
�&�D�O�K�R�X�Q�����7�K�H���1�3�6���,�Q�V�W�L�W�X�W�L�R�Q�D�O���$�U�F�K�L�Y�H

�'�6�S�D�F�H���5�H�S�R�V�L�W�R�U�\

�1�3�6���6�F�K�R�O�D�U�V�K�L�S �7�K�H�V�H�V

��������

�(�F�R�O�R�J�L�F�D�O���D�V�S�H�F�W�V���R�I���W�Z�R���Z�R�R�G���E�R�U�L�Q�J

�P�R�O�O�X�V�F�V���I�U�R�P���W�K�H���F�R�Q�W�L�Q�H�Q�W�D�O���W�H�U�U�D�F�H���R�I�I���2�U�H�J�R�Q��

�7�L�S�S�H�U�����5�R�Q�D�O�G���&�K�D�U�O�H�V

�2�U�H�J�R�Q���6�W�D�W�H���8�Q�L�Y�H�U�V�L�W�\

�K�W�W�S�V�������K�G�O���K�D�Q�G�O�H���Q�H�W������������������������

�'�R�Z�Q�O�R�D�G�H�G���I�U�R�P���1�3�6���$�U�F�K�L�Y�H�����&�D�O�K�R�X�Q

COLUMBIA ft.

NPSARCHIVE
1968
TIPPER, R.

DEPARTMENTof OCEANOGRAPHY

SCHOOLof SCIENCE

NEHALEM R.

TILLAMOOK BAY

OREGONSTATE UNIVERSITY

SILETZ ft.

YAOUINA R.

ALSEA R.

COOS BAY

SIUSLAW R

UMPOUA R.

Ecological Aspects of

Two Wood-Boring Molluscs

From the Continental

Terrace off Oregon

by

RONALDC. TIPPER

Lieutenant, United States Navy

Doctoral Dissertation

June 1968

NAVAL POSTGRADUATESGHOOE

nC'lTEREY. C'.LTF. 93940

AN ABSTRACTOF THE THESIS OF

Ronald Charles Tipper for the Ph. D.

(Name of student) (Degree)

in Biological Oceanography presented on
(Major) (Date)

Title: ECOLOGICALASPECTSOF TWOWOOD-BORINGMOLLUSCS

FROMTHE CONTINENTALTERRACEOFF OREGON

Abstract approved:
Dr. Jannes E. McCauley

A naooring system was designed and constructed to make pos-

sible the installation and the recovery of racks of sample panels for

a study of deep-ocean wood-boring molluscs. Racks containing

pine, fir, oak, and cedar boards were exposed to borer attack at

six stations with depths of 50, 100, 150, 200, 500 and 1000 meters,

all west of Depoe Bay, Oregon.

Two wood-boring molluscs, a pholad, Xylophaga washingtona

Bartsch, and a teredinid, Bankia setacea (Tyron), were recovered

from exposed wood materials. Xylophaga washingtona was the

dominant formi and was found at all three deep stations. Bankia

setacea was found only at the 200-meter site and in very low num-

bers. This reports the deepest known teredinid actively settling

and boring into a test board.

Borer attack increased in intensity with time, and in general,

decreased with increasing depth. Initial attack appeared to

commence right above the line where sample panels were in contact

with the sediment. Attack was heaviest in this zone and decreased

with increasing distance upward from the sea-sediment interface,

approaching zero in about 20 centimeters.

In general cedar was the nmost heavily attacked wood type

followed in turn by pine, fir, and then oak, which proved the most

resistant to xylophagan borers. The degree of maximum borer

penetration into any wood type correlated nicely with the density

of the wood, higher density wood being correspondingly most resis-

tant to borer attack. Degree of maximum borer penetration in-

creased with time and decreased with increasing depth.

The mooring system is fully described along with a summary

of field installation and recovery methods. Future research prob-

lems are suggested.

Ecological Aspects of Two Wood-Boring Molluscs
From the Continental Terrace Off Oregon

by

Ronald Charles Tipper

A THESIS

subnnitted to

Oregon State University

in partial fulfillment of

the requirements for the

degree of

Doctor of Philosophy

June 1968

LIBRARY
NAVAL POSTGRADUATESCHOOL
N50NTEREY. CALIF. 93940

APPROVED:

Associate Professor of Oceanography
in charge of major

Chairman of Department of Oceanography

Dean of Graduate School

Date thesis is presented

Typed by Opal Grossnicklaus for Ronald Charles Tipper

ACKNOWLEDGMENTS

I wish to express my gratitude to Dr. James E. McCauley for

the opportunity to undertake this research and for his role as adviser,

teacher, defender, and friend during these past four years.

Special thanks also go to Mr. Ronald Dale Pillsbury for his

guidance in the developnnent of a workable mooring system and for

his nnany hours of labor at sea and ashore which made this research

possible.

I also wish to thank my student associates and the ship's

complement of the R/V YAQUINA for the moral support and the

willing help which overcame so many difficulties.

I am also grateful for the expert advice of Dr. R. D. Turner

concerning the taxonomy and habits of deep-water boring molluscs

and to Dr. Lyle Calvin for guidance in setting up methods of data

analysis.

Special thanks also go to Mr. Robert Fries, Mr. Jeffrey

Stander and Mr. Dale Pillsbury for the photographic record of this

work, to Mr. Ronald Hill, Mr. Williann Gilbert and Mr. Roger Paul

for assistance with graphics, to Dr. Robert Smith who journeyed to

sea many times in my behalf, to Dr. Andrew G. Carey, Jr. , Dr.

June G. PattuUo, Mrs. Diane Merten, and Dr. Lyle Calvin for sug-

gestions regarding this manuscript and lastly to my wife Maryellen

for years of patience, trust, and help in completion of this research.

This research was made possible through the financial support

of the United States Navy and the Office of Naval Research (ONR

Contract No. Nonr 1286-10).

TABLE OF CONTENTS
Page

INTRODUCTION 1

General Remarks 1

Deep-water Boring Molluscs 4
Taxonomy and Distribution 4
Biology of the Xylophagan Borers 8

The Teredinid Bankia setacea 13

Statement of the Problem 15

METHODSANDMATERIALS 18

Mooring System Design 18

Mooring Line 20

Surface Float 20

Ground Tackle 22
Critical Connection Areas 23

Sample Array Design 25

Installation and Recovery Technique 27

Installation 29

Recovery 30

Field Sampling Programs 32
Sample Materials 32
Exposure Sites 33

Exposure Intervals 36

Oceanographic Environmental Data 37

Hydrographic Data 37

Geological Data 38
Special Data 38

Critical Analysis of Field Methods 39

Orientation 39

Disturbance 42
Laboratory Analysis 43

Preservation of Sample Materials 43
Taxonomic Identification 43
Enumeration of Surface Attack 44
Sectioning 46

TAXONOMYANDBATHYMETRICDISTRIBUTION 47

Taxonomy 47

Bathymetric Distribution 51

TABLE OF CONTENTS(CONTINUED)

ATTACKBY THE PHOLADBORERXYLOPHAGA 64

Attack on Pine Sample Panels 64
Variation of Surface Attack with Length of

Exposure 64
Variation of Surface Attack with Depth of Exposure 69
Distribution of Surface Attack with Increasing

Distance From the Sediment 74

Degree of Borer Penetration 90
Attack on Fir Sannple Panels 94
Attack on Oak Sample Panels 100
Attack on Cedar Sample Panels 103

Integration and Summary of Wood Destruction Caused
by the Pholad Borer Xylophaga 109

Variation of Surface Attack with Exposure Time 109
Variation of Surface Attack with Exposure Depth 110
Distribution of Attack with Increasing Distance

From the Sea-Sedinnent Interface 111

Density of Substrate Versus Average Depth of

Maximum Borer Penetration 112

ATTACKBY THE TEREDINID BORERBANKIA 116

Location and Intensity 116
Orientation of Maximum Attack 118
Connpetition 119

EXPERIMENTALERRORSANDPROBLEMSTO BE SOLVED
IN FUTURERESEARCH 120

Experimental Error Encountered 120
Future Research Needed 123

CONCLUSIONS 126

BIBLIOGRAPHY 130

Page

19

21

24

26

26

28

28

31

LIST OF FIGURES

Figure

1. Mooring system design.

2. Toroid surface float.

3. Critical connection area.

4. Sample panels with rods and spacer.

5. Loaded sample panel rack.

6. Connection of sample array to steel ground line.

7. Connection of main anchor to nylon mooring line.

8. Launching the surface float.

9. Recovery of enough ground line to permit attachment 31

to winch.

10. Station locations off Depoe Bay, Oregon. 34

11. "Pisa meter, " 1/2 actual size. 40

12. "Pisa nneter" housing, 0.4 actual size. 41

13. Basic cross-grain grid overlay (1/2 X). 45

14. Modified grid overlays, cross -grain cm interval, 45
(left); with-grain cm interval (right), (1/2 X).

15. Xylophaga washingtona removed from a pine 48
panel exposed 72 days at 200 m (70 times
actual size).

16a. Xylophaga washingtona, from Turner, 1955. 49

16b. Bankia setacea, from Turner, 1966.

17. Settling of Bankia setacea in relation to water 59

temperature.

LIST OF FIGURES (CONTINUED)

Figure Page

18. Settling of Bankia setacea in relation to water 59
temperature

.

19. Model of proposed settlement of Bankia setacea in 61

relation to temperatures observed off Newport,
Oregon, and within the reproductive limits of

Miller, 1951.

20. Borer attack on pine test panels exposed in time 65

series at 200 m.

21. Temporal variation in surface attack of Xylophaga 67
washingtona at 200 m.

22. Temporal variation in surface attack of Xylophaga 68

washingtona at 5 00 m.

23. Temporal variation in surface attack of Xylophaga 68

washingtona at 1000 m.

24. Variation in Xylophaga washingtona surface attack 70

with depth of exposure at 30 days.

25. Variation in Xylophaga washingtona surface attack 71

with depth of exposure at 60 days.

26. Relationship of Xylophaga washingtona attack to 75

distance from the sediment; panels exposed 30 days
at 500 m.

27. Relationship of Xylophaga washingtona attack to 76

distance from the sediment; panels exposed 30
days at 1000 m.

28. Pine panel exposed 30 days at 1000 meters (. 66X). 77

29. Relationship of Xylophaga washingtona attack to 78

distance from the sediment; panels exposed 60

days at 500 m.

LIST OF FIGURES (CONTINUED)

Figure Page

30. Pine panels exposed 60 days at 500 m. (1/2X). 79

31. Relationship of Xylophaga washingtona attack to 80

distance fronn the sediment; panels exposed 60

days at 1000 m,

32. Pine panels exposed 60 days at 1000 m. (1/2X). 81

33. Uniform gradient of Xylophaga washingtona attack 84

across adjacent pine panels exposed 72 days at

200 m.

34. Split gradient of Xylophaga washingtona attack 84

across adjacent pine panels exposed 72 days at

200 m.

35. Sample panel position diagrammed in relationship 85

to sediment data for Sample III, exposed 72 days
at 200 m,

36. Temperature profiles near the water-sediment 88

interface measured on the continental slope.

3 7. Connparative sections of pine and cedar panels 91

exposed 50 days (on left) and 72 days (on right)

at 200 m; all magnifications equal (2.4X).

38. Average depth of maximum borer penetration 92
versus time of exposure at 200 m.

39. Average depth of maximum penetration versus 93

depth of exposure for 30 days.

40. Average depth of maximum penetration versus 93

depth of exposure for 60 days.

41. Xylophaga washingtona gradient across pine and 95
fir panels exposed 38 days at 200 m.

LIST OF FIGURES (CONTINUED)

Figure -Page

42. Uniform gradient of Xylophaga washingtona attack 99
across adjacent fir panels exposed 72 days at

200 m.

43. Split gradient of Xylophaga washingtona attack across 99
adjacent fir panels exposed 72 days at 200 m.

44. Xylophaga washingtona gradient on oak panels 102
exposed 60 days at 1000 m.

45. Margin of a cedar test panel exposed 72 days at 104

200 m; section of this panel shown in Figure 36b
(1.3X).

46. Gradient on cedar 72 days at 200 m. 106

47. Gradient on cedar 60 days at 500 m. 107

48. Gradient on cedar 60 days at 1000 m. 107

49. Comparison of wood density with average 114

maximum depth of penetration on wood exposed
50 days at 200 m. Range of wood density from
U.S.D.A. (1955).

50. Temporal variation of Bankia setacea surface 117
attack at 200 na.

TABLE

Table Page

1. Sample sites, depths, and intervals. 35

ECOLOGICALASPECTSOF TWOWOOD-BORING
MOLLUSCSFROMTHE CONTINENTAL

TERRACEOFF OREGON

INTRODUCTION

General Remarks

Wood-boring nnolluscs, commonly called shipwornns, most

likely have been a problem for man ever since he placed the first

wooden structure or boat in the sea. This battle is well documented

as far back as Theophrastus in 350 B. C. Shipworms were a serious

problenn to early explorers such as Cooke and Drake. Even Columbus

lost all his vessels to borer attack on his fourth voyage, and had to

be rescued fronn Jamaica (Turner, 1959).

One of the first detailed monographs on teredinid wood borers

was written by Sellius (1 733) at a time when the dikes of The Nether-

lands were in danger of destruction by shipworms. Sellius was the

first to recognize that shipworms were molluscs.

An extensive annotated bibliography on marine borers by Clapp

and Kenk (1963) provides a comprehensive survey of the numerous

studies on wood-boring molluscs that were published from the time

of the invention of the printing press through the year 1954. Among

the naore important works are: a survey of wood borers by Tyron

(1862), who recognized the Teredinidae as a distinct family, and

the long term study of borers along the eastern coast of the United

States initiated by William F. Clapp in 1922. His study blossonned

into the W. F. Clapp Foundation and Laboratories at Duxbury,

Massachusetts where research on marine borers is still underway.

On the Pacific coast the most significant early work was conducted

by Kofoid, Hill, Miller and others (Hill and Kofoid, 192 7) who car-

ried out a detailed study of the marine borer problem in San Fran-

cisco Bay.

In general, all these studies were concerned with borer attack

in shallow water. Usually research in a given geographic area was

spurred forward only after an outbreak of shipworm attack on eco-

nomically innportant structures. These early investigative studies

have given way to more refined experinaents involving test panel

exposures designed to study the biology of common surface-water

borers (Miller, 1926; Fraser, 1923; Johnson and Miller, 1935;

Graham and Miller, 1959). Turner (1959) reported that a world-

wide shallow -water testing program was initiated during the Sympo-

siunn on Marine Wood Borers held at the Friday Harbor Laboratories

of the University of Washington in 1959.

There has been much emphasis placed on wood borer research

in shallow water, but little attention has been given to wood-boring

molluscs in the deep sea. The earliest reports of deep-ocean borers

came from wood dredged up from the sea floor. Bartsch (1921, 1927)

described several new species of wood borers, including members

of the pholad genus Xylophaga, from dredged wood from the

ALBATROSS collections. Knudson (1961) described 1 7 new

species of this genus fronn wood dredged up on the GALATHEA

Expedition. Turner (1966a) found teredinid specimens in wood

dredged from below 1000 meters on this same expedition. Many

of these species were described on the basis of a few whole speci-

mens or even dry shell fragments.

Although Turner (1966a) reported nnany teredinid specimens

which appeared to have been alive at depths below 1000 meters, she

stated that there was no proof that they entered the wood after it

reached the bottom. She felt that larvae could have penetrated

drifting wood in surface waters and survived at the greater depths

as the wood sank.

More recently, planned sampling of deep -ocean borer popu-

lations using test panels has been undertaken. DePalma (1962,

1963) has conducted a series of tests on the ocean bottom off Fort

Lauderdale, Florida, at depths ranging from 30 to 150 nneters, and

in the Tongue of the Ocean, Bahamas, at depths of 969 and 173 7

meters. Muraoka (1964, 1965, 1966a, 1966b, 1966c, 1967) has

placed test-panel arrays at depths of 2340 to 6800 feet (714 to 2074

meters) off southern California. Dr. R. D, Turner, Museum of

Comparative Zoology, Harvard University, identified the borers

recovered in both these studies. She is subsequently correlating the

information gained in these diverse exposure trials and is spear-

heading the quest for biological understanding of deep-water borer

populations.

In my study of boring molluscs from the continental shelf and

upper continental slope off Oregon, two boring molluscs were found:

Xylophaga washingtona Bartsch, 1921, and Bankia setacea (Tyron,

1863). A review of the literature on these two organisnns seems in

order.

Deep-water Boring Molluscs

Previous deep-water testing by DePalma (1962) and by Muraoka

(1964, 1965, 1966a, 1966b, 1966c, 1967) has shown that pholad borers

of the genus Xylophaga are the primary destructive agents to wood

test panels exposed at depths below 700 meters. Little is revealed

in the literature about the distribution and the biology of this genus.

Taxonomy and Distribution

Species in the genus Xylophaga have been included in the family

Pholadidae and the subfamily Xylophaginae by Turner (1955).

Purchon (1941) had previously removed the genus from the pholads

and created a new family, the Xylophaginidae. However, the shell

characteristics of the Xylophaga with a distinct mesoplax and lack

of apophyses, and the agglutination of fecal pellets to form a "chim-

ney" lining the burrow wall, are typical of other pholad genera.

