

Vertical Distribution
of *Themisto gaudichaudii*
(Amphipoda: Hyperiidea)
in Deepwater Dumpsite 106
off the Mouth of Delaware Bay

THOMAS E. BOWMAN,
ANNE C. COHEN,
and
MAURA McMANUS McGUINNESS

SERIES PUBLICATIONS OF THE SMITHSONIAN INSTITUTION

Emphasis upon publication as a means of "diffusing knowledge" was expressed by the first Secretary of the Smithsonian. In his formal plan for the Institution, Joseph Henry outlined a program that included the following statement: "It is proposed to publish a series of reports, giving an account of the new discoveries in science, and of the changes made from year to year in all branches of knowledge." This theme of basic research has been adhered to through the years by thousands of titles issued in series publications under the Smithsonian imprint, commencing with *Smithsonian Contributions to Knowledge* in 1848 and continuing with the following active series:

Smithsonian Contributions to Anthropology
Smithsonian Contributions to Astrophysics
Smithsonian Contributions to Botany
Smithsonian Contributions to the Earth Sciences
Smithsonian Contributions to the Marine Sciences
Smithsonian Contributions to Paleobiology
Smithsonian Contributions to Zoology
Smithsonian Studies in Air and Space
Smithsonian Studies in History and Technology

In these series, the Institution publishes small papers and full-scale monographs that report the research and collections of its various museums and bureaux or of professional colleagues in the world of science and scholarship. The publications are distributed by mailing lists to libraries, universities, and similar institutions throughout the world.

Papers or monographs submitted for series publication are received by the Smithsonian Institution Press, subject to its own review for format and style, only through departments of the various Smithsonian museums or bureaux, where the manuscripts are given substantive review. Press requirements for manuscript and art preparation are outlined on the inside back cover.

S. Dillon Ripley
Secretary
Smithsonian Institution

SMITHSONIAN CONTRIBUTIONS TO ZOOLOGY • NUMBER 351

Vertical Distribution
of *Themisto gaudichaudii*
(Amphipoda: Hyperiidea)
in Deepwater Dumpsite 106
off the Mouth of Delaware Bay

*Thomas E. Bowman, Anne C. Cohen,
and Maura McManus McGuinness*

SMITHSONIAN INSTITUTION PRESS

City of Washington

1982

ABSTRACT

Bowman, Thomas E., Anne C. Cohen, and Maura McManus McGuiness. Vertical Distribution of *Themisto gaudichaudii* (Amphipoda: Hyperiidea) in Deepwater Dumpsite 106 off the Mouth of Delaware Bay. *Smithsonian Contributions to Zoology*, number 351, 24 pages, 16 figures, 1982.—*Themisto gaudichaudii*, a bipolar hyperiid amphipod, was collected in discrete-depth samples taken between the surface and 1800 m in a warm core eddy as it passed through Deepwater Dumpsite 106, a site off the mouth of Delaware Bay where industrial wastes are dumped in the Atlantic Ocean. The species was most abundant in the upper strata (1–125 m) but was found in all depth intervals sampled during the day (1–25 to 1425–1800 m) and at night in depth intervals from 1–25 to 700–800 m. Night catches exceeded day catches, probably because of greater net avoidance during the day. The data do not show whether or not vertical migration occurred, probably because sampling did not partition finely enough the upper layers, where previous studies have shown that diel vertical migrations of *Themisto* occur. Abundance was greater in the warmest, shallow, central part of the eddy than in the deeper and peripheral parts of the eddy.

OFFICIAL PUBLICATION DATE is handstamped in a limited number of initial copies and is recorded in the Institution's annual report, *Smithsonian Year*. SERIES COVER DESIGN: The coral *Montastrea cavernosa* (Linnaeus).

Library of Congress Cataloging in Publication Data

Bowman, Thomas E.

Vertical distribution of *Themisto gaudichaudii* (Amphipoda—Hyperiidea) in Deepwater Dumpsite 106 off the mouth of Delaware Bay.

(Smithsonian contributions to zoology ; no. 351)

Bibliography: p.

1. *Themisto gaudichaudii*—Vertical distribution.
 2. Waste disposal in the ocean—Environmental aspects—Delaware Bay (Del. and N.J.)
 3. Crustacea—Vertical distribution.
 4. Crustacea—Delaware Bay (Del. and N.J.)—Vertical distribution.
- I. Cohen, Anne C. II. McGuiness, Maura McM. III. Title. IV. Title: Deepwater Dumpsite 106 off the mouth of Delaware Bay. V. Series.

QL1.S54 no. 351 [QL444.M315] 591s [595.3'71] 81-18442 AACR2

Contents

	<i>Page</i>
Introduction	1
Acknowledgments	1
Nomenclature	1
Geographic Distribution	2
Previous Studies of Vertical Distribution	4
<i>Themisto gaudichaudii</i> in Deepwater Dumpsite 106	4
Location and Water Types	4
Sampling	4
Analysis of Data	7
Results and Discussion	8
Literature Cited	11
Vertical Distribution Graphs (Figures 6-16)	13

Vertical Distribution of *Themisto gaudichaudii* (Amphipoda: Hyperiidea) in Deepwater Dumpsite 106 off the Mouth of Delaware Bay

