

Volume 49

ANTARCTIC
RESEARCH
SERIES

Biology of the Antarctic Seas XX
Louis S. Kornicker, Editor

**Antarctic Siphonophores From
Plankton Samples of the
United States Antarctic Research Program:
Eltanin Cruises for Spring, Summer, Fall, and Winter
(Cruises 3-5, 8-23, 25-28, 30, 35, and 38)**

Angeles Alvariño, Joan M. Wojtan, and M. Rachel Martinez

 American Geophysical Union
Washington, D. C.
1990

Volume 49

**ANTARCTIC
RESEARCH
SERIES**

BIOLOGY OF THE ANTARCTIC SEAS XX

LOUIS S. KORNICKER, Editor

Published under the aegis of the
Board of Associate Editors, Antarctic Research Series
Charles R. Bentley, Chairman
Samuel C. Colbeck, David H. Elliot, E. Imre Freidmann,
Dennis E. Hayes, Louis S. Kornicker,
John Meriwether, and Charles R. Stearns

Library of Congress Catalog Card Number:

86-647920

The Library of Congress has cataloged this serial title as follows:

Biology of the Antarctic seas.— —Washington,
D.C.: American Geophysical Union,

v.: ill.; 28 cm.—(Antarctic research series) (:Publication / National Research Council) (: Publication / National Academy of Sciences)

Began in 1964.

Description based on: 11, paper 3; title from cover.

Publisher's bound v. processed after Dec. 31, 1985, v. and parts of v. processed before Jan. 1, 1986 cataloged separately in LC.

Vols. within the serial are issued either as complete publisher's bound v. or in unbound numbered parts (called "paper" or "papers") within a v.

1. Marine biology—Antarctic regions—Collected works. I. American Geophysical Union. II. Series. III. Series: Publication (National Research Council (U.S.)) IV. Series: Publication (National Academy of Sciences (U.S.))

QH95.58.B56 574.92'9 86-647920
AACR2 MARC-S

ISBN 0-87590-173-5

ISSN 0066-4634

Copyright 1990 by the American Geophysical Union
2000 Florida Avenue, N.W.
Washington, DC 20009

Figures, tables, and short excerpts may be reprinted in scientific books and journals if the source is properly cited.

Authorization to photocopy items for internal or personal use, or the internal or personal use of specific clients, is granted by the American Geophysical Union for libraries and other users registered with the Copyright Clearance Center (CCC) Transactional Reporting Service, provided that the base fee of \$1.00 per copy, plus \$0.20 per page is paid directly to CCC, 21 Congress St., Salem, MA 01970. 0066-4634/90/\$01.00+0.20.

This consent does not extend to other kinds of copying, such as copying for creating new collective works for resale. The reproduction of multiple copies and the use of extracts, including figures and tables, for commercial purposes requires specific permission from AGU.

Published by
American Geophysical Union
With the aid of grant DPP-85-20816 from the
National Science Foundation
June 8, 1990

Printed in the United States of America

CONTENTS

The Antarctic Research Series: Statement of Objectives	ix
Acknowledgments	xi
Abstract	1
Introduction	2
Materials and Methods	3
Results	5
Suborder Physonectae	5
Family Apolemiidae	5
Family Agalmidae	5
Family Pyrostephidae	9
Family Physophoridae	10
Family Athorybiidae	10
Suborder Calycophorae	11
Family Prayidae	11
Subfamily Amphicaryoninae	11
Subfamily Prayinae	13
Subfamily Nectopyramidinae	15
Family Hippopodiidae	18
Family Diphyidae	21
Subfamily Sulculeolariinae	21
Subfamily Diphyinae	22
Subfamily Chuniphyinae	42
Family Clausophyidae	43
Family Abylidae	50
Subfamily Ceratocymbinae	50
Subfamily Abylinae	50
Subfamily Abylopsinae	53
Other species of Siphonophora distributed throughout the South Atlantic	55
Additional remarks	60
Discussion	61
Physical oceanography related to plankton	62
Southern ocean water masses and currents	62
Oceanic fronts	62
Relation of Siphonophora distribution to physical oceanography	62
Patchy distribution	62
Plankton organisms as indicators of oceanic environments	63
Appendix	
Tables	67
Maps	118
References	432

The Antarctic Research Series: STATEMENT OF OBJECTIVES

The Antarctic Research Series, an outgrowth of research done in the Antarctic during the International Geophysical Year, was begun in 1963 with a grant from the National Science Foundation to the American Geophysical Union. It is a book series designed to serve scientists, including graduate students, actively engaged in Antarctic or closely related research, and others versed in the biological or physical sciences. It provides a continuing, authoritative medium for the presentation of extensive and detailed scientific research results from Antarctica, particularly the results of the United States Antarctic Research Program.

Most Antarctic research results are, and will continue to be, published in the standard disciplinary journals. However, the difficulty and expense of conducting experiments in Antarctica make it prudent to publish as fully as possible the methods, data, and results of Antarctic research projects so that the scientific community has maximum opportunity to evaluate these projects and so that full information is permanently and readily available. Thus the coverage of the subjects is expected to be more detailed and extensive than is possible in the journal literature.

The series is designed to complement Antarctic fieldwork, much of which is in cooperative, interdisciplinary projects. The Antarctic Research Series encourages the collection of papers on specific geographic areas within Antarctica (such as the East Antarctic Plateau or the Weddell Sea). In addition, many volumes focus on particular disciplines, including marine biology, oceanology, meteorology, upper atmosphere physics, terrestrial biology, geology, glaciology, human adaptability, engineering, and environmental protection.

Topical volumes in the series are normally devoted to papers in one or two of these areas. Annual volumes, an innovation in 1990 to encourage rapid publication, can contain papers in any discipline. When needed, the series utilizes special formats, such as maps. To reach the most appropriate community, papers approved for the Antarctic Research Series may be published in any of the monographs or serials issued by the American Geophysical Union.

Priorities for publication are set by the Board of Associate Editors. Preference is given to research manuscripts from projects funded by U.S. agencies, long manuscripts, and manuscripts that are not readily publishable elsewhere in journals that reach a suitable reading audience. The series serves to emphasize the U.S. Antarctic Research Program, thus performing much the same function as the more formal expedition reports of most of the other countries with national Antarctic research programs.

The standards of scientific excellence expected for the series are maintained by the review criteria established for the AGU publications program. Each paper is critically reviewed by two or more expert referees. A member of the Board of Associate Editors may serve as editor of a volume, or another appropriate researcher may be appointed. The Board works with the individual editors of each volume and with the AGU staff to assure that the objectives of the series are met, that the best possible papers are presented, and that publication is achieved in a timely manner.

Researchers interested in submitting proposals for volumes or papers for consideration should contact the AGU publication staff at 2000 Florida Avenue, N.W., Washington, D.C. 20009.

ACKNOWLEDGMENTS

We are grateful to the Smithsonian Oceanographic Sorting Center for the plankton collections and funds made available to develop these studies. Vital to this project were E. Landrum and F. Ferrari, for their interest, encouragement, and the support they have provided, for all of which we are particularly grateful. Funds for the project were supplied through grant PC-206138 fund 1613300-3300-P1000-52590 (NSF DPP 7920835 and DPP 8214878). Special thanks are due to K. R. Frankwick for his assistance in the analyses of some collections. Thanks are also due to D. K. Severson for careful logistics to conduct this work. The University of San Diego, the Environmental Studies Laboratory, and the Department of Biology of that University, as well as the NMFS Southwest Fisheries Center, NOAA, at La Jolla, are acknowledged for the use of facilities and the assistance provided during the research and preparation of this paper. S. Furay (provost of the University of San Diego), A. V. Figueredo (trustee of the University of San Diego), J. R. Hunter, and R. Lasker (Southwest Fisheries Center, La Jolla) are acknowledged for their encouragement of this project. We particularly want to express our deepest gratitude to F. Ferrari for his careful and detailed editorial work on this manuscript. Great appreciation is extended to L. S. Kornicker for the valuable advice provided, and we express recognition to the anonymous reviewers for their observations and comments. Special thanks are also given to R. M. Allen for the preparation of the final distributional maps, to D. Losey and B. Stephen (librarians at Southwest Fisheries Center) for bibliographic assistance, and to M. Rodriguez for typing part of the manuscript.

ABSTRACT

The distribution of Siphonophora of the Antarctic, Subantarctic, and adjacent regions of the Pacific and Atlantic Oceans is described. Specimens for this study were obtained during the United States Antarctic Research Program from USNS *Eltanin* cruises 3-5, 8-23, 25-28, 35, and 38 during spring, summer, fall, and winter. Samples were collected from 1962 to 1969, using open-closing and nonclosing plankton nets. Information is compiled on horizontal distributions of siphonophores in the South Atlantic Ocean west of 0°. Illustrations of the species, and maps of distribution at the three bathymetric levels, are also included. In addition, data on *Eltanin* cruise 30 are presented, covering mainly the Pacific tropical region during the summer, with some stations below the equator (austral winter). Vertical distributions of each species are discussed for the three bathymetric zones: epipelagic (200-0 m), mesopelagic (1000-200 m), and bathypelagic (below 1000 m). Life stages and seasonal variations are also considered. Eighty species of Siphonophora were identified in these collections. Among these, and described elsewhere, were five new species: *Lensia eltanin*, *L. eugenioi*, *L. landrumae*, *Heteropyramis alcalai*, and *Thalassophyes ferrarii*. The eudoxid stages of *L. lelouveteau* and *L. reticulata* were also discovered. In addition, the following rare Siphonophora species were collected: *Halistemma cupulifera*, *Desmophyes annectens*, *Lilyopsis rosea*, *Eudoxia macra*, *Lensia achilles*, *L. baryi*, *L. exeter*, *L. grimaldii*, *L. hostile*, *Nectocarmen antonioi*, and *Clausophyes galeata*. The most common species of the Antarctic-Subantarctic region during the four seasons was *Dimophyes arctica*. The eudoxid stages of *Chelophyses appendiculata*, *Diphyes dispar*, *Diphyopsis mitra*, *Clausophyes ovata*, and *Heteropyramis maculata* were abundant.

Al brillar un relámpago nacemos
y aún dura su fulgor cuando morimos
¡Tan corto es el vivir!
La gloria y el amor tras que corremos
sombras de un sueño son que perseguimos
¡Despertar es morir!

Gustavo Adolfo Becquer
(Spanish poet, 1836-1870)

INTRODUCTION

Siphonophores are not numerically abundant zooplankters in the plankton collections, but citations are important ecologically owing to their predatory nature. The free-swimming species follow the vertical migrations of their zooplankton prey. The biomass of siphonophores has been studied in the region between New York and Bermuda, where displacement volumes were calculated between 0.9 and 17.7% of the total epizooplankton [Grice and Hart, 1962]. Deevey [1971] and Deevey and Brooks [1971] found dry weight and displacement volume percentages of siphonophores in the Sargasso Sea of 8.1 and 17.7%, respectively.

Most siphonophore swimming behavior and speed permit siphonophores to avoid capture by plankton nets [Biggs, 1977]. The result is patchiness, irregular aggregations, scattered distribution, as well as scanty and disperse presence in the plankton collections [Alvariño, 1981a, 1983; Biggs et al., 1981; Hamner et al., 1975; Sears, 1953].

Few studies have been conducted on the distribution of Antarctic Siphonophora; these include the works by Moser [1925], Mackintosh [1934], Hardy and Gunther [1935], Leloup [1938], and Kramp [1949]. Other studies covering the Subantarctic and adjacent regions pertinent to this report are the ones by Leloup and Hentschel [1935-1938] and Alvariño [1971, 1981a].

The objective of this project was to identify the

Siphonophora collected with plankton nets during the USNS *Eltanin* cruises 3-5, 8-23, 25-28, 35, and 38, reporting on species composition and vertical distribution and on abundance. These cruises covered the spring, summer, fall, and winter seasons of the years 1962 to 1969. Areas sampled were the Antarctic and Subantarctic waters in the South Pacific and South Atlantic as well as the Tasman Sea. The geographical distribution of each species is described in relation to the three bathymetric zones. Variations in abundance or distribution of life stages, where applicable, are also noted.

Distributional maps of the South Atlantic west of 0° were completed from *Eltanin* data, plus a map showing the locations of Siphonophora according to previous reports from the region (see Map B1) [Alvariño, 1968a, 1971, 1980c, 1981a; Cervigón, 1961; Chun, 1892, 1897; Haeckel, 1888; Hardy and Gunther, 1935; Keferstein and Ehlers, 1861; Kramp, 1949; Leloup, 1932, 1934, 1937, 1955; Leloup and Hentschel, 1935-1938; Mackintosh, 1934; Margulis, 1972, 1974, 1976; Moser, 1925; Sears, 1952, 1953; Seguin, 1965; Totton, 1941, 1954]. Data for the South Pacific appear in the work by Alvariño [1971]. A distribution list of species for *Eltanin* cruise 30 is also included. This cruise covered mainly the tropical Pacific region during the boreal summer, with some collections obtained for the same period below the equator, corresponding to the austral winter.

MATERIALS AND METHODS

Siphonophore specimens analyzed in this study were obtained from plankton net tows by the USNS *Eltanin* during cruises 3-5, 8-23, 25-28, 35, and 38 during the spring (Appendix Tables A1-A3), summer, fall, and winter seasons (September 23 to December 21, December 22 to March 20, March 21 to June 20, and June 21 to September 22, respectively) of the years 1962 to 1969. The collection of these specimens was sponsored by the United States Antarctic Research Program. Samples from the spring (cruises 10, 15, 20, 25, and most of 21), with the exception of cruise 26, were collected in an area extending from off Chile west to 156°W. Cruise 26 sampled the region of the Tasman Sea. During the summer both the South Atlantic and the South Pacific were sampled. Specimens were collected in the South Atlantic (cruises 12, 22, and part of 11) from 14°32'W west to 66°41'W and south of 50°S. The South Pacific was sampled from the southern coast of Chile west to 147°30'E and as far south as near the Ross Ice Shelf (cruises 16, 27, most of 11, and part of 21). Fall cruises were cruises 3, 8, 17, 18, 28, 38, part of 12, and 13. Winter cruises were cruises 4, 5, 14, 19, 36, and part of 13.

The Lamont Geological Observatory and Texas A & M University collected these plankton samples with open-closing and nonclosing plankton nets. Plankton samples collected at specific depth ranges (100-0, 250-100, 500-250, 1000-500, and 2000-1000 m) using open-closing nets were obtained with the multiple plankton sampler (MPS-S, MPS-M, and MPS-D) and the bathypelagic sampler (BPS-1 and BPS-2) of Lamont Geological Observatory. Plankton samples collected from various depths to the surface were obtained by Texas A & M University with nonclosing nets by making surface (SF), vertical (V), and oblique (OBL) tows. Samples were collected both during the day and at night. The prevailing light conditions were calculated from sunrise and sunset tables [U.S. Navy, 1945], utilizing appropriate corrections for year and southern hemisphere latitudes. All specimens were preserved on board ship in a buffered 5% solution of formalin in seawater. Siphonophores were separated from other plankton at the Smithsonian Oceanographic Sorting Center.

Siphonophores were identified to species level. Pertinent taxonomic literature describing siphonophores from the subtropical, Subantarctic, and Antarctic waters was consulted for identification purposes, including the works by Alvarino [1967a, 1968b, 1981a, 1983, 1985], Bigelow [1911], Sears [1952, 1953], Totton [1941, 1954, 1965], and Totton and Bargmann [1965].

The number of individuals of each species was determined for all samples, except those poorly fixed or preserved. Counting procedures varied with family. For the families Diphyidae, Clausophyidae, and Abylidæ both the polygastric and the eudoxid stages were recorded. Numbers of individuals for these life stages for each species were determined from the highest number obtained per sample of either the superior or the inferior nectophore (polygastric stage) and the bract or gonophore (eudoxid stage). For other families of Calycophorae, other methods for determining density were used. For example, for the Hippopodiidae, which nestle in stacks of up to 10-13, as well as for the Cystonectae and Physonectae, the nectophores or bracts indicate only the presence of the species, and for the latter the number of pneumatophores was used to quantify the number. Population density estimates were calculated as the number of individuals per 1000 m³ of water strained during the haul, for each species or life stage when applicable. These estimates were determined by using the following protocol.

Frequently, two or more bottles were labeled with the same sample number. The procedure for density determination differed for these samples, depending upon the aliquot size of each bottle. An aliquot labeled as "whole" or marked by a dash indicated that the specimens in that bottle had been removed from the complete sample before aliquots were taken. For a bottle marked with a fraction aliquot, such as "1/4 aliquot," the specimens in that bottle were sorted from a quarter aliquot taken from the whole sample. The following calculations were utilized to determine the total number of specimens in a sample divided among two or more bottles.

1. If all bottles were labeled "whole," then the total number of specimens in the sample equaled the sum of all the specimens found in all the bottles.

2. If all bottles were marked as fraction aliquots, then the total number of specimens in the sample (N) was calculated using the following equation:

$$N = \Sigma n_f / \Sigma a$$

where n_f is the number of specimens in each bottle and a is the aliquot size (expressed as a fraction).

3. If a bottle was labeled "whole" and the other bottle or bottles were marked as a fraction aliquot, then the total number of specimens in the sample (N) was calculated using the following equation:

$$N = (\Sigma n_f / \Sigma a) + n_w$$

where n_w is the number of specimens from the bottle marked "whole" and the other symbols are as defined above.

The estimated abundances for each species or life stage were determined incorporating the above data. The following formula was used to calculate the number of individuals per 1000 m³ of water filtered (N'):

$$N' = 1000N/V$$

where N is the number of individuals in the total sample and V is the volume of water (m³) filtered during the tow.

For some samples, volume of water filtered was not recorded, and thus density estimates could not be calculated. Species found in these samples were recorded only as being present.

The geographical positions of all stations for the spring, summer, fall, and winter seasons were plotted in distribution maps (Maps A1-A4). Each station included all samples collected at that specific geographical position for that particular season, with no consideration for the depths at which different samples were collected. Then distribution maps illustrating geographical ranges with respect to season and bathymetric position were prepared for most species. The bathymetric range was divided into epipelagic (200-0 m), mesopelagic (1000-200 m), and bathypelagic (>1000 m) strata. A number of vertical and oblique tows were taken from various depths to the surface (300-0, 500-0, 1000-0, 2000-0 m). Since these tows traversed, and thus collected samples from, more than one bathymetric zone, the species data from these samples were not included in the distribution maps but are listed in the distribution table (Table A4). A high percentage of samples was obtained with open-closing nets within the depth range 250-100 m. Since most of the sample was taken in the epipelagic zone (the collection range in the mesopelagic zone extending to only 50 m), data from these samples were included in the epipelagic maps.

Additional station data from published information for the South Atlantic west of 0° are compiled in Map B1. Species distribution related to this information is presented in maps.

Illustrations of Siphonophora, made by the senior author (A.A.), are based on direct observation of the specimens under a stereomicroscope.

Some explanations are included here on the use of main synonyms throughout this work. In the opinion of an

anonymous reviewer, *Praya* should be used instead of *Nectodroma*. It should be explained that Blainville [1830] named the genus *Praia* and the species *Praia dubia* Blainville, 1834, which has also been named *Diphyes dubia* Quoy and Gaimard, 1833-1834; *Nectodroma dubia* Bigelow, 1911; and *N. dubia* Moser, 1925. In view of the misspellings, we adopted the generic *Nectodroma* following Bigelow and Moser.

An anonymous reviewer questioned the validity of *Stephanomia*. Our adoption of *Stephanomia* instead of *Nanomia* is based on the fact that the species was first described as *Physophora bijuga* delle Chiaje, 1841; *Anthemodes canariensis* Haeckel, 1869; *A. canariensis* Chun, 1888; *Halistemma picta* Metschnicoff, 1870; *H. picta* Chun, 1888; *Stephanomia canariensis* Metschnicoff, 1874; *Stephanomia picta* Metschnicoff, 1874; etc. The principal published figures are those from Metschnicoff [1870], Claus [1878], and Agassiz and Mayer [1902], for which proper identification is documented. Bigelow [1911] adopted the name *Stephanomia*, which we also follow. Totton [1954] and Totton and Bargmann [1965] changed it to the *Nanomia* synonym. Thus they gave the names *Nanomia bijuga* and *Halistemma rubrum* to two species in which nectophores and other features are closely related. However, *Nanomia cara* nectophores differ widely from those of the so-called *N. bijuga* and *H. rubrum*. Vogt [1852] named *Agalma rubra* the siphonophore that Totton and Bargmann [1965] named *Halistemma rubrum*. In this instance they apparently do not follow the systematic regulations, as Vogt's species was *rubra*, not *rubrum*. In this case following Bigelow [1911], we continue to name the species *Stephanomia bijuga* (delle Chiaje, 1841) and *Stephanomia rubra* (Vogt, 1852).

It was also the opinion of a reviewer that the *Eudoxoides mitra* synonym should be applied to the species here named *Diphyopsis mitra*, but the recommendation was not accepted, for the following reasons. The species was named *Diphyes mitra* by Huxley [1859], *Diphyes gracilis* by Bedot [1896], *Diphyopsis diphooides* by Lens and van Riemsdijk [1908], and *Diphyopsis mitra* by Bigelow [1911]. Totton [1932] named it *Eudoxoides mitra* on the basis, according to his comments, of the fact that Huxley identified the eudoxia of the diphyid. The name should be *Diphyes mitra* or *Diphyopsis mitra*, and we follow the latter, together with Bigelow and others, because it has been the most widely-used synonym.

RESULTS

The following are descriptions of the distribution patterns of the siphonophores from the spring, summer, fall, and winter cruises that were analyzed. Species are listed in taxonomic order. The density terms are as follows: low (1-10 specimens), relatively low (11-100 specimens), moderate (101-1000 specimens), and high (over 1000 specimens per 1000 m³ of water filtered).

Suborder PHYSONECTAE Family APOLEMIIDAE

Apolemia uvaria Lesueur, 1811 (Figure 1), has a wide depth distribution and is common in both the Atlantic and the Indian oceans as well as in the Mediterranean Sea [Leloup, 1955]. Specimens have been collected in both warm and cold waters [Fraser, 1961, 1967]. To date, no record of this species exists for the waters south of the Mediterranean Sea [Alvarino, 1971].

In the present study, *A. uvaria* was found in the epipelagic zone off the southwest coast of the Antarctic (Palmer) Peninsula. Relatively low abundances were evident here during the spring (Map A5). This species was also present in the epipelagic zone at 63°04'S, 39°56'W during the summer (Table A4). It was not observed during fall and winter.

Family AGALMIDAE

Agalma elegans (Sars, 1846)

Agalma elegans (Sars, 1846) (Figure 2) is a cosmopolitan species [Alvarino, 1981a] but is most commonly collected in the Atlantic Ocean [Alvarino, 1971]. The southernmost distribution in the Pacific Ocean was found at the Great Barrier Reef [Totton, 1932].

A. elegans was present during the spring and summer. In the spring, moderate numbers were evident in the epipelagic layer at about 36°00'S, 82°42'W. Off Chile, relatively low concentrations were found, probably an extension of northern populations (Map A6). Below 1000 m, low numbers were found at 54°45'S, 123°20'W (Table A4). During summer, a moderate density occurred in the epipelagic zone from 55°00'S to 58°00'S and from 116°40'W to 120°00'W (Map A7). It was not observed during fall and winter. The distribution of *A. elegans* in the South Atlantic west of 0° is presented in Map B2.

Agalma okeni Eschscholtz, 1825

Agalma okeni Eschscholtz, 1825 (Figure 3), is the most abundant species in the family Agalmidae through the world

Fig. 1. *Apolemia uvaria* Lesueur, 1811. A, complete specimen; B, nectophore.

Fig. 2. *Agalma elegans* (Sars, 1846). A, ectophore; B, bract.

oceans, inhabiting warm regions of the Atlantic, Pacific, and Indian oceans [Alvariño, 1971, 1981a]. It is most likely epipelagic [Totton, 1954] but occasionally is found down to 600 m [Bigelow, 1911]. In general, *A. okeni* is found in epipelagic waters from 40°N to 43°S and in the mesopelagic and bathypelagic waters in the central and eastern parts of the tropical-equatorial region [Alvariño, 1971].

A moderate concentration of *A. okeni* occurred off the southwest coast of the Antarctic Peninsula. This distribution was evident only in the epipelagic zone during the spring (Map A8). This is only the second observation of this species south of the Antarctic Convergence. The first was south of the South Sandwich Islands at $61^{\circ}45'\text{S}$, $26^{\circ}50'\text{W}$ [Totton, 1954].

In the South Atlantic *A. okeni* appears widely distributed in the warm and temperate regions (Map B3).

Halistemma cupulifera Lens and van Riemsdijk, 1908

Halistemma cupulifera Lens and van Riemsdijk, 1908 (Figure 4), has been previously observed at $04^{\circ}25'\text{S}$, $130^{\circ}03'\text{E}$ in the New Guinea region at a depth of 2991 m [Lens and van Riemsdijk, 1908]. For this study, *H. cupulifera* was collected only during the spring cruises at epipelagic levels (Map A9) and at mesopelagic depths during summer (Map A10). Moderate densities occurred in the epipelagic zone from $38^{\circ}00'\text{S}$ to $41^{\circ}45'\text{S}$ and from $81^{\circ}45'\text{W}$ to $90^{\circ}00'\text{W}$. It was not found in the fall and winter.

Marrus antarcticus Totton, 1954

Marrus antarcticus Totton, 1954 (Figure 5), is typically a southern high-latitude species [Alvariño, 1981a]. Totton

Fig. 3. *Agalma okeni* Eschscholtz, 1825. A, complete animal; B, ectophore; C, bract.

Fig. 4. *Halistemma cupulifera* Lens and van Riemsdijk, 1908.

Fig. 5. *Marrus antarcticus* Totton, 1954. A, nectophore; B, bract.

[1954] observed this species southwest and west of the South Sandwich Islands and east of South Island, New Zealand. However, occurrences farther north near Rio Grande do Sul have been recorded [Alvarino, 1981a].

During the spring, *M. antarcticus* occurred in the epipelagic and mesopelagic layers. Relatively low concentrations in the epipelagic zone were distributed off the west coast of the Antarctic Peninsula and off the southwestern coast of Chile. A third, relatively low concentration was located from about $38^{\circ}00'S$ to $40^{\circ}05'S$ and $119^{\circ}40'W$, and southwest of South Island, New Zealand, in moderate concentrations (Map A11). This species was also present at $64^{\circ}34'S$, $145^{\circ}46'W$ (Table A4). In the mesopelagic zone, three relatively low concentrations were discovered in the Bellingshausen Sea. Off the southwestern coast of Chile this species was collected at $40^{\circ}05'S$, $119^{\circ}40'W$ (Map A12). The species was also present at $56^{\circ}01'S$, $134^{\circ}29'W$ (Table A4).

M. antarcticus was more abundant in the epipelagic strata during the summer. A high to moderate concentration was distributed in the epipelagic zone off Victoria Land into the Ross Sea. A moderate density was also observed off George V Coast and the Balleny Islands, south of Tasmania and at $59^{\circ}36'S$, $155^{\circ}15'E$, and near the South Orkney Islands and off the Weddell Sea (Map A13).

Four isolated occurrences were found for the summer in the mesopelagic zone. Relatively low numbers occurred off the northwest tip of Victoria Land, south of Tasmania at $59^{\circ}36'S$, $155^{\circ}15'E$, in the region of the South Orkney Islands and the Weddell Sea (Map A14), and south of the South Shetland Islands. *M. antarcticus* was also present at $60^{\circ}01'S$, $36^{\circ}01'W$ (Table A4). During the fall a moderate concentration and relatively small patch was observed in the epipelagic zone northwest of the Antarctic Peninsula (Map A15).

This species was not observed in winter. Distribution records presented for the South Atlantic region indicate that *M. antarcticus* occurs in the Subantarctic zone and off Brazil at locations of upwelling of Antarctic waters (Map B4).

From data presented here, *M. antarcticus* inhabits the waters of the West Wind Drift and of the Ross Sea. No records of this species exist in the Antarctic waters off the Indian Ocean [Alvarino, 1971].

Marrus orthocanna (Kramp, 1942)

Marrus orthocanna (Kramp, 1942) (Figure 6) usually inhabits waters around $0^{\circ}C$ and depths of 300-2000 m [Stephanyants, 1967]. Previous observations include Baffin Bay [Kramp, 1942], Barents and Norwegian seas [Totton and Fraser, 1955], and the Arctic region [Margulis, 1982]. Although it was once considered a high-latitude Arctic species, Pugh [1974] observed this species as far south as $18^{\circ}00'N$ in temperatures up to $9^{\circ}C$, thus extending the known southern geographical distribution.

Fig. 6. *Marrus orthocanna* (Kramp, 1942). Nectophore.

In the present study, *M. orthocanna* was found only in the bathypelagic zone in a limited region. This species was determined at $65^{\circ}59'S$, $176^{\circ}23'E$ during the summer in a relatively low concentration. It was not observed in the fall collections, but during the winter a relatively low concentration was found in the epipelagic zone northwest of South Georgia island.

Nectalia loligo Haeckel, 1888

Nectalia loligo Haeckel, 1888 (Figure 7), was considered by Totton and Bargmann [1965] to be only a juvenile stage of a large physonect. Pugh [1974] suggested that the specimens described were the juvenile stages of at least two physonects of the genus *Halistemma*. However, specimens of *Nectalia loligo* collected in the Atlantic [Alvaríño, 1981a] and in the Sea of Cortés (A. Alvaríño, personal observations) presented well-developed gonodendra, indicating that this animal is not a juvenile of another species.

Most specimens collected to date suggest that *N. loligo* is tropical in distribution [Alvaríño, 1981a]. However, this species also occurs in colder regions, such as the Irminger Sea [Römer, 1902] and south of Iceland [Vanhöffen, 1906].

In the present study, a limited distribution for this species was determined. In the epipelagic zone during the spring it occurred from $63^{\circ}00'S$ to $64^{\circ}30'S$ and from $76^{\circ}00'W$ to $81^{\circ}30'W$ (Map A16). A moderate concentration occurred in the mesopelagic zone from $55^{\circ}40'S$ to $57^{\circ}30'S$ and from $134^{\circ}20'W$ to $141^{\circ}45'W$ (Map A17).

N. loligo was not observed during summer, fall, and winter cruises. Southwest Atlantic records appear in the equatorial region (Map B5).

A

B

Fig. 7. *Nectalia loligo* Haeckel, 1888. A, complete animal; B, nectophore.

Stephanomia bijuga (delle Chiaje, 1841)

Stephanomia bijuga (delle Chiaje, 1841) (Figure 8) is a common species of the Pacific Ocean, extending along the continental shelf and slope region from Seattle to south of San Diego [Alvaríño, 1971]. This species is abundant in the Atlantic, Pacific, and Indian oceans [Alvaríño, 1981a]. Margulis [1969] reported *S. bijuga* to $10^{\circ}S$ in the South Atlantic.

In this study, *S. bijuga* was found during both spring and summer cruises. This species occurred in the epipelagic layer of the Bellingshausen Sea during the spring in a relatively low concentration (Map A18). During the summer, *S. bijuga* was present at $60^{\circ}01'S$, $36^{\circ}01'W$ in the epipelagic zone (Table A4). It was not found during fall and winter.

In the southwest Atlantic it appeared spread through warm and temperate waters (Map B6).

Fig. 8. *Stephanomia bijuga* (delle Chiaje, 1841). A, nectophore; B, bract.

Family PYROSTEPHIDAE

Bargmannia elongata Totton, 1954

Bargmannia elongata Totton, 1954 (Figure 9), probably is a more mesopelagic than bathypelagic species [Stephanyants, 1967; Pugh, 1974], generally present in the tropics [Alvarino, 1981a]. In the eastern Pacific this species inhabits the upper layers or depths below 1000 m [Alvarino, 1971]. Totton [1954] observed *B. elongata* as far south as $45^{\circ}03'S$, $17^{\circ}03'W$. In the South Atlantic this species was recorded at about $44^{\circ}00'S$ [Margulis, 1969].

B. elongata was collected in the mesopelagic and bathypelagic strata during the spring. Low numbers were found from $62^{\circ}20'W$ to $77^{\circ}40'W$ (Map A19). This species was also present in the bathypelagic zone at $39^{\circ}56'S$, $85^{\circ}54'W$ (Table A4).

During the summer, *B. elongata* occurred in all three bathymetric strata. In the epipelagic layer, two isolated, relatively low concentrations were found, one south of Tasmania and the other at $68^{\circ}04'S$, $29^{\circ}55'W$ (Map A20).

Fig. 9. *Bargmannia elongata* Totton, 1954. Nectophore.

This species was also present at $71^{\circ}02'S$, $166^{\circ}24'E$ (Table A4). In the mesopelagic layer, relatively low concentrations occurred off Tierra del Fuego and at $60^{\circ}04'S$, $29^{\circ}55'W$ (Map A21). East of the Balleny Islands and north of Victoria Land a relatively low concentration was found in the bathypelagic zone. Low numbers were also present at this depth at $57^{\circ}57'S$, $153^{\circ}58'E$ (Map A22). During the fall it appears distributed in a region extending from the Antarctic Peninsula to the west of the tip of the American continent throughout the epipelagic zone (Map A23). In the winter, *B. elongata* was present in the epipelagic and mesopelagic strata. The epipelagic records (Map A24) are in the region of the South Georgia island, and a low-concentration patch was found in the Great Australian Bight. In the mesopelagic zone the species appears in relatively low concentration in the region of the southwest Pacific basin (Map A25).

The south Atlantic records west of 0° appear in the tropical region off Brazil (Map B7).

Pyrostephos vanhoeffeni Moser, 1925

Pyrostephos vanhoeffeni Moser, 1925 (Figure 10), occurs in the southern waters as noted by Moser [1925], Mackintosh [1934], and Hardy and Gunther [1935]. It is abundant in the vicinity of the Falkland and South Georgia islands [Alvarino, 1981a] and in the Croker Passage [Hopkins, 1985].

In this study, *P. vanhoeffeni* was present in both the spring and the summer. During the spring a moderate concentration was found in the epipelagic stratum north of

Fig. 10. *Pyrostephos vanhoeffeni* Moser, 1925. A, ventral view of nectophore; B, dorsal view of nectophore.

the Antarctic Convergence at $54^{\circ}06'S$, $119^{\circ}54'W$ (Map A26). This species was also present in the epipelagic and mesopelagic layers off the southern Victoria Land coast at $71^{\circ}02'S$, $166^{\circ}24'E$ during the summer (Table A4). Considering previous observations and this study, *P. vanhoeffeni* may be endemic to the Antarctic and Subantarctic regions.

P. vanhoeffeni was not obtained during the autumn collections. In winter it was found in relatively low concentration in the mesopelagic zone south of the South Georgia island (Map A27).

In the South Atlantic, records are numerous around the Falkland and South Georgia islands and close to the tip of the Antarctic Peninsula (Map B8)

Family PHYSOPHORIDAE

Physophora hydrostatica Forskål, 1775 (Figure 11), is cosmopolitan in the temperate and warm regions of the Atlantic, Pacific, and Indian oceans [Alvariño, 1978]. Totton [1954] collected specimens as far south as the east coast of New Zealand at $45^{\circ}24.4'S$, $179^{\circ}06.4'E$. According to Stepanyants [1967] this species is generally found from 200 m to the surface and occasionally down to 900-m depth.

Fig. 11. *Physophora hydrostatica* Forskål, 1775. A, complete animal; B, nectophore [from Alvariño, 1981a].

In the epipelagic and mesopelagic layers, *P. hydrostatica* was collected only during the spring. A patchy distribution was evident in the epipelagic layer off the Ross Sea, near Scott Island, off Marie Byrd Land, west of the South Shetland Islands, and at $39^{\circ}54'S$, $96^{\circ}55'W$ (Map A28). This species was also found at $64^{\circ}34'S$, $45^{\circ}46'W$ (Table A4). A relatively low concentration occurred at $64^{\circ}34'S$, $145^{\circ}46'W$ in the mesopelagic layer. These occurrences of *P. hydrostatica* may be due to the invasion of warm waters from farther north.

The species was absent from autumn and winter collections, which agrees with the impossibility of survival of warm-water species in high latitudes.

It was recorded in the central Atlantic in the region of Gough Island (Map B9).

Family ATHORYBIIDAE

Athorybia rosacea (Forskål, 1775)

Athorybia rosacea (Forskål, 1775) (Figure 12) has been mostly observed in the tropical Atlantic Ocean [Totton, 1954]. Other occurrences have been evident in the

Fig. 12. *Athorybia rosacea* (Forskål, 1775). Complete animal [from Alvarino, 1981a].

Mediterranean Sea [Kölliker, 1853], the Red Sea [Totton, 1954], and the Pacific Ocean [Bigelow, 1911]. This species has been found in the South Atlantic Ocean [Alvarino, 1981a].

A. rosacea was found during the spring and summer cruises. Moderate to low concentrations occurred in the epipelagic zone during the spring in a region extending west from off Chile to $37^{\circ}17'S$ - $37^{\circ}14'S$ and $94^{\circ}38'W$ - $94^{\circ}40'W$ (Map A29). In the mesopelagic zone the population off Chile persisted, but in lower density. This species was also observed at $39^{\circ}56'S$, $85^{\circ}54'W$ (Table A4). During the summer an isolated low concentration was found in the mesopelagic zone at about $57^{\circ}47'S$ - $59^{\circ}45'S$ and $114^{\circ}40'W$ - $115^{\circ}14'W$.

This species was absent from the fall and winter collections.

The information published for the distribution of *A. rosacea* in the Atlantic Ocean shows occurrences off Fernando de Noronha Island (Map B10).

Melophysa melo (Quoy and Gaimard, 1827)

Melophysa melo (Quoy and Gaimard, 1827) (Figure 13) appears distributed throughout the tropical and near-tropical regions of the Atlantic, reaching in the Indian Ocean to $34^{\circ}30'S$ off South Africa.

M. melo was not observed during spring and summer cruises. In the fall it appeared in the epipelagic zone, extending in relatively low concentrations in a band at about $43^{\circ}00'S$ - $43^{\circ}19'S$ and $116^{\circ}05'W$ to $136^{\circ}11'W$ and in low concentrations at $43^{\circ}16'S$, $90^{\circ}49'W$ (Map A30). In winter it was obtained in the epipelagic and mesopelagic layers at a southern location in the same general region occupied by the autumn records, but it was scattered. In the epipelagic layers it was found at $47^{\circ}08'S$, $132^{\circ}40'W$ - $132^{\circ}42'W$, while the specimens were scattered in the mesopelagic domain (Map A31).

The Atlantic records are in the equatorial region, north and west of Ascension Island (Map B11).

Fig. 13. *Melophysa melo* (Quoy and Gaimard, 1827). A, complete animal; B, nectophore.

Suborder CALYCOPHORAE

Family PRAYIDAE

Subfamily AMPHICARYONINAE

Amphicaryon acaule Chun, 1888

Amphicaryon acaule Chun, 1888 (Figure 14), has a wide geographic distribution, occurring roughly from $40^{\circ}00'N$ to $40^{\circ}00'S$ in the warm regions of the Atlantic, Pacific, and Indian oceans and in the Mediterranean Sea [Pugh, 1974]. Observations to $50^{\circ}00'S$ were recorded in the South Atlantic [Margulis, 1974]. Alvarino [1981a] compilation of information showed *A. acaule* to be present in the region of the Tristan da Cunha group and Trinidade, Ascension, and Fernando de Noronha islands, and off South Africa. In the Pacific Ocean off San Diego, California, this species was observed during the day in the upper 100 m, sinking to the mesopelagic depths at night [Alvarino, 1967b]. A different diurnal migration was noted in the vicinity of the Canary Islands. During the day, 75% of the population occurred between 200 and 250 m, whereas at

Fig. 14. *Amphicaryon acaule* Chun, 1888. Polygastric phase [from Alvarino, 1981a].

night 55.6% of the population was found at 70 m [Pugh, 1974].

During the spring cruises *A. acaule* was collected in all three bathymetric strata. In the epipelagic zone a relatively low concentration was found in the Tasman Sea and in the region of $56^{\circ}07'S$, $119^{\circ}54'W$ and $49^{\circ}05'S$, $120^{\circ}12'W$ (Map A32). This siphonophore was also present at $44^{\circ}32'S$, $11^{\circ}21'W$ and $41^{\circ}14'S$, $78^{\circ}44'W$ (Table A4). *A. acaule* was distributed in the mesopelagic zone off Tierra del Fuego and the Drake Passage, as well as off Chile, extending west to the Pacific Antarctic basin region, being also found in the Tasman Sea (Map A33). A low concentration was found in the bathypelagic zone at $54^{\circ}06'S$, $119^{\circ}54'W$ (Table A4).

During the summer, *A. acaule* was more widespread in the mesopelagic than in the epipelagic zone. Only one low-density patch was evident in the epipelagic zone at $56^{\circ}30'S$, $119^{\circ}29'W$ (Table A4). However, in the mesopelagic region it appeared scattered in moderate to low concentrations in the region of the South Orkney Islands, the tip of Tierra del Fuego, west of the Bellingshausen Sea, and off Marie Byrd Land (Map A34). Additionally, this species was also present at $50^{\circ}59'S$, $39^{\circ}51'W$ (Table A4).

A. acaule was also observed in both epipelagic and mesopelagic layers during fall and winter, extending in winter into the bathypelagic zone. During the fall it extended in relatively low concentrations from off Chile to $86^{\circ}00'W$ and $105^{\circ}00'W$, as well as east of New Zealand, and was found scattered in moderate to relatively low concentrations in the Bellingshausen Sea and northwest of this location (Map A35). The mesopelagic records for autumn are in the region north of the Bellingshausen Sea and about $56^{\circ}00'S$, $135^{\circ}00'W$ (Map A36).

During the winter, records are scattered in the epipelagic zone at about $59^{\circ}00'S$, $100^{\circ}00'W$ and in the

region of the South Georgia and South Orkney islands (Map A37). In the mesopelagic zone, patches of relatively low concentrations extended along the South Pacific basin region (Map A38), and in the bathypelagic zone it was found only in low concentration at about $60^{\circ}05'S$, $109^{\circ}25'W$ (Table A4).

The South Atlantic records are in the tropical-equatorial region off Brazil, extending to the Tristan da Cunha group area (Map B12).

In the Antarctic and Subantarctic regions, *A. acaule* appears to be more mesopelagic than epipelagic or bathypelagic, at least during the spring and summer. It may be advected into this region by the invasion of warmer waters farther north, surviving successfully in the West Wind Drift waters, mainly during spring and summer.

Amphicaryon ernesti Totton, 1954

Amphicaryon ernesti Totton, 1954 (Figure 15), is mainly distributed throughout the tropical-equatorial region but reaches south to the southeastern tip of South Africa and north to off San Diego, California [Alvarino, 1971].

Fig. 15. *Amphicaryon ernesti* Totton, 1954. Polygastric phase [from Alvarino, 1981a].

A. ernesti was not obtained in the spring, summer, and winter collections. During the fall it was observed at the epipelagic and mesopelagic layers. The records for the fall epipelagic zone were in two locations, in low and relatively low concentration at about $43^{\circ}00'S$ and $97^{\circ}00'W$ - $118^{\circ}00'W$, respectively (Map A39).

In the mesopelagic zone it was observed at more southern locations, at about $62^{\circ}00'S$, $101^{\circ}00'W$ (Map A40).

The records in the South Atlantic extended to off Brazil (Map B13).

Amphicaryon peltifera (Haeckel, 1888)

Amphicaryon peltifera (Haeckel, 1888) (Figure 16) was observed in the Atlantic and Indian oceans, with the southernmost records at $33^{\circ}40'S$, off South Africa. The species was absent from the spring and summer collections in the Antarctic and Subantarctic regions, but it was recorded from mesopelagic samples in autumn and winter. During the fall it was found off the tip of South America at about $56^{\circ}00'S$, $90^{\circ}00'W$ (Map A41). In winter the species appears at the same general region, at about $61^{\circ}00'S$, $100^{\circ}00'W$ (Map A42).

The South Atlantic records are distributed northward of the Tristan da Cunha group (Map B14).

Fig. 16. *Amphicaryon peltifera* (Haeckel, 1888). Polygastric phase [from Alvarifio, 1981a].

Fig. 17. *Desmophyes annectens* Haeckel, 1888.

Subfamily PRAYINAE

Desmophyes annectens Haeckel, 1888

Desmophyes annectens Haeckel, 1888 (Figure 17), is a very rare but widespread eurythermal species [Pugh, 1974]. Pugh [1974] collected specimens at night from 200 m in the Canary Islands region. Hardy and Gunther [1935] observed this species in the South Georgia island region.

The only occurrence of *D. annectens* in these collections was obtained during summer. This species was found in the mesopelagic zone north of the South Shetland Islands and east of Tierra del Fuego in a low concentration (Table A4).

The species was absent from spring, fall, and winter collections.

Lilyopsis rosea Chun, 1885

Lilyopsis rosea Chun, 1885 (Figure 18) has been collected in the Mediterranean Sea [Chun, 1887; Moser, 1917], Villefranche-sur-Mer [Carré, 1969; Totton and Bargmann, 1965], and off Río de la Plata [Alvarifio, 1981a]. In the present study *L. rosea* occurred mostly during the spring. In the epipelagic layer a moderate to relatively low concentration was found off South America in the Pacific Antarctic basin region (Map A43). In addition, specimens were also found during the summer at $45^{\circ}01'S$, $147^{\circ}14'E$ from 500-0 m. Because of the depth range of the haul no determination could be made as to whether this species inhabited the epipelagic or the mesopelagic zone.

L. rosea was absent from the autumn and winter collections from the Antarctic and Subantarctic regions. In the South Atlantic it was scattered throughout the central region (Map B15).

Fig. 18. *Lilyopsis rosea* Chun, 1885. A, polygastric stage; B, eudoxid stage [from Alvarifio, 1981a].

Nectodroma dubia (Quoy and Gaimard, 1833-1834)

Nectodroma dubia (Quoy and Gaimard, 1833-1834) (Figure 19) inhabits the bathypelagic zone with a scattered distribution in the world oceans [Alvarifio, 1981a]. Southern occurrences have been evident in the Indian Ocean off South Australia [Quoy and Gaimard, 1834], off the southeast coast of Africa [Totton, 1954], off Valparaiso [Moser, 1925], and in the South Atlantic to $40^{\circ}00'S$ [Margulis, 1974].

In the present study, *N. dubia* was collected in the spring and summer. During the spring this species was present at $50^{\circ}00'S$, $94^{\circ}59'W$ in the epipelagic zone. In the mesopelagic zone a low concentration was determined at $62^{\circ}45'S$ - $62^{\circ}55'S$ and $128^{\circ}10'W$ - $128^{\circ}15'W$. During the summer a relatively low concentration occurred in the Weddell Sea southeast of the tip of Antarctic Peninsula in the mesopelagic zone (Map A44). *N. dubia* was also present off the southeast tip of Victoria Land at $70^{\circ}53'S$, $171^{\circ}50'E$ and $57^{\circ}57'S$, $153^{\circ}38'E$ (Table A4). In the bathypelagic zone this species was found in the region of Macquarie Island, southeast of the Tasmanian ridge (Map

Fig. 19. *Nectodroma dubia* (Quoy and Gaimard, 1833-1834). A, nectophore; B, bract [from Alvarifio, 1981a].

