

Campagne EBISCO du N.O. « Alis » aux îles Chesterfield du 3 au 25 octobre 2005

Marie-Catherine Boisselier, Pierre Lozouet, Anders Warèn, Joelle Lai, Philippe Bouchet, Bertrand Richer de Forges

Campagne EBISCO du N.O. « Alis » aux îles Chesterfield du 3 au 25 octobre 2005

Marie-Catherine Boisselier, Pierre Lozouet, Anders Warèn, Joelle Lai, Philippe Bouchet,
Bertrand Richer de Forges

Introduction

La campagne EBISCO (Exploration de la Biodiversité et Isolement en mer du Corail) avait le double objectif, de parfaire l'inventaire de la faune de profondeur de ce groupe d'îles isolées et d'apporter des éléments de comparaison au programme sur la spéciation et l'endémisme des monts sous-marins. Depuis plusieurs années, les échantillonnages des monts sous-marins situés sur la Ride de Norfolk, dans le sud de la Nouvelle-Calédonie ont permis de dresser un inventaire des faunes benthiques banc par banc et de comparer ces faunes. L'utilisation de simples indices de similarité avait fait apparaître un fort endémisme apparent (Richer de Forges et al., 2000). Ces résultats étaient étonnant dans un environnement marin continu et supposé dispersif pour les stades larvaires planctoniques. A partir de 2001, la participation de généticiens des populations à ce programme a permis de réaliser de bons échantillonnages sur certains groupes, crustacés galathéides et mollusques gastéropodes, et d'étudier les flux géniques en vue de tester des hypothèses sur les phénomènes d'endémisme et de spéciation induits par l'isolement des organismes sur ces petites montagnes sous-marines. Les premiers résultats obtenus par ces études montrent que, sur les groupes étudiés et à l'exception d'un gastéropode à larve non-planctotrophe de la famille des Nassaridae, il n'y a pas de structuration génétique des populations et donc pas d'effet d'isolement (Samadi et al., in-press ; Richer de Forges et al, in press). Seuls les *Nassaria* montrent une structuration génétique des populations vivant sur les différents monts de la ride, reflet de flux géniques restreints entre les monts liés au type de développement larvaire sans phase planctonique et donc non dispersif. Il restait toutefois à améliorer ces résultats en apportant des données sur des espèces d'autres localités, et sur d'autres familles, afin d'évaluer si cette conclusion de non-confinement génétique de la faune des monts sous-marins est généralisable à l'ensemble des espèces. L'opportunité de disposer dans la ZEE de Nouvelle-Calédonie d'un autre alignement de monts sous-marins situés sur la ride de Lord Howe, à près de 1000 km du premier a conduit à lancer la campagne EBISCO.

Les îles Chesterfield constituent la partie la plus au nord et la plus ancienne (28 Ma) d'un alignement de monts sous-marins dont le plus récent (6 Ma) est l'îlot de Ball's pyramid, au sud de Lord Howe island. Cet alignement est situé sur le flanc de la Ride de Lord Howe, vestige de l'ancienne marge continentale du Gondwana (Missegue et al, 1987 ; Weavers, 2000, 2001 ; Sutherland, F. L., 2003).

L'ensemble des formations récifales et des monts sous-marins s'étend entre 19°S et 25°S, et entre 158°E et 160°E. Cela représente le plus grand ensemble corallien du Pacifique SW, entre la Nouvelle-Calédonie et la Great Barrier Reef australienne, située à plus de 600 km. Des espèces endémiques de ces îles et monts sous-marins, très isolés, sont connues telles ces 3 espèces de volutes, *Lyria exorata*, *Cymbiolacca thatcheri*, et *Lyria grangei*. D'autres espèces de mollusques semblent être également endémiques de cette zone, comme le pleurotomaire *Perotrochus deforgesii*.

Les connaissances zoologiques sur cette région de la mer du Corail proviennent presque exclusivement des campagnes CHALCAL 1 en 1984, MUSORSTOM 5 in 1986 and CORAIL 2 & 1 in 1988 (Richer de Forges et al., 1988). La liste des centaines d'espèces signalées de l'ensemble Chesterfield, Bellona, Nova, Kelso, Argo, Capel à la suite des récoltes de ces campagnes est donnée en annexe du présent document en deux listes : espèces de profondeur > 100 m et espèces récifo-lagonaires de 0 à 100 m. Ce document inédit est donc la compilation des études du réseau international de taxonomistes qui ont collaboré à l'étude des collections du programme MUSORSTOM.

Itinéraire et chronologie des opérations (cartes détaillées et liste des stations en annexe) :

Départ de Nouméa le 4 octobre à 15 h

route vers le SW de la ZEE de Nouvelle-Calédonie

Arrivée sur les premiers monts sous-marins inexplorés le 5 octobre à 8 h ;

5 octobre, cartographie au sondeur multifaisceaux et dragages sur le volcan le plus au nord du groupe (cf. carte)

5 octobre, arrivée sur le Banc Capel, DW 2481-2490

6 octobre, dragages et chalutages au NE du banc Capel, DW 2491, CP 2492-2494, DW 2495-2497, CP 2498

7 octobre, est du banc Capel, CP 2499-2500, DW 2501-2502, CP 2503, DW 2504, CP 2505-2508

8 octobre, Banc Kelso, DW 2509-2510, CP 2511, DW 2512-2515, CP 2516-2518, DW 2519-2520

9 octobre, Banc Nova, DW 2521-2523, CP 2524, DW 2525-2528, CP 2529, DW 2530, CP 2531

10 octobre, Nord Banc Nova, DW 2532-2538, CP 2539-2542

11 octobre, Nova, DW 2543-2544, CP 2545, DW 2546-2547, CP 2548, DW 2549, CP 2550-2551

12 octobre, W atoll de Bellona, CP 2552, DW 2553, CP 2554, DW 2555, CP 2556-2558

13 octobre, NE Bellona, DW 2559-2561, CP 2562-2563, DW 2564-2566, CP 2567-2569

14 octobre, N Bellona, DW 2570, CP 2571-2572, DW 2573-2578, CP 2579, DW 2580

15 octobre, E Chesterfield, DW 2581, CP 2582, DW 2583-2588

16 octobre, Atoll de Chesterfield, débarquement sur les îles Loop et Longue, recherche de substrats organiques et marée basse

17 octobre, est de l'atoll de Chesterfield, DW 2589

18 octobre, est Chesterfield, CP 2599

19 octobre, est Chesterfield, DW 2608

20 octobre

21 octobre

22 octobre

23 octobre

24 octobre, route vers Nouméa

25 octobre, arrivée à Nouméa à 8 h, débarquement du matériel et des collections.

Description des opérations de pêches :

Les opérations de chalutages et de dragages se succèdent en fonction des profondeurs toutes les 1 à 3h. Ce sont les marins qui manipulent et remettent en état les engins de pêches. Quand le chalut ou la drague arrive sur le pont, son contenu est vidé dans des grands baquets d'une cinquantaine de litres (bailles). C'est à ce moment que l'équipe scientifique entre en jeu. Une

photo de la capture est prise pour garder en mémoire l'aspect du prélèvement avant tamisage. Suivant les cas (quantité de sédiments notamment), il peut être utile de tamiser, mais, dans tous les cas le prélèvement est rincé à l'eau de mer, les organismes sont ensuite répartis dans des plateaux et un tri zoologique grossier est effectué à la pince. Il permet de séparer les grands groupes (crustacés, mollusques, échinodermes, cnidaires, polychètes, poissons et divers) et d'isoler quelques spécimens rares ou fragiles qui seront photographiés, et parfois même gardés en élevage s'il sont encore vivants (cf « développement larvaire des crustacés »). La plupart des organismes triés sont ensuite conditionnés dans des sachets (gaines et soudeuse à bord) avec une étiquette imputrescible mentionnant le numéro de la station, la date et le nom de la campagne. Cette étiquette permettra aux zoologistes qui étudieront ces échantillons de retrouver les caractéristiques de la station (coordonnées, profondeur) dans la liste établie en collaboration avec le Commandant à l'issue de chaque campagne. Les listes des stations des campagnes antérieures se trouvent sur le site : <http://www.tropicaldeepseabenthos.org>.

Suivant les groupes zoologiques, les sachets sont stockés soit à l'alcool 70/80°, soit au formol. Ensuite, selon les besoins de chacun et les demandes faites par des collaborateurs non embarqués, des échantillons peuvent recevoir d'autres conditionnements (alcool et flaconnage individualisé pour les études moléculaires par exemple, congélation dans la chambre froide du bateau (-20°C), en azote liquide, préparation en glutaraldéhyde, etc....).

Fig. 1. – Carte de la ZEE de Nouvelle-Calédonie : à l'ouest l'alignement des Chesterfield et le banc Lansdowne (Carte réalisée par le SMAI à partir des données du programme ZoNéCo).

Commentaire général sur l'échantillonnage zoologique au cours d'EBISCO :

Pour la première fois, les monts sous-marins découverts lors de la cartographie réalisée par le N.O. « L'Atalante » pendant le programme ZoNéCo ont été échantillonnés. Les deux monts les plus au nord de ce groupe ont fait l'objet d'une cartographie détaillée au sondeur

multifaisceaux (Carte en annexe). Il s'agit d'un groupe de petits volcans de forme conique et avec un cratère typique culminant à 400 m de profondeur. Les roches récoltées par dragages sont essentiellement calcaires très dures, couvertes de croûtes de manganèse, parfois de grande épaisseur (>10 cm).

Un rostre de baleine à bec, *Mesoplodon* (Fig. 2), couvert de Mn et des dents fossiles du requin géant, *Procarcharodon megalodon* furent récoltés à la station DW 2489 (Borsa,).

Fig. 2. – Rostre fossile de baleine à bec, ...

Signalons la capture d'un isopode très particulier, ultra plat, vivant sur la surface des blocs de Mn et capable de résister aux forts courants (Fig. 3).

Fig. 3. – Crustacé isopode présentant une remarquable adaptation au courant par aplatissement. Taille 3 mm. DW 2482, 400-430 m.

La seconde zone explorée fut l'alignement de monts sous-marins situés au sud de l'atoll de Bellona. Deux jours furent consacrés aux pentes du banc Capel, une journée pour le banc Kelso et deux jours pour le banc Nova. Le plus au sud de cette série, le banc Capel, est en partie dans les eaux internationales, en dehors de la ZEE de Nouvelle-Calédonie. Ce banc, de très grandes dimensions (80 x 50 km) présente une structure en gradins avec un plateau vers 60 m et une terrasse vers 300 m de profondeur. Il s'agit d'un mont sous-marin de type guyot. La partie sommitale est chalutable et, par endroit, la bordure du plateau également, jusqu'à 600 m. Le sommet, balayé par de forts courants ne présente que très peu de sédiments meubles. La bordure du guyot, entre 400 et 600 m, porte des peuplements à éponges lithistides caractéristiques de ces monts sous-marins.

Une découverte extraordinaire y fut faite lors de la station de chalutage CP 2498, puisqu'un spécimen d'une nouvelle espèce du genre *Neoglyphea* fut capturé par 400 m de profondeur sur

la pente du banc Capel ! Le groupe des Glypheides était supposé éteint depuis la fin du crétacé, lorsqu'en 1908, le navire américain « Albatross » en découvrit un exemplaire aux îles Philippines. Cette découverte demeura non identifiée et non étudiée à la Smithsonian Institution à Washington jusqu'en 1975. Reconnu par des chercheurs français, Forest et de Saint Laurent, sa description fut publiée en 1976. Une opportunité de retourner capturer d'autres spécimens se présenta en 1976, comme valorisation du transit du N.O. « Vauban » qui rejoignait Nouméa. La recapture de ces « fossiles vivants » fut le point de départ du programme MUSORSTOM dédié à l'inventaire des faunes profondes de l'Indo-Pacifique et marqua la reprise à l'échelle internationale de l'intérêt pour l'exploration et la description des faunes de profondeur, qui avait pris fin en 1952 avec l'expédition de la « Galathea ». La découverte aujourd'hui d'une deuxième espèce, dans une zone géographique éloignée des Philippines, est équivalente à celle d'une deuxième espèce de coelacanthe en Indonésie, il y a quelques années. La nouvelle espèce a fait l'objet d'une description morphologique pendant la campagne EBISCO. Cette description taxonomique sera publiée dès que des dessins de détails auront pu être réalisés. Un séquençage de l'ADN permettra de préciser la position phylogénétique de ce groupe parmi les crustacés décapodes (Fig. 4.).

Fig. 4. – Spécimen de *Neoglyphea* sp. nov. récolté par 400 m sur le banc Capel ; taille du céphalothorax 26 mm (photo J. Lai).

Le banc Kelso, qui culmine à 15 m, présente également une plateforme vers 280 m de profondeur avec des fonds très durs, pauvres et sans sédiments (perte d'une drague à la station DW 2510). Sur la partie supérieure de la pente NE de ce banc, vers 500-600 m de profondeur, on observe des peuplements d'éponges *corallistes* oranges très similaires à ceux des bancs jumeaux de Norfolk.

Le banc Nova, de grandes dimensions est de forme tabulaire avec un sommet à -320 m. Deux jours de prélévements furent consacrés à la pente ouest de l'atoll de Bellona. La partie supérieure de cette pente (200-400 m) est composée de sables grossiers à articles d'*Halimeda*. Plus profondément, quelques bons chalutages ont été réalisés.

Trois journées furent consacrées au seuil reliant les atolls de Bellona et de Chesterfield et qualifié de « Grand passage de Chesterfield » sur les cartes marines. La bathymétrie, assez succincte dans cette zone fut complétée pendant les nuits au sondeur multifaisceaux. Cela permit la découverte d'un nouveau mont sous-marin, d'environ 1 mile nautique de long et culminant à 52 m (DW 2569). Un dragage sur ce sommet montra la présence de peuplements algaires à rodolithes.

Les profondeurs de ce seuil se situent vers 400 m et montrent par endroit des accumulations de tests de mollusques ptéropodes (DW 2565). Les fonds sont la plupart du temps durs, avec des plaques de roches calcaires, avec des peuplements à éponges et brachiopodes (DW 2570).

Les journées du 15 et du 17 au 19 octobre furent employées aux prélèvements de la pente est de l'atoll de Chesterfield. Cette vaste zone présente une pente rocheuse, avec une rupture de pente très nette de 420 à 480 m. Signalons la capture d'un nouveau pleurotomaire à la station DW 2585, juste sur cette déclivité.

Banc Lansdowne :

Résultats préliminaires de la campagne EBISCO :

Inventaire zoologique (en annexe liste des espèces de profondeur des îles Chesterfield) :

La faune de profondeurs bathyales de l'Indo-ouest-Pacifique est connue d'après les résultats des Grandes Expéditions historiques (1870-1952) et surtout d'après l'étude des collections des nombreuses campagnes MUSORSTOM et assimilées (1976-2002). Cette faune est étudiée grâce à un réseau international de taxonomiste et une grande partie des résultats est publié dans les Mémoires du MNHN sous le titre de « Tropical Deep Sea Benthos » dont le volume 24 est sous-presse (Richer de Forges & Justine, in press).

Toutes les espèces marines décrites de Nouvelle-Calédonie par des taxonomistes sont répertoriées dans la base de données « Océane ». Un extrait de cette base est présenté en annexe avec les espèces de profondeur lagonaires résultant essentiellement des campagnes CORAIL 1 pour les poissons, CHALCAL 1 et CORAIL 2 pour les invertébrés. L'inventaire des espèces de profondeur est le résultats des campagnes CHALCAL 1, MUSORSTOM 5, CORAIL 2 (Richer de Forges et al., 1988).

L'équipe scientifique de la campagne EBISCO comprenait des taxonomistes, spécialistes des mollusques et des crustacés et une généticienne des populations (Fig. 5).

Fig. 5. – L'équipe scientifique de la campagne EBISCO sur l'île Longue, îles Chesterfield. De gauche à droite : Philippe Bouchet, Bertrand Richer de Forges, Pierre Lozouet, Anders Warèn, Joelle Lai, Marie-Catherine Boisselier.

Échantillons pour le projet « Barcoding of life ».

Il existe de 10 à 100 millions d'espèces vivantes, alors que moins de 2 millions sont déjà décrites et que les systématiciens n'en décrivent que 15 à 20 000 par an. A ce rythme la plupart des espèces seront éteintes avant même qu'elles aient été décrites et nommées. Il est donc urgent de renouveler l'alpha-taxonomie pour pouvoir appréhender et gérer la crise de la biodiversité. Hebert et al. (2003) ont proposé de compléter l'expertise taxonomique "classique" par le séquençage du gène mitochondrial COI qui pourrait être utilisé comme un code barre moléculaire « universel » qui permettrait l'identification quasi automatique des taxons terminaux et la mise en évidence de nouveaux taxons à nommer. Cependant cette analyse n'est actuellement pas applicable à la majeure partie des échantillons qui existent dans les collections du MNHN puisqu'ils ont été fixés dans du formol, dégradant l'ADN. C'est pourquoi il est dorénavant essentiel de constituer de nouvelles collections selon des procédures de conservation compatibles avec les nouvelles méthodologies qui sont à notre disposition.

Dans cette optique, depuis les missions SALOMON 2 et BOA0 effectuées en 2004, nous avons mis en place de nouvelles procédures de fixations des organismes à l'éthanol 70°. Certains groupes comme les crustacés, les échinodermes, les cnidaires à squelette calcaire ou les éponges, sont depuis longtemps déjà conservés en alcool 70°. L'extraction de l'ADN des crustacés conservés dans ces conditions ne pose pas de problème particulier et des études phylogénétiques ont déjà pu être conduites sur ce matériel. Pour ces groupes nous n'avons donc pas modifié les procédures de fixation.

En revanche, pour les mollusques la fixation se faisait soit en formol soit en alcool mais dans les deux cas, cette fixation était suivie d'une dessiccation des spécimens. Des tests préliminaires d'extraction d'ADN effectués sur du matériel fixé à l'alcool puis séché, sont négatifs. En revanche l'extraction de l'ADN d'un mollusque fixé et conservé dans l'alcool ne pose pas de problème. Il faut néanmoins s'assurer que l'alcool imprègne bien l'ensemble des tissus de l'animal, malgré la coquille. Dorénavant les mollusques échantillonnes vivants (c'est-à-dire coquille non vide) et plus spécialement destinés au barcoding sont fixés et conservés selon les procédures suivantes : soit faire sauter l'opercule (surtout s'il s'agit d'une opercule calcaire), soit faire un trou dans la coquille à l'aide d'une perceuse à maquette, soit « relaxer » l'animal dans des concentrations croissantes en MgCl₂. Une injection à la seringue d'alcool à l'intérieur des tissus peut parfois être utile. Dans la plupart des cas un morceau de pied a été prélevé, mis en tube et conservé avec le spécimen correspondant. Durant la mission, 652 lots de gastéropodes et bivalves ont ainsi été préparés.

En ce qui concerne les poissons, les spécimens étaient généralement stockés en formol puisque c'est le seul moyen de conservation qui permette l'étude anatomique des spécimens et leur identification, mais cette technique interdit toute possibilité d'étude moléculaire. Dorénavant, avant de fixer les organismes au formol, un individu de chaque « morphospecies » apparente est photographié et un prélèvement de muscle (ne gênant pas l'étude morphologique classique) est mis en alcool. Hormis tous les lots conservés au formol à chaque prélèvement pour l'enrichissement des collections d'Icthyologie, 178 spécimens ont ainsi été conservés à la fois en alcool et en formol au cours de la présente mission.

A noter que l'ensemble de ces prélèvements pourra servir aux études phylogénétiques de plus haut niveau taxonomique.

Brachiopodes

Une importante collection de brachiopodes a été constituée au cours des prélèvements aux Chesterfield. Elle servira de base à des travaux de phylogénie moléculaire de ce groupe et à une étude de biogéographie déjà commencée sur les spécimens des campagnes précédentes sur les monts sous-marins de la Ride de Norfolk et en provenance des autres archipels explorés par

le programme : Vanuatu, Salomon, Fidji, Tonga, Wallis & Futuna, Australes, Marquises, Taïwan, Philippines (Cohen et al., ; Bitner, in press). Parmi les brachiopodes récoltés figurent des *Neoancistocrania* (DW 2549), genre très archaïque décrit de la ride de Norfolk (Laurin,).

Mollusques

Crustacés en général et Galathées en particulier

Dans le cadre de l'étude la spéciation et de l'endémisme des monts sous-marins, les crustacés galathéides sont un matériel de choix. Les résultats obtenus jusqu'à présent sur les monts de la ride de Norfolk ne concernent que des espèces supposées avoir des larves dispersives et l'étude doit à présent porter sur des Chirostylidae caractérisés par des œufs de grande taille pouvant correspondre à des développement larvaires moins dispersifs. Un conditionnement spécial de tout ce matériel a été mis en place afin de permettre une identification rapide en collaboration avec les taxonomistes spécialistes de ces familles.

