

6th International Symposium on Chemosynthesis-Based Ecosystems at Woods Hole Oceanographic Institution

Table of Contents

Welcome to CBE6 2017
Scientific Committee
Local Organizing Committee
Symposium Schedule at a Glance
Full Symposium Schedule*
Sunday, August 27
Monday, August 28
Tuesday, August 29
Wednesday, August 30
Thursday, August 31
Friday, September 1
Poster session I
Poster session II
Excursions
Sponsors
Participants
Logistics
Symposium Transportation and Parking2
WHOI Passenger Shuttle Schedule
Hotel Shuttle Bus Schedule
Falmouth Map
Public Transportation
Hotel Information
Some Suggested Local Restaurants

This program is current as of August 22,2017. Please refer to cbe2017.org for up-to-date information.

Welcome to CBE6 2017

On behalf of everyone who was involved in the organization of the Sixth International Symposium on Chemosynthesis-Based Ecosystems, we are very happy to welcome you to Woods Hole on beautiful Cape Cod. The timing could not be better, as this year marks the 40th anniversary of the groundbreaking discovery of hydrothermal vents and chemosynthetic communities at the Galápagos Spreading Center, in which Woods Hole Oceanographic Institution played an important role. We have come a long way since then, and it is exciting to gather on this occasion to celebrate the discovery, while at the same time discussing the newest findings and developments in studying chemosynthesis-based ecosystems and their societal relevance.

In your bag, you will find information that we have put together to help you navigate the symposium and to enjoy your stay in the area. The symposium plenary sessions and presentations will take place in Redfield Auditorium and poster sessions will take place on the 5th floor of Clark Lab. Associated with the poster sessions will be a reception with hors d'oeuvres and beer/wine, and we would like to encourage your participation in these events. This time, we will also have selected number of posters to be presented as flash talks, 3-minute presentations intended to entice interest among participants to come visit the poster.

To help you to get around, there will be a bus to transport participants between certain hotels, Woods Hole Village, and the Quissett Campus, during the symposium, as well as for the excursions and the symposium dinner. Please note that parking is very limited in Woods Hole Village, and we recommend that if you have your own transportation, you find ways to car-pool and to park on Quissett Campus.

We look forward to an exciting meeting, connecting the past with the present, and offering a glimpse into the future! We hope you will enjoy the meeting and what Falmouth and Cape Cod have to offer. Please do not hesitate to ask if you have any questions.

Mulhay

Sincerely,

Stefan Sievert

Lauren Mullineaux

Co-organizers, CBE6 2017

Scientific Committee

- Elizaveta Bonch-Osmolovskaya (Winogradsky Institute of Microbiology, Russia)
- Nicole Dubilier (Max Planck Institute for Marine Microbiology, Germany)
- Chuck Fisher (Pennsylvania State University, USA)
- Kim Juniper (University of Victoria, Canada)
- Nadine Le Bris (Université Pierre et Marie Curie, Banyuls-sur-Mer, France)
- Lisa Levin (Scripps Institution of Oceanography, USA)
- Crispin Little (University of Leeds, UK)
- Ashley Rowden (National Institute of Water and Atmospheric Research, New Zealand)
- Fengping Wang (Shanghai Jiao Tong University, China)
- Hiromi Watanabe (Japan Agency for Marine-Earth Science and Technology, Japan)

Local Organizing Committee

- Stefan Sievert, Chair (WHOI)
- Lauren Mullineaux (WHOI)
- Colleen Cavanaugh (Harvard)
- Breea Govenar (Rhode Island College)
- Tim Shank (WHOI)
- Andrew Daly, Symposium Coordinator (WHOI)
- Kate McMullen, Administrative (WHOI)

Special thanks to Katherine Spencer Joyce (Graphics, WHOI), as well as Erika Fitzpatrick, Stephanie Murphy, Lonny Lippsett, Ken Kostel, and Dina Pandya (all Communications, WHOI) for their invaluable help.

Symposium Schedule at a Glance

	Mon		Tue	Wed		Thu		Fri
7:00	Breakfast			All day excursions				
8:00 8:15	Welcome Introductory remarks	7:30	Breakfast		7:30	Breakfast	7:30	Breakfast
8:30	Plenary	8:30	Plenary: Symbiosis		8:30	Plenary: Trophic Interactions	8:30	Plenary: Dispersal and Connectivity
9:15	richary	9:00			9:00		9:00	
9:15	Community	9:15	Habitat Structure and		9:15	Microbiology	9:15	Evolution (including
9:30	Structure and Dynamics	9:30	Dynamics		9:30		9:30	evolutionary history)
9:45	,	9:45			9:45		9:45	
10:00	Coffee	10:00	Coffee		10:00	Coffee	10:00	Coffee
10:30		10:30			10:30	Microbiology	10:30	
10:45		10:45			10:45		10:45	
11:00	Community	11:00	Symbiosis		11:00		11:00	
11:15	Structure and Dynamics	11:15			11:15	Chemosynthetic	11:15	Biogeography
11:30		11:30			11:30	Energy Transfer	11:30	Diogeography
11:45		11:45			11:45		11:45	
12:00	Lunch	12:00	Lunch (InterRidge Mtg)		12:00	Lunch	12:00	
13:40	Chemosynthetic	13:45			13:45	Chemosynthetic	12:15	Lunch
14:00	Habitats and Society Invited talks	14:00			14:00	Energy Transfer	14:00	Panel
14:20	(Sponsored by	14:15	Symbiosis		14:15		15:30	
14:40	the Deep Ocean Stewardship Initiative through a grant by the JM Kaplan Fund)	14:30			14:30	Geochemistry and Biogeochemistry		
15:00	Coffee	14:45			14:45			
15:30		15:00	Coffee		15:00	Coffee		
13.30		15:30	Collee		15:00	Collee		
15:45	Chemosynthetic Habitats and Society	15:30			15:30			
16:00		15:45			15:45			
16:15		16:00	Microbiology		16:00	Evolution		
16:30		16:15			16:15	(including evolutionary		
		16:30			16:30	history)		
		16:45			16:45			
					17:00			
17:30	Poster Session I and	18:00	Symposium		17:45	Poster Session II		
19:30	Reception	22:00	Dinner		19:45	and Reception		

Full Symposium Schedule

Sunday, August 27 - Lillie Auditorium

18:00	Opening Public Talk: Discovery of Deep-Sea Vents (Bob Ballard) (Lillie Auditorium, MBL)
19:00	Panel discussion: Implications for Life on Earth and Beyond (Lillie Auditorium, MBL)
20:00	Reception (Tent next to Redfield)

Monday, August 28 - Redfield Auditorium

8:00	Welcome
8:15	Introductory remarks
8:30	Plenary: Jim Childress: Early Adventures in Studying the Biology of Hydrothermal Vents
Commu	ınity Structure and Dynamics (Session chair: Chuck Fisher)
9:15	Rachel Boschen, Verena Tunnicliffe: A functional traits approach to assess differences among assemblages at hydrothermal vents in a marine protected area
9:30	Alanna Durkin, Lisa Levin, Erik E. Cordes: Community ecology of methane seeps along the Costa Rica margin
9:45	Sabine Gollner , Breea Govenar, Pedro Martinez Arbizu, Susan Mills, Nadine Le Bris, Markus Weinbauer, Timothy M. Shank, Monika Bright: <i>Community dynamics at the 9°N East Pacific Rise after a volcanic eruption</i>
10:00	Coffee
10:30	Ashley Grosche, Donato Giovannelli, Francesco Smedile, Nadine Le Bris, and Costantino Vetriani: The Microbial Biogeography of Deep-Sea Hydrothermal Vents: Mapping the Landscape of Active Microbial Communities Across Space, Time, and Fluid Dynamics
10:45	Thi Phuong Thao Ho , Eunji Park, Soon Gyu Hong, Eun-Hye Kim, Kangchon Kim, Sook-Jin Jang, Robert C. Vrijenhoek, and Yong-Jin Won: <i>Geographical structure of endosymbiotic bacteria hosted by Bathymodiolus mussels at eastern Pacific hydrothermal vents</i>
11:00	Abbie Chapman , Amanda E. Bates, Verena Tunnicliffe: Contributions of rare and common species to the functional diversity of basalt-hosted tubeworm bush communities from the Juan de Fuca Ridge
11:15	Dimitri Kalenitchenko , Erwan Peru, Nadine Le Bris, Pierre E. Galand: <i>Ultra-rare microorganisms</i> quickly transform deep-sea wood falls into chemosynthesis based ecosystems
11:30	Craig McClain, James Barry, Clifton Nunnally, Thomas Webb: Size and Energy Influenced Niche Packing in Experimental Wood-Fall Communities
11:45	Arunima Sen, Emmelie K.L. Åström, Wei-Li Hong, Pavel Serov, Alexey Portnov, Malin Waage, Michael L. Carroll, JoLynn Carroll: High Arctic cold seeps: visual and acoustic imagery reveal spatial heterogeneity in megafaunal communities and sediment geochemistry

