

BIOGEOGRAPHIC ATLAS OF THE SOUTHERN OCEAN

Census of Antarctic Marine Life (CAML)

SCAR Marine Biodiversity Information Network (SCAR-MarBIN)

BIOGEOGRAPHIC ATLAS OF THE SOUTHERN OCEAN

Edited by:

Claude DE BROYER & Philippe KOUBBI (chief editors)

with

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

SCIENTIFIC COMMITTEE ON ANTARCTIC RESEARCH

THE BIOGEOGRAPHIC ATLAS OF THE SOUTHERN OCEAN

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

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

Edited by:

Claude De Broyer (Royal Belgian Institute of Natural Sciences, Brussels)

Philippe Koubbi (Université Pierre et Marie Curie, Paris)

Huw Griffiths (British Antarctic Survey, Cambridge)

Ben Raymond (Australian Antarctic Division, Hobart)

Cédric d'Udekem d'Acoz (Royal Belgian Institute of Natural Sciences, Brussels)

Anton Van de Putte (Royal Belgian Institute of Natural Sciences, Brussels)

Bruno Danis (Université Libre de Bruxelles, Brussels)

Bruno David (Université de Bourgogne, Dijon)
Susie Grant (British Antarctic Survey, Cambridge)
Julian Gutt (Alfred Wegener Institute, Helmoltz Centre for Polar and Marine Research, Bremerhaven)

Christoph Held (Alfred Wegener Institute, Helmoltz Centre for Polar and Marine Research, Bremerhaven)
Graham Hosie (Australian Antarctic Division, Hobart)

Falk Huettmann (University of Alaska, Fairbanks)

Alix Post (Geoscience Australia, Canberra)

Yan Ropert-Coudert (Institut Pluridisciplinaire Hubert Currien, Strasbourg)

Published by:

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

Publication funded by:

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

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

Publication supported by:

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

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

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

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

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

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

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

Online dynamic version:

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

Recommended citation:

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

For individual chapter:

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

ISBN: 978-0-948277-28-3

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

▶ Contents

Contents

•	PREFACE (J. Ausubel)	VII
•	FOREWORD (A. Clarke)	VIII
•	LIST OF CONTRIBUTORS	IX
	ACKNOWLEDGEMENTS	
		XII
•	PART 1. INTRODUCTION	1
1 1	The biogeography of the Southern Ocean (C. De Broyer, P. Koubbi)	2
	The Census of Antarctic Marine Life (CAML) (M. Stoddart)	
•	PART 2. METHODS	13
2.1	Data and mapping (A.P. Van de Putte, H.J. Griffiths, B. Raymond, B. Danis)	14
2.2	Data distribution: Patterns and implications (H.J. Griffiths, A.P. Van de Putte, B. Danis)	16
2.3	Distribution modelling (S. Mormède, J.O. Irisson, B. Raymond)	27
	PART 3. EVOLUTIONARY SETTING	31
3.1	Evolutionary setting (A. Crame)	32
	Reconstructions of the Southern Ocean and Antarctic regions (L. Lawver, L.M. Gahagan, I. Dalziel)	
3.3	Palaeo-oceanography (Box) (R. Gersonde)	43
	PART 4. ENVIRONMENTAL SETTING	45
	Post, A.J.S. Meijers, A.D. Fraser, K.M. Meiners, J. Ayers, N.L. Bindoff, H.J. Griffiths, A.P. Van de Putte, P.E. O'Brien, K.M	
SW	adling, B. Raymond)	
	PART 5. BIOGEOGRAPHIC PATTERNS OF BENTHOS	65
5.1	PART 5. BIOGEOGRAPHIC PATTERNS OF BENTHOS. Macroalgae (C. Wiencke, C.D. Amsler, M.N. Clayton)	66
► 5.1 5.2	PART 5. BIOGEOGRAPHIC PATTERNS OF BENTHOS Macroalgae (C. Wiencke, C.D. Amsler, M.N. Clayton) Benthic Foraminifera (A.J. Gooday, N. Rothe, S.S. Bowser, J. Pawlowski)	66 74
5.1 5.2 5.3	PART 5. BIOGEOGRAPHIC PATTERNS OF BENTHOS. Macroalgae (C. Wiencke, C.D. Amsler, M.N. Clayton) Benthic Foraminifera (A.J. Gooday, N. Rothe, S.S. Bowser, J. Pawlowski) Antarctic free-living marine Nematodes (J. Ingels, F. Hauquier, M. Raes, A. Vanreusel)	66 74 83
5.1 5.2 5.3 5.4 5.5	PART 5. BIOGEOGRAPHIC PATTERNS OF BENTHOS. Macroalgae (C. Wiencke, C.D. Amsler, M.N. Clayton) Benthic Foraminifera (A.J. Gooday, N. Rothe, S.S. Bowser, J. Pawlowski) Antarctic free-living marine Nematodes (J. Ingels, F. Hauquier, M. Raes, A. Vanreusel) Southern Ocean Harpacticoida (Crustacea: Copepoda) (K.H. George) Porifera (D. Janussen, R.V. Downey)	66 74 83 88 94
5.1 5.2 5.3 5.4 5.5 5.6	PART 5. BIOGEOGRAPHIC PATTERNS OF BENTHOS. Macroalgae (C. Wiencke, C.D. Amsler, M.N. Clayton) Benthic Foraminifera (A.J. Gooday, N. Rothe, S.S. Bowser, J. Pawlowski) Antarctic free-living marine Nematodes (J. Ingels, F. Hauquier, M. Raes, A. Vanreusel) Southern Ocean Harpacticoida (Crustacea: Copepoda) (K.H. George) Porifera (D. Janussen, R.V. Downey) Benthic Hydroids (Cnidaria: Hydrozoa) (Á.L. Peña Cantero)	66 74 83 88 94 103
5.1 5.2 5.3 5.4 5.5 5.6 5.7	PART 5. BIOGEOGRAPHIC PATTERNS OF BENTHOS Macroalgae (C. Wiencke, C.D. Amsler, M.N. Clayton) Benthic Foraminifera (A.J. Gooday, N. Rothe, S.S. Bowser, J. Pawlowski) Antarctic free-living marine Nematodes (J. Ingels, F. Hauquier, M. Raes, A. Vanreusel) Southern Ocean Harpacticoida (Crustacea: Copepoda) (K.H. George) Porifera (D. Janussen, R.V. Downey) Benthic Hydroids (Cnidaria: Hydrozoa) (Á.L. Peña Cantero) Stylasteridae (Cnidaria: Hydrozoa) (N. Bax, S. Cairns)	66 74 83 88 94 103 107
5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8	PART 5. BIOGEOGRAPHIC PATTERNS OF BENTHOS Macroalgae (C. Wiencke, C.D. Amsler, M.N. Clayton) Benthic Foraminifera (A.J. Gooday, N. Rothe, S.S. Bowser, J. Pawlowski) Antarctic free-living marine Nematodes (J. Ingels, F. Hauquier, M. Raes, A. Vanreusel) Southern Ocean Harpacticoida (Crustacea: Copepoda) (K.H. George) Porifera (D. Janussen, R.V. Downey) Benthic Hydroids (Cnidaria: Hydrozoa) (Á.L. Peña Cantero) Stylasteridae (Cnidaria: Hydrozoa) (N. Bax, S. Cairns) Antarctic Hexacorals (Cnidaria: Anthozoa: Hexacorallia) (E. Rodríguez, D.G. Fautin)	66 74 83 88 94 103 107 113
5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.9 5.1	PART 5. BIOGEOGRAPHIC PATTERNS OF BENTHOS Macroalgae (C. Wiencke, C.D. Amsler, M.N. Clayton) Benthic Foraminifera (A.J. Gooday, N. Rothe, S.S. Bowser, J. Pawlowski) Antarctic free-living marine Nematodes (J. Ingels, F. Hauquier, M. Raes, A. Vanreusel) Southern Ocean Harpacticoida (Crustacea: Copepoda) (K.H. George) Porifera (D. Janussen, R.V. Downey) Benthic Hydroids (Cnidaria: Hydrozoa) (Á.L. Peña Cantero) Stylasteridae (Cnidaria: Hydrozoa) (N. Bax, S. Cairns) Antarctic Hexacorals (Cnidaria: Anthozoa: Hexacorallia) (E. Rodríguez, D.G. Fautin) Sipuncula and Echiura (J.I. Saiz Salinas) Gastropoda (S. Schiaparelli, K. Linse)	66 74 83 88 94 103 107 113 117
5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.9 5.1 5.1	PART 5. BIOGEOGRAPHIC PATTERNS OF BENTHOS. Macroalgae (C. Wiencke, C.D. Amsler, M.N. Clayton) Benthic Foraminifera (A.J. Gooday, N. Rothe, S.S. Bowser, J. Pawlowski) Antarctic free-living marine Nematodes (J. Ingels, F. Hauquier, M. Raes, A. Vanreusel) Southern Ocean Harpacticoida (Crustacea: Copepoda) (K.H. George) Porifera (D. Janussen, R.V. Downey) Benthic Hydroids (Cnidaria: Hydrozoa) (Á.L. Peña Cantero) Stylasteridae (Cnidaria: Hydrozoa) (N. Bax, S. Cairns) Antarctic Hexacorals (Cnidaria: Anthozoa: Hexacorallia) (E. Rodríguez, D.G. Fautin) Sipuncula and Echiura (J.I. Saiz Salinas) Gastropoda (S. Schiaparelli, K. Linse) Bivalvia (K. Linse)	66 74 83 88 94 103 107 113 117 122 126
5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.9 5.1 5.1 5.1	PART 5. BIOGEOGRAPHIC PATTERNS OF BENTHOS. Macroalgae (C. Wiencke, C.D. Amsler, M.N. Clayton). Benthic Foraminifera (A.J. Gooday, N. Rothe, S.S. Bowser, J. Pawlowski) Antarctic free-living marine Nematodes (J. Ingels, F. Hauquier, M. Raes, A. Vanreusel). Southern Ocean Harpacticoida (Crustacea: Copepoda) (K.H. George). Porifera (D. Janussen, R.V. Downey) Benthic Hydroids (Cnidaria: Hydrozoa) (Á.L. Peña Cantero). Stylasteridae (Cnidaria: Hydrozoa) (N. Bax, S. Cairns). Antarctic Hexacorals (Cnidaria: Anthozoa: Hexacorallia) (E. Rodríguez, D.G. Fautin). Sipuncula and Echiura (J.I. Saiz Salinas) G. Gastropoda (S. Schiaparelli, K. Linse) Bivalvia (K. Linse) Southern Ocean Octopuses (A.L. Allcock)	66 74 83 88 94 103 107 113 117 122 126 129
5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.9 5.1 5.1 5.1	PART 5. BIOGEOGRAPHIC PATTERNS OF BENTHOS. Macroalgae (C. Wiencke, C.D. Amsler, M.N. Clayton) Benthic Foraminifera (A.J. Gooday, N. Rothe, S.S. Bowser, J. Pawlowski) Antarctic free-living marine Nematodes (J. Ingels, F. Hauquier, M. Raes, A. Vanreusel) Southern Ocean Harpacticoida (Crustacea: Copepoda) (K.H. George) Porifera (D. Janussen, R.V. Downey) Benthic Hydroids (Cnidaria: Hydrozoa) (Á.L. Peña Cantero) Stylasteridae (Cnidaria: Hydrozoa) (N. Bax, S. Cairns) Antarctic Hexacorals (Cnidaria: Anthozoa: Hexacorallia) (E. Rodríguez, D.G. Fautin) Sipuncula and Echiura (J.I. Saiz Salinas) Gastropoda (S. Schiaparelli, K. Linse) Bivalvia (K. Linse)	66 74 83 88 94 103 107 113 117 122 126 129 134
5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.9 5.1 5.1 5.1 5.1 5.1	PART 5. BIOGEOGRAPHIC PATTERNS OF BENTHOS. Macroalgae (C. Wiencke, C.D. Amsler, M.N. Clayton) Benthic Foraminifera (A.J. Gooday, N. Rothe, S.S. Bowser, J. Pawlowski) Antarctic free-living marine Nematodes (J. Ingels, F. Hauquier, M. Raes, A. Vanreusel) Southern Ocean Harpacticoida (Crustacea: Copepoda) (K.H. George) Porifera (D. Janussen, R.V. Downey) Benthic Hydroids (Cnidaria: Hydrozoa) (Á.L. Peña Cantero) Stylasteridae (Cnidaria: Hydrozoa) (N. Bax, S. Cairns) Antarctic Hexacorals (Cnidaria: Anthozoa: Hexacorallia) (E. Rodríguez, D.G. Fautin) Sipuncula and Echiura (J.I. Saiz Salinas) D. Gastropoda (S. Schiaparelli, K. Linse) Bivalvia (K. Linse) Southern Ocean Octopuses (A.L. Allcock) Polychaetes (M. Schüller, B. Ebbe) Southern Ocean biogeographic patterns in Pycnogonida (A. Soler-Membrives, T. Munilla, P. Arango, H.J. Griffiths) Benthic Ostracoda (S.M. Brandão, R.V. Dingle)	66 74 83 88 94 103 107 113 117 122 126 129 134 138 142
5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.9 5.1 5.1 5.1 5.1 5.1	PART 5. BIOGEOGRAPHIC PATTERNS OF BENTHOS. Macroalgae (C. Wiencke, C.D. Amsler, M.N. Clayton). Benthic Foraminifera (A.J. Gooday, N. Rothe, S.S. Bowser, J. Pawlowski) Antarctic free-living marine Nematodes (J. Ingels, F. Hauquier, M. Raes, A. Vanreusel) Southern Ocean Harpacticoida (Crustacea: Copepoda) (K.H. George) Porifera (D. Janussen, R.V. Downey) Benthic Hydroids (Cnidaria: Hydrozoa) (Á.L. Peña Cantero) Stylasteridae (Cnidaria: Hydrozoa) (N. Bax, S. Cairns) Antarctic Hexacorals (Cnidaria: Anthozoa: Hexacorallia) (E. Rodríguez, D.G. Fautin). Sipuncula and Echiura (J.I. Saiz Salinas) D. Gastropoda (S. Schiaparelli, K. Linse) Bivalvia (K. Linse) 2. Southern Ocean Octopuses (A.L. Allcock) 3. Polychaetes (M. Schüller, B. Ebbe) 4. Southern Ocean biogeographic patterns in Pycnogonida (A. Soler-Membrives, T. Munilla, P. Arango, H.J. Griffiths) 5. Benthic Ostracoda (S.M. Brandão, R.V. Dingle) 6. Lophogastrida and Mysida (Crustacea: Malacostraca: Peracarida) of the Southern Ocean (V.V. Petryashov)	66 74 83 88 94 103 107 113 117 122 126 129 134 138 142 149
5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.9 5.1 5.1 5.1 5.1 5.1 5.1	PART 5. BIOGEOGRAPHIC PATTERNS OF BENTHOS. Macroalgae (C. Wiencke, C.D. Amsler, M.N. Clayton)	666 74 83 88 94 103 107 113 117 122 126 129 134 138 142 149 155
5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.9 5.1 5.1 5.1 5.1 5.1 5.1 5.1	PART 5. BIOGEOGRAPHIC PATTERNS OF BENTHOS. Macroalgae (C. Wiencke, C.D. Amsler, M.N. Clayton). Benthic Foraminifera (A.J. Gooday, N. Rothe, S.S. Bowser, J. Pawlowski) Antarctic free-living marine Nematodes (J. Ingels, F. Hauquier, M. Raes, A. Vanreusel) Southern Ocean Harpacticoida (Crustacea: Copepoda) (K.H. George) Porifera (D. Janussen, R.V. Downey) Benthic Hydroids (Cnidaria: Hydrozoa) (Á.L. Peña Cantero) Stylasteridae (Cnidaria: Hydrozoa) (N. Bax, S. Cairns) Antarctic Hexacorals (Cnidaria: Anthozoa: Hexacorallia) (E. Rodríguez, D.G. Fautin). Sipuncula and Echiura (J.I. Saiz Salinas) D. Gastropoda (S. Schiaparelli, K. Linse) Bivalvia (K. Linse) 2. Southern Ocean Octopuses (A.L. Allcock) 3. Polychaetes (M. Schüller, B. Ebbe) 4. Southern Ocean biogeographic patterns in Pycnogonida (A. Soler-Membrives, T. Munilla, P. Arango, H.J. Griffiths) 5. Benthic Ostracoda (S.M. Brandão, R.V. Dingle) 6. Lophogastrida and Mysida (Crustacea: Malacostraca: Peracarida) of the Southern Ocean (V.V. Petryashov)	66 74 83 88 94 103 107 113 117 122 126 129 134 138 142 149 155 166
5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.1 5.1 5.1 5.1 5.1 5.1 5.1 5.1 5.1 5.1	PART 5. BIOGEOGRAPHIC PATTERNS OF BENTHOS. Macroalgae (C. Wiencke, C.D. Amsler, M.N. Clayton). Benthic Foraminifera (A.J. Gooday, N. Rothe, S.S. Bowser, J. Pawlowski) Antarctic free-living marine Nematodes (J. Ingels, F. Hauquier, M. Raes, A. Vanreusel) Southern Ocean Harpacticoida (Crustacea: Copepoda) (K.H. George) Porifera (D. Janussen, R.V. Downey) Benthic Hydroids (Cnidaria: Hydrozoa) (Å.L. Peña Cantero) Stylasteridae (Cnidaria: Hydrozoa) (N. Bax, S. Cairns) Antarctic Hexacorals (Cnidaria: Anthozoa: Hexacorallia) (E. Rodríguez, D.G. Fautin) Sipuncula and Echiura (J.I. Saiz Salinas) Gastropoda (S. Schiaparelli, K. Linse) Bivalvia (K. Linse) Southern Ocean Octopuses (A.L. Allcock) B. Polychaetes (M. Schüller, B. Ebbe) Southern Ocean biogeographic patterns in Pycnogonida (A. Soler-Membrives, T. Munilla, P. Arango, H.J. Griffiths). Benthic Ostracoda (S.M. Brandão, R.V. Dingle) Lophogastrida and Mysida (Crustacea: Malacostraca: Peracarida) of the Southern Ocean (V.V. Petryashov). Biogeographic patterns of Southern Ocean benthic Amphipods (C. De Broyer, A. Jażdzewska) Antarctic and sub-Antarctic Isopod Crustaceans (Peracarida: Malacostraca) (S. Kaiser) Tanaidacea (M. Błażewicz-Paszkowycz) Southern Ocean Cumacea (U. Mühlenhardt-Siegel).	66 74 83 88 94 103 107 113 117 122 126 129 134 142 149 155 166 173 181
5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.1 5.1 5.1 5.1 5.1 5.1 5.1 5.1 5.1 5.1	PART 5. BIOGEOGRAPHIC PATTERNS OF BENTHOS. Macroalgae (C. Wiencke, C.D. Amsler, M.N. Clayton). Benthic Foraminifera (A.J. Gooday, N. Rothe, S.S. Bowser, J. Pawlowski). Antarctic free-living marine Nematodes (J. Ingels, F. Hauquier, M. Raes, A. Vanreusel). Southern Ocean Harpacticoida (Crustacea: Copepoda) (K.H. George) Porifera (D. Janussen, R.V. Downey). Benthic Hydroids (Cnidaria: Hydrozoa) (Á.L. Peña Cantero). Stylasteridae (Cnidaria: Hydrozoa) (N. Bax, S. Cairns). Antarctic Hexacorals (Cnidaria: Anthozoa: Hexacorallia) (E. Rodríguez, D.G. Fautin). Sipuncula and Echiura (J.I. Saiz Salinas). J. Gastropoda (S. Schiaparelli, K. Linse). Bivalvia (K. Linse). Southern Ocean Octopuses (A.L. Allcock). Polychaetes (M. Schüller, B. Ebbe). Southern Ocean biogeographic patterns in Pycnogonida (A. Soler-Membrives, T. Munilla, P. Arango, H.J. Griffiths). Benthic Ostracoda (S.M. Brandão, R.V. Dingle). Antarctic and sub-Antarctic Isopod Crustacea: Malacostraca: Peracarida) of the Southern Ocean (V.V. Petryashov). Antarctic and sub-Antarctic Isopod Crustaceans (Peracarida: Malacostraca) (S. Kaiser). J. Tanaidacea (M. Błażewicz-Paszkowycz). J. Southern Ocean Cumacea (U. Mühlenhardt-Siegel). Decapoda: Crabs & Lobsters (H.J. Griffiths, R.J. Whittle, S.J. Roberts, M. Belchier, K. Linse, S. Thatje).	66 74 83 88 94 103 107 113 117 122 126 129 134 138 142 149 155 166 173 181 185
5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.9 5.1 5.1 5.1 5.1 5.1 5.1 5.1 5.1 5.1 5.2 5.2 5.2 5.2	PART 5. BIOGEOGRAPHIC PATTERNS OF BENTHOS. Macroalgae (C. Wiencke, C.D. Amsler, M.N. Clayton) Benthic Foraminifera (A.J. Gooday, N. Rothe, S.S. Bowser, J. Pawlowski) Antarctic free-living marine Nematodes (J. Ingels, F. Hauquier, M. Raes, A. Vanreusel) Southern Ocean Harpacticoida (Crustacea: Copepoda) (K.H. George) Porifera (D. Janussen, R.V. Downey) Benthic Hydroids (Cnidaria: Hydrozoa) (Á.L. Peña Cantero) Stylasteridae (Cnidaria: Hydrozoa) (N. Bax, S. Cairns) Antarctic Hexacorals (Cnidaria: Anthozoa: Hexacorallia) (E. Rodríguez, D.G. Fautin) Sipuncula and Echiura (J.I. Saiz Salinas) J. Gastropoda (S. Schiaparelli, K. Linse) Bivalvia (K. Linse) Southern Ocean Octopuses (A.L. Allcock) Polychaetes (M. Schüller, B. Ebbe) Southern Ocean biogeographic patterns in Pycnogonida (A. Soler-Membrives, T. Munilla, P. Arango, H.J. Griffiths) Benthic Ostracoda (S.M. Brandão, R.V. Dingle) C. Lophogastrida and Mysida (Crustacea: Malacostraca: Peracarida) of the Southern Ocean (V.V. Petryashov) Biogeographic patterns of Southern Ocean benthic Amphipods (C. De Broyer, A. Jazdzewska) Antarctic and sub-Antarctic Isopod Crustaceans (Peracarida: Malacostraca) (S. Kaiser) B. Antarctic and sub-Antarctic Isopod Crustaceans (Peracarida: Malacostraca) (S. Kaiser) D. Tanaidacea (M. Blażewicz-Paszkowycz) Southern Ocean Cumacea (U. Mühlenhardt-Siegel) Decapoda: Crabs & Lobsters (H.J. Griffiths, R.J. Whittle, S.J. Roberts, M. Belchier, K. Linse, S. Thatje) Shrimps (Crustacea: Decapoda) (Z. Basher, M.J. Costello)	66 74 83 88 94 103 107 113 117 122 126 129 134 149 155 166 173 181 185 190
5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.1 5.1 5.1 5.1 5.1 5.1 5.1 5.1 5.2 5.2 5.2 5.2 5.2	PART 5. BIOGEOGRAPHIC PATTERNS OF BENTHOS. Macroalgae (C. Wiencke, C.D. Amsler, M.N. Clayton). Benthic Foraminifera (A.J. Gooday, N. Rothe, S.S. Bowser, J. Pawlowski). Antarctic free-living marine Nematodes (J. Ingels, F. Hauquier, M. Raes, A. Vanreusel). Southern Ocean Harpacticoida (Crustacea: Copepoda) (K.H. George) Porifera (D. Janussen, R.V. Downey). Benthic Hydroids (Cnidaria: Hydrozoa) (Á.L. Peña Cantero). Stylasteridae (Cnidaria: Hydrozoa) (N. Bax, S. Cairns). Antarctic Hexacorals (Cnidaria: Anthozoa: Hexacorallia) (E. Rodríguez, D.G. Fautin). Sipuncula and Echiura (J.I. Saiz Salinas). J. Gastropoda (S. Schiaparelli, K. Linse). Bivalvia (K. Linse). Southern Ocean Octopuses (A.L. Allcock). Polychaetes (M. Schüller, B. Ebbe). Southern Ocean biogeographic patterns in Pycnogonida (A. Soler-Membrives, T. Munilla, P. Arango, H.J. Griffiths). Benthic Ostracoda (S.M. Brandão, R.V. Dingle). Antarctic and sub-Antarctic Isopod Crustacea: Malacostraca: Peracarida) of the Southern Ocean (V.V. Petryashov). Antarctic and sub-Antarctic Isopod Crustaceans (Peracarida: Malacostraca) (S. Kaiser). J. Tanaidacea (M. Błażewicz-Paszkowycz). J. Southern Ocean Cumacea (U. Mühlenhardt-Siegel). Decapoda: Crabs & Lobsters (H.J. Griffiths, R.J. Whittle, S.J. Roberts, M. Belchier, K. Linse, S. Thatje).	66 74 83 88 94 103 107 113 117 122 126 129 134 142 149 155 166 173 181 185 190 195
5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.9 5.1 5.1 5.1 5.1 5.1 5.1 5.1 5.2 5.2 5.2 5.2 5.2 5.2 5.2 5.2	PART 5. BIOGEOGRAPHIC PATTERNS OF BENTHOS	66 74 83 88 94 103 107 113 117 122 126 129 134 149 155 166 173 181 185 190 195 200 208
5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.1 5.1 5.1 5.1 5.1 5.1 5.2 5.2 5.2 5.2 5.2 5.2 5.2 5.2 5.2 5.2	PART 5. BIOGEOGRAPHIC PATTERNS OF BENTHOS Macroalgae (C. Wiencke, C.D. Amsler, M.N. Clayton) Benthic Foraminifera (A.J. Gooday, N. Rothe, S.S. Bowser, J. Pawlowski). Antarctic free-living marine Nematodes (J. Ingels, F. Hauquier, M. Raes, A. Vanreusel) Southern Ocean Harpacticoida (Crustacea: Copepoda) (K.H. George) Porifera (D. Janussen, R.V. Downey) Benthic Hydroids (Cnidaria: Hydrozoa) (Á.L. Peña Cantero) Stylasteridae (Cnidaria: Hydrozoa) (N. Bax, S. Cairns) Antarctic Hexacorals (Cnidaria: Anthozoa: Hexacorallia) (E. Rodríguez, D.G. Fautin) Sipuncula and Echiura (J.I. Saiz Salinas) J. Gastropoda (S. Schiaparelli, K. Linse) Bivalvia (K. Linse) Bivalvia (K. Linse) Southern Ocean Octopuses (A.L. Allcock) Southern Ocean Doctopuses (A.L. Allcock) Southern Ocean Diogeographic patterns in Pycnogonida (A. Soler-Membrives, T. Munilla, P. Arango, H.J. Griffiths) Benthic Ostracoda (S.M. Brandão, R.V. Dingle) Canterno Ocean Comparace (V.V. Petryashov) Biogeographic patterns of Southern Ocean benthic Amphipods (C. De Broyer, A. Jaźdżewska) Antarctic and sub-Antarctic Isopod Crustaceans (Peracarida: Malacostraca) (S. Kaiser) Tanaidacea (M. Błażewicz-Paszkowycz) Tanaidacea (M. Błażewicz-Paszkowycz) Southern Ocean Cumacea (U. Mühlenhardt-Siegel) Decapoda: Crabs & Lobsters (H.J. Griffiths, R.J. Whittle, S.J. Roberts, M. Belchier, K. Linse, S. Thatje) Shrimps (Crustacea: Decapoda) (Z. Basher, M.J. Costello) Brycooa (D.K.A. Barnes, R.V. Downey) Asteroidea (B. Danis, H.J. Griffiths, M. Jangoux) Southern Ocean Crinoids (M. Eléaume, L.G. Hemery, M. Roux, N. Améziane) Echinoids (T. Saucède, B. Pierrat, B. David)	66 74 83 88 94 103 107 113 117 122 126 129 134 149 155 166 173 181 185 190 195 200 208 213
5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.1 5.1 5.1 5.1 5.1 5.1 5.2 5.2 5.2 5.2 5.2 5.2 5.2 5.2 5.2 5.2	PART 5. BIOGEOGRAPHIC PATTERNS OF BENTHOS Macroalgae (C. Wiencke, C.D. Amsler, M.N. Clayton) Benthic Foraminifera (A.J. Gooday, N. Rothe, S.S. Bowser, J. Pawlowski). Antarctic free-living marine Nematodes (J. Ingels, F. Hauquier, M. Raes, A. Vanreusel) Southern Ocean Harpacticoida (Crustacea: Copepoda) (K.H. George) Porifera (D. Janussen, R.V. Downey) Benthic Hydroids (Cnidaria: Hydrozoa) (Á.L. Peña Cantero) Stylasteridae (Cnidaria: Hydrozoa) (N. Bax, S. Cairns) Antarctic Hexacorals (Cnidaria: Anthozoa: Hexacorallia) (E. Rodríguez, D.G. Fautin) Sipuncula and Echiura (J.I. Saiz Salinas) D. Gastropoda (S. Schiaparelli, K. Linse) Bivalvia (K. Linse) Southern Ocean Octopuses (A.L. Allcock) Polychaetes (M. Schüller, B. Ebbe) Southern Ocean Diogeographic patterns in Pycnogonida (A. Soler-Membrives, T. Munilla, P. Arango, H.J. Griffiths) Benthic Ostracoda (S.M. Brandão, R. V. Dingle) Lophogastrida and Mysida (Crustacea: Malacostraca: Peracarida) of the Southern Ocean (V.V. Petryashov) Biogeographic patterns of Southern Ocean benthic Amphipods (C. De Broyer, A. Jażdżewska) Antarctic and sub-Antarctic Isopod Crustaceans (Peracarida: Malacostraca) (S. Kaiser) Tanaidacea (M. Blażewicz-Paszkowycz) Southern Ocean Criabs & Lobsters (H.J. Griffiths, R.J. Whittle, S.J. Roberts, M. Belchier, K. Linse, S. Thatje) Shrimps (Crustacea: Decapoda) (Z. Basher, M.J. Costello) Bryozoa (D.K.A. Barnes, R. V. Downey) Asteroidea (B. Danis, H.J. Griffiths, M. Jangoux) Southern Ocean Crinoids (M. Eléaume, L.G. Hemery, M. Roux, N. Améziane) Asteroidea (B. Danis, H.J. Griffiths, M. Jangoux) Southern Ocean Crinoids (M. Eléaume, L.G. Hemery, M. Roux, N. Améziane) Schrimps (Crustacea: Decapoda) (Z. Basher, M.J. Costello) Southern Ocean Crinoids (M. Eléaume, L.G. Hemery, M. Roux, N. Améziane) Schrimps (Crustacea: Decapoda) (Z. Basher, M.J. Costello) Bryozoa (D.K.A. Barnes, R. V. Downey)	66 74 83 88 94 103 107 113 117 122 126 129 134 149 155 166 173 181 185 190 195 200 208 213
5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.1 5.1 5.1 5.1 5.1 5.1 5.2 5.2 5.2 5.2 5.2 5.2 5.2 5.2 5.2 5.2	PART 5. BIOGEOGRAPHIC PATTERNS OF BENTHOS Macroalgae (C. Wiencke, C.D. Amsler, M.N. Clayton) Benthic Foraminifera (A.J. Gooday, N. Rothe, S.S. Bowser, J. Pawlowski). Antarctic free-living marine Nematodes (J. Ingels, F. Hauquier, M. Raes, A. Vanreusel) Southern Ocean Harpacticoida (Crustacea: Copepoda) (K.H. George) Porifera (D. Janussen, R.V. Downey) Benthic Hydroids (Cnidaria: Hydrozoa) (Á.L. Peña Cantero) Stylasteridae (Cnidaria: Hydrozoa) (N. Bax, S. Cairns) Antarctic Hexacorals (Cnidaria: Anthozoa: Hexacorallia) (E. Rodríguez, D.G. Fautin) Sipuncula and Echiura (J.I. Saiz Salinas) J. Gastropoda (S. Schiaparelli, K. Linse) Bivalvia (K. Linse) Bivalvia (K. Linse) Southern Ocean Octopuses (A.L. Allcock) Southern Ocean Doctopuses (A.L. Allcock) Southern Ocean Diogeographic patterns in Pycnogonida (A. Soler-Membrives, T. Munilla, P. Arango, H.J. Griffiths) Benthic Ostracoda (S.M. Brandão, R.V. Dingle) Canterno Ocean Comparace (V.V. Petryashov) Biogeographic patterns of Southern Ocean benthic Amphipods (C. De Broyer, A. Jaźdżewska) Antarctic and sub-Antarctic Isopod Crustaceans (Peracarida: Malacostraca) (S. Kaiser) Tanaidacea (M. Błażewicz-Paszkowycz) Tanaidacea (M. Błażewicz-Paszkowycz) Southern Ocean Cumacea (U. Mühlenhardt-Siegel) Decapoda: Crabs & Lobsters (H.J. Griffiths, R.J. Whittle, S.J. Roberts, M. Belchier, K. Linse, S. Thatje) Shrimps (Crustacea: Decapoda) (Z. Basher, M.J. Costello) Brycooa (D.K.A. Barnes, R.V. Downey) Asteroidea (B. Danis, H.J. Griffiths, M. Jangoux) Southern Ocean Crinoids (M. Eléaume, L.G. Hemery, M. Roux, N. Améziane) Echinoids (T. Saucède, B. Pierrat, B. David)	66 74 83 88 94 103 107 113 117 122 126 129 134 149 155 166 173 181 185 190 195 200 208 213 221