A45). During the fall and winter, *N. dubia* appeared only in the bathypelagic zone, off the Bellingshausen Sea and at $59^{\circ}00'S$, $100^{\circ}00'W$, respectively (Maps A46 and A47). These data extend the distribution of this species into Antarctic waters.

In the South Atlantic, it appeared in the region of Trindade Island (Map B16).

Rosacea plicata Quoy and Gaimard, 1827

Rosacea plicata Quoy and Gaimard, 1827 (Figure 20), is a cosmopolitan species inhabiting the Atlantic, Pacific, and Indian oceans as well as the Mediterranean Sea and Antarctic waters. Apparently a relatively cold-water animal, the species sinks in the warm oceanic regions. The appearance of *R. plicata* in the upper layers of the warm regions could indicate areas of upwelling [Alvarifio, 1971]. This species has been observed as far south as $58^{\circ}35.0'S$, $92^{\circ}06.2'E$ [Totton, 1954] and off Graham Land [Margulis, 1974].

Isolated patches of *R. plicata* were present in the epipelagic zone during the spring. Relatively low density

Fig. 20. *Rosacea plicata* Quoy and Gaimard, 1827. Nectophore [from Alvarifio, 1981a].

distributions occurred in the Tasman Sea, and low concentrations off the southern coast of Chile, while relatively low concentrations were found in the area of the Pacific Antarctic basin (Map A48).

In the mesopelagic zone, five isolated patches were dispersed throughout the north Amundsen Sea and off Chile in the region of the Subtropical Convergence (Map A49).

During the summer, *R. plicata* occurred in both epipelagic and mesopelagic zones. A relatively low concentration was found at $61^{\circ}14'S$, $120^{\circ}23'W$ in the epipelagic stratum, being also present at $62^{\circ}59'S$, $117^{\circ}40'E$ (Table A4). In the mesopelagic zone, moderate to low density distributions were scattered east of the Falkland Islands, Bellingshausen and Amundsen seas, Tasmanian Sea, Balleny Islands region, and George V Coast area (Map A50).

In the fall it was observed in the epipelagic zone in two locations in the Antarctic region and off Australia in the Tasman Sea (Map A51). The mesopelagic observations extend west of $90^{\circ}00'W$ toward the Bellingshausen Sea, with moderate concentrations occurring at about $63^{\circ}00'S$, $135^{\circ}00'W$ (Map A52), and in the bathypelagic zone a small concentration was found at $65^{\circ}00'S$, $95^{\circ}00'W$.

During the winter, *R. plicata* appeared in moderate numbers in the epipelagic zone north of the South Georgia island and off the Ross Sea at $52^{\circ}00'S$ - $55^{\circ}00'S$ and $160^{\circ}00'S$ (Map A53). The population in the South Pacific basin appeared more extensively distributed in the mesopelagic zone. A moderate concentration was observed at $57^{\circ}00'S$, $110^{\circ}00'W$ spreading south and southeast and west into relatively low and low concentrations, and another wide patch was found from $54^{\circ}00'S$ to $62^{\circ}00'S$ and $160^{\circ}00'W$ extending eastward to $152^{\circ}00'W$ (Map A54). *R.*

plicata was scattered throughout the tropical-equatorial region of the Atlantic off Brazil (Map B17).

R. plicata appears to inhabit the waters of the West Wind Drift in the Antarctic region. This species also follows the cold currents into the Tasman Sea and is carried northward by the South Pacific gyre.

Nectocarmen antonioi Alvarifio, 1983

Nectocarmen antonioi Alvarifio, 1983 (Figure 21), was previously observed off California, San Pedro Channel ($33^{\circ}36.7'N$, $118^{\circ}18.4'W$). Representations of this species were obtained only in the fall collections and in the epipelagic zone, occurring at two locations near the Subtropical Convergence of the Pacific, at about $43^{\circ}00'S$, $98^{\circ}00'W$ and $43^{\circ}00'S$, $118^{\circ}00'W$ (Map A55).

Subfamily NECTOPYRAMIDINAE

Nectopyramis diomedea Bigelow, 1911

Nectopyramis diomedea Bigelow, 1911 (Figure 22), was found only during the fall in the epipelagic zone, occurring in a high concentration that extended from off Chile at $36^{\circ}00'S$ and spread in a relatively low concentration to $43^{\circ}00'S$, being also present off Tasmania (Map A56).

In the Atlantic it appeared off Brazil, between Trindade and Fernando de Noronha islands (Map B18).

Nectopyramis natans (Bigelow, 1911)

Nectopyramis natans (Bigelow, 1911) (Figure 23) is a mesopelagic species occurring in the tropical and subtropical regions [Alvarifio, 1971, 1981a]. This species has been collected in the Atlantic [Totton, 1954], the South Atlantic to about $25^{\circ}00'S$ [Margulis, 1974], the Pacific [Alvarifio, 1967b; Bigelow, 1911, 1919, 1931], and the Indian Ocean [Alvarifio, 1964; Totton, 1954]. The bracts and gonophores may comprise a free-living eudoxid form for this species, although this is not known with certainty. For the purpose of this study, the presence of a bract or nectophore was regarded as being indicative of the whole animal, as were the eudoxid or polygastric stages.

During the spring, *N. natans* was more abundant and widely distributed in the epipelagic zone than in the mesopelagic domain. In the epipelagic layer, four isolated distributions were evident; a moderate to relatively low concentration extended southward from about $30^{\circ}00'S$ off Chile, appearing also scattered along the Pacific Antarctic basin region (Map A57). In contrast, a relatively low concentration appeared in the mesopelagic layer in a small area at the western edge of the Pacific Antarctic basin region (Map A58).

Approximately the same areas were populated by *N. natans* in the epipelagic and mesopelagic layers during the summer. In the epipelagic zone, moderate concentrations

Fig. 21. *Nectocarmen antonioi* Alvaríñio, 1983. A, complete animal; B, bracts; C, gonophores; D, gastrozoids and tentilla; E, nectophores [from Alvaríñio, 1983].

Fig. 22. *Nectopyramis diomedae* Bigelow, 1911. A, polygastric stage; B, eudoxid stage [from Alvariño, 1981a].

extended north of the Amundsen and Bellingshausen seas (Map A59). In the mesopelagic zone the relatively low density of the populations marked a decreasing abundance relative to the epipelagic zone, the species being found southwest of South Island, New Zealand (Map A60). *N. natans* was also present at this depth at $56^{\circ}59'S$, $39^{\circ}56'W$ (Table A4).

In the fall it was observed in the mesopelagic and bathypelagic layers. The mesopelagic populations extended to about $55^{\circ}00'S$ and from $89^{\circ}00'W$ to $135^{\circ}00'W$ (Map A61). The bathypelagic remnant appeared at $68^{\circ}00'S$, $125^{\circ}00'W$.

In the South Atlantic, *N. natans* appeared widely distributed in the equatorial region (Map B19).

Previously, *N. natans* had been observed as far south as $33^{\circ}40'S$ - $34^{\circ}13'S$ and $16^{\circ}04'E$ - $15^{\circ}49'E$ [Totton, 1954]. The *Eltanin* collections provide the first records of this species near the Antarctic Convergence.

Fig. 23. *Nectopyramis natans* (Bigelow, 1911). A, nectophore; B, eudoxid [from Alvariño, 1981a].

Nectopyramis spinosa Sears, 1952

Nectopyramis spinosa Sears, 1952 (Figure 24), has been recorded in all three bathymetric strata. This species occurs in the epipelagic layer off Baja California and the Gulf of Tehuantepec, Mexico [Alvariño, 1971], in the mesopelagic zone in the South Atlantic Ocean [Alvariño, 1981a] and around the Canary Islands [Pugh, 1974], and below 1000 m off California and the central equatorial region of the Pacific [Alvariño, 1971]. Totton [1954] observed this siphonophore as far south as $58^{\circ}35'S$, $92^{\circ}06.2'E$. The bracts and gonophores of this species may also comprise a free-living eudoxid form, although this is not known with certainty. For the purpose of this study, however, the presence of a bract or nectophore was regarded as being indicative of the whole animal, as were the eudoxid or polygastric stages.

During the summer, *N. spinosa* was found in the epipelagic and mesopelagic zones. The distribution was limited in the epipelagic zone to an area south and southwest of New Zealand in a moderate concentration (Map A62). A moderate density was also evident here in the mesopelagic zone. In addition, relatively low concentrations from $61^{\circ}40'S$ to $63^{\circ}15'S$ and from $104^{\circ}15'W$ to $117^{\circ}30'W$ were observed (Map A63).

N. spinosa was not obtained in the fall and winter *Eltanin* collections. In the Atlantic it was recorded east of Ascension Island (Map B20).

Fig. 24. *Nectopyramis spinosa* Sears, 1952. A, polygastric stage with second nectophore; B, polygastric stage, lateral view; C, polygastric stage, dorsal view; D, eudoxid [from Alvarino, 1981a].

N. spinosa was not as abundant as *N. natans* in the Antarctic and Subantarctic regions, although *N. spinosa* has been observed in both the Subarctic and the Subantarctic regions at 54°15'N, 14°32'W and at 58°35'S, 92°06.2'E, respectively, by Totton [1954]. This may be due to the area sampled, as no collections were obtained for this study from the Indian Ocean.

Family HIPPOPODIIDAE

Hippopodius hippopus (Forskål, 1776)

Hippopodius hippopus (Forskål, 1776) (Figure 25) is a cosmopolitan species occurring in the epipelagic zone of the eastern Pacific from 38°00'N to 45°00'S and in the western

Fig. 25. *Hippopodius hippocampus* (Forskål, 1776). Nectophore [from Alvariño, 1981a].

Pacific from $43^{\circ}00'N$ to $41^{\circ}00'S$. In the central tropical-equatorial region of the Pacific a mesopelagic and bathypelagic distribution was found [Alvariño, 1971]. In the South Atlantic the distribution extends to about $50^{\circ}00'S$ [Margulis, 1974]. The southernmost record of this species to date is off Wilkes Land [Moser, 1925].

In the present study, *H. hippocampus* occurred in the spring, summer, and autumn collections, but it was absent in the winter collections. During the spring this species was present in relatively low and low numbers in the mesopelagic zone of the Tasman Sea (Map A64). However, during the summer, *H. hippocampus* appeared in low concentrations in the bathypelagic zone at $57^{\circ}57'S$, $153^{\circ}58'E$.

During the fall, *H. hippocampus* was found only in the bathypelagic zone, with a relatively low concentration occurring at $56^{\circ}00'S$, $135^{\circ}00'W$, probably a remnant of the summer population (Map A65).

In the South Atlantic, *H. hippocampus* was frequent, with records extending from the equatorial latitudes to the mid-latitudes. It is evident that the population is carried also by the Brazil Current and the South Atlantic gyre (Map B21).

Vogtia glabra Bigelow, 1918

Vogtia glabra Bigelow, 1918 (Figure 26), inhabits tropical and temperate waters [Alvariño, 1971]. Margulis [1974] reported this species to $42^{\circ}00'S$ in the Atlantic. Bigelow and Sears [1937] observed *V. glabra* mainly in the 400-m strata. Pugh [1974] also collected specimens from the Canary Islands region, mostly in the mesopelagic zone.

V. glabra was represented during all four seasons. During the spring a low concentration occurred in the Tasman Sea from 200 to 0 m (Map A66). However, during

Fig. 26. *Vogtia glabra* Bigelow, 1918. Nectophore [from Alvariño, 1981a].

the summer a different situation was noted. A relatively low density distribution was located off the tip of the Antarctic Peninsula in the mesopelagic layer (Map A67) with no occurrence observed in the Tasman Sea.

V. glabra was also obtained in the mesopelagic zone during the fall and winter cruises. In the fall, relatively low numbers appeared in the Bellingshausen Sea at mesopelagic depths (Map A68). A winter record of low concentration was obtained at $47^{\circ}08'S$, $132^{\circ}42'W$ in the mesopelagic zone.

In the South Atlantic, *V. glabra* appears distributed throughout the tropical-equatorial region, extending into the central Atlantic gyre (Map B22).

Vogtia kuruae Alvariño, 1967

Vogtia kuruae Alvariño, 1967 (Figure 27), inhabits the epipelagic zone off Japan, Formosa, Philippine Islands, and Peru. Southeast of the Hawaiian Islands and northwest of Easter Island, this species was collected in the mesopelagic zone. Between southern California and Baja California to the Hawaiian Islands a bathypelagic distribution was noted [Alvariño, 1967a, 1971].

A rather limited distribution was noted for *V. kuruae* in the present study. This species was absent only during the spring. In summer it appeared between 1000 and 200 m in the Scotia Sea. Only a relatively low concentration was detected (Map A69).

During the fall, *V. kuruae* was obtained in the epipelagic and mesopelagic zones, while in winter the species appeared to be restricted to the mesopelagic domain. The epipelagic records of autumn collections are in the Bellingshausen Sea and far off the George V coast (Map A70). The mesopelagic records during the fall include moderate and relatively low concentration patches distributed in the area of the West Wind Drift, off the Amundsen Sea (Map A71) and in the Antarctic Convergence.

Fig. 27. *Vogtia kuruae* Alvariño, 1967. Nectophore [from Alvariño, 1967a, 1981a].

In winter, *V. kuruae* was observed only in the mesopelagic layers, extending in patches from $57^{\circ}00'S$ to $62^{\circ}00'S$ and from $160^{\circ}00'W$ to $102^{\circ}00'W$ (Map A72).

V. kuruae was also observed in the Atlantic Ocean southwest of Saint Helena Island (Map B23).

Vogtia pentacantha Kölliker, 1853

Vogtia pentacantha Kölliker, 1853 (Figure 28), has a wide geographical distribution, occurring in the Atlantic, Pacific, and Indian oceans and in the Mediterranean Sea [Alvariño, 1971]. Bigelow and Sears [1937] collected this species in hauls from 400 to 1000 m, as well as at the surface in the Mediterranean Sea. In the Pacific this siphonophore inhabits the epipelagic layers of the eastern and western areas of the transition region, in the central tropical-equatorial region and off Peru [Alvariño, 1971].

A limited distribution was determined for *V. pentacantha* in the present study. The species occurred in a relatively low concentration during the spring in the mesopelagic zone of the Tasman Sea (Map A73). *V. pentacantha* was not observed during the summer. In the

Fig. 28. *Vogtia pentacantha* Kölliker, 1853. Nectophore [from Alvariño, 1981a].

fall it appeared in the mesopelagic zone, far northwest of the Bellingshausen Sea (Map A74). During the winter it was present in the epipelagic layer south of Australia, close to the West Wind Drift region, but in low concentration at $41^{\circ}58'S$, $120^{\circ}00'E$, and in the mesopelagic zone in a relatively low concentration at about $54^{\circ}00'S$, $140^{\circ}00'W$ (Map A75).

Vogtia serrata Moser, 1925

Vogtia serrata Moser, 1925 (Figure 29), a temperate and tropical species, principally inhabits the 1000- to 200-m-depth zone [Alvariño, 1971]. Southern distributions are found to about $43^{\circ}00'S$ in the Atlantic [Margulis, 1974], off the South Georgia and South Sandwich islands at $53^{\circ}25'S$, $25^{\circ}15'W$ [Hardy and Gunther, 1936], and off Wilkes Land at $65^{\circ}00'S$, $85^{\circ}00'E$ [Moser, 1925].

Fig. 29. *Vogtia serrata* (Moser, 1925). Nectophore [from Alvariño, 1981a].

Distributions of *V. serrata* for the spring were recorded in all three depth strata. In the epipelagic zone this siphonophore occurred in a limited area in relatively low numbers at about $58^{\circ}23'S$ - $58^{\circ}25'S$ and $134^{\circ}38'W$ - $138^{\circ}36'W$. This species was also present at $58^{\circ}01'S$, $145^{\circ}04'W$ (Table A4). In the mesopelagic zone there was a more widespread distribution. A relatively low concentration was evident in the Drake Passage off southern Chile, extending south into the Bellingshausen Sea and the Ross Sea regions (Map A76). *V. serrata* was also present at $55^{\circ}52'S$, $139^{\circ}51'W$ and $55^{\circ}19'S$, $145^{\circ}03'W$ (Table A4) for this depth. In the bathypelagic zone this species was found at $42^{\circ}11'S$, $86^{\circ}03'W$ (Table A4).

During the summer, *V. serrata* was restricted to the mesopelagic layer, but with a widespread distribution, off the Amundsen Sea, Ross Sea, and George V Coast region (Map A77). In addition, this species was present at

$66^{\circ}52.6'S$, $115^{\circ}31.2'W$ and $69^{\circ}03'S$, $179^{\circ}53'W$ (Table A4).

V. serrata was found during the fall, a remnant from the summer population, in low concentrations in the mesopelagic zone of the Bellingshausen Sea (Map A78). *V. serrata* was not obtained in the winter.

In the South Atlantic, *V. serrata* was recorded in the tropical-equatorial region off Brazil, extending along the Fernando de Noronha, Ascension, Trindade, and Martin Vaz islands, and also south of the South Georgia island (Map B24).

V. serrata was the most abundant species of the family Hippopodiidae collected during the *Eltanin* cruises. This should be expected, as only this species and *H. hippopus* had been previously observed in Antarctic waters.

Vogtia spinosa Keferstein and Ehlers, 1861

Vogtia spinosa Keferstein and Ehlers, 1861 (Figure 30), has been collected in all three bathymetric zones. Epipelagic occurrences are found in the eastern, central, and

western areas of the tropical-equatorial region, off California and Baja California and the Subtropical Convergence. Northeast and southeast of the Hawaiian Islands a mesopelagic distribution was noted. This species inhabited the bathypelagic layers in the central and eastern parts of the tropical-equatorial region as well as off Peru [Alvarino, 1971]. Pugh [1974] found a population maximum for the daytime hauls around the Canary Islands between 415 and 450 m and for the nighttime hauls between 415 and 135 m. Margulies [1974] found this species extending to about $40^{\circ}00'S$ in the Atlantic.

V. spinosa was present during both spring and summer, but it was not obtained in the fall and winter collections. The only spring occurrence was at $50^{\circ}52'S$, $104^{\circ}54'W$ (Table A4). During the summer, however, a relatively low density distribution was evident in the epipelagic zone near the South Orkney Islands. In the mesopelagic zone a relatively low concentration was found in the Tasman Sea (Map A79).

V. spinosa appeared in the Atlantic off Brazil, spreading along the equatorial region, and from off Rio de Janeiro to the Rio Grande do Sul region (Map B25).

Family DIPHYIDAE Subfamily SULCULEOLARIINAE

Sulculeolaria biloba (Sars, 1846)

Sulculeolaria biloba (Sars, 1846) (Figure 31) is generally a tropical species [Alvarino, 1971], extending in the South Atlantic to about $35^{\circ}00'S$ [Margulies, 1972].

Fig. 30. *Vogtia spinosa* Keferstein and Ehlers, 1861. A, complete animal; B, nectophore [from Alvarino, 1981a].

Fig. 31. *Sulculeolaria biloba* (Sars, 1846). Superior nectophore [from Alvarino, 1968b, 1981a].

Pugh [1974] considers this species to be confined mostly to the upper 200-m strata.

An isolated record was found for *S. biloba* in the present study. It was found in the epipelagic stratum in low numbers off southern Chile at about $50^{\circ}00'S$, $94^{\circ}59'W$. *S. biloba* was not observed in the summer and winter collections. In the fall, polygastric stage specimens were obtained in the epipelagic and bathypelagic layers. In the epipelagic zone a moderate density was found southwest of Tasmania, and in the bathypelagic zone a relatively low concentration was obtained in the Amundsen Sea region.

In the Atlantic Ocean, *S. biloba* is widely distributed throughout the tropical-equatorial region and the area of Rio Grande do Sul, off Brazil (Map B26).

Sulculeolaria monoica (Chun, 1888)

Sulculeolaria monoica (Chun, 1888) (Figure 32) is widely distributed throughout the tropical-equatorial and warm temperate regions of the Atlantic, Pacific, and Indian oceans [Alvaríñio, 1971]. The southernmost record was obtained along the Chilean coastal region and Juan Fernández Islands, at $30^{\circ}00'S$, $84^{\circ}30'W$ [Leloup, 1932].

S. monoica was obtained only during the fall, whereby the polygastric stage was found in the epipelagic zone, extending off Chile southward to about $36^{\circ}00'S$, $77^{\circ}00'W$ (Map A80) in the general area of previous records of the species.

In the South Atlantic, *S. monoica* was observed in the tropical-equatorial region off Brazil in the Rio de Janeiro area (Map B27).

Fig. 32. *Sulculeolaria monoica* (Chun, 1888). Superior nectophore [from Alvaríñio, 1968b, 1981a].

Sulculeolaria turgida (Gegenbaur, 1853)

Sulculeolaria turgida (Gegenbaur, 1853) (Figure 33) is well distributed throughout the tropical-equatorial regions of the world oceans [Alvaríñio, 1971]. The southernmost records were at $34^{\circ}05'S$, $16^{\circ}00'E$ [Totton, 1954].

S. turgida was obtained only in the fall, whereby polygastric stage populations were found in the epipelagic and mesopelagic zones. During the autumn the epipelagic population appeared in relatively low concentrations, extending southwest of Chile, $55^{\circ}00'S$, $90^{\circ}00'W$, and in the region of the Subtropical Convergence at $43^{\circ}30'S$, $105^{\circ}00'W$ (Map A81). In the mesopelagic layers it was found only west of the Bellingshausen Sea (Map A82).

In the Southwest Atlantic, *S. turgida* appeared distributed throughout the tropical and central South Atlantic gyre regions (Map B28).

Fig. 33. *Sulculeolaria turgida* (Gegenbaur, 1853). Superior nectophore [from Alvaríñio, 1968b, 1981a].

Subfamily DIPHYINAE

Chelophyes appendiculata (Eschscholtz, 1829)

Chelophyes appendiculata (Eschscholtz, 1829) (Figure 34) is one of the most abundant species of Siphonophora, inhabiting the warm and temperate regions of the Atlantic, Pacific, and Indian oceans as well as the Mediterranean Sea. In the Pacific this species extends from about $45^{\circ}00'N$ to $42^{\circ}00'S$ [Alvaríñio, 1971]. Off San Diego, California, *C. appendiculata* presented a diurnal change in depth, migrating from a lower limit of 450 m during the night to 350 m during the day [Alvaríñio, 1967b]. Pugh [1974]

Fig. 34. *Chelophyes appendiculata* (Eschscholtz, 1829). A, polygastric stage; B, superior nectophore; C, inferior nectophore; D, eudoxid.

concluded that the main population of *C. appendiculata* has a diurnal migration of 200+ m, at least at Fuerteventura, with the top of the population entering the surface layers at night.

Off California, both life stage populations were studied using open-closing nets. The polygastric population peaks were at 0-25 m and 25-50 m during daylight and at 50-75 m at night during the spring, and it was found scattered throughout the depth strata during summer [Alvariño, 1980b].

Siphonophores are recognized as active predators. Possible predation by *C. appendiculata* on fish larvae was shown by an inverse relationship between *C. appendiculata* and anchovy larvae [Alvariño, 1980a, 1981b].

The polygastric stage of *C. appendiculata* was collected in the spring in all three bathymetric strata. In the epipelagic zone this form occurred in moderate concentration in a wide area off Chile, extending southward from about 30°00'S, and it was also present in the Tasman Sea (Map A83). The polygastric stage was also present in the epipelagic zone off Chile at 33°03'S, 71°47'W (Table A4). Off the southwest coast of the Chile in the mesopelagic zone, a relatively low concentration was evident extending west to 96°45'W and north to about 30°00'S, mainly at low density; a moderate concentration was found in the region of the Pacific Antarctic basin, and a relatively low density in the Tasman Sea (Map A84). In the bathypelagic zone, however, the distribution of the polygastric form was restricted to the Pacific Antarctic basin region.

The eudoxid stage was more common in the epipelagic zone than in the mesopelagic zone during the spring. In the epipelagic zone a relatively low to high density occurred off Chile west to about 100°00'W and as far south as 41°40'S, being the high density evident from 30°00'S to 35°30'S and from 70°30'W to 87°00'W, extending into the Pacific Antarctic basin region, southwest of South Island, New Zealand, and the Tasman Sea (Map A85). In the mesopelagic zone a relatively low concentration was found at about 38°45'S and 95°00'W, the Pacific Antarctic basin region, and New Zealand, extending into the Tasman Sea (Map A86). The eudoxid stage was not detected in the bathypelagic layer.

The polygastric stage of *C. appendiculata* was less abundant during the summer. This form was found only in the epipelagic and mesopelagic zones in limited areas. A moderate concentration was evident in the epipelagic zone south of New Zealand and in the region of the Pacific Antarctic basin (Map A87). A low concentration was determined in the Ross Sea in the mesopelagic zone, and a relatively low concentration remnant in the region of the Pacific Antarctic basin (Map A88).

In general, the eudoxid stage occurred at all three pelagic depths, decreasing in distribution area from epipelagic to bathypelagic. In the epipelagic layer a moderate concentration of the eudoxid form was found between Tierra del Fuego and the Falkland Islands, in the Amundsen and Ross seas, and south of Tasmania eastward to 52°30'S, 164°30'E (Map A89). In the mesopelagic zone a relatively low concentration was determined in the Amundsen Sea, the region of the Balleny Islands, and south of Tasmania (Map A90). The eudoxid stage was also present in the following locations: 66°52.6'S, 115°31.2'W; 58°57'S, 114°45'W; and 52°26'S, 166°42'E (Table A4). In the bathypelagic zone, distributions were found in the Tasman Sea west to South Island, New Zealand (Map A91).

Although *C. appendiculata* was fairly abundant during the spring, there were only scattered distributions in the summer. However, this was probably due to differences in the sampling area. It is interesting to note that this species

was not generally collected east of the Drake Passage. The only occurrence was the eudoxid stage in the epipelagic layer of the Falkland Current (Map A89). Again, this area was not sampled during the spring, so no conclusions can be drawn.

No polygastric or eudoxid stages of *C. appendiculata* were found in the fall and winter collections.

In the Atlantic Ocean, *C. appendiculata* was frequently observed in the tropical-equatorial and temperate regions (Map B29).

Dimophyes arctica (Chun, 1897)

Dimophyes arctica (Chun, 1897) (Figure 35) was once thought to be restricted in distribution to the polar regions. The limiting factor was believed to be temperature, as the species was not usually encountered south of 57°00' N. However, *D. arctica* is now considered a truly cosmopolitan species, inhabiting the Arctic, Atlantic, Indian, and Pacific oceans and the Antarctic waters. At high latitudes this species occupies the upper oceanic strata, sinking to greater depths at lower latitudes [Alvarifio, 1971, 1980c, 1981a]. Mackintosh [1934] collected specimens in the Bellingshausen and Weddell seas, while Margulis [1972] reported occurrences as far south as 60°00'S in the South Atlantic and Hopkins [1985] found it in the Croker Passage, Antarctic Peninsula.

An extensive distribution was noted for *D. arctica* in the spring, especially in the epipelagic and mesopelagic strata. In the epipelagic layer, densities were moderate to relatively

low in the Drake Passage south into the Bellingshausen Sea, off Chile westward, west of the Bellingshausen Sea, and southwest of South Island, New Zealand, extending north into the Tasman Sea (Map A92). In the mesopelagic zone the population covered the broad region off Chile extending to the Drake Passage south into the Bellingshausen Sea and west to 131°15'W. Relatively low to moderate densities were located in a wide area in the region of Scott Island and the Tasman Sea, extending to southwest of South Island, New Zealand (Map A93).

The distribution in the bathypelagic zone was more restricted. A moderate concentration was determined east of Scott Island (Map A94). This species was also present at the following sites: 36°31'S, 83°15'W; 42°11'S, 86°03'W; 49°58'S, 110°00'W; and 62°09'S, 112°32'W (Table A4).

The distribution of *D. arctica* was not as extensive or as abundant during the summer as in the spring, possibly due to differences in the sampling area. In the epipelagic zone a moderate to relatively low density was noted in the Scotia Sea and northern Weddell Sea. Off the southwestern coast of Chile a moderate concentration was determined extending in decreasing density westward to 122°20'W and southward in increasing numbers into the Amundsen Sea. A moderate abundance occurred off Cape Adare into the Ross Sea, extending north to 67°00'S. In addition, a high density occurred south of South Island, New Zealand (Map A95). In the mesopelagic layer a low to moderate density was noted in the Weddell Sea from 10°30'W through the Scotia Sea to as far west as off the tip of Tierra del Fuego. The northern limit was 50°30'S. An isolated, relatively low

Fig. 35. *Dimophyes arctica* (Chun, 1897). A, superior nectophore; B, inferior nectophore; C, eudoxid [from Alvarifio, 1981a].

density occurred from $55^{\circ}20'S$ to the Amundsen Sea, with moderate densities evident in the Ross Sea and off Cape Adare and extending northward into the Tasman Sea (Map A96). *D. arctica* was also present at $67^{\circ}59'S$, $90^{\circ}57'W$ (Table A4). Two isolated distributions occurred in the bathypelagic zone in the region of the South Sandwich Islands and the Balleny Islands (Map A97).

D. arctica polygastric populations were observed in the autumn and winter collections. During the fall it was found in the epipelagic and mesopelagic layers, whereas in winter this population appeared in all three bathymetric zones. In the fall the epipelagic polygastric population (Map A98) was abundantly distributed in moderate and relatively low concentrations extending from Chile to the Antarctic Peninsula, the Bellingshausen Sea, the Amundsen Sea, and far to the South Pacific basin. Another area of relatively low densities of polygastric *D. arctica* appeared at $47^{\circ}00'S$, $167^{\circ}00'W$, and a third extensive distribution south of Tasmania to Victoria Land. During the fall the polygastric population of *D. arctica* in the mesopelagic zone extended from west of the Drake Passage to the Amundsen Sea, with moderate numbers at the latter location, and was found scattered throughout the Bellingshausen Sea (Map A99). Also during the fall, eudoxids were found in moderate densities in the region between $54^{\circ}00'S$ and $99^{\circ}00'W$ (Map A100).

It is interesting that the eudoxid population was recorded only in the mesopelagic zone during the fall. This strange situation may be due to the delicate nature of the gonophores, being easily destroyed or damaged by preservation and thus becoming impossible to identify. It probably is not due to the annual reproductive cycle, because in the regions in which the collections were obtained, reproduction does take place mainly during the spring and summer.

The *D. arctica* polygastric population was found at the three bathymetric levels during winter collections. In the epipelagic zone it was observed in moderate numbers in the region of the South Georgia and South Orkney islands and the Scotia Sea, as well as in the West Wind Drift region off the Bellingshausen and Amundsen seas, extending in low concentration off the Great Australian Bight (Map A101). In the mesopelagic zone the polygastric population persisted at the South Georgia island and in the region off the Bellingshausen and Amundsen seas, extending north into the South Pacific basin (Map A102). In the bathypelagic layers only two patches of relatively low densities were found in the Bellingshausen Sea (Map A103).

Records of *D. arctica* appeared over most of the western half of the South Atlantic Ocean, but were most heavily concentrated in the region of the South Georgia, South Sandwich, and Falkland islands (Map B30).

Although the Indian Ocean was not sampled for this study, the data suggest a circumpolar distribution for *D. arctica*. This species was more prevalent in the epipelagic and mesopelagic layers than in the bathypelagic zone.

Diphyes antarctica Moser, 1925

Diphyes antarctica Moser, 1925 (Figure 36) is endemic to the Antarctic and Subantarctic waters [Alvarino, 1971, 1981a]. This species has been observed off Wilkes Land [Moser, 1925] and the Bellingshausen Sea [Mackintosh, 1934]. It extended in the Croker Passage [Hopkins, 1985] down to 1000-m depth during daylight hauls and to about 650-m depth at night, with a population maximum at about 500- to 200-m depth during daylight and at 400- to 200-m depth at night. During the day, *D. antarctica* populations reached up to the 100-m depth, while at night they extended only up to 150-m depth.

Both life stages of *D. antarctica* were present during the spring. The polygastric form was found only in the epipelagic zone. Relatively low concentrations were found at this depth in the Bellingshausen Sea. North of the Antarctic Convergence, low numbers were collected from $42^{\circ}03'S$ to $42^{\circ}11'S$ and $83^{\circ}00'W$ (Map A104). The eudoxid stage, however, occurred only in the mesopelagic zone, with relatively low concentrations found off the southern coast of Chile and at about $61^{\circ}00'S$, $95^{\circ}00'W$ (Map A105).

During the summer, both life stages were collected in the epipelagic and mesopelagic layers. In the epipelagic layer the polygastric form was evident in moderate densities off Queen Maud Land, with relatively low numbers extending northwest into the Weddell Sea. In addition, a relatively low density distribution was determined off Cape Adare extending north to $66^{\circ}30'S$ (Map A106). The eudoxid stage, however, occurred in high to moderate concentrations in the Amundsen Sea (Map A107). This stage was also present at $63^{\circ}04'S$, $39^{\circ}56'W$ (Table A4). In the mesopelagic zone the polygastric stage occurred in low densities southeast of the South Georgia island. *D. antarctica* was also present at $60^{\circ}01'S$, $36^{\circ}01'W$ (Table A4). A relatively low concentration of eudoxids occurred in the mesopelagic zone east of the Antarctic Peninsula and south of the South Shetland and South Orkney islands. A relatively low concentration was evident in the Amundsen Sea and other scattered locations north of this area (Map A108). This stage was also present at $57^{\circ}07'S$, $134^{\circ}38'W$ (Table A4).

D. antarctica polygastric populations were observed at the three bathymetric levels during the autumn. In the epipelagic zone the species was scattered throughout the Bellingshausen Sea, the Amundsen Sea, the South Pacific basin, east of New Zealand, southeast of Australia, and south of Tasmania (Map A109). In the mesopelagic zone it was recorded in the Bellingshausen Sea (Map A110), and in the bathypelagic layers it was observed at $56^{\circ}00'S$, $36^{\circ}00'W$ (Map A111).

In winter, *D. antarctica* was found only in the epipelagic layers, extending in low concentrations off Chile and south of the Great Australian Bight into the region of Wilkes Land in Antarctica (Map A112).

Fig. 36. *Diphyes antarctica* Moser, 1925. A, superior nectophore; B, inferior nectophore; C, eudoxid [from Alvarino, 1981a].

Records in the South Atlantic are from northwest of the Tristan da Cunha group and more abundantly from the region of the South Georgia and Falkland islands (Map B31).

As an endemic to the Antarctic region, *D. antarctica* was collected for the most part south of the Antarctic Convergence. The only occurrence of this species north of this convergence was in the epipelagic zone during the spring (Map A104), probably due to the northward deflection of the West Wind Drift. The Tristan da Cunha records are a relic of the transport by the Falkland Current.

Diphyes bojani (Eschscholtz, 1829)

Diphyes bojani (Eschscholtz, 1829) (Figure 37) is a typical species of the tropics [Alvarino, 1971]. In the South Atlantic this species marks the coastal branch of the Brazil Current, advancing from the Rio Grande do Sul to Río de la Plata. The presence of the species in the subtropical zones adjacent to high southern latitudes indicates a flow of water from the South Atlantic gyre [Alvarino, 1981a].

D. bojani (eudoxids and polygastrics) was more prevalent in the epipelagic waters during the spring and summer than in the mesopelagic or bathypelagic strata. During the spring the polygastric form was distributed in the epipelagic zone from about $30^{\circ}00'S$ to $44^{\circ}00'S$ and from $81^{\circ}15'W$ to $96^{\circ}30'W$ in high to relatively low numbers

(Map A113). The eudoxid stage was also found in the same general vicinity, but in the epipelagic zone it appeared in moderate and relatively low concentrations (Map A114). During the summer both the polygastric and the eudoxid forms occurred in the epipelagic zone. Relatively low densities were found for both life stages in the Amundsen Sea (Maps A115 and A116). The polygastric form was also distributed in the epipelagic zone in relatively low densities off the Antarctic Peninsula east to $12^{\circ}15'W$ (Map A115). Two relatively low concentrations of the polygastric form occurred in the mesopelagic zone of the Scotia Sea (Map A117). *D. bojani* was more abundant in the central South Pacific gyre than in other areas, as this species is typical of warm waters.

D. bojani was not found in the fall and winter collections.

In the southwest Atlantic, *D. bojani* is frequently distributed from the tropical-equatorial regions and off Brazil down to Río de la Plata, Argentina (Map B32).

Diphyes dispar Chamisso and Eysenhardt, 1821

Diphyes dispar Chamisso and Eysenhardt, 1821 (Figure 38), has a widespread distribution in the warm waters of the Atlantic, Pacific, and Indian oceans and in the Mediterranean Sea [Alvarino, 1971; Pugh, 1974]. This species has been noted as far south as $58^{\circ}53'S$, $04^{\circ}54'E$ [Leloup and

Fig. 37. *Diphyes bojani* (Eschscholtz, 1829). A, superior nectophore; B, inferior nectophore; C, eudoxid.

Fig. 38. *Diphyes dispar* Chamisso and Eysenhardt, 1821. A, superior nectophore; B, inferior nectophore; C, eudoxid (bract and gonophore) [from Alvarino, 1981a].

Hentschel, 1935-1938]. Records in the South Atlantic extended to about $60^{\circ}00'S$ [Margulis, 1972].

The eudoxid stage of *D. dispar* was more common during the spring than the polygastric stage. The polygastric form was found only in the epipelagic zone, extending south from $30^{\circ}00'S$ and spreading toward Chile (Map A118).

In contrast, the eudoxid stage occurred in all three depth strata during the spring. Two high concentrations were found south from about $30^{\circ}00'S$ in a wide region off Chile, and moderate numbers were noted south and southwest of South Island, New Zealand, extending north and west into the Tasman Sea (Map A119). The eudoxid stage was also present at $50^{\circ}00'S$, $100^{\circ}00'W$ (Table A4). In the mesopelagic zone a moderate to low concentration was found in the region of the Pacific Antarctic basin off the Bellingshausen Sea, and a moderate concentration was distributed southwest of South Island, New Zealand (Map A120). *D. dispar* eudoxids were also collected at $36^{\circ}33'S$, $83^{\circ}15'W$ (Table A4). In the bathypelagic zone a low concentration was evident only at $50^{\circ}01'S$, $127^{\circ}31'W$. The eudoxid stage was also collected at $39^{\circ}56'S$, $85^{\circ}54'W$ (Table A4).

The eudoxid stage of *D. dispar* was detected only during the summer. A moderate to relatively low concentration occurred in the northern Weddell Sea and east of the South Orkney Islands in the epipelagic zone. It was present in low densities off Cape Adare and west of the Macquarie Island region (Map A121). Relatively low numbers were recorded in the mesopelagic zone, in the northern Weddell Sea northward throughout the Scotia Sea. A moderate to relatively low density distribution was found east of Cape Adare, extending off George V Coast to $61^{\circ}20'S$ (Map A122). *D. dispar* was also found in two areas in the bathypelagic zone, in the region of Scott Island and at $57^{\circ}58'S$, $153^{\circ}58'E$, southwest of New Zealand (Map A123).

The eudoxid stage, rather than the polygastric stage, of *D. dispar* was found almost exclusively during the spring and summer. Therefore these two seasons are the reproductive period for this species.

In contrast, during the fall and winter, no eudoxids were observed in the collections. In the fall the *D. dispar* polygastric population in the epipelagic zone appeared in moderate concentration off the west side of the Drake Passage (Map A124). This population persisted in the mesopelagic zone, although at relatively low densities (Map A125). It was not observed in the bathypelagic layers during autumn. In winter, *D. dispar* was found only in the mesopelagic zone, and a low concentration appeared south of the South Georgia island (Map A126).

In the southwest Atlantic, *D. dispar* is widely distributed, extending into the equatorial, tropical, and central Atlantic gyre waters, off the region of Rio Grande do Sul (Brazil) and north of the South Georgia island (Map B33).

Diphyopsis mitra (Huxley, 1859)

Diphyopsis mitra (Huxley, 1859) (Figure 39) is a typical tropical species [Alvariño, 1981a] but also inhabits temperate waters [Alvariño, 1971]. This species inhabits the epipelagic layers from about $38^{\circ}00'N$ to $41^{\circ}00'S$ in the Pacific Ocean [Alvariño, 1971], and the Canary Islands region in the Atlantic Ocean [Pugh, 1974], extending off South Africa [Alvariño, 1981a].

In this study, the *D. mitra* eudoxid stage was more prevalent than the polygastric stage. In the spring a moderate concentration of eudoxids was evident in the epipelagic zone extending from about $30^{\circ}00'S$ off Chile, and moderate numbers occurred in the Pacific Antarctic basin region (Map A127). This stage was also present at $32^{\circ}59'S$, $87^{\circ}56'W$ (Table A4). Only two occurrences of the eudoxid stage were evident in the mesopelagic zone. One of low concentration was found off Chile, and another, in moderate numbers, at $40^{\circ}05'S$, $119^{\circ}40'W$ (Map A128).

A relatively low density of eudoxids was found during the summer in the epipelagic zone at $63^{\circ}03'S$, $14^{\circ}32'W$. In the mesopelagic zone a relatively low concentration of the polygastric form was distributed west and southwest of South Island, New Zealand (Map A129). Eudoxids in low concentrations occurred in the Scotia Sea between 1000 and 200 m (Map A130). Also in this depth range, eudoxids were collected at $56^{\circ}59'S$, $39^{\circ}56'W$ and at $60^{\circ}01'S$, $36^{\circ}01'W$ (Table A4).

The eudoxid form of *D. mitra*, like *D. dispar*, was more common during the spring and summer than the polygastric

Fig. 39. *Diphyopsis mitra* (Huxley, 1859). A, superior nectophore; B, eudoxid [from Alvariño, 1981a].

form. These two seasons are the reproductive period for *D. mitra* also.

D. mitra was present in the fall but absent from the winter collections. During the fall, polygastric stages of *D. mitra* were obtained in the epipelagic zone (Map A131). The distribution shows evidence that the population inhabits warm waters and is found in the area sampled because of the flow of those waters into the region. A moderate concentration was obtained off Chile. High concentrations were found south of Juan Fernández Islands, and relatively low densities were seen farther west at $43^{\circ}00'S$, $118^{\circ}00'W$ (Map A131). In the mesopelagic zone the polygastric population extended off the western part of the Drake Passage (Map A132).

D. mitra is distributed in the southwest Atlantic mainly throughout the tropical-equatorial region, and off Rio Grande do Sul, Brazil, and Río de la Plata, Argentina, as well as in the area of the South Atlantic gyre (Map B34).

Eudoxia macra Totton, 1954

Eudoxia macra Totton, 1954 (Figure 40), has a limited distribution. To date, this species has only been found in the Atlantic Ocean from $07^{\circ}58'N$ to $33^{\circ}20'S$, in the Indian Ocean from $07^{\circ}08'N$ to $37^{\circ}50'S$ [Totton, 1954], and off California (A. Alvariño, unpublished data). This is a eudoxid of unknown parentage [Totton and Bargmann, 1965], waiting for identification of the polygastric stage.

The eudoxid stage of *E. macra* was evident during the spring only. In the epipelagic zone a moderate to relatively

low concentration occurred in a region extending south from about $30^{\circ}00'S$ to $44^{\circ}10'S$ and from about $86^{\circ}00'W$ to $94^{\circ}45'W$ (Map A133). A moderate concentration was determined at $49^{\circ}05'S$, $120^{\circ}12'W$ in the mesopelagic stratum.

Eudoxia macra was not observed in the fall and winter Eltanin collections.

Eudoxoides spiralis (Bigelow, 1911)

Eudoxoides spiralis (Bigelow, 1911) (Figure 41) is an abundant species in the epipelagic layers of the tropics but can also be found in the temperate waters [Alvariño, 1981a]. In the Pacific it occurs from $39^{\circ}00'N$ to $43^{\circ}00'S$ in the epipelagic zone [Alvariño, 1971]. In the South Atlantic this species inhabits the regions off South Africa [Alvariño, 1981a; Margulis, 1972]. Off California the polygastric population is highest during the winter and lowest in spring. The eudoxid populations, in contrast, increase during the winter, with the highest concentration occurring in the spring [Alvariño, 1980b]. This species is an active predator of fish larvae, as populations of this species were found to be inversely related to those of anchovy larvae [Alvariño, 1980a, 1981b].

The polygastric form of *E. spiralis* was present in all three bathymetric strata during the spring. In the epipelagic zone, relatively low numbers occurred off Chile, and a moderate to low concentration in the Tasman Sea, with a relatively low density extending southwest of South Island, New Zealand (Map A134). A low concentration was found

Fig. 40. *Eudoxia macra* Totton, 1954. Eudoxid [from Alvariño, 1981a].

Fig. 41. *Eudoxoides spiralis* (Bigelow, 1911). A, nectophore; B, gonophore [from Alvariño, 1981a].

in the mesopelagic zone of the Tasman Sea (Map A135). Only a small, relatively low concentration appeared in the bathypelagic zone at $32^{\circ}59'S$, $87^{\circ}56'W$. In addition, this stage was also found at $56^{\circ}21'S$, $144^{\circ}27'W$ (Table A4).

The eudoxid stage was also more abundant in the epipelagic zone than in the mesopelagic zone. In the epipelagic zone a moderate concentration occurred off Chile west to $110^{\circ}00'W$, north to about $30^{\circ}00'S$, and south to $50^{\circ}00'S$, and moderate densities were found south and southwest of South Island, New Zealand, extending north into the Tasman Sea in decreasing densities (Map A136). A low to moderate concentration was evident in the mesopelagic zone in the region of the Pacific Antarctic basin in the Tasman Sea (Map A137).

During the summer the polygastric stage occurred only in the epipelagic zone, whereas the eudoxid stage was present in both the epipelagic and the mesopelagic layers. The polygastric stage was evident in moderate concentrations in the region of New Zealand and in the Tasman Sea (Map A138). A relatively low concentration of eudoxids was found in the epipelagic zone south of the South Sandwich Islands and in the Tasman Sea, where it reached moderate densities (Map A139). Off the tip of Tierra del Fuego, eudoxids were found in relatively low densities in the mesopelagic zone.

E. spiralis was mainly collected north of the Antarctic Convergence. This should be expected, since this species is more typical of tropical and temperate waters. However, two occurrences were noted south of the Antarctic Convergence (Map A139), one being the southernmost record of this species to date.

E. spiralis was also observed in the fall and winter collections. Polygastric populations in the epipelagic zone during the fall (Map A140) appeared in low concentrations south of Juan Fernández Islands, and in relatively low densities in the Bellingshausen Sea. In the mesopelagic zone the populations persisted in the Bellingshausen Sea, and two records extended west off the Drake Passage (Map A141). The epipelagic polygastric population of *E. spiralis* appeared in moderate concentrations north of the South Georgia island during the winter (Map A142). At this season, low numbers of eudoxids were obtained in the epipelagic layer south of Australia (Map A143). *E. spiralis* was not found in the mesopelagic or bathypelagic zones during the winter.

In the southwest Atlantic, *E. spiralis* was frequently found throughout the tropical-equatorial and central temperate regions (Map B35). Populations found during the Antarctic Program in the southernmost latitudes were probably taken in eddies and rings that had branched off from the main currents in the warm regions.

