

Supplementary material

Oceanographic influence on coastal zooplankton assemblages at three IMOS National Reference Stations in Western Australia

Erin McCosker^{A,C}, Claire H. Davies^B and Lynnath E. Beckley^A

^AEnvironmental & Conservation Sciences, Murdoch University, 90 South Street, Murdoch, WA 6150, Australia.

^BCSIRO Oceans and Atmosphere, Castray Esplanade, Hobart, Tas. 7000, Australia.

^CCorresponding author. Email: erin.mccosker@student.unsw.edu.au

Table S1. List of planktonic taxa recorded at the three National Reference Stations during 2011-2012

Phylum (Subphylum)	Class	Order	Family	Taxon
Rotaria	Unidentified	Unidentified	Unidentified	Foraminifera
Radiozoa	Unidentified	Unidentified	Unidentified	Radiolaria
Ciliophora	Choreotrichia	Tintinnina	Ascampbelliellidae	<i>Ascampbelliella</i> spp.
Ciliophora	Choreotrichia	Tintinnina	Cyttarocylididae	<i>Cyttarocylis</i> spp.
Ciliophora	Choreotrichia	Tintinnina	Tintinnidae	Tintinnidae
Ciliophora	Choreotrichia	Tintinnina	Undellidae	<i>Undella</i> spp.
Cnidaria	Hydrozoa	Anthoathecata	Pandeidae	<i>Amphinema</i> spp.
Cnidaria	Hydrozoa	Calycophora	Unidentified	Calycophoran
Cnidaria	Hydrozoa	Narcomedusae	Aeginidae	<i>Solmundella bitentaculata</i>
Cnidaria	Hydrozoa	Siphonophorae	Abylidae	<i>Abylopsis eschscholtzii</i>
Cnidaria	Hydrozoa	Siphonophorae	Abylidae	<i>Bassia bassensis</i>
Cnidaria	Hydrozoa	Siphonophorae	Diphyidae	<i>Eudoxoides spiralis</i>
Cnidaria	Hydrozoa	Siphonophorae	Diphyidae	<i>Lensia</i> spp.
Cnidaria	Hydrozoa	Siphonophorae	Diphyidae	Siphonophore diphyidae
Cnidaria	Hydrozoa	Siphonophorae	Unidentified	Siphonophore
Cnidaria	Hydrozoa	Trachymedusae	Rhopalonematidae	<i>Aglaura hemistoma</i>
Cnidaria	Hydrozoa	Anthomedusae	Unidentified	Anthomedusae
Cnidaria	Hydrozoa	Unidentified	Unidentified	Hydroid; Hydromedusae; Medusa
Ctenophora	Unidentified	Unidentified	Unidentified	Ctenophore
Platyhelminthes	Unidentified	Unidentified	Unidentified	Platyhelminthes
Annelida	Polychaeta	Unidentified	Unidentified	Polychaete; Polychaete larvae
Bryozoa	Unidentified	Unidentified	Unidentified	Bryozoa larvae
Mollusca	Bivalvia	Unidentified	Unidentified	Bivalve
Mollusca	Gastropoda	Thecosomata	Cavoliniidae	Cavoliniidae
Mollusca	Gastropoda	Thecosomata	Cliidae	<i>Clio</i> spp.
Mollusca	Gastropoda	Thecosomata	Creseidae	<i>Creseis</i> spp.
Mollusca	Gastropoda	Thecosomata	Limacinidae	<i>Limacina</i> spp.
Mollusca	Gastropoda	Unidentified	Unidentified	Gastropod; Prosobranch
Arthropoda (Crustacea)	Branchiopoda	Cladocera	Podonidae	<i>Evadne spinifera</i>
Arthropoda (Crustacea)	Branchiopoda	Cladocera	Podonidae	<i>Podon intermedius</i>
Arthropoda (Crustacea)	Branchiopoda	Cladocera	Podonidae	<i>Pseudevadne tergestina</i>
Arthropoda (Crustacea)	Branchiopoda	Cladocera	Sididae	<i>Penilia avirostris</i>

