REVIEW

Predation on pelagic coelenterates: a review

Mary Needler Arai

Pacific Biological Station, 3190 Hammond Bay Road, Nanaimo, British Columbia, Canada, V9T 6N7; and Department of Biological Sciences, University of Calgary, 2500 University Drive N.W., Calgary, Alberta, Canada, T2N 1N4.

E-mail: araim@island.net

Coelenterates (cnidaria and ctenophores) are well recognized as predators in food webs of marine ecosystems but are less often considered as prey. This is partly because they are digested very rapidly. In studies based on predator stomach contents the measured masses of different prey organisms are rarely scaled by their relative rates of digestion. Predators that are frozen and thawed, or for which whole stomachs are placed in preservatives, may have already lost much of their coelenterate content when they are examined. There is also a tendency to assume that gelatinous organisms, with their high water and salt content relative to organic content, are poor food. However, given the high rates of digestion (and presumably of assimilation) coelenterates may provide sources of energy comparable to better recognized prey such as arthropods. It is already becoming well documented that a number of cnidaria and ctenophores as well as fish utilize gelatinous organisms as prey. Data is accumulating more slowly on predation by a wide range of other carnivores such as molluscs, arthropods, reptiles and birds.

INTRODUCTION

The ecology of pelagic coelenterates (Cnidaria and Ctenophora) has been more extensively investigated in recent years. In spite of their fragility they are now well recognized by marine zoologists as including a significant biomass especially under bloom conditions. Abundant forms in the neuston of the tropics and temperate zones are the hydrozoan chondrophores such as Velella and siphonophores. These may project partly into the air and form pleustonic rafts that are passively transported by winds. The oceanic water column includes holoplanktonic Hydrozoa chymedusae, narcomedusae, and siphonophores) as well as coronate Scyphozoa and Ctenophora. To these in neritic areas are added species with benthic stages in the life cycle such as anthomedusan and leptomedusan Hydrozoa and semaeostome and rhizostome Scyphozoa. The pelagic larvae of Anthozoa such as corals and Ceriantharia may contribute significant biomass locally. Most ctenophores are holoplanktonic and may be abundant both inshore and offshore. In spite of their abundance the recognized involvement of these coelenterates in pelagic food webs is not well balanced. Their role as important predators on marine animals such as other coelenterates, arthropods and larval fish has been extensively investigated and reviewed (Arai, 1988, 1997a,b; Purcell, 1991, 1997). Most are primarily documented as carnivores

feeding on macroscopic animals, although some utilize microzooplankton, near surface forms may possess symbionts, and a few have been shown to take up dissolved organic material (DOM) directly (Arai, 1997b). They are not, however, generally recognized as prey. A typical comment is that by Sommer et al. (2002); 'Gelatinous zooplankton are usually considered a dead end in the pelagic food web because their low nutritional value makes them a minor food item for vertebrates, although there are some minor exceptions (e.g. the moon fish Mola mola and sea turtles).' Coelenterates are indeed depicted incorrectly as dead ends in their paper on pelagic food web configurations. In fact there is already information in the literature showing that coelenterates are not dead ends and are preyed on by a number of types of animals as will be described below.

The most extensive data on predators to date are for other coelenterates and fish. The former was reviewed by Purcell (1991a) and the latter by Ates (1988) and Arai (1988) and by Purcell & Arai (2001). The present review updates the data on coelenterates and fish and also presents evidence for other groups such as molluscs, arthropods, reptiles and birds.

Although there may be visual observations such as those of *Mola mola* (Linnaeus, 1758) and turtles referred to by Sommer et al. (2002), most quantitative data comes from investigations of stomach contents of the

predator. These stomach contents are seldom scaled for comparative digestion rates as they logically should be. Even if stomachs are examined immediately the diet proportions of animals without resistant structures are underestimated. In addition predators are often stored by methods such as freeezing or fixation of whole fish which allow loss of soft tissues before observations are made. In a few cases relatively resistant structures of coelenterates such as the ctenes of Ctenophora, the cnidae of Cnidaria or the sails of the Chondrophora may be examined.

Also, as in the quote, it is often considered that gelatinous animals can be ignored since they might constitute poor diets because of the low ratio of organic material to salt and water. The energy contents of coelenterates with large amounts of mesogloea have been difficult to measure accurately due to the high amount of salt and hence of bound water (Arai, 1997a). Typically they are reported with calorimetric values per unit of wet weight which are less than 20% of those of arthropods (Arai, 1988; Davis et al., 1998). On the other hand if two prey items of the same wet weight are compared this low energy content of the coelenterates may be compensated for by higher rates of digestion (and presumably assimilation) of gelatinous animals. This has been shown for chum salmon, Oncorhynchus keta (Walbaum, 1792), feeding on the ctenophore Pleurobrachia or on the same wet weight of shrimp, where rate of ctenophore digestion exceeded shrimp by over 20 times (Arai et al., 2003). Provided the fish has a good supply of prey to process at this high rate, the *Pleurobrachia* provide a good diet. Similar measurements need to be repeated on a number of predator-coelenterate prey combinations.

PREDATORS OF PELAGIC COELENTERATES

Cnidaria and Ctenophora

One important group of predators on pelagic coelenterates which has been reviewed by other authors is that of other coelenterates (Purcell, 1991a, 1997). Included among the hydromedusan predators are such pandeid anthomedusae as *Stomotoca*, leptomedusae such as *Aequorea*, and narcomedusae such as *Solmissus* (Arai & Jacobs, 1980; Larson et al., 1989; Purcell, 1991b; Raskoff, 2002). *Apolemia waria* (Leseuer, 1815) is an unusual siphonophore in that it consumes a significant amount of gelatinous prey including hydromedusae and ctenophores (Purcell, 1981). As discussed below many Scyphozoa prey on other scyphomedusae and on hydromedusae as well as on ctenophores. Benthic Anthozoa such as sea anemones may prey on pelagic

coelenterates at the bottom of the water column (Fautin & Fitt, 1991). Larvae of sea anemones such as *Edwardsia lineata* (Verrill, 1874) and *Peachia quinquecapitata* McMurrich, 1913 which infest ctenophores and medusae may feed only on the ingested food of the host or directly on the host tissue (Mills, 1993; Bumann & Puls, 1996). Finally the beroid ctenophores prey primarily on other ctenophores and the cyclippid ctenophore *Haeckelia* feeds on narcomedusae (Purcell, 1997).

Semaeostome scyphomedusae eat a broad range of plankton including fish and arthropods but also gelatinous prey such as other scyphomedusae, hydromedusae and ctenophores (Purcell, 1997). They may have major effects on the populations of some common coelenterate prey even when the prey has responses that allow a portion of them to escape. Chrysaora quinquecirrha (Desor, 1848) can eliminate the ctenophore *Mnemiopsis* leidyi A. Agassiz, 1865 from tributaries of Chesapeake Bay even though adult M. leidyi can often increase swimming speed and escape with some loss of tissue (Purcell & Cowan, 1995; Kreps et al., 1997). Some semaeostomes are able to prey on other semaeostomes even though they may have developed escape responses. Cyanea capillata (Linnaeus, 1758) can capture Aurelia aurita (Linnaeus, 1758) of the same or smaller size even when the prey changes direction and swims faster (Bamstedt et al., 1994; Hansson, 1997). Similarly Phacellophora camtschatica Brandt, 1835 can only catch Aurelia of smaller size than the predator (Strand & Hamner, 1988).

Some coelenterates are dependent on other coelenterate prey for particular compounds or structures. Aurelia aurita ephyrae can be raised on diets of Artemia nauplii or mixed zooplankton. Cyanea capillata ephyrae, however, require gelatinous prey such as the ctenophore Bolinopsis infundibulum (O.F. Muller, 1776), Aurelia, or the hydromedusa Phialella even though the adults have a much broader diet (Bamstedt et al., 1997). Aequorea victoria (Murbach & Shearer, 1902) requires a diet including coelenterazine from other luminescent medusae or ctenophores in order to produce bioluminescence (Haddock et al., 2001). The ctenophore Haeckelia rubra (Kolliker, 1853) incorporates cnidae from narcomedusan prey into their own tentacles (Carre et al., 1989).

There may be fairly complex food webs even within the coelenterate community of a single bay such as Departure Bay, British Columbia (Arai & Jacobs, 1980). Predation may be size dependent so that the roles of predator and prey may interchange and add to the complexity. For example, adults of the hydromedusa *Aequorea victoria* eat adult *Clytia gregaria* (L. Agassiz, 1862) but adult *C. gregaria* eat embryonic and larval *A. victoria* (see Pennington, 1990).

525

Many of the hydromedusae and scyphomedusae that eat coelenterates also eat other prev such as copepods. As pointed out by Purcell (1991a) this leads to a situation where medusae may exhibit intraguild predation, consuming species that potentially compete with them for food. Intraguild predation occurs in the scyphomedusa described above as preying on one another. It also occurs in predation by Aeguorea victoria on other species of potentially competing hydromeduae, siphonophores and ctenophores (Purcell, 1991b).

Literature of digestion rates of the scyphozoan medusae Aurelia aurita and Cyanea capillata and the ctenophore Bolinopsis infundibulum feeding on various prey was summarized by Martinussen & Bamstedt (1999). They emphasized the increase in digestion times with increasing prey size. A subsequent paper considered the effects of temperature in their own data and the literature on other species. They found that increased temperatures clearly increased the rates of digestion by Ctenophora but that, with other sources of variation such as predator and prey type and size, no clear effect of temperature was shown for digestion by cnidarian predators (Martinussen & Bamstedt, 2001). Without standardization of experimental conditions and prey size, there was also no clear difference in digestion rates between gelatinous and non-gelatinous prey.

Helminths

Parasitic trematodes, cestodes and nematodes are widely distributed in hydromedusae, scyphomedusae and ctenophora (Lauchner 1980a,b; Purcell & Arai, 2001). Many of these are larvae of helminths which have complex life cycles in which the definitive host, where the parasite becomes sexually mature, are fish (Marcogliese, 1995). As more data is obtained on fish eating coelenterates it becomes better recognized that those coelenterates may be acting as intermediate hosts. Conversely parasites may help verify links in the marine food web (Marcogliese, 2002). The extent of predation on the coelenterates by the parasites has not yet been measured.

