

Contents

page 2	ORGANIZERS The Local organizing Committee The Program Committee ASLO officers
page 3	WELCOME Future ASLO meetings
page 4	GENERAL INFORMATION Sponsors Exhibitors Conference venue
page 6	Copenhagen Practical informations Bella Center and how to get there (important) Coffee and lunch Map of room locations Registration and hospitality desk
page 7	SPECIAL EVENTS
page 8	Social Program ESLO ASLO Minorities Program
page 9	Outstanding students poster awards Instructions for presenters and chairs
page 10	Program at a glance
page 11	Index : Special sessions and contributed sessions
	THE MEETING PROGRAM
page 13	Monday June 5
page 31	Tuesday June 6
page 51	Wednesday June 7
page 71	Thursday June 8
page 91	Friday June 9
page 107	Author index - special session and contributed sessions
page 115	Workshops
	POSTERS
page 121	Author index - posters
page 164	Participants
page 178	

ASLO 2000 - PROGRAM

Organizers

The Local Organizing Committee

Morten Søndergaard (co-chair), Freshwater Biological Laboratory,
University of Copenhagen (MSondergaard@zi.ku.dk)
Bo Riemann (co-chair), National Environmental Research Institute (bri@dmu.dk)
Tom Fenchel, Marine Biological Laboratory,
University of Copenhagen (mbltf@inet.uni2.dk)
Bente Lomstein, Microbial Ecology, University of Aarhus (bente.lomstein@biology.aau.dk)
Kirsten Christoffersen, Freshwater Biological Laboratory,
University of Copenhagen (kcfbl@ibm.net)
Wilhelm Granéli, Dept. of Limnology, University of Lund (wilhelm.graneli@limnol.lu.se)
Frede Thingstad, Dept. of Marine Microbiology,
University of Bergen (Frede.Thingstad@im.uib)

Program Committee for the ASLO 2000 meeting

Bo Riemann (co-chair), National Environmental Research Institute, Denmark (bri@dmu.dk)
Tom Fenchel (co-chair), University of Copenhagen, Denmark (mbltf@inet.uni2.dk)
Donald Canfield, University of Odense, Denmark (dec@biology.ou.dk)
Meinhard Simon, University of Oldenburg,Germany (m.simon@icbm.uni-oldenburg.de)
Michael Landry: University of Hawaii at Manoa, USA (landry@iniki.soest.hawaii.edu)
George A. Jackson, Texas A & M University, USA (gjackson@ocean.tamu.edu)
Peter A. Jumars, University of Washington, USA (jumars@ocean.washington.edu)
Serge Y. Maestrini, C.R.E.M.A.-L'Houmeau (CNRS-IFREMER), France (smaestri@ifremer.fr)
Gerhard J. Herndl, Netherlands Inst. Sea Res., The Netherlands (herndl@nioz.nl)
Marta Estrada, Inst. de Ciens. del Mar., Spain (marta@icm.csic.es)
M. Omori, Tokyo University of Fisheries, Japan (makomori@tokyo-u-fish.ac.jp)
Stephen Maberly, Windermere Laboratory, Great Britain (scm@ife.ac.uk)
Dag O. Hessen, University of Oslo, Norway (dag.hessen@bio.uio.no)
Susan Kilham, Drexel University, USA (susan-kilham@drexel.edu)

ASLO elected officers and board of directors

President: Thomas C. Malone, University of Maryland
Secretary: Asit Mazumder, University of Victoria
Treasurer: Russel A. Moll, University of Michigan
Past-president: Diane M. McKnight, University of Colorado
President-elect: William M. Lewis, Jr., University of Colorado
Members-at-large: Louis Legendre, Laval University
Saran Twombly, University of Rhode Island
Michael J. Vanni, Miami University
John J. Cullen, Dalhousie University
Heidi M. Nepe, Massachusetts Institute of Technology
John J. Melack, University of California, Santa Barbara
James W. Moffett, Woods Hole Oceanographic Institution
Margaret M. Squires, Simon Fraser University

Professional Staff

Executive Director: Jonathan T. Phinney,
Business Manager: Helen Schneider

Editors

Editor-in-chief: Everett J. Fee (*Limnology & Oceanography*)
ASLO web editor: Paul Kemp

Published in Denmark by ASLO
The publishers are not responsible for the statements made
and the opinions given in the papers.

© 2000 by the publishers. All rights reserved. No part of the
programme may be reproduced, stored in a retrieval system,
or transmitted in any form without prior permission from the publishers.

Abstracting is permitted with credit to the source.
Copying, reprint or republication permission, write to:

American Society of Limnology and Oceanography
5400 Bosque Blvd., Suite 680
Waco, TX 76710-4446 USA

Welcome

Welcome

ASLO and the Local Organizing Committee welcome you to this first ASLO meeting outside North America. The theme of the meeting is Research Across Boundaries and the Special Session Conveners and all those submitting abstracts have in a creative way taken advantage of the broad title. The Program Committee has by endorsing the current list of plenary speakers and special sessions also helped to create an exciting agenda for the meeting.

To have an ASLO meeting outside North America is a challenge and an experiment. Many procedures had to be different from those we are used to and the most uncertain questions were, how many will show up? and will the meeting become a European event? With about 1400+ participants and about 35% from USA and Canada the meeting has from this perspective become a success. Compared with our expectations late 98 and early 99 (some called it dreams) we now have about double the number of people hoped for. This has not been without troublesome moments.

We invite you to join the meeting with an open mind, listen to the many exiting talks, learn from the tutorials in the special sessions and plenary talks, participate in the discussions at the various workshops, and to enjoy the about 600 posters organized in two poster sessions Tuesday and Thursday afternoon.

You may also find time to enjoy Copenhagen.

ASLO Business Meeting

The business meeting is scheduled for Monday 17.30 in Hall A2

Future ASLO meetings

For more information about the meetings, go to the ASLO website: <http://www.aslo.org>

If you are interested in organizing a future ASLO meeting, contact:
Asit Mazumder, ASLO Meetings Committee Chair, University of Victoria.
mazumder@uvic.ca

Aquatic Sciences (ASLO) 2001 meeting B making connections in the twenty-first century.

Feb. 12-16, 2001 B Albuquerque, New Mexico

Meeting co-chairs: Saran Twombly, Univ. of Rhode Island (twombly@uri.edu)
Joe Ackerman, Univ. Northern British Columbia (Ackerman@unbc.ca)

Aquatic Sciences (ASLO) 2002 meeting

Summer 2002 B Victoria, British Columbia, Canada

Aquatic Sciences (ASLO) 2003 meeting

Feb. 10-14, 2003 - Albuquerque, New Mexico

Nutrient over-enrichment in coastal waters: Global patterns of cause and effects. October 11-13, 2000.

A SCOR, ASLO, and ERF jointly sponsored symposium. Look at the NAS, ASLO, or ERF websites

ASLO 2000 - PROGRAM

Sponsors of the meeting

The City of Copenhagen (join the reception at the City Hall)
SAS (Scandinavian Airline System)
The Faculty of Natural Sciences, University of Copenhagen
The Faculty of Natural Sciences, University of Aarhus
The Carlsberg Foundation (scientists from developing countries)
The Danish Ministry of Foreign Affairs, DANIDA and Office of Eastern Europe
(scientists from Eastern Europe and developing countries)
Joint Committee of the Nordic Natural Science Research Councils (young scientists
from the new Baltic states)
Göteborgs Marina Forskningscentrum (GMF)
Ocean Sciences Division of the National Science Foundation, and NOAA (minority program)

Exhibition

Meet the companies and research institutions in Hall A1. In the hall you will also find the posters. The exhibition will be open: Monday 5 June to Thursday 8 June 08.30-17.00 hrs. and Friday 9 June 08.30-14.00 hrs.

The following companies and research institutions are represented:

The Danish Fisheries Research Institute
The National Environmental Research Institute, Denmark
The Danish Environmental Agency
Unisense
KC-Equipment, Denmark
Hydros-Bios Apparatebau GmbH
bbb-Moldaenke
Turner design
Ophelia Publications
Uwitec - Richard Niederreiter
Blackwell Science
Heinz Walz
National Research Council, Canada
Danish Hydralic Institute
European Commission, Research Directorate
U.S. Ocean
Environmental Isotope Laboratory
Estuarine Research Federation, USA
Freshwater Biological Association
American Society of Limnology and Oceanography
Alec Electronics Co Ltd., Japan
Universitetsbogladen, Denmark
Kluwer Academic Publisher, The Netherlands

Conference Venue

The conference is taking place in
Bella Center
Center Boulevard
DK-2300 Copenhagen S
Denmark
Telephone: 3252 8811
Fax: 3251 9656

Room location

The following rooms will be used:
Ground floor:
A1: Exhibition and poster area. Coffee and lunch is served here.
A2: Plenary Hall and session room.
A3: Session room
Auditorium: Session room
Foyer: Registration and hospitality desk, cloakroom, telephones and toilets.

1st floor

Room 16: Slide desk
Room 17-22: Session room
Bella Vista I: Session room
Bella Vista II+III: Session room
Room 2: Scientific Secretariat

Map of room locations

Before and after the conference:

**DIS Congress Service
Copenhagen A/S**

Herlev Ringvej 2 C
2730 Herlev
Denmark

Tel: +45 4492 4492
Fax +45 4492 50950
E-mail: aslo@discongress.com

**DIS Congress Service
Copenhagen A/S**

Bella Center
Center Boulevard
DK-2300 Copenhagen S

Tel: 3247 2952

Practical information

Copenhagen

Copenhagen is among the world's ten most visited congress cities. Facilities for professional congresses and meetings are naturally an important reason for this high placing on the world ranking list. But the city also has an enormous number of places of interest, attractions and cultural events. Being able to switch off and find inspiration between long days of meetings is a necessity for being able to achieve a successful event. Accompanying persons will have a unique opportunity to experience the capital of Europe's oldest kingdom and its surroundings.

Copenhagen was established in 1167, when Bishop Absalon built a citadel and walls to protect the small settlement of Havn, which was important for landing herring catches from Øresund. The ruins of Absalon's citadel can now be seen within Christiansborg Castle. Throughout the Middle Ages, Copenhagen grew rapidly, and in 1343, King Valdemar made it the capital city. During the fifteenth century, Copenhagen became the most important city in the country. Trade thrived, the university was founded in 1479, and the city became the royal seat of residence. Copenhagen's medieval atmosphere lives on in the Latin quarter around the university.

Today, Copenhagen is a pleasant, bustling capital city, which in 1996 was named as the European city of culture. It is fast becoming a driving force in Europe in terms of environment, business and living standards.

The city has a lot of beautiful and interesting sites. Amalienborg (residence of the Danish royal family), Christiansborg (housing the government), Tivoli, Nyhavn, Strøget, the Little Mermaid, the Old Stock Exchange, Rosenborg Castle, the Navy Church etc. All sites are located in the city area and can easily be reached by foot.

The Danish people are friendly and the public atmosphere is relaxed and informal. Everyone speaks English (it's a required subject in our schools) and visitors will find, that they get a good service and good value at restaurants, hotels and shops.

How to get to Bella Center and to Copenhagen city

Bella Center is located approx. 6 kilometers outside the centre of Copenhagen. From the Central Station in Bernstorffsgade (opposite Tivoli Garden), bus no. 46 to Bella Center run every 20 min. Extra busses will run during rush-hours (morning and afternoon). A buscard allowing free use of the public bus- and train service from Monday 5 June to Friday 9 June within the city centre is available for each participant. You will find the buscard in the registration material along with your name badge etc. From Bella Center bus no. 46 leaves just outside the Main Entrance.

Parking

Adjacent to the Bella Center there is plenty of parking space.

Coffee and lunch

Coffee will be served in the poster and exhibition area, Hall A1 at approx. 10.30-11.00 hrs. and 15.30-16.00 hrs. every day. Lunch can be bought in A1 as well. Bella Center will sell lunchboxes with sandwiches, fruit, cheese softdrinks etc. or you are welcome to visit the restaurant "Mart Club".

Registration hospitality desk - opening hours

The Registration / Hospitality Desk is located in the foyer in front of Hall A1. The opening hours are:

Sunday, 4 June	15.00-20.00 hrs.
Monday, 5 June	07.30-17.00 hrs.
Tuesday, 6 June	08.00-17.00 hrs.
Wednesday, 7 June	08.00-14.00 hrs.
Thursday, 8 June	08.00-17.00 hrs.
Friday, 9 June	08.00-15.00 hrs.

Participants are kindly asked to collect their badge, tickets, programme and abstract book during the above mentioned opening hours.

Special events	
Sunday June 4	
10.00 - 17.00	Workshop 5 in Room 19: Sensor Technology for Remote Interactive Experiments in Aquatic Environments
10.00 - 17.00	Workshop 7+2 in Room 20: Development and application of tracer methodologies for marine and freshwater biogeochemical studies
17.00 - 19.00	Get-together Reception in the foyer
Monday 5 June	
08.30 - 10.30	Opening in Hall A2 Welcome by Birthe Weiss, Minister for Research and Information Technology
	ASLO Awards Plenary talk by Allan G. Hildrew
11.00 - 17.00	Student Session in Room 19
17.30 - 19.30	ASLO Business Meeting in Hall A2
Tuesday 6 June	
08.30 - 09.30	Plenary talk in Hall A2 by Carlos Duarte
13.30 - 15.30	Workshop 8 in Room 17: Application oriented marine science and the role of ICES
13.30 - 15.30	Workshop 6 in Room 18: Fixed links across the Danish Straits, a challenge for science and management
16.00 - 16.15	Sven Auken, Minister for Environment and Energy opens the first Poster session in Hall A1
16.15 - 18.00	First Poster session in Hall A1 (all presenters of posters in Section 1 are present)
17.00	ESLO meeting in Room 20 (see ESLO message below)
Wednesday 7 June	
08.30 - 09.30	Plenary talk in Hall A2 by Mary I. Scranton
12.30 - 13.15	Lunch talk in Room 19: Brian Steves: Workshop on invasive species databases
Thursday 8 June	
08.30 - 09.30	Plenary talk in Hall A2 by Tom Fenchel
13.30 - 15.30	Workshop 3 in Room 17: Ocean Science Education Partnerships: How can research institutions impact informal education?
16.00 - 18.00	Poster Session (all presenters of posters in Section 2 are present)
Friday 9 June	
08.30 - 09.30	Plenary talk in Hall A2 by Marten Scheffer
16.00	Meeting close

Practical information

Workshop 1

The Response of Northeast and Northwest Atlantic Shelf Ecosystems to Climate Variability and Change. This workshop is scheduled for Friday Evening and Saturday morning and takes place at the University of Copenhagen, see the workshop program.

Saturday: Field trip to Max-Planck Institute (ticketed event)

Social Program

17.00 - 19.00

Sunday 4 June

Get-together reception at Bella Center (incl. in registration)
A light buffet with Danish specialities, beer and wine will be served.
Dress: Informal.

18.00 - 19.30

Wednesday 7 June

Reception at the City Hall of Copenhagen
The reception is hosted by the Lord Mayor of Copenhagen. It will start at 18.00 hrs. exactly and participants are therefore kindly asked to be precise. A light buffet will be served.
Dress: Informal.

Tickets are provided during registration.

Important: Due to restrictions from the fire authorities, the number of invitations has been reduced. Please go to the Registration desk and collect an invitation if you wish to participate. We ask for your understanding and apologize for any inconvenience caused.

19.00 - 21.00

Tuesday 6 June

Boattrip and Dinner (optional)

A unique way to see many of the old beautiful sites in Copenhagen while enjoying a 2 course dinner on board one of the canal boats.

Dress: Informal

Price: DKK 475 / person incl. wine.

ESLO

European Society of Limnology and Oceanography Information Meeting

An information meeting of the European Society of Limnology and Oceanography (ESLO) will be held on Tuesday, 6 June 2000 at 1700 in Room 20. ESLO is presently being formed as a membership based non-profit organisation to promote multi-disciplinary research across the range of aquatic sciences and to provide a forum for communication for European limnologists and oceanographers. An open discussion regarding the intent, goals and form of the Society will occur and a presentation of how the interim board of ESLO intends to move forward with building this organisation.

Further information can be found at <http://www.eslo.org>.

ASLO minorities programme

This year will be the convening of the 11th annual ASLO Minorities Program. The initiative is a joint undertaking between Hampton University and ASLO, and is funded by the Ocean Sciences Division of the National Science Foundation, and for the first time this year, NOAA. The addition of NOAA funding is due to the hard work of Sue Weiler, and will be used to support more graduate students. Minority students will attend a pre-conference workshop, field trip, and give presentations in a student symposium. Dr. Henry Williams will give the keynote address at the pre-conference workshop, at 6:30 PM on June 3. The Sunday will be devoted to fieldtrips to Freshwater and Marine laboratories, including ship and boat time.

All ASLO participants are invited to the student symposium, to be held at Monday 5 June from 11.00 a.m. in Room 19 of the Bella Center.

The students will be aided in navigating their way through the conference by ASLO members who have volunteered to be meeting mentors. Anyone wishing to serve as a

Practical information

meeting mentor for a few of the students should contact: Dr. Ben Cuker, Marine Science Department, Hampton University, Hampton, VA 23668, phone (757) 727-5884, FAX (757) 727-5740, benjamin.cuker@hamptonu.edu

Outstanding Student Poster Awards

ASLO will present awards for the best 10% of the posters presented by student members. Posters in all areas of aquatic science are appropriate, including theory, modeling, and laboratory or field experimentation. To be eligible, the student must be an ASLO member and first author on research that has not been presented previously at ASLO or other scientific meetings. Presentations will be judged on the basis of innovation/scientific insight, quality of experimental design/methods, and clarity/effectiveness of presentation. All posters submitted by first author students will be considered for the student poster awards. There is no need to apply. We encourage senior participants to enter the Poster Award Selection Committee. The judging committee is headed by Bente Lomstein and the award winners will be announced Thursday afternoon and Friday morning at the plenary session.

Meeting rooms

Instructions for oral sessions, Poster presenters and session chairs

All meeting rooms will be equipped with a slide projector, an overhead projector, a pointer, and a screen. If you have requested additional equipment while submitting your abstract please confirm this with the staff at the registration/information desk. You will be charged accordingly.

Oral sessions

Each presenter is allotted 15 min for hers/his presentation including questions. This will be strictly enforced to facilitate movements between other sessions/events. Please allow at least 3 min for questions/discussion.

Slide desk

A slide desk is located in "Room 16" at the Bella Centre and will be open during the following hours:

Sunday 4 June 15.00 - 20.00 hrs.

Monday 5 June - Thursday 8 June 07.30 - 18.00 hrs.

Friday 9 June 07.30 - 16.30 hrs.

Oral session chairs

Carousels, labels etc. will be available. Presenters are responsible for preparing their own carousel and must finally hand it to the slide desk staff not later than 11/2 hour before their session starts. We encourage all speakers to deliver their slides the day before their presentation. All slides will be taken to the appropriate sessions by the staff. Please remember to pick up your slides at the end of the day at the slide desk.

Poster sessions

Chairs must strictly maintain the schedule so it is possible to move among the nine concurrent sessions. Timers are present in each session room and should be used. It is recommended to notify speakers after 10 min. If a presentation is cancelled, the time slot can be used to discussions or a break, but NOT for the next presentation. No exceptions.

There are two poster sessions: Tuesday (June 6) between 16.00 and 18.00 and Thursday (June 8) between 16.00 and 18.00. There will be a cash bar during the poster sessions just outside the entrance to Hall A1 (exhibition and poster area).

Poster presenters have received information about which session their poster is allotted to by the letter of acceptance. Lists of poster presentations can be seen in the scientific program. Each poster board is 1.39 m (height) by 1.23 m (width). Only pins may be used for mounting. These are available in the poster area and at the Registration desk.

Posters for the Tuesday session should be mounted Sunday afternoon (15.00-20.00 hrs.) or Monday morning and must be removed Wednesday (June 6) before 13.30.

Posters for Thursday session must be mounted Wednesday (June 6) between 13.30 and 18.00 and must be removed Friday (June 9) at 16.00.

Index : Special sessions and contributed sessions

SS 01 The interface between theory and field experiment: getting beyond yes-or-no answers No. 01 - 05page 32 No. 06 - 11page 44	SS 17 Approaches to regional monitoring and assessment of surface water quality No. 01 - 09page 73 No. 10 - 15page 83
SS 02 Thermodynamics of aquatic systems No. 01 - 05page 61	SS 18 Integrating river basins: Linking fluxes between catchments, rivers and estuaries No. 01 - 09page 94 No. 10 - 18page 101
SS 03 Astrolimnology: Measuring the quality of lakes from heaven No. 01 - 06page 14	SS 19 Lakes in flood-pulsed environments No. 01 - 10page 53
SS 04 Sensor technology for remote interactive experiments in aquatic environments No. 01 - 09page 33	SS 20 The role of aquatic macrophytes in lakes No. 01 - 09page 36 No. 10 - 14page 47
SS 05 High resolution pigment distribution processes and fate No. 01 - 09page 34	SS 21 Aquatic species invasions No. 01 - 07page 16 No. 08 - 18page 24 No. 19 - 28page 37 No. 28 - 34page 48
SS 06 Microorganisms in stream systems No. 01 - 09page 92	SS 22 Quantitative links between past and present - Paleolimnological contributions to contemporary process studies No. 01 - 09page 74 No. 10 - 15page 84
SS 07 Sub-aquatic and sub-aerial biofilms- myth or reality No. 01 - 07page 15	SS 23 The recovery of freshwater ecosystems from acidification: the role of air, land and sediment boundaries No. 01 - 10page 75
SS 08 Microbial diversity and community structure in aquatic environments - regulating mechanisms in different habitats No. 01 - 09page 52 No. 10 - 20page 62	SS 24 Sustainable use and management of international fresh waters No. 01 - 06page 38
SS 09 Bacterioplankton communities in lakes and oceans - Functional and structural similarities and differences No. 01 - 09page 35	SS 25 Ecological Processes and Ecosystems: Functioning towards water purification No. 01-07page 17
SS 10 Microbe-particle interactions in pelagic ecosystems No. 01 - 09page 72	SS 26 Role of aquatic colloids in the speciation, bioavailability and fate of trace elements, nutrients and contaminants No. 01 - 12page 25
SS 11 Microbial microscale patchiness: chemosensory behavior of bacteria No. 01 - 08page 82	SS 27 Climate and Aquatic systems No. 01 - 07page 18 No. 09 - 18page 26 No. 19 - 22page 39
SS 12 The significance and control of water column respiration in aquatic systems No. 01 - 11page 23	SS 28 What is controlling the distribution of seagrasses? No. 01 - 11page 64
SS 13 Microbial ecology of the Arctic Oceans No. 01 - 09page 93	SS 29 Influence of primary producers on nutrient cycling in coastal marine area No. 01 - 11page 95
SS 14 Crossing the membrane boundary between life and death: The biogeochemistry of lysis and EOC production by phytoplankton and bacteria No. 01 - 08page 45	SS 30 Biogeochemical processes in estuaries No. 01 - 09page 54
SS 15 Organic matter as a linkage between terrestrial and freshwater ecosyst No. 01 - 05page 39 No. 06 - 11page 46	
SS 16 Transport and transformation of DOM from land to sea No. 01 - 10page 63	

Index : Special- and contributed sessions sessions

SS 33 Coastal embayments as important land-margin ecosystems: Fate and transformations of reactive nutrients No. 01 - 05 page 40 No. 06 - 14 page 49	SS 45 Biogas cycling and emission along the aquatic continuum: From freshwater to coastal zone No. 01 - 07 page 19
SS 34 Biochemistry of food quality in relation to production across pelagic systems No. 01 - 07 page 96 No. 08 - 14 page 102	SS 46 The Response of Northeast and Northwest Atlantic Shelf Ecosystems to Climate Variability and Change No. 01 - 09 page 57
SS 35 Small-scale physical-biological interactions in the plankton No. 01 - 09 page 76 No. 10 - 18 page 85	Contributed sessions
SS 36 Physical and chemical influence on the life history of marine and freshwater organisms: The consequence of environmental change No. 01 - 06 page 97 No. 07 - 11 page 103	CS 01 African fresh water systems No. 01 - 03 page 80
SS 37 Spatial and temporal scales controlling plankton dynamics No. 01 - 09 page 55 No. 10 - 16 page 65 No. 17 - 26 page 77 No. 27 - 32 page 86	CS 02 Methods No. 01 - 04 page 80
SS 38 Biological, chemical, physical and sedimentological interactions in polynyas No. 01 - 11 page 27	CS 05 Arctic / Antarctic Ecology No. 01 - 08 page 105
SS 39 Benthic filter-feeding and plankton dynamics- importance of currents and mixing No. 01 - 09 page 98	CS 06 Benthos and biodiversity No. 01 - 10 page 89
SS 40 Bioturbation: the water-sediment interface is under control No. 01 - 05 page 78 No. 06 - 14 page 87	CS 10 Biomanipulation and applied ecology No. 01 - 07 page 68
SS 41 Chemical ecology of freshwater and marine benthos No. 01 - 10 page 28	CS 14 Extreme environments (e.g. saline lakes, high/low temperatures) No. 01 - 05 page 41
SS 42 The microbial ecology and biogeochemistry of aquatic sediments No. 01 - 03 page 66 No. 04 - 13 page 79 No. 14 - 23 page 88	CS 16 Microbial food web interactions No. 01 - 08 page 50
SS 43 Oxic-anoxic boundary phenomena No. 01 - 09 page 56 No. 10 - 13 page 67	CS 17 Optics No. 01 - 03 page 42
SS 44 Biogeochemical processes and their microenvironmental controls at the sediment-water interface No. 01 - 09 page 99 No. 10 - 14 page 104	CS 19 Phytoplankton ecology No. 01 - 08 page 20 No. 09 - 20 page 29
	CS 20 Plankton and nutrient dynamics No. 01 - 11 page 69 No. 12 - 13 page 81
	CS 22 Stable isotopes No. 01 - 05 page 58
	CS 23 Streams No. 01 - 05 page 59
	CS 25 Aquatic chemistry and ecotoxicology No. 01 - 10 page 100 No. 11 - 16 page 106
	CS 26 UV-radiation and the aquatic biota No. 01 - 11 page 60
	CS 27 Zooplankton ecology No. 01 - 08 page 21 No. 09 - 20 page 30 No. 21 - 24 page 43

Hall A2	
08.30 - 08.35	Opening of the ASLO 2000 meeting
08.35 - 08.45	<p>Welcome to Copenhagen Thomas C Malone, President of ASLO</p> <p>Morten Søndergaard (co-chair of ASLO 2000)</p>
08.45 - 09.30	<p>Opening Birthe Weiss, Minister for Research and Information Technology</p> <p>ASLO 2000 Awards Lifetime Achievement Award: Ramon Margalef, Universidad de Barcelona. <i>Presented by Carlos Duarte, Instituto Mediterráneo de Estudios Avanzados, CSIC-Univ., Palma de Mallorca, Spain</i></p> <p>G. Evelyn Hutchinson Award: Paul Falkowski, Rutgers University. <i>Presented by Edward Laws, University of Hawaii, USA</i></p> <p>Lindeman Award: Dennis McGillicuddy, Woods Hole Oceanographic Institute. <i>Presented by Peter Franks, Scripps Institute of Oceanography, USA</i></p>
09.30 - 10.30	<p>Plenary talk chaired by Wilhelm Granéli</p> <p>Allan G. Hildrew School of Biological Sciences, Queen Mary & Westfield College, University of London</p> <p>DISCOVERING THE HABITAT BOUNDARIES FOR AQUATIC INSECTS Abstract <i>Freshwaters are patchy habitats, often separated by long distances or substantial barriers. Dispersal between them is poorly understood but, for aquatic insects, is presumably achieved mainly by the terrestrial adult. It is likely that dispersal between catchments is a relatively rare event, at least for the weaker flying species, and is extremely difficult to observe using conventional techniques, and genetic markers offer the best opportunity to measure its extent. I will review the results of conventional and genetic studies of the spatial population structure of aquatic insects, at both the within- and between-catchment scale. Early results for a patchily distributed caddis fly suggest that the number of breeding females in local larval habitats is small and dispersal sufficient to homogenise genetically local populations separated by distances less than about 50 miles.</i></p>
17.30	ASLO Business meeting
Scientific programme, Monday June 5	
10.30 - 11.00	Coffee break
	Morning sessions - page 12 to 19
13.00 - 14.00	Lunch
15.30 - 16.00	Coffee break
	Afternoon sessions - page 20 to 27

ASLO 2000 - PROGRAM

Monday June 5 - morning

Room 17

Special session

11.00 - 12.45

SS 03 Astrolimnology: Measuring the quality of lakes from heaven

Chairman: Patrick L Brezonik

11.00 - 11.30

03-01 APPLICATIONS OF REMOTE SENSING AND SATELLITE IMAGERY IN LIMNOLOGY: BASIC CONCEPTS AND TECHNIQUES
P Brezonik, J Schalles

11.30 - 11.45

03-02 REFLECTANCE SPECTROSCOPY AND PATTERNS OF OPTICALLY ACTIVE CONSTITUENTS IN TURBID AND HIGH DOC RIVER AND COASTAL WATERS OF GEORGIA (USA)
J Schalles, Y Yacobi, M Takacs, J Alberts

11.45 - 12.00

03-03 ANALYSIS OF LAKE QUALITY TRENDS BY SATELLITE IMAGERY IN THE ALEXANDRIA LAKES AREA (ALA) OF MINNESOTA, USA
E Day, P Brezonik

12.00 - 12.15

03-04 REMOTE SENSING OF VIRALLY INDUCED CYANOBACTERIAL COLLAPSE IN SHALLOW, EUTROPHIC LAKES
H Gons

12.15 - 12.30

03-05 INTEGRATING REMOTE SENSING MODELLING AND IN SITU DATA IN THE MONITORING OF (TOXIC) ALGAL BLOOMS
B Ibelings, R Vos, F Los

12.30 - 12.45

03-06 REMOTE MONITORING INLAND WATER QUALITY: POSSIBILITIES AND LIMITATIONS
Y Yacobi, A Gitelson, J Schalles, D Rundquist

13.00 - 14.00

Lunch

	Monday June 5 - morning
Hall A3	Special session
11.00 - 13.00	SS 07 Sub-aquatic and sub-aerial biofilms- myth or reality
	Chairmen: W E Krumbein and D M Paterson
11.00 - 11.30	07-01 BIOFILMS MICROBIAL MATS, STROMATOLITES - A SYSTEMATIC AND HISTORICAL OVERVIEW - W Krumbein
11.30 - 11.45	07-02 SUBAERIAL BIOFILMS - PRINCIPLES AND ECOLOGY A Gorbushina
11.45 - 12.00	07-03 GROWTH AND SURVIVAL OF HARPACTICOID COPEPODS GRAZING ON BENTHIC MICROALGAE ASSEMBLAGES. M Caramujo, E Van der Grinten, W Admiraal
12.00 - 12.15	07-04 MICROBIAL COMMUNITIES IN ENVIRONMENTS OF CONTRASTING WATER AVAILABILITY WATER AVAILABILITY F Garcia-Pichel
12.15 - 12.30	07-05 EFFECTS OF COPPER TOXICITY ON THE PHOTOSYNTHETIC ACTIVITY OF RIVER BIOFILMS. C Barranguet, M Plans, W Admiraal
12.30 - 12.45	07-06 THE IMPORTANCE OF TRANSIENT BIOFILMS D Paterson
12.45 - 13.00	07-07 PRODUCTION OF EXTRACELLULAR POLYMERIC SUBSTANCES (EPS) BY THE BENTHIC DIATOM CYLINDROTHECA CLOSTERIUM IN RELATION TO IRRADIANCE AND TEMPERATURE K Wolfstein, L Stal
13.00 - 14.00	Lunch

Monday June 5 - morning

Hall A2	Special Session
11.00 - 13.00	SS 21 Aquatic species invasions
	Chairmen: David Reid, Hugh MacIsaac and Gregory M Ruiz
11.00 - 11.30	21-01 INVASION BIOLOGY IN THE 21ST CENTURY: PATTERNS, MECHANISMS, AND CHALLENGES G Ruiz, P Fofonoff, J Carlton, M Wonham, A Cohen, A Hines
11.30 - 11.45	21-02 QUATIC INVASIVE SPECIES POLICY IN THE UNITED STATES: FROM LEGISLATION TO MOBILIZATION S J Yozell
11.45 - 12.00	21-03 THE POLITICAL AND SOCIAL CONTROL OF AN INVASIVE INTRODUCED SPECIES: THE CASE OF CAULERPA TAXIFOLIA IN THE NORTHERN MEDITERRANEAN SEA A Meinesz, T Thibaut
12.00 - 12.15	21-04 PONTO-CASPIAN MYSID, HEMIMYSIS ANOMALA, DISTURBS SILICON CYCLE IN THE BIESBOSCH WATER STORAGE RESERVOIRS (THE NETHERLANDS) H Ketelaars, C Carpentier
12.15 - 12.30	21-05 LONGITUDINAL SHIFTS IN ZOOPLANKTON COMMUNITIES IN THE OHIO RIVER (USA): DO ZEBRA MUSSELS AFFECT SPECIES STRUCTURE? J Jack, J Thorp
12.30 - 12.45	21-06 ERADICATING THE MUSSEL MYTIOPSIS SP. FROM AUSTRALIA N Bax
12.45 - 13.00	21-07 ROLE OF THE ALIEN SPECIES CERCOPAGIS PENGÖI (CRUSTACEA: CLADOCERA) IN THE ZOOPLANKTON COMMUNITY OF THE GULF OF FINLAND (BALTIC SEA) I Telesh, P Bolshagin, P Krylov
13.00 - 14.00	Lunch

cont. page 24

	Monday June 5 - morning
Bella Vista II+III	Special session
11.00 - 13.00	SS 25 Ecological Processes and Ecosystems: Functioning towards water purification
	Chairmen: Sergei A Ostroumov, Steve McCutcheon and Christian Steinberg
11.00 - 11.30	25-01 ECOLOGICAL PROCESSES AND ECOSYSTEMS: FUNCTIONING TOWARDS WATER PURIFICATION S A Ostroumov
11.30 - 11.45	25-02 CLAY AND THE MOVEMENT OF METAL INTO FOOD FISHES O Lind, L D Valos-Lind
11.45 - 12.00	25-03 MICROBIAL VS. DISSOLVED HUMIC MATTER PHOTOSENSITIZED DEGRADATION OF CYANOTOXINS C E Steinberg
12.00 - 12.15	25-04 EFFICIENCY OF HIGH AND LOW DIVERSITY TIDAL MARSH ECOSYSTEMS IN BUFFERING GROUNDWATER NITROGEN INPUTS J Stevenson, J Cornwell, K Sundberg, J Dewar
12.15 - 12.30	25-05 NITROGEN TRAPPING IN NATURAL AND RESTORED FORESTED FLOODPLAINS OF THE UPPER RHINE VALLEY I Brettar, J Sanchez-Perez, M Trémolières
12.30 - 12.45	25-06 COMPARISON OF PELAGIC AND LITTORAL MICROBIAL DEGRADATION POTENTIALS IN LAKE CONSTANCE H Güde, S Rolinski, M Sala
12.45 - 13.00	25-07 DEFINING A MODERN INTERFACE BETWEEN WATER QUALITY ENGINEERING AND AQUATIC ECOSYSTEMS RESEARCH S Ostroumov, S McCutcheon
13.00 - 14.00	Lunch

Monday June 5 - morning

Room 20

Special session

11.00 - 13.00

SS 27 Climate and Aquatic systems

Chairmen: Stephen C Maberly, Jean-Pierre Gattuso, Jeffrey Polovina and Keith Brander

11.00 - 11.30

27-01 CLIMATE CHANGE, WEATHER PATTERNS AND AQUATIC SYSTEMS
S Maberly, J Gattuso

11.30 - 11.45

27-02 SEASONAL CHANGES IN THE SENSITIVITY OF PHYTO- AND ZOOPLANKTON TO
SHORT-TERM AND LARGE SCALE WEATHER PATTERNS
U Gaedke, D Straile, E Böuerle

11.45 - 12.00

27-03 PHYTOPLANKTON COMMUNITY STRUCTURE IN A LARGE BOREAL LAKE IN RELATION TO
CLIMATIC CONDITIONS AND CHANGES IN LAKE'S TROPHIC
L Arvola, A Palomöki

12.00 - 12.15

27-04 HYDRODYNAMICS OF LAKE TANGANYIKA, EAST AFRICA: LAKE SURFACE WARMING AND
DECREASE OF ANNUAL UPWELLING IN 1993-1996
P Verburg, R Hecky

12.15 - 12.30

27-05 CLIMATE-DRIVEN CHANGES OF SPRING PLANKTON DYNAMICS, AND THE SENSITIVITY OF
POLYMICtic LAKES TO THE NORTH ATLANTIC OSCILLATION
D Gerten, R Adrian

12.30 - 12.45

27-06 PREDICTING THE EFFECT OF CHANGING ATMOSPHERIC CO₂ ON SEAGRASS
Distributions
S Palacios, R Zimmerman

12.45 - 13.00

27-07 SEASONALITY OF NUTRIENTS IN LAKE ERKEN - EFFECTS OF WEATHER CONDITIONS
K Pettersson

13.00 - 14.00

Lunch

cont. page 26

	Monday June 5 - morning
Room 18	Special session
11.00 - 13.00	SS 45 Biogas cycling and emission along the aquatic continuum: From freshwater to coastal zone Chairmen: Michel Frankignoulle, Jack Middelburg, Niels Iversen and Richard Coffin
11.00 - 11.30	45-01 BIOGAS TRANSFER IN ESTUARIES L Dong, D Nedwell, G Underwood, D Thornton, J Middelburg, N Iversen
11.30 - 11.45	45-02 NITROUS OXIDE PRODUCTION IN SEDIMENTS OF THE RIVER COLNE ESTUARY, ENGLAND:THE CENTRAL ROLE OF NITRITE L Dong, D Nedwell, G Underwood, D Thornton, J Middelburg, N Iversen
11.45 - 12.00	45-03 CARBON DIOXIDE IN MACROTIDAL ESTUARIES G Abril, M Frankignoulle
12.00 - 12.15	45-04 IN SITU QUANTIFICATION OF METHANE BUBBLE POOL DYNAMICS IN A BOREAL PEATLAND USING TDR PROBES G Granberg
12.15 - 12.30	45-05 THE PREFERENTIAL DIFFUSION OF CO2AQ IN COASTAL MARINE ENVIRONMENTS AS REVEALED BY PH AND PCO2 MICROELECTRODES MEASUREMENTS W Cai
12.30 - 12.45	45-06 SEDIMENT RHEOLOGICAL PROPERTIES IN BUBBLE GROWTH B Johnson, B Boudreau, R Maass, B Gardiner
12.45 - 13.00	45-07 DISSOLVED INORGANIC CARBON IN THE MID-ATLANTIC BIGHT P Vlahos, D Wallace, R Chen
13.00 - 14.00	Lunch

Monday June 5 - morning

Bella Vista I	Contributed session
11.00 - 13.00	CS 19 Phytoplankton ecology
	Chairmen: Edna Granéli, Per Juhl Hansen, Tamar Zohary
11.00 - 11.15	19-01 EFFECT OF SALINITY AND COASTAL WATERS ON GROWTH AND TOXIN CONTENT OF ALEXANDRIUM MINUTUM D Grzebyk
11.15 - 11.30	19-02 PHOSPHORUS FROM INGESTED BACTERIA DECREASES TOXICITY IN THE MIXOTROPHIC PRYMNESIUM PATELLIFERUM (HAPTOPHYCEAE) C Legrand, N Johansson, G Johnsen, K Borsheim, E Granéli
11.30 - 11.45	19-03 PLANKTOTHRIX PROLIFICA - ITS TOXICITY VARIATIONS IN TIME AND ITS IMPACT ON VEGETABLES IRRIGATED WITH MODERATELY INTOXICATED WATER E Willén, G Ahlgren, D Lindgren
11.45 - 12.00	19-04 QUANTIFICATION OF LIFE HISTORY TRANSFORMATION RATES OF NON-TOXIC PFIESTERIA PISCICIDA J Anderson, D Stoecker, R Hood, X Zhang
12.00 - 12.15	19-05 N- OR P- DEFICIENCY FAVOURS THE DOMINANCE OF PHYTOPLANKTON SPECIES PRODUCING ALLELOPATHIC SUBSTANCES E. Granéli, N Johansson
12.15 - 12.30	19-06 TRANSIENT CHANGES IN CHLOROPHYLL A FLUORESCENCE FOLLOWING NITROGEN RESUPPLY - A DIAGNOSTIC TOOL FOR ASSESSING NITROGEN LIMITATION IN PHYTOPLANKTON? E Young, J Beardall
12.30 - 12.45	19-07 VARIABILITY IN PHYTOPLANKTON VERTICAL DISTRIBUTION IN AN EMBAYMENT OF A TIDAL FRESHWATER RIVER. S Mitrovic, L Bowling, R Buckney
12.45 - 13.00	19-08 DEPENDENCE ON A PHAGOTROPHICALLY DERIVABLE GROWTH FACTOR IN THE PLASTIDIC DINOFLAGELLATE GYRODINIUM RESPLENDENS A Skovgaard
13.00 - 14.00	Lunch

cont. page 29

	Monday June 5 - morning
Auditorium	Contributed session
11.00 - 13.00	CS 27 Zooplankton ecology
	Chairmen: Karl Rothhaupt, Markku Viitasalo and Torkel Gissel Nielsen
11.00 - 11.15	27-01 FITNESS CONSEQUENCES OF METAMORPHOSIS IN A FRESHWATER COPEPOD S Twombly, N Tisch
11.15 - 11.30	27-02 DIEL VERTICAL MIGRATION OF DAPHNIDS IN RELATION TO CHANGING FISH BIOMASS IN AN ALPINE LAKE M Winder, P Spaak
11.30 - 11.45	27-03 A NEGLECTED PREDATOR ON WATER FLEAS: THE WATER MITE EYLAIS DISCRETA (ACARI: HYDRACHNIDIA) S Scheidegger
11.45 - 12.00	27-04 PREFERENTIAL UPTAKE OF CILIATES BY EUDIAPTOMUS GRACILIS K O Rothhaupt, H Ehret
12.00 - 12.15	27-05 PREDATION, FOOD CONCENTRATION, AND THE EVOLUTION OF OPTIMAL BODY SIZE IN DAPHNIA H Riessen
12.15 - 12.30	27-06 PARASITE-MEDIATED COMPETITION IN DAPHNIA K Bittner, K Rothhaupt
12.30 - 12.45	27-07 EFFECTS OF FISH KAIROMONE AND TEMPERATURE ON DAPHNIDS DIFFERING IN MIGRATORY BEHAVIOR S Lass, P Spaak
12.45 - 13.00	27-08 THE MORPHOLOGY OF THE DAPHNIA EPHIPPIA: PHYLOGENETIC CONSTRAINTS OR ADAPTATION? R Billiones, K Schwenk, B Streit
13.00 - 14.00	Lunch
	cont. page 30

Monday June 5 - morning

Room 19

ASLO 2000 STUDENT SYMPOSIUM - Sponsored by the ASLO Minorities Program

All ASLO Members Invited

Session Chairs: Melanie Moore, Hampton University
 Martha Rodriguez, California State University

- 11:00 Treda Smith, USEPA, How oysters affect microzooplankton grazing activity.
- 11:15 Deidre Gibson, Skidaway Inst. of Oceanography. Feeding, growth, and reproduction rates of the doliolid, Dolioletta gegenbauri (Tunicata, Thaliacea).
- 11:30 Andrea Balderas, Boston Univ., A residential study of the fish species that utilize the seagrass beds in the Indian River Lagoon.
- 11:45 Victoria Ballard, M. H. Howard -Jones, M. E. Frischer, P.G. Verity, and M. R. Gilligan. Savannah State Univ., The use of the vital stain and probe (VSP) method to determine the physiological activity of bacteria in the marine environment.
- 12:00 Brandy Smith, Savannah State Univ., Rates of denitrification and oxygen concentrations in Choptank River sediment bioturbated by *Leptocheirus plumulosus*.
- 12:15 Celere Leonard, A. F. Hollnad and C. A. Barans, Tuskegee Univ., Validation of the tolerance of an estuarine oligochaete to low levels of dissolved oxygen.
- 12:30 Aurora Marin, Univ. of Kansas, The environment of a Permian vertebrate burrow community from Kansas.
- 12:45 Natasha Hatton, Hampton Univ., Analysis of stream flow components in a first-order coastal plain watershed.
- 13:00 - 14.00 Lunch**
- 14:00 Rocio Hernandez, Stephen F. Austin Univ., Heavy metal analysis of six streams in Angelina Forest.
- 14:15 Brian Roth, R. A. Derrig-Green, J. Gonzales and G. D. Quick. Univ. of Wisconsin, Evaluating community response to repair or removal of dams.
- 14:30 Tamieka-Nicole Armstrong. Univ. of New England, Does light help *Coxiella* digest algal pigments?
- 14:45 Chloe Deodato, Univ. North Carolina, Wilmington, Interactions between tow symbiotic algae in one anemone host subjected to UV stress.
- 15:00 Shawn Arellano, Univ. of Kansas, Effect of UV radiation on the ascidian *Styela gibbsii*.
- 15:15 Eufemia Palomino, R. Jaffione, W. Brocukow and F. Chavez. Moss Landing Lab. Optical properties of central California coastal waters during upwelling season and attempts at closure.
- 15:30 - 16.00 Break**
- 16:00 Juan Torres and R.A. Armstrong, Univ. of Puerto Rico, Optical characteristics of Puerto Rican reef waters.
- 16:15 Deanna Wynn, Bennett College, Nematocysts: Can they be used for taxonomic purposes?
- 16:30 K'wasi Barnes, Univ. of Virgin Islands, Effects of temperature on the recolonization of bleached sea anemone, *Aiptasia pallida*, by algal symbionts.
- 16:45 Rodolefo Gallardo, Univ. of Maryland, Eastern Shore, Symbiotic relationships between scallops and sponges in the Puget Sound.
- 17:00 Letise Houser, Brown Univ., The role of DMS and acrylate in the chemical defense of systems of macroalgae.
- 17:15 Chanda Jones, Texas A&M Univ., Does imposition of nutritional stress induce *C. oregonensis* and *C. magister* crab larvae to ingest toxic dinoflagellate, *Alexandrium fundyense*?
- 17:30 Lorena Escobar, Univ. of Arizona, Symbiotic algae as food source for two protists.

Monday June 5 - afternoon

<p>Hall A3</p> <p>14.00 - 17.30</p> <p>14.00 - 14.30</p> <p>14.30 - 14.45</p> <p>14.45 - 15.00</p> <p>15.00 - 15.15</p> <p>15.15 - 15.30</p> <p>15.30 - 16.00</p> <p>16.00 - 16.15</p> <p>16.15 - 16.30</p> <p>16.30 - 16.45</p> <p>16.45 - 17.00</p> <p>17.00 - 17.15</p> <p>17.15 - 17.30</p>	<p>Special session</p> <p>SS12 The significance and control of water column respiration in aquatic systems</p> <p>Chairmen: Erik M Smith, Paul del Giorgio and P J Leb Williams</p> <p>12-01 THE STUDY OF PLANKTON COMMUNITY RESPIRATION - PHOENIX OR DEAD DUCK P Williams</p> <p>12-02 CONTRIBUTION OF BACTERIA TO PLANKTONIC BIOMASS AND RESPIRATION IN LAKES AND OCEAN B Biddanda, J Cotner</p> <p>12-03 BACTERIAL GROWTH AND RESPIRATORY CARBON TURNOVER ON SUSPENDED ORGANIC AGGREGATES H Ploug, H Grossart</p> <p>12-04 CALCULATION OF THE CHEMICAL NATURE OF BACTERIAL RESPIRATION SUBSTRATES FROM OXYGEN AND AMMONIA DYNAMICS P J Williams, R Rodrigues,</p> <p>12-05 BACTERIAL RESPIRATION IN TIDAL MARSHES AND ESTUARIES: UNCOUPLING FROM BACTERIAL PRODUCTION P del Giorgio, R Newell</p> <p>Coffee</p> <p>12-06 MICROPLANKTON COMMUNITY RESPIRATION AND PRODUCTION IN THE GULF OF TRIESTE (NORTHERN ADRIATIC SEA). S Fonda Umani, V Barbioli, P Del Negro, M Cabrini, A Beran</p> <p>12-07 ALGAL AND BACTERIAL RESPIRATION IN AN AMAZONIAN FLOODPLAIN LAKE F Roland, L Vidal</p> <p>12-08 VARIABILITY IN PLANKTON RESPIRATION ALONG THE ESTUARINE GRADIENT OF CHESAPEAKE BAY E Smith, W Kemp</p> <p>12-09 TEMPORAL AND SPATIAL UNCOUPLING IN PRIMARY PRODUCTION AND RESPIRATION IN THE SUBTROPICAL NORTH ATLANTIC W G Harrison</p> <p>12-10 PHOTIC DEPTH, PRODUCTION/ RESPIRATION RATIOS AND TROPHIC TRANSFER IN AQUATIC ECOSYSTEMS W Kemp, E Smith, J Petersen</p> <p>12-11 METABOLISM MEASUREMENT AND PARTITIONING ACROSS ECOSYSTEM COMPONENTS C Hopkinson, J Vallino</p>
---	--

Monday June 5 - afternoon

Hall A2	Special Session
14.00 -17.30	SS 21 Aquatic species invasions
	Chairmen: David Reid, Hugh MacIsaac and Gregory M Ruiz
14.00 - 14.15	21-08 SPATIO-TEMPORAL DISTRIBUTION OF Viable HETEROtrophic PROTISTS IN BALLAST WATER AND SEDIMENTS DURING A TRANSATLANTIC VOYAGE N Hülsmann, B Galil, R Baier
14.15 - 14.30	21-09 DREISSENA BUGENSIS (ANDR.) RANGE EXPANSION IN THE VOLGA RIVER AND IN THE NORTHERN CASPIAN SEA: FURTHER INVASION PERSPECTIVES FOR THE BALTIc SEA REGION M I Orlova, Y Starobogatov, G Biochino
14.30 - 14.45	21-10 PATTERNS OF MARINE INVASIONS AT MULTIPLE SCALES IN AUSTRALIA C Hewitt
14.45 - 15.00	21-11 AUSTRALIA'S NEW NATIONAL FRAMEWORK FOR MANAGING MARINE PEST INCURSIONS R Thresher
15.00 - 15.15	21-12 LIVING AMONG OYSTERS: THE COMMERCIAL OYSTER INDUSTRY AS A VECTOR FOR MOLLUSCAN INTRODUCTIONS, A RETROSPECTIVE ANALYSIS OF INVASION SUCCESS AND FAILURE A Miller
15.15 - 15.30	21-13 ECOLOGY AND BALLAST MEDIATED TRANSPORT OF VIBRIO CHOLERAE T Rawlings, G Ruiz, F Dobbs, L Drake, T Mullady, A Huq, R Colwell
15.30 - 16.00	Coffee
16.00 - 16.15	21-14 SOURCES FOR WORLDWIDE INVASIONS OF THE EUROPEAN SHORE CRAB: INFERENCES FROM MICROSATELLITE DNA VARIATION J Geller, M Bagley
16.15 - 16.30	21-15 MULTIPLE INVASIONS OF THE GREAT LAKES BY PONTO-CASPian SPECIES: ECOLOGICAL HOMOGENIZATION IN PROGRESS A Ricciardi, H MacIsaac
16.30 - 16.45	21-16 IMPACTS OF THE BAIKALIAN AMPHIPOD, GMELINOIDES FASCIATUS, ON LITToral COMMUNITIES IN EASTERN EUROPEAN FRESHWATER ECOSYSTEMS V Panov, T Timm, E Kurashov, I Denison, N Zaporozhets
16.45 - 17.00	21-17 THE IMPACTS OF THE NONINDIGENOUS EUROPEAN SHORE CRAB _CARCINUS MAENAS_ ON NATIVE AND NONNATIVE SPECIES IN CENTRAL CALIFORNIA E Grosholz, G Ruiz
17.15 - 17.30	21-18 INVASIVE NORTH AMERICAN CRAYFISH CAUSING PROBLEMS IN EUROPEAN FRESHWATER ECOSYSTEMS: HOW TO MAKE THE BEST OF A BAD SITUATION? M Pöckl

cont. page 37

Monday June 5 - afternoon

Room 18 14.00 - 17.45	<p>Special Session</p> <p>SS 26 Role of aquatic colloids in the speciation, bioavailability and fate of trace elements, nutrients and contaminants</p> <p>Chairmen: Peter H Santschi and Kevin J Wilkinson</p>
14.00 - 14.30	26-01 ROLE OF AQUATIC COLLOIDS IN THE SPECIATION, BIOAVAILABILITY AND FATE OF TRACE ELEMENTS, NUTRIENTS AND CONTAMINANTS K Wilkinson, P Santschi
14.30 - 14.45	26-02 COLLOIDAL ORGANIC MATTER IN MARINE ENVIRONMENTS: SOURCES, TURNOVER TIME AND BIOAVAILABILITY L Guo, P Santschi
14.45 - 15.00	26-03 COAGULATION OF NOM BY FERRIC IONS: COMPLEXATION VS HYDROLYSIS J V Bottero
15.00 - 15.15	26-04 THE ELECTRON-OPTICAL SPECIATION OF NATIVE COLLOIDS IN AQUATIC ECOSYSTEMS: RELEVANCE TO THE TRANSPORT, BIOAVAILABILITY AND FATE OF CONTAMINANTS G Leppard
15.15 - 15.30	26-05 RELATING AQUATIC COLLOID PROPERTIES TO METAL SPECIATION AND BIOAVAILABILITY J Buffle, K Wilkinson, S Stoll, M Fillela
15.30 - 16.00	Coffee
16.00 - 16.15	26-06 FLFFF-ICPMS: A NEW TECHNIQUE FOR THE STUDY OF CONTINUOUS SIZE DISTRIBUTIONS OF COLLOIDAL TRACE METALS IN NATURAL WATERS M Hasselov, K Andersson, D Turner
16.15 - 16.30	26-07 THE INFLUENCE OF IRON AND ORGANIC MATTER MOITIES ON THE CHEMICAL SPECIATION OF LEAD IN A MEROMICTIC LAKE J F Gaillard, M Taillefert, C Lienemann, D Perret
16.30 - 16.45	26-08 THE CHEMICAL SPECIATION OF ZN IN CONTAMINATED SEDIMENT PARTICLES J Gaillard, S Webb, G Leppard
16.45 - 17.00	26-09 FATE OF BE-7 IN EPILIMNION OF LAKE LUGANO IN SUMMER: TRACING COLLOID COAGULATION AND REMOVAL RATES. J Dominik, T Billen, G Goudsmit, J Loizeau, D Perret
17.00 - 17.15	26-10 SIZE FRACTIONATION (COLLOIDAL, DISSOLVED AND PARTICULATE) OF TRACE METALS IN THUR RIVER L Sigg, H Xue, D Kistler, R Schoenenberger
17.15 - 17.30	26-11 UPTAKE OF DISSOLVED ORGANIC CARBON AND TRACE METALS BY ZEBRA MUSSELS N Fisher, H Roditi, S Sanudo-Wilhelmy
17.30 - 17.45	26-12 RATE AND GEOCHEMISTRY OF SEDIMENT FLUXES IN LAVANT AND PECH LAKES, CLYDE FORKS, LANARK COUNTY, ONTARIO, CANADA L El Bilali, P Rasmussen, D Fortin, E Callender

Monday June 5 - afternoon

Room 20

Special session

14.00 - 17.15

SS 27 Climate and Aquatic systems

Chairmen: Stephen C Maberly, Jean-Pierre Gattuso, Jeffrey Polovina and Keith Brander

14.00 - 14.15

27-09 RISING CO₂ CONCENTRATION SLOWS DOWN CARBONATE PRODUCTION IN CALCIFYING MARINE PHYTOPLANKTON
U Riebesell, I Zondervan, B Rost

14.15 - 14.30

27-10 EFFECTS OF INCREASED CO₂ CONCENTRATION ON LAKE COMMUNITY STRUCTURE: RESULTS OF A GREENHOUSE EXPERIMENT WITHIN THE CLIMFRESH
A Ojala, T Saarinen, T Kairesalo

14.30 - 14.45

27-11 ROLE OF CLIMATIC AND WATERSHED DISTURBANCE IN CAUSING BIOGEOCHEMICAL RESPONSES IN SHALLOW LAKES ON THE BOREAL PLAIN, ALBERTA,
E Prepas, P Siwik, B Pinnel-Alloul, D Planas

14.45 - 15.00

27-12 DECIPHERING PAST RESPONSES OF MARINE ORGANISMS TO CLIMATE.
J Bijma, H Spero, D Lea

15.00 - 15.15

27-13 CLIMATE VARIABILITY ALTERS PHYTOPLANKTON SPRING BLOOM
T Blenckner

15.15 - 15.30

27-14 TRACER STUDIES OF ATMOSPHERE-OCEAN INTERACTION
P Liss

15.30 - 16.00

Coffee

16.00 - 16.15

27-15 THE INFLUENCE OF THE NAO ON THE TEMPORAL COHERENCE OF LAKES IN WESTERN AND CENTRAL EUROPE
D George

16.15 - 16.30

27-16 RATES OF CO₂ AND BICARBONATE UPTAKE DURING STEADY-STATE PHOTOSYNTHESIS IN MARINE DIATOMS ACCLIMATED TO DIFFERENT CO₂
S. Burkhardt, D. Sültemeyer, G. Amoroso

16.30 - 17.00

27-17 CLIMATE VARIATION, REGIME SHIFTS, AND FISHERIES IN THE ATLANTIC AND PACIFIC: - A TUTORIAL
K Brander, J Polovina

17.00 - 17.15

27-18 CHAOS IN THE NORTH PACIFIC
J Overland

cont. page 39

Monday June 5 - afternoon

Room 17 14.00 - 17.30	<p>Special session</p> <p>SS 38 Biological, chemical, physical and sedimentological interactions in polynyas</p> <p>Chairman: Louis Legendre and Heidemarie Kassens</p>
14.00 - 14.30	38-01 POLYNYAS IN CHANGING POLAR SEAS L Fortier, M Fortier
14.30 - 14.45	38-02 OCEANOGRAPHY OF THE FLAW POLNYA IN THE LAPTEV SEA (SIBERIAN ARCTIC) I Dmitrenko, J Hoelemann, V Churun, H Kassens, S Kirillov
14.45 - 15.00	38-03 THE EFFECTS OF POLYNYAS AND LEADS ON CLOUD MICROPHYSICAL PARAMETERS DURING FIRE.ACE G Isaac, K Strawbridge
15.00 - 15.15	38-04 PHYTOPLANKTON AWAKENING IN THE LAPTEV SEA POLNYA (RUSSIAN ARCTIC) IN SPRING 1999 K Tuschling, K Meiners, M Schmid, J He
15.15 - 15.30	38-05 PHYTOPLANKTON PHOTOPROTECTION BY MAAS IN THE NORTHWATER ARCTIC POLYNIA: THE INFLUENCE OF INCIDENT UV, WATER COLUMN STRATIFICATION AND PHYTOPLANKTON COMPOSITION S Roy, I Laurion
15.30 - 16.00	Coffee
16.00 - 16.15	38-06 ANNUAL DYNAMICS OF PRIMARY- AND BACTERIAL PRODUCTION IN THE DISKO BAY, WESTERN GREENLAND T Nielsen, H Thomsen, B Hansen, H Levinsen, S Madsen
16.15 - 16.30	38-07 TROPHIC COUPLING OF THE MICROBIAL AND METAZOAN FOOD WEBS IN THE NORTH WATER POLNYA (NOW) D Deibel, P Saunders, R Rivkin, J Pakulski, M Anderson, J Acuna, H Bussey
16.30 - 16.45	38-08 OVERWINTERING DYNAMICS OF CALANOID COPEPODS IN THE NORTH WATER: NEW INSIGHTS FROM 24 MONTHS OF SEDIMENT TRAP COLLECTIONS M Fortier, L Fortier, M Ringuette, B Hargrave, I Walsh, H Hattori, H Sasaki, M Sampei
16.45 - 17.00	38-09 BACTERIAL FORAGING WITH EXTRACELLULAR ENZYMES AT SUBZERO TEMPERATURE IN TWO ARCTIC POLNYAS: IMPLICATIONS TO BACTERIA AND TO PARTICLE FLUX J Deming, A Huston
17.00 - 17.15	38-10 NEAR-BOTTOM SUSPENDED PARTICULATES AND BENTHIC-PELAGIC COUPLING IN THE NOW POLNYA J Grant
17.15 - 17.30	38-11 ESTIMATING THE EXPORT OF CARBON THROUGH MARINE BIRDS IN THE NORTH WATER N Karnovsky, G Hunt, Jr., L Fortier, K Falk, K Hobson

Monday June 5 - afternoon

Bella Vista II+III	Special session
14.00 -17.15	SS 41 Chemical ecology of freshwater and marine benthos
	Chairmen: Elisabeth M Gross and and Mark Hay
14.00 - 14.30	41-01 CURRENT TOPICS IN THE CHEMICAL ECOLOGY OF THE FRESHWATER AND MARINE BENTHOS E Gross
14.30 - 14.45	41-02 RESPONSES TO ODORANTS IN THE BRITTLE-STAR AMPHIURA FILIFORMIS INTERPRETED WITH MULTIVARIATE ANALYSIS E Selander
14.45 - 15.00	41-03 CHEMICAL COMMUNICATION DURING MATE GUARDING IN THE HARPACTICOID COPEPOD TIGRIOPUS JAPONICUS J Ting, T Snell
15.00 - 15.15	41-04 MACROPHYTE CHEMICAL DEFENSES: CONTRASTS OF MARINE AND FRESHWATER SYSTEMS M Hay
15.15 - 15.30	41-05 SELECTIVE HERBIVORY BY THE LITTORAL ISOPOD IDOTEA BALICA AMONG SEAWEEDS OF VARYING QUALITY T Honkanen, N Heikkil, V Jormalainen
15.30 - 16.00	Coffee
16.00 - 16.15	41-06 OCCURRENCE AND MODE OF ALLELOPATHIC ACTION IN CYANOBACTERIAL BIOFILMS. F Jüttner
16.15 - 16.30	41-07 FISHY COMMUNICATIONS: FISHES EXUDE DUBIOUS MESSANGER SUBSTANCES AND YET DAPHNIDS SMELL IT H Boriss, M Boersma, K Witshire
16.30 - 16.45	41-08 CHEMOTAXIS OF NEMATODES TO VOLATILE ORGANIC COMPOUNDS (VOC) OF BENTHIC CYANOBACTERIA C Höckelmann, F Jüttner
16.45 - 17.00	41-09 CHEMICALLY-MEDIATED SEARCH BEHAVIOR: CHARACTERIZING THE OLFACTORY STIMULUS FIELD FOR BLUE CRABS T Keller, M Weissburg
17.00 - 17.15	41-10 EFFECTS OF BLUE-GREEN ALGAL METABOLITES ON MACRO- AND MESOCONSUMERS: CYANOBACTERIA AS EQUIVALENTS OF TRUE ALGAE IN TROPICAL REEFS E Cruz-Rivera

Monday June 5 - afternoon

Bella Vista I	Contributed session
14.00 - 17.30	CS 19 Phytoplankton ecology
	Chairmen: Edna Granéli, Per Juhl Hansen, Tamar Zohary
14.00 - 14.15	19-09 SIZE FRACTIONATION OF MICROCYSTIS AERUGINOSA IN A HYPEREUTROPHIC LAKE R Kurmayer, G Ali, I Chorus
14.15 - 14.30	19-10 PLANKTONIC NITROGEN-FIXING CYANOBACTERIA: ECOLOGICAL CONTROLS AND CROSS-SYSTEM CONSEQUENCES F Chan, R Howarth, R Marino, M Pace
14.30 - 14.45	19-11 DEPENDANCY OF NOSTOC FLAGELLIFORME (CYANOPHYCEAE) ON POTASSIUM FOR THEIR PHOTOSYNTHETIC RECOVERY. B. Qiu
14.45 - 15.00	19-12 TO BLEACH OR NOT TO BLEACH? - ACCLIMATION OF CYANOBACTERIA TO ENVIRONMENTAL STRESS R Schwarz, A Grossman
15.00 - 15.15	19-13 TRICHODESMIUM THE UR-CYANOBACTERIUM? I Berman-Frank, J Cullen, R Sherrell, Z Kolber, P Falkowski
15.15 - 15.30	19-14 Viable Phytoplankton pools in aphotic coastal marine sediments A B Josefson, J Hansen
15.30 - 16.00	Coffee
16.00 - 16.15	19-15 GROWTH AND DIVISION OF GLOEOTRICHIA ECHINULATA IN THE WATER COLUMN WITHOUT INFLUENCE OF RECRUITMENT FROM THE SEDIMENTS I Karlsson
16.15 - 16.30	19-16 EFFECTS OF IRRADIANCE AND NUTRIENTS ON LIGHT ABSORPTION, CELL-SIZE AND PIGMENTATION ON FOUR SPECIES OF MARINE PHYTOPLANKTON P Staehr, P Henriksen, S Markager
16.30 - 16.45	19-17 PHYTOPLANKTON SIZE-STRUCTURE AND PRODUCTIVITY IN THE OLIGOTROPHIC OCEAN E Marañón, P Holligan, R Barciela, N González, B Mouríño, M Pazo, M Varela
16.45 - 17.00	19-18 THIN LAYERS OF PSEUDO-NITZSCHIA IN A FJORD IN THE SAN JUAN ISLANDS, WASHINGTON USA J Rines, P Donaghay, M Dekshenieks, J Sullivan
17.00 - 17.15	19-19 MECHANISMS CAUSING A DEEP-WATER CHLOROPHYLL MAXIMUM: EXPERIMENTAL EVIDENCE W Lampert, K Wiltshire
17.15 - 17.30	19-20 SPECIES SUCCESSION AMONG MARINE PHYTOPLANKTON: THE ROLE OF pH P Hansen, L Ejbye-Schmidt

Monday June 5 - afternoon

Auditorium	Contributed session
14.00 - 17.30	CS 27 Zooplankton ecology
	Chairmen: Karl Rothhaupt, Markku Viitasalo and Torkel Gissel Nielsen
14.00 - 14.15	27-09 REGULATION OF DAPHNIA POPULATION DYNAMICS: RESULTS FROM A LONG-TERM STUDY D Straile
14.15 - 14.30	27-10 STRUCTURE AND TROPHIC TRANSFER EFFICIENCY IN PELAGIC COMMUNITIES OF LAKES P Kasprzak, R Koschel
14.30 - 14.45	27-11 DIAPAUSE OF CYCLOPS VICINUS: DIRECT LIFE HISTORY RESPONSE TO FOOD LIMITATION B Santer, A Hansen
14.45 - 15.00	27-12 DIRECT AND INDIRECT EFFECTS OF THE NOTONECTID BUENOA MACROTIBIALIS ON ZOOPLANKTON OF A SHALLOW POND S Hampton, J Gilbert, C Burns
15.00 - 15.15	27-13 THE DAILY AND SEASONAL PATTERNS OF ZOOPLANKTON SPATIAL DISTRIBUTIONS: THE ROLES OF FISH AND MACROPHYTES M Norton, B Pinel-Alloul, D Boisclair, P Legendre
15.15 - 15.30	27-14 SEASONAL DYNAMICS IN DAPHNIA MORPHOLOGY AND CLONAL STRUCTURE: PROXIMATE FACTORS FOR EYE SIZE VARIATION S Giessler, M Pawlowski
15.30 - 16.00	Coffee
16.00 - 16.15	27-15 THE ROLE OF YOLK PROTEIN DYNAMICS AND PREDATOR KAIROMONES FOR THE LIFE HISTORY OF DAPHNIA MAGNA H Stibor
16.15 - 16.30	27-16 INFLUENCE OF TEMPERATURE ON LIFE HISTORY CHARACTERS IN TWO FRESHWATER CYCLOPOIDS (COPEPODA, CRUSTACEA) INHABITING TEMPORARY WATERS D Frisch, B Santer
16.30 - 16.45	27-17 DOM PRODUCTION BY MARINE COPEPODS: EFFECT OF PHYTOPLANKTON BIOMASS AND CELL SIZE E Møller, T Nielsen
16.45 - 17.00	27-18 ZOOPLANKTIVORY IN THE BALTIC SEA: A COMPARISON OF PREY SELECTIVITY IN HERRING AND MYSID SHRIMPS M Viitasalo, J Flinkman, M Viherluoto
17.00 - 17.15	27-19 COMPARISON OF EFFECTS OF VERTEBRATE AND INVERTEBRATE PLANKTIVORY ON THE ST. LAWRENCE RIVER PELAGIC FOOD WEB J Thorp, A Casper
17.15 - 17.30	27-20 PREDATOR-PREY INTERACTIONS FOR LARVAL COD (<i>GADUS MORHUA</i>) AND COPEPODS (<i>ACARTIA TONSA</i>) IN CALM AND TURBULENT WATER J Rasmussen, B MacKenzie

cont. page 43

Tuesday June 6

Hall A2

08.30 - 09.30

Plenary talk

chaired by Kirsten Christoffersen

Carlos M. Duarte

Instituto Mediterráneo de Estudios Avanzados,
CSIC-Univ., Palma de Mallorca, Spain.

LAND USE AND COASTAL ECOSYSTEMS

Abstract

Coastal ecosystems, the interfaces between land and ocean, play a disproportionate role on the productivity and nutrient and carbon cycling of the global ocean relative to its size, and are, therefore, key components of the biosphere. The control on the functions of coastal ecosystems are complex, since it includes effects from both the connected oceanic and terrestrial ecosystems. In particular, the influence of terrestrial systems on coastal ecosystems is intimately linked to land use. Changes in land use, even if occurring at great distances from the ocean, may prompt major changes in coastal ecosystems. The link between land use and the status and change of coastal ecosystems are illustrated at scales ranging from local to global, to emphasize the need for an integrated management of coastal ecosystems that explicitly addresses land and ocean effects on coastal ecosystems.

Hall A1

16.00 - 16.15

Opening of the poster sessions

Sven Auken

Minister for Environment and Energy welcomes you to Denmark

16.15-18.00

Poster Session

Programme Tuesday June 6

10.30 - 11.00

Coffee break

8 morning sessions - page 30 to 41

12.30 - 13.30

Lunch

15.30 - 16.00

Coffee break

6 afternoon sessions - page 42 to 48

ASLO 2000 - PROGRAM

Tuesday June 6 - morning

Bella Vista I Special session

11.00 - 12.30	SS 01 The interface between theory and field experiment: getting beyond yes-or-no answers
	Chairman: Orlando Sarnella and Sebastian Diehl
11.00 - 11.30	01-01 TUTORIAL. THE INTERFACE BETWEEN THEORY AND FIELD EXPERIMENT: GETTING BEYOND YES-OR-NO ANSWERS S Diehl, O Sarnelle
11.30 - 11.45	01-02 WHY, WHEN AND HOW SHOULD MINIMAL MODELS BE TESTED G Englund, J Moen
11.45 - 12.00	01-03 PRESS PERTURBATION EXPERIMENTS AND THE INDETERMINACY OF ECOLOGICAL INTERACTIONS: EFFECTS OF EXPERIMENTAL DURATION AND TAXONOMIC RESOLUTION J Attayde, L Hansson
12.00 - 12.15	01-04 MODELLING BACTERIAL PRODUCTION IN THE SEA: THE PROBLEM OF ORGANIC CARBON SUPPLY T Thingstad, H Havskum, E Berdalet
12.15 - 12.30	01-05 COMPETITION FOR LIGHT: THEORY AND EXPERIMENTS J Huisman
12.30 - 13.30	Lunch

cont. page 44

	Tuesday June 6 - morning
Room 18	Session
09.30 - 12.30	SS 04 Sensor technology for remote interactive experiments in aquatic environments
	Chairmen: Kendra Daly, H Lawrence Clark, Gwyn Griffiths and John Delaney
09.30 - 10.00	04-01 IN SITU CHEMICAL SENSORS FOR SEA WATER: A REVIEW K B Johnsson
10.00 - 10.15	04-02 OPTICAL SENSORS FOR OCEAN MONITORING S Draxler
10.15 - 10.30	04-03 AN AUTONOMOUS, MOORED PROFILER: THE OCEANIC REMOTE CHEMICAL/OPTICAL ANALYZER (ORCA) J Dunne, S Emerson, A Devol
10.30 - 11.00	Coffee
11.00 - 11.15	04-04 NEW MEASUREMENTS OF BIO-OPTICAL AND CHEMICAL PROPERTIES FROM THE BERMUDA TESTBED MOORING T Dickey, N Bates, E Boyle, M Degrandpre, H Jannasch, L Merlivat, C Moore, K Turner, R Wanninkhof
11.15 - 11.30	04-05 4-D SYSTEMS FOR ASSESSING EPISODIC EVENTS IN COASTAL WATERS P Donaghay, M Dekshenieks, A Hanson, D Holliday, J Sullivan, C Moore, J Zaneveld
11.30 - 11.45	04-06 THE USE OF DNA MICROARRAYS TO CHARACTERIZE ENVIRONMENTAL MICROBIAL DIVERSITY D Stahl, J Kelly, L Sappelsa, S Bavykin, A Mirzabekov
11.45 -12.00	04-07 DEVELOPMENT OF A CYANOBACTERIAL FE-RESPONSIVE BIOSENSOR BY GENETIC FUSION METHODS G Bullerjahn, K Rice, S Kochendoerfer, R McKay
12.00 - 12.15	04-08 IN SITU SENSORS USING VOLTAMMETRIC SOLID STATE MICROELECTRODES DETECT SULFUR SPECIATION AT HYDROTHERMAL VENTS G Luther, M Taillefert, S Cary, D Nuzzio
12.15 - 12.30	04-09 IN SITU DETERMINATION OF SULFIDE SPECIATION CORRELATES WITH MACROFAUNAL DISTRIBUTION IN DEEP-SEA HYDROTHERMAL VENT COMMUNITIES S Cary, T Rozan, C DiMeo, G Luther
12.30 - 13.30	Lunch

ASLO 2000 - PROGRAM

Tuesday June 6 - morning

Room 19	Special session
09.30 - 12.30	SS 05 High resolution pigment distribution processes and fate
	Chairman: Fauzi Mantoura
09.30 - 10.00	05-01 HIGH RESOLUTION PIGMENT DISTRIBUTION PROCESSES AND FATE. R F C Mantoura
10.00 - 10.15	05-02 IDENTIFYING AND QUANTIFYING PHYTOPLANKTON GROUPS BY PIGMENTS IN COASTAL AREAS L Schlüter, F Møhlenberg, H Havskum
10.15 - 10.30	05-03 PHYCOBILIN FLUORESCENCE IN THE BALTIC SEA AND THE CONSEQUENCES ON BLOOM DETECTION J Seppälä, S Babichenko, A Leeben
10.30 - 11.00	Coffee
11.00 - 11.15	05-04 SPATIAL AND TEMPORAL VARIABILITIES OF PHYTOPLANKTON COMMUNITY STRUCTURE IN THE NORTHERN NORTH PACIFIC AS DETERMINED BY PHYTOPLANKTON PIGMENTS Y Obayashi, E Tanoue, K Suzuki, N Handa, Y Nojiri, C Wong
11.15 - 11.30	05-05 ALGAL POPULATION COMPOSITION AND BIOMASS DETERMINED IN SITU WITH NEW ACCESSORY PIGMENT INDUCED FLUORESCENCE METHODS K Wiltshire, M Beutler, B Meyer
11.30 - 11.45	05-06 BIOOPTICS IN DIFFERENT BIOGEOCHEMICAL PROVINCES OF THE SOUTHERN OCEAN AND ITS SIGNIFICANCE FOR ESTIMATING PIGMENT CONCENTRATIONS A Bracher, M Lucas
11.45 - 12.00	05-07 HPLC PIGMENT ANALYSIS IN OCEANOGRAPHY: RECENT ADVANCES S Wright, M Zapata, J Garrido, S Jefrey
12.00 - 12.15	05-08 ABSORPTION SPECTRA OF NODULARIA SPUMIGENA AND APHANIZOMENON FLOS-AQUAE REVEAL CHROMATIC ADAPTATION TO THE LIGHT FIELD IN THE BALTIC SEA S Kratzer
12.15 - 12.30	05-09 EXCEPTIONAL BLOOMS OF CHATTONELLA spp. (RAPHIDOPHYCEAE) AND GYMNOdinium CHLOROPHORUM (DINOPHYCEAE) IN DANISH WATERS P Henriksen, H Sørensen, G Hansen
12.30 - 13.30	Lunch

	Tuesday June 6 - morning
Hall A3	Special session
09.30 - 12.30	SS 09 Bacterioplankton communities in lakes and oceans - Functional and structural similarities and differences Chairman: Meinhard Simon
09.30 - 10.00	09-01 BACTERIOPLANKTON COMMUNITIES IN LAKES AND OCEANS: FUNCTIONAL AND STRUCTURAL SIMILARITIES AND DIFFERENCES M Simon, J Pernthaler
10.00 - 10.15	09-02 FUNCTIONAL ANALYSIS OF MARINE PICOPLANKTON COMMUNITIES : AN ENVIRONMENTAL GENOMICS APPROACH E DeLong, O Beja, C Preston
10.15 - 10.30	09-03 DIVERSITY AND STRUCTURE OF MICROBIAL COMMUNITIES IN LAKES AND OCEANS F Glöckner, R Amann
10.30 - 11.00	Coffee
11.00 - 11.15	09-04 BACTERIOPLANKTON COMMUNITY COMPOSITION AND ITS IMPACT ON DOM CONSUMPTION IN ESTUARINE AND UPWELLING REGIMES M Cottrell, D Kirchman
11.15 - 11.30	09-05 IMPACTS OF PROTISTAN GRAZING AND VIRAL LYSIS ON MICROBIAL COMMUNITY COMPOSITION IN A RESERVOIR K Simek
11.30 -11.45	09-06 PREDATOR-SPECIFIC RESPONSES OF EXPERIMENTAL MICROBIAL ASSEMBLAGES J Pernthaler, T Posch, K Simek, J Vrba, R Psenner, R Amann
11.45 - 12.00	09-07 DISTRIBUTION PATTERNS AND COMMUNITY STRUCTURING FORCES G Zwart, M van Agterveld, K van der Gucht
12.00 - 12.15	09-08 IMPORTANCE OF ORGANIC SULFUR TURNOVER AND ASSIMILATION TO BACTERIAL COMMUNITIES IN MARINE AND FRESHWATER SYSTEMS. R Kiene, T Stets, J Bruton, L Linn
12.15 - 12.30	09-09 BACTERIA-SESTON INTERRELATIONSHIPS IN LAKE KINNERET WATER T Berman, A Parparov
12.30 - 13.30	Lunch

ASLO 2000 - PROGRAM

Tuesday June 6 - morning

Bella Vista II+III	Special session
09.30 - 12.30	SS 20 The role of aquatic macrophytes in lakes
	Chairman: Erik Jeppesen
09.30 - 10.00	20-01 THE ROLE OF AQUATIC MACROPHYTES IN LAKES E Jeppesen
10.00 - 10.15	20-02 CLEAR-WATER AND TURBID STATES IN A SET OF INTERCONNECTED PONDS: A STUDY INVOLVING FISH, ZOOPLANKTON, MACRO-INVERTEBRATES AND MACROPHYTES L De Meester, K Cottierie, E Michels, S Declerck, W Rommens
10.15 - 10.30	20-03 DAPHNIA IN LITTORAL ZONES: COSTS AND BENEFITS ASSOCIATED WITH DIEL HORIZONTAL MIGRATION IN SHALLOW LAKES R Burks, E Jeppesen, D Lodge
10.30 - 11.00	Coffee
11.00 - 11.15	20-04 The effect of bladderwort (<i>Utricularia</i>) predation on their prey S Harms
11.15 - 11.30	20-05 SHALLOW LAKE MŠGGELSEE (BERLIN, GERMANY)-ON THE WAY BACK TO MACROPHYTE DOMINANCE? S Körner
11.30 - 11.45	20-06 FACILITATION AMONG PISCIVOROUS PREDATORS - EFFECTS OF PREY HABITAT USE P Eklov, T VanKooten
11.45 - 12.00	20-07 POLYMORPHISM IN PERCH AFFECTS HABITAT SPECIFIC FEEDING EFFICIENCY R Svanback, P Eklov
12.00 - 12.15	20-08 FORAGING BEHAVIOUR OF PLANKTIVORES AS MODIFIED BY SUBMERGED MACROPHYTES J Manatunge, T Asaeda, D Tilak Priyadarshana
12.15 - 12.30	20-09 SUBMERGED MACROPHYTES IN SHALLOW LAKES: WHAT HAPPENS AS THE TEMPERATURE RISES? D Stephen, B Moss, E Becares, M Fernandez-Alaez, J Hietala, T Kairesalo, W van de Bund, E van Donk, S Romo
12.30 - 13.30	Lunch

cont. page 47

	Tuesday June 6 - morning
Hall A2	Special session
09.30 - 12.30	SS 21 Aquatic species invasions
	Chairmen: David Reid, Hugh MacIsaac and Gregory M Ruiz
09.30 - 09.45	21-19 INVASION DYNAMICS OF MICROORGANISMS: MICROBIAL ECOLOGY OF BALLAST WATER DURING A TRANS-OCEANIC CRUISE L Drake, G Ruiz, T Mullady, B Galil, D Friedmann, L Ball, F Dobbs
09.45 - 10.00	21-20 RELEASE OF STERILIZED MALES TO CONTROL SEA LAMPREY POPULATIONS IN THE LAURENTIAN GREAT LAKES R A Bergstedt
10.00 - 10.15	21-21 THE EXPANSION OF THE FILTER-FEEDING CLADOCERAN <i>LIMNOSIDA FRONTOSA</i> AND THE CONSEQUENCES FOR OTHER ZOOPLANKTON SPECIES T Jensen, D Hessen, B Faafeng
10.15 - 10.30	21-22 BIOCIDAL USE IN CONTROLLING RELEASE OF AQUATIC SPECIES FROM BALLAST WATER R Moll, L Sano, A Krueger, P Landrum
10.30 - 11.00	Coffee
11.00 - 11.15	21-23 ASSESSING THE IMPORTANCE OF CRYPTOGENIC SPECIES IN ESTUARIES P Fofonoff, G Ruiz, A Hines, J Carlton
11.15 - 11.30	21-24 INVASION DYNAMICS OF MICROORGANISMS: TEMPORAL PATTERNS OF SOLE-CARBON-SOURCE UTILIZATION IN BALLAST WATER DURING A TRANS-OCEANIC CRUISE F Dobbs, K Choi, T Mullady, L Drake
11.30 - 11.45	21-25 POPULATION DYNAMICS AND FOOD-WEB INTERACTIONS OF <i>CERCOPAGIS PENGÖI</i> IN THE NORTHEASTERN PART OF THE BALTIC SEA H Ojaveer, A Pöllumäe, M Simm, A Lankov
11.45 - 12.00	21-26 THE AQUATIC NUISANCE SPECIES PROGRAM OF THE UNITED STATES COAST GUARD R Everett, M McKeown, G Ruiz, W Miller
12.00 - 12.15	21-27 THE EFFECT OF ZEBRA MUSSELS (<i>DREISSENA POLYMORPHA</i>) ON SEDIMENT METABOLISM AND THE RELEASE OF NITROGEN AND PHOSPHORUS TO THE OVERLYING WATER I Grigorovich, H MacIsaac, J Makarewicz, T Kelly, S Afanasiev, A Primak, G Zhdanova M Mayer, J DeLancey
12.15 - 12.30	21-28 GLOBAL DISTRIBUTION, ECOLOGICAL TRAITS AND POTENTIAL IMPACTS OF THE INVADING CLADOCERAN <i>CERCOPAGIS PENGÖI</i> I Grigorovich, H MacIsaac, J Makarewicz, T Kelly, S Afanasiev, A Primak, G Zhdanova M Mayer, J DeLancey
12.30 - 13.30	Lunch
	cont. page 48

Tuesday June 6 - morning

Room 17

Special session

11.00 -12.30

SS 24 Sustainable use and management of international fresh waters

Chairman: Maria José Lemios Boavida

11.00 - 11.15

24-01 INTERNATIONAL FRESH WATERS: SUSTAINABLE USE AND MANAGEMENT
M Boavida

11.15 - 11.30

24-02 THE PORTUGUESE-SPANISH CONVENTION ON SHARED RIVER BASINS: A FRAMEWORK FOR CO-OPERATION
P Serra, A Henriques

11.30 - 11.45

24-03 BOUNDARIES AND ABORDERS - WHERE SCIENCE MEETS REALITY: THE DANUBE, A TRANSBOUNDARY RIVER IN EUROPE (AN IAD CONTRIBUTION)
J Bloesch

11.45 - 12.00

24-04 BUILDING TRANSBOUNDARY GOVERNANCE IN THE BALTIMORE THROUGH EXCHANGE OF INFORMATION WITH THE NORTH AMERICAN GREAT LAKES REGION
J Wagemakers

12.00 - 12.15

24-05 ESTABLISHMENT OF WATER QUALITY INDICES: PRINCIPLES AND EXPERIENCE
A Parparov, K Hambright, A Ostapenia, L Hakanson, V Bulyon

12.15 - 12.30

24-06 REFORMING THE GOVERNANCE OF WATER IN LIGHT OF GLOBAL CLIMATE CHANGE
J W. Dellapenna

12.30 - 13.30

Lunch

	Tuesday June 6 - morning
Room 20	Special session
09.30 - 10.30	SS 27 Climate and Aquatic systems
	Chairmen: Stephen C Maberly, Jean-Pierre Gattuso, Jeffrey Polovina and Keith Brander
09.30 - 09.45	27-19 EMPIRICAL EVIDENCE FOR NORTH PACIFIC REGIME SHIFTS IN 1977 AND 1989 Nathan, J Mantua
09.45 - 10.00	27-20 HOW WILL CORAL REEF ECOSYSTEMS REACT TO PROJECTED CHANGES IN SEA TEMPERATURE? O Hoeg-Guldberg
10.00 - 10.15	27-21 THE GLOBAL INCREASE IN CO ₂ AFFECTS CORAL REEF METABOLISM N Leclercq, J Gattuso, J Jaubert
10.15 - 10.30	27-22 CLIMATE VARIABILITY AND MARINE ECOSYSTEM RESPONSE J Dippner
10.30 - 11.00	Coffee
11.00 - 12.30	SS 15 Organic matter as a linkage between terrestrial and freshwater ecosystems
	Chairman: Robert G Wetzel
11.00 - 11.30	15-01 DETRITAL BOWLS, NOT ALGAL BOWLS: COUPLING OF ALLOCHTHONOUS ORGANIC MATTER TO HETEROTROPHIC ENERGETIC FLUXES AND REGULATION OF FRESHWATER ECOSYSTEMS R G Wetzel
11.30 - 11.45	15-02 ORGANIC MATTER DYNAMICS AT THE GROUND WATER AND SURFACE WATER INTERFACE OF A MOUNTAIN STREAM C Dahm, M Baker
11.45 - 12.00	15-03 IMPORTANCE OF TERRESTRIAL AND OTHER NON-ALGAL CARBON SOURCES TO BACTERIA IN LARGE LAKES J Cotner, B Biddanda, T Johengen
12.00 - 12.15	15-04 MICROBIAL DEGRADABILITY OF FRESHWATER DOM FROM DIFFERENT SOURCES, AND UNDER DIFFERENT ENVIRONMENTAL CONDITIONS L Tranvik, D Bastviken, S Bertilsson
12.15 - 12.30	15-05 UTILIZATION AND VARIATION IN DISSOLVED ORGANIC CARBON (DOC): CONNECTIONS OF TERRESTRIAL CARBON WITH THE METABOLISM AND FOOD WEBS OF LAKES M Pace, J Cole, S Carpenter, J Kitchell
	cont. page 46

