

Glossary of biogeographic terms

Glossary

of

PELAGIC BIOGEOGRAPHY
R.K. Johnson†, B.J. Zahuranec*, D. Boltovskoy** and

A.C. Pierrot-Bults***

† formerly Grice Marine Laboratory University of Charleston, Charleston, SC 29412 USA

 Sadly Bob Johnson died before this Glossary was finished

* U. S. Office of Naval Research, Arlington, VA 22217, USA

** Univerdidad de Buenos Aires, Buenos Aires, Argentina

*** Zoological Museum Amsterdam, University of Amsterdam,The Netherlands

This glossary of terms applicable to Pelagic Biogeography has been prepared as part of the work of SCOR Working Group 93, "Pelagic Biogeography." The decision to prepare such a glossary was made at the first meeting of the Working Group at Amsterdam, 6 - 8 November, 1990. The need to more clearly communicate and utilize common concepts and terminology was in fact evident at the First International Conference on Pelagic Biogeography, where it was not clear that workers were using such essential terms as “biogeography” to convey the same meaning. This Glossary is one attempt by Working Group 93 to address that problem.

The terms are given in alphabetical order in English with a Spanish translation of the term only when the term and/or the spelling is different. An alphabetical list of Spanish terms is given at the end of this document. The descriptions are given only in English. This list can thus also serve as a dictionary for Spanish speaking people to find the right term in English.

In preparation of this Glossary we have cast our net broadly and include terms applicable in aquatic biogeography sensu lato, including freshwater and coastal ecosystems.

Please note the following abbreviations, used widely:

cf
 confer: compare with definitions of terms that follow;

eg
exempli gratia
for example;

qv
quod vide: definition for indicated (preceding) term will extend and clarify

the present definition;

syn
 synonym

We have not attempted to list names, much less diagnoses, for the taxonomic groups that are the principal players in pelagic biogeography nor the proper names of pelagic biogeographic regions or provinces as used by various authors. To have done so would have greatly increased the size of the Glossary, we believe to the detriment of its usefulness.

Every term we list can be found in use in the literature and defined elsewhere. We have invented nothing, save our own interpretation. The usefulness, if any, of this work is our deliberate effort to bring together terms from what are in fact connected but commonly disparate disciplinary areas - biological oceanography, phylogeny, ecology, physiology, ichthyology, evolutionary biology, physical oceanography, chemical oceanography, biogeography, meteorology, and others. We thank our colleagues for their help in improving this work. The choices and omissions, deliberate or not, as well as the errors, are our own.
“When I use a word,” Humpty Dumpty said in rather a scornful tone, “it means just what I choose it to mean—neither more nor less.”
Lewis Carroll (1832–98), English author, mathematician. Through the Looking-Glass, ch. 6 (1872).
A

abiotic factors

factores abióticos
(1) Physical or chemical parameters "forcing" (cf forcing functions) distribution patterns.

(2) Nonliving forces or situations controlling or influencing the dynamics of living systems.

abundance
abundancia

Ecology: A measure of population density, the number, mass or weight of organisms present

in a defined area or volume (cf standing crop / standing stock; P/B ratio).

Abyssal

abisal
 (1) Pertaining to the zone of modal ocean basin depth, below 2000 m, lying seaward to and deeper than the bathyal (qv) zone.

(2) Encompassing the ocean floor at depths between 2 and 6 km.

abyssal circulation

circulación abisal
Applies to large-scale oceanic water movement, density-driven, at depths between

2 and 6 km.

abyssobenthic

abisobéntico
A subdivision of the oceanic benthic environment at depths between 2 and 6 km.

abyssopelagic
abisopelágico
A subdivision of the oceanic pelagic environment occupying the strata between 2 and 6 km.

accepted name

nombre aceptado
Taxonomy: A name adopted by an author as the correct name for a taxon.

accidental species

especie accidental
Rare species in a community (cf Braun-Blanquet classification), either chance invaders

from another community or relicts from a previous community (cf exclusive, indifferent,

preferential, or selective species).

Acclimation

aclimatación
Response of an animal that enables it to tolerate a change in a single factor in its environment (eg temperature). (cf acclimitization).

acclimatization

aclimatación transitoria
A reversible adaptive response that enables an organism to tolerate environmental change

(eg seasonal climatic change).

actic

Of or pertaining to littoral rocky shores as habitat.

action spectrum

espectro de acción

Graphic depiction of the efficiency of different wave lengths of light in promoting a

given photoresponse (eg in photosynthesis or phototropism).

active pool

existencia activa
A component of a biogeochemical (qv) cycle in which the nutrient or active substance exchanges rapidly between the biotic and abiotic components - usually smaller or much smaller than the reservoir pool (qv).

adaptation

adaptación
(1) The condition of showing fitness (qv) for a particular environment, as applied to the

characteristics of a structure, function, or entire organism.

(2) The process by which fitness is acquired.

adaptive peaks and valleys

valles y picos adaptativos
Symbolic contour map showing relative Darwinian fitness or adaptive value of genotypic characters or characteristics, represented by adaptive peaks (high fitness) and valleys (low fitness).

adaptive radiation

radiación adaptativa
(1) Evolutionary divergence of members of a single phyletic line into a series of rather

different niches or adaptive zones.

(2) A burst of evolution with rapid divergence from a single ancestral form resulting in exploitation of an array of habitats (cf tachytelic, punctuated equilibria).

adaptive zone

zona adaptativa
Comprises the "living space" of a taxon in the associated environmental regime or regimes, habitat or niche. The adaptive specialization that fits the taxon to the given environmental circumstances may be broad or narrow (eg stenophagy vs omnivory).

adjacently sympatric

simpátrico adyacente
Of or pertaining to those aspects of a parapatric (qv) speciation event whereby the daughter species are minimally isolated geographically.

admissable
Taxonomy: The form of a name which can be validly published and the use of a name in accordance with provisions of the applicable international code, such as the ICZN (qv) for animals.

adnate

adnato
Closely applied to; growing on; attached along entire length.

advection

advección
(1) Mass motion in the atmosphere or ocean. In the ocean, the transport of water due to wind forcing or density driven circulation.

(2) The transport of organisms or materials by large-scale water movement.

(cf upwelling, convection).

affinity index

índice de afinidad
Measure of the relative similarity of the composition of two samples. Reciprocal

affinity is a measure of distance.

age class

clase de edad
A category comprising individuals of a given age within a population; a cohort.

age-specific death rate

tasa de mortalidad específica
The death rate for a given age class in a population calculated as the number dying in age class x divided by the number that attain age class x; designated by lx.

age-specific fecundity rate

tasa de fecundidad específica
The average number of female young per female produced per unit time by an

individual of specified age; designated by mx .

agamospecies

especie agámica

Species which replicate asexually.

aggregated

agregado
A contagious distribution (qv) in which values, observations or individuals are more clustered

or grouped together than in a random (qv) distribution, indicating that the presence of

one organism or value increases the probability of another occurring nearby. Also known as overdispersion (qv).

aggregates

agregados
(1) Oceanography: Inorganic or organic clumping of particles, with or without associated living organisms (cf marine snow).

(2) Ecology: A group of individual items (soil particles, organisms, etc.) occurring together in a

cluster, in which the average inter-individual distance within the cluster is

significantly less than the average inter-individual distance outside of the cluster.

aggregation

agregación
(1) The process of forming an aggregate or cluster.

(2) A synonym for cluster.

(3) A group of organisms that is formed when individuals are attracted or limited to a patchily distributed environmental resource (cf patchiness).

agium
Of or pertaining to a beach community.

agonistic behavior

comportamiento antagónico
Describes behavioral interaction between two rival organisms of the same species

that may involve aggression, threat, appeasement, or avoidance, often involving

stereotyped or ritual behavior.

air-sea interface

interfase aire-agua
The zone of contact between atmosphere and marine hydrosphere.

aktological
Of or pertaining to shallow inshore environments and communities.

albedo

albedo
Reflectivity (eg of the earth, atmosphere, sea surface, land surface) measured as a

percentage of incident solar radiation.

algorithm

algoritmo
A finite series of logical steps or instructions by which a particular numerical or

algebraic problem can be solved.

alleles

alelos

The set of alternative gene forms at a given chromosomal locus.

allelopathy

alelopatía
Release by an organism of a chemical substance into the environment that acts as an

inhibitor to the germination or growth of another organism. Most common among plants and

protists.

allochoric

alocórico
Occurring in two or more communities within a given geographical region.

allochronic speciation

especiación alocrónica
(1) Neontology: Speciation without geographical separation through the acquisition of different

breeding seasons or patterns.

(2) Paleontology: Speciation occurring by the sequential replacement of species through time.

allochronic species

especie alocrónica
Paleontology: Species which do not occur at the same time level (cf synchronic species).

allochthonous

alóctono
Not indigenous or native; acquired. May apply to species, food or nutrient input, or

to sediment transported to be deposited within the system of reference.

allometry

alometría
Differential rate of growth such that size of one part (or more) of the body changes in

proportion to another part of the body or the whole, but at a constant exponential rate.

allopatric speciation

especiación alopátrica
Species formation during geographical isolation (cf sympatric speciation, centrifugal speciation),

as a result of fragmentation of the original breeding population and subsequent

genetic divergence of daughter populations (cf parapatric, dichopatric).

allopatry

alopatria
(1) The condition of species or populations occupying mutually exclusive (but often

adjacent) geographic areas (cf sympatry).

(2) Applied to species that occupy separate habitats and do not co-occur as breeding adults in nature.

allotopic
alotópico
Used of populations or species that occupy different macrohabitats (cf syntopic).

allotype

alotipo
Taxonomy: A paratype of different sex than the holotype and designated by the original author;

has no formal ICZN status.

allozyme

alozima
Genetics: alternative forms of alleles at the same locus.

allozyme frequency

frecuencia alozímica
Allozyme frequency is the total number of times a given allozyme is detected among

individuals in a sample, divided by sample size. By "one gene, one enzyme", allozyme

frequency (where detectable and not modified by nongenetic factors) provides a direct index of allelic frequency at a given locus.

alpha taxonomy
taxonomía descriptiva
Descriptive taxonomy (qv), concerned primarily with the recognition and description of

species, usually on the basis of morphological characters.

altricial
Used of offspring or species that show a marked delay in the attainment of independent

self maintenance. (cf precocial).

ambit

ámbito
The daily, seasonal or lifetime geographic range of an organism.

amensalism

amensalismo
Interaction of species populations in which one population is inhibited whilst the

other population is unaffected by the interaction (cf commensalism, competition, mutualism,

neutralism, parasitism, predation, and protocooperation). Classic example: an elephant stepping on the nest of a ground-dwelling bird. Better example: trophic group amensalism as in bioturbation effects inhibiting settlement of benthic suspension feeders.

amictic

amíctico
Referring to a lake that has no overturn whatever because it is perennially frozen.

amphi-

anfi-
Prefix meaning both, as in amphi-American, species or higher taxa occurring in both the

eastern Pacific and western Atlantic, ie both sides of the American land mass.

amphitropical

anfitropical

See antitropical.

anadromous

anádromo
Animals that spawn in freshwater but spend most of their lives in seawater, eg
salmon (Oncorhynchus, Salmo).

anagenesis

anagénesis
(1) Referring to evolutionary advance (cf grade).

(2) Any evolutionary change along a single, unbranching lineage (cf cladogenesis).

analogous

análogo
Describes a feature or character state in two taxa which can be functionally similar or virtually

identical (at least superficially) but which cannot be traced back to the same feature or

character state in any common ancestor. Analogous features commonly derive from convergence or homoplasy (cf homologous). The feature or character state itself is termed an analogy.

ancestral character state

estado de carácter ancestral

Phylogeny: the known or presumed primitive state (qv) characteristic of the sister outgroup (qv) to the group of interest, (cf plesiomorphous).

anomaly

anomalía
(1) Statistics: Abnormal feature or characteristic, departing from mean or expected value.

(2) Oceanography: Departure from mean state. Various kinds of anomalies are widely used in oceanographic or geophysical measurements, eg magnetic anomalies are measurable additions to or subtractions from the expected local magnetic field due to "fossil magnetic effects" related to polarization reversals of the earth's field. These effects helped demonstrate seafloor spreading.

anoxic

anóxico
The absence of free diatomic oxygen, O2. As used in the pelagic literature, also

applies to large hypoxic (qv) water masses in which free oxygen may be at or below

the threshold of field detectability but in which hydrogen sulfide is not detectably present

(eg Eastern Pacific, Arabian Sea).

antarctic

antártico
Zone of the Antarctic (Southern) Ocean and the continent of Antarctica, including the

subantarctic and south Subtropical Convergence (qv); extending from the

continental margin northward to about 400S, the approximate limit of northward ice drift.

anticyclone

anticiclón
Referring to an area of above average pressure (high pressure cell) in the ocean or atmosphere,

characterized by generalized downwelling within the central region of the cell.

The circulation pattern is such that when visualized from above, motion of a particle on the right side is southward in the Northern Hemisphere (clockwise) and northward in the Southern Hemisphere (cf cyclonic, gyre).

antitrade wind

viento antialisio
Upper altitude wind in low latitudes that flows counter (poleward) to the lower altitude trade wind (qv).

antitropical species

especie antitropical
Species occurring in the north and/or south subtropical and/or temperate zones but

absent in the intervening tropical (equatorial zone). Biantitropical (or amphitropical) is used to describe this condition for the same species in both hemispheres.

aphotic zone

zona afótica
The depths of the ocean in which there is no sunlight, in which the only light

present is produced by bioluminescent organisms.

apomorphous

apomorfo
Phylogeny: Evolutionarily advanced (derived) character state. Applied to features shared by a group of organisms that distinguish these organisms from others. The term means

"new featured" (cf derivative).

archibenthic

arquibéntico

Pertaining to the benthic environment and benthos of the continental slope between 65 and 1050m; the upper part of the abyssal zone.

archipelago

archipiélago
A group of islands.

Arctic Ocean

Océano Artico
Smallest and shallowest (mean depth = 1,205 m) of the world's five main ocean basins. Area = 14,090,000 km2. The shallowness is related to the extreme width of the surrounding continental shelves, up to 1,700 km wide. Covered by floating pack ice, up to 3 to 4 m thick, over much of its surface.

area cladogram

cladograma de área
A cladogram (qv) in which area names are substituted for species names (cf OTU). Steps in

construction: (1) erect cladogram, (2) determine distribution of component OTU's,

(3) substitute the names of areas occupied by those OTU's into the cladogram, (4) find the most parsimonious set of events accounting for the correspondence (and differences) between the phylogenetic and geographic cladograms.

arenicolous

arenícola
Living in sand; psammic.

Artenkreis

círculo de especies
A group of closely related species distributed as a partially overlapping mosaic within

a geographic area.

artificial classification
clasificación artificial
Taxonomy: A classification based on characters of convenience, without regard to hypothetical phylogenetic relationships. Example: key to flora by color of flowers (cf natural classification).

assemblage

conjunto
Ecology: Collection of plants and/or animals characteristically associated with a particular

environment. Presence of the assemblage is commonly used as an indicator of

that environment (cf random assemblage).

assemblage zone

zona de conjunto

Paleontology: Stratigraphic unit or local level (horizon) of stratigraphic unit characterized by an assemblage of plants and/or animals.

association

asociación
See assemblage.

Atlantic Ocean

Océano Atlántico
One of the main oceanic areas of the world. Area = 82,441,000 km2 . It is relatively (on average) shallow (3,310 m), warm (3.73o C) and most saline (34.90 ppt), of the three warmwater

oceans.

atoll

atolón
An island structure in the tropics or subtropics consisting of low sand islands with fringing or barrier coral reefs in a more or less ringlike structure surrounding a lagoon.

Aufwuchs

perifiton
See periphyton.

austral
Southern. Pertaining to zonal areas south of the equator, usually applied to the

temperate zone, especially the cold temperate (cf boreal).

Australasian Region

Australasia
A biogeographic realm indicating principally Southeast Asia, New Guinea, Australia

and adjacent islands and coastal seas. Also applied to oceanic communities over

semi-isolated basins and seas in this area.

autapomorph

autopomorfía
Phylogeny: An apomorphous (qv) character state that is unique to a particular species or lineage in the group under consideration.

autecology

autoecología
The study of individual organisms and populations, including demography, physiological ecology, behavior, and their relation to their environment. Usually applied to the study of a single species (cf synecology).

autochthonous

autóctono
(1) Geography: Native in the sense of having originated (evolved) in the place in question.

(2). Ecology: Indigenous or native. Applied to species, food or nutrient input, or sediment that was both produced and deposited within the area of reference.

autopotamic

Organisms adapted to streams and completing their life cycles in streams.

autotrophic

autotrófico
Organisms (some procaryotes, some protists, most plants) capable of utilizing light energy and simple inorganic compounds and elements to produce energy-rich organic molecules, thus commonly referred to as primary producers (cf primary production).

autumnal

otoñal

Of or pertaining to autumn, that period of the year between the autumnal equinox and the winter solstice (in the Northern Hemisphere from about September 21 to about December 21) (cf vernal).

auxotrophic

auxotrófico
Situation whereby some primary producers require external "growth factors" or "vitamins",

complex organic molecules, for growth (eg dinoflagellates).

B
bacterioneuston

bacterioneuston
The bacterial component of the neuston (qv).

bacterioplankton

bacterioplancton
Bacterial plankton (qv).

balanced polymorphism

polimorfismo balanceado
Polymorphism (qv) in which the genetically distinct forms are more or less permanent

components of the population, where maintained by selection as in selective superiority

of the heterozygote over both homozygotes (cf genetic polymorphism).

baroclinic

baroclínico
Condition in the ocean or atmosphere in which surfaces of constant pressure (isobaric) and constant density are not parallel, but intersect.

barotropism

barotropismo
Orientation or change of direction in an organism in response to a pressure stimulus.

barrier

barrera

Any physical (or biological) object or condition obstructing free interchange along what would otherwise be an open corridor. Barriers may be more effective for some functional or taxonomic groups than others (cf pathway, corridor).

basin

cuenca
Geography: A concavity in the earth's surface, a low point surrounded on all

sides by higher (shallower) ground. Sill depth marks the maximum depth below the water's surface (or minimum altitude above the basin floor) of connection between the basin and other areas of the earth's surface.

bathyal zone

zona batial
A subdivision of the oceanic benthic environment encompassing the zone between

200 - 2000 m, roughly the zone of the continental margin (cf shelf break, slope, rise).

bathymetry

batimetría
Measurement of oceanic depths, principally to delineate topography.

bathypelagic

batipelágico
(1) Zone of pelagic oceanic environment extending from 1000 m to top of abyssopelagic

(2000 m) where the latter zone is recognized.

(2) Zone of pelagic oceanic environment in which diel changes in sunlight are absent or of insufficient excursion to cue diel vertical migration. Part of the aphotic (qv) zone.

Beaufort Scale

escala de Beaufort
Table of values from 0 to 12 for describing wind strength, where each force value has a

definable effect on observed sea state.

benthic

béntico, bentónico
Of or pertaining to the bottom of the ocean.

benthic boundary region

That stratum of water extending upward from the bottom to that depth where the bottom has virtually no effect upon water movement (cf nepheloid layer).

benthopelagic

bentopelágico
Pelagic organisms living in ecological association with the bottom, not on it or in it,

but influenced by it and coactively interacting with components of the bottom

community.

benthos
bentos
In freshwater and marine ecosystems, the assemblage of organisms attached to, resting on,

moving on or in, or living within the bottom substratum/sediments (adjectival form:

benthic)(cf demersal, infauna, epifauna).

Bergmann's Rule

ley de Bergmann
The observation that the body size of homoiothermic animals in a single closely-related

evolutionary line increases along a gradient of warm to cold temperatures, relating to

heat loss or gain and the ratio of body surface area to volume.

Beringia

Area comprising the Bering Strait and adjacent areas of Siberia and Alaska, which, at

various times, relating to changes in sea level, provided a land or alternately a water

route for the dispersal of organisms.

bet-hedging

Ecology: A life history "strategy" such as iteroparity in which an organism apportions its

efforts or resources, such as reproductive output, so that one or a few "good years"

may balance or exceed the results of a number of "bad" or mediocre years. Example: interoparous reproduction and distribution of reproductive value among forms such as pelagic clupeioids.

beta taxonomy
taxonomía beta

The arrangement of species into hierarchical systems of taxa at higher category rank.

biantitropical
See antitropical species.

bioacoustics

bioacústica
(1) Study of the production and use of sound by living organisms.

(2) Use of sound (sonar, transponders, etc.) to study aspects of the functioning of living

organisms in situ. Studies carried out are principally distribution, relative abundance and behavior of these organisms.

bioassay

test biológico
Measurement of quantity or intensity of an action based on quantitative assessment of organismal response.

biocoenosis

biocenosis
(1) An assemblage (qv) of organisms associated with a specific habitat type (cf thanatocoenosis).

(2) The living part of a biogeocoenosis, comprising the phytocoenosis (autotrophs),

zoocoenosis (heterotrophs), and microbiocoenosis (decomposers).

biogenesis

biogénesis
(1) Evolution: Principle that a living organism can arise only from another living organism (cf spontaneous generation).

(2) Geology: The formation of any substance from or by living organisms, eg coal, petroleum, limestone, oceanic oozes, etc.

biogenic sediment

sedimento biogénico
A sediment of which 30% or more is produced by the activities of living organisms, eg limestone, radiolarian ooze, foraminiferan ooze etc.

biogeny

biogenia
Evolution of organisms, comprising ontogeny (qv) and phylogeny (qv).

biogeochemical cycle

ciclo biogeoquímico
Movement of chemical elements from organism to physical environment to organism

in more or less cyclic pattern. Termed nutrient cycle(s) where element(s) or compound(s)

act as nutrients (qv).

biogeographic boundary

límite biogeográfico
(1) The various disjunctive groupings of plants and animals are usually delimited by

one or more barriers to migration which act to prevent faunal and/or floral mixing. The

location of such barriers determines or defines boundaries.

(2) Zones of most rapid change in species composition per unit distance traveled.

biogeographical province

provincia biogeográfica
Biological subdivision of the earth's surface, usually based on taxonomic rather than

ecological criteria, and embracing both faunal and floral characteristics. The concept is usually not rigorously nor quantitatively defined, and often varies from authority to authority in defining criteria and extent.

biogeographical region or realm (oceanic)

región biogeográfica (oceánica)
See above. Major regions (consensus lacking, terminology variable):

EQUATORIAL (tropical): Atlantic, Indian, western and central Pacific, Eastern Tropical Pacific.

CENTRAL (subtropical): North and South Atlantic, South Indian, North & South Pacific.

SUBARCTIC: North Atlantic and Pacific.

TRANSITION: North and South eastern Pacific

SUBTROPICAL CONVERGENCE: South Atlantic, South Indian , South Pacific

SUBANTARCTIC and ANTARCTIC: Southern Ocean

biogeographical region or realm (terrestrial)

región biogeográfica (terrestre)
A collection of provinces, usually placed at the apex of the biogeographical hierarchical

classification. Major terrestrial regions usually recognized: Antarctic, Australasian,

Ethiopian, Nearctic, Neotropical, Oceania, Oriental and Palearctic. Holarctic = Palearctic + Nearctic.

biogeography

biogeografía
Study of the distribution of organisms, both single species and assemblages. Includes

both historical (systematics, phylogeny, evolution) and ecological approaches to

understanding distributional patterns.

bioherm

bioherma
(1) Paleontology: A moundlike accumulation of fossil remains on the site where organisms lived.

(2) Ecology: Any organism contributing to the formation of an organic reef, such as a coral

reef.

biological accommodation
acomodación biológica
The notion that as diversity grows in a community, species become not only tolerant of but

(in many cases) dependent upon the predictable occurrence of other species in the

community. Concomitant concepts: niche diversification (qv) and community as "superorganism" (cf superorganism concept).

biological magnification

magnificación biológica
See food chain magnification.

biological oceanography

oceanografía biológica
Study of the biology of the oceans; ie organisms as part of living systems of the sea: contrasted with marine biology (qv).

biological rythm (rhythm)

ritmo biológico
Spontaneous cyclic functions encountered at all levels of organization, cellular to

ecosystem, with both endogenous (qv) and exogenous (qv) cues.

biological tracer

trazador biológico
Oceanography: Any living component of marine systems (or the immediate products or impacts of these components) that can be utilized in a Lagrangian (qv) sense to trace water movements.

bioluminescence

bioluminiscencia
Production of light by living organisms (cf luminescence).

biomass

biomasa
The total mass of living components (producers, consumers, decomposers)

in an ecosystem at any one time. The mass (or weight) per unit volume of water or beneath

a unitary area of sea surface. Also termed standing crop.

biome

bioma
A large climatic region containing a significant proportion of plants and animals with characteristic adaptations for that climate.

biometrics

biometría
The application of mathematical and statistical concepts to the analysis of biological phenomena; quantitative biology (biometry).

biomonitoring

biomonitoreo

Monitoring of environmental change by assessment of changes in organisms.

biostratigraphy

bioestratigrafía
Branch of stratigraphy (qv) that involves use of fossil plants and/or animals in the

dating and correlation (qv) of the stratigraphic (layered) sequences of rock in which they

are discovered. A zone is the fundamental division recognized by biostratigraphers.

biota
The flora and fauna of a region.

biotic factors

factores bióticos
Pertaining to biological effects on the environment, eg oxygen production by phytoplankton; oxygen utilization by bacteria and animals resulting in oxygen minimum zones.

biotope

biotopo
Environmental region and/or regime populated by a characteristic biota or community.

bioturbation

bioturbación
The mixing of a sediment by the burrowing, feeding or other activity of living organisms, particularly benthic infauna. Forming a bioturbated sediment may lead to trophic

group amensalism (qv) as in inhibition of growth of suspension feeders by heavily turbating deposit feeders.

bipolarity

bipolaridad
The presence in the Arctic and Antarctic of apparently identical species absent in

intervening temperate and tropical regions.

bloom

floración
Ecology: Exponential growth through increase in numbers, typically in autotrophic (qv) protists (eg phytoplankton in spring bloom (outburst) conditions).

boreal
Northern. Pertaining to zonal areas north of the equator, usually applied to the

temperate zone, especially the cold temperate (cf austral).

bottleneck

cuello de botella
Ecology: A sudden decrease in population size due to perturbation or dispersal, with concomitant reduction in genetic diversity, enhancing the probability of genetic drift effects.

bottom water mass

masa de agua de fondo
Water lying at the deepest part of the water column in the ocean, eg Antarctic Bottom

Water.

boundary current

corriente de margen
Oceanography: Northward or southward directed ocean current flowing parallel and close to a

continental margin, caused by deflection of eastward and westward transoceanic

currents at the continental margin as well as the wind stress curl in that region.

boundary region

región limítrofe
In the pelagic, a zone where conditions change more rapidly (quantitatively undefined)

than outside such zones, for example at the edge of boundary currents (qv) and at water mass boundaries (qv).

brackish waters

aguas salobres
Seawater containing an admixture of freshwater, generally from river runoff (cf estuary).

bradytelic

braditélico
Exceedingly slow rate of evolution (anagenetic or cladogenetic) manifested by

slowly-evolving lineages which survive much longer than would be expected (on the

basis of average duration of recognizable lineages) (cf anagenesis, cladogenesis, horotelic, tachytelic).

Braun-Blanquet Classification
clasificación de Braun-Blanquet

Ecology: Both a category of classification based on use of arithmetical similarity indices from counts of joint species occurrences in samples and a specific index (IB=a/(a+b), b = c). This index is now largely replaced in usage by such forms as the Czekanowski-Dice-Sorensen Index (Icds=2a/[(a+b)+(a+c)]. (a = number of species in common; b = number of species unique to first sample, c = number of species unique to second sample).

browsing

hurgando

See grazing.

C
C-S-R triangle
triángulo C-R-S

Ecology: a three-component system of life history strategies conceptualized as a triangle with the

three extremes representing competitive species (C-strategists)(qv), stress-tolerant species

(S-strategists)(qv), and ruderal species (R-strategists)(qv).

C-strategist
estratega C, estratega competitivo

Within the C-S-R (qv) triangle a species typically with large body size, rapid growth,

relatively long life span, relatively efficient dispersal, devoting only a small

proportion of metabolic energy to the production of offspring - a competitive species.

caballing (cabbeling)
Oceanography: (1) downward displacement (downwelling) of ocean surface water in regions where surface water masses converge (cf upwelling). (2) The mixing of two parcels of water with the same density but different temperature-salinity properties producing a mixture with a greater density than that of the constituents.

camouflage (crypsis)

camuflaje, cripsis, mimetismo
Coloration and/or body form that makes animals difficult to distinguish from their

backgrounds, thus reducing predation. Light output may be used cryptically by pelagic

luminescent organisms.

canalization
canalización

Evolution: (1) Developmental stability (inflexibility) where the same phenotype is produced in a wide range of genetic and environmental backgrounds. Development is such that all the different genotypes have a standard phenotype over the range of environments common to that species.