Molluscs

Among the Phylum Mollusca the best documented predators of pelagic coelenterates are the nudibranchs and snails of the Class Gastropoda. Most gastropods eat with the aid of a radula, a membranous belt bearing transverse rows of teeth which can be used in a scraping motion. The resulting stomach contents can be difficult to identify.

Nudibranchs most strongly influence the populations of pelagic coelenterates as predators on the benthic stages of scyphozoan and hydrozoan medusae. One example is that the predation of the nudibranch

Coryphella verrucosa (M. Sars, 1829) is the main factor regulating the populations of the polyps, and hence the release of ephyrae, of Aurelia in the fjords of western Sweden (Hernroth & Grondahl, 1985). There is an extensive literature on the specificity and dynamics of benthic predation and on the incorporation and utilization by the nudibranchs of the cnidae of the prey as protection (Todd, 1981; Harris, 1987; Frick, 2003). Both of those subjects and the production of benthic cysts as scyphozoan protection are outside the scope of the present review.

Observations of nudibranch and snail predation on pelagic coelenterates are largely concerned with predation on the neuston (Lalli & Gilmer, 1989). The glaucid nudibranchs, such as Glaucus atlanticus Forster, 1777 and Glaucilla marginata Bergh, 1868, are predators of the chondrophores Velella and Porpita and the siphonophore *Physalia* (Thompson & Bennett, 1970). As with the benthic nudibranchs they are able to utilize the prey nematocysts, particularly from *Physalia*, and concentrate them in cnidosacs for defence (Thompson & Bennett, 1969; Bebbington, 1986). The nudibranch Fiona pinnata (Eschscholtz, 1831) also feeds on Velella and concentrates its blue pigment (Kropp, 1931; Bayer, 1963). The shelled snails Janthina spp. construct rafts of bubbles which keep them at the surface and allow them to make floating contacts with prey such as Velella and Porpita (Bieri, 1966; Pinn, 1980). In the water column the nudibranch Cephalopyge trematoides (Chun, 1889) feeds on the siphonophore Nanomia, and the heteropod Carinaria cristata forma japonica van der Spoel, 1972 also includes small siphonophores in its diet (Sentz-Braconnot & Carre, 1966; Seapy, 1980).

Predation by the squids and octopods of the Class Cephalopoda has also occasionally been observed. In addition to the radula these animals each possess a pair of powerful beak-like jaws in the buccal cavity and may secrete poison or proteolytic enzymes in the salivary glands. Although gelatinous tissue may be present in the stomach it is often difficult to identify its source. A Velella was observed in the beak of a giant squid Morteuthis robusta (Verril, 1876) (see Smith, 1963). Twenty-two per cent of the prey weight in 17 stomachs of Market squid Loligo opalescens Berry, 1911 examined off Washington and Oregon in 1984 consisted of Cnidaria, primarily Velella (Brodeur et al., 1987; Brodeur & Pearcy, 1992). Heeger et al. (1992) observed an octopod Argonauta argo Linnaeus, 1758 clasping and attacking a Phyllorhiza scyphomedusa.

Arthropods

The best recognized arthropod predators of pelagic coelenterates are the hyperiid amphipods of the Class Malacostraca. Other predators in this class include gammaridean amphipods, euphausiids, mysids, and decapods such as crabs and shrimps. There is also predation by members of the Classes Copepoda, Ostracoda, Cirripedia (barnacles) and Pycnogonida.

Most hyperiid amphipods are known to be associated with gelatinous animals for some portion of their life cycle. New associations with medusae, ctenophores, siphonophores and salps continue to be discovered (e.g. Gasca & Haddock, 2004). They vary greatly in timing, degree of dependence of the hyperiids on their hosts for shelter or for food, and extent of maternal care. In many cases the post-embryonic development is completed in the host, and the juveniles are obligate parasites, dependent for food on their coelenterate hosts (Laval, 1980; Dittrich, 1987). Some adults, such as Hyperia spp., may remain facultative parasites eating some food of the medusae but with the gonads of the host scyphomedusae the preferred food (Dittrich, 1988, 1992; Buecher et al., 2001). Parathemisto gaudichaudi (Guerin) uses hydromedusae such as Aglantha as mating sites and as food, reaching a population peak a month after the hydromedusan population peaks (Scheader & Evans, 1975; Williams & Robins, 1981). Themisto spp. have wide ranging diets, and may be free-swimming or dependent on their hosts only for transportation (Condon & Norman, 1999). Population peaks are not correlated with those of Aglantha (Ikeda et al., 1992).

Gammaridean amphipods may also prey on coelenterates (Hopkins, 1985). The mesopelagic species Parandania boecki (Stebbing, 1888) preys on Atolla spp. scyphomedusae (Moore & Rainbow, 1989). The species is morphologically specialized for feeding on coelenterates with broad shearing incisors, a narrow gate-like oesophagus and an extremely enlarged stomach (Coleman, 1990).

Decapods may both ride and prey on pelagic coelenterates. In the neuston the megalopae of the Dungeness crab Cancer magister Dana, 1852 may be free swimming but preferentially attach to Velella when it is present nearshore and feed on the hydroid (Wickham, 1979). In the water column shrimp such as Bentheogennema spp., Gennadus spp., Notostomus spp. and Sergestes spp. feed on siphonophores and coronate scyphomedusae (Hefferman & Hopkins, 1981; Roe, 1984; Nishida et al., 1988; Moore et al., 1993). On the other hand pandalid shrimp larvae may ride on hydromedusae without any predation (Marliave & Mills, 1993). Pelagic coelenterates may also sink towards the bottom allowing consumption by benthic predators. The common ctenophore Pleurobrachia drops near the sediment in winter and is captured by crabs and shrimps (Greve, 1972). The hermit crab Pagurus bernhardos (Linnaeus, 1758) modifies its feeding behaviour for this purpose, searching and jumping. In the presence of these predators or of water inhabited by them the Pleurobrachia moves up away from the sediment (Esser et al., 2004). On the beach various crabs have been observed eating siphonophores Physalia and scyphomedusae Stomolophus and Cyanea which are in shallow water or stranded (Powell & Gunther, 1968; Farr, 1978).

Less data is available for other Malacostraca. Mysids such as Eucopia unguiculata (Willemoessuhm, 1875) may prey on coronate medusae as shown by nematocysts and pigmented epithelia observed in the foregut (Roe, 1984; Hopkins, 1985; Hopkins, 1987). There are also a few observations of coelenterate fragments in euphausiid stomachs (Hopkins, 1985, 1987; Hopkins & Torres, 1989). Beyer (1992) found Meganyctiphanes norvegica (M. Sars) eating the ctenophore *Pleurobrachia*.

Only scattered data is available for other classes of Arthropods. Coelenterate fragments have been found in copepods and ostracods (Hopkins, 1985, 1987; Hopkins & Torres, 1989). Greve (1972) showed that although adults of the ctenophore Pleurobrachia feed on copepods, there is also predation by Calanus helgolandicus Claus, 1863 on young stages of the *Pleurobrachia*.

In the Class Cirripedia the nuestonic, pedunculate goose barnacles attach to floating debri or secrete a float (Cheng, 1975). Lepas ansifera Linnaeus, 1767 has independently movable cirri which allows it to manipulate a Velella or Porpita and strip the flesh from it (Bierri, 1966). Species of the genus Alepas are able to attach to the umbrellas of scyphozoan medusae using a specialized peduncle without cement (Pages, 2000). At least Alepas pacifica Pilsbury, 1907 feeds on the host medusa, especially on the gonads (Tabachnik, 1986; Pages, 2000).

Pycnogonid 'sea spiders' Pallenopsis (Bathypallenopsis) scoparia Fage, 1956 have been collected on the mesopelagic scyphomedusa *Periphylla* with nematocysts in their stomach contents (Child & Harbison, 1986). They have also been observed on hydromedusae but without data on stomach contents (Larson et al., 1991).

Chaetognaths

Early workers on the feeding of chaetognaths included medusae and siphonophores among the prey (see for example Alvarino (1985) and references therein). On the other hand Feigenbaum (1991) in his reviews of food and feeding behaviour considered that these reports were due to artefacts of the collection and fixation processes (Feigenbaum & Maris, 1984; Feigenbaum, 1991).

Fish

Fish are the group for which predation on coelenterate food is best documented (Arai, 1988; Ates, 1988; Purcell & Arai, 2001). Table 1 of my previous review (Arai, 1988) included species of fish for which quantitative stomach content data indicated coelenterates in their diet at least for a particular time and place. The criteria for inclusion in the table was that coelenterates were present in at least 10% of the stomachs examined, or that coelenterates represented at least 5% of the volume, weight, or number of prey found in the stomachs. Only collections of 11 or more fish were included. Table 1 of the present review includes more recent different but similar data using the same criteria. The two tables include quantitative data from 69 species of fish in 34 families. This is only a small proportion of the fish actually utilizing coelenterates. There are probably species with eligible data that I missed from the scattered literature, and I found many more species that have been described without quantitative data. As more workers become aware of the necessity of speed in fixation of coelenterates the amount of data is rising quickly.

There are so far only a few fish for which coelenterates are the only known prey; even those with specialist diets may also eat hyperiid arthropods present on the prey or other gelatinous animals such as salps. There is therefore no sharp division between the specialists and the generalists. As noted by Ates (1988) and Harbison (1993) specialists include several species in the suborder Stromateoidei, especially from the families Centrolophoidae and Stromatidae, such as the commercially prized species of butterfish *Peprilus triacanthus* (Peck, 1804). The large number of generalists with broader diets include such comercial species as spiny dogfish Squalus acanthias Linnaeus, 1758, chum salmon Oncorhynchus keta (Walbaum, 1792), Atlantic mackerel Scomber scombrus Linnaeus, 1758 and various gadoids, scorpaenids and scombrids (Arai, 1988 and Table 1).

