
Population structure,

morphometry and

individual condition of

the non-native crab

Rhithropanopeus harrisii

(Gould, 1841), a recent

coloniser of the Gulf of

Gdańsk (southern Baltic

Sea)*

doi:10.5697/oc.56-4.805
OCEANOLOGIA, 56 (4), 2014.

pp. 805–824.

©C Copyright by

Polish Academy of Sciences,

Institute of Oceanology,

2014.

KEYWORDS

North American
Harris mud crab

Introduced
Crustacean
Invasive
Poland

Condition factor

Joanna Hegele-Drywa
⋆

Monika Normant

Barbara Szwarc

Anna Podłuska

Department of Experimental Ecology
of Marine Organisms,
University of Gdańsk,
al. Marszałka J. Piłsudskiego 46, 81–378 Gdynia, Poland;

e-mail: ocejhd@ug.edu.pl
⋆corresponding author

Received 22 October 2013, revised 26 February 2014, accepted 20 March 2014.

Abstract

The aim of this study was to characterise the introduced North American Harris
mud crab Rhithropanopeus harrisii, which occurs in the Gulf of Gdańsk, Poland
(southern Baltic Sea). Of the 920 specimens caught between 2006 and 2010,
males and females made up 44 and 40% respectively, whereas juveniles (< 4.4 mm
carapace width) comprised 16%. Overall carapace widths ranged from 1.96 mm
to 21.40 mm (mean 9.03± 4.11 mm). Ovigerous females (mean 11.12± 2.76 mm)
were present in the population from June to October. Most of the adult specimens

* This research was funded by the Polish National Science Centre, grant
No. 3016/B/P01/2011/40.

The complete text of the paper is available at http://www.iopan.gda.pl/oceanologia/

806 J. Hegele-Drywa, M. Normant, B. Szwarc, A. Podłuska

collected (n= 158) had carapace widths between 10.1 and 12.0 mm. The wet weight
ofR. harrisii varied from 0.005 to 4.446 g (mean 0.410± 0.569 g). Females exhibited
a negative allometric increase in weight (b= 2.77), males an isometric increase in
weight (b= 3.02). The condition factor (K) in R. harrisii varied from 0.02 to 0.08
(mean 0.05± 0.01).

1. Introduction

Biological invasions are ongoing processes that represent a growing
problem, mostly due to the unpredictable impacts of non-native species
(Floerl et al. 2005). Specific to marine systems, the risk of unintentional
introductions of many species outside their native ranges has increased
significantly owing to the rapid development of ship transport (Ruiz
et al. 1997, Bij de Vatte et al. 2002). Brackish water, strong anthropogenic
influence and a relatively small number of native species make the Baltic
Sea conducive to harbouring many introduced species. Although the total
number of alien species in the Baltic Sea has reached 119, only a few of them
have been documented to negatively impact the environment and economy
(Gollasch et al. 2011).
A recent newcomer to the Baltic Sea, the North American Harris mud

crab Rhithropanopeus harrisii was probably introduced to European waters
in ballast tanks (Wolff 1954, Rodriguez & Suarez 2001, Leppäkoski 2005,
Projecto-Garcia et al. 2010) and was first recorded in the Netherlands in
1874 (Maitland 1874). Rapid colonisation over the past 130 years has led
to established populations in Germany (Nehring & Leuchs 1999), Denmark
(Jensen & Knudsen 2005), Poland (Demel 1953, Kujawa 1957, Michalski
1957), the Black and Caspian Seas (Zaitsev & Öztürk 2001), and most
recently, Finland (Fowler et al. 2013) and Estonia (Kotta & Ojaveer 2012).
In the last decade the sudden appearance of R. harrisii has been observed
in many coastal sites of the Baltic Sea, for example, the Curonian Lagoon
(Bacevičius & Gasiūnaitė 2008), the Odra River estuary (Czerniejewski
& Rybczyk 2008, Czerniejewski 2009), the north-eastern Gulf of Riga (Kotta
& Ojaveer 2012) and Finnish coastal waters (Fowler et al. 2013). In the
Gulf of Gdańsk it was first noted in the 1960s, but since the early 2000s
a reproducing population with abundances exceeding 19 indiv./100 m2

has become established there (Hegele-Drywa & Normant 2014). Successful
colonisation of new regions by R. harrisii was possibly due to this species’
broad tolerance to abiotic factors, especially temperature and salinity,
a broad omnivorous diet, a high rate of reproduction, and the presence
of a pelagic larval stage that allows for long-distance transport in ballast
waters (Turoboyski 1973, Gollasch & Leppäkoski 1999, Normant & Gibowicz
2008, Forward 2009, Hegele-Drywa & Normant 2009).

Population structure, morphometry and individual condition . . . 807

Apart from one paper on its distribution and abundance (Hegele-
Drywa & Normant 2014), no data has been published concerning the
population structure of R. harrisii in the Gulf of Gdańsk. This information
could be useful for the assessment and management of non-indigenous
species according to the European Commission Marine Strategy Framework
Directive (Ojaveer et al. 2014). It should also be emphasised that many
species colonise environments that are different from their native regions,
which can result in the adaptation of a species’ physiology or morphology,
e.g. against predators, parasites, disease agents or competitors (Cox 2004,
Paavola et al. 2005). Moreover, such adaptations have been recorded in
populations separated by geographical barriers; they are exhibited by Euro-
pean populations of R. harrisii, which show patchy distribution patterns
and genetic heterogeneity (Projecto-Garcia et al. 2010). In crustaceans,
adaptations frequently encompass changes in morphology, e.g. in the size
and shape of the carapace or chelipeds or in individual condition (Seed
& Hughes 1995, Silva et al. 2010, Zimmermann et al. 2011, Hepp et al. 2012).
Therefore, morphometric analyses are important for identification purposes,
for assessing population health, fecundity and invasion potential, and for
comparing crustacean populations (Gorce et al. 2006, Duarte et al. 2008,
Sangun et al. 2009).
The present study describes the population structure and individual

condition of the introduced population of R. harrisii in the Gulf of Gdańsk,
Poland, based on animals collected between 2006 and 2010. We also
estimate the relative growth of this population by analysing the biometric
relationships between carapace (width and length) and the major chela
(length and height). These data provide information about population
growth, which is useful in monitoring and for predicting the expansion of
this non-native species, as well as giving an opportunity to compare the
different populations of the same species inhabiting different geographical
locations.

