
53Studi Trent. Sci. Nat., 94 (2014): 53-78

1. INTRODUCTION

Bryozoans comprise a major component of the ben-
thos in certain parts of Antarctica (Bullivant 1967; Dayton
et al. 1974). Hayward (1995a) has summarized the history
of taxonomic investigations of Bryozoa in Antarctica, espe-
cially those based on collections made by various expedi-
tions sampling Antarctic benthos. These works have given
a comprehensive, though still incomplete, picture of spe-
cies-level diversity. It was, however, the inception of un-
derwater photography that gave evidence of the abundance
and biomass of bryozoans at certain locations, assumed to
be correlated with that diversity, beginning with the 1958-
59 and 1959-60 International Geophysical Year programs
and their extensions (Bullivant 1959a,b; 1961), particularly
in the Ross Sea. Bryozoans from the Weddell Sea, however,
have only recently been explored (Arntz & Gutt 1997; Za-
bala et al. 1997; Gontar & Zabala 2000; Gontar 2002, 2003,
2008; Barnes & Kuklinski 2010) and new species continue
to be described (Figuerola et al. 2013). We report here on
the Cheilostomata found in the residue of a single Rau-
schert dredge sample from the eastern Weddell Sea that had
been taken by R.V. Polarstern for Amphipoda. The residue
comprised about four litres of coarse sand, small pebbles,
sponge spicules and bryozoan debris. What is remarkable is
the high species diversity of the Bryozoa found at this one

station, accompanied moreover, by considerable species
richness of Amphipoda in the sample. The Bryozoa alone
comprised 112 species, comprising considerable taxonomic
novelty — 12.5 percent of the species and two genera are
new to science and four other species are reported for the
first time in the Weddell Sea.

The purpose of this paper is to report on the singular
diversity of the Bryozoa from the Polarstern sample and
describes the taxa that are new to science.

2. MATERIALS AND METHODS

The bryozoans examined here were extracted from
about 4 liters of ethanol-preserved material collected
by Henri Robert of the Royal Belgian Institute of Natu-
ral Sciences (RBINS) from a single station in the eastern
Weddell Sea (R.V. Polarstern cruise ANT-XXIV/2 (AN-
DEEP-SYSTCO), Stn 48-1, 12 January 2008, 70°23.94’ S,
08°19.14’ W to 70°23.89’ S, 08°18.67’ W, 595-602 m, Rau-
schert dredge). Colonies and fragments were isolated and
photographed using a NOVEX-AP7 stereobinocular micro-
scope equipped with a NIKON D50 or D90 and adapter.
Representative samples of species of special interest were
prepared for examination with an Environmental Scanning
Electron Microscope (ESEM), FEI Quanta 200. With the

ISSN 2035-7699
© Museo delle Scienze, Trento 2014

New bryozoan taxa from a biodiversity hotspot in the Eastern Weddell Sea

Hans DE BLAUWE1* & Dennis P. GORDON2

1 Scientific Collaborator, Department of Invertebrates, Royal Belgian Institute of Natural Sciences, Vautierstraat 29, B-1000
Brussels, Belgium

2 National Institute of Water & Atmospheric Research (NIWA), Private Bag 14901, Kilbirnie, Wellington 6241, New Zealand
* Corresponding author e-mail: deblauwehans@hotmail.com

SUMMARY - New bryozoan taxa from a biodiversity hotspot in the Eastern Weddell Sea - A total of 112 species of cheilostomate Bryozoa
are reported from a station in the eastern Weddell Sea, Antarctica, sampled by R.V. Polarstern cruise ANT-XXIV/2 (ANDEEP-SYSTCO).
Twelve new species are described, distributed among the genera Micropora, Melicerita, Membranicellaria, Arachnopusia, Exochella,
Aimulosia, Buffonellodes, Spigaleos and Reteporella, and a new genus and species are recognized in the each of the Calloporidae and
Lacernidae. Four other species are reported for the first time from the Weddell Sea. The number of species (112) for a single sample is
extremely high for Antarctic shelf waters.

RIASSUNTO - Nuovi taxa di briozoi da un’area ad elevata biodiversità nel Mare di Weddell orientale - Un totale di 112 specie di briozoi
cheilostomi è stato segnalato da una singola stazione nell’area orientale del Mare di Weddell, Antartide, campionato dalla R.V. Polarstern
durante la crociera ANT-XXIV/2 (ANDEEP-SYSTCO). Sono state descritte dodici nuove specie (distribuite tra i generi Micropora,
Melicerita, Membranicellaria, Arachnopusia, Exochella, Aimulosia, Buffonellodes, Spigaleos e Reteporella), e un nuovo genere e specie
sono stati descritti nelle famiglie Calloporidae e Lacernidae. Quattro specie sono state segnalate per la prima volta nel Mare di Weddell. Il
numero di specie (112) proveniente da un singolo campione è estremamente elevato per le acque continentali antartiche.

Keywords: taxonomy, Antarctic, Bryozoa, Cheilostomata, Weddell Sea
Parole chiave: tassonomia, Antartide, Briozoi, Cheilostomati, Mare di Weddell

Bryozoan Studies 2013 - Antonietta Rosso, Patrick N. Wyse Jackson & Joanne Porter (eds)

54 De Blauwe & Gordon New bryozoans from Eastern Weddell Sea

exception of those that could lose spines, the fragments
were immersed overnight in dilute domestic bleach, wa-
shed in tap water and air dried. With some exceptions they
were coated with gold to improve the SEM photography.
The complete list of species found is reported in Tab.1. All
specimens are deposited in the Royal Belgian Institute of
Natural Sciences (RBINS) with the same IG nr 31272.

3. SYSTEMATICS

Suborder NEOCHEILOSTOMINA d’Hondt, 1985
Superfamily CALLOPOROIDEA Norman, 1903

Family CALLOPORIDAE Norman, 1903

Platypyxis gen. nov.

Derivatio nominis. Greek platys, flat, pyxis, box, al-
luding to the relatively large shallow zooids.

Diagnosis. Colony encrusting, multiserial. Auto-
zooids large with large opesia, cryptocyst very narrow,
confined to opesial rim, granular; gymnocyst negligible or
slightly developed proximally. No spines. Subvicarious to
interzooidal avicularia present, cross bar absent. Ooecium
with narrow peripheral calcified ectooecium and a relati-
vely large frontal area of membranous ectooecium over an
exposure endooecium. Interzooidal communications via
multiporous mural septula.

Type speciesMembranipora inconstantia Kluge, 1914

Remarks. A new genus is established here to ac-
commodate Membranipora inconstantia Kluge, 1914
and a new species described below. Hayward & Thorpe
(1989) and Hayward (1995a) included M. inconstantia in
the genus Crassimarginatella Canu, 1900 but it differs
from the type species, Crassimarginatella crassimargin-
ata (Hincks, 1880) in several important features, notably
the consistently large size of the zooids with minimal de-
velopment of cryptocyst and gymnocyst, the absence of
a pivot bar in the avicularium, a large exposure of ooe-
cial endooecium, and mural septula instead of basal pore-
chambers (dietellae).

Platypyxis weddellensis sp. nov.
(Fig. 1A)

Derivatio nominis. Pertaining to the Weddell Sea.

Material. Holotype: RBINS IG31272/BRYT01:
Cruise ANT-XXIV/2 (ANDEEP-SYSTCO), station 48-1,
12 January 2008, 70°23.94’ S, 08°19.14’ W to 70°23.89’
S, 08°18.67’ W, 595-602 m, Rauschert dredge, collected by
Henri Robert.

Description. Colony forming thin, flat, unilaminar
sheets. Autozooids oval to irregular, separated by nar-
row grooves, 0.8-1.0 x 0.6-0.8 mm; with narrow border
of smooth gymnocystal calcification and narrow granular
cryptocystal rim of almost constant width around opesia
except at distal end. Spines absent. Basal wall partly or

wholly uncalcified. Avicularia large, 0.84 x 0.46 mm; in-
terzooidal, infrequent; with smoothly calcified cystid; ros-
trum directed distally, proximal third with well-developed,
granular cryptocyst below small condyles, distal portion
rounded. Ovicells and ancestrula not observed.

Measurements. Opesia length (n = 20) 0.78 ± 0.06
mm (mean ± SD); opesia width (n = 20) 0.60 ± 0.06 mm.

Remarks. The non-ovicelled colony is small, 6 x 8
mm, attached to the basal side of an erect unilaminar bryo-
zoan and possesses two avicularia; the ancestrular region is
lacking. It differs from the type species, Platypyxis incon-
stantia comb. nov., in having a small area of autozooidal
gymnocyst and a small granular cryptocyst in the avicu-
larium.

Family CHAPERIIDAE Jullien, 1888

Chaperiopsis patulosa (Waters, 1904)
(Fig. 1 B-C)

1904 Chaperiopsis patulosa Waters, p. 33, pl. 2, fig. 5

Material. RBINS IG31272/BRY28: Cruise ANT-
XXIV/2 (ANDEEP-SYSTCO), station 48-1, 12 January
2008, 70°23.94’ S, 08°19.14’ W to 70°23.89’ S, 08°18.67’
W, 595-602 m, Rauschert dredge, collected by Henri Ro-
bert. Small colony fragment.

Description. Colony unilaminar, encrusting. Auto-
zooids irregularly oval to spatulate, raised distally. Ope-
sia occupying half to two thirds of distal frontal surface,
rounded with nearly straight proximal border, surrounded
by depressed broad granular cryptocystal rim. Thick
cylindrical oral spines, 2 distolateral to orifice, bifurca-
ting and bending proximally inwards, and 2 straight distal
spines that are occasionally forked. Spines persisting in
ovicelled zooids. A columnar avicularium that sometimes
seems jointed near its distal end placed distally on non-
ovicelled autozooids. Lateral and proximal gymnocyst
smooth; an avicularium with columnar cystid placed pro-
ximal to opesia. Ovicell prominent, recumbent on distal-
ly succeeding autozooid, ectooecium smooth, with large
rounded frontal foramen. Ovicell surmounted by 1-2 avi-
cularia with columnar cystids. Rostrum of all avicularia
shortly triangular.

Remarks. This is the first illustration of Antarctic
Chaperiopsis patulosa since Waters’ (1904) original de-
scription of the type material from the Bellingshausen Sea
by Waters (1904). Kluge (1914) described, but did not fi-
gure C. patulosa from Wilhelm II Land; d’Hondt & Redier
(1977) listed it from Kerguelen without description or figu-
res and Gontar & Zabala (2000) reported the species from a
single station in the Kapp Norvegia area. Hayward & Thor-
pe (1988) attributed material from the southern Patagonian
Shelf to Antarctic C. patulosa and this material was subse-
quently described and figured as such by Hayward (1995a).
After closer examination of Waters’ drawings, Hayward &
Winston (2011) described this Patagonian material as Cha-
periopsis auriculata.

55Studi Trent. Sci. Nat., 94 (2014): 53-78

Tab. 1 - List of species.
Tab. 1 - Lista delle specie.

Species Remarks

Acanthophragma polaris
Aimulosia weddellensis sp. nov. new species
Adelascopora secunda
Amastigia cf. cabereoides
Amastigia solida
Arachnopusia aquilina first record from Weddell Sea
Arachnopusia cf. tubula
Arachnopusia multiporosa sp. nov. new species
Arachnopusia tumida sp. nov. new species
Astochoporella cassidula
Austroflustra vulgaris
Beania erecta
Bostrychopora dentata
Buffonellodes antarctica
Buffonellodes umbonata sp. nov. new species
Buffonellodes sp.
Bugulella klugei second record from Weddell Sea
Caberea darwinii
Camptoplites areolatus + ancestrula
Camptoplites bicornis
Camptoplites bicornis var. quadriavicularis first record from Weddell Sea
Camptoplites giganteus
Camptoplites retiformis
Camptoplites retiformis var. tenuispina first record from Weddell Sea
Camptoplites tricornis
Carbasea curva
Cellaria aurorae
Cellaria coronata
Cellaria incula
Cellaria moniliorata
Cellarinella dubia second record from Weddell Sea
Cellarinella laytoni
Cellarinella njegovanae
Cellarinella cf. foveolata
Cellarinella rogickae
Chaperiopsis sp.
Chaperiopsis patulosa first illustration since Waters 1904
Chaperiopsis quadrispinosa
Cornucopina flexuosa
Cornucopina pectogemma
Cornucopina polymorpha
Dendroperistoma projecta
Ellisina antarctica
Ellisina constantia
Eminooecia carsonae
Escharella cf. watersi 8 spines on all autozooids, even on ovicellated
Exochella quadrispinosa sp. nov. new species
Fenestrulina antarctica second record from Weddell Sea
Fenestrulina exigua 8 spines
Fenestrulina cf exigua 9 spines
Fenestrulina parvipora redescription
Fenestrulina proxima
Himantozoum antarcticum
Hippothoa flagellum first record from Weddell Sea
Isoschizoporella secunda
Isoschizoporella similis
Isoschizoporella virgula
Isosecuriflustra angusta basal attachment described
Isosecuriflustra tenuis
Klugerella antarctica second record from Weddell Sea

56 De Blauwe & Gordon New bryozoans from Eastern Weddell Sea

Superfamily FLUSTROIDEA Fleming, 1828
Family FLUSTRIDAE Fleming, 1828
Isosecuriflustra angusta (Kluge, 1914)

(Fig. 1 D)

1914 Flustra angusta Kluge, p. 653, pl. 31, fig. 2, text-fig. 32.
1995a Isosecuriflustra angusta Kluge, 1914 - Hayward,

p.66, fig. 59 (cum syn.).

