
Accepted by G. Walker-Smith: 10 Jan. 2007; published: 26 Mar. 2007 1

ZOOTAXA
ISSN 1175-5326 (print edition)

ISSN 1175-5334 (online edition)Copyright © 2007 · Magnolia Press

Zootaxa 1432: 1–21 (2007)
www.mapress.com/zootaxa/

A new species of Parabradya Lang, 1944 (Copepoda: Harpacticoida:
Ectinosomatidae) from the abyssal plain of the Angola Basin*

SYBILLE SEIFRIED1, CHRISTOPH PLUM & MAXIMILIAN SCHULZ
Faculty 5, Institute of Biology and Environmental Sciences, AG Zoosystematics and Morphology, University of Oldenburg, D-26111
Oldenburg, Germany
1Corresponding author. E-mail: sybille.seifried@uni-oldenburg.de

*Results of the DIVA-1 expedition of RV “Meteor” (Cruise M48/1)

Abstract

Parabradya samsoni sp. nov. is described from deep-sea samples collected from the Angola Basin during the DIVA-1
campaign in July 2000. Parabradya samsoni can be distinguished from its congeners by: its bigger size, the ornamenta-
tion of the body, the cuticula (except for that of the cephalic shield and the genital field) is covered with spinules, the
multipinnate setae of A1, A2, mouthparts, P1–P5 and caudal rami, and the position of the innermost seta of P5, which is
not directly situated at the inner distal corner, but displaced towards the outer edge. Full generic rank is assigned to both
Bradya Boeck, 1873 and Parabradya Lang, 1944. With P. samsoni sp. nov. Parabradya includes five species.

Key words: Parabradya, species description, taxonomy, deep sea, scanning electron microscopy.

Introduction

A group of 28 German and Spanish scientists participated in the DIVA-1 (Latitudinal Gradients of Deep-Sea
BioDIVersity in the Atlantic Ocean) expedition to the Angola Basin in July and August 2000 on board the
German research vessel ‘‘Meteor’’. Samples were taken with an array of different gears in six areas along a
700-mile-long transect crossing the southern part of the Angola Basin on either side of the Benguela Front. As
one of the pioneering projects of the international 10-year project CeDAMar (Census of the Diversity of
Abyssal Marine Life), DIVA expeditions are designed to greatly enhance our knowledge of the fauna inhabit-
ing sediments in Atlantic deep-sea basins from pole to pole. In the meiofauna samples, harpacticoids were the
second most abundant metazoans after nematodes. The differences in alpha diversity of Harpacticoida of
selected cores from repeatedly sampled multicorer stations are presented in Rose et al. (2005). More than 600
species have been determined from multicorer samples and more than 99% of them are new to science. Until
now five species of Harpacticoida have been described from this cruise (Bröhldick 2005; George 2006a;
George 2006b; Veit-Köhler 2005; Willen 2005).

In most marine habitats, the diversity and abundance of Ectinosomatidae Sars, 1903 is high. Ectinosoma-
tidae, for example, dominate the harpacticoid fauna in an intertidal sandflat area in the inner Jade Bay (Ger-
man Bight, North Sea) making up 63.1% of the adult individuals (Rose and Seifried, 2006). In the Angola
Basin, 97 species of Ectinosomatidae have been identified from multicorer samples: six Parabradya- and 23
Bradya-species, all undescribed. Species of Bradya Boeck, 1873 and Parabradya Lang, 1944 have been
recorded from deep sea and the lower sublittoral of cold regions. Thompson (1889) reported Bradya typica

SEIFRIED ET AL.2 · Zootaxa 1432 © 2007 Magnolia Press

Boeck, 1873 from a muddy shore at Penmon Point, Anglesey (Wales). However, this information has to be
confirmed. Lang (1944) subdivided the genus Bradya into two subgenera, Bradya and Parabradya, on the
basis of differences in P5 segmentation, the exopod being either fused to the baseoendopod in Parabradya or
distinct in Bradya.

In this paper, we present the description of a new species of Parabradya and review the taxonomic rank of
the subgenus Parabradya.

Material and methods

Samples were taken with an epibenthic sledge (EBS) and a multicorer (MUC) during the DIVA-1 campaign of
the RV ‘‘Meteor’’ M48/1 to the Angola Basin (Southeast Atlantic) from July 6 to August 2, 2000. For station
data of MUC samples and haul lengths of the EBS samples see Table 1. The EBS possessed an epinet and a
supranet of 500 μm mesh, both equipped with a cod end of 300 μm (Brenke 2005; modified after Brandt and
Barthel 1995). On deck, EBS-samples were sieved (300 μm mesh) gently with precooled seawater and then
immediately transferred into 80% ethanol. Specimens were partly sorted on board or later in the laboratory at
Bochum University by N. Brenke. Later, all Harpacticoida were transferred to glycerine. Sampling of the
meiofauna on board was carried out with the MUC by Dr Elke Willen (University of Oldenburg, AG Zoosys-
tematics and Morphology) and Dr Kai Horst George (DZMB, Deutsches Zentrum für Marine Biodiversitäts-
forschung, Wilhelmshaven). Details on sampling strategy and sample treatment are described by Rose et al.
(2005).

TABLE 1. MUC- and EBS-stations of the DIVA-1 expedition with RV “Meteor” in the Angola Basin.

a)

b)

The holotype and paratypes are deposited in the Copepod Collection of the AG Zoosystematik und Mor-
phologie, University of Oldenburg, Germany (see below).