(2) Convergent evolution driven by restricted range of possible responses to environment, eg development of streamlined or fusiform body shape in fast-swimming organisms (eg tunas, pelagic sharks, ichthyosaurs, odontocete whales)

carcinology

carcinología
The study of crabs and other crustaceans.

carnivorous

carnívoro
Heterotrophic consumption of live animal matter; flesh-eating (cf omnivorous, herbivorous, detritivorous).

carrying capacity

capacidad de carga
Ecology: The maximum population of a given organism that a particular environment can sustain; the K (saturation) value for growth of a species population following the logistic (qv)
(sigmoid) growth model.

catadromous

catádromo
Applied to migratory behavior of organisms that spend most of their lives in freshwater

but travel to the sea to breed, eg the American and European eels (Anguilla) travel to

the Sargasso Sea to spawn (cf diadromous, anadromous).

category

categoría
Taxonomy: The rank or level in the Linnean hierarchy to which a given taxon is assigned.

center of origin

centro de origen
A region, typically in the tropics, that exhibits the greatest diversity (species

richness) within a taxon, and regarded as the region of origin of that taxon.

center-of-origin/dispersal approach

hipótesis del centro de origen/dispersión
Hypothesis that areas of evolutionary diversification (centers of origin) are sites of

origin of new (apomorph, advanced) taxa that supplant (extirpate) preexisting

(plesiomorph, primitive) taxa and spread outward via dispersal from the center of origin (cf generalized track/vicariance approach; cladistic biogeography).

central gyre
vórtice central, giro central
Oceanography: the anticylonic (qv) circulation pattern in the subtropical regions of the open ocean basins (cf central region).

central region

región central
Oceanography: An area of sea surface underlain by one of the central principal upper water masses (eg North Atlantic Central, Indian Ocean Central, Eastern North Pacific Central, etc.).

central water

agua central
One of the principal central upper water masses, originating in winter by cooling of

relatively salty subtropical surface water, sinking and mixing (to some extent), to form

upper water masses between the main thermocline and the stratum of Antarctic Intermediate Water (where present: upper boundary of AAIW at about 800 - 1000 m).

central-gyre species

especie de giro central

A species limited to or most abundant within one of the main subtropical

anticyclonic gyral systems.

central-water mass areas
Synonym of central region (qv).

central-water species
Synonym of central gyre species (qv).

centrifugal speciation

especiación centrífuga
The hypothesis that most speciation events occur as a result of the isolation of small

peripheral populations at the edge of a much larger species "track" (range), resulting

from both the much smaller population size and differential selection pressures in environments or areas at the extreme limits of the species range.

cetology
cetología
The study of cetaceans: whales, dolphins and porpoises.

character

caracter
Systematics/Evolution: Any detectable attribute or property of the phenotype of an organism. Character expression is often divided into continuous or discrete, quantitative or qualitative

character states.

character displacement

desplazamiento de caracter
An increase in differences (often morphological) between two species where the species

occur together, compared to the differences between them where they occur separately.

character state

estado de caracter
One of two or more expressions of the range of variation of a character (there are no

univariate characters, in the simplest case a character is either present or absent, hence

a minimum of two states (this reduction is often taxonomically uninteresting)). States may be discrete or continuous, quantitative or qualitative, and may involve any feature whatever expressed by the organism (cf correlated characters).

character state tree

árbol de estados de caracter
The linear or branching sequence of character states in a transformation series (qv).

chemical stratification

estratificación química
Oceanography: The layering of water defined by different chemical constituency than overlying and/or underlying water types. An extreme example: the hot brines at the bottom of the Red Sea basins.

chemoheterotroph

quimioheterótrofo
Chemotrophic (qv) organism that obtains its energy chiefly from organic compounds.

chemolithotroph

quimiolitotrófico

Chemotrophic (qv) organism that obtains its energy from the oxidation of inorganic

compounds or elements (cf chemoheterotroph).

chemotaxis

quimitaxis
Orientation or directed movement of an organism in response to a chemical stimulus.

chemotrophic

quimiotrófico
Of or pertaining to organisms that obtain their energy from chemical sources and not from sunlight (cf phototrophic).

chlorinity

clorinidad
A measure of chloride and bromide ion concentration in sea water, used in estimating

salinity, where salinity = 1.80655 times the chlorinity.

chlorophyll maximum

máximo de clorofila
A layer in the sea where the concentration of chlorophyll is highest, indicating the presence of "shade-tolerant" phytoplankton. These are adapted to low levels of light intensity, and revealed as a subsurface peak in chlorophyll concentration at depths of 60 to 100 to 150 m. Especially evident in the open subtropical Pacific and Atlantic, thought to be a permanent feature within these central gyral areas.

chorology

corología
The description and delimitation of the distributional ranges of taxa (cf biogeography,

faunistics, floristics).

circadian rythm (rhythm)

ritmo circadiano
Diel pattern of various metabolic or behavioral activities which may persist even

when the light regime (L:D) is artificially altered; thought to be controlled by an endogenous biological clock.

circumtropical
Species found in tropical and warm-temperate areas of the land and/or ocean throughout the world or at least very broadly distributed within the zone of the tropics.

clade

clado
Phylogeny: A monophyletic lineage resulting from cleavage (cladogenesis) in an earlier lineage. Clade is applied to genealogically-related (share most recent common ancestor) organisms (as opposed to grade (qv)).

cladistic biogeography

biogeografía cladística
Study of distribution based upon: knowledge of present distribution of taxa within

monophyletic lineage, and estimate of phylogeny within that lineage. The approach is to

account for the present distribution in the fewest presumed (deduced) vicariance or dispersal events consistent with that estimate of phylogeny.

cladistic distance

distancia cladística
The number of branching points between any two nodes (qv) on a phylogenetic tree

(cf patristic distance, phenetic distance).

cladistics

cladística
A taxonomic theory of relationship based on estimates of propinquity of descent,

by which organisms are ordered and ranked on the basis of the inferred most

recent branching point in the phylogeny. The method requires strictly dichotomous branching, with sister (daughter) taxa supplanting the stem taxon (cf phenetics, evolutionary systematics).

cladogenesis

cladogénesis
A branching sequence in cladistic theory. It presumes the origin of daughter species by dichtomous splitting of a stem species (cf anagenesis).

cladogram

cladograma
A dendrogram (qv) based on cladistic principles; a strictly genealogical

dendrogram in which no attempt is made to estimate or depict rates or amount of

genetic divergence between taxa (cf phenogram).

classification

clasificación
The arrangement into categories using common characteristics or affinities.

climatology

climatología
The study of climate, ie of long-term environmental conditions that are associated in

part with the presence or absence of various communities. In terrestrial systems the

seasonal distribution of temperature and precipitation as well as insolation are important determinants; in the sea the seasonal distribution of insolation is the main determinant of climate, modified variously by advective hydrography.

climax community

comunidad climax
Normally defined as the plant community in equilibrium with the zonal climate. In the

sea a true climax community may be best exemplified by the seasonally monotonous

central gyral areas.

clinal speciation

especiación clinal
A form of allopatric speciation (qv) in which a vicariant event (qv) interrupts gene flow

in a former cline.

cline
A gradual and nearly continuous monotonic change in a property, whether environmental (physical, eg thermocline; or chemical, eg nutricline) or biological (eg clinal variation in a character). Clines can be smooth (qv) or stepped (qv) and can reverse in sign (increase or decrease from mean value). In biology typically applied to changes in gene frequencies or character states clinally distributed.

closed net haul

lance con red de apertura y cierre
See discrete depth sampling.

co-adaptation

coadaptación
Development and maintenance of advantageous traits benefiting one or both parties in a

two-species interaction. Predator-prey and cleaning-symbiosis are examples of such

evolving interactions in marine communities.

coaction

interacción
Interaction; reciprocal action between members of a group or community. May take the

form of competition, predator-prey interaction, symbiosis, etc.

coarse-grain exploitation

explotación de grano grueso, explotación selectiva.

Use of resources electively (cf electivity). Harvesting resources, particularly food resources,

in disproportion to actual occurrence of resource in environment (preference). (cf
fine-grain exploitation).

coastal plain

planicie costera
A relatively flat land area adjacent to the sea.

coastal upwelling

afloramiento costero
Upwelling (qv) of subsurface waters impingent upon or nearby a coast; upwelling inshore

of the shelf break.

coastal waters

aguas costeras
Ocean waters nearshore; the ocean region covering the continental shelves (cf neritic).

coastal zone

zona costera
General term for the nearshore region of the ocean; that portion of the ocean most influenced by land effects and freshwater runoff.

coenocline

cenocline
Gradient of communities along an environmental gradient, reflecting the changing

importance or frequency of different species populations in the community (cf ecocline;

superorganism concept).

coevolution

coevolución
Complementary evolution (qv) or coadaptation (qv) of closely associated or interacting

species.

cohort

cohorte
(1). Population biology: Age class (qv).

(2). Taxonomy: A taxonomic rank between infraclass and superorder.

cold core ring

anillo de centro frío
A mesoscale cyclonic gyre (cf mesoscale feature) with upwelling at the center of the system typically formed as an eddy from a western boundary current such as the Gulf Stream. May entrain and isolate localized populations for periods lasting weeks to months.

cold-water species
An austral or antarctic, boreal or arctic, species typically in oceanic regimes,

found at or poleward of ca. 40°N or 40°S.

cold-water vs warm-water
aguas cálidas vs. aguas frías
In general "warm-water" includes all oceanic areas equatorward of the subtropical convergence zones (ca 40°N and 40°S). “Cold-water” includes generally includes all oceanic areas poleward of those zones. (cf cold-water species; warm-water species).

colony

colonia
Ecology: Physiologically connected group of individual organisms incapable of separate existence or of limited such capability (eg non-reproductive) (examples include sponges, and many cnidarians, among others).

commensalism

comensalismo
Interaction between species populations in which one species benefits from the

interaction, but the other species is unaffected (cf amensalism, mutualism).

community

comunidad
Ecology: Applied to any group of species found living together in a particular environment.

Views of community organization range from random assemblages (qv) to communities as

superorganisms (cf superorganism concept). In the open ocean the concept of a community has a wide range from assemblage(qv) to biome(qv).

compensation depth

profundidad de compensación
In aquatic ecosystems, the depth at which light penetration is so reduced that the rate of

photosynthesis just balances the rate of respiration. This is generally at a depth where

light intensity is about 1% of full daylight. Also called compensation level (cf critical depth).

competition

competencia
Ecology: Interaction between conspecific individuals or individuals of different species in

which the growth and survival of all competing individuals is negatively affected as long

as the competing individuals are present in the system.

competitive exclusion

exclusión competitiva
The idea that two species with identical resources needs and utilization patterns may not

indefinitely coexist in a stable environment (Gause's Principle or Rule). In this view

one species will inevitably outcompete and eliminate the other species from the system. Commonly modeled by the Lotka-Volterra (qv) equations derived from the logistic model of population growth.

competitively dominant species

especie competitivamente dominante
In a competition situation, the species that always "wins", extirpating the other,

except where added predation by a third species or environmental manipulation may affect

the competitive outcome.

complementary species

especie complementaria
See ecologically equivalent species.

concordant distribution pattern

patrón de distribución concordante
Congruence in the distributional tracks or ranges of species (or higher taxa), but can also refer to congruence in areas of maximum abundance of taxa. Widely used in open ocean biogeographic studies for determination of major ecosystem-assemblage areas, this approach, under the name generalized track, is the starting point of the vicariance biogeographer.

congeneric

congenérico
Applied to species of the same genus.

conservative property

propiedad conservativa
Oceanography: Characteristics of seawater that are nearly constant, changing only very slowly, such as salinity, density, refractive index and osmotic pressure (cf nonconservative property). Essentially they change only at the interface between ocean and atmosphere (evaporation, rainfall, etc), or land and sea (freshwater runoff, etc).

conspecific

conspecífico
Applied to individuals or populations of the same species; (cf heterospecific).

consumers

consumidores
See heterotrophic.

contagious distribution

distribución contagiosa
See overdispersion.

continental drift

deriva continental
Hypothesis proposed to describe the relative movements of continental land masses over the surface of the earth. First plausibly espoused by Alfred Wegener, but corroborated

by the development of the theory of plate tectonics (qv) which provides a credible mechanism.

continental island

isla continental
An island that is geologically related to a continent and was formerly connected to the continent, allowing floral and faunal interchange until the time of disjunction.

continental margin

margen continental
Nearshore ocean zone that consists of the shoreline, shelf, slope and rise (qv). Underlain by

continental or sialic crust.

continental rise

elevación continental
An area of gently sloping ocean floor (slope of usually less then half a degree or 1:100) at the base of the continental slope.

continental shelf

plataforma continental
The ocean floor adjacent to the shoreline (average slope typically very gradual, 10’ or less, or 1:1,000). This zone extends from the line of permanent immersion to the shelf break (usually about 100 -120 m depth).

continental slope

talud continental
The ocean floor extending from the shelf break (at the seaward edge of the continental shelf) to the continental rise (where present) or to abyssal depths where absent (average slope about 040 or 7:100) (cf bathyal zone).

continuous variable

variable contínua
A variable that can theoretically assume any value between two given limits.

continuum
contínuo
A gradual or imperceptible intergradation between two or more extreme values.

contranatant

Fisheries biology: Cycle of migration concept; swimming, moving or migrating against

the current (cf denatant).

convection

convexión
(1) Vertical circulation within a fluid resulting from density differences caused by

temperature variation or (in the oceans) salinity variation.

(2) In the atmosphere, formation of Hadley Cells driven by rising air heated at the surface at the equator and descending over the subtropics. The trade winds (qv) and antitrade winds (qv) complete the flow.

convergence

convergencia
(1) Evolution: Similarity, usually morphological, acquired independently in

distantly-related forms (cf. homoplasy).

(2) Oceanography: situation in ocean or atmosphere where more fluid flows into a given surface or nearsurface regional stratum than out, resulting in sinking and displacement.

coordinate taxa

taxones coordinados

Phylogeny: In cladistics, groups within a monophyletic lineage at the same branching level require equivalent rank in the Linnean hierarchy.

coral
Sessile invertebrates of the Phylum Cnidaria (Coelenterata) (Class Anthozoa). Many species are colonial with the ability to deposit massive calcareous skeletons which often form reefs. All reef-building (hermatypic) corals have endosymbiotic mutualistic dinoflagellates termed zooxanthellae (qv).

coral reef

arrecife coralino
The massive calcareous deposits produced through the growth of corals, other invertebrates, and benthic algae, in shallow waters of the tropics. The classic categorization of reef-forms is fringing reef vs barrier reef vs atolls (qv).
core method

método de núcleo de masa de agua
Oceanography: Technique for analyzing a region where a water mass property reaches a

maximum or minimum value within a wedge- or tongue-shaped distribution. Because of

mixing the core gradually weakens in intensity (difference from surrounding waters) as it spreads with distance from the source. By backtracking along the core the source area or zone may be located.

correlated characters

caracteres correlacionados
Character state (qv) expressions that are associated either as manifestations of

a well-integrated ancestral gene complex or because they are functionally similar or related.

correlation

correlación
(1). Stratigraphy: discovery of similarities in lithography and/or fossil content that results in assignment of different rock formations or portions thereof to the same time interval.

(2). Statistics: technique used to assess degree of association between two independent data sets.

corridor

corredor
Route along which the dispersal of many species is regarded as probable.

Typically, a migration route allows more or less uninhibited faunal and floral interchange, although essentially one-way corridors are also quite possible (cf barrier).

cosmopolitan

cosmopolita
Distribution of an organism that is worldwide or pandemic. Applied to oceanic species that are warmwater species (qv) and found throughout most of all three warmwater oceans.

coterminous

coterminal
Applied to organisms with overlapping or quite similar distributions (cf sympatry, syntopic).

-coulous

Suffix, meaning "to inhabit", eg cavernicoulous, monticoulous, piscicoulous, etc.

crenium
Of or pertaining to a community associated with spring (not vernal (qv)) waters.

crepuscular
Twilight; organisms active at dawn and dusk; also applied to events which take place

and/or with maximum rates during dawn and dusk (cf diurnal, nocturnal).

critical depth

profundidad crítica
Oceanography/Limnology: The depth, determined by measurements, at which total (integrated) photosynthesis is equal to total (integrated) respiration rate for the reference population of phytoplankton. Also called critical level (cf. compensation depth).

cryopelagic

criopelágico
Pelagic organisms limited to arctic and/or antarctic (polar) waters, not occurring in intervening temperate or tropical waters.

cryoplankton

crioplancton
Pertaining to cryopelagic plankton.

crypsis

cripsis
See camouflage.

cryptic species

especie críptica
Sibling species (qv); sometimes termed hidden species.

cultural eutrophication

eutroficación cultural
General term for increase in nutrients in aquatic or marine ecosystems due to human activities.

cyclomorphosis

ciclomorfosis
Cyclical changes in form such as seasonal changes in morphology.

cyclonic

ciclónico
Referring to an area of below average pressure (low pressure cell) in the ocean or atmosphere,

characterized by generalized upwelling within the central region of the cell. The circulation pattern is such that when visualized from above, motion of a particle on the right side is northward in the Northern Hemisphere (counterclockwise) and southward in the Southern Hemisphere (cf anticyclonic, gyre).

D

data matrix

matriz de datos
An X-Y spreadsheet or table in which values corresponding to the X rows (cases) are

entered for the Y columns (fields). Data may be qualitative or quantitative. Additional

table dimensions are possible but any beyond third order (X-Y-Z) are not commonly used in field-oriented biology.

daughter species

especie hija
Phylogeny: One of two species resulting from cleavage of the stem species during

cladogenesis (cf parapatric speciation).

decomposer

descomponedor
Organisms (mainly bacteria and fungi) that provide for nutrient recycling by consuming complex organic molecules and releasing simpler organic molecules and inorganic molecules as metabolic products. Generally synonymous with microconsumer (cf heterotroph).

deep water mass

masa de agua profunda
A water mass typically formed in boreal or austral subarctic or subantarctic seas by

cooling of relatively salty water at the surface. Occurs at depths between intermediate

and bottom water. For example, North Atlantic Deep Water.

degeneration

degeneración
Evolution: Loss or reduction of structure or function during the course of evolution or ontogeny.

delta
Region at the mouth of a river where sediments are deposited resulting in a buildup of the land structure because of sedimentation rate and local conditions.

deme
(1) A panmictic cluster of individuals, separated from other such clusters by lowered expectation of panmixis (qv). (2) A local population of a species; the community of potentially interbreeding individuals at a particular locality (cf parapatric speciation).

demersal
In aquatic systems, organisms, especially fishes, that live close to the

bottom. Also applies to eggs and larvae originating (spawned, hatched) on or near the

bottom and remaining there until transformation (cf emersal).

denatant
Fisheries biology: Cycle of migration concept. Swimming, moving, drifting or migrating

with the current. (cf contranatant)

dendrogram

dendrograma
A diagrammatic drawing in the form of a tree designed to indicate degrees of

relationship (cf phylogenetic tree, cladogram, phenogram, hierarchical classification).

density

densidad
(1) Physics: Mass per unit volume.

(2) Ecology: Population standing stock standardized by unit area or unit volume.

density current

corriente de densidad
Current produced by differences in density - usually a thermohaline current - where denser water sinks and less dense water rises to replace it.

density-dependent

denso-dependiente
Factor affecting population density covarying with population size, ie proportion of

individuals affected by factor is a function of population size.

density-independent
denso-independiente
Factor affecting population size not varying with population density but operating on a

constant proportion of individuals, irrespective of population size.

depensatory compensation
An increase in the abundances of some species in a feeding guild (qv) when other species

of the guild are absent, compared to the abundances when the guild assemblage is

species rich.

deposit feeder

consumidor de material depositado

Any organism feeding on fragmented particulate organic material in or on the substratum

(cf detritovore).

derivative

derivativo
Phylogeny: Adjective applied to an apomorphous (qv) character state. Derived or

descended from something different (cf primitive; plesiomorphous).

determinate growth

crecimiento determinado
Growth that is limited during the life span of an organism so that the organism reaches

a maximum size, after which growth ceases (cf indeterminate growth).

deterministic process

proceso determinístico
Applied to processes and patterns that are the predictable outcome of antecedent

causes (cf stochastic processes).

detritovore

detritívoro
Heterotroph that feeds on dead material, eg macerated salt marsh wrack or leaf litter (cf deposit feeder).

detritus

detritos
Dead organic material, typically particulate plant material on or in the seafloor.

diadromous

diádromo
Organisms that migrate from seawater into fresh (anadromous, qv) or from freshwater into

salt (catadromous, qv) to spawn (cf oceanodromous, potamodromous).

diapause

diapausa
A resting stage of halted or inhibited development of an organism related to seasonal changes in

food supply, temperature or other factors.

diastrophism

diastrofismo
Deformation of the Earth's crust on a large scale to produce major geological features, eg mountain ranges, rift valleys, continents and the deep ocean floor.

diatom ooze

fango de diatomeas
A siliceous deepsea sediment in which 30% or more of the material is composed of

frustules of diatoms.

dichopatric

dicopátrico
Pertaining to populations or species having geographical ranges separated to the

extent that individuals from the two populations never meet and gene flow is not

possible. (cf allopatric, parapatric, sympatric).

dichotomous character

caracter dicotómico
A character that exists in only two states, a binary character, eg present vs absent.

dichotomous key

clave dicotómica
An identification key constructed as a sequence of alternative choices; each pair

forming a character couplet.

diel vertical migration

migración vertical diaria
Twice daily movement of planktonic or micronektonic organisms in response to

day:night shift in light intensity. Typically migrating organisms are found at shallower

depths during nighttime, deeper depths during daytime. Sometimes (incorrectly) termed diurnal vertical migration.

differentiation

diferenciación
(1) Biology: Changes in structure and function of a group of cells with increasing specialization

during ontogeny. Loss of totipotency (qv). (2) Biogeography: The origin of difference(s) between different organisms or biotas as a result of evolution and/or other processes.

dimictic

dimíctico
Applied to a body of water (typically a midlatitude lake) in which occur two seasonally

driven turnover events.

directional selection

selección direccional
(1). Evolution: Anagenetic speciational trend in which there is an apparently directed (orthogenetic)stepwise succession of species or forms, presumably reflecting longterm, monotonic selection (cf anagenesis, orthogenesis).

(2). Genetics: Selection that changes the frequency of an allele in a constant direction, often used in agriculture/horticulture (cf disruptive selection, stabilizing selection).

discrete depth sampling

muestreo de profundidades discretas
Sampling protocol employing equipment that allows capture of organisms within a limited

and defined depth stratum, with little or no contamination (unwanted captures) in

depths shallower (or deeper) than the specified stratum. Essential to description of diel vertical migration (qv), seasonal and ontogenetic shifts in depth, etc. (cf open net haul).

disharmony
Ecology: In biodiversity, the overrepresentation of some groups of organisms and under-

representation or absence of others due to accidents of dispersal. Encountered frequently

in dealing with oceanic islands but may apply elsewhere.

disjunct

disyunto
Distinctly separate; used of a discontinuous range in which one or more populations are

separated from other potentially interbreeding populations by sufficient distance or other barriers to preclude effective gene flow between them.

dispersal

dispersión
Tendency of an organism to move away from its birth (natal) or breeding site (cf philopatry).

dispersal biogeography

biogeografía dispersiva
Study of the geography of organisms through the center-of-origin/dispersal approach (qv).

dispersion
dispersión
Statistics: The internal pattern of variation within a population, eg variation in

the value of a character around a mean value. In spatial statistics the pattern relative

to some specific location of individuals relative to one another (cf even, random, aggregated).

disphotic (dysphotic) zone
zona disfótica
Middepths of the ocean (or in freshwater) where light intensity is sufficient during

daylight hours to cue diel photic response or visual detection, but insufficient to

support net positive photosynthesis (cf euphotic, aphotic).

disruptive selection

selección disruptiva
Population biology: Selection that changes the frequency of alleles in a disjunctive or divergent manner, leading to bimodality (or multimodality), ie the fixation of alternative alleles in

members of the population, which, after several generations, should result in two (or more) divergent phenotypic extremes in the population, with few or no intermediate phenotypes (cf directional selection, stabilizing selection).

distance

distancia
Systematics: Any measure of dissimilarity between taxa.

distribution

distribución
(1) Biogeography: The geographical range of a taxon or group.

(2) Ecology: The spatial pattern or arrangement of the members of a population or group (cf dispersion).

diurnal

diurno
Active during daylight hours (cf crepuscular, nocturnal).

diurnal vertical migration

migración vertical diurna
See diel vertical migration.

divergence

divergencia
(1) Evolution: Change in allele frequencies in a population. Also: genetic segregation and/or differentiation within a taxon to the extent that distinct derivative taxa result (cf anagenesis, cladogenesis).

(2) Oceanography, meteorology: Net outward flow (loss) from a particular stratum, with deeper fluid upwelling to replace it, as at the surface along the equator in the Pacific. The opposite of convergence (qv).

diversification

diversificación
Evolution: Increase in the diversity of distinct types in one monophyletic lineage.

diversity

diversidad
Ecology: Measure of the taxonomic complexity of a community with the components of species

richness (number of species) and dominance or equitability (the distribution of

individuals among species). Often measured by indices that estimate the likelihood that two individuals of the same species will be selected on successive random samples from the community.

diversity index

índice de diversidad
Mathematical expression of the species diversity of a given community or area, typically

including components of both species richness (qv) and equitability (qv).

DOC

COD
Dissolved organic carbon. That fraction of nonliving organically bound carbon in

seawater that will pass through a filter of stipulated pore size (often 0.45 mm). By

far the largest fraction of organically-bound carbon in sea water.

doldrums

zona de calmas ecuatoriales
Meteorology: Oceanic equatorial zone with low pressure and light variable winds at the surface,

reflecting the overhead ascending arm of the tropical Hadley Cell (qv). The zone moves

seasonally north and south with respect to the equator (cf convection, trade winds).

domain

dominio
Oceanography: Unique identifiable bodies of water with consistent properties, climatic locality and continuity. For example Transitional Domain (cf transition region).

dome

domo
Oceanography: An area of recumbent (return) flow in an equatorial current system resulting in upwelling (qv) as indexed by marked shoaling of isotherms and other features, as in the Guinea Dome (eastern tropical Atlantic) or Costa Rica Dome (eastern tropical Pacific).

dominance

dominancia
Ecology: Applied to species that are conspicuously successful in competition. The species having the most influence on community composition and form; also used to describe the most conspicuous, or largest and/or most abundant species in a community.

dominance hierarchy

jerarquía de dominancia
(1) Behavior - Social order of dominance sustained by agonistic or other behavior, eg

pecking order.

(2) Ecology - listing in rank order by species of community components, the most abundant species is listed first, the next most abundant second, and so forth.

dominant species

especie dominante
The species having the greatest influence on community composition and form.

downwelling

hundimiento (de masa de agua)
Sinking of ocean surface waters, as in the central regions of an oceanic anticyclonic

Gyre (cf upwelling).

drift

deriva
(1) Oceanography: Movement of objects at the ocean surface associated with advection by currents or being blown by the wind.

(2) Geology: Any sediment laid down through the activity of glacial ice.

(3) Geophysics: Movement of crustal plates, including continents or portions thereof, relative to the mantle.

DSL
capa difusora profunda (CDP)
Deep scattering layer. A sonically interfering stratum of organisms causing sensible

acoustic return on sonar equipment, often yielding an acoustic signature as a false bottom.

dwarfism

enanismo
The condition of being stunted, much smaller than normal, having restricted growth.

dynamics

dinámica
Movement of objects and the forces thereunto related, in a Newtonian Laws

of Motion sense. In modern ocean science jargon has come to mean studies directed

toward elucidation of function and prediction as opposed to static description.

dysphotic

disfótico
See disphotic.

dystrophic

distrófico
Pertaining to overproductivity in aquatic environments, usually related to abnormally high nutrient load, resulting in choking overgrowth of aquatic vegetation (cf eutrophic, oligotrophic).

In a lake typically associated with bog and peat production and anoxia in bottom waters and/or sediments.

dyticon
pelon, psammon
An ooze-inhabiting community.

E
East Pacific Barrier
barrera del Pacífico este
The barrier to dispersal of shallow-water marine organisms (as well as terrestrial

organisms) imposed by the vast islandless expanse of the eastern Pacific Ocean.

eastern boundary current

corriente de margen oriental
The relatively shallow, slow, high productivity near-coastal limb of the great

subtropical anticyclonic gyres found on the eastern margin of oceans (especially the

Atlantic and Pacific); eg the California, Peru, Canary and Benguela Currents.

ebb tide

marea bajante
The receding or outward flowing portion of the tidal cycle (cf flood tide).

ecdemic
alóctono
Foreign, non-native, introduced (cf endemism).

ecesis (œcesis)
The pioneer stage of dispersal to a new habitat; successful invasion and establishment.

eclectic
ecléctico
Composed of theories, doctrines, protocols or paradigms drawn from a number of

different sources; willingness to use that which works in place of that which is

desired. Pragmatic.

ecogeographical rule

regla ecogeográfica
Any generalization describing a trend of geographic variation correlated with

environmental conditions (cf Bergmann's rule, Jordan's laws).

ecological (Eltonian) pyramid

pirámide ecológica (de Elton)
Graphical representation of trophic structure and function of a community or

ecosystem; may consist of plots of numbers (abundance) or biomass or energy. Illustrates

that energetically the autotrophs are always dominant but in standing stock terms grazing pressure may result in so-called inverted pyramids (biomass only) for short periods of time.

ecological amplitude

amplitud ecológica
A component of "potential niche" (cf fundamental niche) - range of tolerance of a given organism to any one environmental parameter (temperature, salinity, etc), often exhibiting a

bell-shaped response curve or nearly so.

ecological biogeography

biogeografía ecológica
The study of animal distribution with emphasis on environmental association, usually

emphasizing present not longterm interactions, seeking to utilize pattern in environmental

parameters (physical, chemical, biological) to elucidate understanding of pattern in the distribution of single species and assemblages of species.

ecological efficiency

eficiencia ecológica
Ratio of output to input of mass and/or energy at any given trophic level (qv) (also

applied to single species or populations or parts or assemblages thereof).

ecological niche

nicho ecológico
See niche.

ecological race

raza ecológica
A race (qv) that owes its most conspicuous attributes to the selective effect of a specific environment, usually localized or of limited distribution.

ecologically equivalent species

especie ecológicamente equivalente
Pairs of independently evolved but ecologically similar species occupying similar niches

in different communities; also termed complementary species.

ecology

ecología
Study of the interrelationships among organisms and between organisms and all

aspects of their environment, both living and nonliving.

ecophene

ecofeno
All naturally occurring phenotypes produced within a given habitat by a single genotype.

ecophenotypic

ecofenotípico
(1) Denoting nongenetic modification of the phenotype by specific ecological conditions,

particularly those associated with a particular habitat.

(2) Variation caused by nongenetic responses of the phenotype to local conditions of habitat, climate, etc.

ecosystem

ecosistema
Used to describe the interdependence of species in the living world (biome (qv) or

community (qv)) upon one another and with their nonliving (abiotic) environment. Energy

flow, material flow and biogeochemical interactions are among the fundamental components of ecosystem-level studies.

ecotone

ecotono
Relatively narrow and sharply defined transition zone between two or more communities.

Edge communities or assemblages (those associated with ecotones) are commonly species

rich with elements of both communities present (although in extreme ecotones (land to sea, freshwater to salt water) the reverse may be true).

ecotype

ecotipo
A descriptive term applied to local races (especially plants but also zooplankton)

of varying degrees of distinctiveness which owe their most conspicuous characters

to the selective effects of local environments.

ecronic

estuarial
Estuarine.

ectotherm

ectotérmico
See poikilotherm.

eddy

torbellino, rulo, giro, vórtice

Oceanography, meteorology: Small or mesoscale (cf mesoscale feature) motion of fluid (air or water) in different directions (including at some points contrary to the direction of the large-scale current with which they are associated) usually in circular form. Eddies vary in size from small-scale turbulence to such mesoscale features as cold core (qv) and warm core rings (qv).

edge effect

efecto de borde
Ecology: (1) The effect exerted by adjoining communities on the population structure within the

marginal zone (ecotone), which often contains a greater number of species and higher

population densities of some species than either adjoining community. (2) In biofouling studies pertains to differences in the composition and abundance of organisms occurring at the edge of a structure compared to the center of the structure (eg fouling panel).

edge species

especie de borde
A species found predominantly or commonly in the marginal zone (ecotone) of a community.

