

Spondylus crassisquama Lamarck, 1819 as a microecosystem and the effects of associated macrofauna on its shell integrity: isles of biodiversity or sleeping with the enemy?

Annika K. Mackensen, Thomas Brey, **Christian Bock & Soledad Luna**

Marine Biodiversity

ISSN 1867-1616

Mar Biodiv DOI 10.1007/s12526-012-0120-9

SENCKENBERG

Your article is protected by copyright and all rights are held exclusively by Senckenberg Gesellschaft für Naturforschung and Springer. This e-offprint is for personal use only and shall not be self-archived in electronic repositories. If you wish to self-archive your work, please use the accepted author's version for posting to your own website or your institution's repository. You may further deposit the accepted author's version on a funder's repository at a funder's request, provided it is not made publicly available until 12 months after publication.

ORIGINAL PAPER

SENCKENBERG

Spondylus crassisquama Lamarck, 1819 as a microecosystem and the effects of associated macrofauna on its shell integrity: isles of biodiversity or sleeping with the enemy?

Annika K. Mackensen • Thomas Brey • Christian Bock • Soledad Luna

Received: 15 August 2011 / Revised: 18 April 2012 / Accepted: 27 April 2012 © Senckenberg Gesellschaft für Naturforschung and Springer 2012

Abstract In May 2009, we studied the bivalve Spondylus crassisquama and its relevance for macrobenthic biodiversity off the north Ecuadorian coast. We found that the large and heavy shells offer an exclusive substrate for numerous epibiont species and highly specialized carbonate-drilling endobiont species (71 species in total), which is a distinctly different and much more diverse habitat than the surrounding sandy bottoms (13 species, 4 of them found in both habitats). This is reflected by a Bray-Curtis dissimilarity index of 0.88. We discuss in detail the live habits of all 9 species of drilling endobionts that we found, and conclude that these can be seen as true mutualists, with the exception of boring sipunculids and bivalves. To further illustrate this complex co-existence, we visualize and quantify for the first time the tremendous effects of boring organisms on the shell structure of S. crassisquama by means of magnetic resonance imaging and a video appendix is provided.

Keywords *Spondylus crassisquama* · Ecuador · Habitat complexity · Macrofauna · Boring organisms · Nuclear magnetic resonance

Electronic supplementary material The online version of this article (doi:10.1007/s12526-012-0120-9) contains supplementary material, which is available to authorized users.

A. K. Mackensen (⊠) · T. Brey · C. Bock Alfred Wegener Institute for Polar and Marine Research, P.O. Box 12 01 61, 27515 Bremerhaven, Germany e-mail: annika.mackensen@awi.de

A. K. Mackensen · S. Luna Nazca Institute for Marine Research, Nuñez de Vela N36-121 y Corea, Edificio Karolina 2000, Quito, Ecuador

Introduction

"Habitat loss has not been as much a focus of marine science and conservation as in terrestrial environments", stated Airoldi et al. (2008), which they related partly to the limited knowledge of the extent and importance of these losses. Habitat loss is closely connected with the currently accelerated biodiversity loss. There are species in marine environments with roles that reach beyond straightforward functional interactions such as feeding or competition. These constitute key species of the respective community in terms of biodiversity and system functioning, particularly if they provide a unique habitat, i.e. biohabitats facilitating biodiversity. Examples of "large" biohabitats are trees on land or coral reefs in the marine realm that can provide habitat for hundreds of species, and the loss of such habitats has devastating effects on overall biodiversity and ecosystem function. Similar effects have been shown for seagrass beds (Duffy 2006) and kelp forests (Graham 2004). So far, "smaller" biohabitats such as the living space provided by mollusc shells have received less attention, most likely because of their apparently minor importance for maintaining biodiversity. Dead and living shells are abundant in most coastal and shelf systems, and few organisms seem to be confined to live on or in the shells of one particular mollusc species.

Our study targets the possibly unique case of the bivalve *Spondylus crassisquama* Lamarck, 1819, formerly known as *S. princeps* Broderip, 1833, off the Ecuadorian coast¹. The large (height up to 170 mm) and heavy (over 2 kg)

¹ See Huber (2009) for a recent scientific revision of the nomenclature of the *Spondylus* species in this area

shells of this species provide a hard substrate in an otherwise soft bottom environment. Moreover, the shell proper serves as an exclusive habitat for highly specialized carbonatedrilling endobiont species, which have hardly any other habitat along the Ecuadorian coast where reef-building corals are restricted to a few areas. During recent years, overexploitation almost wiped out the species in the coastal waters of Ecuador, and a complete fishing ban was announced in October 2009² to protect the remaining individuals of *S. crassisquama* and its conspecies *S. limbatus* Sowerby II, 1847, formerly known as *S. calcifer* Carpenter, 1857. Nevertheless, the ecological significance of this decline, particularly for local and regional benthic biodiversity, has not so far been considered.

