
CIRRIPEDIA
(aggiornamento ottobre 2017 / update October 2017)

Giulio Relini
DISTAV, Università di Genova, Corso Europa, 26 - 16132 Genova, Italia.

biolmar@unige.it

I Cirripedi sono tra i Crostacei maggiormente
modificati e rappresentati da taxa molto differenti,
tanto che alcuni autori hanno suggerito di separare
gli Ascothoracica ed i Rhizocephala, che si sono
adattati alla vita parassitaria, dagli altri Cirripedia.

Per semplicità in questa trattazione viene
seguito lo schema di classificazione riportato
da Newmann (1987; p. 5, tab. 1) in cui la
sottoclasse Cirripedia dei Maxillopoda
viene suddivisa negli ordini Ascothoracica,
Rhizocephala, Thoracica e Acrothoracica.

La classificazione dei Thoracica è ancora oggi
basata sullo schema filogenetico proposto da
Darwin (1851, 1854), ovviamente ampliato e
modificato in relazione alle nuove conoscenze
(Pilsbry, 1907, 1916; Newmann & Ross,
1976; Zevina, 1978, 1980; Anderson, 1994).

Per l'identificazione delle specie italiane si
può fare riferimento a Relini (1980), tenendo
conto che la nomenclatura ha subito varie
modificazioni ed alcune famiglie e specie sono
state sottoposte a revisione, come, ad esempio, la
famiglia Balanidae e Verruca stroemia. Young et
al. (2003) hanno dimostrato che la specie presente
in Mediterraneo è Verruca spengleri Darwin, 1854
e non Verruca stroemia (O.F. Müller, 1776), che è
solo atlantica. Importante è la recente revisione
della famiglia Balanidae (Pitombo, 2004; Carlton
& Newmann, 2009), che ha introdotto nuovi
generi, in particolare Amphibalanus e Perforatus.

Quasi tutte le specie di Thoracica
finora segnalate con certezza per il
Mediterraneo sono presenti nei mari italiani.

Per la sistematica degli Ascothoracica si fa
riferimento a Wagin (1976); non esistendo
lavori specifici per le acque italiane, le
segnalazioni richiedono una conferma.

Le specie di Rhizocephala note nel mondo sono
riportate da Spivey (1982), mentre per quelle
segnalate nelle acque italiane occorre riferirsi a
Smith (1906), a Boschma (1927) e soprattutto
all’importante lavoro di Oksnebjerg (2000),
riguardante i Rizocefali del Mediterraneo e Mar
Nero. Per gli aggiornamenti della nomenclatura
si è fatto riferimento a WoRMS (Boyko, 2017).

The cirripedes are the most highly modified of
the crustaceans and are represented by so different
taxa that some authors have suggested separating
Ascothoracica and Rhizocephala, which have
adapted to parasitic life, from other Cirripedia.

For the sake of simplicity this work follows the
classification scheme adopted by Newmann (1987;
p. 5, tab. 1). The subclass Cirripedia of Maxillopoda
is divided into the following orders: Ascothoracica,
Rhizocephala, Thoracica and Acrothoracica.

At present the classification of Thoracica
is still based on the phylogenetic scheme
suggested by Darwin (1851, 1854), obviously
extended and modified in line with more recent
information (Pilsbry, 1907, 1916; Newmann &
Ross, 1976; Zevina, 1978, 1980; Anderson, 1994).

The guide prepared by Relini (1980) can be used
for the identification of Italian species, but it must
be borne in mind that scientific nomenclature
has changed and some families and species have
been revised, such as Balanidae and Verruca
stroemia. Young et al. (2003) have proved that
the species occurring in the Mediterranean
Sea is Verruca spengleri Darwin, 1854 and not
Verruca stroemia (O.F. Müller, 1776), which is
present only in the Atlantic Ocean. There has
been an important recent revision of the family
Balanidae (Pitombo, 2004; Carlton & Newmann,
2009) with the introduction of new genera,
in particular Amphibalanus and Perforatus.

Almost all the species of Thoracica
which have been definitely recorded in the
Mediterranean are present in the Italian seas.

Wagin (1976) represents the main reference
work for the systematics of Ascothoracica.
Italian records require confirmation as there
are no specific works on Italian waters.