Lensia achilles Totton, 1941

Lensia achilles Totton, 1941 (Figure 42), is a rare species [Alvaríñfo, 1971], with a geographical distribution

from $54^{\circ}00'N$ [Fraser, 1961] to $34^{\circ}00'S$ [Totton, 1941] in the Atlantic Ocean. Off San Diego, California, this species was found in the mesopelagic zone at night, sinking to lower depths during the day [Alvaríñfo, 1967b, 1985]. Pugh [1974] found the majority of the population around the Canary Islands between 500 and 600 m. In the equatorial Atlantic, Margulis [1971] noted depth ranges of 0-62 m at night and of 548-624 m during the day.

The only occurrence of *L. achilles* in the present study was in the spring and fall in the mesopelagic zone. Polygastric forms were collected at $40^{\circ}05'S$, $119^{\circ}40'W$ (Table A4) in the spring. In the fall, polygastric specimens were obtained in the mesopelagic zone, at about $58^{\circ}00'S$, $99^{\circ}00'W$ (Map 144).

Fig. 42. *Lensia achilles* Totton, 1941. Superior ectophore [from Alvaríñfo, 1981a].

Lensia baryi Totton, 1965

Lensia baryi Totton, 1965 (Figure 43), was previously collected in only two locations. Totton [1965] observed this species off British Columbia, and the second record [Alvaríñfo, 1985] was off California.

In the present study, the distribution of *L. baryi* was very limited. The polygastric form was evident in a relatively low concentration in the summer mesopelagic zone of the Tasman Sea (Map A145). The northern and southern hemisphere populations should connect via deep waters.

L. baryi was not observed during the spring, fall, and winter collections.

Fig. 43. *Lensia baryi* Totton, 1965. A, superior ectophore; B, inferior ectophore.

Lensia campanella Moser, 1925

Lensia campanella Moser, 1925 (Figure 44), is typical of tropical regions, being an indicator of warm surface currents [Alvarino, 1981a, 1985; Margulis, 1971; Pugh, 1974].

L. campanella was present only during the spring and fall. In the epipelagic zone the polygastric stage was

determined from $37^{\circ}14'S$ to $37^{\circ}17'S$ and from $94^{\circ}39'W$ to $94^{\circ}40'W$ in a relatively low concentration in the spring. This record is due to the warm water intrusion of the Pacific gyre. One specimen was found at $70^{\circ}07'S$, $102^{\circ}55'W$ in the epipelagic zone, probably due to contamination of the sample.

The abundance of the polygastric stage of *L. campanella* in the epipelagic zone during the fall was low at $56^{\circ}00'S$, $90^{\circ}00'W$ (Map A146).

In the South Atlantic, *L. campanella* inhabits mainly the tropical-equatorial region, extending with these waters into the central Atlantic gyre (Map B36).

Lensia conoidea (Keferstein and Ehlers, 1860)

Lensia conoidea (Keferstein and Ehlers, 1860) (Figure 45) has a fairly widespread oceanic distribution, preferring temperatures above $12^{\circ}C$ [Alvarino, 1981a]. This species inhabits various depths in the Pacific Ocean, mostly occurring in the bathypelagic and mesopelagic layers in the equatorial region [Alvarino, 1971]. Off San Diego, California, this species appeared in the mesopelagic zone [Alvarino, 1967b, 1985]. In the South Atlantic this species is known from as far south as the Falkland and South Georgia islands [Alvarino, 1981a] and from $60^{\circ}00'S$ [Moser, 1925].

In the present study, *L. conoidea* was found in the epipelagic and mesopelagic layers during the spring, summer, and fall. A relatively low concentration occurred in both epipelagic and mesopelagic layers in the Tasman Sea and Pacific Antarctic basin region during the spring (Maps A147 and A148), and moderate densities occurred off Chile in the epipelagic zone (Map 147). In the

Fig. 44. *Lensia campanella* (Moser, 1925). Superior ectophore [from Alvarino, 1981a].

Fig. 45. *Lensia conoidea* (Keferstein and Ehlers, 1860). A, superior ectophore; B, inferior ectophore [from Alvarino, 1981a].

mesopelagic zone a relatively low concentration occurred off the southwest coast of Chile, while low concentrations were found in the Drake Passage and the Tasman Sea (Map 148). During the summer, moderate numbers were obtained in the epipelagic zone south of New Zealand, at $52^{\circ}27'S$, $52^{\circ}26'S$ and $166^{\circ}42'E$. In the mesopelagic zone a moderate concentration was also found south and west of New Zealand that extended into the Tasman Sea, and in addition, a relatively low concentration occurred from $62^{\circ}40'S$ to $62^{\circ}45'S$ and from $105^{\circ}20'W$ to $118^{\circ}20'W$ (Map A149).

L. conoidea inhabited waters both north and south of the Antarctic Convergence. However, this species was not collected in the vicinity of the Falkland and South Georgia islands, as noted in a previous study [Alvaríño, 1981a].

In the fall, *L. conoidea* was observed only in the epipelagic zone in the subtropical region off Chile, at $35^{\circ}16'S$, $73^{\circ}25'W$.

In the South Atlantic, *L. conoidea* was found frequently in the equatorial, tropical, and central temperate regions, extending to off Río de la Plata and north of the South Georgia island, and near the Falkland Islands (Map B37).

Lensia cossack Totton, 1941

Lensia cossack Totton, 1941 (Figure 46), prefers tropical and warm waters [Alvaríño, 1981a]. For the Canary Islands region, Pugh [1974] suggested that this species occurs close to the surface. Margulis [1971] determined the Atlantic distribution to $10^{\circ}00'S$, generally being associated with surface layers. Fraser [1961] reported occasional records down to 450 m in the northeastern

Fig. 46. *Lensia cossack* Totton, 1941. Superior nectophore [from Alvaríño, 1981a].

Atlantic, while Totton [1941] observed specimens to 700 m in tropical regions, and off California [Alvaríño, 1985] it was found at 25- to 50-m depth.

Two distributions were noted for *L. cossack* during the spring in the epipelagic stratum. Off the west coast of New Zealand in the Tasman Sea, relatively low to moderate concentrations were found off Chile (Map A150). These observations correspond to this species' preference for warm waters. *L. cossack* was found only in the spring.

In the southwest Atlantic, *L. cossack* was mainly distributed in the Brazil Current and the Brazil Current extension joining the South Atlantic gyre (Map B38).

Lensia eltanin Alvaríño and Wojtan, 1984

Lensia eltanin Alvaríño and Wojtan, 1984 (Figure 47), a mesopelagic species, was discovered during the *Eltanin* cruises. The polygastric stage was found in a patchy distribution during the summer in relatively low concentrations in the Amundsen Sea, the Pacific Antarctic basin region, and southwest of New Zealand (Map A151).

Fig. 47. *Lensia eltanin* Alvaríño and Wojtan, 1984. A, superior nectophore; B, inferior nectophore [from Alvaríño and Wojtan, 1984].

L. eltanin polygastric stages were observed in the fall and winter collections. During the fall it was found only in the epipelagic zone, in moderate densities west of the Drake Passage, and in a relatively low concentration at $43^{\circ}30'S$, $125^{\circ}30'W$ in the South Pacific basin region (Map A152). During the winter, records of moderate concentration were obtained north of the South Georgia island (Map A153) in the epipelagic zone. In the mesopelagic domain this species was observed off the Amundsen Sea at $59^{\circ}00'S$, $138^{\circ}00'W$ (Map A154).

Additional records for the Antarctic and other neighboring regions appear in the work by Alvarino and Wojtan [1984].

Lensia eugenioi Alvarino and Wojtan, 1984

Lensia eugenioi Alvarino and Wojtan, 1984 (Figure 48), also discovered during the *Eltanin* cruises, occurs in the epipelagic and mesopelagic layers, only during the spring and winter. A moderate to relatively low density of the polygastric stage occurred in the Tasman Sea in the epipelagic zone (Map A155). In the mesopelagic zone a relatively low concentration was determined southwest of South Island, New Zealand (Map 156). Other Antarctic records appear in the work by Alvarino and Wojtan [1984].

Fig. 48. *Lensia eugenioi* Alvarino and Wojtan, 1984. A, superior ectophore; B, inferior ectophore [from Alvarino and Wojtan, 1984a].

In winter, *L. eugenioi* polygastric stages appeared in relatively low concentration in the epipelagic zone north of the South Georgia island (Map A157) and in the mesopelagic layers in the same area south of the South Georgia island (Map A158).

Lensia exeter Totton, 1941

Lensia exeter Totton, 1941 (Figure 49), a rare species, has previously been observed only in the Atlantic off South Africa [Totton, 1981], off Portugal at about $41^{\circ}00'N$

Fig. 49. *Lensia exeter* Totton, 1941. Superior ectophore [from Alvarino, 1981a].

[Margulis, 1971], and at $18^{\circ}00'N$, $25^{\circ}00'W$ [Pugh, 1974]. This species was collected from 500 to 750 m and from 1423 to 1645 m [Margulis, 1971], and between 350 and 450 m [Pugh, 1974]. Off California it was observed at 100- to 75-m depth [Alvarino, 1985].

In the present study, *L. exeter* was found in the spring in the mesopelagic zone. A relatively low concentration of the polygastric stage occurred at $54^{\circ}06'S$, $119^{\circ}54'W$. *L. exeter* was also observed in the fall in the epipelagic and mesopelagic zones, but it was absent in the summer and winter collections. In the fall epipelagic zone a polygastric population of moderate concentration was found in the Amundsen Sea, with another low concentration farther north at $59^{\circ}00'S$, $101^{\circ}00'W$ (Map A159). Polygastric populations in the mesopelagic layers appeared in relatively low concentrations in the western part of the Bellingshausen Sea area (Map A160).

The southwest Atlantic records are far off Rio Grande do Sul, Brazil (Map B39).

Lensia fowleri (Bigelow, 1911)

Lensia fowleri (Bigelow, 1911) (Figure 50) has been collected in the Atlantic, Pacific, and Indian oceans as well as in the Mediterranean and the Red Sea. However, this species is probably more abundant in the Atlantic Ocean [Alvarino, 1971]. Margulis [1971] stated that it occurred from $61^{\circ}00'N$, $34^{\circ}00'S$ in the Atlantic Ocean, at depths of 550-0 m. In the equatorial region a population concentration maximum occurred at 200-m depth.

One specimen of *L. fowleri* was found at $33^{\circ}02'S$, $85^{\circ}52'W$ from 490 to 0 m during the spring (Table A4).

Fig. 50. *Lensia fowleri* (Bigelow, 1911). Superior nectophore [from Alvarifio, 1981a].

Owing to the depth range of the haul, no determination could be made as to whether this siphonophore inhabited the epipelagic or the mesopelagic zone.

This species was present only in the spring.

Records in the southwest Atlantic Ocean extend along the tropical-equatorial region off Brazil, with other records northwest of the Tristan da Cunha group (Map B40).

Lensia grimaldii Leloup, 1933

Lensia grimaldii Leloup, 1933 (Figure 51), a rare species, was collected in the mesopelagic zone during daytime off San Diego, California [Alvarifio, 1967b, 1985]. Margulis [1971] cites depth ranges of 600-0 m to 2000-1500 m in the Atlantic Ocean from about 41°00'N to 34°00'S. This species has been determined as far south as west of the Drake Passage at 62°56'S, 79°57'W and northwest of Adelaide Island at 65°55.8'S, 73°51.5'W [Totton, 1941].

In the present study, the polygastric stage of *L. grimaldii* was observed only during the spring and fall. In spring a relatively low concentration was evident southwest of South Island, New Zealand, in the mesopelagic zone (Map A161), and not in the region of Totton's [1941] records. In the fall it was observed in the epipelagic layers in a relatively low concentration at 43°15'S, 97°37'W.

In the southwest Atlantic, records extend along the tropical-equatorial region off Brazil, and mainly around the archipelagos and off the Rio Grande do Sul region (Map B41).

Fig. 51. *Lensia grimaldii* (Leloup, 1933). Superior nectophore [from Alvarifio, 1981a].

Lensia hardy Totton, 1941

Lensia hardy Totton, 1941 (Figure 52), has been found in the central Atlantic gyre [Alvarifio, 1981a]. Observations have been noted as far south as Bouvetøya at 55°07'S, 04°03'E and northeast of the Falkland Islands at 45°06'S, 49°00'W [Totton, 1941; Margulis, 1971, 1976]. In this study, *L. hardy* was observed only in epipelagic layers in the summer and in the mesopelagic zone in the fall. During the summer a relatively low density distribution was found in the Tasman Sea west of South Island, New Zealand. *L. hardy* occurred in the mesopelagic layers during the fall, when a moderate density of polygastric population was found north of the Bellingshausen Sea, at about 55°01'S, 94°49'W. This species was absent from other strata during the fall and from all three strata in spring and winter.

Records in the southwest Atlantic appear distributed throughout the oceanic region, extending from south Brazil and Argentina to the Tristan da Cunha group area, and off Recife, Brazil, in the equatorial region (Map B42).

Lensia havock Totton, 1941

Lensia havock Totton, 1941 (Figure 53) was widely recorded in the South Atlantic, extending southward from the Tristan da Cunha group region to the Scotia Sea [Totton, 1941]; in the Indian Ocean it appeared in the South Africa and Mozambique Channel regions, and in the Pacific it was observed off California and Baja California [Alvarifio, 1985].

Fig. 52. *Lensia hardy* Totton, 1941. Superior ectophore [from Alvariño, 1981a].

Lensia hostile Totton, 1941

Lensia hostile Totton, 1941 (Figure 54), a rare tropical and temperate species, has been previously noted as far south as $34^{\circ}05'S$, $16^{\circ}00'E$ in the Atlantic Ocean [Totton, 1941]. Off San Diego, California, this species occurred in the mesopelagic and bathypelagic layers [Alvariño, 1967b, 1985].

Fig. 54. *Lensia hostile* Totton, 1941. Superior ectophore [from Alvariño, 1981a].

Fig. 53. *Lensia havock* Totton, 1941. Superior ectophore [from Alvariño, 1981a].

L. havock polygastric populations were present only in the winter, where low density concentrations appeared in the mesopelagic layer at $57^{\circ}10'S$, $125^{\circ}22'W$.

In the southwest Atlantic Ocean, records extend from the temperate region, off Mar del Plata, Argentina, to the South Georgia and South Orkney islands (Map B43).

L. hostile was present only in the mesopelagic zone during spring. Two isolated populations were found, a relatively low density in the Tasman Sea and one of moderate density at $49^{\circ}05'S$, $120^{\circ}12'W$ (Map A162). *L. hostile* was not observed during summer and winter collections. In the fall a relatively low density polygastric population appeared in the epipelagic zone, extending off Chile and the Juan Fernández Islands region. In the mesopelagic zone it was found in relatively low concentration in the western part of the Bellingshausen Sea. These records constitute the southernmost occurrences of this species, probably introduced into these areas by the Pacific gyre.

Records of *L. hostile* in the southwest Atlantic Ocean are rare and appear in the region between Ascension and Fernando de Noronha islands (Map B44).

Lensia hotspur Totton, 1941

Lensia hotspur Totton, 1941 (Figure 55), mainly an epipelagic species of the tropical and temperate waters, has a Pacific Ocean distribution from $42^{\circ}00'N$ to $45^{\circ}00'S$

Fig. 55. *Lensia hotspur* Totton, 1941. Superior ectophore [from Alvarino, 1981a].

[Alvarino, 1971]. In the Atlantic this species has been found from $59^{\circ}00'N$ [Fraser, 1967] to $43^{\circ}00'S$ [Totton, 1941]. Pugh [1974] suggested that the population migrated to the surface at night; however, off California it apparently does not migrate but remains in the epipelagic and mesopelagic layers [Alvarino, 1985].

A limited distribution was noted for *L. hotspur* for the spring cruises. Relatively low concentrations were found in the epipelagic zone off Chile (Map A163). This species was also present in the mesopelagic zone at $39^{\circ}56'S$, $85^{\circ}54'W$ (Table A4).

This species was absent from the summer and winter collections. In the fall, relatively low densities of polygastrics appeared in the mesopelagic zone in the Amundsen Sea area (Map A164) and in the bathypelagic layers at locations farther north of that area and north of the Bellingshausen Sea (Map A165).

Records of *L. hotspur* in the southwest Atlantic extend throughout the tropical-equatorial area to the region between Mar del Plata and the Tristan da Cunha group (Map B45).

Lensia hunter Totton, 1941

Lensia hunter Totton, 1941 (Figure 56), inhabits the south temperate zone of the Altantic, Indian, and Pacific oceans. This species has been collected in the Atlantic as far south as $35^{\circ}18'S$, $19^{\circ}01'W$ [Totton, 1941].

Two isolated distributions were determined for *L. hunter* in the spring mesopelagic zone, both of relatively low concentrations. One was located near the Drake passage off the southern coast of Chile; the other occurred in the Tasman Sea (Map A166).

L. hunter polygastric populations were absent during summer. In the fall, *L. hunter* appeared in the epipelagic, mesopelagic and bathypelagic layers, but it was absent from the bathypelagic layers in winter. During the fall, polygastric populations of *L. hunter* appeared in the epipelagic zone in moderate concentrations, in a wide region extending off the tip of Chile and the Bellingshausen Sea and Peter I Island, with another relatively low concentration occurring south of Tasmania and southwest of New Zealand's South Island (Map 167). In the mesopelagic zone the population close to the Bellingshausen Sea persisted, although remaining at relatively low densities and extending close to Ellsworth Land, Antarctica (Map A168). In the bathypelagic layers the relatively low densities persisted west of Chile, with another concentration of the same magnitude occurring at $56^{\circ}00'S$, $135^{\circ}00'W$ (Map A169).

Fig. 56. *Lensia hunter* Totton, 1941. Superior ectophore and ventral view of somatocyst [from Alvarino, 1981a].

In winter the epipelagic polygastric population appeared in relatively low numbers at about $62^{\circ}00'S$, $141^{\circ}00'W$ (Map A170). In mesopelagic layers, polygastric *L. hunter* appeared scattered from $54^{\circ}00'S$ to $63^{\circ}00'S$ and from $148^{\circ}00'W$ to $160^{\circ}00'W$ (Map A171).

In the southwest Atlantic, records of *L. hunter* appear distributed in the oceanic waters between Brazil and the Tristan da Cunha group (Map B46).

Lensia landrumae Alvarino and Wojtan, 1984

Lensia landrumae Alvarino and Wojtan, 1984 (Figure 57), discovered during the *Eltanin* cruises, inhabits the epipelagic and deepwater layers. In the spring mesopelagic zone a low concentration was found in the Tasman Sea, and

relatively low numbers occurred in the region of the Antarctic Pacific basin (Map A172). During the summer a moderate concentration was present in the epipelagic zone south of New Zealand at $52^{\circ}27'S$ - $52^{\circ}26'S$ and $166^{\circ}42'E$.

L. landrumae polygastric stages were obtained in the epipelagic zone in the fall cruises, appearing scattered off Chile and off the Bellingshausen Sea, and at a third location in moderate concentrations south of Tasmania (Map A173). During this season this species was found in relatively low concentration in the mesopelagic zone of the Bellingshausen and Amundsen seas (Map A174).

Fig. 57. *Lensia landrumae* Alvarino and Wojtan, 1984. A, superior nectophore; B, inferior nectophore [from Alvarino and Wojtan, 1984].

In winter, *L. landrumae* was found throughout the water column. In the epipelagic zone it appeared east of New Zealand, off the Amundsen Sea, and south of the Great Australian Bight (Map A175). In the mesopelagic region, polygastric populations extended from about $43^{\circ}30'S$ to $63^{\circ}00'S$ and $160^{\circ}00'W$ to $100^{\circ}00'W$ close to the Subtropical Convergence (Map A176); in the bathypelagic zone, the species appeared in relatively low numbers in the Bellingshausen and Amundsen seas (Map A177).

Lensia leloupi Totton, 1954

Lensia leloupi Totton, 1954 (Figure 58), is an inhabitant of the tropical-equatorial regions [Alvarino, 1971]. This species has been observed off the Ogowe River [Totton, 1954], off the Amazon estuary [Alvarino, 1968a], and in the Gulf of Guinea [Alvarino, 1981a].

Fig. 58. *Lensia leloupi* Totton, 1954. Superior nectophore [from Alvarino, 1981a].

Limited occurrences of *L. leloupi* were seen only during the spring. Low and relatively low concentrations of the polygastric stage were also found in the Tasman Sea, west and southwest of South Island, New Zealand, in the epipelagic zone (Map 178). This stage was also present in the bathypelagic zone at $42^{\circ}11'S$, $86^{\circ}03'W$ (Table A4).

Lensia lelouveteau Totton, 1941

Lensia lelouveteau Totton, 1941 (Figure 59), has been collected most often in the Atlantic Ocean, occurring from $54^{\circ}00'N$ [Fraser, 1961] to $33^{\circ}00'S$ [Totton, 1941], although specimens have also been found in the Pacific Ocean off California, in the mesopelagic and bathypelagic zones [Alvarino, 1967b, 1985].

During the spring the polygastric stage of *L. lelouveteau* occurred in all three bathymetric strata. In the epipelagic and mesopelagic layers, relatively low and low concentrations, respectively, were distributed in the Tasman Sea. A low concentration was found at $50^{\circ}05'S$, $105^{\circ}00'W$ in the bathypelagic zone.

The eudoxid stage was discovered in the *Eltanin* collections. It was present in the spring mesopelagic zone in the following locations (whole sample analyzed): $54^{\circ}03'S$, $119^{\circ}54'W$; $41^{\circ}58'S$, $160^{\circ}06'E$; and $47^{\circ}37'S$, $161^{\circ}49'E$. One specimen was found in a 2045- to 0-m haul at $65^{\circ}21'S$, $75^{\circ}02'W$.

For the summer cruises the polygastric stage was determined in only two locations. One specimen was collected at a depth of 2000-0 m at $45^{\circ}01'S$, $147^{\circ}14'E$, and three specimens were found at the same location in a 1000- to 0-m haul (Table A4).

Fig. 59. *Lensia lelouveteau* Totton, 1941. AA, superior nectophore; A, eudoxid; B, bract; C, gonophore.

The eudoxid stage occurred only in the mesopelagic zone during the summer. This stage appeared in relatively low concentrations at $59^{\circ}03'S$, $161^{\circ}48'E$. Upon examination of the whole sample, the eudoxid form was found at the following locations: $59^{\circ}57'S$, $114^{\circ}57'W$; $60^{\circ}56'S$, $114^{\circ}43'W$; $62^{\circ}58'S$, $115^{\circ}17'W$; $60^{\circ}07'S$, $102^{\circ}55'S$; $65^{\circ}55'S$, $89^{\circ}08'W$; $51^{\circ}09'S$, $162^{\circ}01'E$; and $52^{\circ}26'S$, $166^{\circ}42'E$.

Eudoxid stage populations of *L. lelouveteau* were obtained at the three bathymetric levels during the fall. At this season it extended in the epipelagic layer mainly in moderate numbers over a wide area off Chile, the Bellingshausen and Amundsen seas, south of Tasmania, and at several locations along the Subtropical Convergence region (Map A179). In the mesopelagic zone the eudoxid

population extended from a location west of the Drake Passage, off the Bellingshausen and Amundsen seas (Map A180). In the bathypelagic zone a relatively low density population appeared to be restricted to off the Bellingshausen Sea and Amundsen Sea areas, in the West Wind Drift (Map A181).

L. lelouveteau appears in winter in the epipelagic, mesopelagic, and bathypelagic zones. Polygastric stage populations were observed south of Australia (Map A182) in the epipelagic zone, and eudoxid populations were obtained in moderate and relatively low numbers north and south of the South Georgia island, respectively; at relatively low concentrations off the Bellingshausen Sea and Amundsen Sea areas; and at a low concentration south of Australia (Map A183). In the mesopelagic zone, eudoxid

populations appeared in moderate numbers in the South Georgia island region, and were scattered in moderate and relatively low concentrations in a wide area extending from about $47^{\circ}00'S$ to $64^{\circ}00'S$ and $161^{\circ}00'W$ to $99^{\circ}00'W$ (Map A184). In the bathypelagic zone, eudoxids of *L. lelouveteau* were obtained in the Bellingshausen and Amundsen seas (Map A185).

Records of *L. lelouveteau* in the southwest Atlantic Ocean were distributed throughout the equatorial waters in the region of Fernando de Noronha and Ascension islands (Map B47).

Lensia multicristata (Moser, 1925)

Lensia multicristata (Moser, 1925) (Figure 60), a mesopelagic species [Alvarino, 1974], is cosmopolitan in the temperate and warm oceanic regions [Alvarino, 1981a]. In the Atlantic Ocean, Margulis [1971] recorded a distribution range from about $54^{\circ}00'N$ to $42^{\circ}00'S$. In the eastern Pacific Ocean an epipelagic distribution between $38^{\circ}00'N$ and $48^{\circ}00'S$ has been noted; however, between Baja California and Hawaii and in the equatorial region it is mostly mesopelagic and bathypelagic in distribution [Alvarino, 1971, 1985].

L. multicristata was found in both the epipelagic and the mesopelagic layers during the spring. A moderate and relatively low concentration of the polygastric stage was determined in the epipelagic zone southwest of South Island, New Zealand, and north into the Tasman Sea. Two isolated, relatively low concentrations occurred at

$37^{\circ}15'S$ - $37^{\circ}14'S$ and $94^{\circ}39'W$, $94^{\circ}40'S$, and at $56^{\circ}09'S$, $156^{\circ}11'W$ (Map 186). *L. multicristata* was also present at $59^{\circ}04'S$, $104^{\circ}57'W$ (Table A4). In the mesopelagic zone, relatively low densities were evident in the Antarctic Pacific basin region, southwest of South Island, New Zealand, extending north into the Tasman Sea (Map A187).

During the summer, *L. multicristata* was again evident in the epipelagic and mesopelagic layers. A relatively low concentration was found south of Tasmania in the epipelagic and mesopelagic zones (Map A188). This species was also present at $52^{\circ}26.0'S$, $166^{\circ}42.0'E$ (Table A4).

L. multicristata polygastric population was obtained during the fall in the epipelagic and bathypelagic zones. In the epipelagic layer a high concentration extended into the surveyed region at $44^{\circ}00'S$, $86^{\circ}00'W$, while a relatively low concentration was obtained southeast of Tasmania (Map A189). In the bathypelagic zone a remnant was found in a region close to the Antarctic Convergence, west of the Bellingshausen Sea.

In the southwest Atlantic Ocean, records of *L. multicristata* appear widely distributed throughout the equatorial, tropical, and temperate regions, extending as far south as Punta Delgada, Argentina (Map B48).

From data obtained during this study, the distribution of *L. multicristata* approached the Antarctic Convergence from the north. As this species inhabits warmer waters, observations south of the Antarctic Convergence would not be anticipated.

Lensia reticulata Totton, 1954

Lensia reticulata Totton, 1954 (Figure 61), inhabits the mesopelagic and bathypelagic waters off San Diego, California [Alvarino, 1967b, 1985]. This species has been observed in tropical waters of the Atlantic [Alvarino, 1972b], Indian [Totton, 1954], and Pacific oceans [Alvarino, 1967b, 1985].

Both life stages of *L. reticulata* were present during the spring. The eudoxid form was discovered in *Eltanin* collections [Alvarino and Wojtan, 1984].

The polygastric form was distributed in the epipelagic zone in relatively low numbers, from south of $35^{\circ}00'S$ to $42^{\circ}20'S$ and from $90^{\circ}00'W$ to about $120^{\circ}45'W$. In addition, a moderate density was evident at $54^{\circ}06'S$, $119^{\circ}54'W$ (Map A190). In the mesopelagic zone this stage was restricted to the Tasman Sea in relatively low numbers. The eudoxid stage occurred only in the mesopelagic zone, at $57^{\circ}00'S$, $158^{\circ}09'W$.

During the summer, *L. reticulata* was restricted to the mesopelagic zone. The polygastric stage was evident in only two isolated areas in low densities, one being located in the Tasman Sea and a second occurring at $56^{\circ}30'S$, $119^{\circ}29'W$ (Map A191). The eudoxid stage was found in relatively low concentrations off Marie Byrd Land in the Bellingshausen and Amundsen seas, extending northward to

Fig. 60. *Lensia multicristata* (Moser, 1925). Superior nectophore [from Alvarino, 1981a].

Fig. 61. *Lensia reticulata* Totton, 1954. A, superior nectophore; B, bract; C, gonophore [from Alvariño and Wojtan, 1984].

$60^{\circ}00'S$ between $110^{\circ}00'W$ and $120^{\circ}00'W$, in the Scotia Sea, and southwest of South Island, New Zealand (Map A192). Although the polygastric stage of *L. reticulata* was not found at latitudes higher than $60^{\circ}00'S$, the eudoxid form occurred as far south as the Amundsen and Bellingshausen seas (Map A192).

L. reticulata polygastric and eudoxid stages were obtained during fall and winter collections.

Epipelagic polygastric populations of *L. reticulata* appeared during the fall in relatively low concentrations near Peter I Island. At mesopelagic depths, eudoxid populations were obtained in moderate concentrations in the Amundsen and Bellingshausen seas (Map A193). A small bathypelagic eudoxid population was found at $60^{\circ}12'S$, $114^{\circ}36'W$.

In winter, no *L. reticulata* specimens were observed in the epipelagic layers. Polygastric stages were obtained in the mesopelagic layers off the Bellingshausen Sea (Map A194), and at bathypelagic levels a remnant of eudoxid population was obtained at about $58^{\circ}30'S$, $140^{\circ}00'W$.

Lensia subtilis (Chun 1886)

Lensia subtilis (Chun 1886) (Figure 62) inhabits warm waters [Alvariño, 1981a, 1985] and is widespread in the tropical Atlantic Ocean, occurring at $36^{\circ}40'S$, $16^{\circ}22.5'E$ [Leloup and Hentschel, 1935-1938], and from the equator to about $40^{\circ}00'S$ [Margulis, 1971]. Pugh [1974] determined a daytime peak for *L. subtilis* in the Canary Islands region at 150 m (59.0% of the population) and a nighttime peak at 100 m (49.5% of the population).

L. subtilis was observed off California and Baja California [Alvariño, 1985] at 15- to 0-m and 25- to 0-m depth in daylight hauls during the winter and spring, and at 250- to 100-m depth in daylight hauls during the summer. No *L. subtilis* were obtained in night collections.

Fig. 62. *Lensia subtilis* (Chun, 1886). Superior nectophore [from Alvariño, 1981a].

L. subtilis was not obtained during the summer, fall, and winter cruises.

A relatively low concentration of *L. subtilis* occurred at $33^{\circ}02'S$, $85^{\circ}50'W$ from 490 to 0 m during the spring (Table A4). However, owing to the depth range of the open net haul, its depth range could not be assessed.

Records of *L. subtilis* are frequently found in the southwest Atlantic, extending from the equatorial to the tropical regions and progressing southward to the Río de la Plata, Argentina, and Tristan da Cunha group regions (Map B49).

Lensia subtiloides (Lens and van Riemsdijk, 1908)

Lensia subtiloides (Lens and van Riemsdijk, 1908) (Figure 63) is a typical tropical species [Alvarino, 1981a]. Off San Diego, California, this species was collected in the upper 100 m during the day [Alvarino, 1967b]. Southern occurrences include the areas west of Perth, Australia, at $31^{\circ}58.1'S$, $114^{\circ}52.2'E$ and northeast of East London at $32^{\circ}00'S$, $29^{\circ}43.3'E$ [Totton, 1954].

L. subtiloides was found only in the spring and summer. In the spring the polygastric stage was present in the epipelagic zone off Chile at $41^{\circ}14'S$, $78^{\circ}44'W$ (Table A4) and in relatively low density in the mesopelagic zone in the Tasman Sea. During the summer, *L. subtiloides* was limited to moderate densities south of the South Georgia island in the mesopelagic layers.

Muggiae atlantica Cunningham, 1892

Muggiae atlantica Cunningham, 1892 (Figure 64), is an inhabitant of neritic zones in temperate regions

[Alvarino, 1974] and is abundant in "anchovy waters, rich in small calanoid copepods" [Alvarino, 1980a, 1981b]. This species is replaced by *M. kochi* in tropical-equatorial waters of the east and west Atlantic and eastern Pacific oceans and by *M. delsmani* in the Indian Ocean and Southeast Asia regions [Alvarino, 1971]. In the South Atlantic this species

Fig. 64. *Muggiae atlantica* Cunningham, 1892. Nectophore.

Fig. 63. *Lensia subtiloides* (Lens and van Riemsdijk, 1908). A, superior nectophore; B, inferior nectophore; C, eudoxid.

was previously observed off South Africa [Alvarino, 1981a; Margulis, 1972]. Bigelow and Sears [1937] found *M. atlantica* to be common in the upper 200-100 m of the Mediterranean Sea.

In the present study, the distribution of *M. atlantica* was restricted to the mesopelagic zone during the summer, and it was found south of the South Orkney Islands. Only the polygastric form was observed.

M. atlantica was obtained during the fall cruises, but it was absent from spring and winter collections.

During the fall cruises, polygastric stages of *M. atlantica* appeared in the epipelagic zone southwest of Chile, and in the mesopelagic layers at this same location and two other places in the Bellingshausen Sea, in moderate to relatively low concentration (Map A195).

Muggiaeae bargmannae Totton, 1954

Muggiaeae bargmannae Totton, 1954 (Figure 65), is a neritic species endemic to the Antarctic and South Georgia island region and therefore can be used as an indicator of Antarctic waters [Alvarino, 1981a].

Two occurrences of *M. bargmannae* were evident during the spring and summer south of the Antarctic Convergence. The polygastric stage occurred in low numbers in the mesopelagic region at the entrance of the Drake Passage in the spring. During the summer this species was found in moderate concentrations in the epipelagic zone along the east coast of the Antarctic Peninsula. Polygastric stages of *M. bargmannae* were obtained during the fall in the epipelagic zone in relatively low density in the Amundsen Sea.

Fig. 65. *Muggiaeae bargmannae* Totton, 1954. Nectophore [from Alvarino, 1981a].

In the southwest Atlantic Ocean, *M. bargmannae* records appear distributed around the South Georgia island area and north of that region, southwest of the Tristan da Cunha group (Map B50).

Muggiaeae delsmani Totton, 1954

Muggiaeae delsmani Totton, 1954 (Figure 66), occurs in the tropical neritic region of the Indian Ocean and Southeast Asia [Alvarino, 1963, 1971, 1972a; Daniel and Daniel, 1963; Rees and White, 1966].

The polygastric stage of *M. delsmani* was present only at $52^{\circ}52'S$, $104^{\circ}54'W$ in the spring mesopelagic zone (Table A4).

Fig. 66. *Muggiaeae delsmani* Totton, 1954. Nectophore.

Subfamily CHUNIPHYNAE

Chuniphyes moserae Totton, 1954

Chuniphyes moserae Totton, 1954 (Figure 67), is a cosmopolitan species [Alvarino, 1981a]. Collections off Bermuda were from the bathypelagic zone [Totton, 1954], while those off San Diego, California, were from the mesopelagic and bathypelagic zones [Alvarino, 1967b]. Totton [1954] also observed this species in Antarctic waters at $66^{\circ}16.7'S$, $13^{\circ}23.3'W$.

The polygastric stage of *C. moserae* occurred in the mesopelagic zone during both spring and summer cruises. During the spring, low concentrations were found in the Subtropical Convergence region of the South Pacific (Map A196). *C. moserae* was limited during the summer to low densities in the Ross Sea. However, the difference in distribution for the spring and summer cruises may be due to the sampling area.

Fig. 67. *Chuniphyes moserae* Totton, 1954. A, superior nectophore; B, inferior nectophore [from Alvariño, 1981a].

Polygastric stage populations of *C. moserae* were not found in the fall. In the winter collections, *C. moserae* appeared in the epipelagic zone in low concentrations north of the South Georgia island.

In the southwest Atlantic Ocean, *C. moserae* appears in a scattered distribution throughout the region of the islands in the tropical-equatorial area, off Brazil, and east of the South Georgia island (Map B51).

Chuniphyes multidentata Lens and van Riemsdijk, 1908

Chuniphyes multidentata Lens and van Riemsdijk, 1908 (Figure 68), a cosmopolitan species, inhabits waters generally deeper than 200 m. In the South Atlantic this species has been found in the vicinity of South Georgia island [Alvariño, 1981a; Margulis, 1972]. In the Pacific the known distribution ranges from 45°00'N to 59°00'S [Alvariño, 1971].

During the spring, *C. multidentata* occurred in the mesopelagic and bathypelagic layers. The polygastric form occurred in low numbers in the mesopelagic zone, off the Bellingshausen Sea and southwest of South Island, New Zealand (Map A197), and at 39°56'S, 85°54'W; 40°05'S, 119°40'W; and 58°06'S, 120°09'W (Table A4). In the bathypelagic zone, two isolated low-density distributions were found, at 40°05'S, 119°40'W and at 56°09'S, 156°11'W (Map A198).

The polygastric stage was collected only in low numbers in the mesopelagic zone during the summer in

three isolated locations: off the tip of the Antarctic Peninsula; off the Bellingshausen Sea; and southwest of South Island, New Zealand, and north of the Tasman Sea (Map A199).

C. multidentata was observed in the fall in the mesopelagic layers. Relatively low concentrations of polygastric stages appeared in the Bellingshausen Sea (Map A200).

Although both species of *Chuniphyes* are considered cosmopolitan, *C. multidentata* was more abundant in the Antarctic and Subantarctic regions than *C. moserae*. This higher occurrence of *C. multidentata* was also noted in the South Atlantic [Alvariño, 1981a]. *C. multidentata* was not observed in the epipelagic zone during the spring, summer, or fall, and it was absent from the three bathymetric levels during winter. The depth range of this species below 200 m is in agreement with previous studies [Alvariño, 1981a].

C. multidentata in the southwest Atlantic was frequent throughout the tropical-equatorial and temperate regions, with records around South Georgia island (Map B52).

Family CLAUSOPHYIDAE

Clausophyes galeata Lens and van Riemsdijk, 1908

Clausophyes galeata Lens and van Riemsdijk, 1908 (Figure 69), a rare species first observed at 01°38'N, 124°28'E, also occurs in the Antarctic regions [Alvariño, 1981a]. This species has also been found at 58°35'S,

Fig. 68. *Chuniphyes multidentata* Lens and van Riemsdijk, 1908. A, superior nectophore; B, inferior nectophore [from Alvarifio, 1981a].

Fig. 69. *Clausophyes galeata* Lens and van Riemsdijk, 1908. Polygastric stage [from Alvarifio, 1981a].

$92^{\circ}06.2'E$ [Totton, 1954] and off California in the mesopelagic and bathypelagic layers [Alvarifio, 1967b].

The polygastric form of *C. galeata* was found during the spring and summer. A relatively low concentration was

found in the spring in the bathypelagic zone at $40^{\circ}05'S$, $119^{\circ}40'W$, and a low concentration appeared at $60^{\circ}12'S$, $85^{\circ}02'W$ (Map A201). During the summer the polygastric stage occurred in the mesopelagic zone. This stage was also present in the bathypelagic zone south of Tasmania, in relatively low concentrations.

C. galeata was not found in the fall collections, and in winter the polygastric populations were obtained in relatively low concentrations in the South Georgia island region.

Totton [1954] collected *C. galeata* at $58^{\circ}36'S$, $92^{\circ}06.2'E$. Although this area was not sampled during the Eltanin cruises, polygastric populations occurred in the Tasman Sea.

These siphonophores were probably transported to this site via the West Wind Drift. The species was also found in the Antarctic waters, as it was in a previous study [Alvarifio, 1981a].

Clausophyes ovata (Keferstein and Ehlers, 1860)

Clausophyes ovata (Keferstein and Ehlers, 1860) (Figure 70) is characteristic of cold waters [Alvarifio, 1981a] and has been recorded off Wilkes Land at $58^{\circ}35'S$, $92^{\circ}06.2'E$ [Totton, 1954; Margulies, 1972]. Pugh [1974] concluded that both forms of this species are bathypelagic, although he stated that the entire population was found in the lower mesopelagic zone (700-960 m) in the Canary

Fig. 70. *Clausophyes ovata* (Keferstein and Ehlers, 1860). A, polygastric stage; B, eudoxid [from Alvarino, 1981a].

Islands region. Off California, this species was collected in the bathypelagic zone from 1875- to 2525-m depth [Alvarino, 1967b].

In the present study, the eudoxid stage of *C. ovata* was common during the spring in the epipelagic zone. Relatively low to high concentrations occurred off Chile westward to $125^{\circ}15'W$ as far north as about $30^{\circ}00'S$, spreading to south of the Subantarctic Convergence region. Highest concentrations spread off Chile, the Ross Sea, and the Tasman Sea (Map A202).

The eudoxid stage was also common in the mesopelagic stratum. Low to high densities were evident off Chile as far north as $34^{\circ}00'S$ and south into the Drake Passage and west to $160^{\circ}00'W$. Southwest of South Island, New Zealand, and north into the Tasman Sea, relatively low concentrations of *C. ovata* eudoxids were found (Map A203). At $40^{\circ}05'S$, $119^{\circ}40'W$ this stage was also present (Table A4).

Below 1000 m the eudoxid form had a more limited distribution. A low to moderate concentration was found in the Pacific Antarctic basin region and off the Ross Sea (Map A204). This stage was also present at $42^{\circ}11'S$, $86^{\circ}03'W$; $49^{\circ}58'S$, $110^{\circ}00'W$; and $39^{\circ}56'S$, $107^{\circ}24'W$ (Table A4).

Two isolated concentrations of the polygastric form were evident in the bathypelagic zone in low densities during the spring, one at $60^{\circ}12'S$, $95^{\circ}04'W$ and the other at $56^{\circ}09'S$, $156^{\circ}11'W$. At $42^{\circ}11'S$, $86^{\circ}03'W$ the polygastric form was also present (Table A4).

During the summer the eudoxid stage of *C. ovata* was widespread in the epipelagic zone. Eudoxids appeared in moderate to low densities east of the Falkland Islands through the Scotia Sea as far east as $14^{\circ}00'W$ and as far south as $66^{\circ}40'S$, extending to the north of the Bellingshausen Sea. A moderate to relatively low

concentration was found off Victoria Land, extending north to South Island, New Zealand, and south to Tasmania (Map A205). The eudoxid stage was present at $65^{\circ}50.9'S$, $115^{\circ}03.4'W$ (Table A4).

The eudoxid stage was also widespread in the mesopelagic zone. A low to moderate density distribution was found in the Weddell Sea, in the Scotia Sea, south and east of the Falkland Islands, and west into the Drake Passage, into the Bellingshausen Sea, from the Ross Sea to the Tasman Sea, and south of New Zealand (Map A206).

In the bathypelagic zone the eudoxid stage was distributed in isolated areas. A relatively low concentration occurred west of South Island, New Zealand, in the Tasman Sea, while another was located off Cape Adare, and off the South Orkney Islands (Map A207).

The polygastric stage of *C. ovata* occurred in both the mesopelagic and the bathypelagic layers during the summer. A relatively low concentration appears in the mesopelagic layers at $65^{\circ}50'S$, $65^{\circ}51'S$ and $115^{\circ}03'W$, and off Cape Adare.

Totton [1954] observed *C. ovata* northeast of the South Georgia island ($49^{\circ}58'S$, $29^{\circ}52'W$ to $49^{\circ}58'S$, $30^{\circ}13'W$) and east of this island ($54^{\circ}17'S$, $34^{\circ}47'W$). In the present study, the eudoxid form was widespread in this general region in the epipelagic and mesopelagic layers. In the bathypelagic zone the distribution was smaller, though of moderate density.

C. ovata was also observed in the *Eltanin* fall and winter cruises in the Antarctic and adjacent regions. During the fall it was present at all depths. Eudoxids appeared in the epipelagic stratum, extending from off Chile southward to the Bellingshausen and Amundsen seas (Map A208). In the mesopelagic layers, moderate to relatively low concentrations of polygastric populations inhabited a wide area in the Bellingshausen and Amundsen seas, extending far off to the Subantarctic regions (Map A209), and the eudoxid populations were scattered in moderate and relatively low densities through those areas and off Chile (Map A210). In the bathypelagic zone, only eudoxid stages were obtained in the fall, extending far off Chile (Map A211).

In winter, only eudoxid stages of *C. ovata* were observed. In the epipelagic zone, eudoxids appeared in moderate concentrations north of South Georgia island, in relatively low concentrations in the region off the Amundsen Sea, and in low concentrations in a wide area in the Antarctic Ocean (Map A212). In the mesopelagic layers, eudoxid populations in moderate, relatively low, and low concentrations extended along the West Wind Drift off the Bellingshausen, Amundsen, and Ross Sea areas (Map A213).

In the southwest Atlantic, *C. ovata* records extend from off Rio Grande do Sul, Brazil, to the South Georgia island (Map B53).

From the present data and a previous study of the Indian Antarctic [Totton, 1954], *C. ovata* has a circumpolar distribution, inhabiting the waters of the West Wind Drift.

Crystallophyes amygdalina Moser, 1925

Crystallophyes amygdalina Moser, 1925 (Figure 71), is characteristic of the Antarctic and Subantarctic regions [Alvariño, 1971]. This species has been collected in the region of the South Georgia island [Hardy and Gunther, 1935; Leloup, 1934; Leloup and Hentschel, 1935-1938; Totton, 1954], the South Sandwich Islands [Totton, 1954], the south Atlantic to about $60^{\circ}00'S$ [Margulis, 1974], southeast of Heard Island [Totton, 1954], from $59^{\circ}00'E$ to $98^{\circ}00'E$, the Antarctic ice edge [Totton, 1954], and southwest of Australia ($60^{\circ}06.7'S$, $102^{\circ}48.6'E$) [Totton, 1954].

Fig. 71. *Crystallophyes amygdalina* Moser, 1925. Superior and inferior nectophores.

However, *C. amygdalina* has also been collected in warmer waters such as in the mesopelagic and bathypelagic zones off San Diego, California [Alvariño, 1967b], and the equatorial Indian Ocean [Totton, 1954].

In the present study, *C. amygdalina* occurred in all three bathymetric strata during the spring. Only the polygastric stage was present.

This species appeared in a scattered distribution throughout the epipelagic zone. A moderate to relatively low density distribution was determined off the southern coast of Chile southward through the Drake Passage into the Bellingshausen Sea, as well as in other locations farther north close to $30^{\circ}00'S$ and from $86^{\circ}40'W$ to $90^{\circ}30'W$, the Pacific Antarctic basin region (Map A214).

C. amygdalina was present mostly in relatively low densities in the mesopelagic stratum. The polygastric stage was distributed off southern Chile south through the Drake Passage into the Bellingshausen Sea. Three isolated distributions also were evident in the Subantarctic region near the Pacific Antarctic basin, off the Bellingshausen and Amundsen seas (Map A215). *C. amygdalina* was also

present at $40^{\circ}05'S$, $119^{\circ}40'W$ and $55^{\circ}19'S$, $145^{\circ}03'W$ (Table A4).

Only one relatively low distribution occurred in the bathypelagic layer. The polygastric stage was located at $32^{\circ}59'S$, $87^{\circ}56'W$.

During the summer, *C. amygdalina* was present in the epipelagic and mesopelagic layers. A relatively low concentration of this species occurred northeast of the South Shetland Islands in the epipelagic zone. Another relatively low concentration was evident in the Pacific Antarctic basin region and south of South Island, New Zealand (Map A216). In the mesopelagic zone, relatively low densities were found in the Amundsen and Bellingshausen seas and also south and southwest of South Island, New Zealand (Map A217).

