

27

JUNE 2017, 8 (2): 391-688

www.biodiversityjournal.com

with the support of


ISSN 2039-0394 (Print Edition)

ISSN 2039-0408 (Online Edition)

Biodiversity Journal

MONOGRAPH

Sabrina Lo Brutto, Eugenia Schimmenti &
Davide Iacofano (Eds.)

Proceedings of the 17th International
Colloquium on Amphipoda (17th ICA),
September 4th-7th 2017, Trapani (Italy)


Parhyale plumicornis (Heller, 1866) - Amphipoda Hyalidae

BIODIVERSITY JOURNAL
2017, 8 (2): 391-688

Quaternly scientific journal
edited by Edizioni Danaus,
via V. Di Marco 43, 90143 Palermo, Italy
www.biodiversityjournal.com
biodiversityjournal@gmail.com

Official authorization no. 40 (28.12.2010)

ISSN 2039-0394 (Print Edition)
ISSN 2039-0408 (Online Edition)

The 17th International Colloquium on Amphipoda

Sabrina Lo Brutto^{1,2,*}, Eugenia Schimmenti¹ & Davide Iacofano¹

¹Dept. STEBICEF, Section of Animal Biology, via Archirafi 18, Palermo, University of Palermo, Italy

²Museum of Zoology “Doderlein”, SIMUA, via Archirafi 16, University of Palermo, Italy

*Corresponding author, email: sabrina.lobrutto@unipa.it

ABSTRACT

The 17th International Colloquium on Amphipoda (17th ICA) has been organized by the University of Palermo (Sicily, Italy), and took place in Trapani, 4-7 September 2017. All the contributions have been published in the present monograph and include a wide range of topics.

KEY WORDS

International Colloquium on Amphipoda; ICA; Amphipoda.

Received 30.04.2017; accepted 31.05.2017; printed 30.06.2017

Proceedings of the 17th International Colloquium on Amphipoda (17th ICA), September 4th-7th 2017, Trapani (Italy)

The first International Colloquium on Amphipoda was held in Verona in 1969, as a simple meeting of specialists interested in the Systematics of *Gammarus* and *Niphargus*.

Now, after 48 years, the Colloquium reached the 17th edition, held at the “Polo Territoriale della Provincia di Trapani”, a site of the University of Palermo, in Italy; and for the second time in Sicily (Lo Brutto et al., 2013).

The Organizing and Scientific Committees were composed by people from different countries.

Exclusively from Italy within the Organizing Committee:

Sabrina Lo Brutto (Coordinator) - University of Palermo, Italy

Marco Arculeo - University of Palermo, Italy

Vincenzo Arizza - University of Palermo, Italy

Mirella Vazzana - University of Palermo, Italy

Elvira De Matthaëis - University La Sapienza, Italy

Felicita Scapini - University of Firenze, Italy

Alberto Ugolini - University of Firenze, Italy

Eugenia Schimmenti - University of Palermo, Italy

Davide Iacofano - University of Palermo, Italy.

And from Italy, Germany, Spain, Portugal,

Poland, Turkey, Norway, Brazil and Canada within the Scientific Committee:

Sabrina Lo Brutto (Coordinator) - University of Palermo, Italy

Elvira De Matthaëis - University La Sapienza, Italy

Felicita Scapini - University of Firenze, Italy

Alberto Ugolini - University of Firenze, Italy

Maria Beatrice Scipione - Stazione Zoologica Anton Dohrn, Italy

Murat Özbek - Ege University Faculty of Fisheries, Turkey

Michał Grabowski - University of Lodz, Poland

Oliver Coleman - Museum für Naturkunde, Germany

José Manuel Guerra García - Universidad de Sevilla, Spain

Jan Beermann - Alfred Wegener Institute, Germany

Filipe Costa - University of Minho, Portugal

Ed Hendrycks - Canadian Museum of Nature, Canada

Cristiana Serejo - Universidade Federal do Rio de Janeiro, Brasil

Anne Helene Tandberg - University Museum of Bergen, Norway

Anne-Nina Lörz - CeNak-Universität Hamburg, Germany.

The Honorarium Committee was the one confirmed from the previous meetings:

Claude de Broyer - Royal Belgian Institute of Natural Sciences, Belgium

Faouzia Charfi-Cheikhrouha - University of Tunis El Manar, Tunisia

Krzysztof Jajdźewski - University of Lodz, Poland

Gordan Karaman - Montenegrin Academy of Sciences and Arts, Montenegro

Traudl Krapp-Schickel - Alexander Koenig Research Museum, Germany

Jim Lowry - Australian Museum Sydney, Australia

Ilona Muskó - BLRI, Hungarian Academy of Sciences, Tihany, Hungary

Alan Myers - National University of Ireland, Ireland

Boris Sket - University of Ljubljana, Slovenia

Wim Vader - Tromsø Museum, Norway.

