Abstract

The second extensively expanded edition of the "Handbook of Deep-Sea Hydrothermal Vent Fauna" gives on overview of our current knowledge on the animals living at hydrothermal vents. The discovery of hydrothermal vents and progresses made during almost 30 years are outlined. A brief introduction is given on hydrothermal vent meiofauna and parasites. Geographic maps and a table of mid-ocean ridges and back-arc basins with the major known hydrothermal vent fields, their location and depth range and the most prominent vent sites are provided. Higher taxa are presented individually with information on the current taxonomic and biogeographic status, the number of species described, recommendations for fixation, and

schematic drawings, which aim to help non-specialists to identify the animals. 86 authors contributed with their expertise to create a comprehensive database on animals living at hydrothermal vents, which contains information on the morphology, biology, and geographic distribution of more than 500 currently described species belonging to one protist and 12 animal phyla. It comprises also the largest collection of more than 1000 pictures of hydrothermal vent animals taken in situ with submersibles, in vivo after collection, and with various dissection, light, and scanning electron microscopes after fixation and preparations.

Résumé

La seconde édition, considérablement étendue et améliorée du « Handbook of Deep-Sea Hydrothermal Vent Fauna » donne un panorama de notre connaissance sur les animaux qui vivent autour des sources hydrothermales océaniques. Les avancées faites depuis leurs découvertes il y a trente ans environ, donnent lieu à une mise en perspective rédigée par des acteurs des campagnes océanographiques. Une brève introduction est proposée sur la méiofaune et les parasites, puis chaque taxon supérieur est présenté avec des rappels sur la taxinomie, des informations sur sa distribution géographique, des représentations schématiques de la morphologie permettant à des non-spécialistes de comprendre la nomenclature, des informations sur le nombre d'espèces présentes, des conseils pour la fixation et la conservation des échantillons. Des cartes de distribution des

champs hydrothermaux le long des rides océaniques et dans les bassins arrière-arc sont proposées assorties d'un tableau qui donne leur position géographique, leur profondeur et les surnoms des principaux sites. 86 auteurs ont contribué à la création d'une base de données sur les animaux présents dans cet écosystème surprenant, en donnant des informations sur la morphologie, la biologie et la distribution géographique de plus de 500 espèces appartenant à 12 phylums animaux. Cette base de données, présentée sous forme de fiches individuelles, regroupe une série unique de plus de 1000 illustrations comportant dessins au trait, photographies des organismes dans leur milieu, vues d'animaux isolés après récoltes et micro-photographies prises au microscope électronique à balayage.

Zusammenfassung

Die zweite, wesentlich erweiterte Auflage des "Handbook of Deep-Sea Hydrothermal Vent Fauna" gibt einen Überblick über den momentanen Stand der Forschung. Die Entdeckung der Hydrothermalquellen, Fortschritte der letzten beinahe 30 Jahre, sowie Meiofauna und Parasiten der Hydrothermalquellen werden kurz umrissen. Alle ozeanischer Rücken und Back-Arc Basins mit ihren bekannten Hydrothermalquellfeldern, ihre genaue Lage und Tiefe, sowie ihre benannten Fundstellen werden in geographischen Karten und einer Tabelle gezeigt. Höhere Taxa werden individuell dargestellt mit Information über den momentanen taxonomischen und biogeographischen Stand,

die Anzahl der beschriebenen Arten, Methoden zur Fixierung und schematischen Zeichnungen, die es dem Nicht-Spezialisten die Identifizierung erleichtern sollen. Über 80 Autoren gaben ihren Beitrag zur Erstellung einer umfassenden Datenbank mit mehr als 500 Tieren aus einem Protisten-Stamm und 12 Tierstämmen und Informationen zu deren Morphologie, Biologie und Verbreitung. Darüber hinaus werden die Tiere der Hydrothermalquellen in mehr als 1000 Bildern, Unterwasseraufnahmen von bemannten und unbemannten U-Booten, in vivo Aufnahmen und diversen licht- und elektronenmikroskopischen Aufnahmen, dargestellt.

