

NATIONAL AGRICULTURAL LIBRARY ARCHIVED FILE

Archived files are provided for reference purposes only. This file was current when produced, but is no longer maintained and may now be outdated. Content may not appear in full or in its original format.

**All links external to the document have been deactivated. For additional information, see
<http://pubs.nal.usda.gov>.**

Information Resources on the Care and Use of Invertebrates

AWIC Resource Series No. 8

May 2000

Slightly Revised October 2000

Edited by:
Michael D. Kreger, M.S.

Published by:
United States Department of Agriculture
Agricultural Research Service
National Agricultural Library
Animal Welfare Information Center
10301 Baltimore Avenue
Beltsville, MD 20705-2351

Contact us : <http://awic.nal.usda.gov/contact-us>

Contents

- [How to Use this Guide](#)
- [General Resources](#)
- [Annelids](#)
- [Crustaceans](#)
- [Echinoderms](#)
[Sea Urchins - Care](#) | [Research](#) | [Resources](#)
- [Insects](#)
[Natural History](#) | [Care](#) | [Research](#) | [Resources](#)
- [Mollusks](#)
[Bivalves](#)
[Cephalopods - Natural History](#) | [Care](#) | [Research](#) | [Resources](#)
[Gastropods - Resources](#)
- [Porifera](#)
[Anthozoa](#)

How to Use this Guide

Invertebrates are playing an increasingly important role in biomedical research. Because many of their biological processes are temperature dependant, they have allowed us to view biochemical pathways and intermediate steps in ways that would be impossible with birds or mammals. Some have cells or organs similar to those found in man but greatly enlarged. The giant axon in the squid and the muscle cells in barnacles are the largest in the animal kingdom. Earth worms have been used to study pesticide and heavy metal toxicity, horseshoe crabs are used in vision and color perception studies, and sea urchins are used to study heredity, cell division, and embryology.

From scallop to sand dollar, invertebrates have served as models of human and animal disease. Sea squirts have been used to study kidney stones and squid used in multiple sclerosis research. Hermit crabs have been used as models for Parkinson's disease.

Invertebrates are relatively easy to maintain, less expensive, and less labor intensive than more traditional laboratory animals. From a societal standpoint, invertebrates may be more acceptable as laboratory animals than vertebrates. Many researchers, either by law or policy, are required to consider ways to reduce the number of animals proposed for an experiment, refine their techniques to minimize pain and distress to the animals, and replace the animal model with a non-animal model or a taxonomically lower species. Use of the invertebrate is considered a replacement alternative to the use of vertebrates. Since research has not yet shown invertebrate cognition of what would be considered pain in mammals and birds, their use is also a refinement alternative.

This guide, *Information Resources on the Care and Use of Invertebrates*, provides a snap shot of how invertebrates are being used in research and, just as important, how they are cultured, reared, and housed in the laboratory. The bibliographic citations cover the publication years January 1990 to February 2000 unless there is a key reference before that period. The bibliographic citations resulted from searching several databases and the Smithsonian Institution Cephalopod

Bibliography. The call number is included for materials in the National Agricultural Library's (NAL) collection. NAL's document delivery policies can be found on the Collection Services webpage at <http://www.nal.usda.gov/borrow-materials>.

The websites and organizations at the end of some sections were current as of October 2000. They were found by running general searches on the World Wide Web. As sites can become outdated or relocated and new sites emerge, a general search on one of the commercial search engines should help locate address changes or new sites if the addresses included in this document no longer function.

To: [Top of Document](#) | [Contents](#) | [How to Use this Guide](#) | [General Resources](#) | [Annelids](#) | [Crustaceans](#) | [Echinoderms: Sea Urchins](#) | [Insects](#) | [Mollusks: Bivalves](#) | [Mollusks: Cephalopods](#) | [Mollusks: Gastropods](#) | [Porifera: Anthozoa](#)

General Resources

Barnes, R.S.K., P. Calow, and P.J.W. Olive (1993). *The Invertebrates: A New Synthesis*. Blackwell Scientific: Boston, 488p.
NAL call number: QL362 B26 1993

Brusca, R.C. and G.J. Brusca (1990). *Invertebrates*. Sinauer Associates: Sunderland, MA, 922p.
NAL call number: QL362 B924

Corkum, L.D., E.C. Hanes (1989). A laboratory aeration system for rearing aquatic invertebrates. *Entomological News* 100(4):169-172.
NAL call number: 421 En88
Descriptors: aeration, rearing, ephemeroptera, laboratory.

Fiorito, G. (1986). Is there Apain@ in invertebrates? *Behavioural Processes* 12:383-388.
NAL call number: QL750 B4
Descriptors: pain, perception, invertebrates.

Kaul, P.N. and P. Daftari (1986). Marine pharmacology: bioactive molecules from the sea. *Annual Review of Pharmacology and Toxicology* 26:117-142.
NAL call number: 396.8 An72

Leake, L.D. and R.J. Walker (1980). *Invertebrate Neuropharmacology*. Wiley: New York, 358p.
NAL call number: QL364 L4

Mather, J.A. (1989). Ethical treatment of invertebrates: How do we define an animal? In: *Animal Care and Use in Behavioral Research: Regulations, Issues, and Applications* J.W. Driscoll, ed., National Agricultural Library: Beltsville, MD, pp. 52-58.
NAL call number: aHV4762 A3A64
Descriptors: invertebrates, consciousness, pain, nociception, ethical consideration.

National Research Council (1981). *Laboratory Animal Management: Marine Invertebrates*. National Academy Press: Washington, DC, 382p.
NAL call number: SF407.M37M37
Descriptors: aquarium, transport, anesthesia, collection, rearing, bioassays and tissue culture, suppliers.

NETVET: Invertebrates <http://netvet.wustl.edu/invert.htm>

A list of websites about bees, arthropods, Drosophila, worms, pest management, crustaceans and sea life, general entomology, and commercial organizations such as animal and equipment suppliers.