Spondylus crassisquama is distributed from Baja California in the north to northwest Peru in the south (Lamprell 2006), in water depths down to 30 m, where it attaches to coral rocks, rocks, and occasionally to other shells (Skoglund and Mulliner 1996). In the province of Esmeraldas, S. crassisquama is mainly free-living on sandy, muddy, or pebble bottoms. Studies on the biology and ecology of Spondylus species are still scarce, though more work has been done on the outer shell structure and the taxonomic composition of shell epibionts and endobionts (Zavarei 1973; Logan 1974; Feifarek 1987; de León-González 1988; de León-González et al. 1993; Castro-Aguirre et al. 1996; Stone 1998; Mienis 2001; Carlson Jones 2003; Linero-Arana and Diaz-Diaz 2006). Yet open questions remain about the nature of the coexistence between Spondylus and their associated species: are we dealing with a form of parasitism, commensalism, or is mutualism more likely? Scientific dispute concentrates in particular on the spines, which may serve as direct defence against predators (Zavarei 1973; Logan 1974) or, alternatively, attract epibionts to settle and thereby create camouflage for the shell (Feifarek 1987; Stone 1998; Carlson Jones 2003). The latter hypothesis suggests mutualism between Spondylus and the associated species, where Spondylus provides habitat and a favorable feeding environment for the epibionts and endobionts in exchange for the effective camouflage. However, is mutualism a proper description regarding the highly active shell-drilling endobiont species? How much damage do they inflict on the shell, and is Spondylus able to prevent serious, i.e. life-threatening, shell damage? To facilitate this complex co-existence, we visualize (see 3-D movie in online appendix) and quantify for the first time the tremendous effects of boring organisms on the shell structure of S. crassisquama in terms of carbonate loss and shell damage with the help of magnetic resonance imaging.

Materials and methods

Qualitative macrofauna and -flora analysis

We collected ten *Spondylus crassisquama* individuals in two consecutive dives at depths between 17 and 19 m in the shallow waters off the coast of Atacames in the province of Esmeraldas, Ecuador (00°59.829'N, 079°57.531'W; Fig. 1). All individuals were placed in water basins with and oxygen supply, and all living organisms visible on the outer shell surface were collected for identification. The *S. crassis-quama* were then sacrificed for a separate study on their reproductive cycle (Mackensen et al. 2011).

We fragmented the shells into pieces of 1 cm or less and collected all animals living inside the shell from the debris. At the same sampling site, we collected ten random samples of the bottom fauna by sampling the sediment within a plastic square with a surface area equivalent to the surface area of our average collected *S. crassisquama* shells down to 2 cm sediment depth into zip-log bags. All material was carefully washed in a 2-mm plastic sieve, sorted, and taxonomically identified as far as possible. All organisms were photographed and then preserved in alcohol (animals) or dried and attached to paper sheets (algae).

We calculated the Bray–Curtis dissimilarity index for the two different types of habitat (shell vs. sediment) with the following equation:

$$BC_{ij} = T_{ij}/S_i + S_j$$

where T_{ij} corresponds with the total number of species unique to each of both habitats and S is the total number of species of one habitat.

MR imaging and quantitative analysis

Due to the extreme laborious analysis listed below, this part of our study comprised three shells. By means of magnetic resonance imaging (MRI), we visualized the meshwork of boreholes and its total volume within the shells of Spondylus crassisquama. The dried and cleaned shells were placed in a water-filled exicator to remove all air out of the boreholes and channels of the shells. Subsequently, the water containing one of the shells was poured into a plastic container that was placed inside the MR scanner for MR imaging. A 4.7 T Biospec DBX system (Bruker-Biospin, Ettlingen, Germany) was used for all MRI scans. Signal excitation and reception were acquired using a ¹H cylindrical resonator (20 cm diameter) adapted for high conductivity samples. Gradient echo scout scans in all three directions were collected prior to all measurements to correct for the correct position of the shells in the center of the MRI scanner. After all optimizations, three-dimensional multi-slice multi-echo images (3D-

² "Acuerdo Ministerial Nr. 136 publicado en el Registro Oficial Nr. 58 el 30 de octubre de 2009"

Fig. 1 Northern Ecuador showing the study site (cross)

MSME) were collected in a coronal direction using the following parameters: matrix size: $256 \times 256 \times 64$; field of view (FOV): $15 \times 15 \times 10$ cm; repetition time TR: 1,000 ms; echo time TE: 14.6 ms; resulting scan time 9 h 6 min 8 s, in plane resolution: 586 µm.

Totals of 64 (sample shell 1) to 128 (sample shells 2 and 3) pictures, respectively, were extracted from the particular MR scans for volume analysis. All pictures were individually treated using Adobe Photoshop software to elaborate on shadows and noise, and to finally calculate the calcareous parts and the holes within the shell (Fig. 2).

Results

Qualitative analysis

We found 63 animal species and 8 plant species in or on the *Spondylus* shells (Tables 1, 2). Among them a species new for Ecuador, *Mexichromis antonii*, a nudibranch that has been described no farther south than Panama until now.

