

 animals-11-00917

animals-11-00917

Animals 2021, 11(3), 917; doi:10.3390/ani11030917

Communication

New Echinoderm-Crab Epibiotic Associations from the Coastal Barents Sea

Alexander G. Dvoretsky *[image: Orcid] and Vladimir G. Dvoretsky[image: Orcid]

Murmansk Marine Biological Institute (MMBI), 183010 Murmansk, Russia

*

Correspondence: ag-dvoretsky@yandex.ru

Academic Editors: Miriam Reverter, Sven Rohde and Stephanie Helber

Received: 1 March 2021 / Accepted: 20 March 2021 / Published: 23 March 2021

Abstract

:

Simple Summary

New biodiversity records are important for expanding our knowledge about the symbiotic associations of the commercially important red king crab. This species was introduced into the Barents Sea, and now its population supports a viable fishery in the area. There are only a few reports regarding epibiotic relationships between echinoderms and marine crabs in general and the red king crab in particular. In our paper, we provide new data on the occurrence of the common starfish, Atlantic sea cucumber, green sea urchin, and brittle star on the invasive red king crab in the Barents Sea. The associations between echinoderms and red king crabs could have important ecological implications and provides an interesting example of how a prey species can avoid death by infesting its predator.

Abstract

During diving surveys for a Russian research project that monitored introduced species, red king crabs (Paralithodes camtschaticus) were collected at a coastal site of the Barents Sea to study the structure and dynamics of this species. Sampling of the organisms colonizing the crabs was part of this research project. For the first time, the presence of relatively large specimens of the common starfish Asterias rubens as epibionts of P. camtschaticus was observed in July 2010, 2018, and 2019. In 2010 and 2019, we also found three other echinoderm species (the Atlantic sea cucumber Cucumaria frondosa, the green sea urchin Strongylocentrotus droebachiensis, and the brittle star Ophiura sarsii). These findings add to the current list of associated species on king crabs not only in the Barents Sea but also in native areas of this host. Red king crabs have been documented as predators for these echinoderm species, and our records show additional possible interactions between king crabs and echinoderms in this region. More likely, the epibiotic lifestyle allows these echinoderms to avoid predation from red king crabs. There are no potential disadvantages derived by red king crabs through their relationships with the echinoderm epibionts due to low occurrences of these associations. We suggest no negative effects for the local red king crab population and populations of other commercial species in the Barents Sea.

Keywords:

epibiosis; red king crab; Paralithodes camtschaticus; common starfish; brittle star; Atlantic sea cucumber; green sea urchin; Barents Sea

1. Introduction

The red king crab, Paralithodes camtschaticus (Tilesius, 1815) is one of the few large, higher trophic level marine crustaceans in the World Ocean. It is a highly valued delicacy on the international market and currently contributes significantly to the income from fisheries in the regions where it is harvested, i.e., Russia, Norway, and the USA [1]. Red king crab was introduced to the Barents Sea from the northern Pacific (Sea of Okhotsk and Sea of Japan) in the 1960s to establish a new commercial fishery [2,3]. Since then, this invasive species has spread west along the Norwegian coast and northeast of the Kola Peninsula from the original area of introduction, Kola Bay, Russia. This introduction had no negative economic and fishery impact in Russian waters of the Barents Sea [3]. In Russian waters of the Barents Sea, red king crabs occur from shallow (3 m) to deep waters (335 m), at −0.8 °C to +8.5 °C [3]. In spring, they form mating aggregations at coastal sites. In autumn, red king crabs segregate by sex, with males and females forming aggregations in deep and shallow waters [1]. Red king crabs are high-level predators feeding on the most abundant benthic organisms including bivalve and gastropod mollusks, polychaetes, and echinoderms. In areas with multispecies fishing, they predominantly feed on fish offal [1,3]. The main predators of P. camtschaticus in the Barents Sea are cod, wolffish, and skates [2]. The crab became a member of the local benthic system and the stocks of P. camtschaticus are regulated both by environmental and anthropogenic factors such as trophic interactions, climate fluctuations, and fishery [1,2,4,5,6,7]. In 2018, 2019, and 2020, total abundances of P. camtschaticus were estimated to be 38, 44, and 58 million crabs [8] and landings reached 9187, 9836 and 10,820 metric tons, respectively [8,9].

Epibiosis is a widely distributed phenomenon in the marine environment. It is defined as a facultative association of two organisms: the basibiont (or host) and the epibiont. The epibiont is attached to the surface of a living substratum, while the host lodges and constitutes support for its epibiont [10]. The exoskeleton and gills of P. camtschaticus are colonized by several epibionts/symbionts including hydrozoans, nemerteans, polychaete worms, fish leeches, bivalve and gastropod mollusks, amphipods, cirripedians, copepods, and bryozoans [11,12,13,14]. The echinoderm epibiosis on king crabs has been poorly documented, but predator-prey interactions between P. camtschaticus and echinoderms are well documented [15,16].

Coastal sites of the Barents Sea play a crucial role in the growth and recruitment of the local red king crab population [7]. For this reason, since 2003, monitoring of the P. camtschaticus population has been conducted by specialists from the Murmansk Marine Biological Institute (MMBI) in coastal waters of the Kola Peninsula [4,7,13,17,18]. Regular studies of symbiotic associations of non-indigenous species are important because they allow the tracking of the establishment and adaptation processes of such alien host species in new places of their distribution and could help evaluate the impacts of these crabs on local communities [19,20,21]. In addition, such studies could provide new information on the biodiversity of targeted areas and detect changes in local communities associated with human activities and climate shifts [20,22].

