

G OPEN ACCESS

Citation: Zeppilli D, Bongiorni L, Serrão Santos R, Vanreusel A (2014) Changes in Nematode Communities in Different Physiographic Sites of the Condor Seamount (North-East Atlantic Ocean) and Adjacent Sediments. PLoS ONE 9(12): e115601. doi:10.1371/journal.pone.0115601

Editor: Carlo Nike Bianchi, Università di Genova, Italy

Received: September 2, 2014

Accepted: November 29, 2014

Published: December 26, 2014

Copyright: © 2014 Zeppilli et al. This is an openaccess article distributed under the terms of the <u>Creative Commons Attribution License</u>, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Data Availability: The authors confirm that all data underlying the findings are fully available without restriction. All relevant data are within the paper.

Funding: This study was funded by the CONDOR project (Observatory for long term study and monitoring of Azorean ecosystem, EEA Grants PT0040/2008, (Iceland, Liechtenstein), the Fundação para a Ciência e Tecnologia, Portugal (FCT Project BIOMOUNT, PTDC/MAR/105486/ 2008. COMPETE/FEDERE funds). IMAR-DOP/ UAz is Research and Development Unit no. 531 and LARSyS-Associated Laboratory no. 9 funded by the Portuguese Foundation for Science and Technology (FCT) through FCT - Pest/OE/EEI/ LA0009/2011-2014 and by the Azores Fund for Science and Technology (FRCT), funded by OE, COMPETE, QREN and ProConvergencia. The Open Access of this paper is funded by FCT -Pest/ OE/EEI/LA0009/2014 (OE, COMPETE and QREN). DZ was partly supported by the "Laboratoire d'Excellence" LabexMER (ANR-10-LABX-19), co-funded by a grant from the French

RESEARCH ARTICLE

Changes in Nematode Communities in Different Physiographic Sites of the Condor Seamount (North-East Atlantic Ocean) and Adjacent Sediments

Daniela Zeppilli^{1,2,3}*, Lucia Bongiorni^{1,4}, Ricardo Serrão Santos^{1,5}, Ann Vanreusel⁶

1. Centre of IMAR of the University of the Azores & LARSyS Associated Laboratory, PT-9901-862 Horta, Azores, Portugal, 2. IFREMER, Centre Brest, REM/EEP/LEP, Institut Carnot Ifremer-EDROME, ZI de la pointe du diable, CS10070, Plouzané, France, 3. Université de Brest, Institut Universitaire Européen de la Mer, Laboratoire des sciences de l'environnement marin (UMR6539 CNRS/IRD/UBO), Plouzané, France, 4. Institute of Marine Sciences – National Research Council (ISMAR-CNR), Arsenale - Tesa 104, Castello 2737/ F, Venezia, Italy, 5. Department of Ocenography and Fisheries of the University of the Azores, PT-9901-862 Horta, Azores, Portugal, 6. Department of Biology, Marine Biology section, Ghent University, Krijgslaan 281, S8, Ghent, Belgium

*Daniela.Zeppilli@ifremer.fr

Abstract

Several seamounts are known as 'oases' of high abundances and biomass and hotspots of biodiversity in contrast to the surrounding deep-sea environments. Recent studies have indicated that each single seamount can exhibit a high intricate habitat turnover. Information on alpha and beta diversity of single seamount is needed in order to fully understand seamounts contribution to regional and global biodiversity. However, while most of the seamount research has been focused on summits, studies considering the whole seamount structure are still rather poor. In the present study we analysed abundance, biomass and diversity of nematodes collected in distinct physiographic sites and surrounding sediments of the Condor Seamount (Azores, North-East Atlantic Ocean). Our study revealed higher nematode biomass in the seamount bases and values 10 times higher in the Condor sediments than in the far-field site. Although biodiversity indices did not showed significant differences comparing seamount sites and far-field sites, significant differences were observed in term of nematode composition. The Condor summit harboured a completely different nematode community when compared to the other seamount sites, with a high number of exclusive species and important differences in term of nematode trophic diversity. The oceanographic conditions observed around the Condor Seamount and the associated sediment mixing, together with the high quality of food resources available in seamount base

government under the program "Investissements d'Avenir" by a grant from the Regional Council of Brittany (SAD programme), and by the project "Deep-sea hYdrothermal Vent nematodes as potential source of new Antibiotics" (DYVA) funded by Fondation Total and Ifremer. LB was supported by the RITMARE flagship project 2012-2016 funded by MIUR and coordinated by CNR, Italy. The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

Competing Interests: The authors have declared that no competing interests exist.

could explain the observed patterns. Our results support the hypothesis that seamounts maintain high biodiversity through heightened beta diversity and showed that not only summits but also seamount bases can support rich benthic community in terms of standing stocks and diversity. Furthermore functional diversity of nematodes strongly depends on environmental conditions link to the local setting and seamount structure. This finding should be considered in future studies on seamounts, especially in view of the potential impacts due to current and future anthropogenic threats.

Introduction

Seamounts are considered oases of the deep-sea life when compared with regular deep-sea environments [1]. It has been suggested that seamounts support high abundance and biomass and exhibit high species richness representing hotspots of diversity because high nutrient and food concentrations are available [2]. Such high production is driven by peculiar oceanographic conditions over seamounts, such as water turbulence and mixing, retention of nutrients and plankton and lateral advection of organic inputs [2–4]. The 'oasis' hypothesis originated from observations on higher abundance of filter feeders, such as corals and sponges, and commercially important fish in and over several seamounts [2, 3, 5–9]. In a study in the SW-Pacific Ocean, Rowden and colleagues [8] found four times higher epibenthic fauna biomass on seamounts than in adjacent slopes mainly due to the dominance of scleractinian corals. They concluded that besides their study provided some support for the seamount 'oasis' hypothesis, more investigations are needed targeting seamounts in less productive regions, with greater proportion of soft substrata and with less prevalent scleractinian corals population. Moreover, before the 'oasis' hypothesis can be extended to seamount invertebrates, more information on biomass for the macro- and meiofauna is required [1]. Recent studies on small invertebrates did not unequivocally support elevated standing stocks of the benthos on seamounts. For example, in the Condor Seamount (Azores, North-East Atlantic Ocean) highest values of meiofaunal abundance and biomass were found exclusively at the southern slope of the seamount, associated with specific oceanographic conditions [10]. In the Great Meteor Seamount Foraminifera occurred in very low densities compared with the surrounding area [11].

The "oasis hypothesis" supports also the idea of higher species richness in seamounts compared to the surrounding deep-sea ecosystems $[\underline{2}, \underline{12}]$. Birds, mammals, turtles, fish and top pelagic predators are usually represented by high diversity over seamounts $[\underline{13}]$. It is unclear, however, if increased habitat heterogeneity and complexity, for example due to the presence of biogenic structures, result in an elevated benthic diversity too $[\underline{1}]$. The few studies available

have shown little or no difference between seamount and non-seamount areas $[\underline{8}, \underline{10}, \underline{11}]$.

One of the priority issue related to the hypothesis of high seamount diversity is understanding pattern of beta diversity along the whole seamounts' structures. Beta diversity (defined as the variation in species composition among sites in a geographic area) is a key concept for understanding the functioning of ecosystems, for the conservation of biodiversity, and for ecosystem management [14]. The mechanisms of regional ecosystem stability can be understood by investigating the influence of ecological factors on alpha and beta variability [15]. Moreover, the analysis of the factors driving turnover diversity is crucial for a predictive understanding of the spatial patterns and species composition of deepsea assemblages in different biogeographic regions [16]. Recent studies have shown that seamounts could exhibit a highly intricate turnover in habitats from their base to the summit [17, 18]. However so far most seamount research has focused on their summits and more rarely on upper slopes, while only few studies have been conducted on deeper flanks or bases [2, 19–21]. The low number of ecological studies considering the whole seamount structure therefore gives an incomplete picture of α and β diversity which is needed for any robust generalization about large-scale biodiversity patterns on seamounts [17, 21].

Seamount ecosystems are particularly sensitive and vulnerable to human disturbance and exploitation [19]. In the last years seamounts have been threatened by overfishing, trawling and mineral mining [19–22]. A fundamental part developing conservation strategies for threatened seamounts is to know the distribution, diversity and composition of all biological features likely to be impacted [22].