For deeper water Gartner et al. (1997) described trophic guilds of fish characterized by similar feeding habits. Among those four guilds containing species feeding on pelagic coelenterates, one guild of benthopelagic macronekton foragers with mixed diets includes a number of numerically dominant species such as grenadiers (Family Macrouridae), for example Coryphaenoides, some cod (Family Gadidiae) and some slickheads (Family Alepocephalidae). Another guild of benthopelagic macroplanktonivores with specialized diets of gelatinous prey includes slickhead genera such as Alepocephalus. The gelatinous predator subguild of the pelagic zooplantivores includes deep-sea smelts (Family Bathylagidae) whereas the guild of pelagic generalists includes some lantern fish (Family Myctophidae). These species may migrate into the upper levels at night. The dominant fish species in the midwater community of the subarctic Pacific is the myctophid

Stenobrachius leucopsarus (Eigermann & Eigermann, 1890) which often includes medusae, siphonophores or ctenophores in its generalist diet (Beamish et al., 1999). It migrates by night into the epipelagic waters and feeds on coelenterates in the epipelagic (0–200 m) and upper mesopelagic (200–500 m) zones but not in the lower mesopelagic zone (500–1000 m) of the Bering Sea (Gorbatenko & Il'inskii, 1992; Balanov et al., 1994).

The populations of pelagic coelenterates are often seasonal and the diets of the generalist predators usually reflect that. As an example Mianzan et al. (1996) examined 69 species from the Argentine continental shelf. They found that during the spring bloom of coelenterates 35% of the fish species included some ctenophores in their diet whereas during the other three seasons that figure fell to 15 to 23% of the fish species and the percentage frequency of gut contents also fell.

In other cases seasonal changes may reflect changes in currents. The seasonal food available to Sebastes mystinus (Jordan & Gilbert, 1881) off northern California depends on the pattern of upwelling and downwelling (Hobson & Chess, 1988). However, fish stomach contents do not always reflect seasonal prey abundance. Off Oregon, Brodeur et al. (1987) found that cnidaria were most common in *Squalus acanthias* stomachs in May but were most common in Anoplopoma fimbria (Pallas, 1814) stomachs in September although both fish species were primarily utilizing Velella. Anomalous seasonal differences in feeding may reflect changes in diet as fish grow; for example, chum salmon Oncorhynchus keta rarely eat gelatinous material in the first few weeks of life in salt water but begin to utilize coelenterates in later summer (King & Beamish, 2000).

The only paper on digestion rates of fish eating coelenterates is the study by Arai et al. (2003) of chum salmon *Oncorhynchus keta* eating the ctenophore Pleurobrachia bachei described in the Introduction. Further examination of digestion rates is needed so that stomach contents can be scaled by their relative rates of digestion. At present it is not possible to convert the data on stomach contents such as is given in Table 1 to feeding rates. Given the high digestion rates of gelatinous animals such feeding rates would be expected to demonstrate, better than the unscaled stomach content data discussed above, the relative value of coelenterate prey to the diets. It is also probable it will become more apparent that predation by the large number of fish with generalized diets including coelenterates is more ecologically important than the predation by the relatively small numbers of specialized fish with primarily gelatinous diets.

Various physical adaptations of fish predators to a jellyfish diet have been described. Some specialized

Table 1. Examples of fish predation on pelagic coelenterates based on stomach contents data (see also table 1, Arai, 1988).

Predator Class CHONDRICHTHYES	Prey	Consumption rate*	Reference	
Family Carcharhinidae				
Galeorhinus galeus Jordan & Gilbert, 1883	Velella	24.8% p. no./ 14 st.	Brodeur et al., 1987	
Family Squalidae	veieiia	24.0% p. 110./ 14 st.	Brodeur et al., 1907	
Squalus acanthias Linnaeus, 1758	Velella	94.2% p. no./ 23 st.	Brodeur et al., 1987	
Squatas atanunas Elimacus, 1750	Siphonophore	41.8% p. no./ 81 st.	Brodeur et al., 1987	
	Cnidaria	50.2% p. wt./ 23 st.	Brodeur & Pearcy, 1992	
		44 obs./221 st. winter	•	
	Ctenophora	,	Mianzan et al., 1996	
E - 1 Dames	Ctenophora	23% p. no./ 262 st	Laptikhovsky et al., 2001	
Family RAJIDAE	Cr. 1	11 1 164	M. 1 1000	
Bathyraja macloviana (Norman, 1937)	Ctenophora	11 obs./64 st. spring	Mianzan et al., 1996	
Class OSTEICHTHYES				
Family Clupeidae	C: 1	400/	D 1 2000	
Alosa aestivalis (Mitchell, 1814)	Ctenophora	43% p. wt./11 st.	Bowman et al., 2000	
Family Argentinidae	6 1	0.004	D	
Argentina silus (Ascanius, 1775)	Ctenophora	9.2% p. wt./24 st.	Bowman et al., 2000	
21–25 cm				
Family BATHYLAGIDAE				
Bathylagus antarcticus Gunther, 1878	Siphonophores	14 obs./ 28 st.	Lancraft et al., 1991	
Bathylagus pacificus Gilbert, 1890	Medusae	32.7% p. wt./50 st.	Balanov et al., 1995	
	Medusae	13.0% p. wt./ 316 st.	Sobolevskii & Senchenko, 199	
	Ctenophore	48.7% p. wt./ 316 st.	Sobolevskii & Senchenko, 199	
Leuroglossus schmidti Rass, 1955	Medusae	9.3% p. wt./210 st.	Gorbatenko & Il'inskii, 1992	
	Medusae	8.95% p. wt./1291 st.	Il'inskii & Gorbatenko, 1994	
	Ctenophore	8.3% p.wt./1291 st.	Il'inskii & Gorbatenko, 1994	
	Cnidaria	9.2% p. wt./ 30 st. 0-200 m;	Balanov et al., 1994	
		9.4% p. wt./180 st.		
	Medusae	24.5% p. wt./485 st. 200–500 m;Balanov et al., 1995 30% p. wt./ 49 st. 500–100 m		
	Beroe	5.3% p. wt/485 st. 200–500 m	Balanov et al., 1995	
	Medusae	56.3% p. wt/ 510 st.	Sobolevskii & Senchenko, 199	
	Ctenophore	9.2% p. wt./ 510 st.	Sobolevskii & Senchenko, 199	
Lipolagus ochotensis (Schmidt, 1938)	Medusae	26.1% p. wt./985 st.	Il'inskii & Gorbatenko, 1994	
	Ctenophore	36.15% p. wt./985 st.	Il'inskii & Gorbatenko, 1994	
	Medusae	12% p. wt./283 st.	Balanov et al., 1995	
	11200000	200–500 m; 30.8% p. wt/100	Dalairov et ali, 1000	
		st. 500–1000 m		
	Beroe	9.5% p. wt./ 283 st. 200-500 m	Balanov et al., 1995	
	Medusae	60% p. wt./ 179 st.	Sobolevskii & Senchenko, 199	
	Ctenophore	26.9% p. wt./ 179 st.	Sobolevskii & Senchenko, 199	
Pseudobathylagus milleri (Jordan & Gilbert, 1898)	Medusae	100% p. wt./40 st.	Balanov et al., 1995	
1 seudoudyugus muen yordan & Onocre, 1030)	Medusae	85.7% p. wt./ 285 st.	Sobolevskii & Senchenko, 199	
	Ctenophore	8.7% p. wt./ 285 st.	Sobolevskii & Senchenko, 199	
Family, ALEBOGERHALIDAE	Ctenophore	8.7% p. wt./ 283 st.	Sobolevskii & Selichenko, 199	
Family ALEPOCEPHALIDAE	D-l	270/ /199	C % M-+-ll 1000	
Alepocephalus rostratus Risso, 1820	Pelagic coelenterates		Carrasson & Matallanas, 1990	
F 7 0	Siphonophores	26.8% p. no/118 st. summer	Carrasson & Matallanas, 1998	
Family Salmonidae	6 1	54 1 4500	TT 1 1001	
Oncorhynchus keta (Walbaum, 1792) juvenile	Ctenophore	74 obs./ 580 st.	Healey, 1991	
	Beroe	38.6% p. wt./ 47 st.	Sobolevskii & Senchenko, 199	
	Jellyfish	6% p. wt./267 st. 1991; 10% p. wt./168 st. 1992	Tadokoro et al., 1996	
juvenile	Ctenophora	94 obs./ 260 st. 1997; 334 obs./ 699 st. 1998	King & Beamish, 2000	
Oncorhynchus kisutch (Walbaum, 1792)	Velella	14 obs/ 87 st.	Brodeur et al., 1987	
Oncorhynchus nerka (Walbaum, 1792)	Jellyfish	11% p. wt./42 st. 1991	Tadokoro et al., 1996	
Oncorhynchus clarki (Richardson, 1836)	Hydromedusae	2 obs. /16 st.	Brodeur et al., 1987	
Family MYCTOPHIDAE	•	•	,	
Ceratoscopelus warmingii (Lutken, 1892)	Siphonophores	6–29% dry wt./ 114 st.	Hopkins & Gartner, 1992	
Diaphus mollis Taning, 1928	Siphonophores	10–12 % dry wt./ 41 st.	Hopkins & Gartner, 1992	

Table 1. (continued.)