Key words: Hydrothermal vents, deep sea, mid-ocean ridge, back-arc basin, hydrothermal vent fauna.

« Toute partie dans la chaise qui ne se voyait pas était tout aussi parfaitement faite que ce qu'on voyait. C'est le principe même des cathedrales. »

Charles Péguy (1873-1914)

"All the elements of the chair that are hidden from view are as perfectly crafted as the visible ones. This ist the very principle of the cathedrals."

Foreword

Deep-sea hydrothermal vents and their associated fauna were discovered in 1977. The presence of these rich oases of life in the food-limited environment of basaltic Mid-Oceanic Ridges fostered the interest of the marine biologists to explore the deep sea using submersibles with a focus on fragmented habitats. During the intervening three decades, a large number of cruises using deep submergence vehicles (HOV or ROV) were devoted to the biological study of the hydrothermal communities on the Pacific, Atlantic, and Indian Ridges as well as in Back-Arc Basins and Volcanic Arcs of the Pacific Rim of Fire. These series of cruises were mainly devoted to the understanding (1) the distribution, the phylogeny, and the dispersal of this specialized fauna which is restricted to this fragmented "extreme" habitat along the world's oceanic ridges and (2) to the niche characterization and the study of the physiological adaptations of the organisms (or symbiotic associations) living in the mixing zone between the superheated fluid and the cold deep-sea water. This endeavour remains unique in its extent and intensity in the history of biological exploration of the world's oceans since the early studies of the deep-sea by the pioneering expeditions of the nineteenth century. However, because of logistic constrains, this accomplishment is still far from providing an exhaustive overview of the composition and distribution of hydrothermal vent fauna; some Ridges (South Atlantic and the three Indian Ridges) still deserve obviously more attention and the study of remote targets as high latitude ridges (Arctic and Antarctic Seas) or isolated basins (South Sandwich and Andaman Sea) would bring valuable information on the biogeography of the vent fauna. Multiyear surveys on the East Pacific Rise and the Juan de Fuca Ridge have also demonstrated that the hydrothermal environment is submitted to temporal instability due to volcanic and tectonic events; this instability greatly affects the patterns of the ecosystem development and produces a variation in specific composition of communities only detected by temporal series of sampling.

Reliable morphological identification of collected specimens presently remains the inescapable base of most of the biological work conducted at vents on animals, including the molecular approach. Because of the taxonomic novelty of deep-sea hydrothermal vent communities, an impressive descriptive

work has been conducted for three decades producing more than 500 fully identified species of which descriptions or records are dispersed throughout the scientific literature. Nevertheless the list of animal species living at vents is still evolving every week; new species are described from additional samples in known locations and from new locations, descriptions are revisited, sibling species are detected based on molecular taxonomy, and new combinations are proposed based on studies of large series and molecular information. The technology of imaging in situ greatly improved in the last few years giving considerable information on the shape, colors, behavior, and micro-distribution of living animals. The dialogue between classical and molecular taxonomy brought new insights and clarifies the biogeographic patterns of vent communities as well as their relationships with other deep-sea reduced habitats (cold seeps, food falls, and minimum oxygen zones).

In the foreword of the first edition of the "Handbook of Deep-Sea Hydrothermal Vent Fauna" (Ifremer Editions, 1997), we proposed to publish periodic addenda to the first edition based on new published observations and we invited contributors to help us by sending information and illustration. The results far exceeded our hopes and we realized soon that a new issue of the handbook would be fully justified. At the same time, the Biologiezentrum der Oberösterreichischen Landesmuseen (Biology Center of the Upper Austrian Museums) was preparing an exhibition on deep-sea hydrothermal vent life planned for April 2006 and was looking for authors willing to publish a review on vent biology. It was the perfect opportunity for us to restart the collection of contributions from the worldwide network of taxonomists involved in the study of hydrothermal vent samples. We want to thank here all the contributors who participated in the wording of this new issue.

