

Austrominius modestus (Darwin, 1854)

AphialD: 712167

CRACA


Biota (Superdominio) > Animalia (Reino) > Arthropoda (Filo) > Crustacea (Subfilo) > Multicrustacea (Superclasse) > Thecostraca (Classe) > Cirripedia (Subclasse) > Thoracica (Infraclasse) > Thoracicalcarea (Superordem) > Balanomorpha (Ordem) > Elminioidea (Superfamilia) > Elminiidae (Familia) > *Austrominius* (Genero)


Faasse, Marco


Aaron Fabrice


© NIOZ


Philippart, Catharina

Facilmente confundível com:


*Chthamalus
montagui*
Craca


Chthamalus stellatus
Craca

Sinônimos

Elminius modestus Darwin, 1854

Elminius sinuatus Hutton, 1879

Referências

additional source Webber, W.R.; Fenwick, G.D.; Bradford-Grieve, J.M.; Eagar S.G.; Buckeridge, J.S.; Poore, G.C.B.; Dawson, E.W.; Watling, L.; Jones, J.B.; Wells, J.B.J.; Bruce, N.L.; Ahyong, S.T.; Larsen, K.; Chapman, M.A.; Olesen, J.; Ho, J.; Green, J.D.; Shiel, R.J.; Rocha, C.E.F.; Lörz, A.; Bird, G.J.; Charleston, W.A. (2010). Phylum Arthropoda Subphylum Crustacea: shrimps, crabs, lobsters, barnacles, slaters, and kin, in: Gordon, D.P. (Ed.) (2010). New Zealand inventory of biodiversity: 2. Kingdom Animalia: Chaetognatha, Ecdysozoa, Ichnofossils. pp. 98-232. [\[details\]](#)

additional source Zenetos, A.; Gofas, S.; Verlaque, M.; Cinar, M.; Garcia Raso, J.; Bianchi, C.; Morri, C.; Azzurro, E.; Bilecenoglu, M.; Froglio, C.; Siokou, I.; Violanti, D.; Sfriso, A.; San Martin, G.; Giangrande, A.; Katagan, T.; Ballesteros, E.; Ramos-Espal, A.; Mastrototaro, F.; Ocana, O.; Zingone, A.; Gambi, M.; Streftaris, N. (2010). Alien species in the Mediterranean Sea by 2010. A contribution to the application of European Union's Marine Strategy Framework Directive (MSFD). Part I. Spatial distribution. Mediterranean Marine Science. 11(2): 381-493., available online at <https://doi.org/10.12681/mms.87> [\[details\]](#)

basis of record Buckeridge, J.S. & W.A. Newman 2010. A review of the subfamily Elminiinae (Cirripedia: Thoracica: Austrobalanidae), including a new genus, *Protelminius* nov. from the Oligocene of New Zealand. Zootaxa 2349: 39-54. [\[details\]](#)

context source (Introduced species) Katsanevakis, S.; Bogucarskis, K.; Gatto, F.; Vandekerkhove, J.; Deriu, I.; Cardoso A.S. (2012). Building the European Alien Species Information Network (EASIN): a novel approach for the exploration of distributed alien species data. BioInvasions Records. 1: 235-245., available online at <http://easin.jrc.ec.europa.eu> [\[details\]](#)

additional source Webber, W.R., G.D. Fenwick, J.M. Bradford-Grieve, S.G. Eagar, J.S. Buckeridge, G.C.B. Poore, E.W. Dawson, L. Watling, J.B. Jones, J.B.J. Wells, N.L. Bruce, S.T. Ahyong, K. Larsen, M.A. Chapman, J. Olesen, J.S. Ho, J.D. Green, R.J. Shiel, C.E.F. Rocha, A. Lörz, G.J. Bird & W.A. Charleston. (2010). Phylum Arthropoda Subphylum Crustacea: shrimps, crabs, lobsters, barnacles, slaters, and kin.

in: Gordon, D.P. (Ed.) (2010). New Zealand inventory of biodiversity: 2. Kingdom Animalia: Chaetognatha, Ecdysozoa, Ichnofossils. pp. 98-232 (COPEPODS 21 pp.). [\[details\]](#)

additional source Zenetos, A.; Gofas, S.; Verlaque, M.; Cinar, M.; Garcia Raso, J.; Bianchi, C.; Morri, C.; Azzurro, E.; Bilecenoglu, M.; Froglio, C.; Siokou, I.; Violanti, D.; Sfriso, A.; San Martin, G.; Giangrande, A.; Katagan, T.; Ballesteros, E.; Ramos-Esplà, A.; Mastrototaro, F.; Ocana, O.; Zingone, A.; Gambi, M.; Streftaris, N. (2010). Alien species in the Mediterranean Sea by 2010. A contribution to the application of European Union's Marine Strategy Framework Directive (MSFD). Part I. Spatial distribution. Mediterranean Marine Science. 11(2): 381-493., available online at <https://doi.org/10.12681/mms.87> [\[details\]](#)

basis of record Buckeridge, J.S. & W.A. Newman 2010. A review of the subfamily Elminiinae (Cirripedia: Thoracica: Austrobalanidae), including a new genus, *Protelminius* nov. from the Oligocene of New Zealand. Zootaxa 2349: 39-54. [\[details\]](#)

additional source Webber, W.R., G.D. Fenwick, J.M. Bradford-Grieve, S.G. Eagar, J.S. Buckeridge, G.C.B. Poore, E.W. Dawson, L. Watling, J.B. Jones, J.B.J. Wells, N.L. Bruce, S.T. Ahyong, K. Larsen, M.A. Chapman, J. Olesen, J.S. Ho, J.D. Green, R.J. Shiel, C.E.F. Rocha, A. Lötz, G.J. Bird & W.A. Charleston. (2010). Phylum Arthropoda Subphylum Crustacea: shrimps, crabs, lobsters, barnacles, slaters, and kin. in: Gordon, D.P. (Ed.) (2010). New Zealand inventory of biodiversity: 2. Kingdom Animalia: Chaetognatha, Ecdysozoa, Ichnofossils. pp. 98-232 (COPEPODS 21 pp.). [\[details\]](#)

basis of record Buckeridge, J.S. & W.A. Newman 2010. A review of the subfamily Elminiinae (Cirripedia: Thoracica: Austrobalanidae), including a new genus, *Protelminius* nov. from the Oligocene of New Zealand. Zootaxa 2349: 39-54. [\[details\]](#)

Última atualização: 04 Jun. 2021