Plant & Insect Parasitic Nematodes Home Page <http://ianrwww.unl.edu/IANR/PLNTPATH/NEMATODE/WORMIANR.HTM>

Nematology
406 Plant Science
Department of Plant Pathology
University of Nebraska - Lincoln
Lincoln, NE 68583-0722

Contains fact sheet on nematodes, nematode diagnostics, nematodes for biological control of insects, images, bibliography, software, nematology lab at UN-L, extension information, national needs and priorities in nematology, nematodes of the Northern Great Plains, nematodes of quarantinable concern, the soybean cyst nematode, molecular identification of nematodes manual, nematology regional projects, an employment bulletin board, nematology mailing list NEMA-L, and information about the Society of Nematologists.

To: [Top of Document](#) | [Contents](#) | [How to Use this Guide](#) | [General Resources](#) | [Annelids](#) | [Crustaceans](#) | [Echinoderms: Sea Urchins](#) | [Insects](#) | [Mollusks: Bivalves](#) | [Mollusks: Cephalopods](#) | [Mollusks: Gastropods](#) | [Porifera: Anthozoa](#)

Annelids

Reish, D.J. (1981). Culture methods for rearing polychaetous annelids through sexual maturity. *Laboratory Animal Management: Marine Invertebrates* Committee on Marine Invertebrates, National Research Council, ed., National Academy Press : Washington, DC, pp. 180-198.
NAL call number: SF407.M37M37
Descriptors: segmented worms, aquaria, life history, handling, Ctenodrilus, Capitella, Neanthes.

Worm Literature Index
<http://elegans.som.vcu.edu/>

Searches a database of bibliographic citations with abstracts related to worms. Includes recent papers section, the database, and online copies of *The Worm Breeder's Gazette*.

To: [Top of Document](#) | [Contents](#) | [How to Use this Guide](#) | [General Resources](#) | [Annelids](#) | [Crustaceans](#) | [Echinoderms: Sea Urchins](#) | [Insects](#) | [Mollusks: Bivalves](#) | [Mollusks: Cephalopods](#) | [Mollusks: Gastropods](#) | [Porifera: Anthozoa](#)

Crustaceans

Bookhout, C.G. and J.D. Costlow, Jr. (1981). Methods for rearing crabs in the laboratory. *Laboratory Animal Management: Marine Invertebrates* Committee on Marine Invertebrates, National Research Council, ed., National Academy Press: Washington, DC, pp. 250-267.

NAL call number: SF407.M37M37

Descriptors: Brachyura, life history, breeding, rearing, culture, juveniles.

Brown, G.G. and D.L. Clapper (1981). Procedures for maintaining adults, collecting gametes, and culturing embryos and juveniles of the horseshoe crab, *Limulus polyphemus* L. *Laboratory Animal Management: Marine Invertebrates* Committee on Marine Invertebrates, National Research Council, ed., National Academy Press: Washington, DC, pp. 268-290.

NAL call number: SF407.M37M37

Descriptors: sources, maintenance, breeding, rearing, culture, identification.

Fry-O'Brien, L.L. and M.S. Mulla (1996). Optimal conditions for rearing the tadpole shrimp, *Triops longicaudatus* (Notostraca: Triopsidae), a biological control agent against mosquitoes. *Journal of the American Mosquito Control Association* 12(3, pt.1):446-453.

NAL call number: QL536.J686

Descriptors: branchiopoda, rearing, laboratory, life cycle, rearing, shrimp.

To: [Top of Document](#) | [Contents](#) | [How to Use this Guide](#) | [General Resources](#) | [Annelids](#) | [Crustaceans](#) | [Echinoderms: Sea Urchins](#) | [Insects](#) | [Mollusks: Bivalves](#) | [Mollusks: Cephalopods](#) | [Mollusks: Gastropods](#) | [Porifera: Anthozoa](#)

Echinoderms

Sea Urchins

[Care](#) | [Research](#) | [Resources](#)

Sea Urchin Care

Basuyaux, O. and J.L. Blin (1998). Use of maize as a food source for sea urchins in a recirculating rearing system. *Aquaculture International* 6(3):233-247.

NAL call number: SH1.A627

Descriptors: aquaculture, corn, growth, rearing, feed conversion.

Bozhkova, V.P., L.V. Sharova, V.B. Petryaevskaya, D.A. Kozlov, Y.R. Khrust, and Z.K.M. Khashaev (1988). Influence of local anesthetics and forbol ester c

NAL call number: QH491 S66

Descriptors: Scaphechinus mirabilis, EEG, anesthesia, ions, egg intracellular pH.

Eckert, G.L. (1998). Larval development, growth and morphology of the sea urchin *Diadema Antillarum*. *Bulletin of Marine Science* 63(2):443-451.

NAL call number: QH91 A1R45

Descriptors: morphology, echinoderms, culture.

Fernandez, C. (1997). Effect of diet on the biochemical composition of *Paracentrotus lividus* (Echinodermata: Echinoidea) under natural and rearing conditi

NAL call number: QP1 C6

Descriptors: fish meal, open sea rearing, inland rearing, food quantity, food quality, aquaculture.

Gonzalez, L.P., J.C. Castilla, and C. Guisado (1988). Effect of larval diet and rearing temperature on metamorphosis and juvenile survival of the edible sea

NAL call number: SH365 A1J6

Descriptors: temperature, rearing, diet, Loxechinus albus.

Hinegardner, R.T. and M.M.R. Tuzzi (1981). Laboratory culture of the sea urchin *Lytectinus pictus*. *Laboratory Animal Management: Marine Invertebrates* 4

NAL call number: SF407.M37M37

Descriptors: life cycle, stimulating reproduction, culture, growth, care, feeding.

Hinkley, R.E., B.D. Wright, and C.A. Greenberg (1986). Induction of the acrosome reaction in sea urchin spermatozoa by the volatile anesthetic halothane.

NAL call number: QL876 B5

Descriptors: Lytechinus variegatus, anesthesia, calcium balance, acrosome.

Ito, S., M. Shibayama, A. Kobayakawa, and Y. Tani (1989). Promotion of maturation and spawning of sea urchin *Hemicentrotus pulcherrimus* by regulating

NAL call number: 414.9 J274

Descriptors: Hemicentrotus pulcherrimus, rearing, spawning.

