

ADVANCES IN MARINE BIOLOGY

Volume 44

A. J. Southward P. A. Tyler C. M. Young

L. A. Fuiman

Advances in MARINE BIOLOGY

VOLUME 44

This Page Intentionally Left Blank

Advances in MARINE BIOLOGY

Edited by

A. J. SOUTHWARD

Marine Biological Association, The Laboratory, Citadel Hill, Plymouth, PLI 2PB, UK

P. A. TYLER

School of Ocean and Earth Science, University of Southampton, Southampton Oceanography Centre, European Way, Southampton, S014 3ZH, UK

C. M. YOUNG

Oregon Institute of Marine Biology, P.O. Box 5389, Charleston OR 97420, USA

and

I. A. FUIMAN

Marine Science Institute, University of Texas at Austin, 750 Channel View Drive, Port Aransas, Texas 78373, USA

ACADEMIC PRESS

An imprint of Elsevier Science

Amsterdam Boston London New York Oxford Paris San Diego San Francisco Singapore Sydney Tokyo

This book is printed on acid-free paper. ⊗

© 2003 Elsevier Science (USA) All rights reserved.

No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording, or any information storage and retrieval system, without permission in writing from the Publisher.

The appearance of the code at the bottom of the first page of a chapter in this book indicates the Publisher's consent that copies of the chapter may be made for personal or internal use of specific clients. This consent is given on the condition, however, that the copier pay the stated per copy fee through the Copyright Clearance Center, Inc. (222 Rosewood Drive, Danvers, Massachusetts 01923), for copying beyond that permitted by Sections 107 or 108 of the U.S. Copyright Law. This consent does not extend to other kinds of copying, such as copying for general distribution, for advertising or promotional purposes, for creating new collective works, or for resale. Copy fees for pre-2002 chapters are as shown on the title pages. If no fee code appears on the title page, the copy fee is the same as for current chapters.

Explicit permission from Academic Press is not required to reproduce a maximum of two figures or tables from an Academic Press chapter in another scientific or research publication provided that the material has not been credited to another source and that full credit to the Academic Press chapter is given.

Academic Press

An Elsevier Science Imprint

84 Theobald's Road, London WC1X 8RR, UK

http://www.academicpress.com

Academic Press

An Elsevier Science Imprint
525 B Street, Suite 1900, San Diego, California 92101-4495, USA http://www.academicpress.com

International Standard Book Number: 0-12-026144-8

Typeset by Keyword Publishing Services, Barking, UK Printed in Great Britain by MPG Books, Bodmin, Cornwall

03 04 05 06 07 08 MP 10 9 8 7 6 5 4 3 2

CONTRIBUTORS TO VOLUME 44

- S. v. Boletzky, C.N.R.S., Observatoire Océanologique de Banyuls, Laboratoire Arago, F-66651 Banyuls-sur-Mer.
- C. J. Cutts, Seafish Marine Farming Unit, Ardtoe, Acharacle, Argyll PH36 4LD, United Kingdom.
- A. G. Hirst, British Antarctic Survey, High Cross, Madingley Road, Cambridge, CB3 0ET, United Kingdom.
- R. S. Lampitt, George Deacon Division for Ocean Processes, Southampton Oceanography Centre, Empress Dock, Southampton, SO14 3ZH, United Kingdom.
- C. A. McAlpine, Landscape Ecology Group, Department of Geographical Sciences and Planning and The Ecology Centre, The University of Queensland, Brisbane 4072, Australia.
- S. J. PITTMAN, Landscape Ecology Group, Department of Geographical Sciences and Planning and The Ecology Centre, The University of Queensland, Brisbane 4072, Australia.
- J. C. Roff, Department of Zoology, University of Guelph, Ontario N1G 2W1, Canada.

This Page Intentionally Left Blank

CONTENTS

	ONTRIBUTORS TO VOLUME 44
	A Synthesis of Growth Rates in Marine Epipelagic Invertebrate Zooplankton
	A. G. Hirst, J. C. Roff and R. S. Lampitt
 2. 3. 4. 	Introduction 1 Methods 4 Results 10 Discussion 29 Summary 40 Acknowledgements 43 References 43 Appendix 1 51 Appendix 2 119
	Biology of Early Life Stages in Cephalopod Molluscs
	S. v. Boletzky
 3. 4. 6. 	Introduction144Taxonomy and Systematics145Embryogenesis and the Microenvironment of the Embryo147Transition from Embryo to Young159Post-hatching Behaviour171Dispersal and Recruitment179Discussion and Conclusions180Dedication183References184

VIII CONTENTS

Movements of Marine Fish and Decapod Crustaceans: Process, Theory and Application

S	.1	Pittman	and	C	Δ	ΜαΔ	Inine
o.	J.	гишпап	anu	U. 1	м.	IVICA	IDIIIE

1	1.4 1.4	_
1.	Introduction	5
2.	Life Cycle Movement Patterns in Time and Space	8
3.	Critique of Traditional Approaches in Marine Animal Ecology	2
4.	Theoretical Constructs of the Animal-Environment Linkage	6
5.	Application and Tools	5
6.	Implications for Conservation and Resource Management	8
7.	Conclusions	1
	Acknowledgements	2
	References	2

Culture of Harpacticoid Copepods: Potential as Live Feed for Rearing Marine Fish

C. J. Cutts

1.	Introduction	.295
2.	Harpacticoid Life-Histories	.299
3.	The Effects of Diet on Harpacticoid Nutritional Quality and Population Growth	.301
4.	The Effects of Different Substrata on Harpacticoid Populations	.304
	The Effects of Harvesting	
6.	Environmental Effects on Harpacticoid Quality and Growth	.307
7.	Harpacticoids as Prey for Marine Fish Larvae	.310
	Conclusions	
	Acknowledgements	
	References	
Ta	xonomic Index	.317
Su	ıbject Index	.321

Series Contents for Last Ten Years*

VOLUME 29, 1993.

Kiørboe, T. Turbulence, phytoplankton cell size, and the structure of pelagic food webs. pp. 1–72.

Kuparinen, K. and Kuosa, H. Autotrophic and heterotrophic picoplankton in the Baltic Sea. pp. 73–128.

Subramoniam, T. Spermatophores and sperm transfer in marine crustaceans. pp. 129–214.

Horwood, J. The Bristol Channel sole (Solea solea (L.)): a fisheries case study. pp. 215–367.

VOLUME 30, 1994.

Vincx, M., Bett, B. J., Dinet, A., Ferrero, T., Gooday, A. J., Lambshead, P. J. D., Pfannküche, O., Soltweddel, T. and Vanreusel, A. Meiobenthos of the deep Northeast Atlantic. pp. 1–88.

Brown, A. C. and Odendaal, F. J. The biology of oniscid Isopoda of the genus Tylos. pp. 89-153.

Ritz, D. A. Social aggregation in pelagic invertebrates. pp. 155–216.

Ferron, A. and Legget, W. C. An appraisal of condition measures for marine fish larvae. pp. 217–303. Rogers, A. D. The biology of seamounts. pp. 305–350.

VOLUME 31, 1997.

Gardner, J. P. A. Hybridization in the sea. pp. 1-78.

Egloff, D. A., Fofonoff, P. W. and Onbé, T. Reproductive behaviour of marine cladocerans. pp. 79-167.

Dower, J. F., Miller, T. J. and Leggett, W. C. The role of microscale turbulence in the feeding ecology of larval fish. pp. 169–220.

Brown, B. E. Adaptations of reef corals to physical environmental stress. pp. 221–299.

Richardson, K. Harmful or exceptional phytoplankton blooms in the marine ecosystem. pp. 301–385.

VOLUME 32, 1997.

Vinogradov, M. E. Some problems of vertical distribution of meso- and macroplankton in the ocean. pp. 1–92.

Gebruk, A. K., Galkin, S. V., Vereshchaka, A. J., Moskalev, L. I. and Southward, A. J. Ecology and biogeography of the hydrothermal vent fauna of the Mid-Atlantic Ridge. pp. 93–144.

Parin, N. V., Mironov, A. N. and Nesis, K. N. Biology of the Nazca and Salay Gomez submarine ridges, an outpost of the Indo-West Pacific fauna in the eastern Pacific Ocean: composition and distribution of the fauna, its communities and history, pp. 145–242.

Nesis, K. N. Goniatid squids in the subarctic North Pacific: ecology, biogeography, niche diversity and role in the ecosystem. pp. 243–324.

Vinogradova, N. G. Zoogeography of the abyssal and hadal zones. pp. 325–387.

Zezina, O. N. Biogeography of the bathyal zone. pp. 389-426.

Sokolova, M. N. Trophic structure of abyssal macrobenthos. pp. 427–525.

Semina, H. J. An outline of the geographical distribution of oceanic phytoplankton. pp. 527-563.

VOLUME 33, 1998.

Mauchline, J. The biology of calanoid copepods. pp. 1-660.

VOLUME 34, 1998.

Davies, M. S. and Hawkins, S. J. Mucus from marine molluscs. pp. 1-71.

Joyeux, J. C. and Ward, A. B. Constraints on coastal lagoon fisheries. pp. 73-199.

Jennings, S. and Kaiser, M. J. The effects of fishing on marine ecosystems. pp. 201–352.

Tunnicliffe, V., McArthur, A. G. and McHugh, D. A biogeographical perspective of the deep-sea hydrothermal vent fauna. pp. 353–442.

^{*} contents of volumes 1–28 can be found in volume 38(2000).

VOLUME 35, 1999.

Creasey, S. S. and Rogers, A. D. Population genetics of bathyal and abyssal organisms. pp. 1–151. Brey, T. Growth performance and mortality in aquatic macrobenthic invertebrates. pp. 153–223.

VOLUME 36, 1999.

Shulman, G. E. and Love, R. M. The biochemical ecology of marine fishes. pp. 1-325.

VOLUME 37, 1999.

His, E., Beiras, R. and Seaman, M. N. L. The assessment of marine pollution – bioassays with bivalve embryos and larvae. pp. 1–178.

Bailey, K. M., Quinn, T. J., Bentzen, P. and Grant, W. S. Population structure and dynamics of walleye pollock, *Theragra chalcogramma*. pp. 179–255.

VOLUME 38, 2000.

Blaxter, J. H. S. The enhancement of marine fish stocks. pp. 1-54.

Bergström, B. I. The biology of Pandalus. pp. 55-245.

VOLUME 39, 2001.

Peterson, C. H. The "Exxon Valdez" oil spill in Alaska: acute indirect and chronic effects on the ecosystem. pp. 1–103.

Johnson, W. S., Stevens, M. and Watling, L. Reproduction and development of marine peracaridans. pp. 105–260.

Rodhouse, P. G., Elvidge, C. D. and Trathan, P. N. Remote sensing of the global light-fishing fleet: an analysis of interactions with oceanography, other fisheries and predators. pp. 261–303.

VOLUME 40, 2001.

Hemmingsen, W. and MacKenzie, K. The parasite fauna of the Atlantic cod, *Gadus morhua* L. pp. 1–80.

Kathiresan, K. and Bingham, B. L. Biology of mangroves and mangrove ecosystems. pp. 81-251.

Zaccone, G., Kapoor, B. G., Fasulo, S. and Ainis, L. Structural, histochemical and functional aspects of the epidermis of fishes. pp. 253–348.

VOLUME 41, 2001.

Whitfield, M. Interactions between phytoplankton and trace metals in the ocean. pp. 1–128.

Hamel, J.-F., Conand, C., Pawson, D. L. and Mercier, A. The sea cucumber *Holothuria scabra* (Holothuroidea: Echinodermata): its biology and exploitation as beche-de-mer. pp. 129–223.

VOLUME 42, 2002.

Zardus, J. D. Protobranch bivalves. pp. 1-65

Mikkelseb, P. Shelled opisthobranchs. pp. 67-136.

Reynolds, P. D. The Scaphopoda, pp. 137-236.

Harasewych, M. G. Pleurotomarioidean gastropods. pp. 237-294.

VOLUME 43, 2002.

Ronde, K Ecology and biogeography of marine parasites. pp. 1-86.

Ramirez Llodra, E. Fecundity and life-history strategies in marine invertebrates. pp. 87–170.

Brierley, A. S. and Thomas, D. N. Ecology of Southern Ocean pack ice. pp. 171–276.

Hedley, J. D. and Mumby, P. J. Biological and remote sensing perspectives of pigmentation in coral reef organisms. pp. 277–317.

A Synthesis of Growth Rates in Marine Epipelagic Invertebrate Zooplankton

A. G. Hirst, 1 J. C. Roff² and R. S. Lampitt³

¹British Antarctic Survey, Natural Environment Research Council, High Cross, Madingley Road, Cambridge, CB3 0ET, United Kingdom (aghi@bas.ac.uk) ²Department of Zoology, University of Guelph, Ontario N1G 2W1, Canada ³George Deacon Division for Ocean Processes, Southampton Oceanography Centre, Empress Dock, Southampton, SO14 3ZH, United Kingdom

	Introduction
2.	Methods
	2.1. Data selection
3.	Results
	3.1. Copepods
	3.2. Other invertebrates
4.	Discussion
	4.1. Intra-specific scaling
	4.2. Intra-taxon scaling and comparisons
	4.3. The role of food
	4.4. Errors, gaps, and the future
5.	Summary
	Acknowledgements43
	References
	Appendix 1
	Appendix 2

We present the most extensive study to date of globally compiled and analysed weight-specific growth rates in marine epi-pelagic invertebrate metazoan zooplankton. Using specified selection criteria, we analyse growth rates from a variety of zooplanktonic taxa, including both holo- and mero-planktonic forms, from over 110 published studies. Nine principal taxonomic groups are considered, the copepods (number of individual data points (n) = 2,528); crustaceans other than copepods (n = 253); cnidarians (n = 77); ctenophores (n = 27); chaetognaths (n = 87); pteropods (n = 8); polychaetes (n = 12); thaliaceans (n = 88); and larvaceans (n = 91). The copepods are further examined by subdividing them into broadcasters or sac-spawning species, and as nauplii (N1-N6), copepodites (C1-C5) and adults (C6).

For each taxonomic group relationships between growth, temperature and body weight are examined using a variety of methods. Weight-specific growth tends to increase with increasing temperature and with decreasing body weight in the crustacean group. Growth does not relate to body weight in the case of chaetognaths and larvaceans, but does increase with temperature. In the enidarian and ctenophore groups growth does not relate to temperature, but is negatively related to body size. For the thaliaceans growth increases with both increasing body weight and temperature. In the entire broadcasting copepod data set, weight-specific growth increases with increasing temperature and decreasing body weight. In sac-spawners, growth increases with increasing temperature, and increases with decreasing body weight at temperatures below 20°C, but decreases with body weight at temperatures above this.

Comparison between the different taxa shows important differences and similarities. Our extensive synthesis of data generally confirms that larvaceans, pteropods, cnidarians and ctenophores have rates of weight-specific growth that are typically greater than the copepods, chaetognaths and other crustaceans of similar carbon weight. For the cnidarians, ctenophores and larvaceans growth rates are almost always greater than the general relationship describing copepod growth, and are also at the upper limits or beyond the maximum rates for copepods of a similar weight. For the pteropods, growth rates are generally greater than those of copepods, although the data set was limited to a single carnivorous species in a single study (i.e. Clione limacina). The thaliaceans have the highest growth rates for animals with body weights greater than around $1 \text{mg } C \text{ ind}^{-1}$, with rates of up to 2.1 d^{-1} for Pegea bicaudata. Whilst the larvaceans can achieve rates of 2 d^{-1} in warm tropical waters (28°C), and as high as > 3 d^{-1} for < 0.2 mg C individual⁻¹ animals of Oikopleura diocia. These are possibly the highest rates every recorded in epi-pelagic metazoans. Reasons for the differences between taxonomic groups are discussed in relation to intrinsic and extrinsic factors and limitations.

The importance of this investigation not only lies in it being the most comprehensive overview of patterns of growth to date, but because the data set highlight the gaps in measurements and current knowledge. We examine the inadequacies in the current data sets, and in the methods being used to measure growth and

production. Most of the data are for animals collected from coastal and estuarine waters, and it is clear that for a fuller understanding there is an urgent need for work in the open ocean, and for investigations outside temperate regions. There is also a need to explore the role of food availability, and how food concentrations in incubations, and under food saturation, relate to those experienced in the natural environment.

1. INTRODUCTION

Pelagic metazoan zooplankton are present throughout the world's oceans and are of fundamental importance to nutrient recycling and regenerated primary production (Banse, 1995), energy and material supply to higher trophic levels, and material flux to the ocean interior. The growth and production of marine metazoan zooplankton have been examined increasingly over the last 30 years, with the main emphasis being on the copepods. However, invertebrates other than copepods can dominate total abundance and biomass of meso- and macro-zooplankton (Alldredge, 1984; Longhurst, 1985) and play a major role in material processing and its subsequent fate (Wiebe *et al.*, 1979; Hopcroft and Roff, 1998a).

Growth is, of course, a key component of the physiology of marine metazoans, and hence in biogeochemical cycling. Yet analysis of growth measurements has lagged other physiological components such as respiration (e.g. Ikeda, 1985; Ikeda *et al.*, 2001), except in marine epi-pelagic copepods, for which a global analysis of *quasi-in situ* weight-specific growth rates has been completed recently (Hirst and Lampitt, 1998). Underlying patterns are emerging, but it is clear that there are important gaps in both our understanding of what controls these rates, and in our ability to predict them accurately.

Compilations of growth in other marine zooplanktonic taxa including crustaceans, chaetognaths, ctenophores, cnidarians, larvaceans and thaliaceans have been undertaken to varying extents in the past (e.g. Banse and Mosher, 1980; Banse, 1982; Alldredge, 1984; Ikeda *et al.*, 1985; Madin and Deibel, 1998). These compilations are not comprehensive as they were either taxonomically restricted, made no attempt to explore the role of temperature and body weight, or are now out of date because new information has been published. In the present investigation we make no effort to include vertebrate groups such as fish and fish larvae, for which growth rates have been analysed elsewhere (e.g. Fuiman, 1983; Kamler, 1992). Our aims are to:

 Extract and analyse information from the published literature on rates of weight-specific growth of epi-pelagic invertebrate zooplankton, thus providing a framework of measurements.

- 2. Examine inter- and intra-specific patterns in growth with respect to temperature and body weight (as carbon).
- 3. Examine the possible causes and implications of these patterns.

2. METHODS

2.1. Data selection

We begin by defining the criteria for copepod data collection, and then move on to the other invertebrates. In selecting data for the copepods, we used an approach similar to that described by Hirst and Lampitt (1998), for animals that were experimentally enclosed to allow growth to be measured. For the other invertebrates we included data from a variety of methods. Given the diversity of taxa, it is not surprising that workers have used many different currently feasible or 'appropriate' methods. We incorporate data from investigations where there was no containment, and growth was measured from natural cohorts. We term this the 'Cohort approach'. We also include data from containment experiments, but separate these into two distinct forms, the 'Natural water approach', and the 'Controlled approach'. These categories of data selection are described in detail below.

2.1.1. Copepods

Data on experimentally determined growth rate for copepods were taken from the published literature. Data were selected from studies where populations are contained but where rates are expected to reflect closely those in situ (Hirst and Lampitt, 1998). Investigations included in the copepod growth compilation are those where recently caught wild individuals were incubated at near in situ temperatures (i.e. within 5°C of their environment) in natural seawater, sometimes pre-screened to remove larger predators and large organisms, over periods of ~1 day. If copepods were incubated for longer than a day, only studies where food was replaced regularly, or incubation volumes were large, were included. Investigations where there was some form of adult female selection on the basis of gonad maturity or reproductive output were excluded, unless this was corrected so that growth rates described all adult females regardless of their reproductive status. When females were selected on the basis of spermatophore attachment, results were included, although this could potentially cause some bias. Studies were also excluded if food was supplemented, or if the incubations were in filtered seawater (e.g. Plourde and Runge, 1993; Bautista et al., 1994; Ohman and Runge, 1994). No selection of studies took place on the basis of the vertical location from which incubation water was taken (e.g. chlorophyll maxima, sea surface or several depths),

only that it was from within close horizontal proximity and collected simultaneously with the copepods. However, we have included the data of Park and Landry (1993), even though water collection and animal collection were separated by 3 km.

The data used for copepods were restricted to collections from the epi-pelagic zone (0-200 m). Deeper collections were excluded, but there were few growth estimates from animals collected below 200 m (although see Hirche, 1991). For inclusion in this synthesis, data on weight-specific growth rates (d^{-1}) , temperature of incubation (°C), and either measurements or approximations of the body weights of the growing individuals must have been retrievable from the paper, or communicated personally by an author. In some instances no weights were measured or assumed for adult females in the original study, and in these cases absolute rates were extracted (e.g. eggs female-1 d-1). Weight-specific rates were then derived using average egg and/or adult carbon weights for the species (in preference from Kiørboe and Sabatini, 1995), or by using another indirect approach (see Appendix 1 for case by case details). When weights were given as dry or ash-free dry weight they were converted to carbon assuming this to be 40% of dry weight (Omori and Ikeda, 1984; Parsons et al., 1984; Båmstedt, 1986), and ash-free dry weight was assumed to be 89% of dry weight (Båmstedt, 1986). Wherever possible, juvenile body weight was defined as the geometric mean weight during the period for which growth was derived. Weight-specific growth rates derived using dry or nitrogen weights were assumed to be equal to carbon-specific rates, but if carbon-specific rates were included these were used in preference.

The degree of growth and temperature averaging varies between studies. Although some of the data represent averages from more than one location and/or time, the majority were derived from collections at a single location and time. Some measurements represent averages of many individuals, whilst others represent values for individual animals. In some instances this may cause some bias for which we cannot correct. If zero growth values are presented, then these zero values will effectively be excluded using the \log_{10} analysis we undertake here. However, if zero values were used by the original author to derive a population average, which is then not zero, then these will effectively be included.

All data were categorised into adult fecundity or juvenile body weight growth, and further divided into egg-broadcasting or sac-spawning species. In the literature different workers have used different equations to estimate growth, and such differences can result in inter-comparison problems. To standardise the data the juvenile copepod weight-specific growth (g_s d⁻¹) was assumed to be exponential and therefore defined as:

$$g_s = (\ln W_t - \ln W_o) / t \tag{1}$$

where W_o is the weight of the animal at time zero, W_t is the weight of the animal at time t, and t is the time in days. Adult copepod weight-specific growth $(g_R d^{-1})$

was assumed to be linear in form, as eggs are shed and not added to the body weight of the female:

$$g_R = W_e / W_a \tag{2}$$

Where W_e is the weight of eggs produced over 24 hours, and W_a is the adult weight (our g_R term here is often referred to as G). The form of equation used is generally standardised within the broadcasters, as given above, but for the sacspawning species there is some variation. An 'Incubation approach', identical to the broadcasters, has been used on sac-spawners (e.g. Bautista *et al.*, 1994; Calbet *et al.*, 1996; Saiz *et al.*, 1997; Calbet and Agustí, 1999), usually with the incubation of those individuals found to lack eggs upon sorting. We include these results but appreciate that incubating egg-free females may cause some bias. Another method is for eggs and adults to be quantitatively collected using water bottles, filtered out, and then enumerated. Weight-specific growth is then derived from eggs to adult female abundance (E/F), the hatch rate of the eggs (HR d^{-1}), and the weight of the female and the egg (egg W/female W) (e.g. Nielsen and Sabatini, 1996).

$$g_R = (E/F) \times HR \times (egg W / female W)$$
 (3)

Alternatively, growth may be derived in a similar fashion, but from the duration of egg development (D days) (e.g. McKinnon and Klumpp, 1998)

$$g_R = (E/(F \times D)) \times (egg W / female W)$$
 (4)

Both these approaches are known as the 'Egg ratio method' [as originally developed for rotifers by Edmondson (1960, 1968)], and we include results from this approach for the sac-spawners. Sometimes the rate of egg hatching or the time between egg-sac production have been determined on individuals collected at a single temperature and then incubated at a range of temperatures. The resulting equations are then applied to seasonal data of *in situ* temperature and egg-adult abundance data (e.g. Uye and Sano, 1995), or by applying hatching rate vs. temperature relationships derived at one location to the same species at a different time in a different area (e.g. Sabatini and Kiørboe, 1994). We include such data, although appreciate this may not be the best approach as significant biases might be introduced (Andersen and Nielsen, 1997). Using these approaches we are making the assumption that adult body weight is in steady-state, this is an almost universal assumption in this field, but is not always valid (Hirst and McKinnon, 2001).

No results from the Egg ratio method were included for broadcasting species because rapid losses of free eggs have been found to occur in the natural environment (Beckman and Peterson, 1986; Liang *et al.*, 1994; Peterson and Kimmerer, 1994; Liang and Uye, 1996a, b), and this could result in large

underestimates of growth. Patchiness of eggs/adults could also cause severe over or underestimation of rates.

All copepod data, together with detailed notes on derivations, are given in Appendix 1. Species were divided on the basis of whether they represented broadcast- or sac-spawning species, and into the stage categories: N1–N6 nauplii (termed N), C1–C5 copepodites (C), and C6 adult females (A).

All data were divided on the basis of temperature into four 10°C temperature categories, i.e. > -10.0 to ≤ 0.0 , > 0.0 to ≤ 10.0 , > 10.0 to ≤ 20.0 and > 20.0 to ≤ 30.0 °C. Growth rates in each band were adjusted to the mid-temperature i.e. -5, 5, 15, and 25°C, using a Q₁₀ value of 3.0, a typical value for individual species of copepods [3.1 and 3.0 for Eurytemora affinis and E. herdmani respectively (Katona, 1970), Oithona nana 2.9 (Haq, 1965); Oithona similis 3.1 (Sabatini and Kiørboe, 1994), Calanus glacialis 2.9 (Hirche and Bohrer, 1987), Acartia bifilosa 2.3 and 1.4 (Koski and Kuosa, 1999)]. In fact our analyses are relatively insensitive to the Q_{10} value chosen, so long as this is within biologically reasonable boundaries. When the data set allowed, leastsquares regression analysis (Type I) was completed on log₁₀ weight-specific growth (as the dependent variable) against log₁₀ body weight (as the independent variable). Only when more than one species was included was a regression completed. Regressions were completed for nauplii (N), copepodites (C) and adults (A) at each of the four mid-temperatures (-5, 5, 15 and 25°C) for each of the spawning types: broadcasters (B) and sac-spawners (S), and for all data within each spawning type (i.e. all broadcasters and all sac-spawners).

The influence of temperature on growth in copepods was explored by dividing the data into order of magnitude ranges of body carbon weight (i.e. 0.1-1.0, 1-10, 10-100, 100-1000 and 1000-10000 µg C individual⁻¹). Within each of these ranges we completed linear regressions of \log_{10} weight-specific growth rate against temperature, but only when more than one species was included because our interest was in patterns within each taxon rather than those relating to a particular species.

To examine the roles of temperature and body weight together we undertook backwards stepwise-regression analyses on adult broadcasters (AB), adult sacspawners (AS), copepodite broadcasters (CB) and sac-spawners (CS), and nauplii broadcasters (NB) and sac-spawners (NS). All broadcasting (AB + CB + NB) and sac-spawning stages (AS + CS + NS) were also examined, as was the entire data set including all stage and spawning types (AB + CB + NB + AS + CS + NS). The dependent variable was \log_{10} weight-specific growth (g d⁻¹) and the independent variables were temperature (T°C) and \log_{10} body weight (BW μ g C individual⁻¹), F-to-enter was set at 4.0, and F-to-remove at 3.9. In those cases where neither of the independent variables was removed, multiple linear regressions relating \log_{10} g to both temperature and \log_{10} BW were completed. In those cases

where one of the independent variables was found not to add significantly to the prediction, then a linear regression was completed relating $\log_{10} g$ to the remaining independent variable.

2.1.2. Other invertebrates

Weight-specific growth rates of epi-pelagic metazoan zooplankton, other than copepods, were derived from published literature sources. We divided these measurements into three types. Firstly, the 'Cohort approach', where growth was calculated for natural populations from repeated measurements of field populations over intervals that were a small fraction of the total generation time of the animal. We excluded studies where there had been subsequent literature re-evaluation or strong published criticism of the authors' original cohort interpretation. Data from animals incubated ex situ were also included, but we divided these in two separate approaches. The first is the 'Natural water approach', defined as those studies where recently captured wild individuals were supplied food from non-concentrated natural seawater containing the prey, and temperature was fixed closely to that in situ. The second, the 'Controlled approach' was that in which there was greater investigator manipulation of the studied animals' environment, with one or more of the following occurring: their food environment was created from cultures or at concentrations set by the investigator (which may or may not have been described by the investigators as being representative of natural conditions); the incubation temperature was varied over a large range rather than being chosen to represent closely that in the natural environment at the time of collection; the animals were kept for long periods and the term 'wild-collected individuals' seemed inappropriate. We did not include any results in which individuals were intentionally starved of food as these describe negative growth rates under unnatural conditions that are not investigated here.

All growth rate values were defined as 'body weight increase' (S and g_S in Appendix 2) or 'reproductive output' (R and g_R in Appendix 2). Body weight increase is that where growth is expressed as an increase in body weight of an animal, including exuviae loss when possible. Reproductive output is that where growth is in the form of an output of young through asexual means or through gamete release. In most cases it was clear which form of growth was being measured. For example, with the cohort approach only the body weight growth term is included, although it was not always clear whether there was simultaneous reproductive growth (gamete or young output – our g_R term). We have attempted to define for each measurement whether total growth was being measured, or if only one component was measured and the other unknown. When growth was in the form of an increase in body mass, weight specific growth rates (g_S d⁻¹) were derived as previously given (Equation (1)),

and when given as a production to biomass ratios (P:B), these were converted to g_S as follows:

$$g_S = \ln(P:B+1) \tag{5}$$

When growth was an output of gametes or young $(g_R d^{-1})$ the total weight-specific growth was derived as given in Equation (2) above. If both body weight and reproductive growth occurred together, we derived a total growth rate $(g_T d^{-1})$ by the addition of the two terms:

$$g_{T} = g_{S} + g_{R} \tag{6}$$

We made no additions to the growth rates presented by individual authors. For example, if exuviae production was included in the body weight increase it was also included here, whereas if it was not then we made no addition. In larvaceans, house production can be an important contribution to total growth (Alldredge, 1976; Uye and Ichino, 1995; Hopcroft and Roff, 1998a; Tomita $et\ al.$, 1999). However, as the data did not always directly include this (i.e. Paffenhöfer, 1976; Hopcroft $et\ al.$, 1998a), these values may be underestimates. In the analyses of growth patterns that we performed, total growth is included whenever possible. When one of the two components was not known then we have used the single known component (whether somatic growth g_S or the output of young/gametes g_R) to represent total growth (g_T).

Species in an aggregated stage were excluded [e.g. *Thalia democtatica* (Heron and Benham, 1984; Tsuda and Nemoto, 1992)] unless it was possible to derive growth and body weight for the individuals rather than the aggregate as a whole, and in these cases we used individual rather than aggregated weights. We did this so as not to confuse the weight of individuals and their growth with the weight of a colony and its growth (the latter would give a very different and potentially confusing perspective). We included the meroplanktonic stages of benthic organisms and epibenthic organisms (e.g. *Calliopius laeviusculus*) if the species were commonly found in the water column, and not simply as a result of physical suspension from the benthos.

In some instances when using a cohort approach for a natural population, it was difficult to derive the temperature animals experienced over the period for which growth was being measured, accurately. Unless it was possible to ascribe a more specific temperature regime to the growing individuals, we simply derived an arithmetic mean of the maximum and minimum temperature. In the worse case we found differences in water temperature over which animals were migrating to be 13°C [i.e. upper 300 metre water column = 12 to 25°C in the study of Newbury (1978)]. For some animals it was clear that they would migrate below 200 m on a diel basis. In these cases we still included data so long as we had reasons for believing that the animals were spending much of their time, at the point of collection, in surface waters.

The taxonomic groupings into which we divided the invertebrate data were: crustaceans (excluding the copepods, which were analysed separately), chaetognaths, cnidarians, ctenophores, larvaceans, polychaetes, pteropods and thaliaceans. All data for the other invertebrates together with details on derivations are presented in Appendix 2. Data were examined using the same statistical methods and approaches described for the copepods above.

3. RESULTS

3.1. Copepods

In comparison to the data set of Hirst and Lampitt (1998), which included 952 values for the copepods, we have 2528 values with data from a greater diversity of environments (Table 1). Studies ranged from the tropics to the poles, with temperatures from -2.3 to 29.5° C, and body weights from 0.006 to $3,620 \,\mu g$ C individual⁻¹. The vast majority of data came from coastal and estuarine stations, although we also include data from oligotrophic regions and offshore sites (e.g. Calbet and Agustí, 1999). Broadcast-spawning adults dominate the data set (n = 1,597), with smaller contributions from the other groups, and the smallest contribution from nauplii of sac-spawners (n = 48).

Results from analyses of growth versus body weight are presented in Table 2 for each of the 10°C temperature groups (i.e. at the mid-temperatures -5, 5, 15 and 25°C). The data for broadcasters are shown in Figure 1, and for sacspawners in Figure 2. For the broadcasters, linear regression analysis of log₁₀ g (dependent variable) vs. log₁₀ body weight (independent variable) shows significant negative relationships for the adult females and the copepodites, i.e. growth declined with increasing body weight. In the nauplii there was only sufficient data at 25 and 15°C to complete the regression analysis, and for the former the relationship was negative and significant, whilst the latter was not significant. When all the life stages of the broadcasters are considered together, the relationships were significant and showed a negative slope. The results for the sac-spawners were very different. When all sac-spawning data were considered together, the relationship was significant and positive at 5°C, not significant at 15°C, and significant and negative at 25°C. For adult sac-spawners at 5 and 15°C the relationship was positive and significant, whilst at 25°C it was negative and significant. For copepodite sac-spawners the slope was positive and significant at 15°C but not significant at 25°C, whilst for the nauplii at 15°C the relationship was not significant, but at 25°C the slope was negative and significant. When all data were considered together (i.e. all age classes and spawning types), in each temperature band the slope was found to be negative and significant. At -5, 5 and 15°C this resulted from the dominance of the adult broadcasters in the

Table 1	Cummon	of the number of	fanorica d	lata nainta	and ranges in	the data con	npiled in this investigation.
iuvie i	Summar	y of the number of	species, u	iata pomis,	and ranges in	i ille data con	upneu in uns investigation.

	No. of	No. of species	Temperatu	ie range (°C)	Wt range (μ	Wt range (µg C ind. ⁻¹)		-1)	Maan $\alpha (d^{-1})$	
Taxa	data points		Min.	Max.	Min.	Max.	Min.	Max.	Mean g (d ⁻¹) [S.D.]	
Copepods	2,528	~69	-2.3	29.5	0.006	3,620	0.000	1.620	0.143 [0.209]	
AB	1,597	~48	-2.3	29.4	0.440	3,620	0.000	1.620	0.111 [0.172]	
CB	180	~14	7.6	28	0.042	72.1	0.003	1.257	0.466 [0.300]	
NB	53	7	16.5	28	0.008	0.8	0.200	1.135	0.621 [0.212]	
AB + CB + NB	1,830	~52	-2.3	29.4	0.008	3620	0.000	1.620	0.161 [0.231]	
AS	576	~13	3	29.5	0.199	119.23	0.000	0.362	0.063 [0.080]	
CS	79	~7	6.5	26	0.127	39.179	0.010	0.910	0.205 [0.149]	
NS	48	7	6.5	28	0.006	0.480	0.088	0.748	0.339 [0.187]	
AS + CS + NS	5 703	~19	3.0	29.5	0.006	119.23	0.000	0.910	0.098 [0.128]	
Crustaceans ¹	253	12	0.5	25.6	2.54	64,172	-0.170	0.369	0.052 [0.062]	
Chaetognaths	87	4	1.8	31	0.98	650.2	-0.013	0.410	0.103 [0.125]	
Cnidarians	77	6	7.1	28	3.889	114,882	-0.069	0.740	0.157 [0.172]	
Ctenophores	27	3	13	31	0.1	24,242	0.069	0.780	0.291 [0.233]	
Larvaceans	91	5	13	28	0.012	3.312	0.570	3.312	1.940 [0.705]	
Polychaetes	12	~5	22	2 ——	0.4	1.3	0.150	0.310	0.233 [0.055]	
Pteropods	8	1	 1:	5 ——	161.3	1,784.6	0.208	0.504	0.370 [0.089]	
Thaliaceans	88	7	11	26.5	4.0	34,868.4	0.029	2.201	0.529 [0.629]	

 $^{^{1}}Excluding\ copepods.\ A = adult\ (C6\ Female)\ C = copepodite\ (C1-C5),\ N = nauplii\ (N1-N6),\ B = broadcasting\ copepods,\ S = sac-spawning\ copepods.$

Table 2 Linear regression analysis for the Copepoda group of \log_{10} growth versus \log_{10} body weight at each of the four temperature regimes.

Temp.		No. data points	No.	Weight range	$log_{10}[g]$ vs.	log ₁₀ [BW]			
(°C)	Stage	(No. zero values)	species	$(\mu g C \text{ ind.}^{-1})$	Intercept	Slope	r^2	P	P < 0.05
-5	AB	92 (12)	4	98.8–3620	-0.980	-0.607	0.0692	< 0.02	*
5	AB	647 (77)	~21	2.5-3620	-1.113	-0.213	0.0419	< 0.001	*
5	CB	13 (0)	1	1.1 - 72.1	_	_	_	_	_
5	ALL B	660 (77)	~21	1.1-3620	-1.108	-0.220	0.0455	< 0.001	*
5	AS	162 (136)	~6	0.235-116.52	-1.649	+0.255	0.298	< 0.001	*
5	CS	20(0)	1	0.252 - 3.07	_	_	_	_	_
5	NS	1 (0)	1	0.171	_	_	_	_	_
5	ALL S	183 (136)	~6	0.171-116.52	-1.595	+0.223	0.243	< 0.001	*
5	ALL S+B	843 (213)	~27	0.171-3620	-1.391	-0.0236	0.00093	>0.20	NS
15	AB	576 (30)	~29	1.21-219	-1.083	-0.159	0.0289	< 0.001	*
15	CB	70 (0)	5	0.24-38.8	-0.532	-0.378	0.539	< 0.001	*
15	NB	11 (0)	2	0.12-0.8	-0.512	+0.703	0.045	>0.50	NS
15	ALL B	657 (30)	~29	0.12-219	-0.947	-0.241	0.0744	< 0.001	*
15	AS	129 (36)	~6	0.215-81.72	-1.346	+0.106	0.0496	< 0.02	*

15 15 15 15	CS NS ALL S ALL B+S	34 (0) 14 (0) 177 (36) 834 (66)	3 ~2 ~7 ~36	0.46–4.419 0.12–0.48 0.12–81.72 0.12–219	-0.941 -1.031 -1.213 -1.101	+0.456 -0.243 +0.0538 -0.118	0.159 0.0432 0.00915 0.0288	<0.02 >0.20 >0.20 <0.001	* NS NS *
25	AB	161 (2)	~20	0.44-160.71	-0.403	-0.646	0.244	< 0.001	*
25	CB	97 (0)	~8	0.042-29.394	-0.404	-0.156	0.214	< 0.001	*
25	NB	42 (0)	5	0.008-0.107	-0.788	-0.280	0.370	< 0.001	*
25	ALL B	300 (2)	~23	0.008-160.71	-0.599	-0.311	0.280	< 0.001	*
25	AS	110 (3)	~9	0.199-119.23	-1.059	-0.159	0.0684	< 0.01	*
25	CS	25 (0)	~5	0.127-39.179	-0.560	-0.0316	0.00471	>0.50	NS
25	NS	33 (0)	5	0.006-0.364	-0.814	-0.187	0.556	< 0.001	*
25	ALL S	168 (3)	~15	0.006-119.23	-0.939	-0.207	0.190	< 0.001	*
25	ALL B+S	463 (5)	~38	0.006-160.71	-0.728	-0.246	0.191	< 0.001	*

Number of data points does not include those that are zero or negative; these are indicated in brackets. Those with a dash represent groups for which regression analysis was not completed as only one species was contained within the data set. Values marked with an asterisk represent those for which the probability was < 0.05, NS – not significant (i.e. P > 0.05). Adult (A); Copepodite (C); Nauplii (N); Broadcaster (B); Sac-spawner (S).

Figure 1 Measured weight-specific growth rates of broadcast-spawning copepods against body weight. Symbols: adult weight-specific fecundity (A), copepodite (C) and nauplii (N) weight-specific somatic growth. Data are divided into four temperature ranges and adjusted to a mid-temperature of each range (i.e. –5, 5, 15 and 25°C) using a Q₁₀ of 3.0. See Table 2 for regression analyses results.

Figure 2 Measured weight-specific growth rates of sac-spawning copepods against body weight. Data are divided into four temperature ranges and adjusted to a mid-temperature of each range (i.e. -5, 5, 15 and 25°C) using a Q_{10} of 3.0. See Table 2 for regression analyses results. Symbols as in Figure 1.

Figure 3 Comparisons for the broadcasting copepods of weight-specific growth as a function of temperature for order of magnitude body weight ranges (0.1–1.0 μ g C individual⁻¹, 1–10 μ g C individual⁻¹, 10–100 μ g C individual⁻¹, 100–10000 μ gC individual⁻¹, 1000–10000 and 10000–100000 μ gC individual⁻¹). See Table 3 for regression analyses results. Symbols as in Figure 1.

Figure 4 Comparisons for the sac-spawning copepods of weight-specific growth as a function of temperature for order of magnitude body weight ranges (0.1–1.0 μg C individual $^{-1}$, 1–10 μg C individual $^{-1}$, 10–100 μg C individual $^{-1}$, 100–1000 μg C individual $^{-1}$, 100–10000 and 10000–1000000 μg C individual $^{-1}$). See Table 3 for regression analyses results. Symbols as in Figure 1.

Table 3 Linear regression analysis between \log_{10} growth and temperature for orders of magnitude ranges in body weight for the copepoda. Those with a dash represent groups for which regression analysis was not completed as only one species was contained within the data set or there was no range in the temperature at which measurements had been made.

Weight	_	No. of data points (No. zero or	No. of species	Temp.	log ₁₀ [g] vs.						
(µg C ind ⁻¹)	Taxon	-ve values)	range (°C)	(°C)	intercept	Slope	r^2	P	P< 0.05	Q ₁₀	
0.001-0.01	NB	5 (0)	1	28	_	_	_	_	_	_	
	NS	10 (0)	2	28	_	_	_	_	_	_	
	All B+S	15 (0)	3	28	_	_	_	_	_	_	
0.01-0.1	CB	9 (0)	~1	28	_	_	_	_	_	_	
0.01-0.1	NB	39 (0)	5	28	_	_	_	_	_	_	
	All B	48 (0)	~6	28	_	_	_	_	_	-	
	NS	16 (0)	4	28	_	_	_	_	_	-	
	All B+S	64 (0)	~10	28	_	_	_	_	_	_	
0.1-1.0	AB	22(0)	2	21.3-29	-0.697	-0.00139	1.88×10^{-4}	0.952	NS	0.97	
	CB	70 (0)	~12	16.5-28	-1.275	+0.0390	0.363	< 0.001	*	2.45	
	NB	12(0)	3	16-28	-0.423	+0.00220	0.00258	0.876	NS	1.05	
	All B	104(0)	~14	16.5-29	-0.978	+0.0242	0.107	< 0.001	*	1.75	
	AS	181 (0)	~4	4.5-29.5	-1.794	+0.0307	0.346	< 0.001	*	2.03	
	CS	32 (0)	~6	6.5-26	-1.441	+0.0327	0.287	0.002	*	2.12	
	NS	25 (0)	3	6.5-26	-1.030	+0.0138	0.130	0.076	NS	1.37	
	All S	238 (0)	~9	4.5-29.5	-1.784	+0.0361	0.357	< 0.001	*	2.30	

	All B+S	337 (0)	~23	4.5-29.5	-1.938	+0.0521	0.529	< 0.001	*	3.32
1.0-10.0	AB	503 (21)	~22	3-29.4	-1.384	+0.0255	0.0746	< 0.001	*	1.80
	CB	65 (0)	10	7.6-28	-0.999	+0.0265	0.389	< 0.001	*	1.84
	All B	568 (21)	~28	3-29.4	-1.421	+0.0307	0.114	< 0.001	*	2.03
	AS	133 (1)	~8	4.5-28.2	-1.721	+0.0240	0.167	< 0.001	*	1.74
	CS	44 (0)	4	6.5-26	-1.721	+0.0543	0.703	< 0.001	*	3.49
	All S	177 (1)	11	4.5-28.2	-1.664	+0.0279	0.176	< 0.001	*	1.90
	All B+S	745 (22)	~39	3-29.4	-1.467	+0.0292	0.113	< 0.001	*	1.96
10-100	AB	738 (80)	~26	0-28	-1.311	-0.00257	4.84×10^{-4}	0.551	NS	0.94
	CB	36 (0)	3	7.6-26	-2.178	+0.0637	0.566	< 0.001	*	4.34
	All B	774 (80)	~26	0-28	-1.373	+0.00373	0.00110	0.357	NS	1.09
	AS	86 (167)	~3	3-27.5	-0.537	-0.0363	0.0514	0.036	*	0.43
	CS	3 (0)	1	26	_	_	_	_	_	
	All S	89 (167)	~3	3-27.5	-0.831	-0.00773	0.00447	0.534	NS	0.84
	All B+S	863 (247)	~29	0-28	-1.314	+0.00232	4.03×10^{-4}	0.556	NS	1.05
100-1000	AB	269 (20)	~10	-2.3-21.5	-1.967	+0.0601	0.350	< 0.001	*	3.99
	AS	1 (7)	~3	10	_	_	_	_	_	_
	All B+S	270 (27)	~13	-2.3-21.5	-1.966	+0.0604	0.351	< 0.001	*	4.02
1000-10000	AB	12(0)	1	-2.3-2	_	_	_	-	_	-

Number of data points does not include those that are zero or negative, which are indicated in brackets. Values marked with an asterisk represent those for which the probability was <0.05, NS - not significant (i.e. P > 0.05).

Table 4 Statistical results of regression (multiple linear and least squares) relating dependent variable weight-specific growth rate $[\log_{10} g (d^{-1})]$ to the independent variables temperature (T, °C) and/or \log_{10} body weight (BW, μg C individual⁻¹). Multiple linear regressions only given in those cases where backwards stepwise-regression analysis demonstrated that both independent variables should be included (F-to-enter = 4.0 and F-to-remove = 3.9). For those data sets in which an independent variable did not statistically significantly add to prediction, results from linear regression using the remaining independent variable [ind. var.] are given.

	No. of data points		Backwards-										
	(No. zero or	No. of	stepwise-		inear regress		- 2	P		egression ²		- 2	
Taxon	-ve values)	species	regression	a	b	С	R ²	$(\log_{10} \mathrm{BW}; \mathrm{T})$	a	b	ind. var.	R ²	P
Copepods	:												
AB	1,476	~48	both included	+0.0232	-0.285	-1.196	0.220	(<0.001;	-	_	-	-	_
	(121)							< 0.001)					
СВ	180 (0)	~14	both included	+0.0352	-0.233	-1.230	0.700	(<0.001; <0.001)	-	-	_	-	-
NB	53 (0)	7	T removed	_	_	_	_		-0.418	-0.141	$\log_{10}\mathrm{BW}$	0.335	< 0.001
All B	1,709	~52	both included	+0.0271	-0.287	-1.222	0.370	(<0.001;	_	_	-	_	_
	(121)							< 0.001)					
AS	401	~13	both included	+0.0223	+0.177	-1.644	0.179	(<0.001;	_				
	(175)							< 0.001)					
CS	79 (0)	~7	log ₁₀ BW removed	-	-	-	-		-1.545	+0.0408	T	0.459	< 0.001
NS	48 (0)	7	both included	+0.0138	-0.252	-1.185	0.757	(<0.001;	_	_	_	_	_
								0.017)					
All S	528	~19	both included	+0.0324	+0.0657	-1.647	0.199	(0.002;	-	-	-	_	-
	(175)							< 0.001)					
All B+S	2,232	~69	both included	+0.0345	-0.128	-1.529	0.297	(<0.001;	_	_	_	_	_
	(296)							<0.001)					

 $^{^{1}\}log_{10} g = a[T] + b[\log_{10} BW] + c$

 $^{^{2}\}log_{10} g = a + b[ind. var.]$

data set. It is clear from Figures 1 and 2 that there is a great degree of scatter in the growth rates at any given temperature and body weight. Much of the scatter probably reflects food quality and/or quantity, and life history status (e.g. proportion going in to diapause, proportion of adult females not producing eggs).

Growth rates versus temperature are presented in Figures 3 and 4 for the broadcasters and sac-spawners respectively. Results from the linear regression analysis are given in Table 3. In all cases where the relationship was found to be significant the slope of the relationship was positive, i.e. growth increased as temperature increased. In seven instances the tested relationship was not significant, viz: for adult and nauplii broadcasters and nauplii sac-spawners of body weight 0.1–1.0 μg C individual⁻¹. However, data were very limited in all these cases. In the body weight range $10{-}100~\mu g$ C individual⁻¹, adult broadcasters and the entire sac-spawning groups showed non-significant relationships.

Table 4 shows the results from the backwards stepwise regression analyses. Except in two cases, copepod \log_{10} growth was found to be dependent upon both \log_{10} body weight and temperature. The exceptions were for broadcaster nauplii where temperature was removed (i.e. growth was temperature independent), and sac-spawning copepodites, for which \log_{10} body weight was removed, (i.e. growth was body-weight independent). Whereas growth declines with increasing body weight for all the broadcasting groups and the nauplii of sac-spawners, it increases for the adult sac-spawner groups, and is not found to add significantly in the case of the copepodites of sac-spawners.

In conclusion, copepod growth appears to be generally temperature-dependent, with growth increasing as temperature increases. With respect to body weight however, patterns are less clear. Growth declined with body weight for all the broadcasting groups, but increased for the adult sac-spawners.

3.2. Other invertebrates

Table 1 summarises the number of species, data points and weight ranges of animals for which data are included. A total of 643 values was found for planktonic invertebrates other than copepods. Crustaceans dominated these data (n = 253) followed by larvaceans (n = 91), thaliaceans (n = 88) and chaetognaths (n = 87). The temperature ranges over which data were included for each of the groups always exceeded 15.5°C, except in the case of polychaetes and pteropods for which growth measurements were at single temperatures. Body weight ranges within each of the groups exceeded two orders of magnitude, with the exception of the polychaetes and pteropods. In many instances body weight ranges exceed 4 orders of magnitude, e.g. for crustaceans, cnidarians, ctenophores and thaliaceans. Table 1 demonstrates the range in growth values for each of the taxonomic groups. Without Q_{10} correction the highest rates within each of the taxonomic groups are 1.620 d⁻¹ for the copepod *Acartia tonsa* as adult female egg production

(McManus and Foster, 1998), 0.369 d⁻¹ for the crustacean *Panopeus herbstii* (Epifanio *et al.*, 1994), 0.410 d⁻¹ for the chaetognath *Sagitta hispida* (Reeve and Walter, 1976), 0.740 d⁻¹ for the cnidarian *Chrysaora quinquecirrha* (Olesen *et al.*, 1996), 0.780 d⁻¹ for the ctenophore *Mnemiopsis mccradyi* (Reeve and Baker, 1975), 3.312 d⁻¹ for the larvacean *Oikopleura dioica* (Hopcroft *et al.*, 1998a), 0.310 d⁻¹ for the polychaete *Polydora* spp. (Hansen, 1999), 0.504 d⁻¹ for the carnivorous pteropod *Clione limacina* (Conover and Lalli, 1974) and 2.201 d⁻¹ for the thaliacean *Pegea bicaudata* [Madin unpublished data – as presented in Madin and Deibel (1998)].

Table 5 describes relationships between \log_{10} weight-specific growth and \log_{10} body weight over each of the 10°C temperature regimes for each of the taxonomic groups (Figure 5). For crustaceans the slope of log₁₀ weight-specific growth vs. log₁₀ body weight was significant and negative at 5 and 15°C, whilst at 25°C the relationship was not significant. For chaetognaths the relationship was significant and negative at 25°C but not significant at 15°C, and for the cnidarians the relationship was significant and negative at 15°C, but significant and positive at 25°C. For ctenophores the relationship was negative and significant at 15°C, whilst for the larvaceans at 25°C the relationship was not significant. There were two instances when the relationship was both significant and had a positive slope, i.e. growth increased with body weight, the polychaetes at 25°C, although the compiled data come from a single study in a single location by Hansen (1999), and the thaliaceans at 15°C. The main reason for this positive slope in the thaliaceans was that the growth rates of the smaller doliolid Dolioletta gegenbauri and the salp Thalia democratica were much lower than the larger thaliacean salp species: Cyclosalpa affinis, Cyclosalpa backeri, Ihlea asymmetrica, Pegea bicaudata and Pegea confederata.

In several cases it was not possible to regress \log_{10} growth against temperature because we completed this analysis only when there was more than one species present in the data set, and when there was a range in the temperature at which measurements had been made (Table 6). Data are presented graphically in Figure 6. In eleven cases there was no significant relationship (P > 0.05). Relationships were significant and the slope positive in 19 cases, i.e. growth rates increased with increasing temperature. Only in two cases was there a significant negative relationship, for the cnidarians with body weights 1–10 mg C individual⁻¹, and the crustaceans with body weights 10-100 mg C individual⁻¹.

Table 7 describes the results from the backwards stepwise regression and multiple linear regressions for the other invertebrate groups. In two cases \log_{10} body weight was removed from the analysis as it did not add significantly to the relationship, i.e. for chaetognaths and larvaceans, and in these two cases temperature was significantly and positively related to growth. In the case of ctenophores and cnidarians temperature was found not to add significantly and was removed, possibly a result of insufficient data. In these cases weight-specific growth was negatively related to body weight.

Table 5 Linear regression analysis between \log_{10} growth and \log_{10} body weight over each of the four temperature regimes for each of the taxa. Those with a dash represent groups for which regression analysis was not completed as only one species was contained within the data set.

Temp.	Taxon	No. data points (No. zero or –ve values)	No. of species	Weight range (µg C ind. ⁻¹)	log ₁₀ [g] vs. log ₁₀ [BW]				
					Intercept	Slope	r^2	P	P<0.05
5	Crustaceans ¹	120 (8)	6	2.8-64172	-0.837	-0.313	0.478	< 0.001	*
15	Crustaceans1	109 (6)	7	2.54-15955	-0.458	-0.336	0.210	< 0.001	*
25	Crustaceans ¹	10 (0)	2	3.3–1639.5	-0.663	-0.0725	0.114	>0.20	NS
5	Chaetognaths	43 (0)	1	20.8-650.2	_	_	_	_	_
15	Chaetognaths	11 (1)	2	5.28-70	-2.176	+0.227	0.0208	>0.50	NS
25	Chaetognaths	30 (2)	2	0.98-238.42	-0.322	-0.345	0.184	< 0.02	*
5	Cnidarians	10 (0)	1	6.5-646.3	_	_	_	_	_
15	Cnidarians	37 (3)	3	13.4-114882	-0.189	-0.233	0.434	< 0.001	*
25	Cnidarians	26 (1)	3	3.889-5934	+0.0723	-0.485	0.672	< 0.001	*
15	Ctenophores	12 (0)	2	0.1-10262	-0.331	-0.149	0.435	< 0.02	*
25	Ctenophores	15 (0)	1	1.72-24242	_	_	_	-	-
15	Larvaceans	11 (0)	1	0.08-3.77	_	_	_	_	_
25	Larvaceans	80 (0)	5	0.012-0.721	+0.138	-0.0201	0.00445	>0.50	NS
25	Polychaetes	12 (0)	~5	0.4-1.3	-0.486	+0.409	0.514	< 0.01	*
15	Pteropods	8 (0)	1	161.3–1784.6	-	_	-	-	_
15	Thaliaceans	57 (0)	4	4-10913.8	-0927	+0.048	0.175	< 0.002	*
25	Thaliaceans	31 (0)	4	5.0-34868.4	-0.504	+0.145	0.114	>0.05	NS
5	All groups ¹	173 (8)	8	2.8-64172	-0.870	-0.307	0.437	< 0.001	*
15	All groups ¹	245 (10)	20	0.08-114882	-0.674	-0.171	0.114	< 0.001	*
25	All groups ¹	204 (3)	~21	0.0125-34868	-0.168	-0.166	0.280	< 0.001	*

Number of data points does not include those that are zero or negative; these are indicated in brackets. Values marked with an asterisk represent those for which the probability was < 0.05, NS – not significant (i.e. P > 0.05). ¹Excluding copepods.

Figure 5 Measured weight-specific growth rates of different pelagic organisms against body weight. Symbols: crustaceans other than copepods (A), chaetognaths (S), cnidarians (Cn), ctenophores (Ct), larvaceans (L), thaliaceans (T), polychaetes (H) and pteropods (P). Data are divided into three temperature ranges and adjusted to a midtemperature of each range (i.e. 5, 15 and 25°C) using a Q_{10} of 3.0. Taxon symbols within circles are from the 'Natural water approach', those in squares are for the 'Controlled approach' and those in neither are from the 'Cohort approach'. See Table 5 for results of regression analysis.

Figure 6 Comparisons for all invertebrates excluding copepods of weight-specific growth as a function of temperature for order of magnitude body weight ranges (0.1–1.0 μg C individual $^{-1}$, 1–10 μg C individual $^{-1}$, 10–100 μg C individual $^{-1}$, 100–1000 μg C individual $^{-1}$, 1000–10000 and 10000–100000 μg C individual $^{-1}$). See Table 6 for results of regression analysis. Symbols as in Figure 5.

Table 6 Linear regression analysis between \log_{10} growth and temperature for orders of magnitude ranges in body weight for the different taxa. Those with a dash represent groups for which regression analysis was not completed as only one species was contained within the data set or there was no range in the temperature at which measurements had been made.

****		No. of data points	N. 6	Temp.	log ₁₀ [g] vs. Temperature					
Weight (µg C ind ⁻¹)	Taxon	(No. zero or –ve values)	No. of species	range (°C)	Intercept	Slope	$\frac{r^2}{r^2}$	P	P < 0.05	Q ₁₀
(48 0 1110)	14.1011		эрсстея	(0)	шин	Біоре			1 10.00	~10
0.01 - 0.1	Ctenophores	1 (0)	1	13	_	_	_	_	_	_
	Larvaceans	53 (0)	4	13-28	-0.597	+0.0320	0.502	< 0.001	*	2.09
	All groups ¹	54(0)	5	13-28	-0.649	+0.0339	0.593	< 0.001	*	2.18
0.1-1.0	Chaetognaths	3 (0)	1	21-31	_	_	_	_	_	_
	Ctenophores	1 (0)	1	13	_	_	_	_	_	_
	Larvaceans	34(0)	5	13-28	-0.405	+0.0256	0.445	< 0.001	*	1.80
	Polychaetes	5 (0)	~2	22	_	_	_	_	_	_
	All groups ¹	43 (0)	~9	13-31	-0.932	+0.0402	0.268	< 0.001	*	2.52
1-10	Crustaceans ¹	11(0)	4	1-25.6	-1.232	+0.0246	0.450	< 0.02	*	1.76
	Chaetognaths	7 (0)	2	18.5-31	-4.334	+0.138	0.628	< 0.03	*	23.99
	Cnidarians	11(0)	2	7.1-23	-0.921	+0.0150	0.0996	>0.20	NS	1.41
	Ctenophores	4(0)	2	13-31	-0.510	+0.0119	0.670	>0.10	NS	1.32
	Larvaceans	5 (0)	1	13	_	_	_	_	_	_
	Polychaetes	7 (0)	~4	22	_	_	_	_	_	
	Thaliaceans	23 (0)	2	16.5-26.5	-1.655	+0.0522	0.0932	>0.10	NS	3.33
	All groups ¹	68 (0)	~17	1-31	-1.067	+0.0206	0.0678	< 0.05	*	1.61
10-100	Crustaceans ¹	46 (0)	9	1-25.6	-1.405	+0.0337	0.394	< 0.001	*	2.17
	Chaetognaths	42 (3)	4	2-31	-1.553	+0.0270	0.178	< 0.01	*	1.86
	Cnidarians	16 (0)	3	7.9-23.0	-1.306	+0.0457	0.559	< 0.001	*	2.86
	Ctenophores	4 (0)	2	13–31	-0.556	+0.0136	0.721	>0.10	NS	1.37

100–1000	Thaliaceans All groups ¹ Crustaceans ¹	29 (0) 137 (3) 102 (6)	2 20 11	16.5–26.5 1–31 0.5–22	-1.873 -1.406 -1.717	+0.0610 +0.0326 +0.0178	0.134 0.265 0.0372	>0.05 <0.001 >0.05	NS * NS	4.07 2.12 1.51
	Chaetognaths	32 (0)	2	1.8-31	-1.880	+0.0222	0.181	< 0.02	*	1.67
	Cnidarians	23 (0)	5	8.9-28	-0.944	-0.0066	0.0274	>0.20	NS	0.86
	Ctenophores	7 (0)	2	13–16	-2.892	+0.142	0.594	< 0.05	*	26.3
	Pteropods	6 (0)	1	15	_	_	_	_	_	_
	Thaliaceans	10(0)	4	11-21.5	-0.882	+0.0333	0.226	>0.10	NS	2.15
	All groups ¹	180 (6)	25	0.8 - 31	-1.779	+0.0364	0.163	< 0.001	*	2.31
1000-10,000	Crustaceans ¹	68 (7)	7	1-22	-2.196	+0.0587	0.365	< 0.001	*	3.86
	Cnidarians	13 (0)	4	11–28	-0.482	-0.0424	0.541	< 0.005	*	0.38
	Ctenophores	4 (0)	2	16–31	-0.312	-0.0120	0.456	>0.30	NS	0.76
	Pteropods	2 (0)	1	15	_	_	_	_	_	_
	Thaliaceans	20(0)	4	11-21.5	-1.498	+0.0505	0.209	< 0.05	*	3.20
	All groups ¹	107 (7)	18	1-31	-2.058	+0.0570	0.371	< 0.001	*	3.72
10,000–	Crustaceans ¹	18 (1)	4	0.8 - 11.8	-2.243	-0.0378	0.301	< 0.02	*	0.42
100,000	Cnidarians	10 (3)	2	11.6–15.5	-2.601	+0.0923	0.166	>0.20	NS	8.38
	Ctenophores	7 (0)	2	16–31	-0.612	-0.0197	0.461	>0.05	NS	0.64
	Thaliaceans	7 (0)	2	11-21.5	-3.491	+0.178	1.000	< 0.001	*	60.26
	All groups ¹	42 (4)	10	0.8 - 31	-2.411	+0.0750	0.532	< 0.001	*	5.62
100,000– 1,000,000	Cnidarians	1 (0)	1	15.8	_					

Number of data points does not include those that are zero or negative; these are indicated in brackets. Values marked with an asterisk represent those for which the probability was <0.05, NS - not significant (i.e. P > 0.05). ¹ Excluding copepods.

Table 7 Statistical results of regression (multiple linear and least squares) relating dependent variable weight-specific growth rate $[\log_{10} g (d^{-1})]$ to the independent variables temperature (T, °C) and/or \log_{10} body weight (BW, μg C individual⁻¹). Multiple linear regressions only given in those cases where backwards stepwise-regression analysis demonstrated that both independent variables should be included (F-to-enter = 4.0 and F-to-remove = 3.9).

	No. of data points (No. zero or	No. of	Backwards stepwise-	Multiple	linear reg	gression ¹		P	Linear re	egression ²			
Taxa	-ve values)	species	regression	a	b	c	\mathbb{R}^2	$(\log_{10}BW; T)$	a	b	ind. var.	r^2	P
Crustaceans ³	239 (14)	12	both included	+0.0263	-0.327	-0.919	0.447	(<0.001; <0.001)	_	-	-	-	
Chaetognaths	84 (3)	4	log ₁₀ BW removed	-	_	_	-	_	-1.851	+0.0367	T	0.323	< 0.001
Cnidarians	73 (4)	6	T removed	_	_	_	_	_	-0.423	-0.219	$\log_{10} BW$	0.380	< 0.001
Ctenophores	27 (0)	3	T removed	_	_	_	_	_	-0.176	-0.207	\log_{10}^{10} BW	0.642	< 0.001
Larvaceans	91 (0)	5	log ₁₀ BW removed	-	-	-	-	-	-0.495	+0.0285	T	0.566	< 0.001
Polychaetes ⁴	12(0)	~5	no T range	_	_	_	_	_	-0.630	+0.409	$\log_{10} BW$	0.514	< 0.01
Pteropods	8 (0)	1	-	_	_	_	_	_	_	_	10	_	_
Thaliaceans	88 (0)	7	both included	+0.0645	+0.138	-2.070	0.280	(<0.001; <0.001)	-	-	-	-	-

For those data sets in which an independent variable did not statistically significantly add to prediction, results from linear regression using the remaining independent variable [ind. var.] are given.

 $^{^{1}\}log_{10} g = a[T] + b[\log_{10} BW] + c$

 $^{^{2}\}log_{10} g = a + b[ind. var.]$

³Excluding copepods.

⁴In the case of polychaetes temperature was removed as there was no range in this independent variable.

4. DISCUSSION

4.1. Intra-specific scaling

It is important to make the distinction between the patterns of growth for individual species, and for the taxonomic groups as a whole. Organisms do not continue to add weight indefinitely. In many species weight-specific growth is not constant with weight or age, but rather it may initially be approximately constant and then decline for larger (and older) individuals. In some cases this decline may be over-estimated as a result of the omission of reproductive output. However, the pattern is still seen in some species prior to the appearance of recognisable gonads or before the point when reproductive output begins. For example, growth appears to decline with age prior to the appearance of gonads in the hydromedusae Aegourea victoria (Arai, 1980), and growth declines in the scyphomedusae Aurelia aurita prior to reproductive output (Lucas and Williams, 1994; Lucas et al., 1997). A reduction in the rate of weight-specific growth with increasing stage/weight and size also occurs in many species of crustacean (Båmstedt and Skjoldal, 1980). This may also be observed in euphausiids (e.g. Ross, 1982; Tanasichuk, 1998a), amphipods (e.g. Dagg, 1976; Ikeda, 1991) and decapods (e.g. Anger et al., 1983). The decline again seems to occur during the pre-reproductive period. In the copepods it has been observed that late pre-reproductive as well as adult copepodite stages often have lower body weight growth than earlier ones (Vidal, 1980; Richardson and Verheye, 1998).

When reproductive maturity and output begins this can, at times, increase total growth [e.g. in the euphausiid data of Ross (1982)]. Generally, however, the reproductive maturation does not stop total growth from declining further with increasing weight/size or age [e.g. see the amphipod data of Dagg (1976)]. There are many possible reasons for this decline, which may be intrinsic to the animal or a consequence of the environment. The decline may relate to a changing ability to consume sufficient food, or that food available for larger animals is more dilute (and growth becomes more food-limited with increasing body weight). Alternatively the nutritional requirements may change as the animal approaches reproductive maturity, and food becomes less suitable (i.e. food biochemical composition). It is also possible that even under ideal food conditions the animal would still be unable to sustain the same growth rates with increasing weight/size and age. Many species demonstrate growth rates that decline more rapidly than the overall relationship for their taxonomic group as a whole. This would tend to suggest that there are intrinsic factors that cause weight-specific growth to reduce with weight/size intra-specifically, and not simply increased food limitation as a consequence of the animals size for example. However, increasing food limitation with stage is certainly a factor for some groups in the natural environment (e.g. copepods – Hirst and Lampitt, 1998). This topic is discussed below.

4.2. Intra-taxon scaling and comparisons

For most of the individual taxonomic groups we have analysed weight-specific growth declines as a function of increasing body weight. This is evident in crustaceans, cnidarians, ctenophores and the broadcasting copepods (Tables 2, 4, 5 and 7). However, for the chaetognaths and larvaceans backward stepwise regression reveals that \log_{10} body weight does not add significantly and is removed, leaving temperature alone as the factor of significant prediction. For thaliaceans, body weight does add significantly to the relationship (see Tables 5 and 7), but in this instance weight-specific growth actually increases with increasing body weight (i.e. the b value from the multiple linear regression is positive – see Table 7). These exceptions are consistent in the sense that they are generally found in both the linear regression over fixed temperature regimes and the backward stepwise regression analyses. The results from the backwards stepwise regression for adult sac-spawning copepods also demonstrate increasing growth with increasing body weight, for the copepodites it is invariant and removed, whilst in the nauplii the rate actually declines. The linear regression results, over the 10°C temperature ranges, show that adult and copepodite sac-spawning copepods at temperatures below 20°C have growth rates that increase with increasing body weight (see Table 2). Above 20°C growth rates decline. For the nauplii of sac-spawning species rates consistently decline over the entire temperature range for which we have data.

There are insufficient data for many groups to describe the division between body weight growth and reproductive growth as a function of age and body weight. There are almost no data on reproductive growth in the thaliaceans and larvaceans for example, and little for cnidarians, ctenophores and chaetognaths. In many taxonomic groups there is a suggestion that intra-specific growth declines as a function of increasing body weight. For the thaliaceans and larvaceans groups there is no obvious decline in growth with increasing body weight within the data sets as a whole. Most weight-specific physiological functions have been described as declining with increasing body weight intra-specifically but interestingly, there is an indication that in some salp species weight-specific respiration may be independent of, or increase with, weight on an intra-specific basis (Cetta *et al.*, 1986; see Madin and Deibel, 1998).

It has been suggested that thaliaceans, larvaceans (Heron and Benham, 1984; Hopcroft and Roff, 1995), ctenophores, siphonophores, pteropods and chaetognaths (Alldredge, 1984) may have higher growth rates than copepods and other crustaceans. Our extensive analysis of data generally confirms that larvaceans, thaliaceans, cnidarians and ctenophores have growth rates that are greater than copepods of similar carbon weight, but chaetognaths do not. The other crustaceans typically have rates that fall within the range of those for copepods of a similar weight. Measurements of growth for the chaetognaths also cluster within the envelope for copepods, whilst for the cnidarians, ctenophores and larvaceans

growth rates are almost always greater than the general relationship describing copepod growth, and are also at the upper limits or beyond the maximum rates for copepods of a similar carbon weight. For the pteropods the rates are generally greater than those of copepods, although the data set was limited to a single species, *Clione limacina*, in a single study (i.e. Conover and Lalli, 1974). In addition, *C. limacina* is carnivorous whereas most pteropods are suspension feeders. The thaliaceans have the highest growth rates at body weights greater than 1000 µg C individual⁻¹, with rates of up to 2.1 d⁻¹ for *Pegea bicaudata* at body weights of ~2000 to 35,000 µg C individual⁻¹ (see Madin and Deibel, 1998). Their rates are not only the highest for taxa of this weight, but are also some of the highest rates in comparison to many animals with much smaller carbon weights. In the thaliacean group, the species with lower carbon weights i.e. *Dolioletta gegenbauri* and *Thalia democratica*, generally appear to have lower growth rates. This is unlike the pattern observed in the other taxonomic groups examined herein.

Figure 7 demonstrates growth rates for each of the taxonomic groups, corrected in all cases to 15°C. Although there are obvious differences between some of the taxa, some appear to have very similar rates at similar body carbon weights. Within the copepods growth appears, generally, not to exceed 0.9 d⁻¹ (when corrected to 15°C), except in the case of Acartia clausi reaching 1.56 d⁻¹, Acartia hudsonica at 0.94 d⁻¹, Acartia omori at 0.96 d⁻¹ and Acartia tonsa at 1.10 d⁻¹ (calculated from adult egg production data of Calbet et al., (1996), Jónasdóttir et al., (1995), Ayukai, (1988), and McManus and Foster, (1998) respectively). Hence, growth in copepods only exceeds 0.9 d⁻¹ for adult Acartia at least in the data set we obtained. The copepods, chaetognaths and other crustaceans have broadly similar ranges in their growth rates at given body carbon weight (Figure 7a and b), while the pteropods, cnidarians and ctenophores have higher rates than this first group, but similar rates to one another at similar body carbon weights (Figure 7c). The thaliaceans and larvaceans have the highest rates, with both having maximum weight-specific growth rates corrected to 15°C that exceed 1 d⁻¹; Oikopleura dioica reaches 1.36 d⁻¹ [calculated from the data of Paffenhöfer (1976)] and *Pegea bicaudata* 1.08 d⁻¹ [calculated from the data of Madin unpublished – as presented in Madin and Deibel (1998)].

Inter-taxon comparisons raise the question as to why some groups may have higher rates than others. Hopcroft and Roff, (1995) suggested that copepod and crustacean growth might be limited by their chitinous exoskeleton: moulting and growth are intimately linked, and there are physical limits to how much an animal can swell under a soft new exoskeleton. This argument is not applicable to chaetognaths, and seems less applicable to adult female egg production, as eggs are shed. Yet for both of these groups growth appears to be much lower than in the gelatinous groups. Copepods have daily rations (in carbon terms) of the order 10-100% C d⁻¹, although in smaller nauplii stages this may be as high as 280% C d⁻¹ (White and Roman, 1992, as given by Mauchline, 1998). Ctenophores can have higher daily rations than those achieved by copepods (Reeve and Walter,

Figure 7 Comparisons of weight-specific growth of marine metazoan zooplankton. All data corrected to 15°C using a Q_{10} of 3.0. **a.** copepods (A adults, C copepodites, and N nauplii) [CW%WW >4%]; **b.** chaetognaths (S), crustaceans other than copepods (A) and polychaetes (H) [CW%WW >4%]; **c.** cnidarians (Cn), ctenophores (Ct), and pteropods (P) [CW%WW >0.3% to <2.4%]; **d.** larvaceans (L) and thaliaceans (T) [CW%WW <0.4%].

1978), while chaetograths may have lower daily rations than ctenophores, but certainly when young, greater rations than copepods of similar body carbon weight (see Reeve, 1980). Thaliaceans have been reported to have daily rations of between 24 and 200% C d⁻¹ [from the Table 5.8 of Madin and Deibel (1998)]. Larvaceans have been reported to have daily rations as high as 980% C d⁻¹, although values of 100-200% C d⁻¹ have commonly been found (see Deibel, 1998). It has been observed for the larvacean Oikopleura dioica, that although ingestion rate increases with increasing food concentration as would be expected, large individuals ingest more food per unit body mass than small individuals, i.e. weight-specific rates increase with body weight. This has been used to explain why these organisms can maintain exponential growth over their entire life span (King, 1982). We observe this pattern in the data set here, with no decline in growth with increasing body weight for Larvacea (see Tables 5 and 7, and Figure 7). Many weight-specific physiological functions such as filtration rate are inversely related to body weight in most organisms (e.g. copepods). For salps, there are suggestions that the rates remain constant (Andersen, 1985) or increase with increasing weight (Harbison and Gilmer, 1976; Deibel, 1982b; Mullin, 1983). Madin and Deibel, (1998) suggested this might be attributed to the differences in exponents relating filtration and weight to body length, or to the use of muscular rather than ciliary pumping mechanisms, although this pattern of increase was speculative. In some individual species of thaliaceans we find similar growth rates in both small and large individuals (i.e. a lack of scaling intraspecifically), while for the group as a whole we find weight-specific growth increases with increasing body weight (see Tables 5 and 7, and Figure 7). This may indeed lend support to the idea that weight-specific filtration (and ingestion) rates may increase with weight in the thaliaceans.

Alldredge's (1984) review of gelatinous zooplankton includes studies of gross growth efficiency (GGE), but the work compares elementally derived GGE with dry weight-derived GGE values, which gives flawed results (see Hirst and Lucas, 1998). Re-examination of her work only including elementally derived ratios does confirm the idea that GGE may be as high or higher than the values for copepods, which for copepods may centre around 26% (Straile, 1997). The pteropod species included in the data set is also believed to have a very high gross growth efficiency under experimental condition, e.g. in calorific terms 49 to 85% [see Table IV of Conover and Lalli (1974)]. This may in part be because the prey consists of other pteropods and therefore, presumably, having a very similar body composition. We must note that many experiments to determine such efficiencies may not be representative of those *in situ*.

Copepods typically have a carbon content as a percentage of wet weight (C%WW) that ranges between 5 and 8%, but can exceed this (Beers, 1966; Omori, 1969; Båmstedt, 1986). Other crustaceans such as euphausiids, amphipods, mysids and decapods have similar values (Beers, 1966; Omori, 1969). Chaetognaths typically have values of ~5 to 7% (Omori, 1969) although

lower values have been found (Beers, 1966). The pteropod Clione limacina included here may be assumed to have a C%WW of ~2.4% (Curl, 1962). In addition, this species is rather unusual in that it is believed to prey exclusively throughout its post-veliger life on two species of thecosomatous pteropod. Cnidarians and ctenophores have much lower C%WW values between ~0.07 and 2.4% (Curl, 1962; Beers, 1966; Larson, 1986), but more typically towards the higher end of this range. For example, the average C%WW from the hydromedusae and scyphomedusae given by Larson, (1986) in his Tables VI and V is 0.461%. The thaliaceans have values that are often lower than the cnidarians, ranging from between 0.3 and 0.4% (Curl, 1962; Larson, 1986). The larvaceans included in our growth compilation are from the genera Appendicularia, Fritillaria and Oikopleura. These have body C%WW of ~10%, although their houses have C%WW of ~0.00007 to 0.00050% (Alldredge, 1976). If one includes the house in the overall C%WW determination the value for Oikopleura rufescens is ~0.002% [derived from combining the results presented in Alldredge (1976) with those of Uye and Ichino (1995)]. There is a general relationship between C%WW of taxa and the growth rate. Gelatinous forms generally have higher growth rates at similar temperatures and body carbon weights than the copepods, other crustaceans and chaetognaths, while the thaliaceans and larvaceans appear to have the highest rates, and the lowest C%WW values (see Figure 7). The high water content of the more truly gelatinous organisms allows, through small energetic input, rapid increases in wet biomass, surface area, prey-capture abilities, and predation rates (Larson, 1991). The larvaceans although strictly non-gelatinous effectively occupy, with their house, a total body volume that is more similar to a gelatinous organism. The house is composed of non-living acellular mucous material that is metabolically inert once secreted (although it needs investment for its production and continued replacement). However, because of the effective gelatinous nature of the house, and its weight, they are able to filter volumes considerably in excess of those filtered by organisms of similar body composition that do not have these 'low biomass content' structures.

Copepods, other crustaceans and chaetognaths share many similarities. They have similar amounts of carbon per unit of body weight in wet weight terms. They feed either raptorially or by suspension feeding using appendages, and may have fairly similar daily rations on a body weight basis at a given temperature. Cnidarians, ctenophores and pteropods have a lower amount of carbon per unit wet weight. They might have greater daily rations and use a variety of mechanisms to filter water. Thaliaceans are true filter feeders. They pass seawater through a mucous sieve and ingest retained particles (Madin and Deibel, 1998). Copepods and other crustaceans have complex behavioural mechanisms for detecting, entraining, and grasping suspended particles from the water, and may not be regarded strictly as filter feeders. Within the thaliaceans, the doliolids obtain food by ciliary activity, whereas salps have to swim to force water to enter

their mouths. Larvaceans on the other hand have a slightly different mechanism in that they move their tail rhythmically to propel water into their houses, where it is passed through a fine filter. Doliolids appear to be able to filter out small nanoplankton and perhaps even picoplankton with high efficiency (Madin and Deibel, 1998). Experimental work on salps has shown that cells of less than 1.0 μ m are caught only with low efficiency, while in most species particles larger than about 3–4 μ m are retained with 100% efficiency.

Thaliaceans certainly appear to be among the fastest growing metazoans included in this study. Heron and Benham (1984) stated that for the tunicates "With ten to one hundred times faster feeding rates (Silver, 1971; Harbison and Gilmer, 1976; Deibel, 1980; Alldredge, 1981) and growth rates (Heron, 1972; Wiebe *et al.*, 1979; Deibel, 1982a; King, 1982) than those of slower growing plankton, they must account for a major portion of the cycling of material through the multicellular zooplankton".

Given that adult female copepods have undergone their terminal moult, and most of their growth must be limited to egg production, then the mechanisms that control egg output, including oogenesis, may also set limits to the maximum rate of output and therefore production. Many gelatinous species begin to produce eggs/young at an early age, but also continue to increase their body weight greatly [e.g. ctenophores: see Reeve and Walter (1978); thaliaceans: see Madin and Deibel (1998)]. Although this may aid higher growth rates, it is not the principal reason as to why their growth is higher than in copepods because many of their rates compiled here include only a somatic growth term. Mating success may affect egg production in copepods (Parrish and Wilson, 1978; Uye, 1981). In contrast, with few exceptions (Harbison and Miller, 1986), almost all ctenophores are simultaneous hermaphrodites and capable of self-fertilisation (Reeve and Walter, 1978). Chaetognaths are protandrous hermaphrodites (Hyman, 1959, Alvariño, 1965), while doliolids and salps may produce offspring asexually (Alldredge and Madin, 1982). Many cnidarians are gonochoristic (i.e. they have separate sexes), although some are protandrous hermaphrodites (Arai, 1997). Once again this reproductive mode has implications for the maximum growth rate, although many of the rates included for non-crustacean taxa only represent body weight increases, and not reproductive output, and the differences therefore cannot be attributed simply to these factors. Moulting in crustaceans may act not only as a loss of material from an individual, but feeding may also be suppressed during moulting (Lasker, 1966). Some taxa have substantial losses through the release of mucus or DOC release. In some cnidarians DOC release may be as great as carbon allocated to reproduction and almost half that attributed to body weight increase (Hansson and Norrman, 1995). In the case of larvaceans the turnover of the house as this is renewed can be a large loss term (Clarke and Roff, 1990; Hopcroft and Roff, 1998a; Tomita et al., 1999), yet their growth even excluding this loss is still substantially greater than in many other groups.

Inherent patterns of growth may be related to both the phenomenon of eutely and to the DNA content (Runge and Roff, 2000). Thus, the larvaceans appear to achieve fast and exponential growth because they rapidly replicate cells when they are small, then in later growth as larger animals they may simply expand the size of an existing number of cells. According to McLaren *et al.* (1987, 1988), the copepods may also be eutelic and their growth rates are related to genome size. Thus both groups may achieve almost exponential growth throughout their somatic growth phase, perhaps by limiting the number of body cells. The difference between the faster rates of the larvaceans and the slower rates of the copepods may be related to the production of exoskeleton in the crustaceans (see Hopcroft and Roff, 1995). Is the difference between groups, which can and cannot achieve approximate exponential growth, related to those groups that are eutelic and those that are not?

In conclusion there is probably no single cause as to why some taxa have higher or lower growth rates than others. The daily rations achieved certainly underpin many of the patterns we observe in growth rates, probably more so than patterns in other factors e.g. gross growth efficiency. Methods used in obtaining food, the abundance and size of this prey, and how prey size and abundance changes with predator size are likely to be key for driving patterns in the daily rations, and in turn growth rates and patterns. Gelatinous organisms have long been recognised as standing out from the crustaceans. The larvaceans and thaliaceans have particularly high growth rates, and can attain intra-specific exponential or supra-exponential growth rates against body weight.

4.3. The role of food

In most investigations of zooplankton growth we have little idea of whether the growth measured is in fact resource (food) limited or not. This is because experiments to test for food limitation need to be carried out simultaneously with observations of growth at ambient food concentrations. In the laboratory it typically requires much higher than natural food levels to saturate growth rates. Kiørboe and Sabatini's (1995) compilation of food-saturated rates suggests that nauplii grow slower than copepodites (by 20-40%), and from their data it would appear that in the last copepodite stages before adulthood growth may decline from that in earlier copepodite stages (see also Peterson and Hutchings, 1995). Nauplii develop through stages faster than early copepodites, which in turn develop faster than late copepodites (Kiørboe and Sabatini, 1995). This might be interpreted as an adaptive response, whereby younger stages (especially nauplii) develop faster in order to improve motility or escape performance as quickly as possible so as to minimize cumulative pre-spawning mortality. This faster development rate comes at the cost of reduced somatic growth. An important question is whether growth declines as a function of body weight because of greater food limitation for organisms with greater carbon mass. Hopcroft and Roff (1998b, 1998c) and Hopcroft *et al.* (1998b) have argued that the patterns of growth rates they observed were indicative of progressively increasing food limitation from nauplii through copepodites to adults in tropical marine copepods. Of course growth might also decline because it is dependent on the ability of animals to ingest and assimilate food, and to balance this against metabolic costs of collection and body maintenance. The relative balance of these factors and how they change with body weight will determine how growth will change with weight.

For most groups there appears to be a general decline of weight-specific growth rate with body weight. However, to what extent is this a product of natural food limitation, and to what extent is it a natural inherent growth pattern? We cannot yet be confident that we know how much of the decline may result from food limitation in the natural environment increasing with the size/weight of the individual. For copepods, the results of Vidal (1980) suggests that even under high food concentrations in the laboratory growth rates could decline with age and body weight. Typically the larger the copepod or crustacean the larger the food particles it exploits (Hansen et al., 1994). Larger animals also exploit larger volumes of their environment, i.e. larger volumes swept clear per unit time for larger animals than smaller animals within species [e.g. in the copepods: Berggreen et al. (1998); in the cnidarians: Daan (1986), Olesen (1995); in thaliaceans: Madin and Deibel (1998); in the larvaceans: Deibel (1998)] and between-species (e.g. in the copepods and crustaceans: Peters and Downing (1984); in the larvaceans: see Deibel (1998)]. Larger animals also have lower weight-specific respiration rates (e.g. Ikeda and Mitchell, 1982). Larger animals often prey upon larger prey items. This is not the case for the thaliaceans and larvaceans, which feed on very small particles given their body volume, and for the thaliaceans for their body carbon weight. Smaller food particles are typically more abundant and more constant in concentration, and larger particles are typically more dilute and more variable in concentration (Hopcroft and Roff, 1990, 1998c). How such factors balance out may vary greatly from location to location and from time to time, but this is clearly important. Copepods (copepodites and nauplii) have an optimal prey ESD (equivalent spherical diameter) to predator ESD of ~18:1. For meroplankton including polychaete larvae (the only meroplankton we have included herein) this ratio is nearer 50:1 (Hansen et al., 1994). As these animals increase in weight/size their optimal prey size typically also increases, but may also decrease in concentration. The predator: prey size ratio for thaliaceans and appendicularian tunicates is many thousands to one. In the larvacans the pharyngeal filter captures particles of the size of colloids up to diatoms, by sieving and by direct interception of particles onto individual filter fibres (Deibel, 1998). Clearly these two groups stand in extreme contrast to the ratios found in the other pelagic invertebrates examined here.

4.4. Errors, gaps, and the future

Methods adopted for the 'Other Invertebrates' have their own benefits and drawbacks, and some are certainly more suitable for some taxonomic groups than others. When studying large active predators it is often very difficult to determine natural feeding condition, particularly as these groups may be able to forage over large distances (greater than those feasible for incubation), and find patches of high prey density and stay within them. Many carnivorous gelatinous species, for example, do not necessarily grow at field rates when prey are supplied at concentrations measured in the field using typical techniques, i.e. when averaged at the scales that biological oceanographers usually make measurements (Reeve and Walter, 1978). Consequently many species have been incubated with much higher prey concentrations or what were deemed food-saturated or maximum ration conditions (e.g. Reeve and Baker, 1975). Investigators incubating zooplankton have often been unable to attain survival or growth characteristics similar to those observed in the field, and the containment dilemma is obviously of continued and great concern (Reeve, 1977). Some of the studies whose results we have included have been criticised by later workers. For example, the slow growth rates for Pleurobrachia found by Hirota (1972) have been commented upon by Reeve and Walter (1976). The incubation containers in Hirota's study may have been too small for this tentaculate species (P. Kremer pers. comm.). We have not excluded this study here, and the number of observations included from this study is small (n = 4), and hence should not bias our results. Details of methodology problems may become apparent in some taxa only with time and experience.

In all of the other invertebrate data, only growth measurements that were made over a small fraction of the generation time or life span of the animals were included. This was an attempt to reduce the errors that may be associated in measuring growth over large periods of the life history or the entire life span of an organism (Hirst and Sheader, 1997).

Many of the growth measurements for the other zooplankton have been completed under laboratory conditions with controlled, often high, prey concentrations (e.g. Reeve and Baker, 1975). In the case of the results from Ikeda *et al.* (1985) only fastest growth rates during the life-history have been included. While the methodology adopted by Madin [unpublished results – as presented in Madin and Deibel (1998)] was such that only the maximum experimental growth rates were deemed to be representative of natural rates because of problems associated with incubating salps.

The total number of species studied is very limited, and predominantly includes those found in coastal areas. The lack of data with respect to species in the open ocean is of concern, and our analysis can only, therefore, represent a first step at synthesising growth and development of predictive relationships. There is a clear need for improved methods to measure the rates of development and growth of marine zooplankton. Most preferable will be methods that allow rapid

automated measurements of growth with smaller investment on time or effort than is required by current conventional techniques. Unfortunately, development of such methods has been slow, and potential methods have often been used in field applications before being properly evaluated in the laboratory (Runge and Roff, 2000).

Clearly solutions are needed for determining natural growth rates. When natural cohorts occur many of the problems of experimental manipulation and incubation can be directly avoided. However, there are other problems. Many of the cohort measurements we have been able to include only incorporate body weight growth and it may be impossible to incorporate reproductive output of animals under these conditions. Although this is not important for animals prior to reproduction, and some corrections can be made when animals only reproduce at a given stage, many other taxa demonstrate simultaneous reproductive output and body weight growth (negative as well as positive) [e.g. ctenophores (Hirota, 1972), crustaceans (Dagg, 1976) including copepods (Hirst and McKinnon, 2001), chaetognaths (Reeve, 1970)]. Huntley and Lopez (1992) address some of the problems of cohort methods, and point out that populations in nature often do not facilitate the use of such methods, and when they do high temporal resolution sampling is needed in order to avoid great sensitivity to the interpolation techniques. In many groups it has proven impossible to measure growth accurately in the natural environment through the cohort approach. Many animal populations cannot be easily separated into cohorts whose development can be followed through time. In situ estimates are also biased by advection and the horizontal and vertical patchiness of populations in the water column (Conover, 1988). Certainly such methods are not always satisfactory, and cohort analyses have been revisited and criticised in many instances (e.g. Russell (1932) vs. Øresland (1986)). There is typically some subjectivity in analysis and interpretation in such methods.

When cohorts cannot be recognised in the natural environment experimental incubation techniques are required, whereby animals must be captured, manipulated and incubated. This raises problems, as many gelatinous forms cannot be easily captured without damage. The feeding, light, chemical and temperature environments an animal occupies over even a 24 hour cycle can vary dramatically, particularly if either the animal or its prey are strong vertical migrators. These factors often go unconsidered by investigators using incubation approaches. Incubation containers are usually very small in comparison to the volume of water that an animal may actively or passively pass through. The use of large mesocosms may alleviate some of the problems associated with incubating animals in smaller volumes in the laboratory because of the more realistic temperature, light, food and turbulence regimes, and less severely restricted movement and migration ambits, and because advection can also be eliminated. Mesocosms are certainly not free from problems, and their use is typically restricted to shallow water sites, and the incubation of local coastal species.

Many epi-pelagic invertebrates are certainly capable of surviving for long periods whilst undergoing negative growth [e.g. cnidarians: see Arai (1997); ctenophores: Reeve and Walter (1978); crustaceans: Hopkins et al., (1984)]. This suggests that such an ability plays an important role in the survival strategy of many groups in the natural environment. Presumably the more seasonal the environment, particularly with respect to food quantity and quality, then the more variable the growth rates may be expected to be, hence the growth rates of copepods at 25°C (see Figures 1 and 2) fall more closely around a linear regression than do the data at 15°C, which in turn is less variable than at 5°C. The estimates of growth at colder temperatures typically come from more seasonal climates, whilst warmer values generally come from (although not exclusively) more tropical and less seasonal environments. Given that shallower waters and upwelling areas may undergo extreme temperature variation compared to offshore non-upwelling regions, then temperature is not simply a function of latitude. Whilst many copepod species in temperate and polar regions undergo some form of diapause or winter resting stage/period, and given that this does not always occur below 200 m (the limit to data exclusion), this may help us to explain why there is greater scatter in growth with decreasing temperature. Some species may even have apparent obligatory negative growth phases as part of their natural life-history, e.g. the cnidarian Aurelia aurita (Lucas and Williams, 1994). In the case of Aurelia aurita, for which we include two measurements where body weight declines, some although probably not all, will be attributable to gamete release, and therefore negative growth may be over-estimated.

The vast majority of the data come from investigations in, and animals collected from, shallow coastal areas (typically where the total water depth is < 200 m). This has implications for the abundance of food, as concentrations of many of the prey items (phytoplankton, microzooplankton and net zooplankton) are typically much greater in coastal regions than further offshore (Huntley and Boyd, 1984; Hopcroft and Roff, 1998c; Uye *et al.*, 1999), largely as a result of trophic status of the water, the size of the primary producers, and number of trophic links. In terms of growth we are almost certainly over-estimating many growth rates if we assume that coastal rates are equally applicable in more oligotophic regions of similar temperatures. Only once such issues are addressed will we be able to produce a truly global unbiased view of growth rates.

5. SUMMARY

An extensive compilation and analysis is presented of weight-specific growth rates in marine epi-pelagic invertebrate metazoan zooplankton, including both holo- and mero-planktonic forms. Using specific selection criteria we incorporate

growth rates from a variety of zooplanktonic taxa from over 110 published studies. Nine principal taxonomic groups were considered, the copepods (number of individual data points (n) = 2,528); crustaceans other than copepods (n = 253); cnidarians (n = 77); ctenophores (n = 27); chaetognaths (n = 87); pteropods (n = 8); polychaetes (n = 12); thaliaceans (n = 88); and larvaceans (n = 91). Information derived from these sources consists of: body carbon weight (μ g C individual⁻¹), temperature at which growth took place (°C), and standardised measures of the total weight-specific growth (g d⁻¹), incorporating when possible the individual components; reproductive output (g_R), and increase in body weight (g_S). Values are divided on the basis of methods used in the original study, into one of three groups:

- 1. Cohort measurements made on field populations;
- 2. Artificial incubations of the studied animals and their prey, where both were collected simultaneously (e.g. animals incubated in natural seawater), and;
- 3. Artificial incubations of the studied animals, where food type or concentration was chosen or manipulated by the investigators.

Because of the relatively larger number of studies on copepods, we included only data in which recently caught wild individuals were incubated in natural seawater-food assemblages, close to natural temperatures, and for short periods of time, of the order of a day. The copepod growth data were analysed with respect to three life-history stages: the nauplii and copepodites (where growth is represented as increase in body weight), and the adults (where growth is represented as reproductive output), and also for two spawning types, the broadcasters (those that release their eggs freely into the water column) and sac-spawners (those that carry eggs attached externally to the female until hatching).

For each taxonomic group the relationships between growth and temperature and body weight was examined separately. To determine whether growth was body weight dependent we divided the data set into four 10°C temperature categories: > -10.0 to ≤ 0.0 , > 0.0 to ≤ 10.0 , > 10.0 to ≤ 20.0 and > 20.0 to ≤ 30.0°C. Growth rates in each of the categories were then adjusted to the midtemperature: -5, 5, 15, and 25°C, using a Q₁₀ value of 3.0. Least-squares regression-analysis (Type I) of log₁₀ weight-specific growth against log₁₀ body weight was then completed and the results tested for significance. Important differences were observed between the different taxonomic groups and within the copepods. In all cases broadcasting copepods showed a significant relationship (P < 0.05)with a negative slope, i.e. weight-specific growth declined with increasing body weight on an inter-specific basis, except for the nauplii of broadcasters at 15°C, in which case the relationship was not significant, but data were very limited (n = 11). For the sac-spawners, weight-specific growth was body weight independent for nauplii at 15°C, for the combined group of nauplii, copepodites and adults at 15°C, and for the copepodites alone at 25°C. All remaining

relationships were significant, but with negative slopes at 25°C, and positive slopes (i.e. weight-specific growth increased with increasing body weight) at both 5 and 15°C. For the other taxonomic groups \log_{10} weight-specific growth vs. \log_{10} body weight had a significant negative relationship for the crustaceans at 5 and 15°C, the chaetognaths at 25°C, the cnidarians at 15°C and 25°C, the ctenophores at 15°C. No significant relationships were found for the crustaceans at 25°C, chaetognaths at 15°C, the larvaceans at 25°C, and the thaliaceans at 25°C. In all cases where significant relationships were found the slope was negative, except for the polychaetes at 25°C and thaliaceans at 15°C when they were positive. In the case of polychaetes the data set was small (n = 12) and came from a single study at a single location.

For each of the groups we examined the relationships between log₁₀ weightspecific growth and temperature. To remove the effects of body weight, animals were divided into order of magnitude groups, the smallest group being 0.001 to 0.01 µg C individual⁻¹, and the largest at 10 to 100 mg C individual⁻¹. Leastsquare linear-regression analysis (Type I) of log₁₀ weight-specific growth vs. temperature were then completed. For the copepods all significant relationships had a positive slope (17 cases in total), there were seven cases where no significant relationship was found. Adult broadcasters showed non-significant relationships on two occasions, at 0.1–1.0 and 10–100 µg C individual⁻¹. Nauplii of broadcasters at 0.1–1.0 µg C individual⁻¹ and all broadcasters at 10–100 µg C individual⁻¹ were non-significant. Sac-spawners showed non-significant relationships on two occasions, their nauplii of 0.1-1.0 µg C individual⁻¹ and the entire group at 10–100 µg C individual⁻¹. For the other taxonomic groups, in a total of 11 cases there was a non-significant relationship (P > 0.05), and in 19 cases there was a significant positive relationship, i.e. weight-specific growth increased with increasing temperature. Only in two instances were there significant relationships with a negative slope, for the cnidarians with body weights 1-10 mg C individual⁻¹, and for crustaceans with body weights 10–100 mg C individual⁻¹.

Backwards stepwise regression analysis tended to confirm the general relationships found using the other approaches. Weight-specific growth increased with increasing temperature and with decreasing body weight in crustaceans and copepods. Body weight did not contribute significantly in the case of chaetognaths and larvaceans and hence was removed, whilst temperature was removed in the case of the cnidarians and ctenophores. For the thaliaceans both temperature and body weight were included, and weight-specific growth increased with increasing body weight and temperature. For the entire broadcasting copepod data set, weight-specific growth increased with increasing body weight, whilst for the sac-spawners growth increased with increasing body weight and temperature.

Comparisons between the different taxa showed important differences and similarities. Our extensive synthesis of data generally confirms that larvaceans, pteropods, cnidarians and ctenophores have rates of weight-specific growth which are typically greater than in the copepods, chaetognaths and other crustaceans of similar carbon weight. Whilst for the cnidarians, ctenophores and larvaceans growth rates are almost always greater than the general relationship describing copepod growth, and at the upper limits or beyond the maximum rates for copepods of a similar weight. For the pteropods growth rates appear greater than those of copepods, although the data set was limited to a single species in a single study (i.e. *Clione limacina*; Conover and Lalli, 1974). This pteropod species is a carnivorous feeder that preys upon other pteropods. The thaliaceans have the highest growth rates for animals with body weights greater than around 1 mg C individual⁻¹, with rates of up to 2.1 d⁻¹ for *Pegea bicaudata* at body weights of ~2 to 35 mg C individual⁻¹ (from Madin and Deibel, (1998)). Whilst the larvaceans can achieve rates of 2 d⁻¹ in warm tropical waters (28°C), and as high as > 3 d⁻¹ for < 0.2 μ g C individual⁻¹ animals of *Oikopleura diocia*. These are possibly the highest rates ever recorded in epi-pelagic metazoans.

The value of this analysis not only lies in its being the most comprehensive overview of patterns of growth to date, but because the data set highlights the gaps in measurements and current knowledge. We examine the inadequacies in the current data sets, and also of the methods being used to measure growth and production. Data are dominated by animals collected from coastal and estuarine waters, and it is clear that for a fuller understanding work is urgently needed on many of the taxonomic groups in the open ocean. The role of food availability must be explored more completely, and how food concentrations available in incubation conditions relate to those experienced in the natural environment.

ACKNOWLEDGEMENTS

This work is dedicated to the memory of S. M. Marshall, a long-time researcher into the zooplankton, who at the time of her death was undertaking a comprehensive review of zooplankton carnivores. We wish to acknowledge the great many authors without whose kind help in supplying data or clarifying aspects of their work this study would not have been possible. We also thank D. Deibel, P. Kremer, L. Patchell and reviewers for their comments, which much improved earlier drafts of this manuscript. Operating grant support from NSERC Canada to JCR is gratefully acknowledged. The European Union in the framework of the MAST programme (MAS3-CT97–0076 Ocean Margin Exchange II – Phase II) supported RSL and in part AGH.

REFERENCES

Alldredge, A. L. (1976). Field behaviour and adaptive strategies of appendicularians (Chordata: Tunicata). *Marine Biology* **38**, 29–39.

- Alldredge, A. L. (1981). The impact of appendicularian grazing on natural concentrations in situ. Limnology and Oceanography 26, 247–257.
- Alldredge, A. L. (1984). The quantitative significance of gelatinous zooplankton as pelagic consumers. *In* "Flows of energy and materials in marine ecosystems: theory and practice" (M. Fasham, ed), pp. 407–433. Plenum Press, New York.
- Alldredge, A. L. and Madin, L. P. (1982). Pelagic tunicates: unique herbivores in the marine plankton. *Bioscience* **32**, 655.
- Alvariño, A. (1965). Chaetognaths. *Oceanography and Marine Biology, an Annual Review* 3, 115–194.
- Andersen, C. M. and Nielsen, T. G. (1997). Hatching rates of the egg-carrying estuarine copepod *Eurytemora affinis*. *Marine Ecology Progress Series* **160**, 283–289.
- Andersen , V. (1985). Filtration and ingestion rates of Salpa fusiformis Cuvier (Tunicata: Thaliacea): effects of size, individual weight and algal concentration. Journal of Experimental Marine Biology and Ecology 87, 13–29.
- Anger, K., Laasch, N., Püschel, C. and Schorn, F. (1983). Changes in biomass and chemical composition of spider crab (*Hyas araneus*) larvae reared in the laboratory. *Marine Ecology Progress Series* 12, 91–101.
- Arai, M. N. (1980). Growth rates of *Aequorea medusae*. *In* "Developmental and cellular biology of coelenterates" (P. Tardent and R. Tardent, eds), pp. 163–169. Elsevier/North-Holland Biomedical Press, Amsterdam.
- Arai, M. N. (1997). A functional biology of Scyphozoa. Chapman and Hall, London.
- Ayukai, T. (1988). Egg production by the planktonic calanoid copepod *Acartia omorii* in Onagawa Harbor during Spring-Summer. *Bulletin of the Plankton Society Japan* **35**, 127–132.
- Båmstedt, U. (1986). Chemical composition and energy content. *In* "The biological chemistry of marine copepods" (E. D. S. Corner and S. C. M. O'Hara, eds), pp. 1–58. Clarendon Press, Oxford.
- Båmstedt, U. and Skjoldal, H. R. (1980). RNA concentration of zooplankton: relationship with size and growth. *Limnology and Oceanography* **25**, 304–316.
- Banse, K. (1982). Mass-scaled rates of respiration and intrinsic growth in very small invertebrates. *Marine Ecology Progress Series* 9, 281–297.
- Banse, K. (1995). Zooplankton: pivotal role in the control of ocean production. *ICES Journal of Marine Science* **52**, 265–277.
- Banse, K. and Mosher, S. (1980). Adult body mass and annual production/biomass relationships of field populations. *Ecological Monographs* 50, 355–379.
- Bautista, B., Harris, R., Rodriguez, V. and Guerrero, F. (1994). Temporal variability in copepod fecundity during two different spring bloom periods in coastal waters off Plymouth (SW England). *Journal of Plankton Research* **16**, 1367–1377.
- Beckman, B. R. and Peterson, W. T. (1986). Egg production by *Acartia tonsa* in Long Island Sound. *Journal of Plankton Research* **8**, 917–925.
- Beers, J. R. (1966). Studies on the chemical composition of the major zooplankton groups in the Sargasso Sea off Bermuda. *Limnology and Oceanography* 11, 20–528.
- Berggreen, U., Hansen, B. and Kiørboe, T. (1988). Food size spectra, ingestion and growth of the copepod *Acartia tonsa* during development: implications for determination of copepod production. *Marine Biology* **99**, 341–352.
- Calbet, A. and Agustí, S. (1999). Latitudinal changes of copepod egg production rates in Atlantic waters: temperature and food availability as the main driving factors. *Marine Ecology Progress Series* **181**, 155–162.
- Calbet, A., Alcaraz, M., Saiz, E., Estrada, M. and Trepat, I. (1996). Planktonic herbivorous food webs in the Catalan Sea (NW Mediterranean): temporal variability and comparison

- of indices of phyto-zooplankton coupling based on state variables and rate processes. *Journal of Plankton Research* **18**, 2329–2347.
- Cetta, C. M., Madin, L. P. and Kremer, P. (1986). Respiration and excretion of oceanic salps. *Marine Biology* **91**, 529–537.
- Clarke, C. and Roff, J. C. (1990). Abundance and biomass of herbivorous zooplankton off Kingston, Jamaica, with estimates of their annual production. *Estuarine Coastal and Shelf Science* 31, 423–437.
- Conover, R. J. (1988). Comparative life histories in the genera *Calanus* and *Neocalanus* in high latitudes of the northern hemisphere. *Hydrobiologia* **167/168**, 127–142.
- Conover, R. J. and Lalli, C. M. (1974). Feeding and growth in *Clione limacina* (Phipps), a pteropod mollusc. II. Assimilation, metabolism, and growth efficiency. *Journal of Experimental Marine Biology and Ecology* **16**, 131–154.
- Curl, H. Jr. (1962). Standing crops of carbon, nitrogen, and phosphorus and transfer between trophic levels, in continental shelf waters south of New York. *Rapports et Procès-verbaux des Réunions Commission Internationale pour l'exploration Scientifique de la Mer Méditerranée* **153**, 183–189.
- Daan, R. (1986). Food intake and growth of *Sarsia tubulosa* (Sars, 1835), with quantitative estimates of predation on copepod populations. *Netherlands Journal of Sea Research* **20**, 67–74.
- Dagg, M. J. (1976). Complete carbon and nitrogen budgets for the carnivorous amphipod, Calliopius laeviusculus (Krøyer). Internationale Revue der gesamten Hydrobiologie 61, 297–357.
- Deibel, D. R. (1980). Feeding, growth and swarm dynamics of neritic tunicates from the Gerogia Bight. Ph.D. Thesis, University of Georgia, Athens. 156pp.
- Deibel, D. R. (1982a). Laboratory determined mortality, fecundity and growth rates of *Thalia democratica* Forskal, and the doliolid, *Dolioletta gegenbauri* Uljanin (Tunicata, Thaliacea). *Journal of Plankton Research* **4**, 143–153.
- Deibel, D. R. (1982b). Laboratory-measured grazing and ingestion rates of the salp, *Thalia democratica* Forskal, and the doliolid, *Dolioletta gegenbauri* Uljanin (Tunicata, Thaliacea). *Journal of Plankton Research* **4**, 189–201.
- Deibel, D. R. (1998). Feeding and metabolism of *Appendicularia*. *In* "The biology of pelagic tunicates" (Q. Bone, ed.), pp 81–103. Oxford, Oxford University Press.
- Edmondson, W. T. (1960). Reproductive rates of rotifers in natural populations. *Memorie dell'Istituto Italiano di Idrobiologia* 12, 21–77.
- Edmondson, W. T. (1968). A graphical model for evaluating the use of the egg ratio for measuring birth and death rates. *Oecologia* 1, 1–37.
- Epifanio, C. E., Lobanoff, M. A., Connaughton, V. P. and Welch, J. M. (1994). Growth and development of Atlantic mud crab larvae fed natural zooplankton prey. *Journal of Experimental Marine Biology and Ecology* **180**, 165–174.
- Fuiman, L. A. (1983). Growth gradients in fish larvae. *Journal of Fish Biology* 23, 117–123.
- Hansen, B. W. (1999). Cohort growth of the planktotrophic polychaete larvae-are they food limited? *Marine Ecology Progress Series* **178**, 109–119.
- Hansen, B., Bjørnsen, P. K. and Hansen, P. J. (1994). The size ratio between planktonic predators and their prey. *Limnology and Oceanography* **39**, 395–403.
- Hansson, L. J. and Norrman, B. (1995). Release of dissolved organic carbon (DOC) by the scyphozoan jellyfish *Aurelia aurita* and its potential influence on the production of planktic bacteria. *Marine Biology* 121, 527–532.
- Haq, S. M. (1965). The larval development of *Oithonina nana*. *Journal of Zoology* 146, 555–566.

- Harbison, G. R. and Gilmer, R. W. (1976). The feeding rates of the pelagic tunicate *Pegea* confederata and two other salps. *Limnology and Oceanography* **21**, 517–528.
- Harbison, G. R. and Miller, R. L. (1986). Not all ctenophores are hermaphrodites. Studies on the systematics, distribution, sexuality and development of two species of *Ocyropsis*. *Marine Biology* 90, 413–424.
- Heron, A. C. (1972). Population ecology of a colonizing species. The pelagic tunicate *Thalia democratica*. I. Individual growth rate and generation time. *Oecologia* **10**, 269–293.
- Heron, A. C. and Benham, E. E. (1984). Individual growth rates of salps in three populations. *Journal of Plankton Research* **6**, 811–828.
- Hirche, H.-J. (1991). Distribution of dominant calanoid copepod species in the Greenland Sea during late fall. *Polar Biology* **11**, 351–362.
- Hirche, H.-J. and Bohrer, R. N. (1987). Reproduction of the Arctic copepod *Calanus glacialis* in Fram Strait. *Marine Biology* **94**, 11–17.
- Hirota, J. (1972). Laboratory culture and metabolism of the planktonic ctenophore, *Pleurobrachia bachei* A. Agassiz. *In* "Biological oceanography of the Northern North Pacific Ocean" (A. Y. Takenouti, ed.), pp. 465–484. Idemitsu Shoten, Tokyo.
- Hirst, A. G. and Lampitt, R. S. (1998). Towards a global model of *in situ* weight-specific growth in marine planktonic copepods. *Marine Biology* **132**, 247–257.
- Hirst, A. G. and Lucas, C. H. (1998). Salinity influences body weight quantification in the scyphomedusa *Aurelia aurita*: important implications for body weight determination in gelatinous zooplankton. *Marine Ecology Progress Series* **165**, 259–269.
- Hirst, A. G. and McKinnon, A. D. (2001). Does egg production represent adult female copepod growth? A call to account for body weight changes. *Marine Ecology Progress Series* 223, 179–199.
- Hirst, A. G. and Sheader, M. (1997). Are *in situ* weight-specific growth rates body size independent in marine planktonic copepods? A re-analysis of the global syntheses and a new empirical model. *Marine Ecology Progress Series* **154**, 155–165.
- Hopcroft, R. R. and Roff, J. C. (1990). Phytoplankton size fractions in a tropical neritic ecosystem near Kingston, Jamaica. *Journal of Plankton Research* 12, 1069–1088.
- Hopcroft, R. R. and Roff, J. C. (1995). Zooplankton growth rates: extraordinary production by the larvacean *Oikopleura dioica* in tropical waters. *Journal of Plankton Research* 17, 205–220.
- Hopcroft, R. R. and Roff, J. C. (1998a). Production of tropical larvaceans in Kingston Harbour, Jamaica: are we ignoring an important secondary producer? *Journal of Plankton Research* 20, 557–569.
- Hopcroft, R. R. and Roff, J. C. (1998b). Zooplankton growth rates: the influence of female size and resources on egg production of tropical marine copepods. *Marine Biology* 132, 79–86.
- Hopcroft, R. R. and Roff, J. C. (1998c). Zooplankton growth rates: the influence of size in nauplii of tropical marine copepods. *Marine Biology* **132**, 87–96.
- Hopcroft, R. R., Roff, J. C. and Bouman, H. A. (1998a). Zooplankton growth rates: the larvaceans Appendicularia, Fritillaria and Oikopleura in tropical waters. Journal of Plankton Research 20, 539–555.
- Hopcroft, R. R., Roff, J. C., Webber, M. K. and Witt, J. D. S. (1998b). Zooplankton growth rates: the influence of size and resources in tropical marine copepodites. *Marine Biology* 132, 67–77.
- Hopkins, C. C. E., Tande, K. S. and Grønvik, S. (1984). Ecological investigations of the zooplankton community of Balsfjorden, Northern Norway: an analysis of growth and overwintering tactics in relation to niche and environment in *Metridia longa* (Lubbock), *Calanus finmarchicus* (Gunnerus), *Thysanoessa inermis* (Krøyer) and *T. raschi* (M. Sars). *Journal of Experimental Marine Biology and Ecology* 82, 77–99.

