 1927; Hiro, 1937; Brian and Dartvelle, 1954; Newman, 1960a; Stubbings, 1964). On the other hand, many new species of this genus were described based on external characters, sometimes mentioning internal ones. Because of the great variation of the external characters some authors (Nilsson-Cantell, 1927; Zevina, 1982) believed that most of these species were synonymous while others (Hiro, 1937; Newman, 1960a; 1960b; 1967; Weisbord, 1979) recognize that they represented a species complex difficult to distinguish.

The O. lowei complex comprises shallow water species represented in the western Atlantic by O. muelleri (Coker), O. uncus Pearse and O. lowei ss. The O. lowei specimens studied presented great variability of the external characters used as diagnostic; e.g., height/width ratio of capitulum, plates sizes, carina and tergum shapes (Fig. 3e-h).

Some specimens showed an incomplete calcification on the distal region of the scutum occludent ramus. In such case, two small projections of the calcified region of this ramus are visible (Fig. 3h). This variation is similar to the branching of the occludent ramus of O. uncus, as cited by Pearse (1951). The validity of the species is considered doubtful (Newman, 1960a). On the other hand, the differentiation of O. muelleri from O. lowei is difficult; some diagnostic characters cited by some authors (Coker, 1902; Pilsbry, 1953) are difficult to verify; others lack validity.

I observed the presence of six to eight pairs of setae at the anterior margin of each article (Fig. 4j) that invalidates the use of this character to differentiate this species. According to Coker (1902), O. muelleri would have eight pairs and O. lowei only six. I could not identify differential characters at the mouth appendages (Fig. 4b-f).

The observed scutum branch angulation (Fig. 3e-h) varied between 50° and 70°, while Coker (1902) cited a stable angle of 50° for *O. lowei* and an angle between 70° and 80° for *O. muelleri*. Despite the greater variation herein observed, this distinction supports its validity.

The labrum of O. lowei presented only one row of teeth (as figured by Newman, 1960a) and the penis had a tuft of setae just below the terminal languet (Newman, 1960b) and six longitudinal rows of setae along it. Specimens of O. muelleri have the labrum with two rows of teeth and the penis has a distal tuft of setae and

Figure 4. Octolasmis lowei (Darwin). MZUSP 8137: a—labrum; b—labral palp; c—d—mandible; e—first maxilla; f—second maxilla; g—two median articles of cirrus VI; h—distal region of penis. Specimen found in Libinia spinosa.

three rows of setae along it (Coker, 1902; Laguna, 1985). Therefore, the scutum branch angulation, the number of rows of teeth on the labrum, the number of rows of setae and the location of the tuft of setae on the penis are safer characters for the differentiation of O. lowei and O. muelleri. However, a detailed redescription based on specimens of O. lowei from Madeira Island is necessary to provide a safe diagnosis of this species.

Genus *Poecilasma* Darwin, 1851 *Poecilasma inaequilaterale* Pilsbry, 1907 Figure 5a-c

Synonymy. - Weisbord, 1979: 40.

Description and Diagnosis. - Pilsbry, 1907: 85.

Examined Material. - RIO GRANDE DO SUL. Off Tramandaí, on Geryon sp., MZUSP 7630, MZB 460.

Geographic Distribution.—Western Atlantic: USA—Massachusetts to Virginia (Weisbord, 1979); Brazil—Rio Grande do Sul.

Habitat.—Attached to the carapaces of decapod crustaceans of genera Homarus, Geryon and Cancer, usually living at great depths (22 to 2,012 m) (Pilsbry, 1907; Zullo, 1979; Weisbord, 1979).

Remarks.—Capitulum of all specimens (>50) had asymmetric scutum (Fig. 5a, b). Scutum closer to the host had its surface flat or slightly concave, while the other was very convex. The denticles, laterals of greater teeth mandibles had a serrate appearance (Fig. 5c), as can be observed in species of Heteralepas. Pilsbry (1907) comments that P. kaemferi Darwin and P. inaequilaterale can be distinguished by the serrate mandible of the latter. The discovery of this species at Rio Grande do Sul and its previously known distribution show a disjunct distribution.

FAMILY HETERALEPADIDAE NILSSON-CANTELL, 1921

Genus Heteralepas Pilsbry, 1907 Heteralepas lankesteri (Gruvel, 1900)

Synonymy. - Weisbord, 1979: 11; Zevina, 1982: 119.