2. Material and methods

Individuals of the North American Harris mud crab were collected
between 2006 and 2010 from the Gulf of Gdańsk at randomly chosen
sampling points (Hegele-Drywa & Normant 2014) (Figure 1).
Samples were taken with a bottom dredge (33× 66 cm, mesh size

0.5× 0.5 cm) from the r/v ‘Oceanograf 2’, at 129 randomly chosen sampling
points located at depths from 5 to 60 m from 2006 to 2010 (Table 1). The
single dredging time was 5 min at a vessel speed of 1.5 knots. CPUE was
estimated for four people during five hours. Specimens were hand-sorted
from the sampled material and frozen (−20◦C) directly after collection.

808 J. Hegele-Drywa, M. Normant, B. Szwarc, A. Podłuska

Gulf of Gdańsk

B
a
lt
ic

 S
ea

Figure 1. Sampling points in the Gulf of Gdańsk (2006–2010) (Hegele-Drywa
& Normant 2014)

Table 1. Months in each year when Rhithropanopeus harrisii was sampled in the
Gulf of Gdańsk

Year Months of sampling

2006 VI, VIII, XI, XII

2007 III, VI, VII, VIII, XI

2008 I, II, III, IV, V, VI, VIII

2009 I, II, III, IV, VI, VII, VIII, IX

2010 II, IV, V, VI, VII, VIII

In the laboratory, the crabs were sexed on the basis of abdominal struc-
ture and pleopod shape (De Man 1892). Furthermore, during examination
crabs were analysed for evidence of the external form of the rhizocephalan
Loxothylacus panopaei (Gissler 1884). Specimens with a carapace width
< 4.4 mm were classified as juveniles (Turoboyski 1973), and females
with eggs attached to the pleopods were classified as ovigerous. Carapace
width (CW) and length (CL) and major chela length (CHL) and height
(CHH) were measured (± 0.01 mm) with slide calipers. Moreover, while

Population structure, morphometry and individual condition . . . 809

these measurements were being made, right vs. left claw dominance
was determined. Growth ratios for the independent variable (CW) and
dependent variables (CL, CHL) were determined by using the logarithmic
transformation (log y= log a + b log x) and the function y= axb, where x
is the independent variable (CW), y is the dependent variable, a is the
intercept (value of y when x= 0), and b the slope of the regression line. The
value of b indicates the growth patterns of the variables: b= 1 (isometry),
b< 1 (negative allometry), b> 1 (positive allometry) (Hartnoll 1982). The
statistical significance of b was tested using Student’s t-test.
After surface water had been blotted off the individual animals with soft

tissue paper, their wet weight was measured with an accuracy of ± 0.001 g.
They were then dried at 55◦C to constant weight and reweighed. The
crabs were divided into 2 mm carapace width classes. Some of the crabs
were incomplete (e.g. with a missing walking leg or chela); therefore fewer
specimens were used in a particular analysis (e.g. the carapace width-wet
weight relationship) than the total number of specimens collected. Fulton’s
condition factor (K) was calculated for each individual according to the
equation given by Nash et al. (2006):

K = 100 × WW/CWb ,

where WW is the wet weight of an individual [g], CW is the carapace width
[mm] and b is the regression coefficient of the carapace width-wet weight
relationship.
Analyses were carried out using the STATISTICA 8.0 PL program.

3. Results

In 2006–2010 Rhithropanopeus harrisii was recorded at 69 out of 129
sampling points, at depths up to 20 m (Hegele-Drywa & Normant 2014).
Of the 920 specimens caught males and females respectively comprised
44 and 40% of the entire population (sex ratio 1.1 : 1), whereas juveniles
(< 4.4 mm carapace width) made up 16% (n= 150). The lowest number of
specimens was collected in 2006 (n= 39) and the highest number in 2010
(n= 317). 55 females were ovigerous, (15% of the total number of females
collected) and all were collected between June and October. The carapace
width (CW) of all 920 R. harrisii individuals ranged from 1.96 to 21.40 mm
(mean 9.03± 4.11 mm). There was no statistically significant difference (p>
0.05) in CW between females (range 4.41–19.41 mm; mean 10.17± 3.15 mm;
n= 370) and males (4.41–21.40 mm; mean 9.90± 3.97 mm; n= 400).
Most of the adult crabs (n= 158) belonged to CW class 10.1–12.0 mm.

Most females (40%; n= 147) were between 8.1–10.0 mm CW, while most
males (33%; n= 303) were between 4.5 and 12.0 mm CW. Few males from

810 J. Hegele-Drywa, M. Normant, B. Szwarc, A. Podłuska

the largest size classes were collected (18.1–22.0 mm CW), and only males
attained CW larger than 20.1 mm (Figure 2).

0-4.4 4.5-6.0 6.1-8.0 8.1-10.0 10.1-12.0 12.1-14.0 14.1-16.0 16.1-18.0 18.1-20.0 20.1-22.0

carapace width class [mm]

180

160

140

120

100

80

60

40

20

0

n
u
m

b
er

 o
f

sp
ec

im
en

s female (=370)n

male (=400)n

juvenile (=150)n

Figure 2. Carapace width class distribution of the mud crab Rhithropanopeus
harrisii collected in the Gulf of Gdańsk between 2006 and 2010

The carapaces of the Harris mud crabs collected in the Gulf of Gdańsk
were broader than they were long, showing isometric growth as described
by the function logCL=−0.0325+0.9418 logCW (R2 = 0.98). Comparison
of the relationships between carapace width and length in juveniles, females
and males indicated a statistically significant difference (p< 0.05) between
juvenile and adult specimens (Figure 3). The CL :CW ratio was equal
to 1 : 1.19± 0.06 in juveniles and 1 : 1.22± 0.07 in both males and females.
Both males (91.5%) and females (97.7%) exhibited right claw dominance.

Major chela length was significantly (p< 0.05) correlated with CW in
males (R2 = 0.97) and females (R2 = 0.95, Figure 4). Males had significantly
(p< 0.05) longer chela than females of the same CW. Moreover, both females
and males showed positive allometric growth when major chela length
(CHL) was compared to CW (Figure 4). The CHL :CW ratio amounted,
on average, to 1 : 1.59± 0.20 in females and 1 : 1.50± 0.20 in males.
There was no significant difference (p> 0.05) between chela length

(CHL) and height (CHH) in females and males of R. harrisii. The growth
of the major chela can be described by the function logCHL=−0.3856 +

1.096 logCHH (R2 = 0.94). The CHH :CHL ratio in both sexes was 1 : 2.08
± 0.30.
The wet weight of R. harrisii ranged between 0.005 and 4.446 g

(average 0.410± 0.569 g; n= 920). Juvenile wet weight was from 0.005
to 0.065 g (mean 0.027± 0.010 g; n= 97), while females and males were
heavier, as expected (females: range 0.027–2.395 g, mean 0.472± 0.438 g,
n= 276; males: range 0.029–4.446 g, mean 0.531± 0.711 g, n= 325).