- Huntley, M. and Boyd, C. (1984). Food-limited growth of marine zooplankton. The American Naturalist 124, 455–478.
- Huntley, M. E. and Lopez, M. D. G. (1992). Temperature-dependent production of marine copepods: a global synthesis. *The American Naturalist* **140**, 201–242.
- Hyman, L. H. (1959). "The Invertebrates, Vol. V". McGraw-Hill, New York.
- Ikeda, T. (1991). Assimilated carbon budget for the hyperiid amphipod *Themisto japonica* (Bovallius) from the Japan Sea as influenced by temperature. *Journal of the Oceanographic Society of Japan* **4**, 7–16.
- Ikeda, T. (1985). Metabolic rates of epipelagic marine zooplankton as a function of body mass and temperature. *Marine Biology* **85**, 1–11.
- Ikeda, T. and Mitchell, A. W. (1982). Oxygen uptake, ammonia excretion and phosphate excretion by krill and other Antarctic zooplankton in relation to their body size and chemical composition. *Marine Biology* **71**, 283–298.
- Ikeda, T., Dixon, P. and Kirkwood, J. (1985). Laboratory observations of moulting, growth and maturation in Antarctic krill (*Euphausia superba* Dana). *Polar Biology* **4**, 1–18.
- Ikeda, T., Kanno, Y., Ozaki, K. and Shinada, A. (2001). Metabolic rates of epi-pelagic marine copepods as a function of body mass and temperature. *Marine Biology* **139**, 587–596.
- Jónasdóttir, S. H., Fields, D. and Pantoja, S. (1995). Copepod egg production in Long Island Sound, USA, as a function of the chemical composition of seston. *Marine Ecology Progress Series* **119**, 87–98.
- Kamler, E. (1992). "Early life history of fish. An energetics approach". Chapman & Hall, London.
- Katona, S. K. (1970). Growth characteristics of the copepods *Eurytemora affinis* and *E. herdmani* in laboratory cultures. *Helgoländer Wissenchaftliche Meeresunter sudrungen* **20**, 373–384.
- King, K. R. (1982). The population biology of the larvacean *Oikopleura dioica* in enclosed water columns. In "Marine mesocosms: biological and chemical research in experimental ecosystems" (G. D. Grice and M. R. Reeve, eds), pp.341–351. Springer-Verlag, Berlin.
- Kiørboe, T. and Sabatini, M. (1995). Scaling of fecundity, growth and development in marine planktonic copepods. *Marine Ecology Progress Series* **120**, 285–298.
- Koski, M. and Kuosa, H. (1999). The effect of temperature, food concentration and female size on the egg production of the planktonic copepod *Acartia bifilosa*. *Journal of Plankton Research* **21**, 1779–1789.
- Larson, R. J. (1986). Water content, organic content, and carbon and nitrogen composition of medusae from the northeast Pacific. *Journal of the Experimental Marine Biology and Ecology* **99**, 107–120.
- Larson, R. J. (1991). Diet, prey selection and daily rations of *Stomolophus meleagris*, a filter feeding Scyphomedusae from the NE Gulf of Mexico. *Estuarine Coastal and Shelf Science* 32, 511–525.
- Lasker, R. (1966). Feeding, growth, respiration, and carbon utilization of a euphausiid crustacean. *Journal of the Fisheries Research Board of Canada* 23, 1291–1317.
- Liang, D. and Uye, S. (1996a). Population dynamics and production of the planktonic copepods in a eutrophic inlet of the Inland Sea of Japan. II. *Acartia omorii. Marine Biology* 125, 109–117.
- Liang, D. and Uye, S. (1996b). Population dynamics and production of the planktonic copepods in a eutrophic inlet of the Inland Sea of Japan. III. *Paracalanus* sp. *Marine Biology* **127**, 219–227.
- Liang, D., Uye, S. and Onbé, T. (1994). Production and loss of eggs in the calanoid copepod *Centropages abdominalis* Sato in Fukuyama Harbour, the Inland Sea of Japan. *Bulletin of the Plankton Society of Japan* **41**, 131–142.

- Longhurst, A. R. (1985). The structure and evolution of planktonic communities. *Progress in Oceanography* **15**, 1–35.
- Lucas, C. H. and Williams, J. A. (1994). Population dynamics of the scyphomedusae Aurelia aurita in Southampton Water. Journal of Plankton Research 16, 879–895.
- Lucas, C. H., Hirst, A. G. and Williams, J. A. (1997). Plankton dynamics and *Aurelia aurita* production in two contrasting ecosystems: comparisons and consequences. *Estuarine Coastal and Shelf Science* **45**, 209–219.
- Madin, L. P. and Deibel, D. (1998). Feeding and energetics of Thaliacea. *In* "The biology of pelagic tunicates" (Q. Bone, ed.), pp. 81–103. Oxford University Press, Oxford.
- Mauchline, J. (1998). The biology of calanoid copepods. *Advances in Marine Biology* **33**, 1–710.
- McKinnon, A. D. and Klumpp, D. W. (1998). Mangrove zooplankton of North Queensland, Australia. II Copepod egg production and diet. *Hydrobiologia* **362**, 145–160.
- McLaren, I. A., Sevigny, J.-M. and Frost, B. W. (1987). Evolutionary and ecological significance of genome sizes in the copepod genus *Pseudocalanus*. *Canadian Journal of Zoology* **67**, 565–569.
- McLaren, I. A., Sevigny, J.-M. and Corkett, C. J. (1988). Body size, development rates, and genome sizes among *Calanus* species *Hydrobiologia* **167/168**, 275–284.
- McManus, G. B. and Foster, C. A. (1998). Seasonal and fine-scale spatial variations in egg production and triacylglycerol content of the copepod *Acartia tonsa* in a river-dominated estuary and its coastal plume. *Journal of Plankton Research* **20**, 767–785.
- Mullin, M. M. (1983). *In situ* measurement of filtering rates of the salp, *Thalia democratica*, on phytoplankton and bacteria. *Journal of Plankton Research* **5**,279–288.
- Newbury, T. K. (1978). Consumption and growth rates of chaetograths and copepods in subtropical oceanic waters. *Pacific Science* **32**, 61–78.
- Nielsen, T. G. and Sabatini, M. (1996). Role of cyclopoid copepods *Oithona* spp. in North Sea plankton communities. *Marine Ecology Progress Series* **139**, 79–93.
- Ohman, M. D. and Runge, J. A. (1994). Sustained fecundity when phytoplankton resources are in short supply: omnivory by *Calanus finmarchicus* in the Gulf of St. Lawrence. *Limnology and Oceanography* **39**, 21–36.
- Olesen, N. J. (1995). Clearance potential of jellyfish *Aurelia aurita*, and predation impact on zooplankton in a shallow fjord. *Marine Ecology Progress Series* **124**, 63–72.
- Olesen, N. J., Purcell, J. E. and Stoecker, D. K. (1996). Feeding and growth by ephyrae of scyphomedusae *Chrysaora quinquecirrha*. *Marine Ecology Progress Series* **137**, 149–159.
- Omori, M. (1969). Weight and chemical composition of some important oceanic zooplankton in the North Pacific Ocean. *Marine Biology* 3, 4–10.
- Omori, M. and Ikeda, T. (1984). "Methods in marine zooplankton ecology". John Wiley & Sons. New York.
- Øresland, V. (1986). Temporal distribution of size and maturity stages of the chaetognath Sagitta setosa in the western English Channel. Marine Ecology Progress Series 29, 55–60.
- Paffenhöfer, G.-A. (1976). On the biology of appendicularia of the southeastern North Sea. *10th European Marine Biology Symposium. Ostend, Belgium (1975)* **2**, 437–455.
- Park, C. and Landry, M. R. (1993). Egg production by the subtropical copepod *Undinula vulgaris*. Marine Biology 117, 415–421.
- Parrish, K. K. and Wilson, D. F. (1978). Fecundity studies on *Acartia tonsa* (Copepoda, Calanoida) in standardized culture. *Marine Biology* 46, 65–81.
- Parsons, T. R., Takahashi, M. and Hargrave, B. (1984). "Biological Oceanographic Processes". Pergamon Press, New York.
- Peters, R. H. and Downing, J. A. (1984). Empirical analysis of zooplankton filtering and feeding rates. *Limnology and Oceanography* **29**, 763–784.

- Peters, R. H. (1983). "The ecological implications of body size". Cambridge University Press, New York.
- Peterson, W. T. and Hutchings, L. (1995). Distribution, abundance and production of the copepod *Calanus agulhensis* on the Aghulas Bank in relation to spatial variations in hydrography and chlorophyll concentration. *Journal of Plankton Research* 17, 2275–2294.
- Peterson, W. T. and Kimmerer, W. J. (1994). Processes controlling recruitment of the marine calanoid copepod *Temora longicornis* in Long Island Sound: egg production, egg mortality, and cohort survival rates. *Limnology and Oceanography* 39, 1594–1605.
- Plourde, S. and Runge, J. A. (1993). Reproduction of the planktonic copepod *Calanus fin-marchicus* in the Lower St. Lawrence Estuary: relation to the life cycle of phytoplankton production and evidence for a *Calanus* pump. *Marine Ecology Progress Series* 102, 217–227.
- Reeve, M. R. (1970). The biology of chaetognatha I. Quantitative aspects of growth and egg production in *Sagitta hispida*. *In* "Marine food chains" (H. Steele, ed), pp. 168–189. Oliver and Boyd, Edinburgh.
- Reeve, M. R. (1977). The effect of laboratory conditions on the extrapolation of experimental measurements to the ecology of marine zooplankton V: A review. *Proceedings of the Symposium on warm-water zooplankton, Goa, India: National Institute of Oceanography*, pp. 528–537.
- Reeve, M. R. (1980). Comparative experimental studies on the feeding of chaetograths and ctenophores. *Journal of Plankton Research* **2**, 381–393.
- Reeve, M. R. and Baker, L. D. (1975). Production of two planktonic carnivores (chaetognath and ctenophore) in south Florida inshore waters. Fishery Bulletin, US 73, 238–248.
- Reeve, M. R. and Walter, M. A. (1976). A large-scale experiment on the growth and predation potential of ctenophore populations. *In* "Coelenterate ecology and behaviour" (G. Mackie, ed), pp. 187–199. Plenum press, New York.
- Reeve, M. R. and Walter, M. A. (1978). Nutritional ecology of ctenophores- a review of recent research. *Advances in Marine Biology* **15**, 249–287.
- Richardson, A. J. and Verheye, H. M. (1998). The relative importance of food and temperature to copepod egg production and somatic growth in the southern Benguela upwelling system. *Journal of Plankton Research* **20**, 2379–2399.
- Ross, M. (1982). Energetics of *Euphausia pacifica*. II. Complete carbon and nitrogen budgets at 8° and 12°C throughout the life span. *Marine Biology* **68**, 15–23.
- Runge, J. A. and Roff, J. C. (2000). The measurement of growth and reproductive rates. *In* "ICES Zooplankton Methodology Manual" (R. P. Harris, P. H. Wiebe, J. Lenz, H. R. Skjoldal and M. Huntley, eds), pp. 401–454. Academic Pres, San Diego.
- Russell, F. S. (1932). On the biology of *Sagitta* II. The breeding and growth of *Sagitta setosa* J. Müller in the Plymouth area. *Journal of the Marine Biological Association of the United Kingdom* **18**, 555–558.
- Sabatini, M. and Kiørboe, T. (1994). Egg production, growth and development of the cyclopoid copepod *Oithona similis*. *Journal of Plankton Research* **16**, 1329–1351.
- Saiz, E., Calbet, A., Trepat, I., Irigoien, X. and Alcaraz, M. (1997). Food availability as a potential source of bias in the egg production method for copepods. *Journal of Plankton Research* **19**, 1–14.
- Silver, M. W. (1971). The habitat of *Salpa fusiformis* (Chordata: Tunicata) in the California Current as defined by stomach content studies and the effect of salp swarms on the food supply of the plankton community. Ph.D. Thesis, University of California, San Diego. 135pp.
- Straile, D. (1997). Gross growth efficiencies of protozoan and metazoan zooplankton and their dependence on food concentration, predator-prey weight-ratio, and taxonomic group. *Limnology and Oceanography* **42**, 1375–1385.

- Tanasichuk, R. W. (1998a). Interannual variation in the population biology and productivity of *Euphausia pacifica* in Barkley Sound, Canada, with special reference to the 1992 and 1993 warm ocean years. *Marine Ecology Progress Series* 173, 163–180.
- Tomita, M., Ikeda, T. and Shiga, N. (1999). Production of *Oikopleura longicauda* (Tunicata: Appendicularia) in Toyama Bay, southern Japan Sea. *Journal of Plankton Research* **21**, 2421–2430.
- Tsuda, A. and Nemoto, T. (1992). Distribution and growth of salps in a Kuroshio warm-core ring during summer 1987. *Deep-Sea Research* **39** (Suppl. 1), S219-S229.
- Uye, S.-I. (1981). Fecundity studies of neritic calanoid copepods *Acartia clausi* Giesbrecht and *A. steueri* Smirnov: a simple empirical model of daily egg production. *Journal of Experimental Marine Biology and Ecology* **50**, 255–271.
- Uye, S.-I. and Ichino, S. (1995). Seasonal variations in abundance, size composition, biomass and production rate of *Oikopleura dioica* (Fol) (Tunicata: Appendicularia) in a temperate eutrophic inlet. *Journal of Experimental Marine Biology and Ecology* 189, 1–11.
- Uye, S.-I. and Sano, K. (1995). Seasonal reproductive biology of the small cyclopoid copepod *Oithona davisae* in a temperate eutrophic inlet. *Marine Ecology Progress Series* 118, 121–128.
- Uye, S., Iwamoto, N., Ueda, T., Tamaki, H. and Nakahira, K. (1999). Geographical variations in the trophic structure of the planktonic community along a eutrophic-mesotrophic-oligotrophic transect. *Fisheries Oceanography* 2:3, 227–237.
- Vidal, J. (1980). Physioecology of zooplankton. I. Effects of phytoplankton concentration, temperature, an body size on the growth rate of *Calanus pacificus* and *Pseudocalanus* sp. *Marine Biology* 56, 111–134.
- White, J. R. and Roman, M. R. (1992). Seasonal study of grazing by metazoan zooplankton in the mesohaline Chesapeake Bay. *Marine Ecology Progress Series* **86**, 239–249.
- Wiebe, P. H., Madin, L. P., Haury, L. R., Harbison, G. R. and Philbin, L. M. (1979). Diel vertical migration by *Salpa aspera*: Potential for large-scale particulate organic matter transport to the deep sea. *Marine Biology* **53**, 249–255.

APPENDIX 1

Table A1 Weight-specific growth rates (g, d^{-1}) of broadcaster (B) and sac-spawning (S) copepods, divided into nauplii (N) and copepodite (C) somatic growth, and adult fecundity (A). Nauplii growth defined as N1 to N6–C1 moults, copepodite growth defined as studies of moulting from C1 to C5–C6 moults.

Family: Species	Growth type	Spawning type	Temperature (°C)	Body weight (µg C ind ⁻¹)	g (d ⁻¹)	Source
	Сурс	турс	()	(μg C IIId)	(u)	Bource
Acartiidae:						
Acartia bifilosa	A	В	16.0	1.87	0.36	54
A. bifilosa	A	В	20.8	1.77	0.57	54
A. bifilosa	A	В	22.4	1.43	0.35	54
A. bifilosa	A	В	24.0	1.24	0.41	54
A. bifilosa	A	В	17.0	1.53	0.27	54
A. bifilosa	A	В	18.3	1.63	0.19	54
A. bifilosa	A	В	14.0	2.16	0.18	54
A. bifilosa	A	В	18.0	2.21	0.25	54
A. bifilosa	A	В	18.5	2.61	0.10	54
A. bifilosa	A	В	21.0	1.82	0.30	54
A. bifilosa	A	В	23.0	1.84	0.29	54
A. bifilosa	A	В	23.0	1.50	0.24	54
A. bifilosa	A	В	18.1	1.21	0.35	54
A. bifilosa	A	В	18.5	1.48	0.22	54
A. bifilosa	A	В	12.7	1.88	0.14	54
Acartia clausi	A	В	22	2.67	0.12	1
A. clausi	A	В	18	2.67	0.36	1
A. clausi	Α	В	17	3.06	0.023	2
A. clausi	Α	В	17	2.83	0.029	2
A. clausi	Α	В	7	2.67	0.620	3
A. clausi	Α	В	7	2.67	0.297	3
A. clausi	A	В	7	2.67	0.566	3
A. clausi	A	В	7	2.67	0.485	3
A. clausi	A	В	7	2.67	0.270	3
A. clausi	A	В	7	2.67	0.404	3
A. clausi	A	В	7	2.67	0.485	3
A. clausi	A	В	7	2.67	0.647	3
A. clausi	A	В	7	2.67	0.553	3
A. clausi	A	В	7	2.67	0.553	3
A. clausi A. clausi	A	В	4	2.67	0.027	4
A. clausi A. clausi	A	В	5	2.67	0.027	4
A. clausi A. clausi	A	В	5	2.67	0.014	4
A. clausi A. clausi	A	В	5	2.67	0.014	4
A. ciausi A. clausi	A A	В	5 5	2.67	0.067	4
			3 7			
A. clausi	A	В	7	2.67	0.135	4
A. clausi	A	B B	7	2.67	0.121	4
A. clausi	A	_		2.67	0.135	4
A. clausi	A	В	5	2.67	0.148	4
A. clausi	A	В	7	2.67	0.148	4
A. clausi	A	В	7	2.67	0.175	4
A. clausi	A	В	7	2.67	0.202	4

Table A1 (Continued)

Family: Species	Growth type	Spawning type	Temperature (°C)	Body weight (µg C ind ⁻¹)	g (d ⁻¹)	Source
Acartia clausi	A	В	5	2.67	0.216	4
A. clausi	A	В	7	2.67	0.216	4
A. clausi	A	В	7	2.67	0.256	4
A. clausi	A	В	7	2.67	0.270	4
A. clausi	A	В	5	2.67	0.283	4
A. clausi	A	В	7	2.67	0.300	4
A. clausi	A	В	7	2.67	0.310	4
A. clausi	A	В	7	2.67	0.283	4
A. clausi	A	В	7	2.67	0.270	4
A. clausi	A	В	7	2.67	0.270	4
A. clausi	A	В	7	2.67	0.040	4
A. clausi	A	В	12	2.67	0.067	4
A. clausi	A	В	16	2.67	0.067	4
A. clausi	A	В	16	2.67	0.040	4
A. clausi	A	В	16	2.67	0.067	4
A. clausi	A	В	18	2.67	0.027	4
A. clausi	A	В	18	2.67	0.067	4
A. clausi	A	В	17	2.67	0.027	4
A. clausi	A	В	17	2.67	0.040	4
A. clausi	A	В	17	2.67	0.067	4
A. clausi	A	В	17	2.67	0.081	4
A. clausi	A	В	17	2.67	0.121	4
A. clausi	A	В	17	2.67	0.135	4
A. clausi	A	В	17	2.67	0.148	4
A. clausi	A	В	17	2.67	0.229	4
A. clausi	A	В	15	2.67	0.216	4
A. clausi	A	В	15	2.67	0.094	4
A. clausi	A	В	15	2.67	0.121	4
A. clausi	A	В	17	2.67	0.162	4
A. clausi	A	В	17	2.67	0.162	4
A. clausi	A	В	15	2.67	0.148	4
A. clausi	A	В	15	2.67	0.135	4
A. clausi	A	В	17.7	2.67	0.23	44
A. clausi	A	В	20.3	2.67	0.22	44
A. clausi	A	В	17.1	2.67	0.07	44
A. clausi	A	В	11.5	3.9	0.009	57
A. clausi	A	В	11.5	3.9	0.002	57
A. clausi	A	В	11.5	3.9	0.002	57
A. clausi	A	В	11.5	3.9	0.008	57
A. clausi	A	В	11.5	3.9	0.008	57
A. clausi A. clausi	A	В	11.5	3.9	0.001	57
A. clausi	A	В	11.5	3.9	0.001	57 57
A. clausi A. clausi	A	В	11.5	3.9	0.004	57
A. clausi A. clausi	A A	В	11.5	3.9	0.004	57 57
A. clausi	A	В	11.5	3.9	0.015	57

Table A1 (Continued)

Family: Species	Growth type	Spawning type	Temperature (°C)	Body weight (µg C ind ⁻¹)	g (d ⁻¹)	Source
Acartia clausi	A	В	11.5	3.9	0.010	57
A. clausi	A	В	8.5	3.9	0.000	57
A. clausi	A	В	8.5	3.9	0.000	57
A. clausi	A	В	8.5	3.9	0.000	57
A. clausi	A	В	8.5	3.9	0.000	57
A. clausi	A	В	8.5	3.9	0.000	57
A. clausi	A	В	8.5	3.9	0.000	57
A. clausi	A	В	8.5	3.9	0.000	57
A. clausi	A	В	8.5	3.9	0.000	57
A. clausi	A	В	8.5	3.9	0.006	57
A. clausi	A	В	8.5	3.9	0.000	57
A. clausi	A	В	8.5	3.9	0.002	57
A. clausi	A	В	8.5	3.9	0.003	57
A. clausi	A	В	7.5	3.9	0.004	57
A. clausi	A	В	7.5	3.9	0.002	57
A. clausi	Α	В	7.5	3.9	0.002	57
A. clausi	A	В	7.5	3.9	0.003	57
A. clausi	A	В	7.5	3.9	0.004	57
A. clausi	A	В	7.5	3.9	0.000	57
A. clausi	A	В	7.5	3.9	0.006	57
A. clausi	A	В	7.5	3.9	0.002	57
A. clausi	A	В	7.5	3.9	0.001	57
A. clausi	A	В	6.5	3.9	0.044	57
A. clausi	A	В	6.5	3.9	0.018	57
Acartia erythraea	A	В	26	4.0	0.089	5
Acartia fossae	A	В	23.2	5.13	0.031	6
A. fossae	A	В	21.3	5.13	0.031	6
A. fossae	A	В	23.0	5.13	0.038	6
A. fossae	A	В	22.9	5.13	0.041	6
A. fossae	A	В	22.2	5.13	0.043	6
A. jossae Acartia grani	A	В	16.9	4.0	0.043	44
A. grani	A	В	16.0	4.0	0.20	44
	A	В	18.0	4.0	0.14	44
A. grani		В				44
A. grani	A		17.7	4.0	0.35	
A. grani	A	В	20.3	4.0	0.29	44
A. grani	A	В	25.0	4.0	0.20	44
A. grani	A	В	17.1	4.0	0.08	44
A. grani	A	В	17.8	4.0	0.03	44
A. grani	A	В	16.0	4.0	0.03	44
A. grani	A	В	14.6	4.0	0.00	44
Acartia hudsonica	A	В	4	2.5	0.28	52
A. hudsonica	A	В	4	2.5	0.26	52
A. hudsonica	A	В	4	2.5	0.13	52
A. hudsonica	A	В	4	2.5	0.20	52
A. hudsonica	A	В	4	2.5	0.25	52

Table A1 (Continued)

Family: Species	Growth type	Spawning type	Temperature (°C)	Body weight (µg C ind ⁻¹)	g (d ⁻¹)	Source
Acartia hudsonica	A	В	4	6.49	0.157	34
A. hudsonica	A	В	4	6.93	0.172	34
A. hudsonica	A	В	4	7.17	0.151	34
A. hudsonica	A	В	4	7.64	0.138	34
A. hudsonica	A	В	4	7.39	0.130	34
A. hudsonica	A	В	4	7.34	0.194	34
A. hudsonica	A	В	4	7.23	0.158	34
A. hudsonica	A	В	4	5.99	0.137	34
A. hudsonica	A	В	8	5.91	0.171	34
A. hudsonica	A	В	8	4.88	0.127	34
A. hudsonica	A	В	8	4.74	0.085	34
A. hudsonica	A	В	8	6.61	0.249	34
A. hudsonica	A	В	12	5.44	0.314	34
A. hudsonica	A	В	12	5.79	0.406	34
A. hudsonica	A	В	12	5.32	0.331	34
A. hudsonica	A	В	16	4.37	0.468	34
A. hudsonica	A	В	16	4.17	0.326	34
Acartia lilljeborgi	A	В	28	3.37	1.123	59
A. lilljeborgi	A	В	28	3.37	0.440	59
A. lilljeborg/						
A. spinata	С	В	28	0.214	0.718	58
A. lilljeborg/						
A. spinata	С	В	28	0.445	0.745	58
A. lilljeborg/						
A. spinata	С	В	28	0.817	0.843	58
A. lilljeborg/						
A. spinata	С	В	28	0.312	0.820	58
A. lilljeborg/						
A. spinata	С	В	28	0.706	0.820	58
A. lilljeborg/						
A. spinata	С	В	28	0.328	0.204	58
A. lilljeborg/						
A. spinata	С	В	28	1.211	0.597	58
A. lilljeborg/						
A. spinata	С	В	28	0.211	0.684	58
A. lilljeborg/						
A. spinata	С	В	28	0.352	0.843	58
A. lilljeborg/		2	-0	0.002	0.0.5	20
A. spinata	С	В	28	0.584	0.921	58
A. lilljeborg/	-	-		*****		
A. spinata	N	В	28	0.023	0.558	60
A. lilljeborg/	-,	-		3.020	0.000	0.0
A. spinata	N	В	28	0.041	0.399	60
A. lilljeborg/	-11	D	20	5.011	0.577	00
	N	В	28	0.035	0.421	60
A. lilljeborg/ A. spinata	N	В	28	0.035	0.421	60

Table A1 (Continued)

Family: Species	Growth type	Spawning type	Temperature (°C)	Body weight (µg C ind ⁻¹)	g (d ⁻¹)	Source
Acartia lilljeborg/						
A. spinata	N	В	28	0.018	0.620	60
A. lilljeborg/						
A. spinata	N	В	28	0.034	0.537	60
A. lilljeborg/						
A. spinata	N	В	28	0.017	0.562	60
A. lilljeborg/						
A. spinata	N	В	28	0.033	0.787	60
A. lilljeborg/						
A. spinata	N	В	28	0.014	0.620	60
A. lilljeborg/						
A. spinata	N	В	28	0.014	0.625	60
A. lilljeborg/						
A. spinata	N	В	28	0.034	0.876	60
Acartia longiremis/						
A. tonsa	A	В	3	3.0	0.040	7
A. longiremis	A	В	16.5	4.4	0.13	8
A. longiremis	A	В	16.5	4.4	0.03	8
A. longiremis	A	В	16.5	4.4	0.07	8
A. longiremis	A	В	16.5	4.4	0.05	8
A. longiremis	A	В	16.5	4.4	0.09	8
A. longiremis	A	В	16.5	4.4	0.05	8
A. longiremis	C	В	16.5	0.48	0.22	8
A. longiremis	C	В	16.5	0.80	0.11	8
A. longiremis	A	В	10.0	11.35	0.0541	67
A. longiremis	A	В	10.0	11.35	0.0541	67
A. longiremis	A	В	10.0	12.99	0.0473	67
A. longiremis	A	В	10.0	11.35	0.0541	67
A. longiremis	A	В	10.0	8.50	0.0722	67
A. longiremis	A	В	10.0	11.35	0.0541	67
A. longiremis	A	В	10.0	8.50	0.0722	67
A. longiremis	A	В	10.0	14.77	0.0416	67
A. longiremis	A	В	10.0	11.35	0.0541	67
A. longiremis	A	В	10.0	8.50	0.3994	67
A. longiremis	A	В	10.0	14.77	0.2299	67
A. longiremis	A	В	10.0	11.35	0.2993	67
A. longiremis	A	В	10.0	8.50	0.3994	67
A. longiremis	A	В	10.0	11.35	0.2993	67
A. longiremis	A	В	10.0	11.35	0.1529	67
A. longiremis	A	В	10.0	11.35	0.1529	67
A. longiremis	A	В	10.0	9.86	0.1761	67
A. longiremis	A	В	10.0	12.99	0.1336	67
A. longiremis	A	В	10.0	12.99	0.0981	67
A. longiremis	A	В	10.0	11.35	0.1122	67
A. longiremis	A	В	10.0	11.35	0.1122	67

Table A1 (Continued)

Family: Species	Growth type	Spawning type	Temperature (°C)	Body weight (µg C ind ⁻¹)	g (d^{-1})	Source
Acartia longiremis	A	В	10.0	11.35	0.1122	67
A. longiremis	A	В	10.0	12.99	0.0981	67
A. longiremis	A	В	10.0	11.35	0.0486	67
A. longiremis	A	В	10.0	11.35	0.1034	67
A. longiremis	A	В	10.0	14.77	0.0795	67
A. longiremis	A	В	10.0	12.99	0.0828	67
A. longiremis	A	В	10.0	12.99	0.0828	67
A. longiremis	A	В	10.0	14.77	0.2262	67
A. longiremis	A	В	10.0	14.77	0.2262	67
A. longiremis	A	В	10.0	12.99	0.0870	67
A. longiremis	A	В	10.0	16.72	0.0514	67
A. longiremis	A	В	10.0	16.72	0.1421	67
A. longiremis	A	В	10.0	16.72	0.1163	67
A. longiremis	A	В	10.0	16.72	0.0415	67
A. longiremis	A	В	10.0	14.77	0.0000	67
A. longiremis	Α	В	10.0	9.86	0.0000	67
A. longiremis	A	В	10.0	12.99	0.0599	67
A. longiremis	A	В	10.0	12.99	0.0599	67
A. longiremis	A	В	10.0	14.77	0.0526	67
A. longiremis	A	В	10.0	9.86	0.0789	67
A. longiremis	A	В	10.0	14.77	0.0526	67
A. longiremis	A	В	10.0	14.77	0.0526	67
A. longiremis	A	В	10.0	12.99	0.0599	67
A. longiremis	A	В	10.0	14.77	0.0526	67
A. longiremis	A	В	10.0	11.35	0.0000	67
A. longiremis	A	В	10.0	11.35	0.0000	67
A. longiremis	A	В	10.0	11.35	0.0000	67
A. longiremis	A	В	10.0	11.35	0.0000	67
A. longiremis	A	В	10.0	14.77	0.0000	67
A. longiremis	A	В	10.0	12.99	0.0685	67
A. longiremis	A	В	10.0	11.35	0.0783	67
A. longiremis	A	В	10.0	11.35	0.3341	67
A. longiremis	A	В	10.0	12.99	0.0000	67
A. longiremis	A	В	10.0	11.35	0.1446	67
A. longiremis	A	В	10.0	11.35	0.1446	67
A. longiremis	A	В	10.0	16.72	0.0706	67
A. longiremis A. longiremis	A	В	10.0	12.99	0.0700	67
A. longiremis A. longiremis	A	В	10.0	11.35	0.1086	67
A. longiremis A. longiremis	A	В	10.0	7.28	0.1693	67
A. longiremis A. longiremis	A	В	10.0	12.99	0.1093	67
A. longiremis A. longiremis	A	В	10.0	11.35	0.0558	67
A. longiremis A. longiremis	A	В	10.0	14.77	0.0473	67
O .	A	В	10.0	14.77	0.0473	67
A. longiremis	A A	В	10.0	11.35	0.0473	67
A. longiremis	A A	В				67
A. longiremis	А	В	10.0	14.77	0.0473	0/

Table A1 (Continued)

Family: Species	Growth type	Spawning type	Temperature (°C)	Body weight (µg C ind ⁻¹)	g (d ⁻¹)	Source
Acartia longiremis	A	В	10.0	8.50	0.0000	67
A. longiremis	A	В	10.0	11.35	0.0000	67
A. longiremis	A	В	10.0	8.50	0.0000	67
A. longiremis	A	В	10.0	12.99	0.2021	67
A. longiremis	A	В	10.0	11.35	0.0235	67
A. longiremis	A	В	10.0	11.35	0.0235	67
A. longiremis	A	В	10.0	9.86	0.4682	67
A. longiremis	A	В	10.0	14.77	0.0000	67
A. longiremis	A	В	10.0	12.99	0.0000	67
A. longiremis	A	В	10.0	11.35	0.0000	67
A. longiremis	A	В	10.0	11.35	0.0290	67
A. longiremis	A	В	14.0	11.35	0.0100	67
A. longiremis	A	В	14.0	12.99	0.0088	67
A. longiremis	A	В	14.0	11.35	0.0100	67
A. longiremis	A	В	14.0	11.35	0.0100	67
A. longiremis	A	В	14.0	14.77	0.0000	67
A. longiremis	A	В	14.0	11.35	0.0000	67
A. longiremis	A	В	14.0	14.77	0.0000	67
A. longiremis	A	В	14.0	11.35	0.0068	67
A. longiremis	A	В	14.0	12.99	0.0059	67
A. longiremis	A	В	14.0	14.77	0.0517	67
A. longiremis	A	В	14.0	12.99	0.0588	67
A. longiremis	A	В	14.0	11.35	0.0494	67
A. longiremis	A	В	14.0	11.35	0.0494	67
A. longiremis	A	В	14.0	16.72	0.0335	67
A. longiremis	A	В	14.0	12.99	0.0400	67
A. longiremis	A	В	14.0	9.86	0.0527	67
A. longiremis	A	В	14.0	16.72	0.0504	67
A. longiremis	A	В	14.0	16.72	0.0504	67
A. longiremis	A	В	14.0	12.99	0.0777	67
A. longiremis	A	В	14.0	9.86	0.1023	67
A. longiremis	A	В	14.0	11.35	0.0889	67
A. longiremis	A	В	14.0	14.77	0.0683	67
A. longiremis	A	В	14.0	11.35	0.1639	67
A. longiremis	A	В	14.0	16.72	0.1033	67
A. longiremis	A	В	14.0	11.35	0.0518	67
A. longiremis	A	В	14.0	12.99	0.0318	67
A. longiremis	A	В	14.0	11.35	0.0433	67
A. longiremis	A	В	14.0	12.99	0.0000	67
A. longiremis	A	В	14.0	11.35	0.0000	67
A. longiremis	A	В	14.0	14.77	0.0000	67
A. longiremis	A	В	14.0	12.99	0.0000	67
~	A	В	14.0	12.99	0.0000	67
A. longiremis A. longiremis	A A	В	14.0	12.99	0.0000	67
A. longiremis A. longiremis	A	В	14.0	12.99	0.0000	67
A. tongtremis	Α	D	14.0	14.99	0.0000	07

Table A1 (Continued)

Family: Species	Growth type	Spawning type	Temperature (°C)	Body weight (µg C ind ⁻¹)	g (d^{-1})	Source
Acartia negligens	A	В	23.0	3.35	0.081	69
Acartia omori	A	В	7.8	2.67	0.402	9
A. omori	A	В	9.5	2.67	0.334	9
A. omori	A	В	9.5	2.67	0.524	9
A. omori	A	В	13.0	2.67	0.507	9
A. omori	A	В	12.7	2.67	0.487	9
A. omori	A	В	19.5	2.67	0.491	9
A. omori	A	В	19.5	2.67	0.522	9
Acartia pacifica	A	В	22	4.0	0.066	5
Acartia tonsa	A	В	28	1.98	1.234	59
A. tonsa	A	В	19	2.37	0.6	10
A. tonsa	A	В	23	1.77	0.5	10
A. tonsa	A	В	28	1.43	1.0	10
A. tonsa	A	В	26	2.13	1.0	10
A. tonsa	A	В	19	2.46	0.55	10
A. tonsa	A	В	14	2.46	0.25	10
A. tonsa	A	В	17.3	4.0	0.12	11
A. tonsa	A	В	16.4	4.0	0.04	11
A. tonsa	A	В	14.4	4.0	0.04	11
A. tonsa	A	В	15.8	4.0	0.10	11
A. tonsa	A	В	17.7	4.0	0.23	11
A. tonsa	A	В	18.0	4.0	0.29	11
A. tonsa	A	В	20.2	4.0	0.35	11
A. tonsa	A	В	21.4	4.0	0.08	11
A. tonsa A. tonsa	A	В	21.5	4.0	0.21	11
A. tonsa A. tonsa	A	В	21.4	4.0	0.21	11
A. tonsa A. tonsa	A	В	20.1	3.98	0.13	12
A. tonsa A. tonsa	A	В	26.2	3.98	0.293	12
A. tonsa A. tonsa	A	В	20.2	4.20	0.110	13
A. tonsa A. tonsa	A	В	20.8	5.00	0.033	13
	A A	В	20.8	4.40	0.322	13
A. tonsa	A A	В	20.8	4.40	0.314	13
A. tonsa		В				13
A. tonsa	A		20.8	4.60	0.240	
A. tonsa	A	В	20.8	5.60	0.296	13
A. tonsa	A	В	20.8	5.00	0.239	13
A. tonsa	A	В	20.8	3.40	0.041	13
A. tonsa	A	В	20.8	3.40	0.135	13
A. tonsa	A	В	20.8	4.80	0.355	13
A. tonsa	A	В	20.8	5.00	0.239	13
A. tonsa	A	В	20.8	4.00	0.276	13
A. tonsa	A	В	20.8	6.20	0.267	13
A. tonsa	A	В	20.8	4.20	0.055	13
A. tonsa	A	В	20.8	5.20	0.425	13
A. tonsa	A	В	20.8	5.00	0.469	13
A. tonsa	A	В	22.5	3.98	0.47	45

Table A1 (Continued)

Family: Species	Growth type	Spawning type	Temperature (°C)	Body weight (µg C ind ⁻¹)	g (d ⁻¹)	Source
Acartia tonsa	A	В	21.0	3.98	0.03	45
A. tonsa	A	В	24.6	3.98	0.64	50
A. tonsa	A	В	25.1	3.98	0.33	50
A. tonsa	A	В	25.9	3.98	0.30	50
A. tonsa	A	В	25.7	3.98	0.45	50
A. tonsa	A	В	25.7	3.98	0.38	50
A. tonsa	A	В	13.3	3.98	0.27	50
A. tonsa	A	В	13.3	3.98	0.34	50
A. tonsa	A	В	17.2	3.98	0.24	50
A. tonsa	A	В	17.7	3.98	0.18	50
A. tonsa	A	В	17.8	3.98	0.82	50
A. tonsa	A	В	16.5	3.98	0.80	50
A. tonsa	A	В	13.0	3.98	0.16	50
A. tonsa	A	В	15.7	3.98	0.32	50
A. tonsa	A	В	15.2	3.98	0.22	50
A. tonsa	A	В	25.6	3.98	1.48	50
A. tonsa	A	В	27.8	3.98	1.06	50
A. tonsa	A	В	25.9	3.98	0.81	50
A. tonsa	A	В	9	3.98	0.57	50
A. tonsa	A	В	13	3.98	0.50	50
A. tonsa	A	В	25	3.98	0.46	50
A. tonsa	A	В	26.5	3.98	0.98	50
A. tonsa	A	В	28	3.98	1.21	50
A. tonsa	A	В	29	3.98	1.62	50
A. tonsa	A	В	28.5	3.98	1.04	50
A. tonsa	A	В	26.3	3.98	1.36	50
A. tonsa	A	В	24.5	3.98	1.47	50
A. tonsa	A	В	20	3.98	0.58	50
A. tonsa	A	В	13.5	3.98	0.38	50
A. tonsa	A	В	12.5	3.98	0.05	50
A. tonsa	A	В	18.5	3.98	0.03	50
A. tonsa	A	В	9.5	3.98	0.49	50
A. tonsa	A	В	14	3.98	0.31	50
		В				
A. tonsa	A A	В	23 26	3.98	0.69	50 50
A. tonsa				3.98	0.95	
A. tonsa	A	В	28	3.98	0.98	50
A. tonsa	A	В	29	3.98	1.12	50
A. tonsa	A	В	29	3.98	1.14	50
A. tonsa	A	В	26	3.98	1.20	50
A. tonsa	A	В	25	3.98	1.13	50
A. tonsa	A	В	20	3.98	0.86	50
A. tonsa	A	В	16.5	3.98	0.53	50
A. tonsa	A	В	17.5	3.98	0.23	50
A. tonsa	A	В	19	3.98	0.86	50
A. tonsa	A	В	16.8	3.0	0.39	53

Table A1 (Continued)

Family: Species	Growth type	Spawning type	Temperature (°C)	Body weight (µg C ind ⁻¹)	g (d ⁻¹)	Source
Acartia tonsa	A	В	23.5	3.0	0.22	53
A. tonsa	A	В	26.9	3.0	0.69	53
A. tonsa	A	В	27.6	3.0	0.23	53
A. tonsa	A	В	17.1	3.0	0.21	53
A. tonsa	A	В	18.7	3.0	0.53	53
A. tonsa	A	В	19.3	3.0	0.63	53
A. tonsa	A	В	20.0	3.0	0.64	53
A. tonsa	A	В	27.2	3.0	0.35	53
A. tonsa	A	В	29.4	3.0	0.40	53
A. tonsa	A	В	26.0	3.0	0.67	53
A. tonsa	A	В	24.2	3.0	0.77	53
A. tonsa	A	В	15.8	3.0	0.24	53
A. tonsa	A	В	19.0	3.98	0.012	55
A. tonsa	A	В	19.0	3.98	0.358	55
A. tonsa	A	В	19.0	3.98	0.462	55
A. tonsa	A	В	19.0	3.98	0.613	55
A. tonsa	A	В	19.0	3.98	0.058	55
A. tonsa	A	В	19.0	3.98	0.104	55
A. tonsa	A	В	19.0	3.98	0.116	55
A. tonsa	A	В	19.0	3.98	0.647	55
A. tonsa	A	В	19.0	3.98	0.462	55
A. tonsa	A	В	19.0	3.98	0.532	55
A. tonsa	A	В	19.0	3.98	0.578	55
A. tonsa	A	В	19.0	3.98	0.378	55
A. tonsa	A	В	19.0	3.98	0.431	55 55
	A A	В		3.98		55 55
A. tonsa		В	19.0		0.370	
A. tonsa	A		19.0	3.98	0.613	55
A. tonsa	A	В	15.0	3.98	0.104	55
A. tonsa	A	В	15.0	3.98	0.046	55
A. tonsa	A	В	15.0	3.98	0.035	55
Acartia tumida	A	В	6	24.0	0.006	51
A. tumida	A	В	6	24.0	0.010	51
A. tumida	A	В	6	24.0	0.009	51
A. tumida	A	В	6	24.0	0.053	51
A. tumida	A	В	6	24.0	0.029	51
A. tumida	A	В	6	24.0	0.027	51
A. tumida	A	В	6	24.0	0.109	51
A. tumida	A	В	6	24.0	0.147	51
A. tumida	A	В	6	24.0	0.147	51
A. tumida	A	В	6	24.0	0.080	51
A. tumida	A	В	6	24.0	0.160	51
A. tumida	A	В	6	24.0	0.229	51
A. tumida	A	В	6	24.0	0.072	51
A. tumida	A	В	6	24.0	0.037	51
A. tumida	A	В	6	24.0	0.053	51

Table A1 (Continued)

Family:	Growth	Spawning	Temperature	Body weight	g	
Species Species	type	type	(°C)	(μg C ind ⁻¹)	(d^{-1})	Source
Acartia tumida	A	В	6	24.0	0.083	51
Acartia sp.	A	В	7.5	2.67	0.324	14
Acartia sp.	A	В	9.0	2.67	0.153	14
Acartia spp.	A	В	12	2.67	0.030	25
Acartia spp.	A	В	12	2.67	0.187	25
Acartia spp.	A	В	12	2.67	0.143	25
Acartia spp.	A	В	12	2.67	0.276	25
Acartia spp.	A	В	12	2.67	0.020	25
Acartia spp.	A	В	27.5	2.62	0.002	69
Acartia spp.	A	В	23.0	4.43	0.008	69
Acartia spp.	A	В	22.0	3.79	0.025	69
Acartia spp.	A	В	21.5	3.34	0.014	69
Calanidae:						
Calanoides acutus	A	В	3.5	228.0	0.013	15
C. acutus	A	В	0.5	135.0	0.013	16
C. acutus	A	В	0.5	135.0	0.030	16
C. acutus	A	В	0.5	135.0	0.039	16
C. acutus	A	В	0.5	135.0	0.062	16
C. acutus	A	В	0.5	135.0	0.062	16
C. acutus	A	В	0.5	135.0	0.007	16
C. acutus	A	В	0.5	135.0	0.007	16
C. acutus	A	В	0.5	135.0	0.011	16
C. acutus	A	В	0.5	135.0	0.018	16
C. acutus	A	В	0.5	135.0	0.016	16
	A	В	0.5	135.0	0.036	16
C. acutus	A A	В	0.5	135.0	0.040	16
C. acutus		В	0.5			16
C. acutus	A			135.0	0.041	
C. acutus	A A	B B	0.5	135.0	0.039	16 16
C. acutus			0.5	135.0	0.039	
C. acutus	A	В	0.5	135.0	0.064	16
C. acutus	A	В	0.5	135.0	0.036	16
C. acutus	A	В	0.5	135.0	0.027	16
C. acutus	A	В	0.5	135.0	0.052	16
C. acutus	A	В	0.5	135.0	0.053	16
C. acutus	A	В	0.5	135.0	0.021	16
C. acutus	A	В	1	135.0	0.014	35
C. acutus	A	В	1	135.0	0.025	35
C .acutus	A	В	1	135.0	0.032	35
C. acutus	A	В	1	135.0	0.037	35
C. acutus	A	В	1	135.0	0.043	35
C. acutus	A	В	1	135	0.080	35
Calanoides carinatus	A	В	17	49.2	0.096	66
Calanus agulhensis	A	В	17	81.0	0.056	66
C. agulhensis	A	В	19	80.8	0.03	17
C. agulhensis	A	В	19	80.8	0.03	17

Table A1 (Continued)

Family: Species	Growth type	Spawning type	Temperature (°C)	Body weight (µg C ind ⁻¹)	g (d ⁻¹)	Source
Calanus agulhensis	A	В	19	80.8	0.02	17
C. agulhensis	A	В	19	80.8	0.02	17
C. agulhensis	A	В	19	80.8	0.02	17
C. agulhensis	A	В	19	80.8	0.01	17
C. agulhensis	A	В	19	80.8	0.04	17
C. agulhensis	A	В	19	80.8	0.02	17
C. agulhensis	A	В	19	80.8	0.04	17
C. agulhensis	A	В	19	80.8	0.04	17
C. agulhensis	A	В	19	80.8	0.03	17
C. agulhensis	A	В	19	80.8	0.02	17
C. agulhensis	C	В	19	1.6	0.42	17
C. agulhensis	C	В	19	3.6	0.26	17
C. agulhensis	C	В	19	3.6	0.43	17
C. agulhensis	C	В	19	8.8	0.23	17
C. agulhensis	C	В	19	8.8	0.21	17
C. agulhensis	С	В	19	18.4	0.07	17
C. agulhensis	C	В	19	18.4	0.10	17
C. agulhensis	С	В	19	38.8	0.05	17
C. agulhensis	С	В	19	38.8	0.06	17
C. agulhensis	C	В	19	1.6	0.24	17
C. agulhensis	C	В	19	1.6	0.63	17
C. agulhensis	C	В	19	3.6	0.34	17
C. agulhensis	C	В	19	3.6	0.33	17
C. agulhensis	C	В	19	8.8	0.29	17
C. agulhensis	C	В	19	8.8	0.26	17
C. agulhensis	C	В	19	18.4	0.13	17
C. agulhensis	C	В	19	18.4	0.10	17
C. agulhensis	C	В	19	38.8	0.07	17
C. agulhensis	C	В	19	38.8	0.02	17
C. agulhensis	N	В	19	0.8	0.42	17
C. agulhensis	N	В	19	0.8	0.45	17
C. agulhensis	C	В	19	1.6	0.55	17
C. agulhensis	C	В	19	1.6	0.54	17
C. agulhensis	C	В	19	3.6	0.51	17
C. agulhensis	C	В	19	3.6	0.58	17
C. agulhensis	C	В	19	8.8	0.46	17
C. agulhensis	C	В	19	8.8	0.28	17
C. agulhensis	C	В	19	18.4	0.28	17
C. agulhensis	C	В	19	18.4	0.22	17
C. agulhensis	C	В	19	38.8	0.10	17
C. agulhensis	C	В	19	38.8	0.07	17
C. agulhensis	N	В	19	0.8	0.49	17
C. agulhensis	N	В	19	0.8	0.49	17
C. agulhensis	C	В	19	1.6	0.38	17
~	C	В	19	1.6	0.45	17
C. agulhensis	C	В	19	1.0	0.45	1 /

Table A1 (Continued)

Family: Species	Growth type	Spawning type	Temperature (°C)	Body weight (µg C ind ⁻¹)	g (d ⁻¹)	Source
Calanus agulhensis	С	В	19	3.6	0.33	17
C. agulhensis	C	В	19	3.6	0.39	17
C. agulhensis	C	В	19	8.8	0.37	17
C. agulhensis	С	В	19	8.8	0.22	17
C. agulhensis	C	В	19	18.4	0.17	17
C. agulhensis	C	В	19	18.4	0.22	17
C. agulhensis	С	В	19	38.8	0.10	17
C. agulhensis	C	В	19	38.8	0.08	17
C. agulhensis	N	В	19	0.8	0.35	17
C. agulhensis	N	В	19	0.8	0.51	17
C. agulhensis	C	В	19	1.6	0.37	17
C. agulhensis	C	В	19	1.6	0.52	17
C. agulhensis	C	В	19	3.6	0.26	17
C. agulhensis	Č	В	19	3.6	0.40	17
C. agulhensis	C	В	19	8.8	0.18	17
C. agulhensis	C	В	19	8.8	0.23	17
C. agulhensis	Č	В	19	18.4	0.26	17
C. agulhensis	C	В	19	18.4	0.23	17
C. agulhensis	C	В	19	38.8	0.24	17
C. agulhensis	Č	В	19	38.8	0.12	17
C. agulhensis	N	В	19	0.8	0.54	17
C. agulhensis	N	В	19	0.8	0.56	17
C. agulhensis	C	В	19	1.6	0.50	17
C. agulhensis	C	В	19	1.6	0.47	17
C. agulhensis	C	В	19	3.6	0.46	17
C. agulhensis	C	В	19	3.6	0.45	17
C. agulhensis	C	В	19	8.8	0.43	17
C. agulhensis	C	В	19	8.8	0.27	17
C. agulhensis	C	В	19	18.4	0.21	17
C. agulhensis	C	В	19	18.4	0.13	17
C. agulhensis	C	В	19	38.8	0.13	17
C. agulhensis	C	В	19	38.8	0.15	17
C. agulhensis	A	В	11	81.0	0.150	43
C. agulhensis	A	В	14	81.0	0.130	43
Calanus chilensis	A	В	14	56.1	0.027	55
C. chilensis	A	В	14	56.1	0.000	55
			14	56.1		
C. chilensis C. chilensis	A A	B B	14	56.1	0.000 0.047	55 55
C. chilensis C. chilensis	A A	В	14	56.1	0.047	55 55
C. chilensis C. chilensis	A A	В	14	56.1	0.006	55 55
	A A	В	14 14	56.1		55 55
C. chilensis					0.006	
C. chilensis	A	В	14	56.1	0.147	55
C. chilensis	A	В	14	56.1	0.117	55
C. chilensis	A	В	14	56.1	0.070	55
C. chilensis	A	В	14	56.1	0.070	55

Table A1 (Continued)

Family: Species	Growth type	Spawning type	Temperature (°C)	Body weight (µg C ind ⁻¹)	g (d ⁻¹)	Source
Calanus chilensis	A	В	14	56.1	0.026	55
C. chilensis	A	В	14	56.1	0.000	55
C. chilensis	A	В	14	56.1	0.000	55
C. chilensis	A	В	14	56.1	0.003	55
C. chilensis	A	В	14	56.1	0.026	55
C. chilensis	A	В	14	56.1	0.117	55
C. chilensis	A	В	14	56.1	0.021	55
C. chilensis	A	В	14	56.1	0.000	55
C. chilensis	A	В	14	56.1	0.003	55
C. chilensis	A	В	14	56.1	0.018	55
C. chilensis	A	В	14	56.1	0.035	55
Calanus finmarchicus	C	В	7.6	1.1	0.27	62
C. finmarchicus	C	В	7.6	1.1	0.10	62
C. finmarchicus	C	В	7.6	1.1	0.09	62
C. finmarchicus	C	В	7.6	22.8	0.04	62
C. finmarchicus	C	В	7.6	22.8	0.07	62
C. finmarchicus	C	В	7.6	22.8	0.05	62
C. finmarchicus	C	В	7.6	22.8	0.05	62
C. finmarchicus	C	В	7.6	72.1	0.08	62
C. finmarchicus	C	В	7.6	72.1	0.015	62
C. finmarchicus	C	В	7.6	72.1	0.025	62
C. finmarchicus	С	В	7.6	51.1	0.005	62
C. finmarchicus	C	В	7.6	51.1	0.003	62
C. finmarchicus	С	В	7.6	51.1	0.01	62
C. finmarchicus	A	В	3	95	0.026	7
C. finmarchicus	A	В	16.5	50	0.17	8
C. finmarchicus	Α	В	16.5	50	0.13	8
C. finmarchicus	A	В	16.5	50	0.05	8
C. finmarchicus	A	В	16.5	50	0.13	8
C. finmarchicus	Α	В	16.5	50	0.09	8
C. finmarchicus	A	В	16.5	50	0.11	8
C. finmarchicus	A	В	0	160	0.040	18
C. finmarchicus	A	В	0	160	0.036	18
C. finmarchicus	A	В	0	160	0.044	18
C. finmarchicus	A	В	1	160	0.015	18
C. finmarchicus	A	В	1.5	160	0.009	18
C. finmarchicus	A	В	1.5	160	0.048	18
C. finmarchicus	A	В	1.5	160	0.030	18
C. finmarchicus	A	В	2.0	160	0.035	18
C. finmarchicus	A	В	7.5	119.5	0.063	14
C. finmarchicus	A	В	9.0	119.5	0.003	14
C. finmarchicus	A	В	18	119.5	0.055	4
C. finmarchicus	A A	В	17	119.5	0.064	4
V	A A	В	17		0.047	4
C. finmarchicus		В		119.5		4
C. finmarchicus	A	В	17	119.5	0.070	4

Table A1 (Continued)

Family: Species	Growth type	Spawning type	Temperature (°C)	Body weight (µg C ind ⁻¹)	g (d ⁻¹)	Source
Calanus finmarchicus	A	В	15	119.5	0.044	4
C. finmarchicus	A	В	15	119.5	0.017	4
C. finmarchicus	A	В	12	119.5	0.005	25
C. finmarchicus	A	В	12	119.5	0.000	25
C. finmarchicus	A	В	12	119.5	0.059	25
C. finmarchicus	A	В	12	119.5	0.001	25
C. finmarchicus	A	В	7	119.5	0.000	25
C. finmarchicus	A	В	7	119.5	0.032	25
C. finmarchicus	A	В	7	119.5	0.032	25
C. finmarchicus	A	В	12	119.5	0.062	25
C. finmarchicus	A	В	12	119.5	0.121	25
C. finmarchicus	A	В	12	119.5	0.050	25
C. finmarchicus	A	В	7	83.6	0.077	36
C. finmarchicus	A	В	7	83.6	0.129	36
C. finmarchicus	A	В	7	83.6	0.110	36
C. finmarchicus	A	В	7	83.6	0.062	36
C. finmarchicus	A	В	7	83.6	0.110	36
C. finmarchicus	A	В	7	83.6	0.100	36
C. finmarchicus	A	В	7	83.6	0.110	36
C. finmarchicus	A	В	7	83.6	0.110	36
C. finmarchicus	A	В	7	84.9	0.009	36
C. finmarchicus	A	В	7	84.9	0.000	36
C. finmarchicus	A	В	7	84.9	0.014	36
C. finmarchicus	A	В	7	84.9	0.005	36
C. finmarchicus	A	В	7	84.9	0.009	36
C. finmarchicus	A	В	7	75.9	0.232	36
C. finmarchicus	A	В	7	75.9	0.200	36
C. finmarchicus	A	В	7	75.9	0.163	36
C. finmarchicus	A	В	7	75.9	0.148	36
C. finmarchicus	A	В	7	75.9	0.111	36
C. finmarchicus	A	В	7	75.9	0.153	36
C. finmarchicus	A	В	7	75.9	0.133	36
C. finmarchicus	A	В	3	164.29	0.120	38
C. finmarchicus	A	В	3	164.29	0.043	38
C. finmarchicus	A A	В	3	164.29	0.031	38
C. finmarchicus	A	В	3	164.29	0.013	38
<i>y</i>	A A	В	3	164.29	0.028	38
C. finmarchicus C. finmarchicus	A A	В	3	164.29	0.018	38 38
	A A	В	3	164.29	0.007	38
C. finmarchicus			3			
C. finmarchicus	A	В		164.29	0.040	38
C. finmarchicus	A	В	3	164.29	0.025	38
C. finmarchicus	A	В	3	164.29	0.019	38
C. finmarchicus	A	В	3	164.29	0.043	38
C. finmarchicus	A	В	3	164.29	0.024	38
C. finmarchicus	A	В	3	164.29	0.021	38

Table A1 (Continued)

Calanus finmarchicus C. finmarchicus A. C. finmarch	B B B B B B B B B B B B B B B B B B B	3 3 3 3 3 3 3	164.29 164.29 164.29 164.29 164.29 164.29	0.024 0.009 0.021 0.055 0.034	38 38 38
C. finmarchicus A	B B B B B B B B B B B B	3 3 3 3 3	164.29 164.29 164.29 164.29	0.021 0.055	
C. finmarchicus A	B B B B B B B B	3 3 3 3	164.29 164.29 164.29	0.055	38
C. finmarchicus A	B B B B B B	3 3 3	164.29 164.29		
C. finmarchicus A	B B B B	3 3	164.29	0.034	38
C. finmarchicus A	B B B B	3			38
C. finmarchicus A	B B B			0.031	38
C. finmarchicus A	B B B	3	164.29	0.025	38
C. finmarchicus A	B B		164.29	0.018	38
C. finmarchicus A	В	3	164.29	0.030	38
C. finmarchicus A		3	164.29	0.030	38
C. finmarchicus A	ъ	3	164.29	0.030	38
C. finmarchicus A	В	3	164.29	0.022	38
C. finmarchicus A	В	-0.75	191	0.000	41
C. finmarchicus A	В	-0.75	191	0.001	41
C. finmarchicus A	В	-0.75	191	0.005	41
C. finmarchicus A	В	-0.75	191	0.005	41
C. finmarchicus A	В	-0.75	191	0.006	41
C. finmarchicus A	В	-0.75	191	0.002	41
C. finmarchicus A	В	-0.75	191	0.018	41
C. finmarchicus A	В	-0.75	191	0.015	41
C. finmarchicus A	В	-0.75	191	0.020	41
C. finmarchicus A	В	-0.75	191	0.007	41
C. finmarchicus A	В	-0.75	191	0.011	41
C. finmarchicus A	В	-0.75	191	0.005	41
C. finmarchicus A	В	-0.75	191	0.001	41
C. finmarchicus A	В	-0.75	191	0.002	41
C. finmarchicus A	В	-0.75	191	0.005	41
C. finmarchicus A C. glacialis A	В	-0.75	191	0.000	41
C. finmarchicus A C. glacialis A C. glacialis A	В	-0.75	191	0.000	41
C. finmarchicus A C. glacialis A C. glacialis A	В	-0.75	191	0.000	41
C. finmarchicus A Calanus glacialis A C. glacialis A	В	-0.75	191	0.000	41
C. finmarchicus A C. finmarchicus A C. finmarchicus A Calanus glacialis A C. glacialis A	В	-0.75	191	0.000	41
C. finmarchicus A C. finmarchicus A Calanus glacialis A C. glacialis A	В	-0.75	191	0.000	41
C. finmarchicus A Calanus glacialis A C. glacialis A	В	-0.75	191	0.000	41
Calanus glacialis A C. glacialis A	В	-0.75	191	0.000	41
C. glacialis A	В	-0.75	291	0.0490	41
	В	-0.75	291	0.0430	41
	В	-0.75	291	0.0550	41
C. glacialis A	В	-0.75	291	0.0090	41
C. glacialis A	В	-0.75	291	0.0010	41
C. glacialis A	В	-0.75 -0.75	291	0.0010	41
C. glacialis A	В	-0.75 -0.75	291	0.0010	41
C. glacialis A		-0.75 -0.75	291	0.0030	41
C. glacialis A C. glacialis A	к	-0.75 -0.75	291	0.0000	41
C. glacialis A C. glacialis A	B B	-0.75 -0.75	291	0.0024	41

Table A1 (Continued)

Family: Species	Growth type	Spawning type	Temperature (°C)	Body weight (µg C ind ⁻¹)	g (d ⁻¹)	Source
Calanus glacialis	A	В	-0.5	301	0.052	19
O .	A	В	-0.5 -0.5	301	0.032	
C. glacialis						19
C. glacialis	A	В	-0.5	301	0.049	19
C. glacialis	A	В	-0.5	301	0.010	19
C. glacialis	A	В	-0.5	301	0.008	19
C. glacialis	A	В	-0.5	301	0.023	19
C. glacialis	A	В	-0.5	301	0.021	19
C. glacialis	A	В	-0.5	301	0.004	19
C. glacialis	A	В	-0.5	301	0.004	19
C. glacialis	A	В	-0.5	301	0.004	19
C. glacialis	A	В	-0.5	301	0.004	19
C. glacialis	A	В	-0.5	301	0.004	19
C. glacialis	A	В	-0.5	301	0.004	19
C. glacialis	A	В	-0.5	301	0.004	19
C. glacialis	A	В	-0.5	301	0.004	19
C. glacialis	A	В	-0.5	301	0.004	19
C. glacialis	A	В	-0.5	301	0.010	19
C. glacialis	A	В	-0.5	301	0.019	19
C. glacialis	A	В	-0.5	301	0.004	19
C. glacialis	A	В	-0.5	301	0.004	19
C. glacialis	A	В	-0.5	301	0.004	19
C. glacialis	A	В	-2.3	313.8	0.008	20
C. glacialis	A	В	-2.3	313.8	0.025	20
C. glacialis	A	В	-2.3	313.8	0.023	20
C. glacialis	A	В	-2.3	313.8	0.027	20
C. glacialis	A	В	-2.3 -2.3	313.8	0.028	20
C. glacialis	A	В	-2.3 -2.3	313.8	0.031	20
0			0	490		
C. glacialis	A	В			0.035	18
C. glacialis	A	В	0	490	0.031	18
C. glacialis	A	В	0	490	0.027	18
C. glacialis	A	В	1	490	0.008	18
C. glacialis	A	В	1.5	490	0.011	18
C. glacialis	A	В	1.5	490	0.020	18
C. glacialis	A	В	1.5	490	0.014	18
C. glacialis	A	В	2	490	0.013	18
C. glacialis	A	В	-0.5	258	0.0014	39
C. glacialis	A	В	-0.5	258	0.0003	39
C. glacialis	A	В	-0.5	258	0.0005	39
C. glacialis	A	В	-0.5	258	0.0005	39
C. glacialis	A	В	-0.5	258	0.0007	39
C. glacialis	A	В	-0.5	258	0.0003	39
C. glacialis	A	В	-0.5	258	0.0005	39
C. glacialis	A	В	-0.5	258	0.0005	39
C. glacialis	A	В	-0.5	258	0.0014	39
C. glacialis	A	В	-0.5	258	0.0014	39

Table A1 (Continued)

Family: Species	Growth type	Spawning type	Temperature (°C)	Body weight (µg C ind ⁻¹)	g (d^{-1})	Source
Calanus glacialis	A	В	-0.5	258	0.0007	39
C. glacialis	A	В	-0.5	258	0.0051	39
C. glacialis	A	В	-0.5	258	0.0039	39
C. glacialis	A	В	-0.5	258	0.0048	39
C. glacialis	A	В	-0.5	258	0.0051	39
C. glacialis	A	В	-0.5	258	0.0019	39
C. glacialis	A	В	-0.5	258	0.0068	39
C. glacialis	A	В	-0.5	258	0.0019	39
C. glacialis	A	В	-0.5	258	0.0072	39
C. glacialis	A	В	-0.5	258	0.0324	39
C. glacialis	A	В	-0.5	258	0.0225	39
C. glacialis	A	В	-0.5	258	0.0102	39
C. glacialis	A	В	-0.5	258	0.0205	39
Calanus						
helgolandicus	A	В	7.5	71.10	0.040	14
C. helgolandicus	A	В	11.5	75.4	0.006	57
C. helgolandicus	A	В	11.5	75.4	0.002	57
C. helgolandicus	A	В	11.5	75.4	0.031	57
C. helgolandicus	A	В	11.5	75.4	0.004	57
C. helgolandicus	A	В	11.5	75.4	0.034	57
C. helgolandicus	A	В	11.5	75.4	0.000	57
C. helgolandicus	A	В	11.5	75.4	0.048	57
C. helgolandicus	A	В	11.5	75.4	0.053	57
C. helgolandicus	A	В	11.5	75.4	0.064	57
C. helgolandicus	A	В	11.5	75.4	0.132	57
C. helgolandicus	A	В	8.5	75.4	0.000	57
C. helgolandicus	A	В	8.5	75.4	0.000	57
C. helgolandicus	A	В	8.5	75.4	0.001	57
C. helgolandicus	A	В	8.5	75.4	0.000	57
C. helgolandicus	A	В	8.5	75.4	0.003	57
C. helgolandicus	A	В	8.5	75.4	0.000	57
C. helgolandicus	Α	В	8.5	75.4	0.004	57
C. helgolandicus	A	В	8.5	75.4	0.000	57
C. helgolandicus	A	В	8.5	75.4	0.028	57
C. helgolandicus	Α	В	8.5	75.4	0.000	57
C. helgolandicus	A	В	7.5	75.4	0.001	57
C. helgolandicus	Α	В	7.5	75.4	0.012	57
C. helgolandicus	A	В	7.5	75.4	0.000	57
C. helgolandicus	A	В	7.5	75.4	0.004	57
C. helgolandicus	A	В	7.5	75.4	0.062	57
C. helgolandicus	A	В	7.5	75.4	0.008	57
C. helgolandicus	A	В	7.5	75.4	0.073	57
C. helgolandicus	A	В	7.5	75.4	0.034	57
C. helgolandicus	A	В	7.5	75.4	0.004	57
C. helgolandicus	A	В	7.5	75.4	0.040	57

Table A1 (Continued)

Family: Species	Growth type	Spawning type	Temperature (°C)	Body e weight (µg C ind ⁻¹)	g (d ⁻¹)	Source
Calanus helgolandicus	A	В	6.5	75.4	0.028	57
C. helgolandicus	A	В	6.5	75.4	0.020	57
C. helgolandicus	A	В	6.5	75.4	0.029	57
C. helgolandicus	A	В	6.5	75.4	0.011	57
C. helgolandicus	A	В	6.5	75.4	0.006	57
C. helgolandicus	A	В	6.5	75.4	0.046	57
C. helgolandicus	A	В	6.5	75.4	0.051	57
C. helgolandicus	A	В	6.5	75.4	0.075	57
Calanus						
hyperboreus	A	В	-2.3	1135.8	0.002	20
C. hyperboreus	A	В	-2.3	1135.8	0.006	20
C. hyperboreus	A	В	-2.3	1135.8	0.016	20
C. hyperboreus	A	В	-2.3	1135.8	0.016	20
C. hyperboreus	A	В	0	3620	0.00034	18
C. hyperboreus	A	В	0	3620	0.00020	18
C. hyperboreus	A	В	0	3620	0.00006	18
C. hyperboreus	A	В	1	3620	0.00013	18
C. hyperboreus	A	В	1.5	3620	0.00016	18
C. hyperboreus	A	В		3620	0.00053	18
C. hyperboreus	A	В		3620	0.00010	18
C. hyperboreus	A	В		3620	0.00003	18
Calanus						
marshallae	A	В	10.0	94.73	0.049	67
C. marshallae	A	В	10.0	94.73	0.049	67
C. marshallae	A	В	10.0	60.05	0.059	67
C. marshallae	A	В	10.0	104.11	0.034	67
C. marshallae	A	В	10.0	94.73	0.078	67
C. marshallae	A	В	10.0	90.28	0.132	67
C. marshallae	A	В	10.0	104.11	0.059	67
C. marshallae	A	В	10.0	109.05	0.180	67
C. marshallae	A	В	10.0	70.32	0.105	67
C. marshallae	A	В	10.0	119.46	0.062	67
C. marshallae	A	В	10.0	155.16	0.004	67
C. marshallae	A	В	10.0	114.17	0.124	67
C. marshallae	A	В	10.0	119.46	0.124	67
C. marshallae	A	В	10.0	119.46	0.084	67
C. marshallae	A	В	10.0	90.28	0.090	67
C. marshallae	A	В	10.0	90.28 114.17	0.119	67
C. marshallae	A	В	10.0	114.17	0.148	67
C. marshallae	A	В	10.0	124.94	0.132	67
C. marshallae	A A	В				67
C. marsnattae C. marshallae		В	10.0	109.05	0.167	
	A		10.0	119.46	0.111	67 67
C. marshallae	A	В	10.0	114.17	0.117	67 67
C. marshallae	A	В	10.0	99.34	0.007	67
C. marshallae	A	В	10.0	124.94	0.095	67

Table A1 (Continued)

Family: Species	Growth type	Spawning type	Temperature (°C)	Body weight (μg C ind ⁻¹)	g (d ⁻¹)	Source
Calanus marshallae	A	В	10.0	168.65	0.071	67
C. marshallae	A	В	10.0	94.73	0.100	67
C. marshallae	A	В	10.0	119.46	0.079	67
C. marshallae	A	В	10.0	104.11	0.064	67
C. marshallae	A	В	10.0	104.11	0.064	67
C. marshallae	A	В	10.0	183.00	0.098	67
C. marshallae	A	В	10.0	114.17	0.158	67
C. marshallae	A	В	10.0	119.46	0.080	67
C. marshallae	A	В	10.0	161.8	0.031	67
C. marshallae	A	В	10.0	136.44	0.036	67
C. marshallae	A	В	10.0	104.11	0.047	67
C. marshallae	A	В	10.0	109.05	0.020	67
C. marshallae	A	В	10.0	142.48	0.015	67
C. marshallae	A	В	10.0	124.94	0.018	67
C. marshallae	A	В	10.0	99.34	0.143	67
C. marshallae	A	В	10.0	85.99	0.165	67
C. marshallae	A	В	10.0	104.11	0.092	67
C. marshallae	A	В	10.0	148.72	0.065	67
C. marshallae	Α	В	10.0	155.16	0.062	67
C. marshallae	Α	В	10.0	104.11	0.000	67
C. marshallae	Α	В	10.0	104.11	0.186	67
C. marshallae	A	В	10.0	155.16	0.140	67
C. marshallae	A	В	10.0	114.17	0.003	67
C. marshallae	A	В	10.0	104.11	0.013	67
C. marshallae	A	В	10.0	94.73	0.198	67
C. marshallae	A	В	10.0	99.34	0.003	67
C. marshallae	A	В	10.0	136.44	0.000	67
C. marshallae	A	В	10.0	109.05	0.135	67
C. marshallae	A	В	10.0	85.99	0.000	67
C. marshallae	A	В	10.0	104.11	0.123	67
C. marshallae	A	В	10.0	85.99	0.125	67
C. marshallae	A	В	10.0	148.72	0.107	67
C. marshallae	A	В	10.0	104.11	0.059	67
C. marshallae	A	В	10.0	90.28	0.059	67
C. marshallae	A	В	10.0	104.11	0.126	67
C. marshallae	A	В	10.0	90.28	0.120	67
C. marshallae	A	В		104.11		67
C. marshallae	A A	В	10.0 10.0	104.11	0.183 0.183	67
C. marshallae	A A	В	10.0			67
C. marshallae	A A	В		104.11	0.000	
		В	10.0	99.34	0.000	67 67
C. marshallae	A		12.0	104.11	0.000	
Calanus pacificus	A	В	10.0	79.85	0.099	67
C. pacificus	A	В	10.0	79.85	0.154	67
C. pacificus	A	В	10.0	70.24	0.132	67
C. pacificus	A	В	10.0	73.36	0.084	67

Table A1 (Continued)

Family: Species	Growth type	Spawning type	Temperature (°C)	Body weight (µg C ind ⁻¹)	g (d ⁻¹)	Source
Calanus pacificus	A	В	10.0	64.24	0.096	67
C. pacificus	A	В	10.0	79.85	0.248	67
C. pacificus	A	В	10.0	83.22	0.238	67
C. pacificus	A	В	10.0	93.83	0.000	67
C. pacificus	A	В	10.0	93.83	0.114	67
C. pacificus	A	В	10.0	105.22	0.111	67
C. pacificus	A	В	14.0	79.85	0.000	67
C. pacificus	A	В	14.0	93.83	0.228	67
C. pacificus	A	В	14.0	79.85	0.067	67
C. pacificus	A	В	14.0	79.85	0.132	67
C. pacificus	A	В	14.0	86.67	0.121	67
C. pacificus	A	В	14.0	61.36	0.172	67
C. pacificus	A	В	14.0	86.67	0.189	67
Calanus simillimus	A	В	3.5	207.2	0.034	15
C. simillimus	A	В	8.0	207.2	0.005	68
C. simillimus	Α	В	8.0	207.2	0.011	68
C. simillimus	A	В	8.0	207.2	0.004	68
C. simillimus	A	В	8.0	207.2	0.020	68
C. simillimus	A	В	8.0	207.2	0.044	68
C. simillimus	A	В	8.0	207.2	0.023	68
C. simillimus	A	В	8.0	207.2	0.024	68
C. simillimus	A	В	8.0	207.2	0.020	68
C. simillimus	A	В	13.5	92.46	0.000	69
Calanus tenuicornis	A	В	17	33.83	0.084	2
Calanus spp.	A	В	10.5	88.5	0.012	69
Calanus spp.	A	В	15.5	92.46	0.002	69
Calanus spp.	A	В	25.0	55.34	0.016	69
Calanus spp.	A	В	22.5	27.32	0.001	69
Calanus spp.	A	В	21.5	160.71	0.001	69
Nannocalanus minor	A	В	17	14.0	0.321	66
Neocalanus tonsus	A	В	17	219	0.016	66
Undinula vulgaris	A	В	26.25	67.7	0.010	21
U. vulgaris	A	В	26.25	67.7	0.030	21
U. vulgaris	A	В	26.25	67.7	0.039	21
0	A	В	26.25	67.7	0.021	21
U. vulgaris						
U. vulgaris	A A	B B	26.25 26.25	67.7 67.7	0.008	21 21
U. vulgaris		В			0.012	
U. vulgaris	A		26.25	67.7	0.028	21
U. vulgaris	A	В	26.25	67.7	0.000	21
U. vulgaris	A	В	26.25	67.7	0.013	21
U. vulgaris	A	В	26.25	67.7	0.038	21
U. vulgaris	A	В	26.25	67.7	0.051	21
U. vulgaris	A	В	26.25	67.7	0.019	21
U. vulgaris	A	В	26.25	67.7	0.011	21
U. vulgaris	A	В	26.25	67.7	0.034	21

Table A1 (Continued)

Family: Species	Growth type	Spawning type	Temperature (°C)	Body weight (µg C ind ⁻¹)	g (d^{-1})	Source
Undinula vulgaris	A	В	26.25	67.7	0.008	21
U. vulgaris	A	В	26.25	67.7	0.010	21
U. vulgaris	C	В	26	1.643	0.49	22
U. vulgaris	C	В	26	3.834	0.28	22
U. vulgaris	C	В	26	6.999	0.17	22
U. vulgaris	C	В	26	12.573	0.26	22
U. vulgaris	C	В	26	23.514	0.19	22
U. vulgaris	C	В	26	29.394	0.30	22
Candaciidae:						
Candacia spp.	A	В	28.0	49.95	0.002	69
Centropagidae:						
Centropages						
abdominalis	A	В	10.0	33.07	0.2475	67
C. abdominalis	A	В	10.0	26.53	0.3085	67
C. abdominalis	A	В	10.0	40.59	0.1927	67
C. abdominalis	A	В	10.0	40.59	0.1927	67
Centropages						
abdominalis	A	В	10.0	36.70	0.2044	67
C. abdominalis	A	В	10.0	33.07	0.2268	67
C. abdominalis	A	В	10.0	33.07	0.2268	67
C abdominalis	A	В	10.0	33.07	0.2268	67
C. abdominalis	A	В	10.0	33.07	0.2268	67
C. abdominalis	A	В	10.0	40.59	0.1001	67
C. abdominalis	A	В	10.0	44.74	0.0908	67
C. abdominalis	A	В	10.0	40.59	0.1001	67
C. abdominalis	A	В	10.0	40.59	0.1001	67
C. abdominalis	A	В	10.0	40.59	0.1001	67
C. abdominalis	A	В	10.0	44.74	0.1001	67
C. abdominalis	A	В	10.0	44.74	0.1001	67
C. abdominalis	A	В	10.0	40.59	0.1104	67
C. abdominalis	A	В	10.0	33.07	0.1355	67
C. abdominalis	A	В	10.0	29.68	0.1509	67
C. abdominalis	A	В	10.0	20.92	0.2142	67
C. abdominalis	A	В	10.0	44.74	0.1001	67
C. abdominalis	A	В	10.0	33.07	0.1355	67
C. abdominalis	A	В	10.0	29.68	0.1509	67
C. abdominalis	A	В	10.0	33.07	0.1355	67
C. abdominalis	A	В	10.0	36.70	0.1221	67
C. abdominalis	A	В	10.0	44.74	0.1001	67
C. abdominalis	A	В	10.0	33.07	0.1355	67
C. abdominalis	A	В	10.0	36.70	0.1221	67
C. abdominalis	A	В	10.0	40.59	0.1104	67
C. abdominalis	A	В	10.0	33.07	0.1181	67
C. abdominalis	A	В	10.0	33.07	0.0843	67

Table A1 (Continued)

Family:	Growth	Spawning	Temperature	Body weight	g (d ⁻¹)	Caumaa
Species	type	type	(°C)	(µg C ind ^{−1})	(d ¹)	Source
Centropages						
abdominalis	A	В	10.0	40.59	0.1167	67
C. abdominalis	A	В	10.0	33.07	0.3539	67
C. abdominalis	A	В	10.0	26.53	0.2278	67
C. abdominalis	A	В	10.0	23.62	0.2909	67
C. abdominalis	A	В	10.0	36.70	0.1465	67
C. abdominalis	A	В	10.0	23.62	0.1597	67
C. abdominalis	A	В	10.0	29.68	0.2588	67
C. abdominalis	A	В	10.0	36.70	0.1275	67
C. abdominalis	A	В	10.0	36.70	0.1557	67
C. abdominalis	A	В	10.0	26.53	0.2243	67
C. abdominalis	A	В	10.0	40.59	0.2986	67
C. abdominalis	A	В	10.0	40.59	0.1317	67
C. abdominalis	A	В	10.0	40.59	0.1628	67
C. abdominalis	Α	В	10.0	36.70	0.1074	67
C. abdominalis	Α	В	10.0	36.70	0.3992	67
C. abdominalis	Α	В	10.0	40.59	0.3007	67
C. abdominalis	Α	В	10.0	36.70	0.1740	67
C. abdominalis	Α	В	10.0	23.62	0.0000	67
C. abdominalis	A	В	10.0	40.59	0.3021	67
C. abdominalis	A	В	10.0	40.59	0.0000	67
Centropages		_				
abdominalis	A	В	10.0	36.70	0.0889	67
C. abdominalis	A	В	10.0	40.59	0.0902	67
C. abdominalis	A	В	10.0	40.59	0.2454	67
C. abdominalis	A	В	10.0	40.59	0.2385	67
C. abdominalis	A	В	10.0	44.74	0.1317	67
C. abdominalis	A	В	10.0	33.07	0.2964	67
C. abdominalis	A	В	10.0	40.59	0.0833	67
C. abdominalis	A	В	10.0	44.74	0.0055	67
C. abdominalis	A	В	10.0	44.74	0.1202	67
C. abdominalis	A	В	10.0	29.68	0.1202	67
C. abdominalis	A	В	10.0	44.74	0.2826	67
C. abdominalis	A	В	10.0	29.68	0.4259	67
C. abdominalis	A	В	10.0	44.74	0.4237	67
C. abdominalis	A	В	10.0	44.74	0.0775	67
C. abdominalis	A	В	10.0	40.59	0.0773	67
C. abdominalis	A	В	10.0	26.53	0.0833	67
C. abdominalis C. abdominalis	A A	В	10.0	29.68	0.2300	67
C. abdominalis C. abdominalis	A A	В	10.0	29.68	0.2115	67
C. abaominalis C. abdominalis	A A	В	10.0	29.08 44.74	0.2113	67
C. abaominalis C. abdominalis	A A	В	10.0		0.1403	67
	A A	В		40.59 44.74		67
C. abdominalis			10.0		0.0451	
C. abdominalis	A	В	10.0	49.16	0.0411	67 67
C. abdominalis	A	В	10.0	33.07	0.2487	67

Table A1 (Continued)

Family: Species	Growth type	Spawning type	Temperature (°C)	Body weight (µg C ind ⁻¹)	g (d^{-1})	Source
Centropages						
abdominalis	A	В	10.0	44.74	0.1838	67
C. abdominalis	A	В	10.0	44.74	0.1838	67
C. abdominalis	A	В	10.0	49.16	0.0387	67
C. abdominalis	A	В	10.0	49.16	0.0387	67
C. abdominalis	A	В	10.0	49.16	0.0387	67
C. abdominalis	A	В	10.0	40.59	0.0654	67
C. abdominalis	A	В	10.0	33.07	0.0803	67
C. abdominalis	A	В	10.0	49.16	0.0540	67
C. abdominalis	A	В	10.0	58.86	0.0811	67
C. abdominalis	A	В	10.0	29.68	0.1609	67
C. abdominalis	A	В	10.0	23.62	0.2022	67
C. abdominalis	A	В	10.0	40.59	0.1176	67
C. abdominalis	A	В	10.0	53.87	0.0966	67
C. abdominalis	A	В	10.0	44.74	0.0523	67
C. abdominalis	A	В	10.0	40.59	0.0576	67
C. abdominalis	A	В	10.0	49.16	0.1255	67
C. abdominalis	A	В	10.0	44.74	0.1379	67
C. abdominalis	A	В	10.0	40.59	0.1520	67
C. abdominalis	A	В	10.0	40.59	0.1811	67
C. abdominalis	A	В	10.0	64.15	0.1146	67
C. abdominalis	A	В	10.0	40.59	0.1122	67
C. abdominalis	A	В	10.0	44.74	0.1122	67
C. abdominalis	A	В	10.0	53.87	0.0845	67
C. abdominalis	A	В	10.0	44.74	0.0000	67
C. abdominalis	A	В	10.0	40.59	0.0000	67
C. abdominalis	A	В	10.0	44.74	0.0000	67
C. abdominalis	A	В	10.0	44.74	0.1007	67
C. abdominalis	A	В	10.0	44.74	0.1007	67
C. abdominalis	A	В	10.0	49.16	0.1007	67
C. abdominalis	A	В	10.0	44.74	0.0405	67
C. abdominalis	A	В	10.0	40.59	0.0446	67
C. abdominalis	A	В	10.0	49.16	0.0368	67
C. abdominalis	A	В	10.0	36.70	0.0368	67
C. abdominalis	A	В	10.0	53.87	0.1254	67
C. abdominalis	A	В	10.0			67
C. abaominalis C. abdominalis	A A	В		36.70 53.87	0.1254	67
C. abdominalis C. abdominalis	A A	В	10.0 10.0	49.16	0.1151 0.1261	67
		В				
C. abdominalis	A		10.0	40.59	0.1528	67 67
C. abdominalis	A	В	10.0	44.74	0.1887	67 67
C. abdominalis	A	В	10.0	44.74	0.1887	67
C. abdominalis	A	В	10.0	44.74	0.1887	67
C. abdominalis	A	В	10.0	49.16	0.1718	67
C. abdominalis	A	В	10.0	49.16	0.0265	67
C. abdominalis	A	В	10.0	36.70	0.0355	67

Table A1 (Continued)

Family: Species	Growth type	Spawning type	Temperature (°C)	Body weight (µg C ind ⁻¹)	g (d ⁻¹)	Source
Centropages						
abdominalis	A	В	10.0	49.16	0.0262	67
C. abdominalis	A	В	10.0	44.74	0.0609	67
C. abdominalis	A	В	10.0	40.59	0.0671	67
C. abdominalis	A	В	10.0	36.70	0.0743	67
C. abdominalis	A	В	10.0	40.59	0.1479	67
C. abdominalis	A	В	10.0	40.59	0.2557	67
C. abdominalis	A	В	10.0	33.07	0.0000	67
C. abdominalis	A	В	10.0	40.59	0.0000	67
C. abdominalis	A	В	10.0	16.16	0.0000	67
C. abdominalis	A	В	10.0	49.16	0.0383	67
C. abdominalis	A	В	10.0	40.59	0.0464	67
C. abdominalis	A	В	10.0	26.53	0.0000	67
C. abdominalis	A	В	10.0	33.07	0.0000	67
C. abdominalis	A	В	10.0	29.68	0.0000	67
C. abdominalis	A	В	10.0	49.16	0.0789	67
C. abdominalis	A	В	10.0	36.70	0.1057	67
C. abdominalis	A	В	14.0	36.70	0.0000	67
C. abdominalis	A	В	14.0	36.70	0.0000	67
C. abdominalis	A	В	14.0	53.87	0.0808	67
C. abdominalis	A	В	14.0	40.59	0.1073	67
C. abdominalis	A	В	14.0	36.70	0.0000	67
C. abdominalis	A	В	14.0	36.70	0.0000	67
Centropages						
brachiatus	A	В	11	10.0	0.141	43
C. brachiatus	A	В	14	10.0	0.068	43
C. brachiatus	A	В	17	10.0	0.251	66
C. brachiatus	A	В	15.5	4.59	0.004	69
Centropages	11	ь	13.3	4.57	0.004	0)
hamatus	A	В	3	7.7	0.040	7
C. hamatus	A	В	7.5	10.00	0.112	14
C. hamatus	A	В	4	10.00	0.052	4
C. hamatus	A	В	4	10.00	0.032	4
C. hamatus	A	В	5	10.00	0.018	4
C. hamatus	A	В	5	10.00	0.026	4
C. hamatus	A	В	5	10.00	0.030	4
C. hamatus	A	В	5		0.080	4
C. namatus C. hamatus	A A	В	5	10.00 10.00	0.096	4
C. hamatus	A	B B	5 7	10.00	0.180	4 4
C. hamatus	A			10.00	0.096	
C. hamatus	A	В	7	10.00	0.068	4
C. hamatus	A	В	7	10.00	0.076	4
C. hamatus	A	В	7	10.00	0.104	4
C. hamatus	A	В	7	10.00	0.120	4
C. hamatus	A	В	7	10.00	0.136	4

Table A1 (Continued)

Family: Species	Growth type	Spawning type	Temperature (°C)	Body weight (µg C ind ⁻¹)	g (d^{-1})	Source
Centropages						
hamatus	A	В	7	10.00	0.160	4
C. hamatus	A	В	7	10.00	0.160	4
C. hamatus	A	В	7	10.00	0.180	4
C. hamatus	A	В	7	10.00	0.232	4
C. hamatus	A	В	7	10.00	0.256	4
C. hamatus	A	В	7	10.00	0.236	4
C. hamatus	A	В	7	10.00	0.272	4
C. hamatus	A	В	7	10.00	0.304	4
C. hamatus	A	В	7	10.00	0.216	4
C. hamatus	A	В	12	10.00	0.024	4
C. hamatus	A	В	16	10.00	0.020	4
C. hamatus	A	В	16	10.00	0.008	4
C. hamatus	A	В	16	10.00	0.004	4
C. hamatus	A	В	18	10.00	0.012	4
C. hamatus	A	В	18	10.00	0.012	4
C. hamatus	A	В	17	10.00	0.016	4
C. hamatus	A	В	17	10.00	0.016	4
C. hamatus	A	В	17	10.00	0.052	4
C. hamatus	A	В	17	10.00	0.060	4
C. hamatus	A	В	17	10.00	0.064	4
C. hamatus	A	В	17	10.00	0.064	4
C. hamatus	A	В	17	10.00	0.084	4
C. hamatus	A	В	17	10.00	0.116	4
C. hamatus	A	В	17	10.00	0.068	4
C. hamatus	A	В	17	10.00	0.072	4
C. hamatus	A	В	17	10.00	0.064	4
C. hamatus	A	В	15	10.00	0.120	4
C. hamatus	A	В	15	10.00	0.084	4
C. hamatus	A	В	15	10.00	0.052	4
C. hamatus	A	В	15	10.00	0.032	4
C. hamatus	A	В	15	10.00	0.030	4
C. hamatus	A	В	15	10.00	0.060	4
C. hamatus	A	В	15	10.00	0.064	4
C. hamatus	A	В	15	10.00	0.064	4
C. hamatus	A	В	12	10.00	0.004	4
C. hamatus	A	В	12	10.00	0.072	4
C. namatus	A	В	8	10.00	0.044	4
C. namatus	A	В	8	10.00	0.110	4
	A A	В	8 12		0.152	25
C. hamatus	A A	В	7	10.00		25 25
C. hamatus		В		10.00	0.068	
C. hamatus	A	_	12	10.00	0.152	25
C. hamatus	A	В	12	10.00	0.105	25
C. hamatus	A	В	6	10.00	0.168	63
C. hamatus	A	В	6	10.00	0.204	63

Table A1 (Continued)

Family: Species	Growth type	Spawning type	Temperature (°C)	Body weight (µg C ind ⁻¹)	g (d ⁻¹)	Source
Centropages						
hamatus	A	В	6	10.00	0.200	63
C. hamatus	A	В	7.5	10.00	0.092	63
C. hamatus	A	В	8	10.00	0.072	63
C. hamatus	A	В	8.5	10.00	0.076	63
C. hamatus	A	В	12.5	10.00	0.020	63
C. hamatus	A	В	15.5	10.00	0.068	63
Centropages						
typicus	A	В	20	14.28	0.02	1
C. typicus	A	В	20	14.28	0.07	1
C. typicus	A	В	20	14.28	0.06	1
C. typicus	A	В	20	14.28	0.05	1
C. typicus	A	В	20	14.28	0.02	1
C. typicus	A	В	17	14.28	0.05	1
C. typicus	A	В	13	14.28	0.01	1
C. typicus	A	В	20	14.28	0.01	1
C. typicus	A	В	17	5.72	0.01	2
C. typicus	A	В	17	6.00	0.098	2
C. typicus	A	В	16.5	12.3	0.26	8
C. typicus	A	В	16.5	12.3	0.15	8
C. typicus	A	В	16.5	12.3	0.22	8
C. typicus	A	В	16.5	12.3	0.25	8
C. typicus	A	В	16.5	12.3	0.25	8
C. typicus	A	В	16.5	12.3	0.24	8
C. typicus	C	В	16.5	0.52	0.28	8
C. typicus	C	В	16.5	1.04	0.34	8
C. typicus	C	В	16.5	2.00	0.28	8
C. typicus	A	В	17	14.28	0.081	4
C. typicus	A	В	17	14.28	0.083	4
C. typicus	A	В	17	14.28	0.090	4
C. typicus	A	В	17	14.28	0.099	4
C. typicus	A	В	17	14.28	0.101	4
C. typicus	A	В	17	14.28	0.101	4
C. typicus	A	В	17	14.28	0.112	4
C. typicus C. typicus	A	В	17	14.28	0.130	4
C. typicus	A	В	17	14.28	0.148	4
* *	A	В	17	14.28	0.130	4
C. typicus	A A	В	17	14.28	0.202	4
C. typicus	A A	В	15	14.28	0.069	4
C. typicus						4
C. typicus	A	В	15	14.28	0.063	
C. typicus	A	В	15	14.28	0.130	4
C. typicus	A	В	15	14.28	0.170	4
C. typicus	A	В	15	14.28	0.197	4
C. typicus	A	В	12	14.28	0.112	4
C. typicus	A	В	8	14.28	0.016	4

Table A1 (Continued)

Family: Species	Growth type	Spawning type	Temperature (°C)	Body weight (µg C ind ⁻¹)	g (d ⁻¹)	Source
Centropages						
typicus	A	В	15	9.96	0.033	23
C. typicus	A	В	15	10.84	0.025	23
C. typicus	A	В	15	16.72	0.055	23
C. typicus	A	В	15	13.72	0.022	23
C. typicus	A	В	10	14.72	0.024	23
C. typicus	A	В	10	16.28	0.011	23
C. typicus	A	В	10	20.32	0.030	23
C. typicus	A	В	10	17.32	0.038	23
C. typicus	A	В	10	18.80	0.027	23
C. typicus	A	В	15	9.28	0.037	23
C. typicus	A	В	12	14.28	0.043	25
C. typicus	A	В	12	14.28	0.106	25
C. typicus	A	В	7	14.28	0.000	25
C. typicus	A	В	12	14.28	0.231	25
C. typicus	A	В	12	14.28	0.074	25
C. typicus	A	В	12	14.28	0.169	25
C. typicus	A	В	19	14.28	0.047	42
C. typicus	A	В	19	14.28	0.009	42
C. typicus	A	В	19	14.28	0.001	42
C. typicus	A	В	19	14.28	0.002	42
C. typicus	A	В	19	14.28	0.001	42
C. typicus	A	В	11.5	14.1	0.144	57
C. typicus	A	В	11.5	14.1	0.018	57
C. typicus	A	В	11.5	14.1	0.041	57
C. typicus	A	В	11.5	14.1	0.186	57
C. typicus	A	В	11.5	14.1	0.007	57
C. typicus	A	В	11.5	14.1	0.045	57
C. typicus	A	В	11.5	14.1	0.043	57
C. typicus	A	В	11.5	14.1	0.110	57
C. typicus C. typicus	A	В	11.5	14.1	0.073	57
C. typicus C. typicus	A	В	11.5	14.1	0.0034	57
* *	A	В	8.5	14.1	0.003	57
C. typicus						
C. typicus	A	B B	8.5	14.1	0.011	57 57
C. typicus	A		8.5	14.1	0.022	
C. typicus	A	В	8.5	14.1	0.001	57
C. typicus	A	В	8.5	14.1	0.018	57
C. typicus	A	В	8.5	14.1	0.011	57
C. typicus	A	В	7.5	14.1	0.000	57
C. typicus	A	В	7.5	14.1	0.029	57
C. typicus	A	В	7.5	14.1	0.023	57
C. typicus	A	В	7.5	14.1	0.039	57
C. typicus	A	В	7.5	14.1	0.005	57
C. typicus	A	В	7.5	14.1	0.003	57
C. typicus	A	В	7.5	14.1	0.006	57

Table A1 (Continued)

Family: Species	Growth type	Spawning type	Temperature (°C)	Body weight (µg C ind ⁻¹)	g (d ⁻¹)	Source
Centropages						
velificatus	A	В	28	6.38	0.059	59
C. velificatus	A	В	28	6.38	0.306	59
C. verificatus	C	В	28	0.442	0.62	24
C. verificatus	C	В	28	1.012	0.50	24
C. verificatus	C	В	28	2.150	0.44	24
C. verificatus	C	В	28	3.901	0.38	24
C. velificatus	C	В	28	0.832	1.000	58
C. velificatus	C	В	28	0.704	0.702	58
C. velificatus	C	В	28	0.277	0.647	58
C. velificatus	C	В	28	0.612	0.669	58
C. velificatus	C	В	28	1.251	0.758	58
C. velificatus	C	В	28	2.374	0.525	58
C. velificatus	C	В	28	4.564	0.603	58
C. velificatus	N	В	28	0.031	0.636	60
C. velificatus	N	В	28	0.107	0.336	60
C. velificatus	N	В	28	0.064	0.554	60
C. velificatus	N	В	28	0.069	0.555	60
C. velificatus	N	В	28	0.032	0.682	60
Corycaeidae:						
Corycaeus amazonicus/						
C. subulatus	N	S	28	0.013	0.447	60
C. amazonicus/						
C. subulatus	N	S	28	0.020	0.468	60
C. amazonicus/						
C. subulatus	N	S	28	0.021	0.338	60
C. amazonicus/						
C. subulatus	N	S	28	0.012	0.371	60
Eucalanidae:						
Eucalanus californicus	A	В	12.9	161	0.117	56
E. californicus	A	В	12.9	161	0.036	56
E. californicus	A	В	13.5	161	0.139	56
E. californicus	A	В	13.5	161	0.094	56
E. californicus	A	В	12.8	161	0.070	56
E. californicus	A	В	12.8	161	0.157	56
E. californicus	A	В	12.8	161	0.137	56
E. californicus	A	В	12.8	161	0.045	56
E. californicus	A	В	12.8	161	0.099	56
E. californicus	A	В	13.3	161	0.097	56
E. californicus	A	В	13.3	161	0.142	56
E. californicus	A	В	13.2	161	0.142	56
E. californicus	A	В	13.2	161	0.121	56
E. californicus	A	В	13.2	161	0.130	56
E. californicus	A	В	13.2	161	0.121	56
E. canjornicus	A	D	13.4	101	0.223	<i></i>

Table A1 (Continued)

Family: Species	Growth type	Spawning type	Temperature (°C)	Body weight (µg C ind ⁻¹)	g (d ⁻¹)	Source
Eucalanus						
californicus	A	В	13.2	161	0.130	56
E. californicus	A	В	14.4	161	0.117	56
E. californicus	A	В	14.4	161	0.152	56
E. californicus	A	В	14.4	161	0.124	56
E. californicus	A	В	14.5	161	0.038	56
E. californicus	A	В	13.9	161	0.121	56
E. californicus	A	В	13.9	161	0.088	56
E. californicus	A	В	14.2	161	0.016	56
E. californicus	A	В	15.5	161	0.023	56
E. californicus	A	В	14.0	161	0.049	56
E. californicus	A	В		161	0.003	56
E. californicus	A	В		161	0.067	56
E. californicus	A	В		161	0.045	56
E. californicus	A	В		161	0.036	56
E. californicus	A	В		161	0.070	56
E. californicus	A	В		161	0.125	56
E. californicus	A	В		161	0.163	56
E. californicus	A	В		161	0.139	56
E. californicus	A	В		161	0.067	56
E. californicus	A	В		161	0.053	56
E. californicus	A	В		161	0.042	56
E. californicus	A	В		161	0.121	56
E. californicus	A	В	13.8	161	0.075	56
E. californicus	A	В	13.8	161	0.089	56
E. californicus	A	В		161	0.099	56
E. californicus	A	В		161	0.233	56
E. californicus	A	В		161	0.233	56
E. californicus	A	В		161	0.113	56
E. californicus	A	В		161	0.056	56
E. californicus	A	В		161	0.105	56
E. californicus	A	В		161	0.103	56
E. californicus	A	В		161	0.097	56
E. californicus	A	В		161	0.099	56
E. californicus	A	В		161	0.022	56
	A	В		161	0.000	56
E. californicus	A A	В		161		56
E. californicus E. californicus	A A	В		161	0.011	56
v	A A	В		161	0.000	56
E. californicus	A A	В		161	0.083	56
E. californicus		В		161		56
E. californicus	A				0.056	
E. californicus	A	В		161	0.039	56
E. californicus	A	В		161	0.111	56
E. californicus	A	В		161	0.05	67
E. californicus	A	В	12.0	161	0.04	67

Table A1 (Continued)

Family: Species	Growth type	Spawning type	Temperature (°C)	Body weight (µg C ind ⁻¹)	g (d^{-1})	Source
Rhincalanus						
gigas	A	В	3.5	706.0	0.012	15
Rhincalanus						
nasutus	A	В	17	150	0.017	66
Euchaetidae:						
Euchaeta marina	C	S	26	3.159	0.38	22
E. marina	C	S	26	5.965	0.38	22
E. marina	C	S	26	11.501	0.24	22
E. marina	C	S	26	20.883	0.29	22
E. marina	C	S	26	39.179	0.24	22
Euchaeta spp.	A	S	27.5	64.64	0.000	69
Euchaeta spp.	A	S	27.5	63.80	0.008	69
Euchaeta spp.	A	S	25.0	99.30	0.011	69
Euchaeta spp.	A	S	22.5	119.23	0.000	69
Macrosetellidae:						
Macrosetella spp.	A	S	23.5	2.24	0.014	69
Macrosetella spp.	A	S	28.0	2.24	0.019	69
Macrosetella spp.	A	S	27.0	1.80	0.012	69
**		~				
Metridiidae:		D	0	00.0	0.000	27
Metridia gerlachei	A	В	0	98.8	0.008	37
M. gerlachei	A	В	0	98.8	0.010	37
M. gerlachei	A	В	0	98.8	0.018	37
M. gerlachei	A	В	0	98.8	0.013	37
M. gerlachei	A	В	0	98.8	0.011	37
M. gerlachei	A	В	0	98.8	0.000	37
M. gerlachei	A	В	0	98.8	0.001	37
M. gerlachei	A	В	0	98.8	0.000	37
Metridia lucens	A	В	11.5	26.2	0.007	57
M. lucens	A	В	11.5	26.2	0.015	57
M. lucens	A	В	11.5	26.2	0.006	57
M. lucens	A	В	11.5	26.2	0.0005	57
M. lucens	A	В	8.5	26.2	0.000	57
M. lucens	A	В	8.5	26.2	0.000	57
M. lucens	A	В	8.5	26.2	0.003	57
M. lucens	A	В	8.5	26.2	0.000	57
M. lucens	A	В	8.5	26.2	0.000	57
M. lucens	A	В	8.5	26.2	0.012	57
M. lucens	A	В	8.5	26.2	0.000	57
M. lucens	A	В	8.5	26.2	0.002	57
M. lucens	A	В	7.5	26.2	0.001	57
M. lucens	A	В	7.5	26.2	0.000	57
M. lucens	A	В	7.5	26.2	0.001	57
M. lucens	A	В	7.5	26.2	0.0005	57

Table A1 (Continued)

Family: Species	Growth type	Spawning type	Temperature (°C)	Body weight (µg C ind ⁻¹)	g (d ⁻¹)	Source
Metridia lucens	A	В	7.5	26.2	0.014	57
M. lucens	A	В	6.5	26.2	0.001	57
M. lucens	A	В	6.5	26.2	0.010	57
M. lucens	A	В	6.5	26.2	0.016	57
M. lucens	A	В	6.5	26.2	0.010	57
M. lucens	A	В	6.5	26.2	0.010	57
M. lucens	A	В	6.5	26.2	0.005	57
M. lucens	A	В	6.5	26.2	0.012	57
Oithonidae:						
Oithona aruensis	A	S	24.9	0.297	0.088	64
O. aruensis	A	S	22.2	0.297	0.020	64
O. aruensis	A	S	29.5	0.297	0.058	64
O. aruensis	A	S	28.8	0.297	0.015	64
Oithona davisae	A	S	18.1	0.221	0.034	65
O. davisae	A	S	18.0	0.222	0.191	65
O. davisae	A	S	17.6	0.229	0.217	65
O. davisae	A	S	15.8	0.226	0.076	65
O. davisae	Α	S	16.2	0.223	0.029	65
O. davisae	Α	S	15.4	0.219	0.062	65
O. davisae	Α	S	14.6	0.226	0.044	65
O. davisae	A	S	14.5	0.229	0.041	65
O. davisae	A	S	14.2	0.228	0.061	65
O. davisae	A	S	14.0	0.230	0.042	65
O. davisae	A	S	14.0	0.230	0.040	65
O. davisae	A	S	13.1	0.232	0.029	65
O. davisae	A	S	12.4	0.232	0.023	65
O. davisae	A	S	12.4	0.230	0.013	65
O. davisae	A	S	11.8	0.237	0.016	65
O. davisae	A	S	11.1	0.237	0.013	65
O. davisae	A	S	10.7	0.234	0.022	65
O. davisae	A	S	10.2	0.236	0.016	65
O. davisae	A	S	10.0	0.235	0.017	65
O. davisae	A	S	9.5	0.235	0.024	65
O. davisae	A	S	9.0	0.238	0.013	65
O. davisae	A	S	10.0	0.243	0.011	65
O. davisae	A	S	10.1	0.237	0.012	65
O. davisae	A	S	9.6	0.241	0.013	65
O. davisae	A	S	9.7	0.241	0.018	65
O. davisae	A	S	8.9	0.241	0.021	65
O. davisae	A	S	9.6	0.241	0.027	65
O. davisae	A	S	9.6	0.246	0.012	65
O. davisae	A	S	10.5	0.243	0.008	65
O. davisae	A	S	10.8	0.246	0.020	65
O. davisae	A	S	10.8	0.244	0.022	65
O. davisae	A	S	10.8	0.248	0.040	65

Table A1 (Continued)

Family: Species	Growth type	Spawning type	Temperature (°C)	Body weight (µg C ind ⁻¹)	g (d ⁻¹)	Source
Oithona davisae	A	S	11.2	0.252	0.057	65
O. davisae	A	S	12.4	0.245	0.081	65
O. davisae	A	S	12.2	0.243	0.071	65
O. davisae	A	S	13.1	0.239	0.085	65
O. davisae	A	S	14.4	0.240	0.072	65
O. davisae	A	S	13.4	0.238	0.062	65
O. davisae	A	S	15.2	0.243	0.107	65
O. davisae	A	S	14.7	0.237	0.052	65
O. davisae	A	S	16.2	0.235	0.052	65
O. davisae	A	S	16.7	0.236	0.111	65
O. davisae	A	S	16.9	0.233	0.116	65
O. davisae	A	S	19.0	0.234	0.080	65
O. davisae	A	S	19.5	0.231	0.129	65
O. davisae	A	S	19.3	0.231	0.123	65
O. davisae	A	S	20.7	0.229	0.117	65
O. davisae	A	S	20.4	0.231	0.110	65
O. davisae	A	S	21.2	0.225	0.299	65
O. davisae	A	S	21.8	0.221	0.294	65
O. davisae	A	S	20.7	0.223	0.310	65
O. davisae	A	S	22.4	0.220	0.100	65
O. davisae	A	S	21.2	0.223	0.171	65
O. davisae	A	S	22.4	0.222	0.290	65
O. davisae	A	S	22.1	0.221	0.214	65
O. davisae	A	S	22.2	0.218	0.130	65
O. davisae	A	S	22.5	0.218	0.152	65
O. davisae	A	S	24.1	0.215	0.152	65
O. davisae	A	S	24.3	0.215	0.135	65
O. davisae	A	S	24.4	0.215	0.217	65
O. davisae	A	S	25.4	0.213	0.100	65
O. davisae	A	S	26.9	0.209	0.144	65
O. davisae	A	S	26.8	0.210	0.145	65
O. davisae	A	S	25.8	0.205	0.351	65
O. davisae	A	S	26.8	0.202	0.277	65
O. davisae	A	S	26.2	0.199	0.162	65
O. davisae O. davisae	A	S	26.8	0.199	0.102	65
O. davisae O. davisae	A	S	27.2	0.199	0.133	65
O. davisae O. davisae	A	S	26.8	0.201	0.177	65
O. davisae O. davisae	A A	S	26.8	0.203	0.100	65
O. davisae O. davisae	A	S	27.5	0.201	0.213	65
O. davisae O. davisae	A	S	27.3	0.203	0.093	65
O. davisae O. davisae	A A	S S				65
		S S	27.8	0.205	0.180	
O. davisae	A		28.2	0.205	0.091	65 65
O. davisae	A	S	27.0	0.205	0.089	65 65
O. davisae	A	S	26.2	0.206	0.078	65
O. davisae	A	S	25.9	0.206	0.072	65

Table A1 (Continued)

Family: Species	Growth type	Spawning type	Temperature (°C)	Body weight (µg C ind ⁻¹)	g (d ⁻¹)	Source
Oithona davisae	A	S	25.7	0.205	0.057	65
O. davisae	A	S	24.4	0.206	0.053	65
O. davisae	A	S	24.6	0.203	0.086	65
O. davisae	A	S	24.2	0.206	0.053	65
O. davisae	A	S	24.4	0.208	0.052	65
O. davisae	A	S	23.8	0.212	0.053	65
O. davisae	A	S	23.2	0.209	0.068	65
O. davisae	A	S	22.7	0.211	0.069	65
O. davisae	A	S	21.7	0.212	0.082	65
O. davisae	A	S	21.1	0.212	0.116	65
O. davisae	A	S	21.3	0.212	0.082	65
O. davisae	A	S	20.6	0.214	0.126	65
O. davisae	A	S	20.0	0.215	0.048	65
Oithona nana /						
O. simplex	N	S	28	0.020	0.310	60
O. nana / O. simplex	N	S	28	0.007	0.513	60
O. nana / O. simplex	N	S	28	0.013	0.553	60
O. nana / O. simplex	N	S	28	0.017	0.425	60
O. nana / O. simplex	N	S	28	0.010	0.626	60
O. nana / O. simplex	N	S	28	0.006	0.339	60
O. nana / O. simplex	N	S	28	0.007	0.596	60
O. nana / O. simplex	N	S	28	0.011	0.748	60
O. nana / O. simplex	N	S	28	0.008	0.745	60
O. nana / O. simplex	N	S	28	0.010	0.672	60
O. nana / O. simplex	N	S	28	0.007	0.568	60
O. nana / O. simplex	N	S	28	0.014	0.432	60
O. nana / O. simplex	N	S	28	0.016	0.416	60
O. nana / O. simplex	N	S	28	0.013	0.388	60
O. nana / O. simplex	N	S	28	0.010	0.482	60
O. nana / O. simplex	N	S	28	0.016	0.501	60
O. nana / O. simplex	N	S	28	0.008	0.530	60
O. nana / O. simplex	N	S	28	0.014	0.459	60
O. nana / O. simplex	N	S	28	0.008	0.605	60
Oithona plumifera	A	S	28	0.85	0.098	59
Oithona plumifera	C	S	26	0.167	0.30	22
O. plumifera	C	S	26	0.285	0.30	22
O. plumifera	C	S	26	0.460	0.16	22
O. plumifera	C	S	26	0.614	0.10	22
O. plumifera	C	S	26	0.721	0.04	22
Oithona similis	A	S	4.5	0.721	0.04	46
Ounona similis O. similis	A	S	4.3 5	0.55	0.008	46
O. similis	A	S	5	0.55	0.023	46
O. similis	A A	S	5	0.55	0.018	46
O. similis	A A	S	5	0.55	0.038	46 46
	A A	S S	5			
O. similis	Α	2	3	0.55	0.020	46

Table A1 (Continued)

Family: Species	Growth type	Spawning type	Temperature (°C)	Body weight (µg C ind ⁻¹)	g (d ⁻¹)	Source
Oithona similis	A	S	5	0.55	0.065	46
O. similis	A	S	5	0.55	0.063	46
O. similis	A	S	6	0.55	0.020	46
O. similis	A	S	6	0.55	0.018	46
O. similis	A	S	6	0.55	0.080	46
O. similis	A	S	6	0.55	0.008	46
O. similis	A	S	6	0.55	0.040	46
O. similis	A	S	6	0.55	0.008	46
O. similis	A	S	6	0.55	0.053	46
O. similis	A	S	15	0.55	0.050	46
O. similis	A	S	15	0.55	0.035	46
O. similis	A	S	17	0.55	0.038	46
O. similis	A	S	17	0.55	0.018	46
O. similis	A	S	18	0.55	0.030	46
O. similis	A	S	18	0.55	0.028	46
O. similis	A	S	17	0.55	0.038	46
O. similis	A	S	17	0.55	0.060	46
O. similis	A	S	17	0.55	0.020	46
O. similis	A	S	17	0.55	0.035	46
O. similis	A	S	17	0.55	0.028	46
O. similis	A	S	15	0.55	0.030	46
O. similis	A	S	15	0.55	0.033	46
O. similis	A	S	15	0.55	0.050	46
O. similis	Α	S	15	0.55	0.010	46
O. similis	Α	S	15	0.55	0.035	46
O. similis	A	S	14	0.55	0.063	46
O. similis	A	S	9	0.55	0.010	46
O. similis	A	S	9	0.55	0.065	46
O. similis	A	S	9	0.55	0.023	46
Oithona sp.	A	S	22.2	0.61	0.019	64
Oithona sp.	A	S	22.2	0.61	0.042	64
Oithona spp.	A	S	12	0.752	0.053	25
Oithona spp.	A	S	9.6	0.643	0.038	25
Oithona spp.	A	S	12	0.746	0.05	25
Oithona spp.	A	S	9.5	0.765	0.052	25
Oithona spp.	A	S	12	0.720	0.052	25
Oithona spp.	A	S	8.2	0.720	0.007	25
Oithona spp.	A A	S	8.2	0.648	0.020	25 25
	A	S	12	0.048	0.029	25
Oithona spp.	A A	S	7.7	0.732	0.003	25
Oithona spp.	A A	S S	7.7 7.7	0.683	0.02	25 25
Oithona spp.		S S	12	0.855	0.025	25 25
Oithona spp.	A					
Oithona spp.	A	S	8.5	0.734	0.048	25
Oithona spp.	A	S	7.6	0.827	0.02	25
Oithona spp.	A	S	6.7	0.714	0.048	25

Table A1 (Continued)

Family: Species	Growth type	Spawning type	Temperature (°C)	Body weight (µg C ind ⁻¹)	g (d^{-1})	Source
Oithona spp.	A	S	12	0.743	0.095	25
Oithona spp.	A	S	8.6	0.671	0.043	25
Oithona spp.	A	S	8.5	0.668	0.043	25
Oithona spp.	A	S	12	0.789	0.03	25
Oithona spp.	A	S	7.8	0.618	0.071	25
Oithona spp.	A	S	7.6	0.654	0.024	25
Oithona spp.	A	S	7.5	0.640	0.059	25
Oithona spp.	A	S	9.0	0.729	0.024	25
Oithona spp.	A	S	7.0	0.731	0.023	25
Oithona spp.	A	S	12.0	0.789	0.03	25
Oithona spp.	A	S	8.6	0.634	0.018	25
Oithona spp.	A	S	7.8	0.685	0.04	25
Oithona spp.	A	S	6.7	0.668	0.054	25
Oithona spp.	A	S	12.0	0.824	0.04	25
Oithona spp.	A	S	8.0	0.808	0.057	25
Oithona spp.	A	S	12	0.824	0.0093	25
Oithona spp.	A	S	8.0	0.651	0.055	25
Oithona spp.	Α	S	8.0	0.656	0.055	25
Oithona spp.	A	S	12.0	0.898	0.032	25
Oithona spp.	A	S	8.0	0.868	0.014	25
Oithona spp.	A	S	8.0	0.752	0.021	25
Oithona spp.	A	S	12.0	0.795	0.066	25
Oithona spp.	A	S	8.5	0.720	0.057	25
Oithona spp.	A	S	7.5	0.705	0.028	25
Oithona spp.	A	S	7.5	0.634	0.049	25
Oithona spp.	A	S	12.0	0.777	0.031	25
Oithona spp.	A	S	8.0	0.673	0.025	25
Oithona spp.	A	S	7.2	0.645	0.040	25
Oithona spp.	A	S	7.0	0.720	0.046	25
Oithona spp.	A	S	10.5	0.51	0.021	69
Oithona spp.	A	S	12.0	0.45	0.066	69
Oithona spp.	A	S	13.5	0.51	0.008	69
Oithona spp.	A	S	27.0	1.31	0.028	69
Oithona spp.	A	S	27.5	0.43	0.019	69
Oithona spp.	A	S	27.5	0.43	0.020	69
* *	A	S	25.0	0.42	0.042	69
Oithona spp. Oithona spp.	A	S	23.0	2.05	0.042	69
Paracalanidae:						
Acrocalanus gibber	A	В	26.7	4.74	0.10	26
A. gibber	A	В	27.3	7.03	0.16	26
A. gibber	A	В	28.0	7.03	0.21	26
A. gibber	A	В	26.1	7.33	0.07	26
A. gibber	A	В	24.7	9.85	0.05	26
A. gibber	A	В	21.6	9.67	0.03	26
A. gibber	A	В	24.3	6.47	0.17	26