Ekman divergence

divergencia de Ekman

As a consequence of the Coriolis effect and friction, surface drift in response to the wind is 90° to the right of the wind over the depth of the Ekman layer (qv) in the

northern hemisphere. Thus sustained longshore winds cause offshore divergence of surface waters with the consequence of coastal upwelling, a most important feature of eastern boundary current ecosystems, at least seasonally.

Ekman layer
capa de Ekman

The thickness of the layer of water affected by the Ekman spiral, Ekman surface drift, and hence Ekman divergence; a function of wind speed and latitude: DE ~= 4.3 W /(sin f)1/2 (where DE = Ekman Layer depth, W is wind velocity, and f is the latitude, in appropriate units), approximately 50 m for a wind of 10 m sec-1 at 45° N.

El Niño
Oceanography: Collapse of the normal upwelling regime in the eastern Pacific, particularly in the Peru Current, associated with trans-Pacific flushing of warm wind-mixed layer water during an ENSO (qv) event .

electivity

selectividad
Ecology: Measure of the degree of prey selection by a predator in relationship to the prey

available (cf coarse-grain exploitation, fine-grain exploitation).

electromorph

electromorfo

Term designating a population (s) differing from another such population (s) in the

electrophoretic mobility of one or more enzymes (cf allozymes).

Eltonian Pyramid
See ecological pyramid.

eluvium
A sand dune community (synonym: enaulium).

emersal
Applied to eggs and/or larvae, typically of fishes, where the parents may spawn on or near

the bottom or in the water column but the eggs and smallest larvae and juveniles are

typically near the surface, at the shallowest depth for the species (cf demersal).

emersed aquatic plants

plantas emergentes
Plants that are partially emergent, typically referring to freshwater aquatic plants.

emigration

emigración

Biogeography: Movement of an individual or group out of a geographical region (cf immigration).

enaulium

See eluvium.

endemism

endemismo
Confined to; occurring nowhere except in the place of reference. Situation in which a species or higher taxonomic group is restricted to a particular geographic region, reflecting history, ecology and opportunity (synonyms: exclusive, peculiar, precinctive, provincial).

endobenthic
endobéntico, infaunal
Organisms that live in the surface sediments on the sea floor (cf epibenthic, hyperbenthic, infauna).

endogenous rythm (rhythm)

ritmo endógeno
A recurring behavior pattern, the cues for which arise or originate

internally within the organism or system, eg the observation of daily activity

patterns even when light is held constant; biological clock. (cf zeitgeber).

endolithic

endolítico
Of or pertaining to organisms that live in rocks (or hard substrata such as dead coral) (cf lithophagic).

endotherm

endotérmico
See homoiotherm.

engibenthic (engybenthic)
Of or pertaining to close association with the sea floor.

enrichment

enriquecimiento
Ecology: Addition of nutrient(s) to an ecological system.

ENSO event

fenómeno de El Niño

Oceanography: Acronym from El Niño - Southern Oscillation. A global coupled atmosphere-ocean event with El Niño (qv) as one effect. Caused by a weakening of the trade winds, especially the SE trades, in the Pacific, associated with anomalously high pressure over Indonesia, resulting in a considerable volume of warm mixed-layer water moving eastward along the equator in the Pacific in the form of a series of Kelvin waves.

entrainment
Oceanography: Energy driven incorporation of one parcel of water into the flow of another, as in the entrainment of deeper, more saline, denser water upward into outflowing fresher water

(typically river discharge) at the mouth of a river, distributary or estuary.

environment

ambiente
Ecology: The complete range of external conditions, physical, chemical and biological, in

which an organism lives.

environmental resistance

resistencia ambiental
The sum total of environmental limiting factors, both biotic and abiotic, which

constrain the potential niche of an organism to its realized niche (qv).

epeiric sea

mar epicontinental
Epicontinental sea (qv).

epibenthic

epibéntico
Of or pertaining to organisms that live on the surface of the sea floor (cf endobenthic, hyperbenthic, infauna).

epibiota
An organism or group of organisms occurring commensally on the surface of another

organism.

epicontinental sea

mar epicontinental
A shallow sea extending far into the interior of a continent, eg Hudson's Bay,

Baltic Sea.

epiclysile
Pertaining to the tide pools of the upper shore.

epideictic
A specially timed communal aggregation within a population, possibly for interbreeding.

For example one proposed function for diel vertical migration (qv) is social

facilitation (qv) of interbreeding.

epifauna
Of or pertaining to animals that live on as contrasted to living within a substratum (living or nonliving) (cf benthos, infauna, phoresy).

epilimnion

epilimnio
Upper warm relatively thin (usually) mixed layer in a thermally stratified lake in

summer - lying over the deeper usually considerably thicker cold hypoliminion (qv).

epineuston
Organisms living on the surface film of a body of water (cf hyponeuston).

epipelagic

epipelágico
(1) Stratum between 0 - 200 m in the offshore ocean.

(2) In the oceanic realm, the euphotic (qv) zone, where light levels permit

positive net rates of photosynthesis.

(3) Pelagic organisms found during daylight within these depth limits.

epipelic

epipélico
Growing on mud.

epiphyte

epifítico
Plant that uses another plant, such as a tree or giant kelp, for physical support, but does not draw nourishment from it.

epipleuston
Organisms which move over the surface film of water with most or all of their bodies

above the water.

epipsammon

epipsammon
Microscopic flora and fauna found on the surface of and/or attached to sand grains.

epitokous

epitóquico
Reproductive; having or producing offspring.

epizoic

epizoico
An organism or group of organisms living commensally on the surface of an animal.

equatorial

ecuatorial
In reference to the area of one or more of the equatorial principal upper water masses or to the Atlantic equatorial area.

equatorial region

región ecuatorial
An area of sea surface underlain by one of the equatorial principal upper water masses

(Eastern Tropical Pacific, Pacific Equatorial, Indian Equatorial,or, in the Atlantic,

lying astride the equator, approximately 10° N to 10°S, but broader latitudinally in the east than in the west).

equatorial species

especie ecuatorial
A pelagic oceanic species found in or limited to one or more equatorial regions.

equatorial trough
zona de baja presión ecuatorial

See Intertropical Convergence Zone.

equilibrium hypothesis

hipótesis de equilibrio
Hypothesis that a community reaches maximum diversity when species richness and

equitability are stabilized, and that, following a disturbance, the community will

recover to pre-existing levels of species richness and equitability.

equitability

equitabilidad
Ecology: A measure of the proportional evenness of occurrence of individuals among all component species of a community. Mathematically: E = H'obs/H'max, where H' is the Shannon-Wiener information theory index of diversity, H'obs is the value observed, and H'max is the maximum value of H' for the number of taxa and individuals comprising the community (cf diversity index, species richness).

error

 (1) Statistics: Deviation of observed value from expected value, as in Type I and

Type II error;

(2) Taxonomy: In nomenclature an unintentional incorrect spelling, such as a typographical error.

estuary

estuario
A semienclosed coastal body of water which has a free connection with the open sea and in

which typically seawater is measurably diluted with freshwater derived from land drainage (cf negative estuary, neutral estuary).

Eulerian measurement
medición euleriana
Oceanography: Measurement of currents in which the velocity (speed and direction) is stated at every point in the fluid (cf Lagrangian measurement). The classic method of Eulerian

measurement is a simple propeller-type flowmeter.

eulittoral zone

zona eulitoral
In marine ecosystems the main area of the littoral (qv) zone lying below the littoral

fringe and above the sublittoral.

euphotic zone

zona eufótica
Topmost stratum of water where daytime light intensity is sufficient to support a

net positive rate of photosynthesis (primary production), above the compensation depth (qv).

eury -

euri-
Prefix, meaning wide.

euryhaline

eurihalino
Organisms with a broad range of tolerated salinities.

eurythermal

euritérmico
Organisms with tolerance to a wide temperature range.

eurytopic

euritópico
Able to withstand a wide variety of environmental situations and/or found in a wide

variety of habitats.

eustatic

eustático
Applied to worldwide changes in sea level caused by tectonic movement or by the

growth and decline of continental glaciers.

eutrophic

eutrófico
Rich in inorganic nutrients, capable of sustaining high levels of primary production

in the presence of sufficient insolation and water column stability

(cf. oligotrophic, dystrophic).

eutrophication

eutroficación, eutrofización
The process of enriching an environment with nutrients. Usually applied to the case of over-supply of nutrients by human activities.

even

regular
Ecology: One of three generally-used descriptors of the spatial distribution (dispersion) of a

species. If the question is: "Given the location of one individual, what is the

probability that another is nearby?"

(1) Probability increased = aggregated;

(2) Probability decreased = even;

(3) Probability unaffected = random.

Even distributions are regular; at maximum evenness the distribution is like a planar crystal lattice.

evolution

evolución
Descent with modification. A permanent change in gene frequencies in a population. The

cumulative effect of such change over time.

evolutionary systematics

sistemática evolutiva
A major "school" of phylogenetic reasoning: basically akin to cladistics but incorporating the belief that obtaining an estimate of genetic divergence is as or more important than propinquity of descent in assessing relationships. (cf phenetics, cladistics).

exclusive species

especie exclusiva
Species limited to a specific community (cf accidental, indifferent, preferential, selective species).

excursion

excursión
Oceanography: The range of variation in a physical, chemical or biological parameter over a stated time period. Usually recurrent (eg seasonal), as in the annual excursion of mixed

layer temperatures at a stated position (eg about 5o C to 14o C at 50o N, 145o W).

exogenous rythms (rhythms)

ritmo exógeno
Recurring behavior patterns whose behaviors are cued and maintained by external factors (cf endogenous rythms, zeitgeber).

expatriation

expatriación
Export of members of a population to an area(s) in which continuous immigration is

required to sustain the population (cf allogenetic plankton, waifs).

exponential growth

crecimiento exponencial
A model of population growth explicitly stated as dN/dt = rN where N is the number

of individuals alive at any time t and r is the intrinsic rate of population increase

(which in this, the simplest case, is constant for all values of N).

extinction

extinción
The elimination of all individuals of a taxon, such that no living individuals remain.

extirpation

The elimination of all individuals of a taxon from a specific geographic region or area.

F
facies
Paleontology: Sum total of features that reflect the specific environmental conditions under which a given rock formation was formed or deposited - conditions may be lithological,

sedimentological, or faunal.

facultative

facultativo
Contingent; assuming a particular role or mode of life but not restricted to that

condition (cf obligate); eg facultative cleaning symbiont.

fall overturn

mezcla de otoño
Condition that occurs in the autumn in temperate regions when surface waters cool and become dense enough to sink and displace deeper waters, used especially with reference to lakes.

family

familia
Taxonomy: Category including one genus or a group of genera or tribes of common

phylogenetic origin which is separated from related similar units (families) by a

decided gap, the size of the gap being in inverse ratio (sometimes) to the size of the family .

fauna
The animal life of a given region (cf flora, biota) or geological period.

faunal boundary

límite faunístico
See barrier, boundary region.

faunal province

provincia faunística
A large geographical area that is a biological division of the earth's surface containing a

fauna more or less peculiar to it. Endemism is the most commonly used criterion in

defining such provinces although both evolutionary (area cladograms, etc.) and ecological (comparative dominance hierarchies) criteria may be used. The distinction between faunal (or floral) province vs region vs realm, etc., is nowhere rigorously defined (or at least not widely accepted).

faunal stratification

estratificación faunística
Faunal classification by estimate of antiquity of faunal group membership.

faunistics

faunística
The study of fauna's or faunal assemblages

feeding guild

gremio alimentario

A group of heterotrophic (qv) species, not necessarily taxonomically related, that feed in similar ways on similar organisms or nutrient sources (cf. depensatory compensation).

Ferrell Cell

See Hadley Cell.

fidelity

fidelidad
Ecology: The degree of restriction of a particular species to a particular habitat, community

or association.

filter

filtro
Biogeography: Route along which dispersal is likely for some groups but not others; a semibarrier.

fine-grain exploitation

alimentación no selectiva
Use of resources, particularly food resources, nonelectively but harvesting them

in direct proportion to their occurrence in the environment (cf coarse-grain exploitation, electivity).

finfish vs shellfish
Fisheries biology: Unforgivable fisheries jargon distinguishing vertebrate fishable species from

invertebrate fishable species.

firth

ría
Scottish name for a sea inlet, generally relatively deep and narrow.

fisheries biology

biología pesquera
Study of the biology of exploited populations of fishes and other aquatic organisms,

and of exploitation and management techniques (cf ichthyology).

fitness

aptitud, adecuación

Evolution: Relative probability of survival and reproduction of a given genotype within a population. Sometimes referred to as Darwinian fitness.

fjord
fiordo
Long narrow U-shaped coastal inlet usually representing the seaward edge of a glaciated

valley that has been partially submerged.

floating aquatic plants

plantas acuáticas flotantes
Aquatic plants that float on or just below the surface of the water. May refer to marine or freshwater plants including algae.

flood tide

marea creciente
Incoming tide or rising tide in the tidal cycle (cf ebb tide).

flora
The plant life of a given region (cf fauna, biota) or geological period.

floristics

florística
The biogeography of plants (cf phytogeography).

flotsam

Debris floating at sea surface or washed onshore, usually derived from the

wreckage of a vessel or lost from a vessel at sea (cf jetsam).

fluvial
Of or referring to rivers or river valley ecosystems (cf rhithron).

fluviatile

lótico
Lotic (qv); inhabiting rivers and streams (cf rhithron).

food chain/food web

cadena alimentaria, red alimentaria
Ecology: conceptualization to illustrate the transfer of energy from primary producers (autotrophs) through a series of consumers (herbivores, carnivores). Termed a food chain when few or no side branches are represented and a food web as the complexity of the illustrated hierarchy increases.

food chain magnification

magnificación alimentaria
Usually refers to accumulation of non-excreted or metabolized compounds or materials, often toxic, in greater concentrations at each step of consumption in a food chain. Examples: ciguatera or DDT accumulation.

forage fish
Fisheries biology: General term for economically unimportant fish, usually of smaller size, considered to be food or forage for larger, economically important fish, either commercial or sportfish species.

foraminiferan ooze

fango de foraminíferos, cieno de foraminíferos
A calcareous deepsea sediment in which 30% or more of the material is composed of the

tests of foraminifera.

forcing functions

función forzante
Functions that energize, control and canalize the outcome of a particular set of events,

used particularly to refer to physical phenomena such as the effect of wind fields on

ocean current systems. Originally referred to mathematical functions in the appropriate mathematical modeling efforts for the study of physical oceanographic forcing.

forma

forma
Systematics: Undefined infraspecific ranking where recognizable within species variation occurs, related to geography or ecology, but where available information does not allow

informed supposition as to cause, whether genetic or ecotypic or both. The category "forma" has no formal recognition in the ICZN (qv) or ICBN (qv).

formation

formación
Geology: Fundamental unit used in lithostratigraphy. Specific features such as chemical

composition, origin (sedimentary, volcanic, metamorphic), fossil content, etc., serve

to distinguish rock formations. Formations may be subdivided into members and together several formations may constitute a group.

Formenkreis

círculo de formas
An aggregate of allopatric subspecies or species; superspecies.

founder effect

efecto fundador
The genetic effect of establishment of an isolated population by one or a very few

individuals representing a very small fraction of the genetic pool from which it

(they) are drawn. Selection may soon yield genetic combinations quite different from those found in the ancestral population.

fragility

fragilidad
Ecology: A measure of the difficulty or likelihood of restoration of a community or ecosystem to preexisting structure and function following a major perturbation (cf resilience).

free-swimming

libre nadador
The ability of an aquatic organism to move actively under its own locomotive efforts. Generally used to describe the motile stages of larger organisms such as fish or crustaceans which have demersal or planktonic eggs or larval stages. Implies some degree of independence from pure advection by water movements. (cf nekton)

freshwater

aguas dulces
Water having a salinity less than 0.5 ppt.

fringing reef

arrecife de orla, arrecife costanero

Geological structure, generally of biological origin (usually a coral reef (qv)) along the border of a land mass (continent or island), lacking a lagoon or substantially so.

front

frente
Oceanography/Meteorology: Boundary or boundary region separating water or air masses of different origins and characteristics.

fugitive species

especie fugitiva, especie oportunista
Ecology: Species typically found only in unstable or periodically extreme environments. Fugitive species typically have high "r" (cf r-selection) values, and can achieve initial high

population abundances but tend to be displaced by competitively superior species early in succession (qv). Also called opportunistic species.

functional morphology

morfología funcional
Interpretation of the function of an organism or organ system by reference to its

shape, form and structure.

functional response

respuesta funcional
Ecology: A change in the rate of predation by an individual predator in response to a change in

density of the prey (cf numerical response).

fundamental niche

nicho fundamental
Ecology: Entire set of optimal conditions under which an organism is able to live and reproduce,

in which the organism faces no negative coactive effects and in which the physical

environment is optimal (cf realized niche).

furiotile
Pertaining to any partially disjunct body of water that connects with the main body only during high water.

G

game fish

peces deportivos
Fisheries biology: General term for those species of fishes that are taken by sportsmen via hook and line fishing as contrasted with nongame or commercial species.

gamma taxonomy
taxonomía gamma

That aspect of taxonomy (qv) concerned with intraspecific populations as well as with

phylogenetic trends.

Gause's principle

principio de Gause
The concept of competitive exclusion (qv).

Gelbstoff
A complex mixture of natural compounds (including humic acid) dissolved in seawater, characterized by light absorbance that increases with decreasing wavelength, giving yellow color to the water.

gene flow

flujo génico
Movement of genes within an interbreeding group that results from mating or gene

exchange with immigrant individuals. Such an exchange may occur in one direction or

in both directions.

gene frequency

frecuencia génica
The proportion of one allele to the total of all alleles at the same locus in the

gene pool.

generalist

generalista
Ecology: A species having a broad habitat range or food preference (cf specialist).

generalized track

paso generalizado, rama generalizada
The pattern formed by overlaying individual tracks (cf track) of OTU's (qv) on a map and noting the area(s) of concordance in distribution. Where concordant the pattern is said to

form a generalized track. Derived from Croizat's Panbiogeography and utilized in vicariance biogeography, but in fact independently used in pelagic biogeography before and concurrently, minus the terminology.

generalized track/vicariance approach
The essential method of vicariance biogeography which is based on the following steps: (1) look for concordance in the distribution or organisms; (2) attempt to understand disjunctions between putatively continuous generalized tracks in light of vicariance (qv) events (cf center of origin / dispersal approach; cladistic biogeography).

generation

generación
(1) Biology: Formation of ...; production of ...

(2) Ecology: All of the individuals produced within a single life cycle.

genetic drift

deriva génica
(1) Genetic changes in populations caused by stochastic phenomena rather than by

selection.

(2) Random fluctuations of gene frequencies in a population such that the

genes are not a perfectly representative sampling of the parental gene frequencies.

Effects are more marked in small (such as founder) populations in which drift gives rise to random fixation of alternative alleles (qv).

genetic equilibrium

equilibrio génico
Equilibrium in which the frequencies of two alleles (qv) at a given locus are maintained at

the same values generation after generation. A tendency for the population to attain

such equilibrium and resist genetic change (at that locus) is termed genetic homeostasis.

genetic polymorphism

polimorfismo génico
The co-occurrence of two or more alleles (qv) at the same locus in a population at frequencies

that cannot be accounted for by recurrent mutation (qv) alone (cf balanced polymorphism).

genetics

genética
The study of heredity and variation.

genotype

genotipo
Genetic constitution of an organism as opposed to the expression of that constitution

(phenotype) which may be developmentally or environmentally canalized.

genus

género
A category (qv) for a taxon including one species or a group of species, of common

phylogenetic origin, separated from related similar units (genera) by a decided gap,

the gap being in inverse ratio to the size of the unit (genus) (sometimes).

geographic isolate

población aislada geográficamente
A population that is separated by geographic barriers from the main body of the

species.

geographic isolation

aislamiento geográfico
The separation of a gene pool by geographic barriers; the prevention of gene exchange

between a population and others by geographic barriers. The usual starting point

and requirement for the allopatric (qv) model of speciation (qv).

geographical race

raza geográfica
See subspecies.

geography

geografía
The study of areal differentiation of the earth's surface as shown in the character,

arrangement and interrelationships over the world (or selected subarea) of such elements

as climate, relief, soil, vegetation, surface currents, hydrographic properties, as well as the distribution of living organisms and their effects.

geostrophic current (flow)

corriente geostrófica
A macroscale (qv) current in the ocean or atmosphere that is the product of balance

between gravitational forces (the pressure field) and the Earth's rotation (the

Coriolis Effect). The geostrophic approximation ignores friction (as negligible) in the calculation of such currents.

geotropic

geotrópico
Directional response (geotaxis or growth) to the gravity field.

gigantism

gigantismo
The condition of being much larger than normal or exhibiting excessive growth; often

associated with polyploidy (qv).

Globigerina ooze

fango de globigerinas

A type of foraminiferan ooze (qv) with Globigerina tests a major constituent.

Gondwanaland

Gondwana
The southern supercontinent formed by the breakup of Pangaea in the Mesozoic (ca

150 million years BP) comprising the present South America, Africa, Arabia, Australia,

Antarctica, India, and New Zealand (cf Laurasia).

gonochorism

gonocorismo
Pertaining to a population in which the sexes, male and female, are separate and usually occur in

about equal numbers.

grade

grado
(1) A group of organisms similar in level of organization; an anagenetic advance (cf anagenesis).

(2) Distinctive functional or structural improvement in the organization of an organism.

Grades may occur within a single lineage or be achieved independently in different lineages (eg "warmbloodedness" in tunas, birds, mammals and certain fossil reptiles) (cf clade).

grallatorial
Adapted for wading.

grazing

pastoreo
Consumption of autotrophs by herbivores. Also applies to consumption of pseudoflora (sessile invertebrates) by carnivores. In most marine systems, unlike terrestrial systems, there is little attempt to distinguish between browsing and grazing.

greenhouse effect

efecto invernadero
Warming effect of retention of long wave length (infrared) radiation by the lower

atmosphere with relative transparency to transmission of short wave length radiation

(visible light).

gross primary production

producción primaria bruta
Rate of carbon fixation by autotrophs per unit area (or per unit volume) per unit time (cf primary production).

guild
gremio
Ecology: A group of species that utilizes one or more aspects of environmental resources in

much the same way, eg a feeding guild contains species that feed in similar ways on

similar organisms or nutrient sources (cf depensatory compensation).

gynochoric
ginocórico
Pertaining to organisms dispersed by motile females.

gyre

giro, vórtice
Circular or spiral motion of water or air, used to describe a semienclosed current

system, such as the macroscale (qv) subtropical anticyclonic (qv) gyres or such cyclonic (qv) gyres as occur in regions such as the Pacific Subarctic.

H
habitat

hábitat
Ecology: Living place of an organism, defined by its location and physical, chemical and

biological properties.

hadal zone

zona hadal
That part of the ocean that lies in the deep ocean trenches below the general (abyssal)

level of the deep ocean floor.

Hadley Cell

célula de Hadley

Meteorology: Macroscale convective circulation in the lower atmosphere in which winds at the surface are equatorward and winds aloft are poleward, driven by differential latitudinal heating of the earth’s surface by the sun. In the Northern Hemisphere the tropical Hadley Cell (trade wind zone) operates between the equator and approximately 30° N. The polar Hadley Cell (polar easterly zone) operates between the North Pole and roughly 60°N. In between, 30°to 60°N is the zone of the Ferrell Cell (zone of the westerlies). The Southern Hemisphere has a mirror image arrangement (approximately). This description is of the so-called Tricellular Model, which is descriptively useful but oversimplified.

hadopelagic

hadopelágico
Pelagic in depths greater than 6000 m (cf hadal zone; ultra-abyssopelagic).

halocline

haloclina
Any zone of rapid change of salinity, typically with depth as the principal independent

axis.

halodrymium

manglar
A mangrove (mangal) community.

halophilic

halofílico
Thriving in (tolerant of) high salt concentrations in the environment.

halophyte

halofítico
Plant adapted morphologically and physiologically to grow in markedly saline

environments, eg Rhizophora, Salicornia, Spartina.
halosere
Characteristic sequence of communities associated with developmental stages in

plant succession in salt marshes.

Hardy-Weinberg equilibrium
equilibrio de Hardy-Weinberg
Law that states that gene and genotype frequencies will remain constant from generation to generation given a sufficiently large panmictic (qv) population and in the absence of

genetic drift, mutation pressure, migration, and selective breeding.

helic (helium)
de marjal, marisma, ciénaga
Ecology: Pertaining to marshes or marsh communities.

heliotropic

heliotrópico
See phototropic.

hemiplankton

hemiplancton
See meroplankton.

Hennig '86
A widely used package of computer programs for phylogenetic analysis developed by J. S. Farris, Department of Ecology and Evolution, State University of New York, Stony Brook.

herbivore

herbívoro
Heterotroph that consumes plants or living plant material (or autotrophic protists or procaryotes) (cf carnivore, detritovore, omnivore).

hermaphroditism

hermafroditismo
Bisexuality with both sexes present in the same individual. May be synchronous or

sequential (cf protandry, protogyny).

heterochrony

heteroconismo
Dissociation during development of factors of shape, size and maturity, so that

organisms mature in these and/or other respects at earlier or later growth stages.

This leads to paedogenesis (qv) or recapitulation (qv).

heterograde

heterógrado
A non-uniform gradient of a factor in the water column, eg an oxygen minimum layer.

heterosis
Hybrid vigor; the selective superiority of heterozygous over homozygous individuals

from either parental stock.

heterospecific

heterospecífico
Pertaining to a different species (cf conspecific).

heterotrophic

heterotrófico
(1) Required utilization of organic substrates (food) as a source of energy (cf autotrophic).

(2) Applied to consumer organisms, herbivores and carnivores, but may also be true

of some plants capable of utilizing organic molecules as an energy source under certain conditions.

heuristic

heurístico
Serving to further investigation; any discovery, discourse or observation that tends to

promote research or additional study, especially in a synthetic manner.

hidroplankton

hidroplancton

Plankton (qv) that achieve buoyancy by means of surface secretions.

hierarchical system

sistema jerárquico

Systematics: The grouping of individuals by a series of subdivisions or agglomerations to form a

characteristic dendrogram (cf cladogram, phenogram) representative of relationships.

higher aquatic plants

plantas acuáticas superiores

General term for aquatic angiosperms, primarily freshwater.

historical biogeography

biogeografía histórica
The study of animal distribution with emphasis on evolution and over an evolutionary

time scale, usually employing overlay of phylogenetic information on the distributional

database (cf vicariance biogeography).

holobenthic

holobéntico, holobentónico
An organism that remains benthic throughout its entire life cycle.

holopelagic

holopelágico
Organisms that remain pelagic throughout their entire life cycle (cf meropelagic).

holophyletic

holofilétco
See monophyletic.

holophytic

holofítico

Wholly plantlike in mode of nutrition, used of certain protists in opposition to holozoic (qv).

holoplankton

holoplancton
Organisms which are permanent (throughout their lifetime) members of the plankton (qv)
(cf meroplankton).

holotype

holotipo
Taxonomy: The single specimen designated or indicated as "the type" ("name-bearer") by the

original author at the time of publication of the original description in taxa at

species-level rank (species, subspecies).

holozoic

holozoico

Wholly like an animal in mode of nutrition, used of certain protists in opposition to

holophytic (qv).

homoiosmotic

homoiosmótico
Of or pertaining to organisms that are capable of regulation, to at least some degree, of internal

salt/fluid content relative to the external milieu over the range of conditions specified.

homoiotherm (endotherm)

homeotermo (endotermo)
Organism that regulates body temperature by internal physiological and/or morphological

mechanisms/processes (cf poikilotherm).

homologous

homólogo
Describes a feature or character state between two taxa when thought to have the same

evolutionary origin, regardless of current function (cf analogous).

homology

homología
A feature or state in two or more taxa that can be traced back to the same feature in

a common ancestor of the taxa, regardless of function.

homonym

homónimo
Taxonomy: One of two or more identical but independently proposed names for the same or different taxa.

homoplasy

homoplasia
Phylogeny: Apparent synapomorphy due to parallelism (qv) or convergence (qv).

homoscedasticity

homocedasia
Statistics: Of or referring to the equality or homogeneity of variances among all samples being compared.

horotelic
horotélico

Normal or average rate of evolution per million years within a given taxonomic group

(cf bradytelic, tachytelic). "Normal" is empirically determined for each group and may

lack global meaning.

host

huésped
See parasite

hybrid

híbrido
Genetics: Individual plant or animal resulting from a cross between parents of differing

genotypes. Typically applied to the product(s) of outcrossing between species.

hybrid belt (zone)

zona de hibridación
A zone of interbreeding between two species, subspecies or other unlike populations;

zone of secondary intergradation.

hybrid swarm
A series of highly variable forms produced by the crossing and backcrossing of hybrids.

hybridization

hibridación
The crossing (interbreeding) of individuals belonging to two distinct natural

populations (principally species).

hydatophytium

comunidad de plantas acuáticas sumergidas
A submerged plant community.

hydrarch succession

sucesión hidrarca

The natural progression of succeeding communities commencing in a habitat with abundant water; hydrosere. Typically refers to the succession from freshwater lake habitat to dry land.

hydric
hidrobios
A wet habitat or environment (cf xeric, mesic).

hydrochemical front

frente hidroquímico
An oceanic boundary (qv) region across which occur relatively sharp (change in value /

change in distance) gradients in abiotic (qv) factors , often associated with a marked transition in oceanic community constituency and structure. For example the marked hydrochemical front at 10° S in the Indian Ocean.

hydrochoric

hidrocórico
Dispersed by the agency of water, used primarily of freshwater lotic (qv) habitats (cf advection).

hydrographic gate

puerta hidrográfica
A set of physical/chemical/biological conditions that may "toggle" a reference potential

transport pathway (particularly for larval or juvenile forms) between barrier (qv) and

corridor (qv). For example, coastal tide and meteorological conditions may interact to promote or prevent ingress of larval fishes from the coastal ocean to an otherwise suitable nearshore nursery area.

hydrography

hidrografía
Oceanography and Limnology: A branch of physical oceanography with emphasis on ocean currents, especially as they affect navigation, including preparation of navigation charts and of current and tide

tables. The term is sometimes used more generally to refer to the study of ocean currents and associated phenomena per se.

hydrologic cycle

ciclo hidrológico
The water cycle; the global movement of water between atmosphere, hydrosphere and

lithosphere.

hydrology

hidrología
Study of the flow of water in various states through the terrestrial and atmospheric

environments and of interchange with sources and sinks in the sea.

hydrophyte

hidrófita
Plant that is adapted morphologically and/or physiologically to grow in water or very

wet environments, used primarily of freshwater habitats.

hydrostatic pressure

presión hidrostática
The force per unit area exerted by a column of water; pressure increases by 1 atmosphere per

10 m vertically downward in a water column.

hydrotaxis

hidrotaxis
An orientational or movement response cued by the presence of a water or moisture

stimulus.

hydrotectonics

hidrotectónica
Study of plate tectonics (qv) applied to ocean basins, principally from the standpoint of effects on ocean circulation, water mass formation and extent, and domain properties.

hypactile
Pertains to that part of the littoral zone exposed by the tide for less than one-quarter of the

tidal cycle.

hyperbenthic

hiperbéntico
Living above but close to the substratum (suprabenthic) (cf epibenthic, endobenthic, engibenthic).

hyperosmotic

hiperosmótico
A solution that exerts a greater osmotic pressure than the solution of reference (eg
sea water is hyperosmotic to teleost blood). (cf hypoosmotic, isosmotic).

hypersaline

hipersalino
Having a high salinity, well in excess of normal sea water; typical of isolated

bodies of seawater with high evaporation rates (lacking or with restricted

free access to the sea).

hypodigm
hipodigma

Taxonomy: The entire known material of a species available for study (not that uncommonly

employed in work on deepsea organisms).

hypolimnion

hipolimnio
Lower, cooler, noncirculating water in a thermally stratified temperate lake in summer (cf
epilimnion).

hyponeuston

hiponeuston
Organisms living immediately below the surface film of a body of water (cf epineuston).

hypoosmotic

hioposmótico
A solution that exerts a lower osmotic pressure than the solution of reference (eg
freshwater is hypoosmotic to teleost blood). (cf hyperosmotic, isosmotic).

hypoxic

hipóxico
Waters undersaturated (low) in dissolved oxygen content, as in oceanic oxygen minimum

layers (cf anoxic).

