

<http://dx.doi.org/10.11646/zootaxa.3889.3.4>

<http://zoobank.org/urn:lsid:zoobank.org:pub:EB84D779-C330-4B93-BE69-47D8CEBE312F>

A review of the Hexactinellida (Porifera) of Chile, with the first record of *Caulophacus* Schulze, 1885 (Lyssacinosida: Rossellidae) from the Southeastern Pacific Ocean

HENRY M. REISWIG¹ & JUAN FRANCISCO ARAYA^{2,3*}

¹Department of Biology, University of Victoria and Natural History Section, Royal British Columbia Museum, Victoria, British Columbia, V8W 3N5, Canada. E-mail: hmreiswig@shaw.ca

²Laboratorio de Invertebrados Acuáticos, Departamento de Ciencias Ecológicas, Facultad de Ciencias, Universidad de Chile, Las Palmeras 3425, Ñuñoa CP 780-0024, Santiago, Chile. E-mail: jfaraya@u.uchile.cl

³Laboratorio de Química Inorgánica y Electroquímica, Departamento de Química, Facultad de Ciencias, Universidad de Chile, Las Palmeras 3425, Ñuñoa CP 780-0024, Santiago, Chile

*Corresponding author. Tel: +056-9-86460401; E-mail address: jfaraya@u.uchile.cl

Abstract

All records of the 15 hexactinellid sponge species known to occur off Chile are reviewed, including the first record in the Southeastern Pacific of the genus *Caulophacus* Schulze, 1885, with the new species *Caulophacus chilense* sp. n. collected as bycatch in the deep water fisheries of the Patagonian toothfish *Dissostichus eleginoides* Smitt, 1898 off Caldera (27°S), Region of Atacama, northern Chile. All Chilean hexactinellid species occur in bathyal to abyssal depths (from 256 up to 4142 m); nine of them are reported for the Sala y Gomez and Nazca Ridges, with one species each in the Juan Fernandez Archipelago and Easter Island. The Chilean hexactinellid fauna is still largely unknown, consisting of only 2.5 % of the known hexactinellid extant species. Further studies and deep water sampling are essential to assess their ecology and distribution, particularly in northern Chile.

Key words: Hexactinellida, new species, Chile, South-eastern Pacific Ocean, Euplectellidae, Rossellidae, Euretidae

Resumen

Se revisan todos los 15 registros de esponjas hexactinélidas encontradas en Chile, incluyendo el primer registro en el Pacífico Sureste del género *Caulophacus* Schulze, 1885; con la nueva especie *Caulophacus chilense* sp. n., colectada como captura accesoria en la pesca de aguas profundas del Bacalao *Dissostichus eleginoides* Smitt, 1898 en las cercanías de Caldera, Región de Atacama, norte de Chile. Todas las especies de hexactinélidos chilenos ocurren en profundidades batiales y abisales (desde 256 a 4142 m), nueve de ellos han sido reportados para los montes submarinos de Sala y Gómez y la dorsal de Nazca, con una especie en el Archipiélago de Juan Fernández y una especie cerca a la Isla de Pascua. La fauna de esponjas hexactinélidas chilena es aún bastante desconocida, consistiendo de sólo el 2.5 % de todas las especies conocidas. Estudios a futuro y muestreos en aguas profundas son, por lo tanto, esenciales para conocer la ecología y distribución de estas especies en Chile, particularmente en el norte del país.

Palabras clave: Hexactinellida; nuevas especies; Chile; Océano Pacífico Sur, Euplectellidae, Rossellidae, Euretidae

Introduction

Although Chile has a long coast, of about 5000 km long, its diversity of Porifera species is surprisingly low with about 230 described taxa (Lee *et al.* 2008, World Porifera Database 2014). Currently, this Phylum is sparsely studied in the country, with most of the species described in the late XIX century, with some works in the XX century (Desqueyroux-Faúndez 1972, 1990, Desqueyroux-Faúndez & Moyano 1987, Hajdu & Desqueyroux-