Population structure, morphometry and individual condition . . . 811

0 5 10 15 20 25

carapace width [mm]

20

18

16

14

12

10

8

6

4

2

0

ca
ra

p
ac

e
le

n
g
th

 [
m

m
]

male

female

juvenile

log CL = -0.02298 + 0.9399 log CW
R = 0.972

log CL = -0.0102 + 0.9198 log CW
R = 0.982

log CL = -0.0073 + 0.8625 log CW
R = 0.892

juvenile (=97)n

female (=306)n

male (=335)n

Figure 3. Relationships between carapace width and carapace length of juvenile,
female and male Rhithropanopeus harrisii collected in the Gulf of Gdańsk between
2006 and 2010

0 5 10 15 20 25

female (=269)n

male (=283)n

male

female

carapace width [mm]

25

20

15

10

5

0

m
aj

o
r

ch
el

a
le

n
g
th

 [
m

m
]

log CHL = -0.4214 + 1.2677 log CW
R = 0.972

log CHL = -0.2974 + 1.1054 log CW
R = 0.952

Figure 4. Relationship between carapace width and major chela length in females
and males of Rhithropanopeus harrisii collected in the Gulf of Gdańsk between 2006
and 2010

Individual wet weight was significantly (p< 0.05) correlated with CW of
females (R2= 0.93, n= 276) and males (R2 = 0.98, n= 325). Females showed
a negative allometric increase in weight with increasing CW (b= 2.77),

812 J. Hegele-Drywa, M. Normant, B. Szwarc, A. Podłuska

whereas males showed an isometric increase in weight with increasing CW
(b= 3.02) (Figure 5). The CW:WW ratio for all specimens was determined
by the function CW= 0.0005WW2.90 (R2 = 0.96, p< 0.05).

juvenile (=97)n

female (=276)n

male (=325)n

carapace width [mm]

w
et

 w
ei

g
h
t

[g
]

0 5 10 15 20 25

5.0

4.5

4.0

3.5

3.0

2.5

2.0

1.5

1.0

0.5

0

y x= 0.0004
R = 0.98

3.02

2

male

y x= 0.0006
R = 0.98

2.77

2

female

y x= 0.0006
R = 0.83

2.66

2

juvenile

Figure 5. Relationship between carapace width and wet weight of juveniles,
females and males of Rhithropanopeus harrisii collected in the Gulf of Gdańsk
between 2006 and 2010

The condition factor K of all R. harrisii taken together varied from 0.02
to 0.08 (mean 0.05± 0.01; n= 601). In females (n= 276) it ranged from 0.03
to 0.08 (mean 0.06± 0.08), whereas in males (n= 325) it was significantly
lower (p< 0.05), from 0.02 to 0.07 (mean 0.04± 0.06).
The water content in the mud crabs varied from 57.9 to 91.5% of the total

body weight (mean 73.6± 7.5%; n= 248), but this differed between juveniles
and adults and between the sexes (juveniles: 65.1–87.5%, mean 74.1± 5.5%,
n= 87; females: 57.9–91.3%, mean 74.9± 8.7%, n= 79; males: 58.6–
91.5%, mean 71.8± 7.9%, n= 82). The water content was not significantly
related (p> 0.05) to carapace width (CW), although there were statistically
significant differences (p< 0.05) in water content between both sexes and
between males and juveniles.

4. Discussion

Invasive species, for many reasons such as their broad environmental
tolerances, can reduce native biological diversity and even become dominant
organisms in non-native regions by replacing or coexisting with indigenous
species (Ba et al. 2010). Although Rhithropanopeus harrisii has been present

Population structure, morphometry and individual condition . . . 813

in the Gulf of Gdańsk for at least a decade, its negative influence on native
species has been not reported (Hegele-Drywa & Normant 2014).
Between 2006 and 2010, over 200 specimens of R. harrisii were collected

each year, except for 2006 and 2009. In 2006, sampling started later than
usual, and in 2009, in order to obtain information on seasonal variations
in crab abundance, the material was collected from only two depth profiles
(see Hegele-Drywa & Normant 2014).
Sexually mature specimens dominated the samples, and the sex ratio

was skewed slightly towards more males: this has been observed in other
populations inhabiting Polish waters (i.e. the Dead Vistula River, the
Vistula Lagoon and the Odra Estuary) (Turoboyski 1973, Rychter 1999,
Normant et al. 2004, Czerniejewski & Rybczyk 2008, Czerniejewski 2009),
Chesapeake Bay (Ryan 1956) and the Panama Canal (Roche & Torchin
2007). The dominance of males over females occurs frequently in crab
populations, including other species from the Xanthidae family (De Goes
& Fransozo 2000, Warburg et al. 2012). According to Morgan et al. (1988)
this is normal in natural environments, but for high spawning rates it is
more advantageous when there is a higher proportion of females. Laboratory
studies showed that R. harrisii spawning was greater when males were
less abundant than females, perhaps because a few males can mate with
many females (de Rivera et al. 2003). Additionally, females would be less
vulnerable to attack by more aggressive males while moulting (Morgan
et al. 1988).
In 2009–2010 juveniles (< 4.4 mm CW) dominated the samples, and

their abundance contributed to almost one-sixth of all individuals collected.
Such a high number of juveniles has never been recorded in any of the
populations from other regions. Juvenile specimens were reported but never
at abundances exceeding 10% of all the individuals sampled (e.g. Ryan
1956, Rychter 1999, Roche & Torchin 2007, Fowler et al. 2013). Even
though both Roche & Torchin (2007) and Fowler et al. (2013) regard
juveniles as specimens with CW < 2.5 mm, their data should be taken into
account, because according to López-Greco & Rodŕıguez (1999) and Luppi
et al. (2004) acquiring maturity is a long process. Moreover, functional,
gonadal and morphometric maturities are not always synchronised and
can be reached at different stages of growth. In addition, our particular
method of collection, the bottom dredge, could have contributed to
the large abundance of smaller individuals as this method traps small,
cryptic specimens hidden among other organisms (e.g. blue mussels or
macrophytes). A high abundance of smaller individuals may indicate
the reproductive success of R. harrisii in the Gulf of Gdańsk, and as
a consequence, explain the demographic expansion of the target population.