Drawings were made with the aid of a drawing tube on a Leica differential interference contrast micro-
scope (DMLB with UCA condensor, IC prism and doubler x 1.5 and x 2).

The following abbreviations are used in the text: MUC = multicorer; EBS = epibenthic sledge; P1–P6 =
first to sixth thoracopod; enp = endopod; exp = exopod; enp-1 (2, 3) = proximal (middle, distal) segment of
endopod; exp-1 (2, 3) = proximal (middle, distal) segment of exopod; aes = aesthetasc.

The terminology is adopted from Seifried (2003). For setal homology and setae numbers Seifried (2003)
is followed here. The terms autapomorphy and synapomorphy are used as defined by Ax (1984, 1987). The
term groundpattern is used in the sense of “Grundmuster” and represents the hypothetical morphology of the
members of the last common population of the species group in question (Wägele 2000).

MUC station Date Position Depth (m)

346 27.07.2000 16°17.0`S 5°27.0`E 5389

EBS stations Date Position start Depth (m) Position end Depth (m) Trawled distance (m)

318 09.07.2000 22°20.0`S 3°18.3`E 5125 22°20.2`S 3°18.4`E 5144 3146.9

340 22.07.2000 18°18.3`S 4°41.3`E 5395 18°19.4`S 4°41.9`E 5395 3984.6

344 25.07.2000 17°06.2`S 4°41.7`E 5415 17°07.5`S 4°42.3`E 5415 5372.9

348 28.07.2000 16°18.1`S 5°27.2`E 5390 16°19.3`S 5°27.2`E 5387 4261.5

 Zootaxa 1432 © 2007 Magnolia Press · 3A NEW SPECIES OF PARABRADYA

Results

Ectinosomatidae Sars, 1903

Parabradya Lang, 1944 grad. nov.

Diagnosis (autapomorphies in italics): Body length of female > 1200 μm. Exopod of antenna as long as
endopod and as strong as enp-2. One lateral seta of endopod of mandible situated near the basis. Segments of
P1–P4 exopod broad. Exopod of P5 fused with baseoendopod to form one plate.

Groundpattern of Parabradya: Female. Body length > 1200 µm. Nauplius eye absent. Rostrum
incompletely fused at base with cephalothorax. Prosome consisting of cephalothorax and 3 free pedigerous
somites; first pedigerous somite completely fused to dorsal cephalic shield. Urosome 5-segmented, compris-
ing somite bearing P5, genital double-somite, and 3 free abdominal somites; 1 egg-sac, 1 copulatory pore.
Anal somite divided longitudinally; anus covered by pseudoperculum. Caudal rami with 7 setae. Antennule
7-segmented; armature formula: 1, 10, 10+aes, 1, 3, 4, 7+aes. Antenna composed of coxa, basis, 2-segmented
endopod and 3-segmented exopod; basis without seta; enp-1 with 1 seta displaced to the proximal part of the
endopod; enp-2 with 3 subterminal and 7 distal setae; subterminal setation of enp-2 composed of 3 spine-like
setae, one very long; exopod as long as endopod and as strong as enp-2 with 2, 1, 2 setae, middle segment
shortest. Labrum not prominent. Paragnaths fused. Mandible with coxa bearing well-developed gnatho-
base; cutting edge with 1 seta at proximal and 1 seta at distal corner and distinct teeth; palp comprising basis,
endopod and exopod; basis wider than high with 4 setae; endopod 1-segmented with 3 setae laterally, one sit-
uated near the basis, and 7 apical setae; exopod 1-segmented with 4 lateral and 2 distal setae. Maxillule with
praecoxa, coxa, basis, exopod, and endopod; praecoxal arthrite: anterior surface in outer half with 2 neigh-
bouring setae, apically with 3 spines and 3 setae; formula of armature: 2, III, 1, 2, 0; coxa with short coxal
endite with 2 setae, epipodite without setae; basis with 3 + 4 setae; endopod 1-segmented with 6 setae; exopod
1-segmented with 2 setae. Maxilla 5-segmented consisting of syncoxa, allobasis, and 3-segmented endopod;
syncoxa with (2 + 2), 2, 3 setae, the 2 proximal endites fused; allobasis very large with reduced endite; acces-
sory armature of allobasis consisting of a spine (I) and 6 setae; claw (I) reduced to spine; endopod 3-seg-
mented with armature formula: I + 1, I + 1, 4; proximal and middle segment with large spine anteriorly (V +
VII). Maxilliped 3-segmented, comprising syncoxa, basis and 1-segmented endopod; syncoxa with 2 coxal
setae at inner and outer distal corner (10 + 11); basis very large, without setae; endopod 1-segmented with 1
lateral seta and 3 distal ones. P1–P4 biramous with 3-segmented rami; praecoxa present; leg pairs joined by
intercoxal sclerite; armature formula:

P5 baseoendopod and exopod fused to form 1 plate, left and right P5 separated; baseoendopod with 1
outer basal seta, endopodal lobe with 2 setae (4 + 5); exopodal lobe with 3 marginal setae and 1 surface seta
(9–12). P6 with 1 seta.

