

Deep-sea fauna of European seas: An annotated species check-list of benthic invertebrates living deeper than 2000 m in the seas bordering Europe. Antipatharia

Tina N. Molodtsova

*P.P. Shirshov Institute of Oceanology, Russian Academy of Sciences, Nakhimovsky Pr., 36, Moscow, 117997, Russia.
E-mail: tina@ocean.ru*

ABSTRACT: An annotated check-list is given of Antipatharia species occurring deeper than 2000 m in the seas bordering Europe. The check-list is based on published data. It includes 12 species. For each species synonymy, data on localities in European seas and general species distribution are provided. Station data are presented separately in the present thematic issue.

How to cite this article: Molodtsova T.N. 2014. Deep-sea fauna of European seas: An annotated species check-list of benthic invertebrates living deeper than 2000 m in the seas bordering Europe. Antipatharia // Invert. Zool. Vol.11. No.1. P.3–7.

KEY WORDS: deep-sea fauna, European seas, Antipatharia.

Глубоководная фауна европейских морей: аннотированный список видов донных беспозвоночных, обитающих глубже 2000 м в морях, окружающих Европу. Antipatharia

Т.Н. Молодцова

*Институт океанологии им. П.П. Ширшова РАН, Нахимовский просп. 36, Москва, 117997, Россия.
E-mail: tina@ocean.ru*

РЕЗЮМЕ: Приводится аннотированный список видов Antipatharia, обитающих глубже 2000 м в морях, окружающих Европу. Список основан на опубликованных данных. Список насчитывает 12 видов. Для каждого вида приведены синонимия, данные о нахождениях в европейских морях и сведения о распространении. Данные о станциях приводятся в отдельном разделе настоящего тематического выпуска.

Как цитировать эту статью: Molodtsova T.N. 2014. Deep-sea fauna of European seas: An annotated species check-list of benthic invertebrates living deeper than 2000 m in the seas bordering Europe. Antipatharia // Invert. Zool. Vol.11. No.1. P.3–7.

КЛЮЧЕВЫЕ СЛОВА: глубоководная фауна, европейские моря, Antipatharia.

Phylum Cnidaria
Class Anthozoa
Order Antipatharia
Family Antipathidae

Genus *Stichopathes* Brook, 1889

COMPOSITION. 34 species (Pesch, 1914; Molodtsova, 2006). Type species of the genus: *Stichopathes pourtalesi* Brook, 1889.

DISTRIBUTION. Cosmopolitan, Atlantic — 11, Indian Ocean — 12, Pacific — 11; 10–2200 m.

CENTRE OF DIVERSITY. Indo-Pacific (17 species).

***Stichopathes flagellum* Roule, 1902**

Stichopathes flagellum Roule, 1902: 229–230; Roule, 1905: 56–58, 92–95, pl. 1 (1), pl. 6 (4); Silberfeld, 1909: 11; Pesch, 1914: 113–114; Gravier, 1921: 9, pl. 2 (14); Land, Opresko 2001: 109.

LOCALITY. “Hirondelle”, St. 1116 (Roule, 1905).

DISTRIBUTION. Atlantic (Madeira, Morocco, Azores).

DEPTH RANGE. 1165–2000 m.

***Stichopathes abyssicola* Roule, 1902**

Stichopathes abyssicola Roule, 1902: 232; Roule, 1905: 64–66, 92–95, pl. 1 (3), pl. 6 (1); Silberfeld, 1909: 11; Pesch, 1914: 112–113; Grasshoff, 1985b: 303; Grasshoff, 1989: 215, 219; Land, Opresko, 2001: 109; *Stichopathes richardi* (not Roule, 1902) Gravier, 1921: 9–10; non *Stichopathes abyssicola* Grasshoff, 1981a: 741–742, 760; Grasshoff, 1981b: 960, 978.

LOCALITIES. “Hirondelle”, St. 1116 (Roule, 1905); SEAMOUNT1, CP 30 (original observations).

DISTRIBUTION. North Atlantic (Bay of Biscay; Azores, Madeira, Morocco).

DEPTH RANGE. 1500–2200 m.