Table A1 (Continued)

Family: Species	Growth type	Spawning type	Temperature $(^{\circ}C)$	Body weight (µg C ind ⁻¹)	g (d^{-1})	Source
Acrocalanus gibber	A	В	25.8	4.85	0.18	26
A. gibber	A	В	26.0	6.33	0.18	26
A. gibber	A	В	28.0	5.31	0.06	26
A. gibber	A	В	25.3	8.44	0.07	26
A. gibber	A	В	27.0	5.0	0.16	27
A. gibber	A	В	29.0	5.4	0.21	27
A. gibber	A	В	26.2	5.6	0.12	27
A. gibber	A	В	27.3	6.9	0.12	27
A. gibber	A	В	24.4	4.8	0.05	27
Acrocalanus gracilis	A	В	27	12.15	0.28	26
A. gracilis	A	В	27	13.36	0.38	26
A. gracilis	A	В	24	15.47	0.39	26
A. gracilis	A	В	26	12.33	0.20	26
A. gracilis	A	В	27	12.86	0.20	26
A. gracilis	A	В	27	12.27	0.45	26
A. gracilis	A	В	28	11.10	0.13	26
A. gracilis	A	В	25	13.70	0.25	26
A. gracilis	A	В	25	13.15	0.10	26
Acrocalanus spp.	A	В	28.0	4.56	0.011	69
Acrocalanus spp.	A	В	27.0	4.84	0.018	69
Acrocalanus spp.	A	В	27.0	4.50	0.001	69
Acrocalanus spp.	A	В	27.5	5.25	0.010	69
Bestiolina similis	A	В	26.0	0.90	0.175	28
B. similis	A	В	26.0	0.90	0.140	28
B. similis	A	В	26.0	0.90	0.263	28
B. similis	A	В	25.0	0.90	0.188	28
B. similis	A	В	25.0	0.90	0.273	28
B. similis	A	В	26.5	0.90	0.158	28
B. similis	A	В	26.5	0.90	0.123	28
B. similis	A	В	26.5	0.90	0.200	28
B. similis	A	В	29.0	0.90	0.200	28
B. similis	A	В	29.0	0.90	0.107	28
B. similis	A	В	29.0	0.90	0.112	28
B. similis	A	В	27.5	0.90	0.112	28
B. similis	A	В	27.5	0.90	0.243	28
B. similis	A	В	27.5	0.90	0.207	28
B. similis	A	В	27.0	0.90	0.180	28
B. similis	A	В	27.0	0.90	0.173	28
B. similis	A A	В	27.0	0.90	0.173	28
Paracalanus aculeatus	A A	В	27.0	1.71		28 59
	A C	В			0.167	39 24
P. aculeatus		В	28	0.146	0.58	
P. aculeatus	C	_	28	0.355	0.65	24
P. aculeatus	C C	В	28	0.742	0.38	24
P. aculeatus		В	28	1.212	0.29	24
P. aculeatus	C	В	28	0.177	1.257	58

Table A1 (Continued)

Family: Species	Growth type	Spawning type	Temperature (°C)	Body weight (µg C ind ⁻¹)	g (d^{-1})	Source
Paracalanus aculeatus	С	В	28	0.534	0.948	58
P. aculeatus	C	В	28	0.191	0.702	58
P. aculeatus	C	В	28	0.236	0.889	58
P. aculeatus	C	В	28	1.077	0.849	58
P. aculeatus	C	В	28	0.437	0.995	58
P. aculeatus	C	В	28	1.101	0.497	58
P. aculeatus	C	В	28	0.515	0.673	58
P. aculeatus	C	В	28	0.358	0.248	58
P. aculeatus	C	В	28	0.601	0.593	58
P. aculeatus	C	В	28	0.115	0.725	58
P. aculeatus	C	В	28	0.177	0.719	58
P. aculeatus	C	В	28	0.384	0.832	58
P. aculeatus	C	В	28	0.203	0.883	58
P. aculeatus	C	В	28	0.272	0.990	58
Paracalanus aculeatus / Parvocalanus						
crassirostris	N	В	28	0.011	0.830	60
P. aculeatus /						
P. crassirostris	N	В	28	0.010	0.738	60
P. aculeatus /						
P. crassirostris	N	В	28	0.011	1.124	60
P. aculeatus /						
P. crassirostris	N	В	28	0.010	0.816	60
P. aculeatus /						
P. crassirostris	N	В	28	0.010	0.838	60
P. aculeatus /						
P. crassirostris	N	В	28	0.011	1.135	60
P. aculeatus /						
P. crassirostris	N	В	28	0.024	0.463	60
P. aculeatus /						
P. crassirostris	N	В	28	0.024	0.508	60
P. aculeatus /						
P. crassirostris	N	В	28	0.009	1.130	60
P. aculeatus /						
P. crassirostris	N	В	28	0.008	1.003	60
P. aculeatus /						
P. crassirostris	N	В	28	0.013	0.929	60
P. aculeatus /						
P. crassirostris	N	В	28	0.012	0.769	60
Paracalanus parvus	A	В	16.5	3.3	0.04	8
P. parvus	A	В	16.5	3.3	0.23	8
P. parvus	A	В	16.5	3.3	0.07	8
P. parvus	A	В	16.5	3.3	0.16	8
P. parvus	A	В	16.5	3.3	0.09	8
P. parvus	A	В	16.5	3.3	0.11	8

Table A1 (Continued)

Family: Species	Growth type	Spawning type	Temperature (°C)	Body weight (µg C ind ⁻¹)	g (d ⁻¹)	Source
Paracalanus parvus	С	В	16.5	0.24	0.25	8
P. parvus	C	В	16.5	0.44	0.35	8
P. parvus	C	В	16.5	0.8	0.23	8
P. parvus	C	В	16.5	1.52	0.38	8
P. parvus	C	В	16.5	2.68	0.10	8
P. parvus	A	В	20	3.00	0.10	1
P. parvus	A	В	20	3.00	0.12	1
P. parvus	A	В	17	1.85	0.042	2
P. parvus	A	В	17	1.86	0.090	2
P. parvus	A	В	17	3.00	0.044	4
P. parvus	A	В	17	3.00	0.051	4
P. parvus	A	В	17	3.00	0.059	4
P. parvus	A	В	17	3.00	0.059	4
P. parvus	A	В	17	3.00	0.066	4
P. parvus	A	В	17	3.00	0.073	4
P. parvus	A	В	17	3.00	0.073	4
P. parvus	A	В	17	3.00	0.081	4
P. parvus	A	В	17	3.00	0.088	4
P. parvus	A	В	17	3.00	0.081	4
P. parvus	A	В	15	3.00	0.154	4
P. parvus	A	В	15	3.00	0.117	4
P. parvus	A	В	15	3.00	0.081	4
P. parvus	A	В	15	3.00	0.081	4
P. parvus	A	В	15	3.00	0.110	4
P. parvus	A	В	15	3.00	0.059	4
P. parvus	A	В	15	3.00	0.059	4
P. parvus	A	В	15	3.00	0.073	4
P. parvus	A	В	12	3.00	0.073	4
P. parvus	A	В	12	3.00	0.037	4
P. parvus	A	В	8	3.00	0.022	4
P. parvus	A	В	12	3.00	0.039	25
P. parvus	A A	В	12	3.00	0.043	25
*	A	В	12	3.00	0.019	25
P. parvus		В	12			25 25
P. parvus	A A	В	12	3.00	0.031	25 25
P. parvus			7	3.00	0.038	
P. parvus	A	В		3.00	0.027	25
P. parvus	A	В	7	3.00	0.004	25
P. parvus	A	В	7	3.00	0.006	25
P. parvus	A	В	12	3.00	0.048	25
P. parvus	A	В	12	3.00	0.075	25
P. parvus	A	В	12	3.00	0.150	25
P. parvus	A	В	12	3.00	0.095	25
P. parvus	A	В	12	3.00	0.188	25
P. parvus	A	В	12	3.00	0.234	25
P. parvus	A	В	12	3.00	0.011	25

Table A1 (Continued)

Family: Species	Growth type	Spawning type	Temperature (°C)	Body weight (µg C ind ⁻¹)	g (d ⁻¹)	Source
Paracalanus parvus	A	В	12	3.00	0.020	25
P. parvus	A	В	12	3.00	0.003	25
P. parvus	A	В	11	3.6	0.152	43
P. parvus	A	В	14	3.6	0.037	43
P. parvus	A	В	8.5	3.1	0.000	57
P. parvus	A	В	8.5	3.1	0.000	57
P. parvus	A	В	8.5	3.1	0.001	57
P. parvus	A	В	8.5	3.1	0.000	57
P. parvus	A	В	8.5	3.1	0.000	57
P. parvus	A	В	8.5	3.1	0.013	57
P. parvus	A	В	8.5	3.1	0.000	57
P. parvus	A	В	8.5	3.1	0.051	57
P. parvus	A	В	6.5	3.1	0.004	57
P. parvus	A	В	6.5	3.1	0.005	57
P. parvus	A	В	6.5	3.1	0.000	57
P. parvus	Α	В	6.5	3.1	0.000	57
P. parvus	A	В	6.5	3.1	0.005	57
P. parvus	A	В	6.5	3.1	0.026	57
P. parvus	A	В	6.5	3.1	0.007	57
P. parvus	A	В	6.5	3.1	0.027	57
P. parvus	A	В	10.0	19.05	0.0646	67
P. parvus	A	В	10.0	19.05	0.0646	67
P. parvus	A	В	10.0	30.71	0.0401	67
P. parvus	A	В	10.0	30.71	0.0000	67
P. parvus	A	В	10.0	19.05	0.0000	67
P. parvus	A	В	10.0	15.92	0.0000	67
P. parvus	A	В	10.0	22.54	0.0676	67
P. parvus	A	В	10.0	22.54	0.0070	67
*	A	В	10.0	30.71	0.1394	67
P. parvus	A	В	10.0	22.54	0.0782	67
P. parvus	A A	В	10.0	26.43	0.1000	67
P. parvus	A A	В	10.0			67
P. parvus		_		30.71	0.0215	
P. parvus	A	В	10.0	26.43	0.2211	67
P. parvus	A	B B	10.0	40.57	0.1440	67
P. parvus	A	_	10.0	13.14	0.2387	67
P. parvus	A	В	10.0	19.05	0.1647	67
P. parvus	A	В	10.0	22.54	0.1391	67
P. parvus	A	В	10.0	19.05	0.1045	67
P. parvus	A	В	10.0	35.42	0.0562	67
P. parvus	A	В	10.0	22.54	0.1887	67
P. parvus	A	В	10.0	26.43	0.0420	67
P. parvus	A	В	10.0	43.17	0.0240	67
P. parvus	A	В	10.0	26.43	0.0420	67
P. parvus	A	В	10.0	22.54	0.0000	67
P. parvus	A	В	10.0	26.43	0.0000	67

Table A1 (Continued)

Family: Species	Growth type	Spawning type	Temperature (°C)	Body weight (µg C ind ⁻¹)	g (d ⁻¹)	Source
Paracalanus parvus	A	В	10.0	40.57	0.0168	67
P. parvus	A	В	14.0	26.43	0.0565	67
P. parvus	A	В	14.0	26.43	0.0565	67
P. parvus	A	В	14.0	22.54	0.0145	67
P. parvus	A	В	14.0	15.92	0.1017	67
P. parvus	A	В	14.0	19.05	0.0850	67
P. parvus	A	В	14.0	22.54	0.0718	67
P. parvus	A	В	14.0	19.05	0.0307	67
P. parvus	A	В	14.0	22.54	0.0259	67
P. parvus	A	В	14.0	26.43	0.0998	67
P. parvus	A	В	14.0	22.54	0.1170	67
P. parvus	A	В	14.0	19.05	0.0524	67
P. parvus	A	В	14.0	19.05	0.0524	67
P. parvus	A	В	14.0	19.05	0.0627	67
P. parvus	A	В	14.0	22.54	0.0530	67
P. parvus	A	В	14.0	19.05	0.0627	67
P. parvus	A	В	14.0	19.05	0.0139	67
P. parvus	A	В	14.0	22.54	0.0118	67
P. parvus	Α	В	14.0	19.05	0.0139	67
P. parvus	Α	В	14.0	22.54	0.0330	67
P. parvus	Α	В	14.0	15.92	0.0467	67
P. parvus	A	В	14.0	15.92	0.0467	67
P. parvus	A	В	14.0	22.54	0.0330	67
P. parvus	A	В	14.0	22.54	0.0330	67
P. parvus	A	В	14.0	19.05	0.0390	67
P. parvus	A	В	14.0	19.05	0.0160	67
P. parvus	A	В	14.0	22.54	0.0135	67
Paracalanus sp.	A	В	19.25	3.25	0.01	29
Paracalanus sp.	A	В	19.25	3.25	0.02	29
Paracalanus sp.	A	В	19.25	3.25	0.03	29
Paracalanus sp.	A	В	19.25	3.25	0.05	29
Paracalanus sp.	A	В	19.25	3.25	0.03	29
Paracalanus sp.	A	В	19.25	3.25	0.02	29
Paracalanus sp.	A	В	19.25	3.25	0.04	29
Paracalanus sp.	A	В	19.25	3.25	0.09	29
Paracalanus sp.	A	В	19.25	3.25	0.04	29
Paracalanus sp.	A	В	19.25	3.25	0.04	29
Paracalanus sp.	A A	В	19.25	3.25	0.06	29
	A A	В	19.25	3.25	0.07	29
Paracalanus sp.	A A	В				29
Paracalanus sp.		В	19.25	3.25 3.25	0.07	29 29
Paracalanus sp.	A		19.25		0.06	
Paracalanus sp.	A	В	19.25	3.25	0.08	29
Paracalanus sp.	A	В	19.25	3.25	0.09	29
Paracalanus sp.	A	В	19.25	3.25	0.09	29
Paracalanus sp.	A	В	19.25	3.25	0.10	29

Table A1 (Continued)

Family: Species	Growth type	Spawning type	Temperature (°C)	Body weight (µg C ind ⁻¹)	g (d ⁻¹)	Source
Paracalanus sp.	A	В	19.25	3.25	0.13	29
Paracalanus sp.	A	В	19.25	3.25	0.14	29
Paracalanus sp.	A	В	19.25	3.25	0.18	29
Paracalanus sp.	A	В	19.25	3.25	0.18	29
Paracalanus sp.	A	В	19.25	3.25	0.17	29
Paracalanus sp.	A	В	19.25	3.25	0.18	29
Paracalanus sp.	A	В	19.25	3.25	0.20	29
Paracalanus sp.	A	В	19.25	3.25	0.24	29
Paracalanus sp.	A	В	19.25	3.25	0.29	29
Paracalanus sp.	A	В	19.25	3.25	0.28	29
Paracalanus sp.	A	В	19.25	3.25	0.24	29
Paracalanus sp.	A	В	19.25	3.25	0.22	29
Paracalanus sp.	C	В	28	0.075	0.914	30
Paracalanus sp.	C	В	28	0.173	1.173	30
Paracalanus sp.	C	В	28	0.332	0.464	30
Paracalanus sp.	C	В	28	0.540	0.665	30
Paracalanus sp.	C	В	28	0.867	0.388	30
Paracalanus sp.	A	В	9	4.33	0.03	40
Paracalanus sp.	Α	В	8	4.95	0.02	40
Paracalanus sp.	Α	В	8	5.33	0.02	40
Paracalanus sp.	Α	В	8	5.14	0.03	40
Paracalanus sp.	Α	В	9	5.24	0.04	40
Paracalanus sp.	A	В	11	5.24	0.07	40
Paracalanus sp.	Α	В	12	4.59	0.09	40
Paracalanus sp.	A	В	13	3.77	0.17	40
Paracalanus sp.	A	В	14	3.92	0.16	40
Paracalanus sp.	A	В	22	2.79	0.37	40
Paracalanus sp.	A	В	22	2.32	0.59	40
Paracalanus sp.	A	В	25	2.15	0.04	40
Paracalanus sp.	A	В	26	2.26	0.07	40
Paracalanus sp.	A	В	26	2.85	0.17	40
Paracalanus sp.	A	В	25	2.85	0.17	40
Paracalanus sp.	A	В	22	3.25	0.32	40
Paracalanus sp.	A	В	21	2.85	0.34	40
Paracalanus sp.	A	В	20	3.11	0.34	40
Paracalanus sp.	A	В	17	2.98	0.28	40
Paracalanus sp.	A	В	16	3.32	0.28	40
Paracalanus sp.	A	В	15	4.50	0.12	40
Paracalanus sp.	A	В	14	3.54	0.20	40
Paracalanus sp.	A	В	14	3.18	0.21	40
Paracaianus sp. Parvocalanus	Α	Б	14	3.10	0.13	40
	Δ.	В	23.2	0.93	0.123	6
crassirostris	A A	В			0.123	6
P. crassirostris P. crassirostris	A A	В	21.3 23.0	0.93 0.93	0.116	6
P. crassirostris P. crassirostris	A A	В	23.0	0.93	0.300	6

Table A1 (Continued)

Family: Species	Growth type	Spawning type	Temperature (°C)	Body weight (µg C ind ⁻¹)	g (d ⁻¹)	Source
Parvocalanus						
crassirostris	A	В	28	0.44	0.932	59
P. crassirostris	C	В	28	0.069	0.915	58
P. crassirostris	C	В	28	0.157	0.713	58
P. crassirostris	C	В	28	0.201	0.660	58
P. crassirostris	C	В	28	0.165	0.723	58
P. crassirostris	C	В	28	0.109	1.082	58
P. crassirostris	C	В	28	0.280	0.446	58
P. crassirostris	C	В	28	0.057	1.000	58
P. crassirostris	C	В	28	0.070	0.975	58
P. crassirostris	C	В	28	0.046	0.670	58
P. crassirostris	C	В	28	0.121	0.439	58
P. crassirostris	C	В	28	0.078	0.441	58
P. crassirostris	C	В	28	0.217	0.434	58
P. crassirostris	C	В	28	0.124	0.496	58
P. crassirostris	C	В	28	0.049	0.772	58
P. crassirostris	C	В	28	0.042	0.774	58
P. crassirostris	C	В	28	0.135	0.774	58
P. crassirostris	C	В	28	0.060	0.831	58
P. crassirostris	C	В	28	0.112	0.888	58
Pontellidae:						
Epilabidocera						
longipedata	A	В	14.0	63.19	0.027	67
E. longipedata	A	В	14.0	53.81	0.032	67
E. longipedata	A	В	14.0	49.47	0.000	67
E. longipedata	A	В	14.0	47.38	0.000	67
Pseudocalanidae:						
Clausocalanus sp.	A	S	17	6.74	0.011	2
Clausocalanus sp.	A	S	17	6.00	0.032	2
Clausocalanus spp.	A	S	12.0	4.81	0.010	69
Clausocalanus spp.	A	S	13.0	5.11	0.070	69
Clausocalanus spp.	A	S	13.5	5.34	0.003	69
Clausocalanus spp.	A	S	15.0	5.23	0.026	69
Clausocalanus spp.	A	S	15.5	5.49	0.015	69
Clausocalanus spp.	A	S	23.0	5.94	0.006	69
Clausocalanus spp.	A	S	23.5	2.89	0.008	69
Clausocalanus spp.	A	S	25.0	2.65	0.041	69
Clausocalanus spp.	A	S	25.0	2.63	0.008	69
Clausocalanus spp.	A	S	27.5	2.06	0.000	69
Clausocalanus spp.	A	S	27.5	2.75	0.059	69
Clausocalanus spp.	A	S	25.0	2.91	0.119	69
Clausocalanus spp.	A	S	25.0	3.20	0.057	69
Clausocalanus spp.	A	S	25.0	3.45	0.170	69
Clausocalanus spp.	A	S	25.0	3.06	0.140	69

Table A1 (Continued)

Family: Species	Growth type	Spawning type	Temperature (°C)	Body weight (µg C ind ⁻¹)	g (d ⁻¹)	Source
Clausocalanus spp.	A	S	22.5	3.53	0.073	69
Clausocalanus spp.	A	S	21.5	3.92	0.082	69
Pseudocalanus						
mimus	A	S	10.0	66.95	0.234	67
P. mimus	A	S	10.0	66.95	0.000	67
P. mimus	A	S	10.0	60.21	0.000	67
P. mimus	A	S	10.0	81.72	0.236	67
P. mimus	A	S	10.0	81.72	0.000	67
P. mimus	A	S	10.0	81.72	0.000	67
P. mimus	A	S	10.0	60.21	0.000	67
P. mimus	A	S	10.0	60.21	0.000	67
P. mimus	A	S	10.0	66.95	0.000	67
P. mimus	A	S	10.0	81.72	0.000	67
P. mimus	A	S	10.0	81.72	0.000	67
P. mimus	A	S	10.0	81.72	0.000	67
P. mimus	Α	S	10.0	53.87	0.154	67
P. mimus	A	S	10.0	60.21	0.101	67
P. mimus	A	S	10.0	60.21	0.183	67
P. mimus	A	S	10.0	60.21	0.000	67
P. mimus	A	S	10.0	60.21	0.000	67
P. mimus	A	S	10.0	89.75	0.234	67
P. mimus	A	S	10.0	89.75	0.172	67
P. mimus	A	S	10.0	53.87	0.000	67
P. mimus	A	S	10.0	60.21	0.338	67
P. mimus	A	S	10.0	60.21	0.208	67
P. mimus	A	S	10.0	81.72	0.266	67
P. mimus	A	S	10.0	60.21	0.000	67
P. mimus	A	S	10.0	89.75	0.100	67
P. mimus	A	S	10.0	66.95	0.000	67
P. mimus	A	S	10.0	89.75	0.000	67
P. mimus	A	S	10.0	60.21	0.000	67
P. mimus	A	S	10.0	60.21	0.000	67
P. mimus	A	S	10.0	81.72	0.000	67
P. mimus	A A	S	10.0	66.95 60.21	0.000	67 67
P. mimus		S	10.0		0.000	
P. mimus	A	S	10.0	60.21	0.000	67
P. mimus	A	S	10.0	81.72	0.220	67
P. mimus	A	S	10.0	60.21	0.000	67
P. mimus	A	S	10.0	60.21	0.000	67
P. mimus	A	S	10.0	60.21	0.000	67
P. mimus	A	S	10.0	60.21	0.000	67
P. mimus	A	S	10.0	66.95	0.000	67
P. mimus	A	S	10.0	66.95	0.000	67
P. mimus	A	S	10.0	66.95	0.000	67
P. mimus	A	S	10.0	60.21	0.000	67

Table A1 (Continued)

Family: Species	Growth type	Spawning type	Temperature (°C)	Body weight (µg C ind ⁻¹)	g (d ⁻¹)	Source
Pseudocalanus						
mimus	A	S	10.0	60.21	0.000	67
P. mimus	A	S	10.0	74.12	0.124	67
P. mimus	A	S	10.0	53.87	0.210	67
P. mimus	A	S	10.0	81.72	0.000	67
P. mimus	A	S	10.0	86.35	0.000	67
P. mimus	A	S	10.0	66.95	0.016	67
P. mimus	A	S	10.0	89.75	0.000	67
P. mimus	A	S	10.0	66.95	0.032	67
P. mimus	A	S	10.0	81.72	0.330	67
P. mimus	A	S	10.0	60.21	0.275	67
P. mimus	A	S	10.0	81.72	0.127	67
P. mimus	A	S	10.0	89.75	0.023	67
P. mimus	A	S	10.0	89.75	0.239	67
P. mimus	A	S	10.0	47.94	0.314	67
P. mimus	A	S	10.0	74.12	0.000	67
P. mimus	A	S	10.0	60.21	0.339	67
P. mimus	A	S	10.0	98.22	0.000	67
P. mimus	A	S	10.0	66.95	0.000	67
P. mimus	A	S	10.0	53.87	0.020	67
P. mimus	A	S	10.0	66.95	0.000	67
P. mimus	A	S	10.0	89.75	0.000	67
P. mimus	A	S	10.0	74.12	0.218	67
P. mimus	A	S	10.0	74.12	0.000	67
P. mimus	A	S	10.0	66.95	0.000	67
P. mimus	A	S	10.0	74.12	0.000	67
P. mimus	A	S	10.0	74.12	0.000	67
P. mimus	A	S	10.0	81.72	0.000	67
P. mimus	A	S	10.0	89.75	0.000	67
P. mimus	A	S	10.0	81.72	0.084	67
P. mimus	A	S	10.0	81.72	0.000	67
P. mimus	A	S	10.0	53.87	0.000	67
P. mimus	A	S	10.0	81.72	0.225	67
P. mimus	A	S	10.0	81.72	0.223	67
P. mimus	A	S	10.0	81.72	0.000	67
	A	S			0.000	67
P. mimus P. mimus	A A	S S	10.0 10.0	74.12 81.72	0.000	67
	A A	S S	10.0	74.12	0.000	67
P. mimus		S S				
P. mimus	A	S S	10.0	98.22	0.222	67 67
P. mimus	A		10.0	89.75	0.000	67
P. mimus	A	S S	10.0	60.21	0.000	67
P. mimus	A		10.0	81.72	0.014	67
P. mimus	A	S	10.0	74.12	0.000	67
P. mimus	A	S	10.0	81.72	0.000	67
P. mimus	A	S	10.0	74.12	0.220	67

Table A1 (Continued)

Family: Species	Growth type	Spawning type	Temperature (°C)	Body weight (µg C ind ⁻¹)	g (d ⁻¹)	Source
Pseudocalanus						
mimus	A	S	10.0	81.72	0.000	67
P. mimus	A	S	10.0	89.75	0.000	67
P. mimus	A	S	10.0	74.12	0.000	67
P. mimus	A	S	10.0	74.12	0.015	67
P. mimus	A	S	10.0	74.12	0.231	67
P. mimus	A	S	10.0	74.12	0.000	67
P. mimus	A	S	10.0	81.72	0.014	67
P. mimus	A	S	10.0	66.95	0.000	67
P. mimus	A	S	10.0	81.72	0.000	67
P. mimus	A	S	10.0	74.12	0.000	67
P. mimus	A	S	10.0	116.52	0.000	67
P. mimus	A	S	10.0	66.95	0.000	67
P. mimus	A	S	10.0	81.72	0.000	67
P. mimus	A	S	10.0	74.12	0.266	67
P. mimus	A	S	10.0	74.12	0.000	67
P. mimus	A	S	10.0	74.12	0.000	67
P. mimus	A	S	10.0	81.72	0.000	67
P. mimus	A	S	10.0	60.21	0.000	67
P. mimus	A	S	10.0	60.21	0.240	67
P. mimus	A	S	10.0	81.72	0.322	67
P. mimus	A	S	10.0	81.72	0.322	67
P. mimus	A	S	10.0	81.72	0.200	67
P. mimus	A	S	10.0	81.72	0.163	67
P. mimus P. mimus	A A	S				67
		S S	10.0	74.12	0.186 0.249	67
P. mimus	A		10.0	89.75		
P. mimus	A	S	10.0	89.75	0.062	67
P. mimus	A	S	10.0	98.22	0.000	67
P. mimus	A	S	10.0	81.72	0.000	67
P. mimus	A	S	10.0	107.14	0.240	67
P. mimus	A	S	10.0	89.75	0.000	67
P. mimus	A	S	10.0	81.72	0.341	67
P. mimus	A	S	10.0	66.95	0.000	67
P. mimus	A	S	10.0	81.72	0.000	67
P. mimus	A	S	10.0	74.12	0.185	67
P. mimus	A	S	10.0	66.95	0.000	67
P. mimus	A	S	10.0	81.72	0.000	67
P. mimus	A	S	10.0	98.22	0.000	67
P. mimus	A	S	10.0	74.12	0.302	67
P. mimus	A	S	10.0	60.21	0.000	67
P. mimus	A	S	10.0	81.72	0.000	67
P. mimus	A	S	10.0	98.22	0.000	67
P. mimus	A	S	10.0	89.75	0.000	67
P. mimus	A	S	10.0	89.75	0.000	67
P. mimus	A	S	10.0	98.22	0.000	67

Table A1 (Continued)

Family:	Growth	Spawning	Temperature	Body weight	g	
Species	type	type	(°C)	(μg C ind ⁻¹)	(d^{-1})	Source
Pseudocalanus						
mimus	A	S	10.0	81.72	0.000	67
P. mimus	A	S	10.0	98.22	0.000	67
P. mimus	A	S	10.0	81.72	0.000	67
P. mimus	A	S	10.0	89.75	0.187	67
P. mimus	A	S	10.0	98.22	0.353	67
P. mimus	A	S	10.0	98.22	0.000	67
P. mimus	A	S	10.0	89.75	0.204	67
P. mimus	A	S	10.0	98.22	0.022	67
P. mimus	A	S	10.0	98.22	0.275	67
P. mimus	A	S	10.0	81.72	0.000	67
P. mimus	A	S	10.0	89.75	0.000	67
P. mimus	A	S	10.0	89.75	0.012	67
P. mimus	A	S	10.0	60.21	0.000	67
P. mimus	A	S	10.0	89.75	0.000	67
P. mimus P. mimus	A	S	10.0	89.75	0.000	67
P. mimus	A	S	10.0	81.72	0.000	67
	A A	S				67
P. mimus			10.0	81.72	0.290	
P. mimus	A	S		116.52	0.000	67
P. mimus	A	S	10.0	60.21	0.000	67
P. mimus	A	S	10.0	81.72	0.027	67
P. mimus	A	S	10.0	89.75	0.261	67
P. mimus	A	S	10.0	74.12	0.060	67
P. mimus	A	S	10.0	89.75	0.137	67
P. mimus	A	S	10.0	74.12	0.000	67
P. mimus	A	S	10.0	81.72	0.000	67
P. mimus	A	S	10.0	66.95	0.000	67
P. mimus	A	S	10.0	107.14	0.000	67
P. mimus	A	S	10.0	98.22	0.000	67
P. mimus	A	S	10.0	107.14	0.000	67
P. mimus	A	S	10.0	98.22	0.000	67
P. mimus	A	S	10.0	89.75	0.000	67
P. mimus	A	S	10.0	98.22	0.000	67
P. mimus	A	S	10.0	98.22	0.000	67
P. mimus	A	S	10.0	74.12	0.000	67
P. mimus	A	S	10.0	89.75	0.000	67
P. mimus	A	S	10.0	81.72	0.000	67
P. mimus	A	S	10.0	98.22	0.000	67
P. mimus	A	S	10.0	81.72	0.000	67
P. mimus	A	S	10.0	74.12	0.000	67
P. mimus	A	S	10.0	81.72	0.000	67
P. mimus	A	S	10.0	66.95	0.000	67
P. mimus	A	S	10.0	81.72	0.000	67
P. mimus	A	S	10.0	81.72	0.170	67
P. mimus	A	S	10.0	81.72	0.042	67

Table A1 (Continued)

Family: Species	Growth type	Spawning type	Temperature (°C)	Body weight (µg C ind ⁻¹)	g (d ⁻¹)	Source
Pseudocalanus						
mimus	A	S	10.0	74.12	0.000	67
P. mimus	A	S	10.0	89.75	0.192	67
P. mimus	A	S	10.0	89.75	0.000	67
P. mimus	A	S	10.0	60.21	0.000	67
P. mimus	A	S	10.0	89.75	0.102	67
P. mimus	A	S	10.0	81.72	0.000	67
P. mimus	A	S	10.0	89.75	0.000	67
P. mimus	A	S	10.0	66.95	0.018	67
P. mimus	A	S	10.0	89.75	0.107	67
P. mimus	A	S	10.0	98.22	0.000	67
P. mimus	A	S	10.0	89.75	0.266	67
P. mimus	A	S	10.0	98.22	0.134	67
P. mimus	A	S	10.0	81.72	0.176	67
P. mimus	A	S	10.0	81.72	0.293	67
P. mimus	A	S	10.0	60.21	0.038	67
P. mimus	A	S	10.0	60.21	0.173	67
P. mimus	A	S	10.0	74.12	0.000	67
P. mimus	A	S	10.0	98.22	0.012	67
P. mimus	A	S	10.0	74.12	0.012	67
P. mimus	A	S	10.0	98.22	0.000	67
P. mimus	A	S	10.0	89.75	0.000	67
P. mimus	A	S	10.0	81.72	0.000	67
P. mimus	A	S	10.0	107.14	0.000	67
P. mimus P. mimus	A A	S				67
	A A	S S	10.0	107.14	0.000	67
P. mimus			10.0	89.75	0.000	
P. mimus	A	S	10.0	98.22	0.000	67
P. mimus	A	S	10.0	81.72	0.000	67
P. mimus	A	S	10.0	89.75	0.000	67
P. mimus	A	S	10.0	60.21	0.000	67
P. mimus	A	S	10.0	98.22	0.000	67
P. mimus	A	S	10.0	89.75	0.000	67
P. mimus	A	S	10.0	89.75	0.000	67
P. mimus	A	S	10.0	98.22	0.252	67
P. mimus	A	S	10.0	89.75	0.000	67
P. mimus	A	S	10.0	81.72	0.000	67
P. mimus	A	S	14.0	74.12	0.130	67
P. mimus	A	S	14.0	74.12	0.000	67
P. mimus	A	S	14.0	66.95	0.000	67
P. mimus	A	S	14.0	74.12	0.232	67
P. mimus	A	S	14.0	74.12	0.000	67
P. mimus	A	S	14.0	66.95	0.000	67
P. mimus	A	S	14.0	66.95	0.000	67
P. mimus	A	S	14.0	74.12	0.000	67
P. mimus	A	S	14.0	81.72	0.000	67

Table A1 (Continued)

Family:	Growth	Spawning	Temperature	Body weight (µg C ind ⁻¹)	g (d ⁻¹)	Course
Species	type	type	(°C)	(µg C ind 1)	(d ·)	Source
Pseudocalanus						
mimus	A	S	14.0	66.95	0.000	67
P. mimus	A	S	14.0	81.72	0.068	67
P. mimus	A	S	14.0	74.12	0.000	67
P. mimus	A	S	14.0	74.12	0.000	67
P. mimus	A	S	14.0	74.12	0.000	67
P. mimus	A	S	14.0	81.72	0.000	67
P. mimus	A	S	14.0	74.12	0.000	67
P. mimus	A	S	14.0	66.95	0.000	67
P. mimus	A	S	14.0	66.95	0.000	67
P. mimus	A	S	14.0	74.12	0.016	67
P. mimus	Α	S	14.0	66.95	0.000	67
P. mimus	Α	S	14.0	81.72	0.000	67
P. mimus	A	S	14.0	81.72	0.198	67
P. mimus	A	S	14.0	81.72	0.000	67
P. mimus	A	S	14.0	66.95	0.000	67
P. mimus	A	S	14.0	81.72	0.000	67
P. mimus	A	S	14.0	66.95	0.000	67
P. mimus	A	S	14.0	81.72	0.000	67
P. mimus	A	S	14.0	60.21	0.000	67
P. mimus	A	S	14.0	81.72	0.256	67
P. mimus	A	S	14.0	66.95	0.000	67
P. mimus	A	S	14.0	74.12	0.218	67
P. mimus	A	S	14.0	74.12	0.218	67
P. mimus	A	S	14.0	74.12	0.000	67
P. mimus	A	S	14.0	74.12	0.000	67
P. mimus	A	S	14.0	74.12	0.000	67
P. mimus	A	S	14.0	81.72	0.000	67
P. mimus	A	S	14.0	66.95	0.000	67
P. mimus	A	S	14.0	74.12	0.000	67
P. mimus	A	S	14.0	60.21	0.362	67
P. mimus	A	S	14.0	74.12	0.000	67
P. mimus	A	S	14.0			67
	A A	S	14.0	60.21 66.95	0.000	67
P. mimus	A A	S S				67
P. mimus		S	14.0	66.95	0.216	
P. mimus	A	S S	14.0	74.12	0.177	67 67
P. mimus	A	S S	14.0	60.21	0.000	67 67
P. mimus	A	S S	14.0	66.95	0.000	67 67
P. mimus	A		14.0	74.12	0.000	67
Pseudocalanus sp.	A	S	3	11.8	0.020	7
Pseudocalanus sp.	N	S	16.5	0.12	0.23	8
Pseudocalanus sp.	N	S	16.5	0.20	0.27	8
Pseudocalanus sp.	N	S	16.5	0.32	0.23	8
Pseudocalanus sp.	N	S	16.5	0.48	0.35	8
Pseudocalanus sp.	C	S	16.5	0.72	0.26	8

Table A1 (Continued)

Family: Species	Growth type	Spawning type	Temperature (°C)	Body weight (µg C ind ⁻¹)	g (d ⁻¹)	Source
Pseudocalanus sp.	С	S	16.5	1.24	0.20	8
Pseudocalanus sp.	C	S	16.5	2.00	0.15	8
Pseudocalanus spp.	A	S	4.8	6.7	0.071	70
Pseudocalanus spp.	A	S	4.8	6.7	0.010	70
Pseudocalanus spp.	A	S	5.5	6.7	0.038	70
Pseudocalanus spp.	A	S	5.5	6.7	0.084	70
Pseudocalanus spp.	A	S	5.5	6.7	0.029	70
Pseudocalanus spp.	A	S	5.5	6.7	0.071	70
Pseudocalanus spp.	A	S	5.5	9.2	0.058	70
Pseudocalanus spp.	Α	S	5.8	6.7	0.027	70
Pseudocalanus spp.	A	S	5.9	6.7	0.071	70
Pseudocalanus spp.	Α	S	6.2	6.7	0.061	70
Pseudocalanus spp.	A	S	7.0	3.2	0.070	70
Pseudocalanus spp.	A	S	7.0	6.7	0.077	70
Pseudocalanus spp.	A	S	4.5	6.7	0.006	70
Pseudocalanus spp.	A	S	4.5	6.7	0.015	70
Pseudocalanus spp.	A	S	4.6	6.7	0.023	70
Pseudocalanus spp.	A	S	4.5	9.2	0.038	70
Pseudocalanus spp.	A	S	5.5	6.7	0.092	70
Pseudocalanus spp.	A	S	7.0	6.7	0.063	70
Pseudocalanus spp.	A	S	7.0	6.7	0.075	70
Pseudocalanus spp.	A	S	7.3	6.7	0.111	70
Pseudodiaptomidae:						
Pseudodiaptomus						
hessei	N	S	16	0.166	0.190	31
P. hessei	N	S	16	0.211	0.096	31
P. hessei	N	S	16	0.266	0.110	31
P. hessei	N	S	16	0.345	0.093	31
P. hessei	N	S	16	0.386	0.125	31
P. hessei	C	S	16	0.640	0.233	31
P. hessei	C	S	16	1.147	0.233	31
P. hessei	C	S	16	1.797	0.231	31
P. hessei	C	S	16	2.387	0.211	31
r. nessei P. hessei	C	S	16	2.751	0.280	31
r. nessei P. hessei	C	S	16	4.419	0.139	31
r. nessei P. hessei	N N	S S	20			31
P. nessei P. hessei	N N	S S	20	0.157 0.209	0.309 0.174	31
r. nessei P. hessei	N N	S S	20		0.174	31
r. nessei P. hessei	N N	S S	20	0.264 0.329	0.186	31
		S S	20			31
P. hessei	N C			0.364	0.164	
P. hessei	С	S	20	0.624	0.308	31
P. hessei	С	S	20	1.073	0.254	31
P. hessei	C	S	20	1.644	0.203	31
P. hessei	C	S	20	2.173	0.287	31
P. hessei	C	S	20	2.467	0.149	31

Table A1 (Continued)

Family: Species	Growth type	Spawning type	Temperature (°C)	Body weight (µg C ind ⁻¹)	g (d ⁻¹)	Source
Pseudodiaptomus						
hessei	N	S	23	0.157	0.267	31
P. hessei	N	S	23	0.209	0.135	31
P. hessei	N	S	23	0.264	0.184	31
P. hessei	N	S	23	0.329	0.131	31
P. hessei	N	S	23	0.364	0.194	31
P. hessei	C	S	23	0.624	0.350	31
P. hessei	C	S	23	1.073	0.340	31
P. hessei	C	S	23	1.644	0.285	31
P. hessei	C	S	23	2.173	0.419	31
P. hessei	C	S	23	2.467	0.199	31
P. hessei	N	S	26	0.153	0.372	31
P. hessei	N	S	26	0.207	0.214	31
P. hessei	N	S	26	0.250	0.148	31
P. hessei	N	S	26	0.311	0.143	31
P. hessei	N	S	26	0.342	0.251	31
P. hessei	C	S	26	0.569	0.395	31
P. hessei	С	S	26	0.987	0.388	31
P. hessei	C	S	26	1.388	0.404	31
P. hessei	C	S	26	2.011	0.414	31
P. hessei	C	S	26	2.322	0.283	31
Pseudodiaptomus						
marinus	A	S	18.1	5.20	0.095	61
P. marinus	A	S	18.0	5.80	0.053	61
P. marinus	A	S	17.6	5.77	0.073	61
P. marinus	A	S	15.8	5.26	0.088	61
P. marinus	A	S	16.2	5.37	0.095	61
P. marinus	A	S	15.4	4.95	0.044	61
P. marinus	A	S	14.6	5.58	0.061	61
P. marinus	A	S	14.2	6.69	0.018	61
P. marinus	A	S	14.0	6.79	0.032	61
P. marinus	A	S	14.0	6.40	0.032	61
P. marinus	A	S	13.1	6.59	0.026	61
P. marinus	A	S	12.4	6.40	0.017	61
P. marinus	A	S	11.8	5.98	0.017	61
P. marinus	A	S	11.1	6.87	0.004	61
P. marinus	A	S	10.7	6.45	0.004	61
P. marinus P. marinus	A	S	10.7	6.55	0.003	61
P. marinus	A	S	10.2	6.70	0.003	61
P. marinus P. marinus	A	S	9.5	6.60	0.011	61
P. marinus P. marinus	A A	S S	9.5 9.0	6.38	0.007	61
		S S		6.38		61
P. marinus	A		10.0		0.020	
P. marinus	A	S	10.1	6.73	0.012	61
P. marinus	A	S	9.6	6.71	0.012	61
P. marinus	A	S	9.7	6.18	0.031	61

Table A1 (Continued)

Family: Species	Growth type	Spawning type	Temperature (°C)	Body weight (µg C ind ⁻¹)	g (d ⁻¹)	Source
Pseudodiaptomus						
marinus	A	S	8.9	6.41	0.010	61
P. marinus	A	S	9.6	6.52	0.022	61
P. marinus	A	S	9.6	6.49	0.034	61
P. marinus	A	S	10.5	6.02	0.055	61
P. marinus	A	S	10.8	6.28	0.034	61
P. marinus	A	S	10.8	6.64	0.050	61
P. marinus	A	S	10.8	6.33	0.043	61
P. marinus	A	S	11.2	6.30	0.050	61
P. marinus	A	S	12.4	6.04	0.045	61
P. marinus	A	S	12.2	6.62	0.047	61
P. marinus	A	S	13.1	6.00	0.078	61
P. marinus	A	S	14.4	7.00	0.057	61
P. marinus	A	S	13.4	6.42	0.065	61
P. marinus	A	S	15.2	6.51	0.086	61
P. marinus	A	S	14.7	6.67	0.055	61
P. marinus	A	S	16.2	6.87	0.105	61
P. marinus	A	S	16.7	6.74	0.089	61
P. marinus	A	S	16.9	6.59	0.088	61
P. marinus	A	S	19.0	6.64	0.091	61
P. marinus	A	S	19.5	6.34	0.057	61
P. marinus	A	S	19.3	6.16	0.037	61
P. marinus	A	S	20.7	5.86	0.073	61
P. marinus	A	S	21.2	5.83	0.108	61
P. marinus	A	S	21.8	5.42	0.100	61
P. marinus	A	S	20.7	5.33	0.094	61
P. marinus	A	S	22.4	5.12	0.024	61
P. marinus	A	S	21.2	4.84	0.024	61
P. marinus P. marinus	A	S	22.4	4.94	0.083	61
P. marinus P. marinus	A	S	22.4	4.94	0.093	61
P. marinus P. marinus	A A	S	22.1	4.61	0.061	61
P. marinus P. marinus	A A	S	24.1	4.73	0.069	61
	A A	S	24.1			61
P. marinus		S S		4.17	0.117	61
P. marinus P. marinus	A		24.4	4.04	0.084	
	A	S	25.4	3.89	0.067	61
P. marinus	A	S	26.9	3.89	0.170	61
P. marinus	A	S	26.8	3.73	0.150	61
P. marinus	A	S	25.8	3.87	0.161	61
P. marinus	A	S	26.8	3.87	0.203	61
P. marinus	A	S	26.2	3.85	0.102	61
P. marinus	A	S	26.8	3.60	0.116	61
P. marinus	A	S	27.2	3.85	0.218	61
P. marinus	A	S	26.8	3.55	0.068	61
P. marinus	A	S	26.8	3.77	0.173	61
P. marinus	A	S	27.5	3.39	0.134	61

Table A1 (Continued)

Family: Species	Growth type	Spawning type	Temperature (°C)	Body weight (µg C ind ⁻¹)	g (d ⁻¹)	Source
1	турс	турс	(0)	(με ε πα)	(u)	Bource
Pseudodiaptomus		<u> </u>	25.0	2.52	0.002	
marinus	A	S	27.8	3.52	0.083	61
P. marinus	A	S	28.2	3.66	0.124	61
P. marinus	A	S	27.0	3.24	0.138	61
P. marinus	A	S	26.2	3.32	0.164	61
P. marinus	A	S	25.9	3.80	0.110	61
P. marinus	A	S	25.7	3.91	0.174	61
P. marinus	A	S	24.4	3.67	0.119	61
P. marinus	A	S	24.6	3.79	0.138	61
P. marinus	A	S	24.2	3.95	0.058	61
P. marinus	A	S	24.4	3.89	0.062	61
P. marinus	A	S	23.8	4.33	0.171	61
P. marinus	A	S	22.7	4.39	0.122	61
P. marinus	A	S	21.7	4.59	0.081	61
P. marinus	A	S	21.1	4.20	0.056	61
P. marinus	A	S	21.3	4.30	0.103	61
P. marinus	A	S	20.6	4.45	0.125	61
P. marinus	A	S	20.0	4.27	0.095	61
P. marinus	A	S	20.0	4.52	0.066	61
Temoridae:						
Eurytemora affinis	A	S	8	4.1	0.08	32
E. affinis	A	S	10	4.0	0.11	32
E. affinis	A	S	14	3.8	0.12	32
E. affinis	A	S	17	3.7	0.10	32
E. affinis	A	S	20	3.3	0.08	32
E. affinis	C	S	8	0.52	0.04	32
E. affinis	C	S	8	0.81	0.11	32
E. affinis	C	S	8	1.28	0.09	32
E. affinis	C	S	8	1.98	0.04	32
E. affinis	С	S	8	2.37	0.02	32
E. affinis	C	S	8	3.07	0.03	32
E. affinis	С	S	10	0.52	0.04	32
E. affinis	С	S	10	0.83	0.22	32
E. affinis	С	S	10	1.17	0.11	32
E. affinis	С	S	10	1.76	0.08	32
E. affinis	C	S	10	2.41	0.06	32
E. affinis	C	S	10	3.06	0.08	32
E. affinis	C	S	14	0.46	0.01	32
E. affinis	C	S	14	0.66	0.19	32
E. affinis	C	S	14	1.05	0.27	32
E. affinis	C	S	14	1.61	0.22	32
E. affinis	C	S	14	2.45	0.22	32
E. affinis	C	S	14	3.17	0.13	32
E. affinis	C	S	17	0.48	0.03	32
E. affinis	C	S	17	0.62	0.05	32

Table A1 (Continued)

Family: Species	Growth type	Spawning type	Temperature (°C)	Body weight (µg C ind ⁻¹)	g (d ⁻¹)	Source
Eurytemora affinis	С	S	17	0.88	0.24	32
E. affinis	C	S	17	1.39	0.30	32
E. affinis	C	S	17	1.87	0.16	32
E. affinis	C	S	17	2.99	0.25	32
E. affinis	C	S	20	0.50	0.05	32
E. affinis	C	S	20	0.65	0.17	32
E. affinis	C	S	20	0.92	0.19	32
E. affinis	C	S	20	1.28	0.17	32
E. affinis	C	S	20	1.88	0.20	32
E. affinis	C	S	20	2.19	0.17	32
E. affinis	C	S	9.9	0.798	0.150	33
E. affinis	C	S	9.9	1.261	0.088	33
E. affinis	C	S	9.9	1.852	0.060	33
E. affinis	С	S	14.4	1.118	0.144	33
E. affinis	С	S	14.4	1.641	0.067	33
E. affinis	N	S	6.5	0.171	0.088	33
E. affinis	C	S	6.5	0.252	0.054	33
E. affinis	C	S	6.5	0.360	0.036	33
E. affinis	C	S	6.5	0.612	0.090	33
E. affinis	Č	S	6.5	1.065	0.020	33
E. affinis	C	S	6.5	1.422	0.010	33
Temora longicornis	A	В	3	9.0	0.010	7
T. longicornis	N	В	16.5	0.12	0.39	8
T. longicornis	N	В	16.5	0.20	0.35	8
T. longicornis	N	В	16.5	0.28	0.20	8
T. longicornis	C	В	16.5	0.56	0.20	8
T. longicornis	A	В	16.5	9.4	0.03	8
T. longicornis	A	В	16.5	9.4	0.03	8
T. longicornis	A	В	16.5	9.4	0.01	8
T. longicornis	A	В	16.5	9.4	0.03	8
T. longicornis	A	В	16.5	9.4	0.05	8
0	A	В	16.5	9.4	0.03	8
T. longicornis	A	В	7.5	14.95	0.03	14
Temora longicornis	A	В	9.0			14
T. longicornis		В		14.95	0.021	
T. longicornis	A	_	7.0	14.95	0.013	3
T longicornis	A	В	7.0	14.95	0.045	3
T. longicornis	A	В	7.0	14.95	0.102	3
T. longicornis	A	В	7.0	14.95	0.043	3
T. longicornis	A	В	7.0	14.95	0.027	3
T. longicornis	A	В	7.0	14.95	0.029	3
T. longicornis	A	В	7.0	14.95	0.037	3
T. longicornis	Α	В	7.0	14.95	0.080	3
T. longicornis	A	В	7.0	14.95	0.078	3
T. longicornis	A	В	7.0	14.95	0.072	3
T. longicornis	A	В	4	14.95	0.008	4

Table A1 (Continued)

Family: Species	Growth type	Spawning type	Temperature (°C)	Body weight (µg C ind ⁻¹)	g (d ⁻¹)	Source
Temora longicornis	A	В	4	14.95	0.003	4
T. longicornis	A	В	5	14.95	0.008	4
T. longicornis	A	В	5	14.95	0.021	4
T. longicornis	A	В	5	14.95	0.019	4
T. longicornis	A	В	5	14.95	0.019	4
T. longicornis	A	В	5	14.95	0.043	4
T. longicornis	A	В	5	14.95	0.048	4
T. longicornis	A	В	5	14.95	0.062	4
T. longicornis	A	В	5	14.95	0.104	4
T. longicornis	A	В	5	14.95	0.115	4
T. longicornis	A	В	5	14.95	0.112	4
T. longicornis	A	В	5	14.95	0.059	4
T. longicornis	A	В	5	14.95	0.126	4
T. longicornis	A	В	7	14.95	0.075	4
T. longicornis	A	В	7	14.95	0.075	4
T. longicornis	A	В	7	14.95	0.080	4
T. longicornis	A	В	7	14.95	0.083	4
T. longicornis	A	В	7	14.95	0.045	4
T. longicornis	A	В	7	14.95	0.051	4
T. longicornis	A	В	18	14.95	0.005	4
T. longicornis	A	В	17	14.95	0.011	4
T. longicornis	A	В	17	14.95	0.005	4
T. longicornis	A	В	17	14.95	0.019	4
T. longicornis	A	В	17	14.95	0.035	4
T. longicornis	A	В	17	14.95	0.043	4
T. longicornis	A	В	12	14.95	0.027	4
T. longicornis	A	В	12	14.95	0.008	4
T. longicornis	A	В	8	14.95	0.032	4
T. longicornis	A	В	12	14.95	0.050	25
T. longicornis	A	В	12	14.95	0.072	25
T. longicornis	A	В	12	14.95	0.053	25
T. longicornis	A	В	7	14.95	0.050	25
T. longicornis	A	В	12	14.95	0.048	25
T. longicornis	A	В	12	14.95	0.045	25
T. longicornis	A	В	12	14.95	0.043	25
T. longicornis	A	В	12	14.95	0.022	25
T. longicornis	A	В	12	14.95	0.022	25
T. longicornis	A A	В	12	14.95	0.031	25
T. longicornis	A	В	12	14.95	0.049	25
T. longicornis	A A	В	12	14.95	0.078	25
0	A A	В	0.5	14.95	0.020	25 47
T. longicornis	A A	В	1.5	14.95		47 47
T. longicornis					0.15	
T. longicornis	A	В	2.5	14.95	0.14	47
T. longicornis	A	В	4.5	14.95	0.12	47
T. longicornis	A	В	5.0	14.95	0.08	47

Table A1 (Continued)

Family: Species	Growth type	Spawning type	Temperature (°C)	Body weight (µg C ind ⁻¹)	g (d^{-1})	Source
Temora longicornis	A	В	6.0	14.95	0.08	47
T. longicornis	A	В	7.5	14.95	0.01	47
T. longicornis	A	В	8.0	14.95	0.01	47
T. longicornis	A	В	10.0	14.95	0.06	47
T. longicornis	A	В	11.5	14.95	0.03	47
T. longicornis	A	В	11.5	14.95	0.06	47
T. longicornis	A	В	12.5	14.95	0.03	47
T. longicornis	A	В	13.5	14.95	0.02	47
T. longicornis	A	В	16.0	14.95	0.09	47
T. longicornis	A	В	17.0	14.95	0.05	47
T. longicornis	A	В	16.1	14.95	0.008	48
T. longicornis	A	В	16.5	14.95	0.003	48
T. longicornis	A	В	17.0	14.95	0.013	48
T. longicornis	A	В	17.5	14.95	0.006	48
T. longicornis	A	В	3	14.95	0.004	49
T. longicornis	Α	В	5	14.95	0.004	49
T. longicornis	A	В	5	14.95	0.023	49
T. longicornis	A	В	7	14.95	0.020	49
T. longicornis	A	В	7.5	14.95	0.024	49
T. longicornis	A	В	11	14.95	0.043	49
T. longicornis	A	В	12.5	14.95	0.043	49
T. longicornis	A	В	14	14.95	0.043	49
T. longicornis	A	В	14	14.95	0.009	49
T. longicornis	A	В	14	14.95	0.027	49
T. longicornis	A	В	18.5	14.95	0.011	49
T. longicornis	A	В	18	14.95	0.056	49
T. longicornis	A	В	18	14.95	0.040	49
T. longicornis	A	В	16.5	14.95	0.039	49
T. longicornis	A	В	6.5	14.95	0.035	49
T. longicornis	A	В	7.5	14.95	0.010	49
T. longicornis	A	В	8	14.95	0.032	49
T. longicornis	A	В	10	14.95	0.033	49
T. longicornis	A	В	10	14.95	0.037	49
T. longicornis	A	В	13	14.95	0.052	49
T. longicornis	A A	В	13.5	14.95	0.034	49
		_				49
T. longicornis	A	В	18.5	14.95	0.051	
T. longicornis	A	B B	18	14.95	0.040	49
T. longicornis	A		17.5	14.95	0.019	49
T. longicornis	A	В	17.5	14.95	0.013	49
T. longicornis	A	В	17	14.95	0.019	49
T. longicornis	A	В	17	14.95	0.019	49
T. longicornis	A	В	19	14.95	0.019	49
T. longicornis	A	В	18	14.95	0.016	49
T. longicornis	A	В	17.5	14.95	0.062	49
T. longicornis	A	В	17.5	14.95	0.029	49

Table A1 (Continued)

Family: Species	Growth type	Spawning type	Temperature (°C)	Body weight (µg C ind ⁻¹)	g (d ⁻¹)	Source
Temora longicornis	A	В	17.5	14.95	0.043	49
T. longicornis	A	В	14	14.95	0.040	49
T. longicornis	A	В	12.5	14.95	0.013	49
T. longicornis	A	В	8.0	14.95	0.011	49
T. longicornis	A	В	9.5	14.95	0.035	49
T. longicornis	A	В	12.5	14.95	0.040	49
T. longicornis	A	В	11.0	14.95	0.024	49
T. longicornis	A	В	11.0	14.95	0.067	49
T. longicornis	A	В	11.0	14.95	0.021	49
T. longicornis	A	В	14.0	14.95	0.054	49
T. longicornis	A	В	17.5	14.95	0.024	49
T. longicornis	A	В	17.0	14.95	0.021	49
T. longicornis	A	В	18.5	14.95	0.021	49
T. longicornis	A	В	17.5	14.95	0.045	49
T. longicornis	A	В	17.5	14.95	0.027	49
T. longicornis	A	В	17.5	14.95	0.048	49
T. longicornis	A	В	13.0	14.95	0.013	49
T. longicornis	A	В	12.5	14.95	0.011	49
T. longicornis	A	В	4	14.95	0.08	52
T. longicornis	A	В	4	14.95	0.07	52
T. longicornis	A	В	4	14.95	0.03	52
T. longicornis	A	В	4	14.95	0.04	52
T. longicornis	A	В	4	14.95	0.03	52
T. longicornis	A	В	11.5	12.9	0.023	57
T. longicornis	A	В	11.5	12.9	0.001	57
T. longicornis	A	В	11.5	12.9	0.006	57
T. longicornis	A	В	11.5	12.9	0.038	57
T. longicornis	A	В	11.5	12.9	0.0003	57
T. longicornis	A	В	11.5	12.9	0.002	57
T. longicornis	A	В	11.5	12.9	0.018	57
T. longicornis	A	В	11.5	12.9	0.028	57
T. longicornis	A	В	11.5	12.9	0.025	57
T. longicornis	A	В	11.5	12.9	0.029	57
T. longicornis	A	В	8.5	12.9	0.029	57
T. longicornis	A	В	8.5	12.9	0.000	57
~	A	В	8.5	12.9	0.000	57
T. longicornis	A A	В	8.5 8.5	12.9		57 57
T. longicornis	A A	В	8.5 8.5	12.9	0.000	57 57
T. longicornis	A A	В	8.5 8.5	12.9	0.000	57 57
T. longicornis				12.9		
T. longicornis	A	В	8.5		0.000	57 57
T. longicornis	A	В	8.5	12.9	0.016	57
T. longicornis	A	В	8.5	12.9	0.000	57
T. longicornis	A	В	8.5	12.9	0.014	57
T. longicornis	A	В	8.5	12.9	0.004	57
T. longicornis	A	В	8.5	12.9	0.029	57

Table A1 (Continued)

Family: Species	Growth type	Spawning type	Temperature (°C)	Body weight (µg C ind ⁻¹)	g (d ⁻¹)	Source
Temora longicornis	A	В	7.5	12.9	0.001	57
T. longicornis	A	В	7.5	12.9	0.002	57
T. longicornis	A	В	7.5	12.9	0.002	57
T. longicornis	A	В	7.5	12.9	0.030	57
T. longicornis	A	В	7.5	12.9	0.004	57
T. longicornis	A	В	7.5	12.9	0.009	57
T. longicornis	A	В	7.5	12.9	0.002	57
T. longicornis	A	В	7.5	12.9	0.0003	57
T. longicornis	A	В	7.5	12.9	0.004	57
T. longicornis	A	В	6.5	12.9	0.007	57
T. longicornis	A	В	6.5	12.9	0.006	57
T. longicornis	A	В	6.5	12.9	0.016	57
Temora stylifera	A	В	20	12.60	0.08	1
T. stylifera	A	В	20	12.60	0.04	1
T. stylifera	A	В	28	18.43	0.017	59
Temora turbinata	Α	В	28	2.74	0.281	59
T. turbinata	C	В	28	0.352	0.40	24
T. turbinata	C	В	28	0.637	0.44	24
T. turbinata	C	В	28	1.181	0.45	24
T. turbinata	C	В	28	1.987	0.27	24
T. turbinata	C	В	28	2.941	0.40	24
T. turbinata	C	В	28	1.025	0.907	58
T. turbinata	C	В	28	2.540	0.907	58
T. turbinata	C	В	28	0.798	0.695	58
T. turbinata	C	В	28	0.403	1.229	58
T. turbinata	C	В	28	1.242	1.020	58
T. turbinata	C	В	28	0.705	0.961	58
T. turbinata	C	В	28	1.838	0.957	58
T. turbinata	C	В	28	0.459	0.343	58
T. turbinata	C	В	28	0.439	0.543	58
T. turbinata	C	В	28	0.398	0.599	58
T. turbinata T. turbinata	C	В	28	0.398	0.695	58 58
	C	_				
T. turbinata		В	28	0.296	0.876	58
T. turbinata	С	B B	28 28	0.483	0.916	58
T. turbinata	C	_		0.238	0.624	58
T. turbinata	С	В	28	0.489	0.745	58
T. turbinata	С	В	28	0.896	0.454	58
T. turbinata	C	В	28	1.389	0.408	58
T. turbinata	С	В	28	2.164	0.362	58
T. turbinata	N	В	28	0.035	0.815	60
T. turbinata	N	В	28	0.017	0.513	60
T. turbinata	N	В	28	0.041	0.968	60
T. turbinata	N	В	28	0.018	0.576	60
T. turbinata	N	В	28	0.018	0.537	60
T. turbinata	N	В	28	0.039	0.765	60

Table A1 (Continued)

Family: Species	Growth type	Spawning type	Temperature (°C)	Body weight (µg C ind ⁻¹)	g (d^{-1})	Source
Temora turbinata	N	В	28	0.065	0.428	60
T. turbinata	N	В	28	0.031	0.490	60
T. turbinata	N	В	28	0.031	0.506	60
T. turbinata	N	В	28	0.026	0.632	60
T. turbinata	N	В	28	0.026	0.601	60
T. turbinata	N	В	28	0.053	0.592	60
T. turbinata	N	В	28	0.052	0.344	60
T. turbinata	N	В	28	0.060	0.599	60
T. turbinata	N	В	28	0.057	0.670	60
Mixed goups: Paracalanus /						
Clausocalanus spp. Paracalanus /	С	B+S	26	0.127	0.91	22
Clausocalanus spp. Paracalanus /	C	B+S	26	0.254	0.60	22
Clausocalanus spp. Paracalanus /	C	B+S	26	0.449	0.29	22
Clausocalanus spp. Paracalanus /	C	B+S	26	0.631	0.12	22
Clausocalanus spp.	С	B+S	26	0.927	0.49	22

Sources

- Saiz et al. (1997)†# egg production rates and temperatures from their Table II.
 Values for Oithona sp. not used because only females without eggs initially incubated
 (see text of original study), Clausocalanus sp. not included as no appropriate weights
 could be found.
- Calbet et al. (1996)# weight-specific growth from their Table VI, and adult weights derived from Tables V and VI.
- 3. Kiørboe *et al.* (1990)^{†#} egg production rates from their Figure 9, and approximate temperature from Figure 2.
- Kiørboe and Nielsen (1994)^{†#} egg production rates from their Figures 4 and 5. Monthly average temperatures estimated from their Figure 4.
- 5. Checkley *et al.* (1992) values taken from text for Inland Sea of Japan study, equations to derive female growth not given.
- McKinnon and Ayukai (1996)# data taken from the bottle incubation results in their Table 1.
- 7. Kiørboe et al. (1985)# data taken from their Table I.
- 8. Peterson *et al.* (1991)# adult values taken from their Tables IV and VI, juvenile values *pers. comm.* from W. T. Peterson.
- 9. Ayukai (1988)# temperatures from their Table 1, and egg production from Table 2. Adult and egg weights taken as mean values for *Acartia clausi*†

- 10. Ambler (1985)# data taken from Figure 5b, and temperatures from Table 1, only 'Natural Plankton' experiments included.
- 11. Kleppel (1992)# temperatures from their Figure 1, and growth rates from Table 2. The adult weight assumed in paper given as pers. comm. from G. S. Kleppel.

 12. Stearns *et al.* (1989)^{†#} – egg production and temperatures taken from their
- 13. Durbin et al. (1983)†#- adult body dry weights and egg production rates and from their Figures 3b and d respectively, mean temperature given in text.
- 14. Tiselius (1988)^{†#} egg production rates from their Table 3, and surface incubation temperatures from Figure 2.
- 15. Ward and Shreeve (1995)# mean adult and egg weights taken from their Table 4, egg production rates taken as mean values in Table 2.
- 16. Lopez et al. (1993)# growth rates from their Table 4 (but calculated for all females not just those spawning), temperature and egga and adult weights from text.
- 17. Hutchings et al. (1995)# growth data taken from their Figure 12, average temperature and body weights pers. comm. from H. M. Verheye.
- 18. Nielsen and Hansen (1995)# temperatures estimated from their Figure 2, and egg production rates from Table 4, egg weights pers. comm. from T. G. Nielsen.
- 19. Hirche and Bohrer (1987)# growth data extracted from their Figure 1 and 2, those values quoted as <2.5 eggs female⁻¹ d⁻¹ are given here as 2.5 eggs female⁻¹ d⁻¹. Egg and adult weights as given in text. The fact that animals were incubated in natural sea water confirmed as pers. comm. from H.-J. Hirche.
- 20. Smith (1990)# data taken as means from their Figure 3, egg, adult weight and incubation temperature from text.
- 21. Park and Landry (1993)# egg production rates from their Table 1, egg and adult weight and temperature from text.
- 22. Webber and Roff (1995a) growth rates taken from their Table 7. Juvenile body weights derived from Table 2. Temperature taken as mean given in Webber and Roff (1995b). Adult growth rates not included because these rates do not represent in situ population rates.
- 23. Smith and Lane (1987)# data taken from their Table 5.
- 24. Chisholm and Roff (1990b) Finite weight-specific growth rates (G) were converted to instantaneous weight-specific rates (g) using the equation $g = \ln (G + 1)$. Copepod body weights derived from the length-weight and mean lengths given in Table 1 and 3 of Chisholm and Roff (1990a), the data being from a tropical region in which mean prosome lengths in most cases showed no significant seasonal change.
- 25. Nielsen and Sabatini (1996) for Oithona spp.# weight-specific growth rates and temperatures from their Table 2. Weight of the growing individuals were derived from the cephalothorax lengths given using the equation of Sabatini and Kiørboe (1994); for Calanoids weight-specific growth rates from Table 3, and adult weights taken from Kiørboe and Sabatini (1995).
- 26. McKinnon and Thorrold (1993)# weight-specific growth and prosome lengths from their Table VI for Acrocalanus gracilis, and Figures 12 and 13 for Acrocalanus gibber, temperatures taken from Figure 3. For Acrocalanus gracilis prosome lengths (P) were converted to body carbon weights (CW) by constructing an equation of the form CW = a Pb, with the equation being fixed by the two derived points (i.e. for prosome length 920 µm the CW=7.17 µg C; and for a prosome length of $1032 \mu m$ the CW=9.0 μg C).
- 27. McKinnon (1996)# weight-specific growth values taken as mid-point values from their Table 4, temperatures from Table 1, and female carbon weights from Figure 1

- 28. Kimmerer (1984)* egg production and temperature from their Table 2, adult and egg weights taken from associated publication (Kimmerer, 1980). *Acrocalanus inermis* is now known as *Bestiolina similis*.
- 29. Uye *et al.* (1992)^{†#} egg production rates from their Figure 6. Egg and adult weights taken as mean values for *Paracalanus* spp.
- 30. Newbury and Bartholomew (1976)* only copepodite growth rates calculated as nauplii body weights derived indirectly.
- 31. Jerling and Wooldridge (1991) growth estimated from development times (their Table 2) using the equation g = 1/D × [ln (W_{max} / W_{min})], where D is the development time (days); W_{max} is the maximum weight of the stage (μg C); W_{min} is the minimum weight of the stage (μg C). These weight are calculated as the geometric means between consecutive stages. Body weights estimated from body lengths at the nearest appropriate temperature (their Table 1) using their length-weight equations. Acknowledgement that incubations were all within 5°C of the temperature at which individuals were collected pers. comm. from H. L. Jerling.
- 32. Escaravage and Soetaert (1995) and Escaravage and Soetaert (1993)# original data supplied pers. comm. from K.Soetaert.
- 33. Burkill and Kendall (1982)* values for growth derived from their Table 4, temperatures from Table 2.
- 34. Durbin *et al.* (1992)* egg production rates, adult weights and incubation temperatures taken from their Table 2, egg weights taken as *Acartia clausi hudsonica* value given in Appendix 1 of Kiørboe and Sabatini (1995).
- 35. Huntley and Escritor (1991)* egg production rates taken from their Figure 14, egg and adult weights taken as those used by Lopez *et al.* (1993), i.e. 0.24 and 135 μg C respectively.
- 36. Runge (1985)# egg production rates from his Tables 1, 2 and 3. Female size estimated from mean prosome lengths, using the length:DW equation presented in Cohen and Lough (1981) [sourced to Schwartz, MS 1977], egg weight taken from Appendix 1 of Kiørboe and Sabatini (1995).
- 37. Calbet and Irigoien (1997)** -egg production rates from their Table 1, egg and adult weights taken as averages from Table 3, with adult and egg weights being 98.8 μg C individual⁻¹ and 0.29 μg C individual⁻¹ respectively.
- 38. Cabal *et al.* (1997)# egg production rates taken from their Table 4 for FSCREEN experiments only, temperature and body weights from text.
- 39. Tourangeau and Runge (1991)^{†#} egg production rates taken from their Figure 1C, temperature of incubation from text.
- 40. Uye and Shibuno (1992)# weight-specific egg production rates, temperature and adult prosome lengths taken from their Figure 9. Prosome lengths converted to body weight using equation given in text. This species was found to be similar to *Paracalanus quasimodo*.
- 41. Hirche *et al.* (1991)* weight-specific fecundity measures from their Figure 8. Adult weight measurements, incubation temperatures and the fact that incubations in natural sea water supplied pers. comm. from H.-J. Hirche. Adult weights were 424 and 648 μg AFDW individual⁻¹ for *Calanus finmarchicus* and *Calanus glacialis* respectively.
- 42. Guerrero et al. (1997)^{†#} egg prduction rate from their Figure 1B.
- 43. Peterson *et al.* (1990)* data for inshore and mid-shelf stations as given in their Table IV included here, adult weights from Table V and temperatures estimated from Figure 2. Although described as *Calanus australis* we assume this species is the re-described form *Calanus agulhensis* (see Peterson and Hutchings, 1995).
- 44. Rodríguez *et al.* (1995)# egg production rates and temperatures from their Figures 3 and 5. Egg weight of *Acartia grani* taken as that estimated by Kiørboe and Sabatini

- (1995), while adult weight estimated from mean prosome length of 1.1mm (see Rodríguez and Jiménez 1990) using the July equation of *Acartia bifilosa* given by Irigoien and Castel (1995) after correction (see Hirst 1996), these two species having very similar body dimensions. Egg and adult weight of *Acartia clausi* taken as means from Kiørboe and Sabatini (1995).
- 45. Cervetto *et al.* (1993)^{†#} temperature estimated from their Figure 2, egg production rate from text.
- 46. Sabatini and Kiørboe (1994)* weight-specific growth rates taken from their Figure 9 and appropriate temperatures from Figure 8a, adult body weights calculated from their length:weight equation assuming a mean length of 465 μm. 47 Peterson and Kimmerer (1994)† egg production rates from their Table 1, temperature taken from Figure 1.
- 48. Daan (1987)^{†#} egg production rates and incubation temperatures for *Temora longi-cornis* taken from their Table 3.
- 49. Van Rijswijk *et al.* (1989)^{†#} temperature and egg production rates from their Figure 2.
- 50. McManus and Foster (1998)^{†#} egg production rates and temperatures from their Table I and Figure 2.
- 51. Hassett *et al.* (1993)* egg production rates from their Table 4, egg diameter given in text as 100 μm, carbon weight estimated as 0.064 μgC by using the equation of Uye and Sano (1995) where; C_E = 5.32×10⁻⁸ × E_D^{3.04}, C_E is the egg carbon content (μg) and E_D is the egg diameter (μm). Female adult weight assumed to be 24.0 μgC individual⁻¹. Determined from the mean total length (L) of 2.4mm using the total length to dry weight equation given by Hirota (1981) where log₁₀ BW = 0.8810 + 2.3579 log₁₀ L, where BW is body dry weight (μg), and assuming carbon to be 40%DW (Båmstedt 1986). Although there was selection of mature females in this study, as the authors state that 'generally only a small percentage of females had light-colored ovaries [i.e. were not reproductively mature]', the investigation was included.
- 52. Jónasdóttir *et al.* (1995)^{†#} egg production rates from their Figure 3.
- 53. White and Roman (1992)# data from their Table 4, adult weight average of 3.0 μgC female⁻¹ pers. comm. from M. Roman.
- 54. Uriarte et al. (1998)# all appropriate data supplied as pers. comm. from F. Villate
- 55. Peterson and Bellantoni (1987)* egg production data from their Figure 10 for *Calanus chilensis*, adult weight derived from mean dry weight of 140.3 μg (Escribano and Rodriguez 1995) assuming carbon to be 40%DW (Båmstedt 1986) and an egg weight of 0.329 μgC (pers. comm. from R. Escribano, derived from egg diameter). *Acartia tonsa* egg production rates from their Figure 6, egg and adult weights taken from Kiørboe and Sabatini (1995). Growth data for *Temora longicornis* extracted separately from the paper Peterson and Kimmerer (1994) and detailed separately in this appendix.
- 56. Smith and Lane (1991)* data for incubations of adult females and temperature of incubation (average of maximum and minimum values used here) supplied as pers. comm. from S. L. Smith. Egg weight taken as 0.63 μgDW (as given in text), and adult weight taken as 403 μgDW (mid-value for range of weights of those females within their Table 2).
- 57. Hay *et al.* (1991)* egg production data from their Table 5, temperatures estimated from their Figure 1. Adult weights taken as means from their Table 2a. Egg weights from Appendix 1 of Kiørboe and Sabatini (1995) except for *Metridia lucens* in which egg weight calculated from diameter [as given in Kiørboe and Sabatini (1994)] using the equation of Uye and Sano (1995).
- 58. Hopcroft *et al.* (1998) geometric mean body weights and weight-specific growth values supplied as pers. comm. from R. R. Hopcroft, data previously given in Webber and Roff (1995a) and Chisholm and Roff (1990b) not included as this already given.

- 59. Hopcroft and Roff (1998a)# growth rates calculated on the basis of all incubations rather than just the actively reproducing females, data to accommodate changes supplied as pers. comm. from R. R. Hopcroft.
- 60. Hopcroft and Roff (1998b) geometric mean body weights and weight-specific growth values supplied as pers. comm. from R. R. Hopcroft.
- 61. Liang and Uye (1997)# temperature, carbon content of adult females and specific egg production rates of all females (rather than just those breeding) supplied as pers. comm. from S.-I. Uye.
- 62. Diel and Klein Bretler (1986) growth taken from their Figure 4. Body weights derived using their length-weight equation and applying the lengths of copepods direct from the sea given in their Table 2, for CVs using those from the closest date.
- 63. Tang *et al.* (1998)^{#†} only *Centropages* data included as *Temora* females selected on the basis of ovary development. Temperature from their Figure 1A and egg production rates from Figure 2A.
- 64. McKinnon and Klumpp (1998)* only sac-spawners data included as egg-ratio method employed, weight-specifice egg production rates and temperatures taken from their Table 2, *Oithona* sp. 2 not included as egg development times were not directly measured for this species. Body weights of adults taken from their Table 3.
- 65. Uye and Sano (1995)# body weights, growth and temperature data supplied as pers. comm. from S.-I. Uye.
- 66. Richardson and Verheye (1998)* mean growth rates of females from their Table II, adult and egg weights for *Calanus agulhensis* and *Centropages brachiatus* from Peterson *et al.* (1990), for *Rhincalanus nasutus* as given in Huntley and Lopez (1992), *Nannocalanus minor* and *Calanoides carinatus* as in Richardson and Verheye (1999), and *Neocalanus tonsus* taken as spring values from Ohman (1987) with egg diameter converted to carbon assuming 0.14 × 10⁻⁶ μgC μm⁻³ (Kiørboe and Sabatini 1995). Mean growth rates for juveniles from their Table V, body weights from their Table I, and mean temperature taken as 16°C.
- 67. Gómez-Gutiérrez and Peterson (1999)# weight-specific growth rates presented in their Figure 6 supplied as a pers. comm. from J. Gómez-Gutiérrez, dry weights converted to carbon using their converison of C=45%DW, data for *Epilabidocera longipedata* also supplied. Data for *Eucalanus californicus* from their Table III, adult weights derived from Smith and Lane (1991) (403 μgDW, mid-value for range of weights of those females in their Table 2.
- 68. Miralto *et al.* (1998)* egg production rates taken from their Figure 3, adult and egg weights taken as means from Table 4 of Ward and Shreeve (1995).
- 69. Calbet and Agustí (1999)# temperature, body weight and weight-specific growth rates supplied as a pers. comm. from A. Calbet.
- 70. Paul et al. (1990)# Adult weight derived from prosome lengths using the length-weight regression of McLaren (1969), DW (μg) = 11.9 PL^{3.64}, PL is prosome length in mm, and carbon was assumed to be 40% of dry weight. For the period prior to 7th May 1987 a length of 1.1mm was assumed. Egg weights taken as the mean for all Pseudocalanus species in Kiørboe and Sabatini (1995), i.e. 0.140 μgC.

*Growth rates re-calculated using the equation $g_i = MR_i \times [\ln(W_{i+1}/W_i)]$, where W_i is the weight of the ith development stage, and MR_i is the proportion of individuals within a stage moulting per 24 hours (i.e. is equal to the inverse of the development time).

*Weight-specific egg production rate calculated using the equation $g = (W_e / W_a)$, where W_e is the weight of the eggs produced over 24 hours, and W_a is adult female body weight. †Egg and / or adult weights taken as appropriate species-specific means from Appendix 1 of Kiørboe and Sabatini (1995).

APPENDIX-1 REFERENCES

- Ambler, J. W. (1985). Seasonal factors affecting egg production and viability of eggs of Acartia tonsa Dana from East Lagoon, Galveston, Texas. Estuarine Coastal Shelf Science 20, 743–760.
- Ayukai, T. (1988). Egg production by the planktonic calanoid copepod *Acartia omorii* in Onagawa Harbor during Spring-Summer. *Bulletin of the Plankton Society of Japan* **35**: 127–132.
- Båmstedt, U. (1986). Chemical composition and energy content. *In* "The biological chemistry of marine copepods" (E. D. S. Corner and S. C. M. O'Hara, eds), pp. 1–58. Clarendon Press, Oxford.
- Burkill, P. H. and Kendall, T. F. (1982). Production of the copepod *Eurytemora affinis* in the Bristol Channel. *Marine Ecology Progress Series* 7, 21–31.
- Cabal, J., Harris, L. R. and Head, E. J. H. (1997). Egg production rates of *Calanus fin-marchicus* in the Northwest Atlantic (Labrador Sea). *Canadian Journal of Fisheries and Aquatic Sciences* 54, 1270–1279.
- Calbet, A. and Agustí, S. (1999). Latitudinal changes of copepod egg production rates in Atlantic waters: temperature and food availability as the main driving factors. *Marine Ecology Progress Series* **181**, 155–162.
- Calbet, A. and Irigoien, X. (1997). Egg and faecal pellet production rates of the marine copepod *Metridia gerlachei* northwest of the Antarctic Peninsula. *Polar Biology* 18, 273–279.
- Calbet, A., Alcaraz, M., Saiz, E., Estrada, M. and Trepat, I. (1996). Planktonic herbivorous food webs in the Catalan Sea (NW Mediterranean): temporal variability and comparison of indices of phyto-zooplankton coupling based on state variables and rate processes. *Journal of Plankton Research* 18, 2329–2347.
- Cervetto, G., Gaudy, R., Pagano, M., Saint-Jean, L., Verriopoulos, G., Arfi, R. and Leveau, M. (1993). Diel variations in *Acartia tonsa* feeding, respiration and egg production in a Mediterranean coastal lagoon. *Journal of Plankton Research* 15, 1207–1228.
- Checkley, D. M. Jr., Dagg, M. J. and Uye, S.-I. (1992). Feeding, excretion and egg production by individuals and populations of the marine, planktonic copepods, *Acartia* spp. and *Centropages furcatus*. *Journal of Plankton Research* 14, 71–96.
- Chisholm, L. A. and Roff, J. C. (1990a). Size-weight relationships and biomass of tropical neritic copepods off Kingston, Jamaica. *Marine Biology* **106**, 71–77.
- Chisholm, L. A. and Roff, J. C. (1990b). Abundance, growth rates, and production of tropical neritic copepods off Kingston, Jamaica. *Marine Biology* **106**, 79–89.
- Cohen, R. E. and Lough, R. G. (1981). Length-weight relationships for several copepods dominant in the Georges Bank-Gulf of Mainé Area. *Journal of the Northwest Atlantic Fisheries Science* 2, 47–52.
- Daan, R. (1987). Impact of egg predation by *Noctiluca miliaris* on the summer development of copepod populations in the southern North Sea. *Marine Ecology Progress Series* 37, 9–17.
- Diel, S. and Klein Breteler, W. C. M. (1986). Growth and development of *Calanus* spp. (Copepoda) during spring phytoplankton succession in the North Sea. *Marine Biology* **91**, 85–92.
- Durbin, E. G., Durbin, A. G., Smayda, T. J. and Verity, P. G. (1983). Food limitation of production by adult *Acartia tonsa* in Narragansett Bay, Rhode Island. *Limnology and Oceanography* 28, 1199–1213.
- Durbin, E. G., Durbin, A. G. and Campbell, R. G. (1992). Body size and egg production in the marine copepod *Acartia hudsonica* during a winter-spring diatom bloom in Narragansett Bay. *Limnology and Oceanography* **37**, 342–360.

- Escaravage, V. and Soetaert, K. (1993). Estimating secondary production for the brackish Westerschelde copepod population *Eurytemora affinis* (Poppe) combining experimental data and field observations. *Cahiers de Biologie Marine* **34**, 201–214
- Escaravage, V. and Soetaert, K. (1995). Secondary production of the brackish copepod communities and their contribution to the carbon fluxes in the Westerschelde estuary (The Netherlands). *Hydrobiologia* **311**, 103–114.
- Escribano, R. and Rodriguez, L. (1995). Seasonal size variation and growth of *Calanus chilensis* Brodsky in northern Chile. *Revista Chilena de Historia Natural* **68**, 373–382.
- Gómez-Gutiérrez, J. and Peterson, W. T. (1999). Egg production rate of eight calanoid copepod species during summer 1997 off Newport, Oregon, USA. *Journal of Plankton Research* **21**, 637–657.
- Guerrero, F. G., Nival, S. and Nival, P. (1997). Egg production and viability in *Centropages typicus*: a laboratory study on the effect of food concentration. *Journal of the Marine Biological Association of the United Kingdom* 77, 257–260.
- Hassett, R. P., Duggins, D. O., Simenstad, C. A. (1993). Egg production rates of the neritic marine copepod *Acartia tumida* Willey in the Aleutian Archipelago. *Polar Biology* 13, 515–523.
- Hay, S. J., Kiørboe, T. and Matthews, A. (1991). Zooplankton biomass and production in the North Sea during the autumn circulation experiment, October 1987-March 1988. Continetal Shelf Research 11, 1453–1476.
- Hirche, H.-J. and Bohrer, R. N. (1987). Reproduction of the Arctic copepod *Calanus glacialis* in Fram Strait. *Marine Biology* **94**, 11–17.
- Hirche, H.-J., Baumann, M. E. M., Kattner, G. and Gradinger, R. (1991). Plankton distribution and the impact of copepod grazing on primary production in Fram Strait, Greenland Sea. *Journal of Marine Systems* **2**, 477–494.
- Hirota, R. (1981). Dry weight and chemical composition of the important zooplankton in the Setonaikai (Inland Sea of Japan). *Bulletin of the Plankton Society of Japan* 28, 19–24.
- Hirst, A. G. (1996). Zooplankton production and energy flow- towards a biological model of Southampton Water. Ph.D. Thesis, University of Southampton.
- Hopcroft, R. R. and Roff, J. C. (1998a). Zooplankton growth rates: the influence of female size and resources on egg production of tropical marine copepods. *Marine Biology* 132, 79–86.
- Hopcroft, R. R. and Roff, J. C. (1998b). Zooplankton growth rates: the influence of size in nauplii of tropical marine copepods. *Marine Biology* **132**, 87–96.
- Hopcroft, R. R., Roff, J. C., Webber, M. K. and Witt, J. D. S. (1998). Zooplankton growth rates: the influence of size and resources in tropical marine copepodites. *Marine Biology* **132**, 67–77.
- Huntley, M. and Escritor, F. (1991). Dynamics of *Calanoides acutus* (Copepoda: Calanoida) in Antarctic coastal waters. *Deep-Sea Research* **38**, 1145–1167.
- Huntley, M. E. and Lopez, M. D. G. (1992). Temperature-dependent production of marine copepods: a global synthesis. *The American Naturalist* **140**, 201–242.
- Hutchings, L., Verheye, H. M., Mitchell-Innes, B. A., Peterson, W. T., Huggett, J. A. and Painting, S. J. (1995). Copepod production in the southern Benguela system. *ICES Journal of Marine Science* 52, 439–455.
- Irigoien, X. and Castel, J. (1995). Feeding rates and productivity of the copepod *Acartia bifilosa* in a highly turbid estuary; the Gironde (SW France). *Hydrobiologia* **311**, 115–125.
- Jerling, H. L. and Wooldridge, T. H. (1991). Population dynamics and estimates of production for the calanoid copepod *Pseudodiaptomus hessei* in a warm temperate estuary. *Estuarine Coastal and Shelf Science* **33**, 121–135.

- Jónasdóttir. S. H., Fields, D. and Pantoja, S. (1995). Copepod egg production in Long Island Sound, USA, as a function of the chemical composition of seston. *Marine Ecology Progress Series*, **119**, 87–98.
- Kimmerer, W. J. (1980). Plankton patchiness and ecosystem stability. Ph.D. Thesis, University of Hawaii, Honolulu.
- Kimmerer, W. J. (1984). Spatial and temporal variability in egg production rates of the calanoid copepod *Acrocalanus inermis*. *Marine Biology* **78**, 165–169
- Kiørboe, T. and Nielsen, T. G. (1994). Regulation of zooplankton biomass and production in a temperate, coastal ecosystem. 1. Copepods. *Limnology and Oceanography* 39, 493–507.
- Kiørboe, T. and Sabatini, M. (1994). Reproductive and life cycle strategies in egg-carrying cyclopoid and free-spawning calanoid copepods. *Journal of Plankton Research* **16**, 1353–1366.
- Kiørboe, T. and Sabatini, M. (1995). Scaling of fecundity, growth and development in marine planktonic copepods. *Marine Ecology Progress Series* **120**, 285–298.
- Kiørboe, T., Møhlenberg, F. and Riisgard, H. U. (1985). *In situ* feeding rates of planktonic copepods: a comparison of four methods. *Journal of Experimental Marine Biology and Ecology* **88**, 67–81.
- Kiørboe, T., Kaas, H., Kruse, B., Møhlenberg, F., Tiselius, P. and Ærtebjerg, G. (1990). The structure of the pelagic food web in relation to water column structure in the Skagerrak. *Marine Ecology Progress Series* **59**, 19–32.
- Kleppel, G. S. (1992). Environmental regulation of feeding and egg production by *Acartia tonsa* off Southern California. *Marine Biology* **112**, 57–65.
- Liang, D. and Uye, S. (1997). Seasonal reproductive biology of the egg-carrying calanoid copepod *Pseudodiaptomus marinus* in a eutrophic inlet of the Inland Sea of Japan. *Marine Biology* **128**, 415–421.
- Lopez, M. D. G., Huntley, M. E. and Lovette, J. T. (1993). Calanoides acutus in Gerlache Strait, Antarctica. I. Distribution of late copepodite stages and reproduction during spring. Marine Ecology Progress Series 100, 153–165.
- McKinnon, A. D. (1996). Growth and development in the subtropical copepod *Acrocalanus gibber. Limnology and Oceanography* **41**, 1438–1447.
- McKinnon, A. D. and Ayukai, T. (1996). Copepod egg production and food resources in Exmouth Gulf, Western Australia. *Marine and Freshwater Research* **47**, 595–603.
- McKinnon, A. D. and Klumpp, D. W. (1998). Mangrove zooplankton of North Queensland, Australia. II Copepod egg production and diet. *Hydrobiologia* **362**, 145–160.
- McKinnon. A. D. and Thorrold, S. R. (1993). Zooplankton community structure and copepod egg production in coastal waters of the central Great Barrier Reef lagoon. *Journal of Plankton Research* **15**, 1387–1411.
- McLaren, I. A. (1969). Population and production ecology of zooplankton in Ogac Lake, a land-locked fjord on Baffin Island. *Journal of the Fisheries Research Board of Canada* **35**, 1330–1342.
- McManus, G. B. and Foster, C. A. (1998). Seasonal and fine-scale spatial variations in egg production and triacylglycerol content of the copepod *Acartia tonsa* in a river-dominated estuary and its coastal plume. *Journal of Plankton Research* **20**, 767–785.
- Miralto, A., Ianora, A., Guglielmo, I., Zagami, G. and Buttino, I. (1998). Egg production and hatching success in the peri-Antarctic copepod *Calanus simillimus*. *Journal of Plankton Research* **20**, 2369–2378.
- Newbury, T. K. and Bartholomew, E. F. (1976). Secondary production of microcopepods in the southern eutrophic basin of Kaneohe Bay, Oahu, Hawaiian Islands. *Pacific Science* **30**, 373–384.

- Nielsen, T. G. and Hansen, B. (1995). Plankton community structure and carbon cycling on the western coast of Greenland during and after the sedimentation of a diatom bloom. *Marine Ecology Progress Series* **125**, 239–257.
- Nielsen, T. G. and Sabatini, M. (1996). Role of cyclopoid copepods *Oithona* spp. in North Sea plankton communities. *Marine Ecology Progress Series* **139**, 79–93.
- Ohman, M. D. (1987). Energy sources for recruitment of the subantarctic copepod *Neocalanus tonsus. Limnology and Oceanography* **32**, 1317–1330.
- Park, C. and Landry, M. R. (1993). Egg production by the subtropical copepod *Undinula vulgaris*. *Marine Biology* **117**, 415–421.
- Paul, A. J., Coyle, K. O. and Ziemann, D. A. (1990). Varations in egg production rates by Pseudocalanus spp. in a subarctic Alaskan bay during the onset of feeding by larval fish. Journal of Crustacean Biology 10, 648–658.
- Peterson, W. T. and Bellantoni, D. C. (1987). Relationships between water-column stratification, phytoplankton cell size and copepod fecundity in Long Island Sound and off Central Chile. *In* "The Benguela and comparable ecosystems" (A. I. L. Payne, J. A. Gulland and K. H. Brink, eds). *South African Journal of Marine Science* 5, 411–421.
- Peterson, W. T. and Hutchings, L. (1995). Distribution, abundance and production of the copepod *Calanus agulhensis* on the Agulhas Bank in relation to spatial variations in hydrography and chlorophyll concentration. *Journal of Plankton Research* 17, 2275–2294.
- Peterson, W. T. and Kimmerer, W. J. (1994). Processes controlling recruitment of the marine calanoid copepod *Temora longicornis* in Long Island Sound: egg production, egg mortality, and cohort survival rates. *Limnology and Oceanography* **39**, 1594–1605.
- Peterson, W. T., Painting, S. J. and Hutchings, L. (1990). Diel variations in gut pigment, diel vertical migration and estimates of grazing impact for copepods in the southern Benguela upwelling region in October 1987. *Journal of Plankton Research* 12, 259–281.
- Peterson, W. T., Tiselius, P. and Kiørboe, T. (1991). Copepod egg production, moulting and growth rates, and secondary production, in the Skagerrak in August 1988. *Journal of Plankton Research* **13**, 131–154.
- Richardson, A. J. and Verheye, H. M. (1998). The relative importance of food and temperature to copepod egg production and somatic growth in the southern Benguela upwelling system. *Journal of Plankton Research* **20**, 2379–2399.
- Richardson, A. J. and Verheye, H. M. (1999). Growth rates of copepods in the southern Benguela upwelling system: the interplay between body size and food. *Limnology and Oceanography* **44**, 382–392.
- Rodríguez, V. and Jiménez, F. (1990). Co-existence within a group of congeneric species of *Acartia* (Copepoda Calanoida): sexual dimorphism and ecological niche in *Acartia grani*. *Journal of Plankton Research* **12**, 497–511.
- Rodríguez, V., Guerrero, F. and Bautista, B. (1995). Egg production of individual copepods of *Acartia grani* Sars from coastal waters: seasonal and diel variability. *Journal of Plankton Research* 17, 2233–2250.
- Runge, J. A. (1985). Egg production rates of *Calanus finmarchicus* in the sea off Nova Scotia. *Archive für Hydrobiologie Beiheft Ergebnnisse Limnologie* **21**, 33–40.
- Sabatini, M. and Kiørboe, T. (1994). Egg production, growth and development of the cyclopoid copepod *Oithona similis*. *Journal of Plankton Research* **16**, 1329–1351.
- Saiz, E., Calbet, A., Trepat, I., Irigoien, X. and Alcaraz, M. (1997). Food availability as a potential source of bias in the egg production method for copepods. *Journal of Plankton Research* 19, 1–14.

- Schwartz, J. P. (1977). A method for estimating biomass for allometric growth of *Calanus finmarchicus* (Gunnerus) from Georges Bank. US National Marine Fisheries Service, Northeast Fisheries Center, Narragansett, Lab Ref No. 11–13, 30pp.
- Smith, S. L. (1990). Egg production and feeding by copepods prior to the spring bloom of phytoplankton in Fram Strait, Greenland Sea. *Marine Biology* **106**, 59–69.
- Smith, S. L. and Lane, P. V. Z. (1987). On the life history of *Centropages typicus*: response to a fall diatom bloom in the New York Bight. *Marine Biology* **95**, 305–313.
- Smith, S. L. and Lane, P. V. Z. (1991). The jet off Point Arena, California: its role in aspects of secondary production in the copepod *Eucalanus californicus* Johnson. *Journal of Geophysical Research* **96**, 14849–14858.
- Stearns, D. E., Tester, P. A. and Walker, R. L. (1989). Diel changes in the egg production rate of *Acartia tonsa* (Copepoda, Calanoida) and related environmental factors in two estuaries. *Marine Ecology Progress Series* **52**, 7–16.
- Tang, K. W., Dam, H. G. and Feinberg, L. R. (1998). The relative importance of egg production rate, hatching success, hatching duration and egg sinking in population recruitment of two species of marine copepods. *Journal of Plankton Research* 20, 1971–1987.
- Tiselius, P. (1988). Effects of diurnal feeding rhythms, species composition and vertical migration on the grazing impact of calanoid copepods in the Skagerrak and Kattegat. *Ophelia* **28**, 215–230.
- Tourangeau, S. and Runge, J. A. (1991). Reproduction of *Calanus glacialis* under ice in spring in southeastern Hudson Bay, Canada. *Marine Biology* **108**, 227–233.
- Uriarte, I., Cotano, U. and Villate, F. (1998). Egg production of *Acartia bifilosa* in the small temperate estuary of Mundaka, Spain, in relation to environmental variables and population development. *Marine Ecology Progress Series* **166**, 197–205.
- Uye, S.-I. and Sano, K. (1995). Seasonal reproductive biology of the small cyclopoid copepod *Oithona davisae* in a temperate eutrophic inlet. *Marine Ecology Progress Series* 118, 121–128.
- Uye, S.-I. and Shibuno, N. (1992). Reproductive biology of the planktonic copepod Paracalanus sp. in the Inland Sea of Japan. Journal of Plankton Research 14, 343–358.
- Uye, S.-I., Yamaoka, T. and Fujisawa, T. (1992). Are tidal fronts good recruitment areas for herbivorous copepods? *Fisheries Oceanography* **1:3**, 216–226.
- Van Rijswijk, P., Bakker, C. and Vink, M. (1989). Daily fecundity of *Temora longicornis* (Copepoda Calanoida) in the Oosterschelde estuary (SW Netherlands). *Netherlands Journal of Sea Research* 23, 293–303.
- Ward, P. and Shreeve, R. S. (1995). Egg production in three species of Antarctic calanoid copepod during an austral summer. *Deep-Sea Research* **42**, 721–735.
- Webber, M. K. and Roff, J. C. (1995a). Annual biomass and production of the oceanic copepod community off Discovery Bay, Jamaica. *Marine Biology* **123**, 481–495.
- Webber, M. K. and Roff, J. C. (1995b). Annual structure of the copepod community and its associated pelagic environment off Discovery Bay, Jamaica. *Marine Biology* **123**, 467–479.
- White, J. R. and Roman, M. R. (1992). Egg production by the calanoid copepod *Acartia tonsa* in the mesohaline Chesapeake Bay: the importance of food resources and temperature. *Marine Ecology Progress Series* **86**, 239–249.

APPENDIX 2

Table A2 Weight-specific growth rates (g d⁻¹) of epi-pelagic metazoans other than copepods. Growth rates divided on the basis of whether they represent somatic growth (g_s , i.e. body weight change, be this increase in somatic or gametic tissues within the organism itself), gametic output (g_R , i.e. actual reproductive output). If both terms are measured or can be deduced then the total is also given (g_T). If one is measured and the other term unknown then we do not derive a value for the total. In the column headed Approach, C=Cohort Approach; N=Natural Approach; and E=Controlled Approach (see text for details). In the column headed Growth types, S=somatic growth measured; R=reproductive output. If total growth was assessed this is indicated by superscript T in the growth column.