Species Remarks

Kymella polaris
Lacerna hosteensis second record from Weddell Sea
Larvapora mawsoni
Melicerita depressa sp. nov. new species
Melicerita transversa sp. nov. new species
Melicerita obliqua
Melicerita lingulata first record from Weddell Sea
Membranicellaria pellucens sp. nov. new species
Micropora aspinosa sp. nov. new species
Micropora brevissima
Microporella stenoporta
Ministiaphila belgica gen. et sp. nov. new genus, new species
Nematoflustra flagellata
Notoplites antarcticus
Notoplites drygalskii
Notoplites klugei first record from Weddell Sea
Notoplites vanhoffeni
Orthoporidra branchyrhyncha
Orthoporidra compacta
Orthoporidra stenorhyncha
Osthimosia bicornis
Paracellaria wandeli
Pemmatoporella marginata
Platypyxis weddellensis gen. et sp. nov. new genus, new species
Polirhabdotos inclusum
Reteporella hippocrepis
Reteporella gelida
Reteporella frigida
Reteporella lepralioides
Reteporella dudekemi sp. nov. new species
Rhamphosmittina bassleri
Smittina antarctica
Smittina alticollarita
Smittina directa
Smittina sp.
Smittina curvirostrata sp. nov. new species
?Smittina sp.
Smittoidea albula
Smittoidea malleata
Smittoidea ornatipectoralis
Spigaleos horneroides
Spigaleos elegans sp. nov. new species
Stomhypselosaria watersi second record from Weddell Sea
Swanomia belgica
Swanomia brevimandibulata
Swanomia membranacea
Systenopora contracta
Talivittaticella frigida
Thrypticocirrus contortuplicata
Thrypticocirrus phylactelloides
Thrypticocirrus rogickae
Toretocheilum turbinatum long, jointed spines
Turritigera cribrata

Tab. 1 - Continued.
Tab. 1 - Continua.

57Studi Trent. Sci. Nat., 94 (2014): 53-78

Material. RBINS IG31272/BRY29: Cruise ANT-
XXIV/2 (ANDEEP-SYSTCO), station 48-1, 12 January
2008, 70°23.94’ S, 08°19.14’ W to 70°23.89’ S, 08°18.67’
W, 595-602 m, Rauschert dredge, collected by Henri Ro-
bert. A colony attached to a small pebble (20 x 12 x 6 mm),
unbleached and air dried. RBINS IG31272/BRY30: Seve-
ral erect fragments from other colonies in ethanol.

Description. Small encrusting colony (7 x 8 mm)
with 9 erect, bilaminar bushy tufts, each up to 20 mm long
and to 12 mm wide at bifurcations. Autozooids in tufts
elongate, more or less parallel-sided and narrow, 1.0-1.6
x 0.2-0.4 mm, frontal surface entirely membranous. En-
crusting autozooids oval, 0.8-1.2 mm x 0.5-0.8 mm, lateral
walls with more substantial calcification, opesia bordered
by cryptocystal rim. Avicularia equal to those in erect tufts,
cystid 0.3 x 0.2 mm, rostrum directed distolaterally, man-
dible shortly triangular with sharp downward-projecting
distal tooth. Erect tufts connected to encrusting base by
membranous tissue spreading over several zooids, forming
a columnar joint where autozooids arise.

Remarks. Although Isosecuriflustra angusta has
been widely reported in Antarctic waters, the basal at-
tachment of the colony remained unknown (Hayward
1995a). Autozooids of the colony base are distinctly shorter
and wider than autozooids of erect tufts.

Superfamily BUGULOIDEA Gray, 1848
Family BUGULIDAE Gray, 1848
Bugulella klugei (Hastings, 1943)

(Fig. 1 E)

1943 Erymophora klugei Hastings: 470.
1995a Bugulella klugei (Hastings, 1943) - Hayward, p. 93

(cum syn.).

Material. RBINS IG31272/BRY31: Cruise ANT-
XXIV/2 (ANDEEP-SYSTCO), station 48-1, 12 January
2008, 70°23.94’ S, 08°19.14’ W to 70°23.89’ S, 08°18.67’
W, 595-602 m, Rauschert dredge, collected by Henri Ro-
bert. Colony fragment.

Description. Colony erect or creeping, uniserial and
branching. Autozooids clavate, comprising tubular proximal
portion and expanded distal portion bearing frontal mem-
brane. Opesia with distinct rim, widest proximally, 2 short
distal spines (probably sometimes 4). Avicularia and ovicells
not observed. Each autozooid arising from basodistal wall of
its predecessor; dichotomy formed by budding an autozooid
from proximobasal wall of expanded portion of autozooid,
forming a side branch; or a second bud distobasally produ-
cing a slender tubular structure parallel with proximal por-
tion of new autozooid; dichotomy comprising 2 buds arising
from distobasal wall of autozooid, giving rise to a pair of
back-to-back growing zooids with elongated proximal tubu-
lar portion - their proximal portion parallel in first half, diver-
ging in second half; at diverging point both tubular portions
are linked but separated by septum.

Remarks. Very little material has ever been collected
(Hayward1995a). This is the second record of Bugulella

klugei from the Weddell Sea following the mention by Bar-
nes & Kuklinski (2010) of material from 1030 m; they gave
no description or illustrations.

Family CANDIDAE d’Orbigny, 1851
Notoplites klugei (Hasenbank, 1932)

(Fig. 1 F)

1932 Menipea klugei Hasenbank - p.369, text-fig. 33.
1995a Notoplites klugei (Hasenbank, 1932) Hayward, p.

136, fig. 105 (cum syn.).

Material. RBINS IG31272/BRY32: Cruise ANT-
XXIV/2 (ANDEEP-SYSTCO), station 48-1, 12 January
2008, 70°23.94’ S, 08°19.14’ W to 70°23.89’ S, 08°18.67’
W, 595-602 m, Rauschert dredge, collected by Henri Ro-
bert. A few non-ovicelled colony fragments.

Description. Colony erect, branches biserial and bi-
furcating; internodes straight. New branches jointed at base
proximal to opesia of first autozooid. Opesia with flaring
opesial rim, broadest proximally. No spines or scuta. Fron-
tal avicularium immediately proximal to opesia, rostrum
triangular, almost perpendicular to frontal plane.

Remarks. This species has been reported on three
occasions, from Bouvet Island, Wilhelm II Land and the
Ross Sea (Hayward 1995a); this is the first record from the
Weddell Sea.

Superfamily MICROPOROIDEA Gray, 1848
Family MICROPORIDAE Gray, 1848

Micropora aspinosa sp. nov.
(Fig. 2 A)

Derivatio nominis. A-, privative prefix; Latin, spi-
nosus, -a, -um (adjective): spiny.

Material. Holotype: RBINS IG31272/BRYT02:
Cruise ANT-XXIV/2 (ANDEEP-SYSTCO), station 48-1,
12 January 2008, 70°23.94’ S, 08°19.14’ W to 70°23.89’
S, 08°18.67’ W, 595-602 m, Rauschert dredge, collected by
Henri Robert. A colony fragment growing on an erect plate
of another cheilostome, together with Micropora brevis-
sima Waters, 1904, prepared for SEM, stub 16.Paratypes:
RBINS IG31272/BRYT03:10 colonies in ethanol from the
same sample. Other material: small colony fragments in
ethanol.

Description. Colony encrusting. Autozooids
rather flat, 0.65-0.85 x 0.3-0.6 mm, with lateral rim sur-
rounding frontal membrane. Cryptocyst entire, underly-
ing frontal membrane. Opesia coextensive with orifice,
semicircular, 3 times as wide as long, proximal edge
straight. Spines absent, even in newly budded autozo-
oids. Lateral wall not forming a pair of prominent knobs
adjacent to opesia. Cryptocyst finely granular, with 15-
30 small pores; opesiules large and slit-like, each with
a single, stellate pore just proximal to it. Avicularia in-
frequent, distal to autozooid, slightly longer than width
of opesia, rostrum elongate-triangular, acute to frontal

58 De Blauwe & Gordon New bryozoans from Eastern Weddell Sea

Fig. 1 - A. Platypyxis weddellensis gen. nov., sp. nov. Holotype. Scale bar: 1 mm. B.-C. Chaperiopsis patulosa (Waters, 1904). Scale bar:
500 µm. D. Isosecuriflustra angusta (Kluge, 1914): colony base. Scale bar: 1 mm. E. Bugulella klugei (Hastings, 1943). Light microscopy.
F. Notoplites klugei (Hasenbank, 1932). Scale bar: 500 µm.
Fig. 1 - A. Platypyxis weddellensis gen. nov., sp. nov. Olotipo. Scala: 1 mm. B.-C. Chaperiopsis patulosa (Waters, 1904). Scala: 500 µm.
D. Isosecuriflustra angusta (Kluge, 1914): base di una colonia. Scala: 1 mm. E. Bugulella klugei (Hastings, 1943). Immagine allo stereo-
microscopio. F. Notoplites klugei (Hasenbank, 1932). Scala: 500 µm.

59Studi Trent. Sci. Nat., 94 (2014): 53-78

plane, distolaterally directed. Ovicell about as wide as
long, finely granular, aperture with smooth rim, becom-
ing thick and prominent in later ontogeny and sometimes
umbonate. Embryo pale straw-yellow; no avicularia as-
sociated with ovicell. Basal pore-chambers large, pre-
sent in autozooids and avicularia.

Measurements. Autozooid length (n = 10) 0.77
± 0.07 mm (mean ± SD); autozooid width (n = 10) 0.43 ±
0.10 mm. Opesia length (n = 10) 192 µm ± 9 µm; opesia
width (n = 10) 65 µm± 3 µm. Opesia width/length (n = 10)
2.95± 0.12 (mean ± SD).

Remarks. The material differs from endemic Ant-
arctic Micropora brevissima Waters, 1904 in the longer
rostrum, wider opesia, absence of avicularia associated
with an ovicell and larger basal pore-chambers. The new
species is very similar to Micropora notialis Hayward &
Ryland, 1993 but differs in the absence of spines, even in
newly budded autozooids; the knobs on each side of the
opesia are absent or hardly developed and the apertural
rim of the ovicell is more pronounced, not peaked medi-
ally. Furthermore, the opesia is relatively narrower, being
three times as wide as long, against two-and-a-half times
in M. notialis, which ranges from Cape Horn to the Falk-
land Islands and off the southern Patagonian Shelf, rang-
ing south to South Georgia and the Palmer Archipelago
(Hayward & Ryland 1993).

Superfamily CELLARIOIDEA Fleming, 1828
Family CELLARIIDAE Fleming, 1828

Melicerita depressa sp. nov.
(Fig. 2 B-C)

Derivatio nominis. Latin, depressus, -a, -um (adjec-
tive): depressed, with reference to the surface that is de-
pressed between two longitudinal cryptocystal ridges.

Material. Holotype: RBINS IG31272/BRYT04:
Cruise ANT-XXIV/2 (ANDEEP-SYSTCO), station 48-1,
12 January 2008, 70°23.94’ S, 08°19.14’ W to 70°23.89’
S, 08°18.67’ W, 595-602 m, Rauschert dredge, collected
by Henri Robert. A bifurcate colony fragment, 23 mm
long. Paratypes: RBINS IG31272/BRYT05: colony frag-
ment 4.7 mm long and 1.1 mm wide, dry, prepared for
SEM, stub 17. RBINS IG31272/BRYT06:two colonies;
13and 23 mm long, in ethanol. Other material: seven
small colony fragments.

Description. Colony a thin, flat blade up to 23 mm
height, maximally 3 mm wide, able to bifurcate. Autozo-
oids hexagonal, flat, 0.5-0.7 x 0.3-0.4 mm, separated by
thin raised ridges, in rows of 2 to 8 individuals that curve
slightly towards colony margins. Cryptocyst granular, its
central area concave, flanked by curving lateral cryptocys-
tal ridges not meeting proximally. Opesia in distal half of
autozooid, reniform, half width of autozooid; a stout blunt
denticle in each proximal corner, no distal denticles. Ovi-
cell aperture crescentic, about 1/3 width of opesia. Avicu-
laria interzooidal, cystid occupying half to 2/3 area of an
autozooid, polygonal; rostrum as wide as opesia (0.17 mm)
or wider, semicircular.

Remarks. The colony fragment is similar to Me-
licerita latilaminata Rogick, 1956 and Melicerita flabel-
lifera Hayward & Winston, 1994 except that the crypto-
cyst is markedly depressed between prominent cryptocys-
tal ridges developed at each side of the opesia. Avicularia
are about two thirds the area of an autozooid, compared to
half the area of an autozooid in M. latilaminata. In M. fla-
bellifera avicularia are frequent, as large as an autozooid
and the rostrum is wider than opesia. Both species develop
much larger colonies. The new species has cryptocystal
ridges at both sides of the opesia similar to those in Melic-
erita digeronimoi Rosso, 1992 but the shape of the opesia
is different. The latter species develops a straight-edged
proximal lip with cusped corners. Rosso (1992) presented
a key to all recent Melicerita species described to date;
Hayward (1995a) presented descriptions and a key of all
recent Antarctic species until 1995. More-recently de-
scribed species are: Melicerita temaukeli Moyano, 1997,
Melicerita articulata d’Hondt & Gordon, 1999, Melicer-
ita laurifolia d’Hondt & Gordon, 1999, Melicerita alter-
nans d’Hondt & Gordon, 1999 and Melicerita brasiliensis
Vieira, Gordon, Souza & Haddad, 2010.

