
L’aggiornamento della precedente checklist dei
cefalopodi dei mari italiani, risalente al 2008,
riguarda le seguenti specie: Sepiola aurantiaca
(specie endemica del Mediterraneo: Goud e De
Heij, 2012), Chtenopteryx sicula (distribuzione
estesa al settore 7: Krstulović Šifner et al., 2014),
Thysanoteuthis rhombus (distribuzione estesa
al settore 8: Marčić et al., 2009), Macrotritopus
defilippi e Callistoctopus macropus (assegnate a
generi diversi da Octopus: Norman et al., 2013).

CEPHALOPODA
(aggiornamento dicembre 2016 / update December 2016)

Giambattista Bello
Via Colombo, 34 - 70042 Mola di Bari (BA), Italia

giamb.bello@gmail.com

Updating of the previous checklist, from 2008,
of the cephalopods in the Italian seas concerns
the following species: Sepiola aurantiaca
(Mediterranean endemic species: Goud and De
Heij, 2012), Chtenopteryx sicula (distribution
extended to zone 7; Krstulović Šifner et al., 2014),
Thysanoteuthis rhombus (distribution extended to
zone 8: Marčić et al., 2009), Macrotritopus defilippi
and Callistoctopus macropus (assignement to
genera other than Octopus: Norman et al., 2013).

Bibliografia aggiuntiva / Additional references
GOUD J., DE HEIJ A., 2012. Mediterranean Sepiola aurantiaca Jatta, 1896, versus the NE Atlantic Sepiola pfefferi Grimpe, 1921
(Cephalopoda, Sepiolinae). Basteria, 76: 1-11.
KRSTULOVIĆ ŠIFNER S., PETRIĆ M., ISAJLOVIĆ I., VRGOČ N., IKICA Z., PICCINETTI C., 2014. Insight in some aspects of
the reproductive biology, morphometry and age of Chtenopteryx sicula (Cephalopoda: Chtenopterygidae) in the Adriatic Sea. Acta
Adriatica, 55: 31-42.
MARČIĆ Z., ĆALETA M., BUJ I., MRAKOVČIĆ M., MUSTAFIĆ P., ZANELLA D., DULČIĆ J., 2009. First record of Thysanoteuthis
rhombus (Cephalopoda: Thysanoteuthidae) in the Adriatic Sea. Marine Biodiversity Records, 2: 1-3.
NORMAN M.D., FINN J.K., HOCHBERG F.G., 2013. Family Octopodidae. In: Jereb P., Roper C.F.E., Norman M.D., Finn J.K. (eds),
Cephalopods of the world. An annotated and illustrated catalogue of cephalopod species known to date. Volume 3. Octopods and
Vampire Squids. FAO Species Catalogue for Fishery Purposes, FAO, Rome, 4 (3): 36-215.

1 2 3 4 5 6 7 8 9 CAR SIN BIBL
Ordine Sepiida
Famiglia Sepiidae
Sepia 8040 Linnaeus, 1758
Sepia elegans 8041 Blainville, 1827 x x x x x x x x x
Sepia officinalis 8042 Linnaeus, 1758 x x x x x x x x x
Sepia orbignyana 8043 Férussac, 1826 x x x x x x x x x
Ordine Sepiolida
Famiglia Sepiolidae
Sepiola 8044 Leach, 1817
Sepiola affinis 8045 Naef, 1912 x x x x x x x x E
Sepiola aurantiaca 8046 Jatta, 1896 x E
Sepiola intermedia 8047 Naef, 1912 x x x x x x x x x
Sepiola ligulata 8048 Naef, 1912 x x x x x x x x x
Sepiola robusta 8049 Naef, 1912 x x x x x x x x x E
Sepiola rondeletii 8050 Leach, 1817 x x x x x x x x x
Sepiola steenstrupiana 8051 Levy, 1912 x x x x x E
Sepietta 8052 Naef, 1912
Sepietta neglecta 8053 Naef, 1916 x x x x x x x x x
Sepietta obscura 8054 Naef, 1916 x x x x x x x x x
Sepietta oweniana 8055 (d’Orbigny, 1841) x x x x x x x x x
Rondeletiola 8056 Naef, 1921
Rondeletiola minor 8057 (Naef, 1912) x x x x x x x x x
Heteroteuthis 8058 Gray, 1849
Heteroteuthis dispar 8059 (Rüppell, 1844) x x x x x x x x
Stoloteuthis 8060 Verrill, 1881
Stoloteuthis leucoptera 8061 (Verrill, 1878) x x x AL
Rossia 8062 Owen, 1835
Rossia macrosoma 8063 (Delle Chiaje, 1830) x x x x x x x x
Neorossia 8064 Boletzky, 1971
Neorossia caroli 8065 (Joubin, 1902) x x x x x x x x
Ordine Teuthida
Famiglia Loliginidae
Loligo 8066 Lamarck, 1798
Loligo forbesii 8067 Steenstrup, 1856 x x x x x x x x x
Loligo vulgaris 8068 Lamarck, 1798 x x x x x x x x x
Alloteuthis 8069 Wülker, 1920
Alloteuthis media 8070 (Linnaeus, 1758) x x x x x x x x x
Alloteuthis subulata 8071 (Lamarck, 1798) x x x x x x x x x a1
Famiglia Chtenopterygidae
Chtenopteryx 8072 Appellöf, 1890
Chtenopteryx sicula 8073 (Vérany, 1851) x x x x x x x
Famiglia Thysanoteuthidae
Thysanoteuthis 8074 Troschel, 1857
Thysanoteuthis rhombus 8075 Troschel, 1857 x x x x x x x x
Famiglia Brachioteuthidae