ASLO 2000 - PROGRAM

Tuesday June 6 - morning

Auditorium	Special session
11.00-12.30	SS33 Coastal embayments as important land-margin ecosystems: Fate and transformations of reactive nutrients Chairman: Karen J McGlathery and Iris C Anderson
11.00 - 11.30	33-01 COASTAL EMBAYMENTS AT THE LAND MARGIN: FATE AND TRANSFORMATIONS OF REACTIVE NUTRIENTS K McGlathery
11.30 - 11.45	33-02 PATHWAYS AND FATE OF NITROGEN IN MARGINAL BRACKISH ENVIRONMENTS DOMINATED BY MACROALGAE P Viaroli, C Bondavalli, M Naldi, L Taj
11.45 - 12.00	33-03 NITROGEN TRANSFORMATION AND LOSS IN COASTAL LAGOON MESOCOSMS B Nowicki, E Requintina, B Buckley, S Granger, S Nixon
12.00 - 12.15	33-04 MACROALGAL N AND P CONTENT REFLECTS LATITUDINAL GRADIENTS AND WATER RESIDENCE TIMES IN ESTUARIES, BAYS, AND ROCKY SHORES ALONG THE WEST COAST OF THE US P Fong, K Boyer, A Armitage
12.15 - 12.30	33-05 NITROGEN REMOVAL IN SHALLOW COASTAL BAYS Tage Dalsgaard, Søren Rysgaard
12.30 - 13.30	Lunch

cont. page 49

	Tuesday June 6 - morning
Bella Vista I	Contributed session
09.30 - 10.45	CS 14 Extreme environments (e.g. saline lakes, high/low temperatures) Chairman: Michael Kühl
09.30 - 09.45	14-01 ECOLOGICAL SUCCESSION OF ZOOPLANKTON SPECIES IN A TEMPORARY RIVER IN A SEMI ARID REGION OF BRAZIL M Crispim, R Paz, J Barbosa, T Watanabe
09.45 - 10.00	14-02 TOLERANCE OF FLAGELLATED PROTOZOA TO EXTREME ENVIRONMENTAL CONDITIONS POTENTIALLY ENCOUNTERED AT DEEP-SEA HYDROTHERMAL VENTS M Atkins, M Hanna, E Kupetsky
10.00 - 10.15	14-03 IN SITU STIMULATION OF MICROBIAL SULFATE REDUCTION IN AN ACIDIC MINING LAKE BY ADDITION OF ORGANIC SUBSTRATE R Frömmichen, W Geller, P Herzsprung, S Kellner, A Lorke, K Wendt-Potthoff
10.15 - 10.30	14-04 SEDIMENT BIOGEOCHEMISTRY AND SOLUTE FLUXES THROUGH THE SEDIMENT-WATER INTERFACE OF GAS-HYDRATE BEARING SEDIMENTS AT THE CASCADIA SUBDUCTION ZONE U Witte, A Boetius, P Linke, O Pfannkuche, D Rickert, H Sahling
10.30 -10.45	14-05 SUBSURFACE WATER TEMPERATURES IN POLAR DESERT STREAMS M Gooseff, D McKnight, P Conovitz
10.30 - 11.00	Coffee

ASLO 2000 - PROGRAM

Tuesday June 6 - morning

Room 17

Contributed session

09.30 - 10.15

CS 17 Optics

Chairman: Colin Reynolds

09.30 - 09.45

17-01 OPTICAL PROPERTIES OF THE CENTRAL CALIFORNIA COAST DURING THE UPWELLING SEASON AND ATTEMPTS AT CLOSURE
E Palomino, R Maffione, W Broenckow, F Chavez

09.45 - 10.00

17-02 BIO-OPTICAL CHARACTERISTICS OF SNOW AND ICE COVER OF NORTHERN LAKES AND RIVERS: IMPLICATIONS OF GLOBAL CHANGE
C Belzile, W Vincent, J Gibson

10.00 - 10.15

17-03 A TECHNIQUE FOR ESTIMATING SPECTRAL PROPERTIES AND TRACING SOURCE SIGNATURES OF CHROMOPHORIC DISSOLVED ORGANIC MATTER (CDOM) IN COASTAL WATERS
C Stedmon, S Markager, H Kaas

10.30 - 11.00

Coffee

	Tuesday June 6 - morning
Auditorium	Contributed session
09.30 - 10.30	CS 27 Zooplankton ecology Chairmen: Karl Rothhaupt, Markku Viitasalo and Torkel Gissel Nielsen
09.30 - 09.45	27-21 HATCHING RATES AND FEEDING BEHAVIOUR OF THE COPEPOD ONCAEA MEDIA IN THE E MEDITERRANEAN S Zervoudaki, E Christou, I Siokou-Frangou, T Nielsen
09.45 - 10.00	27-22 INGESTION AND PRODUCTION OF FAECAL PELLETS AND HOUSES BY THE APPENDICULARIAN OIKOPLEURA DIOICA EXPOSED TO 5 DIFFERENT PHYTOPLANKTON. P Tiselius, K Tönnesson, M Maar, E Friis Møller, S Satapoomin, T Zervoudaki, E Christou, A Sell, J Pedersen.
10.00 - 10.15	27-23 COPEPOD GRAZING ON PHYTOPLANKTON AND PLANKTONIC CILIATES IN THE MEDITERRANEAN SEA A GIANNAKOOUROU I Siokou, T Zervoudaki, P Pitta, E Christou
10.15 - 10.30	27-24 SOURCES OF ANNUAL RECRUITMENT OF ACARTIA TONSA (COPEPOD: CALANOIDA) IN THE PECONIC BAY ESTUARY, LONG ISLAND, NEW YORK E Hillebrand, D Lonsdale
10.30 - 11.00	Coffee

ASLO 2000 - PROGRAM

Tuesday June 6 - afternoon

Bella Vista I

13.30 - 15.00

Special session

SS 01 The interface between theory and field experiment: getting beyond yes-or-no answers

Chairmen: Orlando Sarnelle and Sebastian Diehl

13.30 - 13.45

01-06 EFFECTS OF MIXING DEPTH AND BACKGROUND TURBIDITY ON PHYTOPLANKTON: THEORY AND FIELD EXPERIMENTS S Berger, S Diehl, R Ptacnik

13.45 - 14.00

01-07 TEMPERATURE EFFECTS ON EXPORT PRODUCTION E Laws

14.00 - 14.15

01-08 HOW IMPORTANT IS SPECIES SORTING TO THE RESPONSE OF ECOSYSTEMS TO ENVIRONMENTAL CHANGE? THEORY AND EXPERIMENTS IN PONDS Val H Smith

14.15 - 14.30

01-09 INTERTIDAL PREDATION DYNAMICS DEPICTED BY CELLULAR AUTOMATA MODELS. C Robles, R Desharnais

14.30 - 14.45

01-10 UNRAVELING THE BIFURCATION STRUCTURE OF A LIVE PREDATOR-PREY SYSTEM G Fussmann, S Ellner, N Hairston

14.45 - 15.00

01-11 CROSSING THE BOUNDARY BETWEEN LABORATORY AND FIELD EXPERIMENTS: FOOD-LIMITED GROWTH IN MARINE FISH LARVAE A Bochdansky, P Grønkjær, W Leggett

15.30 - 16.00

Coffee

Hall A1

16.00 - 18.00

Poster session : Section I

	Tuesday June 6 - afternoon
Hall A3	Session session
13.30 - 15.45	SS14 Crossing the membrane boundary between life and death: The biogeochemistry of lysis and EOC production by phytoplankton and bacteria Chairmen: David Bird and Susana Augusti
13.30 - 14.00	14-01 UNDERSTANDING AND QUANTIFYING CELL DEATH: NEW INSIGHTS INTO THE FUNCTIONING OF AQUATIC SYSTEMS S Agustí
14.00 - 14.15	14-02 MORTALITY IN PHYTOPLANKTON: WHAT'S GOING ON INSIDE THE MEMBRANE? J Berges
14.15 - 14.30	14-03 TRANSPARENT EXOPOLYMERIC PARTICLES (TEP) IN NORTH-WESTERN MEDITERRANEAN SEA: ABUNDANCE, SIZE DISTRIBUTION AND C:N RATIO. S Beauvais, R Lemée, X Mari, M Pedrotti
14.30 - 14.45	14-04 PROGRAMMED CELL DEATH OF THE BLOOM FORMING DINOFLAGELLATE PERIDINUM GATUNENSE IS MEDIATED BY CO ₂ LIMITATION, OXIDATIVE STRESS AND A CONDITIONING FACTOR A Kaplan, A Vardi, T Rozenberg, I Frank-Berman, O Hadas, A Levine
14.45 - 15.00	14-05 TEN YEARS AFTER: REVISITING THE SIGNIFICANCE OF VIRUSES TO MORTALITY AND CARBON FLOW IN AQUATIC ECOSYSTEMS C Suttle, S Wilhelm
15.00 - 15.15	14-06 THE C:N RATIO OF ORGANIC MATTER IN A SHALLOW SEDIMENT TRAP INCLUDING ITS SOLUBILIZATION PRODUCTS P Kähler, E Bauerfeind
15.15 - 15.30	14-07 SEVERAL TECHNIQUES TO DETERMINE CELL LYSIS DISCUSSED FROM EXAMPLES C Brussaard
15.30 - 15.45	14-08 FACTORS CONTROLLING PHYTOPLANKTON LYSIS RATE IN QUEBEC LAKES D F Bird, M Pominville
15.30 - 16.00	Coffee
Hall A1 16.00 - 18.00	Poster session : Section I

ASLO 2000 - PROGRAM

Tuesday June 6 - afternoon

Room 20

Special session

13.30 - 15.00

SS 15 Organic matter as a linkage between terrestrial and freshwater ecosyst

Chairman: Robert G Wetzel

13.30 - 13.45

15-06 ORGANIC MATTER INPUT AND USE DURING SPRING RUNOFF INTO AN ARCTIC LAKE
J Hobbie, G Kling, M Bahr

13.45 - 14.00

15-07 LEACHING OF ORGANIC MATTER FROM FORESTED CATCHMENTS IN FINLAND
P Kortelainen, M Ahtiainen, L Finer, T Mattsson, T Sallantaus, S Saukkonen

14.00 - 14.15

15-08 ASSESSMENT OF ORGANIC CARBON BIOAVAILABILITY AMONG HABITATS AND HYDROLOGICAL INPUTS IN THE SACRAMENTO AND SAN Joaquin River Delta, W Sobczak, J Cloern, B Cole, T Schraga

14.15 - 14.30

15-09 CADMIUM FREE-ION (CD^{2+}) RELEASE FROM DISSOLVED FULVIC ACID AND NATURAL DISSOLVED ORGANIC CARBON AS A FUNCTION OF UVB-DOSE USING AN ION-EXCHANGE TECHNIQUE
J Auclair, R Néron, C Fortin

14.30 - 14.45

15-10 NATURAL AND ANTHROPOGENIC INPUT OF DISSOLVED ORGANIC CARBON IN SURFACE WATERS
A Sachse, J Gelbrecht, C Steinberg

14.45 - 15.00

15-11 CHANGES IN NUTRIENT MINERALIZATION AND CARBON POOLS DURING MAXIMIZED DENITRIFICATION IN RIPARIAN WETLANDS
L Kamp-Nielsen, T Davidsson, C Hoffmann

15.30 - 16.00

Coffee

Hall A1

16.00 - 18.00

Poster session : Section I

	Tuesday June 6 - afternoon
Bella Vista II+III	Special session
13.30 - 15.00	SS 20 The role of aquatic macrophytes in lakes Chairman: Erik Jeppesen
13.30 - 14.00	20-10 RESISTANCE AND RESILIENCE OF CHAROPHYTES FOLLOWING AN INCREASE AND A REDUCTION OF P-LOADING M Meijer, R Portielje, W Joosse, R Noordhuis, M Van den Berg, H Coops, B Ibelings, E Lammens
14.00 - 14.15	20-11 ANALYZING AND PREDICTING THE OCCURRENCE OF AQUATIC MACROPHYTES IN DUTCH SHALLOW LAKES USING LOGISTIC MODELS M Van den Berg, W Joosse, H Coops
14.15 - 14.30	20-12 INCREASE OF CHARA RETURNS STATUS AS WATERBIRD HOTSPOT TO LAKE VELUWE, THE NETHERLANDS R Noordhuis, M van den Berg, J Tempel
14.30 - 14.45	20-13 SUBMERGED VEGETATION HAMPERS THE GROWTH AND TOXIN PRODUCTION OF CYANOBACTERIA T Kairesalo, J Horppila, K Kuoppamäki, A Väistönen, J Vaitomaa, K Sivonen
14.45 - 15.00	20-14 THE EFFECTS OF MACROPHYTES ON THE WATER QUALITY DURING A DROUGHT IN A SHALLOW TROPICAL LAKE (L. CHAD) J Lemoalle, S Thomas
15.30 - 16.00	Coffee
Hall A1 16.00 - 18.00	Poster session : Section I

ASLO 2000 - PROGRAM

Tuesday June 6 - afternoon

Hall A2

Special Session

13.30 -15.30

SS 21 Aquatic species invasions

Chairmen: David Reid, Hugh MacIsaac and Gregory M Ruiz

13.30 - 14.00

21-28 TRANSITIONS IN INVADER DEMOGRAPHICS AND PREY COMMUNITY COMPOSITION FOLLOWING THE INVASION OF HARP LAKE, ONTARIO, CANADA, BY THE SPINY WATER FLEA, BYTHOTREPES
N Yan, A Blukacz, W Sprules, P Kindy, D Hackett

14.15 - 14.30

21-30 MODELING BYTHOTREPES INVASIONS IN EUROPE AND NORTH AMERICA
H MacIsaac, H Ketelaars, I Grigorovich, C Ramcharan, N Yan

14.30 - 14.45

21-31 IMPACTS OF BIOLOGICAL INVASIONS ON FRESHWATER ECOSYSTEMS
E Mills, K Holeck

14.45 - 15.00

21-32 UNDERSTANDING PATHWAY COMPLEXITY: CHANGES IN BALLAST WATER BIOTA DURING TANSOCEANIC VOYAGES
L Smith, B Galil, G Ruiz

15.00 - 15.15

21-33 ALIENS IN THE MEDITERRANEAN: PATTERNS AND INTERACTIONS.
B S Galil

15.15 - 15.30

21-34 DEVELOPMENT OF MANAGEMENT AND CONTROL STRATEGIES FOR INTRODUCED MACROALGAE IN THE AUSTRALIAN REGION.
M L Campbell, N J Bax

15.30 - 16.00

Coffee

Hall A1

16.00 - 18.00

Poster session : Section I

	Tuesday June 6 - afternoon
Auditorium	Special session
13.30 - 15.45	SS 33 Coastal embayments as important land-margin ecosystems: Fate and transformations of reactive nutrients Chairmen: Sigrún H Jónasdóttir and Wim C M Klein Breteler
13.30 - 13.45	33-06 IMPACT OF NUTRIENTS AND SEDIMENTS ON AN AUSTRALIAN ESTUARY, MORETON BAY W Dennison, E Abal
13.45 - 14.00	33-07 TRANSFORMATION OF PARTICLE-BOUND PHOSPHORUS AT THE LAND-SEA INTERFACE H Jensen, T Bendixen, F Andersen
14.00 - 14.15	33-08 SALT-WATER INTRUSION INTO SHALLOW COASTAL AQUIFERS: IMPACT ON SEDIMENT NITROGEN AND PHOSPHORUS POOLS AND POTENTIAL FOR ALTERING NUTRIENT FLUXES S Joye, R Lee
14.15 - 14.30	33-09 MACROALGAL RETENTION AND TURNOVER OF NITROGEN ACROSS A NUTRIENT GRADIENT IN A SHALLOW COASTAL EMBAYMENT A Tyler, K McGlathery
14.30 - 14.45	33-10 GRADIENTS OF EUTROPHICATION REVEALED BY STABLE ISOTOPES (D15N, D13C) IN COASTAL SEDIMENTS OF THE BALTIC SEA. M Meili, R Carman, M Mört, P Jonsson
14.45 - 15.00	33-11 INFLUENCE OF SHELLFISH FARMING ACTIVITIES ON THE BIOGEOCHEMICAL COMPOSITION OF THE WATER COLUMN IN THE THAU LAGOON P Souchu, A Vaquer, Y Collos, J Deslous-Paoli
15.15 - 15.30	33-13 TRAPPING AND RECYCLING OF ORGANIC MATTER IN A SMALL, TEMPERATE ESTUARY I Anderson, J Bauer, H Wang
15.30 - 15.45	33-14 A FOUR-YEAR EUTROPHICATION EXPERIMENT IN OPEN LAND-LOCKED BAY II. RESPONSE ON HETEROTROPHS Y Olsen
15.30 - 16.00	Coffee
Hall A1 16.00 - 18.00	Poster session : Section I

ASLO 2000 - PROGRAM

Tuesday June 6 - afternoon

Room 19

Contributed session

13.30 - 15.30

CS 16 Microbial food web interactions

Chairman: Klaus Jürgens

13.30 - 13.45

16-01 BACTERIVOROUS AND ALGIVOROUS CILIATES AS A FOOD SOURCE FOR THE ROTIFER
BRACHIONUS CALYCIFLORUS
S Mohr, R Adrian

13.45 - 14.00

16-02 TROPHIC INTERACTIONS BETWEEN THE MESOZOOPLANKTON AND THE MICROBIAL WEB
IN CONTRASTING FOOD WEBS
S Wickham, R Adrian, N Butler

14.00 - 14.15

16-03 OUTBREAKS OF MIXOTROPHIC ALGAE: MULTIPLE RESOURCE EXPLOITATION OR COUPLED
PROCESSES?
S Watson, E McCauley

14.15 - 14.30

16-04 CONTROL OF PICOPLANKTON IN THE GULF OF AQABA DURING THE SPRING BLOOM
U Berninger, S Wickham

14.30 - 14.45

16-05 COMPETITION BETWEEN ALGAE AND BACTERIA FOR PHOSPHORUS AND ITS EFFECTS ON
THE DISSOLVED ORGANIC CARBON (DOC) POOL: STUDIES OF PLANKTONIC FOOD WEBS IN
MICROCOSMS
L Olsen, O Vadstein, H Reinertsen

14.45 - 15.00

16-06 COUPLING THE MICROBIAL FOOD WEB WITH FISH: ARE BACTERIA ATTACHED TO
CYANOBACTERIA AN IMPORTANT FOOD SOURCE FOR JUVENILE ROACH?
N Kamjunke, T Mehner

15.00 - 15.15

16-07 BACTERIAL LOSSES TO PREDATION IN THE CENTRAL ATLANTIC OCEAN IN SPRING AND
AUTUMN, 1995
E Vazquez-Dominguez, J Gasol, S Agustí, D Vaqué

15.15 - 15.30

16-08 DIRECT AND INDIRECT EFFECTS OF SEDIMENT RESUSPENSION ON HETEROTROPHIC
PROTISTAN COMMUNITIES
T Garstecki, S Wickham

15.30 - 16.00

Coffee

Hall A1

16.00 - 18.00

Poster session : Section I

Wednesday June 7

Hall A2

08.30 - 09.30

Plenary
chaired by Bo Riemann

Mary I Scranton

State University of New York at Stony Brook, USA.

ZONES OF LOW OXYGEN AND THE REDOX TRANSITION LAYER AS BOUNDARIES IN AQUATIC ENVIRONMENTS

Abstract

The boundary between oxic and anoxic conditions is a region of opportunity, as well as a barrier, in aquatic environments. Although lowered oxygen concentrations can act as a barrier for many larger organisms, the oxic/anoxic transition zone is also home to many microbial species, which take advantage of the relatively close juxtaposition of oxidized and reduced chemical compounds. Because of the strong chemical gradients, biological populations become strongly stratified. Results from a variety of oxic/anoxic transition zones in marine and fresh waters will be discussed.

Program, Wednesday June 7

10.30 - 11.00

Coffee break

Morning sessions, page 50 to 58

12.30 - 13.30

Lunch

15.30 - 16.00

Coffee break

Afternoon sessions, page 59 to 67

ASLO 2000 - PROGRAM

Wednesday June 7 - morning

Hall A3	Special session
09.30 - 12.30	SS 08 Microbial diversity and community structure in aquatic environments - regulating mechanisms in different habitats Chairmen: Michard Christen and Manfred G Höfle
09.30 - 10.00	08-01 COMMUNITY FINGERPRINTING IN AQUATIC ECOSYSTEMS G Muyzer
10.00 - 10.15	08-02 GENETIC DIVERSITY OF EUKARYOTIC PICOPLANKTON IN DIFFERENT OCEANIC REGIONS BY SSU RIBOSOMAL RNA GENE CLONING AND SEQUENCING C Pedros-Alio, B Diez, R Massana
10.15 - 10.30	08-03 BIODIVERSITY AND OCCURRENCE PATTERNS OF THERMOCOCCUS SP. AT DEEP-SEA HYDROTHERMAL VENTS A Teske, C Wirsén, S Molyneaux, A Gomez, H Jannasch, V Edgcomb, D Kysela
10.30 - 11.00	Coffee
11.00 - 11.15	08-04 MARINE PROKARYOTE DIVERSITY AND SPATIAL SCALE OF COMMUNITY HETEROGENEITY ACROSS SURFACE WATERS OF THE PACIFIC OCEAN M Demarest, M Moline, C Kitts, A Schaffner
11.15 - 11.30	08-05 A TIME SERIES OF SMALL SUBUNIT RIBOSOMAL RNA GENES FROM UNCULTIVATED PICOPLANKTON IN MONTEREY BAY, CALIFORNIA. M Suzuki, E DeLong
11.30 - 11.45	08-06 USE OF DENATURING GRADIENT GEL ELECTROPHORESIS (DGGE) TO FOLLOW CHANGES IN THE FRESHWATER MICROBIAL COMMUNITIES K Haukka, E Heikkinen, M Niva, T Kairesalo, K Sivonen
11.45 - 12.00	08-07 DYNAMICS OF COASTAL BACTERIOPLANKTON IN THE NORTH SEA DURING A TIDAL CYCLE T Brinkhoff, H Grossart
12.00 - 12.15	08-08 MARINE BACTERIOPHAGE DIVERSITY IN THE SOUTHEASTERN PACIFIC OCEAN S Jiang, L Zhang
12.15 - 12.30	08-09 FINGERPRINTING GENETIC DIVERSITY AND METABOLIC ACTIVITY OF BACTERIOPLANKTON IN THE CENTRAL BALTIC BY RIBOSOMAL RNA/DNA ANALYSIS B Engelen, I Brettar, M Höfle
12.30 - 13.30	Lunch

cont. page 62

	Wednesday June 7 - morning
Bella Vista II+III	Special session
09.30 - 12.45	SS19 Lakes in flood-pulsed environments
	Chairman: A D Buijse and B Ibelings
09.30 - 10.00	19-01 FLOODPLAIN LAKES: LIMNOLOGY AND FUNCTIONS IN THE RIVER-FLOODPLAIN SYSTEM W Junk
10.00 - 10.15	19-02 THE INFLUENCE OF MAN-INDUCED CHANGES IN HYDROLOGY AND WATER QUALITY ON THE ECOLOGICAL STATE OF DANUBE DELTA LAKES M Staras, W Oosterberg, A Buijse, I Navodaru, J Hanganu, H Coops, L Bogdan, B Ibelings, A Constantinescu
10.15 - 10.30	19-03 LIGHT CONTROL OF PHYTOPLANKTON PRODUCTIVITY IN A SHALLOW, FLOOD-PULSED TROPICAL LAKE R Arfi, V Benech
10.30 - 11.00	Coffee
11.00 - 11.15	19-04 FLOODS AND VEGETATION DYNAMICS: A CONCEPTUAL BASIS FOR ECOLOGICAL RESTORATION OF FLOODPLAIN LAKES C Amoros, G Bornette
11.15 - 11.30	19-05 RELATION BETWEEN DISCHARGE AND PHYTOPLANKTON DYNAMICS ALONG A RIVER-LAKE SYSTEM J Köhler
11.30 - 11.45	19-06 IMPACT OF WATER-LEVEL FLUCTUATIONS ON THE PERIPHYTON COLONIZATION OF VERTICAL ARTIFICIAL SUBSTRATA IN A TROPICAL LAKE (BROBO, WESTAFRICA) S Thomas, P Cecchi, D Corbin, J Lemoalle
11.45 - 12.00	19-07 DISTRIBUTION AND ABUNDANCE OF MACRO-AUTOTROPHS AMONG LAKES OF THE MACKENZIE DELTA M Squires, L Lesack
12.00 - 12.15	19-08 ECOLOGICAL FUNCTIONING OF LAKES IN THE FLOODPLAIN OF THE RIVER RHINE A Buijse, B Ibelings, G van Geest, F Roozen, H Coops, R Roijackers, M Scheffer
12.15 - 12.30	19-09 EFFECTS OF TOPOGRAPHIC POSITION ON THE ECOLOGY OF LAKES IN THE MACKENZIE DELTA AND POTENTIAL RESPONSES TO GLOBAL CHANGE L Lesack, M Squires, C Teichreb, P Marsh
12.30 - 12.45	19-10 ZOOPLANKTON DYNAMICS IN RIVER-LAKE ECOSYSTEM (SPREE, GERMANY) N Walz, H Kim
12.30 - 13.30	Lunch

Wednesday June 7 - morning

Room 18	Special session
09.30 - 12.30	SS 32 Biogeochemical processes in estuaries
	Chairmen: James McManus and Gar P Klinkhammer
09.30 - 10.00	32-01 DISSOLVED MANGANESE AND THE TURBIDITY MAXIMUM: HIGH-RESOLUTION DATA FROM THE COLUMBIA RIVER ESTUARY G Klinkhammer, J McManus
10.00 - 10.15	32-02 SEASONAL DYNAMICS OF SUSPENDED, SETTLING, AND RECENTLY SEDIMENTED PARTICULATE ORGANIC MATTER IN A DROWNED RIVER ESTUARY E Clesceri, M Alperin, C Martens, D Albert, M Cotte
10.15 - 10.30	32-03 TEMPORAL AND SPATIAL VARIATIONS IN MICROBIAL BIOGEOCHEMISTRY OF A COASTAL PLAIN ESTUARY M Schwartz, A Beauregard, A Parker, J Sharp
10.30 - 11.00	Coffee
11.00 - 11.15	32-04 TEMPORAL VARIATION IN PARTICULATE AND DISSOLVED TRACE METALS IN THE TILLAMOOK BAY WATERSHED, OREGON D Colbert, J McManus
11.15 - 11.30	32-05 DISSOLVED AND PARTICULATE TRACE ELEMENTS IN THE INTERTIDAL AREA OF THE SOUTHERN GERMAN BIGHT J Hinrichs, B Schnetger, H Brumsack
11.30 - 11.45	32-06 BENTHIC FLUXES OF ORGANIC MATTER AND CONTAMINANTS IN SAN DIEGO BAY R Chen, D Chadwick, J Leather
11.45 - 12.00	32-07 RATES AND MECHANISMS OF CHEMICAL EXPORT FROM THE WADDEN SEA AND THE SOUTH ATLANTIC BIGHT T Shaw, H Brumsack, B Schnetger, J Hinrichs, J Krest
12.00 - 12.15	32-08 HYDROPHOBIC ORGANIC CONTAMINANTS AS TRACERS OF ESTUARINE DYNAMICS IN THE CHESAPEAKE BAY J Baker
12.15 - 12.30	32-09 DENITRIFICATION IN COASTAL SEDIMENT (AARHUS BUGT, DENMARK) L Nielsen
12.30 - 13.30	Lunch

Wednesday June 7 - morning

Hall A2	Special session
09.30 - 12.30	SS 37 Spatial and temporal scales controlling plankton dynamics
	Chairmen: Hans W Paerl and Kaisa Kononen
09.30 - 10.00	37-01 INTERACTING SMALL- AND LARGE-SCALE CONTROLS OF PHYTOPLANKTON COMMUNITIES: EXPLORING LINKS TO BLOOM DYNAMICS H Paerl
10.00 - 10.15	37-02 CROSS SYSTEMS PATTERNS OF NITRATE UPTAKE AND PHYTOPLANKTON COMMUNITY STRUCTURE Y Collos, A Vaquer, P Souchu
10.15 - 10.30	37-03 PHYTOPLANKTON RESOURCE COMPETITION: EFFECTS OF VARIABLE NUTRIENT UPTAKE RATES E Litchman, P Bossard, C Klausmeier
10.30 - 11.00	Coffee
11.00 - 11.15	37-04 LARGE SPATIAL SCALE MEASUREMENTS OF MICROBIAL ENZYME ACTIVITIES USING AN AUTOMATED CONTINUOUS UNDERWAY ENZYME ASSAY J Ammerman
11.15 - 11.30	37-05 GYMNOODINIUM MIKIMOTOI ICHTYOTOXINS AT THE CENTIMETER SCALE: 3D-MODELLING OF THE POPULATION CONFINEMENT IN THE PYCNOCLINE (BAY OF BISCAY - FRANCE) P Gentien
11.30 - 11.45	37-06 PHYTOPLANKTON RESPONSE TO DIFFERENT PARAMETERIZATIONS OF TURBULENT MIXING IN THE UPPER OCEAN MIXED LAYER W Barkmann
11.45 - 12.00	37-07 SPATIAL VARIABILITY OF PHYTOPLANKTON PHYSIOLOGY AND PRODUCTION THROUGH OUT THE ATLANTIC OCEAN D Suggett, P Holligan, J Aiken
12.00 - 12.15	37-08 PHYSICAL CONTROLS ON PHYTOPLANKTON PHOTOPHYSIOLOGY IN THE REGION OF A SHELF SEA FRONT: AN FRRF BASED FIELD STUDY. M Moore, P Holligan, J Sharples
12.15 - 12.30	37-09 SEASONAL VARIATION IN PHYTOPLANKTON PRODUCTION, SPECIATION AND PHYSIOLOGY IN THE GREENLAND SEA (NORTHERN NORTH ATLANTIC) K Richardson, A Kristensen, S Markager
12.30 - 13.30	Lunch
	cont. page 65

Wednesday June 7 - morning

Auditorium	Special session : Tutorial
09.30 - 12.30	SS 43 Oxic-anoxic boundary phenomena
	Chairman: Peter Casper, Donald D Adams and Pirkko Kortelainen
09.30 - 10.00	43-01 THE BORDERS OF THE ANOXIC WORLD; A TUTORIAL ON REDOX CYCLING BY AN OXYGEN RESPIRING ORGANISM B Wehrli
10.00 - 10.15	43-02 THE EFFECT OF ANOXIA ON THE FLUX OF DIFFERENT ORGANIC MATTER SPECIES ACROSS THE SEDIMENT-WATER INTERFACE A Skoog, L Wacker
10.15 - 10.30	43-03 SEDIMENT-GAS IN LAKE BALGTON, HUNGARY K Csermák
10.30 - 11.00	Coffee
11.00 - 11.15	43-04 PHOSPHORUS RELEASE FROM DEEP WATER SEDIMENTS IN AN OLIGOTROPHIC LAKE AND ITS RELATIONSHIP TO THE OXYGEN DEPLETION IN THE OVERLYING WATER C Boylen, A Eiling, L Eichler
11.15 - 11.30	43-05 GAS TRANSPORT ACROSS REDOX BOUNDARIES IN NORTHERN GERMAN LAKES D Adams, P Casper, A Furtado
11.30 - 11.45	43-06 MOLECULAR ECOLOGICAL ANALYSIS OF METHANOGENS IN SURFACE SEDIMENTS OF AN EUTROPHIC FRESHWATER LAKE (L. DAGOW, NE GERMANY) P Casper, M Siegesmund, A Furtado
11.45 - 12.00	43-07 HIGH-RESOLUTION INVESTIGATION OF LAKE PAVIN REDOX BOUNDARY (FRANCE) E Viollier, D Jezequel, G Michard, P Alberic, F Prevot, M Evrard, D Lavergne, M Pepe, G Sarazin
12.00 - 12.15	43-08 THE RELATION BETWEEN NUTRIENT CONCENTRATIONS IN THE PORE WATER OF ORGANIC SEDIMENTS AND THE WATER CURRENT IN WATERS OF A LOWLAND FLOODPLAIN R Knösche
12.15 - 12.30	43-09 MEDIA : AN OBJECT ORIENTED MODELING ENVIRONMENT FOR THE EARLY DIAGENESIS OF MARINE AND ESTUARINE SEDIMENTS. F Meysman, C Heip, P Herman, J Middelburg
12.30 - 13.30	Lunch

cont. page 67

	Wednesday June 7 - morning
Room 20	Special session
09.30 - 12.30	SS 46 The Response of Northeast and Northwest Atlantic Shelf Ecosystems to Climate Variability and Change Chairman: Charles Greene and B Planque
09.30 - 10.00	46-01 THE RESPONSE OF NORTHEAST AND NORTHWEST ATLANTIC SHELF ECOSYSTEMS TO CLIMATE VARIABILITY AND CHANGE C Greene
10.00 - 10.15	46-02 PHYSICAL OCEANOGRAPHY, CLIMATE AND ECOSYSTEM CHANGE IN THE NORTH ATLANTIC R Dickson, B Planque
10.15 - 10.30	46-03 EVIDENCE FROM THE CONTINUOUS PLANKTON RECORDER (CPR) SURVEY FOR INTERREGIONAL BIOLOGICAL RESPONSES TO HYDROMETEOROLOGICAL FORCING IN THE NORTHERN NORTH ATLANTIC P Reid
10.30 - 11.00	Coffee
11.00 - 11.15	46-04 NORTH ATLANTIC OSCILLATION AND SPRING BLOOM PHYTOPLANKTON COMPOSITION IN THE ENGLISH CHANNEL R Harris, X Irigoien, R Head, D Harbour
11.15 - 11.30	46-05 HYDROGRAPHIC AND TRANSPORT VARIABILITY ON THE NORTHWEST ATLANTIC SHELF C Hannah, J Loder, B Petrie, E Gonzalez
11.30 - 11.45	46-06 IMPACT OF CLIMATE VARIABILITY ON THE HYDROGRAPHY AND ECOLOGY OF THE NORTHWEST ATLANTIC SHELF A Pershing, C Greene
11.45 - 12.00	46-07 INTERANNUAL VARIABILITY OF CALANUS FINMARCHICUS ON GEORGES BANK AND IN THE GULF OF MAINE: RESULTS FROM THE GLOBEC STUDY E Durbin, M Casas, J Pierson
12.00 - 12.15	46-08 A COMPARISON OF HYDROGRAPHIC PROCESSES AND THE DISTRIBUTION OF CALANUS spp. ON THE SCOTIAN AND LABRADOR SHELVES AND IN THEIR ADJACENT DEEP OCEANS IN THE 1990S E Head
12.15 - 12.30	46-09 CLIMATOLOGY AND CANONICAL INDICES OF CALANUS FINMARCHICUS ABUNDANCE, TEMPERATURE AND SALINITY ON THE US NORTHEAST CONTINENTAL SHELF J Goulet
12.30 - 13.30	Lunch

Wednesday June 7 - morning

Room 19

Contributed session

11.00 - 12.15
CS 22 Stable isotopes

Chairman: Don Canfield

11.00 - 11.15

22-01 ON THE RELATION BETWEEN PHOTOSYNTHETIC ELECTRON TRANSPORT AND NET OXYGEN EVOLUTION: THE ROLE OF OXYGEN CONSUMING PROCESSES IN THE LIGHT
J Kromkamp, J Peene, E Morris

11.15 - 11.30

22-02 USING STABLE ISOTOPES TO TRACK METHYL AND INORGANIC MERCURY ACCUMULATION IN FRESHWATER ZOOPLANKTON
P Pickhardt, C Folt, C Chen, B Klaue

11.30 - 11.45

22-03 TEMPERATURE DEPENDENCE OF STABLE SULFUR ISOTOPIC FRACTIONATION DURING BACTERIAL SULFATE REDUCTION IN SEDIMENTS AND PURE CULTURES
V Brüchert, C Knoblauch, B Jørgensen

11.45 - 12.00

22-04 SULFUR ISOTOPE FRACTIONATION DURING SULFATE REDUCTION BY NATURAL POPULATIONS OF SULFATE-REDUCING BACTERIA.
K Habicht, D Canfield

12.00 - 12.15

22-05 ISOTOPE FRACTIONATION DURING MICROBIAL SULFATE REDUCTION AT HIGH TEMPERATURES
D Canfield, K Habicht

12.25 - 12.30

22-06 IMPORTANCE OF THE DEEP CHLOROPHYLL LAYER OF A MOUNTAIN LAKE FOR PLANKTON IN OTHER STRATA: A WHOLE-LAKE N-15 TRACER EXPERIMENT
W. Wurtsbaugh

12.30 - 13.30

Lunch

Wednesday June 7 - morning

Room 17	Contributed session
11.00 - 12.15	CS 23 Streams
11.10 - 11.15	Chairman: Hartmut Arndt
11.15 - 11.30	23-01 LEAF LITTER DECOMPOSITION IN SANDY LOWLAND STREAMS E Meyer, L Janning, B Klar, E Rammelmann
11.30 - 11.45	23-02 SMALL-SCALE INVESTIGATION OF PHYSICO-CHEMICAL GRADIENTS IN SEDIMENTS OF A MOUNTAIN STREAM H Escher, E Meyer
11.45 - 12.00	23-03 MICROBIAL ACTIVITY WITHIN GRAVEL BARS AND HYDROHEIC ZONES OF TWO STREAMS OF CONTRASTING LAND USE S Hendricks, D White
12.00 - 12.15	23-04 NANOFauna OF BIOFILMS OF THE RIVER RHINE: RELATIONSHIP TO SEDIMENT AND PLANKTON COMMUNITIES H Arndt, K Schmidt-Denter, D Altmann, A Scherwass, M Weitere
12.30 - 13.30	23-05 THE HETEROTROPHIC NANOFAGELLATES (HNF) IN THE PELAGIC OF A LARGE RIVER (RIVER RHINE): STRUCTURE AND CONTROL BY PELAGIC AND BENTHIC PREDATORS M Weitere, H Arndt
	Lunch

ASLO 2000 - PROGRAM

Wednesday June 7 - morning

Bella Vista I	Contributed session
09.30 -12.45	CS 26 UV-radiation and the aquatic biota onsdag morning
	Chairman: Ellen van Donk and Dag Hessen
09.30 - 09.45	26-01 IMPACTS OF ENHANCED ULTRAVIOLET RADIATION AND DISSOLVED ORGANIC CARBON ON THE SURVIVAL OF DAPHNIA LONGISPINA (CLADOCERA) IN A SUBARCTIC FINNISH LAPLAND M Rautio
09.45 - 10.00	26-02 DAPHNIA VERTICAL MIGRATION IN THE PRESENCE AND ABSENCE OF UV RADIATION UNDER FULL SPECTRUM SOLAR RADIATION: REVISITING THE DAMAGING LIGHT HYPOTHESIS D Leech, C Williamson
10.00 - 10.15	26-03 PHOTOCHEMICAL REACTIVITY OF AQUATIC MACROPHYTE LEACHATES: ABIOTIC TRANS FORMATIONS AND BACTERIAL RESPONSE A Anesio, V Farjalla, S Bertilsson, W Graneli
10.15 - 10.30	26-04 THE INTERACTION BETWEEN ULTRAVIOLET RADIATION, DOC AND ZOOPLANKTON IN FRESHWATER ECOSYSTEMS H De Lange, D Morris, C Williamson
10.30 - 11.00	Coffee
11.00 - 11.15	26-05 IS THE NITROGEN METABOLISM OF SILICATE-LIMITED PHYTOPLANKTON Affected BY ULTRAVIOLET-B RADIATION? E Fouilland, M Gosselin, B Mostajir, M Levasseur, J Chanut, S Demers
11.15 -11.30	26-06 UV IRRADIATED ALGAE AFFECT FITNESS AND UV TOLERANCE OF DAPHNIA I Zellmer
11.30 - 11.45	26-07 UV-ABSORBING COMPOUNDS IN ZOOPLANKTON OF MOUNTAIN LAKES B Tartarotti, I Laurion, R Psenner, R Sommaruga
11.45 - 12.00	26-08 DIFFERENTIAL SENSITIVITY TO NATURAL UV-RADIATION AMONG PHYTOPLANKTON SPECIES IN ARCTIC LAKES (SPITSBERGEN, NORWAY) E Van Donk, B Faafeng, H De Lange, D Hessen
12.00 - 12.15	26-09 PHOTOSYNTHETIC RESPONSE OF PICO- AND NANOPLANKTONIC ALGAE TO UVB, UVA AND PAR IN A HIGH MOUNTAIN LAKE C Callieri, G Morabito, Y Huot
12.15 - 12.30	26-10 BIOREACTIVITY OF ORGANIC MATTER: MICROBIAL UTILIZATION AND THE EFFECT OF UV IRRADIATION IN THE SOUTHERN OCEAN B Rosenstock, M Simon
12.30 - 12.45	26-11 EFFECTS OF SOLAR UV RADIATION ON THE CHEMICAL SPECIATION OF IRON IN AQUATIC SYSTEMS B Sulzberger, L Emmenegger, L Sigg
12.30 - 13.30	Lunch

Wednesday June 7 - afternoon

Bella Vista II+III	Special session
13.30 - 15.30	SS 02 Thermodynamics of aquatic systems
	Chairman: Søren Nors Nielsen and Colin S Reynolds
13.30 - 14.00	02-01 THERMODYNAMICS OF AQUATIC SYSTEMS - AN INTROCUTION S W Nielsen
14.00 - 14.15	02-02 HOW SIMPLE THERMODYNAMICS CAN ASSIST THE AQUATIC ECOLOGIST C S Reynolds
14.15 - 14.30	02-03 A THERMODYNAMICALLY CONSTRAINED METABOLIC ECOSYSTEM MODEL J Vallino, C Hopkinson
14.30 - 14.45	02-04 VARIABILITY IN THE NORTH SEA FISH COMMUNITY AT DIFFERENT LEVELS OF SPECIES AGGREGATION IN AN ECOLOGICAL HIERARCHY D Duplisea, F Blanchard
14.45 - 15.00	02-05 HOW CAN WE DESCRIBE ADAPTATION FOR HYDROBIOLOGICAL MODELS? S E Jørgensen
15.30 - 16.00	Coffee

ASLO 2000 - PROGRAM

Wednesday June 7 - afternoon

Hall A3	Special session
13.30 - 16.45	SS 08 Microbial diversity and community structure in aquatic environments - regulating mechanisms in different habitats Chairmen: Michard Christen and Manfred G Höfle
13.30 - 13.45	08-10 MRNA EXPRESSION AND REGULATION OF ASSIMILATORY NITRATE REDUCTASE AMONG DIVERSE MARINE BACTERIOPLANKTON ISOLATES AND COMMUNITIES M Booth, A Allen, J Zehr, M Gilligan, M Frischer, P Verity
13.45 - 14.00	08-11 ADVANCES IN IN SITU PCR AND RELATED IN SITU AMPLIFICATION APPROACHES FOR STUDYING AQUATIC BACTERIAL COMMUNITIES AND PROCESSES R Hodson, F Chen
14.00 - 14.15	08-12 IN SITU ANALYSIS OF METHANOGENIC AND SULFATE-REDUCING ACTIVITY IN ANAEROBIC SEDIMENTS OF THE DANUBE DELTA K Zepp, C Dinkel, G Friedl, J Friedrich, K Nyundu, E Sahan, B Wehrli
14.15 - 14.30	08-13 CHANGES IN DIVERSITY OF MARINE MICROBIAL COMMUNITIES STUDIED IN NUTRIENT ENRICHED MESOCOSMS H Schaefer, G Muyzer
14.30 - 14.45	08-14 CHANGES IN DIVERSITY OF MARINE BACTERIAL ASSEMBLAGES DURING MICROCOISM INCUBATIONS R Massana, C Pedros-Alio, E Casamayor, J Gasol
14.45 - 15.00	08-15 REGULATION OF BACTERIAL BIOMASS AND COMMUNITY STRUCTURE BY METAZOAN AND PROTOZOAN PREDATION K Jrgens, S Langenheder
15.00 - 15.15	08-16 IMPACT OF ULTRAVIOLET RADIATION ON BACTERIOPLANKTON COMMUNITY COMPOSITION IN MARINE SURFACE WATERS C Winter, M Moeseneder, G Herndl
15.15 - 15.30	08-17 CROSS INFECTIVITY OF MARINE VIRUSES UNVEILED BY GENETIC LINKAGE OF THEIR HOSTS F Chen, Y Zhong, D Bachoon, J Lu, S Lau, L Campbell, R Hodson
15.30 - 16.00	Coffee
16.00 - 16.15	08-18 The active proportion of aquatic bacteria - large between-habitat differences A Karlsson, E Törnblom, B Boström, L Tranvik
16.15 - 16.30	08-19 DEAD OR ALIVE: IMPROVEMENTS TO THE VITAL STAIN AND PROBES METHOD FOR ASSESSING THE PHYSIOLOGIC STATUS OF INDIVIDUAL BACTERIA CELLS. M Frischer, M Jones, V Ballard, P Verity
16.30 - 16.45	08-20 CHAOS RULES BIODIVERSITY OF PLANKTON ? J Huisman

Wednesday June 7 - afternoon

Room 20	Special session
13.30 - 16.45	SS 16 Transport and transformation of DOM from land to sea
	Chairmen: Wilhelm Granéli and Lars Tranvik
13.30 - 14.00	16-01 AQUATIC TRANSPORT AND TRANSFORMATION OF ORGANIC CARBON - LINKS IN THE CARBON TRANSFER FROM LAND TO SEA M Jansson, G Bengtsson, K Bishop, W Granéli, L Rahm, L Tranvik, J Wikner
14.00 - 14.15	16-02 METABOLISM OF OC IN LARGE RIVERS: INSIGHTS FROM SIMPLE MODELS AND ISOTOPE ANALYSES N Caraco, J Cole, J Bauer, P Raymond
14.15 - 14.30	16-03 BIOAVAILABILITY AND CHEMICAL COMPOSITION OF DISSOLVED ORGANIC NITROGEN IN NATURAL AND POLLUTANT SOURCES TO AQUATIC ECOSYSTEMS S Seitzinger, M Mazurek, R Styles, R Lauck, T Wiegner, R Sanders
14.30 - 14.45	16-04 PHOTOCHEMICAL RELEASE OF BIOAVAILABLE NITROGEN FROM DISSOLVED ORGANIC MATTER IN A SHALLOW COASTAL SYSTEM I Buffam, K McGlathery
14.45 - 15.00	16-05 DYNAMICS OF BIODEGRADABLE DOC PRODUCED BY FRESHWATER PHYTOPLANKTON BLOOMS M Sondergaard, N Borch
15.00 - 15.15	16-06 SORPTION OF FULVIC ACID BY STREAMBED IRON OXIDES: SORPTION RATES DETERMINED IN AN EXPERIMENTAL INJECTION OF SUWANNEE RIVER WATER INTO A MOUNTAIN STREAM D McKnight, G Hornberger, K Bencala, E Boyer
15.15 - 15.30	16-07 CHEMICAL CHARACTERISTICS OF DISSOLVED ORGANIC MATTER (DOM) IN AN ARCTIC ESTUARY - KARA SEA R Amon, R Benner
15.30 - 16.00	Coffee
16.00 - 16.15	16-08 THE CHEMICAL COMPOSITION AND PHOTOREACTIVITY OF RIVERINE DISSOLVED ORGANIC MATTER (DOM) AND HOW THEY IMPACT DOM BIOAVAILABILITY E Kaiser, B Sulzberger
16.15 - 16.30	16-09 DIFFERENCES IN CONSUMPTION OF ALLOCHTHONOUS DOC AT LIMNIC AND ESTUARINE CONDITIONS IN A WATERSHED J Wikner, R Cuadros, M Jansson
16.30 - 16.45	16-10 SYNERGISTIC DECOMPOSITION ALONG AN ESTUARINE GRADIENT: THE IMPACT OF PHOTOCHEMISTRY ON DOC, DON, AND DOP BIOAVAILABILITY S McCallister, J Bauer, H Ducklow

Wednesday June 7 - afternoon

Room 18

Special session

13.30 - 17.00

SS 30 What is controlling the distribution of seagrasses?

Chairmen: Ole Pedersen and Marianne Holmer

13.30 - 14.00

30-1 CONTROLS OF SEAGRASS DISTRIBUTION

J Borum

14.00 - 14.15

30-2 LIMITED COUPLING OF MACROPHYTE PRODUCTION AND BACTERIAL CARBON CYCLING IN ZOSTERA SEDIMENTS

H Boschker, A Wielemaker, B Schaub, M Holmer

14.15 - 14.30

30-3 SULFUR CYCLING IN TEMPERATE AND TROPICAL SEAGRASS SEDIMENTS

M Holmer, F Andersen, S Nielsen, H Boschker

14.30 - 14.45

30-4 SEAGRASS SPECIES REACT INDEPENDENTLY TO WATER QUALITY IN SOUTH FLORIDA

J Fourqurian, J Boyer

14.45 - 15.00

30-5 SULPHATE REDUCTION AND NITROGEN FIXATION RATES ASSOCIATED WITH ROOTS, RHIZOMES AND SEDIMENTS FROM ZOSTERA NOLTII AND SPARTINA STRICTA MEADOWS

L B Nielsen, K Finster, D Welsh, A Donelly, R Herbert, R de Wit, B Lomstein

15.00 - 15.15

30-6 WHAT CONTROLS THE DISTRIBUTION OF SEAGRASSES?: REPRODUCTION, EVOLUTION AND/OR PHYSIOLOGY

J Ackerman

15.15 - 15.30

30-7 EELGRASS (ZOSTERA MARINA) DISTRIBUTION - PAST AND PRESENT. EXAMPLES FROM DANISH COASTAL AREAS

N Rask, E Bondgaard

15.30 - 16.00

Coffee

16.00 - 16.15

30-08 THE SEAGRASS PARADOX: CARBON LIMITED PHOTOSYNTHESIS OF MARINE ANGIOSPERMS

R Zimmerman

16.15 - 16.30

30-09 SEAGRASS DIEOFF IN FLORIDA BAY 1989-1999: DECADAL TRENDS IN ABUNDANCE AND GROWTH OF THALASSIA TESTUDINUM

J Zieman, J Fourqurian, T Frankovich

16.30 - 16.45

30-10 N-retention in a Thalassia hemprichii seagrass bed in South Sulawesi, Indonesia

J Stapel, M Hemminga, C Bogert, Y Maas

16.45 - 17.00

30-11 ROLE OF ENVIRONMENTAL VARIABILITY IN STRUCTURING CHESAPEAKE BAY SEAGRASS COMMUNITIES

R Wetzel, K Moore

	Wednesday June 7 - afternoon
Hall A2	Special session
13.30 - 15.30	SS 37 Spatial and temporal scales controlling plankton dynamics
	Chairman:Hans W Paerl and Kaisa Kononen
13.30 - 14.00	37-10 WIND-TRIGGERED EVENTS OF PHYTOPLANKTON DOWNWARD FLUX IN THE NORTHEAST WATER POLYNYA S Pesant, L Legendre, M Gosselin, E Bauerfeind, G Budéus
14.00 - 14.15	37-11 ZOOMING INTO & OUT OF GEOSTROPHIC FRONTS AND MARGINAL ICE ZONES: PARTICLE FLUX AND PELAGIC SYSTEM DYNAMICS R Peinert, E Bauerfeind, R Ramseier
14.15 - 14.30	37-12 MULTISCALE SPATIAL RELATIONSHIPS BETWEEN ZOOPLANKTON COMMUNITY STRUCTURE AND ENVIRONMENTAL HETEROGENEITY IN A CORAL REEF LAGOON C Avois, P Legendre
14.30 - 14.45	37-13 LONG-TERM, FINE-SCALE DISTRIBUTION AND VERTICAL MIGRATION OF ZOOPLANKTON OVER CORAL REEFS, EILAT, THE RED SEA, USING A MULTI-BEAM 3-D SONAR (FTV) R Yahel, J Jaffe, A Genin
14.45 - 15.00	37-14 DUAL LIMITATION OF PHYTOPLANKTON PRODUCTIVITY IN THE RED SEA BY NITROGEN AND PHOSPHORUS M M Tilzer
15.00 - 15.15	37-15 DEEP CHLOROPHYLL MAXIMUM CREATED BY HETEROCAPSA TRIQUETRA EHRENBERG AT THE ENTRANCE TO THE GULF OF FINLAND, BALTIC SEA K Kononen, P Gentien, T Huttula, M Huttunen, J Laanemets, M Lilover, J Pavelson, A Stips
15.15 - 15.30	37-16 RELATIONSHIPS BETWEEN MESOSCALE CIRCULATION, VERTICAL STRUCTURE OF THE WATER COLUMN AND PHYTOPLANKTON DISTRIBUTION IN THE CATALAN SEA. M Estrada
15.30 - 16.00	Coffee
	cont. page 77

ASLO 2000 - PROGRAM

Wednesday June 7 - afternoon

Auditorium

Special session

16.00 - 17.00

SS 42 The microbial ecology and biogeochemistry of aquatic sediments

Chairmen: Bo Thamdrup, John W Morse and Kirsten Habicht

16.00 - 16.30

42-01 MICROBIAL ECOLOGY AND BIOGEOCHEMISTRY OF FLOODED RICE FIELDS
R Conrad

16.30 - 16.45

42-02 INCORPORATION OF MACROPHYTES AND ANIMALS IN EARLY DIAGENETIC MODELS
J Middelburg, P Herman, K Soetaert, M Starink, J Wijsman, F Meysman

16.45 - 17.00

42-03 A MECHANISTIC MODEL FOR METHANE EMISSION FROM RICE PADDIES
P van Bodegom, J Goudriaan, P Leffelaar, A Stams

cont. page 79

Wednesday June 7 - afternoon

Auditorium	Special session : Tutorial
13.30 - 14.30	SS 43 Oxic-anoxic boundary phenomena Chairman: Peter Casper, Donald D Adams and Pirkko Kortelainen
13.30 - 13.45	43-10 METHANE OXIDATION IN LAKES: IMPLICATIONS FOR METHANE EMISSION AND ENERGY TRANSFER TO PELAGIC FOOD WEBS L Tranvik, J Ejlersson
13.45 - 14.00	43-11 METHANOTROPHIC BACTERIA LIVING ON SUBMERGED AQUATIC MACROPHYTES B Sorrell, M Downes, C Stanger
14.00 - 14.15	43-12 RELEASE OF PHOSPHORUS AND NITROGEN FROM THE BOTTOM SEDIMENTS OF STRATIFIED LAKES WITH VARIOUS METHANOGENIC ACTIVITY T Gonsiorczyk, P Casper, R Koschel
14.15 - 14.30	43-13 FACTORS CONTROLLING THE DISTRIBUTION, FATE AND FLUX OF METHYLMERCURY ACROSS THE SEDIMENT-WATER INTERFACE R Mason, J Benoit, N Lawson
15.30 - 16.00	Coffee

Wednesday June 7 - afternoon

Room 19

Contributed session

13.30 - 15.15

CS 10 Biomanipulation and applied ecology

Chairman: Richard Lathrop

13.30 - 13.45

- 10-01 PRESENTATION OF MANAGEMENT MODELS TO PREDICT THE ENVIRONMENTAL IMPACT OF SALMONID CAGE FARMING IN THE LAND ARCHIPELAGO, BALTIC SEA
L Nordvarg

13.45 - 14.00

- 10-02 LONG-TERM BIOMANIPULATION OF A STRATIFIED LAKE: DISENTANGLING TOP-DOWN AND BOTTOM-UP EFFECTS
T Mehner, P Kasprzak, K Wysujack, U Laude, R Koschel

14.00 - 14.15

- 10-03 BIOMASS-DEPENDENT EFFECTS OF COMMON CARP ON WATER QUALITY: IMPLICATIONS FOR BIOMANIPULATION OF TEXAS RESERVOIRS
W Nowlin, R Drenner, M Chumchal, S Mann

14.15 - 14.30

- 10-04 DIEL DISTRIBUTION PATTERN OF ROACH - A MAIN FACTOR DETERMINING ZOOPLANKTON CONSUMPTION IN A SMALL MESOTROPHIC LAKE
S Haertel, R Eckmann

14.30 - 14.45

- 10-05 STOCKING PISCIVORES TO IMPROVE FISHING AND WATER CLARITY: A SYNTHESIS OF THE LAKE MENDOTA BIOMANIPULATION PROJECT
R Lathrop, B Johnson, T Johnson, M Vogelsang, T Hrabik, J Kitchell, S Carpenter

14.45 - 15.00

- 10-06 CHANGE OF PHYTOPLANKTON COMPOSITION AND BIODIVERSITY IN LAKE SEMPACH BEFORE AND DURING RESTORATION
H Buergi, P Stadelmann

15.00 - 15.15

- 10-07 THE HIDDEN FOOD WEB IN A TROPHIC CASCADE
C Ramcharan, D McQueen, N Yan

15.30 - 16.00

Coffee

Wednesday June 7 - afternoon

Bella Vista I	Contributed session
13.30 - 17.00	CS 20 Plankton and nutrient dynamics
	Chairman: Peter Verity and Katarina Vrede
13.30 - 13.45	20-01 SPECIFIC PRIMARY PRODUCTION OF PICO-, NANNO- AND NETPLANKTON IN RELATION TO CLADOCERAN GRAZING RATES IN A MESOTROPHIC LAKE WITH A DEEP CHLOROPHYLL MAXIMUM (DCM) S Steiner, P Kasprzak
13.45 - 14.00	20-02 A TIME SERIES OF CHANGES IN NUTRIENTS AND PLANKTON IN A SUBTROPICAL ESTUARY P Verity
14.00 - 14.15	20-03 A 3D ECO-HYDRODYNAMICAL MODEL OF MEDITERRANEAN SEA A Crise, G Crispi, C Solidoro
14.15 - 14.30	20-04 EVALUATION OF LIGHT, NUTRIENT AND TEMPERATURE CONTROLS OF SESTON ELEMENTAL COMPOSITION (C:N:P) IN LAKE SUPERIOR, USA K Schulz, J Schampel, R Sterner
14.30 - 14.45	20-05 SPECIES-SPECIFIC ALKALINE PHOSPHATASE ACTIVITY OF A NATURAL FRESHWATER PHYTOPLANKTON COMMUNITY FOLLOWING NUTRIENT ENRICHMENT K Rengefors, C Hauper, K Ruttenberg, C Taylor, B Howes, D Anderson
14.45 - 15.00	20-06 MULTIPLE STRESSORS: EFFECTS OF METAL AND NUTRIENT ENRICHMENT ON PHYTOPLANKTON S Rick, J Sanders, G Riedel, D Breitburg
15.00 - 15.15	20-07 PLANKTON DYNAMICS IN COASTAL WATER MESOCOSMS WITH DIFFERENT NUTRIENT CONCENTRATIONS C Duerselen, T Raabe, J Sun, S Qian, U Brockmann
15.15 - 15.30	20-09 THE ELEMENTAL COMPOSITION OF BACTERIOPLANKTON - EFFECTS OF DIFFERENT GROWTH CONDITIONS K Vrede, M Heldal, S Norland, T Thingstad
15.30 - 16.00	Coffee
16.00 - 16.15	20-10 REGULATION OF BACTERIAL ACTIVITY BY NUTRIENT SUPPLY IN THE OLIGOTROPHIC OCEAN J Gasol, C Duarte, E Vazquez-Dominguez, D Vaqu, S Agustj
16.15 - 16.30	20-11 BENTHIC-PELAGIC LINKS: EFFECTS OF EUTROPHICATION ON THE PRODUCTION AND CONSUMPTION OF BENTHIC VERSUS PELAGIC ALGAE IN DANISH LAKES Y Vadeboncoeur, E Jeppesen, M Vander Zanden
	cont. page 81

ASLO 2000 - PROGRAM

Notes

Thursday June 8

Hall A2

08.30 - 09.30

Plenary
chaired by Bente Lomstein

Tom Fenchel

Marine Biological Laboratory, University of Copenhagen

THE AQUATIC SEDIMENT: A MULTI-BOUNDARY SYSTEM

Abstract

Aquatic biologists once described sediments as being almost homogeneous media for the burrowing macrofauna and sediments were characterised only by mechanical properties and by net fluxes of solvents across the surface. More recent studies have revealed increasingly complex spatial (mm scale) and temporal patterns. These patterns are explained in terms of transport mechanisms, competition for light and for different electron acceptors for microbial respiration, ventilated animal burrows, and the heterogeneous distribution of particulate organic matter; the chemo- and photosensory behaviour of microorganisms is of particular significance in this context. Emphasising marine shallow-water sediments, the lecture will review recent developments in the study of sediment complexity, and the function and diversity of the microbial biota.

Program, Thursday June 8

10.30 - 11.00

Coffee break

8 morning sessions, page 70 to 79

12.30 - 13.30

Lunch

15.30 - 16.00

Coffee break

8 afternoon sessions, page 80 to 87

16.00 - 18.00

Poster session

Thursday June 8 - morning

Hall A3	Special session
09.30 - 12.45	SS 10 Microbe-particle interactions in pelagic ecosystems
	Chairman: Farooq Azam, Barry Sherr and Evelyn Sherr
09.30 - 10.00	10-01 BIOGEOCHEMICAL CONSEQUENCES OF BACTERIA-ORGANIC-MATTER INTERACTIONS IN THE SEA F Azam
10.00 - 10.15	10-02 BACTERIOPLANKTON EXTRACELLULAR RELEASE: A NOVEL SOURCE OF COLLOIDAL ORGANIC CARBON IN THE SEA G Herndl, K Stoderegger, C Pausz, M Perez
10.15 - 10.30	10-03 PARTICLES AS POINT SOURCE TARGETS FOR CHEMOTACTIC PROTISTS AND OSMOTROPHS N Blackburn, T Fenchel, P Hansen
10.30 - 11.30	Coffee
11.00 - 11.15	10-04 DYNAMICS AND BACTERIAL COLONIZATION OF MICROAGGREGATES IN A LARGE MESOTROPHIC LAKE M Simon, T Brachvogel, S Knoll, B Schweitzer, W Zwislr
11.15 - 11.45	10-05 COMPARISON OF FREE-LIVING AND PARTICLE-BOUND BACTERIOPLANKTON COMMUNITIES IN THE WESTERN MEDITERRANEAN SEA AS STUDIED BY 16S rRNA ANALYSIS M. G Höfle
11.45 - 12.00	10-06 STRUCTURAL AND FUNCTIONAL SUCCESSION OF ATTACHED AND FREE-LIVING BACTERIAL COMMUNITIES DURING A FRESHWATER PHYTOPLANKTON BLOOM J Worm, K Garde, K Gustavson, N Borch, L Riemann
12.00 - 12.15	10-07 Particulate Combined Amino Acids: A Key Factor of Microbial Degradation on Aggregates? H Grossart, H Ploug
12.15 - 12.30	10-08 DON - PON INTERACTIONS IN MARINE WATERS: DEGRADATION OF DEAD BACTERIA AND THEIR PEPTIDOGLYCAN COMPONENTS BY LIVE BACTERIA N Jørgensen, A Pedersen
12.30 - 12.45	10-09 PARTICLE SIZE-FRACTIONATED KINETICS OF DMS PRODUCTION: THE IMPORTANCE OF MICROSCLAE INTERACTIONS IN BIOGEOCHEMICAL PROCESSES M Scarratt, G Cantin, M Levasseur, S Michaud
12.30 - 13.30	Lunch

	Thursday June 7 - morning
Room 19	Special session
09.30 - 12.30	SS 17 Approaches to regional monitoring and assesment of surface water quality
	Chairmen: Spencer A Petersen and Richard K Johnson
09.30 - 10.00	17-01 THE WHAT, WHY, AND HOW OF REGIONAL ENVIRONMENTAL RESOURCE MONITORING S Peterson, S Paulsen
10.00 - 10.15	17-02 ECOLOGICAL LINKAGES: SPATIAL CONGRUITY AND SCALE R Johnson, W Goedkoop, L Sandin
10.15 - 10.30	17-03 REGIONALIZATION OF STREAM CONDITIONS AT MULTIPLE SPATIAL SCALES S Paulsen, T DeMoss, T Pheiffer, J Stoddard, K Jones
10.30 - 11.00	Coffee
11.00 - 11.15	17-04 FINNISH LAKE SURVEY: SURVEY DESIGN AND ESTIMATION OF REGIONAL LAKE WATER QUALITY M Forsius, J Mannio, H Sirví
11.15 - 11.30	17-05 A PHOENIX RISING: THE ENVIRONMENTAL MONITORING AND ASSESSMENT PROGRAM AND THE COASTAL 2000 NATIONAL SURVEY. K Summers
11.30 - 11.45	17-06 EVALUATION OF ECOLOGICAL PROCESSES AT MULTIPLE SCALES USING HIGH SPEED SYNOPTIC SAMPLING AND MODELING TECHNIQUES: COMPARISONS ACROSS ECOSYSTEM BOUNDARIES C Madden, D Gruber, W Kemp
11.45 - 12.00	17-07 THE USE OF GIS TO ASSESS THE EFFECTS OF PRESENT AND HISTORICAL LAND USE ON CONTAMINANT INPUT TO WETLANDS OF AN URBANIZED ESTUARY K Kimbrough, R Dickhut
12.00 - 12.15	17-08 DEVELOPING WATER QUALITY MONITORING IN THE ARCHIPELAGO SEA OF SOUTHWEST FINLAND, BALTIC SEA A Erkki
12.15 - 12.30	17-09 MAPPING OF SEAGRASS BEDS USING IN SITU OBSERVATIONS AND SELECTIVE GIS-INTERPOLATION A NEW METHOD J Laursen, D Krause-Jensen
12.30 - 13.30	Lunch
	cont. page 83

ASLO 2000 - PROGRAM

Thursday June 8 - morning

Room 18	Special session
09.30 - 12.30	SS 22 Quantitative links between past and present - Paleolimnological contributions to contemporary process studies Chairmen: N John Anderson and Daniel R Engstrom
09.30 - 10.00	22-01 QUANTITATIVE LINKS BETWEEN PAST AND PRESENT: A TUTORIAL D Engstrom, N Anderson
10.00 - 10.15	22-02 TRACING ANTHROPOGENIC CHANGES IN A FLORIDA DRAINAGE BASIN USING SEDIMENT PROXIES C Schelske, W Kenney, J Smoak, M Waters
10.15 - 10.30	22-03 QUANTITATIVE LINKS BETWEEN DIATOMS AND ECO-CLIMATIC CONDITIONS IN SUBARCTIC SWEDISH LAKES R Hall, C Bigler, I Renberg
10.30 - 11.00	Coffee
11.00 - 11.15	22-04 LIMITATIONS AND VALIDATION OF DIATOM - PHOSPHORUS CALIBRATION MODELS E Bradshaw, N Anderson
11.15 - 11.30	22-05 LONG-TERM PERSPECTIVES ON LEAD POLLUTION OF LAKES IN SWEDEN I Renberg, M Brånnvall, R Bindler
11.30 - 11.45	22-06 PREDICTING THE FUTURE AND UNRAVELLING THE PAST: PALEOLIMNOLOGICAL ANALYSES OF FLUCTUATIONS IN THE CLIMATE AND WATER QUALITY OF CENTRAL SASKATCHEWAN J Rusak, P Leavitt, G Chen, M Chen, J You, L Zhang
11.45 - 12.00	22-07 POLYPHOSPHATE AS A PROXY FOR HISTORIC NUTRIENT ENRICHMENT AND LIMITATION W Kenney, C Schelske
12.00 - 12.15	22-08 PALEO-OPTICAL CHARACTERISTICS OF NORTHERN LAKES DURING THE HOLOCENE: APPLICATION OF A NEW UV EXPOSURE INDEX W Vincent, R Pienitz, E Saulnier-Talbot
12.15 - 12.30	22-09 LONG TERM RECORDS OF PLANKTONIC DIATOMS IN A EUTROPHIC LAKE C Gibson, R Foy, S Lennox
12.30 - 13.30	Lunch

cont. page 84

	Thursday June 8 - morning
Bella Vista II+III	Special session
09.30 - 12.45	SS 23 The recovery of freshwater ecosystems from acidification: the role of air, land and sediment boundaries Chairman: Norman Yan and John Gunn
09.30 - 10.00	23-01 THE RECOVERY OF FRESHWATER ECOSYSTEMS FROM ACIDIFICATION: THE ROLE OF AIR, LAND AND SEDIMENT BOUNDARIES - INTRODUCTORY TUTORIAL N Yan, P Dillon, B Keller
10.00 - 10.15	23-02 EFFECTS OF CLIMATE ON CHANGES IN LAKE CHEMISTRY IN S. ONTARIO FOLLOWING REDUCTIONS IN SULPHUR DEPOSITION P Dillon
10.15 - 10.30	23-03 SEDIMENT-WATER PROCESSES INVOLVED IN REPLENISHMENT OF EXCHANGEABLE CATIONS DURING RECOVERY FROM EXPERIMENTAL ACIDIFICATION IN LITTLE ROCK LAKE, USA P.L.Brezonik, C Sampson
10.30 - 11.00	Coffee
11.00 - 11.15	23-04 RECOVERY FROM ACIDIFICATION BY WISCONSIN (USA) LAKES: ROLE OF DEPOSITION HISTORY, CLIMATE AND DOC T Asplund, K Webster
11.15 - 11.30	23-05 USING LAKE SEDIMENT CORES TO STUDY REVERSING ACIDIFICATION IN SWEDEN A Ek, T Korsman
11.30 - 11.45	23-06 EFFECTS OF RISING PH ON PELAGIC COMMUNITIES IN ACIDIC LAKES: PRIMARY COLONIZATION OF MINING LAKES VERSUS RE-COLONIZATION OF SOFTWATER LAKES R Deneke, D Lessmann, B Nixdorf
11.45 - 12.00	23-07 THE RECOVERY OF LAKES FROM ACIDIFICATION AND THE EMERGENCE OF ZOOPLANKTON RESTING EGGS S Arnott, N Yan, C Holt, W Keller
12.00 - 12.15	23-08 RATE, EXTENT AND REGULATION OF THE RECOVERY OF FISH IN LAKES AND STREAMS RECOVERING FROM ACIDIFICATION M Appelberg
12.15 - 12.30	23-09 CHEMICAL PROPERTIES OF SMALL FOREST LAKES IN RELATION TO CHANGES IN ATMOSPHERIC ACID DEPOSITION, LIMING TREATMENTS AND CATCHMENT DISTURBANCES T Tulonen, L Arvola, M Rask
12.30 - 12.45	23-10 RESSOURCE UTILIZATION BY PHYTOPLANKTON IN ACID MINING LAKES J Tittel, B Zippel, R Knösche, A Lorke, V Bissinger
12.30 - 13.30	Lunch

ASLO 2000 - PROGRAM

Thursday June 8 - morning

Room 20

09.30 - 15.30

Special session

SS 35 Small-scale physical-biological interactions in the plankton

Chairman: Thomas Kiørboe and André Visser

09.30 - 10.00

35-01 FAR-REACHING FLOW EFFECTS AT SMALL PARTICLE REYNOLDS NUMBER
P Jumars, L Karp-Boss, E Boss

10.00 - 10.15

35-02 MECHANORECEPTION BY CALANOID COPEPODS: ENCOUNTER AND CAPTURE OF DISTANT PREY
M Bundy, H Vanderploeg, G Paffenhofer

10.15 - 10.30

35-03 HYDROMECHANICAL SIGNALS IN THE PLANKTON
A Visser

10.30 . 11.00

Coffee

11.00 - 11.15

35-04 INFLUENCE OF COPEPOD BEHAVIOR ON PREDATION MORTALITY
J Titelman

11.15 - 11.30

35-05 LIFE IN TRANSITION: BALANCING VISCOSUS AND INERTIAL FORCES BY PLANKTONIC COPEPODS
J Yen

11.30 - 11.45

35-06 PHYSIOLOGICAL THRESHOLDS OF GAUSSIA PRINCIPS TO CONTROLLED MECHANICAL STIMULI
M J Weissburg, D Fields, D Shaeffer

11.45 - 12.00

35-07 ESCAPE BEHAVIOUR OF PLANKTONIC PROTISTS
H Jakobsen

12.00 - 12.15

35-08 AN INDIVIDUAL-BASED APPROACH OF ZOOPLANKTON BEHAVIOR IN MICROSCLAE PHYTOPLANKTON PATCHES
L Seuront, E Ramat, P Preux, Y Lagadeuc

12.15 - 12.30

35-09 FLUID MOTION AND SOLUTE DISTRIBUTION AROUND SINKING MARINE SNOW AGGREGATES: IMPLICATIONS FOR REMOTE DETECTION BY COLONIZING ZOOPLANKTERS
T Kiørboe, U Thygesen, H Ploug

12.30 - 13.30

Lunch

cont. page 85

Thursday June 8 - morning

Hall A2	Special session
09.30 - 12.30	SS 37 Spatial and temporal scales controlling plankton dynamics
	Chairman: Hans W Paerl and Kaisa Kononen
09.30 - 09.45	37-17 PHYSICAL FORCINGS ON PLANKTON PRODUCTIVITY IN THE GULF OF LION A Petrenko, G Coustillier, P Raimbault, C Grenz
09.45 - 10.00	37-18 SEASONAL AND INTERANNUAL VARIABILITY OF PRIMARY PRODUCTIVITY IN CHESAPEAKE BAY FROM REMOTELY SENSED OBSERVATIONS L Harding, Jr.
10.00 - 10.15	37-19 SHORT-TERM AND LONG-TERM VARIATIONS OF PHYTOPLANKTON ASSEMBLAGES AND PRODUCTIVITY IN A N-W ADRIATIC AREA INFLUENCED BY THE PO RIVER A Pugnetti, L Alberighi, D Barletta, M Bastianini, F Bernardi Aubry, A Berton, G Socal, C Totti
10.15 - 10.30	37-20 PLANKTON DYNAMICS IN A SUBTROPICAL AUSTRALIAN ESTUARY: RAPID TURNOVER AND LOW BIOMASS J O'Neil, M O'Donohue, C Heil, P Glibert, J Greenwood
10.30 - 11.00	Coffee
11.00 - 11.15	37-21 PARTIALLING OUT SPATIAL AND TEMPORAL VARIABILITY IN PHYTOPLANKTON COMMUNITY STRUCTURE ALONG THE RIVERINE - ESTUARINE TRANSITION OF THE SCHELDE ESTUARY (BELGIUM) K Muylaert, K Sabbe, W Vyverman
11.15 - 11.30	37-22 THE AFFECTS OF TEMPORAL AND SPATIAL SCALES OF SAMPLING ON THE DESCRIPTION OF ALGAL BLOOM PHENOMENA IN A LARGE HIGHLY COLORED RIVER, THE ST. JOHNS RIVER, FL, USA E Philips, M Cichra
11.30 - 11.45	37-23 SEASONAL VARIATION IN THE OCCURRENCE OF LIGHT AND NUTRIENT LIMITATION OF PHYTOPLANKTON GROWTH IN LARGE RIVERS R Koch, P Bukaveckas
11.45 - 12.00	37-24 EFFECTS OF MIXING ON THE CYANOBACTERIUM MICROCYSTIS P M Visser
12.00 - 12.15	37-25 HIGH-RESOLUTION SPATIAL PATTERNS OF ZOOPLANKTON: IMPLICATIONS FOR TROPHIC INTERACTIONS IN LAKES W Sprules, T Morris
12.15 - 12.30	37-26 EXAMPLES OF PORE WATER FLUSHING IN BALTIC SANDY SEDIMENTS? S Forster
12.30 - 13.00	Lunch
	cont. page 86

ASLO 2000 - PROGRAM

Thursday June 8 - morning

Bella Vista I

Special session

11.00 - 12.30

SS 40 Bioturbation: the water-sediment interface is under control

Chairman: Franck Gilbert and George Stora

11.00 - 11.30

40-01 SOMETHING SEEMS TO BE WRONG IN YOUR SEDIMENT DATA: BIOTURBATION STRUK AGAIN !

G Stora, F Gilbert

11.30 - 11.45

40-02 THE INFLUENCE OF PERIODIC FOOD PULSES ON THE FEEDING BEHAVIOUR OF YOLDIA HYPERBOREA AND ITS EFFECT ON BOUNDARY LAYER DYNAMICS

R Stead, R Thompson

11.45 - 12.00

40-03 CAN DIFFERENCES IN DIGESTIVE STRATEGY BETWEEN BACTERIA AND DEPOSIT FEEDERS AFFECT INTENSITY OF BIOTURBATION?

L Mayer, D Shull, P Jumars

12.00 - 12.15

40-04 A PARTICLE-LATTICE AND AUTOMATON MODEL FOR HEAD-DOWN DEPOSIT FEEDERS SEDIMENT MIXING

F Francois

12.15 - 12.30

40-05 QUANTIFYING BIOIRRIGATION IN AQUATIC SEDIMENTS - AN INVERSE APPROACH
C Meile, C Koretsky, P Van Cappellen

12.30 - 13.30

Lunch

cont. page 87

	Thursday June 8 - morning
Auditorium	Special session
09.30 - 12.30	SS 42 The microbial ecology and biogeochemistry of aquatic sediments Chairmen: Bo Thamdrup, John W Morse and Kirsten Habicht
09.30 - 09.45	42-04 RATE OF GROWTH OF METHANE BUBBLES IN FRESHWATER AND MARINE SEDIMENTS B Boudreau, B Gardiner, B Johnson
09.45 - 10.00	42-05 ORGANIC INTERMEDIATES ARE NOT CONSUMED DURING METHANOGENESIS IN SEDIMENTS FROM NORTHERN WETLANDS M Hines, K Duddleston, R Kiene
10.00 - 10.15	42-06 SYMBIOTIC CHEMOAUTOTROPHIC BACTERIA MAY PLAY AN IMPORTANT ROLE IN THE SULFUR CYCLE OF MARINE SEDIMENTS N Dubilier, D de Beer, T Ferdelman, J Kuever, F Riemann, F Thiermann, R Amann
10.15 - 10.30	42-07 THE EFFECT OF EELGRASS DECOMPOSITION ON SEDIMENT CARBON AND NITROGEN CYCLING B A Lomstein, A Pedersen, J Berntsen
10.30 - 11.00	Coffee
11.00 - 11.15	42-08 CONTRASTING MICROBIAL ENZYME ACTIVITIES IN SEDIMENTS AND SEAWATER: IMPLICATIONS FOR CARBON REMINERALIZATION AND MICROBIAL COMMUNITY COMPOSITION C Arnosti
11.15 - 11.30	42-09 LIVE AND DEAD BACTERIAL CELLS IN A FRESHWATER SEDIMENT PROFILE E Tornblom, P Lantz, A Karlsson, L Tranvik
11.30 - 11.45	42-10 SEASONAL AND SPATIAL VARIATION IN RIBOSOMAL RNA CONCENTRATION IN OFFSHORE LAKE MICHIGAN SEDIMENTS: A PROPOSED ROLE FOR EUKARYOTIC GRAZERS B MacGregor, D Moser, B Baker, E Alm, M Maurer, K Nealson, D Stahl
11.45 - 12.00	42-11 BIOGEOCHEMISTRY AND MICROBIAL COMMUNITY STRUCTURE OF AN INTERTIDAL MUD FLAT (GERMAN WADDENSEA) A. Schramm, E Llobet-Brossa, T Kjaer, R Meyer, B Hespenheide, M Boettcher, R Amann.
12.00 - 12.15	42-12 DIRECT EVIDENCE OF GEOCHEMICAL RECYCLING WITHIN SEDIMENTARY BIOGEOCHEMICAL ZONES R J G Mortimer
12.15 - 12.30	42-13 THE ROLE OF MANGANESE OXIDES IN DINITROGEN PRODUCTION IN MARINE SEDIMENTS B Thamdrup, T Dalsgaard
12.30 - 13.30	Lunch
	cont. page 88

ASLO 2000 - PROGRAM

Thursday June 8 - morning

Room 17

Contributed session

09.30 - 10.15

CS 01 African fresh water systems

Chairman: Patricia Ramlal

09.30 - 09.45

01-01 TROPHIC PATHWAYS IN LAKE VICTORIA'S LOWER FOOD WEB
D Branstrator, L Mwbaza-Ndawula, J Montoya

09.45 - 10.00

01-02 TRANSPORT AND TURNOVER OF ALLOCHTHONOUS ORGANIC CARBON IN LAKE MALAWI
P Ramlal, R Hecky, S Schiff, H Bootsma

10.00 - 10.15

01-03 AQUATIC ECOSYSTEM DYNAMICS IN THE OKAVANGO DELTA, BOTSWANA
M. Lindholm, P Högberg, M , L Ramberg, M Krah, D Hessen

10.30 - 11.00

Coffee

Room 17

Contributed session

11.00 - 12.00

CS 02 Methods

Chairman: Jonathan Sharp

11.00 - 11.15

02-01 APPLICATION OF ACID-BASE TITRATION METHOD TO DETERMINE BODY SURFACE AREA OF GAMMARIDEAN AMPHIPOD
X Wang, G Zauke

11.10 - 11.30

02-02 COUPLING BETWEEN PHYSICAL AND BIOLOGICAL PROCESSES IN THE OCEAN: A NEW MULTISCALE TESTING PROCEDURE
L. Seuront, F Schmitt, H Yamazaki

11.30 - 11.45

02-03 CAVITY QED PHOTOELECTRONS AND THE LENARD EFFECT
T V Prevenslik

11.45 - 12.00

02-04 ALGAL-AVAILABILITY OF PHOSPHORUS: ESTIMATION BY A DUAL CULTURE TECHNIQUE
P Ekholm

12.30 - 13.30

Lunch

	Thursday June 8 - morning
Bella Vista I	Contributed session
09.30 - 10.00	CS 20 Plankton and nutrient dynamics
	Chairman: Peter Verity and Katarina Vrede
10.00 - 10.15	20-12 REGULATION OF A RESERVOIR ECOSYSTEM: INFLUENCES OF OMNIVOROUS FISH AND WATERSHED NUTRIENT INPUTS M Vanni, W Renwick, J Headworth, K Arend, M Gonzalez, R Stein
10.15 - 10.30	20-13 NUTRIENT LIMITATION OF PHYTO- AND BACTERIOPLANKTON IN LATE SUMMER IN THE CENTRAL BALTIC SEA P Kuuppo, J Seppälä, R Lignell, T Tamminen
10.30 - 10.45	20-15 PARTICLE DYNAMICS AND SEDIMENTATION OF DIATOMS FROM AN IRON-FERTILIZED PATCH IN THE SOUTHERN OCEAN S. D. Nodde

ASLO 2000 - PROGRAM

Thursday June 8 - afternoon

Hall A3

Special session

13.30 - 15.45

SS 11 Microbial microscale patchiness: chemosensory behavior of bacteria

Chairman: Jim Michell

13.30 - 14.00

11-01 WATER COLUMN MICROSCALE PATCHINESS: MEETING OF THE TACTIC AND TURBULENT LENGTH SCALES
J Mitchell, J Seymour

14.00 - 14.15

11-02 STRUCTURES AND INFLUENCE OF TURBULENCE
H Yamazaki

14.15 - 14.30

11-03 YEAR-TO-YEAR DIFFERENTIAL CONTROL OF MICROSCALE PATCHINESS IN NUTRIENT AND PHYTOPLANKTON DISTRIBUTIONS
L Seuront, V Gentilhomme, Y Lagadeuc

14.30 - 14.45

11-04 MODEL OF NUTRIENT UPTAKE BY A SWIMMING MICROORGANISM
V Magar, T Pedley

14.45 - 15.00

11-05 COLLECTIVE PATTERN-FORMING BEHAVIOUR IN POPULATIONS OF SWIMMING MICRO-ORGANISMS, AND HOW TO MODEL IT MATHEMATICALLY
T Pedley

15.00 - 15.15

11-06 PLANKTONIC PREDATION IN A TURBULENT ENVIRONMENT
D Lewis, T Pedley

15.15 - 15.30

11-07 BACTERIAL BEHAVIOR IN THE SEA AND ITS IMPLICATIONS FOR ORGANIC MATTER TRANS FORMATION
F Azam

15.30 - 15.45

11-08 MODELLING RUN-AND-TUMBLE CHEMOTAXIS IN A UNI-DIRECTIONAL SHEAR FLOW
R Bearon, T Pedley

15.30 - 16.00

Coffee

Hall A1

16.00 - 18.00

Poster session : Section II

Thursday June 8 - afternoon

Room 19	Special session
13.30 - 15.00	SS 17 Approaches to regional monitoring and assesment of surface water quality Chairmen: Spencer A Petersen and Richard K Johnson
13.30 - 13.45	17-10 PHYTOPLANKTON DYNAMICS IN A COASTAL AREA OF THE NW ADRIATIC F Bernardi Aubry, A Berton, M Bastianini, G Socal
13.45 - 14.00	17-11 USING NITROGEN STABLE ISOTOPES TO ASSESS LINKAGES BETWEEN LAND USE ACTIVITIES AND WATER QUALITY IN WESTERN U.S. WATERSHEDS C Luecke, B Thompson
14.00 - 14.15	17-12 ECOSYSTEM INSIGHTS GAINED FROM LONG-TERM MONITORING: THE LOWER CAPE FEAR RIVER PROGRAM, NORTH CAROLINA, USA M Mallin, M McIver, S Ensign, D Parsons, G Shank
14.15 - 14.30	17-13 INDICATING THE TROPHIC STATE OF RUNNING WATERS BY SUBMERSED MACROPHYTES - A NEW MACROPHYTE INDEX DEVELOPED IN BAVARIA (GERMANY) S Schneider, A Melzer
14.30 - 14.45	17-14 CLIMATE CHANGE EFFECTS ON THE THERMAL STRUCTURE OF CLEAR AND COLORED LAKES NEAR KILLARNEY, CANADA J.M.Gunn, E Snucins
14.45 - 15.00	17-15 ASSESSMENT OF THE ECOLOGICAL STATUS AND DEVELOPMENT OF PRE-ALPINE SMALL LAKES USING A COMBINATION OF DIATOM INDEX, MACROPHYTE INDEX AND CATCHMENT AREA INDEX U Raeder, J Seele, A Melzer
15.30 - 16.00	Coffee

ASLO 2000 - PROGRAM

Thursday June 7 - afternoon

Room 18

Special session

13.30 - 15.00

SS 22 Quantitative links between past and present - Paleolimnological contributions to contemporary process studies

Chairmen: N John Anderson and Daniel R Engstrom

13.30 - 13.45

22-10 HYDROLOGIC CONTROLS OF P ACCUMULATION IN LAKE KINNERET: ROLE OF DAMS AND DIVERSIONS IN REGULATING LAKE PRODUCTIVITY
K Hambright, W Eckert, P Leavitt, T Zohary, S Schwartz

13.45 - 14.00

22-11 REGIONAL SCALE INFERENCE OF LAKE PERTURBATION USING MULTIPLE-LAKE SAMPLING STRATEGIES AND PALAEOLIMNOLOGY
N Anderson, D Engstrom

14.00 - 14.15

22-12 LINKING AIR QUALITY TO AQUATIC SEDIMENT QUALITY: THE EFFECTS OF URBANIZATION
P Van Metre, B Mahler

14.15 - 14.30

22-13 COMBINING NEO- AND PALEOLIMNOLOGICAL TECHNIQUES TO EXPLORE THE RELATIONSHIP BETWEEN DIATOM DISTRIBUTIONS AND BRINE TYPE IN SALINE LAKES
J Saros, S Fritz

14.30 - 14.45

22-14 MONITORING, MODELLING, AND RECONSTRUCTING LIMNOLOGICAL CHANGE: THE LIMPACS PROGRAMME
R Battarbee

14.45 - 15.00

22-15 TEMPORAL AND SPATIAL ASSESSMENT OF POLLUTION LEAD BURDENS IN A SMALL, BOREAL FOREST LAKE: A WHOLE BASIN STUDY USING LEAD ISOTOPE ANALYSES
R Bindler, I Renberg, M Brännva

15.30 - 16.00

Coffee

Hall A1

16.00 - 18.00

Poaster session : Section II

	Thursday June 8 - afternoon
Room 20	Special session
13.30 - 16.00	SS 35 Small-scale physical-biological interactions in the plankton
	Chairman: Thomas Kiørboe and André Visser
13.30 - 13.45	35-10 THE ROLE OF THE PARTICLE SIZE SPECTRUM IN THORIUM SCAVENGING AND VERTICAL FLUX A Burd
13.45 - 14.00	35-11 BIOLOGICAL CONSEQUENCES OF LOW REYNOLDS NUMBER HYDRODYNAMICS AND BROWNIAN MOTION FOR SMALL PLANKTON AND UNATTACHED BACTERIA D Dusenberry
14.00 - 14.15	35-12 IS TURBULENCE INFLUENCING THE COMPETITION BETWEEN BACTERIA AND PHYTOPLANKTON FOR NUTRIENTS? C Marrase, F Peters, L Arin, A Malits, M Alcaraz, M Sala, E Berdalet
14.30 - 14.45	35-13 EFFECTS OF TURBULENCE ON THE GROWTH OF TWO DIATOMS OF DIFFERENT SIZE: EMPIRICAL AND THEORETICAL APPROACH L Arin, C Marrase, F Peters, E Berdalet
14.45 - 15.00	35-14 THEORETICAL CONSTRAINTS ON THE UPTAKE OF SILICIC ACID SPECIES BY DIATOMS D.A. Wolf-Gladrow, A Wischmeyer, Y Del Amo, M Brzezinski
15.00 - 15.15	35-15 REVISED Si-UPTAKE KINETIC PARAMETERS FOR FOUR MARINE DIATOMS CALCULATED BY USING A DIFFUSION-MODEL APPROACH Y Del Amo, A Wischmeyer, M Brzezinski, D Wolf-Gladrow
15.15 - 15.30	35-16 LIFE AT AND BELOW THE KOLMOGOROV LENGTH SCALE: SOME CONSIDERATIONS ON PARTICLE ENCOUNTER AND NUTRIENT UPTAKE F Peters, C Marrase
15.30 - 15.45	35-17 TRANSIENT MICRO-SCALE NUTRIENT PATCHES AND MICROBIAL CHEMOTAXIS N Blackburn, T Fenchel, J Mitchell
15.45 - 16.00	35-18 SPATIAL DISTRIBUTION OF AGE-0 POLLOCK AROUND A FRONTAL STRUCTURE IN SOUTH EAST BERING SEA L Ciannelli, R Brodeur, G Swartzman, J Napp
15.30 - 16.00	Coffee
Hall A1 16.00 - 18.00	Poster session : Section II

ASLO 2000 - PROGRAM

Thursday June 8 - afternoon

Hall A2

Special session

13.30 -15.30

SS 37 Spatial and temporal scales controlling plankton dynamics

Chairmen: Hans W Paerl and Kaisa Kononen

13.30 - 13.45

37-27 LATERAL GRADIENTS IN PHYTOPLANKTON COMMUNITY STRUCTURE AND THE EFFECT ON MESOZOOPLANKTON PREY SELECTION AND OPERATIONAL TROPHIC LEVEL IN CHESA PEAKE BAY
C Jordan, M Mallonee, W Miller, L Harding

13.45 - 14.00

37-28 OFFSHORE NUTRIENT INPUT TO NARRAGANSETT BAY
S Granger, M Brush, S Nixon

14.00 - 14.15

37-29 THE SOUTHERN NORTH WEST SHELF, AUSTRALIA 1. A CRYPTIC UPWELLING SYSTEM?
M Furnas

14.15 - 14.30

37-30 THE SOUTHERN NORTH WEST SHELF, AUSTRALIA. 2: THE FATE OF PRIMARY PRODUCTION
A McKinnon, S Duggan

14.30 - 14.45

37-31 MULTISCALE PHYTOPLANKTON PATCHINESS IN A TURBULENT COASTAL SEA: THREE FUNCTIONNING HYPOTHESES
L Seuront, Y Lagadeuc

14.45 - 15.00

37-32 REPRESENTING PHYTOPLANKTON FUNCTIONAL GROUPS IN CARBON CYCLE MODELS. I.
COCCOLITHOPHORES
D Iglesias-Rodriguez

15.30 - 16.00

Coffee

Hall A1

16.00 - 18.00

Poster session : Section II

Thursday June 8 - afternoon

Bella Vista I 13.30 - 15.45 13.30 - 13.45 13.45 - 14.00 14.00 - 14.15 14.15 - 14.30 14.30 - 14.45 14.45 - 15.00 15.00 - 15.15 15.15 - 15.30 15.30 - 15.45 15.30 - 16.00 Hall A1 16.00 - 18.00	<p>Special session</p> <p>SS 40 Bioturbation: the water-sediment interface is under control</p> <p>Chairman: Franck Gilbert and George Stora</p> <p>40-06 BIOTURBATION EFFECTS OF CHIRONOMUS RIPARIUS ON THE DISTRIBUTION AND ACTIVITY OF MICROORGANISMS INVOLVED IN THE BENTHIC NITROGEN CYCLE P Stief, D De Beer</p> <p>40-07 LINKS BETWEEN MACROFAUNAL COMMUNITY STRUCTURE, BIOTURBATION EFFICIENCY AND NITROGEN DIAGENESIS: A FIELD STUDY K Ringdahl, S Hulth, R Rosenberg, P Engström</p> <p>40-08 IMPACT OF BIOTURBATION BY ARENICOLA MARINA ON THE PARTITIONING AND BIOAVAILABILITY OF FLUORANTHENE (PAH) T.L. Forbes, L Kure</p> <p>40-09 Effects of benthic macroinvertebrates on phosphorus release from Lake Ladoga sediments N Ignatyeva, T Slepukhina</p> <p>40-10 Mechanisms of size-dependent, non-local particle bioturbation in Boston Harbor D Shull, M Yasuda, E Gallagher</p> <p>40-11 THE INFLUENCE OF BIOGENIC IRRIGATION INTENSITY ON COUPLED NITRIFICATION / DENITRIFICATION IN MARINE SEDIMENTS S Hulth, F Gilbert, R Aller</p> <p>40-12 THE IMPACT OF ARENICOLA MARINA ON CARBON AND NITROGEN BIOGEOCHEMISTRY IN A SHALLOW LIMFJORD SEDIMENT (DENMARK). E Kristensen</p> <p>40-13 THE IMPACT OF FIDDLER CRABS AND PLANT ROOTS ON SEDIMENT BIOGEOCHEMISTRY IN A GEORGIA SALT MARSH B Gribsholt, J Kostka, E Kristensen</p> <p>40-14 MODELLING THE EFFECTS OF DEPOSIT FEEDERS VIA AUTOMATONS ON A PARTICLE LATTICE B Boudreau, J Choi, F Francois-Carcaillet</p> <p>Coffee</p> <p>Poster session : Section II</p>
--	---

ASLO 2000 - PROGRAM

Thursday June 7 - afternoon

Auditorium	Special session
13.30 - 16.30	SS 42 The microbial ecology and biogeochemistry of aquatic sediments
	Chairmen: Bo Thamdrup, John W Morse and Kirsten Habicht
13.30 - 13.45	42-14 KINETICS OF AMORPHOUS FE(III) OXIDE REDUCTION IN FRESHWATER WETLAND SEDIMENTS E Roden
13.45 - 14.00	42-15 SEASONAL OSCILLATIONS IN IRON AND SULFATE REDUCING MICROBIAL POPULATIONS IN SALTMARSH SEDIMENTS AT SAPELO ISLAND, GA T DiChristina, C Koretsky, C Meile, J Kostka, P Van Cappellen
14.00 - 14.15	42-16 RESPIRATION OF FE(III) VS. SULFATE COUPLED TO ORGANIC MATTER REMINERALIZATION IN SALTMARSH SEDIMENTS J Kostka
14.15 - 14.30	42-17 LIMITATION OF MICROBIAL IRON REDUCTION BY REACTIVE IRON OXIDES IN MARINE SEDIMENTS U Thomsen, B Thamdrup, B MacGregor, D Canfield
14.30 - 14.45	42-18 BIOGEOCHEMICAL CHANGES IN ACIDIC LIGNITE MINING LAKE SEDIMENT AFTER C AND P SUPPLEMENTATION K Wendt-Potthoff, C Langner
14.45 - 15.00	42-19 ORGANIC CARBON MINERALIZATION BY PSYCHROPHILIC SULFATE-REDUCING BACTERIA IN ARCTIC SEDIMENTS C Knoblauch, K Sahm, B Jørgensen
15.00 - 15.15	42-20 SEDIMENTARY BIOGEOCHEMISTRY OF COLD SEEP CHEMOSYNTHETIC COMMUNITIES IN THE NORTHERN GULF OF MEXICO J.W. Morse, R Arvidson
15.15 - 15.30	42-21 BACTERIAL ACTIVITY AND DIVERSITY IN GAS HYDRATE BEARING SEDIMENTS FROM THE CASCADIA SUBDUCTION ZONE A Boetius, K Ravenschlag, D Rickert, U Witte
15.30 - 16.00	Coffee
16.00 - 16.15	42-22 NITRATE-ACCUMULATING SULFUR BACTERIA IN COASTAL MARINE SEDIMENTS M Sayama
16.15 - 16.30	42-23 GENETIC DIVERSITY OF ELEMENTAL SULFUR DISPROPORTIONATING BACTERIA K Finster, M Derakshani, B Thamdrup, W Liesack
Hall A1	
16.00 - 18.00	Poster session : Section II

	Thursday June 8 - afternoon
Bella Vista II+III	Contributed session
13.30 - 16.00	CS 06 Benthos and biodiversity
	Chairman: Alyson Wilson
13.30 - 13.45	06-01 PROTOZOA IN THE SANDY HYDROBIC INTERSTITIAL OF A LOWLAND BROOK: THE STRUCTURE OF THE COMMUNITIES AND THEIR SPATIAL AND TEMPORAL DISTRIBUTION. E Cleven
13.45 - 14.00	06-02 A TALE OF TWO WORMS: OPTIMAL FORAGING THEORY, FUNCTIONAL MORPHOLOGY AND FEEDING BEHAVIOR D Dauer, E Pardo, K Worsaae
14.00 - 14.15	06-03 STOCHASTICITY AS AN IMPORTANT STRUCTURING FACTOR OF CHIRONOMID COMMUNITIES IN A LARGE, DEEP RIVER C Fesl
14.15 - 14.30	06-04 CAUSES AND CONSEQUENCES OF ARM DAMAGE IN THE SEASTAR B Baldwin J Dayton, E Mills
14.30 - 14.45	06-05 MACROPHYTES AS INDICATORS OF ENVIRONMENTAL CONDITIONS ON STONE REEFS IN KATTEGAT AND BELT SEA K Dahl, J Hansen
14.45 - 15.00	06-06 SPECIES RICHNESS AND TEMPORAL STABILITY IN MACROALGAL COMMUNITIES A Middelboe, K Sand-Jensen
15.00 - 15.15	06-07 PATCH CHOICE BEHAVIOR AND SPACE USE OF SALT-MARSH MACRO-INVERTEBRATES A Basset, L Fedele
15.15 - 15.30	06-08 IMPACT OF MACROALGAE BLOOMS ON THE MACROBENTHIC COMMUNITIES OF MONDEGO ESTUARY (PORTUGAL) J C Marques
15.30 - 15.45	06-09 MODELING THE pH DEPENDENCE OF LEAD ADSORPTION TO NATURAL FRESHWATER BIOFILMS A Wilson, L Lion, Y Nelson
15.45 - 16.00	06-10 SPATIAL AND TEMPORAL SCALES CONTROLLING BENTHIC ALgal DYNAMICS M Kahlert, A Hasselrot, K Pettersson, H Hillebrand
Hall A1 16.00 18.00	Poster session : section II

ASLO 2000 - PROGRAM

Notes

Friday June 8

Hall A2

08.30 - 09.30

Plenary
chaired by Frede Thingstad

Marten Scheffer

Wageningen Agricultural University, The Netherlands

LINKS BETWEEN EMPIRICISM AND MODELING

Abstract

Although the merits of combining modeling and empirical research are broadly recognized the approaches remain quite segregated in practice. Also, within the modeling world there is a distinct separation between theoreticians working with abstract minimal models and groups working on more applied quantitative simulation models. Meanwhile, in empirical aquatic ecology many experimentalists disguise whole lake manipulations as uninterpretable, whereas lake manipulators argue that the approach of controlled 'bottle experiments' has revealed little about how the real world works. Obviously, the different approaches may produce different fragments of the complex image of how aquatic ecosystems work. Whole lake experiments help to identify the main regulatory mechanisms, but the conditions are difficult to control and there are usually no replicates. As a result it is often difficult to understand what happened for what reason in the hindsight. Small scale replicated and controlled experiments, on the other hand, are necessarily conducted under rather unnatural conditions and do not reveal how the mechanism addressed interacts with other mechanisms in the field. Elaborate simulation models can help putting different processes into quantitative perspective but are difficult to study due to their mere complexity. Very simple >minimal= models are easier to understand but do not help to reveal the relative importance of the addressed mechanism in the field.