In the sediment samples, we found 13 species (Table 3), 4 of them also inhabiting the *Spondylus* shell. These differences regarding the faunistic composition between the two habitats are reflected in the high value of the Bray–Curtis dissimilarity index (0.88). The 4 species living in both habitats are *Ophiothrix spiculata, Polyonyx* sp., *Ambidexter* sp., and an undetermined Balanid.

Quantitative analysis of shell loss

The three shells we analyzed had lost 10.4, 8.5, and 17.6 % of their calcium carbonate, respectively, due to holes and canals drilled by endobionts. These values do not include external abrasion and borings by microendoliths (boreholes of less than 100 μ m width).

Fig. 2 A single 2-D picture slice of the MR scans after treatment with Adobe Photoshop software ready for the calculation of calcareous parts and holes (the inner gray part is the mantle cavity)

Author's personal copy

Mar Biodiv

Table 1 List of animal species found in the Spondylus crassisquama samples	Table 1 (continued) Animal species					
Animal species						
	Vermicularia pellucida (Broderip & Sowerby, 182					
Phylum Porifera	Family Triphoridae					
Porifera indet.	Triphora sp.					
Class Demospongidae	Family Calyptraeidae					
Family Clionaidae	Crucibulum spinosum (G. B. Sowerby I, 1824)					
Clionaidae indet.	Family Cypraeidae					
Phylum Cnidaria	<i>Cypraea</i> sp.					
Class Anthozoa	Family Buccinidae					
Family Gorgoniidae	Hesperisternia jugosa (C. B. Adams, 1852)					
Leptogorgia chilensis Verrill, 1868	Family Collumbellidae					
Family Hormathiidae	Anachis gracilis (Adams, 1852)					
Calliactis polypus	Columbella fuscata G.B. Sowerby, 1832					
Phylum Platyhelminthes	Family Muricidae					
Platyhelminthes indet.	Trachypollia lugubris (C.B. Adams, 1852)					
Class Rhabditophora	Stramonita biserialis (Blainville, 1832)					
Family Pericelidae	Family Chromodorididae					
Pericelis sp.	Mexichromis antonii (Bertsch, 1976)					
Phylum Nematoda	Family Dendrodorididae					
Nematoda indet.	Doriopsilla janaina Er. Marcus & Ev. Marcus, 1967					
Phylum Sipuncula	Class Bivalvia					
Class Phascolosomatidea	Family Arcidae					
Family Phascolosomatidae	Arca pacifica (G.B. Sowerby I, 1833)					
Phascolosoma sp.	Family Mytilidae					
Phylum Annelida	Gregariella coarctata (Carpenter, 1857)					
Class Clitellata	Leiosolenus plumula (Hanley, 1843)					
Family Piscicolidae	Septifer zeteki Hertlein & Strong, 1946					
Piscicolidae indet.	Family Pectinidae					
Class Polychaeta	Spathochlamys vestalis (Reeve, 1853)					
Family Syllidae	Family Chamidae					
Syllidae indet.	Chama sordida Broderip, 1835					
Family Nephtyidae	Family Myidae					
Nephtyidae indet.	Sphenia fragilis (H. Adams & A. Adams, 1854)					
Family Amphinomidae	Family Gastrochaenidae					
Amphinomidae indet.	-					
Family Eunicidae	Gastrochaena ovata Sowerby I, 1834 Lamychaena truncata (G.B. Sowerby I, 1834)					
Eunicidae indet.	•					
Family Lumbrineridae	Family Pholadidae					
Lumbrineridae indet.	Pholadidae indet.					
Family Sabellidae	Class Cephalopoda					
	Family Octopodidae					

dae osum (G. B. Sowerby I, 1824) e gosa (C. B. Adams, 1852) lidae (Adams, 1852) ta G.B. Sowerby, 1832 ubris (C.B. Adams, 1852) alis (Blainville, 1832) rididae onii (Bertsch, 1976) ididae na Er. Marcus & Ev. Marcus, 1967 B. Sowerby I, 1833) ctata (Carpenter, 1857) ula (Hanley, 1843) ertlein & Strong, 1946 estalis (Reeve, 1853) Broderip, 1835 H. Adams & A. Adams, 1854) enidae ata Sowerby I, 1834 acata (G.B. Sowerby I, 1834) Family Octopodidae Octopus sp. Phylum Arthropoda Class Maxillopoda Family Balanidae Balanus trigonus Darwin, 1854 Balanidae indet. Class Malacostraca Family Majidae Microphrys sp. Mithrax sp.

Sabellidae indet.

Serpulidae indet.

Family Flabelligeridae

Flabelligeridae indet.

Family Serpulidae

Family Spionidae

Polydora sp.

