

MARINE LIFE FIELD GUIDE

NEPTUNE Canada

Copyright 2012 NEPTUNE Canada

NEPTUNE Canada

Ocean Networks Canada
University of Victoria
Technology Enterprise Facility, Room 155
2300 McKenzie Ave. Victoria, BC V8P 5C2
Tel. 250.472.5400
www.neptunecanada.ca

NEPTUNE Canada is the regional network of the University of Victoria's Ocean Networks Canada (ONC) Observatory.

Project manager and author: Françoise Gervais
Design: Françoise Gervais and Nicolas Lemieux
Editing: Kim Juniper and Marjolaine Matabos
Photography: CSSF-ROPOS and NEPTUNE Canada

ACKNOWLEDGEMENTS

We would like to thank the following people who have contributed to this guide by helping us with the identification of the species: Bill Austin, James Boutilier, Jackson W.F. Chu, Marc Eléaume, Nancy Jacobsen Stout, Eleina Jorgensen, Linda Kuhnz, Lonny Lundsten, Christopher Mah, George Matsumoto, Charles Messing, Rich Mooi, Henry M. Reiswig, Thomas Saucède, Kyra Schlining, Alex Spicer, Sabine Stöhr, Janet R. Voight, Susan von Thun, Gary Williams.

 Printed on recycled paper

NEPTUNE Canada
Transforming Ocean Science

MARINE LIFE FIELD GUIDE

CONTENTS

Introduction	7
How to use the guide	8
▶ Sponges	13
Glass sponges	
Demosponges	
▶ Cnidarians	21
Sea anemones	
Jellies	
Corals	
▶ Ctenophores	35
Comb jellies	
▶ Molluscs	39
Octopuses	
Squid	
Snails	
▶ Arthropods	45
Crabs	
Shrimp	
Sea spiders	
▶ Echinoderms	51
Sea stars	
Brittle stars	
Sea cucumbers	
Crinoids	
▶ Annelids	61

▶ Chordates	65
Tunicates	
Fishes	
Cetaceans	
▶ Other	83
References	86

INTRODUCTION

Over the first two years of operations, NEPTUNE Canada has collected thousands of photographs and hundreds of hours of video during installation dives and from underwater cameras installed across our subsea network. This unpublished image collection, that will continue to grow, provides a unique opportunity to build an important database on deep-sea species in the Northeast Pacific.

Without an authoritative reference work adapted to the study area of NEPTUNE Canada, it is difficult to correctly identify species observed during dives. One of the first steps in discovering and understanding biodiversity is to identify the organisms. NEPTUNE Canada's team is therefore developing a visual identification guide that will help "dive loggers" improve the quality of real-time video annotations during the cruises. Eventually, the guide could be adapted for the general public and for science-oriented crowdsourcing (citizen science) projects such as Digital Fishers (<http://digitalfishers.net>).

The Marine Life Field Guide presents more than a hundred different species, which are commonly observed during our dives or by our underwater cameras, mainly at more than one thousand meters depth. Some rarely observed species are also included. For each species, we provide the best information possible, being limited by the availability of experts and the quality of the photographs. In addition, because all identifications were made from imagery, we include a rating scale to indicate confidence levels for species identifications.

The first goal of this tool is to ensure the use of a common and scientifically valid language when dive loggers, experts or not, enter annotations about marine life visible in imagery. We have therefore endeavored to keep the guide simple. For example, all species are first organized by phyla, but we have not divided phyla into lesser ranks, such as classes and orders. Instead, we have arranged species more informally, based on external similarities.

The Marine Life Field Guide is the first compilation and identification document for species observed by NEPTUNE Canada's team. The guide will be improved over the years through the addition of new species, better photographs and more complete scientific information about observed species. This new tool will contribute to increasing our knowledge of deep-sea organisms in the Northeast Pacific, including their spatial distribution and long-term variations in species abundance and community composition.

HOW TO USE THE GUIDE

Study the guide before a dive

As a “dive logger”, you should keep in mind the fact that “The more you know, the more you see.” It will always be better to study the guide before a cruise to get an idea, in advance, of what you can see in each different area. This way, you will see more species, take more and better photos, and contribute to the improvement of the guide by photographing species that we have yet to document, or those that deserve better photos.

It's better to be less precise than incorrect

After studying the guide, you can notice that some species are very similar and difficult to distinguish even when you have two pictures side by side. In some cases, it's even impossible to identify species without a specimen in your hands or without using a microscope. Looking at the confidence level selected for each species can help you to know if the identification of this species is difficult or not. If you have any doubt, it is better just annotating the right phylum (match with the chapter of the guide) or the right group (match with the subtitle of the guide). We can always later ask a specialist to identify the species.

To learn more

This guide acquaints you with the species that you can see on our underwater network. For more details on these species, such as key features, we recommend that you make use of the bibliography at the end of this document.

Give your comments

Please give us your feedback and help us to identify new species yet to be discovered at:
<http://www.neptunecanada.ca/fieldguide/>.

Fields used in this guide

Deep sea skate	①
<i>Bathyraja abyssicola</i>	②
Location	ODP 1027
Depth	2322 meters
Date	10 July 2011
Image ID	122a
Confidence	● ● ○
Comments	③

3 spines mid dorsal.

