

■ PREFACE XIV

■ **PRINCIPLES OF OCEANOGRAPHY AND MARINE ECOLOGY**

CHAPTER 1 Sounding the Deep 1

- Marine Biology as a Discipline 1
- Historical Background of Marine Biology 2
- Observation and Hypothesis Testing 7
- Habitats and Life Habits: Some Definitions 10
- Chapter Summary 12
- Review Questions 12

CHAPTER 2 The Oceanic Environment 13

- The Open Oceans and Marginal Seas 13
- Topography and Structure of the Ocean Floor 13
- The Ocean Above the Seabed 18
- Circulation in the Open Sea: Patterns and Causes 22
- Seawater Density and Vertical Ocean Circulation 27
- The Greenhouse Effect and Changing Ocean Climate 29
- Hypothesized Effects of Climate Change on Sea Level, Circulation, and Ocean Chemistry 32
- Going Deeper 2.1 Solubility 33**
- The Edge of the Sea 33
- Chapter Summary 38
- Review Questions 39

CHAPTER 3 Ecological and Evolutionary Principles of Marine Biology 40

- Ecological Interactions 40
- The Ecological Hierarchy 40
- Interactions on the Scale of Individuals 41
- The Population Level 48
- The Community Level: Structure and Interspecies Interactions 52
- The Ecosystem Level 60
- Species, Genetic Variation, Evolution, and Biogeography 62
- Chapter Summary 67
- Review Questions 68

■ MARINE ORGANISMS: FUNCTION AND ENVIRONMENT

CHAPTER 4 The Chemical and Physical Environment 69

Measures of Physiological Performance 69

Temperature 71

Hot Topics In Marine Biology 4.1 Global Climate Change: How Can We Tell If We Are at the Edge? 78

Salinity 81

Oxygen 83

Going Deeper 4.1 Quantifying the Relationship Between Body Size and Oxygen Consumption Rate 83

Light 87

Chapter Summary 89

Review Questions 90

CHAPTER 5 Life in a Fluid Medium 91

Introduction 91

Density, Viscosity, and Reynolds Number 91

Going Deeper 5.1 Is Seawater Always Seawater? A Tale from the Regions of Intermediate Reynolds Number 93

Moving Water 93

Water Moving over Surfaces and Obstructions, Such as Organisms 95

Using Water Motion for Biological Advantage 96

Chapter Summary 101

Review Questions 101

CHAPTER 6 Reproduction, Dispersal, and Migration 102

Ecological and Evolutionary Factors in Sex 102

Hot Topics In Marine Biology 6.1 A Lover and a Fighter 104

Hot Topics In Marine Biology 6.2 Who's Your Daddy? An Investigation of Fatherhood in a Snail 112

Reproduction, Demography, and Life Cycles 113

Migration 114

Larval Dispersal: The Long and the Short Haul 118

Hot Topics In Marine Biology 6.3 Great Oceanic Migrations that Dwarf the Serengeti 119

Planktonic Larvae: Getting Through Major Obstacles to the Final Destination 133

The Macroscale: Major Separations Lead to Biogeographic Structure 134

Planktonic Dispersal: Why Do They Do It? 137

Chapter Summary 139

Review Questions 139

■ ORGANISMS OF THE OPEN SEA

CHAPTER 7 Plankton 141

- Introduction and Definitions 141
- Marine Viruses 141
- Marine Bacteria and Archaea 143
- Eukaryotic Phytoplankton 143
- Zooplankton 145
- Gelatinous Zooplankton 149
- Life in the Open Sea 152
- Defense Against Predation 153
- Diurnal Vertical Migration of the Zooplankton 154
- Hot Topics In Marine Biology 7.1** Bioluminescence, Night Vision, and Death in the Deep 155
- Molecular Techniques to Identify Planktonic Microorganismal Diversity 158
- Chapter Summary 161
- Review Questions 161