***Stichopathes dissimilis* Roule, 1902**

Stichopathes dissimilis Roule, 1902: 231–232; Roule, 1905: 58–62, pl. 1 (2), pl. 6 (2, 2a–c, 3, 3a, 3b); Silberfeld 1909: 11; Land, Opresko, 2001: 109; p.p. *Stichopathes richardi* (non Roule, 1902) Gravier, 1921: 9–10, pl. 1 (1); non *Stichopathes* aff. *dissimilis* Molodtsova, 2006: 147, fig. 2 (d–g), fig. 5.

LOCALITIES. “Princesse-Alice”, St. 2048 (original observations).

DISTRIBUTIONS. North Atlantic (off Morocco).

DEPTH RANGE. 240–2000 m.

Genus *Antipathes* Pallas, 1766

COMPOSITION. 67 species (Silberfeld, 1909; Pesch, 1914; Opresko, 1974, 2001, 2003). Type species: *Antipathes dichotoma* Pallas, 1766.

DISTRIBUTION. Cosmopolitan, Atlantic — 15, Indian Ocean — 19, Pacific — 33, for some species

described in this genus no geographical locations are given. 0–2500 m.

CENTRES OF DIVERSITY. Caribbean (8 species), Indonesia (8 species) and north-west Pacific, mainly around Japan (13 species).

***Antipathes furcata* Gray, 1857**

Antipathes furcata Gray, 1857: 291; Brook, 1889: 104, pl. 11 (2); Johnson, 1899: 819; *Antipathes furcata* var. *a* Schultz, 1902: 92, tab. 13 (5), tab. 14 (10, 14)

LOCALITIES. “Valdivia”, St. 33 (Schultz, 1902).

DISTRIBUTION. North Atlantic (seamounts of north-east Atlantic and Madeira), Caribbean Sea.

DEPTH RANGE. 30–2480 m.

***Antipathes viminalis* Roule, 1902**

Antipathes viminalis Roule, 1902: 233–234; Roule, 1905: 64–66, 93–95, pl. 2 (1), pl. 7 (2); Silberfeld, 1909: 6; p.p. *Euantipathes dichotoma* (non *Antipathes dichotoma* Pallas, 1766) Pesch, 1914: 52–78; *Antipathes* (?) *virgata* (non Esper, 1788) Roule, 1905: 77–78; non *Antipathes viminalis* Zou, Zhou, 1984: 101, 103–104.

LOCALITY. “Hirondelle”, St. 1116 (Roule, 1905).

DISTRIBUTION. Atlantic (off Morocco).

DEPTH RANGE. 2165 m.

Family *Leiopathidae* Haeckel, 1896

Genus *Leiopathes* Haime, 1849

COMPOSITION. 8 species (Molodtsova, 2011). Type species *Antipathes glaberimma* Esper, 1792.

DISTRIBUTION. Pacific, Atlantic and Indian Ocean, Atlantic — 4, Indian — 4, Pacific — 3; 100–2165 m.

CENTRES OF DIVERSITY. North Atlantic (4 species) and Indian Ocean (4 species).

***Leiopathes glaberrima* (Esper, 1792)**

?*Antipathes clathrata* — Pallas, 1766: 212; Esper, 1788: pl. 2; Esper, 1792: 141; Lamarck, 1815: 475; Lamarck, 1816: 309; Lamouroux, 1816: 382; ?*Arachnopathes clathrata* Milne-Edwards, Haime, 1857: 320; Brook, 1889: 164; *Antipathes glaberrima* Esper, 1792: 160, pl. 9 (1–5); Lamarck, 1815: 471; Lamarck, 1816: 306; Dana, 1846: 585; de Pourtalès, 1880: 118, pl. 3(2, 28); Koch, 1889: 194; Pesch, 1914: 86; Pax, Müller, 1955: 107; Pax, Müller, 1964: 104; Tyler, Zibrowius, 1992: 217; *Leiopathes glaberrima* — Haime, 1849: 284–287; Gray, 1857: 290; Milne-Edwards, Haime, 1857: 322; Brook, 1889: 95, pl. 4 (8–9), pl. 12 (21–22), pl. 15 (3–5); Silberfeld, 1909: 4; van Pesch, 1914: 76–77; Gravier, 1918a: 343; Gravier, 1918b: 225; Gravier, 1921: 14; Opresko, 1974: 116; Grasshoff, 1989: 215; Grasshoff, 1990: 361; Land, Opresko, 2001: 109; ?*Antipathes boscii* Lamouroux, 1816: 375, pl. 14 (5); Dana, 1846: 584; Milne-Edwards, Haime, 1857: 318; ?*Leiopathes boscii* Gray, 1857: 290; ?*Antipathes dichotoma* (non Pallas, 1766) Gray, 1832: 41; ?*Antipathes dissecata* Duchassaing, Michelotti, 1864: 142; de Pourtalès, 1871:

53; non *Leiopathes glaberrima* Johnson, 1899: 817; Grasshoff, 1985a: 73;

LOCALITIES. "Princesse-Alice", St. 2048 (Gravier, 1921), CYAPORK dive 32 (Tyler, Zibrowius, 1992).

DISTRIBUTION. Widely distributed in the North Atlantic and the Mediterranean Sea.

DEPTH RANGE. 100–2048 m.

Leiopathes grimaldii Roule, 1902

Leiopathes grimaldii Roule, 1902: 236–237; Roule, 1905: 73–75, 92–95, pl. 3 (1–2), pl. 7 (4); Silberfeld 1909: 4; van Pesch, 1914: 77–78; Grasshoff, 1985b: 303, 306; Tyler, Zibrowius, 1992: 217.

LOCALITIES. "Hirondelle", St. 1116 (Roule, 1905), CYAPORK dive 33 (Tyler, Zibrowius, 1992).

DISTRIBUTION. North Atlantic (at the latitude of Morocco and Madeira).

DEPTH RANGE. 880–2165 m.

Family Schizopathidae Brook, 1889

Genus *Schizopathes* Brook, 1889

COMPOSITION. 3 species, type species of the genus: *Schizopathes crassa* Brook, 1889.

DISTRIBUTION. Cosmopolitan, Atlantic — 2, Indian Ocean — 3, Pacific — 2; 1900–8600 m.

CENTRE OF DIVERSITY. Indian Ocean — 3.

Schizopathes affinis Brook, 1889

Schizopathes affinis Brook, 1889: 148–150, pl. 9 (1–6); Opresko, 1997: 161–163, fig.2; Loiola, Castro, 2001: 6; Molodtsova, 2006: 142; Molodtsova et al., 2008: 116–118; p.p. *Bathypathes patula* (not Brook, 1889) Pasternak, 1958: 181–187; Pasternak, 1976: 46–47; Pasternak, 1977: 157–159, 162–164; Grasshoff, 1981a: 738, 741–742, 755, 760; Grasshoff, 1981b: 961, 978; Grasshoff, 1985b: 303; Pasternak, 1985: 34; Tyler, Zibrowius, 1992: 217; Land, Opresko, 2001: 109.

LOCALITIES. "G.O. Sars" MARECO 42/368 (Molodtsova et al., 2008); BIAÇORES St 129 BL; NORATLANTE P65 B010, P85 E012; "Tydeman" Azores Expedition, 1981 CANCAP 5049 (original observations).

DISTRIBUTION. Cosmopolitan.

DEPTH RANGE. 1900–8900 m.

Genus *Bathypathes* Brook, 1889

COMPOSITION. 10 nominal species, type species of the genus: *Bathypathes patula* Brook, 1889.

DISTRIBUTION. Cosmopolitan, Atlantic — 2, Indian Ocean — 2, Pacific — 7, Antarctic — 2; 100–8600 m.

CENTRE OF DIVERSITY. south-east Pacific (4 species).

Bathypathes robusta (Gravier, 1918)

Stichopathes robusta Gravier, 1921: 12–13, pl. 1 (3–5), pl. 2 (16–17); Land, Opresko, 2001: 109; p.p. *Bathypathes patula* (not Brook, 1889) Pasternak, 1958: 181–187; Pasternak, 1976: 47; Pasternak, 1977: 157–159,

162–164; Grasshoff, 1981a: 738, 741–742, 755, 760; Grasshoff, 1981b: 961, 978; Grasshoff, 1985b: 303; Pasternak, 1985: 34; Land, Opresko, 2001: 109.