Members of the genus also lack the calcareous lining of the burrow

wall seen in the Teredinidae. Purchon (1941) also felt that the wood-

boring habit and the possible alternation of sexes seen in Xylophaga

related them more closely with the Teredinidae. Turner (1955)

pointed out, however, that these characteristics are also found in

other typical pholad genera such as Martesia.

The genus Xylophaga has a world-wide distribution. As late

as 1955 most of the known members of this genus had been collected

from floating and waterlogged wood, and the group was thought to

be largely pelagic (Turner, 1955). Additional sampling since that

time has prompted a different point of view. Knudson (1961) de-

scribed 1 7 new species from plant materials dredged from depths

greater than 400 meters on the GALATHEAExpedition. Many spe-

cies in his collection were based on small numbers of specinnens,

and some were based only on shell fragments. The feeling was en-

gendered, however, that the Xylophaga were essentially a deep-water

population. Further testing by DePalma (1962) and by Muraoka

(1964, 1965, 1966a, 1966b, 1966c, 1967) has provided support to

this line of reasoning, and Turner (1966b) now refers to Xylophaga

as a basically deep-water genus.

After the GALATHEAspecinnens were described (Knudson,

6

1961), 28 species were known in the genus Xylophaga. Of these 28,

six forms occurred connmonly in the western Atlantic or the eastern

Pacific and were discussed in a comprehensive paper by Turner

(1955).

Xylophaga dorsalis (Turton, 1 819); Turton, 1822, a common

littoral species of the northeast Atlantic, may occasionally be abun-

dant in restricted localities in floating or submerged waterlogged

wood. It is one of the few xylophagan borers whose basic biology

has been studied (Purchon, 1941). This biology will be discussed

later.

Xylophaga globosa Sowerby, 1835, was described from speci-

men collected at 60 fathoms (110 meters) off Valparaiso, Chile. It

is known to exist at depths of from 6 to 135 fathoms (11 to 24 7 m) with

a range from Panama to Chile (Turner, 1955).

Xylophaga abyssorum (Dall, 1886), was described from shells

only, and occurs along the western Atlantic coast. Turner (1955)

reported that X. abyssorum, in addition to boring into wood, is

recorded to bore into mud, sand, and soft stone, but since all avail-

able specimens were dead upon recovery and were from considerable

depths (in excess of 138 fathoms [252 meters]), little ^an be said as

to their true habitat.

Xylophaga mexicana Dall, 1908, was described from a single

valve of a dead specimen taken at 141 fathoms (258 meters) off

Acapulco, Mexico. Other specimens are known only from areas near

the type locality (Turner, 1955).

Xylophaga atlantica Richards, 1942, is a species taken in

floating or waterlogged wood fronn Quebec, Canada, south to Virginia.

Specimens have been recovered fronn wood dredged from 100 to 1000

fathoms (183 to 1829 meters), but no record was made if the speci-

mens were living or dead (Turner, 1955).

Xylophaga washingtona Bartsch, 1921, was described from

specimens taken at Friday Harbor, Washington. Additional speci-

mens obtained at depths of 3 7 to 136 fathoms (67 to 250 meters) fronn

dredge hauls of the ALBATROSSextended the range southward along

the Pacific coast to southern California. Deep-water testing of

materials by Muraoka (1964, 1965, 1966a, 1966b, 1966c, 1967) has

provided specimens known to be actively settling on and penetrating

wood from depths of 2340 to 6800 feet (714 to 20 74 meters) off

southern California.

Work now in progress by Dr. R. D. Turner of the Museum

of Comparative Zoology, Harvard University, utilizing materials

from the sampling programs of DePalma and Muraoka (Dr. R. D.

Turner, personal comnnunication) should provide added insights into

the taxonomy and the relationships of deep-water borers.

Biology of the Xylophagan Borers

Probably the most definitive statement which can be made with

regard to the biology of the xylophagan borers is that we know almost

nothing. Purchon (1941) dealt with the biology of X. dorsalis. This .

form is more typically an inhabitant of the surface waters, while

the majority of xylophagan species have deeper distributions.

Knudson (1961) postulated that the genus Xylophaga originated

in shallow tropical waters where abundant plant debris was available

from rivers or mangrove swamps. In these particular areas, how-

ever, present shallow -water borer populations are dominated by

teredinids and other pholads, primarily Martesia. Knudson goes

on to speculate that due to competition from the aforementioned

fornns, the xylophagan borers may have been unable to survive in

shallow waters. Turner (1954) reported that Martesia, with species

from the Carboniferous, seems to be the most ancient pholad genus.

The oldest Xylophaga comes frona the lower Cretaceous, and with

the exception of the genus Barnea which appeared about the same

time, the remaining pholad genera are more recent, mostly of

Tertiary origin. Purchon (1955) speculated that the Xylophaga may

have brianched off at an early stage in the development of the

Pholadidae. Knudson (1961) stated that the restricted distributions

of the present species of Xylophaga living in deep water, nnay be

due to a patchy occurrence of plant debris on the sea bottom.

The first and only detailed study of reproduction in Xylophaga

was naade on X, dorsalis by Purchon (1941), who found the species

to be a protandric hermaphrodite. A gradual change to female

began when the borer reached a length of about 3 mm. He also

stated that individuals could undergo more than one sexual change

so that large specinnens (8 to 10 mm) might consist of individuals

which were females for a second time. This pattern of sexual

alternation was seen in the teredinid borer Teredo navalis by Coe

(1933).

Purchon (1941) also demonstrated the presence of a vesicula

seminalis in X. dorsalis , in which sperm from the male phase can

be stored, thus allowing for later self-fertilization. This capability

is of great survival value to an animal such as X. dorsalis which

lives in driftwood where the chance of fertilization may be slight if

eggs and sperm were to be discharged freely into the sea (Purchon,

1941; Turner, 1954). Purchon (1941) did not observe larval incuba-

tion in X. dorsalis but postulated this to be highly likely. Turner

(1954) reported internal fertilization in X. atlantica coupled with

brooding until the late veliger stage. Knudson (1961) found brood

protection quite obvious 9 of the 17 new species he described from

the deep ocean. In most cases, a small number of embryos were

found attached to the shell of the parent borer. The juveniles

10

resembled the adults in their soft parts and were lacking a velum.

Knudson felt this indicated a lack of pelagic life and also a poor

ability for larval dispersal, hence patchy, isolated distributions in

the deep sea, localized near sources of plant debris.

The literature offers even less information regarding the food

sources of the xylophagan borers. Yonge (1937) concluded that

xylophagans were unable to digest wood. However, Purchon (1941)

felt X. dorsalis was, in part, able to digest wood, but might be

independent of it at some times since specimens had been found

boring in the guttapercha sheaths of submarine cables. Purchon

(1941) found indication of a cellulase in X. dorsalis , and Knudson

(1961) noted that plant materials seem to be the normal habitat for

xylophagan borers. The only known exceptions are X. abyssorum,

which possibly bores in sand, mud, or soft rock (Turner, 1955), and

X. dorsalis, which bores into submarine cables as mentioned above.

Fecal pellets of sonne xylophagan specimens contained fine particles

of wood with no trace of other items such as plankton or suspended

matter (Knudson, 1961). Muraoka (196 7) reported that X, washingtona

bored into several types of plastics, an unlikely substrate for an

organism thought to consume wood for nutrition. Dr. R. D. Turner

(personal communication) feels that the xylophagans feed on nnicro-

organisms in the water, although she thinks the possession of a

large caecum typical of many herbivores indicates that they may

11

use wood for food. Modern experimental proof of an endogenous

cellulase within these borers is lacking. The possibility of a symbi-

otic association with a bacterial or ciliate cellulase -producing intes-

tinal commensal should be considered.

Although it was not known how juvenile xylophagan borers began

their attack, Knudson (1961) stated that boring was always begun

fronn the wood surface and not from within the burrow of the parent.

Turner (1954) observed that young Zirfaea crispata Linne, another

pholad, attached themselves to the substrate by means of a single

byssal thread in the protection of minute crevices. Here, meta-

morphosis took place, and the shell changed into a boring tool.

Knudson (1961) observed a byssal attachment of xylophagan juven-

iles to the shell of the parent.

Muraoka (1964, 1965, 1966a, 1966b, 1966c, 1967) determined

that the settlement of the larva of X. washingtona in deep water was

heaviest near the sea -sediment interface. In such situations he foiind

the number of entrance holes to reach as high as 50 per square centi-

meter. In both Atlantic and Pacific deep-water tests, boards a

meter off the bottom were only slightly attacked and those over ten

meters off the bottom were usually free of borers (Turner, 1966b).

Settlement was also more intense in protected areas such as irregu-

larities in the boards or between boards and their attachnnent to test

panel racks (Turner, 1966b).

12

The excavations of Xylophaga are oblong -pearshaped and most

often at right angles to the wood grain, in contrast to the burrowing

habits of most teredinids which usually turn and bore parallel with

the grain (Knudson, 1961).

Rate of growth in the xylophagan borers is not well understood.

Turner (1956), reporting on X. washingtona recovered from a wooden

anchor housing, observed that growth up to four millimeters in

length had occurred over a four month (September to January) expo-

sure interval in 109 meters of water off southern California. The

golden brown protodissoconch was still pronninent on many specimens.

From this sanaple, Turner (1956) learned that settling and possibly

breeding occurred in X. washingtona at least during the fall.

Many species of Xylophaga are known to line the burrow wall

with a cemented tube of fecal pellets called a "chimney" (Turner,

1956). Some xylophagans occasionally bore into the burrow of a

neighbor, a trait seldom seen in teredinid borers (Knudson, 1961).

The manner in which boring occurs in the pholads has been

treated several times in the literature. Early theories that the

rock boring pholads excavated by means of an acid were given by

Johnston (1850). Buonanni (1681) was the first to believe that the

shell was the instrument of boring. Dubois (1889) felt that water

pressure from the siphons spun the aninaal in the burrow much like

an auger, while Snnith (1894), felt that action of the foot with sand

13

grains was the boring mechanism. MacGinitie (1935) presented an

excellent account of the boring of Zirfaea gabbi Tyron, in which he

stressed the interaction of the shell parts, the adductor muscles,

the foot, and water action, in total boring activity. Through careful

examination he deduced that the real boring movements were mainly

the up and down motions of the valves. Turner (1954) reviewed his

work and found it to agree with her observations on other pholad bor-

ers including the wood borer Martesia striata Linne. Ansell and

Nair (1967) repeated these observations for X. dorsalis, arriving at

the same conclusions as MacGinitie. The only new feature of their

study was to attach a recording pen to one valve of the borer to obtain

a graphical output of boring movements.

Specimens of X. dorsalis which bore into coverings of cables

or hard wood are often malformed and stenomorphic (Turner, 1955).

Knudson (1961) also observed some cases of variation in his study

of 1 7 new deep-ocean species. A paper now in preparation by Dr.

R. D. Turner (personal communication) will deal with the variation

in shell morphology due to differences in boring substrate for

X. washingtona .

The Teredinid Borer Bankia setacea

Bankia setacea (Tyron, 1863) was one of the two marine wood-

boring molluscs recovered during nay sampling. The paragraphs

14

below briefly discuss the taxonomy and the biology of this species;

additional details are included later (pp. 5 7-63).

Turner (1966a) has provided an excellent comprehensive survey

and classification of the fannily Teredinidae, including B. setacea.

Members of the genus Bankia, first described by Gray (1838), are

readily recognized by their "cone -in -cone" type pallets (Turner,

1966a). Like other teredinids their burrow wall is lined with a

calcareous layer. Bankia setacea is a comnnon surface-water borer

all along the eastern Pacific coastline of North America, and bores

only into wood (Quayle, I960).

The sexual products of male and female B. setacea are extruded

into the water separately; fertilization is external (Coe, 1941). The

duration of the free swinnming larval stages, studied in detail by

Quayle (1953), is measured in weeks. The seasonal spawning and

settling patterns of this species have been studied by placing test

boards in surface waters at various locations along the Pacific coast

of North America (Fraser, 1923; Miller, 1926; Johnson and Miller,

1935; and Neave, 1943).

Although B. setacea usually attacks pilings and other wooden

marine structures in fairly low numbers, the extreme size attainable

in the adult (up to three feet) provides quite significant destructive

potential (Johnson and Miller, 1935).

Kofoid and Miller (1927) compared B. setacea with another

15

common teredinid borer Teredo navalis Linne in their report of the

San Francisco Bay Marine Piling Survey. Bankia setacea was better

adapted to lower temperature waters of open ocean salinity while

T. navalis tolerated waters of periodically very low salinity and

higher tennperatures. Bankia setacea, occurring near the mud line

of pilings, was capable of speedily destroying the bearing power of

untreated piles even though sparsely set (Kofoid and Miller, 1927).

Miller (1951) regards B. setacea as a species of northern tennperate

waters, flourishing best in regions where the temperature during a

year does not go nnuch below six nor much above fourteen degrees

centigrade.

Statement of the Problem

Very little controlled sampling of the deep-ocean borer popula-

tion has ever been carried out. DePalma (1962) has sampled depths

near 1000 m in the Tongue of the Ocean, Bahamas, while on the west

coast of the United States the only sampling undertaken has been by

Muraoka (1964, 1965, 1966a, 1966b, 1966c, 1967) at depths of about

700 to 2000 meters. Muraoka's studies have been oriented mainly

towards materials testing rather than borer ecology. Turner (1965)

has called for additional sampling at other geographic locations and

especially at depths between 300 and 2000 feet (90 and 600 meters).

No experimental work on deep -ocean borers had ever been conducted

16

off the coast of Oregon, although dredge hauls had pointed towards

a xylophagan borer population in these waters.

Methods for obtaining organisms from test panels exposed for

long periods fronn deep water under open ocean conditions were not

well developed. Successful mooring and recovery systems such

as the one developed at the United States Naval Civil Engineering

Laboratory, Port Huenenne, California (Jones, 1965), were extreme-

ly costly and had been used under surface environmental conditions

somewhat less rigorous than those found off Oregon.

In general, a four-fold research problem on deep-water boring

molluscs off Oregon then evolved. (1) A reasonably-priced, simply-

designed systena for placing and recovering test panels in the deep-

ocean environment off Oregon had to be developed. (2) The presence

of an active population of boring molluscs at depths below 200 meters

had to be confirmed and such borers identified. (3) The distribution

of such borers with depth, especially in the interval between 200 and

1000 meters required study. (4) The general ecology of the borer

population needed to be studied and major problems for continued

research identified.

Current trends in science and technology pointing towards

increased utilization of the continental terrace areas by man pro-

vide additional rationale. The current Man-in-the -Sea effort on the

part of the federal government demonstrates this point. If we are

17

to enter this region of the sea floor successfully, it behooves us to

first understand all the factors operative there, both biological and

physical. A thorough knowledge of the behavior and the function of

"normal" organisms in relation to their environment is a requisite

in the development of materials and methods for controlling their

activities.

METHODSANDMATERIALS

Mooring System Design

The methods for this study were centered around a reliable

deep-ocean mooring system which would permit installing and recov-

ering sample materials placed on the ocean floor.

In a series of trial mooring projects it was found that taut-line

mooring systems, designed by Isaacs et al. (1965), were unsatisfac-

tory for recovering sample panel arrays. Recovery of the large

dead-weight anchor, required in such systems due to the absence of

scope in the mooring line, caused the three strand nylon line in use

to unlay and fail. Again, the taut nylon line required a large surface

float which was awkward to launch and to recover, and which pre-

sented a substantial area to wind and wave stress. This combination

also contributed to mooring system failure. "Fishbite" damage seen

in warmer waters (H.J. Turner, 1965) was not found to be a contributing

factor in these mooring system failures. Consequently the taut-line

system was abandoned in favor of a design providing scope in the

mooring line. The final mooring systenm (Figure 1) will be discussed

in detail below. All descriptions of mooring sytem hardware will

be given in English units to simplify duplication of the equipment

by future users.

19

<o
n

<Xa
I-

<
_i

M̂ ^ \^ ^OBomoBootoeoootBoOBCP—

1

bjo
•H
w
<u

bo

4)

20

Mooring Line

The mooring line (Figure la) consisted of a continuous length

of Samson 2-in-l Braided Nylon Rope, 9/16 inch in diameter, cut

with a scope of twice the water depth. This line, of a torque free,

non-rotating design, eliminated the tendency of the mooring line to

unlay under recovery tension. The all -nylon construction provided

for high resistance to biological deterioration, nearly neutral buoy-

ancy in seawater, and a breaking strength in excess of 1 0,000 pounda.

Surface Float

The surface float designed by Mr, R, D. Pillsbury (Figures lb

and 2) consisted of a foam-filled, fiberglass toroid (four foot outside

diameter, one foot circle of rotation) which provided approximately

400 pounds net buoyancy. A radar reflector and a flashing light

aided in the recovery of the float and eliminated any hazard to navi-

gation.

Stability with respect to wind and wave action was achieved by

Sonne 20 feet of 3/4-inch ballast chain suspended beneath the toroid

(Figure Ic), The combination of a scope mooring system and a neu-

trally buoyant line permitted the effective use of such a small, easy

Registered Trademark, Samson Cordage Works, Boston,
Mass.

21

photo by Pillsbury

Figure 2, Toroid surface float.

22

to handle float.