The species of Rhizocephala known in the
world are listed by Spivey (1982), while those
recorded in the Italian seas are described by
Smith (1906), Boschma (1927) and above
all in the important work by Oksnebjerg
(2000), which regards the Rhizocephala of the
Mediterranean and Black Sea. The reference for
update scientific name is WoRMS (Boyko, 2017).

Per gli Acrothoracica si fa riferimento a
Tomlinson (1969, 1987) e Turquier (1987).
Quest’ultimo autore ha pubblicato alcuni
lavori sul Mediterraneo, ma le segnalazioni
riguardano soprattutto la costa africana e i
dintorni di Gibilterra. Non esistono lavori
specifici per i mari italiani e pertanto, anche
per questo taxon, non si esclude la possibilità
della presenza di un maggior numero di specie.

In questo aggiornamento del 2017 vengono
aggiunte 4 specie di Thoracica alla Checklist del
2010. Tre specie sono epibionti della tartaruga
Caretta caretta. Anche gli esemplari ritrovati
sulle tartarughe prese a Malta e nel nord della
Tunisia sono considerati appartenenti alla zona 5
poiché il vettore è un animale nectonico pelagico
(tartaruga) capace di grandi spostamenti. La
quarta specie è il lepadide Dosima fascicularis
(Ellis & Solander, 1786) spiaggiata lungo le coste
liguri nella primavera del 2017 (Betti et al., 2017).

Ringraziamenti: L’autore è grato al prof. Jens
Thorvald Høeg per i consigli sui Rhizocephala.

Tomlinson (1969, 1987) and Turquier (1987)
are the main reference works for Acrothoracica.
Turquier has published some papers on the
Mediterranean, but his records mainly regard
the African coast and the area around Gibraltar.
There have been no specific investigations
for Italian seas and consequently we cannot
exclude the possibility that there is also a
higher number of species in Italy for this taxon.

In this update (2017) four species of
Thoracica are added to the Checklist of 2010.
Three species are epibionts of the loggerhead
Caretta caretta. Also the records of Malta and
North Tunisia are considered belonging to
zone 5 because the vector is a nektonic pelagic
animal (turtle) able of large displacement.
The fourth species is Dosima fascicularis (Ellis
& Solander, 1786) stranded in the Liguria
shores during Spring 2017 (Betti et al., 2017).

Acknowledgments: The Author thanks
very much prof. Jens Thorvald Høeg for
valuable suggestions on Rhizocephala.