LOCALITIES. GEOMANCHE CH60, DR13; BIOGAS VI, CP 23, St. 6; SEAMOUNT 1 CP 102 (original observations).

DISTRIBUTION. Bay of Biscay, Ampère seamount, Celtic slope.

DEPTH RANGE. 610–4150 m.

Bathypathes sp.

Bathypathes patula (not Brook, 1889) Roule, 1902: 237; Roule, 1905: 76; Gravier, 1921: 16, pl. 1 (9), pl. 2 (20); Molodtsova, 2006: 141–142, fig.1; p.p. *Bathypathes patula* (not Brook, 1889) Pasternak, 1958: 181–187; Opresko, 1974: 127–130; Pasternak, 1976: 47; Pasternak, 1977: 157–159, 162–164; Grasshoff, 1981a: 738, 741–742, 755, 760; Grasshoff, 1981b: 961, 978; Grasshoff, 1985b: 303; Pasternak, 1985: 34; Tyler, Zibrowius, 1992: 217; Land, Opresko, 2001: 109.

LOCALITIES. "Hirondelle", St. 1116; BIOGAS II (Roule, 1905), CYAPORK dive 32 (Tyler, Zibrowius, 1992), CV 20, St. 1; POLYGAS CV 10, St. 1; BIOGAS IV, CP 02, St. 1; BIOGAS V, CP 07, St. 6; "Akademik Mstislav Keldysh" (2002) St. 4304 (original observations).

DISTRIBUTION. North Atlantic.

DEPTH RANGE. 1600–3500 m.

REMARKS. Specimens reported as *Bathypathes patula* in the Northern Atlantic belong to 2–3 undescribed species.

Genus *Abyssopathes* Opresko, 2002

COMPOSITION. 2 species (Opresko, 2002). Type species: *Bathypathes lyra* Brook, 1889.

DISTRIBUTION. Cosmopolitan, Atlantic — 1, Indian Ocean — 1, Pacific — 2; 3459–5930 m. Antarctic — 1.

Abyssopathes lyra (Brook, 1889)

Bathypathes lyra Brook, 1889: 154, pl. 6 (4–6); Silberfeld, 1909: 12; Gravier, 1921: 19–20, pl. 1 (10–13), pl. 2 (21); Pasternak, 1958: 187; Pasternak, 1964: 201–204; Pasternak, 1976; Pasternak, 1977: 159, 162–164; Grasshoff, 1981a: 737–738, 742, 754; Grasshoff, 1981b: 961–962, 978; Mironov, Pasternak, 1981: 15; Grasshoff, 1985b: 303; Land, Opresko, 2001: 109; *Abyssopathes lyra* Opresko, 2002: 421–422, 424.

LOCALITIES. "Hirondelle", St. 821 (Gravier, 1921); "Princesse-Alice", St. 3223 (Gravier, 1921); BIOGAS V, CP 05, St. 4 (Grasshoff, 1981b); ABYPLAINE CP 02, DS 04, CP 05, CP 08, CP 15, CP 18, CP 20 (original).

DISTRIBUTION. Cosmopolitan, known from abyssal depths of Atlantic, Indian Ocean and Pacific.

DEPTH RANGE. 3492–5930 m.

Genus *Stauropathes* Opresko, 2002

COMPOSITION. 3 nominal species. Type species *Stauropathes staurocrada* Opresko, 2002.

DISTRIBUTION. Atlantic and Pacific, Arctic — 1, Atlantic — 2, Pacific — 1; 400–1850 m.
CENTRE OF DIVERSITY. North Atlantic (2 species).

Stauropathes punctata (Roule, 1905)

(?) *Tylopathes hirta* — Roule 1902: 81–82; pl.4: 1; n.n. (?) *Tylopathes (Eutylopathes) punctata* Roule, 1905: 81–82, pl.4 (1, 1a, 1b); *Antipathes punctata* Silberfeld 1909: 8; Land, Opresko, 2001: 109; Grasshoff, 1985b: 303, 306; Tyler, Zibrowius, 1992: 217; *Stauropathes punctata* Opresko, 2002: 417, 420; Molodtsova, 2006: 148.

