

Spatangus purpureus O.F. Müller, 1776

AphiaID: 124418

Biota (Superdominio) > Animalia (Reino) > Echinodermata (Filo) > Echinozoa (Subfilo) > Echinoidea (Classe) > Euechinoidea (Subclasse) > Irregularia (Infraclasse) > Atelostomata (Subterclasse) > Spatangoidea (Ordem) > Brissidina (Subordem) > Spatangoidea (Superfamilia) > Spatangiidae (Família) > Spatangus (Genero)


Vasco Ferreira Todos os direitos reservados


Hans Hillewaert 


Roberto Pillon 

Facilmente confundível com:


*Echinocardium
cordatum*
Ouriço-coração

Sinónimos

Prospatangus purpureus (O.F. Müller, 1776)

Spatagus purpureus O.F. Müller, 1776

Spatangus meridionalis Risso, 1825

Spatangus Regina

Spatangus reginae Gray, 1851

Spatangus spinosissimus Desor in L. Agassiz & Desor, 1847b

Referências

additional source Hansson, H. (2004). North East Atlantic Taxa (NEAT): Nematoda. Internet pdf Ed. Aug 1998., available online at <http://www.tmbi.gu.se/libdb/taxon/taxa.html> [details]

basis of record Hansson, H.G. (2001). Echinodermata, in: Costello, M.J. et al. (Ed.) (2001). European register of marine species: a check-list of the marine species in Europe and a bibliography of guides to their identification. Collection Patrimoines Naturels,, 50: pp. 336-351. [details]

additional source Southward, E.C.; Campbell, A.C. (2006). [Echinoderms: keys and notes for the identification of British species]. Synopses of the British fauna (new series), 56. Field Studies Council: Shrewsbury, UK. ISBN 1-85153-269-2. 272 pp. [details]

additional source Muller, Y. (2004). Faune et flore du littoral du Nord, du Pas-de-Calais et de la Belgique: inventaire. [Coastal fauna and flora of the Nord, Pas-de-Calais and Belgium: inventory]. Commission Régionale de Biologie Région Nord Pas-de-Calais: France. 307 pp., available online at <http://www.vliz.be/imisdocs/publications/145561.pdf> [details]

original description Müller, O. F. (1776). Zoologiae Danicae prodromus: seu Animalium Daniae et Norvegiae indigenarum characteres, nomina, et synonyma imprimis popularium. Hafniae, Typiis Hallageriis. 1-274., available online at <https://doi.org/10.5962/bhl.title.13268> [details]

additional source Mortensen, T. (1951). A Monograph of the Echinoidea. V, 2. Spatangoida II. Amphisternata II. Spatangidae, Loveniidae, Pericosmidae, Schizasteridae, Brissidae, 593 pp., C. A. Reitzel, Copenhagen. [details]

additional source Dyntaxa. (2013). Swedish Taxonomic Database. Accessed at www.dyntaxa.se [15-01-2013]., available online at <http://www.dyntaxa.se> [details]

context source (Schelde) Maris, T.; Beauchard, O.; Van Damme, S.; Van den Bergh, E.; Wijnhoven, S.; Meire, P. (2013). Referentiematrices en Ecotoopoppervlaktes Annex bij de Evaluatiemethodiek Schelde-estuarium Studie naar "Ecotoopoppervlaktes en intactness index". Monitor Taskforce Publication Series, 2013-01. NIOZ: Yerseke. 35 pp. [\[details\]](#)

context source (BeRMS 2020) Bio-environmental research group; Institute of Agricultural and Fisheries research (ILVO), Belgium; (2015): Epibenthos and demersal fish monitoring at long-term monitoring stations in the Belgian part of the North Sea. [\[details\]](#)

additional source Southward, E.C.; Campbell, A.C. (2006). [Echinoderms: keys and notes for the identification of British species]. Synopses of the British fauna (new series), 56. Field Studies Council: Shrewsbury, UK. ISBN 1-85153-269-2. 272 pp. [\[details\]](#)

original description Müller, O.F. (1776). Zoologiæ Danicæ Prodromus, seu Animalium Daniæ et Norvegiæ indigenarum characteres, nomina, et synonyma imprimis popularium. Havniæ [Copenhagen]: Hallageri. xxxii + 274 pp., available online at <https://doi.org/10.5962/bhl.title.13268> [\[details\]](#)

additional source Mortensen, T. (1951). A Monograph of the Echinoidea. V, 2. Spatangoida II. Amphisternata II. Spatangidæ, Loveniidæ, Pericosmidæ, Schizasteridæ, Brissidæ, 593 pp., C. A. Reitzel, Copenhagen. [\[details\]](#)

Última atualização: 13 Abr. 2021