Stenobrachius leucopsarus (Eigermann & Eigermann, 1890)	Medusae	8.1% p. wt./ 90 st. 0–200 m; 8.8% p. wt./ 180 st. 200–500 m; 0 p. wt/ 100 st. 500–1000 m	Gorbatenko & Il'inskii, 1992; Balanov et al., 1994
Stenobrachius nannochir (Gilbert, 1890)	Medusae	6.6% p. wt./ 385 st.	Il'inskii & Gorbatenko, 1994
, , ,	Medusae	8.9% p. wt./ 343 st.	Balanov et al., 1995
	Medusae	14.2% p. wt/ 396 st.	Sobolevskii & Senchenko, 1996
Family GADIDAE		,	
Pollachius virens (Linnaeus, 1758) Family Scomberesocidae	Medusae	23 obs./133 st.	Hall et al., 1990
Scomberesox saurus (Walbaum, 1792) Family Scorpaenidae	Siphonophora	54.4% p. wt./30 st.	Bowman et al., 2000
Helicolenus dactylopterus (Delaroche, 1809)	Ctenophora	130 obs./273 st. spring/summer	Mianzan et al., 1996
Sebastes flavidus (Ayres, 1862)	Cnidaria	2 obs./ 14 st.	Brodeur et al., 1987
Sebastes melanops Girard, 1856	Pleurobrachia	13.3% p. wt./ 30 st.	Brodeur et al., 1987
,	Beroe	13.3% p. wt./ 20 st.	Brodeur & Pearcy, 1992
Sebastes mystinus (Jordan & Gilbert, 1881)	Velella	8 obs./ 51 st.	Hobson & Chess, 1988
	Stephanomia	11 obs./ 73 st.	Hobson & Chess, 1988
	Pleurobrachia	20 obs./ 73 st.	Hobson & Chess, 1988
	Scyphozoa	12 obs./ 73 st.	Hobson & Chess, 1988
	Muggiaea	4 obs./ 12 st.	Hobson et al., 1996
	Stephanomia	6 obs./ 12 st.	Hobson et al., 1996
	Beroe	4 obs./ 12 st.	Hobson et al., 1996
Family Anoplopomatidae			
Anoplopoma fimbria (Pallas, 1814)	Velella	12.4% p. wt./ 98 st.	Brodeur et al., 1987
	Cnidaria	14.4% p. wt./ 35 st.; 19.3% p. wt./ 16 st.	Brodeur & Pearcy, 1992
P. 7. H.	Scyphomedusa	e 9.54% p. wt./ 331 st. 1990; 8.89% p. wt 355 st. 1993; 13.5% p. wt./ 72 st. 1996	
Family HEXAGRAMMIDAE	G 1 1	100/	N. 0 N. 1 0000
Pleurogrammus monopterygius (Pallas, 1810) Family Teraponidae		e 19% p. wt./ 42 st.	Yang & Nelson, 2000
Terapon theraps (Cuvier, 1829) Family Carangidae	Siphonophora	22 obs./57 st.	Senta et al., 1993
Trachurus murphyi Nichols, 1920 Family Sciaenidae	Siphonophora	27.7% p. wt./ 57 st.	Nevin, 2004
Micropogonias furnieri (Desmarest, 1823) Family Kyphosidae	Ctenophora	37 obs./350 spring	Mianzan et al., 1996
Kyphosus cinerascens (Forsskal, 1775)	Siphonophora	20 obs./54 st.	Senta et al., 1993
Kyphosus vaigiensis (Quoy & Gaimard, 1825)	Siphonophora	•	Senta et al., 1993
Family Ephippidiae	· r · · r · · ·		,
Chaetodipterus faber (Broussonet, 1782) Family Pomacentridae	Chiropsalmus	9.4% vol./ 177 st.	Hayse, 1990
Abudefduf vaigiensis (Quoy & Gaimard, 1825) Family ZOARCIDAE	Siphonophora		Senta et al., 1993
Bothrocarina microcephala (Schmidt, 1938)	Medusae	7.9% p. wt./190 st.	Il'inskii & Gorbatenko, 1994
Lycogrammoides schmidti Soldatov & Lindberg, 192 Family NOTOTHENIIDAE		9.45% p. wt./162 st.	Il'inskii & Gorbatenko, 1994
Lepidonotothen squamifrons (Gunther, 1880)	Ctenophora	0–48.8% p. wt./ 50–2231 st. depending month	Pakhomov, 1993
	Medusae	0.91–9.2% p. wt/ 14,319 st. depending season	Pakhomov, 1993
Patagonotothen ramsayi (Regan, 1913)	Ctenophora Mnemiopsis	15 obs/81 st. spring 52.9% p. no./ 81 st. summer	Mianzan et al., 1996 Laptikhovsky & Arkhipkin, 2003
Family CENTROLOPHIDAE			4003
Seriolella porosa Guichenet, 1848 Family Stromateidae	Ctenophora	62 obs./133 st. spring/summer	Mianzan et al., 1996
Peprilus triacanthus (Peck, 1804) 6–10 cm	Cnidaria	8.7% p. wt./327 st.	Bowman et al., 2000
Stromateus brasiliensis Fowler, 1906 Family Balistidae	Ctenophora	216 obs./285 st. spring/summer	Mianzan et al., 1996
Canthidermis maculata (Block, 1786)	Siphonophora	18 obs /66 st.	Senta et al., 1993
Communication (DIOCK, 1700)		10 000./00 30.	Sciiia et ai., 1555

^{*,} st. stomachs examined; obs., stomachs in which coelenterate prey was observed; p. prey; no., number; vol., volume; wt., weight.

fish such as the stromateoid species may have deep bodies and underslung jaws (Harbison, 1993) but those with generalized diets such as mackerel may be much more streamlined. More widely correlated with a gelatinous diet is enlargment of the digestive tract, either stomach or intestine; for example chum salmon utilize more gelatinous prey than other *Oncorhynchus* species and the stomach is larger than other species of the genus (Welch, 1997). There are often also oesophageal or pharyngeal modifications to prevent regurgitation, to carry out trituration or to protect against nematocysts (Purcell & Arai, 2001).

Reptiles

Stomach contents of small numbers of specimens show that several species of marine turtles eat diets including jellyfish and their commensals and prey (Bjorndahl, 1997). Green turtles Chelonia mydas (Linnaeus, 1758) feed primarily on sea grasses and algae although they may also eat chondrophores, jellyfish, salps and sponges. Loggerhead turtles Caretta caretta (Linnaeus, 1758) eat the coelenterates Velella, siphonophores such as Physalia, scyphomedusae, and ctenophores but also a broad range of other prey including salps, molluscs, barnacles, crustacea, benthic crabs and fish. The leatherback turtle Dermochelys coriacea (Vandelli, 1761), has been shown to eat a more exclusively gelatinous diet including salps and pyrosomes, large siphonophores such as Apolemia, and medusae. Scyphomedusae observed in stomach contents of leatherbacks from different areas include Aurelia, Catostylus, Chrysaora, Cyanea, Pelagia, Rhizostoma, and Stomolophus. Leatherback hatchlings have been reared for six months on the scyphomedusa Cassiopea (Witham & Futch, 1977). Posthatchlings have been observed eating ctenophores and Aurelia using visual and chemical cues (Constantino & Salmon, 2003; Salmon et al., 2004).

Physiologically leatherback turtles are very interesting because they can use a jelly diet not only to carry out metabolism and growth but also to maintain endothermy. They are able to sustain core temperatures of around 25°C in water temperatures down to 5°C (Davenport, 1998). This means that they must also expend energy raising the temperature of the food to core temperature. The large body size (and consequent low surface:volume ratio), thick layer of subcutaneous fat and countercurrent heat exchangers in the flippers conserve heat. The turtles must still eat a very high volume of gelatinous food to sustain the energy drains. Adaptations to handling large volumes of gelatinous food include a very large, looped oesophagus with cornified conical spines and a compartmentalized stomach (Den Hartog & Van Nierop, 1984).

In order to find their food marine turtles can migrate long distances following fronts and other areas where there are near surface concentrations of coelenterates. Leatherbacks can also dive to at least 500 m and spend much of their time submerged (Eckert et al., 1989; Southwood et al., 1999; Hays et al., 2004). Feeding on scyphozoa has been observed directly at the surface (Eisenberg & Frazier, 1983; Grant & Ferrel, 1993; James & Herman, 2001). Little is as yet known about the presumed deeper foraging.

Birds

Most studies of diets of marine birds have been conducted during the summer at breeding colonies when adults return to feed dependent offspring (Shealer, 2001). Birds may be killed to obtain stomach data or regurgitations may be observed. The regurgitations fed to the chicks may differ from the diet of the adults. Due to the rapid breakdown of gelatinous tissue, predation on jellyfish was not recognized as significant until Harrison (1984) found scyphozoan tissue in stomachs of 11 out of 17 species of marine birds shot in the Bering Sea. Subsequent work has shown that many sea birds particularly of the order Procellariiformis and the Families Alcidae and Laridae of the Order Charadriiformes in the Bering Sea and northern Atlantic Ocean feed substantially on near surface gelatinous plankton including scyphomedusae and the ctenophore Beroe. In warmer waters chondrophores such as Velella are utilized as well.

The diet and feeding ecology of marine birds in the Order Procellariiformis were reviewed by Prince & Morgan (1987). The order includes the fulmars, diving petrels, albatrosses, shearwaters, petrels and stormpetrels. Many of these species are adapted for long-distance flight although the diving petrels have stocky bodies with a 'whirring' flight which can be continued underwater.

The northern fulmar Fulmaris glacialis (Linnaeus, 1761) has a catholic diet which includes zooplankton, squid, fish and fishery waste. Over 42% of the 136 stomachs examined by Harrison (1984) in the Bering Sea contained scyphozoan tissue; see also similar data in Schneider et al. (1986). Some meals delivered to chicks consist entirely of jellyfish (Hatch, 1993). Off the Isle of Man fulmars were watched feeding at the surface on the scyphozoa Aurelia, Cyanea, and Rhizostoma, together with the ctenophores Beroe and Pleurobrachia (McCanch & McCanch, Regurgitated material from the proventriculus (forestomach) of live specimens at the breeding colony on St Kilda, north-west of the United Kingdom, included whole skeletons of Velella (Ates, 1991; Camphuysen & van Francker, 1996).

