

BIOGEOGRAPHIC ATLAS OF THE SOUTHERN OCEAN

Basher Z., Costello M., 2014.

In: De Broyer C., Koubbi P., Griffiths H.J., Raymond B., Udekem d'Acoz C. d', et al. (eds.). Biogeographic Atlas of the Southern Ocean. Scientific Committee on Antarctic Research, Cambridge, pp. 190-194.

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 is 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

5.22. Shrimps (Crustacea: Decapoda)

Zeenatul Basher and Mark J. Costello

Institute of Marine Science, The University of Auckland, Auckland, New Zealand.

1. Introduction

Decapod shrimps are ubiquitous in the world oceans, with most species in tropical and subtropical regions and a marked decline towards temperate and polar regions (e.g. Boschi 2000; Van Dover 2000; Bauer 2004). They have a wide distribution around the Antarctic continent and to abyssal depths in the Southern Ocean (Clarke 1990; Tiefenbacher 1990b, a; Briggs 1995; Komai et al. 1996; Arntz et al. 1999; Gorny 1999; Thatje & Arntz 2004; Boschi & Gavio 2005; Thatje et al. 2005a; Ahyong 2009; Griffiths 2010; Dambach et al. 2012; Griffiths et al. 2013; Linse et al. 2013). Historically, Antarctic shrimps may have persisted through several glaciation events by surviving in the deep-sea during glacial maxima and recolonizing the continental shelf as ice shelves retreated during interglacials (Brandt 1999, 2005). They may be able to tolerate extremely low sea-water temperatures through their ability to regulate magnesium levels in the haemolymph (Frederich et al. 2001; Wittmann et al. 2010); a capacity that is lacking in other crabs and lobsters (Gorny et al. 1992; Frederich et al. 2000).

Although predominantly benthic, they also occur in the water column and in symbiotic relationships (Bauer 2004). Their feeding habits range from deposit feeding to carnivory (e.g., Lagardère 1977; Cartes *et al.* 2002; Fanelli & Cartes 2004), and they can contribute significantly to the processing and recycling of materials at the seabed (Coull & Bell 1983; Field 1983; Cartes *et al.* 2007). Some shrimps species comprised 20% of the weight and occurred in 70% of the diet of Weddell seals (Green & Burton 1987). Thus if widespread and abundant they could play a significant role in Antarctic food webs.

This chapter illustrates the distribution of decapod shrimp species in the Southern Ocean, defined here as the region south of the Antarctic Polar Front, and comment on their ecology. The data were compiled from the literature and the authors' unpublished data, and have been published through the SCAR-MarBIN portal (De Broyer & Danis 2013).

Photo 1. Nematocarcinus lanceopes (Bate, 1888) (above) and Chorismus antarcticus (Pfeffer, 1887) (below).

2. Biodiversity

Two Antarctic caridean shrimp species, Chorismus antarcticus (Pfeffer, 1887) and Notocrangon antarcticus (Pfeffer, 1887), were first discovered during the German Polar Commission expedition to South Georgia in 1882–1883 (Thatje & Arntz 2004). Since then, 19 publications have reported new species and records of shrimps from the Southern Ocean (Yaldwyn 1965; Zarenkov 1968; Makarov 1970; Vinuesa 1977; Boschi et al. 1981; Kirkwood 1984; Wasmer 1986; Iwasaki & Nemoto 1987; Tiefenbacher 1990b; Branch et al. 1991; Gorny 1999; Boschi 2000; Arntz 2003; Retamal & Gorny 2003; Thatje 2003; Komai & Segonzac 2005; Ahyong 2009; De Grave & Fransen 2011; Nye et al. 2013). To date, 23 shrimp species belonging to 14 genera and 10 families have been reported from the Antarctic region (Table 1). There are approximately 4,050 decapod shrimp species reported world-wide (De Grave & Fransen 2011). Twenty of the Antarctic species belong to the infraorder Caridea, which is globally the second most species-rich decapod group after Brachyuran crabs (De Grave & Fransen 2011), and about half of these species belong to just three families; Acanthephyridae, Hippolytidae and Pasiphaeidae(Fig.1).

Figure 1. Number of species in the families of decapod shrimps in the Antarctic, south of the Antarctic Polar Front.