Meiofauna is, an important component of benthic communities, being characterized by high abundance, diversity and turnover rates [23]. Its relative contribution in abundance and biomass increases with increasing water depth, when compared with macrofauna [23, 24]. In the deep sea more than 90% of the total metazoan meiofaunal abundance is represented by nematodes [25]. Meiofauna and in particular nematodes are ideal model organisms for biodiversity studies as they are characterized by high species richness, recognizable feeding type, which offer the opportunity to examine patterns of structural and functional (trophic) diversity and different life-history strategies which have been shown to respond to environmental constraints [16, 26–28]. Moreover, the distribution of nematode along vertical sediment profiles can be related to differences in environmental conditions (i.e. sediment types, oxygen penetration; [29]). Despite an increasing knowledge on seamounts and their associated benthic biodiversity, our knowledge about small meiofaunal organisms is still rather poor [1, 10, 27, 30].

The main aim of the present study is to evaluate potential changes in nematode abundance, biomass, biodiversity levels, species composition and functional diversity in different physiographic sites of a single seamount (summit, flanks and bases). In this study we focused on a northeast Atlantic seamount, the Condor. In order to explore the potential differences between the seamount and the openslope, sediments from the Condor were compared to those obtained in an external site (far field). We used the nematodes trophic traits (based on analysis of the feeding types classified according to the buccal morphology and size) and the maturity of nematode communities (based on life strategies) as proxies of nematodes functional diversity, assuming that these characteristics might affect nematodes functional roles ([2] and reference therein). In addition, we aimed at investigating how environmental constraints (including sediment grain size and available food resources) might affect nematodes across the whole seamount structure.

In particular we try to answer the following questions:

- i) Are there differences in nematode community comparing distinct physiographic sites of the Condor Seamount?
- ii) Is the Condor summit an area of higher nematode standing stock and a hotspot of diversity compared to other seamount habitats such as flanks and bases?

Materials and Methods

Sampling and study area

The Condor Seamount is a linear volcano located in the archipelago of the Azores (northeast Atlantic), at ~ 10 nm (nautical miles) southwest of the island of Faial (Fig. 1). This seamount presents a V-elongated shape and its depth ranges between 180 and 1700 m [31]. The summit displays large rocky seafloor outcrops, boulders and gravels, and the presence of coarse bioclastic deposits while the steep slopes are mainly characterized by unconsolidated sediments [31].

The seamount is mostly impacted by a dominant N-NW background oceanographic flow directed SE following a cyclonic rotation and hosts a multi-scale dynamic oceanographic conditions including enhanced mixing, upwelling-downwelling processes and closed circulation structures over the seamount, that make it distinct from the surrounding ocean [32]. The Condor Seamount hosts habitats of conservation importance, such as deep-water coral gardens and deep-sea sponge aggregations [31, 33].

Sediment samples for this study were collected in July 2010 during the Condor cruise of RV *Noruega*. A total of six sites were sampled. Five sites were located in correspondence with different physiographic features of the seamount: its summit (site 9, 206 m), northern flank (site 2, 1290 m), southern flank (site 4, 1006 m), northern base (site 3, 1687 m) and southern base (site 6, 1719 m). An additional site (chosen as external reference) was situated 10 nm SW the seamount (far-field, site 8, 1900 m) (Table 1 and Fig. 1). At all sites, sediments were collected with an interface multicorer (Midicorer Mark II 400) equipped with four core tubes (100 mm inner diameter), which allowed undisturbed and sealed sediment samples to be obtained [34]. The sampling strategy is described in details in Zeppilli et al. [10]. In each site the multicorer was deployed twice thus obtaining

Fig. 1. Map of the study area (A) and sampling sites (B): summit (site 9); flank North (site 2); base North (site 3); flank South (site 4); base South (site 6); far field (site 8). Schematic representation of the sampling design (C). Figure modified from [10].

doi:10.1371/journal.pone.0115601.g001

ten cores. Out of these four sediment cores (two from deployment 1 and two from deployment 2) were carefully subsampled for meiofaunal by inserting PVC liners (2.8 cm diameter). Two corers (one from each deployment) were used for analyses of organic matter and sediment characteristics. In order to describe sediment vertical distribution of nematodes, sediment cores were thin-sliced (0-1, 0)1-3, 3-5, 5-10, 10-15 cm), with exception of site 9 (summit) where the maximum corer penetration was 10 cm. All subsamples for meiofaunal analyses were placed in buffered 4% formalin solution and stained with Rose Bengal. This study did not involve endangered or protected species. This study did not involve vertebrates. This study work can be justified based on Portaria nº 48/2010 from 14 of May 2010, which basically establishes a scientific MPA aiming to enable a multidisciplinary integrated study of this seamount including habitats and biodiversity. This was done upon agreement of all stakeholders and interested parties. The area is public domain and under the legal administration of the Azores Government. The relevant regulatory was the Undersecretary of Fisheries of the Azores Regional Secretary of Environment and the Sea. No specific permissions were required for these locations/activities. Specific location of this study are: Site 9 (Summit) 38°32.94'N, 29°02.87'W; Site 2(Flank North) 38°35.26'N, 29°04.65'W; Site 4(Flank South) 38°32.28'N, 29°06.07'W, Site 3(Base North) 38°36.89'N, 29°04.59'W, Site 6 (Base South)38°30.65'N, 29°08.20'W; Site 8(Far-field) 38°33.30'N,29°16.30'W.

Methods in determining quantity and quality of organic matter in sediments, sediment characteristics and meiofaunal abundance, biomass and assemblages composition of the Condor Seamount and the far-field site corresponding to sampling sites of this study are detailed in Zeppilli et al. and Bongiorni et al. [10, 35].

Sampling site	Description	Latitude (N)	Longitude (W)	Depth (m)
9	Summit	38° 32.94′	29° 02.87′	206
2	Flank North	38° 35.26′	29° 04.65′	1290
4	Flank South	38° 32.28′	29° 06.07′	1006
3	Base North	38° 36.89′	29° 04.59′	1687
6	Base South	38° 30.65′	29° 08.20′	1719
8	Far-field	38° 33.30′	29° 16.30′	1900

Table 1. Location and water depth of the sampling sites.

doi:10.1371/journal.pone.0115601.t001

Nematode abundance and biomass

Briefly, sediment samples were pre-sieved through a 1000-µm-mesh net, and the organisms were retained on a 20-µm-mesh net. This latter fraction was resuspended and centrifuged three times with Ludox HS40 (density, 1.31 g cm⁻³ [<u>34</u>]). Nematodes were counted under a stereomicroscope and their biovolumes were measured only on intact specimens (371 nematodes in the summit, 331 nematodes in the flank North, 339 nematodes in the flank South, 316 in the base North, 310 in the base South, 342 in the far-field). The nematode biomass was calculated from the biovolume, which was estimated from all specimens per replicate using the Andrassy formula (V=L·W²·0.063·10⁻⁵, with body length, L, and width, W, expressed in µm [<u>36</u>]). The carbon contents were identified as 40% of the dry weight [<u>37</u>].

Nematode biodiversity

From each sample, ca. 100 randomly selected nematodes were mounted on slides after formalin–ethanol–glycerol treatment to prevent dehydratation [$\underline{34}$] and identified to the species level according to Platt & Warwick [$\underline{38}, \underline{39}$], Warwick et al. [$\underline{40}$], and the recent literature dealing with new nematode genera and species from the Atlantic Ocean. Unknown species were reported under the name of the Genus and then as sp1, sp2 and so on.

Nematode species richness (NSR) was calculated as the total number of species collected for each site. Nematode species diversity (H', using log-base e) was measured using the Shannon–Wiener diversity index, with the evenness as Pielou Index (J). The Margalef diversity index (D) was estimated as $D=(S-1/\ln N)$, where S is the number of nematode species and N is the number of individuals in the sample. In order to facilitate the comparison among samples the expected number of nematode species for a theoretical random sample of 100 individuals, ES (100), was calculated. All indices were calculated using PRIMER6 software (Plymouth Marine Laboratory, UK [<u>41</u>]).