- ① Common name or common used taxonomic rank when the common name is undetermined.
- ② Scientific name. For a lower rank than the genus, we have included the information in the section “comments”.
- ③ Photographic location (see page 10-11)
- ④ ROV depth at which the picture was taken
- ⑤ Date at which the picture was taken
- ⑥ Reference number
- ⑦ Rating scale indicates the confidence level about species identification
- ⑧ Key features of the species, interesting behavior, diagnostic characters, etc.

* You can see two green dots on some of the pictures. It is a 10 centimeters laser scale from the ROV.

THE OCEAN NETWORK

WORKS CANADA OBSERVATORY

SPONGES

GLASS SPONGES

Round lipped boot sponge

Staurocalyptus dowlingi

Location Endeavour
Depth 2308 meters
Date 19 July 2011
Image ID 1
Confidence ●○○

Comments

Staurocalyptus dowlingi and *Rhabdocalyptus dawsoni* can sometimes look virtually identical in a photo in the same habitat.

Sharp lipped boot sponge

Rhabdocalyptus dawsoni

Location Endeavour
Depth 2161 meters
Date 24 July 2011
Image ID 2
Confidence ●○○

Comments

Staurocalyptus dowlingi and *Rhabdocalyptus dawsoni* can sometimes look virtually identical in a photo in the same habitat.

No common name

Staurocalyptus sp.

Location Barkley Canyon
Depth 959 meters
Date 8 August 2006
Image ID 3
Confidence ●○○

Comments

Many boot sponges in this area share similar morphology; an image alone is inadequate to separate them.

GLASS SPONGES

Fluted funnel sponge

Poliopogon mendocino

Location Endeavour
Depth 2304 meters
Date 20 July 2011
Image ID 4
Confidence ●●○

Comments

This species, *Poliopogon mendocino*, is known only from one specimen collected from Mendocino Ridge, North California.

Undetermined species

Location Endeavour
Depth 2318 meters
Date 20 July 2011
Image ID 5
Confidence ○○○

Comments

It might not be a glass sponge. No glass sponges with this morphology are known so far from the region.

No common name

Saccocalyx pedunculatus

Location Endeavour
Depth 2324 meters
Date 10 July 2011
Image ID 6
Confidence ●○○

Comments

This is probably a specimen of the common stalked deep-water species known from off North California.

GLASS SPONGES

No common name

Acanthascus sp.

Location Barkley Canyon

937 meters

Depth

16 September 2009

Date

7

Image ID

● ○ ○

Comments

There is so far no known species in the area with this morphology.

No common name

Caulophacus sp.

Location Endeavour

2170 meters

Depth

14 September 2010

Date

8

Image ID

● ● ○

Comments

There are no identified species of *Caulophacus* known from this region.

Undetermined species

Location Endeavour

2145 meters

Depth

22 July 2011

Date

9

Image ID

○ ○ ○

Comments

It might be a demosponge.

GLASS SPONGES

No common name

Bathydorus sp. or *Staurocalyptus* sp.

Location Barkley Canyon

Depth 904 meters

Date 8 August 2006

Image ID 10

Confidence ●○○

Comments

There is also a sharp-lipped boot sponge (*Rhabdochalyptus dawsoni*) on the left and a pom-pom anemone. This a good example of a common local species.

DEMOSPONGES

Undetermined species

Location Endeavour
Depth 2134 meters
Date 10 July 2011
Image ID 11
Confidence ○○○
Comments

Undetermined species

Location Barkley Canyon
Depth 402 meters
Date 23 July 2011
Image ID 12
Confidence ●○○
Comments

Undetermined species

Location Endeavour
Depth 2171 meters
Date 23 July 2011
Image ID 13
Confidence ○○○
Comments

DEMOSPONGES

Undetermined species

Location Endeavour
Depth 2136 meters
Date 24 July 2011
Image ID 14
Confidence

Comments

Looks like juvenile sponges.

Undetermined species

Location Endeavour
Depth 2907 meters
Date 21 July 2011
Image ID 15
Confidence

Comments

Undetermined species

Location Endeavour
Depth 2145 meters
Date 22 July 2011
Image ID 16
Confidence

Comments

There is also brittle stars.

DEMOSPONGES

Undetermined species

Location Endeavour
Depth 2149 meters
Date 20 September 2010
Image ID 17
Confidence

Comments

No common name

Sphaerotylus n. sp.

Location Endeavour
Depth 2142 meters
Date 14 September 2011
Image ID 18
Confidence

Comments

No common name

Asbestopluma sp.

Location Endeavour
Depth 2135 meters
Date 23 July 2011
Image ID 19
Confidence

Comments

Asbestopluma sp. are the white arm like structures.

CNIDARIANS

SEA ANEMONES

Undetermined species

Location Barkley Canyon
Depth 396 meters
Date 14 July 2011
Image ID 20
Confidence ○○○

Comments

Species is on a cable.

Undetermined species

Location Barkley Canyon
Depth 394 meters
Date 12 July 2011
Image ID 21
Confidence ○○○

Comments

It is a member of Actinostolidae.

Pom-Pom anemone
Liponema brevicornis

Location Barkley Canyon
Depth 398 meters
Date 13 July 2011
Image ID 22
Confidence ●●○

Comments

SEA ANEMONES

Corallimorph anemone

Corallimorphus sp.

Location Barkley Canyon
Depth 393 meters
Date 12 July 2011
Image ID 23
Confidence ● ○ ○

Comments

This species has been included in the sea anemone's category because of the similarity but it belongs to another order: Corallimorpharia.