Male. Sexual dimorphism in body size, genital segmentation, antennule, P5 and P6. Urosome consisting
of somite bearing P5 and 4 abdominal somites; 1 spermatophore. Antennule subchirocer with 7 segments. P5
baseoendopod and exopod fused to form 1 plate, left and right P5 separated; baseoendopod with 1 outer basal
seta, endopodal lobe with 2 setae (4 + 5); exopodal lobe with 3 marginal setae and 1 surface seta (setae 9–12).

coxa basis exopod endopod

P1 0-0 1-I I-0; I-1; III-I+1-1 0-1; 0-1; I-II-I+1

P2 0-0 1-0 I-1; I-1; III-II-2 0-1; 0-1; I-II-I+1

P3 0-0 1-0 I-1; I-1; III-II-3 0-1; 0-1; I-II-I+2

P4 0-0 1-0 I-1; I-1; III-II-3 0-1; 0-1; I-II-I+1

SEIFRIED ET AL.4 · Zootaxa 1432 © 2007 Magnolia Press

P6 symmetrical, with 2 setae.
Type species: Bradya (Parabradya) confluens Lang, 1936 = Parabradya confluens (Lang, 1936) comb.

nov.
Other species: Parabradya atlantica (Bodin, 1968), Parabradya bodini (Boñić, 1980), Parabradya

dilatata (Sars, 1904), Parabradya samsoni sp. nov.

Parabradya samsoni sp. nov.

Diagnosis (autapomorphies in italics):
Female. Whole body except cephalic shield and genital field covered with spinules. Many setae of A1,

A2, mouthparts, P1–P5 and caudal rami multipinnate. Innermost seta of P5 not directly situated at inner
distal, but displaced towards outer edge.

Type material: Holotype female, dissected and mounted on 22 slides, deposited in the Copepod Collec-
tion of the AG Zoosystematics and Morphology, University of Oldenburg, Germany (UNIOL Coll. No.
2006.006/1-22), Atlantic Ocean, Angola Basin, 18°18.3’S 4°41.3’E, 5395 m. Paratype 1: dissected female
(UNIOL Coll. No. 2006.007/1-12), 16°18.1’S 5°27.2’E, 5390 m. Paratype 2: dissected female (UNIOL Coll.
No. 2006.008/1-6), 16°17.0’S 5°27.0’E, 5389 m. Paratype 3: undissected female (UNIOL Coll. No.
2006.009/1), 16°18.1’S 5°27.2’E, 5390 m. Paratype 4: female prepared for SEM (2005, sample 8; UNIOL
Coll. No. 2006.0017/1), 17°06.2’S 4°41.7’E, 5415 m. Paratype 5: female prepared for SEM (2005, sample 7;
UNIOL Coll. No. 2006.0016/1), 16°18.1’S 5°27.2’E, 5390 m.

Additional material: 11 females from stations 318, 340, 344, and 348 (Tab. 1).
Type locality: Atlantic Ocean, Angola Basin, station 340 of DIVA-1 expedition, 18°18.3’S 4°41.3’E,

5395 m; salinity 34.8 psu; temperature 2.48 °C near the sea bottom; silt and clay sediment.

Description of the female holotype
All drawings made of holotype except paragnaths (Fig. 4D from paratype 1), one detail of mandible (Fig.

5B from paratype 2) and one detail of maxilla (Fig. 7B from paratype 2). SEM pictures are from paratypes 4
and 5.

Body length (incl. rostrum and without caudal rami): 1725 μm. Caudal rami: 110 µm. Maximum body
width: 565 µm. Rostrum: 77 µm. Cephalothorax length (incl. rostrum): 690 µm.
Body (Figs 1A–C, 12–13) with distinction between prosome and urosome; prosome consisting of cephalotho-
rax and 3 free pedigerous somites; first pedigerous somite completely fused to dorsal cephalic shield; urosome
5-segmented, comprising somite bearing P5, genital double-somite, and 3 free abdominal somites; 1 egg-sac,
1 copulatory pore. Cephalothorax longer than wide and wider than urosome. Cephalothorax and body somites
with sensillae and pores (Figs 1A–C). Whole body except for cephalic shield and genital field covered with
small spinules (Figs 12–13). Hyaline frill of cephalothorax and last 2 abdominal somites plain (Figs 13 B,D),
that of cephalothorax with reticulated subcuticular strengthening. All other hyaline frills serrate (Fig. 13), that
of P4 laterally with reticulated subcuticular strengthening. Lateral edges of pleurotergites of somites bearing
P2–P4 with spinules (Fig. 13G). Anterior third of P2 to P5 somites with 2 rows of spinules longer than other
spinules of the body (Fig 13C), covered laterally by hyaline frill of the preceding segment. Penultimate seg-
ment with plain pseudoperculum. Anal somite divided.

Rostrum (Figs 1A–C) fused medially with cephalothorax and nearly 1.5 times longer than broad; 2 sen-
sillae and 2 pores on dorsal surface and 2 bulbous sensillae at distal edge, each with a knob at the tip (Fig.
12B).

Genital field (Fig. 2B) with 1 median copulatory pore and 2 integumental pores; without spinules.
Caudal rami (Figs 2D–F, 12D–F) 1.5 times longer than wide with 7 setae; rami completely covered with

 Zootaxa 1432 © 2007 Magnolia Press · 5A NEW SPECIES OF PARABRADYA

spinules and outer distal edge dorsolaterally with long setules; posterior edge of rami terminating ventrally as
acuminate lappet covered with spinules; all setae except naked dorsal seta VII multipinnate; seta V with
stripes at base.