				Body	Weight-	specific g	rowth	
Taxa: Species	Approach	Growth types	Temp. (°C)	weight (µg C ind ⁻¹)	g _S (d ⁻¹)	g_R	g _T	Source
Chaetognatha:								
Pterosagitta		_						
draco	C	S^{T}	18.5	5.28	0.008	0	0.008	20
P. draco	C	S_{-}^{T}	18.5	8.56	0.015	0	0.015	20
P. draco	C	S^{T}	18.5	12.28	0.021	0	0.021	20
P. draco	C	S^{T}	18.5	18.60	0.005	0	0.005	20
P. draco	C	S^{T}	18.5	27.40	-0.006	0	-0.006	20
P. draco	C	S^{T}	18.5	8.24	0.036	0	0.036	20
P. draco	C	S^{T}	18.5	11.72	0.016	0	0.016	20
P. draco	C	S^{T}	18.5	8.10	0.003	0	0.003	20
P. draco	C	S^{T}	18.5	13.16	0.065	0	0.065	20
P. draco	C	S^{T}	18.5	17.28	0.049	0	0.049	20
Sagitta crassa	E	$S+R^T$	22.2	25.1	0.051	0.168	0.219	26
S. crassa	E	$S+R^T$	22.2	33.9	0.048	0.106	0.154	26
S. crassa	E	$S+R^T$	22.2	41.6	0.032	0.063	0.095	26
Sagitta elegans	C	S	4.9	127.7	0.024	_	_	14
S. elegans	C	S	4.9	218.2	0.020	_	_	14
S. elegans	C	S	4.9	308.5	0.011	_	_	14
S. elegans	C	S	1.8	377.0	0.010	_	_	14
S. elegans	C	S	1.8	495.3	0.010	_	_	14
S. elegans	C	S	1.8	648.8	0.008	_	_	14
S. elegans	C	S	2.0	37.6	0.024	_	_	14
S. elegans	С	S	2.0	75.2	0.026	_	_	14
S. elegans	C	S	2.0	126.8	0.009	_	_	14
S. elegans	C	S	2.0	162.5	0.020	_	_	14
S. elegans	С	S	2.0	244.9	0.040	_	_	14
S. elegans	C	S	2.0	446.7	0.040	_	_	14
S. elegans	C	S	2.0	650.2	0.005	_	_	14
S. elegans	C	S	7.4	55.7	0.057	_	_	14
S. elegans	C	S	7.4	139.3	0.022	_	_	14
S. elegans	C	S	7.4	221.1	0.007	_	_	14
S. elegans	C	S	8.3	22.3	0.058	_	_	14
S. elegans	C	S	8.3	45.9	0.063	_	_	14
S. elegans	C	S	8.3	100.1	0.023	_	_	14
S. elegans	C	S	8.3	192.8	0.028	_	_	14
S. elegans	C	S	8.3	267.2	0.025	_	_	14

Table A2 (Continued)

				Body	Weight	specific	growth	
Taxa: Species	Approach	Growth types	Temp. (°C)	weight (μg C ind ⁻¹)	g _S (d ⁻¹)	g_R	g_{T}	Source
S. elegans	С	S	9.5	94.1	0.055	_	_	14
S. elegans	C	S	9.5	164.7	0.032	_	_	14
S. elegans	C	S	9.5	196.4	0.011	_	_	14
S. elegans	C	S	9.2	34.6	0.090	-	-	14
S. elegans	C	S	9.2	58.4	0.085	_	_	14
Sagitta elegans	C	S	9.2	114.2	0.093	-	-	14
S. elegans	C	S	9.2	196.1	0.057	_	_	14
S. elegans	C	S	8.6	49.8	0.070	_	_	14
S. elegans	C	S	8.6	88.1	0.032	_	_	14
S. elegans	C	S	8.6	109.7	0.017	_	_	14
S. elegans	C	S	8.6	195.0	0.134	_	_	14
S. elegans	C	S	8.3	34.6	0.075	_	_	14
S. elegans	C	S	8.3	47.1	0.013	_	_	14
S. elegans	C	S	8.3	87.6	0.153	_	_	14
S. elegans	C	S	8.3	230.4	0.054	_	_	14
S. elegans	C	S	6.9	20.8	0.047	_	_	14
S. elegans	C	S	6.9	37.6	0.088	_	_	14
S. elegans	C	S	6.9	82.8	0.107	_	_	14
S. elegans	C	S	6.9	175.0	0.020	_	_	14
S. elegans	C	S	2.0	428.6	0.011	_	_	14
S. elegans	C	S	2.0	470.6	0.003	_	_	14
S. elegans	C	S	2.0	526.2	0.004	_	_	14
Sagitta hispida	E	S	21	0.98	0.25	_	_	7
S. hispida	E	S	21	4.53	0.25	_	_	7
S. hispida	E	S	21	13.25	0.25	_	_	7
S. hispida	E	S	21	31.97	0.25			7
S. hispida	E	S	21	59.27	0.25	_	_	7
S. hispida	E	S	21	97.88	0.25			7
S. hispida	E	S	21	156.70	0.23	_	_	7
S. hispida S. hispida	E	S	21	238.42	0.063	_	_	7
*	E	S	26	0.98	0.044	_	_	7
S. hispida	E E	S	26	4.53		_	_	7
S. hispida	E	S	26		0.35		_	7
S. hispida				13.25	0.35	_		7
S. hispida	Е	S	26	31.97	0.35	_	_	
S. hispida	Е	S	26	59.27	0.35	_	_	7
S. hispida	Е	S	26	97.88	0.35	_	_	7
S. hispida	Е	S	26	156.70	0.074	_	_	7
S. hispida	Е	S	26	238.42	0.007	_	_	7
S. hispida	E	S	31	0.98	0.41	_	_	7
S. hispida	E	S	31	4.53	0.41	-	-	7
S. hispida	Е	S	31	13.25	0.41	-	_	7
S. hispida	Е	S	31	31.97	0.41	-	_	7
S. hispida	E	S	31	59.27	0.41	_	_	7
S. hispida	E	S	31	97.88	0.11	-	-	7
S. hispida	E	S	31	156.70	0.041	-	_	7

Table A2 (Continued)

S. hispida	Approach E E E	Growth types	Temp. (°C)	Body weight	g_S	g _R	g_{T}	
	E	S^{T}		(μg C ind ⁻¹)	(\tilde{d}^{-1})			ource
C hiamida		~	16	27.8	0.079	0	0.079	24
S. hispida	F	$S+R^T$	16	70.0	-0.036	0.042	0.006	24
S. hispida	L	S^T	21	13.0	0.123	0	0.123	24
S. hispida	E	S^{T}	21	36.8	0.135	0	0.135	24
S. hispida	E	$S+R^T$	21	92.0	-0.039	0.026	-0.013	24
Sagitta hispida	E	S^T	26	38.1	0.002	0	0.002	24
S. hispida	E	S^{T}	26	33.5	0.118	0	0.118	24
S. hispida	E	$S+R^T$	26	74.4	-0.052	0.052	0.007	24
Cnidaria:								
Aequorea victoria	E	S^{T}	11.6	606.7	0.103	0	0.103	22
A. victoria	E	S^T	11.6	1198.2	0.098	0	0.098	22
A. victoria	E	S^{T}	11.6	2427.4	0.103	0	0.103	22
A. victoria	E	S^{T}	11.6	4637.2	0.080	0	0.080	22
A. victoria	E	S^T	11.6	7431.4	0.056	0	0.056	22
A. victoria	E	S	11.6	10557.6	0.040	_	_	22
A. victoria	E	S	11.6	13294.2	0.026	_	_	22
A. victoria	Е	S	11.6	15309.4	0.015	_	_	22
Aurelia aurita	C	S^T	9.6	10.0	0.235	0	0.235	3
A. aurita	C	S^T	10.6	339.1	0.118	0	0.228	3
A. aurita	C	S^{T}	12.8	9102	0.149	0	0.249	3
A. aurita	C	S^T	15.2	62395	0.070	0	0.070	3
A. aurita	C	S	15.8	114882	0.047	_	_	3
A. aurita	C	S^T	9.4	53.8	0.048	0	0.048	3
A. aurita	C	S^T	10.0	327.0	0.192	0	0.192	3
A. aurita	С	S^{T}	11.0	3531	0.159	0	0.159	3
A. aurita	C	S^{T}	12.6	11955	0.031	0	0.031	3
A. aurita	C	S^{T}	14.2	33384	0.070	0	0.070	3
A. aurita	C	S	15.4	53152	-0.069	_	_	3
	C	S^{T}	7.9	11.4	0.105	0	0.105	3
	C	S^{T}	10.0	52.0	0.056	0	0.056	3
	C	S^{T}	12.2	747.6	0.314	0	0.314	3
	C	S^{T}	13.3	8760	0.077	0	0.077	3
	C	S	15.5	35491	0.052	_	_	3
A. aurita	C	S^{T}	7.1	6.5	0.115	0	0.115	3
	C	S^{T}	8.2	14.3	0.051	0	0.051	3
	C	S^{T}	8.9	63.8	0.139	0	0.139	3
	C	S^{T}	8.9	273.1	0.052	0	0.052	3
	C	S^{T}	9.7	646.3	0.209	0	0.209	3
	C	S^{T}	11.0	3302	0.158	0	0.258	3
	C	S^{T}	12.5	24876	0.130	0	0.130	3
	C	S	14.1	65537	0.011	_	-	3
	C	S	14.7	61796	-0.046	_	_	3
	C	S	15.2	76581	0.132	_	_	3
	C	S	16.3	92329	-0.029	_	_	3
			10.5		0.02)			

Table A2 (Continued)

				Body	Weight-	specific gr	rowth	
Taxa: Species	Approach	Growth types	Temp. (°C)	weight (μg C ind ⁻¹)	g _S (d ⁻¹)	g_R	g_{T}	Source
Chrysaora								
quinquecirrha	E	S	23	9.238	0.335	0	0.335	38
C. quinquecirrha	Е	S	23	3.889	0.371	0	0.371	38
C. quinquecirrha	Е	S	23	4.335	0.357	0	0.357	38
C. quinquecirrha	Е	S	23	5.645	0.304	0	0.304	38
Chrysaora								
quinquecirrha	Е	S	23	4.655	0.151	0	0.151	38
C. quinquecirrha	Е	S	23	24.883	0.643	0	0.643	38
C. quinquecirrha	Е	S	23	23.742	0.493	0	0.493	38
C. quinquecirrha	Е	S	23	13.450	0.380	0	0.380	38
C. quinquecirrha	Е	S	23	8.612	0.203	0	0.203	38
C. quinquecirrha	Е	S	23	6.562	0.067	0	0.067	38
C. quinquecirrha	Е	S	23	6.562	-0.067	0	-0.06	7 38
C. quinquecirrha	Е	S	23	9.320	0.740	0	0.740	
C. quinquecirrha	E	S	23	20.113	0.675	0	0.675	38
C. quinquecirrha	Е	S	23	13.916	0.540	0	0.540	38
C. quinquecirrha	E	S	23	11.920	0.413	0	0.413	38
C. quinquecirrha	E	S	23	7.047	0.303	0	0.303	38
Linuche unguicula		Č	S	26	173.0	0.13	_	19
L. unguiculata	C	S	26	231.8	0.13	_	_	19
L. unguiculata	C	S	26	948.1	0.13	_	_	19
L. unguiculata	C	S	26	948.1	0.02	_	_	19
L. unguiculata	C	S	26	2289.0	0.02	_	_	19
L. unguiculata	C	S	26	5934.0	0.02	_	_	19
Phyllorhiza		J		5,5	0.02			
punctata	C	S	27	1446.3	0.096	_	_	16
P. punctata	C	S	27	5232.9	0.046	_	_	16
P. punctata	C	S	28	197.6	0.110	_	_	16
P. punctata	C	S	28	820.7	0.043	_	_	16
P. punctata	C	S	28	1479.9	0.005	_	_	16
Sarsia tubulosa	E	S^{T}	12	47.4	0.288	_	0	37
S. tubulosa	E	S^{T}	12	110.0	0.150	_	0	37
S. tubulosa	E	S^{T}	12	169.4	0.130	_	0	37
S. tubulosa	E	S^{T}	12	222.6	0.079	_	0	37
S. tubulosa	E	S^{T}	12	245.5	0.079	_	0	37
S. tubulosa	E	S	12	364.6	0.075	_	_	37
S. tubulosa	E	S	12	379.7	0.044	_	_	37
S. tubulosa	E	S	12	652.4	0.037	_	_	37
S. tubulosa	C	S^{T}	11.5	13.4	0.603	_	0	37
S. tubulosa	C	S^{T}	11.5	32.7	0.332	_	0	37
S. tubulosa	C	S^{T}	11.5	65.4	0.332	_	0	37
S. tubulosa	C	S^{T}	11.5	115.2	0.203	_	0	37
S. tubulosa	C	S^{T}	11.5	185.9	0.133	_	0	37
S. tubulosa	C	S^{T}	11.5	281.4	0.091	_	0	37
S. tubulosa	C	S	11.5	405.6	0.067	_	_	37
5. tubutosa		3	11.3	+03.0	0.049			31

Table A2 (Continued)

				Body	Weight-	specific g	rowth	
Taxa: Species	Approach	Growth types	Temp. (°C)	weight (μg C ind ⁻¹)	g _S (d ⁻¹)	g_R	g _T	Source
Crustacea:								
Calliopius								
laeviusculus	E	S^T	8	15	0.131	0	0.131	12
C. laeviusculus	Е	S^T	8	30	0.125	0	0.125	12
Calliopius								
laeviusculus	Е	S^T	8	50	0.119	0	0.119	12
C. laeviusculus	Е	S^T	8	100	0.111	0	0.111	12
C. laeviusculus	E	S^{T}	8	150	0.105	0	0.105	12
C. laeviusculus	Е	S^T	8	200	0.101	0	0.101	12
C. laeviusculus	E	S^T	8	300	0.095	0	0.095	12
C. laeviusculus	Е	S^T	8	500	0.085	0	0.085	12
C. laeviusculus	E	S^T	8	750	0.075	0	0.075	12
C. laeviusculus	Е	S^T	8	1000	0.067	0	0.067	12
C. laeviusculus	E	$S+R^T$	8	1250	0.060	0.016	0.076	12
C. laeviusculus	Е	$S+R^T$	8	1500	0.054	0.013	0.067	12
C. laeviusculus	Е	$S+R^T$	8	1750	0.048	0.012	0.060	12
C. laeviusculus	Е	S+R ^T	8	2000	0.042	0.011	0.053	
C. laeviusculus	Е	$S+R^T$	8	2250	0.036	0.010	0.046	12
C. laeviusculus	Е	S+R ^T	8	2500	0.031	0.009	0.040	
C. laeviusculus	E	S+R ^T	8	2750	0.026	0.008	0.034	
C. laeviusculus	Е	S+R ^T	8	3000	0.021	0.008	0.029	
C. laeviusculus	Е	S+R ^T	8	3250	0.016	0.008	0.024	
C. laeviusculus	E	S+R ^T	8	3500	0.012	0.007	0.019	
C. laeviusculus	Е	S+R ^T	8	3750	0.007	0.007	0.014	
C. laeviusculus	E	S^{T}	12	15	0.193	0	0.193	
C. laeviusculus	E	S^{T}	12	30	0.180	0	0.180	
C. laeviusculus	E	S^{T}	12	50	0.171	0	0.171	12
C. laeviusculus	E	S^{T}	12	100	0.154	0	0.154	
C. laeviusculus	E	S^{T}	12	150	0.145	0	0.145	
C. laeviusculus	E	S^{T}	12	200	0.137	0	0.137	
C. laeviusculus	E	S^{T}	12	300	0.125	0	0.125	
C. laeviusculus	E	S^{T}	12	500	0.108	0	0.108	
C. laeviusculus	E	S^T	12	750	0.092	0	0.092	
C. laeviusculus	E	S^{T}	12	1000	0.079	0	0.079	
C. laeviusculus	E	S+R ^T	12	1250	0.068	0.019	0.087	
C. laeviusculus	E	S+R ^T	12	1500	0.058	0.016	0.074	
C. laeviusculus	E	S+R ^T	12	1750	0.049	0.015	0.064	
C. laeviusculus	E	S+R ^T	12	2000	0.041	0.013	0.055	
C. laeviusculus	E	S+R ^T	12	2250	0.034	0.014	0.033	
C. laeviusculus	E	S+R ^T	12	2500	0.026	0.013	0.038	
C. laeviusculus	E	S+R ^T	12	2750	0.020	0.012	0.038	
C. laeviusculus	E	S+R ^T	12	3000	0.020	0.012	0.032	
C. laeviusculus	E	S+R ^T	12	3250	0.013	0.011	0.024	
C. laeviusculus C. laeviusculus	E E	S ^T	15	15	0.007	0.011	0.018	
C. laeviusculus	E	S^{T}	15	30	0.247	0	0.247	12
C. ideviuscuius	E	ა	1.0	30	0.231	U	0.231	12

Table A2 (Continued)

				Body	Weight-	specific gr	rowth	
Taxa: Species	Approach	Growth types	Temp. (°C)	weight (µg C ind ⁻¹)	g _S (d ⁻¹)	g _R	g _T	Source
C. laeviusculus	Е	S^{T}	15	50	0.222	0	0.222	12
C. laeviusculus	E	S^{T}	15	100	0.207	0	0.207	12
C. laeviusculus	E	S^{T}	15	150	0.197	0	0.197	12
C. laeviusculus	E	S^{T}	15	200	0.188	0	0.188	
Calliopius								
laeviusculus	E	S^{T}	15	300	0.174	0	0.174	12
C. laeviusculus	E	S^{T}	15	500	0.152	0	0.152	12
C. laeviusculus	E	S^{T}	15	750	0.129	0	0.129	12
C. laeviusculus	E	S^{T}	15	1000	0.109	0	0.109	12
C. laeviusculus	E	$S+R^T$	15	1250	0.090	0.021	0.111	12
C. laeviusculus	E	$S+R^T$	15	1500	0.074	0.019	0.093	12
C. laeviusculus	E	$S+R^T$	15	1750	0.057	0.018	0.075	12
C. laeviusculus	E	$S+R^T$	15	2000	0.042	0.016	0.058	12
C. laeviusculus	E	$S+R^T$	15	2250	0.027	0.015	0.042	12
C. laeviusculus	E	$S+R^T$	15	2500	0.013	0.015	0.028	12
Euphausia								
pacifica	E	S^{T}	8	2.8	0.103	0	0.103	4
E. pacifica	E	S^{T}	8	11.1	0.120	0	0.120	4
E. pacifica	E	S^{T}	8	33.9	0.046	0	0.046	4
E. pacifica	E	S^{T}	8	124.3	0.030	0	0.030	4
E. pacifica	E	S^{T}	8	198.6	0.025	0	0.025	4
E. pacifica	E	S^{T}	8	417.2	0.020	0	0.020	4
E. pacifica	E	S^{T}	8	565.9	0.018	0	0.018	4
E. pacifica	E	$S+R^T$	8	1469.9	0.013	0.014	0.027	4
E. pacifica	E	$S+R^T$	8	2954.3	0.011	0.010	0.021	4
E. pacifica	E	S^{T}	12	2.8	0.089	0	0.089	4
E. pacifica	E	S^{T}	12	8.8	0.157	0	0.157	4
E. pacifica	E	S^{T}	12	33.2	0.076	0	0.076	4
E. pacifica	E	S^{T}	12	136.9	0.047	0	0.047	4
E. pacifica	E	S^{T}	12	225.3	0.039	0	0.039	4
E. pacifica	E	S^{T}	12	491.7	0.030	0	0.030	4
E. pacifica	E	$S+R^T$	12	675.7	0.027	0.040	0.067	4
E. pacifica	E	$S+R^T$	12	1462.7	0.021	0.024	0.045	4
E. pacifica	E	$S+R^T$	12	2654.5	0.017	0.018	0.035	4
E. pacifica	C	S	11.5	2.54	0.228	_	_	31
E. pacifica	C	S	11.5	62.54	0.071	_	_	31
E. pacifica	C	S	11.5	491.14	0.091	_	_	31
E. pacifica	C	S	11.5	2992.76	0.033	_	_	31
E. pacifica	C	S	11.5	6772.26	0.006	_	_	31
E. pacifica	C	S	11.5	9021.82	0.010	_	_	31
E. pacifica	C	S	11.5	11037.82	0.002	_	_	31
Euphausia								
superba	E	S	8	251.0	0.023	_	_	9
E. superba	E	S	8	252.0	0.021	_	_	9
E. superba	E	S	8	363.7	0.018	_	_	9

Table A2 (Continued)

Taxa: Growth Temp. weight g_S g_R g_T					Body	Weight-	specific g	rowth	
E. superba E S 8 656.3 0.008 9 9 E. superba E S 8 656.3 0.008 9 9 Euphausia superba E S 8 8 891.4 0.010 9 9 Euphausia superba E S 8 8 734.7 0.008 9 9 Euphausia superba E S 8 734.7 0.008 9 9 E. superba E S 8 751.4 0.005 9 9 E. superba E S 0.8 14953 0.0086 10 E. superba E S 0.8 24542 0.0067 10 E. superba E S 0.8 51107 0.0035 10 E. superba E S 0.8 64172 0.0027 10 E. superba E S 0.8 64172 0.0027 10 E. superba E S 0.8 25411 0.0042 10 E. superba E S 0.8 36057 0.0064 10 E. superba E S 0.8 36057 0.0049 10 E. superba E S 0.8 47303 0.0047 10 E. superba E S 0.8 6085 0.0020 10 E. superba E S 0.8 6085 0.0020 10 E. superba N S ^T 1 88.2 0.054 0 0.054 25 E. superba N S ^T 1 259.1 0.055 0 0.055 25 E. superba N S ^T 1 297.4 0.011 0 0.011 25 E. superba N S ^T 1 536.3 0.048 0 0.048 25 E. superba N S ^T 1 536.3 0.048 0 0.048 25 E. superba N S ^T 1 785.4 0.011 0 0.011 25 E. superba N S ^T 1 785.4 0.014 0 0.014 25 E. superba N S ^T 1 100.8 0.027 0 0.027 25 E. superba N S ^T 1 100.8 0.027 0 0.027 25 E. superba N S ^T 1 100.8 0.027 0 0.027 25 E. superba N S ^T 1 100.8 0.027 0 0.027 25 E. superba N S ^T 1 131.5 0.016 0 0.016 25 E. superba N S ^T 1 131.5 0.016 0 0.016 25 E. superba N S ^T 1 131.5 0.016 0 0.016 25 E. superba N S ^T 1 131.5 0.016 0 0.016 25 E. superba N S ^T 1 360.7 0.017 0 0.012 25 E. superba N S ^T 1 310.7 0.017 0 0.012 25 E. superba N S ^T 1 338.1 0.003 0 0.003 34 Homarus ### Homarus #### Homarus ### Homarus ##		Approach			weight		g_R		Source
E. superba E S 8 891.4 0.010 9 9 E. superba E S 8 891.4 0.010 9 9 E. superba E S 8 891.4 0.010 9 9 E. superba E S 8 8734.7 0.008 9 9 E. superba E S 8 751.4 0.005 9 9 E. superba E S 0.8 14953 0.0086 10 E. superba E S 0.8 14953 0.0086 10 E. superba E S 0.8 24542 0.0067 10 E. superba E S 0.8 51107 0.0035 10 E. superba E S 0.8 51107 0.0035 10 E. superba E S 0.8 51107 0.0038 10 E. superba E S 0.8 25411 0.0042 10 E. superba E S 0.8 25411 0.0042 10 E. superba E S 0.8 25411 0.0042 10 E. superba E S 0.8 21357 0.0064 10 E. superba E S 0.8 36057 0.0049 10 E. superba E S 0.8 36057 0.0049 10 E. superba E S 0.8 60285 0.0020 10 E. superba E S 0.8 60285 0.0020 10 E. superba D S 1 112.6 0.042 0 0.042 25 E. superba N S 1 12.6 0.042 0 0.042 25 E. superba N S 1 12.6 0.042 0 0.042 25 E. superba N S 1 12.6 0.042 0 0.042 25 E. superba N S 1 13.6 0.048 0 0.055 25 E. superba N S 1 13.6 0.048 0 0.048 25 E. superba N S 1 156.3 0.048 0 0.048 25 E. superba N S 1 156.3 0.048 0 0.048 25 E. superba N S 1 156.3 0.048 0 0.048 25 E. superba N S 1 156.4 0.013 0 0.013 25 E. superba N S 1 156.4 0.013 0 0.013 25 E. superba N S 1 156.4 0.014 0 0.014 25 E. superba N S 1 156.7 0.016 0 0.010 25 E. superba N S 1 156.7 0.016 0 0.000 20 E. superba N S 1 156.7 0.016 0 0.000 20 E. superba N S 1 156.7 0.016 0 0.000 20 E. superba N S 1 156.7 0.016 0 0.000 20 E. superba N S 1 156.7 0.016 0 0.000 20 E. superba N S 1 156.7 0.000 0 0.000 20 E. superba N S 1 156.7 0.000 0 0.000 20 E. superba N S 1 156.7 0.000 0 0.000 20 E. superba N S 1 156.7 0.000 0 0.000 20 E. superba N S 1 156.7 0.000 0 0.000 20 E. superba N S 1 156.7 0.000 0 0.000 20 E. superba N S 1 156.7 0.000 0 0.000 20 E. superba N S 1 156.7 0.000 0 0.000 20 E. superba N S 1 156.7 0.000 0 0.000 20 E. superba N S 1 156.7 0.000 0 0.000 20 E. superba N S 1 156.7 0.000 0 0.000 20 E. superba N S 1 156.7 0.000 0 0.000 20 E. superba N S 1 156.7 0.000 0 0.000 20 E. superba N S 1 156.7 0.000 0 0.000 20 E. superba N S 1 156.7 0.000 0 0.000 20	E. superba	Е	S	8	795.6	0.010	_	_	9
E. superba E. S. 8 891.4 0.010 99 Euphausia superba E. S. 8 734.7 0.008 99 E. superba E. S. 8 751.4 0.005 99 E. superba E. S. 8 751.4 0.005 100 E. superba E. S. 0.8 14953 0.0086 100 E. superba E. S. 0.8 24542 0.0067 100 E. superba E. S. 0.8 51107 0.0035 100 E. superba E. S. 0.8 51107 0.0035 100 E. superba E. S. 0.8 51107 0.0038 100 E. superba E. S. 0.8 51107 0.0038 100 E. superba E. S. 0.8 25411 0.0042 100 E. superba E. S. 0.8 64172 0.0027 100 E. superba E. S. 0.8 64172 0.0027 100 E. superba E. S. 0.8 36057 0.0064 100 E. superba E. S. 0.8 36057 0.0049 100 E. superba E. S. 0.8 47303 0.0047 100 E. superba E. S. 0.8 60285 0.0020 100 E. superba E. S. 0.8 60285 0.0020 100 E. superba N. S. 1 112.6 0.042 0 0.042 25 E. superba N. S. 1 1259.1 0.055 0 0.055 25 E. superba N. S. 1 259.1 0.055 0 0.055 25 E. superba N. S. 1 259.1 0.055 0 0.055 25 E. superba N. S. 1 259.1 0.055 0 0.055 25 E. superba N. S. 1 366.3 0.048 0 0.048 25 E. superba N. S. 1 645.1 0.013 0 0.013 25 E. superba N. S. 1 645.1 0.013 0 0.013 25 E. superba N. S. 1 160.9 0.012 0 0.027 25 E. superba N. S. 1 160.9 0.012 0 0.022 25 E. superba N. S. 1 160.9 0.012 0 0.022 25 E. superba N. S. 1 160.9 0.012 0 0.012 25 E. superba N. S. 1 18730 0.0092 0 0.0022 25 E. superba N. S. 1 18730 0.0092 0 0.0023 34 E. superba E. S. 1 2 2 20589 0.0063 0 0.0063 34 Homarus americanus E. S. 1 22 402.9 0.200 0 0.0002 34 E. superba E. S. 1 22 841.9 0.071 0 0.011 29 H. americanus E. S. 1 22 181.9 0.071 0 0.012 29 H. americanus E. S. 1 22 1665.5 0.062 0 0.062 28 H. araneus E. S. 1 2 217.1 0.016 0 0.016 28	E. superba	E	S	8	438.1	0.010	_	_	9
Euphausia superba E S 8 734.7 0.008 - - 9 E. superba E S 8 751.4 0.005 - - 9 E. superba E S 0.8 14953 0.0086 - - 10 E. superba E S 0.8 24542 0.0067 - - 10 E. superba E S 0.8 51107 0.0035 - - 10 E. superba E S 0.8 51107 0.0038 - 10 E. superba E S 0.8 25411 0.0042 - - 10 E. superba E S 0.8 64172 0.0027 - - 10 E. superba E S 0.8 6172 0.0049 - - 10 E. superba E S 0.8 60285 0.0020	E. superba	E	S	8	656.3	0.008	-	-	9
superba E S 8 734.7 0.008 - - 9 E. superba E S 8 751.4 0.005 - - 9 E. superba E S 0.8 14953 0.0086 - - 10 E. superba E S 0.8 24542 0.0067 - - 10 E. superba E S 0.8 51107 0.0035 - - 10 E. superba E S 0.8 51107 0.0038 - 10 E. superba E S 0.8 51107 0.0035 - 10 E. superba E S 0.8 64172 0.0027 - 10 E. superba E S 0.8 26087 0.0049 - 10 E. superba E S 0.8 36057 0.0049 - 10 E. superba	E. superba	E	S	8	891.4	0.010	-	-	9
E. superba E S 0.8 14953 0.0086 100 E. superba E S 0.8 14953 0.0086 100 E. superba E S 0.8 24542 0.0067 100 E. superba E S 0.8 51107 0.0035 100 E. superba E S 0.8 51107 0.0035 100 E. superba E S 0.8 51107 0.0038 100 E. superba E S 0.8 25411 0.0042 100 E. superba E S 0.8 64172 0.0027 100 E. superba E S 0.8 64172 0.0027 100 E. superba E S 0.8 21357 0.0064 100 E. superba E S 0.8 36057 0.0049 100 E. superba E S 0.8 47303 0.0047 100 E. superba E S 0.8 60285 0.0020 100 E. superba E S 0.8 60285 0.0020 100 E. superba N S ^T 1 88.2 0.054 0 0.054 25 E. superba N S ^T 1 112.6 0.042 0 0.042 25 E. superba N S ^T 1 259.1 0.055 0 0.055 25 E. superba N S ^T 1 259.1 0.055 0 0.055 25 E. superba N S ^T 1 536.3 0.048 0 0.048 25 E. superba N S ^T 1 536.3 0.048 0 0.048 25 E. superba N S ^T 1 76.0 0.027 0 0.027 25 E. superba N S ^T 1 76.0 0.027 0 0.027 25 E. superba N S ^T 1 100.8 0.022 0 0.022 25 E. superba N S ^T 1 100.8 0.022 0 0.022 25 E. superba N S ^T 1 311.5 0.016 0 0.016 25 E. superba N S ^T 1 316.7 0.017 0 0.012 25 E. superba N S ^T 1 316.7 0.017 0 0.012 25 E. superba N S ^T 1 316.7 0.017 0 0.012 25 E. superba N S ^T 1 316.7 0.017 0 0.012 25 E. superba N S ^T 1 316.7 0.017 0 0.012 25 E. superba N S ^T 1 316.7 0.017 0 0.012 25 E. superba N S ^T 1 316.7 0.017 0 0.012 25 E. superba N S ^T 1 316.7 0.017 0 0.012 25 E. superba N S ^T 1 316.7 0.017 0 0.012 25 E. superba N S ^T 1 316.7 0.017 0 0.012 25 E. superba N S ^T 1 316.7 0.017 0 0.012 25 E. superba N S ^T 1 316.7 0.017 0 0.012 25 E. superba N S ^T 1 310.8 0.003 0 0.003 34 E. superba E S ^T 2 20589 0.0063 0 0.0063 34 E. superba E S ^T 2 20589 0.0063 0 0.0063 34 E. superba E S ^T 2 2066 0.0066 0 0.0066 34 E. superba E S ^T 2 20689 0.0063 0 0.0003 34 E. superba E S ^T 2 2060 0.0062 0 0.0062 28 H. americanus E S ^T 22 1639.5 0.121 0 0.121 29 H. americanus E S ^T 22 1639.5 0.121 0 0.121 29 H. americanus E S ^T 12 41.9 0.100 0 0.100 28 H. araneus E S ^T 12 165.5 0.062 0 0.062 28 H. araneus E S ^T 12 165.5 0.062 0 0.062 28	Euphausia								
E. superba E S 0.8 14953 0.0086 10 E. superba E S 0.8 24542 0.0067 10 E. superba E S 0.8 51107 0.0035 10 E. superba E S 0.8 51107 0.0035 10 E. superba E S 0.8 51107 0.0038 10 E. superba E S 0.8 51107 0.0038 10 E. superba E S 0.8 25411 0.0042 10 E. superba E S 0.8 64172 0.0027 10 E. superba E S 0.8 21357 0.0064 10 E. superba E S 0.8 36057 0.0049 10 E. superba E S 0.8 36057 0.0049 10 E. superba E S 0.8 47303 0.0047 10 E. superba E S 0.8 60285 0.0020 10 E. superba E S 0.8 60285 0.0020 10 E. superba E S 0.8 60285 0.0020 10 E. superba N S T 1 112.6 0.042 0 0.054 25 E. superba N S T 1 259.1 0.055 0 0.055 25 E. superba N S T 1 259.1 0.055 0 0.055 25 E. superba N S T 1 297.4 0.011 0 0.011 25 E. superba N S T 1 645.1 0.013 0 0.013 25 E. superba N S T 1 785.4 0.014 0 0.014 25 E. superba N S T 1 785.4 0.014 0 0.014 25 E. superba N S T 1 785.4 0.014 0 0.014 25 E. superba N S T 1 785.4 0.014 0 0.014 25 E. superba N S T 1 785.4 0.014 0 0.014 25 E. superba N S T 1 785.4 0.014 0 0.014 25 E. superba N S T 1 785.4 0.014 0 0.014 25 E. superba N S T 1 785.4 0.014 0 0.014 25 E. superba N S T 1 785.4 0.016 0 0.027 25 E. superba N S T 1 785.4 0.016 0 0.027 25 E. superba N S T 1 785.4 0.016 0 0.013 25 E. superba N S T 1 785.4 0.016 0 0.016 25 E. superba N S T 1 785.4 0.016 0 0.017 25 E. superba N S T 1 785.4 0.016 0 0.027 25 E. superba N S T 1 785.4 0.016 0 0.016 25 E. superba N S T 1 785.4 0.016 0 0.0066 0 0.0066 34 E. superba N S T 1 785.4 0.016 0 0.0066 0 0.0066 34 E. superba N S T 1 785.4 0.016 0 0.006 0 0.006 34 E. superba N S T 1 785.4 0.016 0 0.006 0 0.006 34 E. superba N S T 1 785.4 0.016 0 0.006 0 0.006 34 E. superba N S T 1 785.4 0.016 0 0.006 0 0.006 34 E. superba N S T 1 785.4 0.006 0 0.006 0 0.006 34 E. superba N S T 1 785.4 0.006 0 0.006 0 0.006 34 E. superba N S T 1 785.4 0.006 0 0.006 0 0.006 34 E. superba N S T 1 785.4 0.006 0 0.006 0 0.006 34 E. superba N S T 1 785.4 0.006 0 0.006 0 0.006 34 E. superba N S T 1 785.4 0.006 0 0.006 0 0.006 34 E. superba E S T	superba	E	S	8	734.7	0.008	-	-	9
E. superba E S 0.8 24542 0.0067 10 E. superba E S 0.8 51107 0.0035 10 E. superba E S 0.8 51107 0.0038 10 E. superba E S 0.8 64172 0.0027 10 E. superba E S 0.8 64172 0.0027 10 E. superba E S 0.8 21357 0.0064 10 E. superba E S 0.8 36057 0.0049 10 E. superba E S 0.8 47303 0.0047 10 E. superba E S 0.8 60285 0.0020 10 E. superba E S 0.8 60285 0.0020 10 E. superba N ST 1 88.2 0.054 0 0.054 25 E. superba N ST 1 112.6 0.042 0 0.042 25 E. superba N ST 1 259.1 0.055 0 0.055 25 E. superba N ST 1 259.1 0.055 0 0.055 25 E. superba N ST 1 536.3 0.048 0 0.048 25 E. superba N ST 1 536.3 0.048 0 0.048 25 E. superba N ST 1 645.1 0.013 0 0.013 25 E. superba N ST 1 785.4 0.014 0 0.014 25 E. superba N ST 1 100.8 0.027 0 0.027 25 E. superba N ST 1 131.5 0.016 0 0.012 25 E. superba N ST 1 131.5 0.016 0 0.016 25 E. superba N ST 1 136.7 0.017 0 0.017 25 E. superba N ST 1 136.7 0.017 0 0.017 25 E. superba N ST 1 338.1 0.003 0 0.003 25 E. superba N ST 1 338.1 0.003 0 0.003 25 E. superba N ST 1 338.1 0.003 0 0.002 24 E. superba N ST 1 338.1 0.003 0 0.003 25 E. superba N ST 2 20166 0.0066 0 0.0066 34 E. superba E ST 2 20589 0.0063 0 0.0063 34 Homarus Americanus E ST 22 402.9 0.200 0 0.200 29 H. Americanus E ST 22 734.4 0.111 0 0.111 29 H. Americanus E ST 22 841.9 0.071 0 0.011 29 H. Americanus E ST 22 841.9 0.071 0 0.012 29 H. Americanus E ST 22 956.5 0.038 0 0.038 29 H. Americanus E ST 22 1639.5 0.121 0 0.121 29 H. Americanus E ST 22 1639.5 0.121 0 0.121 29 H. Americanus E ST 12 11.8 0.062 0 0.062 28 H. Araneus E ST 12 11.8 0.062 0 0.062 28 H. Araneus E ST 12 11.8 0.062 0 0.062 28 H. Araneus E ST 12 11.8 0.062 0 0.062 28 H. Araneus E ST 12 11.8 0.062 0 0.062 28 H. Araneus E ST 12 11.8 0.062 0 0.062 28	E. superba	E	S	8	751.4	0.005	-	_	9
E. superba E S 0.8 51107 0.0035 10 E. superba E S 0.8 51107 0.0038 10 E. superba E S 0.8 25411 0.0042 10 E. superba E S 0.8 25411 0.0042 10 E. superba E S 0.8 21357 0.0064 10 E. superba E S 0.8 21357 0.0064 10 E. superba E S 0.8 36057 0.0049 10 E. superba E S 0.8 47303 0.0047 10 E. superba E S 0.8 47303 0.0047 10 E. superba E S 0.8 60285 0.0020 10 E. superba E S 0.8 60285 0.0020 10 E. superba N ST 1 88.2 0.054 0 0.054 25 E. superba N ST 1 112.6 0.042 0 0.042 25 E. superba N ST 1 259.1 0.055 0 0.055 25 E. superba N ST 1 259.1 0.055 0 0.055 25 E. superba N ST 1 536.3 0.048 0 0.048 25 E. superba N ST 1 536.3 0.048 0 0.048 25 E. superba N ST 1 645.1 0.013 0 0.011 25 E. superba N ST 1 1785.4 0.014 0 0.014 25 E. superba N ST 1 100.8 0.022 0 0.022 25 E. superba N ST 1 100.8 0.022 0 0.022 25 E. superba N ST 1 131.5 0.016 0 0.016 25 E. superba N ST 1 3316.7 0.017 0 0.017 25 E. superba N ST 1 3316.7 0.017 0 0.017 25 E. superba N ST 1 3316.7 0.017 0 0.017 25 E. superba N ST 1 3316.7 0.017 0 0.017 25 E. superba N ST 1 3316.7 0.017 0 0.017 25 E. superba E ST 2 20589 0.0063 0 0.0066 34 E. superba E ST 2 20589 0.0063 0 0.0066 34 E. superba E ST 2 20589 0.0063 0 0.0066 34 E. superba E ST 2 20589 0.0063 0 0.0066 34 E. superba E ST 22 344.4 0.131 0 0.131 29 H. americanus E ST 22 356.5 0.038 0 0.003 29 H. americanus E ST 22 365.5 0.038 0 0.003 29 H. americanus E ST 22 365.5 0.038 0 0.003 29 H. americanus E ST 22 365.5 0.038 0 0.003 29 H. americanus E ST 22 365.5 0.038 0 0.003 29 H. americanus E ST 22 365.5 0.038 0 0.0062 28 H. araneus E ST 22 1639.5 0.121 0 0.121 29 H. americanus E ST 22 365.5 0.038 0 0.003 29 H. americanus E ST 22 1639.5 0.121 0 0.121 29 H. americanus E ST 22 1639.5 0.121 0 0.121 29 H. americanus E ST 22 1639.5 0.121 0 0.121 29 H. americanus E ST 22 1639.5 0.121 0 0.100 0.000 28 H. araneus E ST 22 165.5 0.062 0 0.062 28 H. araneus E ST 12 11.65.5 0.062 0 0.062 28 H. araneus E ST 12 11.65.5 0.062 0 0.062 28 H. araneus E ST 12 11.5 165.5 0.062 0 0.062 28 H. araneus E ST	E. superba	E	S	0.8	14953	0.0086	-	-	10
E. superba E S 0.8 51107 0.0038 10 E. superba E S 0.8 25411 0.0042 10 E. superba E S 0.8 64172 0.0027 10 E. superba E S 0.8 64172 0.0027 10 E. superba E S 0.8 36057 0.0064 10 E. superba E S 0.8 36057 0.0049 10 E. superba E S 0.8 36057 0.0049 10 E. superba E S 0.8 47303 0.0047 10 E. superba E S 0.8 60285 0.0020 10 E. superba E S 0.8 60285 0.0020 10 E. superba E S 0.8 60285 0.0020 10 E. superba N S T 1 112.6 0.042 0 0.042 25 E. superba N S T 1 259.1 0.055 0 0.054 25 E. superba N S T 1 259.1 0.055 0 0.055 25 E. superba N S T 1 297.4 0.011 0 0.011 25 E. superba N S T 1 536.3 0.048 0 0.048 25 E. superba N S T 1 536.3 0.048 0 0.048 25 E. superba N S T 1 785.4 0.014 0 0.014 25 E. superba N S T 1 785.4 0.014 0 0.014 25 E. superba N S T 1 100.8 0.022 0 0.022 25 E. superba N S T 1 100.8 0.022 0 0.022 25 E. superba N S T 1 313.5 0.016 0 0.016 25 E. superba N S T 1 316.7 0.017 0 0.017 25 E. superba N S T 1 316.7 0.017 0 0.012 25 E. superba N S T 1 316.7 0.017 0 0.012 25 E. superba N S T 1 316.7 0.017 0 0.012 25 E. superba N S T 1 316.7 0.017 0 0.012 25 E. superba N S T 1 316.7 0.017 0 0.012 25 E. superba N S T 1 316.7 0.017 0 0.012 25 E. superba N S T 1 316.7 0.017 0 0.012 25 E. superba N S T 1 316.7 0.017 0 0.012 25 E. superba N S T 1 316.7 0.017 0 0.012 25 E. superba E S T 2 20589 0.0063 0 0.0066 34 E. superba E S T 2 20589 0.0063 0 0.0066 34 E. superba E S T 2 20589 0.0063 0 0.0063 34 Homarus americanus E S T 22 402.9 0.200 0 0.0002 29 H. americanus E S T 22 841.9 0.071 0 0.071 29 H. americanus E S T 22 841.9 0.071 0 0.071 29 H. americanus E S T 22 841.9 0.071 0 0.012 25 H. americanus E S T 22 1639.5 0.121 0 0.121 29 H. americanus E S T 22 165.5 0.038 0 0.038 29 H. americanus E S T 22 165.5 0.062 0 0.062 28 H. araneus E S T 22 165.5 0.062 0 0.062 28 H. araneus E S T 22 165.5 0.062 0 0.062 28 H. araneus E S T 22 165.5 0.062 0 0.062 28 H. araneus E S T 22 165.5 0.062 0 0.062 28 H. araneus E S T 22 17.1 0.016 0 0.016 28	E. superba	E	S	0.8	24542	0.0067	_	_	10
E. superba E S 0.8 25411 0.0042 10 E. superba E S 0.8 64172 0.0027 10 E. superba E S 0.8 21357 0.0064 10 E. superba E S 0.8 36057 0.0049 10 E. superba E S 0.8 36057 0.0049 10 E. superba E S 0.8 47303 0.0047 10 E. superba E S 0.8 60285 0.0020 10 E. superba E S 0.8 60285 0.0020 10 E. superba N S ^T 1 88.2 0.054 0 0.054 25 E. superba N S ^T 1 112.6 0.042 0 0.042 25 E. superba N S ^T 1 259.1 0.055 0 0.055 25 E. superba N S ^T 1 297.4 0.011 0 0.011 25 E. superba N S ^T 1 536.3 0.048 0 0.048 25 E. superba N S ^T 1 645.1 0.013 0 0.013 25 E. superba N S ^T 1 785.4 0.014 0 0.014 25 E. superba N S ^T 1 76.0 0.027 0 0.027 25 E. superba N S ^T 1 100.8 0.022 0 0.022 25 E. superba N S ^T 1 131.5 0.016 0 0.016 25 E. superba N S ^T 1 338.1 0.003 0 0.003 25 E. superba N S ^T 1 338.1 0.003 0 0.003 25 E. superba N S ^T 1 338.1 0.003 0 0.003 25 E. superba N S ^T 1 338.1 0.003 0 0.003 25 E. superba E S ^T 2 20589 0.0063 0 0.0063 34 Homarus americanus E S ^T 22 402.9 0.200 0 0.200 29 H. americanus E S ^T 22 841.9 0.071 0 0.071 29 H. americanus E S ^T 22 1639.5 0.121 0 0.121 29 H. americanus E S ^T 22 1639.5 0.121 0 0.121 29 Hyas araneus E S ^T 12 91.8 0.062 0 0.062 28 H. araneus E S ^T 12 91.8 0.062 0 0.062 28 H. araneus E S ^T 12 91.8 0.062 0 0.062 28	E. superba	E	S	0.8	51107	0.0035	_	_	10
E. superba E S 0.8 64172 0.0027 10 E. superba E S 0.8 21357 0.0064 10 E. superba E S 0.8 36057 0.0049 10 E. superba E S 0.8 47303 0.0047 10 E. superba E S 0.8 47303 0.0047 10 E. superba E S 0.8 60285 0.0020 10 E. superba N S ^T 1 88.2 0.054 0 0.054 25 E. superba N S ^T 1 112.6 0.042 0 0.042 25 E. superba N S ^T 1 259.1 0.055 0 0.055 25 E. superba N S ^T 1 259.1 0.055 0 0.055 25 E. superba N S ^T 1 645.1 0.011 0 0.011 25 E. superba N S ^T 1 785.4 0.014 0 0.014 25 E. superba N S ^T 1 785.4 0.014 0 0.014 25 E. superba N S ^T 1 100.8 0.027 0 0.027 25 E. superba N S ^T 1 131.5 0.016 0 0.016 25 E. superba N S ^T 1 316.7 0.017 0 0.017 25 E. superba N S ^T 1 316.7 0.017 0 0.017 25 E. superba N S ^T 1 338.1 0.003 0 0.003 25 E. superba N S ^T 1 338.1 0.003 0 0.003 25 E. superba N S ^T 1 338.1 0.003 0 0.003 25 E. superba N S ^T 1 344.0 0.0092 0 0.0022 25 E. superba N S ^T 2 20166 0.0066 0 0.0066 34 Homarus A E Superba E S ^T 22 402.9 0.200 0 0.200 29 H. Americanus E S ^T 22 734.4 0.131 0 0.112 29 H. Americanus E S ^T 22 841.9 0.071 0 0.071 29 H. Americanus E S ^T 22 1639.5 0.121 0 0.121 29 H. Americanus E S ^T 22 1639.5 0.121 0 0.121 29 H. Americanus E S ^T 12 41.9 0.000 0 0.0062 28 H. Araneus E S ^T 12 165.5 0.062 0 0.062 28 H. Araneus E S ^T 12 165.5 0.062 0 0.062 28	E. superba	E	S	0.8	51107	0.0038	_	_	10
E. superba E S 0.8 21357 0.0064 10 E. superba E S 0.8 36057 0.0049 10 E. superba E S 0.8 36057 0.0049 10 E. superba E S 0.8 47303 0.0047 10 E. superba E S 0.8 60285 0.0020 10 E. superba E S 0.8 60285 0.0020 12 E. superba N S ^T 1 112.6 0.042 0 0.054 25 E. superba N S ^T 1 112.6 0.042 0 0.042 25 E. superba N S ^T 1 259.1 0.055 0 0.055 25 E. superba N S ^T 1 3636.3 0.048 0 0.048 25 E. superba N S ^T 1 536.3 0.048 0 0.048 25 E. superba N S ^T 1 785.4 0.013 0 0.013 25 E. superba N S ^T 1 76.0 0.027 0 0.027 25 E. superba N S ^T 1 100.8 0.022 0 0.022 25 E. superba N S ^T 1 131.5 0.016 0 0.016 25 E. superba N S ^T 1 338.1 0.003 0 0.003 25 E. superba N S ^T 1 338.1 0.003 0 0.003 25 E. superba N S ^T 1 338.1 0.003 0 0.003 25 E. superba E S ^T 2 20166 0.0066 0 0.0066 34 E. superba E S ^T 2 18730 0.0092 0 0.0092 34 E. superba E S ^T 2 20589 0.0063 0 0.0063 34 Homarus americanus E S ^T 22 734.4 0.131 0 0.131 29 H. americanus E S ^T 22 841.9 0.071 0 0.071 29 H. americanus E S ^T 22 841.9 0.071 0 0.071 29 H. americanus E S ^T 22 1639.5 0.121 0 0.112 129 Hyas araneus E S ^T 12 118 0.062 0 0.062 28 H. araneus E S ^T 12 118 0.062 0 0.062 28 H. araneus E S ^T 12 118 0.062 0 0.062 28 H. araneus E S ^T 12 118 0.062 0 0.062 28	E. superba	E	S	0.8	25411	0.0042	_	_	10
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	E. superba	Е	S	0.8	64172	0.0027	_	_	10
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	E. superba	Е	S	0.8	21357	0.0064	_	_	10
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	•	E	S	0.8	36057	0.0049	_	_	10
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	•	E		0.8	47303	0.0047	_	_	10
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	*						_	_	
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	•	N					0	0.054	
E. superba N S ^T 1 259.1 0.055 0 0.055 25 E. superba N S ^T 1 297.4 0.011 0 0.011 25 E. superba N S ^T 1 536.3 0.048 0 0.048 25 E. superba N S ^T 1 645.1 0.013 0 0.013 25 E. superba N S ^T 1 785.4 0.014 0 0.014 25 E. superba N S ^T 1 76.0 0.027 0 0.027 25 E. superba N S ^T 1 100.8 0.022 0 0.022 25 E. superba N S ^T 1 131.5 0.016 0 0.016 25 E. superba N S ^T 1 131.5 0.016 0 0.012 25 E. superba N S ^T 1 160.9 0.012 0 0.012 25 E. superba N S ^T 1 316.7 0.017 0 0.017 25 E. superba N S ^T 1 338.1 0.003 0 0.003 25 E. superba N S ^T 1 338.1 0.003 0 0.003 25 E. superba E S ^T 2 20166 0.0066 0 0.0066 34 E. superba E S ^T 2 18730 0.0092 0 0.0092 34 E. superba E S ^T 2 20589 0.0063 0 0.0063 34 Homarus americanus E S ^T 22 402.9 0.200 0 0.200 29 H. americanus E S ^T 22 734.4 0.131 0 0.131 29 H. americanus E S ^T 22 841.9 0.071 0 0.071 29 H. americanus E S ^T 22 1639.5 0.121 0 0.121 29 H. americanus E S ^T 22 1639.5 0.121 0 0.122 29 Hyas araneus E S ^T 12 41.9 0.100 0 0.100 28 H. araneus E S ^T 12 91.8 0.062 0 0.062 28 H. araneus E S ^T 12 165.5 0.062 0 0.062 28 H. araneus E S ^T 12 165.5 0.062 0 0.062 28 H. araneus E S ^T 12 217.1 0.016 0 0.016 28	*	N	S^{T}	1			0		
E. superba N S ^T 1 297.4 0.011 0 0.011 25 E. superba N S ^T 1 536.3 0.048 0 0.048 25 E. superba N S ^T 1 645.1 0.013 0 0.013 25 E. superba N S ^T 1 785.4 0.014 0 0.014 25 E. superba N S ^T 1 76.0 0.027 0 0.027 25 E. superba N S ^T 1 100.8 0.022 0 0.022 25 E. superba N S ^T 1 131.5 0.016 0 0.016 25 E. superba N S ^T 1 131.5 0.016 0 0.012 25 E. superba N S ^T 1 160.9 0.012 0 0.012 25 E. superba N S ^T 1 316.7 0.017 0 0.017 25 E. superba N S ^T 1 338.1 0.003 0 0.003 25 E. superba N S ^T 2 20166 0.0066 0 0.0066 34 E. superba E S ^T 2 18730 0.0092 0 0.0092 34 E. superba E S ^T 2 20589 0.0063 0 0.0063 34 Homarus ### Homarus ##	*								
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	*	N	S^{T}	1	297.4		0		
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	*								
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	*								
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	*								
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	*								
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$									
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	*								
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	•								
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	*								
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	•			-			-		
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	*			-			-		
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	*			_			-		
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	•		-						
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	*	L	S	-	2030)	0.0005	Ü	0.0002	, ,,
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$		E	S^{T}	22	402.9	0.200	0	0.200	29
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$									
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$									
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$									
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$			-						
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$		_	-						
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$		_	-				-		
H. araneus E S^T 12 165.5 0.062 0 0.062 28 H. araneus E S^T 12 217.1 0.016 0 0.016 28	2								
H. araneus E S^{T} 12 217.1 0.016 0 0.016 28			-						
11. wantens E 5 12 224.7 -0.000 0 -0.000 28									
	11. araneus	E	3	12	22 4 .1	-0.000	U	-0.000	

Table A2 (Continued)

				Body	Weight-s	specific gr	owth	
Taxa: Species	Approach	Growth types	Temp. (°C)	weight (μg C ind ⁻¹)	g _S (d ⁻¹)	g_R	g _T	Source
H. coarctatus	E	S^{T}	12	17.8	0.223	0	0.223	27
H. coarctatus	E	S^T	12	24.4	0.094	0	0.094	27
H. coarctatus	E	S^T	12	29.2	0.086	0	0.086	27
H. coarctatus	E	S^T	12	34.6	0.085	0	0.085	27
Hyas coarctatus	E	S^T	12	38.7	0.026	0	0.026	27
H. coarctatus	E	S^T	12	41.5	0.045	0	0.045	27
H. coarctatus	E	S^T	12	53.2	0.128	0	0.128	27
H. coarctatus	E	S^T	12	67.2	0.106	0	0.106	27
H. coarctatus	E	S^T	12	80.1	0.069	0	0.069	27
H. coarctatus	E	S^{T}	12	91.4	0.063	0	0.063	27
H. coarctatus	E	S^{T}	12	101.0	0.036	0	0.036	27
H. coarctatus	E	S^T	12	106.0	0.013	0	0.013	27
H. coarctatus	E	S^{T}	12	112.0	0.070	0	0.070	27
H. coarctatus	E	S^T	12	134.2	0.110	0	0.110	27
H. coarctatus	E	S^T	12	149.7	-0.001	0	-0.00	1 27
H. coarctatus	E	S^T	12	155.8	0.041	0	0.041	27
H. coarctatus	E	S^T	12	155.6	-0.042	0	-0.042	2 27
H. coarctatus	E	S^T	12	156.7	0.049	0	0.049	27
H. coarctatus	E	S^T	12	169.4	0.029	0	0.029	27
H. coarctatus	E	S^T	12	171.4	-0.017	0	-0.017	7 27
H. coarctatus	E	S^T	12	142.2	-0.170	0	-0.170	0 27
H. coarctatus	E	S^T	12	134.6	0.115	0	0.115	27
H. coarctatus	E	S^T	12	135.5	-0.108	0	-0.108	8 27
Metamysidopsis								
elongata	E	S^T	17	45.1	0.072	0	0.072	33
M. elongata	E	S	17	152.8	0.026	_	_	33
M. elongata	E	S	17	239.6	0.010	_	_	33
M. elongata	E	S	17	289.2	0.005	_	_	33
M. elongata	Е	S	17	323.9	0.004	_	_	33
M. elongata	E	S	17	349.5	0.002	_	_	33
M. elongata	E	S	17	363.4	0.001	_	_	33
M. elongata	E	S	17	41.1	0.064	_	_	33
M. elongata	Е	S	17	123.4	0.024	_	_	33
M. elongata	E	S	17	187.2	0.010	_	_	33
M. elongata	Е	S	17	225.0	0.005	_	_	33
M. elongata	E	S	17	248.2	0.003	_	_	33
M. elongata	E	S	17	262.2	0.001	_	_	33
M. elongata	Е	S	17	269.1	0.001	_	_	33
Panopeus		-	-					
herbstii	N	S^{T}	25.6	3.3	0.198	0	0.198	1
P. herbstii	N	S^T	25.6	5.9	0.369	0	0.369	1
P. herbstii	N	S^{T}	25.6	9.5	0.112	0	0.112	1
P. herbstii	N	S^T	25.6	12.7	0.171	0	0.171	1
Themisto		~				~		•
japonica	С	S^{T}	1.0	6.04	0.0581	0	0.058	1 35

Table A2 (Continued)

Growth types ST	Temp. (°C) 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.	Body weight (µg C ind ⁻¹) 12.87 24.28 42.24 69.38 109.38 167.24 250.06 368.02	g _S (d ⁻¹) 0.0442 0.0353 0.0287 0.0239 0.0200 0.0170 0.0144	g _R 0 0 0 0 0 0 0 0 0	0.0442 0.0353 0.0287 0.0239 0.0200 0.0170	35 35 35 35 35 35
ST ST ST ST ST ST ST SS S	1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0	24.28 42.24 69.38 109.38 167.24 250.06 368.02	0.0353 0.0287 0.0239 0.0200 0.0170 0.0144	0 0 0 0	0.0353 0.0287 0.0239 0.0200 0.0170	35 35 35 35
S ^T S ^T S ^T S ^T S ^T S, S S	1.0 1.0 1.0 1.0 1.0 1.0 1.0	42.24 69.38 109.38 167.24 250.06 368.02	0.0287 0.0239 0.0200 0.0170 0.0144	0 0 0	0.0287 0.0239 0.0200 0.0170	35 35 35
S ^T S ^T S ^T S ^T S ^T S S S	1.0 1.0 1.0 1.0 1.0	69.38 109.38 167.24 250.06 368.02	0.0239 0.0200 0.0170 0.0144	0 0 0	0.0239 0.0200 0.0170	35 35
S ^T S ^T S ^T S S S	1.0 1.0 1.0 1.0 1.0	109.38 167.24 250.06 368.02	0.0200 0.0170 0.0144	0	0.0200 0.0170	35
S ^T S ^T S S S	1.0 1.0 1.0 1.0	167.24 250.06 368.02	0.0170 0.0144	0	0.0170	
S ^T S ^T S S S	1.0 1.0 1.0 1.0	167.24 250.06 368.02	0.0170 0.0144	0	0.0170	
S ^T S S S S	1.0 1.0 1.0	250.06 368.02	0.0144			35
S S S S	1.0 1.0	368.02		0	0.0144	55
S S S	1.0		0.0100		0.0144	35
S S		526 21	0.0123	_	_	35
S	1.0	536.34	0.0105	_	_	35
	1.0	778.04	0.0089	_	_	35
c	1.0	1129.48	0.0075	_	_	35
3	1.0	1650.84	0.0062	_	_	35
S	1.0	2448.38	0.0050	_	_	35
S	1.0	3724.38	0.0039	_	_	35
S	1.0	5909.00	0.0029	_	_	35
S^{T}	7.0	6.04	0.1237	0	0.1237	35
S^{T}	7.0	12.87	0.0942	0	0.0942	35
S^{T}	7.0	24.28	0.0752	0	0.0752	35
S^{T}	7.0	42.24	0.0611	0	0.0611	35
S^{T}	7.0	69.38	0.0508	0	0.0508	35
S^{T}	7.0	109.38	0.0426	0	0.0426	35
S^{T}	7.0	167.24	0.0361	0	0.0361	35
S^{T}	7.0	250.06	0.0307	0	0.0307	35
				_	_	35
				_	_	35
				_	_	35
				_	_	35
					_	35
						35
						35
					_	35
					0.2368	35
						35
						35
						35
-						35
				-		35
				-		35
						35
-				-		35
				_	_	35
					_	35
						35
						35
	$S \\ S \\ S^T \\ S^T \\ S^T \\ S^T \\ S^T \\ S^T$	S 1.0 S 1.0 S 1.0 S 1.0 S 1.0 S 1.0 S ^T 7.0 S 7	\$\begin{array}{cccccccccccccccccccccccccccccccccccc	S 1.0 2448.38 0.0050 S 1.0 3724.38 0.0039 S 1.0 5909.00 0.0029 ST 7.0 6.04 0.1237 ST 7.0 12.87 0.0942 ST 7.0 24.28 0.0752 ST 7.0 42.24 0.0611 ST 7.0 69.38 0.0508 ST 7.0 109.38 0.0426 ST 7.0 167.24 0.0361 ST 7.0 167.24 0.0361 ST 7.0 250.06 0.0307 S 7.0 368.02 0.0262 S 7.0 368.02 0.0262 S 7.0 536.34 0.0223 S 7.0 129.48 0.0189 S 7.0 129.48 0.0159 S 7.0 1650.84 0.0132 S 7.0 2448.38 0.0107 S 7.0 3724.38 0.0084 S 7.0	S 1.0 2448.38 0.0050 - S 1.0 3724.38 0.0039 - S 1.0 5909.00 0.0029 - ST 7.0 6.04 0.1237 0 ST 7.0 12.87 0.0942 0 ST 7.0 24.28 0.0752 0 ST 7.0 42.24 0.0611 0 ST 7.0 69.38 0.0508 0 ST 7.0 109.38 0.0426 0 ST 7.0 109.38 0.0426 0 ST 7.0 109.38 0.0426 0 ST 7.0 167.24 0.0361 0 ST 7.0 250.06 0.0307 0 S 7.0 368.02 0.0262 - S 7.0 368.02 0.0189 - S 7.0 129.48 0.0159 - S 7.0 150.84 0.0132 - S 7.0	$\begin{array}{cccccccccccccccccccccccccccccccccccc$

Table A2 (Continued)

				Body	Weight-s	specific gr	owth	
Taxa: Species	Approach	Growth types	Temp. (°C)	weight (μg C ind ⁻¹)	g _S (d ⁻¹)	g_R	g _T	Source
T. japonica	С	S	15.0	2448.38	0.0205	_	_	35
T. japonica	C	S	15.0	3724.38	0.0160	-	_	35
Themisto								
japonica	C	S	15.0	5909.00	0.0118	-	_	35
Thysanoessa								
inermis	C	S^{T}	3.5	9.5	0.025	0	0.025	30
T. inermis	C	S^{T}	5.5	31.3	0.053	0	0.053	30
T. inermis	C	S^{T}	8.5	130.0	0.040	0	0.040	30
T. inermis	C	S^{T}	7	339.5	0.023	0	0.023	30
T. inermis	C	S^{T}	6	565.0	0.011	0	0.011	30
T. inermis	C	S^{T}	5.5	745.1	0.007	0	0.007	30
T. inermis	C	S^{T}	4	908.4	0.006	0	0.006	30
T. inermis	C	S^{T}	3	1070.7	0.005	0	0.005	30
T. inermis	С	S	2	1388.4	0.012	0	0.012	30
T. inermis	С	S	3	1641.8	-0.001	_	_	30
T. inermis	С	S	2	1683.1	0.002	_	_	30
T. inermis	C	S	2	1899.6	0.005	_	_	30
T. inermis	C	S	3.5	2816.4	0.020	_	_	30
T. inermis	C	S	5.5	4570.3	0.011	_	_	30
T. inermis	C	S	8.5	5751.8	0.004	_	_	30
T. inermis	C	S	7	6131.2	0.001	_	_	30
T. inermis	C	S	6	6179.3	0.000	_	_	30
T. inermis	C	S	5.5	6179.3	0.000	_	_	30
T. inermis	C	S	4	6179.3	0.000	_	_	30
T. inermis	C	S	3	6179.3	0.000	_	_	30
T. inermis	C	S	1	6179.3	0.000	_	_	30
T. inermis	C	S	3	6179.3	0.000	_	_	30
T. inermis	C	S	2	6324.5	0.002	_	_	30
T. inermis	C	S	2	7178.6	0.002			30
T. inermis	C	S	3.5	10011.5	0.007	_	_	30
T. inermis	C	S	5.5	13279.1	0.013	_	_	30
T. inermis	C	S	8.5	14087.1	0.003	_	_	30
Thysanoessa	C	S	0.5	14007.1	0.000	_	_	30
raschi	С	S	0.5	608	0.0267			17
T. raschi	C	S	1.0	1011	0.0267	_	_	17
T. raschi	C	S				_	_	17
	C		1.5	1739	0.0337	_	_	17
T. raschi	C	S	2.5	2883	0.0339	_	_	1 /
Thysanoessa	C	C	11.0	210.1	0.066			22
spinifera	C	S	11.8	310.1	0.066	_		32
T. spinifera	С	S	11.8	1591.1	0.041	_		32
T. spinifera	C	S	11.8	4067.4	0.011	-		32
T. spinifera	C	S	11.8	8409.3	0.043	-		32
T. spinifera	C	S	11.8	14262.0	0.003	-		32
T. spinifera	C	S	11.8	15955.2	0.001	-		32

Table A2 (Continued)

				Body	Weight-	specific	growth	
Taxa: Species	Approach	Growth types	Temp. (°C)	weight (μg C ind ⁻¹)	g _S (d ⁻¹)	g_R	g_{T}	Source
Ctenophora:								
Bolionopsis								
infundibulum	E	S	16	369.1	0.205	_	_	23
B. infundibulum	E	S	16	1577.2	0.376	_	_	23
Bolionopsis								
infundibulum	E	S	16	10262.8	0.186	_	_	23
Mnemiopsis								
mccradyi	E	S	21	1.72	0.50	_	_	7
M. mccradyi	E	S	21	44.21	0.50	_	_	7
M. mccradyi	E	S	21	1055	0.21	_	_	7
M. mccradyi	E	S	21	12208	0.069	-	_	7
M. mccradyi	E	S	21	24242	0.069	_	_	7
M. mccradyi	E	S	26	1.72	0.78	_	_	7
M. mccradyi	E	S	26	44.21	0.78	-	-	7
M. mccradyi	E	S	26	1055	0.23	-	-	7
M. mccradyi	E	S	26	12208	0.071	-	-	7
M. mccradyi	E	S	26	24242	0.071	-	-	7
M. mccradyi	E	S	31	1.72	0.65	-	-	7
M. mccradyi	E	S	31	44.21	0.65	-	-	7
M. mccradyi	E	S	31	1055	0.23	_	_	7
M. mccradyi	E	S	31	12208	0.069	-	-	7
M. mccradyi	E	S	31	24242	0.069	_	_	7
Pleurobrachia								
bachei	E	S	13	0.1	0.51	_	_	8
P. bachei	E	S	13	4.1	0.44	_	_	8
P. bachei	E	S	13	63	0.41	-	-	8
P. bachei	E	S	13	209	0.08	-	-	8
P. bachei	E	S	13	364	0.08	-	-	8
P. bachei	E	S	14.2	239.4	0.156	-	-	13
P. bachei	E	S	14.2	248.2	0.204	-	-	13
P. bachei	Е	S	14.2	469.0	0.092	_	_	13
P. bachei	Е	S	14.2	608.5	0.166	-	-	13
Larvacea:								
Appendicularia								
sicula	N	S	28	0.113	1.018	-	-	18
A. sicula	N	S	28	0.052	1.081	-	-	18
A. sicula	N	S	28	0.033	2.004	-	-	18
A. sicula	N	S	28	0.035	2.127	-	_	18
Appendicularia								
sicula	E	S	28	0.055	2.061	-	-	18
A. sicula	N	S	28	0.033	2.004	-	-	18
A. sicula	E	S	28	0.037	2.860	-	-	18
A. sicula	E	S	28	0.035	2.127	-	-	18
A. sicula	N	S	28	0.017	1.913	-	-	18

Table A2 (Continued)

				Body	Weight-	specific g	growth	
Taxa: Species	Approach	Growth types	Temp. (°C)	weight (μg C ind ⁻¹)	g _S (d ⁻¹)	g_R	g_{T}	Source
A. sicula	Е	S	28	0.030	1.876	_	_	18
A. sicula	E	S	28	0.039	1.862	_	_	18
A. sicula	N	S	28	0.035	2.127	_	-	18
A. sicula	E	S	28	0.012	2.127	_	_	18
Appendicularia								
sicula	N	S	28	0.027	1.825	_	_	18
A. sicula	E	S	28	0.039	2.355	_	_	18
A. sicula	Е	S	28	0.041	2.649	_	_	18
A. sicula	Е	S	28	0.036	2.396	_	_	18
A. sicula	N	S	28	0.039	2.355	_	_	18
A. sicula	E	S	28	0.035	2.758	_	_	18
A. sicula	N	S	28	0.111	2.803	_	_	18
A. sicula	N	S	28	0.037	2.243	_	_	18
A. sicula	E	S	28	0.035	2.758	_	_	18
A. sicula	E	S	28	0.047	2.197	_	_	18
A. sicula	N	S	28	0.027	1.825	_	_	18
A. sicula	E	S	28	0.050	1.851	_	_	18
A. sicula	E	S	28	0.030	1.740	_	_	18
A. sicula	E	S	28	0.047	2.643	_	_	18
A. sicula	E	S	28	0.028	3.022	_	_	18
A. sicula A. sicula	E N	S	28		1.521	_	_	
		S		0.053				18
A. sicula	E	S	28	0.025	1.444	_	_	18
A. sicula	E		28	0.030	3.093	_	_	18
A. sicula	N	S	28	0.020	1.660	_	_	18
A. sicula	Е	S	28	0.078	1.367	_	_	18
A. sicula	Е	S	28	0.037	1.236	_	_	18
A. sicula	N	S	28	0.037	1.199	-	_	18
A. sicula	Е	S	28	0.078	1.180	-	-	18
A. sicula	Е	S	28	0.027	2.874	-	-	18
A. sicula	Е	S	28	0.037	1.740	-	-	18
Oikopleura								
dioica	Е	S	13	0.09	0.69	-	_	5
O. dioica	E	S	13	0.71	0.77	-	_	5
O. dioica	E	S	13	3.60	1.00	-	-	5
O. dioica	E	S	13	0.08	0.65	_	_	5
O. dioica	E	S	13	0.47	1.09	_	_	5
O. dioica	E	S	13	1.89	0.76	_	_	5
O. dioica	E	S	13	3.77	0.74	_	_	5
O. dioica	E	S	13	0.10	0.64	_	-	5
O. dioica	E	S	13	0.37	0.96	_	_	5
O. dioica	E	S	13	1.41	0.59	_	_	5
O. dioica	E	S	13	2.66	0.57	_	_	5
O. dioica	N	S	28	0.219	3.180	_	_	18
O. dioica	N	S	28	0.109	3.240	_	_	18
O. dioica	N	S	28	0.088	2.733	_	_	18

Table A2 (Continued)

Taxa: Species	Approach	Growth types	Temp.	Body weight (μg C ind ⁻¹)	Weight-specific growth			
					g _S (d ⁻¹)	g_R	g_{T}	Source
O. dioica	Е	S	28	0.134	3.069	_	_	18
O. dioica	E	S	28	0.137	3.261	_	_	18
O. dioica	N	S	28	0.102	3.112	-	-	18
O. dioica	E	S	28	0.140	3.312	_	_	18
Oikopleura								
dioica	N	S	28	0.051	2.289	_	_	18
O. dioica	N	S	28	0.077	2.187	_	_	18
O. dioica	N	S	28	0.033	1.387	_	_	18
O. dioica	N	S	28	0.147	2.440	_	_	18
O. dioica	N	S	28	0.069	2.345	_	_	18
O. dioica	N	S	28	0.142	2.208	_	_	18
Oikopleura								
longicauda	N	S	28	0.141	1.331	_	_	18
O. longicauda	E	S	28	0.672	2.548	_	_	18
O. longicauda	E	S	28	0.515	1.262	_	_	18
O. longicauda	N	S	28	0.678	1.611	_	_	18
O. longicauda	N	S	28	0.357	1.190	_	_	18
O. longicauda	N	S	28	0.196	2.815	_	_	18
O. longicauda	N	S	28	0.322	1.664	_	_	18
O. longicauda	N	S	28	0.142	1.712	_	_	18
O. longicauda	E	S	28	0.721	1.977	_	_	18
O. longicauda	E	S	28	0.170	2.591	_	_	18
O. longicauda	N	S	28	0.170	2.781	_	_	18
O. longicauda	N	S	28	0.336	2.113	_	_	18
Fritillaria boreali		3	20	0.550	2.113	_	_	10
	E E	S	28	0.043	1.131	_	_	18
sargassi E hanadia	Е	S	20	0.043	1.131	_	_	10
F. borealis	NI	C	28	0.100	2 1 4 0			1.0
sargassi	N	S	28	0.188	2.148	_	_	18
F. borealis	Г	C	20	0.161	1.550			1.0
sargassi	E	S	28	0.161	1.552	_	_	18
F. borealis			20	0.004	2 002			1.0
sargassi	E	S	28	0.024	2.093	-	-	18
F. borealis	_	_						
sargassi	E	S	28	0.206	1.641	_	_	18
F. borealis								
sargassi	Е	S	28	0.187	1.856	_	-	18
F. borealis								
sargassi	N	S	28	0.230	1.740	_	_	18
F. borealis								
sargassi Fritillaria	Е	S	28	0.245	1.617	_	_	18
<i>haplostom</i> ai	N	S	28	0.226	1.640	_	_	18
F. haplostomai	Е	S	28	0.068	2.165	_	_	18
F. haplostomai	N	S	28	0.037	1.828	_	_	18
F. haplostomai	Е	S	28	0.037	2.550	_	_	18

Table A2 (Continued)

		Growth types	Temp.	Body weight (µg C ind ⁻¹)	Weight-specific growth			
Taxa: Species	Approach				g _S (d ⁻¹)	g_R	g _T	Source
F. haplostomai	N	S	28	0.026	2.081	_	_	18
F. haplostomai	N	S	28	0.046	2.277	_	_	18
F. haplostomai	N	S	28	0.020	1.684	_	_	18
F. haplostomai	E	S	28	0.247	1.594	_	_	18
Fritillaria								
haplostomai	E	S	28	0.027	2.167	_	_	18
Polychaeta:								
Polydora spp.	N	ST	22	1.1	0.21	0	0.21	21
Polydora spp.	N	S^{T}	22	0.7	0.25	0	0.25	21
Polydora spp.	Е	S^{T}	22	1.3	0.31	0	0.31	21
Polydora spp.	Е	S^{T}	22	1.3	0.28	0	0.28	21
Spio/								
Microspio spp.	N	S^{T}	22	1.1	0.20	0	0.20	21
Spio/								
Microspio spp.	N	S^{T}	22	1.1	0.20	0	0.20	21
Spio/								
Microspio spp.	Е	S^{T}	22	1.3	0.25	0	0.25	21
Spio/								
Microspio spp.	Е	S^{T}	22	1.3	0.28	0	0.28	21
Nereis (Neanthes)	_	~						
succinea	N	S^{T}	22	0.4	0.15	0	0.15	21
Nereis (Neanthes)		~						
succinea	N	S^{T}	22	0.4	0.16	0	0.16	21
Nereis (Neanthes)	11	S		0.1	0.10	O	0.10	21
succinea	Е	S^{T}	22	0.9	0.31	0	0.31	21
Nereis (Neanthes)	L	S		0.7	0.51	O	0.51	21
succinea	Е	S^{T}	22	0.9	0.19	0	0.19	21
	L	5	22	0.7	0.17	O	0.17	21
Pteropoda:		сT	1.5	(25.1	0.220	0	0.220	
Clione limacina	E	S^T	15	625.1	0.339	0	0.339	
C. limacina	E	S^{T}	15	291.8	0.504	0	0.504	
C. limacina	E	S^{T}	15	176.3	0.448	0	0.448	
C. limacina	E	S^{T}	15	1252.4	0.392	0	0.392	
C. limacina	E	S^{T}	15	1784.6	0.208	0	0.208	
C. limacina	E	S^T	15	383.5	0.382	0	0.382	
C. limacina	E	S^T	15	386.4	0.310	0	0.310	
C. limacina	E	S^{T}	15	161.3	0.375	0	0.375	11
Thaliacea:								
Cyclosalpa affinis								
(solitary)	N	S	21.5	500.5	0.885	-	-	15
$C.\ affinis\ (solitary)$	N	S	21.5	1099.0	0.647	-	-	15
$C.\ affinis\ (solitary)$	N	S	21.5	2052.1	0.438	-	_	15
$C.\ affinis\ (solitary)$	N	S	21.5	3195.9	0.296	-	-	15
C. affinis (solitary)	N	S	21.5	4506.5	0.200	-	-	15

Table A2 (Continued)

				Body .	Weight-specific growth			
Taxa: Species	Approach	Growth types	Temp. (°C)	weight (µg C ind ⁻¹)	$\begin{array}{c} g_S \\ (d^{-1}) \end{array}$	g_R	g _T	Source
C. affinis (solitary)		S	21.5	5967.3	0.135	-	-	15
C. affinis (solitary)	N	S	21.5	7566.2	0.091	-	-	15
Cyclosalpa bakeri		- T						
(solitary)	N	S+R ^T	11	4720	0.090	0.200	0.290	2
Cyclosalpa								
bakeri (solitary+	NT.	S	11	207.0	0.454			2
aggregated)	N	5	11	286.8	0.454	_	_	2
C. bakeri (solitary+ aggregated)	N	S	11	964.7	0.307			2
C. bakeri (solitary+	14	3	11	304.7	0.307	_	_	2
aggregated)	N	S	11	1961.2	0.208	_	_	2
C. bakeri (solitary+	11	5	11	1701.2	0.200			_
aggregated)	N	S	11	3244.7	0.140	_	_	2
C. bakeri (solitary+	11	S		3211.7	0.110			_
aggregated)	N	S	11	4794.8	0.095	_	_	2
C. bakeri (solitary+								
aggregated)	N	S	11	6596.8	0.064	_	_	2
C. bakeri (solitary+								
aggregated)	N	S	11	8639.6	0.043	_	_	2
C. bakeri (solitary+								
aggregated)	N	S	11	10913.8	0.029	_	-	2
Ihlea asymmetrica								
(solitary)	N	S	18	158.8	0.732	-	-	15
I. asymmetrica								
(solitary)	N	S	18	313.2	0.432	-	-	15
I. asymmetrica		_						
(solitary)	N	S	18	466.1	0.132	_	-	15
Pegea bicaudata		G.	21.5	1012.4	2 201			1.5
(solitary)	N	S	21.5	1812.4	2.201	_	_	15
P. bicaudata	NT.	C	21.5	2404.7	2 102			1.5
(solitary)	N	S	21.5	2404.7	2.193	_	-	15
P. bicaudata (solitary)	N	S	21.5	4869.3	2.171			15
P. bicaudata	IN	3	21.3	4609.3	2.1/1	_	_	13
(solitary)	N	S	21.5	8032.6	2.156	_	_	15
P. bicaudata	11	5	21.5	0032.0	2.130			13
(solitary)	N	S	21.5	11843.5	2.144	_	_	15
P. bicaudata	11	5	21.5	11043.3	2.177			13
(solitary)	N	S	21.5	16265.0	2.134	_	_	15
P. bicaudata	•							
(solitary)	N	S	21.5	21268.7	2.126	_	_	15
P. bicaudata								
(solitary)	N	S	21.5	26831.7	2.119	_	_	15
P. bicaudata								
(solitary)	N	S	21.5	32934.7	2.113	_	_	15

Table A2 (Continued)

		Growth types	Temp. (°C)	Body weight (µg C ind ⁻¹)	Weight-specific growth			_
Taxa: Species	Approach				g _S (d ⁻¹)	g _R	g _T	Source
P. bicaudata								
(solitary)	N	S	21.5	34868.4	2.111	_	-	15
Pegea confoederat	a							
(solitary)	N	S	21.5	117.6	1.357	-	-	15
Pegea confoederat	a							
(solitary)	N	S	21.5	302.2	1.030	_	_	15
P. confoederata								
(solitary)	N	S	21.5	617.0	0.650	_	_	15
P. confoederata								
(solitary)	N	S	21.5	936.9	0.410	_	_	15
P. confoederata								
(solitary)	N	S	21.5	1260.0	0.259	_	_	15
P. confoederata								
(solitary)	N	S	21.5	1585.6	0.163	_	_	15
P. confoederata								
(solitary)	N	S	21.5	1913.1	0.103	_	_	15
P. confoederata								
(solitary)	N	S	21.5	2077.5	0.082	_	_	15
Thalia								
democratica								
(aggregated)	E	S^{T}	20.0	8.0	0.36	0	0.36	6
T. democratica								
(aggregated)	E	S^{T}	20.0	8.0	0.15	0	0.15	6
T. democratica								
(aggregated)	E	S^{T}	20.0	10.0	0.34	0	0.34	6
T. democratica		_						
(aggregated)	E	S^{T}	20.0	12.0	0.21	0	0.21	6
T. democratica								
(aggregated)	E	S^{T}	20.0	14.0	0.05	0	0.05	6
T. democratica								
(aggregated)	E	S^{T}	20.0	14.0	0.04	0	0.04	6
T. democratica								
(aggregated)	E	S^{T}	20.0	14.0	0.04	0	0.04	6
T. democratica								
(aggregated)	E	S^{T}	20.0	4.0	0.09	0	0.09	6
T. democratica								
(aggregated)	E	S^{T}	20.0	4.0	0.08	0	0.08	6
T. democratica		m						
(aggregated)	E	S^{T}	20.0	6.0	0.24	0	0.24	6
T. democratica		TD						
(aggregated)	E	S^{T}	20.0	6.0	0.21	0	0.21	6
T. democratica	_	~T						_
(aggregated)	E	S^{T}	20.0	8.0	0.18	0	0.18	6
T. democratica	_	~T						
(aggregated)	E	S^{T}	20.0	10.0	0.22	0	0.22	6

(Continued)

Table A2 (Continued)

			Body	Weight-specific growth				
Taxa: Species	Approach	Growth types	Temp. (°C)	weight (μg C ind ⁻¹)	g _S (d ⁻¹)	g_R	g _T	Source
T. democratica								
(aggregated) T. democratica	E	S^T	20.0	12.0	0.21	0	0.21	6
(aggregated) Thalia	Е	S^T	20.0	14.0	0.25	0	0.25	6
democratica (aggregated) T. democratica	E	S^{T}	20.0	20.0	0.08	0	0.08	6
(aggregated)	Е	S^{T}	20.0	22.0	0.11	0	0.11	6
Dolioletta gegenl		S	20.0	22.0	0.11	O	0.11	O
(solitary)	E	S^{T}	20.0	4.0	0.09	0	0.09	6
D. gegenbauri	_	-						
(solitary)	Е	S^{T}	20.0	4.0	0.08	0	0.08	6
D. gegenbauri	_	-						
(soitary)	Е	S^{T}	20.0	6.0	0.24	0	0.24	6
D. gegenbauri								
(solitary)	Е	S^{T}	20.0	6.0	0.21	0	0.21	6
D. gegenbauri								
(solitary)	Е	S^{T}	20.0	8.0	0.18	0	0.18	6
D. gegenbauri	_	-						
(solitary)	Е	S^{T}	20.0	10.0	0.22	0	0.22	6
D. gegenbauri								
(solitary)	Е	S^{T}	20.0	12.0	0.21	0	0.21	6
D. gegenbauri								
(solitary)	Е	S^{T}	20.0	14.0	0.25	0	0.25	6
D. gegenbauri								
(solitary)	Е	S^{T}	20.0	20.0	0.08	0	0.08	6
D. gegenbauri								
(solitary)	Е	S^{T}	20.0	22.0	0.11	0	0.11	6
D. gegenbauri								
(solitary)	Е	$S^{T?}$	20.0	5.0	0.60	0	0.60	36
D. gegenbauri								
(solitary)	E	$S^{T?}$	20.0	5.0	0.51	0	0.51	36
D. gegenbauri								
(solitary)	E	$S^{T?}$	20.0	5.0	0.62	0	0.62	36
D. gegenbauri								
(solitary)	Е	$S^{T?}$	20.0	5.0	0.51	0	0.51	36
D. gegenbauri								
(solitary)	E	$S^{T?}$	20.0	15.0	0.47	0	0.47	36
D. gegenbauri								
(solitary)	E	$S^{T?}$	20.0	15.0	0.70	0	0.70	36
D. gegenbauri								
(solitary)	E	$S^{T?}$	20.0	15.0	0.71	0	0.71	36
D. gegenbauri								
(solitary)	E	$S^{T?}$	20.0	15.0	0.36	0	0.36	36

(Continued)

Table A2 (Continued)

Taxa: Species	Approach	Growth types	Temp.	Body weight (µg C ind ⁻¹)	Weight-specific growth			
					g _S (d ⁻¹)	g_R	g_{T}	Source
D. gegenbauri								
(solitary)	E	$S^{T?}$	20.0	35.0	0.20	0	0.20	36
D. gegenbauri								
(solitary)	E	$S^{T?}$	20.0	35.0	0.38	0	0.38	36
Dolioletta								
gegenbauri		TP9						
(solitary)	E	$S^{T?}$	20.0	35.0	0.37	0	0.37	36
D. gegenbauri	_	~T9						
(solitary)	E	$S^{T?}$	20.0	35.0	0.21	0	0.21	36
D. gegenbauri	_	~T9						
(solitary)	E	S ^{T?}	16.5	5.0	0.30	0	0.30	36
D. gegenbauri	-	aT?		150	0.00		0.26	26
(solitary)	E	S ^{T?}	16.5	15.0	0.26	0	0.26	36
D. gegenbauri		S ^T ?	16.5	25.0	0.00	0	0.00	26
(solitary)	Е	81.	16.5	35.0	0.08	0	0.08	36
D. gegenbauri	Е	S ^{T?}	20.0	5.0	0.51	0	0.51	26
(solitary)	E	2	20.0	5.0	0.51	0	0.51	36
D. gegenbauri	Е	S ^T ?	20.0	15.0	0.70	0	0.70	36
(solitary)	E	3	20.0	15.0	0.70	U	0.70	30
D. gegenbauri	Е	S ^T ?	20.0	35.0	0.34	0	0.34	36
(solitary)	E	3	20.0	33.0	0.34	U	0.34	30
D. gegenbauri (solitary)	Е	S ^T ?	23.5	5.0	0.56	0	0.56	36
(somary) D. gegenbauri	E	3	23.3	3.0	0.30	U	0.30	30
(solitary)	Е	S ^{T?}	23.5	15.0	0.48	0	0.48	36
D. gegenbauri	L	3	23.3	13.0	0.46	U	0.40	30
(solitary)	Е	$S^{T?}$	23.5	35.0	0.28	0	0.28	36
D. gegenbauri	L	5	23.3	33.0	0.20	O	0.20	30
(solitary)	Е	$S^{T?}$	26.5	5.0	0.60	0	0.60	36
D. gegenbauri	L	5	20.5	5.0	5.00	Ü	0.00	50
(solitary)	Е	$S^{T?}$	26.5	15.0	0.69	0	0.69	36
D. gegenbauri	_	~	_0.0	-5.0	3.07	Ü	0.07	
(solitary)	Е	S ^{T?}	26.5	35.0	0.47	0	0.47	36

Sources

- 1. Epifanio *et al.* (1994) -weight-specific growth derived from their Table 2 for *in situ* incubation only. Carbon weight derived assuming it to be 38.1% of DW (Schneider 1989).
- 2. Madin and Purcell (1992) data derived from their growth rate equation, and accompanying body weights from their length: CW equation. We also include the values for growth and reproductive growth for the solitary individual presented in their Table 4.
- 3. Lucas and Williams (1994), Lucas et al. (1997) data for the Cracknore site during 1990, 1991, 1993 and 1994 used herein, data supplied pers. comm. C. H. Lucas.
- 4. Ross (1982) data taken from Table 2 (carbon values). Growth calculated from both weight increase and moult as $g = \ln (P:B + 1)$.

- 5. Paffenhöfer (1976) data from his Table II, carbon weight derived assuming it to be 45% of AFDW (see Uye and Ichino 1995). Food was supplied as algal cultures.
- 6. Deibel (1982) data from his Table II, body weights taken as arithmetic means of each of the ranges. Although the *Thalia democratica* were of an aggregated form, body weights are for individuals (D. Deibel pers. comm.). Although reproductive output was not measured we assumed this to be zero as the original author believed this to be mimal in comparison to body weight increase.
- 7. Reeve and Baker (1975) data from their Table 1. *Mnemiopsis* carbon weight derived assuming it to be 8.72% of AFDW (as determined in their study). *Sagitta* carbon weight derived assuming it to be 44.9% of AFDW (as determined in their study).
- 8. Reeve and Walter (1976) P:B ratios calculated from their Table 2, converted to the daily weight-specific growth (g) using the equation g = ln (P:B + 1).
- 9. Lasker (1966) growth determined from the changes in body weight (including molts) as given in their Table II, carbon weight derived assuming it to represent 42% of DW (as given in text). Temperature taken as approximate mean from their Figure 3.
- 10. Ikeda *et al.* (1985) body lengths and weight-specific growth as given in their Figure 3 supplied pers. comm. by T. Ikeda. Body carbon weight taken as 42%DW [as given in Lasker (1966)].
- 11. Conover and Lalli (1974) weight-specific growth rates from their Table IV (calorific rates used here). Body weights derived assuming carbon to be 28.7% of DW (Schneider 1989). We assume that body weight growth represents total growth because of omission of any reproductive output term in their laboratory-based budget-balancing approach.
- 12. Dagg (1976) –body weight growth derived from the addition of body mass increase and molt production from Table 6(a), daily P:B ratios converted to weight-specific growth (g) using the equation $g = \ln (P:B + 1)$.
- 13. Hirota (1972) growth rates derived from DW increases given in Table III. Carbon weights derived assuming these to represent 4% of DW [approximate mid-point in range of *Pleurobrachia bachei* compositions, see Hirst (1996)].
- 14. Sameoto (1971) temperature data from Table 3, growth rates determined from body weights over time as presented in Figure 5, supplied directly as a pers. comm. from D. Sameoto. Carbon weight assumed to be 39.4% of DW (as given in the original study).
- 15. Madin [unpublished results as presented in Madin and Deibel (1998)] data for growth derived from their Table 5.7, temperatures from Table 5.6, and length:carbon weight equations from Table 5.3. Growth calculated within the size range limits given in Table 5.6, growth calculated for the smallest and largest sizes, and each whole 10 mm steps between. *Pegea socia* and *Salpa maxima* not included here because no solitary length-weight equations available.
- 16. García (1990) body weights and weight-specific growth rates taken from Table 1 and 2 respectively. Temperature taken from the companion paper García and López (1989) their Figure 2A. Carbon weight calculated by assuming this to be 47.3% of AFDW [mean whole body scyphomedusae value from Larson's (1986) Table III].
- 17. Vidal and Smith (1986) growth and body weights taken from their Table 7, carbon weights derived assuming this to be 40.7% of DW [value for the congeneric *Thysanoessa longipes* from Ikeda (1974)]. Temperatures taken as approximate means from Station 12, their Figure 3a.
- 18. Hopcroft *et al.* (1998) growth rates and geometric mean AFDWs supplied as pers. comm. from R. R. Hopcroft. Carbon weight derived assuming it represents 46% of DW (Uye 1982) and ash is 10% of DW (as assumed in their original calculations, R. Hopcroft pers. comm.). Incubations with nutrients added defined as controlled approach, those without defined here as natural sea water approach.

- 19. Kremer *et al.* (1990) growth rates as demonstrated in their Figure 9, body DW derived from displacement volume using the equation given in their study, and converted to carbon assuming this to be 12.9% of DW [mean whole body scyphomedusae value from Larson's (1986) Table III].
- 20. Newbury (1978) data from their Table 3. Temperature taken as mean of range for upper 300 metes e.g. 12 to 25°C. Body weights converted from nitrogen to carbon assuming C:N ratio (by weight) of 4 (Ikeda 1974). We assume that body weight growth represents total growth as text describes that 'P.draco... matures at about 6 mm, a size range from 3.5 to 5.5 mm... was examined for the growth rate determinations'.
- 21. Hansen (1999) growth rates from his Table 2 approximated mean body weight during growth period derived from Fig. 8.
- 22. Arai (1980) changes in length taken from her Figure 1, converted to AFDW using the equation they present, and then to carbon assuming this to be 30.3% of AFDW [mean whole body hydromedusae value from Larson's (1986) Table II]. We assume that total growth is represented by body weight growth alone until the point where gonads appear.
- 23. Greve (1970) changes in length (aboral axes L, μm) derived from the average values of their Figure 8, these were converted to wet weight (WW, g) using the equation of Persad (1997) for the congeneric *Bolionopsis vitrea*, where log WW = -12.405 + 3.04 log L. Carbon body weights derived from wet weights assuming that carbon is 0.32% of WW [derived from Curl's (1962) value for *Mnemiopsis*].
- 24. Reeve (1970) growth rates and body weights derived from DW values given in their Table 3. Carbon weights calculated assuming these to represent 33.6% of DW (Schneider, 1989).
- 25. Huntley and Brinton (1987) data on growth and body weight from their Table, body carbon weight derived asssuming this to be 42%DW [as given in Lasker (1966)].
- 26. Nagasawa (1984) data taken from their Table I. Body lengths (L, mm) converted to DW (DW, mg) using the equation DW = 0.197 L^{3.01} (as given in original study) and to carbon assuming this to represent 41.4% of DW (Uye, 1982). Egg weight given as 0.30 μgDW this was converted to carbon assuming same ratio as in other stages.
- 27. Jacobi and Anger (1985) carbon weights and growth rates from their Tables 1, 2 and 3.
- 28. Anger et al. (1983) carbon weights and growth rates from their Table 1.
- 29. Logan and Epifano (1978) data from their Table 6. Carbon derived assuming this to be 40% of DW.
- 30. Astthorsson (1990) changes in body size taken from curve fitted on their Figure 10. Total lengths converted back to carapace lengths using the equations in Table 1, juveniles before the first February shown and adult females after this point. Lengths converted to DW using the equation of Matthews and Hestad (1977), carbon weight derived assuming this to represent 40% of DW. Mean water column temperatures estimated from their Figure 2a.
- 31. Tanasichuck (1998a) temperature and increase in body length and length wet weight equation supplied as pers. comm. from R. W. Tanasichuck, body length increases as presented in his Figure 11 as a growth trajectory of a natural cohort. Carbon weights derived assuming this to be 42% of DW (approximate mean as given in Iguchi and Ikeda (1998)), and DW to be 20% of WW (R. W. Tanasichuck, pers. comm.).
- 32. Tanasichuck (1998b) temperature and increase in body length and length wet weight equation supplied as pers. comm. from R. W. Tanasichuck, body length increases as presented in his Figure 11 as a growth trajectory of a natural cohort. Carbon weights derived assuming this to be 40.7% of DW [value for the congeneric *Thysanoessa longipes* from Ikeda (1974)], and DW to be 20% of WW (R. W. Tanasichuck, pers. comm.).

- 33. Clutter and Theilacker (1971) temperature taken as mid-point of range given in text, growth rates taken from their Figure 8 for both females and males. Carbon weights derived assuming these to be 36.8% of DW (as given in their study). Age at sexual maturity (see their Figures 4 and 5) used to define whether body weight increase represented total growth or not.
- 34. Buchholz (1991) weight-specific growth derived from rates of increase in length given for experiments I, III and IV. Body DW (DW, g) derived from length (L, mm) using the equation DW = 0.000001 × L^{3.16} [the 'all' category equation given in Table II of Morris *et al.* (1988)]. Carbon weight derived assuming this to represent 42%DW [as given in Lasker (1966)].
- 35. Ikeda (1991) [derived originally in the study: Ikeda (1990)] weight-specific growth rates at each temperature derived from Table 3 of Ikeda (1991). Carbon derived from dry weight using the mean value of 36.93% (Table 2 in the same paper). Body weight changes assumed to represent total growth up to moult number 10 as from moult number 11 adult males may have reproductive output (Table 4).
- 36. Gibson and Paffenhöfer (2000) weight-specific growth rates from their Figures 4 and 7.
- 37. Daan (1986) laboratory weight-specific growth rates from their Table 1. *In situ* growth rates derived from Table 3, temperature pers. comm. from R. Daan. Size at maturity assumed to occur at 400 μgC individual⁻¹, as described in their text.
- 38. Olesen et al. (1996) data from their Table 6.

APPENDIX 2 REFERENCES

- Anger, K., Laasch, N., Püschel, C. and Schorn, F. (1983). Changes in biomass and chemical composition of spider crab (*Hyas araneus*) larvae reared in the laboratory. *Marine Ecology Progress Series* 12, 91–101.
- Arai, M. N. (1980). Growth rates of *Aequorea medusae*. *In* "Developmental and cellular biology of coelenterates" (P. Tardent and R. Tardent, eds), pp. 163–169. Elsevier / North-Holland Biomedical Press, Amsterdam.
- Astthorsson, O. S. (1990). Ecology of the euphausiids *Thysanoessa raschi*, *T. inermis* and *Meganyctiphanes norvegica* in Isafjord-deep, northwest-Iceland. *Marine Biology* **107**, 147–157.
- Buchholz, F. (1991). Moult cycle and growth of Antarctic krill *Euphausia superba* in the laboratory. *Marine Ecology Progress Series* **69**, 217–229.
- Clutter, R. I. and Theilacker, G. H. (1971). Ecological efficiency of a pelagic mysid shrimp; estimates from growth, energy budget, and mortality studies. *Fisheries Bulletin of the United States* **69**, 93–115.
- Conover, R. J. and Lalli, C. M. (1974). Feeding and growth in *Clione limacina* (Phipps), a pteropod mollusc. II. Assimilation, metabolism, and growth efficiency. *Journal of Experimental Marine Biology and Ecology* **16**, 131–154.
- Curl, H. Jr. (1962). Standing crops of carbon nitrogen, and phosphorus and transfers between trophic levels, in continental shelf waters south of New York. *Rapports et Procès-verbaux des Réunions Commission Internationale pour l'exploration Scientifique de la Mer Méditerranée* **153**, 183–189.
- Daan, R. (1986). Food intake and growth of *Sarsia tubulosa* (Sars, 1835), with quantitative estimates of predation on copepod populations. *Netherlands Journal of Sea Research* **20**, 67–74.

- Dagg, M. J. (1976). Complete carbon and nitrogen budgets for the carnivorous amphipod, Calliopius laeviusculus (Krøyer). Internationale Revue der gesamten Hydrobiologie 61, 297–357.
- Deibel, D. (1982). Laboratory determined mortality, fecundity and growth rates of *Thalia democratica* Forskal and *Dolioletta gegenbauri* Uljanin (Tunicata, Thaliacea). *Journal of Plankton Research* **4**, 143–153.
- Epifanio, C. E., Lobanoff, M. A., Connaughton, V. P. and Welch, J. M. (1994). Growth and development of Atlantic mud crab larvae fed natural zooplankton prey. *Journal of Experimental Marine Biology and Ecology* 180, 165–174.
- García, J. R. (1990). Population dynamics and production of *Phyllorhiza punctata* (Cnidaria: Scyphozoa) in Laguna Joyuda, Puerto Rico. *Marine Ecology Progress Series* 64, 243–251.
- García, J. R. and López, J. M. (1989). Seasonal patterns of phytoplankton productivity, zooplankton abundance and hydrological conditions in Laguna Joyuda, Puerto Rico. Scientia Marina 53, 625–631.
- Gibson, D. M. and Paffenhöfer, G.-A. (2000). Feeding and growth rates of the doliolid, Dolioletta gegenbauri Uljanin (Tunicata, Thaliacea). Journal of Plankton Research 22, 1485–1500.
- Greve, W. (1970). Cultivation experiments on North Sea ctenophores. Helgoländer wissenschaftliche Meeresuntersuchungen 20, 304–317.
- Hansen, B. W. (1999). Cohort growth of the planktotrophic polychaete larvae are they food limited? *Marine Ecology Progress Series* **178**, 109–119.
- Hirota, J. (1972). Laboratory culture and metabolism of the planktonic ctenophore, *Pleurobrachia bachei* A. Agassiz. In "Biological oceanography of the Northern North Pacific Ocean" (A. Y. Takenouti, ed), pp. 465–484. Idemitsu Shoten, Tokyo.
- Hirst, A. G. (1996). Zooplankton production and energy flow towards a biological model of Southampton Water. PhD thesis, University of Southampton.
- Hopcroft, R. R., Roff, J. C. and Bouman, H. A. (1998). Zooplankton growth rates: the larvaceans Appendicularia, Fritillaria and Oikopleura in tropical waters. Journal of Plankton Research 20, 539–555.
- Huntley, M. E. and Brinton, E. (1987). RACER: Mesoscale variation in the growth and early development of *Euphausia superba* Dana. *Antarctic Journal of the US* **22**, 160–162.
- Iguchi, N. and Ikeda, T. (1998). Elemental composition (C, H, N) of the euphausiid *Euphausia pacifica* in Toyama Bay, southern Japan Sea. *Plankton Biology and Ecology* **45**, 79–84.
- Ikeda, T. (1974). Nutritional ecology of marine zooplankton. Memoirs of the Faculty of Fisheries Hokkaido University 22, 1–97.
- Ikeda, T. (1990). A growth model for a hyperiid amphipod *Themisto japonica* (Bovallius) in the Japan Sea, based on its intermoult period and moult increment. *Journal of the Oceanographic Society of Japan* **46**, 261–272.
- Ikeda, T. (1991). Assimilated carbon budget for the hyperiid amphipod *Themisto japonica* (Bovallius) from the Japan Sea as influenced by temperature. *Journal of the Oceanographic Society of Japan*, **4**, 7–16.
- Ikeda, T., Dixon, P. and Kirkwood, J. (1985). Laboratory observations of moulting, growth and maturation in Antarctic krill (*Euphausia superba* Dana). *Polar Biology* **4**, 1–18.
- Jacobi, C. C. and Anger, K. (1985). Growth and respiration during the larval development of *Hyas coarctatus* (Decapoda: Majidae). *Marine Biology* **87**, 173–180.
- Kremer, P., Costello, J., Kremer, J. and Canino, M. (1990). Significance of photosynthetic endosymbionts to the carbon budget of the scyphomedusa *Linuche unguiculata*. *Limnology and Oceanography* **35**, 609–624.

- Larson, R. J. (1986). Water content, organic content, and carbon and nitrogen composition of medusae from the northeast Pacific. *Journal of Experimental Marine Biology and Ecology* 99, 107–120.
- Lasker, R. (1966). Feeding, growth, respiration, and carbon utilization of a euphausiid crustacean. *Journal of the Fisheries Research Board of Canada* 23, 1291–1317.
- Logan, D. T. and Epifano, C. E. (1978). A laboratory energy balance for the larvae and juveniles of the American Lobster *Homarus americanus*. *Marine Biology* 47, 381–389.
- Lucas, C. H. and Williams, J. A. (1994). Population dynamics of the scyphomedusa *Aurelia aurita* in Southampton Water. *Journal of Plankton Research* **16**, 879–895.
- Lucas, C. H., Hirst, A. G. and Williams, J. A. (1997). Plankton dynamics and *Aurelia aurita* production in two contrasting ecosystems: Comparisons and consequences. *Estuarine Coastal and Shelf Science* 45, 209–219.
- Madin, L. P. and Deibel, D. (1998). Feeding and energetics of Thaliacea. *In* "The biology of pelagic tunicates" (Q. Bone, ed), pp. 81–103. Oxford University Press, Oxford.
- Madin, L. P. and Purcell, J. E. (1992). Feeding, metabolism, and growth of *Cyclosalpa bakeri* in the subarctic Pacific. *Limnology and Oceanography* **37**, 1236–1251.
- Matthews, J. B. L. and Hestad, L. (1977). Ecological studies on the deep-water pelagic community of Korsfjorden, western Norway. Length/weight relationships for some macroplanktonic organisms. Sarsia 63, 57–63.
- Morris, D. J., Watkins, J. L., Ricketts, C., Buchholz, F. and Priddle, J. (1988). An assessment of the merits of length and weight measurements of Antarctic krill *Euphausia superba*. British Antarctic Survey Bulletin 79, 27–50.
- Nagasawa, S. (1984). Laboratory feeding and egg production in the chaetognath *Sagitta* crassa Tokioka. *Journal of Experimental Marine Biology and Ecology* **76**, 51–65.
- Newbury, T. K. (1978). Consumption and growth rates of chaetograths and copepods in subtropical oceanic waters. *Pacific Science* **32**, 61–78.
- Olesen, N. J., Purcell, J. E. and Stoecker, D. K. (1996). Feeding and growth by ephyrae of scyphomedusae *Chrysaora quinquecirrha*. *Marine Ecology Progress Series* **137**, 149–159.
- Paffenhöfer, G.-A. (1976). On the biology of appendicularia of the southeastern North Sea. 10th European Marine Biology Symposium. Ostend, Belgium (1975) 2, 437–455.
- Persad, G. (1997). Annual distribution and production of gelatinous, carnivorous, zooplankton on the south coast shelf of Jamaica. M. S. Thesis, University of the West Indies, Mona. 155 pp.
- Reeve, M. R. (1970). The biology of chaetognatha I. Quantitative aspects of growth and egg production in *Sagitta hispida*. *In* "Marine food chains" (H. Steele, ed), pp. 168–189. Oliver and Boyd, Edinburgh.
- Reeve, M. R. and Baker, L. D. (1975). Production of two planktonic carnivores (chaetog-nath and ctenophore) in south Florida inshore waters. *Fisheries Bulletin of the US* 73, 238–248.
- Reeve, M. R. and Walter, M. A. (1976). A large-scale experiment on the growth and predation potential of ctenophore populations. In "Coelenterate ecology and behaviour" (G. Mackie, ed.), pp. 187–199. Plenum press, New York.
- Ross, M. (1982). Energetics of *Euphausia pacifica*. II. Complete carbon and nitrogen budgets at 8° and 12°C throughout the life span. *Marine Biology* **68**, 15–23.
- Sameoto, D. D. (1971). Life history, ecological production, and an empirical mathematical model of the population of *Sagitta elegans* in St. Margaret's Bay, Nova Scotia. *Journal of the Fisheries Research Board of Canada* **28**, 971–985.
- Schneider, G. (1989). Carbon and nitrogen content of marine zooplankton dry material; a short review. *Plankton Newsletter* 11, 4–7.

- Tanasichuck, R. W. (1998a). Interannual variation in the population biology and productivity of *Euphausia pacifica* in Barkley Sound, Canada, with special reference to the 1992 and 1993 warm ocean years. *Marine Ecology Progress Series* **173**, 163–180.
- Tanasichuck, R. W. (1998b). Interannual variation in the population biology and productivity of *Thysanoessa spinifera* in Barkley Sound, Canada, with special reference to the 1992 and 1993 warm ocean years. *Marine Ecology Progress Series* **173**, 181–195.
- Uye, S.-I. (1982). Length-weight relationships of important zooplankton from the Inland Sea of Japan. *Journal of the Oceanographic Society of Japan* **38**, 149–158.
- Uye, S.-I. and Ichino, S. (1995). Seasonal variations in abundance, size composition, biomass and production rate of *Oikopleura dioica* (Fol) (Tunicata: Appendicularia) in a temperate eutrophic inlet. *Journal of Experimental Marine Biology and Ecology* **189**, 1–11.
- Vidal, J. and Smith, S. L. (1986). Biomass, growth, and development of populations of herbivorous zooplankton in the southeastern Bering Sea during spring. *Deep-Sea Research* 33, 523–556.

Biology of Early Life Stages in Cephalopod Molluscs

S. v. Boletzky

C.N.R.S., Observatoire Océanologique de Banyuls, Laboratoire Arago, F-66651 Banyuls-sur-Mer (boletzky@obs-banyuls.fr)

1.	Introduction
2.	Taxonomy and Systematics145
3.	Embryogenesis and the Microenvironment of the Embryo
	3.1. Protective envelopes or capsules147
	3.2. Early embryonic stages
	3.3. Organogenesis and histological differentiation of the body surface 152
	3.4. Storage, redistribution and absorption of yolk
4.	Transition from Embryo to Young
	4.1. The phase of hatching competence
	4.2. From yolk absorption to food ingestion
	4.3. The bodily outfit of cephalopod hatchlings
	4.4. Post-hatching growth, morphological changes, and the use of growth
	records in age determination
	4.5. Paralarval specializations: an ecological view
	4.6. Light organs harbouring symbiotic luminescent bacteria 170
5.	Post-Hatching Behaviour
	5.1. Learning
	5.2. Feeding
	5.3. Defence
	5.4. Swimming
	5.5. Life style
_	5.6. Social behaviour
6.	Dispersal and Recruitment
7.	Discussion and Conclusions
8.	
	References

Recent literature on embryonic and post-embryonic development, biology and behavioural ecology of juvenile cephalopods is reviewed. Emphasis is placed on biological processes. Life-history patterns and phylogenetic systematics, which are important for a proper understanding of the evolutionary history of the cephalopods, are only briefly touched upon.

Egg sizes in cephalopods range from less than 1 mm to about 30 mm in diameter, so the hatchlings emerging from the largest eggs are bigger than the adults of pygmy squid, the smallest known cephalopods. Developmental durations from spawning to hatching range from a few days (for very small eggs developing at high temperatures) to one or possibly several years (for very large eggs developing at low temperatures). Such important differences notwithstanding, the morphogenetic processes are very similar in all cephalopod embryos, the major variant being the size of the so-called outer yolk sac, which may be rudimentary in extremely small embryos.

Several questions concerning the timing of hatching in relation to the developmental stage attained, especially in terms of yolk absorption, need clarification. These questions concern the elimination of the transient closure of the mouth, the final differentiation of digestive gland cells, and the removal of the tranquilliser effect of the perivitelline fluid necessary for the onset of the hatching behaviour.

Cephalopod hatchlings are active predators. They refine their behavioural repertoires by learning from individual experience in dealing with prey and would-be predators. There is no truly larval phase, and the ecologically defined term paralarva should be used with caution.

Given the considerable resource potential of cephalopods, investigations into dispersal and recruitment are of particular interest to fishery biology, but they are also important for ecological biogeography. The related studies of feeding and growth involve field sampling and tentative age determination of caught specimens, in combination with laboratory studies to test food quality, measure feeding rates, and validation of periodicities in accretional growth structures (e.g. "daily rings" in statoliths).

1. INTRODUCTION

The early life stages of an animal are of interest, either as components of the life cycle of a given species, or as models for generalized ontogenetic patterns and processes. In applied research, developmental data are useful regarding a commercially important resource, something that many aquatic animals indeed are. The significance of developmental analyses is most obvious, however, in fundamental research dealing with so diverse domains as embryology, genetics, behavioural ecology, and evolutionary biology.

These various domains can be combined in a comprehensive biological investigation of marine organisms. Cephalopods are an exclusively marine class of the phylum Mollusca. Given their zoological singularity and their notable resource potential, interest to science ranges from applications in aquaculture (Hanlon, 1990; Nabhitabhata, 1996, 1997; Nabhitabhata and Nilaphat, 1999) through fishery biology and ecology (Piatkowski, 1998; Rodhouse *et al.*, 2001; Boyle and Rodhouse, in prep.), to theoretical issues in population biology and evolutionary ecology (Boyle and Boletzky, 1996; Rodhouse, 1998). For the traditional field of evolutionary morphology cephalopods offer very instructive models, as they demonstrate extreme structural, sensory and motor adaptations that in many ways appear "fish-like" (Packard, 1972; O'Dor and Webber, 1986). Along with their distinction from other invertebrates, cephalopods are also marked by some severe physiological constraints. Although certain species can survive at relatively low salinities (Paulij *et al.*, 1990a), even the most tolerant ones have a limited capacity of osmoregulation, which prevents them from withstanding salinities lower than 16 (Hendrix *et al.*, 1981), in spite of their elaborate system of excretory organs (Budelmann *et al.*, 1997).

The aim of this review is to survey recent literature on early cephalopod life stages that was not yet covered in three complementary reviews dealing, respectively, with embryonic development (Boletzky, 1989a), laboratory culture (Boletzky, 1989b), and egg encapsulation (Boletzky, 1998). This inventory can only glance cursorily at morphologies and structural details of receptors and effectors in their functional context. It attempts to summarize biological aspects of embryonic and post-embryonic development, and to approach the integration of patterns and processes that make up the early phase of individual life in cephalopods. Special attention is given to the continuation of some essentially embryonic processes reaching beyond the event of hatching, as well as to the flexibility of the physiological mechanisms involved in hatching, and to the early establishment of elaborate behavioural patterns.

Study of early life stages of cephalopods demands the same thorough understanding of early life history traits as Hunter (1981) described for larval and juvenile fish: "parental factors of time and place of spawning, pattern of spawn ditribution, egg size and yolk reserves and such larval characters as feeding behavior, prey selection patterns, swimming and searching behavior, metabolism, growth rate, and time to the onset of schooling. These traits are interrelated and consequently form distinct life history strategies".

2. TAXONOMY AND SYSTEMATICS

Statements made about an entire group of organisms carry the risk of excessive generalizations or oversimplification. A fair illustration lies in the question: what is a squid? It could be a member of the class Cephalopoda as suggested by many popular texts, or a representative of the superorder Decabrachia or of the order Teuthida (Figure 1). In this review, the vernacular name squid is used for members of the three

Figure 1 An outline of the classification of living cephalopods, showing likely monophyletic groups, from orders to subclasses. Modified from Boletzky (1999a).

decabrachian orders Teuthida (the neritic [myopsid] squids and various pelagic [oegopsid] squids), Sepiolida (the "bobtail squids") and Idiosepiida (the pygmy squids). It must be noted that idiosepiids are often called pygmy cuttlefish (Yamamoto, 1988). The two remaining decabrachian orders are the Spirulida and the Sepiida, and of these only the sepiids should be called cuttlefish. In the superorder Octobrachia, a finless octopus is a member of the order Octopoda, whereas a finned octopus is a member of the order Cirroctopoda. The so-called vampire squid of the monotypic order Vampyromorpha is the only extant representative of the Pseudoctobrachia, sister taxon of the Octobrachia. All the taxa so far mentioned represent the subclass Coleoidea (dibranchiate or endocochleate cephalopods). The only living ectocochleate or tetrabranchiate cephalopods, the well-known chambered nautilus (genera *Nautilus* and *Allonautilus*), represent the subclass Nautiloidea.

The outline of a phylogenetic system of living cephalopods given in Figure 1 is a compromise elaborated from earlier surveys, that attempted to conserve traditional group names wherever possible in using them for likely monophyletic taxa (Boletzky, 1999a). When viewing early life stages, one may have to distinguish, for example, between octobrachian and octopodan features, remembering that the latter here means the same as incirrate (octopodan) in earlier literature.

Figure 1 could be refined to a true cladogram by integration of fossil groups, such as the belemnoid squids within the coleoid cephalopods (Boletzky, 2001a). By omitting fossil groups in Figure 1, the important question of sister group relationships within the subclass Coleoidea is avoided. It is noteworthy that the

morphogenetic pattern of arm crown development observed in living Decabrachia and Vampyropoda leaves only two possibilities for a sister group relationship: either the Decabrachia and Belemnoida, or the Belemnoida and Vampyropoda, are sister groups (Boletzky, 1999b). In contrast to what Figure 1 seems to intimate, a scheme that links Decabrachia and Vampyropoda as sister groups is untenable (Budelmann *et al.*, 1997).

For the practical purpose of this review, the taxonomic compromise given in Figure 1 must suffice. It considers 9 orders of living cephalopods: Nautilida Agassiz, 1848; Spirulida Stolley, 1919; Sepiida Keferstein, 1866; Sepiolida Grimpe, 1921; Idiosepiida Grimpe, 1921; Teuthida Naef, 1916; Vampyromorpha Pickford, 1939; Cirroctopoda Young, 1989; Octopoda Leach, 1818. Most important for a discussion of ontogenetic features is a solid base for the assumption that Decabrachia and Vampyropoda are two monophyletic groups (Boletzky, 1993a).

3. EMBRYOGENESIS AND THE MICROENVIRONMENT OF THE EMBRYO

The embryonic development of cephalopods is characterized by the yolkiness of the eggs, which measure from nearly 1 mm to about 30 mm in diameter. The corresponding duration of embryogenesis ranges from a few days in small decabrachian eggs developing at high temperatures (O'Dor and Dawe, 1998) to more than one year in large octobrachian eggs developing at low temperatures (Voight and Grehan, 2000). The longer the duration of embryogenesis, the higher the need for protection to counteract embryonic mortality.

3.1. Protective envelopes or capsules

Following the great comparative study by Naef (1928), cephalopod eggs and embryos were always recognized as potentially interesting model systems for developmental biology. How serviceable they really are depends on how easily they can be freed from their capsules or gelatinous envelopes that impede microscopic observation and invasive experimentation (Marthy *et al.*, 1990). Obviously the biological role of these "obstructive" covers is to protect the embryos against microbial attack and predation, and to provide a physical and chemical buffer between the immediate microenvironment of the embryo and the surrounding milieu.

3.1.1. Oviducal and nidamental jellies

With the exception of the Octopoda, where the females actively protect their embryos covered only by a chorion (see definition below), female cephalopods

protect their developing embryos with some gelatinous material, which is secreted by the oviducal glands and by special nidamental glands. These jellies enwrap the chorion of each egg, often also unite a few, several, or very numerous eggs in one collective wrapping (Boletzky, 1998). Whereas most decabrachian cephalopods abandon their eggs thus protected, the females of some oegopsid squids of the family Gonatidae carry their egg masses until the young hatch (Seibel *et al.*, 2000).

The gelatinous envelopes undergo structural modifications throughout the time of embryo development. In the individually laid *Nautilus* eggs, the outer layer of the nidamental jelly rapidly hardens and then forms a tough capsule (with a peculiar folded sleeve). It surrounds the chorion rather tightly but leaves sufficient space for the developing embryo to move freely (Arnold and Carlson, 1991). Hard egg capsules also exist in some representatives of the decabrachian order Sepiolida (family Sepiolidae, subfamily Rossiinae) and in the octobrachian order Cirroctopoda (Boletzky, 1998). Once the animals have hatched, individual capsules and collective envelopes decay, generally after weeks or months of progressive degradation (Billings *et al.*, 2000).

Size, structure and consistency of egg capsules or envelopes vary considerably, not only between greater systematic groups, but often also at lower taxonomic levels, apparently in relation to the respective ecology of the species. Decabrachian egg capsules often harbour stable populations of bacteria, which are provided by the accessory nidamental glands of the spawning female (Cronin and Seymour, 2000). The biological role of these bacteria is unknown. In cuttlefish, the egg capsules release a pheromonal peptide acting on sexually mature females as a specific spawning stimulator (Zatylny *et al.*, 2000).

3.1.2. Chorion

The immediate microenvironment of the developing embryo is defined by the chorion micro-structure which determines its functioning as a filter. The chorion membrane is derived from an extracellular matrix secreted by the follicular syncytium of the ovary (Boyle and Chevis, 1992). The chorion thus forms the chronologically primary envelope of the ovum. Following fertilization by a spermatozoon, which passed the micropyle of the chorion and triggered a reaction leading to the formation of the so-called vitelline membrane (the developmentally primary envelope inhibiting polyspermy), the ovum turns into a zygote.

The developing embryo itself apparently releases substances containing large molecules that cannot leave the chorion, while water enters from the outside through this membrane. Starting from the first perivitelline space formed at fertilization, the perivitelline fluid bathing the embryo takes up water and approaches the osmolarity of the surrounding sea water as far as extensibility of the chorion membrane permits. In oegopsid squids of the teuthid family

Ommastrephidae, Ikeda and Shimazaki (1995) found that only the oviducal gland jelly surrounding the chorion is necessary for the formation of the first perivitelline space at fertilization; apparently the nidamental gland jelly, which surrounds the oviducal jelly, does not induce this chorion swelling.

3.1.3. The octopodan chorion and its relation to brooding

The Octopoda are characterized by eggs that have only a chorion as an envelope (Budelmann et al., 1997). The females provide active protection for these rather fragile eggs until the young hatch. This behavioural complex is functionally related to a modification of the last stage of oogenesis. During final ovarian egg maturation, the chorion becomes drawn out into a stalk-like appendage (Budelmann et al., 1997). Apart from a unique instance of ovovivipary (Ocythoë), the octopod eggs are released from the ovary through the oviducts, and the chorion stalks generally attach the eggs to a substratum, or to other egg stalks which then form the axis of a festoon-like egg string (Norman, 2000). In several benthic octopus species the females carry their egg strings or clusters in the arms, like the females of pelagic octopus. Depending on the species, the chorion stalk either is full or hollow (Boletzky et al., 2001). Medium to large eggs have relatively short stalks and are laid singly or in small clusters on a solid substrate (Wood et al., 1998; Voight and Grehan, 2000). Under normal brooding conditions, a female octopus remains in constant physical contact with her eggs, cleaning the chorion surfaces with the arm suckers and flushing the eggs with water jets from her funnel. Parra et al. (2000) measured the oxygen consumption of the embryos of Octopus vulgaris shortly before hatching and calculated that the consumption of a medium-size egg mass containing 300,000 eggs is twice that of a brooding female weighing 2 kg. When eggs are laid singly or in small clusters, they cover a large surface inside the den occupied by the female (Boletzky et al., 2001).

3.2. Early embryonic stages

3.2.1. Staging systems

For descriptions of embryonic development and especially for comparisons between the embryogeneses of different species, a staging system is indispensable. The most widely used scheme of embryonic stages in cephalopods was defined by Naef (1928). More recent systems subdivide the blastula stage I of Naef into a series of polar body and cleavage stages. A system thus defined was first proposed by Arnold (1965) and was subsequently adapted for several other species. The problem of overall stage homology between species was addressed by Naef (1928)

who emphasized the inevitably approximative nature of embryonic stage comparisons, positing that true homology is conceivable only between morphogenetic stages of organs or organ complexes, rather than between whole embryos of different species. Several recent descriptions take account of this variation of characters and character states for embryonic stage comparisons (Baeg *et al.*, 1992; Watanabe *et al.*, 1996; Guerra *et al.*, 2001; Shigeno *et al.*, 2001a, c).

3.2.2. Ambient temperature and rate of embryonic development

From the outset of embryogenesis, ambient temperature sets the pace of developmental progress and thus influences the duration of embryogenesis (Laptikhovsky, 1991). Within the species-specific range of temperature adaptation, development is faster at higher than at lower temperatures. At the lower and higher limits of this temperature niche, the incidence of embryo deformities increases substantially (Gowland *et al.*, 2002).

In *Nautilus macromphalus*, embryonic development takes nearly one year at temperatures higher than 22°C (Uchiyama and Tanabe, 1999). When comparing different Decabrachia, egg size appears negatively correlated with developmental rate for a given temperature ("the bigger the egg, the slower its development"). These data cannot be extrapolated for the Octobrachia, which overall have a much slower development (Boletzky, 1994). In the Octopoda, egg care by the mother animal (i.e. duration of embryonic development plus the time difference between beginning and end of spawning) may last several months even under temperate conditions (Caverivière *et al.*, 1999). It may be close to one year in cold water (Kubodera, 1991) and longer than one year in species producing very large eggs at low temperatures, e.g. *Bathypolypus arcticus* (Wood *et al.*, 1998). Egg care probably lasts several years in *Graneledone* spp. (Voight and Grehan, 2000).

3.2.3. Descriptive embryology based on natural egg masses

Yamamoto (1988) described normal embryonic development, as a basis for a specific staging system, in the pygmy squid *Idiosepius pygmaeus paradoxus*, and some reviews have summarized data from earlier literature (Boletzky *et al.*, 1989; Arnold, 1990; Fioroni, 1990). Since slight variations in cleavage patterns have not been found to correlate with variations in subsequent stages of development, embryological studies often set out from more advanced stages of blastulation (Marthy *et al.*, 1990; Fagundez *et al.*, 1992; Blackburn *et al.*, 1998; Warnke, 1999; Guerra *et al.*, 2001) or from the epibolic gastrulation, during which distinct ectoderm and mesendoderm layers are established (Marthy and Dale, 1989). The cells forming the midgut rudiment (the actual endoderm) are derived from the central part of the mesendoderm, and the periphery of the remaining mesoderm

provides a migrating cell population from which the transient musculature of the outer yolk sac is formed (Segmüller and Marthy, 1989).

3.2.4. Artificial fertilization

Eggs collected from the ovary of a mature female cephalopod and fertilized artificially permit the study of embryonic development from the earliest stages onward. In studying ooplasm segregation and the role of microtubules and microfilaments in polar body and cleavage furrow formation, Crawford (2000, 2001) used artificially fertilized eggs of an inshore squid, *Loligo pealei*, a species that also readily spawns in aquaria. Artificial fertilization has been especially important in developmental analysis of pelagic squids that are not easily kept alive in an aquarium until spawning occurs (Sakurai *et al.*, 1995). Blastulation stages were thus described from the ommastrephid squids *Todarodes pacificus* and *Illex argentinus* by Watanabe *et al.* (1996) and by Sakai *et al.* (1998), respectively.

3.2.5. The phylotypic phase of development

A common feature of cephalopod embryogenesis is that gastrulation imperceptibly grades into organogenesis (Boletzky *et al.*, 1989). One of the earliest manifestations of individual organ rudiments within a common anlage is the subdivision of the early pedal complex into several pairs of arm rudiments, which subsequently form individual extensions (considered dorsal in morphological, posterior in physiological orientation). The earliest of these extensions provide the funnel tube rudiments (Naef, 1928; Yamamoto, 1988; Marquis, 1989).

For a proper understanding of ensuing organogenetic events, it is indeed important to realize that each of the early arm buds sooner or later forms a superficial extension that grows out towards the mantle complex. The funnel tube ridges arising from the posterior (or ventral) arm buds are the first to become distinct. After that, some time elapses before the extensions forming the secondary head cover, including the primary lid and buccal mass roof, are differentiated. From an evolutionary perspective, this transitional phase of late gastrulation and early organogenesis can be viewed as the phylotypic stage (Slack *et al.*, 1993) that characterizes cephalopods, or – in more cautious terms – the phylotypic phase of cephalopod development (Figure 2). The study of the role of *HOX* genes in cephalopod development is now providing detailed information on the peculiar modification of the molluscan body plan in this class (Callaerts *et al.*, 2002).

In *Nautilus* embryos, the limited number of initial arm rudiments suggests a roughly ten-armed primitive stage in nautiloids. These early arms are not easily identified among the numerous tentacles which develop subsequently (Boletzky, 1989c; Budelmann *et al.*, 1997). In contrast, definitive arm identities are recognizable in most coleoid embryos already at late gastrula stages. Exceptions are the

Figure 2. A schematic representation of the phylotypic stage of cephalopods, corresponding to an advanced gastrula stage, in apical (morphologically dorsal) view. The ventral foot derivatives are five pairs of arm rudiments (I–V), each one with a dorsal extension (marked black for V, hatched for IV–I).

pygmy squid and some oegopsid squids where certain arm pair rudiments are retarded and grow out after hatching (Watanabe *et al.*, 1998) or during later post-hatching development (Shigeno *et al.*, 2001c). It is noteworthy that the rudiments of the future tentacles (the fourth pair in the decabrachian series of 5 pairs of arm rudiments) are always among the well developed rudiments, except in the pygmy squid. In *Idiosepius* the early post-gastrular pattern of the arm crown is very similar to that of myopsid or sepiolid squids (Yamamoto, 1988; Nabhitabhata, 1998), but the rudiments of the fourth pair are soon arrested and remain so throughout embryonic development (Boletzky, 1996b).

3.3. Organogenesis and histological differentiation of the body surface

3.3.1. *Cephalic organs (brain, eyes, extra-ocular photoreceptors, statocysts, stomodaeum)*

The central nervous system (Shigeno *et al.*, 2001b, e) and the eyes (Wentworth and Muntz, 1992; Tomarev *et al.*, 1997) are formed from ectodermal anlagen.

The ganglia making up the central nervous system and several peripheral ganglia, such as the stellate ganglia (Burbach *et al.*, 2001), are formed by cells proliferating from the ectoderm into the underlying mesodermal layer (Marquis, 1989). In contrast, the eyes are formed from a pair of ectodermic invaginations (Meinertzhagen, 1990). In *Nautilus*, the eye vesicles resulting from this process of invagination remain open to the outside through a pore (Tanabe *et al.*, 1991). The corresponding pore of the ocular chamber in coleoid embryos is rapidly closed, and the cells involved in this definitive closure of the optic vesicle form the crystalline lens. West *et al.* (1995) described this process using both light and scanning electron microscopy.