Phylum Mollusca

Class Gastropoda

Family Turritellidae

Author's personal copy

Mar Biodiv

Table 1 (continued)

Anımal	species

Majidae indet.
Family Epialtidae
<i>Tyche</i> sp.
Family Xanthidae
Edwardsium lobipes (Rathbun, 1898)
Paractaea sulcata (Stimpson, 1860)
Family Porcellanidae
Petrolisthes edwardsii (de Saussure, 1853)
Polyonyx sp.
Family Alpheidae
Alpheidae indet. 1
Alpheidae indet. 2
Pomagnathus corallinus Chace, 1937b
Family Palaemonidae
Pontonia margarita Verrill, 1869
Family Processidae
Ambidexter sp.
Phylum Echinodermata
Class Ophiuroidea
Family Ophiactidae
Ophiactis sp.
Family Ophiotrichidae
Ophiothrix (Ophiothrix) spiculata Le Conte, 1851
Class Holothuroidea
Family Holothuriidae
Holothuria imitans Ludwig, 1875
Phylum Chordata
Class Ascidiacea
Ascidiacea indet. 1
Ascidiacea indet. 2
Ascidiacea indet. 3
Family Polycitoridae
Cystodytes sp.
Eudistoma sp.

Discussion

The *Spondylus crassisquama* shells of our study area provide a distinctly different and much more diverse habitat (71 species of epibionts and endobionts) than the surrounding sandy bottoms (13 species, of which 4 were also found on the shells). This is reflected by the calculated Bray–Curtis dissimilarity index of 0.88. The majority of the species we found in our shell samples (62, including the epiphyte species) live as true epibionts on the outer shell. From other systems, it is known that epibionts make use of the currents created by filter-feeding organisms such as bivalves, in our case *S. crassisquama*, for better food access (Forester 1979;

Table 2 List of plant species found in the Spondylus crassisquama samples

Plant species

Division Chlorophyta
Class Bryopsidophyceae
Family Bryopsidaceae
Bryopsis pennata J.V.Lamouroux, 1809
Division Rhodophyta
Class Florideophyceae
Order Corallinales
Corallinales indet.
Family Galaxauraceae
Galaxaura sp.
Family Scinaiaceae
Scinaia sp.
Order Ceramiales
Ceramiales indet.
Family Cystocloniaceae
Hypnea sp.
Family Peyssonneliaceae
Peyssonnelia sp.
Family Sebdeniaceae
Sebdenia flabellata (J.Agardh) P.G.Parkinson, 1980

Laihonen and Furman 1986; Wahl 1989). A classic example for this mode of life would be the barnacles we found on the shells. At the same time, these fouling organisms can "hide" *S. crassisquama* from the tactile and chemical senses of predators such as starfish (Logan 1974; Bloom 1975; Vance 1978). These relationships are thus truly mutualistic.

We found 9 species of drilling endobionts in our bivalve samples. None of them was found in the sediment samples. The relationship between bivalves and drilling endobionts are relatively unknown, apart from a few studies on bivalve species of commercial importance (see "Polychaetes", below). To obtain a more detailed picture of the co-existence between *S. crassisquama* and associated endobionts, we will thus especially discuss the taxa we found that are known for drilling or boring activities and their effects on the *Spondylus* shell:

Sponges

Sponges account for a considerable amount of boring in corals (MacGeachy and Stearn 1976; Sammarco and Risk 1990; Pari et al. 2002). We were not able to identify the sponge species in our samples, but when breaking and analyzing the shells, we found the typical honeycomb boring style reported for the genus *Cliona* (Cobb 1969; Rützler and Rieger 1973; MacGeachy and Stearn 1976), and assume

Author's personal copy

Table 3	List o	f all	species	found	in	the	sediment	samples
---------	--------	-------	---------	-------	----	-----	----------	---------

All species

Phylum Annelida

Class Polychaeta

Phylum Mollusca

Class Gastropoda

Family Capitellidae

Capitellidae indet.

Family Fissurellidae

Family Turritellidae

Family Terebridae

Phylum Arthropoda

Class Maxillopoda

Class Malacostraca

Family Balanidae

Balanidae indet.

Family Mithracidae

Family Porcellanidae

Family Processidae

Amphipoda indet.

Family Ophiotrichidae

Family Asterinidae

Family Sclerodactylidae

Neothyone gibber (Selenka, 1867)

Ophiothrix (Ophiothrix) spiculata Le Conte, 1851

Eucidaris thouarsii (L. Agassiz & Desor, 1846)

Ambidexter sp.

Phylum Echinodermata

Class Ophiuroidea

Class Asteroidea

Asterina sp.

Class Echinoidea

Family Cidaridae

Class Holothuroidea

Order Amphipoda

Polyonyx sp.

Mithracidae indet.