Antennule (Figs 3A–B, 12A) short and thick, 7-segmented; armature formula: 1, 10, 10+aes, 1, 3, 4,
7+aes; first segment with a row of long spinules; segments 2 and 3 making up more than half of the length;
segments 1 and 4–7 broader than long; 28 of the 36 setae multipinnate, 5 bipinnate, 1 plumose, 1 naked and 1
with a row of small regular palisades.

FIGURE 1. Parabradya samsoni sp. nov., holotype female: (A) habitus dorsal; (B) habitus lateral; (C) rostrum. Scale
bars A–B = 200 µm, C = 100 µm.

SEIFRIED ET AL.6 · Zootaxa 1432 © 2007 Magnolia Press

FIGURE 2. Parabradya samsoni sp. nov., holotype female: (A) abdomen, ventral; (B) genital field; (C) P5; (D) caudal
ramus, ventral; (E) caudal ramus, lateral; (F) caudal ramus, dorsal. Scale bars A = 100 µm, B–F = 50 µm.

Antenna (Figs 4A–B): Basis with many long spinules at lateral edge; enp-1 with 1 seta near proximal
margin; enp-2 with 3 strong lateral and 6 strong distal setae, 1 lateral and 1 distal seta multipinnate; enp-2 with
3 groups of long spinules near proximal edge, at lateral side and near distal margin; exopod 3-segmented with
2, 1, 2 setae, 2 setae multipinnate and 4 bipinnate; exopod as long as endopod and as strong as enp-2, middle
segment shortest; exp-1 with 2 rows of setules; exp-3 with 1 transverse row of strong spinules at distal edge
and 1 field of small setules at outer side.

 Zootaxa 1432 © 2007 Magnolia Press · 7A NEW SPECIES OF PARABRADYA

FIGURE 3. Parabradya samsoni sp. nov., holotype female: (A) antennule ventral, setae drawn in Fig. 3B omitted; (B)
antennule ventral, setae drawn in Fig. 3A omitted. Scale bar = 50 µm

Labrum (Fig. 4C) not prominent; dorso-lateral with 1 field and 1 row of small spinules at left and right
corner; ventrally equipped with 1 pore, 1 circle of long setules, and 1 field of small spinules.

Paragnaths (Paratype 1: Fig. 4D) fused; both sides with many long and thin setules and 3 strong spinules.
Mandible (Fig. 5A, paratype 2: Fig. 5B): Cutting edge with 1 large and 7 smaller fused teeth, 1 bipinnate

seta at proximal and 1 naked seta at distal corner; the 6 proximal of the smaller teeth multicusped; gnathobase

SEIFRIED ET AL.8 · Zootaxa 1432 © 2007 Magnolia Press

with 1 field, 1 large row and 4 small rows of spinules; basis with 2 rows of long setules and 4 setae (2 mul-
tipinnate and 2 bipinnate); endopod 1-segmented with 3 multipinnate setae laterally, 1 seta displaced to the
proximal part of the endopod and 7 distal setae; exopod 1-segmented, shorter than endopod with 4 lateral and
2 distal setae, 3 multipinnate and 3 bipinnate; exopod with 4 transverse rows of spinules.

Maxillule (Figs 6 A–D): Arthrite of praecoxa with 2 setae on anterior surface and apically with 2 spines
and 4 setae (Figs 6 A,D), coxa with 2 apical setae on a short endite; basis with 3+4 setae on the endites; endo-
pod with 6 setae; exopod with 2 setae, smaller than endopod; praecoxa, coxa, basis, and exopod with rows of
long setules, coxa and basis also with rows of short setules.

FIGURE 4. Parabradya samsoni sp. nov.: (A) holotype female, antenna; (B) holotype female, exopod of antenna; (C)
holotype female, labrum; (D) paratype 1 female, paragnaths. Scale bars = 100 µm.

 Zootaxa 1432 © 2007 Magnolia Press · 9A NEW SPECIES OF PARABRADYA

FIGURE 5. Parabradya samsoni sp. nov.: (A) holotype female, mandible; (B) paratype 2 female, cutting edge of man-
dible; (C) holotype female, maxilliped. Scale bars = 50 µm.

Maxilla (Figs 7A–C) robust, without setae and spines twice as long as maxilliped; syncoxa with 3 endites
with (2+2), 2, 3 setae, the 2 praecoxal endites fused and rows of setules and spinules on anterior surface; allo-
basis with 1 spine and 6 setae at distal edge (basis setae I-4, endopodal setae 9–11) and 1 field of strong set-
ules on anterior surface; endopod indistinctly 3-segmented, segments fused anteriorly, armature formula: I+0,
I+1, 3.

Maxilliped (Fig. 5C): Syncoxa with 2 multipinnate coxal setae at inner and outer distal corner (10+11)
and 1 row of setules at outer edge; seta 10 as long as syncoxa, basis and endopod together; basis without setae
but with 1 row of spinules and 1 pore on anterior surface and long setules along outer edge; endopod 1-seg-
mented with 1 lateral and 3 distal setae.

SEIFRIED ET AL.10 · Zootaxa 1432 © 2007 Magnolia Press

FIGURE 6. Parabradya samsoni sp. nov., holotype female: (A) maxillule; (B) maxillule, endites of basis; (C) maxillule;
(D) maxillule, two small setae of arthrite of praecoxa and basis setae. Scale bars = 50 µm.

