
 1

 Aburto‐Oropeza, O., M. Caso, B. Erisman, and E. Ezcurra (editors). 2011. Log of the Deep Sea: An 
Expedition to the Gulf of California. Instituto Nacional de Ecología, UC MEXUS, Scripps Institution 
of Oceanography; Mexico, D.F. 
 

Supporting Information: Taxonomic list of macroinvertebrate species 
 

 
Compiled by Margarita Caso: 
 
7 Phyla (Porifera, Cnidaria, Annelida, Mollusca, Arthropoda, Echinodermata, and Chordata)   
15 Classes 
36 Orders 
110 Families 
128 Genera 
191 Species 

 
 
Phylum Porifera Grant, 1836    
  Class Demospongiae Sollas, 1885 
      Order Verongida Bergquist, 1978 
          Family Aplysinidae Carter, 1875 
            Genus Aplysina Nardo, 1834 
                Aplysina cf. fistularis (Pallas, 1766) 
                Aplysina gerardogreeni Gomez & Bakus, 1992 
 
  Class Hexactinellida Schmidt, 1870 
                Hexactinellida sp. 
 
    Subclass Hexasterophora Schulze, 1886 
      Order Hexactinosida Schrammen, 1912 
          Family Farreidae Gray, 1872 
            Genus Farrea Bowerbank, 1862 
                Farrea sp. 
 
      Order Lyssacinosida Zittel, 1877 
          Family Rossellidae Schulze, 1885 
            Genus Acanthascus Schulze, 1886 
                Acanthascus sp. 
 
Phylum Cnidaria Hatschek, 1888   
  Class Anthozoa Ehrenberg, 1831 
    Subclass Hexacorallia Haeckel, 1866 
      Order Actiniaria Hertwig, 1882 
        Suborder Nynantheae Carlgren, 1899 
          Family Actinostolidae Carlgren, 1932 
            Genus Antiparactis Verrill, 1899   
                cf. Antiparactis sp. 
 
      Order Zoanthidea Rafinesque, 1815 
          Family Epizoanthidae Delage & Hirouard, 1910 


 2

            Genus Epizoanthus Gray, 1867 
                Epizoanthus sp. 
 
      Order Antipatharia Milne‐Edwards & Haime, 1857 
          Family Antipathidae Ehrenberg, 1834 
            Genus Antipathes Pallas, 1766 
                Antipathes galapagensis Deichmann, 1941 
 
          Family Myriopathidae Opresko, 2001 
            Genus Miyriopathes Opresko, 2001 
                Miyriopathes cf. ulex (Ellis & Solander, 1786) 
 
      Order Scleractinia Bourne, 1900 
        Suborder Dendrophylliina Vaughan & Wells, 1943 
          Family Dendrophylliidae Gray, 1847 
                Dendrophylliidae sp. 1 
                Dendrophylliidae sp. 2  
                Dendrophylliidae sp. 3 
 
            Genus Tubastraea Lesson, 1829 
                Tubastraea coccinea Lesson, 1829 
 
        Suborder Astrocoeniina Vaughan & Wells, 1943 
          Family Pocilloporidae Gray, 1842 
            Genus Pocillopora Lamarck, 1816 
                Pocillopora elegans Dana, 1846 
 
        Suborder Fungiina Verrill, 1865 
          Family Poritidae Gray, 1842 
            Genus Porites Link, 1807 
                Porites panamensis Verrill, 1866 
 
          Family Agariciidae Gray, 1847 
            Genus Pavona Lamarck, 1801 
                Pavona gigantea Verrill, 1869 
 
    Subclass Octocorallia Haeckel, 1866 
      Order Alcyonacea Lamouroux, 1816 
        Grupo Alcyoniina Lamouroux, 1816 
          Family Alcyoniidae Lamouroux, 1812 
            Genus Anthomastus Verrill, 1878 
                Anthomastus sp. 
 