Leurolepas roseola McLean, 1970

Turritella radula Kiener, 1843

Terebra elata Hinds, 1844

Bivalves

Boring bivalves usually work by a combination of chemical and mechanical means, with one of the methods often being dominant; see Kleemann (1996) and references therein for an in-depth discussion of this topic. We found one species of the genus Lithophaga, and two species of the genus Gastrochaena, which both drill by mostly chemical means. i.e. are "biocorroders" (Yonge 1955; Warme and Marshall 1969; Scott 1988; Lazar and Loya 1991; Kleemann 1996). Pholadidae (one species in our samples) is also a prominent boring bivalve family (Ansell and Nair 1969; Warme and Marshall 1969; Savazzi 2005), and includes genera of biocorroders and bioabradors (mechanical borers). We found only a few individuals of the four boring bivalve species; however, due to their size, they account for massive cavities in the shells of their hosts (Kiene and Hutchings 1994). We found boreholes up to 2 cm diameter and some that had apparently almost "broken through" to the inner shell surface, upon which this damage had been covered with "extra" layers of calcium carbonate, resulting in distinct blisters (also Mienis 2001). Reports suggest that Lithophaga species are capable of boring holes down to 10 cm deep in carbonate substrates (Warme and Marshall 1969). Boring bivalves provide no apparent advantage for Spondylus, but instead obvious disadvantages: shell damage (breakthrough to mantle cavity), a coincident cost of shell repair, and the danger of structural weakening of the shell; thus, mutualism is unlikely. We suggest that a classification as "parasites" is also not justified, because calcification appears to be little "costly" when compared to other metabolic costs (Palmer 1992). Additionally, in studies on corals, boring bivalves belonged to the group of later settling epibionts after pioneer species had already discovered suitable habitat and started the first drillings (Kiene and Hutchings 1994). Bivalves and their larvae are thus likely to settle and bore shells at higher ages of S. crassisquama, when presumably a smaller fraction of total energy expenditure is put into shell growth.

Sipunculida

We could not identify the sipunculid genus we found; however, the specimens and their boreholes very much resemble examples of the genus *Phascolosoma* given by Rice (1969) and MacGeachy and Stearn (1976). They assume a combination of chemical and mechanical drilling for sipunculids. We are not sure of the maximum size a sipunculid can reach within a shell, nor are we aware of any reported bivalve– sipunculid mutualism. Until a benefit for the bivalve is known, we assume a kind of commensalism with the risk that sipunculid species can reach sizes and boreholes that harm the bivalve by weakening the shell. Rice (1969) studied and described the sipunculid burrows in detail, and

that at least one member of that genus was present. Sponges drill delicate networks, but when breaking our thick sample shells, their stability appeared to be little affected even in heavily bored areas. We would thus include sponges in the group of mutualistic endobionts of *S. crassisquama*, since sponges provide tactile and chemical camouflage against certain predatory starfish and sponge–bivalve mutualisms are not uncommon (Bloom 1975 and references therein).

found that they instead abruptly change the orientation of a borehole before reaching a surface and opening a second hole. Thus, they would be unlikely to drill an opening to the mantle cavity of *Spondylus*.

Polychaetes

We found members of several polychaete families known for boring; Eunicidae, Sabellidae and Spionidae, represented here by the genus Polydora (Haigler 1969; MacGeachy and Stearn 1976; Davies and Hutchings 1983). Previous studies have shown that boring polychaetes can weaken corals (Wielgus et al. 2006) and have deleterious impacts on bivalves and gastropods of economic significance. Oakes and Fields (1996) and Aviles et al. (2007) provide examples for the effects of Sabellidae, while examples for the effects of Polydora can be found in Evans (1969) and Handley and Bergquist (1997), as well as in Moreno et al. (2006), who also cover other Spionidae besides Polydora. In addition to economical losses, shifts in predator-prey interactions have also been attributed to polychaete borings in non-commercial species such as *Littorina littorea* (Buschbaum et al. 2007). However, all these studies refer to molluscs with a much more delicate shell than those of adult Spondylus crassisquama. For example, Crassostrea virginica shells can be easily bored through by Polvdora websteri and the oysters react with "mud blisters" (Haigler 1969). In contrast, S. crassisquama develops shells that can be up to some centimetres thick. We presume that adults are not seriously affected by polychaete borings, which we found only in outer shell regions, but instead benefit from the camouflage effect that polychaetes provide. Yet, it remains to be clarified how juvenile shells are impacted, since polychaetes usually belong to the pioneering settling epibionts on corals (Davies and Hutchings 1983; Hutchings et al. 1992; Kiene and Hutchings 1994) and may thus settle on smaller S. crassisquama individuals with more delicate shells than those of our samples. Our taxonomic resolution with respect to polychaetes is limited due to the restricted knowledge of occurrences in Ecuador. The only guides with respect to these latitudes we are aware of cover the Galapagos Islands, obviously a very distinct habitat.

None of the floral epibionts we found is considered a bioeroder, i.e. they do not cause carbonate loss. On the contrary, coralline algae, which we also found in our samples, are actually counted as reef building in studies on calcification and bioerosion of coral reefs (Tribollet and Golubic 2005). Boring algae play significant roles in coral reef ecosystems (Verbruggen and Tribollet 2011), but we did not sample microborers in our study, a group that would have probably extended the list of floral species (along with fungi). This should be a concern for future studies since microborers are important bioeroding agents, especially

during initial stages. Similar to grazers and macroborers, their share of bioerosion varies over space and time (Tribollet et al. 2002; Tribollet and Golubic 2005).