This book, published under the auspices of InterRidge and Census of Marine Life/ChEss, is an overview of the present taxonomic knowledge of the deep-sea hydrothermal vent fauna, intended for scientists and submersible pilots working at sea, but also for students and the general public curious about the life in the ocean.

D. Desbruyères, M. Segonzac & M. Bright

Remarks

Collection of animals as well as in situ photographs and videos of animals from a deep-sea environment are mainly achieved through the use of manned and unmanned submersibles. Valuable sampled animals are often a by-product of large bulk samples, fixation and storage sometimes are less than optimal for all taxa, and the time for taking pictures while on board is often scarce. Also, it is often due to pure luck that in situ photographs and videos are taken at the decision of chief scientists, pilots, and researchers on board as they must interrupt their ongoing tasks and use valuable bottom time to document animals in situ. Good quality pictures taken on the bottom provide a unique set of information on the micro-distribution, behavior, and biological interactions. Even those photographs, which are in low resolution or out of focus, are highly valuable because they give us an impression of where these animals occur and how they behave naturally.

We stress our belief that our successes in understanding the fauna living at hydrothermal vents will be highly influenced by the way we approach solving these issues. So we recommend for taxonomy, ecology and outreach purposes, that researchers take the time on the bottom to video and photograph, that scientists onboard research vessels take high quality photographs of animals before preservation as well as follow instructions for proper fixation and storage, and that they get into contact with taxonomists for identification and appropriate procedures for voucher specimens. Moreover, we hope that more taxonomists will be invited to research cruises to better support our goal of learning more about hydrothermal vents and their inhabitants. Recent experiences demonstrated that the presence of taxonomists on cruises improved by far our knowledge of the faunal composition of vent communities and fostered interactions with other disciplines.

D. Desbruyères, M. Segonzac & M. Bright

Acknowledgements

We would like to thank all the contributors whose knowledge of the fauna and taxonomic expertise allowed us to revise and supplement the second edition of this book. We are grateful to Gerhard Aubrecht, the head/director of the Biologiezentrum der Oberösterreichischen Landesmuseen (Biology Center of the Upper Austrian Museums), for making this publication possible and for his continuous support throughout the entire process. Special thanks to Erna Aescht (Biology Center) for the editing, Eva Rührnößl (Linz) for the page-making, Heidemarie Grillitsch (University Vienna) for the schematic drawings, Ingrid Kolar (University Vienna) for checking the numerous references, and Patrick Briand (Ifremer) for his help with the pictures, Violaine Martin (Ifremer) for many drawings, and Philippe Crassous (Ifremer) for his technical expertise with the SEM preparations.

We express our heartful thanks to the chief scientists Fernando Barriga, Nadine Le Bris, Charles R. Fisher, Françoise Gaill, Anne Godfroy, Jun Hashimoto, S. Kim Juniper, François Lallier, Marvin D. Lilley, Pierre-Marie Sarradin, Tim Shank, Verena Tunnicliffe, Karen Von Damm, Cindy L. Van Dover and Robert C. Vriejenhoek, who allowed us to have access to samples, data, and in situ pictures. We are also grateful to the many contributors who shared their pictures with us.

This book was supported by the Federal Government of Upper Austria, the Biology Center of the Upper Austrian Museums, Ifremer, ChEss (especially the coordinators of the ChEss project Eva Ramirez-Llodra and Maria Baker), InterRidge, the Austrian Science Foundation, and the Faculty of Life Sciences, University of Vienna.

D. Desbruyères, M. Segonzac & M. Bright

Der Wissenschaftsfonds.

