

Impact of environmental temperature on the lifespan of octopods

Richard Schwarz*, Uwe Piatkowski, Hendrik Jan T. Hoving

*Corresponding author: ricschwarz@gmail.com

Marine Ecology Progress Series 605: 151–164 (2018)

Life history traits table references

1. Wood JB, O'Dor RK (2000) Do larger cephalopods live longer? Effects of temperature and phylogeny on interspecific comparisons of age and size at maturity. *Mar Biol* 136(1):91-99
<https://doi.org/10.1007/s002270050012>
2. Wood JB, Kenchington EK, O'Dor RK (1998) Reproduction and embryonic development time of *Bathypolypus arcticus*, a deep-sea octopod (Cephalopoda: Octopoda). *Malacologia* 39:11-19
3. Gardiner K, Dick TA (2010) A concentration of large forms of five common cephalopods from the Canadian Arctic. *Marine Biodivers Rec* 3(1):1-6
4. Jereb P, Roper CFE, Norman MD, Finn JK (2014) Cephalopods of the world. An annotated and illustrated catalogue of cephalopod species known to date. Volume 3. Octopods and Vampire Squids. FAO Species Catalogue for Fishery Purposes. FAO, Rome
5. Barratt IM, Johnson MP Allcock AL (2007) Fecundity and reproductive strategies in deep-sea incirrate octopuses (Cephalopoda: Octopoda). *Mar Biol* 150:387-398
<https://doi.org/10.1007/s00227-006-0365-6>
6. Barratt IM, Allcock AL (2010) Ageing octopods from stylets: development of a technique for permanent preparations. *ICES J Mar Sci* 67:1452-1457
7. Quetglas A, Gonzalez M, Carbonell A, Sanchez P (2001) Biology of the deep-sea octopus *Bathypolypus sponsalis* (Cephalopoda: Octopodidae) from the western Mediterranean Sea. *Mar Biol* 138:785–792 <https://doi.org/10.1007/s002270000495>
8. Villanueva R, Vidal EAG, Fernández-Álvarez FÁ, Nabhitabhata J (2016) Early Mode of Life and Hatchling Size in Cephalopod Molluscs: Influence on the Species Distributional Ranges. *PLOS ONE* 11(11):e0165334 <https://doi.org/10.1371/journal.pone.0165334>
9. Mangold K, Boletzky Sv, Frösch D (1971) Reproductive biology and embryonic development of *Eledone cirrhosa* (Cephalopoda: Octopoda). *Mar Biol* 8: 109-117
<https://doi.org/10.1007/BF00350926>
10. Regueira M, González AF, Guerra A (2015) Determination of age and growth of the horned octopus *Eledone cirrhosa* (Cephalopoda: Octopoda) using stylet increment analysis. *Sci Mar* 79(1):71-78 <https://doi.org/10.3989/scimar.04137.23A>
11. Perez JAA, Haimovici M (1991) Sexual maturation and reproductive cycle of *Eledone massyae*, Voss 1964 (Cephalopoda: Octopodidae) in southern Brazil. *Bull Mar Sci* 49(1-2):270-279
12. Hartwick B (1983). *Octopus dofleini*. In: Boyle PR, (ed) *Cephalopod Life Cycles*, Volume I. London: Academic press
13. Ortiz N, Ré ME, Márquez F, Glembocki NG (2011) The reproductive cycle of the red octopus *Enteroctopus megalocyathus* in fishing areas of Northern Patagonian coast. *Fish Res* 10:217–223
<https://doi.org/10.1016/j.fishres.2011.03.016>