The aim of this study is to document new evidence of an epibiosis between common echinoderms and red king crab living in the Barents Sea.

2. Materials and Methods

2.1. Study Area

Dalnezelenetskaya Bay is a semi-closed small gulf with 5 islands separating the area of this bay from the open sea (Figure 1).

This coastal site is almost square (2 × 2 km) with a total area of 2.23 km2 size [7]. The maximum depths are registered in the western part of the area. Mean depth is ca. 7 m. Tidal levels are high enough (3–4 m) to ensure intensive water exchange between the inner part of the bay and the open sea.

The lowest temperature level in the surface layer (0.7 °C) occurs in February and the maximum (9.7 °C) in August. Salinity minimum (32.2 psu) is associated with high input of meltwater and it is registered in May. In autumn and winter, salinity is stable accounting for 34 psu [7,23]. The minimum level of dissolved oxygen (94%) is registered in December, the maximum (124%) in May [23]. In July, water temperature is 9.1 °C, salinity is 32.7 psu, and the concentration of dissolved oxygen is 104.4% [23].

2.2. Sampling and Processing

Diving works were undertaken in July 2010, 2018, and 2019. The crabs colonized by large epibiont species were placed in individual bags, other specimens were transferred to the laboratory without sorting. The crabs collected by SCUBA were transferred on the coast immediately after capture. A total of 365 red king crabs (n = 133 in 2010, n = 141 in 2018 and n = 91 in 2019) were collected at depths from 5 to 40 m.

Each crab was examined for the sex (according to the form of the abdominal flaps), carapace length (CL, the greatest straight-line distance across the carapace from the posterior margin of the right eye orbit to the medio-posterior margin of the carapace), and shell condition according to Donaldson and Byersdorfer [24].

Crabs were examined for associated species in the laboratory in Dalnezelenetskaya Bay by eye, according to previous studies [13]. The body of red king crabs was divided into five sections: carapace, limbs (walking legs and claws), abdomen, mouthparts, and gills. All epibionts were fixed in 4% formalin and then identified in the laboratory in Murmansk using a stereomicroscope MBS-10.

We used the two standard indices of infestation [25]: prevalence (the proportion of crabs colonized by an associate species, %) and intensity (the number of the associate specimens per colonized crab). Mean values are presented with standard deviations.

The taxonomic nomenclature follows the nomenclature according to WoRMS [26].

3. Results

In 2010, mean carapace length was 71.7 ± 21.6 mm in males (n = 57) and 113.7 ± 38.7 mm in females (n = 76). In 2018 and 2019, these values were 79.7 ± 13.6 mm (males, n = 6) and 133.5 ± 1.8 mm (females, n = 135) and 134.5 ± 8.6 mm (males, n = 10) and 140.8 ± 1.2 m (females, n = 81), respectively. Size-frequency distributions of the crabs are presented in Figure 2.

In total, 39, 34, and 52 taxa of associated organisms were found on the red king crabs in 2010, 2018, and 2019, respectively. In 2010, the maximum prevalences and mean intensities of infestation were registered for amphipods Ischyrocerus spp. (32–68%, 2.8–45.9 ind. per crab), copepods Tisbe spp. (36%, 19.5 ind. per crab) and cirripedians Balanus spp. (5–25%, 2.4–3.9 ind. per crab). In 2018, the prevalences/mean intensities of the amphipods and copepods were 22–92%/7.5–68.0 ind. per crab and 17–91%/2.8–16.5 ind. per crab, respectively. In 2019, these indices ranged from 15–100%/6.9–102.5 ind. per crab and 31–99%/4.9–31.0 ind. per crab.

On 6 July 2010, a male red king crab (new shell, CL 95 mm, weight 665 g) harboring a single specimen of Asterias rubens (Linnaeus, 1758) on its body was caught by a diver in the study area (69°07′42.5″ N, 36°05′11.4″ E) at a depth of 20 m. Although this epibiont was firmly attached to the carapace of its host, the crab was placed in an individual bag according to our sampling protocol and then transferred to the laboratory, where it was photographed (Figure 3).

The starfish was removed from the host carapace. Weight of this epibiont was 42 g, arm length (AL) 29 mm. The second starfish specimen (weight 55 g, AL 34 mm) was registered on a male red king crab (new shell, CL 126 mm, weight 1194 g) collected in the area at 13 m on July 08, 2018, and the final finding was recorded on July 09, 2019, when our divers captured an adult male crab (new shell, CL 136.4 mm, weight 2115 g) colonized by a single sea star weighing 41 g. Both epibionts had the same localization as we recorded in 2010. Thus, the prevalences of A. rubens were 0.7, 0.8, and 1.1% in 2010, 2018, and 2019, respectively.