CHAPTER 8 Marine Vertebrates and Other Nekton 163

- Cephalopods 163
- Fish 165
- Mammals 177
- Hot Topics In Marine Biology 8.1** Whales and Wonder Dogs 179
- Marine Birds 185
- Hot Topics In Marine Biology 8.2** Last March of the Penguins? Climate Change and a Bottom-Up Trophic Cascade 187
- Marine Reptiles 194
- Chapter Summary 196
- Review Questions 196

■ PATTERNS AND PROCESSES IN THE WATER COLUMN

CHAPTER 9 Processes in the Open Sea 198

- Critical Factors in Plankton Abundance 198
- Patchiness of the Plankton 198
- The Seasonal Pattern of Plankton Abundance 200
- Water Column Parameters and the Spring Diatom Increase 200
- Light 205
- Going Deeper 9.1** The Basics of Photosynthesis 207
- Nutrients Required by Phytoplankton 208
- Rate of Nutrient Uptake 213
- Harmful Algal Blooms 215
- Phytoplankton Succession and the Paradox of Phytoplankton Coexistence 216
- Hot Topics In Marine Biology 9.1** Angry Birds and Lost Seals: Solution of the Effects of a Mysterious Poison 217

The Microbial Loop: Nutrient Cycling by Viruses, Heterotrophs, and Chemoautotrophs 219

Zooplankton Grazing in the Sea 220

Going Deeper 9.2 Quantification of the Effect of Grazing 221

Chapter Summary 223

Review Questions 223

CHAPTER 10 **Productivity, Food Webs, and Global Climate Change** 225

Productivity and Biomass 225

Food Webs and Food Chains 225

Measuring Primary Productivity 229

Going Deeper 10.1 How to Calculate Productivity Using the Oxygen Technique 230

Going Deeper 10.2 Using the Radiocarbon Technique to Estimate Productivity 231

Geographic Distribution of Primary Productivity 233

Global Climate Change and the Global Carbon Pump 237

Chapter Summary 241

Review Questions 241

■ ORGANISMS OF THE SEABED

CHAPTER 11 **Benthic Microorganisms, Seaweeds, and Sea Grasses** 242

The Big Picture: Domains of Life 242

Bacteria 243

Eukarya 244

Sea Grasses 252

Chapter Summary 253

Review Questions 254

CHAPTER 12 **The Diversity of Benthic Marine Invertebrates** 255

Hot Topics in Marine Biology 12.1 Where Did All This Invertebrate Diversity Come From? 256

Kingdom Protista: Single-Celled Organisms 260

Phylum Porifera: Sponges, Simplest of Animals 261

Phylum Cnidaria: Hydrozoans, Jellyfish, Anemones, and Corals 262

Phylum Platyhelminthes: Flatworms 264

Phylum Nemertea: Ribbon Worms 264

Phylum Nematoda: Roundworms 265

Phylum Annelida: Segmented Worms 265

Phylum Sipuncula: Peanut Worms 267

Phylum Pogonophora: Gutless Wonders 268

Phylum Mollusca: Shelled Invertebrates (Mostly) 269

Phylum Arthropoda: Jointed Appendages 272

The Lophophorate Phyla 275

Phylum Bryozoa: Moss Animals 275

Phylum Brachiopoda: Lingulas and Lampshells	276
Phylum Phoronida: Wormlike Animals with a Lophophore	276
Phylum Echinodermata: Animals with Fivefold Symmetry	277
Phylum Chordata: The Sea Squirts	281
Chapter Summary	281
Review Questions	282

CHAPTER 13 Benthic Life Habits 283

Introduction	283
Life in Mud and Sand	283
Going Deeper 13.1 Measuring Grain Size of Sediments	284
Deposit Feeding in Soft Sediments	288
Suspension Feeding	293
Life Habits on Hard Surfaces and in Moving Waters	297
Benthic Carnivores	300
Benthic Herbivores	301
Hot Topics In Marine Biology 13.1 Diary of a Stinging Snail	302
Chapter Summary	307
Review Questions	308