Melicerita transversa sp. nov.
(Fig. 2 D)

Derivatio nominis. Latin, transversus, -a, -um (ad-
jective): transverse, with reference to the transverse orien-
tation of the opesia in lateral autozooids.

Material. Holotype: RBINS IG31272/BRYT07:
Cruise ANT-XXIV/2 (ANDEEP-SYSTCO), station 48-1,
12 January 2008, 70°23.94’ S, 08°19.14’ W to 70°23.89’
S, 08°18.67’ W, 595-602 m, Rauschert dredge, collected
by Henri Robert. Colony fragment, 21 mm long. Paratypes:
RBINS IG31272/BRYT08: colony fragment prepared for
SEM; RBINS IG31272/BRYT09: 15 colony fragments in
ethanol.

Description. Colony forming a thin, flattened, un-
branched, sabre-like or straight rod up to 60 mm height,
with a width of 5-7 mm; ridged transversely by presumed
growth checks at intervals of 4-6 mm. Autozooids regu-
larly hexagonal in middle of branch, less so laterally as
autozooid rows curve towards colony margins. Crypto-
cyst coarsely granular, deeply concave between raised
and very prominent lateral walls. Opesia situated in distal
half of autozooid; crescentic, very narrow; proximal lip
angular and reflected, distal border raised and cap-like.
Towards colony margins, opesia increasingly orientated
acutely to long axis of autozooid, eventually orientated
90° at colony margin. No avicularia observed. Ovicelled
autozooids in clusters, ovicell aperture widely V-shaped,
about same width as opesia. Ovicells near colony mar-
gin asymmetrical with aperture oblique to the long axis of
branch. Multiporous septula in lateral walls. Lophophore
pale yellow in preserved material.

Measurements. Autozooid length (n = 20) 0.85
± 0.07 mm (mean ± SD); autozooid width (n = 20) 0.45 ±
0.05 mm.

60 De Blauwe & Gordon New bryozoans from Eastern Weddell Sea

Fig. 2 - A. Micropora aspinosa sp. nov. Holotype. Scale bar: 500 µm. B.-C. Melicerita depressa sp. nov. B. Holotype. Scale bar: 5 mm. C.
Paratype, autozooids and avicularium. Scale bar: 500 µm. D. Melicerita transversa sp. nov. Holotype. Scale bar: 1 mm. E.-F. Melicerita
lingulata Liu & Hu, 1991: E. colony base, light microscopy. F. autozooids and an ovicell. Scale bars: 500 µm.
Fig. 2 - A. Micropora aspinosa sp. nov. Olotipo. Scala: 500 µm. B.-C. Melicerita depressa sp. nov. B. Olotipo. Scala: 5 mm. C. Paratipo,
autozooidi e un aviculario. Scala: 500 µm. D. Melicerita transversa sp. nov. Olotipo. Scala: 1 mm. E.-F. Melicerita lingulata Liu & Hu,
1991: E. base di colonia allo stereomicroscopio. F. autozooidi e un’ovicella. Scale: 500 µm.

61Studi Trent. Sci. Nat., 94 (2014): 53-78

Remarks. The colony is similar to that of Melicerita
obliqua (Thornely, 1924) (see Hayward 1995a, p. 177, fig
128 C, D). Lateral walls of autozooids are more prominent-
ly raised and the opesia is much narrower, with a thickened
distal border. As they approach the colony margin, auto-
zooidal opesiae of M. transversa sp. nov. are increasingly
orientated more acutely to the long axis of the autozooid
such that those at the margin are nearly transverse.

Melicerita lingulata Liu and Hu, 1991
(Fig. 2 E-F)

1991 Melicerita lingulata Liu & Hu, p. 49, fig. 9A-H.

Material. RBINS IG31272/BRY33: Cruise ANT-
XXIV/2 (ANDEEP-SYSTCO), station 48-1, 12 January
2008, 70°23.94’ S, 08°19.14’ W to 70°23.89’ S, 08°18.67’
W, 595-602 m, Rauschert dredge, collected by Henri Rob-
ert. Two colonies resp. 10 and 13 mm long, prepared for
SEM. RBINS IG31272/BRY34: Two entire colonies in
ethanol, 7 and 10 mm long, 2 mm wide.

Description. Colony erect, bilaminar, comprising a
single flattened blade, unbranched, up to 10 mm height and
2 mm width, with maximum of 5 autozooids in transverse
row. Autozooids very wide, generally hexagonal, pentago-
nal near colony margin; those in middle of branch nearly
as wide as long. Cryptocyst coarsely granular, autozooids
separated by thin ridges. Opesia situated in distal half of
autozooid, semicircular, two proximal and two distal den-
ticles. Opesia of ovicelled autozooids prominently wider
than opesia of non-ovicelled autozooids. Aperture of ovi-
cell crescentic, broader than opesia of brooding zooid, at
extreme distal end of autozooid. Avicularia not observed.
Colony attached to substratum by rhizoids.

Measurements. Autozooid length (n = 5) 0.49 ± 0.02
mm (mean ± SD); autozooid width (between two distolat-
eral corners) (n = 6) 0.67 ± 0.02 mm; autozooid width of
zooids in the middle of the branch (n=3) 0,59 ± 0.05 mm.
Opesia width 0.175 mm, in ovicelled autozooid 0.225 mm,
width ovicell aperture 0.300 mm.

Remarks. Melicerita lingulata has widely hex-
agonal, flat autozooids with a distally rounded outline,
straight-edged opesiae and a comparatively large ovicell
aperture. These characters distinguish it from all other
Melicerita species (Hayward & Winston 2011). The
widely hexagonal autozooids are shared with subantarc-
tic Melicerita subantarctica d’Hondt, 1984 and Melic-
erita atlantica Busk, 1884 (Rosso 1992). The latter spe-
cies, from the Argentinian continental slope, differs from
M. lingulata in its larger autozooids (0.64 long x 0.89
wide) and larger opesiae (± 0.28 mm wide) that are lo-
cated in the center of the autozooid; the species appears
to lack distal denticles (Busk 1884). M. subantarctica is
known from the French Austral Islands in the vicinity
of Léna. It also has particularly short, wide zooids, 0.50
long x 0.75 mm wide, and the opesia is semicircular in
the distal half of the zooid. Autozooids are also arranged
in five series and are parallel-sided (cf. d’Hondt 1984,
pl. III, 1). M. subantarctica seems to be identical in all

aspects to M. lingulata except for autozooid length, all
measurements being some 10-20 % larger than in the
latter species.

The colony form of the present material is identical
to that described by Liu and Hu (1991) from the north of
the Antarctic peninsula at a depth of 654 m, but the colony
base (Fig. 2 E) differs from the young triangular colonies
described by Hayward & Winston (2011) from Eltanin
Cruise 7, station 457. The present material is the first col-
lected in the Weddell Sea.

Stomhypselosaria watersi Hayward & Thorpe, 1989
(Fig. 3 A)

1989b Stomhypselosaria watersi Hayward & Thorpe, p.
945, fig. 11;

1995a Stomhypselosaria watersi Hayward & Thorpe,
1989b - Hayward, p. 174, fig. 126B,C.

Material. RBINS IG31272/BRY35: Cruise ANT-
XXIV/2 (ANDEEP-SYSTCO), station 48-1, 12 January
2008, 70°23.94’ S, 08°19.14’ W to 70°23.89’ S, 08°18.67’
W, 595-602 m, Rauschert dredge, collected by Henri Ro-
bert. Small, unbranched colony fragment prepared for
SEM, RBINS IG31272/BRY36: Small, unbranched colony
fragment in ethanol.

Diagnosis. Colony stout, cylindrical, thickly cal-
cified, unjointed. Opesia with straight, slightly reflected
proximal lip, indented in each proximal corner. Prominent
cryptocystal ridges developed on each side of opesia.

Remarks. This is the second record from the Eastern
Weddell Sea, following that of Gontar & Zabala (2000)
from the Kapp Norvegia area. This species is known from
the Ross Sea, Bellingshausen Sea, South Sandwich Isles
and Signy Island, and also from the Patagonian Shelf
(Hayward 1995a).

Family Membranicellariidae Levinsen, 1909
Membranicellaria pellucens sp. nov.

(Fig. 3 B-D)

Derivatio nominis. Latin, pellucens (present partici-
ple of the verb pellucere), translucent, with reference to the
light calcification of the colony and its translucence.

Material. Holotype: RBINS IG31272/BRYT10:
Cruise ANT-XXIV/2 (ANDEEP-SYSTCO), station 48-1,
12 January 2008, 70°23.94’ S 008°19.14’ W to 70°23.89’
S 008°18.67’ W, 595-602 m, Rauschert dredge, collected
by Henri Robert. Colony fragment prepared for SEM. Pa-
ratypes: RBINS IG31272/BRYT11: colony with rhizoids,
15 mm high; RBINS IG31272/BRYT12: eight colony frag-
ments, the largest fragment 42 mm long and 11 mm wide
and bifurcate.

Description. Colony erect, developing broad, flat,
bilaminar lobes, branching, unjointed; attached by chitin-
ous rhizoids. Autozooids separated by distinct raised su-
tures, quadrangular to hexagonal. Frontal membrane under-

62 De Blauwe & Gordon New bryozoans from Eastern Weddell Sea

Fig. 3 - A. Stomhypselosaria watersi Hayward & Thorpe, 1989. Scale bar: 500 µm. B.-D. Membranicellaria pellucens sp. nov.: B. Para-
type, light microscopy. C. Holotype, ovicelled autozooids. Scale bar: 500 µm. D. Paratype, avicularium and ovicelled autozooids, light
microscopy. E. Klugerella antarctica (Kluge, 1914). Scale bar: 500 µm. F. Hippothoa flagellum Manzoni, 1870 Scale bar: 300 µm.
Fig. 3 - A. Stomhypselosaria watersi Hayward & Thorpe, 1989. Scala: 500 µm. B.-D. Membranicellaria pellucens sp. nov. B. Paratipo, allo
stereomicroscopio. C. Olotipo, autozooidi ovicellati. Scala: 500 µm. D. Paratipo,aviculari e autozooidi ovicellati, allo stereomicroscopio.
E. Klugerella antartica (Kluge, 1914). Scala: 500 µm. F. Hippothoa flagellum Manzoni, 1870. Scala: 300 µm.

63Studi Trent. Sci. Nat., 94 (2014): 53-78

lain by a hyaline, shallowly concave cryptocyst with finely
granular surface; opesia oval, situated in centre of cryptocyst
and equivalent to more or less half total zooid length; verti-
cal walls connected to basal wall in a zigzag pattern; multi-
porous septula in lateral and distal walls, sometimes with a
much larger central pore. Operculum relatively large, with
prominent marginal sclerite. Ovicell immersed, with arched,
trifoliate apertural rim distal to independent orifice closed
by a narrow sclerite, separated from maternal autozooid by
distal wall, with distal part of autozooidal operculum over-
lying this wall. Maternal zooid and ovicell communicating
through one large and several small pores. Autozooids to-
wards the tapering proximal end of colony each producing a
rhizoid, forming a basally spreading bundle attached to sub-
stratum. Opesiae of zooids producing rhizoids narrowed by
cryptocystal calcification to 1-2 small lacunae distally. Edges
of colony thin, including kenozooids with reduced opesiae
and vicarious avicularia. Rarely a vicarious avicularium in
middle of branch, this elongate, with raised semi-elliptical
rostrum directed distally, palate with elongate-oval opesia,
mandible articulating against pair of knob-like condyles.

Measurements. Non-ovicelled autozooids: all mea-
surements are for n = 2, mean ± SD: autozooid length 1.33
± 0.03 mm; autozooid width 0.80 ± 0.09; opesia length 0.85
± 0.09 mm; opesia width 0.59 ± 0.08 mm mm. Ovicelled
autozooids: all measurements are for n = 20, mean ± SD:
autozooid length 1.13 ± 0.05 mm; autozooid width 0.88 ±
0.07 mm; opesia length 0.55 ± 0.04 mm; opesia width 0.48
± 0.02 mm.

Remarks. Membranicellaria pellucens sp. nov. re-
sembles M. dubia (Busk, 1884), but is not heavily calci-
fied and is even translucent; the cryptocyst is not coarsely
nodular but finely granular; zooids are larger, the opesia is
larger and the opesia is longer than half the zooid length.
There are now three known species of Membranicellaria:
M. dubia is described and illustrated in Hayward & Win-
ston (2011) and the existence of another species, from the
Patagonian region and yet to be formally described, was
presented at the 2013 IBA conference in a poster entitled
“Cheilostome bryozoan diversity from the southwest At-
lantic region: is Antarctica really isolated?”

Infraorder ASCOPHORINA Levinsen, 1909
Superfamily CRIBRILINOIDEA Hincks, 1879

Family CRIBRILINIDAE Hincks, 1879
Klugerella antarctica (Kluge, 1914)

(Fig. 3 E)

1914 Membraniporella antarctica Kluge, p. 677, pl. 33, fig.
7.

1995a Klugerella antartica Kluge, 1914 - Hayward, p. 185,
fig. 131D,E (cum syn.).