In addition to A. rubens, three other epibiotic echinoderms, the green sea urchin Strongylocentrotus droebachiensis (O. F. Muller, 1776) (diameter 8 mm), the brittle star Ophiura sarsii Lütken, 1855 (disc diameter 11 mm) and the Atlantic sea cucumber Cucumaria frondosa (Gunner, 1767) (body length 12 mm), were observed under a stereomicroscope in the samples in 2010 and 2019. The first epibiont was found on the carapace of an immature male crab (new shell, CL 60.0 mm, weight 159.5 mm), the second species was found on the carapace of a large male (old shell, CL 165 mm, weight 3443 g) and the third echinoderm occurred on the abdomen of an egg-bearing female (new shell, CL 155.6 mm, weight 2385 g).

In 2010, 2018, and 2019, the prevalences of echinoderms were 5.3, 16.7, and 10% on males and 0, 0, and 1.2% on females.

The data on crab epibionts found together with these echinoderms are summarized in Table 1.

4. Discussion

There are only a few reports regarding associations between echinoderms and crabs. Stachowitsch [27] reported the feather star Antedon mediterranea (Lamarck, 1816), the sea cucumber Ocnus planci (Brandt, 1835) (cited as Cucumaria planci), and the brittle star Ophiothrix quinquemaculata (Delle Chiaje, 1828) as epibionts of the hermit crabs Paguristes eremita (Linnaeus, 1767) and Pagurus cuanensis Bell, 1845 from the North Adriatic Sea (Gulf of Trieste). The last epibiont was also found on the red reef hermit crab Dardanus arrosor (Herbst, 1796) in the Mediterranean Sea [28]. The brittle stars Amphipholis squamata (Delle Chiaje, 1828), Ophiocomina nigra (Abildgaard in O.F. Müller, 1789), and Ophiothrix fragilis (Abildgaard in O.F. Müller, 1789) as well as the holothurian Aslia lefevrei (Barrois, 1882) were found on the spider crab Maja squinado (Herbst, 1788) in the Ria de Arousa, Atlantic Ocean [29].

During our previous studies conducted in the same area and in other coastal areas of the Barents Sea [12,13] only one echinoderm species, i.e., Ophiura robusta (Ayres, 1852) was found on red king crabs in the Barents Sea, thus the present records expand a list of echinoderm epibionts that could settle on P. camtschaticus.

Among other starfish, Asterias rubens is the most common and familiar at shallow water sites of the North, Baltic, White, and Barents Seas. This starfish has typically five tapering arms of the same length. Usually, the aboral part of the A. rubens body is bright orange, pale brown, or violet while the oral part is pale yellow [30]. This species may reach 52 cm, but the majority of specimens are 10–30 cm in diameter. Spawning occurs in February-June depending on location [31]. A. rubens is considered to be a predator and scavenger with a wide range of food items, including bivalve mollusks, polychaete worms, other echinoderms and small crustaceans [30,32,33]. Natural predators of A. rubens are demersal fish, other starfishes, crabs, and lobsters [34].

Strongylocentrotus droebachiensis is found in Northern Europe and on the East Coast of the Canada and USA. In the North Pacific, it extends along the east coast of Siberia to the middle of the Kuril Island chain and the east coast of Sakhalin Island, and from the Aleutian Islands and Alaska down the west coast of North America to Oregon [35]. The green sea urchin is a long-living (45 years) and slow-growing species. It is an omnivorous grazer preferring brown algae, epiphytes (Hydroidea, Bryozoa, Spongia), and gastropod and bivalve mollusks, especially Mytilus edulis (Linnaeus, 1758) [23].

Ophiura sarsii is a circumpolar species found as far south in the Pacific as 35° N. It occurs in the North Barents Chukchi and western Beaufort Seas where it occurs on soft sediments to a depth of 2000 m [36]. The reddish or darker body of this species has a central disc of up to 40 mm in diameter and 5 arms extending to 90 mm or 3–4 times the disk diameter [37]. Ophiura sarsii is a trophic generalist feeding on arthropods, annelids, mollusks, and cnidarians. Amphipods are the most preferable food items for this species [38]. Fish, sea stars, and crabs are the major predators of brittle stars [39].

Cucumaria frondosa occur in the North Atlantic from the Arctic to Cape Cod and from the Arctic to the northern latitudes of the United Kingdom, in Iceland, in the North Sea (to the south of the Dogger Bank) and along the coast of Greenland, in the Barents and Norwegian Seas [40]. This species colonizes rocky or pebbly bottoms in the coastal zone of the Kola Peninsula and sandy bottoms in the open sea [41]. The maximum age of C. frondosa is 22 years. Sea cucumbers are mainly sessile and their main food items are detritus, pellets, mineral particles, and phytoplankton [42].

Although there are no prior reports that suggest epibiotic interactions between P. camtschaticus and A. rubens, O. sarsii, and C. frondosa, predator-prey relationships between these species have been well documented in the Barents Sea both by Russian and Norwegian scientists [6,15]. While in Dalnezelenetskaya Bay, bivalves and gastropods were the most important prey items for red king crabs (with a frequency of occurrence over 60%), sea urchins, sea stars, and brittle stars were also frequently consumed by red king crabs (>50% of all adults) [6].

We found higher prevalences of echinoderms on male red king crabs. This pattern is more likely associated with differences in the behavior of males and females. Males tend to migrate more frequently and cover longer distances than females [2] and, therefore, they have a higher chance to be colonized by epibionts.