Parasites de poissons

Les parasites représentent une part très importante de la biodiversité puisque chaque organisme est lui-même porteur de plusieurs espèces de parasites (Windsor, 1998). Peu de chose sont connues en ce qui concerne les organismes parasites de la zone bathyale. Les parasites se logent dans différents organes des poissons et notamment les branchies. Nous avons donc effectués des prélèvements selon le protocole fourni par J. L. Justine. Des prélèvements de branchies de poissons et des valvules spirales de requins et de raies, ainsi que la récolte des parasites externes (copépodes) sur les poissons capturés à la traîne (tazars, bonites) ont été effectuées (photo : Parasites externes sous la nageoire pectorale du Tazar *Acanthocybium solandri*). Une collection de l'espèce *Hoplichthys citrinus* a été constituée en vu de l'étude d'un nouveau groupe de nématode associés.

Développement larvaire des crustacés

L'étude portant sur les populations de crustacés galathéides des monts sous-marins a mise en évidence le fait que pour la plupart des espèces de crustacés de profondeur on ne connaît pas les stades larvaires (Richer de Forges et al., in press ; Samadi et al., in press). Or, cette connaissance s'avère très utile pour compléter les données génétiques et expliquer les capacités des espèces à se disperser. Depuis la campagne NORFOLK 2 en novembre 2003, un système d'aquarium réfrigéré et compartimenté a donc été installé à bord de l'Alis. A chaque opération de chalutage, les femelles ovigères vivantes sont mises en élevage en espérant obtenir l'éclosion des oeufs pour décrire les premiers stades larvaires. Ces expériences ont déjà porté leurs fruits pour une espèce du genre *Munida* et le crabe Trapezidae *Calocarcinus africanus*. Au cours de la campagne EBISCO quelques résultats positifs ont été obtenus pour des galathéides et des crabes Pilumnidae.

Observations sur les îlots du sud de l'atoll de Chesterfield (île Loop, île Longue) le 16 octobre 2005:

Les îlots de l'archipel des Chesterfield abritent l'une des plus importantes colonies d'oiseaux de mer de tout le Pacifique sud. Les espèces suivantes y nidifient : *Sula sula rubripes*, *Sula dactylatra personata*, *Sula leucogaster*, *Fregata ariel*, *Fregata minor palerstoni* et des Sternidae (Cohic, 1957).

Débarquement sur l'île Longue : un débarquement de deux heures sur l'île Loop a permis de récolter des plumes d'oiseaux de mer qui seront utilisés comme substrat organique dans les expériences de casiers profonds pour l'étude des faunes associées aux substrats organiques (programme BOA : Bois et Organismes Associés) (Richer de Forges et al., 2005 ; Samadi et al., 2005).

3 traces fraîches de tortues ont été observées, bien que la saison de ponte soit à peine commencée. Il est à signaler la présence d'un lézard alors que Cohic 1957 constatait l'absence de reptile terrestre.

La végétation arbustive de la partie sud-est de l'île a beaucoup souffert de la dernière dépression cyclonique.

On observe sur cet îlot une scandaleuse pollution par des batteries laissées lors des visites d'entretien de la station météorologique. On se demande vraiment pourquoi cette situation

perdure alors que les ONG de Nouvelle-Calédonie ont à plusieurs reprises attiré l'attention du public sur ce phénomène (photo). Rappelons que les batteries sont extrêmement polluantes, tout d'abord par l'acide qu'elles ne tardent pas à déverser dans le sol, mais surtout par le plomb qui passera rapidement dans les réseaux trophiques.

Débarquement sur l'île Longue : cette île est plus élevée (4-5 m) et d'une végétation arbustive plus importante. Une dizaine de traces fraîches de tortues ont été observées ainsi que 4 tortues en train de gravir la plage.

Les fous bruns, *Sula leucogaster*, couvaient leurs œufs sur le sable et on observait également quelques très jeunes poussins. Les poussins de fous à face bleue, *Sula dactylatra personata*, étaient beaucoup plus grands. Les poussins de frégates, *Fregata ariel*, étaient prêts à quitter leurs nids.

Une récolte de plumes, d'os de seiches, de graines et d'ossements de tortues va permettre la préparation d'un nouveau mouillage de casiers profonds pour l'étude des faunes associées aux substrats organiques (BOA).

Nautiles : Les coquilles de nautilles récoltées sur les plages de l'île longue appartiennent principalement à l'espèce endémique de Nouvelle-Calédonie, *Nautilus macromphalus*. Toutefois, il a également été trouvé une coquille de *N. pompilius*. Pendant les opérations de chalutages quelques spécimens ont été récoltés vivants : un juvénile à la station CP 2550 semble appartenir à *N. pompilius* ; un *N. macromphalus* adulte à la station CP 2579. Il n'est donc pas exclu que les deux espèces cohabitent dans cette région de la mer du Corail (Rancurel, 1990).

Fig. 6. – Batteries abandonnées sur l'île Loop (photo A. Warèn).

Aires marines protégées :

On entend souvent dire qu'il n'est pas nécessaire de créer une réserve aux îles Chesterfield qui sont « naturellement protégées par leur isolement ». Cet argument ne tient pas car, situées à mi-chemin entre la Nouvelle-Calédonie et l'Australie, de nombreux navires y font escale. Le 16 octobre il y avait 4 voiliers aux îlots du Mouillage et un bateau de pêche long-ligner (« Mamy

Blue »). Les navires militaires y font régulièrement des visites d'entretien et on a même pu y découvrir un important trafic de drogue (1993). La récolte des coquillages endémiques de ces îles est aussi une motivation suffisante pour y organiser des campagnes de récoltes (« Tui II », charters australiens). Tous ces exemples montrent que l'isolement ne suffit pas à protéger et qu'il est nécessaire de créer un statut d'aire protégée permettant d'en réglementer l'accès et autorisant à en contrôler l'usage (Richer de Forges, 1998). La démarche actuelle de définition des écorégions en Nouvelle-Calédonie, coordonnée par le WWF, va regrouper les informations nécessaires à la création d'une réserve des îles Chesterfield.

Fig. 7. – **A** : Fou à face bleue, *Sula dactylatra personata* Gould, sur l'île Longue ; **B** : Booby masqué, *Sula leucogaster*.

Conclusions

Les objectifs de la campagne EBISCO ont été pleinement remplis pour ce qui est de l'inventaire zoologique. De nombreuses espèces supplémentaires vont s'ajouter à l'inventaire des espèces issues des campagnes précédentes. Plusieurs nouvelles associations d'espèces (Eulimidae) ont été observées. Pour les groupes des mollusques et des poissons, une importante collection de référence pour le barcoding a été constituée. Les larves de quelques espèces de crustacés ont été obtenues en élevage et seront décrites.

Une fois de plus, nous insistons pour que l'archipel des îles Chesterfield soit le plus vite possible classé en aire marine protégée. Ces lieux isolés dans la mer du Corail sont l'un des derniers importants sanctuaires pour la nidification des oiseaux de mer et la ponte des tortues marines. La création d'une réserve aux îles Chesterfield ne demanderait qu'un peu de bonne volonté ministérielle.

Remerciements

Une campagne océanographique est le résultat des efforts de nombreuses personnes pendant plusieurs années. Nous avons le plaisir de remercier ici l'ensemble des acteurs scientifiques, techniciens et administratifs qui en ont permis la réalisation.

Nous remercions tout particulièrement l'équipage du N.O « Alis » qui avec compétences et motivations ont inlassablement remis en états les chaluts à perche. Le Commandant Hervé Le Houarno et son second Jean-François Barazer ont parfaitement réussi les prélèvements malgré les conditions météorologiques parfois défavorables. .

Références bibliographiques

- Baker, A. N., Rowe, F., W. E. & Clark H. E., 1986. — A new class of Echinodermata from New Zealand. *Nature*, 321 (6073) : 862-864.
- Cayré P., & Richer de Forges B. (2002). Faune mystérieuse des océans profonds. *La Recherche* 355 : 59-62.
- Hebert et al. 2003 – Biological identifications through DNA barcodes. *Proc. R. Soc. Lond. B* 270: 313-321.
- Janies, D. A., and Mooi, R. D. (1999). *Xyloplaxis* an asteroid. In *Echinoderm Research 1998* (M. D. Candia Carnevali and F. Bonasoro, Eds.), pp. 311-316.
- Smith, C.R. & Baco, A. R. 1998. Phylogenetic and functional affinities between whale-fall, seep, and vent communities. *Cahiers de Biologie Marine* 39, 345-346.
- Smith, C.R. and A. R. Baco. (2003). The ecology of whale falls at the deep-sea floor *Oceanography and Marine Biology Annual Review*, 41: 311-354.
- Ameziane-Cominardi, N., Bourseau, J. P. & Roux, M., 1987. – Les crinoïdes pédonculés de Nouvelle-Calédonie (S.W. Pacifique) : une faune ancestrale issue de la Mesogée mésozoïque. *C.R. Acad. Sc. Paris*, 304 (1), ser. 3, 15-18.
- Anonyme, 1991. – Benthos of the submarine mountains Marcus-Necker and adjacent Pacific regions. *Academy of Sciences of the USSR P. P. Shirshov Institute of Oceanology*, Moscow.
- Baba K (2005) Deep-sea chirostylid and galatheid crustaceans (Decapoda: Anomura) from the Indo-Pacific, with a list of species. *Galathea Rep* 20: 1-317
- Baba K, Saint-Laurent M de (1996) Crustacea Decapoda: Revision of the genus *Bathymunida* Balss, 1914, and description of six new related genera (Galatheidae). *Mém Mus Natl Hist Nat* 168:433-502
- Barton NH (1998) Natural selection and random genetic drift as causes of evolution on islands. In: Grant PR (ed.) *Evolution on islands*. Oxford University Press, Oxford, pp 102-123
- Batson, P., 2003. – Deep New Zealand. Blue water, black abyss. Canterbury University press, Christchurch ; 240 p.
- Beaulieu, S. E., 2001. – Life on glass houses: sponge stalk communities in the deep sea. *Marine biology* 138 : 803-817.
- Bergquist, D. C., Williams, F. M. & Fisher, C. R., 2000. – Longevity record for deep-sea invertebrate. The growth rate of a marine tubeworm is tailored to different environments. *Nature* 403 : 499-500.
- Boehlert GW, Mundy BC (1993) Ichtyoplankton assemblages at seamounts and oceanic islands. *Bull Mar Sci* 53:336-361
- Boisselier-Dubayle MC, Gofas S (1999) Genetic relationships between marine and marginal-marine populations of Cerithium species from the Mediterranean Sea. *Mar Biol* 135:671-682
- Bosley KL, Lavelle JW, Brodeur RD, Wakefield WW, Emmett RL, Baker ET, Rehmke KM (2004) Biological and physical processes in and around Astoria submarine Canyon, Oregon, USA. *J Mar Syst* 50:21-37
- Boss K. J. (1971). Critical Estimate of the Number of Recent Mollusca. *Occ. Pap. Mollusks*, 3, 81135.
- Bottan, L., Boisselier, M.C., Macpherson, E., Richer de Forges, B., Samadi, S., 2004. — Spéciation et monts sous-marins de la ride de Norfolk (Nouvelle-Calédonie). Assises de la Recherche française dans le Pacifique, 23-27 août 2004, Nouméa (poster).
- Bouchet, P. & Metivier, B., 1982. – Living Pleurotomariidae (Mollusca: Gastropoda) from the South Pacific. *New Zealand Journal of Zoology*, 9, 309-318.
- Bouchet, P., 2002. — Protoconchs, dispersal, and tectonic plates biogeography: new Pacific species of Morum (Gastropoda: Harpidae). *Journal of Conchology*, 37 (5) : 533-549.
- Bourseau, J.-P., Améziane-Cominardi, N., N., Avocat, R., & Roux, M., 1991. — Echinodermata : Les Crinoïdes pédonculés de Nouvelle-Calédonie. In : A. Crosnier (ed.), *Résultats des Campagnes MUSORSTOM*, Volume 8. *Mém. Mus. natn. Hist. nat.*, (A), 151 : 229-333.
- Campbell J.; Anderson JL. & Shearer CA. (2003) Systematics of Halosarpeia based on morphological and molecular data. *Mycologia* 95: 530-552
- Cartes, J. E., Maynou, F., Sardà, F., Company, J. B., Lloris, D., Tudela, S., 2004. – The Mediterranean deep-sea ecosystems: an overview of their diversity, structure, functioning and anthropogenic impacts. In : The Mediterranean deep-sea ecosystems: an overview of their diversity, structure, functioning and anthropogenic impacts. IUCN, Málaga and WWF, Rome : 9-38.
- Clarck, M., 1999. – Fisheries for orange roughy (*Hoplostethus atlanticus*) on seamounts in New Zealand. *Oceanologica Acta* 22(6) : 593-602.
- Cohen, B. L., Gawthrop, A. & Cavalier-Smith, T., 1998. – Molecular phylogeny of brachiopods and phoronids based on nuclear-encoded small subunit ribosomal RNA gene sequences. *Phil. Trans. R. Soc. Lond. B* : 2039-2069.
- Cohen, B.L., Améziane, N., Eleaume, M., Richer de Forges, B., 2004. — Crinoid phylogeny : a preliminary analysis (Echinodermata : crinoidea). *Marine Biology*, 144 : 605-617.
- Collins R (2001) The effects of mode of development on phylogeography and population structure of North Atlantic *Crepidula* (Gastropoda: Calyptraeidae). *Mol Ecol* 10:2249-2262
- Creasey S, Rogers AD (1999) Population genetics of bathyal and abyssal organisms. *Adv Mar Biol* 35:3-151
- De Riccardis, F., Giovannitti, B., Iorizzi, M., Minale, L., Riccio, R., Debitus, C., Richer de Forges, B., 1991b. – Sterol composition of the “Living fossil” crinoid *Gymnocrinus richeri*. *Comp. Biochem. Physiol.* 100B (3) : 647-651.
- De Riccardis, F., Iorizzi, M., Minale, L., Riccio, R., Richer de Forges, B., Debitus, C., 1991a. – The Gymnochomes: novel marine brominated phenanthropyrenequinone pigments from the stalked crinoid *Gymnocrinus richeri*. *The journal of Organic Chemistry*, 56 (24) : 6781-6787.

- Dijkstra H, Gofas S (2004) Pectinoidea (Bivalvia: Propeamussiidae and Pectinidae) from some northeastern Atlantic seamounts. *Sarsia* 89: 33-78.
- Ellwood, M. & Kelly, M., 2003. – Sponge “tree rings”. *Marine biodiversity/Palaeoecology. Water & Atmosphere* 11 (2) : 25-27.
- Flowers JM, Schroeter SC, Burton RS (2002) The recruitment sweepstakes has many winners: Genetic evidence from the sea urchin *Strongylocentrotus purpuratus*. *Evolution* 56:1445-1453
- Fock H, Uiblein F, Koester F, von Westernhagen H (2002) Biodiversity and species-environment relationships of the demersal fish assemblage at the Great Meteor Seamount (subtropical NE Atlantic), sampled by different trawls. *Mar Biol* 141:185-199
- FOREST, J., 1987. — Les Pylochelidae ou « Pagures symétriques » (Crustacea Coenobitoidea). Résultats des campagnes MUSORSTOM, Volume 3. Mémoires du Muséum national d’Histoire naturelle, 137 ; 254 p.
- Fredj, G. D. & Laubier, L., 1985. – The deep Mediterranean benthos. In: Mediterranean marine ecosystems. M. Moraitou-Apostolopoulou and V. Kiortsis (rds). Plenum Press, New York. P : 109-146.
- Gage JD, Tyler PA (1991) Deep-sea biology. Cambridge University Press, Cambridge
- Genin A (2004) Bio-physical coupling in the formation of zooplankton and fish aggregations over abrupt topographies. *J Mar Syst* 50:3-20
- Genin, A., Dayton, P. K., Lonsdale, P. F. & Spiess, F. N., 1986. – Corals on seamounts provide evidence of current acceleration over deep sea topography. *Nature* 322 : 59-61.
- Giribet G., & Carranza S. (1999). What can 18S rDNA do for bivalve phylogeny ? *J.Mol.Evol*, 256261.
- Gofas S (2000) Four species of the family Fasciolariidae (Gastropoda) from the North Atlantic seamounts. *J Conchol* 37:7-16
- Gofas S, Beu A (2002) Tonnaidean gastropods of the North Atlantic seamounts and the Azores. *Amer Malacol Bull* 17:91-108
- Gordon, D. P., & D'Hondt, J.-L., 1991. — Bryozoa : The Miocene to Recent family Petalostegidae. Systematics, affinities, biogeography. In : A. Crosnier (ed.), Résultats des Campagnes MUSORSTOM, Volume 8. Mém. Mus. natn. Hist. nat., (A), 151 : 91-123.
- GRASSLE, J. F., MACIOLEK, N. J., 1992. — Deep-sea species richness : regional and local diversity estimates from quantitative bottom samples. *N. J. Am. Nat.* 139 : 313-341.
- Grigg, R. W., 1984. – Resource management of precious corals: a review and application to shallow water reef-building corals. *Marine Ecology*. 5(1), 57-74.
- Grigg, R. W., Malahoff, A., Chave, E. H. & Landahl, J., 1987. – Seamount benthic ecology and potential environmental impact from manganese crust mining in Hawaii. In: Seamounts, Islands and Atolls. Keating, B. H., Fryer, P., Batiza, R., & Boehlert, G. W. (Editors). *Geophysical Monographs* 43, 379-390.
- Hall-Spencer, J., Allain, V. & Fossa J. H., 2002. – Trawling damage to Northeast Atlantic ancient coral reefs. *Proc. R. Soc. Lond. B* 269 : 507-511.
- HASEGAWA, K., 1997. — Sunken Wood-Associated Gastropods Collected from Suruga Bay, Pacific Side of the Central Honshu, Japan, with Descriptions of 12 New Species. *National Science Museum Monographs* 12 : 59-123.
- Heezen, B.C. & Tharp, M., 1977. – World Ocean Floor (Map). United States Navy, Office of Naval Research.
- Heinz P, Ruepp D, Hemleben C (2004) Benthic foraminifera assemblages at Great Meteor Seamount. *Mar Biol* 144:985-998
- Hess, H., Ausich, W. I., Brett, C. E. & Simms, M; J., 1999. – Fossil crinoids. Cambridge university press ; 275 p.
- Hubbs, C.L., 1959. – Initial discoveries of fish faunas on seamounts and offshore banks in the eastern Pacific. *Pac. Sci.* 13, 311-316.
- Johannesson, K., 1988. – The paradox of Rockall: why is a brooding gastropod (*Littorina saxatilis*) more widespread than one having a planktonic larval dispersal stage (*L. littorea*)? *Mar. Biol.* 99: 507-513.
- Kelly, M., 2000. – Description of a new lithistid sponge from northeastern New-Zealand, and consideration of the phylogenetic affinities of families Corallistidae and Neopeltidae. *Zoosystema* 22 (2) : 2-18.
- Koslow JA, Gowlett-Holmes K (1998) The seamount fauna off southern Tasmania: benthic communities, their conservation and impacts of trawling. Report to the Environmental Australia Fisheries Commission 95/058
- Koslow JA, Gowlett-Holmes K, Lowry J, O’Hara T, Poore G, Williams A (2001) The seamount benthic macrofauna off southern Tasmania: community structure and impacts of trawling. *Mar Ecol Prog Ser* 213:111-125
- Koslow, J. A., 1993. – Community structure in North Atlantic deep-sea fishes. *Prog. in Oceanogr.* 31, 321-338.
- Koslow, J.A., Bulman, C.M. & Lyle, J.M., 1994. – The mid-slope demersal fish community off southeastern Australia. *Deep-Sea Res.* 41, 113-141.
- Kyle CJ, Boulding EG (2000) Comparative population genetic structure of marine gastropods (*Littorina* spp.) with and without pelagic larval dispersal. *Mar Biol* 137:835-845
- Laille, M., Gerald, F., Debitus, C., 1998. – In vitro antiviral activity on dengue virus of marine natural products. *CMLS, Cellular and Molecular Life sciences*, 54 : 167-170.
- Laurin, B., 1992. – Decouverte d'un squelette de soutien du lophophore de type "crura" chez un brachiopode inarticule : description de *Neoancistrocrania norfolkki* gen. sp. nov. (Cranidae). *C.R. Acad. Sci. Paris*, 314, ser. 3: 343-350.