We also measured the turnover among samples (β diversity). The β diversity provides indications of any change in species composition among the samples [16] and can be expressed as percentages of dissimilarity of nematode community species composition (e.g. calculated on a Bray–Curtis similarity matrix [42]). The SIMPER analysis was used to determine the contributions of each species to the average Bray-Curtis dissimilarity [43]. Before the analysis, the diversity matrix was square root transformed. The trophic diversity of the nematodes was determined by analysis of the trophic groups, as reported by Wieser [44]. The nematodes were divided into four original groups, as follows: (i) no buccal cavity or a fine tubular one, as selective (bacterial) feeders (1A); (ii) large but unarmed buccal cavity, as non-selective deposit feeders (1B); (iii) buccal cavity with scraping tooth or teeth epistrate or epigrowth, as diatom feeders (2A); and (iv) buccal cavity with large jaws, as predators/omnivores (2B). The Index of Trophic Diversity (ITD) was calculated as θ , where $\theta = g_1^2 + g_2^2 + g_3^2 ... + g_n^2$, and g is the relative contribution (in terms of number of specimens) of each trophic group to the total number of

individuals, and n is the number of trophic groups ([45] and literature therein). For n=4, θ ranges from 0.25 (highest trophic diversity; i.e. the four trophic groups account for 25% of the nematode abundance each) to 1.0 (lowest diversity; i.e. when one trophic group accounts for 100% of the nematode abundance). Nematode trophic structure was calculated on nematode biomass matrix.

The nematode life strategies (r - k) were described by the maturity index (MI) of the nematodes for which life strategies are known. In order to identify colonization strategies, nematodes are divided into "colonizers" (comparable to r-strategists, characterized by short life cycle, high colonization ability, and tolerance to disturbance, e.g. eutrophication, and anoxybiosis) and "persisters" (k-strategists with low reproduction rate, long life cycle, and low colonization ability and tolerance to disturbance; the list of species with different life strategies is reported by Bongers et al. [46]). The MI was calculated according to the weighted mean of the individual genus scores: $MI = \Sigma v$ (i) X f (i), where v is the c-p value (colonisers- persisters; ranging from 1, i.e., only opportunistic colonizers to 5, i.e., only persisters) of the genus i [46] and f (i) is the frequency of that genus.

Statistical analyses

Differences in nematode abundance, biomass and biodiversity among sites (including seamount and in the external area) were tested by a one-way analysis of variance (ANOVA). The GMAV (1997) statistical package (University of Sydney, Australia) was used to perform the ANOVA. Before the ANOVA, the homogeneity of variances was tested using the Cochran test and data were appropriately transformed whenever necessary. For those data which transformation did not allow a homogenization of variance, we adopted a more conservative level of significance. The Student Newman-Keuls (SNK) test was used for post hoc comparisons.

Bray-Curtis similarities among all of the sampling sites (with data fourth root transformed), the analysis of the similarities (ANOSIM) and the similarity percentages (SIMPER) were performed with the PRIMER6 [41]. These statistical analyses were carried out to measure the similarities in the nematode specie composition among all of the investigated samples (24 replicates: 6 sites X 4 replicates).

To evaluate the relationship between nematode abundance, biomass and species composition and environmental variables (i.e. water depth, sediment grain size as indicator of habitat heterogeneity, and trophic characteristics of sedimentary organic matter as proxy of food availability for benthic consumers) we conducted a non-parametric multivariate multiple regression analysis (DistLM: distance-based linear model) using the PERMANOVA + add-on package for PRIMER6 software [47, 48]. This method analyses and models the relationship between a multivariate data cloud, and one or more predictor variables. It is based on a resemblance matrix and uses permutations, rather than the restrictive Euclidean distance and normality assumptions which underlie the standard approach to

g sites in the Condor Seamount and in the far-field site.	
pling	
all sam	
ity at	
diversi	
ces of	
d indices	
ss and	
biomass	
abundance,	
Nematode	
Table 2.	

	Abundance	Abundance (ind 10 cm $^{-2}$)	Biomass (μg	$gC10~cm^{-2}$)	NSR		D		٦		ES (100)	()	Ă		ΠD		Ш	
	avg	Sd	avg	sd	avg	sd	avg	sd	avg	sd	avg	sd	avg	sd	avg	sd	avg	sd
Summit	218.30	45.25	13.96	8.26	34.75	4.86	7.06	1.06	0.81	0.12	31.73	4.88	2.88	0.47	0.59	0.14	3.59	0.22
Flank North	183.51	47.79	7.30	2.16	31.00	10.52	6.85	1.95	0.88	0.04	30.85	10.35	3.00	0.38	0.58	0.12	3.43	0.04
Flank South	340.55	150.65	19.07	12.14	40.50	7.42	8.11	1.46	0.85	0.04	35.24	5.58	3.13	0.26	0.59	0.06	3.55	0.09
Base North	254.07	75.79	89.69	33.33	43.00	5.35	8.74	0.98	0.90	0.02	39.24	3.30	3.37	0.16	0.39	0.05	3.23	0.12
Base South	288.86	74.58	43.62	14.28	43.00	7.87	8.90	1.37	0.87	0.06	39.45	6.14	3.25	0.35	0.37	0.03	2.90	0.15
Far-Field 159.25	159.25	34.23	6.86	2.05	37.50	2.08	8.29	0.13	0.93	0.02	37.46	2.01	3.36	0.06	0.41	0.07	3.19	0.09
Reported a (ITD) and t	he Mematode he maturity in	Reported are Nematode Species Richness (NSR), the index of Margalef (D), Pielou (J), the expected species number ES(100), Shannon–Wiener (H'), the index of trophic diversity (ITD) and the maturity index (MI). Avg = average, sd = standard deviation.	ess (NSR), th = average, sd	e index of Margalef (D) I = standard deviation.	Jalef (D), ≽viation.	Pielou (J), the ex	xpected	specie	s numb	er ES(1	00), Shar	W-nonr	ⁱ iener (ŀ	۲′), the	index o	of troph	ic diversity

doi:10.1371/journal.pone.0115601.t002

	ONE
--	-----

Variables	d.f.	MS	F	Р		Output of the SNK test
Nematode abundance	5	17.6755	3.16	0.0322	*	Flank S > Far-field
Nematode biomass	5	26.7486	21.56	0.0000	***	Base $N > Base S > Others$
SR	5	92.4417	1.95	0.1354	n.s.	-
D	5	2.9266	1.77	0.1694	n.s.	-
J	5	0.0063	1.81	0.1609	n.s.	-
ES(100)	5	55.3736	1.55	0.2248	n.s.	-
H′	5	0.1555	1.60	0.2117	n.s.	-
ITD	5	0.0477	6.31	0.0015	**	Summit, Flank N and Flank S $>$ others
MI	5	0.2730	16	0.0000	***	Summit, Flank N and Flank S $>$ Base N and Far-field $>$ Base S

Table 3. Output of the one-way ANOVA carried out to test for differences of all of the variables investigated among all seamount and far-field sites.

d.f., degree of freedom; MS, mean square; F, F ANOVA statistic; P, probability level: ***P<0.001; **P<0.01; *P<0.05; n.s., not significant.

doi:10.1371/journal.pone.0115601.t003

linear modelling. For total abundances, biomasses diversity indices the Euclidean distance was used as resemblance measure, whereas for species composition the analysis was based on Bray-Curtis dissimilarities. The forward selection was carried out and the adjusted R^2 was selected as criterion to enable the fitting of the best explanatory environmental variables in the model [48]. The results are provided as marginal and sequential test. The marginal test revealed how much each variable explains when taken alone, ignoring all other variables. Following the results of this test a sequential test was performed which examines whether the addition of that particular variable contributes significantly to the explained variation [48]. Only variables (nematode variables, sediment parameters and trophic resources) related to the 0-1 cm sediment layers were tested. Quantity and quality of organic matter in sediments, sediment grain size characteristics of the Condor Seamount and the far-field site corresponding to sampling sites of this study are detailed in Zeppilli et al. and Bongiorni et al. [10, 35]. Concentrations of phytopigments and biopolymeric organic carbon (BPC, as sum of protein, carbohydrate and lipid carbon equivalents [49]) were used as indicators of the amount of trophic resources while the protein to carbohydrate concentrations ratio (PRT:CHO) was used as indicators of their quality. Percentage of gravel, sand, silt and clay in the sediment were used as indicator of habitat heterogeneity [50]. For the grain size variables, the same values of each parameters was assigned to all four faunal cores from the same site, while in the case of the trophic variables, four independent values of each parameter were available. Water depth was used as additional environmental constraint.