Obviously, linking these approaches could boost our insight. This leads one to wonder what are the main causes of the separatism between approaches and how it could be overcome. It seems likely that the high cost-benefit ratio of integration of approaches is a major limitation. Focussing on the problem of relating models to reality, it takes a major investment from a modeler to publish outside the relatively protected environment of purely theoretically oriented journals. Not only are reviewers likely to eliminate descriptions of many technical aspects, they also tend to question the value of the model for enhancing insight and point out numerous omissions in discussing empirical literature. Indeed, the effort of linking a model to reality is generally much larger than the effort required to formulate and analyze the model. I argue that, nonetheless, at this stage true advancement of insight in the functioning of aquatic ecosystems may well benefit more from such laborious linking than from digging deeper along separate tracks.

Program, Friday June 8

10.30 - 11.00

Coffee break

Morning sessions, page 90 to 98

12.30 - 13.30

Lunch

15.30 - 16.00

Coffee break

Afternoon sessions, page 99 to 104

Friday June 8 - morning

Room 18	Special session:
09.30 - 12.30	SS 06 Microorganisms in stream systems
	Chairman: Jürgen Marxsen
09.30 - 10.00	06-01 THE MICROBIAL FOOD WEB IN STREAM SYSTEMS J Marxsen
10.00 - 10.15	06-02 ORGANIC MATTER DEGRADATION BY STREAM BIOFILMS: THE INFLUENCE OF ALGAL BIOMASS S Sabater, A Romaní
10.15 - 10.30	06-03 TRANSITION PROCESS OF A LOTIC PERiphyton COMMUNITY: A MODELLING APPROACH T Asaeda, D Son, J Manatunge
10.30 - 11.00	Coffe
11.00 - 11.15	06-04 DISTRIBUTION OF GLUCOSIDASE AND PEPTIDASE ACTIVITIES IN STREAMWATER: IMPLICATIONS FOR CARBON PROCESSING AND BACTERIAL PRODUCTIVITY R Sinsabaugh, S Findlay, C Foreman, P Yeager
11.15 - 11.30	06-05 DISSOLVED ORGANIC MATTER/BACTERIAL INTERACTIONS IN STREAMS: THE INTERACTION OF LABILITY, SCALING, AND HYDRODYNAMICS. L Kaplan, J Newbold
11.30 - 11.45	06-06 BACTERIAL AND FUNGAL BIOMASS IN HEADWATER STREAM DETRITUS-BASED MICRO HABITATS S Findlay, J Tank, S Dye, W Bowden, W Dodds, J Edmonds, S Hamilton, S Johnson, W McDowell.
11.45 - 12.00	06-07 THE SIGNIFICANCE OF THE COMPOSITION OF PARTICULATE ORGANIC MATTER (POM) IN RIVER SEDIMENTS FOR BACTERIAL ABUNDANCE AND PRODUCTION H Fischer, S Wanner, M Pusch
12.00 - 12.15	06-08 TRANSPORT AND RETENTION OF ORGANIC CARBON ENTERING THE RIPARIAN ZONE OF AN OLIGOTROPHIC ALPINE RIVER A Brugger, I Kolar, B Reitner, B Wett, G Herndl
12.15 - 12.30	06-09 CONTRIBUTION OF BACTERIA, FUNGI AND SHREDDERS TO LEAF BREAKDOWN IN A STREAM AS DERIVED FROM BIOMASS DETERMINATIONS M Gessner, M Hieber
12.30 - 13.30	Lunch

	Friday June 9 - morning
Hall A3	Special session
09.30 - 12.30	SS 13 Microbial ecology of the Arctic Oceans
	Chairman: James Hollibaugh
09.30 - 10.00	13-01 MICROBIAL ECOLOGY OF THE ARCTIC OCEANS - A TUTORIAL DISCUSSION OF OLD BOUNDARIES AND NEW INSIGHTS ON LOW-TEMPERATURE MICROBIAL ECOSYSTEMS P Yager
10.00 - 10.15	13-02 MICROBIAL PLANKTON ECOLOGY STUDIES IN TWO ARCTIC POLYNYAS P Bjornsen, T Nielsen
10.15 - 10.30	13-03 HETEROTROPHIC MICROBES IN THE CENTRAL ARCTIC OCEAN: A COMPARISON OF THE 1994 AOS AND THE 1997-98 SHEBA/JOIS RESULTS E.B. Sherr, B Sherr
10.30 - 11.00	Coffee
11.00 - 11.15	13-04 BACTERIAL ACTIVITY AND DOC LABILITY IN THE GREENLAND SEA C Lundsgaard, M Middelboe, J Pinhassi,
11.15 - 11.30	13-05 PELAGIC N-MINERALIZATION UNDER ARCTIC ICE COVER L Ottosen, H Fossing, S Rysgaard
11.30 - 11.45	13-06 NITRIFICATION AND DENITRIFICATION IN ARCTIC CONTINENTAL SHELF AND SLOPE SEDIMENTS A Devol, L Codispoti, S Guarin
11.45 - 12.00	13-07 COMPARISON OF BETA-PROTEOBACTERIAL AMMONIA OXIDIZER SEQUENCES IN THE ARCTIC AND SOUTHERN OCEANS J Hollibaugh, N Bano, H Ducklow
12.00 - 12.15	13-08 REGULATION BY LOW TEMPERATURE OF NUTRIENT UPTAKE BY ALGAE AND BACTERIA D Nedwell
12.15 - 12.30	13-09 DISTRIBUTION OF BACTERIA AND VIRUSES ACROSS THE ARCTIC OCEAN G Steward, L Fandino, J Hollibaugh, F Azam
12.30 - 13.30	Lunch

Friday June 8 - morning

Hall A2	Special session
09.30-12.30	SS 18 Integrating river basins: Linking fluxes between catchments, rivers and estuaries
	Chairmen: David Hamilton and Paul Bukaveckas
09.30 - 10.00	18-01 INTEGRATING RIVER BASINS: LINKING FLUXES BETWEEN CATCHMENTS, RIVERS AND ESTUARIES {
10.00 - 10.15	18-02 ARE LARGE RIVERS REALLY INTEGRATORS OF THEIR DRAINAGE BASINS, FROM THE AMAZON TO SOUTHEAST ASIA? J Richey, R Victoria, A Snidvongs
10.15 - 10.30	18-03 THE BIOGEOCHEMISTRY OF AUSTRALIAN RIVERS, LAKES AND ESTUARIES: IMPACTS OF LAND USE CHANGE AND HYDROLOGY ON ALgal BLOOMS AND WATER QUALITY G Harris
10.30 - 11.00	Coffee
11.00 - 11.15	18-04 MODELLING PHYTOPLANKTON COMPOSITION AND BIOMASS IN LOWLAND RIVERS J P Descy, E Everbecq, V Gosselain, L Viroux
11.15 - 11.30	18-05 SILICA RETENTION IN RIVER BASINS: EFFECTS ON BIOGEOCHEMISTRY AND AQUATIC FOOD WEBS IN COASTAL MARINE ENVIRONMENTS D J Conley
11.30 - 11.45	18-06 THE POTENTIAL ROLE OF THE TRANSIENT STORAGE ZONE IN STREAMS: VARIABILITY OF SOLUTE/DISCHARGE RELATIONSHIPS A Butturini, S Bernal, E Nin, S Sabater, F Sabater
11.45 - 12.00	18-07 COMPARISONS OF P-YIELD, RIPARIAN BUFFER STRIPS AND LAND COVER IN SIX AGRICULTURAL WATERSHEDS IN SOUTHEAST WISCONSIN, USA T Reed-Andersen
12.00 12.15	18-08 ESTIMATING NUTRIENT FLUXES IN THE CHOPTANK RIVER ESTUARY J Carstensen
12.15 - 12.30	18-09 EVALUATION OF DECREASED NUTRIENT LOADING INTO A SHALLOW EUTROPHIC LAKE WITH A 1D WATER QUALITY MODEL J Romero
12.30 - 13.00	Lunch

cont. page 101

		Friday June 9 - morning
Bella Vista I		Special session
09.30 - 14.00		SS 31 Influence of primary producers on nutrient cycling in coastal marine area
		Chairmen: Søren Laurentius Nielsen, Morten Foldager Pedersen and Gary T Banta
09.30 - 10.00	31-01	HOW PRIMARY PRODUCERS INFLUENCE NUTRIENT CYCLING M.F. Pedersen, S Nielsen, G Banta
10.00 - 10.15	31-02	EFFECTS OF BENTHIC MICROALGAE AND FLOATING MACROALGAE ON DENITRIFICATION AND NUTRIENT CYCLING IN SHALLOW DANISH ESTUARINE SEDIMENTS T Dalsgaard
10.15 - 10.30	31-03	NUTRIENT REGENERATION FROM DECOMPOSING MACROALGAE AND MACROPHYTE DETRITUS - FACILITATION BY THE POLYCHAETE NEREIS DIVERSICOLOR? G Banta, M Pedersen, U Andersen, A Engell-Kofoed, H Hodal, M Lerche
10.30 - 11.00		Coffee
11.00 - 11.15	31-04	PLANT TRANSPORT A NEGLECTED PART OF THE NUTRIENT MASS BALANCE - IN ESTUARIES M.A Pardal, C.B. Pedersen, J. Neto, C Amos, A Bergamasco
11.15 - 11.30	31-05	CONTROL OF MACROALGAE BIOMASS BY HYDRODYNAMICS IN A WESTERN ATLANTIC SHALLOW ESTUARY (MONDEGO ESTUARY, PORTUGAL) I Martins
11.30 - 11.45	31-06	NITROGEN TRANSFORMATIONS IN EELGRASS BEDS N Risgaard-Petersen, L Ottosen, L Nielsen
11.45 - 12.00	31-07	BENTHIC NITROGEN TURNOVER: DENITRIFICATION AND SS31-p06 ESTIMATING NITROGEN ASSIMILATION BY MARINE MICROPHYTOBENTHIC COMMUNITIES A Miles, K Sundback
12.00 - 12.15	31-08	PRIMARY PRODUCTION AND NITROGEN CYCLING IN INTERTIDAL MUDFLATS V Brodas
12.15 - 12.30	31-09	INFLUENCE OF MICROPHYTOBENTOS ON DENITRIFICATION AND SEDIMENT NUTRIENT CYCLING IN FLORIDA BAY, USA Cornwell, M Owens, L Pride, W Kemp
12.30 - 13.30		Lunch
13.30 - 13.45	31-10	NUTRIENT CYCLING AND TROPHODYNAMICS IN THE GULF OF CARPENTARIA, AUSTRALIA P Rothlisberg, M Burford
13.45 - 14.00	31-11	QUANTITATIVE COMPARISON OF PROCESSES GOVERNING THE ECOLOGY OF VENICE LAGOON DURING ULVA AND PHYTOPLANKTON DOMINANCE F Los, M Ouboter, A Bettinetti

ASLO 2000 - PROGRAM

Friday June 9 - morning

Bella Vista I+II

Special session

10.00-12.30

SS 34 Biochemistry of food quality in relation to production across pelagic systems

Chairmen: Sigrún H Jónasdóttir and Wim C M Klein Breteler

10.00 - 10.30

34-01 ROLE OF ESSENTIAL NUTRIENTS IN THE QUALITY OF FOOD FOR ZOOPLANKTON
W C M Klein Breteler

10.30 - 11.00

Coffee

11.00 - 11.15

34-02 IS MARINE ZOOPLANKTON LIKELY TO EXPERIENCE ESSENTIAL FATTY ACID (EFA) DEFICIENCY?
Y Olsen, J Evjemo

11.15 - 11.30

34-03 PATTERN OF UNSATURATED FATTY ACIDS IN FRESHWATER ECOSYSTEMS- AND THEIR POTENTIAL ROLE FOR HERBIVOROUS ZOOPLANKTON
D Mueller-Navarra

11.30 - 11.45

34-04 INCORPORATION OF MICROALGAE STEROLS AND POLYUNSATURATED FATTY ACIDS BY SCALLOP PECTEN MAXIMUS (L.) LARVAE
P Soudant, Y Marty, J Moal, J Le Coz, J Samain

11.45 - 12.00

34-05 MANIPULATING FATTY ACIDS IN ALGAE - MANIPULATING FOOD QUALITY FOR DAPHNIA?
E Von Elert

12.00 - 12.15

34-06 FOOD QUALITY AND MARINE COPEPOD NUTRITION
P Mayzaud, V Tirelli, S Sabini

12.15 - 12.30

34-07 FOOD QUALITY AND ZOOPLANKTON PRODUCTION IN ARCTIC LAKES - THE ROLE OF THE BIOCHEMICAL AND STOICHIOMETRIC COMPOSITION OF SESTON
M Sundbom, T Vrede

12.30 - 13.30

Lunch

cont. page 102

Friday June 9 - morning

Room 17	Special session
11.00 - 12.30	SS 36 Physical and chemical influence on the life history of marine and freshwater organisms: The consequence of environmental change Chairman: Stanley I Dodson and James Gillooly
11.00 - 11.30	36-01 EFFECTS ON LIFE HISTORIES OF ANTHROPOGENIC CHEMICALS AND GLOBAL WARMING. S Dodson
11.30 - 11.45	36-03 ZOOPLANKTON FILTERING FEEDING: THE EFFECTS OF TEMPERATURE, BODY SIZE AND SPECIES SPECIFICITY I L Trubetskova
11.45 - 12.00	36-04 SKELETAL DENSITY AND LIPIDS PRODUCTION IN TWO MASSIVE CORAL SPECIES: EFFECTS OF SEDIMENT INFUX J Torres, J Morelock, A Mosquera
12.00 - 12.15	36-05 ANTAGONISM BETWEEN SELENIUM AND MERCURY IN FISH TISSUES N Belzile, Y Chen, J Gunn, P Couture
12.15 - 12.30	36-06 ZOOPLANKTON SPECIES DIVERSITY AND COMPOSITION IN RELATION TO LAND USE AND WATER CHEMISTRY IN SMALL PONDS J Schell
12.30 - 13.30	Lunch

cont. page 103

ASLO 2000 - PROGRAM

Friday June 9 - morning

Room 19

	Special session
09.30 - 12.30	SS 39 Benthic filter-feeding and plankton dynamics- importance of currents and mixing Chairmen: Hans Ulrik Riisgaard and Josep-Maria Gili
09.30 - 10.00	39-01 CURRENT GAPS IN KNOWLEDGE OF BENTHIC SUSPENSION FEEDERS AND FLOW. D J Wildish
10.00 - 10.15	39-02 SUSPENSION FEEDING IN ARCTIC OPHIUROIDS - SUMMER PICNIC? K von Juterzenka
10.15 - 10.30	39-03 MUSSEL (MYTILUS EDULIS) FILTERING OF THE BALTIC-SEA OUTFLOW THROUGH THE ØRESUND - AN EXAMPLE OF A NATURAL LARGE-SCALE ECOSYSTEM RESTORATION J Rodhe, J Haamer
10.30 - 11.00	Coffee
11.00 - 11.15	39-04 FILTER FEEDING AND PLANKTON DYNAMICS IN A DANISH FJORD: IMPORTANCE OF DENSITY-DRIVEN CIRCULATION H U Riisgaard
11.15 - 11.30	39-05 RELATIONSHIP BETWEEN PICOPLANKTON DYNAMICS AND ITS UTILISATION BY THE SUSPENSION-FEEDING POLYCHAETE DITRUPA ARIETINA A Grémare
11.30 - 11.45	39-06 EFFECTS OF MUSSEL BEDS ON FLOW AND VICE VERSA L van Duren, P Herman, K Soetaert, A Sandee, C Heip
11.45 - 12.00	39-07 PICO-, NANO-, AND MICROPLANKTON UPTAKE BY CORAL REEFS:EFFECT OF FLOW SPEED M Ribes
12.00 - 12.15	39-08 ROLE OF CONVECTIVE CIRCULATION IN BENTHIC-PELAGIC COUPLING IN A LAGOON DOMINATED BY FILTER-FEEDING BIVALVES Y Nakamura, F Kerciku, T Inoue
12.15 - 12.30	39-09 STIRRED NOT SHAKEN: THE IMPORTANCE OF NEAR BOTTOM MIXING ON FOOD AVAILABILITY TO THE BENTHOS A Pile
12.30 - 13.30	Lunch

	Friday June 9 - morning
Auditorium	Special session
09.30 - 12.30	SS 44 Biogeochemical processes and their microenvironmental controls at the sediment-water interface Chairmen: R N Glud and M Kühl
09.30 - 10.00	44-01 BIOGEOCHEMICAL PROCESSES AND MICROENVIRONMENTAL CONTROL AT THE SEDIMENT-WATER INTERFACE B Jørgensen
10.00 - 10.15	44-02 INVESTIGATIONS OF SOLUTE TRANSPORT RATES WITHIN THE BRINKMAN LAYER OF SHELF SANDS C Reimers, G Taghon, C Fuller
10.15 - 10.30	44-03 HYDRODYNAMIC PROCESSES AND SEASONAL VARIATION AFFECTING BENTHIC MICROBIAL DISTRIBUTION AND CARBON TURNOVER IN AN INTERTIDAL SANDFLAT A Rusch, M Huettel
10.30 - 11.00	Coffee
11.00 - 11.15	44-04 AN EFFICIENT NEW MODEL OF SUBOXIC SEDIMENT GEOCHEMISTRY D Archer, J Morford, S Emerson
11.15 - 11.30	44-05 PHOTOSYNTHESIS AND THE DYNAMICS OF OXYGEN CONSUMPTION IN A MICROBIAL MAT AS CALCULATED FROM TRANSIENT OXYGEN MICROPROFILES E Epping, A Khalili, R Thar
11.30 - 11.45	44-06 SMALL SCALE SOLUTE DYNAMICS AT BENTHIC INTERFACES R Glud, M Kühl
11.45 - 12.00	44-07 EFFECTS OF DIFFERENT MIXING REGIMES ON DEGRADATION OF ALGAL LIPIDS AT THE SEDIMENT-WATER INTERFACE M Sun, W Cai, S Joye, J Hollibaugh
12.00 - 12.15	44-08 FATE OF PARTICULATE ORGANIC NITROGEN DEPOSITED IN CONTINENTAL MARGIN SEDIMENTS OF THE SKAGERRAK P Hall, S Hulth, G Hulthe, A Landen, A Tengberg
12.15 - 12.30	44-09 THE EFFECTS OF BIOTURBATION ON SOLUTES AND SOLIDS IN MARINE SEDIMENTS P Berg, S Rysgaard, P Funch, M Sejr
12.30 - 13.30	Lunch
	cont. page 104

ASLO 2000 - PROGRAM

Friday June 9 - morning

Room 20	Contributed session
09.30 - 12.30	CS 25 Aquatic chemistry and ecotoxicology
	Chairmen: Rachel Noble and Valery Forbes
09.30 - 09.45	25-01 THE EFFECTS OF ENDOCRINE DISRUPTORS ON THE BIOCENOSIS OF AQUATIC MODEL ECOSYSTEMS G Severin, I Juettner, G Pfister, K Schramm, A Kettrup
09.45 - 10.00	25-02 FATE OF SEQUESTERED ORGANIC CONTAMINANTS DURING RECOVERY OF LAMINATED BALTIC SEA SEDIMENTS M Granberg, J Gunnarsson, R Rosenberg, P Jonsson
10.00 - 10.15	25-03 EFFECTS OF TOXICANT EXPOSURE ON ECOPHYSIOLOGY, REPRODUCTION AND POPULATION DYNAMICS OF DIFFERENT CAPITELLA SIBLING SPECIES (POLYCHAETA) I Linke-Gamenick, V Forbes
10.15 - 10.30	25-04 PESTICIDE POLLUTION IN THE KINNERET ECOSYSTEM D Wynne, R Parparova
10.30 - 11.00	Coffee
11.00 - 11.15	25-05 CONTRASTING THE GEOCHEMISTRY OF OXIC SEDIMENTS ACROSS AQUATIC ECOSYSTEMS L Bendell-Young, C Thomas, P Stecko, F Pick, I Pollet
11.15 - 11.30	25-06 INFLUENCE OF TEMPERATURE ON CADMIUM ACCUMULATION BY THREE SPECIES OF THE BIOMONITOR CHAOBORUS M Croteau, L Hare, A Tessier
11.30 - 11.45	25-07 SEDIMENT PROCESSING IN CAPITELLA CAPITATA (POLYCHAETA: CAPITELLIDAE): STRAIN-SPECIFIC DIFFERENCES AND EFFECTS OF THE ORGANIC TOXICANT FLUORANTHENE N Mendez, I Linke-Gamenick, V Forbes, D Baird
11.45 - 12.00	25-08 DETERMINING TOXICANT IMPACTS ON DENSITY-LIMITED POPULATIONS V Forbes, R Sibly, P Calow
12.00 - 12.15	25-09 FIELD-TESTING A METAL BIOACCUMULATION MODEL FOR ZEBRA MUSSELS N S Fisher, H Roditi, S Sanudo-Wilhelmy
12.15 - 12.30	25-10 WATERSHED INFLUENCES ON TRANSPORT, FATE, AND BIOAVAILABILITY OF MERCURY IN LAKE SUPERIOR L Cleckner, J Hurley, K Rolphus, R Back, C Babiarz, D Armstrong
12.30 - 13.30	Lunch

cont. page 106

Friday June 9 - afternoon

Hall A2

Special session

13.30-15.45

SS 18 Integrating river basins: Linking fluxes between catchments, rivers and estuaries

Chairmen: David Hamilton and Paul Bukaveckas

13.30 - 13.45

18-10 HYDRAULIC EFFICIENCY, MIXING AND DEAD SPACES IN WATER BODIES
G Bills, T Dupuis, D Wilson

13.45 - 14.00

18-11 LAKES, STREAMS, AND WETLANDS AS DRIVERS OF RIPARIAN LAND USE CHANGE
S Walsh, P Soranno

14.00 - 14.15

18-12 LIGHT LIMITATION MODEL PREDICTS SPATIAL VARIABILITY IN PHYTOPLANKTON ABUNDANCE IN THE OHIO RIVER
T Sellers, P Bukaveckas

14.15 - 14.30

18-13 A MULTI-SCALE EXAMINATION OF NITROGEN DYNAMICS IN THE UPPER MISSISSIPPI RIVER
D Soballe, W Richardson, D Wasley

14.30 - 14.45

18-14 TRIBUTARY INPUTS AND TRANSFORMATIONS OF C, N AND P IN A LARGE RIVER ECOSYSTEM
P Bukaveckas, D Guelda, R Koch, T Sellers

14.45 - 15.00

18-15 MODELLING SOURCE APPORTIONED NUTRIENT FLUXES BETWEEN CATCHMENTS, RIVERS AND COASTAL AREAS IN LAKE V NERN, SWEDEN
M Wallin, H Kvarnäs, M Østlund

15.00 - 15.15

18-16 CURRENT AND FUTURE PROSPECTS OF HIGH-RESOLUTION MULTI-COMPONENT REACTION-TRANSPORT MODELS AS PREDICTIVE TOOLS FOR LONG-TERM FLUX ESTIMATIONS
P Regnier, J Vanderborght

15.15 - 15.30

18-17 THE EFFECTS OF EXTREME METEOROLOGICAL EVENTS TO THE DYNAMICS OF COASTAL MARINE ECOSYSTEMS
G Arhonditsis, G Tsirtsis, M Karydis

15.30 - 15.45

18-18 DIVERSION OF MISSISSIPPI RIVER WATER TO STABILIZE ADJACENT MARSHES
W Patrick, R DeLaune, G Peterson, A Jugsujinda

ASLO 2000 - PROGRAM

Friday June 9 - afternoon

Bella Vista II+III

Special session

13.30 -15.15

SS 34 Biochemistry of food quality in relation to production across pelagic systems

Chairmen: Sigrún H Jónasdóttir and Wim C M Klein Breteler

13.30 - 13.45

34-08 FOOD QUANTITY AND QUALITY FOR DAPHNIA IN THE SACRAMENTO-SAN JOAQUIN DELTA ESTUARY

A Mueller-Solger, K Forshay, D Mueller-Navarra

13.45 - 14.00

34-09 UTILIZATION OF A BACTERIVOROUS CILIATE BY THE COPEPOD ACARTIA TONSA

H Dam, S Besiktepe, K Philips

14.00 - 14.15

34-10 NUTRITIONAL NEEDS OF COPEPODS: GRAZING, PRODUCTION AND SURVIVAL OF PSEUDOCALANUS ELONGATUS AND TEMORA LONGICORNIS IN MIXTURES OF ALGAE

M Koski, W Klein Breteler, N Schogt, S Gonzalez

14.15 - 14.30

34-11 FOOD QUALITY IMPACT ON PHYSIOLOGICAL AND DEMOGRAPHIC PROCESSES OF CENTROPAGES TYPICUS KROYER (CALANOID COPEPOD).

D Bonnet, F Carlotti

14.30 - 14.45

34-12 INFLUENCE OF TWO DIFFERENT GREEN ALGAL DIETS ON SPECIFIC DYNAMIC ACTION AND INCORPORATION OF CARBON INTO BIOCHEMICAL FRACTIONS IN THE COPEPOD ACARTIA TONSA.

P Thor, G Cervetto, S Besiktepe, E Ribera Maycas, K Tang, H Dam

14.45 - 15.00

34-13 FATTY ACID COMPOSITION OF DAPHNIA AND ITS FOOD

W Weiler, E Elert, P Kasprzak

15.00 - 15.15

34-14 GUT PASSAGE OF PHOSPHORUS-LIMITED ALGAE THROUGH DAPHNIA: DO THEY TAKE UP NUTRIENTS IN THE PROCESS?

M Boersma, K Wiltshire

Friday June 9 - afternoon

Room 17	Special session
13.30 - 15.00	SS 36 Physical and chemical influence on the life history of marine and freshwater organisms: The consequence of environmental change Chairman: Stanley I Dodson and James Gillooly
13.30 - 13.45	36-07 A HYDRO-ECOLOGICAL MODEL OF THE INTERANNUAL VARIABILITY OF PERIDINIUM GATUNENSE BIOMASS IN LAKE KINNERET G Gal, M Herzfeld, T Zohary, J Imberger, D Hamilton
13.45 - 14.00	36-08 EUTROPHICATION INCREASES FECUNDITY AND GROWTH OF THE HERBIVOROUS ISOPOD (<i>Idotea baltica</i>) VIA ENHANCED QUALITY OF THE BLADDER WRACK (<i>Fucus vesiculosus</i>) A Heinänen, V Jormalainen
14.00 - 14.15	36-09 MAKING THE WORST OF A BAD SITUATION: INVASIONS BY EXOTIC DAPHNIA ARE ENHANCED DURING PEAK INDUSTRIAL POLLUTION OF ONONDAGA LAKE N Hairston, C Kearns, L Perry, M Duffy
14.15 - 14.30	36-10 ECOLOGICAL CONSEQUENCES OF THE SCALING OF TEMPERATURE EFFECTS ON DEVELOPMENT TIME IN FISHES AND ZOOPLANKTON J Gillooly
14.30 - 15.00	36-11 ENDOCRINE DISRUPTION IN AQUATIC SYSTEMS T Colborn

ASLO 2000 - PROGRAM

Friday June 9 - afternoon

Auditorium

Special session

13.30 - 14.45

SS 44 Biogeochemical processes and their microenvironmental controls at the sediment-water interface

Chairmen: R N Glud and M Kühl

13.30 - 13.45

44-10 SOLUTIONS AND SEDIMENTS - TIME FOR DIMENSIONAL CHANGE

M. Harper, G. Fones, H Zhang

13.45 - 14.00

44-11 SPATIAL VARIABILITY IN THE PRIMARY PRODUCTION OF INTERTIDAL SEDIMENT COMMUNITIES

R Forster, E Morris, J Kromkamp

14.00 - 14.15

44-12 THE DIFFUSIVE BOUNDARY LAYER AND THE SUBMILLIMETRE SCALE TOPOGRAPHY OF THE SEDIMENT - WATER INTERFACE

H Roy, M Huettel, B Jorgensen

14.15 - 14.30

44-13 DISSOLUTION OF CALCITE FROM LAKE SEDIMENTS

B Müller, Y Wang, B Wehrli

14.30 - 14.45

44-14 BIOGEOCHEMICAL AND MOLECULAR SIGNATURES OF ANAEROBIC METHANE OXIDATION IN MARINE SEDIMENTS.

N Ramsing, T Thomsen, K Finster

Friday June 9 - afternoon

Room 18	Contributed session
13.30 - 15.30	CS 05 Arctic / Antarctic Ecology
	Chairman: Benni Hansen
13.30 - 13.45	05-01 PHOSPHORUS LIMITATION OF BACTERIOPLANKTON GROWTH IN HIGH ARCTIC LAKES AND PONDS W Granéli, S Bertilsson
13.45 - 14.00	05-02 SEPARATING THE EFFECTS OF CLIMATE AND IN-LAKE PROCESSES ON ALGAL COMMUNITIES IN THREE CONTRASTING LAKES IN WEST GREENLAND S McGowan, N Anderson, R Juhler, D Ryves
14.00 - 14.15	05-03 GROWTH DYNAMICS IN TEMPERATE AND ARCTIC POPULATIONS OF <i>LAMINARIA SACCHARINA</i> D Krause-Jensen, P Christensen, R Thinggaard, J Borum, M Pedersen, B Olesen, K Nielsen
14.15 - 14.30	05-04 RELATIONSHIP BETWEEN FISH AND ZOOPLANKTON COMMUNITIES IN ARCTIC ALASKAN LAKES W O'Brien, A Hershey, C Mayer
14.30 - 14.45	05-05 CALANUS spp. DYNAMICS DURING SEA ICE BREAK UP OFF GREENLAND B Hansen, T Nielsen
14.45 - 15.00	05-06 ACTIVE SURFACE-ATTACHED BACTERIA IN EXTREMELY COLD, WINTERTIME ARCTIC SEA ICE K Junge, A Stierle, C Krembs, H Eicken, J Deming
15.00 - 15.15	05-07 DISSOLVED ORGANIC CARBON, PRODUCTIVITY AND BACTERIAL DYNAMICS IN TWO LARGE ULTRA-OLIGOTROPHIC ANTARCTIC FRESHWATER LAKES T Henshaw, J Laybourne-Parry, W Quayle
15.15 - 15.30	05-08 THE ANCIENT CRUSTACEAN, <i>LEPIDURUS ARCTICUS</i> , IS IMPORTANT IN GREENLAND LAKES K Christoffersen

ASLO 2000 - PROGRAM

Friday June 9 - afternoon

Room 20

Contributed session

13.30 - 15.00

CS 25 Aquatic chemistry and ecotoxicology

Chairman: Rachel Noble and Valery Forbes

13.30 - 13.45

25-11 EFFECTS OF WATERSHED DISTURBANCES ON MERCURY ACCUMULATION IN FISH:
INSIGHTS FROM STABLE ISOTOPES
G Edernise

13.45 - 14.00

25-12 INTERACTIVE EFFECTS OF NUTRIENTS AND TRACE METALS ON PHYTOPLANKTON IN THE
GERMAN BIGHT
J Rick, S Rick, C Dörselen, U Brockmann

14.00 - 14.15

25-13 STABILITY OF RAINWATER DISSOLVED IRON IN SURFACE SEAWATER
J Willey, R Kieber, S Skrabal, G Avery

14.15 - 14.30

25-14 THE ROLE OF PHYTOPLANKTON IN THE CYCLING OF ZINC AND CADMIUM IN A
CONTAMINATED ESTUARY
W Sunda, S Huntsman, J Donat

14.30 - 14.45

25-15 TRACE METAL PARTITIONING IN A POLLUTED RIVER: THE UPPER VISTULA RIVER
(SOUTHERN POLAND)
C Gueguen, J Dominik

14.45 - 15.00

25-16 THE EFFECTS OF URBAN RUNOFF ON THE COASTAL ECOSYSTEM: IMPACTS ON MARINE
MICROBIAL FOOD WEBS AND PUBLIC HEALTH
R Noble, I Lee

Author index - special session and contributed sessions

A	Atkins, M	41	Berges, J	45	Bowden	92	
	Attayde, J	32	Bergstedt R	37	Bowling, L	20	
Abal	49	Auclair, J	46	Berman, T	35	Boyer	63
Abril, G	9	Avery, G	106	Berman-Frank, I	29	Boyer, J	64
Ackerman, J	64	Avois, C	65	Bernal, S	94	Boyer, K	40
Acuna, J	27	Azam	93	Bernardi, F Aubry	83	Boyle, E	33
Adams, D	56	Azam, F	72, 82	Berninger, U	50	Boylen, C	56
Admiraal, W	15			Berntsen	79	Bracher, A	34
Adrian, R	18, 50	B		Bertilsson, S	39, 60, 105	Brachvogel, T	72
Afanasiev, S	37	Babiarz, C	100	Berton, A	83	Bradshaw, E	74
Afanasiev, S	37	Babichenko, S	34	Besiktepe	102	Brander, K	26
Agustí, S	50, 69	Bachoon, D	62	Besiktepe, S	102	Brännva, M	84
Agustí, S	45	Back, R	100	Beutler, M	34	Brännvall, M	74
Ahlgren, G	20	Bagley, M	24	Biddanda, B	23, 39	Branstrator, D	80
Ahtiainen, M	46	Bahr, M	46	Bigler, C	74	Breitburg, D	69
Aiken, J	55	Baier, R	24	Bijma, J	26	Brettar, I	17, 52
Alberic, P	56	Baird	100	Billen, T	25	Brezonik, P	14, 75
Albert, D	54	Baker, B	79	Billiones, R	21	Brinkhoff, T	52
Alberts, J	14	Baker, J	54	Bills, G	101	Brockmann	106
Alcaraz, M	85	Baker, M	39	Bindler, R	84	Brockmann, U	69
Ali, G	29	Ball, L	37	Biochino, G	24	Brodeur	85
Allen, A	62	Ballard	62	Bishop, K	63	Broenkow, W	42
Aller, R	87	Bano, N	93	Bissinger, V	75	Brotas V	94
Alm	79	Banta, G	95	Bittner, K	21	Brüichert, V	58
Alperin, M	54	Banta, G	95	Bjørnsen, P	93	Brugger, A	92
Altmann, D	59	Barciela, R	29	Blackburn, N	72	Brumsack, H	54
Amann, R	35, 79	Barkmann, W	55	Blackburn, N	85	Brush, M	86
Amann	79	Barbosa, J	41	Blanchard, F	61	Brussaard, C	45
Ammerman, J	55	Barciela, R	29	Blenckner, T	26	Bruton, J	35
Amon, R	63	Barkmann, W	55	Bloesch, J	38	Brezinski	85
Amoros, C	53	Barranguet, C	15	Blukacz, A	48	Brezinski, M	85
Amoroso, G	26	Basset, A	89	Boavida, M	38	Buckley, B	40
Amos	95	Bastianini, M	83	Bochdansky, A	44	Buckney, R	20
Andersen	49	Bastviken, D	39	Boersma, M	28	Budéus, G	65
Andersen, F	64	Bates, N	33	Boersma, M	102	Buergi, H	68
Andersen, U	95	Battarbee, R	84	Boetius, A	41	Buffam, I	63
Anderson	105	Bauer, J	49	Boetius, A	88	Buffie, J	25
Anderson, D	69	Bauer, J	63	Boettcher, M	79	Buijse, A	53
Anderson, I	49	Bauerfeind, E	45, 65	Bogdan, L	53	Bukaveckas, P	77, 101
Anderson, J	20	Bavykin, S	33	Bogert, C	64	Bukaveckas, P	101
Anderson, M	27	Bax, N	16, 48	Boisclair, D	30	Bullerjahn, G	33
Anderson, N	74	Beardall, J	20	Bolshagin, P	16	Bulyon, V	38
Anderson, N	84	Bearon, R	82	Bondavalli, C	40	Bundy, M	76
Andersson, K	25	Beauregard, A	54	Bondgaard, E	64	Burd, A	85
Anesio, A	60	Beauvais, S	45	Bonnet, D	102	Burkhardt, S	26
Appelberg, M	75	Becares	36	Booth, M	62	Burks, R	36
Archer, D	99	Beja, O	35	Bootsma, H	80	Burns, C	30
Arend	81	Belzile, C	42	Borch, N	63	Bussey, H	27
Arfi, R	53	Belzile, N	97	Borch, N	72	Butler, N	50
Arhonditsis, G	101	Bencala, K	63	Boriss, H	28	Butturini, A	94
Arin, L	85	Bendell-Young, L	100	Bornette, G	53		
Armitage, A	40	Bendixen, T	50	Borsheim, K	20	C	
Armstrong, D	100	Benech, V	53	Borum, J	64		
Arndt, H	59	Bengtsson, G	63	Borum, J	105	Cabrini, M	23
Arnoldi, C	79	Benner, R	63	Boschker, H	64	Cai, W	19
Arnott, S	75	Benoit, J	67	Boss, E	76	Cai, W	99
Arvidson, R	88	Beran, A	23	Bossard, P	55	Callender, E	25
Arvola, L	18	Berdalet, E	32, 85	Boström, B	62	Callieri, C	60
Arvola, L	75	Berg, P	99	Boudreau, B	19	Calow, P	100
Asaeda, T	36, 92	Bergamasco, A	95	Boudreau, B	79, 87	Campbell, L	62
Asplund, T	75	Berger, S	44	Böuerle, E	18	Canfield, D	58, 88

Author index - special session and contributed sessions

Canfield, D	58	Cotner, J	39	Diehl, S	44	Engell-Kofoed, A	95
Cantin, G	72	Cottenie, K	36	Diez, B	52	Englund, G	32
Caraco, N	63	Cottrell, M	35	Dillon, P	75	Engstrom, D	84
Caramujo, M	15	Coustillier, G	77	DiMeo, C	33	Engstrom, D	74
Carlotti	102	Couture, P	97	Dinkel, C	62	Engström, P	87
Carlton, J	16, 37	Crise, A	69	Dippner, J	39	Ensign, S	83
Carman, R	49	Crispi, G	69	Dmitrenko, I	27	Epping, E	99
Carpenter, S	39, 68	Crispim, M	41	Dobbs, F	24, 37	Erkki, A	73
Carpentier, C	16	Croteau, M	100	Dodds, W	92	Escher, H	59
Carstensen, J	94	Cruz-Rivera, E	28	Dodson, S	97	Estrada, M	65
Cary, S	33	Csermák, K	56	Dominik	106	Everbecq, E	94
Casamayor, E	62	Cuadros	63	Dominik, J	25	Everett, R	37
Casas, M	57	Cullen, J	29	Donaghay, P	29, 33	Ejemo, J	96
Casper, A	30			Donat, J	106	Evrard, M	56
Casper, P	56, 67	D		Donelly, A	64		
Casper, P	56	D Valos-Lind, L	17	Dörselen, C	106	F	
Cecchi, P	53	D., S. Nodde	81	Downes, M	67	F, D Bird	45
Cervetto, G	102	Dahl, K	89	Drake, L	24, 37	F, J Gaillard	25
Chadwick, D	54	Dahm, C	39	Draxler, S	33	F, R C Mantoura	34
Chan, F	29	Dalsgaard, T	79, 95	Drenner	68	Faafeng, B	37
Chanut, J	60	Dalsgaard, Tage	40	Duarte, C	69	Faafeng, B	60
Chavez, F	42	Dam, H	102	Dubilier, N	79	Falk, K	27
Chen, C	58	Dauer, D	89	Ducklow	63	Fandino, L	93
Chen, F	62	Davidsson, T	46	Ducklow, H	93	Farjalla, V	60
Chen, F	62	Day, E	14	Duddleston, K	79	Fedele	89
Chen, G	74	Dayton, J	89	Duerselen, C	69	Fenchel, T	72
Chen, M	74	De, D Beer	87	Duffy	103	Fenchel, T	85
Chen, R	19, 54	de, D Beer	79	Duggan, S	86	Fenchel, Tom	71
Chen, Y	97	De, H Lange	60	Dunne, J	33	Ferdelman	79
Choi, J	87	De, L Meester	36	Duplisea, D	61	Fernandez-Alaez, M	36
Choi, K	37	de, R Wit	64	Dupuis, T	101	Fesl, C	89
Chorus, I	29	Declerck, S	36	Durbin, E	57	Fields, D	76
Christensen, P	105	Degrandpre, M	33	Dusenbery D	85	Fillela, M	25
Christoffersen, K	105	Deibel, D	27	Dye	92	Findlay, S	92
Christou, E	43	Dekshenieks, M	29, 33			Findlay, S	92
Christou, E	43	Chumchal, M	68	E		Finer, L	46
Churun, V	27	Del, P Giorgio	23	Del, Y Amo	85	Finster	105
Ciannelli, L	85	DeLancey, J	37	E, C Steinberg	17	Finster, K	88
Cichra, M	77	DeLaune, R	101	E, S Jørgensen	61	Finster, K	64
Cleckner, L	100	DeLong, E	35, 52	Eckert, W	84	Fischer, H	92
Clesceri, E	54	Demarest, M	52	Eckmann, R	68	Fisher, N	25
Clevén, E	89	Demers, S	60	Edernise, G	106	Flinkman, J	30
Cloern, J	46	Deming, J	27, 105	Edgcomb, V	52	Fofonoff, P	16, 37
Codispoti, L	93	DeMoss, T	73	Edmonds, J	92	Folt, C	58
Cohen, A	16	Devol, A	93	Ehret, H	21	Fonda, S Umani	23
Colbert, D	54	Deneke, R	75	Eichler, L	56	Fones, G	105
Cole, B	46	Denison, I	24	Eicken, H	105	Fong, P	40
Cole, J	39	Dennison, W	49	Eiling, A	56	Forbes, T L	87
Cole, J	63	Derakshani, M	88	Ejby-Schmidt, L	29	Forbes, V	100
Collos, Y	49, 55	Descy P, J	94	Ejlertsson, J	67	Forbes, V	100
Colwell, R	24	Desharnais, R	44	Ek, A	75	Foreman, C	92
Conley J, D	94	Deslous-Paoli, J	49	Ekholm, P	80	Forshay, K	102
Conovitz, P	41	Devol, A	33	Eklov, P	36	Forsius, M	73
Conrad, R	66	Devol, A	93	El, L Bilali	25	Forster, R	105
Constantinescu, A	53	Dewar, J	17	Elert, E	102	Forster, S	77
Coops, H	47, 53	DiChristina, T	88	Ellner, S	44	Fortier, L	27
Corbin, D	53	Dickey, T	33	Emerson	99	Fortier, M	27
Cornwell	95	Dickhut, R	73	Emerson, S	33	Fortin, C	46
Cornwell, J	17	Dickson, R	57	Emmenegger, L	60	Fortin, D	25
Cotner, J	23	Diehl, S	32	Engelen, B	52	Fossing	93

Author index - special session and contributed sessions

Foulland, E	60	Gomez, A	52	Hamilton	92	Hillebrand, E	43
Fourqorean, J	64	Gons, H	14	Hamilton, D	103	Hillebrand, H	89
Fourqorean, J	64	Gonsiorczyk, T	67	Hampton, S	30	Hildrew Allan	13
Foy	74	Gonzalez, E	57	Handa, N	34	Hines, A	16, 37
Francois, F	78	Gonzalez, M	81	Hangani, J	53	Hines, M	79
Francois-Carcaillet, F	87	González, N	29	Hanna, M	41	Hinrichs, J	54
Frank-Berman, I,	45	Gonzalez, S	102	Hannah, C	57	Hobbie, J	46
Frankignoulle, M	19	Gooseff, M	41	Hansen, A	30	Hobson, K	27
Frankovich, T	64	Gorbushina, A	15	Hansen, B	27	Höckelmann, C	28
Friedl, G	62	Gosselain, V	94	Hansen, B	105	Hodal, H	95
Friedmann, D	37	Gosselin, M	60	Hansen, G	34	Hodson, R	62
Friedrich, J	62	Gosselin, M	65	Hansen, J	29, 89	Hoeg-Guldberg, O	39
Friis, E Møller	43	Goudriaan, J	66	Hansen, P	29, 72	Hoelemann, J	27
Frisch, D	30	Goudsmit, G	25	Hanson, A	33	Hoffmann, C	46
Frischer, M	62	Goulet, J	57	Hansson, L	32	Höfle, M	52
Fritz, S	84	Granberg, G	19	Harbour, D	57	Högberg, P	80
Frömmichen, R	41	Granberg, M	100	Harding, L	88	Holeck, K	48
Fuller, C	99	Granéli, E	20	Harding, L, Jr.	79	Hollibaugh	99
Funch, P	99	Granéli, E	20	Hare, L	100	Hollibaugh, J	93
Furnas, M	86	Graneli, W	60	Hargrave, B	27	Hollibaugh, J	93
Furtado, A	56	Granéli, W	63, 105	Harms, S	36	Holliday, D	33
Fussmann, G	44	Granger, S	40	Harper, M	105	Holligan, P	29, 55
		Granger, S	86	Harris, G	94	Holligan, P	55
G		Grant, J	27	Harris, R	57	Holmer, M	64
		Greene, C	57	Harrison W	23	Holt, C	75
Gaedke, U	16	Greenwood J	77	Hassellov, M	25	Honkanen, T	28
Gaillard, J	23	Grémare, A	98	Hasselrot, A	89	Hood, R	20
Gal, G	103	Grenz	77	Hattori, H	27	Hopkinson, C	23, 61
Galil, B	24	Gribsholt, B	87	Haukka, K	52	Hornberger, G	63
Galil, B	37, 48	Grigorovich, I	37, 48	Hauper, C	69	Horppila, J	47
Gallagher, E	87	Grønkjær, P	44	Havskum, H	32, 34	Howarth, R	29
Garcia-Pichel, F	15	Grosholz, E	24	Hay, M	28	Howes, B	69
Garde, K	72	Gross, E	28	He, J	27	Hrabik, T	68
Gardiner, B	19, 79	Grossart, H	23, 52, 72	Head, E	57	Huettel, M	99
Garrido, J	34	Grossman, A	29	Head, R	57	Huettel, M	105
Garstecki, T	50	Gruber, D	73	Headworth, J	81	Huisman, J	32, 62
Gasol, J	62	Grzebyk, D	20	Hecky, R	18	Hülsmann, N	24
Gasol, J	50, 69	Guarin, S	93	Hecky, R	80	Hulth, S	87, 99
Gattuso, J	18, 41	Güde, H	17	Heikkil, N	28	Hulthe, G	99
Gelbrecht, J	46	Gueguen, C	106	Heikkinen, E	52	Hunt, G	27
Geller, J	24	Guelda, D	101	Heil, C	77	Huntsman, S	106
Geller, W	41	Gunn, J	97	Heinänen, A	103	Huot, Y	60
Genin, A	65	Gunnarsson, J	100	Heip, C 54	98	Huq, A	24
Gentien, P	55, 65	Guo, L	25	Heldal, M	69	Hurley, J	100
Gentilhomme, V	82	Gunn, J M	83	Hemminga, M	64	Huston, A	27
George, D	26	Gustavson, K	72	Hendricks, S	59	Huttula, T	65
Gerten, D	18			Henriksen, P	29, 34	Huttunen, M	65
Gessner, M	92	H		Henriques, A	38	Höfle M	72
Gibson, C	74	H, Val Smith	44	Henshaw, T	105		
Gibson, J	42	Haamer, J	98	Herbert, R	64	I	
Giessler, S	30	Habicht, K	58	Herman, P	56		
Gilbert, F	78	Hackett, D	48	Herman, P	66, 98		
Gilbert, F	87	Hadas, O	45	Herndl, G	62, 72, 92	Ibelings, B	14, 53
Gilbert, J	30	Haertel, S	68	Hershey	105	Ibelings, B	47
Gilligan, M	62	Hairston, N	44	Herzfeld, M	103	Iglesias-Rodriguez, D	86
Gillooly, J	103	Hairston, N	103	Herzsprung, P	41	Ignatyeva, N	87
Gitelson, A	14	Hakanson, L	38	Hespenheide, B	79	Imberger, J	103
Glibert, P	77	Hambright, K	38, 84	Hessen, D	37, 60, 80	Inoue, T	98
Glöckner, F	35	Hall, P	99	Hewitt, C	24	Irigoién, X	57
Glud, R	99	Hall, R	74	Hieber, M	92	Isaac, G	27
Goedkoop, W	73			Hietala, J	36	Iversen, N	19

Author index - special session and contributed sessions

J		Karydis, M	101	Kristensen, A	55	Leppard, G	25	
		Kasprzak, P ..	30, 68, 69,	102	Kristensen, E	87	Lerche, M	95
Jack, J	16	Kassens, H	27	Kromkamp, J	58, 105	Lesack, L	53	
Jaffe, J	65	Kearns	103	Krueger, A	37	Lessmann	75	
Jakobsen, H	76	Keller, B	75	Krumbein, W	15	Levasseur, M	60, 72	
Jannasch, H	33	Keller, T	28	Krylov, P	16	Levine, A	45	
Janning, L	59	Keller, W	75	Kuever, J	79	Levinsen, H	27	
Jansson, M	63	Kellner, S	41	Kühl, M	99	Lewis, D	82	
Jaubert, J	39	Kelly, J	33	Kuoppamäki, K	47	Lienemann, C	25	
Jefrey, S	34	Kelly, T	37	Kupetsky, E	41	Liesack	88	
Jensen, H	49	Kemp, W	23, 73,	Kurashov, E	24	Lignell	81	
Jensen, T	37	Kenney, W	74	Kure, L	87	Lilover, M	65	
Jeppesen, E	36, 69	Kerciku, F	98	Kurmayer, R	29	Lind, O	17	
Jeppesen, E	69	Ketelaars, H	16, 48	Kuuppo, P	80	Lindgren, D	20	
Jezequel, D	56	Kettstrup, A	100	Kvarnäs, H	101	Lindholm, M	80	
Jiang, S	52	Khalili, A	99	Kysela, D	52	Linke, P	41	
Johansson, N	20	Kieber, R	106			Linke-Gamenick, I,	100	
Johengen, T	39	Kiene, R	35, 79	L		Linn, L	35	
Johnsen, G	20, 68	Kim, H	53	L, I Trubetskova	97	Lion	89	
Johnson, B	19, 79	Kimbrough, K	73	L, M Campbell	48	Liss, P	26	
Johnson, R	73	Kindy, P	48	Laanemets, J	65	Litchman, E	55	
Johnson, S	92	Kiørboe, T	76	Lagadeuc	82	Llobet-Brossa, E	79	
Johnson, T	68	Kirchman, D	35	Lagadeuc, Y	76, 86	Loder, J	57	
Johnsson K	33	Kirillov, S	27	Lammens, E	47	Lodge, D	36	
Jones	73	Kistler, D	25	Lampert, W	29	Loizeau, J	25	
Jones, M	62	Kitchell, J	39	Landen, A	99	Lomstein, B	64, 79	
Jonsson, P	49, 100	Kitchell, J	68	Landrum, P	37	Lonsdale, D	44	
Joosse, W	47	Kitts, C	52	Langenheder, S	62	Lorke, A	41, 75	
Jordan, C	86	Kjaer, T	79	Langner, C	88	Los, F	14	
Jorgensen, B	105	Klar, B	59	Lankov, A	37	Lu	62	
Josefson A	29	Klaue, B	58	Lantz, P	79	Lucas, M	34	
Jørgensen, B	58, 99	Klausmeier, C	55	Lau, S	62	Luecke, C	83	
Jørgensen, N	72	Klein, W Breteler	96, 102	Lauck, R	63	Lundsgaard, C	93	
Jormalainen, V	26	Kling, G	46	Laude, U	68	Luther, G	33	
Joye, S	47	Klinkhammer, G	54	Laurion, I	25	M		
Jrgens, K	62	Knoblauch, C	58, 88	Laursen, J	73			
Jrgensen, B	88	Knoll, S	72	Maar, M	43			
Juettner	100	Knösche, R	56	Maas, Y	65			
Jugsujinda, A	101	Knösche, R	75	Maass, R	19			
Juhler, R	105	Koch, R	101	Lavergne, D	56			
Jumars, P	76, 78	Koch, R	77	Laws, E	44			
Junge, K	105	Kochendoerfer, S	33	Lawson, N	67			
Junk, W	53	Köhler, J	53	Laybourne-Parry	105			
Jüttner, F	28	Kolar	92	Le, J Coz	96			
K		Kolber, Z	29	Lea, D	26			
		Konen, K	65	Leather, J	54			
		Koretsky, C	78	Leavitt	84			
Kaas, H	42	Koretsky, C	88	Leavitt, P	74			
Kähler, P	45	Körner, S	36	Leclercq, N	39			
Kahlert, M	89	Korsman, T	75	Lee, I	106			
Kairesalo, T	26, 36, 47, 52	Kortelainen, P	46	Lee, R	49			
Kaiser, E	63	Koschel, R	30, 67, 68	Leeben, A	34			
Kamjunke, N	50	Koski, M	102	Leech, D	60			
Kamp-Nielsen, L	46	Kostka	87, 88	Leffelaar, P	66			
Kaplan, A	45	Kostka, J	88	Legendre, L	65			
Kaplan, L	92	Krah, M	80	Legendre, P	30, 65			
Karlsson, A	62	Kratzer, S	34	Leggett, W	44			
Karlsson, A	79	Krause-Jensen, D	73	Legrand, C	20			
Karlsson, I	29	Krause-Jensen, D	105	Lemeé, R	45			
Karnovsky, N	27	Krembs, C	105	Lemoalle, J	47, 53			
Karp-Boss, L	76	Krest, J	54	Lennox	73			
				Marañón, E	29			
				Mari, X	45			

Author index - special session and contributed sessions

Marino, R	29	Mitchell, J	85	Nixdorf, B	75	Pedersen	72, 79		
Markager, S	29, 55	Mitchell, J	82	Nixon, S	40, 86	Pedersen, C B	95		
Markager, S	42	Mitrovic, S	20	Noble, R, I	106	Pedersen, J	43		
Marrase, C	85	Moal, J	96	Nojiri, Y	34	Pedersen, M	95, 105		
Marrase, C	85	Moen, J	32	Noordhuis, R	47	Pedersen, M F	95		
Marsh, P	53	Moeseneder, M	62	Nordvarg, L	68	Pedley	82		
Martens, C	54	Møhlenberg, F	34	Norland, S	69	Pedley, T	82		
Martins, I	95	Mohr, S	50	Norton, M	30	Pedros-Alio, C	62		
Marty, Y	96	Moline, M	52	Nowicki, B	40	Pedros-Alio, C	52		
Marques J	89	Moll, R	37	Nowlin, W	68	Pedrotti, M	45		
Marxsen, J	92	Møller, E	30	Nuzzio, D	33	Peene, J	58		
Mason, R	67	Molyneaux, S	52	Nyundu, K	62	Peinert, R	65		
Massana, R	52	Montoya, J	80	O		Pepe, M	56		
Massana, R	62	Moore, C	33	Obayashi, Y	34	Perez, M	72		
Mattsson, T	46	Moore, K	64	O'Brien, W	105	Pernthaler, J	35		
Maurer, M	79	Moore, M	55	O'Donohue	77	Perret, D	25		
Mayer, C	105	Morabito, G	60	Ojala, A	26	Perry, L	103		
Mayer, L	78	Morelock, J	97	Ojaveer, H	37	Pershing, A	57		
Mayer, M	37	Morfond, J	99	Olesen	105	Pesant, S	65		
Mayer, M	37	Morris, D	60	Olsen, L	50	Peters, F	85		
Mayzaud, P	96	Morris, E	58, 105	Olsen, Y	49	Petersen, J	23		
Mazurek, M	63	Morris, T	77	Olsen, Y	96	Peterson, G	101		
McCallister, S	63	Morse, J W	88	Ostapenia, A	38	Peterson, S	73		
McCauley, E	50	Mortimer R G	79	Østlund, M	101	Petrenko, A	77		
McCUTCHEON, S	17	Mörth, M	49	Ostrooumov S	17	Petrie, B	57		
McDowell., W	92	Moser, D	79	Ottosen	95	Oosterberg, W	53	Petterson, K	18
McGlathery, K	40, 49, 63	Mosquera, A	97	Ottosen, L	93	Orlova M	24	Petterson, K	89
McGowan, S	105	Moss, B	36	Overland, J	26	Ostapenia, A	38	Pfannkuche, O	41
McIver, M	83	Mostajir, B	60	P		Østlund, M	101	Pfister, G,	100
McKay, R	33	Mouriño, B	29	Pace, M	31, 41	Ostrooumov S	17	Pheiffer, T	73
McKeown, M	37	Mueller-Navarra, D	96, 102	Paelr, H	57	Ottosen	95	Philips, K	102
McKinnon, A	86	Mueller-Solger, A	102	Paffenhofer, G	78	Ottosen, L	93	Philips, E	77
McKnight, D	41, 63	Mullady, T	24, 37	Pakulski, J	29	Owens, M	95	Pick, F	100
McManus, J	54	Müller, B	105	Palacios, S	20	Pickhardt, P	58		
McQueen, D	68	Muylaert, K	77	Palomino, E	44	Pienitz, R	74		
Mehner, T	50	Muyzer, G	52, 62	Palomöki, A	20	Pierson, J	57		
Mehner, T	68	Mwbaza-Ndawula, L	80	Pace, M	31, 41	Pile, A	98		
Meijer, M	47	N		Paelr, H	57	Pinel-Alloul, B	30		
Meile, C	78, 88	Nakamura, Y	98	Paffenhofer, G	78	Pinhassi, J	93		
Meili, M	49	Naldi, M	40	Pakulski, J	29	Pinnel-Alloul, B	26		
Meiners, K	27	Napp, J	85	Palacios, S	20	Pitta, P	43		
Meinesz, A	16	Nathan, J Mantua	39	Palomino, E	44	Planas, D	26		
Melzer, A	83	Navodaru, I	53	Palomöki, A	20	Planque, B	57		
Mendez, N	100	Nealson, K	79	Panov, V	26	Plans, M	15		
Merlivat, L	33	Nedwell, D	19, 93	Pardal, M A	97	Plooug	72		
Meyer, B	34	Nelson	89	Pardo, E	91	Pardal, M A	97		
Meyer, E	59	Néron, R	46	Parker, A	56	Pöckl, M	24		
Meyer, R	79	Neto	95	Parparov, A	37	Pollet, I	100		
Meysman, F	56, 66	Newbold, J	92	Parparov, A	40	Pöllumäe, A	37		
Michard, G	56	Newell, R	23	Parparova, R	102	Parparov, A	40		
Michaud, S	72	Nielsen, K	105	Parsons, D	85	Polovina, J	26		
Michels, E	36	Nielsen, L	54, 95	Paterson, D	15	Pominville, M	45		
Middelboe, A	89	Nielsen, L B	64	Patrick, W	101	Portielje, R	47		
Middelboe, M	93	Nielsen, S	64	Paulsen, S	73	Posch, T	35		
Middelburg, J	19, 56, 66	Nielsen, S	95	Pausz, C	72	Prepas, E	26		
Miles, A	95	P		Pavelson, J	65	Preston, C	35		
Miller, A	24	Nielsen, T	27, 30	Pawlowski, M	30	Preux, P	76		
Miller, W	37	and	43, 93, 105	Paz, R	41	Prevot, F	56		
Miller, W	86	Nin, E	94	Pazo, M	29	Pronk, A	37		
Mills, E	46	Niva, M	52	Psenner, R	35				
Mirzabekov, A	33								

Author index - special session and contributed sessions

Psenner, R	60	Risgaard-Petersen, N	95	Sanders, R	63	Seymour, J	82
Ptacnik, R	44	River, Joaquin Delta	46	Sandin, L	73	Shaeffer, D	76
Pusch, M	92	Rivkin, R	27	Sano, L	37	Shank, G	83
		Robles, C	44	Santer, B	30	Sharp, J	55
Q		Roden, E	88	Santschi, P	25	Sharples, J	55
		Rodhe, J	98	Sanudo-Wilhelmy, S ..	25, 100	Shaw, T	54
Qian, S	69	Roditi, H	25	Sappelsa, L	33	Sherr, B	93
Qiu, B	29	Roditi, H	100	Sarazin, G	56	Sherr, E.B	93
Quayle, W	105	Rodrigues, R	23	Sarnelle, O	32	Sherrell, R	30
		Rojackers, R	53	Saros, J	84	Shull, D	78
R		Roland, F	23	Sasaki, H	27	Shull, D	87
		Rolfhus, K	100	Satapoomin, S	43	Sibly,	100
Raabe, T	69	Rolinski, S	17	Saukkonen, S	46	Siegesmund, M	56
Raeder, U	83	Romaní, A	92	Saulnier-Talbot, E	74	Sigg, L	25, 60
Rahm, L	63	Romero, J	94	Saunders, P	27	Simek, K	35
Raimbault	77	Rommens, W	36	Sayama, M	88	Simm, M	37
Ramat, E	76	Romo, S	36	Scarratt, M	72	Simon, M	35, 60, 72
Ramberg	80	Roozen, F	53	Schaefer, H	62	Sinsabaugh, R	92
Ramcharan	48, 68	Rosenberg, R	87	Schaffner, A	52	Siokou, I	43
Ramlal, P	80	Rosenberg, R	100	Schalles, J	14	Siokou-Frangou, I.....	43
Rammelmann, E	59	Rosenstock, B	60	Schampel, J	69	Sirví	73
Ramseier, R	65	Rost, B	26	Schaub, B	64	Sivonen, K.....	47, 52
Ramsing, N	105	Rothhaupt, K	21	Scheffer, M	53	Siwik, P	26
Rask, M	75	Rothhaupt, K O.....	21	Scheffer, Marten	91	Skoog, A	56
Rask, N	64	Roy, H	105	Scheidegger, S	21	Skovgaard, A	20
Rasmussen, J	30	Roy, S	27	Schell, J	97	Skrabal, S.....	106
Rasmussen, P	25	Rozan, T	33	Schelske, C	74	Slepukhina, T	87
Rautio, M	60	Rozenberg, T	45	Schelske, C	74	Smith, E	23
Ravenschlag, K	88	Ruiz, G	16, 24, 37, 48	Scherwass, A	59	Smith, L	48
Rawlings, T	24	Rundquist, D	14	Schiff, S	80	Smoak, J	74
Raymond, P	63	Rusak, J	74	Schlüter, L	34	Snell, T	28
Reed-Andersen, T	94	Rusch, A	99	Schmid, M	27	Snidvongs, A	94
Regnier, P	101	Ruttenberg, K	69	Schmidt-Denter, K	59	Snucins, E	83
Reid, P	57	Rysgaard, S	93	Schmitt, F	80	Soballe, D	101
Reimers, C	99	Rysgaard, S	99	Schneider, S	83	Sobczak, W	46
Reinertsen, H	50	Rysgaard, Søren	40	Schnetger, B	54	Socal, G	83
Reitner, B	92	Ryves, D	105	Schoenenberger, R	25	Soetaert, K	66
Renberg, I	74, 84			Schogt,	102	Soetaert, K	98
Rengefors, K	69	S		Schraga, T	46	Solidoro, C	69
Renwick, W	81			Schramm, A	79	Sommaruga, R	60
Requintina, E	40	S, B Galil	48	Schramm, K	100	Son, D	92
Ribera, E Maycas	102	S, C Reynolds	61	Schulz, K	69	Sondergaard, M	63
Ribes, M	98	S, N Fisher	100	Schwartz, M	54	Soranno, P	101
Ricciardi, A	24	Saarinen, T	26	Schwartz, S	84	Sørensen, H	34
Rice, K	33	Sabater, F	94	Schwarz, R	29	Sorrell, B	67
Richardson, K	55	Sabater, S	92, 94	Schweitzer, B	72	Souchu, P	49, 55
Richardson, W	101	Sabbe	77	Schwenk, K	21	Soudant, P	96
Richey, J	94	Sabini, S	96	Scranton Mary	51	Spaak, P	21
Rick, J	106	Sachse,	46	Seele, J	83	Spero, H	26
Rick, S	69	Sahan, E	62	Seitzinger, S	63	Sprules, W	48
Rick, S	106	Sahling, H	41	Sejr, M	100	Sprules, W	77
Rickert, D	41	Sahm	88	Selander, E	28	Squires, M	53
Rickert, D	88	Sala, M	17, 85	Sell, A	43	Stadelmann, P	68
Riebesell, U	26	Sallantaus, T	46	Sellers	101	Staehr, P	29
Riedel, G	69	Samain, J	96	Sellers, T	101	Stahl, D	33, 79
Riemann, F	79	Sampei, M	27	Seppälä, J	35	Stal, L	15
Riemann, L	72	Sampson, C	75	Seppälä, J	81	Stams, A	66
Riessen, H	21	Sanchez-Perez, J	17	Serra, P	38	Stanger, C	67
Rines, J	29	Sand-Jensen, K	89	Seuront, L	76, 82, 86	Stapel, J	64
Ringdahl, K	87	Sandee, A	98	Seuront, L	80	Staras, M	53
Ringuette, M	27	Sanders, J	69	Severin, G	100	Starink, M	66

Author index - special session and contributed sessions

Starobogatov, Y	24	Thamdrup	88	van, K der Gught	35	Webb, S	25
Stead, R	78	Thamdrup, B	79, 88	van, L Duren	98	Webster	75
Stecko, P	100	Thar, R	99	van, M Agterveld	35	Wehrli, B	56, 62, 105
Stedmon, C	42	Thibaut, T	16	Van, M den Berg	47	Weiler, W	102
Stein, R	81	Thiermann, F	79	van, M den Berg	47	Weissburg, M	28, 76
Steinberg, C	46	Thinggaard, R	105	van, P Bodegom	66	Weitere, M	59
Steiner, S	69	Thingstad, T	32, 69	Van, P Cappellen	78, 88	Welsh, D	64
Stephen, D	36	Thomas, C	100	Van, P Metre	84	Wendt-Potthoff, K	41
Sternier, R	69	Thomas, S	47, 53	van, W de Bund	36	Wendt-Potthoff, K	88
Stets, T	35	Thompson, B	83	Vander, M Zanden	69	Wett,	92
Stevenson, J	17	Thompson, R	78	Vanderborgh	101	Wetzel, R	39, 64
Steward, G	93	Thomsen, H	27	Vanderploeg, H	76	White, D	59
Stibor, H	30	Thomsen, T	105	VanKooten, T	36	Wickham, S	50
Stief, P	87	Thomsen, U	88	Vanni, M	81	Wiegner, T	63
Stierle, A	105	Thor, P	102	Vaque, D	50, 69	Wiemelaker, A	65
Stips, A	65	Thornton, D	19	Vaquer, A	49, 55	Wijsman, J	66
Stoddard, J	73	Thorp, J	16, 30	Vardi, A	45	Wikner, J	63
Stoderegger, K	72	Thresher, R	24	Varela, M	29	Wikner, J	63
Stoecker, D	20	Thygesen, U	76	Vazquez-Dominguez, E	50, 69	Wildish, J, D	98
Stoll, S	25	Tilak, D Priyadarshana.....	36	Verburg, P	18	Wilhelm, S	45
Stora, G	78	Tilzer M	65	Verity, P	62, 69	Wilkinson, K	25
Straile, D 16	30	Timm, T	24	Viaroli, P	40	Willén, E	20
Strawbridge, K	27	Ting, J	28	Victoria, R	94	Willey, J	106
Streit, B	21	Tirelli, V	96	Vidal, L	23	Williams, P	23
Styles, R	63	Tisch, N	21	Viherluoto, M	30	Williamson, C	60
Suggett, D	55	Tiselius, P	43	Viitasalo, M	30	Wilson, A	89
Sullivan, J	29, 33	Titelman, J	76	Vincent, W	42, 74	Wilson, D	101
Sülttemeyer, D	26	Tittel, J	75	Viollier, E	56	Wiltshire, K	29, 34, 102
Sulzberger, B	63	Tönnesson, K	43	Viroux, L	94	Winder, M	21
Sulzberger, B	60	Törnblom, E	79	Visser, A	76	Winter, C	62
Summers, K	73	Törnblom, E	62	Visser M, P	77	Wirsen, C	52
Sun, J	69	Torres, J	97	Vlahos, P	19	Wischmeyer, A	85
Sun, M	100	Totti, C	77	Vogelsang, M	68	Wiltshire, K	28
Sunda, W	106	Tranvik	79	Von, E Elert	96	Witte, U	41, 88
Sundback	95	Tranvik, L	39, 62, 63, 67	von, K Juterzenka	98	Wolf-Gladrow, D	85
Sundberg, K	17	Trémolières, M	17	Vos, R	14	Wolf-Gladrow, D A	85
Sundbom, M,	96	Tsirtsis, G	101	Vrba, J	35	Wolfstein, K	15
Suttle, C	45	Tulonen, T	75	Vrede, K	69	Wong, C	34
Suzuki, K	34	Turner, D	25	Vrede, T	96	Wonham, M	16
Suzuki, M	52	Turner, K	33	Vyverman, W	79	Worm, J	72
Svanback, R	36	Tuschling, K	27	W		Worsaae, K	89
Swartzman, G	85	Twombly, S	21	W, S Nielsen	61	Wright, S	34
		Tyler, A	49	W., J Dellapenna	38	Wynne, D	100
T				Wacker, L	56	Wysujack, K	68
Taghon, G	99	U		Wagemakers, J	38	X	
Taillefert, M	25, 33	U, H Riisgaard	98	Wallace, D	19	Xue, H	25
Taj, L	40	Underwood, G	19	Wallin, M	101	Y	
Takacs, M	14	V		Walsh, I	27	Walsh, S	101
Tamminen	81	V, J Bottero	25	Walsh, S	101	Walz, N	53
Tang, K	102	V, T Prevenslik	80	Wang, H	50	Yacobi, Y	16
Tank, J	92	Vadeboncoeur, Y	69	Wang, X	80	Yager, P	93
Tanoue, E	34	Vadstein, O	50	Wang, Y	105	Yahel, R,	65
Tartarotti, B	60	Väistänen, A	47	Wanner	92	Yamazaki,	80
Taylor, C	69	Vaitomaa, J	47	Wanninkhof, R	33	Yamazaki, H	82
Teichreb, C	53	Vallino, J	23, 61	Wasley, D	101	Yan	68
Telesh, I	16	Van, E der Grinten	15	Watanabe, T	41	Yan, N	48, 75
Tempel, J	47	Van, E Donk	36, 60	Waterson, M	74	Yasuda, M	87
Tengberg, A	100	van, G Geest	53	Watson, S	50	Yeager, P	92

ASLO 2000 - PROGRAM

Author index - special session and contributed sessions

Yen, J 76
You 74
Young, E 20
Yozell S 16

Z

Zaneveld, J 33
Zapata, M 34
Zaporozhec, N 24
Zauke, G 80
Zehr, J 62
Zellmer, I 60
Zepp, K 62
Zervoudaki, S 43
Zervoudaki, T 43
Zhang, H 105
Zhang, L 50 74
Zhang, X 20
Zhdanova, G 37
Zhong, Y 62
Zieman, J 64
Zimmerman, R 18, 64
Zippel, B 75
Zohary 84, 103
Zondervan, I 26
Zwart, G 35
Zwislr, W 72

Workshops

How to find your way to Work Shop-4 (2-3 June) and Work Shop-1 (9-10 June) held at the University of Copenhagen.

These workshops take place at the H.C.Ørsted Institutes at the Science Faculty, University of Copenhagen. The building houses math, chemistry and physics and is located in the Science Park area approx. 3 km from the City centre. The precise address is: HCØ, Universitetsparken 5, Østerbro, in case you need to ask anyone.

Take bus no. 184 just outside the train station called Nørreport (2 stops from the main station) or bus no. 42 or 43 one block from Nørreport (Gothersgade) just outside The Botanical Garden. Ask the bus driver to announce when you get to "Universitetsparken". It is after 6-8 stops.

From bus no. 184: cross the main road, Nørre Alle and cross the road Universitetsparken. From bus no. 42 and 43: cross the road Universitetsparken. Then - walk approx. 50 m in the direction the bus came from and turn right at the sign for H.C.Ø. Institutteet. Go to the main entrance. The lecture halls are situated at the ground floor.

The Faculty of Sciences homepage has an English version and there is a link to maps with all institutes (www.nat.ku.dk)

WS-1

The Response of Northeast and Northwest Atlantic Shelf Ecosystems to Climate Variability and Change

Organizer: Charles Greene (chg2@cornell.edu), USA and B. Planque (b.planque@cefas.co.uk) UK

Time: A late afternoon and dinner (16:00 -21:00) session on Friday June 9 and a morning session (9:00- 12:00) on Saturday June 10.

Place: H.C. Ørsted Institute, University of Copenhagen.

How to get there:

Abstract

Predicting the response of North Atlantic shelf ecosystems to climate variability and change will require an improved understanding of the basin-scale coupling between physical and biological processes. This session will focus on processes affecting large marine ecosystems (LME's) in both the Northeastern and Northwestern Atlantic. Specifically, comparisons will be made between climate variability, physical oceanography, biological oceanography, and the physical-biological coupling on both sides of the North Atlantic. One perspective that will be explored throughout the session views the North Atlantic as a composite of LME's, each possessing its own characteristic internal ecological dynamics, but also influenced to varying degrees by advective exchanges with its neighbouring ecosystems.

Contact

Charles Greene, Ocean Resources & Ecosystem Program, Centre for the Environment, Dept. Of Geological Sciences, 2130 Snee Hall, Cornell University, Ithaca, NY 14853, USA

WS-2

Stable Isotopes In Aquatic Systems

This workshop has been merged with WS-7

Abstract

Stable isotope analysis has emerged as a useful investigative tool in the repertoire of aquatic scientists. Many studies have been conducted in America and Canada, with increasing interest apparent in Europe. Approaches and problems with methodology and application are common across oceanic, estuarine and lacustrine systems, yet communication between the scientists in different fields is often limited. A workshop at the ASLO conference may help to identify weaknesses, further research, initiate collaborative work and possible inter-laboratory calibration in terms of methodologies.

WS-3**Ocean Science Education Partnerships: How can research institutions impact informal education?**

Organizer: George I. Matsumoto (mage@mbari.org), USA

and Randall Kochevar

(rkochevar@mbayaq.org), USA

Time: Thursday June 8 from 13.30 to 15.30

Place: Room 17, The Bella Center

Abstract

Partnerships between formal education and research institutions and informal education organizations can maximize resources, effectiveness of their educational efforts, and numbers and kinds of audiences reached. Such collaborations are usually based on local partnerships, but with the advent of the world wide web, have the potential to reach a much wide audience. The broad appeal of ocean sciences coupled with the fascination of being able to find out about current research engages students of all ages and can easily be linked to regional and national education initiatives.

In this special session, we will start with a short tutorial to review some of the basic questions: How are educational collaborations formed? What are some of the challenges that face the partners and the partnership? What are the outcomes? How can the partnerships and outcomes be evaluated? What directions should these partnerships take in the future? We ask that submissions to this session include a discussion from the point of view of each partner and an overview of the questions above.

Presenter Abstracts in the Abstract Book

Dr. George I. Matsumoto, Education and Research Specialist Monterey Bay Aquarium Research Institute, P.O. Box 628, 7700 Sandholdt Road, Moss Landing, California

Contact

WS-4**Invasion of European & North American Ecosystems by Ponto-Caspian Species**

Organizer Hugh MacIsaac (hughm@uwindsor.ca), USA and David Reid (reid@glrl.noaa.gov), USA

Time: June 2 and 3 (Friday and Saturday before the meeting)

Place: The H. C. Ørsted Institute, University of Copenhagen

How to get there:

Abstract

Species from the Ponto-Caspian region (Black, Aral Seas, Caspian Lake) have spread to habitats in Eurasia and North America, sometimes with catastrophic ecological consequences. The Baltic Sea and River Rhine currently support 21 and 9 Ponto-Caspian species, respectively. Seventy percent of recent invaders to the Laurentian Great Lakes in North America are Ponto-Caspian endemics. Several have also spread to inland lakes and river systems. Prevention of future invasions is dependent on identification of species posing a high invasion risk and identification and elimination of the 'invasion corridors' utilized by these species. This two- day workshop will examine patterns of Ponto-Caspian invasions, mechanisms and routes of transfer, physiological requirements for survival and success, ecological consequences in invaded European and North American habitats, and strategies for assessing future invasion potential and reducing or preventing future invasions. Presentations are by invitation only, but individuals interested in the workshop are welcome to attend and should indicate their interest in doing so by contacting either of the Conveners. This workshop is being organized by the Working Group on Aquatic Invasive Species of the International Association for Theoretical and Applied Limnology (or SIL - Societas Internationalis Limnologiae), in association with ASLO2000.

Presenter Abstracts in the Abstract Book

Hugh MacIsaac, Great Lakes Institute for Environmental Research
University of Windsor, Windsor, Ontario N9B 3P4, USA

Contact

WS-5**Sensor Technology for Remote Interactive Experiments in Aquatic Environments**

Organizer Kendra Daly (kdaly@nsf.gov), USA; H. Lawrence Clark (hclark@nsf.gov), USA; Gwyn Griffiths (Gwyn.Griffiths@soc.soton.ac.uk), UK and John Delaney (jdelaney@u.washington.edu), USA
Time: Sunday, June 4 from 10.00 to 17.00
Place: Room 19, The Bella Center
Participants: Max. 30

Abstract

We anticipate the need for the development of new or re-engineered technologies and sensor design for use in continuous interdisciplinary experiments associated with moored, cabled, and autonomous observatories. Two goals of this workshop are to bring together scientists and engineers with diverse backgrounds to assess current challenges for in situ experimentation in remote or hostile aquatic environments, and to exchange new ideas and promote dialogue on innovative experimental approaches and sensor design, particularly for chemical and biological measurements. Interested parties should submit a brief statement of interest and references, if appropriate, to K. Daly and L. Clark by 15 January 2000. Students are encouraged to apply.

Contact

Kendra Daly, National Science Foundation, Division of Ocean Sciences, 4201, Wilson Blvd, Arlington, VA 22230, USA (Fax 703-306-0390)

WS-6**Fixed links across the Danish Straits, a challenge for science and management**

Organizer: Carsten Jürgensen (crj@cowi.dk), Denmark
Time: Tuesday, June 6 from 13.30 to 15.30
Place: Room 18, The Bella Center

Abstract: The title of this workshop reflects the fact that the complex environment and sensitive public forum have lead to a long but fruitful process of development.

This presentation will include a brief overview of three crucial aspects:

Principles: Environmental principles in connection with the large construction works are tied to the design phase as well as the construction phase. In the design phase different environmental design criteria have been defined. The most discussed principle, the so-called "zero blocking" principle, will be presented and illustrated. The overall requirement for any design criterion is that it is based on sound scientific principles, e.g. it must be verifiable, and it must be technically and economically operational. In the construction phase the principles of environmental management has been applied. These principles can be compared with the principle in an emergency response plan: The backbone consists of a monitoring programme of key parameters and a pre-defined scheme of response actions. The principles are illustrated and examples for specific response action will be given.