*Thomas E. Bowman, Anne C. Cohen,
and Maura McManus McGuinness*

Introduction

The name "Deepwater Dumpsite 106" (DWD-106) is applied to a rectangular area 90 miles east of the mouth of Delaware Bay (Figures 1, 2) where acid waste, industrial chemicals, and radioactive wastes are dumped, principally in liquid form either in solution or in suspension. Evaluation of the effects of this waste disposal upon the environment is the responsibility of NOAA, which in 1972 established a program to examine the physical and biological characteristics of DWD-106. This program included the Nektonic Sampling Program, consisting of 4 cruises that sampled the nekton with 10-foot Isaacs-Kidd midwater trawls (IKMT). Samples from one of these cruises (cruise 2, 23 Jul–3 Aug 1975) offered the opportunity of examining the depth distribution of the most abundant pelagic amphipod in DWD-106, *Themisto gaudichaudii* Guérin-Méneville, 1825, and the study reported herein was therefore undertaken.

ACKNOWLEDGMENTS.—We are most grateful to Robert H. Gibbs for the collections used in our study, for analyzing our data with his computer

program, for responding patiently to our inquiries concerning data and collection methods, and for reviewing the manuscript. Lee-Ann Hayek gave useful advice on statistical treatment of our data. Frank D. Ferrari and Edward J. Zillioux also reviewed the manuscript.

Nomenclature

The amphipod genus *Themisto* Guérin-Méneville, 1825, was replaced with *Euthemisto* by Bovallius (1887) because it was a junior homonym of the nudibranch *Themisto* Oken (1815). *Parathemisto* Boeck (1870) and *Themisto* Guérin-Méneville were combined under *Themisto* by Stephensen (1924), corrected by Barnard (1930) to *Parathemisto*, the name currently used by most zoologists. Volume 3 of *Oken's Lehrbuch der Naturgeschichte* (1815) was placed, however, on the Official List of Rejected Works by Opinion 417 of the International Commission of Zoological Nomenclature (1956), which ruled that no name published in Oken's volume 3 acquired the status of availability by reason of having been so published. Consequently the name *Themisto*, first made available by Guérin-Méneville and a senior synonym of *Parathemisto*, is the valid name of the amphipod genus.

Thomas E. Bowman and Anne C. Cohen, Department of Invertebrate Zoology, National Museum of Natural History, Smithsonian Institution, Washington, D.C. 20560. Maura McManus McGuinness, 2008 121st St., S.E., Bellevue, Washington, 98004.

FIGURE 1.—Location of Deepwater Dumpsite 106 (from Ingham et al., 1977).

Geographic Distribution

Themisto gaudichaudii is an abundant and widely distributed hyperiid amphipod, inhabiting sub-polar and temperate seas of both hemispheres. Its worldwide distribution, especially in the Southern Ocean, is summarized by Kane (1966). It is one of a few truly bipolar pelagic animals (Dunbar, 1979), but is known in the North Pacific only from the Yellow Sea, East China Sea, and Korea Strait (Yamada, 1933; Bowman, 1960). A few scattered records from the tropical Atlantic (Voseler, 1901) are incompatible with the distribution pattern of *T. gaudichaudii* and require confirmation before they can be accepted. Similarly, Ev-

ans' (1961) records of *Themisto* species in the tropical Atlantic at temperatures of about 25°–27°C are questionable.

Themisto gaudichaudii is a variable species, occurring in several forms previously accorded specific status. Recently Shearer and Evans (1974) demonstrated that the characters used to separate *T. gaudichaudii* and *T. gracilipes* (Norman) depend on body size and undetermined conditions affecting development. They therefore reduced *T. gracilipes* to a junior synonym of *T. gaudichaudii*. This merging expands the global distribution of *T. gaudichaudii* given by Kane (1966) to include the Mediterranean Sea (Stephensen, 1924), Tristan da Cunha (doubtfully — Stephensen, 1924), the

FIGURE 2.—Bathymetry in vicinity of Deepwater Dumpsite 106 (from Bisagni, 1977).

Juan Fernandez Islands, and the Yellow and East China seas (Bowman, 1960).

The southern limits of *T. gaudichaudii* along the North American Atlantic coast have not been determined, but it is known to penetrate Virginian coastal water to the latitude of the mouth of Chesapeake Bay, about 37°N (Bigelow and Sears, 1939; Grant, 1979; Short, 1980). At present the zooplankton composition of shelf waters between Cape Henry and Cape Hatteras is largely unexplored, but Virginian coastal water overlies the shelf south to Cape Hatteras (about 35°20'N), and *T. gaudichaudii* probably will be found to reach Cape Hatteras also. *Themisto gaudichaudii* does not occur south of Cape Hatteras. It was not present in numerous plankton samples collected between mid-Florida and Cape Hatteras and examined for calanoid copepods (Bowman, 1971).

Previous Studies of Vertical Distribution

From past studies of vertical distribution in *T. gaudichaudii*, 4 general statements can be made.

1. The vertical range appears to be considerable, from the surface to depths sampled by nets towed at the end of 1000 meters of wire (Stephensen, 1924), or about 500 meters actual depth (Schmidt, 1912). The latter, stations of the Danish Oceanographical Expeditions 1908–1910, were mainly sampled by non-closing nets, Petersen's young fish trawl (Schmidt, 1912). Despite Schmidt's confidence that the catches of these trawls reflected with reasonable accuracy the pelagic biota present at depths at which the trawls were towed horizontally, confirmation with closing net samples has been desirable. The present study presents such confirmation for the first time.