2.1. Geographic distribution

The Atlantic, Indian, and Pacific Ocean sectors of the Southern Ocean have 18, 16, and 15 decapod shrimp species respectively. Nine (40% of) species occur in all three sectors. Four species were only reported from the Atlantic sector, two to the Pacific sector and none to the Indian Ocean sector (Table 1). In the Atlantic sector, there were more benthic (56%) than pelagic (44%) species, whereas in the Pacific and Indian Ocean sectors pelagic species were more numerous (60 and 61%) (Map 1a, Table 1). The regions with the lowest numbers of shrimp records were the Amundsen Sea to the eastern Ross Sea, the Bellingshausen Sea, the western Weddell Sea, and East Antarctica from the Mawson Sea to the D'Urville Sea (Map 1).

The northern distribution boundary for more than half the Antarctic species was at about 55°S, coinciding with the Polar Front (Maps 1-9). The pelagic species' had wider geographic ranges than benthic ones. Some extended up to the tropical zones of Asia, Africa and South America, or even towards the Arctic seas (i.e. *Acanthephyra pelagica*) (Gorny 1999). *Pasiphaea acutifrons* has been reported around the Chilean coast and further north in the Pacific Ocean, off the coasts of Japan and Hawaii (Gorny 1999; Komai *et al.* 2012). *Nematocarcinus longirostris and Campylonotus vagans* are the only two benthic species whose range extended to the temperate waters north of the antiboreal region of South America. *Eualus kinzeri* and *E. amandae* were the only two species endemic to south of the Polar Front (Gorny 1999; Nye *et al.* 2013).

Table 1. The decapod shrimp species recorded south of the Antarctic Polar Front, including their occurrence in depth zones, whether adults are pelagic or benthic, present in the Atlantic (Atl, longitude 72°W–15°E), Indian (Ind, longitude 15°E–150°E), and Pacific (Pac, longitude 150°E–72°W) sectors, and maximum reported depth.

Family	Species	Depth Zones	Habitat	Sectors			Maximum	References
				Atl	Ind	Pac	Depth (m)	
Acanthephyridae	Acanthephyra pelagica (Risso, 1816)	Shelf, Slope, Deep-sea	Pelagic	•	•	•	3635	1-5
	Hymenodora gracilis (Smith, 1886)	Shelf, Deep-sea	Pelagic		•	•	3733	2, 4, 5, 8
	Hymenodora glacialis (Buchholz, 1874)	Deep-sea	Pelagic	•	•	•	3925	4, 5
Benthesicymidae	Gennadas kempi (Stebbing, 1914)	Slope, Deep-sea	Pelagic	•	•		3143	2, 3, 6, 5
Campylonotidae	Campylonotus vagans (Bate, 1888)	Shelf	Benthic	•	•	•	506	5, 7-13 , 21, 34
	Campylonotus arntzianus (Thatje, 2003)	Shelf	Benthic	•			589	33, 34
Crangonidae	Notocrangon antarcticus (Pfeffer, 1887)	Shelf, Slope	Benthic	•	•	•	2350	5, 15-24, 34
Hippolytidae	Chorismus antarcticus (Pfeffer, 1887)	Shelf, Slope	Benthic	•	•	•	860	5, 15, 17-22, 24- 26, 34
	Chorismus tuberculatus (Bate, 1888)	Shelf, Slope	Benthic	•			815	5, 8-10, 27
	Eualus kinzeri (Tiefenbacher, 1990)	Slope	Benthic	•			782	5, 15, 28
	Eualus amandae (Nye, 2013)	Slope, Deep -sea	Benthic	•			2401	32
	Lebbeus antarcticus (Hale, 1941)	Shelf, Slope	Benthic	•	•		2087	5, 7, 15, 22, 24, 32
	Lebbeus n. sp. (S. Ahyong, unpublished)	Slope, Seamount	Benthic			•	1235	20
Nematocarcinidae	Nematocarcinus lanceopes (Bate, 1888)	Shelf, Slope, Deep-Sea, Seamount	Benthic	•	•	•	3432	5,7, 8, 15, 18, 19, 20-22, 24, 34
	Nematocarcinus longirostris (Bate, 1888)	Shelf, Slope, Deep-sea	Benthic		•	•	3635	2, 5, 8, 24
Oplophoridae	Systellaspis braueri (Balss, 1914)	Shelf, Slope	Pelagic	•		•	1130	4, 5, 6, 31
Pandalidae	Austropandalus grayi (Cunningham, 1871)	Shelf	Benthic	•	•		413	5, 7-9, 11-13, 24, 26, 29, 30
Pasiphaeidae	Pasiphaea acutifrons (Bate, 1888)	Shelf, Slope Deep-sea	Pelagic	•	•	•	1560	2, 5, 7-9, 11 -13, 26
	Pasiphaea cf. ledoyeri (Hayashi, 2006)	Slope, Seamount	Pelagic			•	1587	20
	Pasiphaea scotiae (Stebbing, 1914)	Slope, Deep-sea	Pelagic	•	•	•	3660	2, 3, 5, 6, 20
	Pasiphaea berentsae (Kensley, Tranter & Griffin, 1987)	Shelf	Pelagic		•	•	1150	35
Sergestidae	Eusergestes arcticus (Krøyer, 1855)	Shelf, Slope, Deep-sea	Pelagic	•	•	•	3935	2, 3, 5, 29
	Petalidium foliaceum (Bate, 1888)	Slope, Deep-sea	Pelagic	•	•		3935	2, 3, 5, 6, 8, 22