Scientific advancesAdvances within the physical oceanography were concentrated on simulation of estuarine processes and impact of structures on a stratified flow. The increased capability of numerical models made it possible to include oceanographic criteria in the overall design of the links. Examples of model development comprise resistance, sedimentation, geostrophic features and ship induced mixing. Within the marine biology the main advantages were concerning impact due to the construction work and the following recovery process of biotopes. Especially the effect of shading and sedimentation during periods of massive dredging was investigated. The potential impact on biological parameters, like oxygen concentration and extension of eelgrass beds have been modelled. The hydraulic models were refined to such a degree that they could include important biological processes. Impacts on biological key parameters could now be modelled within the frame of the (minor) changes of the environment due to the fixed links. The solution of this task required intense co-operation between experts from the field of hydraulics, physical oceanography and marine biology. Field dataA unique data set of synoptical physical, chemical and biological data was acquired over periods of several years for both constructed links. The data were collected for the specific purpose of calibration and verification of the models, however, some "unexpected" measurements forced us to reconsider our understanding and hence to improve the current models. In the future the

Contact

WS-7and WS-2

Abstract

Contact

WS-8

Contact

databases will serve as a valuable source for future research and monitoring.
 Carsten Jürgensen, COWI, Consulting Engineers and Planners, Parallelvej
 15, DK - 2800 Lyngby,

Development and application of tracer methodologies for marine and freshwater biogeochemical studies

Organizer Raphael Kudela (rmkudela@cats.ucsc.edu), USA, Dennis R. Phillips (drp@lanl.gov), USA and Veronique Martin_Jezequel (vmartin@univ-brest.fr), France

Time: June 4 from 10.00 to 17.00

Place: Room 20, The Bella Center

Methodologies have been developed for quantifying the elemental fluxes (C, N , P , O, Si, Fe) of biogenic matter in marine systems and organisms.

A workshop gathering the researchers producing and using tracers provides the opportunity to share experiences and knowledge in classical or new topics: 1 Quantifying aspects of elemental cycles such as Biological production (gross rates, kinetic studies), Recycling (remineralization, dissolution), Differential discrimination ("living" vs. detrital), and Studies of the phytoplankton cell physiology (uptake, intracellular transport and storage) 2 Utilization of new tracers and newly described elemental cycles, problem of production and relative applicability of the various existing

and new tracers, tracer experiments coupled to other techniques, multi tracer techniques, comparison of radioactive versus stable isotopes used.

Presenter Abstracts in the Abstract Book

Veronique Martin-Jezequel, Charge de Recherche, CNRS, UMR 6539,
 IUEM, UBO, Technopole Brest-Iroise, F-29280, FRANCE

Application oriented marine science and the role of ICES.

Organizers: Keith Brander (keith@ices.dk) Denmark, Brian MacKenzie, Denmark and Mike Reeve, NFS Washington.

Time: Tuesday June 6 from 13.30 to 15.30.

Place: Room 17, The Bella Center.

ICES has its headquarters in Copenhagen and has played a major role in application oriented, international, marine science in the North Atlantic for a hundred years. In many countries, organisational, funding and scientific boundaries, which are generally unwelcome, have arisen between applied scientists and the wider community. Advice on sustainable exploitation and protection of the marine environment, within the context of global change, requires an integrated approach. Recent work on ecology and fisheries of the Baltic provides an example of sophisticated interdisciplinary research with applied objectives. ICES continues to encourage broad scientific participation via programmes such as GLOBEC.

The invited speakers will highlight some of the institutional and scientific boundaries, which constrain current efforts to carry out and apply the range of research needed for management of marine systems. Institutional boundaries mean that "pure" and "applied" science is often funded from different sources and carried out in different research organisations. Scientific boundaries can make it difficult to interest scientists in other fields (e.g. meteorology, ocean physics) in specific problems related to the marine ecosystem. Papers and contributions to discussion of these issues are welcome.

Keith Brander, ICES/GLOBEC Secretary, ICES, Palaegade 2-4,
 DK-1261 Copenhagen K, Denmark.

Posters

Special sessions		Contributed sessions			
SS 01	page 122	SS 34	page 139	CS 01	page 148
SS 02	page 122	SS 35	page 139	CS 02	page 148
SS 04	page 122	SS 36	page 140	CS 05	page 149
SS 05	page 123	SS 37	page 140	CS 06	page 149
SS 06	page 123	SS 38	page 142	CS 10	page 151
SS 07	page 123	SS 39	page 143	CS 14	page 151
SS 08	page 124	SS 40	page 143	CS 16	page 152
SS 09	page 125	SS 41	page 144	CS 17	page 154
SS 10	page 126	SS 42	page 144	CS 19	page 155
SS 11	page 126	SS 43	page 145	CS 20	page 157
SS 12	page 126	SS 44	page 146	CS 22	page 157
SS 13	page 127	SS 45	page 147	CS 23	page 158
SS 14	page 127	SS 46	page 148	CS 25	page 159
SS 15	page 128			CS 26	page 161
SS 16	page 128			CS 27	page 161
SS 17	page 129			Author index	page 164
SS 18	page 139				
SS 19	page 130				
SS 20	page 130				
SS 21	page 131				
SS 22	page 133				
SS 23	page 133				
SS 25	page 134				
SS 26	page 134				
SS 27	page 134				
SS 30	page 135				
SS 31	page 136				
SS 32	page 137				
SS 33	page 138				

Posters

Section I SS 01 The interface between theory and field experiment: getting beyond yes-or-no answers

- SS 01-01p MODELLING ZOOPLANKTON IMPACTS ON SEDIMENTATION
F Darchambeau, I Thys, B Leporcq, L Hoffmann, J Descy
- SS 01-02p REGULATION OF PERIPHERY COMMUNITY STRUCTURE BY HERBIVORES AND NUTRIENTS
H Hillebrand
- SS 01-03p INTERACTION EFFECTS IN ECOLOGICAL EXPERIMENTS: PREVALENCE AND IMPORTANCE TO ECOLOGICAL PATTERN AND PROCESS
Stephen Trelkeld
- SS 01-04p EFFECTS OF NUTRIENTS, TRACE METALS AND TROPHIC COMPLEXITY ON ESTUARINE PLANKTON SYSTEMS
J G Sanders, D Breitburg, M Bundy, G Riedel

Section I SS 04 Sensor technology for remote interactive experiments in aquatic environments

- SS 04-01p HYPERSPECTRAL REMOTE SENSING AS A MONITORING TOOL FOR COASTAL AND NEAR-SHORE MARINE HABITATS
D Siciliano
- SS 04-02p ADVANTAGES OF USING BUOYANCY DRIVEN AUTONOMOUS INSTRUMENT CARRIERS TO MEASURE PHYSICAL AND BIOCHEMICAL PARAMETERS - CURRENT RESULTS AND FUTURE PERSPECTIVES
C Waldmann
- SS 04-03p MONITORING SUBSURFACE MICROBIAL ACTIVITY, IN SITU, BY INSTRUMENTING BORE HOLES IN ULTRADEEP SOUTH AFRICAN AU MINES
T Onstott, D Moser, K Takai, J Fredrickson, S Pfiffner, D White
- SS 04-04p NITROGEN TRANSFORMATION IN LAKE SEDIMENTS MEASURED IN-SITU WITH ION-SELECTIVE SENSORS
C Dinkel, B Müller, R Stierli, B Wehrli
- SS 04-05p INCORPORATION OF SENSORS INTO AUTONOMOUS GLIDERS FOR 4-DIMENSIONAL MEASUREMENT OF BIO-OPTICAL AND CHEMICAL PARAMETERS
M Perry, C Eriksen
- SS 04-06p USE OF REMOTE SENSING TO ASSESS EFFECT OF IRON INPUTS ON BIOMASS IN THE GULF OF MEXICO
L Vanderbloemen, J Vanderbloemen, F Muller-Karger
- SS 04-07p REMOTE CONTROL OF DEEP-SEA MOORED INSTRUMENTS
Meinecke, Ratmeyer, Wefer
- SS 04-08p A TOWED ARRAY FOR HIGH-RESOLUTION PLANKTON STUDIES
T Sutton, T Hopkins, L Langebrake, S Burghart, A Remsen
- SS 04-09p OPTICAL BIOSENSORS FOR MARINE MICROBIAL PROCESS STUDIES
J Y Aller, H S Dhadwal

Posters

Section I	SS 05	High resolution pigment distribution processes and fate
	SS 05-01p	PIGMENT PATTERNS OF THE BLOOM-FORMING HAPTOPHYTE <i>EMILIANIA HUXLEYI</i> K van Lenning, M Zapata, S Wright, J Garrido, F Rodriguez, I Probert, S Jeffrey
	SS 05-02p	HOW DO SEDIMENT MACROFAUNA ALTER MICROPHYTOBENTHIC CHLOROPHYLL A PIGMENTS? R Ford
	SS 05-03p	CHANGES OF LIGHT ACTION SPECTRA OF NITROGEN FIXATION IN HETEROCYSTOUS CYANOBACTERIA M Staal, S Te Lintel-Hekkert, L Stal, F Harren
	SS 05-04p	DIVINYL CHLOROPHYLL A AND B IN OCEAN AND COASTAL WATERS: TWO OR THREE PIGMENT PATTERNS ? F Rodriguez, K Van Lenning, M Zapata
	SS 05-05p	IN SITU PROFILES OF PHYTOPLANKTON: ALGAL COMPOSITION AND BIOMASS DETER MINED FLUOROMETRICALLY M Beutler, K Wiltshire, B Meyer, C Moldaenke
	SS 05-06p	LIQUID CHROMATOGRAPHY-ELECTROSPRAY MASS SPECTROMETRY OF CHLOROPHYLL C COMPOUNDS J L Garrido, M Cortés, M Zapata, F Rodríguez
	SS 05-07p	NON POLAR CHLOROPHYLL C-LIKE PIGMENTS FROM SOME MARINE HAPTOPHYTES J Garrido, J Otero, M Maestro, F Rodriguez, M Zapata
	SS 05-08p	PIGMENT DISTRIBUTION DURING A MUCILAGE EVENT IN THE ADRIATIC V Flander Puttle, A Malej, M Ahel
	SS 05-09p	PIGMENTS AS MARKERS OF PHYTOPLANKTON ASSEMBLAGES IN ESTUARINE WATERS E Orive, A Ansotegui, J Trigueros
	SS 05-10p	ASSESSMENT OF PHYTOPLANKTON DYNAMICS AT THE LONG-TERM ECOSYSTEM OBSERVATORY (LEO-15) USING IN WATER OPTICS AND REMOTE SENSING M S Demarest, M Moline, O Schofield, S Glenn, M Crowley, R Arnone, P Bisset
Section II	SS 06	Microorganisms in stream systems
	SS 06-01p	SPATIAL HETEROGENEITY OF SUSPENDED ALGAE AND THEIR RELATIONSHIP WITH ATTACHED ALGAE IN COLORADO MOUNTAIN STREAMS V. Vavilova
Section I	SS 07	Sub-aquatic and sub-aerial biofilms- myth or reality
	SS 07-01p	DEPTH DISTRIBUTION OF BENTHIC MARINE DIATOMS AND PIGMENTS IN A MICROTIDAL FJORD. A Wulff
	SS 07-02p	TIDAL COUPLING BETWEEN CARBOHYDRATE CONCENTRATIONS AND BACTERIAL ACTIVITIES IN DIATOM-INHABITED INTERTIDAL MUDFLATS F Van Duyl, B De Winder
	SS 07-03p	COMPARISON OF MICROPHYTOBENTHIC PRIMARY PRODUCTION MEASURED BY FLUORESCENCE AND ¹⁴ C RADIOTRACER UPTAKE OVER DIURNAL AND TIDAL CYCLES G J C Underwood, D M Paterson, A R M Hanlon, M Consalvey, K Oxborough, N R Baker R G Perkins

Posters

Section I	SS 08	Microbial diversity and community structure in aquatic environments - regulating mechanisms in different habitats
	SS 08-01p	ABUNDANCE ESTIMATION OF FREE VIRUSES IN NATURAL WATERS T Sime-Ngando, Y Bettarel, C Amblard
	SS 08-02p	COUPLING BACTERIAL DENSITY WITH ACTIVITY IN A TROPICAL POLLUTED COASTAL BAY R Paranhos, J Valentin, L Mendonça-Hagler
	SS 08-03p	BACTERIAL ACTIVITY AND DIVERSITY IN MARINE ENVIRONMENTS INFLUENCED BY HYDROTHERMALISM OR METHANE SEEPAGE B Weitzel
	SS 08-04p	MOLECULAR CHARACTERIZATION OF CYANOBACTERIAL DIVERSITY IN A SHALLOW EUTROPHIC LAKE G Zwart, M van Agterveld, H Gons, I Van der Werff, J Ebert
	SS 08-05p	SEASONAL SUBSTITUTION OF BACTERIAL ECOTYPES IN A STRATIFIED LAKE REVEALED BY CULTURE-INDEPENDENT APPROXIMATION E Casamayor, G Muyzer, C Pedros-Alio, R Amann
	SS 08-06p	PATTERNS OF GROWTH AND COMPETITION OF TWO MARINE ISOLATES IN BATCH CULTURE A Hentschke, J Pernthaler, H Eilers, R Amann
	SS 08-07p	PH EFFECTS ON THE DISTRIBUTION AND POPULATION DYNAMICS OF AMMONIA OXIDIZING BACTERIA IN BIOFILTERS C Gundesen, N Ramsing
	SS 08-08p	SPATIAL AND TEMPORAL DISTRIBUTION OF A Christensen, P Andersen, K Richardson
	SS 08-09p	A MOLECULAR ASSESSMENT OF THE DIVERSITY OF BDELOVIBRIO-LIKE ORGANISMS IN NATURE H.N. Williams, A SNYDER, K Walker, J Johnson
	SS 08-10p	RELATIVE IMPORTANCE OF RESOURCE AND PREDATION LIMITATION OF PICO- AND NANOPLANKTON IN THE NORTHERN BALTIC SEA. K Samuelsson, A Andersson
	SS 08-11p	HETEROTROPHIC BACTERIAL PRODUCTION AND BACTERIAL BIOMASS IN AN IMPACTED TROPICAL ESTUARY IN SINGAPORE. S Nayar
	SS 08-12p	CHANGES IN BACTERIOPLANKTON COMMUNITY STRUCTURE ASSOCIATED WITH THE ICE-FREE PERIOD IN A RANGE OF ANTARCTIC FRESHWATER LAKES. D A Pearce
	SS 08-13p	GENETIC DIVERSITY OF TOXIC AND NON-TOXIC NODULARIA (CYANOBACTERIA) FROM THE BALTIC SEA M Laamanen, M Gugger, J Lehtimäki, K Haukka, K Sivonen
	SS 08-14p	THE IMPORTANCE OF PHYSICAL CONSTRAINTS FOR THE SUCCESSION OF MICROBIAL COMMUNITIES IN SEA ICE P Haeky, N Blackburn, A Andersson
	SS 08-15p	PICOPHYTOPLANKTON COMMUNITY STRUCTURE IN THE SUBTROPICAL COASTAL WATERS OF CHINA B Huang, H Hong, L Vasseur, X Lin

Posters

- SS 08-16p EFFECT OF NUTRIENT ENRICHMENT ON THE MICROBIAL FOOD WEB STRUCTURE
A Andersson, K Samuelsson, J Albertsson, J Nordbäck
- SS 08-17p THE DIVERSITY AND EXPRESSION OF ASSIMILATORY NITRATE REDUCTASE IN HETEROOTROPHIC MARINE BACTERIA
A Allen, M Frischer, P Verity, M Booth, D Bronk, J Zehr
- SS 08-18p INFLUENCE OF OXYGEN PARTIAL PRESSURE AND SALINITY ON THE COMMUNITY SHIFT OF THE AMMONIA OXIDIZING BACTERIA IN THE RIVER SCHELDE
A Bollmann, H Laanbroek
- SS 08-19p DEVELOPMENT OF MOLECULAR GENETIC DETECTION METHODS FOR MARINE DIAZOTROPHS
K Wommack, F Chen, R Hodson
- SS 08-20p ALGAL VIRUS COMMUNITY STRUCTURE REVEALED BY DENATURING GRADIENT GEL ELECTROPHORESIS
C A Suttle, S Short
- SS 08-21p BACTERIA-VIRUS INTERACTIONS: IMPLICATIONS FOR BACTERIAL POPULATION DYNAMICS
M Middelboe, Å Hagstrom, N Blackburn
- SS 08-22p RISK ASSESSMENT, PREDICTION, AND LIMITATION OF TRANSPORT OF BIOINVADERS IN BIOFILMS
A E Meyer, R Baier, N Hulsmann, B Galil, D Friedmann, R Forsberg
- SS 08-23p rbcL GENE EXPRESSION AND MOLECULAR DIVERSITY OF PHYTOPLANKTON COMMUNITIES IN COSTAL HIGH CHLOROPHYLL PLUMES IN THE GULF OF MEXICO
B Wawrik, J Paul

Section I	SS 09	Bacterioplankton communities in lakes and oceans - Functional and structural similarities and differences
	SS 09-01p	COMPOSITION OF BACTERIAL ASSEMBLAGES: POTENTIAL IMPORTANCE FOR TURNOVER OF DISSOLVED NITROGEN L. Frette, N Kroer, K Johnsen, N Jorgensen
	SS 09-02p	FUNCTIONAL DIVERSITY OF BACTERIOPLANKTON IN A RIVER, IN AN ESTUARY AND AT THE BALTIC SEA COAST R Schumann, A Hammer, S Gärs, T Rieling
	SS 09-03p	PHYLOGENETIC AND PHYSIOLOGICAL CHARACTERIZATION OF MICROBIAL COMMUNITIES ASSOCIATED WITH A FLOCCULENT SEDIMENT LAYER FROM THE BALTIC COAST T Rieling, R Amann, L Meyer-Reil, R Schumann
	SS 09-04p	OPTIMIZING THE CULTIVATION OF PLANKTONIC BACTERIA; LAKE CONSTANCE I Bussmann, B Schink
	SS 09-05p	TROPHIC COUPLING BETWEEN BACTERIAL AND PHYTOPLANKTON COMPARTMENTS IN FOUR MEXICAN TROPICAL COASTAL LAGOONS F Gutiérrez
	SS 09-06p	NITRIFYING BACTERIA IN THE CENTRAL BALTIC SEA S Bauer, G Jost

Posters

- Section II SS 10 Microbe-particle interactions in pelagic ecosystems**
- SS 10-01p ECTOENZYMATIC CONTROL OF BACTERIA-MEDIATED SILICON REGENERATION IN THE SEA
K Bidle, F Azam
 - SS 10-02p BACTERIA ASSOCIATED TO SINKING AGGREGATES IN SHELF WATERS OF THE BAY OF BISCAY: MORPHOLOGICAL AND METABOLIC CHARACTERISTICS AND POTENTIAL ECOLOGICAL IMPORTANCE
L Artigas, D Delmas, A Herblan, P Laborde, B Sautour
 - SS 10-03p COMMUNITY DYNAMICS OF FREE-LIVING AND PARTICLE-ASSOCIATED BACTERIAL ASSEMBLAGES DURING A FRESHWATER PHYTOPLANKTON BLOOM
L Riemann, A Winding
 - SS 10-04p A QUINOLINOL ANTIBIOTIC PRODUCED BY A MARINE ALTEROMONAD AND ITS AFFECTS, PHYSIOLOGY AND METABOLISM OF OTHER MARINE BACTERIA
R Long, A Qureshi, D Faulkner, F Azam
 - SS 10-05p ARE AGGREGATION AND SOLUBILIZATION OF COLLOIDS FROM DIATOM EXUDATES UNCOUPLED?
D Detlor, H Dam
 - SS 10-06p HOW DOES THE COURSE OF THE RIVER ELBE INFLUENCE THE OCCURENCE, CHARACTERISTICS, AND COLONIZATION OF AGGREGATES?
H Zimmermann
 - SS 10-07p DEEP-PROFILE DYNAMICS OF MICROBES IN THE NW MEDITERRANEAN SEA
T Tanaka, F Rassoulzadegan
 - SS 10-08p BUDGET OF PARTICULATE ORGANIC MATTER DURING A MUCILAGE EVENT IN THE NORTHERN ADRIATIC
A Malej, M Ahel, V Flander Putrle, J Forte
 - SS 10-09p DISTRIBUTION OF DISSOLVED AND PARTICULATE CARBOHYDRATES IN THE NORTHERN ADRIATIC DURING SUMMER STRATIFICATION
S Terzi
- Section II SS 11 Microbial microscale patchiness: chemosensory behavior of bacteria**
- SS 11-01p A NEW 3D-TRACKING SYSTEM FOR MICROORGANISMS
R Thar, N Blackburn, M Kühl
- Section I SS 12 The significance and control of water column respiration in aquatic systems**
- SS 12-01p CHANGES OF BACTERIAL COMMUNITY COMPOSITION DURING MEASUREMENTS OF COMMUNITY AND MICROBIAL RESPIRATION
J Gattuso, M Pizay, M Tonolla, S Peduzzi, D Ruggeri-Bernardi, R Peduzzi
 - SS 12-02p THE IMPORTANCE OF CHEMOORGANOTROPHY IN SUBARCTIC LAKES
J Karlsson, A Jonsson
 - SS 12-03p PORTION AND DYNAMICS OF PLANKTONIC AND BENTHIC COMMUNITY RESPIRATION IN LOWLAND RIVERS
M Böhme
 - SS 12-04p EFFECT OF SUBSTRATE C:N RATIO AND CARBON AND NITROGEN SUBSTRATES ON GROSS GROWTH EFFICIENCY OF MARINE BACTERIA GROWN IN BATCH AND CONTINUOUS CULTURES
J Goldman, M Dennett

Posters

- SS 12-05p MINERALIZATION OF DOC IN A HUMIC LAKE - RELATIVE CONTRIBUTIONS OF BACTERIOPLANKTON AND PHOTOCHEMICAL REACTIONS
A Vähätalo, K Salonen
- SS 12-06p SIZE-FRACTIONATED METABOLISM IN A TEMPERATE ESTUARY
A Sarobe, A Iriarte, E Orive
- SS 12-07p SPATIAL DISTRIBUTION OF PLANKTON POTENTIAL RESPIRATION IN RELATION WITH HYDROGRAPHIC AND BIOLOGICAL CHARACTERISTICS OF THE CATALAN FRONT (NW-MEDITERRANEAN)
A Malits, L Arin, M Estrada, T Packard
- SS12-08p THE RESPIRATION RATES OF CHAOBORUS FLAVICANS AND SOME IMPACTS FOR THE ZOOPLANKTON COMMUNITY
I S Jäger, N Walz.
- SS12-09p EFFECTS OF INTENSITY AND TEMPORAL PATTERN OF SMALL-SCALE TURBULENCE ON PLANKTONIC PRIMARY PRODUCTION AND RESPIRATION: CONTINUOUS MEASUREMENTS IN MICROCOOSM-BASED EXPERIMENTS
M Alcarez, C Marrasé, F Peters, L Arin, A Malits.

Section II SS 13 Microbial ecology of the Arctic Oceans

- SS 13-01p SPATIAL AND TEMPORAL VARIATION IN THE DIVERSITY OF BACTERIA IN THE ARCTIC OCEAN
N Bano, P Goodman, E Biers, J Hollibaugh
- SS 13-02p BACTERIAL COMMUNITIES IN ARCTIC AND ANTARCTIC SEA-ICE
R Brinkmeyer, E Helmke, R Amann
- SS 13-03p ANALYSIS OF BACTERIAL DIVERSITY IN BALTIc SEA ICE SAMPLES INDICATES THE EXISTENCE OF OXYGEN-DEFICIENT OR ANOXIC ZONES WITHIN SEA ICE
R Petri, J Imhoff
- SS13-p04p SPATIAL AND SEASONAL VARIATION IN DISSOLVED ORGANIC CARBON IN THE GREENLAND SEA AND RELATIONSHIP WITH BIOLOGICAL ACTIVITY
S Markager
- SS13-p05p COUPLING BETWEEN HETEROTROPHIC BACTERIAL PRODUCTION AND DISSOLVED PRIMARY PRODUCTION IN OFFSHORE ANTARCTIC WATERS DURING AUSTRAL SUMMER
X Moran, J Gasol, C Pedros-Alio, M Estrada
- SS 13-06p REGULATION BY LOW TEMPERATURE OF MICROALGAL GROWTH AND NUTRIENT DEPLETION IN THE SOUTH ATLANTIC SECTOR OF THE SOUTHERN OCEAN
D Reay, D Nedwell, J Priddle, M Whitehouse, C Deubert

Section I SS 14 Crossing the membrane boundary between life and death: The bio geochemistry of lysis and EOC production by phytoplankton and bacteria

- SS 14-01p PHYTOPLANKTON MORTALITY: THE IMPORTANCE OF THE CELLULAR DEATH PROCESS
M Sergovia

Posters

Section I SS 15 Organic matter as a linkage between terrestrial and freshwater ecosystems

- SS 15-01p ISOTOPIC COMPOSITION OF SUSPENDED AND DISSOLVED ORGANIC MATTER IN TWO TROPICAL BRAZILIAN STREAMS
J Ometto, L Martinelli, M Bernardes
- SS 15-02p ABUNDANCE AND DISTRIBUTION OF DISSOLVED CARBOHYDRATES IN MARITIME ANTARCTIC LAKES. W Quayle
- SS 15-03p DISSOLVED ORGANIC CARBON (DOC) METABOLISM IN EXPERIMENTAL HUMIC PONDS.
J Ebdrup, N Borch, M Søndergaard
- SS 15-04p DISSOLVED HUMIC SUBSTANCES AFFECT FRESHWATER ORGANISMS
C E W Steinberg
- SS 15-05p PATHWAYS OF ALLOCHTHONOUS ORGANIC MATTER IN A GLACIAL FLOODPLAIN SYSTEM
R Zah, K Tockner, U Uehlinger, J Ward
- SS 15-06p DECAY OF SUBMERGED LITTER OF PHRAGMITES AUSTRALIS IN AUTUMN AND SPRING AND THE ROLE OF BACTERIA AND FUNGI IN DECOMPOSITION
E Heikkinen
- SS 15-07p TEMPORAL NICHES OF TRICHOPTERAN SHREDDERS IN LAKE LITTORALS
Bjelke, U. G. A., Bohman, I. M.

Section II SS 16 Transport and transformation of DOM from land to sea

- SS 16-01p HIGH DON BIOAVAILABILITY IN BOREAL STREAMS DURING A SPRING FLOOD
R Stepanauskas, H Laudon, N Jorgensen
- SS 16-02p A DISSOLVED ORGANIC CARBON MODEL OF A HUMIC LAKE
B Pers
- SS 16-03p STUDYING THE SOURCES OF DISSOLVED ORGANIC CARBON IN ESTUARIES WITH AN UNDULATING VEHICLE
G Gardner, R Chen, X Wang
- SS 16-04p INFLUENCE OF DOC CONCENTRATION AND FLOW RATE ON CARBON TURNOVER IN THE HYPERHEIC ZONE OF PEATLANDS
N Törneman, G Bengtsson
- SS 16-05p BACTERIOPLANKTON PRODUCTION IN HUMIC LAKE TMRTRÖSKET IN RELATION TO INPUT OF BACTERIAL CELLS AND INPUT OF ALLOCHTHONOUS ORGANIC CARBON
A Bergström, M Jansson
- SS 16-06p SEASONAL AND FLOW RELATED CHANGES IN ALLOCHTHONOUS ORGANIC CARBON IN THE RIVER ÖRE, NORTHERN SWEDEN
Ågren, H Ivarsson, M Jansson, K Bishop
- SS 16-07p Behaviour of dissolved organic fluorescent material during estuarine mixing.
C. Gueguen, C Belin, J Dominik
- SS 16-08p PELAGIC FOOD WEB STRUCTURE AND CARBON BUDGET IN THREE BRACKISHWATER ENVIRONMENTS: POTENTIAL IMPORTANCE OF TERRIGENOUS CARBON
J Sandberg, A Andersson-Nordström, S Johansson, A Willander, J Wikner
- SS 16-09p THE SUSCEPTIBILITY OF SURFACE WATER DOC TO PHOTODEGRADATION: SPATIAL AND TEMPORAL VARIATION ACROSS THE BOREAL LANDSCAPE
Köhler, S E Lindberg, M. Jansson A. Jonsson, K Bishop

Posters

- SS 16-10p ORGANIC CARBON TURNOVER IN A BOREAL RIVER CATCHMENT
A Jonsson, M Jansson, K Bishop, W Granéli, L Tranvik
- SS 16-11p THE MODIFICATION OF DISSOLVED ORGANIC MATTER IN ARCTIC ENVIRONMENTS
R Engbrodt, G Kattner

Section II	SS 17	Approaches to regional monitoring and assessment of surface water
	SS 17-01p	ARE RIPARIAN SYSTEMS REAL BUFFERS ON CONTROLLING DIFFUSE NITRATE FROM AGRICULTURE PRACTICES IN MEDITERRANEAN REGIONS? F Sabater, A Butturini, S Bernal, E Nin, S Sabater
	SS 17-02p	MANAGEMENT OF WATER RESOURCES IN RIVER TEJO WATERSHED: QUALITY VERSUS QUANTITY R Marques, M Boavida
	SS 17-03p	CAN DIATOMS BE USED AS BIOINDICATORS IN MARINE ENVIRONMENTS? M Belegratis, A Economou-Amilli
	SS 17-04p	TROPHIC RELATIONSHIPS AND CHARACTERISTIC MACROINVERTEBRATE COMMUNITIES OF THE REKA RIVER. T Pipan
	SS 17-05p	ENVIRONMENTAL MANAGEMENT OF DRINKING WATER: AN ECOSYSTEM AND WATERSHED APPROACH B Basu, Y Liang, P Caron, J-M Davies, W Nowlin, A Mazumder
	SS 17-06p	AN ECOHYDROLOGIC APPROACH TO THE MANAGEMENT OF THE GUADIANA ESTUARY (SOUTH PORTUGAL) M Chicharo, J Fernandes, A Barbosa, M Marques, E Esteves
	SS 17-07p	WETLAND ECOLOGICAL PROCESS AND ECOSYSTEM FUNCTIONING TOWARDS FLOODING CONTROL X Lu, H Liu
	SS 17-08p	RESUSPENSION BY BENTIVOROUS FISH AS A DETERMINANT OF ALGAL BIOMASS IN SHALLOW FLOODPLAIN LAKES F Bransen, G J van Geest, B W Ibelings, R Roijackers, M Scheffer, F Roozen
	SS 17-09p	SHIFT IN NUTRIENT CONTROL OF PHYTOPLANKTON BIOMASS ACROSS THE PEARL RIVER ESTUARY AND ADJACENT HONG KONG WATERS DURING SUMMER K Yin, Y Qian, M Wu, L Huang, W Jian, X Song
	SS 17-10p	SUSTAINABLE USE AND MANAGEMENT OF FRESHWATER WETLAND ECOSYSTEMS: H Liu, C Wang
	SS 17-11p	COMPARATIVE IMPACTS FROM TWO HURRICANES ON THE NEUSE RIVER AND ESTUARY J Burkholder, H Glasgow, N Deamer-Melia, E Hannon, R Reed
	SS 17-12p	BIOPTIS: ASSESSING THE BIOLOGICAL AND PHYSICAL DYNAMICS OF INTERTIDAL SEDIMENT ECOSYSTEMS S E Hagerthey, D Paterson
	SS 17-13p	COULD PLANKTON COMMUNITIES BE USED AS BIO-INDICATORS OF WATER QUALITY IN THE VENICE LAGOON? A Berton, F Bernardi Aubry, A Comaschi, F Acri, F Bianchi, E Camatti
	SS 17-14p	A NATIONAL HARMFUL ALGAL BLOOM DATA MANAGEMENT SYSTEM M Ford, M Tomlinson

Posters

- Section II SS 18 Integrating river basins: Linking fluxes between catchments, rivers and estuaries**
- SS 18-01p DENITRIFICATION IN THE UPPER MISSISSIPPI RIVER: POTENTIAL LIMITATION BY NITRATE DELIVERY
W Richardson, E Strauss, E Monroe, D Soballe
 - SS 18-02p A MODELING APPROACH FOR ESTIMATING THE SENSITIVITY OF LAKE LEVEL AND SALINITY TO ENVIRONMENTAL VARIATION - LAKE ABIYATA (MAIN ETHIOPIAN RIFT)
C Vallet-Coulomb, D Legesse, F Gasse
 - SS 18-03p MACROALGAE AND THEIR FEED-BACKS ON SEDIMENT STABILITY IN VENICE LAGOON, ITALY, BY MEANS OF NUMERICAL MODELLING
S Rolinski
- Section II SS 19 Lakes in flood-pulsed environments**
- SS 19-01p DELTA LAKES AS NUTRIENT SINKS - CASE STUDY DANUBE DELTA
B. Wehrli, J Friedrich
 - SS 19-02p NUTRIENTS ASSOCIATED TO PARTICULATE MATTER IN THE FRESHWATER SYSTEM OF THE DANUBE DELTA ; ASSESSMENT BY ALgal BIOASSAYS
V Bostan
- Section I SS 20 The role of aquatic macrophytes in lakes**
- SS 20-01p MICROBIAL UTILISATION OF CARBON FROM A DECOMPOSING SUBMERGED MACROPHYTE
J Theil-Nielsen
 - SS 20-02p SEDIMENT REMOVAL AS A TOOL TO REDUCE THE INTERNAL PHOSPHORUS RELEASE IN A SHALLOW DANISH LAKE
Henrik Skovgaard, T Jørgensen
 - SS 20-03p FEEDING OF RUFFE, *GYMNOCEPHALUS CERNUUS* (L.) IN LAKE PEIPSI
K Kangur, A Kangur, P Kangur
 - SS 20-04p MECHANISMS REGULATING PHYTOPLANKTON BIOMASS IN MACROPHYTE-DOMINATED EUTROPHIC LAKES
S Weisner, P Eriksson, J Strand
 - SS 20-05p VARIABILITY OF SPACING AND BRANCHING ARCHITECTURE IN *POTAMOGETON PECTINATUS* L. UNDER CHANGING ENVIRONMENTAL CONDITIONS
S Wolfer, D Straile
 - SS 20-06p EPIPHYTIC MACROINVERTEBRATE ABUNDANCE ALONG A GRADIENT OF EURASIAN WATER MILFOIL COVER
K Cheruvellil
 - SS 20-07p RELATIONSHIP BETWEEN THE ABUNDANCE OF BENTHOS AND PRESENCE OF MACROPHYTE ROOTS IN THE SEDIMENT
M Mareckova-Sagova
 - SS 20-08p THE IMPORTANCE OF VENTILATION SYSTEM FOR SPECIES ZONATION IN EMERGENT PLANTS
V Vretare

Posters

- SS 20-09p THE INFLUENCE OF SUBMERGED MACROPHYTES ON SEASONAL PHOSPHORUS, CHL A, AND BACTERIAL DYNAMICS: A MASS BALANCE APPROACH
N Rooney
- SS 20-10p AQUATIC VEGETATION CHANGES IN HONGHU LAKE DURING THE PAST 50 YEARS
W Li, Y Chen
- SS 20-11p EFFECTS OF FRESHWATER GRAZING GASTROPODS ON MACROPHYTES, EPIPHYTON, AND PHYTOPLANKTON UNDER MESO- TO EUTROPHIC CONDITIONS
P Lombardo, G Cooke
- SS 20-12p BIOGEOCHEMISTRY OF DENSE PARA GRASS MATS IN A TROPICAL AUSTRALIAN RIVER
P Ford, M Bormans, G Hancock
- SS 20-13p ZOOPLANKTON COMMUNITY DYNAMICS AND RECRUITMENT FROM RESTING EGGS IN THE SEDIMENT
M Gyllström
- SS 20-14p THE FADING EFFECTS OF NUTRIENT LOADING AND FISH ON LITTORAL PLANKTON
J Hietala, K Kuoppamäki, E Luokkanen, T Kairesalo
- SS 20-15p FLOW MEASUREMENTS AND SIMULATIONS IN DENSE REED STANDS OF AN EUTROPHIC LAKE
G Schernewski, V Podsetchine
- SS 20-16p STABILITY OF MACROPHYTE DOMINATED CLEAR WATER STATE IN RELATION TO EXTERNAL NUTRIENT LOADING
R Portielje, R Rijsdijk
- SS 20-17p TOP-DOWN AND BOTTOM-UP CONTROL ON PHYTOPLANKTON COMPOSITION IN A MACROPHYTES DOMINATED LAKE. DID PLANTS HAVE A SIGNIFICANT ROLE?
J Goma, E Bécares, M Fernandez-Alaez, M Valentín, S Romo
- SS 20-18p DISTRIBUTION AND DIURNAL MIGRATION OF MACROINVERTEBRATES WITHIN DENSE SUBMERGED VEGETATION
O Marklund, A Hargeby, I Blindow

Section I	SS 21	Aquatic species invasions
	SS 21-01p	DISTRIBUTION PATTERNS OF <i>LEPTESTHERIA DAHALACENSIS</i> (RUPPELL, 1837) (CRUSTACEA, CONCHOSTRACA) IN THE EUROPEAN PART OF RUSSIA T Dobrynina
	SS 21-02p	IN SITU EXAMINATION OF THE IMPACT OF ZEBRA MUSSELS ON PHYTOPLANKTON BIOMASS A Wilson
	SS 21-03p	IMMIGRATION OF THE PONTO-CASPIAN POLYCHAETE <i>HYPANIA INVALIDA</i> (GRUBE, 1860) IN THE UPPER VOLGA RESERVOIRS G Shcherbina
	SS 21-04p	IN SITU EXPERIMENTAL ANALYSIS OF EFFECTS OF EXOTIC AND NATIVE MUSSELS ON LARGE RIVER ZOOPLANKTON COMMUNITIES A Casper, J Thorp
	SS 21-05	EXPANSION OF PONTO-CASPIAN AND WHITE SEA-BALTIC FISHES IN THE UPPER VOLGA BASIN Y V Slyntko, V Yakovlev

Posters

- SS 21-06p ON THE SPECIES DIVERSITY OF SUBGENUS CERCOPAGIS (CERCOPAGIDAE, POLYPHEMOIDEA) IN THE BALTIC SEA
I Rivier
- SS 21-07p INVASION OF NEW SPECIES AND ITS IMPACT FOR BLACK SEA ECOSYSTEM
S Ignatyev
- SS 21-08p RECENT INTRODUCTIONS OF ALIEN MACROBENTHIC SPECIES INTO ESTONIAN WATERS, NE BALTIC SEA
J Kotta, I Kotta
- SS 21-09p PHENOMENON OF MASS DEVELOPMENT OF MACROSCOPIC COLO-NIAL CYANOBACTERIA APHANOTHECE STAGNINA IN A RADIATION CONTAMINAED LAKE
A Ostapenya, T Zhukova, L Nikitina, T Makarevich
- SS 21-10p INTERACTION BETWEEN THE ENDEMICK SEAGRASS POSIDONIA OCEANICA AND THE INVASIVE TROPICAL ALGA CAULERPA TAXIFOLIA IN THE FRENCH RIVIERA
J Jaubert, J Chisholm, D Ducrot, M Marchioretti, A Minghelli-Roman
- SS 21-11p ON BLOOMS OF FIBROCAPSA ALONG THE MIDDLE THYRRENIAN SEA (MEDITERRANEAN SEA), ITALY, IN SPRING-SUMMER 1999.
R Congestri
- SS 21-12p DISTRIBUTION OF ACTINOCYCLUS NORMANII (BACILLARIOPHYTA) IN THE VOLGA RIVER BASIN
L Korneva
- SS 21-13p LARGE BOATS AND LEAKY BORDERS: BALLAST WATERL
M Taylor
- SS 21-14p IMPACTS OF DREISSENA POLYMORPHA ON MACROINVERTEBRATES IN THE LITTORAL ZONE OF LAKE CONSTANCE
M Moertl, K Rothhaupt
- SS 21-15p EFFECTS OF LARVAL FOOD CONDITIONS ON RECRUITMENT OF DREISSENA POLYMORPHA
A Wacker, E Von Elert
- SS 21-16p REGIONAL DIFFERENCES IN RATES AND PATTERNS OF NORTH AMERICAN INLAND LAKE INVASIONS BY ZEBRA MUSSELS
L E Johnson, C Kraft
- SS 21-17p The Black Sea as a donor and tranzit water body for alien species.
N Shadrin
- SS 21-18p ROLE OF BAITFISH INDUSTRY IN SPREAD OF AQUATIC NUISANCE SPECIES
P Charlebois, J Gunderson, D Jensen, R Kinnunen, M Klepinger, F Snyder, P Tucker, . .
- SS 21-19p GEOGRAPHIC INFORMATION SYSTEM "INVADER" AND ITS APPLICATIONS FOR AQUATIC ALIEN SPECIES
V Panov, M Dianov, A Lobanov
- SS 21-20p WILL PACIFIC OYSTERS TAKE OVER ON MUSSEL BEDS IN THE WADDEN SEA?
S Diederich, K Reise
- SS 21-21p THE NEED FOR MODELLING IN THE MANAGEMENT OF AN INVASIVE SPECIES; THE CASE OF CAULERPA TAXIFOLIA IN THE MEDITERRANEAN SEA
David Hill, Patrick Coquillard, T Thabaut

Posters

Section II	SS 22	Quantitative links between past and present - Paleolimnological contributions to contemporary process studies
	SS 22-01p	NEW EVIDENCE FOR OLD CYANOBACTERIAL BLOOMS IN THE BALTIC SEA P. Westman, J Borgendahl
	SS 22-02p	POSTGLACIAL PALEOPRODUCTIVITY OF LAKE BIWA, JAPAN: IMPACTS OF CLIMATE CHANGES AND HUMAN ACTIVITIES P A Meyers
	SS 22-03p	CLIMATE IMPACTS ON THE SUBARCTIC LAKE SAANAJÄRVI, NW-FINNISH LAPLAND S Sorvari, M Rautio, A Korhola
	SS 22-04p	QUANTIFYING RESPONSE RATES OF LAKE ECOSYSTEM TO ENVIRONMENTAL CHANGE J Galster, A Lini
	SS 22-05p	INTEGRATED ANALYSIS OF MODERN AND SEDIMENTARY STABLE ISOTOPE DATA IN LAKES A Lini, P Keane, J Galster, R Howse
	SS 22-06p	SALINITY CHANGE IN THE BALTIC SEA DURING THE LAST 8500 YEARS:EVIDENCE CAUSES AND MODELS P Westman, B Gustafsson, S Wastegörd, A Omstedt, K Schoning
	SS 22-07p	EVIDENCE OF ANTHROPOGENIC DISTURBANCE AND TROPHIC CHANGE IN RECENT LAKE SEDIMENTS: VERMONT, USA R Howse, A Lini, N Kamman
	SS 22-08p	IMPACT OF SOIL EROSION ON THE BENTHIC INVERTEBRATE FAUNA OF LAKE TANGANYIKA (EAST AFRICA) H Eggermont, D Verschuren
	SS 22-09p	CLIMATE RECONSTRUCTION: FINE OR LARGE TEMPORAL RESOLUTION? THE STORY FROM CHIRONOMIDS I Larocque, R Hall
	SS 22-10p	IMPACTS OF DISTURBANCES ON THE BIOGEOCHEMISTRY ON LAKES IN QUEBEC A Philibert, Y Prairie
	SS 22-11p	ARE CHIRONomid-BASED PALEOCLIMATIC RECONSTRUCTIONS Affected BY TERRESTRIAL VEGETATION COMPOSITION? M Heinrichs, R Hall
	SS 22-12	THE HISTORY OF CYANOBACTERIAL BLOOMS IN THE BALTIC SEA; A MULTIDISCIPLINARY STUDY T Finni, K Kononen, R Olsonen, K Wallström, K Nikkilä, E-L Poutanen

Section II	SS 23	The recovery of freshwater ecosystems from acidification: the role of air, land and sediment boundaries
	SS 23-01p	EFFECTS OF pH ON BENTHIC MACROINVERTEBRATES UNDER EXPERIMENTAL CONDITIONS N Berezina
	SS 23-02p	IDENTIFYING CHANGES IN ZOOPLANKTON COMMUNITIES ALONG A GRADIENT IN ACIDITY, ACCOUNTING FOR SPATIAL AND MORPHOMETRIC FACTORS C Holt, N Yan, K Somers

Posters

Section I SS 25 Ecological Processes and Ecosystems: Functioning towards water purification

- SS 25-01p SEASONAL DYNAMICS OF NUTRIENT POOLS IN THE LITORAL ZONE OF LAKE ERKEN
E Tornblom, E Rydin, B Huser, A Karlsson, I Karlsson, M Kahlert, K Pettersson
- SS 25-02p INHIBITORY EFFECTS OF SURFACTANTS ON WATER FILTRATION BY UNIO TUMIDUS, UNIO PICTORUM, AND MYTILUS GALLOPROVINCIALIS
S A Ostroumov
- SS25-03p HOMEOSTATIC PROCESSES AND NATURAL WATER PURIFICATION IN A CORAL REEF MESOCOSM
Jaubert
- SS25-04p INDIRECT DELAYED INFLUENCES IN AQUATIC ECOSYSTEMS: IMPLICATIONS FOR COMMUNITY STRUCTURE, BIOGEOCHEMICAL CYCLING AND EUTROPHICATION
V Krivtsov
- SS25-05p RADIOPHYTOREMEDIATION AS A TOOL FOR WATER CLEANING
P Soudek, T Vanek, R Tykva

Section I SS 26 Role of aquatic colloids in the speciation, bioavailability and fate of trace elements, nutrients and contaminants

- SS 26-01p FLUORESCENCE QUENCHING OF PYRENE AND PHENANTHRENE BY NATURAL AND ANTHROPOGENIC ORGANIC MATERIALS
P Sutton, E VanVleet
- SS 26-02p ORGANIC CARBON DIAGENESIS ON NW IBERIAN MARGIN AND CELTIC SEA SEDIMENTS: CLAYS OR AMORPHOUS MATERIAL?
P Pedro, T Boski, J Pessoa, A Iserantant
- SS 26-03p TRACE METAL BIOAVAILABILITY IN A POLLUTED RIVER: THE UPPER VISTULA RIVER (SOUTHERN POLAND)
R Gilbin, C Guéguen, M Pardos, J Dominik
- SS 26-04p DETERMINATION OF PARTICLE SIZE AND MASS DISTRIBUTION OF COLLOIDS IN AQUATIC ENVIRONMENTS USING SINGLE PARTICLE COUNTERS
J Loizeau, C Degueldre, C Guéguen, J Dominik
- SS 26-05p BIOAVAILABILITY OF COLLOID-BOUND Cd, Cr, AND Zn TO MARINE PLANKTON
W Wang, L Guo

Section I SS 27 Climate and Aquatic systems

- SS 27-01p COMPARISON OF MORPHOLOGIES OF LEPAS ANATIFERA (LINNE) COLLECTED FROM TAO BUOYS IN THE TROPICAL PACIFIC DURING THE EL NIÑO/LA
C Venn, P Ulicny
- SS 27-02p "SURVIVORS' HABITAT" OF CALIFORNIA CURRENT FISH: ARE MESOSCALE OCEANOGRAPHIC FEATURES AREAS OF EXCEPTIONAL PRERECruit
E Logerwell, P Smith
- SS 27-03p CLIMATE VARIATION AND CHANGES IN THE ICHTHYOCOENOSIS OF TRANSBOUNDARY LAKE PEIPSI
A Kangur, P Kangur, E Pihu

Posters

- SS 27-04p ASSESSMENT OF COMMERCIAL FISH STOCKS BY HYDROACOUSTICS
J Poviliunas, A Astrauskas, E Bernotas, T Didrikas
- SS 27-05p EFFECTS OF CO₂ CONCENTRATION, GROWTH RATE, AND LIGHT CONDITIONS ON CARBON ISOTOPE FRACTIONATION IN THE COCCOLITHOPHORID
B Rost, I Zondervan, U Riebesell
- SS 27-06p SENSITIVITY OF PLANKTON IN A SMALL SHELTERED HUMIC LAKE TO CLIMATIC VARIATION
M Jörvinen, K Salonen, J Keskitalo, A Holopainen, L Arvola
- SS 27-07p RESPONSES OF EMERGENT MACROPHYTES TO Elevated ATMOSPHERIC CO₂
T Saarinen, A Ojala, T Kairesalo
- SS 27-08p NUTRIENT LOADING AND RETENTION IN LAKES AND RECENT CHANGES IN DISCHARGE AND WEATHER PATTERN
A Hillbricht-Ilkowska
- SS 27-09p EFFECTS OF SOLAR ULTRAVIOLET RADIATION ON PERIPHYTON METABOLISM, PIGMENT AND COMMUNITY COMPOSITION IN A CLEAR-WATER BOREAL
E Watkins, D Schindler, M Turner
- SS 27-10p CLIMATE IMPACT ON EARLY PHYTOPLANKTON GROWTH IN TWO CONTRASTING SYSTEMS
H Markensten, D Pierson
- SS 27-11p LONGTERM PATTERNS IN DISSOLVED ORGANIC CARBON AS INFLUENCED BY LOCAL AND REGIONAL ENVIRONMENTAL FACTORS
J Hudson, P Dillon, K Somers
- SS 27-12p INFLUENCE OF CO₂ CONCENTRATION ON C:N:P STOICHIOMETRY OF A MARINE DIATOM GROWING UNDER PHOSPHORUS LIMITATION
F Gervais, U Riebesell
- SS 27-13p INFLUENCE OF FRONTAL ZONES OF THE NORTH-WESTERN INDIAN OCEAN ON ICHTHYOFAUNA OF MESOPELAGIC FISHES
- SS 27-14p EFFECTS OF ATMOSPHERIC CARBON-DIOXIDE INCREASE ON THE COMPETITION BETWEEN AQUATIC PLANTS IN FRESHWATER LITORAL SYSTEMS.
W M Mooij, J E Vermaat, P S chippers
- SS 27-15p IS CLIMATIC VARIABILITY THE PROXIMATE CAUSE OF INTERANNUAL POPULATION FLUCTUATIONS OF PROFUNDAL MACROINVERTEBRATE
W Goedkoop, R Johnson

Section II

SS 30

What is controlling the distribution of seagrasses?

- SS 30-01p THE IMPORTANCE OF SUSPENDED SEDIMENTS IN CONTROLLING THE DISTRIBUTION OF SEAGRASSES IN THE CHESAPEAKE BAY
K Moore
- SS 30-02p OXYGEN DYNAMICS IN EELGRASS MERISTEMS - IMPLICATIONS FOR GROWTH AND SURVIVAL
J Borum, T Greve
- SS 30-03p EVALUATING VEGETATIVE TRANSPLANT SUCCESS IN POSIDONIA AUSTRALIS: A FIELD TRIAL WITH HABITAT ENHANCEMENT
M Campbell

Posters

- SS 30-04p DIRECT AND INDIRECT EFFECTS OF EUTROPHICATION ON ZOSTERA NOLTII HORNEM.
F G Brun
- SS 30-05p ZOSTERA MARINA DISTRIBUTION IN RELATION TO LIGHT AVAILABILITY, NUTRIENT LOAD,
SALINITY AND HYDRODYNAMICS
M M van Katwijk
- SS 30-07p SPATIAL AND TEMPORAL DISTRIBUTION OF SEAGRASS IN THE WESTERN ARABIAN GULF
K A Al-Abdulkader
- SS 30-08p RESPONSE OF COASTAL LAGOON PHYTOPLANKTON, MACROALGAE AND SEAGRASS TO
MANIPULATIONS OF TEMPERATURE AND NUTRIENT LOADING
J Bintz, S Nixon, B Buckley, S Granger, S Sherwood
- SS 30-09p SPATIAL DYNAMICS OF ZOSTERA NOLTII OVER A 5-YEAR PERIOD OF FLUCTUATION
SALINITY IN THE VACCARŠ LAGOON, FRANCE
P Grillas, A Charpentier, I Auby, F Lescuyer, E Coulet

Section II SS31 Influence of primary producers on nutrient cycling in coastal marine areas

- SS31-01p NUTRIENT CYCLING IN THE PELAGIC SYSTEM OF THE GULF OF RIGA
RECONSTRUCTED FROM MONITORING DATA
B Møller-Karulis
- SS31-02p SILICIFICATION AND GROWTH RATE IN DIATOMS
B. Claquin
- SS31-03p PRIMARY PRODUCTIVITY, INORGANIC NITROGEN FLUXES AND
DENITRIFICATION RATES IN A RUPPIA CIRRHOSEA MEADOW: A COMPARISON BETWEEN
VEGETATED-UNVEGETATED SEDIMENT
P. Viaroli, M Bartoli, D Nizzoli, G Castaldelli
- SS31-04p NUTRIENT LOADING AND PHYTOPLANKTON PRODUCTION IN THE SUWANNEE
RIVER AND ESTUARY
E Bledsoe, E Philips
- SS31-05p GROWTH AND ORGANIC P UTILIZATION IN CULTURES OF TRICHODESMIUM
IMS101
S Henze, M Mulholland, E Carpenter
- SS31-06p ESTIMATING NITROGEN ASSIMILATION BY MARINE MICROPHYTOBENTHIC
COMMUNITIES
A Miles, K Sundback
- SS 31-07p IRON MEDIATED CONTROL OVER GROWTH AND PHYSIOLOGICAL FUNCTION OF THE
MARINE RAPHIDOPHYTE, HETEROSIGMA
L Pickell, C Trick
- SS 31-08p A MODEL DESCRIBING GROWTH OF MACROALGAE IN A SHALLOW BAY.
J Oeberg
- SS 31-09p PLANKTONIC STRUCTURE AND TURNOVER RATES OF STRATIFIED SUMMER SYSTEMS
M Olesen
- SS 31-10p NUTRIENT AVAILABILITY AND GROWTH OF THE MACROALGAE ULVA LACTUCA IN A
EUTROPHIC ESTUARY
F Andersen, P Mortensen, H Jensen

Posters

SS 31-11p PHYTOPLANKTON RESPONSE TO NUTRIENT-ENRICHED CONDITIONS DUE TO SEWAGE DISCHARGE
P Mozetic, V Flander Putrle, V Turk

Section II	SS 32	Biogeochemical processes in estuaries
	SS 32-01p	CHARACTERIZATION OF PARTICULATE ATMOSPHERIC NITROGEN AND IMPLICATIONS FOR COASTAL DEPOSITION K Russell, J Galloway, W Keene, K McGlathery, J Moody
	SS 32-02p	DISTRIBUTION AND STABLE ISOTOPE OF CARBON IN THE YALUJIANG ESTUARY, NORTH CHINA Y Wu, J Zhang
	SS 32-03p	IN SITU MEASUREMENTS OF DENITRIFICATION AND PHOTOSYNTHESIS IN EXPOSED INTERTIDAL SEDIMENTS L Ottosen, N Risgaard-Petersen, L Nielsen, V Brotas, J Serodio
	SS 32-04p	FACTORS REGULATING ESTUARY CIRCULATION, OXYGEN AND SALT BALANCES OF HIGHLY-STRATIFIED ESTUARY IN THE GULF OF FINLAND, BALTIC SEA O Malve
	SS 32-05p	CHEMICAL COMPOSITION OF MUCOUS MACROAGGREGATES IN THE NORTHERN ADRIATIC N Kovac, O Bajt, J Faganeli, B Sket, J Hinrichs, B Schnetger, H Brumsack
	SS 32-06p	DYNAMICS OF SUSPENDED PARTICULATE MATTER DURING THE WINTER PHYTOPLANKTON BLOOM IN AN EASTERN MEDITERRANEAN COASTAL SYSTEM. T Hall, S Papaspyprou, A Nicolaidou, K Kormas
	SS 32-07p	INDUCTION OF REACTIVE OXYGEN SPECIES IN HIGH LIGHT CONDITION AND ITS EFFECT ON MICROALGAL GROWTH K Lee, K Kwak, K Shin, C Jang, M Chang
	SS 32-08p	GLUCOSE UPTAKE AND ITS PROPERTIES IN SIX SPECIES OF RED TIDE-CAUSING PHYTOPLANKTON M Chang, K Kwak, K Shin, C Jang, K Lee
	SS 32-09p	TRANSPORT AND CHEMICAL REACTIVITY OF NUTRIENTS AND METALS IN THE GUADALQUIVIR ESTUARY (SW. SPAIN): SIMULATION AND FIELD ASSESSMENTS T DelValls, J Forja, E Garcia-Luque, I Saenz, I Riba, A Gomez-Parra
	SS 32-10 p	GEOCHEMICAL RESPONSES TO THE INITIATION OF SALT MARSH HABITAT RESTORATION BY TIDAL EXCHANGE MODIFICATION C Farris
	SS 32-11p	PHOTO-INDUCED TRANSFORMATION OF TERRESTRIAL AND MARINE DOM AS INDICATED USING FLUORESCENCE EXCITATION EMISSION MATRIX SPECTROSCOPY J Callahan, R Chen

Posters

Section I	SS 33	Coastal embayments as important land-margin ecosystems: Fate and transformations of reactive nutrients
	SS 33-01p	NUTRIENT BEHAVIOR IN SHALLOW COASTAL LAGOONS OF THE EBRO DELTA (NE SPAIN) F Comin, O Hernandez, J Herrera, M Menendez, M Martinez
	SS 33-02p	EUTROPHICATION EXPERIMENT IN AN OPEN NORWEGIAN LAND-LOCKED BAY I. RESPONSE ON PRIMARY PRODUCERS AND SEDIMENTATION O Vadstein et al.
	SS 33-03p	MACROALGAL DISTRIBUTION PATTERN IN A SHALLOW TEMPERATE LAGOON M Thomsen, K McGlathery, A Tyler, J Rosinski, I Buffam
	SS 33-04p	EFFECT OF SALINITY ON BENTHIC FLUXES AND POREWATER COMPOSITION IN ES GRAU LAGOON (MINORCA ISLAND, SPAIN) P López
	SS 33-05p	A COMPARATIVE BIOGEOCHEMICAL ANALYSIS OF COASTAL BALTIC ECOSYSTEMS D Swaney, O Savchuk, C Humborg
	SS33-p06p	COASTAL BOUNDARIES AND ALgal BLOOMS ON MAJORCA ISLAND (WESTERN MEDITERRANEAN) M Puigserver, G Ramon, G Moya
	SS33-p07p	SEQUENTIAL SEDIMENTATION AND RETENTION OF NUTRIENTS ALONG A COASTAL GRADIENT FROM A FJORD LIKE BAY TO THE OPEN SEA IN THE NORTHERN BALTIC A Heiskanen
	SS33-p09p	EFFECT OF GROUNDWATER DISCHARGES IN HYDROGRAPHIC CONDITIONS IN A TROPICAL COASTAL ZONE L Troccoli-Ghinaglia, J Herrera-Silveira, F Comin-Sebastian

Posters

Section II	SS 34	Biochemistry of food quality in relation to production across pelagic systems
	SS 34-01p	ANALYSIS OF FATTY ACIDS IN PREY SPECIES OF SOCKEYE SALMON IN LAKE WASHINGTON A Ballantyne
	SS 34-02p	SEASONAL LIPID CONTENT IN THE DEVELOPMENTAL STAGES OF TWO BENTHIC BOUNDARY LAYER CRUSTACEANS IN CONCEPTION BAY, NEWFOUNDLAND N Richoux, R Thompson, D Deibel, C Parrish
	SS 34-03p	LIGHT, NUTRIENTS AND C:P-RATIOS; DAPHNIA PERFORMANCE IN CHEMOSTAT EXPERIMENTS AS RELATED TO FOOD QUALITY AND FOOD QUANTITY D Hessen, P F'rvig
	SS 34-04p	SEASONAL DYNAMICS OF OIKOPLEURA S.P. IN THE ENGLISH CHANNEL IN RELATION TO THE PHYTOPLANKTON AND OTHER ZOOPLANKTON X Irigoien, A Urrutia, R Harris, R Head, D Fernandez, J Acuna
	SS 34-05p	IS THERE AN EFFECT OF DIATOMS ON THE EGG PRODUCTION OF CALANUS HELGOLANDICUS UNDER NATURAL FIELD CONDITIONS ? X Irigoien, R Harris, R Head, D Harbour
	SS 34-06p	EFFECTS OF RED TIDE CAUSING ORGANISMS FOR COPEPOD FECUNDITY K Shin, C Jang, K Lee, M Chang
	SS 34-07p	FIELD MEASUREMENTS OF EGG PRODUCTION AND HATCHING SUCCESS OF CALANUS FINMARCHICUS SOUTH OF ICELAND S Jonasdottir, A Gislason, O Astthorsson, H Gudnason
Section II	SS 35	Small-scale physical-biological interactions in the plankton
	SS 35-01p	EFFECT OF CYANOBACTERIAL POPULATION DENSITY ON TURBULENT ENERGY DISSIPATION M Kumagai, K Ishikawa
	SS 35-02p	THE EFFECTS OF SMALL-SCALE TURBULENCE ON THE GROWTH AND MORPHOLOGY OF TEN SPECIES OF MARINE DINOFLAGELLATES J Sullivan, J Rines, P Donaghay, M Dekshenieks, E Swift
	SS 35-03p	DISSIPATION OF EXCESS LIGHT ENERGY BY MASSIVE INORGANIC CARBON CYCLING IN MARINE AND FRESHWATER PHYTOPLANKTON. A Kaplan, D Tchernov, N Keren, I Ohad, L Reinhold
	SS 35-04p	DIFFERENCES IN SWIMMING BEHAVIOUR BETWEEN TWO PLANKTONIC CILIATES AFFECT THE RISK OF PREDATION BY THE COPEPOD ACARTIA CLAUSI E Broglio, M Johansson, P Jonsson
	SS 35-05p	FEEDING AND VERTICAL MIGRATION OF EUPHAUSIA VALLENTINI IN THE STRAIT OF MAGELLAN (53 degrees S), CHILE. M Hamame, T Antezana
	SS 35-06p	FRONTAL ZONES AS BOUNDARIES IN MACROPLANKTONIC COMMUNITIES S Ignatyev
	SS 35-07	STICKY SITUATIONS: DIFFERENCES IN ESCAPE RESPONSES BETWEEN NAUPLII AND COPEPODIDS OF TEMORA LONGICORNIS L van Duren, J Videler
	SS 35-08	VERTICAL BIOLOGICAL AND PHYSICAL MICROSTRUCTURES OBSERVED FROM A NEW FREE-FALL INSTRUMENT L McDaniel, D Griffin, J Paul , H. Yamazaki, A Nihongi, L Seuront, H.Yamaxaki, L Seuront

Posters

SS 35-08p EVALUATION OF LYSOGENY IN CYANOBACTERIA IN VIRAL-REDUCED SAMPLES OF TAMPA BAY, FL.
L McDaniel, D Griffin, J Paul, H. Yamazaki, A Nihongi, L Seuront

Section II SS 36 Physical and chemical influence on the life history of marine and freshwater organisms: The consequences of environmental change

- SS36-01p ELECTROPHYSIOLOGICAL AND BEHAVIOURAL RESPONSES OF SALMON LICE LEPEOPTHEIRUS SALMONIS (COPEPODA: CALIGIDAE) TO SEMIOCHEMICAL STIMULI.
A Ingvarsdottir, G Devine, W Mordue, A Pike, J Pickett, I Duce, A Mordue
- SS36-02p SEASONAL CHANGES IN ZOOPLANKTON AND ZOObENTHOS TAXA RELATED TO SOME PHYSICO-CHEMICAL VARIABLES IN FIVE PONDS IN DOÑANA NATIONAL PARK (SW, SPAIN)
C Coletto, R JIMENEZ, E RICO, C MONTES
- SS36-03p MODELING LIFE STAGE DYNAMICS OF PSEUDOCALANUS spp. (COPEPODA: CALANOIDA) FROM PRINCE WILLIAM SOUND, ALASKA.
N Pintchouk
- SS36-04p INHIBITION OF SENSITIVE LIFE STAGES OF ZOOPLANKTON BY CYANOBACTERIAL TOXINS
M Reinikainen
- SS36-05p BIOGEOGRAPHICAL COMPARISON OF NUTRITIONAL EFFECTS OF THE TOXIC DINOFAGEL LATE ALEXANDRIUM sp. ON THE COPEPOD ACARTIA HUDSONICA
S Colin, H Dam
- SS36-06p CYST RESUSPENSION AND GERMINATION SUCCESS IN TWO VERNAL DINOFAGELLATES FROM THE N-BALTIC SEA
A. Kremp

Section II SS 37 Spatial and temporal scales controlling plankton dynamics

- SS 37-01p THE ROLE OF DIATOM RESTING STAGES FOR TEMPORAL PHYTOPLANKTON DYNAMICS IN COASTAL ENVIRONMENTS
M McQuoid
- SS 37-02p COMPARISON OF HORIZONTAL AND VERTICAL FLUX DURING EPISODIC EVENTS IN THE COASTAL GREAT LAKES SUPERIOR AND MICHIGAN
H Niebauer
- SS 37-03p PLANKTON SIZE DISTRIBUTION AND PREDATOR-PREY RELATIONSHIP IN THE BELGIAN COASTAL ZONE
M Méharzi Ahmed, S Sandra De Galan, T Tackx Michelle, D Daro Nanette, G Goeyens Leo
- SS 37-04p SHORT-TERM FLUCTUATIONS IN RUDITAPES DECUSSATUS LARVAE COMPARED WITH SOME ENVIRONMENTAL FACTORS IN A COASTAL LAGOON (SOUTH PORTUGAL).
L Chicharo, I Gouveia, C Miguel, S Condinho, M Chicharo
- SS 37-05p PHYTO-CONVECTION IN OPEN OCEAN
E Hegseth, J Backhaus, H Wehde
- SS 37-06p INSHORE-OFFSHORE TRANSPORT AND THE RISK OF CYANOBACTERIAL BLOOMS AT LAKE K Ishikawa, M Kumagai, W Vincent, H Nakahara
- SS 37-07p INITIATION PROCESSES OF WINTER PHYTOPLANKTON BLOOMS WITHIN GIRONDE PLUME WATERS IN THE BAY OF BISCAY
C Labry, A Herblant, D Delmas, P Lazure, A Jegou

Posters

- SS 37-08p LONG-TERM CHANGES IN PHYTOPLANKTON OF LAKE ULEMISTE, THE MAIN DRINKING WATER RESERVOIR OF THE CAPITAL OF ESTONIA.
T Trei
- SS 37-09p SEASONAL VARIABILITY IN CILIATE COMMUNITY STRUCTURE, POTENTIAL PREY AND PREDATORS IN THE OPEN NORTHERN BALTIC PROPER
M Johansson, E Gorokhova, U Larsson
- SS 37-10p USE OF SEAWIFS IMAGERY TO OBSERVE PERSISTENT PATCHES OF OPTICALLY-ACTIVE MATERIAL OFF THE WEST COAST OF VANCOUVER ISLAND, CANADA
M J Perry, B Sackmann, M Logsdon
- SS 37-11p EFFECTS OF MIXING DEPTH ON SUCCESSION AND COMPOSITION OF PHYTOPLANKTON COMMUNITIES
R Ptacnik, S Diehl, S Berger
- SS 37-12p WIND-DRIVEN NUTRIENT FLUXES THROUGH THE METALIMNION IN A TROPICAL BARRAGE
M Bormans, P Ford, G Hancock
- SS 37-13p BACTERIOPLANKTON DYNAMICS IN CENTRAL ATLANTIC BETWEEN 25 AND 13 S AND 42 AND 28 W
L Andrade
- SS 37-14p VERTICAL DISTRIBUTION PATTERNS OF FISH LARVAE (HAEMULIDAE AND CARANGIDAE) AND ZOOPLANKTON OFF THE INSULAR SHELF-EDGE AT GUAYANILLA BAY, SOUTHWEST PUERTO RICO
A Gonzalez-Figueroa, J Garcia-Sais
- SS 37-15p LUNAR CYCLE OF ZOOPLANKTON BIOMASS IN SUBTROPICAL WATERS: BIOGEOCHEMICAL IMPLICATIONS
S Hernandez-Leon, C Almeida, L Yebra, J Aristegui
- SS 37-16p THE IMPACT OF THE "PORTUGUESE CLAM TRAWL" UPON THE NEAR BOTTOM PHYTOPLANKTON COMMUNITY, IN THE SOUTH COAST OF PORTUGAL.
L Chicharo, M Chicharo, S Condinho, F Alves, J Regala
- SS 37-17p THE ZOOPLANKTON DYNAMICS IN A REGULATED RIVER SYSTEM WITH ESTUARY DAM DURING 1995 - 1999 (NAKDONG RIVER, KOREA)
H Kim, K Ha, S Park, M Jang, G Joo
- SS 37-18p MODELLING COMPLEX BIOLOGICAL AND PHYSICAL INTERACTIONS IN THE WESTERN EQUATORIAL ATLANTIC
V Coles, R Hood
- SS 37-19p TOXIC CYANOBACTERIAL BLOOM (*Cylindrospermopsis raciborskii*) IN A SHALLOW RESERVOIR OF THE BRAZILIAN NORTHEAST SEMI-ARID REGION:
M Bouvy, R Molica, S Nascimento
- SS 37-20p DEFINING THE ECOLOGICAL LIMITS OF EURYTEMORA AFFINIS USING PROTEOME ANALYSIS
D G Kimmel
- SS 37-21p 3-DIMENSIONAL VALIDATION OF A COUPLED, BIOLOGICAL-PHYSICAL MODEL IN THE ARABIAN SEA POSTER
R Hood, K Kohler, J McCreary, S Smith
- SS 37-22p ANNUAL AND SEASONAL STABILITY OF ZOOPLANKTON PATCHINESS IN LAKE ERIE
T Morris, W Sprules

Posters

SS 37-23p VERTICAL GRAZING OF ZOOPLANKTON DURING THE BLOOM OF THE DINOFLAGELLATE HETEROCAPSA TRIQUETRA IN THE NORTHERN BALTIC SEA
A Uitto, K Kivi, H Kuosa

SS 37-24p SPATIAL DISTRIBUTION PATTERNS OF LARVAL FISH ASSEMBLAGES IN THE SOUTHERN COAST OF PUERTO RICO
J Ramirez, J Garcia

Section I SS 38 Biological, chemical, physical and sedimentological interactions in polynyas

SS 38-01p MEASUREMENTS OF UNDER-ICE TURBULENT FLUXES OF MOMENTUM AND HEAT IN THE NOW POLYNYA REGION
K Shirasawa, K Kobinata

SS 38-02p HETEROTROPHIC VERSUS AUTOTROPHIC GRAZING BY COPEPODS IN A LARGE ARCTIC POLYNYA
P Saunders, D Deibel, S Lee, C Stevens, R Rivkin, M Anderson

SS 38-03p WATER COLUMN DYNAMICS AND BIOGENIC FLUXES IN A COASTAL POLYNYA OF THE WESTERN ROSS SEA
A Accornero, G Budillon, C Manno, R Meloni

SS 38-04p SIZE FRACTIONATED PHYTOPLANKTON BIOMASS AND PRIMARY PRODUCTION IN THE NORTHWATER POLYNYA
B Klein, B LeBlanc, Z Mei, R Beret, C Mundy, C von Quillfeldt, D Barber, L Legendre

SS 38-05p PHOTOSYNTHESIS OF ALGAE BELOW SEA ICE AS MEASURED IN-SITU BY FLUORESCENCE AND MICROSENSOR ANALYSIS
M Kuehl, R Glud, S Rysgaard

SS 38-06p COMPOSITION AND DISTRIBUTION OF PHYTOPLANKTON IN THE NORTHWATER POLYNYA, ARCTIC OCEAN, DURING APRIL-JUNE 1998
S Roy, F Vidussi, C Lovejoy

SS 38-07p SPATIAL AND TEMPORAL VARIATIONS OF ULTRAVIOLET ATTENUATION IN THE SURFACE WATERS OF THE NORTHWATER POLYNYA (76-79°N)
C Vasseur, B Mostajir, E Fouilland, M Denis, S Demers

SS 38-08p ABUNDANCE, BIOMASS, COMPOSITION AND GRAZING IMPACT OF THE SEA ICE MEIOFAUNA IN THE NORTHWATER, NORTHERN BAFFIN BAY
C Nozais, M Gosselin, C Michel, G Tita

SS 38-09p STABLE ISOTOPES IN POLYNYA WATERS: NE WATERS (D₁₈O) AND LAPTEV SEA (D₁₈O, D₁₃DIC)
H Erlenkeuser, H Cordt, T Mueller-Lupp

SS 38-10p BACTERIAL DYNAMICS IN THE NORTH WATER POLYNYA: INFLUENCES OF TURBULENCE AND TEMPERATURE
M Ptak, R Rivkin, D Deibel, M Anderson

SS 38-12p PARTICULATE DMSO AND DMSP IN ICE ALGAE FROM THE NORTH WATER POLYNYA, NORTHERN BAFFIN BAY
P A Lee, S de Mora, M Gosselin, M Levasseur, R Bouillon, C Nozais, C Michel

SS 38-13p SEASONAL CHANGE IN THE FLUX OF PARTICULATE ORGANIC CARBON AND NITROGEN IN THE NORTH WATER POLYNYA (NOW) IN 1997-1998
M Sampei, H Sasaki, M Fukuchi

Posters

- SS 38-14p ORGANIC-WALLED MICROFOSSILS: SEDIMENTARY TRACERS OF PRODUCTIVITY CHANGES IN THE NORTH WATER POLYNYA
D Hamel, A de Vernal, M Gosselin
- SS 38-15p SEASONAL CHANGES IN THE FEEDING ACTIVITIES OF THE MAJOR ARCTIC COPEPODS IN THE NOW POLYNYA
H Hattori, N Kobayashi, M Sanpei, K Takahashi
- SS 38-16p DIFFERENTIAL EXPORT OF BIOGENIC SILICA IN THE NORTH WATER POLYNYA
C Michel, M Gosselin, J Tremblay
- SS 38-17p PHOTOSYNTHETIC PARAMETERS OF PHYTOPLANKTON IN THE NORTH WATER POLYNYA
B LeBlanc, Y Suzuki, Z Mei, L Legendre

Section II SS 39 Benthic filter-feeding and plankton dynamics- importance of currents and mixing

- SS 39-01p A 3-D PHYSICAL-BIOGEOCHEMICAL-BIOLOGICAL MODEL FOR MUSSEL-PHYTOPLANKTON INTERACTION
P.M. Herman, F Lamy, H Burchard
- SS 39-02p THE IMPACT OF NUTRIENT LOADING AND ZOOPLANKTON ABUNDANCE UPON RECRUITMENT OF BLUE-GREEN ALGAE
A Ståhl-Delbanco, S Romo, D Stephen
- SS 39-03p OPTIMAL PATCH STRUCTURE AS A KEY MECHANISM OF TROPHIC IMPACT AND LIFE HISTORY PATTERN IN A BENTHIC SUSPENSION FEEDER
S Rossi
- SS 39-04p THE ROLE OF FOOD IN THE SEASONAL DYNAMICS OF MEDITERRANEAN BENTHIC SUSPENSION FEEDERS
R Coma
- SS 39-05p SUSPENSION FEEDERS IN LAKE OUTLETS
R Wotton
- SS 39-06p INVESTIGATING DIFFERENCES BETWEEN TWO SHALLOW ESTUARIES AND TESTING A DYNAMIC ECOSYSTEM MODEL
A Hansen, C Madden, F Mohlenberg
- SS39-07p MEASURING AND MODELLING GRAZING IMPACT BY BENTHIC SUSPENSION FEEDERS IN A MICROTIDAL ESTUARY
J Petersen, P Jonsson, F Mohlenberg, P Mathieu, H Burchard

Section II SS 40 Bioturbation: the water-sediment interface is under control

- SS40-01p EFFECT OF NEW SPECIES INTRODUCTION ON NUTRIENT TRANSPORT RATES ACROSS THE SEDIMENT-WATER INTERFACE
S. Forster, D Daunys
- SS40-02p INFLUENCE OF MACROFAUNAL BIOTURBATING ACTIVITIES ON LITHOTROPHIC NITRIFICATION IN ANOXIC SEDIMENTS
P. Engström, S Hulth, K Ringdahl
- SS40-03p BIOTURBATION AND PRESERVATION OF BIOGENIC SILICA: A CASE STUDY IN THE ABYSSAL SEDIMENTS OF THE NORTHEAST ATLANTIC
O Ragueneau, M Gallinari, H Stahl, A Tengberg, S Grandel, R Lampitt, R Witbaard, P Hall, D Rickert.