Ground Tackle

Design of the ground tackle was bent on accomplishing three

goals, a lighter weight anchor which could be easily recovered, a

safety backup system which would allow for recovery if the surface

float was lost, and a means of securing a time-series sample while

using only one mooring system.

The small main anchor (Figure Id), a rectangular steel-

reinforced concrete slab weighing only about 400 pounds in air,

was effective even in deep, open-ocean conditions because of the

low drag of the small surface float and the use of a scope mooring

system.

The ground line (Figure le) was a length of 1/4-inch seven by

nineteen, non-rotating, galvanized, preformed wire rope approxi-

mately three tinnes the water depth. This length provided a large

target for recovery by grappling methods should the surface float

fail. It also provided for the exposure and the separate recovery of

more than one sample panel array (Figure If). Details of the recov-

ery operation will be fully discussed later.

The ternainal end of the ground tackle consisted of a secondary

anchor (Figure Ig), composed of seven 35 -pound anchor -chain

shackles and one 25 -pound Danforth anchor. The ground line was

23

2
connected to both anchors by means of Nicopress fittings.

Critical Connection Areas

The areas of attachment of the mooring line to the float-ballast-

chain system and the main anchor-ground tackle system were most

critical with respect to the survival of the moorage at sea. Connec-

tion had to provide protection against vibration, chafing, rotation, and

electrolytic corrosion of dissimilar metals. Figure 3 illustrates

the basic series of 1 /2-inch chain safety shackles, 1 /2-inch swivel,

four-inch internal diameter steel ring, and 9/1 6-inch wire rope

thimble employed at both critical connection sites (points h and i

in Figure 1).

All metallic components were hot-dip galvanized to prevent

electrolytic corrosion of dissimilar metals. The mooring line was

eye -spliced about the 9/1 6-inch thimble and then triple dipped in a

3
quick drying liquid nylon (Cental 101) to provide a barrier against

chafing. The swivel prevented hockling of the mooring line while the

large metal ring prevented any pounding contact between the connect-

ing shackles and the mooring line.

2
Registered Tradennark, The National Telephone Supply Co. ,

Cleveland, Ohio.

3
Registered Trademark, General Dispersions, Inc. , Bloom-

field, N. J.

24

photo by Pillsbury

Figure 3, Critical connection area. From
the top: anchor chain ballast,

safety shackle, swivel, safety
shackle, steel ring, thimble and
eye-splice, main mooring line.

25

Although normal operations called for the entire ground tackle

system not to exceed 2, 000 -pound loads, all components of the moor =

ing systenn were designed to handle a 10, 000-pound load, thus pro =

viding a five to one safety factor.

Sample Array Design

Sannple materials which were to be exposed to borer attack

were cut into panels of approximately 9 by 4 by 3/4 inches (Figure 4).

These dimensions were chosen so that an exposed panel, with speci-

mens, could be preserved in a standard, widemouth, one gallon jar

and also be easily handled during nnicroscopic exannination in the

laboratory. Allowance, however, had not been made for the swelling

of panels after exposure in water and, after Sample I, subsequent

panels were cut 9 by S^ by 3/4 inches.

To secure and protect the sample panels, racks six feet long

and one foot square were constructed of 4-inch steel (Figure 5). The

sample racks were hot-dip galvanized following assembly to insure

protection against corrosion. Each sample panel was supported on

two 3/4-inch acrylic rods (also seen in Figure 5) and separated

at 2-inch intervals from adjacent panels by spacers made from acryl =

ic tubing. Use of this dielectric acrylic material for support and

separation allowed the insertion of test panels made of dissimilar

metals without serious electrolytic corrosion.

26

photo by Stander (0. 33X)

Figure 4, Sample panels with rods and spacer.

photo by Stander

Figure 5, Loaded sample panel rack.

27

Test racks were loaded by sliding the acrylic rods through

holes in the two end plates of the rack, and then slipping the spacers

and panels over the rods. A cover plate (easily seen in Figure 5)

which bolted over the rods held them in place. The heavy construc-

tion of the sample rack, which weighed about 80 pounds in air, pro-

vided adequate protection for the sample panels during normal instal =

lation and recovery operations, and anticipated the possible damage

which might result if a grappling nnethod of recovery were required.

Sample arrays were attached to the ground line (Figure 1 e) by

means of pennants of ^-inch galvanized wire rope and cable clamps

(as shown in Figure 6), This arrangement provided for easy attach-

ment and removal of the sample arrays without cutting the ground

line.

Installation and Recovery Technique

Hardware and technique are interrelated in any ocean engineer-

ing situation. Mr. R. D. Pillsbury and many other individuals = -espe-

cially members of the ship's company of the R/V YAQUINA--have

greatly contributed to the refinement of these methods. Let us break

the installation process into the following simple steps.

28

photo by Fries

Figure 6. Connection of sample array to steel ground line.

photo by Fries

Figure 7. Connection of main anchor to nylon mooring line.

29

Installation (refer to Figure 1)

(1) With the desired amount of ground line (somewhat more than

three tinnes the water depth) wound on a winch, the secondary anchor

attached to the ground line was lowered over the side to a depth of

about ten nneters.

(2) The first sample array was then attached to the ground line

with cable clamps.

(3) The wire rope ground line was then paid out until the sec-

ondary anchor was on the bottom. At this time an accurate naviga-

tional fix was taken to record the position of the secondary anchor.

Near shore, we have found a combination fix by using radar ranges

and Loran A to be adequate.

(4) The installing vessel then moved slowly ahead to keep the

ground line stretched straight while additional wire rope was being

paid out.

(5) When an annount of wire rope equal to three times the water

depth had been paid out, the second sample array was then attached

and lowered over the side about ten meters.

(6) At this point the ground line was stoppered off, cut above

the cable stoppers, and attached to the main anchor.

(7) The mooring line (Figure 7) was then attached to the main

anchor and the strain of the entire ground tackle system was taken

30

by the mooring line before the cable stoppers on the ground line were

let go.

(8) With the mooring line about a capstan or gypsy head, the

entire ground tackle system was lowered until the main anchor

touched bottom. A second navigational fix was then taken.

(9) Slack nnooring line still on board the installing vessel was

then paid out by hand while the float assembly was being attached to

the upper end.

(10) The float was launched with a small block and tackle, as

seen in Figure 8, and a final navigational fix taken.

Recovery

The recovery procedure was essentially the reverse of the

installation method, with the float brought aboard the recovery

vessel first. Two points are worth mentioning in more detail.

First, when the nnain anchor is brought aboard, a few meters of

the ground line must be hauled up on the deck of the recovery vessel

by brute force (Figure 9), stoppered off, and re -attached to the cable

on the winch. This maneuver allows the weight of the ground tackle

system to be recovered by the winch. Second, only the sample array

nearest the main anchor need be removed. If this is done with care,

the mooring system can be innmediately reinstalled without disturb-

ing the sample array still on the sea floor next to the secondary

anchor. This second array can then be left for additional exposure

as part of a time-series exposure at the sampling site. This

31

photo by Fries

Figure 8. Launching the surface float.

photo by Fries

Figure 9. Recovery of enough ground line to pernnit
attachment to winch.

32

method was used to obtain time = series exposures in this study.

If the float should be lost during the exposure interval, which

happened on two occasions in my experiment, the navigational fixes

on either end of the ground tackle system provide a backup means

of recovery by grappling.

Field Sannpling Progrann

Sample Materials

Fourteen materials were initially selected for exposure in the

test-panel arrays: five plastics (nylon, teflon, polyvinylchloride,

polyethylene, and acrylic), eight wood types (Ponderosa pine,

Douglas -fir, Oregon oak. Port Orford cedar, Oregon ash, red alder,

redwood, and Philippine mahogany), and one metal (aluminum). The

plastics and the metal, under deep = ocean marine biodeterioration

and corrosion study at the United States Naval Civil Engineering

Laboratory (USNCEL), Port Hueneme, California (Muraoka, 1964),

were selected due to their increasing role in nnan-made marine

structures and sampling apparatus. These sample specinnens were

forwarded to USNCELfor cooperative engineering analysis, which is

beyond the scope of this thesis. The woods were selected as sub-

strates for exposure to possible marine borer populations. Of the

eight woods, four (pine, fir, oak, and cedar) are frequently

33

mentioned in literature on nnarine borers. These four wood types

also form a graded series of substrate densities (U. S. D. A. , 1955)

and are readily available in uniform lots. For these reasons they

were selected as the primary test materials to be examined in this

study. Test boards were picked for uniformity of characters and

freedom from anomalous areas such as knots. When possible, all

sample panels of each wood were cut from a single piece of lumber.

All wood was kiln-dried, finished lumber, untreated by preservative.

A pair of panels of each of the four wood types was included in every

sample array. The only exception to this occurred in a trial expo-

sure, Sample I, when only pine and fir were exposed.

Exposure Sites

Sample panel arrays were exposed at six stations along a line

running across the continental shelf and upper continental slope, west

of Depoe Bay, Oregon. Stations were located at depths of 50, 100,

150, 200, 500, and 1000 meters (Figure 10 and Table 1).

Previous sampling schemes had often placed test materials at

fairly scattered points; for example, DePalma (1962, 1963) conducted

shallow-water exposures off Fort Lauderdale, Florida, while deeper

test sites were located more than 260 km away in the Tongue of the

Ocean, Bahamas. At other times researchers have been forced

to place long-term test materials in areas cut off from an open

ocean environment (DePalma, 1966).

34

a
o

w

o
4->

0)

cq

Q

o

O

^
CO

M

>
• H
d

CQ .2

^ o
Q "^

XI
0)

to
•1-1

.—

<

-Q
:i

ex,

o

c!

O

Q

D. O

o 2

m
tuo -

bO
O
ti

(tJ

(U

o
O

CO

CO

O
U
CO

a

Q

0)

35

a

a

CO

!->

1—

I

CO

^ ^ ^ ^ ^ ^ ^ ^ ^ ^
N \ \ \ \ \ \ \ s Vo o o r- ro O v£) ^X)

fVJ CM fM o i-H fNJ oo oO o o
a o o o o O o o o o
o ^ '^ -^ Xh * \t^ ^ ^ iTi un

-M CM (NJ fM (M OsJ CM CM f\J (NJ (M
I—

1

' ' ' ' ' ' ' ' '
'

I—

1

' '

"^ '—'

O o^ c^ o\ ^ ^ ^ -> ^ ^ ^

CX ^ z z Z Z Z z z z z
\ \ \ \ \ \ \ \ \ \

CM (M (M r- CO O !M (M fM CM
in IT) LO * -t IT) LTl LT) un un

o o o o o o

^ ^ ^ ^ -^ ^ ^ -* ^ ^
-* ^ ^t

r^

'^ ^ ^ ^ ^ ^ ^

xD r^ o^ o o r- r-- r- r-O o ^-' vD xD vO vO
^^ O O o o^

,

^^ -- 1—

1

I—

1

XI a ji ^1 r- r-- t^ (1) >> (D >N
v (U rt o xD sO a .—

1

d 1—

1

CD

Q U.
1

CT^ O o--
1-^ *->

1

1^ *->

Dh
>

' • >> >^ >. >> >^ >^ >^
G d

(Ti rt rt rt nj nJ ni

Z ^ ^ S S S S S s s

;h m V) (0 Vi m CD CO CO CO CO

d >^ >^ >s >^ >> >^ >. >^ >> >^
en rti nJ n) (Ti cti nj ni cti cti Cti

O •v Td T3 X! X) X5 X) X3 X3 XI

00 O fM CO 00 00 O O O O
ro LT) r- tM (M CM CO vO CO xD

X a a s B s B a a a a
4-J

Dh O o o o O o o o o o
(U O o o un o LT) o o o o
Q (NJ (N] CM IS) IT) o

1—

1

o
I-H

h o CT- O^ O LT) un o o
o ^ ^ ^ IT) [^ ^ CM CM ^ ^
-U 1 1 1 1 1 1 1 1 1 1

rt cq CQ CQ cq m m m m CQ cq
4->

CO Q Q P Q Q Q Q Q Q Q
0)

1—

1

CO CO CO CO CO CO CO
0-< o 1—

1

1 1 1 1 1 1

»-H
t—

1

K-l
1—

1

(M CO ^ in vO r-

(d
CO

o
W)
(U

^^

O

CQ

o
a
(D

Q

o

to

o

36

Sites chosen off Oregon for this study crossed the continental

shelf and upper slope in an open ocean environment and along a

nearly straight line. The station closest inshore (DB-5) was 9. 3

kilometers from land, the station farthest offshore {DB-40) being

74 kilometers from land. The area selected has a fairly smooth

bottom profile, and sediment characteristics grade, in an offshore

direction, from sand through silty-sand to sandy-silt. Such posi-

tioning of the sample sites allowed for more meaningful inferences to

be drawn from the data on ranges and habits of the boring molluscs

present.

The sample area chosen was within two and one -half hours

steanning time of Newport, Oregon, the home port of the Oregon State

University Research Vessel YAQUINA, and was currently under

study by the physical oceanography group of the Department of

Oceanography. These factors were important in reducing the cost

of operations and increasing efficient use of ship time by doubling

-

up on cruises.

Exposure Intervals

A trial one nnonth installation, designed primarily to test the

mooring system design, was conducted at the 200-meter station in

November-December of 1966 (Table 1). Based on the positive attack

of marine borers seen in this sample, a 30-day time interval was

37

chosen as the shortest practical sampling exposure.

An initial plan was devised with a tinne series sample of 3 0,

60, and 90 days at the 200-meter station, and 30- and 90-day sam-

ples at 500 and 1000 nneters.

Only 30-day samples were planned at the three inshore sites

(50, 100, and 150 meters) where a high rate of deterioration was

expected. Difficulties in obtaining ship time and the local vagaries

in climatic conditions influencing tinne when the ship was available,

caused actual sampling periods to vary from the desired intervals

(Table 1).

Oceanographic Environmental Data

Ideally, one would measure all possible environmental condi-

tions concurrently with the biological sampling. In this study, due

to monetary limitations, ship-scheduling priority, and physical

equipment linnitations, environmental data were not simultaneously

gathered. Data were obtained, however, from on-going research

projects by other groups within the Department of Oceanography.

Hydrographic Data

Several on-site deep hydrographic casts taken during the samp-

ling period were made through the kindness of Dr. Robert L. Smith

of the physical oceanography group. Such sampling was carried out

38

as near to the ocean floor as sea conditions and standard hydro

-

graphic techniques permitted. Data fronn the very near-bottom en-

vironment, taken at comparable depths but at different locations

(about 18. 5 km south), was provided by Dr. Andrew G. Carey, Jr.

A wide selection of data for depths less than 1000 meters were avail-

able from hydrographic data reports (Barstow et al. , 1968a, 1968b).

Most of these data were taken off Newport, Oregon, also some 18, 5

km south of Depoe Bay.

Geological Data

The sediment composition found at the test sites was described

in the doctoral dissertations of Maloney (1965) and Runge (1966).

Special Data

Temperature profiles across the sea-sedinment interface in the

region being studied were obtained from the doctoral dissertation of

Mesecar (1968b.). Concomitant sampling with moored current meter

arrays of the type reported by Collins, Creech, and PattuUo (1966),

provided data on circulation and temperature patterns some distance

above the ocean floor at the 50-, 100-, 150-, and 200-meter expo-

sure sites.

39

Critical Analysis of Field Methods

Orientation

One of the major problems encountered was controlling and

understanding the orientation of the sample panels with respect to

the sea-sediment interface. The sample array often settled on the

bottom at an angle such that sediment covered varying areas of the

sample panels; this made enumeration of borer attack quite difficult.

To get some indication of the orientation of the sample array

with respect to the sea floor, a leaning-tube bottom current meter,

Carruthers, (1963), nicknamed the "Pisa Meter" by its originator,

was modified into an inexpensive attitude sensing device (Figure 11).

The meter, when kept hot, maintains a fluid interface between an

upper (low density) oil layer and a lower (higher density) immiscible

pectin-glycerin layer. When cooled to room temperature or below,

the pectin-glycerin layer hardens, locking the position of the inter-

face layer as a permanent record of meter attitude. In the sample

array, a polyvinylchloride housing, filled with hot water (Figure 12)

served to keep the meter warm during installation. As the meter

cooled at depth, it recorded the final position of the sannple array.

40

Plastic Cap

Rubber
Diaphram

Aluminum Spacer

with Rod

Standard 8oz,
Baby Bottle

Thread

Compass

Figure 11. "Pisa meter, " 1/2 actual size.

41

t

cff-R-z::

p« ^JT-^'

o o
—'f

:

^ I :

o
H

>

X!

in

o o

Hi

00

•l-l

w

o

u

CO
-l-l

a,

(M

0.)

00

42

Disturbance

A second group of factors which were extremely difficult to

control or detect were possible disturbances at the unmanned nnoor-

ing sites. During the sampling period, Soviet fishermen observed

working in the test area employed large trawling nets capable of

disturbing any sample array. Also, large numbers of American

fishing vessels and considerable coastal steamer traffic regularly

passed through the sampling area. Although no such incidents were

reported, there is no real way of knowing if any sample arrays were

disturbed by fishing activity or possible ship-float collision.