The Colloquium included a great variety of studies on Amphipoda (Systematics, Ecology, Biogeography, Physiology, Genetics, etc.), all presented in 3 plenary lectures, 62 oral communications, and 57 posters, and published in the present issue, thanks to Members of the Scientific Committee, which reviewed the contributions and significantly helped in assessing and improving these proceedings.

There were 120 participants, from the 33 countries (Fig. 1) of which 41% students (MS, PhD or

Post-Doc). The country which the highest number of participants came from was Italy with 24 participants (of these 11 students), followed by Poland (12 participants, of these 4 students), and Tunisia and Germany (9 participants, of these 4 students, both) (Fig. 2). Several students came also from different countries, maybe due to the low cost of the registration fee.

As a matter of fact, the Colloquium gave a particular attention to needs of young students and offered travel grants, thanks to Filipe Costa, under the supervising of Jan Beermann.

The meeting was an opportunity for youngs, as it registered the most authoritative Amphipodologists of the world. On the basis of a quick search on the Web of Science and Scopus databases, we can assert that all the participants have been authors of more than 2,500 papers published in peer reviewed journals, with more than 38,500 citations. The numbers increase if journals without impact factors are included.

The International Colloquia on Amphipoda are commonly a meeting point between various amphipod specialists with a very high scientific impact on academic community and an occasion of transfer information and knowledge.

The 17th International Colloquium on Amphipoda was opened by James K. Lowry & Alan A. Myers; they reported a new classification of Amphipoda, establishing the new order Ingolfiellida (Lowry & Myers, 2017). From the first contributions, it pointed out clearly that our knowledge on


Figure 1. Map of countries which the 17th ICA 122 participants came from.


Figure 2. Number of participants per country (blue, regular participants; red, students)

amphipods diversity is still poor (Hughes, 2017; Satyam et al., 2017; Zakhama-Sraieb et al., 2017); and regarding the alien species, the knowledge of this taxon results far from being exhaustive (Cardeccia & Marchini, 2017; Thomas & White, 2017).

During the Colloquium, special attention was given to freshwater amphipods (Alther & Altermatt, 2017; Copilaş-Ciocianu et al., 2017; Hupalo et al., 2017; Šniaukštaitė, 2017), but also to abyssal amphipods (Frutos, 2017; Corbari & Jażdżewska, 2017; Horton et al., 2017) and amphipods inhabiting cold environments (Havermans et al., 2017; Lörz & Jażdżewska, 2017; Verheyte et al., 2017). The Colloquium gave its contribution on how we can use the amphipods in aquaculture (Guerra-García et al., 2017). While, the DNA barcode approach and genetic results were also discussed (Vieira et al., 2017; Radulovici & Coleman, 2017).

Authors, and local organizers, focused their efforts in the success of the 17th ICA, and deeply thank all the contributors for being so numerous and enthusiastic.

ACKNOWLEDGMENTS

The University of Palermo organized the 17th ICA, with the partnership of the Italian Zoological Union (UZI, www.uzionlus.it), Italian Society of Marine Biology (SIBM, www.sibm.it) and the Museum of Zoology “P. Doderlein” - SIMUA (Palermo, Italy, <http://museozoologia.unipa.it>).

REFERENCES

- Alther R. & Altermatt F., 2017. Diversity and systematics of amphipods in Swiss rivers: River network structure shapes community structure. *Proceedings of the 17th International Colloquium on Amphipoda (17th ICA), September 4th-7th 2017, Trapani (Italy)*. *Biodiversity Journal*, 8: 583–584.
- Cardeccia A. & Marchini A., 2017. Measuring uncertainty of marine alien species: the case of marine alien amphipods worldwide. *Proceedings of the 17th International Colloquium on Amphipoda (17th ICA), September 4th-7th 2017, Trapani (Italy)*. *Biodiversity Journal*, 8: 449–450.

