

The Hadal Zone

Life in the Deepest Oceans

The hadal zone represents one of the last great frontiers in marine science, accounting for 45% of the total ocean depth range. Despite very little research effort since the 1950s, the last 10 years has seen a renaissance in hadal exploration, almost certainly as a result of technological advances that have made this otherwise largely inaccessible frontier a viable subject for research.

Providing an overview of the geology involved in trench formation, the hydrography and food supply, this book details all that is currently known about organisms at hadal depths and linkages to the better known abyssal and bathyal depths. New insights on how, where and what really survives and thrives in the deepest biozone are provided, allowing this region to be considered when dealing with sustainability and conservation issues in the marine environment.

Alan Jamieson is a Senior Lecturer at the University of Aberdeen, based at Oceanlab. His research is focused on the exploration of the hadal zone for biological research. He is the designer and operator of the 'Hadal-Landers' that over the last 7 years have been deployed over 100 times in ultra-deep trenches of the Pacific Ocean.

Cambridge University Press
978-1-107-01674-3 - The Hadal Zone: Life in the Deepest Oceans
Alan Jamieson
Frontmatter
[More information](#)

Cambridge University Press
978-1-107-01674-3 - The Hadal Zone: Life in the Deepest Oceans
Alan Jamieson
Frontmatter
[More information](#)

The Hadal Zone

Life in the Deepest Oceans

ALAN JAMIESON

University of Aberdeen, UK


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
978-1-107-01674-3 - The Hadal Zone: Life in the Deepest Oceans
Alan Jamieson
Frontmatter
[More information](#)

CAMBRIDGE
UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781107016743

© Cambridge University Press 2015

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2015

Printed in the United Kingdom by TJ International Ltd. Padstow Cornwall

A catalogue record for this publication is available from the British Library

Library of Congress Cataloguing in Publication data

Jamieson, Alan (Alan J.)

The hadal zone : life in the deepest oceans / Alan Jamieson.

pages cm

ISBN 978-1-107-01674-3 (Hardback)

1. Deep-sea biology. I. Title.

QH91.8.D44J36 2014

578.77'9-dc23 2014006998

ISBN 978-1-107-01674-3 Hardback

Additional resources for this publication at www.cambridge.org/9781107016743

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

Cambridge University Press
978-1-107-01674-3 - The Hadal Zone: Life in the Deepest Oceans
Alan Jamieson
Frontmatter
[More information](#)

For Rachel, William and Matthew

Cambridge University Press
978-1-107-01674-3 - The Hadal Zone: Life in the Deepest Oceans
Alan Jamieson
Frontmatter
[More information](#)

Contents

	<i>Preface</i>	page xi
	<i>Acknowledgements</i>	xiv
PART I History, geology and technology		
	Introduction	1
1	The history of hadal science and exploration	3
	1.1 Sounding the trenches	4
	1.2 Development of plate tectonic theory	5
	1.3 Establishing full ocean depth	9
	1.4 First sampling of the trenches	11
	1.5 Exploratory bathyscaphes	15
	1.6 Modern hadal research	16
	1.7 Terminology	18
2	Geography and geology	22
	2.1 Geographic location	22
	2.2 Trench formation	31
	2.3 Topography	35
	2.4 Sedimentation and seismic activity	38
	2.5 The hadal-pelagic zone	43
3	Full ocean depth technology	45
	3.1 The challenge of wires	46
	3.2 The challenge of high pressure	50
	3.3 Trawling and coring	52
	3.4 Cameras and traps	56
	3.5 Biogeochemistry instruments	64
	3.6 Remotely operated vehicles (ROVs)	65
	3.7 Manned submersibles	67

PART II Environmental conditions and physiological adaptations

	Introduction	73
4	The hadal environment	75
	4.1 Deep-water masses and bottom currents	75
	4.2 Temperature, salinity and oxygen	80
	4.3 Adaptations to low temperature	86
	4.4 Light	88
	4.5 Substrata	89
5	Hydrostatic pressure	92
	5.1 Piezophiles	92
	5.2 Pressure and depth	94
	5.3 Carbonate compensation depth	97
	5.4 Adaptations to high pressure	98
6	Food supply to the trenches	109
	6.1 Particulate organic matter (POM)	109
	6.2 Carrion-falls	116
	6.3 Plant and wood debris	119
	6.4 Chemosynthesis	120
	6.5 Heterogeneity	121
	6.6 Adaptation to low food availability	122