Another type of disturbance can occur when the ground line is

pulled up to remove the first sample array in a time=series expo- :

sure, presumably leaving the other array unaltered in position (see

the previous section on recovery techniques). If this operation is

not carried out quickly and carefully, chances become quite high

that the second sample array will be disturbed. One sample rack

recovered in our sampling program appeared to have been disturbed

in this manner and will be fully discussed later (see p. 82).

43

Laboratory Analysis

Preservation of Sample Materials

Immediately after recovery of the sample array at sea, test

panels were removed from the rack and placed in preserving solution

of buffered 10% formalin in seawater. Panels remained in this killing

solution only 48 hours, after which they were rinsed with fresh water

and transferred to a 40% isopropyl alcohol = 10% glycerin solution.

Many wood types, especially redwood and cedar, lose extrac =

tants such as tannins into the preserving mediunn. Extreme discolor-

ation of all sample materials, and occasionally the destruction of the

borer specimens, resulted within about three months. It is suggested

that specimens required for taxonomic, anatomical, or physiological

study be removed from test panels as quickly as possible after recov-

ery at sea.

Dr. R. D. Turner of Harvard University (personal communica-

tion) has suggested that prompt freezing of test panels after recovery

may be a highly successful method of preservation,

Taxonomic Identification

My tentative identifications of boring mollusc specimens were

kindly verified by Dr. R, D. Turner, Museum of Comparative

44

Zoology, Harvard University, Cambridge, Massachusetts.

Methods of Enumeration of Surface Attack

The number of individual borer penetrations on the surface of

a single sample panel was often quite large. Counts were made

through an overlying acrylic grid to determine the number of pene-

trations per unit surface area. The earliest grids employed were

cut to match the size of the sample panels and inscribed with five

pairs of parallel lines (Figure 13), The nunnber of borer penetra-

tions within the lines were then counted. The areas counted were

a form of systennatic sample which was oriented to cut across the

wood grain. This eliminated the effect of differential settling on

spring versus summer woods (which will be illustrated and dis-

cussed later). On panels with extremely low numbers of borers,

grid row widths were spread up to 1 cna to increase the sample

area. Conversely, on boards which were quite heavily infested,

grid lines were moved closer together to provide rows as narrow

as 1 mm.

As additional sannple arrays were recovered, other gradients,

within the sample panels themselves, became apparent. The basic

grid plan was then nniodified in order to enumerate the new gradients

(Figure 14) and to measure gradients across panels which had been

exposed with grain running perpendicular to the sediment surface.

45

Grid/^
Lines

Figure 13. Basic cross-grain grid overlay (1/2 X»

)

E

I I I I

I I I I I I n:

I I I I I i~r-r

I I I 1 I I I I

I I I I I I TT

Grid

Lines

1
I cm

T

Figure 14, Modified grid overlays, cross-grain cm interval,
(left); with-grain cm interval (right), (1/2 X.)

46

I wish to express my appreciation to Dr. Lyle Calvin, Depart-

nnent of Statistics, Oregon State University, for his many hours of

patient guidance on data enumeration techniques.

Sectioning

Sample panels from each exposure series were sectioned by

the horribly crude but effective method of "single -edged razor blade

plus hammer. " Borer residue was then washed from the burrows

by agitating the section in a dilute bleach solution, followed by rins-

ing thoroughly in fresh water. Dried sections were then inspected

under a Wild M-5 Sterioscopic Microscope, and the depths of 100

burrows in each type of wood were nneasured for each exposure ser-

ies. Measurement was made with a calibrated occular micrometer.

The average of the 10 deepest burrows in the particular wood type

was arbitrarily chosen as the average depth of nnaxinnum penetration

for that type in that exposure series.

47

TAXONOMYANDBATHYMETRICDISTRIBUTION

Taxonomy

Two species of wood-boring molluscs, identified as Xylophaga

washingtona Bartsch, 1921, and Bankia setacea (Tyron, 1863), were

recovered from sample panels exposed during this study. Identifica-

tions of these boring mollusc specimens were verified through the

kindness of Dr. Ruth D. Turner, Museum of Comparative Zoology,

Harvard University.

Xylophaga washingtona (Figures 15 and 16a) belongs in the family

Pholadidae because it has accessory plates, a trait unique in this

family among all other pelecypod molluscs (Turner, 1954).

Bankia setacea (Figure 16b), a member of the Teredinidae,

lacks accessory plates, but has a calcified burrow wall and a set of

distinctive pallets (Turner, 1966a).

It is interesting to note the complete absence of other species

of boring and fouling organisms on all of the panels exposed. Some

special "absentees" are worthy of further comment.

The wood -boring isopod Limnoria lignorum (Rathke, 1799)

was not found, even though the area studied was within the geographic

range of this species (Menzies, 1959; Graham and Miller, 1959).

These reports, however, were based on observations in shallow

48

photo by Stander

Figure 15. Xylophaga washingtona removed from
a pine panel exposed 72 days at 200 m
(70 times actual size).

49

(MESOPLAX)

Figure 16a, Xylophaga washingtona, from Turner, 1955,

(PALLET)

Figure 16b. Bankia setacea, from Turner, 1966,

50

water. Menzies (1959) stated that only four species of Limnoria

have been found in water below the "littoral" zone, and these records

are based only on scattered reports from Japan, the Indian Ocean,

the Banda Sea, and Australia. Limnoria infestation has also failed

to be reported in recent deep-water materials test programs off

California, by Muraoka (1964, 1965, 1966a, 1966b), and in the

Tongue of the Ocean, Bahamas, by DePalma (1962).

DePalma (1966, p. 11) stated that a restricted offshore distribu-

tion in L. lignorunn probably results "because the larvae are poor

swimmers and tend to remain near brood sites close to shore. "

Other forms, notably bryozoans, hydroids, barnacles, and

serpulids, reported as active foulers in local coastal waters (Graham

and Miller, 1959; and W. H. O. I. , 1952), also were absent from our

sannple panels. One nnay speculate that the period of sannpling may

have been of such short duration, especially at the shallower test

depths, that a more typical fouling connmunity (W. H. O.I. , 195 2)

had no opportunity to develop. DePalma (1966) found that wooden

test panels, while being excellent collectors of marine borers, were

unsuitable substrates for the collection of barnacles, tubeworms, and

bryozoans. He concluded, as did Pomerat and Weiss (1946), that

asbestos board was the nnost promising material for maximunn

attachment of fouling organisms.

As for my wooden sample panels exposed off Oregon, the season

51

of the year, the depth and the durations of exposure, and the distance

of exposure sites from shore, may all contribute to the lack of a true

fouling connmunity on the panels. Clearly, if our goal in this study

had been to sample the fouling community at these depths, exposures

of nnuch longer duration and employing better substrates for foulers

would have been advisable.

DePalma (1968), in summarizing studies nnade in clear tropical

waters off Fort Lauderdale, Florida, and in the Tongue of the Ocean,

Bahamas, stated that fouling tends to be continuous in the upper 150

to 200 nneters of the water column, decreasing in intensity with in-

creasing depth and distance from shore. For depths greater than

200 meters and distances over 5 miles (9. 3 km) from shore, fouling

was essentially negligible.

Bathymetric Distribution

Xylophaga washingtona
, the pholad borer, was present in all

wooden sample panels exposed at the 200-, 500-, and 1000-meter

depths, but was absent from panels recovered from the three shallow-

er exposure sites at 20, 100, and 150 meters.

Most specimens of X. washingtona collected prior to testing of

materials in deep-water were known only from dredge hauls and

fortuitous collections by naturalists (Turner, 1955). Larvae of

X. washingtona were reported fronn depths of 25 fathonns (46 meters)

in British Columbia waters by Fraser (1923) and Quayle (1953).

Miller (1951) also reported X. washingtona in test blocks exposed

52

in Puget Sound, but he stated that it was rarely found and was of no

econonnic inmportance.

The holotype of X, washingtona, Bartsch, 1921, was collected

by Dr. C. Engberg at San Juan Island, Washington. It is in the

United States National Museum, Cat. No. 3344 79; the depth of col-

lection, however, is not given. Turner (1955) noted that specimens

were collected via dredge hauls taken in Puget Sound, Washington,

at a depth of 10 fathoms (18 meters), at ALBATROSSstation 286 7

off Washington (Lat. 48°07'N.; Long. 124 ° 55 'W.) in 3 7 fathoms

(68 meters), at ALBATROSSstation 5432 off Cape Meares Light,

Oregon, in 9 7 fathoms (177 meters), and at ALBATROSSstation

4523 off Point Pinos Light, California, in 108 fathoms (198 meters).

One has no way of knowing whether or not the specinnens were alive

at the recorded depths.

Turner (1956) reported the occurrence of X. washingtona at

109 meters off Oceanside, California, in a sample derived from the

wooden housing of a sand filled anchor which had been exposed for

four months. These specimens most likely were alive.

Muraoka (1964, 1965, 1966a, 1966b), in a large scale study

of deep -ocean biodeterioration conducted off the coast of southern

California, reported heavy infestation of wood and manila rope by

several species of xylophagan borers including X. washingtona,

X. duplicata, and some new species now being described by

53

Dr. R. D. Turner, Harvard University (Dr. R. D. Turner, personal

communications). Sampling depths in Muraoka's study ranged from

2340 feet (714 meters) to 6800 feet (2074 meters), with exposure

times from four months to three years.

DePalma (1962) reported infestation of test boards exposed at

173 7 meters in the Tongue of the Ocean, Bahamas, by Xylophaga spp.

Turner (1966b) reported that this attack was attributed to two new

species which are now in the process of being described (Dr. R. D.

Turner, personal comnnunication).

It appears that X. washingtona has basically a deep-water

distribution, restricted to the northeastern Pacific. The upper

bathymetric limits seem to lie in the surface waters in the northerly

latitudes near Puget Sound, Washington, where the larvae are re-

ported to be common in the near-surface waters and specimens

occasionally occur in shallow-water test panels. Adequate field

studies on this northern part of the distribution have not yet been

made. Southward from these Puget Sound waters, the upper limits

of bathymetric distribution for X. washingtona are even more in

question, for it has never been reported in test panels exposed in

surface waters south of that area.

The data from dredge hauls taken by the ALBATROSSand the

occurrence reported at 109 meters off southern California by Turner

(1956), lead to speculation that the upper limit of distribution

54

increases in depth at lower latitudes. This is a common trend in

many intertidal to subtidal organisms (Ekman, 1953).

In our study, X. washingtona was not found on panels exposed

at the three depths shallower than 200 naeters. This, however, can-

not imply an upper limit to the bathymetric distribution off Oregon

since it is based on a set of single, short term samples and does

not reflect year round settling possibilities. The absence of X.

washingtona and also of Bankia setacea from these panels exposed

at depths above 200 meters will be discussed in detail later.

Bankia setacea, the teredinid borer, was present only in the

panels recovered from the 200-meter site. No specinaens of this

species were found on panels at the two deeper sites (500 and 1000

meters) or the three shallower sites (50, 100, and 150 nneters).

Bankia setacea is one of the miajor surface-water wood-boring

molluscs along the northeastern Pacific coast from the Gulf of

California northward to Adak, Alaska. This is documented in sev-

eral papers (e.g., Hill and Kofoid, 1927; Fraser, 1923; Miller,

1951; and Quayle, 1956). These studies were by and large concerned

with shallow water areas, especially with borer attack related to

commercially innportant marine structures like piling. Depth dis-

tributions comnnonly reported for B. setacea in these papers range

from lower intertidal to 25 fathoms (46 meters) (e.g., Fraser,

1923) or 50 fathoms (91 meters) (Quayle, I960).

55

Turner (1966a), in a detailed discussion of the occurrence of

members of the Teredinidae in deep water, stated that of all the

teredinid-infested wood samples recovered from great depths, little

conclusive evidence had been obtained to show that these organisms

had entered the wood at such depths, although they appeared to be

able to survive. However, Turner (1966a) did not include B. setacea

among those species that have been previously recorded from depths

greater than 50 meters.

In a series of recent studies by Muraoka (1964, 1965, 1966a,

1966b, 1967), test materials exposed off southern California at

depths of 2340 to 6800 feet (714 to 2074 meters) showed no attack

by teredinid borers, but, as has been mentioned, strong attack by

xylophagan borers. Bankia setacea, however, was common in the

surface waters adjacent to his test sites (Graham and Miller, 1959).

In studies carried out by DePalma (1963) in waters off Fort

Lauderdale, Florida, Bankia carinata , a typical surface water

teredinid in that area, settled and penetrated wooden test panels

at a depth as great as 165 meters (Dr. R. D. Turner, personal

communication). In this same study DePalma (1963) found an over-

lap in the bathymetric ranges between teredinid borers and the

pholad borers of the genus Xylophaga . Turner (1966b), commenting

on this overlap, noted that species of the deep-water oriented

Xylophaga were connmon in boards exposed near the bottom at a

56

depth of 90 meters. At shallower inshore stations, test panels near

the bottom had fewer xylophagan specimens. The numbers observed

decreased with decreasing exposure depth until, on the bottonn

boards at depths less than 30 meters, no xylophagan borers were

found. The bathymetry versus degree-of -attack response observed

in the teredinid borers during DePalma's (1963) sampling progrann

was just the opposite; more teredinids were found on test panels

exposed in shallow waters, and less on panels exposed at greater

depths.

The data on B. setacea reported in my study off Oregon, is

probably the first known record for positive infestation of wood by

a teredinid borer at a depth as great as 200 meters (Dr. R. D.

Turner, personal communication). An overlap between the teredinid

and the xylophagan borer populations at a depth of 200 meters is also

seen in my data. The conclusion that the teredinid borers are essen-

tially a shallow-water population in these waters, in contrast to the

species of Xylophaga which have a deeper bathymetric distribution,

is supported by the absence of teredinid specimens from the sample

materials exposed at the 500- and 1000-meter test sites.

Both the teredinid and the xylophagan borers are noticeably

absent from the three sample sites at depths shallower than 200

meters. For the xylophagan borer, one may postulate that these

depths were above the bathynaetric range of the species. However,

57

Fraser (1923), Bartsch (1921), and Miller (1951), all reported speci-

mens of 2£. washingtona from depths well above 200 meters, which

makes this line of reasoning somewhat untenable.

A second line of reasoning evolves around the seasonal time

difference between the samples taken at the 200 -meter depth and the

samples taken at the three shallower exposure sites. Sample panels

were exposed at the 200-meter site during November-December 1966

and during January-February=March 1967, while the sample panels

exposed at the shallower depths were installed and recovered during

May 1967. The May sannple period nnay have been out of phase with

the breeding and the settling time of the xylophagan borer population,

but to my knowledge there have been no life cycle studies on X.

washingtona, so this must remain pure speculation.

Bankia setacea, as was previously mentioned, is the common

boring mollusc in the adjacent surface waters. The absence of this

species on test materials exposed at depths shallower than 200

meters, but its presence at the 200-meter depth, is indeed puz-

zling. Two areas of interest, the breeding cycle of B. setacea and

the oceanic circulation of the surrounding water, especially consider-

ing coastal upwelling, may be postulated as possible causes for the

failure of B. setacea to settle on sample panels at the 50-, 100-,

and 150-meter depths.

Kofoid and Miller (192 7), in a study in San Francisco Bay,

58

found breeding of B^. setacea to begin in February, peak in April or

May and cease by midsummer. Miller (1951) considered temperature

to be the dominant factor controlling this breeding cycle, with spawn-

ing in San Francisco Bay triggered by water temperatures of 8 to 9 C

in February and terminated by summer water tennperatures of 15 to

18 C.

At Friday Harbor, Washington, Johnson and Miller (193 5)

found the months of October, Novennber, and December to be the

peak spawning period, with a cessation of spawning in January or

February and a spring flourish in April or May which continued

sporadically throughout the summer. They regarded 8 to 9. 5 C to

be the optimum water temperature range for spawning of B. setacea,

with 7 to 12 C being the outside nnargin.

Neave (1943), in contrast to the conclusions of Miller and

Johnson, found spawning specimens of B. setacea throughout the

year in British Columbia waters, with no correlation between peak

spawning periods and water temperatures.

Although the literature appears to be somewhat contradictory

as to the actual spawning pattern of this species, some trends can

be seen. From the work of Johnson and Miller (1935), the breeding

seasons of B. setacea at Friday Harbor, Washington, has been

plotted against water temperatures (W. H. O. I. , 1952) in Figure 17.

In the same manner, figures obtained on spawning in San Francisco

FRIDAY HARBOR
59

-50 TEMPERATURE

ms>mm,
'"^^^^M

r^ 9W.WJ«i I .'.11

SETTLING
T~! F I M I A I M I J~~l J I A I S I I N I D

Figure 17, Settling of Bankia setaceain relation to water temperature.

Optimunn reproductive temperature range, and outside

limits shown, after Miller, 1951.

SAN FRANCISCO BAY

-I5®C

OPTIMUM

—RO TEMPERATURE

SETTLING
S I I N I DIplMlAlMljIJlA

Figure 18. Settling of Bankia setacea in relation to water tempera-
ture. Optimum reproductive temperature range, and
outside limits shown, after Miller, 1951.

60

Bay, California, by Kofoid and Miller (1927) have been plotted

against water temperatures in Figure 18. If one calls 8 to 9. 5 C

an optinnal temperature [solid line] for B. setacea , with 7 to 12 C

as outside limits [dashed line] (following Miller, 1951), a logical

and workable concept can be presented in which seasonal fluctuation

in surface water temperature in the controlling mechanism which

triggers and terminates spawning in B. setacea. We must also allow

for possible ecotypic variation in optimunn temperature response

between populations as widely separated as San Francisco Bay, Cali-

fornia, and Friday Harbor, Washington.