        Grupo Scleraxonia Studer, 1887 
          Family Paragorgiidae Kükenthal, 1916 
            Genus Paragorgia Milne Edwards & Haime, 1857 
                Paragorgia sp. 
 
        Suborder Holaxonia Studer, 1887 


 3

          Family Gorgoniidae Lamouroux, 1812 
            Genus Eugorgia Verrill, 1868 
                Eugorgia n. sp. 
                Eugorgia auriantiaca (Horn, 1860) 
                Eugorgia multifida Verrill, 1870 
                Eugorgia rubens Verrill, 1868 
 
            Genus Leptogorgia Milne Edwards & Haime, 1857 
                Leptogorgia n. sp. 
                Leptogorgia chilensis (Verrill, 1868) 
                Leptogorgia rigida Verrill, 1864 
 
            Genus Pacifigorgia Bayer, 1951 
                Pacifigorgia n. sp. 1 
                Pacifigorgia n. sp. 2 
                Pacifigorgia agassizii (Verrill, 1864) 
                Pacifigorgia media (Verrill, 1864) 
                Pacifigorgia gracilis (Kükenthal, 1924) 
 
          Family Plexauridae Gray, 1859 
            Genus Heterogorgia Verrill, 1868 
                Heterogorgia verrucosa Verrill, 1868 
 
            Genus Muricea Lamouroux, 1821 
                Muricea n. sp. 1 
                Muricea n. sp. 2 
                Muricea n. sp. 3 
                Muricea appressa Verrill, 1864 
                Muricea austera Verrill, 1868 
                Muricea fruticosa Verrill, 1868 
 
            Genus Psammogorgia Verrill, 1868 
                Psammogorgia teres Verrill, 1868 
 
        Suborder Calcaxonia Grasshoff, 1999 
          Family Ellisellidae Gray, 1859 
            Genus Ellisella Gray, 1858 
                Ellisella limbaughi Bayer & Deichmann, 1960 
 
      Order Pennatulacea Verrill, 1865 
                Pennatulacea sp. 
 
        Suborder Sessiliflorae Kükenethal, 1915 
          Family Veretillidae Herklots, 1858 
            Genus Cavernulina Kükenthal & Broch, 1911 
                Cavernulina sp. 
 
        Suborder Subselliflorae Kükenthal, 1915 
          Family Pennatulidae Ehrenberg, 1834 


 4

            Genus Ptilosarcus Verrill, 1865 
                Ptilosarcus sp. 
 
          Family Virgulariidae Verrill, 1868 
            Genus Virgularia Lamarck, 1816 
                Virgularia sp. 
 
  Class Hydrozoa Owen, 1843 
    Subclass Hydroidolina Collins, 2000 
      Order Anthoathecata Cornelius, 1992 
        Suborder Filifera Kühn, 1913 
          Family Hydractiniidae Agassiz, 1862 
            Genus Janaria Stechow, 1921 
                Janaria mirabilis Stechow, 1921 
 
        Suborder Capitata Kühn, 1913 
          Family Tubulariidae Fleming, 1828 
            Genus Tubularia Linnaeus, 1758 
                Tubularia sp. 
 
      Order Leptothecata Cornelius, 1982 
        Suborder Conica Broch, 1910 
                Conica sp. 1 
                Conica sp. 2 
 
          Family Aglaopheniidae Agassiz, 1862 
            Genus Aglaophenia Lamouroux, 1812 
                Aglaophenia sp. 
 
          Family Plumulariidae McCrady, 1859 
            Genus Lytocarpus Allman, 1883 
                Lytocarpus nuttingi Hargitt, 1927 
 
            Genus Plumularia Lamarck, 1816 
                Plumularia sp. 
 
        Suborder Proboscidoidea Broch, 1910 
          Family Campanulariidae Johnston, 1836 
            Genus Obelia Péron & Lesueur, 1810 
                Obelia sp. 
 