Kanatani, K.T. (1991). Some comparative electrophysiological effects of the volatile anesthetics halothane, ethrane, and isoflurane on the excitable propertie

Descriptors: sea urchins, eggs, anesthesia.

- Kojima, M.K. (1985). Acceleration of the cleavage in sea urchin eggs by treatments with local anesthetics. (1) Treatments with some other local anesthetics t
NAL call number: QL951 E4
Descriptors: Anthocidaris crassispina, Hemicentrotus pulcherrimus, Pseudocentrotus depressus, embryology, organic chemicals.
- Lesser, M.P. and C.W. Walker, eds. (1998). Proceedings of a special session on sea urchin aquaculture: molecules to markets, held in conjunction with Aqua
NAL call number: SH365 A1J6
Descriptors: aquaculture, echinoderms, natural history, rearing.
- Liao, C. and T. Qio (1987): The preliminary study on the artificial rearing of the larvae and juveniles of the purple sea urchin. *Journal of Fisheries of China*
NAL call number: QH90 A1S53
Descriptors: Strongylocentrotus nudus, rearing, feeding, larvae, development.
- Marin, M.G., M. Bressan, and R. Brunetti (1987). Early development of sea urchin eggs (*Paracentrotus lividus* Lmk.) in artificial media. *Acta Embryologica e*
Descriptors: echinoderm, rearing, ova.
- Shaw, W.N. (1987). Sea urchin culture. *Aquaculture Magazine* 13(3):60-61.
NAL call number: SH1 C65
Descriptors: rearing, culture, Strongylocentrotus purpuratus.

Sea Urchin Research

- Ettoati, W.S. and R.S. Jacobs (1987). Effect of pseudopterosin A on cell division, cell cycle progression, DNA, and protein synthesis in cultured sea urchin e
NAL call number: QP901 M6
Descriptors: Lytechinus pictus, Strongylocentrotus franciscanus, Strongylocentrotus purpuratus, pseudopterosin A
- Heinecke, J.W. and D.E. Battaglia (1989). Sea urchin fertilization: a versatile model for studying signal transduction, defenses against oxidant-mediated da
NAL call number: QL55.N66
Descriptors: animal model, fertilization, extracellular matrix.
- Kojima, M.K. (1988). Marked elongation of the anaphase spindle by treatments with local anesthetics in sea urchin Eggs. *Zoological Science* (Tokyo) 5(3):64
NAL call number: QL1 Z68
Descriptors: Anthocidaris crassispina, Hemicentrotus pulcherrimus, Pseudocentrotus depressus; Temnopleurus toreumaticus, spindle, anaphase.
- Larrain, A., A. Riveros, J. Silva, and E. Bay-Schmith (1999). Toxicity of metals and pesticides using the sperm cell bioassay with the sea urchin *Arbacia spat*
NAL call number: RA1270.P35A1
Descriptors: bioassay, gametes, toxicology, metals.
- Matsuda, R., T. Kitajima, H. Ohinata, Y. Katoh, and T. Higashinakagawa (1988). Micromere differentiation in the sea urchin embryo: two-dimensional gel
NAL call number: QL951 E4
Descriptors: Hemicentrotus pulcherrimus, culture, embryology, micromere descendant cells.
- McClay, D.R., J.R. Miller, C.Y. Logan, P.L. Hertzler, E.S. Bachman, J.C. Matese, D.R. Sherwood, and N.A. Armstrong (1995). Cell adhesion and cell signal
NAL call number: QP251.A1T5
Descriptors: embryogenesis, adhseion, cleavage.
Abstract: The sea urchin embryo follows a relatively simple cell behavioral sequence in its gastrulation movements. The embryo reaches the gastrula stage :
- Mitsunaga, K., A. Fujiwara, Y. Fujino, and I. Yasumasu (1989). Changes in the activities of H⁺,K⁺-ATPase and Na⁺,K⁺-ATPase in cultured cells derived fr
NAL call number: QL951 E4
Descriptors: ATPase, Hemicentrotus pulcherrimus, embryology.
- Pesando, D., R. Lemee, C. Ferrua, P. Amade, and J.P. Girard (1996). Effects of caulerpenyne, the major toxin from *Caulerpa taxifolia* on mechanisms relate
Aquatic Toxicology 35(3/4):139-155.
NAL call number: QH541.5.W3A6
Descriptors: cytotoxins, mitosis, ion transport, protein synthesis, membrane permeability.
- Spinelli, G. and I. Albanese (1990). Echinodermata: molecular and cellular biology of the sea urchin embryo. In: *Reproductive Biology of Invertebrates* K.G.
NAL call number: QL364.15 R45 1983
Descriptors: biochemistry, metabolism, embryogenesis, echinoderms.
- Unuma, T, K. Konishi, H. Furuita, T. Yamamoto, and T. Akiyama (1996). Seasonal changes in gonads of cultured and wild red sea urchin, *Pseudocentrotus*
Descriptors: Pseudocentrotus depressus, gametogenesis, seasonality, wild and cultured populations.

Sea Urchin Resources

Laboratory of Embryonic Gene Expression: Molecular and Cell Biology of the Sea Urchin Embryo
<http://www.its.caltech.edu/~mirsky/>

The Eric Davidson Laboratory at the California Institute of Technology. The members of this research group study various aspects of the cell and developm

Sea Urchin Embryology
<http://www.stanford.edu/group/Urchin/contents.html>

A web-based course on embryology including labs, lessons and lesson preparation material, audiovisuals, fact sheets, and extended research applications. TI

UrchiNet
<http://www.bio.davidson.edu/Courses/genomics/mirror/Urchin/u0urnt.htm>

This site features a sea urchin species index, genetic network maps, and 3-D models of embryology from 2 to 60 cells.