Other cephalic organs are formed from ectodermic invaginations much like the eyes. Paired statocysts arise on the posterior/ventral side of the head. They subsequently form the statoliths (Morris, 1991, 1993) which grow at different rates depending on the ambient temperature (Villanueva, 2000b). The statocysts remain in communication with the body surface through the ducts of Kölliker (Stelzner *et al.*, 1997). Moreover, there are two sets of small, completely closed vesicular invaginations, at least some of which are extra-ocular photoreceptors (Sundermann, 1990). The largest invagination in the cephalic complex establishes the stomodaeum, from which the buccal mass and the anterior part of the oesophagus are formed. At the end of the invaginating process, the mouth is covered by a membrane that apparently remains intact until hatching (Budelmann *et al.*, 1997). It is not yet clear, however, whether a complete closure is achieved, or whether a remaining pore is closed by a sphincter, similar to what occurs in the myopsid eye cover, forming the cornea (Naef, 1928).

3.3.2. Funnel/mantle complex, arm buds and the secondary head cover (primary lid and buccal mass roof)

The paired ridges originally extending from the fifth arm pair (see Section 3.2.5.), which make up the funnel tube anlage, grow in height and finally fuse together to form a hollow structure. This rudimentary funnel tube in its turn fuses with the collar pouch, which is derived from the muscular sheath of the visceral mass. In parallel with this morphogenetic process uniting elements of different organogenetic origins, the growth of the originally flat mantle rudiment over the visceral organs results in a bell shaped mantle (Fioroni, 1990). This extension conditions the formation and progressive deepening of the mantle cavity that accomodates the renal and anal papillae and the gills (Shigeno *et al.*, 2001a, d). The anal opening appears only at a late embryonic stage, but once formed it permits fluid uptake by a peristaltic pumping action of the intestine (Boletzky, unpubl. obs.). This fluid uptake may be important for the subsequent functioning of the digestive duct, the anterior end of which is still closed by the transient buccal membrane (see Section 3.3.1.).

Figure 3 A series of embryonic stages of the ommastrephid squid *Todarodes pacificus* seen from the ventral (morphologically posterior) side, with formation of the funnel tube from paired ridges (NB: arm V is retarded, allowing IV [tentacle] to subsequently fuse, forming the so-called proboscis). Upper 3 embryos: stages 13, 14 and 15 after Arnold (1965), middle 3: 17, 19 and 20, lower 3: 22, 23 and 24. Scale bar 0.5 mm. From Watanabe *et al.* (1996).

The growth processes shaping the mantle and fins (except in the finless Octopoda) and the funnel complex are characterized by essentially laminar spreading, which differs from the invaginations mentioned earlier. A similar laminar growth marks the paired integumental folds extending from the arm buds that cover the head (Figure 3). The edges of this secondary integument of the cephalic organs grow (from arm I) over the buccal mass dorsally (Sundermann, 1990), and they surround the eyes laterally to form the so-called primary lid (Watanabe *et al.*, 1998). This latter, circular fold is derived from the integumental extensions of arms 2 and 3 in Octobrachia, arms III and IV (= tentacles) in Decabrachia. When III or IV are retarded in embryogenesis (as in ommastrephids and idiosepiids,

respectively), the neighboring arms II (ommastrephids) or V (idiosepiids) provide the corresponding components of the primary lid. Eventually a true cornea forms from primary lid tissue lying in front of the lens, in the embryos of myopsid, sepiolid, and idiosepiid squids (Yamamoto, 1988) and of octopods (Marquis, 1989).

3.3.3. Shell

The sequestration of the shell field in the center of the mantle rudiment of coleoid embryos forms a process generally viewed as an invagination. When comparing this process of shell field submergence with the development of the corresponding area in the mantle rudiment of a *Nautilus* embryo, it seems more appropriate to view it as an initially flat shell complex, which either remains at the mantle surface (*Nautilus*: Landman *et al.*, 1989; Arnold *et al.*, 1990; Tanabe *et al.*, 1991; Arnold, 1992; Mutvei *et al.*, 1993; Tanabe and Uchiyama, 1997), or becomes covered by an integumental fold (coleoid embryos: Fioroni, 1990). There is no primordial shell gland invagination comparable to that found in gastropods (Naef, 1928).

An interesting detail of *Nautilus* shell development is the high structural variability of the apical end of the siphuncular tube, the so-called caecum (Mutvei and Dogushaeva, 1997). It is significant that the coleoid shell field is sequestered before secretion of shell matrix begins (in other words, there is no recapitulation of a 'Nautilus' stage). The closed shell sac is a slit-like space with a roughly circular outline, into which the first lamella of organic shell matrix is secreted. Subsequently the cells forming the so-called periostracal groove add secretory products to the margin of this "protoconch"-like lamella (Hopkins and Boletzky, 1994).

An organic matrix is thus provided for the formation of calcified chambered shells (Spirulida, Sepiida) or of uncalcified shell remnants in various squids (Sepiolida, Idiosepiida, Teuthida) and in the Vampyropoda. The different vampyropodan shell forms can be viewed as a morphocline reflecting an evolutionary developmental truncation. This transformation started from a fully developed gladius (Vampyromorpha), continued in suppressing its anterior part (Cirroctopoda), and terminated in splitting the transverse shell rudiment in two (Octopoda). During the embryogenesis of octopods, this splitting coincides with the disappearance of the fin rudiments, which were recognizable in early organogenesis (Naef, 1928).

3.3.4. Integument

The integument of coleoid embryos comprises areas of functional specialization on the arm suckers (Schmidtberg, 1997, 1999), in the paired olfactory pits that lie on the ventrolateral side of the head (Lenz, 1997; Wildenburg, 1997), in special

epidermal lines present on the head and arms (Lenz et al., 1995), and on the posterior surface of the mantle. Portions of the sucker surfaces, the entire olfactory organs and the epidermal lines forming a "lateral line system" analog bear immotile cilia, which act as sensory structures during late embryonic stages and from hatching onward (Budelmann et al., 1997). In contrast, some structures of the mantle surface are very closely related to hatching and have only a transient function. The hatching gland, comprising enzyme-producing cells and complementary attachment cells (Arnold and Singley, 1989; Paulij et al., 1991a, c), has a clearly limited function and apparently plays no role before or after hatching (Matsuno and Ouji, 1988; Paulij and Denucé, 1990; Paulij et al., 1991b). The bands of short motile cilia that lie close to the hatching gland in most decabrachian embryos (Scharenberg, 1997), and the terminal spine of sepiolid embryos (Boletzky, 1991), function as auxiliary hatching equipments, as do the tufts of Kölliker in octopus embryos (Lenz, 1997). For these tufts, however, a post-hatching function is very likely (Budelmann et al., 1997), whereas no such function is known for the specialized ciliary bands or for the terminal spine.

The integument plays a major role during late embryonic development in facilitating oxygen uptake by the body tissues, as the gills become functional only at late embryonic stages (Eno, 1994) or at early post-hatching stages (Watanabe *et al.*, 1996; Shigeno *et al.*, 2001b).

The developing coloration of the integument has no recognizable function during embryonic development. Chromatophores take on their definitive functions relating to visual effects only at hatching (Messenger, 2001). The generally species-specific patterns of chromatophore distribution are unlikely to have a functional significance (e.g. in visual recognition of conspecifics). However, they provide an interesting model system for intercalary pattern formation (Packard, 1985) and a welcome research tool for (1) assessment of developmental conditions (Gowland *et al.*, 2002) and (2) species identification in hatchlings and early juveniles (Young *et al.*, 1989; Kubodera, 1991; Warnke, 1999).

3.4. Storage, redistribution and absorption of yolk

3.4.1. Egg size and the formation of an outer yolk sac

The early processes of blastulation and the onset of gastrulation appear virtually uninfluenced by the actual size of the yolk mass. In contrast, the further course of gastrulation is strongly marked by the volume of the yolk mass relative to the size of the early gastrula. The peripheral part (the so-called blastopore lip) grows over the uncleaved yolk and forms the cellular envelope of the prospective outer yolk sac (Boletzky 1989c, 1993b). A peculiar feature appears in the very small embryos of certain pelagic squids, e.g. the ommastrephids *Todarodes pacificus* (Watanabe *et al.*, 1996) and *Illex argentinus* (Sakai *et al.*, 1998). In these forms

gastrulation leads to a nearly total enclosure of the yolk mass in the embryo proper, the outer yolk sac being rudimentary from the outset of post-gastrular development (Figure 3). This special feature of some oegopsid squid embryos was discussed by Naef (1928) who recognized that it is not an obligate correlate of small egg size. Indeed, the embryos of the pygmy squid *Idiosepius* are equally small, but they develop a sizable outer yolk sac (Yamamoto, 1988).

The epibolic growth of the gastrula marks a critical phase prone to malformations. A tendency to enclose the yolk mass incompletely is observed in large octopus embryos (Boletzky, 1997a). Such an aberrant development demonstrates a morphogenetic independence of the embryo proper relative to the transient outer yolk sac. The latter is histologically "mature" and maintains an intensive muscular activity long before any definitive organ is formed. In functional terms, the the outer yolk sac envelope serves as a transient "gill and heart" enclosing a reserve of nutrients. The provisional function of this respiratory surface is enhanced by the dense ciliature covering the entire yolk sac surface (Boletzky *et al.*, 1989). The continuous activity of these kinocilia keeps the perivitelline fluid in circulation and thus supports oxygen diffusion to, and oxygen uptake by, the embryo.

3.4.2. Inner yolk sac

Under normal developmental conditions, the cap- or bell-shaped anlage of the embryonic body (i.e. the part comprising all the prospective organ areas) undergoes a progressive overall contraction, as soon as the outer yolk sac envelope is completed (Budelmann et al., 1997). This contraction results in an increasingly compact arrangement of the different organs, which thus take up their definitive positions in the developing animal. The immediate effect of this overall contraction is a partial extrusion of yolk into the outer sac (Tanabe et al., 1991). When the basic processes of organogenesis and the progressive contraction of the embryo cap have come to an end, by stage XV of Naef (1928), the small inner yolk sac begins to increase in size, due to a slow transfer of yolk from the outer sac (Fioroni and Boletzky, 1990; Boletzky, 2002). The pace of this transfer, which finally inverts the respective volumes of the two yolk compartments (outer and inner yolk sac), seems influenced by the temperature at which the embryo develops (Bouchaud and Daguzan, 1990; Bouchaud and Galois, 1990). An actual pressure balance is maintained only within the range of temperature adaptation of the species (Sakurai et al., 1996). Outside that range some profound, potentially lethal, malformations are inevitable (Gowland et al., 2002).

The inner yolk sac takes on a typical shape that varies between larger taxonomic groups such as octopods or cuttlefish (Boletzky, 2001b). Depending on how far this inner part of the so-called yolk organ is subdivided into lobular niches, its storage capacity at late embryonic stages varies more or less markedly (Figure 4). The volume of yolk remaining in the inner sac at hatching is one of

Figure 4 Advanced embryonic stages of Sepiola sp. showing the progressive enlargement and subdivision of the inner yolk sac. (a) stage XIV of Naef (1928) in lateral view. (b) same in antero-dorsal view at lower magnification. (c) visceral complex of stage XV; the lateral extensions (arrow) are transient. (d) stage XIX at lower magnification. al = anterior lobe of inner yolk sac, pl = posterior lobe of inner yolk sac, ll = lateral lobe of inner yolk sac, yn = yolk neck. From Boletzky (2002).

the major factors influencing the initial feeding conditions of the hatchling (Balch *et al.*, 1985; O'Dor *et al.*, 1986).

The enzymatic activity of the yolk syncytium continually breaks down yolk components, which are organized in simple membrane-bound ampullae (forming the artifactual "yolk platelets" described from histological preparations). The retrieved nutrients are taken up by the embryonic blood lacuna of the outer yolk sac and by the vessels and sinuses that surround the inner yolk sac (Budelmann *et al.*, 1997). The respiration of both the yolk absorbing syncytium and the rapidly growing organ tissues is reflected by an overall oxygen consumption that increases exponentially as the embryo grows (Cronin and Seymour, 2000).

4. TRANSITION FROM EMBRYO TO YOUNG

The early life stage between the embryo and juvenile is somewhat casually called *the hatching stage*. Certainly the emphasis should be more on transition than on stage, to take full account of this critical phase in terms of a perinatal biology (Boletzky, 1989a).

4.1. The phase of hatching competence

The widely noted flexibility of hatching conditions suggests the existence of a phase of hatching competence rather than a morphologically and/or physiologically well-defined hatching stage (Boletzky, 1994). This flexibility is suspected to offer a means of optimising post-hatching survival.

The following sections do not deal with *Nautilus*, in which hatching differs from coleoid hatching, due to the absence of a distinct hatching gland and the presence of a peculiar capsule structure, which apparently cause a two-step emergence of the hatchling (Okubo *et al.*, 1995).

4.1.1. Hatching gland

The coleoid hatching gland becomes functional quite early in development; indeed embryos are able to hatch long before the outer yolk sac has disappeared (due to yolk absorption and concomitant yolk transfer to the inner sac). Ultrastructural analyses of the hatching gland illustrate this early attainment of a fully functional state of (1) the cells that provide the enzyme for local capsule digestion, (2) the cells that attach the gland to the chorion, and (3) the accompanying ciliary cells that propel the hatchling through the opening produced by the hatching enzyme (Matsuno and Ouji, 1988; Arnold and Singley, 1989; Paulij *et al.*, 1991b, c).

4.1.2. Yolk reserves

Premature hatching entails a loss of nutrient reserves that would normally be used for further growth and tissue differentiation, since viable premature young drop the outer yolk sac soon after hatching. Exceptions are known only in some octopods where hatchlings are able to eat a remaining outer yolk sac (Fioroni and Boletzky, 1990). Premature hatching can only be advantageous if the embryonic microenvironment is degrading due to noxious effects of extreme temperature changes, oxygen depletion or chemical pollution (Paulij *et al.*, 1990c). Such an emergency hatching has a cost, namely sub-optimal starting conditions for the young animal (O'Dor *et al.*, 1986).

4.1.3. Tranquilliser effect of the perivitelline fluid

Premature hatching tends to be naturally impeded by a tranquilliser effect of the perivitelline fluid bathing the animal (Marthy *et al.*, 1976). It is unknown how the tranquilliser effect of the perivitelline fluid is finally overcome when a hatchling is beyond any risk of losing yolk (Ikeda *et al.*, 1999). The observation that hatching mostly occurs after dark (Paulij *et al.*, 1990b) provides no satisfactory answer unless one can explain why hatching is not delayed another 24 hours or more – the ultimate limit being total depletion of the yolk reserve. With the exception of a few octopus species producing large benthic hatchlings devoid of an inner yolk reserve, this limit is never reached before hatching, not even at the lowest temperatures tolerated by the embryos (Boletzky, 1994).

Watanabe *et al.* (1996) studied the embryonic development of an ommastrephid squid under laboratory conditions in artificially fertilized eggs embedded in semi-artificial jelly and compared it to development under nearly natural conditions in egg masses spawned in an aquarium. These authors found that embryos developing under artificial conditions hatched at an earlier stage, suggesting that the quality of the jelly surrounding the chorion plays some role in controlling the onset of hatching. But there may also be differences between species, since the hatchlings obtained from artificially fertilized eggs of *Illex argentinus* and described as "hatching stage 30" by Sakai *et al.* (1998) were very similar to the "post-hatching stage 30" of *Todarodes pacificus* described Watanabe *et al.* (1996).

4.2. From yolk absorption to food ingestion

Hatching allows the young animal to start an active mode of foraging (Villanueva, 1994) without shutting down the embryonic nutrient supply from the inner yolk sac. Thus, the early post-hatching phase is marked by the coexistence of two nutritive systems: (1) an embryonic energy source in the form of yolk, (2) a post-embryonic energy supply by captured food that is rapidly digested (Vecchione

and Hand, 1989; Boucaud-Camou and Roper, 1995, 1998; Hernandez-Garcia et al., 2000).

This condition raises a nomenclatural problem when comparisons are made with other marine invertebrates. Following traditional terminology, cephalopod hatchlings adopting a midwater habitat can be considered both lecithotrophic and planktotrophic, likewise almost all the benthic cephalopod hatchlings are both lecithotrophic and plankto- or benthotrophic. In an ecological classification using two-state characters with paired antonyms like "feeding/non-feeding", cephalopod hatchlings likewise appear as both "feeding" and "non-feeding" (Poulin *et al.*, 2001). Although the embryonic food source available at hatching is relatively shortlived, the fully developed (i.e. non-premature) hatchlings still have sufficient yolk reserves allowing them to practice and improve their hunting behaviour without each attack on a prey animal being successful. The remaining yolk also allows them to cover parts of the high energy loss caused by the active movements involved in attack and flight. Only prematurely hatched animals carrying an exceedingly large inner yolk sac seem to get lesser dynamic lift from active swimming.

Although the yolk reserves of normally hatched animals do not impede functioning of the digestive organs once the first prey is ingested, the physiological conditions under which digestion can begin have not been defined (Boucaud-Camou *et al.*, 1985; Vecchione and Hand, 1989).

An alternative means of subsistence would seem useful only with the low energy consumption of young benthic animals, but Vecchione and Hand (1989) found indications that dissolved organic material may be absorbed by planktonic squid hatchlings. Evidence that amino acids are taken up by the integument was obtained from advanced juvenile cuttlefish *Sepia officinalis* (de Eguileor *et al.*, 2000). On the other hand, Navarro and Villanueva (2000) concluded from the results of their rearing experiments that planktonic octopus and squid hatchlings as well as benthic cuttlefish hatchlings need prey rich in polyunsaturated fatty acids, phospholipids and cholesterol, with a moderate content of neutral lipids. The positive effect of polyunsaturated fatty acids on juvenile growth of cuttlefish was also demonstrated by Koueta *et al.* (2002). Semmens and Moltschaniwskyj (2000) considered the relatively high lipid concentration in muscles of juveniles to be related to a higher need of storing energy reserves during early life. The likely importance of a rich lipid supply during the post-hatching phase was emphasized also by Segawa and Hanlon (1988) and by Piatkowski and Hagen (1994).

4.3. The bodily outfit of cephalopod hatchlings

4.3.1. Cephalic organs

The central nervous system in cephalopod hatchlings is very large compared to the rest of the body (Figure 5), and the smaller their absolute size the larger the

Figure 5 Dorsal (morphologically anterior) view of a hatchling (paralarva 1, left), a post-hatching stage (paralarva 3, middle) and a juvenile after separation of the tentacles (right) of *Todarodes pacificus*. Note the size of the central nervous system and stellate ganglia (in grey). a1 = first arm, a2 = second arm, a3 = third arm, a4 = fourth arm when tentacles (t) are not counted as arms, B = brain, ey = eye, f = fin, iy = inner yolk sac, OL = optic lobe, p = proboscis (fused tentacles), sbL = superior buccal lobe, sG = stellate ganglion. From Shigeno et al. (2001c).

relative size of the nervous system (Nixon and Mangold, 1996, 1998; Shigeno *et al.*, 2001b, e). The brain and the large eyes and optic lobes are supported by cartilaginous structures (Mause *et al.*, 1997). The relatively large size of the eyes of cephalopod hatchlings suggests a perfect adaptation to the very low light levels of deeper water layers and/or during the night (Denton, 1990; Young, 1991). Polarized vision is known to exist in squid hatchlings (Shashar *et al.*, 1998) and can be considered as likely in octopod and cuttlefish hatchlings (Shashar and Cronin, 1996; Shashar *et al.*, 1996). Probably some cephalic extraocular photoreceptors are present in the hatchlings of most or all decabrachian cephalopods (Sundermann, 1990). In octopod hatchlings, similar structures are associated with the stellate ganglia (Budelmann *et al.*, 1997).

The hatchlings always have well developed statocysts holding statoliths that provide the necessary information on linear and angular acceleration (Williamson, 1995; Budelmann, 1996). This information is essential for orientation in space, especially during prey capture (Bülow and Fioroni, 1989). Malformation of statoliths causes erratic swimming movements that makes food capture extremely difficult or impossible (Fermin *et al.*, 1985; Hanlon *et al.*, 1989; Martins, 1997). On the other hand, Arkhipkin and Golub (2000) observed an aberrant statolith structure

in an individual ommastrephid squid, suggesting that an accidental displacement of the statolith during early life and a subsequent re-attachment to the macula occurred, as later juvenile and adult structures were normal. This observation seems to demonstrate that individuals may successfully forage in spite of a grossly disturbed statocyst organ, but it also draws attention to the question whether ommastrephid hatchlings have a different mode of foraging (see Section 5.).

The buccal mass, a complex of cephalic organs (beaks, radula, salivary glands, muscular systems) is fully developed. It will be considered below in close relation with other parts of the digestive system (see Section 4.3.2.) and in relation to the prehensile organs which capture and subdue prey (see Section 4.3.3.).

4.3.2. Digestive tract

The buccal mass, including the radula and the horny beaks, is fully differentiated by the time of hatching (Nixon, 1988). The strong buccal musculature enables the beaks to bite into prey items and to ingest the pieces severed from a prey by the radula. In the hatchlings of teuthid squids, the cutting edge of the lower beak is denticulated (Young *et al.*, 1985), whereas both upper and lower beaks are denticulated in idiosepiid and small octopod hatchlings.

Except for final differentiation of the digestive gland cells in cuttlefish (Boucaud-Camou *et al.*, 1985) and some squid (Vecchione and Hand, 1989), the alimentary canal seems ready to function as soon as the first prey items are ingested. The inner yolk sac is integrated with the venous system of the digestive gland and continues to release nutrients into the blood stream once predatory activity and digestion of captured food have started (Boletzky, 2002). The onset of food ingestion of course supposes a degeneration or rupture of the embryonic membrane closing the mouth (see Section 3.3.1.).

4.3.3. Prehensile organs: arms and tentacles

Embryonic development does not produce identical arm crown morphologies in different cephalopod species. A relation seems to exist between embryo size and arm crown development. Hatchlings developed from large eggs generally have fully developed arms, which may be very long in the benthic "crawl-away" young of some octopodids (Laptikhovsky, 2001). Conversely, the smaller the egg (hence also the embryo and hatchling) the shorter and more rudimentary the arms at hatching. Even in the smallest hatchlings, however, the short arms and tentacles have a few powerful suckers allowing the young animal to seize and manipulate live prey that may be of a size close to its own (Harman and Young, 1985; Haas, 1989; Schmidtberg, 1997, 1999). In several oegopsid squid families, the young animals have fully functional tentacles, which only subsequently degenerate (Young *et al.*, 1998).

A peculiar modification of tentacle development occurs during late embryonic development of ommastrephid squids, leading to the so-called rhynchoteuthion hatchling with fused tentacle shafts (Figure 5), the tentacle clubs forming a sucker bearing frontage (Naef, 1928).

Cephalopod suckers cover a remarkable range of soft and hard modules that vary among groups. From hatching onward, suckers of all types undergo continuous modifications related to growth. The "horny rings" of decabrachian suckers become enlarged by the marginal growth of the pentagonal or hexagonal plates composing them (Figure 6). The soft adhesive structures of *Nautilus* are different in shape but suggest that the serial arrangement of the transverse crests differentiated on their cirri still reflects a type of structure from which the coleoid suckers are derived (Budelmann *et al.*, 1997).

4.3.4. Mantle and shell

The mantle and fins are the main locomotory effectors of cephalopods, except in *Nautilus*. The muscular mantle is especially important in very small hatchlings where the muscular fins have a rather limited function in swimming, or where no fins exist (Octopoda). Thompson and Kier (2001a, b) described the muscular system and the high efficiency of mantle contraction and superinflation in squid hatchlings. Whereas the undulating fins of cuttlefish and sepiolid hatchlings already have clearly locomotory functions, the fins of hatchling teuthid squid mainly achieve active stabilization in rapid forward swimming, especially during prey capture (see Section 5.)

Wherever they exist, shells or shell remnants provide an insertion point for mantle muscles and for funnel and head retractor muscles, and often provide an abutment for the fin bases. Where chambered shells are present in the adults (*Nautilus*, *Spirula*, sepiid cuttlefish), the hatchlings have two (*Spirula*) or several functional gas chambers (Fioroni, 1990; Landman *et al.*, 1994, 2001), enabling the young individuals to maintain near-neutral buoyancy. Although a shell sac rudiment is always formed during early organogenesis, a shell is not necessarily formed subsequently. Cephalopods lacking a shell or shell remnant as adults lack it already at hatching.

4.4. Post-hatching growth, morphological changes, and the use of growth records in age determination

The body size at hatching may vary within each species, depending on the actual egg size, on past developmental temperature (Bouchaud and Daguzan, 1990; Gowland *et al.*, 2002), and on individual hatching conditions (premature, mature, overmature). Therefore, the *post mortem* reconstruction of past life-history events requires an

Figure 6 Sucker structures in juvenile Sepiola affinis. Above: tentacular club suckers in an individual measuring 4 mm in dorsal mantle length (SEM, enlarged 600×). Below: a sucker from the right ventral arm of an individual measuring 3 mm in dorsal mantle length (SEM, enlarged 1000×). Courtesy of Elisabeth Mauris.

identification of some growth "records" recognizable in each individual. Such records exist in the form of periodic growth structures, including the concentric rings in the rostrum (Raya and Hernandez-Gonzalez, 1998) and lateral walls of the horny beaks (Hernandez-Lopez *et al.*, 2001). The most widely used among these readable

structures are the statoliths (Natsukari *et al.*, 1988; Jackson *et al.*, 1991; Jackson and Choat, 1992; Natsukari and Komine, 1992; Villanueva, 2000a). Their analysis can be combined with the study of uncalcified shell remnants (squid gladii: Arkhipkin and Bizikov, 1991; Jackson *et al.*, 1993; Arkhipkin and Perez, 1998; Perez and O'Dor, 2000) and of calcified shells in which distinct septal lamellae exist (sepiid cuttlebones: Ré and Narciso, 1994; Bettencourt and Guerra, 1999, 2001).

The mode of statolith growth is characterized by essentially concentric accretion and is related to the fact that each of the two statoliths, except where attached to the macula of the statocyst wall, is entirely surrounded by the endolymph of the statocyst. From this fluid calcium carbonate is precipitated on an initial nucleus and subsequently on the statolith surface, the rate probably depending on cyclic changes of pH in the statocyst fluid (Morris, 1991). Conversely, absence of clear growth lines may be a sign of less distinct, or lacking, cycles of physiological change, or of different biochemical composition of the statocyst endolymph, as observed in the cuttlefish *Sepia officinalis* (Bettencourt and Guerra, 2000).

Hatchlings inevitably experience some physiological and behavioural stress due to the thorough change of living conditions when leaving the sheltered microenvironment of the egg capsule. In general this stress leaves a check mark in the growth lines, especially in statoliths (Arkhipkin and Seibel, 1999). The septal crowding in sepiid hatchling cuttlebones and the so-called nepionic constriction in the shell of ectocochleate hatchlings can also be viewed as stress marks (Oba et al., 1992; Okubo et al., 1995). It is unknown whether embryonic growth is actually arrested, perhaps for hours or days, before post-hatching growth begins. Although the exact duration of such a growth deceleration or arrest cannot be deduced from a check mark, these marks generally provide a satisfactory trace representing the onset of post-hatching growth, whenever backcalculations of the hatching date for estimations of age are attempted post mortem (Alford and Jackson, 1993; Brodziak and Macy, 1996; Butler et al., 1999). Such backcalculations are complementary to size distribution analysis (Dawe and Beck, 1985) and ultimately also permit estimation of hatching sites in the sea if the direction and speed of ocean currents are known (Brunetti and Ivanovic, 1992; Bower, 1996; Bower et al., 1999a, b).

A major problem with back calculations is an uncertainty about the time relation of recognizable growth lines (Bigelow and Landgraf, 1993; Gonzalez *et al.*, 2000). Clarification can be expected only from studies of cephalopods that can be reared from hatching (Bigelow, 1992), or that can be marked after capture, using chemical markers like strontium, and released to be recaptured later (Rodhouse and Hatfield, 1990). Fluorescent stains like tetracycline or alizarin are often used for such records, in an aquarium or after release and recapture, providing a reliable validation of growth lines as daily marks (Jackson, 1989, 1990; Dimmlich and Hoedt, 1998; Fuentes *et al.*, 2000). Precise data of body and statolith growth obtained through rearing studies are now recognized as an essential prerequisite of growth models (Jackson, 1998).

Hard structures undergo more or less profound changes in overall shape during post-embryonic growth. The form changes observed in statoliths during their increase in size are species-specific (Pineda *et al.*, 1998). To some extent they also correspond to the progressively altered fluid dynamics inside the growing statocysts (Arkhipkin, 1996; Arkhipkin and Bizikov, 1997; Thomas and Moltschaniwskyj, 1998). Post-embryonic check marks reflect drastic changes of living conditions related to depth and other environmental parameters (Arkhipkin and Bjorke, 2000), possibly also to change of foraging mode (Laptikhovsky et al., 1993), and ultimately to reproductive activity (Arkhipkin *et al.*, 1999, 2000). Modifications in the relative concentrations of calcium and strontium in different parts may reflect migratory events (Durholtz *et al.*, 1997; Yatsu *et al.*, 1998). Sr concentrations are negatively related to temperature, whereas Fe and Zn concentrations are positively related to temperature (Ikeda *et al.*, 1996).

In contrast to its profound modification during embryonic development (Landman *et al.*, 1989; Fioroni, 1990), the shape of the shell appears rather constant immediately after hatching, major changes occurring only later with an elongation of the mantle (Moltschaniwskyj, 1995). The shape of the so-called gladius in squids may remain very similar in the hatchlings, juveniles and adults of different species (Sanchez *et al.*, 1996).

The beak form changes most drastically in small-sized hatchlings, due to a massive thickening and/or elongation of the biting edges, with formation of a pointed rostrum in the upper beak (Nixon, 1988). Where denticles exist on the biting edge at hatching, they become abraded and disappear during post-hatching growth (Harman and Young, 1985). An exception is the pygmy squid *Idiosepius*, in which the denticulation persists in both the upper and the lower beak (Adam, 1986).

In parallel with these changes, which are functionally related to the developing food spectrum of the animals, the prehensile organs used for prey capture undergo strong modifications. Positive allometric growth of arms and tentacles may start very early during post-hatching development (Moltschaniwskyj, 1995; Rodhouse and Piatkowski, 1995), along with an ultrastructural modification in the tentacular shaft musculature (Kier, 1996). Special embryonic features like partial arrest of arm development and fusion of tentacle shafts in ommastrephids (producing the six-armed rhynchoteuthion form) or temporary arrest of tentacle development in idiosepiids (resulting in an eight-armed form) are progressively eliminated by compensatory growth and differentiation during the early post-embryonic phase, including separation of fused tentacles in rhynchoteuthions (Forch, 1986; Brunetti, 1990). Such profound changes are sometimes considered as a metamorphosis (Dunning, 1985) (see Section 4.5.).

The most important environmental factor influencing post-hatching growth is food availability (Koueta *et al.*, 2000; Moltschaniwskyj and Jackson, 2000; Semmens and Moltschaniwskyj, 2000; Jackson and Moltschaniwskyj, 2001; Koueta and Boucaud-Camou, 2001). If fed *ad libitum*, squid hatchlings may ingest prey weighing up to 72% their own body weight per day (Segawa, 1990).

An almost equally important factor is ambient temperature (Forsythe and Hanlon, 1989; Segawa, 1995; Moltschaniwskyj and Martinez, 1998; Martinez *et al.*, 2000; Forsythe *et al.*, 2001). There are also indications of phase-specific temperature sensitivity in squid growth (Hatfield *et al.*, 2001). These data permit an interpretation of variability in growth rates and adult sizes (Rocha and Guerra, 1999). The observation that the food ingestion rate achieved during the first weeks following hatching affects the *subsequent* growth process is particularly significant, as it provides a predictive factor in culture work (Koueta and Boucaud-Camou, 1999).

From recent studies, Jackson and O'Dor (2001) conclude that fast growth in cephalopods is due to a combination of (1) efficient digestion, (2) the ability to sustain continued growth by a combination of both an increase in muscle fibre size and a continual recruitment of new muscle fibres (Pecl and Moltschaniwskyj, 1997), (3) efficient use of oxygen and (4) low levels of antioxidative defense (Zielinski and Pörtner, 2000).

4.5. Paralarval specializations: an ecological view

The earlier literature dealing with post-hatching stages of cephalopods described very small hatchlings (those appearing dissimilar to adults) as larvae, generally with the implicit assumption of a subsequent metamorphosis. Larger hatchlings (those already looking similar to adults, having developed from bigger eggs) were generally referred to as early juveniles or newly-hatched young (Naef, 1928; for contrasting terminology see Nomura *et al.*, 1997). In a more restrictive view of morphogenetic analysis, post-gastrular features observed prior to hatching were sometimes emphasized as larval in the older literature. In modern publications on marine invertebrate larvae, onset of metamorphosis is generally viewed as the end of larval life, and for want of a profound metamorphosis, cephalopods are rarely mentioned (Young and Eckelbarger, 1994; Young *et al.*, 2001).

Earlier discussions about the terminology used for cephalopods were summarized by Young and Harman (1988). These authors proposed the new term paralarva for a certain category of young cephalopods, defining it as a cephalopod of the first post-hatching growth stage that is pelagic in near-surface waters during the day and that has a distinctively different mode of life from that of older conspecific individuals (Young and Harman, 1988). They observed that in general, morphological discontinuities in a developmental series accompany habitat changes and therefore specified: "The definition requires a morphological change only when habitat changes are not obvious (e.g. species that occupy near-surface waters as older individuals such as *Argonauta* spp. or *Thysanoteuthis rhombus*) and requires a habitat change only when morphological changes are not obvious (e.g. the vertically migrating *Pterygioteuthis* spp.)". In teuthid squids, for example, the hatchlings of only 3 among 51 species listed would not qualify as paralarvae, three more are marked as questionable in this respect.

Young and Harman (1988) did not substitute the term paralarva for the term larva. They emphasized that paralarva is based at least partially on ecological criteria and therefore does not compete with the developmental terms larva or juvenile. Technically, a young cephalopod can therefore be both a larva and a paralarva, or a juvenile and a paralarva. Indeed, both larva and paralarva sometimes describe the same stages (Haimovici et al., 1998). However, the term paralarva is more often used as if it had replaced the term larva, especially when alluding to quasi-larval features, such as mode of life or body proportions. Thus Hanlon and Messenger (1996) discussed paralarval feeding as being substantially different from the adult behaviour. In the sepiolid squid Euprymna scolopes, Hanlon et al. (1997) mentioned diurnal paralarval swimming activity, observing that "even the youngest hatchlings spent a large proportion of their day buried in the sand substrate". This application of paralarval indeed corresponds to larval as used in a rather loose sense (Hanlon et al., 1985; Rowell and Trites, 1985; Sanchez and Moli, 1985; Stephen, 1985; Young and Harman, 1987; Nesis and Nikitina, 1991; O'Shea and Kubodera, 1996; Sweeney et al., 1992; Haimovici et al., 1995; Rocha et al., 1999; Nesis, 1999).

Likewise, the term juvenile is used for both paralarval and subsequent stages (Guerra *et al.*, 1985; Rodhouse and Clarke, 1985; Hatfield and Rodhouse, 1994; Moltschaniwskyj and Doherty, 1994, 1995; Chen *et al.*, 1996), or only for post-[para]larval stages of squids (Vecchione and Gaston, 1985; Nigmatullin *et al.*, 1995; Uozumi and Forch, 1995; Salcedo-Vargas and Guerrero-Kommritz, 2001), or for planktonic juveniles of *Octopus vulgaris* (Takeda, 1990), and for post-[para]larval, benthic young octopuses not yet qualifying as subadult (Mather, 1992; Mather and Mather, 1994).

To avoid unnecessary confusion, it seems advisable to first address the question whether a special term is really needed when talking about newly-hatched cephalopods. Indeed, terms like hatchling, young animal, or early-life phase often suffice (Rodhouse and Clarke, 1986). Only in an explicit ecological context, use of the term paralarva seems appropriate (Goldman and McGowan, 1991; Vecchione, 1991b, 1998; Saito and Kubodera, 1993; Ueyanagi and Nonaka, 1993; Vecchione and Lipinski, 1995), provided the specific conditions correspond to the definition given by Young and Harman (1988). Indeed, such specifications are easily forgotten. Thus Young and Vecchione (1999) described a paralarva of *Vampyroteuthis infernalis*, although a paralarval stage was originally considered unlikely for the Vampyromorpha. Vecchione and Young (1998) described a paralarva in a new taxon in which the adult form is unknown.

Sometimes the term paralarvae is used collectively for different paralarval stages (Vecchione *et al.*, 1992; Piatkowski *et al.*, 1993), or successive paralarval stages are defined (Shigeno *et al.*, 2001c). Subsequent stages consequently may be called post-paralarval (Bigelow, 1992). Distinctions between paralarval (Tsuchiya *et al.*, 1991) and post-paralarval or juvenile stages (Tsuchiya and Mori, 1998) gain in precision when morphological changes are distinct, such as

separation of the rhynchoteuthion tentacles in young ommastrephids (Vidal, 1994), or the transformation of certain suckers into hooks in onychoteuthid (Young and Harman, 1987) and gonatid squids (Falcon *et al.*, 2000).

Whatever the descriptive terms chosen, hatchlings exhibit the general body plan of the animal and thus are easily recognized as young cephalopods. They are essentially baby cephalopods (as in colloquial Japanese), no matter how small or large, how different from the adult, or how similar to the adult – as indeed are young sepiid cuttlefish and sepiolid squids, or the crawl-away young of octopuses that produce large eggs (Boletzky, 1997a).

Among the generalizations that can be made about early post-hatching stages is the absence of intrinsic photophores (containing photogenic cells) in the hatchlings of those species that have such light organs at advanced juvenile and adult stages (Sweeney *et al.*, 1992). One of the earliest differentiations of likely intrinsic photophores in the arm crown was reported by Loffler and Vecchione (1993). These photophores are totally different from the bacterial light organs (see Section 4.6.).

4.6. Light organs harbouring symbiotic luminescent bacteria

In contrast to the variously positioned intrinsic photophores (see Section 4.5), which appear only during juvenile development, the bacterial light organs occurring in several loliginid and sepiolid squids are always associated with the ventral surface of the ink sac. They are differentiated as a series of paired invaginations and are formed during advanced embryonic stages (Montgomery and McFall-Ngai, 1993), remaining sterile until hatching (McFall-Ngai and Ruby, 1991, 1998). The luminescence produced is entirely due to light-producing bacteria (*Vibrio* spp.), which are taken up by the newly hatched animals from the surrounding sea water and are kept in the crypts of the light organ (Nishiguchi *et al.*, 1998; Ruby and McFall-Ngai, 1999; Nishiguchi, 2000; Nyholm *et al.*, 2000; Visick *et al.*, 2000). The free surface of the organ is covered by a muscle-derived lens tissue (Montgomery and McFall-Ngai, 1992). The intensity of light emission is controlled by muscular expansion and retraction of ink sac diverticula. This adjustable luminescence is supposed to be used as a ventral counterillumination in camouflage directed against predators.

When first taken up, the bacteria trigger (1) an apoptotic reaction of the ciliated cells surrounding the ducts leading into the light organ, through which the bacteria entered the organ (Foster and McFall-Ngai, 1998; Foster *et al.*, 2000), and (2) modifications in the epithelium lining the crypts (Montgomery and McFall-Ngai, 1994, 1995; Doino and McFall-Ngai, 1995; Lamarcq and McFall-Ngai, 1998; Lemus and McFall-Ngai, 2000). Once the ciliary cells have disappeared due to apoptosis, the bacterial population established in the crypts becomes independent of the surrounding medium, and no recruitment of new

bacteria occurs. Once in 24 hours the bacterial population undergoes a massive reduction by venting, and subsequently grows to its previous level from the small fraction (about 5–10%) that remains after each extrusion of bacteria. This venting occurs at the end of the nocturnal activity phase, so that the bacterial population regenerates when the host animal is at rest during the day (McFall-Ngai, 2000).

McFall-Ngai (1994) and Montgomery and McFall-Ngai (1998) studied posthatching development in experimental animals that were not allowed to acquire luminescent bacteria. In these aposymbiotic individuals, the fine morphological changes that would arise under normal conditions were not observed, but the gross morphological changes of the organ did occur in the presence of the remaining rudiments of the ciliated fields, which normally are eliminated after contact with bacteria (see also Claes and Dunlap, 2000; Nishiguchi, 2000).

Comparisons between different luminescent species and genera within the subfamily Sepiolinae reveal significant variation within the general pattern of light organ development and bacterial infection. Thus the light organs of two Mediterranean species of *Sepiola* contain mixed populations of *Vibrio logei* and *V. fischeri*, whereas species of the Pacific genus *Euprymna* contain only *Vibrio fischeri* (Fidopiastis *et al.*, 1998). Differences between *Sepiola robusta* and *Euprymna scolopes* exist in the extent of light organ development during embryogenesis (Figure 7). They are probably related to the differences in egg size and the resulting body size of the hatchlings (Foster *et al.*, 2002).

5. POST-HATCHING BEHAVIOUR

In the study of animal behaviour, the first question to address is what the animal does under given circumstances. Once this is known, one can raise the question of the function or biological role of a behaviour, i.e. why the animal behaves the way it does. The question of a function or biological role involves the historical background at two levels, (1) individual experience, and (2) past adaptations of the species through evolutionary change. In a newly hatched animal, there is little or no individual experience, so most of the behaviour is defined by naturally selected, genetically determined patterns. This raises the questions of compromise and cooption, as no behavioural expression can be considered in isolation. For example, feeding behaviour cannot be functionally decoupled from defensive behaviour, since efficient predators would prove unfit if they were unable to avoid other predators at the very moment of attack. Certain stereotyped behaviours, such as turning dark when attacking a prey, may serve such a dual function (Boletzky, 1987). Given the complexity of these behaviour patterns and their reticular interdependence, the following subdivisions are only tentative.

Figure 7 Overview of the light organ development of Sepiola robusta compared to Euprymna scolopes. Both species begin light organ development at similar stages (Arnold stage 26 = Naef stage XVI). These similarities include the formation of deeply invaginated, paired crypt spaces in succession on the surface of the light organ. E. scolopes hatches after formation of the third crypt, whereas S. robusta forms a fourth crypt and starts lens formation before hatching. Upon hatching, the light organs of both species undergo a series of morphological changes in response to symbiosis-competent bacteria. The ciliated epithelial field (CEF) on the surface of the light organ is lost through a process of cell death and regression (this takes 4 days in E. scolopes, 9 days in S. robusta). From Foster et al. (2002).

5.1. Learning

A newly hatched animal able to cope with the conditions of life in the sea gains individual experience from successful foraging and by escaping from potential predators. That such experience can mark the behavioural repertoire in very small individuals was demonstrated by Chen *et al.* (1996) who showed that loliginid squid hatchlings having fed on easy prey (brine shrimp) were unable later to capture difficult prey (copepods), whereas individuals that learned to deal with

copepods from hatching onward continually improved their attack behaviour. Over time, the latter squids increased the incidence of head-on attacks on copepods, which appeared to be more successful than attacks from the posterior end of the copepod. The corresponding circling behaviour during positioning and the reorientation in front of a moving copepod became increasingly elaborate. In the semi-schematic line drawings made from sequential video frames, Chen *et al.* (1996) unfortunately omitted the subterminal fins of the young squids. In fact, the undulating movements of these fins are essential for stabilizing the elongate squid body during positioning and for the attack of a prey item (Boletzky, 1987).

Recent experimental work using the predatory response of the large hatchlings of cuttlefish demonstrated the interplay of short-term and long-term memory in the learning processes building up the individual experience of young animals (Dickel *et al.*, 1997, 2000; Agin *et al.*, 1998). These processes in particular enable the growing individuals to cope with the variable environmental parameters, including scarcity or abundance of available prey, and high or low density of predators and/or competitors (Blanc and Daguzan, 1999, 2000).

5.2. Feeding

Predators having polarization vision can easily detect transparent prey. Shashar *et al.* (1998) examined predation on live zooplankton by loliginid squid hatchlings using lateral illumination with either linearly polarized or depolarised light, and found that squid hatchlings attacked planktonic prey under polarized illumination at a much greater distance than under depolarised illumination. The advanced juveniles and adults of the species studied (*Loligo pealei*) remain sensitive to polarization, as do cuttlefish (Shashar *et al.*, 1996) and octopus (Shashar and Cronin, 1996). These observations suggest that polarized vision may be a widespread ability of young cephalopods, used during prey capture when ambient light levels are very low (Fleisher and Case, 1995), but possibly also in communication among individuals.

The ability to catch fast-moving prey depends, to a large extent, on the stage of development of the prehensile organs, especially of the ejectable tentacles in the decabrachian hatchlings. Whereas sepiolid squid and cuttlefish have fully differentiated tentacles at hatching, the tentacles of hatchling loliginid squid are barely longer than the other arms. Their subsequent growth and functional maturation are characterized by the differentiation of fast-contracting cross-striated muscle cells in the tentacular shaft, which contrast with the obliquely striated muscle cells of the other arms (Kier, 1996). Using high-speed videoscopy, Kier observed the corresponding modification of predatory behaviour in young *Sepioteuthis lessoniana* and noted that very young individuals rapidly swim forward and capture the prey with the arms, whereas older individuals (having developed the fast-contracting muscle cells in the tentacle shaft) swim forward to a much lesser extent but very rapidly extend the tentacles to seize the prey (Figure 8).

Figure 8 Above: schematic diagram of an obliquely-striated (top) and a cross-striated muscle fiber from squid. A cross-section of an obliquely striated muscle cell shows an analogous sequence of bands to those seen in a longitudinal section of the cross-striated fiber. The A band (A), I band (I), Z elements (Z), sarcoplasmic reticulum (S), and mitochondria (M) are labelled for each fiber type. Thin filaments not shown. Below: Tracings from video sequences of prey capture in 2-week-old and in 4-week-old Sepioteuthis lessoniana. The sequence runs from top to bottom with an interval of 20 ms between frames (see Section 5. 2. for further explanations). From Kier (1996).

The frequently observed absence of recognizable stomach contents in young squid probably reflects their abilities to remove exoskeletons of relatively large crustaceans prior to ingestion (Vecchione, 1991a; Kasugai, 2001).

The feeding behaviour related to the peculiar morphological specialization of fused tentacles in ommastrephid squids is not yet fully understood. The similarity of digestive enzyme systems with hatchlings of other groups would seem to suggest a similar feeding regime (Boucaud-Camou and Roper, 1995, 1998). However, using the transparent whole-mount method described by Vecchione (1991a), Vidal and Haimovici (1998) analysed gut contents to identify the food ingested by the rhynchoteuthion paralarvae of Illex argentinus. They found copepod fragments only in the larger individuals, whereas micro-organisms embedded in mucus were observed in both the smallest (early post-hatching) and the larger specimens. These authors therefore concluded that mucus with adhering microscopic organisms may well be ingested as food, as was envisaged by O'Dor et al. (1985) who considered suspension-feeding a conceivable intermediary mode of nutrition in rhynchoteuthions. In the course of their analysis, Vidal and Haimovici (1999) found protistan and metazoan parasites in the digestive tracts of the early post-hatching stages of Illex argentinus and of two unidentified species, so the origin of these parasites is an additional question relating to the feeding mode.

5.3. Defence

Pelagic young cephalopods are continually exposed to predators and apparently need some special forms of camouflage, e.g. mimicry of unpalatable organisms (Arkhipkin and Bizikov, 1996). Much more elaborate forms of crypsis achieved by colour patterns and body postures exist in most of the species that live on the bottom throughout their life (Hanlon and Messenger, 1988, 1996; Chiao and Hanlon, 2001). Certain substrata, especially sand, are clearly preferred by young cuttlefish (Nabhitabhata and Nilaphat, 2000). When buried in sand, animals are invisible and may remain totally quiescent (Boletzky, 1996a). When settled on a soft substrate, or when attached to a hard substratum, young cuttlefish mimic the appearance of the respective ground and remain alert (Boletzky and Roeleveld, 2000). In spite of well developed "bottom behaviour", all the benthic young are also good swimmers and have the same capacity as the adults to move in the water column, e.g. when pursuing prey or when escaping from a predator. During such excursions into the open water, camouflage by ventral counter illumination can play its role, so that a would-be predator situated below a luminescent squid is unable to spot its potential prey (see Section 4.6.). When frightened, young cephalopods escape by jet-propelled backward swimming (see Section 5.4.),

often combined with ink ejection, much like larger juveniles and adults (Boletzky, 1997b).

Interspecific interactions can be more subtle than in simple predator/prey relationships. For example young octopuses seem to build up complex behaviour patterns involving quasi mutualism with certain fish species (Mather, 1992).

5.4. Swimming

In all the nektonic or macro-planktonic cephalopod species, the hatchlings live in the plankton, and their swimming behaviour is generally considered truly planktonic. In terms of their individual behaviour, however, these hatchlings and the early juveniles appear micro-nektonic rather than planktonic. They can give up their planktonic "rest swimming" (hovering) at any instant and start active forward or backward swimming. When they attack prey they always go through the sequence of action patterns typical for the adults, including rapid "chasing" during the positioning phase (Hanlon and Messenger, 1996).

Studying escape-jet locomotion in post-hatching Sepioteuthis lessoniana, Thompson and Kier (2001b) found that (1) the mantle cavity of a hatchling holds a larger volume of water relative to its body size than the mantle cavity of a larger individual, (2) a larger proportion of this volume is ejected from a hatchling, and (3) the maximum rate of mantle contraction during an escape jet is highest in a newly hatched squid. These observations are significant for understanding the biophysical conditions of planktonic and micro-nektonic life in a viscous environment that is characterized by different, size-dependent ranges of Reynolds numbers (Mann and Lazier, 1991). At the ultrastructural level, the ontogenetic changes in escape-jet locomotion are related to (1) a strong modification in the circular mantle muscles, where the ratio of superficial, mitochondria-rich fibers and central, mitochondria-poor fibres changes from an initial 1:1 to about 1:6 at the end of the second month post-hatching (Preuss et al., 1997), and (2) changes in the organization of collagen fibers in the mantle muscle, leading to ontogenetic changes in the kinematics of mantle movement and in the elastic energy stored during jet locomotion (Thompson and Kier, 2001a).

5.5. Life style

It is not yet clear whether newly-hatched sepiolids of the subfamilies Sepiolinae and Rossiinae always show higher swimming activity than the benthic adults (Summers and Colvin, 1989; Hanlon and Messenger, 1996; Yau and Boyle, 1996). Conversely, the question of "how benthic" these sepiolids are as adults

remains unanswered (Bello and Biagi, 1995). This question is interesting with regard to the third sepiolid subfamily, the Heteroteuthinae, in which all the species seem to be holopelagic (Orsi-Relini, 1995). However, in spite of the frequent and apparently extended midwater excursions of young and adult animals in the Sepiolinae and the Rossiinae, these two subfamilies can be viewed as having an essentially "holobenthic" life cycle, since individuals apparently spend some time buried in sandy substrata during the photophase of each 24 h period (Boletzky, 1996a).

The only radical departures from a "holobenthic" life cycle in bottomdwelling species are (1) the pygmy squids, since the hatchlings live continually in the plankton before settling, and (2) a considerable number of "merobenthic" species among the bottom-dwelling Octopodidae, the only family in the order Octopoda that has benthic adults. In the merobenthic species, the hatchlings are characterized by short arms (Figure 9), their behaviour is similar to the behaviour of young squids, and they use their rather globular mantle/funnel complex very efficiently for jet propulsion (Tateno, 1993). The subsequent life style switching in the merobenthic octopodids is correlated with a particular size relation between the hatchling and the adult, hence also between egg size and adult size (Boletzky, 1997a). Only octopodids producing eggs smaller than 8-10% of adult mantle length are merobenthic, the newly-hatched animals living in the plankton for some time (Villanueva, 1995; Boletzky et al., 2001b). When these animals have grown to a size at which the arms attain a length similar to the length of the mantle, they switch to bottom life by progressively making contact with the substratum (Villanueva et al., 1995, 1996). In contrast, octopodid species producing eggs larger than about 10-12% of adult mantle length are holobenthic, as the crawl-away young adopt the benthic mode of life from hatching (Forsythe, 1984). For discussions about the evolutionary origin of bottom life in the Octopodidae, it is significant that no case of inverse switching (from a juvenile bottom life to an adult pelagic life) has ever been observed.

5.6. Social behaviour

Social interactions are unknown in newly hatched cephalopods. Schooling in loliginid squids begins only several weeks after hatching and then remains the dominant social behaviour throughout juvenile and adult life (Hanlon, 1989). In contrast, the oegopsid squid *Gonatus onyx* forms schools only during a limited phase of juvenile life (Hunt and Seibel, 2000). The cuttlefish *Sepia officinalis* shows no truly gregarious behaviour (Boal, 1996), but differences in feeding rates were observed between group-reared and single individuals, suggesting some group effect (Warnke, 1994). The higher feeding and growth rates noted in group reared cuttlefish could be due to mutual visual stimulation among individuals

Figure 9 Two newly hatched Octopus macropus, under light ethanol anaesthesia. A: ventral (morphologically posterior) aspect. B: lateral aspect. Scale bar: 1 mm. From Boletzky et al. (2001).

(perhaps inter-individual begrudging), and/or to distance chemoreception as demonstrated by Boal and Golden (1999)

Advanced juveniles and adults apparently have elaborate means to develop social interaction with their conspecifics (Boal and Marsh, 1998). Apart from agonistic behaviour, for example in a well-established feeding hierarchy

(Warnke, 1994), such contacts imply also mechanisms of social spacing (Mather and Mather, 1994). Even schooling squids, which show the highest degree of sociability, maintain a minimal space between individuals, probably under the control of their lateral line analogue (Budelmann and Bleckmann, 1988).

6. DISPERSAL AND RECRUITMENT

Independently of their specific behaviour, all cephalopod hatchlings are likely to undergo some passive dispersal due to water movements. Moreover, many cephalopod hatchlings migrate actively in the water column and/or along the sea bottom. The horizontal distances covered during post-hatching dispersal range from perhaps less than one kilometre in small bottom-dwelling species that have no distinct planktonic phase (e.g. sepiolid squids of the subfamily Sepiolinae) to probably hundreds of kilometres in pelagic species, especially teuthid squids and octopods (Boyle and Boletzky, 1996).

Dispersal is an essential ingredient of recruitment. Given the lack of a clear-cut metamorphosis in cephalopods, it is a matter of agreement how the term recruitment is perceived. For fisheries, a useful criterion may be the minimal size of individuals turning up in the catches, which is generally related to the mesh size of the nets used. This provides an approximation of recruitment to the exploitable stock that may suffice for the top-down view of stock assessment. It is of only limited significance in the bottom-up view of work dealing with biological processes. Here the main concern is in population biology, where recruitment designates "the appearance of the young in a given population per unit of time" (Baretta-Bekker *et al.*, 1992). This definition does not address the variable probabilities for "the young" to attain the stage of reproduction. Boyle and Pierce (1994) already noted that independently of whether one single, or two distinct, recruitment pulses appear in different populations of the squid *Loligo forbesi*, juvenile pre-recruits are present almost everywhere throughout the calendar year (Lum-Kong *et al.*, 1992).

The practical interest of understanding cephalopod recruitment for fishery biology has provided support to studies on the basic biology of exploited cephalopod species, as demonstrated in recent years by major research programmes and joint publications (Clarke, 1996; Rodhouse *et al.*, 1998). Large data sets are now provided by a combination of results from commercial fishing (Agnew *et al.*, 2000), very often including fish as target species (Ueno *et al.*, 1990; Rodhouse *et al.*, 2001), and of complementary sampling done as part of oceanographic research (Yamaguchi and Okutani, 1990; Rodhouse *et al.*, 1992; Piatkowski *et al.*, 1993; Filippova and Pakhomov, 1994; Waluda *et al.*, 2001). Such joint efforts are funded by international organizations such as the European Commission (Boyle

and Pierce, 1994) and supported by interdisciplinary programs like "Ocean Sciences in Relation to Living Resources" (Bakun and Csirke, 1998).

Cephalopod populations are not homogeneous, nor are they likely to be (continually or seasonally) replenished by quantitatively predictable recruitment or undergo only negligible fluctuation if undisturbed by fishing pressure. To some extent, the combined effects of length and strength of reproductive activity, and of life span, on lifetime fecundity may balance population size and structure, but they cannot totally counter balance environmental effects (O'Dor, 1995). In the case of commercially exploited species, the effects of fishery pressure are superimposed on the natural fluctuations (Dawe and Warren, 1993). Observed fluctuations in stock size of local or regional populations, such as those noted for Todarodes pacificus, also demonstrate the limits of long-term stability of migration patterns and related changes in the reproductive schedules, with a likely impact on population turnover (Nakata, 1993). Even long-term surveys that offer highly predictive models on the correlation between stock size and environmental temperature (Agnew et al., 2000) do not yet reveal the underlying recruitment dynamics. In approaching these basic mechanisms, the genetic heterogeneity and the complex population structures observed (Katugin, 1993; Brierley et al., 1995) raise questions that should be addressed in terms of metapopulation biology (Hanski, 1998; Pannell and Charlesworth, 2000).

Juvenile mortality rates appear as the most conspicuous unknown quantity of cephalopod recruitment. Since large samples of juveniles are rarely taken (Vecchione, 1999), it is difficult to assess how many individuals survive in the small size classes of a given cohort. Mortality curves obtained under laboratory culture conditions are of no use unless the actual causes of juvenile mortality are known. Starvation due to inadequate food and disease are likely to reflect artificial rather than natural mortality factors, and predation is rarely permitted in culture work.

It is likely that very young individuals are readily lost from the marginal parts of a natural population, since hatchlings appear to have little or no social cohesiveness (see Section 5.6.). But there is no means to quantify such effects, as the presence of young individuals outside their normal range of distribution provides no evidence for their actual loss. Indeed, massive or repeated displacement of individuals (provided they subsequently mate) may lead to the establishment of new local populations. *Octopus* cf. *aegina/kagoshimensis*, a possible lessepsian migrant established in the eastern Mediterranean, is a case in point (Salman *et al.*, 1999).

7. DISCUSSION AND CONCLUSIONS

Cephalopods are studied for various purely scientific and commercial reasons. Past efforts to make the results of such different approaches and interests converge on a comprehensive cephalopod biology have undoubtedly borne fruit. Twenty-five years after publication of "The Biology of Cephalopods" (Nixon and Messenger, 1977), the list of cephalopod meetings and related publications aiming at an interdisciplinary coverage, with a focus on biological integration, is long and grows longer every year. It is fortunate that the early life stages of cephalopods are regularly viewed as integral parts of life cycles. To consider them here separately is not meant to suggest anything biologically unique about early stages compared to other life stages. Of course a biological species is characterized by *all* the stages of its life cycle, which form the "machinery for transgenerational integration" (Rollo, 1995).

What deserves a special focus is the *link* between the successive life cycles that form the generational sequence carrying on a biological species. This link is the entrance-gate for genetic change (by recombination and mutation) and therefore is of particular interest to anyone addressing the problem of evolutionary change (Boletzky, 1989c, 2001). For example, the increase or decrease of ovum size is one of the changes that may have conditioned developmental modifications in the offspring (Boletzky, 1997a). Such an evolutionary view is adopted by Shigeno *et al.* (2001c) in reflecting on conserved topological patterns and heterochronies in embryonic development. These authors explicitly follow the instructive thread of developmental morphology, an essential ingredient of the "systematic morphology" approach commended by Naef (1928).

The unity of type expressed in cephalopod embryogenesis is obvious, and its difference from the patterns of other molluscan embryogeneses is impressive. Any attempt to link the peculiar morphogenotype of cephalopods to the spiralian type of other molluscs depends on a combination of approaches aimed to improve the necessary hypotheses about derivation. A new approach is offered by developmental genetics (Callaerts et al., 2002). These studies provide information on the genotype that conditions the establishment of embryonic patterns and organisation at the phenotype level. An evolutionary interpretation of observed morphogenetic patterns is supported by the postulate of a phylotypic stage in embryonic development (Slack et al., 1993). As the phylotypic stage of a given clade or taxon necessarily integrates some shifting developmental states into a condensed, diagrammatic stage, the term phylotypic phase may be more appropriate. Indeed, a comparison of the phylotypic stage of cephalopods, as given in Figure 2, with the embryonic stages figured by Naef (1928) reveals an integration of developmental stages IX (funnel tube rudiment) to XII (fold covering buccal mass) into one diagram. In order to link this special scheme to the general molluscan scheme of spiral cleavage, a stepwise regress in the opposite direction of developmental time is necessary. It reveals the initial form of a cephalopod embryo in the epibolic gastrula, which progressively encloses the uncleaved yolk mass. This gastrula in its turn is derived from a discoidal blastula that was produced by the superficial cleavage of the animal pole of the zygote. Thus, the morphogenetic expression of a teuthotypic phase is derivable from a special

non-spiral cleavage, which occurred under the genetic competence of *maternal* expression. The latter is the ultimate outcome of an ontogenetically *terminal* modification of the ancestral genotype (Boletzky, 1989c). From this point of view, it appears significant that some vital implements of offspring protection are produced under maternal control, namely egg capsules and related behaviours counteracting embryonic mortality (Boletzky, 2001).

Most of the recent studies of embryonic development provide new data furthering knowledge in both evolutionary developmental biology and fishery biology. Unsolved questions within both these areas of research are related to the transition between embryonic and post-embryonic development. The final opening of the mouth, the final differentiation of essential digestive gland cells, and the ostensible suppression of the tranquillising effect of the perivitelline fluid are among the most intriguing questions that need to be answered. Are these functionally related processes genetically coordinated, or do they form an epigenetic cascade with hatching being induced by the suppression of the tranquilliser effect, disappearance of the buccal membrane being induced by the first prey capture, and final digestive gland cell differentiation being induced by the ingestion of the first meal?

This complex of questions is of some importance if one wishes to redefine larval features and paralarval adaptations. Twenty years after the arrival of the term paralarva, the ecological perspective that was originally highlighted by this term is far from being unanimously perceived. Among the reasons for the lack of a true consensus could be the multifarious concepts that tend to be obscured, rather than exposed, by the term larva (from which paralarva is derived). Such concepts should be displayed, discussed, and if necessary discarded. Morphological and physiological features, and any relationship between them, should be utilized fully in an orderly system of descriptors. Examples include (1) the rudimentary state of the gills and (2) the related dominant respiratory function of the integument in very small hatchlings. Together the two form one noteworthy feature that may or may not be important in the context of ecological adaptation, and this ecological issue calls to mind the pervasive principle of scaling (Schmidt-Nielsen, 1984; Lucas, 1993).

The greatest gaps in our knowledge of early juvenile life relate to cephalopods of the deep sea, in both the pelagic and the demersal and benthic zones. Certainly the small size of the early life stages of these animals is a major limiting factor for observations from manned and unmanned submersibles. As a consequence, we do not know how the hatchlings and juveniles living in deep water cope with extremely low light levels or total darkness, how much bioluminescence from other organisms is perceived, or what chemical and physical signals are received from the surrounding environment and possibly used for orientation in space.

But even inshore cephalopods are often poorly known as far as their posthatching behaviour is concerned. A striking example are the pygmy squid species of the genus *Idiosepius*. That the hatchlings live in the plankton for some time is virtually all that can be said about their behaviour (Tsuchiya *et al.*, 1991). Two questions are particularly intriguing. How and when do the young pygmy squid integrate their tentacles, which grow out during the post-hatching phase (Yamamoto, 1988), into the motor actions of prey capture? How and when do the juveniles first show the peculiar dorsal attachment response (Kasugai, 2001), on which life style switching depends?

A general lack of data on the causes of juvenile mortality and on the resulting mortality rates hampers most studies of recruitment dynamics. How the surviving individuals fare in the oceans is not yet understood in sufficient detail. The problem of quantifying the dispersal distances is not unique to early juvenile cephalopods; a recent symposium report noted: "The immense difficulty of measuring dispersal, especially long-distance dispersal (LDD), was mentioned by nearly all speakers." (Nathan, 2001). For potential solutions, three methodological groups were emphasized: (1) movement-redistribution methods and direct tracking of individuals in particular; (2) genetic analyses; and (3) mathematical models (Nathan, 2001). For LDD of cephalopod hatchlings, analyses of the variation in genetic markers such as microsatellites and ribosomal DNA would seem the most promising.

Nathan (2001) also comments on "the disproportionate importance of rare LDD events. Such events determine the rate of invasion, ...and range expansions, maintain metapopulation structures, enable gene flow between distant locations, and are likely to be crucially important in the face of climate changes... LDD promotes Allee effects, such as difficulties in finding a mate". These questions certainly concern all cephalopod studies relating to ecology and biogeography.

In conclusion, the sheer number of recent papers dealing with early life stages of cephalopods demonstrates the topicality of this field. On the other hand, the numerous questions still unanswered indicate a continued need for further investigations to be carried out both on research vessels and in land-based laboratories. Some of the most promising techniques are relatively easy and generally inexpensive. Artificial fertilization of eggs taken from fresh specimens and small-scale aquarium cultures of hatchlings remain the major tools for future studies of the early life stages of many oceanic and deep-water species. For many open questions, like those regarding the feeding behaviour of rhynchoteuthions, the only prospect of improving our knowledge of post-hatching behaviour lies in aquarium culture studies. Recent success, e.g. in using enriched *Artemia* sp. nauplii in combination with other prey (Vidal *et al.*, 2002), certainly opens new avenues for improving cephalopod culture techniques.

8. DEDICATION

This article is dedicated to the memory of Dr. Anna M. Bidder (1903–2001), a kind and generous mentor of countless biology students and academic colleagues, an unerring guide in cephalopod studies and in scientific endeavour at large.

REFERENCES

Adam, W. (1986). La radule et les mandibules de quelques espèces d'*Idiosepius* Steenstrup, 1881 (Mollusca Cephalopoda Decapoda). *Bulletin de l'Institut royal des Sciences naturelles de Belgique: Biologie* **56**, 149–154.

- Agin, V., Dickel, L., Chichery, R. and Chichery, M.-P. (1998). Evidence for a specific short-term memory in the cuttlefish, *Sepia. Behavioral Processes* **43**, 329–334.
- Agnew, D. J., Hill, S. and Beddington, J. R. (2000). Predicting the recruitment strength of an annual squid stock: *Loligo gahi* around the Falkland Islands. *Canadian Journal of Fisheries and Aquatic Sciences* **57**, 2479–2487.
- Alford, R. A. and Jackson, G. D. (1993). Do cephalopods and larvae of other taxa grow asymptotically? *American Naturalist* **141**, 717–728.
- Arkhipkin, A. (1996). Statolith microstructure and age of early life stages of planktonic squids *Galiteuthis phyllura* and *Belonella borealis* (Oegopsida, Cranchiidae) from the northern North Pacific. *Journal of Plankton Research* **18**, 123–132.
- Arkhipkin, A. and Bizikov, V. (1991). Comparative analysis of age and growth rates estimation using statoliths and gladius in squids. *In* "Squid Age Determination Using Statoliths" (P. Jereb, S. Ragonese and S. v. Boletzky, eds). *N.T.R. I.T.P.P.* (Mazara del Vallo, Italy), Special Publication 1, pp. 67–72.
- Arkhipkin, A. and Bizikov, V. (1996). Possible imitation of jellyfish by the squid paralarvae of the family Gonatidae (Cephalopoda, Oegopsida). *Polar Biology* **16**, 531–534.
- Arkhipkin, A. I. and Bizikov, V. A. (1997). Statolith shape and microstructure in studies of systematics, age and growth in planktonic paralarvae of gonatid squids (Cephalopoda, Oegopsida) from the western Bering Sea. *Journal of Plankton Research* 19, 1993–2030.
- Arkhipkin, A. I. and Bjorke, H. (2000). Statolith shape and microstructure as indicators of ontogenetic shifts in the squid *Gonatus fabricii* (Oegopsida, Gonatidae) from the Norwegian Sea. *Polar Biology* **23**, 1–10.
- Arkhipkin, A. I. and Golub, A. N. (2000). Aberrant structure of the statolith postnuclear zone in the squid *Todarodes sagittatus* (Cephalopoda: Ommastrephidae). *Journal of the Marine Biological Association of the United Kingdom* **80**, 183–184.
- Arkhipkin, A. and Perez, J. A. A. (1998). Life-history reconstruction. *In* "Squid Recruitment Dynamics The Genus *Illex* as a Model, the Commercial *Illex* Species and Influences on Variability" (P. G. Rodhouse, E. G. Dawe and R. K. O'Dor, eds). *FAO Fisheries Technical Paper* **376**, 157–180.
- Arkhipkin, A. I. and Seibel, B. A. (1999). Statolith microstructure from hatchlings of the oceanic squid, *Gonatus onyx* (Cephalopoda, Gonatidae) from the Northeast Pacific. *Journal of Plankton Research* **21**, 401–404.
- Arkhipkin, A., Jereb, P. and Ragonese, S. (1999). Checks in the statolith microstructure of the short-finned squid, *Illex coindetii* from the Strait of Sicily (central Mediterranean). *Journal of the Marine Biological Association of the United Kingdom* **79**, 1091–1096.
- Arkhipkin, A., Jereb, P. and Ragonese, S. (2000). Growth and maturation in two successive seasonal groups of the short-finned squid, *Illex coindetii* from the Strait of Sicily (central Mediterranean). *ICES Journal of Marine Science* **57**, 31–41.
- Arnold, J. M. (1965). Normal embryonic stages of the squid *Loligo pealii* (LeSueur). *Biological Bulletin* **128**, 24–30.
- Arnold, J. M. (1990). Embryonic Development of the Squid. *In* "Squid as Experimental Animals" (Gilbert, D. L., Adelman, W. J. and Arnold, J. M., eds), pp. 77–90. Plenum Press, New York & London,
- Arnold, J. M. (1992). *Nautilus* embryology: a new theory of Molluscan shell formation. *Biological Bulletin* **183**, 373–374.

- Arnold, J. M. and Carlson, B. A. (1991). Living *Nautilus* embryos: *in ovo* movements. Some comparative aspects. *Journal of Cephalopod Biology* **2**, 1–12.
- Arnold, J. M. and Singley, C. T. (1989). Ultrastructural changes in the cells of the Hoyle organ during hatching of the squid *Loligo pealei*. *Journal of Cephalopod Biology* 1, 1–14.
- Arnold, J. M., Mutvei, H., Landman, N. H. and Kuzirian, A. M. (1990). Microstructure of the embryonic shell of *Nautilus belauensis* (Cephalopoda): evidence from oxygen plasma etching. *American Museum Novitates* **2974**, 1–9.
- Baeg, G. H., Sakurai, Y. and Shimazaki, K. (1992). Embryonic stages of *Loligo bleekeri* Keferstein (Mollusca: Cephalopoda). *The Veliger* **35**, 234–241.
- Bakun, A. and Csirke, J. (1998). Environmental processes and recruitment variability. *In* "Squid Recruitment Dynamics The Genus *Illex* as a Model, the Commercial *Illex* Species and Influences on Variability" (P. G. Rodhouse, E. G. Dawe and R. K. O'Dor, eds). *FAO Fisheries Technical Paper* 376, 105–124.
- Balch, N., O'Dor, R. K. and Helm, P. (1985). Laboratory rearing of rhynchoteuthions of the ommastrephid squid *Illex illecebrosus* (Mollusca: Cephalopoda). *In Biology and Distribution of Early Juvenile Cephalopods* (K. Mangold and S. v. Boletzky, eds). *Vie et Milieu* 35, 243–246.
- Baretta-Bekker, J. G., Duursma, E. K. and Kuipers, B. R., eds (1992). "Encyclopedia of Marine Sciences". Springer Verlag, Berlin.
- Bello, G. and Biagi, V. (1995). How benthic are sepiolids? *In* "Mediterranean Sepiolidae" (S. v. Boletzky, ed). *Bulletin de l'Institut océanographique, Monaco* num. spéc. **16**, 57–61.
- Bettencourt, V. and Guerra, A. (1999). Carbon- and oxygen-isotope composition of the cuttlebone of *Sepia officinalis*: a tool for predicting ecological information? *Marine Biology* **133**, 651–657.
- Bettencourt, V. and Guerra, A. (2000). Growth increments and biomineralization process in cephalopod statoliths. *Journal of Experimental Marine Biology and Ecology* **248**, 191–205
- Bettencourt, V. and Guerra, A. (2001). Age studies based on daily growth increments in statoliths and growth lamellae in cuttlebone of cultured *Sepia officinalis*. *Marine Biology* **139**, 327–334.
- Bigelow, K. A. (1992). Age and growth in paralarvae of the mesopelagic squid *Abralia trigonura* based on daily growth increments in statoliths. *Marine Ecology Progress Series* **82**, 31–40.
- Bigelow, K. A. and Landgraf, K. C. (1993). Hatch dates and growth of *Ommastrephes bartramii* paralarvae from Hawaiian waters as determined from statolith analysis. *In* "Recent Advances in Cephalopod Fisheries Biology" (T. Okutani, R. K. O'Dor and T. Kubodera, eds), pp. 15–24. Tokai University Press, Tokyo.
- Billings, V. C., Sullivan, M. and Vine, H. (2000). Sighting of *Thysanoteuthis rhombus* egg mass in Indonesian waters and observations of embryonic development. *Journal of the Marine Biological Association of the United Kingdom* **80**, 1139–1140.
- Blackburn, S., Sauer, W. H. H. and Lipinski, M. R. (1998). The embryonic development of the Chokka Squid *Loligo vulgaris reynaudii* d'Orbigny, 1845. *The Veliger* 41, 249–258.
- Blanc, A. and Daguzan, J. (1999). Young cuttlefish Sepia officinalis (Mollusca: Sepiidae) in the Morbihan Bay (south Brittany, France): accessory prey of predators. Journal of the Marine Biological Association of the United Kingdom 79, 1133–1134.
- Blanc, A. and Daguzan, J. (2000). Size selectivity in the diet of the young cuttlefish *Sepia* officinalis (Mollusca: Sepiidae). *Journal of the Marine Biological Association of the United Kingdom* **80**, 1137–1138.
- Boal, J. G. (1996). Absence of social recognition in laboratory-reared cuttlefish, Sepia officinalis L. (Mollusca: Cephalopoda). Animal Behaviour 52, 529–537.

Boal, J. G. and Golden, D. K. (1999). Distance chemoreception in the common cuttlefish, Sepia officinalis (Mollusca, Cephalopoda). Journal of Experimental Marine Biology and Ecology 235, 307–317.

- Boal, J. G. and Marsh, S. E. (1998). Social recognition using chemical cues in cuttlefish (*Sepia officinalis* Linnaeus, 1758). *Journal of Experimental Marine Biology and Ecology* **230**, 183–192.
- Boletzky, S. v. (1987). Juvenile behaviour. *In* "Cephalopod Life Cycles" (P. R. Boyle, ed.) vol. II, pp. 45–60. Academic Press, London.
- Boletzky, S. v. (1989a). Recent studies on spawning, embryonic development, and hatching in the Cephalopoda. *Advances in Marine Biology* **25**, 85–115.
- Boletzky, S. v. (1989b). Elevage de Céphalopodes en aquarium: acquis récents. *Bulletin de la Société zoologique de France* **114**, 57–66.
- Boletzky, S. v. (1989c). Early ontogeny and evolution: the cephalopod model viewed from the point of developmental morphology. *Geobios* mém. spéc. 12, 67–78.
- Boletzky, S. v. (1991). The terminal spine of sepiolid hatchlings: its development and functional morphology (Mollusca, Cephalopoda). *Bulletin of Marine Science* **49**, 107–112.
- Boletzky, S. v. (1993a). The arm crown in cephalopod development and evolution: a discussion of morphological and behavioral homologies. *American Malacological Bulletin* 10, 61–69.
- Boletzky, S. v. (1993b). Development and reproduction in the evolutionary biology of Cephalopoda. *Geobios* mém. spéc. **15**, 33–38.
- Boletzky, S. v. (1994). Embryonic development of cephalopods at low temperatures. *Antarctic Science* **6**, 139–142.
- Boletzky, S. v. (1996a). Cephalopods burying in soft substrata: agents of bioturbation? *P.S.Z.N. I: Marine Ecology* **17**, 77–86.
- Boletzky, S. v. (1996b). Développement retardé des tentacules chez *Idiosepius*: une hétérochronie originale dans la morphogenèse brachiale d'un Céphalopode nain. *Bulletin de la Société zoologique de France* **121**, 135–136.
- Boletzky, S. v. (1997a). Developmental constraints and heterochrony: a new look at offspring size in cephalopod molluscs. *Geobios* mém. spéc. **21**, 267–275.
- Boletzky, S. v. (1997b). Puffing smoke-rings under water: the functional morphology of ink ejectors. *In Functional Morphology of Cephalopods* (S. v. Boletzky, P. Fioroni and A. Guerra, eds). *Vie et Milieu* 47, 180–181.
- Boletzky, S. v. (1998). Cephalopod eggs and egg masses. *In* "Oceanography and Marine Biology: an Annual Review" (A. D. Ansell, R. N. Gibson and M. Barnes, eds), 36, 341–371.
- Boletzky, S. v. (1999a). Brève mise au point sur la classification des céphalopodes actuels. Bulletin de la Société zoologique de France 124, 271–278.
- Boletzky, S. v. (1999b). Cephalopod development and evolution: biological insight into ontogenesis as a guide to paleomorphology. *In* "Advancing Research on Living and Fossil Cephalopods" (F. Oloriz and F. J. Rodriguez-Tovar, eds), pp. 3–11. Kluwer Academic/Plenum Publishers, New York
- Boletzky, S. v. (2001). The impact of gamete protection on biodiversity: reflections on a moderately diversified marine molluscan class (Cephalopoda). *Océanis* 24, 137–157.
- Boletzky, S. v. (2002). Yolk sac morphology in cephalopod embryos. *In* "Cephalopods Present and Past" (H. Summesberger, K. Histon and A. Daurer, eds), *Abhandlungen der Geologischen Bundesanstalt* (Wien) **57**, 57–68.
- Boletzky, S. v. and Roeleveld, M. A. C. (2000). "Ventral adhesion" to hard substrates: a thigmotactic response in sepiid cuttlefish (Mollusca, Cephalopoda). *Vie et Milieu* **50**, 59–64.

- Boletzky, S. v., Marthy, H. J. and Portmann, P. (1989). Embryologie. *In* "Traité de Zoologie, Anatomie, Systématique, Biologie" (P.-P. Grassé, ed.), Tome V, Fascicule 4, Céphalopodes (K. Mangold, ed.), pp. 553–575. Masson, Paris.
- Boletzky, S. v., Fuentès, M. and Offner, N. (2001). First record of spawning and embryonic development in *Octopus macropus* (Mollusca: Cephalopoda). *Journal of the Marine Biological Association of the United Kingdom* **81**, 703–704.
- Boucaud-Camou, E. and Roper, C. F. E. (1995). Digestive enzymes in paralarval cephalopods. *Bulletin of Marine Science* **57**, 313–327.
- Boucaud-Camou, E. and Roper, C. F. E. (1998). The digestive system of rhynchoteuthion paralarvae (Cephalopoda: Ommastrephidae). *Bulletin of Marine Science* **62**, 81–87.
- Boucaud-Camou, E., Yim, M. and Tresgot, A. (1985). Feeding and digestion of young *Sepia officinalis* L. (Mollusca: Cephalopoda) during post-hatching development. *In* Biology and distribution of Early Juvenile Cephalopods (K. Mangold and S. v. Boletzky, eds). *Vie et Milieu* **35**, 263–266.
- Bouchaud, O. and Daguzan, J. (1990). Etude expérimentale de l'influence de la temperature sur le déroulement embryonnaire de la seiche *Sepia officinalis* L. (Céphalopode, Sepioidea). *Cahiers de Biologie Marine* **31**, 131–145.
- Bouchaud, O. and Galois, R. (1990). Utilization of egg-yolk lipids during the embryonic development of *Sepia officinalis* L. in relation to temperature of the water. *Comparative Biochemistry and Physiology* B **97**, 611–616.
- Bower, J. R. (1996). Estimated paralarval drift and inferred hatching sites for *Ommastrephes bartramii* (Cephalopoda: Ommastrephidae) near the Hawaiian Archipelago. *Fishery Bulletin, US* **94**, 398–411.
- Bower, J. R., Nakamura, Y., Mori, K., Yamamoto, J., Isoda, Y. and Sakurai, Y. (1999a). Distribution of *Todarodes pacificus* (Cephalopoda: Ommastrephidae) paralarvae near the Kuroshio off southern Kyushu, Japan. *Marine Biology* **135**, 99–106.
- Bower, J. R., Seki, M. P., Young, R. E., Bigelow, K. A., Hirota, J. and Flament, P. (1999b). Cephalopod paralarvae assemblages in Hawaiian Islands waters. *Marine Ecology Progress Series* **185**, 203–212.
- Boyle, P. R. and Boletzky, S. v. (1996). Cephalopod populations: definition and dynamics. *In* "The Role of Cephalopods in the World's Oceans" (M. R. Clarke, ed). *Philosophical Transactions of the Royal Society of London* B **351**, 985–1002.
- Boyle, P. R. and Chevis, D. (1992). Egg development in the octopus *Eledone cirrhosa*. *Journal of Zoology, London* **227**, 623–638.
- Boyle, P. R. and Pierce, G. J., eds (1994). Fishery biology of northeast Atlantic squid: an overview. *In* "Fishery Biology of Northeast Atlantic Squid" (P. R. Boyle and G. J. Pierce, eds). *Fisheries Research* **21**, 1–15.
- Boyle, P. R. and Rodhouse, P. G. (2003). "Cephalopod Ecology and Fisheries". Blackwells, London (in press).
- Brierley, A. S., Thorpe, J. P., Pierce, G. J., Clarke, M. R. and Boyle, P. R. (1995). Genetic variation in the neritic squid *Loligo forbesi* (Myopsida: Loliginidae) in the northeast Atlantic Ocean. *Marine Biology* **122**, 79–86.
- Brodziak, J. K. T. and Macy, W. K. (1996). Growth of long-finned squid, *Loligo pealei*, in the northwest Atlantic. *Fishery Bulletin*, US 94, 212–236.
- Brunetti, N. E. (1990). Description of rhynchoteuthion larvae of *Illex argentinus* from the summer spawning subpopulation. *Journal of Plankton Research* **12**, 1045–1057.
- Brunetti, N. E. and Ivanovic, M. L. (1992). Distribution and abundance of early life stages of squid (*Illex argentinus*) in the south-west Atlantic. *ICES Journal of Marine Science* **49**, 175–183.
- Budelmann, B. U. (1996). Active marine predators: the sensory world of cephalopods. *Marine and Freshwater Behaviour and Physiology* **27**, 59–75.

Budelmann, B. U. and Bleckmann, H. (1988). A lateral line analogue in cephalopods: water waves generate microphonic potentials in the epidermal head lines of *Sepia* and *Lolliguncula*. *Journal of Comparative Physiology* A **164**, 1–5.

- Budelmann, B. U., Schipp, R. and Boletzky, S. v. (1997). Cephalopoda. *In* "Microscopic Anatomy of Invertebrates" (F. W. Harrison, ed.), vol. 6A: Mollusca II, chapter 3, pp. 119–414. Wiley-Liss, New York.
- Bülow, B. v. and Fioroni, P. (1989). Der Bau der Statocyste im Schlüpfstadium der Cephalopoden *Loligo vulgaris* Lam. und *Octopus vulgaris* Lam. *Zoologische Jahrbücher, Anatomie* 119, 89–105.
- Burbach, J. P., Hellemons, A. J.C. G. M., Hoekman, M., Grant, P. and Pant, H. C. (2001). The stellate ganglion of the squid *Loligo pealeii* as a model for neuronal development: expression of a POU class VI homeodomain gene, *Rpf-1*. *Biological Bulletin* 201, 252–254.
- Butler, J., Fuller, D. and Yaremko, M. (1999). Age and growth of market squid (*Loligo opalescens*) off California during 1998. CalCOFi Reports 40, 191–195.
- Callaerts, P., Lee, P. N., Hartmann, B., Farfan, C., Choy, D. W. Y., Ikeo, K., Fischbach, K. F., Gehring, W. J. and de Couet, H. G. (2002). HOX genes in the sepiolid squid Euprymna scolopes: implications for the evolution of complex body plans. Proceedings of the National Academy of Science, USA 99, 2088–2093.
- Caverivière, A., Domain, F. and Diallo, A. (1999). Observations on the influence of temperature on the length of embryonic development in *Octopus vulgaris* (Senegal). *Aquatic Living Resources* 12, 151–154.
- Chen, D. S., Van Dykhuizen, G., Hodge, J. and Gilly, W. F. (1996). Ontogeny of copepod predation in juvenile squid (*Loligo opalescens*). *Biological Bulletin* **190**, 69–81.
- Chiao, C.-C. and Hanlon, R. T. (2001). Cuttlefish camouflage: visual perception of size, contrast and number of white squares on artificial checkerboard substrata initiates disruptive coloration. *Journal of Experimental Biology* 204, 2119–2125.
- Chotiyaputta, C. (1993). A survey on diversity and distribution of juvenile squids in the inner and western Gulf of Thailand. *Thai Marine Fisheries Research Bulletin* **1993**(4), 19–36.
- Claes, M. F. and Dunlap, P. V. (2000). Aposymbiotic culture of the sepiolid *Euprymna scolopes*: role of the symbiotic bacterium *Vibrio fischeri* in host animal growth, development, and light organ morphogenesis. *Journal of Experimental Zoology* **286**, 280–296.
- Clarke, M. R. (1996). The role of cephalopods in the world's oceans: an introduction. *In* "The Role of Cephalopods in the World's Oceans" (M. R. Clarke, ed.). *Philosophical Transactions of the Royal Society of London* B **351**, 979–983.
- Crawford, K. (2000). The role of microtubules during blastodisc formation in the squid, *Loligo pealei*. *Biological Bulletin* **199**, 207–208.
- Crawford, K. (2001). Ooplasm segregation in the squid embryo, Loligo pealeii. Biological Bulletin 201, 251–252.
- Cronin, E. R. and Seymour, R. S. (2000). Respiration of the eggs of the giant cuttlefish *Sepia apama. Marine Biology* **136**, 863–870.
- Dawe, E. G. and Beck, P. C. (1985). Distribution and size of juvenile short-finned squid (*Illex illecebrosus*) (Mollusca: Cephalopoda) south of Newfoundland during winter. *In* "Biology and Distribution of Early Juvenile Cephalopods" (K. Mangold and S. v. Boletzky, eds). *Vie et Milieu* 35, 139–147.
- Dawe, E. G. and Warren, W. G. (1993). Recruitment of short-finned squid in the Northwest Atlantic Ocean and some environmental relationships. *Journal of Cephalopod Biology* **2**, 1–21.
- De Eguilor, M., Leonardi, M. G., Grimaldi, A., Tettamanti, G., Fiandra, L., Giordana, B., Valvassori, R. and Lanzavecchia, G. (2000). Integumental amino acid uptake in a

- carnivorous predator mollusc (Sepia officinalis, Cephalopoda). Tissue and Cell 32, 389–398.
- Denton, E. J. (1990). Light and vision at depths greater than 200 metres. *In* "Light and Life in the Sea" (P. J. Herring, A. K. Campbell, M. Whitfield and L. Maddock, eds), pp. 127–147. Cambridge University Press, Cambridge.
- Dickel, L., Boal, J. G. and Budelmann, B. U. (2000). The effect of early experience on learning and memory in cuttlefish (*Sepia officinalis*). *Developmental Psychobiology* **38**, 101–110.
- Dickel, L., Chichery, M. P. and Chichery, R. (1997). Postembryonic maturation of the vertical lobe complex and early development of predatory behavior in the cuttlefish (*Sepia officinalis*). *Neurobiology of Learning and Memory* **67**, 150–160.
- Dimmlich, W. F. and Hoedt, F. E. (1998). Age and growth of the myopsid squid *Loliolus noctiluca* in Western Port, Victoria, determined from statolith microstructure analysis. *Journal of the Marine Biological Association of the United Kingdom* **78**, 577–586.
- Doino, J. A. and McFall-Ngai, M. J. (1995). A transient exposure to symbiosis-competent bacteria induces light organ morphogenesis in the host squid. *Biological Bulletin* 189, 347–355.
- Dunning, M. (1985). General patterns in the summer distribution of early juvenile ommastrephid squid off eastern Australia (Mollusca, Cephalopoda). *In* "Biology and Distribution of Early Juvenile Cephalopods" (K. Mangold and S. v. Boletzky, eds). *Vie et Milieu* 35, 163–168.
- Durholtz, M. D., Lipinski, M. R., Przybylowicz, W. J. and Mesjasz-Przybylowicz, J. (1997). Nuclear microprobe mapping of statoliths of Chokka Squid *Loligo vulgaris reynaudii* d'Orbigny, 1845. *Biological Bulletin* 193, 125–140.
- Eno, N. C. (1994). The morphometrics of cephalopod gills. *Journal of the Marine Biological Association of the United Kingdom* **74**, 687–706.
- Fagundez, S., Ramirez, R. and Robaina, G. (1992). Desarrollo embrionario del calamar tropical *Sepioteuthis sepioidea* (Blainville) (Cephalopoda: Loliginidae). *Annales del Instituto de Investigaciones Marinas de Punta Betin* **21**, 13–21.
- Falcon, L. I., Vecchione, M. and Roper, C. F. E. (2000). Paralarval gonatid squids (Cephalopoda: Oegopsida) from the Mid-North Atlantic Ocean. *Proceedings of the Biological Society of Washington* 113, 532–541.
- Fermin, C. D., Colmers, W. F. and Igarashi, M. (1985). Electron-microscopic observations of the gravity receptor epithelia of normal and spinner juvenile *Octopus maya*. *Cell and Tissue Research* **240**, 701–704.
- Fidopiastis, P. M., Boletzky, S. v. and Ruby, E. G. (1998). A new niche for Vibrio logei, the predominant light organ symbiont of squids in the genus Sepiola. Journal of Bacteriology 180, 59–64.
- Filippova, J. A. and Pakhomov, E. A. (1994). Young squid in the plankton of Prydz Bay, Antarctica. *Antarctic Science* **6**, 171–173.
- Fioroni, P. (1990). Our recent knowledge of the development of the cuttlefish (*Sepia officinalis*). *Zoologischer Anzeiger* **224**, 1–25.
- Fioroni, P. and Boletzky, S. v. (1990). Morphologische Aspekte der Dotterresorption in der späteren Embryonalperiode von Octopoden unter besonderer Berücksichtigung von zwei *Eledone*-Arten. *Zoologische Beiträge* N. F. **33**, 1–21.
- Fleisher, K. J. and Case, J. F. (1995). Cephalopod predation facilitated by dinoflagellate luminescence. *Biological Bulletin* **189**, 263–271.
- Forch, E. C. (1986). Rhynchoteuthion larvae from New Zealand coastal waters (Cephalopoda: Ommastrephidae). *Vie et Milieu* **36**, 177–183.
- Forsythe, J. W. (1984). *Octopus joubini* (Mollusca: Cephalopoda): a detailed study of growth through the full life cycle in a closed seawater system. *Journal of Zoology, London* **202**, 393–417.

Forsythe, J. W. and Hanlon, R. T. (1989). Growth of the Eastern Atlantic squid, *Loligo forbesi* Steenstrup (Mollusca: Cephalopoda). *Aquaculture and Fisheries Management* **20**, 1–14.

- Forsythe, J. W., Walsh, L. S., Turk, P. E. and Lee, P. G. (2001). Impact of temperature on juvenile growth and age at first egg-laying of the Pacific reef squid *Sepioteuthis lessoniana* reared in captivity. *Marine Biology* **138**, 103–112.
- Foster, J. S., Apicella, M. A. and McFall-Ngai, M. J. (2000). Vibrio fischeri lipopolysaccharide induces developmental apoptosis, but not complete morphogenesis, of the Euprymna scolopes symbiotic light organ. Developmental Biology 226, 242–254.
- Foster, J. S., Boletzky, S. v. and McFall-Ngai, M. J. (2002). A comparison of the light organ development of *Sepiola robusta* Naef and *Euprymna scolopes* Berry (Cephalopoda: Sepiolidae). *Bulletin of Marine Science* **70**, 141–153.
- Foster, J. S. and McFall-Ngai, M. J. (1998). Induction of apoptosis by cooperative bacteria in the morphogenesis of host epithelial tissues. *Development, Genes and Evolution* 208, 295–303.
- Fuentes, L., Iglesias, J. and Moxica, C. (2000). Marking octopus (*Octopus vulgaris*) paralarvae statoliths with alizarin complexone. *Journal of the Marine Biological Association of the United Kingdom* **80**, 553–554.
- Goldman, D. A. and McGowan, M. F. (1991). Distribution and abundance of ommastrephid squid paralarvae off the Florida Keys in August 1989. *Bulletin of Marine Science* 49, 614–622.
- Gonzalez, A., Dawe, E. G., Beck, P. C. and Perez. J. A. A. (2000). Bias associated with statolith-based methodologies for ageing squid; a comparative study on *Illex illecebrosus* (Cephalopoda: Ommastrephidae). *Journal of Experimental Marine Biology and Ecology* **244**, 161–180.
- Gowland, F. C., Boyle, P. R. and Noble, L. R. (2002). Morphological variation provides a method of estimating thermal niche in hatchlings of the squid *Loligo forbesi* (Mollusca; Cephalopoda). *Journal of Zoology, London* **258**, 505–513.
- Guerra, A., Pérez-Gandaras, G. and Morales, E. (1985). Juvenile planktonic cephalopods from NW Africa. *In* "Biology and Distribution of Early Juvenile Cephalopods" (K. Mangold and S. v. Boletzky, eds). *Vie et Milieu* 35, 169–170.
- Guerra, A., Rocha, F, Gonzalez, A. F. and Bückle, L. F. (2001). Embryonic stages of the Patagonian squid *Loligo gahi* (Mollusca: Cephalopoda). *The Veliger* **44**, 109–115.
- Haas, W. (1989). Suckers and arm hooks in Coleoidea (Cephalopoda, Mollusca) and their bearing for Phylogenetic Systematics. Abhandlungen des naturwissenschaftlichen Vereins Hamburg NF 28, 165–185.
- Haimovici, M., Brunetti, N. E., Rodhouse, P. G., Csirke, J. and Leta, R. H. (1998). *Illex argentinus*. *In* "Squid Recruitment Dynamics The Genus *Illex* as a Model, the Commercial *Illex* Species and Influences on Variability" (P. G. Rodhouse, E. G. Dawe and R. K. O'Dor, eds). *FAO Fisheries Technical Paper* 376, 27–58.
- Haimovici, M., Vidal, E. A. G. and Perez, J. A. A. (1995). Larvae of *Illex argentinus* from five surveys on the continental shelf of southern Brazil. *ICES Marine Science Symposia* 199, 414–424.
- Hanlon, R. T. (1990). Maintenance, rearing, and culture of teuthoid and sepioid squids. *In* "Squid as Experimental Animals" (D. L. Gilbert, W J. Adelman and J. M. Arnold, eds), pp. 35–62. Plenum Press, New York and London.
- Hanlon, R. T. and Messenger, J. B. (1988). Adaptive coloration in young cuttlefish (*Sepia officinalis* L.): the morphology and development of body patterns and their relation to behaviour. *Philosophical Transactions of the Royal Society of London* B **320**, 437–487.

- Hanlon, R. T. and Messenger, J. B. (1996). Cephalopod Behaviour. Cambridge University Press, Cambridge.
- Hanlon, R. T., Bidwell, J. P. and Tait, R. (1989). Strontium is required for statolith development and thus normal swimming behaviour of hatchling cephalopods. *Journal of Experimental Biology* 141, 187–195.
- Hanlon, R. T., Claes, M. F., Ashcraft, S. E. and Dunlap, P. V. (1997). Laboratory culture of the sepiolid squid *Euprymna scolopes*: a model system for bacteria-animal symbiosis. *Biological Bulletin* 192, 364–374.
- Hanlon, R. T., Forsythe, J. W. and Boletzky, S. v. (1985). Field and laboratory behavior of "macrotritopus larvae" reared to *Octopus defilippi* Vérany, 1851 (Mollusca: Cephalopoda). *In Biology* and Distribution of Early Juvenile Cephalopods (K. Mangold and S. v. Boletzky, eds). *Vie et Milieu* 35, 237–242.
- Hanlon, R. T., Yang, W. T., Turk, P. E., Lee, P. G. and Hixon, R. F. (1989). Laboratory culture and estimated life span of the Eastern Atlantic squid, *Loligo forbesi* Steenstrup, 1856 (Mollusca: Cephalopoda). *Aquaculture and Fisheries Management* 20, 15–34.
- Hanski, I. (1998). Metapopulation dynamics. *Nature* **396**, 41–49.
- Harman, R. F. and Young, R. E. (1985). The larvae of ommastrephid squids (Cephalopoda, Teuthoidea) from Hawaiian waters. *In* "Biology and Distribution of Early Juvenile Cephalopods" (K. Mangold and S. v. Boletzky, eds). *Vie et Milieu* 35, 211–222.
- Hatfield, E. M. C., Hanlon, R. T., Forsythe, J. W. and Grist, E. P. M. (2001). Laboratory testing of a growth hypothesis for juvenile squid *Loligo pealeii* (Cephalopoda: Loliginidae). *Canadian Journal of Fisheries and Aquatic Sciences* 58, 845–857.
- Hatfield, E. M. C. and Rodhouse, P. G. (1994). Distribution and abundance of juvenile *Loligo gahi* in Falkland Island waters. *Marine Biology* **121**, 267–272.
- Hendrix, Jr., J. P., Hulet, W. H. and Greenberg, M. J. (1981). Salinity tolerance and the responses to hyposmotic stress of the bay squid *Lolliguncula brevis*, a euryhaline cephalopod mollusc. *Comparative Biochemistry and Physiology* A 69, 641–648.
- Hernandez-Garcia, V. Martin, A.Y. and Castro, J. J. (2000). Evidence of external digestion of crustaceans in *Octopus vulgaris* paralarvae. *Journal of the Marine Biological Association of the United Kingdom* **80**, 559–560.
- Hernandez-Lopez, J. L., Castro-Hernandez, J. J. and Hernandez-Garcia, V. (2001). Age determined from the daily deposition of concentric rings on common octopus (*Octopus vulgaris*) beaks. *Fishery Bulletin, US* **99**, 679–684.
- Hopkins, B. and Boletzky, S. v. (1994). The fine morphology of the shell sac in the squid genus *Loligo* (Mollusca: Cephalopoda): features of a modified conchiferan program. *The Veliger* **37**, 344–357.
- Hunt, J. C. and Seibel, B. A. (2000). Life history of *Gonatus onyx* (Cephalopoda: Teuthoidea): ontogenetic changes in habitat, behavior and physiology. *Marine Biology* **136**, 543–552.
- Hunter, J. R. (1981). Feeding ecology and predation of marine fish larvae. *In* "Marine Fish Larvae" (R. Lasker, ed.), pp. 33–77. University of Washington Press, Seattle.
- Ikeda, Y. and Shimazaki, K. (1995). Does nidamental gland jelly induce the formation of perivitelline space at fertilization in the squid *Todarodes pacificus? Journal of the Marine Biological Association of the United Kingdom* **75**, 495–497.
- Ikeda, Y., Arai, N. and Sakamoto, W. (1996). Relationship between statoliths and environmental variables in cephalopod. *International Journal of PIXE* **6**, 339–345.
- Ikeda, Y., Wada, Y., Arai, N. and Sakamoto, W. (1999). Note on size variation of body and statoliths in the oval squid *Sepioteuthis lessoniana* hatchlings. *Journal of the Marine Biological Association of the United Kingdom* **79**, 757–759.

Jackson, G. D. (1989). Age and growth of the tropical nearshore loliginid squid Sepioteuthis lessoniana determined from statolith growth-ring analysis. Fishery Bulletin, US 88, 113–118.

- Jackson, G. D. (1990). The use of tetracycline staining techniques to determine statolith growth ring periodicity in the tropical loliginid squids *Loliolus noctiluca* and *Loligo chi*nensis. The Veliger 33, 389–393.
- Jackson, G. D. (1998). Research into the life history of *Loligo opalescens*: where to from here? *CalCOFI Reports* 39, 101–107.
- Jackson, G. D. and Choat, J. H. (1992). Growth in tropical cephalopods: an analysis based on statolith microstructure. Canadian Journal of Fisheries and Aquatic Sciences 49, 218–228.
- Jackson, G. D., Lu, C. C. and Dunning, M. (1991). Growth rings within the statolith microstructure of the giant squid *Architeuthis*. *The Veliger* **34**, 331–334.
- Jackson, G. D. and Moltschaniwskyj, N. A. (2001). The influence of ration level on growth and statolith increment width of the tropical squid *Sepioteuthis lessoniana* (Cephalopoda: Loliginidae): an experimental approach. *Marine Biology* 138, 819–825.
- Jackson, G. D. and O'Dor, R. K. (2001). Time, space and the ecophysiology of squid growth, life in the fast lane. *Vie et Milieu* **51**, 205–215.
- Jackson, G. D., Arkhipkin, A. I., Bizikov, V. A. and Hanlon, R. T. (1993). Laboratory and field corroboration of age and growth from statoliths and gladii of the loliginid squid *Sepioteuthis lessoniana* (Mollusca: Cephalopoda). *In* "Recent Advances in Cephalopod Fisheries Biology" (T. Okutani, R. K. O'Dor and T. Kubodera, eds), pp. 189–199. Tokai University Press, Tokyo.
- Kasugai, T. (2001). Feeding behaviour of the Japanese pygmy cuttlefish *Idiosepius paradoxus* (Cephalopoda: Idiosepiidae) in captivity: evidence for external digestion? *Journal of the Marine Biological Association of the United Kingdom* 81, 979–981.
- Katugin, O. N. (1993). Genetic variation in the squid *Berryteuthis magister* (Berry, 1913) (Oegopsida: Gonatidae). *In* "Recent Advances in Cephalopod Fisheries Biology" (T. Okutani, R. K. O'Dor and T. Kubodera, eds), pp. 201–213. Tokai University Press, Tokyo.
- Kier, W. M. (1996). Muscle development in squid: ultrastructural differentiation of a specialized muscle fiber type. *Journal of Morphology* 229, 271–288.
- Koueta, N. and Boucaud-Camou, E. (1999). Food intake and growth in reared early juvenile cuttlefish Sepia officinalis L. (Mollusca: Cephalopoda). Journal of Experimental Marine Biology and Ecology 240, 93–109.
- Koueta, N. and Boucaud-Camou, E. (2001). Basic growth relations in experimental rearing of early juvenile cuttlefish Sepia officinalis L. (Mollusca: Cephalopoda). Journal of Experimental Marine Biology and Ecology 265, 75–87.
- Koueta, N., Castro, B. G. and Boucaud-Camou, E. (2000). Biochemical indices for instantaneous growth estimation in young cephalopod Sepia officinalis L.. ICES Journal of Marine Science 57, 1–7.
- Koueta, N., Boucaud-Camou, E. and Noel, B. (2002). Effect of enriched natural diet on survival and growth of juvenile cuttlefish *Sepia officinalis* L. *Aquaculture* **203**, 293–310.
- Kubodera, T. (1991). Distribution and abundance of the early life stages of octopus, Octopus dofleini Wülker, 1910 in the North Pacific. Bulletin of Marine Science 49, 235–244.
- Lamarq, L. H. and McFall-Ngai, M. J. (1998). Induction of a gradual, reversible morphogenesis of its host's epithelial brush border by *Vibrio fischeri*. *Infection and Immunity* 66, 777–785.
- Landman, N. H., Arnold, J. M. and Mutvei, H. (1989). Description of the embryonic shell of *Nautilus belauensis* (Cephalopoda). *American Museum Novitates* **2960**, 1–16.

- Landman, N. H., Cochran, J. K., Rye, D. M., Tanabe, K. and Arnold, J. M. (1994). Early life history of *Nautilus*: evidence from isotopic analyses of aquarium-reared specimens. *Paleobiology* **20**, 40–51.
- Landman, N. H., Jones, D. S. and Davis, R. A. (2001). Hatching depth of *Nautilus pom-pilius* in Fiji. *The Veliger* 44, 333–339.
- Laptikhovsky, V. V. (1991). Mathematical models for the study of the duration of cephalopod embryogenesis. *Biologicheskij Nauki* 3, 37–48. (in Russian).
- Laptikhovsky, V. (2001). Fecundity, egg masses and hatchlings of *Benthoctopus* spp. (Octopodidae) in Falkland waters. *Journal of the Marine Biological Association of the United Kingdom* 81, 267–270.
- Laptikhovsky, V. V., Arkhipkin, A. I. and Golub, A. A. (1993). Larval age, growth and mortality in the oceanic squid *Sthenoteuthis pteropus* (Cephalopoda, Ommastrephidae) from the eastern tropical Atlantic. *Journal of Plankton Research* 15, 375–384.
- Lemus, J. D. and McFall-Ngai, M. J. (2000). Alterations in the proteome of *Euprymna scolopes* light organ in response to symbiotic *Vibrio fischeri*. *Applied Environmental Microbiology* 66, 4091–4097.
- Lenz, S. (1997). Cilia in the epidermis of late embryonic stages and paralarvae of *Octopus vulgaris* (Mollusca: Cephalopoda). *In* "Functional Morphology of Cephalopods" (S. v. Boletzky, P. Fioroni and A. Guerra, eds). *Vie et Milieu* **47**, 143–147.
- Lenz, S., Sundermann, G. and Fioroni, P. (1995). The epidermal lines of *Octopus vulgaris* Lamarck, 1798, and *Sepiola affinis* Naef, 1912 (Mollusca: Cephalopoda) at hatching state. *Zoologischer Anzeiger* 234, 145–157.
- Loffler, D. L. and Vecchione, M. (1993). An unusual squid paralarva (Cephalopoda) with tentacular photophores. *Proceedings of the Biological Society of Washington* **106**, 602–605.
- Lucas, A. (1993). "Bioénergétique des Animaux Aquatiques". Masson, Paris.
- Lum-Kong, A., Pierce, G. J. and Yau, C. (1992). Timing of spawning and recruitment in *Loligo forbesi* (Cephalopoda: Loliginidae) in Scottish waters. *Journal of the Marine Biological Association of the United Kingdom* **72**, 301–311.
- Mann, K. H. and Lazier, J. R. N. (1991). "Dynamics of Marine Ecosystems". Blackwell Scientific Publications, Oxford.
- Marquis, F. (1989). Die Embryonalentwicklung des Nervensystems von Octopus vulgaris Lam. (Cephalopoda, Octopoda), eine histologische Analyse. Verhandlungen der Naturforschenden Gesellschaft in Basel 99, 23–76.
- Marthy, H. J. and Dale, B. (1989). Dye-coupling in the early squid embryo. *Roux's Archives of Developmental Biology* **198**, 211–218.
- Marthy, H. J., Hauser, R. and Scholl, A. (1976). Natural tranquilliser in cephalopod eggs. *Nature* **261**, 496–497.
- Marthy, H. J., Santella, L. and Dale, B. (1990). *In vitro* preparation of the early squid blastoderm. *In* "Experimental Embryology in Aquatic Plants and Animals" (H. J. Marthy, ed.), pp. 193–196. Plenum Press, New York.
- Martinez, P., Bettencourt, V., Guerra, A. and Moltschaniwskyj, N. A. (2000). How temperature influences muscle and cuttlebone growth in juvenile cuttlefish (*Sepia elliptica*) (Mollusca: Cephalopoda) under conditions of food stress. *Canadian Journal of Zoology* 78, 1855–1861.
- Martins, M. C. (1997). The statoliths of *Loligo vulgaris* and *L. forbesi* hatchlings: preliminary morphological study. *In* "Functional Morphology of Cephalopods" (S. v. Boletzky, P. Fioroni and A. Guerra, eds). *Vie et Milieu* 47, 171–176.
- Mather, J. A. (1992). Interactions of juvenile *Octopus vulgaris* with scavenging and territorial fishes. *Marine Behaviour and Physiology* **19**, 175–182.
- Mather, J. A. and Mather, D. L. (1994). Skin colours and patterns of juvenile *Octopus vulgaris* (Mollusca, Cephalopoda) in Bermuda. *Vie et Milieu* **44**, 267–272.

Matsuno, A. and Ouji, M. (1988). Ultrastructural studies on development of the tail gland of a cuttlefish, *Sepiella japonica*. *Development, Growth and Differentiation* **30**, 673–680.

- Mause, B., Sundermann, G. and Fioroni, P. (1997). The cartilaginous head capsule and eye cartilages in adult and hatchling of *Loligo vulgaris* Lam. (Mollusca, Cephalopoda). *Zoologische Beiträge* N. F. **38**, 81–96.
- McFall-Ngai, M. J. (1994). Animal-bacterial interactions in the early life history of marine invertebrates: the *Euprymna scolopes/Vibrio fischeri* symbiosis. *American Zoologist* **34**, 554–561.
- McFall-Ngai, M. J. (2000). Negotiations between animals and bacteria: the 'diplomacy' of the squid-vibrio symbiosis. *Comparative Biochemistry and Physiology* A 126, 471–480.
- McFall-Ngai, M. J. and Ruby, E. G. (1991). Symbiont recognition and subsequent morphogenesis as early events in an animal-bacterial mutualism. Science 254, 1491–1494.
- McFall-Ngai, M. J. and Ruby, E. G. (1998). Sepiolids and vibrios: when first they meet. *BioScience* **48**, 257–265.
- Meinertzhagen, I. A. (1990). Development of the squid's visual system. *In* "Squid as Experimental Animals" (D. L. Gilbert, W. J. Adelman and J. M. Arnold, eds), pp. 399–419. Plenum Press, New York and London.
- Messenger, J. B. (2001). Cephalopod chromatophores: neurobiology and natural history. *Biological Reviews* **76**, 473–528.
- Moltschaniwskyj, N. A. (1995). Changes in shape associated with growth in the loliginid squid *Photololigo* sp.: a morphometric approach. *Canadian Journal of Zoology* **73**, 1335–1343.
- Moltschaniwskyj, N. A. and Doherty, P. J. (1994). Distribution and abundance of two juvenile tropical *Photololigo* species (Cephalopoda, Loliginidae) in the Central Great Barrier Reef lagoon. *Fishery Bulletin, US* **92**, 302–312.
- Moltschaniwskyj, N. A. and Doherty, P. J. (1995). Cross-shelf distribution patterns of tropical juvenile cephalopods sampled with light-traps. *Marine and Freshwater Research* **46**, 707–714.
- Moltschaniwskyj, N. A. and Jackson, G. D. (2000). Growth and tissue composition as a function of feeding history in juvenile cephalopods. *Journal of Experimental Marine Biology and Ecology* **253**, 229–241.
- Moltschaniwskyj, N. A. and Martinez, P. (1998). Effect of temperature and food levels on the growth and condition of juvenile *Sepia elliptica* (Hoyle 1885): an experimental approach. *Journal of Experimental Marine Biology and Ecology* **229**, 289–302.
- Montgomery, M. K. and McFall-Ngai, M. J. (1992). The muscle-derived lens of a squid bioluminescent organ is biochemically convergent with the ocular lens Evidence for recruitment of aldehyde dehydrogenase as a predominant structural protein. *Journal of Biological Chemistry* **267**, 20999–21003.
- Montgomery, M. K. and McFall-Ngai, M. J. (1993). Embryonic development of the light organ of the sepiolid squid *Euprymna scolopes* Berry. *Biological Bulletin* **184**, 296–308.
- Montgomery, M. K. and McFall-Ngai, M. J. (1994). Bacterial symbionts induce host organ morphogenesis during early postembryonic development of the squid *Euprymna scolopes*. *Development* **120**, 1719–1729.
- Montgomery, M. K. and McFall-Ngai, M. J. (1995). The inductive role of bacterial symbionts in the morphogenesis of a squid light organ. *American Zoologist* **35**, 372–380.
- Montgomery, M. K. and McFall-Ngai, M. J. (1998). Late postembryonic development of the symbiotic light organ of *Euprymna scolopes* (Cephalopoda: Sepiolidae). *Biological Bulletin* 195, 326–336.

