COSEE-West: Humboldt Squid

Lecture, January 27, 2010

Glossary

A
abyss (abyssopelagic zone) – the vertical zone in the ocean between 4,000 and 6,000 meters that does not receive sunlight from above.
air-cornea interface – contact zone between air and the surface of the eye (cornea).


anoxic –depleted of dissolved oxygen; in the ocean, it is seawater that is depleted of dissolved oxygen.


anterior – pertaining to or toward the head or forward end of the body.


appendage – a smaller external body part attached to a larger body part


aquatic – having to do with water


arms – a long appendage projecting from the body, similar in use to a human arm
B
background resemblance – adoption of colors, textures and postures to attempt to blend into the background so as to avoid predators.


beak – a hard projecting structure in the mouth of cephalopods that is strong and sharp and used for tearing food.

benthic – living on or in the seabed.


benthos – those organisms attached to, living on, or in the seabed. 


binocular vision – vision using two eyes with overlapping fields of view, allowing good perception of depth.

bivalve – having two shells or valves which open and shut.

C
calamari – squid prepared as food.
camouflage – concealment by some means that alters or obscures the appearance.

carrying capacity – the number of people, or other living organisms that a region can support without environmental degradation.

catch – total number or weight of fish and other marine life, including bycatch, taken during a fishing event (as opposed to landings which do not reflect the amount of bycatch discarded).


cephalization – an evolutionary trend in animals toward centralization of neural and sensory organs in the head of anterior region of the body.
cephalopod/Cephalopoda – an ancient and successful group of the Mollusca. Two groups of cephalopods exist today: the Nautiloidea with a few species of the pearly nautilus and the Coleoidea (with about 700 species), containing the squids, cuttlefishes, octopods and vampire squids. Cephalopods are the most active of the mollusks and some squids rival fishes in their swimming speed. Characteristics include a funnel (or siphon) derived from the molluscan foot or neck region, circumoral arms derived from the molluscan head or foot and chitinous beaks.

chitin – a nitrogen-containing polysaccharide that forms a semitransparent horny substance and is a principle constituent of the exoskeleton, or outer covering, of insects, crustaceans and arachnids. It also makes up the beaks in some cephalopods.

chromatophore – a cell containing pigment that, in cephalopods, can be contracted or expanded to produce temporary colors and color patterns.
circumoral – surrounding the mouth.
continental shelf – sloping undersea shelf of land that extends beyond the shore of the continent. 

convergent evolution – the appearance of apparently similar structures in organisms of different lines of descent.

cornea – outer clear coating of the eye.

Cuttlefish – a squid-like cephalopod that has 8 arms, 2 tentacles and an internal shell.
crypsis – a biological term for camouflage. Often crypsis is used as a term that incorporates the behavioral aspects of concealment. Also it has been defined as concealment that does not require the use of materials from the environment. Using that definition, an animal that covers itself in leaves is camouflaged, while an animal that can change its own color, shape and texture to match its surroundings is undergoing crypsis.
D
decoy – a means used to mislead or lead into danger. In the case of squid and squid ink, some species of squid will ink in particular patterns that some scientists hypothesize resemble the shape of the squid. The thinking is that a predator will go after the squid-shaped ink rather than the actual squid, allowing the squid time to get away.
deep-water species – those species living in water beyond the continental slope in depths of more than 400 meters.

deimatic behavior – threat, startle, frighten or bluff.

dorsal – of or pertaining to the upper side of the body, equivalent to the back in humans.
E
elongate – having a shape longer than it is wide.
endemism – of or relating to a native species or population occurring under highly restricted conditions due to the presence of a unique environmental factor that limits its distribution.

euryhaline – organisms able to tolerate a wide range of salinity.

extirpation – the loss of a local population (distinct from extinction – the loss of an entire species).
F
fecundity – potential reproductive capacity of an organism or population expressed in number of eggs (fertile or not) produced during each reproductive cycle.


fin – a membranous, winglike or paddlelike appendage extending from the body of an aquatic animal, used for propulsion, steering or balance.

fishery – the sum of all fishing activities on a given resource, e.g. squid fishery, or activity of catching fish from one or more stocks e.g., North Sea cod fishery, or it may also refer to a single type or style of fishing, e.g., trawl fishery.

food web – the entirety of interrelated food chains in an ecological community; a series of organisms related by predator-prey and consumer-resources interactions.
funnel – the part of a squid through which water jets to provide rapid directional movement.
G
gastropod/Gastropoda – the ‘head-foots,’ they are the largest group of mollusks and include snails, slugs, bivalves, limpets, whelks, etc.