Undetermined species

Location Barkley Canyon
Depth Unknown
Date July 2009
Image ID 24
Confidence ○ ○ ○

Comments

Undetermined species

Location ODP 1027
Depth 2539 meters
Date 7 July 2011
Image ID 25
Confidence ○ ○ ○

Comments

Species is on an instrument.

SEA ANEMONES

Undetermined species

Location Barkley Canyon
Depth 395 meters
Date 12 July 2011
Image ID 26
Confidence ○○○

Comments

The anemone is on a sea pen.

Undetermined species

Location Barkley Canyon
Depth 391 meters
Date 12 July 2011
Image ID 27
Confidence ○○○

Comments

It is a member of Actiniidae.

Undetermined species

Location ODP 1027
Depth 2623 meters
Date 7 July 2011
Image ID 28
Confidence ○○○

Comments

It might be a tube-dwelling anemone or a *Bolocera* sp. The anemone is on an cable.

SEA ANEMONES

Venus flytrap
Undetermined species

Location Unknown
Depth 1728 meters
Date 13 August 2006
Image ID 29
Confidence

Comments

It is a member of Hormathiidae.

SEA PENS

Droopy sea pen

Umbellula lindahli

Location ODP 1027
Depth 2660 meters

Date 1 September 2009

Image ID 30

Confidence ● ○ ○

Comments

No common name

Anthoptilum grandiflorum

Location Barkley Canyon
Depth 397 meters

Date 13 July 2011

Image ID 31

Confidence ● ○ ○

Comments

JELLIES

No common name

Aeginura sp.

Location Endeavour
Depth 2226 meters
Date 16 September 2011
Image ID 38
Confidence ● ○ ○

Comments

No common name

Voragonema pedunculata

Location Barkley Canyon
Depth 984 meters
Date 14 July 2011
Image ID 39
Confidence ● ○ ○

Comments

JELLIES

No common name

Poralia rufescens

Location Barkley Canyon
Depth 985 meters
Date 14 July 2011
Image ID 32
Confidence ● ● ●

Comments

No common name

Paraphyllina sp.

Location OPD 1027
Depth 2162 meters
Date 5 July 2011
Image ID 33
Confidence ● ○ ○

Comments

Big red

Tiburonia granrojo

Location ODP 889
Depth 1255 meters
Date 12 July 2011
Image ID 34
Confidence ● ● ●

Comments

JELLIES

No common name

Haliscera sp.

Location Endeavour
Depth 1963 meters
Date 7 October 2010
Image ID 35
Confidence ● ○ ○

Comments

It needs a better picture to be able to identify the species, but it might be *Haliscera bigelowi*.

Dinner plate jelly

Solmissus sp.

Location Endeavour
Depth 653 meters
Date 23 July 2011
Image ID 36
Confidence ● ○ ○

Comments

Dinner plate jelly

Solmissus sp.

Location ODP 1027
Depth 1220 meters
Date 4 September 2009
Image ID 37
Confidence ● ○ ○

Comments

JELLIES : SIPHONOPHORES

Tailed jelly

Nanomia bijuga

Location Endeavour
Depth 29 meters
Date 10 July 2011
Image ID 40
Confidence ● ● ○

Comments

No common name

Marrus sp.

Location Endeavour
Depth 894 meters
Date 23 July 2011
Image ID 41
Confidence ● ● ○

Comments

It might be *Marrus orthocanna*.

CORALS

Undetermined species

Location Endeavour
Depth 2227 meters
Date 8 October 2010
Image ID 42
Confidence ● ● ○

Comments

It is a member of Antipatharia.

No common name

Paragorgia sp.

Location Endeavour
Depth 2227 meters
Date 8 October 2010
Image ID 43
Confidence ● ● ○

Comments

No common name

Parastenella sp., *Swiftia* sp., *Lillipathes* sp.

Location Endeavour
Depth 2279 meters
Date 7 October 2010
Image ID 44
Confidence ● ● ○

Comments

The white corals are probably *Parastenella* sp. The red is probably a *Swiftia* sp. Lower right are black corals, maybe *Lillipathes* sp.

CORALS

No common name
Swiftia sp. and *Parastenella* sp.

Location Endeavour
Depth 2106 meters
Date 16 September 2010
Image ID 45
Confidence ● ● ○

Comments

The red one is *Swiftia* sp. probably *S. pacifica* and the white is a member of Primnoid, probably *Parastenella* sp.

No common name
Parastenella sp.

Location Endeavour
Depth 2207 meters
Date 20 September 2010
Image ID 46
Confidence ● ● ○

Comments

No common name
Chrysogorgia sp.

Location Endeavour
Depth 2275 meters
Date 21 July 2011
Image ID 47
Confidence ● ● ○

Comments

It might be *Chrysogorgia pinnata*.

CORALS

No common name

Chrysogorgia sp.

Location Endeavour
Depth 2209 meters
Date 7 October 2010
Image ID 48
Confidence ● ● ○

Comments

It might be *Chrysogorgia pinnata*.

No common name

Parastenella sp., *Chrysogorgia pinnata*, *Swiftia* sp. and undetermined species

Location Endeavour
Depth 2282 meters
Date 7 October 2010
Image ID 49
Confidence ● ○ ○

Comments

No common name

Swiftia pacifica and *Parantipathes* sp.