- Morris, C. C. (1991). Methods for *in situ* experiments on statolith increment formation, with results for embryos of *Alloteuthis subulata*. *In* "Squid Age Determination Using Statoliths" (P. Jereb, S. Ragonese and S. v. Boletzky, eds). *N.T.R. I.T.P.P.* (Mazara del Vallo, Italy), Special Publication 1, pp. 67–72.
- Morris, C. C. (1993). Environmental effects on increment formation in embryonic statoliths of the squid *Alloteuthis subulata* (Myopsida: Loliginidae). *Journal of Cephalopod Biology* **2**(2), 23–32.
- Mutvei, H. and Dogushaeva, L. (1997). Shell ultrastructure and ontogenetic growth in *Nautilus pompilius* L. (Mollusca: Cephalopoda). *Palaeontographica* A **246**, 33–52.
- Mutvei, H., Arnold, J. M. and Landman, N. H. (1993). Muscles and attachment of the body to the shell in embryos and adults of *Nautilus belauensis* (Cephalopoda). *American Museum Novitates* **3059**, 1–15.
- Nabhitabhata, J. (1996). Life cycle of cultured big fin squid, Sepioteuthis lessoniana Lesson. Phuket Marine Biological Center Special Publication 16, 83–95.
- Nabhitabhata, J. (1997). Life cycle of three cultured generations of spineless cuttlefish, Sepiella inermis (Férussac & d'Orbigny, 1848). Phuket Marine Biological Center Special Publication 17, 289–298.
- Nabhitabhata, J. (1998). Distinctive behaviour of Thai pygmy squid, *Idiosepius thailandicus* Chotiyaputta, Okutani & Chaitiamvong, 1991. *Phuket Marine Biological Center Special Publication* 18, 25–40.
- Nabhitabhata, J. and Nilaphat, P. (1999). Life cycle of cultured Pharaoh cuttlefish, *Sepia pharaonis* Ehrenberg, 1831. *Phuket Marine Biological Center Special Publication* **19**, 25–40.
- Nabhitabhata, J. and Nilaphat, P. (2000). Behaviour of juvenile cephalopods: preference for texture and brightness of substrata. *Phuket Marine Biological Center Special Publication* **21**, 103–112.
- Naef, A. (1928). Die Cephalopoden (Embryologie). Fauna e Flora del Golfo di Napoli 35(I-2), 1–363 [English translation (2000), Smithsonian Institution Libraries, Washington, D.C., 20560, U.S.A.].
- Nakata, J. (1993). Long-term changes in catch and biological features of Japanese common squid (*Todarodes pacificus*) in waters off the east coast of Hokkaido. *In* "Recent Advances in Cephalopod Fisheries Biology" (T. Okutani, R. K. O'Dor and T. Kubodera, eds), pp. 343–350. Tokai University Press, Tokyo.
- Nathan, R. (2001). The challenges of studying dispersal. *Trends in Ecology and Evolution* **16**, 481–483.
- Natsukari, Y. and Komine, N. (1992). Age and growth estimation of the European squid, *Loligo vulgaris*, based on statolith microstructure. *Journal of the Marine Biological Association of the United Kingdom* **72**, 271–280.
- Natsukari, Y., Nakanose, T. and Oda, K. (1988). Age and growth of loliginid squid *Photololigo edulis* (Hoyle, 1885). *Journal of Experimental Marine Biology and Ecology* **116**, 177–190.
- Navarro, J. C. and Villanueva, R. (2000). Lipid and fatty acid composition of early stages of cephalopods: an approach to their lipid requirements. *Aquaculture* **183**, 161–177.
- Nesis, K. N. (1999). Cephalopoda. *In* "South Atlantic Zooplankton" (D. Boltovskoy, ed), pp. 707–795. Backhuys Publishers, Leiden.
- Nesis, K. N. and Nikitina, I. V. (1991). Larvae of a benthic octopus, *Euaxoctopus panamensis* (Cephalopoda, Octopodidae) in the plankton of the open waters of eastern Pacific. *Zoologicheskij Zhurnal. Moscow* 70(11), 30–35.
- Nigmatullin, C. M., Arkhipkin, A. I. and Sabirov, R. M. (1995). Age, growth and reproductive biology of diamond-shaped squid *Thysanoteuthis rhombus* (Oegopsida: Thysanoteuthidae). *Marine Ecology Progress Series* **124**, 73–87.

Nishiguchi, M. K. (2000). Temperature affects species distribution in symbiotic populations of *Vibrio* spp. *Applied and Environmental Microbiology* **66**, 3550–3555.

- Nishiguchi, M. K., Ruby, E. G. and McFall-Ngai, M. J. (1998). Competitive dominance among strains of luminous bacteria provides an unusual form of evidence for parallel evolution in sepiolid squid vibrio symbioses. *Applied and Environmental Microbiology* 64, 3209–3213.
- Nixon, M. (1988). The buccal mass of fossil and recent Cephalopoda. *In* "Paleontology and Neontology of Cephalopods" (M. R. Clarke and E. R. Trueman, eds; Vol. 12 of "The Mollusca", K. M. Wilbur, ed.), pp. 103–122. Academic Press, London.
- Nixon, M. and Mangold, K. (1996). The early life of *Octopus vulgaris* (Cephalopoda: Octopodidae) in the plankton and at settlement: a change in lifestyle. *Journal of Zoology, London* **239**, 301–327.
- Nixon, M. and Mangold, K. (1998). The early life of *Sepia officinalis* and the contrast with that of *Octopus vulgaris* (Cephalopoda). *Journal of Zoology, London* **245**, 407–421.
- Nixon, M. and Messenger, J. B (1977). Introduction. *In* "The Biology of Cephalopods" (M. Nixon and J. B. Messenger, eds). *Symposia of the Zoological Society of London* **38**, 1–13.
- Nomura, K., Sakaji, H. and Horikawa, H. (1997). Life history of the paintpot cuttlefish, *Metasepia tullbergi* Appellöf, 1886 (Cephalopoda, Sepiidae) in Tosa Bay, Pacific coast of central Japan. *Bulletin of the Nansei National Fisheries Research Institute* **30**, 9–14.
- Norman, M. (2000). Cephalopods a World Guide. Conch Books, Hackenheim, Germany.
- Nyholm, S. V., Stabb, E. V., Ruby, E. G. and McFall-Ngai, M. J. (2000). Establishment of an animal-bacterial association: recruiting symbiotic vibrios from the environment. *Proceedings of the National Academy of Sciences U. S. A.* 97, 10231–10235.
- Oba, T., Kai, M. and Tanabe, K. (1992). Early life history and habitat of *Nautilus pompilius* inferred from oxygen isotope examinations. *Marine Biology* **113**, 211–217.
- O'Dor, R. (1995). Session report: The questions of squid recruitment. *ICES Marine Science Symposia* **199**, 411–413.
- O'Dor, R. K. and Dawe, E. G. (1998). *Illex illecebrosus. In* "Squid Recruitment Dynamics The Genus *Illex* as a Model, the Commercial *Illex* Species and Influences on Variability" (P. G. Rodhouse, E. G. Dawe and R. K. O'Dor, eds). *FAO Fisheries Technical Paper* 376, 77–104.
- O'Dor, R. K. and Webber, D. M. (1986). The constraints on cephalopods: why squid aren't fish. *Canadian Journal of Zoology* **64**, 1591-1605.
- O'Dor, R. K., Helm, P. and Balch, N. (1985). Can Rhynchoteuthions suspension feed? *In* "Biology and Distribution of Early Juvenile Cephalopods" (K. Mangold and S. v. Boletzky, eds). *Vie et Milieu* **35**, 267–271.
- O'Dor, R. K., Foy, E. A., Helm, P. L. and Balch, N. (1986). The locomotion and energetics of hatchling squid, *Illex illecebrosus*. *American Malacological Bulletin* **4**, 55–60.
- Okubo, S., Tsujii, Watabe, N. and Williams, D. F. (1995). Hatching of *Nautilus belauensis* Saunders, 1981, in captivity: culture, growth and stable isotope compositions of shells, and histology and immunohistochemistry of the mantle epithelium of the juveniles. *The Veliger* 38, 192–202.
- Orsi-Relini, L. (1995). Notes on midwater collections of *Heteroteuthis dispar* (Cephalopoda, Sepiolidae). *In* "Mediterranean Sepiolidae" (S. v. Boletzky, ed.). *Bulletin de l'Institut océanographique, Monaco* num. spéc. **16**, 63–72.
- O'Shea, S. and Kubodera, T. (1996). Eggs and larvae of *Graneledone* sp. (Mollusca, Octopoda) from New Zealand. *Bulletin of the National Science Museum, Tokyo* A **22**, 153–164.
- Packard, A. (1972). Cephalopods and fish: the limits of convergence. *Biological Reviews* 47, 241–307.

- Packard, A. (1985). Sizes and distribution of chromatophores during post-embryonic development in cephalopods. *In* "Biology and Distribution of Early Juvenile Cephalopods" (K. Mangold and S. v. Boletzky, eds). *Vie et Milieu* **35**, 285–298.
- Pannell, J. R. and Charlesworth, B. (2000). Effects of metapopulation processes on measures of genetic diversity. *Philosophical Transactions of the Royal Society of London B* **355**, 1851–1864.
- Parra, G., Villanueva, R. and Yufera, M. (2000). Respiration rates in late eggs and early hatchlings of the common octopus, *Octopus vulgaris*. *Journal of the Marine Biological Association of the United Kingdom* **80**, 557–558.
- Paulij, W. P. and Denucé, J. M. (1990). A scanning electron microscope study of ectodermal differentiations in the caudal mantle epithelium of embryos and juveniles of Loligo vulgaris, Loligo forbesi and Sepia officinalis. Invertebrate Reproduction and Development 17, 247–255.
- Paulij, W. P., Bogaards, R. H. and Denucé, J. M. (1990a). Influence of salinity on embryonic development and the distribution of *Sepia officinalis* in the Delta area (south western part of the Netherlands). *Marine Biology* 107, 17–24.
- Paulij, W. P., Herman, P. M. J., Van Hannen, E. J. and Denucé, J. M. (1990b). The impact of photoperiodicity on hatching of *Loligo vulgaris* and *Loligo forbesi*. *Journal of the Marine Biological Association of the United Kingdom* 70, 597–610.
- Paulij, W. P., Zurburg, W., Denucé, J. M. and Van Hannen, E. J. (1990c). The effect of copper on the embryonic development and hatching of *Sepia officinalis L. Archives of Environmental Contamination and Toxicology* 19, 797–801.
- Paulij, W. P., Gevers, P. and Denucé, J. M. (1991a). A study of ectodermal cell communication in the mantle epithelium of *Loligo vulgaris* and *Loligo forbesi* hatchlings using iontophoretic dye injection. *Invertebrate Reproduction and Development* 19, 225–232.
- Paulij, W. P., Kallen, J. L. and Denucé, J. M. (1991b). Hemispheric-apex cells in the mantle epithelium of *Loligo vulgaris* and *Loligo forbesi* hatchlings and juveniles: A transmission electron microscope study. *Invertebrate Reproduction and Development* 19, 51–60.
- Paulij, W. P., Verspaandonk, C. J. M., Verberne, M. G. A. H. and Denucé, J. M. (1991c). Cytochemical analysis of lectin labeling in mantle epithelial cells of *Loligo vulgaris*, *Loligo forbesi* and *Sepia officinalis* embryos and juveniles. *Invertebrate Reproduction* and *Development* 20, 97–105.
- Pecl, G. T. and Moltschaniwskyi, N. A. (1997). Changes in muscle structure associated with somatic growth in *Idiosepius pygmaeus*, a small tropical cephalopod. *Journal of Zoology, London* 242, 751–764.
- Perez, J. A. A. and O'Dor, R. K. (2000). Critical transitions in the early life histories of short-finned squid, *Illex illecebrosus* as reconstructed from gladius growth. *Journal of the Marine Biological Association of the United Kingdom* **80**, 509–514.
- Piatkowski, U. (1998). Modern target sampling techniques provide new insights into the biology of early life stages of pelagic cephalopods. *Biologia Marina Mediterranea* 5, 260–272.
- Piatkowski, U. and Hagen, W. (1994). Distribution and lipid composition of early life stages of the cranchiid squid *Galiteuthis glacialis* (Chun) in the Weddell Sea, Antarctica. *Antarctic Science* **6**, 235–239.
- Piatkowski, U., Welsch, W. and Röpke, A. (1993). Distribution patterns of the early life stages of pelagic cephalopods in three geographically different regions of the Arabian Sea. *In* Recent Advances in Cephalopod Fisheries Biology (T. Okutani, R. K. O'Dor and T. Kubodera, eds), pp. 417–431. Tokai University Press, Tokyo.
- Pineda, S. E., Hernandez, D. R. and Brunetti, N. E. (1998). Statolith comparison of two South-West Atlantic loliginid squids: *Loligo sanpaulensis* and *Loligo gahi. In* "Cephalopod Biodiversity, Ecology and Evolution" (A. I. L. Payne, M. R. Lipinski, M. R. Clarke and M. A. C. Roeleveld, eds). *South African Journal of Marine Science* 20, 347–354.

Poulin, E., Boletzky, S. v. and Féral, J.-P. (2001). Combined ecological factors permit classification of developmental patterns in benthic marine invertebrates: a discussion note. *Journal of Experimental Marine Biology and Ecology* 257, 109–115.

- Preuss, T. Lebaric, Z. N. and Gilly, W. F. (1997). Post-hatching development of circular mantle muscles in the squid *Loligo opalescens*. *Biological Bulletin* **192**, 375–387.
- Raya, C. P. and Hernandez-Gonzalez, C. L. (1998). Growth lines within the beak microstructure of the octopus *Octopus vulgaris* Cuvier, 1797. *In* "Cephalopod Biodiversity, Ecology and Evolution" (A. I. L. Payne, M. R. Lipinski, M. R. Clarke and M. A. C. Roeleveld, eds). *South African Journal of Marine Science* 20, 135–142.
- Ré, P. and Narciso, L. (1994). Growth and cuttlebone microstructure of juvenile cuttlefish, Sepia officinalis L., under controlled conditions. Journal of Experimental Marine Biology and Ecology 177, 73–78.
- Rocha, F. and Guerra, A. (1999). Age and growth of two sympatric squid *Loligo vulgaris* and *Loligo forbesi*, in Galician waters (north-west Spain). *Journal of the Marine Biological Association of the United Kingdom* **79**, 697–707.
- Rocha, F., Guerra, A., Prego, R. and Piatkowski, U. (1999). Cephalopod paralarvae and upwelling conditions off Galician waters (NW Spain). *Journal of Plankton Research* 21, 21–33.
- Rodhouse, P. G. (1998). Physiological progenesis in cephalopod molluscs. *Biological Bulletin* **195**, 17–20.
- Rodhouse, P. G. and Clarke, M. R. (1985). Growth and distribution of young *Mesonychoteuthis hamiltoni* Robson (Mollusca: Cephalopoda): an Antarctic squid. *In* "Biology and Distribution of Early Juvenile Cephalopods" (K. Mangold and S. v. Boletzky, eds). *Vie et Milieu* **35**, 223–230.
- Rodhouse, P. G. and Clarke, M. R. (1986). Distribution of the early-life phase of the Antarctic squid *Galiteuthis glacialis* in relation to the hydrology of the Southern Ocean in sector 15° to 30° E. *Marine Biology* **91**, 353–357.
- Rodhouse, P. G. and Hatfield, E. M. C. (1990). Age determination in squid using statolith growth increments. *Fisheries Research* **8**, 323–334.
- Rodhouse, P. G. and Piatkowski, U. (1995). Fine-scale distribution of juvenile cephalopods in the Scotia Sea and adaptive allometry of the brachial crown. *Marine Biology* 1241, 111–117.
- Rodhouse, P. G., Dawe, E. G. and O'Dor, R. K., eds (1998). Squid Recruitment Dynamics The Genus *Illex* as a Model, the Commercial *Illex* Species and Influences on Variability. *FAO Fisheries Technical Paper* **376**, 1–273.
- Rodhouse, P. G., Elvidge, C. D. and Trathan, P. N. (2001). Remote sensing of the global light-fishing fleet: an analysis of interactions with oceanography, other fisheries and predators. *Advances in Marine Biology* **39**, 261–303
- Rodhouse, P. G., Symon, C. and Hatfield, E. M. C. (1992). Early life cycle of cephalopods in relation to the major oceanographic features of the southwest Atlantic Ocean. *Marine Ecology Progress Series* **89**, 183–195.
- Rollo, C. D. (1995). "Phenotypes Their Epigenetics, Ecology and Evolution". Chapman & Hall, London.
- Rowell, T. W. and Trites, R. W. (1985). Distribution of larval and juvenile *Illex* (Mollusca: Cephalopoda) in the Blake Plateau region (North Atlantic). *In* "Biology and Distribution of Early Juvenile Cephalopods" (K. Mangold and S. v. Boletzky, eds). *Vie et Milieu* 35, 149–161.
- Ruby, E. G. and McFall-Ngai, M. J. (1999). Oxygen-utilizing reactions and symbiotic colonization of the squid light organ by Vibrio fischeri. Trends in Microbiology 7, 414–419.
- Saito, H. and Kubodera, T. (1993). Distribution of ommastrephid rhynchoteuthion paralarvae (Mollusca, Cephalopoda) in the Kuroshio Region. 1993. *In* "Recent Advances

- in Cephalopod Fisheries Biology" (T. Okutani, R. K. O'Dor and T. Kubodera, eds), pp. 457–466. Tokai University Press, Tokyo.
- Sakai, M., Brunetti, N. E., Elena, B. and Sakurai, Y. (1998). Embryonic development and hatchlings of *Illex argentinus* derived from artificial fertilization. *In* "Cephalopod Biodiversity, Ecology and Evolution" (A. I. L. Payne, M. R. Lipinski, M. R. Clarke and M. A. C. Roeleveld, eds). *South African Journal of Marine Science* 20, 255–265.
- Sakurai, Y, Bower, J. R., Nakamura, Y., Yamamoto, S. and Watanabe, K. (1996). Effect of temperature on development and survival of *Todarodes pacificus* embryos and paralarvae. *American Malacological Bulletin* 13, 89–95.
- Sakurai, Y., Young, R. E., Hirota, J., Mangold, K., Vecchione, M., Clarke, M. R. and Bower, J. (1995). Artificial fertilization and development through hatching in the oceanic squids *Ommastrephes bartramii* and *Sthenoteuthis oualaniensis* (Cephalopoda: Ommastrephidae). *The Veliger* 38, 185–191.
- Salcedo-Vargas, M. A. and Guerrero-Kommritz, J. (2001). New data on juvenile stages of lepidoteuthid families (Mollusca: Cephalopoda). *Mitteilungen des Hamburger Zoologischen Museums und Instituts* **98**, 23–30.
- Salman, A., Katagan, T. and Boletzky, S. v. (1999). New cephalopod molluscs in the eastern Mediterranean: previously unnoted species or recent migrants? Vie et Milieu 49, 11–17.
- Sanchez, G., Perry, H. M., Trigg, C. B., Vecchione, M., Roper, C. and Biesiot, P. M. (1996). Morphometry of juvenile and subadult *Loligo pealei* and *L. plei* from the northern Gulf of Mexico. *Fishery Bulletin, US* 94, 535–550.
- Sanchez, P. and Moli, B. (1985). An annotated list of cephalopod larvae collected off the Mediterranean coast of Spain, 1976-1981. *In* "Biology and Distribution of Early Juvenile Cephalopods" (K. Mangold and S. v. Boletzky, eds). *Vie et Milieu* 35, 171–173.
- Scharenberg, A. (1997). Developmental aspects of embryonic integument in *Alloteuthis media* (Cephalopoda Loliginidae): a scanning electron microscopical study. *In* "Functional Morphology of Cephalopods" (S. v. Boletzky, P. Fioroni and A. Guerra, eds). *Vie et Milieu* 47, 149–153.
- Schmidt-Nielsen, K. (1984). "Scaling Why is animal size so important?" Cambridge University Press, Cambridge.
- Schmidtberg, H. (1997). The structure of suckers of newly hatched *Sepia officinalis*, *Loligo vulgaris*, and *Octopus vulgaris*. *In* "Functional Morphology of Cephalopods" (S. v. Boletzky, P. Fioroni and A. Guerra, eds). *Vie et Milieu* 47, 155–159.
- Schmidtberg, H. (1999). Ultrastructural studies of the suckers of newly hatched *Eledone moschata* and *Octopus vulgaris* (Mollusca, Cephalopoda). *In* "Advancing Research on Living and Fossil Cephalopods" (F. Oloriz and F. J. Rodriguez-Tovar, eds), pp. 203–222. Kluwer Academic/Plenum Publishers, New York.
- Segawa, S. (1990). Food consumption, food conversion and growth rates of the oval squid *Sepioteuthis lessoniana* by laboratory experiments. *Nippon Suisan Gakkaishi* **56**, 217–222.
- Segawa, S. (1995). Effect of temperature on oxygen consumption of juvenile squid *Sepioteuthis lessoniana*. *Fisheries Science* **61**, 743–746.
- Segawa, S. and Hanlon, R. T. (1988). Oxygen consumption and ammonia excretion rates in *Octopus maya*, *Loligo forbesi* and *Lolliguncula brevis* (Mollusca: Cephalopoda). *Marine Behaviour and Physiology* **13**, 389–400.
- Segmüller, M. and Marthy, H. J. (1989). Individual migration of mesentodermal cells in the early embryo of the squid *Loligo vulgaris*: in vivo recordings combined with observations with TEM and SEM. *International Journal of Developmental Biology* 33, 287–296.
- Seibel, B. A., Hochberg, F. G. and Carlini, D. B. (2000). Life history of *Gonatus onyx* (Cephalopoda: Teuthoidea): deep-sea spawning and post-spawning egg care. *Marine Biology* 137, 519–526.

Semmens, J. M. and Moltschaniwskyj, N. A. (2000). An examination of variable growth in the loliginid squid *Sepioteuthis lessoniana*: a whole animal and reductionist approach. *Marine Ecology Progress Series* **193**, 135–141.

- Shashar, N and Cronin, T. W. (1996). Polarization contrast vision in *Octopus. Journal of Experimental Biology* **199**, 999–1004.
- Shashar, N., Rutledge, P. S. and Cronin, T. W. (1996). Polarization vision in cuttlefish a concealed communication channel? *Journal of Experimental Biology* **199**, 2077–2084.
- Shashar, N., Hanlon, R. T. and Petz, A. deM. (1998). Polarization vision helps detect transparent prey. *Nature* **393**, 222–223.
- Shigeno, S. Kidokoro, H., Goto, T., Tsuchiya, K. and Segawa, S. (2001a). Early ontogeny of the Japanese common squid *Todarodes pacificus* (Cephalopoda, Ommastrephidae) with special reference to its characteristic morphology and ecological significance. *Zoological Science* **18**, 1011–1026.
- Shigeno, S., Kidokoro, H., Tsuchiya, K., Segawa, S. and Yamamoto, M. (2001b). Development of the brain in the oegopsid squid, *Todarodes pacificus*: an atlas up to the hatching stage. *Zoological Science* 18, 527–541.
- Shigeno, S. Kidokoro, H., Tsuchiya, K., Segawa, S. and Yamamoto, M. (2001c). Development of the brain in the oegopsid squid, *Todarodes pacificus*: an atlas from hatchling to juvenile. *Zoological Science* **18**, 1081–1096.
- Shigeno, S., Tsuchiya, K. and Segawa, S. (2001d). Conserved topological patterns and heterochronies in loliginid cephalopods: comparative developmental morphology of the oval squid Sepioteuthis lessoniana. Invertebrate Reproduction and Development 39, 161–174.
- Shigeno, S., Tsuchiya, K. and Segawa, S. (2001e). Embryonic and paralarval development of the central nervous system of the loliginid squid *Sepioteuthis lessoniana*. *The Journal of Comparative Neurology* **437**, 449–475.
- Slack, J. M. W., Holland, P. W. H. and Graham, C.F. (1993). The zootype and the phylotypic stage. *Nature* 361, 490–492.
- Stelzner, S., Sundermann, G. and Fioroni, P. (1997). Structure and function of the duct of Kölliker in paralarvae of *Loligo vulgaris* Lam. (Cephalopoda). *In* "Functional Morphology of Cephalopods" (S. v. Boletzky, P. Fioroni and A. Guerra, eds). *Vie et Milieu* 47, 161–164.
- Stephen, S. J. (1985). The distribution of larvae of the genus *Octopoteuthis* Ruppell, 1844 (Cephalopoda, Teuthoidea). *In* "Biology and Distribution of Early Juvenile Cephalopods" (K. Mangold and S. v. Boletzky, eds). *Vie et Milieu* **35**, 175–179.
- Summers, W. C. and Colvin, L. J. (1989). On the cultivation of *Rossia pacifica* (Berry, 1911). *Journal of Cephalopod Biology* 1, 21–32.
- Sundermann, G. (1990). Development and hatching state of ectodermal vesicle-organs in the head of *Sepia officinalis*, *Loligo vulgaris* and *Loligo forbesi* (Cephalopoda, Decabrachia). *Zoomorphology* **109**, 343–352.
- Sweeney, M. J., Roper, C. F. E., Mangold, K. M., Clarke, M. R. and Boletzky, S. v., eds (1992). "Larval" and juvenile cephalopods: a manual for their identification. *Smithsonian Contributions to Zoology* **513**, 1–282.
- Takeda, R. (1990). The distribution of planktonic juveniles of *Octopus vulgaris* Cuvier in Harima Nada. *Suizanzoshoku* **38**, 183–190.
- Tanabe, K., Tsukahara, J., Fukuda, Y. and Taya, Y. (1991). Histology of a living *Nautilus* embryo: preliminary observations. *Journal of Cephalopod Biology* **2**, 13–22.
- Tanabe, K. and Uchiyama, K. (1997). Development of the embryonic shell structure in *Nautilus. The Veliger* **40**, 203–215.
- Tateno, S. (1993). Non-invasive analysis of mantle movements in *Octopus vulgaris*. *In* "Recent Advances in Cephalopod Fisheries Biology" (T. Okutani, R. K. O'Dor and T. Kubodera, eds), pp. 559–569. Tokai University Press, Tokyo.

- Thomas, R. and Moltschaniwskyj, N. A. (1998). Ontogenetic changes in size and shape of statoliths: implications for age and growth of the short-lived tropical squid *Sepioteuthis lessoniana* (Cephalopoda: Loliginidae). *Fishery Bulletin, US* **97**, 636–645.
- Thompson, J. T. and Kier, W. M. (2001a). Ontogenetic changes in fibrous connective tissue organization in the oval squid, *Sepioteuthis lessoniana* Lesson, 1830. *Biological Bulletin* **201**, 136–153.
- Thompson, J. T. and Kier, W. M. (2001b). Ontogenetic changes in mantle kinematics during escape-jet locomotion in the oval squid, *Sepioteuthis lessoniana* Lesson, 1830. *Biological Bulletin* **201**, 154–166.
- Tomarev, S. I., Callaerts, P., Kos, L., Zinovieva, R., Halder, G., Gehring, W. and Piatigorsky, J. (1997). Squid Pax-6 and eye development. *Proceedings of the National Academy of Science, U.S.A.* **94**, 2421–2426.
- Tsuchiya, K. and Mori, K. (1998). A note on an early juvenile specimen of *Architeuthis* sp. collected from the south off central Honshu, Japan (Cephalopoda: Archteuthidae). *Venus* (*Japanese Journal of Malacology*) **57**, 225–230.
- Tsuchiya, K., Nagasawa, T. and Kasahara, S. (1991). Cephalopod paralarvae (excluding Ommastrephidae) collected from western Japan Sea and northern sector of the East China Sea during 1987–1988: preliminary classification and distribution. *Bulletin of the Japan Sea National Fisheries Research Institute* **41**, 43–71.
- Uchiyama, K. and Tanabe, K. (1999). Hatching of *Nautilus macromphalus* in the Toba aquarium, Japan. *In* "Advancing Research on Living and Fossil Cephalopods" (F. Oloriz and F. J. Rodriguez-Tovar, eds), pp. 13–16. Kluwer Academic/Plenum Publishers, New York.
- Ueno, Y., Shimizu, I. and Shershnev, A. P. (1990). Surface water type and distribution of juvenile fishes and cephalopods in Pacific coast waters of Hokkaido and the Kuril Islands in summer, 1989. Bulletin of the National Research Institute of Far Seas Fisheries 27, 57–69.
- Ueyanagi, S. and Nonaka, H. (1993). Distribution of ommastrephid paralarvae in the centraleastern Pacific Ocean. *In* "Recent Advances in Cephalopod Fisheries Biology" (T. Okutani, R. K. O'Dor and T. Kubodera, eds), pp. 587–589. Tokai University Press, Tokyo.
- Uozumi, Y. and Forch, E. (1995). Distribution of juvenile arrow squids *Nototodarus gouldi* and *N. sloanii* (Cephalopoda: Oegopsida) in New Zealand waters. *Fisheries Science* **61**, 566–573.
- Vecchione, M. (1991a). A method for examining the structure and contents of the digestive tract in paralarval squids. Bulletin of Marine Science 49, 300–308.
- Vecchione, M., (1991b). Observations on the paralarval ecology of a euryhaline squid, *Lolliguncula brevis* (Cephalopoda, Loliginidae). *Fishery Bulletin, US* **89**, 515–521.
- Vecchione, M. (1998). Ontogenetic Characters and Cephalopod Systematics. *In* "Systematics and Biogeography of Cephalopods" (Voss, N. A., Vecchione, M., Toll, R. B. and Sweeney, M. J., eds). *Smithsonian Contributions to Zoology* **586**(1), 11–20.
- Vecchione, M. (1999). Extraordinary abundance of squid paralarvae in the tropical eastern Pacific Ocean during El Niño of 1987. *Fishery Bulletin, US* **97**, 1025–1030.
- Vecchione, M. and Gaston, G. R. (1985). *In-situ* observations on the small-scale distribution of juvenile squids (Cephalopoda: Loliginidae) on the Northwest Florida shelf. *In* "Biology and Distribution of Early Juvenile Cephalopods" (K. Mangold and S. v. Boletzky, eds). *Vie et Milieu* **35**, 231–235.
- Vecchione, M. and Hand, V. A. (1989). Digestive-gland histology in paralarval squids (Cephalopoda: Loliginidae). *Fishery Bulletin, US* **87**, 995–1000.
- Vecchione, M. and Lipinski, M. R. (1995). Descriptions of the paralarvae of two loliginid squids in southern African waters. *South African Journal of Marine Science* **15**, 1–7.
- Vecchione, M. and Young, R. E. (1998). The Magnapinnidae, a newly discovered family of oceanic squid (Cephalopoda: Oegopsida). *In* "Cephalopod Biodiversity, Ecology and

Evolution" (A. I. L. Payne, M. R. Lipinski, M. R. Clarke and M. A. C. Roeleveld, eds). *South African Journal of Marine Science* **20**, 429–437.

- Vecchione, M., Robison, B. H. and Roper, C. F. E. (1992). A tale of two species Tail morphology in paralarval *Chiroteuthis* (Cephalopoda, Chiroteuthidae). *Proceedings of the Biological Society of Washington* 105, 683–692.
- Vidal, E. A. G. (1994). Relative growth of paralarvae and juveniles of *Illex argentinus* (Castellanos, 1960) in southern Brazil. *Antarctic Science* **6**, 275–282.
- Vidal, E. A. G. and Haimovici, M. (1998). Feeding and the possible role of the proboscis and mucus cover in the ingestion of microorganisms by rhynchoteuthion paralarvae (Cephalopoda: Ommastrephidae). *Bulletin of Marine Science* 63, 305–316.
- Vidal, E. A. G. and Haimovici, M. (1999). Digestive tract parasites in rhynchoteuthion squid paralarvae, particularly in *Illex argentinus* (Cephalopoda: Ommastrephidae). *Fishery Bulletin, US* **97**, 402–405.
- Vidal, E. A. G., DiMarco, F. P., Wormuth, J. H. and Lee, P. G. (2002). Optimizing rearing conditions of hatchling loliginid squid. *Marine Biology* 140, 117–127.
- Villanueva, R. (1994). Decapod crab zoeae as food for rearing cephalopod paralarvae. *Aquaculture* **128**, 143–152.
- Villanueva, R. (1995). Experimental rearing and growth of planktonic Octopus vulgaris from hatching to settlement. Canadian Journal of Fisheries and Aquatic Sciences 52, 2639–2650.
- Villanueva, R. (2000a). Effect of temperature on statolith growth of the European squid *Loligo vulgaris* during early life. *Marine Biology* **136**, 449–460.
- Villanueva, R. (2000b). Differential increment-deposition rate in embryonic statoliths of the loliginid squid *Loligo vulgaris*. *Marine Biology* 137, 161–168.
- Villanueva, R., Nozais, C. and Boletzky, S. v. (1995). The planktonic life of octopuses. *Nature* **377**, 107.
- Villanueva, R., Nozais, C. and Boletzky, S. v. (1996). Swimming behaviour and food searching in planktonic *Octopus vulgaris* Cuvier from hatching to settlement. *Journal* of Experimental Marine Biology and Ecology 208, 169–184.
- Visick, K. L., Foster, J., Doino, J., McFall-Ngai, M. and Ruby, E. G. (2000). *Vibrio fischeri lux* genes play an important role in colonization and development of the host light organ. *Journal of Bacteriology* **182**, 4578–4586.
- Voight, J. R. and Grehan, A. J. (2000). Egg brooding by deep-sea octopuses in the North Pacific Ocean. *Biological Bulletin* **198**, 94–100.
- Waluda, C. M., Rodhouse, P. G., Podestà, G. P., Trathan, P. N. and Pierce, G. J. (2001).
 Surface oceanography of the inferred hatching grounds of *Illex argentinus* (Cephalopoda: Ommastrephidae) and influences on recruitment variability. *Marine Biology* 139, 671–679.
- Warnke, K. (1994). Some aspects of social interaction during feeding in *Sepia officinalis* (Mollusca: Cephalopoda) hatched and reared in the laboratory. *Vie et Milieu* **44**, 125–131.
- Warnke, K. (1999). Observations on the embryonic development of *Octopus mimus* (Mollusca: Cephalopoda) from northern Chile. *The Veliger* **42**, 211–217.
- Watanabe, K., Sakurai, Y., Segawa, S. and Okutani, T. (1996). Development of the ommastrephid squid *Todarodes pacificus*, from fertilized egg to rhynchoteuthion paralarva. *American Malacological Bulletin* 13, 73–88.
- Watanabe, K., Ando, K., Tsuchiya, K. and Segawa, S. (1998). Late embryos and paralarvae of diamonback squid *Thysanoteuthis rhombus* Troschel, 1857. *Venus (Japanese Journal of Malacology)* 57, 291–301.
- Wentworth, S. L. and Muntz, W. R. A. (1992). Development of the eye and optic lobe of *Octopus. Journal of Zoology, London* 227, 673–684.
- West, J. A., Sivak, J. and Doughty, M. J. (1995). Microscopical evaluation of the crystalline lens of the squid (*Loligo opalescens*) during embryonic development. *Experimental Eye Research* **60**, 19–35.

- Wildenburg, G. (1997). Structure of the so-called olfactory organ of octopods after hatching: evidence for its chemoreceptive function. *In* "Functional Morphology of Cephalopods" (S. v. Boletzky, P. Fioroni and A. Guerra, eds). *Vie et Milieu* 47, 137–142.
- Williamson, R. (1995). A sensory basis for orientation in cephalopods. *Journal of the Marine Biological Association of the United Kingdom* 75, 83–92.
- Wood, J. B., Kenchington, E. and O'Dor, R. K. (1998). Reproduction and embryonic development time of *Bathypolypus arcticus*, a deep-sea octopod (Cephalopoda: Octopoda). *Malacologia* **39**, 11–19.
- Yamaguchi, H. and Okutani, T. (1990). Notes on young squids dip-netted and incidentally jigged during the exploratory fishing on *Dosidicus gigas* in the eastern Pacific, December 1987-March 1988. *Journal of the Tokyo University of Fisheries* 77, 1–8.
- Yamamoto, M. (1988). Normal embryonic stages of the pygmy cuttlefish, *Idiosepius pygmaeus paradoxus* Ortmann. *Zoological Science* **5**, 989–998.
- Yatsu, A., Mochioka, N., Morishita, K. and Toh, H. (1998). Strontium / Calcium ratios in statoliths of the neon flying squid, *Ommastrephes bartrami* (Cephalopoda), in the North Pacific Ocean. *Marine Biology* **131**, 275–282.
- Yau, C. and Boyle, P. R. (1996). Ecology of *Sepiola atlantica* (Mollusca: Cephalopoda) in the shallow sublittoral zone. *Journal of the Marine Biological Association of the United Kingdom* **76**, 733–748.
- Young, C. M. and Eckelbarger, K. J., eds (1994). Reproduction, Larval Biology, and Recruitment of the Deep-Sea Benthos. Columbia University Press, New York.
- Young, C. M., Sewell, M. A. and Rice, M. E., eds (2001). Atlas of Marine Invertebrate Larvae. Academic Press, London.
- Young, J. Z. (1991). Light has many meanings for cephalopods. *Visual Neuroscience* **7**, 1–12. Young, R. E. and Harman, R. F. (1987). Descriptions of the larvae of three species of the *Onychoteuthis banksii* complex from Hawaiian waters. *The Veliger* **29**, 313–321.
- Young, R. E. and Harman, R. F. (1988). "Larva", "paralarva" and "subadult" in cephalopod terminology. *Malacologia* **29**, 201–207.
- Young, R. E. and Vecchione, M. (1999). Morphological observations on a hatchling and a paralarva of the vampire squid, *Vampyroteuthis infernalis* Chun (Mollusca: Cephalopoda). *Proceedings of the Biological Society of Washington* **112**, 661–666.
- Young, R. E., Harman, R. F. and Mangold, K. M. (1985). The eggs and larvae of *Brachioteuthis* sp. (Cephalopoda: Teuthoidea) from Hawaiian waters. *In* "Biology and Distribution of Early Juvenile Cephalopods" (K. Mangold and S. v. Boletzky, eds). *Vie et Milieu* **35**, 203–209.
- Young, R. E., Harman, R. F. and Hochberg, F. G. (1989). Octopodid paralarvae from Hawaiian waters. *The Veliger* **32**, 152–165.
- Young, R. E., Vecchione, M. and Donovan, D. T. (1998). The evolution of coleoid cephalopods and their present biodiversity and ecology. *In* "Cephalopod Biodiversity, Ecology and Evolution" (A. I. L. Payne, M. R. Lipinski, M. R. Clarke and M. A. C. Roeleveld, eds). *South African Journal of Marine Science* **20**, 393–420.
- Zatylny, C., Gagnon, J., Boucaud-Camou, E. and Henry, J. (2000). ILME: a waterborne pheromonal peptide released by the eggs of *Sepia officinalis*. *Biochemical and Biophysical Research Communications* **275**, 217–222.
- Zielinski, S. and Pörtner, H. O. (2000). Oxidative stress and antioxidative defense in cephalopods: a function of metabolic rate or age? *Comparative Biochemistry and Physiology* B **125**, 147–160.

This Page Intentionally Left Blank

Movements of Marine Fish and Decapod Crustaceans: Process, Theory and Application

S.J. Pittman and C.A. McAlpine

Landscape Ecology Group, Department of Geographical Sciences and Planning and The Ecology Centre, The University of Queensland, Brisbane 4072, Australia (s.pittman@ecology.fsworld.co.uk)

1.	Introduction	.206
2.	Life Cycle Movement Patterns in Time and Space	.208
	2.1. Life cycles	.209
	2.2. Movements of eggs and larvae	.213
	2.3. Home range movements	.215
	2.4. Ontogenetic shifts	.223
	2.5. Relocations of home range	
	2.6. Migrations: non-spawning and spawning	.228
3.	Critique of Traditional Approaches in Marine Animal Ecology	.232
	3.1. Single scale	.233
	3.2. Single habitat type	.233
	3.3. Mismatched scale in sampling strategies	.234
4.	Theoretical Constructs of the Animal–Environment Linkage	.236
	4.1. Habitat and niche	.237
	4.2. Home range and ecological neighbourhood	.238
	4.3. Spatial hierarchy	.241
5.	Application and Tools	.245
	5.1. Operational framework	.245
	5.2. Measuring animal movement	.247
	5.3. Analysis of animal movement data	.259
	5.4. Quantifying environmental data at multiple spatial scales	.262
6.	Implications for Conservation and Resource Management	.268
7.	Conclusions	.271
	Acknowledgements	.272
	References	.272

Many marine species have a multi-phase ontogeny, with each phase usually associated with a spatially and temporally discrete set of movements. For many fish and decapod crustaceans that live inshore, a tri-phasic life cycle is widespread, involving: (1) the movement of planktonic eggs and larvae to nursery areas; (2) a range of routine shelter and foraging movements that maintain a home range; and (3) spawning migrations away from the home range to close the life cycle. Additional complexity is found in migrations that are not for the purpose of spawning and movements that result in a relocation of the home range of an individual that cannot be defined as an ontogenetic shift. Tracking and tagging studies confirm that life cycle movements occur across a wide range of spatial and temporal scales. This dynamic multi-scale complexity presents a significant problem in selecting appropriate scales for studying highly mobile marine animals. We address this problem by first comprehensively reviewing the movement patterns of fish and decapod crustaceans that use inshore areas and present a synthesis of life cycle strategies, together with five categories of movement. We then examine the scale-related limitations of traditional approaches to studies of animal-environment relationships. We demonstrate that studies of marine animals have rarely been undertaken at scales appropriate to the way animals use their environment and argue that future studies must incorporate animal movement into the design of sampling strategies. A major limitation of many studies is that they have focused on: (1) a single scale for animals that respond to their environment at multiple scales or (2) a single habitat type for animals that use multiple habitat types.

We develop a hierarchical conceptual framework that deals with the problem of scale and environmental heterogeneity and we offer a new definition of 'habitat' from an organism-based perspective. To demonstrate that the conceptual framework can be applied, we explore the range of tools that are currently available for both measuring animal movement patterns and for mapping and quantifying marine environments at multiple scales. The application of a hierarchical approach, together with the coordinated integration of spatial technologies offers an unprecedented opportunity for researchers to tackle a range of animal-environment questions for highly mobile marine animals. Without scale-explicit information on animal movements many marine conservation and resource management strategies are less likely to achieve their primary objectives.

1. INTRODUCTION

Understanding animal movement patterns in time and space is fundamental to the study of animal ecology and to the design of effective conservation and resource management strategies. Animal movement is an important ecological process that determines the spatial, demographic and genetic structure of populations (McCauley, 1995; Hanski and Gilpin, 1997; Wiens, 2000) and links levels within trophic and nutrient hierarchies through the transport of material (including biomass) (e.g. Deegan, 1993; Kneib, 1997b; Marguillier et al., 1997; Laffaille et al., 1998). Movement paths of individuals and populations reflect both ecological and evolutionary responses to environmental heterogeneity (Southwood, 1977; Levin et al., 1984; Cohen and Levin, 1991). For some species, movements between habitat types, such as coral reefs and adjacent seagrasses and mangroves are thought to be critical to the maintenance of populations in an area (Parrish, 1989; Eggleston et al., 1998; Acosta, 1999; Nagelkerken et al., 2001). Highly mobile species, such as many fish and decapod crustaceans, exhibit complex and sometimes predictable movement patterns (e.g. home range activity and movements associated with ontogenetic shifts, spawning migrations and planktonic eggs and larvae). These patterns cover temporal scales ranging from a few minutes to many years and spatial scales from several centimetres to trans-oceanic movements spanning hundreds of kilometres (Quinn and Brodeur, 1991). The complex nature of movements, however, presents both a conceptual and operational problem in selecting appropriate scales in ecological studies (Wiens, 1976; Addicott et al., 1987; Wiens and Milne, 1989; Kotliar and Wiens, 1990; Levin, 1992).

Despite the growing realisation that inferences about ecological phenomena are scale-dependent, ecological scale has rarely been incorporated explicitly into conceptual models or experimental design (Meentemeyer, 1989; Milne, 1991; Levin, 1992; Gardner, 1998). Instead, scales of observation are often selected for their methodological convenience, rather than for their ecological suitability (Meentemeyer, 1989; Haslett, 1990; Petersen and Hastings, 2001). As a result, many studies are undertaken at scales very different from those that are most relevant to the ecological phenomena under study and in many instances, the scales are markedly finer than the routine daily movements of an animal. Unfortunately, this practice constrains and in some cases confounds meaningful inference in ecology. The key question is: How do we identify the appropriate temporal and spatial scales at which to study animal—environment relationships?

The problem of scale selection is by no means a new problem in ecology (reviewed by Schneider, 2001). In terrestrial ecology, it is now widely acknowledged that animals respond to environmental heterogeneity at different scales and in different ways. The variability in response, is in part, a consequence of the way animals move through their environment (Johnson *et al.*, 1992). For instance, highly mobile animals are likely to respond to spatial and temporal heterogeneity at broader scales than sessile animals. Although some marine studies have addressed issues of scale, particularly for foraging studies of broadranging marine vertebrates (e.g. Russell *et al.*, 1992; Boyd, 1996), scale selection has often been overlooked in studies of marine fish and decapod crustaceans. Consideration of animal movement patterns, however, may provide a focal point

for the development of a suitable approach to scaling a functionally meaningful environment (Addicott *et al.*, 1987; Wiens and Milne; 1989).

Our overall objective is to develop a scale-explicit conceptual and operational framework that can be applied in the study of animal ecology. The paper is divided into four broad sections. First, we examine a range of life-history strategies and movement patterns of fish and decapod crustaceans that use shallow-water inshore areas, for some or all of their life cycle. Our goal here is to focus explicitly on the scales of movement and to show that: (a) different activity during the life cycle can occupy very different domains in time and space and (b) the scales of animal movement differ widely between species and even between individuals of the same species.

Second, we present a critique of the traditional approach to studies of animalenvironment relationships by identifying a number of scale-related limitations. We argue that animal movement has crucial implications for the design of sampling strategies. We focus on examples from studies of free-ranging animals and do not include enclosed experimental studies (e.g. mesocosms), although some of the same scale-related limitations apply (see Petersen and Hastings, 2001). Third, we develop a hierarchical conceptual framework that explicitly incorporates animal movement in scale selection. To facilitate this, a shift in perspective is necessary, away from the traditional anthropocentric view of the 'habitat', with its arbitrary and convenient scales of observation, towards an 'organismbased perspective'. To set the context for this approach we examine the development and application of concepts related to animal-environment relationships including the concept of habitat. Fourth, we present and evaluate a variety of existing techniques that can be integrated through Geographical Information Systems to track animal trajectories and map the environment at multiple spatial scales. These 'tracking and mapping' techniques acquire spatially explicit data that are appropriate for the application of the conceptual framework.

Finally, we discuss the importance of understanding movement patterns to the advancement of our ecological knowledge of marine animals and for improving marine conservation and resource management strategies. We argue that by not considering animal movements, basic ecological studies will have no meaningful spatial and temporal context. Furthermore, without information on animal trajectories throughout their life cycle, many marine resource strategies are less likely to achieve their primary objectives.

2. LIFE CYCLE MOVEMENT PATTERNS IN TIME AND SPACE

Marine fish and decapod crustaceans exhibit a wide range of movements, often covering distances and time scales of several orders of magnitude within a single life cycle. The life cycle movements can be categorised into five broad

types: (1) Movement of eggs and larvae; (2) Home range movement (including tidal and diel movements); (3) Ontogenetic shift; (4) Relocation of home range and (5) Migrations: non-spawning and spawning. Generally, routine movements occupy the smallest domains in time and space and rare movements often occur over greater distances (Meentemeyer, 1989). For instance, home range movements such as foraging activity usually occur at finer spatio-temporal scales than do migrations for spawning. Eggs and larvae can be spatially displaced over large distances owing to hydrographic processes, although throughout most of their life cycle marine fish and decapod crustaceans exhibit active movement (such as swimming, buoyancy control or walking). Movements within a life cycle often occur with predictable sequence and duration, for instance, within daily, tidal, lunar or seasonal cycles.

2.1. Life cycles

Many marine species have evolved a multi-phase ontogeny, in which each phase of life is characterised by changes in morphology, physiology and behaviour (Thorson, 1950; Balon, 1984; Hines, 1986; Fuiman, 1997). These life cycle changes are usually associated with temporally and spatially discrete phases of movement and resource use (Harden-Jones, 1968; Roughgarden et al., 1988; Wootton, 1990; Eckman, 1996). In the life histories of fish and decapod crustaceans, a wide variety of strategies and tactics has evolved, often exhibiting high phenotypic plasticity in response to complex abiotic and biotic patterns and processes, including human activity (Johannes, 1978; Morgan and Christy, 1994; Rochet, 2000). The strategies determine and constrain the pattern and purpose of movements in both time and space (e.g. offshore spawning migrations and the subsequent use of inshore nursery areas). Such movements and resource use patterns have been observed and documented for many years and have probably always been an important process for human coastal populations. Over 2000 years ago Aristotle (approx. 340–350 BC) documented the seasonal inshore–offshore movements of several fish species, the locations and scheduling of their spawning and use of nursery areas. Furthermore, he detailed a wide range of reproductive strategies for cartilaginous and teleost fishes. He wrote "Fishes deposit their eggs close in to shore...for the water close in to shore is warm and is better supplied with food than the outer sea and serves as a protection to the spawn against the voracity of the larger fish. The chalcis, however, spawns in deep water in dense shoals" and "the mullet goes up from the sea to marshes and rivers; the eels, on the contrary, make their way down from the marshes and rivers to the sea" (*Historia Animalium* VI, translated by D'Arcy Wentworth Thompson). More recently, extensive studies of estuarine fish have resulted in the recognition of a number of life cycle categories (Day et al., 1981; Potter et al., 1990). For instance, Whitfield (1999) proposed and described seven life cycle categories for fish using coastal areas of South Africa and Dall *et al.* (1990) described four strategies for penaeid prawns.

Many individuals of anadromous and catadromous species such as salmon (Oncorhynchus spp.) and eel (Anguilla spp.) may undertake offshore-inshore migrations over hundreds of kilometres (spanning several years), with each individual releasing several thousand eggs at spawning (Healey and Groot, 1987; McCleave and Kleckner, 1987). Amphidromous species regularly migrate between the sea and fresh water but not directly for breeding, as in anadromous and catadromous species. Other animals appear to have a critical dependence on shallow inshore areas (primarily in the early-life stages) and are thought to benefit in terms of rapid growth and enhanced predator avoidance (Boesch and Turner, 1984; Rozas and Odum, 1988; Sogard, 1992; Gibson, 1994; Perkins-Visser et al., 1996; Rooker and Holt, 1997). In contrast, some animals use inshore areas only occasionally, this often occurring when conditions fluctuate in their favour (termed 'stragglers' by Potter et al., 1990 and Whitfield, 1999). Potter et al. (1990) estimated at least 70 % of species recorded in estuaries of south-western Australia and temperate southern Africa were 'marine stragglers'. Furthermore, some life cycles will directly link terrestrial and aquatic environments, such as through the spawning activities of semi-terrestrial crabs, which have evolved to live on land but spawn in the sea, thus ensuring the broad-scale distribution of their progeny. In the Caribbean, the grapsid crab (Sesarma angustipes) can live in coastal marine, terrestrial and freshwater environments but the larval stages all retain a critical dependence on sea water (Anger et al., 1990). In contrast to the 'broadcast spawners', some site-attached animals such as the damselfish (Acanthochromis polyacanthus) are non-migratory and have a non-dispersive larval stage. They exhibit intensive biparental care of a small clutch of several hundred relatively large eggs (Kavanagh, 2000), which enhances survival and ensures retention of juveniles to areas of high quality resources.

In inshore coastal areas, a tri-phasic life-history strategy seems to be the most widespread for many highly mobile species of fish and decapod crustaceans (Fairweather, 1991; Whitfield, 1999). Deegan (1993) stated "estuarine fish faunas around the world are dominated in numbers and biomass by species which move into the estuary as larvae, accumulate biomass, and then move offshore after attaining a large proportion of their adult size". There are several features common to animals with tri-phasic life cycles (Figure 1). Typically, three key phases of ontogeny, movement and resource use occur: (1) the planktonic movement of eggs and larvae; (2) juvenile use of shallow water areas; and (3) an increase in the home range related to both animal body size and ontogenetic shifts in resource use. Some animals undertake a movement offshore that coincides with the onset of maturity and for some individuals and populations a distinct seasonal migration may also occur. For example, populations of pipefish (*Syngnathus fuscus*) that spawn inshore make extensive offshore seasonal

Figure 1 Generalised model of a tri-phasic life cycle showing discrete phases of development and movement. Plasticity in tactics will occur in response to environmental fluctuations and the duration at any developmental phase will vary between species, individuals and geographic location.

migrations to make temporary use of warmer waters (Lazzari and Able, 1990). Life cycle closure may also necessitate a spawning migration to deep offshore waters (Dall *et al.*, 1990; Hill, 1994) or to inshore waters where tidal currents will distribute progeny (Campbell, 1990; Campbell and Able, 1998).

Based on the general tri-phasic life cycle model presented in Figure 1, at least two important features relating to scale and resource use are apparent. First, the life cycle can potentially extend over a range of spatial and temporal scales, with the maximum time and movement defined by the life-history characteristics of

Figure 2 Estimates of space use in time for the life phases of an individual Acanthopagrus australis (Sparidae) from Moreton Bay, south-east Queensland, Australia. Scale domains have been estimated using information from tagging studies (Pollock, 1982; Pollock et al., 1983). The x-axis displays the temporal scope (maximum relative to minimum duration of a life phase and movement pattern). The y-axis displays the spatial scope (maximum relative to minimum extent of space use). The environmental patterns and processes that interact to maintain populations in Moreton Bay are aligned on the spatial scale. Scope diagrams such as this can be useful in matching scales between research programs and natural phenomena (Schneider, 1994) and are a useful tool in the scaling procedure undertaken while planning a study. Broken line: scale domain for the whole life cycle.

the species. Second, an animal often requires different resources at different life stages and therefore, the composition and spatial arrangement of those resources will be critical for achieving life cycle closure. For example, yellowfin bream (*Acanthopagrus australis*) is a tri-phasic and estuarine-dependent fish, endemic to eastern Australia (Figure 2). The following is specific to the life cycle of this species in Moreton Bay, southeast Queensland.

Phase 1: Female yellowfin bream produce between 300 000 and 3 million eggs in a single spawning that takes place at entrances to the bay. Several weeks later on a full moon, planktonic larvae move inshore at night to settle in seagrasses.

Phase 2: Post-settlement juveniles use multiple inshore habitat types (e.g. seagrasses and mangroves) through regular tidal excursions from shallow subtidal to upper intertidal areas, which function as 'nurseries'.

Phase 3: Sub-adults and adults make more use of deeper water than young juveniles through a broader home range. In early spring, some mature adults undertake a spawning migration to specific sites near surf bars at the oceanic entrances to the bay.

2.2. Movements of eggs and larvae

Movement and retention of eggs and larvae of many fish and decapod crustaceans is generally thought to occur through a combination of hydrodynamic processes (e.g. tidal flows, surface and subsurface currents and circulation) and active larval behaviour through horizontal and vertical movements (e.g. swimming, buuyancy control) (for fish see Boehlert and Mundy, 1988; Sponaugle and Cowen, 1997; Leis and Carson-Ewart, 1997; 1998; Forward et al., 1999; Epifanio and Garvine, 2001 and for crustaceans see Phillips, 1981; Sulkin, 1990; Young, 1995; Forward et al., 1997; Epifanio and Garvine, 2001). Interaction with water motion occurs at a range of scales, from near-substratum flow, which may influence the settlement process (centimetres-metres) (Butman, 1987; Breitburg et al., 1995) to Langmuir circulation and Ekman transport, tidal currents, internal waves, fronts, eddies and upwelling (100s metres-100s kilometres) (Phillips, 1981; Kingsford, et al., 1991; Shanks, 1995; Werner et al., 1997). Even broader-scale (100s kilometres-1000s kilometres) oceanic circulation patterns (e.g. equatorial gyres) are known to influence the distribution of those species with an extensive planktonic duration (Scheltema, 1986) (Figure 3).

Many of these broad-scale physical hydrodynamics are cyclical and animals have evolved behavioural interactions such as the scheduling of spawning to coincide with lunar phases, seasonal winds and tidal currents (Norcross and Shaw, 1984; Morgan and Christy, 1994; Botsford *et al.*, 2001), or to place the juvenile 'growing season' in the warmer, more productive months of the year (Conover, 1992). For example, in Chesapeake Bay, USA, hatching of blue crab larvae (*Callinectes sapidus*) mainly coincides with night-time ebb tides, which distribute progeny offshore in spring and summer when planktonic food resources for larvae are most abundant (Hines *et al.*, 1995). Clearly, this spatio-temporal scheduling of life histories is critical to the maintenance of populations.

For many tri-phasic species, the scales at which eggs and larvae interact with the environment are largely constrained by the distance required for them to reach nursery areas and their duration as a passive, rather than an active component of the plankton. The egg stage is usually just a few days long and has no ability to control its movement, so that individuals can be carried long distances before they begin to influence their movement actively. However, the time spent as eggs and planktonic larvae varies considerably between species. For example, in a variety of fish associated with coral reefs, the planktonic duration can last from a few

Figure 3 Time-space diagram showing some of the important temporal and spatial scales for physical and biological patterns and processes that are relevant to the movement of planktonic animals in marine ecosystems (adapted from Dickey, 1990).

days to more than three months (Victor, 1991; Lindeman *et al.*, 2000). Victor (1986) recorded planktonic larval duration (PLDs) for 100 species of wrasse (Labridae) and found that PLDs varied widely between and within species, from 17 to 103 days. Some species may have an even more extensive planktonic phase, with active behaviour exhibited only late in the larval phase. For example, after hatching on the edge of the continental shelf off Western Australia, phyllosoma larvae of the western rock lobster (*Panulirus cygnus*) spend almost a year offshore and are driven great distances by wind-induced water movements into the southeastern Indian Ocean. Some larvae have been found more than 1000 km offshore although little is known of their subsequent survival. During this time, the larvae undergo significant development and return shoreward using diurnal

vertical migrations to interact with seasonal geostrophic inflows. Metamorphosis to a free-swimming phase occurs at the continental shelf-break and closer to shore, the Leeuwin Current assists in their transport to coastal reefs of Western Australia, were they settle (Phillips, 1981; Phillips and Pearce, 1997). In addition to the western rock lobster, species such as the Atlantic menhaden, *Brevoortia tyrannus* (Quinlan *et al.*, 1999) and the blue crab, *Callinectes sapidus* (Olmi and Orth, 1995) offer some fascinatingly complex examples of the multi-scale interaction between physical oceanographic features, animal behaviour and life-history evolution.

Hydrological connectivity is a key determinant of population distributions of herring (Clupea harengus) in the North Sea (Figure 4). Herring larvae move to more southerly nursery areas facilitated by oceanic inflow and wind-driven currents, and juveniles and adults use the Norwegian Current to move north to spawning grounds (Harden-Jones, 1968; Steele, 1991). This requires an individual animal to travel at least 3500 km (straight-line distance) in order to close the life cycle. Symonds and Rogers (1995) postulated that the population distributions of adult and juvenile sole (Solea solea) in the Irish Sea and Bristol Channel, UK, are determined by the spatial relationship between the spawning and nursery areas and suitable hydrographic conditions, which link the two. Studies on fish associated with coral reefs have suggested that in some regions converging currents and eddies facilitate larval retention to areas beneficial to both larval and post-settlement growth and survival (Jones et al., 1999; Swearer et al., 1999). However, the importance of water motion in determining distribution varies between species and geographic location (Gaylord and Gaines, 2000).

2.3. Home range movements

Most animals do not roam randomly. Instead, they exhibit site-fidelity and establish areas where they undertake routine activities such as feeding, resting and defending (Elton, 1927; Burt, 1943; Stamps, 1995; Powell, 2000). Much of the understanding of home range use has come from terrestrial studies, which provide great insight into the way animals respond to their environment. Few studies have attempted to study home range movement patterns of marine animals. For instance, Hooge *et al.* (1999) reviewed the scientific literature from the BIOSIS bibliographic database (1994–1999), revealing that of 374 articles investigating movement in fish and crabs, only 48 had examined home range patterns. The majority of these studies have examined the movements of fish in shallow inshore areas that are typically highly structured, such as rocky shores, kelp forests, coral reefs and seagrass beds. The interaction between animals and benthic structure in these heterogeneous environments influences home range size, shape and use patterns. For example, in the southern Caribbean Sea,

Figure 4 Schematic presentation of the movements within the herring (Clupea harengus) life cycle in the North Sea. The larvae move south to nursery areas with wind-driven currents, and juveniles and adults move north to spawning grounds with the Norwegian Current. Movement patterns adapted from Steele (1991). Coastline adapted from a map of the world produced by Environmental Systems Research Institute (ESRI) Inc.

Nemtzov (1997) experimentally manipulated benthic structure by planting artificial seagrasses in close proximity to the territory of green razorfish (*Xyrichtys splendens*). The results showed that individual females increased their home range territory substantially in order to include patches of the artificial seagrasses. Studies by Zeller (1997) on the activity patterns of coral trout (*Plectropomus leopardus*) living in the Great Barrier Reef, Australia, showed that home range contours generally followed the shape of a patch reef. Furthermore, individuals had a preference for a small number of locations within a larger home range area. Similarly, Reese (1989) observed that foraging butterflyfish had highly predictable paths within their home range where they routinely visit,

inspect and feed on certain coral heads. For some animals, a core area within the home range can be identified and within this core area, an individual may move between specific sites for feeding and resting on a daily basis. The home range, therefore, may consist of one or more activity spaces joined by relatively narrow and highly directional movement paths. Covering more than one habitat type with routine, daily movements is thought to be advantageous for many species since this creates an opportunity to use different resources in different patches (Kozakiewicz, 1995).

Some ecological properties of an organism are a function of body size (McNab, 1963; Calder, 1983; Holling, 1992). For land mammals (McNab, 1963; Reiss, 1988; McLoughlin and Ferguson, 2000) and freshwater fish (Minns, 1995) studies have found that home range scaled allometrically with body size. Many authors have found a similar relationship for some marine fish (Sale, 1978; Fitch and Shapiro, 1990; Kramer and Chapman, 1999; Overholtzer and Motta, 1999; Meyer et al., 2000; Shepherd and Clarkson, 2001) but not for others (Zeller, 1997). For example, Kramer and Chapman (1999) regressed body size (23–502 cm) and home range length (0.4–4.6 km) for 29 species of fish using coral reefs, to reveal that body size is strongly correlated with home range length $(r^2 = 0.73)$. In contrast, Morrissey and Gruber (1993) reviewed 74 published studies that examined the home range sizes of a broader range of fish and did not find any correlation. The likelihood of finding a positive correlation may depend on the selection of species for the analysis. For instance, many of the fish included by Kramer and Chapman (1999) were relatively small species (almost all ≤ 30 cm fork length) and known to be highly territorial, with larger species more able to defend larger home ranges. Further generality requires that analyses include both temperate and tropical species as well as species from a broader range of distinct functional groups. To our knowledge no attempt has been made to examine such scaling relationships for decapod crustaceans, in part due to the dearth of studies that have estimated their home range size.

Some examples of studies that have estimated home range size for marine fish and crabs with various body sizes are provided in Table 1. The minimum home range size was $<1~{\rm m}^2$ for damselfish (body size 2.5–5.5 cm) ranging to a maximum of 93 km² for adult lemon sharks (body size 1.5–2.3 m). These data are presented to demonstrate that home range size varies widely between species and between individuals of different sizes and ages. It is important to realise, however, that home range size estimation is also influenced by the methods of data collection and analysis, thereby confounding most comparative analyses.

For marine animals, variability in home range use can be more complex than a simple scaling relationship with body size. For example, ultrasonic telemetry of the cunner (*Tautogolabrus adspersus*) in Newfoundland revealed seasonal differences in home range and even differences between the times of day, with broader space-use patterns in the afternoon than in the morning (Bradbury *et al.*,

Table 1 Home range sizes for marine animals of different species, life stage and body size. The examples are listed in descending order of home range size, which generally increases with body size. However, correlation between body size and home range size is confounded by differences in home range shape, space-time use patterns, sampling strategy and measurement technique.

Species	Home range (km²)	Life stage/ body length (cm)	Measurement time (frequency and duration)	Technique	Source
Dascyllus aruanus Damselfish (Australia)	< 0.001	Juvenile/ Adult 2.5–5.5	Daily for 12 weeks	Mark and resight	Sale (1971)
Scarus spp. Parrotfish (Florida)	0.018-0.036	Juvenile 4–10	1 hour per fish	Visual sighting using SCUBA	Overholtzer and Motta (1999)
Tautogolabrus adspersus Wrasse (Canada)	0.3–2.3	Adult 19.4–25	2–32 days per fish	External ultrasonic	Bradbury <i>et al.</i> (1995)
Maia squinado Spider crab (NW Spain)	0.5–3.7 horizontal distance	Juvenile/ Adult 9–17.1	19.8–141.8 days 0.4–11 d intervals	External ultrasonic	González- Gurriarán and Freire (1994)
Negaprion brevirostris Lemon shark (Caribbean)	Juvenile 0.23–1.26 Adult 9–93	Juvenile 46.8– 100.6 Adult 150–230	<10 h continuous day/night	External and internal ultrasonic	Morrissey and Gruber (1993); Gruber <i>et al</i> . (1988)
Mulloides flavolineatus Goatfish (Hawaii)	Day 1.2–3.2 Night 5.2–11.6	Adult 28.4–31.8	24–48 h continuous 2–16 days	Internal ultrasonic	Holland <i>et al.</i> (1993)
Plectropomus leopardus Grouper (Australia)	Fringing reef 10.4 Patch reef 18.7	Adult 37.6–67.5	3–4 records per day	Internal ultrasonic	Zeller (1997)
Parupeneus porphyreus Goatfish (Hawaii)	14.97– 35.16	Juvenile/ Adult 20.5–25.7	42–92 h continuous 3–14 days	Internal and external ultrasonic	Meyer <i>et al</i> . (2000)
Kyphosus sectatrix Chub (Caribbean)	14.97– 52.54	Adult 26-45	5–51 days	Internal ultrasonic	Eristhee and Oxenford (2001)

1995). In the same region, Clark and Green (1990) tracked Atlantic cod (*Gadus morhua*), revealing broader home ranges during summer. These summer home ranges had distinct diel movements from deep to shallow water and nocturnal feeding activity. In contrast, autumn home ranges were smaller and confined to shallow waters (<20 m), with daytime feeding and resting at night. Differences in home range use between males and females have also been found in some species (Bradbury *et al.*, 1995). For several shark species, males and females have been found to segregate into single sex aggregations and this behaviour is an important factor in the structuring of populations in time and space (Klimley, 1987; Sims *et al.*, 2001).

For terrestrial animals, McLoughlin and Ferguson (2000) suggested that a hierarchical pattern of ecological and physiological factors including body size, seasonal food availability, predation and even climate change might determine home range size. It is not clear exactly which factors control home range use for marine animals, but it is likely to be a result of a combination of life-history characteristics, body size, resource requirements, composition and spatial arrangement of resources, as well as inter- and intra specific-interactions. Consequently, home range size, shape and temporal-use patterns vary widely among animals. This variation makes attempts at boundary delineation difficult (Powell, 2000). For marine fish, Kramer and Chapman (1999) hypothesised that a more 'generalist' species (i.e. able to use multiple patches or habitat types) will have a larger home range than a more 'specialist' species. They also proposed the development of an index, based on easily measured morphological, physiological and behavioural traits. The index would provide estimates of mobility and therefore scale, without the direct measurement of movement patterns. For instance, traits associated with low mobility would include relatively small body size, non-schooling behaviour, critical dependence on a particular resource and morphological features associated with a more site-attached mode of locomotion (i.e. non-continuous swimming) (Kramer and Chapman, 1999). However, the calculation and verification of such an index would require extensive data collection on movement patterns using techniques such as those listed in Table 1.

Daily tidal fluctuations in water level and changes in light intensity also significantly influence home range movements. These movement patterns are particularly important considerations in the selection of spatial and temporal scales for studies of animals using inshore areas and therefore warrant further study.

2.3.1. Tidal excursions

In tidally dominated waters many fish and crustaceans move with the ebb and flow of the tide on routine excursions between intertidal and subtidal areas. For these animals, the neighbourhood or home range extent will be determined by interacting factors related to the cost-benefit of an excursion, including life-cycle strategy, body size, shore profile, tidal range and amplitude (water depth change), predation pressure, food availability and the composition and spatial arrangement of resources (e.g. patchy and continuous vegetated areas). In most areas, the overall patterns of distribution are continually changing as individual species move into and out of shallow water at a variety of time scales. For temperate fish, Kuipers (1973), van der Veer and Bergman (1986), Kneib (1987), and Rangeley and Kramer (1995) have recorded higher densities in shallow subtidal waters at low tide than at high tide in both the subtidal and intertidal. This suggests a large influx of fish moving inshore and dispersing over intertidal areas with the flooding tide. Wirjoatmodjo and Pitcher (1984) in Northern Ireland and Szedlmayer and Able (1993) in New Jersey, USA, tracked flounder using ultrasonic telemetry. The authors demonstrated that these fish follow the tide and that frequency, direction, distance, speed and duration of movement were all significantly linked to tidal dynamics.

Many penaeid prawns also have strong tidally-based patterns of behaviour and can be sensitive to small changes in pressure owing to changes in water level (Dall *et al.*, 1990; Kneib and Wagner, 1994; Kneib, 2000). For instance, in Kuwait, Bishop and Khan (1991) observed that in the absence of aquatic vegetation, juvenile penaeid prawns (*Metapenaeus affinis*) moved with the edge of the advancing and receding tide. In Moreton Bay, Queensland, some species of toadfish (Tetraodontidae) will use the very edge of the advancing water, moving in and out of the intertidal in only a few centimetres of water (pers. obs). This movement pattern would maintain an animal's position in the shallowest water, thereby gaining refuge from aquatic predators and limiting energy expenditure. Regular tidal excursions may benefit growth in some species (Weisberg and Lotrich, 1982; Peterson and Turner, 1994; Irlandi and Crawford, 1997). Studies have shown a tidal periodicity in feeding, as evidenced by fuller guts on ebbing tides than on flooding tides (for fish see Kuipers, 1973; Rountree and Able, 1992; and for crustaceans see Ryer, 1987).

Another example of tidally synchronous movements was observed for fish assemblages using an inner reef flat in Madagascar (Vivien, 1973). Two distinct species assemblages were recognised, a numerically dominant "permanent stock" composed mainly of smaller omnivorous fish, whose feeding behaviour appeared unaltered by the tides and a "temporary stock", composed mainly of larger carnivores and herbivores that moved with the flooding tide to feed in shallower water. This study showed that fish response to fluctuating water levels was highly variable, even within a relatively small area (Figure 5). On a flooding tide, some fish moved more than a kilometre from open water to the inner reef flat to feed, whilst others moved a few hundred metres from reef to seagrasses or remained within a particular zone and instead moved vertically into the water column. Although home ranges were not estimated, of importance here is that Vivien (1973) recognised the significance of tidal excursions to the

Figure 5 Tidal movements for assemblages of fish on the fringing reef of Tulear, Madagascar. Fish are grouped according to the type of movement between distinct reef zones that were observed during a rising tide. 1 and 2: movement from the inner reef flat to feed in seagrasses and on the rubble bank; 3: movement from the outer slopes to feed in shallower water in the inner reef; 4: movement of pelagic fish from deeper waters to feed on the inner reef; 5: movement up into water column. Modified from Williams (1991). Originally from Vivien (1973) and redrawn and translated from the French by Williams (1991).

dynamics of assemblage structure. This type of basic movement data is rare, with few studies explicitly stating the scales of movement and even fewer estimating species-specific scales of movement for multi-species assemblages.

From studies in Georgia, USA, Kneib and Wagner (1994) demonstrated that for fish and decapod crustaceans using saltmarshes, a life-history specific relationship with tidal marsh utilisation existed, where distance travelled by resident species was less than that travelled by transient species. Kneib (1997b) proposed that resident species moved in with the tidal front earlier in the tidal cycle than transient species and were the last to leave with the receding tide. However, it is likely that the details of this pattern vary between species and functional groups and from region to region. In some inshore areas of Moreton Bay, Queensland, large-bodied transient species such as mullet (Mugil cephalus) are capable of early entry with the flooding tide and of leaving surprisingly late on the ebb. The timing of 'turn-around' of an animal and movement back to subtidal waters will vary and for some, will be related to the need to avoid stranding. Cues for scheduling may include pressure, temperature, direction of water flow and oxygen concentration, as well as biological features such as body size, morphology and physiology. For instance, some crabs and fish have evolved pressure sensors such as specialised hair cells and swim bladders that respond to slight changes (nanometre scale) in hydrostatic pressure enabling them to synchronise their behaviour to tidal cycles (Fraser and Macdonald, 1994; Fraser and Shelmerdine, 2002). Enright (1970) argued that environmental cues alone would not be reliable enough to facilitate a timely turn-around, and in his 'ebbtide theory' proposed that an internal rhythm was necessary to ensure survival.

Not all animals move inshore with a rising tide (Gibson et al., 1996) and an inshore assemblage may be composed of animals with varying dependencies on periodically available intertidal resources. Janssen and Kuipers (1980) sampled common shrimp (Crangon crangon) in the Wadden Sea, Netherlands, at a range of water depths and found that only 5% of the population made extensive tidal excursions. Although almost all animals found in the intertidal are there as a result of tidal excursions at some stage, some species (and life stages) may be adapted to remain in intertidal areas whether inundated or not, through burial or an ability to survive in residual bodies of water (Gibson, 1982). Many smallbodied animals use residual water trapped in topographically complex areas such as rock pools, pits excavated by feeding stingrays, ponds, creeks, waterlogged areas or human induced modifications to substratum such as baitdug pits, drainage channels and even trampled mud (Gibson, 1982; Kneib, 1997a,b; pers. obs.). It is not clear whether these animals actively select pools or are stranded, or indeed whether they experience enhanced growth and survival. Shallow pools appear to be poor quality since they are exposed to predation from shore birds and some fish and crustaceans and have higher abiotic variability than water in the moving tidal front. For example, on sandflats, mangroves and seagrasses in Moreton Bay, Queensland, high densities of early juveniles (<20 mm TL) of transient schooling species including whiting (Sillago spp.), crescent perch (Terapon jarbua), mullet (Mugil cephalus) and small decapod crustaceans were often observed in stingray pits. In the summer months, these pits frequently experienced low salinity (after heavy rainfall) and attained relatively high temperatures (37°C) (unpub. data). However, early life stages of some species are known to have broad tolerance ranges and the animals in most pits appeared to survive at least until the next flood tide. Experiments by Kneib (1987) suggest that juvenile killifish (Fundulus heteroclitus) are adapted to remain in residual water to avoid predation by adults in subtidal waters.

2.3.2. Diel movements

In numerous extractive sampling studies and visual censuses, differences in space-use patterns between day and night have been reported as evidence of diel movements (extractive sampling, e.g. Robblee and Zieman, 1984; Sogard *et al.*, 1989; Vance and Staples, 1992; Rountree and Able, 1993, 1997; and visual census, e.g. Rooker and Dennis, 1991; Nagelkerken *et al.*, 2000a). Evidence of diel movements has also been found for some species through observations of a behavioural response to light in laboratory conditions (e.g. Vance, 1992; Borg *et al.*, 1997). Telemetric studies have also shown that many fish move cyclically between the day and night sections of a home range. For instance, using ultrasonic telemetry Holland *et al.* (1996) revealed that blue trevally (*Caranx melampygus*) in Hawaii exhibited predictable movements between spatially

distinct daytime and night-time areas. For some species, the daily 'migrations' are movements from daytime refuges to nocturnal foraging grounds, although for other species the schedule is the opposite. Meyer *et al.* (2000) tracked five goatfish (*Parupeneus porphyreus*) using acoustic transmitters and revealed a distinct diel pattern of movement. The largest individual (257 mm) was tracked continuously for 48 hours travelling distances of up to 500 m from daytime resting areas to night-time foraging areas, where it ranged over as much as 10 000 m² for up to nine hours. Klimley (1993) tracked individual scalloped hammerhead sharks (*Sphyrna lewini*) in the Gulf of California to reveal that individuals undertook highly directional movements (along the same paths) between nocturnal feeding areas and daytime schooling areas.

Using simultaneous ultrasonic telemetry of 28 juvenile cod (Gadus morhua) off Newfoundland, Cote et al. (1998) observed that some individuals travelled several hundred metres to shallow inshore areas at night and spent daylight hours in deeper water (Figure 6). The nocturnal feeding regime is exemplified by juvenile grunts (Haemulon flavolineatum) in the Caribbean Sea, which move along highly predictable pathways from daytime refuge in aggregations over coral reefs to individual foraging behaviour in adjacent patches of sand, seagrasses and macroalgae at night (Helfman et al., 1982; Nagelkerken et al., 2000a). In Hawaii, Holland et al. (1993) tracked goatfish (Mulloides flavolineatus) and found that they used a consistent route between fixed schooling locations during the day and individual feeding grounds during the night. Brown surgeonfish (Acanthurus nigrofuscus) in the northern Red Sea also follow distinct pathways inshore every morning, from nocturnal shelter to daytime feeding sites, with distances ranging from 10 m to over 1 km (Mazeroll and Montgomery, 1998). These authors observed an emergence of A. nigrofuscus just before sunrise, with aggregations forming before departure, which they suggest is the use of an internal clock rather than a response to light. In contrast, Zeller (1997) reported high site fidelity throughout day and night for rockcod (Plectropomus leopardus) in the Great Barrier Reef, Australia. A diel cycle of emergence and movement is also common in burrowing decapod crustaceans (Vance and Staples, 1992), with most species burrowing during the day and emerging at night (Vance, 1992). Some species of penaeid prawns show peaks in activity following a 'bimodal crepuscular pattern', with a peak after dusk and before dawn (Dall et al. 1990).

2.4. Ontogenetic shifts

Ontogenetic changes in morphology and physiology allow life stages to respond individually to the different selection pressures they experience in their environment (Ebenman, 1992). Effective exploitation of widely differing resources often requires different movement patterns within the life of an individual. The most commonly reported ontogenetic changes in movement patterns are

Figure 6 Temporal trace of an individual Atlantic cod (*Gadus morhua*) for a 24-hour period in the summer (Aug. 28th, 1997) off Newfoundland (Cote *et al.*, 1998). The data indicate a pattern of relatively limited movements in deeper water during the day followed by distinct linear movements to shallower inshore water at dusk. Numbers along contours indicate depth in metres. Reproduced with permission of David Cote, Parks Canada, Newfoundland, Canada.

associated with refuge function, predation pressure, physiological requirements and diet, all of which are usually associated with increasing body size (Werner and Gilliam, 1984; Dahlgren and Eggleston, 2000). For many species, significant shifts in space-use patterns are reported to occur within the first few weeks and months after settlement, when movement patterns are often represented by a strong size-depth relationship (Ruiz *et al.*, 1993; Gibson *et al.*, 1996, 2002). For example, after settlement, plaice (*Pleuronecles platessa*) in the North Sea concentrate in shallow waters (<1 m deep) and show a positive relationship between body length and water depth (Gibson *et al.*, 2002). Macpherson and Duarte (1991) observed a significant positive size-depth relationship for most of 75 coastal demersal fish from the Mediterranean and southeast Atlantic. In the same region, Macpherson (1998) observed that juveniles of three species of sparid fish exhibited initial high site

fidelity to shallow water areas and, after several months, a subsequent size-dependent movement to deeper water. Harmelin-Vivien (1989) and Chabanet and Letourneur (1995) observed a differential distribution of size-class cohorts for many fish species around coral reefs. In North Carolina, USA, size-selective offshore movement of brown shrimp (*Penaeus aztecus*) from inshore nurseries has been surmised from catch data showing changes in the length frequency distributions (Wicker *et al.*, 1988). Furthermore, extensive studies of nekton using saltmarshes in Georgia, USA, by Kneib (1997b, 2000) resulted in the development of a conceptual model that represented size depth patterns of utilisation for a range of life-cycle strategies (e.g. resident and transient species) (Figure 7).

Few studies have actually tracked animals for long enough periods to capture directly ontogenetic shifts in space-use and almost all evidence that supports movement is largely indirect, based on spatio-temporal changes in the distribution and abundance of animals (Beck *et al.*, 2001). However, some direct evidence has been provided through telemetric and tagging studies. For example, using ultrasonic telemetry, Hines *et al.* (1995) showed an ontogenetic change in movement pattern of juvenile blue crabs (*Callinectes sapidus*) in Chesapeake Bay. After settlement to seagrasses, the crabs moved between 50–250 km into shallower, brackish water sub-estuaries in order to evade predators, feed and grow. After one

Figure 7 A model of spatial patterns in nekton use of intertidal saltmarsh and adjacent estuarine waters by different life stages of resident and transient species. This is redrawn from Kneib's conceptual model of a trophic relay concept (Kneib, 2000) that represents the inshore-offshore transport of production. The youngest individuals of both resident and transient species use the vegetated intertidal for food and refuge, with some species even remaining on the marsh surface at low tide. As they outgrow refugia, the home range broadens to include deeper water. In subtidal areas at low tide adult resident species become prey for larger juveniles of transient species. This trophic interaction forms another link in the 'trophic relay' (sensu Kneib, 2000) that transports intertidal productivity offshore. Animals depicted are intended to be schematic.

year, the crabs moved further into deeper water. In the Tamar Estuary in England, extensive mark–recapture studies for newly-arrived juvenile Dover sole (*Solea solea*) suggest an initial up-estuary movement as far as 22.7 km from the estuary mouth, followed by a later down-estuary movement forced by a seasonal decrease in salinity (Coggan and Dando, 1988).

Some ontogenetic shifts are related to size-specific changes in food types. The most typical changes are from planktonic to benthic feeding, which may also be accompanied by a change in movement patterns. McCormick and Makey (1997) observed a shift in diet and home range size in the goatfish (*Parupeneus multifasciatus*) at Lizard Island, Australia. These animals exhibited a shift from plankton feeding in the water column to the broader roaming movements that are associated with benthic foraging. Furthermore, after settlement McCormick and Makey (1997) observed a rapid increase in home range size from a strongly site-attached home range of 3 m² at four days post-settlement to a mean home range of 60 m² at seven days and 245 m² at two months. In some cases, dietary shifts are attributed to the morphological changes in feeding apparatus. Stoner and Livingston (1984) detailed how the estuarine pinfish (*Lagodon rhomboides*) shifted from zooplanktivore to epibenthic invertivore to omnivore, finally becoming herbivorous. Although, no concomitant change to movement patterns was reported.

The functional attributes of the environment of an animal can either change or diminish with a progressively larger body size. Eggleston (1995) found Nassau grouper (*Epinephelus striatus*) in the Bahamas settle and remain in and around macroalgal clumps for 3–5 months before outgrowing their shelter and moving out to patch reefs. Lipcius *et al.* (1998) found similar shifts in Caribbean spiny lobster (*Panulirus argus*), describing a movement away from areas with ample food but limited shelter, to a high quality refuge in coral reefs. Acosta (1999) also examined the distribution of spiny lobster in the Caribbean Sea and concluded that a range of interlinked habitat types was necessary to meet the changing resource requirements that occurred throughout the complex life cycle. In fact, many fish and decapod crustaceans, shift through a 'critical chain' of habitat types whilst using heterogeneous inshore areas (Acosta and Butler, 1997; Nagelkerken *et al.*, 2000b; Nagelkerken and van der Velde, 2002).

Clearly, the composition and spatial arrangement of component habitat types (including their proximities to one another) across a range of scales, is important in meeting the requirements of ontogenetic change. However, it is important to note that some animals show no evidence of ontogenetic shift and juveniles are found in the same areas and using the same resources as adults (Harmelin-Vivien, 1989; Green, 1996).

2.5. Relocations of home range

Relocation of a home range is a change in the location of the home range that is not recognised as an ontogenetic shift or a migration. The factors that initiate relocation are unlike those that initiate an ontogenetic shift, as they are not necessarily related to life-cycle changes during the morphological and physiological development of an animal. Furthermore, the relocation movement process is unlike a migratory trajectory since it relies largely on routine sensory responses during searching behaviour and will likely be multi-directional. Kramer and Chapman (1999) described relocating behaviour as a highly adaptive response to the changing environment when the net benefits of moving are greater than the net benefits of not moving. Most fish and decapod crustaceans have a highlytuned sensory ability and great mobility throughout most of the life cycle, which provide an enhanced ability to relocate in response to unfavourable conditions (Sogard, 1994). Several processes can create situations where animals may seek an alternative home range location. For instance, planktonic stages arriving in areas with sub-optimal conditions for growth and survival may settle and redistribute or on not receiving the necessary cues, will delay transition to the benthos and keep moving. However, it is debatable whether a home range would have been established at this early stage. Nevertheless, this type of movement is an important consideration and rarely reported.

Bell and Westoby (1986a, b, c) proposed a "settle-and-stay" hypothesis to explain distribution patterns of animals in seagrasses in New South Wales, Australia. Their model proposed that competent larvae settle into the first seagrass bed they encounter (regardless of quality), then redistribute to suitable microsites within that bed. This model implies site-attachment and largely underestimates the mobility of many marine animals. Several studies suggest that a settle-and-move behaviour is more common for fish. For example, large numbers of fish (of a variety of age classes) moved even over broad expanses of sand to utilize small patches of artificial seagrass (Sogard, 1989) and concrete patch reefs (Walsh, 1985). In addition, Frederick (1997) observed fish that had recently settled on coral reefs move as far as 100 m over open sand. Robertson (1988) has argued that relocation between patches by highly mobile animals is a common phenomena and a major source of the variability reported in studies of fish associated with coral reefs. Furthermore, tagging studies of adults of exploited species have revealed that some animals will move several hundred kilometres, for example, from one bay or estuary to another (Pollock, 1982). The reasons for these types of relocation are usually not known and little information is available on the frequency of such broad-scale inter-population movements.

More well known are examples of relocations resulting from deleterious change to the environment. For instance, a severe storm may increase or decrease availability of shelter and food resources or a pollution event may change water and substratum quality, which may initiate a movement to seek a more suitable location. After severe storms, Stouder (1987) found changes in the distribution of temperate reef fish off Santa Barbara, California, USA. The study area was composed of a complex mosaic of substratum types, which exhibited spatially variable susceptibilities to the storms, thus resulting in patchiness.

In response, some resident fish shifted their home range to include less disturbed patches and some non-resident fish abandoned the reef entirely. Direct human activity such as physical manipulations to the benthos from dredging can also result in some resident animals abandoning or temporarily avoiding an area and opportunistic species moving in to use the disturbed area (Jennings and Kaiser, 1998). Lenihan et al. (2001) found that eutrophication, density stratification and oyster dredging combined to deplete dissolved oxygen in bottom waters in the Neuse River estuary, North Carolina, USA. In response, some fishes (termed 'refugees' by Lenihan et al., 2001) abandoned the area and moved to nearby oyster reefs in well-oxygenated waters, where they accumulated in high densities, which resulted in a rapid depletion of prey populations. Changes in animal density and assemblage composition, therefore, can also result in changes to the availability of resources and the dynamics of competition, which may evoke a relocation response. Density-dependent relocations in response to localised increases in fish numbers and biomass have been observed as net movements away from some marine reserves and are thought to result in a phenomenon known as the 'spillover' effect (Russ and Alcala, 1996).

It is not always clear when movement of an animal is a response to suboptimal environmental conditions or to an ontogenetic shift. For example, Lirman (1994) found that juvenile damselfish (*Stegastes planifrons*) living around coral reefs in Honduras avoided the dominant adults of the same species by moving to less favourable areas of the reef to hold territories, before moving back to the main reef as sub-adults to increase their chances of finding a mate. Lirman (1994) described these movements and resource use patterns as ontogenetic shifts. However, if the juveniles are displaced by conspecifics or other species (as observed here) it may be appropriate to consider these movements as home range relocations, rather than ontogenetic shifts. Alternatively, changing body size and the onset of sexual maturity may drive some of the space-use patterns observed for damselfish and warrant the description of an ontogenetic shift. The changes that result in a relocation of a home range are numerous and diverse and cannot be adequately covered here. Further examples can be found in Sogard (1994) and Kramer and Chapman (1999).

2.6. Migrations: non-spawning and spawning

Many marine animals exhibit highly directed and often broad-scale migrations, which are usually quite different from those movements within a home range. Migratory movements can be associated with both changing external environmental conditions (e.g. associated with seasonal variations in temperature, rainfall, productivity and hydrodynamic features) and internal conditions, such as reproductive maturity. Migrations are characterised by the temporary suppression of responses to normal environmental stimuli (e.g. food resources)

and high directionality, with animals often following well-defined routes that usually extend beyond the home range (Dingle, 1995). For example, Herrnkind and McLean (1971) investigated movement patterns of the spiny lobster (*Panulirus argus*) in the Caribbean Sea. In an extraordinary synchronised mass migration, the lobsters were observed walking in single file over 10 km, with deviations generally less than 10°. In the scientific literature, migration is often used to describe diel movements and tidal excursions, however, we consider these to be routine movements within the home range. The definition of migratory behaviour as a highly directional movement may also be applied to the movement of some planktonic larvae and post-larvae. However, for present purposes we confine the term to describe animal movements to spawning areas outside their home range and for seasonal movements to alternative home ranges that cannot be defined as relocations. Furthermore, migrations are usually return journeys, although this depends on the life-history characteristics of the animal.

2.6.1. Non-spawning migration

A non-spawning migration is a highly directional movement to a temporary alternative home range, typically associated with seasonal changes in abiotic environmental factors, such as temperature or salinity changes. For example, by examining the spatial and temporal distribution of the northern pipefish (Syngnathus fuscus) in the North-Western Atlantic Ocean, Lazzari and Able (1990) found that the pipefish undertook an extensive seasonal inshore-offshore migration. During winter, the fish moved to warmer continental shelf waters, an estimated 20 km offshore and from spring through to late autumn returned to estuaries. The authors reported that winter inshore temperatures were as much as 10°C colder than offshore waters. This seasonal use of warmer waters is exhibited by many other fish and decapod crustaceans in temperate latitudes. Another example of this type of migration is shown by the Atlantic silverside (Menidia menidia). Conover and Murawski (1982) reported a mass offshore winter migration to warmer inner continental shelf waters. At other times of the year they are found in salt marshes, estuaries and embayments in the western Atlantic Ocean and are known to spawn on daytime high tides in saltmarshes (Middaugh and Takita, 1983). Blue crabs (Callinectes sapidus) in Chesapeake Bay, USA, and spider crabs (Maia squinado) in northwest Spain have also been observed to move in response to seasonal cycles in temperature and food availability (Hines et al., 1995).

Some species, however, undertake seasonal migrations that are strategically placed en route to spawning areas (for fish see, Pihl and Ulmestrand, 1993; Koutsikopoulos *et al.*, 1995; and for crustaceans, Hines *et al.*, 1995). For instance, multiple recapture data from tagged ovigerous lobsters (*Homarus americanus*), off eastern Canada showed a range of movements, from a few kilometres to 322 km (although most were less than 30 km). Many lobsters moved to deeper

water during winter, returning inshore in summer for egg hatching (Campbell, 1986, 1990). This seasonal shallow to deep migration takes place to meet the physiological requirements (i.e. higher temperature) of molting, mating and egg extrusion (Campbell, 1986). Blue crabs are also known to exhibit an over-wintering or hibernation phase in deeper water, which is thought to be associated with an ontogenetic transition from juvenile to sexually mature adults (Hines *et al.*, 1995). Although they may have other functions, these seasonal movements may be better categorised as pre-spawning migrations, rather than seasonal migrations.

2.6.2. Spawning migration

Some individuals may remain within a well-defined area for most of their routine activities and may even mate and spawn within the home range (Robertson, 1983; Fitch and Shapiro, 1990; Shpigel and Fishelson, 1991). Others may move to discrete spawning areas (Shapiro, 1987; Aguilar-Perera and Aguilar-Dávila, 1996), which are usually at specific locations and in specific seasons or phases within lunar and tidal oscillations. The distance of a spawning migration is largely constrained by the frequency of spawning and the size and locomotory ability of the animal (Roff, 1988). In Chesapeake Bay, USA, inseminated female blue crabs migrated 150–200 kilometres down-estuary to deep water in the mouth of the bay to over-winter and to brood their eggs during the following spring and summer. Males, on the other hand, over-winter in the main estuary and do not migrate (Schaffner and Diaz, 1988). In Queensland, Australia, mud crabs (Scylla serrata) spend most of their lives in mangrove-lined inshore areas, although ovigerous females have been caught as far as 95 km offshore (mean 30 km), before the onset of the monsoon wet season (October-November) (Hill, 1994). The intolerance of larvae to low salinity (S. serrata zoea cannot tolerate salinities below 20), combined with a strategy for broader scale distribution of progeny, necessitates this extensive offshore spawning and is common to most species of portunid crab (Norse, 1977; Hill, 1994).

From observations of fish assemblages using mosaics of habitat types in Palau, Micronesia, Johannes (1978) reported that individual fish move a range of distances from their normal home range to their spawning site (Figure 8). The majority of species in the Palau study moved seaward of their home range and spawned on the outer reef slope. However, high within-species and between-species variation is evident. In the Caribbean Sea, for instance, some bluehead wrasse (*Thalassoma bifasciatum*) will travel more than 1.5 km along specific pathways to join large (>10 000 fish) mating aggregations (Warner, 1995), whilst others spawn within the home range (Fitch and Shapiro, 1990). At specific times of the year, some groupers will migrate large distances to form aggregations that can last from days to weeks. For example, Bolden (2000) tagged 11 adult Nassau grouper (*Epinephelus striatus*) with visual markers and

Figure 8 Spawning migrations of fish in Palau, Micronesia, from data collected through underwater observations by Johannes (1978). Arrows show the movement from usual habitat (●) to spawning sites (→). Actual distances travelled were not provided by Johannes (1978). Almost all species undertake a seaward spawning migration, with more than half of all species moving to the outer reef to spawn.

ultrasonic transmitters and tracked them for three weeks, reporting one grouper travelling 220 km to a spawning aggregation. In the Red Sea, Mazeroll and Montgomery (1998) tagged and observed brown surgeonfish (*Acanthurus nigrofuscus*) and found that they exhibited simultaneous evening spawning migrations to either one of two mass spawning sites up to 1 km away. Individuals were then observed returning in long lines along specific pathways to nocturnal shelter. Mazeroll and Montgomery (1998) suggested that fish used landmarks on the reef for navigation and proposed that individuals learn routes to spawning sites before active reproduction begins. Socially transmitted learning of routes has also been found in other marine fish (Helfman and Schultz, 1984).

The factors determining the scheduling of spawning can be complex and usually relate to one or more cues over a range of temporal scales. These can include the stage of the tide, time of day, lunar period and season. In Japan, Yabuta (1997) observed the Indo-Pacific butterflyfish (*Chaetodon trifasciatus*) spawning in the vicinity of offshore tidal currents at dusk at either a full or new moon. Monogamous pairs travelled to specific spawning sites, established a small temporary territory in which to spawn and rest for the night, and then returned to their normal home range the next day.

3. CRITIQUE OF TRADITIONAL APPROACHES IN MARINE ANIMAL ECOLOGY

The above sections provide a wide range of specific examples of animal movements, some of which demonstrate that individuals and species operate over a range of scales in time and space. It is clear, however, that although movement patterns are diverse, they can be usefully categorised according to life cycle strategies and the type of activity or behaviour associated with a particular movement. We now discuss both the theoretical and applied aspects of incorporating animal movements in ecological studies, which have crucial implications for scale selection and the design of sampling strategies. This section reviews and critically examines some of the traditional approaches to field studies of marine animal—environment relationships in relation to scale selection. The examples used here reflect the primary focal area of one of the authors (SJP), which is the utilisation of shallow water inshore areas by marine nekton.

The fundamental questions in any study of animal-environment relationships are: At what scale(s) to measure? How to measure? What to measure? Conventionally, nekton in shallow inshore areas have been sampled using a range of techniques, including both active and passive fishing gears such as trawls, seine nets, drop traps etc. (Rozas and Minello, 1997; Millar and Fryer, 1999) and remote sensing techniques, such as underwater visual census (Samoilys and Carlos, 2000). In attempts to link animals to their environment, relationships have been examined by quantifying variables, including sediment grain size, leaf length or percentage live coral cover using benthic cores, quadrats and transect lines. However, rarely have these studies been undertaken at the scales most appropriate to the way that animals use and respond to their environment. This mismatch has occurred because many studies have not explicitly considered the spatio-temporal patterns of animal movement. Instead many studies have collected data at finer scales than even the home range of the target animals. In addition, environmental data have been collected as point samples without spatial and temporal coordinates and without a spatial context with regard to the surrounding environment. As a result, any correlation with the environment can only represent a relatively small spatio-temporal segment of the animal–environment relationship. Furthermore, few authors have reported the specific scales at which their observations are made or have considered the existence of a scale bias in their methodology. This has serious implications for attempts to undertake comparisons among different studies, particularly between studies of species with distinctly different life histories (Addicott *et al.*, 1987).

The key limitations of traditional approaches to the study of animal–enviroment relationships are related to:

- 1. The assumption that animals respond to their environment at a single temporal and spatial scale.
- 2. The focus on a single 'habitat type' for animals that use a mosaic of habitat types.
- 3. Mismatching scales in the design of sampling strategies.

3.1. Single scale

We now know that animals are influenced by patterns and processes occurring at a range of scales of space, time and organisational complexity (Haury *et al.*, 1978; Hatcher *et al.*, 1987; Steele, 1988, 1989; Barry and Dayton, 1991; Holling, 1992; Levin, 1992; Marquet *et al.*, 1993). Furthermore, marine animals are likely to respond to and be constrained by the composition and spatial arrangement of resources in a hierarchical way, as has been suggested for many terrestrial animals (Senft *et al.*, 1987; Schaefer and Messier, 1995; McAlpine *et al.*, 1999; Rolstad *et al.*, 2000). A single scale approach cannot incorporate important patterns and processes at scales above and below the focal scale and therefore this approach is limited in ecology. In addition, working at one scale is particularly inappropriate for studies of multi-species assemblages since species vary in their response to the environment due to functional differences related to dietary requirements, habitat specialisation, and body size (Pearson, 1993; Lee *et al.*, 2002).

3.2. Single habitat type

Until recently, many studies have focused their research questions on single 'habitat types' or 'biotopes'. These classes of structure are distinguished from one another by a set of common characteristics. For example, a mangrove habitat type is defined by plant species (and its specific location in relation to water level) and is therefore distinguishable from seagrasses. This type of classification process is widespread, particularly in resource management where this approach has allowed simplification of a complex spatial pattern. In ecology, a problem occurs when a single habitat type is selected to represent the scale of a study regardless of how the animal(s) under investigation use their environment. The misleading tendency that has sometimes followed this approach is that

investigators (and subsequent users of the results) have assigned animals to a habitat type (e.g. 'salt marsh fish community'), without information on the actual importance or dependence on other neighbouring habitat types. This error has occurred in studies that have focused on fish and crustaceans that use upper intertidal habitat types through tidal excursions (e.g. saltmarsh, mangroves, rocky shore etc.). For many animals, the upper intertidal is only a small part of the home range and may only be accessible for short periods at high tide. The importance of these areas to the animals is often not known and the arbitrary assignment of a single habitat type descriptor is misleading. Clearly, these animals are not saltmarsh or mangrove fish communities but are a product of a mosaic of adjacent subtidal and intertidal patterns and processes, which combine to maintain a population in a particular area. Very few animal assemblages can be appropriately assigned to a particular habitat type since very few spatially discrete environments exist, with perhaps the exception of lakes and ponds that are discrete for at least some of their inhabitants. In most other aquatic environments, communities intergrade, interact and exist within more complex spatial delimitations.

In summary, measuring attributes in a single habitat type for multi-habitat species will confound any meaningful conclusions on correlates and provide misleading information for resource management strategies. As argued by Roughgarden *et al.* (1988), "studies at only one of the habitats tell no more than half the story". Therefore, if information on animal movement is not available, the assumption of single habitat use should be considered carefully or rejected entirely. If an assumption is to be made, then a multi-habitat type assumption may be more suitable, thus allowing for the consideration of broader-scale movement and potential linkages between component habitat types. This argument is also important in relation to the limitations of some traditional sampling strategies.

3.3. Mismatched scale in sampling strategies

As we have already highlighted, sampling strategies and the selection of techniques and equipment for data capture are often designed without *a priori* information on the scales relevant to the dynamic spatial distribution of animals. For example, Epifanio *et al.* (1989) sampled the spatial distribution of crab zoea at weekly intervals and found that this was insufficient to resolve the details of zoeal transport. Subsequent analyses of wind vector and surface current patterns indicated that the distance a parcel of surface water would have travelled during any week was greater than the radius of the study area. Scale mismatching also commonly occurs in studies that aim to investigate environmental correlates for fishes found using coral reefs. Most surveys of coral reef fish and associated benthic structure have involved daytime counts along line transects (e.g. 50 or

100 m long and 5 or 10 m wide) or stationary counts within a known area and time frame (Samoilys and Carlos, 2000). The methods of visual census have received extensive evaluation but critiques have focused primarily on fish movement as it relates to the accuracy and precision of the technique. This is usually defined as bias introduced by fish swimming speed (and body size), their direction of travel and their position in the water column (Thresher and Gunn, 1986; Watson et al., 1995). The appropriateness of the scale of sample unit area or scheduling of the survey with respect to the spatial and temporal patterns of fish movement are generally not discussed. The key problem is that many of the fish that use coral reefs have broader-scale movements than previously assumed. During a visual census, fish are recorded as they pass through the field of vision of an observer and it is assumed that the underlying substratum (if significantly correlated) has some relevance to the fish. However, the abundance and species richness recorded may in fact be a function of other attributes such as the proximity of suitable night resting areas or food resources in some other part of their home range possibly some distance outside the study area. Equally, animals can be affected by changes occurring in a portion of a home range that is not included in the survey area and will therefore be undetected. To ameliorate this problem, sampling strategies and techniques should be carefully evaluated with regard to variability in temporal activity patterns and the spatial scale of animal

Scale mismatching can also occur when attempting to examine animal use of tidally dominated inshore areas. For instance, when sampling fish undergoing tidal excursions, sampling should be spatially distributed over a range of depths, taking into account the changing phase of the tide (Gibson *et al.*, 1996; Rozas and Minello, 1997). Combinations of techniques may be necessary to achieve this and care must be taken with regard to their suitability for comparative purposes. Only a few studies have attempted to compare two or more inshore habitat types, but these have often been done at the same stage of the tide and have generated non-comparable data sets because of inappropriate sampling strategies.

3.3.1. Case study

An example of how an anthropocentric perspective of habitat can disadvantage research is exemplified by the studies of Morton (1990) and Laegdsgaard and Johnson (1995), who sought to evaluate the importance of several adjacent intertidal habitat types in Moreton Bay, Queensland. They sampled fish in mangroves, adjacent seagrasses and unvegetated mudflats using a combination of semi-quantitative and non-quantitative sampling methods at spring high tide. Comparatively higher yields from mangroves led the authors to attribute greater importance to this habitat type. Morton (1990) reported one of the

highest 'standing crops' ever recorded in mangroves and considered those animals part of mangrove productivity. Laegdsgaard and Johnson (1995) also concluded that mangroves offered a more important nursery function than adjacent seagrasses and mudflats. In these studies, comparisons between habitat types should not have been made for at least three reasons, all relating to animal behaviour. First, there are inherent differences in gear selectivity and catch efficiency between block nets used in the mangroves and seine nets used in adjacent habitat types. Second, all samples were collected at peak high tide when many animals (particularly juveniles of larger tri-phasic species) had moved into the shallowest waters (i.e. upper intertidal and mangroves). At this phase of the tide, adjacent deeper waters are utilised less by those species. Third, mangroves at these sites are only available (inundated) to most nekton for approximately 8–10 hours in any 24-hour period. Furthermore, one of us (SJP) examined sites used in these studies and found that extensive areas of intertidal and subtidal seagrasses surrounded mangrove areas in both studies. It is likely, therefore, that both intertidal and adjacent subtidal vegetated areas provided a complementary range of resources during tidal excursions and throughout home ranges. Despite these limitations, results from such studies have still contributed information that has influenced decision-making in resource management. To address this problem, future comparative studies should compare a range of habitat types at scales appropriate to the way that animals use them (i.e. mosaics of mangrove with adjacent seagrasses, vs. mosaics of mangroves without seagrasses etc.) (Parrish, 1989). Stratified sampling designs are also needed that incorporate the animal response to fluctuations in water level. If different sampling techniques are employed for comparative evaluations, then comparisons must be made within strata (habitat type) at different locations and not between strata. For example, Nagelkerken et al. (2001) studied fish use pattern around Curação in the Caribbean Sea. In order to compare the effect of the surrounding mosaics on patch type use, they sampled assemblages of fish using seagrasses and mudflats within different mosaic structures. Seine nets were used to sample fish that used seagrasses with and without adjacent mangroves, and fish that used mudflats with and without adjacent mangroves and seagrasses.

4. THEORETICAL CONSTRUCTS OF THE ANIMAL-ENVIRONMENT LINKAGE

In this section, we examine the historical development of fundamental concepts in animal ecology and their application. We begin by examining the definitions of traditional concepts of habitat and niche. Then we develop a scale-explicit conceptual model that defines an alternative hierarchical organism-based

perspective of the animal–environment interrelationship. This conceptual framework then drives the formulation of an operational approach presented in Section 5.

4.1. Habitat and niche

The concept of habitat is one of the oldest and most fundamental concepts in ecology, yet its meaning is often taken for granted. Yapp (1922) noted that the usage of habitat often "varies according to the concept in the mind of the individual". In the English language, habitat has been broadly defined as "a living or dwelling place of an organism" equivalent to the Greek Oikos. However, there are many perspectives and definitions of habitat in use, most of which have originated in plant ecology. Most commonly, definitions have been elaborations of the basic definition, often with reference to interacting biotic and abiotic processes. Corsi et al. (2000) reviewed the term habitat and found that definitions ranged from "the place where a species lives", which they considered a Cartesian space-related concept, to "the environment in which it lives". Morrison (1992) considered both Cartesian and non-Cartesian aspects by defining habitat as "the area that has specific environmental conditions that allow the survival of a species". This definition is somewhat similar to the "ecological niche concept", which has often been used interchangeably with habitat and therefore requires brief mention. Hutchinson (1957) defined niche as a "multidimensional hypervolume" (an abstract graph) representing the set of all conditions needed to ensure the successful survival and reproduction of a species. There are many different interpretations (see review by Kolasa and Waltho, 1998) but overall, the ecological niche remains something that cannot be seen or directly measured and therefore is as difficult to scale to the real world as the previously discussed concepts of habitat. Further ambiguity was also introduced with the term 'habitat type'. Habitat type refers to a unit of land usually described by a dominant vegetation community. The term has received wide use, particularly in resource management, where habitat mapping requires the creation of discrete and homogeneous units (Corsi et al. 2000).

In a synthesis of definitions, Rejmanek and Jenik (1975) presented a complex of three interrelated aspects of an 'organism-environment linkage' based on the original definitions of habitat and niche (Figure 9). In their synthesis, the response of an organism to its environment lies at the heart of the concept of habitat and niche. The habitat is referred to as the 'operational environment' (Spomer, 1973) a subset of environmental factors that interact directly with the organism (MacMahon *et al.*, 1981). In their model, the organism and habitat are parts of a system linked with feedback (Southwood, 1977). While useful in its emphasis on functional interactions between the environment and organism activity, it still does not integrate scale. The 'organism-environment linkage'

Figure 9 Rejmánek and Jenik's (1975) synthesis of three interrelated aspects of the organism–environment link that are most frequently the basis for the various concepts of habitat and niche. This synthesis offered a more holistic concept of the organism–environment relationship.

concept is closely allied to that of the 'ecotope' (Whittaker *et al.*, 1973), which views niche and habitat as complementary terms for different sets of attributes that combine to represent the species' relation to the environment. Whittaker *et al.* (1973), however, did make note of the complication presented by highly mobile animals and while not explicit about movement in their definition, they suggest that an ecotope may include "population movement between two different habitats occupied at different times".

Overall, most of the definitions that have been used appear inappropriate and overly simplistic for their application to the study of highly mobile animals with complex life cycles. Instead, concepts and definitions are required that acknowledge animal behaviour and at least two important dimensions: space and time. More appropriately, Baker (1978) defined habitat specifically as, "the area that provides the resource requirements for a discrete phase of an animal's life". Resource refers to both consumables (e.g. food) and non-consumables (e.g. settlement substratum, refuge etc.) (Wiens, 1984). In terms of movement, Southwood (1981) added that habitat is also, "the area traversed by the animal's trivial movements, that is, those within its sensory range where it forages" (and hides, rests or defends territory). Temporal phases of space-use are emphasised within these concepts, thus making them more appropriate for application to highly mobile animals with multiple phases of development (e.g. eggs, larvae, post-larvae, juvenile, adult).

4.2. Home range and ecological neighbourhood

With the emphasis on movement patterns, Aebischer *et al.* (1993) offered an appropriately broad organism-scaled perspective of habitat use, whereby "an animal's movements determine a trajectory through space and time and its use of

habitat is the proportion of the trajectory contained within each home range". The home range of Aebischer *et al.* (1993) is the "area within which an animal's trajectory is located during a given period". As discussed earlier, home range estimation techniques are well developed in ecology and have been used in behavioural studies of juvenile and adult marine animals. The concept of home range, however, has not generally been applied to include the infrequent and often broad-scale migratory movements of animals or the movement of planktonic life stages for which the total area used over time may not reach an asymptote (Figure 10).

The advantages of considering the home range of an animal is that it does allow, at least initially, for habitat to be operationally defined and scaled using measurements or estimations of an animal's daily movement pattern. The appropriate scales of habitat used are then determined from the observer's interpretation of the

Figure 10 Animal movements will describe a home range if cumulative area used ceases to increase with greater time (i.e. an asymptotic value is approached) (adapted from McLoughlin and Ferguson, 2000).

animal's movements over time. In order to encompass more fully the life cycle dynamics, the concept of home range may be considered as, the area typically used over some specified period of time or ontogenetic phase (e.g. planktonic period or benthic nursery period) or activity (e.g. foraging, tidal excursion, spawning migration). Activity-based or functional descriptors of habitat are widespread in ecology and resource management. For instance, a species may have 'settlement', 'nursery', 'adult' and 'spawning' habitat all of which form 'essential habitat'. With the emphasis on function or process (Figure 11), the concept is somewhat similar to that of a spatial ambit, applied for scaling the activity spaces of pelagic nekton (Haury et al., 1978) and the better-known process-oriented concept of the ecological neighbourhood (Southwood, 1977; Antonovics and Levin, 1980; Addicott et al., 1987).

The ecological neighbourhood of an organism is "the region within which that organism is active or has some influence during an appropriate period of time" (Addicott *et al.*, 1987). For a given ecological process, there will be an appropriate time scale over which to measure neighbourhood size. Addicott *et al.*

Figure 11 Relationships between four key concepts in animal ecology. (A) habitat and habitat type; (B) ecological niche; (C) home range and (D) ecological neighbourhood.

(1987) also proposed that for relatively mobile organisms, the movement of individuals would usually define the neighbourhood. From this perspective, there can be more than one ecological neighbourhood for an individual, hence a life cycle could be perceived as a multi-movement process and therefore a multi-neighbourhood event. For instance, for a foraging portunid crab, moving between patches of seagrasses, the scale of the foraging neighbourhood would be defined by the period of foraging and the spatial extent of foraging movements. For the planktonic zoea and megalopa life stages of crabs, the study of the neighbourhood may include measures of physical hydrodynamics and the spatio-temporal structure of its chemical aquatic 'landscape' during its planktonic phase from the spawning site to settlement substratum. The process of transition to a benthic phase would be another process-defined neighbourhood, with post-settlement home ranges and adult spawning migrations being others. It may be meaningful to compartmentalise ontogeny, together with associated movements within a characteristic spatio-temporal domain (for example see Figure 2). Applying this reductionist approach to lifetime use of habitat by an animal would also make fieldwork more logistically feasible, whilst maintaining an organism-based perspective. Alternatively, for a more holistic approach, one would need to couple separate neighbourhoods or consider the whole life cycle (Roughgarden et al., 1988; Eckman, 1996) as a single spatio-temporal domain. The life-cycle neighbourhood would then be scaled using the spatial and temporal dimensions appropriate to the total trajectory of movement throughout the life cycle. Whatever the spatio-temporal unit may be, the important aspect of an organism-based approach is that the movement process is the scaling mechanism, thus allowing us to describe the relative scales, specific to organisms and their life stages. The value of this approach is that it encourages us to evaluate ecological structure in the context of ecological function.

Generally, these concepts are based on the activities of individuals. However, assemblages may also exhibit predictable activity, for instance, in tidally synchronous movements where even multi-species behaviour is entrained enough to allow a meaningful scale generalisation to be made. Nevertheless, while useful for its placement of the organism at the centre of the scaling process, ecological neighbourhoods alone are limited in their application in ecology since the neighbourhood itself is influenced by broader and finer scale processes.

4.3. Spatial hierarchy

One of the most significant contributions that hierarchy theory has made in ecology has been to enhance the awareness of scale and facilitate operational measures of scale (Wu and Loucks, 1995). It allows one to focus on an event at a particular scale, while recognising that there are other scales relevant to that event (Urban *et al.*, 1987). Furthermore, hierarchy theory emphasises the need

to distinguish between the spatio-temporal scale of a structure and the more arbitrary 'type' or 'category' of a structure (Allen, 1998). Spatial and temporal scaling is not an easy concept to grasp, but one way to conceptualise multi-scale pattern in the environment is by framing it within a nested (triadic) hierarchy (Allen and Starr, 1982) (Figure 12). Spatial hierarchies of structure (Kotliar and Wiens, 1990) have been described for several inshore habitat types such as coral reefs (Hatcher, 1997), saltmarshes (Kneib, 1994), seagrass systems (Robbins and Bell, 1994) and mussel beds (Kostylev and Erlandsson, 2001). For instance, Robbins and Bell (1994) described seagrasses as a hierarchy of nested structures, ranging from the individual shoot composed of multiple leaves (millimetres), to clumps (centimetres-metres) arranged in patches (1–100 metres), emerging as meadows (kilometres) surrounded by a coastal mosaic of component habitat types.

Figure 12 Scaling functional habitat structure in the context of a nested spatial hierarchy. Lower levels, L⁽⁻¹⁾, occupy less space and are characterised by processes operating at faster rates and finer time scales. Higher levels, L⁽⁺¹⁾, are of broader temporal and spatial scales (King, 1997). Spatial hierarchies can be used as interpretive tools to develop models of habitat structure at multiple scales (left-hand axis), contextualise relevant processes and to examine related pattern in the responses of animals (right-hand axis showing scale-dependent grain and extent). Vertical structure may include water depth and for aquatic vegetation, features such as canopy height. Horizontal structure may include shoot density and various measures of spatial pattern, such as the size and shape of a patch and its proximity to other patches or the diversity of patch types in a mosaic.

