

Mediterranean Marine Science

Vol 21, No 2 (2020)

Vol 21, n2

Trophic habits of the invasive crab *Libinia dubia* H. Milne Edwards, 1834 from the Gulf of Gabès (Tunisia)

AMANI CHAFFAI, WAFA RJIBA-BAHRI, ASMA ABIDI, FRANÇOISE DENIS, JAMILA BEN SOUISSI

doi: [10.12681/mms.22001](https://doi.org/10.12681/mms.22001)

To cite this article:

CHAFFAI, A., RJIBA-BAHRI, W., ABIDI, A., DENIS, F., & BEN SOUISSI, J. (2020). Trophic habits of the invasive crab *Libinia dubia* H. Milne Edwards, 1834 from the Gulf of Gabès (Tunisia). *Mediterranean Marine Science*, 21(2), 420–432. <https://doi.org/10.12681/mms.22001>

Trophic habits of the invasive crab *Libinia dubia* H. Milne Edwards, 1834 from the Gulf of Gabès (Tunisia)

Amani CHAFFAI, Wafa RJIBA-BAHRI, Asma ABIDI, Françoise DENIS and Jamila BEN SOUSSI

Mediterranean Marine Science, 2020, 21 (2)

Table S1. List of food items found within the foregut contents of *L. dubia* from the Gulf of Gabès.

Phylum/ Class/ Order	Family	Genus/ Species
Angiosperma/ Monocotyledona/ Juncaginales	Posidonae	<i>Posidonia oceanica</i> (Linnaeus) Delile, 1813
Angiosperma/ Monocotyledona/ Alismatales	Hydrocharitaceae	<i>Halophila stipulacea</i> (Forsskål) Ascherson, 1867
Angiosperma/ Liliopsida/ Najadales	Cymodoceaceae	<i>Cymodocea nodosa</i> (Ucria) Ascherson, 1870
	Zosteraceae	<i>Zostera marina</i> Linnaeus, 1753
Chlorophyta/ Ulvophyceae/ Cladophorales	Cladophoraceae	<i>Chaetomorpha linum</i> (O.F.Müller) Kützing, 1845
Chlorophyta/ Ulvophyceae/ Ulvales	Ulvaceae	<i>Ulva</i> sp.
Chlorophyta/ Ulvophyceae/ Bryopsidales	Codiaceae	<i>Codium</i> spp.
	Bryopsidaceae	<i>Bryopsis</i> sp.
Rhodophyta/ Florideophyceae/ Ceramiales	Ceramiales	<i>Ceramium flaccidum</i> (Harvey ex Kützing) Ardissonne, 1871
	Rhodomelaceae	<i>Polysiphonia elongata</i> (Hudson) Sprengel, 1827
Ochrophyta/ Phaeophyceae/ Sphacelariales	Sphacelariaceae	<i>Sphacelaria cirrosa</i> (Roth) C.Agardh, 1824
Ochrophyta/ Phaeophyceae/ Fucales	Sargassaceae	<i>Cystoseira</i> sp.
Mollusca/Cephalopoda/ Sepiida	Sepiidae	<i>Sepia officinalis</i> Linnaeus, 1758
Mollusca/Bivalvia/ Arcoidea	Glycymerididae	<i>Glycymeris</i> sp.
Mollusca/Bivalvia/ Ostreida	Pteriidae	<i>Pinctada radiata</i> (Leach, 1814)
Mollusca/Gastropoda/Sorbeoconcha	Turritellidae	<i>Turritella communis</i> Risso, 1826
		<i>Turritella</i> sp.
	Cerithidae	<i>Cerithium</i> spp.
Mollusca/Gastropoda/Neotaenioglossa	Hydrobiidae	<i>Peringia ulvae</i> (Pennant, 1777)
Echinodermata/ Echinoidea/ Camarodonta	Parechinidae	<i>Paracentrotus lividus</i> (Lamarck, 1816)
Bryozoa/ Gymnolaemata/ Cheilostomata	Reteporidae	<i>Sertella</i> spp.
Arthropoda/ Crustacea/ Isopods	Sphaeromidae	<i>Sphaeroma</i> sp.
Arthropoda/ Crustacea/ Amphipods		
Arthropoda/ Crustacea/ Decapods/ Brachyura		
Annelida/ Polychaeta/ Canalipalpata	Serpulidae	
Chordata/ Actinopterygii/ Percoidei		
Cnidaria/ Scyphozoa/ Rhizostomeae	Rhizostomatidae	<i>Rhizostoma pulmo</i> (Macri, 1778)