To: [Top of Document](#) | [Contents](#) | [How to Use this Guide](#) | [General Resources](#) | [Annelids](#) | [Crustaceans](#) | [Echinoderms: Sea Urchins](#) | [Insects](#) | [Mollusks: Bivalves](#) | [Mollusks: Cephalopods](#) | [Mollusks: Gastropods](#) | [Porifera: Anthozoa](#)

Insects

[Natural History](#) | [Care](#) | [Research](#) | [Resources](#)

Insect Natural History

Australian Journal of Entomology. Australian Entomological Society: Canberra, A.C.T.
NAL call number: QL487.A87

Burgess, N.R.H. and G.O. (1992). *A Colour Atlas of Medical Entomology*. Chapman & Hall Medical Atlas Series: London, NY, 144p.
NAL call number: RA639.5.B78

Elzinga, R.J. (1997). *Fundamentals of Entomology*. 4th ed. Prentice Hall: Upper Saddle River, NJ, 475p.
NAL call number: QL463.E48

Gillott, C. (1995). *Entomology*. 2nd ed. Plenum Press: NY, 798p.
NAL call number: QL463.G54

Gullan, P.J. and P.S. Cranston (1994). *The Insects: An Outline of Entomology*. 1st ed. Chapman & Hall: London, NY, 491p.
NAL call number: QL463.G85

Journal of Agricultural and Urban Entomology. South Carolina Entomological Society: Clemson, SC. ISBN 0735-939X
NAL call number: SB599.J69

Journal of Applied Entomology (Zeitschrift fur Angewandte Entomologie). P. Pavev: Berlin, Germany. ISBN 0044-2240
NAL call number: 421Z36

Journal of Insect Science: A Biannual Journal Devoted to Basic and Applied Aspects of Entomology. Indian Society for the Advancement of Insect Science: Lu
NAL call number: QL461.J68

Kettle, D.S. (1995). *Medical and Veterinary Entomology*. 2nd ed. CAB International: Wallingford, Oxon, UK, 725p.
NAL call number: QL463.K4

Pedigo, L.P. (1999). *Entomology and Pest Management*. 3rd ed. Prentice Hall: Upper Saddle River, NJ, 691p.
NAL call number: SB931.P39

Service, M.W. (1996). *Medical Entomology for Students*. 1st ed. Chapman & Hall: London, NY, 278p.
NAL call number: RA639.5.S476

Wall, R. and D. Shearer (1997). *Veterinary Entomology: Arthropod Ectoparasites of Veterinary Importance*. 1st ed. Chapman & Hall: London, NY, 439p.
NAL call number: SF810.A3W36

Insect Care

Azambuja, P. de and E.S. Garcia (1997). Care and maintenance of triatomine colonies. In: *The Molecular Biology of Insect Disease Vectors: A Methods Manual*
NAL call number: QL493.5 M66 1997
Descriptors: rearing, laboratory, husbandry.

Benedict, M.Q. (1997). Care and maintenance of anopheline mosquito colonies. In: *The Molecular Biology of Insect Disease Vectors: A Methods Manual* J.M.
NAL call number: QL493.5 M66 1997
Descriptors: rearing, laboratory, husbandry.

Brown, L.N. and J.E. McPherson (1994). Life history and laboratory rearing of *Gelastocoris oculatus oculatus* (Fabricius) (Hemiptera: Gelastocoridae) with
NAL call number: 420 W27
Descriptors: rearing, development, life cycle.

Brewer, F.D. and O. Linding (1984). Ingredients for insect diets: quality assurance, sources, and storage and handling. In *Advances and Challenges in Insect*
NAL call number: aSF518.A3 1984
Descriptors: diets, nutrition, insect, quality control.

Brownbridge, M. and B.J. Selman (1989). Improvements in rearing laboratory cultures of leatherjackets (*Tipula spp.*) (Dipt., Tipulidae). *Entomologist's Monthly*
NAL call number: 421 En86
Descriptors: pests, rearing, tipula.

Buatois, A. (1995). Insect and temperature. Poikilothermy and domestication of *Bombyx mori* [voltinism, deleterious effects of temperature, thermogenesis, :
NAL call number: 442.8 AN7
Descriptors: anesthesia, temperature, poikilothermy, genetics, silkworms.

Caciagli, P. (1991). Effect of anaesthesia with carbon dioxide on vectoring ability and survival of the planthopper *Laodelphax striatellus*. *Annals of Applied B*
NAL call number: 442.8 An72

Descriptors: anesthesia, plant rhabdoviruses, CO2, virus transmission.

Chilcutt, C.F. and D.P. Cowan (1993). Methods for artificial rearing of solitary eumenid wasps (Hymenoptera: Vespidae: Eumeninae). *The Great Lakes Entomologist* 23:1-4
NAL call number: QL461.M5

Descriptors: rearing, wasps, laboratory.

Clare, G.K. and S. Pritam (1990). Use of day-degree estimates for rearing management of *Ctenopseustis obliquana* (Lepidoptera: Tortricidae) in the laboratory. *Entomological Society of America* 83:1-4
NAL call number: QL1 A1N4

Descriptors: rearing, heat, reproduction.

Clare, G.K. and S. Pritam (1988). A laboratory rearing method for *Epalxiphora axenana* on artificial diet and host plant. *New Zealand Entomologist* 11:42-4
NAL call number: 421 N48

Descriptors: insects, rearing, diet, laboratory.

Covarrubias, M., T.B. Vyas, L. Escobar, and A. Wei (1995). Alcohols inhibit a cloned potassium channel at a discrete saturable site: insights into the molecular mechanism. *Journal of Neurophysiology* 73:105-116
NAL call number: 381 J824

Descriptors: *Drosophila melanogaster*, ethanol, reproduction, animal model.

Courtney, G.W. (1998). A method for rearing pupae of net-winged midges (Diptera: Blephariceridae) and other torrenticolous flies. *Entomological Society of America* 91:1-4
NAL call number: 420 W27

Descriptors: pupae, rearing, laboratory.

Dawson, C. (1995). The effect of carbon dioxide induced anaesthesia on fecundity of *Callosobruchus maculatus* (Coleoptera: Bruchidae). *Journal of Stored Product Research* 31:1-4
NAL call number: 421 J829

Descriptors: anesthesia, fertility, pest control, CO2.

Delaplane, K.S. (1996). Bumble beekeeping: handling mature colonies, mating queens. *American Bee Journal* 136(2):105-106.

NAL call number: 424.8 Am3

Descriptors: apiculture, husbandry, rearing, colonies.