- Laurin, B., 1997. – Brachiopoda: brachiopods récoltés dans les eaux de la Nouvelle-Calédonie et des îles Loyauté, Matthew et Chesterfield. In : A. Crosnier (ed.). Résultats des campagnes MUSORSTOM, volume 18. Mémoires du Muséum national d'Histoire naturelle, 176 : 413-473.
- Lawton, J. H. & May, R. M. (eds). — Extinction rates. Oxford University Press, Oxford : 25-44.
- Leal, J. H. & Bouchet, P., 1991. – Distribution patterns and dispersal of prosobranch gastropods along a seamount chain in the Atlantic ocean. *J. mar. boil. Ass. U. K.* 71 : 11-25.
- Lehodey P., 1994. – Les monts sous-marins de Nouvelle-Calédonie et leurs ressources halieutiques. Thèse de l'Université française du Pacifique, Nouméa 16 mars 1994 ; 401 p.
- Lehodey, P., Richer de Forges, B., Nauges, C., Grandperrin, R. & Rivaton, J., 1992. — Campagne BERYX 11 de pêche au chalut sur six monts sous-marins du Sud-Est de la Zone Economique de Nouvelle-Calédonie (N. O. "Alis", 13 au 23 octobre 1992). *Rapp. Miss. Sci. mer, Biol. mar., ORSTOM* : Nouméa 22 ; 93 p.
- Lévi, C., 1991. – Lithistid sponges from the Norfolk Rise. Recent and Mesozoic Genera. In : Reitner, J. & Keupp, H. (Eds). Fossil and recent sponges. Springer-Verlag, Berlin Heidelberg : 72-82.
- Lévi, C., 1993. — Porifera Demospongiae : Spongaires bathyaux de Nouvelle-Calédonie, récoltés par le "Jean Charcot" Campagne BIOCAL, 1985. In : Crosnier A. (ed.), Résultats des Campagnes MUSORSTOM, Volume 11. Mém. Mus. natn. Hist. nat., Paris, (A), 158 : 9-87.
- Lévi, C., Barton, J., Guillemet, C., Le Bras, E. & Lehuédé, P., 1989. — A remarkably strong natural glassy rod : the anchoring spicule of the Monorhaphis sponge. *J. materials Science Letters*, 8 : 337-339.
- Lindner, A., 2003. – Deep Sea Cnidarians from New Caledonia. *No bones Newsletter* 17 (6), p. 4.
- Lutjeharms, J.R.E. & Heydorn, A.E.F., 1981. – The rock lobster Jasus tristani on Vema seamount: drifting buoys suggest a possible recruiting mechanism. *Deep-Sea Res.* 28, 631-636 .
- Macarthur, R. H. & E. O. Wilson, 1967. – The theory of Island Biogeography. Princeton University Press ; 203 p.
- Machordom A, Macpherson E (2004) Rapid radiation and cryptic speciation in galatheid crabs of the genus Munida and related genera in the South West Pacific: molecular and morphological evidence. *Mol Phyl Evol* 33:259-279
- Macpherson E (1993) Crustacea Decapoda: Species of the genus Paramunida Baba, 1988 (Galatheidae) from the Philippines, Indonesia and New Caledonia. *Mém Mus Nat Hist Nat* 156:443-473
- Macpherson E (1994) Crustacea Decapoda: Studies on the genus Munida Leach, 1820 (Galatheidae) in New Caledonian and adjacent waters with descriptions of 56 new species. *Mém Mus Nat Hist Nat* 161:421-569
- Macpherson E, Machordom A (2005) Description of three sibling new species of the genus Munida Leach, 1820 (Decapoda, Galatheidae) from New Caledonia using morphological and molecular data. *J Nat Hist* 39:819-834
- Malakoff, D., 2003. – Deep-Sea Mountaineering. *Science* 301 : 1033-1037.
- Marshall, B.A. & Richer de Forges, B., (eds) 2004. — Tropical Deep Sea Benthos. Volume 23. Mémoires du Muséum national d'Histoire naturelle, vol. 191 ; 640 p.
- MARSHALL, N. B., 1979. — Developments in Deep-Sea Biology. Blandford Press, Poole ; 566 p.
- Menard, H.W. & Ladd, H.S., 1963. – Oceanic islands, seamounts, guyots and atolls. In: *The Sea*. Hill, M.N. (Editor). Vol. 3, 365-385.
- Missegue, F. & Collot, J. Y., 1987. – Etude géophysique du plateau des Chesterfield (Pacifique sud-ouest), résultats préliminaires de la campagne ZOE 200 du N.O. CORIOLIS. *C. R. Acad. Sc. Paris t. 304, série II, n° 7* : 279-283.
- Moollenbeek, R. G., 1986. – Studies on Conidae (Mollusca, Gastropoda). 6- Conidae of the Chesterfield islands, with description of *Conus luciae nova* species. *Bull. Zool. Mus. Amsterdam*, 10, (25) : 205-214.
- Mullineaux, L.S. & Mills, S.W. A, 1997. – test of the larval retention hypothesis in seamount-generated flows. *Deep-Sea Res.* 44 : 745-770.
- Murray J., (1895). A summary of the scientific results obtained at the sounding, dredging and trawling stations of the HMS Challenger. *Rep. Sci. Results Voyage HMS Challenger*, 2, 817-822.
- Parin, N. V., Mironov, A. N., Nesis, K. N., 1997. – Biology of the Nazca and Sala y Gomez 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. In : Blaxter, J.H.S & Southward, A.J. (eds). *The Biogeography of the Oceans. Avances in Marine Biology* : 145-242.
- Parker, T. & Tunnicliffe, V., 1994. – Dispersal strategies of the biota on an oceanic seamount: implications for ecology and biogeography. *Biol. Bull.* 187 : 336-345 .
- Pisier, G., 1979. – Les "petites dépendances" de la Nouvelle-Calédonie. Notes d'Histoire Calédonienne, n°41 : 9-32.
- Poore, G. C. B., 2004. – Marine Decapod Crustacea of Southern Australia. A Guide to identification (with a chapter on Stomatopoda by Shane Ahyong). CSIRO Publishing ; 574 p.
- Poore, G. C. B., Just, J., & Cohen, B. F. , 1994. – Composition and diversity of Crustacea Isopoda of the southeastern Australian continental slope. *Deep-Sea Res.* 41, 677-693.
- RANCUREL P., 1990. Collecte de Nautilies (Cephalopoda, Nautiloidea) aux îles Chesterfield, Pacifique Sud. Extension de l'aire de distribution de *Nautilus macromphalus* Sowerby. *Haliotis*, 10 : 63-70.
- Richer de Forges B, Chauvin C (2005) Indo-Pacific deep sea fauna : species richness and vulnerability of seamount fauna. *Assises de la Recherche Française dans le Pacifique* 24-27 Août 2004, 37-38 (Abstract)
- Richer de Forges B, Koslow JA, Poore GC (2000) Diversity and endemism of the benthic seamount fauna in the southwest Pacific. *Nature* 405:944-947
- RICHER DE FORGES B., 1998. - La Biodiversité du benthos de l'Indo-Pacifique : de l'espèce à la notion de patrimoine. Thèse du Muséum national d'Histoire naturelle, Paris; 326 p.

- RICHER DE FORGES B., 2001. — Les faunes bathyales de l'Ouest Pacifique : Diversité et endémisme. Mémoire d'Habilitation à diriger des recherches. Université Pierre et Marie Curie, Vol. I; 83 pages.
- Richer De Forges B., Koslow J. A. & Poore G.C. B. 2000. Diversity and endemism of the benthic seamount macrofauna in the Southwest Pacific. *Nature* 405 : 944-947.
- RICHER de FORGES, B. & CHEVILLON, C. 1996. — Les campagnes d'échantillonnage du benthos bathyal en Nouvelle-Calédonie (BATHUS 1-4 et HALIPRO 1 à bord du N.O. "Alis"). In : A. CROSNIER (ed.), Résultats des campagnes MUSORSTOM, Volume 15. Mém. Mus. natn. Hist. nat., 168 : 33-53.
- Richer de Forges, B. & Justine, J.L. (eds) (in press.) 2005. — Tropical Deep Sea Benthos. Volume 24. Mémoires du Muséum national d'Histoire naturelle, vol. XXX ; 450 p.
- Richer de Forges, B., 1990. — Explorations for bathyal fauna in the New Caledonian economic zone. Mem. Mus. Natn. Hist. Nat. 145, 9-54.
- RICHER DE FORGES, B., 1990. — Les campagnes d'exploration de la faune bathyale dans la zone économique de la Nouvelle-Calédonie. Explorations for bathyal fauna in the New Caledonian economic zone. In : A. CROSNIER (ed.), Résultats des Campagnes MUSORSTOM, Volume 6. Mém. Mus. natn. Hist. nat., (A), 145 : 9-54.
- Richer de Forges, B., 1998. — La Diversité du Benthos Marin de Nouvelle-Caledonie: de l'Espece a la Notion de Patrimonine. Ph.D. Thesis, Museum National d'Histoire Naturelle, 326 pp.
- Richer de Forges, B., 2001. — Les faunes bathyales de l'Ouest Pacifique : Diversité et endémisme. Mémoire d'Habilitation à diriger des recherches. Université Pierre et Marie Curie, volume 1 ; 83 pages.
- RICHER DE FORGES, B., BARGIBANT, G., MENOU, J.L. & GARRIGUE ,C., 1987b. — Le lagon sud-ouest de Nouvelle Calédonie. Observations préalables à la cartographie bionomique des fonds meubles. Nouméa : ORSTOM. Rapp. sci. tech. : Sci. Mer : Biol. mar., 45 : 110 p., multigr.
- RICHER DE FORGES, B., BOUCHET, P., DAYRAT, B., WAREN, A. & PHILIPPE, J.-S., 2000. — La campagne BORDAU 1 sur la ride de Lau (îles Fidji). Compte rendu et liste des stations. In : A. CROSNIER (ed.), Résultats des campagnes MUSORSTOM, Volume 21. Mém. Mus. natn. Hist. nat., 184 : 25-38
- Richer de Forges, B., Corrège, T. & Paterne, M., 2004. — Estimation de la longévité chez les organismes de profondeur. Assises de la Recherche française dans le Pacifique, 23-27 août 2004, Nouméa (poster).
- RICHER DE FORGES, B., FALIEX, E., MENOU, J.L., 1996. — La campagne MUSORSTOM 8 dans l'archipel de Vanuatu. Compte rendu et liste des stations. In : A. CROSNIER (ed.), Résultats des campagnes MUSORSTOM, Volume 15. Mém. Mus. Natn. Hist. Nat., 168 : 9-32.
- Richer de Forges, B., Hoffschir, C., Chauvin, C., Berthault, C., 2005. — Inventaire des espèces de profondeur de Nouvelle-Calédonie / Census of deep-sea fauna in New Caledonia. Rapp. Sci. Tech. n° x. IRD Nouméa : 110 p.
- RICHER DE FORGES, B., KOSLOW, J. A. & POORE, G. C. B., 2000 —. Diversity and endemism of the benthic seamount macrofauna in the Southwest Pacific. *Nature*, 405 : 944-947.
- RICHER DE FORGES, B., NEWELL, P., SCHLACHER-HOENLIGER, M., SCHLACHER, T., NATING, D., CESA, F. & BOUCHET, P., 2000. — La campagne MUSORSTOM 10 dans l'archipel des îles Fidji. Compte rendu et liste des stations. In : A. CROSNIER (ed.), Résultats des campagnes MUSORSTOM, Volume 21. Mém. Mus. natn. Hist. nat., 184 : 9-23.
- Richer de Forges, M., 2001. — Endémisme du benthos des monts sous-marins de la ride de Norfolk (Pacifique sud-ouest): Eponges et mollusques gastéropodes. Rapport de Maîtrise de Biologie des populations et écologie, Université Pierre et Marie Curie ; 39p.
- Richer de Forges, S., 2001. — Analyse des paléotempératures mesurées sur des squelettes de gorgones Isididae de profondeur. Rapport de stage de DEUG : IRD/Nouméa (Maître de stage Thierry Corrège) ; 11 p.
- Roberts CM (2002) Deep impact: the rising toll of fishing in the deep sea. *TREE* 17:242-245
- Roden GI (1987) Effects of seamounts and seamount chains on oceanic circulation and thermocline structure. In: Keating BH et al. (eds) Seamounts, Islands and Atolls, Geophysical Monographs Ser 43. AGU, Washington DC pp. 335-354
- Roden, G. I. , 1986. — Aspects of oceanic flow and thermohaline structure in the vicinity of seamounts. In: Environment and Resources of Seamounts in the North Pacific, Uchida, R. N.; Hayasi, S., and Boehlert, G. W. (Editors), NOAA Technical Report NMFS 43, 3-12.
- Rogers, A.D., 1994. — The biology of seamounts. *Adv. Mar. Biol.* 30, 305-350.
- Rowden AA, Clark MR, O'Shea S, McKnight DG (2003) Benthic biodiversity of seamounts of the southern Kermadec volcanic area. NIIWA Report No. 3, Wellington, New Zealand
- Saint Laurent M de, Macpherson E (1990) Crustacea Decapoda : Le genre Eumunida (Chirostylidae) dans les eaux néo-calédoniennes. Mém Mus Nat Hist Nat 145:227-288
- Samadi, S., Bottan, L., Macpherson, E., Richer de Forges, B. & Boisselier, M.C., (in-press.). — Seamount endemism questioned by the geographic distribution of squat-lobster species and their population genetic structure. *Marine Biology* ; 15p.
- Schlacher TA, Newell P, Clavier J, Schlacher-Hoenlinger MA (1998) Spatial variability of community structure in the soft-sediment benthos of a coral reef lagoon. *Marine Ecology Progress Series*, 174: 159-174
- Schlacher, T.A., Schlacher-Hoenlinger, M.A., Richer de Forges, B., Hooper, J.N.A., 2003. — Elements of richness and endemism in sponge assemblages on seamounts. 10th Deep-Sea Biology Symposium, Coos Bay, Oregon, August 25-29,

2003. (Abstr.).

- Schlacher-Hoenlinger MA, Schlacher TA (1998) Accumulation, contamination, and seasonal variability of trace metals in the coastal zone - patterns in a seagrass meadow from the Mediterranean. *Marine Biology*, 131:401-410
- Schlacher-Hoenlinger MA, Schlacher TA (1998) Differential accumulation patterns of heavy metals among the dominant macrophytes of a mediterranean seagrass meadow. *Chemosphere*, 37: 1511-1519
- Schlacher-Hoenlinger, M.A., Schlacher, T.A., Richer de Forges, B., Hooper, J.N.A., 2002. — Biodiversity of deep sea sponge communities on seamounts: ‘spot endemism’ and rarity as prevalent components of spatial heterogeneity. *Sponges Congress*.
- Smith PJ, McVeagh SM, Mingoia JT, France SC (2004) Mitochondrial DNA sequence variation in deep-sea bamboo coral (Keratoisidinae) species in the southwest and northwest Pacific Ocean. *Mar Biol* 144:253-261
- Smith, C. R. & Hessler, R. R. 1987. Colonization and succession in deep-sea ecosystems. *Trends in Ecology and Evolution* 2, 359-363.
- Smith, D. K. & Jordon, T.H., 1988. – Seamount statistics in the Pacific Ocean. *J. Geophys. Res.* 93 : 2899-2919.
- SOKOLOVA, M. N., 1997. — Trophic structure of abyssal macrobenthos. In : BLAXTER, J. H. S. & SOUTHWARD, A. J. (eds). — The biogeography of the oceans. *Advances in Marine Biology*, Volume 32 : 427-525.
- Sutherland, F. L., 2003. – « Boomerang » migratory intraplate cenozoic volcanism, eastern Australia rift margins and the Indian-Pacific mantle boundary. *Geol. Soc. Australia Spec. Publ.* 22 and *Geol. Soc. America Spec. Pap* 372 : 203-221.
- Todd CD, Lambert WJ, Thorpe JP (1998) The genetic structure of intertidal populations of two species of nudibranch molluscs with planktotrophic and pelagic lecithotrophic larval stages: are pelagic larvae "for" dispersal? *J Exp Mar Biol Ecol* 228:1-28
- Tracey, D., Neil, H., Gordon, D. & O’Shea, S., 2003. – Chronicles of the deep: ageing deep-sea corals in New Zealand waters. *Marine biodiversity. Water & Atmosphere* 11(2) : 22-24.
- Uchida, R., N., Hayashi, S., Boehlert, G. W. (eds), 1986. – Environment and resources of seamounts in the North Pacific. NOAA Technical Report NMFS 43 ; 105 p.
- Vacelet, J., Cuif, J-P., Gautret, P., Massot, M., Richer de Forges, B. & Zibrowius, H. A, 1992. – colonial sphinctozoan sponge related to Triassic reef builders surviving in deep water off New Caledonia. *C.R. Acad. Sci. Paris.* 314, 379-385.
- Van de Beque, S., 1999. – Evolution géologique du domaine péri-calédonien (Sud ouest Pacifique). Thèse de doctorat de l’Université de Bretagne occidentale, 19 mars 1999 ; 270p.
- Veevers, J. J., 2000. – Billion-year earth history of Australia and neighbours in Gondwanaland. GEMOC Press, Sydney ; 388 p.
- Veevers, J. J., 2001. – Atlas of billion-year earth history of Australia and neighbours in Gondwanaland. GEMOC, Sydeney ; 76 p.
- Willison, J. H., Hall, J., Gass, S. E., Kenchington, E.L.R., Butler, M. & Doherty, P., 2001. – Proceedings of the first international symposium on Deep-Sea Corals. Ecology Action Centre. Nova Scotia Museum, Halifax ; 231 p.
- Wilson, R. R. & Kaufmann, R. S., 1987. – Seamount biota and biogeography. In: *Seamounts, Islands and Atolls*. Keating, B. H., Fryer, P., Batiza, R., & Boehlert, G. W. (Editors). *Geophysical Monographs* 43, 355-377.

Liste des espèces de profondeur (>100 m)

BRACHIOPODA

BASILIOLIDAE Cooper, 1959

- Basiliola beecheri* Dall, 1895
Basiliola lucida Gould, 1862
Eohemithyris grayi Woodward, 1855

CANCELLOTHYRIDIDAE Thompson, 1926

- Terebratulina pacifica* Yabe & Hatai, 1934
Terebratulina reevei Dall, 1920

DALLINIDAE Beecher, 1893

- Nipponithyris afra* Cooper, 1973

DYSCOLIIDAE Fischer & Oehlert, 1891

- Discolia johannisdavisi* Alcock, 1894
Stenosarina globosa Laurin, 1997

BRYOZOA

BASILIOLIDAE Cooper, 1959

- Basiliola beecheri* Dall, 1895
Basiliola lucida Gould, 1862
Eohemithyris grayi Woodward, 1855

CANCELLOTHYRIDIDAE Thompson, 1926

- Terebratulina pacifica* Yabe & Hatai, 1934
Terebratulina reevei Dall, 1920

DALLINIDAE Beecher, 1893

- Nipponithyris afra* Cooper, 1973

DYSCOLIIDAE Fischer & Oehlert, 1891

- Discolia johannisdavisi* Alcock, 1894
Stenosarina globosa Laurin, 1997

CNIDARIA

EXOCOELACTIIDAE Carlgren, 1928

- Exocoelactis actinostoloides* (Wassilieff, 1908)

ISIDIDAE Lamouroux, 1812

- Paracanthoisis richerdeforgesii* Bayer & Stefani, 1987

PRIMNOIDAE Gray, 1857

- Microprimnoa diabathra* Bayer & Stefani, 1988

SERTULARIIDAE Lamouroux, 1812

- Gonaxia anonyma* Vervoot, 1993

- Gonaxia perplexa* Vervoot, 1993

STOLONIFERES

- Tesseranthelia chesterfieldensis* d'Hondt, 1986

CRUSTACEA

ARCTURIDAE Bate & Westwood, 1868

- Chaetarcturus crozieri* Poore, 1998
Dolichiscus cornutus (Beddard, 1886)

ARISTEIDAE Wood Mason, 1891

- Aristaeomorpha foliacea* Risso, 1827
Aristaeopsis edwardsiana Johnson, 1867
Aristeus viridis Bate, 1881

BENTHESICYMIDAE Bouvier, 1908

- Benthesicymus investigatoris* Alcock & Anderson, 1889

BOPYRIDAE Rafinesque-Schmaltz, 1815

- Entophilus omnifectus* Richardson, 1903
Parapenaeon brevicoxalis Bourdon, 1981
Pseudione elongata Hansen, 1897

Pseudostegias setoensis Shiino, 1933

CALAPPIDAE de Haan, 1833

- Mursia australensis* Campbell, 1971
Mursia microspina Davie & Short, 1989
Mursia musorstromia Galil, 1993

CALLIANASSIDAE Dana, 1852

- Callianassa propinqua* de Man, 1905

CHIROSTYLIIDAE Ortmann, 1892

- Chirostylus novaecaledoniae* Baba, 1991
Eumunida annulosa de St Laurent & MacPherson, 1990
Eumunida capillata de St Laurent & MacPherson, 1990
Gastroptrychus brevipropodus Baba, 1991
Gastroptrychus paucispina Baba, 1991