Description and Diagnosis. - Weisbord, 1979: 11.

Geographic Distribution. — Western Atlantic. Mona Channel, between Dominican Republic and Puerto Rico; Brazil—Pernambuco, off Cabo de São Vicente (Nilsson-Cantell, 1927).

Habitat. — Affixed to telegraph cables at great depths (92–275 m).

Remarks. — Absent in the studied samples.

Genus *Paralepas* Pilsbry, 1907 *Paralepas martini* new species Figures 5d-g, 6

Examined Material. — Holotype. Dissected hermaphrodite, body preserved in alcohol 70°GL, MZUSP 8145, mouth and thoracic appendages mounted on lamina, MZUSP 8146 and 8147; capitulum height of 3.6 mm, greatest width of 3.0 mm and greatest breadth of 2.2 mm; off Cabo Orange, Amapá, Almirante Saldanha Oceanographic Ship coll 11/28/68, 99–103 m, unidentified substrate. Paratypes. Ten specimens, from type locality; two of these were dissected and the appendages mounted on lamina (MZUSP 8148; UFPB 3355 and with author).

Figure 5. Poecilasma inaequilaterale Pilsbry. MZUSP 7630: a-left lateral view; b-rostral view of the same specimen; c-mandible. Paralepas martini n. sp. Holotype, MZUSP 7630: d-right lateral view; e-rostral view. Paratype, MZUSP 8148; f-right lateral view; g-rostral view of the same specimen.

Figure 6. Paralepas martini n. sp. Holotype, MZUSP 8146: a—labrum; b—labral palp; c—mandible; d—e—first maxilla; f—second maxilla. MZUSP 8147: g—cirrus I; h—cirrus II; i—cirrus III; j—cirrus VI, caudal appendage and penis; k—external view of a median article of cirrus II. Schematic setae distribution and without details of complex setae in g-j.

	н	w	P	
a	2.7	3.0	1.0	
ь	2.4	2.9	1.0	
С	2.5	2.6	0.9	
d	2.5	2.8	0.7	

Table 1. Paralepas martini new sp. Height (H) and width (W) of capitulum and height (P) of peduncle (measured on four paratypes). Value in mm

Diagnosis.—Capitulum globose, wrinkled; carinal crest absent; tucked aperture; vestigial scutum absent; peduncle short and cylindrical. Labrum not bullate, with a row of teeth (30 to 37) on the margin. Mandible with four teeth with the inferior margin denticulated. First maxilla lobulated. Filamentary projections large on the posterior region of the fixation zone of the cirrus I base. Cirrus I with plumose setae on basal articles and pinnate setae on distal articles. Cirri II to VI with articles presenting thin pinnate setae on the anterior region and thick setae at the posterior angles. Caudal appendage larger than base of cirrus VI, nine-segmented, with setules at the distal margin of each article.

Description.—Capitulum (Fig. 5d-g) globose; with thick cuticle horizontally wrinkled on proximal half, arching to aperture on distal half; without carinal crest; carinal margin convex; rostral margin convex on the proximal half, straight on distal half; apico-frontal aperture tucked, small; vestigial scutum absent. Peduncle short, cylindrical, roughly 1/3 of capitulum height (Table 1).

Labrum (Fig. 6a) straight, not bullated, border with 30 to 37 teeth; median region with straight, conical teeth; lateral region with teeth decreasing in size, arching to center; thin setae on all extensions. Labral palp (Fig. 6b) small, acuminate; thick, pinnate setae at superior and distal margins. Mandible (Fig. 6c) with four acute teeth, endowed with denticles at inferior margin, denticles sometimes absent at first tooth; last tooth placed at inferior angle; inferior margin with thin spinules; distal region spinulated. First maxilla (Fig. 6d, e) with cutting border lobulated, always with slit between first and second lobe; first lobe with two thick spinules; others with several median, thin spinules; inferior region of border more projected than superior. Second maxilla (Fig. 6f) rounded with pinnate setae on all superior and anterior margins.

