
HAL Id: hal-02985725
https://hal.science/hal-02985725

Submitted on 2 Nov 2020

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

COPÉPODES HARPACTICOIDES DES SABLES FINS
INFRALITTORAUX DE BANYULS-SUR-MER.

DESCRIPTION D’UNE FORME NOUVELLE DE
DIARTHRODES (THOMSON)

Jean-Yves Bodiou

To cite this version:
Jean-Yves Bodiou. COPÉPODES HARPACTICOIDES DES SABLES FINS INFRALITTORAUX
DE BANYULS-SUR-MER. DESCRIPTION D’UNE FORME NOUVELLE DE DIARTHRODES
(THOMSON). Vie et Milieu , 1974, XXIV, pp.119 - 126. �hal-02985725�

https://hal.science/hal-02985725
https://hal.archives-ouvertes.fr


Vie Milieu, 1974, Vol. XXIV, fasc. 1, sér. A, pp. 119-126. 

COPÉPODES HARPACTICOIDES 
DES SABLES FINS INFRALITTORAUX 

DE BANYULS-SUR-MER. 

DESCRIPTION D'UNE FORME NOUVELLE 
DE DIARTHRODES (THOMSON) 

par Jean-Yves BODIOU 

Laboratoire Arago - 66650 Bamjuls-sur-Mer (France) 

ABSTRACT 

The author describes a new form of Harpacticoid Copepod belonging 
to the Thalestridae Sars, Lang family : Diarthrodes drachi n. sp. 

Dans le cadre d'un travail effectué sur la microfaune des 
sables fins de la région de Banyuls-sur-Mer, j'ai fréquemment 
rencontré des Copépodes Harpacticoïdes appartenant au genre 
Diarthrodes sur les fonds situés entre 10 et 15 mètres de profon-
deur. Après examen, il s'est révélé que ces individus n'apparte-
naient à aucune des espèces classiques du genre déjà rencontrées 
dans la région (SOYER, 1970) et une étude approfondie de leur 
morphologie m'a donné la certitude qu'il s'agissait bien d'une 
espèce nouvelle pour la science, bien séparée des autres formes 
du genre par des caractères morphologiques très nets, en parti-
culier au niveau de la cinquième paire de pattes thoraciques. 


120 J.-Y. BODIOU 

DIARTHRODES DRACHI n. sp. (1) 

Les individus étudiés ont été récoltés entre 10 et 15 mètres 
de profondeur dans les sables fins infralittoraux de Banyuls-sur-
Mer. 

La présente description repose sur la dissection de 3 femelle? et 
2 mâles. Les caractères principaux de cette espèce ont été observés sin 
une série de 8 femelles et 4 mâles. L'ensemble est conservé dans la 
collection de l'auteur. 

DESCRIPTION DE LA FEMELLE 

Diarthrodes drachi est une forme de taille relativement réduite 
par rapport à la plupart des autres espèces du genre : les longueurs 
des femelles de cette espèce récoltées au cours de notre travail se 
situent en effet entre 350 et 390 [x. 

La coloration des spécimens étudiés se caractérise par un 
anneau de couleur rouge tout autour de l'avant-dernier segment 
abdominal, anneau qui se réduit à une tache ventrale de la même 
couleur sur les 2 segments abdominaux précédents. A côté de ces 
caractères rigoureusement constants, la coloration du corps peut 
varier légèrement; elle est généralement blanchâtre avec des taches 
rouges qui disparaissent rapidement quand les animaux sont placés 
dans un liquide fixateur. Il faut noter que la pigmentation des 
segments abdominaux se maintient beaucoup plus longtemps dans 
des conditions identiques. 

Le corps est pyriforme, très élargi vers l'avant, avec un cépha-
lothorax très important, dépourvu de soies et sensilles dorsales. 
Le rostre est petit, incliné vers le bas, il porte 2 petites soies. 

L'abdomen est court, très étroit par rapport au céphalothorax; 
l'avant-dernier segment abdominal porte ventralement et à son 
bord postérieur une rangée de fortes spinules (planche I H). 

Les rames furcales sont très courtes, nettement plus larges que 
longues. Elles portent chacune 2 soies terminales : l'interne, la 
plus importante, atteint la moitié de la longueur du corps, l'externe 
est plus courte d'environ un tiers. Il existe de plus 5 soies laté-
rales, 3 externes et 2 internes, à chaque rame. Les 2 soies internes 
sont souples et ténues; 2 des soies externes sont également longues 
et minces, la troisième est plus courte et plus robuste. 