814 J. Hegele-Drywa, M. Normant, B. Szwarc, A. Podłuska

According to Gonçalves et al. (1995), R. harrisii larvae are produced
from April to September in temperate areas. In the Gulf of Gdańsk,
ovigerous females of R. harrisii were found between June and October, just
like the population inhabiting Finnish coastal waters (Fowler et al. 2013).
Compared to other studies in the southern Baltic Sea (i.e. the Dead
Vistula River or the Vistula Lagoon), females in the Gulf of Gdańsk
appear to produce egg masses earlier and retain them later than other
populations (Turoboyski 1973, Rychter 1999, Normant et al. 2004). While
the differences may result from the application of a diversity of sampling
regimes (i.e. dredging instead of traps), this extended reproductive period
could be due to several environmental factors. In the Gulf of Gdańsk,
R. harrisii experiences much more stable sea surface temperatures as
compared to the Dead Vistula River or the Vistula Lagoon, which are
shallower areas that undergo rapid temperature changes (Majewski 1972,
Kondracki 2002). These fast temperature changes have been shown to
impact the zooplankton communities in the Dead Vistula (Paturej & Kruk
2011).
Many crab species, including R. harrisii, exhibit sexual dimorphism

with males attaining larger sizes than females – this has been observed
in R. harrisii populations in the Dead Vistula River and the Odra Estuary
(Normant et al. 2004, Czerniejewski 2009). However, in the Gulf of Gdańsk
population and other populations inhabiting Finland (introduced) and
Louisiana (native), there were no significant size differences between the
sexes (Fowler et al. 2013). The biggest male found in the Gulf of Gdańsk
was smaller than the biggest males from other populations inhabiting
Polish waters (Table 2). On the other hand, the largest female found
in the Gulf of Gdańsk was larger than the largest females from other
populations inhabiting Polish waters, with the exception of females found in
the Odra Estuary (Table 2). The mean carapace length of specimens from
the Gulf of Gdańsk was lower than that reported by Normant et al. (2004)
and Czerniejewski (2009) for specimens from the Dead Vistula and Odra
Estuary respectively. R. harrisii from the Gulf of Gdańsk is also larger
than specimens from native regions (Williams 1984, Table 2). According to
Fowler et al. (2013), this might be due to favourable growing conditions or
the lack of parasites, which may allow crabs to invest more energy in growth
and reproduction. The carapace width of adult specimens of R. harrisii from
the Gulf of Gdańsk is 1.2 times greater than its length: this corroborates
the observations by Czerniejewski (2009) for specimens inhabiting the Odra
Estuary. On the other hand, the ratio of carapace width to carapace length
is lower than the ratio of 1.3 : 1 given by Żmudziński (1961) and Normant
et al. (2004) from the Dead Vistula.

P
o
p
u
la
tio
n
stru
ctu
re,
m
o
rp
h
o
m
etry

a
n
d
in
d
iv
id
u
a
l
co
n
d
itio
n
...

815

Table 2. Carapace width (minimum, maximum and mean±SD) with respect to sex of the Harris mud crab Rhithropanopeus
harrisii from various regions (adapted from Fowler et al. 2013)

Carapace width [mm] Region of occurrence References

males females

n min max mean± SD n min max mean±SD

Polish waters

637 4.40 26.10 11.32± 3.49 555 4.40 19.00 10.76± 2.43 Dead Vistula River, Poland Turoboyski (1973)

733 2.90 21.90 11.27± 4.43 372 1.90 16.10 9.23± 3.14 Vistula Lagoon, Poland Rychter (1999)

149 5.60 22.90 16.81± 3.98 115 5.30 19.80 15.05± 3.33 Odra River estuary, Poland Czerniejewski (2009)

400 4.41 21.40 9.90± 3.97 370 4.41 19.41 10.17± 3.15 Gulf of Gdańsk, Poland present study

Other regions

572 4.10 14.60 8.04± 2.31 391 4.40 12.60 7.25± 1.31 Chesapeake Bay, USA Ryan (1956)

45 3.10 17.70 9.3 19 4.90 10.90 8.0 Panama Canal Roche & Torchin (2007)

532 1.80 12.80 4.39± 2.38 591 1.80 15.40 4.29± 2.03 Louisiana, USA Fowler et al. (2013)

239 2.21 22.0 7.14± 5.29 234 2.07 20.21 6.61± 4.10 Archipelago Sea, Finland Fowler et al. (2013)

816 J. Hegele-Drywa, M. Normant, B. Szwarc, A. Podłuska

The majority of adult individuals had CW= 10.1–12.0 mm, which is
similar to the observations by Rychter (1999) and Normant et al. (2004) in
the Vistula Lagoon and the Dead Vistula. However, in the Odra estuary,
the majority of R. harrisii individuals were much larger with CW= 14.1–
20.0 mm. The size of the sampled Harris mud crabs could depend on the
sampling gear used or on the sampling season, which is closely linked with
reproduction or moulting periods as well as foraging behaviour. On the
other hand, differences in carapace dimensions (e.g. carapace length) or sex
ratio were also observed in other crab species inhabiting distant locations
(Czerniejewski 2010, Mantelatto et al. 2010, Srijaya et al. 2010).
In many brachyuran crabs the major chela is on the right-hand side of the

body (Abby-Kalio & Warner 1989, Seed & Hughes 1995). The proportion
of right-dominant Harris mud crab females and males in the Gulf of Gdańsk
population was greater than that reported from native populations in the
Choptank River in the USA (Milke & Kennedy 2001) and from non-native
populations in the Odra Estuary (Czerniejewski 2009). Major chela length
compared to carapace width is one of the features of sexual dimorphism
in some crustaceans. Males of R. harrisii had significantly longer chela
than females of the same carapace width. Moreover, the major chela length
was twice as long as the major chela height. The male crab can use the
dominant chela as a weapon, in addition to its feeding function (Mariappan
et al. 2000, Fransozo et al. 2003, Costa & Soares-Gomes 2008). However,
a few specimens, both females and males, were characterised by shorter
(regenerated) major chela. The loss of a chela in males could be due to
competition, whereas female chelae loss is most probably a consequence
of moulting (Matheson & Gagnon 2012). The width of the major chela in
females from the Gulf of Gdańsk was slightly greater (by about 7%) than
in females from the Choptank River (USA); males from the Gulf of Gdańsk
exhibited a shorter major chelae width than native males (by about 7%)
(Milke & Kennedy 2001).
The wet weight (WW) of R. harrisii inhabiting the Gulf of Gdańsk