References

- Azevedo, F., Hajdu, E., Willenz, P. & Klautau, M. (2009) New records of Calcareous sponges (Porifera, Calcarea) from the Chilean coast. *Zootaxa*, 2072, 1–30.
- Boury-Esnault, N. & De Vos, L. (1988) *Caulophacus cyanae* n. sp., a new hexactinellid sponge from hydrothermal vents. Biogeography of the genus *Caulophacus* Schulze, 1887. *Oceanologica Acta*, Volume spécial 8, 51–60.
- Camus, P.A. (2001) Biogeografía marina de Chile continental. *Revista chilena de historia natural*, 74 (3), 587–617. <http://dx.doi.org/10.4067/S0716-078X2001000300008>
- Carter, H.J. (1872) On two new sponges from the Antarctic Sea, and on a new species of *Tethya* from Shetland; together with observations on the reproduction of sponges commencing from Zygosis of the sponge animal. *Annals and Magazine of Natural History* (4), 9 (54), 409–435. [plates XX–XXII]
- Carter, H.J. (1877) On two Vitreohexactinellid Sponges. *Annals and Magazine of Natural History* (4), 19 (110), 121–131. [plate. IX]
- Carvalho, M.S., Desqueyroux-Faúndez, R. & Hajdu, E. (2007) *Phakellia sur* sp. nov. (Demospongiae, Halichondrida, Axinellidae) from the lower slope off Cape Horn (South America), with a revision of the genus. *Marine Biology Research*, 3 (2), 109–116. <http://dx.doi.org/10.1080/17451000701276063>
- Carvalho, M.S., Desqueyroux-Faúndez, R. & Hajdu, E. (2011) Taxonomic notes on *Poecillastra* sponges (Astrophorida: Pachastrellidae), with the description of three new bathyal southeastern Pacific species. *Scientia Marina*, 75 (3), 477–492. <http://dx.doi.org/10.3989/scimar.2011.75n3477>
- Desqueyroux, R. (1972) Demospongiae (Porifera) de la costa de Chile. *Gayana*, 20, 1–71.
- Desqueyroux, R. (1976) Démosponges signalées pour la Région des Canaux du Chili. *Cahiers de Biologie Marine*, 17 (1), 93–109.
- Desqueyroux-Faúndez, R. (1990) Spongiaires (Demospongiae) de l’Ile de Pâques (Isla de Pascua). *Revue Suisse de Zoologie*, 97 (2), 373–409.
- Desqueyroux, R. & Moyano, H. (1987) Zoogeografía de Demospongiae chilenas. *Boletín de la Sociedad de Biología de Concepción, Chile*, 58, 39–66.
- Desqueyroux-Faúndez, R. & van Soest, R.W.M. (1996) A review of Iophonidae, Myxillidae and Tedaniidae occurring in the south east Pacific (Porifera: Poecilosclerida). *Revue Suisse de Zoologie*, 103, 3–79.
- Esteves, E.L., Lôbo-Hajdu, G. & Hajdu, E. (2007) Three new species of *Crambe* (Crambeidae: Poecilosclerida: Demospongiae) from the south-eastern Pacific, with a review of morphological characters for the genus. *Journal of the Marine Biological Association of the UK*, 87, 1367–1378. <http://dx.doi.org/10.1017/S0025315407058110>
- Hajdu, E. & Desqueyroux-Faúndez, R. (1994) A synopsis of South American *Mycale* (*Mycale*) (Poecilosclerida, Demospongiae), with description of three new species and a cladistic analysis of Mycalidae. *Revue suisse de Zoologie*, 101 (3), 563–600.
- Hajdu, E., Desqueyroux-Faúndez, R. & Willenz, P. (2006) *Clathria* (*Cornulotrocha*) *rosetafjordica* sp.nov. from a south-east Pacific fjord (Chilean Patagonia) (Microcionidae: Poecilosclerida: Demospongiae: Porifera). *Journal of the Marine Biological Association of the United Kingdom*, 86, 957–961. <http://dx.doi.org/10.1017/S0025315406013920>
- Hajdu, E., Desqueyroux-Faúndez, R., Carvalho, M.D.S., Lôbo-Hajdu, G. & Willenz, P. (2013) Twelve new Demospongiae (Porifera) from Chilean fjords, with remarks upon sponge-derived biogeographic compartments in the SE Pacific. *Zootaxa*, 3744 (1), 1–64. <http://dx.doi.org/10.11646/zootaxa.3744.1.1>
- Ijima, I. (1894) Notice of New Hexactinellida from Sagami Bay.I. *Zoologischer Anzeiger*, 17 (459), 365–369.
- Ijima, I. (1896) Notice of New Hexactinellida from Sagami Bay. *Zoologischer Anzeiger*, 19 (504), 249–254.
- Ijima, I. (1901) Studies on the Hexactinellida. Contribution I. (Euplectellidae) *Journal of the College of Sciences*, 15, 1–299. [Imperial University of Tokyo]
- Ijima, I. (1904) Studies on the Hexactinellida. Contribution IV. (Rossellidae). *Journal of the College of Sciences*, 18 (7), 1–307. [plates. I–XXIII] [Imperial University of Tokyo]
- Ijima, I. (1927) The Hexactinellida of the Siboga Expedition. In: Weber, M. (Ed.), *Siboga-Expeditie. Uitkomsten op zoölogisch, botanisch, oceanographisch en geologisch gebied verzameld in Nederlandsch Oost-Indië 1899–1900 aan boord H.M. 'Siboga' onder commando van Luitenant ter zee le kl. G.F. Tydeman*. 106 (Monographie VI). (E. J. Brill: Leiden), i–viii, 1–383. [plates. I–XXVI]
- Janussen, D., Tabachnick, K.R. & Tendal, O.S. (2004) Deep-sea Hexactinellida (Porifera) of the Weddell Sea. *Deep Sea Research Part II: Topical Studies in Oceanography*, 51 (14), 1857–1882. <http://dx.doi.org/10.1016/j.dsr2.2004.07.018>
- Lambe, L.M. (1893) [1894]. Sponges from the Pacific coast of Canada. *Proceedings and Transactions of the Royal Society of Canada*, 11 (4), 25–43. [plates. II–IV]
- Laubenfels, M.W. de (1936) A discussion of the sponge fauna of the Dry Tortugas in particular and the West Indies in general, with material for a revision of the families and orders of the Porifera. *Carnegie Institute of Washington (Tortugas Laboratory Paper N° 467)*, 30, 1–225. [plates. 1–22]
- Lee, M.R., Castilla, J.C., Fernandez, M., Clarke, M., González, C., Hermosilla, C., Prado, L., Rozbaczylo, N. & Valdovinos, C.