Situations such as when free-living prey species infest predatory hosts to avoid death from their attacks, are rare but not unique. For example, Poulter et al. [43] have reported that the blue mussel Mytilus edulis can infest the branchial chamber of the shore crab Carcinus maenas in the English Channel and Gullmar Fjord, Sweden. A similar association was described by Villegas et al. [44] who found the rock mussel Semimytilus algosus on the body of the sand crab Emerita analoga from southern Peru.

Echinoderm colonizers may derive a variety of other benefits from red king crabs. It is known that adult red king crabs show a defense behavior, and they protect themselves against attacks from their conspecifics and other predators [45]. In addition, during their migrations, red king crabs can cover distances as long as 69 km per 90 days [46]. For these reasons, living in association with P. camtschaticus may be advantageous for sea stars, brittle stars, sea urchins, and sea cucumbers because it may provide them protection from predators and increases their mobility. Male crabs migrate more actively than females [1,2] and they have a higher chance to be colonized by epibionts. Our data support this pattern because only one epibiont was found on a female red king crab. Additionally, red king crabs could provide sea stars and brittle stars with food items such as mussels Mytilus edulis, polychaetes Harmothoe imbricata (Linnaeus, 1767) and Chone sp., copepods Tisbe spp. or/and amphipods Ischyrocerus commensalis (Chevreux, 1900) and Ischyrocerus anguipes (Krǿyer, 1838) which can colonize the carapaces and other parts of red king crab in large amounts [11,12,13,47]. Cucumaria frondosa could ingest detritus concentrated on the crab body.

While consequences of colonization by S. droebachiensis, O. sarsii and C. frondosa for P. camtschaticus are unknown, it seems unlikely to provide disadvantages due to the small sizes of these epibionts and their localization on the abdomen and carapace. Usually, small epibiotic species may pose a threat to their crustacean hosts if they live in the gills or on hosts’ broods causing a decrease of hosts’ gill efficiency and an increase in egg mortality and a further decrease of population density of the hosts [12,48,49,50].

On the other hand, it may be expected that the presence of A. rubens could have negative effects for P. camtschaticus owing to the increased weight, reduced mobility, and restriction of the functions of several organs such as eyes and appendages. For example, the barnacle Amphibalanus amphitrite (Darwin, 1854) adds weight to gastropod shells and causes their rejection by hermit crabs in Tampa Bay, Florida [50]. Other epibionts such as bryozoans and tunicates add significant weight to hermit crabs from Australia and the USA [51,52]. However, such effects occur in the case of significant weights of epibionts (more than 100% of the host weight). In our case, the sea stars added only 1.9–6.3% of the total crab weight and, therefore, most likely did not affect the mobility of their hosts. Nevertheless, the additional weight may be a problem in the case of long migrations of the hosts because of increased energy requirements. Asterias rubens may negatively impact their hosts by damaging soft tissues of crabs with already damaged or perforated shells. Additional studies are required to test these assumptions.

Population growth and geographical expansion of introduced marine animals and plants could lead to range expansion of their symbionts and epibionts [20]. This pattern is relevant for the red king crab population in the Barents Sea as well. For example, we recorded range expansion of the symbiotic amphipod I. commensalis in coastal waters of the Kola Peninsula [12,13,21,47] with no negative effects for the local bottom communities [13]. Hemmingsen et al. [53] suggested that the burgeoning population of red king crab along the coast of Finnmark (North Norway) is indirectly responsible for increasing transmission of trypanosomes Trypanosoma murmanense (Nikitin, 1927), parasites of crab-associated fish leeches Johanssonia arctica, to cod Gadus morhua (Linnaeus, 1758). In contrast to the amphipods and fish leeches, A. rubens and other echinoderm epibionts are common members of local benthic communities and they have low prevalence rates on P. camtschaticus, hence these epibiotic associations have no negative consequences for populations of other species and do not affect the fishery of red king crab and commercial fish in the Barents Sea.

5. Conclusions

This is the first report of typically free-living echinoderms Asterias rubens, Ophiura sarsii, Strongylocentrotus droebachiensis and Cucumaria frondosa colonizing the body of Paralithodes camtschaticus not only in the Barents Sea but also in the crab’s native areas. Because infestations are relatively rare, occurring in only 0.7–1.1 % of individuals inspected, more extensive sampling of a greater number of crabs at other sites would be necessary to accurately establish the abundance and prevalence of echinoderms on their crustacean hosts. Further studies are also necessary to fully understand the effects of these relationships and to assess ecological consequences for the host and its epibionts. The associations between echinoderms and red king crabs could have important ecological implications and provide an interesting example of how a prey species can avoid death by infesting its predator.

Author Contributions

Conceptualization, A.G.D.; methodology, A.G.D.; validation, A.G.D. and V.G.D.; investigation, A.G.D. and V.G.D.; visualization V.G.D.; writing—original draft, A.G.D. All authors have read and agreed to the published version of the manuscript.

Funding

This study was funded by the Ministry of Science and Higher Education of the Russian Federation.

Institutional Review Board Statement

This study was carried out in accordance with Russian legislation guidelines (Federal Act 52-F3, 24/04/1995) and approved by the Institutional Review of Murmansk Marine Biological Institute (6732/253-ok, 01/12/2016).

Data Availability Statement

The data are available on request from the corresponding author.

