

Common Trawl Fauna in the Chukchi and Beaufort seas

Miscellaneous Taxa

Disclaimer:

This is not a complete guide to the trawl fauna of the Pacific Arctic. There are many other species that are not presented in this guide. Most identifications of the depicted organisms have been verified by a variety of taxonomic experts but small taxonomic features may not be clearly visible in the images and could lead to confusion with similar taxa. As such, it is recommended that identification of new collections may be aided by this guide but that final identifications should be confirmed on vouchers by taxonomic experts.

Katrin Iken, College of Fisheries and Ocean Sciences, University of Alaska Fairbanks, USA (contact: kbiken@Alaska.edu)

Bodil Bluhm, UiT The Arctic University of Norway

MBON
Marine Biodiversity
Observation Network

Boltenia ovifera

Ascidiacea

Can be fuzzy when small

Boltenia villosa

Stalked

Boltenia echinata

Not stalked
Distinct "spiky" tunic cover

Halocynthia aurantium

Ascidiacea

Styela rustica

Often many small individuals

Dendrodoa lineata

Pelonaia corrugata

Ascidia callosa

Thick tunic
Solitary tunicate
Can be transparent or brownish

Ascidia obliqua

"eggplant" shape, large size
Adjacent siphons on upper surface

Molgula retortiformis

Often overgrown
Distinct "snorkel-like" siphon extension

Molgula griffithsii

Chelyosoma macleayanum

Distinct honey-comb pattern

Often in groups

On rocks or epizoic

Distaplia occidentalis

Distaplia alaskensis

Eudistoma parvum

Synoicum pulmonaria

Diplosoma listerianum

Encrusting, soft colony texture

Polyclinum sp.

Large, oval-shaped, colonial

Didemnum albidum

Usually white or grey, but can be pink

Trididemnum sp.

Ascidia grey or pink colonial, overgrowing other organisms

Echinoclathria beringensis (previously: *Phakellia*)

Suberites luetkeni (previously: *Choanites*)

Semisuberites cribrosa (previously: *Phakellia*)

Porifera

Polymastia sp

Vulcanella sp

Haliclona sp

Halichondria sp

Stomphia sp.

Actiniaria

Hormathia nodosa

Allantactis parasitica

Always attached to snail shells, common in Beaufort but not the Chukchi

Metridium sp.

Zoanthidea

Amphianthus sp.

Anthosactis janmayeni

Flattened, but it can also be ball- or column-shaped

Edwardsia sp

Mostly buried in sediment

***Gersemia* spp. (Nephtheidae)**

Multiple species, some can only be distinguished microscopically

Octocorallia

***Umbellula* sp.**

***Tubularia* sp.**

Lafoeina maxima

Hydroidea

Look like pipe cleaners

Bryozoa

Alcyonidium gelatinosum

Can form strings several meters long

Alcyonidium disciforme

Eucratea loricata

Greyish-colored dense bushes

Many others.....

Brachiopoda