12:00	Lunch
	synthetic Habitats and Society (Invited talks) (Session chair: Lisa Levin) ed by the Deep Ocean Stewardship Initiative through a grant by the JM Kaplan Fund)
13:40	Verena Tunnicliffe: X-traordinary: The Place of Hot Vents in a World of Humanity
14:00	Alison Swaddling: Overview of SMS Mining Interest in the Pacific
14:20	Erik Cordes: The Influence of Hydrocarbon Seeps on the Deep Sea in the Anthropocene
14:40	Michael Lodge: Perspectives from the International Seabed Authority
15:00	Coffee
Chemo	synthetic Habitats and Society (Session chair: Lisa Levin)
15:30	Diva Amon , Judith Gobin: Characterisation of deep-sea communities in an area designated for oil and natural-gas exploitation off Trinidad and Tobago
15:45	Stace Beaulieu , Porter Hoagland, Christopher German, Maurice Tivey: <i>Applying an economic value framework to ecosystem services from deep-sea vents</i>
16:00	Maria Baker, Lisa Levin, Kristina Gjerde : Deep Ocean Stewardship Initiative (DOSI) progress in relation to deep-sea mining
16:15	Ana Hilario, Emil Paulsen, Torkild Bakken, Hans Tore Rapp, Eva Ramirez-Llodra: Results from the MarMine cruise: megafauna assemblages from Mohn's Treasure, a sediment covered massive sulphide deposit in the AMOR
16:30	Jennifer Le , Shuting Yang, Onyeweenu Ogene, Bryant Jew, Lisa Levin: <i>Ecosystem services associated with methane seeps on the California continental margin</i>
16:45	Announcement by Adrian Glover (Deep-Sea Biology Society)
17:30	Poster session I with selected flash talks* and Reception (Clark 507)

Tuesday, August 29 - Redfield Auditorium

8:30	Plenary: Jillian Petersen : Symbiosis and Holobiont Physiology: A New Understanding of the Roles and Functions of Chemosynthetic Symbionts in Bivalves
Habita	t Structure and Dynamics (Session chair: Ashley Rowden)
9:00	Robert Carney , Kern Kassarie: Spatial distribution of chemosynthetic fauna determined by extensive AUV digital-image survey within a 15 km ² portion of the central graben of a salt-formed ridge in the Gulf of Mexico
9:15	Cherisse Du Preez, Charles R. Fisher: Remarkable decadal stability at Lau Basin hydrothermal vents (Southwest Pacific)
9:30	Lisa Levin: Oxygen Minimum Zones as Creators and Modifiers of Chemosynthetic Ecosystems

9:45	Heiko Sahling, Maxim Rubin Blum, Christian Borowski, Elva Escobar-Briones, Chieh-Wei Hsu, Markus Loher, Ian MacDonald, et al.: <i>Asphalt volcanoes revisited: Seafloor observations at natural</i>
	hydrocarbon seeps in the southern Gulf of Mexico
10:00	Coffee
Symbio	sis (Session chairs: Colleen Cavanaugh and Nicole Dublier)
10:30	Roxanne Beinart , J. Rotterova, S. Sylva, I. Cepicka, J. S. Seewald, R.G. Gast, V.P. Edgcomb: <i>Metabolic functioning of a ciliate-methanogen symbiosis from anoxic habitats</i>
10:45	Christian Borowski, Adrien Assié, Nikolaus Leisch, Matthew Saxton, Samantha Joye, Halina Tegetmeyer, Harald Gruber-Vodicka, Karina van der Heijden, et al.: A novel and specific association of bathymodiolin mussels with Epsilonproteobacteria that is widespread at deep-sea hydrothermal vents and cold seeps
11:00	Corinna Breusing, Shannon B. Johnson, C. Robert Young, Robert C. Vrijenhoek: Cryptic diversity and host-symbiont specificity in Pacific deep-sea tubeworms
11:15	Chong Chen , Dilworth Y. Parkinson, Katsuyuki Uematsu, Katrin Linse, Julia D. Sigwart: <i>A new lease of life: Ontogentic shift in anatomy and ecology of a holobiont vent snail shown using synchrotron micro-CT</i>
11:30	Sebastien Duperron , Olivier Gros, Bérénice Piquet, Kamil Szafranski, Sven Laming, Bruce Shillito: <i>The flexible symbioses of deep-sea mussels: a not-so-straight story</i>
11:45	François Lallier , Tanguy A., Détrée C., Mary J., Szafranski K., Duperron S., Shillito B., Takeuchi T., et al.: <i>Symbiosis under pressure: effects of isobaric recovery and in situ translocation on gene expression patterns in Bathymodiolus azoricus</i>
12:00	Lunch (InterRidge meeting: Future plans, code of conduct, working groups)
13:45	Stephanie Markert: Marine thiotrophic symbioses—examined by physiological proteomics
14:00	Julia Polzin , Thomas Nussbaumer, Manuel Kleiner, Dan Liu, Thomas Rattei, Jillian M. Petersen: Understanding mechanisms of host-microbe interactions in lucinid clams
14:15	Pei-Yuan Qian, Jin Sun , Jian-Wen Qiu: Adaptation of deep-sea mussels to chemosynthetic environments revealed by full genome analysis
14:30	Maxim Rubin-Blum, Christian Borowski, Chakkiath Paul Antony, Lizbeth Sayavedra, Thomas Pape, Heiko Sahling, Gerhard Bohrmann, Nicole Dubilier: <i>Invertebrate-microbe symbioses at asphalt volcanoes in the deep Gulf of Mexico</i>
14:45	Shelbi Russell , Colleen M Cavanaugh: Impacts of transmission mode on chemosynthetic symbiont genome evolution: A population genomic perspective
15:00	Coffee

Microb	Microbiology (Session chair: Fengping Wang)		
15:30	Julie Huber, Caroline S. Fortunato, Christopher K. Algar, Lisa Zeigler Allen, David A. Butterfield, James F. Holden, Benjamin I. Larson, Begüm Topçuoğlu: Spatially distinct, temporally stable chemolithoautotrophic microbial populations mediate biogeochemical cycling at and below the seafloor in venting fluids from Axial Seamount		
15:45	Sean M. McAllister, Shawn W. Polson, Clara S. Chan : Using marine Fe mat meta-omics to gain insights into Zetaproteobacteria functional diversity, ecological interactions, and biogeochemical roles		
16:00	Heather Olins , Peter Girguis: In situ mineral colonization samplers reveal patters in microbial community composition, structure, and succession		
16:15	David Emerson , Jarrod J. Scott, Craig Moyer: New insights into chemosynthetic Fe-oxidizing communities at hydrothermal vents		
16:30	Florian Götz, Stephanie Markert, Dörte Becher, Thomas Schweder, Stefan M. Sievert: Metaproteomics Reveals the Metabolic Pathways of Active Chemoautotrophic Communities at Crab Spa, a Diffuse-Flow Deep-Sea Vent site at 9°N EPR		
16:45	Costantino Vetriani, Manuel Amieva, Donato Giovannelli, Sushmita Patwardhan, Francesco Smedile: Common adaptive strategies in hydrothermal vent and pathogenic Epsilonproteobacteria revealed by comparative genomic and physiological analyses		
18:00	Symposium Dinner at Sea Crest Beach Hotel (www.seacrestbeachhotel.com)		

Wednesday, August 30

All day excursions

Thursday, August 31 - Redfield Auditorium

8:30	Plenary: Marie Portail : Food Webs in Deep-Sea Chemosynthetic Ecosystems, the Missing Link between the Structure and Function of Biodiversity
Microb	niology (Session chair: Costantino Vetriani)
9:00	Yinzhao Wang, Fengxiao Yuan, Jiahua Wang, Jialin Hou, Fengping Wang: High abundance and diversity of anaerobic hydrocarbon metabolizing archaea in sediment of Guaymas Basin
9:15	James Holden , Begüm D. Topçuoğlu, Lucy C. Stewart: <i>Hydrogen syntrophy-driven methanogenesis by hyperthermophiles in hot subsurface environments</i>
9:30	Mohamed Jebbar : Thermococcales in the genomic era: diversity, physiology, applications and adaptation to deep sea hydrothermal vent conditions