5.30. Chemosynthetic communities (A.D. Rogers, K. Linse).5.31. Biotic Interactions (S. Schiaparelli).	
► PART 6. BIOGEOGRAPHIC PATTERNS OF PELAGIC AND SEA-ICE BIOTA	253
6.1. Tintinnid ciliates of the marine plankton (J.R. Dolan, R.W. Pierce)	254
6.2. Phytoplankton diversity in the Southern Ocean: A satellite view (S. Alvain, F. d'Ovidio)	260
6.3. Southern Ocean gelatinous zooplankton (D. Lindsay, E. Guerrero, M. Grossmann V. Fuentes)	
6.4. Southern Ocean Pteropods (D. Roberts, R.R. Hopcroft, G.W. Hosie)6.5. Southern Ocean Squid (P.G.K. Rodhouse, H.J. Griffiths, J. Xavier)	
	201
6.6. Southern Ocean pelagic Copepods (J.H.M. Kouwenberg, C. Razouls, N. Desreumaux)	
6.7. Halocyprid Ostracods of the Southern Ocean (M.V. Angel, K. Blachowiak-Samolyk)6.8. Amphipoda: Hyperiidea (W. Zeidler, C. De Broyer)	
6.9. Southern Ocean Euphausiids (J. Cuzin-Roudy, JO. Irisson, F. Penot, S. Kawaguchi, C. Vallet)	
6.10. Sea-ice Metazoans (K.M. Swadling).	
> DADT 7 DIOCEOCRADING DATTERNS OF FIGURE	
► PART 7. BIOGEOGRAPHIC PATTERNS OF FISH	327
(G.(G. Duhamel, PA. Hulley, R. Causse, P. Koubbi, M. Vacchi, P. Pruvost, S. Vigetta, JO. Irisson, S. Mormède, M. Belchier, A. Dettai, H.W. Detrich, J. Gutt, C.D. Jones, KH. Kock, L.J. Lopez Abellan, A.P. Van de Putte)	
► PART 8. BIOGEOGRAPHIC PATTERNS OF BIRDS AND MAMMALS	363
(Y. Ropert-Coudert, M. Hindell, R. Phillips, J.B. Charassin, L. Trudelle, B. Raymond)	
► PART 9. CHANGES AND CONSERVATION IN THE SOUTHERN OCEAN	389
9.1. Climate change and predictions on pelagic biodiversity components (F. Huettmann, M.S. Schmid)	390
9.2. Past, present and future state of pelagic habitats in the Antarctic Ocean (D. Reygondeau, F. Huettmann)	397
9.3. Assessing status and change in Southern Ocean ecosystems (A.J. Constable, D. Costa, E. Murphy, E. Hofmann, O. Schofield, A. Press, N.M. Johnson, L. Newman)	404
9.4. Conservation and management (S.M. Grant, P. Koubbi, P. Penhale)	
► PART 10. PATTERNS AND PROCESSES OF SOUTHERN OCEAN BIOGEOGRAPHY	413
10.1. Benthic regional classification (L.L. Douglass, D. Beaver, B. Raymond, A.J. Constable, A. Brandt, A.L. Post, S. Kaiser, H.S. Grantham, R.A. Nicoll)	414
10.2. Pelagic regionalisation (B. Raymond)	
10. 3. Near surface zooplankton communities (G. Hosie, S. Mormède, J. Kitchener, K. Takahashi, B. Raymond)10.4. Bipolarity (L. Allcock, H.J. Griffiths)	
10.5. Phylogeography (C. Held).	
10.6. Phylogeographic patterns of the Lysianassoidea (Crustacea: Peracarida: Amphipoda) (C. Havermans)	
10.7. Phylogeographic patterns of the Southern Ocean Crinoids (Crinoidea: Echinodermata)	
(M. Eléaume, L.G. Hemery, N. Améziane)	
► PART 11. THE DYNAMIC BIOGEOGRAPHIC ATLAS PROJECT	465
(B. Danis, C. De Broyer, P. Koubbi, A.P. Van de Putte)	
► PART 12. CONCLUSIONS : PRESENT AND FUTURE OF SOUTHERN OCEAN BIOGEOGRAPHY	469
(P. Koubbi, C. De Broyer, H.J. Griffiths, B. Raymond, C. d'Udekem d'Acoz, A.P. Van de Putte, B. Danis, B. David, S. Gra C. Held, G. Hosie, F. Huettmann, A. Post, Y. Ropert-Coudert, M. Stoddart, K.M. Swadling, V. Wadley)	nt, J. Gutt,
► APPENDICES	477
Appendix 1: Nematoda (Chap. 5.3)	
Appendix 2: Tanaidacea (Chap. 5.19)	
Appendix 3: Asteroidea (Chap. 5.24) Appendix 4: Ascidiacea (Chap. 5.27) Appendix 5: Fish (Chap. 7)	