Using the concept mentioned above, a speculative model may

be built to understand the possible breeding pattern of B. setacea

off Oregon. If one plots the monthly surface temperatures off

Newport, Oregon, for 1967 (Bar stow et al. , 1968a, 1968b) and

applies the temperature limits suggested for spawning in B, setacea

by Miller (1951), a late fall through winter period of peak spawning

appears logical (Figure 19). The months of April, May, June, and

also September through October seem to be times of logical spawning

minimums. In this light, our May sample period, when test nnaterials

were exposed at the three shallow depths, may well have coincided

with a period of mininaum spawning activity by B. setacea in these

waters. On the other hand, the period between November and March,

when sample materials were exposed at the 200-meter site,

61

NEWPORT,OREGON
-I9«C

OPTIMUM

-5« TEMPERATURE

SETTLING
J'F'M'A'M'J'J'A'S'0'N'O

Figure 19. Model of proposed settlement of BAnkia setacea
in relation to temperatures observed off Newport,
Oregon, and within the reproductive linnits of

Miller, 1951.

62

could have fallen during a peak of breeding and settling activity in

this species. This reasoning nnust of course rennain speculative,

since no actual proof derived fronn local shallow water sampling can

be given to substantitate the breeding behavior of B. setacea.

A second possible reason for the absence of the teredinid borer

at the three inshore stations is the presence of strong seasonal up-

welling which usually commences in this area during the month

of May or June. Average wind speed and direction data, taken near

the sampling site, show the presence of a fairly continuous northerly

wind (average direction 343 °T., average speed 12 knots) during the

first few weeks of the May-June sampling period. Such wind patterns

have been shown to produce significant coastal upwelling in these

waters. Associated with such an upwelling phenomenon is the trans-

port of surface water offshore (Smith, Pattullo and Lane, 1966).

Quayle (1953), in a discussion of the planktotropic larva of B. setacea,

states that duration of the f ree-swimnning period of the larva is about

four weeks. The effect of offshore transport of B. setacea larva

during periods of well-developed coastal upwelling may be to carry

the larva out to, or perhaps beyond, the test sites in question before

they naature and begin to settle out of the water column.

It must be re -emphasized, however, that these discussions on

breeding cycles and local circulation are only speculative in nature.

More study is certainly needed at these shallow inshore sites.

63

especially a long term series of test exposures which cover a full

yearly period, before meajiingful conclusions can be drawn. Other

factors, such as disturbance of the sample arrays or the short dura-

tion of exposure (28 days), could be nnajor or contributing factors in

the negative results observed at these three inshore sites.

64

ATTACKBY THE PHOLADBORERXYLOPHAGA

Xylophaga washingtona was the overwhelmingly dominant borer

observed in this study. Many interesting trends, such as variation

of surface attack per unit area with both length and depth of exposure,

were seen on the sample boards. In order to present these trends in

a logical manner, each wood type will be discussed in turn.

Attack on Pine Sample Panels

Pine test panels have been quite commonly used in studies of

naarine borer populations, hence will be our starting point and the

focus of discussion. Borer attack on other types of wood panels will

then be related to the trends observed on pine.

Variation of Surface Attack with
Length of Exposure

The number of xylophagan borers penetrating the surface of

pine increased with increasing length of exposure. This was true

for all sites where borers were present. Figure 20 clearly demon-

strates this trend on a series of pine test panels exposed for 38, 50,

and 72 days at 200 meters. Note that in the panel exposed 72 days

(Figure 20d), parts of the surface are entirely destroyed. This panel

is spongy to the touch. It has an average of 255 xylophagan borer

65

(M

o
0)

o

o

T3

O
in

oo

s>

-s
c<
O

43

73
(U

O
a,
X
c
3
(U

H

Oo
CM

V
s

•fH
*J

a
-F-l

w -o

03

0)

a
00 X
ro (U

WJ <o

•
(U O

CM

c

M oM
4) (U

4->

3
(U rt
c O

'S. 0)

c
o <u

o
0!

g (U
t-t

4J

4) oi

TJ O w
0) CQ rt
V)
O

d
0) CM
c 0)D 3

.SP
rt tHO

<N

66

penetrations per square centimeter of surface area. Figures 21, 22,

and 23 compare the results obtained with varying the exposure inter-

val at three different depths. Note that increasing exposure time cor-

relates nicely in all cases with increasing attack on the pine.

At the 200-nneter depth, the curve generated by the data from

these pine panels (Figure 21) is sigmoid, which suggests slow initial

settling followed by a rapid increase in attack. This level of attack

then tapers off to a plateau, as structural destruction of the substrate

board becomes very high.

By way of discussion of these data, one cannot say that the in-

crease in numbers with time was surprising. What is significant is

the rate at which the larvae settled. Muraoka (1964), reporting

X. washingtona attack on pine panels exposed at 5640 feet (1880 me-

2 2
ters) found an average of only 25 borers per in (4 per cm) after

four months exposure, while pine panels exposed in nny study for 60

2
days at 1000 meters averaged 105 borers per cm . The environnnent

sampled off Oregon was almost identical with that sampled by

Muraoka. His panels were exposed, however, some 6 to 1 2 inches

(15 to 31 cm) above the sediment. Panels exposed in my study were

in contact with the sedinnent along at least one margin.

My data frona 200 and 500 meters, are to the best of my knowl-

edge, the first test-panel borer samples from this depth range. They

fill gaps in our knowledge of xylophagan borers at these depths.

67

350 CEDAR

300

S

I

250-

200

150

100

50

PINE
^?\H^. .^

^ y'
/ /

-
1 / 'OAK ^

/ //
1

'^'

//
/ /

. i /

/ /

/ /
/ 1

1 1

/ 1
/ /^

/ *

^ /
y .,'

/ .-- ^/
<;--'

-'-
• 1 1 1

20 40 60 80

Days Exposed

gure 21 Temporal variation in i surface attack oi

Xylophaga washingtona at 200 m.

\

•V.

68

I50h

100-

20 40 60
Days Exposed

Figure 22. Temporal variation in surface attack of

Xylophaga washingtona at 500 m.

s

i

I

1501-

100-

20 40
Days Exposed

Figure 23. Temporal variation in surface attack of

Xylophaga washingtona at 1000 m.

69

Variation of Surface Attack with
Depth of Exposure

Considering a time of exposure of roughly 30 days, the attack

on pine sannple panels decreased in intensity with increasing depth

(Figure 24), At 200 nneters xylophagan borer penetrations numbered

2
119 per cm , while at 500 meters penetration density had dropped to

2
12 per cm . Attack was very light at 1000 meters, being only four

2
borers per cm , Specimens recovered from 200 meters were in a

more advanced stage of development than those recovered from

deeper sites. The latter had not penetrated far into the panels and

still showed the characteristic golden-brown protodissoconch shell

mentioned by Turner (1956).

For 60-day tests, the trend of decreasing numibers with increas-

ing depth still holds true for the 200-nneter site when it is compared

to the two deeper stations (Figure 25), but apparent difficulty arises

with direct comparison between the 500- and the 1000-meter loca-

tions. At 500 meters the average number of borer penetrations per

2cm on pine panels is much lower than at 1000 meters.

These results are perplexing. The rates of attack were studied

in light of all available environmental data including temperature,

salinity, pH, nutrient, and sedinnent gradients, but no tenable hy-

pothesis could be found which would account for the observed

70

150-

S
\

I

I

loo-

se

I

I PINE
\

\

I

\

\

\

\ \

FIR\\

w
ŵ

^.. CEDAR
gv,;;^

- —

^

500

Depf/f of exposure (meters)

1000

Figure 24. Variation in Xylophaga washingtona surface
attack with depth of exposure at 30 days.

to

I

I

300

200

100

.CEDAR

PINE

FIRa\

oak\^\

\\\

w

71

yy
y
/

500 1000

Oepf/t of exposure (meters)

Figure 25. Variation in Xylophaga washingtona surface
attack with depth of exposure at bO days.

72

distribution with depth at 60 days. Since this study is, in fact, an

initial investigation on borers in these Oregon waters, we do not

really know if the 500-nneter data are low values, the 1000-meter

data, high values, or if both are correct.

From a six month exposure at 2340 feet (714 meters) Muraoka

(1965) reported concentrations of X. washingtona in pine on the order

2 2
of 25 to 200 borers per in (4 to 32 per cna). Muraoka's study was

made off southern California in water of comparable tennperature.

His data would seem to indicate that for an exposure of 60 days at

1000 meters, the data reported in my study seem high. As has been

mentioned however, his sample panels were located farther above the

sediment interface than those exposed in nny study.

Although connparison with available environmental data has not

provided any explanation. Dr. Kilho Park (personal communication)

suggested that during the sample interval (May through July 1967)

seasonal upwelling may have caused an upward shift in the oxygen

minimum zone; its maximum normally occurs at about 800 meters

(Park, 1967). The borer activity observed in the 500-meter sannple

might then have been associated with an area of low oxygen concen-

tration. Stefansson and Richards (1964) reported oxygen distribution

off the Columbia River, for the month of July, in which upward bend-

ing of oxygen isopleths was quite apparent. This all must remain

speculation, for supporting hydrographic data were not available and

73

furthermore, the effect of low oxygen concentration on the xylophagan

borers is unknown.

The high number of borers present on the panels exposed at

the 1000-meter depth shows an interesting parallel with data on nek-

tonic and benthic population distributions inthese waters. Pearcy

(1964) reported higher catches of mesopelagic fish in the water col-

umn 40 to 45 miles (74 to 83 kilometers) offshore (over depths of

about 1000 meters), than at sites closer inshore or farther offshore.

Carey and Alspach (1966) presented data showing peaks in the number

of benthic fauna at a depth of 1250 meters on the continental slope off

Newport, Oregon. While data on phytoplankton productivity is not yet

available for the overlying water in this area, it is possible to specu-

late that this location represents a biological "front" or ecotone, pro-

viding organisms with the benefits of both the neritic area to the east

and the open oceanic province bordering on the west.

Dr. Roderick Mesecar (personal communication) noted the

presence of an anonnalous "hot spot" in the surface sediment at this

1000-meter location. One wonders what effect this might have on

the borer population.

Finally, it must be stated that we know almost nothing about

the life cycle of X. washingtona, the location of a reservoir popula-

tion, or the survival needs of the larval stages. Possible differences

in the relative availability of the borers at the different sites could

74

well account for the observed distribution.

There is as yet no logical explanation for the observed varia-

tion of borer attack on pine with depth. Additional testing is needed,

especially with replicate panel exposures north and south along equal

depth contours to see if these trends persist along the coast, or are

repeatable at later times.

Distribution of Surface Attack with Increasing
Distance from the Sediment

One of the n^ost consistent trends observed during this study

was the decrease in the number of borer surface penetrations per

unit area with increasing distance above the seawater -sediment inter-

face. Where xylophagan borers were present, this trend was strongly

developed on pine sample panels at all depths and exposure times.

Figures 26 and 27 illustrate this trend on pine panels exposed

for 30 days at 500 and 1000 meters. Figure 28 is a photograph of the

panel exposed at 1000 meters. These panels were oriented with the

grain perpendicular to the sediment surface. The darkly discolored

area on the lower nnargin of the panels was caused by the sediment.

Those sections of the panels which were buried during exposure

showed no borer attack.

Pine panels exposed for 60 days at 500 meters (Figures 29 and

30) and at 1000 meters (Figures 31 and 32), also exhibited this same

B

I

CEDAR

75

10 15

Distance from Sediment (cm)

Figure 26. Relationship of Xylophaga washingtona
attack to distance from the sediment;
panels exposed 30 days at 500 m.

76

\

60

50

40

30

20

10-

•

!̂FIR

CEDAR

XL

'^
Ji ^

JS! >-#^-4-
A. .4^. 'A--A

5 10
i^.—

5 10 15

Distance from Sediment (cm)

Figure 27. Relationship of Xylophaga washingtona
attack to distance from the sediment;
panels exposed 30 days at 1000 m.

77

Figure 28. Pine panel exposed
30 days at 1000 meters
(. 66X).

78

\

I

100

80

60

40

20

PINE

\
\

\
•X

5 10 15

Distance from Sediment (cm)
20

100 I

1

1

80 - \fir
\

\

\

60 - i^

\
\

40
\

A

20

III .ZJjAL*A-,A- •A--A— A-

5 10 15

Distance from Sediment (cm)
20

Figure 29. Relationship of Xylophaga washingtona attack
to distance from the sediment; panels exposed
60 days at 500 m.

79

€

'V,

-*«»-

Figure 30. Pine panels exposed 60 days at

500 m. (1/2X).

80

^1

I

250-

200
\

PINE

150

100

50

FIR\\

V

\

V.
\
Â̂

>N

-^^-"•-.•5

5 10 15

Distance from Sediment (cm)

20

Figure 31 , Relationship of Xylophaga washingtona attack to

distance from the sedinnent; panels exposed 60

days at 1000 m.

81

Figure 32. Pine panels exposed 60 days
at 1000 m. (1/2X)

82

pattern. Note in the photographs that these panels were lying with

the grain running parallel to the sedinnent, and that again a definite

sediment discoloration mark can be seen, below which no borer

penetrations were observed.

The drop in borer penetrations with increasing distance from

the sedinnent usually occurs within the first six centimeters upward

fronn the interface.

Sometimes an accident or an unexpected event in a sannpling

program can provide unanticipated information. One sample (Sann-

ple III), exposed 72 days at 200 nneters, proved a bit puzzling upon

first examination. Pine panels from one end of the sample array

exhibited a unifornn borer attack gradient away from the sediment

line on the lower panel. This gradient continued snnoothly across

the upper panel (Figure 33). The lower panel had a very clear cut

sediment stain. A duplicate pair of pine panels from the opposite

end of the sample rack showed a strange gradient of borer attack.

The lower panel had a low density of attack and did not match up

with the gradient on the adjacent upper panel (Figure 34). The lower

panel in this case was entirely stained by sedinnent, but borers in

the panel were in excellent condition, showing no signs of deteriora-

tion fronn being sediment covered. To explain what had happened in

this instance, the entire sannple panel array was diagramnned as

shown in Figure 3 5, and the position of the sediment line on every

83

Figure 33. Uniform gradient of Xylophaga washingtona attack
across adjacent pine panels exposed 72 days at

200 m. Position I in Figure 35.

Figure 34. Split gradient of Xylophaga washingtona attack across
adjacent pine panels exposed 72 days at 200 m.
Position II in Figure 35.

84

\

O
V.

500-

400-

300

200-

100-

- •
\

\

\

\«

^ PINE

\

• •
• •

•_ •-••
•

J

5 10

Distance from Sediment (cm)

15

\

I

500 "

400 _ \PINE

300 -

200 -

100

•s

5 10 15

Distance from Sediment (cm)

85

UJ UJz tr. oc
a. Ul Q. u.

__i __ __ _^

I, Panels in this area show an even gradient of Xylophaga attack
proceeding upwards fronn a single clear sediment line on the
lower panel.

II. Panels in this area show a split gradient of Xylophaga attack due
to a theorized shift in position at the end of 50 days. Sediment
discoloration occurs over the entire lower panel.

Figure 35. Sample panel position diagrananned in relationship to

sediment data for Sample III, exposed 72 days at 200 m.

86

panel was plotted.

It seems highly likely that when the sample array was originally

installed, the lower panels on one end of the array were connpletely

buried and thus protected from borer attack. An initial sediment

line (Figure 35) was formed at this time. When the 50-day array,

which was attached on the other end of the ground line, was recov-

ered, the buried end of the 72-day sample array was lifted up slightly

and settled back into a second position upon reinstallation of the

ground line and mooring system. In this second position, the upper

margins of the lower panels on the left hand end of the array then

were exposed to borer attack for the remaining 22 days before the

array was recovered.

The average numbef of surface penetrations per unit area on

the supposed 22-day exposure can be plotted against the curve de-

rived with values obtained from known exposure intervals (Figure 21),

and appear to fit quite well, giving credibility to our hypothesis.

The dramatic decrease in number of borers with increasing

distance from the sediment is not new infornnation. Muraoka (1964,

1966a, 1966b, 1967) and DePalma (1962) both observed it. Muraoka

(1966b) found that boards placed 25 feet (7. 5 nmeters) above the bot-

tom in deep water were usually connpletely free from borer attack

even after exposure intervals greater than one year.

Turner (1966b) postulated that currents above the bottom

87

prevented settlement of borer larva in the experiments listed above.

She also stated, however, that our lack of knov^ledge of the develop-

ment, behavior, and length of the free-swimming state in the borer

larva prevent any definite conclusions. One must also add to this

that little is known about the near-bottom current structure in deep

water.

From the data off Oregon it can be hypothesized that the initial

xylophagan attack begins very close to the sea-sediment interface and

progresses upward with increasing time of exposure. This can be

demonstrated by comparison of the photographs of panels exposed

for 30 and 60 days at 1000 meters (Figures 28 and 32).