Material. RBINS IG31272/BRY37: Cruise ANT-
XXIV/2 (ANDEEP-SYSTCO), station 48-1, 12 January
2008, 70°23.94’ S, 08°19.14’ W to 70°23.89’ S, 08°18.67’
W, 595-602 m, Rauschert dredge, collected by Henri Rob-
ert. Two small colonies on other bryozoans, e.g. Swanomia
brevimandibulata (Moyano, 1969).

Description. Colony encrusting. Autozooids with
smooth gymnocystal band and frontal shield comprising
8-10 pairs of flattened costae, each bifurcating distally and
fused along midline of autozooid. Oral spines 4, proximal
pair spatulate to bifid. No ovicells or avicularia observed.

Remarks. This is the second record of K. antarctica
from the Weddell Sea, following an earlier report from the
Kapp Norvegia area by Gontar & Zabala (2000). This spe-
cies was previously known only from the Kaiser Wilhelm
Coast, off the South Shetlands and in the Ross Sea (Hay-
ward 1995a).

Superfamily HIPPOTHOOIDEA Busk, 1859
Family HIPPOTHOIDAE Busk, 1859
Hippothoa flagellum Manzoni, 1870

(Fig. 3 F)

Material. RBINS IG31272/BRY38: Cruise ANT-
XXIV/2 (ANDEEP-SYSTCO), station 48-1, 12 January
2008, 70°23.94’ S, 08°19.14’ W to 70°23.89’ S, 08°18.67’
W, 595-602 m, Rauschert dredge, collected by Henri Rob-
ert. A colony encrusting a pebble.

Description. Colony encrusting, consisting of unise-
rial chains of autozooids with a cruciform branching pat-
tern. Autozooids clavate with filiform proximal and oval
distal portion. Primary orifice with proximal sinus, broad-
est distally.

Remarks. Only one species in this genus has
been recognized in Antarctic waters, probably occurring
throughout the Antarctic shelf seas (Hayward 1995a); this
is the first record for the eastern Weddell Sea.

Superfamily ARACHNOPUSIOIDEA Jullien, 1888
Family ARACHNOPUSIIDAE Jullien, 1888

Arachnopusia aquilina Moyano, 1970
(Fig. 4 A)

1970 Arachnopusia aquilina Moyano, 261, pl. 1, figs 1-4;
pl. 2, figs 5-8;

1995a Arachnopusia aquilina Moyano, 1970 - Hayward,
p. 189, fig. 132C,D.

Material. RBINS IG31272/BRY39: Cruise ANT-
XXIV/2 (ANDEEP-SYSTCO), station 48-1, 12 January
2008, 70°23.94’ S, 08°19.14’ W to 70°23.89’ S, 08°18.67’
W, 595-602 m, Rauschert dredge, collected by Henri Rob-
ert. One non-ovicelled colony fragment prepared for SEM.

Description. Colony forming a bilaminar sheet.
Autozooidal boundaries hard to distinguish in later
ontogeny. Frontal shield finely granular, with 10-21 variably
and unequally sized foramina, each with smoothly calcified
rim, together forming smooth fields on surface. Proximal
edge of aperture thickened with a triangular or quadrangular
lobe. A single distolateral spine and very rarely a second
distal spine present, oval in section, persisting in late
ontogeny. Lateral-oral avicularia paired, equal-sized or one
much larger than other; rostrum parallel to apertural plane,

64 De Blauwe & Gordon New bryozoans from Eastern Weddell Sea

Fig. 4 - A. Arachnopusia aquilina Moyano, 1970. Scale bar: 500 µm. B.-C. Arachnopusia cf. tubula Hayward & Thorpe, 1988. B. Ovi-
celled autozooids. Scale bar: 400µm. C. Autozooid. Scale bar: 500 µm. D. Arachnopusia multiporosa sp. nov. Holotype. Scale bar: 1 mm.
E.-F. Arachnopusia tumida sp. nov. E. Holotype, edge of large colony. Scale bar: 500 µm. F. Paratype, young colony. Scale bar: 500 µm.
Fig. 4 - A. Arachnopusia aquilina Moyano, 1970. Scala: 500 µm. B.-C. Arachnopusia cf. tubula Hayward & Thorpe, 1988. B. Autozooidi
ovicellati. Scala: 400 µm. C. Autozooide. Scala: 500 µm. D. Arachnopusia multi porosa sp. nov. Olotipo. Scala: 1 mm. E.-F. Arachnopusia
tumida sp. nov. E. Olotipo, margine di una grande colonia. Scala: 500 µm. F. Paratipo, giovane colonia. Scala: 500 µm.

65Studi Trent. Sci. Nat., 94 (2014): 53-78

directed proximally, elongate-triangular. A single median
subapertural avicularium present, rostrum perpendicular to
frontal plane, distally directed.

Remarks. This is the first record for the Weddell Sea
of this endemic Antarctic species, reported from several lo-
calities around the South Shetland Islands and off Oates
Land (Hayward1995a).

Arachnopusia cf. tubula Hayward& Thorpe, 1988
(Fig. 4 B-C)

Material. RBINS IG31272/BRY40: Cruise ANT-
XXIV/2 (ANDEEP-SYSTCO), station 48-1, 12 January
2008, 70°23.94’ S, 08°19.14’ W to 70°23.89’ S, 08°18.67’
W, 595-602 m, Rauschert dredge, collected by Henri
Robert. Colony fragment about 2 by 3 mm, prepared for
SEM. RBINS IG31272/BRY41: a very young colony
composed of 3 autozooids with spines intact.

Description. Frontal shield with 15-20 small to
very small foramina, each almost occluded by round to
mushroom-shaped ligula. Foramina more or less reniform,
internally grooved, embedded in large, smooth-surfaced
fields in the finely granular frontal shield. Up to 5 spines
in early ontogeny, long, some forked near their distal
end. In later ontogeny 1-4 broken spines may be visible.
Proximal rim of aperture with projecting fan of 3-5 small
columnar avicularia, their rostra distally directed. Median
avicularium facing proximally; lateral avicularia facing
proximolaterally to laterally. 1-2 avicularia may occur
elsewhere on frontal shield of autozooids or at distal rim
of aperture. Ovicell with triangular area of entooecium
exposed frontally, covered with finely granular calcification
in later ontogeny. Apertural rim continuing across frontal
surface of ovicell, bearing 1-3 avicularia.

Remarks. The sole specimen resembles Arachnopu-
sia tubula as described by Hayward & Thorpe (1988), a
species known only from the South Shetland Islands (Hay-
ward1995a) and the Kapp Norvegia area (Gontar & Zabala
2000). The numbers of spines and avicularia are higher in
present material.

Arachnopusia multiporosa sp. nov.
(Fig. 4 D)

Derivatio nominis. Latin, multiporosus, -a, -um-
(with many pores), adjective combining the Latin prefix
multi- (many) and the adjective porosus, -a, -um deriving
from the Greek noun, πόρος (passage, pore), with refer-
ence to the many foramina in the frontal shield.

Material. Holotype: RBINS IG31272/BRYT13:
Cruise ANT-XXIV/2 (ANDEEP-SYSTCO), station 48-1,
12 January 2008, 70°23.94’ S, 08°19.14’ W to 70°23.89’
S, 08°18.67’ W, 595-602 m, Rauschert dredge, collected by
Henri Robert. A small colony prepared for SEM.

Description. Colony encrusting, unilaminar. Auto-
zooids oval, convex, boundaries distinct, 0.8-0.9 x 0.6-0.7

mm. Frontal shield thickly calcified, smooth-surfaced, with
20-30 small foramina, some twinned, being divided by a
ligula. Oral spines 3-5, a few forked distally, articulated ba-
sally, cylindrical, hollow and of irregular width, comprising
1 distal, flanked by 2 distolateral and often 1 proximolateral
spine, in ancestrular region a 5th proximolateral spine on
opposite side. Proximal rim of aperture with 1-3 small
avicularia. Avicularia with distally tapering cystid, short or
long and cylindrical, often bent. Rostrum terminal, shortly
triangular and distally directed. Ovicells not observed.

Measurements. All measurements are for n = 12,
mean ± SD: autozooid length 0.89 ± 0.04 mm; autozooid
width 0.66 ± 0.05 mm.

Remarks. The species most closely resembles
Arachnopusia ferox Hayward & Thorpe, 1988 in the large
number of foramina, in having up to three subapertural
avicularia and the persistence of oral spines in later
ontogeny. A. ferox has a grossly enlarged spine and large
avicularia. The present species often has an extra spine, not
enlarged, some bifid distally, and the avicularia are small
and irregularly placed.

Arachnopusia tumida sp. nov.
(Fig. 4 E-F)

Derivatio nominis. Latin, tumidus, -a, -um (adjec-
tive): swollen, with reference to the swollen proximal lip.

Material. Holotype: RBINS IG31272/BRYT14:
Cruise ANT-XXIV/2 (ANDEEP-SYSTCO), station 48-1,
12 January 2008, 70°23.94’ S, 08°19.14’ W to 70°23.89’
S, 08°18.67’ W, 595-602 m, Rauschert dredge, collected
by Henri Robert. Colony fragment prepared for SEM, stub
8. Paratype: RBINS IG31272/BRYT15: very young colony
on Cellaria sp., prepared for SEM.

Description. Autozooids oval, convex, 0.6-0.7 x 0.5
mm, boundaries indistinct. Frontal shield with 8-12 large
foramina, some developing a ligula; this small, triangular
or quadrate, long and narrow, in some cases reaching op-
posite side and dividing foramen into 2 smaller foramina.
Proximal rim of aperture with projecting fan of 3 colum-
nar avicularia, each with incomplete crossbar or proximal
bar swollen, with 3-4 avicularia. Apertural plate broad,
concave. Inside aperture a tiny avicularium on each side,
facing medially, superficially resembling a denticle or
condyle. Oral avicularia with elongate triangular rostrum,
0.075 mm long, abruptly curving distally. Frontal avicu-
laria with short triangular rostrum, 0.1 mm long, directed
distally, central one facing proximally, lateral avicularia
facing laterally, crossbars incomplete. Oral spines 2-3 in
young zooids, 1 broken spine observed in some zooids in
later ontogeny, lateral to ovicell. Ooecial cover bearing 2-3
avicularia.

Remarks. Boundaries in a mature colony are so in-
distinct that no accurate measurements could be made. This
distinctive species develops a swollen proximal apertural
lip bearing 3-4 tiny avicularia and, within the aperture, a
minute avicularium on each side, each facing medially.

66 De Blauwe & Gordon New bryozoans from Eastern Weddell Sea

Other species, for example A. aquilina, develop similar
lateral-oral avicularia but these face distally instead of me-
dially. Arachnopusia columnaris Hayward & Thorpe, 1988
has one inward-tilted oral avicularium and a similar num-
ber of foramina but differs from the new species in having
3-4 spines persisting in later ontogeny and the proximal
apertural rim is not swollen and bears only 1-3 avicularia.

Superfamily LEPRALIELLOIDEA Vigneaux, 1949
Family EXOCHELLIDAE Bassler, 1934

Exochella quadrispinosa sp. nov.
(Fig. 5 A-B)

Derivatio nominis. Latin, quadri-: prefix meaning
four or four times; spinosus, -a, -um (adjective): spiny, with
reference to the constant number of four oral spines.

Material. Holotype: RBINS IG31272/BRYT27:
Cruise ANT-XXIV/2 (ANDEEP-SYSTCO), station 48-1,
12 January 2008, 70°23.94’ S, 08°19.14’ W to 70°23.89’
S, 08°18.67’ W, 595-602 m, Rauschert dredge, collected by
Henri Robert. Colony on stone.

Description. Colony an unilaminar sheet. Auto-
zooids large, more or less hexagonal, convex, separated
by distinct grooves; 0.8-1.0 x 0.6-0.9 mm. Frontal shield
finely nodular, with 8-12 large marginal pores, developing
ridges between them that converge to a prominent, angular,
medioproximal mucro. Primary orifice semicircular with
quadrangular medioproximal lyrula and distinct triangu-
lar proximolateral condyles; 4 closely spaced, short, very
thick, flattened oral spines present. Avicularia single, paired
or absent, near lateral or proximal margin of autozooid,
variably directed, rostrum broadly scaphoid, with rounded
tip. Large basal pore-chambers, interior wall of each com-
prising a multiporous septulum with a horizontal row of
communication pores. Ovicells not observed.

Measurements. Autozooid length (n = 10) 0.90
± 0.08 mm (mean ± SD); autozooid width (n = 10) 0.74 ±
0.08 mm. Primary orifice width ± 0.23 mm, length ± 0.15
mm.

Remarks. Hayward (1995a) described and illustrates
six Antarctic species; Exochella hymanae (Rogick, 1956)
and the present species are distinguished from all others by
their rounded avicularian rostrum. Exochella quadrispinosa
sp. nov. is the only Antarctic species with four oral spines.

Family LEPRALIELLIDAE Vigneaux, 1949
Acanthophragma polaris Hayward, 1993

(Fig. 5 C)

1993 Acanthophragma polaris Hayward, p. 288, fig. 2C,D.

Material. RBINS IG31272/BRY42: Cruise ANT-
XXIV/2 (ANDEEP-SYSTCO), station 48-1, 12 January
2008, 70°23.94’ S, 08°19.14’ W to 70°23.89’ S, 08°18.67’
W, 595-602 m, Rauschert dredge, collected by Henri Robert.
Non-ovicelled colony not bleached but prepared for SEM.