Famous lines from the diary of explorer Robert F. Scott, 17 January, 1912: "Great God! This is an awful place, and terrible enough for us to have labored to it without the reward of priority. Now for the run home, and a desperate struggle." Scott and his companions would starve, freeze, and die ten weeks later in an Antarctic blizzard, disheartened by the knowledge that Roald Amundsen had reached the South Pole a month before them. A century later, we know in much greater detail the gigantic ferocity of Antarctica. But, as the Biogeographic Atlas of the Southern Ocean proves, we also know the unpredicted diversity and fecundity of the waters around it, and that rewards of priority from Antarctic exploration are far from exhaustion.

Still, Antarctica does not yield secrets easily. To modernize our knowledge of the diversity and distribution of its marine life required five years of field work and then three years of analysis by about 140 researchers from all the other six continents. About equally men and women, they looked from the sea birds and the sea surface to the sea floor as deep as six thousand meters and into the sediments. They looked on and under the ice. They looked from the microplankton to the macroalgae, from the sponges and corals to the molluscs and the crustaceans, from the sea spiders and sea stars to the seals and the fish. They looked at animals living off heat and gases coming from the crust beneath the ocean as well as those that bask in the seasonal sun above and enjoy its photosynthesis. They looked at the uniquely Antarctic and the cosmopolitan.

To perceive the patterns and processes emerging from studying more than one million records of about ten thousand species, the fourteen editors of the Atlas organized knowledge on the evolutionary and environmental settings, and finally prepared the way for a gratifying chapter that synthesizes knowledge on the realms and regions of the Southern Ocean. Wizardly cartographers present the information in colorful maps that allow us to understand at a glance the grand carousel that whirls around Antarctica.

Meanwhile, wizardly geneticists using molecular clocks allow us to explore deep time as well as space. We learn about Antarctic ancestors, their kinships, and how past changes in the Southern Oceans may have sent species such as octopods venturing forth into the Pacific, Indian, and Atlantic oceans.

We also learn modesty, as do all who encounter high latitudes. We learn of regions still little explored, such as the sea named for Amundsen below the South Pacific, and taxa, such as the sea squirts (tunicates) and roundworms (nematodes). We also learn of threats to the life of the Southern Ocean, from fishing, tourism, pollution, and climate change, and proposals for new marine protected areas matching the richness of our hard-won knowledge.

This magnificent scholarly achievement comes to us because of organizations as well as individuals. The Census of Antarctic Marine Life (CAML) program of the global Census of Marine Life (2000-2010) fostered many expeditions that have provided observations, and the Scientific Committee on Antarctic Research Marine Biodiversity Information Network (SCAR-MarBIN) has carefully filtered and archived the data and made them accessible. Founded in 1958, SCAR initiates, develops, and coordinates research in the Antarctic region, and adds to its lustrous history with this volume. National organizations such as the such as the Australian Antarctic Division and the Royal Belgian Institute of Natural Sciences in turn make possible cooperative international efforts such as CAML and SCAR-MarBIN.

Finally, only the truly visionary and persistent succeed in Antarctica, and here we salute Claude De Broyer and Philippe Koubbi, chief editors. They together with their 140 co-authors prove conclusively that the Southern Ocean is not monotonously blank but a shining, stirring, diving world of anemone and albatross, jelly and whale, revealing Earth's history and nature and still rich with rewards for the hard labor of future explorers.

Jesse H. Ausubel Co-Founder, Census of Marine Life Director, Program for the Human Environment, The Rockefeller University

Foreword

Many people unfamiliar with the Southern Ocean regard this ice-bound region as still largely unexplored biologically. This is far from the truth, for the study of the diversity and distribution of organisms in the Southern Ocean has a long and distinguished history. James Cook got close to the Antarctic continent in 1774 aboard HMS *Resolution*, although he never saw it. His reports of the abundant wildlife led to an explosion of commercial sealing activity, but sadly none of this contributed much to a wider understanding of Southern Ocean biology as the knowledge gained was of powerful commercial interest and largely remained within the community of fisherman to whom it was valuable economically.

Some Antarctic marine species were, however, described as early as the 19th century, reflecting how even the earliest voyages of exploration contributed something to science. The initial exploration of Antarctica was dominated by political, geographical and economic considerations, but even so many of the expeditions undertook biological collections and observations. These were typically fairly limited in scope and often undertaken by participants whose primary role was elsewhere. This early work was dominated by collection of shallow-water benthos and fish, although Bellingshausen did undertake some plankton tows.

Although these early collections were valuable, we can trace the dedicated scientific investigation of the Southern Ocean fauna and flora to the seminal voyages of HMS *Challenger* (1872-1876), which penetrated to the Antarctic Circle off Queen Maud Land in the Southern Indian Ocean whilst sailing eastwards in 1874. The concept of a purely scientific voyage was novel at that time and although the equipment and approach were perhaps somewhat conservative, this voyage revolutionised our understanding of the biology and chemistry of the oceans. Working up the material took a great many years, but in the end some fifty volumes of scientific findings were published, all beautifully illustrated, and these remain an important scientific resource to this day.

During the Heroic Era of Antarctic exploration, many national expeditions included biologists in their complement and these added incrementally to our knowledge. For some expeditions science was a minor component, whereas for others it was integral to the enterprise as a whole. The next significant contribution to our knowledge of Southern Ocean marine diversity, however, came from the *Discovery* Investigations. Fieldwork was initiated in 1925, based at South Georgia, and the work was intended to provide an understanding of the biology of the great whales on which the whaling industry depended. In doing so, these extensive voyages of biological oceanography covered the entire Southern Ocean and provided the single greatest advance in our understanding of the system since the voyage of HMS *Challenger*.