Phylum (Subphylum)	Class	Order	Family	Taxon
Arthropoda (Crustacea)	Cirripedia	Unidentified	Unidentified	Barnacle nauplii
Arthropoda (Crustacea)	Copepoda	Calanoida	Acartiidae	<i>Acartia (Acanthacartia) fossae</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Acartiidae	<i>Acartia (Acanthacartia) sinjiensis</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Acartiidae	<i>Acartia (Acanthacartia) tonsa</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Acartiidae	<i>Acartia (Acartia) danae</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Acartiidae	<i>Acartia (Acartia) negligens</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Acartiidae	<i>Acartia (Acartiura) clausi</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Acartiidae	<i>Acartia (Acartiura) simplex</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Acartiidae	<i>Acartia (Odontacartia) pacifica</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Acartiidae	<i>Acartia</i> spp.
Arthropoda (Crustacea)	Copepoda	Calanoida	Aetideidae	<i>Aetideus acutus</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Augaptilidae	<i>Haloptilus longicornis</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Calanidae	<i>Canthocalanus pauper</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Calanidae	<i>Cosmocalanus darwinii</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Calanidae	<i>Mesocalanus tenuicornis</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Calanidae	<i>Nannocalanus minor</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Calanidae	<i>Neocalanus gracilis</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Calanidae	<i>Undinula vulgaris</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Calanidae	Calanoid juvenile
Arthropoda (Crustacea)	Copepoda	Calanoida	Candaciidae	<i>Candacia bradyi</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Candaciidae	<i>Candacia catula</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Candaciidae	<i>Candacia discaudata</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Candaciidae	<i>Candacia</i> spp.
Arthropoda (Crustacea)	Copepoda	Calanoida	Candaciidae	<i>Candacia truncata</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Centropagidae	<i>Centropages furcatus</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Centropagidae	<i>Centropages orsinii</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Centropagidae	<i>Centropages</i> spp.
Arthropoda (Crustacea)	Copepoda	Calanoida	Clausocalanidae	<i>Clausocalanus arcuicornis</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Clausocalanidae	<i>Clausocalanus furcatus</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Clausocalanidae	<i>Clausocalanus ingens</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Clausocalanidae	<i>Clausocalanus jobei</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Clausocalanidae	<i>Clausocalanus mastigophorus</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Clausocalanidae	<i>Clausocalanus minor</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Clausocalanidae	<i>Clausocalanus parapergens</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Clausocalanidae	<i>Clausocalanus paululus</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Clausocalanidae	<i>Clausocalanus pergens</i>

Phylum (Subphylum)	Class	Order	Family	Taxon
Arthropoda (Crustacea)	Copepoda	Calanoida	Clausocalanidae	<i>Clausocalanus</i> spp.
Arthropoda (Crustacea)	Copepoda	Calanoida	Clausocalanidae	<i>Ctenocalanus vanus</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Clausocalanidae	<i>Clausocalanus farrani/jobei</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Eucalanidae	<i>Eucalanus</i> spp.
Arthropoda (Crustacea)	Copepoda	Calanoida	Eucalanidae	<i>Pareucalanus attenuatus</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Eucalanidae	<i>Pareucalanus sewelli</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Eucalanidae	Eucalanidae juvenile
Arthropoda (Crustacea)	Copepoda	Calanoida	Euchaetidae	<i>Euchaeta concinna</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Euchaetidae	<i>Euchaeta marinella</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Euchaetidae	<i>Euchaeta</i> spp.
Arthropoda (Crustacea)	Copepoda	Calanoida	Lucicutiidae	<i>Lucicutia</i> spp.
Arthropoda (Crustacea)	Copepoda	Calanoida	Paracalanidae	<i>Acrocalanus gibber</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Paracalanidae	<i>Acrocalanus gracilis</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Paracalanidae	<i>Acrocalanus monachus</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Paracalanidae	<i>Acrocalanus</i> spp.
Arthropoda (Crustacea)	Copepoda	Calanoida	Paracalanidae	<i>Bestiolina similis</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Paracalanidae	<i>Calocalanus pavo</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Paracalanidae	<i>Calocalanus plumulosus</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Paracalanidae	<i>Calocalanus</i> spp.
Arthropoda (Crustacea)	Copepoda	Calanoida	Paracalanidae	<i>Calocalanus styliremis</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Paracalanidae	<i>Calocalanus tenuis</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Paracalanidae	<i>Delibus nudus</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Paracalanidae	<i>Mecynocera clausi</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Paracalanidae	<i>Mecynocera</i> spp.
Arthropoda (Crustacea)	Copepoda	Calanoida	Paracalanidae	<i>Paracalanus aculeatus</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Paracalanidae	<i>Paracalanus indicus</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Paracalanidae	<i>Paracalanus</i> spp.
Arthropoda (Crustacea)	Copepoda	Calanoida	Paracalanidae	<i>Parvocalanus crassirostris</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Paracalanidae	<i>Parvocalanus</i> spp.
Arthropoda (Crustacea)	Copepoda	Calanoida	Pontellidae	<i>Calanopia</i> spp.
Arthropoda (Crustacea)	Copepoda	Calanoida	Pontellidae	<i>Labidocera farrani</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Pontellidae	<i>Labidocera minuta</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Pontellidae	<i>Labidocera</i> spp.
Arthropoda (Crustacea)	Copepoda	Calanoida	Pontellidae	<i>Pontella</i> spp.
Arthropoda (Crustacea)	Copepoda	Calanoida	Pontellidae	<i>Pontellopsis krameri</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Pontellidae	Pontellidae

