

Gastrosaccus spinifer (Goës, 1864)

AphialD: 120020

Biota (Superdominio) > Gastrosaccinae (Subfamilia) > Gastrosaccini (Tribo) > Gastrosaccus (Genero)

Conservation status and major threats

DADOS INSUFICIENTES	POUCO PREOCUPANTE	QUASE AMEAÇADO	VULNERÁVEL	EM PERIGO	CRITICAMENTE EM PERIGO	EXTINTO NA NATUREZA	EXTINTO
DD	LC	NT	VU	EN	CR	EW	EX

Synonyms

Acanthocaris livingstoneana Sim, 1872
Acanthomysis livingstoniana (Sim, 1872)
Gastrosaccus spiniferus (Goës, 1864)
Mysis spinifera Goës, 1864

References

additional source Hayward, P.J.; Ryland, J.S. (Ed.). (1990). The marine fauna of the British Isles and North-West Europe: 1. Introduction and protozoans to arthropods. Clarendon Press: Oxford, UK. ISBN 0-19-857356-1. 627 pp. [\[details\]](#)

additional source Norman, A.M. 1868. Shetland Final Dredging Report. Part II. On the Crustacea, Tunicata, Polyzoa, Echinodermata, Actinozoa, Hydrozoa, and Porifera. Reports of the British Association for the Advancement of Science 38: 247-336 (1868)., available online at <http://www.biodiversitylibrary.org/item/93116#page/341/mode/1up> [\[details\]](#)

basis of record van der Land, J.; Brattegard, T. (2001). Mysidacea, 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. 293-295 [\[details\]](#)

additional source WALKER, A.O. (1890): Reports on the higher Crustacea of Liverpool Bay taken in 1889. – Proc. Liverpool Biol. Soc., 4: 239-251, 1 pl [\[details\]](#)

additional source Wooldridge, T. H. (1999): Mysidacea Western Indian Ocean a checklist ??Journal?? [\[details\]](#)

additional source Müller, H. G. (1993). World catalogue and bibliography of the recent Mysidacea. 238p. [\[details\]](#)

taxonomy source Norman, A.M. 1892 . On British Mysidae, a family of Crustacea Schizopoda. – Ann. Mag. nat. Hist., ser. 6, 10: 143-166, 242-263, 2pls, available online at <http://www.biodiversitylibrary.org/item/88260#page/157/mode/1up> [\[details\]](#)

additional source Tattersall, O.S. (1957). Report on a small collection of Mysidacea from the Sierra Leone estuary together with a survey of the genus Rhopalophthalmus Illig and a description of a new species of Tenagomysis from Lagos, Nigeria. Proceedings of the Royal Society London. 129: 81-128. [\[details\]](#)

redescription Tattersall, O.S. (1957). Report on a small collection of Mysidacea from the Sierra Leone estuary together with a survey of the genus Rhopalophthalmus Illig and a description of a new species of Tenagomysis from Lagos, Nigeria. Proceedings of the Royal Society London. 129: 81-128. [\[details\]](#)

additional source Wooldridge, T. H. (1978). Two new species of Gastrosaccus (Crustacea, Mysidacea) from sandy beaches in Transkei. Annals of the South African Museum. 76(9): 309-327. [\[details\]](#)

additional source Wooldridge, T. H. (1981). Zonation and distribution of the beach mysid, Gastrosaccus psammodytes (Crustacea: Mysidacea). Journal of zoology. 193: 183-189. [\[details\]](#)

redescription Makings, P. (1977). A guide to British coastal Mysidacea. Field Studies. 4: 575-595. [\[details\]](#)

additional source Norman, A.M. & T. Scott (1906): Mysidacea. In: The Crustacea of Devon and Cornwall. London, W. Wesley and Son, pp. 23-28 [\[details\]](#)

additional source Tattersall, W.M. & Tattersall, O.S. (1951). The British Mysidacea. Ray Society: London. VIII, 460 pp [\[details\]](#)

additional source Wooldridge, T. H.; McLachlan, A. (1987). A new species of Gastrosaccus (Mysidacea) from the south-west coast of Africa. Crustaceana. 52 (1): 101-108. [\[details\]](#)

additional source Zimmer C. (1909): Die nordischen Schizopoden. K. Brandt & C. Apstein (eds.), Nordisches Plankton. Lipsius und Tischler, Kiel und Leipzig, 6: 1-178 [\[details\]](#)

additional source Zekeria Abdulkerim (1992): Life history and production of Neomysis integer in the brackish part of the Westerschelde [\[details\]](#)

additional source Zimmer, C. (1933). Mysidacea. In: Grimpe, G. & E. Wagler, (eds.), Die Tierwelt der