(1):Boschi et al. (1981); (2): Iwasaki & Nemoto (1987); (3): Tiefenbacher (1994); (4): Wasmer (1986); (5): Gorny (1999); (6): Tiefenbacher (1991); (7): Arntz et al. (1999); (8): Bate (1888); (9): Boschi et al. (1981); (10): Boschi (1997); (11): Holthuis (1952); (12): Milne-Edwards (1891); (13): Retamal (1974); (14): Miers (1881), (15): Gorny (1992); (16): Gorny (1994); (17): Gorny (1998); (18): Gutt et al. (1991); (19): Gutt et al. (1994); (20): Authors' unpublished data; (21): Arntz (2003); (22): Hale (1941); (23): Makarov (1970); (24): Zarenkov (1968); (25): Branch et al. (1991); (26): Vinuesa (1977); (27): Spivak (1997); (28): Tiefenbacher (1990b); (29): Doflein & Balss (1912); (30): Mutschke & Gorny (1999); (31): Foxton (1970); (32): Nye et al. (2013); (33): Thatje (2003); (34): Lovrich et al. (2005); (35): Wasmer (1993)

Shrimps Map 1a,b Map of the Southern Ocean showing all individual records of (a) Antarctic benthic (blue) and pelagic (red) shrimp species, and (b) their recorded depth zone and occurrence on seamounts (see Table 1 for details). The Southern Ocean fronts in all maps follow Sokolov & Rintoul (2009).

2.2. Depth distribution

For this study the continental shelf, slope and deep-sea (or abyssal) zones were defined as between 0-1000 m depth, 1000-3000 m, >3000 m, respectively. Shrimps have been recorded from the shallow continental shelf to the abyssal zone in the Southern Ocean (Fig. 2, 3). Two-thirds of the pelagic species, but only one-sixth of the benthic ones, were recorded in all depth zones (i.e. eurybathic distribution) (Table 1). The Acanthephyridae family covered the widest depth range, from 122 m to 3934 m (Fig. 2). Species found deeper than 500 m had a wider depth range compared to species occurring in shallow waters (<500 m). The pelagic species exhibited wider geographic and depth ranges than the benthic species (Map 1a; Fig. 3). Iwasaki & Nemoto (1987) similarly found that deep-water pelagic species tended to be distributed from sub-tropical regions southwards. Species richness decreased with depth; with 19, 17, and 9 species in the continental shelf, slope and abyssal zones (Map 1b, Fig. 3, Table 1).

Figure 2. Depth ranges of the decapod shrimp families. In parentheses are the numbers of species per family in this study. Dashed lines show the average depth of the continental shelf edge and the start of the deep sea at 1000 m and 3000 m respectively.

Figure 3. Depth ranges of the decapod shrimp species. Dashed lines show the average depth of the continental shelf edge and the start of the deep sea at 1000 m and 3000 m respectively.

3. Ecology

In situ observations of benthic shrimp species in the Antarctic show they may be associated with a wide range of habitats (Gorny 1999; Authors' unpublished data). Caridean shrimps are mostly associated with debris, sponges, or sediments covered with detritus. The maximum density of benthic shrimps recorded in seabed camera surveys is 9 individuals*m² in the Weddell Sea (Gutt et al. 1991) but only 4 individuals*m² in the Ross Sea (Authors' unpublished data). Nematocarcinus lanceopes (Photo 1) is solitary and lives on or above the substratum; Notocrangon antarcticus (Photo 1) tends to be partially buried in muddy sediments; and Chorismus antarcticus is associated with sponges (Gutt et al. 1991), bryozoans, and other sessile epifauna (Authors' unpublished data).

