

KEY TO THE SPHAERODORIDAE OF SOUTHERN CALIFORNIA

Ronald G. Velarde

City of San Diego, Marine Biology Laboratory
12 August 1996

List of Species

Clavodorum clavatum Fauchald, 1972 *deepwater area*
Ephesiella brevicapitis (Moore, 1909) *sso*
Ephesiella mammifera Fauchald, 1974 *mexico*
Sphaerephesia longisetis Fauchald, 1972 *sso*
Sphaerephesia similisetis Fauchald, 1972 *sso*
Sphaerodoridium sp A *sso*
Sphaerodoropsis biserialis (Berkeley and Berkeley, 1944) *North*
Sphaerodoropsis minuta (Webster and Benedict, 1887)
Sphaerodoropsis sexantennella Kudnov, 1993 *small, deeper water*
Sphaerodoropsis sphaerulifer (Moore, 1909) *sso*
Sphaerodorum papillifer Moore, 1909 *sso*

1. Body long, vermiform; dorsum with 2 rows of sessile macrotubercles with long terminal papillae; first setiger with recurved hooks..... 2
1. Body short, grub-like; dorsum with more than 2 rows of macrotubercles; first setiger without recurved hooks..... 4
2. All setae simple, with small lateral boss.....
..... Sphaerodorum papillifer
2. All setae compound (except recurved hooks)..... Ephesiella 3
3. Microtubercles partially fused to macrotubercles; dorsum and ventrum densely papillated..... Ephesiella mammifera
3. Microtubercles separated from macrotubercles on dorsum; dorsum with only few papillae..... Ephesiella brevicapitis
4. Dorsum with 4 rows of sessile macrotubercles..... 5
4. Dorsum with more than 4 rows of macrotubercles..... 7
5. Macrotubercles with short terminal papillae; anterior face of each parapodium with more than six papillae.. Sphaerephesia 6
5. Macrotubercles without terminal papillae; anterior face of each parapodium with only single papilla Sphaerodoropsis biserialis
6. Compound setae from setigers posterior to setiger 3 very long, more than twice as long as parapodia; microtubercles present between the parapodia..... Sphaerephesia longisetis
6. All compound setae short, no longer than parapodia; microtubercles absent..... Sphaerephesia similisetis
7. Dorsum with 6-8 rows of macrotubercles..... 8
7. Dorsum with 10-12 rows of macrotubercles..... 10

8. Dorsum with 6 rows of stalked macrotubercles..... 9
8. Dorsum with 7-8 rows of sessile macrotubercles; lateral antennae short, truncate..... Sphaerodoropsis sphaerulifer
9. Median antenna long, as long as, or longer than, the lateral antennae; eyes absent..... Clavodororum clavatum
9. Median antenna short, shorter than the lateral antennae; eyes present..... Sphaerodoridium sp A
10. Dorsum with 10-12 rows of macrotubercles, forming a transverse row on each segment; two short, rounded postsetal lobes present..... Sphaerodoropsis minuta
10. Dorsum with 10-11 rows of macrotubercles, forming a zig-zag pattern on adjacent segments; postsetal lobes absent..... Sphaerodoropsis sexantennella

References

- Berkeley, E. and C. Berkeley. 1944. Polychaeta from the western Canadian Arctic region. Canadian Journal of Research, 22:1-5.
- Fauchald, K. 1972. Benthic polychaetous annelids from deep water off western Mexico and adjacent areas in the eastern Pacific Ocean. Allan Hancock Monographs in Marine Biology, 7:1-575.
- Fauchald, K. 1974. Sphaerodoridae (Polychaeta: Errantia) from world-wide areas. Journal of Natural History, London, 8:257-289.
- Fauchald, K. 1977. The Polychaete Worms. Definitions and Keys to Orders, Families and Genera. Natural History Museum of Los Angeles County, Science Series, 28:1-190.
- Kudenov, J.D. 1993. A new species of Sphaerodoridae (Annelida: Polychaeta) from southern California. Proceedings of the Biological Society of Washington, 106(3):582-586.
- Kudenov, J.D. 1994. Family Sphaerodoridae Malmgren, 1867. Pp. 231-242 in J.A. Blake and B. Hilbig, eds., Taxonomic atlas of the benthic fauna of the Santa Maria Basin and Western Santa Barbara Channel. Volume 4. The Annelida Part 1. Oligochaeta and Polychaeta: Phyllodocida (Phyllodocidae to Paralacydoniidae).
- Moore, J.P. 1909. The polychaetous annelids dredged by the U.S.S. "Albatross" off the coast of southern California in 1904. I. Syllidae, Sphaerodoridae, Hesionidae and Phyllodocidae. Proceedings of the Academy of Natural Sciences, Philadelphia, 61:321-351.
- Webster, H.E. and J.E. Benedict. 1887. The Annelida Chaetopoda from Eastport, Maine. Report U.S. Fish Commission for 1855:707-755.

Figure 1. Macrotubercles.

- a. stalked
- b. sessile without terminal papilla
- c. sessile with long terminal papilla
- d. sessile with short terminal papilla

Figure 3. Setae.

- a. recurved hook
- b. simple
- c. compound