Nord- und Ostsee. Leipzig, Akad. Verlagsbuchhandl. 23 (10): 26-69. [\[details\]](#)

additional source Walker, A. O. (1892). Revision of the Podophthalmata and Cumacea of Liverpool Bay. Proc. Liverpool Biol. Soc. 6: 96-104. [\[details\]](#)

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> [\[details\]](#)

additional source Allen, E. J.; Todd, R. A. (1902). The fauna of the Exe estuary. J. Mar. Biol. Ass. U.K., 6(3): 295-335. [\[details\]](#)

additional source Norman, A. M. (1868). Preliminary report on the Crustacea, Moluscoida, Echinodermata, and Coelenterata, procured by the Shetland dredging Committee in 1867. Report of the British Association for the Advancement of Science. 37: 437-441. [\[details\]](#)

additional source Wooldridge, T. H.; McLachlan, A. (1986). A new species of *Gastrosaccus* (Mysidacea) from Western Australia. Records of the Western Australian Museum. Supplements. 13(1): 129-138. [\[details\]](#)

additional source Mees, J.; Dewicke, A.; Hamerlynck, O. (1993). Seasonal Composition and Spatial Distribution of Hyperbenthic Communities Along Estuarine Gradients in the Westerschelde. Netherlands Journal of Aquatic Ecology. 27, 2-4, 359-376. [\[details\]](#)

additional source Norman, A. M.; Brady, G. S. (1909). The Crustacea of Northumberland and Durham. Transactions of the Natural History Society of Northumberland, new series, 3. 252-417; pls. 8-9. [\[details\]](#)

additional source Czerniavsky, V. (1882). Monographia Mysidarum in primis Imperii Rossici. Fasc. 1, 2. Trudy St.-Petersburgsko Obsch. Est. 12: 1-170; 13: 1-85, 4 pls. [\[details\]](#)

redescription Mauchline, J.; Murano, M. (1977). World list of the Mysidacea, Crustacea. J. Tokyo Univ. Fish. 64 (1): 39-88. [\[details\]](#)

ecology source Tattersall, W. M. (1938). The seasonal occurrence of mysids off Plymouth. J. Mar. Biol. ASS: U.K. 23: 43-56. [\[details\]](#)

additional source Tattersall, W. M. (1951). A review of the Mysidacea of the United States National Museum. Smiths. Inst. U.S. Natn. Mus. Bull. 201: 1-292. [\[details\]](#)

redescription Tattersall, W. M. (1951). A review of the Mysidacea of the United States National Museum. Smiths. Inst. U.S. Natn. Mus. Bull. 201: 1-292. [\[details\]](#)

redescription Stebbing, T. R. R. (1880). *Gastrosaccus spiniferus* Goes, newly described and figured. Ann. Mag. Nat. Hist. ser. 5, vol. 6: 114-118, 328, 1 pl. [\[details\]](#)

additional source Step, E. (1896). A list of British stalk-eyed Crustacea, compiled for the use of readers of Bell's "History of British stalk-eyed Crustacea". Abstr. Proc. Sth. London Ent. Nat. Hist. Soc. 1895:

92-9. [\[details\]](#)

additional source Tattersall, W. M. (1912). Clare Island survey. Pt. 41. Nebaliacea, Cumacea, Schizopoda and Stomatopoda. Proc. Roy. Irish Acad. 31: 1-10. [\[details\]](#)

additional source Sim, G. (1872). Stalk-eyed Crustacea of the north-east coast of Scotland. Scottish Nat. 1: 182-190, 2 pls. [\[details\]](#)

additional source Nouvel, H. (1943). Mysidacés provenant des campagnes du Prince-Albert Ier de Monaco. In: Richard, J., Résultats des campagnes scientifiques accomplies sur son yacht par Albert Ier. Monaco. fasc.105,372268, 5pls. [\[details\]](#)

original description Goës, A. (1864). Crustacea decapoda podophthalma marina Sueciæ, interpositis speciebus norvegicus aliisque vicinis, enumerat. Öfversigt af Kongliga Vetenskaps-Akademiens Förhandlingar. 20 [for 1863]: 161-180. [\[details\]](#)

additional source De Batselier Karine (1995): Hyperbenthische gemeenschappen van het Belgisch Kontinentaal plat [\[details\]](#)

redescription Zimmer C. (1909): Die nordischen Schizopoden. K. Brandt & C. Apstein (eds.), Nordisches Plankton. Lipsius und Tischler, Kiel und Leipzig, 6: 1-178 [\[details\]](#)

additional source Mees, J.; Cattrijssse, A.; Hamerlynck, O. (1993). Distribution and abundance of shallow-water hyperbenthic mysids (Crustacea, Mysidacea) and euphausiids (Crustacea, Euphausiacea) in the Voordelta and the Westerschelde, southwest Netherlands. Cahiers de Biologie Marine. 34: 165-186. [\[details\]](#)

additional source Pillai, N. K. (1964). Isopod parasites of Indian mysids. Annals and Magazine of Natural History. 13(6): 739-743. [\[details\]](#)

additional source Norman A.M. (1907). Notes on the Crustacea of the Channel Islands. Annals and Magazine of Natural History, (Ser. 7) 20, pp. 356-371; pls. 16-17. [\[details\]](#)

additional source Tattersall, W. M. (1915). Fauna of Chilka Lake. The Mysidacea of the lake, with the description of a species from the coast of Orissa. Mem. Indian Mus. 5: 149-161. [\[details\]](#)

redescription Harms, J. (1993). Check list of species (algae, invertebrates and vertebrates) found in the vicinity of the island of Helgoland (North Sea, German Bight): a review of recent records. Helgoländer Meeresunters. 47: 1-34. [p. 25, tab. 3: *Gastrosaccus spinifer*, *Mysis relicta*, *Praunus inermis*, *Schistomysis kervillei*, *Schistomysis spiritus*. [\[details\]](#)

redescription Gordan, J. (1957). A bibliography of the order Mysidacea. Bull. Am. Mus. Nat. Hist. 112 (4): 281-393. [\[details\]](#)

ecology source Blegvad, H. 1930. Quantitative investigations of bottom invertebrates in the Kattegat with special reference to the plaice food. Reports of the Danish Biological Station 36: 3-56. [\[details\]](#)

ecology source Bullen, G.E. (1908). Plankton studies in relation to the western mackerel fishery. Journal of the Marine Biological Association of the United Kingdom n. ser. 8:269-302, figs. 1-2, pls.

18-23, tabs. 1-5. (x-1908). [\[details\]](#)

ecology source Colman, J.S. & F. Segrove. (1955). The tidal plankton over Stoupe Beck Sands, Robin Hood's Bay (Yorkshire, North Riding). Journal of Animal Ecology 24:445-462, fig. 1. (ix-1955) [\[details\]](#)

additional source Dewicke, A.; Rottiers, V.; Mees, J.; Vincx, M. (2002). Evidence for an enriched hyperbenthic fauna in the Frisian front (North Sea). Journal of Sea Research. 47(2): 121-139., available online at [https://doi.org/10.1016/s1385-1101\(02\)00106-5](https://doi.org/10.1016/s1385-1101(02)00106-5) [\[details\]](#)

additional source Wittmann, K.J. (2001). Centennial changes in the near-shore mysid fauna of the Gulf of Naples (Mediterranean Sea), with description of *Heteromysis riedli* sp. n. (Crustacea, Mysidacea). Marine Ecology. 22(1-2): 85-109. [\[details\]](#)

additional source Hostens, K.; Mees, J. (1999). The mysid-feeding guild of demersal fishes in the brackish zone of the Westerschelde estuary. Journal of Fish Biology. 55(4): 704-719., available online at <https://doi.org/10.1006/jfbi.1999.1026> [\[details\]](#)