(1) C'est très respectueusement que je dédie cette espèce à M. le Professeur 
P. DRACH, Directeur du Laboratoire Arago. 


FORME NOUVELLE DE DIARTHRODES (THOMSON) 121 

Antennule (planche I, A). L'antennule se compose de 7 seg-
ments. Le premier porte près de sa base une rangée transverse 
de spinules. Le deuxième et le troisième segment sont sub-égaux. 
Les aesthétasques sont portés par le quatrième et le septième 
segment. 

Antenne (planche I, B). La coxa est petite et nue. L'allobasis, 
plus long que l'endopodite, porte une soie distale. L'exopodite est 
unisegmenté, avec 7 soies dont 2 sont plumeuses. L'endopodite 
est orné d'une rangée de spinules externes, d'une forte épine distale 
interne et de 6 soies apicales : une soie courte et robuste, 4 soies 
longues et géniculées, une soie plus courte très fine et plumeuse. 

Mandibule (planche I, C). La précoxa de la mandibule possède 
une pars incisiva unidentée, une lacinia mobilis composée de 
2 soies dont une est fortement barbelée et une pars molaris peu 
marquée. Le coxa-basis porte une soie. L'exopodite est plus petit 
que l'endopodite, avec 4 soies; l'endopodite porte 5 soies latérales 
et 2 soies terminales. 

Maxillule. Cette pièce trop fragile n'a pu être convenablement 
disséquée et observée. 

Maxille (planche I, D). La syncoxa de la maxille porte 3 endites 
terminés chacun par une soie. La soie de l'endite distal est faible-
ment barbelée. Le basis porte un très fort addende orné d'une 
rangée de courtes soies internes. 

Maxillipède (planche I, E). Le basis est orné de 4 rangées de 
spinules et de 2 soies distales dont une très courte. Le premier 
segment de l'endopodite est ovale, il porte une rangée de spinules 
internes; le second segment se termine par un long crochet. 

Pattes thoraciques (planche II, A, B, C, D, E). La PI présente 
un endopodite préhensile triarticulé et un exopodite à 2 articles. 
La coxa porte une rangée de spinules sur son bord externe. Le 
basis porte également une rangée de spinules distales internes et 
une spinule à la base de l'épine interne qui est nue. L'épine externe, 
très forte, est barbelée. 

L'exopodite de la PI est bi-segmenté. Chaque segment présente 
une rangée de spinules externes. Le second segment porte 5 soies 
dont une, située entre la soie externe et la soie apicale, est très 
ténue; quelques spinules très fines bordent son côté interne. 

L'endopodite de la PI est tri-articulé; le premier segment est 


122 J.-Y. BODIOU 

PLANCHE I — Diarthrodes drachi n. sp. Femelle : A, antennule. B, antenne. 
C, mandibule. D, maxille. E, maxillipède. H, furca, vue ventrale. — Mâle : 
F, antennule. G, P5. 


FORME NOUVELLE DE DIARTHRODES (THOMSON) 


124 J.Y. BODIOU 

environ 4 fois plus long que les 2 suivants, avec une longue soie 
plumeuse insérée vers le milieu de son bord interne. Le second 
segment est nu. Le troisième segment porte 2 soies terminales; 
la plus interne est plumeuse, environ 2 fois plus longue que la 
soie externe. 

Les deuxième, troisième et quatrième paires de pattes tho-
raciques présentent la structure habituelle du genre avec l'exo-
et l'endopodite tri-articulés. Les soies externes des exopodites sont 
très robustes chez la P2 et la P3. 

La chétotaxie des seconde, troisième et quatrième paires de 
pattes thoraciques s'établit comme suit : 

1 2 3 

P2 Exopodite 1 1 2.2.3 

Endopodite 1 1 2.2.1 

P3 Exopodite 1 1 3.2.3 

Endopodite 1 2 3.2.1 

P4 Exopodite 1 1 3.2.3 

Endopodite 1 1 2.2.1 

La P5 est bi-articulée. Le baséoendopodite n'atteint pas le 
milieu de l'exopodite; il est orné de 3 rangées de spinules; il porte 
5 fortes soies : la plus externe est nue, les 4 autres sont barbelées, 
la soie médiane est nettement plus longue que les autres. 