In the fall, *C. amygdalina* polygastric populations were observed at three bathymetric levels. In the epipelagic zone, *C. amygdalina* polygastric stages appeared scattered in relatively low concentrations along the subtropical region, from off Chile to about $127^{\circ}00'W$, and also in moderate density south of Tasmania (Map A218). In the mesopelagic layers, polygastrics appeared in moderate and relatively low concentrations in the Bellingshausen and Amundsen seas (Map A219), and in the bathypelagic zone, relicts of those populations persisted in those areas (Map A220).

In winter, also only the polygastric stages of *C. amygdalina* were obtained, and at the three bathymetric zones. In the epipelagic layers a moderate concentration was observed north of the South Georgia island, and relatively low concentrations in the Bellingshausen and Amundsen seas (Map A221). In the mesopelagic zone, moderate to low densities were obtained in the West Wind Drift areas (Map A222). In the bathypelagic zone a relic from the mesopelagic population was observed at $59^{\circ}00'S$, $110^{\circ}00'W$ (Map A223).

In the southwest Atlantic Ocean, *C. amygdalina* appeared densely concentrated in the region of the South Georgia island, extending also north of this area (Map B54).

Considering this study and previous studies [Hardy and Gunther, 1935; Leloup, 1934; Leloup and Hentschel, 1935-1938; Totton, 1954], *C. amygdalina* has a circumpolar distribution, following the northward flow at South America. This species was not detected in the Tasman Sea.

Heteropyramis alcala Alvariño and Frankwick, 1983

Heteropyramis alcala Alvariño and Frankwick, 1983 (Figure 72), a mesopelagic species, was discovered during the *Eltanin* cruises. Both polygastric and eudoxid stages were found during the spring. A relatively low concentration of both stages occurred in the Amundsen Sea and Bellingshausen Sea areas (Maps A224 and A225). This species was also found at $41^{\circ}58'S$, $160^{\circ}06'E$ and $47^{\circ}37'S$, $161^{\circ}49'E$ when the whole samples were examined. During the summer, *H. alcala* was detected at $49^{\circ}17'S$, $162^{\circ}00'E$ upon analysis of the whole sample [Alvariño and

Fig. 72. *Heteropyramis alcala* Alvarino and Frankwick, 1983. A and B, nectophore; C, bract; D, gonophore [from Alvarino and Frankwick, 1983]. *a.a.*

Frankwick, 1983], spreading this species along the mesopelagic layers.

H. alcala was also observed in the fall in mesopelagic and bathypelagic zones. In the mesopelagic layers both polygastric and eudoxid populations were obtained. Polygastric populations extended in relatively low concentrations southward from southern Chile (Map A226), and eudoxid stages in low concentrations were found in the Peter I Island region (Map A227), whereas in the bathypelagic layers, eudoxid populations were restricted to this area, but in relatively low concentrations (Map A228).

H. alcala was found only in the eudoxid stage in winter, in mesopelagic layers at about $58^{\circ}00' S$, $109^{\circ}45' W$ (Map A229).

Heteropyramis maculata Moser, 1925

Heteropyramis maculata Moser, 1925 (Figure 73), has been collected mostly in the Atlantic Ocean. Leloup and Hentschel [1935-1938] found this species in the southern Atlantic west of the South Georgia island at $54^{\circ}45' S$, $43^{\circ}23' W$ from 200- to 800-m depth. In the Canary Islands region, Pugh [1974] found most specimens between the 500- and 600-m range. Off San Diego, California, this

Fig. 73. *Heteropyramis maculata* Moser, 1925. A, superior nectophore; B, eudoxid [from Alvarino, 1981a]. *a.a.*

species was collected in the mesopelagic and bathypelagic zones [Alvariño, 1967b].

During the spring the polygastric stage of *H. maculata* was more common in the mesopelagic zone than in the epipelagic zone. In the epipelagic zone this stage was found off southwest Chile (Map A230). This stage was also present at $65^{\circ}57.3'S$, $82^{\circ}56.0'W$ (Table A4). Scattered relatively low densities occurred in the mesopelagic zone. One was located off the southwestern coast of Chile, while another extended from the Drake Passage to the Bellingshausen Sea (Map A231).

The eudoxid stage of *H. maculata* occurred in all three bathymetric zones during the spring. In the epipelagic zone a relatively low to moderate density was located off southern Chile that extended into the Drake Passage; southwest of South Island, New Zealand; and northward into the Tasman Sea (Map 232).

The eudoxid stage was more common in the mesopelagic zone. Moderate to low concentrations occurred off Chile, extending northward to about $30^{\circ}00'S$, south into the Drake Passage and Bellingshausen Sea, and westward to $150^{\circ}00'W$, and were evident at locations west of New Zealand and the Tasman Sea (Map A233).

Only a low concentration of eudoxids was found in the bathypelagic zone at $59^{\circ}01'S$, $99^{\circ}43'W$ during the spring. This stage was also present at $57^{\circ}01'S$, $127^{\circ}30'W$ (Table A4).

The polygastric stage of *H. maculata* occurred in all bathymetric strata during the summer. In the epipelagic zone, relatively low densities were found at $57^{\circ}47'S$ - $58^{\circ}58'S$ and $115^{\circ}14'W$ - $114^{\circ}47'W$. However, three isolated, relatively low concentrations appeared in the mesopelagic zone in the region of the South Orkney Islands, off the Bellingshausen Sea, and south of the Tasman Sea (Map 234). At $57^{\circ}57'S$, $153^{\circ}58'E$ the polygastric form was also present (Table A4).

In the bathypelagic zone the polygastric stage was found off Cape Adare and south of the Tasman Sea in relatively low concentration (Map A235).

During the summer, *H. maculata* eudoxids were collected in all three bathymetric zones. In the epipelagic zone a relatively low to moderate concentration was found in the Scotia Sea and southeast of the South Orkney Islands, off the Bellingshausen and Amundsen seas, and south of New Zealand (Map A236). At $70^{\circ}53'S$, $171^{\circ}50'W$ the eudoxid stage was also present (Table A4).

The eudoxid stage was widespread in the mesopelagic zone. This stage occurred in the Scotia Sea in relatively low to low concentration and in moderate densities in the South Orkney Islands region; the Amundsen, Bellingshausen, and Ross seas; west of Cape Adare; and around the Balleny Islands. The moderate concentration was located off George V Coast in the Balleny Islands region and west of South Island, New Zealand (Map A237). This stage was also found at $56^{\circ}59'S$, $39^{\circ}56'W$; $70^{\circ}53'S$, $171^{\circ}50'W$; and $57^{\circ}57'S$, $153^{\circ}58'E$ (Table A4).

Moderate and relatively low densities appeared in the bathypelagic zone from Cape Adare and off George V Coast north to $50^{\circ}00'S$ and from about $180^{\circ}00$ to $150^{\circ}00'E$, and around the Balleny Islands (Map A238).

The eudoxid stage of *H. maculata* was more prevalent during the spring and summer than the polygastric stage. Thus these two seasons are probably the reproductive period.

H. maculata was observed in the fall and winter. During the fall cruises, both polygastric and eudoxid populations were obtained, but the former at all three bathymetric levels, and the latter only in the mesopelagic and bathypelagic zones. The polygastric populations appeared distributed in moderate and relatively low concentrations in the Bellingshausen and Amundsen seas, east of New Zealand, and east and south of Tasmania (Map A239). The mesopelagic populations persisted in the Bellingshausen Sea and Amundsen Sea areas only (Map A240), and the eudoxid stages in mesopelagic layers appeared to be restricted to the Peter I Island region (Map A241). In the bathymetric layers, polygastric populations were observed in relatively low densities off southern Chile (Map A242), and eudoxid populations in this zone were located in the Peter I Island region (Map A243).

In winter, *H. maculata* polygastric stages were observed at all depths, whereas the eudoxid stages occurred only in the mesopelagic zone. Epipelagic polygastric populations appeared scattered in moderate, relatively low, and low concentrations in the region of the South Georgia island, in the Bellingshausen and Amundsen seas, south of the Great Australian Bight, and off Wilkes Land (Map A244). In the mesopelagic layers, populations were observed only off the Bellingshausen and Amundsen seas (Map A245). Eudoxid populations were observed in the mesopelagic zone far off the Bellingshausen Sea and Amundsen Sea areas and east of New Zealand (Map A246). Polygastric populations appeared in the bathypelagic layers in relatively low density at about $58^{\circ}00'S$, $100^{\circ}00'W$ and $59^{\circ}00'S$, $148^{\circ}00'W$ (Map A247).

H. maculata records in the southwest Atlantic are scattered throughout the South Georgia, Fernando de Noronha, and Ascension islands areas (Map B55).

Thalassophyes crystallina Moser, 1925

Thalassophyes crystallina Moser, 1925 (Figure 74), has most records in the southern hemisphere, occurring in the mesopelagic and bathypelagic layers [Alvariño, 1971]. Observations in Antarctic waters were made off Wilkes Land at $63^{\circ}00'S$, $80^{\circ}00'E$, southwest of Australia at $60^{\circ}06'S$, $102^{\circ}48.6'E$, and near the South Georgia and the South Shetland Islands [Totton, 1954].

The polygastric stage of *T. crystallina* was present in all three bathymetric strata during the spring cruises. In the epipelagic zone, moderate to low concentrations occurred off Chile westward to about $120^{\circ}00'W$ and as far south as

Fig. 74. *Thalassophyes crystallina* Moser, 1925. Lateral and ventral view of the superior nectophore [from Alvarino, 1981a].

59°45'S. An isolated, relatively low density was determined from 59°S to 63°45'S and from 71°20'W to 80°30'W. In the Tasman Sea and southwest of South Island, New Zealand, a relatively low concentration was found (Map A248). The polygastric form was also present at 56°09'S, 156°11'W (Table A4).

The polygastric stage was most abundant in the mesopelagic zone. Off southern Chile, extending westward to 106°20'W and as far north as 30°00'S, a low to moderate density distribution appeared. Farther west, two relatively low density patches and one moderate one occurred, extending from the northern Bellingshausen Sea into the Drake Passage, and southwest of South Island, New Zealand (Map A249). The polygastric stage was also present at 40°05'S, 119°40'W (Table A4).

In the bathypelagic zone, three isolated distributions of *T. crystallina* were determined off Chile in the Pacific Antarctic basin and west of this region (Map A250). At the following locations the polygastric form was also present: 36°30'S, 83°15'W; 39°56'S, 85°54'W; 42°11'S, 86°03'W; and 39°56'S, 107°24'W (Table A4).

In contrast, the eudoxid stage of *T. crystallina* was detected only in the mesopelagic zone during the spring. A relatively low concentration was distributed southwest of South Island, New Zealand (Map A251). In addition, the eudoxids were found at 41°58'S, 160°06'E and 47°37'S, 161°49'E when the whole samples were examined.

The polygastric stage of *T. crystallina* was present in all three bathymetric zones during the summer also. In the epipelagic layers a relatively low concentration occurred in the Weddell Sea off the east Antarctic Peninsula. East of the Falkland Islands and in the Amundsen Sea and in the Ross Sea off Cape Adare a moderate density distribution

occurred, decreasing in density to the northwest, and moderate densities were found from 49°30'S to 53°15'S and from 154°15'E to 145°00'E (Map A252).

In the mesopelagic zone the *T. crystallina* polygastric stage was more widespread. This stage occurred in relatively low densities from the tip of Tierra del Fuego into the Drake Passage, through the Scotia Sea north to 49°45'S, south to 64°30'S, and as far east as 24°00'W, with low to moderate densities evident in the Amundsen Sea and southeast of South Island, New Zealand. In addition, a relatively low concentration was determined from 58°45'S to 62°00'S and from 159°15'E and 148°40'E (Map A253). This stage was also present at 71°02'S, 166°24'E (Table A4).

Three isolated distributions were determined in the bathypelagic zone, with moderate concentrations occurring in the Scotia Sea, the Falkland Islands region, and off George V Coast (Map A254). In addition, the polygastric stage was found at 53°05'S, 42°02'W (Table A4).

During the summer the eudoxid stage of *T. crystallina* occurred in all three bathymetric strata. In the epipelagic zone a relatively low density was evident at 60°01'S, 36°01'W. In the mesopelagic zone, relatively low concentrations occurred off Tierra del Fuego and in the Amundsen Sea, also extending from the tip of the Antarctic Peninsula through the northern Weddell Sea, the Bellingshausen Sea, south of New Zealand, and into the Tasman Sea (Map A255). At 52°26'S, 166°42'E this stage was also present (Table A4). The eudoxid form was found in the bathypelagic zone in two areas in moderate and relatively low density, east of the Falkland Islands and the South Orkney Islands (Map A256). This form was also present at 53°05'S, 42°02'W (Table A4).

T. crystallina was also observed in fall and winter collections, when only polygastric stages were obtained. During the fall the population appeared in the epipelagic layers of the Bellingshausen Sea and far off this region west of the tip of South America (Map A257). In the mesopelagic and bathypelagic zones the species persisted in these areas (Maps A258 and A259).

During the winter the population of *T. crystallina* was found in moderate concentrations north of the South Georgia island, in a relatively low concentration near Peter I Island, and in low numbers extending from the Great Australian Bight to Wilkes Land (Map A260). In the mesopelagic layers the population extended from near the South Georgia island through the South Pacific basin to east of New Zealand (Map A261), whereas in the bathypelagic zone it was restricted to the Peter I Island region (Map A262).

In the southwest Atlantic Ocean *T. crystallina* records are abundant in the South Georgia island region and far north and southwest of that area (Map B56).

The present data, together with previous studies [Leloup and Hentschel, 1935-1938; Totton, 1954], indicate a circumpolar distribution of *T. crystallina*. This species

inhabits the waters of the West Wind Drift, following the current northward at South America and into the Tasman Sea. *T. crystallina* was collected in all bathymetric strata.

Thalassophyes ferrarii Alvariño and Frankwick, 1983

Thalassophyes ferrarii Alvariño and Frankwick, 1983 (Figure 75), discovered during the *Eltanin* cruises, inhabits the mesopelagic and bathypelagic waters. West of Chile this species was present during the spring at $42^{\circ}11'S$, $86^{\circ}03'W$ in the bathypelagic zone. *T. ferrarii* was also found in the mesopelagic zone of the Tasman Sea at $41^{\circ}58'S$, $160^{\circ}06'E$ and $47^{\circ}37'S$, $161^{\circ}49'E$ upon examination of the whole samples [Alvariño and Frankwick, 1983].

Scattered polygastric populations of *T. ferrarii* were observed in the epipelagic zone during the fall, extending off Chile and in the South Pacific basin in relatively low

Fig. 75. *Thalassophyes ferrarii* Alvariño and Frankwick, 1983. A, superior nectophore, lateral view; B, ventral view of superior nectophore; A', lateral view of inferior nectophore; B', ventral view of inferior nectophore.

concentration, and in moderate densities in a region close to Tasmania (Map A263). In the mesopelagic layers it was found only in the Peter I Island region (Map A264).

During the winter a low concentration of *T. ferrarii* was observed at only about $59^{\circ}00'S$ and $125^{\circ}00'W$ in the mesopelagic stratum (Map A265).

Family ABYLIIDAE
Subfamily CERATOCYMBINAE

Ceratocymba leuckarti (Huxley, 1859)

Ceratocymba leuckarti (Huxley, 1859) (Figure 76), the most abundant species belonging to this genus in the Pacific, has mainly a tropical distribution. This species inhabits mostly the epipelagic zone but occasionally is also found in the mesopelagic and bathypelagic layers [Alvariño, 1981a]. To date, this species has been observed as far south as $35^{\circ}49'S$, $23^{\circ}09'E$ [Sears, 1953]. In the present study, *C. leuckarti* occurred only in the epipelagic zone during the summer and fall.

Relatively low densities of the polygastric stage were distributed in the Weddell Sea off the east coast of the Antarctic Peninsula during the summer (Map A266).

In the fall, polygastric stages of *C. leuckarti* were observed only in the Peter I Island region and in low concentration (Map A267). The species was not found during the spring and winter collections.

Records of *C. leuckarti* in the southwest Atlantic Ocean are spread throughout the tropical-equatorial and temperate regions (Map B57).

Ceratocymba sagittata (Quoy and Gaimard, 1827)

Ceratocymba sagittata (Quoy and Gaimard, 1827) (Figure 77), the most abundant species in this genus in the southwest Atlantic, also has a tropical distribution [Alvariño, 1981a]. Moser [1925] observed *C. sagittata* as far south as $36^{\circ}00'S$, $75^{\circ}00'E$.

In this study, only the eudoxid stage of *C. sagittata* was found during the spring. In the Tasman Sea off New Zealand, a low density appeared in the epipelagic zone (Map A268). Pugh [1974] found this species in the Canary Islands region, mainly at 100- to 200-m depth. Thus the depth distribution of the present study is in agreement with Pugh's findings.

In the southwest Atlantic Ocean, records of *C. sagittata* extend also along the tropical-equatorial and warmer parts of the temperate region (Map B58).

Subfamily ABYLINAE

Abyla haeckeli Lens and van Riemsdijk, 1980

Abyla haeckeli Lens and van Riemsdijk, 1908 (Figure 78), is a tropical species known to inhabit the upper

Fig. 76. *Ceratocymba leuckarti* (Huxley, 1859). A, superior nectophore; B, inferior nectophore; C, bract; D, female gonophore; E, male gonophore [from Alvarino, 1981a].

warm-water layers to about $28^{\circ}00'S$ in the Pacific Ocean [Alvarino, 1971]. In the present study, the eudoxid stage of *A. haeckeli* occurred in the epipelagic zone in spring at $33^{\circ}43'S$, $80^{\circ}43'W$.

Abyla trigona Quoy and Gaimard, 1827

Abyla trigona Quoy and Gaimard, 1827 (Figure 79), inhabits tropical and temperate waters of the Atlantic and Pacific oceans and tropical waters of the Indian Ocean [Alvarino, 1971]. In the Gulf of Aden, Totton [1954] found

specimens at the surface. To date, this species has been collected as far south in the Atlantic as $35^{\circ}00'S$, carried by the South Atlantic gyre [Alvarino, 1981a].

In this study the polygastric stage of *A. trigona* was present only during the summer in the epipelagic stratum, where a low concentration was determined at $60^{\circ}01'S$, $36^{\circ}01'W$.

Distribution records of *A. trigona* in the southwest Atlantic appear mainly in the tropical-equatorial region, extending into the South Atlantic gyre with the oceanic branch of the Brazil Current (Map B59).

Fig. 77. *Ceratocymba sagittata* (Quoy and Gaimard, 1827). A, superior nectophore; B, inferior nectophore; C, eudoxid [from Alvariño, 1981a].

Fig. 78. *Abyla haekeli* Lens and van Riemsdijk, 1908. A, superior nectophore; B, inferior nectophore; C, eudoxid; D, gonophore [from Alvariño, 1981a].

Fig. 79. *Abyla trigona* Quoy and Gaimard, 1827. Inferior nectophore.

Subfamily ABYLOPSINAE

Abylopsis eschscholtzi (Huxley, 1859)

Abylopsis eschscholtzi (Huxley, 1859) (Figure 80) inhabits the warm waters of the Atlantic, Pacific, and Indian oceans [Alvarino, 1971]. Leloup and Hentschel [1935-1938] considered this species to be most common in the upper 100 m of the South Atlantic, with a southern observation at $39^{\circ}46'S$, $22^{\circ}12'E$. This species is also known from the surface waters of the Gulf of Aden [Totton, 1954].

Both life stages of *A. eschscholtzi* were observed during the spring. A moderate concentration of the polygastric form was found off Chile at about $35^{\circ}15'S$, $75^{\circ}21'W$ between 0 and 10 m, with a surface temperature of $15.1^{\circ}C$. This stage was also present in the mesopelagic zone at $40^{\circ}05'S$, $119^{\circ}40'W$ (Table A4). The eudoxid stage occurred in a relatively low concentration in the mesopelagic zone southwest of South Island, New Zealand.

In the southwest Atlantic, records of *A. eschscholtzi* were found in the tropical-equatorial region from off Brazil to the central Atlantic (Map B60).

Fig. 80. *Abylopsis eschscholtzi* (Huxley, 1859). A, polygastric stage; B, eudoxid; C, bract; D, gonophore [from Alvarino, 1981a].

Fig. 81. *Abylopsis tetragona* (Otto, 1823). A and B, polygastric stage; C, bract; D, gonophore [from Alvariño, 1981a].

Abylopsis tetragona (Otto, 1823)

Abylopsis tetragona (Otto, 1823) (Figure 81) is an abundant epipelagic species found throughout the Pacific Ocean from $37^{\circ}00'N$ to $35^{\circ}00'S$ [Alvariño, 1971] and in the South Atlantic [Leloup and Hentschel, 1935-1938]. Moore [1949, 1953] determined mean day depth levels at 55 m and 104-85 m in the Bermuda area and in the Florida Current. In the Atlantic Ocean, *A. tetragona* has been observed as far south as $37^{\circ}21'S$, $51^{\circ}53'W$ [Leloup and Hentschel, 1935-1938].

The polygastric and eudoxid stages of *A. tetragona* were collected in this study during the spring. The eudoxid stage was found in moderate and relatively low concentrations in the epipelagic stratum off Chile, extending west to about $98^{\circ}00'W$ and as far south as $38^{\circ}00'S$ (Map A269). The polygastric stage was found in three isolated patches in the mesopelagic zone in moderate to relatively low concentrations, in the regions of the Pacific Antarctic basin, at $55^{\circ}06'S$, $149^{\circ}47'W$, and in the Tasman Sea (Map A270). The eudoxid stage was present in moderate to relatively low densities at this depth off Chile in the region of the Subantarctic Convergence of the Pacific and in the region of the Pacific Antarctic basin (Map A271).

During the summer, both life stages of *A. tetragona* were collected in the epipelagic stratum, whereas only the eudoxid stage was detected in the mesopelagic zone. A moderate concentration of the polygastric form occurred off the southern coast of Chile. The eudoxid stage was evident in a relatively low concentration in the Tasman Sea in the

epipelagic layer. Three relatively low concentrations of the eudoxid stage were distributed in the mesopelagic zone: the Amundsen Sea, from $59^{\circ}15'S$ to $60^{\circ}30'S$ and from $108^{\circ}00'W$ to $120^{\circ}00'W$, and the Tasman Sea off South Island, New Zealand (Map A272).

Eudoxid populations of *A. tetragona* were obtained in the subtropical region close to Chile in the epipelagic layers during the fall, and in the same area, but in the bathypelagic zone, during the winter.

Generally, *A. tetragona* was collected north of the Antarctic Convergence; however, in the mesopelagic zone in summer, the eudoxid stage was determined south of the Antarctic Convergence in the Amundsen Sea as well as in the southeastern Pacific basin (Map A272). These constitute the southernmost records of this species to date.

In the southwest Atlantic, *A. tetragona* appears widely distributed throughout the equatorial, tropical, and temperate regions, extending to Mar del Plata and the Tristan da Cunha group (Map B61).

Bassia bassensis (Quoy and Gaimard, 1834)

Bassia bassensis (Quoy and Gaimard, 1834) (Figure 82) inhabits the tropical and subtropical waters of the Atlantic, Pacific, and Indian oceans. In the Pacific the distribution ranges from $35^{\circ}00'N$ to $41^{\circ}00'S$, occurring at depths almost exclusively above 150 m [Alvariño, 1971].

Both life stages of *B. bassensis* occurred during the spring. In the epipelagic zone both stages were located off Chile as far south as about $40^{\circ}00'S$ and west to about

Fig. 82. *Bassia bassensis* (Quoy and Gaimard, 1834). A, superior nectophore; B, inferior nectophore; C, eudoxid [from Alvarino, 1981a].

98°00'W. The eudoxid stage has a moderate concentration near the coast, while the polygastric stage was present in relatively low concentrations there (Maps A273 and A274). The polygastric form was also present at 32°59'S, 87°56'W (Table A4). In the mesopelagic zone the polygastric stage appeared at 57°02'S-57°03'S and 119°50'W-119°53'W in relatively low density.

During the summer the eudoxid form was restricted to the epipelagic zone, and the polygastric stage was limited to the mesopelagic zone. A relatively low concentration of eudoxids occurred at 56°30'S, 119°29'W. Two occurrences of the polygastric stage were detected, both in relatively low densities. One appeared at about 61°40'S and from 77°30'W to 90°00'W, while the other was present from 62°15'S to 63°20'S and from 106°00'W to 122°15'W (Map A275).

Huxley [1859] observed *B. bassensis* off the southern shores of Tasmania, but although this region was sampled during this study, the species was not collected there.

Distributions south of the Antarctic Convergence were also noted, the first records for *B. bassensis* in the region. These occurrences were the polygastric form in the spring mesopelagic zone, the eudoxid form in the summer epipelagic zone, and the polygastric form in the summer mesopelagic zone (Map A275).

B. bassensis records were not obtained during fall and winter collections, which agrees with the general concept of survival of warm-water species spreading into high latitudes.

B. bassensis records in the southwest Atlantic appear frequently distributed throughout the equatorial, tropical, and warmer parts of the temperate regions, extending to Mar del Plata, Argentina, and the Tristan da Cunha group (Map B62).

OTHER SPECIES OF SIPHONOPHORA DISTRIBUTED THROUGHOUT THE SOUTH ATLANTIC

Other species of siphonophores that occur in the South Atlantic but were not observed in the *Eltanin* collections are listed below.

Epibulia ritteriana Haeckel, 1888 (Figure 83). The species was recorded off California [Alvarino, 1972c]

Fig. 83. *Epibulia ritteriana* Haeckel, 1888. Complete animal [from Alvarino, 1972c, 1981a].

Fig. 84. *Erenna richardi* Bedot 1904. A, part of animal with gonodendra; B, nectophore; C, bracts [from Alvarino, 1981a].

almost one century after it was first described. It is distributed in the southwest Atlantic (Map B63).

Erenna richardi Bedot, 1904 (Figure 84). Distribution in the southwest Atlantic (Map B64).

Forskalia edwardsi Kölliker, 1853 (Figure 85). Distribution in the southwest Atlantic (Map B65).

Nectopyramis thetis Bigelow, 1911 (Figure 86). Distribution in the southwest Altantic (Map B66).

Maresearsia praecleara Totton, 1954 (Figure 87). Distribution in the southwest Atlantic (Map B67).

Sulculeolaria chuni (Lens and van Riemsdijk, 1908) (Figure 88). Distribution in the southwest Atlantic (Map B68).

Sulculeolaria quadrivalvis Blainville, 1834 (Figure 89). Distribution in the southwest Atlantic (Map B69).

Chelophys contorta (Lens and van Riemsdijk, 1908) (Figure 90). Distribution in the southwest Atlantic (Map B70).

Lensia meteori (Leloup, 1934) (Figure 91). Distribution in the southwest Atlantic (Map B71).

Muggiaeae kochi (Wild, 1844) (Figure 92). Distribution in the southwest Atlantic (Map B72).

Ceratocymba dentata (Bigelow, 1918) (Figure 93). Distribution in the southwest Altantic (Map B73).

Abyla bicarinata Moser, 1925 (Figure 94). Distribution in the southwest Atlantic (Map B74).

Fig. 85. *Forskalia edwardsi* Kölliker, 1853. Nectophore [from Alvarino, 1981a].

Fig. 86. *Nectopyramis thetis* Bigelow, 1911. Complete animal [from Alvarino, 1981a].

Fig. 87. *Maresearsia praecleara* Totton, 1954. Polygastric stage [from Alvariño, 1981a].

Fig. 89. *Sulculeolaria quadrivalvis* Blainville, 1834. Superior nectophore [from Alvariño, 1968b, 1981a].

Fig. 88. *Sulculeolaria chuni* (Lens and van Riemsdijk, 1908). Superior nectophore [from Alvariño, 1968b, 1981a].

Fig. 90. *Chelophyses contorta* (Lens and van Riemsdijk, 1908). Superior nectophore [from Alvariño, 1981a].

Abyla carina Haeckel, 1888 (Figure 95). Distribution in the southwest Atlantic (Map B75).

Abyla ingeborgae Sears, 1953 (Figure 96). Distribution in the southwest Atlantic (Map B76).

Abyla tottoni Sears, 1953 (Figure 97). Distribution in the southwest Atlantic (Map B77).

Enneagonum hyalinum (Quoy and Gaimard, 1827) (Figure 98). Distribution in the southwest Atlantic (Map B78).

Muggiaeae kochi, *Chelophyses appendiculata*, *Sulculeolaria chuni*, *Maresearsia praecleara*, and the species of the Abylidæ family (*C. dentata*, *A. bicarinata*, *A. carina*,

A. ingeborgae, *A. tottoni*, *E. hyalinum*) have tropical distributions. *Lensia meteori*, *Sulculeolaria quadrivalvis*, *Nectopyramis thetis*, *Erenna richardi*, and *Epibulia ritteriana* extend their distributions into the temperate regions, while *Forskalia edwardsi*, although typical of the Subantarctic waters, was not found during the present study.

Fig. 91. *Lensia meteori* (Leloup, 1934). Superior nectophore [from Alvariño, 1981a].

Fig. 92. *Muggiaeae kochi* (Wild, 1844). Nectophore [from Alvariño, 1981a].

Fig. 93. *Ceratocymba dentata* (Bigelow, 1918). A, superior nectophore, ventral view; B, inferior nectophore; C, bract; D, female gonophore; E, male gonophore.

Fig. 94. *Abyla bicarinata* Moser, 1925. A, superior ectophore; B, inferior ectophore.

Fig. 96. *Abyla ingeborgae* Sears, 1953. A, superior ectophore; B, inferior ectophore.

Fig. 95. *Abyla carina* Haeckel, 1888. A, superior ectophore; B, inferior ectophore.

ADDITIONAL REMARKS

Eltanin cruise 30 covered the region extending from $123^{\circ}44'W$ to $155^{\circ}28'E$ and from $24^{\circ}43'S$ to $37^{\circ}25'N$. The region surveyed extended mainly through the tropical-equatorial Pacific Ocean, reaching the temperate regions of the northern and southern hemispheres. The cruise period included the boreal summer and austral winter, respectively, during the collections in the northern and southern hemispheres.

Data for cruise 30 appear in Table A5. The species observed in the collections analyzed for that cruise are listed in Table A6. The very small number of species found in the collections from cruise 30 was surprising, since more species, mainly those typical of the tropical regime, had been expected to be present in the samples.

Fig. 97. *Abyla tottoni* Sears, 1953. A, superior nectophore; B, inferior nectophore.

Fig. 98. *Enneagonum hyalinum* (Quoy and Gaimard, 1827). A, polygastric stage; B, eudoxid; C and D, female gonophores; E and F, male gonophores.

DISCUSSION

Seventy-four species of Siphonophora were identified in the collections from the *Eltanin* spring and summer cruises, 64 species having been found during spring and 46 species during the summer cruises. During the fall and winter the combined number of species found was 55; of these, 49 were collected in the fall and 31 in the winter. Five new species were discovered [Alvariño and Frankwick, 1983; Alvariño and Wojtan, 1984]. These were *Lensia eltanin*, *L. eugenioi*, *L. landrumae*, *Heteropyramis alcala*, and *Thalassophyes ferrarii*. In addition, the eudoxid stages of *L. lelouvetae* and *L. reticulata* were determined for the first time.

A total of eighty species of siphonophores were obtained during the spring, summer, fall, and winter cruises of the U.S. Antarctic Research Program. The collections analyzed correspond to surveys covering the Antarctic, Subantarctic, and Subtropical Convergence regions. Alvariño [1971, 1981a] included data and compiled information on seventy-three species from the South Pacific and eighty-eight from the South Atlantic, respectively. The species previously recorded in the South Pacific but not observed in the present collections are *Stephanomia rubra*, *Erenna richardi*, *Nectodroma reticulata*, *Rosacea cymbiformis*, *Sulculeolaria angusta*, *S. chuni*, *S. quadrivalvis*, *Lensia challengerii*, *L. meteori*, *Chelophyses contorta*, *Diphyes chamissonis*, *Muggiae kochi*, *Sphaeronectes* spp., *Abyla bicarinata*, *A. carina*, *A. ingeborgae*, *A. peruana*, *A. schmidti*, *A. tottoni*, *Ceratocymba dentata*, *C. intermedia*, and *Enneagonum hyalinum*. Most of these species are typically tropical in distribution and/or restricted to the southeastern Asiatic waters and the Indian Ocean. Species found in the South Atlantic but missing in the present collections are *Epibulia ritteriana*, *Erenna richardi*, *Forskalia edwardsi*, *Maresearsia praecleara*, *Nectopyramis thetis*, *Sulculeolaria chuni*, *S. quadrivalvis*, *Lensia ajax*, *L. meteori*, *Chelophyses contorta*, *Muggiae kochi*, *Abyla bicarinata*, *A. brownia*, *A. ingeborgae*, *A. schmidti*, *A. tottoni*, and *Enneagonum hyalinum*. Species appearing in the U.S. Antarctic Research Program collections for spring, summer, fall, and winter not previously found in either the South Atlantic or the South Pacific are *Apolemia uvaria*, *Halistemma cupulifera*, *Marrus orthocanna*, *Desmophyes annectens*, *Nectocarmen antonioi*, *Lensia baryi*, and the newly discovered species *Lensia eltanin*, *L. eugenioi*, *L. landrumae*, *Heteropyramis alcala*, and *Thalassophyes ferrarii*. Species previously found in the Antarctic are *Pyrostethos vanhoeffenii*, *Marrus antarcticus*, *Dimophyes arctica*, *Diphyes antarctica*, *Muggiae bargmannae*, *Eudoxia galathea*, *Clausophyes galeata*, and *Crystallophyes amygdalina*.

Typical Antarctic-Subantarctic region species are *Marrus antarcticus*, *Amphicaryon acaule*, *Rosacea plicata*, *Dimophyes arctica*, *Diphyes antarctica*, *Clausophyes ovata*, *Crystallophyes amygdalina*, *Heteropyramis maculata*, and *Thalassophyes crystallina*. Three species were typical of the Subantarctic region for the spring, advancing south into the Antarctic region during the summer. These were *Chelophyses appendiculata*, *Diphyes dispar*, and *Eudoxoides spiralis*.

Diphyes antarctica was the most common species collected in the Antarctic and Subantarctic regions during the spring, summer, fall, and winter cruises. This species was present in all three bathymetric zones during all seasons but was most abundant in the epipelagic zone. The polygastric stage was detected during all seasons, but eudoxids were not obtained in the winter.

The eudoxid stage of *Clausophyes ovata* was present in all three bathymetric layers during the spring, summer, fall, and winter, but it was more prevalent in the epipelagic and mesopelagic zones. In contrast, the polygastric form was collected only in the bathypelagic zone during the spring, in the mesopelagic and bathypelagic zones during the summer, and in the mesopelagic zone in the fall.

The eudoxid stage of *Heteropyramis maculata* was more common during the spring and summer than the polygastric stage. However, both were present in all three bathymetric layers with the exception of the polygastric stage from the bathypelagic zone. During fall and winter the eudoxid stage was observed in the mesopelagic and bathypelagic zones during the fall and in the mesopelagic zone in winter, while the polygastric stage appeared at the three bathymetric levels during both seasons.

Thalassophyes crystallina was present at all bathymetric levels during the spring, summer, fall, and winter. Polygastric and eudoxid stages were observed in the mesopelagic zone in the spring and at the three bathymetric levels in the summer. The polygastric stage was present in the epipelagic, mesopelagic, and bathpelagic zones during the four seasons. No eudoxid stage was observed during fall and winter.

Chelophyses appendiculata was collected during both the spring and the summer cruises in all three bathymetric layers. Both life stages were present. The eudoxid stage was common in the epipelagic zone and more abundant than the polygastric stage overall. It was not observed in the fall and winter collections.

Both the polygastric and the eudoxid stages of *Eudoxoides spiralis* were more common in the epipelagic zone than in the other bathymetric layers. However, the eudoxid form was more abundant during the spring,

possibly due to differences in sampling area. It was scattered in fall and winter.

Some rare Siphonophora species were also collected. These were *Apolemia uvaria*, *Agalma okeni*, *Desmophyes annectens*, *Nectocarmen antonioi*, *Nectopyramis diomedae*, *Sulculeolaria monoica*, *Lensia baryi*, *L. havock*, *L. subtilis*, *Muggiaeae delsmani*, *Ceratocymba sagittata*, *Abyla haeceli*, and *A. trigona*. The scattered distribution of these siphonophores is in part due to the particular distributional and behavioral characteristics of Siphonophora [Alvarino, 1983] and to the latitudinal fluctuation of the populations related to seasons and the flow of currents. Cold-water species can survive into lower latitudes during winter, and warm and temperate species may survive into high latitudes during spring and summer.

PHYSICAL OCEANOGRAPHY RELATED TO PLANKTON

Southern Ocean Water Masses and Currents

The Antarctic ocean, or southern ocean, is a continuous circumpolar belt of waters moving or drifting eastward under the influence of the prevailing westerly winds [Baker, 1954]. The zone between Antarctica and the southern coasts of Australia, South America, and Africa permits the free interoceanic circulation and exchange of plankton populations with the other three oceans. In contrast, free exchange of the Arctic Ocean with the Atlantic and Pacific is blocked by islands and continents.

The Antarctic Coastal Current flows sluggishly westward and is confined by the continental slope. The width of this current may reach up to 300 km southwest of the Weddell Sea. This current divides into north drifting gyres contributing to the dispersal of planktonic populations.

The Circumpolar Current flows from west to east around Antarctica and varies in width from about 200 km to more than 1000 km. This important Antarctic current is also called West Wind Drift. It is a major current in the Antarctic-Subantarctic region. Northward deflections occur at New Zealand and the Falkland Islands, forming the New Zealand and Falkland currents, respectively. In addition, a considerable northward deflection occurs along the west coast of South America. Eddies and rings may branch off from this current, as it has been observed in other regions [Alvarino et al., 1983].

Oceanic Fronts

The Antarctic Convergence, normally considered the northern limit of the Antarctic region, is discussed in this study in relation to the Siphonophora. It is the boundary between the Antarctic and Subantarctic waters, a north-south fluctuating front which winds forming loops, extending north and south, and eventually developing rings, similar to those in the Gulf Stream and other currents.

These eddies usually extend to the depth of the ocean [Alvarino et al., 1983].

The Antarctic Convergence has been considered an oceanic front zone, separating the Antarctic and Subantarctic water masses [Gordon, 1971]. Some species appeared to be restricted to regions either north or south of the convergence. To others, the convergence did not seem to pose any habitat boundary. In fact, the most abundant species of Siphonophora in the Antarctic ocean, *Diphyes antarctica* and *Dimophyes arctica*, in some instances had high densities precisely at the Antarctic Convergence zone. The Antarctic Convergence south of New Zealand [Garner, 1958; Knox, 1960] appears to limit the southern extension of *Rosacea plicata* in mesopelagic layers in summer. However, species of Chaetognatha were not found to be restricted to the Antarctic waters; all species found south of the Antarctic Convergence were also in Subantarctic waters [Alvarino et al., 1983].

However, it was observed [Alvarino et al., 1983] that the Subtropical Convergence represented a barrier for the distribution of warm- and cold-water Chaetognatha species. A similar situation has been found for the Siphonophora.

The high concentration of birds feeding on krill off King George Island and the Falkland Current [Veit and Braun, 1984] in regions of upwelling (warm waters of 3° to 4°C) agrees also with the concentration of siphonophores.

The Subtropical Convergence encircles the southern hemisphere, interrupted by the New Zealand Plateau and South America. It is a relatively stable feature east of New Zealand. A surface current of subtropical waters flows southward east of South Island, New Zealand [Robertson et al., 1978], showing a southward transport across the convergence near the Chatham Rise east of South Island.

The Subtropical Convergence in New Zealand surface waters [Garner, 1959; Knox, 1960] constitutes a barrier for several warm and temperate species carried south by the East Australia and East New Zealand currents. At times, upwelling will be induced, indicated by the presence of deepwater species in the upper oceanic layers.

Gordon [1971] suggested that the meridional exchange at the Antarctic and Subtropical convergences of nutrients, oxygen, and heat is responsible for the high biological productivity in those waters.

Variations in the location of the convergences occur with seasons. The Subtropical Convergence reaches higher latitudes during the summer than during the winter, and subsequently the species distributions will fluctuate latitudinally.

RELATION OF SIPHONOPHORA DISTRIBUTION TO PHYSICAL OCEANOGRAPHY

Patchy Distribution

Analyses of large numbers of plankton samples show that the Antarctic-Subantarctic Siphonophora species have a

circumpolar distribution. However, owing to net avoidance by siphonophores [Alvarifio, 1977, 1983; Biggs, 1977; Biggs et al., 1981; Hamner et al., 1975; Sears, 1953], and analyses of only aliquots of the samples for the most part of the collections instead of analyses of the total sample obtained during the haul, the distributional patterns shown by the species of siphonophores are patchy in both time and space. Since the same areas were not consistently sampled during the spring, summer, autumn, and winter cruises, this may also contribute to the patchy patterns.

In quasi-synoptic oceanographic surveys, occurrences are scattered owing to their particular patchy seasonal and spatial aggregation of populations and the ability of these animals to avoid capture by the plankton nets. In general, the distributional ranges of Siphonophora are related to the ocean isotherms, but most probably, the patchy distributions shown by most species may also be related to aggregations of prey. Siphonophores are active predators, feeding on other plankton organisms, such as larvae of fish and of other animals of commercial importance. Aggregations of prey could be responsible for the concentration of birds as mentioned above.

Most authors indicate that salps are abundant and widely distributed, mainly during summer. Abundance of salps precludes the abundance or even the presence of other zooplankters, a factor also to be considered affecting distributional patterns.

Reproduction also marks variations in concentration and the extent and abundance of the populations. Thus there is need to consider reproduction seasons and reproduction peaks, influencing the maintenance of Siphonophora populations in the Antarctic-Subantarctic regions during the winter and fall periods. The biotic impact of accumulation of populations related to their predatory activities is evidently an important subject.

Plankton Organisms as Indicators of Oceanic Environments

General Comments. The Siphonophora, unlike the Chaetognatha, are not distinctly restricted to water masses. However, some species are indicators of regional water movements. For example, monthly samples taken in 1954 and 1958 during the California Cooperative Oceanic Fisheries Investigations cruises off California (United States) and Baja California (Mexico) indicated that populations of *Chelophysa appendiculata*, a temperate water species, were alternately displaced by *C. contorta* (tropical species) with the inflow of warm waters into the California region (A. Alvarifio, personal data).

Determination of water masses and the Antarctic and Subtropical Convergence zones based solely on salinity and temperature of the waters often has lead to contradictory results [Boltovskoy, 1962]. These contradictions are due to the very complicated hydrological structure of the convergences and the diversity of criteria used to define the water masses and hydrological features, based on salinity

and temperature. Biological studies, based on biological indicators, may, however, reflect changes in the water masses by recognizing differences in the oceanic populations. Therefore plankton organisms can be selected as indicators of water masses and zones of convergence.

The circumpolar distribution of plankton in the Antarctic-Subantarctic region is generally accepted [Baker, 1954]. However, while the Antarctic-Subantarctic regions of the Atlantic and Pacific have been well surveyed, the comparable region of the Indian Ocean has received only slight coverage. As a result, scanty information is available on the planktonic organisms of the Antarctic-Subantarctic waters of the Indian Ocean. The data collected on the Chaetognatha of the Antarctic-Subantarctic regions seem to indicate a circumpolar distribution of the species of this group inhabiting those regions. However, sufficient data are not available for the Antarctic-Subantarctic Siphonophora.

Some species of Siphonophora are restricted in their distribution to the neritic habitat. Others occur in the tropical-equatorial oceanic belt or extend along the temperate waters, while a few inhabit exclusively the Southeast Asia, Indonesia, and Indian Ocean regions or only the Atlantic or Pacific oceans [Alvarifio, 1970, 1971, 1972a, 1981a].

Siphonophores do not have distributional ranges restricted to water masses in the manner observed for most Chaetognatha species [Alvarifio, 1965, 1969, 1970, 1971; Alvarifio et al., 1983; Russell, 1934, 1935, 1936]. Most species of Siphonophora are widely distributed throughout the oceans, but some species have distributions limited to high boreal or austral latitudes, or both. In the latter case, the populations in the Arctic and Antarctic regions are connected via the depths of the Atlantic and Pacific oceans.

However, siphonophores also can be used as indicators of oceanic conditions in the South Atlantic [Alvarifio, 1980c]. Progressions of Antarctic-Subantarctic species were used to identify the Falkland, Patagonia, and Fuegina currents, the eastern edge of the Benguela Current, and outlines of the Peru-Chile Current. Similarly, the distribution of tropical species shows the progression of those waters along the South America continental shelf, bending to the east to join the great central South Atlantic gyre, and the Eastern Australian and New Zealand current systems. Also, siphonophores are of value as indicators of transport of waters across ocean canals [Alvarifio, 1974].

Together with the analysis of distribution related to ocean dynamics, it must be noted that the following general rule stands: warm-water species are observed in samples from high latitudes during the spring and summer; cold-water species survive at low latitudes during the winter.

Specific information. Twenty-four tropical-equatorial siphonophores were discussed by Alvarifio [1970]. A high number of those species are tropical-equatorial in distribution, and their extension into the Subantarctic region suggests that the water those species inhabit is advected below the Subtropical Convergence.

Neritic species, such as *Muggiae atlantica*, *M. bargmannae*, and *M. delsmani*, may indicate the flow of neritic waters. The present study shows the southern extension of the neritic species *M. atlantica* (typical of the temperate neritic regions of the eastern Pacific and Atlantic), the northern progression of the neritic cold-water species *M. bargmannae*, and the southern progression of the neritic species *M. delsmani* (typical of the Southeast Asia, Indonesia, and Indian Ocean neritic regions). Therefore the presence of *M. atlantica* (previously found in South Africa neritic waters) in the region of the South Georgia island, and the presence of *M. bargmannae* south of Tierra del Fuego in the spring and off Graham Land in the summer, are unusual. More information is needed on the distribution of these species in the southern hemisphere.

Dinophyes arctica has a bipolar distribution in the epipelagic layers, inhabiting the deep strata of the Atlantic, Pacific, and Indian oceans. The presence of this species in the epipelagic layers of medium and low latitudes indicates upwelling in those regions.

Halistemma culifera, previously observed at 04°25'S, 130°03'E [Lens and van Riemsdijk, 1908], appeared in this study off Chile in the epipelagic layers and in the mesopelagic strata west of the South Georgia island.

Populations of *Marrus antarcticus* extend along the West Wind Drift, showing the advance in the spring toward New Zealand, Chile, and the central South Pacific, marking the zone of the Subtropical Convergence. During the summer those advances also indicate the outline of the Subtropical Convergence zone, which extends at that time toward Tasmania but does not reach the latitudes of the spring locations of the central South Pacific.

A similar distribution was also found for *Pyrostephos vanhoeffeni*, appearing only during spring in the epipelagic layers and during winter in mesopelagic strata.

The distribution of *Marrus orthocanna* is south of the Antarctic Convergence during the spring, and in the winter it extends to the South Georgia island region.

Desmophyes annectens was observed only at the zone of the Antarctic Convergence east of Tierra del Fuego.

Rosacea plicata and *Nectopyramis natans* distributions indicate advection of the populations into the Antarctic-Subantarctic region from areas in the north, via the South Pacific central gyre and the eastern Australia-Tasmania gyre.

Chelophys appendiculata distribution also showed a similar characteristic, but it advanced within the mesopelagic strata into the high latitudes.

