ELSEVIER

Contents lists available at ScienceDirect

Deep-Sea Research II

journal homepage: www.elsevier.com/locate/dsr2

Preface

Introduction to species diversity of marine zooplankton

1. Introduction

Understanding ocean ecosystem dynamics and predicting changes over time requires knowledge of zooplankton species diversity, distribution, and abundance throughout the world's oceans. The fundamental question "What lives in the Ocean?" has been the focus of research by taxonomists and ecologists since the dawn of marine science marked by the Challenger Expedition in 1872 to 1876 (McGowan, 1971, 1972). This was emphasized by Russell (1935, pages 6, 7): "Before any work on the biology of animals can be attempted, the animals that we wish to study must be described and classified. This is a task that has gone on from the earliest days of marine science...". He went on to say "Many years must elapse before the description of all the species of plankton animals is brought to completion". More than 75 years later, this task is not yet completed. The Census of Marine Life Program (CoML) was created in recognition of the fact that much work remained in order for a baseline of species presence to be created that would enable the effects of climate change to be assessed. Marine zooplankton are important indicators of environmental change associated with global warming and acidification of the oceans and recent large-scale shifts have been observed or are anticipated in portions of the species ranges of plankton throughout the world's oceans i.e. in the North Atlantic (Beaugrand et al., 2009; Reid et al., 2009; Bonnet et al., 2007; Valdes et al., 2007), in the Pacific (McGowan et al., 1998; Checkley and Barth, 2009), and in the Southern Ocean (Murphy et al., 2007). As one component of CoML, the Census of Marine Zooplankton (CMarZ) has been working toward a global-scale, taxonomicallycomprehensive assessment of species diversity of holozooplankton, those plankton that spend their entire life living in the water column. It is estimated that there are \sim 7,000 known species of holozooplankton in 15 phyla (Bucklin et al., 2010) and perhaps as many more remain to be discovered.

This volume represents contributions from participants in CMarZ who have been involved in the program's at-sea collections and others who have had access to existing samples produced by related programs. During the seven-year duration of the program (2004 to 2010), many samples have been collected as part of routine marine surveys in national waters that will enable the distribution and abundance of species to be determined. Many remain to be examined. In addition, an international team of taxonomists and molecular specialists participated in two CMarZ dedicated expeditions to the subtropical/tropical western North Atlantic (RV R. Brown, April 2006) and the subtropical/tropical eastern Atlantic (RV Polarstern, November 2007, ANT-XXIV/1). Both cruises were uniquely-equipped with 10-meter MOCNESS

with fine mesh nets (333 μm mesh) that allowed CMarZ scientists to sample to $\geq 5{,}000$ meters in the North and South Atlantic Ocean and rapidly filter large volumes (tens of thousands of cubic meters) to capture rare deep-sea zooplankton and fish (Wiebe et al., 2010) in addition to a variety of other sampling systems. The collections included first-ever observation of living specimens of rare deep-sea species (e.g., Johnson et al., 2009; Bradford-Grieve., 2010; Pagès and Madin, 2010), and offered remarkable opportunities for photographing living specimens (Cover Photo this volume). On both cruises instrumentation was on board the vessels that enabled genetic sequencing of the genes used to uniquely identify species and many sequences were produced (Bucklin et al., 2010; Jennings et al., 2010). Other CMarZ field efforts have included extensive sampling throughout all ocean basins, including hot spots of species discovery in the Indo Pacific.

These papers represent the results of the multi-year effort to determine what lives in the ocean. The first set are those that describe specific pelagic species groups (Copepods, Chaetognaths, and Medusozoa) found in a number of World Ocean regions. Schnack-Schiel et al. (2010), Cornils et al. (2010) and Hidalgo et al. (2010) investigate the abundance, distribution, diversity, and community structure of copepods in relation to environmental conditions in three different geographical regions: in the subtropical/tropical Eastern Atlantic, in the Spermonde Archipelago, Indonesia, and in the Chilean upwelling system.

Three manuscripts deal with single copepod taxa. Matsuura et al. (2010) study the vertical distribution pattern of *Euaugaptilus* species in two contrasting areas: the Sulu and the Celebes Seas; Goetze and Ohman (2010) report on the biogeography of the *Eucalanidae* and combine molecular and morphological methods; and Machida and Nishida (2010) investigate the genetic isolation of the mesopelagic copepod *Disseta palumbii*. Nair and Gireesh (2010) describe the diversity of chaetognaths of the Andaman Sea, and Ortman et al. (2010) the DNA barcoding of Medusozoa.