Posters

- SS40-04p LONG TERM INFLUENCE OF HYDROCARBONS ON THE BIOTURBATION POTENTIALITIES OF A MEDITERRANEAN MACROBENTHIC ASSEMBLAGE
G Stora, F Gilbert, D Massias, P Doumenq, J Poggiale, G Desrosiers, C Re, J Bertrand
- SS40-05p TRANSPORT PROCESSES IN INTERTIDAL SAND FLATS: CONTROLS ON THE PRODUCTION AND DISTRIBUTION OF REACTIVE ORGANIC MATTER
N CRAIG, C CURRIN, M PIEHLER
- SS40-06p DISTRIBUTION OF REDOX SENSITIVE SPECIES IN BIOTURBATED CONTINENTAL SLOPE SEDIMENTS
P Anschutz, G Chaillou, J Jouanneau, P Carbonel, F Jorissen
- SS40-07p BIOTURBATION IN THE VENICE LAGOON
M Gerino, C Mugnai, L Belluci, M Frignani, A Castelli, A Valentini, D Prevedelli
- SS40-08p RAPID BIOTURBATION OVER THE NORTH-WESTERN IBERIAN MARGIN: COMPARISON OF SLOPE AND CANYON SEDIMENTS
S Schmidt, T van Weering, J Reyss
- SS40-09p SEDIMENT BIOTURBATION BY MAYFLY NYMPHS AND EFFECTS ON CADMIUM TRANSFERS TO THE WATER COLUMN AND TO THE BENTHIC BIVALVE CORBICULA FLUMINEA
A Ciutat, O Weber, A Boudou
- SS40-10p IMPACT OF BIOTURBATION ON SEDIMENTARY LIPID BIOMARKERS IN EXPERIMENTAL MARINE SEDIMENT SYSTEMS: PRELIMINARY RESULTS
F Gilbert, V Grossi, S Caradec
- SS40-11p SEDIMENT FEEDING DEPTH OF THE SPATANGOID BRISOPSIS LYRIFERA
K Hollertz
- SS40-12p A NEW METHOD FOR BIOGENIC STRUCTURES QUANTIFICATION BY TOMODENSITOMETRY (CAT-SCAN)
G Desrosiers, L de Montety, B Long, J Cremer, E Pelletier, J Locat, G Stora

Section I SS 41 Chemical ecology of freshwater and marine benthos

- SS 41-01p CHARACTERIZATION OF A MATE RECOGNITION PHEROMONE IN ROTIFERS
B Dingmann, T Snell
- SS 41-02p ALLELOPATHIC INTERACTION OF SUBMERSED MACROPHYTES WITH EPIPHYTES: CASE STUDIES ON ELODEA NUTTALLII AND NAJAS MARINA
D Erhard, E Gross
- SS 41-03p UV -RADIATION MODIFIES ALLOCATION BETWEEN GROWTH AND PHLOROTANNIN PRODUCTION IN THE BLADDER WRACK (*Fucus vesiculosus*)
V Jormalainen, T Honkanen, A Mäkinen, A Heinänen, J Oja

Section II SS 42 The microbial ecology and biogeochemistry of aquatic sediments

- SS 42-01p COUPLED NITROGEN AND SULFUR CYCLING IN THIOPLOCA DOMINATED UPWELLING SEDIMENTS OFF CENTRAL CHILE
J Zopfi, T Kjaer, L Nielsen, B Jorgensen

Posters

- SS 42-02p MICROBIAL MERCURY METHYLATION AND DEMETHYLATION POTENTIAL RATES UNDER DIFFERENT ELECTRON ACCEPTING CONDITIONS IN MINERAL-RICH WETLAND SEDIMENTS
K Warner, E Roden, J Bonzongo
- SS 42-03p DENITRIFIERS AND NITRATE AMMONIFIERS OUT COMPETE FOR NITRATE IN MARINE SEDIMENTS
F. Gilbert, P Bonin, V Michotey
- SS 42-04p SULFATE REDUCING AND METHANOGENIC BACTERIA IN SEDIMENTS OF A TROPICAL COASTAL LAGOON: VERTICAL DISTRIBUTION
R Torres, J Guyot
- SS 42-05p CHEMICAL AND MOLECULAR MICROBIAL ASSESSMENT OF A METAL CONTAMINATED LAKE SEDIMENT
S Webb, H Gough, J Gaillard, D Stahl
- SS 42-06p SEARCH FOR AN ELECTRON SHUTTLE IN ANAEROBIC METHANE OXIDATION
K Sørensen, K Finster, N Ramsing
- SS 42-07p DETECTION AND IDENTIFICATION OF ACANTHAMOEBAE SPECIES FROM NATURAL SAMPLES
Z Cruz Monserrate, R Gast
- SS 42-08p DETERMINATION OF SULFATE REDUCTION KINETICS IN AYDAT LAKE SEDIMENTS (FRANCE)
E Viollier, E Serrat, D Jezequel, G Michard, G Sarazin
- SS 42-09p ENZYMATIC ACTIVITIES ASSOCIATED WITH C,N,P PROCESSING IN FIVE PONDS OF DOÑANA NATIONAL AND NATURAL PARK.
S Alvarez, M Guerrero
- SS 42-10p MICROBIOLOGICAL CONTROLS ON THE PRODUCTION AND CONSUMPTION OF DIMETHYLSULFIDE IN HIGH- AND LOW-LATITUDE PEAT BOGS
E Stets, R Kiene
- SS 42-11p ENERGY LIMITATION OF NITROGEN MINERALISING BACTERIA IN MARINE SEDIMENTS
L Lohse, B Lomstein
- SS 42-12p COMPETITIVE INTERACTIONS BETWEEN FE(III) AND SULFATE REDUCING BACTERIA IN SALTMARSH SEDIMENTS
C Koretsky, C Moore, T DiChristina, P Van Cappellen
- SS 42-13p DIVERSITY OF SULFATE-REDUCING BACTERIA IN ESTUARINE SEDIMENTS USING 16S rRNA AND DSR PRIMERS
C Joulian, N Ramsing, K Ingvorsen
- SS 42-14p REACTIVITY OF IRON OXIDES IN MARINE SEDIMENTS
I Ferro, J Middelburg

Section I	SS 43	Oxic-anoxic boundary phenomena
	SS 43-01p	SPATIAL AND TEMPORAL EVOLUTION OF THE OXIC-ANOXIN BOUNDARY LAYER IN SHALLOW COASTAL SYSTEM J Forja, T Ortega, R Poncece, A Gomez-Parra
	SS 43-02p	EARLY DIAGENETIC PROCESSES IN COASTAL MARINE SEDIMENTS DISTURBED BY A CATASTROPHIC DEPOSITIONAL EVENT B Deflandre, A Mucci, J Gagne, C Guignard, B Sundby

Posters

- SS 43-03p P-FRACTIONS AND P-SORPTION PARAMETERS OF FRESHWATER SEDIMENTS AND THEIR RELATIONS TO C, FE AND AL IN SEDIMENTS
J Borovec, J Hejzlar
- SS 43-04p WATER AND SEDIMENT MICROVARIATIONS OF OXYGEN AND NUTRIENTS IN SHALLOW FRESHWATER PONDS OF SOUTHERN SPAIN
C Martinez-Velasco, J Forja, A Gomez-Parra.
- SS 43-05p COMPARING EFFECTS OF QUANTITY AND C-N RATIO OF ORGANIC MATTER ON MARINE BENTHIC FLUXES USING MULTIVARIATE EXPERIMENTAL DESIGN.
I Karle, I Dahllöf, P Hall
- SS 43-06p CARBON DIOXIDE PARTIAL PRESSURE AND ^{13}C CONTENT OF NORTH TEMPERATE AND BOREAL LAKES AT SPRING ICE MELT
P. Kortelainen, R Striegl, J Chanton, G. Bugna, K.P. Wickland, M. Rantakari
- SS 43-07p ADSORBED MN(II) AND MN REDOX CYCLING IN IBERIAN MARGIN SEDIMENTS
C van der Zee, W van Raaphorst
- SS 43-08p DIEL SULFIDE AND DISSOLVED OXYGEN CONCENTRATION GRADIENTS AT TWO SITES IN THE FLORIDA EVERGLADES, USA
M M Reddy, G R Aiken, J Hurley, P F Schuster

Section II SS 44 Biogeochemical processes and their microenvironmental controls at the sediment-water interface

- SS 44-01p EVOLUTION OF GROUNDWATER/SURFACE WATER GEOCHEMICAL PROCESSES IN TWO PONDS IN DOYANA NATIONAL PARK (SW, SPAIN)
C Coletto, M Florin, C Montes
- SS 44-02p RETURN OF THE CHURN: FURTHER TALES OF FLUX AND FLOW AT THE SEDIMENT-WATER INTERFACE
T Coley, J Cornwell
- SS 44-03p PHOSPHORUS MOBILITY IN WATER-SEDIMENT INTERFACE IN COASTAL SYSTEMS OF THE GULF OF CADIZ (SW OF SPAIN)
R Ponce, T Ortega, J Forja, A Gomez-Parra
- SS 44-04p NITROGEN-CYCLING IN DEEP SEA SEDIMENTS OF THE PORCUPINE ABYSSAL PLANE (PAP), NE ATLANTIC
J Brunnegård, S Grandel, P Hall, H Ståhl, A Tengberg
- SS 44-05p A pH INDEPENDENT FLUOROSENSOR FOR AMMONIUM BASED ON THE PRINCIPLES OF COEXTRACTION
N Strömberg, S Hult
- SS 44-06p A NOVEL MICRO-SENSOR FOR MEASUREMENT OF LIQUID FLOW
J Gundersen, O Pedersen, L Riis
- SS 44-07p RELATIONSHIPS BETWEEN NUTRIENT BUDGETS, PHYTOPLANKTONIC PRODUCTION AND DECOMPOSITION PROCESSES IN TWO NATURAL HYPEREUTROPHIC PONDS OF DOYANA NATIONAL PARK
C Coletto, A Lopez-Archilla, S Alvarez, M Guerrero, C Montes
- SS 44-08p EFFECTS OF NON-AIRBORNE SULPHATE ENRICHMENT ON THE BIOGEOCHEMISTRY OF FRESHWATER WETLANDS
L Lamers - LPM, E Lucassen - EChet, A Smolders - AJP, J Roelofs - JGM

Posters

- SS 44-09p CALCITE DISSOLUTION IN SUBSURFACE MARINE SEDIMENTS DRIVEN BY BENTHIC MINERALIZATION PROCESSES - IN SITU HIGH RESOLUTION MEASUREMENTS
F Wenzhöfer, M Adler, C Hensen, S Boehme
- SS 44-10p SULFUR OXIDIZING BACTERIA AT HYDROTHERMAL VENTS OF THE NORTH FIJI BASIN
L Podgorsek, J Imhoff
- SS 44-11p NITRATE CONVERSIONS IN MARINE SEDIMENT DETERMINED BY A HELIUM BASED DIFFUSION SENSOR AND A NO₃- BIOSENSOR WITH ELECTROPHORETIC SENSITIVITY CONTROL
T Kjaer, R Meyer, N Revsbech
- SS 44-12p SUBOXIC DEPOSITION OF FERRIC IRON BY BACTERIA IN OPPOSING GRADIENTS OF FE(II) AND OXYGEN AT CIRCUMNEUTRAL PH
E E Roden, D Sobolev
- SS 44-13p MOBILIZATION OF PARTICULATE PHOSPHORUS BY PHYTOPLANKTON AND EFFECT ON P-SPECIATION IN SEDIMENTS
J Bonzongo, G Bertru, G Martin
- SS 44-14p ROLE OF DOC FLUXES IN BENTHIC CARBON CYCLING IN THE DEEP-SEA AND ON CONTINENTAL MARGINS
H Ståhl, J Brunnegård, P Hall, A Tengberg
- SS 44-15p A HYDROGEN SULFIDE MICROSENSOR FOR USE IN AQUATIC ENVIRONMENTS, SENSOR CHARACTERISTICS AND APPLICATION
M Kuehl, P Jeroszewski, C Steuckart, F Wenzhoefer, O Pringault
- SS 44-16p FINE-SCALE MEASUREMENT OF DIFFUSIVITY IN A MICROBIAL MAT
A Wieland, D de Beer, L Damgaard, M Kühl, D van Dusschoten, H Van As
- SS 44-17p BIOGEOCHEMICAL PROCESSES AT THE SEDIMENT - WATER INTERFACE IN A SHALLOW LAKE: P-release AND P-BINDING
U SELIG
- SS 44-18p NITRIFICATION AND DENITRIFICATION IN LIMNIC AND ESTUARINE SEDIMENTS STUDIED WITH A NITRATE BIOSENSOR
R Meyer, T Kjaer, L Larsen, N Revsbech
- SS 44-19p SCALING WATER COLUMN MIXING AND BOUNDARY-LAYER FLOW FOR EXPERIMENTAL ECOSYSTEM STUDIES OF BENTHIC-PELAGIC COUPLING: A NEW APPROACH
E Porter, L Sanford, G Gust
- SS 44-20p INTERACTIONS OF LAKE AND GROUNDWATER IN THE LITTORAL ZONE OF A CLOSE-BASIN LAKE IN NORTH-CENTRAL MINNESOTA, USA
Paul F Schuster, Jim W LaBaugh, Donald O Rosenberry, Thomas, C Winter, M Reddy

Section I	SS 45	Biogeochemical processes along the aquatic continuum: From freshwater to coastal zone
	SS 45-01p	ROLE OF THE ESTUARINE COPEPOD ACARTIA TONSA IN DMSP DYNAMICS K Tang
	SS 45-02p	SEASONAL BENTHIC CO ₂ PRODUCTION IN AN OLIGOTROPHIC, MESOHUMIC BOREAL LAKE I Bergström, K Salonen
	SS 45-03p	DIEL VARIATION IN METHANE EMISSIONS IN A REED (<i>PHRAGMITES AUSTRALIS</i>) DOMINATED MACROPHYTE COMMUNITY T Kaki, P Kankaala, A Ojala

Posters

- SS 45-04p TEMPERATURE DEPENDENCE OF METHANE PRODUCTION IN PROFUNDAL SEDIMENT OF LAKE KINNERET: METHANOGENIC PRECURSORS AND ARCHAEL COMMUNITY STRUCTURE
B Nuesslein, K Chin, W Eckert, R Conrad
- SS 45-05p INORGANIC CARBON BENTHIC FLUXES IN COASTAL MARINE SYSTEMS OF THE IBERIAN PENINSULA
T Ortega, R Ponce, J Forja, A Gomez-Parra
- SS 45-06p METHANE EMISSIONS THROUGH PLANTS AND BY EBULLITION IN THE LITTORAL ZONE OF A BOREAL EUTROPHIC LAKE
P Kankaala, T Käki, A Ojala

Section II SS 46 The Response of Northeast and Northwest Atlantic Shelf Ecosystems to Climate Variability and Change

- SS 46-01p BIOGEOCHEMICAL VARIABILITY IN A SEDIMENT CORE FROM THE BALTIC PROPER IN RELATION TO CLIMATE VARIABILITY
M Voss, J Dippner, W Brenner, H Nytoft, G Kowalewska
- SS 46-02p THE DEEP WATER TEMPERATURE OF THE SKAGERRAK PREDICTS THE SOFT BOTTOM MACROBENTHOS VARIATIONS ON THE SWEDISH WEST COAST
J Hagberg, B Tunberg, W Nelson
- SS 46-03p A CARBON BUDGET FOR A HIGH ARCTIC FJORD ECOSYSTEM: IMPLICATIONS OF GLOBAL WARMING
S Rysgaard, J Hansen
- SS 46-04p MEASUREMENTS AND MODELLING OF OCEAN CLIMATE AND ZOOPLANKTON IN THE BARENTS SEA
A Edvardsen, D Slagstad, K Tande, P Jaccard

Section II CS 01 African Freshwater systems

- CS 01-01p GROUNDWATER RECHARGE FROM A SEASONAL FLOODPLAIN IN THE OKAVANGO DELTA, BOTSWANA.
L Ramberg

Section II CS 02 Methods

- CS 02-01p TRONDHEIM MARINE SYSTEMS RESEARCH INFRASTRUCTURE
N Tokle
- CS 02-02p BIOLOGICAL CO OXIDATION RATES IN THE SARGASSO SEA: RESULTS OF A NEW 14C-CO INCUBATION TECHNIQUE.
J Toll, C Taylor, O Zafiriou
- CS 02-03p PHOTOACOUSTIC LASER DETECTION OF ACETYLENE REDUCTION IN HETEROCYSTOUS AND NON-HETEROCYSTOUS CYANOBACTERIA
K Orcutt, K Gundersen, J Degerholm, M Staal, L Laarhoven, S Hekkert, B Bergman, L Stal, F Harren

Posters

- CS 02-04p SEPARATION AND DETECTION OF LOW MOLECULAR WEIGHT ORGANIC ACIDS AT THENM LEVEL WITH HPLC AND PDA/UV-DETECTION
E Svensson, A Skoog
- CS 02-05p MOLECULAR DETECTION OF ENTEROVIRUSES IN COASTAL AND GROUND WATERS
J Paul, D Griffin
- CS 02-06p COUPLING BETWEEN PHYSICAL AND BIOLOGICAL PROCESSES IN THE OCEAN: A NEW MULTISCALE TESTING PROCEDURE
L. Seuront, F Schmitt, H Yamazaki
- CS 02-07p AN INTERNATIONAL METHODS COMPARISON FOR MEASUREMENT OF DISSOLVED ORGANIC NITROGEN IN AQUEOUS SYSTEMS
J Sharp
- CS 02-08p BERGEN MARINE RESEARCH INFRASTRUCTURE: AN OPPORTUNITY TO CONDUCT RESEARCH IN NORWAY
J. Nejstgaard

Section II CS 05 Arctic Ecology

- CS 05-01p POTENTIAL PREDATION BY DAPHNIA PULEX AND CYCLOPS SSP. IN THREE OLIGOTROPHIC SHALLOW ARCTIC LAKES
N Arboe
- CS 05-02p VIRUSES OF ALGAE AND PROTOZOANS IN ROSS SEA WINTER AND SUMMER PACK ICE COMMUNITIES
M Gowing, D Garrison, A Gibson, M Jeffries
- CS 05-03p PRIMARY PRODUCTION OF ICE ALGAE AND PHYTOPLANKTON IN A HIGH ARCTIC FIORD LIGHT ARTIFACTS WHEN MEASURING FROM A HOLE IN THE SEA ICE
Rysgaard S, Laursen J S, J W Hansen
- CS 05-04p BACTERIAL GROWTH LIMITATION BY ORGANIC CARBON IN THREE DIFFERENT REGIONS OF THE SOUTHERN OCEAN (38-61°S, 6-15°E) DURING AUSTRAL SUMMER
P Carlsson, W Granéli, S Bertilsson
- CS 05-05p MICROBIAL COMMUNITY DYNAMICS IN AN OLIGOTROPHIC SUB-ANTARCTIC LAKE.
J Ellis-Evans, R Arnold, C Sewell
- CS 05-06p OBSERVATIONS ON CALANUS GLACIALIS EGGS UNDER THE SPRING SEA ICE IN THE BARENTS SEA (ARCTIC OCEAN)
I Werner, H Hirche

Section II CS 06 Benthos and biodiversity

- CS 06-01p THE RELATIONSHIP BETWEEN MICROPHYTOBENTHIC BIOMASS AND PULSE MODULATED MINIMUM FLUORESCENCE
C Honeywill, K Wiltshire
- CS 06-02p DIGESTION OF BIOFILM CARBOHYDRATES BY THE DEPOSIT-FEEDING BRITTLESTAR AMPHIPHOLIS GRACILLIMA (STIMPSON) (OPHIUROIDEA:
D Hoskins, S Stancyk, V Lewis, J Baynes
- CS 06-03p THE INFLUENCE OF FLOW ON ECOSYSTEM SERVICES OF ESTUARINE SEDIMENTS WITH DIFFERENT LEVELS OF BIODIVERSITY
C Biles

Posters

- CS06-04p COMPARISONS OF THE FEEDING BIOLOGY OF QUAGGA AND ZEBRA MUSSELS.
B Baldwin, J Dayton, E Mills
- CS06-05p INTESTINAL SOLUBILIZATION OF PARTICLE-ASSOCIATED ORGANIC AND INORGANIC HG AS A MEASURE OF BIOAVAILABILITY TO BENTHIC INVERTEBRATES
K McAlloon, A Lawrence, R Mason, L Mayer
- CS06-06p BREACHING BEHAVIOR IN BARRED SAND BASS DURING THE SPAWNING SEASON
M Moore, S Margulis
- CS06-07p THE ENVIRONMENT OF A PERMIAN VERTEBRATE BURROW COMMUNITY >FROM KANSAS
A Marin, L Martin
- CS06-08p COMPARISON OF PERIWINKLE (*Littorina irrorata*) POPULATIONS FROM TWO DIFFERENT, BUT ADJACENT HABITATS
C Shelton, B Cuker
- CS06-09p SEASONAL ALTERATION BETWEEN BOTTOM-UP- AND TOP-DOWN-CONTROL IN A LITTORAL BENTHIC FOOD CHAIN
D Baumgörtner, K Rothhaupt
- CS06-10p BENTHIC VIRUS-LIKE PARTICLE ABUNDANCE ALONG EUTROPHICATION GRADIENTS IN AUSTRALIAN ESTUARIES
I Hewson, J O'Neil, W Dennison
- CS06-11p COMMUNITY DYNAMICS OF MOTILE CORAL REEF MESOBENTHOS: 3-DIMENSIONAL ARTIFICIAL SUBSTRATES AS A SURROGATE FOR NATURAL SUBSTRATA
J Robinson, J Thomas
- CS06-12p INTERACTION BEWTEEN NUTRIENTS AND GRAZERS ON INTERTIDAL MICROPHYTOBENTHIC COMMUNITY STRUCTURE
S Hagerthey, R Ford, D Paterson
- CS06-13p THE RELATIVE IMPORTANCE OF LETHAL AND NON-LETHAL EFFECTS ON INSECT COLONISATION: EVIDENCE FROM AN OUTDOOR POOL EXPERIMENT
K Åbjörnsson, C Brönmark, L Hansson
- CS06-14p ADAPTATION AND SPECIES DOMINANCE IN RESPONSE TO REDUCED LIGHT INTENSITY.
E Defew
- CS06-15p A RESIDENTIAL STUDY OF THE FISH SPECIES THAT UTILIZE THE SEAGRASS BEDS IN THE INDIAN RIVER LAGOON
A Balderas
- CS06-16p BARNACLES ASSOCIATED WITH CARIBBEAN MARINE VERTEBRATES
J Cintron-De Jesus, E Williams, L Bunkley-Williams, A Mignucci-Giannoni
- CS06-17p ASSIMILATION OF MICROBIAL EXOPOLYMERS BY A DEPOSIT-FEEDING BRITTLESTAR
D Hoskins, S Stancyk, A Decho, V Lewis, W Piegorsch
- CS06-18p THE CENSUS OF MARINE LIFE: ADDRESSING CHALLENGES IN BIODIVERSITY
J F Grassle, C J Decker
- CS06-19p DENITRIFICATION IN PERIPHYTON IN AN AMAZONIAN LAKE
A Enrich-Prast, F Esteves, L Nielsen
- CS06-20p A REFERENCE SYSTEM FOR BIODIVERSITY OF RUNNING WATER IN DENSILY POPULATED AREAS
T Baekken, K Aagaard, E Lindstroem, S Sloreid, T Andersen

Posters

- CS06-21p LITTORAL DISTRIBUTION PATTERNS OF MEIOBENTHIC COMMUNITIES AT LAKE CONSTANCE
A Witthoeft-Muehlmann, K Rothhaupt, W Traunspurger
- CS06 -22p BENTHIC COMMUNITY STRUCTURE AND ACTIVITY IN THE AEGEAN SEA MEDITERRANEAN
A Tselepidis, G Duineveld, N Papadopoulou, L Moodley, N Lampadariou

Section II	CS 10	Biomanipulation and applied ecology
	CS 10-01p	PHYTOPLANKTON RESPONSES TO BIOMANIPULATION IN A EUTROPHIC LAKE K Vuorio, J Sarvala
	CS 10-02p	THE ROLE OF PHOSPHORUS RELEASE BY ROACH IN THE WATER QUALITY CHANGES OF A BIOMANIPULATED LAKE M Tarvainen, J Sarvala
	CS 10-03p	THE EFFECTS OF URBANIZATION ON THE GROWTH RATE OF FUNDULUS HETEROCLITUS: A COMPARATIVE STUDY OF TWO VIRGINIA SALT MARSHES E L Holoman
	CS 10-04p	FIRST BIOMANIPULATION CASE IN A WARM-TEMPERATE TURKISH LAKE M Beklioglu, O Ince, C Muluk, I Tuzun, C Tan
	CS 10-05p	WEATHER - INDUCED CHANGES IN THE SHOALING BEHAVIOUR OF CYPRINIDS: AN INDIRECT EFFECT OF NON-POINT EXTERNAL LOADING ON BIOMANIPULATION I Sammalkorpi, E Hoolman
	CS 10-06p	DRAINAGE OF LAKES IN THE KINGDOM OF DENMARK BETWEEN 1768 - 1805 AND THE LATE 1970'S G Larson, E Jeppesen, I Sammalkorpi

Section I	CS 14	Extreme environments (e.g. saline lakes, high/low temperatures)
	CS 14-01p	CHANGES IN TROPHIC INTERACTIONS ALONG A GRADIENT IN NUTRIENTS AND SEDIMENT IN BRACKISH LAKES. II. ENCLOSURE EXPERIMENTS E Jeppesen, M Søndergaard, T Lauridsen, F Landkildehus
	CS 14-02p	REMAINS OF CLADOCERANS, FORAMINIFERS AND OSTRACODS AS INDICATORS OF TROPHIC DYNAMICS IN BRACKISH LAKES S Amsinck, E Jeppesen, F Landkildehus
	CS 14-03p	EFFECT OF PISCIVOROUS FISH ON STICKLEBACKS IN A BRACKISH LAKE. S Berg, L Jacobsen, C Skov
	CS 14-04p	THE ARTIFICIAL VEGETATION MODULE (AVM) SYSTEM: A NEW TECHNIQUE FOR FISH SAMPLING DESIGN S Berg, C Skov, L Jacobsen
	CS 14-05p	STRUCTURE AND FUNCTIONS OF DANISH BRACKISH LAKES J Jensen, E Jeppesen
	CS 14-06p	A SURVEY OF DMSO AND RELATED SULFUR COMPOUNDS IN ANTARCTIC ENVIRONMENTS P Lee, J Priscu, G DiTullio, S Riseman, J Lisle, B Vaughn, S de Mora
	CS 14-07p	NEOMYSIS INTEGER IN BRACKISH LAKES AND ITS IMPACT ON TROPHIC STRUCTURE M Søndergaard, E Jeppesen, H Aaser

Posters

- CS 14-08p PROCESS RATES AND GROWTH LIMITING FACTORS OF PLANKTONIC ALGAE FROM EXTREMELY ACIDIC (pH 2,5-3) MINING LAKES IN GERMANY
J. Tittel, V Bissinger, U Gaedke
- CS 14-09p METHANE OXIDATION WITHIN METHANE SEEP SEDIMENTS
M de Angelis, M Torres
- CS 14-10p IMPORTANCE OF SUBMERGED MACROPHYTES AND FISH TO ZOOPLANKTON IN A BRACKISH LAKE
T Lauridsen, M Søndergaard, E Jeppesen, F Landkildehus
- CS 14-11p CHANGES IN ZOOPLANKTON GRAZING PRESSURE ON PHYTOPLANKTON ALONG A SALINITY AND NUTRIENT GRADIENT IN THE BRACKISH LAKES IN VEJLERNE, DENMARK
L Pedersen, I Christensen

Section I CS 16 Microbial food web interactions

- CS 16-01p MOUNTAIN LAKES PELAGIC FOOD WEB STRUCTURE FROM MICROBES TO ZOOPLANKTON - WHERE ARE THE GRAZERS?
V Straskraba
- CS 16-02p BIOGEOCHEMICAL EVOLUTION IN THE RHONE RIVER PLUME AND INFLUENCE OF THE RIVER INPUTS (NUTRIENTS AND DOM) ON BACTERIAL AND PRIMARY PRODUCTION
P Conan, M Pujo-Pay, F Joux, L Oriol, J Naudin, G Cauwet
- CS 16-03p THE CONTRIBUTION OF BACTERIOPLANKTON CELL WALL COMPOUNDS TO THE DOC POOL IN THE NORTH ATLANTIC: PRODUCTION RATES AND TURNOVER
M Perez, C Pausz, G Kramer, G Herndl
- CS 16-04p MICROBIAL FOOD WEB IN A MEROMICTIC CAVE LAGOON OF THE BALEARIC ISLANDS (MEDITERRANEAN SEA)
E Sintes, A Martínez-Taberner, G Moy, G Ramón
- CS 16-05p THE ROLE OF MIXOTROPHIC CILIATES (STENTOR) IN AN OLIGOTROPHIC PATAGONIAN LAKE (CHILE)
S Woelfl
- CS 16-06p ECTOENZYME DIVERSITY AND SUCCESSIONAL CHANGES IN BACTERIAL BETA-GLUCOSIDASE ACTIVITY IN THE COASTAL NORTH SEA
J Arrieta, G Herndl
- CS 16-07p TEMPERATURE DEPENDENT GROWTH RATES OF PLANKTONIC PROTOZOA: THE SIGNIFICANCE OF INTRASPECIFIC DIFFERENCES
T Weisse
- CS 16-08p CHROMOPHORIC DISSOLVED ORGANIC MATTER PRODUCTION IN TWO SPECIES OF PHYTOPLANKTON
E Rochelle-Newall, T Fisher
- CS 16-09p A WHOLE MARINE ECOSYSTEM FERTILIZATION EXPERIMENT: DYNAMICS OF DOC DURING FOUR YEARS IN HOPAVÅGEN (NORWAY)
S. Kirkvold, K Børshheim, S Myklestad, Y Olsen, H Reinertsen, O Vadstein
- CS 16-10p NUTRIENT LIMITATION OF AUTOTROPHIC AND POTENTIALLY MIXOTROPHIC PHYTOPLANKTON IN TROPICAL LAGOONS DIFFERING IN HUMIC CONTENT
C Pålsson, A Anesio, W Granéli

Posters

- CS 16-11p COMPETITION FOR PHOSPHATE BETWEEN PHYTOPLANKTON AND BACTERIA OF SIMILAR SIZE
S Drakare, P Blomqvist
- CS 16-12p QUANTIFICATION AND X-RAY ANALYSIS OF SPECIFIC GROUPS OF ALGAE SCALES
H Landa, M Heldal, G Bratbak
- CS 16-13p EXPLORING LYtic AND TEMPERATE VIRUSES OF GYMnodinium breve AS A MECHNSIM OF CONTROLLING RED TIDE BLOOMS
L Houchin, D Griffin, J Paul
- CS 16-14p PLANKTONIC CILIATES IN THE OLIGOTROPHIC MEDITERRANEAN SEA: LONGITUDINAL TRENDS OF STANDING STOCKS AND ANALYSIS OF FOOD VACUOLE CONTENTS
P Pitta, A Giannakourou, U Christaki, G Gregori, F Van Wambeke
- CS 16-15p BACTERIOPLANKTON AND PHYTOPLANKTON DIVERSITY IN SALT MARSH TIDAL CREEKS
A Lewitus, E Koepfler, A Lewitus, P Noble, J Almeida, M Wetz
- CS 16-16p STRAIN-SPECIFIC GRAZING BY A CILIATE (URONEMA SP.), DETERMINED WITH IMMUNOF LUORESCENCE AND FLOW CYTOMETRY
L Frette, P del Giorgio
- CS 16-17p BENTHIC HETEROTROPHIC FLAGELLATES (HF)-STRUCTURE AND FUNCTION OF ASSEM BLAGES FROM BALTIC SEA, ANTARCTIC AND LAKE SEDIMENTS
D Dietrich, H Arndt
- CS 16-18p THE EFFECT OF DIFFERENT N/P RATIOS AND ZOOPLANKTON ON THE MICROBIAL COMMUNITY IN THE ARCHIPELAGO SEA, NORTHERN BALTIC SEA
J Sipura, G Weithoff, K Heikkilö, A Lagus, J Suomela, A Ventel
- CS 16-19p PHOSPHOROUS AND CARBON LIMITATION OF BACTERIAL ACTIVITIES IN THE MEDITERRANEAN SEA
U. Christaki, F Van Wambeke, A Giannakourou
- CS 16-20p MICROZOOPLANKTON DYNAMICS AND RESPONSE TO A STORM-DRIVEN RESUSPENSION EVENT DURING THE WINTER-SPRING TRANSITION PERIOD
P Kovalcik, P Lavrentyev
- CS 16-21p DIFFERENT FEEDING AND DIGESTION STRATEGIES OF BACTERIVOROUS NANFLAGELLATES: DO THEY CAUSE FOOD SELICTIVITY?
J Boenigk, H Arndt
- CS 16-22p INFLUENCE OF SOLAR RADIATION ON DISSOLVED ORGANIC MATTER AND BACTERIAL GROWTH IN THE SOUTHERN OCEAN
S Bertilsson, P Carlsson, W Graneli
- CS 16-23p NEMATODE PREDATION ON CILIATES IN TIDAL FLAT SEDIMENTS: A CASE STUDY.
I Hamels, T Moens, K Muylaert, W Vyverman
- CS 16-24p THE COMPARISON ON THE GROWTH RATE AND GRAZING RATE OF ESTUARINE TINTINNID AND OLIGOTRICH CILIATES IN THE LABORATORY
E Yang, J Choi
- CS 16-25p PRODUCTION OF DISSOLVED ORGANIC CARBON (DOC) IN THE ATLANTIC OCEAN
E Teira, M Pazó, E Marañón, E Fernández
- CS 16-26p ORGANIC CARBON PARTITIONING AND CARBON FLOW IN THE PLANKTON COMMUNITY OF THE AEGEAN SEA
I Siokou-Frangou, U Christaki, E Christou, A Giannakourou, O Gotsis, L Ignatiades, K Pagou, P Pitta, S Psarra

Posters

- CS 16-27p THE EFFECTS OF FIXATIVES ON HETEROTROPHIC FLAGELLATE ABUNDANCE AND BIOVOLUME: SIGNIFICANT LOSS AND SHRINKAGE USING COMMON PROCEDURES
Wirth, H Arndt
- CS 16-28p FACTORS INFLUENCING THE SPECIES-SPECIFIC SEASONAL DISTRIBUTION OF HETEROCHROPHIC FLAGELLATES
B Auer
- CS 16-29p MODELLING THE ROLES OF BACTERIAL AND PLANKTON COMMUNITIES IN THE CYCLES OF MATTER IN THE NORTH ADRIATIC SEA
C Solidoro, G Umgieser, A Crise, G Crispi
- CS 16-30p DIRECT AND INDIRECT EFFECTS OF FILTER-FEEDING MOLLUSCS ON THE PLANKTON COMMUNITY OF THE RIVER RHINE
A Eimer, H Arndt, Scherwass
- CS 16-31p COMMUNITY COMPOSITION OF CILIATES IN RELATION TO LAKE TYPE
U Stensdotter, E Lindstrom, P Blomqvist
- CS 16-32p ESTIMATING PRODUCTION IN PLANKTON FOOD WEBS FROM BIOMASS SIZE SPECTRA AND ALLOMETRIC RELATIONSHIPS
U Gaedke, J Spindler
- CS 16-33p CYCLING AND EXPORT OF BIOGENIC CARBON IN THE UPPER OCEAN: GLOBAL ESTIMATES BASED UPON THE FOOD-WEB CONTROL NODES APPROACH
L Legendre, R Rivkin

Section I
CS 17 Optics

- CS 17-01p HYDROLOGIC EFFECTS OF GROUNDWATER WITHDRAWAL ON NEARBY SHALLOWLY-FLOODED WETLANDS
R Sobczak, T Cambareri
- CS 17-02p A SHORT PATHLENGTH TRANSMISSOMETER LAB-MODEL WITH AN IN-SITU CALIBRATION FACILITY
R Prien
- CS 17-03p PROBLEMS ASSOCIATED WITH ESTIMATING ATTENUATION OF PHOTOSYNTHETICALLY ACTIVE RADIATION IN COLORED WATERS
F Aldridge
- CS 17-04p VARIABILITY OF INHERENT OPTICAL PROPERTIES NEAR THE SEDIMENT WATER INTERFACE
J Zaneveld, E Boss
- CS17-05p SEASONAL VARIATION OF ULTRAVIOLET TRANSPARENCY IN LAKES
B Hargreaves, D Morris, R Moeller, C Williamson
- CS17-06p REMOTE SENSING AND OPTICAL IN-WATER MEASUREMENTS OF A CYANOBACTERIA BLOOM IN THE BALTIC SEA
S Kratzer, A Subramaniam
- CS 17-07p PELAGIC PHYTOPLANKTON IN SITU PRIMARY PRODUCTIVITY APPROACHED BY ^{14}C -TECHNIQUE AND FAST REPETITION RATE FLUOROMETRY (FRRF) IN THE BALTIC SEA: A COMPARISON
M Raateoja

Posters

Section I	CS 19	Phytoplankton ecology
	CS 19-01p	CHANGES IN THE SPATIAL FREQUENCY OF FLUORESCENCE OBSERVATIONS ACROSS THE TIDAL MIXING FRONT OF GEORGES BANK, NW ATLANTIC K Fisher
	CS 19-02p	NUMERICAL SIMULATION OF <i>PFIESTERIA PISCICIDA</i> POPULATION DYNAMICS R Hood, X Zhang, J Anderson
	CS 19-03p	GROWTH OF <i>HETEROSIGMA AKASHIWO</i> : EFFECTS OF LIGHT AND NITROGEN SUBSTRATE J Hunt, W Cochlan
	CS 19-04p	INTER-CLONAL GROWTH RATE VARIABILITY IN A RED TIDE DINOFLAGELLATE A Shankle, P Franks
	CS 19-05p	THE GROWTH OF NATURAL COMMUNITIES OF AUTOTROPHIC PICOPLANKTON IN DIFFERENT LIGHT, TEMPERATURE AND NUTRIENT CONDITIONS I Jasser, L Arvola
	CS 19-06p	TEMPORAL AND SPATIAL VARIABILITY IN PHOTOSYNTHETIC RESPONSE OF BALTIC SEA PHYTOPLANKTON C Böttcher, A Müller
	CS 19-07p	TOXICITY OF <i>MICROCYSTIS AERUGINOSA</i> TO <i>DAPHNIA</i> : AN INDUCIBLE DEFENSE MECHANISM? M Lürling, E van der Grinten
	CS 19-08p	ECOLOGY AND SYSTEMATICS OF EUKARYOTIC PICOALGAE D Hepperle
	CS 19-09p	QUESTIONING PARADIGMS CONCERNING DIATOMS D Montagnes, D Franklin
	CS 19-10p	MULTIVARIATE STATISTICAL ANALYSIS OF THE FACTORS CONTROLLING THE PHYTOPLANKTON BIOMASS OF ARGENTINE PATAGONIAN LAKES M Diaz, F Pedrozo, N Baccal
	CS 19-11p	APHANIZOMENON BLOOMS IN LAKE KINNERET: RESPONSES TO NUTRIENT ADDITIONS AND TO ZOOPLANKTON GRAZING T Zohary, K Hambright
	CS 19-12p	A WINTER CRYPTOFLAGELLATE BLOOM IN AN EUTROPHIC ESTUARY - SURVIVAL DURING PERIODS OF VERY LOW LIGHT INTENSITIES DUE TO ICE COVERING A Hammer
	CS 19-13p	AXENIC GROWTH OF <i>AUREOCOCCUS ANOPHAGEFFERENS</i> ON INORGANIC AND ORGANIC SOURCES OF NITROGEN G Berg, J LaRoche, H Murray-Tobin
	CS 19-14p	EVIDENCE FOR MULTIPLE SPECIES WITHIN THE ENDOPARASITIC DINOFLAGELLATE <i>AMOEBOPHRYA CERATII</i> BASED ON 18S rRNA GENE SEQUENCES S Jansson, L Gisselson, E Granéli , P S Salomon
	CS 19-15p	THE INFLUENCE OF NUTRIENT-LIMITATION ON FEEDING IN LABORATORY CULTURES OF THE MIXOTROPHIC DINOFLAGELLATE <i>CERATIUM FURCA</i> G Smalley, D Coats
	CS 19-16p	DOMINANCE BY <i>ANABAENA CIRCINALIS</i> OR <i>AULACOSEIRA</i> spp. IN AUSTRALIAN FRESH WATERS : THE ROLE OF LIGHT AND MIXING M McCausland, P Thompson, S Blackburn

Posters

- CS 19-17p TRAFFIC-INDUCED CHANGES OFF THE LANGNAS HARBOR, EASTERN ALAND
T Lindholm, M Svartstrom, J Meriluoto, L Spoof
- CS 19-19p PHOTOSYNTHETIC EFFICIENCY AND DYNAMICS OF AUTOTROPHIC PICOPLANKTON AFTER LAKE MAGGIORE RECOVERY.
C Callieri, R Piscia,
- CS 19-20p PHOTOSYNTHESIS AND MOLECULAR ORGANISATION OF GLYCOLIPIDS IN NITRATE LIMITED ANTARCTIC SEA ICE DIATOMS
T Mock, B Kroon
- CS 19-21p FOOD QUALITY OF PHYTOPLANKTON FOR THE ZEBRA MUSSEL *DREISSENA POLYMORPHA*
L Dionisio Pires, E Van Donk
- CS 19-22p WHY DOES A METALIMNETIC POPULATION OF *PLANKTOTHRIX RUBESCENS* PRODUCE TOXINS?
E Roschitz, S Gammeter, J Fastner
- CS 19-23p EVIDENCE FOR MULTIPLE SPECIES WITHIN THE ENDOPARASITIC DINOFAGELLATE *AMOEBOPHRYA CERATII* BASED ON 18S rRNA GENE SEQUENCES
L Gisselson, P S Salomon, E Granéli
- CS 19-24p TEMPORAL DYNAMIC AND SPATIAL DISTRIBUTION OF TOXIC CYANOBACTERIA IN A SHALLOW LAKE
M Welker, C Steinberg
- CS 19-25p ACCUMULATION OF MICROCYSTINS IN AQUATIC FOOD WEBS
G Ahlgren, E Willén
- CS 19-26p RESISTANCE OF RESTING SPORE AND RESTING CELL OF A MARINE DIATOM, *CHAETOCEROS PSEUDOCURVIFSETUS* TO GRAZING OF COPEPODS
A Kuwata, A Tsuda
- CS 19-27p ECOLOGY OF *PHACOTUS* (CHLOROPHYTA, CHLAMYDOMONADALES) - INTER- AND INTRASPECIFIC VARIATIONS
I Schlegel
- CS 19-28p BIOACTIVE COMPOUNDS IN THE CYANOBACTERIUM *PLANKTOTHRIX RUBESCENS* AND THEIR ROLE IN THE PLANKTONIC COMMUNITY
J Blom, F Jüttner
- CS 19-29p PHOSLOCK. A NEW TECHNIQUE TO REDUCE ALGAL BLOOMS THROUGH REDUCTION OF P RELEASE FROM SEDIMENTS
M Robb, G Douglas, P Raitt, J Adeney
- CS 19-30p CYANO-BACTERIAL COMMUNITIES IN WATERBODY - LAND CONTACT AREAS: DISRTRIBUTION AND THE BIOSPHERIC ROLE
B Namsaraev, L Gerasimenko, N Shadrin
- CS 19-31p ROLE OF MICROCYSTINS IN POISONING AND INGESTION INHIBITION OF SEVERAL DAPHNID SPECIES CAUSED BY THE CYANOBACTERIUM *MICROCYSTIS AERUGINOSA* PCC7806
T Rohrlack, K Christoffersen, E Dittmann, T Börner
- CS 19-32p PHYTOPLANKTON SPECIES DISTRIBUTION AND DIVERSITY ALONG CHEMICAL GRADIENTS IN NORWEGIAN LAKES
B Faafeng, P Brettum, T Oredalen
- CS 19-33p A VIRUS FROM CHESAPEAKE BAY ASSOCIATED WITH DECLINE OF A BLOOM OF *PROROCENTRUM MINIMUM* REDUCES *P. MINIMUM* CELL COUNTS IN THE LABORATORY
G Pereyra, R Colwell

Posters

Section II	CS 20	Plankton and nutrient dynamics
	CS 20-01p	UNDERSTANDING THE NITROGEN DYNAMICS BEHIND BLUE-GREEN ALGAL BLOOMS IN A HYPERTROPHIC VERMONT LAKE L Ferber, S Levine, A Lini, G Livingston
	CS 20-02p	THE NUTRITIONAL STATE OF WATER PLANTS CONTROLS THE RESOURCE UTILIZATION T Andersen
	CS 20-03p	THE RESPONSE OF AUTOTROPHIC PICOPLANKTON (<i>SYNECHOCOCCUS SP.</i>) TO EXPERIMENTAL NUTRIENT INPUTS OF VARYING N:P RATIOS N Agawin, C Duarte, S Agustí
	CS 20-04p	SILICIC ACID UPTAKE AND NEW PRODUCTION IN NUTRIENT ENRICHED ENCLOSURES S Kristiansen
	CS20-05p	MODELLING THE DYNAMICS OF PHOSPHORUS RELEASE FROM OCCASIONALLY ANOXIC IRON RICH SEDIMENTS M Harper
	CS20-06p	CONTROLLING CYANOBACTERIA BLOOMS BY ZOOPLANKTON HERBIVORY: MYTH OR REALITY? A Ghadouani, B Pinel-Alloul, E Prepas
	CS 20-07p	NUTRIENT EXCRETION BY GIZZARD SHAD IN A EUTROPHIC KENTUCKY RESERVOIR J Shostell, P Bukaveckas
	CS 20-08p	INFLUENCE OF MIXING DEPTH ON PHYTOPLANKTON, LIGHT, AND NUTRIENTS: A COMPARATIVE LAKE STUDY. T J Kunz
	CS 20-09p	INFLUENCE OF NUTRIENT ENRICHMENTS ON CYANOBACTERIA AND PHYTOPLANKTON COMMUNITY IN THE ARCHIPELAGO SEA, SW FINLAND A Lagus, M Silander, J Suomela
	CS 20-10p	NITRATE AVAILABILITY AFFECTS FOOD WEB STRUCTURE T Vrede, G Aronsen, J Lindblom
	CS 20-11p	THE ROLE OF THE MICROBIAL COMMUNITY IN NITROGEN CYCLING IN SHALLOW HYPERTROPHIC SHRIMP AQUACULTURE PONDS M Burford, N Preston, P Glibert, W Dennison
	CS 20-12p	EFFECT OF NUTRIENT RATIOS ON THE UPTAKE AND TRANSFER OF ¹⁴ C FROM PHYTOPLANKTON TO COPEPODS. J Holswilder, E Granéli
Section II	CS 22	Stable isotopes
	CS 22-01p	STABLE CARBON ISOTOPE EVIDENCE FOR THE IMPORTANCE OF MICROPHYTOBENTHOS AS AN ENERGY SOURCE FOR TIDAL FLAT MEIOFAUNA T Moens, C Luyten, J Middelburg, P Herman, M Vincx
	CS 22-02p	TRANSFER OF ORGANIC MATTER IN THE DEEP ARABIAN SEA ZOOPLANKTON COMMUNITY: INSIGHTS FROM D ₁₅ N ANALYSIS R Koppelman, H Weikert
	CS 22-03p	NITROGEN STABLE ISOTOPES OF FISH SCALES - PROXY FOR ANCIENT FOOD-WEB STRUCTURE OF NORTHERN ANCHOVY I Peeken, R Goericke, J Montoya
	CS 22-04p	CARBON CYCLING IN A POLLUTED RIVER: WISLA, POLAND. P Wachniew

Posters

- CS 22-05p THE ROLE OF SPARTINA ALTERNIFLORA IN A LOUISIANA ESTUARINE MARSH FOOD WEB: CONSIDERATIONS BASED ON CARBON AND NITROGEN STABLE ISOTOPE ANALYSIS
G Duque, B Fry
- CS 22-06p REDOX-DEPENDENT STABLE SULFUR ISOTOPIC FRACTIONATION BY SULFATE-REDUCING BACTERIA
V. Brüchert, J Detmers, K Habicht, J Kuever
- CS 22-07p INTER-MODEL VALIDATION OF TROPHIC ISOTOPIC ENRICHMENT
T Kline
- CS 22-08p USING STABLE ISOTOPES TO MEASURE PELAGIC-BENTHIC COUPLING OF H.O.C.S IN LAKE MICHIGAN
H Stapleton, J Baker, Masterson, P Ostrom
- CS 22-09p UTILIZATION OF PELAGIC CARBON POOLS IN LAKES OF DIFFERENT HUMIC CONTENT
E Kritzberg, A Anesio, W Granéli

Section II	CS 23	Streams
	CS 23-01p	PREDICTING SMALL DAM REMOVAL IN WISCONSIN B Roth, J Gonzales, R Derrig-Green, G Quick
	CS 23-02p	COMPARISON OF PLANKTONIC FOOD WEB DYNAMICS IN THE LINKED RIVERS RHINE, MOSELLE AND SAAR IN 1999 T Bergfeld, A Schoel, D Mueller
	CS23-03p	ESTIMATION OF THE RETENTION EFFICIENCY FOR FINE PARTICULATE ORGANIC MATTER IN A LOWLAND RIVER USING FLUORESCENTLY LABELLED LYCOPODIUM SPORES AS TRACER PARTICLES S Wanner, M Pusch
	CS 23-04p	AQUATIC HABITAT STRUCTURE AND TURNOVER ALONG A BRAIDED FLOODPLAIN RIVER: TAGLIAMENTO RIVER, ITALY D Arscott, K Tockner, J Ward
	CS 23-05p	STREAM MACROINVERTEBRATE RESPIRATION MEASURED IN SITU AT DIFFERENT TEMPERATURES AND DIFFERENT ALTITUDES IN ECUADOR D Jacobsen, S Rostgaard
	CS 23-06p	STRUCTURE AND DEVELOPMENT OF THE CILIATE FAUNA IN THE POTAMOPLANKTON OF THE RIVER RHINE A Scherwass, H Arndt
	CS 23-07p	AIR-SEA CO ₂ FLUXES WITHIN UPWELLING AREAS OFF CENTRAL AND NORTHERN CHILE (30°S AND 23°S) DURING AUSTRAL SUMMER 1997. R Torres-Saavedra, D Turner, J Rutllant
	CS 23-08p	INFLUENCE OF LAND USE AND SEASON ON SOURCES OF NITRATE IN RUNOFF FROM URBAN AND RURAL WATERSHEDS A Spacie, A Leuenberger, V Poole
	CS 23-09p	A HEAVY METAL ANALYSIS OF SIX STREAMS IN THE ANGELINA STATE FOREST, TEXAS R Hernandez
	CS23-10p	PHYTOPLANKTON COMPOSITION AND SEASONAL DYNAMICS IN THE RIVER SKROBLUS (SOUTH-EAST OF LITHUANIA) J Kostkeviciene

Posters

CS23-11p THE EFFECT OF HUMAN ACTIVITY ON STREAM ECOSYSTEMS: HYDRAULIC CHANGES AND THE DEVELOPMENT OF HYPERHEIC ZONES
D White, S Hendricks

Section II	CS 25	Aquatic chemistry and ecotoxicology
	CS25-01p	IMPACT OF LAND USE AND WATERSHED GEOLOGY ON THE SPECIATION OF MERCURY (Hg) IN FRESHWATER SYSTEMS J C Bonzongo
	CS25-02p	IMPACT OF PESTICIDES ON GRAZING EFFICIENCY IN ZOOPLANKTON K Montenegro
	CS 25-03p	INORGANIC-P INTERACTIONS IN THE EAST MEDITERRANEAN OR WHERE HAS ALL THE PHOSPHORUS GONE?. M D Krom
	CS 25-04p	CHANGES IN PHOSPHORUS SPECIATION ALONG WATER-WAYS A Nishri
	CS 25-05p	INTERACTIONS BETWEEN THE MACROPHYTE LITTORELLA UNIFLORA AND PARTICULATE PHOSPHORUS FRACTIONS IN LITTORAL SEDIMENTS OF THREE DANISH OLIGOTROPHIC LAKES K Nissen, F Andersen
	CS 25-06p	ASSESSING THE IMPACT OF SYNTHETIC-BASED DRILLING FLUIDS ON BENTHIC ORGANISMS IN TEMPERATE WATERS C Daniels
	CS 25-07p	SEDIMENT-WATER EXCHANGE, BENTHIC PRIMARY PRODUCTION, AND SEDIMENT CHEMISTRY IN LAKES ON THE NORTHSLOPE OF ALASKA A Giblin
	CS 25-08p	SEWAGE EFFLUENT SOURCED NUTRIENT SPIRALING IN AN AGRICULTURAL STREAM B. Lovell
	CS 25-09p	SWIMMING BEHAVIOR AND HABITAT USE OF SMALL JUVENILE ROACH - A FIELD EXPERIMENT USING HYDROACOUSTICS. P Romare, L Hansson
	CS 25-10p	ATMOSPHERIC INPUT OF NITROGEN TO THE DANISH MARINE ENVIRONMENT L Frohn, D Conley, O Hertel, J Brandt, J Christensen
	CS 25-11p	INVESTIGATIONS ON THE EFFECT OF THE ENDOCRINE DISRUPTOR NONYLPHENOL ON FRESHWATER PHYTOPLANKTON IN CONTINUOUSLY EXPOSED MICROCOOSMS G F Severin, B Hense, I Juettner, , K Schramm, A Kettrup, G Welzl
	CS 25-12p	INSECTICIDE INDUCED STIMULATION OF PHYTOPLANKTON AND PERIPHYTON IN AN EUTROPHIC LAKE L Wendt-Rasch, P Woin, K Christoffersen, U Friberg Jensen
	CS 25-13p	RELATIVE CONTRIBUTION OF DIFFUSION TO Cd DEPOSITION IN AN ACIDIC OLIGOTROPHIC LAKE C Alfaro De la Torre, A Tessier
	CS 25-14p	UPTAKE OF MICROCYSTINS BY A TROPICAL ZOOPLANKTON COMMUNITY B Kozlowsky-Suzuki, A Ferrão-Filho, S Azevedo

Posters

- CS 25-15p INFLUENCE OF METAL CONCENTRATION IN PHYTOPLANKTON ON METAL ASSIMILATION AND REGENERATION IN MARINE COPEPODS.
Y Xu, W Wang
- CS 25-16p THE LEACHING AND SYNTHESIS OF MERCURY SPECIES FROM INUNDATED UPLAND FOREST SOILS OF THE EXPERIMENTAL LAKES AREA, ONTARIO, CANADA
K Rolfhus, J Hurley, D Krabbenhoft
- CS 25-17p REGULARITIES IN PRIMARY PRODUCTION, SECCHI DEPTH AND FISH YIELD AND A NEW SYSTEM TO DEFINE TROPHIC AND HUMIC STATE INDICES FOR AQUATIC ECOSYSTEMS.
L Hakanson, V Bouliou
- CS 25-18p PYRENE UPTAKE AND ELIMINATION IN DEPOSIT FEEDERS AND MICROBIAL MINERALIZATION UPON GUT PASSAGE - THE IMPORTANCE OF THE GUT ENVIRONMENT
R Hansen, A Giessing, G Banta, O Andersen
- CS 25-19p ABILITY TO DETECT SEASONAL PROPHAGE INDUCTION THROUGH VIRAL REDUCTION OF TAMPA BAY, FLORIDA MARINE SAMPLES
S Williamson-Smith, L Houchin, L McDaniel, J Paul
- CS 25-20p A SEASONAL CARBON ISOTOPE STUDY IN THE SEDIMENT AND PORE WATERS OF AN EUTROPHIC HIGH MOUNTAIN LAKE IN NW SLOVENIA
P Vreca, S Lojen, N Ogrinc
- CS 25-21p VARIABLE GIZZARD SHAD RECRUITMENT AND ITS EFFECTS ALONG A RESERVOIR PRODUCTIVITY GRADIENT
M Bremigan, R Stein, J Garvey
- CS 25-22p DISSOLVED NUTRIENTS AND SEAGRASS BEDS: COMPARISONS BETWEEN A VEGETATED AND AN UNVEGETATED AREA
L Smalls, M McGuire
- CS 25-23p DIRECT AND INDIRECT IMPLICATIONS OF AN INSECTICIDE ON ZOOPLANKTON COMMUNITY STRUCTURE AND FUNCTION IN A EUTROPHIC LAKE
V Friberg-Jensen
- CS 25-24p SPATIAL VARIATION AND SOURCES OF VARIATION OF THE NITROGEN COMPOUND CONCENTRATIONS IN THE BRACKISH LAKE ALIMINI GRANDE (OTRANTO, ITALY).
A Fiocca
- CS 25-25p SPECIFIC SETTLING RATES OF PHOSPHORUS EMITTED FROM FRESHWATER FISH CAGE FARMS
S Johansson
- CS 25-26p EFFECTS OF NONYLPHENOL ON THE ZOOPLANKTON OF AQUATIC MODEL ECOSYSTEMS
G Severin, I Juettner, G Pfister, K Schramm, A Kettrup
- CS 25-27p NUTRIENT DYNAMICS IN A GLACIAL FLOOD PLAIN
K Tockner, F Malard, U Uehlinger, J Ward
- CS 25-28p COMPARING THE GROWTH AND BODY SIZE OF YOUNG-OF-THE-YEAR SMALLMOUTH BASS IN UPWIND AND DOWNWIND NESTING SITES OF LAKE OPEONGO, ONTARIO
L Kull, W Sprules, B Shuter
- CS 25-29p ESTIMATION OF MICROGRAZERS IMPACT ON PHYTOPLANKTON GROWTH IN TWO DEEP, LARGE SUBALPINE ITALIAN LAKES (L GARDA AND L MAGGIORE).
G Morabito, N Salmaso

Posters

- CS 25-30p THE VARIABILITY IN WATER CHEMISTRY, PLANKTON AND FISH COMMUNITIES ALONG A LAKE CHAIN
P Ala-Opas, E Huitu, S Mäkelä, I Hakala, L Arvola
- CS 25-31p NITROUS OXIDE PRODUCTION AND SEA-AIR FLUX IN A MANGROVE LAGOON
M Velez-Rivera, J Morell
- CS 25-32p TOXICOLOGICAL STUDIES OF HARMFUL ALGAL BLOOMS IN LATVIAN WATERS
M Balode
- CS25-33p ATRAZINE IN THE LITTLE MIAMI RIVER: BIOACCUMULATION IN CLADOPHORA GLOMERATA
A Shelton
- CS25-34p RESUME OF MISSOURI RESERVOIRS
J Jones, B Perkins, D Obrecht, M Knowlton, E Cook
- CS25-35p CS-137 DISTRIBUTION AND GEOCHEMISTRY OF LENA RIVER (SIBERIA) DRAINAGE BASIN LAKE SEDIMENTS
A Johnson-Pyrtle, M Scott, T Laing, J Smol
- CS25-36p SUBMERSED MACROPHYTE COMMUNITIES OF ADIRONDACK LAKES, USA, OF VARYING ACIDITY AND DOC
C W Boylen, L Eichler, J Sutherland, C

- Section II CS 26 UV-radiation and the aquatic biota**
- CS 26-01p ULTRAVIOLET-INDUCED PHOTOOXIDATION AND FLAVONOID SYNTHESIS IN THE TROPICAL PHANEROGAM *THALASSIA TESTUDINUM*
Y Detres, R Armstrong
- CS 26-02p SINGLE-CELL GEL/COMET ASSAY APPLIED TO THE ANALYSIS OF UV-INDUCED DNA DAMAGE IN *RHODOMONAS* SP. (CRYPTOPHYTA)
M Sastre, M Vernet, S Steinert
- CS 26-03p PHYTOPLANKTON RESPONSE TO ULTRAVIOLET RADIATION IN TWO SWISS LAKES: BIOLOGICAL WEIGHTING FUNCTIONS FOR INHIBITION OF PHOTOSYNTHESIS
E Litchman, P Neale, C Sobrino
- CS 26-04p PHOTODEGRADATION OF COELENTERATE MYCOSPORINE-LIKE AMINO ACIDS IN VITRO
R García, J Corredor
- Section I CS 27 Zooplankton ecology**
- CS 27-02p DOES LIGHT AFFECT THE FEEDING EFFICIENCY OF PELAGIC AND LITTORAL MYSID SHRIMPS
M Viherluoto, M Viitasalo
- CS27-03p ZOOPLANKTON DIVERSITY AND EFFECTS OF FISH PREDATION AND EUTROPHICATION
A Lyche-Solheim, A Hobaek, B Faafeng, J Loevik, A Schartau, G Halvorsen, T Noest, B Walseng
- CS 27-04p FEEDING, GROWTH, AND REPRODUCTION RATES OF THE DOLIOOLID, DOLIOLETTA GEGENBAURI ULIJANIN (TUNICATA, THALIACEA)
D Gibson, G Paffenhoffer

Posters

- CS 27-05p DOES LEPTODORA KINTDTII INFLUENCE A POPULATION SHIFT BETWEEN DAPHNIA GALEATA AND DIAPHANOSOMA BRACHYURUM?
R Pichlova
- CS 27-06p CLONAL VARIABILITY IN EPHIPPIA PRODUCTION WITHIN TWO DAPHNIA SPECIES: IN SITU INVESTIGATIONS AND LABORATORY RESULTS
T Jankowski, D Straile
- CS 27-07p VERTICAL DISTRIBUTION AND PRODUCTION OF HOUSES AND FAECAL PELLETS OF *Oikopleura dioica* IN A SWEDISH FJORD IN AUTUMN
C Vargas, K Tonnesson, M Maar, E Friis Moller, S Satapoomin, T Zervoudaki, E Christou, A Giannakourou, A Sell
- CS 27-08p IN SITU EGG PRODUCTION AND HATCHING SUCCESS OF THE MARINE COPEPOD *PSEUDOCALANUS NEWMANI* OFF SOUTHWESTERN HOKKAIDO, JAPAN: ASSOCIATED TO DIATOM BLOOM
S Ban, H Lee, A Shinada, T Toda
- CS 27-09p HATCHING SUCCESS AND VIABILITY OF EARLY LIFE STAGES OF CALANUS FINMARCHICUS IN COASTAL WATERS OF THE NORTHWEST ATLANTIC OCEAN.
P Joly, J Runge
- CS 27-10p USING ALLOZYMES IN MOINA TAXONOMY- WILL WE BREAK THE SPECIES AGAIN ?
M Cerny, A Petrusk
- CS 27-11p TRANSIENT-PHASE POPULATION DYNAMICS OF STEADY-STATE CHEMOSTAT ROTIFER POPULATIONS FOLLOWING STEP-INCREASE IN DILUTION RATE
J Boxhorn
- CS 27-12p ANALYSING THE SPATIAL DISTRIBUTION OF ZOOPLANKTON IN A BRAZILIAN DISTURBED COASTAL LAGOON DURING OLIGOHALINE AND MESOHALINE CONDITIONS BY MEANS OF DIGITAL MAPS
C Branco, E Santos, F Esteves
- CS 27-13p DIEL VERTICAL MIGRATION OF ZOOPLANKTON IN LAKE TANGANYIKA
P Juvonen, K Salonen
- CS 27-14p THE EFFECT OF DECAYING CYANOBACTERIA BLOOM ON COPEPOD SURVIVAL AND PRODUCTION - A MESOCOSM EXPERIMENT
J Engström, M Koski, K Schmidt, M Viitasalo, S Repka, K Sivonen
- CS 27-15p TAXONOMIC COMPOSITION AND SEASONAL ABUNDANCE OF ZOOPLANKTON AT MIXING ZONES OF A THERMOELECTRIC POWER PLANT THERMAL DISCHARGES IN SAN JUAN BAY, PUERTO RICO
A Rodríguez, J García
- CS 27-16p USING ERROR PROPAGATION TECHNIQUES TO CALCULATE THE STANDARD DEVIATION ASSOCIATED WITH BYTHOTREPES' PRODUCTION ESTIMATES
E Blukacz, W Sprules
- CS 27-17p GROWTH OF YOLK SAC AND FIRST FEEDING BALTIC HERRING LARVAE: THE MATCH-MISMATCH HYPOTHESIS REVISITED
T Hakala, M Viitasalo, M Karjalainen, J Peltomaa, E Aro, J Flinkman
- CS 27-18p PRODUCTION AND GRAZING OF COPEPODS DURING WINTER AND SUMMER IN THE NORTH AND SOUTH AEGEAN SEA (E. MEDITERRANEAN)
E Christou, I Siokou-Frangou, S Zervoudaki
- CS 27-19p EGG BANK BIOLOGY - ARE DAPHNIA HYBRIDS AS DOMINANT IN THE SEDIMENT AS IN THE LAKE?
P Spaak, B Keller, H Bürgi

Posters

- CS 27-20p ZOOPLANKTON COMMUNITY STRUCTURE ALONG A TROPHIC GRADIENT IN A CANYON-SHAPED DAM RESERVOIR
J Seda, M Devetter
- CS 27-21p EFFECT OF LIGHT AVAILABILITY ON PREY CONSUMPTION IN THE NOTONECTID BUENOA MACROTIBIALIS
M Dieguez, J Gilbert
- CS 27-22p BEHAVIORAL RESPONSES OF SWARM-FORMING COPEPODS TO CURRENTS AND TURBULENCE
E Buskey, D McKinnon,
- CS 27-23p THE STRUCTURE AND TROPHIC ROLE OF ZOOPLANKTON COMMUNITY OF THE MPENJATI ESTUARY, A SUBTROPICAL AND TEMPORARILY-CLOSED SYSTEM ON THE KWAZULULU-NATAL COAST
R Perissinotto, I Kibirige
- CS 27-24p EFFECTS OF TEMPERATURE AND DISSOLVED OXYGEN CONCENTRATION ON LIFE HISTORY PARAMETERS OF MOINA MACROCOPA
C Wong, S Yeung
- CS 27-25p OBSERVATIONS ON THE FEEDING HABITS OF THE MARINE CLADOCERANS PENILIA AVIROSTRIS AND PSEUDEVADNE TERGESTINA
C Ji, C Wong
- CS 27-26p MATE CHOICE AND SEXUAL SELECTION IN THE CALANOID COPEPOD: DIAPTOMUS LEPTOPUS.
E J Maly, M Marszalek
- CS 27-27p FEATURES OF M. MACROCOPA POPULATION CHARACTERISTICS UNDER ABUNDANCE OF ORGANIC SUBSTANCE IN ENVIRONMENT.
T Lekontseva
- CS 27-28p THE MESOPELAGIC JELLY WEB
B Robison
- CS 27-29p GRAZING IMPACT OF APPENDICULARIANS VERSUS COPEPODS DURING AN AUTUMN PHYTOPLANKTON BLOOM
K Tönnesson, M Maar, E Friis Møller, S Satapoomin, C Vargas, T Zervoudaki, E Christou, A Giannakourou, A Sell.
- CS 27-30p CHEMICALLY INDUCED CYCLOMORPHOSIS OF DAPHNIA GALEATA MENDOTAE IN RESPONSE TO THE CLADOCERAN PREDATOR LEPTODORA KINDTI
C Tanner, D Branstrator
- CS 27-31p ZOOPLANKTON COMMUNITY SIZE STRUCTURE
G C Hays, K B Cook

Posters

A

Aagaard, K CS 06-20p
 Aaser, H CS 14-07p
 Åbjörnsson, K CS 06-13p
 Accornero, A SS 38-03p
 Acri, F SS 17-13p
 Acuna, J SS 34-04p
 Adeney, J CS 19-29p
 Adler, M SS 44-09p
 Agawin, N CS 20-03p
 Ågren, A SS 16-06p
 Agusti, S CS 20-03p
 Ahel, M SS 10-08p
 Ahel, M SS 05-08p
 Ahlgren, G CS 19-25p
 Ahmed, M'Harzi SS 37-03p
 Aiken, G R SS 43-08p
 Al-Abdulkader, K A SS 30-07p
 Ala-Opas, P CS 25-30p
 Albertsson, J SS 08-16p
 Alcaraz, M SS 12-09p
 Aldridge, F CS 17-03p
 Alex, Enrich-Prast CS 06-19p
 Alfaro De la Torre, C CS 25-13p
 Allen, A SS 08-17p
 Aller, J Y SS 04- 09p
 Almeida, C SS 37-15p
 Almeida, J CS 16-15p
 Alvarez, S SS 44- 07p
 Alvarez, S SS 42- 09p
 Alves, F SS 37- 16p
 Amann, R SS08-05p
 Amann, R SS 08-06p
 Amann, R SS 09-03p
 Amann, R SS 13-02p
 Amblard, C SS 08-01p
 Aminot, A WS 02
 Andersen, F SS 31-10p
 Andersen, F CS25-05p
 Andersen, Frede SS 31-10p
 Andersen, O CS 25-18p
 Andersen, P SS 08-08p
 Andersen, T CS 06-20p
 Andersen, T CS 20-02p
 Anderson, J CS 19-02p
 Anderson, J CS 19-04
 Anderson, M SS 38-10p
 Anderson, M SS 38-02p
 Andersson, A SS 08-10p
 Andersson, A SS 08-14p
 Andersson, A SS 08-16p
 Andrade, L SS 37-13p
 Andy, Allen SS 08-17p
 Anesio, A CS 16-10p
 Anesio, A CS 22-09p
 Anschutz, P SS 40-06p
 ANSOTEGUI, A SS 05-09p
 Antezana, T SS 35-05p
 Arboe, Nanette CS 05-01p
 Arin, L SS 12-07p

B

Arin, L SS 12-09p
 Aristegui, J SS 37-15p
 Armstrong, R CS 26-01p
 Arndt, H CS 16-17p
 Arndt, H CS 16-30p
 Arndt, H CS 23-06p
 Arndt, H CS 16-21p
 Arndt, H CS 16-27p
 Arnold, R CS 05-05p
 Arnone, R SS 05-10p
 Aro, E CS 27-17p
 Aronsen, G CS 20-10p
 Arrieta, J CS 16-06p
 Arscott, D CS 23-04p
 Artigas, L SS 10-02p
 Arvola, L SS 27-06p
 Arvola, L CS 25-30p
 Arvola, L CS 19-05p
 Astthorsson, O SS 34-07p
 Auby, I SS 30-09p
 Auer, B CS 16-28p
 Azam, F SS 10-04p
 Azam, F SS 10-01p
 Azevedo, S CS 25-14p
 Bergman, B CS 02-03p
 Bergström, A SS 16-05p
 Bergström, I SS 45-02p
 Bernal, S SS 17-01p
 Bernardes, M SS 15-01p
 Bernardi Aubry, F SS 17-13p
 Bertilsson, S CS 16-22p
 Bertilsson, S CS 05-04p
 Bertru, G SS 44-13p
 Bettarel, Y SS 08-01p
 Beutler, M SS 05-05p
 Bianchi, F SS 17-13p
 Bidle, K SS 10-01p
 Biers, E SS 13-01p
 Bij de Vaate, A WS 4
 Biles, C CS 06-03p
 Bintz, J SS 30-08p
 Bishop, K SS 16-06p
 Bishop, K SS 16-10p
 Bishop, K SS 16-09p
 Bisset, P SS 05-10p
 Bissinger, V CS 14-08p
 Bjelke U G A SS 15-07p
 Blackburn, N SS 11-01p
 Blackburn, N SS 08-21p
 Blackburn, N SS 08-14p
 Blackburn, S CS 19-16p
 Bledsoe, E SS 31-04p
 Blindow, I SS 20-18p
 Blom, J CS 19-28p
 Blomqvist, P CS 16-31p
 Blomqvist, P CS 16-11p
 Blukacz, E CS 27-16p
 Boavida, M SS 17-02p
 Boehme, S SS 44-09p
 Boenigk, J CS 16-21p
 Bohman, I M SS 15-07p
 Böhme, M SS 12-03p
 Bollmann, A SS 08-18p
 Bonin, P SS 42-03p
 Bonzongo, J SS 44-13p
 Bonzongo, J SS 42-02p
 Bonzongo, Jean-Claude CS 25-01p
 Booman, C CS 02-08p
 Booth, M SS 08-17p
 Borch, N SS 15-03p
 Borgendahl, J SS 22-01p
 Bormans, M SS 37-12p
 Bormans, M SS20-12p
 Börner, T CS19-31p
 Borovec, J SS43-03p
 Borum, J SS30-02p
 Boschker, H T S WS 07
 Boski, T SS 26-02p
 Boss, E CS 17-04p
 Bostan, V SS 19-02p
 Botnen, H WS 04
 Böttcher, C CS 19-06p
 Boudou, A SS 40-09p
 Bouillon, R SS 38-12p
 Boulion, V CS 25-17p

Posters

Bouvy, M	SS 37-19p	Cerny, M	CS 27-10p	Coquillard, P	SS 21-21p
Boxhorn, J	CS 27-11p	Chaillou, G	SS 40-06p	Cordt, H	SS 38-09p
Boylen, C	CS 25-36p	Chang, M	SS 32-07p	Cornwell, J	SS 44-02p
Branco, C	CS 27-12p	Chang, M	SS 32-08p	Corredor, J	CS 26-04p
Brandt, J	CS 25-10p	Chang, M	SS 34-06p	Corts, M	SS 05-06p
Bransen, F	SS 17-08p	Chanton, J	SS 43-06p	Coulet, E	SS 30-09p
Branstrator, D	CS 27-30p	Charlebois, P	SS 21-18p	Craig, N	SS 40-05p
Bratbak, G	CS 16-12p	Charlebois, Patrice	SS 21-18p	Cremer, J	SS 40-12p
Breitburg, D	SS 01-04p	Charpentier, A	SS 30-09p	Crise, A	CS 16-29p
Brenner, W	SS 46-01p	Chen, F.	SS 08-19p	Crispi, G	CS 16-29p
Brettum, P	CS 19-32p	Chen, R	SS 16-p03p	Crowley, M	SS 05-10p
Brinkmeyer, R	SS 13-02p	Chen, R	SS 32-11p	Cruz Monserrate, Z	SS 42-07p
Broglio, E	SS 35-04p	Chen, Y	SS 20-p10p	Cuker, B	CS 06-08p
Bronk, D	SS 08-17p	Cheruvilil, K	SS 20-06p	Currin, C	SS 40-p05
Brönmark,, C	CS 06-13p	Chicharo, L	SS 37-16p	D	
Brotas, V	SS 32-03p	Chicharo, M	SS 37-04p	Dahllöf, I	SS 43-05p
Brüchert, Volker	CS 22-06p	Chicharo, M	SS 37-16p	Dam, H	SS 36-05p
Bruland, Kenneth W	WS 07	Chicharo, M	SS 17-06p	Dam, H	SS 10-05p
Brun, F.G	SS 30-04p	Chin, K	SS 45-04p	Daniels, C	CS 25-06p
Brunnegtrd, J	SS 44-14p	Chisholm, J	SS 21-10p	Daniels, Carol	CS 25-06p
Brunnegtrd, J	SS 44-04p	Choil, J	CS 16-24p	Darchambeau, F	SS 01-01p
Brzezinski, Mark	WS 07	Christaki, U	CS 16-26p	Daro Nanette, D	SS 37-03p
Buckley, B	SS 30-08p	Christaki, U	CS 16-19p	Daunys, D	SS 40-01p
Budillon, G	SS 38-03p	Christaki, U	CS16-14p	Davalos-Lind, L	WS 3
Buffam, I	SS 33-03p	Christensen, A	SS 08-08p	Davies, J-M	SS 17-05p
Bugna, G	SS 43-06p	Christensen, I	CS 14-11p	Dayton, J	CS 06-04p
Bukaveckas, P	CS 20-07p	Christensen, J	CS 25-10p	de Angelis, M	CS 14-09p
Bundy, M	SS 01-04p	Christoffersen, K	CS 25-12p	de Beer, D	SS 44-16p
Bunkley-Williams, L	CS 06-16p	Christoffersen, K	CS 19-31p	de Montety, L	SS 40-12p
Burchard, H	SS 39-01p	Christou, E	CS 27-07p	de Mora, S	CS 14-06p
Burchard, H	SS 39-07p	Christou, E	CS 27-29p	de Mora, S	SS 38-12p
Burford, M	CS 20-11p	Christou, E	CS 16-26p	de Vernal, A	SS 38-14p
Burghart, S	SS 04-08p	Christou, E	CS 27-18p	De Winder, B	SS 07-02p
Börgi, H	CS 27-19p	Cintron-De Jesus	CS 06-16p	Deamer-Melia, N	SS 17-11p
Burkholder, J	SS 17-11p	Ciutat, A	SS 40-09p	Decho, A	CS 06-17p
Buskey, E	CS 27-22p	Ciutat, Aur,lie	SS 40-09p	Decker, C.J	CS 06-18p
Buskey, Edward	CS 27-22p	Claquin, P	SS 31-02p	Defew, E	CS 06-14p
Bussmann, I	SS 09-04p	Coats, D	CS 19-15p	Deflandre, B	SS 43-02p
Butturini, A	SS 17-01p	Cochlan, W	CS 19-03p	Degerholm, J	CS 02-03p
Børshheim, K	CS 16-09p	Coles, V	SS 37-18p	Degueldre, C	SS 26-04p
C		Coleto, C	SS 44-01p	Deibel, D	SS 38-02p
Callahan, J	SS 32-11p	Coley, T	SS 44-02p	Deibel, D	SS 34-02p
Callieri, C	CS 19-19p	Colin, S	SS 36-05p	Deibel, D	SS 38-10p
Camatti, E	SS 17-13p	Collos, Y	SS 37-02	Dekshenieks, M	SS 35-02p
Camberari, T	CS 17-01p	Collos, Y	WS 07	del Giorgio, P	CS 16-16p
Campbell, M	SS 30-03p	Colwell, R	CS 19-33p	Delmas, D	SS 10-02p
Caradec, S	SS 40-10p	Coma, R	SS 39-04p	Delmas, D	SS 37-07p
Carbonel, P	SS 40-06p	Comaschi, A	SS 17-13p	DelValls, T	SS 32-09p
Carlsson, P	CS 16-22p	Comin, F	SS 33-01p	Demarest, Mark	SS 05-10p
Carlsson, P	CS 05-04p	Comin-Sebastian, F	SS 33-09p	Demers, S	SS 38-07p
Caron, P	SS 17-05p	Conan, P	CS 16-02p	Denis, M	SS 38-07p
Carpenter, E	SS 31-05p	Condinho, S	SS 37-04p	Dennett, M	SS 12-04p
Casamayor, E	SS 08-05p	Condinho, S	SS 37-16p	Dennison, W	CS 06-10p
Casper, A	SS 21-04p	Congestri, R.	SS 21-11p	Dennison, W	CS 20-11p
Casper, A	SS 21-04p	Conley, D	CS 25-10p	Derrig-Green, R	CS 23-01p
Castaldelli, G	SS 31-03p	Conrad, R	SS 45-04p	Descy, J	SS 01-01p
Castelli, A	SS 40-07p	Consalvey, M	SS 07-03p	Desrosiers, G	SS 40-12p
Cauwet, G	CS 16-02p	Cook, E	CS 25-34p	Detlor, D	SS 10-05p
		Cook, K.B	CS 27-31p		
		Cooke, G	SS 20-11p		

Posters

Detmers, J	CS 22-06p	Drake, L	SS 21-19	Engelen, B	SS 08-09
Detres, Y	CS 26-01p	Drake, L	SS 21-24	Engell-Kofoed, A	SS 31-03
Deubert, C	SS 13-06p	Draxler, S	SS 04-02	Englund, G	SS 01-02
Devetter, M	CS 27-20p	Drenner, R	CS 10-03	Engstrom, D	SS 22-01
Devine, G	SS 36-01p	Duarte, C	Plenary-2	Engstrom, D	SS 22-11
Devol, A	SS 04-03	Duarte, C	CS 20-03p	Engström, J	CS 27-14p
Devol, A	SS 13-06	Duarte, C	CS 20-10	Engström, P	SS 40-07
Dewar, J	SS 25-04	Dubilier, N	SS 42-06	Enrich-Prast, A	CS 06-19p
Dhadwal, H.S.	SS 04-09p	Duce, I	SS 36-01p	Ensign, S	SS 17-12
Dianov, M	SS 21-19p	Ducklow, H	SS 16-10	Epping, E	SS 44-05
Diaz, M	CS 19-10p	Ducklow, H	SS 13-07	Epping, Eric	SS 44-05
DiChristina, T	SS 42-15	Ducrot, D	SS 21-10p	Erhard, D	SS 41-02p
DiChristina, T	SS 42-12p	Duddleston, K	SS 42-05	Eriksen, C	SS 04-05p
Dickey, T	SS 04-04	Duerselen, C	CS 20-07	Eriksson, P	SS 20-04p
Dickhut, R	SS 17-07	Duerselen, Claus	CS 20-07	Erkkilä, A	SS 17-08
Dickson, R	SS 46-02	Duffy, M	SS 36-09	Erlenkeuser, H	SS 38-09p
Diederich, S	SS 21-20p	Duggan, S	SS 37-30	Escher, H	CS 23-02
Dieguez, M	CS 27-21p	Duineveld, G	CS 06-22p	Esteves, E	SS 17-06p
Diehl, S	SS 37-11p	Dumont, H	WS04	Esteves, F	CS 06-19p
Diehl, S	SS 01-01	Dunne, J	SS 04-03	Esteves, F	CS 27-12p
Diehl, S	SS 01-06	Duplisea, D	SS 02-04	Estrada, M	SS 12-07p
Dietrich, D	CS 16-17p	Dupuis, T	SS 18-10	Estrada, M	SS 13-05p
Diez, B	SS 08-02	Duque, G	CS 22-05p	Estrada, M	SS 37-16
Dillon, P	SS 23-01	Durbin, E	SS 46-07	Everbecq, E	SS 18-04
Dillon, P	SS 27-11p	Dürselen, C	CS 25-12	Everett, R	SS 21-26
Dillon, P	SS 23-02	Dusenbery, D	SS 35-11	Evjemo, J	SS 34-02
DiMeo, C	SS 04-09	Dye, S	SS 06-06	Evrard, M	SS 43-07
Dindo, J.J.	WS03	Ebdrup, J	SS 15-03p	Faafeng, B	CS 26-08
Dingmann, B	SS 41-01p	Ebert, J	SS 08-04p	Faafeng, B	CS 19-32p
Dinkel, C	SS 08-12	Eckert, W	SS 22-10	Faafeng, B	CS 27-03p
Dinkel, C	SS 04-04p	Eckert, W	SS 45-04p	Faafeng, B	SS 21-21
Dionisio Pires, L	CS 19-21p	Eckmann, R	CS 10-04	Fabrizio, B	SS 17-10
Dippner, J	SS 46-01p	Economou-Amilli, A	SS 17-03p	Férövig, P	SS 34-03p
Dippner, J	SS 27-22	Edenise, Garcia	CS 25-11	Faganelli, J	SS 32-05
Dittmann, E	CS 19-31p	Edgcomb, V	SS 08-03	Falk, K	SS 38-11
DiTullio, G	CS 14-06p	Edmonds, J	SS 06-06	Falkowski, P	CS 19-13
Dmitrenko, I	SS 38-02	Edvardsen, A	SS 46-04p	Fandino, L	SS 13-09
Dobbs, F	SS 21-19	Eggermont, H	SS 22-08p	Farjalla, V	CS 26-03
Dobbs, F	SS 21-13	Ehret, H	CS 27-04	Farris, C	SS 32-10p
Dobbs, F	SS 21-24	Eichler, L	CS 25-36p	Fastner, J	CS 19-p22
Dobrynina, T	SS 21-01p	Eichler, L	SS 43-04	Faulkner, D	SS 10-04p
Dodds, W	SS 06-06	Eicken, H	CS 05-06	Fedele, L	CS 06-07
Dodson, S	SS 36-01	Eilers, H	SS 08-06p	Fenchel, T	Plenary-4
Dominik, J	SS 16-07p	Eiling, A	SS 43-04	Fenchel, T	SS 35-17
Dominik, J	SS 26-04p	Eimer, Annick	CS 16-30p	Fenchel, T	SS 10-03
Dominik, J	CS 25-15	Ejbye-Schmidt, L	CS 19-20	Ferber, L	CS 20-01p
Dominik, J	SS 26-09	Ejlersson, J	SS 43-10	Ferdelman, T	SS 42-06
Dominik, J	SS 26-03p	Ek, A	SS 23-05	Fernandes, J	SS 17-06p
Donaghay, P	CS 19-18	Ekholm, P	CS 02-04	Fernandez, D	SS 34-04p
Donaghay, P	SS 35-02p	Eklov, P	SS 20-07	Fernández, E	CS 16-25p
Donaghay, P	SS 04-05	Eklov, P	SS 20-06	Fernandez-Alaez, M	SS 20-17p
Donat, J	CS 25-14	El Bilali, L	SS 26-12	Fernandez-Alaez, M	SS 20-09
Donelly, A	SS 30-05	Elert, E	SS 34-13	FerrÆo-Filho, A	CS 25-14p
Dong, L	SS 45-01	Ellis-Evans, C	CS 05-p05	Ferro, I	SS 42-14p
Douglas, G	CS 19-29p	Ellis-Evans, J	CS 05-p05	Fesl, C	CS 06-03
Doumenq, P	SS 40-04p	Ellner, S	SS 01-10	Fields, D	SS 35-06
Downes, M	SS 43-11	Emerson, S	SS 44-04	Fillela, M	SS 26-05
Dr. Ratmeyer,	SS 04-07p	Emerson, S	SS 04-03	Findlay, S	SS 06-04
Drakare, S	CS 16-11p	Emmenegger, L	CS 26-11	Findlay, S	SS 06-06
Drake, L	SS 21-13	Engbrodt, R	SS 16-p11p	Finer, L	SS 15-07

Posters

Finni, T	SS 22-12	Gardner, G	SS 16-03p	Gouveia, I	SS 37-04p
Finster, K	SS 44-14	Garrido, J	SS 05-07p	Gowing, M	CS 05-02p
Finster, K	SS 30-05	Garrido, J	SS 05-01p	Gowing, Marcia	CS 05-02p
Finster, K	SS 42-06p	Garrison, D	CS 05-02p	Graham, W.M.	WS 03
Finster, K	SS 42-23	Garvey, J	CS 25-21p	Grandel, S	SS 44-04p
Fiocca, A	CS 25-24p	Gasol, J	SS 13-05p	Grandel, S	SS 40-03p
Fischer, H	SS 06-07	Gasse, F	SS 18-02p	Granéli, E	CS 19-23p
Fisher, K	CS 19-01p	Gast, R	SS 42-07p	Granéli, E	CS 20-12p
Fisher, T	CS 16-08p	Gattuso, J	SS 12-01p	Granéli, E	CS 19-14p
Flander Putrle, V	SS 10-08p	Gerasimenko, L.	CS 19-30p	Granéli, W	CS 16-22p
Flander Putrle, V	SS 31-11p	Gerino, M	SS 40-07p	Granéli, W	CS 22-09p
Flander Putrle, V	SS 05-08p	Gervais, F	SS 27-12p	Granéli, W	CS 16-10p
Flinkman, J	CS 27-17p	Ghadouani, A	CS 20-06p	Granéli, W	SS 16-10p
Florin, M	SS 44-01p	Giannakourou, A	CS 27-07p	Granéli, W	CS 05-04p
Ford, P	SS 20-12p	Giannakourou, A	CS 16-26p	Granger, S	SS 30-08p
Ford, P	SS 37-12p	Giannakourou, A	CS 16-14p	Grassle, J.F.	CS 06-18p
Ford, R	CS 06-12p	Giannakourou, A	CS 27-29p	Gregori, G	CS 16-14p
Ford, R	SS 05-02p	Giannakourou, A	CS 16-19p	Greve, Tina Maria	SS 30-02p
Forja, J	SS 32-09p	Giblin, A	CS 25-07p	Griffin, D	CS 02-05p
Forja, J	SS 45-05p	Giblin, Anne	CS 25-07p	Griffin, D	CS 16-13p
Forja, J	SS 43-01p	Gibson, A	CS 05-02p	Griffin, D	SS 35-08p
Forja, J	SS 43-04p	Gibson, D	CS 27-04p	Grigorovich, I	WS 4
Forja, J	SS 44-03p	Giessing, A	CS 25-18p	Grillas, P	SS 30-09p
Forsberg, R	SS 08-22p	Gilbert, F	SS 40-10p	Gross, E	SS 41-02p
Forster, S	SS 40-01p	Gilbert, F	SS 42-03p	Grossi, V	SS 40-10p
Forte, J	SS 10-08p	Gilbert, F	SS 40-04p	Gudnason, H	SS 34-07p
Foulland, E	SS 38-07p	Gilbert, J	CS 27-21p	Guegen, Celine	SS 16-07p
Franklin, D	CS 19-09p	Gilbin, R	SS 26-03p	Guéguen, C	SS 26-03p
Franks, P	CS 19-04p	Gislason, A	SS 34-07p	Guéguen, C	SS 26-04p
Fredrickson, J	SS 04-03p	Gisselson, L.	CS 19-23p	Guerrero, M	SS 44-07p
Frette, L	CS 16-16p	Gisselson, L.	CS 19-14p	Guerrero, M	SS 42-09p
Friborg Jensen, U	CS 25-12p	Glasgow, H	SS 17-11p	Gugger, M	SS 08-13p
Friborg-Jensen, U.	CS 25-23p	Glenn, S	SS 05-10p	Guignard, C	SS 43-02p
Friedmann, D	SS 08-22p	Glibert, P	CS 20-11p	Gundersen, J	SS 44-06p
Friedrich, J.	SS 19-01p	Glibert, P	SS 37-20p	Gundersen, K	CS 02-03p
Frignani, M	SS 40-07p	Glud, R	SS 38-05p	Gunderson, J	SS 21-18p
Friis Møller, E	CS 27-07p	Goedkoop, W	SS 27-15p	Gundesen, C	SS 08-07p
Friis Møller, E	CS 27-29p	Goericke, R	CS 22-03p	Guo, L	SS 26-05p
Frischer, M	SS 08-17p	Goeyens, G	SS 37-03p	Gust, G	SS 44-19p
Frohn, L	CS 25-10p	Goldman, J	SS 12-04p	Gustafsson, B	SS 22-06p
Fry, B	CS 22-05p	Gollasch, S	WS 04	Gutiérrez, F	SS 09-05p
Fukuchi, M	SS 38-13p	Gom..., J	SS 20-17p	Guyot, J	SS 42-04p
G		Gomez-Parra, A	SS 43-04p	Gyllström, M	SS 20-13p
Gaedke, U	CS 16-32p	Gomez-Parra, A	SS 45-05p	Ha, K	SS 37-17p
Gaedke, U	CS 14-08p	Gomez-Parra, A	SS 43-01p	Habicht, K	CS 22-06p
Gagne, J	SS 43-02p	Gomez-Parra, A	SS 32-09p	Haecky, P	SS 08-14p
Gaillard, J	SS 42-05p	Gomez-Parra, A	SS 44-03p	Haecky, Pia	SS 08-14p
Galil, B	SS 08-22p	Gons, H	SS 08-04p	Hagberg, J	SS 46-02p
Gallinari, M	SS 40-03p	Gonzales, J	CS 23-01p	Hagerthey, S	CS 06-12p
Galloway, J	SS 32-01p	Gonzalez-Figueroa, A	SS 37-14p	Hagerthey, S	SS 17-12p
Galster, J	SS 22-04p	Goodman, P	SS 13-01p	Hagstrom,	SS 08-21p
Galster, J	SS 22-05p	Gorokhova, E	SS 37-09p	Hakala, I	CS 25-30p
Gammeter, S	CS 19-22p	Gorokhova, E	WS 04	Hakala, T	CS 27-17p
Garcia, J	SS 37-24p	Gärs, S	SS 09-02p	Hakanson, L	CS 25-17p
García, J	CS 27-15p	Gosselin, M	SS 38-14p	Hall, P	SS 44-14p
Garcia, R	CS 26-04p	Gosselin, M	SS 38-16p	Hall, P	SS 43-05p
Garcia-Sais, J	SS 37-14p	Gosselin, M	SS 38-12p	Hall, P	SS 40-03p
Garcua-Luque, E	SS 32-09p	Gosselin, M	SS 38-08p	Hall, P	SS 44-04p
		Gotsis, O	CS 16-26p	Hall, R	SS 22-09p
		Gough, H	SS 42-05p	Hall, R	SS 22-11p

Posters

Hall, T	SS 32-06p	Haukka, K	SS 08-06	Herndl, G	SS 08-16
Halvorsen, G	CS 27-03p	Hauper, C	CS 20-05	Herrera, J	SS 33-01p
Hamame, M	SS 35-05p	Havskum, H	SS 05-02	Herrera-Silveira, J	SS 33-09p
Hambright, K	CS 19-11p	Havskum, H	SS 01-04	Hershey, A	CS 05-04
Hamel, D	SS 38-14p	Hay, M	SS 41-04	Hertel, O	CS 25-10p
Hamelts, I	CS 16-23p	Hays, G.C.	CS 27-31p	Herzfeld, M	SS 36-07
Hamer, J	WS 04	He, J	SS 38-04	Herzsprung, P	CS 14-03
Hammer, A	SS 09-02p	Head, E	SS 46-08	Hespenheide, B	SS 42-11
Hammer, A	CS 19-12p	Head, R	SS 46-04	Hessen, D	CS 26-08
Hancock, G	SS 37-12p	Head, R	SS 34-04p	Hessen, D	SS 34-03p
Hancock, G	SS 20-12p	Head, R	SS 34-05p	Hessen, D	CS 01-03
Handa, N	SS 05-04	Headworth, J	CS 20-12	Hessen, D	SS 21-21
Hanganu, J	SS 19-02	Hebert, P	WS 04	Hewitt, C	SS 21-10
Hanlon, A.R.M	SS 07-03p	Hecky, R	CS 01-02	Hewson, I	CS 06-10p
Hanna, M	CS 14-02	Hecky, R	SS 27-05	Hieber, M	SS 06-09
Hannah, C	SS 46-05	Hegseth, E	SS 37-05p	Hietala, J	SS 20-09
Hannon, E	SS 17-11p	Heikkilä, K	CS 16-18p	Hietala, J	SS 20-14p
Hansen, A	SS 39-06p	Heikkilä, N	SS 41-05	Hildrew, A.G.	Plenary-1
Hansen, A	CS 27-11	Heikkinen, E	SS 08-06	Hill, David	SS 21-21p
Hansen, Anja	SS 39-06p	Heikkinen, E	SS 15-06p	Hillbricht-Ilkowska, A	SS 27-08p
Hansen, B	SS 38-06	Heil, C	SS 37-20	Hillebrand, E	CS 27-24
Hansen, B	CS 05-05	Heinänen, A	SS 41-03p	Hillebrand, H	CS 06-10
Hansen, G	SS 05-09	Heinänen, A	SS 36-08	Hillebrand, H	SS 01-02p
Hansen, J	SS 46-03p	Heinrichs, M	SS 22-11p	Hines, A	SS 21-23
Hansen, J	CS 19-14	Heip, C	SS 43-09	Hines, A	SS 21-01
Hansen, J	CS 06-05	Heip, C	SS 39-06	Hines, M	SS 42-05
Hansen, J.W.	CS 05-03p	Heiskanen, A	SS 33-07p	Hinrichs, J	SS 32-07
Hansen, P	SS 10-03	Hejzlar, J	SS 43-03p	Hinrichs, J	SS 32-05
Hansen, P	CS 19-20	Hekkert, S	CS 02-03p	Hinrichs, Joachim	SS 32-05
Hansen, Per	CS 19-20	Heldal, M	CS 20-09	Hirche, H	CS 05-06p
Hansen, R	CS 25-18p	Heldal, M	CS 16-12p	Hobaek, A	CS 27-03p
Hanson, A	SS 04-05	Helmke, E	SS 13-02p	Hobbie, J	SS 15-06
Hansson, L	CS 25-09p	Hemminga, M	SS 30-10	Hobson, K	SS 38-11
Hansson, L	SS 01-03	Hendricks, S	CS 23-03	Häckelmann, C	SS 41-08
Hansson, L	CS 06-13p	Hendricks, S	CS 23-11p	Hodal, H	SS 31-03
Harbour, D	SS 34-05p	Henriksen, P	CS 19-16	Hodson, R	SS 08-17
Harbour, D	SS 46-04	Henriksen, P	SS 05-09	Hodson, R	SS 08-11
Harding, Jr., L	SS 37-18	Henriques, A	SS 24-02	Hodson, R	SS 08-19p
Harding, L	SS 37-18	Hense, B	CS 25-11p	Hoegh-Guldberg, Ove	SS 27-20
Harding, L	SS 37-27	Hensen, C	SS 44-09p	Hoelemann, J	SS 38-02
Hare, L	CS 25-06	Henshaw, T	CS 05-07	Hoffmann, C	SS 15-11
Hare, Steven R.	SS 27-19	Hentschke, A	SS 08-06p	Hoffmann, L	SS 01-01p
Hargeby, A	SS 20-18p	Henze, S	SS 31-05p	Höfle, M	SS 08-09
Hargrave, B	SS 38-08	Hepperle, D	CS 19-08p	Höfle, M. G	SS 10-05
Hargreaves, B	CS 17-05p	Herbert, R	SS 30-05	Holeck, K	WS 04
Harms, S	SS 20-04	Herblad, A	SS 37-07p	Holeck, K	SS 21-31
Harper, M	CS 20-05p	Herblad, A	SS 10-02p	Hollertz, K	SS 40-11p
Harper, M.	SS 44-10	Herman, P	SS 42-02	Hollibaugh, J	SS 13-09
Harren, F	SS 05-03p	Herman, P	SS 39-06	Hollibaugh, J	SS 44-07
Harren, F	CS 02-03p	Herman, P	CS 22-01p	Hollibaugh, J	SS 13-01p
Harris, G	SS 18-03	Herman, P	WS 07	Hollibaugh, J	SS 13-07
Harris, R	SS 34-04p	Herman, P	SS 43-09	Holliday, D	SS 04-05
Harris, R	SS 46-04	Herman, Peter	SS 39-01p	Holligan, P	SS 37-07
Harris, R	SS 34-05p	Hernandez, O	SS 33-01p	Holligan, P	CS 19-17
Harrison, W.G	SS 12-09	Hernandez, R	CS 23-09p	Holligan, P	SS 37-08
Hassellov, M	SS 26-06	Hernandez-Leon, S	SS 37-15p	Holloman, E	CS 10-05p
Hasselrot, A	CS 06-10	Herndl, G	CS 16-03p	Holloman, E.L.	CS 10-03p
Hattori, H	SS 38-08	Herndl, G	SS 06-08	Holmer, M	SS 30-02
Hattori, H	SS 38-15p	Herndl, G	CS 16-06p	Holmer, M	SS 30-03
Haukka, K	SS 08-13p	Herndl, G	SS 10-02	Holopainen, A	SS 27-06p