Conflicts of Interest

The authors declare no potential conflict of interest.

References

	

Dvoretsky, A.G.; Dvoretsky, V.G. Red king crab (Paralithodes camtschaticus) fisheries in Russian waters: Historical review and present status. Rev. Fish Biol. Fisheries 2018, 28, 331–353. [Google Scholar] [CrossRef]

	

Kuzmin, S.A.; Gudimova, E.N. Introduction of the Kamchatka (red king) Crab in the Barents Sea. Pecularities of Biology, Perspectives of Fishery; KSC RAS Press: Apatity, Russia, 2002. (in Russian) [Google Scholar]

	

Dvoretsky, A.G.; Dvoretsky, V.G. Commercial fish and shellfish in the Barents Sea: Have introduced crab species affected the population trajectories of commercial fish? Rev. Fish Biol. Fisheries 2015, 25, 297–322. [Google Scholar] [CrossRef]

	

Dvoretsky, A.G.; Dvoretsky, V.G. Size at maturity of female red king crab, Paralithodes camtschaticus, from the costal zone of Kola Peninsula (southern Barents Sea). Cah. Biol. Mar. 2015, 56, 49–54. [Google Scholar]

	

Dvoretsky, A.G.; Dvoretsky, V.G. Inter-annual dynamics of the Barents Sea red king crab (Paralithodes camtschaticus) stock indices in relation to environmental factors. Polar Sci. 2016, 10, 541–552. [Google Scholar] [CrossRef]

	

Fuhrmann, M.M.; Pedersen, T.; Nilssen, E.M. Trophic niche of the invasive red king crab Paralithodes camtschaticus in a benthic food web. Mar. Ecol. Prog. Ser. 2017, 565, 113–129. [Google Scholar] [CrossRef]

	

Dvoretsky, A.G.; Dvoretsky, V.G. Effects of environmental factors on the abundance, biomass, and individual weight of juvenile red king crabs in the Barents Sea. Front. Mar. Sci. 2020, 7, 726. [Google Scholar] [CrossRef]

	

Bakanev, S.V.; Stesko, A.V. Red king crab. In Materials of Total Allowable Catches of Water Biological Resources in Fishing Areas in Inland Seas of the Russian Federation, on the Continental Shelf of the Russian Federation, in the Exclusive Economical Zone of the Russian Federation, in the Azov and Caspian Seas in 2022; Sologub, D.O., Ed.; FGBUN VNIRO: Murmansk, Russia, 2021; pp. 2–16. (in Russian) [Google Scholar]

	

Dvoretsky, A.G.; Bichkaeva, F.A.; Baranova, N.F.; Dvoretsky, V.G. Fatty acid composition of the Barents Sea red king crab (Paralithodes camtschaticus) leg meat. J. Food Compos. Anal. 2021, 98, 103826. [Google Scholar] [CrossRef]

	

Fernandez-Leborans, G. Epibiosis in Crustacea: An overview. Crustaceana 2010, 83, 549–640. [Google Scholar] [CrossRef]

	

Dvoretsky, A.G.; Dvoretsky, V.G. Some aspects of the biology of the amphipods Ischyrocerus anguipes associated with the red king crab, Paralithodes camtschaticus, in the Barents Sea. Polar Biol. 2009, 32, 463–469. [Google Scholar] [CrossRef]

	

Dvoretsky, A.G.; Dvoretsky, V.G. Distribution of amphipods Ischyrocerus on the red king crab, Paralithodes camtschaticus: Possible interactions with the host in the Barents Sea. Estuar. Coast. Shelf Sci. 2009, 82, 390–396. [Google Scholar] [CrossRef]

	

Dvoretsky, A.G.; Dvoretsky, V.G. Epifauna associated with an introduced crab in the Barents Sea: A 5-year study. ICES J. Mar. Sci. 2010, 67, 204–214. [Google Scholar] [CrossRef]

	

Dvoretsky, A.G.; Dvoretsky, V.G. Copepods associated with the red king crab Paralithodes camtschaticus (Tilesius, 1815) in the Barents Sea. Zool. Stud. 2013, 52, 17. [Google Scholar] [CrossRef]

	

Pavlova, L.V. Red king crab trophic relations and its influence on bottom biocenoses. In Biology and Physiology of the Red King Crab from the Coastal Zone of the Barents Sea; Matishov, G.G., Ed.; KSC RAS Press: Apatity, Russia, 2008; pp. 77–104. (in Russian) [Google Scholar]

	

Stevens, B.G.; Jewett, S.C. Growth, molting, and feeding of king crabs. In King Crabs of the World: Biology and Fisheries Management; Stevens, B.G., Ed.; CRC Press: Boca Raton, FL, USA, 2014; pp. 315–361. [Google Scholar]

	

Dvoretsky, A.G.; Dvoretsky, V.G. Fouling community of the red king crab, Paralithodes camtschaticus (Tilesius 1815), in a subarctic fjord of the Barents Sea. Polar Biol. 2009, 32, 1047–1054. [Google Scholar] [CrossRef]

	

Dvoretsky, A.G.; Dvoretsky, V.G. Size-at-age of juvenile red king crab Paralithodes camtschaticus (Tilesius, 1815) in the coastal Barents Sea. Cah. Biol. Mar. 2014, 55, 43–48. [Google Scholar]