I
ICBN (International Code of Botanical Nomenclature)

(CINB) Código Internacional de Nomenclatura Botánica
See International Code of Botanical Nomenclature.

ichthyology

ictiología
The study of fishes, with emphasis on comparative and evolutionary biology, broadly

defined, but including studies on all aspects of the biology of fishes as it relates

to natural, unexploited populations (cf fisheries biology).

ichthyoplankton

ictioplancton
Fishes, typically larvae and juveniles, in the meroplankton (qv).

ICZN (International Code of Zoological Nomenclature)
(CINZ) Código Internacional de Nomenclatura Zoológica
See International Code of Zoological Nomenclature.

-idae
Suffix; ending of the name of a subclass in the botanical or of a family in the

zoological literature.

immigration

inmigración
The movement of an individual or group into a different population or geographical region

(cf emigration).

-inae
Suffix; the ending of the name of a subtribe in botanical nomenclature and of a subfamily

in zoological nomenclature.

indeterminate growth

crecimiento indeterminado
Growth that continues throughout the life span of an individual (although commonly in

differing proportion of total length or mass as a function of age) (cf determinate

growth).

index species

especie indicadora
(1) Ecology: Species characteristic of a particular community, ecosystem or habitat.

(2) Paleontology: Species characteristic of a particular rock unit or time zone.

Indian Ocean

Océano Indico
Third largest of the main oceans of the world. Area =73,443,000 km2. The northern Indian Ocean is dominated by intense monsoonal wind fields which cause dramatic surface current changes.

indicator species
especie indicadora
A species indicative of a particular environmental regime, organismal assemblage

or biogeographic area. Usually used in the ecological sense to indicate (serve as an

index of) a particular environmental regime.

indifferent species

especie indiferente
Species occurring in a given community but not showing strong fidelity (qv) to that community, occurring in one or more additional communities as well (cf accidental, exclusive, preferential, selective species).

indigenous

indígena
See endemic.

-ineae
Suffix; the ending of the name of a suborder in botanical nomenclature.

infauna
The total animal life within a sediment (cf epifauna, benthos).

infralittoral

infralitoral
Intertidal region exposed only at the lowest spring tides.

infraspecific

infraespecífico
Below (contained within) a taxon assigned the rank (qv) of species. Ranges from panmictic (qv)
single populations to formae (qv) to subspecies (qv), but on a continuum, with any

attempt to draw sharp definitional limits likely to fail. Infraspecific groupings are not accorded formal recognition in the ICZN (qv).

ingroup
Systematics: The collection of OTU's (qv) under study, for which an attempt at phylogenetic elucidation is being made.

-ini
Suffix; the ending of the name of a tribe in the zoological literature.

inland sea

mar interior
Extensive body of water that is largely or entirely surrounded by land, eg Black

Sea, Baltic Sea, Caspian Sea (cf epeiric sea).

inlet

entrada
(1) A recess, such as a bay or cove, along a coast.

(2) A stream mouth or bay leading inland, as from the ocean; an estuary.

(3) A narrow passage of water, as between two islands.

inquilinism

comensalismo

Symbiosis (cf commensalism) in which one organism (the inquiline) lives within another without causing damage to the host (eg crustaceans and fishes inquiline in sponges); also used

to describe living within the burrow, nest or other domicile of another species.

inshore

hacia tierra
General term for ocean regions in close proximity to land (cf offshore).

insolation

insolación
The amount of incoming solar radiation received over a unit area of the Earth's surface

per stated unit of time.

instantaneous species

especie instantánea
A species wherein a single individual is capable of establishing a new species population distinct from the parental species.

instar

estadío
Any intermolt stage in the development of an arthropod.

interannual

interanual
Pertaining to events that vary on a year-to-year basis, particularly seasonally-related

events.

intermediate disturbance hypothesis

hipótesis de perturbación intermedia
Hypothesis that diversity in a community is greatest when disturbance (perturbation)

is intermediate on scales of frequency and intensity.

intermediate water mass

masa de agua intermedia
Water mass lying between a principal upper water mass or water masses (eg South

Atlantic Central Water) and a deep water mass (or masses; eg North Atlantic Deep Water),

such as Antarctic Intermediate Water.

internal wave

onda interna
Wave that forms within a water column at the boundary interface between two water

masses (layers) differing in density.

International Code of Botanical Nomenclature (ICBN)

Código Internacional de Nomenclatura Botánica (CINB)
The internationally adopted set of rules governing botanical nomenclature.

International Code of Zoological Nomenclature (ICZN)
Código Internacional de Nomenclatura Zoológica (CINZ)
Regulations governing the scientific naming of animals. The International Commission on Zoological Nomenclature is the international authority that establishes those regulations and supervises their application.

interspecific

interespecífico
Between species, interaction between or condition described for two or more species (cf intraspecific).

intertidal zone

zona intertidal, zona intermareal
Area between mean high-water level and mean low-water level in the coastal region.

Intertropical Convergence Zone (ITCZ)

Zona de Convergencia Intertropical
Low latitude zone of convergence (qv) between air masses flowing equatorward as part

of the lower limb of the tropical Hadley Cell (qv). Zone of the doldrums (qv). The ITCZ

moves latitudinally with the progression of the seasons.

interzonal
Between two zones; used of pelagic species inhabiting two or more defined depth zones.

intraspecific

intraespecífico
Within a species, interaction between conspecific individuals or condition described for a single species (or selected populations thereof). (cf interspecific).

intrinsic rate of increase

tasa intrínseca de crecimiento
The "little r" of the exponential (qv) and logistic (qv) models of population increase.

introduced species

especie introducida
A species transported to a new geographic area beyond the normal range of the species, usually through human agency or intervention, as contrasted with native (qv) species.

introgressive hybridization

hibridización introgresiva
The spread of one or more genes of one species into the gene pool of another species

as a result of hybridization.

inverse estuary

See negative estuary (cf estuary).

inverted pyramid

pirámide invertida
Ecology: A situation where a rapid rate of turnover allows a small biomass of prey to support a

larger biomass of predators with a slower turnover. Not uncommon in aquatic systems

where primary producers (phytoplankton) are small and divide rapidly whereas zooplanktonic herbivores are larger and longer-lived (cf ecological pyramid).

irruption

irrupción
Sudden change or oscillation in the population density of an organism, often a rapid

growth of population size followed by a crash.

island biogeography

biogeografía de islas
A quantitative approach to ecological biogeography (qv) based on an empirically determined

and mathematically modeled relationship between island area, distance of island from

mainland species source areas, and equilibrium species richness. The equilibrium is ultimately a balance between immigration and extinction. Applies to “habitat islands” as well as to geographic islands.

island effect

efecto de isla
Putative occurrence of large concentrations of meso- and bathypelagic organisms around

island chains and submerged ridges in otherwise oligotrophic oceanic areas, reflecting the relatively higher productivity around these surface and subsurface features.

isobar

isobara
Line (isopleth) of equal pressure. Contours of isobaric surfaces are commonly drawn in

weather charts to forecast winds and in oceanography to calculate geostrophic flow.

isobath

isobata
Line (isopleth) of equal depth, commonly used to represent depth contours on a chart

of subsurface features.

isoenzyme

isoenzima
See isozyme.

isolating mechanism(s) 1. Definition

mecanismo de aislamiento 1. Definición
A property (ies) of individuals that prevents successful interbreeding or reproduction

with individuals that belong to different populations (prezygotic vs postzygotic

isolating mechanisms).

isolating mechanism(s) 2. Categories.
mecanismo de aislamiento. 2. Categorías
Premating (extrinsic): ecogeographical, habitat, seasonal, ethological, mechanical

Postmating (intrinsic): gametic, developmental, hybrid inviability, hybrid sterility, selective

hybrid elimination.

isolation

aislamiento
Evolution: Separation of two populations so that they are prevented from interbreeding,

whether by extrinsic (premating) or intrinsic (postmating) mechanisms.

isolume

isoluma

Line (isopleth) of equal light intensity.

isometry

isometría
Growth in which the relative proportions of body parts remain constant with change in

total body size. (cf allometry).

isonome
A line on a chart or map connecting points of equal abundance of a species.

isoosmotic (isosmotic)

isoosmótico
Isotonic; having the same osmotic pressure (cf hypoosmotic, hyperosmotic).

isophene
isofena

(1) A line on a chart or map connecting points having the same frequency of occurrence

of a given phenotype; phenocontour.

(2) A line on a chart or map connecting points at which seasonal events occur on the same date; isochronal line.

isopleth

isopleta
A line connecting equivalent values of physical, chemical or biological parameters,

commonly used to contruct contour charts.

isopycnal

isopicna
Line (isopleth) of equal density.

isostasy

isostasis
Concept that large masses of the earth's crust tend toward a "floating" equilibrium and that changes in the mass/position of one block will be compensated for by the uplifting

or sinking of other blocks.

isotherm

isoterma
Line (isopleth) of equal temperature.

isozyme

isozima
Form of enzyme that exists in two or more structural forms easily separable and

identifiable by electrophoretic methods. Widely used in studies of allelic frequency

variation in populations (cf allozyme).

ITCZ
See Intertropical Convergence Zone.

iteroparity
iteroparidad

Situation in which a given individual normally reproduces more than once in its

reproductive lifetime (cf semelparity).

J, K
jet
Oceanography, meteorology: Directed, concentrated, high-speed flow of water or air, such as the jet streams in the atmosphere or currents such as the Somali Current during peak Southwest Monsoon.

jetsam

Floating debris at sea surface or washed ashore, deliberately cast off from a vessel at sea (cf flotsam).

Jordan's laws
ley de Jordan, regla de Jordan

(1) Observation that the closest relatives of a species are found immediately adjacent to it but

isolated from it by a geographical barrier.

(2) Observation that individuals of a given fish species develop more vertebrae in a cold climate than in a warm one (temperature during a critical phase of developmental determination appears to be controlling; true in general of serial meristic (qv) character values).

K-selection

K-seleccción
Selection for maximizing competitive ability, the "strategy" of equilibrium species,

typically a response to stable and/or predictable environmental resources. Associated

features: low fecundity, high juvenile survivorship, high parental investment per individual offspring, late maturity.

keystone predator
predador clave

A predator (qv) whose activities tend to maintain higher community diversity than

would be true if the predator were absent. Predation is viewed as reducing competition

between two or more target species below the point where competitive exclusion (qv) takes place.

kin selection
ortoselección

Form of natural selection in which the "altruism" of an individual benefits its own

close relatives and thereby helps to ensure the survival of at least some of its own

genes.

knot

nudo
Unit of velocity equal to one nautical mile per hour (0.515 m/sec).

kollaplankton

Plankton (qv) rendered buoyant by encasement in gelatinous envelopes;

also spelled collaplankton.

krill
Euphausiid crustaceans occurring in dense swarms, especially Euphausia superba of the

Southern Ocean, a principal food source for many Southern Ocean fishes, sea birds,

and marine mammals.

kurtosis

curtosis
Statistics: One measure of departure of a frequency distribution from a normal distribution, quantified in terms of relative peakedness (leptokurtic) or flatness (platykurtic) (cf skewness).

L
labile

lábil
Plastic; readily modified.

lacustrine

lacustre
Pertaining to or living in lakes or ponds (cf lentic).

lagoon

albufera, laguna costera
Coastal body of shallow water characterized by a restricted connection with the sea or lake.

Lagrangian measurement

medición lagrangeana
Measurement of currents in which the path followed by each fluid particle is traced as

a function of time (cf Eulerian measurement). Classic methods of Lagrangian measurement

include passive drifters such as buoys, drogues or dye release (not to mention messages in bottles).

land bridge

conexión terrestre
Connection between two land masses, especially continents, forming a migrational

corridor (qv). Before the widespread acceptance of continental drift, putative existence

of former land bridges was invoked to explain faunal and floral similarities of now disjunct land areas.

Langmuir circulation

circulación de Langmuir, células de Langmuir
A surface system of vortices and antivortices resulting in lines or zones of upwelling

and downwelling, divergences and convergences, often expressed at the surface in

so-called drift lines. Set up by light but steady winds, a major source of near surface plankton patchiness.

latiphenic
latifénico
See monomorphic.

latitudinal diversity gradient

gradiente latitudinal de diversidad
The trend, widespread but not universal among groups of plants and animals, of exhibiting a monotonic increase in diversity when passing from polar regions toward the equator.

Laurasia
The northern supercontinent formed by the breakup of Pangaea in the Mesozoic (ca 150

million years B. P.), and comprising North America, Greenland, Europe, and Asia excluding

India (cf Gondwanaland).

law of the minimum

ley del mínimo
Principle that productivity of an autotroph is determined by the availability of the scarcest required nutrient, such that different nutrients may be limiting depending upon the specific needs of the autotroph and the availability of all other requisite nutrients. More correctly, Liebig's law of the minimum.

league

An archaic unit of distance, equal to about 3 nautical miles.

lecithotrophic
lecitotrófico
Pertaining to developmental stages that depend upon eggs rich in yolk.

lectotype

lectotipo
Taxonomy: One of a series of syntypes (qv) which, subsequent to the publication of the original

description (of a species), is selected and designated to serve as the "type"

("name-bearing") specimen.

leeward

barlovento
Pertaining to the side facing away from a wind or water current.

lentic

léntico, lenítico
Applied to a freshwater habitat characterized by calm or standing water, eg
ponds, lakes, swamps and bogs (cf lotic, lacustrine).

leptopel
Large organic molecules or aggregates of colloidal proportions suspended in water.

leptophenic

leptofénico
See monophormic.

Liebig's law of the minimum

ley del mínimo de Liebig
See law of the minimum.

life cycle

ciclo de vida
Ecology: Series of developmental changes undergone by individuals comprising a population

including fertilization, reproduction, death, and replacement. The life "cycle"

is linear with respect to individuals but cyclical with respect to populations.

life history strategy

estrategia del ciclo vital
The complex interreactions between life (qv) cycles and environments that allow the

individual (and therefore the species) to survive and reproduce.

limicolous

limícola
Inhabiting mud.

limiting factor

factor limitante
Ecology: In the sense of the law of the minimum (qv), that factor which limits a population, especially used in application to that factor limiting phytoplankton growth under stated conditions.

limivorous

iliófago
Feeding on mud; limophagous.

limnetic zone

zona limnética
The area in deeper and/or more extensive freshwater ecosystems that lies above the

compensation depth but beyond the littoral zone. The limnetic and littoral zones

together comprise the euphotic zone.

limnium

limnobios
A lake community.

limnodic
Pertaining to salt marshes.

limnodium
limnodio
A salt marsh community.

limnology

limnología
The study of freshwater ecosystems, especially lakes.

limophagous

iliófago
Feeding on mud; limivorous.

linkage

ligamiento
(1) The dependency of one function or event upon the occurrence of another event or function.

(2) Genetics: Association of genes on the same chromosome.

lithophagic

Pertaining to organisms that erode or bore into rock (cf endolithic).

littoral

litoral
Ecology: In marine systems the shoreline or intertidal zone. In lakes and shallow freshwater

ecosystems the zone where light penetration to the bottom allows the growth of rooted

plants.

littoral fringe

The landward edge of the littoral (qv) zone.

locus
Genetics: Specific place on a chromosome where a gene is located. At each locus is one gene, which, if it can occur in several different forms (alleles), is represented at a given locus

by only one of those alleles (qv).

logistic growth

crecimiento logístico
A model of population growth explicitly stated as dN/dt = rN ((K-N)/K) where N is the

number of individuals at time t, r is the intrinsic rate of population increase (here

a constant, independent of N, as in the exponential model (qv)), and K is a special and limiting value of N, the so-called carrying capacity of the environment at which dN/dt=0.

longevity

longevidad
(1) Biology: The life span (duration, persistence) of an individual.

(2) Paleontology: Applied to the persistence of a taxon, species, genus, family, over time.

longshore

a lo largo de la costa
Referring to currents or movement parallel to the coastline.

lotic

lótico
Referring to a freshwater habitat characterized by running water, eg springs, streams, and

rivers (cf fluvial, rhithron, lentic).

Lotka-Volterra equations

ecuaciones de Lotka-Volterra
Based on the logistic model (qv), simple equations predicting results of predator-prey interaction

in two-species competition.

luciferous

bioluminiscente
Light-producing, bioluminescent.

luminescence

luminiscencia
Production of light. Biological luminescence (bioluminescence) involves chemical

reactions (luciferin, luciferase) to produce light by living organisms. Bioluminescence

has evolved independently in a variety of organisms.

luticolous

lutícola
Inhabiting mud.

M
macroevolution

macroevolución
Evolution (qv) above the species level, the development of new higher taxa, genera, families,

orders, etc.

macronutrient

macronutriente
An inorganic or organic nutrient compound or element needed in relatively large

amounts for autotrophic productivity. Nitrate and phosphate are the most commonly

limiting macronutrients in oceanic systems.

macroorganisms

macroorganismos
General term for large organisms, typically visible to the naked eye, as contrasted with microorganisms (qv).

macrophyte

macrófita
A large macroscopic plant or alga, used especially in reference to aquatic forms, especially

algae, such as kelps.

macroplankton

macroplancton
Plankton (qv) with maximum dimension on the order of 2 - 20 cm.

macroscale feature

macroescala

Periodic variation in order of years to millennia and/or many hundreds to thousands of kilometers (cf mesoscale feature).

macrosmatic

Pertaining to an organism possessing a highly developed sense of smell.

macrozooplankton

macrozooplancton
Large zooplankton (qv), 2 to 20 cm in maximum dimension.

malacology

malacología
Study of the biology of mollusks, most commonly used in reference to studies of

bivalves and gastropods.

map

mapa, carta
A graphic representation of part or all of the earth's surface including depiction of

features of interest to the cartographer and the intended audience.

marine biology

biología marina
Study of the biology of marine organisms (ie physiology, biochemistry, etc) apart from their roles in marine ecosystems as contrasted with biological oceanography (qv).

marine ecology

ecología marina
Ecology (qv) of marine organisms.

marine mammal

mamífero marino
A mammal that carries out all or virtually all life history functions in the marine

environment. All except cetaceans and sirenians come ashore for courtship, breeding,

birthing and early care of the young. Includes mammals in the orders Cetacea, Sirenia, Pinnipedia, and Carnivora (Enhydra, and, considered by some, Ursus maritimus).

marine snow

nieve marina
Organic aggregates formed by micro-organisms in association with detritus.

maximum sustained yield

cosecha máxima sostenible
The maximum yield or crop which may be harvested year after year without damage to the

system; applied to agriculture, husbandry, and exploitation of natural populations by

humans; commonly employed abbreviation: MSY.

megaplankton

megaplacton
Plankton (qv) with maximum dimension on the order of 20 - 200 cm.

meiobenthos

meiobentos
Benthic organisms such as foraminifera, small nematodes and juvenile macroinvertebrates,

100 - 1000 mm in maximum dimension.

meridional
Term used to describe objects or events mainly in a latitudinal (north-south) direction, eg the meridional flow of eastern and western boundary currents (cf zonal).

meristic character

caracter merístico
A character that can be counted, such as number of vertebrae, number of fin rays,

number of setae, etc.

meromictic

meromíctico
Pertaining to a permanently stratified lake, usually resulting from a significant temperature or salinity difference (and hence density difference) between the epilimnion (qv) and

hypolimnion (qv).
meropelagic

meropelágico
Aquatic organisms that are only temporary members of the pelagic (qv) community

(cf holopelagic).

meroplankton

meroplancton
Invertebrate larvae inhabiting the plankton (qv) only prior to metamorphosis, adults being

benthic; also termed hemiplanktonic (cf holoplankton).

mesic
See xeric.

mesopelagic

mesopelágico
(1) The stratum between 200 and about 1000 m.

(2) Corresponds to the disphotic (qv) zone where light cues result in diel behavioral

responses such as diel vertical migration but in which light is insufficient to support net positive productivity.

mesophenic
See monomorphic.

mesoplankton

mesoplancton
Plankton (qv) with maximum dimension on the order of 0.2 - 20.0 mm

mesoscale eddy

torbellino de mesoescala
An eddy (qv) with a diameter on the order of a few tens to a few hundreds of kilometers, eg warm and cold core rings, persisting over a period of weeks to months (sometimes longer).

mesoscale feature

mesoescala
Periodic variation on the order of weeks to months and/or tens to a few hundreds of kilometers (cf macroscale feature).

metapopulation

metapoblación
A set of partially isolated populations belonging to the same species. The populations

are able to exchange individuals and recolonize sites where the species has recently been extirpated (qv).

microclimate

microclima
The atmospheric characteristics prevailing within a small space, usually in the layer

near the ground, affected by diel surface temperature changes and by vegetation or

lack thereof.

microevolution

microevolución
Evolutionary change within species (as opposed to macroevolution, the origin of

higher taxa), may involve anagenesis (qv) or cladogenesis (qv).

microhabitat

microhábitat
The topographic analogue of microclimate (qv) - a spatially definable subunit of a much

larger habitat presenting organisms with a particular subset of resource and

physiological opportunities and limitations.

micronekton

micronecton
Animals at the interface between plankton and nekton, able to sustain considerable

mobility but incapable of maintaining horizontal position against continuous advection.

Includes most mesopelagic migratory and nonmigratory fishes, eg Myctophidae, as well as such large zooplankton as euphausiid and sergestid crustaceans.

micronutrient

micronutriente
Organic or inorganic element or compound needed only in relatively small amounts by

living organisms for autotrophy (cf macronutrient).

microorganism

microorganismo
An organism of microscopic or submicroscopic size, especially a bacterium or protozoan (cf macroorganism).

microplankton

microplancton
Plankton (qv) with maximum dimensions on the order of 20 - 200 microns.

mictic

míctico
Pertaining to the pattern of water circulation in a lake, eg holomictic (qv), meromictic (qv), etc.

mid-depth species

especie de profundidades medias
See midwater species.

mid-ocean ridge

cresta centro-oceánica
A topographical feature of the deep ocean floor comprising mountain ridges, rift

valleys, and so forth, presumed to be sites of formation and spreading of new ocean

floor, eg the Mid-Atlantic Ridge, Carlsberg Ridge, East Pacific Rise, etc.

midwater species
especie de profundidades medias
For oceanic species, a catchall term applied to meso- and bathypelagic species.

migration

migración
(1) Nonrecurrent directional movement or recurrent seasonal movement (as by tuna).

(2) Recurrent daily movement for feeding and for shelter-seeking or other purposes,

eg diel vertical migration or (coastal) daily on/off reef migration by fishes such as squirrelfishes, grunts and some snappers.

milky seas

mar lechoso
Seas in which surface waters are brilliantly lit (visible at night) by bioluminescent

organisms (presumably bacteria or protists). Milky seas may extend (in shipboard

perspective) from horizon to horizon. They have been most commonly reported in the equatorial and north Indian Ocean.

mixed layer

capa de mezcla
Surface layer of the sea in which essentially isothermal conditions (above the main or seasonal thermocline) result in virtually isopycnal (qv) conditions throughout the layer, allowing complete mixing and overturn within the layer by the wind.

molecular clock

reloj molecular
The hypothesis that point mutations occur at a sufficiently regular interval to permit the

dating of phylogenetic dichotomies (cladogenesis, qv). It assumes a direct relationship

between the extent of molecular divergence and the time of ancestral separation of the two branches.

monomictic

monomíctico
Applied to lakes in which only one seasonal period of free circulation (turnover) occurs

each year. Typical of high latitude lakes.

monomorphic

monomórfico
Pertaining to a population or taxon showing no genetically fixed discontinuous variation,

therefore comprising a single discrete morph. Continuous (unimodal) variation may occur

within the population with an extremely broad (latiphenic), moderately broad (mesophenic),

or narrow (leptophenic) range of expressed variation.

monophyletic

monofilético
Phylogeny: A group based on propinquity of descent, includes only branches meeting the

cladistic definition of relationship (qv) and includes all such branches for the level of the

cladogram in reference (holophyletic).

monothetic

monotético
Applied to a taxon defined uniquely by autapomorphy, ie by one or more uniquely

diagnostic derived feature(s) shared by all members of that taxon but not with members

of any other taxon (except via homoplasy (qv)).

monotopic

monotópico

Occurring in a single locality or geographic area (cf polytopic).

monotypic

monotípico
A taxon containing only one immediately subordinate taxon, as a genus containing

only one species.

monotypic species

especie monotípica
A species not divided into recognizably different subspecies or genetically

different populations (cf polytypic species).

monsoon

monsón
A seasonal change of wind field direction and associated climatic properties (especially

rainfall) resulting from widespread temperature changes over land and water in the subtropics.

monsoon gyre

giro monsónico
Refers to complete reversals of current flow in the equatorial Indian Ocean associated

with the alternation of the Southwest and Northeast Monsoons.

morphocline

morfoclina
Morphological transformation series - a graded series of character states of a homologous

character.

morphotype

morfotipo
(1) Taxonomy - A specimen selected to represent a given intrapopulation variant

(morph); has no official ICZN status.

(2) Evolution - A list of the morphological character states presumed present in an ancestral species.

mosaic evolution

evolución en mosaico
Differential rates of evolution of various adaptive attributes within the same evolutionary lineage.

motile

móvil
Moving or having the power to move spontaneously.

MSY
See maximum sustained yield .

multivariate

miltivariado
Statistical techniques or approaches using more than one variable simultaneously to

describe similarities and differences between the groups or factors of reference.

mutation
mutación
Genetics: Process by which a gene or chromosome undergoes structural change.

mutualism
mutualismo
A form of symbiosis (qv) in which both parties (species, individuals) benefit from the

association. Facultative mutualism is sometimes considered a coordinate alternative

category: protocooperation (qv) (cf amensalism, commensalism).

N
n. sp.
Abbreviation of the Latin species nova, new species.

nanoplankton

nanoplancton
Plankton (qv) with maximum dimension on the order of 2.0 - 20.0 microns

nascence
The origin or commencement of a community in a previously barren area.

natatorial

natatorio
Adapted for swimming.

native species

especie nativa
A species considered to occur naturally in a given geographic area, as contrasted with an introduced (qv) species.

natural classification

clasificación natural
A hierarchical classification based on hypothetical phylogenetic relationships such

that the members of each category in the classification share a single common ancestor

(cf artificial classification).

natural selection

selección natural
Differential survival and reproduction in which the total environment determines which

individuals (on average) survive to reproduce and pass their genes to the next

generation.

nautical mile

milla náutica
(1) International: a secondary SI unit equal to 1,852 m, the average distance on Earth's

surface subtended by one minute of latitude.

(2). A secondary fps unit, 6080 feet (UK) or 6080.27 feet (U. S.), the average distance (approx.) on Earth's surface subtended by one minute of latitude.

NE monsoon

monsón NE
A seasonal wind field associated with cold temperatures and high pressure over the Asiatic

mainland, in the northwestern Indian Ocean; the Northeast Monsoon blows from northeast to

southwest during the period November to March.

neap tides

mareas de cuandratura
Lower than average tides (qv) associated with quadrature (qv) of sun and moon.

nearshore

costero, nerítico
Areas of inner neritic (qv) zone.

negative binomial distribution

distribución binomial negativa
A mathematical distribution used to model aggregated or contagiously dispersed

populations (qv).

negative estuary

estuario negativo
An estuary whose waters have salinities greater than the adjacent sea, as contrasted with a normal estuary of lower salinity (cf estuary, neutral estuary).

nekton

necton
Animals capable of maintaining position and even moving against local water currents,

eg migratory fishes such as tunas.

neontology

neontología
Science dealing with the life of Recent organisms (cf paleontology).

neoteny

neotenia
Attainment of sexual maturity in an immature or larval stage.

neotype

neotipo
Taxonomy: A specimen selected as type subsequent to the original description in cases where the original type(s) (holotype, syntype(s)) are known to have been destroyed.

nepheloid layer

capa nefeloide
A turbid layer of ocean water, usually at or near the bottom of the deep ocean, carrying very fine suspended particulate matter.

neritic

nerítico
The coastal zone of the ocean, extending from the shoreline, over the continental

shelf, to the shelf break (covers 8% of the total ocean floor). Both benthic and

pelagic organisms compromise the neritic flora and fauna.

neritopelagic

nerítico-pelágico
Inhabiting the shallow coastal water column over the continental shelf.

net plankton

plancton de red
General term for planktonic organisms large enough and strong enough to be retained by a net of given mesh size.

net primary production

producción primaria neta
See primary productivity.

neuston
Pelagic organisms in the uppermost surface or near-surface layer of the sea; "euneuston" - organisms with maximum abundance at the surface day and night; "facultative neuston" - concentrate at the surface only during feeding; "pseudoneuston" - reach the surface layers at least during certain hours, but do not exhibit maximum abundance at the surface.

neutral estuary

estuario neutral
A semienclosed body of water with salinity neither substantially higher or lower than the adjacent sea, with which it is connected by a restricted opening (cf estuary, negative estuary).

neutralism

neutralismo
Situation in which two species populations coexist with neither population measurably

affected by association with the other.