PART III The hadal community

	Introduction	125
7	Microbes, protists and worms	127
	7.1 Bacteria	127
	7.2 Foraminifera	132
	7.3 Nematoda	138
	7.4 Polychaeta	140
	7.5 Miscellaneous worms	145
8	Porifera, Mollusca and Echinodermata	148
	8.1 Porifera	148
	8.2 Mollusca	148
	8.3 Echinodermata	156
	8.4 Other benthic invertebrates	167

9	Crustacea	169
	9.1 Copepoda	171
	9.2 Cirripedia	172
	9.3 Ostracoda	172
	9.4 Mysidacea	173
	9.5 Cumacea	176
	9.6 Tanaidacea	176
	9.7 Isopoda	180
	9.8 Amphipoda	188
	9.9 Decapoda	211
	9.10 Acariformes	215
	9.11 Pantopoda	216
10	Cnidaria and fish	217
	10.1 Cnidaria	217
	10.2 Fish	220
PART IV Patterns and current perspectives		
	Introduction	239
11	Ecology and evolution	241
	11.1 Antiquity	241
	11.2 Speciation and endemism	243
	11.3 Community structure	249
	11.4 Vertical zonation	255
	11.5 Relationships with area and depth	258
	11.6 Habitat heterogeneity	264
12	Current perspectives	266
	12.1 Exploitation and conservation	267
	12.2 Living in the shadow of a trench	272
	12.3 Public perception	275
	12.4 Life in extreme environments	279
	12.5 Bioprospecting and biotechnology	281
	12.6 Future challenges	282
	<i>Appendix</i>	285
	<i>References</i>	322
	<i>Index</i>	363
	<i>Colour plates can be found between pages 176 and 177.</i>	

Cambridge University Press
978-1-107-01674-3 - The Hadal Zone: Life in the Deepest Oceans
Alan Jamieson
Frontmatter
[More information](#)

Preface

The hadal zone is an enigmatic ecosystem or rather a cluster of deep ocean trench ecosystems. It is not only one of the most extraordinary, extreme marine environments in terms of high hydrostatic pressure, geological instabilities and low food supply, the hadal zone is also a place where life has been found to thrive at such great depths, despite common perceptions to the contrary. The hadal zone represents one of the last great frontiers in marine science, accounting for 45% of the total ocean depth range, yet it receives little or no mention in contemporary deep-sea biology text books. In the 1950s, the hadal fauna were subject to a great deal of attention as a result of the Soviet *Vitjaz* and Danish *Galathea* biological sampling expeditions, the discovery of the deepest trenches and the first manned submersible dives into the trenches. The decade culminated in the first visit by humans to the deepest place on Earth, the Mariana Trench. Despite the myriad of public attention and the advances in our understanding of hadal biology, ecology and geology, interest appeared to dwindle and very little scientific endeavour occurred through the 1970s, '80s and '90s. In fact, during these decades, the hadal zone's main accolade was as a potential dumping ground for pharmaceutical and radioactive waste materials, driven by the anthropocentric opinion of 'out of sight, out of mind'. Thankfully, this exploitation and perturbation of trench habitats did not become common practice and in recent years there has been a renaissance in hadal exploration, almost certainly as a result of technological advances that have made this otherwise largely inaccessible frontier a viable subject for research. Furthermore, as the current resurgence continues to flourish, it is hoped that the hadal zone will, at long last, be placed equally alongside all other marine ecosystems. We face an uncertain climatic future and thus, the ocean must be understood and maintained in its entirety and not categorised by proximity to the nearest human. It is startling how little is known about the hadal environment and this lack of knowledge renders a limited view of the communities that survive at the greatest depths and endure the highest pressures on Earth.

