

Census of Antarctic Marine Life
SCAR-Marine Biodiversity Information Network

BIOGEOGRAPHIC ATLAS OF THE SOUTHERN OCEAN

► CHAPTER 5.21. DECAPODA: CRABS AND LOBSTERS.

Griffiths H.J., Whittle R.J., Roberts S.J., Belchier M., Linse K., Thatje S., 2014.

In: De Broyer C., Koubbi P., Griffiths H.J., Raymond B., Udekem d'Acoz C. d', et al. (eds.). Biogeographic Atlas of the Southern Ocean. Scientific Committee on Antarctic Research, Cambridge, pp. 185-189.

EDITED BY:

Claude DE BROYER & Philippe KOUBBI (chief editors)

with Huw GRIFFITHS, Ben RAYMOND, Cédric d'UDEKEM d'ACOZ, Anton VAN DE PUTTE, Bruno DANIS, Bruno DAVID, Susie GRANT, Julian GUTT, Christoph HELD, Graham HOSIE, Falk HUETTMANN, Alexandra POST & Yan ROPERT-COUDERT

SCIENTIFIC COMMITTEE ON ANTARCTIC RESEARCH

THE BIOGEOGRAPHIC ATLAS OF THE SOUTHERN OCEAN

The "Biogeographic Atlas of the Southern Ocean" is a legacy of the International Polar Year 2007-2009 (www.ipy.org) and of the Census of Marine Life 2000-2010 (www.coml.org), contributed by the Census of Antarctic Marine Life (www.caml.aq) and the SCAR Marine Biodiversity Information Network (www.scarmarbin.be; www.biodiversity.aq).

The "Biogeographic Atlas" is a contribution to the SCAR programmes Ant-ECO (State of the Antarctic Ecosystem) and AnT-ERA (Antarctic Thresholds- Ecosystem Resilience and Adaptation) (www.scar.org/science-themes/ecosystems).

Edited by:

Claude De Broyer (Royal Belgian Institute of Natural Sciences, Brussels)
Philippe Koubbi (Université Pierre et Marie Curie, Paris)
Huw Griffiths (British Antarctic Survey, Cambridge)
Ben Raymond (Australian Antarctic Division, Hobart)
Cédric d'Udekem d'Acoz (Royal Belgian Institute of Natural Sciences, Brussels)
Anton Van de Putte (Royal Belgian Institute of Natural Sciences, Brussels)
Bruno Danis (Université Libre de Bruxelles, Brussels)
Bruno David (Université de Bourgogne, Dijon)
Susie Grant (British Antarctic Survey, Cambridge)
Julian Gutt (Alfred Wegener Institute, Helmholtz Centre for Polar and Marine Research, Bremerhaven)
Christoph Held (Alfred Wegener Institute, Helmholtz Centre for Polar and Marine Research, Bremerhaven)
Graham Hosie (Australian Antarctic Division, Hobart)
Falk Huettmann (University of Alaska, Fairbanks)
Alix Post (Geoscience Australia, Canberra)
Yan Ropert-Coudert (Institut Pluridisciplinaire Hubert Curien, Strasbourg)

Published by:

The Scientific Committee on Antarctic Research, Scott Polar Research Institute, Lensfield Road, Cambridge, CB2 1ER, United Kingdom (www.scar.org).

Publication funded by:

- The Census of Marine Life (Albert P. Sloan Foundation, New York)
- The TOTAL Foundation, Paris.

The "Biogeographic Atlas of the Southern Ocean" shared the *Cosmos Prize* awarded to the Census of Marine Life by the International Osaka Expo'90 Commemorative Foundation, Tokyo, Japan.

Publication supported by:

- The Belgian Science Policy (Belspo), through the Belgian Scientific Research Programme on the Antarctic and the "biodiversity.aq" network (SCAR-MarBIN/ANTABIF)
- The Royal Belgian Institute of Natural Sciences (RBINS), Brussels, Belgium
- The British Antarctic Survey (BAS), Cambridge, United Kingdom
- The Université Pierre et Marie Curie (UPMC), Paris, France
- The Australian Antarctic Division, Hobart, Australia
- The Scientific Steering Committee of CAML, Michael Stoddart (CAML Administrator) and Victoria Wadley (CAML Project Manager)

Mapping coordination and design: Huw Griffiths (BAS, Cambridge) & Anton Van de Putte (RBINS, Brussels)

Editorial assistance: Henri Robert, Xavier Loréa, Charlotte Havermans, Nicole Moortgat (RBINS, Brussels)

Printed by: Altitude Design, Rue Saint Josse, 15, B-1210 Brussels, Belgium (www.altitude-design.be)

Lay out: Sigrid Camus & Amélie Blaton (Altitude Design, Brussels).