Dinophyes arctica, *Clausophyes ovata*, and *Thalassophyes crystallina* extended mainly in the Subantarctic region in the spring, toward east Australia, New Zealand, and the southern part of Chile, outlining the portion of the South Pacific central gyre in the areas off South America. In the summer the populations occurred mainly within the Antarctic-Subantarctic regions.

Diphyes antarctica mainly inhabits the Antarctic region. Specimens off Chile and Tierra del Fuego observed during the spring suggest advection from southern waters.

Meanders of Antarctic waters, the northern boundary of the Antarctic Convergence, form rings [Emery, 1977] in which isolated populations are advected far from their normal distributional habitat. The East Australian Current and the Tasman Front [Nilson and Cresswell, 1981] form eddies or rings in spring that coalesce during the summer and form the Subtropical Convergence east of New Zealand near the Chatham Rise [Gilmore and Cole, 1979]. Evidence of these eddy formations is shown.

Distributions of *Rosacea plicata* in summer and of *Amphicaryon acaule*, and the southern transport of *Chelophys appendiculata*, *Diphyes dispar*, *Eudoxoides spiralis*, *Lensia conoidea*, *L. leloUPI*, *L. lelouvetteau*, *L. hunter*, *L. multicristata*, *L. reticulata*, *L. subtiloides*, *Chuniphyes multidentata*, *Clausophyes ovata*, and *Ceratocymba sagittata*, may provide evidence of these eddy and ring formations.

Records of *Lensia baryi* off New Zealand, and of *Nectocarmen antonioi* in the vicinity of the Subtropical Convergence of the Pacific, far off Chile, are noteworthy because these species have been previously found off British Columbia (Canada) and California, respectively, and in the area of San Pedro Channel, California.

The three species *L. eltanin*, *L. eugenioi*, and *L. landrumae* show a typical Antarctic-Subantarctic distribution, together with *Heteropyramis alcala*, *Thalassophyes ferrarii*, *Heteropyramis maculata*, and *Clausophyes ovata*.

The Antarctic-Subantarctic ecosystem should show stability in species diversity. Variations in abundance of populations are expected as well as differences in the depth strata inhabited in relation to season. It is possible that some populations are in the epipelagic layers during the summer but retreat to deeper waters in winter. Also, variations in depth strata inhabited by the polygastric and eudoxid stages of siphonophores may be encountered.

Seasonal variations. *Nectalia loligo* was found only in spring. *Agalma elegans* was observed only in spring and summer, together with *Lensia subtiloides*, *Diphyes bojani*, and *Athorybia rosacea*. Species observed only during spring collections were *Physophora hydrostatica*, *Stephanomia bijuga*, *Lilyopsis rosea*, *Lensia subtilis*, *L. fowleri*, *Ceratocymba sagittata*, *Abyla haekeli*, *A. trigona*, *Abylopsis eschscholtzii*.

Evidence of reproduction in the regions surveyed is more numerous during spring and summer, although in some species the reproduction period appears to extend into the fall or even to cover the whole year. Free-swimming reproductive stages were found during the four seasons for *Lensia reticulata*, *Clausophyes ovata*, *Heteropyramis maculata*, and *Heteropyramis alcala*. Eudoxid stages of *L. reticulata* appear in mesopelagic layers during spring,

summer, and fall and at bathypelagic levels during fall and winter. *Clausophyes ovata* eudoxoids were obtained at the three bathymetric levels during spring, summer, and fall, while they were found in the epipelagic and mesopelagic zones in winter. Eudoxoids of *Heteropyramis alcala* were present in mesopelagic layers during the four seasons and also in the bathypelagic zone in the fall. *H. maculata* eudoxoids were obtained at the three bathymetric levels during spring, summer, and fall and in the epipelagic and mesopelagic zones in winter.

Eudoxoids of *Lensia lelouveteau*, *Eudoxoides spiralis*, and *Abylopsis tetragona* were obtained in three seasons. *L. lelouveteau* eudoxoids appeared in summer, fall, and winter at the three bathymetric levels during the cold seasons and in the mesopelagic zone in summer. Eudoxoids of *E. spiralis* were present in the epipelagic and mesopelagic layers in spring and summer and in the epipelagic zone in winter. *A. tetragona* eudoxoids were found in the epipelagic and mesopelagic zones in spring and summer but only in the uppermost layers in the fall.

Eudoxoids of *Diphyes antarctica*, *D. dispar*, *D. bojani*, *Diphyopsis mitra*, *Chelophyes appendiculata*, *Thalasophyes crystallina*, and *Bassia bassensis* appeared during spring and summer. Eudoxoids of *D. dispar* were observed at three bathymetric levels during both seasons; those of *D. antarctica* and *D. mitra* were obtained in epipelagic and mesopelagic layers. *D. bojani* and *B. bassensis* eudoxoids

were found in the epipelagic layers in spring and summer. Eudoxoids of *C. appendiculata* and *T. crystallina* were observed in epipelagic and mesopelagic layers in spring and in the three bathymetric strata during summer.

Dimophyes arctica eudoxoids were recorded only during the fall in mesopelagic layers. Eudoxid populations of *Ceratocymba sagittata* and *Abyla haeckeli* were present during spring in the epipelagic zone, and *Abylopsis eschscholtzi* eudoxoids appear also in spring in mesopelagic layers.

Warm-water species appear to reproduce in spring and summer in the Antarctic-Subantarctic regions and adjacent areas. Typical Antarctic species have eudoxid populations during various seasons. However, the typical polar species *D. arctica* showed eudoxoids in the fall only, and *D. antarctica* in spring and summer, while in both cases, polygastric stages were observed during the entire year.

The analysis of the Siphonophora from the U.S. Antarctic Research Program collections for the four seasons completes the present work in regard to the seasonal cycle of this group. Together with this information, a more detailed picture of the spatial and seasonal distributional patterns has been provided, with complete taxonomic composition in those regions, the fluctuations in the populations, the biogeographic zoning, indicator species of ocean dynamics, and the high density of populations in relation to reproduction and aggregations of prey.

APPENDIX

TABLE A1. Data for the Analyzed Plankton Collections From the United States Antarctic Research Program *Eltanin* Cruises 3-5, 35, 38

Sample Number	Position		Depth, m		Local Date	Local Time	Length of Tow, min	Volume of Water Filtered, m ³	Type of Gear	Uncorrected Bottom Depth, m	Surface Temperature, °C
	Lat., S	Long.	Upper	Lower							
<i>Eltanin Cruise 3</i>											
60	23° 21'	72° 49'W	0	4	June 20, 1962				Pl(0.5)		
69	25 43	71 07 W		11	June 21, 1962	2000-2120			Pl(0.5)	3440	
<i>Eltanin Cruise 4</i>											
85	32 02	72 40 W	0	18	July 6, 1962	1745-1845			Pl(0.5)	5929	
89	32 01	72 40 W		2	July 6, 1962				Pl(0.5)		
94	39 02	75 39 W	0	9	July 8, 1962				Pl(0.5)		
<i>Eltanin Cruise 5</i>											
209	37 27	73 52 W	46	183	Sept. 11, 1962				Pl(0.5)		
212	41 01	74 58 W	6	183	Sept. 12, 1962				Pl(0.5)		
<i>Eltanin Cruise 35</i>											
2150	49 59	131 38 E	0	150	Aug. 18, 1968	1240-1249			V, Pl	3475	8.0
2152	56 20	129 25 E	0	200	Aug. 22, 1968				V, Pl		
2153	58 54	127 55 E	0	150	Aug. 25, 1968				V, Pl		
2154	56 03	128 10 E	0	150	Aug. 26, 1968	1244-1254			V, Pl	4521	1.1
2155	54 40	128 00 E	0	150	Aug. 27, 1968				V, Pl		
2156	46 15	128 02 E	0	150	Sept. 1, 1968	1309-1319			V, Pl	4609	8.5
2157	41 58	128 00 E	0	150	Sept. 3, 1968	1233-1243			V, Pl	4883	10.0
2158	38 43	128 02 E	0	150	Sept. 5, 1968	1305-1314			V, Pl	5541	10.8
2159	34 31	127 06 E	0	150	Sept. 7, 1968	1237-1246			V, Pl	4103	14.0
2160	35 15	121 20 E	0	150	Sept. 10, 1968	1344-1353			V, Pl	4215	13.8
2161	39 08	117 02 E	0	150	Sept. 13, 1968	1307-1316			V, Pl	4700	12.4
2162	41 55	117 04 E	0	150	Sept. 14, 1968				V, Pl	4413	10.0
2164	46 03	117 00 E	0	150	Sept. 16, 1968	1320-1329			V, Pl	4058	8.4
2165	48 44	117 01 E	0	150	Sept. 18, 1968	1353-1403			V, Pl	3698	6.8
<i>Eltanin Cruise 38</i>											
2206	44 08	148 38 E	0	300	March 22, 1969	1300-1312	28		V, Pl(0.5)		
2209	61 42	149 51 E	0	300	April 5, 1969				V, Pl(0.5)		
2211	61 56	150 00 E	0	300	April 7, 1969				V, Pl(0.5)		
2212	61 56	150 03 E	0	200	April 7, 1969	1740-1755	800		H, Pl(0.5)		

TABLE A1. (continued)

Sample Number	Position		Depth, m		Local Date	Length of Tow, min	Volume of Water Filtered, m ³	Type of Gear	Uncorrected Bottom Depth, m	Surface Temperature, °C
	Lat., S	Long.	Upper	Lower						
<i>Eltanin Cruise 38 (continued)</i>										
2213	61 56	149 59 E	0	200	April 8, 1969			H, Pl(0.5)		
2214	57 33	149 38 E	0	500	April 18, 1969			V, Pl(0.5)		
2215	57 33	149 38 E	0	200	April 18, 1969	1125-1139	250	H, Pl(0.5)		
2216	57 30	150 08 E	0	500	April 19, 1969			V, Pl(1.0)		
2218	57 39	149 13 E	0	500	April 21, 1969	1311-1336	1800	V, Pl(1.0)		
2220	57 58	149 24 E	0	500	April 21, 1969	2235-2306	2000	V, Pl(1.0)		
2222	53 51	151 26 E	0	500	April 23, 1969	1150-1223	300	V, Pl(1.0)		
2223	53 53	151 26 E	0	200	April 23, 1969	1156-1217	12	V, Pl(0.5)		
2225	49 43	152 36 E	0	200	April 25, 1969	1230-1241	10	V, Pl(0.5)		
2226	49 49	152 31 E	0	500	April 26, 1969	1122-1151	55	V, Pl(1.0)		
2227	49 49	152 31 E	0	200	April 26, 1969			V, Pl(0.5)		
2228	49 47	152 35 E	0	500	April 27, 1969			V, Pl(1.0)		
2229	49 47	152 35 E	0	200	April 27, 1969	0952-1004	7	V, Pl(0.5)		
2230	49 42	152 30 E	0	200	April 28, 1969			V, Pl(0.5)		
2231	49 43	152 33 E	0	500	April 29, 1969	1145-1209	100	V, Pl(0.5)		
2232	49 43	152 33 E	0	200	April 29, 1969	1154-1209	100	V, Pl(0.5)		
2233	49 43	152 33 E	0	500	April 30, 1969	1222-1250	130	V, Pl(1.0)		
2237	39 59	151 59 E	0	500	May 8, 1969	1228-1252	100	V, Pl(1.0)		
2238	39 59	151 59 E	0	200	May 8, 1969			V, Pl(0.5)		
2239	40 05	152 10 E	0	500	May 9, 1969	1134-1158	47	V, Pl(1.0)		
2240	40 05	152 10 E	0	200	May 9, 1969			V, Pl(0.5)		

Data for cruises 8-28 appear in the work by Alvarino et al. [1983, pp. 150-185].

Pl, plankton net; V, vertical tow; H, horizontal tow. Numbers in parentheses are meters.

TABLE A2. Code Numbers Used on Station Location Maps
and the Station Numbers They Represent

Code Number on Map	Station Number(s)
<i>Spring</i>	
1	130, 131
2	132, 133
3	134-136
4	137-139
5	140, 141
6	142
7	144, 145
8	146-148
9	149, 150
10	152, 155-157
11	158-161
12	164, 165
13	166, 167
14	168-172
15	173-177
16	178-181
17	182
18	183-185
19	186-188
20	189-182
21	193-196
22	198-201
23	202-205
24	206-209
25	210-212
26	213-215
27	216, 217
28	219
29	221
30	223
31	224-227
32	228-230
33	728, 729
34	730-736
35	739-742
36	744-749
37	751-755
38	757-761
39	762-766
40	769, 770
41	772-776, 1340
42	779-781
43	784-786
44	788, 789
45	792-795
46	797-801
47	804, 805
48	806
49	808, 810-813
50	815-819
51	820-824
52	827-829, 831
53	834-836, 838
54	839-843
55	846-849
56	854-857

TABLE A2. (continued)

Code Number on Map	Station Number(s)
<i>Spring (continued)</i>	
57	861-865
58	867-869, 871
59	873-875, 877
60	879-882a
61	1307
62	1308
63	1309, 1311
64	1313, 1315
65	1317, 1319
66	1320
67	1322
68	1325
69	1329
70	1330
71	1332, 1333
72	1334
73	1335
74	1338, 1339
75	same as code 41
76	1341
77	1342, 1343
78	1344
79	1348, 1349
80	1350, 1351
81	1352, 1353
82	1354, 1357
83	1358, 1363
84	1365, 1369
85	1371, 1375
86	1376-1382
87	1384-1389
88	1390-1397
89	1398-1405
90	1685-1691
91	1692-1698
92	1700-1710
93	1711-1715
94	1717-1719
95	1720-1725
96	1727-1731
97	1733-1738
98	1739-1744
99	1745-1749
100	1750-1753
101	1754
102	1755, 1756,
103	1760, 1761
104	1757, 1759
105	1762, 1763
106	1764-1768
107	1770-1775
108	1776-1780
109	1782-1787
110	1789-1794
111	1797
	1798-1803

TABLE A2. (continued)

Code Number on Map	Station Number(s)
<i>Summer</i>	
1	231, 232
2	233-235
3	236-239
4	240-243
5	246-249
6	250
7	251-254
8	255-258
9	259
10	260-263
11	264-268
12	269, 271
13	272-276
14	277, 280-282
15	285-287
16	288, 289, 292
17	293, 294
18	298-300
19	301-303
20	305-309
21	310, 311
22	312, 1314
23	317-320
24	322-326
25	327-330
26	331-334
27	335-339
28	340
29	341
30	342
31	343
32	344-346
33	347
34	348, 349
35	351, 352
36	355, 356
37	358-363
38	365-370
39	883-888
40	889
41	890-895
42	898-900
43	901, 902
44	903, 904
45	905, 906
46	908-911
47	913-915
48	917-922
49	923-926
50	1406-1413
51	1414
52	1415-1421
53	1436-1440
54	1442-1447
55	1448-1452
56	1453-1456

TABLE A2. (continued)

Code Number on Map	Station Number(s)
<i>Summer (continued)</i>	
57	1458-1464
58	1466-1471
59	1473-1475
60	1478-1481
61	1484-1487
62	1489-1493
63	1494-1499
64	1502-1505
65	1507-1509
66	1510-1512
67	1513, 1514
68	1516-1519
69	1520
70	1806-1811
71	1814-1817
72	1820-1824
73	1827-1832
74	1838
75	1847
76	1851-1852
77	1855
78	1858
79	1861
80	1864-1868
81	1871, 1872
82	1874-1878
83	1881-1886
84	1889-1894
85	1897-1902
86	1905-1910
87	1912-1915
88	1917-1920
89	1923-1928
90	1930-1934
91	1936-1940
92	1941, 1942
93	1944
94	1945, 1946
95	1948
96	1949, 1950
97	1951, 1952
98	1954
99	1956
100	1957
<i>Fall</i>	
1	1
2	4
3	6
4	8, 9
5	11
6	13
7	15
8	16
9	17, 18
10	20

TABLE A2. (continued)

Code Number on Map	Station Number(s)
<i>Fall (continued)</i>	
11	22
12	24
13	25
14	27
15	28, 29
16	30
17	32
18	33
19	35, 36
20	38-41
21	43
22	45, 46
23	49
24	51-53
25	58
26	60
27	61
28	62
29	63
30	64
31	65
32	371-376
33	377
34	378-381
35	383-385
36	387
37	389-391
38	392-397
39	398-403
40	405-410
41	411-414
42	418, 419
43	420
44	421
45	422-424
46	425-428
47	429-434
48	435
49	438, 440, 442
50	443-448
51	449-453
52	455-457
53	458-464
54	465-469
55	471-475
56	479
57	480-484
58	486-489, 491
59	492-496
60	497-501
61	502, 503
62	504-509
63	510-513, 515
64	516-521
65	522-527
66	528-533

TABLE A2. (continued)

Code Number on Map	Station Number(s)
<i>Fall (continued)</i>	
67	534, 535
68	536-540
69	541, 542
70	929-933
71	934-939
72	941-945
73	948-952
74	956-961
75	963-968
76	970-975
77	977-979
78	981-986
79	988-993
80	994-996
81	998, 999
82	1001-1004
83	1008-1012
84	1014-1018
85	1020-1025
86	1027-1032
87	1034-1039
88	1041-1045
89	1046, 1048
90	1050-1054
91	1056-1060
92	1062-1066
93	1068-1072
94	1074-1078
95	1080-1082
96	1083-1088
97	1091-1096
98	1097-1100
99	1104-1107
100	1108-1110
101	1112-1117
102	1119-1124
103	1126-1131
104	1132-1137
105	1138-1143
106	1144-1150
107	1151-1157
108	1521-1524
109	1525-1531
110	1532-1538
111	1539-1544
112	1546-1552
113	1553-1557
114	1559-1565
115	1566-1572
116	1573-1578
117	1579, 1580
118	1581, 1582
119	1583, 1584
120	1585-1588
121	1960
122	1961, 1962

ANTARCTIC SIPHONOPHORES

TABLE A2. (continued)

Code Number on Map	Station Number(s)
<i>Fall (continued)</i>	
123	1963, 1964
124	1965, 1966
125	1967, 1968
126	1969, 1970
127	1971, 1972
128	1973, 1974
129	1975, 1976
130	1977, 1978
131	1979, 1980
132	1981, 1982
133	1983, 1984
134	1985, 1986
135	1987, 1988
136	1989, 1990
137	1991, 1992
138	1993, 1994
139	1995, 1996
140	1997, 1998
141	1999, 2000
142	2001, 2002
143	2003, 2004
144	2005, 2006
145	2007, 2008
146	2009
147	2010, 2011
148	2012, 2013
149	2014, 2015
150	2016, 2017
151	2018, 2019
152	2020, 2021
153	2022, 2023
154	2024, 2025
155	2026, 2027
156	2028, 2029
157	2030, 2031
158	2032, 2033
159	2034, 2035
160	2036
161	2037, 2038
162	2039, 2040
163	2041, 2042
164	2043, 2044
165	2046, 2047
166	2048, 2049
167	2050, 2051
168	2052, 2053
169	2054, 2055
170	2056, 2057
171	2058, 2059
172	2060, 2061
173	2062, 2063
174	2064, 2065
175	2066, 2067
176	2068, 2069
177	60 (cruise 3)
178	2206

TABLE A2. (continued)

Code Number on Map	Station Number(s)
<i>Fall (continued)</i>	
179	2209
180	2211-2213
181	2214-2215
182	2216-2218, 2220
183	2222, 2223
184	2225
185	2226, 2227
186	2228, 2229
187	2230
188	2231-2233
189	2237, 2238
190	2239, 2240
<i>Winter</i>	
1	68, 69
2	70-73
3	74, 75
4	76-79
5	80-82
6	83-85
7	86-88
8	89-91
9	92-94
10	96, 97
11	98-100
12	102, 103
13	105, 106
14	107, 108
15	109-111
16	112
17	114, 115
18	117-119
19	121, 122
20	124-126
21	127-129
22	543-548
23	549-551
24	553-555
25	556-557
26	558-562
27	564-569
28	570-574
29	576-581
30	582-587
31	588-594
32	595-601
33	602-607
34	608-614
35	615-621
36	622-628
37	630-632
38	636-638
39	644-648
40	651-654
41	655-657

TABLE A2. (continued)

Code Number on Map	Station Number(s)
<i>Winter</i> (continued)	
42	659-664
43	666-671
44	673-677
45	679-681
46	684-688
47	691-695
48	696-698
49	699
50	700-706
51	707-712
52	713-718
53	719-721
54	722-727
55	1158-1164
56	1165-1171
57	1172-1176
58	1177-1184
59	1185-1191
60	1192-1195, 1197
61	1199-1205
62	1206-1211
63	1212-1218
64	1219-1224
65	1225-1231
66	1232-1234
67	1235-1237
68	1238-1242
69	1243-1249
70	1250-1252
71	1253-1257

TABLE A2. (continued)

Code Number on Map	Station Number(s)
<i>Winter</i> (continued)	
72	1259-1261
73	1263, 1265-1267
74	1268-1270, 1272, 1273
75	1274-1280
76	1281-1283
77	1284-1288
78	1289, 1292-1295
79	1296-1300
80	1301-1306
81	69 (cruise 3)
82	85 (cruise 4)
83	89 (cruise 4)
84	94 (cruise 4)
85	209 (cruise 5)
86	212 (cruise 5)
87	2150
88	2152
89	2153
90	2154
91	2155
92	2156
93	2157
94	2158
95	2159
96	2160
97	2161
98	2162
99	2164
100	2165

TABLE A3. Species List

Species	Cruise Number										
	10	11	12	15	16	20	21*	22	25	26	27
<i>Spring and Summer Collections</i>											
<i>Apolemia uvaria</i>	X							X			
<i>Agalma elegans</i>							X,x				
<i>Agalma okeni</i>	X										
<i>Halistemma cupulifera</i>									X		
<i>Marrus antarcticus</i>	X		X	X			X,x	X	X	X	
<i>Marrus orthocanna</i>									X	X	
<i>Nectalia loligo</i>	X				X						
<i>Stephanomia bijuga</i>	X				X						
<i>Bargmannia elongata</i>	X		X					X	X		X
<i>Pyrostephos vanhoeffeni</i>	X				X		X,x		X		
<i>Physophora hydrostatica</i>	X				X		X,x		X		
<i>Athorybia rosacea</i>	X	X					X		X		
<i>Amphicaryon acaule</i>	X	X			X		X,x	X	X	X	
<i>Desmophyes annectens</i>								X			
<i>Lilyopsis rosea</i>									X		X
<i>Nectodroma dubia</i>									X		X
<i>Rosacea plicata</i>	X	X			X	X	X,x	X	X	X	
<i>Nectopyramis natans</i>	X				X	X	X	X			
<i>Nectopyramis spinosa</i>	X					X					
<i>Hippopodius hippopus</i>									X		X
<i>Vogtia glabra</i>			X				X			X	
<i>Vogtia kuruae</i>			X								
<i>Vogtia pentacantha</i>									X		
<i>Vogtia serrata</i>	X	X	X	X		X	X	X	X		X
<i>Vogtia spinosa</i>			X			X					X
<i>Sulculeolaria biloba</i>									X		
<i>Chelophyses appendiculata</i>	X	X			X	X	X,x		X	X	X
<i>Dimophyses arctica</i>	X	X	X	X	X	X	X,x	X	X	X	X
<i>Diphyes antarctica</i>	X	X	X	X			X,x	X	X	X	X
<i>Diphyes bojani</i>			X				X	X	X		X
<i>Diphyes dispar</i>			X	X			X	X	X	X	X
<i>Diphyopsis mitra</i>						X	X	X	X		
<i>Eudoxia macra</i>							X			X	
<i>Eudoxoides spiralis</i>						X	X	X	X	X	
<i>Lensia achilles</i>								X			
<i>Lensia baryi</i>						X					
<i>Lensia campanella</i>								X			
<i>Lensia conoidea</i>	X	X				X		X		X	
<i>Lensia cossack</i>								X		X	
<i>Lensia eltanin</i>					X	X					X
<i>Lensia eugenioi</i>											
<i>Lensia exeter</i>								X			
<i>Lensia fowleri</i>								X			
<i>Lensia grimaldii</i>											X
<i>Lensia hardy</i>						X					
<i>Lensia hostile</i>								X			X
<i>Lensia hotspur</i>									X		
<i>Lensia hunter</i>	X							X		X	
<i>Lensia landrumae</i>	X					X		X		X	
<i>Lensia leloupi</i>	X								X	X	
<i>Lensia lelouvetteau</i>	X	X				X		X	X	X	X
<i>Lensia multicristata</i>						X		X	X	X	X
<i>Lensia reticulata</i>	X	X			X	X	X,x			X	
<i>Lensia subtilis</i>								X			
<i>Lensia subtiloides</i>					X				X	X	

TABLE A3. (continued)

Species	Cruise Number										
	10	11	12	15	16	20	21*	22	25	26	27
<i>Spring and Summer Collections (continued)</i>											
<i>Muggiaea atlantica</i>			X	X							
<i>Muggiaea bargmannae</i>	X		X								
<i>Muggiaea delsmani</i>						X					
<i>Chuniphyes moserae</i>							X				X
<i>Chuniphyes multidentata</i>	X		X	X	X		X,x		X	X	
<i>Clausophyes galeata</i>				X			X	X			X
<i>Clausophyes ovata</i>	X	X	X	X	X	X	X,x	X	X	X	X
<i>Crystallophyes amygdalina</i>	X	X	X	X	X		X,x		X		
<i>Heteropyramis alcala</i>					X				X		X
<i>Heteropyramis maculata</i>	X	X	X	X	X		X	X	X	X	X
<i>Thalassophyes crystallina</i>	X	X	X	X	X		X,x	X	X	X	X
<i>Thalassophyes ferrarii</i>									X	X	
<i>Ceratocymba leuckarti</i>			X								
<i>Ceratocymba sagittata</i>										X	
<i>Abyla haekeli</i>							X				
<i>Abyla trigona</i>			X						X		
<i>Abylopsis eschscholtzi</i>	X						X				X
<i>Abylopsis tetragona</i>	X				X		X		X		X
<i>Bassia bassensis</i>	X			X			X	X	X		

Species	Cruise Number							
	3	4	8	9	13	14	17	18
<i>Fall and Winter Collections</i>								
<i>Marrus antarcticus</i>				X		X	X	X
<i>Marrus orthocanna</i>				X				
<i>Bargmannia elongata</i>			X	X	X	X	X	
<i>Pyrostephos vanhoeffeni</i>			X					
<i>Melophysa melo</i>								
<i>Amphicaryon acaule</i>			X	X	X	X	X	X
<i>Amphicaryon ernesti</i>				X				
<i>Amphicaryon peltifera</i>								
<i>Nectodroma dubia</i>							X	
<i>Nectocarmen antonioi</i>				X				
<i>Rosacea plicata</i>			X	X	X		X	
<i>Nectopyramis diomedaeae</i>							X	
<i>Nectopyramis natans</i>				X			X	
<i>Hippopodius hippopus</i>							X	
<i>Vogtia glabraa</i>								
<i>Vogtia kuruae</i>						X	X	
<i>Vogtia pentacantha</i>								
<i>Vogtia serrata</i>			X		X			X
<i>Subculeolaria biloba</i>								
<i>Subculeolaria monoica</i>								
<i>Subculeolaria turgida</i>								
<i>Chelophyes appendiculata</i>				X				
<i>Dinophyes arctica</i>			X	X	X	X	X	X
<i>Diphyes antarctica</i>	X	X	X	X	X		X	
<i>Diphyes dispar</i>				X	X			
<i>Diphypopsis mitra</i>			X		X		X	
<i>Eudoxides spiralis</i>				X	X			
<i>Lensia achilles</i>					X			X
<i>Lensia campanella</i>					X			
<i>Lensia conoidea</i>					X			

Table A3. (continued)

Species	Cruise Number							
	3	4	8	9	13	14	17	18
<i>Fall and Winter Collections (continued)</i>								
<i>Lensia eltanin</i>			X	X	X	X		
<i>Lensia eugenioi</i>		X	X	X				
<i>Lensia exeter</i>							X	
<i>Lensia grimaldii</i>								X
<i>Lensia hardy</i>						X		
<i>Lensia havock</i>						X		

Species	Cruise Number										
	10	11	12	15	16	20	21*	22	25	26	27
<i>Fall and Winter Collections (continued)</i>											
<i>Lensia hostile</i>					X	X					
<i>Lensia hotspur</i>					X			X		X	
<i>Lensia hunter</i>						X	X	X			
<i>Lensia landrumae</i>					X	X		X			
<i>Lensia lelouveteau</i>	X		X	X	X	X		X		X	
<i>Lensia multicristata</i>											
<i>Lensia reticulata</i>				X				X			
<i>Muggiae atlantica</i>						X					
<i>Muggiae bargmannae</i>								X			
<i>Chuniphyes moserae</i>				X							
<i>Chuniphyes multidentata</i>						X					
<i>Clausophyes galeata</i>			X								
<i>Clausophyes ovata</i>	X		X	X		X		X		X	
<i>Crystallophyses amygdalina</i>			X	X		X		X		X	
<i>Heteropyramis alcala</i>					X	X		X			
<i>Heteropyramis maculata</i>			X	X		X		X		X	
<i>Thalassophyes crystallina</i>	X		X	X		X		X		X	
<i>Thalassophyes ferrari</i>			X			X					
<i>Ceratocymba dentata</i>							X				
<i>Ceratocymba leuckarti</i>											
<i>Abylopsis tetragona</i>	X			X							

Species	Cruise Number						
	19	23	28	30	35	38	
<i>Fall and Winter Collections (continued)</i>							
<i>Marrus antarcticus</i>		X	X				
<i>Marrus orthocanna</i>							
<i>Bargmannia elongata</i>	X			X	X		
<i>Pyrostephos vanhoeffeni</i>							
<i>Melophysa melo</i>	X	X	X				
<i>Amphicaryon acaule</i>	X		X				X
<i>Amphicaryon ernesti</i>	X	X	X				X
<i>Amphicaryon pelifera</i>							
<i>Nectodroma dubia</i>	X	X					
<i>Nectocarmen antonioi</i>				X			
<i>Rosacea plicata</i>	X	X					X
<i>Nectopyramis diomedaeae</i>				X			X
<i>Nectopyramis natans</i>							
<i>Hippopodius hippopus</i>							
<i>Vogtia glabra</i>	X						

Table A3. (continued)

Species	Cruise Number					
	19	23	28	30	35	38
<i>Fall and Winter Collections (continued)</i>						
<i>Vogtia kuruae</i>	X	X		X		X
<i>Vogtia pentacantha</i>		X		X	X	
<i>Vogtia serrata</i>						
<i>Subculeolaria biloba</i>		X				X
<i>Subculeolaria monoica</i>			X			
<i>Subculeolaria turgida</i>		X	X		X	
<i>Chelophyes appendiculata</i>						
<i>Diphyses arctica</i>	X	X	X	X	X	X
<i>Diphyses antarctica</i>		X	X	X	X	X
<i>Diphyses dispar</i>						
<i>Diphyopsis mitra</i>						
<i>Eudoxides spiralis</i>			X		X	
<i>Lensia achilles</i>						
<i>Lensia campanella</i>						
<i>Lensia conoidea</i>						
<i>Lensia eltanin</i>			X			
<i>Lensia eugenioi</i>						
<i>Lensia exeter</i>		X				
<i>Lensia grimaldii</i>			X			
<i>Lensia hardy</i>						
<i>Lensia havock</i>						
<i>Lensia hostile</i>						
<i>Lensia hotspur</i>				X		
<i>Lensia hunter</i>	X	X			X	
<i>Lensia landrumae</i>	X	X	X	X	X	X
<i>Lensia lelouveteau</i>	X	X	X		X	X
<i>Lensia multicristata</i>		X	X	X		X
<i>Lensia reticulata</i>	X	X				
<i>Muggiae atlantica</i>						
<i>Muggiae bargmannae</i>						
<i>Chuniphyes moserae</i>						
<i>Chuniphyes multidentata</i>		X				
<i>Clausophyes galeata</i>						
<i>Clausophyes ovata</i>	X	X	X	X	X	X
<i>Crystallophyes amygdalina</i>	X	X	X			X
<i>Heteropyramis alcala</i>	X	X				
<i>Heteropyramis maculata</i>	X	X	X		X	X
<i>Thalassophyes crystallina</i>	X	X			X	
<i>Thalassophyes ferrari</i>		X	X			X
<i>Ceratocymba dentata</i>				X		
<i>Ceratocymba leuckarti</i>						
<i>Abylopsis tetragona</i>			X			

*Cruise 21 was mostly a spring cruise, but some samples were collected during the summer. X, species collected during spring portion of cruise 21; x, species collected during summer portion of cruise 21.

ANTARCTIC SIPHONOPHORES

TABLE A4. Estimated Abundance (per 1000 m³ of Water Filtered) and Presence of Siphonophorae Obtained During Eltanin Cruises

Cruise 3 Stations					
Species	60	69			
<i>Diphyes antarctica</i>	P/O				
Cruise 4 Stations					
Species	85	89	94		
<i>Diphyes antarctica</i>	P/O*		P/O		
<i>Abylopsis tetragona</i>	O/P		O/P		
Cruise 8 Samples					
Species	20	24	25	27	28
<i>Dimophyes arctica</i>		88/0		241/0	221/0
<i>Lensia eugenioi</i>					221
<i>L. lelouveteau</i>					0/221
<i>Clausophyes ovata</i>	0/58	0/88	0/451	0/80	0/221
<i>Thalassophyes crystallina</i>				80	
Cruise 8 Samples (continued)					
Species	29	30	32	33	35
<i>Vogtia serrata</i>		129			
<i>Dimophyes arctica</i>	438/0			40/0	67/0
<i>Diphyes antarctica</i>	110/0			40/0	
<i>Diphopsis mitra</i>			0/57		
<i>Clausophyes ovata</i>	0/548				0/101
Cruise 8 Samples (continued)					
Species	36	40	45	49	51
<i>Dimophyes arctica</i>		269/0	77/0	495/0	
<i>Clausophyes ovata</i>	0/44	0/134	0/231	0/19	0/165
Cruise 8 Sample (continued)					
Species	52				
<i>Clausophyes ovata</i>	0/255				
Cruise 9 Samples					
Species	67	68	72	73	74
<i>Marrus antarcticus</i>					41
<i>Marrus orthocanna</i>				73	
<i>Bargmannia elongata</i>	45				
<i>Dimophyes arctica</i>		48/0		73/0	41/0
<i>Diphyes dispar</i>		0/48			
<i>Lensia eltanin</i>			40		41
<i>L. lelouveteau</i>		0/104	0/242	0/73	0/490
<i>Clausophyes ovata</i>			0/81	0/163	0/204
<i>Heteropyramis maculata</i>		0/48		0/73	
<i>Thalassophyes crystallina</i>			73		
<i>Thalassophyes ferrarii</i>	273				
Cruise 9 Samples (continued)					
Species	75	76	77	79	80
<i>Dimophyes arctica</i>	77/0		44/0	257/0	
<i>Eudoxooides spiralis</i>					109/0
<i>Lensia eltanin</i>	153	824			
<i>L. eugenioi</i>				73	

TABLE A4. (continued)

Species	Cruise 9 Samples (continued)						
	75	76	77	79	80		
<i>L. lelouveteau</i>	0/842	0/235	0/200		0/163		
<i>L. reticulata</i>				37/0			
<i>Clausophyes ovata</i>	0/1531	0/941	0/111		0/163		
<i>Crystallophyses amygdalina</i>	77				163		
<i>Heteropyramis maculata</i>					163		
<i>Thalassophyes crystallina</i>		235	22		163		
<i>Abylopsis tetragona</i>	77/0						
Cruise 9 Samples (continued)							
Species	82	83	85	90	94		
<i>Amphicaryon acaule</i>	61				29		
<i>Rosacea plicata</i>	303		141				
<i>Chelophyses appendiculata</i>			57/0				
<i>Dimophyes arctica</i>	424/0		171/0				
<i>Lensia eugenioi</i>	61						
<i>L. lelouveteau</i>	0/61	O/P	0/114	0/150			
<i>L. reticulata</i>			57/0				
<i>Chuniphyes moserae</i>				19			
<i>Clausophyes galeata</i>				19			
<i>Clausophyes ovata</i>	0/121	O/P	0/114				
<i>Thalassophyes crystallina</i>				37			
Cruise 9 Samples (continued)							
Species	96	97	98	99			
<i>Pyrostephos vanhoeffeni</i>		40					
<i>Dimophyes arctica</i>	122/0	82/0	381/0	32/0			
<i>Lensia lelouveteau</i>	0/10	0/816		0/32			
<i>Clausophyes ovata</i>	0/41			0/32			
<i>Thalassophyes crystallina</i>		82					
Cruise 10 Samples							
Species	131	132	134	135	137	138	144
<i>Athorybia rosacea</i>							14
<i>Amphicaryon acaule</i>							14
<i>Rosacea plicata</i>		23	22	13			
<i>Dimophyes arctica</i>		23/0		39/0	112/0	22/0	28/0
<i>Lensia hunter</i>	26/0						
<i>L. leloupi</i>		45/0					
<i>Crystallophyses amygdalina</i>		23/0	45/0				14/0
<i>Heteropyramis maculata</i>	0/26		22/0		0/56		
<i>Thalassophyes crystallina</i>			22/0				14/0
Cruise 10 Samples (continued)							
Species	145	157	149	150	152	153	154
<i>Bargmannia elongata</i>	10						
<i>Vogtia serrata</i>						8	
<i>Chelophyses appendiculata</i>						8/0	
<i>Dimophyes arctica</i>			18/0	41/0		50/0	P/O
<i>Diphyes antarctica</i>						8/0	
<i>Lensia conoidea</i>	10/0						
<i>Clausophyes ovata</i>				0/14		0/8	
<i>Crystallophyses amygdalina</i>	49/0	14/0		14/0		41/0	P/O
<i>Heteropyramis maculata</i>	10/10			0/14	P/O		
<i>Thalassophyes crystallina</i>	20/0			0/14		8/0	

ANTARCTIC SIPHONOPHORES

TABLE A4. (continued)

Species	Cruise 10 Samples (continued)						
	155	156	157	159	160	161	162
<i>Apolemia uvaria</i>							73
<i>Agalma okeni</i>							150
<i>Marrus antarcticus</i>					14		150
<i>Stephanomia bijuga</i>				32			
<i>Rosacea plicata</i>		14			14		
<i>Vogtia serrata</i>			22				
<i>Dimophyes antarctica</i>	139/0		34/0	97/0	28/0		224/0
<i>Diphyes arctica</i>	13/0						
<i>Chuniphyes multidentata</i>			11/0				
<i>Crustalophyes amygdalina</i>	38/0		34/0	48/0	28/0	138/0	75/0
<i>Heteropyramis maculata</i>	0/50	0/42	0/34	0/32	14/14	50/12	0/15
<i>Thalassophyes crystallina</i>		99/0	22/0		14/0	150/0	
Cruise 10 Samples (continued)							
Species	165	166	167	169	170	171	175
<i>Vogtia serrata</i>						13	
<i>Chelophyes appendiculata</i>		105/0					
<i>Dimophyes arctica</i>		105/0	148/0	115/0	21/0	13/0	45/0
<i>Lensia conoidea</i>						7/0	
<i>L. reticulata</i>	0/22						
<i>Clausophyes ovata</i>	0/22					0/26	
<i>Crustalophyes amygdalina</i>	22/0		296/0	58/0	7/0	33/0	30/0
<i>Heteropyramis maculata</i>	0/65				0/35	20/26	0/30
<i>Thalassophyes crystallina</i>	44/0				14/0	26/0	15/0
Cruise 10 Samples (continued)							
Species	176	178	180	182	184	185	187
<i>Bargmannia elongata</i>	43						
<i>Amphicaryon acaule</i>						3	
<i>Rosacea plicata</i>						6	
<i>Dimophyes arctica</i>	43/0		36/0		114/0	35/0	
<i>Diphyes antarctica</i>						0/12	
<i>Muggiae bargmannae</i>						12/0	
<i>Clausophyes ovata</i>						0/47	
<i>Crustalophyes amygdalina</i>		36/0	10/0				110/0
<i>Heteropyramis maculata</i>					0/114	0/47	
<i>Thalassophyes crystallina</i>	22/0	17/0	12/0			12/0	
Cruise 10 Samples (continued)							
Species	188	190	191	192	193	194	195
<i>Nectalia loligo</i>					26		
<i>Amphicaryon acaule</i>	22		42				
<i>Rosacea plicata</i>	41			31			
<i>Vogtia serrata</i>	15					13	
<i>Dimophyes arctica</i>	53/0	413/0		62/0		152/0	39/0
<i>Diphyes antarctica</i>						0/10	
<i>Lensia conoidea</i>							26/0
<i>L. hunter</i>	13/0						
<i>L. landrumae</i>				31/0			
<i>Clausophyes ovata</i>	0/26		0/64	0/62			0/7
<i>Crustalophyes amygdalina</i>	26/0	206/0					52/0
<i>Heteropyramis maculata</i>	0/13	0/413	0/149	0/93		0/76	26/14

TABLE A4. (continued)

Species	Cruise 10 Samples (continued)						
	196	199	200	201	203	204	205
<i>Physophora hydrostatica</i>				25			
<i>Amphicryon acaule</i>			24			P	
<i>Rosacea plicata</i>		31					
<i>Vogtia serrata</i>		25					
<i>Dimophyes arctica</i>	16/0	109/0	25/0			17/0	
<i>Lensia conoidea</i>	16/0						
<i>L. lelouveteau</i>	0/16						
<i>Clausophyes ovata</i>	0/96	0/73				17/0	
<i>Crystallophyses amygdalina</i>	32/0			0/25			O/P
<i>Heteropyramis maculata</i>					47/0		
<i>Thalassophyes crystallina</i>						17/0	
Cruise 10 Samples (continued)							
Species	208	209	212	214	216	219	221
<i>Athorybia rosacea</i>		6					
<i>Amphicaryon acaule</i>		2	20				
<i>Rosacea plicata</i>			32				
<i>Dimophyes arctica</i>	21/0	6/0	48/0	25/0		48/0	
<i>Clausophyes ovata</i>	0/13						
<i>Crystallophyses amygdalina</i>	6/0						79/0
<i>Heteropyramis maculata</i>	0/19		0/16				
<i>Thalassophyes crystallina</i>	6/0				13/0		
Cruise 10 Samples (continued)							
Species	223	225	226	227	228	229	230
<i>Marrus antarcticus</i>					17		25
<i>Amphicaryon acaule</i>			P				
<i>Rosacea plicata</i>						3	
<i>Chelophyes appendiculata</i>						86/0	25/0
<i>Dimophyes arctica</i>	19/0	148/0				513/0	76/0
<i>Lensia conoidea</i>				103/0			
<i>Clausophyes ovata</i>	0/49					0/86	
<i>Heteropyramis maculata</i>	0/57	49/98				0/86	0/127
Cruise 11 Samples							
Species	231	232	233	234	235	237	238
<i>Amphicaryon acaule</i>			7				18
<i>Nectopyramis natans</i>			7		923		
<i>Chelophyes appendiculata</i>						50/0	
<i>Dimophyes arctica</i>	68/0					50/0	18/0
<i>Clausophyes ovata</i>	0/68			0/30		0/298	0/92
<i>Crystallophyses amygdalina</i>			7/0				18/0
<i>Heteropyramis maculata</i>	0/48	0/68	0/7	0/30		50/348	
<i>Thalassophyes crystallina</i>			7/0				
Cruise 11 Samples (continued)							
Species	239	241	242	243	248	249	250
<i>Athorybia rosacea</i>			7				
<i>Amphicaryon acaule</i>			7				
<i>Rosacea plicata</i>					38		
<i>Nectopyramis natans</i>				27		552	

ANTARCTIC SIPHONOPHORES

TABLE A4. (continued)

Species	Cruise 11 Samples (continued)						
	239	241	242	243	248	249	250
<i>Vogtia serrata</i>				9			
<i>Chelophyes appendiculata</i>						O/P	
<i>Dimophyes arctica</i>		48/0	3/0				
<i>Diphyes antarctica</i>				0/9			
<i>Lensia reticulata</i>						O/P	
<i>Clausophyes ovata</i>	0/10	0/144	0/54	0/9			
<i>Crystallophyes amygdalina</i>	10/0			9/0		P/O	
<i>Heteropyramis maculata</i>	19/19		0/3	9/9	0/19	O/P	
<i>Thalassophyes crystallina</i>			10/0	18/0	19/0	P/O	
Cruise 11 Samples (continued)							
Species	251	253	254	256	257	262	263
<i>Amphicaryon acaule</i>		50			22		
<i>Nectopyramis natans</i>	314						
<i>N. spinsoa</i>						25	
<i>Chelophyes appendiculata</i>					0/65		
<i>Dimophyes arctica</i>				P/O			
<i>Diphyes antarctica</i>						0/25	0/15
<i>Lensia conoidea</i>						25/0	
<i>L. eltanin</i>							15/0
<i>L. reticulata</i>	0/75		0/16		0/22	0/49	
<i>Clausophyes ovata</i>	0/50				0/86		0/44
<i>Crystallophyes amygdalina</i>			32/0		43/0		15/0
<i>Heteropyramis maculata</i>	0/126		0/16		0/129	0/25	0/44
<i>Thalassophyes crystallina</i>	176/0		81/0		65/0	25/0	59/0
<i>Abylopsis tetragona</i>	0/25						
Cruise 11 Samples (continued)							
Species	264	267	268	271	274	275	276
<i>Amphicaryon acaule</i>			11				
<i>Rosacea plicata</i>			6				
<i>Nectopyramis natans</i>		76	17				
<i>Vogtia serrata</i>			17				
<i>Dimophyes arctica</i>			6/0		54/0		
<i>Lensia reticulata</i>			0/11				
<i>Clausophyes ovata</i>			0/23				
<i>Crystallophyes amygdalina</i>			28/0		18/0		29/0
<i>Heteropyramis maculata</i>	0/42	0/76	0/17		0/54	0/15	14/0
<i>Thalassophyes crystallina</i>			40/6	25/0		10/0	36/0
<i>Bassia bassensis</i>			11/0				
Cruise 11 Samples (continued)							
Species	277	281	286	287	288	289	292
<i>Vogtia serrata</i>				P			
<i>Chelophyes appendiculata</i>				O/P		0/56	
<i>Dimophyes arctica</i>		P/O	P/O	6/0	416/0	168/0	
<i>Diphyes antarctica</i>					0/416		
<i>Lensia reticulata</i>							15/15
<i>Clausophyes ovata</i>	0/30	O/P					0/46
<i>Crystallophyes amygdalina</i>							77/0
<i>Heteropyramis maculata</i>		O/P	O/P				0/15
<i>Thalassophyes crystallina</i>			P/O			56/0	77/0

TABLE A4. (continued)