Results

Nematode abundance and biomass

Nematodes dominated meiofaunal abundance at all sampling sites (85–93%, for details see Zeppilli et al. [10]). Nematode abundance was significantly higher at

	36.4	15.6	9.9	7.0	6.6	4.6	4.3	2.6	2.3	2.0	2.0	2.0	1.4	1.4	le 0.7	0.3	0.3	0.3	0.3		
Far-Field	Desmoscolecidae	Sphaerolaimoidea	Chromadoridae	Oxystominidae	Ceramonematidae	Comesomatidae	Leptolaimidae	Linhomoeidae	Desmodoridae	Camacolaimidae	Ironidae	Monhysteridae	Diplopeltidae	Selachinematidae	Thoracostomopsidae	Cyatholaimidae	Microlaimidae	Oncholaimidae	Phanodermatidae		
	28.4	27.5	8.2	8.2	5.8	5.4	4.2	2.3	2.1	1.9	1.2	1.2	0.9	0.7	0.5	0.5	0.2	0.2	0.2	0.2	0.2
Base S	Desmoscolecidae	Comesomatidae	Desmodoridae	Sphaerolaimoidea	Chromadoridae	Oxystominidae	Leptolaimidae	Microlaimidae	Selachinematidae	Ceramonematidae	Camacolaimidae	Cyatholaimidae	Phanodermatidae	Diplopeltidae	Ironidae	Monhysteridae	Enchelidiidae	Epsilonematidae	Linhomoeidae	Siphonolaimidae	Thoracostomopsid- ae
	63.0	7.7	4.7	4.5	4.3	3.4	2.2	1.4	1.4	1.4	1.2	1.0	0.8	0.6	0.6	0.6	0.4	0.4	0.2	0.2	
Flank S	Desmoscolecidae	Sphaerolaimoidea	Desmodoridae	Oxystominidae	Chromadoridae	Leptolaimidae	Comesomatidae	Camacolaimidae	Ironidae	Selachinematidae	Ceramonematidae	Microlaimidae	Diplopeltidae	Cyatholaimidae	Enchelidiidae	Monhysteridae	Epsilonematidae	Phanodermatidae	Draconematidae	Linhomoeidae	
	38.7	22.5	13.5	8.3	4.4	2.5	2.1	2.1	1.9	1.2	1.2	0.4	0.4	0.4	0.2	0.2					
Summit	Epsilonematidae	Selachinematidae	Desmoscolecidae	Draconematidae	Desmodoridae	Chromadoridae	Ceramonematidae	Oxystominidae	Cyatholaimidae	Microlaimidae	Sphaerolaimoidea	Comesomatidae	Oncholaimidae	Thoracostomopsidae	Enchelidiidae	Monhysteridae					
	48.5	8.6	7.6	6.3	5.0	3.3	2.7	2.7	2.7	2.7	2.0	1.7	1.3	1.3	0.7	0.7	0.7	0.7	0.3	0.3	0.2
Flank N	Desmoscolecidae	Leptolaimidae	Chromadoridae	Oxystominidae	Desmodoridae	Selachinematidae	Comesomatidae	Phanodermatidae	Sphaerolaimoidea	Cyatholaimidae	Microlaimidae	Diplopeltidae	Ceramonematidae	Epsilonematidae	Aponchiidae	Enchelidiidae	Ironidae	Linhomoeidae	Camacolaimidae	Draconematidae	Monhysteridae
	43.1	17.5	9.9	6.5	4.7	4.5	3.9	3.0	2.4	1.9	0.6	0.6	0.4	0.3	0.2	0.2	0.2				
Base N	Desmoscolecidae	Comesomatidae	Chromadoridae	Sphaerolaimoidea	Desmodoridae	Oxystominidae	Leptolaimidae	Ironidae	Selachinematidae	Ceramonematidae	Cyatholaimidae	Phanodermatidae	Camacolaimidae	Diplopeltidae	Epsilonematidae	Linhomoeidae	Oncholaimidae				

Table 4. Nematode families (% on total abundance) at the investigated sampling sites.

doi:10.1371/joumal.pone.0115601.t004

Fig. 2. Vertical profiles of the nematode family in the sediments. n.a. not available.

doi:10.1371/journal.pone.0115601.g002

Fig. 3. Distribution of nematode species in the Condor Seamount. Species restricted to the summit (A), species restricted to the flanks and the bases (B) and species distributed in all the seamount (C). Reported are the list of the species and the relative percentage of each species group to the total nematode abundance.

doi:10.1371/journal.pone.0115601.g003

the southern flank than at the far-field site $(340.6 \pm 150.7 \text{ and } 159.3 \pm 34.2 \text{ individuals per 10 cm}^2$, respectively, <u>Table 2</u> and <u>3</u>; p<0.05), while nematode biomass at northern and southern bases was significantly higher than at the other seamount sites and 10 times higher than at the far-field (p<0.005; <u>Tables 2</u> and <u>3</u>). Nematode abundance and biomass were generally concentrated in the top first centimeter-layer of the sediment cores and decreased with depth along the vertical profiles, except for the summit, where distribution was homogeneous among layers (for details see Zeppilli et al. [10]).

Nematode diversity

The nematode species richness, Shannon–Wiener, Margalef and Pielou, trophic diversity and maturity indexes as well as the expected number of nematodes species for all sites investigated are reported in <u>Table 2</u>. Overall, 251 nematode species belonging to 116 genera and 25 families were identified. In all sites, Desmoscolecidae was the most abundant family, accounting for 28.4–63.0% of the total nematode abundance, except for the summit, where the Epsilonematidae was the dominant family, accounting for 38.7% of the total nematode abundance (<u>Table 4</u>). Only 9 families occurred in all sites. The family Epsilonnematidae, Encellidae, Siphonolaimidae, Aponchiidae, and Draconematidae were exclusively found on the seamount while no exclusive families were found only in the northern flank, while Siphonolaimidae was exclusive present at the southern base (<u>Table 4</u>).

In the summit, the family Epsilonematidae dominated the sediments from the surface up to the first 3 cm depth, while Selachinematidae dominated the sediment layers from 3 to 10 cm depth (Fig. 2). In both seamount flanks, Desmoscolecidae dominated the 0–10 cm layers representing from 56.5 to 73.2% of the abundance, while only the Oxystominidae were present from 10 to 15 cm sediment depth. At the base North, Desmoscolecidae dominated the 0–1 cm and 3–5 cm sediments layers, while Comesomatidae dominated the 1–3 and the 5–15 cm layers. In the base South, Desmoscolecidae dominated the 0–1 and 10–15 cm layers, while Comesomatidae dominated the other sediment layers. Desmoscolecidae dominated all the sediment layers in the far-field, representing from 31.8 to 50% of the total nematode abundance.

In the Condor Seamount, the nematode species richness ranged from 31.0 ± 10.5 to 43.0 ± 7.9 (in the flank North and the base South, respectively), while in the far-field site nematode species richness was 37.5 ± 2.1 . However no significant differences, in term of NSR and diversity indices, where encountered when comparing different seamount areas and the outer far-field site (Tables 2 and 3).

doi:10.1371/journal.pone.0115601.g004

Out of the 251 nematode species encountered in the investigated areas, 160 (63.7%) were exclusive of the seamount, whereas 25 (10.0%) species were encountered only in the external far-field site. Comparing different sites within the seamount 35 species were encountered exclusively in the summit (representing

Table 5. Results of the ANOSIM and	SIMPER analyses for differences ir	the nematode community structures.

	ANOSIM		SIMPER
	R	р	Dissimilarity %
Summit vs Flank N	0.979	0.029	89
Summit vs Flank S	1	0.029	90
Summit vs Base N	1	0.029	93
Summit vs Base S	1	0.029	94
Summit vs Far-Field	1	0.029	96
Flank N vs Flank S	0.427	0.029	67
Flank N vs Base N	0.823	0.029	75
Flank N vs Base S	0.771	0.029	81
Flank N vs Far-Field	0.823	0.029	83
Flank S vs Base N	0.896	0.029	67
Flank S vs Base S	0.708	0.029	76
Flank S vs Far-Field	0.948	0.029	82
Base N vs Base S	0.354	0.029	69
Base N vs Far-Field	0.719	0.029	77
Base S vs Far-Field	0.563	0.029	78

doi:10.1371/journal.pone.0115601.t005

Fig. 5. Nematode beta-diversity in the different investigated sites.