Fay, H.A.C. (1988). A starter diet for mass-rearing larvae of the Mediterranean fruit fly, *Ceratitidis capitata* (Wied.). *Journal of Applied Entomology* 105(5):49-52
NAL call number: 421 Z36

Descriptors: nutrition, fruit fly, rearing.

Franks, N.P., A. Jenkins, E. Conti, W.R. Lieb, and P. Brick (1998). Structural basis for the inhibition of firefly luciferase by a general anesthetic. *Biophysical Journal* 75:105-116
NAL call number: 442.8 B5238

Descriptors: pyralidae, anesthesia, neurotropic drugs, lepidoptera.

Goodenough, J.L. (1984). Materials handling in insect rearing. In: *Advances and Challenges in Insect Rearing* E.G. King and N.C. Leppla, eds., Agricultural Research Service, Southern Research Station, Gainesville, Florida
NAL call number: aSF518 A3 1984

Descriptors: handling, ova, larvae, pupae, packaging, laboratory research.

Gooding, R.H., U. Feldmann, and A.S. Robinson (1997). Care and maintenance of tsetse colonies. In: *The Molecular Biology of Insect Disease Vectors: A Manual* E.G. King and N.C. Leppla, eds., Agricultural Research Service, Southern Research Station, Gainesville, Florida
NAL call number: QL493.5 M66 1997

Descriptors: rearing, laboratory, husbandry.

Harrell, E.A. and C.W. Gantt (1984). Automation in insect rearing. In: *Advances and Challenges in Insect Rearing* E.G. King and N.C. Leppla, eds., Agricultural Research Service, Southern Research Station, Gainesville, Florida
NAL call number: aSF518 A3 1984

Descriptors: rearing, automation, plant pests, laboratory.

Harris, E.J. and R.Y. Okamoto (1991). A method for rearing *Bioasteres arisanus* (Hymenoptera: Braconidae) in the laboratory. *Journal of Economic Entomology* 84:1-4
NAL call number: 421 J822

Descriptors: biological control, rearing, predators, pests.

Hermes, C.P., D.G. McCullough, D.L. Miller, L.S. Bauer, and R.A. Haack (1996). Laboratory rearing of *Lycaeides melissa samuelis* (Lepidoptera: Lycaenidae). *Entomological Society of America* 89:1-4
NAL call number: QL461.M5

Descriptors: rearing, butterfly, laboratory.

Hughes, P.R., C.D. Radke, and J.A. Renwick (1993). A simple, low-input method for continuous laboratory rearing of the monarch butterfly (Lepidoptera: Danaeidae). *Entomological Society of America* 86:1-4
NAL call number: QL461.A52

Descriptors: *Danaus plexippus*, rearing, method.

Jimenez, C.G. and M.J. Soberon (1988/89). Laboratory Rearing of *Sandia xami xami* (Lycaenidae, Eumaeini). *The Journal of Research on the Lepidoptera* 27:1-4
NAL call number: 421 J827

Descriptors: life cycle, development, breeding, rearing.

Greene, G.L. (1996). Rearing techniques for *Creophilus maxillosus* (Coleoptera: Staphylinidae), a predator of fly larvae in cattle feedlots. *Journal of Economic Entomology* 89:1-4
NAL call number: 421 J822

Descriptors: pests, rearing, laboratory, feeding, reproduction.

Keffer, S.L., S.J. Taylor, J.E. McPherson (1994). Laboratory rearing and descriptions of immature stages of *Curicta scorpio* (Heteroptera: Nepidae). *Annals of the Entomological Society of America* 87:1-4
NAL: 420 En82

Descriptors: rearing, insects, husbandry, nymphs.

Kiara, H.K., S. Essuman, E.O. Osir, B.A. Okwakpam (1994). Rearing *Amblyomma variegatum* ticks in the laboratory: a simple technique to enhance attachment. *Journal of Parasitology* 124:1-4
NAL call number: RA639 M44

Descriptors: rabbits, rearing, husbandry, laboratory.

Kim, J.B., D.J. Cho, W.K. Shin, and Y.S. Lee (1988). New types of insect catcher for small insect collection and handling in laboratory and field. *The Researches on the Insect Rearing* 1:1-4
NAL call number: SB187.K8A3

Descriptors: insects, collecting equipment, suction catcher, parasites.

King, E.G. and N.C. Leppla (1984). *Advances and Challenges in Insect Rearing* E.G. King and N.C. Leppla, eds., Agricultural Research Service, Southern Research Station, Gainesville, Florida

NAL call number: aSF518 A3 1984

Descriptors: handling, rearing, breeding, ova, larvae, pupae, packaging, laboratory research.

Koehler, P.G., C.A. Strong, R.S. Patterson (1994). Rearing improvements for the German cockroach (Dictyoptera: Blattellidae). *Journal of Medical Entomol*
NAL call number: 421 J828

Descriptors: rearing, husbandry, cockroaches, nymphs.

Kramer, L.D., S.B. Presser, E.J. Houk, and J.L. Hardy (1990). Effect of the anesthetizing agent triethylamine on western equine encephalomyelitis and St. I.
NAL call number: 421 J828

Descriptors: Aedes dorsalis, Culex tarsalis, anesthesia, viruses, flavivirus, amines, alphavirus.

Kukuk, P.F., D.L. Kilgore, Jr., and P.B. Frappell (1997). Larval ejection behavior in *Bombus occidentalis* in response to CO₂- or N₂- induced narcosis. *Jour*
NAL call number: 420 K13

Descriptors: anesthesia, anoxia, bee broods, larvae.

Lin, M.Q. and H.A. Nash (1996). Influence of general anesthetics on a specific neural pathway in *Drosophila melanogaster*. *Proceedings of the National Acad*
NAL call number: 500 N21P

Descriptors: neurophysiology, anesthesia, organochlorine compounds.

Loya, L.J. and J.E. McPherson (1997). Life history and laboratory rearing of *Oedancala dorsalis* (Say) (Heteroptera: Lygaeidae), with descriptions of immat
NAL call number: 420 W27

Descriptors: rearing, development, laboratory.

McLeod, P.J. and M.J. Weiss (1992). Collection, handling and bioassay procedures for a flea beetle, *Phyllotreta cruciferae* (Coleoptera: Chysomelidae). *Jour*
NAL call number: 420 K13

Descriptors: bioassays, insects, laboratory research.