CRANGONIDAE Haworth, 1825

- Aegaeon rathbuni* de Man, 1918
Pontocaris propensalata Bate, 1888

CYCLODORIPPIDAE Ortmann, 1892

- Ketamia depressa* Ihle, 1916
Krangalangia spinosa Zarenkov, 1970
Phyllotymolinum crozieri Tavares, 1993
Xeinostoma richeri Tavares, 1993

DIOGENIDAE Ortmann, 1892

- Strigopagurus boreonotus* Forest, 1995

DORIPPIDAE MacLeay, 1838

- Ethusa crozieri* Chen, 1993
Ethusa furca Chen, 1993
Ethusina paralongipes Chen, 1993
Ethusina pubescens Chen, 1993
Ethusina robusta Miers, 1886

DROMIIDAE de Haan, 1833

- Cryptodromia hilgendorfi* de Man, 1888
Dromia foresti McLay, 1991
Dromia wilsoni Fulton & Grant, 1902
Epigodromia areolata Ihle, 1913
Epigodromia ebaloides Alcock, 1899
Takedromia cristatipes Sakai, 1969
Takedromia longispina McLay, 1993

DYNOMENIDAE Ortmann, 1892

- Metadynomene tanensis* Yokoya, 1933

EUGONATONOTIDAE Chace, 1936

- Eugonatonotus chacei* Chan & Yu, 1991

EUMEDONIDAE Dana, 1852

- Eumedonus brevirhynchus* Chan & Ng, 1997

EUPHAUSHIDAE Dana, 1852

- Euphausia sanzoi* Torelli, 1934
Thysanopoda orientalis Hansen, 1910

EURYSQUILLIDAE Manning, 1977

- Eurysquilloides sibogae* Hansen, 1926

GALATHEIDAE Samouelle, 1819

- Agononida callirhoe* MacPherson, 1994
Agononida eminens Baba, 1988
Agononida incerta Henderson, 1888
Agononida laurentae MacPherson, 1994
Agononida marini MacPherson, 1994
Agononida ocyrhoe MacPherson, 1994
Agononida sphecia MacPherson, 1994
Bathymunida eurybregma Baba & de SaintLaurent, 1996
Bathymunida nebulosa Baba & de Saint Laurent, 1996
Bathymunida sibogae van Dam, 1938
Crosnierita urizae MacPherson, 1994
Heteronida aspinirostris Khodkina, 1981
Munida alonsoi MacPherson, 1994
Munida andrewi MacPherson, 1994
Munida asprosoma Ahyong & Poore, 2004
Munida callista MacPherson, 1994

Munida erato MacPherson, 1994
Munida gordoa MacPherson, 1994
Munida hyalina MacPherson, 1994
Munida javieri MacPherson, 1994
Munida leagora MacPherson, 1994
Munida leviantennata Baba, 1988
Munida notata MacPherson, 1994
Munida ommata MacPherson, 2003
Munida pontoporea MacPherson, 1994
Munida proto MacPherson, 1994
Munida pseliophora MacPherson, 1994
Munida rhodonia MacPherson, 1994
Munida rogeri MacPherson, 1994
Munida rosula MacPherson, 1994
Munida rufiantennulata Baba, 1969
Munida stia MacPherson, 1994
Munida stigmatica MacPherson, 1994
Munida taenia MacPherson, 1994
Munida tyche MacPherson, 1994
Munidopsis kensleyi Ahyong & Poore, 2004
Onconida alaini Baba & de Saint Laurent, 1996
Paramunida pictura MacPherson, 1993
Phylladiorhynchus pusillus Henderson, 1885
Raymunida bellior Miyake & Baba, 1967
Raymunida confundens MacPherson & Machordom, 2001

GLYPHOCRANGONIDAE Smith, 1884
 Glypocrangon armata Komai, 2003

GONODACTYLIDAE Giesbrecht, 1910
 Gonodactylus incipiens Lanchester, 1903

HATSCHEKIIDAE
 Laminohatschekia synaphobranchi Boxshall, 1989

HOMOLIDAE de Haan, 1839

Homola orientalis Henderson, 1888
 Homologenus levii Guinot & Richer de Forges, 1995
 Latreillopsis antennata Guinot & Richer de Forges, 1995
 Paromolopsis boasi Wood Mason, 1891

HOMOLODROMIIDAE Alcock, 1900
 Dicranodromia foersteri Guinot, 1993

LATREILLIIDAE Stimpson, 1858
 Eplumula australiensis (Henderson, 1888)
 Latreillia metanesa Williams, 1982

LEUCOSHIIDAE Samouelle, 1819
 Aencylодactyla nana (Zarenkov, 1990)

LITHODIDAE Samouelle, 1819
 Paralomis haigae Eldredge, 1976

LOPHOGASTRIDAE Sars, 1870

Gnathophausia ingens Dohrn, 1870
 Lophogaster manilae Bacescu, 1985
 Lophogaster neocalledonensis Casanova, 1993
 Paralophogaster boucheti Casanova, 1993
 Paralophogaster foresti Bacescu, 1981
 Paralophogaster philippinensis Bacescu, 1981

LYSIANASSOIDAE Dana, 1849

Cyphocaris bellona Lowry & Stoddart, 1994

MAJIDAE Samouelle, 1819

Cyrtomaia coriolisi Richer de Forges & Guinot, 1988
 Cyrtomaia platypes Yokoya, 1933
 Oxyleurodon mammatus Guinot & Richer de Forges, 1986
 Oxyleurodon orbiculatus Guinot & Richer de Forges, 1986
 Platymaia fimbriata Rathbun, 1916
 Pleistacantha exophthalmus Guinot & Richer de Forges, 1982

NEMATOCARCINIDAE Smith, 1884

Nematocarcinus alisae Burukovsky, 2000
 Nematocarcinus combensis Burukovsky, 2000
 Nematocarcinus richeri Burukovsky, 2000

NEPHROPIDAE Dana, 1852

Nephropsis acanthura MacPherson, 1990

Nephropsis sulcata MacPherson, 1990

ODONTODACTYLIDAE Manning, 1980

Odontodactylus hawaiiensis Manning, 1967

OPLOPHORIDAE Dana, 1852

Acanthephyra armata A M Edwards, 1881
 Acanthephyra eximia Smith, 1884
 Oplophorus gracilirostris A M Edwards, 1881
 Systellaspis debilis Edwards AM, 1881
 Systellaspis lanceoaudata Bate, 1888

PACHYLASMATIDAE Utinomi, 1968

Eutomolasma maclaughlinae Jones, 2000
 Hexelasma aureolum Jones, 2000
 Hexelasma persicum Jones, 2000
 Tetrapachylasma arcuatum Jones, 2000

PAGURIDAE Latreille, 1802

Catapagurus franklinae McLaughlin, 2004
 Diacanthurus ecphyma McLaughlin & Forest, 1997
 Nematopagurus alaini McLaughlin, 2003
 Nematopagurus diadema Lewinsohn, 1969
 Nematopagurus meiringae McLaughlin, 1998
 Nematopagurus ricei McLaughlin, 2003
 Nematopagurus spinulosensoris McLaughlin & Brock, 1974
 Pagurojacquesia polymorpha de Saint Laurent & McLaughlin, 1999
 Porcellanopagurus tridentatus Whitelegge, 1900
 Solitariopagurus triprobolus Poupin & McLaughlin, 1996

PALAEEMONIDAE Rafinesque, 1815

Mesopontonia gracilicarpus Bruce, 1990
 Periclimenes fujinoi Bruce, 1990
 Periclimenes latipollex Kemp, 1922
 Periclimenes rectirostris Bruce, 1981
 Periclimenes setirostris Bruce, 1991
 Pontonia monnioti Bruce, 1990

PALICIDAE Bouvier, 1898

Paliculus kyusuensis Yokoya, 1933
 Parapalicus ambonensis Moosa & Serene, 1981
 Parapalicus inanis Castro, 2000
 Pseudopalicus declivis Castro, 2000
 Pseudopalicus oahuensis Rathbun, 1906

PALINURIDAE Latreille, 1803

Puerulus angulatus Bate, 1888

PANDALIDAE Haworth, 1825

Heterocarpus amacula Crosnier, 1988
 Heterocarpus dorsalis Bate, 1888
 Heterocarpus ensifer A M Edwards, 1881
 Heterocarpus hayashii Crosnier, 1988
 Heterocarpus intermedius Crosnier, 1999
 Heterocarpus laevigatus Bate, 1888
 Heterocarpus parvispina de Man, 1917
 Heterocarpus sibogae de Man, 1917
 Heterocarpus tricarinatus Alcock & Anderson, 1894
 Heterocarpus woodmasoni Alcock, 1901
 Plesionika bimaculata Chan, 2003
 Plesionika echinocola Chan & Crosnier, 1991
 Plesionika ensis A M Edwards, 1881
 Plesionika erythrocyclus Chan & Crosnier, 1997
 Plesionika laurentae Chan & Crosnier, 1991
 Plesionika longirostris Borradaile, 1899
 Plesionika scopifera Chan, 2003
 Plesionika semileavis Bate, 1888
 Plesionika serratifrons Borradaile, 1900
 Plesionika spinipes Bate, 1888

PARANTHURIDAE Menzies & Glynn, 1968

Accalathura singularia Negoeescu, 1994

PARAPAGURIDAE Smith, 1882

Sympagurus acinops Lemaitre, 1989
 Sympagurus affinis Henderson, 1888

Sympagurus aurantium Lemaitre, 2003
Sympagurus burkenroadi Thompson, 1943
Sympagurus planimanus de Saint Laurent, 1972
Sympagurus soela Lemaitre, 1996
Sympagurus symmetricus Lemaitre, 2003
Sympagurus trispinosus Balss, 1911
Sympagurus villosus Lemaitre, 1996

PASIPHAEIDAE Dana, 1852

Pasiphaea gracilis Hayashi, 1999
Pasiphaea kapala Kensley & Tranter & Griffin, 1987
Pasiphaea planidorsalis Hayashi, 2003
Pasiphaea sirenkoi Burukovsky, 1987
Pasiphaea telacantha Hayashi, 2003

PENAEIDAE Rafinesque, 1815

Metapenaeopsis evermanni Rathbun, 1906
Metapenaeopsis velutina Dana, 1852
Parapenaeus cayrei Crosnier, 2005
Penaeopsis balsii Ivanov & Hassan, 1976
Penaeopsis jerryi Petez Farfante, 1979

PENNELLIDAE

Sarcotretes scopeli Jüngersen, 1911

PHRONIMIDAE Dana, 1852

Phronima sedentaria Forsskal, 1775
Phrosina semilunata Risso, 1822

POLYCHELIDAE Wood Mason, 1874

Pentacheles laevis Bate, 1878
Polycheles aculeatus Galil, 2000
Polycheles baccatus Bate, 1878
Polycheles enthrrix Bate, 1878
Polycheles nanus Smith, 1884
Polycheles phosphorus Alcock, 1894

PONTUNIDAE Rafinesque, 1815

Benthochascon elongatum Sakai, 1969
Brusinia profunda Moosa, 1996
Nectocarcinus caledonicus Moosa, 1996
Ovalipes iridescent Miers, 1886
Parathranites orientalis Miers, 1886
Portunus dubius Laurie, 1906
Portunus haanii Stimpson, 1958
Portunus hastatoides Fabricius, 1798
Portunus lecromi Moosa, 1996

SCYLLARIDAE Latreille, 1825

Bathyarctus rubens Alcock & Anderson, 1894
Petrarctus brevicornis Holtuis, 1946

SEROLIDAE Dana, 1853

Acutiserolis cidaris Poore & Brandt, 1997
Caeccoserolis novaecaledoniae Poore & Brandt, 1997

SICYONIIDAE Ortmann, 1898

Sicyonia adunca Crosnier, 2003
Sicyonia inflexa Kubo, 1949
Sicyonia laevis Bate, 1881
Sicyonia rotunda Crosnier, 2003
Sicyonia truncata Kubo, 1949

SOLENOCERIDAE Wood Mason & Alcock, 1891

Hadropenaeus lucasi Bate 1881
Haliporoides sibogae de Man, 1907
Hymenopenaeus debilis Smith, 1882
Hymenopenaeus halli Bruce, 1966
Hymenopenaeus methalli Crosnier & Dall, 2004

SPHYRIIDAE

Lophoura cornuta Wilson, 1919

SQUILLIDAE Latreille, 1802

Clorida merguiensis Tiwari & Biswas, 1952
Oratosquilla fossulata Moosa, 1985

STYLODACTYLIDAE Bate, 1888

Neostyloactylus affinis Hayashi & Miyake, 1968

Parastyloactylus semblatae Cleva, 1990

Parastyloactylus tranterae Cleva, 1990

Stylocyloides crosnieri Cleva, 1990

Stylocylyus laurentae Cleva, 1990

Stylocylyus libratus Chace, 1983

Stylocylyus licinus Chace, 1983

Stylocylyus macropus Chace, 1983

Stylocylyus tokarensis Zarenkov, 1968

TETRASQUILLIDAE Latreille, 1802

Heterosquillopsis danielae Moosa, 1991

Kasim mikado Kemp & Chopra, 1921

TRAPEZIIDAE Miers, 1886

Calocarcinus africanus Calman, 1909

VERRUCIDAE Darwin, 1854

Altiverruca crystallina Gruvel, 1907

Altiverruca nitida Hoek, 1883

Cameraverruca nodiscuta Buckeridge, 1994

Metaverruca pacifica Buckeridge, 1994

Metaverruca recta Aurivillius, 1898

XANTHIDAE MacLeay, 1838

Alainodaeus rimatara Davie, 1992

ECHINODERMATA

HOLOTHURIIDAE Ludwig, 1894

Holothuria asperita Cherbonnier & Feral, 1981

Holothuria dura Cherbonnier & Feral, 1981

Holothuria foresti Cherbonnier & Feral, 1981

Holothuria integra Koehler & Vaney, 1908

PENTACRINIDAE d'Orbigny, 1851

Metacrinus levii Ameziane Cominardi, 1990

TEMNOPLERIDAE

Mespilia globulus Linne, 1758

MOLLUSCA

BUCCINIDAE Rafinesque, 1815

Cancellopollia ustulata Vermeij & Bouchet, 1998

Phos alabastrum Fraussen, 2003

Phos boucheti Fraussen, 2003

Phos deforgesii Fraussen, 2003

Pollia pellita Vermeij & Bouc, 1999

BURSIDAE Thiele, 1925

Bursa fijiensis Watson, 1881

Bursa latitudo Garrard, 1961

Bursa quirihorai Beu, 1987

CALLIOSTOMATIDAE Thiele, 1924

Bathyfautor coriolis Marshall, 1995

Calliostoma chestefieldense Marshall, 1995

Calliostoma diadematum Marshall, 1995

Calliostoma tosaense Kuroda & Habe, 1961

Thysanodonta chesterfieldensis Marshall, 1995

CASSIDAE Latreille, 1825

Cassis abbotti Bouchet, 1988

CERITHIIDAE Fleming, 1822

Cerithium abditum Houbrick, 1992

CONIDAE Fleming, 1822

Conus baileyi Rockel & Da Motta, 1979

Conus boholensis Petuch, 1979

Conus boucheti Richard, 1983

Conus bruuni Powell, 1958

Conus capitaneillus Fulton, 1938

Conus estivali Moolenbeek & Richard, 1995

Conus howelli Iredale, 1929

Conus ichinoseana Kuroda, 1956

Conus kimioi Habe, 1965

Conus loyaltiensis Rockel & Moolenbeek, 1995

Conus luciae Moolenbeek, 1986

- Conus orbignyi coriolisi* Moolenbeek & Richard, 1995
Conus raoulensis Powell, 1958
Conus richeri Richard & Moolenbeek, 1988
Conus stupa Kuroda, 1956
Conus sugimotoris Kuroda, 1928
Conus teramachii Kuroda, 1956
Conus tribblei queenslandis Da Motta, 1984
Leiosyrinx liphaima Bouchet & Sysoev, 2001
Spergo fusiformis Kuroda & Habe, 1961
- CORALLIOPHILIDAE Chenu, 1859**
Babelomurex neocaledonicus Kosuge & Oliverio, 2001
- DENTALIIDAE Gray, 1847**
Compressidentalium compressiusculum Boissevain, 1906
Compressidentalium sedecimcostatum Boissevain, 1906
Dentalium flavum Scarabino, 1995
Dentalium oryx Boissevain, 1906
Fissidentalium levii Scarabino, 1995
Fissidentalium magnificum Smith, 1896
Striodentalium rhabdotum Pilsbry, 1905
- DISCODORIDAE Bergh, 1891**
Baptodoris phinei Valdes, 2001
Diadulula immaculata Valdes, 2001
Discodoris achroma Valdes, 2001
Halgerda abyssicola Fahey & Gosliner, 2000
- ENTALINIDAE Chistikov, 1979**
Bathoxiphis inexpectatus Scarabino, 1995
Bathoxiphis soyomaruae Okutani, 1964
Rhomboxiphis colmani Palmer, 1974
Spadentalina ingrata Scarabino, 1995
- ENTOLIIDAE Teppner, 1922**
Pectinella aequoris Dijkstra, 1991
- FUSTIARIIDAE Steiner, 1991**
Fustiaria caesura Colman, 1958
Fustiaria langfordi Habe, 1963
Fustiaria vagina Scarabino, 1995
- GADILIDAE Stoliczka, 1868**
Siphonodentalium colubridens Watson, 1879
- GLOSSIDAE Gray, 1847**
Meiocardia hawaiana Dall & Bartsch & Rehder, 1938
- HARPIDAE Bronn, 1849**
Morium brunni Powell, 1958
- LAEVIDENTALIIDAE Palmer, 1974**
Laevidentalium coruscum Pilsbry, 1905
- MATHILDIDAE Dall, 1889**
Mathilda decorata Hedley, 1903
- MITRIDAE Swainson, 1831**
Eumitra imbricata Lozouet, 1991
Eumitra richeri Lozouet, 1991
- MURICIDAE Rafinesque, 1815**
Apixystus leptos Houart, 1995
Chicoreus orchidiflorus Shikama, 1973
Cypharomorula vexillum Kuroda, 1953
Dermomurex wareni Houart, 1990
Gemixystus leptos Houart, 1995
Leptotrophon coralensis Houart, 1995
Leptotrophon coriolis Houart, 1995
Leptotrophon lineorugosus Houart, 1995
Leptotrophon surprisensis Houart, 1995
Murex protocrassus Houart, 1990
Muricopsis bargibanti Houart, 1991
Muricopsis metivieri Houart, 1988
Pagodula obtuselirata Schepman, 1911
Pazinotus sibogae Schepman, 1911
Ponderia caledonica Houart, 1988
Ponderia magna Houart, 1988
Pteryynotus crauroptera Houart, 1991
Pteryynotus fulgens Houart, 1988
- Pteryynotus richeri* Houart, 1986
Siphonochelus angustus Houart, 1991
Siphonochelus boucheti Houart, 1991
Siphonochelus pavlova Iredale, 1936
Siphonochelus saltantis Houart, 1991
Trophonopsis plicilaminatus Verco, 1909
Typhis imperialis Keen & Campbell, 1964
Xastilia kosugei Bouchet & Houart, 1994
- NASSARIIDAE Iredale, 1916**
Nassarius boucheti Kool, 2004
Nassarius crebricostatus Schepman, 1911
Nassarius himeroessa Melvill & Standen, 1903
Nassarius siquijorensis Adams A, 1852
Nassarius vidalensis Barnard, 1959
- OLIVIDAE Latreille, 1825**
Amalda aureomarginata Kilburn & Bouchet, 1988
Amalda bellonarum Kilburn & Bouchet, 1988
Amalda coriolis Kilburn & Bouchet, 1988
Amalda hilgendorfi richeri Kilburn & Bouchet, 1988
- PECTINIDAE Wilkes, 1810**
Cryptopecten bullatus Dautzenberg & Bavay, 1912
Cryptopecten deliciosa Iredale, 1939
Delectopecten alcocki Smith, 1904
Laevichlamys kauaiensis Dall & Bartsch & Rehder, 1938
- PERSONIDAE Gray, 1854**
Distorsio decipiens Reeve, 1844
Distorsio habei Lewis, 1972
Distorsionella lewisi Beu, 1978
Personopsis purpurata Beu, 1998
- PLEUROBRANCHAEIDAE Pilsbry, 1896**
Pleurobranchaea catherinae Dayrat, 2001
- PLEUROTOMARIIDAE Swainson, 1840**
Perotrochus caledonicus Bouchet & Metivier, 1982
Perotrochus deforgesii Metivier, 1990
- POROMYIDAE Dall, 1886**
Cetomya voskresenskii Krylova, 2001
Poromya australis Smith, 1885
- PROPEAMUSSIIDAE Abbott, 1954**
Parvamussium retiolatum Dijkstra, 1995
Parvamussium scitulum Smith, 1885
Parvamussium squolidulum Dijkstra, 1995
Parvamussium texturatum Dautzenberg & Bavay, 1912
Parvamussium thetidis Hedley, 1902
Parvamussium torresi Smith, 1885
Propeamussium alcocki Smith, 1894
Propeamussium maorium Dell, 1956
Propeamussium meridionale Smith, 1885
Propeamussium sibogai Dautzenberg & Bavay, 1904
Propeamussium watsoni Smith, 1885
- RANELLIIDAE Gray, 1854**
Charonia lampas Linne, 1758
Cymatium dunkeri Lischke, 1868
Gyrineum lacunatum Mighels, 1845
Gyrineum longicaudatum Beu, 1998
Gyrineum roseum Reeve, 1844
Sassia remensa Iredale, 1936
- SPONDYLIDAE Gray, 1826**
Spondylus mireilleae Lamprell & Healy, 2001
Spondylus occidens Sowerby, 1903
Spondylus orstomi Lamprell & Healy, 2001
Spondylus prorneri Lamprell & Healy, 2001
- TEREBRIDAE Murch, 1852**
Terebra lima Deshayes, 1857
- TRIVIIDIADAE Troschel, 1863**
Trivellona bulla Dolin, 2001
Trivellona excelsa Iredale, 1931
Trivellona speciosa Kuroda & Cate, 1979