RBINS IG31272/BRY43: Ancestrula and two zo-
oids in ethanol.

Description. All characters are as previously de-
scribed in A. polaris, except that in the present colony all
zooids possess five spines instead of six. All spines are cylin-
drical and jointed basally, the distalmost spine is thin and not
bifurcated, the two more-proximal spines are twice as broad
and bifurcate and the proximalmost spines bend outward.

Remarks. Acanthophragmais is presently mono-
typic and is known from the Ross Sea (Hayward 1993),
Weddell Sea (Barnes & Kuklinski 2010) and Bellingshau-
sen Sea (Lopez-Fé 2005). Moyano (2005) reported “A. po-
laris?” from the South Sandwich Islands.

Family SCLERODOMIDAE Levinsen, 1909
Cellarinella dubia Waters, 1904

(Fig. 5 D)

1904 Cellarinella dubia Waters, p. 58, pl. 8, figs 12a,b,
text-fig. 2;

1995a Cellarinella dubia Waters, 1904 - Hayward, p. 217,
figs 142F, 143A (cum syn.).

Material. RBINS IG31272/BRY44: Cruise ANT-
XXIV/2 (ANDEEP-SYSTCO), station 48-1, 12 January
2008, 70°23.94’ S, 08°19.14’ W to 70°23.89’ S, 08°18.67’
W, 595-602 m, Rauschert dredge, collected by Henri
Robert. A fragment prepared for SEM. RBINS IG31272/
BRY45: Several colony fragments in ethanol.

Description. Colony attached by rhizoids, compris-
ing a slender cylindrical branch about 1 mm wide, dichoto-
mously branching. Autozooids in alternating whorls of 4-7,
elongate, fusiform, lateral boundaries hidden by reticulate
ridges on colony surface, orifice clearly visible in frontal
view, with medioproximal notch. A small distolaterally di-
rected avicularium on both sides of the peristomial notch.
No ovicells observed.

Remarks. A small colony in RBINS comprising part
of “Type material Waters” is unrecognizable. The pres-
ent material is more similar to that illustrated by Waters
(1904, pl. 8b) in the shape of the apertural notch and the
distance between the two avicularia than is shown in Hay-
ward (1995a, fig. 143A). This is the second record from
the Weddell Sea, following an earlier report from the Kapp
Norvegia area (Gontar & Zabala 2000). There are two other
Antarctic records, both doubtful (Hayward 1995a); Waters’
(1904) Bellingshausen Sea material was possibly wrongly
labeled and Livingstone (1928) reported specimens from an
unknown locality that was only presumed to be Antarctic.

Superfamily SMITTINOIDEA Levinsen, 1909
Family SMITTINIDAE Levinsen, 1909

Smittina sp. 1
(Fig. 5 E)

Material. RBINS IG31272/BRY46: Cruise ANT-
XXIV/2 (ANDEEP-SYSTCO), station 48-1, 12 January

67Studi Trent. Sci. Nat., 94 (2014): 53-78

Fig. 5 - A.-B. Exochella quadrispinosa sp. nov. A. autozooid at colony edge and avicularium. Scale bar: 250 µm. B. autozooids and avicu-
larium in middle of colony. Scale bar: 500 µm. C. Acanthophragma polaris Hayward, 1993. Scale bar: 500 µm. D. Cellarinella dubia
Waters, 1904. Scale bar: 100 µm. E. Smittina sp. 1. Scale bar: 1 mm. F. ?Smittina sp. 2. Scale bar: 1 mm.
Fig. 5 - A.-B. Exochella quadri spinosa sp. nov. A. autozooide lungo il bordo di una colonia e un aviculario. Scala: 250 µm. B. autozooidi e
aviculari al centro della colonia. Scala: 500 µm. C. Acanthophragma polaris Hayward, 1993. Scala: 500 µm. D. Cellarinella dubia Waters,
1904. Scala: 100 µm. E. Smittina sp. 1. Scala: 1 mm. F. ?Smittina sp. 2. Scala: 1 mm.

68 De Blauwe & Gordon New bryozoans from Eastern Weddell Sea

2008, 70°23.94’ S, 08°19.14’ W to 70°23.89’ S, 08°18.67’
W, 595-602 m, Rauschert dredge, collected by Henri Robert.

Description. Colony small, neanic, comprising a
broken ancestrula (apparently tatiform with few widely
spaced spines) budding 3 daughter zooids and 3 subsequent
autozooids. Frontal shield uniformly porous. Primary ori-
fice wider than long, lyrula short and broad, nearly half as
wide as orifice, with projecting corners; condyles rounded.
No oral spines. Peristome projecting and flaring, longitu-
dinally ridged distally, straight proximally with a ridge,
suggesting a developing avicularian cystid that would be
completely enclosed by peristome. Ovicells not present.

Measurements. Autozooid length (n = 6) 0.60 ± 0.04
mm (mean ± SD); autozooid width (n = 6) 0.38 ± 0.05 mm.
Primary orifice width (n = 1) 142 µm, lyrula width (n = 1)
63 µm.

Remarks. The sole colony too young to determine
the identity of the specimen.

Smittina curvirostrata sp. nov.
(Fig. 6 B-D)

Derivatio nominis. Curvirostratus, -a, -um, Latin
adjective created herein and combining curvatus, -a, -um
(past participle of the Latin verb curvare), curved, and ros-
tratus, -a, -um, having a beak, with reference to the avicu-
larium bending laterally.

Material. Holotype: RBINS IG31272/BRYT16:
Cruise ANT-XXIV/2 (ANDEEP-SYSTCO), station 48-1,
12 January 2008, 70°23.94’ S, 08°19.14’ W to 70°23.89’
S, 08°18.67’ W, 595-602 m, Rauschert dredge, collected by
Henri Robert.

Description. Colony encrusting, forming unilaminar
sheets. Frontal shield uniformly porous. Primary orifice
with short, broad lyrula, half as wide as orifice, with
projecting corners; condyles rounded, pointing mid-
proximally. No oral spines. Peristome thickened, entire,
its distal portion continuous with calcification of daughter
zooid. Avicularium small, about 0.1 mm long, lodged within
peristome immediately proximal to lyrula, rostrum acute
to frontal plane, widening distally, proximally directed,
bending laterally; crossbar stout, without columella,
palate with extensive foramen. Frontal shield developing
a stout conical umbo immediately proximal to peristome;
peristome and marginal areas of frontal shield coarsely
granular. Ovicells not observed. Ancestrular region present
but overgrown by autozooids.

Measurements. Autozooid length (n = 10) 1.04
± 0.08 mm (mean ± SD); autozooid width (n = 10) 0.66 ±
0.04 mm. Primary orifice width ± 0.24 mm.

Remarks. There are numerous Antarctic species
of Smittina and it is probable that more will be described
(Hayward1995a). Like the present species, some have a
suboral avicularium entirely enclosed within the peristome;
in Smittina abditavicularis Rogick, 1956 the avicularium

is hidden and transversely orientated; in Smittina pileata
(Waters, 1904) condyles are inconspicuous and avicular-
ia are sporadic; in Smittina rogickae Hayward & Taylor,
1984, Smittina pocilla Hayward & Thorpe, 1990 and Smit-
tina glebula Hayward & Thorpe, 1990 autozooids are much
smaller; in Smittina incernicula Hayward & Thorpe, 1990
the crossbar has a thick columella. In Smittina anecdota
Hayward & Thorpe, 1990, the condyles are rounded-quad-
rangular, the lyrula rectangular. In the present species the
avicularium bends laterally, a feature not seen in any other
Smittina species from the Antarctic.

?Smittina sp.
(Fig. 5 F, 6 A)

Material. RBINS IG31272/BRY47: Cruise ANT-
XXIV/2 (ANDEEP-SYSTCO), station 48-1, 12 January
2008, 70°23.94’ S, 08°19.14’ W to 70°23.89’ S, 08°18.67’
W, 595-602 m, Rauschert dredge, collected by Henri Rob-
ert. Small colony incorporating an ancestrula, three perian-
cestrular autozooids and five other autozooids.

Description. Colony encrusting. Frontal shield uni-
formly porous with stellate pores. Primary orifice wider
than long, with short, straight-edged lyrula, 1/3 as wide as
orifice; condyles rounded-quadrangular. No oral spines.
Peristome thickened, developed distally and laterally, not
proximally. Proximal to orifice a pronounced umbo. No
avicularia observed.

Measurements. Autozooid length (n = 6) 0.64 ± 0.08
mm (mean ± SD); autozooid width (n = 6) 0.42 ± 0.07 mm.
Primary orifice (n = 1) width ± 0.37 mm, length 0.23 mm

Remarks. This specimen has several characters in
common with Smittina pileata, e.g. the orifice and lyrula
and the lack of avicularia, but in the latter species the lyrula
is broader, three quarters total width of the proximal border,
and condyles are small and inconspicuous. In the absence
of ovicells one cannot exclude the possibility that the speci-
men belongs to Thrypticocirrus.

Superfamily SCHIZOPORELLOIDEA Jullien, 1883
Family MICROPORELLIDAE Hincks, 1879

Fenestrulina antarctica Hayward & Thorpe, 1989a
(Fig. 6 E)

1989a Fenestrulina antarctica Hayward & Thorpe, p. 371,
figs 1A-C.

Material. RBINS IG31272/BRY48: Cruise ANT-
XXIV/2 (ANDEEP-SYSTCO), station 48-1, 12 January
2008, 70°23.94’ S, 08°19.14’ W to 70°23.89’ S, 08°18.67’
W, 595-602 m, Rauschert dredge, collected by Henri Rob-
ert. Many colony fragments present in the sample.

Diagnosis. Colony forming small encrustation on
small pebble, damaged. Frontal shield thickly calcified
with large, closely spaced stellate pores over entire surface.
Primary orifice wider than long, 1 distal spine base pres-
ent (as in fig. 172B in Hayward1995a). Ascopore narrowly
crescentic, close to longitudinal midpoint of autozooid.

69Studi Trent. Sci. Nat., 94 (2014): 53-78

Fig. 6 - A. ?Smittina sp. 2. Scale bar: 200 µm. B.-D. Smittina curvirostrata sp. nov. Holotype: B. autozooids. Scale bar: 500 µm; C.-D.
orifice. Scale bar: 100 µm. E. Fenestrulina antarctica Hayward & Thorpe, 1989. Scale bar: 250 µm. F. Fenestrulina cf. exigua (Waters,
1904). Scale bar: 250 µm.
Fig. 6 - A. ?Smittina sp. 2, scala: 200 µm. B.-D.Smittina curvirostrata sp. nov. Olotipo: B. Autozooidi. Scala: 500 µm. C.-D. Orificio. Sca-
la: 100 µm. E. Fenestrulina antartica Hayward & Thorpe, 1989. Scala: 250 µm. F. Fenestrulina cf. exigua (Waters, 1904). Scala: 250 µm.

70 De Blauwe & Gordon New bryozoans from Eastern Weddell Sea

Remarks. This is the second record of Fenestruli-
na antarctica from the Weddell Sea, following an earlier
report from the Kapp Norvegia area by Gontar & Zabala
(2000).

Fenestrulina cf. exigua (Waters, 1904)
(Fig. 6 F)

Material. RBINS IG31272/BRY49: Cruise ANT-
XXIV/2 (ANDEEP-SYSTCO), station 48-1, 12 January
2008, 70°23.94’ S, 08°19.14’ W to 70°23.89’ S, 08°18.67’
W, 595-602 m, Rauschert dredge, collected by Henri Ro-
bert. One colony with 9 oral spines on each autozooid.
RBINS IG31272/BRY50: Several colonies of Fenestrulina
exigua with 8 oral spines.

Description. Colony forming small encrusting
patch. Autozooids oval to hexagonal, convex, separated by
distinct grooves, with lateral walls forming conspicuous
border around each frontal shield. Frontal shield smoothly
calcified, a single series of marginal, elongate pores and a
single series of round pores between ascopore and orifice.
Ascopore transversely oval, thick-rimmed, with a slit-like
foramen; distance between ascopore and orifice equivalent
to orifice length. Orifice as wide as long, bordered by 9 oral
spines. No ovicellate autozooids found.

Remarks. Fenestrulina exigua sensu stricto has been
reported from the Weddell Sea (Barnes & Kuklinski 2010)
but one of our colonies consistently has nine oral spines
instead of eight, raising the question of conspecificity. Fe-
nestrulina exigua and the present material are both very
similar to F. parvipora (Waters, 1904) in all aspects except
for the number of oral spines.

Fenestrulina parvipora (Waters, 1904)
(Fig. 7 A)

Material. Lectotype: Co-type Waters present in
Brussels. Other material: RBINS IG31272/BRY51: Cru-
ise ANT-XXIV/2 (ANDEEP-SYSTCO), station 48-1, 12
January 2008, 70°23.94’ S, 08°19.14’ W to 70°23.89’ S,
08°18.67’ W, 595-602 m, Rauschert dredge, collected by
Henri Robert.

Redescription (present material only). Colony
forming small encrusting patches. Autozooids oval to
hexagonal, convex, separated by distinct grooves, 0.5-0.8
x 0.3-0.6 mm. Frontal shield proximal to orifice bordered
by a ridge following lateral walls and proximal border of
orifice. Frontal shield smoothly calcified, a single series of
marginal, elongate pores, a single series of rounded pores
between ascopore and orifice and 2 clusters of (1), 2 or
3 (4) pores in a row, distolateral to oral spines. Ascopore
transversely oval, thick-rimmed, with slightly raised
borders and slit-like foramen; distance between ascopore
and orifice equivalent to orifice length. Orifice slightly
wider than long, bordered by 6 oral spines, 4 apparently
persisting in ovicelled autozooids. Spines basally jointed,
some with jointed distal acute process; proximal pair
widening distally, with scars of 2 jointed extensions.