Detailed studies of Antarctic shrimps have focused to date on reproductive biology and larval development (Gorny et al. 1992; Gorny & George 1997; Thatje et al. 2005b; Lardies & Wehrtmann 2011), biochemical or metabolic characteristics (Dittrich 1990; Bluhm et al. 2002), digestive systems (Storch et al. 2001) and their infestation by ectoparasites (Raupach & Thatje 2006). There is no information on their trophic ecology and how they might contribute to ecosystem function, for example by re-cycling nutrients from deposited organic matter in sediments. In the recent International Polar Year (2007–2008), numerous shrimp specimens and observations were recorded from different regions around Antarctica. Results from studies of these datasets will improve understanding of the decapod shrimps' overall role in the Antarctic ecosystem.

Acknowledgements

We would like to thank K. Schnabel and S. Mills of NIWA Invertebrate Collection, Wellington, S. Keable of Australian Museum Sydney Marine Invertebrate Collection, K. Reed of Smithsonian Institution, Washington D.C., and L. Corbari and P. Martin-Lefèvre of Muséum National d'Histoire Naturelle, Paris, for access to the shrimp specimens and information about the respective collections. We also thank D. Bowden, C. d'Udekem d'Acoz, S. Thatje, C. De Broyer, and two anonymous referees for their valuable suggestions that improved the manuscript. This study was funded by the New Zealand Government under the New Zealand International Polar Year-Census of Antarctic Marine Life Project (IPY2007-01) and University of Auckland Doctoral Scholarship. We gratefully acknowledge project governance during IPY by the Ministry of Fisheries Science Team and the Ocean Survey 20/20 CAML Advisory Group (Land Information New Zealand, Ministry of Fisheries, Antarctica New Zealand, Ministry of Foreign Affairs and Trade, and National Institute of Water and Atmosphere Ltd). This is CAML contribution # 120.

References

Ahyong, S.T. 2009. New species and new records of hydrothermal vent shrimps from New Zealand (Caridea: Alvinocarididae, Hippolytidae). *Crustaceana*, **82(7)**, 775–794. doi:10.1163/156854009x427333.

Arntz, W.E. 2003. Expedition Antarktis XIX/5 (Lampos) of RV "Polarstern" in 2002. Alfred Wegener Institut: Berichte zur Arntz W.E., Brey, T. Polar- und Meeresforschung. 462, 120 pp.

Arntz, W.E., Gorny, M., Soto, R., Lardies, M.A., Retamal, M., Wehrtmann, I.S. 1999. Species composition and distribution of decapod crustaceans in the waters off Patagonia and Tierra del Fuego, South America. *Scientia Marina*, 63, 303–314.
 Bate, C.S. 1888. Report on the Crustacea Macrura collected by H.M.S. Challenger during the years

Bate, C.S. 1888. Report on the Crustacea Macrura collected by H.M.S. Challenger during the years 1873-76. Rep. Voy. Challenger, Zool., 24, 942.
 Bauer, R.T. 2004. Remarkable Shrimps: Adaptations and Natural History of the Carideans. Norman,

Bauer, R.T. 2004. Remarkable Shrimps: Adaptations and Natural History of the Carideans. Norman, Oklahoma: University of Oklahoma Press. 316 pp.
Bluhm, B.A., Beyer, K., Niehoff, B. 2002. Brain structure and histological features of lipofuscin in two

 Bluhm, B.A., Beyer, K., Niehoff, B. 2002. Brain structure and histological features of lipofuscin in two Antarctic Caridea (Decapoda). Crustaceana, 75(1), 61–76.
 Boschi, E.E. 1997. Las pesquerías de crustáceos decápodos en el litoral de la República Argentina.

Investigaciones marinas, **25**, 19–40.

Boschi, E.E. 2000. Species of Decapod Crustaceans and their distribution in the american marine

zoogeographic provinces. *Revista de Investigación y Desarrollo Pesquero N° 13*, **13**, 7–136.

Boschi, E.E., Gavio, M.A. 2005. On the distribution of decapod crustaceans from the Magellan Biogeographic Province and the Antarctic region. *Scientia Marina*, **69**, 195–200.