New World Land Barrier

barrera terrestre del Nuevo Mundo
The present barrier to east-west travel/transport/dispersal of tropical and temperate

marine organisms imposed by interposition of the North, Central and South American

land masses between the Atlantic and Pacific Oceans.

niche

nicho
Ecology: The functional position of an organism in a community including its interaction with

all physical, chemical and biological parameters of the environment that impact that

position.

niche breadth

amplitud del nicho
Range of resources used by a species in its local situation.

niche diversification

diversificación del nicho
The hypothesis that diversity grows with time in a community as finer and finer

division of resources (niches) allows more "packing" of species into a community.

Concomitants are increased species richness (qv), increased equitability (qv) (lower dominance), and a closer approach to an "equilibrium" (qv) view of species composition (cf biological accommodation).

niche overlap

superposición de nichos
Joint use of resources or environmental variables by two species - not necessarily

related to competition.

niche shift

cambio del nicho
Change in resource use patterns by one species when another species (usually a

competitor) is added to or removed from a system.

noctilucent

bioluminiscente
Bioluminescent.

nocturnal

nocturno
Active at night (cf diurnal, crepuscular).

node

nodo
(1) Systematics: A branching point in a dendrogram (qv).

(2) Biogeography: In vicariance biogeography, the location where two "tracks" (qv) (which represent the probable paths of ancestral geographic translocation) intersect (cf panbiogeography).

nomen nudum

Taxonomy: Name that as originally published fails to meet all of the mandatory requirements of

ICZN and is thus lacking status in zoological nomenclature.

nomen oblitum
Taxonomy: Forgotten name. A name that has not been used in the zoological literature for at least 50 years. Such names, even if available senior synonyms, should not be used without

prior ICZN permission.

nomenclature

nomeclatura
Taxonomy: The system of scientific names applied to taxa or the process of application of these

names.

nomenifer
Taxonomy: A specimen acting as a name-bearer (cf onomatophore).

nominate

nominado
Taxonomy: Used of a subordinate taxon (subspecies or subgenus) containing the type of

the higher taxon and bearing the same name.

nomograph
A graph on which temperature and density contours are plotted against salinity for

given field data. Used in the depiction of T-S curves (qv) and T-S envelopes (qv), and for water mass identification and description.

nonconservative property

propiedad no conservativa
Properties of sea water changed in situ, not just at major hydrosphere interfaces, by some

nearshore and sedimentary processes but mainly by the activities of living organisms.

Such properties include alkalinity, nutrient content, organic content, dissolved oxygen content, pH, and the extinction coefficient, among others (cf conservative property).

nonparametric statistic

estadística no paramétrica
A so-called "distribution-free" statistic (qv), one that does not involve assumptions of an

underlying normal distribution, homoscedascity (qv) of variances among groups, etc.,

that are prerequisite to use of parametric statistics such as Analysis of Variance (ANOVA).

normalizing selection

selección normalizante
Stabilizing selection (qv).

Northeast Monsoon

See NE Monsoon.

NTSYS (NTSYS-PC)
NTSYS (mainframes), NTSYS-PC (IBM compatible microcomputers).

A widely used package of programs for phenetic analyses, developed by

J. Rohlf, Exeter Publishing Ltd.

null hypothesis

hipótesis nula
Statistics: The hypothesis that no real difference or association exists between two

populations or between observed values and an underlying expected distribution, and that

therefore any deviation observed is due to chance alone. Denoted by Ho.

numerical response

respuesta numérica
Ecology: A change in the number of predators in a predator population as a result of a change in

prey density (cf functional response).

numerical taxonomy

taxonomía numérica
Phylogeny: Also called phenetics. Grouping is based on relationship defined as unweighted overall similarity. As many characters as practicable are utilized as well as a variety of

measures of similarity/distance and grouping algorithms.

nutricline

nutriclina
Zone of rapid change of nutrient concentration with distance (typically with depth).

nutrient

nutriente
Any chemical compound or element in sufficiently short supply that it limits or

potentially limits autotrophic productivity and whose addition to a system (under

defined circumstances) will enhance that productivity (cf biogeochemical cycle, micronutrients, macronutrients).

nyctipelagic

nictipelágico
Pertaining to organisms that migrate into surface waters at night.

O
obex
Any barrier separating populations (obices).

obligate

obligado
Essential; necessary; unable to exist in any other state, mode or relationship (cf facultative); eg obligate cleaning symbiont.

occidental
Western; westerly (cf oriental).

ocean color

color del océano
Division of reflection of visible light from the sea surface into a number of frequency

(wave length) bands corresponding to what we perceive as different colors. A number of

processes, including biological productivity are closely indexed by color at the sea surface. Detection outside the visible portion of the spectrum, especially in the infrared, may be used in similar fashion.

oceanic

oceánico
The environment of the open sea beyond the neritic zone, ie seaward of the shelf break. Both

pelagic and benthic components comprise the oceanic environment, although most commonly used with reference to the pelagic system.

oceanic common water
The largest water mass in the world, forming deepwater in the Indian and Pacific Oceans,

with mean temperature about 1.5° C and mean salinity about 34.7 ppt.

oceanic island

isla oceánica
A volcanic island formed independently of and never connected to any continental

land mass.

oceanodromous

talasódromo
Pertaining to organisms that migrate only within the marine environment (cf diadromous,

potamodromous).

oceanography

oceanografía
Study of the physics, chemistry, geology and biology of the oceans.

œcesis
See ecesis.

offshore

mar adentro
General term for ocean regions not in close proximity to land (cf inshore)

-oidea
Suffix; ending of a name of a superfamily in the zoological literature.

-oideae
Suffix; ending of a name of a subfamily in the botanical literature.

oike
Habitat (qv).

Old World Land Barrier

barrera terrestre del Viejo Mundo
The barrier to free interchange of tropical and subtropical marine organisms between the

Atlantic and Indian Oceans caused by the interposition of Africa and southwest Asia.

oligomictic

oligomíctico
Applied to lakes that are seasonally stable, only rarely (if at all) exhibiting overturn.

True of most tropical lakes with very warm surface waters.

oligotrophic

oligotrófico
Poor in inorganic nutrients, primary production will be nutrient limited even where

other conditions for sustained high levels of productivity are favorable. Often applied to the so-called "blue-water areas" of exceedingly low productivity most strongly characterized by the central portions of the subtropical anticyclones. Also applied to poorly productive lakes which are often (in various combinations) temperate, alpine, cold, deep (cf eutrophic, dystrophic).

omnivorous

omnívoro
Heterotrophic consumption of live plant and animal material (cf carnivorous, herbivore, detritovore).

onomatophore

onomatóforo, portador de nombre
Taxonomy: A nomenclatural type (holotype, syntype, lectotype, neotype, qv); a specimen acting as the name bearer (cf nomenifer),

ontogeny

ontogenia
The developmental history of an individual organism from egg (zygote, spore, etc.)

to adult.

ooze

fango
Fine-grained deepsea sediments (siliceous or calcareous) of biological origin (containing greater than 30% of the naming constituent; cf diatom ooze, foraminiferan ooze, Globigerina ooze, pteropod ooze, radiolarian ooze).

open net haul

lance con red sin apertura-cierre
A net fished open (lacking or not employing discrete depth sampling capabilities)

typically from depth to surface (cf discrete depth sampling).

opportunistic species

especie oportunista
Fugitive species (qv).

-opsida
Suffix. The ending of the name of a class in the botanical literature.

optimal
óptimo

Most favorable; pertaining to the levels of environmental factors best suited for

growth and reproduction (cf pessimal, optimal foraging, optimal yield, etc).

optimal foraging theory
teoría de aprovisionamiento óptimo, teoría de forrajeo óptimo
Idea that selection favors prey utilization that maximizes net energy gain per unit of

predator feeding time and/or effort.

optimal yield
cosecha óptima

Fisheries: The MSY (cf maximum sustained yield) under a given set of environmental conditions.

ordination

ordenamiento
Numerical methods for arranging individuals or attributes along one or more lines.

Commonly used in ecology to represent distance in multidimensional space in

coordinates of 2 or 3 dimensions (2-space or 3-space).

oriental
Eastern, easterly (cf occidental).

orogeny

orogenia
The process of mountain formation.

orthogenesis

ortogénesis
(1) Evolution of phyletic lines following a predetermined rectilinear pathway,

the direction not being determined by natural selection (cf directional selection, anagenesis).

(2) The result of directional selection or "orthoselection" where directionality of selective forces is maintained over evolutionary time.

osmoregulation

osmoregulación
Physiologically, the process whereby marine or freshwater organisms maintain their osmotic balance at an osmotic pressure different than that of the ambient waters (cf hyperosmotic, hypoosmotic, isosmotic).

OTU
Operational taxonomic unit. Jargon first put forward by the pheneticists in their search

for objectivity, but now used almost universally. Each of the taxa of whatever

rank (typically species or genera) that form the elements of an attempt at classification.

N. B. it takes at least three OTU's to meaningfully discuss taxonomic relationship, however one chooses to define and estimate relationship.

outgroup

Phylogeny: The taxon (taxa) selected for comparison with the study taxon (ingroup) for purposes of developing transformation series hypotheses (basically primitive ===> derived). Use is

expressed by the so-called Outgroup Rule: Given two characters (states) that are homologous and found within a single phylogenetic group, the character (state) that is also found in the sister-group (outgroup) is the plesiomorphic state.

outwelling
Enrichment of coastal waters by flushing of nutrient materials from coastal estuaries

and embayments (cf upwelling).

overdispersion

sobredispersión
A situation where individuals in a population do not occur randomly with respect to one

another but exhibit clumping, such that the presence of one is associated with enhanced

probability of another nearby (cf even, random). In overdispersion samples tend to have either a large number of individuals per sample or none at all (cf. Aggregated, dispersion).

overturn

mezcla
Thorough (vertical as well as horizontal) water circulation in the sea or in fresh water,

often occurring seasonally, and often caused by density differentials induced by

seasonally changing temperatures.

oxygen debt

deficiencia de oxígeno
Physiologically, the result of oxygen being utilized more rapidly (usually through extensive or rapid muscular exertion) than can be replaced by the normal oxygen delivery system. Organisms typically employ various anoxic metabolic mechanisms until the oxygen debt can be repaid.

oxygen deficit layer
See oxygen minimum layer.

oxygen isotope ratio
relación entre los isótopos del oxígeno
The ratio of 18O2 to 16O2, used to estimate temperatures that existed at particular

periods in earth history, eg from the ratio of these isotopes in fossil marine shells

(from the oxygen in the CaCO3). Enhancement of 18O2 indicates warmer temperatures.

oxygen-minimum layer

capa de mínimo oxígeno

A markedly hypoxic, in some areas thick (hundreds of meters vertically), layer of oxygen poor water, typically between 100 and 1000 m below the surface. Oxygen minimum layers are especially pronounced in the eastern tropical Pacific, the northern Indian Ocean, and the eastern tropical Atlantic.

P, Q

P/B ratio
relación producción/biomasa
Production / biomass ratio. In mass terms the ratio between net primary production and

standing stock (living and dead) of autotroph biomass. Typically P/B values are very

high for oceanic communities and very low for terrestrial communities such as forests.

Pacific Ocean

Océano Pacifico

Largest of the world's oceans (179.7 X 106 km2). It is also (on average) the coldest

(3.36° C), deepest (4,028 m) and least saline (34.62 ppt).

paedogenesis

paidogénesis
Heterochrony (qv) that results in reproduction by forms that have larval or other immature characteristics.

paedomorphosis

paidomorfosis
Evolutionary change that results in retention of juvenile characters in adults.

paleocirculation

paleocirculación
Pre-existent patterns of oceanic circulation detected by sedimentary, isotopic and

fossil analyses, amongst other clues.

paleontology

paleontología
Science dealing with the life of past geological periods, in time preceding Recent (cf neontology).

palingenetic

palingenético
Ancestral; of remote or ancient origin.

paludal

palustre
Pertaining to marshes (cf helic, palustrine).

palustrine

palustre
Pertaining to wet or marshy habitats. Lentic habitats substantially filled with

aquatic vegetation.

panbiogeography

panbiogeografía
Term coined by L. Croizat to describe a new synthesis of plant and animal biogeography.

Central features include the recognition of "tracks" (= generalized tracks (qv)) and

"nodes" (where different tracks intersect). These and other of Croizat's ideas formed the basis for vicariance biogeography (qv).

panchestron
An explanation of such ambiguity that it can be taken to explain almost anything.

pandemic
pandémico

Very widely distributed; ubiquitous; cosmopolitan.

Pangea
A single supercontinent which came into being in late Permian times and persisted about

40 million years, until it began to break up at the end of the Triassic Period. Its

division resulted in the northern Laurasia (ultimately much of North America, Europe, and Asia) and the southern Gondwanaland (ultimately South America, Africa, south Asia, Australia and Antarctica).

panmixis
Random mating of individuals in a population (as opposed to assortative mating where

mate preference based on morphological, behavioral or other features is expressed).

Panthalassa
Pantalasia

The universal ocean surrounding Pangea (qv).

pantropical
Circumtropical (qv).

paradigm
paradigma

Essentially a large-scale and generalized model providing the current viewpoint from

which the real world is perceived and studied. Scientific progress is measured by

a succession of reigning paradigms.

paradox of the plankton
paradoja del plancton

Phrase coined by the limnologist G. E. Hutchison: the observation that recognizable

niche axes available to planktonic organisms (especially phytoplankton) appear to be too

few to account for existing diversity in light of the competitive exclusion (qv) principle.

parallelism
paralelismo

The independent acquisition of similar character states in related evolutionary

lines [(cf convergence); parallelism and convergence are continuous on a gradient of

degree of "relatedness", a concept almost never rigorously defined] (cf homoplasy).

parameter
parámetro

Statistics: A characteristic of the distribution of a variable or population, such as

the mean or variance, usually denoted by Greek letters (cf statistic).

parametric statistic
estadística paramétrica

A body of statistical techniques based on similar assumptions about underlying

distributions and properties - normality, homoscedasticity (qv) of group variances, etc.

parapatric speciation
especiación parapátrica

(1) Speciation in which geographical isolation between presumptive daughter species (qv)
is incomplete. In the sea viewed as a consequence of very large species-range sizes

with differing selective pressures, due to ecological differences, resulting in discontinuous variation and disruptive changes in characters.

(2) Speciation that occurs despite minor gene flow between demes (qv). Selective pressures are

sufficiently strong to prevent homogenization of the immigrant genes by interbreeding.

parapatry
parapatria

The condition where populations or species in nonoverlapping distributions make contact

without interbreeding.

paraphyletic
parafilético

Phylogeny: (1) An artificial grouping based on symplesiomorphy, ie sharing of primitive

character states. (2) Pertaining to a taxon including some but not all descendents of the common ancestor.

parasite
parásito

An organism, usually markedly smaller in size, that gains benefit from another organism, the host, to the detriment of the host.

parasitism

parasitismo
Interaction of species populations where one derives benefits to the detriment (even to the death) of the other. Similar to predation except: (1) it is usually slow (by degree); (2) the species

benefiting (the parasite) is often much smaller than the host, living on it or in it; and

(3) in many cases the parasite may weaken but not kill the host.

paratype
paratipo

Taxonomy: A specimen or specimens other than the holotype before the author at the time of

preparation of the original description of a species and so designated or indicated

by the original author. Paratypes have no "name-bearing" status (are not onomatophores (qv)) in the ICZN.

parsimony
parsimonia

The search for the simplest explanation not contradicted by the facts. Parsimony is the holy grail of cladistic methodology, one sometimes feels that cladists think they invented it.

particle spectrum
espectro de partículas

Distribution of biomass in different size categories determined by the diameter of a sphere equivalent in volume (v) to the original particle multiplied by the number of particles (n).

patchiness

agregación
The tendency of many organisms, especially plankton to co-occur in dense swarms or

clumps or aggregates (qv), or nekton, primarily fish, to co-occur in schools or other aggregations.

pathogen
patógeno

An organism that is the causative agent of a disease. Pathogens are usually microbes (viruses, bacteria, fungi, etc.).

pathway
ruta, camino, vía

Possible route or path by which organisms were distributed or spread; synonymous with

corridor (qv) or "track" (qv) (cf barrier, node).

patristic distance
distancia patrística

A measure of the amount of genetically determined change that has occurred between

any two points of a phylogenetic tree (cf cladistic distance, phenetic distance).

pattern
patrón, modelo

Dispersion (qv) or distribution of organisms, materials or phenomena in space and/or time.

PAUP
Phylogenetic Analysis Using Parsimony (PAUP). A widely used package of computer programs for phylogenetic analysis, developed by D. Swofford, Illinois Natural History Survey.

PCA
See principal components analysis.

pedonic
Pertaining to an inhabitant of the bottom community of a freshwater lake.

pelagic
pelágico

(1) In aquatic systems applied to organisms, materials or processes found in the

water column, removed or essentially so, from influence by contact with the bottom or the nearshore.

(2) In ornithology, applied to seabirds that come to land only to breed.

pelagic biogeography
biogeografía pelágica

Study of the distribution of pelagic (qv) organisms incorporating both historical and

ecological approaches to biogeography.

pelagic clupeoid
clupéido pelágico

A member of the fish families Clupeidae or Engraulidae inhabiting pelagic coastal

systems. Certain species are very important in the ecology and fisheries of major

eastern boundary current ecosystems. In many important respects pelagic clupeioids exhibit parallels in their ecology with some important mesopelagic fish groups.

pelagic region
región pelágica

A biogeographically definable subdivision of the global pelagic environment.

pelagium
pelagobios

A sea-surface community of the open ocean (cf neuston).

pelochthium
A mud-bank community.

penetrance
penetrancia

Genetics: The proportion of individuals of a specified genotype who manifest that genotype as

phenotype under a defined set of environmental conditions.

perigean tides
mareas de perigeo

The tides (qv) of increasing amplitude occurring at the time when the moon is nearest the

earth.

periodicity

periodicidad
Events exhibiting cyclicity, recurring either regularly (predictably) or irregularly.

periphyton

perifiton
Organisms attached to or clinging to stems and leaves of plants or other objects

projecting above the bottom sediments of freshwater ecosystems.

perturbation

perturbación
Any disturbance. Physical, chemical or biological in origin, a perturbation produces

measurable change in a community. The permanent effects of perturbation on a

community, if any, are the subject of equilibrium vs nonequilibrium models of community structure.

pessimal

pésimo
Least favorable; used to refer to values of environmental factors that are close to

the tolerance limits of the organism, farthest from the optimal (qv).

pesticide

pesticida
Any material, usually a chemical of human manufacture, that is used against undesirable organisms (generally animals referred to in the vernacular as pests (qv)).

pest

plaga
Any organism, usually an animal, with undesirable characteristics from the human perspective.

- phagous
Suffix; meaning feeding on, eating; eg ichthyophagous, saprophagous, scatophagous, etc.

phaoplankton
epiplancton superficial

The surface plankton (qv) of the upper photic zone, within the top 30 m of the water column.

phenetic distance
distancia fenética

A measure of the difference in phenotype between any two points on a phylogenetic tree

(cf cladistic distance, patristic distance).

phenetics
fenética

Phylogeny: Estimation of relationship by calculation of an overall, unweighted similarity

value; a purely typological (qv) approach to determining and expressing "relationship" (cf cladistics, evolutionary systematics).

phenocopy
fenocopia

An environmentally induced phenotypic variant that resembles the effect of a known

genetically-based variant, eg from gene mutation.

phenocritical period
período fenocrítico

That phase during development at which the expression of a gene is most easily or

visibly affected by externally applied factors.

phenogram
fenograma

A dendrogram (qv) expressing phenetic relationship (unweighted overall similarity) (cf cladogram).

phenology
fenología

The study of the impact of climate on the seasonal occurrence of floral and faunal

elements.

phenon
fenón

A sample or group of phenotypically similar organisms; used in numerical taxonomy to

replace the term "taxon".

phenotype
fenotipo

The totality of expressed characteristics of an individual (whether observed or measured), as a result of interaction between the genotype (qv) and the environment (cf ecophenotypic).

phenotypic plasticity

plasticidad fenotípica
The capacity for marked variation in phenotype as a result of environmental influences

on expression of the genotype during development.

philopatry
filopatria

(1) The tendency of an individual to return to or stay in its home area.

(2) The tendency of members of a stock (qv) or population to return to the natal

breeding/spawning grounds to reproduce as in salmon or Atlantic herring.

- philous
Suffix; meaning loving, thriving in; eg dendrophilous, helophilous, pelagophilus.

phoresy
foresis

Method of dispersal in which an animal clings to the body of a much larger animal of

another species and is carried some distance before releasing its grasp.

photic zone
zona fótica

Zone in which organisms exhibit behavioral or physiological response to day/night changes in light level. (cf euphotic).

photoperiodism
fotoperíodo

The response of an organism to periodic often rhythmic changes in either the intensity

of light, or, more usually, to increasing or decreasing daylength.

photophore
fotóforo

Luminous organ - a discrete morphological structure which contains all of the necessary

chemistry for bioluminescence, normally neuronally controlled - found in a variety of

deepsea (and some coastal marine) fishes and other organisms.

phototrophic
fototrófico

Of or pertaining to organisms that obtain their energy from light reactions; autotrophs (qv) (cf chemotrophs, heterotrophs).

phototropic
fototrópico

Tropic response (directional orientation and/or movement) of an organism to the

stimulus of light; also termed heliotropic (qv) in more direct reference to the sun.

phreatic

freático
Pertaining to ground water.

- phyceae
Suffix; the ending of a name of a class in botanical nomenclature.

- phycidae
Suffix; the ending of the name of a subclass in botanical nomenclature.

phycocoenology
ficocenología

Study of algal communities.

phyletic gradualism
graduaismo filético

New species (forms, series, taxa) arise over time through gradual and continuous

phyletic transformation, believed to proceed at a slow and constant rate; (cf anagenesis).

phylogenetic tree
árbol filogenético

Dendrogram (qv) representing a hypothesis of phylogeny (qv).

phylogeny
filogenia

Evolutionary relationships within and between taxonomic levels, especially the patterns

of lines of descent.

physics
física

Oceanography: Applies to physical oceanography and oceanographers ("physicists"). Essentially the study of the forcing functions (qv) helping to explain dynamic processes in the oceanic hydrosphere and the distribution of oceanic physical properties (temperature, light, pressure, flow fields, etc).

physiognomy
fisionomía

(1) Ecology: The form and structure of natural communities.

(2) Systematics: The body form and appearance of individual organisms.

physiological ecology
ecología fisiológica, ecofisiología

The study of the functioning of organisms in relationship to their environment.

phytobenthos
fitobentos

Autotrophic benthic organisms.

phytogeography
fitogeografía

The biogeography of autotrophs, especially plants. This branch of biogeography is

also known as floristics.

phytoplankton
fitoplancton

Autotrophic (cyanobacteria, protists, plants) plankton (qv).

phytosociology
fitosociología

Description of plant communities, especially their classification based on floristic

rather than life form or other physiognomic criteria.

phytotelmic
fitotélmico

Used of organisms that inhabit small pools of water within or upon plants

(phytotelmata).

picoplankton
picoplancton

Plankton (qv) with maximum dimensions on the order of 0.2 - 2.0 microns

pioneer
pionero

Ecology: The first species or assemblage to colonize or recolonize a barren or disturbed area,

thereby commencing a new ecological succession.

plagio -

Prefix meaning oblique, as in plagiotropism, an orientation response at an

oblique angle to the vertical.

planetic
Motile; possessing motile or swarming stages.

plankter
plancter

An individual planktonic organism; phytoplankter; zooplankter.

plankton
plancton

Pelagic organisms incapable of maintaining their distribution against the movement of

water masses (cf. nekton). Commonly viewed as passive drifters although many are

capable of considerable vertical migration.

plasticity
plasticidad

The capacity of an organism to vary morphologically, physiologically or behaviorally

in response to environmental fluctuations.

plate tectonics
tectónica de placas

Unifying concept encompassing continental drift (qv), seafloor spreading, and other major

dynamic geophysical process including volcanism and seismic events. The concept is one

of a lithosphere of rigid plates of crust and upper mantle material "riding" upon a deformable æsthenosphere. The driving force is presumed to be heat derived through decay of radioactive elements within the earth.

pleio -

Prefix meaning more.

pleiotropy
pleitropía

The phenomenon of a single gene being responsible for a number of different phenotypic

effects.

plenary power
Taxonomy: The authority of the ICZN to suspend the provisions of the Code.

plesiomorphous
plesiomórfico

Phylogeny: Primitive (ancestral) state of a character (as opposed to apomorphous (qv) or

derived)(cf derivative).

pleuston

Organisms permanently found at the sea surface, limited to the surface by their

own buoyancy, often or typically extending into the air, and subject to wind drift (eg Sargassum, Physalia, Velella).

pluvial

(1) Pertaining to or resulting from the action of rain or precipitation.

(2) Used of a geological period or of a climate characterized by abundant rainfall.

POC
COP

Particulate organic carbon. Nonliving detrital suspended material in seawater,

part of the seston (qv), which also includes living particulate matter (cf DOC).

poikilo -

Prefix meaning various, variable.

poikilosmotic
poiquilosmótico

Refers to organisms that do not exhibit regulation of internal salt/fluid content relative

to the external milieu over the range of conditions specified; osmotic conformers.

poikilotherm (ectotherm)
poiquilotérmico

Organism that regulates body temperature by behavioral means only, if at all. In the vernacular termed "cold-blooded" (cf. homoiotherm).

polar
polarOceanic zone, at high latitudes, where sea surface temperatures exhibit an annual excursion from below 0°C to about 5° C.

poly -

Prefix meaning many.

polygamy
poligamia

In animals a pattern of mating in which an individual has more than one sexual

partner (includes polyandry and polygyny).

polygenic character
caracter poligénico

Quantitatively variable character (as expressed phenotypically) which is the result of

interaction of a number of genes.

polyhaline
polihalino

(1) euryhaline (qv).

(2) The second most saline zone of an estuary based on the Venice System (qv) of

classification of brackish waters.

polymictic
polimíctico

Applied to lakes where waters are circulating (overturning) virtually continuously

(eg in high altitudes in the tropics).

polymorphism
polimorfismo

The existence of two or more forms (differing in phenotypic expression) that are

genetically distinct but contained and maintained within the same interbreeding

population.

polynya
polinya

An expanse of open water in the middle of sea ice, often permanent or semipermanent.

polyphyletic
polifilético

Phylogeny: An artificial grouping of taxa based on homoplasy (qv), convergently acquired

apparent synapomorphy (qv), but not true synapomorphy.

polyploidy
poliploidía

Genetics: A condition in which the number of chromosome sets in the nucleus is a multiple (greater than 2) of the haploid numbers.

polythetic
politético

A taxon of whatever rank that is not uniquely diagnosed by one or more autapomorphic (qv)
character states but is defined by a combination of character states, a large proportion of which occur in most of the members but no single feature is uniquely possessed by all of the members.

polytopic
politópico

Occurring in many localities or geographic areas (cf monotopic, syntopic).

polytypic species
especie politípica

Divided into subspecies or genetically distinct populations, varying

geographically (cf monotypic species).

polytypy
politipia

The occurrence of phenotypic variation (cf phenotype) between populations or subgroups within a species that are geographically distinct. The main problem in studying the variation between

such groups is distinguishing between ecophenotypic (qv) vs underlying genetic difference.

pontic
póntico

Pertaining to the deep sea.

pool
existencia

Ecology: The total or partial quantity of a component, compound, material, etc. (cf active pool, reservoir pool).

population
población

An infraspecific subdivision: an assemblage of organisms regarded as members of the

same species, differing from other such assemblages, if any, in relatively panmictic gene

exchange and in local differentiation. Unrigorously defined in most cases, the concept of population lies on the continuum between deme (panmictic) and species (reproductively isolated from other species) (cf stock).

population biology
biología poblacional

The intersect of population ecology (qv) and population genetics (qv).

population ecology
ecología poblacional

The study of populations (qv) in an environmental context, ie the study of physical and biological environmental parameters and their effects on the growth, age-structure and reproduction of populations.

population genetics
genética poblacional

The study of gene frequencies and selection pressures in populations.

population structure

estructura poblacional
The age and sex composition of a population, principally products of survivorship (lx)

and age-specific fecundity (mx).

positive estuary
estuario positivo

A "normal" estuary (qv) whose waters are of lower salinity than the adjacent sea (cf negative estuary, neutral estuary).

post -

Ecology: The total or partial quantity of a component, compound, material, etc. (cf active pool, reservoir pool).

Prefix meaning after, behind, succeeding, later than.

potamodromous
potamódromo

Reproductively migrating from a lake or lentic body of freshwater into a tributary

stream or lotic body of freshwater, eg sea lamprey stocks in the North American Great

Lakes.

potamoplankton
potamoplancton

Planktonic organisms of slow-moving rivers and streams.

potamous
potámico

Pertaining to the lower reaches of rivers and streams

potential niche
nicho potencial

See fundamental niche.

pre -

Ecology: The total or partial quantity of a component, compound, material, etc. (cf active pool, reservoir pool).