The legacy of this important early work can be seen in the sharp increase in the rate of description of new marine species from the Southern Ocean during the early half of the 20th century. At this time ecology as a discipline was developing rapidly, and the attention of many biologists was moving away from the documentation of new species to understanding how species interacted with each other and with their environment. Although the description of new taxa continued to be important in museums, university researchers were busy exploring this new field of ecology and the rate of description of new Antarctic taxa slowed markedly.

The later decades of the 20th century were a time when Antarctic science started to flourish and many new young researchers starting their careers in Antarctic research at this time rapidly became aware of the importance of this early work. When I started my first Antarctic work in 1970, I decided to explore aspects of the biology and physiology of the caridean decapod *Chorismus antarcticus* in the shallow waters of South Georgia. In those days there was no easy way to identify Antarctic marine invertebrates, and so to be certain I was working on the animal I thought I was, I had to find a copy of the original description by Georg Johann Pfeffer, from specimens collected by the German South Georgia expedition which was based at Moltke Harbour for the first International Polar Year in 1882/83.

In the late 20th century many funding agencies became less interested in funding primary taxonomy, but the documentation of Antarctic marine diversity remained important for many national Antarctic programmes. The next important phase in the study of Southern Ocean diversity and biogeography was the support of Antarctic marine biology by the Scientific Committee on Antarctic Research (SCAR), and in particular the EASIZ (Ecology of the Antarctic Sea Ice Zone) programme which ran for ten years from 1994. Whilst this international programme was focussed primarily on ecology, it also stimulated a considerable volume of primary taxonomic work and prompted the first comprehensive assessments of marine diversity for all of Antarctica. Whilst these assessments were valuable in themselves, they were also important in directing attention at gaps in our knowledge. In particular they identified how little was known of the fauna of the continental slope and the deep-sea around Antarctica. Other important features of the EASIZ programme were the emphasis placed on understanding the relationship between marine organisms and the oceanographic environment within which they lived, and also the evolutionary context in respect of the climatic and tectonic history of the Southern Ocean.

After the EASIZ programme had drawn to a close, the ANDEEP (Antarctic Deep-Sea Biodiversity) programme undertook a series of cruises directed specifically at improving our knowledge of the Antarctic deep-sea fauna. At about this time another significant development was the initiation, under the auspices of SCAR and hosted by Royal Belgian Institute of Natural Sciences, of an interactive database for Antarctic marine diversity, MarBIN (Marine Biodiversity Information Network). As science becomes ever more reliant on information being available on-line, SCAR-MarBIN has been instrumental in improving the quality of marine diversity data for Antarctica, and in disseminating this information to those who need it. The Southern Ocean is now part of the global information network, and no longer an isolated region of the world.

These important developments meant that when the Census of Antarctic Marine Life (CAML) was initiated, and fieldwork undertaken in conjunction with the second International Polar Year (2007/08), the stage was set for a major step forward in our knowledge and understanding of Southern Ocean marine diversity. This volume shows the extent to which this opportunity has been taken and the potential realised. CAML has delivered the single largest step in our knowledge of Antarctic marine diversity and biogeography since the first half of the 20th century. The Biogeographic Atlas has sections devoted to every major taxonomic group, with detailed maps of distribution, as well as chapters documenting the environmental background and evolutionary history, and synthetic analyses. This is a magnificent achievement and testament to the vision of those who planned and developed the programme. It will undoubtedly remain an important resource for many years to come.

Emeritus fellow British Antarctic Survey, Cambridge

Andrew Clarke

Contributors

Jorge Acevedo, Centro de Estudios del Cuaternario Fuego-Patagonia y Antártica, Fundación (CEQUA), 21 de Mayo 1690, Punta Arenas, Chile. E-mail: jorge.acevedo(at) cegua.cl

Anelio Aguayo-Lobo, Departamento Científico, Instituto Antártico Chileno, Casilla 16521, Correo 9, Santiago, Chile. E-mail: aaguayo(at)inach.cl

David G. Ainley, H.T. Harvey & Associates Ecological Consultants, 983 University Avenue, Bldg D, Los Gatos CA 95032, USA. E-mail: dainley(at)penguinscience.com

A. Louise Allcock, Ryan Institute, School of Natural Sciences (Zoology), National University of Ireland Galway, University Road, Galway, Ireland. E-mail: louise.allcock(at)gmail.

Séverine Alvain, UMR 8187 LOG/CNRS/Université du Littoral Côte d'Opale/Université Lille, 28 avenue Foch, BP 80, F-62930 Wimereux, France. E-mail: severine.alvain(at)univ-littoral.fr

Nadia Améziane, Muséum national d'Histoire naturelle, Département des Milieux et Peuplements Aquatiques, UMR 7208 MNHN-CNRS-IRD-UPMC, CP26, 57 rue Cuvier, F-75231 Paris Cedex 05, France. E-mail: ameziane(at)mnhn.fr

Charles D. Amsler, Department of Biology, University of Alabama at Birmingham, Birmingham, AL 35294-1170, USA. E-mail: amsler(at)uab.edu

Martin V. Angel, National Oceanography Centre Southampton, University of Southampton Waterfront Campus, Southampton, SO14 3ZH, UK. E-mail: mva(at)noc.soton.

Claudia P. Arango, Queensland Museum, Natural Environments Program, PO Box 3300, South Brisbane, QLD 4101, Australia. E-Mail: claudia.arango(at)qm.qld.gov.au

Jennifer Ayers, Institute for Marine and Antarctic Studies, University of Tasmania, Private Bag 129, Hobart, Tasmania 7001, Australia. E-mail: jennifer.ayers(at)utas.edu.au Australian Research Council Centre of Excellence for Climate System Science, University of New South Wales, Sydney, New South Wales 2052, Australia.

David K.A. Barnes, British Antarctic Survey, High Cross, Madingley Road, Cambridge, CB3 0ET, UK. E-mail: dkab(at)bas.ac.uk

Zeenatul Basher, Institute of Marine Science, The University of Auckland, Leigh Marine Laboratory, PO Box 349, Warkworth 0941, New Zealand. E-mail: z.basher(at)auckland. ac.nz

Narissa N. Bax, Institute for Marine and Antarctic Studies, University of Tasmania Private Bag 129, Hobart, Tasmania 7001, Australia. E-mail: baxn(at)utas.edu.au

Daniel Beaver, Centre for Conservation Geography, Beeson Street 18, Leichardt, New South Wales 2040, Australia. E-mail: dbeaver(at)wwf.org.au

Mark Belchier, British Antarctic Survey, High Cross, Madingley Road, Cambridge, CB3 0ET, UK. E-mail: markb(at)bas.ac.uk

Nathaniel L. Bindoff, Antarctic Climate & Ecosystems Cooperative Research Centre, University of Tasmania, Private Bag 80, Hobart, Tasmania 7001, Australia. E-mail: n.bindoff(at) utas.edu.au

Institute for Marine and Antarctic Studies, University of Tasmania, Private Bag 129, Hobart, Tasmania 7001, Australia.

Australian Research Council Centre of Excellence for Climate System Science, University of New South Wales, Sydney, New South Wales 2052, Australia.

Kasia Błachowiak-Samolyk, Arctic Ecology Group, Institute of Oceanology, Polish Academy of Sciences, Powstancow Warszawy 55, PL-81-712 Sopot, Poland. E-mail: kasiab(at)iopan.gda.pl

Magdalena Błażewicz-Paszkowycz, Department of Polar Biology and Oceanobiology, University of Łódź, Banacha 12/16, PL-90-237 Łódź, Poland. E-mail: magdab(at)biol. uni.lodz.pl

Horst Bornemann, Alfred Wegener Institute Helmholz Centre for Polar and Marine Research, Am Alten Hafen 26, D-27568 Bremerhaven, Germany. E-mail: hbornemann(at) awi-bremerhaven.de

Samuel S. Bowser, Wadsworth Center, New York State Department of Health, Albany, NY 12201-0509, USA. E-mail: bowser(at)wadsworth.org

Simone N. Brandão, Zoologisches Museum, Universität Hamburg, Martin-Luther-King-Platz 3, D-20146 Hamburg, Germany. E-mail: brandao.sn100(at)gmail.com Laboratório de Geologia e Geofísica Marinha e Monitoramento Ambiental-GGEMMA, and Laboratório de Biologia Pesqueira, Departamento de Geologia, Centro de Ciências Exatas, Universidade Federal do Rio Grande do Norte, Campus Universitário Lagoa Nova, CEP 59072-970, 1596 Natal, RN, Brasil

German Centre for Marine Biodiversity Research (DZMB), Senckenberg Research Institute, Hamburg, Germany

Angelika Brandt, Biocentre Grindel and Zoological Museum, University of Hamburg, Martin-Luther-King-Platz 3, D-20146 Hamburg, Germany. E-mail: abrandt(at)zoologie.uni-hamburg.de

Dianne Bray, Museum Victoria, GPO Box 666, Melbourne, Victoria 3001, Australia. E-mail: dbray(at)museum.vic.gov.au

Stephen D. Cairns, National Museum of Natural History, Department of Invertebrate Zoology, Smithsonian Institution, P.O. Box 37012, Washington, D.C. 20013-7012, USA. E-mail: cairnss(at)si.edu

Romain Causse, Muséum national d'Histoire naturelle, DMPA UMR 5178, 43 rue Cuvier, F-75005 Paris, France. E-mail: causse(at)mnhn.fr

Jean-Benoit Charrassin, LOCEAN, Université Pierre et Marie Curie/CNRS/IRD/ Muséum National d'Histoire Naturelle, Tour 45-55, 4 place Jussieu, BP 100, F-75252 Paris Cedex 05, France. E-mail: jbc(at)mnhn.fr

Margaret N. Clayton, School of Biological Sciences, Monash University, Victoria 3800, Australia. E-mail: margaret.clayton(at)monash.edu

Martin Collins, Government of South Georgia and the South Sandwich Islands, Government House, Stanley, Falkland Islands, via U.K. E-mail: macol(at)bas.ac.uk

Andrew J. Constable, Australian Antarctic Division, Department of Sustainability, Environment, Water, Population and Communities, Channel Highway, Kingston, Tasmania 7050, Australia. E-mail: andrew.constable(at)aad.gov.au

Antarctic Climate & Ecosystems Cooperative Research Centre, University of Tasmania, Private Bag 80, Hobart, Tasmania 7001, Australia.