Photo credits

Auger, V. - Canadian Scientific Submersible Facility, Canada

Biscoito, M. – Museu Municipal do Funchal, Portugal

Blake, J. - ENSR Marine & Coastal Center, USA

Blaston, P. - University of Otago, New Zealand

Briand, P. – Ifremer, Brest, France

Bright, M. - University of Vienna, Austria

Burreson, E. – College of William and Mary, Williamsburg,

Chan, T. Y. - National Taïwan Ocean University, Taïwan

Cosel, R. von – Muséum National d'Histoire Naturelle, Paris, France

Cunha, M.R. – Centro das Zonas Costeiras e do Mar, Universidad, Portugal

Fautin, D. – Natural History Museum and Biodiversity Research Center, Kansas, USA

Dejouannet, J.-F. – IRD (Institut Recherche Développement) Paris, France

Drukker-Brammall, P. – Smith Institute of Ichthyology, Grahamstown, South Africa

Dugornay O. – Ifremer, Brest, France

Encarnação, H. - Museu Municipal do Funchal, Portugal

Fifis, A. – Ifremer, Brest, France

Fisher, C. R. – The Pennsylvania State University, USA

Glover, A. – The Pennsylvania State University, USA

Guinot, D. – Muséum National d'Histoire Naturelle, Paris, France

Harrison-Nelson, E. – National Museum of Natural History, Smithsonian Institution, USA

Hashimoto, J. - JAMSTEC, Nagasaki, Japan

Heemstra, E. – Smith Institute of Ichthyology, Grahamstown, South Africa

Hessler, R.R. - Scripps Oceanographic Institution, USA

Hourdez, S. - Station Biologique Roscoff, France

Ivanenko, V. N. – Moscow State University, Russia

Juniper, K. S. – Université du Québec, Montréal, Canada

Klitz, K. – National Museum of Natural History, Smithsonian Institution, USA

Kornicker, L.S. – National Museum of Natural History, Smithsonian Institution, USA