Storm-petrels 'patter' along the surface when feeding or make shallow plunges rather than sitting on the water as the other members of the order do. Harrison (1984) found scyphozoan tissue in 15 of 55 stomachs of the fork-tailed storm-petrel Oceanodroma furcata (Gmelin, 1789). Velella has been found in regurgitates of other storm-petrels (Vermeer & Devito, 1988; D'Elbee & Hemery, 1998). Shearwaters may sit on the surface but may also dive for some meters underwater. Harrison (1984) found scyphozoan tissue in six of 26 stomachs of the short-tailed shearwater Puffinus tenuirostris (Temminck, 1835); see also similar data in Schneider et al. (1986). Velella is included in the diet of the sooty shearwater Puffinus griseus (Gmelin, 1789) as noted by Ogi (1984) and Shiomi & Ogi (1992). Albatross feed by seizing objects at the water surface. Off Hawaii Velella were present in 9.8% of stomachs of 183 Laysan albatross *Phoebastria* immutabilis (Rothschild, 1893) (see Harrison et al., 1983).

The feeding of the Family Alcidae (auks, murres, puffins, guillemots, murrelets, and auklets) was reviewed by Vermeer et al. (1987). Alcids use pursuit diving to forage mostly for fish and/or zooplankton. Harrison (1984) noted that of 21 stomachs of the common murre *Uria aalge* (Pontoppidan, 1763) four contained scyphozoan tissue. In the Bering Sea parakeet auklets Aethia psittacula (Pallas 1769) differ from two other species in more extensive utilization of scyphomedusae and ctenophores, beyond that expected from predation on accompanying hyperiid amphipods (Harrison, 1990; Hunt et al., 1993, 1998). Harrison speculated that the unusual narrow hooked lower mandible of the bill and dispersed feeding pattern of this species may be associated with this diet.

Members of the Family Laridae (jaegers, skuas, gulls, kittiwakes and terns) may be scavangers at sea or on the beach, or may prey on live near-surface organisms. Harrison (1984) examined 32 stomachs of the black-legged kittiwake Rissa tridactyla (Linnaeus, 1758) and found scyphozoan tissue in 12 of them. Gulls and other shore birds have been observed pecking at the gonads of stranded Aurelia (Ates, 1991).

Mammals

The only mammals known to eat jellyfish are humans. Rhizostome scyphozoa are eaten by the cultures of the west Pacific Ocean rim from Korea to Thailand but especially in China and Japan. The traditional Chinese fishery in Hangzhou Bay reached a peak in 1966 and then declined precipitously due to pollution and overfishing (Liu et al., 1991). The Chinese are now raising scyphozoa by aquaculture at other locations (Wang et al., 1991). Meanwhile the scyphozoa are being fished in south-east Asia (Omori & Nakano, 2001) and as far afield as Australia and the southern United States (Kingsford et al., 2000; Hsieh et al., 2001) to supply the Asian markets.

Predation on pelagic coelenterates

TROPHIC IMPLICATIONS

Having shown that predation on coelenterates is widespread, the next question is whether it is quantitatively important in the general pelagic food webs, outside of the interactions between various coelenterates. The most striking demonstration that it can be was the recent introduction of Beroe ovata into the Black Sea. Together with eutrophication and overfishing, introduction of the ctenophore *Mnemiopsis leidyi* in the early 1980s had been a major factor in the decrease of plankton previously used by fish and also in direct predation on fish eggs and larvae (Kideys, 2002). Since 1997 there has been a further introduction of Beroe which by the summer of 1999 was removing up to 10% of the M. leidyi population daily (Shiganova et al., 2001). The reduction in the population of M. leidyi in turn allowed a dramatic increase of 5-fold in the mesozooplankton and 20-fold in the ichthyoplankton. These remained at their higher levels to at least 2001 (Finenko et al., 2003). Less dramatically, predation of M. leidyi by the scyphozoan medusa Chrysaora quinquecirrha in Chesapeake Bay may also be followed by an increase in copepod abundance (Feigenbaum & Kelly, 1984; Purcell & Cowan, 1995).

In recent years there has been speculation on the possible causes of jellyfish population explosions or 'blooms' (Parsons & Lalli, 2002; Sommer et al., 2002; and papers cited therein). These authors generally discount the idea of top-down control of jellyfish populations, other than by other coelenterates, as being of importance. It is unlikely that reduction of predation by marine birds or turtles would have any significant effect on the populations of coelenterates on which they prey. However, as populations of fish are decreased by overfishing more instances are evident where increases in coelenterates may be due to release from predation. For instance long before the Mnemiopsis introduction Aurelia aurita was already increasing in the Black Sea in the 1970s. This may have been partly due to the removal of Atlantic mackerel Scomber scombrus by overfishing by the end of the 1960s as suggested by Zaitsev & Polischuk (1984).

Conversely increases of coelenterates may allow populations of fish preying on those coelenterates to increase. One example is the increase in abundance of Aurelia in the Inland Sea of Japan. In portions of the sea where Aurelia increase is high, catch of the butterfish Psenopsis anomala is also increasing (Uye & Ueta, 2004). I hope that if the awareness of predation on coelenterates rises it will be further investigated and the results incorporated into models of pelagic food webs. To do that there needs to be routinely faster fixation (not freezing) of stomach contents of predators, and examination of the contents for nematocysts and ctenes as well as whole prey. There also needs to be much further examination of digestion rates and their implications for the comparative importance of prey found in the stomachs.

One fruitful area might be to to trace the organic compounds released when blooms of jellyfish die. When medusae have spawned they may loose the ability to feed, and hence regenerate, and die. In small coastal water bodies there may be a large benthic deposit of organic material. Hyperiid amphipods are associated with mortality of inshore hydrozoa and scyphozoa (Dittrich, 1988; Mills, 1993). There has as yet been no study documenting what proportion of the organic compounds released are utilized by the amphipods or other predators which multiply at this time.

The author is grateful for the assistance of the librarians at the Pacific Biological Station in locating the scattered literature on which this review is based.

REFERENCES

- Alvarino, A., 1985. Predation in the plankton realm mainly with reference to fish larvae. *Investigaciones Marinas CICI-MAR (Centro Interdisciplinario de Ciencias Marinas)*, **2**, 1–122.
- Arai, M.N., 1988 Interactions of fish and pelagic coelenterates. *Canadian Journal of Zoology*, **66**, 1913–1927.
- Arai, M.N., 1997a. A functional biology of Scyphozoa. London: Chapman & Hall.
- Arai, M.N., 1997b. Coelenterates in pelagic food webs. In *Proceedings of the 6th International Conference on Coelenterate Biology*, 1995 (ed. J.C. Den Hartog), pp. 1–9. Leiden: National Natuurhistorisch Museum.
- Arai, M.N. & Jacobs, J.R., 1980. Interspecific predation of common Strait of Georgia planktonic coelenterates: laboratory evidence. *Canadian Journal of Fisheries and Aquatic Sciences*, **37**, 120–123.
- Arai, M.N., Welch, D.W., Dunsmuir, A.L., Jacobs, M.C. & Ladouceur, A.R., 2003. Digestion of pelagic Ctenophora and Cnidaria by fish. *Candian Journal of Fisheries and Aquatic Sciences*, 60, 825–829.
- Ates, R.M.L., 1988. Medusivorous fishes, a review. *Zoologische Mededelingen*, **62**, 29–42.
- Ates, R.M.L., 1991. Predation on Cnidaria by vertebrates other than fishes. *Hydrobiologia*, **216/217**, 305–307.
- Balanov, A.A., Gorbatenko, K.M. & Gorelova, T.A., 1994. Daily feeding dynamics of mesopelagic fishes in the Bering Sea during summer. *Journal of Ichthyology*, **34**, 85–99.

- Balanov, A.A., Gorbatenko, K.M. & Efimkin, A.Ya., 1995. Foraging dynamics of mesopelagic fishes in the Bering Sea during summer and autumn. *Journal of Ichthyology*, **35**, 65–77.
- Bamstedt, U., Ishii, H. & Martinussen, B., 1997. Is the scyphomedusa *Cyanea capillata* (L.) dependent on gelatinous prey for its early development? *Sarsia*, **82**, 269–273.
- Bamstedt, U., Martinussen, M.B. & Matsakis, S., 1994. Trophodynamics of the two scyphozoan jellyfishes, *Aurelia aurita* and *Cyanea capillata*, in western Norway. *ICES Journal of Marine Science*, **51**, 369–382.
- Bayer, F.M., 1963. Observations on pelagic mollusks associated with the siphonophores *Velella* and *Physalia*. *Bulletin of Marine Science of the Gulf and Caribbean*, **13**, 454–466.
- Beamish, R.J., Leask, K.D., Ivanov, O.A., Balanov, A.A., Orlov, A.M. & Sinclair, B., 1999. The ecology, distribution, and abundance of midwater fishes of the Subarctic Pacific gyres. *Progress in Oceanography*, **43**, 399–442.
- Bebbington, A., 1986. Observations on a collection of *Glaucus atlanticus* (Gastropoda, Opisthobranchia). *Heliotis*, **15**, 73–81.
- Beyer, F., 1992. *Meganyctiphanes norvegica* (M. Sars) (Euphausiacea) a voracious predator on *Calanus*, other copepods, and ctenophores, in Oslofjorden, southern Norway. *Sarsia*, **77**, 189–206.
- Bieri, R., 1966. Feeding preferences and rates of the snail, *Ianthina prolongata*, the barnacle *Lepas ansifera*, the nudibranchs, *Glaucus atlanticus* and *Fiona pinnata*, and the food web in the marine neuston. *Publications of the Seto Marine Biological Laboratory*, **14**, 161–170.
- Bjorndahl, K.A., 1997. Foraging ecology and nutrition of sea turtles. In *The biology of sea turtles* (ed. P.L. Lutz and J.A. Musick), pp. 199–231. New York: CRC Press.
- Bowman, R.E., Stillwell, C.E., Michaels, W.L. & Grosslein, M.D., 2000. Food of Northwest Atlantic fishes and two common species of squid. NOAA Technical Memorandum NMFS-NE, 155, 1–137.
- Brodeur, R.D., Lorz, H.V. & Pearcy, W.G., 1987. Food habits and dietary variability of pelagic nekton off Oregon and Washington, 1979–1984. *NOAA Technical Report NMFS*, **57**, 1–32.
- Brodeur, R.D. & Pearcy, W.G., 1992. Effects of environmental variablity on trophic interactions and food web structure in a pelagic upwelling ecosystem. *Marine Ecology Progress Series*, **84**, 101–119.
- Buecher, E., Sparks, C., Brierley, A., Boyer, H. & Gibbons, M., 2001. Biometry and size distribution of *Chrysaora hysocella* (Cnidaria, Scyphozoa) and *Aequorea aequorea* (Cnidaria, Hydrozoa) off Namibia with some notes on their parasite *Hyperia medusarum*. *Journal of Plankton Research*, **23**, 1073–1080.
- Bumann, D. & Puls, G., 1996. Infestation with larvae of the sea anemone *Edwardsia lineata* affects nutrition and growth of the ctenophore *Mnemiopsis leidyi*. *Parasitology*, **113**, 123–128.
- Camphuysen, C.J. & Francker, J.A. van, 1996. Jellyfish and fishery waste as food sources of Northern Fulmars *Fulmaris glacialis* feeding around St. Kilda. *Sula*, **10**, 143–150.