■ COASTAL BENTHIC ENVIRONMENTS

CHAPTER 14 The Tidelands: Rocky Shores, Soft-Substratum Shores, Marshes, Mangroves, Estuaries, and Oyster Reefs 309

Rocky Shores and Exposed Beaches	309
Soft-Sediment Interactions in Protected Intertidal Areas	327
Invasions and the Reorganization of Intertidal Communities	330
Hot Topics In Marine Biology 14.1 The Powerful Interaction of Invasion and Climate Change	333
<i>Spartina</i> Salt Marshes	335
Mangrove Forests	343
Hot Topics In Marine Biology 14.2 The Molecular Sleuth: Invasion of a Very Aggressive Genotype	344
Estuaries	349
Oyster Reefs	355
Chapter Summary	359
Review Questions	360

CHAPTER 15 The Shallow Coastal Subtidal: Sea Grass Beds, Rocky Reefs, Kelp Forests, and Coral Reefs 361

Sea Grass Beds	361
The Rocky Reef–Kelp Forest System	366
Subtidal Rocky Reefs	366
Hot Topics In Marine Biology 15.1 Reorganization of a Rocky Subtidal Ecosystem: A Cod and Lobster Tale	367
Kelp Forests	371

Coral Reefs	378
Chapter Summary	401
Review Questions	402

■ FROM THE SHELF TO THE DEEP SEA

CHAPTER 16 **Benthos from the Continental Shelf to the Deep Sea** 404

The Subtidal Landscape	404
Sampling the Subtidal Soft-Bottom Benthos	404
Sediment Type and Benthic Distribution	406
The Deep-Sea Gradient	410
The Shelf–Deep-Sea Gradient	410
Deep-Sea Island Hotspots of High Diversity	417
Pressure Change	428
Polar Environments	428
Arctic Subtidal Benthic Environments	428
The Antarctic Shelf Benthos: A Special Case of Isolation	430
Chapter Summary	432
Review Questions	433

CHAPTER 17 **Biodiversity and Conservation of the Ocean** 434

Diversity, Speciation, Extinction, and Biogeographic Factors	434
Major Gradients of Species Diversity	442
Explanations of Regional Diversity Differences	446
Conserving Marine Biodiversity	450
Marine Invasions	456
Chapter Summary	459
Review Questions	460

■ HUMAN IMPACT ON THE SEA

CHAPTER 18 **Fisheries and Food from the Sea** 461

The Fishery Stock and Its Variability	461
Stocks and Markers	461
Life History and Stock Size	463
Stock Health and Production	464
Going Deeper 18.1 A Simple Model to Explain the Maximum Sustainable Yield	467
Fishing Techniques and Their Effects	468
Fisheries Impact and Management	471
Causes and Cures of Stock Reduction	474
Hot Topics In Marine Biology 18.1 Is Fisheries Policy at Odds with Managing Marine Ecosystems?	475
Going Deeper 18.2 Age-Based or Life-History Stage-Based Population Models	479
Overexploitation of Whales: A Case History	482
Other Types of Degradation	484
Disease as a Major Danger to Coastal Fisheries	485

Mariculture	485
Drugs from the Sea: Marine Natural Products	489
Chapter Summary	490
Review Questions	491

CHAPTER 19 **Environmental Impacts of Industrial Activities and Human Populations** 492

Human Effects on the Marine Environment	492
Measuring the Impact of Pollutants on Populations and Communities	493
Toxic Substances	497
Hot Topics In Marine Biology 19.1 Is the Gulf of Mexico Adapted to Oil?	504
Nutrient Input and Eutrophication	508
Thermal Pollution and Power Station Fish Mortality	512
Global Environmental Change and the Ocean	513
Chapter Summary	515
Review Questions	516

- GLOSSARY G-1
- MARINE BIOLOGY JOURNALS J-1
- INDEX I-1