Armature formula P1–P4:

coxa basis exopod endopod

P1 0-0 1-I I-0; I-1; III-I+1-1 0-1; 0-1; I-II-I+1

P2 0-0 1-0 I-1; I-1; III-II-2 0-1; 0-1; I-II-I+1

P3 0-0 1-0 I-1; I-1; III-II-3 0-1; 0-1; I-II-I+2

P4 0-0 1-0 I-1; I-1; III-II-3 0-1; 0-1; I-II-I+1

 Zootaxa 1432 © 2007 Magnolia Press · 11A NEW SPECIES OF PARABRADYA

FIGURE 7. Parabradya samsoni sp. nov.: (A) holotype female, maxilla anterior; (B) paratype 2 female, endopod and
setae of basis of maxilla, posterior; (C) holotype female, maxilla, endites of syncoxa posterior. Scale bar = 50 µm.

P1 (Fig. 8): Coxa with a row of strong setules, a field of small spinules, and 2 rows of spinules at outer
distal corner; basis with 1 row of spinules at base of outer seta, a row of long setules on anterior surface, and a
row of long setules at inner distal edge; enp-1 and enp-3 equal in length and longer than enp-2; outer edge of
each segment strongly spinulose; anterior and posterior surface of each segment with rows of spinules; outer,
enp-2 with a pore; 2 distal, and outer seta of enp-3 multipinnate; distal inner seta also developed as spine, seta
multipinnate in the middle and bipinnate at the tip and the proximal part; exp-1 longer than exp-2 and exp-3;

SEIFRIED ET AL.12 · Zootaxa 1432 © 2007 Magnolia Press

outer edge of each segment spinulose; anterior and posterior surface of each segment with rows of spinules
and setules; inner edge of exp-1 with a row of setules; exp-2 with a pore.

P2–P4 (Figs 9–11): Coxa and basis with rows of spinules and setules on anterior surface; enp-1 and enp-3
equal in length and longer than enp-2; anterior surface of enp-1 with 2 rows of strong setules; anterior and
posterior surface of each segment with rows of spinules and outer edge with strong spinules; outer, 2 distal,
and 1 inner seta of enp-3 multipinnate; distal inner seta also developed as spine, seta multipinnate in the mid-
dle and bipinnate at the tip; exp-1 longer than exp-2 and exp-3; anterior surface of exp-1 with 1 row of setules;
anterior and posterior surface of each segment with rows of spinules; outer edge of each segment strongly
spinulose; inner edge of exp-1 with a row of setules; inner distal seta of exp-3 of P4 extremely small.

FIGURE 8. Parabradya samsoni sp. nov., holotype female, P1. Scale bar = 100 µm.

 Zootaxa 1432 © 2007 Magnolia Press · 13A NEW SPECIES OF PARABRADYA

FIGURE 9. Parabradya samsoni sp. nov., holotype female, P2. Scale bar = 100 µm.

P5 (Figs 2C, 12C) small, left and right P5 separated; baseoendopod and exopod fused to form 1 plate; P5
with 6 marginal (3 endopodal and 3 exopodal) and 1 exopodal surface seta (surface seta and 3 innermost setae
multipinnate; 3 outermost setae plumose); outer basal seta longest; innermost seta of baseoendopod about 2.5
times as long as the other seta of baseoendopod; innermost seta not directly situated at the inner distal corner,
but displaced towards the outer edge; entire ventral surface of P5 covered with spinules; 1 pore on anterior
surface and 1 on outer part of the proximal edge.

SEIFRIED ET AL.14 · Zootaxa 1432 © 2007 Magnolia Press

FIGURE 10. Parabradya samsoni sp. nov., holotype female, P3. Scale bar = 100 µm.

P6 (Fig. 2B) with 1 seta and a small knob.
Male unknown.
Variability: Body length of females varies between 1,460 and 2,135 μm (mean = 1,675 μm; n = 15).
Etymology: This species is named after the German character “Samson” of the TV show “Sesame Street”

because of its big size and the unique ornamentation of body and setae.
Food: The dissected paratype 1 has remains of leg-segments and setae of a copepod in its gut. This leads

to the conclusion that this species feeds on copepods at least as a part of its diet.

 Zootaxa 1432 © 2007 Magnolia Press · 15A NEW SPECIES OF PARABRADYA

FIGURE 11. Parabradya samsoni sp. nov., holotype female, P4. Scale bar = 100 µm.

Bradya Boeck, 1873

Diagnosis (autapomorphies in italics): Endopod of maxilliped fused to basis at an angle.
Type species: Bradya typica Boeck, 1873.
Other species: Bradya cladiofera Lang, 1965; Bradya congera Sars, 1920; Bradya furcata Sars; 1920;

SEIFRIED ET AL.16 · Zootaxa 1432 © 2007 Magnolia Press

Bradya macrochaeta Sars, 1920; Bradya minutiseta Soyer, 1973; Bradya proxima Scott, 1912; Bradya pugio-
chaeta Arlt, 1983; Bradya scotti Sars, 1920; Bradya simulans Sars, 1920; Bradya theodori Soyer, 1973.

Species incertae sedis: Bradya limicola Herrick, 1884.