Cruise 11 Samples (continued)							
Species	293	298	299	300	301	303	306
<i>Chelophyes appendiculata</i>	16/0				O/P		0/720
<i>Dimophyes arctica</i>	49/0		273/0		P/O		
<i>Diphyes antarctica</i>	0/16	0/3820		0/61			
<i>L. reticulata</i>						0/21	
<i>Heteropyramis maculata</i>						0/41	
<i>Thalassophyes crystallina</i>	33/16			61/0		20/21	
<i>Abylopsis eschscholtzi</i>	33/0						
<i>A. tetragona</i>						0/21	
Cruise 11 Samples (continued)							
Species	307	308	309	310	311	312	314
<i>Dimophyes arctica</i>	38/0	46/0		32/0			270/0
<i>Diphyes bojani</i>	38/38						
<i>Lensia eltanin</i>		46/0	28/0	32/0			
<i>L. reticulata</i>		0/46					
<i>Clausophyes ovata</i>						0/11	
<i>Heteropyramis maculata</i>				0/32		0/11	
<i>Thalassophyes crystallina</i>					41/0	0/11	
Cruise 11 Samples (continued)							
Species	318	319	320	326	329	330	331
<i>Rosacea plicata</i>						22	
<i>Dimophyes arctica</i>		P/O					
<i>Lensia reticulata</i>			0/15	0/10			
<i>Clausophyes ovata</i>				0/5	0/49	0/156	
<i>Crystallophyes amygdalina</i>						67/0	
<i>Heteropyramis maculata</i>	0/37		0/41	0/40		0/44	0/49
<i>Thalassophyes crystallina</i>			26/10	5/0		22/0	
Cruise 11 Samples (continued)							
Species	334	338	339	341	343	345	
<i>Rosacea plicata</i>					17		
<i>Chelophyes appendiculata</i>						0/178	
<i>Dimophyes arctica</i>		82/0		3765/0			
<i>Clausophyes ovata</i>	0/81	0/165		0/1882			
<i>Crystallophyes amygdalina</i>			35/0				
<i>Heteropyramis maculata</i>		0/82		0/1882		0/89	
<i>Thalassophyes crystallina</i>	162/0	247/0			8/0		
<i>Bassia bassensis</i>		82/0					
Cruise 11 Samples (continued)							
Species	351	352	354	356	359	360	366
<i>Vogtia glabra</i>	14						
<i>Dimophyes arctica</i>		106/0			80/0	73/0	135/0
<i>Diphyes antarctica</i>		0/71					
<i>Diphyes bojani</i>			32/0				
<i>Diphyes dispar</i>		0/35			0/40	0/15	0/45
<i>Muggiae bargmannae</i>					279/0		
<i>Chuniphyes multidentata</i>		12/0					
<i>Clausophyes ovata</i>		0/129		0/33	0/279		0/90
<i>Heteropyramis maculata</i>				0/7		0/15	

TABLE A4. (continued)

Species	Cruise 11 Samples (continued)						
	351	352	354	356	359	360	366
<i>Thalassophyes crystallina</i>					0/7	40/0	
<i>Ceratocymbia leuckarti</i>					40/0		
Cruise 12 Samples							
Species	367	371	372	373	374	377	379
<i>Dimophyes arctica</i>	56/0		1480/0	118/0	36/0	10/0	380/0
<i>Diphyes bojani</i>							45/0
<i>Diphyes dispar</i>	0/11	0/137				0/5	0/112
<i>Clausophyes ovata</i>		0/137	0/231	0/237		0/15	0/156
<i>Heteropyramis maculata</i>						0/5	
<i>Thalassophyes crystallina</i>	0/38		93/0				
Cruise 12 Samples (continued)							
Species	381	384	387	389	393	394	395
<i>Bargmannia elongata</i>						13	
<i>Vogtia serrata</i>							6
<i>Dimophyes arctica</i>	191/0	51/0	195/0		66/0	364/0	
<i>Diphyes antarctica</i>		26/0					
<i>Diphyes dispar</i>						0/65	
<i>Muggiaeae bargmannae</i>				7/0			
<i>Clausophyes ovata</i>		0/26				0/364	0/6
<i>Heteropyramis maculata</i>					0/17		
Cruise 12 Samples (continued)							
Species	399	400	401	406	407	408	410
<i>Bargmannia elongata</i>		16					
<i>Vogtia kuruiae</i>					23		
<i>Dimophyes arctica</i>	522/0	32/0	35/0		56/0	18/0	
<i>Diphyes bojani</i>				65/0	28/0		
<i>Diphyes dispar</i>		0/16				0/53	
<i>Lensia reticulata</i>						0/21	
<i>L. subtiloides</i>					113/0		
<i>Clausophyes ovata</i>	0/58		0/26		0/366	0/88	
<i>Heteropyramis maculata</i>		0/16	0/44				0/15
<i>Thalassophyes crystallina</i>			0/44				
Cruise 12 Samples (continued)							
Species	412	413	414	418	419	420	421
<i>Vogtia serrata</i>		20					
<i>Vogtia spinosa</i>						27	
<i>Dimophyes arctica</i>	678/0	59/0	74/0	40/0		27/0	40/0
<i>Diphyes dispar</i>		0/59	0/25				
<i>Muggiaeae atlantica</i>		20/0					
<i>Clausophyes ovata</i>	0/68	0/78	0/8	0/146	0/114		0/40
<i>Heteropyramis maculata</i>			0/8				
Cruise 12 Samples (continued)							
Species	422	426	427	428	430	431	432
<i>Marrus antarcticus</i>					90		
<i>Amphicaryon acaule</i>						10	
<i>Vogtia serrata</i>	27						

TABLE A4. (continued)

Species	Cruise 12 Samples (continued)						
	422	426	427	428	430	431	432
<i>Dimophyes arctica</i>	134/0	378/0	88/0	38/0	115/0	77/0	77/0
<i>Diphyes bojani</i>		32/0					19/0
<i>Diphyes dispar</i>	0/54						0/29
<i>Lensia reticulata</i>			0/70				
<i>Clausophyes ovata</i>	0/134	0/158	0/33		0/138	0/39	0/220
<i>Heteropyramis maculata</i>	0/27	0/32		0/10			
<i>Thalassophyes crystallina</i>	54/0						
Cruise 12 Samples (continued)							
Species	435	436	438	440			
<i>Marrus antarcticus</i>					524		
<i>Vogtia spinosa</i>		37					
<i>Dimophyes arctica</i>	17/0						
<i>Diphyes bojani</i>		37/0					
<i>Clausophyes ovata</i>	0/17			0/16			
<i>Crystallophyes amygdalina</i>			46/0				
<i>Abyla trigona</i>	17/0						
Cruise 13 Samples							
Species	444	445	446	448	449		
<i>Rosacea plicata</i>		13					
<i>Dimophyes arctica</i>	195/0	13/0					
<i>Diphyes dispar</i>					0/75		
<i>Diphyopsis mitra</i>			11/0				
<i>Lensia lelouveteau</i>			11/0				
<i>Muggiae atlantica</i>	20/0	13/0					
<i>Clausophyes ovata</i>	0/20		0/22	0/11			
<i>Thalassophyes crystallina</i>	39/0						
Cruise 13 Samples (continued)							
Species	450	451	452	455	456		
<i>Amphicaryon acaule</i>		13					
<i>Amphicaryon peltifera</i>		13					
<i>Dimophyes arctica</i>	29/0	25/0	17/0	32/0			
<i>Diphyes dispar</i>		0/13					
<i>Diphyopsis mitra</i>			0/6				
<i>Lensia campanella</i>			6/0				
<i>L. conoidea</i>			6/0				
<i>L. hotspur</i>	58/0						
<i>L. lelouveteau</i>					45/0		
<i>Muggiae atlantica</i>		13/0					
<i>Clausophyes ovata</i>	0/29		0/58	0/32			
<i>Thalassophyes crystallina</i>			6/0				
Cruise 13 Samples (continued)							
Species	457	459	460	461	463		
<i>Amphicaryon acaule</i>			27	55			
<i>Rosacea plicata</i>			27				
<i>Dimophyes arctica</i>		98/0	27/0				
<i>Diphyes dispar</i>	325/0		27/0	82/0			
<i>Eudoxoides spiralis</i>							
<i>Lensia eltanin</i>					125/0		

TABLE A4. (continued)

Cruise 13 Samples (continued)					
Species	457	459	460	461	463
<i>L. lelouvetaeu</i>			82/0		
<i>Clausophyes ovata</i>			0/27	0/109	
Cruise 13 Samples (continued)					
Species	466	467	468	469	471
<i>Amphicaryon acaule</i>			30		
<i>Rosacea plicata</i>			30	41	
<i>Dimophyes arctica</i>	79/0	87/0			
<i>Clausophyes ovata</i>		0/29			0/53
<i>Heteropyramis alcalia</i>			0/30		
Cruise 13 Samples (continued)					
Species	472	473	475	481	482
<i>Bargmannia elongata</i>			29		
<i>Dimophyes arctica</i>	28/0		25/0		32/0
<i>Eudoxooides spiralis</i>					32/0
<i>Clausophyes ovata</i>	0/28	0/80	0/15		
Cruise 13 Samples (continued)					
Species	488	485	497	499	502
<i>Bargmannia elongata</i>			30		
<i>Rosacea plicata</i>	20			22	
<i>Vogtia serrata</i>		6			
<i>Dimophyes arctica</i>	30/0			44/0	
<i>Diphyes antarctica</i>					16/0
<i>Diphyopsis mitra</i>	10/0				
<i>Chuniphyes multidentata</i>			22/0		
Cruise 13 Samples (continued)					
Species	504	506	507	512	513
<i>Amphicaryon peltifera</i>		45			
<i>Dimophyes arctica</i>		68/0		111/0	
<i>Lensia hostile</i>					18/0
<i>L. lelouvetaeu</i>	0/16				
<i>Muggiae atlantica</i>		23/0	198/0		
<i>Chuniphyes multidentata</i>				22/0	
<i>Clausophyes ovata</i>				0/22	0/18
Cruise 13 Samples (continued)					
Species	515	518	521	524	529
<i>Rosacea plicata</i>				P	160
<i>Dimophyes arctica</i>		125/0		45/0	
<i>Muggiae atlantica</i>				45/0	
<i>Clausophyes ovata</i>	0/62			0/45	
Cruise 13 Samples (continued)					
Species	530	531	534	535	537
<i>Amphicaryon acaule</i>	16		11		
<i>Rosacea plicata</i>	98				
<i>Dimophyes arctica</i>	49/0		32/0		53/0

TABLE A4. (continued)

Species	Cruise 13 Samples (continued)				
	530	531	534	535	537
<i>Eudoxoides spiralis</i>		20/0			
<i>Clausophyes ovata</i>	0/49				0/18
<i>Thalassophyes crystallina</i>			31/0		
Cruise 13 Samples (continued)					
Species	538	542	545	546	553
<i>Eudoxoides spiralis</i>		0/59			
<i>Lensia landrumae</i>				7/0	
<i>L. lelouveteau</i>			0/19		
<i>Clausophyes ovata</i>		O/P		0/7	
<i>Heteropyramis maculata</i>	P			7/0	14/0
<i>Thalassophyes ferrarii</i>					
Cruise 13 Samples (continued)					
Species	556	60	561	566	567
<i>Amphicaryon acaule</i>		44		12	6
<i>Nectocarmen antonioi</i>			9		
<i>Rosacea plicata</i>	20		9		
<i>Nectopyramis natans</i>				11	11
<i>Sulculeolaria turgida</i>				36/0	
<i>Dimophyes arctica</i>		15/0		0/36	
<i>Lensia achilles</i>			9/0	24/0	
<i>L. lelouveteau</i>		0/59	0/136	0/71	0/17
<i>Clausophyes ovata</i>			1/18		
<i>Crystallophytes amygdalina</i>				47/0	
<i>Heteropyramis maculata</i>				36/0	
Cruise 14 Samples					
Species	572	573	574	578	579
<i>Amphicaryon acaule</i>				P	8
<i>Rosacea plicata</i>				P	
<i>Nectopyramis diomedae</i>				P	
<i>Dimophyes arctica</i>	P/O	7/0		P/O	
<i>Lensia landrumae</i>	P/O	37/0	33/0	P/O	
<i>L. lelouveteau</i>	P/O	0/37		P/O	0/34
<i>Heteropyramis maculata</i>		22/0			8/0
<i>Crystallophytes amygdalina</i>	P/O				
<i>Thalassophyes crystallina</i>		15/0			
Cruise 14 Samples (continued)					
Species	583	584	585	589	590
<i>Amphicaryon acaule</i>		387			P
<i>Rosacea plicata</i>	123	129	23	34	P
<i>Dimophyes arctica</i>				68/0	P/O
<i>Lensia hunter</i>			11/0		P/O
<i>L. lelouveteau</i>			0/23		P/O
<i>Heteropyramis maculata</i>					P/O
Cruise 14 Samples (continued)					
Species	591	597	604	605	610
<i>Amphicaryon acaule</i>	9	16	21		39
<i>Rosacea plicata</i>					19

ANTARCTIC SIPHONOPHORES

TABLE A4. (continued)

Species	Cruise 14 Samples (continued)				
	591	597	604	605	610
<i>Dimophyes arctica</i>		31/0			
<i>Lensia landrumae</i>		16/0			
<i>L. lelouveteau</i>	0/17	0/93		0/15	0/10
<i>Clausophyes ovata</i>	0/9		0/21		
<i>Crystallophyes amygdalina</i>				15/0	
<i>Thalassophyes crystallina</i>			21/0		
Cruise 14 Samples (continued)					
Species	611	617	618	624	625
	8	14		11	
<i>Rosacea plicata</i>				22	
<i>Vogtia kuruae</i>	8				
<i>Dimophyes arctica</i>	27/0			33/0	7/0
<i>Lensia landrumae</i>			18/0		7/0
Cruise 14 Samples (continued)					
Species	630	631	632	638	644
		49			
<i>Rosacea plicata</i>					29/0
<i>Dimophyes arctica</i>		12/0			10/0
<i>Lensia landrumae</i>					0/39
<i>L. lelouveteau</i>	0/25		0/7		0/29
<i>Heteropyramis maculata</i>					
Cruise 14 Samples (continued)					
Species	645	648	651	652	657
			25		
<i>Amphicaryon acaule</i>					10
<i>Rosacea plicata</i>			25		10
<i>Vogtia kuruae</i>		22/0			
<i>Dimophyes arctica</i>					P/O
<i>Diphyes antarctica</i>					0/20
<i>Lensia lelouveteau</i>	0/15			0/17	
<i>Clausophyes ovata</i>		0/22			
Cruise 14 Samples (continued)					
Species	661	662	668	670	673
	14				
<i>Bargmannia elongata</i>	14/0		P/O	47/0	28/0
<i>Lensia lelouveteau</i>	0/14	0/60			
Cruise 14 Samples (continued)					
Species	674	675	680	681	685
	23				
<i>Amphicaryon acaule</i>			24		
<i>Vogtia kuruae</i>					
<i>Dimophyes arctica</i>		P/O	24/0		42/0
<i>Lensia eltanin</i>	12/0		24/0	34/0	
<i>L. hardy</i>	12/0				
<i>L. hostile</i>	12/0				
<i>L. landrumae</i>	12/0				

TABLE A4. (continued)

Species	Cruise 14 Samples (continued)					
	674	675	680	681	685	
<i>L. lelouveteau</i>		0/24				
<i>Clausophyes ovata</i>			0/11			
<i>Crystallophyes amygdalina</i>				42/0		
<i>Heteropyramis alcala</i>	0/12					
<i>H. maculata</i>			11/0		0/127	
<i>Thalassophyes crystallina</i>					42/0	
Cruise 14 Samples (continued)						
Species	686	692	693	695	702	
<i>Amphicaryon acaule</i>			29		43	
<i>Vogtia kuruae</i>			43			
<i>Dimophyes arctica</i>		28/0		65/0		
<i>Lensia lelouveteau</i>		0/14				
<i>Clausophyes ovata</i>			0/48		0/22	
<i>Crystallophyes amygdalina</i>			48/0			
<i>Heteropyramis maculata</i>	12/0			43/0		
<i>Thalassophyes crystallina</i>	12/0			22/0		
Cruise 14 Samples (continued)						
Species	703	707	708	709	715	
<i>Rosacea plicata</i>			10			
<i>Dimophyes arctica</i>		19/0			9/0	
<i>Lensia havock</i>				8/0		
<i>L. lelouveteau</i>					0/26	
<i>Clausophyes ovata</i>			0/10		0/26	
<i>Heteropyramis maculata</i>	7/0		10/0			
<i>Thalassophyes crystallina</i>	7/0		10/0			
<i>Thalassophyes ferrarii</i>	7/0					
Cruise 14 Samples (continued)						
Species	716	719	723	724	725	
<i>Marrus antarcticus</i>	P					
<i>Rosacea plicata</i>	P					
<i>Dimophyes arctica</i>	P					
<i>Lensia hostile</i>				8/0		
<i>L. hunter</i>			16/0			
<i>Clausophyes ovata</i>				0/15	0/8	
<i>Heteropyramis maculata</i>	P/O	P/O				
<i>Thalassophyes crystallina</i>	P/O				39/0	
Cruise 15 Samples						
Species	734	735	736	742	745	
<i>Amphicaryon acaule</i>	21					
<i>Dimophyes arctica</i>				36/0	P/O	
<i>Diphyes antarctica</i>		0/5				
<i>Clausophyes galeata</i>			5/0			
<i>Clausophyes ovata</i>		0/27	5/0		O/P	
<i>Heteropyramis maculata</i>		0/5	0/5	0/36		
					0/10	
					0/40	
					0/80	

TABLE A4. (continued)

TABLE A4. (continued)

Cruise 15 Samples (continued)							
Species	839	843	848	857	862	863	864
<i>Amphicaryon acaule</i>		36		P		74	9
<i>Nectopyramis natans</i>			73				
<i>Vogtia serrata</i>	P			P			
<i>Chelophyes appendiculata</i>					0/106		
<i>Dimophyes arctica</i>			73/0		317/0		
<i>Clausophyes ovata</i>	O/P		0/37				0/9
<i>Crystallophytes amygdalina</i>				P/O			
<i>Heteropyramis maculata</i>					0/74		0/9
Cruise 15 Samples (continued)							
Species	869	870	871	874	875	877	881
<i>Amphicaryon acaule</i>	26				33		
<i>Rosacea plicata</i>	37		11		66		32
<i>Nectopyramis natans</i>		308					
<i>Dimophyes arctica</i>					66/0		
<i>Lensia reticulata</i>							0/32
<i>Clausophyes ovata</i>						0/11	
<i>Crystallophytes amygdalina</i>						11/0	
<i>Heteropyramis maculata</i>			11/11	0/35			0/32
Cruise 15 Samples (continued)							
Species	882	882a					
<i>Crystallophytes amygdalina</i>	46/0	12/0					
Cruise 16 Samples							
Species	883	884	887	888	889	893	894
<i>Rosacea plicata</i>		29					
<i>Nectopyramis spinosa</i>						188	41
<i>Vogtia spinosa</i>				39			
<i>Chelophyes appendiculata</i>	15/0						
<i>Dimophyes arctica</i>				197/0			41/0
<i>Diphyopsis mitra</i>		57/0					
<i>Eudoxoides spiralis</i>			0/59		51/17	376/94	330/8
<i>Lensia baryi</i>		29/0					
<i>L. conoidea</i>				79/0			
<i>L. hardy</i>			59/0				
<i>L. reticulata</i>		29/0					
<i>Chuniphytes multidentata</i>		29/0					
<i>Clausophyes ovata</i>	0/15	0/29		0/39			0/41
<i>Crystallophytes amygdalina</i>					17/0		
<i>Heteropyramis maculata</i>		0/28		0/118			
<i>Thalassophyes crystallina</i>				78/0	17/0		
<i>Abylopsis tetragona</i>		0/57	0/59	0/39			
Cruise 16 Samples (continued)							
Species	895	899	900	902	903	906	910
<i>Rosacea plicata</i>	37						
<i>Nectopyramis natans</i>			41				113
<i>N. spinosa</i>	148						
<i>Chelophyes appendiculata</i>		41/0	41/0				
<i>Dimophyes arctica</i>	74/0	410/0	41/0		50/0	435/0	113/0
<i>Diphyopsis mitra</i>	74/0						

TABLE A4. (continued)

Species	Cruise 16 Samples (continued)						
	895	899	900	902	903	906	910
<i>Eudoxoides spiralis</i>	0/37						
<i>Lensia conoidea</i>		41/0					
<i>L. eltanin</i>			41/0				
<i>L. multicristata</i>	74/0						
<i>L. reticulata</i>	0/37						
<i>Chuniphyes multidentata</i>	37/0						
<i>Clausophyes ovata</i>	0/259	0/82	0/697		0/100	0/218	
<i>Crystallophyes amygdalina</i>	37/0	41/0		12/0	25/0		
<i>Heteropyramis maculata</i>	0/222		0/82		0/25		
<i>Thalassophyes crystallina</i>					50/0		
Cruise 16 Samples (continued)							
Species	911	915	919	925	926		
<i>Rosacea plicata</i>	287	93					
<i>Chelophyes appendiculata</i>				923/0	O/P		
<i>Dimophyes arctica</i>				2154/0	P/O		
<i>Eudoxoides spiralis</i>				308/0			
<i>Lensia conoidea</i>				615/0	P/O		
<i>L. landrumae</i>				615/0			
<i>L. lelouveteau</i>			0/70		O/P		
<i>L. multicristata</i>					P/O		
<i>Clausophyes ovata</i>	0/144	0/127		0/615	O/P		
<i>Crystallophyes amygdalina</i>					P/O		
<i>Heteropyramis maculata</i>		0/63		0/615			
<i>Thalassophyes crystallina</i>				308/0	O/P		
Cruise 17 Samples							
Species	932	933	935	936	938		
<i>Amphicaryon acaule</i>				63			
<i>Nectopyramis diomedae</i>		16					
<i>N. natans</i>				63			
<i>Hippopodius hippopus</i>		16					
<i>Vogtia kurae</i>				126			
<i>Dimophyes arctica</i>					265/0		
<i>Diphyes antarctica</i>		33/0	P		0/159		
<i>Diphyopsis mitra</i>			P				
<i>Lensia hotspur</i>		16/0					
<i>L. lelouveteau</i>				0/63			
<i>Clausophyes ovata</i>	0/45	0/16	P				
<i>Crystallophyes amygdalina</i>					53/0		
Cruise 17 Samples (continued)							
Species	939	942	944	945	950		
<i>Dimophyes arctica</i>			38/0	147/0	143/0		
<i>Lensia lelouveteau</i>	0/53				0/41		
<i>Clausophyes ovata</i>	0/53			0/49			
<i>Thalassophyes crystallina</i>		29/0					
Cruise 17 Samples (continued)							
Species	952	958	960	963	965		
<i>Rosacea plicata</i>			27				
<i>Lensia lelouveteau</i>	0/30	0/70					

TABLE A4. (continued)

Species	Cruise 17 Samples (continued)				
	952	958	960	963	965
<i>Clausophyes ovata</i>				0/46	
<i>Crystallophyses amygdalina</i>		141/0			
<i>Heteropyramis maculata</i>		70/0			P/O
Cruise 17 Samples (continued)					
Species	968	972	974	975	977
<i>Rosacea plicata</i>	353				
<i>Dimophyes arctica</i>			99/0	103/0	
<i>Lensia landrumae</i>				103/0	
<i>L. lelouveteau</i>					0/432
<i>Heteropyramis maculata</i>		24/0	99/0		
<i>Thalassophyes crystallina</i>		118/0			
Cruise 17 Samples (continued)					
Species	983	985	989	990	991
<i>Rosacea plicata</i>		49			
<i>Vogtia kuruae</i>		49		48	
<i>Dimophyes arctica</i>	86/0		466/0		
<i>Lensia landrumae</i>					51/0
<i>L. lelouveteau</i>		0/98	0/115		
<i>L. reticulata</i>		0/49			
<i>Clausophyes ovata</i>	0/172		0/155		
Cruise 17 Samples (continued)					
Species	993	995	996	999	1002
<i>Dimophyes arctica</i>		370/0			43/0
<i>Lensia eltanin</i>		370/0			
<i>L. lelouveteau</i>		0/370	0/225		43/0
<i>Muggiae bargmannae</i>					43/0
<i>Crystallophyses amygdalina</i>	14/0				
<i>Heteropyramis maculata</i>		740/0		132/0	
Cruise 17 Samples (continued)					
Species	1003	1010	1011	1012	1015
<i>Dimophyes arctica</i>	86/0				168/0
<i>Lensia eugenioi</i>			153/0		
<i>L. hotspur</i>		75/0			
<i>L. landrumae</i>	43/0	75/0			
<i>L. lelouveteau</i>					0/168
<i>Crystallophyses amygdalina</i>		75/0			
Cruise 17 Samples (continued)					
Species	1016	1018	1022	1024	1028
<i>Vogtia kuruae</i>				16	
<i>Dimophyes arctica</i>	72/0	102/0			66/0
<i>Diphyes antarctica</i>	0/72				
<i>Lensia lelouveteau</i>	0/143	0/34			
<i>Clausophyes ovata</i>	0/72	0/34			
<i>Crystallophyses amygdalina</i>	72/0		57/0		
<i>Heteropyramis alcalai</i>				0/8	
<i>H. maculata</i>		34/0			

TABLE A4. (continued)

Species	Cruise 17 Samples (continued)				
	1029	1031	1035	1038	1039
<i>Amphicaryon acaule</i>	38				
<i>Nectodroma dubia</i>		15			
<i>Dimophyes arctica</i>	76/0				
<i>Lensia eltanin</i>					9/0
<i>L. landrumae</i>	76/0				
<i>L. lelouveteau</i>			0/43	0/45	
<i>L. reticulata</i>				0/45	
<i>Crystallophyes amygdalina</i>		30/0			
<i>Thalassophyes crystallina</i>				45/0	
Cruise 17 Samples (continued)					
Species	1043	1045	1052	1057	1058
	73				
<i>Rosacea plicata</i>				124/0	142/0
<i>Dimophyes arctica</i>					
<i>Lensia exeter</i>	37/0				
<i>L. hunter</i>			60/0		
<i>L. landrumae</i>	37/0				
<i>L. lelouveteau</i>	0/73		60/0		
<i>L. reticulata</i>	0/37	0/41			
<i>Clausophyes ovata</i>				0/60	
<i>Heteropyramis maculata</i>		41/0			
Cruise 17 Samples (continued)					
Species	1059	1060	1064	1070	1071
					136
<i>Marrus antarcticus</i>					
<i>Bargmannia elongata</i>	35				
<i>Amphicaryon acaule</i>	105				
<i>Dimophyes arctica</i>			59/0	74/0	
<i>Lensia hunter</i>		51/0			
<i>L. lelouveteau</i>				0/37	
<i>Crystallophyes amygdalina</i>				37/0	
<i>Heteropyramis maculata</i>		102/0		74/0	
<i>Thalassophyes crystallina</i>				37/0	
Cruise 17 Samples (continued)					
Species	1072	1075	1076	1077	1080
			48		P
<i>Amphicaryon acaule</i>					
<i>Rosacea plicata</i>	6				P
<i>Dimophyes arctica</i>		87/0			P/O
<i>Lensia lelouveteau</i>	0/6		0/144		P/O
<i>Clausophyes ovata</i>					P/O
<i>Crystallophyes amygdalina</i>			96/0	P/O	
<i>Thalassophyes crystallina</i>	18/0				P/O
Cruise 17 Samples (continued)					
Species	1081	1083	1085	1087	1092
		94			
<i>Amphicaryon acaule</i>				64	
<i>Nectopyramis diomedaeae</i>	15				
<i>Dimophyes arctica</i>		63/0			
<i>Lensia lelouveteau</i>	0/15			66/0	
<i>Clausophyes ovata</i>		0/63			

TABLE A4. (continued)

Species	Cruise 17 Samples (continued)							
	1081	1083	1085	1087	1092			
<i>Heteropyramis maculata</i>	94/0				41/0			
<i>Thalassophyes crystallina</i>	15/0							
Cruise 17 Samples (continued)								
Species	1093	1094	1098	1099	1104			
<i>Rosacea plicata</i>					50			
<i>Dimophyes arctica</i>	32/0				262/0			
<i>Lensia hunter</i>					66/0			
<i>L. lelouveteau</i>	0/29	0/32						
<i>Clausophyes ovata</i>					0/33			
<i>Heteropyramis maculata</i>	32/0	78/0			33/0			
Cruise 17 Samples (continued)								
Species	1105	1106	1108	1113	1114			
<i>Amphicaryon acaule</i>	40	16						
<i>Rosacea plicata</i>	40							
<i>Dimophyes arctica</i>	160/0				224/0			
<i>Lensia lelouveteau</i>	0/40	0/119			55/0			
<i>Clausophyes ovata</i>					0/27			
<i>Heteropyramis maculata</i>	80/0	60/0			0/56			
					168/0			
					55/0			
Cruise 17 Samples (continued)								
Species	1115	1120	1121	1122	1124			
<i>Dimophyes arctica</i>	37/0				20/0			
<i>Lensia landrumae</i>					40/0			
<i>L. lelouveteau</i>					0/40			
<i>Clausophyes ovata</i>	0/37				0/15			
<i>Crystallophyes amygdalina</i>					34/0			
<i>Heteropyramis maculata</i>	101/0				34/0			
					15/0			
Cruise 18 Samples								
Species	1133	1134	1135	1137	1139			
<i>Marrus antarcticus</i>	60							
<i>Nectopyramis natans</i>					0/47			
<i>Dimophyes arctica</i>	60/0	166/0						
<i>Lensia hardy</i>	166/0							
<i>L. landrumae</i>					139/0			
<i>L. lelouveteau</i>					71/0			
<i>Heteropyramis maculata</i>	0/47							
<i>Thalassophyes crystallina</i>	166/0	24/0						
					71/0			
Cruise 18 Samples (continued)								
Species	1140	1142	1143	1145	1146			
<i>Amphicaryon acaule</i>	24							
<i>Vogtia pentacantha</i>	32							
<i>Lensia achilles</i>					36/0			
<i>L. hunter</i>	32/0	70/0			36/0			
<i>L. lelouveteau</i>					0/72			
<i>Clausophyes ovata</i>	0/139							
	0/72							

TABLE A4. (continued)

Species	Cruise 18 Samples (continued)				
	1140	1142	1143	1145	1146
<i>Heteropyramis maculata</i>	120/0				
<i>Thalassophyes crystallina</i>					36/0
Cruise 18 Samples (continued)					
Species	1147	1149	1150	1154	1156
<i>Amphicaryon acaule</i>				71	
<i>Dimophyes arctica</i>				178/0	
<i>Lensia hotspur</i>		22/0			
<i>L. hunter</i>			54/0	71/0	
<i>L. lelouveteau</i>	0/16				
<i>Clausophyes ovata</i>				0/23	
<i>Crystallophyes amygdalina</i>				23/0	
<i>Heteropyramis maculata</i>				23/0	
Cruise 19 Samples					
Species	1158	1159	1162	1163	1165
<i>Amphicaryon acaule</i>		37	63		
<i>Nectodroma dubia</i>	26				
<i>Dimophyes arctica</i>				16/0	
<i>Lensia landrumae</i>	26/0			16/0	
<i>L. lelouveteau</i>			0/32	0/49	
<i>L. reticulata</i>				0/39	0/16
<i>Clausophyes ovata</i>				0/193	0/16
<i>Heteropyramis maculata</i>	26/0			271/0	16/0
Cruise 19 Samples (continued)					
Species	1168	1170	1172	1179	1182
<i>Melophysa melo</i>	10				
<i>Amphicaryon acaule</i>	82				
<i>Amphicaryon peltifera</i>	41				
<i>Nectocarmen antonioi</i>	41				
<i>Rosacea plicata</i>			30		
<i>Dimophyes arctica</i>	41/0				
<i>Lensia landrumae</i>			22/0		
<i>L. lelouveteau</i>				0/30	
<i>Crystallophyes amygdalina</i>					19/0
<i>Heteropyramis maculata</i>					19/0
<i>Thalassophyes crystallina</i>	17/0				
Cruise 19 Samples (continued)					
Species	1183	1188	1190	1192	1194
<i>Vogtia kuruiae</i>	35				
<i>Dimophyes arctica</i>	18/0				
<i>Lensia lelouveteau</i>		0/70	0/38		0/68
<i>Clausophyes ovata</i>			0/38		
<i>Heteropyramis maculata</i>				138/0	
Cruise 19 Samples (continued)					
Species	1195	1197	1203	1205	1208
<i>Amphicaryon acaule</i>				9	
<i>Rosacea plicata</i>					26

TABLE A4. (continued)

Species	Cruise 19 Samples (continued)				
	1195	1197	1203	1205	1208
<i>Dimophyes arctica</i>		48/0		9/0	26/0
<i>Lensia lelouveteau</i>		0/24	0/92	0/9	0/26
<i>L. reticulata</i>	0/38	0/24			
<i>Clausophyes ovata</i>	0/76				
<i>Crystallophyes amygdalina</i>	114/0				
<i>Thalassophyes crystallina</i>		24/0			
Cruise 19 Samples (continued)					
Species	1211	1212	1215	1216	1218
	34/0	93/0	125/0		
<i>Dimophyes arctica</i>				40/0	
<i>Lensia landrumae</i>				40/0	22/0
<i>Crystallophyes amygdalina</i>				40/0	
<i>Heteropyramis maculata</i>					
Cruise 19 Samples (continued)					
Species	1221	1222	1225	1227	1228
		56			7
<i>Bargmannia elongata</i>					
<i>Melophysa melo</i>					
<i>Rosacea plicata</i>	36				
<i>Dimophyes arctica</i>	145/0		10/0	104/0	
<i>Lensia lelouveteau</i>		0/446	0/10		
<i>L. reticulata</i>		0/28			
<i>Crystallophyes amygdalina</i>		28/0	10/0		
<i>Heteropyramis alcala</i>		56/0			
<i>Heteropyramis maculata</i>	36/0	56/0			52/0
Cruise 19 Samples (continued)					
Species	1229	1233	1234	1235	1236
		12			
<i>Bargmannia elongata</i>					
<i>Melophysa melo</i>			6		9
<i>Amphicaryon acaule</i>			2		39
<i>Rosacea plicata</i>	134				77
<i>Dimophyes arctica</i>	67/0	37/0	74/0	42/0	19/0
<i>Lensia hunter</i>	25/0				19/0
<i>L. landrumae</i>					19/0
<i>L. lelouveteau</i>				0/17	
<i>Clausophyes ovata</i>			0/25	0/8	
<i>Crystallophyes amygdalina</i>	134/0	37/0	62/0		
<i>Heteropyramis alcala</i>				0/25	
<i>Heteropyramis maculata</i>				25/0	
<i>Thalassophyes crystallina</i>			25/0	42/0	
Cruise 19 Samples (continued)					
Species	1238	1239	1241	1242	1245
	3			3	
<i>Melophysa melo</i>	3				
<i>Amphicaryon acaule</i>	4				
<i>Voglia glabra</i>	8				
<i>V. pentacantha</i>				11	15
<i>Dimophyes arctica</i>		34/0			
<i>Lensia landrumae</i>	31/0		P/O		
<i>L. lelouveteau</i>		0/67			
<i>Thalassophyes crystallina</i>				24/0	

TABLE A4. (continued)

Species	Cruise 19 Samples (continued)				
	1246	1248	1249	1252	1253
<i>Bargmannia elongata</i>		24			
<i>Melophysa melo</i>				4	
<i>Amphicaryon acaule</i>		49		2	
<i>Rosacea plicata</i>			42		
<i>Vogtia pentacantha</i>				5	
<i>Dimophyes arctica</i>				57/0	40/0
<i>Lensia landrumae</i>				14/0	
<i>L. lelouveteau</i>		0/49			
<i>Crystallophyes amygdalina</i>				14/0	
<i>Heteropyramis maculata</i>	0/5				

Species	Cruise 19 Samples (continued)				
	1254	1259	1260	1263	1265
<i>Bargmannia elongata</i>			35		
<i>Rosacea plicata</i>			35		
<i>Dimophyes arctica</i>	37/0				
<i>Lensia landrumae</i>				P/O	
<i>L. lelouveteau</i>				P/O	
<i>L. reticulata</i>		0/20			
<i>Heteropyramis maculata</i>			78/0		

Species	Cruise 19 Samples (continued)				
	1269	1270	1272	1277	1278
<i>Dimophyes arctica</i>	54/0		14/0	78/0	85/0
<i>Lensia landrumae</i>			29/0		
<i>L. lelouveteau</i>		0/112	0/29		0/43
<i>Clausophyes ovata</i>				0/43	
<i>Heteropyramis maculata</i>	0/74			85/0	

Species	Cruise 19 Samples (continued)				
	1280	1282	1282	1287	1288
<i>Dimophyes arctica</i>		39/0	46/0	78/0	84/0
<i>Lensia hunter</i>	79/0				
<i>L. landrumae</i>			9/0	16/0	
<i>L. lelouveteau</i>			0/18		0/10
<i>Crystallophyes amygdalina</i>			9/0	16/0	31/0
<i>Heteropyramis maculata</i>			28/0		

Species	Cruise 19 Samples (continued)			
	1293	1295	1300	1306
<i>Vogtia kuruae</i>		18		
<i>Lensia hunter</i>	18/0		13/0	
<i>L. landrumae</i>			13/0	
<i>Crystallophyes amygdalina</i>				P/O
<i>Heteropyramis maculata</i>		13/0		

Species	Cruise 20 Samples						
	1311	1319	1320	1322	1325	1330	1331
<i>Amphicaryon acaule</i>			P				
<i>Vogtia serrata</i>					P		
<i>Vogtia spinosa</i>		P					

TABLE A4. (continued)

Species	Cruise 20 Samples (continued)						
	1311	1319	1320	1322	1325	1330	1331
<i>Dimophyes arctica</i>		P/O		P/O	P/O		P/O
<i>Diphyopsis mitra</i>						O/P	
<i>Lensia multicristata</i>	P/O						
<i>Clausophyes ovata</i>						O/P	
Cruise 20 Samples (continued)							
Species	1338	1340	1341	1342	1343	1344	
					P		
<i>Amphicaryon acaule</i>					P		
<i>Vogtia spinosa</i>							
<i>Dimophyes arctica</i>	P/O		P/O				
<i>Eudoxoides spiralis</i>				O/P			
<i>Lensia multicristata</i>		P/O		P/O			
<i>Muggiae delsmani</i>				P/O			
Cruise 21 Samples							
Species	1347	1348	1349	1350	1351	1352	1353
			127	40			
<i>Agalma elegans</i>			13				
<i>Marrus antarcticus</i>							
<i>Athorybia rosacea</i>					101		33
<i>Nectopyramis natans</i>			13	40			
<i>Vogtia glabra</i>						7	
<i>Chelophyes appendiculata</i>	P/O	0/151	0/25	40/2680	0/50	587/4991	123/349
<i>Dimophyes arctica</i>			13/0				17/0
<i>Diphyes bojani</i>			13/0			2651/294	316/0
<i>Diphyes dispar</i>			0/25	0/1920	0/453	0/7339	0/23
<i>Diphyopsis mitra</i>					0/101		0/16
<i>Eudoxoides spiralis</i>			0/40			0/587	66/50
<i>Lensia conoidea</i>			13/0				
<i>L. cossack</i>							17/0
<i>L. fowleri</i>							3/0
<i>L. hunter</i>			25/0				
<i>L. lelouvetteau</i>							17/0
<i>L. reticulata</i>			13/0				
<i>L. subtilis</i>							17/0
<i>Clausophyes ovata</i>	0/75		0/25				0/50
<i>Crystallophyes amygdalina</i>			25/0				
<i>Heteropyramis maculata</i>							0/1
<i>Thalassophyes crystallina</i>	151/0		25/0				33/0
<i>Abyla haekeli</i>					0/50		
<i>Abylopsis eschscholtzi</i>	679/0		38/0				
<i>A. tetragona</i>	0/75		0/63	0/120	0/101		33/0
<i>Bassia bassensis</i>	75/151		38/0	0/40			17/0
Cruise 21 Samples (continued)							
Species	1354	1355	1356	1357	1358	1359	1360
						65	
<i>Athorybia rosacea</i>							
<i>Rosacea plicata</i>		57					
<i>Nectopyramis natans</i>					244		
<i>Chelophyes appendiculata</i>	0/114		P/P		49/1319	145/1097	0/2
<i>Dimophyes arctica</i>							53/0
<i>Diphyes bojani</i>			P/O		391/0	597/0	0/27
<i>Diphyes dispar</i>	0/57		O/P		0/4641	163/3871	
<i>Diphyopsis mitra</i>			O/P		0/293	0/323	0/10

TABLE A4. (continued)

TABLE A4. (continued)

Species	Cruise 21 Samples (continued)						
	1382	1385	1387	1391	1392	1393	1394
<i>Eudoxiodes spiralis</i>							0/327
<i>Lensia conoidea</i>		34/0					
<i>L. hostile</i>							490/0
<i>Clausophyes ovata</i>							0/1143
<i>Heteropyramis maculata</i>		68/34					
<i>Thalassophyes crystallina</i>							327/0
<i>Abylopsis tetragona</i>							0/327
Cruise 21 Samples (continued)							
Species	1396	1397	1398	1399	1400	1401	1402
			183	77			
<i>Agalma elegans</i>				4			11
<i>Pyrostephos vanhoeffeni</i>							11
<i>Amphicaryon acaule</i>	14						
<i>Rosacea plicata</i>	14						
<i>Chelophyes appendiculata</i>	0/219			77/0			
<i>Dimophyes arctica</i>	2849/0			308/0		163/0	2394/0
<i>Chuniphyes multidentata</i>						4/0	
<i>Clausophyes ovata</i>				0/308		0/163	0/191
<i>Crystallophyes amygdalina</i>	219/0						340/0
<i>Thalassophyes crystallina</i>				154/0			
Cruise 21 Samples (continued)							
Species	1403	1404	1405	1407	1408	1409	1411
<i>Agalma elegans</i>							188
<i>Marrus antarcticus</i>							1318
<i>Amphicaryon acaule</i>	47				51		
<i>Rosacea plicata</i>		26			39		
<i>Chelophyes appendiculata</i>					39/0		
<i>Dimophyes arctica</i>	94/0	2462/0	352/0		39/0		
<i>Diphyes antarctica</i>				O/P			
<i>Diphyopsis mitra</i>		0/410					
<i>Lensia exeter</i>	47/0						
<i>L. landrumiae</i>	47/0						
<i>L. reticulata</i>		410/	176/0				39/0
<i>Clausophyes ovata</i>	0/282	0/1241	0/1055	O/P	0/153	0/193	0/188
<i>Crystallophyes amygdalina</i>	94/0						188/0
<i>Heteropyramis maculata</i>	0/141						
<i>Thalassophyes crystallina</i>	154/0				153/0	77/0	
<i>Abylopsis tetragona</i>	0/94						
Cruise 21 Samples (continued)							
Species	1413	1417	1419	1422		1423	1424
<i>Physophora hydrostatica</i>							91
<i>Amphicaryon acaule</i>	5		13				
<i>Rosacea plicata</i>	11		21				
<i>Chelophyes appendiculata</i>				0/50			
<i>Dimophyes arctica</i>	42/0	14/0		200/0		137/0	
<i>Lensia reticulata</i>				50/0			
<i>Chuniphyes multidentata</i>		3/0					
<i>Clausophyes ovata</i>				0/200			
<i>Abylopsis tetragona</i>						137/0	
<i>Bassia bassensis</i>	0/42						

TABLE A4. (continued)

Species	Cruise 22 Samples						
	1438	1439	1445	1450	1451	1455	1456
<i>Bargmannia elongata</i>		20					
<i>Amphicaryon acaule</i>	33						
<i>Desmophyes annectens</i>			6				
<i>Vogtia serrata</i>			45				
<i>Dimophyes arctica</i>	49/0		6/0		47/0	91/0	11/0
<i>Diphyes dispar</i>							0/11
<i>Eudoxoides spiralis</i>		0/20					
<i>Clausophyes ovata</i>	0/130	0/39	0/17				0/11
<i>Heteropyramis maculata</i>		0/20					
<i>Thalassophyes crystallina</i>	20/20		17/0	71/0			
Cruise 22 Samples (continued)							
Species	1460	1461	1462	1463	1464	1468	1469
<i>Amphicaryon acaule</i>						P	
<i>Rosacea plicata</i>		13					
<i>Dimophyes arctica</i>	39/0	13/0			182/0		
<i>Diphyes dispar</i>			0/29				
<i>Clausophyes ovata</i>	0/423	0/13	0/29		0/545		0/62
<i>Heteropyramis maculata</i>				0/200			
<i>Thalassophyes crystallina</i>	19/0		15/0	200/200	61/0		12/0
Cruise 22 Samples (continued)							
Species	1473	1474	1479	1480	1484	1485	1486
<i>Nectopyramis natans</i>			P				
<i>Vogtia serrata</i>	7						
<i>Dimophyes arctica</i>	7/10		P/O		P/O		17/0
<i>Diphyes dispar</i>			O/P				
<i>Diphyopsis mitra</i>			O/P				0/5
<i>Clausophyes ovata</i>	0/60	O/P	O/P	0/54	O/P	0/5	0/162
<i>Heteropyramis maculata</i>		O/P	O/P				17/0
<i>Thalassophyes crystallina</i>	82/0	P/P	P/O	54/0		3/0	17/0
Cruise 22 Samples (continued)							
Species	1490	1491	1492	1493	1494	1495	1496
<i>Apolemia uvaria</i>	P						
<i>Stephanomia bijuga</i>	P						
<i>Amphicaryon acaule</i>		2					
<i>Vogtia serrata</i>		21					
<i>Dimophyes arctica</i>	P/O	124/0		130/0	56/0		277/0
<i>Diphyes antarctica</i>	O/P	0/2		44/0			P/O
<i>Diphyes dispar</i>		0/5					
<i>Clausophyes ovata</i>	O/P	0/70	0/22	0/190		0/198	0/26
<i>Heteropyramis maculata</i>			0/15				
<i>Thalassophyes crystallina</i>			15/0				
Cruise 22 Samples (continued)							
Species	1497	1499	1501	1502	1503	1504	1505
<i>Marrus antarcticus</i>	P						
<i>Dimophyes arctica</i>	P/O	239/0	48/0	87/0	88/0	69/0	733/0
<i>Diphyes antarctica</i>				22/0		6/0	33/0
<i>Diphyes dispar</i>	O/P				0/22		0/33
<i>Diphyopsis mitra</i>	O/P						

TABLE A4. (continued)

Species	Cruise 22 Samples (continued)						
	1497	1499	1501	1502	1503	1504	1505
<i>Eudoxides spiralis</i>							0/33
<i>Clausophyes ovata</i>	O/P	0/60			0/66	0/213	0/600
<i>Heteropyramis maculata</i>	O/P	0/60				0/56	
<i>Thalassophyes crystallina</i>	O/P	0/60			11/0	44/0	67/0
Cruise 22 Samples (continued)							
Species	1507	1508	1510	1511	1513	1516	1517
<i>Vogtia serrata</i>		7	25				
<i>Dimophyes arctica</i>	163/0	14/0	139/0	80/0	160/0	30/0	21/0
<i>Diphyes antarctica</i>	109/0		10/0	32/0			
<i>Diphyes bojani</i>				10/0			
<i>Diphyes dispar</i>			0/33				
<i>Diphyopsis mitra</i>	0/54						
<i>Clausophyes ovata</i>	0/163	0/7	0/8	0/10	0/383	0/30	0/118
<i>Heteropyramis maculata</i>	0/54						
<i>Thalassophyes crystallina</i>			8/0	10/0	96/0		
<i>Abyla trigona</i>				10/0			
<i>Bassia bassensis</i>					0/64		
Cruise 22 Samples (continued)							
Species	1518	1519					
<i>Dimophyes arctica</i>	13/0	27/0					
<i>Clausophyes gateata</i>	6/0						
<i>Clausophyes ovata</i>	0/6	0/274					
<i>Heteropyramis maculata</i>	0/6	0/18					
<i>Thalassophyes crystallina</i>	25/6	89/18					
Cruise 23 Samples							
Species	1521	1522	1530	1531	1532		
<i>Rosacea plicata</i>				P			
<i>Vogtia kuruae</i>	22						
<i>Dimophyes arctica</i>	11/0	44/0		P/O	22/0		
<i>Lensia hunter</i>	11/0	44/0					
<i>L. lelouveteau</i>			P/O	P/O			
<i>Clausophyes ovata</i>		0/44					
<i>Heteropyramis maculata</i>				P/O			
Cruise 23 Samples (continued)							
Species	1534	1536	1539	1542	1543		
<i>Amphicaryon acaule</i>		19					
<i>A. ernestii</i>		19					
<i>Lensia exeter</i>					37/0		
<i>L. lelouveteau</i>				0/51			
<i>Chuniphyes multidentata</i>	P						
<i>Crystallophyes amygdalina</i>	P						
<i>Thalassophyes ferrarii</i>	P						
Cruise 23 Samples (continued)							
Species	1546	1548	1549	1550	1551		
<i>Amphicaryon acaule</i>			47				
<i>Rosacea plicata</i>			16				