Posters

Holswilder, J.	CS 20-12p	Jang, C	SS 34-06p	Kahlert, M	SS 25-01p
Holt, C	SS 23-02p	Jang, M	SS 37-17p	Kairesalo, T	SS 27-07p
Holt, C	SS 23-07	Jankowski, T	CS27-06p	Kairesalo, T	SS 20-14p
Honeywill, C	CS 06-01p	Jansson, M	SS 16-06p	Kaki, T	SS 45-03p
		Jansson, M	SS 16-10p	Käki, T	SS 45-06p
Hong, H	SS 08-15p	Jansson, M	SS 16-05p	Kamman, N	SS 22-07p
Honkanen, T	SS 41-05	Jansson, S	CS 19-14p	Kangur, A	SS 20-03p
Honkanen, T	SS 41-03p	Järvinen, M	SS 27-06p	Kangur, A	SS 27-03p
Hood, R	SS 37-18p	Jasser, I	CS 19-05p	Kangur, K	SS 20-03p
Hood, R	CS 19-04	Jaubert, J	SS 21-10p	Kangur, P	SS 20-03p
Hood, R	CS 19-02p	Jaubert, J	SS 25-03p	Kangur, P	SS 27-03p
Hood, R	SS 37-21p	Jeffrey, S	SS 05-01p	Kankaala, P	SS 45-03p
Hopkins, T	SS 04-08p	Jeffries, M	CS 05-02p	Kankaala, P	SS 45-06p
Hopkinson, C	SS 02-03	Jegou, A	SS 37-07p	Karjalainen, M	CS 27-17p
Hoskins, D	CS 06-17p	Jensen, D	SS 21-18p	Karle, I	SS 43-05p
Hoskins, D	CS 06-02p	Jensen, H	SS 31-10p	Karlsson, A	SS 25-01p
Houchin, L	CS 25-19p	Jensen, J	CS 14-05p	Karlsson, I	SS 25-01p
Houchin, L	CS 16-13p	Jeppesen, E	CS 14-07p	Karlsson, J	SS 12-02p
Howse, R	SS 22-05p	Jeppesen, E	CS 10-07p	Karlsson, Jan	SS 12-02p
Howse, R	SS 22-07p	Jeppesen, E	CS 14-10p	Kattner, G	SS 16-11p
Huang, B	SS 08-15p	Jeppesen, E	CS 14-02p	Keane, P	SS 22-05p
Huang, L	SS 17-09p	Jeppesen, E	CS 14-01p	Keene, W	SS 32-01p
Hudson, J	SS 27-11p	Jeppesen, E	CS 14-05p	Keller, B	CS 27-19p
Hudson, J	WS 07	Jeroschewski, P	SS 44-15p	Kemp, P.F.	SS 04-09p
Hudson, Jeff	SS 27-11p	Jezequel, D	SS 42-08p	Keren, N	SS 35-03p
Huitu, E	CS 25-30p	Ji, C	CS 27-25p	Kérouel, R	WS 02
Hulsmann, N	SS 08-22p	Ji, Changhai	CS 27-25p	Keskitalo, J	SS 27-06p
Hulth, S	SS 40-02p	Jian, W	SS 17-09p	Ketelaars, H	WS 4
Hulth, S	SS 44-05p	Jim,nez, R	SS 36-02p	Ketrup, A	CS 25-26p
Humborg, C	SS 33-05p	Johansson, M	SS 35-04p	Ketrup, A	CS 25-11p
Hunt, J	CS 19-03p	Johansson, M	SS 37-09p	Kibirige, I	CS 27-23p
Hurley, J	SS 43-08p	Johansson, S	CS 25-25p	Kiene, R	SS 42-10p
Hurley, J	CS 25-16p	Johansson, S	SS 16-08p	Kim, H	SS 37-17p
Huser, B	SS 25-01p	Johnsen, K	SS 09-01p	Kimmel, D	SS 37-20p
		Johnson, J	SS 08-09p	Kinnunen, R	SS 21-18p
I		Johnson, J	SS 21-16p	Kirkvold, S.	CS 16-09p
Ibelings, B.W.	SS 17-08p	Johnson, L	SS 27-15p	Kivi, K	SS 37-23p
Ignatiades, L	CS 16-26p	Johnson-Pyrtle, A	CS 25-35p	Kjaer, T	SS 42-01p
Ignatyev, S.	SS 21-07p	Joly, P	CS 27-09p	Kjaer, T	SS 44-11p
Ignatyev, S.	SS 35-06p	Jonasdottir, S	SS 34-07p	Kjaer, T	SS 44-18p
Imhoff, J	SS 13-03p	Jones, J	CS 25-34p	Klein, B	SS 38-04p
Imhoff, J	SS 44-10p	Jonsson, A	SS 16-10p	Klepinger, M	SS 21-18p
Ince, O	CS 10-04p	Jonsson, A	SS 12-02p	Kline, T	CS 22-07p
Iriarte, A	SS 12-06p	Jonsson, M.A. Jansson	SS 16-09p	Knowlton, M	CS 25-34p
Irigoiyen, X	SS 34-05p	Jonsson, P	SS 35-04p	Kobayashi, N	SS 38-15p
Iserantant, A	SS 26-02p	Joo, G	SS 37-17p	Kobinata, K	SS 38-01p
Ishikawa, K	SS 37-06p	Jorgensen, B	SS 42-01p	Koepfler, E	CS 16-15p
Ishikawa, K	SS 35-01p	Jorgensen, N	SS 09-01p	Kohler, K	SS 37-21p
Ivarsson, H	SS 16-06p	Jorgensen, N	SS 16-01p	Kononen, K	SS 22-12p
		Jorissen, F	SS 40-06p	Koppelman, R	CS 22-02p
J		Jormalainen, V	SS 41-03p	Koretsky, C	SS 42-12p
Jaccard, P	SS 46-04p	Jost, G	SS 09-06p	Korhola, A	SS 22-03p
Jacobsen, D	CS 23-05p	Jouanneau, J	SS 40-06p	Kormas, K	SS 32-06p
Jacobsen, L	CS 14-03p	Joulian, C	SS 42-13p	Korneva, L	SS 21-12p
Jacobsen, L	CS 14-04p	Joux, F	CS 16-02p	Kortelainen, P	SS 43-06p
Jäger, I.S.	SS 12-08p	Juettner, I	CS 25-11p	Koski, M	CS 27-14p
Jang, C	SS 32-07p	Juettner, I	CS 25-26p	Kostkeviciene, J	CS 23-10p
Jang, C	SS 32-08p	Jüttner, F	CS 19-28p	Kotta, I	SS 21-08p
		Juvonen, P	CS 27-13p	Kotta, J	SS 21-08p
		Jørgensen, T. B.	SS 20-02p	Kovalcik, P	CS 16-20p

Posters

Kowalewska, G	SS 46-01p	Lampert, W	CS 19-19	Legendre, L	SS 38-17p
Kozlowsky-Suzuki, B	CS 25-14p	Lampitt, R	SS 40-03p	Legendre, L	SS 37-10
Krabbenhoft, D	CS 25-16p	Lamy, F	SS 39-01p	Legendre, L	SS 38-04p
Kraft, C	SS 21-16p	Landa, H	CS 16-12p	Legendre, L	CS 16-33p
Kramer, G	CS 16-03p	Landen, A	SS 44-08	Legendre, L	CS 16-33p
Kratzer, S	CS 17-06p	Landkildehus, F	CS 14-10p	Legendre, P	CS 27-13
Kremp, A	SS 36-06p	Landkildehus, F	CS 14-02p	Legendre, P	SS 37-12
Kristiansen, K	CS 20-04p	Landkildehus, F	CS 14-01p	Legesse, D	SS 18-02p
Kristiansen, S	CS 20-04p	Landrum, P	SS 21-22	Leggett, W	SS 01-11
Kritzberg, E	CS 22-09p	Langebrake, L	SS 04-08p	Legrand, C	CS 19-02
Krvitsov, V	SS 25-04p	Langenheder, S	SS 08-15	Lehtimäki, J	SS 08-13p
Kroer, N	SS 09-01p	Langner, C	SS 42-18	Leibold, M. A.	SS 01-08
Kroer, N	SS 09-01p	Lankov, A	SS 21-02	Lekontseva, T	CS 27-27p
Krom, M.D.	CS 25-03p	Lantz, P	SS 42-09	Lemee, R	SS 14-03
Kroon, B	CS 19-20p	LaRoche, J	CS 19-13p	Lemoalle, J	SS 19-06
Kuehl, M	SS 44-15p	Larocque, I	SS 22-09p	Lemoalle, J	SS 20-14
Kuehl, M	SS 38-05p	Larsen, L	SS 44-18p	Lennox, S	SS 22-09
Kuehl, M	SS 38-05p	Larson, G	CS 10-07p	Leporcq, B	SS 01-01p
Kuever, J	SS 42-06	Larsson, U	SS 37-09p	Leppakoski, E	WS 04
Kuever, J	CS 22-06p	Lass, S	CS 27-07	Leppakoski, E	WS 4
Kühl, M	SS 11-01p	Lass, Sandra	CS 27-07	Leppard, G	SS 26-04
Kühl, M	SS 44-06	Lathrop, R	CS 10-05	Leppard, G	SS 26-08
Kühl, M	SS 44-16p	Lau, S	SS 08-17	Lerche, M	SS 31-03
Kull, L	CS 25-28p	Lauck, R	SS 16-03	Lesack, L	SS 19-09
Kumagai, M	SS 37-06p	Laude, U	CS 10-02	Lesack, L	SS 19-07
Kumagai, M	SS 35-01p	Laudon, H	SS 16-01p	Lescuyer, F	SS 30-09p
Kunz, T.J.	CS 20-08p	Lauridsen, T	CS 14-10p	Lessmann, D	SS 23-06
Kuoppamäki, K	SS 20-14p	Lauridsen, T	CS 14-01p	Leuenberger, A	CS 23-08p
Kuoppamäki, K	SS 20-13	Laurion, I	SS 38-05	Levasseur, M	SS 10-09
Kuosa, H	SS 37-23p	Laurion, I	CS 26-07	Levasseur, M	CS 26-05
Kupetsky, E	CS 14-02	Laursen, J	SS 17-09	Levasseur, M	SS 38-12p
Kurashov, E	SS 21-16	Laursen, J.S.	CS 05-03p	Levine, A	SS 14-04
Kure, L	SS 40-08	Lavergne, D	SS 43-07	Levine, S	CS 20-01p
Kurmayer, R	CS 19-09	Lavrentyev, P	CS 16-20p	Levinsen, H	SS 38-06
Kuuppo, P	CS 20-13	Lawrence, A	CS 06-05p	Lewis, D	SS 11-06
Kuuppo, P	CS 20-13	Laws, E	SS 01-07	Lewis, V	CS 06-02p
Kuwata, A	CS 19-26p	Lawson, N	SS 43-13	Lewis, V	CS 06-17p
Kvarnäs, H	SS 18-15	Laybourne-Parry, J	CS 05-07	Lewis, W	SS 06-01p
Kwak, K	SS 32-07p	Lazure, P	SS 37-07p	Lewitus, A	SS 05-10
Kwak, K	SS 32-08p	Le Coz, J	SS 34-04	Lewitus, A	CS 16-15p
Kysela, D	SS 08-03	Lea, D	SS 27-12	Li, W	SS 20-10p
L		Leather, J	SS 32-06	Li, Wei	SS 20-10p
Laamanen, M	SS 08-13p	Leavitt, P	SS 22-06	Liang, Y	SS 17-05p
Laanbroek, H	SS 08-18p	Leavitt, P	SS 22-10	Lienemann, C	SS 26-07
Laanemets, J	SS 37-15	LeBlanc, B	SS 38-17p	Liesack, W	SS 42-23
Laarhoven, L	CS 02-03p	LeBlanc, B	SS 38-04p	Lignell, R	CS 20-13
LaBaugh, J.W.	SS 44-20p	Leclercq, N	SS 27-21	Lilover, M	SS 37-15
Laborde, P	SS 10-02p	Lee, H	CS 27-08p	Lin, X	SS 08-15p
Labry, C	SS 37-07p	Lee, I	CS 25-16	Linares, F	SS 31-07
Lagadeuc, Y	SS 35-08	Lee, K	SS 32-08p	Lind, O	SS 25-02
Lagadeuc, Y	SS 37-31	Lee, K	SS 34-06p	Lindberg, S	SS 16-09p
Lagadeuc, Y	SS 11-03	Lee, K	SS 32-07	Lindblom, J	CS 20-10p
Lagus, A	CS 20-09p	Lee, P	SS 38-12p	Lindgren, D	CS 19-03
Lagus, A	CS 16-18p	Lee, P	CS 14-06p	Lindholm, M	CS 01-03
Laing, T	CS 25-35p	Lee, R	SS 33-08	Lindholm, T	CS 19-17p
Lamers, L	SS 44-08p	Lee, S	SS 38-02p	Lindstroem, E	CS 06-20p
Lammens, E	SS 20-10	Lee, Taek Kyun	SS 32-07p	Lindstrom, E	CS 16-31p
Lampadariou, N.	CS 06-22p	Leeben, A	SS 05-03	Lindström, E	SS 08-24p
		Leech, D	CS 26-02	Lini, A	SS 22-07p
		Leffelaar, P	SS 42-03	Lini, A	SS 22-04p

Posters

Lini, A	CS 20-01p	Marchioretti, M	SS 21-10p	Miguel, C	SS37-p04
Lini, A	SS 22-05p	Mareckova-Sagova, M	SS 20-07p	Miles, A	SS31-p06
Linke, P	CS 14-04	Margulis, S	CS 06-06p	Miller, A	SS21-12
Linke-Gamenick, I	CS 25-07	Marin, A	CS 06-07p	Miller, W	SS 21-26
Linke-Gamenick, I	CS 25-03	Markager, S	SS 13-04p	Miller, W	SS 37-27
Linn, L	SS 09-08	Markensten, H	SS 27-10p	Mills, E	CS 06-04p
Lion, L	CS 06-09	Markensten, H	SS 27-10p	Mills, E	WS 04
Lisle, J	CS 14-06p	Marklund, O	SS 20-18p	Minghelli-Roman, A	SS 21-10p
Liss, P	SS 27-14	Marques, M	SS 17-06p	Mock, T	CS 19-20p
Litchman, E	SS 37-03	Marques, R	SS 17-02p	Moeller, R	CS 17-05p
Litchman, E	CS 26-03p	Marrasä C	SS 12-09p	Moens, T	CS 22-01p
Liu, H	SS 17-10p	Marszalek, M	CS 27-26p	Moens, T	CS 16-23p
Liu, H	SS 17-07p	Martin, G	SS 44-13p	Moertl, M	SS 21-14p
Livingston, G	CS 20-01p	Martin, L	CS 06-07p	Mohlenberg, F	SS 39-07p
Llobet-Brossa, E	SS 42-11	Martinelli, L	SS 15-01p	Moldaenke, C	SS 05-05p
Lobanov, A	SS 21-19p	Martinez, M	SS 33-01p	Molica, R	SS 37-19p
Locat, J	SS 40-12p	Martínez-Taberner, A	CS 16-04p	Moline, M	SS 05-10p
Loder, J	SS 46-05	Martínez-Velasco, C	SS 43-04p	Moll, R	WS 03
Lodge, D	SS 20-03	Martínez-Taberner A	CS 16-04p	Monroe, E	SS 18-01p
Loevik, J	CS 27-03p	Mason, R	CS 06-05p	Montagnes, D	CS 19-09p
Logerwell, E	SS 27-02p	Massias, D	SS 40-04p	Montenegro, K	CS 25-02p
Logsdon, M	SS 37-10p	Masterson, C	CS 22-08p	Montes, C	SS 36-02p
Lohse, L	SS 42-11p	Mathieu, P	SS 39-07p	Montes, C	SS 44-01p
Loizeau, J	SS 26-04p	Mayer, L	CS 06-05p	Montes, C	SS 44-07p
Lojen, S	CS 25-20p	Mazumder, A	SS 17-05p	Montoya, J	CS 22-03p
Lombardo, P	SS 20-11p	McAlloon, K	CS 06-05p	Montoya, J	CS 01-01
Lomstein, B	SS 42-11p	McCausland, M	CS 19-16p	Moodley, L	WS 07
Long, B	SS 40-12p	McCreary, J	SS 37-21p	Moodley, L	CS 06-22p
Long, R	SS 10-04p	McDaniel, L	CS 25-19p	Moody, J	SS 32-01p
Lépez, P	SS 33-04p	McDaniel, L	SS 35-08p	Mooij, W. M	SS 27-14p
Lopez-Archilla, A	SS 44-07p	McGlathery, K	SS 33-p03	Moore, C	SS 42-12p
Lovejoy, C	SS 38-06p	McGlathery, K	SS 32-01p	Moore, K	SS 30-01p
Lu, X	SS 17-07p	McGuire, M	CS 25-22p	Moore, M	CS 06-06p
Lucassen, E	SS 44-08p	McKinnon, D	CS 27-22p	Morabito, G	CS 25-29p
Luokkanen, E	SS 20-14p	McMahon, R.F	WS 04	Moran, X	SS 13-05p
Lürling, M	CS 19-07p	McQuoid, M	SS 37-01p	Mordue, A	SS 36-01p
Luyten, C	CS 22-01p	Mei, Z	SS 38-04p	Mordue, W	SS 36-01p
Lyche-Solheim, A	CS 27-03p	Mei, Z	SS 38-17p	Morell, J	CS 25-31p
M					
Méharzi Ahmed, M	SS 37-03p	Meinecke,	SS 04-07p	Morris, D	CS 17-05p
Maar, M	CS 27-07p	Meloni, R	SS 38-03p	Morris, T	SS 37-22p
Maar, M	CS 27-29p	Mendonña-Hagler, L	SS 08-02p	Mortensen, P	SS 31-10p
MacIsaac, H	WS 4	Menendez, M	SS 33-01p	Moser, D	SS 04-03p
Madden, C	SS 39-06p	Meriluoto, J	CS 19-17p	Mostajir, B	SS 38-07p
Maestro, M	SS 05-07p	Meyer, A	SS 08-22p	Moya, G	SS 33-06p
Makarevich, T	SS 21-09p	Meyer, B	SS 05-05p	Moy., G	CS 16-04p
Mäkelä, S	CS 25-30p	Meyer, R	SS 44-18p	Mozetic, P	SS 31-11p
Mäkinen, A	SS 41-03p	Meyer, R	SS 44-11p	Mucci, A	SS 43-02p
Malard, F	CS 25-27p	Meyer-Reil, L	SS 09-03p	Mueller, D	CS 23-02p
Malej, A	SS 10-08p	Meyers, P.A	SS 22-02p	Mueller-Lupp, T	SS 38-09p
Malej, A	SS 05-08p	Michard, G	SS 42-08p	Mugnai, C	SS 40-07p
Malits, A	SS 12-07p	Michel, C	SS 38-08p	Mulholland, M	SS 31-05p
Malits, A	SS 12-09p	Michel, C	SS 38-16p	Møller, A	CS 19-06p
Malve, O	SS 32-04p	Michel, C	SS 38-12p	Møller, B	SS 04-04p
Malve, Olli	SS 32-04p	Michotey, V	SS 42-03p	Muller-Karger, F	SS 04-06p
Maly, E	CS 27-26p	Middelboe, M	SS 08-21p	Müller-Karulis, B	SS 31-01p
Manno, C	SS 38-03p	Middelburg, J	CS 22-01p	Muluk, C	CS 10-04p
Marañén, E	CS 16-25p	Middelburg, J	WS07	Mundy, C	SS 38-04p
		Middelburg, J	SS42-p14	Muyaert, K	CS 16-23p
		Middelburg, J.J.	WS07	Muyzer, G	SS 08-05p
		Mignucci-Giannoni, A	CS06-p16	Myklestad, S	CS 16-09p
				Møhlenberg, F	SS 39-06p

Posters

N

Nakahara, H SS 37-06p
 Namsaraev, B CS 19-30p
 Nascimento, S SS 37-19p
 Naudin, J CS 16-02p
 Naulet, N WS 02
 Nayar, S SS 08-11p
 Neale, P CS 26-03p
 Nedwell, D SS 13-06p
 Nelson, W SS 46-02p
 Nicolaïdou, A SS 32-06p
 Niebauer, H SS 37-02p
 Nielsen, L CS 06-19p
 Nielsen, L SS 32-03p
 Nielsen, L SS 42-01p
 Nihongi, A SS 35-08p
 Nikitina, L SS 21-09p
 Nikkilä, K SS 22-12p
 Nin, E SS 17-01p
 Nishri, A CS 25-04p
 Nissen, K CS 25-05p
 Nizzoli, D SS 31-03p
 Noble, P CS 16-15p
 Noest, T CS 27-03p
 Nordbäck, J SS 08-16p
 Nowlin, W SS 17-05p
 Nozais, C SS 38-12p
 Nozais, C SS 38-08p
 Nuesslein, B SS 45-04p
 Nytoft, H SS 46-01p
 O'Neil, J CS 06-10p
 Oatapenya, A SS 21-09p
 Obrecht, D CS 25-34p
 Oeberg, J SS 31-08p
 Ogrinc, N CS 25-20p
 Ohad, I SS 35-03p
 Oja, J SS 41-03p
 Ojala, A SS 45-03p
 Ojala, A SS 27-07p
 Ojala, A SS 45-06p
 Ojaveer, H WS 04
 Olenin, S WS 04
 Olesen, B CS 05-03
 Olesen, M SS 31-09p
 Olsen, Y CS 16-09p
 Olsonen, R SS 22-12p
 Ometto, J SS 15-01p
 Omstedt, A SS 22-06p
 Onstott, SS 04-03p
 Orcutt, K CS 02-03p
 Oredalen, T CS 19-32p
 Oriol, L CS 16-02p
 Orive, E SS 12-06p
 Orive, E SS 05-09p
 Orlova, M WS 04
 Orlova, M WS 04
 Ortega, T SS 43-01p
 Ortega, T SS 45-05p

Ortega, T SS 44-03p

Ortiz-Mendoza, D WS 3
 Ostapenya, A SS 21-09p
 Ostoumov, S.A SS 25-02p
 Ostrom, P CS 22-08p
 Otero, J SS 05-07p
 Ottosen, L SS 32-03p
 Oxborough, K SS 07-03p

O

Packard, T SS 12-07p
 Paffenhofer, G CS 27-p04p
 Pagou, K CS 16-26p
 Pakulski, J SS 38-07
 Pålsson, C CS16-p10p
 Panov, V WS04
 Panov, V SS 21-19p
 Papadopoulou, N CS 06-22p
 Papaspyprou, S SS 32-06p
 Paranhos, R SS 08-02p
 Pardos, M SS 26-03p
 Park, S SS 37-17p
 Parrish, C SS 34-02p
 Pascal, C CS 16-02p
 Paterson, D CS 06-12p
 Paterson, D SS 17-12p
 Paterson, D.M SS 07-03p
 Patrick, G SS 30-09p
 Paul, J CS 16-13p
 Paul, J SS 35-08p
 Paul, J CS 25-19p
 Paul, J CS 02-05p
 Paul, J SS 08-23p
 Pausz, C CS 16-03p
 Pazé, M CS 16-25p
 Pearce, D.A SS 08-12p
 Pedersen, L CS 14-11p
 Pedersen, O SS 44-06p
 Pedro, P SS 26-02p
 Pedros-Alio, C SS 08-05p
 Pedros-Alio, C SS 13-05p
 Pedrozo, F CS 19-10p
 Peduzzi, R SS 12-01p
 Peduzzi, S SS 12-01p
 Peeken, I CS 22-03p
 Pelletier, E SS 40-12p
 Peltomaa, J CS 27-17p
 Pereyra, G CS 19-33p
 Perez, M CS 16-p03p
 Perissonotto, R CS 27-23p
 Perkins, B CS 25-34p
 Perkins, R.G SS 07-03p
 Pernthaler, J SS 08-06p
 Perry, M SS 04-05p
 Pers, B SS 16-02p
 Pers, C SS 16-02p
 Pessoa, J SS 26-02p
 Peters, F SS 12-09p
 Petersen, J SS 39-07p

Petri, R SS 13-03p

Petrusek, A CS 27-10p
 Pettersson, K SS 25-01p
 Pfiffner, S SS 04-03p
 Pfister, G CS 25-26p
 Philibert,A SS 22-10p
 Philibert, ALine SS 22-10p
 Phillips, Dennis R WS 07
 Philips, E SS 31-04p
 Pichlova, R CS 27-05p
 Pickell, L SS 31-07p
 Pickett, J SS 36-01p
 Piegorsch, W CS 06-17p
 Piehler, M SS 40-05p
 Pike, A SS 36-01p
 Pimentel, D WS 04
 Pinel-Alloul, B CS 20-06p
 Pintchouk, N SS 36-03p
 Pipan, T SS 17-04p
 Piscia, R CS 19-19p
 Pitta, P CS 16-14p
 Pitta, P CS 16-26p
 Pizay, M SS 12-01p
 Podgorsek, L SS 44-10p
 Podsetchine, V SS 20-15p
 Poggiale, J SS 40-04p
 Ponce, R SS 43-01p
 Ponce, R SS 44-03p
 Ponce, R SS 45-05p
 Poole, V CS 23-08p
 Porter, E SS 44-19p
 Portielje, R SS 20-16p
 Poutanen, E.L SS 22-12p
 Poviliunas, J SS 27-04p
 Prairie,Y SS 22-10p
 Prepas, E CS 20-06p
 Preston, N CS 20-11p
 Prevedelli, D SS 40-07p
 Priddle, J SS 13-06p
 Prien, R CS 17-02p
 Prisci, J CS 14-06p
 Psarra, S CS 16-26p
 Ptacnik, R SS 37-11p
 Ptak, M SS 38-10p
 Puigserver, M SS 33-06p
 Pujo-Pay, M CS 16-02p
 Pusch, M CS 23-03p

Q

Qian, Y SS 17-09p
 Qualyle, W SS 15-02p
 Quick, G CS 23-01p
 Quigley, M WS 03
 Qureshi, A SS 10-04p
 Raateoja, M CS 17-07p
 Ragueneau, O SS 40-03p
 Raitt, P CS 19-29p
 Ramberg, L CS 01-01p
 Ramirez, J SS 37-24p

Posters

Ramon, G	SS 33-06p	Rodríguez, F	SS 05-06p	Sastre, M	CS 26-02p
Ramén, G	CS 16-04p	Roelofs, J	SS 44-08p	Satapoomin, S	CS 27-29p
Ramsing, N	SS 42-06p	Rohrlack, T	CS 19-31p	Satapoomin, S	CS 27-07p
Rantakari, M	SS 43-06p	Rojackers, R.....	SS 17-08p	Saunders, P	SS 38-02p
Rassoulzadegan, F	SS 10-07p	Rolfhus, K	CS 25-16p	Sautour, B	SS 10-02p
Rautio, M	SS 22-03p	Rolinski, S	SS18-03p	Savchuk, O	SS 33-05p
Raven, J. A	WS 07	Romare, P	CS 25-09p	Savoye, N	WS 02
Re, C	SS 40-04p	Romo, S	SS 39-02p	Schartau, A	CS 27-03p
Reay, D	SS 13-06p	Romo, S	SS 20-17p	Scheffer, M	SS 17-08p
Reddy, M. M	SS 44-20p	Rooney, N	SS 20-09p	Schernewski, G	SS 20-15p
Reddy, M. M	SS 43-08p	Roozen, F.C.J.M	SS 17-08p	Scherwass	CS16-30p
Reed, R	SS 17-11p	Roschitz, E	CS 19-22p	Scherwass, A	CS 23-06p
Regala, J	SS 37-16p	Rosenberry, D. O	SS 44-20p	Schindler, D	SS 27-09p
Reid, D	WS 04	Rosinski, J	SS 33-03p	Schink, B	SS 09-04p
Reinertsen, H	CS 16-09p	Rossi, S	SS 39-03p	Schippers, P	SS 27-14p
Reinhold, L	SS 35-03p	Rost, B	SS 27-05p	Schlegel, I	CS19-27p
Reinikainen, M	SS 36-04p	Rostgaard, S	CS 23-05p	Schmidt, K	CS 27-14p
Reise, K	SS 21-20p	Roth, B	CS 23-01p	Schmidt, S	SS 40-08p
Remsen, A	SS 04-08p	Rothhaupt, K	CS 06-09p	Schmitt, F	CS 02-06p
Repka, S	CS 27-14p	Rothhaupt, K	CS 06-21p	Schoedinger, S	WS 03
Revsbach, N	SS 44-11p	Rothhaupt, K	SS 21-14p	Schofield, O	SS 05-10p
Revsbach, N	SS 44-18p	Roy, S	SS 38-06p	Schoning, K	SS 22-06p
Reyss, J	SS 40-08p	Ruggeri-Bernardi, D	SS 12-01p	Schramm, K	CS 25-11p
Riba, I	SS 32-09p	Ruiz, G	WS 4A	Schramm, K	CS 25-26p
Ricciardi, A	WS 4	Runge, J	CS 27-09p	Schumann, R	SS 09-02p
Ricciardi, A	WS 4	Russell, K	SS 32-01p	Schumann, R	SS 09-03p
Richardseon, W	SS 18-01p	Rutllant, J	CS 23-07p	Schuster, P.F	SS 44-20p
Richardson, K	SS 08-08p	Rydin, E	SS 25-01p	Schuster, P.F	SS 43-08p
Richardson, W	SS 18-01p	Rysgaard, S	SS 38-05p	Scott, M	CS 25-35p
Richoux, N	SS 34-02p	Rysgaard, S	CS 05-03p	Seda, J.	CS 27-20p
Rickert, D	SS 40-03p	Rysgaard, S	SS 46-03p	Segovia, M	SS 14-01p
Rico, E	SS 36-02p	R		Selig, U	SS 44-17p
Riebesell, U	SS 27-05p	Saarinen, T	SS 27-07p	Sell, A	CS 27-07p
Riebesell, U	SS 27-12p	Sabater, F	SS 17-01p	Sell, A	CS 27-29p
Riedel, G	SS 01-04p	Sabater, S	SS 17-01p	Serodio, J	SS 32-03p
Rieling, T	SS 09-03p	Sackmann, B	SS 37-10p	Serrat, E	SS 42-08p
Rieling, T	SS 09-02p	Saenz, I	SS 32-09p	Seuront, L	SS 35-08p
Riis, L	SS 44-06p	Salmaso, N	CS 25-29p	Seuront, L	CS 02-06p
Rines, J	SS 35-02p	Salomon, P.S	CS 19-14p	Severin, G	CS 25-26p
Ringdahl, K	SS40-p02	Salomon, P.S	CS 19-23p	Severin, G	CS 25-11p
Riseman, S	CS14-p06p	Salonen, K	CS 27-13p	Sewell, C	CS 05-05p
Risgaard-Petersen, N	SS 32-03p	Salonen, K	SS 12-05p	Shadrin, N	CS 19-30p
Rivier, I	SS 21-06p	Salonen, K	SS 27-06p	Shadrin, N	SS 21-17p
Rivier, Irina	SS 21-06p	Salonen, K	SS 45-02p	Shankle, A	CS 19-04p
Rivkin, R	SS 38-10p	Sammalkorpi, I	CS 10-06p	Sharp, J	CS 02-07p
Rivkin, R	CS 16-33p	Sampei, M	SS 38-13p	Shcherbina, G	SS 21-03p
Rivkin, R	SS 38-02p	Samuelsson, K	SS 08-10p	Shelton, A	CS 25-33p
Robb, M	CS 19-29p	Samuelsson, K	SS 08-16p	Shelton, C	CS 06-08p
Robertson, M	WS 04	Sandberg, J	SS 16-08p	Sherwood, S	SS 30-08p
Robinson, J	CS 06-11p	Sandra De Galan, S.....	SS 37-03p	Shin, K	SS 32-07p
Robison, B	CS 27-28p	Sanford, L.....	SS 44-19p	Shin, K	SS 32-08p
Robles, C	SS 01-09	Sanpei, M	SS 38-15p	Shin, K	SS 34-06p
Rochelle-Newall, E	CS16-08p	Santos, E	CS 27-12p	Shin, K	SS 34-06p
Rocío, G	CS26-04p	Sarazin, G	SS 42-08p	Shinada, A	CS 27-08p
Roden, E	SS 44-12p	Sarobe, A	SS 12-06p	Shirasawa, K	SS 38-01p
Roden, E	SS 42-02p	Sarvala, J	CS 10-01p	Short, S	SS 08-20p
Rodríguez, A	CS 27-15p	Sarvala, J	CS 10-02p	Shostell, J	CS 20-07p
Rodríguez, F	SS 05-07p	Sasaki, H	SS 38-13p	Shostell, Joseph	CS 20-07p
Rodríguez, F	SS 05-01p			Shuter, B	CS 25-28p
Rodríguez, F	SS 05-04p				

Posters

Siciliano, D	SS 04-01p	Sprules, W	SS 37-25	Stora, G	SS 40-04p
Silander, M	CS 20-09p	Sprules, W	CS 27-16p	Stora, G	SS 40-01
Sime-Ngando, T	SS 08-01p	Squires, M	SS 19-07	Stora, G	SS 40-12p
Sintes, E	CS 16-04p	Squires, M	SS 19-09	Stora, G	SS 40-04p
Siokou-Frangou, I	CS 27-18p	Staal, M	SS 05-03p	Stora, G	SS 40-01
Siokou-Frangou, I	CS 16-26p	Staal, M	CS 02-03p	Straile, D	CS 27-06p
Sipura, J	CS 16-18p	Stadelmann, P	CS 10-06	Straile, D	CS 27-09
Sivonen, K	SS 08-13p	Staehr, P	CS 19-16	Straile, D	SS 27-02
Sivonen, K	CS 27-14p	Stahl, D	SS 04-06	Straile, D	SS 20-05p
Skoog, A	CS 02-04p	Stahl, D	SS 42-10	Strand, J	SS 20-04p
Skora, K	WS 04	Stahl, D	SS 42-05p	Straskrabova, V	CS 16-01p
Skov, C	CS 14-03p	Stahl, H	SS 40-03p	Strauss, E	SS 18-01p
Skov, C	CS 14-04p	Stähli, H	SS 44-04p	Strawbridge, K	SS 38-03
Skovgaard, H	SS 20-02p	Stähli, H	SS 44-14p	Streit, B	CS 27-08
Slagstad, D	SS 46-04p	Stähli-Delbano, A	SS 39-02p	Striegl, R	SS 43-06p
Sloreid, S	CS 06-20p	Stal, L	SS 07-07	Strömberg, N	SS 44-05p
Slynko, Y	SS 21-05p	Stal, L	SS 05-03p	Styles, R	SS 16-03
Smalley, G	CS 19-15p	Stal, L	CS 02-03p	Subramaniam, A	CS 17-06p
Smalls, L	CS 25-22p	Stams, A	SS 42-03	Suggett, D	SS 37-07
Smith, P	SS 27-02p	Stancyk, S	CS 06-17p	Sullivan, J	SS 35-02p
Smith, S	SS 37-21p	Stancyk, S	CS 06-02p	Sullivan, J	SS 04-05
Smol, J	CS 25-35p	Stanger, C	SS 43-11	Sullivan, J	CS 19-18
Smolders, A	SS 44-08p	Stapel, J	SS 30-10	Sulzberger, B	CS 26-11
Snell, T	SS 41-01p	Stapleton, H	CS 22-08p	Sulzberger, B	SS 16-08
Snyder, A	SS 08-09p	Staras, M	SS 19-02	Summers, K	SS 17-05
Snyder, F	SS 21-18p	Starink, M	SS 42-02	Sun, J	CS 20-07
Soballe, D	SS 18-01p	Starobogatov, Y	SS 21-09	Sun, M	SS 44-07
Sobczak, R	CS 17-01p	Stead, R	SS 40-02	Sunda, W	CS 25-14
Sobczak, W	SS 15-08	Stecko, P	CS 25-05	Sundback, K	SS 31-07
Sobolev, D	SS 44-12p	Stedmon, C	CS 17-03	Sundback, K	SS 31-06p
Sobrino, C	CS 26-03p	Stein, R	CS 20-12	Sundberg, K	SS 25-04
Socal, G	SS 17-10	Stein, R	CS 27-29	Sundbom, M	SS 34-07
Socal, G	SS 37-19	Stein, R	CS 25-p21	Sundby, B	SS 43-02p
Soetaert, K	SS 39-06	Steinberg, C	CS 19-24p	Suomela, J	CS 16-18p
Soetaert, K	SS 42-02	Steinberg, C	SS 15-10	Suomela, J	CS 20-09p
Solidoro, C	CS 20-03	Steinberg, C.E.W	SS 15-04p	Sutherland, J	CS 25-36p
Solidoro, C	CS 16-29p	Steinberg, C.E.W	SS 25-03	Suttle, C	SS 14-05
Somers, K	SS 23-02p	Steiner, S	CS 20-01	Sutton, P	SS 26-01p
Somers, K	SS 27-11p	Steinert, S	CS 26-02p	Sutton, T	SS 04-08p
Sommaruga, R	CS 26-07	Stensdotter, U	CS 16-31p	Suzuki, K	SS 05-04
Son, D	SS 06-03	Stepanauskas, R	SS 16-01p	Suzuki, M	SS 08-05
Song, X	SS 17-09p	Stephen, D	SS 39-02p	Suzuki, Y	SS 38-17p
Soranno, P	SS 18-11	Stephen, D	SS 20-09	Svanback, R	SS 20-07
Sorrell, B	SS 43-11	Sternner, R	CS 20-04	Svartstrom, M	CS 19-17p
Sorvari, S	SS 22-03p	Stets, E	SS 42-10p	Svensson, E	CS 02-04p
Souchu, P	SS 33-11	Stets, T	SS 09-08	Swaney, D	SS 33-05p
Souchu, P	SS 37-02	Steuckart, C	SS 44-15p	Swartzman, G	SS 35-18
Soudant, P	SS 34-04	Stevens, C	SS 38-02p	Swift, E	SS 35-02p
Soudek, P	SS 25-05p	Stevenson, J	SS 25-04	Søndergaard, M	CS 14-07p
Spaak, P	CS 27-19p	Steves, B	WS 4A	Søndergaard, M	SS 16-05
Spaak, P	CS 27-02	Steward, G	SS 13-09	Søndergaard, M	SS 15-03p
Spaak, P	CS 27-07	Stibor, H	CS 27-15	Søndergaard, M	CS 14-10p
Spacie, A	CS 23-08p	Stief, P	SS 40-06	Søndergaard, M	CS 14-01p
Spero, H	SS 27-12	Stierle, A	CS 05-06	Søndergaard, M	CS 14-07p
Spindler, J	CS 16-32p	Stierli, R	SS 04-04p	Sørensen, H	SS 05-09
Spitzer, M.S.C	WS 03	Stips, A	SS 37-15	Sørensen, K	SS 42-06p
Spoof, L	CS 19-17p	Stoddard, J	SS 17-03	Tackx Michelle, T	SS 37-03p
Sprules, W	SS 37-22p	Stoderegger, K	SS 10-02		
Sprules, W	CS 25-28p	Stoecker, D	CS 19-04		
Sprules, W	SS 21-28	Stoll, S	SS 26-05		

Posters

Taghon, G	SS 44-02	Torres, M	CS 14-09p	Van Wambeke, F	CS 16-19p
Taillefert, M	SS 26-07	Torres, R	SS 42-04p	van Weering, T	SS 40-08p
Taillefert, M	SS 04-08	Torres, Rocio	SS 42-04p	Vanderbloemen, J	SS 04-06p
Taj, L	SS 33-02	Torres-Saavedra, R	CS 23-07p	Vanderbloemen, L	SS 04-06p
Takacs, M	SS 03-02	Tranvik, L	SS 16-10p	Vanderploeg, H	WS 04
Takahashi, K	SS 38-15p	Traunspurger, W	CS 06-21p	Vanek, T	SS 25-05p
Takai, K	SS 04-03p	Tréguer, P	WS 02	VanVleet, E	SS 26-01p
Tamminen, T	CS 20-13	Trei, T	SS 37-08p	Vargas, C	CS 27-07p
Tan, C	CS 10-04p	Trei, Tiia	SS 37-08p	Vargas, C	CS 27-29p
Tanaka, T	SS 10-07p	Tremblay, J	SS 38-16p	Vasseur, C	SS 38-07p
Tande, K	SS 46-04p	Trick, C	SS 31-07p	Vasseur, L	SS 08-15p
Tang, K	SS 45-01p	Trigueros, J	SS 05-09p	Vaughn, B	CS 14-06p
Tang, K	SS 34-12	Troccoli-Ghinaglia, L	SS 33-09p	Vavilova, V	SS 06-01p
Tank, J	SS 06-06	Tsarini, S.A	SS 27-13p	Velez-Rivera, M	CS 25-31p
Tanner, C	CS 27-30p	Tselepides, A	CS 06-22p	Venn, C	SS 27-01p
Tanoue, E	SS 05-04	Tsuda, A	CS 19-26p	Ventel, A	CS 16-18p
Tartarotti, B	CS 26-07	Tucker, P	SS 21-18p	Verity, P	SS 08-17p
Tarvainen, M	CS 10-02p	Tunberg, B	SS 46-02p	Vermaat, J.E.	SS 27-14p
Taylor, C	CS 20-05	Turk, V	SS 31-11p	Vernet, M	CS 26-02p
Taylor, C	CS 02-02pp	Turner, D	CS 23-07p	Verschuren, D	SS 22-08p
Taylor, M	SS 21-13p	Turner, M	SS 27-09p	Viaroli, P	SS 31-03p
Taylor, W	WS 07	Tuzun, I	CS 10-04p	Videler, J	SS 35-07p
Tchernov, D	SS 35-03p	Tykva, R	SS 25-05p	Vidussi, F	SS 38-06p
Te Lintel-Hekkert, S	SS 05-03p	Tyler, A	SS 33-03p	Viherluoto, M	CS 27-02p
Teichreb, C	SS 19-09	U		Viitasalo, M	CS 27-14p
Teira, E	CS 16-25p	Uehlinger, U	CS 25-27p	Viitasalo, M	CS 27-02p
Telesh, I	SS 21-07	Uehlinger, U	SS 15-05p	Viitasalo, M	CS 27-17p
Telesh, I	WS 04	Uitto, A	SS 37-23p	Vincent, W	SS 37-06p
Tempel, J	SS 20-12	Ulicny, P	SS 27-01p	Vincx, M	CS 22-01p
Tengberg, A	SS 44-04p	Umgiesser, G	CS 16-29p	Viollier, E	SS 42-08p
Tengberg, A	SS 44-14p	Underwood, G.J.C	SS 07-03p	Von Elert, E	SS 21-15p
Tengberg, A	SS 40-03p	Urrutia, A	SS 34-04p	von Quillfeldt, C	SS 38-04p
Terzi, S	SS 10-09p	V		Voss, M	SS 46-01p
Tessier, A	CS 25-13p	Vadstein, O	SS 33-02p	Vreca, P	CS 25-20p
Tessier, A	CS25-06	Vadstein, O	CS 16-09p	Vrede, T	CS 20-10p
Thar, R	SS 11-01p	Vähätilo, A	SS 12-05p	Vretare, V	SS 20-08p
Theil-Nielsen, J	SS 20-01p	Valentin, J	SS 08-02p	Vuorio, K	CS 10-01p
Thibaut, T	SS 21-21p	Valentín, M	SS 20-17p	Vyverman, W	CS 16-23p
Thomas, J	CS 06-11p	Valentini, A	SS 40-07p	Wachniew, P.	CS 22-04p
Thompson, P	CS 19-16p	Vallet-Coulomb, C	SS 18-02p	Wacker, A	SS 21-15p
Thompson, R	SS 34-02p	van Agterveld, M	SS 08-04p	Waldmann, C	SS 04-02p
Thomsen, M	SS 33-03p	Van As, H	SS 44-16p	Walker, K	SS 08-09p
Thorp, J	SS 21-04p	Van Cappellen, P	SS 42-12p	Walseng, B	CS 27-03p
Threlkeld, S	SS 01-03p	van der Grinten, E	CS 19-07p	Walz, N	SS 12-08p
Thys, I	SS 01-01p	Van der Werff, I	SS 08-04p	Wang, C	SS 17-10p
Tita, G	SS 38-08p	van der Zee, C	SS 43-07p	Wang, W	CS 25-15p
Tittel, Jörg	CS 14-08p	Van Donk, E	CS 19-21p	Wang, W	SS 26-05p
Tockner, K	CS 23-04p	van Duren, L	SS 35-07p	Wang, X	SS 16-03p
Tockner, K	CS 25-27p	van Dusschoten, D	SS 44-16p	Wanner, S	CS 23-03p
Tockner, K	SS 15-05p	Van Duyl, Fleur	SS 07-02p	Ward, J	CS 23-04p
Toda, T	CS 27-08p	van Geest, G.J	SS 17-08p	Ward, J	CS 25-27p
Tokle, N	CS 02-01p	van Katwijk, M.M	SS 30-05p	Ward, J	SS 15-05p
Tollie, J	CS 02-02p	Van Lenning, K	SS 05-04p	Warner, K	SS 42-02p
Tollie, John	CS 02-02p	Van Lenning, K	SS 05-01p	Wastegård, S	SS 22-06p
Tomlinson, M	SS 17-14p	van Raaphorst, W	SS 43-07p	Watkins, E	SS 27-09p
Tonnesson, K	CS 27-07p	Van Wambeke, F	CS 16-14p	Webb, S	SS 42-05p
Tönnesson, K	CS 27-29p			Weber, O	SS 40-09p
Tonolla, M	SS 12-01p			Wefer,	SS 04-07p
Tornblom, E	SS 25-01p			Wehde, H	SS 37-05p
Törneman, N	SS 16-04p			Wehrli, B	SS 04-04p

Posters

Wehri, B	SS 19-01p	Zapata, M	SS 05-07p
Weikert, H	CS 22-02p	Zapata, M	SS 05-06p
Weisner, S	SS 20-04p	Zehr, J	SS 08-17p
Weisse, T	CS 16-07p	Zervoudaki, S	CS 27-18p
Weithoff, G	CS 16-18p	Zervoudaki, T	CS 27-07p
Weitzel, B	SS 08-03p	Zervoudaki, T	CS 27-29p
Welker, M	CS 19-24p	Zhang, J	SS 32-02p
Welzl, G	CS 25-11p	Zhang, X	CS 19-02p
Wendt-Rasch, L	CS 25-12p	Zhukova, T	SS 21-09p
Wenzhoefer, F	SS 44-15p	Zimmermann-Timm, H	SS 10-06p
Wenzhöfer, F	SS 44-09p	Zohary, T	CS 19-11p
Werner, I	CS 05-06p	Zondervan, I	SS 27-05p
Westman, P	SS 22-06p	Zopfi, J	SS 42-01p
Westman, P	SS 22-01p	Zwart, G	SS 08-04p
Wetz, M	CS 16-15p	Zwart, G	SS 09-07
White, D	CS 23-11p	Zwisler, W	SS 10-04
White, D	SS 04-03p		
Whitehouse, M	SS 13-06p		
Wickland, K.P	SS 43-06p		
Wieland, A	SS 44-16p		
Wikner, J	SS 16-08p		
Willander, A	SS 16-08p		
Willén, E	CS 19-25p		
Williams, E	CS 06-16p		
Williams, H	SS 08-09p		
Williamson, C	CS 17-05p		
Williamson-Smith, S	CS 25-19p		
Wilson, A	SS 21-02p		
Wiltshire, K	CS 06-01p		
Wiltshire, K	SS 05-05p		
Winding, A	SS 10-03p		
Winter, T. C.	SS 44-20p		
Wirth, Olaf	CS 16-27p		
Witbaard, R	SS 40-03p		
Withhoefft-Muehlmann, A....	CS 06-21p		
Woelfl, S	CS 16-05p		
Woin, P	CS 25-12p		
Wolfer, S	SS 20-05p		
Wommack, K	SS 08-19p		
Wong, C	CS 27-p25p		
Wong, C	CS 27-24p		
Wotton, R	SS 39-05p		
Wright, S	SS 05-01p		
Wu, M	SS 17-09p		
Wu, Y	SS 32-02p		
Wulff, A	SS 07-01p		
Xu, Y	CS25-15p		
Yakovlev, V.....	SS 21-05p		
Yamazaki, H	CS 02-06p		
Yamazaki, H	SS 35-08p		
Yan, N	SS 23-02p		
Yang, E	CS16-24p		
Yebra, L	SS 37-p15p		
Yeung, S	CS 27-24p		
Yin, K	SS 17-09p		
Zafiriou, O	CS 02-02p		
Zah, R	SS 15-05p		
Zaneveld, J	CS 17-04p		
Zapata, M	SS 05-01p		
Zapata, M	SS 05-04p		

List of participants

Argentina	Harper, Michael Peter Monash University CRC For Freshwater Ecology Water Studies Centre Wellington Rd. Clayton, VIC 3168 Australia mike.harper@sci.monash.edu.au	O'Neil, Judith M. University of Queensland Department of Zoology + Entomology Brisbane 4072 Australia j.oneil@mailbox.uq.edu.au	Pöckl, Manfred University of Vienna State Gov. Lower Austria Inst. Zool. Dept. Limnology Landhausplatz 1, House 13, Room 13-321 A-3109 St. Pölten Austria manfred.poeckl@moel.gv.at	Lipiatou, Elisabeth European Commission Research Directorate General SDME 7/84 200 Rue de la Loi B-1050 Brussels Belgium elisabeth.lipiatou@cec.eu.int
Australia	Harris, Graham CSIRO Land and Water GPO Box 1666 Canberra, ACT 2601 Australia graham.harris@clw.csiro.au	Pile, Adele Flinders University GPO ZIOO Adelaide, SA 5063 Australia adele.pile@flinders.edu.au	Tartarotti, Barbara University of Innsbruck Inst. of Zoology and Limnology Technikerstrasse 25 A-6020 Innsbruck Austria barbara.tartarotti@vibk.ac.at	Meysman, Filip University of Ghent Marine Biology K.L. Ledeganckstraat 35 B-9000 Gent Belgium filip.meysman@rug.ac.be
Bax, Nicholas Argentina CSIRO GPO Box 1538 Castray Esplanade Hobart 7001 Australia nic.bax@marine.csiro.au	Hewitt, Chad L. CSIRO Marine Research GPO Box 1538 Hobart 7001 Australia chad.hewitt@marine.csiro.au	Rothlisberg, Peter CSIRO Marine Research P.O. Box 120 Cleveland 4163 Australia peter.rothlisberg@marine.csiro.au	Weisse, Thomas Austrian Academy of Sciences Institute for Limnology Gaisberg 116 A-5310 Mondsee Austria thomas.weisse@oeaw.ac.at	Moens, Tom University of Gent Biology Department Marine Biology Section K.L. Ledeganckstraat 35 B-9000 Gent Belgium tom.moens@rug.ac.be
Blackburn, Susan CSIRO Marine Research GPO Box 1538 Hobart, Tasmania 7001 Australia susan.blackburn@marine.csiro.au	Hewson, Ian University of Queensland Department of Botany Brisbane 4072 Australia i.hewson@botany.uq.edu.au	Schaffelke, Britta CSIRO Marine Research GPO Box 1538 Hobart 7001 Australia britta.schaffelke@marine.csiro.au		Moylaert, Koenraad University Gent Dept. Biology K.L. Ledeganckstraat 35 B-9000 Gent Belgium koenraad.moylaert@rug.ac.be
Bormans, Myriam CSIRO Land and Water GPO Box 1666 Canberra 2601 Australia myriam.bormans@cbr.clw.csiro.au	Hoegh-Guldberg, Ove University of Queensland Centre for Marine Studies St. Lucia 4072 Australia oveh@uq.edu.au	Thresher, Ronald CSIRO Division of Marine Research G.P.O. Box 1538 Hobart 5001 Australia thresher@marine.csiro.au	Ostapenia, Alexandr Byelorussian State University F. Skorina Av., 4 Minsk 220050 Belarus ostap@bio.bsu.unibel.by	Ter Mors, Henk European Commission Rue de la Loi, 200 SDME 7/03 B-1049 Brussels Belgium henk.ter-mors@cec.eu.int
Burford, Michele CSIRO Marine Research P.O. Box 120 Cleveland 4163 Australia michele.burford@marine.csiro.au	Jones, Tim CSIRO - CRIMP GPO Box 1538 Hobart 7001 Australia jones@marine.csiro.au	Waite, Anya M. University of Western Australia Centre for Water Research Nedlands, WA 6907 Australia waite@cur.uwa.edu.au	Darchambeau, Francois FUNDP - Laboratoroy of Freshwater Ecology Rue de Bruxelles, 61 B-5000 Namur Belgium francois.darchambeau@fundp.ac.be	Van Goethem, Linda European Commission Rue de la Loi, 200 SDME 7/03 B-1049 Brussels Belgium linda.van-goethem@cec.eu.int
Campbell, Marnie CSIRO Marine Research GPO Box 1538 Hobart 7001 Australia marnie.campbell@marine.csiro.au	Lovell, Belinda Monash University Water Studies Centre Wellington Road Clayton Campus Clayton 3168 Australia belinda.lovell@sci.monash.edu.au	Wright, Simon Australian Antarctic Division Channel Hwy Kingston 7050 Australia simon.wright@antdiv.gov.au	de Meester, Luc Katholieke Universiteit Leuven Lab. Aquatic Ecology Ch. de Beroistraat 32 B-3000 Leuven Belgium luc.deimester@bio.kuleuven.ac.be	Krah, Martin University of Botswana Harry Oppenheimer Okavango Research Center P/Bag 285 Maun Botswana mkrah@orc.info.bw
Dennison, William C. University of Queensland Department of Botany Brisbane 4072 Australia w.dennison@botany.uq.edu.au	McCausland, Malcolm Andrew University of Tasmania CSIRO marine Research GPO Box 1538 Hobart 7001 Australia malcolm.mccausland@marine.csiro.au	Austria	Desoy, Jean-Pierre FUNDP Rue de Bruxelle 61 B-5000 Namur Belgium jean-pierre.desoy@fundp.ac.be	Ramberg, Lars University of Botswana Harry Oppenheimer Okavango Research Centre P/Bag 285 Maun Botswana lramberg@orc.info.bw
Ford, Phillip CSIRO Land and Water GPO Box 1666 Canberra ACT 2601 Australia phillip.ford@cbr.clw.csiro.au	Mckinnon, David Australian Institute of Marine Science P.M.B. No. 3 Townsville M.C. 4810 Australia d.mckinnon@aims.gov.au	Draxler, Sonja Karl-Franzens Universität Institut für Experimentalphysik Universitätsplatz 5 A-8010 Graz Austria sonja.draxler@kfunigraz.ac.at	Eggermont, Hilde Joza Ghent University Department of Biology Ledegankstraat 35 B-9000 Ghent Belgium h_eggermont@yahoo.com	Frankignoulle, Michel Université de Liege Institut de Physique B5 B-4000 Liege Belgium michel.frankignoulle@ulg.ac.be
Furnas, Miles J. Australian Institute of Marine Science PMB No. 3 Townsville, QLD 4810 Australia mfurnas@aims.gov.au	Mitchell, Jim Flinders University Biology, 6 PO 2100 Adelaide 5001 Australia jim.mitchell@flinders.edu.au	Fesl, Christian University of Vienna Institute of Ecology and Nature Conversation c/o Jagdgasse 9/1 A-1100 Vienna Austria a8604425@unet.univie.ac.at	Lindström, Eva Austrian Academy of Sciences Inst. f. Limnology Gaisberg 116 A-5310 Mondsee Austria eva.lindstroem@oeaw.ac.at	Hamelis, Ilse State University Gent Ledegankstraat 35 B-9000 Gent Belgium ilse.hamelis@rug.ac.be
Gal, Gideon University of Western Australia Centre for Water Research Nedlands, WA 6907 Australia gal@cwr.uwa.edu.au	Mitrovic, Simon Department of Land and Water Conservation River Health Unit PO Box 3720 Parramatia, NSW 2124 Australia smitrovic@dlwc.nsw.gov.au	Niederreiter, Richard jun. UWITEC Mossbachweg 10 A-5310 Mondsee Austria uvitec@netway.at		Andrade, Luciana Cidade Universitaria Dept. Biologia Marinha / UFRJ Predio do CCS, Bloco I Rio de Janeiro 21919-970 Brazil land@biof.ufrj.br
Hamilton, David University of Western Australia Centre for Water Research Nedlands WA 6907 Australia hamilton@cwr.uwa.edu.au				

Castelo Branco, Christina Wyss Universidade do Rio de Janeiro Department of Natural Sciences Rua Voluntarios da Patria 107 Rio de Janeiro 22270-000 Brazil cbranco@domain.com.br	Avois, Carol University Montreal Dpt. Biol. Sci. C.P. 6128 Succursale Centre-Ville Montreal H3C 3J7 Canada avoisc@ere.umontreal.ca	Deibel, Don Memorial University of Newfoundland Ocean Sciences Centre St. John's A1C 5S7 Canada ddeibel@morgan.ucs.mun.ca	Ghadouani, Anas University of Montreal GRIL - Sciences biologiques C.P. 6128 Succ. Centre-Ville Montreal, Quebec H3C 3J7 Canada ghadouaa@ere.umontreal.ca	Haack, Elizabeth Anne McMaster University School of Geography & Geology 1280 Main St. West Hamilton, ON L8S 4K1 Canada haackea@mcmaster.ca
Crispim, Maria-Cristina Universidade Federal de Paraiba Caixa Postal - 5122 Joao Pessoa PB 58051-970 Brazil ccrispim@hotmail.com	Belzile, Claude Université Laval Department de biologie Sainte-Foy G1K 7P4 Canada claude.belzile@bio.ulaval.ca	Drimmie, Robert J. University of Waterloo Environmental Isotope Lab. Waterloo N2L 3G1 Canada rdrimmie@uwaterloo.ca	Gosselin, Michel Université du Québec à Rimouski Institut des Sciences de la Mer 310 Allee des Ursulines Rimouski G5L 3A1 Canada michel_gosselin@uqar.quebec.ca	Johnson, Bruce David Dalhousie University Oceanography Dept. Halifax B3H 4J1 Canada bjohnson@is.dal.ca
Farjalla, Vinicius Federal University of Rio de Janeiro Lab. Limnologia Department of Ecology, CCS, Bloco A UFRS Rio de Janeiro 21940-590 Brazil farjalla@domain.com.br	Belzile, Nelson Laurentian University Dept. Chem. & Biochem. Ramsey Lake Road Sudbury P3E 2G6 Canada belzile@nickel.laurentian.ca	El Bilali, Larbi University of Ottawa Earth Sciences 140 Louis Pasteur Ottawa K1N 6N5 Canada louis.bilali@uottawa.ca	Grant, Jon Dalhousie University Dept. of Oceanography 1355 Oxford St. Halifax, Nova Scotia B3H 4J1 Canada	Johnson, Ladd Laval University Dept. de Biologie Pav. Vachon Quebec G1K 7P4 Canada ladd.johnson@bio.ulaval.ca
Ometto, Jean Pierre CENA-Universidade de Sao Paulo Av. Centenario, 303 C.P. 96 Piracicaba 13400-970 Brazil jpometto@cena.usp.br	Bendell-Young, Leah Simon Fraser University 8888 Univ. Ave. Burnaby, BC V5A 1S6 Canada bendell@sfu.ca	Faulkenham, Shari University of Waterloo Dept. of Biology 200 University Avenue West Waterloo N2L 3G1 Canada sefaulke@sciborg.uwaterloo.ca	Grigorovich, Igor A. University of Windsor Great Lakes Institute Windsor N9B 3P4 Canada igor.grigorovich@uwindsor.ca	Keller, Bill Laurentian University Ramsey Lake Rd. Sudbury P3E ZC6 Canada bkeller@vianet.on.ca
Paranhos, Rodolfo Cidade Universitaria Dept. Biologia Marinha / UFRJ Predio do CCS, Bloco I Rio de Janeiro 21919-970 Brazil rodpar@biof.ufrrj.br	Bird, David UQAM C.P. 8888, succ. Centre-Ville Montreal H3C 3P8 Canada bird.david@ugam.ca	Fortier, Louis GIROQ / Université Laval Pavillon Alexandre-Vachon, local 2078 Quebec G1K 7P4 Canada louis.fortier@bio.ulaval.ca	Gunn, John Laurentian University Sudbury P3E 2C6 Canada jgunn@nickel.laurentian.ca	Klein, Bert Université Laval GIROQ Dept. de biologie Quebec, QC G1K 7P4 Canada bert.klein@giroq.ulaval.ca
Roland, Fabio UFJF Department of Biology Juiz de Fora 36036-330 Brazil roland@icb.ufjf.br	Blukacz, Edyta University of Toronto at Mississauga 3359 Mississauga Rd. N. Mississauga L5L 1C6 Canada ablukacz@credit.erin.utoronto.ca	Fortier, Martin GIROQ / Université Laval Pavillon Alexandre-Vachon, local 2078 Quebec G1K 7P4 Canada martin.fortier@giroq.ulaval.ca	Hall, Roland I. University of Waterloo Dept. of Biology Waterloo N2L 3G1 Canada rihall@sciborg.uwaterloo.ca	Kull, Lea University of Toronto at Mississauga 3359 Mississauga Rd. N. Mississauga L5L 1C6 Canada lea.kull@utoronto.ca
Canada	Bohdansky, Alexander B. Queen's University Biology Department Ear Hall Kingston K7L 3N6 Canada bochdans@biology.queensu.ca	Foster, Holly NRC Research Press - CJFAS University of Guelph Dept. of Zoology, Building #006, Rm. 107 Guelph, Ontario N1G 2W1 Canada cjfas@uoguelph.ca	Gunn, John Laurentian University Sudbury P3E 2C6 Canada dohamel@globetrotter.net	Leblanc, Bernard Université Laval Cite Universitaire Quebec G1K 7P4 Canada bernard.leblanc@giroq.ulaval.ca
Ackerman, Joe University of Northern British Columbia Environmental Studies 3333 University Way Prince George V2N 4Z9 Canada ackerman@unbc.ca	Boudreau, Bernard Dalhousie University Dept. Oceanography Halifax, Nova Scotia B3H 4J1 Canada bpboudre@is.dal.ca	Foster, J.W. NRC Research Press - CJFAS University of Guelph Dept. of Zoology, Building #006, Rm. 107 Guelph, Ontario N1G 2W1 Canada cjfas@uoguelph.ca	Hannah, Charles Bedford Institute of Oceanography Box 1006 Dartmouth, N.S. B2Y 4A2 Canada channah@emerald.bio.dfo.ca	Legendre, Louis Laval University Quebec G1K 7P4 Canada louis.legendre@bio.ulaval.ca
Alfaro-de la Torre, Ma. Catalina Université du Quebec INRS-Eau 2800 Einstein Suite 105 Sainte-Foy, Quebec G1V 4C7 Canada alfaroca@inrs-eau.quebec.ca	Cristescu, Melania University of Guelph Department of Zoology Guelph N1G 2W1 Canada cristescu@uoguelph.ca	Guelph, Ontario N1G 2W1 Canada cjfas@uoguelph.ca	Head, Erica Bedford Inst. of Oceanography P.O. Box 1006 Dartmouth B24 4A2 Canada head@mar.dfo-mpo.gc.ca	Leggett, William Queen's University Kingston Ontario M7L-3N6 Canada wcl@post.queensu.ca
Arnott, Shelley York University Dorset Environmental Science Centre P.O. Box 39 Dorset, Ontario P0A 1E0 Canada arnottsh@ene.gov.on.ca	Croteau, Marie-Noëlle Université du Québec INRS-Eau 2800 Einstein Suite 105 Sainte-Foy, Quebec G1V 4C7 Canada croteamn@inrs-eau.quebec.ca	Fouilland, Eric ISMER 310 Allee des Ursulines Rimouski, Quebec G5L 3A1 Canada eric_fouilland@uqar.quebec.ca	Holt, Catherine A. York University 4700 Keele St. Toronto M3J 1P3 Canada cholt@yorku.ca	Leppard, Gary National Water Research Institute of Canada 867 Lakeshore Road P.O. Box 5050 Burlington L7R 4A6 Canada gary.leppard@cciw.ca
Auclair, Jean-Christian Université du Quebec INRS-EAU C.P. 7500 2700 Einstein Blvd. Sainte-Foy G1V 4C7 Canada auclairjeanchristian@uqub.ca	Deflandre, Bruno Université du Québec à Rimouski (UQAR) Institut des sciences de la mer de Rimouski 310 allée des Ursulines Rimouski, QC G5L 3A1 Canada modefbru@uqar.quebec.ca	Garcia, Edenise University Montreal Dpt. Biol. Sci. C.P. 6128 Succursale Centre-Ville Montreal H3C 3J7 Canada garciae@ere.umontreal.ca	Hudson, Jeff J. Dorset Envrionmental Sciences Center Box 39 Bellwood Acres Road Dorset P0A 1E0 Canada hudsonje@ene.gov.on.ca	Lesack, Lance F.W. Simon Fraser University Departments of Geography and Biological Sciences 8888 University Dr. Burnaby, BC V5A 1S6 Canada lance_lesack@sfu.ca

List of participants

Liber, Karsten University of Saskatchewan Toxicology Centre 44 Campus Drive Saskatoon S7N 5B3 Canada karsten.liber@usask.ca	Pickell, Lisa D. University of Western Ontario Department of Plant Sciences London, ON N6A 5B7 Canada lpickell@julian.uwo.ca	Rusak, James University of Regina Dept. of Biology Regina, SK S4S 0A2 Canada jim.rusak@uregina.ca	Verburg, Piet University of Waterloo 200 University Avenue West Waterloo N2L 3G1 Canada pverburg@scimail.uwaterloo.ca	Czech Republic
Macisaac, Hugh University of Windsor Great Lakes Institute Windsor, Ontario N9B 3P4 Canada hughm@uwindsor.ca	Pienitz, Reinhard Université Laval Dept. of Geography Quebec G1K 7P4 Canada reinhard.pienitz@cen.ulaval.ca	Saunders, Patricia A. Memorial University of Newfoundland Ocean Sciences Centre St. John's, Newfoundland A1C 5S7 Canada patricia@morgan.ucs.mun.ca	Vincent, Warwick Université Laval Department de biologie Sainte-Foy G1K 7P4 Canada warwick.vincent@bio.ulaval.ca	Borovec, Jakub University S. Bohemia Facult of Biological Sciences NA Sadkach 7 CS-37005 Ceske Budejovice Czech Republic jborovec@hbu.cz.cz
Maly, Edward J. Concordia University Biology Dept. 1455 De Maisonneuve Blvd. W. Montreal, QC H3G 1M8 Canada malyed@vax2.concordia.ca	Plajas, Dolores University of Quebec GEOTOP-UQAM, C.P. 8888 Succ "Centre Ville" Montreal H3C 3P8 Canada planas.dolores@uqam.ca	Scarratt, Michael Maurice Lamontagne Institute Fisheries and Oceans Canada Box 1000 QC, Mont-Sols G5H 3Z4 Canada scarrattm@dfo-mpo.gc.ca	Warren, Lesley McMaster University School of Geography & Geology 1280 Main St. West Hamilton, ON L8S 4K1 Canada warrenl@mcmaster.ca	Devetter, Miloslav University of South Bohemia Faculty of Biology Branisovska 31 CS-370 05 Ceske Budejovice Czech Republic mila@tix.bf.jcu.cz
Michel, Christine Department of Fisheries and Oceans 200 Kent Street Ottawa K1A 0E6 Canada michelc@dfo-mpo.gc.ca	Prepas, Ellie E. University of Alberta Biological Sciences Dept. Edmonton T6G 2E2 Canada eprepas@ualberta.ca	Short, Steven M. University of British Columbia Dept. of Oceanography 6270 University Blvd. Vancouver V6T 1Z4 Canada smshort@interchange.ubc.ca	Watkins, Elise Marie University of Alberta Department of Biological Sciences Edmonton T6G 2E9 Canada ewatkins@ualberta.ca	Komarkova, Jarka Hydrobiological Institute AS CR Na Sadkach 7 CZ-370 05 Ceske Budejovice Czech Republic jarkakom@hbu.cz.cz
Morris, Todd University of Toronto at Mississauga 3359 Mississauga Rd. N. Mississauga L5L 1C6 Canada tmorris@credit.erin.utoronto.ca	Ptak, Marcianna Memorial University of New Foundland Ocean Sciences Centre St. John's, NF A1C 5S7 Canada mptak@morgan.ucs.mun.ca	Snucins, Ed Laurentian University Sudbury P3E 2C6 Canada esnucins@vianet.on.ca	Watson, Susan University of Calgary 2500 University Drive NW Calgary, Alberta T2N 1N4 Canada swatson@ucalgary.ca	Mareckova-Sagova, Marketa Academy of Sciences of the Czech Republic Botanical Institute c/o J. Ruzicky 7 CS-148 00 Praha 4 Czech Republic marec@cesnet.cz
Norton, Matthew Université de Montréal Dept. des Sciences biologiques C.P. 6128 Succursale centre-ville Montreal H3C 3J7 Canada nortonm@mageellan.umontreal.ca	Ramlal, Patricia University of Waterloo Department of Biology Waterloo N2L 3G1 Canada psramnal@sciborg.uwaterloo.ca	Sprules, W. Gary University of Toronto at Mississauga 3359 Mississauga Rd. N. Mississauga L5L 1C6 Canada gsprules@cyclops.erin.utoronto.ca	Wildish, David Fisheries and Oceans Canada Biological Station 531 Brandy Cove Road St. Andrews, NB E5B 2L9 Canada yan Norman Ontario Ministry Environment Dorset Environmental Science Centre Box 39 Dorset POA 1EO Canada yanno@ene.gov.on.ca	Petrusek, Adam Faculty of Natural Sciences Hydrobiological Dept. Vinicina 7 CS-12000 Praha 2 Czech Republic petrusek@cesnet.cz
Nowlin, Weston University of Victoria Department of Biology PO Box 3020 Station CSC Victoria, BC V8W 3N5 Canada wnowlin@uvic.ca	Ricciardi, Anthony Dalhousie University Dept. of Biology Halifax B3H 4J1 Canada ricciard@is.dal.ca	Squires, Margaret Simon Fraser University Geography Department Burnaby, BC V5A 1S6 Canada msquires@sfu.ca	Yan, Norman Ontario Ministry Environment Dorset Environmental Science Centre Box 39 Dorset POA 1EO Canada yanno@ene.gov.on.ca	Pichlova, Radka Hydrobiological Institute Academy of Sciences Nh. Sadkach 7 CZ-370 05 Ceske Budejovice Czech Republic radka@....?
Pearre, Sifford Dalhousie Univ. Dept. of Oceanography Oxford St. Halifax, NS B3H 4J1 Canada pearre@is.dal.ca	Richoux, Nicole Bertine Memorial University of Newfoundland Ocean Sciences Centre St. John's A1C 5S7 Canada nrichoux@morgan.ucs.mun.ca	Stead, Robert A. Memorial University of New Foundland Ocean Sciences Centre St. John's A1C 5S7 Canada stead@morgan.ucs.mun.ca	Hamamé, Madeleine Emilia University of Concepcion P.O. box 160-C Concepcion Chile mhamame@udec.cl	Simek, Karel Hydrobiological Institute AS Cr Na sadkach 7 CS-370 05 Ceske Budejovice Czech Republic ksimek@hbu.cz.cz
Pesant, Stephane Université Laval GIROQ Pavillon Vachon Quebec G1K 7P4 Canada aad839@agora.ulaval.ca	Roff, John NRC Research Press - CJFAS University of Guelph Dept. of Zoology, Building #006, Rm. 107 Guelph, Ontario N1G 2W1 Canada cjfas@uoguelph.ca	Suttle, Curtis University of British Columbia Oceanography 6270 University Blvd. Vancouver V6T 1Z4 Canada suttle@eos.ubc.ca	Vargas, Cristian Universidad de Concepcion Department of Oceanography Casilla 160-C Concepcion Chile crvargas@udec.cl	Soudek, Petr Institute of Organic Chemistry and Biochemistry AS Flemingovo nam. 2 CZ-166 10 Prague 6 Czech Republic domingo@uochb.cas.cz
Philibert, Aline University of Quebec in Montreal Department of biological Sciences P.O. Box 8888 Statroh Center Lille Montreal H3C 3P8 Canada d20671d@er.ugam.ca	Rooney, Neil McGill University Department of Biology 1205 Av. Dr. Penfield Montreal H3A 1B1 Canada nrooney@bio1.lan.mcgill.ca	Vadeboncoeur, Yvonne McGill University Dept. of Biology 1205 Dr. Penfield Ave. Montreal, PQ H3A 1B1 Canada wadeb@po-box.mcgill.ca	Terzic, Senka Institute "Ruder Boskovic" Bijenicka 54 CR-10 000 Zagreb Croatia terzic@rudjer.irb.hr	Straskraba, Milan Univ. South Bohemia Biomatematik Laboratory Branisovska 31 CZ-3705 C.Budejovice Czech Republic stras@entu.cas.cz
Roy, Suzanne Universite du Quebec a Rimouski Institut des Sciences de la Mer de Rimouski 310 Allee des Ursulines Rimouski, Quebec G5L 3A1 Canada suzanne_roy@uquebec.ca	Vasseur, Christophe Institut des sciences de la mer de Rimouski (ISMER) 310 Allee des Ursulines Rimouski, Quebec G5L 3A1 Canada christophe_vasseur@uqar.uquebec.ca		Straskraba, Viera Czech Academy of Sciences Hydrobiological Institute Na sadkach 7 CZ-37005 Ceske Budejovice Czech Republic verastr@hbu.cz.cz	

Denmark	Binzer, Thomas University of Copenhagen Freshwater Biological Laboratory Helsingørsgade 49-51 DK-3400 Hillerød Denmark Sohngårdsholmsvej 57 DK-9000 Aalborg Denmark i5gw@civil.auc.dk	Christensen, Peter Bondo National Environmental Research Institute Vejløvej 25 P.O. Box 314 DK-8600 Silkeborg Denmark tbinzer@get2net.dk	Fenchel, Tom Marine Biological Laboratory Strandpromenaden 5 DK-3000 Helsingør Denmark mbltf@inet.uni.dk	Greve, Tina Maria Unisense Gustav Wieds Vej 10 DK-8000 Århus C Denmark tina.greve@get2net.dk
Allerup, Merete DHI - Water and Environment Agern Alle 11 DK-2970 Hørsholm Denmark mea@dhi.dk	Blackburn, Nicholas Marine Biological Lab. Strandpromenaden 5 DK-3000 Helsingør Denmark mblub@mail.centrum.dk	Christoffersen, Kirsten Freshwater Biological Laboratory Helsingørsgade 51 DK-3400 Hillerød Denmark KChristoffersen@zi.ku.dk	Finster, Kai University of Aarhus Dept. of Microbial Ecology Ny Munkegade Building 540 DK-8000 Aarhus C Denmark kai.finster@biology.aau.dk	Gribsholt, Britta Odense University Institute of Biology Campusvej 55 DK-5230 Odense M Denmark gribsholt@biology.ou.dk
Amsinck, Susanne Lildal National Environmental Research Institute Vejlsøvej 25 DK-8600 Silkeborg Denmark sla@dmu.dk	Blackburn, T. Henry Copenhagen University Marine Biology Lab. Strandpromenaden 5 DK-3000 Helsingør Denmark henry.b@mobilixnet.dk	Conley, Daniel National Environmental Research Institute PO Box 358 DK-4000 Roskilde Denmark dco@dmu.dk	Flindt, Mogens René Southern Danish University Odense Biological Institute Campusvej 55 DK-5230 Odense M Denmark mrf@biology.sdu.dk	Grønkjær, Peter University of Aarhus Dept. of Marine Ecology Institute of Biological Sciences Finlandsgade 14 DK-8200 Aarhus Denmark peter.grønkjær@biology.aau.dk
Andersen, Frede Ø. Odense University Institute of Biology Campusvej 55 DK-5230 Odense M Denmark foa@biology.sdu.dk	Borch, Niels Henrik University of Copenhagen Helsingørsgade 51 DK-3400 Hillerød Denmark nhborch@zi.ku.dk	Dahl, Karsten National Environmental Research Institute Frederiksborgvej 399 DK-4000 Roskilde Denmark kda@dmu.dk	Forbes, Valery E. Roskilde University Dept. of Life Sciences Universitetsvej 1 PO Box 260 DK-4000 Roskilde Denmark vforbes@virgil.ruc.dk	Gundersen, Jens K. Unisense ApS Gustav Wieds Vej 10 DK-8000 Aarhus Denmark jkg@unisense.com
Andersen, Troels Grønjordskollegiet #2812 DK-2300 København S Denmark tandersen@zi.ku.dk	Boriss, Hinnerh Aarhus University Dept. of Genetics and Ecology Ny Munkegade Bldg. 540 DK-8000 Aarhus Denmark	Dalsgaard, Tage National Environmental Research Institute Vejlsøvej 25 P.O. Box 314 DK-8600 Silkeborg Denmark tda@dmu.dk	Franks, Peter Danish Institute for Fisheries Research Kavalergården 6 DK-2920 Charlottenlund Denmark pfranks@ucsd.edu	Gundersen, Christian University of Aarhus Institute of Biological Sciences Ny Munkegade Building 540 DK-8000 Aarhus C Denmark gudu@get2net.dk
Anderson, N. John University of Copenhagen Dept. of Geography Østervoldgade 10 DK-1350 Copenhagen K Denmark nja@geogr.ku.dk	Anderson, Nanette Hammeken University of Copenhagen Freshwater Biol. Lab. Helsingørsgade 51 DK-3400 Hillerød Denmark trold@postb.tele.dk	Damgaard, Lars R. Unisense ApS Science Park DK-5230 Odense M. Denmark egb@geus.dk	Frette, Lone National Environmental Research Institute Frederiksborgvej 399 DK-4000 Roskilde Denmark lof@dmu.dk	Gustavson, Kim DHI - Water and Environment Agern Alle 11 DK-2970 Hørsholm Denmark kig@dhi.dk
Astrup, Jens Danmarks Fiskeriundersøgelser Jaegersborgvej 64-66 DK-2800 Kgs. Lyngby Denmark jas@dfu.min.dk	Arboe, Nanette Hammeken University of Copenhagen Freshwater Biol. Lab. Helsingørsgade 51 DK-3400 Hillerød Denmark carstensen.jacob@dk.hempel.com	Canfield, Donald University of Southern Denmark Institute of Biology Campusvej 55 DK-5230 Odense M. Denmark dec@biology.ou.dk	Dormon, Jane Maureen Hempels Marine Paints A/S Lundtoftevej 150 DK-2800 Lyngby Denmark jane_dormon@dk.hempel.com	Friberg-Jensen, Ursula Københavns Universitet Ferskvands Biologisk Laboratorium Helsingørsgade 51 DK-3400 Hillerød Denmark kchristoffersen@zi.ku.dk
Banta, Gary T. Roskilde University Dept. of Life Sciences Universitetsvej 1 P.O. Box 260 DK-4000 Roskilde Denmark banta@ruc.dk	Berg, Søren Danish Institute for Fisheries Research Dept. of Inland Fisheries Vejlsøvej 39 DK-8600 Silkeborg Denmark sbe@dfu.min.dk	Christensen, Inge National Environmental Research Institute Vejlsøvej 25 DK-8600 Silkeborg Denmark ich@dmu.dk	Ebdrup, Jan University of Copenhagen Freshwater Biol. Lab. Helsingørsgade 51 DK-3400 Hillerød Denmark jaebdrup@image.dk	Frohn, Lise Marie National Environmental Research Institute Frederiksborgvej 399 P.O. Box 358 DK-4000 Roskilde Denmark pia.haecky@micro.umu.se
Berg, Søren Danish Institute for Fisheries Research Dept. of Inland Fisheries Vejlsøvej 39 DK-8600 Silkeborg Denmark sbe@dfu.min.dk	Christensen, Kenneth KC Denmark Research Equipment Holmladsvæj 19 DK-8600 Silkeborg Denmark kc-denmark.dk	Christensen, Kristian Møller DHI - Water and Environment Agern Alle 11 DK-2970 Hørsholm Denmark kmc@dhhi.dk	Enrich-Prast, Alex University of Aarhus Department of Microbial Ecology Ny Munkegade Building 540 DK-8000 Aarhus C Denmark alex.prast@biology.au.dk	Giessing, Anders University of Maine c/o Skjalm Hvides Gade 3, 1th DK-1728 København Denmark aginess71@maine.edu
Berg, Søren Danish Institute for Fisheries Research Dept. of Inland Fisheries Vejlsøvej 39 DK-8600 Silkeborg Denmark sbe@dfu.min.dk	Berg, Søren Danish Institute for Fisheries Research Dept. of Inland Fisheries Vejlsøvej 39 DK-8600 Silkeborg Denmark sbe@dfu.min.dk	Glud, Ronnie University of Copenhagen Marine Biological Laboratory Strandpromenaden 5 DK-3000 Helsingør Denmark mbllrg@mail.centrum.dk	Hansen, Anja S. National Environmental Research Institute Department of Marine Ecology P.O. Box 358 DK-4000 Roskilde Denmark ash@dmu.dk	
Berg, Søren Danish Institute for Fisheries Research Dept. of Inland Fisheries Vejlsøvej 39 DK-8600 Silkeborg Denmark sbe@dfu.min.dk	Berg, Søren Danish Institute for Fisheries Research Dept. of Inland Fisheries Vejlsøvej 39 DK-8600 Silkeborg Denmark sbe@dfu.min.dk	Glud, Ronnie University of Copenhagen Marine Biological Laboratory Strandpromenaden 5 DK-3000 Helsingør Denmark mbllrg@mail.centrum.dk	Hansen, Benni Roskilde University Dep. Life Sciences and Chemistry PO Box 260 DK-4000 Roskilde Denmark bhansen@ruc.dk	

List of participants

Hansen, Jens Würgler National Environmental Research Institute Vejsoevej 25 DK-8600 Silkeborg Denmark jwh@dmu.dk	Jensen, Henning S. University of Southern Denmark Institute of Biology Campusvej 55 DK-5230 Odense M. Denmark hsj@biology.sdu.dk	Jørgensen, Kristian G. Odense Universitet Biologisk Institut Campusvej 55 DK-5240 Odense M Denmark	Kristensen, Erik Odense University Institute of Biology Campusvej 55 DK-5230 Odense M Denmark ekb@biology.au.dk	Linke-Gamenick, Inez Roskilde University Dept. of Life Sciences Universitetsvej 1 PO Box 260 DK-4000 Roskilde Denmark lpklinke@aol.com
Hansen, Jørgen L.S. National Environmental Research Institute Åsevangsvej 43 DK-4550 Asnæs Denmark joh@dmu.dk	Jensen, Jens Peder National Environmental Research Institute Vejlsøvej 25 DK-8600 Silkeborg Denmark jpj@dmu.dk	Jørgensen, Niels O.G. Royal Vet & Agri University Department of Ecology Thorvaldsensvej 40 DK-1871 Frederiksberg Denmark nogj@kv.k	Kristensen, Lisbet Daell Vejle Amt Damhaven 12 DK-7100 Vejle Denmark ldk@vejleamt.dk	Lohse, Lutz University of Aarhus Dept. of Microbial Ecology Ny Munkegade Bldg. 540 DK-8000 Århus C Denmark lutz.lohse@biology.au.dk
Hansen, Per Juul University of Copenhagen Marine Biological Laboratory Strandpromenaden 5 DK-3000 Helsingør Denmark mbljh@inet.uni2.dk	Jensen, Karin G. Geological Survey of Denmark & Greenland Thoravej 8 DK-2400 Copenhagen NV Denmark kjg@geus.dk	Karottki, Ivan The National Forest and Nature Agency Haraldsgade 53 DK-2100 København Ø Denmark ibk@sns.dk	Kristiansen, Jørgen University of Copenhagen Botanical Inst. Dept. of Psychology Øster Farimagsgade 2D DK-1353 Copenhagen K Denmark joergen@bot.ku.dk	Lomstein, Bente Aagaard University of Aarhus Dept. Microbial Ecology Inst. Biological Sciences Build. 540 DK-8000 Aarhus C Denmark bente.lomstein@biology.au.dk
Hansen, Rikke Roskilde University Center Dept. of Life Sciences & Chemistry Box 260 DK-4000 Roskilde Denmark rikke.hansen@giessing.dk	Jensen, Marlene Mark Peter Willem. Vej 79 DK-5220 Odense SØ Denmark marlene_mark@hotmail.com	Keller, Søren Københavns Universitet Ferskvands-Biologisk Laboratorium Helsingørsgade 51 DK-3400 Hillerød Denmark sorenkeller@hotmail.com	Kroer, Niels National Environmental Research Institute Frederiksborgej 399 DK-4000 Roskilde Denmark nk@dmu.dk	Lundsgaard, Claus National Environmental Research Institute Frederiksborgej 399 Dept. Marine Ecology DK-4000 Roskilde Denmark clu@dmu.dk
Hemmingen, Susanne Danmarks Miljøundersøgelser Frederiksborgej 399 DK-4000 Roskilde Denmark sh@dmu.dk	Jensen, Thomas Correll University of Oslo Department of Biology c/o Tolvkarlevej 25 DK-3400 Hillerød Denmark tcorrellj@hotmail.com	Kørboe, Thomas Danish Institute for Fisheries Research Kavalergården 6 DK-2920 Charlottenlund Denmark tk@dfu.min.dk	Kuehl, Michael University of Copenhagen Marine Biological Laboratory Strandpromenaden 5 DK-3000 Helsingør Denmark mblmk@inet.uni2.dk	MacKenzie, Brian R. Danish Institute for Fisheries Research Kavalergården 6 DK-2920 Charlottenlund Denmark brm@dfu.min.dk
Henriksen, Peter National Environmental Research Institute Frederiksborgej 399 DK-4000 Roskilde Denmark pet@dmu.dk	Jonasdottir, Sigrun Huld Danish Institute for Fisheries Research Kavalergården 6 DK-2920 Charlottenlund Denmark sjo@dfu.min.dk	Kjaer, Thomas University of Aarhus Dept. of Microbial Ecology Ny Munkegade Building 540 DK-8000 Aarhus C Denmark biokjaer@biology.au.dk	Kaas, Hanne DHI - Water and Environment Agern Alle 11 DK-2970 Hørsholm Denmark hka@dhi.dk	Markager, Stig National Environmental Research Institute Frederiksborgej 399 P.O. Box 358 DK-4000 Roskilde Denmark markager@dmu.dk
Holding, Inge c/o University of Copenhagen Att.: Morten Søndergaard Ferskvandsbiologisk Laboratorium Helsingørsgade 51 DK-3400 Hillerød Denmark	Jónsdóttir, Ingibjörg G. DFU Danish Institute for Fisheries Research Dept. of Mar. & Coast. Ecol. Kavalergården 6 DK-2920 Charlottenlund Denmark igj@dfu.min.dk	Kjæreby Pedersen, Lisbeth National Environmental Research Institute Vejlsøvej 25 DK-8600 Silkeborg Denmark tkp@dmu.dk	Lauridsen, Anne Birgitte Københavns Universitet Ferskvands-Biologisk Laboratorium Helsingørsgade 51 DK-3400 Hillerød Denmark anneblarsen@hotmail.com	Martinsen, Winnie National Environmental Research Institute Frederiksborgej 399 DK-4000 Roskilde Denmark wim@dmu.dk
Holmer, Marianne Odense University Institute of Biology Campusvej 55 DK-5230 Odense M Denmark holmer@biology.sdu.dk	Josefson, Alf Bernhard National Environmental Research Institute Frederiksborgej 399 DK-4000 Roskilde Denmark aj@dmu.dk	Krause-Jensen, Dorte National Environmental Research Institute Vejlsøvej 25 P.O. Box 314 DK-8600 Silkeborg Denmark dkj@dmu.dk	Laursen, Jens Sund National Environmental Research Institute Vejlsøvej 25 DK-8600 Silkeborg Denmark jsl@dmu.dk	Meyer, Rikke Louise University of Aarhus Dept. of Microbial Ecology Ny Munkegade Building 540 DK-8000 Aarhus C Denmark biorlm@biology.au.dk
Jackson, George A. Texas A&M Univ. c/o Danish Institute Fish. Res. Kavalergården 6 DK-2920 Charlottenlund Denmark gjackson@tamu.edu	Joulian, Catherine University of Aarhus Institute of Biological Sciences Ny Munkegade Building 540 DK-8000 Aarhus C Denmark catherine.joulian@biology.aau.dk	Kristensen, Anja Schultz Aarhus University Department of Marine Ecology Finlandsgade 14 DK-8200 Aarhus N Denmark	Laursen, Lone Christiansgade 17, 2. DK-5000 Odense C Denmark lonellaursen@yahoo.dk	Middelboe, Anne Lise Freshwater Biological Laboratory Helsingørsgade 51 DK-3400 Hillerød Denmark almiddelboe@zi.ku.dk
Jakobsen, Hans Henrik Danish Institute for Fisheries Research Kavalergården 6 DK-2920 Charlottenlund Denmark hhj@dfu.min.dk			Liboriussen, Lone University of Aarhus Dept. Plant Ecology Nordlandsvej 68 DK-8240 Risskov Denmark	Middelboe, Mathias University of Copenhagen Marine Biological Laboratory Strandpromenaden 5 DK-3000 Helsingør Denmark middelboe@inet.zitech.dk