Location Endeavour
Depth 2101 meters
Date 26 September 2010
Image ID 50
Confidence ● ○ ○

Comments

The left one is probably *Swiftia pacifica* and the right one is a black coral, probably *Parantipathes* sp.

CORALS

Bamboo coral

Keratoisis sp.

Location Endeavour
Depth 2317 meters
Date 13 September 2011
Image ID 51
Confidence ● ● ○

Comments

It is a member of Isididae.

CTENOPHORES

COMB JELLIES

No common name

Bolinopsis infundibulum

Location Barkley Canyon

889 meters

Date

20 September 2011

Image ID

52

Confidence

●●○

Comments

No common name

Bolinopsis infundibulum

Location Barkley Canyon

390 meters

Date

12 July 2011

Image ID

53

Confidence

●●○

Comments

No common name

Bolinopsis infundibulum

Location Barkley Canyon

884 meters

Date

20 September 2011

Image ID

54

Confidence

●●○

Comments

COMB JELLIES

No common name

Lampocteis sp.

Location Endeavour
Depth 2325 meters
Date 13 September 2011
Image ID 55
Confidence ●●○

Comments

Bloody-belly comb jelly

Lampocteis cruentiventer

Location Endeavour
Depth 2309 meters
Date 13 September 2011
Image ID 56
Confidence ●○○

Comments

Bloody-belly comb jelly

Lampocteis cruentiventer

Location Endeavour
Depth 1710 meters
Date 10 July 2011
Image ID 56
Confidence ●○○

Comments

MOLLUSCS

OCTOPUSES

No common name

Graneledone pacifica

Location Endeavour
Depth 2327 meters
Date 20 September 2010
Image ID 58
Confidence ●●●

Comments

No common name

Graneledone pacifica

Location Endeavour
Depth 2313 meters
Date 6 August 2009
Image ID 59
Confidence ●●●

Comments

Species is on a cork.

No common name

Muusoctopus canthylus

Location Endeavour
Depth 2275 meters
Date 21 July 2011
Image ID 60
Confidence ●●●

Comments

OCTOPUSES

Giant Pacific octopus

Enteroctopus dofleini

Location Barkley Canyon
Depth 399 meters
Date 12 July 2011
Image ID 62
Confidence

Comments

Species is on an instrument. There are also whelk eggs at the top right laid by an Oregon Triton (*Fusitriton oregonensis*).

Giant Pacific octopus

Enteroctopus dofleini

Location Barkley Canyon - survey
Depth 622 meters
Date 5 August 2007
Image ID 63
Confidence

Comments

SQUID

No common name

Gonatus sp.

Location Endeavour
Depth 476 meters
Date 11 July 2011
Image ID 64
Confidence ●●○

Comments

No common name

Gonatus sp.

Location Endeavour
Depth 1110 meters
Date 13 September 2011
Image ID 64a
Confidence ●●○

Comments

Boreopacific armhook squid

Gonatopsis borealis

Location Endeavour
Depth 99 meters
Date 11 July 2011
Image ID 65
Confidence ●●●

Comments

SQUID

Humboldt squid

Dosidicus gigas

Location Barkley Canyon
Depth 394 meters
Date 8 September 2009
Image ID 66
Confidence ●●○

Comments

The Humboldt squid are not historically found in our waters. In some years, they migrate up this far north (to feed). In 2009, they were very abundant.

Cockatoo squid

Galiteuthis phyllura

Location ODP 889
Depth 445 meters
Date 12 July 2011
Image ID 67
Confidence ●○○

Comments

SNAILS

No common name
Buccinum thermophilum

Location Endeavour
Depth 2273 meters
Date 21 July 2011
Image ID 68
Confidence ●●○

Comments

It need a higher resolution image to identify this species.

No common name
Lepetodrilus fucensis

Location Endeavour
Depth 2273 meters
Date 21 July 2011
Image ID 69
Confidence ●●●

Comments

ARTHROPODS

CRABS

Shortspine king crab

Paralomis multispina

Location ODP 889
Depth 1259 meters
Date 12 July 2011
Image ID 70
Confidence ●●○

Comments

3 pairs of walking legs, regular sized spines on carapace.

Abyssal king crab

Paralomis verrilli

Location ODP 889
Depth 1257 meters
Date 2 July 2011
Image ID 71
Confidence ●●○

Comments

3 pairs of walking legs. Species is on a platform.

Scarlet king crab

Lithodes couesi

Location Barkley Canyon
Depth 873 meters
Date 27 August 2009
Image ID 72
Confidence ●●●

Comments

3 pairs of walking legs, irregular sized spines on carapace (longer spines on the outside edge).

CRABS

Deep-sea spider crab

Macroregonia macrochira

Location Endeavour
Depth 2195 meters
Date 22 September 2010
Image ID 73
Confidence ●●○

Comments

4 pairs of walking legs, they are long and slender (characteristic of all spider crabs). Species is on an instrument.

Grooved tanner crab

Chionoecetes tanneri

Location Barkley Canyon
Depth 834 meters
Date 9 August 2006
Image ID 74
Confidence ●●●

Comments

4 pairs of walking legs.