The second set of papers describes the results from the two CMarZ dedicated cruises in the western and eastern Atlantic Ocean. It includes an account of new copepod species (Bradford-Grieve, 2010), an inventory of ostracods in the North Atlantic (Angel, 2010), diversity patterns of chaetognaths, gastropods, and mid-water fish (Pierrot-Bults and Nair., 2010; Miyamoto et al., 2010; Jennings et al., 2010; Sutton et al., 2010), and the development of a "Rossetta Stone" for identification of zooplankton using combined morphological analyses and genetic technologies (Bucklin et al., 2010).

There are many areas of the world's oceans that remain to be explored and the species identified, especially the waters below 1000 m and extending to the deep-sea floor 5000 m and more

below the surface including the bentho-pelagic habitat. In addition, many oceanic species have been listed as occurring in the Indian, Pacific, and Atlantic oceans; how many of these involve cryptic species that await discovery? There are more new species, cryptic or otherwise, likely to be discovered in continental shelf and coastal waters from the poles to the equator. It is critical that descriptions of newly discovered species include detailed morphological information, key molecular characters (barcode), and high resolution images. The knowledge of the distribution and abundance of zooplankton species world-wide is essential for evaluating the impacts of climate change marine ecosystems.

For more information about the Census of Marine Zooplankton go to http://www.cmarz.org/ and about the Census of Marine Life go to http://www.coml.org/.

2. Dedication

Larry Madin, Woods Hole Oceanographic Institution, Woods Hole, MA 02543. USA

This volume is dedicated to the memory of our friend and colleague Francesc Pagès, who died unexpectedly on May 5, 2007, just about a year after he participated in the CMarZ Sargasso Sea expedition on the R.V. Ron Brown (Fig. 1). That cruise included several specialists in gelatinous zooplankton, but Francesc was one of the most diversified, accomplished, and enthusiastic in that field, with an international reputation in taxonomy and ecology of medusae and siphonophores, and with broad interests in other organisms and phenomena. The excitement he found in discovering and describing gelatinous animals, whether new species or old friends, was consistent and infectious. Francesc was a great

Fig. 1. Francesc Pagès at sea on the R/V Ron Brown 19 April 2006.

shipmate, always willing to ask or answer questions, always seeking new observations and insights. We all looked forward to many future cruises, meetings, visits, and dinners with Francesc.

The short note included in this volume (Pagès and Madin, 2010) is based on an observation Francesc made that others on the cruise had scarcely noticed. His knowledge of siphonophore taxonomy and his curiosity about their feeding behavior allowed him to make the observation and understand its implications for pelagic trophic ecology.

All who knew Francesc miss him as a friend, colleague, and great scholar of zooplankton, who left us long before his time. An obituary (Gili et al., 2009) and bibliography (Youngbluth, 2007) have been published elsewhere.

Cover Image: Images of a variety of holozooplankton. Photos by Cheryl Clarke-Hopcroft and Russ Hopcroft, University of Alaska, Fairbanks; and Larry Madin, Woods Hole Oceanographic Institution. These organisms range in size from 1 to 40 millimeters and are not to scale. The figure and the illustrated legend were designed and produced by Katherin Spencer Joyce, Graphics illustrator, Woods Hole Oceanographic Institution.

Illustrated Legend: Line drawings of the cover zooplankton and their names.

Acknowledgments

We gratefully acknowledge the time and effort expended by our colleagues who provided anonymously detailed and constructive reviews of the manuscripts appearing herein. Chip Clancy provided outstanding logistical and technical assistance in the review process. Support for the R/V Ron Brown and R/V Polarstern (XXIV/1) cruises came from NOAA Ocean Exploration Program Grant #NA06OAR4600091, the Sloan Foundation, the Census of Marine Life (CMarZ) project, and the Alfred Wegner Institute. We thank the captains and crew of the R/V Ron Brown and RV Polarstern for their efforts on our behalf.

References

Angel, M., 2010. Towards a full inventory of planktonic Ostracoda (Crustacea) for the subtropical Northwestern Atlantic Ocean. Deep-Sea Research II 57 (24–26), 2173–2188

Beaugrand, G., Luczak, C., Edwards, M., 2009. Rapid biogeographical plankton shifts in the North Atlantic Ocean. Global Change Biology (2009) 15, 1790–1803. doi:10.1111/j.1365-2486.2009.01848.x.