Conclusions

Besides the bivalves mentioned that more or less "accidentally" might reach the mantle cavity and cause damage, other members of the boring fauna do not substantially weaken the heavy shells of adult Spondylus crassisquama. Hence, these findings indicate that the life strategy of S. crassisquama involves building up heavy and thick shells with spines that offer attractive hard substrate for fouling organisms in an otherwise soft bottom environment. In return, the shell colonizers provide a camouflage against predators as presumed by Feifarek (1987), i.e. this system represents facultative mutualism. On the other hand, S. crassisquama can obviously not control either the number or the identity of the animals that settle and bore, and is thus threatened to a certain extent by deeper and bigger boring bivalve species. Yet, among all the empty shells we inspected during our various diving trips, we have never encountered a shell with a borehole open to the mantle cavity. We can thus assume that S. crassisquama can cope with boring bivalves; apparently, the costs involved in preventing breakthroughs to the mantle cavity are sufficiently small compared to the selective advantage of the epibiont camouflage.

The high Bray–Curtis dissimilarity index confirms that *S. crassisquama* provides a very important and distinct habitat type such as reef-building corals in other areas of Ecuador, i.e. it acts as a foundation species. *S. crassisquama* is thus a key vector in maintaining benthic biodiversity. *S. crassisquama* was present in huge beds of hundreds of individuals along the coast of Esmeraldas until 2003 when exploitation started. Consequently, the large part of the habitat suitable for *Spondylus*-associated species was destroyed with those beds during recent years, causing a distinct loss in regional biodiversity. Therefore, conservation measures that aim at the restoration of the diminished population of *S. crassisquama* itself will facilitate regional macrobenthic biodiversity at the same time.

We limit our conclusions at this point because of our restricted sample size. This study must be seen as a preliminary product to value the ecological role of *S. crassis-quama*. Even though our results justified other sampling or special replications, we decided against it because no further sampling was needed for our studies on the reproductive cycle and due to the scarcity of the organism.

For the future, we suggest monitoring how *Spondylus* can cope with ocean acidification, assuming that more energy will be needed to follow this life strategy of building up heavy shells to attract and endure fouling organisms. Coral reefs provide a well-studied example for direct and indirect weakening human impacts (over-fishing, rising pCO₂, and rising sea surface temperature), where, as a consequence, the processes of reef growth and loss are no longer in equilibrium as they are in healthy reefs, but, instead, rates of bioerosion substantially exceed rates of reef building (Davies and Hutchings 1983; Kiene and Hutchings 1994; Reaka-Kudla et al. 1996; Pari et al. 1998; Peyrot-Clausade et al. 1999). On the one hand, rates of carbonate dissolution might significantly rise under elevated pCO₂, as the example of the chlorophyte Ostreobium quekettii showed (Tribollet et al. 2009). On the other hand, a negative impact of ocean acidification on shellfish calcification even without bioeroding agents has been verified for the edible mussel (Mytilus edulis), the Mediterranean mussel (Mytilus galloprovincialis), the European flat oyster (Ostrea edulis) and the Pacific oyster (Crassostrea gigas) (Bamber 1990; Michaelidis et al. 2005; Berge et al. 2006; Gazeau et al. 2007). It should thus be a concern and object of future research to study a possible reaction of Spondylus to decreased pH in seawater.

Acknowledgements This study was made possible by a full Ph.D. scholarship for A. Mackensen provided by the Rosa Luxemburg Foundation (RLS), Germany. We thank Kate Clark, Anna Fricke, Bill Rudman, Ángel Valdés and Nadya Sanamyan for help during the identification process and Paulina Guarderas, Robert Lamb and Dirk Riebensahm for their assistance in the sampling dives. Stjepko Golubic and two unknown reviewers helped improving the manuscript. The Ecuadorian Ministry of Environment provided the permits for the collection of *Spondylus* individuals under No. 028 IC-FAU-DNBAPVS/MA and 015-09 IC-FAU-DNB/MA.

Conflict of interest The authors declare that they have no conflict of interest.