Trivia vitrosphaera Dolin, 2001

TURRIDAE H & A Adams, 1853

Funa hadra Sysoev & Bouchet, 2001

Gemmuloborsonia jarrigei Sysoev & Bouchet, 1996

Splendrillia elongata Wells, 1995

Zemacies excelsa Sysoev & Bouchet, 2001

VENERIDAE Rafinesque, 1815

Pitar healyi Lamprell & Stanisic, 1996

VOLUTIDAE Rafinesque, 1815

Calliotectum piersonorum Bouchet & Poppe, 1995

Cymbiolacca thatcheri McCoy, 1868

Lyria exorata Bouchet & Poppe, 1988

VOLUTOMITRIDAE Gray, 1854

Microvoluta cryptomitra Bouchet & Kantor, 2004

Microvoluta cythara Bouchet & Kantor, 2004

Microvoluta dolichura Bouchet & Kantor, 2004

Microvoluta joloensis Cernohorsky, 1970

PYCGONOIDA

COLOSSENDEIDAE Hoek, 1881

Colossendeis macerrima Wilson, 1881

Colossendeis pipetta Stock, 1991

Rhopalorhynchus filipes Stock, 1991

PHOXICHLIDIIDAE Sars, 1891

Pallenopsis scoparia Fage, 1956

PORIFERA

MONORHAPHIDIDAE Ijima, 1927

Monorhaphis chuni Schulze, 1904

PERONEMATIDAE Gray, 1872

Pheronema conicum Levi & Levi, 1982

Pheronema pilosum Levi, 1964

Semperella schulzei Semper, 1868

Sericolophus neocaledonicus Tabachnick & Levi, 2000

ASCIDIACEA

ASCIDIIDAE Herdman, 1880

Ascidia alterna Monniot & Monniot, 1991

Phallusia julinea Sluiter, 1919

HEXACROBYLIDAE Seeliger, 1906

Oligotrema psammites Bourne, 1903

MOLGULIDAE Lacaze Duthiers, 1877

Molguloides tonsus Monniot & Monniot, 1991

PYURIDAE Hartmeyer, 1908

Herdmania pennata Monniot & Monniot, 1991

STYELIDAE Sluiter, 1895

Polycarpa contexta Sluiter, 1904

VERTEBRATA

AMMODYTIDAE

Embolichthys mitsukurii Jordan & Evermann, 1902

APLOACTINIDAE

Erisiphe potti Steindachner, 1896

APOGONIDAE

Synagrops philippensis Gunther, 1880

ARACANIDAE

Kentrocapros flavofasciatus Kamohara, 1938

ATELEOPODIDAE

Ateleopus japonicus Bleeker, 1879

AULOPIDAE

Aulopus japonicus Gunther, 1880

BANJOSIDAE

Banjos banjos Richardson, 1846

BERYCIDAE

Beryx decadactylus Cuvier, 1829

Beryx splendens Lowe, 1833

Centroberyx affinis Gunther, 1859

BOTHIDAE

Arnoglossus japonicus Hubbs, 1915

Arnoglossus nigrifrons Amoaka & Mihara, 2000

Arnoglossus oxyrhynchus Amaoka, 1969

Arnoglossus polypilus Gunther, 1880

Engyprosopon longipterum Amaoka & Mihara, 1993

Engyprosopon maldivensis Regan, 1908

Engyprosopon rostratum Amaoka, 1993

Engyprosopon xystrias Hubbs, 1915

Parabothus filipes Amaoka & Mihara & Rivaton, 1997

Taeniopsetta ocellata Gunther, 1880

Tosarhombus longimanus Amaoka & Mihara & Rivaton, 1997

Tosarhombus neocaledonicus Amaoka & Rivaton, 1991

BREGMACEROTIDAE

Bregmaceros nectabanus Whitley, 1941

CALLANTHIIDAE

Callanthias australis Ogilby, 1900

CALLIONYMIDAE

Synchiropus altivelis Temminck & Schlegel, 1845

CAPROIDAE

Antigonia capros Lowe, 1843

CARANGIDAE

Carangooides chrysophrys Cuvier, 1833

Decapterus russellii Ruppell, 1829

Elagatis bipinnulata Quoy & Gaimard, 1825

Naucrates ductor Linne, 1758

Seriola lalandi Valenciennes, 1833

Seriola rivoliana Valenciennes, 1833

CARCHARHINIDAE

Carcharhinus plumbeus Nardo, 1827

CENTROLOPHIDAE

Hyperoglyphe antarctica Carmichael, 1818

CHAETODONTIDAE

Amphichaetodon howensis Waite, 1903

CHAMPSODONTIDAE

Champsodon guentheri Regan, 1908

Champsodon snyderi Franz, 1910

CHAUNACIDAE

Chaunax fimbriatus Hilgendorf, 1879

CHLOROPHTHALMIDAE

Chlorophthalmus albatrossis Jordan & Starks, 1904

CONGRIDAE

Ariosoma anago Temminck & Schlegel, 1846

DACTYLOPTERIDAE

Dactyloptena orientalis Cuvier, 1829

GEMPYLIDAE

Prometichthys prometheus Cuvier, 1831

Rexea antefurcata Parin, 1989

Rexea bengalensis Alcock, 1894

HEXANCHIDAE

Heptranchias perlo Bonnaterre, 1788

Hexanchus vitulus Springer & Waller, 1969

HOLOCENTRIDAE

Ostichthys kaianus Gunther, 1880

HOPLICHTHYIDAE

Hoplichthys citrinus Gilbert, 1930

LABRIDAE

Bodianus cylindriatus Tanaka, 1930

LOPHIIDAE

Lophiomyrus setigerus Vahl, 1797

- LUTJANIDAE**
- Etelis carbunculus* Cuvier, 1828
 - Etelis coruscans* Valenciennes, 1862
 - Paracaeo caeruleus* Katayama, 1934
 - Parapristipomoides squamimaxillaris* Kami, 1979
 - Pristipomoides argyrogrammicus* Valenciennes, 1831
 - Pristipomoides auricilla* Jordan & Evermann, 1927
 - Pristipomoides filamentosus* Valenciennes, 1830
 - Pristipomoides flaviguttatus* Shinohara, 1963
 - Pristipomoides sieboldii* Bleeker, 1857
 - Pristipomoides zonatus* Valenciennes, 1830
- MACROURIDAE**
- Caelorinchus anatirostris* Jordan & Gilbert, 1904
 - Caelorinchus parallelus* Gunther, 1877
 - Caelorinchus sereti* Iwamoto & Merrett, 1997
 - Caelorinchus spathulatus* McMillan & Paulin, 1993
 - Hymenocephalus gracilis* Gilbert & Hubbs, 1920
 - Hymenocephalus kuronumai* Kamohara, 1938
 - Hymenocephalus megalops* Iwamoto & Merrett, 1997
 - Hymenocephalus nascens* Gilbert & Hubbs, 1920
 - Malacocephalus laevis* Lowe, 1843
 - Mataeocephalus acipenserinus* Gilbert & Cramer, 1897
 - Nezumia aspidentata* Iwanoto & Merrett, 1997
 - Sphagmacrurus pumiliceps* Alcock, 1894
 - Trachonurus sentipellis* Gilbert & Cramer, 1897
 - Ventrifossa atherodon* Gilbert & Cramer, 1897
 - Ventrifossa johnboborum* Iwamoto, 1982
 - Ventrifossa nigrodorsalis* Gilbert & Hubbs, 1920
 - Ventrifossa vinolenta* Iwamoto & Merrett, 1997
- MONACANTHIDAE**
- Paramonacanthus japonicus* Tilesius, 1801
 - Thamnaconus tessellatus* Gunther, 1880
- MONOCENTRIDAE**
- Monocentris japonicus* Houttuyn, 1899
- MORIDAE**
- Physiculus therosideros* Paulin, 1987
- MURAENIDAE**
- Gymnothorax intesi* Fourmanoir & Rivaton, 1979
- MYCTOPHIDAE**
- Diaphus coeruleus* Klunzinger, 1871
- OGCOCEPHALIDAE**
- Halicmetus reticulatus* Smith & Radcliffe, 1912
 - Halieutea stellata* Vahl, 1797
 - Malthopsis annulifera* Tanaka, 1908
 - Malthopsis lutea* Alcock, 1891
- OPHICHTHIDAE**
- Myrophis uropterus* Temminck & Schlegel, 1842
- OPHIDIIDAE**
- Dicrolene longimana* Smith & Radcliffe, 1913
 - Homostolus japonicus* Matsubara, 1943
 - Monomitopus garmani* Smith & Radcliffe, 1913
 - Neobythites bimarginatus* Fourmanoir & Rivaton, 1979
 - Neobythites zonatus* Nielsen, 1996
 - Ophidion muraenolepis* Gunther, 1880
- OSTRACIIDAE**
- Lactoria fornasini* Bianconi, 1846
- OSTRACOBERYCIDAES**
- Ostracoberyx dorygenys* Fowler, 1934
- PENTACEROTIDAE**
- Pentaceros decacanthus* Gunther, 1883
 - Pentaceros japonicus* Doderlein, 1883
 - Pseudopentaceros richardsoni* Smith, 1849
- PERCICHTHYIDAE**
- Neoscombrops pacificus* Mochizuki, 1979
- PERCOPHIDAE**
- Bembrops filifera* Gilbert, 1903
 - Chrionema chrysereis* Gilbert, 1905
- PHOTICHTHYIDAE**
- Polymetme corythaeola* Alcock, 1898
- PINGUIPEDIDAE**
- Parapercis binivirgata* Waite, 1904
- POLYMIIXIIDAE**
- Polymixia japonica* Gunther, 1877
- PRIACANTHIDAE**
- Cookeolus japonicus* Cuvier, 1829
 - Priacanthus macracanthus* Cuvier, 1829
- SAMARIDAE**
- Plagiopsetta stigmosa* Mihara & Amaoka, 2003
 - Samaris chesterfieldensis* Mihara & Amaoka, 2004
- SCOMBRIDAE**
- Euthynnus affinis* Cantor, 1849
- SCORPAENIDAE**
- Neocentropogon trimaculatus* Chan, 1965
 - Neomerinthe rotunda* Chen, 1981
 - Neomerinthe rufescens* Gilbert, 1905
 - Ocosia apia* Poss & Eschmeyer, 1975
 - Pontinus macrocephalus* Sauvage, 1882
 - Scorpaena neglecta* Temminck & Schlegel, 1864
 - Setarches guentheri* Johnson, 1862
- SERRANIDAE**
- Caprodon schlegelii* Gunther, 1859
 - Chelidoperca lecromi* Fourmanoir, 1982
 - Epinephelus fuscoguttatus* Forsskal, 1775
 - Epinephelus octofasciatus* Griffin, 1926
 - Epinephelus polyphekadion* Bleeker, 1849
 - Grammatonotus surugaensis* Katayama, 1980
 - Plectranthias barroi* Fourmanoir, 1982
 - Plectranthias kelloggi* Jordan & Evermann, 1903
 - Plectranthias maculatus* Fourmanoir, 1982
 - Plectranthias randalli* Fourmanoir & Rivaton, 1980
- SPARIDAE**
- Dentex fourmanoiri* Akazaki & Seret, 1997
- SQUALIDAE**
- Squalus megalops* Macleay, 1881
 - Squalus rancureli* Fourmanoir & Rivaton, 1979
- STERNOPTYCHIDAE**
- Valenciennea tripunctulatus* Esmark, 1870
- SYNODONTIDAE**
- Synodus dermatogenys* Fowler, 1912
 - Synodus macrocephalus* Cressey, 1981
 - Synodus ocellatus* Cressey, 1981
- TETRAODONTIDAE**
- Sphoeroides pachygaster* Muller & Troschel, 1848
- TRIACANTHODIDAE**
- Bathyphylax bombifrons* Myers, 1934
 - Macrorhamphosodes uradoi* Kamohara, 1933
 - Paratriacanthodes retrospinis* Fowler, 1934
 - Triacanthodes ethiops* Alcock, 1894
- TRIAKIDAE**
- Hemitriakis japonica* Muller & Henke, 1839
 - Mustelus manazo* Bleeker, 1854
- TRICHONOTIDAE**
- Trichonotus filamentosus* Steindachner, 1867
- TRIGLIDAE**
- Lepidotrigla musorstromi* Del Cerro & Lloris, 1996
 - Lepidotrigla nana* Del Cerro & Lloris, 1996
 - Lepidotrigla sereti* Del Cerro & Lloris, 1996
 - Paraheminodus murrayi* Gunther, 1880
 - Peristedion picturatum* McCulloch, 1926
 - Pterygotrigla tagala* Herre & Kauffman, 1952
 - Satyrichthys moluccense* Bleeker, 1851
 - Satyrichthys welchi* Herre, 1925
- TRIODONTIDAE**
- Triodon macropterus* Lesson, 1829

UROLOPHIDAE

- Urolophus deforgesii* Seret & Last, 2003
Urolophus neocaledoniensis Seret & Last, 2003
Urolophus papilio Seret & Last, 2003

ZEIDAE

- Cytomimus stelgis* Gilbert, 1905
Zenopsis nebulosus Temminck & Schlegel, 1845

**Liste des espèces présentes aux îles Chesterfield entre 0 et 100 m
(extrait de la base de données « Océane » au 15 octobre 2005)**

ALGUES**ANADYOMENACEAE**

- Anadyomene wrightii* Gray

CAULERPACEAE

- Caulerpa bikinensis* Taylor
Caulerpa cupressoides Agardh
Caulerpa fastigiata Montagne
Caulerpa fergusonii Murray
Caulerpa racemosa Forskal & Agardh
Caulerpa sedoides Brown & Agardh
Caulerpa taxifolia Vahl & Agardh
Caulerpa urvilliana Montagne

CODIACEAE

- Avrainvillea asarifolia* Boergesen
Halimeda cylindracea Decaisne
Halimeda discoidea Decaisne
Halimeda fragilis
Halimeda gracilis Harvey
Halimeda hederacea Barton
Halimeda incrassata Ellis
Halimeda lacunalis Taylor
Halimeda micronesica Yamada
Halimeda minima Taylor
Halimeda opuntia Linne & Lamouroux
Halimeda simulans Howe
Halimeda taen Nicola Taylor
Rhipilia tenaculosa Gepp & Gepp

DASYCLADACEA

- Bornetella capitata* Harvey & Agardh
Penicillus nodulosus Blainville

GALAXAURACEAE

- Galaxaura elongata* Agardh
Galaxaura ventricosa Kjellman

RHODOMELACEAE

- Amansia glomerata* Agardh

VALONIACEAE

- Valonia fastigiata* Harvey

BRYOZOA**ASPIDOSTOMATIDAE Jullien, 1888**

- Monoporella nodulifera* Hincks, 1881
Monoporella spinifera Philipps, 1900

CALLOPORIDAE Norman, 1903

- Alderina tuberosa* Canu & Bassler, 1929
Antropora granulifera Hincks, 1880

CANDIDAE d'Orbigny, 1851

- Cabarea lata* Busk, 1852

CELLARIIDAE Fleming, 1828

- Cellaria punctata* Busk, 1852

CHEILOPORINIDAE Bassler, 1936

- Hippalosiana acutirostris* Canu & Bassler, 1925

CHORIZOPORIDAE Bassler, 1936

- Chorizopora atrox* d'Hondt, 1986

CLEDOCHASMATIDAE Cheetham, 1964

- Cleidochasma porcellanum* Busk, 1860

CREPIDACANTHIDAE Levinsen, 1909

- Crepidacantha poissoni* Audouin, 1827

CRIBRILINIDAE Hincks, 1879

- Cribriilaria innoxinata* Couch, 1844

CRISIIDAE Johnston, 1847

- Crisia elongata* M Edwards, 1838

DIDYMOSELLIDAE Brown, 1952

- Tubiporella magnirostris* McGillivray, 1883

FARCMINARIIDAE Busk, 1852

- Didymozoum triseriale* Philipps, 1900

FLUSTRELLIDRIDAE Bassler, 1953

- Elzerina blainvillii* Lamouroux, 1816

HIPPOPODINIDAE Levinsen, 1909

- Hippomenella spatulata* Harmer, 1957

- Hippoponella multidentata* Thorneley, 1905

LEPRALIELLIDAE Vigneaux, 1949

- Celleporaria fusca* Busk, 1854

- Celleporaria labelligera* Harmer, 1957

- Celleporaria vagans* Busk, 1881

- Turbicellepora aculeata* Canu & Bassler, 1929

LICHENOPORIDAE Smitt, 1886

- Lichenopora mediterranea* Blainville, 1834

MICROPORELLIDAE Hincks, 1880

- Fenestrulina mutabilis* Hastings, 1932

- Microporella ciliata* Pallas, 1766

RETEPORIDAE Smitt, 1867

- Iodictyum perarmatum* Harmer, 1934

- Iodictyum praesigne* d'Hondt, 1986

- Iodictyum willeyi caledoniense* d'Hondt, 1986

- Rhynchozoon bifurcum* Harmer, 1957

- Triphyllozoon benemunitum* Harmer, 1957
Triphyllozoon mucronatum Harmer, 1934
- SMITTINIDAE** Levinsen, 1909
Parasmittina parsevalii Audouin, 1826
Parasmittina raigi Audouin, 1826
Parasmittina tropica Waters, 1909
mittoidea levis Kirkpatrick, 1890
- STOMACHETOSELLIDAE** Canu & Bassler, 1917
Cigclisula occlusa Busk, 1884
- TEUCHOPORIDAE** Neviani, 1895
Phylactella cylindrica Harmer, 1957
- CNIDARIA**
AGLAOPHENIIDAE
Aglaophenia cupressina Lamouroux ? 1816
- OCULINIDAE** Gray, 1847
Acrohelia horrescens Dana, 1846
- PLUMULARIIDAE** Lamarck, 1816
Halopteris polymorpha sibogae Billard, 1913
Lytocarpia incisa Coughtrey, 1875
- SERTULARIIDAE** Lamouroux, 1812
Setularella tenella Alder, 1856
- CRUSTACEA**
- DROMIIDAE** de Haan, 1833
Cryptodromia hilgendorfi de Man ? 1888
Cryptodromia longipes McLay, 1993
Cryptodromia tuberculata Stimpson, 1858
Cryptodromiopsis bullifera Alcock, 1900
Cryptodromiopsis plumosa Lewinsohn, 1984
Dromidiopsis lethrinusae Takeda & Kurata, 1976
Dromidiopsis tridentata Borradaile, 1903
Hemisphaerodromia abellana Barnard, 1954
Homalodromia coppingeri Miers, 1884
Lauridromia intermedia Laurie, 1906
Lewindromia unidentata Ruppell, 1830
Petalomera pulchra Miers, 1884
Stebbingdromia plumosa Lewinsohn, 1984
- DYNOMENIDAE** Ortmann, 1892
Paradynomene tuberculata Sakai, 1963
- EUMEDONIDAE** Dana, 1852
Eumedonous brevihynchus Chan & Ng, 1997
Gonatonotus nasutus Chia & Ng, 2000
- EURYSQUILLIDAE** Manning, 1977
Manningia australiensis Manning, 1970
- GALATHEIDAE** Samouelle, 1819
Munida clinata MacPherson, 1994
Munida gordoae MacPherson, 1994
Munida leptosyne MacPherson, 1994
Phylladiorhynchus integrirostris Dana, 1853
- GONODACTYLIDAE** Giesbrecht, 1910
Gonodactylaceus falcatus Forsskal, 1775
Gonodactylaceus randalli Manning, 1978
Gonodactylellus erdmanni Ahyong, 2002
Gonodactylellus micronesicus (Manning, 1971)
Gonodactylus botti Manning, 1975
Gonodactylus glabrous Brooks, 1886
Gonodactylus incipiens Lanchester, 1903
Gonodactylus smithii Pocock, 1893
- LEUCOSIIDAE** Samouelle, 1819
Arcania tuberculata Bell, 1855
Dolos petraeus Edwards AM, 1874
Myre kesselerii Paulson, 1875
- Macrorhynchia phoenicea* Busk ? 1852
- ALCYONIIDAE** Lamouroux, 1812
Simularia numerosa Tixier Durivault ? 1970
- FAVIDAE** Gregory, 1900
Cyphastraea serailia Forsskal
Echinopora gemmacea Lamark, 1801
Favia pallida Dana, 1846
Favia speciosa Dana, 1846
Leptoria phrygia Ellis & Solander, 1798
- ISIDIDAE** Lamouroux, 1812
Acanthoisis dhondtae Bayer & Stefani, 1987
- NEPHTHEIDAE** Gray, 1862
Lemnalia bournei Light & Roxas, 1933
Spongodes köllikeri Kukenthal, 1905
Stereonephthya unicolor Gray, 1862