Bibliografia/References
ANDERSON D.T., 1994. Barnacles. Structure, function, development and evolution. Chapman & Hall, Londra: 357 pp.
BERDAR A., COSTA F., D’ORAZIO E., GIORDANO D., MENTO G., RIGANO G., SPALLETTA B., 1996. Insediamento di Lepas
anatifera Linneo, 1797 e di Megabalanus tintinnabulum tintinnabulum Linn, 1758 Crustacea Cirripedia nello Stretto di Messina.
Rivista di Parassitologia, Vol. XIII (LVII) N. 2 Agosto: 241-250.
BERDAR A., RICCOBONO F., 1986. Le meraviglie dello Stretto di Messina. Edas, Messina: 670 pp.
BETTI F., BAVESTRELLO G., BO M., COPPARI M., ENRICHETTI F., MANUELE M., CATTANEO-VIETTI R., 2017. Exceptional
strandings of the purple snail Janthina pallida Thompson, 1840 (Gastropoda: Epitoniidae) and first record of an alien goose barnacle
along the Ligurian coast (western Mediterranean Sea). The European Zoological Journal, 84 (1): 488-495.
BOSCHMA H., 1927. Bemerkungen uber Rhizocephalen des Golfes von Neapel. Pubbl. Staz. Zool. Napoli, 8: 261-272.
CASALE P., D’ADDARIO M., FREGGI D., ARGANO R., 2012. Barnacles (Cirripedia, Thoracica) and associated epibionts from sea
turtles in the central Mediterranean. Crustaceana, 85 (4-5): 533-549.
CLARE A.S. & HØEG J.T., 2008. Balanus amphitrite or Amphibalanus amphitrite? A note on barnacle nomenclature. Biofouling, 24
(1): 55-57.
CARLTON J.T. & NEWMAN W.A., 2009. Reply to Clare and Høeg, 2008. Balanus amphitrite or Amphibalanus amphitrite? A note on
barnacle nomenclature. Biofouling, 25 (1): 77-80.
COSTELLO M.J., EMBLOW C., WHITE R. (EDS) (2001) - European Register of Marine Species. A check-list of the marine species
in Europe and a bibliography of guides to their identification. Patrimoines Naturels, 50: 463 pp.
DARWIN C.R., 1851. A monograph on the sub-class Cirripedia. The Lepadidae or pedunculated cirripedes. Ray Society, London.
DARWIN C.R., 1854. A monograph on the sub-class Cirripedia. The Balanidae, the Verrucidae, etc. Ray Society, London.
GRAMENTZ D., 1988. Prevalent epibiont sites on Caretta caretta in the Mediterranean Sea. Naturalista Sicil., S. IV, XII (1-2): 33-46.
KITSOS M.-S., CHRISTODOULOU M., KALPAKIS S., NOIDOU M., KOUKOURAS A., 2003. Cirripedia Thoracica associated with
Caretta caretta (Linnaeus, 1758) in the northern Aegean Sea. Crustaceana, 76 (4): 403-409.
KOLOSVARY G., 1947. Die Balaniden der Adria. Ann. Hist. Nat. Mus. Nat. Hung., 40 (1): 1-88.
MIFSUD C., 2005. On the occurrence of the buoy barnacle Dosima fascicularis Ellis & Solander, 1786 (Cirripedia: Lepadidae) in
Maltese waters with new records of the other species of Thoracica. The Central Mediterranean Naturalist Malta, 4 (2): 131-133.
NEWMANN W.A., 1987. Evolution of cirripedes and their major groups. In: Southward A.J. (ed), Barnacle Biology. Crustacean
Issues, 5. Balkema, Rotterdam: 3-42.
NEWMANN W.A. & ROSS A., 1976. Revision of the balanomorph barnacles; including a catalog of the species. Mem. San Diego Soc.
Nat. Hist., 9: 1-108.
OKSNEBJERG B., 2000. The Rhizocephala (Crustacea: Cirripedia) of the Mediterranean and Black Sea: taxonomy, biogeography and
ecology. Israel Journal of Zoology, 46 (1): 1-102.

PILSBRY H.A., 1907. The barnacles (Cirripedia) contained in the collections of the U.S. National Museum. Bull. U.S. Natl. Mus., 60:
1-122.
PILSBRY H.A., 1916. The sessile barnacles (Cirripedia) contained in the collections of the U.S. National Museum; including a
monograph of the American species. Bull. U.S. Natl. Mus., 93: 1-366.
PITOMBO F.B., 2004. Phylogenetic analysis of the Balanidae (Cirripedia, Balanomorpha). Zoologica Scripta, 33 (3): 261-276.
RELINI G., 1980. I Cirripedi Toracici. Guide per il riconoscimento delle specie animali delle acque lagunari e costiere italiane. 2. C.N.R.,
Roma: 120 pp.
RELINI G. & MONTANARI M., 1973. Introduzione di specie marine attraverso le navi. Atti 3° Simposio Conservazione della Natura,
Bari, 1: 263-280.
RINALDI A., 2017. Atlante della fauna e flora marina dell’Adriatico nord-occidentale. 3 ediz. Editrice La Mandragola, Imola: 393 pp.
ROSSI L., 1958. Contributo allo studio della fauna di profondità vivente presso la Riviera Ligure di Levante. Ann. Mus. Civ. St. Nat.
Genova, Suppl. Doriana, 2: 1-13.
SCHEMBRI P.J., DIMECK M., CAMILLERI M., PAGE R., 2007. Living deep-water Lophelia and Madrepora corals in Maltese waters
(Strait of Sicily, Mediterranean Sea). Cah. Biol. Mar., 48: 77-83.
SMITH G., 1906. Rhizocephala. Fauna und Flora des Golfes von Neapel, und der angrenzenden Meeresabschriitte. Napoli, 29: 1-123.
SPIVEY H.R., 1982. Rhizocephala. In: Parker S.P. (ed), Synopsis and Classification of Living Organisms. 2. McGraw Hill, New York:
229-232.
TOMLINSON J.T., 1969. The burrowing barnacles (Cirripedia: Order Acrothoracica). Bull. U.S. Natl. Mus., 296: 1-162.
TOMLINSON J.T., 1987. The burrowing barnacles (Acrothoracica). In: Southward A.J. (ed), Barnacle Biology. Crustacean Issues, 5.
Balkema, Rotterdam: 63-72.
TURQUIER Y., 1987. Cirripèdes acrothoraciques des cotes occidentales de la Méditerranée et de l'Afrique du Nord III. Lithoglyptidae
et Trypetesidae. Bull. Mus. Natn. Hist. Nat., Paris, 4a sér., 9, section A, 2: 391-408.
WAGIN V.L., 1976. Ascothoracica. Kazan University Press, Kazan (in russo).
YOUNG P., 2002. The Verrucidae from the Western coast of North America with a discussion on the genus Altiverruca. Arquivos do
Museu Nacional, 60: 5-40.
YOUNG P.S., ZIBROWIUS H., BITAR G., 2003. Verruca stroemia and Verruca spengleri (Crustacea: Cirripedia): distribution in the
north-eastern Atlantic and the Mediterranean Sea. J. Mar. Biol. Assoc. UK, 83: 89-93.
ZEVINA G.B., 1978. A new classification of the family Scalpellidae Pilsbry (Cirripedia, Thoracica). 2. Zool. Zh., 57: 1343-1352 (in
russo).
ZEVINA G.B., 1980. A new classification of Lepadomorpha (Cirripedia). Zool. Zh., 59: 689-698 (in russo).