additional source EDWARD, T. (1872). Selections from the fauna of Banffshire. In: Smiles, S., Life of a Scottish naturalist. New York, Harper and Bros, 390pp [\[details\]](#)

additional source EHRENBAUM, E. (1897). Die Cumaceen und Schizopoden von Helgoland nebst neuerer Beobachtungen über ihr Vorkommen in der Deutschen Bucht und in der Nordsee. - Helgoländer wiss. Meeresunters., N.F., 0.08611111111111369843 [\[details\]](#)

additional source Van Der Baan, S.M., & L.B. Holthuis. 1971. Seasonal occurrence of Mysidacea in the surface of plankton of the southern North Sea near the "Texel" lightship.- Netherlands Journal of Sea Research 5 (2): 227-239. [\[details\]](#)

additional source Tesch, J.J. 1910. Bijdragen tot de fauna der Zuidelijke Noordzee. VI. Schizopoda verzameld met de "Wotan".- Jaarboek van het Rijksinstituut voor het Onderzoek der Zee 1910: 33-81. [\[details\]](#)

additional source Nouvel, H. (1949). Mysidacea. In: Jespersen, P., & F.S. Russell (eds.), Fiches d'Identification du Zooplankton. Copenhagen. Conseil Permanent International pour l'Exploration de la Mer. [\[details\]](#)

additional source Monod, T. 1933. Sur quelques crustacées de l'Afrique occidentale.- Bull. Comité Études Hist. Sci. Afrique Occidentale Française 15: 456-548. [\[details\]](#)

additional source METZGER, A. (1891). Nachtrage zur Fauna von Helgoland. - Zool. Jb. Syst., 5: 907-919 [\[details\]](#)

additional source Künne, C. 1939. Beiträge zur Kenntnis der Mysideenfauna der südlichen Nordsee.- Zoologische Jahrbücher. Abteilung für Systematik, Ökologie und Geographie der Tiere 72: 329-358. [\[details\]](#)

additional source Henderson, J.R. 1887. The decapod and schizopod Crustacea of the Firth of Clyde.- Proceedings and Transactions of the Natural History Society of Glasgow, new series, 1: 315-353. [\[details\]](#)

additional source Elliott, B.; Degraer, S.; Bursey, M.; Vincx, M. (1997). Intertidal zonation of macrofauna on a dissipative, sandy beach at De Panne (Belgium): a pilot study. *Biol. Jaarb. Dodonaea*. 64, 92-108. [\[details\]](#)

additional source Bacescu, M. (1968). Contributions to the knowledge of the Gastrosaccinae psammobionte of the tropical America, with the description of a new genus (*Bowmaniella*, n.g.) and three new species of its frame. *Travaux du Muséum d'Histoire Naturelle "Grigore Antipa"*. 8: 355-373. [\[details\]](#)

additional source Stephensen, K. 1910. Mysidácea (Mysider). In: Storkrebs. I. Skjoldkrebs.- Danmarks Fauna 9: 122-149. [\[details\]](#)

additional source Wooldridge, T. H.; Mees, J. (2011 onwards). World List of the Mysidacea. [\[details\]](#)

additional source Wells, A.L. (1938). Some notes on the plankton of the Thames Estuary. *Journal of Animal Ecology* 7:105-124, figs. 1-4. (v-1938) [\[details\]](#)

ecology source NOUVEL, H. (1950). Recherches sur la nourriture de quelques trigles du Golfe de Gascogne au large d'Arcachon. - *Bull. Inst. océanogr. Monaco*, 964: 1-12 [\[details\]](#)

additional source Suau, P., & F. Vives. 1957. Sobre la presencia de *Gastrosaccus sanctus* (Van Beneden) en la desembocadura del río Ebro.- *Investigación Pesquera* 8: 121-126 (in Spanish with summary in English). [\[details\]](#)

additional source Scott, T. (1894). On some rare and interesting Crustacea from the Dogger Bank collected by Ernest W.L. Holt, Esq. *Annals and Magazine of Natural History* (6)13:412-420. (v-1894) [\[details\]](#)