LOCALITIES. “Thalassa”, W 425 (Grasshoff, 1985b), CYAPORK dredge 1 (Tyler, Zibrowius, 1992), Seamount 1 CP102 (original).

DISTRIBUTION. Atlantic (Azores, Bay of Biscay, Ampère seamount).

DEPTH RANGE. 1300–2100 m.

Acknowledgements. The author thanks D. Opresko (Smithsonian Institution, Washington DC, US) for his help with synonymy lists and kind advices; M. Bruni (Musée océanographique de Monaco, Monaco) and P. Lozouet, P. Maestrati and A. Andouche (Muséum national d’Histoire naturelle Paris, France), Leen van Ouwegen (Naturalis, Leiden, the Netherlands) for their kind help with material, localities and data on vessels. This study in part was supported by the research grant of the Russian Foundation for Basic Research 13-04-01332a.

References

- Brook G. 1889. Report on the Antipatharia collected by H.M.S. Challenger during the years 1873–1876 // Rep. Sci. Res. H.M.S. “Challenger” 1873–76. London, Edinburgh, Dublin. Zoology. Vol.32. No.1. P.iii+222.
- Dana J. D. 1846. Zoophytes // U S Expl. Exp. 1838, 1839, 1840, 1841, 1842 under the command of Charles Wilkes, U.S.N. Vol.7. P. vii+740.
- Duchassaing P., Michelotti J. 1864. Supplément au mémoire sur les coralliaires des Antilles // Mém. R. Accad. Sci. Torino. Seconda Ser. Vol.23. P.97–206.
- Esper E.J.C. 1788–1930. Die Pflanzenthiere in Abbildungen nach der Natur mit Farben erleuchtet nebst Beschreibungen und Fortsetzungen der Pflanzenthiere. Nürnberg. 900 S.
- Grasshoff M. 1981a. Die Gorgonaria, Pennatularia und Antipatharia des Tiefwassers der Biskaya (Cnidaria, Anthozoa). Ergebnisse der französischen Expeditionen Biogas, Polygas, Geomanche, Incal, Noratlante und Fahrten der “Thalassa”. I. Allgemeiner Teil // Bull. Mus. Nat. Hist. Nat. Paris. Vol.4(3). No.A(3). P.731–766.
- Grasshoff M. 1981b. Die Gorgonaria, Pennatularia und Antipatharia des Tiefwassers der Biskaya (Cnidaria, Anthozoa). Ergebnisse der französischen Expeditionen Biogas, Polygas, Geomanche, Incal, Noratlante und Fahrten der “Thalassa”. II. Taxonomischer Teil // Bull. Mus. Nat. Hist. Nat. Paris. Vol.4(3). No.A(4). P.941–978.
- Grasshoff M. 1985a. Die Gorgonaria und Antipatharia der Grossen Meteor-Bank und der Josephine-Bank (Cnidaria: Anthozoa) // Senckenbergiana Maritima. Bd.17. H.1/3. S.65–87.
- Grasshoff M. 1985b. Die Gorgonaria, Pennatularia und Antipatharia des Tiefwassers der Biscaya (Cnidaria: Anthozoa). III. Ergänzungen // Laubier L., Monniot C. (eds.). Peuplements profonds du Golfe de Gascogne. Campagnes BIOGAS, IFREMER. Brest. 629 pp.