Cover design: Amélie Blaton (Altitude Design, Brussels) and the Editorial Team.

Cover pictures: amphipod crustacean (*Epimeria rubrieques* De Broyer & Klages, 1991), image © T. Riehl, University of Hamburg; krill (*Euphausia superba* Dana, 1850), image © V. Siegel, Institute of Sea Fisheries, Hamburg; fish (*Chaenocephalus* sp.), image © C. d'Udekem d'Acoz, RBINS; emperor penguin (*Aptenodytes forsteri* G.R. Gray, 1844), image © C. d'Udekem d'Acoz, RBINS; Humpback whale (*Megaptera novaeangliae* (Borowski, 1781)), image © L. Kindermann, AWI.

Online dynamic version :

A dynamic online version of the Biogeographic Atlas is available on the SCAR-MarBIN / AntaBIF portal : atlas.biodiversity.aq.

Recommended citation:

For the volume:

De Broyer C., Koubbi P., Griffiths H.J., Raymond B., Udekem d'Acoz C. d', Van de Putte A.P., Danis B., David B., Grant S., Gutt J., Held C., Hosie G., Huettmann F., Post A., Ropert-Coudert Y. (eds.), 2014. Biogeographic Atlas of the Southern Ocean. Scientific Committee on Antarctic Research, Cambridge, XII + 498 pp.

For individual chapter:

(e.g.) Crame A., 2014. Chapter 3.1. Evolutionary Setting. In: De Broyer C., Koubbi P., Griffiths H.J., Raymond B., Udekem d'Acoz C. d', *et al.* (eds.). Biogeographic Atlas of the Southern Ocean. Scientific Committee on Antarctic Research, Cambridge, pp. xx-yy.

ISBN: 978-0-948277-28-3.

This publication is licensed under a Creative Commons Attribution-NonCommercial 4.0 International License

5.21. Decapoda: Crabs & Lobsters

Huw J. Griffiths¹, Rowan J. Whittle¹, Stephen J. Roberts¹, Mark Belchier¹, Katrin Linse¹ & Sven Thatje²

¹ British Antarctic Survey, Cambridge, UK

² University of Southampton, Southampton, UK

1. Introduction

Crabs and lobsters (Brachyura, Anomura and Nephropidae) are reptant decapod crustaceans and form a relatively unknown and understudied component of the Southern Ocean benthos. Recent records show that 22 species of crabs and lobsters have been reported from the Southern Ocean with 12 species found south of 60°S. All records are restricted to waters warmer than 0°C, with their Antarctic distribution limited to the areas of seafloor dominated by Circumpolar Deep Water (CDW) (Map 1). This cold temperature restricted distribution has previously been explained by problems with haemolymph Mg²⁺ regulation at cold temperatures by the reptant decapods (Frederich *et al.* 2000). The most widely reported and abundant group of crabs or lobsters from the Southern Ocean are the Lithodidae (stone or king crabs). In recent years, the 'crab invasion' story has become a metaphor for climate change in the Antarctic marine realm, both in scientific literature and the media.

The available decapod fossil record reveals large gaps in knowledge during part of the Cretaceous due to a lack of suitable marine deposits in Antarctica. There are many controls on the preservation of decapods which make interpreting their evolutionary history difficult and a large percentage (99.7%) of the Antarctic continent is covered by snow and ice (Convey *et al.* 2008), restricting the exposure area in which fossils can be found, and resulting in an intermittent record. The Late Cretaceous through to the end of the Eocene shows the highest diversity at family level and most fossil records across all infraorders (Feldman *et al.* 1993, Feldman & Schweitzer 2006, Griffiths *et al.* 2013). Although there are marine fossil sites for the Oligocene through to the Pleistocene they are generally made up of drill holes or short stratigraphic sequences. Only two families from the decapod fossil record exist south of 60°S at the present day, the Nephropidae and the Galatheidae (Griffiths *et al.* 2013). Both are known from single living records found in deep water. The global fossil history of Lithodidae is extremely poor, consisting of only two occurrences, one from the Middle Miocene of New Zealand and a broken claw from the Miocene of Japan (Feldmann 1998, Karasawa & Ohara 2012).