Squat lobster or Galatheid crab
Undetermined species

Location Endeavour
Depth 2119 meters
Date 26 September 2010
Image ID 75
Confidence ○○○

Comments

CRABS

Hermit crab
Undetermined species

Location ODP 889
Depth 1271 meters
Date 10 August 2006
Image ID 76
Confidence

Comments

It is a member of Paguroidea.

SHRIMP

No common name

Pandalopsis sp.

Location Barkley Canyon - survey

Depth 1770 meters

Date 13 August 2006

Image ID 77

Confidence ●●○

Comments

It might be *Pandalopsis ampla*.

No common name

Pandalopsis sp.

Location Barkley Canyon - survey

Depth 615 meters

Date 12 August 2006

Image ID 78

Confidence ●●○

Comments

It might be *Pandalopsis dispar*.

SEA SPIDERS

Undetermined species

Location ODP 1027
Depth 2659 meters
Date 12 September 2011
Image ID 79
Confidence

Comments

It is a member of *Pycnogonida*.

No common name

Ammothea verenae

Location Endeavour
Depth 2188 meters
Date 8 July 2011
Image ID 80
Confidence

Comments

ECHINODERMS

SEA STARS

No common name

Dytaster gilberti

Location Barkley Canyon
Depth 872 meters
Date 20 July 2011
Image ID 81
Confidence ●●○

Comments

No common name

Ampheraster sp.

Location Barkley Canyon
Depth 898 meters
Date 17 September 2011
Image ID 82
Confidence ●○○

Comments

Species is on an cable. It is a member of Pedicellasteridae.

Pincushion star

Hippasteria sp.

Location Barkley Canyon
Depth 892 meters
Date 17 September 2011
Image ID 83
Confidence ●○○

Comments

It could be one of the other Hippasterines.

SEA STARS

Undetermined species

Location ODP 889
Depth 1295 meters
Date 12 July 2011
Image ID 84
Confidence

Comments

It could be either a member of Zoroasteridae or Pedicellasteridae.

No common name

Pedicellaster sp. or *Tarsaster* sp.

Location Barkley Canyon
Depth 398 meters
Date 16 July 2011
Image ID 85
Confidence

Comments

Species is on an connector. The small white one is a member of Porcellanasteridae or possibly a member of Pterasteridae.

No common name

Rathbunaster californicus

Location Barkley Canyon
Depth 397 meters
Date 12 July 2011
Image ID 86
Confidence

Comments

SEA STARS

No common name

Mediaster sp. or *Ceramaster* sp.

Location Endeavour
Depth 2290 meters
Date 20 July 2011
Image ID 87
Confidence ●○○

Comments

Brisingid sea star

Brisinga sp.

Location Endeavour
Depth 2158 meters
Date 23 July 2011
Image ID 88
Confidence ●●●

Comments

BRITTLE STARS

No common name

Spinophiura jolliveti

Location Endeavour
Depth 2144 meters
Date 22 July 2011
Image ID 89
Confidence ●●○

Comments

No common name

Spinophiura jolliveti

Location Endeavour
Depth 2149 meters
Date 20 September 2010
Image ID 90
Confidence ●●○

Comments

No common name

Asteronyx sp.

Location ODP 889
Depth 1258 meters
Date 12 July 2011
Image ID 91
Confidence ●●●

Comments

The brittle star has climbed up this sea pen. A feeding strategy to capture particles that drift past. It might be *Asteronyx longissimus* or *Asteronyx loveni*.

CRINOIDS

Feather star
Undetermined species

Location Endeavour
Depth 2145 meters
Date 22 July 2011
Image ID 92
Confidence ○○○

Comments

It is a member of Antedonidae. Feather stars refer to the unstalked forms.

Feather star
Undetermined species

Location Endeavour
Depth 2324 meters
Date 13 September 2011
Image ID 92a
Confidence ○○○

Comments

It is a member of Antedonidae. Feather stars refer to the unstalked forms.

Yellow stalked crinoid
Hyocrinus sp.

Location Endeavour
Depth 2320 meters
Date 25 September 2011
Image ID 93
Confidence ●●●

Comments

An alternate common name is sea lily. It's a member of Hyocrinidae.

SEA URCHINS

No common name

Sperosoma sp. or *Tromikosoma* sp.

Location Endeavour
Depth 2324 meters
Date 10 July 2011
Image ID 94
Confidence ●○○

Comments

It is a member of Echinothurioida.

No common name

Sperosoma sp. or *Tromikosoma* sp.

Location Endeavour
Depth 2229 meters
Date 21 July 2011
Image ID 95
Confidence ●○○

Comments

It is a member of Echinothurioida.

Fragile pink urchin

Strongylocentrotus fragilis

Location Barkley Canyon
Depth 375 meters
Date 16 July 2011
Image ID 96
Confidence ●●●

Comments

SEA CUCUMBERS

Sea pig

Scotopanes globosa

Location Endeavour
Depth 2322 meters
Date 13 September 2011
Image ID 97
Confidence ●●●

Comments

No common name

Peniagone sp. or *Amperima* sp.

Location Endeavour
Depth 2322 meters
Date 13 September 2011
Image ID 98
Confidence ●●○

Comments

No common name

Peniagone sp. or *Amperima* sp.