was sexually dimorphic and differed significantly between the sexes; this
has been shown for other crab species (Fransozo et al. 2003, Czerniejewski
& Wawrzyniak 2006, Pinheiro & Hattori 2006). According to Fransozo
et al. (2003), this could be due to a difference in energy allocation resulting
from reproductive differences (i.e. females cannot attain the larger sizes or
heavier weights of males owing to the larger energy requirements of egg
production). In some crab species, this weight difference is due to the
males’ positive allometric growth of chelipeds (Pinheiro & Hattori 2006).
According to Turoboyski (1973), R. harrisii male claw weight accounts for
up to 64.0% of the total body weight, whereas female claws contribute only

Population structure, morphometry and individual condition . . . 817

11.1 to 28.0% to the total body weight. This may also explain why males
of R. harrisii were heavier than females of the same carapace width.
However, a few individual females were outliers and exhibited either

higher or lower wet weights in regard to the power function fitted to the
empirical points of this CW:WW relationship. A greater wet weight might
be observed prior to the female laying eggs when the gonads are heavy;
a lower wet weight could indicate that the female had already produced an
egg mass and the eggs had hatched. Moreover, individual variation in wet
weight could also be influenced by differential stomach fullness.
According to Le Cren (1951), the condition factor can provide important

information about the ‘well-being’ of a species and can indicate such
aspects as recent feeding conditions and the degree of adjustment to the
environment. Based on the condition factor, R. harrisii females from Gulf
of Gdańsk are in better condition than males even though the males in
this population grow faster than females of the same carapace width as
a consequence of isometric weight gain. While most studies show a higher
condition factor for males (Emmanuel 2008, Mohapatra et al. 2010, Patil
& Patil 2012), the condition factor is known to be species-specific and
can also vary between populations with female gonadal development and
time of year (Branco & Masunari 2000, Pinheiro & Fiscarelli 2009). Some
crustacean females increase the weight/volume of the hepatopancreas, the
gland responsible for the storage and transport of energy reserves to the
ovaries during vitellogenesis (Hæfner & Spaargaren 1993). Therefore, in
some crab populations like swimming crabs (Callinectes danae, Dilocarcinus
pagei) or West African blue crabs (Callinectes pallidus), the condition factor
for females was higher than males (Branco & Masunari 2000, Pinheiro
& Taddei 2005, Oluwatoyin et al. 2013). R. harrisii males also had a higher
water content than females and juveniles, which could additionally affect
their condition factor. The average water content in specimens from the
Gulf of Gdańsk was significantly higher than in specimens from the Dead
Vistula and the Vistula Lagoon (Rychter 1999, Normant et al. 2004). It is
known that the water content in crab tissues is not only species-specific,
but can also exhibit interpopulational variability (Normant et al. 2000,
Balasubramanian & Suseelan 2001).
It seems that, in the Gulf of Gdańsk, R. harrisii has established

a stable population in favourable living conditions that enable its successful
development; this is manifested by the growing number of specimens
collected (Hegele-Drywa & Normant 2009, 2014). The high number of
smallest-size specimens indicates the reproductive success of R. harrisii in
this region. The Harris mud crab population from the Gulf of Gdańsk
revealed similar morphometric features (e.g. carapace width, wet weight)

818 J. Hegele-Drywa, M. Normant, B. Szwarc, A. Podłuska

like other European populations and, because of the lack of parasites,
achieves greater carapace widths than specimens from its native regions.
Additionally, based on the condition of specimens inhabiting the Gulf of
Gdańsk, which was similar to that in specimens from a self-sustainable
population established over 60 years ago, it might be assumed that this
species is likely to expand its distribution range along the Baltic coast.
Therefore, more detailed studies of the ecology of this species are needed in
order to explore the possible influence of this species on the aquatic habitat
and community of the Gulf of Gdańsk.

References

Abby-Kalio N. J., Warner G. F., 1989, Heterochely and handedness in the shore
crab Carcinus maenas (L.) (Crustacea: Brachyura), Zool. J. Linn. Soc.-Lond.,
96 (1), 19–26, http://dx.doi.org/10.1111/j.1096-3642.1989.tb01819.x.

Ba J., Hou Z., Platvoet D., Zhu L., Li S., 2010, Is Gammarus tigrinus (Crustacea,
Amphipoda) becoming cosmopolitan through shipping? Predicting its potential
invasive range using ecological niche modeling, Hydrobiologia, 649 (1), 183–
194, http://dx.doi.org/10.1007/s10750-010-0244-5.

Bacevičius E., Gasiūnaitė Z. R., 2008, Two crab species-Chinese mitten crab
(Eriocheir sinensis Milne-Edwards) and mud crab (Rhithropanopeus harrisii
Gould ssp. Tridentatus Maitland) in the Lithuanian coastal waters, Baltic Sea,
Trans. Wat. Bull., 2, 63–68.

Balasubramanian C.P., Suseelan C., 2001, Biochemical composition of the deep-
water crab Charybdis smithii, Indian J. Fish., 48 (3), 333–335.

Bij de Vaate A., Jażdżewski K., Ketelaars H.A.M., Gollasch S., van der Velde
G., 2002, Geographical patterns in the range extension of Ponto-Caspian
macroinvertebrate species in Europe, Can. J. Fish. Aquat. Sci., 59 (7), 1159
–1174, http://dx.doi.org/10.1139/f02-098.

Branco J.O., Masunari S., 2000, Reproductive ecology of the blue crab Callinectes
danae Smith, 1869 in the Conceição lagoon system, Santa Catarina Isle,
Brazil, Rev. Brasil. Biol., 60 (1), 17–27.

Costa T., Soares-Gomes A., 2008, Relative growth of the fiddler crab Uca rapax
(Crustacea: Decapoda: Ocypodidae) in a tropical lagoon (Itaipu), Southeast
Brazil, Pan-American J. Aquat. Sci., 3 (2), 94–100.