The earliest records of Recent Southern Ocean crab and lobster species date back to the *Challenger* expedition with records of *Lithodes murrayi* and *Paralomis aculeata* from the Prince Edward Islands in 1873 (Henderson 1888). The first record of a crab in Antarctica (south of 60°S) is of a single record of the brachyuran crab *Halicarcinus planatus* from shores of the South Orkney Islands in 1903 (Stebbing 1914). Records of Antarctic Lithodidae date back to an individual of *Paralomis birsteini* collected by the RV *Eltanin* in 1958 from near Scott Island, north of the Ross Sea (Ahyong 2010) and they were not recorded again until 1994 near Peter I Island (Klages *et al.* 1995). There are a total of nine encounters with Lithodidae recorded from the slope/shelf of Antarctica with the earliest dating back to 1998 (Arana & Retamal 1999). García Raso *et al.* (2005) suggested that many of the observed distribution patterns of Antarctic lithodids were an artefact of limited sampling rather than representing true distributions. The most recent Southern Ocean species to be described is the lobster *Thymops takedai* (Ahyong *et al.*, 2012) from the South Georgia region. Earlier studies on the biogeography of the SO concentrated on the decapods as a whole (Zarenkov 1968, Gorni 1999, Boschi & Gavio 2005), and as such are dominated by data for the shrimps or groups not found in Antarctic waters and predate most records of crabs south of 60°S. Spiridonov *et al.* (2006), were among the first to discuss the biogeography of the SO lithodids, concluding that that there is not a single, homogeneous, Antarctic/sub-Antarctic lithodid fauna, but the species assemblages change from west to east. Hall & Thatje (2011) examined the link between the biogeography of the Lithodidae and seafloor temperature and were the first to quantify the known temperature limits of the SO lithodids, giving examples of cold tolerant and cold intolerant species from the three genera present in the region.

Photo 1 *Paralomis stevensi* Ahyong & Dawson, 2006, Ross Sea. Image © S. Ahyong.

The first crabs to be labelled as 'invasive' in Antarctic waters were two individuals of *Hyas araneus* found at the South Shetland Islands (Tavares & De Melo 2004). Tavares and De Melo (2004) postulated that these brachyuran crabs, usually found in the North Atlantic and Arctic Oceans, entered the Antarctic either on ships' sea-chests or through ballast water. The first study to suggest that lithodids were potentially 'recolonising' or 'invading' the Antarctic shelf as result of climate change was Thatje *et al.* (2005). This was also the first study to suggest that adult lithodid crabs crossing the deep sea was the most likely route for any invasion, although others had suggested a longer scale recolonisation of the Antarctic through the deep sea by the eurybathic genus *Neolithodes* from regions further north (Macpherson 2004).

2. Distribution patterns

To date 22 species of crabs and lobsters are recorded from the SO. The known distributions of all Recent Lithodidae in the SO are constrained by temperature with no records from areas where water temperatures are lower than 0°C (Map 1).

There are six species of Lithodidae found south of 60°S (Maps 2–7), representing 137 animals from 61 separate locations. Two species of lithodids have only ever been found south of 60°S, *N. yaldwyni* and *P. stevensi* (Maps 2 and 3). A single record of *Munidopsis albatrossae* exists from the slope of the Antarctic Peninsula in the Bellingshausen Sea (Map 7). The Brachyura are represented by three species south of 60°S. A single record of *H. planatus* is known from the South Orkney Islands (Stebbing 1914). Most records of this species come from South America and the sub-Antarctic (Map 8). Two further species of Brachyura have been recorded from the South Shetland Islands, *Rochinia gracilipes* (usually found in South American waters) and *Hyas araneus* (a North Atlantic species) (De Melo 1995, Tavares & De Melo 2004) (Map 8). None of these brachyuran species have been collected in the region since. Other species with records south of 60°S are an undescribed *Kiwa* sp. associated with warm temperatures prevailing at hydrothermal vents, and the lobster *Thymopsis nilenta* from the deep sea, but in both cases samples were taken from the Scotia Arc just south of 60°S, well away from the Antarctic Continental Shelf itself.

There are nine recorded encounters with lithodids (observations or specimens captured) on or near to the Antarctic shelf/slope (<50 km from the 1000 m bathymetric contour). These nine encounters represent 62 individuals from four species (44 *Neolithodes yaldwyni*, 16 *Paralomis birsteini*, 1 *Neolithodes capensis* and 1 *Paralomis stevensi*) (Map 2). These records range from 850 m to 1947 m deep and occur from the slope of the Ross Sea through to the North West end of the Antarctic Peninsula (64.9°S – 75.5°S & 178.7°W – 64.3°W). No records of lithodids exist for the Antarctic shelf/slope beyond the Ross, Amundsen, and Bellingshausen Seas.

Other SO species restricted to south of the Sub-Antarctic Front or near to the PF include five species of Lithodidae (*Lithodes macquariae*, *Paralomis anameræ*, *P. elongata*, *P. aculeata* and *Neolithodes duhameli*) (Maps 9–11), one species of Kiwaidae (Map 10) and two species of Nephropidae (*Thymopides grobovi* and *T. nilenta*) (Maps 11–12). A further two species of lobster, *Thymops takedai* and *T. birsteini* (Map 13), and two lithodids, *Paralomis formosa* (Map 14) and *P. spinosissima* (Map 15) have been found to span the Drake Passage with records in southern South America and South Georgia. None of the species of lobster (Nephropidae) are found near to the Antarctic shelf and at this stage can be considered to be mostly sub-Antarctic in distribution, although this may change with increased deep water sampling.