Ovicell elongate-oval, surface texture unknown. Large
basal pore-chambers. Ancestrula tatiform.

Remarks. The type material of Fenestrulina parvi-
pora no longer exists. The specimen figured by Hayward
(1995a) corresponds to Waters’ (1904) description and fi-
gures but additional specimens are required for this taxon
to be formerly redescribed as recommended by Hayward
(1995a). A co-type is present in RBINS. F. parvipora was
reported from the Weddell Sea by Zabala et al. 1997. F.
parvipora (six spines), F. exigua (eight spines) and F. cf.
exigua (above) with nine spines resemble each other in
all aspects of the frontal surface, especially the marginal
pores, the pores between the orifice and ascopore and the
distolateral pore clusters; they differ primarily only in spine
number. The number of spines is constant within a colony
in non-ovicelled autozooids.

Family LACERNIDAE Jullien, 1888
Toretocheilum turbinatum Hayward, 1995b

(Fig. 7 B)

1995b Toretocheilum turbinatum Hayward, p. 217, fig. 2.
1995a Toretocheilum turbinatum Hayward, 1995b -

Hayward, p. 250, fig. 155E,F.

Material. RBINS IG31272/BRY52-53-54: Crui-
se ANT-XXIV/2 (ANDEEP-SYSTCO), station 48-1, 12
January 2008, 70°23.94’ S, 08°19.14’ W to 70°23.89’ S,
08°18.67’ W, 595-602 m, Rauschert dredge, collected by
Henri Robert. Three colonies were isolated from the sam-
ple, BRY53 incorporates an ancestrula.

Description. Colony encrusting; autozooids thickly
calcified, with marginal pores only. Primary orifice with me-
dian proximal sinus. Oral spines 6 (up to 7 in periancestrular
region), thick, jointed at their base; some simple, others com-
posed of a series of up to 4 jointed kenozooids, reaching a
length of 1.5 times zooid length. Frontal shield with faint rid-
ges radiating from a thick, spike-like suboral umbo towards
the periphery, surrounded by a band of smooth calcification.
Large basal pore chambers present. Ancestrula tatiform sur-
rounded by 10 basally jointed spines.

Remarks. This species was reported earlier from the
Weddell Sea by Arntz & Gutt (1997) and Barnes & Ku-
klinski (2010). The presence of long jointed spines and the
ancestrula are documented for the first time.

Lacerna hosteensis Jullien, 1888

(Fig. 7 C)

1888 Lacerna hosteensis Jullien,: 48, pl. 1, fig. 2 (as Lacer-
na de Carforti).

1995a Lacerna hosteensis Jullien, 1888 - Hayward, p. 255,
fig. 157B-D.

Material. RBINS IG31272/BRY55: Cruise ANT-
XXIV/2 (ANDEEP-SYSTCO), station 48-1, 12 January
2008, 70°23.94’ S, 08°19.14’ W to 70°23.89’ S, 08°18.67’
W, 595-602 m, Rauschert dredge, collected by Henri Robert.

71Studi Trent. Sci. Nat., 94 (2014): 53-78

Fig. 7. A. Fenestrulin parvipora (Waters, 1904). Scale bar: 250 µm. B. Toretocheilum turbinatum Hayward, 1995, ancestrula and long
jointed spines on autozooids. Scale bar: 500 µm. C. Lacerna hosteensis Jullien, 1888. Scale bar: 250 µm. D.-F. Ministiaphila belgica gen.
nov., sp. nov. Holotype: D. colony. Scale bar: 500 µm. E.-F. Two autozooids and ovicell. Scale bar: 500 µm.
Fig. 7. A. Fenestrulina parvipora (Waters, 1904). Scala: 250 µm. B. Toretocheilum turbinatum Hayward, 1995, ancestrula e lunghe spine
articolate su autozooidi. Scala: 500 µm. C. Lacerna hosteensis Jullien, 1888. Scala: 250 µm. D.-F. Ministiaphila belgica gen. nov., sp. nov.
Olotipo: D. Colonia. Scala: 500 µm. E.-F. due autozooidi e un’ovicella. Scala: 500 µm.

72 De Blauwe & Gordon New bryozoans from Eastern Weddell Sea

Very small colony, only few autozooids, prepared for SEM.

Diagnosis. Colony forming an irregular encrusting
patch. Autozooids slightly convex, with irregular outline.
Primary orifice transversely D-shaped, wider than long,
with narrow U-shaped sinus; condyles distinct, toothbrush-
like and extending from the sinus to each proximolateral
corner of orifice. Oral spines 4-5.

Remarks. This species normally has many lateral
pores in a single or double row, whereas the present neanic
material has autozooids with a few marginal pores in
a single row. L. hosteensis is known from Cape Horn to
the South Shetland Islands that may mark the limit of its
penetration into Antarctic waters (Hayward 1995a). This
is the second report from the Weddell Sea following the
earlier record by Gontar & Zabala (2000).

Ministiaphila gen. nov.

Diagnosis. Colony uniserial. Autozooids subpyri-
form, the frontal shield smooth, imperforate, lacking even
areolar-septular pores. Orifice broadly cleithridiate with
acute condyles. No oral spines or avicularia. Ovicell re-
cumbent, with large flat endooecial tabula; ectooecium
mostly membranous with calcified margin.

Derivatio nominis. Latin prefix mini-, small; Greek
noun, στια, pebble; Greek verb φιλέω, to love, alluding to
the affinity of the sole known species to small pebbles. Its
gender is feminine.

Type species
Ministiaphila belgica sp. nov.

Ministiaphila belgica sp. nov.
(Fig. 7 D-F)

Derivatio nominis. With reference to the 1897-99
voyage of S.Y. Belgica to the Antarctic in which many
novel Bryozoa were collected. The name is a noun in ap-
position.

Material. Holotype: RBINS IG31272/BRYT17:
Cruise ANT-XXIV/2 (ANDEEP-SYSTCO), station 48-1,
12 January 2008, 70°23.94’ S, 08°19.14’ W to 70°23.89’
S, 08°18.67’ W, 595-602 m, Rauschert dredge, collected by
Henri Robert. Small colony on pebble, prepared for SEM.

Description. Colony of the runner type, forming
linear uniserial chains of repent zooids that occasionally
branch at right angles or an oblique angle from narrowest
part of parent zooid to form new rows. Autozooids longer
than wide, generally subpyriform but ranging from oval to
pyriform, 0.6-0.8 x 0.4-0.5 mm, widest more-or-less mid-
length, frontal shield smooth, imperforate, lacking even
areolar-septular pores, highest suborally where there is a
slight elevation adjacent to orificial sinus. Orifice broad-
ly cleithridiate, angled downwards distally, with acute
inward-pointing condyles separating large subcircular an-
ter from small transversely sickle-shaped poster (sinus).

No oral spines or avicularia. Ovicell recumbent on distal
zooid, with large, flat, slightly uneven endooecial tabula;
ectooecium mostly membranous with calcified margin that
merges into zooidal cryptocyst.

Measurements. Autozooid length (n = 5) 0.73 ± 0.05
mm (mean ± SD); autozooid width (n = 5) 0.49 ± 0.02 mm.
Primary orifice (n = 2) width ± 0.12 mm, length 0.14 mm.

Remarks. Smittia reptans (Waters, 1904, p. 72, pl.
4, fig. 11), collected during the Belgica expedition, bears a
superficial resemblance to M. belgica sp. nov. insofar as it
also forms runner-type colonies. The zooids of S. reptans
are, however, distinctly claviform and widest distally and,
although not illustrated in most zooids (depicted as hav-
ing a schizoporelloid orifice), Waters indicated a lyrula-like
structure in one zooid and commented on it in his descrip-
tion. He also mentioned minute pores in the zooids so it is
apparent that our material is not conspecific. Like lacer-
nids generally, Ministiaphila gen. nov. has an ovicell with
a largely membranous ectooecium. Unusually, the frontal
shield is completely imperforate.

Family BUFFONELLODIDAE Gordon & d’Hondt, 1997
Aimulosia weddellensis sp. nov.

(Fig. 8 A-B)

Derivatio nominis. Latin, weddellensis, -is, -e, ad-
jective deriving from Weddell and alluding to the Weddell
Sea, where the type material of the species was collected.

Material. Holotype: RBINS IG31272/BRYT18:
Cruise ANT-XXIV/2 (ANDEEP-SYSTCO), station 48-1,
12 January 2008, 70°23.94’ S, 08°19.14’ W to 70°23.89’
S, 08°18.67’ W, 595-602 m, Rauschert dredge, collected
by Henri Robert. Small colony prepared for SEM. Para-
types: RBINS IG31272/BRYT19: small colony prepared
for SEM; RBINS IG31272/BRYT20: small colony, dry,
uncoated.

Description. Colony forming small unilaminar patch.
Autozooids oval to hexagonal, convex, separated by deep
grooves; 0.4 x 0.35 mm. Primary orifice wider than long,
proximal edge sinuous, with short angular lyrula; condyles
wide, short, rounded. Articulated oral spines 4-5, with 2 per-
sisting in ovicelled autozooids. Frontal shield smooth, finely
granular in late ontogeny. Marginal pores 2-4, small. Suboral
avicularium prominent, palate of rostrum semielliptical, per-
pendicular to frontal plane; cystid columnar, in proximal lip
of peristome, projecting above lyrula but not reaching tip of
prominent, spiky suboral umbo. Peristome with lateral trian-
gular flap on each side. Ovicells wider than long, smooth,
with frontal umbo and distal pore.

Measurements. Autozooid length (n = 3) 0.42 ± 0.02
mm (mean ± SD); autozooid width (n = 3) 0.35 ± 0.01 mm.
Primary orifice (n = 1) width 100 µm, length 65 µm.

Remarks. Aimulosia weddellensis sp. nov. resembles
A. antarctica (Powell, 1967) but the avicularium is smaller,
does not quite reach the tip of the oral umbo and its palate
is perpendicular to the frontal plane, angled at 90 degrees

73Studi Trent. Sci. Nat., 94 (2014): 53-78

Fig. 8. A.-B. Aimulosia weddellensis sp. nov.: A. Holotype. Scale bar: 250 µm. B. Paratype. Scale bar: 250 µm. C.-F. Buffonellodes um-
bonata sp. nov.: C.-D. Holotype. Scale bar: 200 µm. E. Holotype. Scale bar: 100 µm. F. Paratype, ancestrula and periancestrular zooids.
Scale bar: 500 µm.
Fig. 8. A.-B. Aimulosia weddellensis sp. nov.: A. Olotipo. Scala: 250 µm. B. Paratipo. Scala: 250 µm. C.-F. Buffonellodes umbonata sp.
nov.: C.-D. Olotipo. Scala: 200 µm. E. Olotipo. Scala: 100 µm. F. Paratipo, ancestrula e zooidi periancestrulari. Scala: 500 µm.

74 De Blauwe & Gordon New bryozoans from Eastern Weddell Sea

with the proximal part of the rostrum. Further, the marginal
pores are not areolate (separated by ridges) in later onto-
geny. A. weddellensis was found during the EASIZ crui-
se R-18 (Arntz & Gutt 1997); A. antarctica is also known
from the Weddell Sea (Barnes & Kuklinski 2010).

Buffonellodes umbonata sp. nov.
(Fig. 8 C-F)

Derivatio nominis. Latin, umbonatus, -a, -um: adjec-
tive deriving from the latin noun umbo, -onis, central shield
protrusion. The name alludes to the prominent suboral umbo.

Material. Holotype: RBINS IG31272/BRYT21:
Cruise ANT-XXIV/2 (ANDEEP-SYSTCO), station 48-1,
12 January 2008, 70°23.94’ S, 08°19.14’ W to 70°23.89’
S, 08°18.67’ W, 595-602 m, Rauschert dredge, collected by
Henri Robert. Paratype: RBINS IG31272/BRYT22: ances-
trula, a periancestrular autozooid and two daughter zooids.

Description. Colony encrusting, unilaminar. Frontal
shield nodular, imperforate except for single series of small
marginal areolar-septular pores. Primary orifice wider than
long, with straight proximal edge and small U-shaped sinus; 4
short oral spines in non-ovicelled autozooids at colony margin.
Suboral avicularium small with semicircular mandible distally
in a prominent umbo, a small pore at opposite proximal side of
umbo. Ovicell dependent-hyperstomial, recumbent on distally
succeeding autozooid, imperforate except for 1 distal pore, not
closed by autozooidal operculum; proximal margins of ovicell
produced as peristomial lappet either side of orifice. No peri-
stome in non-ovicelled zooids. Basal pore-chambers present.
Ancestrula like normal zooid but smoothly calcified, orifice
without sinus, 8 evenly spaced oral spines, 2 of them proximal
to orifice; first periancestrular zooid like normal autozooid, or-
ifice with sinus, 8 oral spines laterally and distally surrounding
orifice, lacking avicularium; next periancestrular zooids with
6 oral spines and avicularium.