1 2 3 4 5 6 7 8 9 CAR SIN NOTE
Sottoclasse Cirripedia
Ordine Ascothoracica
Famiglia Lauridae
Laura 11380 Lacaze-Duthiers, 1865
Laura gerardiae 11381 Lacaze-Duthiers, 1865 x
Famiglia Synagogidae
Synagoga 11382 Norman, 1888
Synagoga mira 11383 Norman, 1888 x
Ordine Rhizocephala A1
Sottordine Akentrogonida
Famiglia Polysaccidae
Polysaccus 11384 Hoeg & Lutzen, 1993
Polysaccus mediterraneus 11385 (Caroli, 1929) x a1
Sottordine Kentrogonida
Famiglia Peltogastridae
Galatheascus 11386 Boschma, 1929
Galatheascus striatus 11387 Boschma, 1929 x x
Parthenopea 11388 Kossmann, 1874
Parthenopea subterranea 11389 Kossmann, 1874 x x a2
Peltogaster 11390 Rathke, 1842
Peltogaster paguri 11391 Rathke, 1842 x x
Peltogaster curvata 11392 Kossmann, 1874 x x
Peltogasterella 11393 Kruger, 1912
Peltogasterella sulcata 11394 (Lilljeborg, 1859) x x x x a3
Septosaccus 11395 Duboscq, 1912
Septosaccus cuenoti 11396 Duboscq, 1912 (x) x x (x)
Septosaccus rodriguezii 11397 (Fraisse, 1877) x
Tortugaster 11398 Reinhard, 1948
Tortugaster boschmai 11399 (Brinkmann, 1936) x x
Famiglia Lernaeodiscidae
Lernaeodiscus 11400 Müller, 1862
Lernaeodiscus squamiferae 11402 Pérez, 1922 x
Lernaeodiscus ingolfi 11403 Boschma, 1928 x x x x
Triangulus 11404 Smith, 1906
Triangulus munidae 11405 Smith, 1906 x x x
Triangulus galatheae 11406 (Smith, 1906) x a4
Famiglia Sacculinidae
Drepanorchis 11407 Boschma, 1927
Drepanorchis neglecta 11408 (Fraisse, 1877) x (x) x x x
Sacculina 11409 Thompson, 1836
Sacculina carcini 11411 Thompson, 1836 x x x x x x x a5
Sacculina eriphiae 11412 Smith, 1906 x x x
Sacculina gerbei 11413 Guérin-Gavinet, 1911 x x
Sacculina gonoplaxae 11415 Guérin-Gavinet, 1911 x x x
Sacculina zariquieyi 11416 Boschma, 1947 x
Ordine Thoracica
Sottordine Pedunculata o Lepadomorpha
Famiglia Lepadidae
Conchoderma 11417 Olfers, 1814
Conchoderma auritum 11418 (Linnaeus, 1767) x x x x x x x x x
Conchoderma virgatum 11419 (Spengler, 1790) x x x x x x x x x
Dosima 11419a Gray, 1825
Dosima fascicularis 11419b (Ellis & Solander, 1786) x x A2
Lepas 11420 Linnaeus, 1758
Lepas anatifera 11421 Linnaeus, 1767 x x x x x x x x x
Lepas anserifera 11422 Linnaeus, 1767 x x x x x x x x x
Lepas hilli 11423 (Leach, 1818) x x x x x x x x x
Lepas pectinata 11424 Spengler, 1851 x x x x x x x x x
Famiglia Poecilasmatidae
Dichelaspis 11425a Darwin, 1852
Dichelaspis darwini 11425b ex11426 (Philippi, 1861) x a6
Octolasmis 11426 ex11425 Gray, 1825
Octolasmis lowei 11427 (Darwin, 1852) x x
Famiglia Heteralepadidae
Paralepas 11428 Pilsbry, 1907
Paralepas minuta 11429 (Philippi, 1836) x x x a7
Famiglia Scalpellidae
Scalpellum 11430 Leach, 1817
Scalpellum scalpellum 11431 (Linnaeus, 1767) x x x x x x x x x
Sottordine Sessilia o Balanomorpha
Famiglia Verrucidae
Verruca 11432 Schumacher, 1817