Prefix meaning before, in front of, prior to, earlier than.

preadaptation
preadaptación

Adaptation (qv) evolved in one adaptive zone (qv) (habitat, environment) which proves fortuitously advantageous in a different adaptive zone, allowing the organism to radiate into it. No selection for the alternate adaptive zone is implied.

precedence
precedencia

Taxonomy: The order of seniority of available names or nomenclatural acts.

precocial
precoz

Used of offspring or species that develop rapidly in obtaining independent self-maintenance (cf altricial).

predation
predación

Interaction between species populations in which one organism, the predator, obtains

energy (as food) by consuming, usually killing, another organism, the prey. Almost always refers to the consumption of one animal by another (cf grazing).

predator
pradador

The consumer in predation (qv) coaction (qv).

preferential species
especie preferencial

A species that is present in varying abundance in several communities (cf Braun-Blanquet classification), but especially abundant in one particular community (cf accidental, exclusive, indifferent, or selective species).

prey
presa

The consumed in predation (qv) coaction (qv).

primary production
producción primaria

The autotrophic fixation of carbon dioxide by photosynthesis, expressed as a

rate per unit volume or per unitary area of sea surface per unit time. (typical oceanic units:

mg-C/m2/day or g-C/m2/year). Gross primary production is rate of carbon fixation per unit volume per unit time. Net primary production is gross primary production minus respiration, and represents the fraction of captured and converted energy available for population growth of the autotroph and for herbivore consumption.

primary succession
sucesión primaria

Succession initiated on a newly-produced bare area, with no living remnants of a

previously-existing community (if any) (cf secondary succession).

primitive
primitivo

Phylogeny: Preserving the character state(s) of an ancestral stage (taxon). The term may be applied to a single character (as a synonym of plesiomorphic) or to the whole organism or to

a taxon.

primordial

Primitive; original; used of the earliest stage in the ontogeny or development of an

organ or system.

principal component analysis (PCA)
análisis de componentes principales (ACP)

A method of transforming the axes of multidimensional space in which observations occur

such that the first axis explains the maximum amount of variance; the second axis

(orthogonal to the first) explains the maximum of the remaining variance, and so on. The first 2 or 3 axes explain most of the variance.

pro -

Prefix meaning before, in front of, forward.

probability
probabilidad

Statistics: The chance that a given event will occur. The probability of an impossible

event is zero, the probability of an inevitable event is unity (ie 0 <= p <= 1).

production
producción

See primary productivity, secondary productivity.

profundal
de profundidad

Pertaining to the deep zone of a lake, below the level of effective light penetration.

progression rule
regla de la progresión

In cladistic biogeography (qv), the idea that, in general, the most plesiomorphous (qv) members of a monophyletic lineage will be found in that area at or closest to the area of origin of the group, the most apomorphous (qv) will be found in those areas most distant.

prolific
prolífico

Abundant; able to produce large numbers of offspring.

promunturium
A rocky seashore community.

pros (pro) -

Prefix denoting the positive condition.

prospective
potencial, posible, probable

Potential; possible; probable (cf realized).

protandry
protandria

Sequential hermaphroditism in which individuals are initially functional as males and

later switch to being functional females.

protocooperation
protocooperación

An interaction of species populations (qv) in which both populations benefit

but neither is dependent on the relationship (cf mutualism, amensalism, commensalism).

protogyny
protoginia

Sequential hermaphroditism in which individuals are initially functional as females and

later switch to being functional males.

provenance
origen

Biogeography: The place of origin.

province
provincia

See biogeographical province.

provincialism
provincialismo

See endemism.

psamathium
A strandline community of a sandy seashore.

psammon

The microscopic flora and fauna of interstitial species between sand grains.

pseudo -

Prefix meaning false.

pseudo-oceanic
pseudo-oceánico

Species that are members of otherwise pelagic and oceanic groups that are obligatory

or facultative in their strong association with bottom communities. Commonly associated

with continental slopes or island margins.

pseudopelagic
pseudopelágico

Synonym of pseudo-oceanic (qv).

pseudoplankton
pseudoplancton

Organisms not normally planktonic occurring accidentally in the pelagic realm

(cf tychopelagic) .

pseudovicars
pseudovicariantes

"Ecologically equivalent species" (qv); Unrelated or distantly related but ecologically equivalent

species occupying separate and disjunct geographic areas.

pteropod ooze
fango de pterópodos

Calcareous deepsea biogenic fine-grain sediment in which at least 30% of the sediment consists of shells / shell fragments of the small planktonic gastropods known as pteropods.

pulsed forcing
Forcing functions (qv) which cycle off and on (or weaken / intensify) in cyclic or

rhythmic progression, eg the effects on ocean circulation of seasonally occurring monsoonal

wind fields.

punctuated equilibria
equilibrio puntuados

Evolution of new species (forms, varieties, taxa) concentrated in very rapid events,

considered nearly instantaneous in terms of geologic time.

pycnocline

picnoclina
Zone of rapid change of density per unit distance (usually vertically).

pyramids

pirámide
So-called Eltonian pyramids (qv) depict material/energy flow in a community. Commonly cited

transfer rates (producer ==> herbivore ==> carnivore, etc) center on 10%, with the

rest expressed as entropy or transferred to the decomposer chain (cf inverted pyramid).

Q-mode

modo Q
Methods for analyzing data in which the observations (N) (records) form the columns

and the variables or attributes (n) (fields) form the rows in a table or matrix (cf
R-technique).

quadrat
cuadrado

A delimited area for sampling flora or fauna, usually placed randomly, haphazardly or arbitrarily within the study area. A one meter square frame is a typical size. Quadrat may also refer to the

physical sampling frame itself.

quadrature
cuadratura

The time at which the sun and moon are approximately at right angles with respect to

the earth, associated with neap tides (cf syzygy).

qualitative
cualitativo

Descriptive, non-numerical.

quantitative
cuantitativo

Numerical; based on counts, measurements, ratios or other values.

quantum evolution
quantum evolutivo

A "burst" of evolution (cf punctuated equilibria).

quiescent
quiescente

Being quiet, still, or at rest; inactive.

Q10

Ratio of the speed of a reaction at a given temperature to that of the same reaction at

a temperature 10° C lower. This ratio is approximately 2.0 for most biological

reactions.

R

r vs K

Basic terms of the exponential (qv) and (K) logistic (qv) models of population growth.

In ecology a common oversimplification is an attempt to categorize species as either

"r-selected" or "K-selected" (qv).

R-MODE
modo R

Methods for analyzing data in which the observations (N) (records) form the rows

and the variables or attributes (n) (fields) form the columns in a table or matrix

(cf Q-technique). This is the more typical method of data organization.

r-selection
selección r

Selection for maximizing the intrinsic rate of increase of an organism (r), so that

when favorable conditions occur, eg dispersal into a newly opened habitat, the species

is able to expand its numbers rapidly to colonize the area (cf K-selection).

R-strategist
R-estratega

An r-selected species (cf r-selection; C-S-R triangle).

race
raza

Interbreeding group of individuals genetically distinct from the members

of other such groups of the same species. Usually these groups are geographically

isolated (cf allopatry) from one another so that there are barriers to intergroup gene flow.

radiation
radiación

(1) Ecology: any portion of the electromagnetic spectrum impacting life.

(2) Evolution: The evolution of many different forms with many different adaptations

within a single lineage (cf adaptive radiation).

radiolarian ooze
fango de radiolarios

Siliceous deepsea fine-grain sediment in which at least 30% of the sediment consists of tests of the protists known as radiolarians.

rafting

Passive transport of organisms by solid nonliving objects, ranging from rafts

of floating, downed vegetation at the sea surface to transport of entire floras and

faunas via continental drift.

random
al azar, aleatorio

A pattern of distribution where individual organisms are sparse in relationship to the

total area (volume) and in relationship to the total number of samples, and where every

possible sample locality has the same (low) probability of being occupied by the organism.

In other words capture or noncapture in one sample is nonpredictive of capture or noncapture

in a second sample from the same area. This distribution is well-approximated by a Poisson Distribution (cf even, aggregated)

random assemblage
conjunto aleatorio

The concept that a community (qv) of organisms is found together on a random basis

(cf superorganism concept).

random numbers
números aleatorios

Statistics: A table of numbers in which the probability of any number occurring at

any one time is constant and independent of all preceding numbers.

range
área

The particular area occupied by an organism or group of organisms or included within its

(their) ambit (qv).

rank
rango

A product of ordinal scaling (cf scale), the assignment of relative position (first,

second, third, fourth,..., last) irrespective of absolute quantitative difference.

rank-abundance
rango de abundancia

Relative abundance of organisms within a community ordered by rank, with the most

abundant species assigned rank=1, the next most rank=2, and so forth. A common measure of

community similarity in open ocean studies involves comparisons of rank-abundance.

rare
raro

(1) Very seldom occurring; typical sampling distribution fits a Poisson.

(2) Refers to a species known to exist in a community but that is often absent from a series

of samples from that community.

Rassenkreis
circulo de razas

A polytypic species, especially when the populations are naturally arranged in a

zonal or meridional trend line, reflecting gene exchange and/or barriers thereto.

realized
realisado
Actual or observed (cf prospective).

realized niche
nicho realizado, nicho efectivo
Ecology: The actual constraints under which an organism operates - negative coaction such as

competition or predation, suboptimal physical environmental conditions, etc. - ensure

that the niche (qv) in which the organism operates in the real world has less breadth (qv) than that in which it could operate if the only limits were its own physiological tolerances and intraspecific interactive effects (cf fundamental niche).

realm
zona, área

Major biogeographic region, eg Nearctic, Ethiopian (terrestrial); Antarctic, tropical or equatorial (marine). Also used for major ecological regions (eg pelagic, oceanic).

recapitulation
recapitulación

Heterochrony (qv) that results in the appearance during ontogeny of development mirroring presumed rectilinear evolutionary change in a lineage.

recruitment
reclutamiento

Fisheries Biology: First appearance of individuals of a fishable stock in the fishery - younger individuals are not taken due to size or location or both.

rectilinear
rectilíneo

Used of growth or movement that follows a straight line trajectory, also orthogenesis (qv).

recurrent group
grupo recurrente

A group of species that consistently co-occurs in samples from an environment, area or

community. Consistency of co-occurrence is determined by pairwise calculation of

similarity indices using presence/absence data from field samples.

red clay
fango rojo

A pelagic (oceanic) sediment containing less than 30% material of biogenic origin (cf ooze); extremely fine clay mineral particles, accumulating very slowly, typically underlying the most oligotrophic areas of the subtropical anticyclones, covering about 38% of the deep ocean floor.

red tide
marea roja

A marked bloom of aquatic plants, protists or procaryotes; typified by dinoflagellate

blooms discoloring the water a reddish brown coloration, often with concomitant

production of toxins and bioluminescence phenomena. (cf milky seas)

reducers
reducidores

Ecology: Organisms, principally bacteria, that gain nutrition chemolithotrophically in anoxic environments using principally nitrate or sulfate ions as electron receptors, thereby reducing those compounds (eg denitrifying bacteria , sulfate-reducing bacteria).

refugium
refugio

Small isolated area where extensive changes in environmental conditions, most typically

changes in climate, have not occurred. Plants and animals formerly widespread in the

region now find a refuge from the new and unfavorable conditions in such an unaltered location. Alternatively an area or environment in which a species otherwise displaced by competitive exclusion survives.

region
región

See biogeographical region or realm.

regression
regresión

Paleontology/ historical geology: the withdrawl of the sea from a land area (cf transgression).

relationship (phylogenetic)
relación (filogenética)

(1) Evolutionary systematics: the relative closeness of two taxa in an evolutionary sense.

(2) Cladistics: two taxa are each others closest relative (sister taxa) if and only if each

shares with the other a more recent common ancestor than does either with any other

taxon.

relictual distribution
distribución relictual

Applied to the distribution of organisms or taxa, perhaps formerly widespread, now

surviving in a fraction of their former range or in an environment generally more

specialized or less favorable than previously occupied.

remote sensing
monitoreo remoto

Use of aircraft, spacecraft, satellites, and other platforms to detect from afar electromagnetic cues (typically involving sensing of light, heat, uv emissions or reflections) concerning

environmental conditions at the sea or land surface.

reproductive potential
potencial reproductivo

Population biology: the expected average per capita production of offspring per female.

reservoir pool
fondo de reserva

In the biogeochemical cycle, that portion of the nutrient or active substance that is not actively in exchange but may be available to the organisms involved (cf active pool).

residence time
tiempo de residencia

A measure of the chemical or biological reactivity of a substance in seawater and its

rate of removal (typically to the sediments). Residence time is the ratio of the

input/output flux of the material (assumed to be in equilibrium) to the total amount.

resilience
resiliencia

Ecology: A stability metric, the rate at which a community or ecosystem returns to an original state following a perturbation (cf fragility).

resource partitioning
partición de recursos

Subdivision of a resource between or among coexisting organisms, often assumed to be

related to or the result of competition.

reticulate evolution
evolución reticulada

Creation of a network of closely related taxa within and at the species level,

particularly by chromosome doubling or by polyploidy.

reverse vertical migration

migración vertical inversa

Diel vertical migration (qv) in which the shallowest depths are occupied during hours of daylight, the deepest depths are occupied during hours of darkness, best exemplified by dinoflagellates.

rheo -

Evolution of new species (forms, varieties, taxa) concentrated in very rapid events,

considered nearly instantaneous in terms of geologic time.

Prefix meaning current, flowing.

rheology
reología

That aspect of limnology devoted to the study of lotic (qv) systems.

rheotaxis
reotaxis

Change in orientation or direction of movement associated with the stimulus of a

current, usually a current of water.

rhithrous (rhithron)
ritron

Pertaining to the upper reaches of a stream or river.

rhoium
A creek community.

rhyacium
comunidad de torrente

A torrent community.

ribbon distribution
distribución en banda

In the sea a distribution in which the variance of two of the three possible Cartesian

coordinates (latitude, longitude, depth) is much restricted compared to the third, eg
the upper slope benthic and pseudoceanic (qv) groups of species, with relatively narrow bathymetric (and therefore usually narrow inshore to offshore) limits. Usual sense is bathymetric restriction.

riparian
ripario

Pertaining to, living or situated on, the banks of rivers and streams.

rhithron
ritron

Of or pertaining to the organisms that inhabit a fluvial (qv) habitat.

riverine
fluvial

Pertaining to a river; formed by the action of a river.

rooted tree
Cladistics: usually involves a numerical method of determining the most parsimonious

tree (branching sequence) based on evidence of (or assumptions about) character state

polarity (ancestral ===> derived).

rough fish
Fisheries biology: vernacular term for a species of finfish (qv) of little or no commercial value.

ruderal species
See R-strategist.

rule of deviation
regla de la desviación

Cladistics: An essential tenant in cladistic methodology as espoused by Hennig and

Brundin: in dichotomous splitting (cladogenesis) one daughter species will be relatively

plesiomorphous (qv), the other relatively apomorphous (qv).

S
S-strategist
estratega S

Within the C-S-R triangle (qv) a species with small body size, slow growth, long to

very long life span, low dispersal capability, strong physiological tolerance to

environmental stress, devoting a small proportion of its metabolic energy to the production of offspring - a stress tolerant species.

salinity
salinidad

A measure of the total concentration of dissolved salts in sea water. More precisely the

total amount of dissolved solids in parts per thousand (ppt) by weight when all the

bromide and iodide has been converted to chloride, all the carbonate to oxide, and all organic matter completely oxidized (cf chlorinity). SI units for salinity: kg/m3.

salsuginous

Pertaining to or living in coastal habitats episodically inundated by salt or brackish water.

salt lake
lago salado, lago hipersalino

An inland water body having a high salinity due to loss through evaporation, not drainage.

salt marsh
marjal salino, marisma salina, ciénaga salina
A flat poorly drained coastal swamp typically inundated by high tides.

saltation
saltación (evolución saltatoria)

(1) Evolution: A drastic and sudden mutational change; an abrupt evolutionary change; macrogenesis.

(2) Behavior: To move by leaping or bounding.

(3) Geology: The bouncing movement of sand grains advected by winds.

sapro -
Prefix meaning rotten, decaying.

sapropel
sapropel

Term applied to organisms inhabiting muds rich in decaying organic matter (sapropelic).

saproplankton
saproplancton

Saprophagous plankton, feeding on nonliving particulate materials in the water column

(eg Noctiluca).

saturation
saturación

(1) Ecology: No more room, full utilization of available resources. Based on the notion that

in any closed system in equilibrium all of the net energy produced is utilized by consumers and decomposers for there to be a balanced energy budget. Seen as true for individual species as well as the whole assemblage. But almost no system is truly closed which begs the question of how species K or community "K" might be determined. In fact populations and communities probably seldom reach equilibrium although in very K-selected species in K-selective environments (highly stable and/or predictable), it may be approached.

(2) Meteorology: A condition in which air at a specific temperature contains all the water vapor it can hold; 100 percent relative humidity.
(3) Physics: Vividness of hue of color; degree of difference from a gray of the same lightness or brightness. Also called intensity.

scale
escala

The system of measurement and expression of a variable. Scale systems commonly employed

in biology include: (1) ratio scale (true zero, eg length, mass, time); (2) interval

scale (constant interval, no true zero; eg Celsius or Fahrenheit temperature scales); (3) ordinal scale (ranked values; relative not absolute quantitative difference); (4) nominal scale (coded; qualitative; eg male vs female, red vs blue, etc.)

scattering layer
capa difusora

An acoustically dense or opaque layer of organisms in the pelagic water

column detected by back-reflection of a transmitted acoustic impulse (cf deep

scattering layer).

scavenger
detritívoro

An animal that feeds on dead or decaying matter.

school
cardúmen

An aggregation of marine or freshwater organisms, usually nektonic fish, exhibiting coordinated (and related) movements.

sea bird
ave marina

Birds which spend most of their lives at sea, deriving virtually all of their food

resources from the marine environment; possessing salt glands allowing drinking of sea

water and processing of ion-rich food. True sea birds are limited to four avian orders: Sphenisciformes, Procellariiformes, Pelecaniformes, and Charadriiformes (true sea birds are much in the minority in the latter order).

secondary production
producción secundaria

The production (cf primary production) of herbivores, or of herbivores and carnivores, in a community food web.

secondary succession
sucesión secundaria

Succession initiated by the disruption of a previously existing seral or climax community

by a major perturbation, leading to marked change in community structure, usually

initially expressed as greatly reduced diversity (cf primary succession).

seiche
seca

A standing wave oscillation of an enclosed or partially enclosed water body that

continues after the cessation of the original generating force (eg wind or other

meteorological condition).

selection
selección

Evolution: Differential survival of genotypes. Process that determines through action upon and

through differential fitness (qv) the relative proportion of different genotypes within a

population (cf stabilizing selection).

selective species
especie selectiva

A species found most frequently in a particular community (cf Braun-Blanquet classification), but also present occasionally in other communities (cf accidental, exclusive, indifferent, or preferential species).

selfing
autofecundación

Self-fertilizing or self-pollinating; usually used in reference to flowering plants.

semelparity
semelparidad

Organism which breeds but once during its reproductive lifetime (cf iteroparity).

semestrial
semianual, hemianual

Pertaining to periods of six months; half-yearly.

semi -

Prefix meaning half or partly.

semi-enclosed system
sistema semi-cerrado

A system with restricted but still open access to a usually much larger outside system

or reservoir, eg an estuary (qv) as classically defined.

semidiurnal tide
marea semi-diurna

A tidal cycle exhibiting two high water and two low water periods each lunar day.

semispecies
semi-especie

Group of organisms that are taxonomically or functionally intermediate between a

race (qv) and a species (qv).

senescence

senescencia
The complex deteriorative processes that terminate naturally the functional life

of an organ or organism; aging.

sensitive organisms
organismos sensitivo

Organisms whose biology, physiology, behavior, etc., are markedly changed by relatively minor environmental changes. [Obviously a highly subjective term.]

sensu
Latin, ablative, meaning "in the sense of." Used in expressions such as sensu lato (qv)
as well as in phrases such as sensu Van der Spoel 1982, meaning in the sense used or

meant by Van der Spoel in the 1982 work referenced.

sensu lato (s. l.)
Taxonomy: In the broad or wide sense, when speaking of a taxon meaning in the

broadest possible interpretation (usually of the contained OTU's of that taxon).

sensu stricto (s. s.)
Taxonomy: In the strict sense, the narrowest or most rigid interpretation of a

taxon (usually in terms of its contents, cf sensu lato).

seral stage
estado seral

Phase in the sequential development of a climax community (cf succession).

sere

(1) Developmental biology: Characteristic sequence of developmental stages occurring in succession.

(2) Ecology: Of a habitat, severe, usually tolerable only to a few highly-adapted organisms

(eg extreme desert, bare rock, arctic-alpine).

series
serie

Taxonomy: The sample (usually of a given taxon) which the collector takes in the field or the sample of the taxon available for taxonomic study.

serotinal
estival tardío

Pertaining to late summer.

sessile
sésil

Applied to an organism fixed in position, attached, unfree to move about (cf vagile).

seston

The total weight of all particulate materials in sea water, both living and non living, that can be collected on a filter of specified pore size (eg 0.45mm).

shelf break
borde de plataforma

The outer edge of the continental shelf; the zone of interface between the

continental shelf and the continental slope.

shellfish

mariscos

See finfish vs shellfish.

sial

The granitic lighter layer of crust, associated with continents, containing relatively

high concentrations of silica and aluminum, (cf sima).

sibling species
especie gemela

Pairs or groups of closely related species which are reproductively isolated but

morphologically identical or nearly so (synonym: "cryptic species")

sidereal day
día sidéreo

The mean time taken for one rotation of the Earth; each year comprises 365.256

sidereal days.

signal
señal

Oceanography: Widely-used jargon, meaning an environmental (physical, chemical,

biological) cue or forcing function (qv) eliciting an observed response.

sill depth
profundidad umbral

Water depth of the deepest channel connecting an oceanic basin to another

or to the global ocean beyond.

sima

The layer of the earth's crust lying below the sial, denser, associated with the deep

ocean floor, composed of basaltic rocks rich in silica and magnesium (cf sial).

sink
reservorio, depósito

A buffering reservoir; any large reservoir that is capable of absorbing or receiving

energy or matter without undergoing significant change.

sister group
grupo hermano

Cladistics: Two OTU's that are hypothesized to be the immediate product of cladogenesis.

A sister group is therefore the OTU (qv) sharing a more recent common ancestor with the OTU

of reference than does either OTU share with any other taxon. Cladistics is for the most part the search for sister groups. Cladistical procedure requires that such groups be assigned the same (coordinate) rank.

skewness

asimetría

Statistics: One measure of departure of a frequency distribution from a normal distribution, involving an asymmetric distribution of values around the mean (cf kurtosis).

slack water
estoa
An interval of low velocity tidal current, usually the period of reversal between ebb and flow.

slick

An aggregation of floating matter resulting in reduced wave activity and a smooth and shiny water surface.

slime
moco, sustancia mucosa

(1) A thick, sticky, slippery substance.
(2) A mucous substance secreted by certain organisms (eg various bacteria produce extracellular mucopolysaccharides).

Slope Water
agua de talúd

Discrete water mass region off eastern North America, a transition zone (qv) bound by

the 15° C isotherm contour at the 200 m surface and the edge of the continental shelf.

smooth cline
cline gradual

A monotonic relationship between two variables. Biological clines typically

express infraspecific variation where the variables are usually phenotypic expression vs
distance or environmental variable. In a smooth cline there are no evident sharp discontinuities as in a stepped cline. Discontinuities suggest sharper barriers to gene interchange or a discontinuity (eg a front) in the environment.

social facilitation
facilitación social
The requirement for a minimum number of conspecifics to be present to elicit a certain

behavior, usually reproductive behavior, (eg breeding in the North American passenger pigeon).

solar day
día solar

The mean time interval between consecutive sunrises or any other given position of the

sun (eg zenith); nominally 24 hrs (cf sidereal day).

source-sink model
modelo fuente-sumidero
The hypothesis that species diversity, especially in the tropics, builds up when

restricted localities favorable to certain species allow them to produce a surplus

of emigrants, hence to be a source of new individuals dispersing to less favorable sites nearby, the sinks (qv).

Southern Ocean (Antarctic Ocean)
Used to describe oceanic waters surrounding Antarctica, extending to about 40° S,

the northern limit of drift ice, or to the southern Subtropical Convergence (qv).

Southwest Monsoon
monsón sudoeste

The monsoon (qv) in the north Indian Ocean that blows from southwest to northeast during the summer months of May through August (cf NE Monsoon).

spawn
desove, desovar

(1) The eggs of aquatic animals such as bivalve mollusks, fishes, and amphibians.

(2) To deposit or release eggs.

sp. nov.
nueva especie

An abbreviation of the Latin species nova.

specialist
especialista

Ecology: A species having a narrow or restricted habitat range or food preference (cf generalist).

specialization
especialización

Degree of adaptation of an organism to its environment. A high degree of specialization

normally suggests a narrow niche breadth (qv) or narrowness of habitat.

speciation
especiación

The splitting of a phyletic line; the process of the multiplication of species;

the origin of discontinuities between populations caused by the development of

reproductive isolating mechanisms. As used the term normally implies cladogenetic change (cf anagenesis, cladogenesis).

species
especie

Groups of natural populations which potentially or actually interbreed (reproduce) but

which do not reproduce with other such groups, from which they usually differ in consistent (even if slight) morphological or meristic characteristics.

species assemblage
conjunto de especie

See assemblage.

species equilibrium
equilibrio entre especies

In island biogeography, the steady state number of species as a measure of biodiversity found on an island or isolated patch of habitat due to a balance between the immigration of new

species and the extinction of old residents.

species flock
A group of several ecologically diverse and closely related species that have evolved

within a single macrohabitat, such as a particular lake basin.

species richness
riqueza específica

A component of diversity - the length of the species list, ie the number of species

actually present in an assemblage or community (cf diversity index, equitability).

species-area curve
curva de especies-área

An empirically derived relationship between the number of species (usually limited to a

single large taxon, eg "birds" or "herpetofauna") and the area occupied. Often applied

to islands. Similar considerations have been used in comparing sample size (eg volume water filtered) with species richness - on average a larger to much larger sample size is required to observe very rare species.

spontaneous generation
generación espontánea

The long discredited theory that living organisms can arise spontaneously from an appropriate mix of nonliving chemicals in aqueous solution.

sporadic
esporádico

Scattered; occasional.

sport fish
peces deportivos

Fisheries biology: In the vernacular, a finfish (qv) species commonly sought by recreational anglers.

spring tide
marea de sicigia

The exceptionally high and low tides that occur at the time of the new moon or the full moon when the sun, moon, and earth are approximately aligned (in syzygy, qv), on average about 20% higher than normal (mean) tides.

stability
estabilidad

(1) Ecology: Of a community - resilience (qv) to perturbation (qv), tendency to recover

after perturbation.

(2) Oceanography: Expression of energy required for vertical movement of water parcels; defined as the rate of change of density with depth. Stability is typically maximum at the main thermocline.

stabilizing selection
selección estabilizante

Selection for the mean or intermediate phenotype with consequent elimination of

peripheral variants or extreme phenotypes [expression of extreme (unusual, maladaptive)

genotypes]. Maintaining an existing state of adaptation in a stable environment. Also known as normalizing selection (cf disruptive selection, directional selection).

stagnicolous

Living in stagnant water.

standing crop
exisencia, cosecha

In whatever units (cells/liter; chl-A concentration, shoots per m-2), a measure of the biomass actually present at a stated point in time for a stated area or volume. (equivalent to standing stock).

standing stock
existencia

The number, biomass or concentration of a given organism actually present at the time

of reference. Commonly used in describing assemblages of autotrophic organisms and

zooplankton (also called standing crop, see P/B ratio).

stasipatric speciation
especiación estasipátrica

See parapatric speciation.

statics
estática

Description of objects in place in instantaneous time without measurement of the forces

or phenomena that caused them to be there or help to understand where they will be in

the future (cf dynamics). Much of open ocean biogeography has been descriptive and static in nature, in part because of lack of sufficient time series (qv).

station
estación

The site at which an observation or collection was made.

statistic
estadística

Any function of a sample drawn from a larger population or universe; often used as

an estimate of the corresponding parameter (qv) of the population from which the sample

was drawn; commonly denoted by Roman letters.

steno -

Prefix meaning narrow.

stenohaline
estenohalino

Organisms with a narrow range of tolerated salinities.

stenophagy
estenofagia

Having a very specialized diet.

stenothermal
estenotérmico

Organisms with a narrow range of tolerated temperatures (cf eurythermal).

stenotopic
estenotípico

An organism with narrow habitat requirements or environmental tolerances (cf eurytopic).

stepped cline

cline escalado
See smooth cline.

stereotaxis

estéreotaxis

See thigmotaxis.

stimulus
estímulo

(1) Something causing or regarded as causing a response.

(2) An agent, an action, or a condition that elicits or accelerates a physiological or behavioral activity or response.

stochastic process
proceso estocástico

Processes that result from the influence of one or more random variables, with the

outcome probabilistic (cf deterministic processes).

stock
existencias

Fisheries biology: An identifiable subgroup within a fishable species that may or may not be congruent with the concepts of population (qv) or deme (qv). Typically the concept of stock implies greater gene flow between stocks than might be true for identifiable populations or especially demes.

stratification
estratificación

Oceanography: layering of water masses with pycnoclinal interfaces

separating the layers.

stratified net haul
lance de red estratificado

See discrete depth sampling.

stratigraphy
estratigrafía

Geology: dealing with the study of stratified (layered) rocks in terms of

distribution, composition and origin. It also deals with correlation (in the sense of

time) of rocks from different localities.

stratocoenosis
estratocenosis

The community of a particular vegetational or physical habitat layer, eg the canopy

layer of a forest or the hypolimnion of a stratified lake.

subantarctic
subantártico

Referring to a pelagic oceanic species occurring in the Southern Ocean West Wind Drift

zone between the Subtropical Convergence and the Antarctic Convergence.

subarctic
subártico

Referring to a pelagic oceanic species occurring in the area of the Pacific Subarctic

Water Mass or in the Atlantic north of the northern subtropical convergence.

sublittoral zone
zona sublitoral

The neritic coastal zone extending from immediately below the littoral (qv) to the

shelf break.

submergence
submersión

A tendency for shallow-dwelling coastal cold temperate marine organisms to follow isotherms in

any equatorward extension of range, thus occurring at greater depths when closer

to the equator. Has been applied, with very limited evidence, to certain pelagic forms.

submergent
submergente

Pertaining to a plant or plant structure growing entirely under water; submersed.

subpolar

Oceanic zone where surface temperatures exhibit an annual excursion between (about) 5 - 15°C.

subspecies
subespecie

A geographically defined aggregate of local populations which differs taxonomically

(is assigned a name) from other such aggregations of populations within a single

species. The only infraspecific taxon recognized within the ICZN to be accorded the status of rank and allowed to receive an available name.

substrate
sustrato

(1) The material or substance on which an enzyme acts.