Measurements. Holotype: Autozooid length (n = 10)
0.50 ± 0.03 mm (mean ± SD); autozooid width (n = 10)
0.40 ± 0.05 mm. Primary orifice (n = 1) width 108 µm,
length 88 µm.

Paratype: Autozooid length (n = 2) 0.53 ± 0.04 mm
(mean ± SD); autozooid width (n = 2) 0.38 ± 0.04 mm. Pri-
mary orifice (n = 1) width 130 µm, length 123 µm.

Remarks. Buffonellodes umbonata sp. nov. differs
from Buffonellodes antarctica Hayward, 1991 in the pos-
session of oral spines in early ontogeny and in having pro-
minent lateral peristomial flaps in ovicelled zooids. Rale-
pria conforma Hayward, 1991 is not dissimilar in overall
morphology but the frontal shield has minute pseudopores.
The paratype specimen represents the ancestrular region of
B. umbonata sp. nov.

?Buffonellodes sp.
(Fig. 9 A)

Material. RBINS IG31272/BRY56: Cruise ANT-
XXIV/2 (ANDEEP-SYSTCO), station 48-1, 12 January

2008, 70°23.94’ S, 08°19.14’ W to 70°23.89’ S, 08°18.67’
W, 595-602 m, Rauschert dredge, collected by Henri Ro-
bert. Small colony prepared for SEM.

Description. Colony encrusting, unilaminar. Frontal
shield coarsely nodular, with prominent marginal pores.
Primary orifice as wide as long, with U-shaped sinus occu-
pying about 1/3 orificial width between wide, rounded con-
dyles; 3 oral spines in newly budded autozooids. Suboral
avicularium small, with semicircular mandible, perpendic-
ular to frontal plane, distally in a prominent umbo. Devel-
oping a thickly calcified lateral peristome, flaring distally.
Basal pore-chambers present.

Measurements. Autozooid length (n = 4) 0.56 ± 0.04
mm (mean ± SD); autozooid width (n = 4) 0.48 ± 0.12 mm.

Remarks. The species resembles Buffonellodes but,
in the absence of ovicells and suboral avicularia, precise
generic attribution is not possible.

Superfamily CELLEPOROIDEA Johnston, 1838
Family CELLEPORIDAE Johnston, 1838

Spigaleos horneroides (Waters, 1904)
(Fig. 9 B)

Material. RBINS IG31272/BRY57: Cruise ANT-
XXIV/2 (ANDEEP-SYSTCO), station 48-1, 12 January
2008, 70°23.94’ S, 08°19.14’ W to 70°23.89’ S, 08°18.67’
W, 595-602 m, Rauschert dredge, collected by Henri Ro-
bert. RBINS IG31272/BRY58: 40 colony (-fragments) in
ethanol.

Description. Colony erect, branching, cylindrical.
Autozooids in whorls of 4, separated by indistinct groo-
ves. Frontal shield finely granular, with fine longitudinal
grooves and wrinkles; marginal pores few, seen as narrow,
elongate tubes with light microscopy. Peristome deep, con-
cealing primary orifice, enclosing a single medioproximal
avicularium, with a triangular rostrum acute to frontal pla-
ne, proximally directed, and a lyrula-like knob projecting
distally into secondary orifice. Peristome distinctly notched
on either side of avicularium. Ovicells elongate and partly
immersed.

Remarks. A rare species, known only from Waters
(1904) ‘Belgica’ specimens from the Bellingshausen Sea
and a single colony from the Ross Sea (Hayward 1995a).
Arntz & Gutt (1997) and Gontar & Zabala (2000) repor-
ted this species from the Kapp Norvegia area and from
Vestkap.

Spigaleos elegans sp. nov.
(Fig. 9 C-E)

Derivatio nominis. Latin elegans (adjective),
elegant, referring to its elegant, thin, smooth-surfaced
morphology.

Material. Hototype: RBINS IG31272/BRYT23:
Cruise ANT-XXIV/2 (ANDEEP-SYSTCO), station

75Studi Trent. Sci. Nat., 94 (2014): 53-78

Fig. 9. A. ?Buffonellodes sp. Scale bar: 500 µm. B. Spigaleos horneroides (Waters, 1904). Scale bar: 100 µm. C.-E. Spigaleos elegans sp.
nov.: C. Holotype. Scale bar 1.0 mm. D. Holotype. Scale bar: 100 µm. E. Paratype, ovicell. Scale bar: 500 µm. F. Reteporella dudekemi
sp. nov. Holotype. Scale bar: 500 µm.
Fig. 9. A. ?Buffonellodes sp. Scala: 500 µm. B. Spigaleos horneroides (Waters, 1904). Scala: 100 µm. C.-E. Spigaleos elegans sp. nov.: C. Olo-
tipo. Scala 1.0 mm. D. Olotipo. Scala: 100 µm. E. Paratipo, ovicella. Scala: 500 µm. F. Reteporella dudekemi sp. nov. Olotipo. Scala: 500 µm.

76 De Blauwe & Gordon New bryozoans from Eastern Weddell Sea

48-1, 12 January 2008, 70°23.94’ S, 08°19.14’ W to
70°23.89’ S, 08°18.67’ W, 595-602 m, Rauschert dredge,
collected by Henri Robert. Paratypes: RBINS IG31272/
BRYT24: three large colony fragments; RBINS IG31272/
BRYT25: small colony fragment with an ovicell.

Description. Colony erect, dichotomously branched,
branches cylindrical, slightly curved, thin, 0.6 mm wide,
height exceeding 20 mm. Autozooids in back-to-back pairs,
orifices facing in 4 directions. Frontal shield smoothly cal-
cified with sparse, round pores. Autozooids elongate-hexa-
gonal, strongly convex, with distinct boundaries. Primary
orifice slightly wider than long, proximal edge with short
rectangular sinus. Each autozooid with medioproximal, su-
boral avicularium, its rostrum perpendicular to frontal pla-
ne, directed proximally, broadly triangular, slightly hooked
distally; crossbar stout with blunt, indistinct columella. Pri-
mary orifice facing distally, hidden by deep flaring peristo-
me with lateral flaps and by suboral avicularium. Ovicell
with imperforate area of entooecium exposed frontally.

Measurements. Autozooid length (n = 3) 1.00 to
1.36 mm, autozooid and colony width 0.62 mm, orifice
0.14 mm wide.

Remarks. The characters of the orifice and the avicu-
larium resemble Spigaleos striatula Hayward & Winston,
2011, in which zooids are not growing in back-to-back
pairs, orifices face all on one half of the colony circumfer-
ence, pores are slit-like, zooidal boundaries are indistinct,
the peristome lacks lateral flaps and the frontal shield is
more striated; the avicularium is acute to the frontal plane,
the columella is more prominent and the foramen is more
like a transverse slit. The new species has a smoother sur-
face than S. horneroides, the branches are narrower, sec-
ondary orifices lack the lyrula-like tooth and the latter spe-
cies is not arranged in back-to-back autozooidal pairs.

Family PHIDOLOPORIDAE Gabb and Horn, 1862
Reteporella dudekemi sp. nov.

(Fig. 9 F)

Derivatio nominis. Reteporella dudekemi sp. nov. is
dedicated to Cedric d’Udekem d’Acoz, for giving us the
opportunity to study this residual material after extracting
the Amphipoda. The name is genitive.

Material. Hototype: RBINS IG31272/BRYT26:
Cruise ANT-XXIV/2 (ANDEEP-SYSTCO), station 48-1,
12 January 2008, 70°23.94’ S, 08°19.14’ W to 70°23.89’
S, 08°18.67’ W, 595-602 m, Rauschert dredge, collected by
Henri Robert. A small colony fragment, 6 mm wide and 8
mm high, prepared for SEM.

Description. Colony erect, branching; reticulate,
maximum size and architecture unknown. Fenestrulae
oval, 0.6-1.0 mm wide x 0.8-1.3 mm long; trabeculae 0.6-
1.3 mm wide, consisting of 2-5 autozooidal series. Auto-
zooids 0.44-0.55 mm x 0.28-0.40 mm, convex, separated
by narrow sutures. Frontal shield finely nodular with 1-3
marginal pores. Orifice wider than long, broadest proxi-
mally; proximal border shallowly concave, primary ori-

fice hidden by projecting peristome. Distal oral spines 4 in
young autozooids, scars of 1-2 spines rare in later ontog-
eny. Peristome developed as slightly flaring rim, consist-
ing of 2-4 projecting lappets originating from surrounding
zooids, proximal lappet produced by autozooid itself, with
rounded, eccentrically placed notch that closes distally to
form a pseudospiramen. Inner side of peristomal lappets
longitudinally ridged. Avicularia on frontal colony surface
numerous, oval or elongate-triangular. Oval avicularia rare,
observed only on kenozooids without orifice, normal to
frontal plane. Elongate-triangular avicularia in proximal
half of autozooid, acute to frontal plane, rostrum directed
laterally, curved upwards distally. Ovicells not observed,
basal surface of colony not observed.

Measurements. Autozooid length (n = 10) 0.49
± 0.03 mm (mean ± SD); autozooid width (n = 10) 0.33 ±
0.05 mm. Elongate avicularium length (n = 10) 0.18 ± 0.01
mm, oval avicularium length (n = 2) 0.08 and 0.11 mm,
orifice width (n = 2) 128 µm, orifice length (n = 2) 102 µm.

Remarks. The above description is based on a small
unbleached colony fragment. As this is the only fragment,
we could not verify colony architecture, the primary ori-
fice, condyles, ovicells or basal surface. Nevertheless this is
a very distinctive species, readily recognized by its laterally
directed, elongate-triangular avicularia, acutely imbedded
in the proximal frontal surface of each autozooid.

4. CONCLUSIONS

The number of species (112) in this single sample
is extremely high for Antarctic shelf waters, comparable to
high diversities known for some other parts of the world.
For example, Gordon (1989) reported high single-station
bryozoan diversities in Cook Strait (115 species) and sou-
thern South Island (127 species) in New Zealand and Tay-
lor & Gordon (2003) noted approximately 300 bryozoan
species in a small (20 x 10 km) area of Spirits Bay, nor-
thern New Zealand, in New Zealand’s marine-biodiversity
‘hotspot’. Here, seven of 52 stations yielded bryozoan spe-
cies diversities exceeding 100 species (respectively 101,
105, 108, 112, 122, 136, 139 species per station) (Gordon,
unpubl.). Moreover, the Weddell Sea sample yielded 14
new bryozoan species and two new genera, with four addi-
tional species constituting new records for the Weddell Sea,
indicating that further exploration of the area may yield ad-
ditional undiscovered biodiversity.

Some of the dredged colonies are well preserved as
a consequence of having been first fixed in ethanol. Subse-
quent sorting, first for amphipods and again for Bryozoa
did not compromise the quality of the specimens; some tiny
and rare colony fragments, of Bugulella klugei and Notopli-
tes klugei for example, could be extracted intact, and long,
jointed spines were still present in fragile taxa such as Tore-
tocheilum turbinatum. The present study demonstrates well
that samples collected with the intent of studying disparate
other taxa can nevertheless yield excellent bryozoan ma-
terial. An earlier survey for bryozoans on bivalves in the
“empty shell collection of Gilson” in the same Museum
repository likewise yielded very surprising results (De
Blauwe 2009, p. 292, 352).

77Studi Trent. Sci. Nat., 94 (2014): 53-78

Taxonomically, the genera are typical of the Antarc-
tic/Southern Ocean region. The finding of a third species of
the otherwise rare and little-known genus Membranicella-
ria is noteworthy, as is the discovery of a new genus of the
mainly austral family Lacernidae. The new genus of Cal-
loporidae includes two yet-undescribed deep-sea species
from the New Zealand region (Gordon, pers. obs.).

ACKNOWLEDGEMENTS

It was serendipitous that we were able to study this
material. Henri Robert (RBINS) decided to keep the whole
sample and not to sort the Amphipoda on board R.V. Po-
larstern owing to lack of time. When sorting the amphi-
pods, Cédric d’Udekem d’Acoz recognized the exceptional
richness of the bryozoans in the sample. He decided not
to discard the sample residue, which is the usual procedu-
re, and proposed that the first author have a look at it. The
residue was held at RBINS and, had the first author not
enquired as to the presence of Antarctic Bryozoa in the mu-
seum, it might have been overlooked. Sampling was per-
formed in the framework of the Belgian Scientific Research
Programme Antarctic “BIANZO II project (SD/BA/02A)”.
We thank Henri Robert for sampling during ANDEEP-
SYSTCO Cruise ANT-XXIV/2. This paper is registered as
CAML (Census of Antarctic Marine Life) publication No.
84 and contribution No. 181 to ANDEEP. Dennis Gordon’s
participation in the writing of the paper was supported by
NIWA under Coasts and Oceans Research Programme 2,
Marine Biological Resources: Discovery and definition of
the marine biota of New Zealand (2012/13 SCI).

REFERENCES

Arntz W. & Gutt J., 1997 - The expedition ANTARKTIS XIII/3
(EASIZ I) of “Polarstern” to the eastern Weddell Sea in
1996. Ber. Polarforsch., 249: 1-148.

Barnes D.K.A. & Kuklinski P., 2010 - Bryozoans of the Weddell
Sea continental shelf, slope and abyss: did marine life colo-
nize the Antarctic shelf from deep water, outlying islands or
in situ refugia following glaciations? J. Biogeogr., 37: 1648-
1656.

Bassler R.S., 1934 - Bryozoa. Generum et genotyporum. Index et
bibliographica. Fossilium Catalogus 1, Animalia, 67: 1-229.