Boschi, E.E., Iorio, M.I., Fischbach, K. 1981. Distribución y abundancia de los crustaceos decápodos

Boschi, E.E., Iorio, M.I., Fischbach, K. 1981. Distribución y abundancia de los crustaceos decápodos capturados en las campañas de los B/I" Walther Herwig" y" Shinkai Maru" en el Mar Argentino, 1978-1979. In: Angelescu, V. ed. Campañas de investigación pesquera realizadas en el Mar Argentino por los B/I» Shinkai Maru». y» Walther Herwig» y el B/P» Marburg», años 1978 y 1979. Contribuciones INIDEP. 383. 233-253. Mar del Plata. Argentina: Instituto Nacional de Investigación y Desarrollo Pesquero (INIDEP), 383, 233-253.
Branch, M.L., Griffiths, C.L., Kensley, B., Sieg, J. 1991. The benthic Crustacea of subantarctic Marion

Branch, M.L., Griffiths, C.L., Kensley, B., Sieg, J. 1991. The benthic Crustacea of subantarctic Marion and Prince Edward Islands: Illustrated keys to the species and results of the 1982–1989 University of Cape Town Surveys. South African Journal of Antarctic Research, 21(1), 3–44.

Brandt, A. 2005. Evolution of Antarctic biodiversity in the context of the past: the importance of the Southern Ocean deep sea. *Antarctic Science*, **17(4)**, 509–521. doi:10.1017/S0954102005002932.

Brandt, A., Linse, K., Mühlenhardt-Siegel, U. 1999. Biogeography of Crustacea and Mollusca of the Subantarctic and Antarctic regions. *Scientia Marina*, **63**, 383–389.

Briggs, J.C. 1995. Global Biogeography. In: Briggs, J.C. ed. Developments in Palaeontology and Stratigraphy. Elsevier, 14, 1–452.

Cartes, J.E., Abelló, P., Lloris, D., Carbonell, A., Torres, P., Maynou, F., Gil De Sola, L. 2002. Feeding guilds of western Mediterranean demersal fish and crustaceans: an analysis based in a spring survey. *Scientia Marina*, 66(S2), 209–220.
 Cartes, J.E., Huguet, C., Parra, S., Sanchez, F. 2007. Trophic relationships in deep-water decapods

Cartes, J.E., Huguet, C., Parra, S., Sanchez, F. 2007. Trophic relationships in deep-water decapods of Le Danois bank (Cantabrian Sea, NE Atlantic): Trends related with depth and seasonal changes in food quality and availability. Deep Sea Research Part I: Oceanographic Research Papers, 54(7), 1091–1110. doi:10.1016/j.dsr.2007.04.012.

Clarke, A. 1990. Temperature and evolution: Southern Ocean cooling and the Antarctic Marine Fauna. In: Kerry, K.R., & Hempel, G. (eds.) *Antarctic ecosystems : ecological change and conservation*. Berlin; New York: Springer-Verlag, 9–22.

Coull, B.C., Bell, S.S. 1983. Biotic assemblages: Populations and communities. In: Vernberg, F.J., & Vernberg, W.B. (eds.) The biology of Crustacea. New York, NY: Academic Press, 7: Behavior and ecology, 283–319.

Dambach, J., Thatje, S., Rödder, D., Basher, Z., Raupach, M.J. 2012. Effects of Late-Cenozoic glaciation on habitat availability in Antarctic benthic shrimps (Crustacea: Decapoda: Caridea). PLoS ONE, 7(9), e46283. doi:10.1371/journal.pone.0046283.

De Broyer, C., Danis, B, 2013. SCAR-MarBIN: the Antarctic Marine Biodiversity Information Network

Shrimps Maps 2-7 Map 2 Distribution of Acanthephyridae (red) and Benthesicymidae (blue). Map 3 Distribution of Campylonotidae (red) and Crangonidae (blue). Map 4 Distribution of Hippolytidae (blue) and Nematocarcinidae (red). Map 5 Distribution of Oplophoridae (red), Pandalidae (green), Pasiphaeidae (orange) and Sergestidae (blue). Map 6 Distribution of Chorismus antarcticus (Pfeffer, 1887). Map 7. Distribution of Notocrangon antarcticus (Pfeffer, 1887).

Shrimps Maps 8-9 Map 8 Distribution of Nematocarcinus lanceopes (Bate, 1888), Map 9 Distribution of Pasiphaea scotiae (Stebbing, 1914)