(2) A surface on which an organism grows or is attached [preferred use in this context is substratum (qv)].

(3) An underlying layer; a substratum (qv).

substratum
sustrato

The solid surface on which a benthic organism grows or is attached (cf substrate).

subsurface intrusion
intrusión subsuperficial

A tendency for countercurrent flow at middepth below a boundary current. In the

eastern Pacific this results in poleward intrusion (flow) of eastern Pacific equatorial

water below the California Current and the Peru Current.

subtropical

Oceanic zone where surface temperatures exhibit an annual excursion between (about)

15 to 30° C during the year.

subtropical anticyclone
anticiclón subtropical

One of the seven major patterns of winddriven current flow in the world ocean - the

five subtropical anticyclones (qv) are in the North and South Atlantic, South Indian, and

North and South Pacific. The two other major patterns are the Monsoon Gyre System of the North Indian Ocean and the West Wind Drift of the Southern Ocean.

subtropical convergence
convergencia subtropical

Convergence zones in both the northern and southern hemispheres between the principal upper water mass area of the central gyre and the subarctic or subantarctic zone poleward.

subtropical species
especie subtropical

Pelagic oceanic species occurring in the water mass area of one or more of the central

principal upper water masses.

succession
sucesión

Ecology: sequential change in a community (classically in vegetation) in response to

environmental changes such as perturbation, seasonal inducement (such as Spring bloom succession in the phytoplankton), or the maturation of a community (as in climax biome).

sudd

A floating mass of plant material.

summer kill
mortalidad masiva estival

The death, usually of notably large numbers of organisms, usually in lakes and slow-moving streams, due to low oxygen tensions during warm summer conditions. Summer kills typically occur when eutrophic conditions result in super-abundant growth of phytoplankton and micro-organisms that deplete the already low levels of dissolved oxygen.

super-organism concept
concepto de superorganismo

The idea that biological accommodation and the strong ties of species interaction cause

a community to behave in some senses as an organism, with homeostatic properties expressed

as a tendency (resilience) to restoration of the pre-existing state following perturbation.

superspecies
superespecie

An aggregate of allopatric species or semi-species; formenkreis.

suprabenthic
suprabéntico

Living above but close to the substratum; hyperbenthic. (cf epibenthic, endobenthic).

supralithion

Aquatic organisms swimming above a rocky substratum but deriving their food from the

surface of that substratum.

supralittoral zone
zona supralitoral

The seashore zone immediately above the littoral and above the range of tidal submergence

although still affected by sea spray.

suprapelos

Aquatic organisms swimming above a soft mud substratum but deriving their food from the

surface of that substratum.

suprapsammon

Aquatic organisms swimming above a sand substratum but deriving their food from the

surface of that substratum.

surface aquatic plants
plantas acuáticas flotantes

Plants, typically freshwater flowering plants, that float on the surface of the water (eg water lilies, water hyacinths).

surface layer
capa superficial

See mixed layer.

survey
reconocimiento, estudio, investigación

A sampling effort carried out in systematic fashion, classically with enumeration of

flora and fauna and/or other environmental constituents as the major goal.

survivorship curve
curva de supervivencia

Graphical description of the survival (longevity) of individuals in a population from

birth to the maximum age attained by any one member. Usually plotted as the logarithm

of the number of survivors as a function of age, such that a constant mortality rate is illustrated.

suspension feeder
consumidor de material en suspensión

Any organism that feeds on particulate organic matter suspended in water (cf deposit

feeder).

sweepstakes route
Route along which dispersal is unlikely for most groups but does occur for some

[eg waif (qv) dispersal].

symbiosis
simbiosis

Living together in close proximity of two dissimilar organisms. The relationship is

classified according to effect(s) on each member. Includes amensalism (qv), commensalism (qv), mutualism (qv), and parasitism (qv), among other categories.

sympatric speciation
especiación simpátrica

Speciation without geographic isolation; the acquisition of isolating mechanisms

within a deme (cf allopatric speciation).

sympatry
simpatria

The occurrence of two or more populations in the same area, ie the existence of

a population in breeding condition within the cruising range of individuals in

breeding condition of another population (cf allopatry).

symplesiomorphy
simplesiomorfía

The sharing of "ancestral character states" (qv) by different but “coordinate taxa” (qv).

synapomorphy
sinapomorfia

The sharing of derived (cf derivative) character states by different but “coordinate taxa” (qv).

synchronic species
especie sincrónica

Paleontology: species occurring at the same time level (cf allochronic species).

synchronous hermaphroditism
hermafroditismo sincrónico

Occurrence of functional male and female gonadal tissue at the same time in the same

individual, with synchronous maturation of eggs and sperm. Particularly for the deepsea,

the possibility of self-fertilization may exist but has not been demonstrated.

synecology
sinecología

Ecology: The study of whole plant and animal communities including the physical and chemical as well as the biological environment (cf autecology).

synergism
sinergismo

Situation where two factors operate in tandem to produce a result more noteworthy, or more extreme, or more beneficial, or just plain different from the operation of the two factors independently.

synonym
sinónimo

Taxonomy: each of two or more different names for the same taxon.

synthesis
síntesis

(1) The act of assembly of parts or constituents to form a whole.

(2) Philosophy: the process of deductive reasoning from first principles to a conclusion.

syntopic
sinóptico

Used of populations or species that occupy the same or similar macrohabitats within a given geographic area. (cf sympatry). Syntopy sometimes implies closer approximation (within same habitat) than sympatry (within same geographic area).

syntype
sintipo

Taxonomy: Every specimen in a type-series in which no holotype (qv) was designated by the

original author of the name in a species-level taxon.

systematics
sistemática

The study of the diversity of organisms, in space and in time (cf taxonomy).

systems ecology
ecología de sistemas

Ecology: Study of entire systems of interacting populations in a complex and dynamic

physical, chemical and biological environmental setting. Often such studies involve

construction of complex models (still much simpler than reality) in order to predict responses to inputs.

syzygy
sicigia

The time at which the sun and the moon are in line with the earth and each other, either

in conjunction or in opposition, associated with spring tides (cf quadrature).

T
T-S curve
curva T-S

The relationship between temperature and salinity over a specified depth range (the depth

of sampling), commonly plotted on a nomograph (qv).

T-S envelope
área T-S
Plots of T-S curves from samples drawn from the same water mass (throughout its depth and

over the area of its occurrence) produce very similar plots forming a water mass envelope. The characteristic signature and identifying feature of a water mass envelope (for the principal subsurface water masses) a restricted zone of origin, typically at high latitude, at or near the surface, in winter.

tacheion
Actively moving aquatic organisms comprising both crawling (herpon) and free-swimming

(natatory) forms.

tachytelic
taquitélico

Rate of evolution within a group that is much faster than the (empirically determined)

average or horotelic rate (qv), usually occurring during adaptive radiation (qv) of a

lineage but also may reflect on punctuated equilibria (qv) (cf bradytelic).

tang line
The highest continuous line on the shore along which a particular seaweed grows; applied

mostly to kelps including laminarians but to other algal groups as well.

taphonomy
tafonomía

Study of the environmental processes and phenomena that affect organic remains after

death, including fossilization and the assemblage of fossil "communities" (taphocoenoses).

taxis

Generalized behavioral reaction to an environmental stimulus (qv), such as light, temperature, pressure, gravity, etc.

taxon
taxón

Population or group of populations sufficiently distinct to be named, be ranked,

and establish a geographic distribution.

taxon cycle
ciclo del taxón

Theory that a species spreads while adapted to one habitat, then becomes more restricted

in its range (often splitting into two or more species) while adapting to another

habitat. For example in island species widespread low-elevation taxa are commonly the most recent colonists whilst the taxa restricted to montane rain forest are the older taxa on the island.

taxonomic (Linnean) hierarchy
jerarquía taxonómica (linnena)

A hierarchical system of taxonomic categories arranged in ascending series of ranks:

Botany (12 ranks): Kingdom, Division, Class, Order, Family, Tribe, Genus, Section, Series,

Species, Variety, Form. Zoology (7 ranks): Kingdom, Phylum, Class, Order, Family, Genus, Species. Any of a number of additional categories can be introduced subject to peer review and review by the Editor, for example, by prefixing with sub-, supra- or infra-. Cladists like a lot of them.

taxonomy
taxonomía

The theory and practice of classifying and naming organisms (cf systematics).

tectonics
tectónica

See plate tectonics.

teleology
teleología

The doctrine that natural phenomena result from or are shaped by design or purpose.

teleplanic
teleplánico

Meroplanktonic (qv) larvae capable of spending long periods of time in the plankton,

in many cases capable of very long distance dispersal via advection, and exhibiting

special adaptations for a long planktonic life.

telmatium
A wet meadow or marsh community.

terrigenous mud
fango terrígeno

A marine sediment composed of at least 30% silt and sand derived from the land.

territory
territorio

The local geographic area inhabited, controlled or defended by an animal.

tertiary production
producción terciaria

The production (see primary production) of carnivorous animals preying on the

herbivore population in the system of reference.

Tethys Sea
mar de Tethys

The sea that more or less separated the two Mesozoic supercontinents of Laurasia in

the north and Gondwana in the south.

thalassic
talásico

Pertaining to the seas or deep ocean waters.

thanatocoenosis
tanatocenosis

An assemblage of organisms brought together after death (taphocoenosis, see taphonomy).

thermal stratification
estratificación térmica

Oceanography: The layering or vertical division of the water column based on temperature differences.

thermium
termobios

A hot spring community.

thermocline
termoclina

A zone of rapid change of temperature with distance, usually in the vertical dimension.

thermohaline circulation
circulación termohalina

Oceanic circulation caused by induction of density differences between water masses;

usually such processes result in the cooling (and sometimes, through freezing of sea

ice, increasing the salinity) of water at the surface at high latitudes(eg North Atlantic Deep Water, Antarctic Bottom Water) or an increase in salinity (and therefore density) through evaporation (eg Red Sea, Mediterranean Sea outflows).

thermoregulation
termoregulación

See homoiotherm.

thermotaxis
termotaxis

Orientation or movement induced by a heat stimulus.

thigmotaxis (stereotaxis)
tigmotaxis

Change in orientation or in direction of locomotion in response to a tactile (touch)

stimulus.

thiobios
Organisms inhabiting anaerobic sulfur-rich environments.

threshold
umbral

A minimum quantity or value needed to produce a given effect.

tidal day
día mareal

The period between two consecutive higher high waters at a given place,

averaging 24 hr 51 min.

tidal flat
planicie de marea

Shallow smooth areas of sea bottom (frequently in estuaries) that are exposed at low tides, usually barren of macroscopic vegetation.

tidal marsh
marisma de marea

Tidal flats covered with pasture-like vegetation, always dominated by halophytic angiosperms (eg Spartina, Juncus, Salicornia).

tidal zone
zona de mareas

The zone along the shoreline directly affected by the rise and fall of the tides, between the level of the highest high tide and lowest low tide.

tide
marea

Rise and fall of sea level in response to the gravitational attraction of the moon and sun.

time series
serie de tiempo

Repetitive sampling and/or observation of a population over a duration of time

sufficient to allow meaningful inferences about demographic and life history parameters.

time-stability hypothesis

hipótesis del tiempo-estabilidad

Hypothesis that diversity in a community will increase if stable conditions persist

over time. Concomitant hypothesized consequences include increased specialization, increased

diversity, increased equitability, decreased dominance, niche diversification.

tiphic

Pertaining to ponds.

tolerance
tolerancia

Ecology: The ability of an organism to function in suboptimal environmental conditions.

tolerance polygon
polígono de tolerancia

Graphic representation of upper and lower tolerance limits with respect to any

physical or chemical environmental variable (ordinate; eg temperature, salinity, etc.) vs
conditions of acclimation (qv) (abscissa).

topotype
topotipo

Taxonomy: A specimen collected at the type locality; has no official ICZN standing.

torrenticoulous
de torrente

Living in river torrents.

totipotency

totipotente

In development a measure of the retention of the ability of cells or tissues to differentiate freely into any cell or tissue end-product, typically in response to positional or environmental control. (cf differentiation).

toxicant
tóxico

Any material, usually a chemical compound, capable of inducing death or other incapacitation in an organism.

toxicity
toxicidad

Of or referring to the death or other debilitating effect produced in an organism by a toxicant (qv).

tracer
trazador

Property or substance used in advection/diffusion method of Lagrangian (qv)
measurement (cf biological tracer, core method).

track
Map depicting the range limits of a particular organism, population, species or

higher category OTU (qv) (cf node).

trade wind
viento alisio

Meteorology: Essentially uniform tropical wind blowing towards the equator from the northeast in the northern hemisphere and from the southeast in the southern hemisphere; the at-surface

manifestation of the tropical Hadley cell (cf convection).

trait
caracter

Any detectable phenotypic property of an organism; a character or character state.

transect
transecta

Linear sampling design most commonly used to investigate an environmental gradient (eg
of salinity in a salt marsh). Originally employed in vegetation analysis, now widely used

for both plant and animal population and community ecology.

transformation series
serie de transformación

The sequenced series of homologous character states representing an evolutionary trend

in a character (and in a lineage), typically from plesiomorphous (qv) to apomorphous (qv).

transgression

transgresión
Paleontology/ historical geology: The spread of the sea over a land area (cf regression).

transition region
reión de transición

Biogeography: An ecotonal zone separating two or more water mass regions (or any other

similarly-defined ecosystem-assemblage areas), typically characterized, in the case of water mass transition by an intermediate and variable hydrography and by mixed floras and faunas.

transition region species
especie transicional

A species endemic to a transition region (qv).

transition zone
zona de trancisión

Oceanography: Areas with mixed water mass properties. Classic examples include boundary

current extensions and the boundary between the subtropical gyres and high latitude

circulation systems.

transport
transporte

Volume of water (or air) advected per unit time by a major oceanic (atmospheric)

current. In the case of major ocean currents one common unit of transport description

is 106 m3 sec-1 (= 1 Sverdrup, Sv).

Tricellular Model

modelo tricelular

See Hadley Cell.

tripton

Non-living particulate matter suspended in water, a component of seston (qv).

trophic level
nivel trófico

Literally feeding level, in a food web or chain, eg primary producer, primary

consumer (herbivore), secondary consumer (carnivore 1), tertiary consumer (carnivore 2),

and so forth. Organisms are assigned to the highest trophic level at which they are currently functioning but such assignment is normally ontogenetically variable in the case of consumers.

trophodynamics
trofodinámica

Study and description of mass and energy flow in a food web or chain, including input

of solar energy, and output via the decomposer chain and into the sediments.

tropical

(1) Oceanic zone where surface waters are at or in excess of 25° C throughout the year.

(2) Pertaining to the zone between the Tropic of Cancer (23° 27' N) and the Tropic

of Capricorn (23° 27' S).

tropical species
especie tropical

A species limited to the tropical zone (cf tropical).

tropical submergence
submersión tropical

Hypothesis that amphitropical populations are continuous (in deeper water),

following temperature isotherms (cf antitropical).

tropical-subtropical species
especie tropical-subtropical

A species occurring in both the tropical and subtropical zones; for oceanic pelagic

species, occurring in both central and equatorial water mass regions (qv) of one, two or all three warmwater oceans (cf warmwater species).

tropism
tropismo

Change in directional orientation or movement, or (plant) growth, due to an external stimulus.

tubiculous
tubícola

Tube-dwelling.

turbid
turbio

Of or pertaining to water this is not clear, usually because it contains fine suspended particulate matter (cf nepheloid layer).

turbidity current
corriente de turbidez

A form of density current. A downflow of water made more dense relative to surrounding

waters by suspended particulate materials. Commonly initiated on a slope by strong

wave action, seismic events or slumping. Such flows may reach the deepsea and indeed are credited with creating the peneplain-like abyssal topography of the western North Atlantic.

turbulence
turbulencia

Eddy generation by a moving fluid or by an object moving through a fluid; dissipates

energy.

turnover rate
tasa de renovación

Measure of the velocity of movement of an element or compound in a biogeochemical

cycle (cf residence time).

tychopelagic
ticopelágico

Used of organisms that are normally benthic but have been carried up into the water

column by chance factors, such as storm events.

type
tipo

A zoological or botanical object (specimen, indication, etc.) which serves as the basis for the

name of a taxon.

type genus
género tipo

The genus that is the type of a family level taxon.

type species
especie tipo

The species that is the type of a genus level taxon.

type-locality
localidad tipo

The locality at which a holotype, syntype, lectotype or neotype was collected.

typological
tipológico

A classification approach based on the assumption of an idealized uniform body plan (type) with any variation representing imperfections in the expression of this form, AKA "pigeon-holing" (comparable concepts include eidos; essentialism; gestalt).

U
ubiquitous

ubícuo, omnipresente

Meaning "to occur everywhere", actually true of virtually no organism. Applied to the distribution of very broadly-distributed species.

ultra-abyssal zone

zona ultraabisal
Hadal zone (qv)

ultra-abyssopelagic

ultraabisopelágico

See hadopelagic.
underdispersion (regular distribution)

subdispersión (distribución regular)
See even.

unicellular

unicelular
Of or pertaining to single-celled organisms.

universe

universo

Statistics: The entire statistical population.

unweighted pair group method

Phenetics: clustering OTU's joining the smallest branches of the dendrogram

first and the two largest last; each step groups together that pair of OTU's showing the

greatest overall similarity (without averaging) to each other.

upper water masses

masas de agua superficiales
Principal tropical and subtropical water masses lying below the main thermocline and

above intermediate water, typically between depths of 200 - 800 m.

upwelling

afloramiento
Wind-driven upward movement of subsurface waters caused by displacement of surface waters

by prevailing winds and Ekman surface drift (cf Ekman layer). Upwelling is an important source of nutrient replenishment in tropical and subtropical waters where it occurs (eg in eastern boundary current regions, equatorial divergence zones, in association with monsoonal wind fields, etc.) (cf coastal upwelling).

V
vadal

Floating close to shore.

vagile
errante

Applied to an organism free to move about (cf sessile).

vagility

mobilidad
(1) Freedom of motility of an organism.

(2) The tolerance of an organism to a wide range of environmental conditions, may be

qualified as "high" or "low".

valid

válido
Taxonomy: Used of a name or nomenclatural act that is correct according to the

provisions of the Code. (cf ICZN; ICBN)

validation

validación

The confirmation by data or a specialist that information is correct

Venice System

sistema de Venecia
System for the classification of brackish water based on the chlorinity.

vernacular name

nombre vernáculo
Taxonomy: The common name of a species or group; not used in accord with ICZN naming rules.

vernal

primaveral
Of or pertaining to the spring season of the year, that period between the vernal equinox and the summer solstice, in the northern hemisphere from about March 21 to June 21 (cf autumnal).

vertebrate

vertebrado
Organisms with backbones or vertebrae.

vespertine

vespertino
Pertaining to evening; the civilized part of crepuscular (qv).

vicariance biogeography

biogeografía vicariante

A "school" of biogeographical thought derived from Croizat's Panbiogeography. Supporters

believe that disjunctions in ranges much more commonly derive from interposition of new

barriers in formerly continuous ranges (dividing whole floras and faunas) than from chance dispersal events (affecting single species and populations (usually)). They basically reject sweepstakes routes and land bridges in biogeographic explanation.

Two other major schools are the center of origin/dispersal approach (qv) and cladistic

biogeography (qv). With respect to predicted location of plesiomorph taxa, the former

predicts extinction of such species within the evolutionary centers, and their occurrence in sites / habitats peripheral to such centers. Cladistic biogeography predicts the reverse. Vicariance biogeography takes no position in this debate. (cf historical biogeography)

vicariant event

evento vicariante
The geographical separation of a species by interposition of a new barrier, with

allopatric speciation a quite likely consequence. Also the separation of formerly

continuous floras and/or faunas.

vitality

vitalidad
The condition or vigor of organisms in a community, mainly their capacity to live and

complete their life cycle within the community.

W
waif
expatriado
(1) A single organism or small group of organisms found outside of its (their) normal

range, presumably thereto advected by unusual current or weather conditions.

(2) Members of a population which are predictably transported to a "sink", outside of their normal reproductive range where they do not reproduce (cf allogenetic plankton, expatriation).

Wallacea
Wallacea encompasses the eastern Indonesian seas, the major tropical seaway connecting

the Indian and Pacific Oceans and their only tropical connection during Pleistocene

glaciation. Wallacea lies between Wallace's Line (east of the Philippines and south to between Bali and Lompok) and Lyddecker's Line (west of New Guinea, east of Ceram and the Kai and Tanimbar Islands).

warm core ring

anillo de centro cálido
A mesoscale (cf mesoscale feature)(anticyclonic gyre with downwelling at the center of the system, typically formed as an eddy from a western boundary current such as the Gulf Stream.

May entrain localized populations for periods lasting weeks to months.

warm-water species
especie de aguas cálidas

Species occurring in the open ocean between the subtropical convergences (ca 40° N

to 40° S).

warmwater cosmopolitan

cosmopolita de aguas cálidas
A species very broadly distributed in the warmwater ocean ie that fraction of the

global oceanic environment between (about) 40° N and 40° S.

water mass

masa de agua
Here meant as principal water mass defined by a near constant and predictable envelope of temperature and salinity relationships (cf T-S curve, T-S envelope). Water mass properties imply a restricted locality or zone of origin, typically at or near the surface, at high latitude, in winter.

water pollution

contaminación acuática
Any detrimental changes in water quality (temperature, chemical composition, etc) usually due to human activities.

water-mass boundary

límite de la masa de agua
The (typically) ecotonal zone separating core regions underlain by the principal

upper water masses (qv). The water mass boundary may affect the distribution of organisms, and does not extend to the surface of the ocean, although the vertical distribution of the organism may do so.

water-mass hypothesis

The concept that distributional boundaries of pelagic species and pelagic species assemblages are caused by ocean circulation, and associated with water mass boundaries. The cyclonic and anti-cyclonic gyres and boundary currents then form different biological provinces with climatic differences and different sets of nutrient and temperature characteristics .

water-mass region
A sea surface plot of the area underlain by the core (typical and diagnostic

T-S envelope and other features) of one of the principal upper water masses.

West Wind Drift

Deriva Oceánica del Oeste

The largest and most important ocean current in the southern hemisphere, flowing in

an easterly direction around Antarctica. The total transport of this system, ca

100 Sv. (qv) is roughly two orders of magnitude greater than the total output of all the rivers of the world. Typified by low salinity (less than 34.7 ppt) cold temperatures (-1o to 5o C), and large sea waves and swell.

western boundary current

corriente de margen occidental
The relatively deep, fast, narrow, low productivity near-coastal limb of the great

subtropical anticyclonic gyres found on the western margin of oceans (especially the

Atlantic and Pacific); eg the Gulf Stream and Kuroshio Currents.

wind forcing

forzante de viento

An event or series of events driven by wind energy. Such phenomena occur over a wide

variety of spatial and temporal scales, from short-lived and local, to major ENSO (qv)
and monsoonal events (cf monsoon) that can affect significant portions of whole ocean basins.

winter kill

mortalidad masiva invernal
Death of large numbers of organisms due to adverse winter conditions.

X, Y, Z
x-axis

eje x
Horizontal axis of a two-dimensional graph -- the abscissa.

xenogenous

xenogénico
Allochthonous (qv).

xeric

xérico
A dry habitat, as opposed to wet (hydric) or intermediate (mesic) environments. Even

environments with ample free water may be physiologically xeric, as in salt marshes and

mangrove forests.

y-axis

eje y
Vertical axis of a two-dimensional graph -- the ordinate.

yellow matter

Gelbstoff (qv)

zeitgeber
Any external stimulus that acts to trigger or phase a biological rhythm; a synchronizer.

zenith

cenit
The highest point in the sun's daily traverse across the sky; position of the sun at local apparent noon.

zonal
Term used to describe objects or events mainly in a longitudinal (east-west) direction,

eg the zonal flow of the equatorial currents and countercurrents (cf meridional).

zonation

zonación
The distribution of organisms in distinctive and sequential layers, zones or areas.

zoobenthos
zoobentos
Animals living on (epifauna(qv)) or in (infauna (qv)) the bottom.

zoogeographic region

región zoogeográfica
Biogeographic region (qv), pertaining specifically to animals.

zoogeography

zoogeografía
The study of the distribution of animals in all spatial and temporal scales,

including both historical and ecological approaches. The biogeography (qv) of animals.

zooplankton

zooplancton
Heterotrophic (protists and animals) plankton (qv).

zooxanthellae

zooxantelas
Endosymbiotic mutualistic dinoflagellates associated with hermatypic scleractinian corals and certain other marine invertebrate groups (eg tridacnid bivalves).

SPANISH LIST OF TERMS

(when the spelling of Enlish and Spanish terms is the same they are not in this list so please check also the main Glossary)

A
a lo largo de la costa = longshore

abisal = abyssal
abisobéntico = abyssobenthic
abisopelágico = abyssopelagic
abundancia = abundance
aclimatación = acclimation

aclimatación transitoria = acclimatization
acomodación biológica = biological accommodation
adaptación = adaptation

adecuación = fitness
adnato = adnate

advección = advection
afloramiento = upwelling

afloramiento costero = coastal upwelling

agregación = aggregation

agregación = patchiness

agregado = aggregated

agregados = aggregates
agua central = central water
agua de talúd = Slope Water
aguas cálidas vs aguas frías = cold-water vs warm-water
aguas costeras = coastal waters

aguas dulces = freshwater

aguas salobres = brackish waters
aislamiento = isolation

aislamiento geográfico = geographic isolation

al azar = random
albedo = albedo

albufera = lagoon

aleatorio = random

alelopatía = allelopathy

alelos = alleles

algoritmo = algorithm

alimentación no selectiva = fine-grain exploitation

alocórico = allochoric
alóctono = allochthonous
alóctono = endemic
alometría = allometry

alopatria = allopatry
alotipo = allotype
alotópico = allotopic
alozima = allozyme

altricial = altricial
ambiente = environment

ámbito = ambit

amensalismo = amensalism

amíctico = amictic

amplitud del nicho = niche breadth

amplitud ecológica = ecological amplitude

anádromo = anadromous
anagénesis = anagenesis

análisis de componentes principales (ACP) = principal component analysis (PCA)
análogo = analogous
anfi- = amphi-

anfitropical = amphitropical
anillo de centro cálido = warm core ring

anillo de centro frío = cold core ring

anomalía = anomaly
anóxico = anoxic

antártico = antarctic
anticiclón = anticyclone
anticiclón subtropical = subtropical anticyclone
apomorfo = apomorphous

aptitud, adecuación = fitness

árbol de estados de caracter = character state tree
árbol filogenético = phylogenetic tree
archipiélago = archipelago
área = range
área T-S = T-S envelope
arenícola = arenicolous
arquibéntico = archibenthic

arrecife coralino = coral reef

arrecife costanero = fringing reef

arrecife de orla = fringing reef

asimetría = skewness

asociación = association

atalón = atoll

Australasia = Australasian Region
autóctono = autochthonous
autoecología = autecology

autofecundación = selfing
autogénico = authogenic
autopomorfía = autapomorph
autotrófico = autotrophic

auxotrófico = auxotrophic
ave marina = sea bird
B
bacterioneuston = bacterioneuston
bacterioplancton = bacterioplankton
barlovento = leeward

baroclínico = baroclinic

barotropismo = barotropism

barrera = barrier

barrera del Pacífico este = East Pacific Barrier
barrera terrestre del Nuevo Mundo = New World Land Barrier
barrera terrestre del Viejo Mundo = Old World Land Barrier

batimetría = bathymetry

batipelágico = bathypelagic

béntico = benthic

bentónico = benthic
bentopelágico = benthopelagic

bentos = benthos
bioacústica = bioacoustics
biocenosis = biocoenosis

bioestratigrafía = biostratigraphy

biogénesis = biogenesis

biogenia = biogeny
biogeografía = biogeography

biogeografía cladística = cladistic biogeography

biogeografía de islas = island biogeography

biogeografía dispersiva = dispersal biogeography

biogeografía ecológica = ecological biogeography

biogeografía histórica = historical biogeography

biogeografía pelágica = pelagic biogeography
biogeografía vicariante = vicariance biogeography

bioherma = bioherm

biología marina = marine biology

biología pesquera = fisheries biology

biología poblacional = population biology
bioluminiscencia = bioluminescence
bioluminiscente = luciferous

bioluminiscente = noctilucent

bioma = biome

biomasa = biomass
biometría = biometrics
biomonitoreo = biomonitoring

biota = biota
biotopo = biotope

bioturbación = bioturbation

bipolaridad = bipolarity
borde de plataforma = shelf break

braditélico = bradytelic
C
cadena alimentaria = food chain/food web

cambio del nicho = niche shift

camino = pathway

camuflaje = camouflage (crypsis)
canalización = canalization
capa de mezcla = mixed layer

capa de mínimo de oxígeno = oxygen-minimum layer

capa difusora = scattering layer
capa difusora profunda (CDP) = DSL
capa nefeloide = nepheloid layer

capa superficial = surface layer
capacidad de carga = carrying capacity

capa de Ekman = Ekman layer
caracter = character

caracter = trait
caracter dicotómico = dichotomous character

caracter merístico = meristic character
caracteres correlacionados = correlated characters

caracter poligénico = polygenic character
carcinología = carcinology
cardúmen = school
carnívoro = carnivorous

carta = map

catádromo = catadromous

categoría = category

célula de Hadley = Hadley Cell

cenit = zenith

cenoclina = coenocline

centro de origen = center of origin

cetología = cetology
ciclo biogeoquímico = biogeochemical cycle
ciclo de vida = life cycle
ciclo del taxón = taxon cycle
ciclo hidrológico = hydrologic cycle

ciclomorfosis = cyclomorphosis

ciclónico = cyclonic

ciénaga = helic (helium)

ciénaga salina = salt marsh

cieno de foraminíferos = foraminiferan ooze

(CINB) Código Internacional de Nomenclatura Botánica = ICBN

(CINZ) Código Internacional de Nomenclatura Zoológica = ICZN

circulación abisal = abyssal circulation
circulación de Langmuir, células de Langmuir = Langmuir circulation

circulación termohalina = thermohaline circulation
círculo de especies = Artenkreis
círculo de formas = Formenkreis

circulo de razas = Rassenkreis
cladística = cladistics

clado = clade

cladogénesis = cladogenesis

cladograma = cladogram

cladograma de área = area cladogram
clase de edad = age class
clasificación = classification

clasificación artificial = artificial classification
clasificación de Braun-Blanquet = Braun-Blanquet Classification
clasificación natural = natural classification

clave dicotómica = dichotomous key

climatología = climatology

cline escalado = stepped cline

cline gradual = smooth cline
clorinidad = chlorinity

clupéido pelágico = pelagic clupeoid
coadaptación = co-adaptation

COD = DOC

Código Internacional de Nomenclatura Botánica (CINB) = International Code of Botanical Nomenclature (ICBN)