14. Ortiz N, Ré ME, Márquez F (2006) First description of eggs, hatchlings and hatchling behaviour of *Enteroctopus megalocyathus* (Cephalopoda, Octopodidae). J Plankton Res 28:881–890 <https://doi.org/10.1093/plankt/fbl023>
15. Uriarte I, Farias A (2014) *Enteroctopus megalocyathus*. In: Iglesias J, Fuentes L, Villanueva R (eds). Cephalopod Culture. Springer, New York
16. Baqueiro Cárdenas E, Correa SM, Contreras Guzman R, Barahona N, Briceño F, José Vellagas M, Paredes R (2011) Eye lens structure of the octopus *Enteroctopus megalocyathus*: evidence of growth. J Shellfish Res 30:199-204 <https://doi.org/10.2983/035.030.0201>
17. Voight JR, Drazen JC (2004) Hatchlings of the deep-sea octopus *Graneledone boreopacifica* are the largest and most advanced known. J Moll Stud 70: 406–408 <https://doi.org/10.1093/mollus/70.4.400>
18. Robison B, Seibel B, Drazen J (2014) Deep-sea octopus (*Graneledone boreopacifica*) conducts the longest-known egg-brooding period of any animal. PLOS ONE 9(7):e103437. <https://doi.org/10.1371/journal.pone.0103437>
19. Laptikhovskiy V (2013) Reproductive strategy of deep-sea and Antarctic octopods of the genera *Graneledone*, *Adelieledone* and *Muusoctopus* (Mollusca: Cephalopoda). Aquat Biol 18:21-29 <https://doi.org/10.3354/ab00486>
20. Guerra A, Sieiro MP, Roura A, Portela JM, del Río JL (2013) On gonadic maturation and reproductive strategy in deep-sea benthic octopus *Graneledone macrotyla*. Helgol Mar Res 67:545–554 <https://doi.org/10.1007/s10152-012-0342-z>
21. Anderson TJ (1999) Morphology and Biology of *Octopus maorum*, Hutton 1880 in Northern New Zealand. Bull Mar Sci 65: 657-676
22. Doubleday ZA, White J, Pecl GT, Semmens JM (2011) Age determination in merobenthic octopuses using stylet increment analysis: assessing future challenges using *Macroctopus maorum* as a model. ICES J Mar Sci 68(10): 2059-2063 <https://doi.org/10.1093/icesjms/fsr135>
23. Quetglas A, Ordines F, González M, Franco I (2009) Life history of the bathyal octopus *Pteroctopus tetracirrhus* (Mollusca, Cephalopoda) in the Mediterranean Sea. Deep Sea Res I 56(8):1379-1390 <https://doi.org/10.1016/j.dsr.2009.02.007>
24. Mangold-Wirz K (1973) Distribution géographique de *Pteroctopus tetracirrhus* (DelleChiaje). Contribution au problème de la taille des oeufs chez les Octopodidae. Rapp Comm Int Explor Sci Mer Mediterr 21:785-787
25. Laptikhovskiy V, Salman A, Önsoy B, Akalin M, Ceylan B (2014) Reproduction in rare bathyal octopods *Pteroctopus tetracirrhus* and *Scaeuurgus unircirrhus* (Cephalopoda: Octopoda) in the east Mediterranean as an apparent response to extremely oligotrophic deep seas. Deep Sea Res I 92:85-92 <https://doi.org/10.1016/j.dsr.2014.06.009>
26. Villanueva R, Norman MD (2008) Biology of the planktonic stages of benthic octopuses. Oceanogr Mar Biol Annu Rev 46:105–202
27. Forsythe JW, Hanlon RT (1988). Effect of temperature on laboratory growth, reproduction and life span of *Octopus bimaculoides*. Mar Biol 98:369-379 <https://doi.org/10.1007/BF00391113>
28. Van Heukelem WF (1976) Growth, bioenergetics and lifespan of *Octopus cyanea* and *Octopus maya*. PhD dissertation, University of Hawaii, Honolulu, Hawaii
29. Young RE, Harman RF, Hochberg FG 1989 Octopodid paralarvae from Hawaiian waters. Veliger 32:152-165