Mir, B., S. Iyer, M. Ramaswami and K.S. Krishnan (1997). A genetic and mosaic analysis of a locus involved in the anesthesia response of *Drosophila melanu*
NAL call number: 442.8 G28

Descriptors: anesthesia, genetics, mutation, chloroform.

Moss, G.W.J., W.R. Lieb, and N.P. Franks (1991). Anesthetic inhibition of firefly luciferase, a protein model for general anesthesia, does not exhibit pressur
NAL call number: 442.8 B5238

Descriptors: coleoptera, anesthesia, oxidoreductase, animal model.

Munstermann, L.E. (1997). Care and maintenance of Aedes mosquito colonies. In: *The Molecular Biology of Insect Disease Vectors: A Methods Manual* J.M.
NAL call number: QL493.5 M66 1997

Descriptors: rearing, laboratory, husbandry.

Nash, H.A., D.B. Campbell, and K.S. Krishnan (1991). New mutants of *Drosophila* that are resistant to the anesthetic effects of halothane. *Annals of the New*
NAL call number: 500 N484

Descriptors: drosophila, mutation, anesthesia, halothane.

Necibi, S. and M.J. Linit (1997). A new artificial diet for rearing *Monochamus carolinensis* (Coleoptera: Cerambycidae). *Journal of the Kansas Entomologic*
NAL call number: 420 K13

Descriptors: rearing, diet, laboratory.

Perrotti, E. and M. Maroli (1993). Carbon dioxide anesthesia in phlebotomine sand flies (Diptera: Psychodidae): CO₂ effect upon two laboratory colonies. *J*
NAL call number: QL536.J686

Descriptors: Phlebotomus papatasi, CO₂, anesthesia, reproduction, rearing.

Petitt, F.L. and D.O. Wietlisbach (1994). Laboratory rearing and life history of *Liriomyza sativae* (Diptera: Agromyzidae) on lima bean. *Environmental Ento*
NAL call number: QL461.E532

Descriptors: rearing, oviposition, husbandry.

Prete, F.R. and R.J. Mahaffey (1993). A chamber for mass hatching and early rearing of praying mantids (Orthoptera: Mantidae). *Entomological News* 104
NAL call number: 421 EN88

Descriptors: praying mantis, rearing, laboratory.

Quednau, F.W. (1993). Reproductive biology and laboratory rearing of *Ceranthia samarensis* (Villeneuve) (Diptera: Tachinidae), a parasitoid of the gypsy m
NAL call number: 421 C16

Descriptors: husbandry, rearing, parasites, moth.

Sillans, D. (1990). Effect of repeated CO₂ anaesthesia on the growth of *Bombyx mori* L. larvae. *Sericologia* (France) 30(3):283-291.

Descriptors: silkworms, anesthesia, side effects, larvae, embryology, carbon dioxide.

Simco, J.S. (1988). A technique for handling field-collected horn flies. *The Southwestern Entomologist* 13(4):301-304.

NAL call number: QL461.S65

Descriptors: Haematobia irritans, laboratory, insecticides.

Summerlin, J.W. (1989). Techniques for collecting, rearing and handling histerid beetles.

The Southwestern Entomologist 14(2):127-132.

NAL call number: QL461.S65

Descriptors: manure, rearing techniques, Haematobia irritans, Stomoxys calcitrans.

Syed, A. (1994). Notes on the biology and rearing of the carrion fly *Prochyliza brevicornis* (Melander) (Diptera: Piophilidae). *Journal of the Entomological Sc*
NAL call number: 420 B77

Descriptors: rearing, development, larvae, feeding.

Temeyer, K.B. (1998). Antifungal agents and solvents for use in horn fly larval rearing or bioassays. *The Southwestern Entomologist* 23(3):237-245.

NAL call number: QL461.S65

Descriptors: rearing, Haematobia irritans, larvae, bioassay.

- Teulon, D.A.J. (1992). Laboratory technique for rearing western flower thrips (Thysanoptera: Thripidae). *Journal of Economic Entomology* 85(3):895-899.
NAL call number: 421 J822
Descriptors: thrips, rearing, larvae, pupae, laboratory.
- Tinklenberg, J.A., I.S. Segal, G. Tianzhi, and M. Maze (1991). Analysis of anesthetic action on the potassium channels of the Shaker mutant of *Drosophila*.
NAL call number: 500 N484
Descriptors: anesthesia, rearing, mutants, potassium.
- Toba, H.H. and P.D. Lingren (1984). Handling and shipping laboratory reared live specimens. *Technical Bulletin United States Department of Agriculture* 16
NAL call number: 1 Ag84Te
Descriptors: arthropods, lepidoptera, packaging, costs.
- Vetter, R.S. and P.K. Visscher (1995). Laboratory rearing of western yellowjackets (Hymenoptera: Vespidae) through a foundress-to-gyne colony cycle. *Ann*
NAL call number: 420 En82
Descriptors: housing, rearing, yellowjackets, hives.
- Vibe, P.S. (1998). Laboratory rearing of the urine fly, *Scatella* (Teichomyza) *fusca* and observations on feeding and oviposition on pig farms. *Entomologia E*
NAL call number: 421 En895
Descriptors: insects, swine, rearing.
- Weber, R.G. and T.A. Horner (1994). Techniques for handling mosquito egg rafts and raft samples (Diptera: Culicidae). *Entomological News* 105(2):103-109
NAL call number: 421 En88
Descriptors: *Culex pipiens*, *Culex restuans*, ova, laboratory research.
- Wilkanić, Z. and M. Maciejewska (1995). Survival rate of the workers of honey bee (*Apis mellifera* L.) anaesthetized by different methods in laboratory stu
NAL call number: 424.8 P954
Descriptors: bees, anesthesia, ether.
- Xiong, X.Z. (1992). Laboratory rearing method and life history of *Falsogastrallus sauteri* Pic (Coleoptera: Anobiidae). *The Coleopterists' Bulletin* 46(3):321-325
NAL call number: 421 C674
Descriptors: rearing, laboratory.