- Wprld Wide Web electronic publication. Available online at http://www.scarmarbin.be/
 De Grave, S., Fransen, C.H.J.M. 2011. Carideorum Catalogus: The Recent Species of the
- Dendrobranchiate, Stenopodidean, Procarididean and Caridean Shrimps (Crustacea: Decapoda). Zoologische Mededelingen Leiden, 84, 195–589.
- Dittrich, B. 1990. Temperature dependence of the activities of trypsin-like proteases in decapod crustaceans from different habitats. *Naturwissenschaften*, **77(10)**, 491–492. doi:10.1007/ bf01135930
- Doflein, F., Balss, H. 1912. Die Dekapoden und Stomatopoden der Hamburger Magalhaenischen
- Sammelreise 1892/93. Mitteilungen aus dem Naturhistorischen Museum, 24, 24–44.
 Fanelli, E., Cartes, J.E. 2004. Feeding habits of pandalid shrimps in the Alboran Sea (SW Mediterranean): influence of biological and environmental factors. Marine Ecology Progress Series, 280, 227-238.
- Field, J.G. 1983. Flow patterns of energy and matter. In: Kinne, O. ed. Marine Ecology. New York: John Wiley and Sons, **5 (P2)**, 758–785.
- Foxton, P. 1970. The vertical distribution of pelagic decapods (Crustacea: Natantia) collected on the SOND cruise 1965. Journal of the Marine Biological Association of the United Kingdom, 50, 961-1000.
- Frederich, M., Sartoris, F.J., Arntz, W.E., Portner, H.O. 2000. Haemolymph Mg2+ regulation in decapod crustaceans: Physiological correlates and ecological consequences in polar areas. Journal of Experimental Biology, 203(8), 1383–1393.
- Frederich, M., Sartoris, F.J., Portner, H.O. 2001. Distribution patterns of decapod crustaceans in polar areas: a result of magnesium regulation? *Polar Biology*, **24(10)**, 719–723.
- Gorny, M. 1992. Untersuchungen zur Okologie antarktischer Garnelen (Decapoda, Natantia) [Investigations of the ecology of Antarctic shrimps]. PhD Dissertation, University of Bremen, Germany, 129 pp.
- Gorny, M. 1994. Sampling of benthic shrimps (Decapoda, Natantia) and macrozoobenthos off Larsen Ice Shelf in the western Weddell Sea. Ber für Polarforsch. 135, 189–190.
- Gorny, M. 1998. First observations on the population densities and community structures of benth organisms by means of an underwater video camera in southern Chilean waters. In: XVIII. Congreso de Ciencias del Mar. 4-8 de mayo 1998, Iquique: 95. Universidad Arturo Prat y Sociedad Chilena de Ciencias del Mar.
- Gorny, M. 1999. On the biogeography and ecology of the Southern Ocean decapod fauna. Scie Marina, 63, 367-382,
- Gorny, M., Arntz, W.E., Clarke, A., Gore, D.J. 1992. Reproductive biology of caridean decapods from the Weddell Sea. Polar Biology, 12(1), 111-120. doi:10.1007/bf00239971
- Gorny, M., George, M.R. 1997. Occyte development and gonad production of Nematocarcinus lanceopes (Decapoda:Caridea) in the eastern Weddell Sea, Antarctica. *Polar Biology*, **17(3)**,
- Green, K., Burton, H. 1987, Seasonal and Geographical Variation in the Food of Weddell Seals Leptonychotes-Weddelii, in Antarctica. Wildlife Research, 14(4), 475-489. doi:doi:10.1071/ WR9870475
- Griffiths, H.J. 2010. Antarctic Marine Biodiversity What Do We Know About the Distribution of Life
- in the Southern Ocean? PLoS ONE, **5(8)**, e11683. doi:10.1371/journal.pone.0011683. Griffiths, H.J., Whittle, R.J., Roberts, S.J., Belchier, M., Linse, K. 2013. Antarctic Crabs: Invasic Endurance? PLoS ONE, **8(7)**, e66981. doi:10.1371/journal.pone.0066981.
- Gutt, J., Ekau, W., Gorny, M. 1994. New results on the fish and shrimp fauna of the Weddell Sea and Lazarev Sea (Antarctic). *Proceedings of the NIPR Symposium on Polar Biology (15th* Symposium on Polar Biology), 7, 91–102 Gutt, J., Gorny, M., Arntz, W. 1991. Spatial-distribution of Antarctic shrimps (Crustacea, Decapoda)
- by underwater photography. *Antarctic Science*, **3(4)**, 363–369.
 Hale, H.M. 1941. Decapoda Crustacea. *British, Australian and New Zealand Antarctic Research* Expedition 1929-1931. Reports-Series B (Zoology and Botany), 4, 257–285.
 Holthuis, L.B. 1952. The Crustacea Decapoda Macrura of Chile. Report of the Lund University Chile
- Expedition 1948–49. Lunds Universitets Arsskrift. N. F, 2(2), 47. Iwasaki, N., Nemoto, T. 1987. Distribution and community structure of pelagic shrimps in the
- Southern Ocean between 150° E and 115° E. *Polar Biology*, **8(2)**, 121–128. Kirkwood, J.M. 1984. A guide to the Decapoda of the Southern Ocean. In: *ANARE Res. Notes.* Kingston, Tasmania.: Information Services Section, Antarctic Division, Dept. of Science and Technology, 11, 1–47.
- Komai, T., Lin, C.-W., Chan, T.-Y. 2012. Bathypelagic Shrimp of the Genus Pasiphaea (Decapoda: Caridea: Pasiphaeidae) from Waters Around Taiwan, with Descriptions of Four New Species. Journal of Crustacean Biology, 32(2), 295–325.