Bullivant J.S., 1959a - Photographs of the bottom fauna in the
Ross Sea. N. Z. J. Sci., 2: 485-497.

Bullivant J.S., 1959b - An oceanographic survey of the Ross Sea.
Nature, 184: 422-423.

Bullivant J.S., 1961 - Photographs of Antarctic bottom fauna. Po-
lar Rec., 10: 505-508.

Bullivant J.S., 1967 - Ecology of the Ross Sea benthos. N. Z. O.
I. Mem., 32: 49-75.

Busk G., 1859 - A monograph of the fossil Polyzoa of the Crag.
The Palaeontographical Society: London, 136 pp., 22 pls.

Busk G., 1884 - Report on the Polyzoa collected by H.M.S. Chal-
lenger during the years 1873-76. Part I. — The Cheilostoma-
ta. Report on the Scientific Results of the Voyage of H.M.S.
“Challenger”. Zoology 10(30): i-xxvi + 1-216, pls 1-36.

Canu F., 1900 - Révision des Bryozoaires du Crétacé figures par
d’Orbigny. Deuxième partie - Cheilostomata. Bull. Soc.
Geol. Fr., 3, 28: 334-463, pls 4-7.

Dayton P.K, Robilliard G.A., Paine R.T. & Dayton L.B., 1974 -
Biological accommodation in the benthic community at Mc-
Murdo Sound, Antarctica. Ecol. Monog., 44: 105-125.

De Blauwe H., 2009 - Mosdiertjes van de Zuidelijke bocht van
de Noordzee. Determinatiewerk voor België en Nederland
Vlaams Instituut voor de Zee (VLIZ): Oostende. 445 pp.

Figuerola B., Ballesteros M. & Avila C., 2013 - Description of a
new species of Reteporella (Bryozoa: Phidoloporidae) from
the Weddell Sea (Antarctica) and the possible functional
morphology of avicularia. Acta Zool., 94: 66-73.

Fleming J., 1828 - A history of British animals, exhibiting their
descriptive characters and systematical arrangement of the
genera and species of quadrupeds, birds, reptiles, fishes,
Mollusca, and Radiata of the United Kingdom. Bell & Brad-
fute: Edinburgh, 565 pp.

Gabb W.M. & Horn, G.H. 1862. - The fossil Polyzoa of the Sec-
ondary and Tertiary Formations of North America. J. Acad.
Nat. Sci. Philadelphia., 5(2): 111-179.

Gontar V.I., 2002 - New species and new genera of Cheilostomata
from the Weddell Sea, Antarctica (Bryozoa). Zoosyst. Ros-
sica, 10: 285-292.

Gontar V.I., 2003 - Vertical distribution of bryozoan fauna, the
Weddell Sea, Antarctica. Probl. Arkt. Antarkt., 74: 161-170.
[In Russian]

Gontar V.I., 2008 - Three new species of the genus Smittina from
the Weddell Sea, Antarctic (Bryozoa: Cheilostomata: Smit-
tinidae). Zoosyst. Rossica, 17: 7-9.

Gontar V.I. & Zabala M., 2000 - Bryozoa. In: Gutt J., Sirenko B.I.,
Arntz W.E., Smirnov I.S. & De Broyer C. (eds). Biodiversity
of the Weddell Sea: macrozoobenthic species (demersal fish
included) sampled during the expedition ANT XIII/3 (EA-
SIZ I) with RV “Polarstern”. Ber. Polarforsch., 372: 1-103.

Gordon D.P., 1989 - The marine fauna of New Zealand: Bryo-
zoa: Gymnolaemata (Cheilostomida Ascophorina) from the
western South Island continental shelf and slope. N. Z. O. I.
Mem., 97: 1-158.

Gordon D.P. & d’Hondt J.-L., 1997 - Bryozoa: Lepraliomorpha
and other Ascophorina, mainly from New Caledonian wa-
ters. In Crosnier A. (ed.). Résultats des campagnes MUSOR-
STOM, Volume 18. Mem. Mus. Natl. Hist. Nat., 176: 9-124.

Gray J.E., 1848 - List of the specimens of British animals in the
collection of the British Museum. Part 1. Centroniae or ra-
diated animals. Trustees of the British Museum (Natural Hi-
story): London, 173 pp.

Hasenbank W., 1932 - Bryozoen der Deutschen Tiefsee Expedi-
tion. Deutschen Tiefsee Expedition, 21 (2): 319-380.

Hastings A.B., 1943 - Polyzoa (Bryozoa). I. Scrupocellariidae,
Epistomiidae, Farciminariidae, Bicellariellidae, Aeteidae,
Scrupariidae. Discovery Reports, 32: 301-510.

Hayward P.J., 1991 - Systematic studies on some Antarctic and
sub-Antarctic Ascophora (Bryozoa: Cheilostomata). Zool. J.
Linn. Soc., 101: 299-335.

Hayward P.J., 1993 - New species of cheilostomate Bryozoa from
Antarctica and the Subantarctic southwest Atlantic. J. Nat.
Hist., 27: 1409-1430.

Hayward P.J., 1995a - Antarctic cheilostomatous Bryozoa. Oxford
University Press: Oxford, 355 pp.

Hayward P.J., 1995b - A new species in the Antarctic bryozoan ge-
nus Toretocheilum (Bryozoa: Cheilostomatida). J. Nat. Hist.,
29: 215-218.

Hayward P.J. & Ryland J.S., 1993 - Taxonomy of six Antarctic
anascan Bryozoa. Antarct. Sci., 5(2): 129-136.

Hayward P.J. & Taylor P.D., 1984 - Fossil and Recent Cheilosto-

78 De Blauwe & Gordon New bryozoans from Eastern Weddell Sea

mata (Bryozoa) from the Ross Sea, Antarctica. J. Nat. Hist.,
18:71-94.

Hayward P.J. & Thorpe J.P., 1988 - Species of Chaperiopsis
(Bryozoa, Cheilostomata) collected by ‘Discovery’ Investi-
gations. J. Nat. Hist., 22: 45-69.

Hayward P.J. & Thorpe J.P., 1989a - Systematic notes on some
Antarctic Ascophora (Bryozoa, Cheilostomata). Zool. Scr.,
18: 365-374.

Hayward P.J. & Thorpe J.P., 1989b - Membraniporoidea, Micro-
poroidea and Cellarioidea (Bryozoa, Cheilostomata) collect-
ed by ‘Discovery’ Investigations. J. Nat. Hist., 23: 913-959.

Hayward P.J. & Thorpe J.P., 1990 - Some Antarctic and Subant-
arctic species of Smittinidae (Bryozoa: Cheilostomata). J.
Zool., 222: 137-175.

Hayward P.J. & Winston J.E., 1994 - New species of cheilosto-
mate Bryozoa collected by the United States Antarctic Re-
search Program. J. Nat. Hist., 28: 237-246.

Hayward P.J. & Winston J.E., 2011 - Bryozoa collected by the
United States Antarctic Research Program: new taxa and
new records. J. Nat. Hist., 46: 2259-2338.

Hincks T., 1979 - On the classification of the British Polyzoa.
Ann. Mag. nat. Hist., (5), 3: 153-164.

Hincks T., 1880 - Contributions towards a general history of the
marine Polyzoa. I. Madeiran Polyzoa. Ann. Mag. nat. Hist.,
(5), 6 : 69-72, pls 9-11.

Hondt J.-L. d’, 1984 - Nouvelle contribution à la connaissance
des Bryozoaires marins des Terres Australes Françaises. In:
Biologie Marine. Résultats de campagnes océanographiques
du M.S. “Marion-Dufresne» et de prospections littorales Ve-
dette «Japonaise». CNFRA, 55: 95 -116.

Hondt J.-L. d’, 1985 - Contribution à la systématique des
Bryozoaires Eurystomes. Apports récents et nouvelles pro-
positions. Ann. Sci. Nat. Zool., (13), 7: 1-12.

Hondt J.-L. d’ & Gordon D.P., 1999 - Entoproctes et Bryozoaires
Cheilostomatida (Pseudomalacostegomorpha et Cryptocys-
tomorpha) des campagnes MUSORSTOM autour de la Nou-
velle Calédonie. Mem. Mus. Natl. Hist. Nat. (Résultats des
Campagnes Musorstom), (20), 180: 169-251.

Hondt J.-L. d’ & Redier L., 1977 - Bryozoaires récoltes lors
des campagnes d’été 1972 et 1974 aux Iles Kerguelen
(ctenostomes, cheilostomes sauf cribrimorphes, entoproctes).
CNFRA, 42: 215-236.

Johnston G., 1838 - A history of the British zoophytes. W.H. Li-
zars: Edinburgh, 341 pp.

Jullien J., 1888 - Bryozoaires. Mission scientifique du Cap Horn
1882-1883, 6, Zoologie 3: 1-92, 15 pls.

Kluge G.A., 1914 - Die Bryozoen der Deutschen Südpolar-Expe-
ditionen 1901-1903. 1. Die Familien Aetidae, Cellularidae,
Bicellaridae, Farciminaridae, Flustridae, Membraniporidae
und Cribrilinidae. Deutsche Südpolar-Expedition, 15, Zoo-
logie 7: 601-678.

Levinsen G.M.R., 1909 - Morphological and systematic studies
on the cheilostomatous Bryozoa. Nationale Forfatteres For-
lag: Copenhagen, 431 pp, 24 pls.

Liu X. & Hu Y., 1991 - On the cheilostome bryozoans from the

northwest waters off the Antarctic Peninsula. Stud. Mar. Sin.,
32: 7-160.

Livingstone A.A., 1928 - The Bryozoa, Supplementary Report.
Australian Antarctic Expedition 1911-1914, Scientific Re-
ports, Series C, Zoology and Botany, 9: 1-93.

López-Fé C.M., 2005 - Cheilostomate Bryozoa of the Belling-
shausen Sea (Western Antarctica): a preliminary report of the
results of the ‘Bentart 2003’ Spanish Expedition. In: Moyano
G.H.I., Cancino J.M. & Wyse Jackson P.N. (eds), Bryozoan
Studies 2004. Taylor & Francis, London, pp. 173-179.

Manzoni A., 1870 - Bryozoi fossili Italiani. Terza contribuzione.
Sit. Akad. Wiss. Wien (Abt. 1) 60: 930-944.

Moyano G.H.I., 1969 - Bryozoa colectados por la expedición
Antartica Chilena 1964-65. III. Familia Cellariidae Hincks,
1880. Bol. Soc. Biol. Concepc., 41: 41-77.

Moyano G.H.I., 1970 - Bryozoa colectados por la expedición An-
tartica Chilena 1964-65. IV. Familia Arachnopusiidae Jul-
lien, 1888. Bol. Soc. Biol. Concepc., 42: 257-285.

Moyano G.H.I., 1997 - Las especies chilenas de Melicerita (Bryo-
zoa, Cellariidae) con la descripción de una nueva especie.
Gayana (Zool. Concepc.), 61: 49-55.

Moyano G.H.I., 2005 - Scotia Arc bryozoans from the LAMPOS
expeditions: a narrow bridge between two different faunas.
Sci. Mar., 69: 103-112.

Norman A.M., 1903 - Notes on the natural history of East Fin-
mark. Polyzoa. Ann. Mag. nat. Hist., (7), 11: 567-598, pl. 13.

Orbigny A.D.D. d’, 1851-1854 - Paléontologie française. De-
scription des Mollusques et rayonnés fossils. Terrains créta-
cés V. Bryozoaires. Victor Masson: Paris, 1192 pp., 800 pls.

Powell N.A., 1967 - Polyzoa (Bryozoa) — Ascophora — from
north New Zealand. Discovery Reports, 34: 199-393, pls 1-17.

Rogick M. D., 1956 - Bryozoa of the United States Navy’s 1947-
1948 Antarctic Expedition, I-IV. Proc. U.S. Natl Mus., 105:
221-317.

Rosso A., 1992 - Melicerita digeronimoi sp. nov.: a new Antarctic
bryozoan. Bol. Soc. Biol. Concepc., 63: 185-192.

Taylor P.D. & Gordon D.P., 2003 - Endemic new cyclostome
bryozoans from Spirits Bay, a New Zealand marine-biodi-
versity “hotspot”. N. Z. J. Mar. Freshw. Res., 37: 653-669.

Thornely L.R., 1924 - Polyzoa. Scientific Reports. Australasian
Antarctic Expedition 1911-1928, 34: 1-15.

Vigneaux M., 1949 - Révision des Bryozoaires néogènes du
Bassin d’Aquitaine et essai de classification. Mem. Soc. geol.
Fr., n.s., 28: 1-153, 11 pls.

Vieira L.M., Gordon D.P., Souza F.B.C. & Haddad M.A., 2010
- New and little-known cheilostomatous Bryozoa from the
south and southeastern Brazilian continental shelf and slope.
Zootaxa, 2722: 1-53.

Waters A.W., 1904 - Bryozoa. Résultats du Voyage du S.Y. Belgica
en 1897-99, Zoologie: 1-114, pls 1-9.

Zabala M., Orejas C. & Alvà V., 1997 - Bryozoans of the Weddell
Sea. In: Arntz W. & Gutt J. (eds), The expedition ANTARK-
TIS XIII/3 (EASIZ I) of “Polarstern” to the eastern Weddell
Sea in 1996. Ber. Polarforsch., 249: 55-61.