- (2008) Free-living benthic marine invertebrates in Chile. *Revista Chilena de Historia Natural*, 81 (1), 51–67.
<http://dx.doi.org/10.4067/S0716-078X2008000100005>
- Leidy, J. (1868) 'Description of a new sponge: *Pheronema annae*'. *Proceedings of the Academy of Natural Sciences of Philadelphia Biological and Microscopical department of the Academy of Natural Sciences*, 1868 (6), 9–10.
- Lendenfeld, R. von (1915) Reports on the Scientific Results of the Expedition to the Eastern Tropical Pacific, in charge of Alexander Agassiz, by the U.S. Fish Commission Steamer Albatross, from October, 1904, to March, 1905, Lieut. Commander L.M. Garrett, U.S.N., Commanding, and of other expeditions of the Albatross, 1891–1899. (29). The Sponges. 3. Hexactinellida. *Memoirs of the Museum of Comparative Zoology at Harvard College*, 42 (2), 1–396. [plates. 1–109]
- Lévi, C. (1964) Spongiaires des zones bathyale, abyssale et hadale. *Galathea Report 7. Scientific Results of The Danish Deep-Sea Expedition Round the World, 1950–52*, 63–112. [plates. II–XI]
- Lévi, C. & Lévi, P. (1982) Spongiaires Hexactinellides du Pacifique Sud-Ouest (Nouvelle-Calédonie). *Bulletin du Muséum national d'Histoire naturelle* (4), 4 (3–4), 283–317.
- Lopes, D.A., Bravo, A. & Hajdu, E. (2011) New carnivorous sponges (Cladorhizidae: Poecilosclerida: Demospongiae) from off Diego Ramírez Archipelago (south Chile), with comments on taxonomy and biogeography of the family. *Invertebrate Systematics*, 25, 407–443.
<http://dx.doi.org/10.1071/IS11015>
- Pansini, M. & Sarà, M. (1999) Taxonomical and biogeographical notes on the sponges of the Straits of Magellan. *Scientia Marina*, 63, 203–208.
- Parin, N.V., Mironov, A.N. & Nesis, K.N. (1997) Biology of the Nazca and Sala y Gómez submarine ridges, an outpost of the Indo-West Pacific fauna in the Eastern Pacific Ocean: composition and distribution of the fauna, its communities and history. *Advances in Marine Biology*, 32, 145–242.
[http://dx.doi.org/10.1016/S0065-2881\(08\)60017-6](http://dx.doi.org/10.1016/S0065-2881(08)60017-6)
- Reiswig, H.M. (2002) Class Hexactinellida Schmidt, 1870. In: Hooper, J.N.A. & Soest, R.W.M. van (Eds.), *Systema Porifera: A Guide to Classification of Sponges. Vol. 2*. Kluwer Academic/Plenum Publishers, New York, pp. 1201–1210.
- Reiswig, H.M. & Wheeler, B. (2002) Family Euretidae Zittel, 1877. In: Hooper, J.N.A. & Soest, R.W.M. van (Eds.), *Systema Porifera: A Guide to Classification of Sponges, Vol. 2*. Kluwer Academic/Plenum Publishers, New York, pp. 1301–1331.
- Reiswig, H.M. & Stone, R.P. (2013) New glass sponges (Porifera: Hexactinellida) from deep waters of the central Aleutian Islands, Alaska. *Zootaxa*, 3628 (1), 1–64.
<http://dx.doi.org/10.11646/zootaxa.3628.1.1>
- Schmidt, O. (1880) Die Spongien des Meerbusen von Mexico (Und des caraibischen Meeres). *Heft II. Abtheilung II. Hexactinelliden. Abtheilung III. Tetractinelliden. Monactinelliden und Anhang. Nachträge zu Abtheilung I (Lithistiden)*. In: *Reports on the dredging under the supervision of Alexander Agassiz, in the Gulf of Mexico, by the USSCS 'Blake'*. (Gustav Fischer: Jena), pp. 33–90. [plates. V–X]