Cox G.W., 2004, Alien species and evolution: the evolutionary ecology of exotic
plants, animals, microbes, and interacting native species, Island Pr., 400 pp.

Czerniejewski P., 2009, Some aspects of population biology of the mud crab,
Rhithropanopeus harrisii (Gould, 1841) in the Odra estuary, Poland, Oceanol.
Hydrobiol. Stud., 38 (4), 49–62.

Czerniejewski P., 2010, Changes in condition and in carapace length and width of
the Chinese mitten crab (Eriocheir sinensis H. Milne Edwards, 1853) harvested
in the Odra River estuary in 1999–2007, Oceanol. Hydrobiol. Stud., 39 (2), 25
–36, http://dx.doi.org/10.2478/v10009-010-0017-5.

Population structure, morphometry and individual condition . . . 819

Czerniejewski P., Rybczyk A., 2008, Body weight, morphometry, and diet of the
mud crab Rhithropanopeus harrisii tridentatus (Maitland, 1874) in the Odra
Estuary, Poland, Crustaceana, 81 (11), 1289–1299, http://dx.doi.org/10.1163/
156854008X369483.

Czerniejewski P., Wawrzyniak W., 2006, Body weight, condition and carapace width
and length in the Chinese mitten crab (Eriocheir sinensis H. Milne-Edwards,
1853) collected from the Szczecin Lagoon (NW Poland) in spring and autumn
2001, Oceanologia, 48 (2), 275–285.

De Goes Y.M., Fransozo A., 2000, Sex ratio analysis in Eriphia gonagra (Decapoda,
Xanthidae), Inheringia Zool., 88, 151–157.

De Man J.G., 1892, Carcinological studies in the Leyden Museum, Notes Leyden
Mus., 14, 225–264.

Demel K., 1953, Nowy gatunek w faunie Bałtyku, Kosmos, 2, 105–106.

De Rivera C. E., Backwell P.R.Y., Christy J.H.C., Vehrencamp S. L., 2003,
Density affects female and male mate searching in the fiddler crab, Uca beebei,
Behav. Ecol. Sociobiol., 53, 72–83.

Duarte M. S., Maia-Lima F.A., Molina W.F., 2008, Interpopulational
morphological analyses and fluctuating asymmetry in the brackish crab
Cardisoma guanhumi Latreille (Decapoda, Gecarcinidae), on the Brazilian
Northeast coastline, Pan-American J. Aquat. Sci., 3 (3), 294–303.

Emmanuel B. E., 2008, The fishery and bionomics of the swimming crab,
Callinectes amnicola (DeRocheburne, 1883) from a tropical lagoon and its
adjacent creek, South West, Nigeria, J. Fish. Aquat. Sci., 3 (2), 114–125.

Floerl O., Inglis G. J., Hayden B. J., 2005, A risk-based predictive tool to prevent
accidental introductions of nonindigenous marine species, Environ. Manage.,
35 (6), 765–778, http://dx.doi.org/10.1007/s00267-004-0193-8.

Forward Jr. R.B., 2009, Larval Biology of the Crab Rhithropanopeus harrisii
(Gould): a synthesis, Biol. Bull., 216 (3), 243–256.

Fowler A. E., Forsström T., von Numers M., Vesakoski O., 2013, The North
American mud crab Rhithropanopeus harrisii (Gould, 1841) in newly colonized
Northern Baltic Sea: distribution and ecology, Aquat. Inv., 8 (1), 89–96,
http://dx.doi.org/10.3391/ai.2013.8.1.10.

Fransozo A., Garcia R.B., Mantelatto F. L.M., 2003, Morphometry and sexual
maturity of the tropical hermit crab Calcinus tibicen (Crustacea, Anomura)
from Brazil, J. Nat. Hist., 37 (3), 297–304, http://dx.doi.org/10.1080/
713834686.

Gissler C. F., 1884, The crab parasite, Saccilina, Am. Nat., 18 (3), 225–229,
http://dx.doi.org/10.1086/273608.

Gollasch S., David M., Leppäkoski E., 2011, Pilot risk assessments of alien species
transfer on intra-Baltic ship voyages, Helsinki Comm. – Baltic Mar. Environ.
Protect. Comm., HELCOM, 98 pp.

Gollasch S., Leppäkoski E., 1999, Initial risk assessment of alien species in Nordic
coastal waters, Nord. Counc. Minist., Copenhagen, 244 pp.

820 J. Hegele-Drywa, M. Normant, B. Szwarc, A. Podłuska

Gonçalves F., Ribeiro R., Soares M.V.M., 1995, Rhithropanopeus harrisii (Gould),
an American crab in the Estuary of the Mondego River, J. Crust. Biol., 15 (4),
756–762, http://dx.doi.org/10.2307/1548824.

Gorce G., Erguden D., Sangun L., Cekic M., Alagoz S., 2006, Width/length
relationship of the blue crab (Callinectes spaidus Rathbun 1986) population
living in Camlik Lagoon Lake (Yumurtalik), Pakistan J. Biol. Sci., 9 (8), 1460
–1486, http://dx.doi.org/10.3923/pjbs.2006.1460.1464.

Hæfner P.A. Jr., Spaargaren D.H., 1993, Interactions of ovary and hepatopancreas
during reproductive cycle of Crangon crangon (L.) I. Weight and volume
relationships, J. Crust. Biol., 13 (3), 523–531, http://dx.doi.org/10.2307/
1548792.

Hartnoll R.G., 1969, Mating in Brachyura, Crustaceana, 161–181, http://dx.doi.
org/10.1163/156854069X00420.

Hegele-Drywa J., Normant M., 2009, Feeding ecology of the American crab
Rhithropanopeus harrisii (Crustacea, Decapoda) in the coastal waters of the
Baltic Sea, Oceanologia, 51 (3), 361–375, http://dx.doi.org/10.5697/oc.51-3.
361.

Hegele-Drywa J., Normant M., 2014, Non-native crab Rhithropanopeus harrisii
(Gould, 1984) – a new component of the benthic communities in the Gulf of
Gdańsk (southern Baltic Sea), Oceanologia, 56 (1), 125–139, http://dx.doi.
org/10.5697/oc.56-1.125.

Hepp L.U., Fornel R., Restello R.M., Trevisan A., Santos S., 2012, Intraspecific
morphological variation in a freshwater crustacean Aegla Plana in Southern
Brazil: effects of geographical ssolation on carapace shape, J. Crust. Biol.,
32 (4), 511–518, http://dx.doi.org/10.1163/193724012X630660.