9:45	Stefan Sievert , Jesse McNichol, Jeff Seewald, Craig D. Taylor, Jeremy Rich, Niculina Musat, Nuria Fernandez-Gonzalez, Edward Hobart, et al.: Connecting the Past with the Present: Identifying Chemosynthetically Active Microbes and Measuring Primary Productivity at Deep-Sea Hydrothermal Vents
10:00	Coffee
10:30	Holly Bik , Taruna Aggarwal: <i>Diversity patterns of nematode microbiomes around a Pacific whale fall site (off-coast California)</i>
10:45	Sheryl Murdock , S. Kim Juniper: <i>Hydrothermal Vent Protists: The Missing Piece to the Puzzle</i>
Chemo	synthetic Energy Transfer (Session chairs: Breea Govenar and Nadine Le Bris)
11:00	Bérengère Husson , Jozee Sarrazin, Dick van Oevelen, Pierre-Marie Sarradin, Karline Soetart, and Alain Menesguen: <i>Integrating knowledge and getting insights on chemosynthetic-based ecosystems: a modelling approach</i>
11:15	Peter Girguis , Charles P.M. Vidoudez, Roxanne Beinart, Daniel Hoer, Jessica Panzarino, Jennifer Delaney: <i>Mantle to microbe to mollusc and more: The role of chemosynthetic symbioses in matter and energy flux in chemosynthetic ecosystems</i>
11:30	Nicholas Higgs , Jason Newton, Martin Attrill: A chemosynthesis based food chain supports commercial lobster fisheries
11:45	Hidetaka Nomaki , Uejima Y, Ogawa NO, Yamane M, Watanabe HK, Senokuchi R, Kitahashi T, Yokoyama Y, et al.: Nutrition sources of deep-sea hydrothermal vent meio- and macrofauna revealed by natural-abundance radiocarbon and stable carbon and nitrogen isotope ratios
12:00	Lunch
13:45	Sarah Seabrook , Fabio C. De Leo, Andrew R. Thurber: Feast in the deep: The use of chemosynthetic nutrients by the Tanner crab
14:00	Serban M. Sarbu , Kenneth H. Nealson, Casey Barr, Joost W. Aert, Rob J.M. Van Spanning, Nicu-Viorel Atudorei, Jean-François Flot, Radu Popa: <i>Chemosynthesis based cave ecosystems at liquid:gas and gas:gas redox interfaces</i>
Geoche	mistry and Biogeochemistry (Session chair: Nadine Le Bris)
14:15	David Brankovits , J. W. Pohlman, T. J. Mincer, H. Niemann, M. B. Leigh, K. W. Becker, T. M. Iliffe: Cryptic Chemosynthetic Pathways Support an Ecosystem within Subterranean Karst Estuaries
14:30	Solveig Bühring , Stefan M. Sievert, Philip Arevalo, Lara Gulmann, Gonzalo V. Gomez Saez, Petra Pop Ristova: <i>The shallow submarine hot vent system off Milos (Greece) – a natural laboratory to study hydrothermal geomicrobiology</i>
14:45	Lucie Pastor , Toffin Laurent, Cathalot, Cécile, Brandily, Christophe, Olu, Karine, Lesongeur Françoise, Decker, Carole, Taillefert, Martial, et al.: <i>When Organic-Rich Turbidites Reach 5000 m:</i> "Cold-Seep Like" Life in the Congo Deep-Sea Fan
15:00	Coffee

Evolution (including evolutionary history) (Session chair: Cris Little)						
15:30	Crispin Little : A 3.77—or possibly 4.28—billion-year history of microbial communities associated with marine hydrothermal vents					
15:45	Steffen Kiel : Clams 'n' Trends 'n' Marine Sulfate Concentrations: Ocean Chemistry and Macroevolution through Earth History					
16:00	Kazutaka Amano, Robert G. Jenkins, Steffen Kiel: Paleocene wood-fall communities from eastern Hokkaido, northern Japan					
16:15	Robert Gwyn Jenkins, Andrzej Kaim: Chemosynthetic community on Cretaceous marine reptile falls					
16:30	Andrzej Kaim, Robert Jenkins, Krzysztof Hryniewicz, Horacio Parent, Alberto Garrido: Early Mesozoic seeps and the advent of modern seep faunas					
16:45	Mari Heggernes Eilertsen, Jon A. Kongsrud, Tom Alvestad, Josefin Stiller, Greg W. Rouse, Hans T. Rapp: Do ampharetids take sedimented steps from vents to seeps? Phylogeny and habitat-use of Ampharetidae (Annelida, Terebelliformia) in chemosynthesis-based ecosystems					
17:00	Magdalena Georgieva, Crispin T.S. Little, Jonathan S. Watson, Mark A. Sephton, Alexander D. Ball, Adrian G. Glover: <i>Identification of fossil worm tubes from Phanerozoic hydrothermal vents and cold seeps</i>					
17:45	Poster session II with selected flash talks* and Reception (Clark 507)					

Friday, September 1 - Redfield Auditorium

8:30	Plenary: Satoshi Mitarai : <i>Quantifying Dispersal from Hydrothermal Vent Fields in the Western Pacific Ocean</i>				
Evoluti	on (including evolutionary history) (Session chair: Cris Little)				
9:00	Sook-Jin Jang, Eunji Park, Won-Kyung Lee, Shannon B. Johnson, Robert C. Vrijenhoek, and Yong-Jin Won: Population subdivision of hydrothermal vent polychaete Alvinella pompejana across equatorial and Easter Microplate boundaries				
9:15	Shannon Johnson , Greg W. Rouse, Sara Teixiera, Robert C. Vrijenhoek: <i>Evolution of Oasisia, an unusual polytypic vestimentiferan</i>				
9:30	Yuanning Li , Kenneth M. Halanych: Comparative genomics reveal symbiont-host evolution of deep- sea tubeworms				
9:45	Rob Young: Ubiquitous Episodic Selection on Protein Coding Genes in Vesicomyid Symbiont Genomes				
10:00	Coffee				
Biogeo	graphy (Session chairs: Lauren Mullineaux and Hiromi Watanabe)				
10:30	Ana Colaço, Maria Rakka, Pedro Ribeiro, Manuela Juliano: Key species dispersal and population connectivity at different spatial scales and under different disturbance scenarios at fragmented habitats of the MAR				

10:45	Austin Phillips, Mike Neubert, Lauren Mullineaux, Julie Kellner, Stace Beaulieu: Tools for Evaluating the Importance of Habitat Patches in Hydrothermal Vent Metapopulations					
11:00	Adrian Glover , Helena Wiklund, Jonathan T. Copley: <i>Biogeography of annelids from newly-explore Caribbean</i> , <i>Indian Ocean and Southern Ocean hydrothermal vents</i>					
11:15	Won-Kyung Lee , Won-Gi Min, Se-Jong Ju: <i>Biodiversity and spatial distribution of vent fauna in the hydrothermal fields on the spreading axis of North Fiji Basin based on ROV visual survey</i>					
11:30	Ashley Rowden, Malcolm R. Clark, Jennifer C. Beaumont, Rachel E. Boschen, Alison B. MacDiarmid, Kareen E. Schnabel, Dianne M. Tracey, Kerry Walton: <i>Biogeography of hydrothermal vent communities of western Pacific Ocean back-arc basins and volcanoes</i>					
11:45	Hiromi Watanabe , Takuya Yahagi, Shigeaki Kojima, Satoshi Mitarai, Hiroyuki Yamamoto: Dispersal and population maintenance of two hydrothermal vent shrimps, Alvinocaris longirostris and Shinkaicaris leurokolos					
12:00	Craig Young, Laurel Hiebert, Terra Hiebert, Kara Robbins, Caitlin Plowman, Amy Burgess, Kirstin Meyer, Cindy van Dover, et al.: Distributions of cold-seep bivalve larvae in the Western North Atlantic, Caribbean, and Gulf of Mexico					
12:15	Lunch					
14:00	Panel: Future Research Directions and Societal Relevance of Chemosynthetic-Based Ecosystems Panel members: Peter Girguis, Lisa Levin, Nadine Le Bris, Ashley Rowden, Stefan Sievert, Hiromi Watanabe, moderator: Heather Goldstone (WCAI)					
15:30						