13.9% of the total nematode species richness), 12 species were encountered only in the flank North (4.8%), 13 species were encountered only in the flank South (5.2%), 12 species were encountered only in the base North (4.8%) and 19 species were exclusively encountered in the base South (7.6%).

Several species showed a clear bathymetric distribution along the seamount structure: 35 species, representing 11% of the Condor Seamount nematode abundance were restricted to the summit (Fig. 3a), while 8 species (5% of the

Fig. 6. Nematode trophic structure calculated on nematode biomass values. 1A: selective (bacterial) feeders; 1B: non-selective deposit feeders; 2A: epistrate feeders; 2B: predators/omnivores.

doi:10.1371/journal.pone.0115601.g006

PLOS ONE

doi:10.1371/journal.pone.0115601.g005

Table 6. Results of the DistLM analysis.

	Variables	SS	F	Р		Variance (%)
Nematode abundance	Water depth	53590	8.0561	0.006	**	25.5
	Phytopigments	16736	1.9049	0.213	n.s.	8.0
	Sediment water content	15975	2.5825	0.113	n.s.	7.6
	Percentage of sand	3409.1	0.5384	0.463	n.s.	1.6
	PRT:CHO	1788.5795	0.2716	0.635	n.s.	0.9
Nematode biomass	PRT:CHO	11420	18.0732	0.002	**	45.1
	Phytopigments	6817.229	20.209	0.001	**	26.9
	Water depth	2076.401	8.2927	0.014	*	8.2
	Percentage of silt	390.169	1.6054	0.209	n.s.	1.5
	Percentage of sand	0.8895	0.0035	0.95	n.s.	0.0
Nematode species composition	Sediment water content	15413	6.549	0.001	**	22.9
	Percentage of gravel	7607.6	3.617	0.001	**	11
	Percentage of sand	5780	3.0113	0.001	**	8.6
	Phytopigments	3359.8	1.8224	0.007	**	5
	Water depth	2484.1	1.3739	0.098	n.s.	3.7
Index of Trophic Diversity	Percentage of sand	0.2143	29.359	0.001	**	57.2
	Phytopigments	0.0059	0.808	0.346	n.s.	1.6
	Percentage of gravel	0.0036	0.4797	0.462	n.s.	1.0
	Water depth	0.0119	1.6206	0.209	n.s.	3.2
	Percentage of clay	0.003	0.3922	0.568	n.s.	0.8
Maturity Index	Phytopigments	0.9253	27.2585	0.001	**	55.3
	Percentage of sand	0.1706	10.543	0.007	**	10.2
	Percentage of gravel	0.1466	5.129	0.022	*	8.8
	Water depth	0.1221	5.107	0.041	*	7.3

Selection criterion: adjusted R². highlighting the effect of different variables on nematode abundance, biomass and biodiversity (SS, sum of squares; F, F statistic; P, probability level;

***P<0.001; **P<0.01;

*P<0.05, n.s., not significant).

doi:10.1371/journal.pone.0115601.t006

Condor Seamount nematode abundance) were restricted to the flanks and the bases (Fig. 3b). Only 5 species, representing 6% of the Condor Seamount nematode abundance, were widely distributed in all the Condor sites (Fig. 3c).

The multidimensional scaling analysis combined with % similarity cluster lines based on nematode species composition revealed that samples from the summit were clearly separated from the other sites (Fig. 4). A high dissimilarity characterized replicates of the far field. Interestingly the analyses revealed that some replicates of the far field site resembled those of the southern base rather than themselves. The SIMPER and ANOSIM analyses revealed significant differences in the nematode species composition among all sites (Table 5). Nematodes turnover (β -diversity) among seamount samples was high ranging between 67 and 94%. The higher values were observed between the summit and the bases. The highest β -diversity was observed between species inhabiting the seamount summit and those in the far-field site (96%, Fig. 5). In all areas, with the exception of the summit, deposit feeders (including selective and non-selective feeders) ranged from 63.3% to 91.3% and dominated the trophic structure of the nematode biomass (Fig. 6). However, while on seamount flanks selective deposit feeders were more abundant, in both seamount bases the non-selective ones prevail. In the seamount summit predators, mainly represented by two species Adoncholaimus sp. and Mesacanthoides sp., were dominant (41.3%), while epistrate feeders represented a conspicuous percentage (32.7%). The index of trophic diversity ranged from 0.37 ± 0.03 to 0.59 ± 0.14 and was significantly higher in the summit and flanks compared to the bases and the far-field site (Table 2 and Table 3). The Maturity Index ranged between 3.6 ± 0.2 in the summit and 2.9 ± 0.2 in the base South (Table 2 and 3). The MI was significantly higher in the summit and flanks than in the bases and in the far-field site (p<0.001; Table 3).

Multiple correlations with environmental variables

The DistLM analysis allowed the identification of the environmental variables that were best correlated to the observed nematode distribution patterns (<u>Table 6</u>). The differences in nematode abundance were significantly explained for 25.5% by water depth, while the differences in nematode biomass were manly explained by protein to carbohydrate ratios (45.1%), followed by phytopigments (26.9%) and only for a small fraction by water depth (8.2%). The differences in the nematode species composition were significantly explained by sediment characteristics (water content and percentage of gravel and sand; total of 42.5%) and by phytopigments (5%). Sediment characteristics (percentage of sand) significantly explained 57.2% of the differences in the Index of Trophic Diversity, while phytopigments (55.3%), percentage of sand and gravel (19.0%) and water depth (7.3%) explained the Maturity Index differences.

Discussion

Seamounts are considered oases of marine faunal standing stock and biodiversity if compared to surrounding deep-sea habitats [1]. Considering seamounts ecology, these structures have been described as a mosaic of habitats harboring astounding densities of filter feeders [5], fishes [1] and high level of benthic biodiversity [2]. However a critical point to the hypothesis of heightened seamounts biodiversity relies on the lack of knowledge on density and diversity patterns, and in particular on information on alpha and beta diversity across individual seamounts structures (from their summit along flanks to bases). Only a

deeper understanding of those patterns might help to elucidate large scale biodiversity gradient on seamounts [17] and their contribution to regional and global biodiversity.

In line with the general knowledge that nematode abundance and biomass decrease with increasing bathymetric depth [51], we observed a relatively low nematode standing stock on the Condor Seamount summit, while the highest abundance and biomass were observed on its deepest sites (the southern flank, and both N and S bases). Our findings are in contrast with what has been observed for macrofauna on two northeast Atlantic seamounts (Senghor and Condor [18, 35]) suggesting that macrofauna and meiofauna may respond differently to local environmental constraints. Several studies showed that the local environment may affect nematode total biomass, both in coastal and in deep-sea environments [52, 53] and food availability is considered as one key environmental factor shaping density patterns of meiobenthic fauna [54]. Data from this study are mainly in accordance with levels of food resources for benthic consumers as the organic matter concentration in the Condor sediments was observed to increase from the summit toward its bases [35]. Indeed the trophic conditions (expressed as quality of the sediment organic matter) explained a significant portion of variation in the Condor nematode biomass (45.1%, Table 6). Processes such as sweeping off of seamounts' summits by strong currents and the presence of shallow cyclonic circulation patterns have been hypothesized to be responsible for the frequently observed depletion of organic matter in shallower sites of the Condor and other mounts [35, 55]. Although this study is limited to one external area, when comparing the Condor Seamount with the off-mount sediments, we found higher nematode biomass at the seamount bases than in far-field site at comparable depth. The nematode biomass values recorded in the Condor bases were consistent with other enriched deep-sea habitats such as the Gollum Channels and the Whittard Canyon (NE Atlantic [56]). However, our data are in contrast with a previous investigation on two Mediterranean seamounts [57] where meiofaunal biomass (mainly composed by nematodes) was generally lower in the sediment close to the seamounts than in surrounding deep-sea sediments away from the mounts. This difference can be related to the level of food resources (biopolymeric C and phytopigments) that are very low at the basis of the Mediterranean seamounts, and high at the basis of the Condor Seamount (see Bongiorni et al. [35] for details). Besides the fact that the amount of food supplies to organisms could explain differences between communities in mounds and slopes, it is likely that taxa responsible for such a difference will be those that are more able to use local resources. In their study, Rowden and colleagues [8] reported higher levels of megafauna biomass on twenty SW Pacific seamounts compared with adjacent slopes. These differences were mainly due to the dominance of a filter feeder coral species, known to be efficient in exploiting particulate organic matter. In our study the 10 times higher nematode biomass found at the Condor bases (Table 2) was mainly explained by the presence of the non-selective deposit feeders species *Comesomoides sp.*, particularly abundant (13% of the nematode abundance) in both seamount sites.