Insect Research

- Andre, R.G., R.A. Wirtz, and Y.T. Das (1989). Insect models for biomedical research. In: *Nonmammalian Animal Models for Biomedical Research* A.D. Woo
NAL call number: QL55.N66
Descriptors: research, animal models, genetics, disease.
- Carlini, C.R., A.E.A. Oliveira, P. Azambuja, J. Xavier-Filho, and M.A. Wells (1997). Biological effects of canatoxin in different insect models: evidence for a
NAL call number: 421 J822
Descriptors: jackbean, toxin, rodents, *Manduca sexta*, *Schistocerca americana*, *Drosophila melanogaster*, *Aedes aegypti*, *Rhodnius prolixus*, *Callosobruchus*
- Chen Y.L., F.E.R. Simons, Z.K. Peng (1998). A mouse model of mosquito allergy for study of antigen-specific IgE and IgG subclass responses, lymphocyte p
NAL call number: RC583.157
Descriptors: animal model, natural sensitization, hypersensitivities, *Aedes aegypti*, lymphocytes.
- Cherry, R.H. (1991). Use of insects by Australian Aborigines. *American Entomology* 37(1):8-13.
NAL call number: QL461.A52
Descriptors: tradition, medicinal use, Australia, art.
- Covarrubias, M., T.B. Vyas, L. Escobar, and A. Wei (1995). Alcohols inhibit a cloned potassium channel at a discrete saturable site: insights into the molecu
NAL call number: 381 J824
Descriptors: *Drosophila melanogaster*, ethanol, reproduction, animal model.
- Ezeifeka, G.O., J.U. Umoh, C.D. Ezeokoli, and N.E. Gomwalk (1993). Experimental transmission of Ife virus by *Aedes aegypti* mosquitoes. *Insect Science Ap*
NAL call number: QL461.157
Descriptors: public health, disease transmission, mice, virus, Nigeria.
- Goddard, J. (1998). Arthropods and medicine. *Journal of Agromedicine* 5(4):55-83.
NAL call number: RC965 A5J68
Descriptors: taxonomy, clinical cases, parasites, insect bites, diseases, arthropod-human interactions.
- Haddad, G.G. (1998). Mechanisms of anoxia tolerance. A novel approach using a *Drosophila* model system. *Advances in Experimental Medicine and Biology*
NAL call number: QP901 A33
Descriptors: genetics, physiology, oxygen consumption.
- Hill, N., C. Stam, R.A. van Haselen (1996). The efficacy of Prrikweg R gel in the treatment of insect bites: a double-blind, placebo-controlled clinical trial. *J*
NAL call number: RS1 P537
Descriptors: homeopathic treatment, mosquito bite, erythema, itching, human subjects, medicinal plants.
- Kay, M.M. (1991). *Drosophila* to bacteriophage to erythrocyte: the erythrocyte as a model for molecular and membrane aging of terminally differentiated ce
Descriptors: senescent cell antigens, immunology, model, pharmacokinetics.
- Moss, G.W.J., W.R. Lieb, and N.P. Franks (1991). Anesthetic inhibition of firefly luciferase, a protein model for general anesthesia, does not exhibit pressur
NAL call number: 442.8 B5238
Descriptors: coleoptera, anesthesia, oxidoreductase, animal model.
- Samoilova, M.V., E.V. Frolova, N.N. Potapjeva, I.M. Fedorova, V.E. Gmiro, and L.G. Magazanik (1997). Channel blocking drugs as tools to study glutamat
Descriptors: anesthesia, neurotropic drugs, larvae, gastropods, insects.
- Thomas, S., M. Jones, S. Shutler, and S. Jones (1996). Using larvae in modern wound management. *Journal of Wound Care* 5(2):60-69.

Descriptors: maggot therapy, greenbottle (*Lucilia sericata*) larvae.

Insect Resources

The Butterfly Website

<http://mgfx.com/butterfly/index.htm>

E-mail: butterfly@mgfx.com

Billing itself as "the most complete information on butterfly gardening, farming, ecology and education", the site contains articles, photos, conservation alert

The Chironomid Home Page

<http://insects.ummz.lsa.umich.edu/~ethanbr/chiro/index.html>

This site is geared towards researchers interested in chironomids (midges). It contains newsletters, extensive bibliographies, discussion groups, a directory of

<http://www.ent.iastate.edu/list/>

This very comprehensive site is maintained at Iowa State University and is compiled by J.K. VanDyk and L.B. Bjostad. Categories include checklists, compo

Florida Entomologist

<http://www.fcla.edu/FlaEnt/>

Free web access to journal articles from *Florida Entomologist* since 1917 sponsored by the Florida Entomological Society and Florida Center for Library Au

Insect Bibliography Server

<http://entobib.unl.edu/>

USDA Agricultural Research Service

Midwest Livestock Insects Research Laboratory

University of Nebraska - Lincoln

Lincoln, NE 68583-0722

E-mail: dtaylor1@unl.edu

Bibliographies on Chironomidae (midges), FORMIS 95 (ants), Face Fly, Fire Ant, Horn Fly, Screw worm, and Stable Fly are currently available. Bibliograp

Flybrain: An Online Atlas and Database of the *Drosophila* Nervous System

<http://flybrain.neurobio.arizona.edu/>

Developed at the University of Freiburg, the site contains an atlas of the *Drosophila* brain using a hypertext tour to the basic structural elements of the nerv

The University of Florida Book of Insect Records 2005

<http://ufbir.ifas.ufl.edu/>

Department of Entomology & Nematology

University of Florida

Gainesville, FL 32611-0620

Fax: 352-392-0190, E-mail: tjw@ufl.edu

Since 1994, graduate students in the Insect Ecology course at the University of Florida have contributed chapters to the University of Florida Book of Insect

To: [Top of Document](#) | [Contents](#) | [How to Use this Guide](#) | [General Resources](#) | [Annelids](#) | [Crustaceans](#) | [Echinoderms - Sea Urchins](#) | [Insects](#) | [Mollusks: Bivalves](#) | [Mollusks: Cephalopods](#) | [Mollusks: Gastropods](#) | [Porifera: Anthozoa](#)

Mollusks

[Bivalves](#) | [Cephalopods](#) | [Gastropods](#)

Bivalves

Chanley, M.H. (1981). Laboratory culture of marine bivalve molluscs. *Laboratory Animal Management: Marine Invertebrates Committee on Marine Invertebrates*

NAL call number: SF407.M37M37

Descriptors: life cycle, water quality, spawning, eggs, culture, feeding.