Daniel Costa, Ecology & Evolutionary Biology, University of California Santa Cruz, Santa Cruz, CA 95060, USA. E-mail: costa(at)biology.ucsc.edu

Mark J. Costello, Institute of Marine Science, The University of Auckland, Leigh Marine Laboratory, PO Box 349, Warkworth 0941, New Zealand. E-mail: m.costello(at)auckland.ac.nz

J. Alistair Crame, British Antarctic Survey, High Cross, Madingley Road, Cambridge CB3 0ET, UK. E-mail: jacr(at)bas.ac.uk

Janine Cuzin-Roudy, Observatoire Océanologique de Villefranche-sur-Mer, Université Pierre et Marie Curie - CNRS-UMR 7093, F-06230 Villefranche-sur-Mer, France. E-mail: cuzin(at)obs-vlfr.fr

lan W.D. Dalziel, Institute for Geophysics, The University of Texas at Austin, PO Box 7456 Austin, TX 78713, Texas, USA. E-mail: ian(at)ig.utexas.edu

Bruno Danis, Marine Biology Laboratory, CP 160/15, Université Libre de Bruxelles, avenue Franklin Roosevelt 50, B-1050 Brussels, Belgium. E-mail: bruno.danis(at)ulb.ac.be

Bruno David, Biogéosciences, UMR CNRS 6282, Université de Bourgogne, boulevard Gabriel 6, F-21000 Dijon, France. E-mail: bruno.david(at)u-bourgogne.fr

Claude De Broyer, Royal Belgian Institute of Natural Sciences, rue Vautier 29, B-1000 Brussels. Belgium. E-mail: claude.debroyer(at)naturalsciences.be

Nicolas Desreumaux, UPMC Univ Paris 06, UMS 2348, Observatoire Océanologique, F-66650 Banyuls-sur-Mer, France. E-mail: nicolas.desreumaux(at)obs-banyuls.fr

H. William Detrich III, Departements of Marine and Environmental Sciences and of Biology, Marine Science Center, Northeastern University, 430 Nahant Road, Boston, MA 1908, USA. E-mail: w.detrich(at)new.edu

Agnès Dettaï, UMR 7205 ISYEB MNHN-CNRS-UPMC-EPHE, Département Systématique et Evolution, Muséum national d'Histoire naturelle, 43 rue Cuvier, F-75005 Paris, France. E-mail: adettai(at)mnhn.fr

Richard V. Dingle, St Mark's Court, Cambridge, UK. E-mail: rvdingle(at)aol.com

John R. Dolan, Université Pierre et Marie Curie and Centre National de la Recherche Scientifique (CNRS), UMR 7093, Laboratoire d'Océanographie de Villefranche, Marine Microbial Ecology, Station Zoologique, B.P. 28, F-06230 Villefranche-sur-Mer, France. E-mail: dolan(at)obs-vlfr.fr

Lucinda L. Douglass, University of Queensland School of Biological Sciences, Centre for Applied Environmental Decision Analysis, St. Lucia, Queensland 4072, Australia. E-mail: douglass.lucinda(at)gmail.com

Centre for Conservation Geography, Beeson Street 18, Leichardt, New South Wales 2040,

Francesco d'Ovidio, UMR 7159, LOCEAN-IPSL, CNRS/UPMC/MNHN/IRD, Université Pierre et Marie Curie, BC 10, 4 Place Jussieu, Tour 45-55, 4th floor, F-75252 Paris Cedex 5, France. E-mail: francesco.dovidio(at)locean-ipsl.upmc.fr

Rachel V. Downey, British Antarctic Survey, High Cross, Madingley Road, Cambridge, CB3 0ET, UK. E-mail: rachel.v.downey(at)gmail.com

Cédric d'Udekem d'Acoz, Royal Belgian Institute of Natural Sciences, rue Vautier 29, B-1000 Brussels, Belgium. E-mail: cedric.dudekem(at)naturalsciences.be

Guy Duhamel, Muséum national d'Histoire naturelle, Département des milieux et peuplement aquatiques, UMR 7208, CP 26, 43 rue Cuvier, F-75231 Paris, Cedex 05, France. E-mail: duhamel(at)mnhn.fr

Brigitte Ebbe, Alfred-Wegener-Institut Helmholtz Zentrum für Polar- und Meeresforschung, Am Handelshafen 12, Cont. A-C, D-27570 Bremerhaven, Germany. E-mail: brigitte.ebbe(at)awi.de

Marc Eléaume, Muséum national d'Histoire naturelle, Département des Milieux et Peuplements Aquatiques, UMR 7208 MNHN-CNRS-IRD-UPMC, CP26, rue Cuvier 57, F-75231 Paris Cedex 05, France. E-mail: eleaume(at)mnhn.fr

Inigo Everson, Government of South Georgia and the South Sandwich Islands, Government House, Stanley, Falkland Islands, via U.K. E-mail: j.everson(at)uea.ac.uk

Daphne G. Fautin, Department of Ecology and Evolutionary Biology and Natural History Museum and Biodiversity Institute, University of Kansas, 1200 Sunnyside Drive, Lawrence, KS 66045, USA. E-mail: fautin(at)ku.edu

Richard Feeney, Natural History Museum of Los Angeles County, 900 Exposition Boulevard, Los Angeles, CA 90007, USA. E-mail: rfreeney(at)nhm.org

Alexander D. Fraser, Antarctic Climate & Ecosystems Cooperative Research Centre, University of Tasmania, Private Bag 80, Hobart, Tasmania 7001, Australia. E-mail: adfraser(at) utas.edu.au

Verónica Fuentes, Institut de Ciències del Mar (CSIC), Passeig Marítim de la Barceloneta 37-49, E-08003 Barcelona, Spain. E-mail: vfuentes(at)icm.csic.es

Lisa M. Gahagan, Institute for Geophysics, Jackson School of Geosciences, The University of Texas at Austin, J.J. Pickle Research Campus, Building 196 (ROC), 10100 Burnet Road (R2200), Austin, TX 78758-4445, USA. E-mail: lisa(at)ig.utexas.edu

Kai H. George, Senckenberg am Meer Wilhelmshaven, Abt. DZMB, Südstrand 44, D-26382 Wilhelmshaven, Germany. E-mail: kgeorge(at)senckenberg.de

Rainer Gersonde, Alfred Wegener Institute, Helmholz Centre for Polar and Marine Research, Columbusstrasse, D-27568 Bremerhaven, Germany. E-mail: rainer.gersonde(at) awi.de

Ofer Gon, South African Institute for Aquatic Biodiversity, Private Bag 1015, 6140 Grahamstown, South Africa. E-mail: o.gon(at)saiab.ac.za

Andrew J. Gooday, National Oceanography Centre Southampton, University of Southampton, Waterfront Campus, European Way, Southampton SO14 3ZH, UK. E-mail: ang(at)noc.soton.ac.uk

Susie M. Grant, British Antarctic Survey, Natural Environment Research Council, High Cross, Madingley Road, Cambridge CB3 0ET, UK. E-mail: suan(at)bas.ac.uk

Hedley S. Grantham, Conservation International, Betty and Gordon Moore Centre for Ecosystem Science and Economics, 2011 Crystal Dr, Suite 500, Arlington, Virginia, 22202, USA. E-mail: h.grantham(at)ug.edu.au

 $\textbf{Huw J. Griffiths}, \ \textbf{British Antarctic Survey}, \ \textbf{High Cross}, \ \textbf{Madingley Road}, \ \textbf{Cambridge}, \ \textbf{CB3 0ET}, \ \textbf{UK}. \ \ \textbf{E-mail: hjg(at)bas.ac.uk}$

Mary M. Grossmann, Institute of Biogeosciences, Japan Agency for Marine-Earth Science and Technology (JAMSTEC), 2-15 Natsushima-cho, Yokosuka, Kanagawa Prefecture 237-0061, Japan. E-mail: grossmann.mary(at)gmail.com

Elena Guerrero, Institut de Ciències del Mar (CSIC), Passeig Marítim de la Barceloneta 37-49, E-08003 Barcelona, Spain. E-mail: eguerrero(at)icm.csic.es

Julian Gutt, Alfred Wegener Institute, Helmholz Centre for Polar and Marine Research, Columbusstrasse, D-27568 Bremerhaven, Germany. E-mail: julian.gutt(at)awi.de

Stuart Hanchet, National Institute of Water and Atmospheric Research, PO Box 893, Nelson, New Zealand. E-mail: stuart.hanchet(at)niwa.co.nz

Freija Hauquier, Marine Biology Department, Ghent University, Krijgslaan 281 (S8), B-9000 Ghent, Belgium. E-mail: freija.hauquier(at)ugent.be

Charlotte Havermans, Royal Belgian Institute of Natural Sciences, rue Vautier 29, B-1000 Brussels, Belgium. E-mail: charlotte.havermans(at)naturalsciences.be

Christoph Held, Alfred Wegener Institute, Helmholtz Centre for Polar and Marine Research, Columbusstrasse, D-27568 Bremerhaven, Germany. E-mail: christoph.held(at)awi.de

Lenaïg G. Hemery, Muséum national d'Histoire naturelle, DMPA, UMR BOREA (Biologie des Organismes et Ecosystèmes Aquatiques), 43 rue Cuvier, CP 26, F-75231 Paris Cedex 05, France. E-mail: lhemery(at)mnhn.fr

Mark A. Hindell, Institute for Marine and Antarctic Studies, University of Tasmania, Private Bag 129, Hobart, Tasmania 7001, Australia. E-mail: mark.hindell(at)utas.edu.au

Eileen E. Hofmann, Center for Coastal Physical Oceanography, Old Dominion University, Norfolk, VA 23529, USA. E-mail: hofmann(at)ccpo.odu.edu

Erling Holm, Department of Natural History, Royal Ontario Museum, 100 Queen's Park, Toronto, Ontario, Canada. E-mail: erlingh(at)rom.on.ca

Russel R. Hopcroft, Institute of Marine Science, University of Alaska Fairbanks, 120 O'Neill, P.O. Box 757220, Fairbanks, AK 99775-7220, USA. E-mail: rrhopcroft(at)alaska.edu

Graham W. Hosie, Australian Antarctic Division, Channel Highway, Kingston, Tasmania 7050, Australia. E-mail: graham.hosie(at)aad.gov.au

Falk Huettmann, EWHALE lab, Institute of Arctic Biology, Biology & Wildlife Department, University of Alaska-Fairbanks, Fairbanks, Alaska 99775, USA. E-mail: fhuettmann(at)

Percy-Alexander Hulley, Iziko – South African Museum, P.O. Box 61, 8000 Cape Town, South Africa. E-mail: phulley(at)iziko.org.za

Jeroen Ingels, Plymouth Marine Laboratory, Prospect Place, The Hoe, PL1 3DH, Plymouth, Devon, UK. E-mail: jein(at)pml.ac.uk

Jean-Olivier Irisson, Laboratoire d'Océanographie de Villefranche. Station Zoologique, B.P. 28, Chemin du Lazaret, F-06234 Villefranche-sur-Mer Cedex, France. E-mail: irisson(at) obs-vlfr.fr

Michel Jangoux, Marine Biology Laboratory CP160/15, Université Libre de Bruxelles, avenue Franklin Roosevelt 50, B-1050 Brussels, Belgium. E-mail: michel.jangoux(at)ulb.ac.be

Dorte Janussen, Sektion Marine Evertebraten I, Forschungsinstitut und Naturmuseum Senckenberg, Senckenberganlage 25, D-61350 Frankfurt-am-Main, Germany. E-mail: dorte. janussen(at)senckenberg.de

Anna Jażdżewska, Laboratory of Polar Biology and Oceanobiology, University of Łódź, ul. Banacha 12/16, PL-90-237 Łódź, Poland. E-mail: jazdz(at)wp.pl

Nadine M. Johnston, British Antarctic Survey, High Cross, Madingley Road, Cambridge, CB3 0ET, UK. E-mail: nmj(at)bas.ac.uk

Christopher D. Jones, Antarctic Ecosystem Research Division, Southwest Fisheries Science Center, National Marine Fisheries Service, NOAA, 3333 N. Torrey Pines Court, La Jolla, CA 92037, USA. E-mail: chris.d.jones(at)noaa.gov

Stefanie Kaiser, Biocentre Grindel & Zoological Museum (ZIM), University of Hamburg, Martin-Luther-King Platz 3, D-20146 Hamburg, Germany. E-mail: stefanie.kaiser(at)uni-hamburg.de

National Oceanography Centre Southampton, University of Southampton, Waterfront Campus, European Way, Southampton SO14 3ZH, UK.