Phylum Annelida Cuvier, 1816 
  Class Polychaeta Grube, 1850 
      Order Aciculata Rouse & Fauchald, 1997 
        Suborder Eunicida Rouse & Fauchald, 1997 
          Family Amphinomidae Savigny in Lamarck, 1818 
            Genus Chloeia Savigny, 1818 
                Chloeia viridis (Schmarda, 1861) 
 


 5

            Genus Eurythoe Kinberg, 1857 
                Eurythoe complanata (Pallas, 1766) 
 
          Family Dorvilleidae Chamberlin, 1919 
                Dorvilleidae sp. 
 
          Family Eunicidae Berthold, 1827 
                Eunicidae sp. 
 
          Family Oenonidae Kinberg, 1865 
                Oenonidae sp. 
 
          Family Onuphidae Kinberg, 1865 
                Onuphidae sp. 
 
        Suborder Phyllodocida Rouse & Fauchald, 1997 
          Family Chrysopetalidae Ehlers, 1864 
            Genus Paleonotus Schmarda, 1861 
                Paleonotus sp. 1 
             
          Family Glyceridae Grube, 1850 
                Glyceridae sp. 1 
 
          Family Hesionidae Grube, 1850 
                Hesionidae sp. 
 
          Family Nereididae Johnston, 1865 
            Genus Nicon Kinberg, 1865 
                Nicon moniloceras (Hartman, 1940) 
 
          Family Phyllodocidae Oersted, 1843 
            Genus Eulalia Savigny, 1818 
                Eulalia bilineata Johnston, 1840 
 
          Family Pilargidae de Saint‐Joseph, 1899 
                Pilargidae sp. 
 
          Family Polynoidae Malmgren, 1867 
                Polynoidae sp. 
 
          Family Sigalionidae Malmgren, 1867 
                Sigalionidae sp. 
 
          Family Syllidae Grube, 1850 
            Genus Syllis Savigny, 1818 
                Syllis armillaris (Müller, 1776) 
 
    Subclass Palpata Rouse & Fauchald, 1997 
      Order Canalipalpata Rouse & Fauchald, 1997 


 6

        Suborder Sabellida Rouse & Fauchald, 1997 
          Family Sabellidae Latreille, 1825 
            Genus Bispira Krøyer, 1856 
                Bispira monroi Hartman, 1961 
 
          Family Serpulidae Johnston, 1865 
                Serpulidae sp. 
 
        Suborder Spionida Rouse & Fauchald, 1997 
          Family Magelonidae Fauchald, 1977 
                Magelonidae sp. 
 
          Family Spionidae Fauchald, 1977 
                Spionidae sp. 
 
        Suborder Terebellida Rouse & Fauchald, 1997 
          Family Cirratulidae Fauchald, 1977 
                Cirratulidae sp. 
 
          Family Flabelligeridae de Saint‐Joseph, 1894 
                Flabelligeridae sp. 
 
          Family Terebellidae Grube, 1850 
            Genus Loimia Malmgren, 1866 
                Loimia medusa (Savigny, 1818) 
 
            Genus Eupolymnia Verrill, 1900 
                Eupolymnia sp. 1 
 
            Genus Thelepus Leuckart, 1849 
                Thelepus sp. 1 
 
            Subfamilia Thelepodinae Holthe, 1976 
            Genus Pista Malmgren, 1866 
                Pista sp. 1 
 
    Subclass Scolecida Rouse & Fauchald, 1997 
          Family Cossuridae Day, 1963 
                Cossuridae sp. 
 