2. Most of the population occurs in the upper 100–300 meters.

3. Within the upper 100–200 meters a marked diurnal vertical migration takes place, toward the surface at night and away from the surface during daylight (Hardy and Gunther, 1935; Bary, 1959; Kane, 1966; Everson and Ward, 1980).

4. Juveniles tend to be more restricted than

adults to shallow depths (Bigelow, 1926; Bousfield, 1951).

Themisto gaudichaudii in Deepwater Dumpsite 106

LOCATION AND WATER TYPES.—DWD-106 is located at 38°40'N to 39°00'N and 72°00'W to 72°30'W, over the continental slope and rise, where water depths range from 1550 m in the northwest corner to 2750 m in the southeast corner (Figures 1, 2). It lies within "one of the most variable and complex oceanographic regions of the entire western North Atlantic" (Ingham et al., 1977). The surface layer is normally occupied by slope water, which lies between fresher shelf water to the west and more saline gulf water to the east. Occasional intrusions of the cool, low salinity shelf water occur into the upper layers of the dumpsite, and anticyclonic warm core eddies spun off from the Gulf Stream pass through the dumpsite at irregular intervals, about 3 times a year, at least partly covering the dumpsite about 20% of the time. Such an eddy occupied the dumpsite throughout cruise 2, with its center just northeast of the dumpsite (about 39°45'N, 71°55'W). Its presence was clearly shown by the depression of the 15°C isotherm to depths of up to more than 500 m, resulting in a nearly isothermal pool of 15°–16°C North Atlantic central water below about 50 m, surrounded by slope water (Figure 3). Above 50 m the temperature rose sharply to 24°–26°C at the surface (Figure 4). Eddy water in the dumpsite was arbitrarily divided into an eastern area in the core of the eddy and a western area in the periphery of the eddy (Figure 5).

We have not been able to obtain from our sample analyses any correlation between the depth distribution of *Themisto gaudichaudii* and physical oceanographic conditions. For further details of the latter consult Goulet and Hausknecht (1977).

SAMPLING.—Samples were collected with a 10-foot IKMT lined with 3/8 inch (0.95 cm) stretch mesh. At the cod end was a 1-m plankton net of

FIGURE 3.—East-west vertical section through Deepwater Dumpsite 106 in July 1975 showing temperature structure ($^{\circ}\text{C}$) in upper 2000 m. (from Goulet and Hausknecht, 1977).

FIGURE 4.—East-west vertical section through Deepwater Dumpsite 106 in July 1975 showing temperature structure in upper 200 m (from Goulet and Hausknecht, 1977).

FIGURE 5.—Trawl positions, cruise 2 (symbols indicate beginning position of tow; Stars = trawls made in slope water; squares = transitional water; open circles = western eddy; closed circles = eastern eddy; dashed line = DWD-106; from Krueger, et al., 1977).

no. 00 (0.752 mm) mesh equipped with a 4-chambered, cod-end sampler designed after Aron et al. (1964). Four samples, 3 closed, 1 open, were taken during each fully successful haul. Fishing depth was monitored electronically aboard ship, allowing selection of depths at which chambers were closed. A flow meter was not used and specimens will be reported as numbers per hour of towsing time rather than as numbers per volume of water filtered.

The main trawling program consisted of oblique tows. In each tow the net was sent to the desired depth with all chambers and the cod end open; then the net was retrieved slowly and the chambers were closed at selected intervals of decreasing depth. These discrete-depth samples

were taken from the surface to 800 m, with a few samples as deep as 1800 m. Sampling intervals at night in the upper 200 m were narrow in order to determine more precisely the upper levels reached by vertical migrators. Because this stratum normally is sparsely inhabited during the day by midwater nekton, the principal target of the program, sampling of shallow strata was often curtailed in the daytime in favor of sampling the deeper strata more effectively.

Because a flow meter was not used, quantitative comparisons of samples are not reliable. The quantity of water strained per unit of time may have varied considerably because of fluctuations in ship speed and in the amount of clogging of the net. The most serious offenders in net-clogging

were salps, which were abundant at DWD-106. All 3 of the 25–1 m night tows and 2 of the 3 50–26 m night tows in the western eddy collected large numbers of salps. One to 4 quarts of salps were discarded from each of these samples at the time of collection. Unfortunately some *Themisto* may have been thrown out with the salps, since juvenile *Themisto gaudichaudii* have been observed clinging to salps in large numbers (Madin and Harbison, 1977).

Another factor affecting the quantitative reliability of the cruise 2 samples is the patchy distribution of *T. gaudichaudii* due to the formation of swarms (Hardy and Gunther, 1935; Bary, 1959; Nemoto, 1959; Gray and McHardy, 1967; Everson and Ward, 1980), which appear to be limited to near-surface waters; at greater depths swarms disperse (Kane, 1966). Thus patchiness may not be a significant factor except in shallow strata.

Some samples, collected by oblique tows that extended over 2 or more strata, were not used because samples of the included smaller strata were available.

Night samples are those taken from after sunset to before sunrise; day samples are those from after sunrise to before sunset. Only 2 samples were collected less than 2 hours from sunrise or sunset: 1 hour 59 minutes, and 1 hour 54 minutes. Thus, in effect day began 2 hours after sunrise and ended 2 hours before sunset; night began 2 hours after sunset and ended 2 hours before sunrise.