- Copilaş-Ciocianu D., Fişer C., Borza P. & Petrussek A., 2017. Independent and recent large-scale dispersal into surface waters by two species of the subterranean amphipod genus *Niphargus*. Proceedings of the 17th International Colloquium on Amphipoda (17th ICA), September 4th-7th 2017, Trapani (Italy). Biodiversity Journal, 8: 405–406.
- Corbari L. & Jazdzewska A.M., 2017. Unexpected diversity of the deep sea wood-associated amphipod *Bathyceradocus* (Amphipoda: Maeridae). Proceedings of the 17th International Colloquium on Amphipoda (17th ICA), September 4th-7th 2017, Trapani (Italy). Biodiversity Journal, 8: 589–590.
- Frutos I., 2017. Abyssal amphipods from the Vema Fracture Zone (tropical N Atlantic): diversity and abundance at both sides of the Mid Atlantic Ridge. Proceedings of the 17th International Colloquium on Amphipoda (17th ICA), September 4th-7th 2017, Trapani (Italy). Biodiversity Journal, 8: 503–504.
- Guerra-García J.M., Baeza-Rojano E., Jiménez-Prada P., Calero-Cano S. & Cervera J.L., 2017. Trends in aquaculture today. Marine amphipods as alternative resource. Proceedings of the 17th International Colloquium on Amphipoda (17th ICA), September 4th-7th 2017, Trapani (Italy). Biodiversity Journal, 8: 395–398.
- Havermans C., Auel H., Held C. & Hagen W., 2017. A first state of the art on the ecology and biology of the amphipod genus *Themisto* Guérin, 1825, a key pelagic predator in temperate and polar oceanic regions. Proceedings of the 17th International Colloquium on Amphipoda (17th ICA), September 4th-7th 2017, Trapani (Italy). Biodiversity Journal, 8: 557–558.
- Horton T., Thurston M., Vlierboom R., Gates A. & Bett B., 2017. Time-Series Observations of Scavenging Amphipoda in the Abyss. Proceedings of the 17th International Colloquium on Amphipoda (17th ICA), September 4th-7th 2017, Trapani (Italy). Biodiversity Journal, 8: 445–447.
- Hughes L.E., 2017. New and Little Known Coastal Talitrids from Australia (Amphipoda: Crustacea). Proceedings of the 17th International Colloquium on Amphipoda (17th ICA), September 4th-7th 2017, Trapani (Italy). Biodiversity Journal, 8: 399–400.
- Hupaló K., Rewicz T., Mamos T., Boulaaba S. & Grabowski M., 2017. Diversity and origin of freshwater gammarids from Sicily - preliminary results. Proceedings of the 17th International Colloquium on Amphipoda (17th ICA), September 4th-7th 2017, Trapani (Italy). Biodiversity Journal, 8: 515–516.
- Lo Brutto S., Arculeo M., Krapp-Schickel T. & Ketmaier V., 2013. Foreword to the Special Issue “New frontiers for monitoring European biodiversity: the role and importance of amphipod crustaceans”. Crustaceana, 86: 769–779.
- Lörz A.N. & Jazdzewska A.M., 2017. The status quo of the IceAGE project. Proceedings of the 17th International Colloquium on Amphipoda (17th ICA), September 4th-7th 2017, Trapani (Italy). Biodiversity Journal, 8: 523.
- Lowry J.K. & Myers A.A., 2017. A Phylogeny and Classification of the Amphipoda with the establishment of the new order Ingolfiellida (Crustacea: Peracarida). Proceedings of the 17th International Colloquium on Amphipoda (17th ICA), September 4th-7th 2017, Trapani (Italy). Biodiversity Journal, 8: 543–544.
- Radulovici A. & Coleman C.O., 2017. Reconciling large molecular datasets, bioinformatics and taxonomy: prospects for Amphipoda. Proceedings of the 17th International Colloquium on Amphipoda (17th ICA), September 4th-7th 2017, Trapani (Italy). Biodiversity Journal, 8: 633–634.
- Satyam K., Thiruchitrabalam G., Equbal J., Lakra R.K., Pandey V. & Savurirajan M., 2017. A preliminary investigation on diversity and distributional pattern of Amphipods (Peracarida: Crustacea) in the intertidal habitats of the South Andaman Islands, India. Proceedings of the 17th International Colloquium on Amphipoda (17th ICA), September 4th-7th 2017, Trapani (Italy). Biodiversity Journal, 8: 577–578.
- Šniaukštaitė V., 2017. Stoichiometric differences between invasive *Pontogammarus robustoides* and local *Gammarus lacustris*. Proceedings of the 17th International Colloquium on Amphipoda. Biodiversity Journal, 8: 501–502.
- Thomas J.D. & White K.N., 2017. From There to Here: Tales and Travels of Two Invasive Leucothoid Amphipods. Proceedings of the 17th International Colloquium on Amphipoda (17th ICA), September 4th-7th 2017, Trapani (Italy). Biodiversity Journal, 8: 481.
- Verheye M.L., Backeljau T. & d’Udekem d’Acoz C., 2017. Origin, dispersions and diversification dynamics of Epimeriidae and Iphimediidae (Amphipoda, Crustacea) from the Antarctic shelf. Proceedings of the 17th International Colloquium on Amphipoda (17th ICA), September 4th-7th 2017, Trapani (Italy). Biodiversity Journal, 8: 621–622.
- Vieira P., Raupach M., Queiroga H. & Costa F.O., 2017. Compiling a global DNA barcode reference library for marine amphipods (Crustacea: Amphipoda). Proceedings of the 17th International Colloquium on Amphipoda (17th ICA), September 4th-7th 2017, Trapani (Italy). Biodiversity Journal, 8: 509–511.
- Zakhama-Sraieb R., Mnasser I., Zribi I. & Charfi-Cheikhrouha F., 2017. Update of checklist of marine Amphipoda in Tunisia from 2009 to April 2017. Proceedings of the 17th International Colloquium on Amphipoda (17th ICA), September 4th-7th 2017, Trapani (Italy). Biodiversity Journal, 8: 493–496.