	

Miller, A.; Inglis, G.J.; Poulin, R. Comparison of the ectosymbionts and parasites of an introduced crab, Charybdis japonica, with sympatric and allopatric populations of a native New Zealand crab, Ovalipes catharus (Brachyura: Portunidae). N. Z. J. Mar. Freshw. Res. 2006, 40, 369–378. [Google Scholar] [CrossRef]

	

Goedknegt, M.A.; Feis, M.E.; Wegner, K.M.; Luttikhuizen, P.C.; Buschbaum, C.; Camphuysen, K.C.J.; van der Meer, J.; Thieltges, D.W. Parasites and marine invasions: Ecological and evolutionary perspectives. J. Sea Res. 2016, 113, 11–27. [Google Scholar] [CrossRef]

	

Purivirojkul, W.; Songsuk, A. New records of fish parasitic isopods (Crustacea: Isopoda) from the Gulf of Thailand. Animals 2020, 10, 2298. [Google Scholar] [CrossRef]

	

Torchin, M.E.; Lafferty, K.D.; Kuris, A.M. Parasites and marine invasions. Parasitology 2002, 124, 137–151. [Google Scholar] [CrossRef] [PubMed]

	

Dvoretsky, A.G.; Dvoretsky, V.G. Aquaculture of green sea urchin in the Barents Sea: A brief review of Russian studies. Rev. Aquaculture 2020b, 12, 1280–1290. [Google Scholar] [CrossRef]

	

Donaldson, W.E.; Byersdorfer, S.E. Biological Field Techniques for Lithodid Crabs; Fairbanks, Alaska Sea Grant College Program; University of Alaska: Fairbanks, AK, USA, 2005. [Google Scholar]

	

Bush, A.O.; Lafferty, K.D.; Lotz, J.M.; Shostak, A.W. Parasitology meets ecology on its own terms: Margolis et al. revisited. J. Parasitol. 1997, 83, 575–583. [Google Scholar] [CrossRef]

	

World Register of Marine Species. 2020. Available online: http://www.marinespecies.org/ (accessed on 22 December 2020).

	

Stachowitsch, M. The epibiotic and endolithic species associated with the gastropod shells inhabited by the hermit crabs Paguristes oculatus and Pagurus cuanensis. P. S. Z. N. Mar. Ecol. 1980, 1, 73–101. [Google Scholar] [CrossRef]

	

Cuadras, J.; Pereira, F. Invertebrates associated with Dardanus arrosor (Anomura, Diogenidae). Vie Milieu 1977, 27, 301–310. [Google Scholar]

	

Parapar, J.; Fernandez, L.; Gonzalez-Gurriaran, E.; Muino, R. Epibiosis and masking material in the spider crab Maja squinado (Decapoda: Majidae) in the Ria de Arousa (Galicia, NW Spain). Cah. Biol. Mar. 1997, 38, 221–234. [Google Scholar]

	

Budd, G. Asterias rubens. Common starfish. Marine Life information network: Biology and sensitivity key information sub-programme [on-line]. Plymouth: Marine Biological Association of the United Kingdom. 2008; Available online: http://www.marlin.ac.uk/speciesfullreview.php?speciesID=2657 (accessed on 21 February 2021).

	

Schäfer, W. Ecology and palaeoecology of marine environments; University of Chicago Press: Chicago, IL, USA, 1972. [Google Scholar]

	

Anger, K.; Rogal, U.; Schriever, G.; Valentin, C. In situ investigations on the echinoderm Asterias rubens as a predator of soft-bottom communities in the western Baltic sea. Helgol. wiss Meeresunt. 1977, 29, 439–459. [Google Scholar] [CrossRef]

	

Sloan, N.A. Aspects of the feeding biology of asteroids. Oceanogr. Mar. Biol. Ann. Rev. 1980, 18, 57–124. [Google Scholar]

	

Mortensen, T. Handbook of the Echinoderms of the British Isles; Oxford University Press: London, UK, 1927. [Google Scholar]

	

Scheibling, R.E.; Hatcher, B.G. Strongylocentrotus droebachiensi. In Sea Urchins: Biology and Ecology, 3rd ed.; Lawrence, J.M., Ed.; Elsevier: Amsterdam, The Netherlands, 2013; pp. 381–412. [Google Scholar]

	

Shin, H.C.; Kho, C.-H. Distribution and abundance of ophiuroids on the continental shelf and slope of the East Sea (southwestern Sea of Japan), Korea. Mar. Biol. 1993, 115, 393–399. [Google Scholar] [CrossRef]

	

Packer, D.B.; Watling, L.; Langton, R.W. The population structure of the brittle star Ophiura sarsii Lütken in the Gulf of Maine and its trophic relationship to American plaice (Hippoglossoides platessoides Fabricius). J. Exp. Mar. Biol. Ecol. 1994, 179, 207–222. [Google Scholar] [CrossRef]

	

Harris, J.L.; MacIsaac, K.; Gilkinson, K.D.; Kenchington, E.L. Feeding biology of Ophiura sarsii Lütken, 1855 on Banquereau bank and the effects of fishing. Mar. Biol. 2009, 156, 1891–1902. [Google Scholar] [CrossRef]

	