The average biomass for individuals of this species (0.59 μ gC) was 10 times higher than the average biomass reported for the other Condor nematodes (0.05 μ gC).

Nematode diversity values encountered in the Condor are comparable to data available on this region at similar water depth [16]. Surprisingly we did not find difference in number of nematode species, ES(100) or other biodiversity indices among seamount sites and with those of the adjacent continental slope. Despite the lack of clear bathymetric or N-S diversity pattern across the seamount, several nematode species on the Condor showed a specific bathymetric distribution (Fig. 3). In addition, we found high differences in the species compositions among seamount sites reflecting clear cut differences along bathymetric gradient and flanks orientation (dissimilarity range between 67 and 94%, Fig. 5). These differences result from a large fraction of the nematode species being exclusively associated with the sediments of different seamount sites. In particular the summit harboured a peculiar nematode community (Fig. 4), where ca 14% of the species was exclusive of this site. On the Condor summit we found 14 species of the family Epsilonematidae and 5 species of Draconematidae, among which 10 new species and 2 new genera. The presence of an exceptional abundance of Epsilonematidae and Draconematidae was already described on the plateau of the Great Meteor Seamount [58, 59] and in deep living corals, coral degradation zones and coarse sediments [60-64]. Both families are associated with sediments that infills corals and sponge textures, slide over and attach to different types of substratum and are well adapted to feed on biofilms ([63] and literature therein). Such strategies are likely to be the keys to success for coping with the high turbulence regime and transient environmental conditions like the ones observed over several seamount summits.

The high dissimilarities indicate that the Condor Seamount contributes crucially to nematode β diversity. In addition, we observed large dissimilarity in terms of species composition when comparing the seamount and the external sediments (range between 77 and 96%, Fig. 5). Nematodes dissimilarity peaked between the summit and the far-field which shared only 4% of species. Although our study does not support the hypothesis that seamounts are hotspots of higher species richness when compared to the surrounding deep-sea sediments [2], it provides evidence to the hypothesis that seamounts may maintain high total biodiversity through heightened beta diversity, reflecting the turnover of faunas with depth and substrate type across the seamount [1]. Differences in sediment grain size characteristics were important in structuring nematode species composition in the Condor Seamount (42.5%, Table 6). The gravelly bioclastic sand rich in shell fragments present on the summit of the Condor Seamount [10] by providing microhabitats and niches may allow the coexistence of different species [58]. Microhabitat heterogeneity as described by sediment texture also explained differences (57.2%) in the Index of Trophic Diversity of nematodes (Table 6). Interestingly on the Condor summit, predators were dominant in the nematode assemblages due to the exclusive presence of two big nematodes (Adoncholaimus sp. and Mesacanthoides sp.), while selective deposit feeders and non selective deposit feeders characterized flanks and bases, respectively (Fig. 6).

Deep-sea nematodes are mainly dominated by deposit feeders, especially the group 1A with small buccal cavities which feeds selectively on bacteria and other detrital particles [23]. However Danovaro et al. and Gambi et al. [65, 66] reported high numbers of nematode predators in the oligotrophic deep Eastern Mediterranean Sea and suggest that they may play an important role in the relationship between biodiversity and ecosystem functioning in deep sea ecosystems. Several studies showed that the inclusion of information regarding their nematode traits (e.g. the Maturity Index and the Index of Trophic Diversity) coupled with the taxonomic diversity, can provide critical information on the distribution patterns of the communities, the functioning of ecosystems and they are highly recommended in determining the environmental quality status of an ecosystem both in coastal, deep and extreme environments [67–72]. In our study, also the Maturity Index showed clear cut differences across the seamount; a nematode community characterized by the dominance of k-strategists in the Condor summit and the dominance of r-strategists at bases. The presence of nematodes with opportunistic life strategies is reported for coastal and deep sea nematode communities that are exposed to disturbance events [73] or to organic enriched environments [74]. The nematode maturity index on the Condor was more related to sediment trophic condition (expressed in term of phytopigments, labile compounds of the sediment organic matter). Our study showed that functional diversity of nematodes in seamounts strongly depends on environmental conditions link to the local setting and seamount structure.

Conclusions

Habitats vary greatly over seamounts. The analysis of nematodes in soft sediment environments of the Condor Seamount distinct physiographic sites of the Condor Seamount allowed answering to the following questions:

i) Are there differences in nematode community comparing distinct physiographic sites of the Condor Seamount?

The Condor Seamount exhibits high level of turnover comparing habitats from its base to the summit comparable to what was observed on other seamounts for megafauna [17, 75]. The unexpected presence of rich benthic assemblages at the bases of the seamounts together with the occurrence of exclusive and specialized communities in seamounts summit pose serious interrogations about the effect of present and future bottom threats such as trawling, and in particular the growing interest for the extraction of mineral resources as the polymetallic massive sulphide deposits form [19, 20, 76–78].

ii) Is the Condor summit an area of higher nematode standing stock and a hotspot of diversity compared to other seamount habitats such as flanks and bases?

The Condor summit harboured a completely different nematode community when compared to the other seamount physiographic sites, with a high number of exclusive species and important differences from a functional point of view. However, highest level of nematode standing stock were recorded in Condor bases, mainly due to oceanographic conditions, associated sediment mixing and high quality food resources available. It is evident that not only the summit can support a rich nematode community in terms of standing stocks and diversity and this finding should be considered in future studies on seamounts.

We conclude that only a better knowledge of the whole seamounts architecture (which should include both hard and soft substrata and different physiographic sites) and the patterns that shape their communities will help in forecasting the full extent of these impacts.

Acknowledgments

We would like to thank the CONDOR project (Observatory for long term study and monitoring of Azorean ecosystem, EEA Grants PT0040/2008, Iceland, Liechtenstein) and in particular Dr. Gui Menezes and Dr. Eva Giacomello. We thank captain and crew of the R.V. Noruega, and cruise participants from IMAR-DOP/University of the Azores, IPIMAR, ISMAR-CNR (Italy) for their valuable help during sediment sampling. We thank the Fundação para a Ciência e Tecnologia, Portugal (FCT Project BIOMOUNT, PTDC/MAR/105486/2008, COMPETE/FEDERE funds). IMAR-DOP/UAz is Research and Development Unit no. 531 and LARSyS-Associated Laboratory no. 9 funded by the Portuguese Foundation for Science and Technology (FCT) through FCT - Pest/OE/EEI/ LA0009/2011-2014 and by the Azores Fund for Science and Technology (FRCT), funded by OE, COMPETE, QREN and ProConvergencia. We also thank FCT -Pest/OE/EEI/LA0009/2014 (OE, COMPETE and QREN) for support. DZ was partly supported by the "Laboratoire d'Excellence" LabexMER (ANR-10-LABX-19), a grant from the French government under the program "Investissements d'Avenir" and from the Regional Council of Brittany (SAD programme), and by the project "Deep-sea hYdrothermal Vent nematodes as potential source of new Antibiotics (DYVA) funded by Fondation Total and Ifremer. LB was supported by the RITMARE flagship project 2012-2016 funded by MIUR and coordinated by CNR, Italy.

Author Contributions

Conceived and designed the experiments: LB DZ. Performed the experiments: LB DZ. Analyzed the data: DZ LB AV. Contributed reagents/materials/analysis tools: DZ LB RSS. Wrote the paper: DZ LB AV RSS. Species identification: DZ AV. The Principal Investigators of the FCT grant that founded the study described in this manuscript: LB RSS.