Kudenov, J.D. – University Alaska, Anchorage, USA

Le Goff, A. – Muséum National d'Histoire Naturelle, Paris, France

Lindsay, S. C – Australian Museum, Syndney, Austrialia

Lopez-Gonzalez, P. – Universidad de Sevilla, Spain

Lozouet, P. – National Muséum d'Histoire Naturelle, Paris, France

Lutz, R. A. – Rutgers University, USA

Maddocks, R. M. – University of Houston, USA

Maestrati, P. – Muséum National d'Histoire Naturelle, Paris, France

Marcus, J. - University of Victoria, Canada

Martin, V. – Ifremer, Brest, France

McLean, J. - Museum of Natural History, Los Angeles, USA

Mills, S.W. – Woods Hole Oceanographic Institution, USA

Miura, T. – JAMSTEC, Nagasaki, Japan

Mullineaux, L. – Woods Hole Oceanographic Institution, USA

Ng, N. K. – National University of Singapore, Republic of Singapore

Okata, Y. - JAMSTEC, Nagasaki, Japan

Pleijel, F. – University of Göteborg, Sweden

Rouse, G. - University of Adelaide, Australia

Roux, M. – Université de Reims, France

Sagalevitch, A.M. – Shirshov Institute of Oceanology, Moscow, Russia

Saldanha, L. † – LMG, Lisbonne, Portugal

Shagin, A. – PMGE (Mining Intitute, St Petersburg), Russia

Smith Jr, K. – Scripps Institution of Oceanography, USA

Southward, E.C. – Plymouth Marine Laboratory, United Kingdom

Stöhr, S. – Swedish Museum of Natural History, Sweden

Takeda, M. – JAMSTEC, Japan

Tivey, M. - Woods Hole Oceanographic Institution, USA

Tsuchida, S. – JAMSTEC, Japan

Tunnicliffe, V. – University of Victoria, Canada

Van Dover, C.L. – College of William and Mary, Williamsburg, USA

Verschelde, D. – Universiteit Gent, Belgium

Vrijenhoek, R. – Monterey Bay Aquarium Research Institute, USA

Warén, A. – Swedish Museum of Natural History, Sweden

Wilson, G.D.F. – Australian Museum, Syndney, Austrialia

Young, C.M. – Origon Institute of Marine Biology, USA

Zierenberg, R. – University of California, Davis, USA

Contributors and addresses

- Almeida, Armando J. Laboratório Marítimo da Guia, IMAR, Faculdade de Ciências da Universidade de Lisboa, Estrada do Guincho, 2750-642 Cascais, Portugal aalmeida@fc.ul.pt
- Baba, Keiji Kumamoto University, Faculty of Education, 2-40-1 Kurokami, Kumamoto 860-8555, Japan keiji5962@yahoo.co.jp
- Bamber, Roger Environment: Coastal & Marine, The Natural History Museum, Cromwell Road, London SW7 5BD, United Kingdom **r.bamber@nhm.ac.uk**
- Barthélémy, Roxane Université de Provence, Biologie Animale (Plancton), 3, place Victor Hugo, 13331 Marseille Cédex 3, France bioplank@newsup.univ-mrs.fr
- Bartsch, Ilse Biologische Anstalt Helgoland, Zentrale Hamburg, Notkestrae 31, D-22607 Hamburg, Germany bartsch@meeresforschung.de
- Bellan-Santini, Denise Université d'Aix-Marseille 2, Station Marine d'Endoume-Luminy, Rue de la Batterie des Lions, 13007 Marseille, France bellan@com.univ-mrs.fr
- Biscoito, Manuel Museu Municipal do Funchal, Rua da Mouraria, 31, 9000 Funchal, Madeira, Portugal manuel.biscoito@mail.cm-funchal.pt
- Blake, James A. ENSR Marine & Coastal Center, 89 Water Street, Woods Hole, MA 02543, USA jablake@ix.netcom.com
- Böggemann, Markus Habsburgerallee 37, 60385 Frankfurt am Main, Germany mboeggem@aol.com
- Bouchet, Philippe Département Systématique et Évolution, Muséum National d'Histoire Naturelle, Taxonomie-Collection Mollusques, 55 rue Buffon, 75231 Paris, France phouchet@mnhn.fr
- Boury-Esnault, Nicole Université d'Aix-Marseille 2, Centre d'Océanologie de Marseille, Station Marine d'Endoume Luminy, Rue de la Batterie des Lions, 13007 Marseille, France esnault@com.univ-mrs.fr
- Briand, Patrick Département «Etude des écosystèmes profonds», Ifremer, Centre de Brest, BP 70, 29280 Plouzané, France patrick.briand@ifremer.fr
- Bright, Monika Department of Marine Biology, University of Vienna, Althanstr. 14, A-1090 Vienna, Austria monika.bright@univie.ac.at
- Buron, de Isaure Division of Natural Sciences and Engineering, University of South Carolina Spartanburg, Spartanburg, SC 29303, USA deburoni@cofc.edu

- Burreson, Eugene M. Department of Environmental and Aquatic Animal Health, Virginia Institute of Marine Science, College of William and Mary, PO. Box 1346, Gloucester Point, VA 23062 USA gene@vims.edu
- Casanova, Bernadette Université de Provence, Biologie Animale (Plancton), 3, place Victor Hugo, 13331 Marseille Cédex 3, France bioplank@newsup.univ-mrs.fr
- Casanova, Jean-Paul Université de Provence, Biologie Animale (Plancton), 3, place Victor Hugo, 13331 Marseille Cédex 3, France bioplank@newsup.univ-mrs.fr
- Causse, Romain Muséum National d'Histoire Naturelle, Laboratoire d'Ichthyologie, 43, rue Cuvier, 75231 Paris cedex 05, France causse@mnhn.fr
- Cohen, Daniel M. California Academy of Sciences, Golden Gate Park, San Francisco, CA 95521, USA dmco3@comcast.net
- Corbera, Jordi Carrer Gran, 90, 08310 Argentona, Spain corbera@sct.ictnet.es
- Cosel, von Rudo Département Systématique et Évolution, Muséum National d'Histoire Naturelle, Taxonomie-Collection Mollusques, 55 rue Buffon, 75231 Paris, France cosel@cimrs1.mnhn.fr
- Cunha, Marina R. Centro das Zonas Costeiras e do Mar, Universidad, Departamento de Biologia, 3810-193 Aveiro, Portugal mcunha@bio.ua.pt
- Daly, Marymegan Dept. Evolution, Ecology and Organismal Biology, Ohio State University, 315 Kinnear RD, Columbus OH 43212, USA daly.66@osu.edu
- Defaye, Danielle Département Milieux et Peuplements Aquatiques, Muséum National d'Histoire Naturelle, 61, rue de Buffon, 75005 Paris, France ddefaye@cimrs1.mnhn.fr
- Desbruyères, Daniel Département «Etude des écosystèmes profonds», Ifremer, Centre de Brest, BP 70, 29280 Plouzané, France Daniel.Desbruyeres@ifremer.fr
- Gebruk, Andrey V. Laboratory of Ocean Benthic Fauna, P.P. Shirshov Institute of Oceanology, Nakhimovsky Pr., 36, Moscow 117997, Russia agebruk@sio.rssi.ru
- Geistdoerfer Patrick Laboratoire d'Ichthyologie, 43, rue Cuvier, 75231 Paris, France Patrick.Geistdoerfer@cimrs1.mnhn.fr
- Gonzalez, Angel Ecología y Biodiversidad Marina (ECOBIO-MAR), Instituto de Investigaciones Marinas (CSIC), C/Eduardo Cabello 6, 36208 Vigo, Spain afg@iim.csic.es