ANALYSIS OF DATA.—Both “compressa” and “bispinosa” forms (Stephensen, 1924; Hurley, 1955) of *T. gaudichaudii* were present in the cruise 2 samples, but of the total of 937 specimens caught, only 4 (0.43%) were “bispinosa.” This agrees with reports that “compressa” is more abundant in inshore waters and at lower latitudes, whereas “bispinosa” predominates in offshore waters and at higher latitudes (Bigelow, 1926; Barnard, 1932; Kane, 1966). Our analysis is concerned with the “compressa” form only.

The average number of specimens/hour for each stratum in both eddy regions was derived by calculating the number/hour for each sample

in that stratum, summing the numbers/hour for all samples of the stratum, and dividing by the number of samples collected in the stratum, including samples that did not contain *Themisto*:

$$\frac{\sum \frac{N_s}{T_s}}{\sum s} = \text{Av. no. of specimens} \\ \text{/hour (for any stratum)}$$

where N_s = number of specimens in a sample, T_s = number of hours of tow in collecting that sample, and s = an individual sample from the same stratum. This method gives equal weight to all the individual samples and was chosen in preference to calculating the sum of all specimens in a stratum divided by the number of hours towed in the stratum:

$$\frac{\sum N_s}{\sum T_s}$$

because the former is an average of the number/hour of the replicate samples rather than an average of the total catch in the stratum. Averaging the replicates weights for patchiness. Unless all replicate numbers/hour are equal, averaging the total catch discards the information derived from replicates.

The sex, length, and state of maturity were determined for all specimens of *Themisto*. The stages, listed below, are based on the state of development of the oostegites in females, and of the second antenna in males, as in Kane (1963).

Stage	Oostegites (♀)	Segment of ant. 2 flagellum (♂)
1	Absent	1–4, short
2	Up to 1/2 length of gills	~8, short
3	Subequal to gills	~13, short
4 (adult)	Longer than gills	~21, elongate

Conclusions offered herein concerning the vertical distribution of *T. gaudichaudii* are drawn from inspection of graphs that summarize virtually all of our data (Figures 6–15). Each graph has right and left components. The left component shows the numbers of amphipods/hour of towing. The base of each triangle, on the depth ordinate, encompasses the depth interval sampled; the apex

of the triangle indicates the mean number of amphipods/hour for all tows sampling that depth interval and is read from the abscissa (in Figures 8-15 solid lines = ♀, dashed lines = ♂). The number/hour for individual samples is indicated by a circle in Figures 6 and 7; and by a circle (♀) or a triangle (♂) in Figures 8-15; samples that caught 0 amphipods are not shown, but are included in the mean numbers/hour.

In the right component each tow is represented by a triangle. The base of the triangle encompasses the depth interval sampled; the apex shows the duration of the tow and is read from the abscissa. The numerals, displayed sequentially beyond the apices, indicate the numbers of *Themisto* collected during each tow.

Comparisons based on these graphs should be tempered by the lack of reliable information on volumes filtered, amount of net clogging, and patchiness. These factors must have contributed to the considerable variation in numbers of *Themisto* collected by replicate tows at the same depth interval. For example, the 3 replicate night tows at 0-25 m in the eastern eddy caught 7, 24, and 99 specimens (84, 720, and 1188 specimens/hour). The 5 replicate night tows in the western eddy at 101-125 m caught 0, 0, 0, 3, and 48 specimens (0, 0, 0, 36, and 720 specimens/hour).

RESULTS AND DISCUSSION.—A condensed summary of the sampling and results is given below.

	Eastern eddy		Western eddy	
	Day	Night	Day	Night
No. of samples	29	27	23	39
Total hrs. sampled	7.9	4.4	9.8	6.6
Av. and range of sampling time (min.)	16.4 (3-92)	9.85 (2-55)	24.6 (6-76)	10.2 (1.2-38)
Total <i>Themisto</i> caught	155	442	140	182
Mean <i>Themisto</i> /hr.	40.28	211.7	17.28	52.44

Greater numbers of *Themisto* were caught at night than during the day, especially in the eastern eddy. The mean catch/hour was about 5 times greater at night in the eastern eddy and 3 times greater in the western eddy. If almost the entire vertical range of the populations was sampled, as seems probable, it must be concluded

that net avoidance was greater during the day. Like most hyperiid amphipods of the infraorder Physocephalata, *Themisto* has very large compound eyes and may be able to detect daylight and moving objects at depths of several hundred meters, especially if the moving object stimulates bioluminescent flashes. The most sensitive known eyes, those of certain deep-sea fishes (Denton and Warren, 1957), may be able to detect some daylight down to about 1000 m (Clarke and Denton, 1962). While dip-netting with a night light from shipboard at night, it was found that very rapid sweeps were required to capture the hyperiid amphipod *Parapronoe crustulum*, a rapid-swimming species comparable in size to *T. gaudichaudii* (unpublished observations, T. E. Bowman). If *T. gaudichaudii* approaches *P. crustulum* in swimming speed, significant numbers would be expected to evade the IKMT in depths where the latter was visible.

