

FIELD GUIDE TO KING CRAB IDENTIFICATION

Three species of king crab occur in the Prince William Sound area but only *legal size male golden king crab* may be harvested in the Prince William Sound subsistence golden king crab and Tanner crab fishery.

ONLY GOLDEN KING CRAB MAY BE HARVESTED

GOLDEN KING CRAB

Lithodes aequispinus

5 to 9 spines on mid-dorsal plate

ANNUAL HOUSEHOLD LIMIT = 3

ONLY LEGAL SIZE MALE CRAB

MAY BE HARVESTED (SEE REVERSE)

mid-dorsal plate

mid-dorsal plate

BLUE KING CRAB

Paralithodes platypus

4 prominent spines on mid-dorsal plate

NO HARVEST ALLOWED

mid-dorsal plate

mid-dorsal plate

RED KING CRAB

Paralithodes camtschaticus

6 prominent spines on mid-dorsal plate

NO HARVEST ALLOWED

mid-dorsal plate

mid-dorsal plate

HOW TO DETERMINE SEX

Only legal size *male* golden king crab may be harvested.

MALE KING CRAB

Triangular abdominal flap

FEMALE KING CRAB

Circular abdominal flap

-continued-

GOLDEN KING CRAB IDENTIFICATION

HOW TO DETERMINE SIZE

Legal male golden king crab carapace width is **7 inches** or larger and is measured as the greatest straight line distance across the carapace including spines.

More king crab information can be found in *Biological Field Techniques for Lithodid Crabs* by William E. Donaldson and Susan C. Byersdorfer, Alaska Sea Grant College Program, University of Alaska 2005.

Photo and illustration credits: Susan Byersdorfer and William Donaldson, ADF&G Kodiak. © 2008 Alaska Department of Fish and Game

ADF&G administers all programs and activities in compliance with state and federal civil rights and equal opportunity laws. Obtain the full ADF&G and Americans with Disabilities Act and Office of Equal Opportunity statement online at www.adfg.state.ak.us or from the ADF&G Public Communications Section at 907-465-6166.