additional source SCOTT, T. (1901). Land, fresh-water and marine Crustacea. In: Scott, E.G.F. et al. (eds.), *Fauna, Flora and geology of the Clyde area*. Glasgow, Brit. Ass. Adv. Sci. Glasgow, pp.328-358 [\[details\]](#)

ecology source SCOTT, T. (1902). Observations on the food of fishes. - *Rep. Fish. Board Scotland*, 20 (1901), (3): 486-541. [food for fishes [\[details\]](#)]

additional source SCOTT, T. (1906). A catalogue of land, fresh-water, and marine Crustacea found in the basin of the River Forth and its estuary. Pt. I. Malacostraca, Cladocera, and Branchiura. - *Proc. Roy.Phys.Soc.Edinburg*, 0.6666666666666797-190 [\[details\]](#)

additional source Rees, C.B. (1939). The plankton in the upper reaches of the Bristol Channel. *Journal of the Marine Biological Association of the United Kingdom* n. ser. 23:397-425, figs. 1-13. [\[details\]](#)

additional source Pauli, V.L. 1957. Key for identification of Mysids of the Black Sea and Azov Basin.- *Trudy Osoboi Zoologicheskoi Laboratorii i Sevastopol'skoi Biologicheskoi Stantsii = Travaux du Laboratoire Zoologique et de la Station Biologique de Sébastopol* 9: 113-116. [\[details\]](#)

additional source ORTMANN, A.E. (1893). Decapoden und Schizopoden. In: Hensen, V. (ed.), *Ergebnisse der Plankton-Expedition der Humboldt-Stiftung*. Kiel und Leipzig, Lipsius und Tischer. 2: 1-120, 7pls. [\[details\]](#)

additional source NOUVEL, H. (1973). Observations sur les mysidacés et quelques cumaces littoraux de la côte française du Golfe de Gascogne au sud de l'embouchure de la Gironde. – Bull. Centre d'Etud. Rech.Sci., Biarritz, 9, 140.5127-140 [\[details\]](#)

additional source MOORE, H.B. (1937). Marine fauna of the Isle of Man. – Proc. Trans. Liverpool Biol. Soc., 50: 1-293 [\[details\]](#)

ecology source MAUCHLINE, J. (1973). The broods of British Mysidacea (Crustacea). – J. mar. biol. Ass. U.K., 53: 801-817. [\[development\]](#) [\[details\]](#)

additional source McLachlan, A.; Jaramillo, E. (1995). Zonation on sandy beaches. Oceanography and Marine Biology: an Annual Review. 33: 305-335. [\[details\]](#)

additional source MEEK, A. (1900). The Mysidae of Cullercoats. – Rep. Northumberland Sea Fish. Invest. Comm., 1900: 69-75 [\[details\]](#)

additional source MEES J., FOCKEDEY N., DEWICKE A., JANSSEN C., SORBE JC (1995). ABERRANT INDIVIDUALS OF NEOMYSIS INTEGER AND OTHER MYSIDACEA: INTERSEXUALITY AND VARIABLE TELSON MORPHOLOGY NETHERLANDS JOURNAL OF AQUATIC ECOLOGY 29(2) 161-166 [\[details\]](#)

additional source Mees, J.; Hamerlynck, O. (1992). Spatial community structure of the winter hyperbenthos of the Schelde estuary, the netherlands and the adjacent coastal waters. Netherlands Journal of Sea Research. 29(4): 357-370. [\[details\]](#)

additional source MEINERT, F. (1890). Crustacea Malacostraca. In: Drechsel, C.F., Det videnskabelige udbytte kanonbaaden "Hauchs" togter i de Danske have idenfor skagen 1883-86. Copenhagen, Høst & Sons, pp.147-230, 2pls [\[details\]](#)

additional source MASSY, A.L. (1912). Report of a survey of trawling grounds on the coasts of counties Down, Louth, Meath and Dublin. Pt. III. Invertebrate fauna. Sci. Inv. 1911, Dept. Agr. Tech.Instr. Ireland, Fish.Branch, pp. 1-22 [\[details\]](#)

additional source MAUCHLINE, J. (1971). Rare species of Mysidacea (Crustacea) from the west coast of Scotland. – J. mar. biol. Ass. U.K., 51: 799-808 [\[details\]](#)