3. Depth distribution

The majority of species examined in this study (13 out of 21) can be considered to be highly eurybathic, with depth ranges exceeding 1000 m (Griffiths *et al.* 2013). None of the Brachyura displayed depth ranges greater than ~400 m. The species with the smallest depth ranges included those with only very few records e.g. newly discovered *Kiwa* sp., known from two locations in the Scotia Sea (Rogers *et al.* 2012), and *P. elongata*, which is also recorded from two locations near Bouvet Island. In general, the nephropid lobsters displayed wide depth ranges e.g. *T. nilenta* with a depth range of 2218 m. The lithodid genus *Paralomis* had the greatest number of species (5 species) with depth ranges wider than 1000 m. The widest depth range examined belonged to the lithodid *N. capensis* with a depth range of 2540 m (660–3200 m).

The depths of samples taken from Antarctic waters (south of 60°S) and from the slope/shelf of the Antarctic continent tended to sit within the normal depth range of the species (Griffiths *et al.* 2013). All Antarctic slope/shelf records, other than a single record for *P. birsteini* (1947 m), are within the standard deviation of each species' depth range. The only known record of *P. stevensi* from the Antarctic slope/shelf is lacking a depth record at its location (Ahyong, 2010), but bathymetric data suggest an approximate depth of 1000 m, making it the shallowest known record for this species. The single record of *M. albatrossae* is the only record of this species in the SO and is its shallowest record to date (1920 m).

► Crustacea : Decapoda (reptants)

Map 1

● All records of crabs and lobsters

Map 2

● *Neolithodes yaldwyni*

Map 3

● *Paralomis stevensi*

Map 4

● *Paralomis birsteini*

Map 5

● *Neolithodes capensis*

Map 6

● *Neolithodes diomedaeae*

Decapoda Reptantia Maps 1–6 Map 1. All known records of Southern Ocean crabs and lobsters. Map 2. *Neolithodes yaldwyni* Ahyong & Dawson, 2006. Map 3. *Paralomis stevensi* Ahyong & Dawson, 2006. Map 4. *Paralomis birsteini* Macpherson, 1988. Map 5. *Neolithodes capensis* Stebbing, 1905. Map 6. *Neolithodes diomedaeae* (Benedict, 1895).

Map 7

- *Lithodes murrayi*
- *Munidopsis albatrossae*

Map 8

- *Rochinia gracilipes*
- ▲ *Hyas araneus*
- *Halicarcinus planatus*

Map 9

- *Paralomis anamerae*
- *Lithodes macquariae*

Map 10

- *Kiwa* sp.
- *Paralomis elongata*

Map 11

- *Neolithodes duhameli*
- *Paralomis aculeata*
- ▲ *Thymopides grobovi*

Map 12

- *Thymopsis nilenta*

Decapoda Reptantia Maps 7–12 Map 7. *Lithodes murrayi* Henderson, 1888 and *Munidopsis albatrossae* Pequegnat & Pequegnat, 1973. Map 8. *Rochinia gracilipes* A. Milne-Edwards, 1875, *Hyas araneus* (Linnaeus, 1758) and *Halicarcinus planatus* (Fabricius, 1775). Map 9. *Paralomis anamerae* Macpherson, 1988 and *Lithodes macquariae* Ahyong, 2010. Map 10. *Paralomis elongata* Spiridonov, Türkay, Arntz & Thatje, 2006. Map 11. *Neolithodes duhameli* Macpherson, 2004, *Paralomis aculeata* Henderson, 1888 and *Thymopides grobovi* (Burukovsky & Averin, 1976). Map 12. *Thymopsis nilenta* Holthuis, 1974.

► Crustacea : Decapoda (reptants)

Map 13
● *Thymops birsteini*
■ *Thymops takedai*

Map 14
● *Paralomis formosa*

Map 15
● *Paralomis spinosissima*

Decapoda Reptantia Maps 13–15 Map 13. *Thymops birsteini* (Zarenkov & Semenov, 1972) and *Thymops takedai* Ahyong, Webber & Chan, 2012. Map 14. *Paralomis formosa* Henderson, 1888. Map 15. *Paralomis spinosissima* Birstein & Vinogradov, 1972.

The deepest records from Antarctic waters belonged to the *Kiwa* sp. (2400 m), with *T. nilenta* second deepest at 2068 m. All other Antarctic records are from depths shallower than 2000 m. The brachyurans found south of 60°S have all been found shallower than 100 m.