Discussion

Taxonomic rank of Parabradya and Bradya
Lang (1944) subdivided the genus Bradya into two subgenera, Bradya and Parabradya, based on the dif-

ferences in P5 segmentation, the exopod being fused to the baseoendopod in Parabradya but being distinct in
Bradya. On the basis of the morphological differences and autapomorphies described above both subgenera
are here upgraded to generic rank. The genus Parabradya is characterized by the following autapomorphies
(italics): body length of female > 1200 μm; exopod of antenna as long as endopod and as strong as enp-2; one
lateral seta of the endopod of mandible situated near the basis; segments of P1–P4 exopod broad; exopod of
P5 fused with baseoendopod to form one plate. The autapomorphy characterising the genus Bradya is the
maxillipedal endopod being fused to the basis at an angle. However, as the fusion is not complete in some as
yet undescribed Bradya-species, the morphology of Bradya has to be looked at more closely particularly by
studying the new and as yet undescribed species. Although fusion of the maxillipedal basis and endopod has
been reported for species of Parabradya (see for example Boxshall and Halsey, 2004; Huys et al. 1996), this
is erroneous as the endopod is distinct in all described Parabradya species (Fig. 5C). The distinct exopod of
P5 is not an autapomorphy of Bradya, as it is a plesiomorphic character within Ectinosomatidae. Bradya
pugiochaeta was listed in Bodin (1997) as Parabradya, but it probably belongs to Bradya because the exopod
of P5 is distinct. The maxilliped of B. pugiochaeta is not described.

Bradya and Parabradya share the following synapomorphies: antennule very short compared with the
cephalothorax; distal segment of antenna endopod with 1 or 2 lateral setae developed as very long spines; exo-
pod of A2 as long as endopod; maxilliped highly characteristic (Fig. 5C), maxillipedal endopod distinct in
Parabradya but fused in Bradya; mandible tooth separated; P2–P4 distal inner seta of distal endopod segment
developed as spine.

Groundpattern of Ectinosomatidae
The groundpattern (for explanation see “Material and Methods”) of Ectinosomatidae was reconstructed

by Seifried (2003). As Parabradya samsoni exhibits a very plesiomorphic morphology within Ectinosoma-
tidae, reconstruction of the groundpattern has to be completed. The praecoxal arthrite of the maxillule has two
neighbouring setae on the surface and six elements apically (armature formula: 2, III, 1, 2, 0). It thus has six
elements less than reconstructed for the groundpattern of Oligoarthra Lang, 1944 (Seifried 2003). This for-
mula of armature was already considered to be an alternative hypothesis for the praecoxal arthrite of maxillule
of Ectinosomatidae in Seifried (2003, p. 82). The number and form of the elements of the arthrite of maxillule
is one of the autapomorphies of Ectinosomatidae (Seifried 2003).
The allobasis of the maxilla of P. samsoni has one spine and six setae and therefore the same number of ele-
ments as reconstructed for the groundpattern of Syngnatharthra Seifried & Schminke, 2003 (basis setae I–4,
endopodal setae 9–11; Seifried 2003; Seifried and Schminke 2003). Consequently, there are two more setae in
the groundpattern of Ectinosomatidae as hypothesized in Seifried (2003). The typical form of the allobasis
and the size-reduction and displacement of the setae are autapomorphies of Ectinosomatidae (Seifried 2003).

Species morphology and discrimination
All five Parabradya species have the same setal formula of swimming legs. The best characters to distin-

guish the known Parabradya species are those of the P5, as every species has a unique one (Figs 14A–E).

 Zootaxa 1432 © 2007 Magnolia Press · 17A NEW SPECIES OF PARABRADYA

Parabradya samsoni can also be distinguished from its congeners by its bigger size, the ornamentation of the
body, the cuticula (except for that of the cephalic shield and the genital field) being covered with spinules, the
multipinnate setae of A1, A2, mouthparts, P1–P5 and caudal rami, and by the position of the innermost seta of
P5 which is not directly situated at the inner distal corner, but displaced towards the outer edge. Parabradya
samsoni shares with P. dilatata the spine-like occurrence of the lateral setae of the mandible endopod.

Parabradya dilatata can be distinguished from its congeners by the endopod of maxilla having only one
big claw. The other species have two big claws like most Ectinosomatidae. It can also be distinguished by the
length of the two distal setae of the antenna exopod, of which one is only half the length of the other. In the
other species the distal setae are the same length or one seta is only slightly shorter than the other. Errone-
ously, the basis of the antenna of P. dilatata shows a seta, but this seta belongs to the proximal segment of the
endopod which inserts at the proximal part as in other species (Fig. 4A; Seifried 2003). For P. atlantica, only
the male is described so it is not possible to compare the P5 directly as it is sexually dimorphic in Ectinosoma-
tidae and no male is known for the other species. However, the P5 of P. atlantica male resembles that of the
female of P. bodini (Figs 14A-B): Among other characters the two endopodal elements and the inner element
of the exopod are developed as spines. In these two species the distal segments of the P1–P4 endopods are
also thicker than those of the exopods. Parabradya bodini differs from the other species by the proximal inner
element of the distal endopod segment of P1 and P2 being developed as a long spine and not as a plumose
seta. Additionally, the proximal inner element of the distal endopod segment of P4 is as long as the other ele-
ments and not shortened as in the other species. The description of the maxilliped of P. bodini appears to be
wrong, as all four distal setae always lie on the endopodal part in Ectinosomatidae. The segmental border
between basis and endopod as drawn by Boñić (1980) is unlikely. Boñić (1980) also mentions, that the inner
seta of the proximal exopodal segment of P4 was lost in the described female. The description of P. confluens
is inadequate, being confined to the female P5. The seta formula of the distal exopod segment of P2 (III-I+1-
3) is probably wrong, as no Harpacticoida has 3 inner setae, but only a maximum of 2 (III-I+1-2). Unfortu-
nately, the type material is lost. The single female Lang (1936) used for his description is not in his collection
in the Swedish Museum of Natural History in Stockholm (Seifried 2003, p. 242). However, on the basis of
Lang’s description P. confluens can be identified because the left and right sides of the P5 fused to form one
plate (Fig. 14E). In the other species, the left and right sides are distinct. Additionally, the exopod of P5 of P.
confluens shows 5 setae. This is very unusual within Ectinosomatidae. The body form of P. confluens resem-
bles that of P. dilatata, the prosome being very robust and oval and the urosome clearly thinner. As opposed to
this, the prosome of P. samsoni is not oval and the urosome only slightly narrower than the prosome. In P.
bodini and P. atlantica there is no distinction between prosome and urosome as in most Ectinosomatidae.