Location Endeavour
Depth 2195 meters
Date 29 September 2011
Image ID 99
Confidence ●●○

Comments

SEA CUCUMBERS

Deep-sea cucumber

*Pannychia moseleyi***Location** Barkley Canyon - survey**Depth** 588 meters**Date** 5 August 2007**Image ID** 100**Confidence** ●●●**Comments**

Undetermined species

Location Endeavour**Depth** 2322 meters**Date** 10 July 2011**Image ID** 101**Confidence** ○○○**Comments**

Undetermined species

Location ODP 1027**Depth** 2659 meters**Date** 12 September 2011**Image ID** 102**Confidence** ○○○**Comments**

ANNELIDS

POLYCHAETES

No common name

Ridgeia piscesae (short fat)

Location Endeavour
Depth 2132 meters
Date 23 July 2011
Image ID 103
Confidence

Comments

No common name

Ridgeia piscesae (long skinny)

Location Endeavour
Depth 2164 meters
Date 19 September 2010
Image ID 104
Confidence

Comments

No common name

Branchinotogluma tunnicliffae

Location Endeavour
Depth 2273 meters
Date 21 July 2011
Image ID 105
Confidence

Comments

The pink worm in the left on this picture is *Branchinotogluma tunnicliffae*.

POLYCHAETES

Tailed Pacific transparent worm
Tomopteris sp.

Location Endeavour
Depth 535 meters
Date 23 July 2011
Image ID 106
Confidence ●●○

Comments

Scale worm
Undetermined species

Location Endeavour
Depth 2146 meters
Date 12 September 2011
Image ID 107
Confidence ○○○

Comments

It is a member of Polynoidae.

Green bomber worm
Swima sp.

Location Endeavour
Depth 2146 meters
Date 12 September 2011
Image ID 108
Confidence ●●○

Comments

CHORDATES

TUNICATES : SALPS

Undetermined species

Location ODP 889
Depth 80 meters
Date 12 July 2011
Image ID 109
Confidence

Comments

Although salps appear similar to jellies because of the simple body form and planktonic behavior, they are structurally most closely related to vertebrates, animals with true backbones.

Undetermined species

Location Barkley Canyon
Depth 30 meters
Date 16 September 2010
Image ID 110
Confidence

Comments

SABLEFISHES

Sablefish

*Anoplopoma fimbria***Location** Barkley Canyon**Depth** 892 meters**Date** 20 September 2011**Image ID** 111**Confidence** **Comments**

2 dorsal fins, broad round head, grey, common. Also called black cod.

Sablefish

*Anoplopoma fimbria***Location** Barkley Canyon**Depth** 892 meters**Date** 14 July 2011**Image ID** 112**Confidence** **Comments**

2 dorsal fins, broad round head, grey, common. Also called black cod.

ROCKFISHES

Darkblotched rockfish

Sebastodes crameri

Location Barkley Canyon

Depth 390 meters

Date 14 May 2010

Image ID 113

Confidence

Comments

Large dark blotches on dorsal side, the middle body blotch makes an H, deep bodied, large schools at Barkley Upper slope were mainly darkblotched.

Pacific ocean perch

Sebastodes alutus

Location Barkley Canyon

Depth 393 meters

Date 12 July 2011

Image ID 114

Confidence

Comments

Large downward facing symphyseal knob (knob on lower jaw), slender bodied, indent on head in between eyes.

Thornyhead

Sebastolobus sp.

Location ODP 889

Depth 1259 meters

Date 12 July 2011

Image ID 115

Confidence

Comments

Head is 1/3 body size, usually lying on sea floor, common in deep waters. It might be a longspine thornyhead. Longspines only get up to about 20 cm long and there is one long dorsal fin spine.

ROCKFISHES

Blackgill rockfish

Sebastes melanostomus

Location Barkley Canyon
Depth 400 meters
Date 14 May 2010
Image ID 116
Confidence ● ● ○

Comments

Species is on an instrument.

Vermilion rockfish

Sebastes miniatus

Location Barkley Canyon
Depth 394 meters
Date 12 July 2011
Image ID 117
Confidence ● ● ○

Comments

Several stripes radiating from eye, blotchy colouring, blunt , lack of symphyseal knob, broad pectoral fins.

RATTAILS (GRENAIDIERS)

Roughscale rattail
or Pacific grenadier
Coryphaenoides acrolepis

Location ODP 889
Depth 1254 meters
Date 6 September 2009
Image ID 118
Confidence

Comments

Long, thin tail that comes to a point, dorsal and anal fins extend the length of tail, barbel present on chin, very common at deep locations.

Rattail
Coryphaenoides sp.

Location ODP 1027
Depth 2660 meters
Date 14 September 2009
Image ID 119
Confidence

Comments

Rattails
Coryphaenoides sp.

Location ODP 889
Depth 1267 meters
Date 12 July 2011
Image ID 120
Confidence

Comments

That picture shows rattails with different color.

MORID CODS

Pacific flatnose

*Antimora microlepis***Location** Barkley Canyon**Depth** 1728 meters**Date** 13 August 2006**Image ID** 121**Confidence** **Comments**

First segment of dorsal fin is long, the rest of the dorsal fin extends to the end of the body. Slender caudal peduncle.

SKATES

Deep sea skate

*Bathyraja abyssicola***Location** ODP 1027**Depth** 2322 meters**Date** 10 July 2011**Image ID** 122a**Confidence** ● ● ○**Comments**

3 spines mid dorsal.