The greatest numbers of *Themisto* were taken in shallow tows, with the majority of specimens being collected above 125 m. Thus at night 86% and 92% of the specimens in the eastern and western eddies, respectively, were caught between 125 m and the surface. (Percentages are based upon numbers/hour.) Only a small fraction of the population occurred below the 15°-16°C isothermal layer; in the eastern eddy 98% of the night specimens were collected between 300 m and the surface. About 1/3 of the eastern eddy night specimens (34%) occurred in the 0-25 m layer, above the isothermal layer.

Even though the population was concentrated in the upper layers, significant numbers were caught at the greatest depths sampled, e.g., a sample of 53 specimens (265/hr) in a 800-1000 m day tow in the eastern eddy. Stages 2, 3, and adults (both sexes) occurred from the shallowest (1-25) to the deepest (1205-1337 or 1425-1839 m) strata sampled. Stage 1 occurred from 1-25 m to 600-700 or 600-800.

Only 1 haul was taken deeper than 1400 m, a day trawl between 1839-1425 m, which caught 1 stage 2; this single specimen could easily have been a contaminant. Whether *Themisto* was pre-

sent deeper than 1426 m cannot be determined from the DWD-106 data.

Life history stages and sexes were not segregated by tows. In all tows catching at least 8 specimens, 3–8 of the 8 stages (4 male, 4 female) were caught per tow; in the 5 tows catching more than 30 specimens, 6–8 of the 8 stages were caught per tow.

In general *Themisto* was more abundant in the eastern eddy than in the western eddy. This difference in abundance was also reported for mesopelagic fishes by Krueger et al. (1977), who discussed 3 possible explanations. (1) Pollutants were dumped mainly at the western boundary of DWD-106, this being nearest to the coast. (2) Eddies have a stagnant core in which particles tend to be trapped and accumulate. Outside the core, which lies in the east eddy, the anticyclonic movement of the water tends to spin off particles. A contrary view, however, is that water is entrained at the outer edges of the eddy and is lost at the surface. (3) There is an inshore-offshore gradient in abundance, increasing from slope water to the east eddy.

It cannot be determined whether or not any of the above explanations were operative for *Themisto* abundance. Concerning pollutants, all 9 daytime tows between 151 and 600 m in the western eddy caught 0 *Themisto*, and 6 of these 9 tows were made near or even in the wakes of ships dumping industrial waste. But *Themisto* was caught in the other 4 tows taken near such dumping, i.e., the only 2 tows taken between 0–151 m and 2 of the 4 600–800 m tows.

The graphs (Figures 6–15) show differences in the details of vertical distribution between males and females and among the 4 growth stages. These differences are not related to known aspects of macro- or micro-behavioral patterns reported for pelagic amphipods, nor are they distinctive enough to suggest new interpretations.

Considering the total catch (Figure 16), the percentage of females, 47.5–63.2, was higher than that of males, 36.0–52.5. A possible explanation for the lower catch of males is that they are stronger swimmers and therefore more successful

in evading the net; however, we have no supporting evidence for this explanation. In some amphipods the apparent greater swimming ability of the males is reflected in the development of their pleopodal protopods, which are thicker than those of the females and contain larger muscles. Such differences are not evident in *Themisto*. The low numbers of stage 1 juveniles could be explained at least 2 ways: (1) the duration of this stage is short; (2) juvenile *Themisto* are much more likely than adults to be associated with salps or hydromedusae (Sheader and Evans, 1975; Madin and Harbison, 1977).

The small numbers of stage 3 females is puzzling. Our designation of growth stages to aid in analysis does not imply, however, that these stages are of equal duration. Figure 16 suggests that the duration of stage 3 may be shorter than that of stage 2.

The well-documented migration of *Themisto* upward at night and downward during the day in the upper 100–200 m is not apparent in the DWD-106 samples, perhaps because the day tows did not partition the upper layers finely enough, especially in the western eddy, where only 2 discrete-depth, day tows were made between the surface and 150 m.

The shallowest eddy samples may have been collected at temperatures close to the maximum normally experienced by *T. gaudichaudii*, 24°–26°C. Whether or not the amphipods were living at such temperatures is not known, since we do not know at what depths in the 0–25 m interval they were collected. If they were captured at 24–25 m their ambient temperature probably did not exceed 18°C. In any case, not only did substantial numbers of *T. gaudichaudii* survive and breed for about 1 month in the warm-core eddy, but the species was most abundant in the shallowest, warmest parts of the eddy.

Krueger et al. (1977) found that the presence of the eddy during cruise 2 increased markedly the proportion of the northern Sargasso Sea fish species over that normally present in DWD-106. Eddy-free samples of amphipods from DWD-106 have not been available for comparison, but the

composition of the amphipod fauna of the cruise 2 samples gives little evidence of an influx of the tropical species characteristic of the Gulf Stream or Sargasso Sea. *Themisto gaudichaudii* was by far the dominant species, followed by *Phronima sedentaria*, a widespread species that ranges in the Atlantic from about 50°S to about 45°N in the western Atlantic and the west coast of Ireland in the eastern Atlantic (Shih, 1969). Less common were species of *Vibilia* and *Scina*. In general the number of amphipod species was low, and there was a virtual absence of species known to be limited to tropical waters.

A possible explanation for the near absence of tropical amphipod species is suggested by Goulet and Hausknecht's (1977) statement that the eddy was "old and degenerate. It had lost much of its original warm core character in the upper 50 m and its original North Atlantic Central Water below 500 m had been mixed into Deep Slope Water."