I
ink – a dark pigment released from ink sacs into the water by most cephalopods, usually as an escape mechanism.
intertidal – an area that is exposed to the air at low tide and underwater at high tide; the region between the high tide mark and the low tide mark.

invasive species – an introduced species that out-competes native species for space and resources.

invertebrate – of or pertaining to animals without a backbone or spinal column.

isobath – a line on a map connecting points of equal bathymetry, i.e. equal depth, in the ocean or another water body.


iridophores – cells that produce iridescent colors.


iris – pigmented part of the eye that regulates the amount of light entering the eye.
J
jet – the water that is forcefully ejected through the squid’s funnel.
jig – lures used on a vertical line that is moved up and down (jigged) by hand or mechanically. Often used at night for fishing oceanic squid.


juvenile – a young animal that has not reached sexual maturity.

L
larval fish – newly hatched early stages of a fish.


lens – part of the eye that focuses the light rays to make an image.
M
mantle – the soft outer body wall of a mollusk; muscle.
marine – waters that receive no freshwater input from the land and are substantially of full oceanic salinity (>30 practical salinity units (PSU) throughout the year).

marine protected area (MPA) – geographic area with discrete boundaries that has been designated to enhance the conservation of marine resources. This includes MPA-wide restrictions on some activities such as oil and gas mining and the use of zones such as fishery and ecological reserves to provide higher levels of protection.

marine reserve – a geographically defined space in the marine environment where special restrictions are applied to protect some aspect of the marine ecosystem including plants, animals, and natural habitats.

metapopulation – a population that consists of a series of physically separate subpopulations linked by dispersal. Metapopulations persist as a result of a balance between extinctions of subpopulations and recolonization of habitat patches (and hence reestablishment of subpopulations).

Mollusca – a Phylum of invertebrates with soft bodies, mantles and shells; some examples include clams, mussels, snails, squid and octopuses.
N
native species – a local species that has not been introduced.


Nautilus – a cephalopod found in the Pacific and Indian Oceans having a spiral shell incorporating a series of gas-filled chambers that provide buoyancy.

neural – of or pertaining to a nerve or the nervous system.


niche – a position or role taken by an organism within its community. Such a position may be occupied by different organisms in different localities.
O
octopus – a cephalopod with a rounded soft body, eight arms but no tentacles, a large distinct head and beaklike mouth.


otolith – a calcareous mass in the internal ear of vertebrates that is sensitive to gravity and linear acceleration.
P
paralytic shellfish poisoning (PSP) – condition in humans caused by the ingestion of bivalve mollusks that have accumulated dangerous levels of neurotoxins from plankton.


pelagic – of or pertaining to the open seas or oceans

pen – in squid, it is their internal shell.

physiology – the branch of biology dealing with the functions and activities of living organisms and their parts, including all physical and chemical processes.
pigment – a substance that produces color in a plant or animal.
polyplacophoran – mollusks such as chitons that are entirely marine, inhabiting hard bottoms and rocky coasts in all the world’s oceans.

posterior – of or pertaining to the rear end of the body.
predator – an animal that catches and eats other animals.

prey – any animal that is hunted and caught for food by a predator.
R
radula – a tongue-like organ with rows of teeth found in some mollusks. 
range – the geographic area occupied by a species; the region over which a population or species is distributed.
range expansion – an extension of the boundaries of a species’ range.

red tide – proliferation of marine plankton that is toxic and often fatal to fish. This natural phenomenon is stimulated by phosphorus and other nutrients that are discharged into waterways by human beings. The color of the tide can be red, yellow, green, or brown.


retina – a light sensitive membrane that lines the inner eyeball and that is connected to the brain through the optic nerve.
S
satellite tag – a monitoring device (which usually records temperature, depth and light over time) that is attached in some fashion to an organism like a squid, tuna or shark. After a certain time period, the tag will detach from the animal and float to the surface of the ocean, where it will communicate all the data it recorded to researchers via satellite.
siphon – the part of a mollusk through which liquid enters or leaves the body; is sometimes used interchangeably with funnel.
spawn – release of eggs into the water; either fertilized or to be fertilized.

T
tentacle – a long, flexible, whiplike appendage that may be used in feeding or as a sense organ.
Tragedy of the Commons – the overuse of a resource resulting from a lack of assigned and enforceable property rights.

V
ventral – of or pertaining to the abdominal plane of the body; the stomach side of a human.
viscera – soft, internal organs of the body.
Z
zooplankton – non-photosynthetic, heterotrophic planktonic organisms, including protists, small animals, and larvae, which exist within the water column. 