Aleutian skate

*Bathyraja aleutica***Location** Barkley Canyon**Depth** 399 meters**Date** 13 July 2011**Image ID** 123**Confidence** ● ○ ○**Comments**Broad nose (not pointy). It might be a sandpaper skate (*Bathyraja interrupta*) which would have a rough surface like sandpaper (sharp scales).

Longnose skate

*Raja rhina***Location** Barkley Canyon**Depth** 392 meters**Date** 14 May 2010**Image ID** 124**Confidence** ● ● ●**Comments**

Usually 2 distinct black dots on back, Long pointy snout, ventral side grey. Very common everywhere.

SKATES

Roughtail skate

*Bathyraja trachura***Location** Barkley Canyon**Depth** 983 meters**Date** 17 May 2010**Image ID** 125**Confidence** ● ● ○**Comments**

Broad nose (not pointy like the longnose skate), sharp scales on surface, dorsal spines all the way down mid dorsal line.

RIGHTEYE FLOUNDERS

Deep sea sole

*Embassichthys bathybius***Location** Barkley Canyon

873 meters

Depth

17 September 2011

Date

126

Image ID

● ● ●

Confidence**Comments**

Very round body, short caudal peduncle. Middle section of body is very compressed and creates distinct lines on dorsal and ventral sides. Large eyes, usually a dark purple color with lots of spots.

Dover sole

*Microstomus pacificus***Location** Barkley Canyon

396 meters

Depth

13 July 2011

Date

127

Image ID

● ● ●

Confidence**Comments**

More slender body than deep sea sole, very "puffy" eyes, can be many different colors, they are slimy if you ever get to hold one. Fairly common.

Pacific halibut

*Hippoglossus stenolepis***Location** Barkley Canyon

397 meters

Depth

14 September 2010

Date

128

Image ID

● ● ●

Confidence**Comments**

Very thick body (can get very large, more than 100 pounds), double crescent shape to tail, ventral side is white, fairly common.

RIGHTEYE FLOUNDERS

Rex sole

Glyptocephalus zachirus

Location Barkley Canyon

Depth 396 meters

Date 12 July 2011

Image ID 129

Confidence

Comments

Slender body, pectoral fin is long and wispy (like a witch's hat).

HAGFISHES

Hagfish
Eptatretus sp.

Location Barkley Canyon
Depth 866 meters
Date 18 September 2011
Image ID 130
Confidence

Comments

It might be *Eptatretus stoutii*. Long slender bodies like a snake, can be attached to fish, often found curled in a ball, very common in Barkley Canyon.

Hagfish
Eptatretus sp.

Location Barkley Canyon
Depth 401 meters
Date 12 July 2011
Image ID 131
Confidence

Comments

Long slender bodies like a snake, can be attached to fish, often found curled in a ball, very common in Barkley Canyon.

BUTTERFISHES

Pacific pompano

*Peprilus simillimus***Location** Endeavour**Depth** 60 meters**Date** 25 September 2011**Image ID** 132**Confidence** ● ● ○**Comments**

Shaped like a tuna. Caudal fin deeply forked, very compressed body, long low dorsal and anal fins.

SNAILFISHES

Abyssal snailfish

Careproctus ovigerus

Location ODP 1027
Depth 2658 meters
Date 12 May 2010
Image ID 133
Confidence ●●○

Comments

Easily recognizable with a distinct body shape.

Blacktail snailfish

Careproctus melanurus

Location Barkley Canyon
Depth 385 meters
Date 13 July 2011
Image ID 134
Confidence ●●●

Comments

Pink with black tail. "Flabby" looking fish, and very broad pectoral fins.

POACHERS

Blackfin poacher

*Bathyagonus nigripinnis***Location** Barkley Canyon**Depth** 396 meters**Date** 18 July 2011**Image ID** 135**Confidence** ● ● ○**Comments**

Black fins (caudal, pectoral, and dorsal), scales are replaced by spine bearing plates, length to 20 cm, large eye.

EELPOUTS

No common name

Licenchelys sp.

Location Barkley Canyon

Depth 900 meters

Date Unknown

Image ID 136

Confidence ●○○

Comments

Long slender bodies, with dorsal fin extending the length of the body, underside of the head is flattened (bottom dwelling fish).

No common name

Pyrolycus sp.

Location Endeavour

Depth 2273 meters

Date 21 July 2011

Image ID 137

Confidence ●●○

Comments

Undetermined species

Licenchelys sp.

Location Barkley Canyon

Depth 890 meters

Date 14 July 2011

Image ID 138

Confidence ●●○

Comments

MOLAS

Ocean sunfish

*Mola mola***Location** Endeavour**Depth** 21 meters**Date** 2 October 2011**Image ID** 139**Confidence** **Comments**

Very large fish (this is a juvenile), at the surface these fish lay horizontally, dorsal and ventral fins are far back on the body.

CETACEANS

Pacific white sided dolphins

Lagenorhynchus obliquidens

Location Barkley Canyon

Depth 21 meters

Date 27 August 2009

Image ID 140

Confidence

Comments

An aerial photograph of a forested area. The terrain is covered in a dense pattern of green and yellowish-green vegetation, likely a mix of different tree species or a specific type of ground cover. A single yellow flag is planted in the upper left portion of the image, marking a specific location. A small red dot is also visible on the left side. The overall texture is somewhat mottled and lacks a clear, organized pattern.