The differences between the species in some of the characters, for example the setation of the endopod of
the mandible, the allobasis of maxilla or the arthrite and basis of maxillule may be explained by deficient
drawings and incorrect setae numbers. The same may be true for the segmentation of the antennule. The endo-
pod of maxilla of P. samsoni is indistinctly 3-segmented, as the segments are fused anteriorly. In posterior
view, the endopod is clearly 3-segmented. The maxillar endopods of P. bodini and P. atlantica are described as
being 3-segmented. However, it is not clear, if an anterior fusion has been overlooked.

In the Angola Basin P. samsoni lives on silt and clay sediment at a depth of around 5,300 m. During
DIVA-1 expedition a salinity of 34.8 psu and a temperature of 2.48°C were measured near the sea bottom
(Kröncke and Türkay 2003). Parabradya atlantica was found at a depth of 900 m (Golf de Gascogne), P. bod-
ini at 4,652 m (Golf de Gascogne) and P. confluens on Biloculina clay at a depth of 2,700 m (near Spitzber-
gen). Sars (1904) described one P. dilatata-female from 50 m (Oslo-Fjord). Species of Parabradya have been
found in the deep sea and on the continental shelf of cold regions, but not in intertidal zones.

SEIFRIED ET AL.18 · Zootaxa 1432 © 2007 Magnolia Press

FIGURE 12. Parabradya samsoni sp. nov., paratype 4 A–E, paratype 5 F: (A) antennule; (B) bulbous sensilla of ros-
trum with knob; (C) P5; (D) caudal rami ventral; (E) caudal rami ventrolateral; (F) caudal rami dorsolateral. Scale bars
A, C–F = 20 µm, B = 1 µm.

 Zootaxa 1432 © 2007 Magnolia Press · 19A NEW SPECIES OF PARABRADYA

FIGURE 13. Parabradya samsoni sp. nov., paratype 4 A, F, G, paratype 5 B–E: (A) genital double somite ventrolateral;
(B) hyaline frill of cephalothorax and ornamentation of P2-somite, dorsolateral; (C) hyaline frill of P2-somite and orna-
mentation of P3-somite, dorsolateral; (D) last three abdominal somites ventrolateral; (E) hyaline frill of the genital dou-
ble somite and ornamentation of following somites, ventrolateral; (F) P2-somite lateral; (G) lateral edge of pleurotergite
of P2-somite. Scale bars A–F = 20 µm, G = 5 µm.

SEIFRIED ET AL.20 · Zootaxa 1432 © 2007 Magnolia Press

FIGURE 14. P5: (A) P. bodini female (after Boñić 1980); (B) P. atlantica male (after Bodin 1968); (C) P. samsoni
female; (D) P. dilatata female (after Sars 1904); (E) P. confluens female (after Lang 1936).

Variability
The body length of P. samsoni is remarkably variable for a species of Harpacticoida, as the smallest

female in the samples (1,460 μm) is 30% smaller than the biggest one (2,135 μm). However, this seems to be
a deep-sea phenomenon, as other as yet undescribed harpacticoid species from the Angola Basin show the
same variability. With an average body length of 1,675 μm, P. samsoni is one of the largest harpacticoids in
the basin. In addition, there are single species of Aegisthidae Giesbrecht, 1892, Argestidae Por, 1986, Ameiri-
dae Monard, 1927, Canthocamptidae Sars, 1906, and Pseudotachidiidae Lang, 1936 which reach body lengths
of more than 1,500 μm.

Acknowledgements

Sincere thanks to Professor Dr. H. K. Schminke for useful comments on the manuscript. We would also like to
thank Dr. Nils Brenke (University of Duisburg, Germany) who sorted the EBS samples and provided us with
the copepods. Sample treatment of MUC samples was carried out by Iris Zaehle (University of Oldenburg).
Thanks are also due to A. Sievers for the correction of the English. The support by the Deutsche Forschungs-
gemeinschaft (SCHM 352/30) is gratefully acknowledged.

References

Ax, P. (1984) Das Phylogenetische System. Systematisierung der lebenden Natur aufgrund ihrer Phylogenese. Gustav
Fischer Verlag, Stuttgart, 349 pp.

Ax, P. (1987) The phylogenetic system. The systematization of organisms on the basis of their phylogenesis. John Wiley
& Sons, Chichester, 340 pp.