additional source MAUCHLINE, J. (1971). The fauna of the clyde sea area. Crustacea: Mysidacea, with a key to the species. In H.T. Powell (ed.), The Fauna of the Clyde Sea Area. Scott. mar. biol. Ass., Oban: 26pp [\[details\]](#)

additional source Lock, K.; Mees, J. (1999). The winter Hyperbenthos of the Ria Formosa - a lagoon in southern Portugal - and adjacent waters. Cah. Biol. Mar. 40: 47-56. [\[details\]](#)

additional source LE SEUR, R.F. (1954). The Cumacea, Mysidacea, Amphipoda, Isopoda and Tanaidacea of the Channel Islands. – Bull. Soc. Jersiaise, 16 (11): 207-216 [\[details\]](#)

ecology source Künne, C. 1937. Über die Verbreitung der Leitformen des Grossplanktons in der südlichen Nordsee im Winter.- Wissenschaftliche Meeresuntersuchungen Herausgegeben von der Kommission zur Wissenschaftlichen Untersuchung der Deutschen Meere in Kiel und der Biologischen Anstalt auf Helgoland, new ser. [\[details\]](#)

additional source KÜHL, H. (1964). Die Mysiden der Elbmündung. – Abh. Verh. naturw. Ver. Hamburg, N.F. 8: 167-178 [\[details\]](#)

additional source LAGARDÈRE, F. (1975). Biologie du Ceteau, Dicologoglossa Cuneata (Moreau) ethologie alimentaire Rev. Trav. Inst. Pêches Marit. 39(1): 63-103 [\[details\]](#)

redescription LAGARDERE, J.P. & H. NOUVEL (1980). Les mysidacés du talus continental du golfe de Gascogne. 2. Familles des Lophogastridae, Eucopiidae et Mysidae (tribu des Erythropini exceptée). – Bull.Mus. natn.Hist. nat. Paris (Zool., Biol., Ecol. anim.), 2 (3): 845-887 [\[details\]](#)

additional source KÖHN, J.; JONES, M.B. (1991). Taxonomy, Biology and Ecology of (Baltic) Mysidacea International Expert Conference, Hiddensee, Germany [\[details\]](#)

additional source Holmquist, C. 1975. A revision of the species Archaeomysis grebnitzkii Czernavsky (sic) and A. maculata (Holmes) (Crustacea, Mysidacea).- Zoologische Jahrbücher. Abteilung für Systematik, Ökologie und Geographie der Tiere 102: 51-71. [\[details\]](#)

additional source Hansen, H.J. (1910). Revideret Fortegnelse over Danmarks marine Arter af Isopoda, Tanaidacea, Cumacea, Mysidacea og Euphausiacea. Videnskabelige Meddelelser fra den Naturhistorisk Forening i København. 1909: 197-289., available online at <http://biodiversitylibrary.org/page/35855695> [\[details\]](#)

additional source Hampel, H.; Cattrijssse, A.; Vincx, M. (2003). Habitat value of a developing estuarine brackish marsh for fish and macrocrustaceans. ICES Journal of Marine Science. 60(2): 278-289., available online at [https://doi.org/10.1016/s1054-3139\(03\)00013-4](https://doi.org/10.1016/s1054-3139(03)00013-4) [\[details\]](#)

ecology source GILSON, G. (1909). Prodajus ostendensis n.sp. Etude monographique d'un epicaride parasite du Gastosaccus spinifer Goes. – Bull. Sci. France Belg., 43: 19-92. [parasitism, Isopoda [\[details\]](#)

original description GOES, A. (1864). Crustacea decapoda podophthalma marina Sueciae, interpositis speciebus Norvegicis aliisque vicinis, enumerat. Övers. K. Vetensk. Akad. Förhandl., Stockholm, 20: 161-180 [\[details\]](#)

additional source FURNESTIN, M.L. (1959). Mysidacés du plancton marocain. – Rev. Tray. Inst. (scient. tech.) Pêche merit., 23: 297-316 [\[details\]](#)