References

- Airoldi L, Balata D, Beck M (2008) The gray zone: relationships between habitat loss and marine diversity and their applications in conservation. J Exp Mar Biol Ecol 366:8–15
- Ansell AD, Nair NB (1969) A comparative study of bivalves which bore mainly by mechanical means. Am Zool 9:857–868
- Aviles F, Rozbaczylo N, Herve M, Godoy M (2007) First report of Polychaetes from the genus *Oriopsis* (Polychaeta: Sabellidae) associated with the Japanese abalone *Haliotis discus hannai* and other native molluscs in Chile. J Shellfish Res 26:863–867
- Bamber R (1990) The effects of acidic seawater on 3 species of lamellibranch mollusk. J Exp Mar Biol Ecol 143:181–191
- Berge JA, Bjerkeng B, Pettersen O, Schaanning MT, Oxnevad S (2006) Effects of increased sea water concentrations of CO₂ on growth of the bivalve *Mytilus edulis* L. Chemosphere 62:681–687
- Bloom S (1975) Motile escape response of a sessile prey spongescallop mutualism. J Exp Mar Biol Ecol 17:311–321
- Buschbaum C, Buschbaum G, Schrey I, Thieltges DW (2007) Shellboring polychaetes affect gastropod shell strength and crab predation. Mar Ecol Prog Ser 329:123–130

- Carlson Jones D (2003) Bivalve Epibiont Armor: The Evolution of an Antipredatory Strategy. Dissertation, University of Cincinnati
- Castro-Aguirre JL, García-Domínguez F, Balart EF (1996) Nuevos hospederos y datos morfométricos de *Encheliophis dubius* (Ophidiiformes: Carapidae) en el Golfo de California, México. Rev Biol Trop 44:753–756
- Cobb W (1969) Penetration of calcium carbonate substrates by the boring sponge, *Cliona*. Am Zool 9:783–790
- Davies PJ, Hutchings PA (1983) Initial colonization, erosion and accretion of coral substrate. Coral Reefs 2:27–35
- de León-González JA (1988) *Mooreonuphis bajacalifornica*, a new onuphid (Polychaeta: Onuphidae) epizoic on the thorny oyster, *Spondylus princeps unicolor*. Rev Biol Trop 36:433–436
- de León-González JA, Leija Tristán A, Salazar-Vallejo SI (1993) Epifauna del ostión espinoso Spondylus princeps unicolor (Mollusca: Bivalvia), de Puerto Escondido, Golfo de California, México. Rev Biol Trop 41:877–881
- Duffy JE (2006) Biodiversity and the functioning of seagrass ecosystems. Mar Ecol Prog Ser 311:233–250
- Evans JW (1969) Borers in the Shell of the Sea Scallop, *Placopecten magellanicus*. Am Zool 9:775–782
- Feifarek BP (1987) Spines and epibionts as antipredator defenses in the thorny oyster *Spondylus americanus* Hermann. J Exp Mar Biol Ecol 105:39–56
- Forester AJ (1979) Association between the sponge *Halichondria* panicea (Pallas) and scallop *Chlamys varia* (L.): a commensalprotective mutualism. J Exp Mar Biol Ecol 36:1–10
- Gazeau F, Quiblier C, Jansen JM, Gattuso J-P, Middelburg JJ, Heip CHR (2007) Impact of elevated CO₂ on shellfish calcification. Geophys Res Lett 34:L07603
- Graham MH (2004) Effects of local deforestation on the diversity and structure of Southern California giant kelp forest food webs. Ecosystems 7:341–357
- Haigler S (1969) Boring mechanism of *Polydora websteri* inhabiting *Crassostrea virginica*. Am Zool 9:821–828
- Handley S, Bergquist P (1997) Spionid polychaete infestations of intertidal Pacific Oysters Crassostrea gigas (Thunberg), Mahurangi Harbour, Northern New Zealand. Aquaculture 153:191–205
- Huber M (2009) Name Changes for two well-known Panamic Spondylids. Festivus 41:103–109
- Hutchings P, Kiene W, Cunningham R, Donnelly C (1992) Spatial and temporal patterns of non-colonial boring organisms (Polychaetes, Sipunculans and Bivalve Molluscs) in *Porites* at Lizard Island, Great Barrier Reef. Coral Reefs 11:23–31
- Kiene W, Hutchings P (1994) Bioerosion experiments at Lizard-Island, Great-Barrier-Reef. Coral Reefs 13:91–98
- Kleemann K (1996) Biocorrosion by Bivalves. Pubbl St Zool Napoli Mar Ecol 17:145–158
- Laihonen P, Furman E (1986) The site of settlement indicates commensalism between Bluemussel and its Epibiont. Oecologia 71:38–40
- Lamprell K (2006) Spiny oysters: a revision of the living *Spondylus* species of the world. Lamprell, Brisbane
- Lazar B, Loya Y (1991) Bioerosion of coral reefs a chemical approach. Limnol Oceanogr 36:377–383
- Linero-Arana I, Diaz-Diaz O (2006) Poliquetos (Annelida: Polychaeta) epibiontes de Spondylus americanus (Bivalvia: Spondylidae) en el Parque Nacional Mochima, Venezuela. Rev Biol Trop 54:765– 772
- Logan A (1974) Morphology and life habits of the recent cementing Bivalve *Spondylus americanus* Hermann from the Bermuda Platform. Bull Mar Sci 24:568–594
- MacGeachy JK, Stearn CW (1976) Boring by Macro-organisms in the Coral *Montastrea annularis* on Barbados Reefs. Int Rev Gesamten Hydrobiol Hydrogr 61:715–745