Officially, the hadal zone occurs in areas where one tectonic plate subducts beneath another; where the topography of the vast abyssal plains suddenly plunges to depths of nearly 11 km below sea level. The hadal zone was named after *Hades*, the name of both the ancient Greek kingdom of the underworld and the god of the underworld himself, *Hades* (brother to *Zeus* and *Poseidon*). The hadal zone comprises many disjunct trenches, mostly around the Pacific Rim and these trenches are host to most major taxa, some of which flourish even at the greatest depths (e.g. Holothurians, amphipods,

bivalves, gastropods). The geological setting of the trenches is notoriously unstable, adding another string to the extreme environment bow. The trenches offer up many biological and ecological conundrums, such as why two seemingly isolated trenches, sometimes tens of thousands of kilometres apart, are both home to the same species that do not inhabit the areas in between? Likewise, how were the trenches ever colonised at all, given that the quantity and distribution of surface-derived food supply varies so drastically from the surrounding plains? Also, what happens to the benthic communities following a catastrophic earthquake? Are there seasons, interannual variability or potential for chronobiology? How connected are the hadal communities with each other and to the wider deep-sea communities? We do not know the answers to most of these questions because hadal science is still in its infancy relative to conventional deep-sea research; however, we now have the technological and scientific support required to expand our knowledge of this unique environment.

There are many aspects of life in the hadal zone that are shared with the wider deep sea, therefore, this book aims to focus specifically on the trenches and the hadal communities therein and should be viewed as a companion resource to other key works. While compiling the information for this book, it became apparent that, despite so many recent developments on the topic, the large amount of sampling undertaken on the Danish and Soviet expeditions of the 1950s, particularly of invertebrates, has not yet been repeated on the same scale. All the data from these expeditions were compiled and documented in the works of the late G.M. Belyaev, from the P.P. Shirshov Institute of Oceanography in Russia, in a book entitled *Deep Ocean Trenches and Their Fauna*. The book was translated into English by the Scripps Institution of Oceanography in the USA and is a fabulous resource and a fantastic compilation of hadal research up until the late 1980s. The intention of this new book is not necessarily to update the work of Belyaev, however, it must be acknowledged that a lot of the information documented in Part III and the updated species list in the Appendix was derived or moderately updated from his work, due to lack of new information on many taxa. The species list in the Appendix and tables throughout are, to the best of my knowledge, correct and I accept any responsibility for errors or reclassifications that may have been missed.

Throughout the book there is also regular mention of 'HADEEP'. HADEEP, the HADal Environments and Education Program are a series of projects that have been running from 2006 to the present. HADEEP was undertaken in collaboration with the University of Aberdeen (UK), the University of Tokyo (Japan) and the National Institute for Water and Atmosphere Research (New Zealand). These projects amassed a large dataset on hadal organisms from many trenches and enabled the compilation of various information databases. Many of these resources are referred to in this book and are referenced to 'HADEEP'. It was during the first HADEEP project that the idea for this book arose.

In terms of organisation, this book is split into four parts, where the first part (History, geology and technology) provides a review of the history of hadal science and exploration (Chapter 1), geography and geology (Chapter 2) and full ocean depth technology (Chapter 3). These three chapters provide an overview of the components that led to the contemporary understanding of hadal science and provide the appropriate background

information for reference in the following sections. Part II (Environmental conditions and physiological adaptations) includes chapters on the hadal environment, hydrostatic pressure and food supply to the trenches. In the hadal zone context, hydrostatic pressure and food supply are independent chapters, given their significance in this environment. Part III (The hadal community) comprises four chapters describing our current understanding of the hadal communities from bacteria to fish (Chapters 7, 8, 9 and 10). The final part, Part IV (Patterns and current perspectives), describes more recent developments in ecology and evolution (Chapter 11) and for the first time, attempts to explore some rudimentary ecology. Chapter 12, Current perspectives, details the interactions between humans and the hadal zone, whether good, bad, present or historical. The Appendix is a species list of all known hadal specimens for reference.

The hadal zone is the subject of many things to different people. For example, it has been the subject of curiosity-quenching exploration, scientific endeavour, a potential source for pharmaceutical prospecting and a source of potentially devastating earthquakes and tsunamis. However, to most people, the hadal zone is a dark, mysterious realm that incites inquisitiveness, fascination and the thirst for exploration. Contrary to long-perceived opinion, we now know that the hadal zone is definitely not a deep, dark area of little importance to the world, where nothing but the weirdest and enigmatic creatures simply eke out an existence.