4. Biogeographic patterns

Since the Lithodidae had far more records available for analysis and a wider latitudinal range than other taxa, Griffiths *et al.* (2013) performed a biogeographic analysis of only this family. Seafloor water temperature appears to be a major determining factor in the geographic distribution of lithodid crabs in Antarctica as distributions are likely affected by physiological constraints. Six distinct geographic groupings were evident, which may mirror postulated multiple deep-sea radiations of this group outside the North Pacific (Hall & Thatje 2009). The biogeography of the SO lithodids appears to be driven by a combination of seafloor temperature and oceanographic fronts. The most southerly grouping was made up of the continental margin regions south of the Southern Antarctic Circumpolar Current Front (SACCF), the West Antarctic slope/shelf and the Balleny Islands. The waters north of the SACCF but south of the Sub-Antarctic Front included four of the biogeographic groupings. The smallest grouping was that of the Bouvet Island region, which is comprised of a single geographic region with a single endemic species. The widest longitudinal range of any grouping is the southern Indian Ocean Islands, plateaus and Peter I Island group. The third grouping within the Antarctic Circumpolar Current (ACC) was that of Macquarie Island and the Scotia Arc (explained by low numbers of species). The fourth grouping to cross these

frontal boundaries is the only one, which connects Antarctic waters to more temperate ones (South Georgia and South America). The fifth grouping is comprised of New Zealand and the sub-Antarctic islands of New Zealand, including 13 species not recorded in any of the other regions.

5. Invasion hypothesis

The relatively recent records of lithodid crabs living on the slopes of West Antarctica, the Ross Sea and in the overdeepened basins on the shelf, has led many to suggest that they are a new and expanding element of these marine communities. The World Conservation Union (IUCN) defines invasive species as “an alien species which becomes established in natural or semi-natural ecosystems or habitat, is an agent of change, and threatens native biological diversity”. Many authors in the past have used the term invasive interchangeably with range extension or polar emergence. It is important to differentiate between introduced non-native species and native taxa, which are expanding or changing their bathymetric or geographic ranges due to the effect of climate change. Other than in the case of *Hyas araneus* (Tavares & De Melo, 2004), most authors who describe potential “invasion” of the high Antarctic shelf by lithodids are in fact referring to potential range extensions or the theory of polar emergence (Thatje *et al.* 2005, Aronson *et al.* 2011, Hall & Thatje 2011, Aronson *et al.*, 2007, Thatje *et al.* 2008, García Raso *et al.* 2008, Hall & Thatje 2009, Belchier *et al.* 2012). However, virtually no scientific work using well-established suitable sampling methods has been conducted in these regions below 1000 m and, to date, no campaign has repeatedly targeted decapod distributions over time in a single geographic

region to assess any density or distributional changes. Griffiths *et al.* (2013) concluded that there is no current evidence for a modern-day 'crab invasion' and recommended an integrated research program of repeated, hypothesis testing sampling of lithodid distributions in Antarctic waters.

Acknowledgements

We acknowledge the contributions of all of the authors of the studies which are comprised in the database. We thank Mandy Tomsett, Oliver Hogg and Helen Peat for access to data and Julian Gutt, Claus-Dieter Hillenbrand, Paul Holland and Claire Waluda for helpful advice. The authors would also like to thank the scientific observers on commercial fishing vessels and the officers, crew and scientists on research vessels involved in the collection of data used in this study. This is CAML contribution # 119.