- Carrasson, M. & Matallanas, J., 1990. Preliminary data about the feeding habits of some deep-sea Mediterranean fishes. Journal of Fish Biology, 36, 461-463.
- Carrasson, M. & Matallanas, J., 1998. Feeding habits of Alepocephalus rostratus (Pices: Alepocephalidae) in the western Mediterranean Sea. Journal of the Marine Biological Association of the United Kingdom, 78, 1295–1306.
- Carre, D., Carre, C. & Mills, C.E., 1989. Novel cnidocysts of narcomedusae and a medusivorous ctenophore and confirmation of kleptocnidism. Tissue and Cell, 21, 723-734.
- Cheng, L., 1975. Marine pleuston animals at the sea-air interface. Oceanography and Marine Biology. Annual Review, **13**, 181–212.
- Child, C.A. & Harbison, G.R., 1986. A parasitic association between a pycnogonid and a scyphomedusa in midwater. Journal of the Marine Biological Association of the United Kingdom, 66, 113–117.
- Coleman, Ch.O., 1990. Anatomy of the alimentary canal of Parandania boecki (Stebbing, 1888) (Crustacea, Amphipoda, Stegocephalidae) from the Antarctic Ocean. Journal of Natural History, 24, 1573–1585.
- Condon, R.H. & Norman, M.D., 1999. Commensal associations between the hyperiid amphipod, Themisto australis, and the scyphozoan jellyfish, Cyanea capillata. Marine and Freshwater Behavior and Physiology, 32, 261–267.
- Constantino, M.A. & Salmon, M., 2003. Role of chemical and visual cues in food recognition by leatherback posthatchlings (Dermochelys coriacea L.). Zoology, 106, 173-181.
- Davenport, J., 1998. Sustaining endothermy on a diet of cold jelly: energetics of the leatherback turtle *Dermochelys* coriacea. British Herpetological Society Bulletin, **67**, 4–8.
- Davis, N.D., Myers, K.W. & Ishida, Y., 1998. Caloric values of high-seas salmon prey organisms and simulated salmon ocean growth and prey consumption. North Pacific Anadromous Fish Commission Bulletin, 1, 146–162.
- D'Elbee, J. & Hemery, G., 1998. Diet and foraging behavior of the British Storm Petrel Hydrobates pelagicus in the Bay of Biscay during summer. Ardea, **86**, 1–10.
- Den Hartog, J.C. & Van Nierop, M.M., 1984. A study of the gut contents of six leathery turtles Dermochelys coriacea (Linnaeus) (Reptilia: Testudines: Dermochelyidae) from British Waters and from the Netherlands. Zoologische *Verhandelingen*, **209**, 1–36.
- Dittrich, B., 1987. Postembryonic development of the parasitic amphipod Hyperia galba. Helgoländer Meeresuntersuchungen, **41**, 217–232.
- Dittrich, B., 1988. Studies on the life cycle and reproduction of the parasitic amphipod Hyperia galba in the North Sea. Helgoländer Meeresuntersuchungen, 42, 79–98.
- Dittrich, B., 1992. Functional morphology of the mouthparts and feeding strategies of the parasitic amphipod Hyperia galba (Montague, 1813). Sarsia, 77, 11–18.
- Eckert, S.A., Eckert, K.L., Ponganis, P. & Kooyman, G.L., 1989. Diving and foraging behavior of leatherback sea turtles (Dermochelys coriacea). Canadian Journal of Zoology, 67,
- Eisenberg, J.F. & Frazier, J., 1983. A leatherback turtle (Dermochelys coriacea) feeding in the wild. Journal of Herpetology, 17, 81-82.

- Esser, M., Greve, W. & Boersma, M., 2004. Effects of temperature and the presence of benthic predators on the vertical distribution of the ctenophore Pleurobrachia pileus. Marine Biology, **145**, 595–601.
- Farr, J.A., 1978. Blue crab predation on jellyfish. Florida Scientist, 41, 217-218.
- Fautin, D.G. & Fitt, W.K., 1991. A jelly-fish eating sea anemone (Cnidaria, Actiniaria) from Palau: Entacmaea medusivora sp. nov. Hydrobiologia, 216/217, 453-461.
- Feigenbaum, D., 1991. Food and feeding behaviour. In The biology of chaetograths (ed. Q. Bone et al.), pp. 45-54. Oxford: Oxford University Press.
- Feigenbaum, D. & Kelly, M., 1984. Changes in the lower Chesapeake Bay food chain in presence of the sea nettle Chrysaora quinquecirrha (Scyphomedusa). Marine Ecology Progress Series, 19, 39-47.
- Feigenbaum, D.L. & Maris, R.C., 1984. Feeding in the Chaetognatha. Oceanography and Marine Biology. Annual Review, 22, 343-392.
- Finenko, G.A., Romanova, Z.A., Abolmasova, G.L., Anninsky, B.E., Svetlichny, L.S., Hubareva, E.S., Bat, L. & Kideys, A.E., 2003. Population dynamics, ingestion, growth and reproduction rates of the invader Beroe ovata and its impact on plankton community in Sevastopol Bay, the Black Sea. Journal of Plankton Research, 25, 539-549.
- Frick, K., 2003. Response in nematocyst uptake by the nudibranch Flabellina verrucosa to the presence of various predators in the Southern Gulf of Maine. Biological Bulletin. Marine Biological Laboratory, Woods Hole, 205, 367–376.
- Gartner, J.V., Crabtree, R.E. & Sulak, K.J., 1997. Feeding at depth. In Deep-sea fishes (ed. D.J. Randall and A.P. Farrell), pp. 115–193. San Diego: Academic Press.
- Gasca, R. & Haddock, S.H.D., 2004. Associations between gelatinous zooplankton and hyperiid amphipods (Crustacea: Peracarida) in the Gulf of California. Hydrobiologia, 530/531, 529.
- Gorbatenko, K.M. & Il'inskii, E.N., 1992. Feeding behavior of the most common mesopelagic fishes in the Bering Sea. Fournal of Ichthyology, **32**, 52–60.
- Grant, G.S. & Ferrell, D., 1993. Leatherback turtle, Dermochelys coriacea, (Reptilia: Dermochelidae): notes on near-shore feeding behavior and association with cobia. Brimleyana, **19**, 77–81.
- Greve, W., 1972. Okologische Untersuchungen an Pleurobrachia pileus 2, Laboratoriumsuntersuchungen. Helogoländer Wissenschaftliche Meeresuntersuchungen, 23, 141–164.
- Haddock, S.H.D., Rivers, T.J. & Robison, B.H., 2001 Can coelenterates make coelenterazine? Dietary requirement for luciferin in cnidarian bioluminescence. Proceedings of the National Academy of Sciences of the United States of America, **98**, 11148–11151.
- Hall, S.J., Raffaelli, D., Basford, D.J., Robertson, M.R. & Fryer, R., 1990. The feeding relationships of the larger fish species in a Scottish sea loch. Journal of Fish Biology, **37**, 775–791.
- Hansson, L.J., 1997. Capture and digestion of the scyphozoan jellyfish Aurelia aurita by Cyanea capillata and prey response to predator contact. Journal of Plankton Research, **19**, 195–208.