Bonnet, D., Harris, R., Lopez-Urrutia, A., Halsband-Lenk, C., Greve, W., Valdes, L., Hirche, H.-J., Engel, M., Alvarez-Ossorio, M.T., Wiltshire, K., 2007. Comparative seasonal dynamics of *Centropages typicus* at seven coastal monitoring stations in the North Sea, English Channel and Bay of Biscay. Progress in Oceanography 72, 233–248.

Bradford-Grieve, J.M., 2010. *Hyperbionyx athesphatos* n.sp. (Calanoida: Hyperbionychidae), a rare deep-sea benthopelagic species taken from the tropical North Atlantic. Deep-Sea Research II 57 (24–26), 2167–2172.

Bucklin, A., Nishida, S., Schnack-Schiel, S., Wiebe, P.H., Lindsay, D., Machida, R.J.,
Copley, N.J., 2010. A Census of Zooplankton of the Global Ocean (Chapter 13).
In: Alasdair D. McIntyre (Ed.), Life in the World's Oceans: Diversity,
Distribution, and Abundance. Blackwell Publishing Ltd., Oxford, pp. 247–265 (349 pages).

Bucklin, A., Ortman, B.D., Jennings, R.M., Nigro, L.M., Sweetman, C.J., Copley, N.J., Sutton, T., Wiebe, P.H., 2010. A "Rosetta Stone" for metazoan zooplankton: DNA barcode analysis of species diversity of the Sargasso Sea (Northwest Atlantic Ocean). Deep-Sea Research II 57 (24–26), 2234–2247.

Checkley Jr., D.M., Barth, J.A., 2009. Patterns and processes in the California Current System. Progress In Oceanography. 83 (1–4), 49–64.

Cornils, A., Schulz, J., Schmitt, P., Lanuru, M., Richter, C., Schnack-Schiel, S.B., 2010.

Mesozooplankton distribution in the Spermonde Archipelago (Indonesia, Sulawesi) with special reference to the Calanoida (Copepoda). Deep-Sea Research-II 57 (24–26), 2076–2088.

Goetze, E., Ohman, M.D., 2010. Integrated molecular and morphological biogeography of the calanoid copepod family Eucalanidae. Deep-Sea Research-II 57 (24–26), 2110–2129.

Hidalgo, P., Escribano, R., Vergara, O., Jorquera, E., Donoso, K., Mendoza, P., 2010. Patterns of copepod diversity in the Chilean coastal upwelling system. Deep-Sea Research-II 57 (24–26), 2089–2097.