References

- 1. McClain CR (2007) Seamounts: identity crisis or split personality? J Biogeogr 34: 2001–2008.
- Samadi S, Bottan L, Macpherson E, Richer De Forges B, Boisselier MC (2006) Seamount endemism questioned by the geographical distribution and population genetic structure of marine invertebrates. Mar Biol 149: 1463–1475.
- Genin A (2004) Bio-physical coupling in the formation of zooplankton and fish aggregations over abrupt topographies. J Mar Syst 50: 3–20.
- White M, Bashmachnikov I, Aristegui J, Martins A (2007) Physical processes and seamount productivity. In Pitcher TJ, Morato T, Hart PJB, Clark MR, Haggan N, Santos RS, editors. Seamounts: Ecology, Fisheries, and Conservation. Oxford: Blackwell. pp. 65–84.
- Roberts S, Hirshvield M (2004) Deep-sea corals: out of sight, but no longer out of mind. Front Ecol Environment 2: 123–130.
- 6. Rogers AD (1994) The biology of seamounts. Adv Mar Biol 30: 304-360.
- Froese R, Sampang A (2004) Taxonomy and biology of seamount fishes. Fisheries Centre Research Reports 12(5): 25–31.
- Rowden AA, Schlacher TA, Williams A, Clark MR, Stewart R, et al. (2010) A test of the seamount oasis hypothesis: seamounts support higher epibenthic megafaunal biomass than adjacent slopes. Mar Ecol 31: 95–106.
- 9. Thresher RE, Adkins J, Fallon SJ, Gowlett-Holmes K, Althaus F, et al. (2011) Extraordinarily high biomass benthic community on Southern Ocean seamounts. Scientific Reports 1: 1–5.
- Zeppilli D, Bongiorni L, Cattaneo A, Danovaro R, Santos RS (2013) Meiofauna assemblages of the Condor Seamount (North-East Atlantic Ocean) and adjacent deep-sea sediments. Deep-Sea Res II 98: 87–100.
- Heinz P, Ruepp D, Hemleben C (2004) Benthic foraminifera assemblages at Great Meteor Seamount. Mar Biol 144: 985–988.
- Morato T, Hoyle SD, Allain V, Nicol SJ (2010) Seamounts are hotspots of pelagic biodiversity in the open ocean. PNAS 107: 9707–9711.
- Worm B, Lotze HK, Myers RA (2003) Predator diversity hotspots in the blue ocean. PNAS 100: 9884– 9888.
- Legendre P, Borcard D, Peres-Neto P (2005) Analyzing beta diversity: partitioning the spatial variation of community composition data. Ecol Monogr 75: 435–450.
- **15.** Wang S, Loreau M (2014) Ecosystem stability in space: α , β and γ variability. Ecol Lett 17(8): 891–901.
- Danovaro R, Bianchelli S, Gambi C, Mea M, Zeppilli D (2009) α-, β-, γ-, δ- and ε-diversity of deep-sea nematodes in canyons and open slopes of Northeast Atlantic and Mediterranean margins. Mar Ecol Prog Ser, 396: 197–209.
- McClain CR, Lundsten L, Barry J, DeVogelaere A (2010). Assemblage structure, but not diversity or density, change with depth on a northeast Pacific seamount. Mar Ecol 31: 1–12.
- Chivers AJ, Narayanaswamy BE, Lamont PA, Dale A, Turnewitsch R (2013) Changes in polychaete standing stock and diversity on the northern side of Senghor Seamount (NE Atlantic). Biogeosciences 10: 3535–3546.
- Clark MR, Rowden A, Schlacher T, Williams A, Consalvey M, et al. (2010). The ecology of seamounts: structure, function, and human impacts. Ann Rev Mar Sci 2: 253–278.
- Clark MR, Bowden DA, Baird SJ, Stewart R (2010) Effects of fishing on the benthic biodiversity of seamounts of the "Graveyard" complex, northern Chatham Rise. New Zealand Aquat Environ Biodivers Report n°46, , 40 p.
- Clark MR, Schlacher TA, Rowden AA, Stocks KI, Consalvey M (2012) Science Priorities for Seamounts: Research Links to Conservation and Management. PLOS ONE 7(1): e29232. doi:10.1371/ journal.pone.0029232.

- Schlacher TA, Baco AR, Rowden AA, O'Hara TD, Clark MR, et al. (2014) Seamount benthos in a cobalt-rich crust region of the central Pacific: conservation challenges for future seabed mining. Divers Distrib 20(5): 491–502.
- Giere O (2009) Meiobenthology. The Microscopic Motile Fauna of Aquatic Sediments. Heidelberg: Springer-Verlag. 527 p.
- 24. Tietjen JH (1992) Abundance and biomass of metazoan meiobenthos in the deep-sea. In:, Rowe GT, Pariente V, editors., Deep-sea food chains and the global carbon cycle. Leiden: Kluwer. pp. 45–62.
- Lambshead PJD (2004) Marine nematode biodiversity. In , Chen ZX, Chen SY, Dickson DW, editors, . Nematology, Advances and Perspectives. Phoenix: ACSE-TUP Book Series. pp. 436–467.
- Lambshead PJD, Boucher G (2003) Marine nematode deep-sea biodiversity: hyperdiverse or hype? J Biogeogr 30: 475–485.
- Vanreusel A, Fonseca G, Danovaro R, DaSilva M, Esteves A, et al. (2010) The contribution of deepsea macrohabitat heterogeneity to global nematode diversity. Mar Ecol 31: 6–20.
- Danovaro R, Gambi C, Dell'Anno A, Corinaldesi C, Fraschetti S, et al. (2008) Exponential decline of deep-sea ecosystem functioning linked to benthic biodiversity loss. Curr Biol 18(1): 1–8.
- Steyaert M, Vanaverbeke J, Vanreusel A, Barranguet C, Lucas C, et al. (2003) The importance of fine-scale, vertical profiles in characterising nematode community structure. Estuar Coast Shelf S 58(2): 353–366.
- George KH (2013) Faunistic research on metazoan meiofauna from seamounts a review. Meiofauna Mar 20: 1–32.
- Tempera F, Giacomello E, Mitchell N, Campos A, Henriques A, et al. (2012) Mapping Condor seamount seafloor environment and associated biological assemblages (Azores, NE Atlantic). In:, Harris P, Baker E, , editors. Seafloor Geomorphology as Benthic Habitat., GeoHAB Atlas of Seafloor Geomorphic Features and Benthic Habitats. USA: Elsevier. pp. 807–818.
- Bashmachnikov I, Loureiro CM, Martins A (2013) Topographically induced circulation patterns and mixing over Condor seamount Original Research Article. Deep-Sea Res II 98: 38–51.
- Braga-Henriques A, Porteiro FM, Ribeiro PA, de Matos V, Sampaio Í, et al. (2013) Diversity, distribution and spatial structure of the cold-water coral fauna of the Azores (NE Atlantic). Biogeosciences 10: 529–590.
- Danovaro R (2010) Methods for the study of deep-sea sediments their functioning and biodiversity. Boca Raton: CRC Press. 458 p.
- Bongiorni L, Ravara A, Paretti P, Santos RS, Rodrigues CF, et al. (2013) Organic matter composition and macrofaunal diversity in sediments of the Condor seamount (Azores, NE Atlantic). Deep-sea Res II 98: 75–86.
- 36. Andrassy I (1956) The determination of volume and weight of nematodes. Acta Zool Hung 2: 1–15.
- Feller RJ, Warwick RM (1988) Energetics. In:, Higgin RP, Thiel H, , editors., Introduction to the study of meiofauna. Washington: Smithsonian Institution Press. pp. 181–196.
- Platt HM, Warwick RM (1983) A synopsis of the freeliving marine nematodes. Part I: British Enoplids. Cambridge: Cambridge University Press. 307 p.
- **39.** Platt HM, Warwick RM (1988) A synopsis of the freeliving marine nematodes. Part II: British Chromadorids. Cambridge: Cambridge University Press. 502 p.
- Warwick RM, Howard HM, Somerfield PJ (1998) A synopsis of the freeliving marine nematodes. Part III: Monhysterids. Shrewsbury: Field Studies Council. 296 p.
- Clarke KR (1993) Non parametric multivariate analyses of changes in community structure. Aust J Ecol 18: 117–143.
- Gray JS (2000) The measurement of marine species diversity, with an application to the benthic fauna of the Norwegian continental shelf. J Exp Mar Biol Ecol 250: 23–49.
- Clarke KR, Warwick RM (2001) Change in Marine Communities: An Approach to Statistical Analysis and Interpretation. Plymouth: PRIMER-E. 172 p.
- **44.** Wieser W (1953) Die Beziehung zwischen Mundhoehlengestalt, Ernaehrungsweise und Vorkommen bei freilebenden marinen Nematoden. Arkiv for zoologi 2–4: 439–484.