          Family Paraonidae Cerruti, 1909 
            Genus Aricidea Webster, 1879 
                Aricidea (Aedicira) pacifica Hartman, 1944 
 
Phylum Mollusca Cuvier, 1795 
  Class Gastropoda Cuvier, 1795 
    Subclass Orthogastropoda Ponder & Lindberg, 1995 
      Superorder Vetigastropoda Salvini‐Plawen, 1989 
          Superfamily Fissurelloidea Fleming, 1822 


 7

          Family Fissurellidae Fleming, 1822 
            Genus Megathura Pilsbry, 1890 
                Megathura crenulata (G. B. Sowerby I, 1825) 
 
      Superorder Caenogastropoda Cox, 1960 
      Order Sorbeoconcha Ponder & Lindberg, 1997 
        Suborder Hypsogastropoda Ponder & Lindberg, 1997 
          Infraorder Littorinimorpha Golikov & Starobogatov, 1975 
          Superfamily Cypraeoidea Rafinesque, 1815 
          Family Ovulidae Fleming, 1822 
            Genus Neosimnia Fischer, 1884 
                Neosimnia aequalis (G. B. Sowerby II, 1832) 
                Neosimnia cf. barbarensis (Dall, 1892) 
 
          Infraorder Ptenoglossa Gray, 1853 
          Superfamily Eulimoidea Philippi, 1853 
          Family Eulimidae Risso, 1826 
            Genus Thyca Köhler & Vaney, 1912 
                Thyca callista Berry, 1959 
 
            Genus Melanella Bowdich, 1822 
                Melanella townsendi Bartsch, 1917 
 
          Superfamily Epitonioidea Berry, 1910 
          Family Epitoniidae Berry, 1910 
            Genus Epidendrium Gittenberger & Gittenberger, 2005 
                Epidendrium billeeanum (Dushane & Bratcher, 1965) 
 
          Infraorder Neogastropoda Thiele, 1929 
          Superfamily Conoidea Rafinesque, 1815 
          Family Conidae Rafinesque, 1815 
            Genus Conus Linnaeus, 1758 
                Conus sp. 
 
          Superfamily Muricoidea Rafinesque, 1815 
          Family Muricidae da Costa, 1776 
            Genus Hexaplex Perry, 1811 
                Hexaplex sp. 
                Hexaplex princeps 
 
            Genus Thais Roding, 1798 
                Thais sp. 
 
      Superorder Heterobranchia Gray, 1840 
      Order Opisthobranchia Milne‐Edwards, 1848 
                Opisthobranchia sp. 1 
 
        Suborder Notaspidea Fischer, 1883 
          Superfamily Tylodinoidea Gray, 1847 


 8

          Family Tylodinidae Gray, 1847 
            Genus Tylodina Rafinesque, 1814 
                Tylodina fungina Gabb, 1865 
 
        Suborder Nudibranchia Blainville, 1814 
          Infraorder Cladobranchia Willan & Morton, 1984 
          Superfamily Aeolidioidea Gray, 1827 
          Family Tergipedidae Bergh, 1889 
            Genus Phestilla Bergh, 1874 
                Phestilla melanobrachia Bergh, 1874 
 
  Class Bivalvia Linnaeus, 1758 
    Subclass Pteriomorphia Beurlen, 1944 
      Order Ostreoida Ferussac, 1822 
        Suborder Ostreina Ferussac, 1822 
          Family Gryphaeidae Vyalov, 1936 
            Genus Hyotissa Stenzel, 1971 
                Hyotissa solida (Sowerby, 1871) 
 
          Family Ostreidae Rafinesque, 1815 
            Genus Ostrea Linnaeus, 1758 
                Ostrea sp. 
 