For an example of how this might be relevant to defining the environment for highly mobile animals, consider an assemblage of juvenile fish using a tidally dominated inshore area. In order to evade predators in deeper water and to forage amongst intertidal seagrasses or mangroves, the animals move back and forth with the flooding and ebbing tide through a mosaic of patches from the subtidal at low tide to the intertidal at high tide. A conceptual framework can be constructed with the home range or ecological neighbourhood as the focal level (L) and intermediate in the hierarchy. The focal level is the level at which the phenomenon or process under study characteristically operates (Wu and Loucks, 1995) and is a functional part of a higher and lower level. At any single level, the consequences and significance can only be understood at a higher level(s) and the mechanistic explanation must be investigated at a lower level(s) (O'Neill et al., 1986). The finer scale $L^{(-1)}$ components of the mosaic may consist of structure such as seagrass leaf length, epiphyte biomass and patch size and these may explain some of the fish distribution patterns found at high tide. For instance, some animals may have a preference for relatively large patches of long seagrasses. This relationship, however, may not adequately explain the patterns at the broader scale of the home range, which may also include unvegetated subtidal areas where animals spend considerable time at low tide, possibly exposed to a very different environment. At the extent of the home range, distributions may also be influenced by the spatial arrangement of patches of seagrasses and the relative proximity of seagrasses to complementary resources in adjacent mangroves and coral reefs. Lower level explanations may be further lost at the L⁽⁺¹⁾ level, which would include the environment surrounding the home range, i.e. where animal distributions and abundance respond to a suite of physico-chemical constraints such as a gradient in wave action, salinity, temperature, turbidity etc. These higher-level factors can be treated as constants when viewed from the focal level, though they may be quite variable at broader-scales (Urban et al., 1987). At the L and L⁽⁺¹⁾ levels, the composition and spatial arrangement of components, such as habitat types, may emerge as a significant determinant of animal distribution and abundance.

In this way, the intermediate level of the hierarchy is defined by the spatial activity patterns of the animal(s) within relevant time periods, thus anchoring the hierarchy to an ecologically meaningful scale in time and space. The hierarchical approach presented here can be considered as 'middle out', in contrast to the conventional 'top-down' or 'bottom-up' approaches that tend to be polarised either towards reductionism or holism (Wu and Loucks, 1995). Clearly, though there is no single correct scale or level for observations and ultimately, the appropriate scales will depend on the questions asked, the organisms studied and the time period considered (Wiens, 1989). Studies conducted over several scales, however, will integrate scale-dependent relationships into a more ecologically meaningful investigation of animal—habitat relationships.

Furthermore, a hierarchical model allows the relative scales of animal response to be built into the model, so that L (-1) corresponds to the grain (finest scale of response) and $L^{(+1)}$ to the ecological extent (broadest scale of response) (Kotliar and Wiens, 1990; Kolasa and Waltho, 1998). The lower threshold of heterogeneity is the level of resolution at which an animal no longer responds to structure, while extent is the coarsest scale of heterogeneity to which an animal responds. Response is a broad term that can mean physiological, behavioural or morphological reaction of an individual to the environment. It may be species or life-stage specific (Levin, 1992) and will emerge in patterns of populations and metapopulations (Hanski, 1998). Within a multi-species assemblage the animal response to multi-scale spatial pattern will be diverse owing to the range of behaviours, morphology and physiology. For example, a crab megalopa may respond to relatively fine-scale patchiness that may be unimportant to an older megalopa or a megalopa of another species (Eggleston et al., 1998). Likewise, heterogeneity important to the crab may be insignificant to a cod or a shark. However, some generality may be found, since groups of species may respond similarly. Such patterns may emerge within and between functional groups, such as trophic generalists vs. specialists, species with broad geographical distributions vs. narrow ranging species or large vs. relatively small body sizes. For example, Kolasa et al. (1996) found a positive relationship between ecological range, abundance and spatial distribution for a total of 42 species of invertebrates inhabiting 49 rock pools in Jamaica. Discontinuities were interpreted as forming groupings of species within three levels; narrow range specialists, intermediate range species and broad range generalists. The framework of hierarchical response may be a useful interpretive tool if there is a relationship between the hierarchical structure of the environment and the responses of species to that structure (Kotliar and Wiens, 1990; Kolasa and Waltho, 1998).

The conceptual basis for this hierarchical and organism-based approach is derived from landscape ecology, which explicitly focuses on scale and the linkages between structure, function and change (Forman and Godron, 1986; Turner, 1989; Wiens, 1995). Researchers that practice landscape ecology recognise that ecological patterns and processes operate at a range of scales in time and space and that many organisms respond to this hierarchically. This organism-based perspective means that 'habitat' and the relevant patterns and processes in the surrounding environment are defined and scaled by the activities and responses of the organisms of interest (Wiens, 1976; Harris, 1980; Addicott *et al.*, 1987; Morris, 1987; Wiens and Milne, 1989; Kotliar and Wiens, 1990; Pearson *et al.*, 1996; McAlpine *et al.*, 1999).

In landscape ecology, the underlying assumption is that the environment is a mosaic of interacting components and the composition and arrangement of these components (in both time and space) determine how a system operates (Wiens, 1995). Valuable early contributions to the conceptualisation of ecological systems as "dynamic mosaics of patches" took place in benthic and pelagic

marine environments (e.g. Levin and Paine, 1974; Steele, 1978; Paine and Levin, 1981; Sousa, 1984; 1985). It is in terrestrial environments, however, that the quantification of landscape pattern and the study of the effect of pattern on ecological processes have made significant advances in understanding animal movement and persistence, the effects of disturbance, the importance of broad-scale environmental change and the design of resource management strategies (Turner, 1989; Saunders *et al.*, 1991; Hobbs, 1994; Forman, 1995; Farina, 1998). Landscape ecology principles and tools are applicable throughout ecology and recent reviews have outlined the usefulness of a landscape ecology approach for the marine environment (Kneib, 1994; Robbins and Bell, 1994; Bell *et al.*, 1997; Irlandi and Crawford, 1997; Eggleston, 1999). These reviews have rekindled interest in spatial pattern in the marine environment, with a number of researchers now applying and further developing concepts and analytical tools that have been used successfully in terrestrial landscape ecology.

With these concepts in mind, we propose that the living space for all animals, whether terrestrial or aquatic, can be considered to occur within a mosaic structure characterised by multi-dimensional heterogeneity of abiotic and biotic features. We present a definition of habitat that is both holistic and organism-centered; whereby the habitat (or environment) of an animal is the interacting biotic and abiotic patterns and processes that an animal responds to in the course of its life-cycle trajectory.

Operationally, the identification of habitat requires at least an estimate of the actual movement patterns. In addition, the traditional 'habitat types' (e.g. seagrasses, mangroves, coral reefs) are considered in the context of the amount of time that an animal uses that habitat type as well as its functional importance to the ecology of the animal.

5. APPLICATION AND TOOLS

This section presents an operational framework for studies of animal—environment relationships that is based on the conceptual framework outlined above. We first explain the logical sequence of the procedures that are necessary to ensure appropriately scaled studies. Then we examine a range of techniques that can be used to measure movement patterns for marine animals, followed by a range of techniques for quantifying and mapping environmental variability at multiple spatial scales.

5.1. Operational framework

The first step in any research strategy is to define the research questions (Figure 13). The second step involves the development of a scale-explicit

Figure 13 Operational framework showing a logical sequence of components in an experimental procedure for examining animal–environment relations at multiple spatial scales. The model is constructed to make predictions about ecological relations that are then presented as hypotheses. This component involves the development of a conceptual framework that considers temporal and spatial scale. To determine operationally appropriate scales for focal animals, field studies are usually required that involve tracking or fixed-point sampling to collect data on movement patterns. Environmental variables are then quantified at multiple scales including the activity area (L), within the activity area (L-1) and beyond the activity area (L+1). The procedure culminates in the testing of hypotheses that lead to refinement of the model or more observations and experiments.

conceptual framework that will define the approach and generate testable hypotheses. Next, it is necessary to select the appropriate scales at which to investigate the research questions. In studies of highly mobile animals, the movement patterns provide the mechanism for the initial identification of meaningful scales and an appropriate technique must be selected for quantifying movements at time scales relevant to the research questions. Construction of space—time diagrams (Schneider, 1994, 2001) may prove useful in the early stages of planning for scale selection (see Figures 2 and 3 for examples). The scale selected will then contribute to the rationale for determining the relevant environmental variables and the techniques suitable for their quantification. The data generated through multi-scale animal—environment studies are likely to be in a range of formats (i.e. point measures, map trajectories, aerial photographs, multi-spectral satellite data etc.), with data on movement and multi-scale environmental attributes all needing to be temporally and spatially referenced. This not only provides context but it also provides mappable data that facilitate spatial and temporal statistical analyses.

5.2. Measuring animal movement

Quantification of animal movement in time and space is an essential first step of any attempt at scaling the environment from the perspective of an organism. There are many techniques available (both low- and high-technology) for directly and indirectly measuring and estimating movements (Table 2). It is useful, therefore to separate them into two main approaches: (1) tracking techniques; and (2) fixedpoint sampling. Tracking techniques include telemetry or complex Lagrangian computer models, which provide high spatial and temporal resolution data (relative to other techniques) on the individual trajectories of free-ranging animals or virtual animals in computer simulations. In this approach, the individual is the unit of study and raw data usually consist of a series of x-y coordinates collected in the field or predicted over time. Observation above and below the water surface, where an observer follows and records the direction and geographic position of an individual, is also considered a tracking technique. Fixed-point techniques are a "multiple snap-shot" approach involving discrete measurements taken from a set of specific predetermined points in time and space, including extractive sampling, mark and recapture/resight, chemical signatures (such as the microchemistry of otoliths), still photography and fixed position underwater video. Techniques from the two categories have been applied to both planktonic (Levin, 1990) and postplanktonic stages of fish and decapod crustaceans.

5.2.1. Eggs and larvae

Mapping the trajectory of eggs and larvae presents a particularly difficult problem because of their small size, relatively long planktonic duration and complex behaviour (Levin, 1990; DiBacco and Levin, 2000). Scheltema (1986) remarked that "although it is quite impossible to follow individual larvae over

long distances at sea, one can nonetheless, from knowing the location of its capture, gain an insight about the probable origin, as well as the route a larva may have taken". In attempts to collect information on movement pathways many early studies used traditional zooplankton capture techniques (e.g. towed nets; settlement collectors) to examine larval distributions. However, even when used intensively these capture techniques have provided only minimal information about larval trajectories (Levin, 1990) and require that scientists infer potential trajectories from physical oceanographic data (DiBacco and Levin, 2000). Attempts have been made at tagging eggs and larvae using chemical markers but advection and mixing, as well as heavy mortality experienced by most larvae often make the recovery impractical, limiting the application of such methods (Levin et al., 1993). More recently, Jones et al. (1999) demonstrated the utility of chemical marking in a mark-recapture experiment that showed that some juveniles return to their natal reef (Lizard Island, Great Barrier Reef, Australia). The authors marked the otoliths of an estimated 10 million developing embryos laid (on artificial surfaces used as nesting sites) by the damselfish, *Pomacentrus* amboinensis, by immersing them in situ into a tetracycline solution. Subsequent sampling of juveniles in the same location revealed that 15 of 5 000 individuals examined were marked.

Larvae with calcified body parts have also been examined for naturally incorporated trace-elements (see also Section 5.2.2.). DiBacco and Levin (2000) applied trace-elemental fingerprinting to stage I zoeae of the striped shore crab, *Pachygrapsus crassipes* to examine the tidally driven movements of the larvae into and out of San Diego Bay, California, USA. Swearer *et al.* (1999) used similar techniques on the bluehead wrasse (*Thalassoma bifasciatum*) in the Caribbean Sea to show that, in some areas, a significant proportion of newly-settled individuals have been locally spawned and retained as planktonic larvae in nearshore waters. While these fixed-point techniques provide invaluable information on the origins of individuals and coarse resolution data on movements that contribute to the understanding of local and regional population dynamics, they provide no direct coordinate data with which to reconstruct a trajectory in time and space.

One of the first attempts to track successfully a patch of plankton in the open water was carried out by Cushing and Tungate (1963). Their team coordinated two ships in a relay of nine cruises in an attempt to continuously track a patch of copepods (*Calanus finmarchicus*) for 66 days over 140 km off the north-east coast of England. The study was designed to examine changes in patch composition and structure and demonstrated that it was possible to follow planktonic animals if the patch is large enough, observations are near-continuous and weather conditions are not severe. In a series of studies undertaken in the mid 1980s (Heath and MacLachlan, 1987; Heath *et al.*, 1989; Heath and Rankine, 1988), patches of herring (*Clupea harengus*) larvae were tracked for periods of 2 to 13 days after leaving spawning grounds in the north-west of Scotland. These studies were designed to examine feeding, growth and mortality and showed that

some of the difficulties in tracking free-living larvae at sea could be overcome with the use of drifting marker buoys. Broad-scale sampling was first carried out to identify, measure and map a patch of newly hatched herring. Following this initial survey, a satellite-tracked parachute drogue buoy was deployed in the centre of the patch and on successive days samples were collected around the buoy. Natunewicz and Epifanio (2001) and Natunewicz *et al.* (2001) used a similar technique to follow patches of newly hatched blue crab (*Callinectes sapidus*) larvae for up to 11 days near the mouth of Delaware Bay, USA.

Other techniques have included visual tracking of individual larvae underwater, although such studies have usually focused on large invertebrate larvae with short (several metres) dispersal distances (Levin, 1990). Studies that have visually tracked and recorded the trajectories of individual larval fish are rare. Leis and Carson-Ewart (1997) followed (using SCUBA) individual larvae of coral reef fish on the Great Barrier Reef and recorded their direction, depth and speed every 30 seconds. The authors found that there were inherent difficulties in visually tracking underwater since human observers have limited mobility in water compared to larval fish, with fish swimming speeds ranging from ~2 to 65 cms⁻¹ and occasional rapid bursts of acceleration (Leis and Carson-Ewart, 1997). Underwater visual tracking is also limited to studies of animals that inhabit calm, clear and warm waters. It may not be feasible for tracking animals in rough, turbid or cold waters, with trajectories of hundreds of kilometres or where their position in the water column varies in depth, from the surface to several hundred meters below. Furthermore, it is not known whether the pursuit of a larval fish alters its behaviour (i.e. swimming speed and direction).

Because of the difficulties in tracking live larvae at sea, most studies have addressed the mechanisms underlying their transport (Werner et al., 2001). Technological developments in biotelemetry, global positioning systems, computer modelling and remote sensing have rapidly increased the feasibility of accurately predicting trajectories in the marine environment. Werner et al. (1993) applied a 3-D circulation model to explore the influences of a range of physical and biological processes on the distribution and passive transport of cod and haddock larvae spawned on Georges Bank. Simulations demonstrated that a range of conditions (physical forcing, spawning location and position in the water column) determined whether larvae were retained in an area or advected away to neighbouring regions. Quinlan et al. (1999) also used a passive transport approach to develop a physical model that suggested the importance of seasonal changes in circulation and temperature on the life-history strategy and population dynamics of Atlantic menhaden (Brevoortia tyrannus) along the Atlantic coast of North America. Simulations led to the formulation of testable hypotheses on the function of alongshore transport and the location of spawning sites in relation to nursery areas.

The integration of remote sensing technology, together with complex hydrodynamic modelling can be especially useful where broad scale oceanographic patterns and processes are important (e.g. chlorophyll *a*, surface

temperature, sea-surface height, surface roughness, ice) (Roughgarden *et al.*, 1988). Polovina *et al.* (1999) modelled the trajectory of larvae of the spiny lobster (*Panulirus marginatus*) in the Hawaiian Islands using data from space-borne satellites. The authors used time series data of sea surface height (TOPEX-POSEIDON satellite altimetry) to estimate geostrophic current and to run a simulation model of the transport of lobster larvae released from selected banks. Individual larvae were tracked for a series of time steps starting from a given location by iteratively applying advective displacements (due to water flow) and additional random displacements caused by diffusion. Simulations released 5000 larvae in pulses throughout the spawning season and tracked their spatial distributions for a year, after which they would (in real life) metamorphose into free-swimming pueruli.

Although hydrodynamics can explain distributions without provision for larval behaviour (Reiss *et al.*, 2000), lack of consideration of behaviour (and morphology) that may enable larvae to move differently from the motion of the surrounding water will limit their application. Models assuming passive transport are limited by the absence of any behavioural responses (e.g. vertical behaviour) and complex biological interactions, including any feedback mechanisms that may be experienced by the animals (e.g. predation and starvation and density-dependence). Modern computer modelling, however, provides a tool for the integration of biological and physical processes occurring at multiple scales (e.g. larval behaviour and broad-scale circulation). Spatially explicit individual-based models (IBMs) (Judson, 1994) have been developed to incorporate the trajectories of individual animals that experience and respond to complex horizontal and vertical patterns in time and space (reviewed by Werner *et al.*, 2001).

The inclusion of spatial history is crucial for many marine species since different life stages may occupy substantially different physical environments. Hinckley et al. (1996) developed a spatially explicit biophysical model for walleye pollock (Theragra chalcogramma) in the western Gulf of Alaska. The model combined a three-dimensional hydrodynamic model (physical) with a probabilistic life-stage model (biological) for young fish. The physical model reproduced broad-scale circulation features and spatial distributions of important physical factors such as temperature and salinity. The biological model was divided into three life stages: egg, yolk-sac larvae and feeding larval stage. Each interaction of an individual with the abiotic factors was modelled and the unique trajectory mapped through time and space, as well as its growth and survival. Similarly complex IBMs that recognise heterogeneity in biological entities have been developed for north-eastern Atlantic populations of cod (Gadus morhua) and haddock (Melanogrammus aeglefinus) (Heath and Gallego, 1997). Incze and Naimie (2000) provide another example of the utility of coupling biological and physical models in order to compute the predicted near-surface trajectories of larval and postlarval lobsters (*Homarus americanus*) in the Gulf of Maine, USA. The authors used an IBM that coupled a model of physical advection with a biological model of temperature-dependent development to reveal that 'numerical lobster' larvae exhibit high temporal and spatial variability in the distances travelled $(19-280~\mathrm{km})$ between hatching and settlement. This was attributed to a combination of spatial and temporal differences in hydrographic features, sea breezes and water temperature effects on development.

However sophisticated the software, these modelling techniques require actual tracking in order to validate predictions. In the absence of tracking real animals, ground-truthing can be achieved by incorporating the use of instruments such as fixed depth drifters and drogues, which can track actual patches of eggs and larvae while describing their environment and transmitting their positions via satellite. One of the principal attractions of drifters and drogues is that broad geographical areas can be sampled. Recently, investigators have modified drifters to mimic the behavioural response of an animal to the environment. Wolcott and Wolcott (1996) developed a 'larval mimic' for the study of the transport of decapod larvae. Their drifter senses water pressure changes, diel and tidal cycles, temperature, light, contact with the substratum, salinity and vertical velocity through the water. It is programmed to compare environmental measurements with its programmed behavioural pattern and to respond accordingly by altering its buoyancy. The machine stores depth profiles and transmits an acoustic signal for tracking. De Robertis and Ohman (1999) used an autonomous verticallymigrating drifter (VMD) to mimic diel vertical migrations in zooplankton. Their mimic used radio telemetry of GPS positions and allowed two-way communication for data telemetry and instrument reprogramming. Whilst even these mimics may be too simplistic for tracking some animals, they are the first step in a new generation of organism-based tracking devices.

5.2.2. Juveniles and adults

For larger individuals, such as post-planktonic juveniles and adults, telemetry is a powerful tool for an ecologist because of its potential for providing unbiased data on how a free-ranging animal utilises space in time. Telemetric tracking techniques commonly utilise five technologies: acoustic, radio, electromagnetic, data storage tags (archival) and satellite-based geolocation (e.g. Argos), some of which can be used most effectively in conjunction with one another (e.g. radio acoustic positioning and telemetry [Solomon and Potter, 1988; O'Dor et al., 1998] or ultrasonic telemetry and data storage tags [Stone and Kraus, 1998; Freire and González-Gurriarán, 1998]) (Table 2). Receivers can be hand-held or ship-, water-, air- and shore-based. Transmitters can be fixed externally, lodged internally within the gut or surgically implanted in a body cavity or intramuscularly. Manufacturers of tracking technology are continually pushing the limits, with respect to the size of tags, their longevity and the accuracy of mapped trajectories. Some of the tags and transmitters

that are now being used are as small as 8×19 mm and weigh 2.39 g in air. In all telemetry studies, transmitter size is an important consideration and smaller transmitters are less likely to adversely affect the behaviour and health of an animal. The information gained from tracking assumes that the movements of an animal are unaffected by the transmitter. However, some transmitters (and other tags) have been found to influence mortality and behaviour (Jepson *et al.*, 2002). For example, predation trials with tagged and untagged juvenile Chinook salmon (*Oncorhynchus tshawytscha*) revealed a reduced swimming speed and higher susceptibility to predation for fish with surgically implanted transmitters (Adams *et al.*, 1998). However, individual animals are likely to respond differently to the tag itself and the tagging procedure and therefore whenever possible it is necessary that devices be experimentally evaluated in a pilot study before being deployed for tracking (Murray and Fuller, 2000).

Most studies using transmitters have been autecological (on single species) and based on only a few individuals. However, engineers have now developed multi-channel telemetry techniques, which involve digital encoding to allow simultaneous tracking of large numbers of animals (Wolcott, 1995; Cote *et al.*, 1998; Smith *et al.*, 2000). Position data typically are collected but it is also possible to telemeter information on physiological variables such as heart rate, body temperature and respiration rate, as well as environmental variables such as salinity, light, depth and temperature (Klimley, 1993; González-Gurriarán and Freire, 1994; Wolcott, 1995). The majority of studies on marine fish and decapod crustaceans use acoustics, such as ultrasonic telemetry (see examples in Table 1), which can provide fine resolution data with automated, continuous position fixing. The advantages and disadvantages of using acoustic telemetry methods in studies of both fish and decapod crustaceans have been reviewed by Wolcott (1995); Freire and González-Gurriarán (1998); Zeller (1999) and Smith *et al.*, (2000) (and Table 2).

Continuous tracking of animals over very long distances has also limited the application of conventional ultrasonic telemetry. For instance, González-Gurriarán and Friere (1994) lost detailed tracking information (using ultrasonic telemetry) when spider crabs (*Maja squinado*) migrated to deeper and colder offshore waters. The application of multidirectional hydrophone arrays that can be towed by ship coupled with independent acoustic receivers may improve data capture for animals undertaking movements over several kilometres (Block *et al.*, 1997). Alternatively, fixed position automated 'listening stations' can be deployed on moorings (Klimley *et al.*, 1998; Arendt *et al.*, 2001). Klimley and Holloway (1999) attached an acoustic receiver, with a detection range of 1.10 km, to a concrete mooring to log positions of tagged yellowfin tuna (*Thunnus albacares*). Righton *et al.* (2001) monitored the movement activity of North Sea cod (*Gadus morhua*) during the summer months (June to August) using a listening station with a 500 m detection range. This study combined data from individually coded acoustic tags together with Data Storage Tags (DST) attached to

cod in the North Sea and in the Irish Sea revealing that seasonal patterns of activity (possibly foraging movements) differ between individuals in different geographical regions. However, acoustic techniques may be limited when tracking burrowing animals or animals over rocky substratum, as sound transmission is adversely affected by attenuation and reflection (Smith *et al.*, 2000).

Electromagnetic telemetry has been used to study cryptic, crevice dwelling decapod crustaceans, such as lobsters, in topographically complex environments, which are not amenable to ultrasonic telemetry (Phillips *et al.*, 1984; Jernakoff, 1987; Smith *et al.*, 1998, 2000). The system uses low frequency signals that can be detected through seawater, rock and sediment via a grid of aerials set out on the seabed (Smith *et al.*, 2000) but is limited to site-attached individuals by a relatively short (a few metres) range of detection.

Flat-bed Passive Integrated Transponder (PIT) technology may also be appropriate for site-attached animals. The technique involves inserting a PIT tag into the body cavity of an animal and setting up an antenna or series of antennae to create a local energy field (400 kHz). When the transponder enters the field, it is energised to retransmit (40–50 kHz) an ID code that is then decoded and recorded. This technique has been used mainly for small freshwater fish (<11 cm standard length) (Armstrong, *et al.*, 1997; Greenberg and Giller, 2000) but also offers some potential for monitoring the movements of site-attached epibenthic marine animals. The main factor limiting the application of the PIT system is the range at which tags can be detected, since with current techniques, the tag is only detected when fish pass within 15–20 cm of the antenna thereby limiting its application for continuous monitoring.

For exploited species, where recapture is likely, DSTs or archival tags have been used for mapping movement patterns. DSTs allow us to reconstruct the tracks of individual animals for longer periods than would usually be feasible with acoustic tags. For example, tags engineered by CEFAS (Centre for Environment, Fisheries and Aquaculture Science, UK) and Lotek Marine Technologies Inc. are capable of storing over 500 000 data samples for periods of up to 25 years (Metcalfe and Arnold, 1997; Turner *et al.*, 2002). The continuous monitoring of environmental variables, such as depth, light, salinity and temperature make it possible to reconstruct the tracks of animals, estimating the time, place and directionality of movements (Friere and González-Gurriarán, 1998). Welch and Eveson (1999) reviewed the techniques used for geopositioning based on variations in light and Gunn and Block (2001) discuss the limitations with regard to geolocating free-ranging fish.

Using DSTs Metcalfe and Arnold (1997) revealed that some mature female plaice (*Pleuronectes platessa*) visited more than one spawning area within a single spawning season and that rates of movement were often as much as ten times faster than those estimated using conventional mark-recapture experiments. Arnold and Holford (1995) combined information from DSTs from several fish species with interpolated tidal stream vectors to predict rates and scales of movement of demersal fish in the North Sea and English Channel.

An example of a data set retrieved from a DST attached to a female plaice (*Pleuronectes platessa*) is shown in Figure 14.

Some DSTs have been designed to transmit information via satellite using the Argos system. The Argos system provides world-wide position fixes of a mobile UHF transmitter via an orbiting satellite (Taillade, 1992). Transmission of data via satellite, however, requires that the transmitter be positioned above the surface of the water. Traditionally, this has limited the use of Argos to air-breathing marine animals such as mammals and turtles (Marsh and Rathbun, 1990; Priede and French, 1991; Plotkin, 1998; Gillespie, 2001) and some surface-dwelling fish (Priede, 1984). However, the necessity for understanding the movements of fast swimming and deep diving (> 1000 m) pelagic fish that are being exploited by fisheries has resulted in the invention of 'pop-off' transmitter tags that are programmed to detach from the animal and float to the surface to transmit position and archived data (Priede and French, 1991; Gunn and Block, 2001). Together with implanted DSTs these have been used successfully for studies of bluefin tuna (Thunnus thynnus) (Block et al., 1998, 2001) and swordfish (Xiphias gladius) (Sedberry and Loefer, 2001). For example, data were retrieved from 95% (Block et al., 1998) and 90% (Block et al., 2001) of tags detached from bluefin tuna.

DSTs have also been used in conjunction with integrated video and audio systems to simultaneously examine animal—environment linkages by examining the interaction between space use patterns and animal behaviour such as locomotor effort, social interactions and hunting behaviour (Marshall, 1998 and Heithaus *et al.*, 2001 for tiger sharks; Davis *et al.*, 1999 and 2001 for seals). So far, such systems have only been applied to large vertebrates such as sharks, cetaceans and pinnipeds but in the future, micro-cameras with smaller batteries and longer life will no doubt provide new insights into the behavioral and physiological interactions of small-bodied animals with their environment.

Extractive sampling techniques using combinations of conventional fishing gears could also be used to examine spatial and temporal patterns of distribution. For instance, to estimate the spatial extent of tidal migrations it would be necessary to sample repetitively at various distances (depths) from the shore at all stages of the tide. Another fixed-point technique, mark-recapture, has been used extensively to map movements. Such studies provide information on the locations of release and recovery from which movement patterns can be inferred (Hilborn, 1990). Generally, however, the probability of recapture is low and multiple recapture extremely rare and largely a function of both animal movement and the catch or search effort of the investigator (Whitehead, 2001). Nevertheless, it is this form of data that provides most of our current knowledge of movement in marine animals. Hastein *et al.* (2001) have reviewed innovative methods for marking fish and crustaceans. Mark-resight can also be used, whereby an observer records the position of a marked animal underwater (Zeller and Russ, 1998) or uses *in situ* video recordings. For example, Burrows *et al.*

Figure 14 Continuous information on the vertical movement patterns and reconstructed track of a female plaice (*Pleuronectes platessa*) tagged with a CEFAS data storage tag in the North Sea from 15 December 1993 to 17 January 1994. Plaice use the tidal stream to facilitate movements. The DST depth record shows a plaice moving up into mid water on a flowing tide, returning to the seabed when the tide turns (Arnold, 2001). Fish were geolocated using information on geographic variability in the tidal range and times of high and low tide incorporated into a computer simulation model of the tidal streams. Data reproduced by permission of CEFAS, Lowestoft. © Crown copyright.

Table 2 Techniques used to examine animal movement patterns in the marine environment. Techniques are grouped as tracking techniques and fixed-point sampling techniques.

Technique	Advantages	Disadvantages	Life stage(s) studied	References
Tracking techniques				
Acoustic	Multi-channel allows multiple individuals to be tracked simultaneously.	Sound can be attenuated and reflected by rocky substratum. Limited to shorter range than radio telemetry.	Juvenile Adult	Wolcott (1995) Freire and Gonzalez- Gurriaran (1998)
Radio	Tracks over broad-scales even global coverage via satellite.	Transmitter large, short battery life. Signal transmitted from the surface.	Juvenile Adult	Gillespie (2001)
Electromagnetic	Signals detected through water, sediment or rock.	Shorter range than acoustic telemetry.	Juvenile Adult	Smith et al. (2000)
Passive integrated transponder (PIT)	Small size. Useful for mapping of movements for site-attached animals	Requires animal to pass close (15-20 cm) to aerial.	Juvenile	Armstrong et al. (1997)
Data Storage Tags (DSTs)	Continuous environmental data for track reconstruction.	Size of tag Retrieval may be difficult Geolocation requires auxiliary data	Juvenile Adult	Metcalfe and Arnold (1997)
Pop-off satellite archival transmitters (PSATs)	Retrieval of archival data from broad-ranging and deep diving animals.	Track reconstruction requires auxiliary data.	Juvenile Adults	Block et al. (1997)

Optical tracking (eye, video, photography)	Continuous tracking of a wide range of animals.	Usually requires a motorized platform. Difficult to follow deep diving animals.	Larvae Juvenile Adult	Leis and Carson- Ewart (1997) Sims and Quayle (1998)
Lagrangian computer simulations	Non-invasive and tracks many individuals over broad-scales.	Complex and needs field data to parameterise and validate.	Eggs Larvae	Hood et al. (1999)
Fixed-point samples				
Mark/recapture	Marking is low cost, large numbers can be marked.	Intensive sampling required to recapture. Low recapture rate.	All life stages	Levin (1990) Hilborn (1990)
Capture device for study of distributions	Devices are low cost, low maintenance and widely available.	Intensive sampling required to build trajectory, particularly if no a <i>priori</i> information are available.	All life stages	Levin (1990) Rozas and Minello (1997)
		Highly selective.		
Fixed position optical sampling (eye, video, photography)	Permanent visual record, non-destructive remote sensing approach.	Coarse taxonomic resolution, limited field of view and focal length.	All life stages	Samoilys and Carlos (2000) Burrows <i>et al</i> . (1994)
Elemental fingerprinting	Low cost, non-invasive	Interpretation requires extensive reference data. Trajectory difficult to determine for multihabitat users. Requires mass-spectrometer.	All life stages	Gillanders and Kingsford (2000) Fry <i>et al.</i> (1999)

(1994) used a series of underwater video cameras fixed to the intertidal and subtidal substratum surface to record patterns of tidal movements for fish. Cameras were placed in the centre of a radiating array of nets designed to guide moving animals past the camera, with time-lapse video recordings (3.43 and 2.67 frames per second) made over sixteen 24-h periods.

The microchemical analyses of body parts, such as fish otoliths, which incorporate chemicals from the surrounding environment ("elemental fingerprints") have been used to estimate movement patterns for marine animals (Campana et al., 1995 for fish; DiBacco and Levin, 2000 for crustaceans). Thorrold et al. (1997) and Gillanders and Kingsford (1996, 2000) suggested that these permanent records of environmental conditions experienced by highly mobile animals could be used to determine the offshore–inshore movement of larvae and specific nursery areas for adult populations. Quinlan et al. (1999) suggested that a cohort could be 'tracked' as it arrived at estuaries, using information from both otolith microchemistry and birth-date distributions. Thorrold et al. (2001) compared geochemical signatures in whole otoliths of juvenile weakfish (*Cynoscion regalis*) with otolith cores of reproductively mature adult weakfish to reveal that many adults were returning to their natal estuary to spawn.

Secor and Piccoli (1996) used levels of strontium (which are higher in sea water than fresh water) in otoliths to investigate the distances of up-estuary and down-estuary movement during the growth of striped bass (Morone saxatilis). Another potentially useful technology involves measurement of stable isotopes (Fry, 1983; Hobson, 1999) acquired from the diet. The range of isotope values (13C, 15N) for animals varies depending on the source of nutrients (e.g. seagrasses and mangroves). Therefore, animals moving between isotopically distinct foodwebs can carry with them information on the location of previous feeding. For example, Fry et al. (1999) used isotope signatures to show that seagrass meadows were the main contributor to the diet of pink shrimp (Farfantepenaeus duorarum) that moved to join offshore populations in Florida. The difficulty in stable isotope studies comes from variability introduced from animals that have consumed a diet having a range of isotope values. Together with extensive environmental reference data, tissue assay techniques hold great potential for investigating the origins and broad-scale movement patterns, particularly for animals too small for telemetry and unsuitable for mark-recapture experiments.

Clearly, fixed-point techniques cannot easily provide detail of movements that may occur between measurements and therefore the resulting estimate of a trajectory is heavily dependent upon sufficient samples to piece together a movement pattern. Some telemetry techniques can also suffer this limitation, whereby trajectories are largely dependent on the time interval between readings (Swihart and Slade, 1985; Spencer *et al.*, 1990). Therefore in all movement studies, a time component must be explicitly stated, for instance, the frequency of observations and the duration of the study (e.g. second, hour, day, season etc.).

This is important in relation to the scaling of habitat use, since individuals do not use their spatial domains evenly and will likely have a core area or several core areas where they spend a significant proportion of time.

In summary, the choice of technique ultimately depends on the animal concerned and the objectives of the study. In some instances quantifying movement patterns for marine animals may require combinations of both tracking and fixed-point techniques and the application of a range of statistical techniques. Telemetry provides detailed tracking of a few larger individuals, whereas chemical markers can generate information on the likely extent of movements for many individuals of a range of sizes. Alternatively, low-technology extractive sampling (e.g. beam trawling or drop-netting) may be the only option available. It is important to appreciate that the spatial and temporal resolution and extent of the data will determine the resulting model of animal movements.

5.3. Analysis of animal movement data

Establishing linkages between animals and their environment at appropriate scales requires that movement patterns such as pathways and home range size be quantified. Telemetry and tracking studies of free-ranging animals typically generate empirical data in the form of a time series of x, y or x, y, z coordinates. Analysis of coordinate data is a rapidly growing area of biostatistics (Powell, 2000) and spatial statistics (Legendre and Fortin 1989; Fortin 1999). There are numerous techniques available to analyse tracking (and fixed-point) geolocational data in order to estimate movement and home range size, shape and structure. Movement patterns for individual animals can be characterised by simple measures such as length, direction, duration, speed and turning angle, each of which reveals something different about movement behaviour (Turchin et al., 1991; Wiens et al., 1993). Techniques such as re-normalisation (Wiens et al., 1993) can also be applied to the data to obtain independence among successive observations (e.g. aggregating a pathway by renormalisation). For home range estimation, frequently-used statistical models include utilisation distributions (Ford and Krumme, 1979), the Fourier transform method, the minimum convex polygon, the harmonic mean and the adaptive kernel method (reviewed by Powell, 2000). These statistical techniques each have specific sensitivities regarding sample size, and the distribution and independence of data. One of the first steps in operationally defining a home range is to test for site fidelity, which can be performed using a robust Monte Carlo random walk test (Spencer et al., 1990).

Much software for home range estimation is in the public domain and available via the World Wide Web for both Macintosh and MS-DOS operating systems. CalhomeTM, WildtrackTM, Home RangeTM and AntelopeTM are just a few programs widely used for home range estimation. AntelopeTM (University of

California, San Diego) for instance, performs spatial statistics on data generated by mapping a group of individuals or from tracking an individual over time. Hooge and Eichenlaub (1997) have created an Animal Movement Analyst Extension (AMAE) to ArcView® GIS for the statistical analysis and modelling of animal movements. This software permits the user to conduct a wide range of spatial analyses and hypothesis testing on movement data taken from both observation and telemetric-tracking data. The program offers more than 50 functions including several to examine habitat selection (e.g. compositional analysis and availability analysis). Compositional analysis (Aebischer et al., 1993) uses the utilisation distribution of the animal to determine resoure use, with the habitat types within the home range expressed as a proportion of the total range area. The technique also compares habitat use with the availability of habitat. Four widely-used functions in the preliminary analyses of movement data have been demonstrated on data from a sonic-tracking study of Pacific halibut (Hippoglossus stenolepis) in Glacier Bay, Alaska (Hooge et al., 1999) (Figure 15). For overviews of the advantages and disadvantages of the many home range estimation techniques, refer to Boulanger and White (1990), Harris et al. (1990), Larkin and Halkin (1994), Hooge et al. (1999) and Powell (2000).

Moorcroft *et al.* (1999) argued that while the majority of traditional statistical models provided useful information, they are purely descriptive, with no mechanistic basis. Instead, they advocate a mechanistic home range model that uses partial differential equations to form simple behavioural rules, which have been derived from field observations of animal behaviour. Such models can be used to evaluate hypotheses for the factors underlying animal home range patterns and to obtain predictions on the changes to home range patterns following perturbations. Application to marine animals, however, may be more challenging since for many species, insufficient details are available on predictable behaviour with which to parameterise models. Nevertheless, mechanistic models would complement traditional statistical models of home range use. Using several methods may overcome the biases in any one method, allow crossvalidation of model results, and enable comparisons with other studies.

In contrast to most statistical models, fractal analysis is relatively insensitive to sample size, measurement error and to measurement scale (Loehle, 1990). The fractal dimension (D) has increasingly been applied to studies of movement including home range movements (e.g. Dicke and Burrough, 1988; Wiens and Milne, 1989; Crist *et al.*, 1992). Loehle (1990) calculated D for both the path taken by an animal (measure of tortuosity) and for the pattern of the patches used by the animal. The technique involved building a 3-D surface of spatial activity over a mapped area and calculating the fractal dimension of the surface at multiple scales. Mouillet and Viale (2001) calculated D for trajectories of satellite-tracked fin whale in the north-western Mediterranean Sea and revealed relatively linear paths (D=1.03). Long straight movements by whales were explained in relation to the movement between aggregated patches of

Figure 15 Analyses of acoustic telemetry data from three Pacific halibut in Glacier Bay, Alaska using the Movement Analyst Extension to ArcView® GIS. (A) A test for site-fidelity and the existence of a home range using a Monte Carlo random walk test with land as a constraining polygon for ten random walks. The values of the actual movement path are then compared to the ranked values of the random walks to determine significance. (B) Minimum convex polygon (MCP) home range shown enclosing the actual movement path of the animal tested in (A). Areas can be clipped out of the polygon by ArcView® to more accurately represent the areas used. (C) Jennrich-Turner 95% home range with the major and minor axes of the data shown. (D) Fixed kernel home range with the smoothing factor calculated via least-squares cross validation, showing the 50%, 75% and 95% utilization distribution contours. Data reproduced with permission of Philip Hooge, USGS, Glacier Bay Field Station, Alaska, USA.

zooplankton prey providing information on the way these whales perceive and use their environment. The authors hypothesised that trajectories composed of linear segments correspond to low prey densities (searching) and segments with relatively tight loops correspond to higher prey densities (feeding). With this perspective, it is likely that uni-directional movements such as migrations will exhibit low D, while multi-directional movements such as foraging will exhibit highly tortuous movements or high D values. If D is scale-independent then its use may facilitate ecologically meaningful extrapolations across spatial scales and provide insights into pattern-process relationships when linked to a multi-scale analysis (Crist et al., 1992). Turchin (1996) argues that if scale-independence cannot be demonstrated an alternative random-walk model should be used in place of fractal analyses with which to examine animal movement. The correlated random walk model is a theoretical model used to evaluate movement pathways. The model produces pathways in a series of discrete time steps with a net directional bias. It is compared with observations so that correspondence indicates random movement, overpredicted displacement indicates preference for a region and underpredicted displacement indicates avoidance of a region. Deviations from correlated random walk model assumptions may reveal specific behaviour such as changes in turn direction to move along a straightened path or positive correlation in sequential turn direction in area restricted movements (Kareiva and Shigesada, 1983; Bergman et al., 2000).

In addition to its great utility in the calculation of and visualisation of home range estimators (Hooge *et al.*, 1999) and other statistical models that can be applied to movement data, GIS provides a powerful tool for linking animal movement models with models of environmental heterogeneity. Tischendorf (1997) describes the development of an hierarchical grid-based spatial data model coupled with an object-orientated model of individual movements, which combine to permit simulation experiments to investigate the effects of spatial patterning in the environment on animal movements over a wide range of spatial and temporal scales. Furthermore, species-specific responses to patch attributes such as edge permeability can be assigned to pattern-orientated models, which then act as a template over which movement responses can be simulated. For example, if the foraging movements of a crab are known to be inhibited by a specific gap size between patches of seagrasses, then that spatial information can be programmed into the model.

5.4. Quantifying environmental data at multiple spatial scales

Examining animal-environment linkages for small and highly mobile animals that use a spatially heterogeneous environment requires spatially intensive quantitative environmental data, with both fine resolution and broad extent. It is unlikely that any single technique currently available would be capable of

discriminating structural features at the range of scales that are likely to be important to many fish and decapod crustaceans. Typically, techniques that provide fine scale measures are limited in their spatial coverage by time demands, whilst remote sensing devices, able to record pattern at broad spatial extents (i.e., aerial and space-borne sensors) have fixed limits of spectral sensitivity, spatial resolution and descriptive resolution (Green *et al.*, 1996). To address this problem, a range of techniques is needed, each with a unique ability to discriminate pattern. Each technique has advantages and limitations defined by their design, but are complementary when used in an integrated approach.

5.4.1. Mapping

A selection of commonly used techniques is reviewed here, with particular emphasis on techniques applicable for benthic mapping. Measures can be ground-based or remote, such as water-, air- and space-borne sensors. Groundbased measurements are usually point samples delineated with cores, quadrats and transect and are well known to most ecologists. Continuous spatial data (i.e. maps), however, are needed to represent the environmental template (sensu Southwood, 1977) over which an animal operates. Underwater videography used in conjunction with Global Positioning System (GPS) data can provide continuous geo-referenced images covering broader areas than could be achieved using point sampling, whilst retaining the ability to identify positively substratum composition (albeit not necessarily with high taxonomic resolution). Underwater videography of benthic structure is an increasingly commonly used tool in marine science and is one of the few techniques that can effectively map subtidal substratum in waters with variable depth, turbidity and substratum composition. The camera can either be hand-held, attached to a mobile platform such as a manta-tow board (Carleton and Done, 1995), a benthic sled (Bergstedt and Anderson, 1990), a remotely-operated submersible (Anderson, 1994), or at the surface attached to a boat (Norris et al., 1997; Riegl et al., 2001). However, video usually requires human visual interpretation and therefore bias can be introduced through variability in water depth and turbidity and in the ability of an observer to discriminate structure (i.e., vegetated from unvegetated).

Acoustic techniques such as sonar are not limited by variable light and such techniques have been shown to provide accurate sediment and vegetation mapping information for marine environments that are not suitable for optical sensors (Bernhardt *et al.*, 1998; Lee Long *et al.*, 1998; Pasqualini *et al.*, 2000). High resolution multibeam sonar and digital sidescan sonar survey techniques are rapidly developing to provide high resolution (<1 metre) images through a range of water depths (Armstrong *et al.*, 1998; McRea *et al.*, 1999). Interpretation of sonograms usually requires extensive ground-truthing but when coupled with diver

observations, the method can provide accurate maps over broader areas in shorter time than diver surveys or videography alone. However, even water-based videography and acoustic surveys may not easily map the environment at the spatial scales relevant to many marine nekton using shallow inshore areas. Higher altitude sensors are therefore required. Elevated platforms such as balloons, aeroplanes, helicopters, spacecraft and satellites have been used extensively for the mounting of still and video cameras and multispectral and hyperspectral scanners. The applications of air and space-borne remote sensing techniques for acquiring data on marine systems have been extensively reviewed elsewhere (Green, et al., 1996, 2000; Mumby et al., 1998, 1999; Santos, 2000; Hedley and Mumby, 2002; Mumby and Edwards, 2002). Most animal-environment studies of fish and decapod crustaceans will require a combination of integrated remote sensing techniques. For example (although not specifically for mapping animal environments), Pasquatini et al. (1998) mapped seagrasses around Corsica by combining aerial photography for the waters less than 20 m deep with sidescan sonar for waters 20-50 m deep. Our own studies in Moreton Bay, Australia, have used a GIS to integrate geo-referenced samples from multiple scales, ranging from fine-scale point samples for water quality and substratum structure to videographic transects, aerial photographs and Landsat Thematic Mapper data. These data represented environmental variability at multiple scales (including the extent of the home range) to which animals in our study area were likely to respond. An example of a framework for an integrated approach to collecting, classifying and mapping environmental data at multiple spatial scales is shown in Figure 16.

5.4.2. Delineating functionally-meaningful pattern

The discrimination of spatial themes or classes can be achieved objectively using various clustering and ordination algorithms (e.g., Sheppard et al. 1995; Mumby and Harbourne, 1999; Green et al. 2000). The aim of any classification is to simplify heterogeneity by subsuming it within a representative entity that carries a class name or descriptor. Typically, in the production of a thematic or categorical map, an artificial line network supersedes information about fine-scale structure and all accurate quantitative information about within-map unit variation is lost (Burrough and McDonnell, 1998). However, in animal ecology the resulting classification is integrated into a digital map from which to quantify spatial pattern and therefore the map must represent classes that are meaningful to the animal(s) of interest. Otherwise, the output from spatial pattern statistics will be difficult to interpret. The recognition of meaningful structure for any animal requires that a functional interaction be established (Kolasa and Rollo, 1991; McCoy and Bell, 1991; Cale and Hobbs, 1994), which means that a priori information on finer-scale relationships must be established through carefully designed mensurative or manipulative experiments.

Figure 16 Overview of the structure and flow of information in an integrated multiscale approach to collecting, classifying and mapping benthic structure. The rationale provides a conceptual framework with which to approach the quantification and analysis of environmental data. The high resolution data (cores, quadrats, transects) provide information for the examination of fine scale linkages and for the composition of the broader scale patterns distinguished through aerial photography and Landsat TM data. Information from all scales contributes to the ecological map, which is a digital thematic map based on the integration of pattern that was digitised directly from the aerial photography, with themes derived from the ecological classification.

The selection of an appropriate minimum mapping unit (MMU) is also an important consideration, since this constrains the lower limits of resolution (Li and Reynolds, 1994; McGarigal and McComb, 1995; Gustafson, 1998) and influences the behaviour of spatial pattern metrics (Saura, 2002). Furthermore, delineating boundaries requires careful consideration, since the production of a categorical map using statistical clustering algorithms typically results in an

abrupt division between groupings. The representation of classes with sharp edges, however, is not necessarily unrealistic since in tidally-dominated inshore areas, gradients in environmental conditions are often characterised by abrupt discontinuity in the distribution of benthic plants and animals. This well recognised pattern of intertidal 'zonation' (Stephenson and Stephenson, 1949; Lewis, 1964; Ranwell, 1972) is a consequence of the responses of benthic plants and animals to variation in the environment (e.g. water depth, immersion/emmersion times, grazing etc.). Burrough (1986) and Fortin and Drapeau, (1995) advocated using statistics to detect boundaries by identifying the location where the measured variables (biotic/abiotic) show the highest shifts (or maximum rate of change). Furthermore, to validate functional meaningfulness to the proposed biophysical boundaries (from the point of view of the animals of interest), the animal response - in terms of the spatial distribution of abundance, mass or species diversity or the trajectory of an individual - could be examined for concomitant discontinuities. Therefore, at every stage in the mapping process, decisions must be made about scale and about which structures and which attributes are meaningful. The challenge for the mapping process is to incorporate functionally meaningful structure at a range of spatial scales, whilst also selecting an appropriate level of simplification that retains sufficient detail to address the problem.

5.4.3. Quantifying spatial pattern

Since a suite of complementary and integrated spatial technologies is required to analyse and display data in animal-environment studies, a Geographical Information System (GIS) would be an invaluable tool. Free standing and GISintegrated spatial pattern analysis programs such as FRAGSTATS®ARC and Patch Analyst, can be used to quantify and model spatial pattern. For studies in terrestrial systems, an extensive set of indices or metrics has been developed and applied to measure the composition and spatial pattern of mosaic structure (e.g. O'Neill et al., 1988; Turner, 1989; Gustafson et al., 1994; McGarigal and Marks, 1994; McGarigal and McComb, 1995; Haines-Young and Chopping, 1996; Gustafson, 1998; Hargis et al., 1998). Mosaic composition encompasses the variety and abundance of patch types, without being spatially explicit and includes the proportion of each class (patch type), as well as richness, evenness and diversity indices. The spatial pattern (physical distribution of patches) is measured by shape, area, amount of edge, patch isolation and contagion. The metrics developed to measure the various aspects of structure are interrelated by their dependency on the same underlying measures of patch area, edge length and inter-patch distance (Riitters et al., 1995; Hargis et al., 1998). As a result, some partial or complete redundancy occurs (Riitters et al., 1995; Haines-Young and Chopping, 1996; Cain et al., 1997).

Using Factor Analyses (a principal components analysis based on correlation coefficients between pairs of metrics), Riitters *et al.* (1995) found that six factors explained 87% of the variation among 26 metrics. In animal ecology, however, the process must also ensure that the chosen metrics capture all dimensions of spatial pattern relevant to an animal. For exploratory studies of the influence of mosaic pattern on animals, a suite of metrics is typically used (26 metrics by McGarigal and McComb (1995) for bird assemblages; 17 metrics by McAlpine *et al.* (1999) for kangaroos and eight metrics by Hansen *et al.* (2001) for caribou). For marine systems, however, this type of approach remains largely theoretical (Robbins and Bell, 1994), with few attempts to quantify spatial pattern (Garrabou *et al.*, 1998 for rocky shores; Robbins and Bell, 2000 for seagrasses; Teixidó *et al.*, 2002, for Antarctic benthic communities).

In addition, exploratory studies undertaken on a wide range of highly mobile animals including hoverflies (Haslett, 1994), birds (Pearson, 1993; McGarigal and McComb, 1995), kangaroos (McAlpine et al., 1999) and Florida panther (Kerkhoff et al., 2000) have recognised that investigation of a species response to spatial pattern must take place at multiple scales. These previous studies have quantified mosaic structure within a range of spatial extents, delineated around an observation area for a particular species or group of species. For example, from studies of wintering bird populations in Georgia (USA), Pearson (1993) showed a species-specific response to pattern measured at different distances (five concentric bands of 100 m) from a sample transect. In the Alps of southern Germany, Haslett (1994) quantified mosaic complexity by computing fractal dimensions within circles of 300 m radius that were estimated to have incorporated hoverfly home ranges. In Queensland, Australia, McAlpine et al. (1999) quantified mosaic structure for kangaroos at a number of radial extents from 5 to 15 km surrounding each 10 km line transect. In Florida, USA, Kerkhoff et al. (2000) quantified forest cover at multiple scales using fractal dimensions and assessed the association with known panther locations (telemetry) via conditional mapping. In Moreton Bay, Queensland, benthic mosaic structure was quantified at radial extents of 100 and 300 m around beam trawl and buoyant pop-net samples of marine nekton (Pittman, Ph.D. thesis) (Figure 17).

Although few studies have examined the effect of spatial pattern on nekton, studies that link detailed movement patterns with detailed benthic mapping using spatial statistics are now emerging. Cote $et\ al.$ (1998) investigated the spatial and temporal animal—environment linkages for juvenile cod in Newfoundland through the continuous and simultaneous tracking of a number of fish (n=28). This was coupled to high-resolution mapping of bathymetry, substratum structure, currents and tides as well as spatial and temporal variation in temperature and salinity. Benthic mapping was accomplished using an acoustic seabed mapping system, together with baseline mapping undertaken by scuba divers carrying transmitters and tracing out the various environments within the study area. Fish position was associated with mapped environmental

Figure 17 An example of mosaic patterns delineated at two spatial extents (100 and 300 m radii) around a beam trawl sample of 50 m length in Moreton Bay, Australia. Spatial extents were selected to explore the influence of spatial scale (the estimated home range and within the home range scale) on relations between mosaic structure and a number of attributes of the nekton assemblage (e.g., diversity, taxonomic distinctness, live mass, species composition, abundance, etc.). Benthic classes were determined using cluster analysis based on core samples. Boundaries were delineated using a combination of Landsat TM data, aerial photography, underwater videography and ground surveys as well as overlaying animal distributions to examine correlation between proposed biophysical boundaries and those meaningful to the animals of interest. Delineated circles were then clipped out and spatial pattern analysed using FRAGSTATS software (McGarigal and Marks, 1994).

features in a GIS using a point/polygon routine to link features to each fish position. Such an approach would reduce the bias associated with an arbitrary choice of scale and would also facilitate multi-scale spatial pattern analyses of benthic structure.

6. IMPLICATIONS FOR CONSERVATION AND RESOURCE MANAGEMENT

Animal movement is a mechanistic element of many ecological processes and therefore, understanding animal movement patterns throughout their life cycle is

fundamental to the effective design of conservation and resource management strategies (Acosta, 1999; Warner et al., 2000). For heavily exploited species, this information is crucial if populations are to be maintained or enhanced (Dugan and Davies, 1993; Zeller and Russ, 1998; Willis et al., 2001). The size, shape and geographical placement of management strategies such as reserves or marine parks must be driven by information on animal movement and the locations of key activities that allow a population to persist in an area. Furthermore, management strategies are unlikely to be effective without knowing how the component parts are connected (Wolanski et al., 1997). When establishing a reserve the objectives are usually to protect a region of high diversity or specific resource requirements for a threatened species or commercially valuable species (Tuck and Possingham, 2000). However, most reserve designs and site selection procedures have involved little scientific justification (Allinson et al., 1998) and rarely do plans for marine reserves incorporate specific movement patterns for key species for scaling reserve area and determining its shape and placement (Botsford et al., 2001). Modelling approaches for examining the structure and function of fishery reserves have also tended to assume high site fidelity or limited movements of animals in relation to reserve area (e.g. Sladek Nowlis and Roberts, 1999). This is largely a result of the fact that research has focused primarily on a few relatively site-attached individuals and because trajectories for most species are unknown or only poorly understood.

Where biological information has been used, it is traditionally based on knowledge of the requirements for single life stages (St Mary et al., 2000). However, strategies that are designed to consider only single segments of the life-cycle trajectory (e.g. adult or larvae; reproduction or settlement) are likely to be less effective than strategies that consider whole life cycle processes, particularly for exploited populations (Sladek Nowlis and Roberts, 1999). For instance, it may be counterproductive to manage only for locations of high larval retention or known settlement substratum that have no available resources in adjacent areas to support subsequent ontogenetic shifts (Acosta, 1999). Following extensive observations of spiny lobster distributions in the Caribbean Sea, Acosta (1999) recommended that the limited goals of marine reserves "must be expanded to the protection of all important habitats that will support an intact life history". The author also stated, "Shelter, foraging grounds, or movement corridors for exploited species must be quantified and incorporated into the design of protected areas". If a reserve is geographically placed in order to optimise survival for a particular species that uses inshore areas as a "nursery", but distant spawning grounds where mature adults aggregate are heavily exploited (or *vice versa*), then abrupt changes can be expected in overall abundance, regardless of the efforts put into the management strategy. The spatial and temporal domains of larval trajectories, ontogenetic shifts, home ranges, home range relocations and spawning and non-spawning migrations all have implications for reserve design. Essentially, when the home range of an animal is broader than the scale of the refuge, an animal will not receive full protection (Kramer and Chapman, 1999).

Research has shown that some species have evolved life-cycle movements that operate at scales of 10s to 100s km. In contrast, most management strategies operate at much finer-scales. In most parts of the world, matching such broad-scale movements with a single reserve is unlikely to occur. Instead, a system of marine reserves is required that covers locations of essential activities and includes pathways that link these locations. Sladek Nowlis and Roberts (1999) have argued that fish movement across boundaries will decrease the predicted yield from reserves. Consequently, reserves must be designed large enough or in large enough units to contain populations, particularly during the phase of their life in which they are most vulnerable to fishing. Furthermore, scales of movement patterns differ between species and between individuals of the same species. For example, several tagging studies of exploited species have shown both long-term site-fidelity by some individuals and extensive distances travelled by others (Attwood and Bennet, 1994; Beentjes and Francis, 1999). An acoustic telemetry study by Eristhee and Oxenford (2001) on space use of Bermuda chub (Kyphosus sectatrix) within a marine reserve, revealed that several individuals spent more than 60% of the their time outside the reserve boundaries. The implications of this variability are that one reserve design will be unlikely to function optimally for all species or all individuals (Allison et al., 1998; Sladek Nowlis and Roberts, 1999). Designing optimal strategies for multi-species assemblages is a significant problem that requires substantially more information on movement patterns than is currently available. However, in addition to tracking and tagging studies, it may be possible to use general models of movement parameterised by biological characteristics, such as life-history strategy or allometric scaling relationships or combinations of characteristics, to estimate relevant scales for reserve design (Kramer and Chapman, 1999).

Understanding movement also allows the opportunity to evaluate reserve function (Hixon et al. 2001). Reserve function can be examined directly through quantifying movement into and out of reserves, as well as the animal movement response to boundary placement that often occurs along physical discontinuities. For the management of exploited species, the main aim of a refuge or a no-take reserve is that animal biomass will increase within the protected area and eventually high density forces relocation, resulting in "spillover" into surrounding waters where they are fished (Russ and Alcala, 1996; McClanahan and Mangi, 2000). For some reserves, the contribution a relocating individual makes to nearby fisheries will be a function of its mobility and resource requirements. Indirect evidence of the spillover phenomenon can be found through observed changes in abundance and anecdotal reports from fishers. However, direct and more detailed evidence requires the application of tracking and tagging techniques (see Section 5.2 this paper and see Cole et al., 2000; Chapman and Kramer, 2000). Computer simulation combined with tracking techniques also provide an unprecedented ability to examine connectivity within networks of

marine reserves and to predict the spatial and temporal dynamics of source and sink areas (Arnold and Holford, 1995; Roberts, 1997; Botsford *et al.*, 2001).

As argued here, the management of resources based on a purely anthropocentric perspective may not be sufficient to achieve goals related to effective ecological function. With current spatial technologies and rapid advances in tracking technologies, it is not unrealistic for movement patterns to be quantified and incorporated into management strategies. This information may encourage decision makers to look beyond evaluations of single habitat types and observation at arbitrary scales. For example, for fisheries based on tri-phasic species, the question should not be whether mangroves are more important than adjacent seagrasses, but how mosaics of habitat type, both inshore and offshore, combine to influence populations.

In addition to guiding scale selection in resource management evaluations and reserve design, analysis of movement data (particularly from advanced telemetry), can begin to answer some of the most challenging problems in marine ecology. Often observations of considerable temporal variability are reported to occur seasonally and on a lunar cycle, yet we rarely are able to sample widely enough to know where animals have gone. For instance, it should now be possible to track many species all year therefore allowing the identification of overwintering areas and spawning grounds as well as the trajectories linking these areas of essential activity. With the development of smaller transmitters, it will also be possible to directly quantify the patterns of movement between inshore nurseries and offshore adult populations. Furthermore, little is known of the movement response to changing environmental conditions and we speculate that the application of tracking techniques will provide great insights here. For instance, the dynamics of the response of highly mobile animals to a disturbance have important implications for impact assessment, since speciesspecific mobility may significantly influence the rate of recolonisation and therefore evaluations of the magnitude of the impact (Breitburg and Loher, 1994).

7. CONCLUSIONS

Differences in the scales of animal movement are the result of the evolutionary and ecological interaction with complex patterns and processes in the environment. Knowledge of the actual distances travelled as well as the directions of movement and movement pathways, is particularly useful in animal ecology, conservation and resource management. Using animal activity patterns to select appropriate scales with which to anchor our observations in time and space will improve sampling design, particularly in comparative studies. The application of a hierarchical approach, together with the coordinated integration of spatial

technologies offers an unprecedented opportunity for researchers to tackle a range of animal–environment related questions for highly mobile marine animals. Technological advances in tracking devices now allow us to fill in the gaps in the movements of animals with increasingly broad extent and fine resolution. This information complements existing studies and forms the basis of studies that aim to determine habitat suitability.

Overexploitation of marine animals is a global problem (Jackson *et al.* 2001) with no foreseeable solution in the near future. Nevertheless, it is clear that some management strategies are constrained by a lack of fundamental data on the scales relevant to the way animals use their environment throughout the life cycle. For exploited populations, it appears likely that maintenance of long-term sustainability will in part depend on understanding the relationship between animal movement patterns and management strategies, such as reserve design, size and placement. The use of computer-based spatial technologies such as GIS and advances in complementary technologies such as mathematical modelling and telemetry will facilitate the implementation of ecological information into planning strategies. Life-cycle trajectories and multi-scale environmental maps must become essential modules in the decision making process for ecologically meaningful resource management strategies. A concomitant shift in perspective toward a multi-scale organism-based approach to resource management will advance any attempts to understand both animal ecology and ensure a diverse and productive marine environment through ecological information-based management strategies.

ACKNOWLEDGEMENTS

We thank Karyn Hobby, Hugh Possingham, David Neil, Stuart Phinn, Jon Rhodes, the editors of Advances in Marine Biology and an anonymous reviewer for their helpful comments on this manuscript. Thanks also to the staff of the University of Queensland library for providing an exceptional service. This work was supported by an IPRS from the Commonwealth Government of Australia and a UQIPRS from the University of Queensland both awarded to SJP.

REFERENCES

Acosta, C. A. (1999). Benthic dispersal of Caribbean Spiny Lobsters among insular habitats: implications for the conservation of exploited marine species. *Conservation Biology* **13**, 603–612.

Acosta, C. A. and Butler, M. J. (1997). Role of mangrove habitat as a nursery for juvenile spiny lobster, *Panulirus argus*, in Belize. *Marine and Freshwater Research* 48(8), 721–727.
 Adams, N. S., Rondorf, D. W., Evans, S. D., Kelly, J. E. and Perry, R. W. (1998). Effects of surgically and gastrically implanted radio transmitters on swimming performance and

predator avoidance of juvenile chinook salmon (*Oncorhynchus tshawytscha*). Canadian Journal of Fisheries and Aquatic Sciences **55**, 781–787.

- Addicott, J. F., Aho, J. M., Antolin, M. F., Padilla, D. K., Richardson, J. S. and Soluk, D. A. (1987). Ecological neighborhoods: scaling environmental patterns. *Oikos* 49, 340–346.
- Aebischer, N. J., Robertson, P. A. and Kenward, R. E. (1993). Compositional analysis of habitat use from animal radio-tracking data. *Ecology* **74**, 1313–1325.
- Aguilar-Perera, A. and Aguilar-Davila, W. (1996). A spawning aggregation of Nassau grouper *Epinephelus striatus* (Pisces: Serranidae) in the Mexican Caribbean. *Environmental Biology of Fishes* **45**, 351–361.
- Allen, T. F. H. (1998). The Landscape "Level" is dead: persuading the family to take it off the respirator. *In* "Ecological Scale. Theory and Applications" (D. L. Peterson and V. T. Parker, eds), pp. 35–54. Columbia University Press, New York.
- Allen, T. F. H. and Starr, T. B. (1982). "Hierarchy: Perspectives for Ecological Diversity". University of Chicago Press, Chicago.
- Allison, G. W., Lubchenco, J. and Carr, M. H. (1998). Marine reserves are necessary but not sufficient for marine conservation. *Ecological Applications* 8 supplement, S79–S92.
- Anderson, P. K. (1994). Dugong distribution, the seagrass *Halophila spinulosa* and thermal environment in winter in deeper waters of eastern Shark Bay, Western Australia. *Wildlife Research* **21**, 381–388.
- Anger, K., Harms, J., Montu, M. and Bakker, C. (1990). Effects of salinity on the larval development of a semiterrestrial tropical crab, *Sesarma angustipes* (Decapoda: Grapsidae. *Marine Ecology Progress Series* **62**, 89–94.
- Antonovics, J. and Levin, D. A. (1980). The ecological and genetic consequences of density-dependent regulation in plants. Annual Review in Ecology and Systematics 11, 411–452.
- Arendt, M. D., Lucy, J. A. and Evans, D. A. (2001). Dual and seasonal activity patterns of adult *Tautoga anitis*, in lower Chesapeake Bay, inferred from ultrasonic telemetry. *Environmental Biology of Fishes* **62**, 379–391.
- Aristotle (350 BC). "Historia animalium". Translated to English by D'Arcy Wentworth Thompson (1910). Clarendon Press, Oxford.
- Armstrong, A. A., Huff, L. C. and Glang, G. F. (1998). New technology for shallow water hydrographic surveys. *International Hydrographic Review* **75**, 27–41.
- Armstrong, J. D., Braithwaite, V. A. and Huntingford, F. A. (1997). Spatial strategies of wild Atlantic salmon parr: exploration and settlement in unfamiliar areas. *Journal of Animal Ecology* **66**, 203–211.
- Arnold, G.P. (2001). Fish migration: horizontal. In "Encyclopaedia of Ocean Sciences, Vol. 2" (J.H. Steele, K.K. Turekian and S.A. Thorpe, eds), pp. 947–956. Academic Press, San Diego.
- Arnold, G. P. and Holford, H. (1995). A computer simulation model for predicting rates and scales of movement of demersal fish on the European continental shelf. *ICES Journal of Marine Science* **52**, 981–990.
- Attwood, C. G. and Bennett, B. A. (1994). Variation in dispersal of galjoen (*Coracinus capensis*) (Teleosti: Coracinidae) from a marine reserve. *Canadian Journal of Fisheries and Aquatic Sciences* **51**, 1247–1257.
- Baker, R. R. (1978). "The Evolutionary Ecology of Animal Migration". Hodder and Stoughton, London.
- Balon, E. K. (1984). Patterns in the evolution of reproductive styles in fishes. *In* "Fish Reproduction: Strategies and Tactics" (G.W. Potts and Wootton, R.J. eds), pp. 35–53. Academic Press, London.
- Barry, J. P. and Dayton, P. K. (1991). Physical heterogeneity and the organization of marine communities. *In* "Ecological Heterogeneity" (J. Kolasa and S.T.A. Pickett, eds), pp 270–320. Springer-Verlag, New York.
- Beck, M. W., Heck, K. L., Able, K. W., Childers, D. L., Eggleston, D. B., Gillanders, B. M., Halpern, B., Hays, C. G., Hoshino, K., Minello, T. J., Orth, R. J., Sheridan, P. F. and

- Weinstein, M. P. (2001). The identification, conservation and management of estuarine and marine nurseries for fish and invertebrates. *Bioscience* **51**, 633–641.
- Beentjes, M. P. and M. P. Francis (1999). Movement of hapuku (*Polyprion oxygeneios*) determined from tagging studies. *New Zealand Journal of Marine and Freshwater Research* 33: 1–12.
- Bell, J. D. and Westoby, M. (1986a). Importance of local changes in leaf height and density to fish and decapods associated with seagrasses. *Journal of Experimental Marine Biology and Ecology* 104, 249–274.
- Bell, J. D. and Westoby, M. (1986b). Variation in seagrass height and density over a wide spatial scale: effects on fish and decapods. *Journal of Experimental Marine Biology and Ecology* **104**, 275–295.
- Bell, J. D. and Westoby, M. (1986c). Abundance of macrofauna in dense seagrass is due to habitat preference, not predation. *Oecologia* **68**, 205–209.
- Bell, S. S., Fonseca, M. S. and Motten, L. B. (1997). Linking restoration and landscape ecology. *Restoration Ecology* **5**, 318–323.
- Bergman, C. M., Schaefer, J. A. and Luttich, S. N. (2000). Caribou movement as a correlated random walk. *Oecologia* **123**, 364–374.
- Bergstedt, R. A. and Anderson, D. R. (1990). Evaluation of line transect sampling based on remotely sensed data from underwater video. *Transactions of the American Fisheries Society* 119, 86–91.
- Bernhardt, W. A., Kelley, J. T., Dickson, S. M. and Belknap, D. F. (1998). Mapping the Gulf of Maine with side scan sonar: a new bottom–type classification for complex seafloors. *Journal of Coastal Research* **14**, 646–659.
- Bishop, J. M. and Khan, M. H. (1991). Depth as a factor in abundance and size of juvenile penaeid shrimps in the absence of estuaries and marshes. *Marine Biology* **109**, 103–114.
- Block, B. A., Keen, J. E. Castillo, B. Dewar, H., Freund, E. V., Marcinek, D. J. Brill, R.W. and Farwell, C. (1997). Environmental preferences of yellowfin tuna (*Thunnus albacares*) at the northern extent of its range. *Marine Biology* 130, 119–132
- Block, B. A., Dewar, H., Farwell, C. and Prince, E. D. (1998). A new satellite technology for tracking the movements of Atlantic bluefin tuna. *Proceedings of the National Academy of Science*, USA 95, 9384–9389
- Block, B. A., H. Dewar, Blackwell, S. B., Williams, T. D., Prince, E. D., Farwell, C. J. Boustany, A., Teo, S. L. H., Seitz, A., Walli, A. and Fudge, D. (2001). Migratory movements, depth preferences and thermal biology of Atlantic bluefin tuna. *Science* 293, 1310–1314.
- Boehlert, G. W. and Mundy, B. C. (1988). Roles of behavioral and physical factors in larval and juvenile fish recruitment to estuarine nursery areas. *American Fisheries Society Symposium* **3**, 51–67.
- Boesch, D. F. and Turner, R. E. (1984). Dependence of fishery species on salt marshes: the role of food and refuge. *Estuaries* 7, 460–468.
- Bolden, S. K. (2000). Long-distance movement of a Nassau grouper (*Epinephalus striatus*) to a spawning aggregation in the central Bahamas. *Fishery Bulletin, US* **98**, 642–645.
- Borg, A., Pihl, L. and Wennhage, H. (1997). Habitat choice by juvenile cod (Gadus morhua L.) on sandy soft bottoms with different vegetation types. Helgolander Meeresuntersuchungen 51, 197–212.
- Botsford, L. W., Hastings, A. and Gaines, S. D. (2001). Dependence of sustainability on the configuration of marine reserves and larval dispersal distance. *Ecology Letters* 4, 144–150.
- Boulanger, J. G. and White, G. C. (1990). A comparison of home-range estimators using Monte Carlo simulation. *Journal of Wildlife Management* **54**, 310–315.
- Boyd, I. L. (1996). Temporal scales of foraging in a marine predator. *Ecology* 77, 426–434.

- Bradbury, C., Green, J. M. and Bruce-Lockhart, M. (1995). Home ranges of female cunner, Tautogolabrus adspersus (Labridae), as determined by ultrasonic telemetry. Canadian Journal of Zoology 73, 1268–1279.
- Breitburg, D. L. and Loher, T. (1994). Effects of physical disturbance on fish trophic interactions: the importance of consumer mobility. *In* "Theory and Application in Fish Feeding Ecology" (D.J. Stouder *et al.* eds), pp. 241–253. University of South Carolina Press, Columbia.
- Breitburg, D. L., Palmer, M. A. and Loher, T. (1995). Larval distributions and the spatial patterns of settlement of an oyster reef fish responses to flow and structure. *Marine Ecology Progress Series* **125**, 45–60.
- Burns, G. and Heatwole, H. (1998). Home range and habitat use of the Olive Sea Snake, *Aipysurus laevis*, on the Great Barrier Reef, Australia. *Journal of Herpetology* **32**, 350–358.
- Burrough, P. A. (1986). "Principles of Geographic Information Systems for Land Resources Assessment". Clarendon, Oxford, UK.
- Burrough, P. A. and R. A. McDonnell. (1998). "Principles of Geographical Information Systems". Oxford University Press, Oxford, UK.
- Burrows, M. T., Gibson, R. N., Robb, L. and Comely, C. A. (1994). Temporal patterns of movement in juvenile flatfishes and their predators: underwater television observations. *Journal of Experimental Marine Biology and Ecology* **177**, 251–268.
- Burt, W. H. (1943). Territoriality and home range concepts as applied to mammals. *Journal of Mammalogy* **24**, 346–352.
- Butman, C. A. (1987). Larval settlement of soft-sediment invertebrates: the spatial scales of pattern explained by active habitat selection and the emerging role of hydrodynamical processes. *Oceanography and Marine Biology: An Annual Review* **25**, 113–165.
- Cain, D. H., Riitters, K. and Orvis, K. (1997). A multi-scale analysis of landscape statistics. *Landscape Ecology* 12, 199–212.
- Calder, W. A. (1983). Ecological scaling: mammals and birds. Annual Review of Ecology and Systematics 14, 213–230.
- Cale, P. and Hobbs, R. J. (1994). Landscape heterogeneity indices: problems of scale and applicability, with particular reference to animal habitat description. *Pacific Conservation Biology* 1, 183–193.
- Campana, S. E., Fowler, A. J. and Jones, C. M. (1995). Elemental fingerprinting of otoliths using ID-ICPMS. *Marine Ecology Progress Series* **122**, 115–120.
- Campbell, A. (1986). Migratory movements of ovigerous lobsters, *Homarus americanus*, tagged off Grand Manan, eastern Canada. *Canadian Journal of Fisheries and Aquatic Sciences* 43, 2197-2205.
- Campbell, A. (1990). Aggregations of berried lobsters (*Homarus americanus*) in shallow waters off Grand Manan, eastern Canada. *Canadian Journal of Fisheries and Aquatic Sciences* 47, 520–523.
- Campbell, B. C. and Able, K. W. (1998). Life history characteristics of the northern pipefish, *Syngnathus fuscus*, in southern New Jersey. *Estuaries* **21**, 470–475.
- Carleton, J. H. and Done, T. J. (1995). Quantitative video sampling of coral-reef benthoslarge-scale application. *Coral Reefs* 14, 35–46.
- Chabanet, P. and Letourneur, Y. (1995). Spatial pattern of size distribution of four fish species on Reunion coral reef. *Hydrobiologia* **300/301**, 299–308.
- Chapman, M. R. and Kramer, D. L. (2000). Movements of fishes within and among fringing coral reefs in Barbados. Environmental Biology of Fishes 57, 11–24.
- Clark, D. S. and Green, J. M. (1990). Activity and movement patterns of juvenile Atlantic cod, *Gadus morhua*, in Conception Bay, Newfoundland, as determined by sonic telemetry. *Canadian Journal of Zoology* 68, 1434–1442.

- Coggan, R. A. and Dando, P. R. (1988). Movements of juvenile Dover sole, *Solea solea* (L.), in the Tamar Estuary, South-western England. *Journal of Fish Biology* 33 (Suppl. A), 177–184.
- Cohen, D. and Levin, S. A. (1991). Dispersal in patchy environments: the effects of temporal and spatial structure. *Theoretical Population Biology* **39**, 63–99.
- Cole, R. G., Villouta, E. and Davidson, R. J. (2000). Direct evidence of limited dispersal of the reef fish *Parapercis colias* (Pinguipedidae) within a marine reserve and adjacent fished areas. *Aquatic conservation: Marine and Freshwater Ecosystems* **10**(6), 421–436.
- Conover, D. O. (1992). Seasonality and the scheduling of life history at different latitudes. *Journal of Fish Biology* **41** (Suppl. B), 161–178.
- Conover, D. O. and Murawski, S. A. (1982). Offshore winter migration of the Atlantic silverside, *Menidia menidia*. *Fishery Bulletin, US* **80**(1), 145–150.
- Corsi, F., de Leeuw, J. and Skidmore, A. (2000). Modeling Species Distribution with GIS. In "Research Techniques in Animal Ecology: Controversies and Consequences" (L. Boitani and T. K. Fuller, eds), pp. 389–435. Columbia University Press, New York.
- Cote, D., Scruton, D. A., Niezgoda, G. H., McKinley, R. S., Rowsell, D. F., Lindstrom, R. T., Ollerhead, L. M. N. and Whitt, C. J. (1998). A coded acoustic telemetry system for high precision monitoring of fish location and movement: application to the study of nearshore nursery habitat of juvenile Atlantic cod (*Gadus morhua*). *Marine Technology Society* 32, 54–62.
- Crist, T. O., Guertin, D. S., Wiens, J. A. and Milne, B. T. (1992). Animal movement in heterogeneous landscapes: an experiment with Eleodes beetles in shortgrass prairie. *Functional Ecology* **6**, 536–544.
- Cushing, D. H. and Tungate, D. S. (1963). Studies on a *Calanus* patch. 1. The identification of a *Calanus* patch. *Journal of the Marine Biological Association of the United Kingdom* **43**, 327–337.
- Dahlgren, C. P. and Eggleston, D. B. (2000). Ecological processes underlying ontogenetic habitat shifts in a coral reef fish. *Ecology* **81**, 2227–2240.
- Dall, W., Hill, B. J., Rothlisberg, P. C. and Sharples, D. J. (1990). The biology of the Penaeidae. Advances in Marine Biology 27, 1–489.
- Davis, R.W., Fuiman, L.A., Williams, Collier, S.O., Hagey, W.P., Kanatous, S.B., Kohin, S. and Horning, M. (1999). Hunting behaviour of a marine mammal beneath the Antarctic fast ice. *Science* 283, 993–996.
- Davis, R.W., Fuiman, L.A., Williams, T.M. and Le Boeuf, B.J. (2001). Three–dimensional movements and swimming activity of a northern elephant seal. *Comparative Biochemistry and Physiology Part A* **129**, 759–770.
- Day, J. H., Blaber, S. J. M. and Wallace, J. H. (1981). Estuarine fishes. *In* "Estuarine Ecology" (J. H. Day, ed.), pp. 197–221. A.A. Balkema, Rotterdam.
- De Robertis, A. D. and Ohman, M. D. (1999). A free-drifting mimic of vertically migrating zooplankton. *Journal of Plankton Research* **21**, 1865–1875.
- Deegan, L. A. (1993). Nutrient and energy transport between estuaries and coastal marine ecosystems by fish migration. *Canadian Journal of Fisheries and Aquatic Sciences* **50**, 74–79.
- DiBacco, C. and Levin, L.A. (2000). Development and application of elemental fingerprinting to track the dispersal of marine invertebrate larvae. *Limnology and Oceanography* **45**(4), 871–880.
- Dickey, T. D. (1990). Physical-optical-biological scales relevant to recruitment in large marine ecosystems. *In* "Large Marine Ecosystems: Patterns, Processes and Yields" (K. Sherman, ed.), pp. 82–98. AAAS Press, Washington, D.C.
- Dicke, M. and Burrough, P.A. (1988). Using fractal dimensions for characterizing tortuosity of animal trails. *Physiological Entomology* **13**, 393–398.

- Dingle, H. (1995). "Migration: The Biology of Life on the Move". Oxford University Press, New York.
- Dugan, J. E. and Davis, G. E. (1993). Applications of marine refugia to coastal fisheries management. *Canadian Journal of Fisheries and Aquatic Sciences* **50**, 2029–2042.
- Ebenman, B. (1992). Evolution in organisms that change their niches during the life cycle. *The American Naturalist* **139**, 990–1021.
- Eckman, J. E. (1996). Closing the larval loop: linking larval ecology to the population dynamics of marine benthic invertebrates. *Journal of Experimental Marine Biology and Ecology* **200**, 207–237.
- Eggleston, D. B. (1995). Recruitment in Nassau grouper *Epinephelus striatus*: post-settlement abundance, microhabitat features and ontogenetic habitat shifts. *Marine Ecology Progress Series* **124**, 9–22.
- Eggleston, D. B. (1999). Application of landscape ecological principles to oyster reef habitat restoration. *In* "Oyster Reef Habitat Restoration: A Synopsis and Synthesis of Approaches" (M. W. Luckenbach, R. Mann and J. A. Wesson, eds), pp. 213–227. Virginia Institute of Marine Science Press, Gloucester Point, VA.
- Eggleston, D. B. and Armstrong, D. A. (1995). Pre- and post-settlement determinants of estuarine Dungeness crab recruitment. *Ecological Monographs* **65**, 193–216.
- Eggleston, D. B., Grover, J. J. and Lipcius, R. N. (1998). Ontogenetic diet shifts in Nassau grouper: Trophic linkages and predatory impact. *Bulletin of Marine Science* **63**(1), 111–126.
- Elton, C. (1927). "Animal Ecology". Sidgwick and Jackson, London.
- Enright, J. T. (1970). Ecological aspects of endogenous rhythmicity. Annual Review of Ecology and Systematics 1, 221–238.
- Epifanio, C. E. and Garvine, R. W. (2001). Larval transport on the Atlantic continental shelf of North America: a review. *Estuarine Coastal and Shelf Science* **52**, 51–77.
- Epifanio, C. E., Masse, A. K. and Garvine, R. W. (1989). Transport of blue crab larvae by surface currents off Delaware Bay, USA. *Marine Ecology Progress Series* **54**, 35–41.
- Eristhee, N. and Oxenford, H.A. (2001). Home range size and use of space by Bermuda chub *Kyphosus sectatrix* (L.) in two marine reserves in the Soufrière Marine Management Area, St Lucia, West Indies. *Journal of Fish Biology* **59** (Suppl. A), 129–151.
- Fairweather, P. G. (1991). Implications of 'supply-side' ecology for environmental assessment and management. *Trends in Ecology and Evolution* **6**, 60–63.
- Farina, A. (1998). "Principles and Methods in Landscape Ecology". Chapman & Hall, London.
- Fitch, W. T. S. and Shapiro, D. Y. (1990). Spatial dispersion and nonmigratory spawning in the bluehead wrasse (*Thalassoma bifasciatum*). *Ethology* **85**, 199–211.
- Ford, R. G. and Krumme, D. W. (1979). The analysis of space use patterns. *Journal of Theoretical Ecology* **76**, 125–155.
- Forman, R. T. T. (1995). Some general principles of landscape and regional ecology. *Landscape Ecology* **10**, 133–142.
- Forman, R. T. T. and Godron, M. (1986). "Landscape Ecology". Wiley and Sons, New York. Fortin, M. J. (1999). Spatial statistics in landscape ecology. In "Landscape ecological analysis: issues and applications" (J.M. Klopatek and R.H. Gardner, eds), pp. 253–279. Springer, New York.
- Fortin, M. J. and Drapeau, P. (1995). Delineation of ecological boundaries: comparison of approaches and significance tests. *Oikos* **72**, 323–332.
- Forward, R. B., Swanson, J., Tankersely, R. A. and Welch, J. M. (1997). Endogenous swimming rhythms of blue crab, *Callinectes sapidus*, megalopae: effects of offshore and estuarine cues. *Marine Biology* **127**, 621–628.

- Forward, R. B., de Vries, M. C., Tankersley, R. A., Rittschof, D., Hettler, W. F., Burke, J. S., Welch, J. M. and Hoss, D. E. (1999). Behaviour and sensory physiology of Atlantic menhaden larvae, *Brevoortia tyrannus*, during horizontal transport. *Fisheries Oceanography* 8 (Suppl. 2), 37–56.
- Fraser, P. J. and Macdonald, A. G. (1994). Crab hydrostatic pressure sensors. *Nature* 371, 383–384.
- Fraser, P. J. and Shelmerdine, R. L. (2002). Fish physiology: dogfish hair cells sense hydrostatic pressure. *Nature* 415, 495–496.
- Frederick, J. L. (1997). Post-settlement movement of coral reef fishes and bias in survival estimates. *Marine Ecology Progress Series* **150**, 65–74.
- Freire, J. and González-Gurriarán, E. (1998). New approaches to the behavioural ecology of decapod crustaceans using telemetry and electronic tags. *Hydrobiologia* **371/372**, 123–132.
- Fry, B. (1983). Fish and shrimp migrations in the northern Gulf of Mexico analysed using stable C, N and S isotope ratios. *Fishery Bulletin, US* **81**, 789–801.
- Fry, B., Mumford, P. L. and Robblee, M. B. (1999). Stable isotope studies of pink shrimp (*Farfantepenaeus duorarum*) migrations on the southwestern Florida shelf. *Bulletin of Marine Science* **65**(2), 419–430.
- Fuiman, L. A. (1997). What can flatfish ontogenies tell us about pelagic and benthic lifestyles? *Journal of Sea Research* **37**, 257–267.
- Gardner, R. H. (1998). Pattern, process and the analysis of spatial scale. *In* "Ecological Scale: Theory and Applications" (D. L. Peterson and V. T. Parker, eds), pp. 17–34. Columbia University Press, New York.
- Garrabou, J., Riera, J. and Zabala, M. (1998). Landscape pattern indices applied to Mediterranean subtidal rocky benthic communities. Landscape Ecology 13, 225–247.
- Gaylord, B. and Gaines, S. D. (2000). Temperature or transport? Range limits in marine species mediated solely by flow. *The American Naturalist* 155, 769–788.
- Gibson, R. N. (1982). Recent studies on the biology of intertidal fishes. *Oceanography and Marine Biology: An Annual Review* **20**, 363–414.
- Gibson, R. N. (1994). Impact of habitat quality and quantity on the recruitment of juvenile flatfishes. *Netherlands Journal of Sea Research* **32**, 191–206.
- Gibson, R. N., Robb, L., Burrows, M. T. and Ansell, A. D. (1996). Tidal, diel and longer term changes in the distribution of fishes on a Scottish sandy beach. *Marine Ecology Progress Series* 130, 1–17.
- Gibson, R. N., Robb, L., Wennhage, H. and Burrows, M.T. (2002). Ontogenetic changes in depth distribution of juvenile flatfishes in relation to predation risk and temperature on a shallow–water nursery ground. *Marine Ecology Progress Series* 229, 233–244.
- Gillanders, B. M. and Kingsford, M. J. (1996). Elements in otoliths may elucidate the contribution of estuarine recruitment to sustaining coastal reef populations of a temperate reef fish. *Marine Ecology Progress Series* **141**, 13–20.
- Gillanders, B. M. and Kingsford, M. J. (2000). Elemental fingerprints of otoliths of fish may distinguish estuarine 'nursery' habitats. *Marine Ecology Progress Series* 201, 273–286.
- Gillespie, T. W. (2001). Remote sensing of animals. *Progress in Physical Geography* **25**, 355–362.
- González-Gurriarán, E. and Freire, J. (1994). Movement patterns and habitat utilization in the spider crab *Maja squinado* (Herbst) (Decapoda, Majidae) measured by ultrasonic telemetry. *Journal of Experimental Marine Biology and Ecology* **184**, 269–291.
- Green, A. L. (1996). Spatial, temporal and ontogenetic patterns of habitat use by coral reef fishes (Family Labridae). *Marine Ecology Progress Series* **133**, 1–11.
- Green, E. P., Edwards, A. J. and Clark, C. D. (2000). "Remote Sensing Handbook for Tropical Coastal Management". UNESCO Publishing.

- Green, E. P., Mumby, P. J., Edwards, A. J. and Clark, C. D. (1996). A review of remote sensing for the assessment and management of tropical coastal resources. *Coastal Management* 24, 1–40.
- Greenberg, L. A. and Giller, P. S. (2000). The potential of flat-bed passive integrated transponder antennae for studying habitat use by stream fishes. *Ecology of Freshwater Fish* **9**, 74–80.
- Gruber, S. H., Nelson, D. R. and Morrissey, J. F. (1988). Patterns of activity and space utilisation of lemon sharks, *Negaprion brevirostris*, in shallow Bahamian lagoon. *Bulletin of Marine Science* **43**, 61–76.
- Gunn, J.S. and B.A. Block (2001). Advances in acoustic, archival and satellite tagging of tunas. *In* "Tuna: Physiology, Ecology and Evolution" (B.A. Block and E.D. Stevens, eds), pp. 167–224. Academic Press, San Diego.
- Gustafson, E. J. (1998). Quantifying landscape spatial pattern: what is the state of the art? *Ecosystems* 1, 143–156.
- Gustafson, E. J., Parker, G. R. and Backs, S. E. (1994). Evaluating spatial pattern of wildlife habitat: A case study of the wild turkey (*Meleagris gallopavo*). *American Midland Naturalist* **131**, 24–33.
- Haines-Young, R. and Chopping, M. (1996). Quantifying landscape structure: a review of landscape indices and their application to forested landscapes. *Progress in Physical Geography* 20, 418–445.
- Hansen, M. J., Franklin, S. E., Woudsma, C. G. and Peterson, M. (2001). Caribou habitat mapping and fragmentation analysis using Landsat MSS, TM and GIS data in the North Columbia Mountains, British Columbia, Canada. *Remote Sensing of Environment* 77, 50–65.
- Hanski, I. (1998). Metapopulation dynamics. Nature 396, 41–49.
- Hanski, I and Gilpin, M. E. (1997). "Metapopulation Biology: Ecology, Genetics and Evolution". Academic Press, San Diego.
- Harden-Jones, F. R. (1968). "Fish Migrations". Edward Arnold, London.
- Hargis, C. D., Bissonette, J. A. and David, J. L. (1998). The behaviour of landscape metrics commonly used in the study of habitat fragmentation. *Landscape Ecology* 13, 167–186.
- Harmelin-Vivien, M. L. (1989). Implications of feeding specialisation on the recruitment processes and community structure of butterflyfishes. *Environmental Biology of Fishes* **25**, 101–110.
- Harris, G. P. (1980). Temporal and spatial scales in phytoplankton ecology: mechanisms, methods, models and management. *Canadian Journal of Fisheries and Aquatic Sciences* 37, 877–900.
- Harris, S., Cresswell, W. J., Forde, P. G., Trewhella, W. J., Woollard, T. and Wray, S. (1990). Home-range analysis using radio-tracking data: a review of problems and techniques particularly as applied to the study of mammals. *Mammal Review* **20**, 97–123.
- Haslett, J. R. (1990). Geographic Information Systems: A new approach to habitat definition and the study of distributions. *Trends in Ecology and Evolution* **5**, 214–218.
- Haslett, J. R. (1994). Community structure and the fractal dimensions of mountain habitats. *Journal of Theoretical Biology* **167**, 407–411.
- Hastein, T., Hill, B. J., Berthe, F. and Lightner, D. V. (2001). Traceability of aquatic animals. *Revue Scientifique et Technique de l'Office International des Epizooties* **20**, 564–583.
- Hatcher, B. G. (1997). Coral reef ecosystems: how much greater is the whole than the sum of the parts? *Coral Reefs* **16** (Suppl.), 77–91.
- Hatcher, B. G., Imberger, J. and Smith, S. V. (1987). Scaling analysis of coral reef systems: an approach to problems of scale. *Coral Reefs* 5, 171–181.
- Haury, L. R., McGowan, J. A. and Wiebe, P. H. (1978). Patterns and processes in the time-space scales of plankton distributions. *In* "Spatial Pattern in Plankton Communities" (J. H. Steele, ed.), pp. 277–327. Plenum Press, New York.

- Healey, M. C. and Groot, C. (1987). Marine migration and orientation of ocean-type Chinook and sockeye salmon. *American Fisheries Society Symposium* 1, 298–312.
- Heath, M. and MacLachlan, P. (1987). Dispersion and mortality of yolk-sac herring (*Clupea harengus* L.) larvae from a spawning ground to the west of the Outer Hebrides. *Journal of Plankton Research* **9**, 613–630.
- Heath, M. and Rankine, P. (1988). Growth and advection of larval herring (*Clupea harengus* L.) in the vicinity of the Orkney Isles. *Estuarine, Coastal and Shelf Science* **27**, 547–565.
- Heath, M., Leaver, M., Matthews, A. and Nicoll, N. (1989). Dispersion and feeding of larval herring (*Clupea harengus* L.) in the Moray Firth during September 1985. *Estuarine, Coastal and Shelf Science* **28**, 549–566.
- Heath, M. and Gallego, A. (1997). From the biology of the individual to the dynamics of the population: bridging the gap in fish early life studies. *Journal of Fish Biology* **51** (Suppl. A), 1–29.
- Hedley, J.D. and Mumby, P.J. (2002). Biological and remote sensing perspectives on pigmentation in coral reefs. Advances in Marine Biology 43, 277–317.
- Heithaus, M. R., Marshall, G. J., Buhleier, B. M. and Dill, L. M. (2001). Employing Crittercam to study habitat use and behaviour of large sharks. *Marine Ecology Progress Series* 209, 307–310.
- Helfman, G. S., Meyer, J. L. and McFarland, W. N. (1982). The ontogeny of twilight migration patterns in grunts (Pisces: Haemulidae). *Animal Behaviour* **30**, 317–326.
- Helfman, G. S. and Schultz, E. T. (1984). Social transmission of behavioural traditions in a coral reef fish. *Animal Behaviour* **32**, 379–384.
- Herrnkind, W.F. and McLean, R. (1971). Field studies of homing, mass emigration and orientation in the spiny lobster, *Panulirus argus. Annals of the New York Academy of Sciences* **188**, 359–377.
- Hilborn, R. (1990). Determination of fish movement patterns from tag recoveries using maximum likelihood estimators. *Canadian Journal of Fisheries and Aquatic Sciences* 47, 635–643.
- Hill, B. J. (1994). Offshore spawning by the portunid crab *Scylla serrata* (Crustacea: Decapoda). *Marine Biology* **120**, 379–384.
- Hinckley, S., Hermann, A. J. and Megrey, B. A. (1996). Development of a spatially explicit, individual-based model of marine fish early life history. *Marine Ecology Progress Series* 139, 47–68.
- Hinckley, S., Hermann, A. J., Mier, K. L. and Megrey, B. A. (2001). Importance of spawning location and timing to successful transport to nursery areas: a simulation study of Gulf of Alaska walleye Pollock. *ICES Journal of Marine Science* 58, 1042–1052.
- Hines, A. H. (1986). Larval patterns in the life histories of brachyuran crabs (Crustacea, Decapoda, Brachyura). Bulletin of Marine Science 39, 444–466.
- Hines, A. H., Wolcott, T. G., Gonzalez-Gurriaran, E., Gonzalez-Escalante, J. L. and Freire, J. (1995). Movement patterns and migrations in crabs: telemetry of juvenile and adult behaviour in *Callinectes sapidus* and *Maja squinado. Journal of the Marine Biological Association of the United Kingdom* 75, 27–42.
- Hixon, M. A., Boersma, P. D., Hunter M. L., Micheli, F., Norse, E. A., Possingham, H. P. and Snelgrove, P. V. R. (2001). Oceans at risk: research priorities in marine conservation biology. *In* "Conservation Biology: Research Priorities for the Next Decade." (M. E. Soule and G. H. Orians, eds). Island Press, CA.
- Hobbs, R. J. (1994). Landscape ecology and conservation: moving from description to application. *Pacific Conservation Biology* 1, 170–176.
- Hobson, K. A. (1999). Tracing origins and migration of wildlife using stable isotopes: a review. *Oecologia* 120, 314–326.

- Holland, K. M., Peterson, J. D., Lowe, C. G. and Wetherbee, B. M. (1993). Movements, distribution and growth rates of the white goatfish *Mulloides flavolineatus* in a fisheries conservation zone. *Bulletin of Marine Science* **52**, 982–992.
- Holland, K. N., Lowe, C. G. and Wetherbee, B. M. (1996). Movements and dispersal patterns of blue trevally (*Caranx melampygus*) in a fisheries conservation zone. *Fisheries Research* 25, 279–292.
- Holling, C. S. (1992). Cross–scale morphology, geometry and dynamics of ecosystems. *Ecological Monographs* **62**, 447–502.
- Hooge, P. N. and Eichenlaub, B. (1997). Animal movement extension to ArcView ver 1.1. Alaska Biological Science Center, U.S. Geological Survey, Anchorage, Alaska.
- Hooge, P. N., Eichenlaub, W. M. and Solomon, E. K. (1999). "Using GIS to analyze animal movements in the marine environment". United States Geological Survey.
- Hutchinson, G. E. (1957). Concluding remarks. *Cold Spring Harbor Symposia on Quantitative Biology* **22**, 415–427.
- Incze, L. S. and Naimie, C. E. (2000). Modelling the transport of lobster (*Homarus americanus*) larvae and postlarvae in the Gulf of Maine. *Fisheries Oceanography* **9**, 99–113.
- Irlandi, E. A. and Crawford, M. K. (1997). Habitat linkages: the effect of intertidal saltmarshes and adjacent subtidal habitats on abundance, movement and growth of an estuarine fish. *Oecologia* **110**, 222–230.
- Jackson, J. B. C., Kirby, M. X., Berger, W. H., Bjorndal, K. A., Botsford, L. W., Bourque, B. J., Bradbury, R. H., Cooke, R., Erlandson, J., Estes, J. A., Hughes, T. P., Kidwell, S., Lange, C. B., Lenihan, H. S., Pandolfi, J. M., Peterson, C. H., Steneck, R. S., Tegner, M. J. and Warner, R. R. (2001). Historical overfishing and the recent collapse of coastal ecosystems. *Science* 293, 629–638.
- Janssen, G. M. and Kuipers, B. R. (1980). On tidal migration in the shrimp Crangon crangon. Netherlands Journal of Sea Research 14, 339–348.
- Jenkins, G. P. and Black, K. (1994). Temporal variability in settlement of a coastal fish (*Sillaginoides punctata*) determined by low-frequency hydrodynamics. *Limnology and Oceanography* **39**, 1744–1754.
- Jennings, S. and Kaiser, M. J. (1998). The effects of fishing on marine ecosystems. *Advances in Marine Biology* **34**, 201–352.
- Jepsen, N., Koed, A., Thorstad, E. B. and Baras, E. (2002). Surgical implantation of telemetry transmitters in fish: how much have we learned? *Hydrobiologia* 483, 239–248.
- Jernakoff, P. (1987). An electromagnetic tracking system (for rock lobsters) for use in shallow water. *Journal of Experimental Marine Biology and Ecology* **113**, 1–8.
- Johannes, R. E. (1978). Reproductive strategies of coastal marine fishes in the tropics. *Environmental Biology of Fishes* **3**, 65–84.
- Johnson, A. R., Wiens, J. A., Milne, B. T. and Crist, T. O. (1992). Animal movements and population dynamics in heterogeneous landscapes. *Landscape Ecology* **7**, 63–75.
- Jones, G. P., Milicich, M. J., Emslie, M. J. and Lunow, C. (1999). Self-recruitment in a coral reef fish population. *Nature* 402, 802–804.
- Judson, O. P. (1994). The rise of the individual-based model in ecology. *Trends in Ecology and Evolution* 9, 9–14.
- Kareiva, P. M. and Shigesada, N. (1983). Analyzing insect movement as a correlated random walk. *Oecologia* 56, 234–238.
- Kavanagh, K. D. (2000). Larval brooding in the marine damselfish Acanthochromis polyacanthus (Pomacentridae) is correlated with highly divergent morphology, ontogeny and life-history traits. Bulletin of Marine Science 66, 321–337.
- Kerkhoff, A. J., Milne, B. T. and Maehr, D. S. (2000). Toward a panther-centered view of the forests of South Florida. *Conservation Ecology* 4 [online] URL: http://www.consecol.org/vol4/iss1/art1

- King, A. W. (1997). Hierarchy theory: a guide to system structure for wildlife biologists. *In* "Wildlife and Landscape Ecology" (J. Bissonette, ed.), pp. 185–212. Springer-Verlag, New York.
- Kingsford, M. J. (2001). Diel patterns of abundance of presettlement reef fishes and pelagic larvae on a coral reef. *Marine Biology* **138**, 853–867.
- Kingsford, M. J., Wolanski, E. and Choat, J. H. (1991). Influence of tidally induced fronts and Langmuir circulations on distribution and movements of presettlement fishes around a coral reef. *Marine Biology* **109**, 167–180.
- Klima, E. F., Roberts, T. W. and Jones, A. C. (1986). Overview of the Tortugas Sanctuary studies. North American Journal of Fisheries Management 6, 297–300.
- Klimley, A. P. (1987). The determinants of sexual segregation in the scalloped hammerhead, *Sphyrna lewini*. *Environmental Biology of Fish* **18**, 27–40.
- Klimley, A. P. (1993). Highly directional swimming by scalloped hammerhead sharks, *Sphyrna lewini*, and subsurface irradiance, temperature, bathymetry, and geomagnetic field. *Marine Biology* **117**, 1–22.
- Klimley, A. P., Vogeli, F., Beavers, S. C. and LeBoeuf, B. J. (1998). Automated listening stations for tagged marine fishes. *Marine Technology Society Journal* 37, 94–101.
- Klimley, A. P. and Holloway, C. F. (1999). School fidelity and homing synchronicity of yellowfin tuna, *Thunnus albacares*. *Marine Biology* **133**, 307–317.
- Kneib, R. T. (1987). Predation risk and use of intertidal habitats by young fishes and shrimp. *Ecology* **68**, 379–386.
- Kneib, R. T. (1994). Spatial pattern, spatial scale and feeding in fishes. *In* "Theory and application in fish feeding ecology" (D. J. Stouder, ed.), pp. 171–185. University of South Carolina Press, Columbia, South Carolina.
- Kneib, R. T. (1997a). Early life stages of resident nekton in intertidal marshes. *Estuaries* 20, 214–230.
- Kneib, R. T. (1997b). The role of tidal marshes in the ecology of estuarine nekton. *Oceanography and Marine Biology, An Annual Review* **35**, 163–220.
- Kneib, R. T. (2000). Salt marsh ecoscapes and production transfers by estuarine nekton in the southeastern U.S. *In* "Concepts and Controversies in Tidal Marsh Ecology" (D. A. Weinstein M. P. and Kreeger, eds), pp. 267–291. Kluwer Academic Publishers, Dordrecht.
- Kneib, R. T. and Wagner, S. L. (1994). Nekton use of vegetated marsh habitats at different stages of tidal inundation. *Marine Ecology Progress Series* **106**, 227–238.
- Kolasa, J., Drake, J. A., Huxel, G. R. and Hewitt, C. L. (1996). Hierarchy underlies patterns of variability in species inhabiting natural microcosms. *Oikos* 77, 259–266.
- Kolasa, J. and Rollo, C. D. (1991). Introduction: The heterogeneity of heterogeneity: a glossary. *In* "Ecological Heterogeneity" (J. Kolasa and S. T. A. Pickett, eds), pp. 1–24. Springer-Verlag, New York.
- Kolasa, J. and Waltho, N. (1998). A hierarchical view of habitat and its relationship to species abundance. *In* "Ecological Scale: Theory and Applications" (D.L. Peterson and V.T. Parker, eds), pp. 55–76. Columbia University Press, New York.
- Kostylev, V. and Erlandsson, J. (2001). A fractal approach for detecting spatial hierarchy and structure on mussel beds. *Marine Biology* 139, 497–506.
- Kotliar, N. B. and Wiens, J. A. (1990). Multiple scales of patchiness and patch structure: a hierarchical framework for the study of heterogeneity. *Oikos* **59**, 253–260.
- Koutsikopoulos, C., Dorel, D. and Desaunay, Y. (1995). Movement of sole (*Solea solea*) in the Bay of Biscay: Coastal environment and spawning migration. *Journal of the Marine Biological Association of the United Kingdom* **75**, 109–126.
- Kozakiewicz, M. (1995). Resource tracking in space and time. *In* "Mosaic Landscapes and Ecological Processes" (L. Hansson, L. Fahrig and G. Merriam eds), pp. 136–148. Chapman and Hall, London.

- Kramer, D. L. and Chapman, M. R. (1999). Implications of fish home range size and relocation for marine reserve function. *Environmental Biology of Fishes* 55, 65–79.
- Kuipers, B. R. (1973). On the tidal migration of young plaice (Pleuronectes platessa) in the Wadden Sea. *Netherlands Journal of Sea Research* **9**, 69–85.
- Laegdsgaard, P. and Johnson, C. R. (1995). Mangrove habitats as nurseries: unique assemblages of juvenile fish in subtropical mangroves in eastern Australia. *Marine Ecology Progress Series* 126, 67–81.
- Laffaille, P., Brosse, S., Feunteun, E., Baisez, A. and Lefeuvre, J. (1998). Role of fish communities in particulate organic matter fluxes between salt marshes and coastal marine waters in the Mont Saint-Michel Bay. *Hydrobiologia* 373/374, 121–133.
- Larkin, R. P. and Halkin, D. (1994). A review of software packages for estimating animal home ranges. *Wildlife Society Bulletin* **22**, 274–287.
- Lazzari, M. A. and Able, K. W. (1990). Northern pipefish, *Syngnathus fuscus*, occurrences over the Mid-Atlantic Bight continental shelf: evidence of seasonal migration. *Environmental Biology of Fishes* 27, 177–185.
- Lee, M., Fahrig, L., Freemark, K. and Currie, D. J. (2002). Importance of patch scale vs landscape scale on selected forest birds. *Olkos* **96**, 110–118.
- Lee Long, W. J., Hundley, A. J., Roder, C. A. and McKenzie, L. J. (1998). "Preliminary Evaluation of an Acoustic Technique for Mapping Tropical Seagrass Habitats". Great Barrier Reef Marine Park Authority, Townsville, Australia.
- Legendre, P. and Fortin, M. -J. (1989). Spatial pattern and ecological analysis. *Vegetatio* **80**, 107–138.
- Leis, J. M. and Carson-Ewart, B. M. (1997). In situ swimming speeds of the late pelagic larvae of some Indo-Pacific coral-reef fishes. Marine Ecology Progress Series 159, 165–174.
- Leis, J. M. and Carson–Ewart, B. M. (1998). Complex behaviour by coral-reef fish larvae in open–water and near–reef pelagic environments. *Environmental Biology of Fishes* **53**, 259–266.
- Lenihan, H. S., Peterson, C. H. and Byers, J. E. (2001). Cascading of habitat degradation: oyster reefs invaded by refugee fishes escaping stress. *Ecological Applications* 11, 764–782.
- Levin, L. A. (1990). A review of methods for labeling and tracking marine invertebrate larvae. *Ophelia* **32**, 115–144.
- Levin, L. A., Huggett, D., Myers, P. and Bridges, T. (1993). Rare-earth tagging methods for the study of larval dispersal by marine invertebrates. *Limnology and Oceanography* **38**, 346–360.
- Levin, P. S. (1993). Habitat structure, conspecific presence and spatial variation in the recruitment of a temperate reef fish. *Oecologia* **94**, 176–185.
- Levin, S. A. (1992). The problem of pattern and scale in ecology. *Ecology* **73**, 1943–1967. Levin, S. A. and Paine, R. T. (1974). Disturbance, patch formation and community structure. *Proceedings of the National Academy of Science, USA* **71**, 2744–2747.
- Levin, S. A., Cohen, D. and Hastings, A. (1984). Dispersal strategies in patchy environments. *Theoretical Population Biology* **26**, 165–191.
- Lewis, J. R. (1964). "The Ecology of Rocky Shores". English Universities Press, London. Li, H. and Reynolds, J. F. (1994). A simulation experiment to quantify spatial heterogeneity in categorical maps. *Ecology* 75, 2446–2455.
- Lindeman, K. C., Pugliese, R., Waugh, G. T. and Ault, J. S. (2000). Developmental patterns within a multispecies reef fishery: management implications for essential fish habitats and protected areas. *Bulletin of Marine Science* 66, 929–956.
- Lipcius, R. N., Eggleston, D. B., Miller, D. L. and Luhrs, T. C. (1998). The habitatsurvival function for Caribbean spiny lobster: An inverted size effect and non-linearity in mixed algal and seagrass habitats. *Marine and Freshwater Research* 49(8), 807–816.

- Lirman, D. (1994). Ontogenetic shifts in habitat preferences in the three-spot damselfish, Stegastes planifrons (Cuvier), in Roatan Island, Honduras. Journal of Experimental Marine Biology and Ecology 180, 71–81.
- Loehle, C. (1990). Home range: A fractal approach. Landscape Ecology 5(1), 39-52.
- Lutcavage, M., Kraus, S. and Hoggard, W. (1997). Aerial survey of giant bluefin tuna, Thunnus thynnus, in the great Bahama Bank, Straits of Florida, 1995. Fishery Bulletin, US 95, 300–310.
- MacMahon, J. A., Schimpf, D. J., Anderson, D. C., Smith, K. G. and Bayn, R. L. (1981).
 An organism-centered approach to some community and ecosystem concepts. *Journal of Theoretical Biology* 88, 287–307.
- Macpherson, E. (1998). Ontogenetic shifts in habitat use and aggregation in juvenile sparid fishes. *Journal of Experimental Marine Biology and Ecology* **220**, 127–150.
- Macpherson, E. and Duarte, C. M. (1991). Bathymetric trends in demersal fish size: is there a general relationship. *Marine Ecology Progress Series* **71**, 103–112.
- Marguillier, S., van der Velde, G., Dehairs, F., Hemminga, M. A. and Rajagopal, S. (1997). Trophic relationships in an interlinked mangrove–seagrass ecosystem as traced by δ^{13} C and δ^{15} N. *Marine Ecology Progress Series* **151**, 115–121.
- Marquet, P. A., Fortin, M. J., Pineda, J., Wallin, D. O., Clark, J. S., Wu, Y., Bollens, S., Jacobi, C. M. and Holt, R. D. (1993). Ecological and evolutionary consequences of patchiness: a marine–terrestrial perspective. *In* "Patch Dynamics" (S. Levin, T. Powell and J.H. Steele, eds), pp. 277–300. Springer–Verlag, Heidelberg.
- Marsh, H. and Rathbun, G. B. (1990). Development and application of conventional and satellite radio tracking techniques for studying dugong movements and habitat use. *Australian Wildlife Research* 17, 160–183.
- Marshall, G. J. (1998). Crittercam: an animal–borne imaging and data logging system. *Marine Technology Society Journal* **32**, 11–17.
- Mary, C. M. S., Osenberg, C. W., Frazer, T. K. and Lindberg, W. J. (2000). Stage structure, density dependence and the efficacy of marine reserves. *Bulletin of Marine Science* 66(3), 675–690.
- Mazeroll, A. I. and Montgomery, W. L. (1998). Daily migrations of a coral reef fish in the Red Sea (Gulf of Aqaba, Israel): initiation and orientation. *Copeia* **1998**, 893–905.
- McAlpine, C. A., Grigg, G. C., Mott, J. J. and Sharma, P. (1999). Influence of landscape structure on kangaroo abundance in a disturbed semi–arid woodland of Queensland. *Rangeland Journal* 21(1), 104–134.
- McCauley, D.E. (1995). Effects of population dynamics on genetics in mosaic landscapes. *In* "Mosaic Landscapes and Ecological Processes" (L. Hansson, L. Fahrig and G. Merriam, eds), pp. 178–198. Chapman and Hall, London.
- McClanahan, T. R. and Mangi, S. (2000). Spillover of exploitable fishes from a marine park and its effect on the adjacent fishery. *Ecological Applications* **10**, 1792–1805.
- McCleave, J. D. and Kleckner, R. C. (1987). Distribution of leptocephali of the catadromous *Anguilla* species in the western Sargasso Sea in relation to water circulation and migration. *Bulletin of Marine Science* **41**, 789–806.
- McCormick, M. I. and Makey, L. J. (1997). Post–settlement transition in coral reef fishes: overlooked complexity in niche shifts. *Marine Ecology Progress Series* **153**, 247–257.
- McCoy, E. D. and Bell, S. S. (1991). Habitat structure: the evolution and diversification of a complex topic. *In* "Habitat Structure: the Physical Arrangement of Objects in Space" (S. S. Bell, E. D. McCoy and H. R. Mushinsky, eds), pp. 3–27. Chapman and Hall, London.
- McGarigal, K. and Marks, B. J. (1994). Fragstats, spatial pattern analysis program for quantifying landscape structure v2.0. Forest Science Department, Oregon State University, Corvallis, Oregon, USA.