- Harbison, G.R., 1993. The potential of fishes for the control of gelatinous zooplankton. *International Council for the Exploration of the Sea. (Biological Oceanography, Session S). CM*: 1993/L. **74**, 1–10.
- Harris, L.G., 1987. Aeolid nudibranchs as predators and prey. *American Malacological Bulletin*, **5**, 287–292.
- Harrison, C.S., Hida, T.S. & Seki, M.P., 1983. Hawaiian seabird feeding ecology. *Wildlife Monographs*, **85**, 5–71.
- Harrison, N.M., 1984. Predation on jellyfish and their associates by seabirds. *Limnology and Oceanography*, **29**, 1335–1337.
- Harrison, N.M., 1990. Gelatinous zooplankton in the diet of the Parakeet Auklet: comparisons with other auklets. *Studies in Avian Biology*, **14**, 114–124.
- Hatch, S.A., 1993. Ecology and population status of Northern Fulmars *Fulmaris glacialis* of the North Pacific. In *The status, ecology, and conservation of marine birds of the North Pacific* (ed. K. Vermeer et al.), pp. 82–92, Ottawa: Canadian Wildlife Service Special Publication.
- Hays, G.C., Houghton, J.D.R, Isaacs, C., King, R.S., Lloyd, C. & Lovell, P., 2004. First records of oceanic dive profiles for leatherback turtles, *Dermochelys coriacea*, indicate behavioural plasticity associated with long-distance migration. *Animal Behavior*, 67, 733–743.
- Hayse, J.W., 1990. Feeding habits, age, growth, and reproduction of Atlantic Spadefish *Chaetodipterus faber* (Pisces: Ephippidae) in South Carolina. *Fishery Bulletin*, 88, 67–83.
- Healey, M.C., 1991. Diets and feeding rates of juvenile pink, chum, and sockeye salmon in Hecate Strait, British Columbia. Transactions of the American Fisheries Society, 120, 303–318.
- Heeger, T., Piatkowski, U. & Moller, H., 1992. Predation on jellyfish by the cephalopod *Argonauta argo. Marine Ecology Progress Series*, **88**, 293–296.
- Hefferman, J.J. & Hopkins, T.L., 1981. Vertical distribution and feeding of the shrimp genera *Gennadas* and *Bentheogennema* (Decapod: Pennaeidae) in the eastern Gulf of Mexico. *Journal of Crustacean Biology*, **1**, 461–473.
- Hernroth, L. & Grondahl, F., 1985. On the biology of Aurelia aurita (L.) 3. Predation of Corphella verrucosa (Gastropoda, Opisthobranchia), a major factor regulating the development of Aurelia populations in the Gullmar Fjord, Western Sweden. Ophelia, 24, 37–45.
- Hobson, E.S. & Chess, J.R., 1988. Trophic relations of the blue rockfish, Sebastes mystinus, in a coastal upwelling system off Northern California. Fishery Bulletin, 86, 715–743.
- Hobson, E.S., Chess, J.R. & Howard D.F., 1996. Zooplankters consumed by Blue Rockfish during brief access to a current off California's Sonoma Coast. *California Fish and Game*, **82**, 87–92.
- Hopkins, T.L., 1985. Food web of an Antarctic midwater ecosystem. *Marine Biology*, **89**, 197–212.
- Hopkins, T.L., 1987. Midwater food web in McMurdo Sound, Ross Sea, Antarctica. *Marine Biology*, **96**, 93–106.
- Hopkins, T.L. & Gartner, J.V., 1992. Resource partitioning and predation impact of a low-latitude myctophid community. *Marine Biology*, 114, 185–97.
- Hopkins, T.L. & Torres, J.J., 1989. Midwater food web in the vicinity of a marginal ice zone in the western Weddell Sea. *Deep-Sea Research*, **36**, 543–560.

- Hsieh, Y.-H.P., Leong, F.-M. & Rudloe, J., 2001. Jellyfish as food. *Hydrobiologia*, **451**, 11–17.
- Hunt, G.L., Harrison, N.M. & Piatt, J.F., 1993. Foraging ecology as related to the distribution of planktivorous auklets in the Bering Sea. In *The status, ecology, and conservation of marine birds of the North Pacific* (ed. K. Vermeer et al.), pp. 18–25. Ottawa: Canadian Wildlife Service Special Publication.
- Hunt, G.L., Russel, R.W., Coyle, K.O. & Weingartner, T., 1998. Comparative foraging ecology of planktivorous auklets in relation to ocean physics and prey availability. *Marine Ecology Progress Series*, 167, 241–259.
- Ikeda, T., Hirakawa, K. & Imamura, A., 1992.
 Abundance, population structure and life cycle of a hyperiid amphipod *Themisto japonica* (Bovallius) in Toyama Bay, Southern Japan Sea. *Bulletin of the Plankton Society of Japan*, 39, 1–16.
- Il'inskii, E.N. & Gorbatenko, K.M., 1994. Main trophical relationship between nekton of the mesopelagical of the Sea of Okhotsk. News of Pacific Research University of Fishery and Oceanography, 116, 1–18. [Translation of Izvestiya Tikhookeanskogo naucho-issledovalel'skogo Instituta rybnogo khozyajstva I oceanografii, 116, 91–104.]
- James, M.C. & Herman, T.R., 2001. Feeding of *Dermochelys coriacea* on medusae in the Northwest Atlantic. *Chelonian Conservation and Biology*, 4, 202–205.
- Kideys, A.E., 2002. Fall and rise of the Black Sea ecosystem. *Science, New York*, **297**, 1482–1484.
- King, J.B. & Beamish, R.J., 2000. Diet comparisons indicate a competitive interaction between ocean age-0 chum and coho salmon. *North Pacific Anadromous Fish Commission Bulletin*, **2**, 65–74.
- Kingsford, M.J., Pitt, K.A. & Gillanders, B.M., 2000. Management of jellyfish fisheries, with special reference to the Order Rhizostomeae. *Oceanography and Marine Biology. Annual Review*, **38**, 85–156.
- Kreps, T.A., Purcell, J.E. & Heidelberg, K.B., 1997. Escape of the ctenophore *Mnemiopsis leidyi* from the scyphomedusa predator *Chrysaora quinquecirrha*. *Marine Biology*, **128**, 441–446.
- Kropp, B., 1931. The pigment of Velella spirans and Fiona marina. Biological Bulletin. Marine Biological LAboratory, Woods Hole, **60**, 120–123.
- Lalli, C.M. & Gilmer, R.W., 1989. Pelagic snails: the biology of holoplanktonic gastropod mollusks. Stanford: Stanford University Press.
- Lancraft, T.M., Hopkins, T.L., Torres, J.J. & Donnelly, J., 1991. Oceanic micronektonic/macrozooplanktonic community structure and feeding in ice covered Antarctic waters during the winter (AMERIEZ 1988). *Polar Biology*, **11**, 157–167.
- Laptikhovsky, V.V. & Arkhipkin, A.I., 2003. An impact of seasonal squid migrations and fishing on the feeding spectra of subantarctic notothenoids *Patagonotothen ramsayi* and *Cottoperca gobio* around the Falkland Islands. *Journal of Applied Ichthyology*, **19**, 35–39.
- Laptikhovsky, V.V., Arkhipkin, A.I. & Henderson, A.G., 2001. Feeding habits and dietary overlap in spiny dogfish *Squalus acanthias* (Squalidae) and narrowmouth catshark *Schroederichthys bivius* (Scyliorhinidae). *Journal of the Marine Biological Association of the United Kingdom*, **81**, 1015–1018.

- Larson, R.J., Mills, C.E. & Harbison, G.R., 1989. In situ foraging behaviour of narcomedusae (Cnidaria: Hydrozoa). Journal of the Marine Biological Association of the United Kingdom, 69, 785–794.
- Larson, R.J., Mills, C.E. & Harbison, G.R., 1991. Western Atlantic midwater hydrozoan and scyphozoan medusae: in situ studies using manned submersibles. Hydrobiologia, 216/217, 311–317.
- Lauchner, G., 1980a. Diseases of Cnidaria. In *Diseases of marine animals*. Vol. 1. *General aspects, Protozoa to Gastropoda*. (ed. O. Kinne), pp. 167–237. New York: John Wiley & Sons.
- Lauchner, G., 1980b. Diseases of Ctenophora. In *Diseases of marine animals*. Vol. 1. *General aspects, Protozoa to Gastropoda* (ed. O. Kinne), pp. 239–252. New York: John Wiley & Sons.
- Laval, P., 1980. Hyperiid amphipods as crustacean parasitoids associated with gelatinous zooplankton. *Oceanography and Marine Biology. Annual Review*, **18**, 11–56.
- Liu, P., Yu, Y. & Liu, C., 1991. Studies on the situation of pollution and countermeasures of control of the oceanic environment in Zhoushan fishing ground the largest fishing ground in China. *Marine Pollution Bulletin*, 23, 281–288.
- Marcogliese, D.J., 1995. The role of zooplankton in the transmission of helminth parasites to fish. *Reviews in Fish Biology and Fisheries*, **5**, 336–371.
- Marcogliese, D.J., 2002. Food webs and the transmission of parasites to marine fish. *Parasitology*, **124**, S83–S89.
- Marliave, J.B. & Mills, C.B., 1993. Piggyback riding by pandalid shrimp larvae on hydromedusae. *Canadian Journal of Zoology*, **71**, 257–263.
- Martinussen, M.B. & Bamstedt, U., 1999. Nutritional ecology of gelatinous planktonic predators. Digestion rate in relation to type and amount of prey. *Journal of Experimental Marine Biology and Ecology*, **232**, 61–84.
- Martinussen, M.B. & Bamstedt, U., 2001. Digestion rate in relation to temperature of two gelatinous planktonic predators. *Sarsia*, **86**, 21–35.
- McCanch, N.V. & McCanch, M., 1996. Fulmars feeding on jellyfish. *British Birds*, **89**, 569.
- Mianzan, H.W., Mari, N., Prenski, B. & Sanchez, F., 1996.
 Fish predation on neritic ctenophores from the Argentine continental shelf: a neglected food resource? *Fisheries Research*, 27, 69–79.
- Mills, C.E., 1993. Natural mortality in NE Pacific coastal hydromedusae: grazing predation, wound healing and senescence. *Bulletin of Marine Science*, **53**, 194–203.
- Moore, P.G. & Rainbow, P.S., 1989. Feeding biology of the mesopelagic gammaridean amphipod *Parandania boecki* (Stebbing, 1888) (Crustacea: Amphipoda: Stegocephalidae) from the Atlantic Ocean. *Ophelia*, **30**, 1–19.
- Moore, P.G., Rainbow, P.S. & Larson, R.J., 1993. The mesopelagic shrimp *Notostomus robustus* Smith (Decapoda: Oplophoridae) observed *in situ* feeding on the medusan *Atolla wyvillei* Haeckel in the Northwest Atlantic, with notes on gut contents and mouthpart morphology. *Journal of Crustacean Biology*, **13**, 690–696.
- Nesin, A.V., 2004. Feeding of Peruvian Horse Mackerel *Trachurus symmetricus murphyi* in the Southwestern Pacific. *Journal of Ichthyology*, **44**, 132–134.