30. Herwig JN, Depczynski M, Roberts JD, Semmens JM, Gagliano M, Heyward AJ (2012) Using Age-Based Life History Data to Investigate the Life Cycle and Vulnerability of *Octopus cyanea*. PLOS ONE 7(8):e43679 <https://doi.org/10.1371/journal.pone.0043679>
31. Guard M, Mgaya YD (2002) The artisanal fishery for *Octopus cyanea* Gray in Tanzania. Ambio 31(7/8):528-536 <https://doi.org/10.1579/0044-7447-31.7.528>
32. Forsythe JW, Toll RB (1991) Clarification of the Western Atlantic Ocean pygmy octopus complex - the identity and life-history of *Octopus joubini* (Cephalopoda, Octopodinae). Bull Mar Sci 49(1-2):88-97
33. Rosas C, Gallardo P, Mascaró M, Caamal-Monsreal C, Pascual C (2014) *Octopus maya*. In: Iglesias J, Fuentes L, Villanueva R (eds). Cephalopod Culture. Springer, New York
34. Avila-Poveda OH, Koueta N, Benítez-Villalobos F, Santos-Valencia J, Rosas C (2016) Reproductive traits of *Octopus maya* (Cephalopoda: Octopoda) with implications for fisheries management. Molluscan Res 36:29-44 <https://doi.org/10.1080/13235818.2015.1072912>
35. Doubleday ZA, Semmens JM (2011) Quantification of the age pigment lipofuscin in known-age octopus (*Octopus pallidus*): a potential tool for age determination. J Exp Mar Biol Ecol 397:8-12 <https://doi.org/10.1016/j.jembe.2010.11.010>
36. Doubleday ZA, Semmens JM, Pecl GT, Jackson GD (2006) Assessing the validity of stylets as ageing tools in *Octopus pallidus*. J Exp Mar Biol Ecol 338:35-42 <https://doi.org/10.1016/j.jembe.2006.06.027>
37. Leporati SC, Pecl GT, Semmens JM (2007) Cephalopod hatchling growth: the effects of initial size and seasonal temperatures. Mar Biol 151:1375-1383 <https://doi.org/10.1007/s00227-006-0575-y>
38. Leporati SC, Semmens JM, Pecl GT (2008) Determining the age and growth of wild octopus using stylet increment analysis. Mar Ecol Prog Ser 367:213-222 <https://doi.org/10.3354/meps07558>
39. André J, Pecl GT, Grist EP, Semmens JM, Haddon M, Leporati SC (2009) Modelling size-at-age in wild immature female octopus: a bioenergetics approach. Mar Ecol Prog Ser 384:159-174 <https://doi.org/10.3354/meps08035>
40. Leporati SC, Semmens JM, Pecl GT (2008) Reproductive status of *Octopus pallidus* and its relationship to age and size. Mar Biol 155:375-385 <https://doi.org/10.1007/s00227-008-1033-9>
41. Ramos JE, Pecl GT, Moltschaniwskyj NA, Strugnell JM, Leon RI, Semmens J (2014) Body Size, Growth and Life Span: Implications for the Polewards Range Shift of *Octopus tetricus* in South-Eastern Australia. PLOS ONE 9(8):e103480 <https://doi.org/10.1371/journal.pone.0103480>
42. Leporati SC, Hart AM, Larsen R, Franken LE, De Graaf M (2015) Octopus life history relative to age, in a multi-gear developmental fishery. Fish Res 165:28-41 <https://doi.org/10.1016/j.fishres.2014.12.017>
43. Joll, LM (1976) Mating, egg-laying and hatching of *Octopus tetricus* (Mollusca: Cephalopoda) in the laboratory. Mar Biol 36:327-333 <https://doi.org/10.1007/BF00389194>
44. Lourenço S, Moreno A, Narciso L, Pereira J, Rosa R, González ÁF (2015) Stylet (vestigial shell) size in *Octopus vulgaris* (Cephalopoda) hatchlings used to determine stylet nucleus in adults. J Mar Biol Assoc UK 95(6):1237-1243 <https://doi.org/10.1017/S0025315415000478>
45. Iglesias J, Sánchez FJ, Bersano JGF, Carrasco JF, Dhont J, Fuentes L, Linares F, Muñoz JL, Okumura S, Roo J, van der Meeren T, Vidal EAG, Villanueva R (2007) Rearing of *Octopus vulgaris* paralarvae: Present status, bottlenecks and trends. Aquaculture 266:1-15 <https://doi.org/10.1016/j.aquaculture.2007.02.019>