- Grasshoff M. 1989. Die Meerenge von Giblartar als Faunen-Barriere: Die Gorgonaria, Pennatularia und Antipatharia der BALGIM-Expedition (Cnidaria: Anthozoa) // Senckenbergiana Maritima. Bd.20. H.5/6. S.201–223.
- Grasshoff M. 1990. Die von E.J.C. Esper 1788–1809 beschriebenen Anthozoa (Cnidaria). 1. Die Sammlung Esper im Senckenberg-Museum. 2. Octocorallia. 3. Antipatharia // Senckenbergiana Biologica. Bd.71. H.4/6. S.325–368.
- Gravier C.J. 1918a. Note préliminaire sur les Antipathaires recueillis par la Princes-Alice, de 1903 à 1913 inclusivement // Bull. Inst. Océan. Monaco. Vol.343. No.4. P.1–24.
- Gravier C.J. 1918b. Note sur les Antipathaires du Golfe de Naples // Pubbl. Staz. Zool. di Napoli. Vol.2. No.12. P.223–240.
- Gravier C. 1921. Antipathaires provenant des Campagnes des yachts Princesse-Alice et Hirondelle II (1903–1913) // Rés. Camp. Scie. Acc. par le Prince Albert I^{er} de Monaco. Vol.59. P.1–30.
- Gray J.E. 1832. On the animal of the genus *Antipathes* // Proc. Zool. Soc. London. Vol.1832(2). P.41–42.
- Gray J.E. 1857. Synopsis of the families and genera of axiferous zoophytes or barked corals // Proc. Zool. Soc. London. Vol.1857(25). No.345. P.278–294.
- Haime J. 1849. Sur le polyperoïde d’un *Leiopathes glaberrima* // Ann. Sci. Nat. Zool. Vol.3. No.12. P.224–226.
- Johnson J.Y. 1899. Notes on the Antipatharian corals of Madeira, with descriptions of a new species and a new variety, and remarks on a specimen from the West-Indies in the British Museum // Proc. Zool. Soc. London. Vol.53. P.813–824.
- Koch G. von. 1889. Die Antipathiden des Golfes von Neapel // Mitt. Zool. Stat. zu Neapel. Vol.9. P.187–204.
- Lamarck J.B. 1815. Sur les Polypiers corticifères // Mém. Mus. d’Hist. Nat. Vol.1. P.401–477.
- Lamarck J.B. 1816. Histoire naturelle des animaux sans vertèbres. 2. Paris. Verdière. 568 p.
- Lamouroux J.V.F. 1816. Histoire générale des Polypiers coraligènes flexibles, vulgairement nommés Zoophytes. Caen. lxxxiv + 560 p.
- Land J. van der, Opresko D.M. 2001. Antipatharia // Costello M.J., Emblow C.S., White R. (eds.). European Register of Marine Species. A check-list of the marine species in Europe and bibliography of guides to their identifications. Patrimoines naturels. Vol.50. P.109.
- Loiola L.L., Castro C.B. 2001. Three new records of Antipatharia (Cnidaria) from Brazil, including the first record of a Schizopathidae // Bol. Mus. Nac. Zool. Vol.455. P.1–10.

