

Nothria maremontana, a new onuphid species off the Portuguese coast

Carl André and Fredrik Pleijel*

Zoological Institution
University of Stockholm S-106 91 Stockholm, Sweden.

* Present address : Tjärnö Marine Biological Laboratory, Pl. 2781, S-452 00 Strömstad, Sweden.

Abstract : *Nothria maremontana* sp. nov. is described. Three specimens were collected at 250-450 m depth on sea mounts off the coast of Portugal. It appears most closely related to *N. britannica* (McIntosh, 1903) and *N. occidentalis* Fauchald, 1968.

Résumé : *Nothria maremontana* sp. nov. est décrit. Trois individus ont été collectés à 250-450 m de profondeur sur des bancs situés entre Iberia et Madeira. Cette nouvelle espèce semble proche de *N. britannica* (McIntosh, 1903) et *N. occidentalis* Fauchald, 1968.

INTRODUCTION

During the expedition Seamount I with R/V Noroit, three specimens of an undescribed species of *Nothria* Malmgren, 1866 were obtained. The animals were collected from 250-450 m of depth on the sea mounts Seine and Josephine, situated between Madeira and the Iberian coast.

Nothria has generally been regarded a junior synonym to *Onuphis* Audouin & Milne Edwards, 1833 (e.g. Fauvel, 1923), or a subgenus of *Onuphis* (Hartmann-Schröder, 1971; George & Hartmann-Schröder, 1985), but was emended to generic level by Pettibone (1970). The genera *Onuphis* Audouin & Milne Edwards, 1833, *Nothria* and *Paradiopatra* Ehlers, 1887 have recently been revised by Fauchald (1982) and the family Onuphidae by Paxton (1986). The genus *Nothria* has a world wide distribution and, including the one described here, comprises 15 species (Paxton, 1986).

Abbreviations used in text : National Museum of Wales, Cardiff : NMW; Swedish Museum of Natural History, Stockholm : SMNH.

SYSTEMATICS

Nothria maremontana sp. nov.
(Figures 1-3)

MATERIAL

Holotype : SMNH type collection no 3948, Seine Seamount, 33°48'2"N, 14°24'2"W, 10th October 1987, depth 450-455 m, rectangular dredge. Paratypes :

SMNH type collection no 3949 (1 specimen together with dissected jaws and parapodia mounted on slides from this specimen), NMW.Z. 1988.099.1. (1 specimen), Josephine Seamount, 36°42'0"N, 14°17'7"W, 4th October 1987, 255-270 m, epibenthic dredge.

Fig. 1. *Nothria maremontana* sp. nov., holotype. A. Anterior end, dorsal view. B. Anterior end, ventral view.

Fig. 2 - *Nothria maremontana* sp. nov., paratype. A. Mandibles. B. Maxillae.

DESCRIPTION

Measurements. See Table 1.

Colour. Preserved specimen whitish with small brown spots present anteriorly and behind inner lateral antennae on prostomium, anteriorly and ventrally to tentacular cirri on segment 1, and dorsally on parapodia 1-3. Ventrally some brown pigment on segment 1 medially.

Morphology. Body rather short and broad, posteriorly tapering.

Frontal palps rounded, almost twice as long as broad. Labial palps short and rounded, ovoid, with a median section. Outer lateral antenna reaching boundary line between setigers 1 and 2, inner laterals reaching about setiger 11, and median one reaching setigers 12-14. Ceratophores of lateral antennae with 3 distinct rings, median one with 4. Nuchal grooves visible as dark bands posteriorly on prostomium.

Tentacular cirri medially inserted on segment 1.

Anterior 3 pairs of parapodia modified. Setiger 1 largest, with large auricular presetal lobes and cirriform postsetal lobes. Parapodia of setiger 2 similar but slightly smaller and with longer dorsal cirri and postsetal lobes. Parapodia of setiger 3 only slightly larger than following ones. Ventral cirri of setigers 1 and 2 cirriform, rounded on following segments. Auricular lobes largest on setiger 1, afterwards slowly diminishing in size. Branchiae single strap-like filaments, present from setiger 10. Pygidium with 2 very long and thin pygidial cirri, ventrally inserted.

Hooks of setiger 1 and 2 pseudocompound (articulation hardly visible), bidentate (Fig. 3A, B). Four aciculae and 1-2 internal, probably regenerating, hooks also present (Fig. 3A, C). A few of the hooks with hoods, possibly falling off after some

time of usage. Parapodia of setiger 3 with 3 bidentate hooded hooks (Fig. 3D), much smaller than preceding ones. This segment also provided with scoop-shaped pectinate and limbate setae. Pectinate setae with about 16-17 teeth (Fig. 3F). Subacicular bidentate hooks present from setigers 11-12 (Fig. 3E).