References

- Ahyong, S.T., Webber, W.R., Chan, T-Y., 2012. *Thymops takedai*, a new species of deepwater lobster from the Southwest Atlantic ocean with additional records of 'thymopine' lobsters (Decapoda, Nephropidae). *Crustaceana Monographs*, **17**, 49–61.
- Ahyong, S.T., 2010. King crabs of New Zealand, Australia and the Ross Sea (Crustacea: Decapoda: Lithodidae). *NIWA Biodiversity Memoirs*, **123**, 1–194.
- Arana, E.P., Retamal, M.A., 1999. New distribution of *Paralomis birsteini* Macpherson, 1988 in Antarctic waters (Anomura, Lithodidae, Lithodinae). *Investigaciones Marinas (Valparaíso)*, **27**, 101–110.
- Aronson, R.B., Thatje, S., Clarke, A., Peck, L.S., Blake, D.B., Wilga, C.D., Seibel, B.A., 2007. Climate change and invasibility of the Antarctic Benthos. *Annual Review of Ecology, Evolution, and Systematics*, **38**, 129–154.
- Aronson, R.B., Thatje, S., McClintock, J.B., Hughes, K.A., 2011. Anthropogenic impacts on marine ecosystems in Antarctica. *Annals of the New York Academy of Science*, **1223**, 82–107.
- Belchier, M., Peatman, T., Brown, J., Street, K.C., 2012. The biology, ecology and development of fishery management advice for the anomuran crabs at South Georgia (CCAMLR subarea 48.3). *CCAMLR Science*, **19**, 1–15.
- Boschi, E.E., Gavio, M.A., 2005. On the distribution of decapod crustaceans from the Magellan Biogeographic Province and the Antarctic region. *Scientia Marina (Barcelona)*, **69(2)**, 195–200.
- Convey, P., Gibson, J.A., Hillenbrand, C.D., Hodgson, D.A., Pugh, P.J., *et al.*, 2008. Antarctic terrestrial life-challenging the history of the frozen continent? *Biological Reviews*, **83**, 103–117.
- De Melo, G.A.S., 1995. Manual de identificação dos Brachyura (caranguejos e siris) do litoral Brasileiro. São Paulo: Plêiade/FAPESP, 603 pp.
- Feldmann, R.M., 1998. *Paralomis debodeorum*, a new species of decapod crustacean from the Miocene of New Zealand: first notice of the Lithodidae in the fossil record. *New Zealand Journal of Geology and Geophysics*, **41**, 35–38.
- Feldmann, R.M., Schweitzer, C.E., 2006. Paleobiogeography of southern hemisphere decapod Crustacea. *Journal of Paleontology*, **80(1)**, 83–103.
- Feldman, R.M., Tshudy, D.M., Thompson, M.R.A., 1993. Late Cretaceous and Paleocene decapod crustaceans from James Ross Basin, Antarctic Peninsula. *The Paleontological Society Memoir*, **28**: 1–41.
- Frederich, M., Sartoris, F., Arntz, W.E., Pörtner, H-O., 2000. Haemolymph Mg²⁺ regulation in decapod crustaceans: physiological correlates and ecological consequences in polar seas. *Journal of Experimental Biology*, **203**, 1383–1393.
- García Raso, J.E., García Muñoz, J.E., Manjón-Cabeza, M.E., 2008. First record of *Munidopsis albatrossae* (Crustacea: Decapoda: Galatheidae) from Antarctic waters. *Polar Biology*, **31**, 1281–1285.
- García Raso, J.E., Manjón-Cabeza, M.E., Ramos, A., Olaso, I., 2005. New record of Lithodidae (Crustacea, Decapoda, Anomura) from the Antarctic (Bellingshausen Sea). *Polar Biology*, **28**, 642–646.
- Gorny, M., 1999. On the biogeography and ecology of the Southern Ocean decapod fauna. *Scientia Marina (Barcelona)*, **63**, 367–382.
- Griffiths, H.J., Whittle, R.J., Roberts, S.J., Belchier, M., Linse, K., 2013. Antarctic Crabs: Invasion or Endurance? *PLoS One*. 10.1371/journal.pone.0066981.
- Hall, S., Thatje, S., 2009. Global bottlenecks in the distribution of marine Crustacea: temperature constraints in the family Lithodidae. *Journal of Biogeography*, **36**, 2125–2135.
- Hall, S., Thatje, S., 2011. Temperature-driven biogeography of the deep-sea family Lithodidae (Crustacea: Decapoda: Anomura) in the Southern Ocean. *Polar Biology*, **34**, 363–370.
- Henderson, J.R., 1888. Report on the Anomura collected by HMS Challenger during the years 1873–76. In: Report on the Scientific Results of the Voyage of H.M.S. Challenger during the years 1873–1876. Zoology, Published by Order of Her Majesty's Government. London, Edinburgh and Dublin, HMSO. 27: i–xi, 1–221, pls. 1–21.
- Karasawa, H., Ohara, M., 2012. Decapoda from the Miocene Kumano Group, Wakayama Prefecture, Japan. *Bulletin of the Mizunami Fossil Museum*, **38**, 53–57.
- Klages, M., Gutt, J., Starmans, A., Bruns, T., 1995. Stone crabs close to the Antarctic continent: *Lithodes murrayi* Henderson, 1888 (Crustacea; Decapoda; Anomura) off Peter I Island (68°51' S, 91°51' W). *Polar Biology*, **15**, 73–75.
- Macpherson, E., 2004. A new species and new records of lithodid crabs (Crustacea: Decapoda: Lithodidae) from the Crozet and Kerguelen Islands area (Subantarctica). *Polar Biology*, **27**, 418–422.
- Rogers, A.D., Tyler, P.A., Connelly, D.P., Copley, J.T., James, R., *et al.*, 2012. The discovery of new deep-sea hydrothermal vent communities in the Southern Ocean and implications for biogeography. *PLoS Biology*, **10**: e1001234.
- Spiridonov, V., Turkyay, M., Arntz, W., Thatje S., 2006. A new species of the genus *Paralomis* (Crustacea: Decapoda: Lithodidae) from the Spiess seamount near Bouvet Island (Southern Ocean), with notes on habitat and ecology. *Polar Biology*, **29**, 137–146.
- Stebbing, T.R., 1914. IX. Stalk-eyed Crustacea Malacostraca of the Scottish National Antarctic Expedition. *Transactions of the Royal Society of Edinburgh*, **50**, 253–307, pls. 23–32.
- Tavares, M., De Melo, G.A., 2004. Discovery of the first known benthic invasive species in the Southern Ocean: the North Atlantic spider crab *Hyas araneus* found in the Antarctic Peninsula. *Antarctic Science*, **16**, 129–131.
- Thatje, S., Anger, K., Calcagno, J.A., Lovrich, G.A., Pörtner, H.O., *et al.* 2005. Challenging the cold: crabs reconquer the Antarctic. *Ecology*, **86**, 619–625.
- Thatje, S., Hall, S., Hauton, C., Held, C., Tyler, P., 2008. Encounter of lithodid crab *Paralomis birsteini* on the continental slope off Antarctica, sampled by ROV. *Polar Biology*, **31**, 1143–1148.
- Zarenkov, N.A., 1968. Crustacea Decapoda collected by the Soviet Antarctic Expeditions in the Antarctic and Antiboreal regions. *Biological Reports of the Soviet Antarctic Expeditions (1955–1958)*, **4**, 153–201.