TABLE A4. (continued)

Species	Cruise 23 Samples (continued)				
	1546	1548	1549	1550	1551
<i>Vogtia pentacantha</i>			16		
<i>Dimophyes arctica</i>	45/0			390/0	135/0
<i>Lensia exeter</i>					9/0
<i>L. lelouveteau</i>		O/P			0/9
<i>L. reticulata</i>		O/P			
<i>Clausophyes ovata</i>				0/260	0/9
<i>Heteropyramis maculata</i>		P/O			
<i>Thalassophyes crystallina</i>		P/O		130/0	
Cruise 23 Samples (continued)					
Species	1553	1554	1555	1556	1557
<i>Dimophyes arctica</i>	120/0			90/0	P/O
<i>Lensia hunter</i>				10/0	P/O
<i>L. landrumae</i>					P/O
<i>L. lelouveteau</i>	0/30	0/15		0/40	O/P
<i>Chuniphyes multidentata</i>			P/O		P/O
<i>Clausophyes ovata</i>			O/P		
<i>Crystallophyes amygdalina</i>			P/O		
Cruise 23 Samples (continued)					
Species	1559	1561	1562	1563	1564
<i>Amphicaryon acaule</i>				20	
<i>Rosacea plicata</i>				20	
<i>Diphyes antarctica</i>	23/0			40/0	15/0
<i>Lensia eltanin</i>		P/O			
<i>L. lelouveteau</i>			0/82	0/20	
<i>Heteropyramis maculata</i>			0/20		
<i>Thalassophyes crystallina</i>		P/O			
<i>T. ferrarii</i>			41/0		
Cruise 23 Samples (continued)					
Species	1566	1568	1569	1570	1571
<i>Amphicaryon acaule</i>				71	
<i>Vogtia glabra</i>			38		
<i>Sulculeolaria biloba</i>		11/0		35/0	
<i>Diphyes antarctica</i>	45/0				250/0
<i>Lensia lelouveteau</i>					0/10
<i>L. multicristata</i>		32/0			
<i>Heteropyramis alcala</i>		0/21			
<i>H. maculata</i>		0/11			
<i>Thalassophyes crystallina</i>		21/0			
Cruise 23 Samples (continued)					
Species	1573	1575	1576	1577	1579
<i>Amphicaryon acaule</i>					6
<i>Rosacea plicata</i>					6
<i>Vogtia kuruiae</i>					6
<i>Dimophyes arctica</i>	121/0		45/0	P/O	6/0
<i>Lensia lelouveteau</i>	0/10	0/17	0/45		
<i>L. reticulata</i>		0/35			
<i>Clausophyes ovata</i>			0/43		
<i>Crystallophyes amygdalina</i>		17/0			
<i>Heteropyramis alcala</i>		0/52			

TABLE A4. (continued)

Species	Cruise 23 Samples (continued)						
	1573	1575	1576	1577	1579		
<i>H. maculata</i>					6/0		
<i>Thalassophyes crystallina</i>					6/0		
Cruise 23 Samples (continued)							
Species	1580	1581	1582	1584	1585		
<i>Marrus antarcticus</i>	3						
<i>Melophysa melo</i>	3	75					
<i>Amphicaryon acaule</i>		75		14	14		
<i>Nectodroma dubia</i>	3						
<i>Dimophyes arctica</i>	59/0			43/0			
<i>Diphyes antarctica</i>					14/0		
<i>Lensia lelouvetteau</i>			0/26				
<i>Clausophyes ovata</i>					0/14		
<i>Heteropyramis maculata</i>	3/0			14/0			
<i>Thalassophyes crystallina</i>		75/0					
Cruise 23 Samples (continued)							
Species	1586	1587					
<i>Lensia lelouvetteau</i>	0/8	O/P					
<i>Heteropyramis maculata</i>	33/0	P/O					
<i>Thalassophyes ferrarii</i>		P/O					
Cruise 25 Samples							
Species	1685	1686	1687	1688	1689	1690	1691
<i>Athorybia rosacea</i>		95					6
<i>Chelophyes appendiculata</i>		63/63		7/0			
<i>Dimophyes arctica</i>		95/0				6/0	P/O
<i>Diphyes bojani</i>		95/0					
<i>Diphyes dispar</i>	0/1584	63/1575	17/305	0/4	O/P		P/O
<i>Eudoxoides spiralis</i>	26/390	0/221	0/119				
<i>Lensia hotspur</i>		32/0					
<i>Clausophyes ovata</i>	0/315		0/34	0/5		0/19	
<i>Heteropyramis maculata</i>						0/19	
<i>Thalassophyes crystallina</i>				4/0		6/0	P/O
<i>Abylopsis tetragona</i>	0/52						
<i>Bassia bassensis</i>	0/52	32/32					
Cruise 25 Samples (continued)							
Species	1692	1693	1694	1696	1697	1698	1699
<i>Halistemma cupulifera</i>			105				P
<i>Bargmannia elongata</i>							
<i>Athorybia rosacea</i>	87		790	P			
<i>Amphicaryon acaule</i>				P			
<i>Sulculeolaria biloba</i>	32/0		105/0				
<i>Chelophyes appendiculata</i>	286/95	32/8	53/0	P/O			
<i>Dimophyes arctica</i>		16/0	105/0	P/O	20/0		
<i>Diphyes bojani</i>			53/0				
<i>Diphyes dispar</i>	32/286	0/16	53/158	O/P		O/P	P/O
<i>Eudoxoides spiralis</i>	0/127	8/103	158/421	P/P	0/10		
<i>L. conoidea</i>			158/0				
<i>L. hotspur</i>				P/O			
<i>Chuniphyes multidentata</i>				P/O			

TABLE A4. (continued)

Species	Cruise 25 Samples (continued)						
	1692	1693	1694	1696	1697	1698	1699
<i>Clausophyes ovata</i>		0/151	0/158	O/P	0/65		
<i>Heteropyramis alcalae</i>					20/20		
<i>H. maculata</i>		8/0			0/10		
<i>Thalassophyes crystallina</i>				P/O	40/0	P/O	
<i>Bassia bassensis</i>	254/32	87/0	158/0				
Cruise 25 Samples (continued)							
Species	1700	1701	1702	1703	1705	1706	1707
					8		
<i>Athorybia rosacea</i>					49/0	20/0	13/0
<i>Chelophyes appendiculata</i>						39/0	6/0
<i>Dimophyes arctica</i>	328/0	19/0	111/0				
<i>Diphyes antarctica</i>					8/0		
<i>Diphyes bojani</i>					16/0		
<i>Diphyes dispar</i>					24/0	20/0	
<i>Eudoxia macra</i>	0/17						
<i>Eudoxoides spiralis</i>	0/69	0/74			41/276	0/78	0/51
<i>Lensia hotspur</i>	17/0		19/0				
<i>Clausophyes ovata</i>	0/17		0/19	O/P			0/39
<i>Thalassophyes crystallina</i>	17/0						
Cruise 25 Samples (continued)							
Species	1708	1710	1711	1712	1713	1714	1715
	1	P			P	12	
<i>Amphicaryon acaule</i>							
<i>Vogtia serrata</i>							
<i>Chelophyes appendiculata</i>	1/0					P/O	
<i>Dimophyes arctica</i>		P/O		211/0		P/O	46/0
<i>Diphyopsis mitra</i>	0/1						
<i>Eudoxoides spiralis</i>			0/133	0/35	20/0	O/P	
<i>Lensia leloupi</i>		P/O					
<i>L. subtiloides</i>						P/O	
<i>Chuniphyes multidentata</i>	1/0						
<i>Clausophyes ovata</i>	0/3	P/P			O/P	0/103	
<i>Heteropyramis maculata</i>							0/17
<i>Thalassophyes crystallina</i>	3/0	P/O			P/O	6/0	
<i>T. ferrarii</i>		P/O					
Cruise 25 Samples (continued)							
Species	1717	1718	1719	1720	1721	1722	1723
				P			
<i>Nectrodroma dubia</i>							
<i>Chelophyes appendiculata</i>						P/O	
<i>Dimophyes arctica</i>		332/0	6/0		51/0		P/O
<i>Diphyes dispar</i>		0/30					
<i>Eudoxoides spiralis</i>	O/P	0/15	0/6	P/P	38/51	34/27	
<i>Clausophyes ovata</i>		0/76	0/29		0/51	0/21	O/P
<i>Heteropyramis maculata</i>			0/6				
<i>Thalassophyes crystallina</i>			6/0		51/0		P/O
Cruise 25 Samples (continued)							
Species	1724	1725	1726	1727	1728	1729	1730
					4		
<i>Amphicaryon acaule</i>							
<i>Lilyopsis rosea</i>					40		331
<i>Vogtia serrata</i>			11				

TABLE A4. (continued)

Species	Cruise 25 Samples (continued)						
	1724	1725	1726	1727	1728	1729	1730
<i>Chelophyses appendiculata</i>	65/0						
<i>Dimophyes arctica</i>	11/0			60/0		60/0	11/0
<i>Diphyes dispar</i>	0/140		O/P				0/1
<i>Eudoxoides spiralis</i>	0/11			0/80			
<i>Lensia multicristata</i>							7/0
<i>Clausophyses ovata</i>		0/75	O/P	0/80	O/P	0/60	0/21
<i>Heteropyramis maculata</i>		0/22					0/17
<i>Thalassophyses crystallina</i>	22/0	54/0	40/0				14/0
Cruise 25 Samples (continued)							
Species	1731	1732	1733	1734	1735	1736	1737
<i>Amphicaryon acaule</i>	P						
<i>Lilyopsis rosea</i>			892				
<i>Dimophyes arctica</i>	P/O		48/0		105/0	19/0	22/0
<i>Diphyes dispar</i>	O/P					0/157	0/36
<i>Eudoxoides spiralis</i>		0/23	48/121	O/P	0/132		0/7
<i>Lensia multicristata</i>						19/0	7/0
<i>Clausophyses ovata</i>	O/P		0/24	O/P	0/316	0/65	0/14
<i>Heteropyramis maculata</i>	O/P						0/14
<i>Thalassophyses crystallina</i>	P/O				132/0	9/0	
Cruise 25 Samples (continued)							
Species	1738	1739	1740	1741	1742	1744	1745
<i>Lilyopsis rosea</i>		8	74				
<i>Rosacea plicata</i>			519				
<i>Dimophyes arctica</i>					22/0	P/O	9/0
<i>Eudoxoides spiralis</i>		0/52		4/4			
<i>Lensia lelouveteau</i>	4/0					22/0	
<i>L. multicristata</i>						0/43	O/P
<i>Clausophyses ovata</i>	0/16			74/0			
<i>Thalassophyses crystallina</i>							
Cruise 25 Samples (continued)							
Species	1747	1748	1749	1751	1752	1753	1754
<i>Amphicaryon acaule</i>	47	29		11	44	8	
<i>Dimophyes arctica</i>	70/0		7/0	59/0	9/0		20/0
<i>Diphyes dispar</i>			0/4	0/5			
<i>Lensia multicristata</i>		10/0					
<i>Clausophyses ovata</i>	0/70		0/11	0/27	0/18	0/18	
<i>Heteropyramis maculata</i>						0/3	
<i>Thalassophyses crystallina</i>			18/0	5/0	18/0		
Cruise 25 Samples (continued)							
Species	1759	1760	1761	1763	1764	1766	1767
<i>Marrus antarcticus</i>						P	
<i>Physophora hydrostatica</i>						28	
<i>Amphicaryon acaule</i>	29			4			10
<i>Nectopyramis natans</i>				4			
<i>Dimophyes arctica</i>	14/0	12/0			244/0	P/O	10/0
<i>Diphyes dispar</i>	14/0	0/25					
<i>Clausophyses ovata</i>	14/0						0/10
<i>Crystallophyses amygdalina</i>		25/0					

TABLE A4. (continued)

Species	Cruise 25 Samples (continued)							
	1759	1760	1761	1763	1764	1766	1767	
<i>Heteropyramis maculata</i>			O/P					
<i>Thalassophyes crystallina</i>	14/0	12/0						
Cruise 25 Samples (continued)								
Species	1768	1770	1772		1773	1775		
<i>Physophora hydrostatica</i>			240					
<i>Amphicaryon acaule</i>					67			
<i>Dimophyes arctica</i>	34/0	240/0	P/O		17/0			
<i>Diphyes dispar</i>					0/34			
<i>Lensia multicristata</i>		80/0						
<i>Chuniphyes multidentata</i>						4/0		
<i>Clausophyes ovata</i>	0/52	0/320	O/P		0/67	11/11		
<i>Heteropyramis maculata</i>	0/17							
<i>Thalassophyes crystallina</i>			P/O		17/0	4/0		
<i>Thalassophyes ferrarii</i>		P/O						
Cruise 26 Samples								
Species	1776	1777	1783	1784	1785	1786	1787	
<i>Rosacea plicata</i>		4	10		12			
<i>Hippopodius hippopus</i>						7	4	
<i>Vogtia pentacantha</i>							14	
<i>Chelophyes appendiculata</i>	0/62	0/16	0/175	36/0	0/296	27/27		
<i>Dimophyes arctica</i>		33/0	41/0		148/0	54/0		
<i>Diphyes dispar</i>			0/165		0/296			
<i>Eudoxoides spiralis</i>	31/31	8/0	52/0	72/0	49/0	7/54		
<i>Lensia conoidea</i>			31/0		12/0	54/0		
<i>L. cossack</i>		16/0						
<i>L. eugenioi</i>					12/0			
<i>L. hunter</i>						27/0		
<i>L. lelouveteau</i>		33/0						
<i>L. multicristata</i>					185/0	61/0		
<i>L. reticulata</i>						27/0		
<i>L. subtiloides</i>						27/0		
<i>Clausophyes ovata</i>			0/289		0/296	0/27		
<i>Heteropyramis maculata</i>				0/71	0/49	0/27		
<i>Thalassophyes crystallina</i>			41/0					
<i>Ceratocymba sagittata</i>		0/4						
Cruise 26 Samples (continued)								
Species	1790	1791	1792	1793	1794	1797	1798	
<i>Amphicaryon acaule</i>			11					
<i>Hippopodius hippopus</i>					27			
<i>Vogtia glabra</i>						6		
<i>Chelophyes appendiculata</i>	0/61				0/3			
<i>Eudoxoides spiralis</i>	121/240	653/0	118/0	6/240	3/13	642/148	28/140	
<i>Lensia eugenioi</i>	121/0							
<i>L. hostile</i>				48/0				
<i>L. hunter</i>					3/0			
<i>L. landrumae</i>					3/0			
<i>L. leloupi</i>					3/0			
<i>L. lelouveteau</i>					3/0			
<i>L. multicristata</i>				55/0	3/0			
<i>Clausophyes ovata</i>					0/7			

TABLE A4. (continued)

Species	Cruise 26 Samples (continued)						
	1790	1791	1792	1793	1794	1797	1798
<i>Heteropyramis maculata</i>							
<i>Abylopsis tetragona</i>							
Cruise 26 Samples (continued)							
Species	1799	1800	1801	1802	1803		
<i>Marrus antarcticus</i>	397						
<i>Pyrostephos vanhoeffeni</i>	450						
<i>Amphicaryon acaule</i>					5		
<i>Chelophyes appendiculata</i>	0/133			0/282		0/79	
<i>Dimophyes arctica</i>	212/0		320/0	74/0			
<i>Diphyes dispar</i>	0/121			0/184			
<i>Eudoxoides spiralis</i>	53/503	29/382	0/320				
<i>Lensia eugenioi</i>					20/0		
<i>L. grimaldii</i>				12/0			
<i>L. leloupi</i>					20/0		
<i>L. multicristata</i>	27/0			37/0			
<i>Chuniphyes multidentata</i>				12/0			
<i>Clausophyes ovata</i>				0/98	0/60		
<i>Heteropyramis maculata</i>			0/160				
<i>Thalassophyes crystallina</i>	53/0			49/0	20/20		
<i>Abylopsis eschscholtzi</i>					0/99		
Cruise 27 Samples							
Species	1806	1808	1809	1810	1811	1812	1816
<i>Marrus antarcticus</i>				7	46		
<i>Amphicaryon acaule</i>			124				
<i>Rosacea plicata</i>			206			P	
<i>Chelophyes appendiculata</i>			0/41	0/7			
<i>Dimophyes arctica</i>			41/0				
<i>Clausophyes ovata</i>	0/542	0/168			7/0	0/26	
<i>Heteropyramis maculata</i>				7/7	0/13	0/40	
<i>Thalassophyes crystallina</i>			83/0				
Cruise 27 Samples (continued)							
Species	1817	1820	1822	1823	1824	1827	1828
<i>Marrus antarcticus</i>		205	184				
<i>Marrus orthocanna</i>	17						
<i>Bargmannia elongata</i>					31		
<i>Chelophyes appendiculata</i>	0/14						
<i>Dimophyes arctica</i>		68/0	46/0	150/0		281/0	
<i>Diphyes antarctica</i>		68/0				35/0	
<i>Diphyes dispar</i>	0/10	0/68					
<i>Clausophyes ovata</i>	3/0		0/46				
<i>Heteropyramis maculata</i>	7/17				0/8	O/P	
<i>Thalassophyes crystallina</i>			46/0			70/0	
Cruise 27 Samples (continued)							
Species	1829	1830	1831	1832	1835	1836	1838
<i>Marrus antarcticus</i>					696	831	246
<i>Nectodroma dubia</i>			P				
<i>Chelophyes appendiculata</i>				0/14			
<i>Dimophyes arctica</i>	P/O	71/0			348/0		123/0

TABLE A4. (continued)

Cruise 27 Samples (continued)							
Species	1829	1830	1831	1832	1835	1836	1838
<i>Clausophyes ovata</i>	O/P	0/47		0/14			0/123
<i>Heteropyramis maculata</i>			O/P	28/14			
<i>Thalassophyes crystallina</i>	P/O						
Cruise 27 Samples (continued)							
Species	1841	1844	1847	1849	1850	1851	1852
<i>Dimophyes arctica</i>							P/O
<i>Clausophyes ovata</i>	0/200						O/P
<i>Thalassophyes crystallina</i>							P/O
Cruise 27 Samples (continued)							
Species	1855	1858	1864	1866	1867	1868	1871
<i>Marris antarcticus</i>		108					
<i>Pyrostephos vanhoeffenii</i>	459						
<i>Vogtia serrata</i>					111		
<i>Chelophyes appendiculata</i>						4/0	
<i>Dimophyes arctica</i>		364/0		674/0	37/0	4/0	258/0
<i>Diphyes antarctica</i>							258/0
<i>Diphyes bojani</i>		108/0				4/0	
<i>Chuniphyes moserae</i>							
<i>Clausophyes ovata</i>					0/74		
Cruise 27 Samples (continued)							
Species	1874	1876	1877	1878	1881	1883	1884
<i>Marris antarcticus</i>			16				P
<i>Vogtia serrata</i>						P	
<i>Chelophyes appendiculata</i>	0/172						
<i>Dimophyes arctica</i>		233/0	47/0		598/0	P/O	P/O
<i>Diphyes antarctica</i>		47/0					
<i>Diphyes dispar</i>			0/16				
<i>Clausophyes ovata</i>		0/47	0/63	0/11		O/P	O/P
<i>Heteropyramis maculata</i>				0/33			
<i>Thalassophyes crystallina</i>	172/0	93/0				P/O	
Cruise 27 Samples (continued)							
Species	1885	1886	1891	1892	1893	1894	1897
<i>Marris antarcticus</i>			174				
<i>Dimophyes arctica</i>							417/0
<i>Diphyes dispar</i>	0/8	0/42		0/200		0/129	
<i>Clausophyes ovata</i>	0/53				0/151		0/139
<i>Heteropyramis maculata</i>	0/53				0/101	0/129	
Cruise 27 Samples (continued)							
Species	1900	1901	1902	1905	1907	1908	1909
<i>Nectodroma dubia</i>							P
<i>Rosacea plicata</i>	35					P	P
<i>Vogtia serrata</i>		12					
<i>Dimophyes arctica</i>	35/0			889/0	38/0		
<i>Diphyes dispar</i>	17/0						
<i>Clausophyes ovata</i>	0/17			0/593			
<i>Heteropyramis maculata</i>			0/12				
<i>Thalassophyes crystallina</i>	17/0		6/0				P/P

TABLE A4. (continued)

Species	Cruise 27 Samples (continued)						
	1910	1918	1919	1920	1923	1924	1925
<i>Marrus antarcticus</i>				89			
<i>Bargmannia elongata</i>	3						
<i>Amphicaryon acaule</i>		70	193	805			
<i>Nectodroma dubia</i>	11			89			
<i>Hippopodius hippopus</i>	3						
<i>Chelophyes appendiculata</i>		0/47					
<i>Dimophyes arctica</i>		35/0	278/0	626/0	160/0	P/O	692/0
<i>Diphyes dispar</i>	0/6				107/0	P/O	0/77
<i>Eudoxoides spiralis</i>							
<i>Clausophyes galeata</i>	6/0						
<i>Clausophyes ovata</i>	0/3	23/23	0/21	0/536			0/231
<i>Heteropyramis maculata</i>	6/6	0/12					
<i>Thalassophyes crystallina</i>							154/0
Cruise 27 Samples (continued)							
Species	1926	1927	1928	1930	1931	1933	1934
					91		290
<i>Marrus antarcticus</i>							79
<i>Rosacea plicata</i>							0/158
<i>Chelophyes appendiculata</i>			0/14				684/0
<i>Dimophyes arctica</i>	95/0		7/0	444/0			
<i>Eudoxoides spiralis</i>				111/667	182/0	154/0	
<i>Lensia multicristata</i>							79/0
<i>Clausophyes galeata</i>			14/0				
<i>Clausophyes ovata</i>		0/308	0/7				0/179
<i>Heteropyramis maculata</i>	31/31		0/21				
<i>Thalassophyes crystallina</i>							947/0
Cruise 27 Samples (continued)							
Species	1936	1937	1938	1939	1940		
	44						
<i>Bargmannia elongata</i>				13			
<i>Lilyopsis rosea</i>		12					
<i>Rosacea plicata</i>				100			
<i>Vogtia spinosa</i>							
<i>Chelophyes appendiculata</i>	0/49		0/177	0/113	0/22		
<i>Dimophyes arctica</i>	25/0		68/0	38/0			
<i>Diphyes dispar</i>				0/50			
<i>Lensia lelouvetteau</i>	12/0		41/0				
<i>L. multicristata</i>	61/0		68/0	38/0	22/0		
<i>Clausophyes ovata</i>	0/12		0/95	0/138			
<i>Heteropyramis maculata</i>			0/27				
<i>Thalassophyes crystallina</i>	12/0		54/0				
Cruise 28 Samples							
Species	2017	2019	2021	2023	2025		
	4			49	15		
<i>Melophysa melo</i>					10/0		
<i>Diphyes dispar</i>							
<i>Diphyes antarctica</i>				37/0			
<i>Lensia eltanin</i>				37/0			
<i>L. lelouvetteau</i>			0/63				
<i>Crystallophytes amygdalina</i>			31/0				
<i>Heteropyramis maculata</i>	107/0						
<i>Thalassophyes ferrarii</i>	27/0						

ANTARCTIC SIPHONOPHORES

TABLE A4. (continued)

Species	Cruise 28 Samples (continued)					
	2026	2027	2028	2029	2033	2036
<i>Nectocarmen antonioi</i>	49	68			17/0	26/0
<i>Dimophyes arctica</i>			23/0			
<i>Diphyopsis mitra</i>					0/17	
<i>Lensia lelouvetteau</i>						26/0
<i>L. multicristata</i>						0/26
<i>Clausophyes ovata</i>						
<i>Crystallophyes amygdalina</i>		45/0				

Species	Cruise 28 Samples (continued)				
	2037	2038	2040	2044	2048
<i>Amphicaryon acaule</i>		68		5	
<i>Nectocarmen antonioi</i>				119	
<i>Sulculeolaria turgida</i>		23/0			
<i>Dimophyes arctica</i>			75/0		30/0
<i>Lensia grimaldii</i>				20/0	
<i>L. lelouvetteau</i>				0/59	
<i>Crystallophyes amygdalina</i>	54/0				

Species	Cruise 28 Samples (continued)					
	2040	2050	2051	2054	2054	2055
<i>Melophysa melo</i>			5			
<i>Amphicaryon ernesti</i>					5	
<i>Dimophyes arctica</i>	18/0					75/0
<i>Diphyopsis mitra</i>	4/0			1182/0		
<i>Lensia hostile</i>				18/0		
<i>L. multicristata</i>				1164/0		
<i>Crystallophyes amygdalina</i>		25/0				
<i>Thalassophyes ferrarii</i>				18/0		

Species	Cruise 28 Samples (continued)		
	2057	2059	2061
<i>Dimophyes arctica</i>			74/0
<i>Diphyopsis mitra</i>		80/0	5/0
<i>Eudoxoides spiralis</i>	5/0		
<i>Lensia landrumae</i>		77/0	
<i>L. lelouvetteau</i>		0/464	

Species	Cruise 35 Samples				
	2150	2154	2156	2157	2158
<i>Bargmannia elongata</i>					P
<i>Vogtia pentacantha</i>	P				
<i>Dimophyes arctica</i>					P/O
<i>Diphyes antarctica</i>			P/O	P/O	P/O
<i>Lensia landrumae</i>			P/O		
<i>L. lelouvetteau</i>			O/P		O/P
<i>Clausophyes ovata</i>					O/P
<i>Heteropyramis maculata</i>		P/O		P/O	P/O
<i>Thalassophyes crystallina</i>	P/O			P/O	P/O

TABLE A4. (continued)

Species	Cruise 35 Samples (continued)					
	2159	2160	2161	2162	2164	2165
<i>Dinophyes arctica</i>	P/O					
<i>Diphyes antarctica</i>	P/O	P/O		P/O	P/O	
<i>Eudoxoides spiralis</i>		O/P				
<i>Lensia lelouveteau</i>	O/P	O/P		O/P	O/P	
<i>Clausophyes ovata</i>	O/P	O/P	O/P		O/P	O/P
<i>Heteropyramis maculata</i>	P/O					
<i>Thalassophyes crystallina</i>	P/O	P/O	P/O		P/O	
Species	Cruise 38 Samples					
	2206	2212	2215	2218	2220	
<i>Nectopyramis diomedaeae</i>	71					
<i>Vogtia kuruae</i>				71		
<i>Dinophyes arctica</i>	71/0	80/0				
<i>Lensia landrumnae</i>			128/0			
<i>L. lelouveteau</i>			0/128			
<i>Crystallophyes amygdalina</i>				64/0		
<i>Thalassophyes ferrarii</i>	143/0					
Species	Cruise 38 Samples (continued)					
	2222	2223	2225	2226	2229	
<i>Sulculeolaria biloba</i>				143/0		
<i>Dinophyes arctica</i>		167/0	100/0			
<i>Diphyes antarctica</i>	320/0			509/0		
<i>Lensia landrumnae</i>		83/0		73/0		
<i>L. lelouveteau</i>			0/100			
<i>Clausophyes ovata</i>	0/107		0/100			
<i>Crystallophyes amygdalina</i>		167/0				
<i>Heteropyramis maculata</i>			0/100			
Species	Cruise 38 Samples (continued)					
	2231	2232	2233	2237	2239	
<i>Amphicaryon acaule</i>				480		
<i>Rosacea plicata</i>					85	
<i>Dinophyes arctica</i>		160/0				
<i>Diphyes antarctica</i>			123/0	80/0		
<i>Lensia hunter</i>	80/0					
<i>L. landrumnae</i>		320/0	123/0		85/0	
<i>L. lelouveteau</i>	0/240	0/560	0/123			
<i>L. multicristata</i>	400/0					
<i>Clausophyes ovata</i>	0/80					
<i>Heteropyramis maculata</i>				85/0		

Cruise 5 samples were analyzed but contained pieces that could not be identified to siphonophore species.

*P stands for present. Letters or numerals preceding the slash refer to the polygastric stage; letters or numerals following the slash refer to the eudoxic stage.

TABLE A5. Data for Analyzed Plankton Collected During Cruise 30

Sample Number	Position		Depth, m		Local Date 1967	Local Time	Volume of Water Filtered, m ³	Type of Gear
	Latitude	Longitude	Upper	Lower				
2070	24° 43' S	155° 28' E	0	10	August 13	1020-1037		S, Pl
2071	24 43 S	155 28 E	0	200	August 14	1220-1227	637	V, Pl
2072	21 25 S	156 46 E	0	300	August 14	1207-1225		V, Pl
2073	21 25 S	156 46 E	0	10	August 14	1320-1350	632	S, Pl
2074	18 02 S	158 19 E	0	300	August 15	1204-1225	187	V, Pl
2075	18 02 S	158 19 E	0	10	August 15	1300-1315		S, Pl
2076	16 39 S	161 06 E	0	300	August 16	1235-1257		V, Pl
2077	16 39 S	161 06 E	0	10	August 16			S, Pl
2078	13 31 S	162 58 E	0	300	August 17	1236-1251		V, Pl
2079	13 31 S	162 58 E	0	10	August 17	1337-1352	185	S, Pl
2080	11 18 S	164 10 E	0	300	August 18	1238-1252		V, Pl
2081	11 18 S	164 10 E	0	10	August 18	1330-1345		S,Pl
2082	08 33 S	164 38 E	0	10	August 19			S,Pl
2083	08 33 S	164 38 E	0	300	August 19	1222-1233		V,Pl
2084	05 46 S	165 06 E	0	300	August 20	1234-1247	131	V,Pl
2086	05 51 S	167 31 E	0	300	August 21	1229-1248	171	V,Pl
2088	05 44 S	169 42 E	0	300	August 22	1223-1239	149	V,Pl
2089	05 44 S	169 42 E	0	10	August 22	1306-1321	179	S,Pl
2090	05 36 S	172 00 E	0	300	August 23			V,Pl
2091	05 36 S	172 00 E	0	10	August 23	1313-1328	324	S,Pl
2092	05 40 S	174 20 E	0	300	August 24	1243-1257	136	V,Pl
2093	05 40 S	174 20 E	0	10	August 24			S,Pl
2094	04 19 S	176 31 E	0	300	August 25	1230-1244	155	V,Pl
2095	04 19 S	176 31 E	0	10	August 25	1317-1342		S,Pl
2096	02 23 S	177 46 E	0	300	August 26	1201-1245	183	V,Pl
2097	02 23 S	177 46 E	0	10	August 26			S,Pl
2098	00 21 S	179 14 E	0	300	August 27	1207-1222	208	V, Pl
2099	01 44 N	179 25 W	0	300	August 27	1215-1229	200	V, Pl
2100	00 21 S	179 14 E	0	10	August 27			S, Pl
2101	01 44 N	179 25 W	0	10	August 27	1306-1321	190	S, Pl
2102	03 41 N	177 37 E	0	300	August 28	1201-1214	164	V, Pl
2103	03 41 N	177 36 W	0	10	August 28	1247-1257	309	S,Pl
2104	06 05 N	175 32 W	0	300	August 29			V,Pl
2105	06 05 N	175 32 W	0	10	August 29			S,Pl
2106	08 43 N	173 27 W	0	300	August 30	1246-1301	261	V,Pl
2107	08 43 N	173 27 W	0	10	August 30	1203-1217	149	S,Pl
2108	11 04 N	171 27 W	0	300	August 31			V,Pl
2109	11 04 N	171 27 W	0	10	August 31			S,Pl
2110	13 11 N	169 27 W	0	300	September 1	1235-1258	142	V,Pl
2111	13 11 N	169 27 W	0	10	September 1	1330-1345	206	S,Pl
2112	15 19 N	167 34 W	0	300	September 2	1221-1235	159	V,Pl
2113	15 19 N	167 31 W	0	10	September 2			S,Pl
2114	17 09 N	165 43 W	0	300	September 3			V,Pl
2115	17 09 N	165 43 W	0	10	September 3			S,Pl
2116	19 28 N	164 01 W	0	300	September 4	1215-1229	137	V,Pl
2117	19 28 N	164 01 W	0	10	September 4			S,Pl
2118	21 46 N	162 04 W	0	300	September 5			V,Pl
2119	21 46 N	162 04 W	0	10	September 5	1228-1239	505	S,Pl
2120	23 44 N	160 53 W	0	500	September 6	1208-1244	287	V,Pl
2121	23 44 N	160 53 W	0	10	September 6	1316-1346	481	S,Pl
2122	25 17 N	158 20 W	0	500	September 7	1153-1225	305	V,Pl
2123	25 17 N	158 20 W	0	10	September 7			S,Pl
2124	26 40 N	155 37 W	0	500	September 8	1229-1303	295	V,Pl
2125	26 40 N	155 37 W	0	10	September 8	1339-1424	961	S,Pl
2126	27 50 N	152 38 W	0	500	September 9	1223-1249	228	V,Pl
2127	27 50 N	152 39 W	0	10	September 9			S,Pl

TABLE A5. (continued)

Sample Number	Position		Depth, m		Local Date 1967	Local Time	Volume of Water Filtered, m ³	Type of Gear
	Latitude	Longitude	Upper	Lower				
2128	29 08 N	149 39 W	0	500	September 10			V,Pl
2129	29 08 N	149 39 W	0	10	September 10	1316-1401	573	S,Pl
2130	30 06 N	146 52 W	0	300	September 11			V,Pl
2131	30 06 N	146 52 W	0	10	September 11			S,Pl
2134	32 19 N	140 37 W	0	500	September 13			V,Pl
2136	33 24 N	137 46 W	0	500	September 14			V,Pl
2137	33 24 N	137 46 W	0	10	September 14			S,Pl
2138	34 06 N	134 46 W	0	500	September 15			V,Pl
2139	34 06 N	134 06 W	0	10	September 15			S,Pl
2140	34 49 N	132 12 W	0	500	September 16			V,Pl
2141	34 49 N	132 12 W	0	10	September 16			S,Pl
2142	35 27 N	130 13 W	0	300	September 17			V,Pl
2143	35 27 N	130 13 W	0	10	September 17			S,Pl
2144	35 01 N	128 10 W	0	300	September 18			V,Pl
2145	36 01 N	128 10 W	0	10	September 18			S,Pl
2146	36 30 N	126 44 W	0	300	September 19			V,Pl
2147	36 30 N	126 44 W	0	10	September 19			S,Pl
2148	37 25 N	123 44 W	0	300	September 20			V,Pl
2149	37 25 N	123 44 W	0	10	September 20			S,Pl

S, surface tow; V, vertical tow; Pl, 0.50 m plankton net.

TABLE A6. Distribution of Species During *Eltanin* Cruise 30

Species	Stations				
	2070	2071	2072	2074	2075
<i>Diphyes bojani</i>	P		P/0*	171/0	
<i>Lensia eltanin</i>		13			
<i>Lensia hotspur</i>		13	P		
<i>Clausophyes ovata</i>			0/25		
<i>Heteropyramis alcalae</i>	0/25		P/0	0/48	0/8
Species	Stations				
	2076	2078	2079	2080	2081
<i>Diphyes bojani</i>	P	P	22/0		
<i>Lensia multicristata</i>					P
<i>Heteropyramis alcalae</i>	0/P	0/P	0/43		0/P
<i>Heteropyramis maculata</i>					P
Species	Stations				
	2082	2083	2084	2086	2088
<i>Sulculeolaria biloba</i>	P				
<i>Dimophyes arctica</i>			P/0		
<i>Diphyes bojani</i>	P/0	P/0	122/0	94/0	27/0
<i>Lensia hotspur</i>				47/0	
<i>Lensia multicristata</i>				94/0	54/0
<i>Clausophyes ovata</i>	0/P				
<i>Crystallophyes amygdalina</i>	P				
<i>Ceratocymba dentata</i>		0/P			
Species	Stations				
	2089	2091	2092	2094	2095
<i>Vogtia glabra</i>			59		
<i>Sulculeolaria monoica</i>				77/0	
<i>Dimophyes arctica</i>			59/0		
<i>Diphyes bojani</i>	37/0		176/0	52/0	P/0
<i>Lensia hotspur</i>				26	
<i>Clausophyes ovata</i>				0/26	
<i>Heteropyramis alcalae</i>				0/26	
<i>Ceratocymba dentata</i>	0/22				0/P
Species	Stations				
	2096	2098	2099	2101	2102
<i>Bargmannia elongata</i>	44				
<i>Sulculeolaria turgida</i>			320	84	
<i>Diphyes bojani</i>	437/0		480/0	253/0	390/0
<i>Lensia landrumae</i>	87				
<i>Ceratocymba dentata</i>		0/1230			
Species	Stations				
	2103	2106	2107	2110	2111
<i>Diphyes bojani</i>	52/0	17/0	23/0	56/0	
<i>Clausophyes ovata</i>				0/56	
<i>Heteropyramis maculata</i>		0/8		0/56	
<i>Ceratocymba dentata</i>				0/19	

TABLE A6. (continued)

Species	Stations				
	2112	2116	2119	2120	2121
<i>Vogtia pentacantha</i>			7		
<i>Sulculeolaria turgida</i>	50				
<i>Dimophyes artica</i>	101/0				
<i>Diphyes bojani</i>	101/0		4/0	114/0	200/0
<i>Clausophyes ovata</i>		0/58			0/33
<i>Thalassophyses crystallina</i>				56/0	
<i>Ceratocymba dentata</i>	50/0			0/56	
<i>Abylopsis tetragona</i>					0/67
Species	Stations				
	2122	2124	2125	2126	2129
<i>Dimophyes artica</i>	157/0				
<i>Diphyes bojani</i>			50/0	140/0	
<i>Clausophyes ovata</i>	0/26				
<i>Thalassophyses crystallina</i>		54/0			
<i>Abylopsis tetragona</i>	0/52	0/54			0/2

Number of specimens per species per sample corresponds to estimations based on the counting from the aliquot of the sample and the numerical abundance standardized when information on the volume of water filtered during the haul was available.

* P indicates present (when information on the volume of water filtered during the haul was not available). Letters or numerals preceding slash refer to the polygastric stage; letters or numerals following the slash refer to the eudoxid stage.

Map A2. The location of summer stations for *Eltanin* cruises.

Map A3. The location of autumn stations for *Eltanin* cruises.

Map A4. The location of winter stations for *Eltanin* cruises.

Map A5. The distribution of *Apolemia uvaria* during the spring in the epipelagic zone.

Map A6. The distribution of *Agalma elegans* during the spring in the epipelagic zone.

Map A7. The distribution of *Agalma elegans* during the summer in the epipelagic zone.

Map A8. The distribution of *Agalma okeni* during the spring in the epipelagic zone.

Map A9. The distribution of *Halistemma cupulifera* during the spring in the epipelagic zone.

ANTARCTIC SIPHONOPHORES

Map A11. The distribution of *Marrus antarcticus* during the spring in the epipelagic zone.

Map A12. The distribution of *Marrus antarcticus* during the spring in the mesopelagic zone.

Map A13. The distribution of *Marrus antarcticus* during the summer in the epipelagic zone.

Map A14. The distribution of *Marrus antarcticus* during the summer in the mesopelagic zone.

Map A15. The distribution of *Marrus antarcticus* during the fall in the epipelagic zone.

Map A16. The distribution of *Nectalia loligo* during the spring in the epipelagic zone.

Map A18. The distribution of *Stephanomia bijuga* during the spring in the epipelagic zone.

Map A19. The distribution of *Bargmannia elongata* during the spring in the mesopelagic zone.

Map A20. The distribution of *Bargmannia elongata* during the summer in the epipelagic zone.

Map A21. The distribution of *Bargmannia elongata* during the summer in the mesopelagic zone.

Map A22. The distribution of *Bargmannia elongata* during the summer in the bathypelagic zone.

Map A23. The distribution of *Bargmannia elongata* during the fall in the epipelagic zone.

Map A24. The distribution of *Bargmannia elongata* during the winter in the epipelagic zone.

Map A25. The distribution of *Bargmannia elongata* during the winter in the mesopelagic zone.

Map A26. The distribution of *Pyrostephos vanhoeffeni* during the spring in the epipelagic zone.

ANTARCTIC SIPHONOPHORES

Map A27. The distribution of *Pyrostephos vanhoeffeni* during the winter in the mesopelagic zone.

Map A28. The distribution of *Physophora hydrostatica* during the spring in the epipelagic zone.

Map A29. The distribution of *Athorybia rosecea* during the spring in the epipelagic zone.

Map A30. The distribution of *Melophysa melo* during the fall in the epipelagic zone.

Map A31. The distribution of *Melophysa melo* during the winter in the mesopelagic zone.

Map A32. The distribution of *Amphicaryon acaule* during the spring in the epipelagic zone.

Map A33. The distribution of *Amphicaryon acaule* during the spring in the mesopelagic zone.

ANTARCTIC SIPHONOPHORES

Map A36. The distribution of *Amphicaryon acaule* during the fall in the mesopelagic zone.

Map A37. The distribution of *Amphicaryon acaule* during the winter in the epipelagic zone.

Map A38. The distribution of *Amphicaryon acaule* during the winter in the mesopelagic zone.

Map A39. The distribution of *Amphicaryon ernesti* during the fall in the epipelagic zone.

Map A40. The distribution of *Amphicaryon ernesti* during the fall in the mesopelagic zone.

Map A41. The distribution of *Amphicaryon peltifera* during the fall in the mesopelagic zone.

Map A42. The distribution of *Amphicaryon peltifera* during the winter in the mesopelagic zone.

Map A43. The distribution of *Lilyopsis rosea* during the spring in the epipelagic zone.

Map A44. The distribution of *Nectodroma dubia* during the summer in the mesopelagic zone.

Map A45. The distribution of *Nectodroma dubia* during the summer in the bathypelagic zone.

Map A46. The distribution of *Nectodroma dubia* during the fall in the bathypelagic zone.

Map A47. The distribution of *Nectodroma dubia* during the winter in the bathypelagic zone.

Map A48. The distribution of *Rosacea plicata* during the spring in the epipelagic zone.

Map A49. The distribution of *Rosacea plicata* during the spring in the mesopelagic zone.

Map A50. The distribution of *Rosacea plicata* during the summer in the mesopelagic zone.

Map A52. The distribution of *Rosacea plicata* during the fall in the mesopelagic zone.

ANTARCTIC SIPHONOPHORES

Map A53. The distribution of *Rosacea plicata* during the winter in the epipelagic zone.

Map A54. The distribution of *Rosacea plicata* during the winter in the mesopelagic zone.

Map A55. The distribution of *Nectocarmen antonioi* during the fall in the epipelagic zone.

ANTARCTIC SIPHONOPHORES

Map A57. The distribution of *Nectopyramis natans* during the spring in the epipelagic zone.

Map A58. The distribution of *Nectopyramis natans* during the spring in the mesopelagic zone.

Map A59. The distribution of *Nectopyramis natans* during the summer in the epipelagic zone.

Map A60. The distribution of *Nectopyramis natans* during the summer in the mesopelagic zone.

Map A61. The distribution of *Nectopyramis natans* during the fall in the mesopelagic zone.

Map A62. The distribution of *Nectopyramis spinosa* during the summer in the epipelagic zone.

Map A63. The distribution of *Nectopyramis spinosa* during the summer in the mesopelagic zone.

Map A64. The distribution of *Hippopodius hippopus* during the spring in the mesopelagic zone.

Map A65. The distribution of *Hippopodius hippocampus* during the fall in the bathypelagic zone.

Map A66. The distribution of *Vogtia glabra* during the spring in the epipelagic zone.

ANTARCTIC SIPHONOPHORES

Map A67. The distribution of *Vogtia glabra* during the summer in the mesopelagic zone.

Map A68. The distribution of *Vogtia glabra* during the fall in the mesopelagic zone.

ANTARCTIC SIPHONOPHORES

Map A69. The distribution of *Vogtia kuruae* during the summer in the mesopelagic zone.

Map A70. The distribution of *Vogtia kuruae* during the fall in the epipelagic zone.

Map A71. The distribution of *Vogtia kuruae* during the fall in the mesopelagic zone.

Map A72. The distribution of *Vogtia kuruae* during the winter in the mesopelagic zone.

Map A73. The distribution of *Vogtia pentacantha* during the spring in the mesopelagic zone.

Map A74. The distribution of *Vogtia pentacantha* during the fall in the mesopelagic zone.

Map A75. The distribution of *Vogtia pentacantha* during the winter in the mesopelagic zone.

Map A76. The distribution of *Vogtia serrata* during the spring in the mesopelagic zone.

Map A77. The distribution of *Voglia serrata* during the summer in the mesopelagic zone.

Map A78. The distribution of *Vogtia serrata* during the fall in the mesopelagic zone.

Map A81. The distribution of the polygastric stage of *Sulculeolaria turgida* during the fall in the epipelagic zone.

Map A82. The distribution of the polygastric stage of *Sulculeolaria turgida* during the fall in the mesopelagic zone.

Map A83. The distribution of the polygastric stage of *Chelophyes appendiculata* during the spring in the epipelagic zone.

Map A84. The distribution of the polygastric stage of *Chelophyes appendiculata* during the spring in the mesopelagic zone.

Map A86. The distribution of the eudoxid stage of *Chelophyes appendiculata* during the spring in the mesopelagic zone.

Map A87. The distribution of the polygastric stage of *Chelophyes appendiculata* during the summer in the epipelagic zone.

Map A88. The distribution of the polygastric stage of *Chelophyes appendiculata* during the summer in the mesopelagic zone.

Map A89. The distribution of the eudoxid stage of *Chelophyes appendiculata* during the summer in the epipelagic zone.

Map A90. The distribution of the eudoxid stage of *Chelophyes appendiculata* during the summer in the mesopelagic zone.

ANTARCTIC SIPHONOPHORES

Map A91. The distribution of the eudoxid stage of *Chelophyes appendiculata* during the summer in the bathypelagic zone.

Map A92. The distribution of the polygastric stage of *Dimophyes arctica* during the spring in the epipelagic zone.

Map A93. The distribution of the polygastric stage of *Dimophyes arctica* during the spring in the mesopelagic zone.

Map A94. The distribution of the polygastric stage of *Dimophyes arctica* during the spring in the bathypelagic zone.

ANTARCTIC SIPHONOPHORES

Map A95. The distribution of the polygastric stage of *Dimophyes arctica* during the summer in the epipelagic zone.