- McGarigal, K. and McComb, W. C. (1995). Relationships between landscape structure and breeding birds in the Oregon coast range. *Ecological Monographs* **65**, 235–260.
- McLoughlin, P. D. and Ferguson, S. H. (2000). A hierarchical pattern of limiting factors helps explain variation in home range size. *Ecoscience* **7**, 123–130.
- McNab, B.K. (1963). Bioenergetics and the determination of home range size. *The American Naturalist* **97**, 133–140.
- McRea, J. E., Greene, H. G., O'Connell, V. M. and Wadefield, W. W. (1999). Mapping marine habitats with high resolution sidescan sonar. *Oceanologica Acta* 22, 679–686.
- Meentemeyer, V. (1989). Geographical perspectives of space, time and scale. *Landscape Ecology* **3**, 163–173.
- Metcalfe, J.D. and Arnold, G.P. (1997). Tracking fish with electronic tags. *Nature* **387**, 665–666.
- Meyer, C. G., Holland, K. N., Wetherbee, B. M. and Lowe, C. G. (2000). Movement patterns, habitat utilisation, home range size and site fidelity of whitesaddle goatfish, *Parupeneus porphyreus*, in a marine reserve. *Environmental Biology of Fishes* **59**, 235–242.
- Middaugh, D. P. and Takita, T. (1983). Tidal and diurnal spawning cues in the Atlantic Silverside, *Menidia menidia*. *Environmental Biology of Fishes* **8**, 97–104.
- Mileikovsky, S. A. (1973). Speed of active movement of pelagic larvae of marine invertebrates and their ability to regulate their vertical position. *Marine Biology* **23**, 11–17.
- Millar, R. B. and Fryer, R. J. (1999). Estimating the size–selection curves of towed gears, traps, nets and hooks. *Reviews in Fish Biology and Fisheries* **9**, 89–116.
- Milne, B. T. (1991). Heterogeneity as a multiscale characteristic of landscapes. *In* "Ecological Heterogeneity"(J. Kolasa and S. T. A. Pickett, eds), pp. 69–84. Springer–Verlag, New York.
- Minns, C.K. (1995). Allometry of home range size in lake and river fishes. *Canadian Journal of Fisheries and Aquatic Sciences* **52**, 1499–1508.
- Moorcroft, P. R., Lewis, M. A. and Crabtree, R. L. (1999). Home range analysis using a mechanistic home range model. *Ecology* **80**, 165–665.
- Morgan, S. G. and Christy, J. H. (1994). Plasticity, constraint and optimality in reproductive timing. *Ecology* 75, 2185–2203.
- Morris, D. W. (1987). Ecological scale and habitat use. *Ecology* **68**, 362–369.
- Morrison, M. L. (1992). "Wildlife-Habitat Relationships: Concepts and Applications". University of Wisconsin Press, Madison, Wisconsin.
- Morrissey, J. F. and Gruber, S. H. (1993). Home range of juvenile lemon sharks, *Negaprion brevirostris*. *Copeia* **1993**, 425–434.
- Morton, R. M. (1990). Community structure, density and standing crop of fishes in a subtropical Australian mangrove area. *Marine Biology* **105**, 385–394.
- Mouillot, D. and Viale, D. (2001). Satellite tracking of a fin whale (*Balaenoptera physalus*) in the north–western Mediterranean Sea and fractal analysis of its trajectory. *Hydrobiologia* **452**, 163–171.
- Mumby P. J. and Edwards, A. J. (2002). Mapping marine environments with IKONOS imagery: enhanced spatial resolution can deliver greater thematic accuracy. *Remote Sensing of Environment* 82, 248–257.
- Mumby, P. J. and Harbourne, A. R. (1999). Development of a systematic classification scheme of marine habitats to facilitate regional management and mapping of Caribbean coral reefs. *Biological Conservation* **88**, 155–163.
- Mumby, P. J., Green, E. P., Clark, C. D. and Edwards, A. J. (1998). Digital analysis of multispectral airborne imagery of coral reefs. *Coral Reefs* 17, 59–69.
- Mumby, P. J., Green, E. P., Edwards, A. J. and Clark, C. D. (1999). The cost–effectiveness of remote sensing for tropical coastal resources assessment and management. *Journal of Environmental Management* 53, 157–166.

- Murray, D. L. and Fuller, M. R. (2000). A critical review of the effects of marking on the biology of vertebrates. *In* "Research Techniques in Animal Ecology: Controversies and Consequences" (L. Boitani and T. K. Fuller, eds), pp. 15–64. Columbia University Press, New York.
- Nagelkerken, I., Dorenbosch, M., Verberk, W., de la Moriniere, E. C. and van der Velde, G. (2000a). Day–night shifts of fishes between shallow–water biotopes of a Caribbean bay, with emphasis on the nocturnal feeding of Haemulidae and Lutjanidae. *Marine Ecology Progress Series* **194**, 55–64.
- Nagelkerken, I., Dorenbosch, M., Verberk, W., de la Moriniere, E. C. and van der Velde, G. (2000b). Importance of shallow–water biotopes of a Caribbean bay for juvenile coral reef fishes: patterns in biotope association, community structure and spatial distribution. *Marine Ecology Progress Series* **202**, 175–192.
- Nagelkerken, I., Kleijnen, S., Klop, T., van den Brand, R., de la Moriniere, E. C. and van der Velde, G. (2001). Dependence of Caribbean reef fishes on mangroves and seagrass beds as nursery habitats: a comparison of fish faunas between bays with and without mangroves/seagrass beds. *Marine Ecology Progress Series* **214**, 225–235.
- Nagelkerken, I. and van der Velde, G. (2002). Do non-estuarine mangroves harbour higher densities of juvenile fish than adjacent shallow-water and coral reef habitats in Curaçao (Netherlands Antilles)? *Marine Ecology Progress Series* **245**, 191–204.
- Natunewicz, C. C. and Epifanio, C. E. (2001). Spatial and temporal scales of patches of crab larvae in coastal waters. *Marine Ecology Progress Series* **212**, 217–222.
- Natunewicz, C. C., Epifanio, C. E. and Garvine, R. W. (2001). Transport of crab larval patches in the coastal ocean. *Marine Ecology Progress Series* 222, 143–154.
- Nemtov, S. C. (1997). Intraspecific variation in home range exclusivity by female green razorfish, *Xyrichtys splendens* (family Labridae), in different habitats. *Environmental Biology of Fishes* **50**, 371–381.
- Nichols, J. D. (1996). Sources of variation in migratory movements of animal populations: statistical inference and a selective review of empirical results for birds. *In* "Population Dynamics in Ecological Space and Time" (O. E. Rhodes, R. K. Chesser and M. H. Smith, eds), pp. 147–197. University of Chicago Press, Chicago.
- Norcross, B. L. and Shaw, R. F. (1984). Oceanic and estuarine transport of fish eggs and larvae: a review. *Transactions of the American Fisheries Society* **113**, 153–165.
- Norris, J. G., Wyllie–Echeverria, S., Mumford, T., Bailey, A. and Turner, T. (1997). Estimating basal area coverage of subtidal seagrass beds using underwater videography. *Aquatic Botany* **58**, 269–287.
- Norse, E. A. (1977). Aspects of the zoogeographic distribution of *Callinectes* (Brachyura: Portunidae). *Bulletin of Marine Science* **27**, 440–447.
- O'Dor, R. K., Andrade, Y., Webber, D. M., Sauer, W. H. H., Roberts, M. J., Smale, M. J. and Voegeli, F. M. (1998). Applications and performance of Radio–Acoustic Positioning and Telemetry (RAPT) systems. *Hydrobiologia* 371/372, 1–8.
- Olmi, E. J. and Orth, R. J. (1995). Introduction to the proceedings of the blue crab recruitment symposium. *Bulletin of Marine Science* 57, 707–712.
- O'Neill, R. V., DeAngelis, D. L., Waide, J. B. and Allen, T. F. H. (1986). "A Hierarchical Concept of Ecosystems". Princeton University Press, Princeton, N.J.
- O'Neill, R. V., Milne, B. T., Turner, M. G. and Gardner, R. H. (1988). Resource utilisation scales and landscape pattern. *Landscape Ecology* **2**(1), 63–69.
- Overholtzer, K. L. and Motta, P. J. (1999). Comparative resource use by juvenile parrotfishes in the Florida Keys. *Marine Ecology Progress Series* 177, 177–187.
- Paine, R. T. and Levin, S. A. (1981). Intertidal landscapes: disturbance and the dynamics of pattern. *Ecological Monographs* **51**, 145–178.
- Parrish, J. D. (1989). Fish communities of interacting shallow—water habitats in tropical oceanic regions. *Marine Ecology Progress Series* **58**, 143–160.

- Pasqualini, V., Clabauts, P., Pergent, G., Benyoussef, L. and Pergent–Martin, C. (2000). Contribution of side scan sonar to the management of Mediterranean littoral ecosystems. *International Journal of Remote Sensing* **21**, 367–378.
- Pasqualini, V., Pergent–Martini, C., Clabauts, P. and Pergent, G. (1998). Mapping of *Posidonia oceanica* using aerial photographs and side scan sonar: application off the Island of Corsica (France). *Estuarine, Coastal and Shelf Science* **47**, 359–367.
- Pearson, S. M. (1993). The spatial extent and relative influence of landscape–level factors on wintering bird populations. *Landscape Ecology* **8**, 3–18.
- Pearson, S. M., Turner, M. G., Gardner, R. H. and O'Neill, R. V. (1996). An organism-based perspective of habitat fragmentation. *In* "Biodiversity in Managed Landscapes: Theory and Practice" (R. C. Szaro, ed.), pp. 77–95. Oxford University Press, New York.
- Perkins–Visser, E., Wolcott, T. G. and Wolcott, D. L. (1996). Nursery role of seagrass beds: enhanced growth of juvenile blue crabs (*Callinectes sapidus* Rathbun). *Journal of Experimental Marine Biology and Ecology* **198**, 155–173.
- Petersen, J. E. and Hastings, A. (2001). Dimensional approaches to scaling experimental ecosystems: designing mousetraps to catch elephants. *The American Naturalist* **157**, 324–333.
- Peterson, G. W. and Turner, R. E. (1994). The value of salt marsh edge vs. interior as a habitat for fish and decapod crustaceans in a Louisiana tidal marsh. *Estuaries* 17, 235–262.
- Phillips, B. F. (1981). The circulation of the southeastern Indian Ocean and the planktonic life of the western rock lobster. *Oceanography and Marine Biology, An Annual Review* **19**, 11–39.
- Phillips, B. F., Joll, L.M. and Ramm, D.C. (1984). An electromagnetic tracking system for studying the movements of rock (spiny) lobsters. *Journal of Experimental Marine Biology and Ecology* **79**, 9–18.
- Phillips, B. F. and Pearce, A. F. (1997). Spiny lobster recruitment off Western Australia. *Bulletin of Marine Science* **61**, 21–41.
- Pihl, L. and Ulmestrand, M. (1993). Migration pattern of juvenile cod (*Gadus morhua*) on the Swedish west coast. *ICES Journal of Marine Science* **50**, 63–70.
- Pittman, S. J. (2002). Linking fish and prawns to their environment in shallow-water marine landscapes. Ph.D. thesis, University of Queensland, Brisbane, Australia.
- Plotkin, P. T. (1998). Interaction between behavior of marine organisms and the performance of satellite transmitters: a marine turtle case study. *Marine Technology Society Journal* 32, 5–10.
- Pollock, B. R. (1982). Movements and migrations of yellowfin bream, *Acanthopagrus australis* (Gunther), in Moreton Bay, Queensland as determined by tag recoveries. *Journal of Fish Biology* **20**, 245–252.
- Pollock, B. R., Weng, H. and Morton, R. M. (1983). The seasonal occurrence of postlarval stages of yellowfin bream, *Acanthopagrus australis* (Gunther), and some factors affecting their movement into an estuary. *Journal of Fish Biology* **22**, 409–415.
- Polovina, J. L., Kleiber, P. and Kobayashi, D. R. (1999). Application of TOPEX–POSEI-DON satellite altimetry to simulate transport dynamics of larvae of spiny lobster, *Panulirus marginatus*, in the Northwestern Hawaiian Islands, 1993–1996. *Fishery Bulletin, US* **97**, 132–143.
- Potter, I. C., Beckley, L. E., Whitfield, A. K. and Lenanton, R. C. J. (1990). Comparisons between the roles played by estuaries in the life cycles of fishes in temperate Western Australia and South Africa. *Environmental Biology of Fishes* 28, 143–178.
- Powell, R. A. (2000). Animal home ranges and territories and home range estimators. *In* "Research techniques in animal ecology: Controversies and consequences" (L. Boitani and T. K. Fuller, eds), pp. 65–110. Columbia University Press, New York.

- Priede, I. G. (1984). A basking shark (*Cetorhinus maximus*) tracked by satellite together with simultaneous remote sensing. *Fisheries Research* 2, 201–216.
- Priede, I. G. and French, J. (1991). Tracking of marine animals by satellite. *International Journal of Remote Sensing* 12, 667–680.
- Quinlan, J. A., Blanton, B. O., Miller, T. J. and Werner, F. E. (1999). From spawning grounds to the estuary: using linked individual–based and hydrodynamic models to interpret patterns and processes in the oceanic phase of Atlantic menhaden *Brevoortia tyrannus* life history. *Fisheries Oceanography* **8**(Suppl. 2), 224–246.
- Quinn, T. P. and Brodeur, R. D. (1991). Intra–specific variations in the movement patterns of marine animals. *American Zoologist* **31**, 231–241.
- Rangeley, R. W. and Kramer, D. L. (1995). Tidal effects on habitat selection and aggregation by juvenile pollock *Pollachius virens* in the rocky intertidal zone. *Marine Ecology Progress Series* 126, 19–29.
- Ranwell, D. S. (1972). "Ecology of Salt Marshes and Sand Dunes". Chapman and Hall, London.
- Reese, E. S. (1989). Orientation behavior of butterflyfishes (family Chaetodontidae) on coral reefs: spatial learning of route specific landmarks and cognitive maps. *Environmental Biology of Fishes* **25**, 79–86.
- Reiss, C. S., Panteleev, G., Taggart, C. T., Sheng, J. and deYoung, B. (2000). Observations on larval fish transport and retention on the Scotian Shelf in relation to geostrophic circulation. *Fisheries Oceanography* 9, 195–213.
- Reiss, M. (1988). Scaling of home range size: Body size, metabolic needs and ecology. *Trends in Ecology and Evolution* **3**, 85–86.
- Rejmanek, M. and Jenik, J. (1975). Niche, habitat and related ecological concepts. Acta Biotheoretica 24, 100–107.
- Riegl, B., Korrubel, J. L. and Martin, C. (2001). Mapping and monitoring of coral communities and their spatial patterns using a surface–based video method from a vessel. Bulletin of Marine Science 69, 869–880.
- Righton, D., Metcalfe, J. and Connolly, P. (2001). Fisheries: different behaviour of North and Irish Sea cod. *Nature* **411**, 156.
- Riitters, K. H., O'Neill, R. V., Hunsaker, C. T., Wickham, J. D., Yankee, D. H., Timmins, S. P., Jones, K. B. and Jackson, B. L. (1995). A factor analysis of landscape pattern and structure metrics. *Landscape Ecology* **10**, 23–39.
- Robbins, B. D. and Bell, S. S. (1994). Seagrass landscapes: a terrestrial approach to the marine environment. *Trends in Ecology and Evolution* **9**, 301–304.
- Robbins, B. D. and Bell, S. S. (2000). Dynamics of a subtidal seagrass landscape: seasonal and annual change in relation to water depth. *Ecology* **81**, 1193–1205.
- Robblee, M. B. and Zieman, J. C. (1984). Diel variation in the fish fauna of a tropical seagrass feeding ground. *Bulletin of Marine Science* 34, 335–345.
- Roberts, C. M. (1997). Connectivity and management of Caribbean coral reefs. *Science* **278**, 1454–1457.
- Robertson, D. R. (1983). On the spawning behavior and spawning cycles of eight surgeonfishes (Acanthuridae) from the Indo–Pacific. *Environmental Biology of Fishes* **9**, 193–223.
- Robertson, D. R. (1988). Abundances of surgeonfishes on patch–reefs in Caribbean Panama: due to settlement, or post–settlement cues. *Marine Biology* **97**, 495–501.
- Rochet, M. J. (2000). A comparative approach to life–history strategies and tactics among four orders of teleost fish. *ICES Journal of Marine Science* **57**, 228–239.
- Roff, D. A. (1988). The evolution of migration and some life history parameters in marine fishes. *Environmental Biology of Fishes* **22**, 133–146.

- Rolstad, J., Loken, B. and Rolstad, E. (2000). Habitat selection as a hierarchical spatial process: the green woodpecker at the northern edge of its distribution range. *Oecologia* **124**, 116–129.
- Rooker, J. R. and Dennis, G. D. (1991). Diel, lunar and seasonal changes in a mangrove fish assemblage off southwestern Puerto Rico. Bulletin of Marine Science 49, 684–698.
- Rooker, J. R. and Holt, S. A. (1997). Utilisation of subtropical seagrass meadows by newly settled red drum *Sciaenops ocellatus*: patterns of distribution and growth. *Marine Ecology Progress Series* **158**, 139–149.
- Roughgarden, J., Gaines, S. and Possingham, H. (1988). Recruitment dynamics in complex life cycles. *Science* 241, 1397–1560.
- Rountree, R. A. and Able, K. W. (1992). Foraging habits, growth and temporal patterns of salt marsh creek habitat use by juvenile summer flounder in New Jersey. *Transactions of the American Fisheries Society* **121**, 214–225.
- Rountree, R. A. and Able, K. W. (1993). Diel variation in decapod crustacean and fish assemblages in New Jersey polyhaline marsh creeks. *Estuarine, Coastal and Shelf Science* 37, 181–210.
- Rountree, R. A. and Able, K. W. (1997). Nocturnal fish use of New Jersey marsh creek and adjacent bay shoal habitats. *Estuarine, Coastal and Shelf Science* **44**, 703–711.
- Rozas, L. P. and Odum, W. E. (1988). Occupation of submerged aquatic vegetation by fishes: testing the roles of food and refuge. *Oecologia* 77, 101–106.
- Rozas, L. R. and Minello, T. J. (1997). Estimating densities of small fishes and decapod crustaceans in shallow estuarine habitats: a review of sampling design with focus on gear selection. *Estuaries* 20, 199–213.
- Ruiz, G. M., Hines, A. H. and Posey, M. H. (1993). Shallow water as a refuge habitat for fish and crustaceans in non-vegetated estuaries: an example from Chesapeake Bay. *Marine Ecology Progress Series* **99**, 1–16.
- Russ, G. R. and Alcala, A. C. (1996). Do marine reserves export adult fish biomass? Evidence from Apo Island, central Philippines. *Marine Ecology Progress Series* **132**, 1–9.
- Russell, R.W., Hunt, G.L., Coyle, K.O. and Cooney, R.T. (1992). Foraging in a fractal environment: spatial patterns in a marine predator–prey system. *Landscape Ecology* 7(3), 195–209.
- Ryer, C. H. (1987). Temporal patterns of feeding by blue crabs (*Callinectes sapidus*) in a tidal–marsh creek and adjacent seagrass meadow in the lower Chesapeake Bay. *Estuaries* **10**, 136–140.
- Sale, P. F. (1971). Extremely limited home range in a coral reef fish, *Dascyllus aruanus* (Pisces: Pomacentridae). *Copeia* **1971**, 324–327.
- Sale, P. F. (1978). Coexistence of coral reef fishes a lottery for living space. *Environmental Biology of Fishes* **3**, 85–102.
- Samoilys, M. A. and Carlos, G. M. (2000). Determining methods of underwater visual census for estimating the abundance of coral reef fishes. *Environmental Biology of Fishes* **57**, 289–304.
- Santos, A. M. (2000). Fisheries oceanography using satellite and airborne remote sensing methods: a review. *Fisheries Research* **49**, 1–20.
- Saunders, D. A., Hobbs, R. J. and Margules, C. R. (1991). Biological consequences of ecosystem fragmentation: a review. *Conservation Biology* 5, 18–32.
- Saura, S. (2002). Effects of minimum mapping unit on land cover data spatial configuration and composition. *International Journal of Remote Sensing* 23, 4853–4880.
- Schaefer, J. A. and Messier, F. (1995). Habitat selection as a hierarchy: the spatial scales of winter foraging by muskoxen. *Ecography* **18**, 333–344.

- Schaffner, L. C. and Diaz, R. J. (1988). Distribution and abundance of overwintering blue crabs, *Callinectes sapidus*, in the lower Chesapeake Bay. *Estuaries* 11, 68–72.
- Scheltema, R. S. (1986). On dispersal and planktonic larvae of benthic invertebrates: an eclectic overview and summary of problems. *Bulletin of Marine Science* **39**, 290–322.
- Schneider, D. C. (1994). "Quantitative Ecology: Spatial and Temporal Scaling". Academic Press, San Diego.
- Schneider, D. C. (2001). The rise of the concept of scale in ecology. *Bioscience* **51**, 545–553.
- Secor, D. H. and Piccoli, P. M. (1996). Age- and sex-dependent migrations of striped bass in the Hudson River as determined by chemical microanalysis of otoliths. *Estuaries* 19, 778–793.
- Sedberry, G.R. and Loefer, J.K. (2001). Satellite telemetry tracking of swordfish, *Xiphias gladius*, off the eastern United States. *Marine Biology* **139**, 355–360.
- Senft, R. L., Coughenour, M. B., Bailey, D. W., Rittennhouse, L. R., Sala, O. E. and Swift, D. M. (1987). Large herbivore foraging and ecological hierarchies. *Bioscience* 37, 789–799.
- Shanks, A. L. (1995). Mechanisms of cross-shelf dispersal of larval invertebrates and fish. *In* "Ecology of Marine Invertebrate Larvae" (L. McEdward, ed.), pp. 323–367. CRC Press, Boca Raton, Florida.
- Shapiro, D. Y. (1987). Reproduction in groupers. In "Tropical snappers and groupers: biology and fisheries management" (J. J. Polovina and S. Ralston, eds), pp. 295–327. Westview Press, Boulder, Colorado.
- Shepherd, S. A. and Clarkson, P. S. (2001). Diet, feeding behaviour, activity and predation of the temperate blue–throated wrasse, *Notolabrus tetricus*. *Marine and Freshwater Research* **52**, 311–322.
- Sheppard, C. R. C., Matheson, K., Bythell, J. C., Murphy, P., Myers, C. B. and Blake, B. (1995). Habitat mapping in the Caribbean for management and conservation: use and assessment of aerial photography. *Aquatic Conservation: Marine and Freshwater Ecosystems* 5, 277–298.
- Shpigel, M. and Fishelson, L. (1991). Territoriality and associated behaviour in three species of the genus *Cephalopholis* (Pisces: Serranidae) in the Gulf of Aqaba, Red Sea. *Journal of Fish Biology* **38**, 887–896.
- Sims, D.W. and Quayle, V.A. (1998). Selective foraging behaviour of basking sharks on zooplankton in a small-scale front. *Nature* **393**, 460–464.
- Sims, D.W., Nash, J.P. and Morritt, D. (2001). Movements and activity of male and female dogfish in a tidal sea lough: alternative behavioural strategies and apparent sexual segregation. *Marine Biology* **139**, 1165–1175.
- Sladek Nowlis, J. and Roberts, C. M. (1999). Fisheries benefits and optimal design of marine reserves. Fishery Bulletin, US 97, 604–616.
- Smith, I. P., Collins, K. J. and Jensen, A. C. (1998). Movement and activity patterns of the European lobster, *Homarus gammarus*, revealed by electromagnetic telemetry. *Marine Biology* 132, 611–623.
- Smith, I. P., Collins, K. J. and Jensen, A. C. (2000). Digital electromagnetic telemetry system for studying behaviour of decapod crustaceans. *Journal of Experimental Marine Biology and Ecology* 247, 209–222.
- Sogard, S. M. (1989). Colonisation of artificial seagrass by fishes and decapod crustaceans: importance of proximity to natural eelgrass. *Journal of Experimental Marine Biology and Ecology* **133**, 15–37.
- Sogard, S. M., Powell, G. V. N. and Holmquist, J. G. (1989). Utilization by fishes of shallow, seagrass-covered banks in Florida Bay: 2. Diel and tidal patterns. *Environmental Biology of Fishes* **24**, 81–92.

- Sogard, S. M. (1992). Variability in growth rates of juvenile fishes in different estuarine habitats. *Marine Ecology Progress Series* **85**, 35–53.
- Sogard, S. M. (1994). Use of suboptimal foraging habitats by fishes: consequences to growth and survival. *In* "Theory and Application in Fish Feeding Ecology" (D. J. Stouder, ed.), pp. 103–132. University of South Carolina Press, Columbia, South Carolina.
- Solomon, D. J. and Potter, E. C. E. (1988). First results with a new estuarine fish tracking system. *Journal of Fish Biology* 33(Suppl. A), 127–132.
- Sousa, W. P. (1984). Intertidal mosaics: Patch size, propagule availability and spatially variable patterns of succession. *Ecology* **65**, 1918–1935.
- Sousa, W. P. (1985). Disturbance and patch dynamics on rocky intertidal shores. *In* "The Ecology of Natural Disturbance and Patch Dynamics" (S. T. A. Pickett and P. S. White, eds), pp. 101–124. Academic Press, New York.
- Southwood, T. R. E. (1977). Habitat, the templet for ecological strategies? *Journal of Animal Ecology* **46**, 337–365.
- Southwood, T. R. E. (1981). Ecological aspects of insect migration. *In* "Animal Migration" (D. J. Aidley, ed.), pp. 196–208. Cambridge University Press, Cambridge, UK.
- Spencer, S. R., Cameron, G. N. and Swihart, R. K. (1990). Operationally defining home range: temporal dependence exhibited by Hispid cotton rats. *Ecology* 71, 1817–1822.
- Spomer, G. G. (1973). The concepts of "interaction" and "operational environment" in environmental analyses. *Ecology* **54**, 200–204.
- Sponaugle, S. and Cowen, R. K. (1997). Early life history traits and recruitment patterns of Caribbean wrasses (Labridae). *Ecological Monographs* **67**, 177–202.
- St. Mary, C. M., Osenberg, C. W., Frazer, T. K. and Lindberg, W. J. (2000). Stage structure, density dependence and the efficacy of marine reserves. *Bullettin of Marine Science* **66**, 675–690.
- Stamps, J. (1995). Motor learning and the value of familiar space. *The American Naturalist* **146**, 41–58.
- Steele, J. H. (1978). Some comments on plankton patches. *In* "Spatial Pattern in Plankton Communities" (J. H. Steele, ed.), pp. 1–20. Plenum Press, New York.
- Steele, J. H. (1988). Scale selection for biodynamic theories. *In* "Toward a Theory on Biological-Physical Interactions in the World Ocean" (B. J. Rothschild, ed.), pp. 513–526. Kluwer Academic Publishers, Dordrecht.
- Steele, J. H. (1989). The ocean 'landscape'. Landscape Ecology 3, 185–192.
- Steele, J. H. (1991). Marine functional diversity. *Bioscience* 41, 470–475.
- Stephenson, T. A. and Stephenson, A. (1949). The universal features of zonation between tidemarks on rocky coasts. *Journal of Ecology* **38**, 289–305.
- Stone, G. and Kraus, S. D. (1998). "Marine Animal Telemetry Tags: What we learn and how we learn it". *Marine Technology Society Journal* **32**(1),
- Stoner, A. W. and Livingston, R. J. (1984). Ontogenetic patterns in diet and feeding morphology in sympatric sparid fishes from seagrass meadows. *Copeia* **1984**, 174–187.
- Stouder, D. J. (1987). Effects of a severe–weather disturbance on foraging patterns within a California surfperch guild. *Journal of Experimental Marine Biology and Ecology* **114**, 73–84.
- Sulkin, S. D. (1990). Larval orientation mechanisms: the power of controlled experiments. *Ophelia* **32**, 49–62.
- Swearer, S. S., Caselle, J. E., Lea, D. W. and Warner, R. R. (1999). Larval retention and recruitment in an island population of a coral–reef fish. *Nature* **402**, 799–802.
- Swihart, R. K. and Slade, N. A. (1985). Influence of sampling interval on estimates of home–range size. *Journal of Wildlife Management* 49, 1019–1025.

- Symonds, D. J. and Rogers, S. I. (1995). The influence of spawning and nursery grounds on the distribution of sole *Solea solea* (L.) in the Irish Sea, Bristol Channel and adjacent areas. *Journal of Experimental Marine Biology and Ecology* **190**, 243–261.
- Szedlmayer, S. T. and Able, K. W. (1993). Ultrasonic telemetry of age–0 summer flounder, *Paralichthys dentatus*, movements in a southern New Jersey estuary. *Copeia* 1993, 728–736.
- Taillade, M. (1992). Animal tracking by satellite. In "Wildlife Telemetry: Remote Monitoring and Tracking of Animals" (I.G. Priede and S.M. Swift, eds), pp. 149–160. Ellis Horwood, Chichester.
- Teixidó, N., Garrabou, J. and Arntz, W. E. (2002). Spatial pattern quantification of Antarctic benthic communities using landscape indices. *Marine Ecology Progress Series* **242**, 1–14.
- Thorrold, S. R., Jones, C. M. and Campana, S. E. (1997). Response of otolith microchemistry to environmental variations experienced by larval and juvenile Atlantic croaker (*Micropogonias undulatus*). *Limnology and Oceanography* **42**, 102–111.
- Thorrold, S. R., Latkoczy, C., Swart, P. K. and Jones, C. M. (2001). Natal homing in a marine fish metapopulation. *Science* **291**, 297–299.
- Thorson, G. (1950). Reproductive and larval ecology of marine bottom invertebrates. *Biological Reviews of the Cambridge Philosophical Society* **25**, 1–45.
- Thresher, R. E. and Gunn, J. S. (1986). Comparative analysis of visual census techniques for highly mobile, reef–associated piscivores (Carangidae). *Environmental Biology of Fishes* **172**, 93–116.
- Tischendorf, L. (1997). Modelling individual movements in heterogeneous landscapes: potentials of a new approach. *Ecological Modelling* **103**, 33–42.
- Tuck, G. N. and Possingham, H. P. (2000). Marine protected areas for spatially structured exploited stocks. *Marine Ecology Progress Series* **192**, 89–101.
- Turchin, P. (1996). Fractal analyses of animal movement: a critique. Ecology 77, 2086–2090.
- Turchin, P., Odendaal, F. J. and Rausher, M. D. (1991). Quantifying insect movement in the field. *Environmental Entomology* **20**, 955–963.
- Turner, K., Righton, D. and Metcalfe, J. D. (2002). The dispersal patterns and behaviour of North Sea cod (Gadus morhua) studied using electronic data storage tags. *Hydrobiologia* **483**, 201–208.
- Turner, M. G. (1989). Landscape ecology: the effect of pattern on process. Annual Review of Ecology and Systematics 20, 171–197.
- Urban, D. L., O'Neill, R. V. and Shugart, H. H. (1987). Landscape Ecology. A hierarchical perspective can help scientists understand spatial patterns. *Bioscience* 37, 119–127.
- van Dam, R. P. and Diez, C. E. (1998). Home range of immature hawksbill turtles (*Eretmochelys imbricata* Linnaeus.) at two Caribbean islands. *Journal of Experimental Marine Biology and Ecology* **220**, 15–24.
- van der Veer, H. W. and Bergman, M. J. N. (1986). Development of tidally related behaviour of a newly settled 0–group plaice (*Pleuronectes platessa*) population in the western Wadden Sea. *Marine Ecology Progress Series* **31**, 121–129.
- Vance, D. J. (1992). Activity patterns of juvenile penaeid prawns in response to artificial tidal and day–night cycles: a comparison of three species. *Marine Ecology Progress Series* 87, 215–226.
- Vance, D. J. and Staples, D. J. (1992). Catchability and sampling of three species of juvenile penaeid prawns in the Embley River, Gulf of Carpentaria, Australia. *Marine Ecology Progress Series* 87, 201–213.
- Victor, B. C. (1986). Duration of the planktonic larval stage of one hundred species of Pacific and Atlantic wrasses (Family Labridae). *Marine Biology* 90, 317–326.

- Victor, B. C. (1991). Settlement strategies and biogeography of reef fishes. *In* "The Ecology of Fishes on Coral Reefs" (P. F. Sale, ed.), pp. 231–260. Academic Press, New York.
- Vivien, M. L. (1973). Contribution a la connaissance de l'ethologie alimentaire de l'ichtyofaune du platier interne des recifs coralliens de Tulear (Madagascar). *Tethys* (Suppl. 5), 221–308.
- Walsh, W. J. (1985). Reef fish community dynamics on small artificial reefs: the influence of isolation, habitat structure and biogeography. *Bulletin of Marine Science* **36**, 357–376.
- Warner, R. R. (1995). Large mating aggregations and daily long–distance spawning migrations in the bluehead wrasse, *Thalassoma bifasciatum*. *Environmental Biology of Fishes* **44**, 337–345.
- Warner, R. R., Swearer, S. E. and Caselle, J. E. (2000). Larval accumulation and retention: implications for the design of marine reserves and essential fish habitat. *Bulletin of Marine Science* 66, 821–830.
- Watson, R. A., Carlos, G. M. and Samoilys, M. A. (1995). Bias introduced by the non-random movement of fish in visual transect surveys. *Ecological Modelling* 77, 205–214.
- Weisberg, S. B. and Lotrich, V. A. (1982). The importance of an infrequently flooded intertidal marsh surface as an energy source for the mummichog *Fundulus heteroclitus*. *Marine Biology* **66**, 307–310.
- Welch, D. W. and Eveson, J. P. (1999). An assessment of light–based geoposition estimates from archival tags. *Canadian Journal of Fisheries and Aquatic Sciences* **56**, 1317–1327.
- Werner, E. E. and Gilliam, J. F. (1984). The ontogenetic niche and species interactions in size-structured populations. *Annual Review in Ecology and Systematics* **15**, 393–425.
- Werner, F. E., Page, F. H., Lynch, D. R., Loder, J. W., Lough, R. G., Perry, R. I., Greenberg, D. A. and Sinclair, N. M. (1993). Influences of mean advection and simple behavior on the distribution of cod and haddock early life stages on Georges Bank. *Fisheries Oceanography* 2, 43–64.
- Werner, F. E., Quinlan, J. A., Blanton, B. O. and Luettich, R. A. (1997). The role of hydrodynamics in explaining variability in fish populations. *Journal of Sea Research* 37, 195–212.
- Werner, F. E., Quinlan, J. A., Lough, R. and Lynch, D. R. (2001). Spatially–explicit individual based modeling of marine populations: a review of the advances in the 1990s. *Sarsia* **86**, 411–421.
- Whitehead, H. (2001). Analysis of animal movement using opportunistic individual identifications: Application to sperm whales. *Ecology* **82**, 1417–1432.
- Whitfield, A. K. (1999). Ichthyofaunal assemblages in estuaries: a South African case study. *Reviews in Fish Biology and Fisheries* **9**, 151–186.
- Whittaker, R. H., Levin, S. A. and Root, R. B. (1973). Niche, habitat and ecotope. *The American Naturalist* **107**, 321–338.
- Wicker, A. M., Currin, B. M. and Miller, J. M. (1988). Migration of brown shrimp in nursery areas of Pamlico Sound, North Carolina, as indicated by changes in length–frequency distributions. *Transactions of the American Fisheries Society* **117**, 92–94.
- Wiens, J. A. (1976). Population responses to patchy environments. *Annual Review of Ecology and Systematics* 7, 81–120.
- Wiens, J. A. (1984). Resource systems, populations and communities. *In* "A new Ecology: Novel Approaches to Interactive Systems" (P.W. Price, C.N. Slobodchikoff and W.S. Gaud eds), pp. 397–436. John Wiley and Sons, New York.
- Wiens, J. A. (1989). Spatial scaling in ecology. Functional Ecology 3, 385–397.

- Wiens, J. A. (1995). Landscape mosaics and ecological theory. *In* "Mosaic Landscapes and Ecological Processes" (L. Hansson, L. Fahrig and G. Merriam, eds), pp. 1–26. Chapman & Hall, London.
- Wiens, J. A. (2000). Ecological heterogeneity: an ontogeny of concepts and approaches. In "The Ecological Consequences of Environmental Heterogeneity" (M. J. Hutchings, E. A. John and A. J. A. Stewart, eds), pp. 9–31. Blackwell Science, Oxford.
- Wiens, J. A. and Milne, B. T. (1989). Scaling of 'landscapes' in landscape ecology, or, landscape ecology from a beetle's perspective. *Landscape Ecology* **3**, 87–96.
- Wiens, J. A., Crist, T. O., Milne, B. T. (1993). On quantifying insect movements. *Environmental Entomology* **22**, 709–715.
- Williams, D. M. (1980). Dynamics of the pomacentrid community on small patch reefs in One Tree Lagoon (Great Barrier Reef). *Bulletin of Marine Science* **30**, 159–170.
- Williams, D. M. (1991). Patterns and processes in the distribution of coral reef fishes. *In* "The Ecology of Fishes on Coral Reefs" (P. F. Sale, ed.), pp. 437–474. Academic Press, San Diego.
- Willis, T. J., Parsons, D. M. and Babcock, R. C. (2001). Evidence for long-term site fidelity of snapper (*Pagrus auratus*) within a marine reserve. *New Zealand Journal of Marine and Freshwater Research* 35, 581–590.
- Wirjoatmodjo, S. and Pitcher, T. J. (1984). Flounders follow the tides to feed: evidence from ultrasonic tracking in an estuary. *Estuarine, Coastal and Shelf Science* **19**, 231–241.
- Wolanksi, W., Doherty, P. and Carleton, J. (1997). Directional swimming of fish larvae determines connectivity of fish populations on the Great Barrier Reef. *Naturwissenschaften* **84**, 262–268.
- Wolanski, E. and Sarsenski, J. (1997). Larvae dispersion in coral reefs and mangroves. American Scientist 85, 236–243.
- Wolcott, T. G. (1995). New options in physiological and behavioural ecology through multichannel telemetry. *Journal of Experimental Marine Biology and Ecology* 193, 257–275.
- Wolcott, T. G. and Wolcott, D. L. (1996). The "Larval Mimic", a behaving Lagrangian drifter for study of larval transport, becomes a postlarva. *In* "Twenty–Fourth Annual Benthic Ecology Meeting, March 7–10, 1996" (S. A. Woodin, D.M. Allen, S.E. Stancyk, J. Williams–Howze, R.J. Feller, D.S. Wethey, N.D. Pentcheff, G.T. Chandler, A.W. Decho, B.C. Coull, eds), University of South Carolina Press, Columbia, South Carolina.
- Wootton, R. J. (1990). "Ecology of Teleost Fishes". Chapman and Hall, London. Wu, J. and Loucks, O. L. (1995). From balance of nature to hierarchical patch dynamics:
- a paradigm shift in ecology. *The Quarterley Review of Biology* **70**, 439–466. Yabuta, S. (1997). Spawning migrations in the monogamous butterflyfish, *Chaetodon trifasciatus*. *Ichthyological Research* **44**, 177–182.
- Yapp, R. H. (1922). The concept of habitat. Journal of Ecology 10, 1–17.
- Young, C. M. (1995). Behavior and locomotion during the dispersal phase of larval life. *In* "Ecology of Marine Invertebrate Larvae" (L. R. McEdward, ed.), pp. 249–277. CRC Press, Boca Raton, Florida.
- Zeller, D. C. (1997). Home range and activity patterns of the coral trout *Plectropomus leopardus* (Serranidae). *Marine Ecology Progress Series* **154**, 65–77.
- Zeller, D. C. (1999). Ultrasonic telemetry: its application to coral reef fisheries research. *Fishery Bulletin, US* **97**, 1058–1065.
- Zeller, D. C. and Russ, G. R. (1998). Marine reserves: patterns of adult movement of the coral trout (*Pectropomus leopardus* [Serranidae]). *Canadian Journal of Fisheries and Aquatic Sciences* **55**, 917–924.

Culture of Harpacticoid Copepods: Potential as Live Feed for Rearing Marine Fish

Christopher J. Cutts

Seafish Marine Farming Unit, Ardtoe, Acharacle, Argyll PH36 4LD (c_cutts@seafish.co.uk)

1.	Introduction
2.	Harpacticoid Life Histories
	2.1. The merits of candidates for harpacticoid culture based on life history 299
	2.2. Broodstock regulation of naupliar production
	2.3. Behaviour
3.	The Effects of Diet on Harpacticoid Nutritional Quality and Population Growth 301
	3.1. Essential food types for copepod culture
	3.2. The effects of diet on productivity
	3.3. The importance of fatty acids
	3.4. The physical factors of diet
4.	The Effects of Different Substrata on Harpacticoid Populations304
5.	The Effects of Harvesting
6.	Environmental Effects on Harpacticoid Quality and Growth307
	6.1. Effects of density
	6.2. Effects of salinity
	6.3. Effects of temperature
	6.4. Effects of turbulence
7.	Harpacticoids as Prey for Marine Fish Larvae
8.	Conclusions
	Acknowledgements
	References

Copepods are useful as food for marine fish cultivation, in terms of both nutrition and ease of culture. Harpacticoid copepods are favoured over calanoids, since harpacticoids, as a result of their benthic habitat, can be reared at much higher densities. However, their benthic nature also makes mass culture difficult, since large surface areas must be provided. Within Harpacticoida, Tisbe spp. seem most useful, having high overall fecundity, and positive phototaxis of the nauplii.

Harpacticoids can synthesise de novo several nutritionally important essential fatty acids (EFA), making them desirable as food for rearing marine fish. However, a diet rich in EFAs (e.g. animal derived feed) improves the productivity of copepod cultures, suggesting that the synthesis of EFA is ratelimiting for their reproduction. The nature of the substratum is also important in maintaining a good population, since harpacticoid biomass is more dependent on surface area than volume of a culture. Heterogeneous substrates can support large cultures because of their high surface area, but efficient cleaning methods are necessary. Frequent harvesting of populations will maintain good water quality and an overall low density of sexually mature copepods, raising naupliar productivity overall. Over-harvesting will naturally deplete the population.

Harpacticoids are generally tolerant of environmental fluctuations but they do have temperature and salinity optima, and these will be species- and strain-dependent. Harpacticoid copepods are better food for fish larvae than Artemia, because of their ability to synthesise EFAs. The nauplii of harpacticoids are energetically poor but appear to have an appetite–stimulatory effect. Uneaten nauplii grow within the fish rearing tanks and graze on the walls, building up their own nutritional value and maintaining tank hygiene.

1. INTRODUCTION

Intensive culture of copepods is important in the rearing of marine fish. In this review the findings of previous reports on the suitability of cultured copepods as food for marine fish larvae are discussed in terms of nutritional quality and ease of cultivation. The different techniques used in copepod culture (e.g. diet, rate of harvest) are summarised. The suitability of different species for intensive culture of live feed is considered on the basis of their life history.

Cultivation of most marine fish species depends on the provision of live prey during the larval stage (Howell, 1979; Watanabe *et al.*, 1983; Leger *et al.*, 1986). The success of mass culture techniques for rotifers and *Artemia* has resulted in their widespread use as food for fish larvae. Both organisms provide a wide size range suitable for most marine fish larvae, but they are inherently nutritionally inadequate, having low levels of essential fatty acids such as docosahexaneoic

acid (22:6n-3, DHA), eicosapentaneoic acid (20:5n-3, EPA) and arachidonic acid (20:4n-6, ARA) that are required for normal development in several marine species (Sargent *et al.*, 1997, 1999). Both the absolute levels of these fatty acids and the dietary ratios between them are known to be important in maintaining larval viability. Although enrichment regimes to improve the nutritional value of rotifers and *Artemia* are well established, the rearing success of species such as Atlantic halibut (*Hippoglossus hippoglossus*) has had limited success owing to dietary problems.

There is considerable evidence that copepods are superior food organisms for fish and crustaceans in intensive systems (Watanabe et al., 1983; Sun and Fleeger, 1995; Støttrup and Norsker, 1997). Among the order Copepoda, the subclasses Calanoida and Harpacticoida have been most studied in this respect. For example, when offered a mixture of prey items simultaneously, turbot larvae (Scophthalmus maximus) selectively ingested harpacticoid nauplii (Van der Meeren, 1991). Furthermore, copepods are known to have greater digestability (Schipp et al., 1999) and a relatively high weight specific caloric content (Kahan et al., 1982; Sun and Fleeger, 1995). They are also more nutritionally valuable than some strains of Artemia. Specifically, harpacticoids are rich in essential fatty acids, most notably 22:6n-3 and 20:5n-3 (Leger et al., 1986; Norsker and Støttrup, 1994; Nanton and Castell, 1998a), which are vital for marine larval development (McEvoy et al., 1998; Shields et al., 1999). In addition, the growth stages of both calanoids and harpacticoids, from first nauplius to adult, provide a broad spectrum of prey sizes (80 to >900 μm in length and 3-5 μg in dry weight). This makes them suitable prey for a similarly broad range of developing fish sizes (Gee, 1989; Sun and Fleeger, 1995; Schipp et al., 1999). For example, the calanoid Acartia has been successfully fed to red snapper (Lutjanus argentimaculatus) for which rotifers are too large (Schipp et al., 1999). Conversely, Kahan et al. (1982) suggest that Artemia may be too large for larvae with especially small gapes. In addition to their nutritional and physical superiority as live feed, copepods are also highly suitable for culture because of their eurythermal and euryhaline characteristics. This gives them tolerance to wide environmental fluctuations (Miliou and Moraitou-Apostolopoulou, 1991a; Carli et al., 1995).

Although copepods in general make good prey items for fish larvae, it is important to consider certain *inter*-species characteristics if they are to be intensively cultured in sufficiently large numbers. The life-histories of calanoids and harpacticoids are fundamentally different. The majority of calanoid copepods are entirely planktonic, so their cultivation environments are homogenous and relatively easy to operate on different scales (Støttrup and Norsker, 1997). However, calanoid production is limited by difficulties in maintaining broodstock at high densities. Overcrowding decreases fecundity in the calanoid *Centropages typicus* (Miralto *et al.*, 1996), and cannibalism of nauplii by adults can also occur (Ohno *et al.*, 1990). Conversely, most

harpacticoids are benthic or epibenthic but sometimes enter near-bottom waters. They often serve as preferred prey for wild marine fish larvae (Sun and Fleeger, 1995). Since they are benthic, their population growth rate depends on the area of solid substratum but they can be produced in volumetrically much denser cultures than calanoids. However, such rearing environments are not homogenous and are correspondingly harder to scale-up and manage (Støttrup and Norsker, 1997). The two contrasting life histories in culture are emphasised in two separate studies. A large volume culture of the calanoid Acartia tonsa achieved a maximum density of 530 eggs 1-1 (Støttrup et al., 1986), whereas a small volume culture of the harpacticoid Tisbe holothuriae achieved 100,000 nauplii l⁻¹ (Støttrup and Norsker, 1997). Nevertheless, a recent study on the intensive cultivation of the calanoid *Gladioferens imparipes* showed production rates comparable to harpacticoid culture (Payne and Rippingale, 2001), as a result of the unusual behaviour of this calanoid. Like harpacticoids, late copepodid and adult stages of G. imparipes hold onto surfaces (Rippingale, 1994). However, unlike harpacticoids, they continue to feed in the water column whilst still attached to the substratum, reducing the energy invested in swimming. Therefore, intensive cultivation of this particular calanoid may be enhanced by increasing substratum area (Payne and Rippingale, 2001).

Paffenhöfer and Harris (1979) have reviewed the techniques and problems of the laboratory culture of copepods, as applied to the study of plankton food webs. When we come to mass cultivation, the desirable characteristics of copepods are high reproductive potential, short turnover time (from egg to egg) and fast individual and population growth rates. Other requirements are a diet flexible enough to allow good growth on a variety of food sources and a tolerance of a wide range of environmental factors such as temperature and salinity (Sun and Fleeger, 1995). Although Acartia species (Calanoida) have been cultured successfully for many generations in the laboratory (Støttrup et al., 1986) and in large outdoor tanks (Ohno et al., 1990), the low culture densities make calanoids unsuitable for intensive mass cultivation. Furthermore, the large volumes necessary for pelagic calanoid production preclude precise control over food and water quality, resulting in variable copepod production (Ohno and Okamura, 1988). Harpacticoid species are therefore the preferred organisms for the development of intensive copepod culture (Støttrup and Norsker, 1997). Several harpacticoid species have been studied in this respect, under a variety of regimes. This review analyses the different species and rearing techniques used, with regard to life history (reproductive potential, turnover time). The influence of different diets and substratum are summarised, as are the relative merits of batch versus continuous culture and the effects of the rearing environment. Optimal harvesting techniques are also discussed. Finally, the general suitability of harpacticoid copepods as a diet for marine fish larvae is reviewed.

2. HARPACTICOID LIFE HISTORIES

2.1. The merits of candidates for harpacticoid culture based on life history

After stocking trays with 40,000 adult *Tisbe holothuriae* (predominantly ovigerous females; Plate 1), Støttrup and Norsker (1997) harvested a daily average yield of 300,000 nauplii per tray (see below for details of the cultivation system), or 125 nauplii cm⁻² d⁻¹. This relatively high production is a result of the high reproductive capacity and short life cycle of *Tisbe*. For example, Miliou and Moraitou-Apostolopoupou (1991a, b) reported reproductive characteristics for *Tisbe* of 6.14 d for larval development, 1.40 d for egg sac maturation, up to 76 offspring per female, a longevity of as little as 14.67 d and inter-generation time was on average 8.11 d. Gaudy and Guerin (1982) reported similar findings.

Plate 1 A gravid female *Tisbe holothuriae* with egg sacs (scale bar = $500 \mu m$).

However, species of *Tigriopus* are considered by some to be more suitable for mass culture. Lee and Hu (1981) reported that female *Tigriopus japonicus* can produce up to 204 nauplii in two weeks, and Harris (1973) reported a total production of 301 eggs per female. Therefore *Tigriopus* is more fecund than *Tisbe*. However, generation time for *Tigriopus* is longer than for *Tisbe* (*ca.* 14 d) (Takano, 1971; Carli *et al.*, 1995). Although more fecund, the longer generation time of *Tigriopus* means that *Tisbe* can achieve greater maximum yields in mass culture (Miliou & Moraitou-Apostolopoupou, 1991b). Additionally, within the genus *Tisbe*, *T. holothuriae* has higher values of intrinsic rate of natural increase (r_m) than other *Tisbe* species (r_m is the replacement rate of ovigerous females by their female progeny over time).

2.2. Broodstock regulation of naupliar production

There is experimental evidence that Tigriopus spp. show maternal hatching inhibition at high population densities (Kahan et al., 1988), and there is also evidence of sex ratio regulation in Tisbe. Zhang and Uhlig (1993) discuss possible causes of sex ratio regulation: crowding may cause changes in sex ratio, with low female percentages occurring at high stocking densities. Their result agrees with an earlier study (Uhlig, 1984), and a study on Tisbe clodiensis by Fava and Ringoli (1977). However, Hoppenheit (1976) found the opposite situation in exploited populations. Egami (1951) demonstrated that sex ratio modification occurred in the fifth nauplii stage, but differential mortality thereafter between the sexes was unknown. Fava and Crotti (1979) hypothesised that copepods may respond to a complex chemical produced as a response to overcrowding, but Zhang and Uhlig (1993) found no evidence for this. As an alternative hypothesis, Brand (1985) suggested that crowding may change the behaviour of copepods, and perhaps their development. Nevertheless, Zhang and Uhlig (1993) stressed the need for further studies on the selective mortality of specific larval stages and sexes, to understand how sex ratio is regulated.

Early egg sacs produced by females tend to be substantially larger and with more nauplii hatched than later egg sacs. In a study on *Tisbe furcata*, Abu-Rezq *et al.* (1997) found that (although females only produced two pairs of egg sacs in total) up to 32 nauplii could hatch from the first egg sac, compared to a maximum of 19 from the second. The low number of egg sacs produced was because females were kept without males in this study. However, Johnson and Olson (1948) and Lee and Yan (1994) reported similar findings for *T. furcata* and *T. carolinensis* respectively: the first egg sac produced was twice as large as the last two or three produced.

Sexual dimorphism is apparent in many harpacticoid species. For example, male *T. carolinensis* are only 50 to 60% of the female length (Lee *et al.*, 1985). This may influence the choice of food particle size offered to a culture of

harpacticoids. Since males are smaller, with smaller feeding appendages, they may benefit from small food particles. Dimorphism will reduce intraspecific competition for food, but may also account for differential sex mortality under particular dietary regimes (Lee *et al.*, 1985).

2.3. Behaviour

In addition to favourable reproductive characteristics, *Tisbe* also demonstrates changes in behaviour that make it suitable as prey for marine fish larvae. Although harpacticoids are benthic, *Tisbe* nauplii will collect in the upper water layers of first-feeding tanks after *ca.* 17 h post-introduction. Prior to this they exhibit benthic behaviour and are found predominantly on the tank walls. This change in behaviour makes them available to foraging fish larvae (Støttrup and Norsker, 1997). Furthermore, *Tisbe* nauplii exhibit positive phototaxis, making them relatively easy to harvest from the upper water layers of a culture. Adult and copepodite *Tisbe* exhibit more benthic behaviour, and are negatively phototactic (Støttrup and Norsker, 1997).

However, the negative phototaxism of adults and copepodites has also been used as a harvesting tool in a third genus, *Amphiascoides*. Sun and Fleeger (1995) collected older stages by harvesting from the dark end of a rearing tank. They also reported harvests of 70 copepods cm⁻² d⁻¹ from their culture system. This harvest included all stages of the life cycle, but no effort was made to maximise yield, so many more could probably have been collected. However, the initial population was much larger than the starting population reported by Støttrup and Norsker (1997): four million compared to 40,000. Despite longer generation times than *Tisbe*, this population of *Amphiascoides* produced a consistently good harvest. This may be, in part, a result of the larger initial population, which was also allowed to grow for one month unharvested.

3. THE EFFECTS OF DIET ON HARPACTICOID NUTRITIONAL QUALITY AND POPULATION GROWTH

3.1. Essential food types for copepod culture

Harpacticoids are widely distributed in coastal waters and particularly abundant in the near-shore benthic marine environment (Hicks, 1980). In their natural habitat, they feed on algae and settled organic particles (Coull and Wells, 1983). Harpacticoids can survive on diverse and nutritionally poor diets, a useful quality in such a variable environment as the near-shore benthos (Weiss *et al.*, 1996).

In culture, a combination of different algae has been shown to be a better diet than monoxenic algal cultures, presumably because of the mix of vitamins, minerals and trace elements that are vital for the survival, growth and reproduction of animals (Lee *et al.*, 1985). A range of food sizes may reduce differential sex mortality. However, copepod diet (in culture) is not necessarily limited to algae. Carli *et al.* (1995) compared *Tigriopus fulvus* culture performance between an algal diet (*Monochrysis lutheri*, 70,000 cells ml⁻¹) and a yeast diet (*Saccharomyces cerevisiae*, 0.1 mg ml⁻¹). Yeast-fed copepods had a lower daily production of nauplii than those fed on algae, but naupliar production was spread over a longer time period. Algae-fed copepods also exhibited lower survival and a higher incidence of infertile females. The authors concluded that both diets were beneficial: algal food provided a high daily naupliar production, but yeast-fed copepods had higher overall production over a longer period of time. Therefore diet can have a big influence on the reproduction and life history of harpacticoids.

3.2. The effects of diet on productivity

It must be stressed that copepod productivity is directly correlated with several life-history parameters: survival, sex ratio, the number of egg sacs per female, the number of offspring per female and the development rate. Furthermore, different diets may favourably affect different parameters. For example, Miliou and Moraitou-Apostolopoulou (1991b) tested the influence of diet on several life-history parameters. They reported that the seaweed *Ulva* increased the developmental rate of nauplii and copepodids, also increasing the survival of nauplii, whereas the artificial compound feed Fryfood[®] (Waterlife) increased offspring production and increased the survival of copepodids.

Generally, the suitability of different diets depends on their digestibility and how they fulfil the nutritional requirements of the species. The free amino acid content does not seem to be very important, since the diet richest in amino acids tested by Miliou and Moraitou-Apostolopoulou (1991b) was also the least nutritious. However, total protein content does seem to be important. Lee *et al.* (1985) found that the algal diet with the highest protein content sustained the best copepod reproductive performance in *Tisbe carolinensis*. Similarly, Guidi (1984) found survival and naupliar development rate related to the protein content of the diet. Copepod tissue protein can vary between 24 and 82% dry weight (Båmstedt, 1986). The lowest values tend to occur in high-latitude and deep-water low-latitude species. Female *T. holothuriae* (a mid-latitude species) have a very high protein content (72%; Miliou *et al.*, 1992), but has a low lipid (10%) and hence energy content (Miliou *et al.*, 1992). However, the nauplii are initially lipid-rich, having received lipid reserves from the mother, and small fish larvae tend to prefer the small naupliar stages for first-feeding (Kahan *et al.*, 1982).

3.3. The importance of fatty acids

As already noted, marine fish larvae have a nutritional requirement for live food with high concentrations of the long chain n-3 essential fatty acids such as eicosapentaenoic acid (EPA; 20:5n-3) and docosahexaenoic acid (DHA; 22:6n-3) (Watanabe, 1982). Arachidonic acid (10:4n-6; ARA) is also considered to be essential for marine fish, but is less important (Castell et al., 1994). Marine fish require these fatty acids in their diet since they lack the desaturase enzymes necessary to convert short chain fatty acids into their long chain EFA end-products (Tocher et al., 1989). These three EFAs play a role in maintaining the structural and functional integrity of cell membranes, and a more specific role as precursors of eicosanoids (a group of highly biologically active paracrine hormones). Rod cell outer segment membranes and the membranes of synaptic junctions are especially rich in DHA in fish. The eicosanoids are highly active C20 compounds. They are produced in responses to stress, such as cardiovascular functions including blood clotting and the inflammatory response. Of EPA and ARA, the major precursor of eicosanoids is ARA, with EPA competitively inhibiting the formation of eicosanoids from AA. Similarly, eicosanoids formed from EPA also interfere with the actions of eicosanoids formed from AA. Therefore, stress responses governed by eicosanoid functions are modulated by the ratio of ARA: EPA. High levels of EPA relative to ARA will reduce eicosanoid actions (Sargent et al., 1999). Halibut larvae fed a mixture of calanoid copepods (largely Centropages hamatus and Eurytemora spp.) show higher survival and improved pigmentation than larvae fed on enriched Artemia nauplii. This is related to the higher percentage levels and ratios of DHA, EPA and AA found in the copepod diet (Sargent et al., 1999).

Harpacticoid copepods can produce significant amounts of EPA and DHA when fed diets deficient in these EFA. Tisbe spp. contain the desaturase and elongase enzymes necessary to convert 18-carbon fatty acids into longer chain DHA and EPA (Nanton and Castell, 1998a). Furthermore, copepods have a high proportion of DHA in their polar membrane lipids, as opposed to their neutral lipids (cf. Artemia). Polar lipids are involved in the formation of lipid emulsions that facilitate lipid digestion. The increased amounts of DHA in the polar lipid fraction therefore increases the digestibility of DHA in marine fish larvae fed copepods (Nanton and Castell, 1999). Although copepods are capable of de novo fatty acid synthesis, it ceases in the presence of a substantial input of dietary fatty acids. However, the fatty acid content of food will influence copepod productivity, namely improving copepodid survival and egg number (Miliou and Moraitou-Apostolopoulou, 1991b). Therefore animal-derived feeds have proved to be more efficient than compound vegetarian feeds (e.g. soya and yeast), and Guérin and Gaudy (1977) have shown that Tisbe holothuriae has a higher productivity and lipid content when fed on animal-derived compound artificial diets. Tisbe species are attractive live food organisms for marine fish culture since

their high desaturase activity ensures the production of large quantities of favourable fatty acids (such as DHA) even if the EFA composition of their diet is poor (Nanton and Castell, 1999). Since fatty acid synthesis ceases under a large input of dietary fatty acids, the fatty acid distribution in copepods largely reflects that of their diet (Norsker and Støttrup, 1994). Synthesis of EFAs may be ratelimiting for reproduction, so the dietary supply of fatty acids would enhance naupliar production (see above). Furthermore, diets rich in animal-derived fatty acids increase the carbon content, C:N ratio, and the energy content of *T. holothuriae* (Miliou, 1996). Despite improved productivity under such regimes, final body size remains almost constant. It is hypothesised that harpacticoids, since they are not normally subjected to periodic variation in food supply, can utilise excess energy for reproduction at the expense of storage. This will keep final body size constant (Miliou, 1996).

3.4. The physical factors of diet

Suitability of diet does not depend on chemical composition alone. The seaweed *Ulva*, as well as improving developmental rate, increases the substratum available to *Tisbe*, and an increase in the surface to volume ratio in rearing tanks can result in an increase in production (Miliou and Moraitou-Apostolopoulou, 1991b). Furthermore, live seaweed can supply oxygen and absorb toxic compounds (Harlin, 1978). As mentioned earlier, a range of particle sizes is necessary to match the changing size of copepod mouthparts during development. The success of a diet will also depend on whether it allows bacteria to proliferate. Harpacticoids can assimilate bacteria, and bacteria will also serve as food for microzooplankton on which the copepods feed (Rieper, 1978; Miliou and Moraitou-Apostolopoulou, 1991b). Finally, the optimum diet should be cheap and simple, such as an easily available animal-derived compound diet, used in conjunction with algae (rich in fatty acids) or a seaweed to increase surface area (Guérin and Gaudy, 1977; Miliou and Moraitou-Apostolopoulou, 1991b).

4. THE EFFECTS OF DIFFERENT SUBSTRATA ON HARPACTICOID POPULATIONS

Choosing a suitable substratum is essential for good productivity in a copepod culture. Since harpacticoids are benthic, it is important to have a large surface area to volume ratio. Støttrup and Norsker (1997) investigated two different methods for achieving this. One method employed large, shallow trays, to which fresh seawater and algae (*Rhodomonas baltica*) were added daily, after removing *Tisbe* nauplii through a mesh. This is a batch culture method, and is

rather labour-intensive. Therefore Støttrup and Norsker (1997) designed a continuous culture system, to compare efficiency and productivity with batch culture. The continuous culture system consisted of a closed bioreactor continuously supplied with algae. Positively phototactic nauplii were harvested from the upper water layers. In order to provide a large surface area, the bioreactor was filled with polypropylene balls. All the balls developed a thin biofilm. By calculating the surface areas of both systems, the authors deduced that productivity in the bioreactor was only 32 mg m⁻² d⁻¹, compared with 100 mg m⁻² d⁻¹ in the tray system. The authors suggested that the relatively poor productivity was a result of insufficient capacity of the algal dosing system. The addition of more food did improve productivity in the continuous system (Støttrup, unpublished data).

The preference for sand or mud substrata of a particular size, texture and faunal composition is the main factor that precludes the easy cultivation of harpacticoids (Hockin, 1981; Chandler, 1986). Although *Tisbe* spp. are semiplanktonic, a substratum providing a large surface area will be important for the adults. Chandler (1986) experimented with mud and sand substrata and found that cleaned and sorted mud was superior because all the sediment particles were less than 0.125 mm. Adult and late-stage copepodites are usually larger than 0.125 mm, allowing them to be easily separated in a sieve. Care must be taken to prevent excessive bacterial films overgrowing the substratum, entrapping and killing the copepods. Chandler (1986) prevented fouling by not feeding cultures until accumulated food on the substratum disappeared.

Although most studies attempting large-scale harpacticoid production have eliminated the use of natural substrata, and use glass or plastic surfaces, Sun and Fleeger (1995) used limestone cobbles in a system that produced in excess of one million indivivduals (5 g dry weight biomass) of *Amphiascoides atopus* per day. They covered a surface area of 2 m² with cobbles (1 cm in diameter) to 2 cm in depth. Air lifts were used to increase gas exchange. These authors attributed the large daily harvests to the large surface area available for growth, and to the biofilms and bacteria coating the limestone cobbles. The system only ran for 17 weeks, and the authors stressed the need to devise a low-maintenance method to clean the culture and prevent the build-up of faeces and decomposing algae. Kahan et al. (1982) used a novel technique, bypassing the use of trays or natural substratum. They employed floating net-bottomed trays with an appropriate pore size, allowing *Tisbe* nauplii to pass directly into the fish tank. This system allowed close observation and control of conditions, particularly of excessive bacterial growth. The total number of nauplii produced per tray (200 cm²) per day was 132,000, with a density of 10 nauplii per ml for the whole tank volume. The floating trays also removed the need to harvest copepods and then offer them to fish larvae (See Table 1 for the efficacy of different rearing systems standardised for unit area).

Table 1 Rearing systems, food types and subsequent naupliar productivity.

Species	Rearing system	Food type	Temp. (°C), Salinity (ppt)	Productivity	Reference
T. holothuriae	Floating mesh baskets with running water	Mytilus powder, lettuce leaves & Ulva	27, 40	660 nauplii cm ⁻² d ⁻¹	Kahan et al. (1982)
T. holothuriae	Static glass bowls	Dunaliella tertiolecta, Skeletonema costatum, Mytilus edulis	20, 28	150 nauplii $cm^{-2} d^{-1}$	Zhang and Uhlig (1993)
	Plexiglas cylinders with running water	mynus eums		830 nauplii cm ⁻² d ⁻¹	
A. atopus	Recirculating culture tanks with limestone cobbles	Chaetoceras mulleri & TetraMarin fish flakes	24, 32	$12.5 \text{ copepods cm}^{-2} \text{ d}^{-1}$	Sun and Fleeger (1995)
T. holothuriae	Static trays	Rhodomonas baltica	18, N/A	125 nauplii $\mathrm{cm}^{-2}\mathrm{d}^{-1}$	Støttrup and Norsker
	Closed bioreactor with polypropylene balls			13 nauplii cm ⁻² d ⁻¹	(1997)

5. THE EFFECTS OF HARVESTING

Harvesting, or the regular exploitation of copepod cultures will affect the biomass and the production of the population. Therefore a good knowledge of the conditions of exploitation is required to guarantee the maintenance of a good yield. Using Tisbe holothuriae, Gaudy and Guerin (1982) maintained populations for 70 days and found that mean production was highest in the most frequently harvested culture (weekly exploitation, with 50% of the tank volume being removed). The frequent harvesting increased the ovigerous rate in the population (the percentage of females with egg sacs), demonstrated by the high production. Citing a paper by Alessio (1974), where a population of Tisbe furcata were exploited daily at 40% with no decrease in yield, Gaudy and Guerin (1982) suggested that the maximum yield of their own cultures was probably not reached. However, they cautioned that too rapid a harvest frequency will decrease the yield, citing a study on Acartia tonsa (Heinle, 1970). This study reported that a harvesting frequency of four days was too rapid to maintain the population level. By also varying the amount of water removed at harvest, Gaudy and Guerin (1982) hypothesised that the increase in production was a result of improvement in water quality and the decrease in density brought about by the harvest. Crowding can lower naupliar production and survival (Zhang and Uhlig, 1993). Sun and Fleeger (1995) also reported no population decline, even with a high level of exploitation (more than one million individuals per day).

These studies complement earlier work by Hoppenheit (1975, 1976). He reported low naupliar mortality at high exploitation rates, attributable to the subsequent low densities. He also proposed that sex ratio was influenced by high exploitation rates or low densities: a surplus of males was found at an exploitation rate of 90%, while more females were found at an exploitation rate of 10%. However, the paucity of explicit studies on the effect of exploitation rates on standing biomass demonstrates that this important factor has been relatively neglected.

6. ENVIRONMENTAL EFFECTS ON HARPACTICOID QUALITY AND GROWTH

6.1. Effects of density

It has already been stated that the density of a population can affect population growth by modulating survival, development and fecundity. This is an important observation, especially since the mass culture of *Tisbe* spp. is related to the

available substratum area, rather than the available water volume (Zhang and Uhlig, 1993). Female fecundity is influenced by both the density of breeding females and nauplii. It has been suggested that complex chemical compounds may be produced by the animals as a result of crowding, allowing them to perceive and respond to different crowding levels (Zhang and Uhlig, 1993). A study on the harpacticoid *Tigriopus japonicus* demonstrated maternal inhibition of hatching at high population densities (Kahan *et al.*, 1988). This was mediated by a physical connection between the mother and mature embryos: proximity of a mother to her detached egg-sac did not prevent hatching. Electron microscopy observations led Kahan *et al.* (1988) to postulate that hatching was inhibited by the mother through an 'umbilical cord' during overcrowded conditions. Such a hatching mechanism may be useful for harpacticoids in tidepool habitats: hatching inhibition could delay the hatching of nauplii into a crowded environment until the next tide distributed nauplii to less crowded habitats (Kahan *et al.*, 1988).

Alternatively, it has also been hypothesised that crowding may change the behaviour of copepods and their development (Brand, 1985). Since fecundity decreases with increasing density, Zhang and Uhlig (1993) suggested a density of 40 female *Tisbe holothuriae* per cm² to achieve maximum daily yield of nauplii.

6.2 Effects of salinity

In addition to biotic environmental factors, abiotic factors will also affect the population dynamics of harpacticoids. Harpacticoids are very tolerant to environmental fluctuations, but establishing the most favourable conditions for mass culture is paramount. Using a Greek strain of Tisbe holothuriae, Miliou and Moraitou-Apostolopoulou (1991a) found an optimum salinity of 38 for offspring productivity. The decreased fecundity beyond 38 suggested inhibition of an enzymatic mechanism at salinities different from those to which the strain is genetically acclimated. Furthermore, in extreme salinities (20 and 48), the strain tested was not able to survive. Inter-population tolerance differences are therefore of considerable importance, both for their ecology and for mass culture. Generally Tisbe has limited euryhalinity and can only reach its maximum development in culture within a narrow range of salinity (Miliou and Moraitou-Apostolopoulou, 1991a). Moreover, sub- and supranormal salinities will cause a decrease in total body length. Extreme salinities require extensive adjustments in osmoregulation and will affect structural properties of aquatic invertebrates (Miliou, 1996). Estuarine harpacticoids, such as Amphiascoides subdebilis, are able to survive over a wider range of salinities, but will still show a preferred optimal salinity for fecundity and longevity (Ingole, 1994). Salinity appears to affect mainly longevity and the number of offspring per egg sac. Temperature appears to have a more pronounced effect (Miliou and Moraitou-Apostolopoulou, 1991a).

6.3. Effects of temperature

Developmental rates are dependent on temperature in addition to food concentration (Peterson, 2001). Miliou and Moraitou-Apostolopoulou (1991a) stated an optimal culture temperature of 19°C for their strain of *Tisbe holothuriae*. Lower temperatures caused longer development and maturation, but also an increase in the number of offspring per egg sac. Higher temperatures caused an acceleration of development and maturation but a reduction in the number of offspring per egg sac. In both cases the number of egg sacs and offspring decreased. Therefore temperature had a more pronounced effect than salinity. There is a well-documented inverse relationship between temperature and zooplankton body size (McLaren, 1965; Corkett and McLaren, 1978). Fecundity increases with increasing body length (McLaren, 1965). The increase in total body length of Tisbe holothuriae at low temperatures is associated with an increase in number of eggs per egg sac (Miliou and Moraitou-Apostolopoulou, 1991a). The two factors of temperature and salinity act on populations independently, as there was no significant interaction between the two variables (Miliou, 1996).

In addition to affecting population variables, temperature can also have a marked effect on the nutritional quality of copepods. Nutritionally important long-chain EFAs, such as DHA, EPA and ARA are incorporated into cell membranes, where they help maintain membrane fluidity. Nanton and Castell (1999) hypothesised that in response to lower temperatures, copepods would increase the amounts of long-chain EFA to maintain a standard membrane fluidity (homeoviscous adaptation; Sinensky, 1974), since they can synthesise fatty acids *de novo*. Using two genera of harpacticoid, *Amonardia* and *Tisbe*, the authors found higher levels of DHA, EPA and ARA at 6°C compared with 15°C. However, DHA and EPA were also high at 20°C. This may have been a result of selective oxidative catabolization of neutral lipids, rather than phospholipids, raising the relative amounts of DHA and EPA accordingly. Although satisfying the hypothesis of homeoviscous adaptation, the high levels of DHA and EPA (and high DHA: EPA ratio) at the higher temperature precludes the need to raise EFA levels by lowering the water temperature (Nanton and Castell, 1999).

6.4. Effects of turbulence

Harpacticoids such as *Tisbe* are semi-planktonic, so it is worth noting the effects of turbulence on copepod productivity. The first limiting step for feeding and

reproduction is the initial encounter of prey or mate. Under turbulence, the contact rates are higher than predicted when only densities and relative velocities of predator and prey are considered (Saiz *et al.*, 1992; Alcaraz, 1997). It can also indirectly increase food intake by changing the patchiness of algal food (Kiørboe, 1993). Although food intake rates can be increased by turbulence, it can also decrease the number of eggs laid per female. This is because of an increase in metabolic rate caused by the turbulent conditions (up to 115%; Alcaraz, 1997), and a concomitant decrease in the energy allocated to egg production (Saiz and Alcaraz, 1992). Food concentration also plays a role, in addition to turbulence, in modifying the energetic balance between gains and losses. For low food concentrations, turbulence increases the energy gains of copepods, while energetic costs are much higher at high food concentrations (Marrasé *et al.*, 1990). Although this work was carried out on calanoid copepods, it will apply to zooplankton in general.

Working on *Acartia grani*, Alcaraz (1997) observed a reduction in the development time for the different instars under turbulent conditions. Life span was also shortened, and both effects may be a result of higher metabolic costs. A lower proportion of males was also observed under turbulent conditions (Alcaraz *et al.*, 1988). Although feeding is increased, turbulence tends to reduce overall biomass owing to the decrease in size and fecundity. Therefore the turbulence characteristics of a culture can be a significant factor in the productivity of copepod populations.

7. HARPACTICOIDS AS PREY FOR MARINE FISH LARVAE

In a study comparing wild copepods with enriched *Artemia*, McEvoy *et al.*, (1998) found much greater proportions of polar lipid in the copepods (66% compared with 36% in the enriched *Artemia*). This was reflected by significantly higher proportions of polar lipid in the copepod-fed fish. It has been suggested that polar lipids are more readily digested by larvae and may facilitate the digestion of other lipids in the digestive tract of larval fish (Koven *et al.*, 1993). Furthermore, halibut larvae fed copepods were heavier from 30 days after first-feeding than their *Artemia*-fed conspecifics (McEvoy *et al.*, 1998).

Harpacticoids such as *Tisbe* have great potential as live food, since they contain large amounts of EFAs and have consistently high DHA:EPA ratios even when fed on EFA-poor food such as yeast. Furthermore, newly hatched nauplii are 90 µm long and reach 2 mm as adult females, so they could potentially replace both rotifers and *Artemia* throughout the first-feeding stage of marine fish (Nanton and Castell, 1998a). However, a potential drawback is their benthic nature. *Tisbe* tends to stay near the sides and the bottom of the tank, rather than swimming freely where the larval fish can feed upon them (Nanton and Castell, 1998a). Nevertheless, a later study by the same authors demonstrated improved

growth in haddock larvae (Melanogrammus aeglefinus) fed on Tisbe at 19 days post-hatching, compared with those fed rotifers (Nanton and Castell, 1998b). Furthermore, Støttrup and Norsker (1997) demonstrated that, despite their benthic nature, Tisbe nauplii were available to fish larvae. Nauplii were present in the water column from ten hours post-introduction, and successful first-feeding of turbot larvae could be established with *Tisbe* nauplii alone. *Tisbe* nauplii are half the size of rotifers, and have a caloric content of 0.00147 J per individual, compared with 0.0036 J for rotifers. Despite this, the introduction of *Tisbe* nauplii seemed to have an appetite-stimulatory effect, and fish co-fed with Tisbe and rotifers grew better than those fed rotifers alone (Støttrup and Norsker, 1997). A study using larval Dover sole (Solea solea) showed similar results. Including Tisbe in the dietary regime resulted in improved appetite and growth rate compared to sole reared on Artemia alone (Heath and Moore, 1997). Furthermore, pigmentation is improved in both halibut and sole larvae, possibly as a result of the high levels of DHA present in copepod diets (Heath and Moore, 1997; McEvoy et al., 1998).

As well as providing a superior diet, harpacticoid nauplii that are not eaten would be able to find nourishment in fish-rearing tanks by feeding on detritus, the biofilm and bacteria, maintaining their nutritional value as well as keeping the tank clean. These are both important factors in the successful rearing of marine larvae (Norsker and Støttrup, 1994).

8. CONCLUSIONS

Comparing harpacticoid life histories, Tisbe spp. seem more suitable for mass culture because of their short generation time and high rate of natural increase. Although Tigriopus spp. are generally more fecund, their longer generation time makes them less suitable for mass culture. Although benthic, Tisbe nauplii will exhibit positive phototaxis, enabling easy harvesting and increasing availability to foraging fish larvae. In terms of suitable diet for mass harpacticoid culture, the importance of a large size range of food particles must be stressed, since sexual dimorphism occurs, as does changing mouthpart size during copepod development. Of several diets tested, animal-derived compound feed seems best. Although harpacticoids can biosynthesise nutritionally important essential fatty acids, their productivity is rate-limited by this biosynthesis, so cultures fed with EFA-rich diets usually show enhanced productivity. However, seaweed diets, as well as providing food, also provide a large area of substratum. This is an important point, as harpacticoid productivity is related more to surface area than volume, and seaweed will supply oxygen and absorb toxins. Although most cultures have been raised using glass or plastic surfaces, good results can be obtained using more natural substrata, such as limestone cobbles. This technique provides a large surface area for copepod

growth and for biofilm and bacteria deposition. However, effective methods of cleaning are still to be developed.

Harvesting will also affect productivity, by affecting the standing density of the culture. Frequent harvesting (with the addition of fresh seawater to replace that removed by the harvest) maintains a low standing density and high water quality, with subsequent high naupliar productivity. However, too frequent a harvest will eventually reduce the yield, by lowering the population level. A density of 40 female Tisbe holothuriae per cm² has been suggested to achieve a maximum yield of nauplii. Although Tisbe are tolerant of environmental fluctuations, an optimal salinitiv and temperature of 38 ppt and 19°C respectively have been suggested for Tisbe cultures, although there will be inter-strain differences in performance. Temperature will also increase the amounts of EFA in copepods, with high amounts at low temperatures. However, there seems to be no need to lower temperature to increase EFA levels, as high levels of EFA are also present at higher temperatures owing to selective oxidative catabolization of neutral lipids. Turbulence will also affect productivity in contrasting ways. Although it can increase feeding rates, turbulence can also increase metabolic expenses, lowering productivity and life span in copepod cultures. Harpacticoids seem suitable as a diet for marine fish larvae because of their relatively high levels of essential fatty acids, even when fed on an EFA-poor diet. The nauplii are available to fish larvae in the water column, although the adults are benthic. Furthermore, although small in comparison to rotifers, Tisbe nauplii appear to have an appetite-stimulatory effect on fish larvae when co-fed with rotifers. Uneaten harpacticoids will also graze on rearing tank walls, maintaining their own nutritional value and tank hygiene.

ACKNOWLEDGEMENTS

This review was written as partial fulfillment of the research project 'Rearing of the harpacticoid copepod *Tisbe holothuriae* and its application for the hatchery production of Atlantic halibut *Hippoglossus hippoglossus* (FIN 23)', funded by LINK Aquaculture and supervised by Dr. Carlos Mazorra. CJC would like to thank Mr. Gareth Davies and Dr. Carlos Mazorra for copepod photography, and Prof. Alan Southward and two anonymous referees for helpful comments on an earlier draft of the manuscript.

REFERENCES

Abu-Rezq, T. S., Yule, A. B. and Teng, S. K. (1997). Ingestion, fecundity, growth rates and culture of the harpacticoid copepod, *Tisbe furcata*, in the laboratory. *Hydrobiologia* 347, 109–118.

- Alcaraz, M. (1997). Copepods under turbulence: grazing behaviour and metabolic rates. *Scientia Marina* **61**, 177–195.
- Alcaraz, M., Saiz, E., Marrasé, C. and Vaqué, D. (1988). Effects of turbulence on the development of phytoplankton biomass and copepod populations in marine microcosms. *Marine Ecology Progress Series* 49, 117–125.
- Alessio, G. (1974). Riproduzione artificiale di orata *Sparus aurata* (L.) (Osteichtihyes, Sparidae) 3è. Produzione su vasta scala di fito e zooplancton per l'alimentazione della larve e degli avannoti. *Bollettino di Pesca, Piscicoltura e Idrobiologia* **29**, 133–147.
- Båmstedt, U. (1986). Chemical composition and energy content. *In* "The Biological Chemistry of Marine Copepods" (E. D. S. Corner and S. C. M. O'Hara, eds.), pp 1–58. Oxford University Press, New York.
- Brand, G. W. (1985). Effect of crowding on larval viability in *Tisbe holothuriae*. *Marine Biology* **88**, 67–72.
- Carli, A., Mariottini, G. L. and Pane, L. (1995). Influence of nutrition on fecundity and survival in *Tigriopus fulvus* Fischer (Copepoda: Harpacticoida). *Aquaculture* **134**, 113–119.
- Castell, J. D., Bell, J. G., Tocher, D. R. and Sargent, J. R. (1994). Effects of purified diets containing different combinations of arachidonic and docosahexaenoic acid on survival, growth and fatty acid composition of juvenile turbot (*Scophthalmus maximus*). *Aquaculture* **128**, 315–333.
- Chandler, G. T. (1986). High-density culture of meiobenthic harpacticoid copepods within a muddy sediment substrate. *Canadian Journal of Fisheries and Aquatic Sciences* **43**, 53–59.
- Corkett, C. J. and McLaren, I. A. (1978). The biology of *Pseudocalanus*. *Advances in Marine Biology* **15**, 1–231.
- Coull, B. C. and Wells, J. B. J. (1983). Refuges from fish predation: experiments with phytal meiofauna from the New Zealand rocky intertidal. *Ecology* **64**, 1599–1609.
- Egami, N. (1951). A note on the sex differentiation of the marine copepod *Tigriopus japonicus*. *Annotationes Zoologicae Japonensis* **24**, 131–136.
- Fava, G. and Crotti, E. (1979). Effect of crowding on nauplii production during mating time in *Tisbe clodiensis* and *Tisbe holothuriae* (Copepoda, Harpacticoida). *Helgoländer Meeresuntersuchungen* 32, 466–475.
- Fava, G. and Ringoli, C. (1977). Effect of the larval density on survival in the harpacticoid copepod *Tisbe clodiensis*. *Rapports et Procès-Verbaux des Rèunions*, *Commission Internationale pour l'Exploration Scientifique de la Mer Mediterranée* **24**, 135–136.
- Gaudy, R. and Guerin, J. P. (1982). Population dynamics of *Tisbe holothuriae* (Copepoda; Harpacticoida) in exploited mass cultures. *Netherlands Journal of Sea Research* **16**, 208–216.
- Gee, J. M. (1989). An ecological economic review of meiofauna as food for fish. *Zoological Journal of the Linnean Society* **96**, 243–261.
- Guérin, J. P. and Gaudy, R. (1977). Étude des variations du poinds sec et de la constitution chimique élémentaire de *Tisbe holothuriae* (Copepoda, Harpacticoida) élevé sur différents régimes artificiels. *Marine Biology* **44**, 65–70.
- Guidi, L. D. (1984). The effect of food composition on ingestion, development, and survival of a harpacticoid copepod, *Tisbe cucumariae*. *Journal of Experimental Marine Biology and Ecology* 84, 101–110.
- Harlin, M. M. (1978). Nitrate uptake by *Enteromorpha* sp. (Chlorophyceae): applications to aquaculture systems. *Aquaculture* **15**, 373–376.
- Harris, R. P. (1973). Feeding, growth, reproduction and nitrogen utilization by the harpacticoid copepod, *Tigriopus brevicornis. Journal of the Marine Biological Association of the United Kingdom* **53**, 785–800.

314 CHRISTOPHER J. CUTTS

Heath, P. L. and Moore, C. G. (1997). Rearing Dover sole larvae on *Tisbe* and *Artemia* diets. *Aquaculture International* 5, 29–39.

- Heinle, D. R. (1970). Population dynamics of exploited cultures of calanoid copepods. Helgoländer Wissenchaftliche Meeresuntersuchungen 20, 366–372.
- Hicks, G. R. F. (1980). Structure of phytal harpacticoid copepod assemblages and the influence of habitat complexity and turbidity. *Journal of Experimental Marine Biology* and Ecology 44, 157–192.
- Hockin, D. C. (1981). Maintenance of a diverse harpacticoid community in microcosm culture. *Marine Biology* 65, 209–214.
- Hoppenheit, M. (1975). Zur dynamik exploitierter Populationen von *Tisbe holothuriae* (Copepoda, Harpacticoida) II. Populationsdichte, Alterszusammensetzung, Wachstum und Ausbeute. *Helgoländer Wissenchaftliche Meeresuntersuchungen* **27**, 377–395.
- Hoppenheit, M. (1976). Zur dynamik exploitierter Populationen von Tisbe holothuriae (Copepoda, Harpacticoida) III. Reproduktion, Geschelechtsverhältnis, entwicklungsdauer und Überlebenszeit. Helgoländer Wissenschattliche Meeresuntersuchungen 28, 109–137.
- Howell, B. R. (1979). Experiments on the rearing of larval turbot Scopthalmus maximus L. Aquaculture 18, 215–222.
- Ingole, B. S. (1994). Influence of salinity on the reproductive potential of a laboratory cultured harpacticoid copepod, *Amphiascoides subdebilis* Willey, 1935. *Zoologischer Anzeiger* 232, 31–40.
- Johnson, M. W. and Olson, J. B. (1948). The life history and biology of a marine harpacticoid copepod, *Tisbe furcata* (Baird). *Biological Bulletin, Marine Biological Laboratory*, Woods Hole 95, 320–332.
- Kahan, D., Uhlig, G., Schwenzer, D. and Horowitz, L. (1982). A simple method for cultivating harpacticoid copepods and offering them to fish larvae. *Aquaculture* 26, 303–310.
- Kahan, D., Berman, Y. and Bar-El, T. (1988). Maternal inhibition of hatching at high population densities in *Tigriopus japonicus* (Copepoda, Crustacea). *Biological Bulletin*, **174**,139–144.
- Kiørboe, T. (1993). Turbulence, phytoplankton cell size, and the structure of pelagic food webs. *Advances in Marine Biology* **29**, 1–72.
- Koven, W. M., Kolkovski, A., Tandler, A., Kissil, G. Wm. and Sklan, D. (1993). The effect of dietary lecithin and lipase, as a function of age, on n–9 fatty acid incorporation in the tissue lipids of *Sparus aurata* larvae. *Fish Physiology and Biochemistry* **10**, 357–364.
- Lee, C. and Hu, F. (1981). Salinity tolerance and salinity affects on brood size of *Tigriopus japonicus* Mori. *Aquaculture* **22**, 377–381.
- Lee, W. H., Zhang, X. K., Van Baalen, C. and Arnold, C. R. (1985). Feeding and reproductive performance of the harpacticoid *Tisbe carolinensis* (Copepoda, Crustacea) in four algal cultures. *Marine Ecology Progress Series* **24**, 273–279.
- Lee, W. Y. and Yan, H. Y. (1994). Energy budget of the female harpacticoid *Tisbe carolinensis* (Copepoda, Crustacea). *Comparative Biochemistry and Physiology* **109A**, 817–820.
- Leger, P., Bengtson, D. A., Simpson, K. L. and Sorgeloos, P. (1986). The use and nutritional value of *Artemia* as a food source. *Oceanography and Marine Biology: An Annual Review* 24, 521–623.
- Marrasé, C., Costello, J. H., Granata, T. and Strickler, J. R. (1990). Grazing in a turbulent environment: energy, dissipation, encounter rates and efficacy of feeding currents in Centropages hamatus. Proceedings of the National Academy of Sciences, USA 87, 1653–1657.

- McEvoy, L. A., Naess, T., Bell, J. G. and Lie Ø. (1998). Lipid and fatty acid composition of normal and malpigmented Atlantic halibut (*Hippoglossus hippoglossus*) fed enriched *Artemia*: a comparison with fry fed wild copepods. *Aquaculture* **163**, 237–250.
- McLaren, I. A. (1965). Some relationships between temperature and egg size, body size, developmental rate and fecundity of the copepod *Pseudocalanus*. *Limnology and Oceanography* **10**, 528–538.
- Miliou, H. (1996). The effect of temperature, salinity and diet on final size of female *Tisbe holothuriae* (Copepoda, Harpacticoida). *Crustaceana* **69**, 742–754
- Miliou, H. and Moraitou-Apostolopoulou, M. (1991a). Combined effects of temperature and salinity on the population dynamics of *Tisbe holothuriae* Humes (Copepoda: Harpacticoida). *Archiv für Hydrobiologie* **121**, 431–448.
- Miliou, H. and Moraitou-Apostolopoulou, M. (1991b). Effects of seven diets on the population dynamics of laboratory cultured *Tisbe holothuriae* Humes (Copepoda, Harpacticoida). *Helgoländer Meeresuntersuchungen* **45**, 345–356.
- Miliou, H., Moraitou-Apostolopoulou, M. and Argyridou, M. (1992). Biochemical composition of *Tisbe holothuriae* (Copepoda: Harpacticoida) and its differentiation in relation to developmental stages. *Ophelia* **36**, 159–166.
- Miralto, A., Ianora, A., Poulet, S. A., Romano, G. and Laabir, M. (1996). Is fecundity modified by crowding in the copepod *Centropages typicus? Journal of Plankton Research* **18**, 1033–1040.
- Nanton, D. A. and Castell, J. D. (1998a). The effects of dietary fatty acids on the fatty acid composition of the harpacticoid copepod, *Tisbe* sp., for use as a live food for marine fish larvae. *Aquaculture* **163**, 251–261.
- Nanton, D. A. and Castell, J. D. (1998b). Preliminary trials using a harpacticoid copepod, Tisbe sp., as a diet for haddock and American plaice larvae. Bulletin of the Aquacultural Society of Canada 96, 38–40.
- Nanton, D. A. and Castell, J. D. (1999). The effects of temperature and dietary fatty acids on the fatty acid composition of harpacticoid copepods, for use as a live food for marine fish larvae. *Aquaculture* **175**, 167–181.
- Norsker, N. H. and Støttrup, J. G. (1994). The importance of dietary HUFAs for fecundity and HUFA content in the harpacticoid, *Tisbe holothuriae* Humes. *Aquaculture* **125**, 155–166.
- Ohno, A. and Okamura, Y. (1988). Propagation of the calanoid copepod, *Acartia tsuensis*, in outdoor tanks. *Aquaculture* **70**, 39–51.
- Ohno, A., Takahashi, T. and Yashuhiko, T. (1990). Dynamics of exploited populations of the calanoid copepod, *Acartia tsuensis*. *Aquaculture* **84**, 27–39.
- Paffenhöfer, G. -A. and Harris, R. P. (1979). Laboratory culture of marine holozooplankton and its contribution to studies of marine planktonic food webs. *Advances in Marine Biology* **16**, 211–308.
- Payne, M. F. and Rippingale, R. J. (2001). Intensive cultivation of the calanoid copepod *Gladioferens imparipes*. *Aquaculture* **201**, 329–342.
- Peterson, W. T. (2001). Patterns in stage duration and development among marine and freshwater calanoid and cyclopoid copepods: a review of rules, physiological constraints, and evolutionary significance. *Hydrobiologia* **453**, 91–105.
- Rippingale, R. J. (1994). A calanoid copepod *Gladioferens imparipes*, holding to surfaces. *Hydrobiology* **292**, 351–360.
- Rieper, M. (1978). Bacteria as food for marine harpacticoid copepods. *Marine Biology* **45**, 337–345.
- Saiz, E. and Alcaraz, M. (1992). Free-swimming behaviour of Acartia clausi (Copepoda: Calanoida) under turbulent water movement. Marine Ecology Progress Series 80, 229–236.

316 CHRISTOPHER J. CUTTS

Saiz, E., Alcaraz, M. and Paffenhöfer, G. A. (1992). Effects of small-scale turbulence on feeding and gross-growth efficiency of three *Acartia* species (Copepoda: Calanoida). *Journal of Plankton Research* 14, 1085–1097.

- Sargent, J. R., McEvoy, L. A. and Bell, J. G. (1997). Requirements, presentation and sources of polyunsaturated fatty acids in marine fish larval feeds. *Aquaculture* **155**, 117–127.
- Sargent, J., Bell, G., McEvoy, L., Tocher, D. and Estevez, A. (1999). Recent developments in the essential fatty acid nutrition of fish. *Aquaculture* 177, 191–199.
- Schipp, G. R., Bosmans, J. M. P. and Marshall, A. J. (1999). A method for hatchery culture of tropical calanoid copepods, *Acartia* spp. *Aquaculture* **174**, 81–89.
- Shields, R. J., Bell, J. G., Luizi, F. S., Gara, B., Bromage, N. R. and Sargent, J. R. (1999). Natural copepods are superior to enriched *Artemia* nauplii as feed for halibut larvae (*Hippoglossus hippoglossus*) in terms of survival, pigmentation and retinal morphology: relation to dietary essential fatty acids. *Journal of Nutrition* 129, 1186–1194.
- Sinensky, H. (1974). Homeoviscous adaptation a homeostatic process that regulates the viscosity of membrane lipids in *Escherichia coli*. *Proceedings of the National Academy of Science U.S.A.* **71**, 522–525.
- Støttrup, J. G. and Norsker, N. H. (1997). Production and use of copepods in marine fish larviculture. Aquaculture 155, 231–247.
- Støttrup, J. G., Richardson, K., Kirkegaard, E. and Pihl, N. J. (1986). The cultivation of Acartia tonsa Dana for use as a live food source for marine fish larvae. Aquaculture 52, 87–96.
- Sun, B. and Fleeger, J. W. (1995). Sustained mass culture of *Amphiascoides atopus* a marine harpacticoid copepod in a recirculating system. *Aquaculture* **136**, 313–321.
- Takano, H. (1971). Breeding experiments of a marine littoral copepod *Tigriopus japonicus* Mori. *Bulletin of the Tokai Regional Fisheries Research Laboratory* **64**, 71–80.
- Tocher, D. R., Carr, J. and Sargent, J. R. (1989). Polyunsaturated fatty acid metabolism in fish cells: differential metabolism of (n–3) and (n–6) series fatty acids by cultured cells originating from a freshwater teleost fish and from a marine teleost fish. *Comparative Biochemistry and Physiology* **94B**, 367–374.
- Uhlig, G. (1984). Massenproduktion von Lebendfutter für Marikultur-Systeme. *Jahresbericht. Biologische Anstalt Helgoland* **1984**, 80–83.
- Van der Meeren, T. (1991). Selective feeding and prediction of food consumption in turbot larvae (*Scophthalmus maximus* L.) reared on rotifer *Brachionus plicatilis* and natural zooplankton. *Aquaculture* **93**, 35–55.
- Watanabe, T. (1982). Lipid nutrition in fish. *Comparative Biochemistry and Physiology* **73B**, 3–15.
- Watanabe, T., Kitajima, C. and Fujita, S. (1983). Nutritional values of live organisms used in Japan for mass propagation of fish: a review. *Aquaculture* **34**: 115–143.
- Weiss, G. M., McManus, G. B. and Harvey, H. R. (1996). Development and lipid composition of the harpacticoid copepod *Nitocra spinipes* reared on different diets. *Marine Ecology Progress Series* **132**, 57–61.
- Zhang, Q. and Uhlig, G. (1993). Effect of density on larval development and female productivity of *Tisbe holothuriae* (Copepoda, Harpacticoida) under laboratory conditions. *Helgoländer Meeresuntersunchungen* **47**, 229–241.

TAXONOMIC INDEX

Acanthochromis polyacanthus 210	Calanus chilensis 63–4
Acanthopagrus australis 212	Calanus finmarchicus 64–6, 248
Acanthurus nigrofuscus 223, 231	Calanus glacialis 7, 66–8
Acartia bifilosa 7, 51	Calanus helgolandicus 68–9
Acartia clausi 31, 51–3	Calanus hyperboreus 69
Acartia erythraea 53	Calanus marshallae 69–70
Acartia fossae 53	Calanus pacificus 70–1
Acartia grani 53, 310	Calanus simillimus 71
Acartia hudsonica 31, 53–4	Calanus spp. 71
Acartia lilljeborgi 54–5	Calanus tenuicornis 71
Acartia longiremis 55–7	Callinectes sapidus 213, 215, 225, 229, 249
Acartia negligens 58	Calliopius laeviusculus 9, 122–4
Acartia omori 31, 58	Candacia spp. 72
Acartia omort 51, 56 Acartia pacifica 58	Carangoides fulvoguttatus 231
Acartia spinata 54–5	Caranx melampygus 222
Acartia thonsa 298	Centropages abdominalis 72–5
Acartia tonsa 21, 55, 58–60, 307	Centropages abaominatis 72–3 Centropages brachiatus 75
Acartia tunida 60–1	Centropages hamatus 75–7, 303
	1 0
Accartia spp. 61, 297	Centropages typicus 77–8, 297
Acrocalanus gibber 86–7	Centropages velificatus 79
Acrocalanus gracilis 87	Chaetodon trifasciatus 232
Acrocalanus spp. 87	Chelon vaigiensis 231
Aequorea victoria 29, 121	Cholrodon anchorago 231
Albula vulpes 231	Chrysaora quinquecirrha 22, 121–2
Allonautilus 146	Clausocalanus spp. 93–4, 109
Amonardia 309	Clione limacina 22, 31, 34, 43, 132
Amphiascoides 301	Clupea harengus 215, 216, 248
Amphiascoides atopus 305, 306	Corycaeus amazonicus 79
Amphiascoides subdebilis 308	Corycaeus subulatus 79
Anguilla spp. 210	Crangon crangon 222
Appendicularia 34	Crenimugil crenilabis 231
Appendicularia sicula 129–30	Cyclosalpa affinis 22, 132
Argonauta spp. 168	Cyclosalpa bakeri 22, 132–3
Artemia spp. 183, 296, 297, 310, 311	Cynoscion regalis 258
Aurelia aurita 29, 40, 121	
	Dascyllus aruanus 218
Bathypolypus arcticus 150	Dolioletta gegenbauri 22, 31, 135-6
Bestiolina similis 87	
Bolionopsis infundibulum 128–9	Epilabidocera longipedata 93
Brevoortia tyrannus 215, 249	Epinephelus striatus 226, 230
	Epinephelus tauvina 231
Calanoides acutus 61	Eucalanus californicus 79–80
Calanoides carinatus 61	Euchaeta marina 81
Calanus agulhensis 61–3	Euchaeta spp. 81
	11

318 TAXONOMIC INDEX

Euphausia pacifica 124 Monochrysis lutheri 302 Euphausia superba Morone saxatilis 258 Mugil cephalus 221, 222 Euprymna 171 Euprymna scolopes 169, 172 Mulloides flavolineatus 218, 223 Eurytemora affinis 7, 103-4 Mulloidichthys flavolineatus 231 Eurytemora herdmani 7 Nannocalanus minor 71 Eurytemora spp. 303 Nautilus 146, 148, 151, 153, 155, Farfantepenaeus duorarum 258 159, 164 Fritilliaria 34 Nautilus macromphalus 150 Fritilliaria borealis sargassi 131 Negaprion brevirostris 218 Fritilliaria haplostomai 131-2 Neocalanus tonsus 71 Nereis (Neanthes) succinea 132 Gadus morhua 219, 223, 224, 250, 252 Octopus cf. aegina/kagoshimensis Gerres abbreviatus 231 Gladioferens imparipes 298 Octopus macropus 178 Gonatus onyx 177 Octopus vulgaris 149, 169 Graneledone spp. 150 Oikopleura 34 Oikopleura dioica 31, 33, 43, 130-1 Haemulon flavolineatum 223 Oikopleura longicauda 131 Herklotsichthyes spp. 231 Oikopleura rufescens 34 Hippoglossus hippoglossus 297 Oithona aruensis 82 Hippoglossus stenolepis 260 Oithona davisae 82-4 Oithona nana 7,84 Homarus americanus 125, 229, 250 Hyas araneus 125 Oithona plumifera 84 Hyas coarctatus 125-6 Oithona similis 7, 84-5 Oithona simplex 84 Idiosepius 152, 157, 167, 182 Oithona spp. 85-6 Idiosepius pygmaeus paradoxus 150 Oncorhynchus tshawytscha 252 Ihlea asymmetrica 22, 133 Oncorhynchus spp. 210 Illex argentinus 151, 156, 160, 175 Pachygrapsus crassipes 248 Panopeus herbstii 22, 126 Kyphosus sectatrix 218, 270 Panulirus argus 226 Lagodon rhomboides 226 Panulirus cygnus 214 Lethrinus spp. 231 Panulirus marginatus 250 Linuche unguiculata 122 Paracalanus aculeatus 87–8 Loligo forbesi 179 Paracalanus parvus 88–91 Loligo pealei 151, 173 Paracalanus spp. 91-2, 109 Lutjanus argentimaculatus 231, 297 Parupeneus multifasciatus 226 Parupeneus porphyreus 218, 223 Macrosetella spp. 81 Parvocalanus crassirostris 88, 92–3 Maja squinado 218, 229, 252 Pegea bicaudata 22, 31, 43, 133 Melanogrammus aeglefinus 250, 311 Pegea confederata 22, 133-4 Menidia menidia 229 Penaeus aztecus 225 Metamysidopsis elongata 126 Phyllorhiza punctata 122 Metapenaeus affinis 220 Plectorhynchus goldmani 231 Metridia gerlachei 81 Plectropomus leopardus 216, 218, 223 Pleurobrachia 38 Metridia lucens 81–2 Microspio spp. 132 Pleurobrachia bachei 129

Mnemiopsis mccradyi 22, 129

Pleuronectes platessa 253, 254, 255

TAXONOMIC INDEX 319

Polydora spp. 22, 132 Tautogolabrus adspersus 217, 218 Pomacentrus amboinensis 248 Temora longicornis 104–8 Pseudocalanus mimus 94–9 Temora stylifera 108 Pseudocalanus spp. 99-100 Temora turbinata 108-9 Pseudodiaptomus hessei 100-1 Terapon jarbua 222 Pseudodiaptomus marinus 101-3 Thalassoma bifasciatum 230, 248 Pterosagitta draco 119 Thalia democratica 9, 22, 31, 134–5 Themisto japonica 126–7 Pterygioteuthis spp. 168 Theragra chalcogramma 250 Rhincalanus gigas 81 Thunnus albacares 252 Rhincalanus nasutus 81 Thunnus thynnus 254 Thysanoessa inermis 128 Saccharomyces cerevisiae 302 Thysanoessa raschi 128 Sagitta crassa 119 Thysanoessa spinifera 128 Sagitta elegans 119–20 Thysanoteuthis rhombus 168 Sagitta hispida 22, 120–1 Tigriopus fulvus 302 Sarsia tubulosa 122 Tigriopus japonicus 300, 308 Scarus spp. 218 Tigriopus spp. 300, 311 Scophthalmus maximus 297 Tisbe 301, 304-5, 310, 311 Scylla serrata 230 Tisbe carolinensis 300, 302 Sepia officinalis 161, 166, 177 Tisbe clodiensis 300 Sepiola 171 Tisbe furcata 300, 307 Sepiola affinis 165 Tisbe holothuriae 298, 299, 300, 302, 303, Sepiola robusta 172 304, 306, 307, 308, 309, 312 Sepiola spp. 158 Tisbe spp. 305, 307, 311 Sepioteuthis lessoniana 173, 174, 176 Todarodes pacificus 151, 154, 156, 160, Sesarma angustipes 210 162, 180 Siganus canaliculatus 231 Siganus lineatus 231 Ulva 304 Siganus punctatus 231 Undinula vulgaris 71–2 Sillago spp. 222 Solea solea 215, 226 Vampyroteuthis infernalis 169 Vibrio fischeri 171 Sphyrna lewini 223 Vibrio logei 171 Spio spp. 132

Vibrio spp. 170

Xiphias gladius 254

Xyrichtys splendens 216

Stegastes planifrons 228

Sygnathus fuscus 229 Symphorus spilurus 231

Syngnathus fuscus 210

This Page Intentionally Left Blank

Acartiidae 51–72	bodily outfit of hatchlings 161-4
acoustic techniques 263	cephalic organs 152–3, 161–3
acoustic telemetry data 261	chorion micro-structure 148–9
aerial photography 264	classification 146
amphipods 33	defence 175-6
animal-environment linkage, theoretical	digestive tract 163
constructs of 236–45	dispersal and recruitment 179–80
animal-environment relationships	early embryonic stages 149–52
application and tools 245–68	early juvenile life 182
operational framework 245–7	egg size and formation of outer yolk
animal movement	sac 156–7
data analysis 259–62	embryogenesis 147, 181
implications for conservation and resource	embryology based on natural egg
management 268–71	masses 150–1
patterns 256–7	embryonic development 182
quantification 247–59	enzymatic activity of yolk syncytium 159
Animal Movement Analyst Extension	epibolic growth of gastrula 157
(AMAE) 260	evolutionary developmental biology 182
anthropocentric perspective of habitat 235–6	feeding behaviour 173–5
appendicularian tunicates 37	funnel/mantle complex 153–5
arachidonic acid (ARA) 303–4, 309	gastrulation 156
artifical fertilization, Cephalopods 151	hatching competence 159–60
artificial incubations 41	hatching gland 159
	hatching stage 159
batch culture method 304	histological differentiations of body
bathymetry 267	surface 152–6
benthic mapping 263, 267	inner yolk sac 157–9
benthic structure, collecting, classifying and	integument development 155–6
mapping 265	juvenile mortality 180, 183
biogeochemical cycling 3	larval features and paralarval
BIOSIS bibliographic database 215	adaptations 182
broadcaster copepods 10, 16, 41, 42, 51	learning behaviour 172–3
	life style 176–7
calanoid copepods, life-history 297	long-distance dispersal (LDD) 183
Candaciidae 72	mantle and fins 164
carbon content 33-4	microenvironment of embryo 147-59
carnivorous gelatinous species 38	morphological changes 164–8
CEFAS 253, 255	morphological discontinuities 168–70
Centropagidae 72-9	mortality rates 183
Cephalopods 143–203	organogenesis 151-6
ambient temperature and rate of embryonic	oviducal and nidamental jellies 147–8
development 150	paralarval specializations 168–70
arm buds 153–5	phylotypic phase of development 151–2
artifical fertilization 151	post-hatching behaviour 171–9
blastulation 156	post-hatching growth 164–8

Cephalopods (continued)	numbers of species, data points and
prehensile organs: arms and	ranges 11
tentacles 163–4	results of investigation 10-12
protective envelopes or capsules 147–9	sac-spawning 10, 15, 17, 41, 42, 51
secondary head cover 153-5	temperature influence on growth
shell field 155	rates in 7
social behaviour 177–9	see also harpacticoids
staging systems 149–50	coral reefs 242
suckers 164	Corycaeidae 79
swimming 176	Crustacea 3, 10, 21–4, 26–8, 32, 34, 39, 40,
symbiotic luminescent bacteria 170-1	42, 122–8, 253
systematics 145–7	numbers of species, data points and
taxonomy 145–7	ranges 11
terminology 168–70	Ctenophora 3, 10, 21–4, 26–8, 30, 32, 34, 35,
tranquilliser effect of perivitelline fluid 160	39, 40, 42, 128–9
transition from embryo to young 159–71	numbers of species, data points and
use of growth records in age	ranges 11
determination 164–8	culture of copepods, overview 296–8
yolk absorption to food ingestion 160-1	
yolk reserves 160	data analysis, animal movement 259-62
yolk storage, redistribution and	data storage (or archival) tags (DSTs) 253–5
absorption 156–9	Decabrachia 154
Chaetognatha 3, 10, 22, 24, 26–8, 30, 32–5,	decapod crustaceans, movements of 205-94
39, 42, 43, 119	decapods 33
numbers of species, data points and	density-dependent relocations 228
ranges 11	diel movements 222–3
cilia motion 34	diel vertical migrations 251
ciliated epithelial field (CEF) 172	DNA content 36
Cnidaria 3, 10, 21–4, 26–7, 28, 30, 32, 34, 40,	DOC release 35
42, 121–2	docosahexaenoic acid (DHA) 303-4, 309, 311
numbers of species, data points and	doliolids 34, 35
ranges 11	drifters 251
cohort approach 4, 9, 24	drogues 251
cohort measurements 41	dynamic mosaics of patches 244–5
cohort methods 39	
compositional analysis 260	ecological neighbourhood 238–41
continuous tracking 252	ecological niche _see_ niche
controlled approach 4	EFA 310
copepods 32, 43	egg ratio method 6
as prey items for fish larvae 297	eggs
broadcast-spawning 14	movements of 213-15
broadcasting 10, 16, 41, 42, 51	trajectory mapping 247–51
carbon content 33	eicosapentaenoic acid (EPA) 303-4, 309
culture, overview 296–8	electromagnetic telemetry 253
data collection methods 4-8	elevated platforms 264
egg production 35	environmental data, quantifying 262-8
food role in 36–7	epipelagic invertebrates 40
growth rates 4–8	epipelagic metazoan zooplankton, weight-
versus body weight 10, 12-13	specific growth rates of 8
versus temperature 18–21	ESD (equivalent spherical diameter) 37

Eucalanidae 79–81	estuarine 308
Euchaetidae 81	harvesting 307, 312
euphausiids 33	life-history 297, 299–301, 311
	natural substrata 305
fatty acids 303-4	potential as live feed for rearing marine
filter feeders 34	fish 295–316
fixed-point samples 257	preference for sand or mud strata 305
fixed-point techniques 258	rearing systems, food types and subsequent
Flat-bed Passive Integrated Transponder (PIT)	naupliar productivity 306
technology 253	salinity effects 308–9
focal level 243	sexual dimorphism 300–1
food role in copepods 36–7	suitability of diet 304
fractal analysis 260	surface area to volume ratio 304
FRAGSTATS ARC 266	temperature effects 309
functionally-meaningful pattern 264–6	turbulence effects 309–10
	harvesting, harpacticoids 307, 312
gamete release 8	hermaphrodites 35
gelatinous organisms 36	hierarchical model 244
gelatinous species 35	hierarchical structure of the environment 244
gelatinous zooplankton 33	hierarchy theory 241–2
Geographical Information System	home range 238–41, 262
(GIS) 266, 272	estimation 259
Glacier Bay, Alaska 260	movements 215–23
Great Barrier Reef, Australia 216	relocations of 226–8
gross growth efficiency (GGE) 33	hydrological connectivity 215
growth rates	hydromedusae 29
for copepods 4–8	
temperature influence on 7	incubation approaches 39
in marine epipelagic invertebrate	intertidal zonation 266
zooplankton 1–142	intra-specific scaling 29
1.15.	intra-taxa scaling and comparisons 30–6
habitat 6 225 (1 (0) 1 () 1 1 242 244
anthropocentric perspective of 235–6	L{S}+1{s} level 243, 244
concept of 237–8	L{S}-1{s} components 243, 244
harpacticoids 298	Landsat Thematic Mapper data 264
as prey for marine fish larvae 310–11	landscape ecology 244–5 Larvacea 3, 10, 22–4, 26–7, 28, 30, 32, 35–7,
broodstock regulation of naupliar production 300–1	42, 129–32
changes in behaviour 301	numbers of species, data points and
culture, candidates for 299–300	ranges 11
density effects 307–8	larvae
effects of diet on nutritional quality and	movements of 213–15
population growth 301–4	trajectory mapping 247–51
effects of diet on productivity 302	life cycles 209–13, 268–9
effects of different substrata on	movement patterns in time and space 208–32
populations 304–5	movements 270
environmental effects on quality and	trajectories 245, 272
growth 307–10	J
essential food types for copepod	Macrosetellidae 81-2
culture 301–2	mapping techniques 263-4

	D.1. M
marine animal ecology, critique of traditional	Palau, Micronesia 231
approaches 232–6	Paracalanidae 86–93
marine epipelagic copepods 3	Patch Analyst 266
marine epipelagic invertebrate zooplankton,	pelagic metazoan zooplankton 3
growth rates in 1–142	perivitelline fluid 160
marine fish, movements of 205–94	Polychaeta 10, 21–4, 26–8, 42, 132
mathematical modelling 272	numbers of species, data points and
meadows 242	ranges 11
mesocosms 39	Pontellidae 93
metazoans 3	post-planktonic juveniles and adults 251–9
	1 1 9
Metridiidae 81	production to biomass ratio (P:B) 9
microchemical analyses of body parts 258	Pseudocalanidae 93–100
migration 228–32	Pseudodiaptomidae 100–9
non-spawning 229–30	Pteropoda 10, 21–4, 28, 30, 32, 34, 42, 132
spawning 230–2	numbers of species, data points and
minimum convex polygon (MPC) 261	ranges 11
minumum mapping unit (MMU) 265	
mismatched scale in sampling strategies	relocations of home range 226–8
234–6	reproductive output 8
modelling techniques 250–1, 269	resource management strategies 272
mosaic patterns at spatial extents 268	resource management strategies 272
moulting 35	sac-spawning copepods 10, 15, 17, 41, 42, 51
movements of marine fish and decapod	salps 34, 35
crustaceans 205–94	saltmarshes 242
movements over time 240	sampling strategies, mismatched scale in
multidirectional hydrophone arrays 252	234–6
mussel beds 242	Santa Barbara, California, USA 227
mysids 33	scale
	awareness of 241
natural feeding condition 38	mismatching 235
natural water approach 4, 24	operational measures of 241
nekton	scyphomedusae 29
effect of spatial pattern on 267	seagrasses 242, 264
spatial patterns 225	Sepiolinae 171
nested spatial hierarchy 242	"settle and stay" hypothesis 227
Neuse River estuary, North Carolina,	single habitat type studies 233–4
USA 228	single scale approach 233
niche, concept of 237–8	siphonophores 30
non-upwelling regions 40	site-attachment 227
nutritional requirements 29	sonar 263
naumonai requiremento 2)	spatial hierarchies of structure 242
Octobrachia 154	spatial hierarchy 241–5
Octopoda, chorion and its relation to	spatial history 250
	*
brooding 149 Oithonidae 82–6	spatial pattern, quantifying 266–8 spatial statistics 260
	_
ontogenetic changes 223–6	spatial technologies 271, 272
organism-based tracking devices 251	spatio-temporal scale 242
organism–environment linkage 237–8	statoliths 166
over-exploitation of marine animals 272	strontium 258

Tamar Estuary, England 226
telemetry 217, 222, 223, 251, 252, 258, 259, 272
temperature-dependent development 251
temperature influence on growth rates in copepods 7
Thaliacea 3, 10, 21–4, 28, 30, 32–5, 37, 42, 132–6
numbers of species, data points and ranges 11
tidal movements 219–22
time-space diagram 214
tracking devices 272

tracking technology 251, 256-7, 259, 271

transmitters 252 tri-phasic life cycle 211–13 trophic interaction 225 trophic relay 225

ultrasonic telemetry 217, 223 upwelling areas 40

vertically-migrating drifter (VMD) 251

weight-specific growth rates 51
epipelagic metazazoans other than
copepods 119
epipelagic metazoan zooplankton 8

This Page Intentionally Left Blank