
104

STUDIES ON THE FAUNA OF CURAÇAO AND OTHER

CARIBBEAN ISLANDS: No. 207

Pickfordiateuthispulchella[Cephalopoda:

Myopsida]; range extension to Bonaire (N.A.)

by

Robert G. Moolenbeek

(Zoologisch Museum, Amsterdam)

Up to now, only a few species of Cephalopods are known from the

Dutch Leeward Islands. ADAM (1937) published on the Cephalopods of

Bonaire and Curasao, and mentionedeight species, including two from a

STUDIES ON WEST INDIAN MARINE MOLLUSCS: 4.

[Nrs 1 and 2 have been published in Bull. Zool. Museum Amsterdam
,

1984; nr. 3 in the same

issue of the present journal.]

On August 3, 1982 a small squid was collected opposite “Trans World

Radio” at Bonaire (Netherlands Antilles). It was kept in a tank for

several hours before it died. The species was identified as Pickfor-

diateuthis pulchella Voss, 1953, hitherto only known from the Florida

Keys, U.S.A. According to Voss (1953) it was probably confined to the

geographical area represented by the Florida Keys. ABBOTT (1974) men-

tioned a distributionfrom southeast Florida to Panama without refering

to literatureother than Voss (1953).

The specimen from Bonaire, a male, differs from the figure of the

holotype (a female) mainly in having proportionally shorter tentacles and

the posterior end less bluntly tapered. It agrees well with the male para-

type, figured by Voss (1953: fig. 3). The measurements of the specimen

are: mantle length 16.0 mm, width 6.9 mm and length of head 7.1 mm.

The pigmentation of the dorsalside of the head consists ofchromatopho-

res, which are larger and darker than those on the ventral side. The

pigmentation on the dorsal side of the mantle is less prominent and

consists of more diffuse and smaller spots. The ventral side of the mantle

is hardly pigmentated with very small dots.


105

literature reference (ROBSON, 1929). DE JONG & KRISTENSEN (1968) men-

tioned Spirula spirula (Linnaeus, 1758) as flotsam on the coast of

Curasao and Sepioteuthis sepioidea (Blainville, 1823) from Aruba. In a

revision of the littoral Octopoda from the western Atlantic (PICKFORD,

1945), two species mentioned by ADAM (1937) are synonymized (viz.

Octopus rugosus (Bosc) and O. vulgaris Cuvier). Also ADAM'S records of

Loligo vulgaris Lamarck, 1798 and Lolliguncula brevis (Blainville, 1823)

Fig. 50. (left). Pickfordiateuthis pulchella Voss from BONAIRE (dorsal side of �).

Fig. 51. (right). Pickfordiateuthis pulchella Voss from BONAIRE (ventral side of �).


106

are doubtful, since he based these records on material in the Zoological

Museum Amsterdam labeled "Indes Occidentales".

Based on literature and material in ZMA the following species are

known from the Dutch Leeward Islands:

ARUBA BONAIRE CURASAO

Decapoda

Spirula spirula (Linne) x x x

Pickfordiateuthis pulchella Voss — x —

Sepioteuthis sepioidea (Blainville) x x x

Ommastrephes pteropus (Steenstrup) — — x

Octopoda

Paroctopus briareus (Robson) —
— x

Octopus hummelincki Adam
— x x

Octopus vulgaris Cuvier
— x x

Thanks are due to ROBERTO HENSEN for donating this peculair squid and to Dr.

HENRY COOMANS and MARIEN FABER for critically reading the manuscript.

REFERENCES

ABBOTT, R. T., 1974. American seashells. New York: 663 pp.

ADAM, W. 1937. Cephalopodes des lies Bonaire et Curasao. Capita zool. 8(3): 5-29.

JONG, K. M. DE & KRISTENSEN I., 1968. Gegevens over de mollusken van Curasao uitgezon-
derd de mariene Gastropoden. Corr. Bl. Malac. Ver., suppl. 1968: 45 pp.

PICKFORD, G. E., 1945. Le poulpe Americain: A study of the littoral Octopoda of the

western Atlantic. Trans. Conn. Acad. Arts Sci. 36: 701-782.

ROBSON, G. C., 1929. Notes on the Cephalopoda-IX. Remarks on Atlantic Octopoda etc. in

the Zoologisch Museum, Amsterdam. Ann. Mag. Nat. Hist. (10) 3: 609-618.

Voss, G. L., 1953. A new family, genus and species of Myopsid squid from the Florida

Keys. Bull. mar. sci. Gulfand Carib. 2(4): 602-609.