OTHER

Acorn worm
Undetermined species

Location Endeavour
Depth 2206 meters
Date 7 October 2010
Image ID 141
Confidence ● ● ●

Comments

It is a member of Torquaratoridae.

Pink spoon worm
Arhynchite pugettensis

Location Barkley Canyon
Depth 1775 meters
Date 13 August 2006
Image ID 142
Confidence ● ● ○

Comments

Bacterial mat

Location Endeavour
Depth 2196 meters
Date 29 September 2011
Image ID 143
Confidence ● ● ●
Comments

Sulphides

Location Endeavour
Depth 2161 meters
Date 23 July 2011
Image ID 144
Confidence ● ● ○
Comments

Methane hydrates

Location Barkley Canyon
Depth 862 meters
Date 9 August 2006
Image ID 145
Confidence ● ● ●
Comments

REFERENCES

Barnard, D R. 2004. "NOAA Technical Memorandum NMFS-AFSC-146 A Field Guide to Alaskan Corals." *Fisheries Science* (July): 67.

Clemens, W.A., and G.V. Wilby. 1967. *Fishes of the Pacific coast of Canada*. 2nd ed. Ottawa: Fisheries Research Board of Canada.

Desbruyères, D, M Segonzac, and M Bright. 2006. "Handbook of deep-sea hydrothermal vent fauna. Second completely revised edition." *Denisia* 18: 1-544.

Grant Donna, Gjernes Michael, and Venables Nev. 1996. *A Practical Guide to the Identification of Commercial Groundfish Species of British Columbia* Archipelago Marine Research Ltd.

Harbo, Rick M. 1999. *Whelks to Whales: Coastal Marine Life of the Pacific Northwest Harbour*; 1 edition.

Hart, J.L. 1973. *Pacific Fishes of Canada*. Ed. Fisheries research board of Canada. Ottawa.

Kramer, Donald, and Victoria M. O'Connell. 2003. *Guide to Northeast Pacific Rockfishes: Genera *Sebastes* and *Sebastolobus**. Alaska Sea Grant College Program; 1 edition.

Lambert, P., and Boutilier, J. 2011. *Deep-sea echinodermata of British Columbia, Canada*. Can. Tech. Rep. Fish. Aquat. Sci. 2929: viii + 143p.

Stone, Robert P, Henry Reiswig, and Rebecca Blank. 2011. "A guide to the deep-water sponges of the Aleutian Island Archipelago NOAA Professional Papers NMFS" (September).

Web references

Appeltans, Ward, Mark J. Costello, Philippe Bouchet, Geoff Boxshall, Kristian Fauchald, Dennis Gordon, Bert Hoeksema, et al. WoRMS - World Register of Marine Species. <http://www.marinespecies.org/>

Encyclopedia of Life. <http://eol.org/>.

Commission Nationale Environnement et Biologie Subaquatiques. DORIS - FFESSM - Biologie et plongée - Faune et flore sous-marines et dulcicoles. <http://doris.ffessm.fr/liens.asp>.

Discover Magazine. Are jellyfish taking over the world. <http://discovermagazine.com/photos/are-jellyfish-taking-over-the-world>.

Integrated Taxonomic Information System. <http://www.itis.gov/index.html>.

Froese, R., and D. Pauly. Search FishBase. <http://fishbase.org/search.php>.

Hibpshman, Rick. Collection: Fishes. <http://www.flickr.com/photos/crappywildlifephotography/collections/72157603524891163/>.

Lamb, Andy, and Bernard P. Hanby. 2005. Marine Life of the Pacific Northwest: A Photographic Encyclopedia of Invertebrates, Seaweeds And Selected Fishes. Harbour; 1 edition. <http://knowbc.com/marinelife/Books/Marine-Life-of-the-Pacific-Northwest>.

Lambert, Philip. 1997. Sea Cucumbers of British Columbia, Southeast Alaska, and Puget Sound. UBC Press. Life Desk. Deep-water chemosynthetic species (CoML ChEss Project). <http://chess.lifedesks.org/>.

Mah, Christopher. The Echinoblog. <http://echinoblog.blogspot.com/>.

Mah, C.L. 2009. World Asteroidea database. Available online at <http://www.marinespecies.org/asteroidea>. Consulted on 2012-02-13.

Marine Ecology Center. Khoyatan Marine Laboratory. <http://mareco.org/KML/home/default.asp>.

Marine Species Identification Portal : Browse taxonomic tree. http://species-identification.org/browse_tree.

Monterey Bay Aquarium Research Institute. MBARI - Soft Sediment Megafauna 1500m. <http://www.mbari.org/benthic/softsediment1500m.html>.

Monterey Bay Aquarium Research Institute. Jacobsen, N., L. Kuhnz, L. Lundsten, K. Schlining, and S. von Thun. Video Annotation Laboratory. Monterey Bay Aquarium Research Institute. <http://www.mbari.org/>

NOAA. NOAA Photo Library. <http://www.photolib.noaa.gov/brs/nuind23.htm>.

Washington State University. Megafaunal Invertebrates of the Pacific Continental Shelf | WSU Vancouver Research. <http://research.vancouver.wsu.edu/benthic-ecology-laboratory/megafaunal-invertebrates-pacific-continental-shelf>.

Wrobel, Dave. The JelliesZone - Jellyfish & Other Gelatinous Zooplankton. <http://jellieszone.com/>.

NEPTUNE Canada
Transforming Ocean Science