Poster session I with selected flash talks* and Reception

Monday August 28, 17:30, Clark 507

Post	ers: Chemosynthetic Habitats and Society					
1	Verena Tunnicliffe* , Amanda E. Bates, David A. Butterfield, Benjamin I. Larson: <i>Regional diversity of the Mariana biogeographic region with a closer look at</i> Alviniconcha hessleri, <i>the original "hairy snail"</i> (Please note: Poster moved from Biogeography section due to scheduling conflict.)					
2	Amber Cobley, Adrian Glover, Maria Baker, Jon Copley: Open oceans, open data: Biodiversity and polici in the deep-sea mining frontier					
4	Ward Appeltans, Nicholas Higgs : Introduction to the new deep-sea node of the Ocean Biogeographic Information System					
5	Tina Molodtsova, Galkin S.V., Gebruk A.V. , Dobretsova I.G.: Fauna of soft sediments and inactive hydrothermal sulfide deposits in the Russian Exploration Area on the Mid-Atlantic Ridge					
Post	ers: Geochemistry and Biogeochemistry					
6	Hailey Conrad: Time series analysis of hydrothermal vent growth, flow coloration, and colony changes at Mushroom Vent in ASHES Field off the coast of Oregon					
7	Jennifer Houghton , Dionysis Foustoukos: <i>Microbial sulfur oxidation under high pressure conditions: A whiff of O2</i>					
8	Benjamin Jelen , Donato Giovannelli, Costantino Vetriani: Revealing the genes responsible for sulfur respiration in Thermovibrio ammonificans					
9	Midori Suzuki, Robert Jenkins, Shouzo Ogiso, Masahiro Matada, Nobuo Suzuki: Decay process of sea turtle-falls and their related ecosystems					
Post	ers: Microbiology					
10	Dionysis Foustoukos , Sushmita Patwardhan, Kelli Mullane, Francesco Smedile, Ileana Pérez-Rodriguez, and Costa Vetriani: <i>Lithotrophic nitrate reduction under high-pressure conditions at deep-sea vents</i>					
11	Diego Franco , Camila N. Signori, Wânia Duleba, Vivian H. Pellizari: <i>Deep-sea sediment microbial communities at Hook Ridge hydrothermal vent in the Bransfield Strait, Northwestern Antarctic Peninsula</i>					
12	Jialin Hou , Muhammad Zohaib Nawaz, Stefan Sievert, Xiang Xiao, Fengping Wang: Comparative metagenomics reveals contrasting microbial communities inhabiting deep-sea chimneys at different stages of activity					
13	Dimitri Kalenitchenko , Erwan Peru, Pierre E. Galand, Nadine Le Bris: <i>High-resolution monitoring of deep-sea wood falls fill the gap between in situ conditions and microcosm experiments</i>					
14	Sushmita Patwardhan*, Donato Giovannelli, Costantino Vetriani: Prokaryotic Diversity and Function at a Newly Discovered Shallow-water Gas Vent Site in the Tyrrhenian Sea					
15	Adelaide Rhodes, Alex Emch, Elizabeth Lee, Heaven Roberts: <i>Identifying potential microbial drivers of community succession and organization near deep sea hydrothermal vents</i>					

16	Kathleen Scott, Juliana Leonard, Ryan Keeley, and USF MCB 4404L: Diversity in carbon dioxide concentrating mechanisms among gammaproteobacterial chemolithoautotrophs from the deep-sea hydrothermal vents and elsewhere						
17	Camila Signori*, Vivian H. Pellizari, Stefan M. Sievert: Controls on Chemoautotrophic Production along Depth Profiles of the Water Column off the Northwestern Antarctic Peninsula						
18	Francesco Smedile , Ashley Grosche, Sushmita Patwardhan, Donato Giovannelli, Ben Jelen, Costantino Vetriani: <i>Hydrogen oxidation coupled to sulfur reduction in deep-sea vent bacteria</i>						
19	Tresa Thomas* , Vijayakumar Kanojia, LokaBharathi PA: Chemosynthesis at the expense of thiosulfate in the mangrove clam Polymesoda erosa and the major bacterial contributors						
20	Andrew Thurber*, Sarah Seabrook, and Rory Welsh: Methane cycling in the High Antarctic – Paradigms lost?						
21	Kecen Zhou , Steven J Hallam, Jason B. Sylvan: <i>Opening a single-cell genomic window on the ecological distribution and metabolic potential of uncultivated Sulfiphilic Bacteroidetes</i>						
Poste	ers: Symbiosis						
22	Tjorven Hinzke*: Physiological basis of the Riftia pachyptila symbiosis						
23	Yi Lan*, Jin Sun, Weipeng Zhang, Ting Xu, Chong Chen, Jian-Wen Qiu, Pei-Yuan Qian: Interaction relationship between a chemosymbiotic Calyptogena clam and its vertically-transmitted endosymbiont revealed through meta-transcriptome sequencing						
24	Juliana Leonard, Jessica Panzarino, Roxanne Beinart, Jon Sanders, Jennifer Delaney, Peter Girguis, Kathleen Scott: <i>Redox substrates and autotrophic pathways of</i> Endoriftia Persephone, <i>the gammaproteobacterial endosymbiont of vestimentiferan tubeworm</i> Riftia pachyptila						
25	Kaori Motoki , Tomo-o Watsuji, Emi Hada, Yukiko Nagai, Yoshihiro Takaki, Asami Yamamoto, Kenji Ueda, Takashi Toyofuku, et al.: <i>Compositional and functional shift in epibiotic bacterial community of hydrothermal vent</i>						
26	Jessica Panzarino , Tom Yu, Roxanne Beinart, Jennifer Delaney, Kathleen Scott, Frank Stewart, Peter Girguis: Switch-hitting carbon: An investigation of metabolic flexibility in hydrothermal vent tubeworm symbiosis						
27	Bérénice Piquet* , Bruce Shillito, François Lallier, Ann C. Andersen and Sébastien Duperron: <i>Apoptosis</i> in the tissues of Bathymodiolus mussels under bathymetric pressurized versus unpressurized conditions: the possible role of apoptosis in regulating the branchial microbiota						
28	Szafrański KM *, Deschamps P, Cunha MR, Gaudron SM, Duperron S: Symbiont-related bacteria colonize plant substrates at hydrothermal vents and cold seeps						
29	Yi Yang , Jin Sun, Ting Xu, Jian-Wen Qiu, Pei-Yuan Qian: <i>The symbiotic relationship between a methane seep tubeworm and its symbiont as revealed through meta-transcriptomic analysis</i>						
	·						

Posters: Physiology and Adaptation						
30	Joan Bernhard , Giuliana Panieri, Daniel J. Fornari, Mette Marianne Svenning: <i>Gas-hydrate foraminifers:</i> cellular adaptations and first association with putative methanotrophs					
31	Paul Dando , Sophie Pendlebury, Christopher Pham, Ana Colaço: Aquarium observations on the behaviour and nutrition of animals from the hydrothermal vents at the Menez Gwen site on the MAR					
32	Julia Machon* , Magali Zbinden, Juliette Ravaux, Dominique Barthelemy, Philippe Lucas, Jozée Sarrazin, Pierre-Marie Sarradin, Bruce Shillito: <i>AbyssBox: public exhibition of deep-sea hydrothermal fauna and associated research projects</i>					
33	Julia Sigwart , Chong Chen, Ken Takai: A first glimpse into the physiology and metabolism of Indian Ocean vent gastropod holobionts					
34	Jin Sun , Ting Xu, Pei-Yuan Qian, Jian-Wen Qiu: <i>Understanding the deep-sea biominerlization tool-kit by comparative proteomic characterization of deep-sea Bathymodiolus and shallow-water Modiolus mussels</i>					