- Guerra, Angel Ecología y Biodiversidad Marina (ECOBIO-MAR), Instituto de Investigaciones Marinas (CSIC), C/Eduardo Cabello 6, 36208 Vigo, Spain brc1@iim.csic.es
- Guinot, Danièle Département Milieux et Peuplements Aquatiques, Muséum National d'Histoire Naturelle, 61, rue de Buffon, 75005 Paris, France guinot@mnhn.fr
- Haney, Todd Department of Organismic Biology, Ecology, and Evolution, University of California Los Angeles, 621 Charles E. Young Drive South, Box 1606, Los Angeles, California 90095-1606, USA haney@ucla.edu
- Harrison-Nelson, Elisabeth Department of Invertebrate Zoology, National Museum of Natural History, Smithsonian Institution, MRC 163, Washington, D. C. 20013-7012, USA nelsone@si.edu
- Hashimoto, Jun Japan Marine Science and Technology Center (JAMSTEC) 2-15, Natsushima-Cho, Yokosuka, 237, Japan junh@net.nagasaki-u.ac.jp
- Holzmann, Maria Department of Paleontology, University of Vienna, Althanstr. 14, A-1090 Vienna, Austria maria.holzmann@univie.ac.at
- Hourdez, Stephan Station Biologique, 29680 Roscoff, France shourdez@sj2.seanet.in
- Hurtado, Luis University of Arizona, 310 Biosciences West, P.O. Box 210088, Tucson, AZ, 85721-0088, USA **Ihurtado@u.arizona.edu**
- Ivanenko, Viatcheslav N. Department of Invertebrate Zoology, Biological Faculty, Moscow State University, Moscow 119899, Russia ivanenko.slava@mail.ru
- Jaume, Damian IMEDEA (CSIC-UIB), Instituto Mediterraneo de Estudios Avanzados, C/ Miquel Marques 21, 07190-Esporles (Mallorca, Illes Balears), Spain d.jaume@uib.es
- Jones, Diana S. Western Australian Museum, Locked Bag 49. WELSHPOOL DC, Western Australia 6986, Australia diana.jones@museum.wa.gov.au
- Justine, Jean-Lou Institut Développement Recherche (IRD), Nouméa, Nouvelle-Calédonie, France jeanlou.justine@noumea.ird.nc
- Komai, Tomoyuki Natural History Museum and Institute Chiba, 955-2, Aoba-cho, Chuo-ku, Chiba 260-8682, Japan komai@chiba-muse.or.jp
- Kornicker, Louis S. Department of Invertebrate Zoology, National Museum of Natural History, Smithsonian Institution, MRC 163, Washington, D. C. 20013-7012, USA kornickl@si.edu
- Kudenov, Jerry D. Department Biological Sciences, University Alaska Anchorage, 3211 Providence Drive, Anchorage, Alaska 99508, USA afjdk@uaa.alaska.edu