- Mackensen AK, Brey T, Sonnenholzner S (2011) The fate of Spondylus stocks (Bivalvia: Spondylidae) in Ecuador: is recovery likely? J Shellfish Res 30:115–121
- Michaelidis B, Ouzounis C, Paleras A, Portner H (2005) Effects of long-term moderate hypercapnia on acid-base balance and growth rate in marine mussels *Mytilus galloprovincialis*. Mar Ecol Prog Ser 293:109–118
- Mienis HK (2001) Blister pearl formation in *Spondylus* and *Tridacna* caused by boring organisms. Triton 3:9
- Moreno RA, Neill PE, Rozbaczylo N (2006) Native and nonindigenous boring polychaetes in Chile: a threat to native and commercial mollusc species. Rev Chil Hist Nat 79:263–278
- Oakes FR, Fields RC (1996) Infestation of *Haliotis rufescens* shells by a sabellid polychaete. Aquaculture 140:139–143
- Palmer AR (1992) Calcification in marine molluses: how costly is it? Proc Natl Acad Sci USA 89:1379
- Pari N, Peyrot-Clausade M, Le Campion-Alsumard T, Hutchings PA, Chazottes V, Golubic S, Le Campion J, Fontaine M (1998) Bioerosion of experimental substrates on high islands and on atoll lagoons (French Polynesia) after two years of exposure. Mar Ecol Prog Ser 166:119–130
- Pari N, Peyrot-Clausade M, Hutchings PA (2002) Bioerosion of experimental substrates on high islands and atoll lagoons (French Polynesia) during 5 years of exposure. J Exp Mar Biol Ecol 276:109–127
- Peyrot-Clausade M, Chazottes V, Pari N (1999) Bioerosion in the carbonate budget of two Indo-Pacific reefs: La Reunion (Indian Ocean) and Moorea (Pacific Ocean). Bull Geol Soc Den 45:151–155
- Reaka-Kudla ML, Feingold JS, Glynn W (1996) Experimental studies of rapid bioerosion of coral reefs in the Galapagos Islands. Coral Reefs 15:101–107
- Rice ME (1969) Possible boring structures of sipunculids. Am Zool 9:803–812
- Rützler K, Rieger G (1973) Sponge burrowing: fine structure of Cliona lampa penetrating Calcareous Substrata. Mar Biol 21:144–162
- Sammarco PW, Risk MJ (1990) Large-Scale Patterns in internal Bioerosion of *Porites* - Cross Continental-Shelf Trends on the Great Barrier-Reef. Mar Ecol Prog Ser 59:145–156

- Savazzi E (2005) The function and evolution of lateral asymmetry in boring endolithic bivalves. Paleontol Res 9:169–187
- Scott PJB (1988) Distribution, habitat and morphology of the Caribbean coral-boring and rock-boring Bivalve, *Lithophaga bisulcata* (Dorbigny) (Mytilidae, Lithophaginae). J Molluscan Stud 54:83–95
- Skoglund C, Mulliner DK (1996) The Genus Spondylus (Bivalvia: Spondylidae) of the Panamic Province. Festivus 28:93–107
- Stone HMI (1998) On predator deterrence by pronounced shell ornament in epifaunal bivalves. Paleontology 41:1051–1068
- Tribollet A, Golubic S (2005) Cross-shelf differences in the pattern and pace of bioerosion of experimental carbonate substrates exposed for 3 years on the northern Great Barrier Reef, Australia. Coral Reefs 24:422–434
- Tribollet A, Decherf G, Hutchings PA, Peyrot-Clausade M (2002) Large-scale spatial variability in bioerosion of experimental coral substrates on the Great Barrier Reef (Australia): importance of microborers. Coral Reefs 21:424–432
- Tribollet A, Godinot C, Atkinson M, Langdon (2009) Effects of elevated pCO₂ on dissolution of coral carbonates by microbial euendoliths. Glob Biogeochem Cycles 23:1–7
- Vance R (1978) Mutualistic Interaction between a sessile marine Clam and its Epibionts. Ecology 59:679–685
- Verbruggen H, Tribollet A (2011) Boring algae. Curr Biol 21:R876– R877
- Wahl M (1989) Marine Epibiosis. I. Fouling and Antifouling some basic Aspects. Mar Ecol Prog Ser 58:175–189
- Warme JE, Marshall NF (1969) Marine borers in calcareous terrigenous rocks of the Pacific Coast. Am Zool 9:765–774
- Wielgus J, Glassom D, Chadwick NE (2006) Patterns of polychaete worm infestation of stony corals in the northern Red Sea and relationships to water chemistry. Bull Mar Sci 78:377–388
- Yonge C (1955) Adaptation to rock boring in *Botula* and *Lithophaga* (Lamellibranchia, Mytilidae) with a discussion on the evolution of this habit. J Cell Sci 3:383–410
- Zavarei A (1973) Monographie des Spondylidae (Lamellibranches) actuels et fossiles. Dissertation, University of Paris