Brachioteuthis 8076 Verrill, 1881
Brachioteuthis riisei 8077 (Steenstrup, 1882) x x x x x x x x
Famiglia Pyroteuthidae
Pyroteuthis 8078 Hoyle, 1904
Pyroteuthis margaritifera 8079 (Rüppell, 1844) x x x x x x
Pterygioteuthis 8080 Fischer, 1895
Pterygioteuthis giardi 8081 Fischer, 1895 x x
Famiglia Enoploteuthidae

Abralia 8082 Gray, 1849
Abralia verany 8083 (Rüppell, 1844) x x x x x x x x
Abraliopsis 8084 Joubin, 1896
Abraliopsis morisii 8085 (Vérany, 1839) x x x x x x a2
Famiglia Onychoteuthidae

Onychoteuthis 8086 Lichtenstein, 1818
Onychoteuthis banksii 8087 (Leach, 1817) x x x x x x x x
Ancistroteuthis 8088 Gray, 1849
Ancistroteuthis lichtensteinii 8089 (Férussac, 1835) x x x x x x x x

Famiglia Ommastrephidae

Ommastrephes 8090 d'Orbigny, 1835
Ommastrephes bartramii 8091 (Lesueur, 1821) x x x x x x x x x a3
Illex 8092 Steenstrup, 1880

1 2 3 4 5 6 7 8 9 CAR SIN BIBL
Illex coindetii 8093 (Vérany, 1839) x x x x x x x x x
Todaropsis 8094 Girard, 1890
Todaropsis eblanae 8095 (Ball, 1841) x x x x x x x x x
Todarodes 8096 Steenstrup, 1880
Todarodes sagittatus 8097 (Lamarck, 1798) x x x x x x x x x
Famiglia Bathyteuthidae

Bathyteuthis 8098 Hoyle, 1885
Bathyteuthis abyssicola 8099 Hoyle, 1885 x
Famiglia Histioteuthidae

Histioteuthis 8100 d'Orbigny, 1841
Histioteuthis bonnellii 8101 (Férussac, 1835) x x x x x x x x
Histioteuthis reversa 8102 (Verrill, 1880) x x x x x x x x x
Famiglia Ancistrocheiridae
Ancistrocheirus 8103 Gray, 1849
Ancistrocheirus lesueurii 8104 (d’Orbigny, 1842) x x x x x x x
Famiglia Octopoteuthidae

Octopoteuthis 8105 Rüppell, 1844
Octopoteuthis sicula 8106 Rüppell, 1844 x x x x x x
Famiglia Cycloteuthidae

Cycloteuthis 8107 Joubin, 1919
Cycloteuthis sirventi 8108 Joubin, 1919 x x x /
Famiglia Chiroteuthidae

Chiroteuthis 8109 d'Orbigny, 1839
Chiroteuthis veranii 8110 (Férussac, 1835) x x x x x x x x
Famiglia Cranchiidae
Galiteuthis 8111 Joubin, 1898
Galiteuthis armata 8112 Joubin, 1898 x x x x x x
Megalocranchia 8113 Pfeffer, 1884
Megalocranchia sp. 8114 x AL A1
Ordine Octopoda
Famiglia Opisthoteuthidae