We know little about environmental gradients very near the

sea-sediment interface at depth. Thermoprobe measurements, taken

by Mesecar (1968b) provided an interesting look at temperature gradi-

ents across the sea-sediment interface. These temperature meas-

urements were made very near the sites where sample arrays were

placed during my study. Mesecar 's thermal profiles from depths

of 515 and 1370 meters are shown in Figure 36, The temperature

of the water appears to increase markedly in the few centimeters

nearing the sediment interface. This increase correlates with the

observed distribution of X. washingtona on the sample panels.

Again, however, our lack of knowledge of the basic biology of the

larval form prevents drawing meaningful conclusions with respect

88

to

in ^

5

I
-I iS

in

o
o
<D

Oo oo

CVI

id

(WO) diji oqojdoujjaqx ^W ^^-</ souotsio

§
»s

«̂
"S. —
^
'*«>l ^^
c:' ^^^
S>| m^^ •"

Oil ^
1

•

11
1 1 1 1

o
o

OO OO
CO

u (U 00
0) o vO

l-> rt o
q; *M 1—

1

g
u
0)

4-> u
in CJ
r^ • H
ir> 4->

n)

^ CO

a,
0)

Q
•tH "^

w O
I u
u u.
(u C.n .

^ g^

(1)
•—

I

o

4->

CO

cvi

u
<u

0)

-M

D

o

0)

U

2?
o CL,

E

(0
1—

1

S
cvi «> -l-> •

C) a sD

l5

0)

^f//^; d!± aqojdoujJdq± ^y/ tz/i?// aouots/o

89

to this temperature gradient. At least it provides added insight into

some of the environmental factors working near the sea-sediment

interface which might give rise to the observed distribution of the

borers.

Larval behavior may influence borer distribution across the

sample panels. Many borer larvae have been thought to exhibit

substrate preference during settling; one general hypothesis being

that they could somewhat delay nnetamorphosis until a suitable sub-

strate was encountered (Isham and Tierney, 1953). Lane (1961),

observing settling behavior of "teredo, " reported that the tiny bi-

valve larva explored the wood surface with its foot, probing and

exploring until an optimal spot for settling was found.

The xylophagan borers observed in my study also appeared

to be able to discriminate or have variable degrees of success in

various substrates (Figure 32). Heavy penetration of the less dense

spring wood compared to light attack on the more dense summer

wood is quite clear on the pine panels.

Muraoka (1965) observed the tendency of X. washingtona larva

to be more numerous in highly protected areas and in cracks and

crevices in the sample panels. He felt that protection of the larvae

fronn currents was the probable reason for this type of distribution.

Panels recovered in my study off Oregon also demonstrated this

tendency towards intense micro-distributions in sheltered habitats

90

on the sample panels. In the majority of photographs of sample

panels it can be clearly seen that settling is intense in a ring about

the holes drilled in the boards. This area was a highly sheltered

crevice caused by the abutment of the acrylic spacers against the

sample panels.

Degree of Borer Penetration

So far we have been discussing the intensity of attack on the

surface of pine panels by X. washingtona. Now, let's focus our

attention on the depth of borer penetration as revealed in sectioned

panels.

In a pine panel exposed for 72 days at 200 meters, for exam-

ple, the average naaximunn depth of borer penetration was 8. 6 mm.

A sample panel only 19 mm thick, attacked from both sides, is

nearly destroyed by this level of penetration (Figure 3 7d).

The average depth of maximum borer penetration in pine sam-

ple panels increased with increasing time of exposure at 200 meters

(Figure 38).

The degree of penetration in pine decreases with increasing

depth of exposure (Figures 39 and 40). This could be a factor of

lower temperatures with greater depth effecting boring rates, or

possible increases in the density of the wood substrate brought on

by compression at higher pressures.

91

fett^te*
i

~.*i<«««ai

HiHilMiniifaailiii

37a. Cedar: 50 days 37b. Cedarr 72 days

37c. Finer 50 days 37d. Pine: 72 days

photos by Stander

Figure 3 7. Comparative sections of pine and cedar
panels exposed 50 days (on left) and 72

days (on right) at 200 m; all magnifica-
tions equal (2.4X).

92

CO

13
0)

9)

>
a
o

•HM
ni

V
c:

a.

»-i

lU

u
O

,Q

B

a

C o
«+-! O
O fM

-^ M

(U m
W) o
rt a

< o

00

M

h

^4d/(//y uonDJ^auod Jdjoq tunujixouj /o i^dep 95DJdA\/

93

1.0

5 -b 0.5

5 i^

CEDAR

OAK. ^,^f^r\

A

200 400 600 800

Depf/t of exposure (meters)

1000

Figure 39. Average depth of maxlniam penetration
versus depth of exposure for 30 days.

8

I-

<: 5

2-

.CEDAR

A.PAK_ -«^^_^ -^
""" —

• —It." """"• - ---A

200 400 600 800 1000

Depth of exposure (meters)

Figure 40. Average depth of maximum penetration
versus depth of exposure for 60 days.

94

A discussion of density of substrates; i. e. , of the wood panel,

as a factor in depth of borer penetration will be discussed in detail

later, following presentation of data on wood types of different densi-

ties.

Attack on F ir Sample Panels

Douglas -fir timber, one of the key raw materials on which the

industrial base of the Pacific Northwest operates, is often used in

wood pilings and other submerged structures along the Pacific coast;

hence, it was a prime material for test exposure to borer attack.

As with pine, the nunaber of xylophagan borers penetrating the

surface of fir sample panels increased with the length of exposure.

This trend was seen in all samples (Figures 21, 22, and 23).

At the 200-meter depth, fir panels were attacked less than

pine. This was true for all exposure intervals at that depth. At the

two deeper stations, fir panels had levels of surface attack slightly

higher or nearly equal to that seen on pine.

In Sannple I, exposed at 200 meters for 38 days, the fir panels

2
averaged as low as 10 penetrations per cm of surface area, and

no sediment line could be found on the panels. Detailed inspection

of the pine panels exposed in this array revealed a noticeable sedi-

ment line, and a well defined gradient of borer attack upwards from

this line (Figure 41). In this sample array, panels of pine were

95

200

S
\

I

150-

100

50

. FIR - upper

5 10 15 20

Distance from Sediment (cm)
25

Figure 41. Xylophaga waahingtona gradient across pine
and fir panels exposed 38 days at 200 m.

96

placed side by side with fir so that one half of the array was fir and

the other pine. Further study of the panels led to the conclusion that

fir was in a position above pine during exposure and thus well sepa-

rated from the sea -sediment interface. Based on the gradients found

in pine and discussed above, one may speculate that the fir samples

at this site could well have exhibited surface penetration values in

2
the range of 60 to 75 per cm had they been in contact with the sedi-

ment. This estimated value is based on an extrapolation of the dif-

ferences obtained between pine and fir panels exposed at this site

for 50 and 72 days respectively (Figure 21).

The trend in variation of surface attack with depth of exposure

seen on fir sannple panels closely followed the pattern observed on

pine (Figures 24 and 25). Thirty-day exposures showed decreased

attack with increased depth. At 60 days, the 1 000-meter-station fir

panels showed higher numbers than those exposed at the 500-meter

depth, but both deeper sites showed lower levels of attack than were

recorded at 200 nneters. This unexpected result at 500 meters oc-

curred in pine as well, and was discussed in detail previously (page

69).

Fir panels exhibited decreasing borer attack with increasing

distance from the sea-sediment interface (Figures 26, 27, 29, and

31), which closely followed data observed on pine panels. The trend

seemed well developed at all stations and exposure intervals.

97

Let us recall the discussion of sample array III (page 82) in

which borer distribution across pine sample panels showed signs

that the sanaple array had been disturbed in the middle of the expo-

sure period. The fir panels (Figures 42 and 43) from this array

exhibited corresponding patterns (Figures 33 and 34); these results

give strength to my previous suggestion of disturbance of this array.

The average depth of maximum borer penetration observed in

fir panels at 200 meters (Figure 38) followed the same trend with

time seen in pine panels. The maximum penetration in fir, however,

was always less than in pine.

Borer penetration decreased with increasing depth of exposure

in fir panels (Figures 39 and 40), The trend again followed that de-

scribed for pine with the average depth of maxinmum penetration being

either less than or nearly equal to that seen in pine.

The specific gravity of Douglas -fir falls within the range of

0. 45 to 0. 48 according to the Wood Handbook (U. S. D. A. , 1 955)

while that of pine, being in the range 0.36 to 0.40, is sonnewhat

less. Substrate density has a definite effect on wood-boring molluscs

(Muraoka, 1966a) and often causes stenomorphic variation in shells

and muscles (Dr. R. D. Turner, personal communication). There-

fore, the less dense pine is attacked somewhat more severely than

the fir.

98

Figure 42. Uniform gradient of Xylophaga washingtona attack
across adjacent fir panels exposed 72 days at 200 m.
Position I in Figure 35.

Figure 43, Split gradient of Xylophaga washingtona attack across
adjacent fir panels exposed 72 days at 200 m.
Position II in Figure 35.

99

\

I

\

500

400

300

200-

100

400-

300-

200-

100-

\
\

\
\

\ FIR

A\

;^-^
'>-^-.

^^^«

5 10 15

Distance from Sediment (cm)

FIR UPPER

A A

. FIR
A LOWER

5 10 15

Distance from Sediment (cm)

100

Attack on Oak Sample Panels

Oak, the densest of the woods tested, appeared to be the most

resistant to borer attack.

The sanne general trend seen on fir and pine panels, of in-

creased degree of surface attack with increasing length of exposure,

was exhibited on the oak test panels (Figures 21, 22, and 23).

Compared to pine and fir, oak panels were everywhere less

heavily attacked by borers, no matter what the time interval. In

Sample I, exposed for 3 8 days at 200 meters, only pine and fir panels

were used, hence the lack of data for other woods here except by

extrapolation.

At 30 days elapsed exposure, oak panels at the two deeper

stations show the same trend of decreased surface attack with in-

creasing depth of exposure seen on pine and fir (Figure 24). The

degree of attack is very light, however, averaging seven penetrations

2 2
per cm at 500 meters and three penetrations per cm at 1000 meters.

At 60 days elapsed exposure, oak panels again exhibit the same

trends seen on pine and fir (Figure 25). Both deeper sites show

lower levels of attack than occurred at 200 nneters, but 500 meters

shows less attack than 1000 meters. In all cases the magnitude of

borer attack was less on oak panels than on either pine or fir boards.

A rapid decrease in numbers of borers per unit area over the

lOl

first several centimeters upward from the sea-sediment interface

occurred on oak panels (Figures 26 and 27). This same pattern

appeared on pine and fir. The attack on oak exposed 30 days at 500

and 1000 meters was usually low and decreased rapidly to zero within

six centimeters of the sea-sediment interface. The xylophagan bor-

ers recovered were immature and had not yet bored far into the oak.

For oak exposed 60 days at 1000 meters, the degree of attack

increased with time, but the same trend of distribution across the

panel surface was present (Figure 44).

Figure 3 8 shows how the depth of maximum borer penetration

proceeded in oak test boards with increasing time of exposure at 200

meters. The pattern seen closely followed that recorded from the

pine and fir sannple panels; the major difference was that the average

depth of maxinnum penetration in oak was always less. The charac-

teristic increase in maxinnum penetration with increasing time, seen

in pine and fir, was also observed in oak (Figure 39 and 40). These

two figures also illustrate a slight decrease in average depth of maxi-

mumpenetration with increasing depth of exposure. This was also

seen in pine and fir.

Let nne once again allude to substrate density as a possible

critical factor in the differences in borer attack between wood types

which we have observed, but defer detailed discussion until later.

102

200 A
M \

B
•

\
•

\ \
150 " \ OAK

\
"K.^

•

\
•^ A \ A

\
^
^

^

100

H^ No \
^

•Q
50 - A >. A

^
5s^

. . 1 •

5 10

Distance from Sediment (cm)

Figure 44. Xylophaga washingtona gradient on oak
panels exposed 60 days at 1000 m.

103

Attack on Cedar Sample Panel s

In this series of tests, cedar panels were observed to be the

least resistant of all wood types to xylophagan borer attack. The

extreme deterioration incurred on a cedar panel by a 72-day expo-

sure at the 200-meter site can be observed in Figure 45. A cross-

section taken from the same panel is shown on Figure 3 7b. This

board is almost totally destroyed.

Figures 21, 22, and 23 illustrate the increase in surface pene-

2
trations per cm on cedar with time. In nearly all cases, attack on

the cedar is nnuch more intense than that which occurred on pine,

oak, or fir. The intensity of attack at the 200-meter site for 50 to

72 days, as expressed by increasing surface penetrations, shows

little increase with time. This may be linked to the lack of available

undisturbed wood surface for additional settlement. The average

2
surface penetration density of 332 borers per cm on the 50-day

2
exposure is only slightly below the 348 borers per cm observed on

the 72-day sannple at 200 meters. These densities of borers saturate

the available surface area. Dannage still occurs within the panel,

however.

In general, cedar followed the trends of decreasing intensity of

attack with increasing depth of exposure seen on the pine, fir, and

oak panels. The deviation from this general trend seen at the 60-day

104

c ••• !.• • •• < "^
, :>. •

R'. . V' » •/• •'•.'••••'"»..•.

photo by Stander

Figure 45. Margin of a cedar test panel exposed
72 days at 200 m; section of this panel
shown in Figure 3 6b (1. 3X).

105

exposures at 500 and 1000 meters are also comparable to that seen

in the other types of test boards.

In nearly all cases, intensity of attack on cedar was higher

than that recorded from the other three wood types. This is espe-

cially noticeable at the 60-day level of exposure at all three deep

stations (Figure 25).

Again, as was seen on pine, fir, and oak, the number of surface

2
penetrations per cm decreased as distance from the sea-sediment

interface increased. This trend on the 60-day-exposure cedar

(Figures 46, 47, and 48) was characterized by a less marked de-

crease within the first several centimeters above the bottom than is

seen on other panels. This was possibly the result of the higher lev-

els of attack on the cedar. Nevertheless, the basic decreasing trend

is still apparent.

The manner in which maximum burrow penetration changes

with increasing tinne of exposure at 200 meters on the cedar panels

is illustrated in Figure 3 8. As in pine, fir, and oak, maximium

penetration depth increases with time. For cedar, however, at an

exposure level of 72 days and a depth of 200 meters, boring from

both sides of the panel had connpletely riddled the test board. As

burrows from both sides of the panel met in the center, no signifi-

cant wood was left for additional borer activity. Maximum burrow

depth was then recorded as one half the panel thickness (92 nnm) or

106

400

300

200

100

1

Distance

4 6 8

from Sediment (cm)
iO

Figure 46. Gradient on cedar 72 days at 200 m.

\

1

200

100

CEDAR
o

2 4 6 8
Distance from Sediment (cm)

107

10

Figure 4 7. Gradient on cedar 60 days at 500 m.

^1

\

<:

200 — o
CEDAR

- o
o

100

L. 1

o

± ± J

2 4 6 8 10

Distance from Sediment (cm)

Figure 48. Gradient on cedar 60 days at 1000 m.

108

greater, the true value being impossible to measure. These cedar

panels were in the final phase of degradation by xylophagan marine

borers.

There was little difference in nunabers of surface penetrations

per unit area between the 50- and the 72-day samples at 200 meters.

Comparison of parts a and b, Figure 3 7, photographs of sections of

cedar panels exposed for these time intervals, illustrate the point

that has been made; i. e. , the depth of penetration markedly increas-

es with time of exposure. While the surface attack may not be

greatly different between these two panels, the borers have still

been busy inside.

Variation of the depth of maximum penetration in cedar de-

creased with increasing depth of exposure (Figures 39 and 40). This

trend in cedar agreed well with data observed from pine, fir, and

oak.

In all cases, depth of maximumi penetration naeasured in the

cedar exceeded the value for all other wood types on the same sample

array, regardless of the exposure interval or depth. Cedar also has

the lowest specific gravity (range 0.31 to 0.3 7) of all the woods tested

(U.S.D.A., 1955).

109

Integration and Summary of Wood Destruction
Caused by the Pholad Borer Xylophaga

Variation of Surface Attack
with Exposure Tim e

The life cycles of xylophagan borers are almost wholly un-

studied. For Xylophaga washingtona the length of tinne after settling

required before reproduction begins, rennains obscure. Seasonal

aspects of spawning are also unknown. This overall poverty of

information regarding the biology of the species makes data inter-

pretation quite difficult and often impossible.

A general increase in the amount of surface attack with increas-

ing time of exposure was observed for all wood types. This was ob-

served regardless of the depth of exposure. After 60 days of expo-

sure, the size of borers on any panel varied from newly settled

protodissoconch stages to larger stages with well established bur-

rows. Size classes could not be established by inspection of the

surface of the wood, nor by observations of sections. Extracting

individual borers from the wood for size class analysis and histologi-

cal study of the soft parts proved impractical within the time limits

of this study; thus, life cycle information is beyond the scope of this

thesis. The data obtained did not indicate if the range in sizes was

due to continued settling from a source external to test array, or if

larger forms present on the panels were in fact reproducing. This

' 10

latter idea, while seemingly the least tenable, cannot be ruled out,

for Kofoid (1921) reported that in B^. setacea sexual maturity was

reached within one month after settling. The fact remains, however,

that surface attack by borers did progress with tinne on all woods

tested.

