

Checklist of the Barnacles of British Columbia
(Updated October 2009)
by
Aaron Baldwin, School of Fisheries and Ocean Science
University of Alaska, Fairbanks
E-mail ftapb1@uaf.edu

The following list is compiled from several sources but is based upon Ira Cornwall's excellent guide, *The Barnacles of British Columbia* (1969). The species composition of Cornwall's acorn and gooseneck barnacles remains the same; I updated the taxonomy to reflect a more current understanding of this group. I also added the rhizocephalan barnacles to the list. The latter group remains poorly understood and awaits further study. Rhizocephalans are internal parasites of decapod crustaceans that produce external sacs which bear their larvae. It is likely that genetic research will reveal cryptic species and increase the diversity of this fascinating group. The taxonomy follows Martin and Davis (2001) and the Integrated Taxonomic Information System (www.itis.gov). ITIS appears to be consistent with the most recent taxonomic papers so I included some nomenclature changes without independent verification in those cases where I did not have access to the primary literature. I want to thank Melissa Frey of the Royal BC Museum for submitting some additional records not on an earlier version of this list.

Phylum Arthropoda Latreille, 1829
Subphylum Crustacea Brünnich, 1772
Class Maxillopoda Dahl, 1956
Subclass Thecostraca Gruvel, 1905

Infraclass Cirripedia Burmeister, 1834
 Superorder Thoracica Darwin, 1854
 Order Pedunculata Lamarck, 1818
 Suborder Scalpellomorpha Newman, 1987
 Family Pollicipedidae Leach, 1817
 Genus *Pollicipes* Leach, 1817
 Pollicipes polymerus Sowerby, 1833
 Family Scalpellidae Pilsbry, 1907
 Genus *Barbascalpellum* Zevina, 1978
 Barbascalpellum sanctaebarae (Pilsbry, 1907)
 Genus *Hamatoscalpellum* Zevina, 1978
 Hamatoscalpellum columbianum (Pilsbry, 1909)
 Genus *Tarasovium* Zevina, 1978
 Tarasovium cornutum (Sars, 1879)

Suborder Lepadomorpha Pilsbry, 1916
 Family Lepadidae Darwin, 1852
 Genus *Lepas* Linnaeus, 1758
 Lepas anatifera Linnaeus 1758
 Lepas fascicularis Ellis and Solander, 1786
 Lepas hillii (Leach, 1818)
 Lepas pacifica Henry, 1940
 Genus *Alepas* Rang, 1829
 Alepas pacifica Pilsbry, 1907
 Genus *Conchoderma* Olfers, 1818
 Conchoderma auritum (Linnaeus, 1758)
 Conchoderma virgatum (Spengler, 1790)

Order Sessilia Lamarck, 1818
 Suborder Balanomomorpha Pilsbry, 1916
 Superfamily Coronuloidea Leach, 1817
 Family Coronulidae Leach, 1817
 Genus *Cetopirus* Ranzani, 1817
 Cetopirus complanatus (Mörch, 1852)
 Genus *Coronula* Lamarck, 1802
 Coronula diadema (Linnaeus, 1767)
 Coronula reginae Darwin, 1854
 Genus *Cryptolepas* Dall, 1872
 Cryptolepas rachianecti Dall, 1872
 Genus *Xenobalanus* Steenstrup, 1851
 Xenobalanus globicipitis Steenstrup, 1851

 Superfamily Balanoidea Leach, 1817
 Family Archaeobalanidae Newman & Ross, 1976
 Genus *Chirona* Gray, 1835
 Chirona evermanni (Pilsbry, 1907) *
 Genus *Hesperibalanus* Pilsbry, 1916
 Hesperibalanus hesperius Pilsbry, 1816
 Genus *Semibalanus* Pilsbry, 1816
 Semibalanus balanoides (Linnaeus, 1767)
 Semibalanus cariosus (Pallas, 1788)
 Genus *Solidobalanus* Hoek, 1913
 Solidobalanus enbergi (Pilsbry, 1921)

 Family Balanidae Leach, 1817
 Genus *Balanus* Da Costa, 1778
 Balanus balanus (Linnaeus, 1758)
 Balanus crenatus Bruguière, 1789
 Balanus glandula Darwin, 1854
 Balanus nubilus Darwin, 1854
 Balanus rostratus Hoek, 1883