An admirable review by Laval (1980) summarizes in detail the evidence that all hyperiids are associates of gelatinous zooplankters, at least in their early stages, and not "planktonic" in the sense that this term applies to calanoid copepods and euphausiids. Some hyperiids remain closely associated with gelatinous hosts throughout their lives; others, including *Themisto*, remain associated while juvenile but later become essentially free-living and pelagic, returning occasionally to rest or feed upon a host. We do not know how a post-juvenile *Themisto* apportions its time between a truly pelagic life and "a benthic-like existence on the pelagic substratum provided by gelatinous animals of the zooplankton" (Laval, 1980). Nor do we know whether the vertical migration of *Themisto* within the upper 200 m is performed actively by the amphipod or is due only to the migration of its hosts. Such questions cannot be answered by examination of plankton samples as in the present study, but require direct observations in the field or in laboratory aquaria.

Literature Cited

- Aron, W., N. Raxter, R. Noel, and W. Andrews
 1964. A Description of a Discrete Depth Plankton Sampler with Some Notes on the Towing Behavior of a 6-Foot Isaacs-Kidd Midwater Trawl and a One-Meter Ring Net. *Limnology and Oceanography*, 9(3):324-333.
- Barnard, K.H.
 1930. Crustacea, Part XI: Amphipoda. In *British Antarctic (Terra Nova) Expedition, 1910, Natural History Report*, Zoology, 8(4):307-454, 63 figures.
 1932. Amphipoda. *Discovery Reports*, 5:1-326, plate 1.
- Bary, B.M.
 1959. Ecology and Distribution of Some Pelagic Hyperiid (Crustacea, Amphipoda) from New Zealand Waters. *Pacific Science*, 13(4):317-334.
- Bigelow, H.B.
 1926. Plankton of the Offshore Waters of the Gulf of Maine. *Bulletin of the United States Bureau of Fisheries*, 40(2):1-509.
- Bigelow, H.B., and Mary Sears
 1939. Studies of the Waters of the Continental Shelf, Cape Cod to Chesapeake Bay, III: A Volumetric Study of the Zooplankton. *Memoirs of the Museum of Comparative Zoology at Harvard College*, 54(4):181-378.
- Bisagni, J.J.
 1977. Deepwater Dumpsite 106 Bathymetry and Bottom Morphology. *NOAA Dumpsite Evaluation Report*, 77-1:1-8.
- Boeck, Axel
 1870. Crustacea Amphipoda Borealia et Arctica. *Forhandlinger i Videnskabs-Selskabet i Christiania*, Aar 1870:81-280 + i-viii.
- Bousfield, E.L.
 1951. Pelagic Amphipoda of the Belle Isle Strait Region. *Journal of the Fisheries Research Board of Canada*, 8(3):134-163.
- Bovallius, C.
 1887. Systematical List of the Amphipoda Hyperideia. *Bihang till Kungliga Svenska Vetenskapsakademiens Handlingar*, 11(16):1-50.
- Bowman, Thomas E.
 1960. The Pelagic Amphipod Genus *Parathemisto* in the North Pacific and Adjacent Arctic Ocean. *Proceedings of the United States National Museum*, 112 (3439):343-392.
 1971. The Distribution of Calanoid Copepods off the Southeastern United States between Cape Hatteras and Southern Florida. *Smithsonian Contributions to Zoology*, 96: 58 pages, 51 figures.
- Clarke, G.L., and E.J. Denton
 1962. Light and Animal Life. In M.N. Hill, E.D. Goldberg, C.O.D. Iselin, and W.H. Munk, editors, *The Sea*, 1:456-468. New York: John Wiley.
- Denton, E.J., and F.J. Warren
 1957. The Photosensitive Pigments of the Retinae of Deep-Sea Fish. *Journal of the Marine Biological Association of the United Kingdom*, 36:651-662.
- Dunbar, M.J.
 1979. The Relation between Oceans. In S. van der Spoel and A.C. Pierrot-Bults, editors, *Zoogeography and Diversity of Plankton*, pages 112-125, 3 figures.
- Evans, Frank
 1961. The Planktonic Crustacea of the *Petula* Transatlantic Expedition. *Proceedings of the Linnean Society of London*, 172(2):189-207.
- Everson, I., and P. Ward
 1980. Aspects of Scotia Sea Zooplankton. *Biological Journal of the Linnean Society*, 14(9):93-101.
- Goulet, Julien R., Jr., and Keith A. Hausknecht
 1977. Physical Oceanography of Deepwater Dumpsite 106, Update: July 1975. *NOAA Dumpsite Evaluation Report*, 77-1:55-86.
- Grant, George C.
 1979. Middle Atlantic Bight Zooplankton: Second Year Results and a Discussion of the Two-Year BLM-VIMS Survey. *Virginia Institute of Marine Science, Special Report in Applied Marine Science and Ocean Engineering*, 192:1-236.
- Gray, J.S., and R.A. McHardy
 1967. Swarming of Hyperiid Amphipods. *Nature*, 215(5096):100.
- Guérin-Méneville, F.-E.
 1925. Entomologie ou Histoire Naturelle des Crustacés, des Arachnides et des Insectes. In *Encyclopédie Méthodique Histoire Naturelle*, volume 10.
- Hardy, A.C., and E.R. Gunther
 1935. The Plankton of the South Georgia Whaling Grounds and Adjacent Waters, 1926-1927. *Discovery Reports*, 11:1-456.
- Hurley, Desmond E.
 1955. Pelagic Amphipods of the Sub-Order Hyperideia in New Zealand Waters, 1: Systematics. *Transac-*