^{*}Presenter also giving a flash talk during poster session

Poster session II with selected flash talks* and Reception

Thursday August 31, 17:45, Clark 507

Post	ers: Community Structure and Dynamics					
35	Joan Manel Alfaro-Lucas*, Martin Foviaux, Daniela Zeppilli, Florence Pradillon, Jozée Sarrazin: The role of environmental filtering on community structure in the vicinity of hydrothermal vents in the Lucky Strike vent field (Mid-Atlantic Ridge)					
36	Emmelie Astrom* , Arunima Sen, Michael L. Carroll, William G. Ambrose Jr, JoLynn Carroll: <i>Methane release at underwater mounds in the Barents Sea (76° N) and its impact on Arctic macro-benthic faunal communities</i>					
37	Jill Bourque , Amanda W.J. Demopoulos: Drivers of benthic community structure at hydrocarbon seep communities along the western Atlantic margin					
38	Fabio Cabrera De Leo , Steve Mihály, S. Kim Juniper: 8 years of continuous monitoring of NE Pacific cold- seeps and hydrothermal vents using the NEPTUNE cabled observatory					
39	Adriana Gaytan-Caballero, Elva Escobar Briones, Heiko Sahling, Ian MacDonald: Preliminary results on biodiversity of Campeche knolls, Mexico: high connectivity of species					
40	Yann Lelièvre, Pierre Legendre, Marjolaine Matabos, Steve Mihály, Raymond W. Lee, Pierre-Marie Sarradin, Claudia P. Arango, Jozée Sarrazin: <i>Astronomical and atmospheric impacts on deep-sea hydrothermal vent invertebrates</i>					
41	Susan Mills, Nadine Le Bris, Stace Beaulieu, Nam Siu, Lauren Mullineaux: Community matters: Posteruption settlement at vent sites with and without a surviving animal community					
42	Phillip Turner* , Cindy L. Van Dover: Contributions of rare and abundant species to the functional diversity of deep-sea hydrothermal vent communities					

43	Jamie Wagner , Clara Smart, Christopher German: Extensive microbial mats discovered at seep in oxygen minimum zone off the CA coast by Redondo Knoll					
44	Young, E.L., Smith, C.R., Halanych, K.M., Amon, D.J.: Biodiversity, Connectivity & Ecosystem Function of Deep-Sea Organic-Rich Whale-Bone and Wood-Fall Habitats: A Comparative Experimental Approach					
Post	ers: Biogeography					
46	Abbie Chapman , Diva Amon, Maria C. Baker, Stace Beaulieu, P.A. Loka Bharathi, Rachel E. Boschen, Simone N. Brandão, Chong Chen, et al.: <i>sFDvent: Building the first global functional trait database for hydrothermal vent species</i>					
47	Steffen Kiel: Biogeography of the vent and seep fauna—a network approach					
48	Dongsung Kim, Won-Gi Min , Hyun Soo Rho, Se-Jong Ju: Comparison of faunal assemblages by the hydrothermal chimney type at southern Lau back-arc basin revealed by high-resolution video image					
49	Clifton Nunnally*, Craig McClain: Traits associated with of species associated with deep-sea wood falls and niche width expansion shared between chemosynthetic communities					
50	Olivia Pereira*, Mauricio Shimabukuro, Angelo F. Bernardino, Paulo Y. G. Sumida: Occurrence of Alvinocaris muricola in whale bones from the SW Atlantic: molecular proximity with the Atlantic Equatorial Belt population					
52	Dongsheng Zhang : Phylogeny of Ophrytrocha (Polychaeta, Dorvilleidae) from hydrothermal vents with descriptions of six new species					
53	Yadong Zhou, Ruiyan Zhang, Dongsheng Zhang, Bo Lu, Rongcheng Lin, Chunsheng Wang: Diversity and biogeography of vent fauna at hydrothermal vents from Southwest Indian Ocean Ridge					
Post	ers: Evolution (including evolutionary history)					
54	Suzanne Dufour*, McIlroy, D.: Ediacaran fossils suggest a role for chemosynthesis in early animal evolution					
55	Suzanne Dufour*: Farmers and ranchers: how thyasirid bivalves associate with chemosynthetic bacteria					
56	Magdalena Georgieva , Crispin T.S. Little, Alexander D. Ball, Adrian G. Glover: <i>Microbial-tubeworm associations in a 440-million-year-old hydrothermal vent community</i>					
57	Krzysztof Hryniewicz , Kazutaka Amano, Robert G. Jenkins, Steffen Kiel: <i>Thyasirid bivalves from ancient cold seeps and their evolution</i>					
58	Didier Jollivet , Alexis Bioy, Marie Verheye, Anne-Sophie Le Port, Baptiste Faure, Jean Mary: <i>Protected polymorphism of phosphoglucomutase in the Pompeii worm and its variant adaptability is only governed by two QE linked mutations</i>					
59	Genki Kobayashi* , Ryutaro Goto, Tsuyoshi Takano, Shigeaki Kojima: <i>Evolutionary shift from infaunal to epifaunal lifestyle may have enabled bamboo worms (</i> Annelida: Maldanidae <i>) to invade chemosynthesis-based ecosystems</i>					
60	Krylova, E., Johnson S.B., Sahling H., Audzijonyte A., Vrijenhoek R.: <i>Phylogenetic radiation of chemosymbiotic vesicomyids: trends, adaptations, timing</i>					

61	Crispin Little, Fiona L. Gill, Jordan Bestwick, Ian C. Harding, Jonathan A. Todd and Steffen Kiel: Paleogene and Neogene Caribbean and South American seep communities					
62	Yuichi Nakajima, Masako Nakamura, Hiromi Watanabe, Satoshi Mitarai: Stepping-stone larval dispersal contributes to genetic diversity and connectivity among populations of a hydrothermal vent limpet in the Okinawa Trough					
Post	ers: Life History					
63	Shawn Arellano , Chelsea Collins, and Jacob T. Krodel: <i>Larval development and feeding in two species of an abundant snail at hydrothermal vents on the Mariana Arc and Back-Arc system</i>					
64	Caitlin Plowman*, Craig M. Young: Reproductive patterns of cold-seep mussels in the western Atlantic and Gulf of Mexico: effects of depth and detritus					
65	Andrey Vedenin, Galkin Sergey, Kokarev Valentin, Andrey Gebruk : Bottom community associated with shallow-water methane seep in the Laptev Sea					
Poste	ers: Trophic Ecology					
66	Helena Wiklund, Diva J Amon, Adrian G. Glover : <i>Three new Ophryotrocha species (</i> Polychaeta: Dorvilleidae) <i>from hydrothermal vent and whale-fall habitats in the Southern Ocean</i>					
67	Breea Govenar, Leah Smith, Brittany Baker: Identifying invertebrate prey of hydrothermal vent gastropo					
68	Se-Jong Ju , Ah-Ra Ko, Won-Kyung Lee: <i>Understanding the energy flow of hydrothermal vent ecosystem in North Fiji Basin using stable isotope ratios and lipid biomarkers</i>					

^{*}Presenter also giving a flash talk during poster session

Excursions

Martha's Vineyard Bus tour

Hotel pickup from 7:30 a.m., depart Island Queen Ferry from Falmouth Harbor at 9:00 a.m. for arriving at charming Oak Bluffs. We'll take a full island bus tour (3 hrs), including visits to Edgartown, the fishing village Menemsha, and the clay cliffs and lighthouse at Gay Head. Afternoon can be spent at your leisure before returning to Woods Hole.

Martha's Vineyard Bike Tour

Hotel pick-up from 7:30 a.m., depart Island Queen Ferry from Falmouth Harbor at 9:00 a.m. for arriving at charming Oak Bluffs. Rent bikes (included), ride to scenic Edgartown with stops in between. Lunch on your own and free time in Edgartown, ride to beautiful Katama Beach and time at beach. Return to Oak Bluffs and take ferry to Woods Hole at 6:15 p.m. (arrival at 7 p.m.).

National Seashore Outing

Hotel pickup from 9a.m., depart for Cape Cod National Seashore. Nature walk on the beach (10:30 a.m. to 12:30 p.m.), then lunch on your own at Mac's on the Pier, Wellfleet, back to Falmouth by 4:30pm.

Shining Sea Bikeway Tour

19 miles (30 km)

Hotel pickup from 8:30 a.m. Bike 9 a.m. to 1 p.m. Bike rental, lunch, and hotel pickup/drop-off included.

Whale Watch and Natural History Museum

Hotel pickup from 9a.m., depart for Cape Cod Museum of Natural History. Lunch on your own at Mattakeese Wharf or Osterville Fish Too. 2:30 to 6:30 p.m., Hyannis Whale Watcher Cruises. Return to Falmouth by ~7:30 p.m.

Woods Hole Tours

11:30 a.m. to 1:00 p.m. Meet at WHOI Information Office in Woods Hole and visit WHOI facilities and listen to anecdotes with deep-sea microbiologist Carl Wirsen (free tickets still available).