 Komai, T., Segonzac, M. 2005. Two new species of Nematocarcinus A. Milne-Edwards, 1881
- (Crustacea, Decapoda, Caridea, Nematocarcinidae) from hydrothermal vents on the North and South East Pacific Rise. Zoosystema, 27(2), 343–364.
- Komai, T., Takeuchi, I., Takeda, M. 1996. Deep-sea shrimp (Crustacea: Decapoda: Caridea) from the Antarctic Sea collected during the JARE-35 cruise. Proceedings of the NIPR Symposium on Polar Biology, Tokyo, 9, 179-206.
- Lagardère, J.P. 1977. Recherches sur la distribution verticale et sur l'alimentation des crustaces decapodes benthiques de la Pente Continentale du Golfe de Gascogne. Analyse des groupements carcinologiques. Bull. Cent. Étud. Rech. scient. Biarritz, 11(4), 367-440.
- Lardies, M., Wehrtmann, I. 2011. Gonadal development in males of *Notocrangon antarcticus* (Decapoda: Caridea) from the Weddell Sea, Antarctica. *Polar Biology*, **34(5)**, 707–713.

- doi:10.1007/s00300-010-0926-5
- Linse, K., Griffiths, H.J., Barnes, D.K.A., Brandt, A., Davey, N., David, B., De Grave, S., D'Udekem D'Acoz, C., Eléaume, M., Glover, A.G., Hemery, L.G., Mah, C., Martín-Ledo, R., Munilla, T., O'Loughlin, M., Pierrat, B., Saucède, T., Sands, C.J., Strugnell, J.M., Enderlein, P. 2013. The macro- and megabenthic fauna on the continental shelf of the eastern Amundsen Sea, Antarctica. *Continental Shelf Research*, **68(0)**, 80–90. doi:10.1016/j.csr.2013.08.012.
- Lovrich, G.A., Romero, M.C., Tapella, F., Thatje, S. 2005. Distribution, reproductive and energetic conditions of decapod crustaceans along the Scotia Arc (Southern Ocean). Scientia Marina, 69, 183-193
- Makarov, R.R. 1970. Biology of the Antarctic shrimp Notocrangon antarcticus (Decapoda,
- Crangonidae). Zoologicheskii Zhurnal, 59, 28–37.
 Miers, E.J. 1881. Crustacea. Account to the Zoological Collections made during the Survey of H. M. S. "Alert" in the Straits of Magellan and on the Coast of Patagonia. *Proceedings of the Zoological Society of London*, **49(1)**, 61–70.
- Milne-Edwards, A. 1891. Mission Scientifique du Cap Horn. 1882-1883, Tome VI Zoologie. In: Crustacés, 1-76
- Mutschke, E., Gorny, M. 1999. The benthic decapod fauna in the channels and fjords along the South Patagonian Icefield, Southern Chile. *Scientia Marina*, **63(S1)**, 315–319.
- Nye, V., Copley, J., Linse, K. 2013. A new species of Eualus Thallwitz, 1891 and new record of Lebbeus antarcticus (Hale, 1941)(Crustacea: Decapoda: Caridea: Hippolytidae) from the
- Scotia Sea. Deep Sea Research Part II: Topical Studies in Oceanography, **92**, 145–156. Raupach, M., Thatje, S. 2006. New records of the rare shrimp parasite *Zonophryxus quinquedens* Barnard, 1913 (Crustacea, Isopoda, Dajidae): ecological and phylogenetic implications. Polar Biology, **29(5)**, 439–443. doi:10.1007/s00300-005-0069-2.
- Retamal, M., Gorny, M. 2003. Revisión del género Metacrangon y descripción de una nueva especie (Decapoda, Crangonidae)). *Investigaciones Marinas, Valparaíso*, **31(1)**, 85–90.
- Retamal, M.A. 1974. Contribucion al conocimiento de los crustaceos Decapodos de la region Magallanica. Gayana. Zoologia, 29, 1–24.
- Sokolov, S., Rintoul, S.R. 2009. Circumpolar structure and distribution of the Antarctic Circumpolar Current fronts: 1. Mean circumpolar paths. Journal of Geophysical Research: Oceans, 114(C11), C11018, doi:10.1029/2008jc005108.