- tions of the Royal Society of New Zealand, 83(1): 119-194.
- Ingham, Merton C., James J. Bisagni, and David Mizenko
1977. The General Physical Oceanography of Deepwater Dumpsite 106. *NOAA Dumpsite Evaluation Report*, 77-1:29-54.
- International Commission on Zoological Nomenclature
1956. Opinion 417: Rejection for Nomenclatorial Purposes of Volume 3 (Zoologie) of the Work by Lorenz Oken Entitled *Oakens Lehrbuch der Naturgeschichte* Published in 1815-1816. *Opinions and Declarations Rendered by the International Commission on Zoological Nomenclature*, 14(1):1-42.
- Kane, Jasmine E.
1963. Stages in the Early Development of *Parthemisto gaudichaudii* (Guér.), (Crustacea Amphipoda: Hyperiididae): The Development of the Secondary Sexual Characters and of the Ovary. *Transactions of the Royal Society of New Zealand*, 3(5):35-45.
1966. The Distribution of *Parthemisto gaudichaudii* (Guér.), with Observations on Its Life-History in the 0° to 20° E Sector of the Southern Ocean. *Discovery Reports*, 34:163-198.
- Krueger, William H., Robert H. Gibbs, Jr., Robert C. Kleckner, Aimee A. Keller, and Michael J. Keene
1977. Distribution and Abundance of Mesopelagic Fishes on Cruises 2 and 3, Deepwater Dumpsite 106. *NOAA Dumpsite Evaluation Report*, 77-1:377-422.
- Laval, Philippe
1980. Hyperiid Amphipods as Crustacean Parasitoids Associated with Gelatinous Zooplankton. *Oceanography and Marine Biology, an Annual Review*, 18:11-56.
- Madin, Laurence P., and G. Richard Harbison
1977. The Associations of Amphipoda Hyperiididae with Gelatinous Zooplankton, I: Associations with Salpidae. *Deep-Sea Research*, 24:449-463.
- Nemoto, Takahisa
1959. Food of Baleen Whales with Reference to Whale Movements. *Scientific Reports of the Whales Research Institute*, 14:149-290, plate 1.
- Oken, Lorenz
1815. *Oakens Lehrbuch der Naturgeschichte, 1: Fleischlose Thiere*. xxviii + 850 + xviii pages, 40 plates. Jena: August Schmid und Comp.
- Schmidt, Johannes
1912. Introduction. In *Report on the Danish Oceanographical Expeditions 1908-1910 to the Mediterranean and Adjacent Seas*, 1:1-52, plate 1.
- Sheader, M., and Frank Evans
1974. The Taxonomic Relationship of *Parthemisto gaudichaudii* (Guérin) and *P. gracilipes* (Norman), with a Key to the Genus *Parthemisto*. *Journal of the Marine Biological Association of the United Kingdom*, 54:915-924.
1975. Feeding and Gut Structure of *Parthemisto gaudichaudii* (Guérin) (Amphipoda, Hyperiididae). *Journal of the Marine Biological Association of the United Kingdom*, 55:641-656.
- Shih, Chang-tai
1969. The Systematics and Biology of the Family Phronimidae (Crustacea: Amphipoda). *Dana Report*, 74:1-100.
- Short, Russell L.
1980. Pelagic Amphipods (Amphipoda, Hyperiididae) of the Continental Shelf in the Middle Atlantic Bight. 83 pages. Masters thesis, College of William and Mary, Williamsburg, Va.
- Stephensen, K.
1924. Hyperiididae—Amphipoda, Part 2: Paraphronimidae, Hyperiididae, Dairellidae, Phronimidae, Anchylomeridae. In *Report on the Danish Oceanographical Expeditions 1908-1910 to the Mediterranean and Adjacent Seas*, 2,D(4):71-149.
- Vosseler, J.
1901. Die Amphipoden der Plankton-Expedition, I: Hyperiididae 1. In *Ergebnisse der Plankton-Expedition der Humboldt Stiftung*, 2(G,e): i-viii + 1-129, plates 1-13.
- Yamada, Tetuo
1933. Report on the Distributions of the Plankton in the Neighboring Seas of Tyosen in June, 1932. *Annual Report of Hydrographical Observations, Fishery Experiment Station, Government General of Tyosen*, 7:1-14.

Vertical Distribution Graphs

(for explanation of graphs see pp. 7, 8)

FIGURE 6.—Vertical distribution of *Themisto gaudichaudii*, eastern eddy, all stages and both sexes combined.

FIGURE 7.—Vertical distribution of *Themisto gaudichaudii*, western eddy, all stages and both sexes combined.

FIGURE 8.—Vertical distribution of *Themisto gaudichaudii*, eastern eddy, stage 1.

FIGURE 9.—Vertical distribution of *Themisto gaudichaudii*, western eddy, stage 1.

FIGURE 10.—Vertical distribution of *Themisto gaudichaudii*, eastern eddy, stage 2.

FIGURE 11.—Vertical distribution of *Themisto gaudichaudii*, western eddy, stage 2.

FIGURE 12.—Vertical distribution of *Themisto gaudichaudii*, eastern eddy, stage 3.