Aronson, R.B. Brittlestar beds: Low-predation anachronisms in the British Isles. Ecology 1989, 70, 856–865. [Google Scholar] [CrossRef]

	

Hamel, J.-F.; Mercier, A. Population status, fisheries and trade of sea cucumbers in temperate areas of the Northern Hemisphere. In Sea Cucumbers. A Global Review of Fisheries and Trade. FAO Fisheries and Aquaculture Technical Paper. No. 516; Toral-Granda, V., Lovatelli, A., Vasconcellos, M., Eds.; FAO: Rome, Italy, 2008; pp. 257–291. [Google Scholar]

	

Gudimova, E.N. Sea Cucumber Cucumaria frondosa (Gunner, 1767). In Harvesting and Perspective for uses Algae and Invertebrates of the Barents and White Seas; Matishov, G.G., Ed.; KSC RAS Press: Apatity, Russia, 1998; pp. 453–528. (in Russian) [Google Scholar]

	

Gudimova, E.N.; Gudimov, A.; Collin, P. A study of the biology for fishery in two populations of Cucumaria frondosa: In the Barents Sea (Russia) and in the Gulf of Maine (USA). In Echinoderms Munchen, Proceedings of the 11th Internation Echinoderm Conference, Munich, Germany, 6–10 Octobre 2003; Heinzeller, T., Nebelsick, J.H., Eds.; A. A. Balkema Publishers: Leiden, The Netherlands, 2004; pp. 269–275. [Google Scholar]

	

Poulter, R.; Oliver, P.G.; Hauton, C.; Sanders, T.; Ciotti, B.G. Infestation of shore crab gills by a free-living mussel species. Mar. Biodiv. 2018, 48, 1241–1246. [Google Scholar] [CrossRef] [PubMed]

	

Villegas, M.J.; Stotz, W.; Laudien, J. First record of an epibiosis between the sand crab Emerita analoga (Stimpson, 1857) (Decapoda: Hippidae) and the mussel Semimytilus algosus (Gould, 1850) (Bivalvia, Mytilidae) in southern Peru. Helgol. Mar. Res. 2006, 60, 25–31. [Google Scholar] [CrossRef]

	

Pereladov, M.V. Some aspects of distribution and behavior of red king crab (Paralithodes camtschaticus), on the Barents Sea shallow coastal water. Tr. VNIRO 2003, 142, 103–119, (in Russian with English abstract). [Google Scholar]

	

Dvoretsky, A.G.; Dvoretsky, V.G. Population biology of Ischyrocerus commensalis, a crab-associated amphipod, in the southern Barents Sea: A multi-annual summer study. Mar. Ecol. 2011, 32, 498–508. [Google Scholar] [CrossRef]

	

Talberg, N.B. Comparative characteristics in the red king crab migration pattern in the shallows of the Barents and Okhotsk Sea. Tr. VNIRO 2005, 142, 91–101, (in Russian with English abstract). [Google Scholar]

	

Kuris, A.M.; Blau, S.F.; Paul, A.J.; Shields, J.D.; Wickham, D.E. Infestation by brood symbionts and their impact on egg mortality in the red king crab, Paralithodes camtschatica, in Alaska: Geographic and temporal variation. Can. J. Fish. Aquat. Sci. 1991, 48, 559–568. [Google Scholar] [CrossRef]

	

Gannon, A.T.; Wheatly, M.G. Physiological effects of an ectocommensal gill barnacle, Octolasmis muelleri, on gas exchange in the blue crab Callinectes sapidus. J. Crustac. Biol. 1992, 12, 11–18. [Google Scholar] [CrossRef]

	

Williams, J.D.; McDermott, J.J. Hermit crab biocoenoses: A worldwide review of the diversity and natural history of hermit crab associates. J. Exp. Mar. Biol. Ecol. 2004, 305, 1–128. [Google Scholar] [CrossRef]

	

Conover, M.R. The influence of some symbionts on the shell-selection behaviour of the hermit crabs, Pagurus pollicarus [sic] and Pagurus longicarpus. Anim. Behav. 1976, 24, 191–194. [Google Scholar] [CrossRef]

	

Taylor, P.D. Observations on symbiotic associations of bryozoans and hermit crabs from the Otago Shelf of New Zealand. Bull. Soc. Sci. Nat. Ouest Fr. Mem. 1991, 1, 487–495. [Google Scholar]

	

Hemmingsen, W.; Jansen, P.A.; MacKenzie, K. Crabs, leeches and trypanosomes: An unholy trinity? Mar. Pollut. Bull. 2005, 50, 336–339. [Google Scholar] [CrossRef]

[image: Animals 11 00917 g001 550]

Figure 1. Location of the study area (Dalnezelenetskaya Bay, 69°07′ N, 36°05′ E).

Figure 1. Location of the study area (Dalnezelenetskaya Bay, 69°07′ N, 36°05′ E).

[image: Animals 11 00917 g001]

[image: Animals 11 00917 g002 550]

Figure 2. Size-frequency distributions of red king crabs collected for epibionts in Dalnezelenetskaya Bay in 2010 (a), 2018 (b), and 2019 (c).

Figure 2. Size-frequency distributions of red king crabs collected for epibionts in Dalnezelenetskaya Bay in 2010 (a), 2018 (b), and 2019 (c).