Future efforts are urgently required to comprehensively sample numerous trenches in order to enable global generalisations about life on Earth. We now live in an age where technology is at a level where very few unexplored frontiers remain, but we can now study these remote and extreme environments beyond simple ‘flag planting’ and try to understand them, maintain them and enjoy them now and in the future. With ever more exploration, visual imagery, experimentation and scientific understanding of these deep environments, it is hoped that the hadal zone will become less ‘alien’ to the world, while still retaining a sense of majesty and wonder.

Acknowledgements

From the University of Aberdeen, I am indebted to my colleagues Professor Monty Priede, Professor Stuart Piertney and Dr Toyonobu Fujii for their long, frequent and healthy discussions on all aspects of hadal science and their contributions to the book, and to Dr Martin Solan (now at NOCS, UK) and Dr Phil Bagley (now at AkerSolutions, UK) for their part in founding HADEEP. I thank Dr Tomasz Niedzielski (University of Wrocław, Poland) for his GIS contribution. The University of Aberdeen students Nichola Lacey, Thomas Linley, Heather Ritchie, Amy Scott-Murray and Ryan Eustace, and Matteo Ichino (NOCS, UK) are thanked for their enthusiasm, assistance and contributions to this book. I wholeheartedly thank the New Zealand HADEEP contingent: Dr Ashley Rowden, Dr Malcolm Clark, Dr Anne-Nina Lörz and Dr Peter McMillan (National Institute for Water and Atmosphere research; NIWA), Andrew Stewart (Museum of New Zealand, Te Papa Tongerewa) and especially Dr Niamh Kilgallen (now at the Australian Museum). I equally thank the Japanese HADEEP contingent: Dr Kumiko Kita-Tsukamoto, Professor Hidekazu Tokuyama, Professor Mutsumi Nishida, Dr Kota Kitazawa and Dr Robert Jenkins (Atmosphere and Ocean Research Institute, University of Tokyo, Japan). For supply of and permission to use images and other advice and expertise, I thank Professor Julian Partridge and Milly Sharkey (University of Bristol, UK), Dr Torben Wolff and Professor Danny Eibye-Jacobsen (Zoological Museum, Danish Museum of Natural History, Denmark), James Cameron (Lightstorm Entertainment, USA), Charlie Arneson (USA), Dr Eric Breuer and Samantha Brooke (Pacific Island Fisheries Science Center, NOAA, Hawai'i, USA), Peter Sloss (retired; NOAA/NGDC, USA), Professor Doug Bartlett, Kevin Hardy and Professor Lisa Levin (Scripps Institution of Oceanography, USA), Dr Paul Yancey (Whitman College, USA), Dr Andy Bowen (Woods Hole Oceanographic Institute, USA), Dr Andrey Gebruk (P.P. Shirshov Institute of Oceanology, Russia), Professor Ronnie Glud (University of Southern Denmark), Kevin Mackenzie (University of Aberdeen, UK), Dr Robert Turnewitsch (Scottish Association for Marine Science, UK), Professor Andy Gooday (NOCS, UK), Ikuta Azusa (JAMSTEC, Japan), Dr Tomislav Karanovic (Hanyang University, S. Korea) and Fredrik Søreide (Promare, USA). I also thank Dr Gordon Paterson (Natural History Museum, London, UK) and Hannah Tilson (ex-University of Southampton, UK) for use of material from an unpublished Masters thesis. For additional hard work and help in compiling electronic databases, I thank the University of Aberdeen 2013 graduates, Sarah Breimann, Sophie Miles and Bruce Leishman, and the 2013 Brazilian 'Science Without Borders'

exchange students, Ingrid Padovese Zwar and Gabriel Stefanelli Silva. A million thanks also go to Dr Rachel Jamieson for her patience, proof-reading and commenting on this entire book through its many drafts. The funding bodies Nippon Foundation (Japan), NERC (UK), Total Foundation (France) and the Marine Alliance for Science and Technology, Scotland (MASTS) are gratefully acknowledged for supporting the hadal research prior to and during the writing of this book.