- Larsen, Kim Department of Invertebrates, Zoological Museum, Universitetsparken 15, 2100 KBH, Denmark tanaids@hotmail.com
- Lemaitre, Rafael Smithsonian Institution, Department of Systematic Biology, NMHN, MRC 163, PO Box 37012, Washington, DC 20013-7012, USA lemaitre.rafael@nmnh.si.edu
- Lopez-Gonzalez, Pablo Departamento de Fisiologia y Biologia Animal, Facultad de Biologia, Universidad de Sevilla, Reina Mercedes, 6, 41012 Sevilla, Spain pjlopez@us.es
- Lutz, Richard A. Center for Deep-Sea Biology & Biotechnology, Rutgers University, Dudley Road, New Brunswick, NJ 08903-0231, USA rlutz@imcs.rutgers.edu
- Macpherson, Enrique CSIC/CEAB, Camí Santa Bàrbara, s/n, 17300 Blanes, Girona, Spain macpherson@ceab.csic.es
- Maddocks, Rosalie F. Department of Geosciences, Room 312 Science & Research Bldg. 1, University of Houston, Houston, TX 77204-5007, USA RMaddocks@uh.edu
- Mah, Christopher Department. of Invertebrate Zoology, National Museum of Natural History, MRC-163, PO Box 37012, Smithsonian Institution, Washington DC 20013, USA brisinga@gmail.com
- Miura, Tomoyuki Faculty of Fisheries, Kagoshima University, 4-50-20, Shimoarata, Kagoshima, 890 Japan miura@ugs.agri.kagoshima-u.ac.jp
- Möller, Peter R. Zoological Museum, University of Copenhagen Universitetsparken 15, 2100 KBH, Denmark **PDRMoller@zmuc.ku.dk**
- Moreau, Xavier Université de Provence, Biologie Animale (Plancton), 3, place Victor Hugo, 13331 Marseille, Cédex 3, France bioplank@newsup.univ-mrs.fr
- Myers, Alan A. Department of Zoology, Ecology and Plant Science, National University of Ireland, Cork, Republic of Ireland alanmyers@crustacea.net
- Newman, William A. Scripps Institution of Oceanography, La Iolla, CA 92093-0202, USA wnewman@ucsd.edu
- Ng, Ngan Kee Department of Biological Sciences, National University of Singapore, 14, Science Drive 4, Singapore 117543, Republic of Singapore ngankee@nus.edu.sg
- Nielsen, Jorgen G. Department of Invertebrates, Zoological Museum, Universitetsparken 15, 2100 KBH, Denmark JGNielsen@zmuc.ku.dk
- Okutani, Takashi Tokyo University of Fisheries, Konan 4-5-7, Minato-ku, Tokyo 108, Japan okutani@jamstec.go.jp