Oreophorus crosnieri Tan & Ng, 1995
Oreotlos bertrandi Tan & Ng, 1995
Oreotlos etor Tan & Richer de Forges, 1993
Oreotlos pax Tan & Ng, 1995
Raylilia mirabilis Galil, 2001
Raylilia uenoi Takeda, 1995

PALICIDAE Bouvier, 1898

Crossotonotus spinipes de Man, 1888
Neopalicus contractus Rathbun, 1902
Neopalicus jukesii White, 1847
Palicoides longimanus Miyake, 1936
Palicoides whitei Miers, 1884
Pseudopalicus serripes Alcock & Anderson, 1895

PANDALIDAE Haworth, 1825

Plesionika echincola Chan & Crosnier, 1991

PARTHENOPIDAE Miers, 1879

Furtipodia petrosa (Klunzinger, 1906)
Neikolambrus polemistes Tan & Ng, 2003

PASIPHAEIDAE Dana, 1852

Leptochela robusta Stimpson, 1860
Leptochela sydneysis Dakin & Colefax, 1940

PENAEIDAE Rafinesque, 1815

Metapenaeopsis evermanni Rathbun, 1906
Metapenaeopsis mannarensis De Bruin, 1965
Metapenaeopsis mogiensis complanata Crosnier, 1991
Metapenaeopsis richeri Crosnier, 1991

PILUMNIDAE Samouelle, 1819

Camptoplax coppergeri Miers, 1884
Takedana eriphoides Davie, 1989

PORCELLANIDAE Haworth, 1925

Aliaporcellana suluensis Dana, 1852
Enosteoides melissa Miyake, 1942
Lissoporcellana quadrilobata Miers, 1884
Pachycheles sculptus Edwards HM, 1837
Petrolisthes carinipes Heller, 1861
Petrolisthes elegans Haig, 1981
Petrolisthes heterochrous Kropp, 1986
Petrolisthes militaris Heller, 1862
Petrolisthes moluccensis de Man, 1888
Petrolisthes tomentosus Dana, 1852
Polyonyx triunguiculatus Zehntner 1894

PONTINIDAE Rafinesque, 1815

Carupa tenuipes Dana, 1851
Charybdis truncata Fabricius, 1798
Lissocarcinus laevis Miers, 1886
Lissocarcinus polybioides Adams & White, 1849
Lupoclylus quinquedentatus Rathbun, 1906
Lupoclylus tugelae Barnard, 1950
Portunus haanii Stimpson, 1858
Portunus iranjae Crosnier, 1962
Portunus longispinosus Dana, 1852
Portunus macrophthalmus Rathbun, 1906
Portunus marieii Guinot, 1957
Portunus nipponensis Sakai, 1938
Portunus orbitosinus Rathbun, 1911
Portunus rubromarginatus Lanchester, 1900
Portunus rugosus A M Edwards, 1867
Portunus spiniferus Stephenson, 1967
Portunus stephensi Moosa, 1981
Portunus tuberculosus A M Edwards, 1861

Thalamitooides quadridens A M Edwards, 1869
Thalamitooides tridens A M Edwards, 1869

PROCESSIDAE Ortmann, 1896

Nikoides steinii Edmondson, 1935

PROTOSQUILLIDAE Brooks, 1886

Chorisquilla excavata Miers, 1880

Chorisquilla spinosissima Pfeffer, 1899

Echinosquilla guerinii White, 1861

Haptosquilla trispinosa Dana, 1852

PSEUDOSQUILLIDAE Manning, 1977

Pseudosquilla komaii Moosa, 1991

Pseudosquilla megalophtalma Bigelow, 1893

Pseudosquilla ornata Miers, 1880

Raoulserenea hieroglyphica Manning, 1972

PYRGOMATIDAE Gray, 1825

Cantellius iwayama Hiro, 1938

Hiroa stubbingsi Ross & Newman, 1973

RANINIDAE de Haan, 1839

Symethis corallica Davie, 1989

RHYNCHOCINETIDAE Ortmann, 1890

Cinetorhynchus concolor Okuno, 1994

SCYLLARIDAE Latreille, 1825

Biarctus vitiensis Dana, 1852

Eduarctus martensii Pfeffer, 1881

Eduarctus reticulatus Holthuis, 2002

Gibbularctus gibberosus de Man, 1905

SICYONIIDAE Ortmann, 1898

Sicyonia furcata Miers, 1878

Sicyonia lancifer Olivier, 1811

Sicyonia robusta Crosnier, 2003

SQUILLIDAE Latreille, 1802

Fallosquilla fallax Bouvier, 1914

Neoanchisquilla semblatae Moosa, 1991

Oratosquilla subtilis Manning, 1978

Paralimopsis carinatus Moosa, 1991

TRAPEZIIDAE Miers, 1886

Tetralia cinctipes Paulson, 1875

Tetralia fulva Serene, 1984

Tetralia nigrolineata Serene & Dat, 1957

Tetralia rubridactyla Garth, 1971

Tetraloides heterodactyla Heller, 1861

Tetraloides nigrifrons Dana, 1852

Trapezia cymodoce Herbst, 1801

Trapezia digitalis Latreille, 1828

Trapezia ferruginea Latreille, 1828

Trapezia formosa Smith, 1869

Trapezia guttata Ruppell, 1830

Trapezia lutea Castro, 1997

Trapezia punctipes Castro, 1997

Trapezia serenei Odinetz, 1984

ECHINODERMATA

PTERASTERIDAE

Eureaster insignis Sladen, 1882

SCHIZASTERIDAE

Schizaster lacunosus Linne, 1758

TEMNOPLERIDAE

Mespilia globulus Linne, 1758

TOXOPNEUSTIDAE

Gymnechinus epistichus Clark, 1912

Toxopneustes pileolus Lamarck, 1816

VALVASTERIDAE

Valvaster striatus Lamarck, 1816

MOLLUSCA

BURSIDAE Thiele, 1925

- Bursa cruentata* Beck in GB Sowerby II, 1835
Bursa granularis Röding, 1798
Bursa lucaensis Parth, 1991
Bursa rhodostoma Beck in GB Sowerby II, 1835
Bursa rosa Perry, 1811
Tutufa bufo Röding, 1798

CARDIIDAE Lamarck, 1809

- Acrosterigma attenuatum* Sowerby, 1841

- Acrosterigma biradiatum* Bruguiere, 1789
Acrosterigma maculosum howense Vidal, 1999
Acrosterigma selene Vidal, 1999
Acrosterigma sewelli Prashad, 1932
Acrosterigma simplex Spengler, 1799
Acrosterigma transcendens Melvill & Standen, 1899
Fulvia lineonotata Vidal, 1994
Vasticardium orbita philippinense Hedley, 1899

CERITHIIDAE Fleming, 1822

- Ataxocerithium fucatum* Pease,
Gourmya gourmyi Crosse, 1861

CHAMIDAE de Blainville, 1825

- Eopseuma phyllotrapezium* Matsukuma, 1996

COLUMBELLIDAE Swainson, 1840

- Euplica turturina* Lamarck, 1822
Pyrene flava Bruguiere, 1779

CONIDAE Fleming, 1822

- Conus ammiralis* Linne, 1758
Conus arenatus Hwass, 1792
Conus articulatus Sowerby, 1873
Conus balteatus pigmentatus Adams & Reeve, 1848
Conus bandanus Hwass, 1792
Conus bougei Sowerby, 1907
Conus capitaneus Linne, 1758
Conus circumactus Iredale, 1939
Conus coccineus Gmelin, 1791
Conus flavidus Lamarck, 1810
Conus floccatus Sowerby, 1839
Conus generalis Linne, 1767
Conus imperialis Linne, 1758
Conus lithoglyphus Hwass, 1792
Conus litteratus Linne, 1758
Conus luteus Sowerby, 1833
Conus magnificus Reeve, 1843
Conus miles Linne, 1758
Conus miliaris Hwass, 1792
Conus moreleti Crosse, 1858
Conus muriculatus Sowerby, 1833
Conus musicus Hwass, 1792
Conus planorbis Born, 1778
Conus sazanka Shikama, 1970
Conus sponsalis Sowerby, 1833
Conus terebra Born, 1778
Conus tessulatus Born, 1778

DENTALIIDAE Gray, 1847

- Dentalium variabile* Deshayes, 1825
Graptacme lactea Deshayes, 1825

Pictodentalium festivum Sowerby, 1914

FUSTIARIIDAE Steiner, 1991

Fustiaria langfordi Habe, 1963

Fustiaria nipponica Yokoyama, 1922

GLOSSIDAE Gray, 1847

Meiocardia moltkiana Gmelin, 1791

MURICIDAE Rafinesque, 1815

Aspella ponderi Radwin & d'Attilio, 1976

Chicomurex laciniatus Sowerby, 1841

Chicomurex superbus Sowerby, 1899

Chicoreus brunneus Link, 1807

Chicoreus nobilis Shikama, 1977

Chicoreus ramosus Linne, 1758

Drupa rutilus Linne, 1758

Drupella cornuta Röding, 1798

Ergalatax contracta Reeve, 1846

Favartia garrettii Pease, 1868

Favartia leonae d'Attilio & Myers, 1985

Haustellum haustellum Linne, 1758

Morula euracantha Adams A, 1853

Murex tenuirostrum Lamarck, 1822

Muricopsis cuspidatus Sowerby, 1879

Muricopsis spiculus Houart, 1986

Naquetia cumingii Adams A, 1853

Nassa serta Bruguiere, 1789

Orania adiastolos Houart, 1995

Orania fischeriana Tapparone Canefri, 1882

Pascula muricata Reeve, 1846

Pternyotus aparrii d'Attilio & Bertsch, 1980

Pternyotus martinetana Röding, 1798

Pternyotus pellucidus Reeve, 1845

Thais aculeata Link, 1807

Thais armigera Link, 1807

Vitularia crenifer Montrouzier, 1861

NASSARIIDAE Iredale, 1916

Cyllene concinna Adams A, 1851

Nassarius abyssicola Adams A, 1852

Nassarius bifarius Baird in Brenchley, 1873

Nassarius castus Gould, 1850

Nassarius comptus Adams A, 1852

Nassarius fraudulentus Harratt, 1877

Nassarius glans Linne, 1758

Nassarius pauperus Gould, 1850

Nassarius shacklefordi Melvill & Standen, 1896

Nassarius stigmarius Adams A, 1852

Nassarius vidalensis Barnard, 1959

OLIVIDAE Latreille, 1825

Amalda bellonarum Kilburn & Bouchet, 1988

Amalda montrouzieri Souverbie, 1860

Oliva miniacea Röding, 1798

PECTINIDAE Wilkes, 1810

Anguipecten picturatus Dijkstra, 1995

Bractechlamys coudeini Bavay, 1903

Bractechlamys kuhnholtzi Bernardi, 1860

Bractechlamys lamberti Souverbie, 1874

Cryptopecten amicum Smith, 1985

Cryptopecten deliciosa Iredale, 1939

Cryptopecten iredalei Powell, 1958

Cryptopecten maldivense Smith, 1903

Cryptopecten nux Reeve, 1853

Cryptopecten rastellum Lamarck, 1819

Decatopecten pallium Linne, 1758

Laevichlamys andamanica Preston, 1908

Laevichlamys balloti Bernardi, 1861

Mimachlamys gloriosa Reeve, 1853
Semipallium coruscans Hinds, 1845
Distorsio anus Linne, 1758
Distorsio kurzi Petuch & Harasewych, 1980
Distorsio reticularis Linne, 1758
Distorsomina pusilla Pease, 1861

RANELLIDAE Gray, 1854

Cymatium aquatile Reeve, 1844
Cymatium comptum Adams A, 1855
Cymatium dunkeri Lischke, 1868
Cymatium exaratum Reeve, 1844
Cymatium gemmatum Reeve, 1844
Cymatium guttturnium Röding, 1798
 Cymatium labiosum Wood, 1828
 Cymatium muricinum Röding, 1798
 Cymatium occidentale Mörch, 1877
 Cymatium pyrum Linne, 1758
 Cymatium rubeculum Linne, 1758
 Cymatium vespaceum Lamarck, 1822
Gyrineum lacunatum Mighels, 1845
Gyrineum longicaudatum Beu, 1998
Gyrineum roseum Reeve, 1844
Spondylus anacanthus Mawe, 1823
Spondylus candidus Lamarck, 1819
Spondylus deforgesii Lamprell & Healy, 2001
Spondylus heidkeae Lamprell & Healy, 2001
Spondylus maestratii Lamprell & Healy, 2001
Spondylus mireilleae Lamprell & Healy, 2001
Spondylus nicobaricus Schreibers, 1793
Spondylus orstomi Lamprell & Healy, 2001
Spondylus ripplingalei Lamprell & Healy, 2001
Spondylus versicolor Schreibers, 1793

TEREBRIDAE Mörch, 1852

Terebra albocancellata Bratcher, 1988
Terebra amoena Deshayes, 1859
Terebra areolata Link, 1807
Terebra flavofasciata Pilsbry, 1921
Terebra jenningsi Bursh, 1965
Terebra kilburni Bursh, 1965
Terebra paucistriata Smith, 1873
Terebra punctostriata Gray, 1834
Terebra textilis Hinds, 1844
Terebra turrita Smith, 1873

TRAPEZIDAE Lamy, 1920

Glossocardia obesa Reeve, 1843

TURRIDAE A. Adams, 1853

Clavus canalicularis Röding, 1798

VENERIDAE Rafinesque ? 1815

Callista accincta Romer, 1864
Lioconcha annettiae Lamprell & Whitehead, 1990
Lioconcha castrensis Linne, 1758
Lioconcha melharteae Lamprell & Stanisic, 1996
Lioconcha ornata Dillwyn, 1817
Lioconcha polita Röding, 1798
Lioconcha richerdeforgesii Lamprell & Stanisic, 1996
Pitar affinis Gmelin, 1791
Pitar healyi Lamprell & Stanisic, 1996
Pitar japonicus Kuroda & Kawamoto, 1956
Pitar nancyae Lamprell & Whitehead, 1990
Pitar noguchii Habe, 1958
Pitar pellucidus Lamarck, 1818
Pitar sophiae Angas, 1877
Pitar spoori Lamprell & Whitehead, 1990

VOLUTIDAE Rafinesque, 1815
Cymbiolacca thatcheri McCoy, 1868

PORIFERA

DARWINELLIDAE Merejkowsky, 1879

Chelonaplysilla aurea Bergquist, 1995

DESMOXYIDAE Hallmann, 1917

Myrmekioderma granulata Esper, 1830

MICROCIONIDAE Carter, 1875

Clathria bulbosa Hooper & Levi, 1993

THORECTIDAE Bergquist, 1978

Fascaplysinopsis reticulata Hentschel, 1912

VERS

POLYNOIDAE Malmgren, 1867

Harmothoe turbinata Hanley & Burke, 1991

Harmothoe vesicudenta Hanley & Burke, 1991

Hermenia acantholepis Grube, 1878

Heteralentia ptycholepis Grube, 1878

Hololepidella nigropunctata Horst, 1915

Hyperhalosydnia striata Kinberg, 1861

Iphione coriolis Hanley & Burke, 1991

Iphione ovata Kinberg, 1856

Iphione treadwelli Pettibone, 1986

Lepidasthenia microlepis Potts, 1910

Lepidonotus glaucus Peters, 1854

Lepidonotus permixturus Hanley & Burke, 1991

Lepidonotus scanlandi Hanley & Burke, 1991

Lepidonotus spinosus Hanley & Burke, 1991

Paradyte crinoidicola Potts, 1910

Paralepidonotus indicus Kinberg, 1856

Subadyte chesterfieldensis Hanley & Burke, 1991

Subadyte papillifera Horst, 1915

Thormora jukesii Baird, 1865

Verrucapelma nigricans Horst, 1915

Verrucapelma retusa Hanley & Burke, 1991

ASCIDIACEA

ASCIDIIDAE Herdman, 1880

Ascidia glabra Hartmeyer, 1922

DIDEMNIDAE Giard, 1872

Atriolum robustum Kott, 1983

Didemnum biglutinum Monniot F, 1994

Didemnum etiolum Kott, 1982

Didemnum fragilis Sluiter, 1909

Didemnum toafene Monniot & Monniot, 1987

Lissoclinum japonicum Tokioka, 1958

Polysyncraton lithostrotum Brewin, 1956

Polysyncraton pavimentum Monniot F, 1993

PEROPHORIDAE

Ecteinascidia sluiteri Herdman, 1906

Ecteinascidia vitta Monniot C, 1992

POLYCITORIDAE Michaelsen, 1904

Clavelina fecunda Sluiter, 1904

Eudistoma hospitale Monniot F, 1998

Nephtheis fascicularis Drasche, 1882

Polyctorella mariae Michaelsen, 1924

Aplidium flavolineatum Sluiter, 1898

POLYCLINIDAE M Edwards, 1841

Aplidium flavolineatum Sluiter, 1898

PYURIDAE Hartmeyer, 1908

Herdmania contorta Monniot C, 1992

Herdmania momus Savigny, 1816

Microcosmus tuberculatus Kott, 1985

STYELIDAE Sluiter, 1895

Amphicarpa agnata Kott, 1985

Botryllus tuberatus Ritter & Forsyth, 1917

Chorizocarpa guttata Michaelsen, 1904
Cnemidocarpa alisi Monniot C, 1992
Stolonica variata Monniot C, 1988
Stolonica variata Monniot C, 1988

VERTEBRATA

ACANTHURIDAE

Acanthurus albipectoralis Allen & Ayling, 1987
Acanthurus blochii Valenciennes, 1835
Acanthurus dussumieri Valenciennes, 1835
Acanthurus lineatus Linne, 1758
Acanthurus nigricans Linne, 1758
Acanthurus nigricauda Duncker & Mohr, 1929
Acanthurus nigrofucus Forsskal, 1775
Acanthurus olivaceus Forster, 1801
Acanthurus pyroferus Kittlitz, 1834
Acanthurus thompsoni Fowler, 1923
Acanthurus triostegus Linne, 1758
Acanthurus xanthopterus Valenciennes, 1835
Ctenochaetus binotatus Randall, 1955
Ctenochaetus striatus Quoy & Gaimard, 1825
Ctenochaetus strigosus Bennet, 1828
Naso annulatus Quoy & Gaimard, 1825
Naso brevirostris Cuvier, 1829
Naso caesius Randall & Bell, 1992
Naso hexacanthus Bleeker, 1855
Naso lituratus Forster, 1801
Naso maculatus Randall & Struhsaker, 1981
Naso tuberosus Lacepede, 1801
Naso unicornis Forsskal, 1775
Naso vlamingii Valenciennes, 1835
Zebrasoma scopas Cuvier, 1829
Zebrasoma veliferum Bloch, 1795

ANTENNARIIDAE

Antennarius coccineus Cuvier, 1831
Antennarius commerson Latreille, 1804
Antennarius moluccensis Bleeker, 1855
Antennarius nummifer Cuvier, 1817
Antennarius striatus Shaw & Nodder, 1794

APLOACTINIDAE

Cocotropus dermacanthus Bleeker, 1852
Erisiphe obbesi Weber, 1913
Erisiphe potti Steindachner, 1896

APOGONIDAE

Apogon catalai Fourmanoir, 1973
Apogon crassiceps Garman, 1903
Apogon doryssa Jordan & Seale, 1906
Apogon ellioti Day, 1878
Apogon exostigma Jordan & Starks, 1906
Apogon fasciatus White, 1790
Apogon fraenatus Valenciennes, 1832
Apogon marmoratus Alleyne & McLeay, 1877
Apogon septemstriatus Gunther, 1880
Gymnapogon philippinus Herre, 1939
Gymnapogon urospilotus Lachner, 1953
Ostorrhinchus apogonides Bleeker, 1856
Ostorrhinchus aureus Lacepede, 1802
Ostorrhinchus bandanensis Bleeker, 1854
Ostorrhinchus cyanosoma Bleeker, 1883
Ostorrhinchus doederleini Jordan & Snyder, 1901
Pseudamia gelatinosa Smith, 1955