additional source FAGE, L. (1935). Pêches planctonique à la lumière effectuées à Banyuls-sur-Mer et à Concarneau. III. Crustacés. - Arch. Zool. Exp. Gén., 76: 105-248 [\[details\]](#)

additional source FARRAN G. P. (1912). Clare Island Survey: Decapoda Proceedings of the royal Irish Academy 40: 1-8 [\[details\]](#)

additional source Dörjes, J.; Michaelis, H.; Rhode, B. (1986). Long-term studies of macrozoobenthos in intertidal and shallow subtidal habitats near the islands of Norderney (East Frisian coast, Germany). Hydrobiologia. 142: 217-232. [\[details\]](#)

additional source Drake, P.; Arias, A. M.; Baldó, F.; Cuesta, J. A.; Rodríguez, A.; Silva-garcía, A.; Sobrino, I.; García-gonzález, D.; Fernández-delgado, C. (2002). Spatial and temporal variation of the nekton and

hyperbenthos from a temperate European estuary with regulated freshwater inflow. *Estuaries*. 25(3): 451-468. [\[details\]](#)

additional source BUITENDIJK, A.M. (1936). Schizopoda. In: Redeke, H.C., Flora en Fauna der Zuiderzee. Zuiderzee Comm. Nederl. Dierk. Ver., Suppl.: 129-130 [\[details\]](#)

additional source BJÖRCK, W. (1916). Svenska kraftjur i Göteborgs museum. Schizopoda. Handl. Göteborgs K. Vetensk. Vitterhets Samhälles, 17 (7): 1-17 [\[details\]](#)

additional source BJÖRCK, W. (1913). Pantopoda, Mysidacea und Decapoda. In: Biologisch-faunistische Untersuchungen aus dem Öresund. – Arsskr. Lunds Univ., new ser., pt. 2, vol. 9, no. 17: 1-39, 1pl [\[details\]](#)

additional source BJÖRCK, W. (1915). Crustacea, Malacostraca och Pantopoda. In: Biologisch-faunistische Untersuchungen aus dem Öresund. – Arsskr. Lunds Univ., new ser., pt. 2, vol. 11, no. 7: 1-98 [\[details\]](#)

additional source BEAUDOUIN, J. (1979). Euphausicés, mysidacés, larves de décapodes du Golfe de Gascogne (plateau continentale) en 1971 et 1972. – Rev. Trav. Inst. Pêch. marit., 43 (4): 367-389 [\[details\]](#)

additional source HERMAN, J. (1969). Aasgarnalen - (Mysidacea) Tabellenserie van de strandwerkgemeenschap, koninklijke Nederlandse Natuurhistorische vereniging, Nederlandse jeugdbond voor natuurstudie & de Christelijke jeugdbond van Natuurvrienden; 23 [\[details\]](#)

additional source HOLT, E.W.L. & W.I. BEAUMONT (1900). Survey of fishing-grounds, west coast of Ireland, 1890-1891. X. Report on the Crustacea Schizopoda of Ireland. – Sci. Trans. r. Dublin Soc.,N.S., 7: 223692352,1pl [\[details\]](#)

ecology source HOLTHUIS, L.B. (1954). XV. Mysidacea. In L.F. de Beaufort (ed.), Veranderingen in de Flora en Fauna der Zuiderzee (thans IJsselmeer) na de afsluiting in 1932. Nederl. Dierk. Ver.: 213-219 [\[details\]](#)

additional source Riddell, W. (1913). Report on the plankton of the periodic cruises of the 'James Fletcher' in 1912. In: Herdman, W.A. (ed.). Report on the Investigations carried on during 1912 in connection with the Lancashire Sea-Fisheries Laboratory at the University of Liverpool, and the Sea-Fish Hatchery at Piel, near Barrow. Proceedings and Transactions of the Li 27:235-244. [\[details\]](#)

ecology source Salvat, B. 1962. Faune des sédiments meubles intertidaux du Bassin d'Arcachon.- Cahiers de Biologie Marine 3 (3): 219-244. [\[details\]](#)

additional source Gadeau de Kerville, H. 1885. Note sur les Crustacés Schizopodes de l'estuaire de la Seine.- Bulletin de la Société des Amis des Sciences Naturelles de Rouen, ser. 3, 21: 89-92. [\[details\]](#)

additional source WITTMANN, K.J. (2000). Centennial changes in the Near Shore Mysid Fauna of the Gulf of Naples (Mediterranean Sea), with description of *Heteromysis siedli* sp.n. *Marine Ecology*, 22 (1-2): 85-109 [\[details\]](#)

additional source Wooldridge, T. H. (1983). Ecology of beach and surf-zone mysid shrimps in the