FIGURE 13.—Vertical distribution of *Themisto gaudichaudii*, western eddy, stage 3.

FIGURE 14.—Vertical distribution of *Themisto gaudichaudii*, eastern eddy, stage 4 (adults).

FIGURE 15.—Vertical distribution of *Themisto gaudichaudii*, western eddy, stage 4 (adults).

FIGURE 16.—*Themisto gaudichaudii*, growth stages in eastern and western eddies of DWD-106, in percentages of total specimens caught in cruise 2 (juveniles = stages 1-3, adults = stage 4).

REQUIREMENTS FOR SMITHSONIAN SERIES PUBLICATION

Manuscripts intended for series publication receive substantive review within their originating Smithsonian museums or offices and are submitted to the Smithsonian Institution Press with approval of the appropriate museum authority on Form SI-36. Requests for special treatment—use of color, foldouts, casebound covers, etc.—require, on the same form, the added approval of designated committees or museum directors.

Review of manuscripts and art by the Press for requirements of series format and style, completeness and clarity of copy, and arrangement of all material, as outlined below, will govern, within the judgment of the Press, acceptance or rejection of the manuscripts and art.

Copy must be typewritten, double-spaced, on one side of standard white bond paper, with 1 $\frac{1}{4}$ " margins, submitted as ribbon copy (not carbon or xerox), in loose sheets (not stapled or bound), and accompanied by original art. Minimum acceptable length is 30 pages.

Front matter (preceding the text) should include: **title page** with only title and author and no other information, **abstract page** with author/title/series/etc., following the established format, **table of contents** with indents reflecting the heads and structure of the paper.

First page of text should carry the title and author at the top of the page and an unnumbered footnote at the bottom consisting of author's name and professional mailing address.

Center heads of whatever level should be typed with initial caps of major words, with extra space above and below the head, but with no other preparation (such as all caps or underline). Run-in paragraph heads should use period/dashes or colons as necessary.

Tabulations within text (lists of data, often in parallel columns) can be typed on the text page where they occur, but they should not contain rules or formal, numbered table heads.

Formal tables (numbered, with table heads, boxheads, stubs, rules) should be submitted as camera copy, but the author must contact the series section of the Press for editorial attention and preparation assistance before final typing of this matter.

Taxonomic keys in natural history papers should use the aligned-couplet form in the zoology and paleobiology series and the multi-level indent form in the botany series. If cross-referencing is required between key and text, do not include page references within the key, but number the keyed-out taxa with their corresponding heads in the text.

Synonymy in the zoology and paleobiology series must use the short form (taxon, author, year:page), with a full reference at the end of the paper under "Literature Cited." For the botany series, the long form (taxon, author, abbreviated journal or book title, volume, page, year, with no reference in the "Literature Cited") is optional.

Footnotes, when few in number, whether annotative or bibliographic, should be typed at the bottom of the text page on which the reference occurs. Extensive notes must appear at the end of the text in a notes section. If bibliographic footnotes are required, use the short form (author/brief title/page) with the full reference in the bibliography.

Text-reference system (author/year/page within the text, with the full reference in a "Literature Cited" at the end of the text) must be used in place of bibliographic footnotes in all scientific series and is strongly recommended in the history and technology series: "(Jones, 1910:122)" or ". . . Jones (1910:122)."

Bibliography, depending upon use, is termed "References," "Selected References," or "Literature Cited." Spell out book, journal, and article titles, using initial caps in all major words. For capitalization of titles in foreign languages, follow the national practice of each language. Underline (for italics) book and journal titles. Use the colon-parentheses system for volume/number/page citations: "10(2):5-9." For alinement and arrangement of elements, follow the format of the series for which the manuscript is intended.

Legends for illustrations must not be attached to the art nor included within the text but must be submitted at the end of the manuscript—with as many legends typed, double-spaced, to a page as convenient.

Illustrations must not be included within the manuscript but must be submitted separately as original art (not copies). All illustrations (photographs, line drawings, maps, etc.) can be intermixed throughout the printed text. They should be termed **Figures** and should be numbered consecutively. If several "figures" are treated as components of a single larger figure, they should be designated by lowercase italic letters (underlined in copy) on the illustration, in the legend, and in text references: "Figure 9 \underline{b} ." If illustrations are intended to be printed separately on coated stock following the text, they should be termed **Plates** and any components should be lettered as in figures: "Plate 9 \underline{b} ." Keys to any symbols within an illustration should appear on the art and not in the legend.

A few points of style: (1) Do not use periods after such abbreviations as "mm, ft, yds, USNM, NNE, AM, BC." (2) Use hyphens in spelled-out fractions: "two-thirds." (3) Spell out numbers "one" through "nine" in expository text, but use numerals in all other cases if possible. (4) Use the metric system of measurement, where possible, instead of the English system. (5) Use the decimal system, where possible, in place of fractions. (6) Use day/month/year sequence for dates: "9 April 1976." (7) For months in tabular listings or data sections, use three-letter abbreviations with no periods: "Jan, Mar, Jun," etc.

Arrange and paginate sequentially EVERY sheet of manuscript—including ALL front matter and ALL legends, etc., at the back of the text—in the following order: (1) title page, (2) abstract, (3) table of contents, (4) foreword and/or preface, (5) text, (6) appendixes, (7) notes, (8) glossary, (9) bibliography, (10) index, (11) legends.