- Pleijel, Fredrik Tjärnö Marine Biological Laboratory, Department of Marine Ecology, Göteborg University, SE-452 96 Strömstad, Sweden fredrik.pleijel@tmbl.gu.se
- Pugh, Phillip R. School of Ocean and Earth Science, National Oceanography Centre, European Way, Southampton, SO14 3ZH, United Kingdom prp@noc.soton.as.uk
- Ramirez-Llodra, Eva Institut de Ciències del Mar, CMIMA-CSIC, Passeig Marítim de la Barceloneta 37-49, E-08003 Barcelona, Spain ezr@cucafera.cmima.csic.es
- Rodríguez, Estefanía Departamento de Fisiologia y Biologia Animal, Facultad de Biologia, Universidad de Sevilla Reina Mercedes, 6, 41012 Sevilla, Spain fani@us.es
- Roux, Michel Laboratoire des Sciences de la Terre, Centre de Recherches Agronomiques, 2 esplanade Roland Garros, 51100 Reims, France michel.roux@univ-reims.fr
- Salvini-Plawen, von Luitfried Department of Evolutionary Biology, University of Vienna, Althanstr. 14, A-1090 Vienna, Austria luitfried.salvini-plawen@univie.ac.at
- Schein, Elisabeth Laboratoire des Sciences de la Terre, Centre de Recherches Agronomiques, 2 esplanade Roland Garros, 51100 Reims, France elisabeth.schein@univ-reims.fr
- Segonzac, Michel Département «Etude des écosystèmes profonds», Ifremer, Centre de Brest, BP 70, 29280 Plouzané, France segonzac@ifremer.fr
- Senz, Wolfgang Department of Evolutionary Biology, University of Vienna, Althanstr. 14, A-1090 Vienna, Austria
- Southward, Alan J. Plymouth Marine Laboratory, Citadel Hill, Plymouth, PL1 2PB, United Kingdom 100721.3720@compuserve.com
- Southward, Eve C. Plymouth Marine Laboratory, Citadel Hill, Plymouth, PL1 2PB, United Kingdom 100721.3720@compuserve.com
- Stöhr, Sabine Swedish Museum of Natural History, Department of Invertebrate Zoology, Box 50 007, Stockholm SE, 10405 Sweden sabine.stohr@nrm.se
- Tsuchida, Shinji Marine Ecosystems Research Department, Japan Marine Science and Technology Center, 2-15 Natsushima-cho, Yokosuka, Kanagawa, 237-0061, Japan tsuchidas@jamstec.go.jp
- Tunnicliffe, Verena School of Earth and Ocean Sciences, and Department of Biology, University of Victoria, Victoria V8W 2Y2, Canada verenat@uvic.ca
- Tyler, Paul A. Department of Oceanography, Southampton Oceanography Centre, Southampton, SO14 3ZH, United Kingdom P.A.Tyler@soton.ac.uk
- Vacelet, Jean Station Marine d'Endoume, Rue de la Batterie des lions, 13007 Marseille, France jvacelet@com.univ-mrs.fr

- Van Dover, Cindy Lee Biology Department, The College of William & Mary Williamsburg, VA 23187, USA clyand@wm.edu
- Verschelde, Dominick Universiteit Gent, Museum voor Dierkunde, K.L. Ledeganckstraat 35, B-9000 Gent, Belgium dominick.verschelde@ugent.be
- Vervoort, Willem National Museum of Natural History, P.O. Box 9517, 230 RA Leiden, The Netherlands vervoort@naturalis.nnm.nl
- Villanueva, Roger Instituto de Ciencias del Mar (CSIC)Instituto de Ciencias del Mar (CSIC), Paseo Juan de Borbon s/n E-08039 Barcelona, Spain roger@icm.csic.es
- Voight, Janet R. Department of Zoology, The Field Museum of Natural History, Roosevelt Road at Lake Shore Drive, Chicago, IL 60605, USA jvoight@fieldmuseum.org
- Vrijenhoek, Robert C. Monterey Bay Aquarium Research Institute, 7700 Sandholdt Road, Moss Landing, CA 95039-9644, USA vrijen@ahab.rutgers.edu
- Warén, Anders Swedish Museum of Natural History, Department of Invertebrate Zoology, Box 50 007, Stockholm, S-10405 Sweden anders.waren@nrm.se
- Wilson, George D. F. Australian Museum, 6 College Street, Sydney NSW 2010, Australia buzw@austmus.gov.au
- Yamaguchi, Toshiyuki Chiba University, Marine Biosystems Research Center 1-33, Yayoi-cho, Inage, Chiba 263-8522, Japan tyamaguc@earth.s.chiba-u.ac.jp
- Young, Craig Oregon Institute of Marine Biology, University of Oregon, Charleston, OR 97420, USA cmyoung@uoregon.edu
- Zekely, Julia Department of Marine Biology, University of Vienna, Althanstr. 14, A-1090 Vienna, Austria j.zekely@gmx.at
- Zibrovius, Helmut Université d'Aix-Marseille 2, Station Marine d'Endoume, Rue de la Batterie des Lions, 13007 Marseille, France zibrowius@com.univ-mrs.fr