S5

BIO Topic Session

Advances in epi- and meso-pelagic ecosystem research
Co-Convenors: Alexei M. Orlov (Russia), Evgeny A. Pakhomov (Canada) and Orio Yamamura (Japan)
Micronekton is an important component of epi- and meso-pelagic ecosystems linking mesozooplankton and higher trophic levels. Due to their intermediacy and mobility, quantitative sampling of micronekton has long been regarded as virtually impossible. Recent advances in acoustic devices and efforts in standardizing sampling gear have made the sampling of micronekton more precise. In the PICES area, various ongoing projects such as BASIS (NPAFC), US-GLOBEC and DEEP (Japan FRA) are studying micronekton. The session will synthesize new knowledge on micronekton biology including distribution, life history and vertical migrations, relationships with commercial species and its functional role in the North Pacific boundary current and open ocean ecosystems. Presentations on quantitative sampling are also welcome.

See related presentations at the MIE-AP workshop (W9)
Wednesday, October 18, 2006
09:00-15:30

09:00-09:30
Richard D. Brodeur (Invited)
Micronekton and their importance in the northern California Current Ecosystem (S5-2904)

09:30-09:50
Andrey V. Suntsov
Adaptive radiations in mesopelagic fishes: The role of key innovations (S5-3043)

09:50-10:10
Vladimir I. Radchenko
Ratio of myctophid and bathylagid fish biomasses as an index of mesopelagic fish community status (S5-3147)

10:10-10:30
Michael J. Miller and Katsumi Tsukamoto
Distribution and ecology of leptocephali in the western North Pacific gyre ecosystem
(S5-3178)

10:30-10:50
Tea/Coffee Break

10:50-11:10
Hiroshi Kubota, Yoshioki Oozeki and Ryo Kimura
Factors responsible for the differences in feeding habits of mesopelagic fishes (Myctophidae and Gonostomatidae) and larval and juvenile Japanese anchovy (S5-2924)

11:10-11:30
Todd W. Miller, Richard D. Brodeur and Greg H. Rau
Trophic relationships of nekton and zooplankton in the northern California Current: Insights from diet and stable isotope analysis (S5-2942)

11:30-11:50
Hiroya Sugisaki, Masatoshi Moku, Kazuhisa Uchikawa, Kotaro Tsuchiya, Yuji Okazaki and Makoto Okamoto
Vertical distribution and feeding habit of mesopelagic fishes and squids off northeastern Japan (S5-2985)

11:50-12:10
Oleg N. Katugin, Gennady A. Shevtsov and Mikhail A. Zuev
Distribution and life cycle patterns of the squid Gonatopsis octopedatus and Gonatopsis japonicus (Cephalopoda: Gonatidae) in the northwestern Pacific Ocean (S5-2842)

12:10-12:30
Kaori Takagi, Akihiko Yatsu, Hiroshi Itoh, Masatoshi Moku, Ken Mori and Hiroshi Nishida
Distribution and prey composition of juvenile small epipelagic fishes and myctophids in the Kuroshio-Oyashio Transition Zone in spring, 2002-2004 (S5-2947)

12:30-14:00
Lunch

14:00-14:30
Hiroaki Saito (Invited)
Dynamic linkage between epipelagic and mesopelagic ecosystems by horizontal and vertical migrations of myctophids (S5-2970)

14:30-14:50
Alexei M. Orlov and Anatoly K. Gruzevich
Distribution of micronecton within lower mesopelagic layers of the Sea of Okhotsk and the Bering Sea in relation to hydrological and hydrochemical environmental parameters
(S5-2806)

14:50-15:10
Galina V. Belova and Vadim F. Savinykh
Reproductive biology of the mesopelagic fishes Tarletonbeania crenularis and Ceratoscopelus warmingii (Osteichthyes: Myctophidae) from the northwestern Pacific
(S5-2848)

15:10-15:30
Jun Yamamoto, Mio Tateyama Yoshihiko Kamei, Keiichiro Sakaoka Naoto Kobayashi and Yasunori Sakurai
Interannual variability of the community structure of epipelagic nekton along 155ºE longitude in early summer (S5-2866)

Posters

Yoshinari Endo and Fuhito Yamano
Diel vertical migration of Euphausia pacifica in relation to molt and reproductive processes, and feeding activity (S5-3181)

Oleg A. Ivanov and Vitaly V. Sukhanov
Species structure of epipelagic nekton in the northwestern part of the Japan/East Sea (S5-2887)

Gennady A. Shevtsov, Oleg N. Katugin, Mikhail A. Zuev and Gennady V. Khen
Distribution of cephalopods in the western Subarctic Boundary in the autumn of 2001 (S5-2843)

Natalia S. Kosenok and Vladimir V. Sviridov
Feeding behavior and vertical migration of some common mesopelagic fish species in the Bering Sea during autumn of 2004 (S5-2784)
Vladimir A. Shelekhov and Vadim F. Savinykh
Age and growth of the Highsnout bigscale, Melamphaes lugubris (S5-2979)

Vadim F. Savinykh
The micronekton community of the epi- and mesopelagic layers of the Kuroshio Current zone (S5-2978)

Boyoung Sung, Hyoung-Chul Shin, Donhyug Kang and Suam Kim
Characterizing krill aggregations and linking them to some environmental factors in the Southern Ocean: Relevant to other krill-bearing marine ecosystem studies? (S5-3086)

Masanori Takahashi, Noritaka Mochioka, Sekio Shinagawa, Hiroshi Nishida and Akihiko Yatsu
Fluctuations of epipelagic leptocephalus assemblages in the Kuroshio-Oyashio transition region (S5-3218)

Naoki Tanimata, Orio Yamamura, Yasunori Sakurai and Tomonori Azumaya
Relationship between the inhabited environment and the distribution of Stenobrachius leucopsarus in the Bering Sea (S5-2981)
Masaya Toyokawa, Hiroya Sugisaki and Hiroshi Morita
Vertical distribution of cnidaria and ctenophores in the A-Line (S5-2933)

Anatoliy Ya. Velikanov, Dmitriy Yu. Stominok and Alexander O. Shubin
Interannual changes in fish communities of the Aniva Bay upper epipelagic zone (Sakhalin Island) and adjoining areas of the Okhotsk Sea in summer (S5-2787)

Hikaru Watanabe, Tsunemi Kubodera and Masatoshi Moku
Diel vertical migration of squid in the Kuroshio-Oyashio transition region (S5-3002)

Oleg G. Zolotov
Atka mackerel, Pleurogrammus monopterygius, larvae and fry in the upper epipelagial of the north-western Pacific Ocean (S5-2882)

Mikhail A. Zuev
Squids of the family Enoploteuthidae in the epipelagic layer of the Kuroshio Current (S5-3119)
PAGE
51