Rhabdamia cypselura Weber, 1909
Rhabdamia gracilis Bleeker, 1856
Siphania versicolor Smith & Radcliffe, 1911

ATHERINIDAE

Atherinomorus lacunosus (Foster, 1801)

Hypoatherina barnesi Schultz 1953

AULOSTOMIDAE

Aulostomus chinensis Linnaeus, 1766

BALISTIDAE

Abalistes stellatus Anonyme, 1798
Balistapus undulatus Park, 1797
Balistoides conspicillum Bloch & Schneider, 1801
Brachaluteres jacksonianus Quoy & Gaimard, 1924
Paramonacanthus japonicus Tilesius, 1801
Pseudobalistes fuscus Bloch & Schneider, 1801
Rhinecanthus rectangulus Bloch & Schneider, 1801
Sufflamen bursa Bloch & Schneider, 1801
Sufflamen chrysopterum Bloch & Schneider, 1801
Sufflamen fraenatus Latreille, 1804

BELONIDAE

Platybelone argalus platyura Bennet, 1832

BLENNIIDAE

Aspidontus dussumieri Valenciennes, 1836
Aspidontus taeniatus Quoy & Gaimard, 1834
Atrosalarias fuscus Ruppell, 1838
Cirripectes stigmaticus Strasburg & Schultz, 1953
Ecsenius stictus Springer, 1988
Ecsenius yaeyamaensis Aoyagi, 1954
Enchelyurus ater Gunther, 1877
Enchelyurus kraussii Klunzinger, 1871
Entomacrodus striatus Quoy & Gaimard, 1836
Istiblennius edentulus Forster, 1801
Istiblennius periophthalmus Valenciennes, 1836
Meiacanthus atrodorsalis Gunther, 1877
Meiacanthus phaeus Smith-Vaniz, 1976
Petroscirtes xestus Jordan & Seale, 1906
Plagiotremus laudandus Whitley, 1961
Plagiotremus rhinorhynchos Bleeker, 1852
Plagiotremus tapeinosoma Bleeker, 1857
Rhabdoblennius ellipes Jordan & Starks, 1906
Salarias fasciatus Bloch, 1786

BOTHIDAE

Arnoglossus polypilus Gunthern, 1880
Asterorhombus fijiensis (Norman, 1931)
Bothus mancus Broussonet, 1782
Bothus pantherinus Ruppell, 1830
Engyprosopon bellonaensis Amaoka, 1993
Engyprosopon grandisquamum Temminck & Schlegel, 1846
Engyprosopon hureaui Quero & Golani, 1990
Engyprosopon longipelvis Amaoka, 1969
Engyprosopon longipterum Amaoka & Mihara, 1993
Engyprosopon macrolepis Regan, 1908
Engyprosopon macroptera Amaoka, 1963
Engyprosopon maldivensis Regan, 1908
Engyprosopon rostratum Amaoka & Mihara, 1993
Engyprosopon septemps Amaoka & Mihara, 1993
Grammatobothus pennatus Ogilby, 1913
Grammatobothus polyophthalmus Bleeker, 1866

Asterorhombus intermedius Bleeker 1866

BYTHITIDAE

Brosmophysiops pautzkei Schultz, 1960

CAESIONIDAE

Caesio caeruleaurea Lacepede, 1801
Pterocaesio digramma Bleeker, 1865
Pterocaesio marri Schultz, 1953
Pterocaesio pisang Bleeker, 1853
Pterocaesio tile Cuvier, 1830
Pterocaesio trilineata Carpenter, 1987

CALLIONYMIDAE

- Bathycallionymus formosanus* Fricke, 1981
Calliurichthys japonicus Houttuyn, 1782
Diplogrammus goramensis Bleeker, 1858
Repomucenus huguenini Bleeker, 1859
Synchiropus circularis Fricke, 1984
Synchiropus morrisoni Schultz, 1960
Synchiropus rameus McCulloch, 1926

CARACANTHIDAE

- Caracanthus unipinna* Gray, 1831

CARANGIDAE

- Carangoides ferdau* Forsskal, 1775
Carangoides fulvoguttatus Forsskal, 1775
Carangoides gymnostethus Cuvier, 1833
Caranx ignobilis Forsskal, 1775
Caranx lugubris Poey, 1860
Caranx melampygus Cuvier, 1833
Decapterus russellii Ruppell, 1829
Gnathanodon speciosus Forsskal, 1775
Pseudocaranx dentex Bloch & Schneider, 1801
Scomberoides lysan Forsskal, 1775

CARAPIDAE

- Encheliophis gracilis* Bleeker, 1856

CARCHARHINIDAE

- Carcharhinus albimarginatus* Ruppell, 1837
Carcharhinus amblyrhynchos Bleeker, 1856
Carcharhinus melanopterus Quoy & Gaimard, 1824

CHAETODONTIDAE

- Chaetodon auriga* Forsskal, 1775
Chaetodon bennetti Cuvier, 1831
Chaetodon citrinellus Cuvier, 1831
Chaetodon ephippium Cuvier, 1831
Chaetodon flavirostris Gunther, 1874
Chaetodon guentheri Ahl, 1923
Chaetodon kleinii Bloch, 1790
Chaetodon lineolatus Cuvier, 1831
Chaetodon lunula Lacepede, 1802
Chaetodon melannotus Bloch & Schneider, 1801
Chaetodon mertensi Cuvier, 1831
Chaetodon pelewensis Kner, 1868
Chaetodon plebeius Cuvier, 1831
Chaetodon reticulatus Cuvier, 1831
Chaetodon trifascialis Quoy & Gaimard, 1825
Chaetodon ulietensis Cuvier, 1831
Chaetodon unimaculatus Bloch, 1787
Chaetodon vagabundus Linne, 1758
Coradion altivelis McCulloch, 1916
Forcipiger flavissimus Jordan & McGregor, 1898
Heniochus acuminatus Linne, 1758
Heniochus chrysostomus Cuvier, 1831
Heniochus monoceros Cuvier, 1831

CHLOPSIDAE

- Kaupichthys hyoprorooides* Stromann, 1896

CIRRHITIDAE

- Cirrhitichthys falco* Randall, 1963
Cyprinocirrhites polyactis Bleeker, 1875
Paracirrhites arcatus Cuvier, 1829
Paracirrhites forsteri Bloch & Schneider, 1801

CONGRIDAE

- Ariosoma mauritianum* Pappenheim, 1914
Conger cinereus Rüppell, 1830
Heteroconger hassi Klausewitz & Eibesfeldt, 1959

CYNOGLOSSIDAE

- Cynoglossus interruptus* Gunther, 1880

DACTYLOPTERIDAE

- Dactyloptena orientalis* Cuvier, 1829

DIODONTIDAE

- Diodon holocanthus* Linne, 1758
Diodon hystrix Linne, 1758

ECHENEIDIDAE

- Echeneis naucrates* Linne, 1758

EMMELICHTHYIDAE

- Emmelichthys nitidus* Richardson, 1845

EPHIPPIDAE

- Platax pinnatus* Linne, 1758

FISTULARIIDAE

- Fistularia commersonii* Ruppell, 1835
Fistularia petimba Lacepede, 1803

GINGLYMOSOMATIDAE

- Nebrius concolor* Ruppell, 1837

GOBIIDAE

- Amblyeleotris steinitzi* Klausewitz, 1974
Amblygobius bynoensis Richardson, 1844
Amblygobius decussatus Bleeker, 1855
Amblygobius phalaena Valenciennes, 1837
Asterropteryx ensifera Bleeker, 1874
Bathygobius cocosensis Bleeker, 1854
Bathygobius cyclopterus Valenciennes, 1837
Cabillus tongarevae Fowler, 1927
Callogobius maculipinnis Fowler, 1918
Callogobius sclateri Steindachner, 1879
Cryptocentrus strigilliceps Jordan & Seale, 1906
Eviota cometa Jewett & Lachner, 1983
Eviota distigma Jordan & Seale, 1906
Eviota monostigma Fourmanoir, 1971
Eviota nigriventris Giltay, 1933
Eviota prasites Jordan & Seale, 1906
Eviota sparsa Jewett & Lachner, 1983
Fusigobius neophytus Gunther, 1877
Gnatholepis scapulostigma Herre, 1953
Gobiodon citrinus Ruppell, 1838
Gobiodon multilineatus Wu, 1979
Gobiodon okinawae Sawada Arai & Abe, 1972
Gobiodon quinquestrigatus Valenciennes, 1837
Gobiodon rivulatus Ruppell, 1830
Istigobius decoratus Herre, 1927
Istigobius rigilius Herre, 1953
Macrodonogobius wilburi Herre, 1936
Paragobiodon echinocephalus Ruppell, 1830
Paragobiodon lacunicolus Kendall & Goldsborough, 1911
Priolepis cincta Regan, 1908
Priolepis semidoliata Valenciennes, 1837
Trimma caesiura Jordan & Seale, 1906
Trimma okinawae Aoyagi, 1949
Valenciennea longipinnis Lay & Bennet, 1839
Valenciennea puellaris Tomiyama, 1955
Valenciennea wardi Playfair, 1866

GONORYNCHIDAE

- Gonorynchus gonorynchus* Linnaeus, 1766

HAEMULIDAE

- Diagramma pictum* Thunberg, 1792
Plectorhinchus chaetodonoides Lacepede, 1801
Plectorhinchus picus (Cuvier, 1830)

HOLOCENTRIDAE

- Myripristis adusta* Bleeker, 1853
Myripristis berndti Jordan & Evermann, 1903
Myripristis kuhlii Valenciennes, 1831
Myripristis murdjan Forsskal, 1775
Myripristis pralina Cuvier, 1829
Myripristis violacea Bleeker, 1851
Myripristis vittata Valenciennes, 1831
Neoniphon argenteus Valenciennes, 1831
Neoniphon opercularis Valenciennes, 1831
Neoniphon sammara Forsskal, 1775
Plectrypops lima Valenciennes, 1831
Sargocentron caudimaculatum Ruppell, 1838
Sargocentron diadema Lacepede, 1802
Sargocentron lepros Allen & Cross, 1983
Sargocentron melanospilos Bleeker, 1858
Sargocentron punctatissimum Cuvier, 1829
Sargocentron spiniferum Forsskal, 1775

KYPHOSIDAE

- Kyphosus cinerascens* Forsskal, 1775
Kyphosus vaigiensis Quoy & Gaimard, 1825

LABRIDAE

- Anampseselegans* Randall, 1972
Anampses geographicus Valenciennes, 1840
Anampses neoguinaicus Bleeker, 1878
Anampses twistii Bleeker, 1856
Bodianus axillaris Bennett, 1832
Bodianus loxozonus Snyder, 1908
Bodianus perditio Quoy & Gaimard, 1834
Cheilinus bimaculatus Valenciennes, 1839
Cheilinus chlorourus Bloch, 1791
Cheilinus digrammus Lacepede, 1801
Cheilinus fasciatus Bloch, 1791
Cheilinus orientalis Gunther, 1862
Cheilinus oxycephalus Bleeker, 1853
Cheilinus trilobatus Lacepede, 1801
Cheilinus undulatus Ruppell, 1835
Cheilinus unifasciatus Streets, 1877
Cheilio inermis Forsskal, 1775
Choerodon fasciatus Gunther, 1867
Choerodon jordani Snyder, 1908
Choerodon marginatus Fowler & Bean, 1928
Choerodon melanostigma Fowler & Bean, 1928
Cirrhitichthys laboutei Randall & Lubbock, 1982
Cirrhitichthys lineatus Randall & Lubbock, 1982
Cirrhitichthys punctatus Randall & Kuiter, 1989
Coris aygula Lacepede, 1801
Coris dorsomacula Fowler, 1908
Coris gaimardi Quoy & Gaimard, 1824
Coris picta Bloch & Schneider, 1801
Coris shroederi Bleeker, 1858
Epibulus insidiator Pallas, 1770
Gomphosus varius Lacepede, 1801
Halichoeres biocellatus Schultz, 1960
Halichoeres hortulanus Lacepede, 1801
Halichoeres margaritaceus Valenciennes, 1839
Halichoeres marginatus Ruppell, 1835
Halichoeres trimaculatus Quoy & Gaimard, 1834
Hemigymnus fasciatus Bloch, 1792
Hemigymnus melapterus Bloch, 1791
Hologymnosus doliatus Lacepede, 1801
Labrichthys unilineatus Guichenot, 1847
Labroides bicolor Fowler & Bean, 1928
Labroides dimidiatus Valenciennes, 1839

Labropsis australis Randall, 1981
Labropsis xanthonota Randall, 1981
Macropharyngodon kuiteri Randall, 1978
Macropharyngodon meleagris Valenciennes, 1839
Macropharyngodon negrosensis Herre, 1932
Novaculichthys taeniourus Lacepede, 1801
Oxycheilinus nigromarginatus Randall, 2003
Pseudocheilinus hexataenia Bleeker, 1857
Pseudocheilinus octotaenia Jenkins, 1901
Pseudojuloides cerasinus Snyder, 1904
Pteragogus cryptus Randall, 1981
Pteragogus enneacanthus Bleeker, 1853
Pteragogus flagellifera Valenciennes, 1839
Pteragogus opercularis Peters, 1855
Stethojulis bandanensis Bleeker, 1851
Stethojulis strigiventer Bennett, 1833
Thalassoma amblycephalum Bleeker, 1856
Thalassoma hardwicke Bennett, 1830
Thalassoma janseni Bleeker, 1856
Thalassoma lunare Linne, 1758
Thalassoma lutescens Lay & Bennett, 1839
Thalassoma purpureum Forsskal, 1775
Thalassoma quinquevittatum Lay & Bennett, 1839
Thalassoma trilobatum Lacepede, 1801
Wetmorella albofasciata Schultz & Marshall, 1954
Wetmorella nigropinnata Seale, 1901
Xiphocelius typus Bleeker, 1856
Xyrichtys pavo Valenciennes, 1839

LAMNIDAE

Isurus oxyrinchus Rafinesque, 1810

LETHRINIDAE

Gnathodentex aureolineatus Lacepede, 1802
Gymnocranius euanus Gunther, 1879
Gymnocranius grandoculis Valenciennes, 1830
Lethrinus atkinsoni Seale, 1910
Lethrinus erythracanthus Valenciennes, 1830
Lethrinus harak Forsskal, 1775
Lethrinus miniatus (Forster, 1801)
Lethrinus nebulosus Forsskal, 1775
Lethrinus olivaceus Valenciennes, 1830
Lethrinus rubrioperculatus Sato, 1978
Lethrinus xanthochilus Klunzinger, 1870
Monotaxis grandoculis Forsskal, 1775

LUTJANIDAE

Aphareus furca Lacepede, 1801
Aprion virescens Valenciennes, 1830
Lutjanus adetii Castelnau, 1873
Lutjanus bohar Forsskal, 1775
Lutjanus gibbus Forsskal, 1775
Lutjanus kasmira Forsskal, 1775
Lutjanus quinquelineatus Bloch, 1790
Lutjanus sebae Cuvier, 1816
Lutjanus vitta Quoy & Gaimard, 1824
Macolor niger Forsskal, 1775

MALACANTHIDAE

Hoplolatilus starcki Randall & Dooley, 1974
Malacanthus brevirostris Guichenot, 1848
Malacanthus latovittatus Lacepede, 1801

MICRODESMIDAE

Gunnellichthys monostigma Smith, 1958

MONACANTHIDAE

Brachalutereres jacksonianus Quoy & Gaimard, 1924
Brachalutereres taylori Woods, 1966
Cantherhines dumerili Hollard, 1854

Pseudocheilinus evanidus Jordan & Evermann, 1903

Cantherhines pardalis Ruppell, 1837
Oxymonacanthus longirostris Bloch & Schneider, 1801
Paraluteres prionurus Bleeker, 1851
Paramonacanthus japonicus Tilesius, 1801
Pervagor alternans Ogilby, 1899
Pervagor aspricaudus Hollard, 1854
Pervagor janthinosoma Bleeker, 1854
Pervagor melanocephalus Bleeker, 1853
Pseudalutarius nasicornis Temminck & Schlegel, 1850

MONODACTYLIDAE

Monodactylus argenteus Linne, 1758

MUGILIDAE

Crenimugil crenilabis Forsskal, 1775

MULLIDAE

Mulloidichthys flavolineatus Lacepede, 1801
Mulloidichthys vanicolensis Valenciennes, 1831
Parupeneus barberinoides Bleeker, 1852
Parupeneus barberinus Lacepede, 1801
Parupeneus ciliatus Lacepede, 1802
Parupeneus cyclostomus Lacepede, 1801
Parupeneus heptacanthus Lacepede, 1802
Parupeneus multifasciatus Quoy & Gaimard, 1825
Parupeneus pleurostigma Bennett, 1831
Upeneus fillifer Ogilby, 1910

MURAENIDAE

Enchelycore bayeri Schultz, 1953
Gymnothorax berndti Snyder, 1904
Gymnothorax buroensis Bleeker, 1857
Gymnothorax chilosipilus Bleeker, 1865
Gymnothorax fimbriatus Bennett, 1832
Gymnothorax flavigularis Rüppell, 1830
Gymnothorax fuscomaculatus Schultz, 1953
Gymnothorax javanicus Bleeker, 1859
Gymnothorax margaritophorus Bleeker, 1865
Gymnothorax melatremus Schultz, 1953
Gymnothorax meleagris Shaw, 1795
Gymnothorax pindae Smith, 1962
Gymnothorax richardsonii Bleeker, 1852
Gymnothorax zonipectis Seale, 1906
Siderea prosopeion Bleeker, 1853
Siderea thyrsoidea Richardson, 1845
Uropterygius fuscoguttatus Schultz, 1953

MYLIOBATHIDAE

Aeotobatus narinari Euphrasen, 1790

NEMIPTERIDAE

Scolopsis affinis Peters, 1877

OPHICHTHIDAE

Apterichthys klazingai Weber, 1913
Leiuranus semicinctus Lay & Bennet, 1839
Muraenichthys gymnotus Bleeker, 1864
Muraenichthys laticaudata Ogilby, 1897

OPHIDIIDAE

Brotula multibarbata Temminck & Schlegel, 1846

OSTRACIIDAE

Lactoria cornuta Linne, 1758
Lactoria diaphana Bloch & Schneider, 1801
Lactoria fornasini Bianconi, 1846

Ostracion cubicus Linne, 1758
Ostracion meleagris Shaw, 1796
Tetrosomus concatenatus Bloch & Schneider, 1785

PEGASIDAE

Euryptegnas draconis Linné 1766

PEMPHERIDAE

Parapriacanthus ransonneti Steindachner, 1870
Pempheris schwenkii Bleeker, 1855

PINGUIPEDIDAE

Parapercis cylindrica Bloch, 1792
Parapercis millepunctata Gunther, 1860
Parapercis polyophthalma Cuvier, 1829
Parapercis schauinslandi Steindachner, 1900
Parapercis snyderi Jordan & Starks 1905

PLATYCEPHALIDAE

Onigocia macrolepis Bleeker, 1854
Onigocia spinosa Temminck & Schlegel, 1842
Thysanophrys otaitensis Cuvier, 1829

PLESIOPIDAE

Assessor macneilli Whitley, 1935
Plesiops insularis Mooi & Randall, 1991

PLEURONECTIDAE

Samariscus latus Matsubara & Takamuki, 1951
Samariscus triocellatus Woods, 1966

PLOTOSIDAE

Plotosus lineatus Thunberg, 1787
Plotosus lineatus Thunberg, 1787

POMACANTHIDAE

Centropyge bicolor Bloch, 1787
Centropyge bispinosa Gunther, 1860
Centropyge flavicauda Fraser Brunner, 1933
Centropyge flavissima Cuvier, 1831
Centropyge heraldi Woods & Schultz, 1953
Centropyge tibicen Cuvier, 1831
Centropyge vrolichi Bleeker, 1853
Chaetodontoplus conspicillatus Waite, 1900
Genicanthus watanabei Yasuda & Tominaga, 1970
Pygoplites diacanthus Boddaert, 1772