Munk, Peter Danish Institute for Fisheries Research Charlottenlund Castle DK-2920 Charlottenlund Denmark pm@dfu.min.dk	Nielsen, Kurt National Environmental Research Institute Vejlsøvej 25 DK-8600 Silkeborg Denmark ki@dmu.dk	Olsen, Annemarie Bachmann Nyborgvej 299, 2.th. DK-5220 Odense SØ Denmark abo@bosco.dk	Olsen, Niels Erik Danmarks Fiskeriundersøgelse Jægersborgvej 64-66 DK-2800 Kgs. Lyngby Denmark neo@dfu.min.dk	Regnier, Pierre A.G. DHI-Institute of Water and Environment Agern Allé 11 DK-2970 Hørsholm Denmark pere@dhi.dk	Rytter, Christine University of Aarhus Institute of Biological Sciences Dept. of Microbial Ecology Building 540, Ny Munkegade DK-8000 Aarhus Denmark christine.rytter@biology.au.dk
Munksby, Nicolai University of Copenhagen, MBL Strandpromenaden 5 DK-3000 Helsingør Denmark munksby@hotmail.com	Nielsen, Lars Peter University of Aarhus Inst. of Biological Sciences Ny Munkegade Building 540 DK-8000 Aarhus C Denmark biolpn@biology.au.dk	Nielsen, Lise Bonne University of Aarhus Inst. of Biological Sciences Ny Munkegade Building 540	Ottosen, Lars Ditlev Mørck University of Aarhus Department of Microbial Ecology Ny Munkegade Building 540 DK-8000 Aarhus C Denmark lars.ottosen@biology.au.dk	Reuss, Nina Danmarks Fiskeriundersøgelse Jægersborgvej 64-66 DK-2800 Kgs. Lyngby Denmark nir@dfu.min.dk	Ryves, David Geological Survey of Denmark & Greenland Thoravej 8 DK-2400 Copenhagen NV Denmark dr@geus.dk
Mølgård Storm, Lars Danmarks Fiskeriundersøgelse Jægersborgvej 64-66 DK-2800 Kgs. Lyngby Denmark lst@dfu.min.dk	Nielsen, Marianne Yde University of Aarhus Dept. of Microbial Ecology Ny Munkegade Building 540	Pedersen, Cathrine Bøgh University of Copenhagen Freshwater biological Lab. Helsingørsgade 51 DK-3400 Hillerød Denmark mooljoe@post6.tele.dk	Pedersen, Morten Foldager Roskilde University Center Dept. of Life Sciences & Chemistry 17.2 Box 260	Revbech, Niels Peter University of Aarhus Department of Microbial Ecology BD. 540 DK-8000 Aarhus C Denmark revsbeck@biology.au.dk	Schlüter, Louise The C14 Agency, DHI-Water and Environment Agern Allé 11 DK-2970 Hørsholm Denmark lsc@dhi.dk
Møller, Berit Langkilde Danmarks Miljøundersøgelser Frederiksborgvej 399 DK-4000 Roskilde Denmark blm@dmu.dk	Nielsen, Søren Laurentius Roskilde University Department of Life Sciences and Chemistry P.O. Box 260 DK-4000 Roskilde Denmark nielsen@virgil.ruc.dk	Pedersen, Ole Freshwater Biological Laboratory Helsingørsgade 51 DK-3400 Hillerød Denmark opedersen@zi.ku.dk	Petersen, Jens Kjerulf National Environment Research Institute Frederiksborgvej 399 DK-4000 Roskilde Denmark jkp@dmu.dk	Riemann, Bo DMU Strandpromenaden 5 DK-3000 Helsingør Denmark riemann@vip.cybercity.dk	Schærter, Steen Vejle Amt Damhaven 12 DK-7100 Vejle Denmark ssc@vejleamt.dk
Møller, Eva Friis National Environmental Research Institute Frederiksborgvej 399 Dept. of Marine Biology P.O. Box 358 DK-4000 Roskilde Denmark efm@dmu.dk	Nielsen, Søren Nors Royal Danish School of Pharmacy/Env. Chemistry Universitetsparken 2 DK-2100 Copenhagen Ø Denmark snn@dfh.dk	Petersen, Jens Kjerulf National Environment Research Institute Frederiksborgvej 399 DK-4000 Roskilde Denmark jkp@dmu.dk	Petersen, Jens Kjerulf University of Southern Denmark Hindsholmvej 11 DK-5300 Kerteminde Denmark hur@biology.ou.dk	Riisgård, Hans Ulrik University of Copenhagen Marine Biological Laboratory Strandpromenaden 5 DK-3000 Helsingør Denmark riemann@vip.cybercity.dk	Sejr, Mikael University of Aarhus Dept. Marine Ecology Finlandsgade 12 DK-8200 Århus C Denmark mikael.sejr@biology.au.dk
Mølvadgård, Mette Institute of Biological Science Ny Munkegade Building 540 DK-8000 Århus C Denmark mette.m@mobilixnet.dk	Nielsen, Thomas Syddansk Universitet, Odense c/o Ryttergade 13, 1.sal DK-5000 Odense Denmark th_nielsen@hotmail.com	Ploug, Helle University of Copenhagen Marinbiologisk Lab. Strandpromenaden 5 DK-3000 Helsingør Denmark helle_ploug@inet.zitech.dk	Ploug, Helle University of Copenhagen Marinbiologisk Lab. Strandpromenaden 5 DK-3000 Helsingør Denmark helle_ploug@inet.zitech.dk	Risgaard-Petersen, Nils University of Aarhus Dept. of Microbial Ecology Ny Munkegade Bldg. 540 DK-8000 Århus C Denmark nils.risgaard-petersen@biology.au.dk	Skou, Peder Ophelia Publications c/o Apollo Books Kirkeby Sand 19 DK-5771 Stenstrup Denmark apollobooks@vip.cybercity.dk
Maar, Marie National Environmental Research Institut Frederiksborgvej 399 P.O. Box 358 DK-4000 Roskilde Denmark mam@dmu.dk	Nielsen, Torkel Gissel National Environmental Research Institute Frederiksborgvej 399 P.O. Box 358 DK-4000 Roskilde Denmark th_nielsen@hotmail.com	Ramsing, Niels Birger University of Aarhus Institute of Biological Sciences Ny Munkegade Building 540 DK-8000 Aarhus C Denmark niels.ramsing@biology.au.dk	Ramsing, Niels Birger University of Aarhus Institute of Biological Sciences Ny Munkegade Building 540 DK-8000 Aarhus C Denmark niels.ramsing@biology.au.dk	Rohrlack, Thomas University of Copenhagen Freshwater Biological Laboratory Helsingørsgade 51 DK-3400 Hillerød Denmark rohrlack@compuserve.com	Skovhus, Torben Lund University of Aarhus Institute of Biological Sciences Dept. of Microbial Ecology Building 540, Ny Munkegade DK-8000 Aarhus Denmark skovhus@biology.au.dk
Nedergaard, Ramus University of Aarhus Institute of Biological Sciences Dept. of Microbial Ecology Building 540, Ny Munkegade DK-8000 Aarhus Denmark rasmusn@iuamc.com	Nissen, Kit SDU - Odense University Institute of Biology Campusvej 55 DK-5230 Odense M Denmark kitu@biology.sdu.dk	Rask, Nanna Fyns Amt Natur- og Vandmiljøafdelingen Ørbækvej 100 DK-5220 Odense SØ Denmark nr@anv.fyns-amt.dk	Rask, Nanna Fyns Amt Natur- og Vandmiljøafdelingen Ørbækvej 100 DK-5220 Odense SØ Denmark nr@anv.fyns-amt.dk	Rostgaard, Stig University of Copenhagen FBL Helsingørsgade 51 DK-3400 Hillerød Denmark srostgaard@yahoo.com	Skovhus, Torben Lund University of Aarhus Institute of Biological Sciences Dept. of Microbial Ecology Building 540, Ny Munkegade DK-8000 Aarhus Denmark cst@dmu.dk
Neubauer, Anne Turi University of Aarhus Institute of Biological Sciences Dept. of Microbial Ecology Building 540, Ny Munkegade DK-8000 Aarhus Denmark bioatn@biology.au.dk	Olkrik, Kirsten The Laboratory of Environmental Biology Baunebjergvej 5 DK-3050 Humlebæk Denmark kio.mbl@teliamail.dk	Rysgaard, Søren National Environmental Research Institute Vejlsøvej 25 DK-8600 Silkeborg Denmark sr@dmu.dk	Rysgaard, Søren National Environmental Research Institute Vejlsøvej 25 DK-8600 Silkeborg Denmark sr@dmu.dk	Sterup Petersen, Vibeke Københavns Universitet Ferskvandsbiologisk Laboratorium Helsingørsgade 49 DK-3400 Hillerød Denmark stig-vibeke@post.tele.dk	

List of participants

Storr-Paulsen, Marie DFU Danmarks fiskeri Undersøgelse Kavalergården 6 DK-2920 Charlottelund Denmark msp@dfu.min.dk	Thomsen, Helge Abildhauge Danish Inst. for Fisheries Research Dept. of Marine Ecology and Aquaculture Kavalergården 6 DK-2920 Charlottenlund Denmark Denmark hat@dfu.min.dk	Winding, Anne Nat. Environm. Res. Inst. Frederiksborgvej 399 PO Boks 358 DK-4000 Roskilde Denmark aw@dmu.dk	Ekhholm, Petri Finnish Environment Institute PO Box 140 FIN-00251 Helsinki Finland petri.ekholm@vyy.fi	Heiskanen, Anna-Stiina Finnish Environment Institute P.O. Box 140 FIN-00251 Helsinki Finland heiskanen@vyy.fi
Stubbe, Pia Vandværksvej 17 DK-5000 Odense C Denmark pia@webdata.dk	Thomsen, Trine Rolighed Aalborg University Environmental Engineering Laboratory Sohngaardsholmsvej 57 DK-9000 Aalborg Denmark i5trt@civil.auc.dk	Worm, Jakob Royal Vet. and Agricultural Univ. Dept. Ecol. Thorvaldsensvej 40, 2 DK-1871 Frederiksberg Denmark jaw@kvl.dk	Engström, Jonna University of Helsinki Department of Ecology and Systematics Division of Hydrobiology P.O. Box 17 FIN-00014 Helsinki Finland jengstro@helsinki.fi	Hietala, Jaana University of Helsinki Department of Ecological Environmental Sciences Niemenkatu 73 FIN-15140 Lahti Finland jaana.m.hietala@helsinki.fi
Stæhr, Peter Anton National Environmental Research Institute Frederiksborgvej 399 Box 358 DK-4000 Roskilde Denmark pst@dmu.dk	Thomsen, Uffe University of Southern Denmark Institute of Biology Campusvej 55 DK-5230 Odense M.	Østergaard, Jette Buch University of Copenhagen Department of Phycology Botanical Institute Øster Farimagsgade 2D DK-1353 Copenhagen K Denmark jetteb@bot.ku.dk	Erkkilä, Anne University of Turku Dept. of Geography SW Finland Regional Environment Centre Valtakatu 6 FIN-28100 Pori Finland anne.erkkila@vyy.fi	Honkanen, Tuula University of Turku Section of Ecology Dept. Biology FIN-20014 Turku Finland tuija.honkanen@utu.fi
Søndergaard, Martin National Environmental Research Institute Vejlsøvej 25 DK-8600 Silkeborg Denmark ms@dmu.dk	Thor, Peter Roskilde University Dept. of Life Sciences and Chemistry PO Box 260	Saad, Massoud A.H. Alexandria University Oceanography Department Faculty of Science Moharem Bey Alexandria 21511 Egypt saad@internetalex.com	Forsius, Martin Finnish Environment Institute P.O. Box 140 FIN-00251 Helsinki Finland martin.forsius@vyy.fi	Jormalainen, Veijo University of Turku Secton of Ecology Department of Biology FIN-20014 Turku Finland veijor@utu.fi
Søndergaard, Morten c/o University of Copenhagen Ferskvandsbiologisk Laboratorium Helsingørsgade 51 DK-3400 Hillerød Denmark	pthon@get2net.dk	Thostrup, Lykke Royal Veterinary and Agricultural University BOINFO	Gran, Vesa Tapio Finnish Environment Institute P.O. Box 140 FIN-00251 Helsinki Finland vesa.gran@vyy.fi	Järvinen, Marko University of Helsinki Lammi Biological Station Pääjärventie 320 FIN-16900 Lammi Finland marko.u.jarvinen@helsinki.fi
Sørensen, Helene Munk Århus County Dept. of Marine and Coastal Areas Lyng Alle 1 DK-8270 Højbjerg Denmark ag.nm.hms@aaa.dk	The Danish Veterinary and Agricultural Library Dyrlægevej 10 DK-1870 Frederiksberg C	Ojaever, Henn Estonian Marine Institute Viljandi Road 18 b EE-11216 Tallinn Estonia henn@sea.ee	Green, Sandra Helene University of Helsinki Department of Ecology and Systematics Division of Hydrobiology P.O. Box 17 FIN-00014 Helsinki Finland sandra.green@helsinki.fi	Kairesalo, Timo Antero University of Helsinki Department of Ecological and Environmental Science Niemenkatu 73 FIN-15140 Lahti Finland timo.kairesalo@helsinki.fi
Sørensen, Ketil Bernt University of Southern Denmark Institute of Biology Campusvej 55 DK-5230 Odense M. Denmark ketil@biology.sdu.dk	Kavalergården 6 DK-2920 Charlottenlund Denmark jti@dfu.min.dk	Pöllumäe, Arno Estonian Marine Institute Marja 4D EE-10617 Tallinn Estonia arno@sea.ee	Hakala, Tomi University of Helsinki Dept. of Ecology and Systematics Div. of Hydrobiology P.O. Box 17 FIN-00014 Helsinki Finland tomi.hakala@helsinki.fi	Kankaala, Paula University of Helsinki Dept. of Ecol. and Env. Sci Niemenkatu 73 FIN-15140 Lahti Finland paula.kankaala@helsinki.fi
Thamdrup, Bo University of Southern Denmark Institute of Biology Campusvej 55 DK-5230 Odense M. Denmark bot@biology.sdu.dk	Vang, Torben Vejle Amt Damhaven 12 DK-7100 Vejle Denmark tov@vejleamt.dk	Trei, Tiiia Tallinn Technical University Järvevana tee B5 EE-10132 Tallinn Estonia tuat@vpj.ee	Haukka, Kaisa University of Helsinki P.O. Box 56 Viikki Biocenter FIN-00014 Helsinki Finland kaisa.haukka@helsinki.fi	Karjalainen, Miina Riikka University of Helsinki Dept. of Ecology and Systematics Division of Hydrobiology P.O. Box 17 FIN-00014 Helsinki Finland mkarjala@mappi.helsinki.fi
Thar, Roland University of Copenhagen Marine Biological Laboratory Strandpromaden 5 DK-3000 Helsingør Denmark roland.thar@get2net.dk	Vismann, Bent Copenhagen University Marine Biology Lab. Strandpromaden 5 DK-3000 Helsingør Denmark mblbv@inet.uni2.dk	Arvola, Lauri University of Helsinki Lammi Biological Station Pääjärventie 320 FIN-16900 Lammi Finland lauri.arvola@helsinki.fi	Heikkinen, Erika University of Helsinki Dept. of ecological and environmental sciences Niemenkatu 73 FIN-15210 Lahti Finland erika.heikkinen@helsinki.fi	Karttunen, Krister Finnish Environment Institute P.O. Box 140 FIN-00251 Helsinki Finland krister.karttunen@vyy.fi
Theil-Nielsen, Jon Helsingørsgade 51 DK-3400 Hillerød Denmark	Kavalergården 6 DK-2920 Charlottenlund Denmark aww@dfu.min.dk	Bergström, Irina Finnish Environment Institute P.O. Box 140 FIN-00251 Helsinki Finland irina.bergstrom@vyy.fi	Heinänen, Anne University of Turku Vanha Hämeentie 55 A 2 FIN-20540 Turku Finland anneheina@utu.fi	Koki, Tiina Marianne University of Helsinki Department of Ecological and Environmental Sciences Niemenkatu 73 FIN-15140 Lahti Finland tiina.koki@helsinki.fi
Wieland, Andrea University of Copenhagen Marine Biological Laboratory Strandpromaden 5 DK-3000 Helsingør Denmark mblaw@get2net.dk				

Kononen, Kaisa Maj & Tor Nessling Foundation Pohj. Hesperlank. 3 A 4 FIN-00260 Helsinki Finland kaisa.kononen@nessling.fi	Nurminen, Leena Kaisa Lovisa University of Helsinki Department of Limnology and Environmental Protection, P.O. Box 27 (E-Building) Latoyartanonyardi 3 FIN-00014 Helsinki Finland leena.nurminen@helsinki.fi	Suomela, Janne Johannes Southwest Finland Regional Environment Centre P.O. Box 47 FIN-20801 Turku Finland janne.suomela@vyyh.fi	France	Claquin, Pascal UMR 6539_CNRS INSU, IUEM Technopole Brest-Irise F-29280 Plouzane France clauquin@univ-brest.fr
Kortelainen, Pirkko Finnish Environment Institute P.O. Box 140 FIN-00251 Helsinki Finland pirkko.kortelainen@vyyh.fi	Ojala, Anne University of Helsinki Department of Ecological Environmental Sciences Niemenkatu 73 FIN-15140 Lahti Finland anne.ojala@helsinki.fi	Tallberg, Petra University of Helsinki Department of Limnology and Environmental Protection, P.O. Box 27 (E-Building) Latoyartanonyardi 3 FIN-00014 Helsinki Finland petra.tallberg@helsinki.fi	Amoros, Claude Universitry Lyon 1 Ecologie Hydrosyst. Fluviaux (Bat. 403) F-69622 Villeurbanne France amoros@cismsun.univ-lyon1.fr	Collos, Yves Univ. Montpellier II Laboratoire Hydrobiologie CC093 F-34095 Montpellier France collos@univ-montp2.fr
Kremp, Anke University of Helsinki Dept. of Ecol. and Syst. Div. of Hydrobiol. P.O. Box 17 FIN-00014 Helsinki Finland anke.kremp@helsinki.fi	Poutanen, Eeva-Liisa Finnish Institute of Marine Research P.O. Box 33 FIN-00931 Helsinki Finland poutanen@fimr.fi	Tamminen, Timo Finnish Environment Institute P.O. Box 140 FIN-00251 Helsinki Finland timo.tamminen@vyyh.fi	Anschutz, Pierre CNRS - UMR 5805 EPOC DGO Université Bordeaux 1 F-33405 Talance France anschutz@geocean.u-bordeaux.fr	Arfi, Robert Institute of Research for Development (IRD) Centre d'Oceanologie rue de la Batterie des Lions F-13007 Marseille France arfi@ird.fr
Kuuppo, Pirjo Finnish Environment Institute P.O. Box 140 FIN-00251 Helsinki Finland pirjo.kuuppo@vyyh.fi	Rautio, Milla Department of Ecology and Systematics Division of Hydrobiology P.O. Box 17 FIN-00014 Helsinki Finland milla.rautio@helsinki.fi	Tarvainen, Marjo University of Turku FIN-2014 Turku Finland marjota@utu.fi	Artigas, Luis Felipe Universite du Littoral LABEL Maison de la Recherche en Environnement Naturel 32, av. Foch, BP 59 F-62930 Wimereux France artigas@loalit.univ-littoral.fr	Conan, Pascal Laboratoire Oceanographique de Banyuls UMR 7621 BP 44, Laboratoire Arago F-66651 Banguls sur Mer France conan@com.univ-mrs.fr
Lagus, Annika Southwest Finland Regional Environment Centre P.O. Box 47 FIN-20801 Turku Finland annika.lagus@vyyh.fi	Räike, Antti Finnish Environment Institute P.O. Box 140 FIN-00251 Helsinki Finland antti.raike@vyyh.fi	Toivonen, Heikki Finnish Environment Institute P.O. Box 140 FIN-00251 Helsinki Finland heikki.toivonen@vyyh.fi	Beauvais, Sophie CNRS - ESA 7076 Oberservatoire Oceanologique LOBEPM - Quai de la Darse F-06234 Villefranche-sur-Mer France beauvais@obs.vfr.fr	Desrosiers, Gaston Laboratoire d'Oceanographie et de Biogeochemie Campus de Luminy Case 901 F-13288 Marseilie France
Lehtoranta, Jouni Finnish Environment Institute P.O. Box 140 FIN-00251 Helsinki Finland jouni.lehtoranta@vyyh.fi	Raateoja, Mika Petri The Finnish Institute of Marine Research Lyytikinkuja 3 A FIN-00931 Helsinki Finland mika.raateoja@fimr.fi	Uitto, Anna University of Helsinki Dept. of Ecology and Systematics P.O. Box 17 FIN-00014 Helsinki Finland anna.uitto@helsinki.fi	Bonnet, Delphine Laboratoire d'Oceanographie Biologique 2, rue du Professeur Jolyet F-33120 Arcachon France d.bonnet@biocean.u-bordeaux.fr	Francois-Carcaillet, Frederique Université Pierre et Marie Curie - Paris VI Observatoire Oceanologique de Banguls Laboratoire Arago BP 44 F-66651 Banguls/Mer France francois@obs-banyuls.fr
Leppakoski, Erkki Abo Akademi University Dept. Biology FIN-20520 Turku/Abo Finland eleppako@abo.fi	Lindholm, Tore Åbo Akademi University Dept. Biology, Biocity FIN-20520 Åbo Finland tlindhol@abo.fi	Vihelerluoto, Maiju Pirtta University of Helsinki Department of Ecology and Systematics Division of Hydrobiology P.O. Box 17 FIN-00014 Helsinki Finland maiжу.vihelerluoto@helsinki.fi	Carlotti, Francois Université de Bordeaux 1 CNRS 2, rue du Professur Jolyet F-33120 Arcachon France d.bonnet@biocean.u-bordeaux.fr	Gattuso, Jean-Pierre ESA 7076 CNRS-UPMC Observatoire Oceanologique BP 28 F-06234 Villefranche-sur-Mer Cedex France gattuso@obs-vlfr.fr
Laamanen, Maris J. University of Helsinki Dept. of Chemistry and Microbiology P.O. Box 56 FIN-00014 Helsinki Finland maria.laamanen@fimr.fi	Seppälä, Jukka Finnish Environment Institute P.O. Box 140 FIN-00251 Helsinki Finland jukka.seppala@vyyh.fi	Viitasalo, Markku University of Helsinki P.O. Box 17 FIN-00014 Helsinki Finland markku.viitasalo@helsinki.fi	Carlotto, Francois Université de Bordeaux 1 CNRS 2, rue du Professur Jolyet F-33120 Arcachon France carlotto@biocean.u-bordeaux.fr	Gerino, Magali CESAC 29 rue J. Marvig F-31059 Toulouse France gerino@cict.fr
Malve, Olli Ilmari Finnish Environment Institute P.O. Box 140 FIN-00251 Helsinki Finland olli.malve@vyyh.fi	Sipura, Jaana University of Turku Section of Ecology FIN-20014 Turku Finland jaana.sipura@utu.fi	Vuorio, Kristiina University of Turku FIN-20014 Turku Finland krivuo@utu.fi	Cauwet, Gustave CNRS - Laboratoire Araro Observatoire Oceanologique, BP44 F-666 51 Banyuls/Mer France cauwet@obs-banyuls.fr	Gilbert, Franck Laboratoire d'Oceanographie et de Biogeochemie Campus de Luminy Case 901 F-13288 Marseilie France gilbert@com.univ-mrs.fr
Münster, Uwe University of Helsinki Lammi Biological Station Pääjärventie 320 FIN-16900 Lammi Finland uwe.münster@helsinki.fi	Sorvari, Sanna Department of Ecology and Systematics Division of Hydrobiology P.O. Box 17 FIN-00014 Helsinki Finland sanna.sorvari@helsinki.fi	Vähätalo, Anssi University of Helsinki Dept. of Appl. Chem. & Microb. P.O. Box 56 FIN-00014 Helsinki Finland anssi.vähätalo@helsinki.fi	Charpentier, Anne Station Biologique de la Tour du Valat Le Sambuc F-13200 Arles France grilllas@tour_du_valat.com	Gilbin, Rodolphe University of Montpellier I Dep. of Environmental & Public Health Sciences 15, avenue Charles Flahault F-34060 Montpellier France gilbin8@etu.unige.ch
		Ciutat, Aurelie Leesa - UMR CNRS 5805 Place du Docteur Reyneau F-33120 Arcachon France	a.ciutat@ecotox.u-bordeaux.fr	

List of participants

Grenare, Antoine Observatoire Oceanologique de Baynule BP 44 F-66651 Banyule-sur-Mer France gremare@obs-banyuls.fr	Petrenko, Anne LOB - UMR 6535, COM Campus de Luminy F-13288 Marseille France petrenko@com.univ-mrs.fr	Stora, Georges Laboratoire d'Oceanographie et de Biogeochemie Campus de Luminy Case 901 F-13288 Marseille France stora@com.univ-mrs.fr	Arndt, Hartmut Universiy of Cologne Zoological Institute Department of General Ecology and Limnology D-50923 Cologne Germany hartmut.arndt@uni-koeln.de	Billiones, Raquel J.W. Goethe-University Frankfurt Dept. of Ecology and Evalution Siemayer Strasse 70 D-60054 Frankfurt Germany billiones@zoology.uni-frankfurt.de
Grzebyk, Daniel CREMA L'Houmeau CNRS-IFREMER B.P. 5, Place du Seminaire F-17137 L'Houmeau France dgrzebyk@ifremer.fr	Poggiale, Jean-Christophe Laboratoire d'Oceanographie et de Biogeochemie Campus de Luminy Case 901 F-13288 Marseille France poggiale@obs-vlfr.fr	Tanaka, Tsuneo ESA 7076 CNRS-UPMC Observatoire Oceanologique BP 28 F-06234 Villefranche-sur-Mer France tanaka@obs-vlfr.fr	Auer, Brigitte Dept. of General Ecology and Limnology Weyertal 119 D-50923 Cologne Germany brigitte.auer@uni-koeln.de	Bittner, Kerstin University of Contance Limnological Institute Mainaustrasse 212 D-7846 Konstanz Germany kerstin.bittner@uni-konstanz.de
Herblard, Alain Michel IFREMER Crema BP 5 F-17137 l'Moumeau France aherblard@ifremer.fr	Pujo-Pay, Mireille Laboratoire Oceanographique de Banyuls UMR 7621 BP 44, Laboratoire Arago F-66651 Banguls sur Mer France pujopay@ols-bangals.fr	Thibaut, Thierry Université de Nice-Sophia Antipolis Laboratoire Environnement Marin Littoral Faculté des Sciences F-06108 Nice cedex 2 France thibault@unice.fr	Barkmann, Wolfgang Institute for Baltic Sea Research Seestrasse 15 D-18119 Rostock Germany wolfgang.barkmann@io-warnemuende.de	Boenigk, Jens University of Cologne Zoological Institute Weyertal 119 D-50923 Cologne Germany jens.boenigk@uni-koeln.de
Labry, Claire IFREMER Crema BP 5 F-17137 l'Moumeau France clabry@ifremer.fr	Raguenau, Olivier Institut Universitaire Europeen de la Mer UMR 6539 Place N. Copernic Technopole Brest Iroise F-29280 Plouzane France rassoul@obs-vlfr.fr	Thomas, Serge IRD Gamet c/o CEMAFREF 361, rue J.F. Breton BP 5095 F-34033 Montpellier France serge.thomas@mpl.ird.fr	Bauer, Sabine Baltic Sea Research Institute, Warnemünde Seestr. 15 D-18119 Rostock Germany boersma@mpil-ploen.mpg.de	Boersma, Maarten Max-Planck-Institut für Limnologie Postfach 165 D-24302 Plön Germany boersma@mpil-ploen.mpg.de
Lagadruc, Yuan University of CAEN Marine Biology and Biotechnology Bd Marechal Juis F-14032 CAEN France y.lagadec@rex.iutcaen.unicaen.fr	Rassoulzadegan, Fereidoun ESA 7076 CNRS-UPMC Observatoriorie Oceanologique BP 28 F-06234 Villefranche-sur-mer Cedex France rassoul@obs-vlfr.fr	Trichet, Jean Université D'Orleans Labo. de Geologie B.P. 6759 F-45160 Orleans France jean.trichet@univ-orleans.fr	Baumgärtner, Daniel University of Konstanz Limnological Institute Mainaustr. 212 D-78434 Konstanz Germany daniel.baumgaertner@uni-konstanz.de	Boetius, Antje Max Planck Institute for Marine Microbiology Celsiusstr. 1 D-28359 Bremen Germany aboetius@mpi-bremen.de
Maison, Armand Univ. Aix-Marseille 3 CEREGE CNRS Europole de l'Arbois BP 80 F-13545 Aix-en-Provence France bottero@cerege.fr	Rochelle-Newall, Emma Jane Observatoire Oceanologique ESA-7076 CNRS - INSU - UPMC BP 28 F-06234 Villefranche-sur-Mer France rochelle@hpl.umces.edu	Viollier, Eric University of Paris 7 Laboratoire de Geochimie des Eaux Case 7052 2, place Jussien F-75251 Paris cedex 05 France jean.trichet@univ-orleans.fr	Berg, Gry Mine Institut für Meereskunde Düsternbrooker Weg 20 D-24105 Kiel Germany gberg@ifm.uni-kiel.de	Bracher, Astrid Ursula Alfred-Wegener-Institute Postfach 120161 D-27515 Bremerhaven Germany abracher@awi-bremerhaven.de
Mari, Xavier Laboratoire d'Oceanographie Biologique et d'Ecologie du Plancton Marin Station Zoologique BP 28 F-06234 Villefrance / Mer France vmartin@univ-brest.fr	Sarazin, Gerard Universite Paris 7 Geochemie des Eaux C.P. 7052 F-75251 Paris France sarazin@ipgp.furneu.fr	Viollier, Eric University of Paris 7 Laboratoire de Geochimie des Eaux Case 7052 2, place Jussien F-75251 Paris cedex 05 France jean.trichet@univ-orleans.fr	Berger, Stella Zoologisches Institut der LMU München Karlstrasse 23-25 D-80333 München Germany stella.berger@guix.de	Brettar, Ingrid German Research Center for Biotechnology Mascheroder Weg 1 D-38124 Braunschweig Germany inb@gbf.de
Martin Je Zeguel, Veronique UMR 6539_CNRS INSU, IUEM Technopole Brest-Irise F-29280 Plouzane France vmartin@univ-brest.fr	Savoye, Nicolas Institut Universitaire Europeen de la Mer UMR 6539 Place N. Copernic Technopole Brest Iroise F-29280 Plouzane France nicolas.savoye@univ-brest.fr	Adrian, Rita Institute für Gewässerökologie und Binnenfischerei Müggelseedamm 260 D-12587 Berlin Germany adrian@igb-berlin.de	Bergfeld, Tanja German Federal Institute of Hydrology P.O. Box 200253 D-56002 Koblenz Germany bergfeld@bafg.de	Brinkhoff, Thorsten University Oldenburg ICBU Carl v. Ossietzky Str. 9-11 D-26111 Oldenburg Germany thorsten.brinkhoff@icbm.de
Mayzaud, Patrick CNRS Observatoire Oceanologique BP 28 F-06230 Villefranche/mer France vmaurice@univ-brest.fr	Schmidt, Sabine Laboratoire des Sciences du Climat et de l'Environnement LSCE-CNRS, Domaine du CNRS Avenue de la Terrasse F-91198 Gif sur Yvette France sabine.schmidt@lsce.cnrs-gif.fr	Altmann, Dörte MPI Bremen Celsiusstrasse 1 D-28359 Bremen Germany	Berninger, Ulrike-G. University Kiel Institut f. Meereskunde Duesternbrooker Weg 20 D-24105 Kiel Germany uberninger@ifm.uni-kiel.de	Brinkmeyer, Robin Alfred Wegener Institute Am Handelshafen 12 D-27570 Bremerhaven Germany rbrinkmeyer@awi-bremerhaven.de
Meinesz, Alexandre Université de Nice-Sophia Antipolis Laboratoire Environnement Marin Littoral Faculté des Sciences F-06108 Nice cedex 2 France meinesz@unice.fr	Amon, Rainer M.W. Alfred Wegener Institute Columbusstrasse D-27515 Bremerhaven Germany ramon@awi-bremerhaven.de	Beutler, Martin bbe Moldaeen GmbH Schanenburgerstr. 116 D-24118 Kiel Germany	Bijma, Jelle Alfred-Wegener-Institute for Polar and Marine Research Am Handelshafen 12 D-27570 Bremerhaven Germany jbijma@awi-bremerhaven.de	Brüchert, Volker Max Planck Institute for Marine Microbiology Celsiusstrasse 1 D-28359 Bremen Germany vbrucher@mpi-bremen.de

Burkhardt, Steffen Alfred Wegener Institut Am Handelshafen 12 D-27570 Bremerhaven Germany sburkhardt@awi-bremerhaven.de	Dietsche, Petra Bieberer Str. 161 D-63071 Offenbach Germany petra.ditsche@t-online.de	Frisch, Dagmar Free University of Berlin Institute of Biology Dept. Zoology Koenigin-Luise-Str. 1-3 D-14195 Berlin Germany	Gorbushina, Anna A. University of Oldenburg ICBM POB 2503 D-26111 Oldenburg Germany anna@africa.geomic.uni-oldenburg.de	Jankowski, Thomas Univ-Konstanz Limnological Institute Universitaetsstr. 10 D-78462 Konstanz Germany thomas.jankowski@uni-konstanz.de
Bussmann, Ingeborg University of Constance Fak. of Biology LS Microbial Ecology D-78457 Konstanz Germany ingeborg.bussmann@uni-konstanz.de	Dippner, Joachim W. Baltic Sea Research Institute See Str. 15 D-18119 Rostock Germany dippner@io-warnemuende.de	Gademan, Rolf Heinz Walz GmbH Eichenring 6 D-91090 Effeltrich Germany	Gross, Elisabeth M. University of Konstanz Limnological Institute Mainastr. 212 D-78464 Konstanz Germany elisabeth.gross@uni-konstanz.de	Jorgensen, Bo B. Max Planck Institute for Marine Microbiology Celsiusstrasse D-28359 Bremen Germany bjoergen@mpi-bremen.de
Böhme, Michael Federal Institute of Hydrology Schnellerstrasse 140 D-12439 Berlin Germany boehme@gmx.de	Dubilier, Nicole Max-Planck-Institute for Marine Microbiology Celsiusstr. 1 D-28359 Bremen Germany ndubilie@mpi-bremen.de	Gaedke, Ursula Universität Potsdam Maulbeerallee 2 D-144 69 Potsdam Germany gaedke@rz.uni-postdam.de	Grossart, Hans-Peter University Oldenburg ICBU Carl v. Ossietzky Str. 9-11 D-26111 Oldenburg Germany hgrossart@icbm.uni-oldenburg.de	Jürgens, Klaus Max-Planck-Institute for Limnology PO Box 165 D-24302 Plön Germany juergens@mpil-ploen.mpg.de
Casper, Peter Institute of Freshwater Ecology and Inland Fisheries Alte Fischerhütte 2 D-16775 Neuglobsow Germany pc@igb-berlin.de	Duerselen, Claus-Dieter Institute of Biogeochemistry and Marine Chemistry Martin-Luther-King Pl. 6 D-20146 Hamburg Germany duerselen@icbm.de	Garstecki, Tobias University of Cologne Institute of Zoology Dept. Gen. Ecology & Limnol. Weyertal 119 D-50923 Cologne Germany tobias.garstecki@uni-koeln.de	Haertel, Susanne Sabine Institute of Freshwater Ecology & Inland Fisheries Dep. Biology and Ecology of Fishes Mueggeiseedamm 310 D-12587 Berlin Germany haertel@igb-berlin.de	Jäger, Ines S. Institute of Freshwater ecology & Inland Fisheries Müggelseedamm 260 D-12562 Berlin Germany jaeger@igb-berlin.de
Cleven, Ernst University of Cologne Zoological Institute Weyertal 119 D-50923 Cologne Germany ernst.cleven@uni-koeln.de	Eimer, Annick University of Cologne Institute of Zoology Dept. Gen. Ecology & Limnol. Weyertal 119 D-50923 Cologne Germany eimer.annick@uni-koeln.de	Gerten, Dieter Institute of Freshwater Ecology and Inland Fisheries Müggelseedamm 260 D-12562 Berlin Germany gerten@igb-berlin.de	Hammer, Astrid University of Rostock Institut of Aquatic Ecology Freiligrathstr. 7-8 D-18055 Rostock Germany ach@bio3.uni-rostock.de	Kamjunke, Norbert Inst. Freshwater Ecol & Inland Fisheries P.O. Box 850119 D-12561 Berlin Germany kamjunke@igb-berlin.de
Conrad, Ralf Max-Planck-Institute f. Terrestrische Mikrobiologie Kar-von-Frisch-Str. D-35043 Marburg Germany conrad@mailer.uni-marburg.de	Engbrodt, Ralph Alfred-Wegener-Institut Am Handelshafen 12 D-27570 Bremerhaven Germany rengbrodt@awi-bremerhaven.de	Gervais, Frank Alfred-Wegener Institute for Polar and Marine Research P.O. Box 120161 D-27515 Bremerhaven	Hentschke, Annelie Max Planck Institute for Marine Microbiology Celsiusstr. 1 D-28359 Bremen Germany giessler@zi.biologie.uni-muenchen.de	Kasprzak, Peter Inst. Freshw. Ecol. Inland Fish. Dept. Limonl. Stratif. Lakes Alte Fischerhütte 2 D-16775 Stechlin-Neuglosow Germany
de Beer, Dirk Max Planck Institute for Marine Microbiology Celsiusstrasse 1 D-28394 Bremen Germany dbeer@mpi-bremen.de	Erhard, Daniela University of Konstanz Limnological Institute Mainastr. 212 D-78464 Konstanz Germany daniela.erhard@uni-konstanz.de	Giessler, Sabine Zoologisches Institut der LMU Karlstrasse 23-25 D-80333 München Germany giessler@zi.biologie.uni-muenchen.de	Hepperle, Dominik Institute of Freshwater Ecology and Inland Fisheries D-16775 Stechlin Germany hepperle@igb-berlin.de	Kassens, Heidemarie GEOMAR Wischoopstrasse 1-3 D-24148 Kiel Germany hkassens@geomar.de
Deneke, Rainer Brandenburg University Techn. Chair of Water Conservat. Seestr. 45 D-75526 Bad Saarow Germany zoo@rainer-deneke.de	Fischer, Helmut Inst. for Freshwater Ecology and Inland Fisheries Mueggelseedamm 310 D-12587 Berlin Germany fischer@igb-berlin.de	Glöckner, Frank Oliver Max Planck Institute for Marine Microbiology Celsiusstr. 1 D-28359 Bremen Germany fog@isam.mpi-bremen.de	Hinrichs, Joachim Institut für Chemie und Biologie des Meeres ICBM Carl-von-Ossietzky-Strasse 9-11 D-26123 Oldenburg Germany jo@icbm.de	Kim, Hyun Woo Institute of Freshwater Ecology and Inland Fisheries Müggelseedamm 260 D-12562 Berlin Germany kwkim7@igb-berlin.de
Diehl, Sebastian University of Munich Institute of Zoology D-80333 Munich Germany	Fischer, Uwe Hydro-Bios GmbH Am Jägersberg 5-7 D-24161 Kiel Germany sales@hydrobios.de	Gollasch, Stephan Institut für Meereskunde Düsternbrooker Weg 20 D-24105 Kiel Germany sgollasch@aol.com	Hülsmann, Norbert Free University Berlin Inst. for Biology/Zoologie Koen.-Luise-Str. 1-3 D-14195 Berlin Germany hulsmann@zedat.fu-berlin.de	Knoblauch, Christian Max Planck Institute for Marine Microbiology Celsiusstr. 1 D-28359 Bremen Germany cknoblau@mpi-bremen.de
Dietrich, Desirée Free University of Berlin Inst. f. Biology/Zoology Königin-Luise-Str. 1-3 D-14195 Berlin Germany desidiet@zedat.fu-berlin.de	Forster, Stefan Baltic Sea Research Institute Seestrasse 15 D-18119 Rostock Germany stefan.forster@io-warnemuende.de	Goniorezyk, Thomas Institute of Freshwater Ecology and Inland Fisheries Alte Fisherhütte 2 D-16775 Stechlin Germany togo@igb-berlin.de	Höfle, Manfred G. German Research Center for Biotechnology Mascheroder Weg 1 D-38124 Braunschweig Germany mho@gbf.de	Knösche, Rüdiger Universität Potsdam Institut f. Ökologie u. Naturschutz Maulbeerallee 2 D-14469 Potsdam Germany knoesche.pdm.eiche@t-online.de
Dietrich, Susanne Alfred Wegener Institute Foundation for Polar and Marine Research Hafenstr. 43 D-25992 List Germany sdiederich@awi-bremerhaven.de				

List of participants

Kolbowski, Jörg Heinz Walz GmbH Eichenring 6 D-91090 Effeltrich Germany	Köster, Friedrich W. Institute of Marine Sciences Ouesternbrooker Weg 20 D-24105 Kiel Germany fkoester@ifm.uni-kiel.de	Moldaenke, Christian bbe Moldaenke GmbH Schauenburgerstr. 116 D-24116 Kiel Germany bbe.moldaenke@t-online.de	Rieling, Thorsten University of Rostock Institute for Aquatic Ecology Freiligrathstrasse 7/8 D-78055 Rostock Germany thorsten.rieling@biologie.uni-rostock.de	Scheidegger, Sebastian Freie Universität Berlin Institute of Biology/Zoology Königin-Luise-Str. 1-3 D-14195 Berlin Germany seschei@watermite.de
Koppelman, Rolf University of Hamburg Institute for Hydrobiology and Fishery Research Zeisweg 9 D-22765 Hamburg Germany koppelmann@uni-hamburg.de	Lampert, Winfried Max Planck Institute of Limnology Postfach 165 D-24302 Ploen Germany lampert@mpil-ploen.mpg.de	Nuesslein, Bernhard Max-Planck-Institute for Terr. Microbiology Karl-Von-Frisch-Str. D-35043 Marburg Germany nuesslein@mail.uni-marburg.de	Rolinski, Susanne Universität Hamburg Institut für Meereskunde Tropowitzstr. 7 D-22529 Hamburg Germany rolinski@dkrz.de	Schernewski, Gerald Baltic Sea Research Institute Seestrasse 15 D-18119 Warnemünde Germany gerald.schernewski@io-warnemuende.de
Koschorreck, Matthias Unweltforschungszentrum Leipzig-Halle GmbH Brückstr. 3a D-39114 Magdeburg Germany koschorreck@gm.ufz.de	Lohse, Detlev bbe Moldaenke GmbH Schauenburgerstr. 116 D-24116 Kiel Germany bbe@bbe-moldaenke.de	Peinert, Rolf Institut fuer Meereskunde Kiel Duesternbrooker Weg 20 D-24105 Kiel Germany rpeinert@ifm.uni-kiel.de	Rosenstock, Bernd University of Constance Limnological Institute D-78457 Konstanz Germany bernd.rosenstock@uni-konstanz.de	Scherwass, Anja University of Cologne Institute of Zoology Dept. Gen. Ecology & Limnol. Weyertal 119 D-50923 Cologne Germany anja.scherwass@uni-koeln.de
Kozerski, Hans-Peter Institute of Freshwater Ecology and Inland Fisheries Müggelseedamm 310 D-12563 Berlin Germany kozerski@igb-berlin.de	MacGregor, Barbara Max Planck Institute for Marine Microbiology Celsiusstrasse 1 D-28359 Bremen Germany bmacgreg@mpi-bremen.de	Pernthaler, Jakob Max Planck Institute for Marine Microbiology Celsiusstr. 1 D-28359 Bremen Germany jperntha@mpi-bremen.de	Rothaupt, Karl Otto University of Constance Limnological Institute Mainaustrasse 212 D-78464 Konstanz Germany karl.rothaupt@uni-konstanz.de	Schiedek, Doris Institut für Ostseeforschung Warnemünde Seestrasse 15 D-18119 Rostock Germany doris.schiedek@io-warnemuende.de
Krumbein, Wolfgang E. University of Oldenburg ICBM POB 2503 D-26111 Oldenburg Germany wek@uni-oldenburg.de	Marxsen, Jürgen Limnologische Fluss-Station des MPI für Limnologie Damenweg 1 D-36110 Schlitz Germany jmarksen@mpil-schlitz.mpg.de	Pfeifer, Elisabeth LMU München Kastanienweg 2 D-85598 Baldham Germany lissy.pfeifer@gmx.de	Roy, Hans Max Planck Institute for Marine Microbiology Celsiusstr. 1 D-28359 Bremen Germany hroey@mpi-bremen.de	Schlegel, Ines Institute of Freshwater Ecology and Inland Fisheries D-16775 Neuglobusow Germany schlegel@igb-berlin.de
Kunz, Thomas J. University of Munich Institute of Zoology Karlstr. 25 D-80333 München Germany tom_kunz@gmx.de	Mehner, Thomas Institute of Freshwater Ecology and Inland Fisheries POB 850119 D-12561 Berlin Germany mehner@igb-berlin.de	Ptacnik, Robert Zoologisches Institut der LMU München Karlstrasse 23-25 D-80333 München Germany robert.ptacnik@stud.uni-muenchen.de	Rusch, Antje Max Planck Institute for Marine Microbiology Celsiusstr. 1 D-28359 Bremen Germany arusch@mpi-bremen.de	Schneider, Susanne C TU München Limnologische Station Hofmark 3 D-82393 Iffeldorf Germany susি@limno.biologie.tu-muenchen.de
Kurmayer, Rainer Federal Environmental Agency Corrensplatz 1 D-14195 Berlin Germany rainer.kurmayer@uba.de	Hüfferter, 1 D-48149 Münster Germany meyer@uni-muenster.de	Radach, Günther Institut für Meereskunde Tropowitzstr. 7 D-22529 Hamburg Germany radach@ifm.uni-hamburg.de	Sachse, Anke Institut für Gewässerökologie und Binnenfischerei Müggelseedamm 260 D-12587 Berlin Germany sachse@igb-berlin.de	Schramm, Andreas University of Bayreuth Dept. Ecological Microbiology BITOEK Dr.-Hans-Frisch-Str. 1-3 D-95440 Bayreuth Germany andreas.schramm@bitoeck.uni-bayreuth.de
Kähler, Paul Ifm Kiel Düsternbrooker Weg 20 D-24105 Kiel Germany pkaehler@ifm.uni-kiel.de	Mock, Thomas Alfred-Wegener-Inst. for Polar and Marine Research Am Handelshafen 12 D-27570 Bremerhaven Germany tmock@awi-bremerhaven.de	Raeder, Uta TU München Limnologische Station Hofmark 3 D-82393 Iffeldorf Germany uraeder@limno.biologie.tu-muenchen.de	Sandow, Marcel Institut für Meereskunde Charles Ross Ring 42 D-24106 Keil Germany msandow@ifm.uni-kiel.de	Schulz, Heide Max Planck Institute for Marione Microbiology Celsiusstr. 1 D-28359 Bremen Germany hschulz@mpi-bremen.de
Köhler, Jan Institute of Freshwater Ecology and Inland Fisheries Müggelseedamm 310 D-12587 Berlin Germany koehler@igb-berlin.de	Moellmann, Christian Institute of Marine Sciences Ouesternbrooker Weg 20 D-24105 Kiel Germany cmoellmann@ifm.uni-kiel.de	Rick, Johannes-Josef Institut für Meereskunde Kiel Düsterubrukeroerweg 20 D-24105 Kiel Germany hrick@ifm.uni-kiel.de	Santer, Barbara Max-Planck-Institute of Limnology August-Thienemannstrasse 2 D-24302 Ploen Germany santer@mpil-ploen.mpg.de	Schumann, Rhena University of Rostock Inst. Aquat. Ecol. Freiligrathstr. 718 D-18055 Rostock Germany rhena.schumann@biologie.uni-rostock.de
Köhler-Rink, Stephanie Max-Planck-Institute for Marine Microbiology Celsiusstrasse 1 D-28359 Bremen Germany srink@mpi-bremen.de	Moertl, Martin University of Konstanz Limnological Institute Mainaustr. 212 D-78434 Konstanz Germany martin.moertl@uni-konstanz.de	Riebesell, Ulf Alfred Wegener Institute for Polar and Marine Research Am Handelshafen 12 D-27570 Bremerhaven Germany uriебесел@awi-bremerhaven.de	Sass, Henrik Institute for Chemistry and Biology of the Marine Environment CICBML P.O. Box 2503 D-26111 Oldenburg Germany h.sass@cicbml.de	
Körner, Sabine Institute of Freshwater Ecology and Inland Fisheries Mueggelseedamm 260 D-12562 Berlin Germany koerner@igb-berlin.de	Mohr, Silvia Institute of Freshwater Ecology Inland Fisheries Mueggelseedamm 260 D-12587 Berlin Germany			

Selig, Uwe University of Rostock Department of Biology, Applied Ecology Freiligratstr. 718 D-18051 Rostock Germany uwe.selig@biologie.uni- rostock.de	Tilzer, Max. M. University of Constance Aquatic Ecology D-78465 Konstanz Germany max.tilzer@uni-konstanz.de	Wanner, Susanne Christina Inst. for Freshwater Ecology and Inland Fisheries Mueggelseedamm 310 D-12587 Berlin Germany wanner@igb-berlin.de	Witte, Ursula Max-Planck-Institute for Marine Microbiology Celsiusstr. 1 D-28359 Bremen Germany uwitte@mpi-bremen.de	Christou, Epaminondas National Centre for Marine Research Ag. Kosmos, Helleniko GR-16604 Athens Greece edc@fl.ncmr.gr
Severin, Gabriele GSF Forschungszentrum f. Umwelt u. Gesundheit GMBH Institut f. Ökolog. Chemie Ingolstädler Landstr. 1 D-85764 Neuherberg Germany severin@gfz.de	Tittel, Jörg Potsdam University Maulbeerallee 2 D-14469 Potsdam Germany tittel@rz.uni-potsdam.de	Weiler, Winfried Institute of Freshwater Ecology and Inland Fisheries Alte Fischerhütte 2 D-16775 Stechlin Germany wweiler@igb-berlin.de	Witthoefdt-Muehlmann, Andre University of Cottbus Institute of Lake Research Untere Seestrasse 81 D-88085 Langenargen Germany andre.witthoefdt@efula.efu.bwl.de	Pitta, Paraskevi Institute of Marine Biology of Crete Aeraklion Port PO Box 2214 GR-71003 Heraklion Greece vpitta@imbc.gr
Sieben, Karl-Theo University of Cologne Zoological Institute Ecology Berrenratherstr. 133 D-50937 Köln Germany a2309041@mail.uni-koeln.de	Tuschling, Kirsten Inst. for Polar Ecology Wischhofstr. 1-3 Geb.-12 D-24148 Kiel Germany ktuschling@ipoe.uni-kiel.de	Weitere, Markus University of Cologne Institute of Zoology Dept. Gen. Ecology & Limnol. Weyertal 119 D-50923 Cologne Germany markus.weitere@uni-koeln.de	Wolfer, Susanne R. Universität Konstanz Limnological Institute Universitätsstr. 10 D-78457 Konstanz Germany susanne.wolfer@uni-konstanz.de	Psarra, Stella Institute of Marine Biology of Crete Aeraklion Port PO Box 2214 GR-71003 Heraklion Greece spsara@imbc.gr
Simon, Meinhard University of Oldenburg ICBM PO Box 2503 D-26111 Oldenburg Germany m.simon@icbm.de	bodungen@io-warnemuende.de von Elert, Eric University of Konstanz D-78457 Konstanz Germany eric.vonelert@uni-konstanz.de	Weitzel, Bjoern University of Kiel Institut fuer Meereskunde Duesternbrooker Weg 20 D-24105 Kiel Germany bweitzel@ifm.uni-kiel.de	Wolf-Gladrow, Dieter Alfred Wegener Institute Postfach 120161 D-27515 Bremerhaven Germany dwolf@awi-bremerhaven.de	Tselepidis, Anastasios Institute of Marine Biology of Crete Aeraklion Port PO Box 2214 GR-71003 Heraklion Greece ttse@imbc.gr
Smock, Andrea Institute for Chemistry and Biology of the Marine Environment CICBMI P.O. Box 2503 D-26111 Oldenburg Germany a.smock@icbm.de	Voss, Maren Baltic Sea Research Institute Seestr. 15 D-18119 Rostock Germany	Wendt-Pothoff, Katrin UFZ Environmental Research Centre Brueckstr. 3a D-39114 Magdeburg Germany potthoff@gm.ufz.de	Wörner, Ute University of Hamburg Institute of Hydrobiology and Fisheries Sciences Zeiseweg 9 D-22765 Hamburg Germany uwoerner@uni-hamburg.de	Hong Kong Prevenslik, Thomas V. Consultant 11F, Greenburg Court Discovery Bay Hong Kong
Steif, Peter Max Planck Institute for Marine Microbiology Celsiusstrasse 1 D-28207 Bremen Germany pstief@mail.uni-koeln.de	alexander.wacker@uni- konstanz.de	Wenzhöfer, Frank Max Planck Institute for Marine Microbiology Celsiusstr. 1 D-28359 Bremen Germany	Zellmer, Iris Martin-Luther University Plant- and Cell Physiology Am Kirchtor 1 D-06118 Halle Germany zellmer@pflanzenphys.uni- halle.de	Israel Berman, Thomas Kinneret Limnological Lab. P.O. Box 345 Tiberias Israel berman@amiad.org.il
Steinberg, Christian Institute of Freshwater Ecology & Inland Fisheries Nüggelseedamm 310 D-12587 Berlin Germany stein@igb-berlin.de	Waldmann, Christoph Universitaet Bremen, Marum Postfach 330 440 D-28334 Bremen Germany waldmann@marum.de	Werner, Iris Institute for Polar Ecology Wischhofstr. 1-3, Geb. 12 D-24148 Kiel Germany iwerner@ipoe.uni-kiel.de	Zimmermann-Timm, Heike Friedrich-Schiller-University-Jena Institute of Ecology Winzerlaerstrasse 10 D-07745 Jena Germany heike.zimmermann-timm@uni- jena.de	Galil, Bella IOLR POB 8030 Haifa 31080 Israel galill@math.tau.ac.il
Steiner, Silke Institute Freshwater Ecology and Inland Fisheries Res. Ass. Berlin e.V. Alte Fischerhütte 2 D-16775 Neuglobsow Germany silke@igb-berlin.de	Walz, Norbert Inst. Freshwater Ecology and Inland Fisheries PB. 850 205 Mueggelseedamm 260 D-12562 Berlin Germany walz@igb-berlin.de	Wickham, Stephen University Cologne Zoological Institute Weyertal 119 D-50923 Cologne Germany steve.wickham@uni-koeln.de	Zopfi, Jakob Max-Planck-Institute for Marine Microbiology Celsiusstr. 1 D-28359 Bremen Germany jzopfi@mpi-bremen.de	Gophen, Moshe Kinneret Limnological Laboratory POB 345 Tiberias 14102 Israel gephen@ocean.org.il
Stibor, Herwig Universität München Zoologisches Institut Karlstraße 23-25 D-80333 München Germany	Walz, Steffen Heinz Walz GmbH Eichenring 6 D-91090 Effeltrich Germany info@mail.walz.com	Wiltshire, Karen-Helen Max-Planck-Institut für Limnologie Postfach 165 D-24302 Plön Germany wiltshire@mpil-ploen.mpg.de	Arhonditsis, George University of the Aegean Department of Marine Sciences 5th Sapfostr. GR-81100 Mytilene Greece garh@env.aegean.gr	Hambright, Dave Kinneret Limnological Laboratory PO Box 345 Tiberias 14102 Israel kdh@ocean.org.il
Straile, Dietmar University of Constance Limnological Institute D-78457 Konstanz Germany dietmar.straile@uni-konstanz.de	Wang, Xiulin Oldenburg University AG Aquatische Ökologie, ICBM Postfach 2503 D-26111 Oldenburg Germany wang.xiulin@mail.uni- oldenburg.de	Wirth, Olaf Dept. of General Ecology and Limnology Weyertal 119 D-50923 Cologne Germany	Belegratis, Maria Regina University of Athens Dep. of Biology Fac. of System. Panepistimiopolis GR-15785 Athens Greece mbelegr@cc.uoa.gr	Kaplan, Aaron The Hebrew Univ. of Jerusalem Dept. of Plant Sciences Jerusalem 91904 Israel aaronka@vms.huji.ac.il

List of participants

Parparov, Arkadi Israel Oceanographic & Limnological Res. Kinneret Laboratory P.O. Box 345 Tiberias 14102 Israel parpar@ocean.org.il	Congestri, Roberta University of Rome "Tor Vergata" Dept. Biology Via della Ricerca Scientifica I-00133 Rome Italy roberta.congestri@uniroma2.it	Hattori, Hiroshi Hokkaido Tokai University Department of Marine Sciences and Technology Minamisawa 5, Minato-ku Sapporo 005-8601 Japan hattori@dm.hokai.ac.jp	Sasaki, Hiroshi Senshu Univ. of Ishinomaki 1-Shinmito, Minamisakai Ishinomaki, Miyagi 986-8580 Japan sasaki@isenshu-u.ac.jp	Yang, Eun Jim Inha University Department of Oceanography Inchon 402-751 Korea yangeji@chollian.net
Schwarz, Rakefet Hebrew University Dept. of Plant Sciences Life Science Inst. Jerusalem 91904 Israel rakets@mvs.huji.ac.il	Cruise, Alessandro Istituto Nazionale Oceanografia Geofisica Sperimentale - OGS Borgo Grotti 42/C I-34010 Sgonico Italy	Ishikawa, Kanako Japan Science and Technology c/o Lake Biwa Research Institute 1-10 Uchidehama Otsu 520-0806 Japan ishikawa@lbri.go.jp	Sayama, Mikio National Institute for Resources and Environment 16-3, Onogawa Tsukuba, Ibaraki 305-8569 Japan sayama@nire.go.jp	Latvia Balode, Maija University of Latvia Institute of Aquatic Ecology 3 Miera St. LV-2169 Salaspils Latvia maja@hydro.edu.lv
Vardi, Assaf The Hebrew Univ. of Jerusalem Dept. of Plant Sciences Jerusalem 91904 Israel assaf@pob.huji.ac.il	Fonda Umani, Serena Laboratory of Marine biology V.A. Piccardi, 54 I-34010 Trieste Italy labbioma@univ.trieste.it	Kumagai, Michio Lake Biwa Research Institute 1-10 Uchidehama Otsu 520-0806 Japan kumagai@lbri.go.jp	Seuront, Laurent Tokyo University of Fisheries Dept. of Ocean Sciences 4-5-6 Konan, Minato-ku Tokyo 108-8477 Japan laurent@aquarius.tokyo-u-fish.ac.jp	Müller-Karalis, Bärbel University of Latvia Institute of Aquatic Ecology Daugargrivas 8 LV-1007 Riga Latvia baerbel@monit.lu.lv
Wynne, David Kinneret Limnological Lab. P.O. Box 345 Tiberias 14102 Israel dwynne@ocean.org.il	Morabito, Giuseppe CNR - Istituto Italiano Idrobiologia Largo Tonolli 50 I-28922 Pallanza Italy g.morabito@iii.to.cnr.it	Kuwata, Akira Tohoku National Fisheries Research Institute 3-27-5 Shinhamama-cho, Shiogama Miyagi 985-0001 Japan akuwata@myg.attrc.go.jp	Shirasawa, Kunio Hokkaido University Sea Ice Res. Lab. 6-4-10 Minamigaoka Mombetsu 094-0013 Japan kunio@pop.lowtem.hokudai.ac.jp	Lithuania Bernackaitė, Laura Vilnius University Natural Sciences Faculty PAšilaičių 15-53 LT-2049 Vilnius Lithuania laura_bernackaitė@yahoo.com
Yacobi, Yosef Israel Oceanographic & Limnological Research Kinneret Limnological Lab. P.O. Box 345 Tiberias 14105 Israel yzy@ocean.org.il	Pugnetti, Alessandra Istituto di Biologia del Mare CNR Castello 1364/A I-30122 Venice Italy pugnetti@ibm ve.cnr.it	Manatunge, Jagath Saitama University Dept. of Environmental Sci. & Human Eng. 255, Shimo-okubo Wrawa, Saitama 338-8570 Japan manatunge@kan.engim-saitama-u.ac.jp	Yamazaki, Hidekatsu Tokyo University of Fisheries 4-5-7 Konan, Minato-ku Tokyo 108-8477 Japan hide@tokyo-u-fish.ac.jp	Daunys, Darius Klaipeda University Coast. Res. Planning Inst. Manto 84 LT-5808 Klaipeda Lithuania darius@gmf.ku.lt
Zohary, Tamar Kinneret Limnological Lab IOLR P.O. Box 345 Tiberias 14102 Israel tamarz@ocean.org.il	Rossetti, Giampaolo University of Parma Department of Environmental Sciences Parco Area Delle Scienze 33A I-43100 Parma Italy rossetti@dsa.unipr.it	Nakamura, Yoshiyuki Port and Harbour Research Institute Marine Environment Division 3-1-1, Nagase Yokosuka 239-0826 Japan nakamura @_cc.phri.go.jp	Chang, Man KORDI Korea Ocean Research and Development Institute 391 Changmok-yi Changmok-Myon Koje-shi Koje 656-830 Korea mchang@kordi.re.kr	Olenin, Sergej Klaipeda University Coastal Research and Planning Institute Manto 84 LT-5808 Klaipeda Lithuania solenin@corpi.ku.lt
Italy	Solidoro, Cosimo Istituto Nazionale Oceanografia Geofisica Sperimentale - OGS Borgo Grotti 42/C I-34010 Sgonico Italy csolidoro@ogs.trieste.it	Obayashi, Yumiko Nagoya University Institute for Hydropheric - Atmospheric Sciences Furo-cho, Chikkusa-ku Nagoya 464-8601 Japan jojo@ihas.nagoya-u.ac.jp	Choi, Joong Ki Inha University Department of Oceanography Inchon 402-751 Korea jkchoi@dragon.inha.ac.kr	Poviliunas, Jutas Vilnius University Natural Sciences Faculty Archijektu 83-81 LT-2049 Vilnius Lithuania justas_p@mailcity.com
Bernardi Aubry, Fabrizio Istituto di Biologia del Mare Consiglio Nazionale delle Richerche Castello 1364/A I-30122 Venezia Italy aubry@ibm.us.cnr.it	Viaroli, Pierluigi University of Parma Dept. of Environmental Sciences Parco Area delle Scienze 33 A I-43100 Parma Italy pier@dsa.unipl.it	Odate, Tsuneo National Institute of Polar Research 1-9-10 Kaga, Itabashi-ku Tokyo 173-8515 Japan odate@nipr.ac.jp	Lee, Taek Kyun KORDI Korea Ocean Research and Development Institute 391 Changmok-yi Changmok-Myon Koje-shi Koje 656-830 Korea tklee@kordi.re.kr	Luxemburg Hoffmann, Lucien CRP-Gabriel Lippmann 162 a, avenue de la Foirerie L-1511 Luxembourg Luxemburg hoffmann@crpgl.lu
Bertoni, Andrea Istituto di Biologia del Mare CNR Castello 1364/A I-30122 Venice Italy berton@ibm.ve.cnr.it	Asaeda, Takashi Saitama University Department of Env. Sci. & Human Tech. 255 Shimo-okubo Urawa, Saitama 338-8570 Japan asaeda@envi.env.civil.saitama-u.ac.jp	Saito, Hiroaki Hokkaido National Fisheries Research Institute Katsurakoi 116 Kushiro 085-0802 Japan hsaito@hnf.affrc.go.jp	Shin, Kyungsoon KORDI Korea Ocean Research and Development Institute 391 Changmok-yi Changmok-Myon Koje-shi Koje 656-830 Korea kshin@kordi.re.kr	Mexico Gutierrez Mendieta, Francisco Jose Universidad Autonoma Metropolitana-Iztapalapa Av. Michoacan y Purisima s/n Iztapalapa Mexico, DF 09340 Mexico fgm@xanum.uam.mx
Callieri, Cristiana CNR - Istituto Italiano Idrobiologia Largo Tonolli 50 I-28922 Pallanza Italy ccallieri@iii.to.cnr.it	Ban, Syhei Hokkaido University Faculty of Fisheries 3-1-1 Minato-Machim, Hakodate Hokkaido 041-0821 Japan ban@pop.fish.hokudai.ac.jp	Sampei, Makoto Senshu Univ. of Ishinomaki 1-Shinmito, Minamisakai Ishinomaki, Miyagi 986-8580 Japan ml09004@isenshu-u.ac.jp		

			People's Republic of China	Poland
Mendez, Nuria Instituto de Ciencias del Mar y Limnología, UNAM Apdo. Postal 811 Mazatlan 82000 Mexico nuri@ola.icmy.unam.mx	Egge, Jorun K. University of Bergen Dept. of Fisheries & Marinbiology Høyteteknologisenteret i Bergen N-5020 Bergen Norway jorun.egge@ifm.uib.no	Lyche-Solheim, Anne Norwegian Institute for Water Research Pb. 173 Kjelsas N-0411 Oslo Norway anne.lyche@niva.no	Gao, Kunshan Shantou University Marine Biology Institute Daxne Road Shantou 515063 People's Republic of China ksgao@mailserv.stu.edu.cn	Hillbricht-Ilkowska, Anna Polish Academy of Sciences Institute of Ecology Dziekanow Lesny PL-05-092 Lomianki Poland ekolog@warman.com.pl
Torres Alvarado, Rocio Universidad Autonoma Metropolitana-Iztapalapa Av. Michoacan y Purisims s/n Del Iztapalapa Mexico, DF 09340 Mexico rta@xanum.uam.mx	Falk-Petersen, Stig Norwegian Polar Institute N-9226 Tromsø Norway stig@npolar.no	Lønne, Ole J. University Courses on Svalbard POB 156 N-9171 Longyearbyen Norway ole@unis.no	Ji, Changhai The Chinese University of Hong Kong Dept. of Biology Shatin, Hong Kong People's Republic of China chiji@cuhk.edu.hk	Jazdzewski, Krzysztof University of Lodz Dept. Invertebrate Zoology and Hydrobiology Lodz Poland kryjaz@biol.uni.lodz.pl
Monaco				
Jaubert, Jean Centre Scientifique de Monaco Observatoire Oceanologique European Avenue Saint Martin Monaco 98000 Monaco jean.jaubert@monaco.net	Faafeng, Bjørn Andreas Norwegian Institute for Water Research P.O. Box 173, Kjelsås N-0411 Oslo Norway bjoern.faafeng@niva.no	Nejstgaard, Jens Christian University of Bergen Dep. Fisheries and Marine Biology Bergen High Tech Center PO Box 7800 N-5020 Bergen Norway jens.hejstgaard@ifm.uib.no	Li, Wei The Chinese Academy of Sciences Wuhan Institute of Botany Laboratory of Aquatic Plant Biology Hubei Province Wuhan 430074 People's Republic of China lwei@rose.whiob.ac.cn	Wachniew, Przemyslaw University of Mining and Metallurgy Faculty of Physics and Nuclear Techniques Mickiewicza 30 PL-30-059 Krakow Poland wachniew@ftt.agh.edu.pl
Leclercq, Nicolas Centre Scientifique de Monaco Observatoire Oceanologique European Avenue Saint Martin Monaco 98000 Monaco	Hessen, Dag University of Oslo Dept. Biology P.O. Box 1027 Blindern N-0316 Oslo Norway dag.hessen@bio.uio.no	Olsen, Lasse Mork Norwegian Univ. of Science and Technology Trondhjem Biological Station N-7491 Trondheim Norway lasse.olsen@vm.ntnu.no	Ma, Shengwei Yunnan Institute of Environmental Science 23 Wang-Jia-Ba Qi-Xiang Road Kunming 650034 People's Republic of China wtao@public.km.yt.cn	
New Zealand	Høberg, Pål University of Oslo Biologisk Institutt aud. limnologi Blindern N-1037 Oslo Norway hoberg@bio.uio.no	Olsen, Yngvar Norwegian Univ. of Science and Technology Trondhjem Biological Station N-7491 Trondheim Norway yngvar.olsen@ntnu.no	Wang, Wen-Xiong HKUST Dept. Biol. Clear Water Bay Kowloon, Hong Kong People's Republic of China wwang@ust.hk	Boavida, Maria-Jose Universidade de Lisboa Dept. Zoologia F.C.U.L. Campo Grande C2 P-1749-016 Lisboa Portugal zboavida@fc.ul.pt
Mountfort, Douglas Opie Cawthon Institute Privat Bag 2 Nelson New Zealand doug@cawthon.org.nz	Kirkvold, Ståle NTNU Institute of Biotechnology Sem Selands v. 8 N-7491 Trondheim Norway staale.kirkvold@chembio.ntnu.no	Thingstad, T. Frede University of Bergen Department of Microbiology Jahnebakken 5 P.O.Box 6800 N-5020 Bergen	Wong, Chong Kim The Chinese University of Hong Kong Dept. of Biology Shatin, Hong Kong People's Republic of China chongkimwong@cuhk.edu.hk	Brotas, Vanda University Lisboa Institutot Oceanografia Faculdade Ciencias Campo Grande P-1749-016 Lisbon Portugal vbrotas@fc.ul.pt
Roberts, Rodney Cawthon Institute Private Bag 2 Nelson New Zealand rodney@cawthon.org.nz	Sorrell, Brian Keith National Institute of Water and Atmospheric Research P.O. Box 8602 Christchurch New Zealand b.sorrell@niwa.cri.nz	Kristiansen, Svein University of Tromsø NFH Breivika N-9037 Tromsø Norway sveinkr@nfh.uit.no	Wu, Ying East China Normal University State Key Laboratory of Estuarine and Coastal Research 3063 North Zhongshan Road Shanghai 200062 People's Republic of China chongkimwong@cuhk.edu.hk	Chicharo, Luis Universidade Algarve CCMAR/UCTRA Campus de Gambelas P-800-810 Faro Portugal pcchichar@valg.pt
Norway	Kaartvedt, Stein University of Oslo Department of Biology PO Box 1064 Blindern N-0316 Oslo Norway stein.kaartvedt@bio.uio.no	Tokle, Nils Egil Norges Teknisk Naturvitenskelige Universitet Trondhjem Biologisk Stasjon N-7491 Trondheim Norway nils.tokle@vm.ntnu.no	Xu, Yan Hong Kong University of Science and Technology Department of Biology Towera 509, HKUst. Clear Water Bay Kowloon, Hong Kong People's Republic of China xuybo@ust.hk	Chicharo, Maria Universidade Algarve CCMAR/UCTRA Campus de Gambelas P-800-810 Faro Portugal mchichar@valg.pt
Baekken, Torleif Norwegian Inst. for Water Research P.O. Box 173 Kjelsås N-0411 Oslo Norway torleif.baekken@niva.no	Landa, Harald University of Bergen Department of Microbiology Jahnebakken 5 N-5020 Bergen	Vadstein, Olav Norwegian Univ. of Science and Technology Trondhjem Biological Station N-7491 Trondheim Norway olav.vadstein@vm.ntnu.no	Xu, Yan Hong Kong University of Science and Technology Department of Biology Towera 509, HKUst. Clear Water Bay Kowloon, Hong Kong People's Republic of China xuybo@ust.hk	Marques, Joao Carlos University of Coimbra Institute of Marine Research Department of Zoology Largo Marques de Pombal P-3004-517 Coimbra Portugal imar@cygnus.ci.uc.pt
Edvardsen, Are University of Tromsø The Norwegian College of Fishery Science N-9037 Tromsø Norway	Lindholm, Markus University of Oslo Biol. Inst. Box 1027 Blindern N-0316 Oslo Norway	Wassmann, Paul Norwegian College of Fishery Science Breiviks N-9037 Tromsø Norway paula@nfh.nit.no	Yin, Kedong Hong Kong University of Sciences and Technology Department of Biology Kowloon, Hong Kong People's Republic of China kyin@ust.hk	Marques, Rui Tomas Universidade de Lisboa Faculdade de Ciencias Campo Grande Bloco C2 P-1700 Lisboa Portugal rui.t.marques@di.pt

List of participants

Martins, Irene University of Coimbra Institute of Marine Research Department of Zoology Largo Marques de Pombal P-3004-517 Coimbra Portugal imartins@gemini.ci.uc.pt	Sastre, Miguel University of Puerto Rico Department of Biology Humacao 00791 Puerto Rico Torres, Juan University of Puerto Rico c/o PO Box 908 Lajas 00667 Puerto Rico jtorres@caribe.net	Ostromov, Sergei A. Moscow State University Dept. Hydrobiology Moscow 119899 Russia saostro@glasnet.ru Panov, Vadim Russian Academy of Sciences Zoological Institute St. Petersburg 199034 Russia panov@mbold.usr.pu.ru	Malaj, Alenka National Institute of biology Marine Biological Station Fornace 41 SI-6330 Piran Slovenia malaj@nib.si Mozetic, Patricija National Institute of biology Marine Biological Station Fornace 41 SI-6330 Piran Slovenia mozetic@nib.si	Aristegui, Javier Universidad Las Palmas Campus Universitario de Tafira E-35017 Las Palmas Spain javier.aristegui@biologia.ulpgc.es
Pedro, Paulo University of Algarve CIMA / U.C.T.R.A. Campus de Gambelas P-8000 Faro Portugal ppedro@ualg.pt	Velez, Maribel University of Puerto Rico c/o HC-O1 Box 11550 Lajas 00667 Puerto Rico maribelvellez@hotmail.com	Rivier, Irina Russian Academy of Sciences Institute of Biology of Inland Waters Yaroslavl Region Borok 152742 Russia rivier@ibiw.yaroslavl.ru	Pipan, Tanja Karst Research Institute ZRC Sazu Titov Trg 2 SI-6230 Postojna Slovenia pipan@ns.zrc-sazu.si	Bahamon, Nixon Centro de Estudios Avanzados de Blanes Camino de Santa Barbara s/n E-17300 Blanes Spain bahamon@ceab.csic.es
Puerto Rico				
Cintron, Jamilette University of Puerto Rico c/o 2953 Vannins St. Corsknic Gardens Ponce 00731 Puerto Rico jamilettec@hotmail.com	Staras, Mircea Danube Delta National Institute 165 Babadag Street RO-8800 Tulcea Romania indd@tim.ro	Shcherbina, Georgiy Russian Academy of Sciences Institute of Biology of Inland Waters Yaroslavl Region Borok 152742 Russia gregory@ibiw.yaroslavl.ru	Vreca, Polona Jozef Stefan Institute Jamova 39 SI-1000 Ljubljana Slovenia polona.vreca@ijs.si	Broglio, Elisabejta Francesca Institut de Ciencies del Mar (CSIC) Pg. Joan de Borbo s/n E-08039 Barcelona Spain broglio@icm.csic.es
Cruz-Monserrate, Zobeida University of Puerto Rico c/o Dr. Estaban de Rosa BW-2 5ta sec. Levittown, Toa Baja 00949 Puerto Rico zobeidac@hotmail.com	Russia	Slynko, Yuriy Russian Academy of Sciences Institute of Biology of Inland Waters Yaroslavl Region Borok 152742 Russia nash@ibiw.yaroslavl.ru	Telesh, Irena V. Russian Academy of Sciences Zoological Institute Universitetskaya Emb., 1 St. Petersburg 199034 Russia tiv@zisp.rpb.ru	Brun, Fernando G. University of Cadiz Department of Ecology Campus rio San Pedro s/n E-11510 Puerto Real Spain fernando.brun@uca.es
Detres, Yasmin PO Box 908 Lajas 00667 Puerto Rico ydetres@hotmail.com	Berezina, Nadezhda Russian Academy of Sciences Institute of Biology of Inland Waters Yaroslavl Region Borok 152742 Russia nash@ibiw.yaroslavl.ru		Nozaiz, Christian Henri J.D. Natal University School of Life and Environmental Sciences IDEM Durban 4041 South Africa nozaiz@biology.und.ac.za	Butturini, Andrea University of Barcelona Dept. of Ecology Avda. Diagonal 645 E-08028 Barcelona Spain andrea@porthos.bio.ub.es
Garcia, Jovanna Inter American University c/o HC4 Box 44056 Hatillo 00659 Puerto Rico jovagaroo@yahoo.com	Dmitrenko, Igor Arctic and Antarctic Research Institute 38, Beriwg St. St. Petersburg 199 397 Russia dig@agri.nw.ru			
Garcia, Rocio University of Puerto Rico c/o PO Box 908 Lajas 00667 Puerto Rico rochy98@hotmail.com	Dobrynina, Tatjana Russian Academy of Sciences Institute of Biology of Inland Waters Yaroslavl Region Borok 152742 Russia ad@ibiw.yaroslavl.ru	Nayar, Sasi National University of Singapore Reef Ecology Lab Department of Biological Sciences 10 Kent Ridge Crescent Singapore 119 260 Singapore scip8370@nus.edu.sg	Agawin, Nona Sheila Universidad de Las Islas Baleares Instituto Mediterraneo de Estudios Avanzados Ctra. Valldemossa km 7.5 E-07071 Palma de Mallorca Spain ieanar@clust.uib.es	Casamayor, Emilio Institut de Ciencies del Mar (CSIC) Pg. Joan de Borbo s/n E-08039 Barcelona Spain casamayor@icm.csic.es
Gonzalez, Arlene University of Puerto Rico c/o PO Box 908 Lajas 00667-0908 Puerto Rico arlenegf@coqui.net	Korneva, Ludmila Russian Academy of Sciences Institute of Biology of Inland Waters Yaroslavl Region Borok 152742 Russia korneva@ibiw.yaroslavl.ru	Flander Putrle, Vesna National Institute of biology Marine Biological Station Fornace 41 SI-6330 Piran Slovenia flander@nib.si	Agusti, Susana IMEDEA - CSIC Miquel Marques 21 E-07090 Esporles, Mallorca Spain iesasar@clust.uib.es	Cortes, Miguel Angel Waters Cromatografia S.A. Avda de Europa 21 E-28100 Alcobendas Spain
Quintro, Hector Inter American University Department of Biology San German 00863 Puerto Rico	Krylov, Piotr I. Russian Academy of Sciences Zoological Institute Universitetskaya Emb., 1 St. Petersburg 199034 Russia kry@zisp.spb.ru	Kovac, Nives National Institute of biology Marine Biological Station Fornace 41 SI-6330 Piran Slovenia flander@nib.si	Alcaraz, Miguel Institut de Ciencies del Mar, CSIC P. Juan de Borbo s/n E-08039 Barcelona Spain miquel@icm.csic.es	Del Valls, Angel University of Cadiz Facultad de Ciencias del Mar Poligono rio Jan Pedro s/n E-11510 Puerto Real Spain angel.valls@uca.es
Ramirez, Jennie University of Puerto Rico c/o P.O. Box 386 Lajas 00667 Puerto Rico mareja@aol.com	Orlova, Marina Russian Academy of Sciences Zoological Institute St. Petersburg 199034 Russia ecology@zin.ru		Alvarez, Sergio Universidad Avionana Madrid Ecology Department Campus de Catolbalco E-28049 Madrid Spain sergio.alvarez@..	Duarte, Carlos M. IMEDEA - CSIC Miquel Marques 21 E-07090 Esporles, Mallorca Spain cduarte@clust.uib.es
Rodriguez, Aurea University of Puerto Rico c/o P.O. Box 332 Bogyeron 00662 Puerto Rico auryo@coqui.net			Arin, Laura Institut de Ciencies del Mar (CSIC) Juan de Borbo s/n E-08039 Barcelona Spain larin@icm.csic.es	Estrada, Marta Institut de Ciencies del Mar (CSIC) Pg. Joan de Borbo s/n E-08039 Barcelona Spain marta@icm.csic.es

Forja, Jesus University of Cadiz Facultad de Ciencias del Mar Polígono río Jan Pedro s/n E-11510 Puerto Real Spain jesus.forja@uca.es	Massana, Ramon Institut de Ciencies del Mar (CSIC) Pg. Joan de Borbo s/n E-08039 Barcelona Spain ramonm@icm.csic.es	Rodriguez, Francisco CIMA Xunta de Galicia Apdo. 13 E-36620 Vilanova Arousa Spain mzapata@cimacoron.org	Vasquez-Dominguez, Evaristo Institut de Ciencies del Mar (CSIC) Pg. Joan de Borbo s/n E-08039 Barcelona Spain evaz@icm.csic.es	Bengtsson, Göran Lund University Dept. Ecology Sövegatan 37 S-223 62 Lund Sweden goran.bengtsson@ekol.lu.se
Garrido, José L. Instituto de Investigaciones Marinas Av. Eduardo Cabello, 6 E-36208 Vigo Spain garrido@iim.csic.es	Menendez, Margarita University of Barcelona Department Ecology Av. Diagonal, 645 E-08028 Barcelona Spain menendez@porthos.bio.ub.es	Rossi Heras, Sergio Instituto de Ciencias del Mar Po Juan de Borbon s/n E-08039 Barcelona Spain srossi@icm.csic.es	Zapata, Manuel CIMA Xunta de Galicia Apdo. 13 E-36620 Vilanova Arousa Spain mzapata@cimacoron.org	Bergström, Ann-Kristin Umeå University Dept. of Ecology and Environmental Sciences Physical Geography S-901 87 Umeå ¹ Sweden ann-kristin.bergstrom@eg.umu.se
Gasol, Josep M. Institut de Ciencies del Mar - CSIC Pg. Joan de Borbo s/n E-08039 Barcelona Spain pepgasol@icm.csic.es	Moran, Xose Anxelu G. Institut de Ciencies del Mar (CSIC) Pg. Joan de Borbo s/n E-08039 Barcelona Spain xelu@icm.csic.es	Sabater, Francesc University of Barcelona Dept. of Ecology Fac. Biology Avda. Diagonal 645 E-08028 Barcelona Spain sabater@porthos.bio.ub.es	Zapata, Manuel CIMA Xunta de Galicia Apdo. 13 E-36620 Vilanova Arousa Spain mzapata@cimacoron.org	Sweden Ahlgren, Gunnar Uppsala University Department of Limnology Norbyvägen 20 S-752 36 Uppsala Sweden gunnel.ahlgren@limno.uu.se
Gili Sarda, Josep Maria Instituto de Ciencias del Mar Po Juan de Borbon s/n E-08039 Barcelona Spain gili@icm.csic.es	Orive, Emma Universidad del País Vasco Departamento de Biología Vegedal y Ecología Facultad de Ciencias E-48080 Bilbao, Bizkaia Spain	Sabater, Sergi University of Barcelona Dept. of Ecology Fac. Biology Avda. Diagonal 645 E-08028 Barcelona Spain ssabater@porthos.bio.ub.es	Ahlgren, Ingemar Uppsala University Department of Limnology Norbyvägen 20 S-752 36 Uppsala Sweden ingemar.ahlgren@ebc.uu.se	Bindler, Rich Umeå University Dept. of Ecology and Environmental Science S-901 87 Umeå ¹ Sweden richard.bindler@eg.umu.se
Goma Martinez, Joan University of Leon Campus Vegaña s/n E-24071 Leon Spain asalvat@porthos.bio.ub.es	Ortega, Teodora University of Cadiz Facultad de Ciencias del Mar Bigono río Jan Pedro s/n E-11510 Puerto Real Spain teodora.ortega@uca.es	Sarobe, Aitziber Universidad del País Vasco Departamento de Biología Vegedal y Ecología Facultad de Ciencias E-48080 Bilbao, Bizkaia Spain	Ahlgren, Ingemar Uppsala University Department of Limnology Norbyvägen 20 S-752 36 Uppsala Sweden ingemar.ahlgren@ebc.uu.se	Bjelke, Ulf University of Kalmar Freshwater Ecology Group POB 905 S-391 29 Kalmar Sweden ulf.bjelke@ng.uik.se
Hernandez-Leon, Santiago Universidad de Las Palmas Campus Universitario de Tafira E-35017 Las Palmas Spain santiago.hernandez- leon@biologia.ulpgc.es	Pedros-Alio, Carlo Institut de Ciencies del Mar (CSIC) Pg. Joan de Borbo s/n E-08039 Barcelona Spain cpedros@icm.csic.es	Sintes, Eva Universitat Illes Balears Ctra. Vall de Mossa Km. 7.5 E-07071 Palma Spain dbaese4@clust.uib.es	Andersson, Agneta Umeå University Dept. of Ecology and Environmental Science S-901 87 Umeå ¹ Sweden agneta.andersson@eg.umu.se	Blanck, Hans Göteborg University Box 461 S-405 30 Göteborg Sweden hans.blanck@fysbot.gu.se
Lopez, Pilar University of Barcelona Dept. Ecology Avda. Diagonal 645 E-08028 Barcelona Spain mplopez@porthos.bio.ub.es	Peralta, Gloria Universidad de Cadiz Dpto. Ecología Aptdo 40 Puerto Real E-11510 Cadiz Spain	Teira, Eva Universidade de Vigo Campus Lagoas - Marcosende N-36200 Vigo Spain eteira@uvigo.es	Anesio, Alexandre Magno Lund University Department of Ecology/ Limnology Sövegatan 37 S-223 62 Lund Sweden alexandre.anesio@limnol.lu.se	Blenckner, Thorsten Uppsala University Erken Lab, Department of Limnology Normalma 4200 S-761 73 Norrtälje Sweden thorsten.blenckner@limno.uu.se
Malits, Andrea Institut de Ciencies del Mar, CSIC P. Juan de Borbo s/n E-08039 Barcelona Spain malits@icm.csic.es	Peters, Francesc Institut de Ciencies del Mar (CSIC) Juan de Borbo s/n E-08039 Barcelona	Urrutia, Angel Universidad de Oviedo Dep. Biología de Organismos y sistemas c/Catedrática Rodríguez Vírga s/n E-33071 Oviedo Spain etira@uvigo.es	Appelberg, Magnus Institute of Freshwater Research National Bd. of Fisheries S-178 93 Drottningholm Sweden magnus.appelberg@fiskeriverket.se	Bohman, Irene Marita University of Kalmar Freshwater Ecology Group POB 905 S-391 29 Kalmar Sweden irene.bohman@ng.hik.se
Maranon, Emilio University of Vigo Facultad de Ciencias Dept. de Ecología E-36200 Vigo Spain em@uvigo.es	Ponce, Rocío University of Cadiz Facultad de Ciencias del Mar Polígono río Jan Pedro s/n E-11510 Puerto Real Spain rocioponce@uca.es	van Lenning, Kornelis Institute de Ciencies del Mar (CSIC) PG Joan de Borbo s/n E-08039 Barcelona Spain kees@icm.csic.es	Attayde, José Luiz Lund University Dept. of Limnology Ecology Building S-223 62 Lund Sweden jose_luiz.attayde@limnol.lu.se	Borgendahl, Johanna Department of Geology and Geochemistry c/o Löjtnantsgatan 13 S-115 50 Stockholm Sweden johanna.borgendahl@home.se
Marrase, Celia Institut de Ciencies del Mar (CSIC) Juan de Borbo s/n E-08039 Barcelona Spain celia@icm.csic.es	Puigserver, Margarita Univ. Illes Balears Dept. Biología Ctra. Valldemossa KM 7.5 E-07071 Palma (Mallorca) Spain dbamps4@ps.uib.es	Vaque, Dolores Institut de Ciencies del Mar, CSIC P. Juan de Borbo s/n E-08039 Barcelona Spain dolors@icm.csic.es	Bastviken, David Linköping University Dept. of Water and Environmental Studies S-581 83 Linköping Sweden david.bastviken@tema.liu.se	Brunnegård, Jenny Anna Christina Göteborg University Analytical and Marine Chemistry Kemigården 3 S-412 96 Göteborg Sweden jenny@amc.chalmers.se
Martinez-Velasco, Carolina University of Cadiz Facultad de Ciencias del Mar Polígono río Jan Pedro s/n E-11510 Puerto Real Spain carolina.martinez@uca.es			Belgrano, Andrea The Royal Swedish Academy of Sciences Kristineberg Marine Research Station 2130 - Kristineberg S-450 34 Fiskebäckskil Sweden a.belgrano@kmf.gu.se	Carlsson, Per Kalmar University Dept. of Marine Sciences PO Box 905 S-391 29 Kalmar Sweden per.carlsson@ng.uik.se