[image: Animals 11 00917 g002]

[image: Animals 11 00917 g003 550]

Figure 3. A specimen of the common starfish Asterias rubens on the carapace of a male red king crab Paralithodes camtschaticus.

Figure 3. A specimen of the common starfish Asterias rubens on the carapace of a male red king crab Paralithodes camtschaticus.

[image: Animals 11 00917 g003]

[image: Table]

Table 1. Intensity of epibionts found on red king cabs together with echinoderms in Dalnezelenetskaya Bay, Barents Sea in 2010, 2018, and 2019.

Table 1. Intensity of epibionts found on red king cabs together with echinoderms in Dalnezelenetskaya Bay, Barents Sea in 2010, 2018, and 2019.

	
Other Epibionts

	
Echinoderm Epibiont

	
Sea Star

	
Sea Urchin

	
Sea Star

	
Sea Star

	
Brittle Star

	
Sea Cucumber

	
2010

	
2010

	
2018

	
2019

	
2019

	
2019

	
Ampelisca sp.

	
–

	
–

	
–

	
–

	
3

	
–

	
Balanus crenatus Bruguière, 1789

	
–

	
2

	

	

	

	

	
Callopora lineata (L., 1767)

	
–

	
–

	
+

	
–

	
+

	
–

	
Caprella sp.

	
–

	
–

	
–

	
–

	
1

	
–

	
Chone sp.

	
–

	
–

	
–

	
1

	

	
–

	
Craniella cranium (Müller, 1776)

	
–

	
–

	
–

	
–

	
1

	
–

	
Coryne hincksi Bonnevie, 1898

	
–

	
1

	
–

	
–

	
–

	
–

	
Crisia denticulata (Lamarck, 1816)

	
–

	
–

	
+

	
–

	
+

	
–

	
Disporella hispida (Fleming, 1828)

	
–

	
–

	
+

	
–

	
+

	
–

	
Ectinosoma normani Scott T. & A., 1896

	
–

	
–

	
–

	
4

	
–

	
–

	
Eumida sanguinea (Örsted, 1843)

	
–

	
–

	
–

	
–

	
1

	
–

	
Harmothoe imbricata (L., 1767)

	
–

	
–

	
–

	
–

	
2

	
–

	
Harpacticus chelifer (O.F. Müller, 1776)

	
–

	
–

	
–

	
–

	
–

	
1

	
Ischyrocerus anguipes Krǿyer, 1838

	
–

	
–

	
–

	
–

	
71

	
1

	
Ischyrocerus commensalis Chevreux, 1900

	
6

	
5

	
18

	
51

	
113

	
68

	
Johanssonia arctica (Johansson, 1898)

	
1

	
–

	
–

	
–

	
2

	
–

	
Lacuna vincta (Montagu, 1803)

	
–

	
–

	
–

	
–

	
1

	
–

	
Mesochra pygmaea (Claus, 1863)

	
–

	
–

	
–

	
4

	
–

	
–

	
Obelia longissima (Pallas, 1766)

	
–

	
+

	
–

	
–

	
+

	
–

	
Patinella verrucaria (Linnaeus, 1758)

	
–

	
–

	
–

	
–

	
+

	
–

	
Semibalanus balanoides (Linnaeus, 1767)

	
–

	
–

	
–

	
–

	
40

	
–

	
Tisbe furcata (Baird, 1837)

	
–

	
1

	
45

	
20

	
251

	
17

	
Tisbe minor (Scott T. & A., 1896)

	
–

	
–

	
–

	
–

	
–

	
3

	
Tisbe tenera (Sars G.O., 1905)

	
–

	
–

	
20

	

	
–

	
4

	
Tricellaria arctica (Busk, 1855)

	
–

	
+

	
+

	
–

	
+

	
–

	
Zaus spinatus (Goodsir, 1845)

	
–

	
–

	
–

	
1

	
–

	
–

Note: infestation intensities are presented for solitary species only, “+” indicates the presence of colonial epibiont species.

	
	
Publisher’s Note: MDPI stays neutral with regard to jurisdictional claims in published maps and institutional affiliations.

© 2021 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).

media/file4.png
Proportion, %

30
24
18
12

D
60
45
30
15

70
56
42
28
14

- [Male

- [Female

.

()

(b)

(c)

1-30

31-60

61-90 91-120 121-150

Carapace length, mm

151-180

nav.xhtml

 animals-11-00917

 		
 animals-11-00917

media/file0.png

media/file2.png
6912

68°48’
31°00°

E

Barents

33°00'

Sea

.~ ¢ , '
: ! -) D
o, K - L1 ¥
2" 1 _'.,'.“--) K () a y").-fﬁ)
o ~ ' RN A v
G- AT S SN A
| —) R\ v P
e 4 & oS
‘fvf-'-?»»«,: W ¥ /
F‘: .f.-f p e “
J"‘:.*‘:Y i \ % A
Nt e
b oty § g
X
»

35°00°

37°00°

media/file5.jpg

media/file6.png

media/file3.jpg
Proportion, %

30
24
18
12

75

45
30
15

56
42
28
14

0O Male
B Female

@

Carapace length, mm

o WY Chom
(b)
—m- - .
(©
- A
130 3160 6190 91-120 121-150 151-180

media/file1.jpg
70°00"
N