THE BIOGEOGRAPHIC ATLAS OF THE SOUTHERN OCEAN

Scope

Biogeographic information is of fundamental importance for discovering marine biodiversity hotspots, detecting and understanding impacts of environmental changes, predicting future distributions, monitoring biodiversity, or supporting conservation and sustainable management strategies.

The recent extensive exploration and assessment of biodiversity by the Census of Antarctic Marine Life (CAML), and the intense compilation and validation efforts of Southern Ocean biogeographic data by the SCAR Marine Biodiversity Information Network (SCAR-MarBIN / OBIS) provided a unique opportunity to assess and synthesise the current knowledge on Southern Ocean biogeography.

The scope of the Biogeographic Atlas of the Southern Ocean is to present a concise synopsis of the present state of knowledge of the distributional patterns of the major benthic and pelagic taxa and of the key communities, in the light of biotic and abiotic factors operating within an evolutionary framework. Each chapter has been written by the most pertinent experts in their field, relying on vastly improved occurrence datasets from recent decades, as well as on new insights provided by molecular and phylogeographic approaches, and new methods of analysis, visualisation, modelling and prediction of biogeographic distributions.

A dynamic online version of the Biogeographic Atlas will be hosted on www.biodiversity.aq.

The Census of Antarctic Marine Life (CAML)

CAML (www.caml.aq) was a 5-year project that aimed at assessing the nature, distribution and abundance of all living organisms of the Southern Ocean. In this time of environmental change, CAML provided a comprehensive baseline information on the Antarctic marine biodiversity as a sound benchmark against which future change can reliably be assessed. CAML was initiated in 2005 as the regional Antarctic project of the worldwide programme Census of Marine Life (2000-2010) and was the most important biology project of the International Polar Year 2007-2009.

The SCAR Marine Biodiversity Information Network (SCAR-MarBIN)

In close connection with CAML, SCAR-MarBIN (www.scarmarbin.be, integrated into www.biodiversity.aq) compiled and managed the historic, current and new information (i.a. generated by CAML) on Antarctic marine biodiversity by establishing and supporting a distributed system of interoperable databases, forming the Antarctic regional node of the Ocean Biogeographic Information System (OBIS, www.iobis.org), under the aegis of SCAR (Scientific Committee on Antarctic Research, www.scar.org). SCAR-MarBIN established a comprehensive register of Antarctic marine species and, with biodiversity.aq provided free access to more than 2.9 million Antarctic georeferenced biodiversity data, which allowed more than 60 million downloads.

The Editorial Team

Claude DE BROUER is a marine biologist at the Royal Belgian Institute of Natural Sciences in Brussels. His research interests cover structural and ecofunctional biodiversity and biogeography of crustaceans, and polar and deep sea benthic ecology. Active promoter of CAML and ANDEEP, he is the initiator of the SCAR Marine Biodiversity Information Network (SCAR-MarBIN). He took part to 19 polar expeditions.

Huw GRIFFITHS is a marine Biogeographer at the British Antarctic Survey. He created and manages SOMBASE, the Southern Ocean Mollusc Database. His interests include large-scale biogeographic and ecological patterns in space and time. His focus has been on molluscs, bryozoans, sponges and pycnogonids as model groups to investigate trends at high southern latitudes.