          Family Spondylidae Gray, 1826 
            Genus Spondylus Linnaeus, 1758 
                Spondylus calcifer Carpenter, 1857 
 
      Order Pterioida Newell, 1965 
          Family Pinnidae Leach, 1819 
            Genus Pinna Linnaeus, 1758 
                Pinna rugosa Sowerby, 1835 
 
          Family Pteriidae Gray, 1847 
            Genus Pinctada Roding, 1798 
                Pinctada mazatlanica (Hanley, 1856) 
 
            Genus Pteria Scoploi, 1777 
                Pteria sterna (Gould, 1851) 
 
  Class Cephalopoda Cuvier, 1797 
    Subclass Coleoidea Bather, 1888 
      Superorder Octopodiformes Young et al., 1998 
      Order Octopoda Leach, 1818 
        Suborder Incirrina Grimpe, 1916 
          Family Octopodidae D’Orbigny, 1840 
            Genus Octopus Cuvier, 1797 
                Octopus rubescens Berry, 1953 
 
Phylum Arthropoda Latreille, 1829 


 9

  Subphylum Crustacea Brünnich, 1772 
  Class Maxillopoda Dahl, 1956 
    Subclass Thecostraca Gruvel, 1905 
      Infraclass Cirripedia Burmeister, 1834 
      Superorder Thoracica Darwin, 1854 
      Order Pedunculata Lamarck, 1818 
        Suborder Lepadomorpha Pilsbry, 1916 
          Family Oxynaspididae Gruvel, 1905 
            Genus Oxynaspis Darwin, 1851 
                Oxynaspis cf. rossi Newman, 1972 
 
  Class Malacostraca Latreille, 1802 
    Subclass Haplocarida Calman, 1904 
      Order Stomatopoda Latreille, 1917 
          Superfamily Gonodactyloidea Giesbrecht, 1910 
          Family Gonodactylidae Giesbrech, 1910 
            Genus Neogonodactylus Manning, 1995 
                Neogonodactylus zacae (Manning, 1972) 
   
    Subclass Eumalacostraca Grobben, 1892 
      Superorder Peracarida Calman, 1904 
      Order Amphipoda Latreille, 1816 
        Suborder Gammaridea Latreille, 1803 
          Family Lysianassidae Dana, 1849 
                Lysianassidae sp. 1 
 
      Superorder Eucarida Calman, 1904 
      Order Decapoda Latreille, 1802 
        Suborder Pleocyemata Burkenroad, 1963 
          Infraorder Caridea Dana, 1852 
          Superfamily Palaemonoidea Rafinesque, 1815 
          Family Palaemonoidae Rafinesque, 1815 
            Subfamilia Pontoniinae Kingsley, 1878 
                Pontoniinae n. sp. 1 
                Pontoniinae n. sp. 2 
 
            Genus Allopontonia Bruce, 1972 
                Allopontonia iaini Bruce, 1972 
             
            Genus Chacella Bruce, 1986 
                Chacella tricornuta Hendrickx, 1990 
 
            Genus Fennera Holthuis, 195l 
                Fennera chacei Holthuis, 195l 
 
            Genus Harpiliopsis Borradaile, 1917 
                Harpiliopsis depressa (Stimpson, 1860) 
                Harpiliopsis spinigera (Ortmann, 1890) 
 


 10

            Genus Palaemonella Dana, 1852 
                Palaemonella asymmetrica Holthuis, 1951 
 
            Genus Periclimenes Costa, 1844 
                Periclimenes soror Nobili, 1904 
 
            Genus Pontonia Latreille, 1829  
                Pontonia margarita Smith, 1869 
 
            Genus Pseudoveleronia Marin, 2008 
                Pseudoveleronia laevifrons (Holthuis, 1951) 
 
            Genus Tuleariocaris Hipeau‐Jacquotte, 1965 
                Tuleariocaris holthuisi Hipeau‐Jacquotte, 1965 
 
          Superfamily Alpheoidea Rafinesque, 1815 
          Family Alpheidae Rafinesque, 1815 
            Genus Alpheus Fabricius, 1798 
                Alpheus bellimanus Lockington, 1877 
                Alpheus lottini Guérin‐Méneville, 1829 
 
            Genus Pomagnathus Chace, 1937 
                Pomagnathus corallinus Chace, 1937 
 
            Genus Synalpheus Bate, 1888 
                Synalpheus charon (Heller, 1861) 
 
          Infraorder Palinura Latreille, 1802 
          Superfamily Palinuroidea Latreille, 1802 
          Family Palinuridae Latreille, 1802 
            Genus Panulirus White, 1847 
                Panulirus inflatus (Bouvier, 1895) 
 
          Infraorder Anomura MacLeay, 1838 
          Superfamily Galatheoidea Samouelle, 1819 
          Family Galatheidae Samouelle, 1819 
                Galatheidae sp. 
 