46. Perales-Raya C, Jurado-Ruzafa A, Bartolomé A, Duque V, Carrasco MN, Fraile-Nuez E (2013) Age of spent *Octopus vulgaris* and stress mark analysis using beaks of wild individuals. *Hydrobiologia* 725:105–114 <https://doi.org/10.1007/s10750-013-1602-x>
47. Hernández-López JL, Castro-Hernández JJ, Hernández-García V (2001) Age determined from the daily deposition of concentric rings on common octopus (*Octopus vulgaris*) beaks. *Fish Bull* 99(4):679-684
48. Canali E, Ponte G, Belcari P, Rocha F, Fiorito G (2011) Evaluating age in *Octopus vulgaris*: estimation, validation and seasonal differences. *Mar Ecol Prog Ser* 441:141-149 <https://doi.org/10.3354/meps09399>
49. Ibáñez CM, Sepúlveda RD, Guerrero J, Chong J (2008) Redescription of *Robsonella fontaniana* (Cephalopoda: Octopodidae). *J Mar Biol Ass UK* 88:617-624
50. Ortiz N, Ré ME (2011) The eggs and hatchlings of the octopus *Robsonella fontaniana* (Cephalopoda: Octopodidae). *J Mar Biol Ass UK* 91(03):705-713 <https://doi.org/10.1017/S0025315410001232>
51. Uriarte I, Farias A (2014) *Robsonella fontaniana*. In: Iglesias J, Fuentes L, Villanueva R (eds). *Cephalopod Culture*. Springer, New York
52. Allcock AL, Hochberg FG, Rodhouse PGK, Thorpe JP (2003) *Adelieledone*, a new genus of octopodid from the Southern Ocean. *Antarct Sci* 15(4):415-424 <https://doi.org/10.1017/S0954102003001512>
53. Barratt IM, Johnson M, Collins MA, Allcock L (2008) Female reproductive biology of two sympatric incirrate octopod species, *Adelieledone polymorpha* (Robson 1930) and *Pareledone turqueti* (Joubin, 1905) (Cephalopoda: Octopodidae), from South Georgia. *Polar Biol* 31(5):583-594 <https://doi.org/10.1007/s00300-007-0392-x>
54. Kuehl S (1988) A contribution to the reproductive biology and geographical distribution of the Antarctic Octopodidae (Cephalopoda). *Malacologia* 29(1):89-100
55. Allcock AL (2005) On the confusion surrounding *Pareledone charcoti* (Joubin 1905) (Cephalopoda: Octopodidae): endemic radiation in the Southern Ocean. *Zool J Linn Soc* 143:75-108 <https://doi.org/10.1111/j.1096-3642.2004.00146.x>
56. Daly HI, Peck LS (2000) Energy balance and cold adaptation in the octopus *Pareledone charcoti*. *J Exp Mar Biol Ecol* 245:197-214 [https://doi.org/10.1016/S0022-0981\(99\)00161-6](https://doi.org/10.1016/S0022-0981(99)00161-6)
57. Allcock AL, Brierley AS, Thorpe JP, Rodhouse PG (1997) Restricted gene flow and evolutionary divergence between geographically separated populations of the Antarctic octopus *Pareledone turqueti*. *Mar Biol* 129(1):97-102 <https://doi.org/10.1007/s002270050150>
58. Allcock AL, Hochberg FG, Stranks TN (2003) Re-evaluation of *Graneledone setebos* (Cephalopoda: Octopodidae) and allocation to the genus *Megaleledone*. *J Mar Biol Assoc UK* 83(22):319-328 <https://doi.org/10.1017/S0025315403007148h>
59. Barratt IM (2008) Population and Reproductive Biology of Antarctic and Deep-Sea Octopods. PhD dissertation, Queens University, Belfast
60. Hoving HJT, Laptikhovskiy VV, Robison BH (2015) Vampire squid reproductive strategy is unique among coleoid cephalopods. *Curr Biol* 25(8): 322-323 <https://doi.org/10.1016/j.cub.2015.02.018>
61. Hoving HJT, Robison BH (2012) Vampire squid: detritivores in the oxygen minimum zone. *Proc R Soc B* 279:4559-4567 <https://doi.org/10.1098/rspb.2012.1357>

62. Young RE, Vecchione M (1999) Morphological observations on a hatchling and a paralarva of the vampire squid, *Vampyroteuthis infernalis* Chun (Mollusca: Cephalopoda). Proc Biol Soc Wash 112(4):661-666
63. Sweeney MJ, Roper CFE, Mangold KM, Clarke MR, Boletzky Sv (1992) 'Larval' and juvenile cephalopods, a manual for their identification. Smithsonian Contributions to Zoology 513. Smithsonian Institution Press, Washington D.C.
64. Young RE (1978) Vertical distribution and photosensitive vesicles of pelagic cephalopods from Hawaiian waters. Fish Bull 76:583-615
65. Young RE (1972) Brooding in a Bathypelagic Octopus. Pac Sci 26(4):400-404
66. Young RE (2016) Bolitaenidae, Chun 1911. Tree of Life web project. <http://tolweb.org/Bolitaeninae/> (accessed 29 Jan 2017)