Jensen K.R., Knudsen J., 2005, A summary of alien marine benthic invertebrates
in Danish waters, Oceanol. Hydrobiol. Stud., 34 (Suppl. 1), 137–162.

Kondracki J., 2002, Regional geography of Poland, Wyd. Nauk. PWN, Warszawa,
463 pp., (in Polish).

Kotta J., Ojaveer H., 2012, Rapid establishment of the alien crab Rhithropanopeus
harrisii (Gould) in the Gulf of Riga, Est. J. Ecol., 61, 4 pp., 293–298.

Kujawa S., 1957, Biology and culture of the crab Rhithropanopeus harrisii (Gould)
subsp. tridentatus (Maitland) from Vistula Lagoon, Wszechświat, 2, 57–59, (in
Polish).

Le Cren E.D., 1951, The length-weight relationship and seasonal cycle in gonad
weight and condition factor in the perch (Perca fluviatilis), J. Anim. Ecol.,
20 (2), 201–219, http://dx.doi.org/10.2307/1540.

Leppäkoski E., 2005, The first twenty years of invasion biology in the Baltic Sea
area, Oceanol. Hydrobiol. Stud., 34 (Suppl. 1), 5–17.

López-Greco L. S., Rodŕıguez E.M., 1999, Annual reproduction and growth of adult
crabs Chasmagnathus granulata (Crustacea, Brachyura, Grapsidae), Cah. Biol.
Mar., 40, 155–164.

Population structure, morphometry and individual condition . . . 821

Luppi T.A., Spivak E.D., Bas C.C., Anger K., 2004, Molt and growth of an
estuarine crab, Chasmagnathus granulates (Brachyura: Varunidae), in Mar
Chiquita coastal lagoon, Argentina, J. Appl. Ichthyol., 20, 333–344, http:
//dx.doi.org/10.1111/j.1439-0426.2004.00575.x.

Maitland R.T., 1874, Naamlijst van Nederlandsche Schaaldieren, Tijdschr. Nederl.
Deirk. Ver., 1, 228–269.

Majewski A., 1972, Hydrological characteristics of Polish coastal estuary waters,
Gdańsk, PIHM, 105, 3–37, (in Polish).

Mantelatto F. L., Fernandes-Góes L.C., Fanticci M. Z., Pardo L.M., de Góes J.M.,
2010, A comparative study of population traits between two South American
populations of the striped-legged hermit crab Clibanarius vittatus, Acta Oecol.,
36 (1), 10–15, http://dx.doi.org/10.1016/j.actao.2009.09.003.

Mariappan P., Balasundaram C., Schmitz B., 2000, Decapod crustacean
chelipeds: an overview, J. Biosci, 25 (3), 301–313, http://dx.doi.org/10.1007/
BF02703939.

Matheson K., Gagnon P., 2012, Effects of temperature, body size, and chela
loss on competition for a limited food resource between indigenous rock crab
(Cancer irroratus Say) and recently introduced green crab (Carcinus maenas
L.), J. Exp. Mar. Biol. Ecol., 428, 49–56, http://dx.doi.org/10.1016/j.jembe.
2012.06.003

Michalski K., 1957, Rhithropanopeus harrisii subsp. tridentata (Mtl.) in the Rivers
Vistula and Motława, Prz. Zool., 1 (1), 68–69, (in Polish).

Milke L.M., Kennedy V. S., 2001,Mud crabs (Xanthidae) in Chesapeake Bay: claw
characteristics and predation on epifaunal bivalves, Invert. Biol., 120 (1), 67
–77, http://dx.doi.org/10.1111/j.1744-7410.2001.tb00027.x.

Mohapatra A., Mohanty R.K., Mohanty S.K., Dey S.K., 2010, Carapace width and
weight relationships, condition factor, relative condition factor and gonado-
somatic index (GSI) of mud crabs (Scylla spp.) from Chilika Lagoon, India,
Indian J. Mar. Sci., 39 (1), 120–127.

Morgan S.G, Goy J.W., Costlow J.D., 1998, Effect of density, sex ratio, and
refractory period on spawning of the mud crab Rhithropanopeus harrisii in the
laboratory, J. Crust. Biol., 8 (2), 245–249, http://dx.doi.org/10.2307/1548316.

Nash R.D.M., Valencia A.H., Geffen A. J., 2006, The origin of Fulton’s Condition
Factor – setting the record straight, Fisheries, 31 (5), 236–238.

Nehring S., Leuchs H., 1999, Rhithropanopeus harrisii (Gould, 1841) (Crustacea:
Decapoda) – ein amerikanisches Neozoon im Elbeästuar, Lauterbornia, 35, 49
–51.

Normant M., Gibowicz M., 2008, Salinity induced changes in haemolymph
osmolality and total metabolic rate of the mud crab Rhithropanopeus harrisii
Gould, 1841 from Baltic coastal waters, J. Exp. Mar. Biol. Ecol., 355 (2), 145
–152, http://dx.doi.org/10.1016/j.jembe.2007.12.014.

Normant M., Miernik J., Szaniawska A., 2004, Remarks on the morphology and the
life cycle of Rhithropanopeus harrisii tridentatus (Maitland) from the Dead
Vistula River, Oceanol. Hydrobiol. Stud., 33 (4), 93–102.

822 J. Hegele-Drywa, M. Normant, B. Szwarc, A. Podłuska

Normant M., Wiszniewska A., Szaniawska A., 2000, The Chinese mitten crab
Eriocheir sinensis (Decapoda: Grapsidae) from Polish waters, Oceanologia,
42 (3), 375–383.

Ojaveer H., Galil B. S., Minchin D., Olenin S., Amorim A., Canning-Clode J.,
Chainho P., Copp G.H., Gollasch S., Jelmert A., Lehtiniemi M., McKenzie
C., Mikuš J., Miossec L., Occhipinti-Ambrogi A., Pećarević M., Pederson J.,
Quilez-Badia G., Wijsman J.W.M., Zenetos A., 2014, Ten recommendations
for advancing the assessment and management of non-indigenous species in
marine ecosystems, Mar. Policy, 44, 160–165, http://dx.doi.org/10.1016/j.
marpol.2013.08.019.

Oluwatoyin A., Akintade A., Edwin C., Victor K., 2013, A Study of length-weight
relationship and condition factor of West African Blue Crab (Callinectes
pallidus) from Ojo Creek, Lagos, Nigeria, Am. J. Res. Comm., 1 (3), 102
–144.