- Spivak, E.D. 1997. Los crustáceos decápodos del Atlántico sudoccidental (25°-55°S): distribución y ciclos de vida. Investigaciones marinas. 25, 69–91.
- Storch, V., Bluhm, B.A., Arntz, W.E. 2001. Microscopic anatomy and ultrastructure of the digestive system of three Antarctic shrimps (Crustacea: Decapoda: Caridea). Polar Biology, 24(8), 604-614
- Thatie, S. 2003, Campylonotus arntzianus a new species of the Campylonotidae (Crustacea Decapoda : Caridea) from the Scotia Sea (Antarctica). Polar Biology, 26(4), 242-248. doi:10.1007/s00300-002-0469-5.
- e, S., Anger, K., Calcagno, J.A., Lovrich, G.A., Portner, H.O., Arntz, W.E. 2005a. Challenging the cold: Crabs reconquer the Antarctic. *Ecology*, **86(3)**, 619–625.
- s., S., Arntz, W.E. 2004. Antarctic reptant decapods: more than a myth? *Polar Biology,* **27(4)**, 195–201. doi:10.1007/s00300-003-0583-z.
- Thatje, S., Bacardit, R., Arntz, W. 2005b. Larvae of the deep-sea Nematocarcinidae (Crustacea: Decapoda: Caridea) from the southern ocean. *Polar Biology*, **28(4)**, 290–302. doi:10.1007/ s00300-004-0687-0
- Tiefenbacher, L. 1990a. Contributions to the taxonomy of Nematocarcinus longirostris Bäte, 1888 and Nematocarcinus lanceopes Bäte, 1888, new to the western Antarctic (Crustacea, Decapoda, Natantia). Spixiana, 13(3), 229–235.
- Tiefenbacher, L. 1990b. *Eualus kinzeri*, a new hippolytid shrimp from the Weddell Sea (Antarctica) (Crustacea, Decapoda, Natantia). *Spixiana*, **13**, 117–120.
- Tiefenbacher, L. 1991. Notes on some mesopelagic shrimps and their distribution in Western Antarctic Waters (Crustacea, Decapoda, Natantia). *Spixiana*, 14(2), 153–158.
- Tiefenbacher, L. 1994. Decapode Crustaceen aus westantarktischen Gewässern gesammelt von der R.V. "John Biscoe", Reise 11. *Spixiana*, 17(1), 13–19.
- Van Dover, C. 2000. The Ecology of Deep-sea Hydrothermal Vents. Princeton, New Jersey: Princeton University Press. 352 pp.
- Vinuesa, J.H. 1977. Additions to the knowledge of the decapod Crustacea of Tierra del Fuego with some zoogeographical observations. Physis, 36(92), 9–19.
- Wasmer, R.A. 1986. Pelagic shrimps of the family Oplophoridae (Crubtacea: Decapoda) from the Pacific sector of the Southern Ocean: USNS Eltanin Cruises 10, 11, 14–16, 19–21, 24, and
- 25. In: Biology of the Antarctic Seas XVII. American Geophysical Union, 44, 29–68. Wasmer, R.A. 1993. Pelagic shrimps (Crustacea: Decapoda) from six USNS Eltanin cruises in the southeastern Indian Ocean, Tasman Sea, and southwestern Pacific Ocean to the Ross Sea. Antarctic Research Series, 58, 49-91.
- Wittmann, A., Held, C., Portner, H., Sartoris, F. 2010. Ion regulatory capacity and the biogeography of Crustacea at high southern latitudes. *Polar Biology*, 33(7), 919–928. doi:10.1007/s00300-010-0768-1.
- wyn, J.C. 1965. Antarctic and Subantarctic Decapod Crustacea. In: Van Mieghem,
- Oye, P. (eds.) Biogeography and Ecology in Antarctica. Springer Netherlands, 15, 324–332. nkov, N.A. 1968. Crustacean Decapoda collected by the Soviet Antarctic expeditions in the Antarctic and antiboreal regions. Biological Report of Soviet Antarctic Expedition (1955-58),

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

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.

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

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