            Genus Munida Leach, 1820 
                Munida mexicana Benendict, 1902           
 
          Superfamily Paguroidea Latreille, 1802 
          Family Diogenidae Ortmann, 1892 
            Genus Aniculus Dana, 1852 
                Aniculus elegans Stimpson, 1859 
 
          Family Paguridae Latreille, 1802 
            Genus Manucomplanus McLaughlin, 1981 
                Manucomplanus varians (Benedict, 1892) 


 11

 
          Infraorder Brachyura Latreille, 1802 
          Section Eubrachyura de Saint Laurent, 1980 
          Subsection Heterotremata Guinot, 1977 
          Superfamily Majoidea Samouelle, 1819 
          Family Inachidae MacLeay, 1838 
            Genus Podochela Stimpson, 1860 
                Podochela veleronis Garth, 1958 
 
            Genus Stenorhynchus Lamarck, 1818 
                Stenorhynchus debilis (Smith, 1871) 
 
          Family Majidae Samouelle, 1819 
            Genus Maiopsis Faxon, 1893 
                Maiopsis pamamensis Faxon, 1893 
 
          Family Mithracidae Blass, 1929 
            Genus Microphrys A. Milne Edwards, 1851 
                Microphrys branchialis Rathbun, 1898 
 
          Superfamily Xanthoidea MacLeay, 1838 
          Family Penopeidae Ortmann, 1893 
            Genus Microcassiope Guinot, 1967 
                Microcassiope xantusii xantusii (Stimpson, 1871) 
 
          Family Pilumnidae Samouelle, 1819 
            Genus Pilumnus Leach, 1815 
                Pilumnus sp. 
 
          Family Trapeziidae Miers, 1886 
            Genus Quadrella Dana, 1851 
                Quadrella nitida Smith, 1869 
 
            Genus Trapezia Latreille, 1828  
                Trapezia corallina Gerstaecker, 1857 
                Trapezia bidentata (Forskål, 1775) 
 
          Family Xanthidae McLeay, 1838 
            Genus Paractea Guinot, 1969 
                Paractea sulcata (Stimpson, 1860) 
 
          Superfamily Cryptochiroidea Paulson, 1875 
          Family Cryptochiridae Paulson, 1875 
            Genus Hapalocarcinus Stimpson, 1859 
                Hapalocarcinus marsupialis Stimpson, 1859 
 
          Subsection Thoracotremata Guinot, 1977 
          Superfamily Grapsoidea MacLeay, 1838 
          Family Plagusiidae Dana, 1851 


 12

            Genus Percnon Gistel, 1848 
                Percnon gibbesi (Milne Edwards, 1853) 
 
Phylum Echinodermata Klein, 1734 
  Class Asteroidea de Blainville, 1830 
      Order Paxillosida Perrier, 1884 
          Family Luidiidae Sladen, 1889 
            Genus Luidia Forbes, 1839 
                Luidia (Alternaster) phragma H. L. Clark, 1910 
                Luidia ludwigi Fisher, 1906 
 
          Family Astropectinidae Gray, 1840 
            Genus Astropecten Gray, 1840 
                Astropecten ornatissimus Fisher, 1906 
 
            Genus Tethyaster Sladen, 1889 
                Tethyaster canaliculatus (A. H. Clark, 1916) 
 
      Order Valvatida Perrier, 1884 
          Family Asterodiscididae Rowe, 1977 
            Genus Amphiaster Verill, 1868 
                Amphiaster insignis Verill, 1868 
   