- Milne-Edwards H., Haime J. 1857 *Histoire naturelle des Coralliaires ou Polypes proprement dits*. Paris. xxxiv + 326 p.
- Mironov A.N., Pasternak F. A. 1981. Species composition and distributional patterns of the bottom fauna // Kuznetsov A.P., Mironov A.N. (eds.). *Benthos of the submarine mountains Marcus-Necker and adjacent Pacific regions*. Moscow: P.P. Shirshov Institute of Oceanology RAS. P.10–28.
- Molodtsova T.N. 2006. Black corals (Antipatharia: Anthozoa: Cnidaria) of North-East Atlantic // Mironov A.N., Gebruk A.V., Southward A.J. (eds.). *Biogeography of the North Atlantic seamounts*. Moscow: KMK Sci. Press Ltd. P.141–151.
- Molodtsova T.N. 2011. A new species of *Leiopathes* (Anthozoa: Antipatharia) from the Great Meteor seamount (North Atlantic) // *Zootaxa*. Vol.3138. P.52–64.
- Molodtsova T.N., Sanamyan N.P., Keller N.B. 2008. Anthozoa from the northern Mid-Atlantic Ridge and Charlie-Gibbs Fracture Zone // *Mar. Biol. Res.* Vol.4. No.1. P.112–130.
- Opresko D.M. 1974. A study of classification of the Antipatharia (Coelenterata: Anthozoa) with description of eleven species. Ph. D. Dissertation, Miami: University of Miami. FL. 193 p.
- Opresko D.M. 2001. Revision of the Antipatharia (Cnidaria: Anthozoa). Part 1. Establishment of a new family, Myriopathidae // *Zool. Med. Leiden*. Vol.75. No.17. P.343–370.
- Opresko D.M. 2002. Revision of the Antipatharia (Cnidaria: Anthozoa). Part 2. Schizopathidae // *Zool. Med. Leiden*. Vol.76. No.22. P.411–442.
- Pallas P.S. 1766. *Elenchus zoophytorum sistens generum adumbrationes generaliores et specierum cognitarum succinctas descretiones cum selectis auctorum synonymis*. Hagae – Comitum. xvi + 451 p.
- Pasternak F.A. 1958. [Die Tiefsee Antipatharien des Kurilen-Kamchatka Grabens] // *Trudy Instituta Oceanologii*. Vol.27. P.180–191 [in Russian, with English summary].
- Pasternak F.A. 1964. [The deep-sea pennatularians and antipatharians obtained by R/V "Vitiaz" in the Indian Ocean and the resemblance between the faunas of the pennatularians of the Indian Ocean and the Pacific] // *Trudy Instituta Oceanologii*. Vol.69. P.183–315 [in Russian, with English summary].
- Pasternak F.A. 1976. [New data on the composition and distribution of the deep-sea antipatharians (Hexacorallia: Antipatharia) in the Pacific, Indian, and Atlantic Oceans] // *Trudy Instituta Oceanologii*. Vol.99. P.45–58 [in Russian, with English summary].
- Pasternak F.A. 1977. Antipatharia // *Galathea Report*. Vol.14. P.157–164.
- Pasternak F.A. 1985. [Specific composition and the ways of forming of the bottom fauna of isolated underwater rises. Gorgonarians and Antipatharians of the seamounts Rockaway, Atlantis, Plato, Great-Meteor and Josephine (Atlantic Ocean)] // *Trudy Instituta Oceanologii*. Vol.120. P.21–38 [in Russian, with English summary].
- Pax F., Müller I. 1955. *Gli Anthozoi del Museo Civico di Storia Naturale di Trieste. Parte I* // *Atti del Mus. Civ. Storia Nat. Trieste*. Vol.20. No.7. P.103–110.
- Pax F., Müller I. 1962. *Die Anthozoenfauna der Adria // Fauna et Flora Adriatica*. Vol.3. P.1–343.
- Pesch A.J. van. 1914. The Antipatharia of the Siboga Expedition // *Siboga-Expedition*. Vol.17. P.1–258.
- Pourtalès L.F. de. 1871. Deep-Sea Corals // *Ill. Cat. Mus. Comp. Zool.* Vol.4. P.1–93.
- Pourtalès L.F. de. 1880. Report on the results of dredging under the supervision of Alexander Agassiz in the Caribbean Sea 1878–1879, by the United States Coast Survey Steamer "Blake", Commander J.R. Bartlett U.S.N. Commanding. 4. Report on the coral and Antipatharia // *Bull. Mus. Comp. Zool. Harvard College*. Vol.6. No.1. P.113–118.
- Roule L. 1902. Notice préliminaire sur les Antipathaires provenant des collections du Prince de Monaco // *Mem. Soc. Zool. France*. Vol.15. P.228–239.
- Roule L. 1905. Description des Antipathaires et Cerianthaires recueillis par S.A.S. le Prince de Monaco dans l'Atlantique nord // *Rés. Camp. Scie. Acc. Prince Albert I^{er} de Monaco* Vol.30. P.1–99.
- Silberfeld E. 1909. Japanese Antipatharien // *Abhand. Math.-Phys. Cl. Kön. Bayer. Akad. Wiss. Bd.1. Suppl.7*. P.1–30.
- Thomson J.A. 1905. "Scotia" collections: Scottish Antarctic Expedition. Report on the Antipatharians // *Proc. Royal Phys. Soc. Edinburgh*. Vol.16. P.70–79.
- Tyler P.A., Zibrowius H. 1992. Submersible observations of the invertebrate fauna on the continental slope southwest of Ireland (NE Atlantic Ocean) // *Oceanol. Acta*. Vol.15. No.2. P.211–226.
- Zou R., Zhou J. 1984. Antipatharians from Hong Kong waters with a description of a new species // *Asian Mar. Biol.* Vol.1. P.101–105.

Responsible editors
A.V. Gebruk, H. Thiel, M. Thurston