1 2 3 4 5 6 7 8 9 CAR SIN NOTE
Verruca spengleri 11433 Darwin, 1854 x x x x x x x x x A3
Verruca s.l. 11434 x x A4
Famiglia Pachylasmatidae
Pachylasma 11435 Darwin, 1854
Pachylasma giganteum 11436 (Philippi, 1836) x x M A5
Famiglia Chthamalidae
Chthamalus 11437 Ranzani, 1818
Chthamalus montagui 11438 Southward, 1976 x x x x x x x x x
Chthamalus stellatus 11439 (Poli, 1791) x x x x x x x x x
Euraphia 11440 Conrad, 1837
Euraphia depressa 11441 (Poli, 1791) x x x x x x x x x
Famiglia Chelonibiidae
Chelonibia 11442 Leach, 1817
Chelonibia caretta 11443 (Spengler, 1790) x x x x x x x x x
Chelonibia patula 11444 (Ranzani, 1818) x x x x x x x x x
Chelonibia testudinaria 11445 (Linnaeus, 1758) x x x x x x x x x
Chelonibia manati crenatibasis 11445a Pilsbry, 1916 x A6
Famiglia Platylepadidae
Platylepas 11446 Gray, 1825
Platylepas coriacea 11446a Monroe & Limpus, 1979 x A7
Platylepas hexastylos 11447 (Fabricius, 1798) x x x x x x x x x
Stephanolepas 11447a Fischer, 1886
Stephanolepas muricata 11447b Fischer, 1886 x A8
Stomatolepas 11448 Pilsbry, 1910
Stomatolepas elegans 11449 (O.G. Costa, 1838) x x x x x x x x x
Famiglia Coronulidae
Xenobalanus 11450 Steenstrup, 1851
Xenobalanus globicipitis 11451 Steenstrup, 1851 x x x x x x x x x
Famiglia Archaeobalanidae
Acasta 11452 Leach, 1817
Acasta spongites 11453 (Poli, 1791) x x x x x x x x x
Conopea 11454 Say, 1822
Conopea calceola 11455 (Ellis, 1758) x x x
Hesperibalanus 11456 Pilsbry, 1916
Hesperibalanus fallax 11457 (Broch, 1927) (x) a8
Famiglia Pyrgomatidae
Adna 11458 Sowerby, 1823
Adna anglica 11459 Sowerby, 1823 x x x a9
Famiglia Balanidae
Balanus 11460 Da Costa, 1778
Balanus spongicola 11461 Brown, 1844 x x
Balanus trigonus 11462 Darwin, 1854 x x x x x x x x x
Amphibalanus 11463 Pitombo, 2004
Amphibalanus amphitrite amphitrite 11463a (Darwin, 1854) x x x x x x x x x a10
Amphibalanus eburneus 11464 (Gould, 1841) x x x x x x x x x a11
Amphibalanus improvisus 11465 (Darwin, 1854) x x x x x x x x x a12
Megabalanus 11466 Hoek, 1913
Megabalanus tintinnabulum 11467 (Linnaeus, 1758) x? x x A9
Megabalanus tulipiformis 11468 (Ellis, 1758) x
Perforatus 11469 Pitombo, 2004
Perforatus perforatus 11469a (Bruguière, 1789) x x x x x x x x x a13
Ordine Acrothoracica A10
Famiglia Lithoglyptidae
Kochlorine 11470 Noll, 1872
Kochlorine hamata 11471 Noll, 1872 (x)
Weltneria 11472 Berndt, 1907
Weltneria zibrowii 11473 Turquier, 1985 (x)
Famiglia Trypetesidae
Trypetesa 11474 Norman, 1903
Trypetesa lampas 11475 (Hancock, 1849) x a14