Opisthoteuthis 8115 Verrill, 1884
Opisthoteuthis calypso 8116 Villanueva, Collins, Sánchez e Voss, 2002 x x

a4 A2
Famiglia Octopodidae
Octopus 8117 Cuvier, 1797
Octopus salutii 8118 ex8120 Vérany, 1839 x x x x x x x x
Octopus vulgaris 8119 ex8121 Cuvier, 1797 x x x x x x x x x
Callistoctopus 8119a Taki, 1964
Callistoctopus macropus 8120 ex8119 (Risso, 1826) x x x x x x x x x a5
Macrotritopus 8120a Grimpe, 1922
Macrotritopus defilippi 8121 ex8118 (Vérany, 1851) x x x x x x x x x a6
Scaeurgus 8122 Troschel, 1857
Scaeurgus unicirrhus 8123 (Delle Chiaje, 1841) x x x x x x x x x
Pteroctopus 8124 Fischer, 1882
Pteroctopus tetracirrhus 8125 (Delle Chiaje, 1830) x x x x x x x x
Eledone 8126 Leach, 1817
Eledone cirrhosa 8127 (Lamarck, 1798) x x x x x x x x x
Eledone moschata 8128 (Lamarck, 1798) x x x x x x x x x
Bathypolypus 8129 Grimpe, 1921
Bathypolypus sponsalis 8130 (P. Fischer & H. Fischer, 1892) x x x x x x
Famiglia Argonautidae
Argonauta 8131 Linnaeus, 1758
Argonauta argo 8132 Linnaeus, 1758 x x x x x x x x x
Famiglia Ocythoidae
Ocythoe 8133 Rafinesque, 1814
Ocythoe tuberculata 8134 Rafinesque, 1814 x x x x x x x x x
Famiglia Tremoctopodidae
Tremoctopus 8135 Delle Chiaje, 1830
Tremoctopus violaceus 8136 Delle Chiaje, 1830 x x x x x x x x x
Tremoctopus gracilis 8137 (Eydoux & Souleyet, 1852) x x AL a7 A3

New information also became available about
the Mediterranean teuthofauna outside the
Italian seas: Sepiola bursadhaesa Bello, 2013
and Sepiola boletzkyi, Bello & Salman, 2015
(both of them new species: Bello, 2013, Bello
and Salman, 2015, respectively); Taningia danae
Joubin, 1931 and Taonius pavo (Lesueur, 1821)
(both of them new records for the Mediterranean
Sea: Quetglas et al., 2006, 2013, respectively).
Changes of systematic status: Architeuthis
dux Steenstrup, 1857 (doubts about specific
assignment removed: Winkelmann et al., 2013);
Octopus cf. aegina/kagoshimensis assigned to the
Amphioctopus aegina species-group (unresolved
cf. Crocetta et al., 2014 with Norman et al., 2013).

Bibliografia/References
BELLO G., 2013. Description of a new sepioline species, Sepiola bursadhaesa n. sp. (Cephalopoda: Sepiolidae), from the Catalan Sea,
with remarks and identification key for the Sepiola atlantica group. Scientia Marina, 77: 489-499.
BELLO G., SALMAN A., 2015. Description of a new sepioline species, Sepiola boletzkyi n. sp. (Cephalopoda: Sepiolidae), from the
Aegean Sea. European Journal of Taxonomy, 144: 1-12.
CROCETTA F., BITAR G., ZIBROWIUS H., CAPUA D., DELL’ANGELO B., OLIVERIO M., 2014. Biogeographical homogeneity
in the eastern Mediterranean Sea – III. New records and a state of the art of Polyplacophora, Scaphopoda and Cephalopoda from
Lebanon. Spixiana, 37: 183-206.
QUETGLAS A., FLITI K., MASSUTÍ E., REFES W., GUIJARRO B., ZAGHDOUDI S., 2006. First record of Taningia danae

Sinonimi
a1: specie di incerta validità; tutte le attribuzioni ad
Alloteuthis subulata basate sulla sola presenza della “coda”
(mantello molto allungato) sono da ritenersi dubbie, in
quanto tale carattere non è sufficiente a differenziare questa
specie da Alloteuthis media (Anderson et al., 2008)
a2: Abraliopsis pfefferi Joubin, 1896 (vedi Bello, 2005)
a3: Ommastrephes caroli Furtado, 1887 (vedi Nesis, 1987)
a4: Opisthoteuthis agassizii Verrill, 1883, già segnalata in acque
mediterranee ma non italiane, è in realtà confinata all’Atlantico
nord-occidentale (Villanueva et al., 2002); il binome O. agassizii
utilizzato per precedenti segnalazioni nel Mediterraneo, a far
capo da Morales (1959), è da intendersi quale sinonimo di O.
calypso Villanueva, Collins, Sánchez & Voss, 2002
a5: precedente nome Octopus macropus Risso, 1826
a6: precedente nome Octopus defilippi Vérany, 1851
a7: la sottospecie Tremoctopus violaceus gracilis (Eydoux
& Souleyet, 1852) è stata rielevata al rango di specie (vedi
Mangold et al., 1996)