L'exopodite de la P5 est petit, pratiquement aussi large que 
long, avec 5 soies marginales; la seconde soie en partant de l'exté-
rieur est très forte, courte et barbelée; la soie la plus interne est 
également barbelée, celle qui la précède est longue et plumeuse. 

DESCRIPTION DU MÂLE. 

La taille du mâle est légèrement inférieure à celle de la femelle 
(en moyenne 340 microns). Le troisième segment abdominal porte 
ventralement et à son bord postérieur une rangée de spinules. 
L'ornementation est identique à celle de la femelle sur le quatrième 
segment abdominal. L'antennule est haplocère (Planche I, F). 
L'antenne et les pièces buccales sont identiques à celles de la 
femelle. L'épine interne du basis de la PI est modifiée. 

L'endopodite de la P2 (Planche II, F) est bisegmenté. Le pre-
mier segment porte une rangée de spinules sur son bord externe. 
Le second segment possède 3 soies latérales et se termine par une 
« pince » composée d'un très fort crochet falciforme et d'une soie 


FORME NOUVELLE DE DIARTHRODES (THOMSON) 125 

plumeuse et géniculée insérée du côté externe; ce deuxième seg-
ment est en outre orné vers sa face antérieure de 2 fortes denti-
culations : une latérale externe et une apicale. 

L'exopodite de la P2, la P3 et la P4 sont identiques à ce 
qui a été observé chez la femelle. 

Le baséoendopodite de la P5 (Planche I, G) est confluent. Il 
n'atteint pas le milieu de l'exopodite; il porte 3 soies courtes et 
barbelées, la plus interne étant nettement séparée des 2 autres. 
L'exopodite de la P5 est légèrement plus long que large; il porte 
5 soies marginales. La seconde en partant de l'extérieur est, comme 
chez la femelle, courte, très robuste et barbelée. 

DISCUSSION. 

L'exopodite unisegmenté de A2 et l'endopodite tri-segmenté 
de PI semblent rapprocher Diarthrodes drachi n. sp. de Diarthrodes 
nanus (T. Scott), D. aegideus (Brian), D. unisetosus (Lang) et 
D. gurneyi (Lang). 

Il s'en distingue cependant, tant chez la femelle que chez le 
mâle, par une P5 très caractéristique et facilement reconnaissable 
à la sétation de son exopodite dont la deuxième soie en partant 
de l'extérieur est courte, très forte et barbelée. 

Diarthrodes drachi n. sp. semble assez proche de D. gurneyi 
dont les formules chétotaxiques des endopodites des P2 et P3 sont 
identiques. Il est plus éloigné de D. aegideus et surtout de D. 
unisetosus dont l'antennule ne possède que 6 articles. 

Il faut enfin noter que les P5 de la femelle et du mâle de 
Diarthrodes drachi n. sp. permettent de les distinguer non seule-
ment des 4 espèces sus-citées, mais aussi de toutes les autres formes 
connues du genre Diarthrodes. 

RÉSUMÉ 

L'auteur décrit une forme inédite de Copépode Harpacticoïde 
appartenant à la famille des Thalestridae Sars, Lang : Diarthrodes 
drachi n. sp. 


126 J.Y. BODIOU 

ZUSAMMENFASSUNG 

Der Autor beschreibt eine bisher unbekannte Form harpac-
ticoïder Copepoden, die zu der Familie der Thalestridae Sars, Lang 
gehôrt : Diarthrodes drachi n. sp. 

BIBLIOGRAPHIE 

BODIN, Ph., 1967. Catalogue des nouveaux Copépodes Harpacticoïdes 
Marins. Mém. Mus. natn Hist. nat., sér. A, 50 (1) : 1-76. 

BODIN, Ph., 1970. Catalogue des nouveaux Copépodes Harpacticoïdes 
Marins. Additif n° 1. Tethys, 2 (4) : 881-907. 

LANG, K., 1948. Monographie der Harpacticiden. 2 vol. Lund. 
LANG, K., 1965. Copepoda Harpacticoidea from the Californian Pacific 

Coast. K. svenska Vetensk. Akad. Handl., 10 (2) : 1-566. 
SOYER, J., 1970. Le méiobenthos du plateau continental de la côte des 

Albères. Copépodes Harpacticoïdes. Thèse Doct. Etat, Fac. Sci. Paris. 

Pour les ouvrages antérieurs à 1939, se rapporter à LANG, K., 1948. 

Reçu le 13 février 1973. 