- Nishida, S., Pearcy, W.G. & Nemoto, T., 1988. Feeding habits of mesopelagic shrimps collected off Oregon. *Bulletin of the Ocean Research Institute University of Tokyo*, **26**, 99–108.
- Ogi, H., 1984. Feeding ecology of the Sooty Shearwater in the western subarctic North Pacific Ocean. In *Marine birds:* their feeding ecology and commercial fisheries relationships, pp. 78–84. Ottawa: Minister of Supply and Services Canada.
- Omori, M. & Nakano, E., 2001. Jellyfish fisheries in southeast Asia. *Hydrobiologia*, **451**, 19–26.
- Pages, F., 2000. Biological associations between barnacles and jellyfish with emphasis on the ectoparasitism of *Alepas pacifica* (Lepadomorpha) on *Diplulmaris malayensis* (Scyphozoa). *Journal of Natural History*, **34**, 2045–2056.
- Pakhomov, Ye.A., 1993 Feeding habits and estimate of ration of Gray Notothenia, *Notothenia squamifrons squamifrons*, on the Ob and Lena Tablemounts (Indian Ocean Sector of Antarctica). *Journal of Ichthyology*, **33**, 57–71.
- Parsons, T.R. & Lalli, C.M., 2002. Jellyfish populations explosions: revisiting a hypothesis of possible causes. *La Mer*, **40**, 111–121.
- Pennington, J.T., 1990. Predation by hydromedusae on hydrozoan embryos and larvae: planktonic kin selection? *Marine Ecology Progress Series*, **60**, 247–252.
- Pinn, F., 1980. Janthina. The Conchologists' Newsletter, 72, 199–207.
- Prince, P.A. & Morgan, R.A., 1987. Diet and feeding ecology of Procellariiformes. In *Seabirds: feeding, ecology, and role in marine ecosystems* (ed. J.P. Croxall), pp. 135–171. Cambridge: Cambridge University Press.
- Powell, E.H. & Gunter, G., 1968. Observations on the stone crab *Menippe mercenaria* Say in the vicinity of Port Aransas, Texas. *Gulf Research Reports*, **2**, 285–299.
- Purcell, J.E., 1981. Dietary composition and diel feeding patterns of epipelagic siphonophores. *Marine Biology*, **63**, 83–90.
- Purcell, J.E., 1991a. A review of cnidarians and ctenophores feeding on competitors in the plankton. *Hydrobiologia*, **216/217**, 335–342.
- Purcell, J.E., 1991b. Predation by *Aequorea victoria* on other species of potentially competing pelagic hydrozoans. *Marine Ecology Progress Series*, **72**, 255–260.
- Purcell, J.E., 1997. Pelagic cnidarians and ctenophores as predators: selective predation, feeding rates, and effects on prey populations. *Annales de l'Institut Oceanographique*, **73**, 125–137.
- Purcell, J.E & Arai, M.N., 2001. Interactions of pelagic cnidarians and ctenophores with fish: a review. *Hydrobiologia*, **451**, 27–44.
- Purcell, J.E. & Cowan, J.H., 1995. Predation by the scyphomedusan *Chrysaora quinquecirrha* on *Mnemiopsis leidyi* ctenophores. *Marine Ecology Progress Series*, **129**, 63–70.
- Raskoff, K.A., 2002. Foraging, prey capture, and gut contents of the mesopelagic narcomedusa *Solmissus* spp. (Cnidaria: Hydrozoa). *Marine Biology*, **141**, 1099–1107.
- Roe, H.S.J., 1984. The diel migrations and distributions within a mesopelagic community in the North East Atlantic. 2. Vertical migrations and feeding of mysids and decapod crustacea. *Progress in Oceanography*, **13**, 269–318.

- Salmon, M., Jones, T.T. & Horch, K.W., 2004. Ontogeny of diving and feeding behaviour in juvenile seaturtles: leatherback sea turtles (*Dermochelys coriacea* L.) and green sea turtles (*Chelonia mydas* L.) in the Florida current. *Journal of Herpetology*, **38**, 36–43.
- Schneider, D.C., Hunt, G.L. & Harrison, N.M., 1986. Mass and energy transfer to seabirds in the southeastern Bering Sea. *Continental Shelf Research*, **5**, 241–257.
- Seapy, R.R., 1980. Predation by the epipelagic heteropod mollusk *Carinaria cristata* forma *japonica*. *Marine Biology*, **60**, 137–146.
- Senta, T., Kimura, M. & Kanbara, T., 1993. Predation of fishes on open-ocean species of sea-skaters (*Halobates* spp.). Japanese Journal of Ichthyology, **40**, 193–198.
- Sentz-Braconnot, E. & Carre, C., 1966. Sur la biologie du nudibranche pelagique *Cephalopyge trematoides:* parasitisme sur le siphonophore *Nanomia bijuga*, nutrition, developpement. *Cahiers de Biologie Marine*, **7**, 31–38.
- Sheader, M. & Evans, F., 1975. Feeding and gut structure of *Parathemisto gaudichaudi* (Guerin) (Amphipoda, Hyperiidea). *Journal of the Marine Biological Association of the United Kingdom*, **55**, 641–656.
- Shealer, D.A., 2001. Foraging behavior and food of sea birds. In *Biology of marine birds* (ed. E.A. Schreiber and J. Burger), pp. 137–177. Boca Raton: CRC Press.
- Shiganova, T.A., Bulgakova, Y.V., Volovik, S.P., Mirzoyan, Z.A. & Dudkin, S.I., 2001. The new invader *Beroe ovata* Mayer 1912 and its effect on the ecosystem in the northeastern Black Sea. *Hydrobiologia*, **451**, 187–197.
- Shiomi, K. & Ogi, H., 1992. Feeding ecology and body size dependence on diet of the Sooty Shearwater *Puffinus* griseus in the North Pacific. *Proceedings of the NIPR* Symposium on Polar Biology, 5, 105–113.
- Smith, A.G., 1963. More giant squids from California. *California Fish and Game*, **49**, 209–211.
- Sobolevskii, E.I. & Senchenko, I.A., 1996. The spatial structure and trophic connections of abundant pelagic fish of eastern Kamchatka in the autumn and winter. *Journal of Ichthyology*, **36**, 30–39.
- Sommer, U., Stibor, H., Katechakis, A., Sommer, F. & Hansen, T., 2002. Pelagic food web configurations at different levels of nutrient richness and their implications for the ratio fish production:primary production. *Hydrobiologia*, **484**, 11–20.
- Southwood, A.L., Andrews, R.D., Lutcavage, M.E., Paladino, F.V., West, N.H., George, R.H. & Jones, D.R., 1999. Heart rates and diving behavior of leatherback sea turtles in the eastern Pacific Ocean. *Journal of Experimental Biology*, **202**, 1115–1125.
- Strand, S.W. & Hamner, W.M., 1988. Predatory behavior of *Phacellophora camtschatica* and size-selective predation upon *Aurelia aurita* (Scyphozoa: Cnidaria) in Saanich Inlet, British Columbia. *Marine Biology*, **99**, 409–414.
- Tabachnik, K.R., 1986. Parasitism of Alepas pacifica (Cirripedia, Thoracica) on scyphozoan jellyfishes. Zoologicheskii Zhurnal, **65**, 1731–1733.

- Tadokoro, K., Ishida, Y., Davis, N.D., Ueyanagi, S. & Sugimoto, T., 1996. Change in chum salmon (*Oncorhynchus keta*) stomach contents associated with fluctuation of pink salmon (*O. gorbuscha*) abundance in the central subarctic Pacific and Bering Sea. *Fisheries Oceanography*, **52**, 89–99.
- Thompson, T.E. & Bennett, I., 1969. *Physalia* nematocysts utilized by mollusks for defense. *Science*, *New York*, **166**, 1532–1533.
- Thompson, T.E. & Bennett, I., 1970. Observations on Australian Glaucidae (Mollusca: Opisthobranchia). Zoological Journal of the Linnean Society of London, **49**, 187–197.
- Todd, C.D., 1981. The ecology of nudibranch molluscs. *Oceanography and Marine Biology. Annual Review*, **19**, 141–214.
- Uye, S.-I. & Ueta, U., 2004. Recent increases of jellyfish populations and their nuisance to fisheries in the Inland Sea of Japan. *Bulletin of the Japanese Society of Fisheries Oceanography*, **68**, 9–19.
- Vermeer, K. & Devito, K., 1988. The importance of *Paracallisoma coecus* and myctophid fishes to nesting forktailed and Leach's storm-petrels in the Queen Charlotte Islands, British Columbia. *Journal of Plankton Research*, **10**, 63–75.
- Vermeer, K., Sealy, S.G. & Sanger, G.A., 1987. Feeding ecology of Alcidae in the eastern North Pacific Ocean. In Seabirds: feeding, ecology and role in marine ecosystems (ed. J.P. Croxall), pp. 189–227. Cambridge: Cambridge University Press.
- Wang, Y., Huang, M., Sun, Z. & Zhang, Q., 1991. Artificial breeding of edible medusa. *Journal of Fisheries of China*, 15, 322–327. [Chinese with English summary.]
- Welch, D.W., 1997. Anatomical specialization in the gut of Pacific salmon (*Oncorhynchus*): evidence for oceanic limits to salmon production? *Canadian Journal of Zoology*, **75**, 936–942.
- Wickham, D.E., 1979. The relationship between megalopae of the Dungeness Crab, *Cancer magister*, and the hydroid, *Velella velella*, and its influence on abundance estimates of *C. magister* megalopae. *California Fish and Game*, **65**, 184–186.
- Williams, R. & Robins, D., 1981. Seasonal variability in abundance and vertical distribution of *Parathemisto gaudichaudi* (Amphipoda: Hyperiidea) in the North East Atlantic Ocean. *Marine Ecology Progress Series*, **4**, 289–298.
- Witham, R. & Futch, C.R., 1977. Early growth and oceanic survival of pen-reared sea turtles. *Herpetologica*, **33**, 404–409.
- Yang, M.-S. & Nelson, M.W., 2000. Food habits of the commercially important groundfishes in the Gulf of Alaska in 1990, 1993, and 1996. NOAA Technical Memorandum NMFS-AFSC-112, 1–174.
- Zaitsev, Yu.P. & Polischuk, L.N., 1984. An increase in the number of *Aurelia aurita* (L.) in the Black Sea. *Ekologiya Morya* (*Kiev*), **17**, 35–46. [In Russian with English abstract.]

Submitted 25 December 2004. Accepted 1 March 2005.