Sinonimi
a1: un sinonimo di questa specie è Thompsonia mediterranea
Caroli, 1929
a2: è sinonimo di Lernaeodiscus subterranea Carus, 1885
a3: è sinonimo di Peltogaster sulcatus Lilljeborg, 1859
a4: è sinonimo di Lernaeodiscus galatheae Smith, 1906 e di L.
strigosae Smith, 1906
a5: è sinonimo di Sacculina benedeni Kossmann, 1872 e di S.
gibbsi (Hesse, 1867)
a6: è sinonimo di Octolasmis darwini Philippi, 1861
a7: è sinonimo di Heteralepas minuta (Philippi, 1836)
a8: è sinonimo di Solidobalanus fallax (Broch, 1927)
a9: è sinonimo di Megatrema anglicum (Sowerby, 1823),
Pyrgoma anglicum Sowerby, 1823 e Boscia anglica (Sowerby,
1823)
a10: è sinonimo di Balanus amphitrite amphitrite Darwin,
1854
a11: è sinonimo di Balanus eburneus Gould, 1841	
a12: è sinonimo di Balanus improvisus Darwin, 1854
a13: è sinonimo di Balanus perforatus Bruguiére, 1789
a14: è sinonimo di Alcippe lampas Hancock, 1849

Synonyms
a1: Thompsonia mediterranea Caroli, 1929 is synonym of
this species
a2: synonym of Lernaeodiscus subterranea Carus, 1885
a3: synonym of Peltogaster sulcatus Lilljeborg, 1859
a4: synonym of Lernaeodiscus galatheae Smith, 1906 and
of L. strigosae Smith, 1906
a5: synonym of Sacculina benedeni Kossmann, 1872 and of
S. gibbsi (Hesse, 1867)
a6: synonym of Octolasmis darwini Philippi, 1861
a7: synonym of Heteralepas minuta (Philippi, 1836)
a8: synonym of Solidobalanus fallax (Broch, 1927)
a9: synonym of Megatrema anglicum (Sowerby, 1823),
Pyrgoma anglicum Sowerby, 1823 and Boscia anglica
(Sowerby, 1823)
a10: synonym of Balanus amphitrite amphitrite Darwin,
1854
a11: synonym of Balanus eburneus Gould, 1841
a12: synonym of Balanus improvisus Darwin, 1854
a13: synonym of Balanus perforatus Bruguiére, 1789
a14: synonym of Alcippe lampas Hancock, 1849	