- Jennings, R.M., Bucklin, A., Ossenbrügger, H., Hopcroft, R.R., 2010. Species diversity of planktonic gastropods (Pteropoda and Heteropoda) from six ocean regions based on DNA barcode analysis. Deep-Sea Research II 57 (24–26), 2199–2210.
- Johnson, D.G., Paxton, J.R., Sutton, T.T., Satoh, T.P., Sado, T., Nishida, M., Miyaand, M., 2009. Deep-sea mystery solved: astonishing larval transformations and extreme sexual dimorphism unite three fish families. Biol. Lett 5, 235–239.
- Machida, R.J., Nishida, S., 2010. Amplified fragment length polymorphism analysis of the mesopelagic copepod *Disseta palumbii* in the equatorial western Pacific and adjacent waters: role of marginal seas in the genetic isolation of mesopelagic animals. Deep-Sea Research-II 57 (24–26), 2130–2134.
- Matsuura, H., Nishida, S., Nishikawa, J., 2010. Species diversity and vertical distribution of the deep-sea copepods of the genus *Euaugaptilus* in the Sulu and Celebes Seas. Deep-Sea Research-II 57 (24–26), 2098–2109.
- McGowan, J.A., 1971. Oceanic biogeography of the Pacific. In: Funnell, B.M., Riedel, W.R. (Eds.), The micropaleontology of Oceans. Cambridge University Press, Cambridge, pp. 3–74.
- McGowan, J.A., 1972. The nature of oceanic ecosystems. In The Biology of the oceanic Pacific. (Ed.)) Miller, C.B. Proceeding of the annual biology colloquium, 33d. Oregon State University Press. Pp: 9–28.
- McGowan, J.A., Cayan, D.R., Dorman, L.M., 1998. Climate-ocean variability and ecosystem response in the northeast Pacific. Science 281, 210–217.
- Miyamoto, H., Machida, R.J., Nishida, S., 2010. Genetic diversityand cryptic speciation of the deep sea chaetognath *Caecosagitta macrocephala* (Fowler, 1904). Deep-Sea Research II 57 (24–26), 2211–2219.
- Murphy, E.J., Trathan, P.N., Watkins, J.L., Reid, K., Meredith, M.P., Forcada, J., Thorpe, S.E., Johnston, N.M., Rothery, P., 2007. Climatically driven fluctuations in Southern Ocean ecosystems. Proc. R. Soc. B 274, 3057–3067.
- Nair, V.R., Gireesh, R., 2010. Biodiversity of chaetognaths of the Andaman Sea, Indian Ocean. Deep-Sea Research-II 57 (24–26), 2135–2147.
- Ortman, B.D., Bucklin, A., Pagès, F., Youngbluth, M., 2010. DNA Barcoding the Medusozoa using mtCOI. Deep-Sea Research II 57 (24–26), 2148–2156.
- Pagès, F., Madin, L.P., 2010. Siphonophores eat fish larger than their stomachs. Deep-Sea Research II 57 (24–26), 2248–2250.
- Pierrot-Bults, A.C., Nair, V.R., 2010. Horizontal and vertical distribution of Chaetognatha in the upper 1000 m of the western Sargasso Sea and the Central & South-east Atlantic, Deep-Sea Research II 57 (24–26), 2189–2198.
- Reid, P.C., Fischer, A.C., Lewis-Brown, E., Meredith, M.P., Sparrow, M., Andersson, A.J., Antia, A., Bates, N.R., Bathmann, U., Beaugrand, G., Brix, H., Dye, S., Edwards, M., Furevik, T., Gangstø, R., Hátún, H., Hopcroft, R.R., Kendall, M., Kasten, S., Keeling, R., Le Quéré, C., Mackenzie, F.T., Malin, G., Mauritzen, C., Ólafsson, J., Paull, C., Rignot, E., Shimada, K., Vogt, M., Wallace, C., Wang, Z., Washington, R., 2009. Impacts of the Oceans on climate change. In: Sims, D.W. (Ed.), Advances in Marine Biology, Vol. 56. Academic Press. Burlington, pp. 1–150.
- Russell, F.S., 1935. A review of some aspects of zooplankton research. Rappt. Proces-. Verbauz., Reunions Conseil. Intern. Explor. Perm. Mer 95, 5–30.

- Schnack-Schiel, S.B., Mizdalski, E., Cornils, A., 2010. Copepod abundance and species composition in the eastern subtropical/tropical Atlantic. Deep-Sea Research-II 57 (24–26), 2064–2075.
- Sutton, T.T., Wiebe, P.H., Madin, L., Bucklin, A., 2010. Diversity and community structure of pelagic fishes to 5000 m depth in the Sargasso Sea. Deep-Sea Research II 57 (24–26), 2220–2233.
- Valdes, L., Lopez-Urrutia, A., Cabal, J., Alvarez-Ossorio, M., Bode, A., Miranda, A., Cabanas, M., Huskin, I., Anadon, R., Alvarez-Marques, R., Llope, M., Rodriguez, N., 2007. A decade of sampling in the Bay of Biscay: What are the zooplankton time series telling us? Progress in Oceanography 74 (2–3), 98–114.
- Wiebe, P.H., Bucklin, A., Madin, L., Angel, M.V., Sutton, T., Pagès, F., Hopcroft, R.R., Lindsay, D., 2010. Deep-sea sampling on CMarZ cruises in the Atlantic Ocean – an Introduction. Deep-Sea Research-II 57 (24–26), 2157–2166.

References cited in dedication

- Gili, J.-M., Acuna, J.L., Gonzalez, H.E., 2009. Obituary: Francesc Pages (1962–2007). Hydrobiologia 616, 7–10.
- Youngbluth, M., 2007. Bibliography of Francesc Pagès (1986–2007). Marine Biology Research 3, 272–274.

Peter H. Wiebe* Woods Hole Oceanographic Institution, Woods Hole, MA, 02543 U.S.A E-mail address: pwiebe@whoi.edu

Sigrid B. Schnack-Schiel Alfred-Wegener-Institut für Polar- und Meeresforschung, 27568 Bremerhaven, Germany

Shuhei Nishida Atmosphere and Ocean Research Institute, University of Tokyo, 5-1-5 Kashiwanoha, Kashiwa 277-8564, Japan

Received 18 September 2010

^{*} Corresponding author. Tel.: +1 508 289 2313; fax: +1 508 457 2169.