          Family Oreasteridae Fisher, 1911 
            Genus Nidorellia Gray, 1840 
                Nidorellia armata Gray, 1840 
 
            Genus Pentaceraster Döderlein, 1916 
                Pentaceraster cumingi Gray, 1840 
 
          Family Asteropseidae Hotchkiss & A. M. Clark, 1976 
            Genus Asteropsis Müller & Troschel, 1840 
                Asteropsis spinosa Gray, 1840 
 
          Family Acanthansteridae Sladen, 1889 
            Genus Acanthaster Gervais, 1841 
                Acanthaster planci Linnaeus, 1758 
 
          Family Mithrodiidae Viguier, 1878 
            Genus Mithrodia Gray, 1840 
                Mithrodia bradleyi Verrill, 1867 
 
          Family Ophidiasteridae Verrill, 1870 
            Genus Narcissia Gray, 1840 
                Narcissia gracilis A. H. Clark, 1916 
 
            Genus Leiaster Peters, 1852 
                Leiaster teres Verrill, 1871 
 


 13

            Genus Pharia Gray, 1840 
                Pharia pyramidatus pyramidatus Gray, 1840 
 
            Genus Phataria Gray, 1840 
                Phataria unifascialis Gray, 1840 
 
      Order Spinulosida Perrier, 1884 
          Family Echinasteride Verrill, 1870 
            Genus Henricia Gray, 1840 
                Henricia sp. 
                Henricia clarki Fisher, 1910 
                Henricia nana Ludwig, 1905 
 
      Order Forcipulatida Perrier, 1884 
          Family Labidiasteridae Verrill, 1914 
            Genus Coronaster Perrier, 1885 
                Coronaster marchenus  Ziesenhenne, 1942 
 
          Family Asteriidae Gray, 1840 
            Genus Astrometis Fisher, 1923 
                Astrometis sertulifera Xantus, 1860 
 
          Family Heliasteridae Viguier, 1878 
            Genus Heliaster Gray, 1840 
                Heliaster kubiniji Xantus, 1860 
 
  Class Ophiuroidea Gray, 1840 
      Order Phrynophiurida Matsumoto, 1915 
          Family Gorgonocephalidae Ljungman, 1867 
            Genus Astrodictyum Doederlein, 1927 
                Astrodictyum panamense Verrill, 1867 
 
            Genus Astrocaneum Döderlein, 1911 
                Astrocaneum spinosum (Lyman, 1875) 
 
      Order Ophiurida Müller & Troschel, 1840   
          Family Ophiuridae Lyman, 1865 
            Genus Ophiolepis Müller & Troschel, 1840 
                Ophiolepis crassa Nielssen, 1932 
 
          Family Ophiocomidae Ljungman, 1867 
            Genus Ophiocoma Agassiz, 1836 
                Ophiocoma alexandri Lyman, 1860 
 
          Family Ophionereididae Ljungman, 1867 
            Genus Ophionereis Lütken, 1859 
                Ophionereis annulata Le Conte, 1851 
                Ophionereis perplexa Ziesenhenne, 1940 
 


 14

          Family Ophiodermatidae Ljungman, 1867 
            Genus Ophioderma Müller & Troschel, 1840 
                Ophioderma n. sp. 
                Ophioderma variegatum Lütken, 1859 

                Ophioderma vansyoci Hendler, 1996 
 
          Family Ophiacanthidae Perrier, 1891 
            Genus Ophiacantha Müller & Troschel, 1842 
                Ophiacantha n. sp. 1 
                Ophiacantha n. sp. 2 
 
          Family Ophiactidae Matsumoto, 1915 
            Genus Ophiactis Lütken, 1856 
                Ophiactis sp. 
                Ophiactis savignyi Müller & Troschel, 1842 
                Ophiactis simplex Le Conte, 1851 
 