Paavola M., Olenin S., Leppäkoski E., 2005, Are invasive species most successful
in habitat of low native species richness across European brackish water seas?,
Estuar. Coast. Shelf Sci., 64 (4), 738–750, http://dx.doi.org/10.1016/j.ecss.
2005.03.021.

Patil K.M., Patil M.U., 2012, Length-weight relationship and condition factor
of freshwater crab Barytelphusa gurini, (Decapoda, Brachyura), J. Exp. Sci.,
3 (5), 13–15.

Paturej E., Kruk W., 2011, The impact of environmental factors on Zooplankton
communities in the Vistula Lagoon, Oceanol. Hydrobiol. Stud., 40 (2), 37–48.

Pinheiro M.A.A., Taddei F.G., 2005, Relationship between weight/carapace
width and condition factor of Dilocarcinus pagei Stimpson (Crustacea,
Trichodactylidae) from Preto River in São José, São Paulo, Brasil, Revis.
Brasil. Zool., 22, 825–829, (in Portuguese).

Pinheiro M.A.A., Hattori G.Y., 2006, Relative growth of mangrove crab
Ucides cordatus (Crustacea, Brachyura, Ocypodidae) at Iguape (SP), Brazil,
Braz. Arch. Biol. Technol., 49 (5), 813–823, http://dx.doi.org/10.1590/
S1516-89132006000600016.

Pinheiro M.A.A., Fiscarelli A.G., 2009, Length-weight relationship and condition
factor of the mangrove crab Ucides cordatus (Linnaeus, 1763) (Crustacea,
Brachyura, Ucididae), Braz. Arch. Biol. Technol., 52 (2), 397–406, http:
//dx.doi.org/10.1590/S1516-89132009000200017.

Projecto-Garcia J., Cabral H., Schubart C.D., 2010, High regional differentiation
in a North American crab species throughout its native range and invaded
European waters: a phylogeographic analysis, Biol. Invasions, 12 (1), 253–263,
http://dx.doi.org/10.1007/s10530-009-9447-y.

Roche D.G., Torchin M.E., 2007, Established population of the North American
Harris mud crab, Rhithropanopeus harrisii (Gould 1841) (Crustacea:
Brachyura: Xanthidae) in the Panama Canal, Aquat. Inv., 2 (3), 155–161,
http://dx.doi.org/10.3391/ai.2007.2.3.1.

Population structure, morphometry and individual condition . . . 823

Rodrigez G., Suarez H., 2001, Anthropogenic dispersal of decapod crustaceans in
aquatic environments, Intersciencia, 26 (7), 282–288.

Ruiz G.M., Carlton J.T., Grosholz E.D., Hines A.H., 1997, Global invasions of
marine and estuarine habitats by non-indigenous species: mechanisms, extent,
and consequences, Integr. Comp. Biol., 37 (6), 621–632, http://dx.doi.org/10.
1093/icb/37.6.621.

Ryan E.P., 1956, Observations on the life history and the distribution of the
Xanthide (mud crabs) of Chesapeake Bay, Am. Mild. Nat., 56 (1), 138–162,
http://dx.doi.org/10.2307/2422450.

Rychter A., 1999, Energy value and metabolism of the mud crab Rhithropanopeus
harrisii tridentatus (Crustacea, Decapoda) in relation to ecological conditions,
Ph.D. thesis, Univ. Gdańsk, Gdynia, 108 pp., (in Polish).

Sangun L., Tureli C., Akamca E., Duysak O., 2009, Width/length-weight and
width-length relationships for 8 crab species from north-Mediterranean coast
of Turkey, J. Anim. Vet. Adv., 8 (1), 75–79.

Seed R., Hughes R.N., 1995, Criteria for prey size-selection in molluscivorous
crabs with contrasting claw morphologies, J. Exp. Mar. Biol. Ecol., 193 (1–2),
177–195, http://dx.doi.org/10.1016/0022-0981(95)00117-4.

Silva A.C., Silva I. C., Hawkins S. J., Boaventura D.M., Thompson R.C., 2010,
Cheliped morphological variation of the intertidal crab Eriphia verrucosa across
shores of differing exposure to wave action, J. Exp. Mar. Biol. Ecol., 391 (1–2),
84–91, http://dx.doi.org/10.1016/j.jembe.2010.06.012.

Srijaya T.C., Pradeep P. J., Mithun S., Hassan A., Shaharom F., Chatterji A.,
2010, A new record on the morphometric variations in the populations of
Horseshoe Crab (Carcinoscorpius rotundicauda Latreille) obtained from two
different ecological habitats of peninsular Malaysia, Our Nature, 8 (1), 204
–211, http://dx.doi.org/10.3126/on.v8i1.4329.

Turoboyski K., 1973, Biology and ecology of the crab Rhithropanopeus harrisii
ssp. tridentatus, Mar. Biol., 23 (4), 303–313, http://dx.doi.org/10.1007/
BF00389338.

Warburg M.R., Davidson D., Yifrach H., Sayag L., Tichomirova Y., 2012, Changes
in population structure and body dimensions of two xanthid crabs: a long-term
study in a single boulder-shore, Arthropods, 1 (2), 40–54.

Williams A.B., 1984, Shrimps, lobsters, and crabs of the Atlantic Coast of the
eastern United States, Maine to Florida, Smith. Inst. Press, Washington D.C.,
401–404.

Wolff T., 1954, Occurrence of two east American species of crabs in European
waters, Nature, 174 (4421), 188–189, http://dx.doi.org/10.1038/174188a0.

Zaitsev Y., Öztürk B., 2001, Exotic species in the Aegean, Marmara, Black, Azov
and Caspian Seas, Turkish Mar. Res. Foun., Istanbul, 265 pp.

Zimmermann G., Bosc P., Valade P., Cornette R., Améziane N., Debat V., 2011,
Geometric morphometrics of carapace of Macrobrachium australe (Crustacea:
Palaemonidae) from Reunion Island, Acta Zool., 93 (4), 492–500, http://dx.
doi.org/10.1111/j.1463-6395.2011.00524.x.

824 J. Hegele-Drywa, M. Normant, B. Szwarc, A. Podłuska

Żmudziński L., 1961, Decapods of the Baltic Sea, Prz. Zool., 5 (4), 352–360, (in
Polish).