Synonyms
a1: a species by the uncertain validity; all records based
just on the occurrence of the “tail” – i.e. elongate mantle –
should be considered as doubtful since they might be indeed
Alloteuthis media (Anderson et al., 2008)
a2: Abraliopsis pfefferi Joubin, 1896 (see Bello, 2005)
a3: Ommastrephes caroli Furtado, 1887 (see Nesis, 1987)
a4: Opisthoteuthis agassizii Verrill, 1883, formerly reported
in the Mediterranean but not in Italian waters, is indeed
restricted to the NW Atlantic (Villanueva et al., 2002); the
specific epithet O. agassizii, as used in previous Mediterranean
records – i.e. O. agassizii Verrill, 1883 sensu Morales, 1959
– is therefore a synonym of O. calypso Villanueva, Collins,
Sánchez & Voss, 2002
a5: previous name Octopus macropus Risso, 1826
a6: previous name Octopus defilippi Vérany, 1851
a7: the subspecies Tremoctopus violaceus gracilis (Eydoux
& Souleyet, 1852) was re-erected to the species level (see
Mangold et al., 1996)

Note
A1: entità segnalata per la prima volta nel Mediterraneo, in
acque italiane, da Bello e Biagi (1999); vedi anche Bello (2004a)
A2: specie segnalata per la prima volta in acque italiane da
Orsi Relini et al. (2001)
A3: specie riconosciuta per la prima volta nel Mediterraneo
e in acque italiane da Orsi Relini et al. (2004); questi Autori
riesaminano criticamente precedenti segnalazioni di
esemplari attribuiti a Tremoctopus violaceus

Remarks
A1: recorded for the first time in the Mediterranean and in
Italian waters by Bello and Biagi (1999); see also Bello (2004a)
A2: recorded for the first time in Italian waters by Orsi Relini
et al. (2001)
A3: correctly identified for the first time in the Mediterranean
and in Italian waters by Orsi Relini et al. (2004); these
Authors critically examined previous Tremoctopus records
attributed to T. violaceus

Ulteriori nuove informazioni riguardano la
teutofauna mediterranea al di fuori dei mari
italiani: Sepiola bursadhaesa Bello, 2013 e
Sepiola boletzkyi, Bello & Salman, 2015 (specie
nuove: Bello, 2013, Bello e Salman, 2015,
rispettivamente); Taningia danae Joubin, 1931 e
Taonius pavo (Lesueur, 1821) (specie di recente
ingresso dall’Atlantico: Quetglas et al., 2006, 2013,
rispettivamente). Modifiche a livello sistematico:
Architeuthis dux Steenstrup, 1857 (dubbio
sull’identità specifica risolto: Winkelmann et
al., 2013); Octopus cf. aegina/kagoshimensis
attribuita al complesso di specie Amphioctopus
“aegina” (identificazione specifica irrisolta: cf.
Crocetta et al., 2014 con Norman et al., 2013).

(Cephalopoda: Octopoteuthidae) in the Mediterranean Sea. Scientia Marina, 70: 153-155.
QUETGLAS A., ORDINES F., GONZÁLEZ M, ZARAGOZA N., MALLOL S., VALLS M., DE MESA A., 2013. Uncommon pelagic
and deep-sea cephalopods in the Mediterranean: new data and literature review. Mediterranean Marine Science, 14: 69-85.
WINKELMANN I., CAMPOS P.F., STRUGNELL J., CHEREL Y., SMITH P.J., KUBODERA T., ALLCOCK L., KAMPMANN L.,
SCHROEDER H., GUERRA A., NORMAN M., FINN J., INGRAO D., CLARKE M., GILBERT M.T.P., 2013. Mitochondrial genome
diversity and population structure of the giant squid Architeuthis: genetics sheds new light on one of the most enigmatic marine
species. Proceedings of the Royal Society B, 280: 20130273.

	cephalopoda tab.pdf
	cefalopodi