- Superfamily Chthamaloidea Darwin, 1854
 - Family Chthamalidae Darwin, 1854
 - Genus *Chthamalus* Ranzani, 1817
 - Chthamalus dalli* Pilsbry, 1916
- Superorder Rhizocephala Müller, 1862
 - Order Akentrogonida Häfele, 1911
 - Family Thompsoniidae Høeg & Rybakov, 1992
 - Genus *Thompsonia* Häfele, 1911
 - Thompsonia reinhardi* Luetzin, 1992
 - Family Clistosaccidae Boschma, 1928
 - Genus *Clistosaccus* Lilljeborg, 1860
 - Clistosaccus paguri* Lilljeborg, 1860 **
 - Genus *Sylon* Krøyer, 1855
 - Sylon hippolytes* Sars, 1870 †
 - Order Kentrogonida Delage, 1884
 - Family Peltogastridae Lilljeborg, 1860
 - Genus *Angulosaccus* Reinhard, 1944 **
 - Angulosaccus tenuis* Reinhard, 1944
 - Genus *Briarosaccus* Boschma, 1930
 - Briarosaccus callosus* Boschma, 1962
 - Briarosaccus tenellus* Boschma, 1970
 - Genus *Peltogaster* Rathke, 1842
 - Peltogaster boschmae* Reinhard, 1944
 - Peltogaster paguri* Rathke, 1842
 - Genus *Peltogasterella* Krüger, 1912
 - Peltogasterella gracilis* Boschma, 1927
 - Family Sacculinidae Lilljeborg, 1860
 - Genus *Loxothylacus* Boschma, 1928
 - Loxothylacus panopaei* (Gissler, 1884)

Notes:

* I could find no records of *Chirona evermanni* for British Columbia. However, I feel it is more than likely to occur as it is abundant in fjords in the southern portion of Southeastern Alaska below 100 meters. Undoubtedly due to its large size, I have personally witnessed biological surveys where this species was identified as *Balanus nubilus* (a large shallow water species). Additionally, I have seen *Balanus nubilus* listed as by-catch in golden king crab pot surveys which I know to be bathymetrically out the range of that species.

** *Clistosaccus paguri* and *Angulosaccus tenuis* are both listed as species occurring in BC by Hart (1980) so are included in this list. I could not, however, find any references for this. McLaughlin (1974) mentions the latter species as reported from Washington state. It is possible that Hart based these records on unpublished observations.

† *Sylon hippolytes* is a cosmopolitan species that infects a large number of shrimp species. Bower & Boutillier (1990) speculate that this monotypic genus may actually be composed of several species.

References:

Bower, SM; Boutillier, JA (1990) *Sylon* (Crustacea: Rhizocephala) infections on the shrimp in British Columbia. In Pathology and Marine Science, Academic Press, San Diego, CA. pp. 267-275.

Buhl-Mortensen L & Mortensen, PB (2004) Crustaceans associated with the deep-water gorgonian corals *Paragorgia arborea* (L., 1758) and *Primnoa resedaeformis* (Gunn., 1763) Journal of Natural History 38(10):1233-1247.

Buhl-Mortensen, L; Newman, WA (2004) A New Pedunculate Barnacle (*Cirripedia*: Heteralepadidae) from the Northwest Atlantic. Proceedings of the Biological Society of Washington 117(3):385-397.

Cornwall IE (1969) The barnacles of British Columbia, 2nd ed. Handbook No. 7, British Columbia Provincial Museum, Victoria. 69 pp.

Hart, J.F.L. (1984) Crabs and their relatives of British Columbia. British Columbia Provincial Museum Handbook 40. Victoria, British Columbia. 267 pp.

Hoeeg JT and Rybakov AV (1992) Revision of the Rhizocephala Akentrogonida (Cirripedia), with a list of all the species and a key to the identification of families. Journal of crustacean biology 12(4):600-609.

Kessler DW (1985) Alaska's saltwater fishes and other sea life. Alaska Northwest Publishing Company, Anchorage, Alaska. 358 pp.

Kozloff, EN (1996) Marine Invertebrates of the Pacific Northwest with additions and corrections. University of Washington Press, Seattle WA. 539 pp.

Lamb A and Hanby PH (2005) Marine Life of the Pacific Northwest. Harbor Publishing, Madeira Park, BC. 398 pp.

Luetzen J (1992) Morphology of *Thompsonia reinhardi*, new species (Cirripedia: Rhizocephala), parasitic on the northeast Pacific hermit crab (*Discorsopagurus schmitti* (Stevens)). Journal of crustacean biology 12(1):83-93.

Martin, JW and Davis GE (2001) An Updated Classification of the Recent Crustacea. Natural History Museum of Los Angeles, Science Series 39, pp 124.

McLaughlin P (1974) The hermit crabs (Crustacea Decapoda, Paguridea) of northwestern North America. Zoologische Verhandelingen. Leiden no. 130. 396 pp.

O'Clair RM. & O'Clair CE (1998) Southeast Alaska's Rocky Shores: Animals. Plant Press: Auke Bay, Alaska. 564 pp.

Pilsbry HA (1916) The Sessile Barnacles (Cirripedia) Contained in the Collections of the U.S.I. National Museum; Including a Monograph of the American Species. U.S. National Museum Bulletin 93: 1-366.

Pilsbry HA (1921) Barnacles of the San Juan Islands, Washington. Proceedings of the U.S. National Museum 59(2362): 111-115.

Zevina GB (1981) Cirriped crustaceans of the suborder Lepadomorpha (Cirripedia, Thoracica) of the Pacific Ocean. Pt. 1. Family Scalpellidae. Opredeliteli po Faune SSSR, no. 127.