Dental formula for maxillary plates (according to Pettibone, 1970): Mx 1 = 1 + 1; Mx 2 = 8+9; Mx 3 = 8+0; Mx 4 = 9+10; Mx 5 = ?+1 (left Mx 5 was lost during dissection, and due to scarcity of material, further specimens were not dissected).

Tube: Dorso-ventrally flattened, slightly longer than animal, consisting of translucent parchment with shells of *Limopsis* sp. attached. On the localities where *Nothria maremontana* was found, *Limopsis* was extremely common, the use of these shells in tube-building thus not necessarily indicating high selectivity.

TABLE 1

Summary characters for *Nothria maremontana*.

Character	Holotype	Paratype 1	Paratype 2
<i>Number of segments</i> :	50	46	45*
<i>Length mm</i> :	22	20	23*
<i>Width mm setiger 1</i> :	1.9	1.6	2.0
<i>Occipital antennae</i> :			
Outer lateral reach setiger	1	1	1
Inner lateral reach setiger	11	11	11
Median reach setiger	14	11	14
<i>Number of rings on ceratophores</i> :			
Lateral	3	3	3
Median	4	4	4
<i>Branchiae</i> :			
First present from setiger	10	10	10
<i>Pseudocompound hooks</i> :			
Present on setigers	1-3	1-3	1-3
<i>Subacicular hooks</i> :			
Present from setiger	11	11	12

* Exact number of segments and length could not be measured since the posterior most part was missing.

Fig. 3 - *Nothria maremontana* sp. nov., paratype. A. Setiger 1, right side ; x 761. B. Pseudocompound hooks, setiger 1, left side ; x 761. C. Setiger 2, left side ; x 52. D. Setiger 3, left side ; x 537. E. Setiger 15, left side ; x 542. F. Setiger 5, left side ; x 456.

DISCUSSION

Following Fauchald's (1982, p. 89) cladogram. *N. maremontana* appears most closely related to *N. occidentalis* Fauchald, 1968 and *N. britannica* (McIntosh, 1903), being provided with branchiae, 2 pairs of cirriform ventral cirri and pseudocompound hooks on setigers 1-3. The absence of eyes is probably an apomorphic feature, the presence of eyes being the rule in all related groups (i.e. by outgroup comparison). This character is shared by *N. anocolata* Orensanz 1974, which however differs in having 3 pairs of cirriform ventral cirri, pectinate setae with less number of teeth, and a smaller number of maxillary teeth (Mx 1 = 1 + 1; Mx 2 = 7-8+9; Mx 3 = 7+0; Mx 4 = 7+9). Reduction of eyes may thus have occurred several times in the genus.

N. maremontana differs from *N. occidentalis* in having branchiae from setiger 10 instead of setiger 8, no eyes and pectinate setae from segment 3 instead of segment 2. It differs from *N. britannica* in the absence of eyes, the longer antennae and the presence of pectinate setae from segment 3 instead of segment 2.

ACKNOWLEDGEMENTS

Special thanks to the expedition-leader Philippe Bouchet and the crew of R/V Noroit for a successful expedition. The work was partly founded by Lars Hiertas Minne.

REFERENCES

- FAUCHALD, K., 1982. Revision of *Onuphis*, *Nothria* and *Paradiopatra* (Polychaeta: Onuphidae) based upon type material. *Smithsonian Contribution to Zoology* 356: 1-109.
- FAUVEL, P., 1923. Polychètes errantes. Faune de France: 1-488.
- GEORGE, D. & G. HARTMANN-SCHRÖDER, 1985. Polychaetes: British Amphinomida, Sphinterida and Eunicida. *Synopses of the British Fauna (New Series)* 32: 1-221.
- HARTMANN-SCHRÖDER, G., 1971. Annelida, Borstenwürmer, Polychaeta. *Tierwelt Deutschlands* 5: 1-594.
- PAXTON, H., 1986. Generic revision and relationships of the family Onuphidae (Annelida: Polychaeta). *Records of the Australian Museum* 38: 1-74.
- PETTIBONE, M.H., 1970. Polychaeta Errantia of the Siboga-expedition. Part IV: Some additional polychaetes of the Polynoidae, Hesionidae, Nereidae, Goniadidae, Eunicidae, and Onuphidae, selected as new species by the late Dr. Hermann Augener with remarks on other related species. *Siboga-Expedition Monographie* 24 (1d): 199-270.