

Salmacina dysteri (Huxley, 1855)

AphialID: 131038

CORAL WORM

Biota (Superdominio) > Serpulidae (Familia) > Filograninae (Subfamilia) > Salmacina (Genero)

Synonyms

Filipora filograna Dalyell, 1853
Filograna dysteri (Huxley, 1855)
Protula (Salmacina) dysteri Huxley, 1855
Protula dysteri Huxley, 1855
Salmacina aedificatrix Claparède, 1870
Salmacina edificatrix [auct. misspelling for 'aedificatrix']

References

additional source Hayward, P.J.; Ryland, J.S. (Ed.). (1990). The marine fauna of the British Isles and North-West Europe: 1. Introduction and protozoans to arthropods. Clarendon Press: Oxford, UK. ISBN 0-19-857356-1. 627 pp. [\[details\]](#)

basis of record Bellan, Gerard. (2001). Polychaeta, in: Costello, M.J. et al. (Ed.) (2001). European register of marine species: a check-list of the marine species in Europe and a bibliography of guides to their identification. Collection Patrimoines Naturels. 50: pp. 214-231. [\[details\]](#)

additional source Fauvel, P. (1917). Annélides Polychètes de L'Australie meridionale. Archives de Zoologie Expérimentale et Générale. 56: 159-277, plates IV-VIII., available online at <http://www.biodiversitylibrary.org/item/29998#page/319/mode/1up> [\[details\]](#)

additional source Hartman, Olga. (1959). Catalogue of the Polychaetous Annelids of the World. Parts 1 and 2. Allan Hancock Foundation Occasional Paper. 23: 1-628. [\[details\]](#)

additional source Nogueira, Joao Miguel de Matos; ten Hove, Harry A. (2000). On a New Species of *Salmacina* Claparede, 1870 (Polychaeta: Serpulidae) from Sao Paulo State, Brazil. Beaufortia. 50(8): 151-161., available online at <http://www.repository.naturalis.nl/record/504938> [\[details\]](#)

additional source Liu J.Y. [Ruiyu] (ed.). (2008). Checklist of marine biota of China seas. China Science Press. 1267 pp. [\[details\]](#)

context source (HKRMS) Bamber, R. N. (2000). A new species of *Colanthura* (Crustacea: Peracarida: Isopoda: Anthuridea) from Hong Kong. In: Morton B, editor. Proceedings of the Tenth International Marine Biological Workshop: The Marine Flora and Fauna of Hong Kong and Southern China . The marine flora and fauna of Hong Kong and southern China V. Hong Kong University Press, Hong Kong. 53-56. [\[details\]](#)

Last update: 28 Nov. 2017