Código Internacional de Nomenclatura Zoológica (CINZ) = International Code of Zoological Nomenclature (ICZN)
coevolución = coevolution

cohorte = cohort

colonia = colony

color del océano = ocean color

comensalismo = commensalism

comensalismo = inquilinism

competencia = competition

comportamiento antagónico = antagonistic behavior

comunidad = community

comunidad climax = climax community

comunidad de plantas acuáticas sumergidas = hydatophytium

comunidad de torrente = rhyacium
concepto de superorganismo = super-organism concept
conexión terrestre = land bridge

congenérico = congeneric

conjunto = assemblage

conjunto aleatorio = random assemblage
conjunto de especie = species assemblage
conspecífico = conspecific

consumidor de material depositado

consumidor de material en suspensión = suspension feeder
consumidores = consumers

contaminación acuática = water pollution

contínuo = continuum
convergencia = convergence

convergencia subtropical = subtropical convergence
convexión = convection

COP = POC

corología = chorology

corredor = corridor

correlación = correlation

corriente de densidad = density current

corriente de margen = boundary current
corriente de margen occidental = western boundary current

corriente de margen oriental = eastern boundary current

corriente de turbidez = turbidity current
corriente geostrófica = geostrophic current (flow)

cosecha = standing crop

cosecha máxima sostenible = maximum sustained yield

cosecha óptima = optimal yield
cosmopolita = cosmopolitan

cosmopolita de aguas cálidas = warmwater cosmopolitan

costero = nearshore, coastal

coterminal = coterminous

crecimiento determinado = determinate growth

crecimiento exponencial = exponential growth

crecimiento indeterminado = indeterminate growth
crecimiento logístico = logistic growth

cresta centro-oceánica = mid-ocean ridge

criopelágico = cryopelagic

crioplancton = cryoplankton
cripsis = crypsis, camouflage

cuadrado = quadrat
cuadratura = quadrature
cualitativo = qualitative
cuantitativo = quantitative
cuello de botella = bottleneck
cuenca = basin

curtosis = kurtosis

curva de especies-área = species-area curve
curva de supervivencia = survivorship curve
curva T-S = T-S curve
D
de marjal = helic (helium)
de torrente = torrenticoulous
deficiencia de oxígeno = oxygen debt

degeneración = degeneration

dendrograma = dendrogram

densidad = density

denso-dependiente = density-dependent

denso-independiente = density-independent

depósito = sink

de profundidad = profundal

deriva = drift

deriva continental = continental drift

deriva génica = genetic drift

Deriva Oceánica del Oeste = West Wind Drift

derivativo = derivative

descomponedor = decomposer

desovar = spawn

desove = spawn
desplazamiento de caracter = character displacement

detritívoro = detritovore, scavenger
detritos = detritus

día mareal = tidal day
día sidéreo = sidereal day
día solar = solar day
diádromo = diadromous

diapausa = diapause

diastrofismo = diastrophism

dicopátrico = dichopatric

diferenciación = differentiation

dimíctico = dimictic

dinámica = dynamics

disfótico = dysphotic

dispersión = dispersal

dispersión = dispersion
distancia = distance

distancia cladística = cladistic distance

distancia fenética = phenetic distance
distancia patrística = patristic distance
distribución = distribution

distribución binomial negativa = negative binomial distribution

distribución contagiosa = contagious distribution, patchiness

distribución en banda = ribbon distribution
distribución relictual = relictual distribution
distrófico = dystrophic

disyunto = disjunct

diurno = diurnal

divergencia = divergence

divergencia de Ekman = Ekman divergence

diversidad = diversity
diversificación = diversification

diversificación del nicho = niche diversification

dominancia = dominance

dominio = domain

domo = dome

E
ecléctico = eclectic
ecofeno = ecophene

ecofenotípico = ecophenotypic

ecofisiología = physiological ecology

ecología = ecology

ecología de sistemas = systems ecology
ecología fisiológica = physiological ecology
ecología marina = marine ecology

ecología poblacional = population ecology
ecosistema = ecosystem

ecotipo = ecotype

ecotono = ecotone

ectotérmico = ectotherm

ecuaciones de Lotka-Volterra = Lotka-Volterra equations

ecuatorial = equatorial

efecto de borde = edge effect

efecto de isla = island effect

efecto fundador = founder effect

efecto invernadero = greenhouse effect

eficiencia ecológica = ecological efficiency

eje x = x-axis

eje y = y-axis

electromorfo = electromorph

elevación continental = continental rise

emigración = emigration

enanismo = dwarfism

endemismo = endemism
endobéntico = endobenthic
endolítico = endolithic

endotérmico = endotherm

enriquecimiento = enrichment

entrada = inlet

epibéntico = epibenthic

epifítico = epiphyte

epilimnio = epilimnion

epipelágico = epipelagic

epipélico = epipelic

epiplancton superficial = phaoplankton
epitóquico = epitokous

epizoico = epizoic

equilibrio de Hardy-Weinberg = Hardy-Weinberg equilibrium
equilibrio entre especies = species equilibrium
equilibrio génico = genetic equilibrium

equilibrio puntuado = punctuated equilibria
equitabilidad = equitability

errante = vagile
escala = scale
escala de Beaufort = Beaufort Scale
especiación = speciation

especiación alocrónica = allochronic speciation
especiación alopátrica = allopatric speciation

especiación centrífuga = centrifugal speciation

especiación clinal = clinal speciation

especiación estasipátrica = stasipatric speciation
especiación parapátrica = parapatric speciation
especiación simpátrica = sympatric speciation
especialista = specialist
especialización = specialization

especie = species
especie accidental = accidental species
especie agámica = agamospecies
especie alocrónica = allochronic species

especie antitropical = antitropical species

especie competitivamente dominante = competitively dominant species

especie complementaria = complementary species

especie críptica = cryptic species

especie de aguas cálidos = warm-waterspecies

especie de borde = edge species

especie de giro central = central water species

especie de profundidades medias = mid-depth species

especie de profundidades medias = midwater species
especie dominante = dominant species

especie ecológicamente equivalente = ecologically equivalent species

especie ecuatorial = equatorial species

especie exclusiva = exclusive species

especie fugitiva = fugitive species

especie gemela = sibling species
especie hija = daughter species

especie indicadora = index species

especie indicadora = indicator species
especie indiferente = indifferent species

especie instantánea = instantaneous species

especie introducida = introduced species

especie monotípica = monotypic species

especie nativa = native species

especie oportunista = opportunistic species, fugitive species

especie politípica = polytypic species
especie preferencial = preferential species
especie selectiva = selective species
especie sincrónica = synchronic species
especie subtropical = subtropical species
especie tipo = type species
especie transicional = transition region species
especie tropical = tropical species
especie tropical-subtropical = tropical-subtropical species
espectro de acción = action spectrum

espectro de partículas = particle spectrum
esporádico = sporadic
estabilidad = stability
estación = station
estadío = instar

estadística = statistic
estadística no paramétrica = nonparametric statistic

estadística paramétrica = parametric statistic
estado de caracter = character state

estado de carácter ancestral = ancestral character state

estado seral = seral stage
estática = statics
estenofagia = stenophagy
estenohalino = stenohaline
estenotérmico = stenothermal
estenotípico = stenotopic
estéreotaxis = stereotaxis

estímulo = stimulus
estival tardío = serotinal
estoa = slack water
estratega C = C-strategist

estratega competitivo = C-strategist
estratega S = S-strategist
estrategia del ciclo vital = life history strategy
estratificación = stratification
estratificación faunística = faunal stratification

estratificación química = chemical stratification

estratificación térmica = thermal stratification
estratigrafía = stratigraphy
estratocenosis = stratocoenosis
estructura poblacional = population structure
estuarial = ecronic

estuario = estuary

estuario negativo = negative estuary

estuario neutral = neutral estuary

estuario positivo = positive estuary

estudio = survey
euri- = eury -

eurihalino = euryhaline

euritérmico = eurythermal

euritópico = eurytopic

eustático = eustatic

eutroficación cultural = cultural eutrophication
eutroficación = eutrophication

eutrofización = eutrophication

eutrófico = eutrophic
evento vicariante = vicariant event

evolución = evolution

evolución en mosaico = mosaic evolution

evolución reticulada = reticulate evolution
exclusión competitiva = competitive exclusion

excursión = excursion

exisencia = standing crop
existencia = pool
existencia = standing stock
existencia activa = active pool
existencias = stock
expatriación = expatriation

expatriado = waif
explotación de grano grueso = coarse-grain exploitation

explotación selectivo = selective exploitation

extinción = extinction

F
facilitación social = social facilitation
factor limitante = limiting factor

factores abióticos = abiotic factors
factores bióticos = biotic factors

facultativo = facultative

familia = family

fango = ooze

fango de diatomeas = diatom ooze

fango de foraminíferos = foraminiferan ooze

fango de globigerinas = Globigerina ooze

fango de pterópodos = pteropod ooze
fango de radiolarios = radiolarian ooze
fango rojo = red clay
fango terrígeno = terrigenous mud
faunística = faunistics
fenética = phenetics
fenocopia = phenocopy
fenograma = phenogram
fenología = phenology
fenómeno de El Niño = ENSO event

fenón = phenon
fenotipo = phenotype
ficocenología = phycocoenology
fidelidad = fidelity

filogenia = phylogeny

filopatria = philopatry
filtro = filter

fiordo = fjord
física = physics
fisionomía = physiognomy

fitobentos = phytobenthos
fitogeografía = phytogeography
fitoplancton = phytoplankton
fitosociología = phytosociology
fitotélmico = phytotelmic
floración = bloom
florística = floristics

flujo génico = gene flow

fluvial = riverine
fondo de reserva = reservoir pool
foresis = phoresy
formación = formation

forzante de viento = wind forcing

fotóforo = photophore
fotoperíodo = photoperiodism
fototrófico = phototrophic
fototrópico = phototropic
fragilidad = fragility

freático = phreatic

frecuencia alozímica = allozyme frequency

frecuencia génica = gene frequency

frente = front

frente hidroquímico = hydrochemical front
función forzante = forcing functions

G
generación = generation

generación espontánea = spontaneous generation
generalista = generalist

género = genus

género tipo = type genus
genética = genetics

genética poblacional = population genetics
genotipo = genotype

geografía = geography

geotrópico = geotropic

gigantismo = gigantism

ginocórico = gynochoric
giro monsónico = monsoon gyre

giro = eddy, gyre

giro central = central gyre

Gondwana = Gondwanaland

gonocorismo = gonochorism

gradiente latitudinal de diversidad = latitudinal diversity gradient

grado = grade

graduaismo filético = phyletic gradualism
gremio = guild
gremio alimentario = feeding guild

grupo hermano = sister group
grupo recurrente = recurrent group

H
hábitat = habitat

hacia tierra = inshore

hadopelágico = hadopelagic

haloclina = halocline

halofílico = halophilic

halofítico = halophyte

heliotrópico = heliotropic

hemianual = semestrial

hemiplancton = hemiplankton

herbívoro = herbivore

hermafroditismo = hermaphroditism

hermafroditismo sincrónico = synchronous hermaphroditism
heteroconismo = heterochrony

heterógrado = heterograde

heterospecífico = heterospecific

heterotrófico = heterotrophic

heurístico = heuristic

hibridación = hybridization

hibridización introgresiva = introgressive hybridization

híbrido = hybrid
hidrobios = hydric
hidrocórico = hydrochoric

hidrófita = hydrophyte

hidrografía = hydrography

hidrología = hydrology

hidroplankton = hidroplancton

hidrotaxis = hydrotaxis

hidrotectónica = hydrotectonics

hiperbéntico = hyperbenthic

hiperosmótico = hyperosmotic

hipersalino = hypersaline

hipodigma = hypodigm
hipolimnio = hypolimnion

hiponeuston = hyponeuston

hipoosmótico = hypoosmotic

hipótesis de equilibrio = equilibrium hypothesis

hipótesis de perturbación intermedia = intermediate disturbance hypothesis

hipótesis del centro de origen/dispersión = center-of-origin/dispersal approach

hipótesis del tiempo-estabilidad = time-stability hypothesis
hipótesis nula = null hypothesis

hipóxico = hypoxic

holobéntico = holobenthic

holobentónico = holobenthic

holofilétco = holophyletic

holofítico = holophytic

holopelágico = holopelagic

holoplancton = holoplankton

holotipo = holotype

holozoico = holozoic

homeotermo (endotermo) = homoiotherm (endotherm)

homocedasia = homoscedasticity

homoiosmótico = homoiosmotic

homología = homology

homólogo = homologous

homónimo = homonym

homoplasia = homoplasy

horotélico = horotelic
huésped = host

hundimiento (de masa de agua) = downwelling

hurgando = browsing

I
ictiología = ichthyology

ictioplancton = ichthyoplankton

iliófago = limivorous

iliófago = limophagous

índice de afinidad = affinity index
índice de diversidad = diversity index

indígena = indigenous

infaunal = endobenthic

infraespecífico = infraspecific

infralitoral = infralittoral

inmigración = immigration

insolación = insolation

interacción = coaction

interanual = interannual

interespecífico = interspecific

interfase aire-agua = air-sea interface

intraespecífico = intraspecific

intrusión subsuperficial = subsurface intrusion

investigación = survey
irrupción = irruption

isla continental = continental island

isla oceánica = oceanic island
isobara = isobar

isobata = isobath

isoenzima = isoenzyme

isofena = isophene
isoluma = isolume

isometría = isometry
isoosmótico = isoosmotic (isosmotic)

isopicna = isopycnal

isopleta = isopleth
isostasis = isostasy
isoterma = isotherm

isozima = isozyme

iteroparidad = iteroparity

J
jerarquía de dominancia = dominance hierarchy

jerarquía taxonómica (linnena) = taxonomic (Linnean) hierarchy

K
K-selección = K-selection

L

lábil = labile

lacustre = lacustrine

lago hipersalino = salt lake

lago salado = salt lake

laguna costera = lagoon
lance con red de apertura y cierre = closed net haul

lance con red sin apertura-cierre = open net haul

lance de red estratificado = stratified net haul
latifénico = latiphenic
lecitotrófico = lecithotrophic
lectotipo = lectotype

lenítico = lentic
léntico = lentic

lenítico = lentic

leptofénico = leptophenic

ley de Bergmann = Bergmann's Rule
ley de Jordan, regla de Jordan = Jordan's laws
ley del mínimo = law of the minimum

ley del mínimo de Liebig = Liebig's law of the minimum

libre nadador = free-swimming

ligamiento = linkage

limícola = limicolous
límite biogeográfico = biogeographic boundary
límite de la masa de agua = water-mass boundary

límite faunístico = faunal boundary

limnobios = limnium

limnodio = limnodium
limnología = limnology

litoral = littoral

localidad tipo = type-locality
longevidad = longevity

lótico = fluviatile

lótico = lotic

luminiscencia = luminescence
lutícola = luticolous

M
macroescala = macroscale feature

macroevolución = macroevolution

macrófita = macrophyte

macronutriente = macronutrient
macroorganismos = macroorganisms

macroplancton = macroplankton

macrozooplancton = macrozooplankton

magnificación alimentaria = food chain magnification

magnificación biológica = biological magnification

malacología = malacology

mamífero marino = marine mammal

manglar = halodrymium
mapa = map

mar adentro = offshore

mar de Tethys = Tethys Sea
mar epicontinental = epeiric sea, epicontinental sea

mar interior = inland sea

mar lechoso = milky seas

marea = tide
marea bajante = ebb tide

marea creciente = flood tide

marea de sicigia = spring tide
marea roja = red tide
marea semi-diurna = semidiurnal tide
mareas de cuandratura = neap tides

mareas de perigeo = perigean tides
margen continental = continental margin

mariscos = shellfish

marisma = helic (helium)

marisma de marea = tidal marsh

marisma salina = salt marsh
marjal salino = salt marsh
masa de agua = water mass

masa de agua de fondo = bottom water mass
masa de agua intermedia = intermediate water mass

masa de agua profunda = deep water mass

masas de agua superficiales = upper water masses

matriz de datos = data matrix

máximo de clorofila = chlorophyll maximum
mecanismo de aislamiento 1. Definición = isolating mechanism(s) 1. Definition

mecanismo de aislamiento. 2. Categorías = isolating mechanism(s) 2. Categories.
medición euleriana = Eulerian measurement
medición lagrangeana = Lagrangian measurement

megaplacton = megaplankton

meiobentos = meiobenthos
meromíctico = meromictic

meropelágico = meropelagic
meroplancton = meroplankton

mesoescala = mesoscale feature

mesopelágico = mesopelagic

mesoplancton = mesoplankton

metapoblación = metapopulation

método de núcleo de masa de agua = core method

mezcla = overturn

mezcla de otoño = fall overturn

microclima = microclimate

microevolución = microevolution

microhábitat = microhabitat

micronecton = micronekton

micronutriente = micronutrient

microorganismo = microorganism

microplancton = microplankton

míctico = mictic

migración = migration

migración vertical diaria = diel vertical migration

migración vertical diurna = diurnal vertical migration

migración vertical inversa = reverse vertical migration

milla náutica = nautical mile
miltivariado = multivariate

mimetismo = camouflage (crypsis)

mobilidad = vagility

moco = slime

modelo = pattern
modelo fuente-sumidero = source-sink model
modelo tricelular = Tricellular Model

modo Q = Q-mode

modo R = R-mode

monitoreo remoto = remote sensing
monofilético = monophyletic

monomíctico = monomictic

monomórfico = monomorphic

monotético = monothetic

monotípico = monotypic

monotópico = monotopic

monsón = monsoon

monsón NE = NE monsoon

monsón sudoeste = Southwest Monsoon
morfoclina = morphocline

morfología funcional = functional morphology

morfotipo = morphotype

mortalidad masiva estival = summer kill
mortalidad masiva invernal = winter kill

móvil = motile

muestreo de profundidades discretas = discrete depth sampling

mutación = mutation
mutualismo = mutualism
N
nanoplancton = nanoplankton

natatorio = natatorial

necton = nekton

neontología = neontology

neotenia = neoteny

neotipo = neotype

nerítico = neritic, coastal, nearshore
nerítico-pelágico = neritopelagic

neutralismo = neutralism
nicho = niche

nicho ecológico = ecological niche

nicho efectivo = realized niche

nicho fundamental = fundamental niche

nicho potencial = potential niche
nicho realizado = realized niche
nictipelágico = nyctipelagic

nieve marina = marine snow

nivel trófico = trophic level
nocturno = nocturnal

nodo = node

nomenclatura = nomenclature

nombre aceptado = accepted name
nombre vernáculo = vernacular name

nominado = nominate

nudo = knot
nueva especie = sp. nov.
números aleatorios = random numbers
nutriclina = nutricline

nutriente = nutrient

O

obligado = obligate
occidental
oceánico = oceanic
Océano Artico = Arctic Ocean
Océano Atlántico = Atlantic Ocean

Océano Indico= Indian Ocean

Océano Pacifico = Pacific Ocean

oceanografía = oceanography
oceanografía biológica = biological oceanography
oligomíctico = oligomictic

oligotrófico = oligotrophic

omnipresente = ubiquitous

omnívoro = omnivorous

onda interna = internal wave

onomatóforo, portador de nombre = onomatophore

ontogenia = ontogeny

óptimo = optimal
ordenamiento = ordination

organismos sensitivo = sensitive organisms
origen = provenance
orogenia = orogeny

ortogénesis = orthogenesis

ortoselección = kin selection
osmoregulación = osmoregulation

otoñal = autumnal

P

paidogénesis = paedogenesis

paidomorfosis = paedomorphosis

paleocirculación = paleocirculation

paleontología = paleontology

palingenético = palingenetic

palustre = paludal

palustre = palustrine

panbiogeografía = panbiogeography

pandémico = pandemic

Pantalasia = Panthalassa

paradigma = paradigm
paradoja del plancton = paradox of the plankton
parafilético = paraphyletic
paralelismo = parallelism
parámetro = parameter
parapatria = parapatry
parasitismo = parasitism

parásito = parasite
paratipo = paratype
parsimonia = parsimony

partición de recursos = resource partitioning
paso generalizado, rama generalizada = generalized track

pastoreo = grazing

patógeno = pathogen
patrón de distribución concordante = concordant distribution pattern

patrón = pattern
peces deportivos = game fish

peces deportivos = sport fish
pelágico = pelagic
pelagobios = pelagium
pelon = dyticon
penetrancia = penetrance
perifiton = aufwuchs
perifiton = periphyton

periodicidad = periodicity

período fenocrítico = phenocritical period
perturbación = perturbation

pésimo = pessimal

pesticida = pesticide

picnoclina = pycnocline

picoplancton = picoplankton
pionero = pioneer
pirámide = pyramids

pirámide ecológica (de Elton) = ecological (Eltonian) pyramid

pirámide invertida = inverted pyramid

plaga = pest

plancter = plankter
plancton = plankton
plancton alogenético = allogenetic plankton
plancton de red = net plankton

planicie costera = coastal plain

planicie de marea = tidal flat
plantas acuáticas flotantes = floating aquatic plants

plantas acuáticas flotantes = surface aquatic plants
plantas acuáticas superiores = higher aquatic plants

plantas emergentes = emersed aquatic plants

plasticidad = plasticity
plasticidad fenotípica = phenotypic plasticity
plataforma continental = continental shelf

pleitropía = pleiotropy
plesiomórfico = plesiomorphous
población = population
población aislada geográficamente = geographic isolate

poiquilo - = poikilo -

poiquilosmótico = poikilosmotic
poiquilotérmico = poikilotherm (ectotherm)
polifilético = polyphyletic
poligamia = polygamy
polígono de tolerancia = tolerance polygon
polihalino = polyhaline
polimíctico = polymictic
polimorfismo = polymorphism
polimorfismo balanceado = balanced polymorphism
polimorfismo génico = genetic polymorphism

polinya = polynya
poliploidía = polyploidy
politético = polythetic
politipia = polytypy
politópico = polytopic
póntico = pontic

portador de nombre = onamotaphore

possible = prospective
potámico = potamous
potamódromo = potamodromous
potamoplancton = potamoplankton
potencial reproductivo = reproductive potential
potencial = prospective
pradador = predator
preadaptación = preadaptation
precedencia = precedence
precoz = precocial
predación = predation
predador clave = keystone predator
presa = prey
presión hidrostática = hydrostatic pressure

primaveral = vernal

primitivo = primitive
principio de Gause = Gause's principle

probable = Prospective

probabilidad = probability
proceso determinístico = determinate growth

proceso estocástico = stochastic process
producción = production
producción primaria = primary production
producción primaria bruta = gross primary production

producción primaria neta = net primary production

producción secundaria = secondary production
producción terciaria = tertiary production
profundidad crítica = critical depth

profundidad de compensación = compensation depth

profundidad umbral = sill depth
prolífico = prolific
propiedad conservativa = conservative property

propiedad no conservativa = nonconservative property

protandria = protandry
protocooperación = protocooperation
protoginia = protogyny
provincia = province
provincia biogeográfica = biogeographical province
provincia faunística = faunal province

provincialismo = provincialism

psammon = dyticon
pseudo-oceánico = pseudo-oceanic
pseudopelágico = pseudopelagic
pseudoplancton = pseudoplankton
pseudovicariantes = pseudovicars
puerta hidrográfica = hydrographic gate

Q

quantum evolutivo = quantum evolution
quiescente = quiescent
quimioheterótrofo = chemoheterotroph
quimiolitotrófico = chemolithotroph

quimiotrófico = chemotrophic

quimitaxis = chemotaxis

R

radiación = radiation
radiación adaptativa = adaptive radiation

rama generalizada = generalized track
rango = rank
rango de abundancia = rank-abundance
raro = rare
raza = race
raza ecológica = ecological race

raza geográfica = geographical race

recapitulación = recapitulation
reclutamiento = recruitment
reconocimiento = survey
rectilíneo = rectilinear

red alimentaria = food chain/food web
reducidores = reducers
refugio = refugium
región = region
región biogeográfica (oceánica) = biogeographical region or realm (oceanic)
región biogeográfica (terrestre) = biogeographical region or realm (terrestrial)

región central = central region

región ecuatorial = equatorial region

región limítrofe = boundary region

región pelágica = pelagic region
región zoogeográfica = zoogeographic region

regla de la desviación = rule of deviation
regla de la progresión = progression rule
regla ecogeográfica = ecogeographical rule

regresión = regression
regular = even

reión de transición = transition region
relación (filogenética) = relationship (phylogenetic)
relación entre los isótopos del oxígeno = oxygen isotope ratio
relación producción/biomasa = P/B ratio
reloj molecular = molecular clock

reología = rheology
reotaxis = rheotaxis
reservorio = sink
resiliencia = resilience
resistencia ambiental = environmental resistance

respuesta funcional = functional response

respuesta numérica = numerical response

R-estratega = R-strategist
ría = firth
ripario = riparian
riqueza específica = species richness
ritmo biológico = biological rythm (rhythm)
ritmo circadiano = circadian rythm (rhythm)
ritmo endógeno = endogenous rythm (rhythm)

ritmo exógeno = exogenous rythms (rhythms)

ritron = rhithron
ritron = rhithrous (rhithron)

rulo = eddy
ruta = pathway
S
salinidad = salinity
saltación (evolución saltatoria) only applies to evolution in

 Spanish = saltation (has more meanings in English)

saproplancton = saproplankton
saturación = saturation
seca = seiche
sedimento biogénico = biogenic sediment
selección = selection
selección direccional = directional selection

selección disruptiva = disruptive selection

selección estabilizante = stabilizing selection
selección natural = natural selection
selección normalizante = normalizing selection

selección r = r-selection
selectividad = electivity

semelparidad = semelparity
semianual = semestrial
semi-especie = semispecies
señal = signal
senescencia = senescence

serie = series
serie de tiempo = time series
serie de transformación = transformation series
sésil = sessile
sicigia = syzygy
simbiosis = symbiosis
simpatria = sympatry
simpátrico adyacente = adjacently sympatric
simplesiomorfía = symplesiomorphy
sinapomorfia = synapomorphy
sinecología = synecology
sinergismo = synergism
sinónimo = synonym
sinóptico = syntopic
síntesis = synthesis
sintipo = syntype
sistema de Venecia = Venice System

sistema jerárquico = hierarchical system

sistema semi-cerrado = semi-enclosed system
sistemática = systematics
sistemática evolutiva = evolutionary systematics

sobredispersión = overdispersion

subantártico = subantarctic
subártico = subarctic
subdispersión (distribución regular) = underdispersion (regular distribution)

subespecie = subspecies
submergente = submergent
submersión = submergence
submersión tropical = tropical submergence
sucesión = succession
sucesión hidrarca = hydrarch succession

sucesión primaria = primary succession
sucesión secundaria = secondary succession
superespecie = superspecies
superposición de nichos = niche overlap

suprabéntico = suprabenthic

sustancia mucosa = mucose substance
sustrato = substrate
sustrato = substratum

T
tafonomía = taphonomy
talásico = thalassic
talasódromo = oceanodromous
talud continental = continental slope

tanatocenosis = thanatocoenosis
taquitélico = tachytelic
tasa de fecundidad específica = age-specific fecundity rate
tasa de mortalidad específica = age-specific death rate

tasa de renovación = turnover rate
tasa intrínseca de crecimiento = intrinsic rate of increase

taxón = taxon
taxones coordinados = coordinate taxa

taxonomía = taxonomy
taxonomía beta = beta taxonomy
taxonomía descriptiva = alpha taxonomy
taxonomía gamma = gamma taxonomy
taxonomía numérica = numerical taxonomy

tectónica = tectonics
tectónica de placas = plate tectonics
teleología = teleology
teleplánico = teleplanic
teoría de aprovisionamiento óptimo = optimal foraging theory

teoría de forrajeo óptimo = optimal foraging theory
termobios = thermium
termoclina = thermocline
termoregulación = thermoregulation
termotaxis = thermotaxis
territorio = territory
test biológico = bioassay

ticopelágico = tychopelagic
tiempo de residencia = residence time
tigmotaxis = thigmotaxis (stereotaxis)
tipo = type
tipológico = typological
tolerancia = tolerance
topotipo = topotype
torbellino de mesoescala = mesoscale eddy

torbellino = eddy

totipotente = totipotency

toxicidad = toxicity
tóxico = toxicant
transecta = transect
transgresión = transgression
transporte = transport
trazador = tracer
trazador biológico = biological tracer
triángulo C-R-S = C-S-R triangle
trofodinámica = trophodynamics
tropismo = tropism
tubícola = tubiculous
turbio = turbid
turbulencia = turbulence

U
ubícuo = ubiquitous

ultraabisopelágico = ultra-abyssopelagic

umbral = threshold
unicelular = unicellular

universo = universe

V, W

validación = validation
válido = valid

valles y picos adaptativos = adaptive peaks and valleys
variable contínua = continuous variable

vertebrado = vertebrate

vespertino = vespertine

vía = pathway

viento alisio = trade wind

viente antialisio = anti trade wind
vitalidad = vitality

vórtice = eddy, gyre

vórtice central = central gyre
X, Y

xenogénico = xenogenous

xérico = xeric

Z

zona adaptativa = adaptive zone
zona afótica = aphotic zone

zona batial = bathyal zone

zona costera = coastal zone

zona de baja presión ecuatorial = equatorial trough
zona de calmas ecuatoriales = doldrums

zona de conjunto = assemblage zone

Zona de Convergencia Intertropical = Intertropical Convergence Zone (ITCZ)

zona de hibridación = hybrid belt (zone)

zona de mareas = tidal zone
zona de trancisión = transition zone
zona disfótica = disphotic (dysphotic) zone
zona eufótica = euphotic zone

zona eulitoral = eulittoral zone

zona fótica = photic zone
zona hadal = hadal zone

zona intermareal = intertidal zone

zona intertidal = intertidal zone

zona limnética = limnetic zone

zona sublitoral = sublittoral zone
zona supralitoral = supralittoral zone
zona ultraabisal = ultra-abyssal zone

zona, área = realm
zonación = zonation
zoobentos = zoobenthos
zoogeografía = zoogeography

zooplancton = zooplankton

zooxantelas = zooxanthellae