Eastern Cape, South Africa. In: Der. In Hydrobiol, 19 (McLachlan, Erasmus, Eds) 'Sandy Beaches as ecosystems'. [\[details\]](#)

additional source WALKER, A.O. (1887). Notes on the Mysidae of Liverpool Bay. – Proc. Liverpool Biol. Soc., 1: 26-28 [\[details\]](#)

additional source WALKER, A.O. (1898). Malacostraca from the west coast of Ireland. – Proc. Trans Liverpool Biol. Soc., 12: 159-172 [\[details\]](#)

additional source VAN DALFSEN, J.A. & ESSINK, K. (1997). Risk analysis of coastal nourishment techniques (RIACON). National Evaluation Report (The Netherlands). National Institute for Coastal and Marine Management (RIKZ), Report RIKZ_97.022, Haren, The Netherlands. 98 pp. : [\[details\]](#)

additional source VAN DER BAAN S. & HOLTHUIS L. (1969). On the occurrence of isopoda in the surface plankton in the north sea near the light ship 'texel' Netherlands journal of sea research 4(3): 354-363 [\[details\]](#)

additional source VAN LONDERSEELE, I. & VANLOO, V. & POSSÉ, B. (2002). Op punt stellen referentiecollectie Mysida met koppeling aan digitale collectie Maandwerk [\[details\]](#)

additional source TATTERSALL, W.M. (1927). Notes on a small collection of Mysidacea from West Africa. – Ann. Mag. nat. Hist., Ser.9, 20: 313-317 [\[details\]](#)

identification resource Tattersall, W.M. & O. Tattersall. (1951). The British Mysidacea. Ray Soc., London, 460pp. [\[details\]](#)

additional source SORBE, J.C. (1991). Biología del Misidáceo suprabentónico Schistomysis ornata (Sars, 1864) en la plataforma continental aquitana. – Actas V Simp. Ibér. Estud. Bentos Mar., 1: 273-298. [biology [\[details\]](#)]

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. [\[details\]](#)

additional source Norman, A.M. (1869). Last report on dredging among the Shetland Isles. Part 2. On the Crustacea, Tunicata, Polyzoa, Echinodermata, Actinozoa, Hydrozoa, and Porifera. In: Report of the thirty-eighth meeting of the British Association for the Advancement of Science; held in Norwich in August 1868. London 1869. pp. 247-336, (Amphipoda, pp. 273-288) (Porifera, pp. 327-335),, available online at <http://www.biodiversitylibrary.org/item/93116#page/341/mode/1up> [\[details\]](#)

context source (BeRMS 2020) Bio-environmental research group; Institute of Agricultural and Fisheries research (ILVO), Belgium; (2015): Zooplankton monitoring in the Belgian Part of the North Sea between 2009 and 2010. [\[details\]](#)

additional source Scott, T. (1906). A catalogue of the land, fresh-water and marine Crustacea found in the basin of the River Forth and its estuary. II: The Ostracoda, Copepoda, and Cirripedia. Proceedings of the Royal Physical Society of Edinburgh. 16(7):267-386., available online at <https://www.biodiversitylibrary.org/item/84621#page/305/mode/1up> [\[details\]](#)

additional source Moore, H. B. (1937). Marine fauna of the Isle of Man. Proceedings and Transactions of the Liverpool Biological Society. 50: 1-293, maps 1-3. (Crustacea: 87-142). [\[details\]](#)

additional source Monod, T. (1933). Sur quelques Crustacés de l'Afrique occidentale (liste des Décapodes Mauritaniens et des Xanthidés ouest-Africains). Bulletin du Comité d'Études Historiques et Scientifiques de l'Afrique Occidentale Française. 15: 456-548. [\[details\]](#)

Last update: 14 Nov. 2017