So Kawaguchi, Antarctic Climate and Ecosystems Co-Operative Research Centre, Private Bag 80, Hobart, Tasmania 7001, Australia. E-mail: so.kawaguchi(at)aad.gov.au

John Kitchener, Australian Antarctic Division, Department of the Environment, Channel Highway, Kingston, Tasmania 7050, Australia. E-mail: john.kitchener(at)aad.gov.au

Cynthia Klepadlo, Scripps Institution of Oceanography, University of California, San Diego, 9500 Gilman Drive, La Jolla, CA 92093, USA. E-mail: cklepadlo(at)ucsd.edu

Karl-Hermann Kock, Institut für Seefischerei, Johann Heinrich von Thünen Institut für ländliche Räume, Wald und Fischerei, Palmaille 9, D-22767 Hamburg, Germany. E-mail: karl-hermann.kock(at)vti.bund.de

Philippe Koubbi, Sorbonne Universités, UMR BOREA 7208, Université Pierre et Marie Curie, Muséum national d'Histoire naturelle, 57 rue Cuvier, CP 26, F-75005 Paris, France. E-mail: philippe.koubbi(at)upmc.fr

Juliana H.M. Kouwenberg, Institute for Biodiversity and Ecosystem Dynamics, Faculty of Science, University of Amsterdam, Science Park 904, NL-1098 XH Amsterdam, The Netherlands. E-mail: j.h.m.kouwenberg(at)uva.nl

Lawrence A. Lawver, Institute for Geophysics, The University of Texas at Austin, PO Box 7456 Austin, TX 78713, USA. E-mail: lawver(at)ig.utexas.edu

Dhugal Lindsay, JAMSTEC, 2-15 Natsushima-cho, Yokosuka-shi, Kanagawa-ken, Japan. 237-0061. E-mail: dhugal(at)jamstec.go.jp

Katrin Linse, British Antarctic Survey, High Cross, Madingley Road, Cambridge, CB3 0ET. UK. E-mail: kl(at)bas.ac.uk

Susanne J. Lockhart, U.S. Antarctic Marine Living Resources Program, Antarctic Ecosystem Research Division, NOAA Southwest Fisheries Science Center, 8604 La Jolla Shores Drive, La Jolla, CA 92037, USA. E-mail: susanne.lockhart(at)noaa.gov

Luis José Lopez Abellan, Centro Oceanográfico de Canarias, Instituto Español de Oceanografía, Carretera de San Andrés s/n, E-38120 Santa Cruz de Tenerife, Spain. E-mail: luis.lopez(at)ca.ieo.es

Andrew J.S. Meijers, British Antarctic Survey, High Cross, Madingley Road, Cambridge, CB3 0ET, UK. E-mail: amidge(at)gmail.com

Klaus M. Meiners, Antarctic Climate & Ecosystems Cooperative Research Centre, University of Tasmania, Hobart, Australia.

Australian Antarctic Division, Department of Sustainability, Environment, Water, Population and Communities, Channel Highway, Kingston, Tasmania 7050, Australia. E-mail: klaus. meiners(at)aad.gov.au

Sophie Mormède, National Institute of Water and Atmospheric Research (NIWA), 301 Evans Bay Parade, Haitaitai, 6021 Wellington, New Zealand. E-mail: sophie.mormede(at) niwa.co.nz

Masato Moteki, Department of Ocean Sciences, Tokyo University of Marine Science and Technology, 4-5-7 Konan, Minato, Tokyo 108-8477, Japan. E-mail: masato(at)kaiyodai.

Ute Mühlenhardt-Siegel, Zoologisches Museum, Biozentrum Grindel, Martin-Luther-King-Platz 3, D-20146 Hamburg, Germany. E-mail: muehsie(at)zoologie.uni-hamburg.de

Tomás Munilla, Unitat de Zoologia, Facultat de Biociències, Universitat Autònoma de Barcelona, E-08193 Bellaterra, Cerdanyola del Vallès (Barcelona), Spain. E-mail: tomas. munilla(at)uab.es

Eugene Murphy, British Antarctic Survey, High Cross, Madingley Road, Cambridge, CB3 0ET, UK. E-mail: ejmu(at)bas.ac.uk

Louise Newman, Southern Ocean Observing System, International Project Office, Institute for Marine and Antarctic Studies, University of Tasmania, Hobart, Tasmania 7050, Australia. E-mail: louise.newman(at)utas.edu.au

Rob A. Nicoll, WWF Australia, GPO Box 528, Sydney NSW 2001, Australia. E-mail: rnicoll(at)wwf.orq.au

Jorgen Nielsen, Statens Naturhistoriske Museum, Zoologisk Museum, Universitetsparken 15, DK-2100 København, Denmark. E-mail: jgnielsen(at)snm.ku.dk

Philip E. O'Brien, Department of Environment and Geography, Macquarie University, North Ryde, New South Wales 2109, Australia. E-mail: phil.obrien.ant(at)gmail.com

Richard O'Driscoll, National Institute of Water and Atmospheric Research (NIWA), Private Bag 14-901, Kilbirnie, Wellington, New Zealand. E-mail: richard.odriscoll(at)niwa.co.za

Evgeny Pakhomov, Department of Earth and Ocean Sciences, University of British Columbia, 6339 Stores Road, Vancouver, BC V6T 1Z4, Canada. E-mail: epakhomov(at)eos. ubc.ca

Jan Pawlowski, Department of Genetics and Evolution, University of Geneva, 30 Quai Ernest Ansermet, Sciences 3, CH-1211 Geneva, Switzerland. E-mail: jan.pawlowski(at)unige.

Helen Peat, Polar Data Centre, British Antarctic Survey, High Cross, Madingley Road, Cambridge, UK. E-mail: hjpe(at)bas.ac.uk

Álvaro Luis Peña Cantero, Instituto Cavanilles de Biodiversidad y Biología Evolutiva (ICBiBE), Universidad de Valencia, Apdo. Correos 22085, E-46071 Valencia, Spain. E-mail: alvaro.i.pena(at)uv.es

Polly A. Penhale, Office of Polar Programs, National Science Foundation, Wilson Boulevard 4201, Arlington, VA 22230, USA. E-mail: ppenhale(at)nsf.gov

Florian Penot, Observatoire Océanologique de Villefranche-sur-Mer, Université Pierre et Marie Curie - CNRS-UMR 7093, F-06230 Villefranche-sur-Mer, France. E-mail: florian.penot(at)euro-engineering.com

Victor V. Petryashov, Zoological Institute, Russian Academy of Sciences, Universitetskaya nab. 1, 199034 St. Petersburg, Russia. E-mail: viktor.petryashov(at)zin.ru

Richard A. Phillips, British Antarctic Survey, High Cross, Madingley Road, Cambridge, CB3 0ET, UK. E-mail: raphil(at)bas.ac.uk

Richard W. Pierce, P.O. Box 132, North Attleboro, MA 02761-0132, USA. E-mail: rw_pierce(at)verizon.net

Benjamin Pierrat, Biogéosciences, UMR CNRS 6282, Université de Bourgogne, boulevard Gabriel 6, F-21000 Dijon, France. E-mail: benjamin.pierrat(at)u-bourgogne.fr

Alexandra L. Post, Geoscience Australia, GPO Box 378, Canberra, Australian Capital Territory 2601, Australia. E-mail: alix.post(at)ga.gov.au

Contributors

Anthony Press, Antarctic Climate and Ecosystem Cooperative Research Centre, Private Bag 80, Hobart, Tasmania 7001, Australia. E-mail: tony.press(at)acecrc.org.au

Carmen Primo, National Centre for Marine Conservation and Resource Sustainability, Australian Maritime College, University of Tasmania, Locked Bag 1370, Launceston, Tasmania 7250, Australia. E-mail: c.primo(at)amc.edu.au

Patrice Pruvost, Muséum national d'Histoire naturelle, UMR CNRS 7208 BOREA, CP 26. 43 rue Cuvier, F-75231 Paris Cedex 5. France. E-mail: pruvost(at)mnhn.fr

Maarten Raes, Marine Biology Department, Ghent University, Krijgslaan 281 (S8), B-9000 Ghent, Belgium. E-mail: maartenraes(at)yahoo.com

David Ramm, CCAMLR, 137 Harrington Street, Hobart, Tasmania 7000, Australia. E-mail: david(at)ccamlr.org

Ben Raymond, Australian Antarctic Division, Department of Sustainability, Environment, Water, Population and Communities, Channel Highway, Kingston, Tasmania 7050, Australia. E-mail: ben.raymond(at)aad.gov.au

Antarctic Climate & Ecosystems Cooperative Research Centre, University of Tasmania,

Antarctic Climate & Ecosystems Cooperative Research Centre, University of Tasmania Private Bag 80, Hobart, Tasmania 7001, Australia

Claude Razouls, UPMC Université Paris VI, UMS 2348, Observatoire Océanologique, F-66650 Banyuls-sur-Mer, France. E-mail: razouls(at)libertysurf.fr

Gabriel Reygondeau, Université Paris VI. Laboratoire d'océanographie de Villefranche, 181 Chemin du Lazaret, F-06230 Villefranche-sur-Mer, France. E-mail: gabriel.reygondeau(at) gmail.com

gmail.com
University of Olso, Centre for Ecological and Evolutionary Synthesis. University of Oslo, Problemveien 7, N-0313 Oslo, Norway.