Map A96. The distribution of the polygastric stage of *Dimophyes arctica* during the summer in the mesopelagic zone.

Map A97. The distribution of the polygastric stage of *Dimophyes arctica* during the summer in the bathypelagic zone.

Map A98. The distribution of the polygastric stage of *Dimophyes arctica* during the fall in the epipelagic zone.

Map A99. The distribution of the polygastric stage of *Dimophyes arctica* during the fall in the mesopelagic zone.

Map A100. The distribution of the eudoxid stage of *Dimophyes arctica* during the fall in the mesopelagic zone.

ANTARCTIC SIPHONOPHORES

Map A101. The distribution of the polygastric stage of *Dimophyes arctica* during the winter in the epipelagic zone.

Map A102. The distribution of the polygastric stage of *Dimophyes arctica* during the winter in the mesopelagic zone.

ANTARCTIC SIPHONOPHORES

Map A103. The distribution of the polygastric stage of *Dimophyes arctica* during the winter in the bathypelagic zone.

Map A104. The distribution of the polygastric stage of *Diphyes antarctica* during the spring in the epipelagic zone.

Map A105. The distribution of the eudoxid stage of *Diphyes antarctica* during the spring in the mesopelagic zone.

ANTARCTIC SIPHONOPHORES

Map A107. The distribution of the eudoxid stage of *Diphyes antarctica* during the summer in the epipelagic zone.

Map A108. The distribution of the eudoxid stage of *Diphyes antarctica* during the summer in the mesopelagic zone.

Map A109. The distribution of the polygastric stage of *Diphyes antarctica* during the fall in the epipelagic zone.

Map A110. The distribution of the polygastric stage of *Diphyes antarctica* during the fall in the mesopelagic zone.

ANTARCTIC SIPHONOPHORES

Map A111. The distribution of the polygastric stage of *Diphyes antarctica* during the fall in the bathypelagic zone.

Map A112. The distribution of the polygastric stage of *Diphyes antarctica* during the winter in the epipelagic zone.

ANTARCTIC SIPHONOPHORES

Map A113. The distribution of the polygastric stage of *Diphyes bojani* during the spring in the epipelagic zone.

Map A114. The distribution of the eudoxid stage of *Diphyes bojani* during the spring in the epipelagic zone.

Map A115. The distribution of the polygastric stage of *Diphyes bojani* during the summer in the epipelagic zone.

Map A116. The distribution of the eudoxid stage of *Diphyes bojani* during the summer in the epipelagic zone.

ANTARCTIC SIPHONOPHORES

Map A117. The distribution of the polygastric stage of *Diphyes bojani* during the summer in the mesopelagic zone.

Map A118. The distribution of the polygastric stage of *Diphyes dispar* during the spring in the epipelagic zone.

ANTARCTIC SIPHONOPHORES

Map A119. The distribution of the eudoxid stage of *Diphyes dispar* during the spring in the epipelagic zone.

Map A120. The distribution of the eudoxid stage of *Diphyes dispar* during the spring in the mesopelagic zone.

Map A121. The distribution of the eudoxid stage of *Diphyes dispar* during the summer in the epipelagic zone.

Map A122. The distribution of the eudoxid stage of *Diphyes dispar* during the summer in the mesopelagic zone.

ANTARCTIC SIPHONOPHORES

Map A123. The distribution of the eudoxid stage of *Diphyes dispar* during the summer in the bathypelagic zone.

Map A124. The distribution of the polygastric stage of *Diphyes dispar* during the fall in the epipelagic zone.

ANTARCTIC SIPHONOPHORES

Map A125. The distribution of the polygastric stage of *Diphyes dispar* during the fall in the mesopelagic zone.

Map A126. The distribution of the polygastric stage of *Diphyes dispar* during the winter in the mesopelagic zone.

ANTARCTIC SIPHONOPHORES

Map A127. The distribution of the eudoxid stage of *Diphyopsis mitra* during the spring in the epipelagic zone.

Map A128. The distribution of the eudoxid stage of *Diphyopsis mitra* during the spring in the mesopelagic zone.

Map A129. The distribution of the polygastric stage of *Diphyopsis mitra* during the summer in the mesopelagic zone.

Map A130. The distribution of the eudoxid stage of *Diphyopsis mitra* during the summer in the mesopelagic zone.

Map A131. The distribution of the polygastric stage of *Diphyopsis mitra* during the fall in the epipelagic zone.

Map A132. The distribution of the polygastric stage of *Diphyopsis mitra* during the fall in the mesopelagic zone.

Map A133. The distribution of the eudoxid stage of *Eudoxia macra* during the spring in the epipelagic zone.

Map A134. The distribution of the polygastric stage of *Eudoxoides spiralis* during the spring in the epipelagic zone.

ANTARCTIC SIPHONOPHORES

Map A135. The distribution of the polygastric stage of *Eudoxoides spiralis* during the spring in the mesopelagic zone.

Map A136. The distribution of the eudoxid stage of *Eudoxoides spiralis* during the spring in the epipelagic zone.

Map A137. The distribution of the eudoxid stage of *Eudoxoides spiralis* during the spring in the mesopelagic zone.

Map A138. The distribution of the polygastric stage of *Eudoxoides spiralis* during the summer in the epipelagic zone.

Map A139. The distribution of the eudoxid stage of *Eudoxoides spiralis* during the summer in the epipelagic zone.

Map A140. The distribution of the polygastric stage of *Eudoxoides spiralis* during the fall in the epipelagic zone.

Map A141. The distribution of the polygastric stage of *Eudoxoides spiralis* during the fall in the mesopelagic zone.

Map A142. The distribution of the polygastric stage of *Eudoxoides spiralis* during the winter in the epipelagic zone.

ANTARCTIC SIPHONOPHORES

Map A143. The distribution of the eudoxid stage of *Eudoxoides spiralis* during the winter in the epipelagic zone.

Map A144. The distribution of the polygastric stage of *Lensia achilles* during the fall in the mesopelagic zone.

Map A145. The distribution of the polygastric stage of *Lensia baryi* during the summer in the mesopelagic zone.

Map A147. The distribution of the polygastric stage of *Lensia conoidea* during the spring in the epipelagic zone.

Map A148. The distribution of the polygastric stage of *Lensia conoidea* during the spring in the mesopelagic zone.

Map A149. The distribution of the polygastric stage of *Lensia conoidea* during the summer in the mesopelagic zone.

Map A150. The distribution of the polygastric stage of *Lensia cossack* during the spring in the epipelagic zone.

Map A151. The distribution of the polygastric stage of *Lensia eltanin* during the summer in the mesopelagic zone.

Map A152. The distribution of the polygastric stage of *Lensia eltanin* during the fall in the epipelagic zone.

Map A153. The distribution of the polygastric stage of *Lensia eltanin* during the winter in the epipelagic zone.

Map A154. The distribution of the polygastric stage of *Lensia eltanin* during the winter in the mesopelagic zone.

Map A155. The distribution of the polygastric stage of *Lensia eugenioi* during the spring in the epipelagic zone.

Map A156. The distribution of the polygastric stage of *Lensia eugenioi* during the spring in the mesopelagic zone.

Map A157. The distribution of the polygastric stage of *Lensia eugenioi* during the winter in the epipelagic zone.

Map A158. The distribution of the polygastric stage of *Lensia eugenioi* during the winter in the mesopelagic zone.

Map 159. The distribution of the polygastric stage of *Lensia exeter* during the fall in the epipelagic zone.

Map A160. The distribution of the polygastric stage of *Lensia exeter* during the fall in the mesopelagic zone.

ANTARCTIC SIPHONOPHORES

Map A161. The distribution of the polygastric stage of *Lensia grimaldii* during the spring in the mesopelagic zone.

ANTARCTIC SIPHONOPHORES

Map A163. The distribution of the polygastric stage of *Lensia hotspur* during the spring in the epipelagic zone.

Map A164. The distribution of the polygastric stage of *Lensia hotspur* during the fall in the mesopelagic zone.

Map A165. The distribution of the polygastric stage of *Lensia hotspur* during the fall in the bathypelagic zone.

Map A166. The distribution of the polygastric stage of *Lensia hunter* during the spring in the mesopelagic zone.

ANTARCTIC SIPHONOPHORES

Map A167. The distribution of the polygastric stage of *Lensia hunter* during the fall in the epipelagic zone.

Map A168. The distribution of the polygastric stage of *Lensia hunter* during the fall in the mesopelagic zone.

Map A169. The distribution of the polygastric stage of *Lensia hunter* during the fall in the bathypelagic zone.

Map A170. The distribution of the polygastric stage of *Lensia hunter* during the winter in the epipelagic zone.

Map A171. The distribution of the polygastric stage of *Lensia hunter* during the winter in the mesopelagic zone.

Map A172. The distribution of the polygastric stage of *Lensia landrumae* during the spring in the mesopelagic zone.

Map A173. The distribution of the polygastric stage of *Lensia landrumae* during the fall in the epipelagic zone.

Map A174. The distribution of the polygastric stage of *Lensia landrumae* during the fall in the mesopelagic zone.

Map A175. The distribution of the polygastric stage of *Lensia landrumae* during the winter in the epipelagic zone.

Map A176. The distribution of the polygastric stage of *Lensia landrumae* during the winter in the mesopelagic zone.

ANTARCTIC SIPHONOPHORES

Map A177. The distribution of the polygastric stage of *Lensia landrumae* during the winter in the bathypelagic zone.

Map A178. The distribution of the polygastric stage of *Lensia leloupi* during the spring in the epipelagic zone.

Map A179. The distribution of the eudoxid stage of *Lensia lelouveteau* during the fall in the epipelagic zone.

Map A180. The distribution of the eudoxid stage of *Lensia lelouveteau* during the fall in the mesopelagic zone.

Map A181. The distribution of the eudoxid stage of *Lensia lelouveteau* during the fall in the bathypelagic zone.

Map A183. The distribution of the eudoxid stage of *Lensia lelouveteau* during the winter in the epipelagic zone.

Map A184. The distribution of the eudoxid stage of *Lensia lelouveteau* during the winter in the mesopelagic zone.

Map A185. The distribution of the eudoxid stage of *Lensia lelouveteau* during the winter in the bathypelagic zone.

Map A186. The distribution of the polygastric stage of *Lensia multicristata* during the spring in the epipelagic zone.

Map A187. The distribution of the polygastric stage of *Lensia multicristata* during the spring in the mesopelagic zone.

Map A188. The distribution of the polygastric stage of *Lensia multicristata* during the summer in the mesopelagic zone.

Map A189. The distribution of the polygastric stage of *Lensia multicristata* during the fall in the epipelagic zone.

Map A191. The distribution of the polygastric stage of *Lensia reticulata* during the summer in the mesopelagic zone.

Map A192. The distribution of the eudoxid stage of *Lensia reticulata* during the summer in the mesopelagic zone.

Map A193. The distribution of the eudoxid stage of *Lensia reticulata* during the fall in the mesopelagic zone.

Map A195. The distribution of the polygastric stage of *Muggiae atlantica* during the fall in the mesopelagic zone.

Map A196. The distribution of the polygastric stage of *Chuniphyes moserae* during the spring in the mesopelagic zone.

Map A197. The distribution of the polygastric stage of *Chuniphyes multidentata* during the spring in the mesopelagic zone.

Map A198. The distribution of the polygastric stage of *Chuniphyes multidentata* during the spring in the bathypelagic zone.

ANTARCTIC SIPHONOPHORES

Map A199. The distribution of the polygastric stage of *Chuniphyes multidentata* during the summer in the mesopelagic zone.

Map A200. The distribution of the polygastric stage of *Chuniphyes multidentata* during the fall in the mesopelagic zone.

Map A201. The distribution of the polygastric stage of *Clausophyes galeata* during the spring in the bathypelagic zone.

Map A202. The distribution of the eudoxid stage of *Clausophyes ovata* during the spring in the epipelagic zone.

Map A203. The distribution of the eudoxid stage of *Clausophyes ovata* during the spring in the mesopelagic zone.

Map A204. The distribution of the eudoxid stage of *Clausophyes ovata* during the spring in the bathypelagic zone.

Map A205. The distribution of the eudoxid stage of *Clausophyes ovata* during the summer in the epipelagic zone.

Map A206. The distribution of the eudoxid stage of *Clausophyes ovata* during the summer in the mesopelagic zone.

ANTARCTIC SIPHONOPHORES

Map A207. The distribution of the eudoxid stage of *Clausophyes ovata* during the summer in the bathypelagic zone.

Map A209. The distribution of the polygastric stage of *Clausophyes ovata* during the fall in the mesopelagic zone.

Map A210. The distribution of the eudoxid stage of *Clausophyes ovata* during the fall in the mesopelagic zone.

ANTARCTIC SIPHONOPHORES

Map A211. The distribution of the eudoxid stage of *Clausophyes ovata* during the fall in the bathypelagic zone.

Map A212. The distribution of the eudoxid stage of *Clausophyes ovata* during the winter in the epipelagic zone.

Map A214. The distribution of the polygastric stage of *Crystallophyes amygdalina* during the spring in the epipelagic zone.

Map A215. The distribution of the polygastric stage of *Crystallophyes amygdalina* during the spring in the mesopelagic zone.

Map A216. The distribution of the polygastric stage of *Crystallophyes amygdalina* during the summer in the epipelagic zone.

Map A217. The distribution of the polygastric stage of *Crystallophyes amygdalina* during the summer in the mesopelagic zone.

Map A218. The distribution of the polygastric stage of *Crystallophyes amygdalina* during the fall in the epipelagic zone.

Map A219. The distribution of the polygastric stage of *Crystallophyes amygdalina* during the fall in the mesopelagic zone.

Map A220. The distribution of the polygastric stage of *Crystallophyes amygdalina* during the fall in the bathypelagic zone.

Map A221. The distribution of the polygastric stage of *Crystallophyes amygdalina* during the winter in the epipelagic zone.

Map A222. The distribution of the polygastric stage of *Crystallophyes amygdalina* during the winter in the mesopelagic zone.

Map A223. The distribution of the polygastric stage of *Crystallophyes amygdalina* during the winter in the bathypelagic zone.

Map A225. The distribution of the eudoxid stage of *Heteropyramis alcalina* during the spring in the mesopelagic zone.

Map A226. The distribution of the polygastric stage of *Heteropyramis alcalaa* during the fall in the mesopelagic zone.

Map A227. The distribution of the eudoxid stage of *Heteropyramis alcalina* during the fall in the mesopelagic zone.

Map A228. The distribution of the eudoxid stage of *Heteropyramis alcalina* during the fall in the bathypelagic zone.

ANTARCTIC SIPHONOPHORES

Map A229. The distribution of the eudoxid stage of *Heteropyramis alcalai* during the winter in the mesopelagic zone.

Map A230. The distribution of the polygastric stage of *Heteropyramis maculata* during the spring in the epipelagic zone.

Map A231. The distribution of the polygastric stage of *Heteropyramis maculata* during the spring in the mesopelagic zone.

Map A232. The distribution of the eudoxid stage of *Heteropyramis maculata* during the spring in the epipelagic zone.

Map A233. The distribution of the eudoxid stage of *Heteropyramis maculata* during the spring in the mesopelagic zone.

Map A234. The distribution of the polygastric stage of *Heteropyramis maculata* during the summer in the mesopelagic zone.

Map A235. The distribution of the polygastric stage of *Heteropyramis maculata* during the summer in the bathypelagic zone.

Map A236. The distribution of the eudoxid stage of *Heteropyramis maculata* during the summer in the epipelagic zone.

Map A237. The distribution of the eudoxid stage of *Heteropyramis maculata* during the summer in the mesopelagic zone.

Map A238. The distribution of the eudoxid stage of *Heteropyramis maculata* during the summer in the bathypelagic zone.

Map A239. The distribution of the polygastric stage of *Heteropyramis maculata* during the fall in the epipelagic zone.

Map A240. The distribution of the polygastric stage of *Heteropyramis maculata* during the fall in the mesopelagic zone.

ANTARCTIC SIPHONOPHORES

Map A241. The distribution of the eudoxid stage of *Heteropyramis maculata* during the fall in the mesopelagic zone.

Map A242. The distribution of the polygastric stage of *Heteropyramis maculata* during the fall in the bathypelagic zone.

Map A243. The distribution of the eudoxid stage of *Heteropyramis maculata* during the fall in the bathypelagic zone.

Map A244. The distribution of the polygastric stage of *Heteropyramis maculata* during the winter in the epipelagic zone.

Map A245. The distribution of the polygastric stage of *Heteropyramis maculata* during the winter in the mesopelagic zone.

Map A246. The distribution of the eudoxid stage of *Heteropyramis maculata* during the winter in the mesopelagic zone.

Map A247. The distribution of the polygastric stage of *Heteropyramis maculata* during the winter in the bathypelagic zone.

Map A248. The distribution of the polygastric stage of *Thalassophyes crystallina* during the spring in the epipelagic zone.

Map A249. The distribution of the polygastric stage of *Thalassophyes crystallina* during the spring in the mesopelagic zone.

ANTARCTIC SIPHONOPHORES

Map A251. The distribution of the eudoxid stage of *Thalassophyes crystallina* during the spring in the mesopelagic zone.

Map A252. The distribution of the polygastric stage of *Thalassophyes crystallina* during the summer in the epipelagic zone.

Map A253. The distribution of the polygastric stage of *Thalassophyes crystallina* during the summer in the mesopelagic zone.

Map A254. The distribution of the polygastric stage of *Thalassophyes crystallina* during the summer in the bathypelagic zone.

Map A255. The distribution of the eudoxid stage of *Thalassophyes crystallina* during the summer in the mesopelagic zone.

Map A256. The distribution of the eudoxid stage of *Thalassophyes crystallina* during the summer in the bathypelagic zone.

Map A258. The distribution of the polygastric stage of *Thalassophyes crystallina* during the fall in the mesopelagic zone.

Map A259. The distribution of the polygastric stage of *Thalassophyes crystallina* during the fall in the bathypelagic zone.

Map A260. The distribution of the polygastric stage of *Thalassophyes crystallina* during the winter in the epipelagic zone.

Map A262. The distribution of the polygastric stage of *Thalassophyes crystallina* during the winter in the bathypelagic zone.

ANTARCTIC SIPHONOPHORES

Map A263. The distribution of the polygastric stage of *Thalassophyes ferrarii* during the fall in the epipelagic zone.

Map A264. The distribution of the polygastric stage of *Thalassophyes ferrarii* during the fall in the mesopelagic zone.

Map A265. The distribution of the polygastric stage of *Thalassophyes ferrarii* during the winter in the mesopelagic zone.

Map A266. The distribution of the polygastric stage of *Ceratocymba leuckarti* during the summer in the epipelagic zone.

Map A267. The distribution of the polygastric stage of *Ceratocymba leuckarti* during the fall in the epipelagic zone.

Map A268. The distribution of the eudoxid stage of *Ceratocymba sagittata* during the spring in the epipelagic zone.

Map A269. The distribution of the eudoxid stage of *Abylopsis tetragona* during the spring in the epipelagic zone.

Map A271. The distribution of the eudoxid stage of *Abylopsis tetragona* during the spring in the mesopelagic zone.

Map A272. The distribution of the eudoxid stage of *Abylopsis tetragona* during the summer in the mesopelagic zone.

Map A273. The distribution of the polygastric stage of *Bassia bassensis* during the spring in the epipelagic zone.

Map A274. The distribution of the eudoxid stage of *Bassia bassensis* during the spring in the epipelagic zone.

Map A275. The distribution of the polygastric stage of *Bassia bassensis* during the summer in the mesopelagic zone.

Map B1. The location of published records of Siphonophora in the South Atlantic Ocean west of 0° .

Map B2. The distribution of *Agalma elegans* in the South Atlantic Ocean west of 0° .

Map B3. The distribution of *Agluma okeni* in the South Atlantic Ocean west of 0°.

Map B4. The distribution of *Marrus antarcticus* in the South Atlantic Ocean west of 0°.

Map B5. The distribution of *Nectalia loligo* in the South Atlantic Ocean west of 0°.

Map B6. The distribution of *Stephanomia bijuga* in the South Atlantic Ocean west of 0°.

Map B7. The distribution of *Bargmannia elongata* in the South Atlantic Ocean west of 0° .

Map B8. The distribution of *Pyrostephos vanhoeffeni* in the South Atlantic Ocean west of 0° .

Map B9. The distribution of *Physopora hydrostatica* in the South Atlantic Ocean west of 0°.

Map B10. The distribution of *Athorybia rosacea* in the South Atlantic Ocean west of 0°.

Map B11. The distribution of *Melophysa melo* in the South Atlantic Ocean west of 0° .

Map B12. The distribution of *Amphicaryon acaule* in the South Atlantic Ocean west of 0° .

Map B13. The distribution of *Amphicaryon ernesti* in the South Atlantic Ocean west of 0°.

Map B14. The distribution of *Amphicaryon peltifera* in the South Atlantic Ocean west of 0°.

Map B15. The distribution of *Lilyopsis rosea* in the South Atlantic Ocean west of 0°.

Map B16. The distribution of *Nectodroma dubia* in the South Atlantic Ocean west of 0°.

Map B17. The distribution of *Rosacea plicata* in the South Atlantic Ocean west of 0°.

Map B18. The distribution of *Nectopyramis diomedae* in the South Atlantic Ocean west of 0°.

Map B19. The distribution of *Nectopyramis natans* in the South Atlantic Ocean west of 0° .

Map B20. The distribution of *Nectopyramis spinosa* in the South Atlantic Ocean west of 0° .

Map B21. The distribution of *Hippopodius hippopus* in the South Atlantic Ocean west of 0°.

Map B22. The distribution of *Vogtia glabra* in the South Atlantic Ocean west of 0°.

Map B23. The distribution of *Vogtia kuruae* in the South Atlantic Ocean west of 0° .

Map B24. The distribution of *Vogtia serrata* in the South Atlantic Ocean west of 0° .

Map B25. The distribution of *Vogtia spinosa* in the South Atlantic Ocean west of 0° .

Map B26. The distribution of *Sulculeolaria biloba* in the South Atlantic Ocean west of 0° .

Map B27. The distribution of *Sulculeolaria monoica* in the South Atlantic Ocean west of 0°.

Map B28. The distribution of *Sulculeolaria turgida* in the South Atlantic Ocean west of 0°.

Map B29. The distribution of *Chelophyes appendiculata* in the South Atlantic Ocean west of 0° .

Map B30. The distribution of *Dimophyes arctica* in the South Atlantic Ocean west of 0° .

Map B31. The distribution of *Diphyes antarctica* in the South Atlantic Ocean west of 0°.

Map B32. The distribution of *Diphyes bojani* in the South Atlantic Ocean west of 0°.

Map B33. The distribution of *Diphyes dispar* in the South Atlantic Ocean west of 0° .

Map B34. The distribution of *Diphyopsis mitra* in the South Atlantic Ocean west of 0° .

Map B35. The distribution of *Eudoxoides spiralis* in the South Atlantic Ocean west of 0°.

Map B36. The distribution of *Lensia campanella* in the South Atlantic Ocean west of 0°.

Map B37. The distribution of *Lensia conoidea* in the South Atlantic Ocean west of 0° .

Map B38. The distribution of *Lensia cossack* in the South Atlantic Ocean west of 0° .

Map B39. The distribution of *Lensia exeter* in the South Atlantic Ocean west of 0° .

Map B40. The distribution of *Lensia fowleri* in the South Atlantic Ocean west of 0° .

Map B41. The distribution of *Lensia grimaldii* in the South Atlantic Ocean west of 0° .

Map B42. The distribution of *Lensia hardy* in the South Atlantic Ocean west of 0° .

Map B43. The distribution of *Lensia havock* in the South Atlantic Ocean west of 0° .

Map B44. The distribution of *Lensia hostile* in the South Atlantic Ocean west of 0° .

Map B45. The distribution of *Lensia hotspur* in the South Atlantic Ocean west of 0°.

Map B46. The distribution of *Lensia hunter* in the South Atlantic Ocean west of 0°.

Map B47. The distribution of *Lensia lelouveteau* in the South Atlantic Ocean west of 0° .

Map B48. The distribution of *Lensia multicristata* in the South Atlantic Ocean west of 0° .

Map B49. The distribution of *Lensia subtilis* in the South Atlantic Ocean west of 0° .

Map B50. The distribution of *Muggiaeae bargmannae* in the South Atlantic Ocean west of 0° .

Map B51. The distribution of *Chuniphyes moserae* in the South Atlantic Ocean west of 0° .

Map B52. The distribution of *Chuniphyes multidentata* in the South Atlantic Ocean west of 0° .

Map B53. The distribution of *Clausophyes ovata* in the South Atlantic Ocean west of 0° .

Map B54. The distribution of *Crystallophyes amygdalina* in the South Atlantic Ocean west of 0° .

Map B55. The distribution of *Heteropyramis maculata* in the South Atlantic Ocean west of 0°.

Map B56. The distribution of *Thalassophyes crystallina* in the South Atlantic Ocean west of 0°.

Map B57. The distribution of *Ceratocymba leuckarti* in the South Atlantic Ocean west of 0° .

Map B58. The distribution of *Ceratocymba sagittata* in the South Atlantic Ocean west of 0° .

Map B59. The distribution of *Abyla trigona* in the South Atlantic Ocean west of 0° .

Map B60. The distribution of *Abylopsis eschscholtzi* in the South Atlantic Ocean west of 0° .

Map B61. The distribution of *Abylopsis tetragona* in the South Atlantic Ocean west of 0°.

Map B62. The distribution of *Bassia bassensis* in the South Atlantic Ocean west of 0°.

Map B63. Distribution of *Epibulia ritteriana* in the South Atlantic Ocean west of 0° .

Map B64. The distribution of *Erenna richardi* in the South Atlantic Ocean west of 0° .

Map B65. The distribution of *Forskalia edwardsi* in the South Atlantic Ocean west of 0° .

Map B66. The distribution of *Nectopyramis thetis* in the South Atlantic Ocean west of 0° .

Map B67. The distribution of *Maresearsia praeclara* in the South Atlantic Ocean west of 0°.

Map B68. The distribution of *Sulculeolaria chuni* in the South Atlantic Ocean west of 0°.

Map B69. The distribution of *Sulculeolaria quadrivalvis* in the South Atlantic Ocean west of 0°.

Map B70. The distribution of *Chelophyses contorta* in the South Atlantic Ocean west of 0°.

Map B71. The distribution of *Lensia meteori* in the South Atlantic Ocean west of 0°.

Map B72. The distribution of *Muggiaeae kochi* in the South Atlantic Ocean west of 0°.

Map B73. The distribution of *Ceratocymba dentata* in the South Atlantic Ocean west of 0° .

Map B74. The distribution of *Abyla bicarinata* in the South Atlantic Ocean west of 0° .

Map B75. The distribution of *Abyla carina* in the South Atlantic Ocean west of 0°.

Map B76. The distribution of *Abyla ingeborgae* in the South Atlantic Ocean west of 0°.

Map B77. The distribution of *Abyla tottoni* in the South Atlantic Ocean west of 0° .

Map B78. The distribution of *Enneagonum hyalinum* in the South Atlantic Ocean west of 0° .

REFERENCES

- Agassiz, A., and A.G. Mayer
 1902 Medusae. III. Reports of the Scientific Research Expedition to the tropical Pacific. Mem. Mus. Comp. Zool. Harv. 26:139-176.
- Alvarino, A.
 1963 Chaetognatha, Siphonophorae and Medusae in the Gulf of Siam and the South China Sea (outline of the studies that have been made). Report on the results of the NAGA Expedition. Southeast Asia Research Project. Rep. Ref. SIO, Ser. 63/6:104-108. Scripps Inst. Oceanogr., Univ. of Calif., La Jolla.
- 1964 Report on the Chaetognatha, Siphonophorae and Medusae of the *Monsoon* expedition in the Indian Ocean. Preliminary results of Scripps Institution of Oceanography investigations in the Indian Ocean during expeditions *Monsoon* and *Lusiad* (1960-1963). Rep. Ref. SIO, Ser. 64/19:103-108 and 209-212. Scrips Inst. of Oceanogr., Univ. of Calif., La Jolla.
- 1965 Chaetognaths. In H. Barnes (Ed.), Oceanography and marine biology, 3:115-194. Allen and Unwin, London.
- 1967a A new Siphonophora, *Vogtia kuruae*. Pacif. Sci., 21(2):236-240.
- 1967b Bathymetric distribution of Chaetognatha, Siphonophorae, Medusae and Ctenophora off San Diego, California. Pacif. Sci., 21(4):274-285.
- 1968a Chaetognatha, Siphonophorae and Medusae in the equatorial Atlantic off the Amazon estuary. Ann. Inst. Biol., Univ. Mex., Ser. Cienc. Mar Limnol., 39(1):41-76.
- 1968b Two new Siphonophorae, Calycomorphae. Pacif. Sci., 22(3):340-346.
- 1969 Zoogeography of the Sea of Cortes: Chaetognatha, Siphonophorae and Medusae. Revta Mexi. Soc. Nat. Hist. 27:199-243.
- 1970 Zooplankton of the tropico-equatorial oceanic regions. Mem. Latinoam. Congr. Zool. 4th, 2:395-426.
- 1971 Siphonophores of the Pacific with a review of the world distribution. Bull. Scripps Inst. Oceanogr. Univ. Calif. S. Diego, 16:1-432.
- 1972a The importance of the Indian Ocean as origin of the species and biological link uniting the Pacific and Atlantic oceans. J. Mar. Biol. Ass. India, 14(2):713-722.
- 1972b Zooplankton from the Caribbean, Gulf of Mexico, adjacent regions of the Pacific, and fisheries. Mem. Congr. Oceanogr. 4th, 223-247.
- 1972c A second record of the siphonophore *Epibulium ritteriana* Haeckel 1988. Fish. Bull. U.S., 70(2):507-509.
- 1974 Distribution of siphonophores in the regions adjacent to the Suez and Panama canals. Fish. Bull. U.S., 72(2):527-546.
- 1977 Los indicadores planctónicos: Distribución batimétrica de algunas medusas. In Memorias del II Simposio Latino-Americanano de Oceanografía Biológica, 1:161-190. Universidad de Oriente, Venezuela.
- 1978 Zooplankton and fisheries in the Colombian Pacific region. Seminar on the South American Pacific. Mem. Univ. Valle Cali, 1:206-271.
- 1980a The relation between the distribution of zooplankton predators and *Engraulis mordax* larvae (anchovy). Calif. Coop. Oceanic Fish. Invest. Rep., 21:150-160.
- 1980b Reproduction seasons and day/night distribution of three species of Diphyniae (Siphonophorae) off California and Baja California. In P. Tarden and R. Tarden (Eds.), Developmental and cellular biology of coelenterates, Proceedings of the Fourth International Coelenterates Conference, September 4-8, 1979, Interlaken, Switzerland, pp. 33-38. Elsevier, New York.
- 1980c The plankton of the southwest Atlantic. Dynamics and ecology. Bol. Inst. Oceanogr. Sao Paulo, 29(2):15-25.
- 1981a Siphonophorae. In Atlas del zooplancton del Atlántico sudoccidental, pp. 383-441. Instituto Nacional de Investigación y Desarrollo Pesquero, Ministerio de Comercio e Intereses Marítimos, Argentina.
- 1981b The relation between the distribution of zooplankton predators and anchovy larvae. In R. Lasker and K. Sherman (Eds.), Early life history of fish, Rapport et procès-verbaux des réunions internationales pour l'exploration de la mer, pp. 197-199. Northwest Atlantic Fisheries Organization, Dartmouth, Nova Scotia, Canada.

- 1983 *Nectocarmen antonioi*, a new Prayinae, Calycomorphae, Siphonophorae from California. Proc. Biol. Soc. Wash., 96(3):339-348.
- 1985 Bathymetric distribution of species of *Lensia* off California and Baja California (Diphyidae: Siphonophorae, Coelenterata). Invest. Mar. CICIMAR, 2(1):59-80.
- Alvarino, A., and K. R. Frankwick
- 1983 *Heteropyramis alcala* and *Thalassophyes ferrarii*, new species of Clausophyidae (Calycomorphae: Siphonophorae) from the South Pacific. Proc. Biol. Soc. Wash., 96(4):686-692.
- Alvarino, A., and J. M. Wojtan
- 1984 Three new species of *Lensia*, and description of the eudoxid stages of *Lensia reticulata* and *Lensia lelouvetteau* (Calycomorphae: Siphonophorae). Proc. Biol. Soc. Wash., 97(1):49-59.
- Alvarino, A., S. C. Hosmer, and R. F. Ford
- 1983 Antarctic Chaetognatha: United States Antarctic Research Program. *Eltanin* cruises 8-28. Part 1. In L. S. Kornicker (Ed.), Biology of Antarctic seas XI, Antarct. Res. Ser., 34:129-338. AGU, Washington, D. C.
- Baker, A. de C.
- 1954 The circumpolar continuity of the Antarctic plankton species. Discovery Rep. 27:201-218.
- Bedot, M.
- 1986 Les siphonophores de la Baie d'Amboine. Rev. Suisse Zool., 3:367-414.
- Bigelow, H. B.
- 1911 The Siphonophorae. Reports on the scientific results of the expedition to the eastern tropical Pacific by the U.S. Fish Commission steamer *Albatross*. Mem. Mus. Comp. Zool. Harv., 38(2):173-401.
- 1919 Hydromedusae, siphonophores and ctenophores of the *Albatross* Philippine expedition. Bull. U.S. Nat. Mus., 1(100):39-43.
- 1931 Siphonophorae from the *Arcturus* oceanographic expedition. Zoologica N.Y., 8(11):525-592.
- Bigelow, H. B., and M. Sears
- 1937 Siphonophorae. Rep. Dan. Oceanogr. Exped. Mediterr. 1908-1910, 2(H.2):1-144.
- Biggs, D. C.
- 1977 Field studies of fishing, feeding and digestion in siphonophores. Mar. Behav. Physiol., 4(4):261-274.
- Biggs, D. C., R. R. Bidigare, and D. E. Smith
- 1981 Population density of gelatinous macrozooplankton: *In situ* estimation in oceanic surface waters. Biol. Oceanogr., 1(2):157-173.
- Blainville, H. M. D. de
- 1830 Zoophytes. In Dictionnaire des sciences naturelles. Vol. 60, pp. 1-548. Hermann, Paris.
- Boltovskoy, E.
- 1962 Planktonic foraminifera as indicators of different water masses in the South Atlantic. Micropaleontology, 8(3):403-408.
- Carré, C.
- 1969 Sur le genre *Lilyopsis* Chun 1885 avec une redescription de l'espèce *Lilyopsis rosea* Chun 1885 (Siphonophorae, Prayinae) et une description de sa phase Calyconula. Cah. Biol. Mar., 10:71-81.
- Cervigón, F.
- 1961 Descripción y consideraciones sobre los sifonóforos de las costas occidentales de África; recogidos en las campañas del *Costa Canaria*. Invest. Pesq. Barcelona, 18:9-31.
- Chun, C.
- 1887 Die pelagische Thierwelt in grösseren Meerestiefen und ihre Beziehungen zu der Oberflächen Fauna. Zoologica, 1(1):1-66.
- 1892 Die Canarischen Siphonophoren. 2. Die Monophyiden, nebst Bemerkungen über Monophyiden des Pacificischen Oceans. Abh. Senckenberg Naturw. Ges., 18:57-144.
- 1897 Die Siphonophoren der Plankton Expedition. Ergebn. Plankton-Exped. Humboldt-Stiftung. 2(K.b.):1-126.
- Claus, C.
- 1878 Über *Halostemma tergestinum* sp. nebst Bemerkungen über den feinen Bau der Physophoriden. Arb. Zool. Inst. Univ. Wien, 1:1-56.
- Daniel, R., and A. Daniel
- 1963 On the Siphonophores of the Bay of Bengal. I. Madras Coast. J. Mar. Biol. Ass. India, 5(2):185-220.
- Deevey, G. B.
- 1971 The annual cycle in quantity and composition of the zooplankton of the Sargasso Sea off Bermuda. I. The upper 500 m. Limnol. Oceanogr., 16:219-240.
- Deevey, G. B., and A. L. Brooks
- 1971 The annual cycle in quantity and composition of the zooplankton of the Sargasso Sea off Bermuda. II. The surface to 2000. Limnol. Oceanogr., 16:927-943.
- Emery, W. J.
- 1977 Antarctic polar frontal zone from Australia to the Drake Passage. J. Phys. Oceanogr., 7(6):811-822.

- Fraser, J. H.
- 1961 The oceanic and bathypelagic plankton of the northeast Atlantic and its possible significance to fisheries. *Mar. Res.*, 4:1-48.
 - 1967 Siphonophora in the plankton to the north and west of the British Isles. *Proc. R. Soc. Edinb., Sect. B, Biol.*, 70(1):1-30.
- Garner, D. M.
- 1958 The Antarctic Convergence south of New Zealand. *N. Z. J. Geol. Geophys.*, 1:577-594.
 - 1959 The Subtropical Convergence in the New Zealand surface waters. *N. Z. J. Geol. Geophys.*, 2(2):315-337.
- Gilmore, A. E., and A. G. Cole
- 1979 The Subtropical Convergence east of New Zealand. *N. Z. J. Mar. Freshwat. Res.*, 13(4):555-557.
- Gordon, A. L.
- 1971 Oceanography of Antarctic waters. In J. L. Reid (Ed.), *Antarctic oceanology I*, *Antarct. Res. Ser.*, 15:169-203. AGU, Washington, D. C.
- Grice, G. D., and A. D. Hart
- 1962 The abundance, seasonal occurrence and distribution of the epizooplankton between New York and Bermuda. *Ecol. Monogr.*, 32:287-309.
- Haeckel, E.
- 1888 Report on the Siphonophorae collected by the H.M.S. *Challenger*. Rep. Scient. Results *Challenger Zool.*, 28:1-380.
- Hamner, W. M., L. P. Madin, A. L. Alldredge, R. W. Gilmer, and P. O. Hamner
- 1975 Underwater observations of gelatinous zooplankton: Sampling problems, feeding biology, and behavior. *Limnol. Oceanogr.*, 20(6):907-917.
- Hardy, A. C., and E. R. Gunther
- 1935 The plankton of South Georgia whaling grounds and adjacent waters, 1926-1927. *Discovery Rep.*, 11:1-456.
- Hopkins, T. L.
- 1985 The zooplankton community of Croker Passage, Antarctic Peninsula. *Polar Biol.*, 4:161-170.
- Huxley, T. H.
- 1859 The oceanic Hydrozoa: A description of the Calycophoridae and Physophoridae observed during the voyage of H.M.S. *Rattlesnake* in the years 1846-1850. *Proc. R. Soc. London*, pp. 1-141.
- Keferstein, W., and E. Ehlers
- 1861 Zoologische Beiträge gesammelt im Winter 1859-60 in Neapel und Messina. Teil 1.
- Beobachtungen über die Siphonophoren von Neapel und Messina, pp. 1-34, Engelmann, Leipzig.
- Knox, G. A.
- 1960 Marine biology: Littoral ecology and biogeography of the southern oceans. *Proc. R. Soc. Ser. B*, 152:577-624.
- Kölliker, A.
- 1853 Die Schwimmpolypen oder Siphonophoren von Messina, pp. 1-96. Engelmann, Leipzig.
- Kramp, P. L.
- 1942 The Godthaab Expedition, 1928. *Siphonophorae. Meddr Grønland*, 80(8):3-24.
 - 1949 Medusae and Siphonophora. *Scient. Results Norw. Antarct. Exped.*, no. 30:5-8.
- Leloup, E.
- 1932 L'eudoxie d'un siphonophage Calycophoride rare, le *Nectopyramis thetis* Bigelow. *Bull. Mus. R. Hist. Nat. Belg.*, 8(3):1-8.
 - 1934 Siphonophores Calycophorides de l'Océan Atlantique tropical et austral. *Bull. Mus. R. Hist. Nat. Belg.*, 10(6):1-87.
 - 1937 Hydroïdes, Siphonophora, Ceriantharia. Résultats scientifiques des croisières du navire-école belge *Mercator*, Mem. Mus. Roy. Hist. Nat. Belg., sect. I, 9(2):91-127.
 - 1938 Siphonophores et ctenophores. Résultats du voyage de la *Belgica*, 1897-1899. Rapports scientifiques, Expédition Antarctique Belge, Zoologie, pp. 1-12. J. E. Buschmann, Antwerp.
 - 1955 Siphonophores, Rep. Scient. Results Michael Sars N. Atlant. Deep Sea Exped. 1910, 5(11):1-24.
- Leloup, E., and E. Hentschel
- 1935-1938 Die Verbreitung der Calycophoren Siphonophoren im Südatlantischen Ozean. *Wiss. Ergebn. Dt. Atlant. Exped. Meteor 1925-1927*, 12(2):1-31.
- Lens, A. D., and Th. van Riemsdijk
- 1908 The Siphonophora of the *Siboga* Expedition. *Siboga-Exped. Monogr.*, 9:1-130.
- Mackintosh, N. A.
- 1934 Distribution of the macroplankton in the Atlantic sector of the Antarctic. *Discovery Rep.*, 9:65-160.
- Margulis, R. Yu.
- 1969 The distribution of some siphonophores of the sub-order Physophorae in the Atlantic Ocean. *Vestn. Moks. Gos Univ.*, no. 2:17-25.
 - 1971 Distribution of the siphonophores of the genus *Lensia* (sub-order Calycophorae) in the Atlantic. *Okeanologija*, 11(1):80-84.
 - 1972 Siphonophores of the family Diphyidae.

- Eudoxia and polygastric forms in the Atlantic Ocean. Integrated studies of the nature of the ocean. 3:212-228. Moscow University Press, Moscow.
- 1974 Siphonophores of the Atlantic Ocean. Families Hippopodidae, Prayidae, Abylidiae (order Calycophorae). Akad. Nauk SSSR, 20:144-170.
- 1976 On the distribution of siphonophores in the Atlantic. In A. A. Neiman (Ed.), Macroplankton in seas and oceans, 110:70-76. All-Union Research Institute of Marine Fishes and Oceanography, Moscow.
- 1982 A new genus and species of Siphonophora (Coelenterata, Hydrozoa) from the polar basin, with some notes on other Siphonophora. Akad. Nauk SSSR, 61(3):440-444.
- Metschnicoff, E.
- 1870 Über die Entwicklung einiger Coelenteraten. I. Siphonophoren. II. Hydromedusae. Bull. Acad. Imp. Sci. St. Petersbourg, 15:95-100.
- Moore, H. B.
- 1949 The zooplankton of the upper waters of the Bermuda area of the North Atlantic. Bull. Bingham Oceanogr. Coll., 12(2):1-97.
- 1953 Plankton of the Florida Current. II. Siphonophora. Bull. Mar. Sci. Gulf Caribb., 2:559-573.
- Moser, F.
- 1917 Die Siphonophoren der Adria und ihre Beziehungen zu denen des Weltmeeres. Sber. Akad. Wiss. Wien, Math.-Naturw. Klasse, Abt. I, 126(9):703-763.
- 1925 Die Siphonophoren der Deutschen Südpolar Expedition. Dt. Sudpol. Exped., 17(Zool. no. 9):1-541.
- Nilson, G. S., and G. F. Cresswell
- 1981 The formation and evolution of East Australia warm core eddies. Prog. Oceanogr. 9:133-183.
- Pugh, P. R.
- 1974 The vertical distribution of the siphonophores collected during the Sond Cruise, 1965. J. Mar. Biol. Ass. U. K., 54:25-90.
- Quoy, J. R., and J. P. Gaimard
- 1834 Voyage de découvertes de l'Astrolabe . . . de M. J. Dumont d'Urville. Zoologie, 4:1-390.
- Rees, W. J., and E. White
- 1966 New records of *Muggiaeae delsmani* and other hydrozoa from the Indo-West Pacific. In H. Barnes (Ed.), Some contemporary studies on marine science, pp. 607-611. Allen and Unwin, London.
- Robertson, D. A., P. E. Roberts, and J. B. Wilson
- 1978 Mesopelagic faunal transition across the Subtropical Convergence east of New Zealand. N. Z. J. Mar. Freshwat. Res., 12(4):295-512.
- Römer, F.
- 1901 Die Siphonophoren. In F. Römer and F.R. Schaudinn (Eds.), Fauna Arctica. 2:171-184. G. W. Fischer, Jena.
- Russell, F. S.
- 1934 On the occurrence of the siphonophores *Muggiaeae atlantica* Cunningham and *M. kochi* (Will) in the English Channel. J. Mar. Biol. Ass. U. K., 19(2):555-558.
- 1935 On the value of certain plankton animals as indicators of water movements in the English Channel and North Sea. J. Mar. Biol. Ass. U. K., 20(2):309-332.
- 1936 The importance of certain plankton animals as indicators of water movements in the western end of the English Channel. Rapp. P. V. Reun. Cons. Perm. Int. Explor. Mer, 10(2):7-10.
- Sears, M.
- 1952 Notes on siphonophores. 3. *Nectopyramis spinosa*, n. sp. Breviora. Mus. Comp. Zool. Harv., no. 3:1-4.
- 1953 Notes on siphonophores. II. A revision of the Abylinae. Bull. Mus. Comp. Zool. Harv., 109(1):1-119.
- Seguin, G.
- 1965 Contribution à la connaissance du plancton des eaux côtières de Brésil (copepodes et amphipodes exceptés) et comparaison avec celui de Sénégal (campagne de la *Caiypso*, Janv.-Feb. 1962). Bull. Inst. Oceanogr. Alger. Pelagos, 2(3):7-44.
- Stepanyants, S. D.
- 1967 Siphonophores of the seas of the USSR and the northwestern part of the Pacific Ocean (in Russian). Opred. Faune SSSR, 96:1-216.
- Totton, A. K.
- 1932 Siphonophora, Great Barrier Reef Expedition. VII. Siphonophora taken during the year 1931. Zoologica N. Y., 21(4):231-240.
- 1941 New species of Siphonophora genus *Lensia* Totton, 1932. Ann. Mag. Natur. Hist., Ser. II, 8(45):145-168.
- 1954 Siphonophora of the Indian Ocean together with systematic and biological notes on related specimens from other oceans. Discovery Rep., 27:1-162.
- 1965 A new species of *Lensia* (Siphonophora, Diphyidae) from the coastal waters of Vancouver, British Columbia, and its comparison with *Lensia achilles* Totton and another new species *Lensia cordata*. Ann. Mag. Nat. Hist., Ser. 13, 8(86):71-76.

- Totton, A. K., and M. E. Bargmann
1965 A synopsis of the Siphonophora. Br. Mus.
Nat. Hist., I-VIII:1-230.
- Totton, A. K., and J. S. Fraser
1955 Siphonophora. Sub-order Physonectae. Family
Agalmidae. Fiches d'identification du zoo-
plankton (in French). Sheet 61, p. 1-4. Cons.
Perm. Int. pour l'Explor. de la Mer, Copenhagen.
- U.S. Navy
1945 Tables of sunrise, sunset, and twilight.
Supplement to the American Ephemeris, 1946,
- Vanhöffen, E.
1906 Siphonophoren. Nord. Plank., 5(2):10-39.
- Veit, R. R., and B. M. Braun
1984 Hydrographic fronts and marine bird
distribution in Antarctic and Subantarctic
waters. Antarct. J. U. S., 19(5):165-167.
- Vogt, C.
1852 Ueber die Siphonophoren. Z. Wiss. Zool.,
3:522-525.