2 p.m. to 4:15 p.m. Meet at WHOI Information Office in Woods Hole and go on an entertaining and informative tour of WHOI, NOAA Aquarium, and MBL Marine Resource Center with deep-sea biologist Stace Beaulieu (sold out).

Sponsors

www.whoi.edu

Morss Colloquium www.whoi.edu/MorssColloquium

www.hydroid.com

dsbsoc.org

www.jmkfund.org

Participants

Joan M. Alfaro-Lucas

joanmanel.alfaro@e-campus.uab.cat Ifremer, Plouzane, France

Kazutaka Amano

amano@juen.ac.jp

Loetsu University of Education Loes

 $Joetsu\ University\ of\ Education,\ Joetsu,\ Japan$

Diva Amon

divaamon@gmail.com Natural History Museum, London, UK

Shawn Arellano

shawn.arellano@wwu.edu Western Washington University, Bellingham, WA USA

Emmelie Astrom

emmelie.k.astrom@uit.no CAGE - Arctic University of Tromsø, Tromsø, Norway

Maria Baker

mb11@noc.soton.ac.uk University of Southampton, UK

Robert Ballard

Center for Ocean Exploration, URI, Narragansett, RI USA

Stace Beaulieu

sbeaulieu@whoi.edu WHOI, Woods Hole, MA USA

Roxanne Beinart

rbeinart@uri.edu University of Rhode Island, Narragansett, RI USA

Joan Bernhard

jbernhard@whoi.edu WHOI, Woods Hole, MA USA

Holly Bik

holly.bik@ucr.edu UC Riverside, Riverside, CA USA

Christian Borowski

cborowsk@mpi-bremen.de Max Planck Institute, Bremen, Germany

Rachel Boschen

reboschen@uvic.ca University of Victoria, Canada

Jill Bourque

jbourque@usgs.gov Wetland and Aquatic Research Center, U.S. Geological Survey, Gainesville, FL USA

Andrew Bowen

abowen@whoi.edu WHOI, Woods Hole, MA USA

David Brankovits

david.brankovits@gmail.com Texas A&M University, Galveston, TX USA

Corinna Breusing

cbreusing@mbari.org Monterey Bay Aquarium Research Institute, Moss Landing, CA USA

Solveig Bühring

solveig.buehring@uni-bremen.de MARUM- University of Bremen, Germany

Fabio Cabrera De Leo

fdeleo@uvic.ca University of Victoria, Canada

Robert Carney

rcarnel@lsu.edu Louisiana State University, Baton Rouge, LA USA

Colleen Cavanaugh

cavanaug@fas.harvard.edu Harvard University

Clara Chan

cschan@udel.edu University of Delaware, Newark, DE USA

Abbie Chapman

asac1g09@soton.ac.uk University of Southampton, UK

Chong Chen

cchen@jamstec.go.jp JAMSTEC, Yokosuka, Japan

James Childress

childress@lifesci.ucsb.edu UCSB, Santa Barbara, CA USA

Amber Cobley

acc2g10@soton.ac.uk Natural History Museum, London, UK

Ana Colaco

maria.aa.colaco@uac.pt Universidade dos Açores, Horta, Portugal

Hailey Conrad

hmc87@scarletmail.rutgers.edu Rutgers University, New Brunswick, NJ USA

Erik Cordes

ecordes@temple.edu Temple University, Philadelphia, PA USA

Bronwen Currie

currie32@gmail.com Ministry of Fisheries and Marine Resources, Swakopmund, Namibia

Paul Dando

pdando@mba.ac.uk Marine Biological Association, Plymouth, UK

Matt Davidson

J.M. Kaplan Fund

Cherisse Du Preez

cpd4@psu.edu Penn State, State College, PA USA

Nicole Dubilier

ndubilie@mpi-bremen.de Max Planck Institute, Bremen, Germany

Suzanne Dufour

sdufour@mun.ca Memorial University, St. John's, Canada

Sebastien Duperron

sebastien.duperron@upmc.fr UPMC - UMR BOREA, Paris, France

Alanna Durkin

alanna.durkin@temple.edu Temple University, Philadelphia, PA USA

Mari Heggernes Eilertsen

mari.eilertsen@uib.no University of Bergen, Norway

David Emerson

demerson@bigelow.org Bigelow, East Boothbay, ME USA

Chuck Fisher

crf2@psu.edu Penn State Stat

Penn State, State College, PA USA

Dionysis Foustoukos

dfoustoukos@ciw.edu

Carnegie Institution of Washington, DC USA

Diego Franco

diecasfranco@usp.br Universidade de São Paulo, Brazil

Françoise Gaill

francoise.gaill@cnrs-dir.fr CNRS, France

Suzanne Garrett

sgarrett@oceanleadership.org Ocean Leadership, Washington, DC USA

Adriana Gaytán-Caballero

adriana.gaytan@comunidad.unam.mx Universidad Autonoma de Mexico, Mexico City, Mexico

Andrey Gebruk

agebruk@gmail.com P.P.Shirshov Institute of Oceanology, Moskow. Russia

Magdalena Georgieva

m.georgieva@nhm.ac.uk Natural History Museum, London, UK

Chris German

cgerman@whoi.edu WHOI, Woods Hole, MA USA

Peter Girquis

pgirguis@oeb.harvard.edu Harvard University, Cambridge, MA USA

Kristina Gjerde

kgjerde@eip.com.pl IUCN Global Marine and Polar Pgrogramme, Cambridge, MA USA

Adrian Glover

a.glover@nhm.ac.uk Natural History Museum, London, UK

Christopher Glein

cglein@swri.edu Southwest Research Institute, San Antonio, TX USA

Judith Gobin

judith.gobin@sta.uwi.edu University of the West Indies, Kingston, Jamaica

Sabine Gollner

sabine.gollner@nioz.nl NIOZ, Texel, Netherlands

Florian Götz

fgoetz@whoi.edu WHOI, Woods Hole, MA USA

Breea Govenar

bgovenar@ric.edu Rhode Island College, Providence, RI USA

Ashley Grosche

ashley.grosche@rutgers.edu Rutgers University, New Brunswick, NJ USA

Lara Gulmann

lgulmann@whoi.edu WHOI, Woods Hole, MA USA

Harriet Harden-Davies

hrhd829@uowmail.edu.au University of Wollongong, Australia

Nicholas Higgs

nicholas.higgs@plymouth.ac.uk Plymouth University, Plymouth, UK

Ana Hilário

ahilario@ua.pt University of Aveiro, Portugal

Tjorven Hinzke

tjorven.hinzke@stud.uni-greifswald.de University of Greifswald, Greifswald, Germany

Phuong-Thao Ho

cloverchicken@gmail.com Ewha Womans University, Seoul City, South Korea

James Holden

jholden@microbio.umass.edu University of Massachusetts, Amherst, MA USA

Jialin Hou

houjialin6@sjtu.edu.cn Shanghai Jiaotong University, China

Jennifer Houghton

jhoughton@levee.wustl.edu Washington Univeristy in St. Louis, MO USA

Krzysztof Hryniewicz

krzyszth@twarda.pan.pl Polish Academy of Science, Warsaw, Poland

Julie Huber

jhuber@whoi.edu WHOI, Woods Hole, MA USA

Bérengère Husson

husson.berengere@gmail.com Ifremer, Plouzane, France

Frida Hybertsen

fhybertsen@gmail.com Swedish Museum of Natural History, Stockholm, Sweden

Mohamed Jebbar

mohamed.jebbar@univ-brest.fr Universite de Bretagne Occidentale, Plouzane, France

Benjamin Jelen

ben.jelen@rutgers.edu Rutgers University, New Brunswick, NJ USA

Robert Jenkins

robertgj@staff.kanazawa-u.ac.jp Kanazawa University, Kanazawa City, Japan

Shannon Johnson

sjohnson@mbari.org MBARI, Moss Landing, CA USA

Se-Jong Ju

sjju@kiost.ac.kr Korea Institute of Ocean Science and Technology, Ansan, South Korea

Megan Jungwiwattanaporn

mjungwi@pewtrusts.org Pew Charitable Trusts, Philadelphia, PA USA

Andrzei Kaim

kaim@twarda.pan.pl Polish Academy of Science, Warsaw, Poland

Dimitri Kalenitchenko

dimitri.kalenitchenko@gmail.com Université Laval, Quebec, Canada

Jon Kaye

jon.kaye@moore.org Gordon and Betty Moore Foundation, Palo Alto, CA USA

Steffen Kiel

steffen.kiel@nrm.se Swedish Museum of Natural History, Stockholm, Sweden

Dongsung Kim

dskim@kiost.ac.kr Korea Institute of Ocean Science and Technology, Ansan, South Korea