Donna Roberts, Antarctic Climate & Ecosystems Cooperative Research Centre, University of Tasmania, Private Bag 80, Hobart, Tasmania 7001, Australia. E-mail: d.roberts(at) acecrc.org.au

Stephen J. Roberts, British Antarctic Survey, High Cross, Madingley Road, Cambridge, CB3 0ET. UK. E-mail: siro(at)bas.ac.uk

Paul G. K. Rodhouse, British Antarctic Survey, High Cross, Madingley Road, Cambridge CB3 0ET, UK. E-mail: p.rodhouse(at)bas.ac.uk

Estefanía Rodríguez, Division of Invertebrate Zoology, American Museum of Natural History, Central Park West at 79th Street, New York, NY 10024, USA. E-mail: erodriguez(at) amnh.org

Alex D. Rogers, Department of Zoology, University of Oxford, South Parks Road, Oxford, OX1 3PS, UK. E-mail: alex.rogers(at)zoo.ox.ac.uk

Yan Ropert-Coudert, Université de Strasbourg, CNRS, UMR7178, Institut Pluridisciplinaire Hubert Curien, 23 rue Becquerel, F-67087 Strasbourg, France. E-mail: yan.ropert-coudert@iphc.cnrs.fr; docyaounde(at)gmail.com

Nina Rothe, National Oceanography Centre Southampton, University of Southampton, Waterfront Campus, European Way, Southampton SO14 3ZH, UK. E-mail: nr3(at)noc.soton ac.uk

Michel Roux, Muséum national d'Histoire naturelle, Département des Milieux et Peuplements Aquatiques, UMR 7208 MNHN-CNRS-IRD-UPMC, CP26, rue Cuvier 57, F-75231 Paris Cedex 05, France. E-mail: michroux(at)wanadoo.fr

Peter G. Ryan, Percy FitzPatrick Institute of African Ornithology, DST/NRF Centre of Excellence, John Day Zoology Building, University Avenue, University of Cape Town, Rondebosch 7701, South Africa. E-mail: peter.ryan(at)uct.ac.za

José I. Saiz Salinas, University of the Basque Country, P.O. Box 644, E-48080 Bilbao, Spain. E-mail: ji.saiz(at)ehu.es

Thomas Saucède, Biogéosciences, UMR CNRS 6282, Université de Bourgogne, boulevard Gabriel 6, F-21000 Dijon, France. E-mail: thomas.saucede(at)u-bourgogne.fr

Stefano Schiaparelli, Dipartimento di Scienze della Terra, dell'Ambiente e della Vita (DISTAV), Università di Genova, Corso Europa 26, Genova, I-16132, Italy. E-mail: stefano. schiaparelli(at)unige.it

Moritz Schmid, Takuvik Joint International Laboratory, Université Laval (Canada) & CNRS (France), Département de Biologie, Université Laval, Québec G1V 0A6, Canada. E-mail: moritz.schmid(at)takuvik.ulaval.ca

Oscar Schofield, Coastal Ocean Observation Lab, Institute of Marine & Coastal Sciences, Rutgers University, New Brunswick, NJ 08901, USA. E-mail: oscar(at)marine rutgers.edu

Myriam Schüller, Animal Ecology, Evolution & Biodiversity, Ruhr-Universität Bochum, Universitätstraße 150, D-44780 Bochum, Germany. E-mail: myriam.schueller(at)freenet.de

Anna Soler-Membrives, Unitat de Zoologia, Facultat de Biociències, Universitat Autònoma de Barcelona, E-08193 Bellaterra, Cerdanyola del Vallès (Barcelona), Spain. E-mail: anna.soler(at)uab.cat

Michael Stoddart, Institute for Marine and Antarctic Studies, University of Tasmania, Private Bag 129. Hobart, Tasmania 7001, Australia, E-mail: michael.stoddart(at)utas.edu.au

Kerrie M. Swadling, Institute for Marine and Antarctic Studies, University of Tasmania, Private Bag 129, Hobart, Tasmania 7001, Australia. E-mail: k.swadling(at)utas.edu.au

Kunio Takahashi, National Institute of Polar Research, 10-3, Midori-cho, Tachikawashi, 190-8518, Tokyo, Japan. E-mail: takahashi.kunio(at)nipr.ac.jp

Sven Thatje, National Oceanography Centre Southampton, School of Ocean and Earth Science, University of Southampton, European Way, Southampton SO14 3ZH, UK. E-mail: svth(at)noc.soton.ac.uk

Laurène Trudelle, LOCEAN, UPMC/CNRS/IRD/Muséum National d'Histoire Naturelle, Université Pierre et Marie Curie, Tour 45-55, 4 place Jussieu, BP 100, F-75252 Paris Cedex 05, France. E-mail: laurene.trudelle(at)locean-ipsl.upmc.fr

Marino Vacchi, Institute for Environmental Protection and Research (ISPRA) c/o Institute of Marine Sciences (ISMAR), National Research Council, Viale Benedetto XV, 5, I-16132 Genoa, Italy. E-mail: marino.vacchi(at)isprambiente.it

Carole Vallet, Université d'Artois, Laboratoire d'Océanologie et de Géosciences, UMR 8187, 32 rue Foch, F-62930 Wimereux, France. E-mail: carole.vallet(at)univ-littoral.fr

Anton P. Van de Putte, Royal Belgian Institute for Natural Sciences, Operational Directorate Natural Environment, Vautierstraat 29, B-1000 Brussels, Belgium. E-mail: antonarctica(at)qmail.com

Ann Vanreusel, Marine Biology Department, Ghent University, Krijgslaan 281 (S8), B-9000 Ghent, Belgium. E-mail: ann.vanreusel(at)ugent.be

Elsa Vázquez, Departamento de Ecoloxía e Bioloxía Animal, Facultade de Ciencias do Mar, Universidade de Vigo, E-36310 Vigo, Spain. E-mail: eotero(at)uvigo.es

Stéphanie Vigetta, Laboratoire d'Océanographie de Villefranche, UMR CNRS 7093, BP. 28, F-06230 Villefranche-sur-Mer, France. E-mail: vigetta(at)obs-vlfr.fr

Victoria Wadley, Australian Antarctic Division, Channel Highway, Kingston, Tasmania 7050, Australia. E-mail: Victoria.wadley(at)aad.gov.au

Harold J. Walker Jr, Scripps Institution of Oceanography, University of California, San Diego 0208, La Jolla, California 92093-0208, USA. E-mail: hjwalker(at)ucsd.edu

Gregory J. Watkins-Colwell, Yale Peabody Museum of Natural History, 170 Whitney Avenue, Box 208118 New Haven CT 06520, USA. E-mail: gregory.watkins-colwell(at)yale.edu

George M. Watters, National Marine Fisheries Service, Southwest Fisheries Science Center, Protected Resources Division, 1352 Lighthouse Avenue, Pacific Grove, CA 93950, USA. E-mail: george.watters(at)noaa.gov

Dirk Welsford, Wildlife Conservation and Fisheries Program, Australian Antarctic Division, Channel Highway, Kingston, Tasmania 7050, Australia. E-mail: dirk.welsford(at)aad.

Mark Westneat, Department of Zoology and Biodiversity Synthesis Center, Field Museum of Natural History, 1400 South Lake Shore Drive, Chicago, II 60605, USA. E-mail: mwestneat(at)fieldmuseum.org

Rowan J. Whittle, British Antarctic Survey, High Cross, Madingley Road, Cambridge, CB3 0ET, UK. E-mail: roit(at)bas.ac.uk

Christian Wiencke, Department Seaweed Biology, Section Functional Ecology, Alfred Wegener Institute for Polar and Marine Research, D-27570 Bremerhaven, Germany. E-mail: christian.wiencke(at)awi.de

Eric J. Woehler, School of Zoology, Centenary Building, Sandy Bay Campus, University of Tasmania, Private Bag 50, Hobart, Tasmania 7001, Australia. E-mail: eric.woehler(at)utas.

José C. Xavier, British Antarctic Survey, High Cross, Madingley Road, Cambridge, CB3 0ET, UK. E-mail: ixavier(at)zoo.uc.pt

Wolfgang Zeidler, South Australian Museum, North Terrace, Adelaide, South Australia 5000, Australia. E-mail: wolfgang.zeidler(at)samuseum.sa.gov.au

Acknowledgements

The Editors express their appreciation for the invaluable support received from the following reviewers:

Shane T. Ahyong (Sydney, Australia), Roger Bamber (London, United Kingdom), Nina Bednarsek (Nova Gorica, Slovenia), Marthán N. Bester (Pretoria, South Africa), Damien Cardinal (Paris, France), Andrew Clarke (Cambridge, United Kingdom), Martin Collins (Stanley, Falkland Islands), Jordi Corbera (Argentona, Spain), Astrid Cornils (Bremerhaven, Germany), Vonda Cummings (Wellington, New Zealand), Bruno Danis (Brussels, Belgium), Hans-Uwe Dahms (Seoul, Korea), Claude De Broyer (Brussels, Belgium), Maria Cristina Gambi (Naples, Italy), Sammy De Grave (Oxford, United Kingdom), Cédric d'Udekem d'Acoz (Brussels, Belgium), Rolf Gradinger (Fairbanks, AK, USA), Ofer Gon (Grahamstown, South Africa), Claudio A. González-Wevar (Santiago, Chile), Ken Halanych (Auburn, AL, USA), Charlotte Havermans (Brussels, Belgium), Bruce W. Hayward (Auckland, New Zealand), Max H. Hommersand (Chapel Hill, NC, USA), Tammy Horton (Southampton, United Kingdom), Graham Hosie (Hobart, Australia), Grant R.W. Humphries (Dunedin, New Zealand), Brian Hunt (Vancouver, BC, Canada), Christopher D. Jones (La Jolla, CA, USA), Stefanie Kaiser (Southampton, United Kingdom), Karl-Hermann Kock (Hamburg, Germany), Philippe Koubbi (Paris, France), Krzysztof Jażdżewski (Łódź, Poland), Phil Leat (Cambridge, United Kingdom), Florian Leese (Bochum, Germany), Anne-Nina Lörz (Wellington, New Zealand), Fabien Lombard (Villefranche-sur-Mer, France), Enrique Macpherson (Girona, Spain), Christopher Mah (Washington, DC, USA), Wojciech Majewski (Warsaw, Poland), Vadim O. Mokievsky (Moscow, Russia), Françoise Monniot (Paris, France), Lenka Nealova (London, United Kingdom), Marco Oliverio (Rome, Italy), Krzysztof Pabis (Łódź, Poland), David L. Pawson (Washington, DC, USA), Uwe Piatkowski (Kiel, Germany), Gary Poore (Melbourne, Australia), Alix Post (Canberra, Australia), Stefania Puce (Ancona, Italy), Philip R. Pugh (Southampton, United Kingdom), Keith Reid (Hobart, Tasmania), Robin Ross (Santa Barbara, CA, USA), Daniel Roccatagliata (Buenos Aires, Argentina), Stefano Schiaparelli (Genova, Italy), Volker Siegel (Hamburg, Germany), Sven Thatje (Southampton, United Kingdom), Jesus Troncoso (Vigo, Spain), Barbara Wienecke (Hobart, Australia), Jason D. Whittington (Oslo, Norway), Andrew Wright (Hobart, Australia), Moriaki Yasuhara (Reston, VA, USA), Katharina Zacher (Bremerhaven, Germany), Diego Zelaya (Buenos Aires, Argentina).

The Editors thank all the SCAR-MarBIN / ANTABIF data providers and the taxonomic editors of the Register of Antarctic Marine Species. We also thank the scientific observers on commercial fishing vessels, and the officers, crew and scientists on research vessels involved in the collection of data used in this Atlas. Without their dedication and support this Biogeographic Atlas would never have been possible.

The Editors gratefully acknowledge the financial support received from the A.P. Sloan Foundation, New York (Census of Marine Life), the Total Foundation, Paris, and the Cosmos Prize Foundation, Tokyo.

THE BIOGEOGRAPHIC ATLAS OF THE SOUTHERN OCEAN

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

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

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

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

The Census of Antarctic Marine Life (CAML)

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

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

The Editorial Team

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

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

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

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

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

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

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

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

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

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

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

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

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

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