Bodin, P. (1968) Copépodes Harpacticoïdes des étages bathyal et abyssal du Golfe de Gascogne. Mémoires du Muséum
National d'Histoire Naturelle, 55(1), 1–107.

Bodin, P. (1997) Catalogue of the new marine Harpacticoid Copepods. Studiedocumenten van het Koninklijk Belgisch
Instituut voor Natuurwetenschappen, 89, 1–304.

 Zootaxa 1432 © 2007 Magnolia Press · 21A NEW SPECIES OF PARABRADYA

Boxshall, G.A. & Halsey, S.H. (2004) An introduction to copepod diversity. Ray Society, London, 166, 966 pp.
Boñić, B. (1980) Bradya (Parabradya) bodini n. sp. du Golfe de Gascogne (Crustacea, Copepoda, Harpacticoidea). Bul-

letin du Muséum nationale d'Histoire naturelle, 1A(4), 1109–1113.
Brandt, A. & Barthel, D. (1995) An improved supra- and epibenthic sledge for catching Peracarida (Crustacea, Malacos-

traca). Ophelia, 43(1), 15–23.
Brenke, N. (2005) An epibenthic sledge for operations on marine soft bottom and bedrock. Marine Technology Society

Journal, 39(2), 10–21.
Bröhldick, K. (2005) A new taxon of Idyanthidae (Copepoda, Harpacticoida) from the deep sea of the Angola Basin.

Organisms Diversity and Evolution, 5, Suppl. 1, 43–57.
George, K.H. (2006a) New Ancorabolinae Sars, 1909 (Copepoda: Harpacticoida: Ancorabolidae) of the Atlantic and the

Pacific Ocean. The taxa Ceratonotus Sars, and Dendropsyllus Conroy-Dalton. Meiofauna Marina, 15, 87–122.
George, K.H. (2006b) Ancorabolinae Sars (Copepoda: Harpacticoida: Ancorabolidae) of the deep Atlantic Ocean.

Ancorabolina chimaera gen. et sp. nov. including remarks to ancorabolid phylogeny and to the evolution of the first
natatorial leg in comparison with Laophontoidea T. Scott. Meiofauna Marina, 15, 157–176.

Huys, R., Gee, J.M., Moore, C.G. & Hamond, R. (1996) Marine and brackish water harpacticoid copepods. Part 1. In:
D.M. Kermack, R.S.K. Barnes & Crothers J.H. (eds). Synopses of the British Fauna (New series), London, 352 pp.

Kröncke, I. & Türkay, M. (2003) Structural and functional aspects of the benthic communities in the deep Angola Basin.
Marine Ecology Progress Series, 260, 43–53.

Lang, K. (1936) Die während der schwedischen Expedition nach Spitzbergen 1898 und nach Grönland 1899 eingesam-
melten Harpacticiden. Kungliga Svenska Vetenskaps-Akademiens Handlingar, (3)15(4), 1–55.

Lang, K. (1944) Monographie der Harpacticiden (Vorläufige Mitteilung). Almquist & Wiksells Boktryckeri Ab, Upp-
sala, 39 pp.

Rose, A. & Seifried, S. (2006) Small-scale diversity of Harpacticoida (Crustacea, Copepoda) from an intertidal sandflat
in the Jade Bay (German Bight, North Sea). Senckenbergiana maritima, 36(2), 109–122.

Rose, A., Seifried, S., Willen, E., George, K.H., Veit-Köhler, G., Bröhldick, K., Drewes, J., Moura, G., Martínez Arbizu,
P. & Schminke, H.K. (2005) A method for comparing within-core alpha diversity values from repeated multicorer
samplings, shown for abyssal Harpacticoida (Crustacea: Copepoda) from the Angola Basin. Organisms Diversity
and Evolution, 5, Suppl. 1, 3–17.

Sars, G.O. (1904) An account of the Crustacea of Norway, 5. Copepoda Harpacticoida. Parts III&VI: 29–56, pls. 17–48.
Seifried, S. (2003) Phylogeny of Harpacticoida (Copepoda): Revision of “Maxillipedasphalea” and Exanechentera.

Cuvillier Verlag, Göttingen, 259 pp.
Seifried, S. & Schminke, H.K. (2003) Phylogenetic relationships at the base of Oligoarthra (Copepoda, Harpacticoida)

with a new species as the cornerstone. Organisms Diversity and Evolution, 3, 13–37.
Thompson, I.C. (1889) Third report on the Copepoda of Liverpool Bay (the L.M.B.C. District). Proceedings of the Liver-

pool Biological Society, 3, 181–191.
Veit-Köhler, G. (2005) First deep-sea record of the genus Kliopsyllus Kunz, 1962 (Copepoda: Harpacticoida) with the

description of Kliopsyllus diva sp. n.—the most abundant member of Paramesochridae at two different sites of the
Angola Basin. Organisms Diversity and Evolution, 5, Suppl. 1, 29–41.

Wägele, J. W. (2000) Grundlagen der Phylogenetischen Systematik. Verlag Dr. F. Pfeil, München, 315 pp.
Willen, E. (2005) A new species of Paranannopus Lang, 1936 (Copepoda, Harpacticoida, Pseudotachidiidae) with atro-

phic mouthparts from the abyssal of the Angola Basin. Organisms Diversity and Evolution, 5, Suppl. 1, 3–17.