Phylum (Subphylum)	Class	Order	Family	Taxon
Arthropoda (Crustacea)	Copepoda	Calanoida	Rhincalanidae	<i>Rhincalanus cornutus</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Scolecitrichidae	<i>Scolecitrix danae</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Scolecitrichidae	Scolecitrichidae
Arthropoda (Crustacea)	Copepoda	Calanoida	Subeucalanidae	<i>Subeucalanus pileatus</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Temoridae	<i>Temora discaudata</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Temoridae	<i>Temora</i> spp.
Arthropoda (Crustacea)	Copepoda	Calanoida	Temoridae	<i>Temora turbinata</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Tortanidae	<i>Tortanus (Tortanus) barbatus</i>
Arthropoda (Crustacea)	Copepoda	Calanoida	Tortanidae	<i>Tortanus</i> spp.
Arthropoda (Crustacea)	Copepoda	Calanoida	Unidentified	Copepod juvenile; Nauplii calanoid
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Corycaeidae	<i>Agetus flaccus</i>
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Corycaeidae	<i>Agetus limbatus</i>
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Corycaeidae	<i>Agetus typicus</i>
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Corycaeidae	<i>Corycaeus clausi</i>
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Corycaeidae	<i>Corycaeus crassiusculus</i>
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Corycaeidae	<i>Corycaeus speciosus</i>
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Corycaeidae	<i>Corycaeus</i> spp.
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Corycaeidae	<i>Corycaeus vitreus</i>
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Corycaeidae	<i>Ditrichocorycaeus andrewsi</i>
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Corycaeidae	<i>Ditrichocorycaeus anglicus</i>
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Corycaeidae	<i>Ditrichocorycaeus asiaticus</i>
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Corycaeidae	<i>Ditrichocorycaeus aucklandicus</i>
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Corycaeidae	<i>Ditrichocorycaeus aucklandicus</i>
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Corycaeidae	<i>Ditrichocorycaeus erythraeus</i>
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Corycaeidae	<i>Ditrichocorycaeus lubbocki</i>
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Corycaeidae	<i>Ditrichocorycaeus minimus</i>
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Corycaeidae	<i>Ditrichocorycaeus subtilis</i>
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Corycaeidae	<i>Farranula carinata</i>
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Corycaeidae	<i>Farranula concinna</i>
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Corycaeidae	<i>Farranula curta</i>
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Corycaeidae	<i>Farranula gibbula</i>
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Corycaeidae	<i>Farranula rostrata</i>
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Corycaeidae	<i>Farranula</i> spp.
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Corycaeidae	<i>Onychocorycaeus agilis</i>
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Corycaeidae	<i>Onychocorycaeus giesbrechti</i>
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Corycaeidae	<i>Onychocorycaeus latus</i>

Phylum (Subphylum)	Class	Order	Family	Taxon
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Corycaeidae	<i>Onychocorycaeus pacificus</i>
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Corycaeidae	Corycaeidae juvenile
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Lubbockiidae	<i>Lubbockia</i> spp.
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Lubbockiidae	<i>Lubbockia squillimana</i>
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Oithonidae	<i>Dioithona oculata</i>
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Oithonidae	<i>Dioithona rigida</i>
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Oithonidae	<i>Oithona atlantica</i>
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Oithonidae	<i>Oithona attenuata</i>
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Oithonidae	<i>Oithona australis</i>
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Oithonidae	<i>Oithona brevicornis</i>
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Oithonidae	<i>Oithona fallax</i>
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Oithonidae	<i>Oithona</i> Grp3 (pointy head)
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Oithonidae	<i>Oithona longispina</i>
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Oithonidae	<i>Oithona nana</i>
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Oithonidae	<i>Oithona plumifera</i>
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Oithonidae	<i>Oithona setigera</i>
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Oithonidae	<i>Oithona similis</i>
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Oithonidae	<i>Oithona simplex</i>
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Oithonidae	<i>Oithona</i> spp.
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Oithonidae	<i>Oithona tenuis</i>
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Oithonidae	<i>Paroithona</i> spp.
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Oithonidae	<i>Oithona decipiens/similis</i>
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Oncaeidae	<i>Oncaea clevei</i>
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Oncaeidae	<i>Oncaea media</i>
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Oncaeidae	<i>Oncaea mediterranea</i> complex
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Oncaeidae	<i>Oncaea paraclevei</i>
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Oncaeidae	<i>Oncaea scottodicarloi</i>
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Oncaeidae	<i>Oncaea</i> spp.
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Oncaeidae	<i>Oncaea venusta</i> complex
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Oncaeidae	<i>Oncaea venusta</i> medium
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Oncaeidae	<i>Oncaea venusta</i> medium no hump
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Oncaeidae	<i>Oncaea venusta typica</i>
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Oncaeidae	<i>Oncaea venusta venella</i>
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Oncaeidae	<i>Oncaea venusta venella</i> hump
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Oncaeidae	<i>Oncaea venusta venella</i> no hump
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Oncaeidae	<i>Oncaea waldemari</i>