Cirrus I (Fig. 6g) outstanding in comparison with other cirri, placed laterally to trophi; with subequal rami, short with same length of base; basal article with plumose setae; distal with pinnate setae; base with plumose setae at posterior angles; scales at posterior margins. Cirrus II (Fig. 6h-k) with equal rami; each article with tuft of thin, pinnate setae at anterior region, thick setae, usually pinnate, at outside distal margin and posterior angle, with multifid scales at anterodistal angle; simple scales at anterior region; base with pinnate setae and multifid scales at anterior margin; simple scales at posterior margin. Cirri III to VI (Fig. 6i, j) like cirrus II, except that thick setae are restricted to posterior angle of articles. Caudal appendage (Fig. 6j) with nine articles; larger than base of cirrus VI, with thin setules at distal margin of articles. Penis (Fig. 6j) ringed, with tuft of setae at distal region and setae distributed on all extensions. One large filamentary appendage is present at posterior region of fixation zone of cirrus I, with length equal to base of this cirrus. Table 2 gives counts of cirri articles from two specimens.

Etymology. —Specific name in honor of Dr. Martin Lindsey Christoffersen, friend and carcinologist at the Universidade Federal da Paraíba.

	1	II	111	IV	v	VI	Α
Holotype	6/7	10/10	11/12	12/12	11/12	11/11	9
	6/7	10/10	11/13	10/11	11/11	11/12	9
Paratype	6/6	10/10	12/13	10/11	11/12	12/13	9
	6/7	11/11	12/12	12/13	11/12	11/11	9

Table 2. Paralepas martini new sp. Number of articles of cirri (I-VI) and caudal appendages (A) from the holotype and one paratype

Habitat.—Specimens collected at the continental shelf between depth of 99 and 103 m, on unidentified substrate. This genus is usually affixed to specimens of other taxa, but some species are free-living.

Remarks.—The genus Paralepas has 22 known species (Pilsbry, 1953; Zevina, 1982), occurring in all oceans. This new species is easily distinguished from 15 species of this genus by the presence of carinal crest or by the pair of vestigial scutum of these species. The other four species (P. tuberosa, P. morula, P. pedunculata and P. hyugrosomi) are distinct by the presence of an ornamentation or setae on their capitulum. P. martini n. sp. is similar only to three species: P. globosa Hiro, P. distincta Utinomi and P. americana Pilsbry.

- P. globosa Hiro, from the Japanese region, found associated with Astraea triumphans, has the capitulum aperture frontally placed; the first maxilla with a smooth cutting border; and the caudal appendage with 14 articles (Hiro, 1936; Zevina, 1982).
- P. distincta Utinomi, another species from Japan, associated with Panulirus japonicus, has the capitulum aperture projected on a protuberance; the first maxilla with a superior slit and a straight cutting border; the caudal appendage with 7-8 articles; and a penis with setae on protuberances (Utinomi, 1949; Zevina, 1982).
- P. americana Pilsbry, from the Florida region, has the cirri with only thin, simple setae and the caudal appendage with three articles (Pilsbry, 1953). Despite the difficulties in differentiating these species by external appearance, their appendages differ significantly. Paralepas martini n. sp. is the first record of this genus from the Atlantic coast of South America.

ACKNOWLEDGMENTS

I thank L. Forneris, C. B. Castro and an anonymous reviewer for several useful comments on this paper. I also acknowledge the fellowships and the financial support from FAPESP, CAPES and CNPQ.

LITERATURE CITED

Aurivillius, C. W. S. 1894. Studien uber Cirripeden. K. Svenska Vetensk.-Akad. Handl. Uppsala 26(7): 1-107, 9 pl.

Brian, A. and E. Dartvelle. 1954. Sur un Cirripède pédonculé des côtes d'Angola: *Octolasmis lowei* (Ch Darwin). Ann. Mus. r. Congo Belge, Ser 4to, Zool., Brussels 1: 140-152.

Coker, R. E. 1902. Note on a species of barnacle (*Dichelaspis*) parasitic on the gills of edible crabs. Bull. U.S. Fish. Comm. Washington 21: 401-412.

Daniel, A. 1971. A new species of pedunculate barnacle of the genus *Lepas* (Cirripedia, Thoracica) from the eastern Indian Ocean. J. Mar. Biol. Ass. India Madras 13(1): 82-85.

Darwin, C. 1851. A monograph on the Subclass Cirripedia, with figures of all the species. The Lepadidae; or, pedunculated cirripedes. Ray Society, London, 400 pp., 10 pl.

Henry, D. P. and P. A. McLaughlin. 1975. The barnacles of the *Balanus amphitrite* complex (Cirripedia, Thoracica). Zool. Verh., Leiden (141): 1-254, 22 pl.

Hiro, F. 1936. Description of three new Cirripedia from Japan. Bull. Biogeogr. Soc. Japan, Tokyo 6(23): 221-230.