- Schulze, F.E. (1886) Über den Bau und das System der Hexactinelliden. *Abhandlungen der Koniglichen Akademie der Wissenschaften zu Berlin (Physikalisch-Mathematische Classe)*, 1886, 1–97.
- Schulze, F.E. (1887) Report on the Hexactinellida collected by H.M.S. 'Challenger' during the years 1873–1876. *Report on the Scientific Results of the Voyage of H.M.S. 'Challenger', 1873–1876. Zoology*, 21, 1–514.
- Schulze, F.E. (1899) *Amerikanische Hexactinelliden, nach dem Materiale der Albatross-Expedition*. (Fischer: Jena), 126 pp. [plates. I–XIX]
<http://dx.doi.org/10.5962/bhl.title.85189>
- Schulze, F.E. (1900) Die Hexactinelliden. In: Römer, F. & Schaudinn, F. (Eds.), *Fauna Arctica. Eine Zusammenstellung der arktischen Tierformen mit besonderer Berücksichtigung des Spitzbergen-Gebietes auf Grund der Ergebnisse der Deutschen Expedition in das Nördliche Eismeer im Jahre 1898*. Band 1 (1). (G. Fischer: Jena), pp. 85–108. [plates. I–IV]
- Sielfeld, W. & Guzmán, G. (2008) Porifera. In: Saball, P., Arroyo, M.K., Castilla, J.C., Estades, C., Ladrón de Guevara, J.M., Larraín, S., Moreno, C., Rivas, F., Rovira, J., Sánchez, A. & Sierralta, L. (Eds.), *Biodiversidad de Chile. Patrimonio y Desafíos*, 2ª Edición, Ocho Libros Ed. Santiago de Chile, pp. 193–194.
- Tabachnick, K.R. (1990) Hexactinellid sponges from the Nasca and Sala-y-Gomez. *Trudi of the Institute of Oceanology, Academy of Sciences of USSR*, 124, 161–173.
- Tabachnick, K.R. (2002) Family Rossellidae Schulze, 1885. In: Hooper, J.N.A. & Soest, R.W.M. van (Eds.), *Systema Porifera: A Guide to Classification of Sponges. Vol. 2*. Kluwer Academic/Plenum Publishers, New York, pp. 1441–1505.
- Tabachnick, K.R. & Menshenina, L.L. (2002) Family Pheronematidae Gray, 1870. In: Hooper, J.N.A. & Soest, R.W.M. van (Eds.), *Systema Porifera: A Guide to Classification of Sponges. Vol. 2*. Kluwer Academic/Plenum Publishers, New York, pp. 1267–1280.
- Topsent, E. (1901) Notice préliminaire sur les éponges recueillies par l'Expédition Antarctique Belge. *Archives de Zoologie expérimentale et générale*, 9 (3), v–xvi. [Notes et Revue]
- Van Soest, R.W.M., Boury-Esnault, N., Vacelet, J., Dohrmann, M., Erpenbeck, D., De Voogd, N.J., Santodomingo, N., Vanhoorne, B., Kelly, M. & Hooper, J.N. (2012) Global diversity of sponges (Porifera). *PLoS One*, 7 (4), e35105.
<http://dx.doi.org/10.1371/journal.pone.0035105>
- Van Soest, R.W.M., Boury-Esnault, N., Hooper, J.N.A., Rützler, K., de Voogd, N.J., Alvarez de Glasby, B., Hajdu, E., Pisera, A.B., Manconi, R., Schoenberg, C., Janussen, D., Tabachnick, K.R., Klautau, M., Picton, B., Kelly, M., Vacelet, J., Dohrmann, M., Díaz, M.-C. & Cárdenas, P. (2014) World Porifera database. Available from: <http://www.marinespecies.org/porifera> on 2014-10-21 (accessed on 14 Nov 2014)