          Family Amphiuridae Ljungman, 1867 
            Genus Ophiostigma Lütken, 1856 
                Ophiostigma sp. 1 
                Ophiostigma sp. 2 
 
          Family Ophiotrichidae Ljungman, 1866 
            Genus Ophiothrix Müller & Troschel, 1840 
                Ophiothrix galapagensis Lüdken & Mortensen, 1899 
                Ophiothrix spiculata Le Conte, 1851 
 
            Genus Ophiothela Verrill, 1867   
                Ophiothela mirabilis Verrill, 1867 
 
  Class Echinoidea Leske, 1778 
      Order Cidaroida Claus, 1880 
          Family Cidariidae Gray, 1825 
            Genus Eucidaris Pomel, 1883 
                Eucidaris thouarsii Valenciennes, 1846 
 
            Genus Hesperocidaris Mortensen, 1928 
                Hesperocidaris perplexa (H. L. Clark, 1907) 
 
      Order Diadematoida Duncan, 1889 
          Family Diadematidae Gray, 1855 
            Genus Diadema Gray, 1825 
                Diadema mexicanum A. Agassiz, 1863 
 
      Order Phymosomatoida Mortensen, 1904 
          Family Arbaciidae Gray, 1855 
            Genus Arbacia Gray, 1835 
                Arbacia incisa (A. Agassiz, 1863) 
 


 15

      Order Echinoida Claus, 1876 
          Family Toxopneustidae Troschel, 1872 
            Genus Toxopneustes A. Agassiz, 1841 
                Toxopneustes roseus (A. Agassiz, 1863) 
 
            Genus Tripneustes L. Agassiz, 1841 
                Tripneustes depressus A. Agassiz, 1863 
 
      Order Spatangoida Claus, 1876 
          Family Loveniidae Lambert, 1905 
            Genus Lovenia Desor, 1847 
                Lovenia cordiformis A. Agassiz, 1872 
 
          Family Brissidae Gray, 1855 
            Genus Brissus Gray, 1825 
                Brissus obessus Verrill, 1867 
 
            Genus Metalia Gray, 1855 
                Metalia espatagus (Linnaeus, 1758) 
 
  Class Holothuroidea de Blainville, 1834 
      Order Aspidochirotida Grube, 1840 
          Family Holothuriidae Ludwig, 1894 
            Genus Holothuria Linnaeus, 1767 
              Subgénero Cystipus Haacke, 1880 
                Holothuria (Cystipus) inhabilis Selenka, 1867 
 
              Subgénero Mertensiothuria Deichmann, 1958 
                Holothuria (Mertensiothuria) fuscocinerea Jaeger, 1833 
 
              Subgénero Semperothuria Deichmann, 1958 
                Holothuria (Semperothuria) imitans Ludwig, 1874 
 
              Subgénero Thymiosycia Pearson, 1914 
                Holothuria (Thymiosycia) arenicola Semper, 1868 
                Holothuria (Thymiosycia) impatiens (Forskal, 1775) 
 
              Subgénero Vaneyothuria (Deichmann, 1958) 
                Holothuria (Vaneyothuria) zacae cf. iota Deichmann, 1937 
 
          Family Stichopodidae Haeckel, 1896 
            Genus Isostichopus Deichman, 1958 
                Isostichopus fuscus Ludwig, 1874 
 
      Order Apodida Brandt, 1835 
          Family Synaptidae Burnmeister, 1837 
            Genus Euapta Öestergren, 1898 
                Euapta godeffroyi (Semper, 1868) 
 


 16

Phylum Chordata Bateson, 1885 
  Subphylum Tunicata Lamarck, 1816 
  Class Ascidiacea Blainville, 1824 
      Order Aplousobranchiata Lahille, 1887 
          Family Clavelinidae Forbes & Hanley, 1848 
            Genus Eudistoma Caullery, 1909 
                Eudistoma pachecae (Van Name, 1945) 
 