POMACENTRIDAE

Amblyglyphidodon curacao Bloch, 1787
Amblyglyphidodon leucogaster Bleeker, 1847
Amphiprion akindynos Allen, 1972
Amphiprion clarkii Bennet, 1830
Amphiprion melanopus Bleeker, 1852
Amphiprion perideraion Bleeker, 1855
Chromis agilis Smith, 1960
Chromis atripechoralis Welander & Schultz, 1951
Chromis atripes Fowler & Bean, 1928
Chromis chrysura Bliss, 1883
Chromis flavomaculata Kamohara, 1960
Chromis fumea Tanaka, 1917
Chromis iomelas Jordan & Seale, 1906
Chromis lepidolepis Bleeker, 1877
Chromis leucura Gilbert, 1905
Chromis margaritifer Fowler, 1946
Chromis retrofasciata Weber, 1913
Chromis ternatensis Bleeker, 1856
Chromis vanderbilti Fowler, 1941
Chromis viridis Cuvier, 1830
Chromis weberi Fowler & Bean, 1928
Chromis xanthurus Bleeker, 1854
Chrysiptera biocellata Quoy & Gaimard, 1825
Chrysiptera flavipinnis Allen & Robertson, 1974
Chrysiptera glauca Cuvier, 1830
Chrysiptera rollandi Whitley, 1961
Chrysiptera starcki Allen, 1973
Chrysiptera taupou Jordan & Seale, 1906

- Chrysiptera tricincta* Allen & Randall, 1974
Dascyllus aruanus Linne, 1758
Dascyllus melanurus Bleeker, 1854
Dascyllus reticulatus Richardson, 1846
Lepidozygus tapeinosoma Bleeker, 1856
Neoglyphidodon melas Cuvier, 1830
Plectroglyphidodon dickii Lienard, 1839
Plectroglyphidodon johnstonianus Fowler & Ball, 1924
Plectroglyphidodon lacrymatus Quoy & Gaimard, 1825
Pomacentrus bankanensis Bleeker, 1853
Pomacentrus lepidogenys Fowler & Bean, 1928
Pomacentrus melanopterus Bleeker, 1852
Pomacentrus moluccensis Bleeker, 1853
Pomacentrus pavo Bloch, 1787
Pomacentrus philippinus Evermann & Seale, 1907
Pomacentrus vaiuli Jordan & Seale, 1906
Pomachromis richardsoni Snyder, 1909
Pristotis obtusirostris (Gunther, 1862) *Stegastes fasciolatus* Ogilby 1889
Stegastes gascoynei Whitley, 1964
Stegastes nigricans Lacepede, 1802

PRIACANTHIDAE

- Heteropriacanthus cruentatus* Lacepede, 1802
Priacanthus hamrur Forsskal, 1775

PSEUDOCHROMIDAE

- Ogilbyina salvati* Plessis & Fourmanoir, 1996
Pseudochromis paccagnellae Axelrod, 1973
Pseudochromis tapeinosoma Bleeker, 1853
Pseudoplesiops howensis Allen, 1987
Pseudoplesiops rosae Schultz, 1943

PTERELEOTRIDAE

- Nemateleotris magnifica* Fowler, 1938
Ptereleotris evides Jordan & Hubbs, 1925
Ptereleotris microlepis Bleeker, 1856

SAMARIDAE

- Samaris chesterfieldensis* Mihara & Amaoka, 2003
Samaris cristatus Gray, 1831
Samaris macrolepis Norman, 1927
Samaris spinea Mihara & Amaoka, 2004

SCARIDAE

- Calotomus carolinus* Valenciennes, 1840
Calotomus spinidens Quoy & Gaimard, 1824
Cetoscarus bicolor Ruppell, 1828
Hipposcarus longiceps Valenciennes, 1840
Scarus altipinnis Steindachner, 1879
Scarus chameleon Choat & Randall, 1986
Scarus forsteni Bleeker, 1861
Scarus frenatus Lacepede, 1802
Scarus frontalis Valenciennes, 1839
Scarus ghobban Forsskal, 1775
Scarus globiceps Valenciennes, 1840
Scarus longipinnis Randall & Choat, 1980
Scarus microrhinos Bleeker, 1854
Scarus niger Forsskal, 1775
Scarus oviceps Valenciennes, 1840
Scarus psittacus Forsskal, 1775
Scarus rivulatus Valenciennes, 1840
Scarus rubroviolaceus Bleeker, 1847
Scarus schlegeli Bleeker, 1861
Scarus sordidus Forsskal, 1775
Scarus spinus Kner, 1868

SCOMBRIDAE

Gymnosarda unicolor Ruppell, 1838
Scomberomorus commerson Lacepede, 1800

SCORPAENIDAE

Ablabys taenianotus Cuvier, 1829
Dendrochirus brachypterus Cuvier, 1829
Erosa erosa Langsdorf, 1829
Inimicus caledonicus Sauvage, 1878
Inimicus didactylus Pallas, 1769
Iracundus signifer Jordan & Evermann, 1903
Ocosia apia Poss & Eschmeyer, 1975
Paracentropogon longispinis Cuvier, 1829
Parascorpaena mcadamsi Fowler, 1838
Pterois antennata Bloch, 1787
Richardsonichthys leucogaster Richardson, 1848
Scorpaenodes albaiensis Evermann & Seale, 1907
Scorpaenodes brocki Schultz, 1966
Scorpaenodes guamensis Quoy & Gaimard, 1824
Scorpaenodes minor Smith, 1958
Scorpaenodes parvipinnis Garrett, 1864
Scorpaenodes scabra Ramsey & Ogilby, 1855
Scorpaenodes varipinnis Smith, 1957
Scorpaenopsis brevifrons Eschmeyer & Randall, 1975
Scorpaenopsis diabolus Cuvier, 1829
Scorpaenopsis fowleri Pietschmann, 1934
Scorpaenopsis oxycephala Bleeker, 1849
Sebastapistes cyanostigma Bleeker, 1856
Sebastapistes tinkhami Fowler, 1946
Synanceia verrucosa Bloch & Schneider, 1801

SERRANIDAE

Anperodon leucogrammicus Valenciennes, 1828
Cephalopholis argus Bloch & Schneider, 1801
Cephalopholis leopardus Lacepede, 1801
Cephalopholis miniata Forsskal, 1775
Cephalopholis spiloparaea Valenciennes, 1828
Cephalopholis urodetra Foster, 1801
Epinephelus cyanopodus Richardson, 1846
Epinephelus fasciatus Forsskal, 1775
Epinephelus lanceolatus Bloch, 1790
Epinephelus macrospilos Bleeker, 1855
Epinephelus maculatus Bloch, 1790
Epinephelus merra Bloch, 1793
Epinephelus morrhua Valenciennes, 1833
Gracila albomarginata Fowler & Bean, 1930
Grammistops ocellatus Schultz, 1953
Liopropoma susumi Jordan & Seale, 1906
Plectranthias fourmanoiri Randall, 1980
Plectranthias longimanus Weber, 1913
Plectropomus laevis Lacepede, 1801
Plectropomus leopardus Lacepede, 1802
Pseudanthias elongatus Franz, 1910
Pseudanthias hypselosoma Bleeker, 1878
Pseudanthias pascalis Jordan & Tanaka, 1927
Pseudanthias squamipinnis Peters, 1855
Pseudogramma polyacanthum Bleeker, 1856
Variola louti Forsskal, 1775

SIGANIDAE

Siganus argenteus Quoy & Gaimard, 1825
Siganus punctatus Forster, 1801

SOLEIDAE

Aesopias cornuta Kaup, 1858
Pseudaesopias japonica Bleeker, 1862

Bleeker 1862

SPHYRAENIDAE

Sphyraena barracuda Walbaum, 1792

STEGOSTOMATIDAE

Stegostoma fasciatum Hermann, 1783

SYNGNATHIDAE

Corythoichthys amplexus Dawson & Randall, 1975

Corythoichthys haematopterus Bleeker, 1851

Corythoichthys intestinalis Ramsay, 1981

Corythoichthys paxtoni Dawson, 1977

Corythoichthys schultzi Herald, 1953

Doryrhamphus excisus Kaup, 1856

Dunckerocampus dactyliophorus Bleeker, 1853

Festucalex erythraeus Gilbert, 1903

Festucalex gibbsi Dawson, 1977

Halicampus boothae (Whitley, 1964)

Halicampus dunckeri Chabanaud 1929

Halicampus mataafae Jordan & Seale, 1906

Hippocampus histrix Kaup, 1856

Micrognathus brevirostris Ruppell, 1838

SYNODONTIDAE

Saurida gracilis Quoy & Gaimard, 1824

Saurida undosquamis Richardson, 1848

Synodus binotatus Schultz, 1953

Synodus doaki Russell & Cressey, 1979

Synodus englemani Schultz, 1953

Synodus hoshinonis Tanaka, 1917

Synodus jaculum Russell & Cressey, 1979

Synodus oculatus Cressey, 1981

Synodus robromarmoratus Russell & Cressey, 1979

Synodus similis McCulloch, 1921

Synodus tectus Cressey, 1981

Synodus variegatus Lacepède, 1803

Trachinocephalus myops Foster, 1801

TETRAODONTIDAE

Arothron nigropunctatus Bloch & Schneider, 1801

Arothron stellatus Bloch & Schneider, 1801

Canthigaster bennetti Bleeker, 1854

Canthigaster coronata Vaillant & Sauvage, 1875

Canthigaster janthinoptera Bleeker, 1855

Canthigaster rivulata Temminck & Schlegel, 1850

Canthigaster valentini Bleeker, 1853

Lagocephalus sceleratus Gmelin, 1789

Torquigener pallimaculatus Hardy, 1983

Torquigener turbeculiferus Hardy, 1983

TRYPTERYGIIDAE

Enneapterygius abeli Klausewitz, 1960

Enneapterygius semilarvatus Fricke,

Norfolkia brachylepis Schultz, 1960

VELIFERIDAE

Metavelifer multiradiatus Regan, 1907

XENISTHMIDAE

Xenisthmus polyzonatus Klunzinger, 1871

ZANCLIDAE

Zanclus cornutus Linne, 1758

Liste des stations de la campagne EBISCO 3-25 octobre 2005

date	Heure	DW / CP	Lat. S	Long. E	Sonde (m)	Sonde (m)
Seamount						
5/10/05	7:00	DW2481	23°51.26	161°43.16	402	480
	7:55	DW2482	23°51.30	161°43.13	400	430
	8:32	DW2483	23°51.43	161°42.82	476	476
	9:20	DW2484	23°51.49	161°42.82	400	616
	10:07	DW2485	23°51.67	161°42.900	525	550
	11:05	DW2486	23°50.62	161°43.300	650	700
	12:10	DW2487	23°50.71	161°42.11	800	750
	13:40	DW2488	23°50.9	161°41.1	996	932
	15:00	DW2489	23°53.82	161°43.44	1059	1014
	16:35	DW2490	23°53.12	161°44.70	1047	1068
Banc Capel						
6/10/05	8:08	DW2491	24°44.26	159°40.74	288	285
	8:40	CP2492	24°44.150	159°39.383	285	285
	10:00	CP2493	24°43.700	159°41.51	285	545
	11:17	CP2494	24°44.04	159°42.9	348	354
	12:23	DW2495	24°44.11	159°42.9	350	357
	14:00	DW2496	24°44.572	159°42.846	400	418
	15:15	DW2497	24°44.54	159°43.111	485	500
	16:35	CP2498	24°45.700	159°42.13	367	536
Banc Kelso						
7/10/05	6:10	CP2499	24°54.8	159°50.9	286	529
	7:30	CP2500	24°52.115	159°51.600	310	320
	8:20	DW2501	24°51.33	159°51.23	325	520
	9:30	DW2502	24°50.30	159°43.72	310	500
	10:40	CP2503	24°48.31	159°46.17	366	380
	11:35	DW2504	24°48.108	159°46.151	390	600
	13:15	CP2505	24°46.63	159°41.607	328	463
	14:26	CP2506	24°42.86	159°42.44	286	286
	15:50	CP2507	24°42.82	159°42.680	286	
	16:33	DW2508	24°42.17	159°43.610	304	350
Banc Nova sud						
8/10/05	6:00	DW2509	24°10.16	159°35.95	265	265
	7:15	DW2510	24°07.37	159°34.66	155	
	7:50	CP2511	24°07.27	159°35.60	264	264
	8:40	DW2512	24°07.31	159°36.32	267	267
	9:55	DW2513	24°06.65	159°40.700	280	500
	11:00	DW2514	24°06.43	159°41.03	310	295
	11:24	DW2515	24°04.52	159°41.04	330	370
	12:40	CP2516	24°05.5	159°39.13	267	267
	14:33	CP2517	24°07.2	159°36.01	267	265
	14:40	CP2518	24°07.11	159°37.63	265	267
	15:45	DW2519	24°07.64	159°40.92	310	463
	16:50	DW2520	24°06.960	159°41.270	350	400
Banc Nova sud						
9/10/05	6:17	DW2521	22°45.38	159°19.041	310	313
	7:25	DW2522	22°45.92	159°19.53	310	318
	8:20	DW2523	22°45.750	159°21.420	325	400
	9:40	CP2524	22°45.820	159°20.320	315	325
	10:55	DW2525	22°46.650	159°23.106	408	410
	11:55	DW2526	22°47.492	159°22.890	340	330

	12:55	DW2527	22*45.380	159*22.370	340	330
	13:46	DW2528	22*47.92	159*22.71	320	345
	15:00	CP2529	22*48.63	159*22.98	330	340
	16:15	DW2530	22*46.911	159*22.810	338	343
	17:25	CP2531	22*48.083	159*22.867	340	330
			Banc Nova nord			
10/10/05	6:04	DW2532	22*14.25	159*26.08	350	350
	7:10	DW2533	22*17.205	159*27.480	360	370
	8:10	DW2534	22*18.004	159*28.136	390	430
	9:10	DW2535	22*17.121	159*27.919	490	490
	10:05	DW2536	22*18.051	159*28.661	650	713
	11:15	DW2537	22*18.459	159*29.226	990	990
	12:47	DW2538	22*20.602	159*23.95	323	318
	14:03	CP2539	22*20.07	159*24.3	320	315
	15:15	CP2540	22*17.293	159*25.276	323	331
	16:30	CP2541	22*17.013	159*27.426	360	369
	17:45	CP2542	22*16.081	159*25.89	335	338
			Bellona ouest			
11/10/05	8:58	DW2543	21*09.950	158*38.700	670	745
	9:21	DW2544	21*09.911	158*38.148	723	650
	10:07	CP2545	21*10.040	158*37.400	765	778
	12:18	DW2546	21*05.822	158*36.288	488	493
	13:11	DW2547	21*06.25	158*36.85	356	438
	14:19	CP2548	21*06.16	158*35.52	604	632
	15:27	DW2549	21*06.575	158*37.359	331	330
	16:35	CP2550	21*06.016	158*35.800	578	637
	17:50	CP2551	21*05.940	158*35.027	650	637
12/10/05	6:46	CP2552	21*05.44	158*34.08	723	741
	9:03	DW2553	21*02.746	158*35.324	370	352
	9:22	CP2554	21*04.630	158*33.384	720	704
	10:40	DW2555	21*03.210	158*35.020	500	614
	12:03	CP2556	21*05.288	158*33.725	741	791
	14:24	CP2557	21*06.05	158*31.66	800	923
	16:47	CP2558	21*03.502	158*35.018	532	573
			NW Bellona			
13/10/05	6:26	DW2559	20*28.37	158*41.45	255	280
	7:45	DW2560	20*30.562	158*42.264	167	200
	8:23	DW2561	20*29.907	158*41.85	197	230
	9:30	CP2562	20*30.108	158*42.035	196	213
	10:35	CP2563	20*28.900	158*41.400	235	280
	10:40	DW2564	20*26.503	158*41.040	333	386
	12:58	DW2565	20*22.31	158*40.51	414	419
	13:56	DW2566	20*21.102	158*41.943	408	394
	15:11	CP2567	20*20.020	158*42.500	395	400
	16:02	CP2568	20*20.998	158*41.930	411	414
	17:38	DW2569	20*23.777	158*40.198	50	50
			Nord Bellona			
14/10/05	6:19	DW2570	20*28.331	158*45.013	235	263
	7:15	CP2571	20*26.15	158*45.06	298	309
	8:12	CP25672	20*23.650	158*45.321	324	330
	8:52	DW2573	20*21.880	158*45.318	345	351
	9:46	DW2574	20*20.964	158*45.149	358	374
	10:38	DW2575	20*19.649	158*44.865	383	391
	11:59	DW2576	20*19.774	158*43.910	390	394
	13:07	DW2577	20*20.317	158*41.62	399	602
	14:44	DW2578	20*19.785	158*39.714	440	505
	15:57	CP2579	20*19.744	158*39.721	440	455

	17:11	DW2580	20*21.024	158*39.800	448	440
SE Chesterfield						
15/10/05	6:26	DW2581	19*43.868	158*39.568	497	500
	7:45	CP2582	19*41.250	158*42.043	525	519
	9:11	DW2583	19*37.997	158*43.891	556	581
	10:25	DW2584	19*36.580	158*43.440	570	569
	11:33	DW2585	19*35.492	158*43.422	543	544
	12:44	DW2586	19*34.475	158*43.390	542	542
	14:36	DW2587	19*38.78	158*37.339	321	322
	16:22	DW2588	19*45.215	158*26.058	175	200
E Chesterfield						
17/10/05	7:01	DW2589	19*43.895	158*25.922	212	207
	8:00	CP2590	19*42.679	158*26.475	225	239
	9:07	CP2591	19*42.000	158*27.386	244	258
	10:02	CP2592	19*42.678	158*28.886	273	281
	10:58	CP2593	19*42.857	158*31.181	300	323
	11:54	CP2594	19*42.938	158*33.363	330	332
	12:55	CP2595	19*43.205	158*34.446	345	377
	14:09	CP2596	19*43.784	158*36.221	382	386
	15:35	CP2597	19*43.680	158*39.850	496	509
	16:31	DW2598	19*43.016	158*40.292	496	505
18/10/05	6:31	CP2599	19*42.500	158*44.099	586	600
	7:49	CP2600	19*39.203	158*45.249	603	630
	9:48	DW2601	19*36.400	158*42.775	547	500
	11:01	DW2602	19*37.662	158*43.625	547	547
	12:08	DW2603	19*37.761	158*43.898	570	568
	13:52	DW2604	19*36.625	158*43.459	569	578
	15:00	DW2605	19*36.569	158*43.439	569	572
	16:02	DW2606	19*36.805	158*42.062	442	443
	16:57	DW2607	19*34.300	158*40.489	400	413
19/10/05	6:43	DW2608	19*32.05	158*39.736	393	396
	7:36	DW2609	19*33.040	158*40.376	436	431
	8:30	DW2610	19*33.147	158*40.618	486	494
	9:49	CP2611	19*33.446	158*40.838	492	506
	10:54	DW2612	19*34.000	158*40.316	392	392
	12:01	DW2613	19*36.516	158*42.131	519	522
	14:01	CP2614	19*37.766	158*45.246	608	642
	15:45	CP2615	19*37.313	158*47.360	680	722
	17:54	CP2616	19*35.080	158*49.835	786	836
W Banc Lansdowne						
20/10/05	6:33	DW2617	20*05.805	160*23.043	427	505
	7:33	DW2618	20*05.473	160*22.771	280	304
	8:23	DW2619	20*06.084	160*23.544	490	550
	9:29	CP2620	20*05.864	160*22.318	532	623
	10:43	CP2621	20*06.367	160*21.731	691	750
	11:38	DW2622	20*04.690	160*21.216	323	291
	12:43	CP2623	20*05.241	160*19.932	691	886
	14:32	CP2624	20*06.992	160*20.296	902	914
	16:17	DW2625	20*04.872	160*20.039	627	741
S Lansdowne						
21/10/05	6:03	DW2626	21*04.488	160*48.791	728	739
	7:27	CP2627	21*05.254	160*48.955	736	711
	8:51	CP2628	21*05.085	160*47.425	672	678
	10:10	DW2629	21*04.444	160*46.758	569	583
	11:39	CP2630	21*04.876	160*46.658	589	578
	13:12	DW2631	21*03.78	160*44.408	372	404

14:14	DW2632	21*03.655	160*44.673	297	378
15:29	CP2633	21*04.021	160*44.678	340	342
16:20	DW2634	21*04.260	160*44.936	347	342
17:08	DW2635	21*03.227	160*45.092	80	397
17:21	DW2636	21*03.680	160*44.766	254	271
22/10/05	6:08	CP2637	20*48.334	161*01.910	428
	7:18	DW2638	20*47.933	161*00.210	418
	8:35	DW2639	20*47.276	161*02.136	289
	9:35	CP2640	20*46.965	160*59.815	319
	10:48	CP2641	20*47.448	160.57.832	450
	12:15	CP2642	20*49.610	161*00.065	512
	13:45	CP2643	20*51.216	161*00.528	557
	15:01	CP2644	20*52.625	160*58.687	600
	16:34	CP2645	20*55.777	160*58.343	641
	SW Banc Fairway				
23/10/05	6:21	CP2646	21*31.06	162*26.217	747
	7:46	CP2647	21*31.804	162*26.543	747
	9:11	CP2648	21*32.605	162*28.603	750
	10:47	CP2649	21*31.566	162*32.069	775
	12:10	CP2650	21*29.187	162*32.559	825
	14:19	CP2651	21*28.134	162*33.911	883
	16:12	CP2652	21*27.008	162*36.457	1019
					1147