Frieder Klein

fklein@whoi.edu WHOI, Woods Hole, MA USA

Genki Kobayashi

genkikobayashi5884@gmail.com University of Tokyo, Japan

Elena Krylova

elenamkr@mail.ru

Institute of Oceanology, Moscow, Russia

François Lallier

lallier@sb-roscoff.fr

Station Biologique de Roscoff, France

Yi Lan

ylan@connect.ust.hk Hong Kong University of Science and Technology, Hong Kong, China

Jennifer Le

jtl025@ucsd.edu Scripps Institution of Oceanography, La Jolla, CA USA

Nadine Le Bris

lebris@obs-banyuls.fr UPMC, Banyuls-sur-Mer, France

Won-Kyung Lee

wklee@kiost.ac.kr

Korea Institute of Ocean Science and Technology, Ansan, South Korea

Yann Lelièvre

yann.lelievre10@gmail.com Ifremer, Plouzane, France

Juliana Leonard

juliana10@mail.usf.edu University of South Florida, Tampa, FL USA

Lisa Levin

llevin@ucsd.edu Scripps Institution of Oceanography, La Jolla, CA USA

Yuanning Li

yzl0084@auburn.edu Auburn University, AL USA

Crispin Little

earctsl@leeds.ac.uk University of Leeds, UK

Michael Lodge

mlodge@isa.org.jm International Seabed Authority

Evan Lubofski

elubofsky@gmail.com Science Writer, Cape Cod, MA USA

Rich Lutz

lutz_richard@hotmail.com Rutgers University, New Brunswick, NJ USA

Ian MacDonald

imacdonald@fsu.edu Florida State Univeristy, Tallahassee, FL USA

Julia Machon

julia.machon@live.fr UPMC, Paris, France

Stephanie Markert

stephanie.markert@uni-greifswald.de University of Greifswald Greifswald, Germany

Craig McClain

cmcclain@lumcon.edu Louisiana Universities Marine Consortium, Chauvin, LA USA

Susan Mills

smills@whoi.edu WHOI, Woods Hole, MA USA

Won-Gi Min

wgmin@kiost.ac.kr KIOST, Ansan, South Korea

Satoshi Mitarai

satoshi@oist.jp Okinawa Institute of Science and Technology, Japan

Charles Moore

CMoore@jmkfund.org J.M. Kaplan Fund

Kaori Motoki

kaori@bs.s.u-tokyo.ac.jp University of Tokyo/ JAMSTEC, Japan

Mark Mueller

mark.mueller@boem.gov BOEM, New Orleans, LA USA

Lauren Mullineaux

lmullineaux@whoi.edu WHOI, Woods Hole, MA USA

Sheryl Murdock

smurdock@uvic.ca University of Victoria, Canada

Yuichi Nakajima

yuichi.nakajima@oist.jp Okinawa Institute of Science and Technology, Japan

Amanda Netburn

amanda.netburn@noaa.gov NOAA Office of Ocean Exploration and Research, Silver Spring, MD USA

Hidetaka Nomaki

nomakih@gmail.com JAMSTEC, Yokosuka, Japan

Clifton Nunnally

cnunnally@lumcon.edu Louisiana Universities Marine Consortium, Chauvin, LA USA

Heather Olins

heatherolins@gmail.com Boston College, MA USA

Giuliana Panieri

giuliana.panieri@uit.no CAGE University of Tromsø, Tromsø, Norway

Jessica Panzarino

jessicapanzarino@fas.harvard.edu Harvard University, Cambridge, MA USA

Lucie Pastor

lucie.pastor@ifremer.fr Ifremer, Plouzané, France

Sushmita Patwardhan

sushmita.patwardhan@gmail.com Rutgers University, New Brunswick, NJ USA

Olivia Soares Pereira

oliva.spereira@hotmail.com Universidade de São Paulo, Brazil

Maeva Perez

maeperez@uvic.ca University of Victoria, Canada

Jillian Petersen

petersen@microbial-ecology.net University of Vienna, Austria

Austin Phillips

aphillips@whoi.edu WHOI, Woods Hole, MA USA

Bérénice Piquet

berenicepiquet@gmail.com UPMC Paris/Roscoff, France

Caitlin Plowman

cplowman@uoregon.edu The Oregon Institute of Marine Biology, Charleston, OR USA

Julia Polzin

polzin@microbial-ecology.net University of Vienna, Austria

Marie Portail

marie.anoa.portail@gmail.com Universidade dos Açores, Horta, Portugal

Adelaide Rhodes

adelaide.rhodes@cgrb.oregonstate.edu Oregon State University, Corvallis, OR USA Ashley Rowden

a.rowden@niwa.co.nz

NIWA, Wellington, New Zealand

Maxim Rubin-Blum

mrubin@mpi-bremen.de

Max Planck Institute Bremen, Germany

Shelbi Russell

shelbilrussell@gmail.com UC Santa Cruz, CA USA

Serban M. Sarbu

serban.sarbu@yahoo.com

California State University, Chico, CA USA

Thomas Schweder

schweder@uni-greifswald.de

University of Greifswald, Greifswald,

Germany

Kathleen Scott

kmscott@usf.edu

University of South Florida, Tampa, FL

USA

Sarah Seabrook

seabroos@oregonstate.edu

Oregon State University, Corvallis, OR

USA

Arunima Sen

arunima.sen@uit.no

CAGE-Arctic University of Tromsø,

Tromsø, Norway

Timothy Shank

tshank@whoi.edu

WHOI, Woods Hole, MA USA

Stefan Sievert

ssievert@whoi.edu

WHOI, Woods Hole, MA USA

Camila Signori

camisignori@hotmail.com

Universidade de São Paulo, Brazil

Francesco Smedile

smedile@marine.rutgers.edu

Rutgers University, New Brunswick, NJ

USA

Candice St. Germain

candicestg@oceanblueconsulting.org

Ocean Blue Consulting

April Stabbins

april.stabbins@temple.edu

Temple University, Philadelphia, PA USA

Jin Sun

sunjinsd@gmail.com

Hong Kong University of Science and

Technology, Hong Kong, China

Midori Suzuki

green.s.tat.711@gmail.com

Kanazawa University, Kanazawa City, Japan

Alison Swaddling

aswaddling@gmail.com

Sydney, Australia

Kamil Szafranski

szafranski@ipgp.fr InterRidge, Paris, France

Carolyn Tepolt

ctepolt@whoi.edu

WHOI, Woods Hole, MA USA

Tresa Thomas

tresa2812@gmail.com

AcSIR, CSIR-National Institute of

Oceanography, Goa, India

Andrew Thurber

athurber@coas.oregonstate.edu Oregon State University, Corvallis, OR

USA

Verena Tunnicliffe

verenat@uvic.ca

University of Victoria, Canada

Phillip Turner

phillip.turner@duke.edu

Duke University, Beaufort, NC USA

Costantino Vetriani

vetriani@marine.rutgers.edu

Rutgers University, New Brunswick, NJ

USA

Mary Voytek

mvoytek@hq.nasa.gov

NASA, Washington, DC USA

Fengping Wang

fengpingw@sjtu.edu.cn Shanghai Jiao Tong University, China

Yinzhao Wang

wangyinzhao@yahoo.com

Shanghai Jiao Tong University, China

Hiromi Watanabe

hwtanabe@jamstec.go.jp

JAMSTEC, Yokosuka, Japan

Carl Wirsen

cwirsen@whoi.edu

WHOI, Woods Hole, MA USA

Yong-Jin Won

won@ewha.ac.kr

Ewha Womans University, Seoul City, South

Korea

Xiang Xiao

xoxiang@sjtu.edu.cn

Shanghai Jiao Tong University, China

Yi Yang

yyangcf@connect.ust.hk

HKUST, Hong Kong, China

Emily Young

elyoung@hawaii.edu

University of Hawaii at Manoa, HI USA

Curtis Robert Young

rob.young@noc.ac.uk

NOCS, Southampton, UK

Craig Young

cmyoung@uoregon.edu

University of Oregon, Charleston, OR USA

Dongsheng Zhang

dszhang@sio.org.cn

Second Institute of Oceanography,

Hangzhou, China

Yu Zhang

zhang.yusjtu@sjtu.edu.cn

Shanghai Jiao Tong University, China

Kecen Zhou

kecen.zhou@live.com

Texas A&M University, College Station,

TX USA

Yadong Zhou

yadong_zhou@sio.org.cn SIOSOA, Hangzhou, China

Symposium Transportation and Parking

Symposium plenary sessions and presentations will take place in Redfield Auditorium (Water Street, WHOI's Village campus) and poster sessions on the 5th floor of Clark Lab (Woods Hole Road, WHOI's Quissett Campus). There will be a bus to transport participants between certain hotels (see next page), Woods Hole Village and the Quissett Campus. Parking is very limited in Woods Hole Village and it is recommended that if you have your own transportation to park on Quissett Campus, which is included in the symposium shuttle bus route (see next page) and where a WHOI passenger shuttle is also available that goes back and forth to the village (see below). We also recommend car pooling.