- Zeppilli D, Canals M, Danovaro R (2012) Pockmark occurrence enhances deep-sea benthic biodiversity: A case study in the Gulf of Lions, Western Mediterranean Sea. Divers Distrib 18(8): 832– 846.
- Bongers T, Alkemade R, Yeates GW (1991) Interpretation of disturbance-induced maturity decrease in marine nematode assemblages by means of the Maturity Index. Mar Ecol Prog Ser 76: 135–142.
- McArdle BH, Anderson MJ (2001) Fitting multivariate models to community data: a comment on distance-based redundancy analysis. Ecology 82: 290–297.
- Anderson MJ, Gorley RN, Clarke KR (2008) PERMANOVA+ for PRIMER: guide to software and statistical methods. Plymouth: PRIMER-E. 214 p.
- 49. Fabiano M, Danovaro R, Fraschetti S (1995) A three-year time series of elemental and biochemical composition of organic matter in subtidal sandy sediments of the Liguria Sea (northwestern Mediterranean). Cont Shelf Res 15: 1453–1469.
- Pape E, Bezerra TN, Jones DOB, Vanreusel A (2013) Unravelling the environmental drivers of deepsea nematode biodiversity and its relation with carbon mineralization along a longitudinal primary productivity gradient. Biogeosciences 10: 3127–3143.
- Soetaert K, Franco M, Lampadariou N, Muthumbi A, Steyaert M, et al. (2009) Factors affecting nematode biomass, length and width from the shelf to the deep-sea. Mar Ecol Prog Ser 392: 123–132.
- Leduc D, Rowden AA, Bowden DA, Probert PK, Pilditch CA, et al. (2012) Unimodal relationship between biomass and species richness of deep-sea nematodes: implications for the link between productivity and diversity. Mar Ecol Prog Ser 454: 53–64.
- Moens T, Braeckman U, Derycke S, Fonseca G, Gallucci F, et al. (2013) Ecology of free-living marine nematodes. In:, Schmidt-Rhaesa A, editor., Volume 2 Nematoda. Berlin, Boston: De Gruyte. pp. 109– 152.
- 54. Ramalho SP, Adão H, Kiriakoulakis K, Wolff GA, Vanreusel A, et al. (2014) Temporal and spatial variation in the Nazaré Canyon (Western Iberian margin): Inter-annual and canyon heterogeneity effects on meiofauna biomass and diversity. Deep-Sea Res PT I 83: 102–114.
- 55. Weber ME, von Stackelberg U, Marchig V, Wiedicke M, Grupe B (2000) Variability of surface sediments in the Peru basin: dependence on water depth, productivity, bottom water flow, and seafloor topography. Mar Geol 163(1–4): 169–184.
- Ingels J, Tchesunov A, Vanreusel A (2011) Meiofauna in the Gollum Channels and the Whittard Canyon, Celtic Margin—How Local Environmental Conditions Shape Nematode Structure and Function. PLOSOne DOI: 10.1371/journal.pone.0020094.
- Pusceddu A, Gambi C, Zeppilli D, Bianchelli S, Danovaro R (2009) Organic matter composition, meiofauna and nematode biodiversity in deep-sea sediments surrounding two seamounts. Deep-Sea Res II 56: 755–762.
- Gad G (2004) Diversity and assumed origin of the Epsilonematidae (Nematoda) of the plateau of the Great Meteor Seamount. Arch Fish Mar Res 51: 30–42.
- Gad G (2009) Colonisation and speciation on seamounts, evidence from Draconematidae (Nematoda) of the Great Meteor Seamount. Mar Biodiv 39: 57–69.
- Willems K, Vincx M, Claeys D, Vanosmael C, Heip C (1982) Meiobenthos of a sublittoral sandbank in the Southern Bight of the North Sea. J Mar Biol Assoc UK 62: 535–548.
- Ndaro SGM, Ólafsson E (1999) Soft-bottom fauna with emphasis on nematode assemblage structure in a tropical intertidal lagoon in Zanzibar, eastern Africa: I. Spatial variability. Hydrobiologia 405: 133–148.
- 62. Raes M, Vanreusel A (2006) Microhabitat type determines the composition of nematode communities associated with sediment-clogged cold-water coral framework in the Porcupine Seabight (NE Atlantic). Deep-Sea Res Part I 53: 1880–1894.
- **63.** Raes M, De Troch M, Ndaro SGM, Muthumbi A, Guilini K, et al. (2007) The structuring role of microhabitat type in coral degradation zones: a case study with marine nematodes from Kenya and Zanzibar. Coral Reefs 26: 113–126.
- Raes M, Decraemer W, Vanreusel A (2008) Walking with Worms: coral-associated epifaunal nematodes. J Biogeogr 35: 2207–2222.

- Danovaro R, Gambi C, Lampadariou N, Tselepides A (2008) Deep-sea nematode biodiversity in the Mediterranean basin: testing for longitudinal, bathymetric and energetic gradients. Ecography 31(2): 231–244.
- Gambi C, Pusceddu A, Benedetti-Cecchi L, Danovaro R (2014) Species richness, species turnover and functional diversity in nematodes of the deep Mediterranean Sea: searching for drivers at different spatial scales. Global Ecol Biogeogr 23: 24–39.
- 67. Gambi C, Vanreusel V, Danovaro R (2003) Biodiversity of nematode assemblages from deep-sea sediments of the Atacama Slope and Trench (South Pacific Ocean). Deep-Sea Res Part I 50: 103–107.
- Moreno M, Semprucci F, Vezzulli L, Balsamo M, Fabiano M, et al. (2011) The use of nematodes in assessing ecological quality status in the Mediterranean coastal ecosystems. Ecol Indic 11: 328–336.
- Alves AS, Adãob H, Ferrero TJ, Marques JC, Costa MJ, et al. (2013) Benthic meiofauna as indicator of ecological changes in estuarine ecosystems: The use of nematodes in ecological quality assessment. Ecol Indic 24: 462–475.
- 70. Semprucci F, Moreno M, Sbrocca S, Rocchi M, Albertelli G, et al. (2013) The nematode assemblage as a tool for the assessment of marine ecological quality status: a case-study in the Central Adriatic Sea. Medit Mar Sci 14(1): 48–57.
- 71. Sandulli R, Semprucci F, Balsamo M (2014) Taxonomic and functional biodiversity variations of meiobenthic and nematode assemblages across an extreme environment: a study case in a Blue Hole cave. Ital J Zoolog Available: http://dx.doi.org/10.1080/11250003.2014.952356
- 72. Semprucci F, Sbrocca C, Rocchi M, Balsamo M (2014) Temporal changes of the meiofaunal assemblage as a tool for the assessment of the ecological quality status. J Mar Biol Assoc UK doi:10.1017/S0025315414001271.
- 73. Pusceddu A, Bianchelli S, Martín J, Puig P, Palanques A, et al. (2014) Chronic and intensive bottom trawling impairs deep-sea biodiversity and ecosystem functioning. PNAS 111(24): 8861–8866.
- 74. Mirto S, Arigò C, Genovese L, Pusceddu A, Gambi C, et al. (2014) Nematode assemblage response to fish-farm impact in vegetated (*Posidonia oceanica*) and non-vegetated habitats. Aquacult Environ Interact 5: 17–28.
- Lundsten L, Barry JP, Caillet GM, Clague DA, DeVogelaere AP, et al. (2009) Benthic invertebrate communities on three seamounts off southern and central California, USA. Mar Ecol Prog Ser 374: 23– 32.
- Probert PK, Christiansen S, Gjerde KM, Gubbay S, Santos RS (2007) Management and conservation of seamounts. In:, Pitcher TJ, Morato T, Hart PJB, Clark MR, Haggan N, , et al., editors., Seamounts: Ecology, Fisheries and Conservation. Oxford: Blackwell Publishing. pp. 442–475.
- Hein JR, Conrad TA, Staudigel H (2010) Seamount mineral deposits: a source of rare metals for hightechnology industries. Oceanography 23(1): 184–189.
- Muinos SB, Hein JR, Frank M, Monteiro JH, Gaspar L, et al. (2013) Deep-sea Fe–Mn crusts from the Northeast Atlantic Ocean: composition and resource considerations. Mar Georesour Geotechnol 31(1): 40–70.