List of participants

Drakare, Stina Uppsala University Dept. of Limnology EBC Norbyvägen 20 S-752 36 Uppsala Sweden stina.drakare@limno.uu.se	Gundersen, Kjell Stockholm University Dept. of Botany Lilla Frescativ. 5 S-106 91 Stockholm Sweden gundersen@botan.se	Hollertz, Karin Göteborg University Dept. of Marine Ecology Kristineberg Marine Research Station S-450 34 Fiskebäckskil Sweden k.hollertz@kmf.gu.se	Karle, Ida-Maja Göteborg University Analytical and Marine Chemistry Kemigården 3 S-412 96 Gothenburg Sweden ida-maja@amc.chalmers.se	Legrand, Cathrine University Kalmar Dept. of Marine Sciences Box 905 S-391 29 Kalmar Sweden catherine.legrand@ng.hik.se
Ek, Anna Umeå University Dept. of Ecology & Environmental Science S-901 87 Umeå Sweden anna.ek@eg.umu.se	Gyllström, Mikael Lund University Department of Ecology/Limnology Sövegatan 37 S-223 62 Lund Sweden mikael.gyllstrom@limnol.lu.se	Holswilder, Johannes University of Kalmar Department of Marine Sciences P.O. Box 905 S-391 29 Kalmar Sweden johannes.holswilder@ng.hik.se	Karlson, Karin Göteborg University Department of Marine Ecology Kristineberg Marine Research Station S-450 34 Fiskebäckskil Sweden k.karlson@kmf.gu.se	Lindblom, Cecilia Uppsala University Department of Limnology Evolutionary Biology Centre Norbyvägen 20 S-752 36 Uppsala Sweden cecilia.lindblom@ebc.uu.se
Eklöv, Peter Umeå University Animal Ecology Dep. of Ecology and Environmental Science S-901 87 Umeå Sweden peter.eklov@eg.umu.se	Hagberg, Jacob Göteborg University Department of Marine Ecology Kristineberg Marine Research Station S-450 34 Fiskebäckskil Sweden j.hagberg@kmf.gu.se	Huhn, Stefan Göteborg University Analytical and Marine Chemistry S-412 96 Göteborg Sweden stefan@amcchalmers.se	Karlsson, Ann-Louise Uppsala University Department of Limnology EBC Norbyvägen 20 S-752 36 Uppsala Sweden ann-louise.karlsson@limno.uu.se	Markensten, Hampus Uppsala University Department of Limnology EBC Norbyvägen 20 S-752 36 Uppsala Sweden hampus.markensten@limno.uu.se
Englund, Göran Umeå University Department of Ecology & Environmental Science S-901 87 Umeå ¹ Sweden	Hall, Per O.J. Göteborg University Dept. of Analytical and Marine Chemistry S-412 96 Göteborg Sweden per@amc.chalmers.se	Hakanson, Lars Uppsala Univ. Dept. of Earth Sciences Villav. 16 S-752 36 Uppsala Sweden lars.hakanson@natgeog.uu.se	Karlsson, Irene Uppsala University Dept. of Limnology EBC Norbyvägen 20 S-752 36 Uppsala Sweden irene.karlsson@limno.uu.se	Marklund, Ola Lund University Dept. of Limnology Ecology Building S-223 62 Lund Sweden ola.marklund@limnol.lu.se
Engström, Pia Göteborg University Analytical and Marine Chemistry S-412 96 Göteborg Sweden pia@amc.chalmers.se	Hansson, Lars-Anders Lund University Department of Ecology/Limnology Sövegatan 37 S-223 62 Lund	Jansson, Mats Umeå University Dept. of Ecology and Environmental Science S-701 87 Umeå Sweden mats.jansson@eg.umu.se	Karlsson, Jan CRIC Abisko Scientific Research Station S-981 07 Abisko Sweden jan.karlsson@ans.kiruna.se	McQuoid, Melissa Göteborg University Dept. of Marine Botany Box 461 S-405 30 Göteborg Sweden melissa.mcquoid@marbot.gu.se
Eriksson, Peder Lund University Limnology Dept. Ecology Building S-223 62 Lund Sweden peder.eriksson@limnol.lu.se	Sweden lars-anders.hansson@limnol.lu.se	Johansson, Mona B. Stockholm University Department of Systems Ecology Svante Arrhenius Väg 21 A S-106 91 Stockholm Sweden nojc@system.ecology.su.se	Kozlowsky-Suzuki, Betina Kalmar University Dept. of Marine Sciences P.O. Box 905 S-391 29 Kalmar Sweden bks@domain.com.br	Meili, Markus Stockholm University Inst. of Applied Envr. Research S-106 91 Stockholm Sweden markus.meili@itm.su.se
Goedkoop, Willem Swedish University Agr. Sci. Dept. Environmental Assessment Box 7050 S-750 07 Uppsala Sweden willem.goedkoop@ma.slu.se	S-223 62 Lund Sweden anders.hargeby@limnol.lu.se	Johansson, Torbjörn Uppsala University Dep. of Earth Sciences Villavägen 16 S-752 36 Uppsala Sweden torbjorn.johansson@geo.uu.se	Kratzer, Susanne Stockholm University Department of Physical Geography S-106 91 Stockholm Sweden suse@natgeo.su.se	Miles, Alison C. Gothenburg University Marine Botany Box 4-6 1 S-405 30 Gothenburg Sweden alison.miles@marbot.gu.se
Graneli, Edna University Kalmar Dept. of Marine Sciences Box 905 S-391 29 Kalmar Sweden edna.graneli@ng.hik.se	Environmental Science S-901 87 Umeå Sweden sabine.harms@eg.umu.se	Johnson, Richard Swedish University Agr. Sci. Dept. Environmental Assessment Box 7050 S-750 07 Uppsala	Kritzberg, Emma Lund University Department of Eco9logy/ Limnology Sövegatan 37 S-223 62 Lund Sweden emmakritzberg@hotmail.com	Montenegro Rayo, Katia Lily Lund University Ecology Department Sövegatan 37 S-223 62 Lund Sweden katia.montenegro@ekol.lu.se
Graneli, Wilhelm Lund University Dept. of Limnology Ecology Building S-223 62 Lund Sweden wilhelm.graneli@limnol.lu.se	S-412 96 Göteborg Sweden martin@amc.chalmers.se	Abisko Scientific Research Station S-981 07 Abisko Sweden richard.johnson@ma.slu.se	Langenheder, Silke Uppsala University Department of Limnology S-752 36 Uppsala Sweden langenheder@yahoo.de	Nordvarg, Lennart Uppsala University Dep. of Earth Sciences Villavägen 16 S-752 36 Uppsala Sweden lennart.nordvarg@geo.uu.se
Gråns, Anna-Sara Göteborg University Dep. of Marine Ecology Kristineberg Marine Research Station S-450 34 Fiskebäckskil Sweden a.s.grans@kmf.gu.se	S-981 07 Abisko Sweden markus.heinrichs@ans.kiruna.se	Heinrichs, Markus Climate Impacts Research Centre Box 62 Hillebrand, Helmut University of Uppsala Erken Laboratory Dept. of Limnology Norr Malma 4200 S-76173 Norrtälje Sweden helmut.hillebrand@limno.uu.se	Kahlert, Maria Uppsala University Erken Laboratory Department of Limnology, EBC Norr Malma 4200 S-761 73 Norrtälje Sweden maria.kahlert@limno.uu.se	Orcutt, Karen Stockholm University Department of Botany Lilla Frescativägen 5 S-106 91 Stockholm Sweden orcutt@botan.su.se
Larocque, Isabelle Climate Impacts Research Center CIRC P.O. Box 62 S-761 73 Norrtälje Sweden isabelle.larocque@ans.kiruna.se				

Paulsson, Maria Göteborg University Dept. of Plant Physiology Box 461 S-405 30 Göteborg Sweden maria.paulsson@fysbot.gu.se	Salomon, Giovana University of Kalmar Dep. of Marine Sciences Barlastgatan 1 Box 905 S-391 29 Kalmar Sweden giovana.salomon@ng.hik.se	Ståhl-Delbanco, Annika Ingrid Sofia Lund University Department of Ecology/ Limnology Sölegatan 37 S-223 62 Lund Sweden annika.stahl@limnol.lu.se	Törneman, Niklas Lund University Department of Ecology Ekologihuset S-223 62 Lund Sweden niklas.torneman@ekol.lu.se	Willén, Eva Swedish University of Agricultural Sciences Dept. Environ. Assessment P.O. Box 7050 S-750 07 Uppsala Sweden eva.willen@ma.slu.se
Pers, Charlotta Linköping University Department of Water and Environmental Studies S-581 83 Linköping Sweden charlotta.pers@tema.liu.se	Salomon, Paulo Sergio University of Kalmar Dep. of Marine Sciences Barlastgatan 1 Box 905 S-391 29 Kalmar Sweden paulo.salomon@ng.hik.se	Sundbom, Marcus Uppsala University Department of Limnology Norbyv. 20 S-752 36 Uppsala Sweden marcus.sundbom@limno.uu.se	Vrede, Katarina Department of Limnology, Evolutionary Biological Centre Norbyvägen 20 S-752 36 Uppsala Sweden katarina.vrede@limno.uu.se	Wulff, Angela Göteborg University Botanical Isnt. Marine Botany P.O. Box 461 S-405 30 Göteborg Sweden angela.wulff@marbot.gu.se
Pettersson, Kurt Uppsala University Erken Laboratory Department of Limnology, EBC Norri Malma 4200 S-761 73 Norrtälje Sweden kurt.pettersson@limno.uu.se	Samuelsson, Kristina Umeå University Dept. of Ecology and Environmental Science S-901 87 Umeå ¹ Sweden kristina.samuelsson@micro.umu.se	Sundbäck, Kristina Göteborg University Dept. of Marine Botany Box 461 S-405 30 Göteborg Sweden kristina.sundback@marbot.gu.se	Vrede, Tobias Uppala University Dept. of Limnology Evolutionary Biology Centre Norbyv. 20 S-752 36 Uppsala Sweden tobias.vrede@limno.uu.se	Wängberg, Sten-Åke University of Göteborg Botanical Institute P.O. box 461 S-405 30 Göteborg Sweden swa@fysbot.gu.se
Pålsson, Carina Lund University Department of Eco9logy/ Limnology Sölegatan 37 S-223 62 Lund Sweden carina.palsson@limnol.lu.se	Selander, Erik Göteborg University Department of Marine Ecology Kristineberg Marine Research Station S-450 34 Fiskebäckskil Sweden e.selander@kmf.gu.se	Svanbäck, Richard Umeå University Animal Ecology Dep. of Ecology and Environmental Science S-901 87 Umeå ¹ Sweden richard.svanback@eg.umu.se	Vretare, Viveka Lund University Department of Ecology/ Limnology Sölegatan 37 S-223 62 Lund Sweden viveka.vretare@limnol.lu.se	Öberg, Jörgen Gothenburg University Dept. of Oceanography Earth Sciences Centre P.O. Box 460 S-405 30 Göteborg Sweden joob@oce.gu.se
Reinikainen, Marko Umeå University Marine Ecology Dept. of Ecology and Environmental Science S-901 87 Umeå ¹ Sweden marko.reinikainen@eg.umu.se	Sell, Anne Kristineberg Marine Research Station S-450 34 Fiskebäckskil Sweden a.sell@kmf.gu.se	Svensson, Jonas Lund University Limnology Dept. Ecology Building S-223 62 Lund Sweden jonas.svensson@limnol.lu.se	Wallin, Mats Swedish University of Agricultural Sciences Dept. of enviromental Assessment P.O.Box 7050 SE-75007 Uppsala Sweden mats.wallin@ma.slu.se	Åbjörnsson, Kajsa Lund University Department of Ecology/ Limnology Sölegatan 37 S-223 62 Lund Sweden kajsa.abjornsson@limnol.lu.se
Renberg, Ingemar Umeå University Dept. of Ecology and Environmental Science S-901 87 Umeå ¹ Sweden ingemar.renberg@eg.umu.se	Sobek, Sebastian Uppsala University Department of Limnology Evolutionary Biology Centre Norbyvägen 20 S-752 36 Uppsala Sweden sebastian.sobek@ebc.uu.se	Tengberg, Anders Göteborg University Analytical and Marine Chemistry S-412 96 Göteborg Sweden anders@amc.chalmers.se	Weisner, Stefan E.B. Lund University Department of Ecology/ Limnology Sölegatan 37 S-223 62 Lund Sweden stefan.weisner@limnol.lu.se	Ägren, Anneli Margareta Umeå University Dept. of Ecology and Environmental Sciences Physical Geography S-901 87 Umeå ¹ Sweden anneli.agren@eg.umu.se
Rhode, Johan Göteborg Univ. Dept. of Oceanography Box 460 S-405 30 Göteborg Sweden jovo@oce.gu.se	Stensdotter, Ulrika Uppsala University Dept. of Limnology EBC Norbyvägen 20 S-752 36 Uppsala Sweden ulrika.stensdotter@limnol.lu.se	Tiselius, Peter Göteborg University Marine Ecology Kristineberg Marine Research Station PO Box 2130 S-45034 Fiskebäckskil Sweden p.tiselius@kmf.gu.se	Wendt-Rasch, Lina Dept. Ecology, Chemical Ecology and Ecotoxicology Ecology Building Sölegatan 37 S-223 62 Lund Sweden stefan.weisner@limnol.lu.se	Switzerland
Ringdahl, Katja Maria Göteborg University Analytical and Marine Chemistry S-412 96 Göteborg Sweden k.ringdahl@kmf.gu.se	Stepanauskas, Ramunas Lund University Limnology/Ecology Building S-223 62 Lund Sweden niklas@amc.chalmers.se	Torres-Saavedra, Rodrigo University of Göteborg Department of Analytical and Marine Chemistry S-412 96 Göteborg Sweden rodrigo@amc.chalmers.se	Westman, Per Stockholm University Department of Quaternary Research S-106 91 Stockholm Sweden per.westman@geo.su.se	Arscott, David Swiss Federal Institute of Environmental Science Ueberlandstrasse 133 CH-8600 Dübendorf Switzerland david.arscott@eawag.ch
Romare, Pia Lund University Department of Ecology/ Limnology Sölegatan 37 S-223 62 Lund Sweden pia.romare@limnol.lu.se	Strömberg, Niklas Göteborg University Analytical and Marine Chemistry S-412 96 Göteborg Sweden niklas@amc.chalmers.se	Tranvik, Lars Uppsala University Department of Limnology Norbyv. 20 S-752 36 Uppsala Sweden lars.tranvik@limnol.lu.se	Wikner, Johan Umeå University Umeå Marina Forskningscentrum Norbyn S-910 20 Hörnefors Sweden johan.wikner@micro.umu.se	Bloesch, Jürg EAWAG Überlandstrasse 133 CH-8600 Dübendorf Switzerland bloesch@eawag.ch
Rosenberg, Rutger Goteborg University Inst. Marine Ecology Kristineberg Marine Res. Stat. S-450 34 Fiskebackskil Sweden	Ståhl, Henrik Göteborg University Analytical and Marine Chemistry Kemiärden 3 S-412 96 Göteborg Sweden henrik@amc.chalmers.se	Tönnesson, Kajsa Göteborg University Marine Ecology Kristineberg Marine Research Station S-450 34 Fiskebäckskil Sweden k.tonnesson@kmf.gu.se	Blom, Judith University of Zürich Institute of Plant Biology Limnological Station Seestr. 187 CH-8802 Kilchberg Switzerland	Bostan, Vadim University of Geneva Institute F.-A. Forel 10 Route de Suisse CH-1290 Versoix Switzerland bostan@sc2a.unige.ch

List of participants

Buerghi, Hans Rudolf EAWAG Ueberlandstr. 133 CH-8600 Duebendorf Switzerland buergi@eawag.ch	Lass, Sandra EAWAG/ETH Verberlandstrasse 133 Postfach 611 CH-8600 Duebendorf Switzerland lass@eawag.ch	Winder, Monika EAWAG/ETH Überlandstrasse 133 CH-8600 Dübendorf Switzerland winder@eawag.ch	Epping, Eric Netherlands Institute for Sea Research P.O. Box 59 NL-1790 Ab Den Brug The Netherlands epping@nioz.nl	Koski, Marja Netherlands Institute for Sea Research P.O. Box 59 NL-1790 AB Den Burg, Texel The Netherlands marja@nioz.nl
Buffle, Jacques Univ. Genéve Dept. Chimie analytique 30 quai E.-Ansermet CH-1211 Genève 4 Switzerland buffle@cabe.unige.ch	Loizeau, Jean-Luc University of Geneva Institut F.-A. Forel 10 Route de Susse CH-1290 Versoix Switzerland	Zah, Rainer EAWAG Dep. of Limnology Ueberlandstrasse 133 CH-8600 Deubendorf Switzerland zah@eawag.ch	Ferro, Imola Netherlands Institute of Ecology Centre for Estuarine and Coastal Ecology P.O. Box 190 NL-4400 AC Yerseke The Netherlands ferro@cemo.nioo.knaw.nl	Kromkamp, Jacco C. NIOO-CEMO PO Box 140 NL-4400 AC Yerseke The Netherlands kromkamp@cemo.nioo.knaw.nl
Dinkel, Christian EAWAG Seestr. 79 D-6047 Kastanienbaum Switzerland dinkel@eawag.ch	Müller, Beat Swiss Federal Inst. of Envir. Science and Technology, EAWAG Limnological Research Center D-6047 Kastanienbaum Switzerland beat.mueller@eawag.ch	Zepp, Kornelia Swiss Federal Institute for Environmental Science and Technology PO. Box 611 CH-8600 Duebendorf Switzerland sigg@eawag.ch	Forster, Rodney NIOO-CEMO PO Box 140 NL-4400 AC Yerseke The Netherlands forster@cemo.nioo.knaw.nl	Los, Frederik J. WL/Delft Hydraulics PO Box 177 NL-2600 MH Delft The Netherlands hans.los@wl.delft.nl
Friedli, Gabriela ETH Limnological Research Center CH-6047 Kastanienbaum Switzerland gabriela.friedli@eawag.ch	Sigg, Laura EAWAG Swiss Federal Institute for Environmental Science and Technology PO. Box 611 CH-8600 Duebendorf Switzerland sigg@eawag.ch	The Netherlands		Lürling, Miquel Centre for Limnology Rijksstraatweg 6 NL-3631 AC Nieuwersluis The Netherlands lurling@cl.nioo.knaw.nl
Friedrich, Jana EAWAG - EA-1 Limnological Research Center CH-6047 Kastanienbaum Switzerland jana.friedrich@eawag.ch	Spaak, Piet EAWAG Dept. Limnology PO. Box 611 CH-8600 Duebendorf Switzerland spaak@eawag.ch	Arrieta, Jesus M. Netherlands Institute for Sea Research (NIOZ) Postbus 59 NL-1790 AB Den Burg The Netherlands txetxu@nioz.nl	Gonj, Herman NIOO - Centre for Limnology P.O. Box NL-3600 BG Martsjen The Netherlands gonj@cl.nioo.knaw.nl	Meijer, Marie-Louise RIZA P.O. Box 17 NL-8200 AA Lelystad The Netherlands m.l.meijer@riza.rws.minvenw.nl
Gammeter, Sonja Zürich Water Supply Hardhof 9 CH-8023 Zürich Switzerland sonja.gammeter@wz.stzh.ch	Stadelmann, Pius Kant. Amt fuer Umweltschutz Postfach CH-6005 Luzern Switzerland stadelmann.pous@lu.ch	Barranguet, Christiane University of Amsterdam Dep. AQ Ecology and Ecotoxicology Kruislaan 320 NL-1098 SM Amsterdam The Netherlands barranguet@bio.uva.nl	Hendriks, Iris E. Netherlands Institute of Ecology Centre for Estuarine and Coastal Ecology Korringaweg 7 NL-4401 NT Yerseke The Netherlands hendriks@cemo.nioo.knaw.nl	Meile, Christof Utrecht University Institute of Earth Sciences Budapestlaan 4 NL-3584 CD Utrecht The Netherlands meile@geo.uu.nl
Gessner, Mark EAWAG Limnological Research Center CH-6047 Kastanienbaum Switzerland gessner@eawag.ch	Sulzberger, Barbara Swiss Federal Institute for Environmental Science and Technology Ueberlandstrasse 133 CH-8600 Duebendorf Switzerland sulzberg@eawag.ch	Bollmann, Annette NIDO - Center for Limnology Postbus 1299 NL-3600 BG Maarssen The Netherlands bollmann@cl.nioo.knaw.nl	Herndl, Gerhard J. Netherlands Institute for Sea Research (NIOZ) Postbus 59 NL-1790 AB Den Burg The Netherlands herndl@nioz.nl	Middelburg, Jack J. Netherlands Institute of Ecology Korringaweg 7 NL-4401 NT Yerseke The Netherlands middelburg@cemo.nioo.knaw.nl
Gueguen, Céline University of Geneva Institut F.-A. Forel 10, Route de Suisse CH-1290 Versoix Switzerland celine.gueguen@terre.unige.ch	Tockner, Klement EAWAG Department of Limnology Ueberlandstrasse 133 CH-8600 Duebendorf Switzerland tockner@eawag.ch	Boschker, Eric Netherlands Institute of Ecology P.O. Box 140 NL-4400 AC Yerseke The Netherlands boschker@cemo.nioo.knaw.nl	Huisman, Jef University of Amsterdam Lab. Microbiology Nieuwe Achtergracht 127 NL-1018 WS Amsterdam The Netherlands jef.huisman@chem.uva.nl	Muyzer, Gerard Netherlands Institute for Sea Research P.O. Box 59 NL-1790 AB Den Burg The Netherlands gmuyzer@nioz.nl
Höckelmann, Claudia University of Zürich Institute of Plant Biology Limnological Station Seestr. 187 CH-8802 Kilchberg Switzerland hoeckel@limnol.unizh.ch	Wehrli, Bernhard Swiss Federal Isnt. of Envir. Science and Technolgo - EAWAG Limnological Research Center CH-6047 Kastanienbaum Switzerland wehrli@eawag.ch	Brussaard, Corina P.D. Gr. Filipslaan 36 NL-2114 DN Vogelenzang The Netherlands corina.brussaard@mailroom.com	Ibelings, Bas RIZA P.O. Box 17 NL-8200 AA Lelystad The Netherlands b.ibelings@riza.rws.minvenw.nl	Noordhuis, Ruurd RIZA Institute of Inland Water Management and Wastewater Treatment P.O. Box 17 NL-8200 AA Lelystad The Netherlands r.noordhuis@riza.rws.minvenw.nl
Jüttner, Friedrich University of Zürich Limnological Station Seestr. 187 CH-8802 Kilchberg Switzerland juttner@limnol.unizh.ch	Wilkinson, Kevin J. Université de Genéve CABE 30 quai Ernest Ansermet CH-1211 Geneva Switzerland kevin.wilkinson@cabe.unique.ch	Buijse, Anthone Dirk Institute for Inland Water MGMT and Waste Water Treatment RIZA P.O. Box 17 NL-8200 AA Lelystad The Netherlands a.d.buijse@riza.rws.minvenw.nl	Caramujo, Maria-José University Amsterdam - Arise Kruislaan 320 NL-1098 SM Amsterdam The Netherlands ham.ketelaars@wbb.nl	Perez, Maria T. Netherlands Institute for Sea Research (NIOZ) Postbus 59 NL-1790 AB Den Burg The Netherlands mait@noiz.nl
Kaiser, Edith EAWAG - ETH Ueberlandstr. 133 CH-8600 Duebendorf Switzerland kaiser@eawag.ch	Dionisio Pires, Miguel Netherlands Institute of Ecology P.O. Box 1299 NL-3600 BG Maarssen The Netherlands dionisio@cl.nioo.knaw.nl	Ketelaars, Henk A.M. Biol. Lab. WSC Brabantse Biesbosch PO Box 61 NL-4250 DB Werkendam The Netherlands klein.breteler@wbb.nl	Portielje, Robert RIZA P.O. Box 17 NL-8200 AA Lelystad The Netherlands r.portielje@riza.rws.minvenw.nl	

Rozen, Frank C.J.M. Wageningen University Ritzena Bosweg 32 a Post box 8080 NL-6200 DD Wageningen The Netherlands frank.rozen@aqec.wkao.wau.nl	van Nugteren, Paul Netherlands Institute of Ecology Centre for Estuarine and Coastal Ecology Korringaweg 7 NL-4401 NT Yerseke The Netherlands nugteren@cemo.nioo.knaw.nl	Tsarin, Sergey Institute of the Biology of Southern Sea Naklimou Ave. 2 Sevastopol 335011 Ukraine tsarin@ibss.iuf.net	George, David Glen Centre for Ecology and Hydrology The Ferry House Far Sawrey Ampleside, Cumbria LA22 0LP United Kingdom g.george@ceh.ac.uk	Krom, Michael David Leeds University School of Earth Sciences Leeds LS2 9Jt United Kingdom m.d.krom@earth.leeds.ac.uk	
Schaefer, Hendrik Netherlands Institute for Sea Research P.O. Box 59 NL-1790 AB Den Burg The Netherlands hendrik@nioz.nl	Visser, Petra M. University of Amsterdam Faculty of Chemistry Dept. Arise/Microbiology Nieuwe Achtergracht 127 NL-1018 WS Amsterdam The Netherlands petra.visser@chem.uva.nl	United Kingdom	Gibson, Christopher Department of Agriculture & Rural Development A.E.S.D. Newforge Lane Belfast BT9 5PX United Kingdom	Lewis, David Mark University of Cambridge Dept. of Applied Mathematics & Theoretical Physics D.A.T.P. Silver St., Cambridge CB3 9EW United Kingdom d.m.lewis@damtp.cam.ac.uk	
Schippers, Peter Centre for Limnology Rijksstraatweg 6 NL-3631 AC Nieuwersluis The Netherlands schippers@cl.nioo.knaw.nl	Winter, Christian Netherlands Institute for Sea Research (NIOZ) Postbus 59 NL-1790 AB Den Burg The Netherlands cwinter@nioz.nl	Bearon, Rachel Naomi Cambridge University Department of Applied Mathematics and Theoretical Physics Silver Street Cambridge CB3 9FW United Kingdom r.n.bearon@damtp.cam.ac.uk	Hagerthey, Scot E. Gatty Marine Laboratory University St. Andrews, East Sanos St. Andrews KY16 8LQ, Scotland United Kingdom sch7@st-and.ac.uk	Liss, Peter S. University of East Anglia School of Environmental Sciences Norwich NR4 7TJ United Kingdom p.liss@uca.ac.uk	
Stapel, Johan Netherlands Institute of Ecology Centre for Estuarine and Coastal Ecology P.O. Box 140 NL-4400 AC Yerseke The Netherlands stapel@cemo.nioo.knaw.nl	Wolfstein, Kirsten NIOO P.B. 140 NL-4400 AC Yerseke The Netherlands wolfstein@cemo.nioo.knaw.nl	Berges, John Alexander Queen's University School of Biology + Biochemistry 97 Lisburn Road Belfast BT9 7BL United Kingdom j.berges@qub.ac.uk	Harris, Roger Plymouth Marine Laboratory Prospect Place Plymouth PL1 3DH United Kingdom rgh@oml.ac.uk	Maberly, Stephen CEH Windermere Windermere Laboratory Far Sawrey Ambleside LA22 0LP United Kingdom scm@ceh.ac.uk	
Staal, Marc NIOO-CEMO PO Box 140 NL-4400 AC Yerseke The Netherlands staal@cemo.nioo.knaw.nl	Zwart, Gabriel Netherlands Institut of Ecology Rijksstraatweg 6 NL-3631 AC Nieuwersluis The Netherlands zwart@cl.nioo.knaw.nl	Biles, Catherine Gatty Marine Laboratory University St. Andrews, East Sanos St. Andrews KY16 8LQ, Scotland United Kingdom clb3@st-and.ac.uk	Haughton, Alison Blackwell Science Ltd. Osney Mead, Oxford OX2 0EL United Kingdom alison.haughton@blacksci.co.uk	Magar, Vanesa University of Cambridge Department of Applied Mathematics and Theoretical Physics Silver Street Cambridge CB3 9EW United Kingdom vm208@damtp.cam.ac.uk	
van den Berg, Marcel RIZA P.O. Box 17 NL-8200 AA Lelystad The Netherlands m.vdberg@riza.rws.minvenw.nl	Turkey	Cook, Kathryn Barbara University of Wales Swansea School of Biological Sciences Singleton Park Swansea SA2 8PP United Kingdom bdcook@swansea.ac.uk	Henshaw, Tracey Lee University of Nottingham School of Life & Environmental Science University Park Nottingham NG7 2RD United Kingdom tracey.henshaw@davis.antdiv.gov.au	Montagney, David J.S. University of Liverpool Port Erin Marine Laboratory Isle of Man, Port Erin IM9 6JA United Kingdom dmontag@liv.ac.uk	
van der Zee, Claar Netherlands Institute for Sea Research PO Box 59 NL-1790 AB Den Burg The Netherlands claarz@nioz.nl	Beklioglu, Meryem Middle East Tehcnical University Biology Dept. TR-06531 Ankara Turkey meryem@metu.edu.tr	Defew, Emma Clare Gatty Marine Laboratory University St. Andrews, East Sanos St. Andrews KY16 8LQ, Scotland United Kingdom ecd2@st-andrews.ac.uk	Hildrew, Alan G. Queen Mary University of London School of Biological Sciences Mile End Road London E1 4NS United Kingdom a.hildrew@qmul.ac.uk	Moore, C. Mark Southampton Oceanography Centre Empress Dock Southampton SO14 3ZH United Kingdom cmm297@soton.ac.uk	
Van Donk, Ellen NIOO - Centre for Limnology Rijksstraatweg 6 NL-3631 AC Nieuwersluis The Netherlands vandonk@cl.nioo.knaw.nl	Uganda	Matovu, Namyondo Sarah Advocacy for the Protection of the Environment Uganda a Peu Masaka Road Plot no. 78, P.O. Box 14369 Mengo Uganda	Dickson, Robert CEFAS Pakefield Road Lowestoft NR33 0HT United Kingdom r.r.dickson@cefas.co.uk	Honeywill, Claire Gatty Marine Laboratory University St. Andrews, East Sanos St. Andrews KY16 8LQ, Scotland United Kingdom cg10@st-andrews.ac.uk	Mortimer, Robert John George Leeds University School of Earth Sciences Leeds LS2 9Jt United Kingdom r.mortimer@earth.leeds.ac.uk
Van Duren, Luca Ancel NIOO - CEMO P.O. Box 140 NL-4400 AC Yerseke The Netherlands duren@cemo.nioo.knaw.nl	Ukraine	Ignatuev, Sergey Institute of the Biology of Southern Sea Naklimou Ave. 2 Sevastopol 335011 Ukraine ignatyev@ibss.ufl.net	Flower, Roger J. University College London Environmental Change Research Centre 26 Bedford Way London WC1H 0AP United Kingdom rflower@geog.ucl.ac.uk	Ingvarsdottir, Anna University of Aberdeen Dep. of Zoology Tillydrone Avenue Aberdeen AB24 2TZ, Scotland United Kingdom ingvars@abdn.ac.uk	Nedwell, David University of Essex Department of Biological Sciences Colchester CO4 3SQ United Kingdom nedwd@essex.ac.uk
van Duyl, Fleur Constance Netherlands Institute for Sea Research PO Box 59 NL-1790 Ab Den Burg The Netherlands duyl@nioz.nl	Shadrin, Nickolai Institute of Biology of Southern Seas 2, Nakhimov Ave. Sevastopol 99011 Ukraine shadm@fossil.ukrcom.sebastopol.ua	Ford, Richard University College Cork Aquatic Services Unit c/o Gatty Marine Laboratory University St. Andrews, East Sanos St. Andrews KY16 8LQ, Scotland United Kingdom rbf1@st-and.ac.uk	Irigoiyen, Xabier Plymouth Marine Laboratory Prospect Place Plymouth PL1 3DH United Kingdom xi@pml.ac.uk	NN Blackwell Science Limited Att.: Ian Sherman Osney Mead Oxford OX2 0EL United Kingdom ian.sherman@blacksci.co.uk	
Van Geest, Gerben Wageningen University Ritzena Bosweg 32 a Post box 8080 NL-6200 DD Wageningen The Netherlands gerben.vangeest@ec.wkao.wau.nl		Krivtsov, Vladimir Manchester University School of Biosciences 1.604 Stopford Building Oxford Rd. Manchester M13 9PT United Kingdom eg6kri69@netscape.net	Obermüller, Birgit Plymouth Marine Laboratory Prospect Place, The Hoe Plymouth PL1 3DH United Kingdom bob@wpo.nerc.ac.uk		

List of participants

Paterson, David Gatty Marine Laboratory University St. Andrews, East Sanos St. Andrews KY16 8LQ, Scotland United Kingdom d.paterson@st-and.ac.uk	Rogers, Kristy Michigan State University Grant House 64 Malone Rd Belfast BT9 5BT United Kingdom	USA	Azam, Farooq SCRIPPS Institution of Oceanography UCSD La Jolla, CA 92093 USA fazam@ucsd.edu	Bidle, Kay SCRIPPS Institution of Oceanography UCSD La Jolla, CA 92093 USA kbidle@ucsd.edu
Pearce, David A. British Antarctic Survey High Cross Madingley Road Cambridge CB3 0ET United Kingdom dpearce@pcmail.nerc-bas.ac.uk	Rouen, Karen Freshwater Biological Association The Ferry House Far Sawrey Ambleside LA22 0LP United Kingdom kjro@fba.org.uk	Aldridge, Frederick J. University of Florida Department of Fisheries and Aquatic Sciences 7922 NW 71st Street Gainesville, FL 32653 USA	Balderas, Andrea Boston University c/o Box 5035 140 Bay State Boston, MA 02215 USA balderas@bu.edu	Bills, Gerald CH2M Hill 411 E. Wisconsin Ave, Suite 1600 Milwaukee, Wisconsin 53202 USA gbills@ch2m.com
Pedley, Timothy J. University of Cambridge DAMTP Silver St. Cambridge CB3 9EW United Kingdom t-j.pedley@damtp.cam.ac.uk	Segovia, Maria Queen's University School of Biology and Biochemistry 97 Lisburn Road Belfast 879 7BL United Kingdom	Allen, Andy University of Georgia Skidaway Institute of Oceanography 10 Ocean Science Circle Savannah, 31411 USA	Ballantyne, Ashley University of Washington 4121 Greenwood Ave. Seattle 98103 USA apballan@u.washington.edu	Bingham, Brian Western Washington University MINSUP Advisor Shannon Point Marine Center Anacortes, WS 98221-4042 USA bingham@cc.wwu.edu
Perkins, Rupert University of Essex Dept. of Biological Sciences Wivenhoe Park Colchester CO4 3SQ United Kingdom rgperk@essex.ac.uk	Sherman, Ian Blackwell Science Ltd. Osney Mead, Oxford OX2 0EL United Kingdom	Ammerman, James Texas A&M University Department of Oceanography College Station, TX 77843 USA jammer@ocean.tamu.edu	Ballard, Victoria Savannah State University c/o PO Box 21111 Savannah, GA 31404 USA vdb_79@hotmail.com	Bintz, Joanne C. University of Rhode Island Graduate School of Oceanography South Ferry Road Narragansett, Rhode Island 02882 USA jbintz@gosun1.gso.uri.edu
Planque, Benjamin CEFAS Pakefield Road Lowestoft NR33 0HT United Kingdom	Simpson, Bill Challenger Oceanic 6 Meadow Vare Haslemere, Surrey GU27 1DH United Kingdom chalbill@cs.com	Anderson, Jon Thomas Horn Point Laboratory PO Box 775 Cambridge 21613 USA janderso@hpl.unes.edu	Bano, Nasreen University of Georgia Department of Marine Sciences Athens, GA 30602 USA nasreen@arches.uga.edu	Bladwin, Brad St. Lawrence University Biology Department Bewkes Hall Canton 13617 USA bbal@stlawu.edu
Priem, Ralf D. Southampton Oceanography Centre Empress Dock Southampton SO14 3ZH United Kingdom ralf.priem@soc.soton.ac.uk	Stephen, Debbie University of Liverpool Jones Building School of Biological Sciences Liverpool L69 3BX United Kingdom debs@liv.ac.uk	Anderson, Lis C. College of William & Mary Virginia Institute of Marine Science P.O. Box 1346 Gloucester, Virginia 23062 USA	Barnes, Kwasi University of Virgin Islands c&o UVI Student box 11 2 John Brewer Bay St. Thomas, VI 00802-9990 USA kbnarne@hotmail.com	Bledsoe, Erin L. University of Florida Department of Fisheries and Aquatic Sciences 7922 N.W. 71st Street Gainesville, FL 32653 USA spider4@ufl.edu
Quayle, Wendy British Antarctic Survey High Cross Madingley Road Cambridge CB3 0ET United Kingdom w cq@pcmail.nerc-bas.ac.uk	Suggett, David John Southampton Oceanography Centre Empress Dock European Way Southampton SO14 3ZH United Kingdom djs3@soc.soton.ac.uk	Anderson, Lis C. College of William & Mary Virginia Institute of Marine Science P.O. Box 1346 Gloucester, Virginia 23062 USA	Battle, Jennifer T. Savannah State University c/o 4818 Jasmine Ave. Savannah, GA 31404 USA danilla@aol.com	Bonzongo, Jean-Claude Austin College Suite 61539 900 North Grand Avenue Sherman, TX 75090 USA jbonzongo@austinc.edu
Rasmussen, Jens FRS, The Marine Laboratory PO Box 101 Victoria Road Aberdeen AB11 9DB, Scotland United Kingdom rasmussen@marlab.ac.uk	Williams, Peter J. L. School of Ocean Sciences Marine Sciences Labs Menai Bridge, Anglesey LL59 5EY United Kingdom pjlw@bangor.ac.uk	Arellano, Shawn University of Kansas c/o 200 SW 9th St. Newton, KS 67114 USA	Berg, Peter University of Virginia Department of Environmental Sciences Clark Hall Charlottesville, VA 22903 USA pb8r@virginia.edu	Booth, Melissa Skidaway Institute of Oceanography 10 Ocean Science Circle Savannah, GA 31411 USA booth@skio.peachnet.edu
Rawlinson, Mark WS Ocean Systems Ltd. OMNI Business Centre Omega Park Alton, Hants RG34 29D United Kingdom info@wsocean.com	Woodward, Malcolm Plymouth Marine Laboratory Prospect Place West Hoe Plymouth PL1 3DH United Kingdom m.woodward@pml.ac.uk	Armstrong, Tamieka-Nicole University of New England c/o 348 South St. Apt. #215 Biddeford, ME 04005 USA tamiekaa@hotmail.com	Bergstedt, Roger U.S. Geological Survey 11188 Ray Rd. Millersburg, Michigan 49759 USA roger_bergstedt@usgs.gov	Boxhorn, Joseph Univ. of Wisconsin-Milwaukee Dept. Biol. Sci. P.O. Box 413 Milwaukee, WI 53201 USA jboxhorn@uwm.edu
Reid, Philip Sir Alister Hardy Foundation for Ocean Science 1 Walker Terrace The Hoe Plymouth PL1 3BN United Kingdom pcre@wpo.nerc.ac.uk	Wotton, Roger S. University College London Darwin Building Gower Street London WC1E 6BT United Kingdom ucbt212@ucl.ac.uk	Arnold, Carol University of North Carolina Dept. of Marine Sciences CB 3300 12-7 Venable Hall Chapel Hill, NC 27599-3300 USA arnosti@marine.uac.edu	Berman-Frank, Ilana Rutgers University Inst. Marine + Coastal Sciences 71 Dudley Rd. New Brunswick, NJ 08901 USA irfrank@imcs.rutgers.edu	Boyle, Charles Darrin Fresh Water Institute Rensselaer Polytechnic Institute Troy, NY 12180-3590 USA boylec@rpi.edu
Reynolds, Collins Institute of Freshwater Ecology The Ferry House Ambleside, Cumbria LA22 0LP United Kingdom csr@wpo.nerc.ac.uk	Young, Erica Queen's Univ. Belfast Sch. Biology & Biochemistry 97 Lisburn Road Belfast BT9 7BL United Kingdom e.young@qub.ac.uk	Atkins, Michael Woods Hole Oceanographic Institution 2-56 Redfield Building MS #33 Woods Hole, MA 02543 USA matkins@whoi.edu	Bertilsson, Stefan Massachusetts Institute of Technology Dept. of Civil and Env. Eng. The Ralph M. Parsons Laboratory Room #48-108 Cambridge, MA 02139 USA stebe@mit.edu	

Branstrator, Donn DePaul University Biology Department 2325 N. Clifton Chicago 60614 USA	Buskey, Edward The University of Texas at Austin Marine Science Institute 750 Channelview Drive Port Aransas 78373 USA buskey@utmsi.utexas.edu	Chen, Robert UMass Boston/Ecos 100 Morressey Blvd. Boston, MA 02125 USA bob.chen@umb.edu	Colin, Sean University of Connecticut 1084 Shennecossett Rd. Marine Science Department Groton, CT 06340 USA seapn.p.colin@uconn.edu	Daly, Kendra National Science Foundation Ocean Science 4201 Wilson Blvd. Arlington, VA 22201 USA kdaly@nsf.gov
Bremigan, Mary Michigan State University 13 Natural Resources Bldg. Dept. of Fisheries and Wildlife East Lansing, Michigan 48824 USA bremigan@pilot.msu.edu	Cai, Wei-Jun University of Georgia Dept. of Marine Sciences Athens, Georgia 30602 USA wcai@uga.edu	Cheruvilil, Kendra Michigan State University 13 natural Resources Bldg. E. Lansing, MI 48824 USA spenced1@msu.edu	Colman, John A. U.S. Geological Survey 10 Bearfoot Rd. Northborough, Massachusetts 01532 USA jacolman@usgs.gov	Dam, Hans University of Connecticut Department of Marine Sciences Groton, CT 06340 USA hgdam@uconn.edu
Brezonik, Patrick University of Minnesota 173 McNeal Hall 1985 Buford Ave., Water Resources Center St. Paul, Minnesota 55108 USA dr2d001@tc.umn.edu	Callahan, Julie Univ. of Massachusetts Boston 100 Morrissey Blvd. Boston, MA 02125 USA jcal@alum.mit.edu	Christensen, John P. OPP/National Science Foundation 4201 Wilson Blvd. Arlington, Virginia 22230 USA jchriste@nsf.gov	Cornwell, Jeffrey C. UMCES Horn Point Laboratory PO Box 775 Cambridge, MD 21613 USA cornwell@hpl.umces.edu	Daniels, Carol USEPA-Sabine Island Gulf Breeze, FL 32561-5299 USA
Buffam, Ishi University of Virginia Department of Environmental Sciences Clak Hall Charlottesville, VA 22903 USA ishi@virginia.edu	Caraco, Nina IES Box AB Mullbrook 12545 USA caraco@ecostudies.org	Ciannelli, Lorenzo University of Washington c/o NOAA/RACE/AFSC Bld. 4 7600 Sand Point NY-NE Seattle 98115 USA lorenzo@fish.washington.edu	Cotner, James University of Minnesota Departement of Ecology 100 Ecology Building St. Paul, MN 55108 USA cotne002@tc.umn.edu	Dauer, Daniel Old Dominion University Department of Biological Sciences Norfolk, Virginia 23529 USA ddauer@odu.edu
Bukaveckas, Paul University of Louisville Department of Biology Louisville, KY 40292 USA pabuka01@athena.louisville.edu	Cary, S. Craig University of Delaware Graduate College of Marine Studies 700 Pilottown Road Lewes, DE 19958 USA ccary@ude1	Clark, H. Lawrence National Science Foundation 4201 Wilson Blvd. #725 Arlington, VA 22230 USA hclark@nsf.gov	Cottrell, Matthew University of Delaware 700 Pilottown Rd. Lewes 19958 USA cottrell@udel.edu	Davalos-Lind, Laura CES - Baylor University Chapala Ecology Station BU-UAG Box 97388 Waco, TX 76798 USA laura_davalos-lind@baylor.edu
Bullerjahn, George Bowling Green State University Life Sciences Bldg. Bowling Green, OH 43403-0212 USA bullerj@bgnet.bgsu.edu	Casas, Maria University of Rhode Island Graduate School of Oceanogra- phy South Ferry Rd. Narragansett, RI 02882 USA mcasas@gso.uri.edu	Cleckner, Lisa University of Wisconsin - Madison 660 N. Park St. Madison 53706 USA cleckner@facstaff.wisc.edu	Coveney, Michael St. Johns River Water Management District P.O. Box 1429 Palatka, FL 32178 USA mike_coveney@ district.sjrwm.state.fl.us	Day, Erin University of Minnesota 146 COB 1994 Buford Ave. St. Paul 55108 USA dayx008@tc.umn.edu
Bundy, Marie Academy of Natural Science Estuarine Research Center 10545 Mackall Road St. Leonard 20685 USA bundy@acnatsci.org	Casper, Andrew Clarkson University Dept. of Biology Box 5805, Science Center Potsdam, NY 13699 USA casperaf@clarkson.edu	Clesceri, Erika University of North Carolina CB # 3300 12-7 Venable Hall Chapel Hill, North Carolina 27599 USA cleseri@email.unc.edu	Craig, Nancy NOAA's Beaufort Laboratory 101 Pivers Island Rd Beaufort, NC 28516 USA nancy.craig@noaa.gov	de Angelis, Marie Humboldt State University Department of Oceanography Arcata, CA 95521 USA mad1@axe.humboldt.edu
Burd, Adrian Texas A&M University Dpt. of Oceanography College Station, TX 77843-3146 USA adrian@halodule.tamu.edu	Chan, Francis Cornell University Dept. Ecology and Evolutionary Biology Corson Hall Ithaca 14853 USA fc19@cornell.edu	Colbert, Debbie Oregon State University College of Oceanic and Atmospheric Sciences 104 Ocean Admin Building Corvallis 97331 USA dcolbert@oce.orst.edu	Crumly, Charles Academic Press 525 'B' Street, Suite 1900 San Diego, CA 92101 USA ccrumly@acad.com	De Lange, Hendrika Lehigh University Earth & Environmental Sciences 31 Williams Drive Bethlehem, PA 18015 USA hjd2@lehigh.edu
Burkholder, JoAnn North Carolina State University Dept. of Botany Box 7510 Raleigh, NC USA joann_burkholder@ncsu.edu	Charlebois, Patrice Illinois Natural History Survey Illinois-Indiana Sea Grant 400 17th St. Zion, IL 60099 USA p_char@ix.netcom.com	Colborn, Theo World Wildlife Fund 1250 24th St. NW Washington, DC 20037 USA colborn@wwfus.org	Cruz-Rivera, Edwin University of Guam Marine Laboratory UOG Station Mangilao, GU 96923 USA ecruriv@uog.edu	Decker, Cynthia CORE Suite # 800 1755 Massachusetts Ave., NW Washington, DC 20036 USA cdecker@brook.edu
Burks, Romi L. University of Notre Dame Department of Biological Sciences Box 369 Notre Dame, IN 46556 USA romi.l.burks.6@nd.edu	Chen, Feng University of Georgia School of Marine Programs Athens 30602 USA fchenz@arches.uga.edu	Coles, Victoria HPL/UMCES PO Box 775 Cambridge, MD 21613 USA vcoles@seagrape.hpl.umces.edu	Cuker, Benjamin Hampton University Marine and Environ. Science Hampton, VA 23668 USA benjamin.cuker@hamptonu.edu	Dekshenieks, Margaret University of Rhode Island Graduate School of Oceanogra- phy Narragansett 02882 USA deks@holo.gso.uri.edu
Burkholder, JoAnn North Carolina State University Dept. of Botany Box 7510 Raleigh, NC USA joann_burkholder@ncsu.edu	Cole, Teresa University of Maryland UMCES/HPL P.O. Box 775 Cambridge, MD 21613 USA tcole@hpl.umces.edu	Dahm, Cliff University of New Mexico Department of Biology Albuquerque, NM 87131 USA cdahm@seville.unm.edu	Del Amo, Yolanda University of California at Santa Barbara Marine Science Institute Santa Barbara, CA 93106 USA delamo@lifesci.ucsb.edu	

List of participants

Del Giorgio, Paul University of Maryland Horn Point Lab P.O. Box 775 Cambridge, MD 21613 USA delgiorg@hpl.umces.edu	Dodson, Stanley University of Wisconsin Zoology 430 Lincoln Dr. Madison 53706 USA sldodson@fucstaff.wisc.edu	Everett, Richard U.S. Coast Guard Environmental Standards Division (G-MSO-4) 2100 Second St., S.W. Washington, DC USA reverett@comdt.uscg.mil	Fourshee, Doretha North Carolina A&T University Biology Department Greenboro, NC 27411 USA foushee@ncat.edu	Gilligan, Matthew Savannah State University School of Science and Tech. Marine Biology Savannah, GA 31404 USA gillganm@tigerpaw.ssu.peachnet.edu
Dellapenna, Joseph Villa Nova University School of Law 299 North Spring Mill Road Villanova, PA 19085-1682 USA dellapen@law.villanova.edu	Donaghay, Percy University of Rhode Island Graduate School of Oceanography Narragansett 02882 USA donaghay@gosuni.gso.uri.edu	Farris, Charles U.S. National Park Service Cape Cod National Seashore 99 Marconi Site Road Wellfleet, MA 02667 USA charles_farris@nps.gov	Fischer, Marc Skidaway Institute of Oceanography 10 Ocean Science Circle Savannah, GA 31411 USA frischer@skio.peachnet.edu	Gillooly, James University of Wisconsin-Madison Dept. of Zoology Birge Hall Madison, WI 53706 USA jfgillooly@hotmail.com
DeLong, Edward MBARI 7700 Sandholm Rd. Moss Landing, CA USA delong@mbari.org	Drake, Lisa Old Dominion University Dept. of Ocean, Earth and Atmospheric Sciences 4600 Elkhorn Avenue Norfolk, Virginia 23529 USA ldrake@odu.edu	Fee, Everett ASLO American Society of Limnology and Oceanography 5400 Bosque Blvd., Suite 680 Waco, TX 76710-4446 USA lo-editor@aslo.org	Fussmann, Gregor Cornell University Dept. of Ecology and Evol. Biol. Corson Hall Ithaca, NY 14853 USA gff1@cornell.edu	Goldman, Joel C. University of California Earth & Marine Sciences Dept. Ocean Sciences Santa Cruz 95060 USA jgoldman@cats.ucsc.edu
Demarest, Mark California Polytechnic State University Environmental Biotechnology Institute Biological Sciences Department San Luis Obispo, CA 93407 USA mdemares@calpoly.edu	Drenner, Ray Texas Christian University Biology Department T.C.U. Box 298930 Forth Worth, TX 76129 USA r.drenner@tcu.edu	Ferber, Lisa University of Vermont School of Natural Resources Burlington, VT 05405 USA lferber@zoo.uvm.edu	Gaillard, Jean-Francois Northwestern University Dept. of Civil Engineering 2145 Sheridan Road Technological Institute Evanston, IL 60208-3109 USA jf-gaillard@nwu.edu	Gonzalez, Maria Wright State University Department of Biological Sciences Dayton, OH 45439 USA maria.gonzalez@wright.edu
Deming, Jody University of Washington Oceanography Box 357940 Seattle, WA 98195 USA jdeming@u.washington.edu	Dunne, John P. University of Washington Oceanography Box 357940 Seattle, WA 98195-7940 USA jdunne@ocean.washington.edu	Findlay, Stuart Inst. Ecosystem Studies Box AB Milbrook, NY USA findlays@ecostudies.org	Gallardo, Rodolfo University of Maryland c/o 11520 Grandview Ave. Silver Spring, MD 20902 USA r_gallardo@mailcity.com	Gooseff, Michael N. INSTAAR 1560 30th Street Boulder, CO 80303 USA gooseff@dnobear.colorado.edu
Deodato, Chloe 4072 NE 109 St. Seattle, WA 98125 USA cdeodato@hotmail.com	Durbin, Edward G. University of Rhode Island Graduate School of Oceanography South Ferry Rd. Narragansett, RI 02882 USA edurbin@gso.uri.edu	Firke, Esayas 6750 El Colegio Rd. #345 Goleta, GA 93119 USA ufikre00@umail.ucsb.edu	Garcia-Pichel, Ferran Arizona State University PO Box 872701 Tempe, AZ 85287 USA ferran@asu.edu	Goulet, Julien R. Julien Goulet Consulting, Inc. PO Box 124 Saunderstown, RI 02874 USA jgoulet@ids.net
Devol, Allan University of Washington School of Oceanography Box 357940 Seattle, WA 98195 USA devol@u.washington.edu	Dusenberry, David Georgia Tech. School of Biology Atlanta 30332 USA david.dusenberry@biology.gatech.edu	Fisher, Karen Elaine Cornell University 2154 Snee Hall Ithaca, NY 14853 USA kef10@cornell.edu	Gardner, Bernie UMass Boston Dept. of Environmental, Coastal & Ocean Sciences 100 Morrissey Blvd. Boston, MA 02125 USA bernie.gardner@umb.edu	Gowing, Marcia M. University of California Institute of Marine Sciences 1156 High Street Santa Cruz, CA 95064 USA gowing@cats.ucsc.edu
Dickey, Tommy University of California, Santa Barbara Ocean Physics Laboratory 6487 Calle Real Suite A Goleta, CA 93117 USA tommy.dickey@opl.ucsb.edu	Ellison, Rob Turner Designs 845 W. Maude Ave. Sunnyvale, CA 94086 USA nfisher@notes.cc.sunysb.edu	Fofonoff, Paul Smithsonian Environmental Research Center P.O. Box 28 Edgewater, MD 21037 USA fofonoff@serc.si.edu	Geller, Jonathan Moss Landing Marine Laboratories 8272 Moss Landing Road Moss Landing 95039 USA geller@mmlml.calstate.edu	Granberg, Gunnar Massachusetts Institute of Technology MIT, Parsons Lab Bld. 48-108 Cambridge, MA 02139 USA ggr@mit.edu
Dieguez, Maria Dartmouth College Biology Dept. HP 6044 Hanover, NH 03755 USA maria.dieguez@dartmouth.edu	Engstrom, Daniel R. St. Croix Watershed Research Station Science Museum of Minnesota 16910 152nd St. N. Marine on St. Croix, MN 55047 USA dengstrom@smm.org	Fong, Peggy University of California Los Angeles OBEE 621 Charles E. Young Drive Los Angeles USA pfong@biology.ucla.edu	Giblin, Anne The Ecosystems Center 7 MBL St. Woods Hole, MA 02543 USA agiblin@mbl.edu	Granger, Stephen University of Rhode Island South Ferry Road Narrangansett, Rhode Island 02882 USA granger@gososun1.gsc.uri.edu
Dobbs, Fred C. Old Dominion University Dept. of Ocean, Earth and Atmospheric Sciences 4600 Elkhorn Avenue Norfolk, VA 23529 USA fdobbs@odu.edu	Erickson, Rondi Apprise Technologies, Inc. 5013 Miller Trunk Highway Duluth, Minnesota 55811 USA Escobar, Lorena University of Arizona c/o 2626 N. Estrella Ave. #2 Tuscon, AZ 85705 USA escobarl@u.arizona.edu	Fourqurean, Jim Florida International University Dept. of Biology Miami, FL 33199 USA fourqurean@fiu.edu	Gibson, Deidre University of Georgia c/o 10 Ocean Science Circle Savannah, GA 31411 USA dgibson@skio.peachnet.edu	Greene, Charles Cornell University Dept. of Earth and Atmospheric Sciences Sue Hall Ithaca, NY 14853 USA chg2@cornell.edu

Guelda, Debbie L. University of Louisville Department of Biology 139 Life Sciences Bldg. Belknap Campus Louisville, KY 40292 USA dguelda@louisville.edu	Hillebrand, Elizabeth State University of New York at Stony Brook The Marine Science Research Center Stony Brook NY 11794 USA ehillebr@mindspring.com	Howse, Rachael University of Vermont Department of Geology Burlington, VT 05405 USA rhowse@zoo.uvm.edu	Joye, Samantha The University of Georgia Department of Marine Sciences Room 220 Marine Sciences Building Athens, Georgia 30602-3636 USA mjoye@uga.edu	Kimbrough, Kimani Virginia Inst. of Marine Science c/o 2339 Jacqueline Dr. Apt. 402 B Hayes, VA 23072 USA kimani@vims.edu
Guo, Laodong Texas A&M University 5007 Avenue U Galveston 77551 USA guol@tamug.tamu.edu	Hines, Mark University of Alaska Anchorage Dept. Biol. Sci. Anchorage 99508 USA iglesias@imcs.rutgers.edu	Rutgers University Institute of Marine & Coastal Sciences 71 Dudley Road New Brunswick 08901 USA iglesias@imcs.rutgers.edu	Jumars, Peter A. University of Maine Darling Marine Center 193 Clark's Cove Road Walpole, ME 04573 USA jumars@maine.edu	Kimmel, David University of Maryland Baltimore County 1000 Hilltop Circle Baltimore, MD 21250 USA dkimmel@umbc.edu
Hirston, Nelson Cornell University Dept. of Ecology and Evol. Biol. Corson Hall Ithaca, NY 14853 USA ngh1@cornell.edu	Hobbie, John Marine Biological Laboratory Woods Hole, MA 02543 USA jhobbie@mbl.edu	Jack, Jeff University of Louisville Department of Biology 139 Life Science Louisville (KY) 40292 USA jeff.jack@louisville.edu	Junge, Karen University of Washington School of Oceanography Mail-Box 357940 Seattle, WA 98195 USA kjunge@ocean.washington.edu	Kline, Tom Prince William Sound Science Center P.O. Box 705 Cordova, AK 99574 USA tkline@pwssc.gen.ak.us
Hampton, Stephanie E. Dartmouth College 6044 Gilman Hanover, NH 03755 USA stephanie.e.hampton@ dartmouth.edu	Hodson, Robert University of Georgia Department of Marine Sciences Marine Sciences Bldg. Athens, Georgia 30602 USA rhodson@archer.uga.edu	Jearld, Ambrose Northeast Fisheries Center Woods Hole Laboratory Woods Hole, MA 02543 USA hollibaugh, James University of Georgia Dept. Marine Sciences Athens, GA 30602-3636 USA aquadoc@uga.edu	Jiang, Sunny University of California - Irvine 1367 Social Ecology I Irvine, CA 92697 USA sjiang@uci.edu	Klinkhammer, Gary Patrick Oregon State University College of Oceanic & Atmos. Sciences Ocea Admin. Bldg. 104 Corvallis 97331 USA gklinkhammer@oce.orst.edu
Harding, Lawrence W. Univ. of Maryland Horn Point Laboratory Box 775 Cambridge, Maryland 21613 USA larry@kestrel.umd.edu	Holloman, Erica Hampton University c/o 2010 C North Mallory St. Hampton, VA 23669 USA misslynn3@hotmail.com	Hollowed, Anne Alaska Fisheries Science Center 7600 Sand Point Way NE Seattle, WA 98115 USA anne.hollowed@noaa.gov	Jackson, Kenneth Monterey Bay Aquarium Research Institute 7700 Sandholdt Road Moss Landing 95039 USA johnson@mbari.org	Karnovsky, Nina University of California, Irvine 321 Steinhans Hall Irvine, CA 92697 USA nkarnovs@nci.edu
Hargreaves, Bruce R. Lehigh University EES Dept. 31 Williams Drive Bethlehem 18015 USA brh0@lehigh.edu	Hood, Raleigh HPL/UMCES PO Box 775 Cambridge, MD 21613 USA raleigh@hpl.umces.edu	Hopkinson, Charles Ecosystems Center - MBL Water St. Woods Hole, MA 02543 USA chopkins@mbl.edu	Jones, Chanda Texas A & M University c/o MSC 0876 6515 Ocean Dr. Corpus Christi, TX 78412 USA browneyz80@yahoo.com	Keller, Troy Georgia Institute of Technology 310 Ferst Dr. Atlanta, GA 30332-0230 USA troy.keller@gatech.edu
Harryman, Alexandra University of Maryland c/o 3936 Sybil Rd. Randallstown, MD 21133 USA aharry@gl.unbc.edu	Hood, Raleigh HPL/UMCES PO Box 775 Cambridge, MD 21613 USA raleigh@hpl.umces.edu	Hopkinson, Charles Ecosystems Center - MBL Water St. Woods Hole, MA 02543 USA chopkins@mbl.edu	Jones, John University of Missouri Fisheries and Wildlife Dept. 302 Anheuser-Busch Bldg. Columbia, MO 65211-7240 USA jonesj@missouri.edu	Kemp, Paul State University of New York Marine Science Research Center Stony Brook, NY 11794 USA webeditor@aslo.org
Hatton, Natasha Hampton University c/o 121 Plainfield Dr. Newport News, VA 23602 USA ndenise19@hotmail.com	Hopkinson, Charles Ecosystems Center - MBL Water St. Woods Hole, MA 02543 USA chopkins@mbl.edu	Hopkinson, Charles Ecosystems Center - MBL Water St. Woods Hole, MA 02543 USA chopkins@mbl.edu	Jones, John University of Missouri Fisheries and Wildlife Dept. 302 Anheuser-Busch Bldg. Columbia, MO 65211-7240 USA jonesj@missouri.edu	Kostka, Joel Florida State University Oceanography Department Tallahassee, FL 32306 USA jkostka@ocean.fsu.edu
Hendricks, Susan Murray State University P.O. Box 9 Murray, KY 42071 USA susan.hendricks@murraystate.edu	Hoskins, Dionne 12 Barksdale Savannah, GA 31419 USA hoskins@tigerpaw.savstate.edu	Houck, Lee University of South Florida 140 7th Avenue South St. Petersburg, FL 33701 USA lhouchin@seas.marine.usf.edu	Jordan, Christina University of Maryland Horn Point ab P.O. Box 775 Cambridge, MD 21613 USA christy@hpi.umces.edu	Kenney, William F. University of Florida Department of Fisheries and Aquatic Sciences 7922 NW 71st Street Gainesville, FL 32653 USA kenney@gnv.ifas.ufl.edu
Henze, Sheri Marine Sciences Research Center Suny Stone Brook Stony Brook 11794-5000 USA shenzen1@yahoo.com	Housler, Letise Brown University c/o 3246 W. Jackson Blvd. Chicago, IL 60624 USA letise_houser@brown.edu	Houck, Lee University of South Florida 140 7th Avenue South St. Petersburg, FL 33701 USA lhouchin@seas.marine.usf.edu	Kiene, Ronald University of South Alabama Dept. Marine Sciences LSCB-25 Mobile, Alabama 36688 USA rkienne@jaguarl.usouthal.edu	Kudela, Raphael University of California Santa Cruz Ocean Sciences Dept. 1156 High St. Santa Cruz, CA 95064 USA kudela@cats.ucsc.edu
Hernandez, M. Rico Stephen F Austin State University c/o 1811 North Street, Apt. #211 Nacogdoches, TX 75962 USA rocio90@hotmail.com	Housler, Letise Brown University c/o 3246 W. Jackson Blvd. Chicago, IL 60624 USA letise_houser@brown.edu	Houck, Lee University of South Florida 140 7th Avenue South St. Petersburg, FL 33701 USA lhouchin@seas.marine.usf.edu	Kiene, Ronald University of South Alabama Dept. Marine Sciences LSCB-25 Mobile, Alabama 36688 USA rkienne@jaguarl.usouthal.edu	Landry, Michael University of Hawaii at Manoa Department of Oceanography 1000 Pope Rd. Honolulu, HI 96822 USA landry@soest.hawaii.edu
Houck, Lee University of South Florida 140 7th Avenue South St. Petersburg, FL 33701 USA lhouchin@seas.marine.usf.edu	Housler, Letise Brown University c/o 3246 W. Jackson Blvd. Chicago, IL 60624 USA letise_houser@brown.edu	Houck, Lee University of South Florida 140 7th Avenue South St. Petersburg, FL 33701 USA lhouchin@seas.marine.usf.edu	Kiene, Ronald University of South Alabama Dept. Marine Sciences LSCB-25 Mobile, Alabama 36688 USA rkienne@jaguarl.usouthal.edu	Larson, Gary USGS - Forest and Rangeland Ecosystem Science Center 3200 SW Jefferson Way Corvallis, Oregon 97331 USA garyml.mlarson@usgs.gov

List of participants

Lathrop, Richard C. University Wisconsin Center for Limnology & Wisc. Dept. Natural Resources 680 N. Park St. Madison, Wisconsin 53706 USA rlathrop@facstaff.wisc.edu	Lind, Owen CES - Baylor University Box 97388 Waco, TX 76798 USA owen_lind@baylor.edu	Mallin, Michael University of North Carolina at Wilmington Center for Marine Science Research Wilmington, North Carolina 28403 USA mallinm@uncwil.edu	McCallister, Leigh Virginia Institute of Marine Science P.O. Box 1346 Gloucester Point 23062 USA leigh@vims.edu	Miller, Whitman Smithsonian Environmental Research Center PO Box 28 Edgewater, Maryland 21037 USA miller@serc.si.edu
Lau, Winnie University of Washington School of Oceanography Box 357940 Seattle, WA 98195 USA winnie@ocean.washington.edu	Lini, Andrea University of Vermont Department of Geology Perkins Hall 103 B Burlington., VT 05405 USA alini@zoo.uvn.edu	Malone, Tom ASLO American Society of Limnology and Oceanography 5400 Bosque Blvd., Suite 680 Waco, TX 76710-4446 USA malone@hpel.cees.edu	McDaniel, Lauren University of South Florida 4380 Beach Dr. S.E. St. Petersburg, FL 33705 USA mcdaniel@seas.marine.usf.edu	Mills, Edward Cornell University Biological Field Station 900 Shackelton Point Road Bridgeport 13030 USA elm5@cornell.edu
Laws, Edward University of Hawaii Dept. of Oceanography 1000 Pope Road Honolulu, HI USA laws@soest.hawaii.edu	Lion, Len Cornell University School of Civil & Environ. Engr. Hollister Hall Ithaca, NY 14853 USA lwl3@cornell.edu	Mantua, nathan University of Washington JISAO Box 354235 Seattle, WA USA mantua@atmos.washington.edu	McGillicuddy, Dennis Woods Hole Oceanographic Institution Bigelow 209b - MS11 Woods Hole, Massachusetts USA dmcgillicuddy@whoi.edu	Moeller, Robert Lehigh University Dept. of Earth & Environmental Sciences 31 Williams Dr. Bethlehem, PA 18015 USA rem3@lehigh.edu
Ledbetter, Michael National Science Foundation 4201 Wilson Blvd. Arlington, VA USA mledbett@nsf.gov	Litchman, Elena University of Minnesota 1987 Upper Buford Circle St. Paul, NM 55108 USA litchman@serc.si.edu	Marin, Aurora University of Kansas c/o 1301 W. 24th M-31 Lawrence, KS 66046 USA ksmongos@excite.com	McGlathery, Karen University of Virginia Department of Environmental Sciences Clark Hall Charlottesville, VA 22903 USA kjm4k@virginia.edu	Moll, Russ ASLO American Society of Limnology and Oceanography 5400 Bosque Blvd., Suite 680 Waco, TX 76710-4446 USA moll@umich.edu
Lee, Peter Montana State University Biology Dept. 310 Lewis Hall Bozeman 59717 USA plee@gemini.oscs.montana.edu	Logerwell, Elizabeth A. University of Washington Fisheries Box 355020 Seattle, WA 92103 USA lombardo@ensr.com	Mason, Robert Peter Chesapeake Biological Laboratory PO Box 38 Solomons, MD 20688 USA mason@cbc.umces.edu	McKay, Robert Bowling Green State University Dept. of Biological Sciences Bowling Green, OH 43403 USA rmmckay@bgnet.bgsu.edu	Moore, Kenneth College of William & Mary Virginia Institute of Marine Science P.O. Box 1346 Gloucester, Virginia 23062 USA moore@vims.edu
Leech, Dina Lihigh University Dept. of Earth + Environmental Sci. 31 Williams Drive Bethlehem 18015 USA dml2@lehigh.edu	Lombardo, Paola ENSR 155 Otis Street Northborough, MA 01532 USA plombardo@ensr.com	Matsumoto, George Monterey Bay Aquarium Research Institute 7700 Sandholdt Road Moss Landing, CA 95039 USA mage@mbari.org	McKnight, Diane INSTAAR 1560 30th Street Boulder, CO 80303 USA mcknight@snowbear.colorado.edu	Moore, Melanie Hampton University c/o 75 C Mariners Cove Rd. Hampton, VA 23669 USA melly_mel_7@hotmail.com
Leibold, Mathew University of Chicago 1101 E. 57th St. Chicago 60637 USA	Long, Richard SCRIPPS Institution of Oceanography UCSD La Jolla, CA 92093 USA ralong@ucsd.edu	Mayer, Lawrence University of Maine 193 Clarks Cove Road Walpole, Maine 04573 USA lmayer@maine.edu	McMahon, Robert F. The University of Texas at Arlington Department of Biology Box 19498 Arlington, TX 76019 USA r.mcmahon@uta.edu	Morris, James University of South Carolina Dept. of Biologial Sciences Columbia, SC USA morris@biol.sc.edu
Leonard, Celere Tuskegee University c/o 105 E. Church St., Apt. 7G Tuskegee, AL 36083 USA cnleon92@yahoo.com	Luecke, Chris Utah State University Department of Fisheries and Wildlife Logan, UT 84322-5210 USA luecke@cnr.usu.edu	Mayer, Marilyn St. Lawrence University Biology Dept. Canton, NY 13617 USA mmayer@stlawu.edu	McManus, James University of Minnesota Large Lakes Observatory 10 University Dr. Duluth 55812 USA jmcmanus@d.umn.edu	Morrow, John Biospherical Instruments Inc. 5340 Riley Street San Diego, CA 92110-2621 USA morrow@biospherical.com
Lewis, William University of Colorado at Boulder 11446 County Road 23 Fort Lupton, CO 80621 USA lewis@spot.colorado.edu	Studies 700 Pilottown Road Lewes, DE 19958 USA luther@udel.edu	Mazumder, Asit University of Victoria Dept. of Biology c/o American Society of Limnology and Oceanography 5400 Bosque Blvd., Suite 680 Waco, TX 76710-4446 USA mazumder@unic.ca	Megard, Robert University of Minnesota 1987 Upper Buford Circle St. Paul, Minnesota 55108 USA megar001@tc.umn.edu	Morse, John W. Texas A&M University Department of Oceanography College Station, TX 77843-3146 USA jmorse@ocean.tamu.edu
Lewitus, Alan J. University of South Carolina Baruch Marine Laboratory P.O. Box 1630 Georgetown, South Carolina 29442 USA lewitus@belle.baruch.sc.edu	Florida Atlantic University SFWM 3301 Gun Club Rd W. Palm Bch, FL 33411 USA cmadden@sfwmd.gov	McAloon, Kelly Chesapeake Biological Laboratory 1 Williams Street Solomons 20688 USA mcaloon@cbl.umces.edu	Meyer, Anne University of Buffalo 110 Parker Hall Buffalo 14214 USA aemeyer@acsu.buffalo.edu	Mueller-Navarra, Doerthe University California-Davis DES One Shields Avenue Davis, CA 95616 USA dcnavarra@ucdavis.edu
			Meyers, Philip University of Michigan Geological Sciences 2534 C.C. Little Building Ann Arbor, MI 48109-1063 USA pameyers@umich.edu	

Mueller-Solger, Anke University of California, Davis 1 Shields Avenue Dept. of Environmental Science and Policy Davis, CA 95616 USA abmuellersolger@ucdavis.edu	Palacios, Sherry Moss Landing Marine Laboratories 8272 Moss Landing Rd. Mosslanding, CA 95039 USA spalacios@mml.calstate.edu	Philips, Edward J. University of Florida Department of Fisheries and Aquatic Sciences 7922 N.W. 71st Street Gainesville, FL 32653 USA philips@ufl.edu	Ramcharan, Charles Louisiana State University Department of Biological Sciences Baton Rouge, Louisiana 70803 USA cramcha@univ1.ssncc.ls.edu	Riessen, Howard SUNY College at Buffalo Department of Biology 1300 Elwood Avenue Buffalo, New York 14222-1095 USA riessehp@buffalostate.edu
Nalepa, Thomas F. Great Lakes Environmental Research Laboratory NOAA 2205 Commonwealth Blvd. Ann Arbor, MI 48105 USA nalepa@glrl.noaa.gov	Palomino, Eufemia Moss Landing Marine Laboratories P.O. Box 450 Moss Landing 95039 USA eufemia@mbari.org	Phinney, Jonathon ASLO American Society of Limnology and Oceanography 5400 Bosque Blvd., Suite 680 Waco, TX 76710-4446 USA hphinney@aslo.org	Rawlings, Tonya Smithsonian Environmental Research Center 647 Contees Wharf Rd. Edgewater 21037 USA rawlings@serc.si.edu	Robinson, Judy Nova Southeastern Oceanographic Center 8000 N Ocean Dr. Dania Beach 33004 USA robinj@nsu.acast.nova.edu
Niebauer, Henry Univ. Wisconsin-Madison Atmosphere & Ocean Science 1225 W. Dayton St. Madison, WI 53706-1695 USA niebauer@sunset.meteor.wisc.edu	Patrick, W. H. Louisiana State University Wetland Biogeochemistry Institute Baton Rouge, LA 70803 USA bppatrick@premier.net	Pickhardt, Paul Dartmouth College 6044 Gilman Hall Hanover, NH 03755 USA pickhardt@dartmouth.edu	Reed-Andersen, Tara University of Wisconsin - Green Bay Department of Natural and Applied Sciences UW6B Green Bay, WI 54331 USA reedan@uwgb.edu	Robison, Bruce Monterey Bay Aquarium Research Institute 1155 Sandholdt Rd. Moss Landing, CA 95039 USA robr@mbari.org
Noble, Rachel USC Wies and SCCWRP 7111 Fenwick Lane Westminster, CA 92683 USA noble@usc.edu	Paul, Jonn University of South Florida 140 7th Avenue South St. Petersburg, FL 33701 USA jpaul@seas.marine.usf.edu	Pimentel, David Cornell University 5126 Comstock Hall Ichaca, NY 14853 USA dp18@cornell.edu	Reid, David F. NOAA / GLERL 2205 Commonwealth Blvd. Ann Arbor, MI 48105-2945 USA reid@glrl.noaa.gov	Robles, Carlos California State University at Los Angeles CEA-CREST Los Angeles, CA 90032 USA crobles@calstatela.edu
Nowicki, Barbara L. University of Rhode Island Graduate School of Oceanography South Ferry Road Narragansett, Rhode Island 02882 USA bnowicki@gosunl.gso.uri.edu	Pawar, Anoushka University of NC, Wilmington c/o 710 Varsity Dr. Wilmington, NC 28403 USA app9142@uncwil.edu	Pintchouk, Natalia University of Alaska Institute of Marine Science P.O. Box 757220 Fairbanks, AK 99775-7220 USA npin@ims.uaf.edu	Reimers, Clare Oregon State University College of Oceanic and Atmospheric Sciences Corvallis, Oregon 97331 USA clare.reimers@hmrc.orst.edu	Rocha, Andrea University of Texas A&M c/o 4224 Ocean Dr. #138 Corpus Christi, TX USA amr39781@kestrel.tamucc.edu
O'Brien, W. John University of Kansas 6010 Haworth Hall Lawrence 66045 USA wjob@falcon.cc.ukans.edu	Peeken, Ilka Scripps Inst. of Oceanography 9500 Gilman Dr. MC 0218 La Jolla 92093 USA ipeeken@coast.ucsd.edu	Polovina, Jeffrey NOAA / NMFS / Honolulu Lab. 2570 Dole St. Honolulu, HI 96822-2396 USA jeffrey.polovina@noaa.gov	Rengefors, Karin Woods Hole Oceanographic Institution Biology Department, MS #32 Woods Hole, MA 02543-1049 USA krengefors@whoi.edu	Rock, Kevin Savannah State University c/o 1905 East 50th Street Savannah, GA 31404 USA krock30@hotmail.com
Onstott, T.C. Princeton University Dept. of Geosciences Princeton, NJ. 08544 USA tullis@princeton.edu	Pereyra, Glynis L. University of Maryland Biotechnology Institute Center of Marine Biotechnology 701 East Pratt Street Baltimore, MD 21202 USA pereyra@umbi.umd.edu	Porter, Elka T. University of Maryland Center for Environmental Science Horn Point Laboratory Box 775 Cambridge 21613 USA elka@hpl.umces.edu	Ribes Llordes, Marta Hawaii Institute of Marine Biology P.O. Box 1346 Coconut Island Kaneohe, Hawaii 96744-1346 USA ribesllo@hawaii.edu	Roden, Eric The University of Alabama Department of Biological Sciences Room A122 Bevill Bldg. 7th Ave. Tuscaloosa, AL 35487-0206 USA eroden@biology.as.ua.edu
Overland, James PMEL/NOAA 7600 Sand Point Way NE Seattle, WA 98115 USA overland@pmel.noaa.gov	Perry, Mary Jane University of Maine Darling Marine Center 193 Clark's Cove Road Walpole, ME 04573 USA perrymj@maine.edu	Powell, DeLois University of Maryland Eastern Shore Dept. of Natural Sciences 2101 Carver Hall Princess Anne, MD 21853 USA ajp9@cornell.edu	Richardson, William U.S. Department of the Interior, USGS, BRD Upper Midwest Environmental Sciences Center 2630 Fanta Reed Road La Crosse, WI 54603 USA richardson@hawaii.edu	Rodriguez, Martha California State University c/o 987 Benito Court Pacific Grove, CA 93950 USA martha_rodriguez@monterey.edu
Pace, Michael L. Institute of Ecosystem Studies Box AB Millbrook, NY 12545 USA pacem@ecostudies.org	Pershing, Andrew Cornell University Dept. of Earth and Atmospheric Sciences Sue Hall Ithaca, NY 14853 USA ajp9@cornell.edu	Puniwai, Noelani University of Hawaii, Hilo. c/o P.O. Box 467 Kurtistown, HI 96760 USA npuniwai@hawaii.edu	Richey, Jeffrey University of Washington School of Oceanography Box 357940 Seattle, WA 98195 USA jrichey@u.washington.edu	Rolphus, Kristofer University of Wisconsin - Madison 660 N. Park St. Madison 53706 USA krolfhus@facstaff.wisc.edu
Paerl, Hans Univ. of North Carolina Instit. Marine Sciences 3431 Arendell St. Morehead City, NC 28557 USA hans_paerl@unc.edu	Peterson, Spencer U.S. Environmental Protection Agency Western Ecology Division 200 S.W. 35th Street Corvallis, Oregon 97333 USA peterson@mail.cor.epa.gov	Quigley, Michael NOAA Great Lakes Environmental Research Laboratory 2205 Commonwealth Blvd. Ann Arbor, MI 48105 USA quigley@glrl.noaa.gov	Rick, Silke Academy of Natural Sciences, ERC 10545 Mackall Road St. Leonard, Maryland 20685 USA rick@acnatsci.org	Roth, Brian University of Wisconsin c/o 142 Rodney Ct. Madison, WI 53715 USA anglerroth@hotmail.com
				Ruiz, Gregory M. Smithsonian Environmental Research Center P.O. Box 28 Edgewater, MD 21037 USA ruiz@serc.si.edu

List of participants

Russell, Kristina University of Virginia Department of Environmental Sciences Clark Hall Charlottesville 22903 USA krissy@virginia.edu	Schulz, Kimberly SUNY College of Environmental Science + Forestry Dept. of Environmental + Forest Biology Illlick Hall 1 Forestry Drive Syracuse 13210 USA kschulz@syr.edu	Shaw, Timothy University of South Carolina 730 S. Main St. Columbia, SC 29208 USA shaw@mail.chem.sc.edu	Smith, Erik UMCES Horn Point Lab. P.O. Box 775 Cambridge, MD 21613 USA emsmith@hpl.umces.edu	Steves, Brian Smithsonian Environmental Research Center PO Box 28 Edgewater, Maryland 21037 USA steves@serc.sier.edu
Sackmann, Brandon University of Washington School of Oceanography Box 357940 Seattle 98195 USA bssackma@u.washington.edu	Schuster, Paul U.S. Geological Survey 3215 Marine Street Boulder USA pschustre@usgs.gov	Shelton, Alicia University of Cincinnati Department of Biological Sciences PO Box 210006 Cincinnati, OH 45221-0006 USA sheltoad@email.uc.edu	Smith, L. David Northeastern University Marine Science Center 430 Nahant Rd. Nahant, MA 01908 USA ldsmith@lynx.neu.edu	Steward, Grieg Scripps Institution of Oceanography UCSD 9500 Gilman Drive La Jolla, CA 92093-0202 USA gsteward@ucsd.edu
Santschi, Peter Texas A&M University 5007 Ave U Galveston, TX 77551 USA santschi@tamu.tamu.edu	Schwartz, Matthew University of Delaware College of Marine Studies 700 Pilottown Rd. Lewes, DE 19958 USA schwm@udel.edu	Shelton, Cohlo-Shai Hampton University c/o 1501 East 33rd St. Baltimore, MD 21218 USA rachelton@hotmail.com	Smith, Treda USEPA c/o 6040 Richmond Hwy, Apt. 412 Alexandria, VA 22303 USA tredasmith@hotmail.com	Stoval-Leonard, Antoya University of South Florida c/o P.O. Box 6602 Cleveland, OH 44101 USA antoya_stoval@yahoo.com
Sarnelle, Orlando Michigan State University Department of Fisheries and Wildlife East Lansing, MI 48824 USA sarnelle@pilot.msu.edu	Scranton, Mary I. State University of New York at Stony Brook Marine Sciences Research Center Stony Brook, NY 11794-5000 USA mary.scranton@sunysb.edu	Sherr, Evelyn Oregon State University COAS 104 Ocean. Admin. Bldg. Corvallis 97331 USA sherrb@oce.orst.edu	Soballe, David U.S. Department of the Interior, USGS, BRD Upper Midwest Environmental Sciences Center 2630 Fanta Reed Road La Crosse, WI 54603 USA	Summers, Kevin US EPA 1 Sabine Island Drive Gulf Breeze, FL USA summers.kevin@epa.gov
Saros, Jasmine University of Wisconsin - La Crosse 1725 State Street La Crosse, WI 54601 USA saros.jasm@uwlaux.edu	Seitzinger, Sybil Rutgers University, IMCS 71 Dudley Road New Brunswick, NJ 08901 USA sybil@imcs.rutgers.edu	Shostell, Joe University of Louisville Large River Program, Department of Biology 139 Life Sciences Bldg. Belknap Campus Louisville, KY 40292 USA jmshos01@athena.louisville.edu	Sobczak, William U.S. Geological Survey 345 Middlefield Rd., MS-496 Menlo Park, CA 94025 USA wsobczak@usgs.gov	Sundaa, William NOAA Beaufort Laboratory 101 Pivers Island Rd. Beaufort, NC 28416 USA bill.sunda@noaa.gov
Schalles, John Creighton University 602 B Bridle Path Omaha, NE 68152 USA	Sellers, Tim University of Louisville 139 Life Sciences Blvd. Louisville 40292 USA tim.sellers@louisville.edu	Shull, David University of Maine Darling Marine Center 193 Clark's Cove Road Walpole, ME 04573 USA dshull@maine.edu	Stager, J. Curt North Country Public Radio WSLU PO. Box 158 Paul Smiths, NY 12970 USA stagerj@paulsmiths.edu	Sutton, Pamela University of South Florida Department of Marine Science 140 7th Avenue South St. Petersburg 33701 USA psutton@marine.usf.edu
Schell, Jeffrey University of Wisconsin at Madison Zoology Department 430 Lincoln Drive Madison 53706 USA jmschell2@students.wisc.edu	Settles, Ariel Morgan State University c/o 1301 Lakeside Ave. Baltimore, MD 21218 USA asettles77@yahoo.com	Siciliano, Daria University of California 1156 High St. CA, Santa Cruz 95064 USA siciliano@biology.ucsc.edu	Stahl, David A. Northwestern University Civil Engineering 2145 Sheridan Road Evanston, IL 60208 USA d-stahl@nwu.edu	Sutton, Tracey University of South Florida Department of Marine Science 140 7th Avenue South St. Petersburg 33701 USA tsutton@seas.marine.usf.edu
Schelske, Claire University of Florida Department of Fisheries and Aquatic Sciences 7922 NW 71st Street Gainesville, FL USA schelsk@nerc.nerdc.ufl.edu	Settles, Billy Morgan State University c/o Social 1301 Lakeside Ave. Baltimore, MD 21218 USA bsettles98@yahoo.com	Sinsabaugh, Robert University of Toledo Biology Department Toledo 43606 USA rsinsab@utoft02.utoledo.edu	Stapleton, Heather Chesapeake Biological Laboratory 1 Williams Street Solomons 20688 USA stapleto@cbl.umces.edu	Suzuki, Marcelino Monterey Bay Aquarium Research Institute 7700 Sandholdt Rd. Moss Landing 95039 USA suzuki@mbarin.org
Schmidt, Jill University of Washington School of Oceanography Box 357940 Seattle, WA 98195 USA jills@ocean.washington.edu	Shankle, Amy Scripps Institution of Oceanography 9500 Gilman Dr. Mail code 0218 La Jolla, CA 92093-0218 USA ashankle@ucsd.edu	Smalley, Gabriela SERC P.O. Box 28 Edgewater, MD 21037 USA smalley@serc.sier.edu	Stets, Edward University of South Alabama Dept. Marine Sciences LSCB-25 Mobile, Alabama 36688 USA tstets@hotmail.com	Swanby, Dennis Cornell University Boyce Thompson Inst. Tower Rd. Ithaca, NY 14853 USA dps1@cornell.edu
Schneider, Helen ASLO American Society of Limnology and Oceanography 5400 Bosque Blvd., Suite 680 Waco, TX 76710-4446 USA business@also.org	Sharp, Jonathan H. University of Delaware Graduate College of Marine Studies 700 Pilottown Road Lewes, Delaware 19958 USA jsharp@udel.edu	Smalls, Latoya Coastal Carolina University c/o 1712 Brown St. Conway, SC 29526 USA lsmalls@alan.coastal.edu	Stevenson, J. Court Horn Point Lab. UMCES PO Box 775 Cambridge, MD 21613 USA court@hpl.umces.edu	Tang, Kam University of Connecticut Department of Marine Sciences Groton, CT 06340 USA k.w.tang@uconn.edu

Tanner, Colby DePaul University Biology Department 2325 N. Clifton Chicago 60614 USA	Vanderbloemen, Lisa University of South Florida Marine Science Dept. 5255 D Coquina Key Dr. SE St. Petersburg 33705 USA lisavan@carbon.marine.usf.edu	Warner, Kimberly A. The University of Alabama Department of Biological Sciences Room A122 Bevill Bldg. 7th Ave. Tuscaloosa, AL 35487-0206 USA kwarner@biology.as.ua.edu	Williams, Henry University of MD Dental School Microbiology Dept. 666 West Baltimore St. Baltimore, MD 21201 USA shannon@marine.usf.edu	Zaneveld, J. Ronald V. Oregon State University COAS Ocean. Admin. Bldg. 104 Corvallis, OR 97331 USA zaneveld@oce.orst.edu
Teske, Andreas Woods Hole Oceanographic Institution 2-56 Redfield Building MS #33 Woods Hole, MA 02543 USA ateske@whoi.edu	Vanderploeg, Henry Great Lakes Environmental Research Laboratory NOAA 2205 Commonwealth Blvd. Ann Arbor, Michigan 48105 USA vanderploeg@glerl.noaa.gov	Wawrik, Boris University of South Florida 140 7th Avenue South St. Petersburg, FL 33701 USA bwawrik@seas.marine.usf.edu	Williamson-Smith, Shannon University of South Florida 140 7th Avenue South St. Petersburg, FL 33701 USA shannon@marine.usf.edu	Zhang, Xinseng University of Maryland Center for Environmental Science Horn Point Laboratory 2020 Horn Point Road Cambridge, MD 21012 USA zhang@hpl.umces.edu
Thomsen, Mads University of Virginia Department of Environmental Science Clark Hall Charlottesville, Virginia 22903 USA mads.thomsen@get2net.dk	Vanni, Michael Miami University Department of Zoology Oxford, OH 45056 USA vannimj@muohio.edu	Webb, Kenneth Virginia Institute of Marine Science Gloucester Point, Virginia 23062 USA webb@vims	Wilson, Alan Michigan State University 13 Natural Resources Building East Lansing 48824 USA wilso294@msu.edu	Zieman, Joseph C. University of Virginia Dept. of Environmental Sciences Clark Hall Charlottesville, VA 22903 USA jc2@virginia.edu
Thorpe, James H. Clarkson University Biology Department Potsdam 13699-5805 USA thorpe@clarkson.edu	Vanni, Mike ASLO American Society of Limnology and Oceanography 5400 Bosque Blvd., Suite 680 Waco, TX 76710-4446 USA vannimj@muohio.edu	Webb, Samuel M. Northwestern University Dept. Civil Engineering 2145 Sheridan Rd. Evanston 60208 USA s-webb@nwu.edu	Wolin, Julie A. Indiana University of Pennsylvania Dept. of Biology 975 Oakland Ave. Indiana, PA 15705 USA jwolin@grove.iup.edu	Zimmerman, Richard C. Moss Landing Marine Laboratories 8272 Moss Landing Rd. Moss Landing, CA 95039 USA rzimmer197@aol.com
Threlkeld, Stephen University of Mississippi Shoemaker Hall Department of Biology University, MS 38677 USA stt@demiss.edu	Vavilova, Valentina University of Colorado CIRES P.O. Box 216 Boulder CO 80309 USA vavilova@colorado.edu	Weiler, Susan Whitman College Walla Walla, WA 99362 USA weiler@whitman.edu	Wommack, K. Eric University of Georgia School of Marine Programs Athens, GA 30602 USA ewommack@arches.uga.edu	
Ting, Joy Georgia Institute of Technology School of Biology 310 Ferst Drive Atlanta, GA 30332-0230 USA 9t4017a@prism.gatech.edu	Venn, Cynthia Bloomsburg University 400 E Second St. Dept. of Geography + Geosciences Bloomsburg, PA 17815 USA cvenn@bloomu.edu	Weissburg, Marc School of Biology GA Tech 310 Ferst Dr. Atlanta, GA 30332-0230 USA marc.weissburg@biology.gatech.edu	Wurtsbaugh, Wayne Utah State University Dept. Fisheries and Wildlife Logan, UT 84322-5210 USA wurts@cc.usu.edu	
Tolli, John Woods Hole, MBL c/o WHOI MS#33 Woods Hole, MA 02543 USA jtoll1@whoi.edu	Verity, Peter G. Skidaway Inst. of Oceanography 10 Ocean Sciences Circle Savannah, Georgia 31411 USA peter@skio.peachnet.edu	Wetzel, Richard L. College of William & Mary Virginia Institute of Marine Science P.O. Box 1346 Gloucester, Virginia 23062 USA dick@vims.edu	Wynn, Deanna Bennett College c/o 6661 Kingbird Ct. Charlotte, NC 28215 USA virtue20@hotmail.com	
Twombly, Sarah University of Rhode Island Biological Sciences 100 Flagg Road Kingston, RI 02881 USA twombl1@uri.edu	Vlahos, Penny Univ. of Massachusetts Boston Dept. of Env. Coastal & Ocean Sci. 100 Morrissey Blvd. Boston, MA 02125 USA pennyvlahos@netscape.net	Wetzel, Robert G. University of Alabama Department of Biological Sciences Tuscaloosa, Alabama 35487-0206 USA rwetzel@biology.as.ua.edu	Yager, Patricia L. University of Georgia Department of Marine Sciences 220 Marine Science Building Athens, GA 30602-3636 USA pyager@uga.edu	
Tyler, Anna Christina University of Virginia Department of Environmental Sciences Clark Hall Charlottesville, VA 22903 USA tyler@virginia.edu	Wagemakers, Julie Great Lakes Commission 400, Fourth Street Ann Arbor 48103 USA juliew@glc.org	White, David Murray State University P.O. Box 9 Murray, KY 42071 USA david.white@murraystate.edu	Yen, Jeannette State University of New York - Stony Brook Marine Sciences Research Center Stony Brook 11794-5000 USA jyen@notes.cc.sunysb.edu	
Vallino, Joseph Marine Biological Laboratory 7 Mrl. St. Woods Hole, MA USA jvallino@mbl.edu	Walsh, Sarah Michigan State University 13 Natural Resources East Lansing, MI 48824 USA walshsa1@msu.edu	Williams, Henry University of Maryland, Baltimore Dental School 666 West Baltimore Street Baltimore 21201 USA hnwoo@dental.umaryland.edu	Yozell, Sally National Oceanic Atmospheric Admin. Department of Commerce 14th & Constitution Ave., NW Washington, DC 20230 USA	
van Tassell, Jason Utah State University 3373 S. 7730 W. Magna, UT 84044 USA jasonjvantassell@yahoo.com				