Cédric d'UDEKEM d'ACOZ is a research scientist at the Royal Belgian Institute of Natural Sciences, Brussels. His main research interests are systematics of amphipod crustaceans, especially of polar species and taxonomy of decapod crustaceans. He took part to 2 scientific expeditions to Antarctica on board of the *Polarstern* and to several sampling campaigns in Norway and Svalbard.

Bruno DANIS is an Associate Professor at the Université Libre de Bruxelles, where his research focuses on polar biodiversity. Former coordinator of the scarmarbin.be and antabif.be projects, he is a leading member of several international committees, such as OBIS or the SCAR Expert Group on Antarctic Biodiversity Informatics. He has published papers in various fields, including ecotoxicology, physiology, biodiversity informatics, polar biodiversity or information science.

Susie GRANT is a marine biogeographer at the British Antarctic Survey. Her work is focused on the design and implementation of marine protected areas, particularly through the use of biogeographic information in systematic conservation planning.

Christoph HELD is a Senior Research Scientist at the Alfred Wegener Institute Helmholtz Centre for Polar and Marine Research, Bremerhaven. He is a specialist in molecular systematics and phylogeography of Antarctic crustaceans, especially isopods.

Falk HUETTMANN is a 'digital naturalist' he works on three poles (Arctic, Antarctic and Hindu-Kush Himalaya) and elsewhere (marine, terrestrial and atmosphere). He is based with the university of Alaska-Fairbank (UAF) and focuses primarily on effective conservation questions engaging predictions and open access data.

Philippe KOUBBI is professor at the University Pierre et Marie Curie (Paris, France) and a specialist in Antarctic fish ecology and biogeography. He is the Principal Investigator of projects supported by IPEV, the French Polar Institute. As a French representative to the CCAMLR Scientific Committee, his main input is on the proposal of Marine Protected Areas. His other field of research is on the ecoregionalisation of the high seas.

Ben RAYMOND is a computational ecologist and exploratory data analyst, working across a variety of Southern Ocean, Antarctic, and wider research projects. His areas of interest include ecosystem modelling, regionalisation and marine protected area selection, risk assessment, animal tracking, seabird ecology, complex systems, and remote sensed data analyses.

Anton VAN DE PUTTE works at the Royal Belgian Institute for Natural Sciences (Brussels, Belgium). He is an expert in the ecology and evolution of Antarctic fish and is currently the Science Officer for the Antarctic Biodiversity Portal www.biodiversity.aq. This portal provides free and open access to Antarctic Marine and terrestrial biodiversity of the Antarctic and the Southern Ocean.

Bruno DAVID is CNRS director of research at the laboratory BIOGÉOSCIENCES, University of Burgundy. His works focus on evolution of living forms, with and more specifically on sea urchins. He authored a book and edited an extensive database on Antarctic echinoids. He is currently President of the scientific council of the Muséum National d'Histoire Naturelle (Paris), and Deputy Director at the CNRS Institute for Ecology and Environment.

Julian GUTT is a marine ecologist at the Alfred Wegener Institute Helmholtz Centre for Polar and Marine Research, Bremerhaven, and professor at the Oldenburg University, Germany. He participated in 13 scientific expeditions to the Antarctic and was twice chief scientist on board Polarstern. He is member of the SCAR committees ACCE and AnT-ERA (as chief officer). Main foci of his work are: biodiversity, ecosystem functioning and services, response of marine systems to climate change, non-invasive technologies, and outreach.

Graham HOSIE is Principal Research Scientist in zooplankton ecology at the Australian Antarctic Division. He founded the SCAR Southern Ocean Continuous Plankton Recorder Survey and is the Chief Officer of the SCAR Life Sciences Standing Scientific Group. His research interests include the ecology and biogeography of plankton species and communities, notably their response to environmental changes. He has participated in 17 marine science voyages to Antarctica.

Alexandra POST is a marine geoscientist, with expertise in benthic habitat mapping, sedimentology and geomorphic characterisation of the seafloor. She has worked at Geoscience Australia since 2002, with a primary focus on understanding seafloor processes and habitats on the East Antarctic margin. Most recently she has led work to understand the biophysical environment beneath the Amery Ice Shelf, and to characterise the habitats on the George V Shelf and slope following the successful CAML voyages in that region.

Yan ROPERT COUDERT spent 10 years at the Japanese National Institute of Polar Research, where he graduated as a Doctor in Polar Sciences in 2001. Since 2007, he is a permanent researcher at the CNRS in France and the director of a polar research programme (since 2011) that examines the ecological response of Adélie penguins to environmental changes. He is also the secretary of the Expert Group on Birds and Marine Mammals and of the Life Science Group of the Scientific Committee on Antarctic Research.