WHOI Passenger Shuttle Schedule

For transport between Redfield and Clark, runs every 20 minutes

The Dyers Dock stop is in the parking lot across Water Street from Redfield. The shuttle leaves at :00, :20, :40 past the hour from 8:00 to 17:40.

The Clark stop is in the circle in front of Clark and leaves at :10, :30, :50 past the hour from 8:10 to 17:50.

Hotel Shuttle Bus Schedule*

Shuttle Bus Services between CBE6 Designated Hotels, Clark Lab/Parking Lot, and Redfield Bld.				
White Tie Shuttle Bus #1 Route				
Red Horse		28 Falmouth Heights		
Falmouth Height	s Lodge	146 Falmouth Heights Road		
Shoreway Acres		59 Shore Street		
Clark Lab		360 Woods Hole Road		
White Tie Shutt	le Bus #2 R	Loute		
Holiday Inn		291 Jones Road		
Coonamessett In	n	311 Gifford Street		
Inn on the Square	2	40 North Main Street		
Clark Lab		360 Woods Hole Road		
		tle buses start pickup routes. There will be at least 2 subsequent trips if needed		
between these lo	cations and	the CBE6 Venue, with pickup times approx. 20-30 mins apart.		
		SCHEDULE		
		Sunday, August 27		
1st Trip Time				
4:30 p.m.	6:00 p.m.	Morss Colloquium at Lillie Auditorium, Woods Hole		
9:00 p.m.	9:00 p.m. Depart Redfield for hotels			
		Monday, August 28		
6:30 a.m.	Breakfast starting at 7a.m., Redfield Tent, Woods Hole Village Campus			
5:00 p.m.	Depart Redfield for Clark Lab Poster Session and Reception			
7:40 p.m. Depart Clark Lab for Hotels				
		Tuesday, August 29		
7:00 a.m.	Breakfast s	starting at 7:30 a.m., Redfield Tent, Woods Hole Campus		
5:30 p.m.	Depart Re	edfield for Hotels		
5:30 p.m.	Depart Re	edfield for Sea Crest Hotel and Symposium Dinner		
8:45 p.m.	Depart Sea	a Crest for Hotels		
		Wednesday, August 30		
Excursion Day (se	ee page 16 fe	or details)		
Thursday, August 31				
7:00 a.m.	Breakfast s	starting at 7:30 a.m., Redfield Tent, Woods Hole Campus		
5:20 p.m.	5:20 p.m. Depart Redfield for Clark Lab Poster Session and Reception			
7:55 p.m.	7:55 p.m. Depart Clark Lab for Hotels			
Friday, September 1				
7:00 a.m.	Breakfast s	starting at 7:30 a.m., Redfield Tent, Woods Hole Campus		
3:40 p.m.	:40 p.m. Depart Redfield for Hotels			

*provided by White Tie Luxury Transportation

Falmouth Map

Public Transportation

WHOOSH Trolley runs from Woods Hole (Steamship Authority dock) to Falmouth Mall, \$2. Operates from 9:45 to 19:15 every half hour (leaves Falmouth Mall at :15 and :45 past the hour and Woods Hole at :10 and :40 past the hour). Can also be flagged down between stops.

Falmouth Taxi

508-548-3100

Hotel Information

Inn on the Square

40 North Main Street Falmouth, MA

Phone: 1-800-676-0000

Sands of Time

Motor Inn & Harbor House 549 Woods Hole Road Woods Hole, Cape Cod, MA 02543 (508) 548-3623 or 800- 841-0114

Holiday Inn

291 Jones Road Falmouth, MA

Phone: (877) 272-6415

Coonamessett Inn

311 Gifford Street Falmouth, MA

Phone: (508) 548-2300

Red Horse Inn

28 Falmouth Heights

Falmouth, MA

Phone: (508) 548-0053 or (508) 495-0152

ShoreWay Acres Resort Inn

59 Shore Street

Falmouth, MA 02540

Email: tab@shorewayacresinn.com

Phone: 508-540-3000

Sea Crest Beach Hotel

350 Quaker Road

North Falmouth, MA 02556

Telephone: (800) 225-3110

Falmouth Heights Motor Lodge

146 Falmouth Heights Road

Falmouth, MA 02540

Phone: (508) 548-3623 or (800) 468-3623

Some Suggested Local Restaurants

Woods Hole:

woods Hole:		
Captain Kidd (bar/restaurant)	77 Water Street	508-548-8563
Coffee Obsession (internet café)	38 Water Street	508-540-8130
Jimmy's Sandwich Shop (hot dogs, hamburgers, sandwiches: take-out mostly, only a few tables)	22 Luscombe Ave.	508-540-6823
Pie in the Sky (bakery, sandwiches)	10 Water Street	508-540-5475
Landfall Restaurant	9 Luscombe Ave.	508-548-1758
Quicks Hole Tacqueria	6 Luscombe Ave.	508-495-0792
Quicks Hole Tavern	29 Railroad Ave.	508-495-0048
Shuckers Raw Bar in Woods Hole	91A Water Street	508-540-3850
The 41-70	71 Water Street	508-457-3100
Water Street Kitchen and Public House	56 Water Street	508-540-5656
Woods Hole Market and Provision (small grocery store with sandwiches, pizza available)	87 Water Street	508-540-4792
Falmouth:		
The British Beer Company (pub)	263 Grand Avenue	508-540-9600
Anejo Mexican Bistro and Tequila Bar	188 Main St.	508-388-7631
Bangkok Cuisine	291 Main St.	508-548-1728
Casino Wharf FX (water view)	286 Grand Ave.	508-540-6160
Chapoquoit Grill	410 West Falmouth Highway	508-540-7794
Coonamessett Inn Restaurant	311 Gifford St.	508-548-2300
The Flying Bridge (water view- some outdoor dining)	220 Scranton Ave.	508-548-2700
Glass Onion (reservations for 6+ only)	37 North Main St.	508-540-3730
Simply DiVine Pizza	271 Main St.	508-548-1222
Osteria La Civetta (Italian)	133 Main St.	508-540-1616
C-Salt Wine Bar and Grille	75 Davis Straits (Rte 28)	774-763-2954
Golden Swan (Indian cuisine)	323 Main St.	508-540-6580
La Cucina Sul Mare (Italian cuisine)	237 Main St.	508-548-5600
Maison Villatte Boulangerie (French bakery)	267 Main St.	774-255-1855
Liam Maguire's Irish Pub & Restaurant	273 Main St.	508-548-0285
Gourmet Garden (Chinese)	452 Main St.	508-540-8204
Quarterdeck Restaurant (bar/restaurant, cozy atmosphere)	164 Main St.	508-444-8090

This is just a sampling of the many restaurants around Falmouth and Woods Hole. Ask the locals for recommendations, or if you are looking for something specific.

The 40th Anniversary of the Discovery of Hydrothermal Vents

In 1977, scientists made a stunning discovery on the bottom of the Pacific Ocean that forever changed our understanding of planet Earth and life on it. They found seafloor vents gushing shimmering, warm, mineral-rich fluids into the cold, dark depths. And, to their complete surprise, they found that the vents were brimming with extraordinary, unexpected life supported by a process known as chemosynthesis, utilizing Earth's internal energy.

The discovery, made by the collective efforts of scientists and engineers at institutions around the world, spawned a revolution in deep-sea exploration that continues today. The abundance of life that thrives in the deep sea has proven that life can exist in even the most extreme environments, leading to new insights about the evolution of life of on Earth and perhaps elsewhere in the universe.

cbe2017.org