- Lacombe, D. 1977. Cirripédios da Baía da Ribeira, Angra dos Reis-RJ (Brasil). Publções Inst. Pesq. Mar., Rio de Janeiro (109): 1-13.
- Laguna, J. G. 1985. Systematics, ecology and distribution of barnacles (Cirripedia; Thoracica) of Panama. M.S. Thesis, Univ. Calif., San Diego, 234 pp.
- Lahille, F. 1910. Los Cirripedios en la Argentina. Revta Jard. zool. B. Aires, Buenos Aires, Ser. 2, 6: 69-89.
- Luederwaldt, H. 1929. Resultados de uma excursao científica à Ilha de São Sebastião no littoral do Estado de São Paulo e em 1985. Revta Mus. paul., São Paulo 16: 1-79.
- Newman, W. A. 1960a. Five pedunculate cirripeds from the western Pacific, including two new forms. Crustaceana, Leiden 1: 100-116.
- ——. 1960b. Octolasmis californiana spec. nov., a pedunculate barnacle from the gills of the California spiny lobster. Veliger, Berkeley 3(1): 9-11.
- ——. 1967. Shallow-water versus deep-sea Octolasmis (Cirripedia, Thoracica). Crustaceana, Leiden 12(1): 13-32.
 - and A. Ross. 1971. Antarctic Cirripedia. Antarct. Res. Ser., Baltimore 14: 1-257.
- Nilsson-Cantell, C. A. 1927. Some barnacles in the British Museum (Nat. Hist.). Proc. Zool. Soc. Lond., London: 743-790, 1 pl.
- Oliveira, L. P. H. de. 1940. Contribuição ao conhecimento dos crustáceos do Rio de Janeiro. Catálogo dos crustáceos da Baía de Guanabara. Mem. Inst. Oswaldo Cruz, Rio de Janeiro 35(1): 137-151.
- Pearse, A. S. 1951. Parasitic Crustacea from Bimini, Bahamas. Proc. U.S. Natn. Mus., Washington 101(3280): 341-372.
- Pilsbry, H. A. 1907. The barnacles (Cirripedia) contained in the collections of the U.S. National Museum. Bull. U.S. Natn. Mus., Washington 60: 1-122, 11 pl.
- Stebbing, T. R. R. 1895. Notes on Crustacea. Two new pedunculate Cirripedia. Ann. Mag. Nat. Hist., London, ser. 6, 15: 18-25, pl. 2.
- Stubbings, H. G. 1964. Cirripedia. Campagnes de la "Calypso": Iles du Cap Vert. Ann. Inst. Océan., Monaco 41: 103-112.
- -----. 1967. The cirriped fauna of tropical West Africa. Bull. Br. Mus. Nat. Hist., Zool., London 15(6): 229-319, 1 pl.
- Utinomi, H. 1949. Studies on the cirripedian fauna of Japan. VI. Cirripeds from Kyusyu and Ryukyu Islands. Publs. Seto Mar. Biol. Lab., Sirahama 1(2): 19-37.
- Weisbord, N. E. 1979. Lepadomorph and verrucomorph barnacles (Cirripedia) of Florida and adjacent waters, with an addendum on the Rhizocephala. Bull. Am. Paleont., Ithaca 76(306): 1-156.
- Weltner, W. 1897. Verzeichnis der bisher beschriebenen recenten Cirripedienarten. Mit Angabe der im berliner Museum vorhandenen Species und ihrer Fundorte. Arch. Naturgesch., Berlin 1(3): 227-280.
- Zevina, G. B. 1982. Barnacles of the suborder Lepadomorpha of the world ocean. II. Fauna U.S.S.R., Leningrad 133: 1-222, Zool. Inst. Acad. Sci. USSR (in Russian).
- Zullo, V. A. 1979. Arthropoda: Cirripedia. Marine flora and fauna of the northeastern United States. N.O.A.A. Tech. Rep., Washington, NMFS Circ. (425): 1-27.

DATE ACCEPTED: December 15, 1989.

Address: Universidade Estadual Paulista, Depto. Zoologia, Campus de Botucatu and Universidade de São Paulo, Instituto de Biociências, Depto. Zoologia; Present Address: Universidade Federal do Rio de Janeiro, Instituto de Biologia, Depto. Biologia Marinha, CEP 21941, Cidade Universitária—Bl. A, Rio de Janeiro, Brazil.