Note
A1: per la revisione completa dell’ordine Rhizocephala, si
rimanda a Oksnebjerg, 2000 e per la nomenclatura a WoRMS
(Boyko, 2017)
A2: dopo una eccezionale mareggiata molti esemplari di
D. fascicularis sono spiaggiati lungo la costa ligure insieme
ad un’enorme quantità di Velella velella (Linnaeus, 1758)
e Janthina pallida (Thompson, 1840) (Betti et al., 2017). Si
tratta della seconda segnalazione in Mediterraneo. La prima
è stata a Malta nel maggio 2004 (Mifsud, 2005)
A3: Verruca stroemia (O.F. Müller, 1776) citata in precedenza
per il Mediterraneo non sarebbe presente in questo mare. La
specie mediterranea è Verruca spengleri Darwin, 1854 (vedi
discussione in Young et al., 2003)
A4: una seconda specie qui riportata come Verruca s.l. è
stata segnalata in acque profonde ed in particolare sui coralli
bianchi Madrepora oculata e Lophelia prolifera. Nel Golfo
di Genova la specie è stata segnalata come Verruca costata
Aurivillius, 1898 da Rossi (1958). Secondo Young et al.
(2003) V. costata è sinonimo di V. gibbosa Hoek, 1883 ed è
stata assegnata al genere Gibbosaverruca (Young, 2002)
A5: la specie è stata ritrovata anche a Malta (Schembri et al.,
2007) ed è stata segnalata per la prima volta quale epibionte
di Caretta caretta da Kitsos et al., 2003 (evento molto strano)
A6: alcuni esemplari sono stati raccolti su una Caretta
caretta presa a Cesenatico (Adriatico) nell’ottobre 2012 e
tenuta nell’acquario della Fondazione Cetacea di Riccione.
Questa è la prima segnalazione della specie in Mediterraneo
(Rinaldi, 2017)
A7: la specie è stata segnalata per la prima volta in
Mediterraneo da Gramentz (1988) il quale ha raccolto
campioni su quattro tartarughe Caretta caretta pescate a
Malta
A8: la specie è stata ritrovata su dodici tartarughe (C. caretta)
ricoverate presso il Centro di Lampedusa gestito dal WWF
Italia (Casale et al., 2012). Karaa et al. (2012) ne hanno
trovato 299 esemplari su dodici tartarughe (C. caretta) nel
Golfo di Gabes (Tunisia)
A9: questa specie è stata segnalata in varie località dell’Alto
Adriatico in particolare da Kolosvary (1947), ma nella
letteratura non vengono riportati recenti ritrovamenti. La

Remarks
A1: see Oksnebjerg (2000) for a comprehensive revision
of order Rhizocephala and WoRMS (Boyko, 2017) for
nomenclature
A2: after a strong storm many D. fascicularis have been
stranded on Ligurian shores with a large amount of Velella
velella (Linnaeus, 1758) and Janthina pallida (Thompson,
1840) (Betti et al., 2017). This is the second record in the
Mediterranean, the first one was in Malta in May 2004
(Mifsud, 2005)
A3: Verruca stroemia (O.F. Müller, 1776) recorded for
the Mediterranean Sea does not occur in this sea. The
Mediterranean species is Verruca spengleri Darwin, 1854
(see discussion in Young et al., 2003)
A4: a second species here referred as Verruca s.l. has
been recorded in deep waters and in particular on white
corals Madrepora oculata and Lophelia prolifera. In the
Gulf of Genoa the species was recorded as Verruca costata
Aurivillius, 1898 by Rossi (1958). Following Young et
al. (2003) V. costata is a synonym of V. gibbosa Hoek,
1883 and has been revalidated and included into genus
Gibbosaverruca (Young, 2002)
A5: it was recorded at Malta by Schembri et al., 2007
and for the first time as epibiont of Caretta caretta in the
Aegean Sea by Kitsos et al., 2003 (strange record)
A6: specimens have been collected on a Caretta caretta
taken in Cesenatico (Adriatic Sea) in the October 2012
and recovered by the Fondazione Cetacea in Riccione.
This is the first record in the Mediterranean Sea (Rinaldi,
2017)
A7: the species was recorded for the first time in the
Mediterranean Sea by Gramentz (1988) who collected
sample on four loggerheads (Caretta caretta) fished in
Malta
A8: the species was recorded on twelve turtles (C. caretta)
recovered at the WWF Italy Turtle Centre in Lampedusa
(Casale et al., 2012). Karaa et al. (2012) have collected 299
specimens on twelve loggerheads in the Gulf of Gabès
(Tunisia)
A9: this species was recorded in many sites of High Adriatic
Sea in particular by Kolosvary (1947), but in the literature

presenza nello Stretto di Messina è ben documentata (Berdar
e Riccobono, 1986; Berdar et al., 1996). La specie è stata
ritrovata nei canali di scarico (acque calde) della centrale
termoelettrica di Vado Ligure (Relini e Montanari, 1973). La
presenza nella rada di Vado Ligure (SV) all’esterno dei canali
non è stata ancora verificata.
A10: per gli aggiornamenti si è fatto riferimento a Turquier,
1987

there are no recent findings . The presence in the Messina
Strait is well documented (Berdar and Riccobono, 1986;
Berdar et al., 1996). The species has been recorded in the
discharge canal (warm water) of electric power station in
Vado Ligure (Relini and Montanari, 1973). The presence
in the Vado Ligure Bay (SV) outside the canal is not yet
recorded
A10: the updating was dealing with Turquier, 1987