Variation of Surface Attack with Exposure Depth

The reservoir population of X. washingtona has not been lo-»

cated. It is probably associated with waterlogged driftwood which

lies on the ocean floor. The manner or stage in which larvae are

dispersed from adult population areas, where ever they may be, has

not been determined.

Environmental gradients in the area of the sea-sedinnent inter-

face prove to be a two-edged sword. Not only are they generally un-

studied at depths greater than 200 meters, but when such data are

available our knowledge of the biology of the xylophagan borers is

so slight that correlations cannot be meaningful.

In this study, all woods exhibited a general decrease in borer

attack with increasing depth of exposure at a 30-day exposure inter-

val. At an exposure level of 60 days, while this concept held true

when comparing the 200-nneter site with deeper stations, the 1000-

meter depth had higher levels of surface attack than were seen at

500 meters. As was previously discussed, no single environmental

Ill

factor seemed to be correlated with this distribution pattern. Per-

haps the answer lies less with the environnnent and more with the

biology of the xylophagan borers. For instance, the proxinnity of a

test site to a reservoir of borer population would increase the availa-

bility of borers for settlement on test panels exposed there. This

all must remain speculative until further studies on the biology of

the borer population and the environnaent are conducted.

Distribution of Attack with Increasing Distance
From the Sea-Sediment Interface

Muraoka (1965, 1966a, 1966b) and DePalma (1962) both report-

ed that in deep water, xylophagan borer attack decreased with in-

creasing distance upward fronn the water-sediment interface.

Turner (1966b) postulated that this was a response to near-bottonn

currents which prevented settling. In fact, as little as we know

about bottom currents and other environmental gradients notwith-

standing, our knowledge of their effect on the borer species is even

more negligible. Actual settling behavior has never been observed

in X. washingtona. Perhaps the larvae are initially distributed and

settle near the mud-line and new settlers crawl upwards, in the

manner observed in "teredo" by Lane (1961), when the wood near

the water-sediment interface is already heavily infested. There

may also be some thignnotropism exhibited by the larval fornns during

112

settling; they may respond to zones which provide a crevice or corner

in which to settle. Muraoka (1966b) reported settling and attack by

X. washingtona to be nnost intense in such zones. One must realize

that this is speculation designed to offer somewhat logical alterna-

tives to causal factors already proposed in the literature.

In all woods tested in my study, the trend of decreasing borer

attack with increasing distance from the sediment interface was con-

sistent at all depths and exposure intervals. On all panels a strong

decreasing gradient of attack appeared within the first 6 to 20 centi-

meters above the sediment line. Although we cannot at this time

determine the causes of this gradient, its appearance on the 30 -day

exposures, and its progression upward on the 60-day panels seem

to indicate that xylophagan attack does, in fact, originate within the

first few centimeters of the sea-sediment interface and move up-

wards.

Density of Substrate versus Average
Depth of Maximumi Borer Penetration

Throughout the preceding sections on the various wood types,

density has been alluded to as a nnajor factor causing the differences

in borer attack. Let us now pursue this topic in greater detail.

In general, we assume that all panels in an array at a given

exposure site were exposed to the sanme environmental conditions.

1 13

Differences in attack among woods exposed in single arrays naust

then have been somehow related to the differences in the substrates

themselves. Two major characteristics then become important, the

wood chemistry, and the wood density (as expressed through specific

gravities). If chemistry was of prinne importance, one might expect

cedar to be fairly resistant to borer attack, for it is listed as a

highly deterioration- resistant wood by the U. S. D.A. Wood Handbook

(1955); however, this is not the case, as it was observed in this study

to suffer the highest levels of damage by xylophagan marine borers.

In fact, Mr. R. D Graham of the Forest Research Laboratory

stated (personal communication) that for native wood species from

the Pacific Northwest such as these, extractants do not seem to play

a role in either preventing or encouraging deterioration in the marine

environment. Wood density, on the other hand, has been nnentioned

by Dr. R. D. Turner (personal connmunication) as a major factor

effecting levels of xylophagan borer attack in different wood types.

She also conmmented that differences in substrate density can lead

to stenomorphic alteration of shell characteristics and to variation

in the degree of "chimney" fornnation (the formation of a burrow

lining comprised of a cone of compacted fecal pellets). Soft woods

showed the highest borer penetration and largest degree of chinnney

fornnation«

An interesting graph results (Figure 49) when specific gravities

114

^^ ^
2> 4

•I
'

"S 2

I

J. ±
0.30 0.40 0.50 0.60 0.70

Specific gravity ranges of the wood types

Figure 49. Comparison of wood density with average
maximunn depth of penetration on wood
exposed 50 days at 200 m. Range of wood
density from U.S. D. A. (1955)

115

of the four woods used in my study (pine, fir, oak, and cedar) are

plotted against average maximum depths of penetration for the 50 -day

exposure at 200 meters. As can be readily observed, increasing

density leads to a decreasing depth of borer penetration over an

equal tinne interval. The average depth of maxinnum borer penetra-

tion reflects the density relationships among these four woods, both

with respect to time and to depth of exposure (Figures 38, 39, and

40). Cedar panels were at all tinnes and depths subject to the deepest

penetrations, followed in turn by pine, fir, and finally oak.

Figures 3 9 and 40 illustrate a trend of decreasing depth of

maximum penetration with increasing depth of exposure. Lower

temperatures at depth nnight cause lower rates of growth and boring

activity in the orgcinisms. This should be reflected in shorter bur-

row lengths. However, increased pressure at depth compresses the

wood, in turn increasing the substrate density, thus boring might be

nnore difficult (Dr. Andrew G. Carey, Jr. , personal communication).

Both theories seem plausible, perhaps even in an interacting manner

with other yet unrecognized factors. Conclusions, however, must

await further testing.

116

ATTACKBY THE TEREDINID BORER, BANKIA

Location and Intensity

The teredinid Bankia setacea was found only at the ZOO-meter

exposure site. All three sample arrays exposed at this depth were

attacked. The intensity of B. setacea settling and destruction,

2measured in borer penetrations per cm of surface area, was very

low, however, when connpared to concentrations of xylophagan borers

on the same sample panels. For example, at the 38-day exposure

2
interval, pine averaged less than 1 teredinid borer per cm , com-

2
pared with over 100 xylophagan borers per cm .

As with the xylophiagan borers, the number of B. setacea

present on a panel appeared to increase with increasing length of

exposure. This can be illustrated by comparing the 38-day exposure

mentioned above with the 50-day sample at the same site (Figure 50),

2
which exhibited 7 teredinid borers per cm in contrast to over

2
200 xylophagan borers per cm .

The characteristic used to count Bankia setacea in this study

was the presence of a distinctive siphon-pallet burrow closure.

The siphon-pallet is calcareous in nature and remains at the wood

surface. This is usually quite easy to observe, but on the panels

exposed for 72 days, the high degree of surface destruction by

117

10

S 8
\

CEDAR

o

PINE
/

/

FIR
t

/
'' OAK

.a-Il

10 20 30 40
Length of exposure (days)

50

Figure 50. Temporal variation of Bankia setacea

surface attack at 200 m.

118

X' washingtona broke down much of the surface area of the wood and

obliterated many teredinid burrows. Accurate evaluation of teredinid

attack on these panels was impossible.

Figure 50 illustrates that the same relationship between inten-

sity of surface attack and wood type appears true for B. setacea as

well as for X. washingtona , Although counts could not be naade

accurately, this trend was also seen on boards in the 72-day expo-

sure. Cedar suffered the most intense attack followed in turn by

lesser attacks on correspondingly more dense woods, pine, fir, and

oak, in that order.

Orientation of Maximum Attack

In contrast with the X. washingtona attack, observed to be

heaviest along the lower margin of sample panels and decreasing

with increasing distance from the sediment, the pattern is the oppo-

site with the teredinids. Highest concentrations of B^. setacea were

found on the upward-facing (toward the sea surface) horizontal

margins. The attack downward, along the vertical faces of the

sample panels, rapidly dwindled to nothing. These data, when corre-

lated with the fact that B. setacea is a common surface-water inshore

borer, are not surprising. It might be speculated that the B. setacea

larvae are dropping from the surface waters above, and reaching a

suitable substrate, settle.

119

Competition

The observed teredinid attack was quite low. Kofoid and Miller

(1927) report, however, that Bankia setacea does not typically attack

in large numbers connmon in other teredinid species like Teredo

navalis . Johnson and Miller (193 5) regarded low settlement rates

as nornmal for B. setacea. They reported that severe damage was

caused by this species because of the large size (up to one meter in

length) which may be attained by a mature specimen. In our sam-

ples, however, the animals were all quite small. The burrows of

B. setacea appeared to be about the same length as the X. washing-

tona excavations. However, after 72-days exposure, many teredinid

burrows were destroyed by the xylophagan attack. In many other

cases, the teredinid borer, after entering the wood and turning to

burrow with the grain as is its habit, had run into a mass of xylo-

phagan borers which blocked further burrow expansion. It appears

that at this 200 -meter site the X. washingtona have a competitive

edge over the local teredinid species, B. setacea.

120

EXPERIMENTALERRORSANDPROBLEMSTO BE
SOLVEDIN FUTURERESEARCH

Experimenta l Error Encountered

This section is designed to amplify the problems discussed

under Materials and Methods and to cite specific instances in this

research where these problems prevented the drawing of firm con-

clusions.

(1) To obtain measurements of borer attack at several differ-

ent exposure sites which can be meaningfully compared, it is essen-

tial that sample arrays be exposed in a uniform manner at each site.

The methods of installation used in this study did not provide adequate

control of the final orientation of the sample array with respect to the

sea 'Sediment interface. In Sample I, for example, it is concluded

that the entire row of fir panels was not in contact with the sedi-

ment, while the row of pine panels was. Under these conditions

the two sets of panels did not receive identical treatment and com-

parisons of borer attack becanne difficult. The problem is apparent

when comparing the 30- and the 60-day exposures at 500 or 1000

meters; panels were oriented with grain perpendicular to the sedi-

ment in one case and in the other case, with grain parallel to it.

Possibly the use of large square sample panels, in back to back

pairs with grains running in perpendicular directions, would provide

121

equal data no matter which side of the array was in contact with the

bottom.

(2) A second error, introduced by sea-going operations, is

possible disturbance of the array during sampling. The time-series

method in which one long term array renaained in place while the

short-term array was removed fronn the other end of the ground line,

while inexpensive, promoted a chance of disturbing the long term

array- -as I suggest occurred in Sample III.

At all the shallow sites, inside the 200-meter bottom contour,

disturbance of the mooring systems or sample arrays by local fisher-

men is a strong possibility.

(3) More replication of both test materials within arrays and

additional arrays at each depth studied is needed to provide some

measure of the precision of the estimates of borer attack.

Duplicate sample panels were exposed on each array, but in

most cases, due to the orientation of the sample panels with respect

to the sediment, each received a different treatment. Only in Sample

I, where 15 fir and 15 adjacent pine panels were exposed at 200 me-

ters for 3 8 days, did we achieve any replication in which precision

can be nneasured. The fir panels were exposed farther from the

sediment than the pine, but within wood type the treatment can be

assumed to be equal. Examining the estinnate of the mean number

2
of borers per cm on the surface of the boards one finds that pine

122

2had an average of 1 1 6 penetrations per cm with an estimated stand-

ard error of ±2. Fir, on the other hand, averaged only 11 penetra-

2
tions per cm of surface area with an estimated standard error of ±1.

If this level of precision holds true for the other averages esti-

mated in this study, the general conclusions made are then fairly well

backed up, with the exception of the 30-day sanmples in deep water.

In those samples, the extremely low densities of organisms probably

were not estimated with nearly the same precision as in Sample I.

The differences among wood types must then be looked upon carefully

and with an eye to additional testing procedures that will test statis-

tically the conclusions I am drawing in this thesis.

(4) The methods employed in this study for taking a limited

sample with respect to seasons were dictated, in part, by funding

and in part by time-sharing of research ship services. The limits

that this imposes on data interpretation have been obvious throughout

the results and discussion section. A sannpling program continuous

through all seasons is sorely needed. Samples along similar bottom

contours, both north and south of positions treated in this study,

seem essential if we are to understand if patterns of borer distribu-

tion with depth observed in this study are real.

(5) The lack of on-site environmental data, taken in the area of

the sea-sediment interface, is very frustrating. In general, gradients

very near the sea floor in deep water have not been studied. In fact,

123

methods and materials for such measurements have just recently-

been conceived and employed at sea (Carey and Paul, unpublished;

Mesecar, 1968b). It is a near-impossibility for the individual re-

searcher to undertake complete measurement of on-site chemical,

circulatory, and geologic conditions. Well-coordinated interdisci-

plinary studies of specific ocean areas are suggested as the best means

of solving this type of problem.

Future Research Needed

This work has suggested several areas of future study which

seem highly desirable for the investigation of deep-water marine

borers off the coast of Oregon. The first major concern is our lack

of knowledge about the biology of the xylophagan borers encountered.

The location of the borer reservoir population is obscure. What

really are the sources of the larval borers that settle on the exposed

test panels? Past benthic dredging and trawling off Oregon collected

little wood from the ocean floor (Dr. James E. McCauley, personal

communication). Additional bottom trawling and photography will

give clues as to the amounts of wood present on the bottom near the

sample sites.

The length and the nature of the larval stage of the xylophagan

borers need investigation. In what form is the larva released by the

adult borer? How long, and at what location, can the larval forms

124

survive until new wood becomes available for settling? What are the

reproductive habits of the adult borer? How long does it take to ma-

ture after settling? When does reproduction occur?

Much of this nnay be answered by a long-ternn series of test-

panel exposures with monthly collection and histological study of

borer reproductive tissue. Sampling for near-bottonn larval forms

with a device such as the epibenthic bottom skimmer (Frolander and

Pratt, 1962) may be required to con:iprehend larval distribution.

Another major unknown is the effect of environmental factors

on the borers. Laboratory studies with living xylophagans involving

current, temperature, pressure, and oxygen remain to be undertaken.

This work then needs to be related to field studies at many varied

locations.

A time-series exposure encompassing a full year or more is

highly desirable for answering questions of seasonal distribution,

reproductive behavior, and intensity of attack. The inshore sites,

where results were negative, need to be carefully re-examined for

periods nnuch longer than 28 days and in all seasons.

Test-panel arrays might also be exposed in vertical strings to

sample boring and fouling attack from the sea surface to the bottom.

This seems feasible using a nnooring system with a subsurface float

similar to that used by Collins, Creech, and PattuUo (1966).

The maximum depth of the X. washingtona population off Oregon

125

is still an unknown. Testing in water deeper than 1000 meters is

needed.

All these studies require tinne, money, and a research vessel.

They also involve refinement of sanaple arrays and the development

of mooring systems with long term reliability.

126

CONCLUSIONS

1. A reliable, relatively inexpensive system for mooring and

recovering test materials at depth in an open ocean envi-

ronment has been developed.

2. Practical methods have been devised to launch and recover

such a system at sea, including a backup recovery scheme

should the surface float be lost.

3. Two marine wood-boring molluscs, Xylophaga washingtona

and Bankia setacea, were found to be active destructive agents

on wood panels exposed in this study.

4. No other boring or fouling organisms were observed on test

panels exposed during this study.

5. Xylophaga washingtona was found to be the major destructive

agent in this study. Bankia setacea was found in relatively

low numbers.

6. The xylophagan borer was found to be present and quite actively

boring at depths of 200, 500, and 1000 meters. The teredinid

borer, B. setacea, was found only at the 200-meter test site.

7. The geographic ranges of X. washingtona and B. setacea were

confirmed by this study. To my knowledge the specimens of

B. setacea taken at 200 meters are the deepest record of

known settlement and attack by a member of the fannily

127

Teredinidae.

8. In both species of wood borers the degree of attack, expressed

in surface penetrations per unit area, increased with tinne over

sampling periods up to 72 days.

9. A sannple interval as short as 3 days was adequate to pick up

the initial stages of borer attack, especially for X. washingtona.

10. The maximum surface attack per unit area possible is limited

by the size of the borers which are settling, and the amount of

surface area available on the test panel.

11. Wood panels exposed for 72 days at 200 meters were virtually

destroyed by borer attack. In this light, longer term exposures

would require panels much thicker than those used in this study

(3/4 inch).

12. In general, the amount of attack by X. washingtona was much

greater at 200 nneters than at deeper sites. This was true for

all exposures of equal time.

13. Attack by the pholad borer X. washingtona was initiated on that

area of the test boards nearest the sediment surface and ap-

peared to spread upward with time.

14. Xylophaga washingtona attack was most dense on those areas

of the panel in proximity to the sea-sedinnent interface. The

degree of attack rapidly decreased with increasing distance

above the sediment. No borer attack was observed on areas

128

of the boards beneath the sediment surface.

15. Xylophagan borers exhibited a preferential settling on less

dense spring wood over more dense summer wood.

16. Xylophagan borers also exhibited preferential settling in

cracks and crevices and in other sheltered areas such as

connection points between supporting rods and the test panels.

17. The initial settlennent of B. setacea began along the uppermost

horizontal margin of test panels and spread downward.

18. At the 200-meter site, where both species of borers were

present, X. washingtona appeared to be much more vigorously

established than B. setacea. By 72 days many of the teredinid

burrows were being destroyed by the intense X. washingtona

attack.