Phylum (Subphylum)	Class	Order	Family	Taxon
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Oncaeidae	<i>Triconia dentipes</i> complex
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Oncaeidae	<i>Triconia</i> spp.
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Sapphirinidae	<i>Sapphirina scarlata</i>
Arthropoda (Crustacea)	Copepoda	Cyclopoida	Unidentified	Nauplii Poecilostomatoida; cyclopoid nauplii
Arthropoda (Crustacea)	Copepoda	Harpacticoida	Ectinosomatidae	<i>Microsetella norvegica</i>
Arthropoda (Crustacea)	Copepoda	Harpacticoida	Ectinosomatidae	<i>Microsetella rosea</i>
Arthropoda (Crustacea)	Copepoda	Harpacticoida	Ectinosomatidae	<i>Microsetella</i> spp.
Arthropoda (Crustacea)	Copepoda	Harpacticoida	Euterpinidae	<i>Euterpina acutifrons</i>
Arthropoda (Crustacea)	Copepoda	Harpacticoida	Miraciidae	<i>Macrosetella gracilis</i>
Arthropoda (Crustacea)	Copepoda	Harpacticoida	Miraciidae	<i>Oculosetella gracilis</i>
Arthropoda (Crustacea)	Copepoda	Harpacticoida	Peltidiidae	<i>Clytemnestra scutellata</i>
Arthropoda (Crustacea)	Copepoda	Harpacticoida	Peltidiidae	<i>Clytemnestra</i> spp.
Arthropoda (Crustacea)	Copepoda	Harpacticoida	Unidentified	Harpacticoid; Nauplii Harpacticoid
Arthropoda (Crustacea)	Copepoda	Unidentified	Unidentified	Copepod nauplii
Arthropoda (Crustacea)	Facetotecta	Unidentified	Hansenocarididae	Facetotecta nauplii; cyprid
Arthropoda (Crustacea)	Malacostraca	Amphipoda	Unidentified	Amphipoda
Arthropoda (Crustacea)	Malacostraca	Decapoda	Luciferidae	<i>Lucifer</i> spp.
Arthropoda (Crustacea)	Malacostraca	Decapoda	Unidentified	Decapod larvae
Arthropoda (Crustacea)	Malacostraca	Decapoda	Unidentified	Megalopae
Arthropoda (Crustacea)	Malacostraca	(Brachyura)	Unidentified	Brachyuran zoea; megalopa
Arthropoda (Crustacea)	Malacostraca	(Anomura)	Unidentified	Anomuran zoea
Arthropoda (Crustacea)	Malacostraca	Euphausiacea	Euphausiidae	Euphausiid juvenile; Euphausiid adult
Arthropoda (Crustacea)	Malacostraca	Isopoda	Unidentified	Isopod
Arthropoda (Crustacea)	Malacostraca	Mysida	Mysidae	Mysid
Arthropoda (Crustacea)	Ostracoda	Unidentified	Unidentified	Ostracod
Echinodermata	Unidentified	Unidentified	Unidentified	Echinoderm larvae
Chaetognatha	Sagittoidea	Aphragmophora	Sagittidae	<i>Flaccisagitta enflata</i>
Chaetognatha	Sagittoidea	Aphragmophora	Sagittidae	<i>Zonosagitta pulchra</i>
Chaetognatha	Sagittoidea	Unidentified	Unidentified	Chaetognath
Chordata (Tunicata)	Appendicularia	Copelata	Fritillaridae	<i>Fritillaria pellucida</i>
Chordata (Tunicata)	Appendicularia	Copelata	Fritillaridae	Fritillariidae
Chordata (Tunicata)	Appendicularia	Copelata	Oikopleuridae	Oikopleuridae
Chordata (Tunicata)	Ascidiacea	Unidentified	Unidentified	Colonial ascidian larvae
Chordata (Tunicata)	Thaliacea	Doliolida	Doliolidae	<i>Doliolum denticulatum</i>
Chordata (Tunicata)	Thaliacea	Doliolida	Doliolidae	<i>Doliolum nationalis</i>
Chordata (Tunicata)	Thaliacea	Doliolida	Doliolidae	<i>Doliolum</i> spp.

Phylum (Subphylum)	Class	Order	Family	Taxon
Chordata (Tunicata)	Thaliacea	Salpida	Salpidae	<i>Thalia democratica</i>
Chordata (Vertebrata)	Unidentified	Unidentified	Unidentified	Fish larvae