19. The amount of dannage brought about by the xylophagan borer

appears directly related to the density of the wood exposed.

Materials of lowest density, like cedar, had highest levels

of penetration and surface attack. Conversely, denser mater-

ials, for example oak, showed lower levels of penetration and

surface attack.

20. The average depth of maximum xylophagan borer penetration

into the wood increased with increasing length of exposure at

all water depths sampled.

21. For equal lengths of exposure, the average depth of maximum

129

burrow penetration decreased with increasing water depth of

test-panel exposure.

22. Additional study of deep-water boring molluscs in the following

areas is strongly recomnnended:

a. A time -series study, sampled monthly, over a period

of at least one year should be undertaken at one or nnore

depths.

b. The area between 200 meters and the shoreline should

be resampled in hopes of clarifying the apparent discon-

tinuity of B. setacea distribution and the upper limits of

X. washingtona distribution.

c. Histological studies of specimens gathered monthly over

a year period should be undertaken in an attempt to de-

scribe the reproductive cycle of the xylophagan borers.

d. Additional testing along the continental slope both at

different depths and north and south of the stations sam-

pled in this study should be undertaken.

e. Attempts at obtaining true replication at each sannple

site should be nnade so that the precision of numerical

data can be estimated.

f. More on-site environmental data is needed, including

information on the natural distribution of wood on the

sea floor.

130

BIBLIOGRAPHY

Ansell, A. D. and N. B. Nair. 1967. Shell movements of a wood
boring bivalve. Nature 216:595.

Barstow, Dennis et_al. 1968a. Hydrographic data from Oregon
1966. (In preparation)

Barstow, Dennis _et^. 1968b. Hydrographic data fronm Oregon
1967. (In preparation)

Bartsch, Paul. 1921. A new classification of the shipworms and
descriptions of sonne new wood boring moUusks. Proceedings
of the Biological Society of Washington 34:25-32.

Bartsch, Paul, 1927. The shipwormis of the Philippine Islands.
Bulletin of the United States National Museum. No. 100, Vol.

2, Part 5, p. 533-562.

Buonanni, Fillipo. 1681. Ricreatione dell' occhio e della mente
nell' observation' dell chiooccole [Recreation of the eye and
of the mind in the observation of shells] . Roma, 1681. 384
p. (Cited in: Turner, R. D. 1954. The family Pholididae
in the Western Atlantic and the Eastern Pacific. Part I.

Johnsonia 3(33) :1 -64.)

Carey, A. G. , Jr. 1968. Assistant Professor, Oregon State Uni-
versity, Dept. of Oceanography. Personal connmunication.
Corvallis.

Carey, A. G. , Jr. and M. A. Alspach. 1966. Ecology of the benthic

fauna off the Oregon coast. 44 numb, leaves. (Oregon State

University. Dept. of Oceanography. Final report on National

Science Foundation Grant GB 53 1)

Carey, A. G. , Jr. and R. R. Paul. 1968. A modification of the

Smith- Maclntyre grab for simultaneous collection of sediment
and bottom water. (In preparation)

Carruthers, J. N. 1963. History, sand waves and near-bed cur-

rents of La Chappele Bank. Nature 197:942-946.

131

Clapp, W. F. and Roman Kenk. 1963. Marine borers, an annotated
bibliography. Washington, D. C. , U. S. Navy, Office of Naval
Research. 1136 p.

Coe, W. R. 1933. Sexual phases in Teredo . Biological Bulletin 65:
293-303.

Coe, W. R. 1941. Sexual phases in wood-boring nnoUusks. Bio-
logical Bulletin 81:168-176.

Collins, C. A., H. C. Creech and J. G. Pattullo. 1966. A compila-
tion of observations from moored current meters and thermo-
graphs. Vol. 1. Oregon continental shelf, July 1965 to

February 1966. 39 numb, leaves. (Oregon State University.
Dept. of Oceanography. Data report no. 23 on National Sci-
ence Foundation Grant GP 4472, Reference 66-1)

Dall, W. H. 1886. Reports on results of dredging by the United
States Coast Survey Steamer BLAKE, Report on the MoUusca.
Part I. Bulletin of the Harvard Museum of Comparative Zo-
ology 12{6):171-318.

Dall, W. H. 1908. Reports on the dredging operations off the west
coast of Central America by the United States Fish Commission
Steamer ALBATROSS. Bulletin of the Harvard Museum of

Comparative Zoology 43(6) :205-487,

DePalma, J. R. 1962. Marine fouling and boring organisms in the
Tongue of the Ocean, Bahamas, exposure II. 13 numb, leaves.
(U. S. Naval Oceanographic Office. Marine Sciences Depart-
ment. Informal Manuscript Report no. 0-64-62) (Unpublished)

DePalma, Jr. 1963, Marine boring and fouling organisms off Fort
Lauderdale, Florida. 27 numb, leaves. (U.S. Naval Oceano-
graphic Office. Marine Sciences Department. Informal Manu-
script Report no. 0-70-62) (Unpublished)

DePalma, J. R, 1966. A study of the marine fouling and boring
organisms at Admiralty Inlet, Washington. 14 numb, leaves.

(U. S. Naval Oceanographic Office. Oceanographic Surveys
Department. Informal Manuscript Report no. 0-6-66) (Unpub-
lished)

132

DePalma, J. R. 1968. A study of deep ocean fouling. Paper sub-
mitted for presentation at the Second International Congress on
Marine Corrosion and Fouling, Athens, Greece, September
20 to 24, 1968. 8 numb, leaves.

Dubois, Raphael. 1889. Rennarques sure las physiologie et I'anatom-
ie du syphon du Pholas dactylus . Comptes Rendus des Seances
de la Societe de Biologie, Paris 40 (30) :521 -523.

Ekman, Sven. 1953. Zoogeography of the Sea, tr. by E. Palmer.
London, Sidgwick and Jackson, 1953. 417 p.

Fraser, C. M. 1923, Marine wood borers in British Columbia
waters. Transactions of the Royal Society of Canada 17(5):
21-28.

Frolander, H. F. and Ivan Pratt. 1962. A bottom skimmer. Lim-
nology and Oceanography 7(1) : 1 04 - 1 06.

Graham, R. D. 1968. Associate Professor, Forest Research Lab-
oratory, Oregon State University. Personal communication.
Corvallis.

Graham, R. D. and D. J, Miller. 1959. Marine exposure tests of

pressure-treated Douglas -fir and southern pine. In: Sympo-
sium on treated wood for marine use, Philadelphia, p, 56-69.
(Annerican Society for Testing Materials. Special Technical
Publication no, 275)

Gray, J. E. 1838. Remarks on the boring of Patella and Pholas,
Proceedings of the Zoological Society of London 5:101.

Hill, C. L. and C, A. Kofoid, 1927, Marine borers and their rela-

tion to marine construction on the Pacific Coast. Final report
of the San Francisco Bay Marine Piling Committee, Berkeley,
University of California. 357 p.

Isaacs, J. D. et al. 19 65. Development and testing of taut-nylon

moored instrument stations. Geo-Marine Technology 2(8):

16-19.

Ishann, L. B. and J. Q. Tierney, 1953. Some aspects of the larval

development and metamorphosis of Teredo pedicellata. Bulle-

tin of Marine Science of the Gulf and Caribbean 2:5 74-589.

133

Johnson, M. W. and R. C. Miller. 1935. The seasonal settlement
of shipwornas, barnacles and other wharf-pile organisms at
Friday Harbor, Washington. University of Washington Publi-
cations in Oceanography 2(1): 1-18.

Johnston, George. 1850. An introduction to conchology; or elements
of the natural history of molluscous animals. London, J. Van
Voorst, 1850. 614 p.

Jones, R. E. 1965. Design, placement, and retrieval of submers-
ible test units at deep-ocean test sites. Port Hueneme, Cali-
fornia. 91 p. (U. S. Naval Civil Engineering Laboratory.
Technical Report no, R-369)

Knudson, J6rgen. 1961. The bathyl and abyssal Xylophaga
(Pholadidae, Bivalvia). Galathea Report 5:163-209.

Kofoid, C. A. 1921. Biological phase --the marine borers. In:

Report on the San Francisco Bay Marine Piling Survey. San
Francisco, San Francisco Bay Marine Piling Comnnittee, 1921.

p. 23-61.

Kofoid, C. A. and R. C. Miller, 1927. Biological section. In:

Marine borers and their relation to marine construction on

the Pacific Coast. Final report of the San Francisco Bay
Marine Piling Committee, ed. by C. L. Hill and C. A. Kofoid.
University of California, p. 188-344.

Lane, C. E. 1961. The Teredo . Scientific American 204(2) :132-

142.

MacGinitie, G. E. 1935. Ecological aspects of a California marine
estuary. The American Midland Naturalist 16:629-765.

Maloney, Neil J. 1965. Geology of the continental terrace off the

central coast of Oregon. Ph. D. thesis. Corvallis, Oregon
State University. 233 numb, leaves.

McCauley, J. E. 1968. Associate Professor, Oregon State Univer-
sity, Dept. of Oceanography. Personal connmunication.

Corvallis.

Menzies, R. J. 1957, The nr^arine borer family Limnoridae
(Crustacea: Isopoda). Bulletin of Marine Science of the Gulf

and Caribbean 7:101-200.

134
Menzies, R. J. 1959. The identification and distribution of the

species of L imnoria . In: Marine boring and fouling organisnns,
ed. by Dixy Lee Ray. Seattle, University of Washington, p.
10-33.

Mesecar, R. S. 1968a. Instructor, Oregon State University, Dept.
of Oceanography. Personal communication. Corvallis.

Mesecar, R. S. 1968b. Oceanic vertical temperature measurements
across the water-sediment interface at selected stations west
of Oregon, Ph.D. thesis. Corvallis, Oregon State University.
99 numb, leaves.

Miller, R. C. 1926. Ecological relations of marine wood-boring
organisms in San Francisco Bay. Ecology 7:247-254.

Miller, R. C. 1951. Distribution of wood-boring molluscs on the
Pacific Coast of North America in relation to ecological condi-
tions. In: Report of Marine Borer Conference, U. S. Naval
Civil Engineering Laboratory, Port Hueneme, California,
May 10-12, 1951. Port Hueneme, p. F1-F3.

Muraoka, J. S, 1964, Deep-ocean biodeterioration of materials
Part I. Four months at 5640 feet. Port Hueneme, California.

45 p. (U, S, Naval Civil Engineering Laboratory. Technical
Report R-329)

Muraoka, J. S. 1965, Deep-ocean biodeterioration of materials
Part II. Six nnonths at 2340 feet. Port Hueneme, California.

53 p. (U, S. Naval Civil Engineering Laboratory. Technical
Report R-393)

Muraoka, J. S. 1966a. Deep-ocean biodeterioration of materials
Part III. Three years at 5300 feet. Port Hueneme, California.

62 p. (U. S. Naval Civil Engineering Laboratory. Technical
Report R-428)

Muraoka, J. S. 1966b. Deep-ocean biodeterioration of materials
Part IV. One year at 6800 feet. Port Hueneme, California,

60 p, (U. S. Naval Civil Engineering Laboratory. Technical

Report R-456)

Muraoka, J, S. 1966c. Deep-ocean biodeterioration of materials

Part V. Two years at 5640 feet. Port Hueneme, California.

59 p. (U. S. Naval Civil Engineering Laboratory. Technical

Report R-495)

135

Muraoka, J. S. 1967. Deep-ocean biodeterioration of materials
Part VI. One year at 23 70 feet. Port Hueneme, California.
57 p. (U. S. Naval Civil Engineering Laboratory. Technical
Report R-525)

Neave, Ferris. 1943. Seasonal settlennent of shipworm larva.
Progress Report of the Fisheries Research Board of Canada,
Pacific 54:12-14.

Park, Kilho. 1967. Nutrient regeneration and prefornned nutrients
off Oregon. Limnology and Oceanography 12:353-3 5 7.

Park, Kilho. 1968, Associate Professor, Oregon State University,
Dept. of Oceanography. Personal communication. Corvallis.

Pearcy, W. G. 1964. Some distributional features of mesopelagic
fishes off Oregon. Journal of Marine Research 22:83-102.

Pomerat, C. M. and C. M. Weiss. 1946. The influence of texture
and composition of surface on the attachnnent of sedentary
nnarine organisms. Biological Bulletin 91:57-65.

Purchon, R. D. 1941. On the biology and relationships of the

lamellibranch Xylophaga dorsalis (Turton). Journal of the

Marine Biological Association of the United Kingdom 25:1-39.

Purchon, R. D. 1955. The structure and function of the British
Pholadidae (Rock-boring lamellibranchia). Proceedings of

the Zoological Society of London 124:859-911.

Quayle, D. B. 1953. The larva of Bankia setacea Tyron. In:

Report of the British Columbia Department of Fisheries for

1951. Victoria, p. 88-91.

Quayle, D. B. 1956. The British Columibia shipwornn. In: Report
of the British Columbia Department of Fisheries for 1955.

Victoria, p. 92-104.

Quayle, D. B. I960. The intertidal bivalves of British Columibia.

Victoria, British Columbia Provincial Museum. 104 p.

(Handbook no. 1 7)

Richards, H. G. 1942. Xylophaga atlantica, new species. The
Nautilus 56(2) :68.

136

Runge, Erwin. 1966, Continental shelf sediments, Columbia River
to Cape Blanco. Ph. D. thesis. Corvallis, Oregon State Uni-
versity. 143 nunab. leaves.

Sellius, Gottfried. 1733. Historia naturalis teredinis seu xylophagi
marini tubul-conchoidis speciatim. Belgici, Trajecti ad
Rhenum. 366 p. (Cited in Turner, R. D. 1966. A survey
and illustrated catalogue of the Teredinidae (MoUuscarBivalvia).
Cambridge, Mass. , Harvard University Museum of Compara-
tive Zoology. 265 p.)

Smith, John, 1894, Pholas crispata Linn, as a borer. Proceedings
and Transactions of the Natural History Society, Glasgow 4(1):
37-39,

Smith, R. L. , J. G. Pattullo and R. K. Lane. 1966. An investiga-
tion of the early stage of upwelling along the Oregon coast.
Journal of Geophysical Research 71:1135-1140,

Sowerby, G. B, 1835, Characters and observations on new genera
and species of Mollusca and Conchifera collected by Mr.
Cuming. Proceedings of the Zoological Society of London 3:

109-111.

Steffansson, U. and F. Richards. 1964. Distributions of dissolved
oxygen, density, and nutrients off the Washington and Oregon
coasts. Deep Sea Research 11:355-380.

Turner, H. J. 1965. Fishbite. Geo-Marine Technology 1 (6) :20-21

.

Turner, R. D. 1954. The family Pholididae in the Western Atlantic

and the Eastern Pacific. Part I. Johnsonia 3(33): 1-64.

Turner, R. D. 1955. The family Pholadidae in the Western Atlantic

and the Eastern Pacific. Part IL Johnsonia 3(34) :65-l 60.

Turner, R. D. 1956. Notes on Xylophaga washingtona Bartsch and
on the genus. The Nautilus 70(1) :1 0-12^

Turner, R. D. 1959. The status of systematic work in the

Teredinidae. In: Marine boring and fouling organisnns,

ed. by Dixy Lee Ray. Seattle, University of Washington.

536 p.

137

Turner, R, D, 1965. Some results of deep water testing. In:
Annual report of the American Malacological Union, Phila-
delphia, p. 9-11.

Turner, R. D. 1966a. A survey and illustrated catalogue of the
Teredinidae (MoUusca: Bivalvia). Cambridge, Mass.,
Harvard University Museum of Comparative Zoology. 265 p.

Turner, R. D. 1966b. Implications of recent research in the
Teredinidae. In: Holz und Organismen, ed. by G. Becker
and W. Lies. Internationales Symposiunn, Berlin-Dahlem,
1965. Berlin, Dunker and Humblot. p. 437-446.

Turner, R. D. 1967-1968, Museum of Comparative Zoology,
Harvard University. Personal communications. Letters of:

26 October, 1 967; 7 November, 1 967; 25 January 1968; and
15 February 1968. Canmbridge, Mass.

Turton, William. 1819. A conchological dictionary of the British
Islands- London. J. Booth. 272 p.

Turton, William. 1822. Conchylia Insularuna Brittannicarunm: the

shells of the British Islands, systematically arranged. London,
M. A. Nattali. 279 p.

Tyron, G. W. 1862, Monograph of the fannily Teredinidae. Pro-
ceedings of the Acadenny of Natural Science of Philadelphia
14:453-482.

Tyron, G. W. 1863, Contributions toward a monography of the

order Pholadacea with descriptions of new species. Pro-
ceedings of the Academy of Natural Science of Philadelphia
15:143-150.

U. S. Departnnent of Agriculture. 1955. Wood handbook. Washing-
ton, D. C. 528 p. (Agriculture Handbook no. 72)

Woods Hole Oceanographic Institution. 1952. Marine fouling and its

prevention. Annapolis, Maryland, United States Naval Insti-

tute. 388 p.

Yonge, C. M. 193 7. Evolution and adaptation in the digestive sys-
tem of the metozoa. Biological Reviews 12:87-115.

n

thesT53

Ecol Jog^^cal aspects Of two wood-b^^^^^^^^

3 2768 002 03547 9

DUDLEYKNOXLIBRARY