To: [Top of Document](#) | [Contents](#) | [How to Use this Guide](#) | [General Resources](#) | [Annelids](#) | [Crustaceans](#) | [Echinoderms: Sea Urchins](#) | [Insects](#) | [Mollusks: Bivalves](#) | [Mollusks: Cephalopods](#) | [Mollusks: Gastropods](#) | [Porifera: Anthozoa](#)

Cephalopods

[Natural History](#) | [Care](#) | [Research](#) | [Resources](#)

Cephalopod Natural History

Caddy, J.F. (1983). The cephalopods: Factors relevant to their populations dynamics and to the assessment and management of stocks. *Journal of the Kansas Entomological Society* 231:416-452.

NAL call number: 420 K13

Descriptors: fishing stocks, wild populations, management.

Carvalho, G.R., A. Thompson, A.L. Stoner (1992). Genetic diversity and population differentiation of the shortfin squid *Illex argentinus* in the south-west Atlantic. *Journal of Experimental Marine Biology and Ecology* 158(1):105-121.

NAL call number: QH91 A1J6

Descriptors: electrophoresis, genotypes, population modeling, conservation.

Dawe, E.G., J.C. Shears, N.E. Balch, and R.K. O=dor (1990). Occurrence, size, and sexual maturity of long-finned squid (*Loligo pealei*) at Nova Scotia and Newfoundland, Canada. *Canadian Journal of Fisheries and Aquatic Sciences* 47(9):1830-1835.

NAL call number: 442.9 C16J

Descriptors: squid, *Illex illecebrosus*, geographic range, movements, abundance, fisheries.

Fiorito, G. and F. Gherardi (1999). Prey-handling behaviour of *Octopus vulgaris* (Mollusca, Cephalopoda) on bivalve preys. *Behavioural Processes* 46(1):75-88.

NAL call number: QL750 B4

Descriptors: handling time, learning, behavioral repertoire, prey.

Jackson, G.D. and J.H. Choat (1992). Growth in tropical cephalopods: An analysis based on statolith microstructure. *Canadian Journal of Fisheries and Aquatic Sciences* 49(2):218-228.

NAL call number: 442.9 C16J

Descriptors: *Loliolus noctiluca*, *Loligo chinensis*, *Idiospius pygmaetus*, size-age relation, seasonal growth.

Jagger, W.S. and P.J. Sands (1999). A wide-angle gradient index optical model of the crystalline lens and eye of the octopus. *Vision Research* 39(17):2841-2852.

Descriptors: evolution, no cornea, spherical lens, eyes, sensory system.

Landman, N.H., J.M. Arnold, and H. Mutvei (1989). Description of the embryonic shell of *Nautilus belauensis* (Cephalopoda). *American Museum Novitates* 0(2960):1-16.

NAL call number: 500 N483N

Descriptors: ultrastructure, shell development, embryology, cicatrix, morphology.

Landman, N.H., J.K. Cochran, J.A. Chamberlain, Jr., and D.J. Hirschberg (1989). Timing of septal formation in two species of *Nautilus* based on radiometric and aquarium data. *Marine Biology* (Berlin) 102(1):65-72.

NAL call number: QH91 A1M35

Descriptors: nautilus, growth rate, radiometry, septum formation.

Landman, N.H., J.K. Cochran, D.M. Rye, A.J.M. Tanabe-Kazushige (1994). Early life history of *Nautilus*: Evidence from isotopic analyses of aquarium-reared specimens. *Paleobiology* 20(1):40-51.

Descriptors: embryology, septa formation, habitat, ecology, *Nautilus belauensis*.

Murphy, E.J., P.G. Rodhouse, and C.P. Nolan (1994). Modelling the selective effects of fishing on reproductive potential and population structure of squid. *ICES Journal of Marine Science* 51(3):299-313.

Descriptors: artificial selection, harvest, *Illex argentinus*, population dynamics, maturation.

Solis-Ramirez, M.J. and E.A. Chavez (1986). Evaluation and optimal regimen of octopus capture in the Yucatan Peninsula, Mexico. *Anales del Instituto de Ciencias del Mar y Limnologia Universidad Nacional Autonoma De Mexico* 13(3):1-18.

Descriptors: *Octopus maya*, capture technology, population recruitment, growth of individuals.

Sweeney, M.J. (1992). *"Larval" and Juvenile Cephalopods: A Manual for Their Identification* Smithsonian Institution Press: Washington, DC, 282 pp.

NAL call number: QL21 U5S6 no.513

Descriptors: octopus, squid, larvae, classification, zoology.

Cephalopod Care

Agnisola, C., P. Castaldo, and G. Fiorito (1996). *Octopus vulgaris* (Mollusca, Cephalopoda) as a model in behavioral pharmacology: A test of handling effects. *Physiology and Behavior* 59(4-5): 729-733.

NAL call number: QP1 P4

Descriptors: anesthesia, branchial heart injections, ethics, behavioral pharmacology, behavior.

Anderson, R.C. (1997). *Octopus dofleini* and *O. rubescens*: Animal Husbandry. In: *Proceedings of the Workshop on The Fishery and Market Potential of Octopus in California*. Smithsonian Institution: Washington, DC, pp. 141-149.

Descriptors: rearing, aquaculture, octopus, Pacific, feeding.

Bailey, S., G. Tzinas, J. Dayton, and S. Spina (1996). Husbandry of one species of squid. *Freshwater and Marine Aquarium* 19:196-202.

NAL call number: SF456 F7

Descriptors: *Loliginidae*, *Sepioteuthis lessoniana*, growth, rearing, larvae, eggs, behavior.

Bello, G. and E. Rizzi (1991). Behavior of three female *Argonauta argo* in an aquarium (Cephalopoda: Argonautidae). *Atti Della Societa Italiana Di Scienze Naturali E Del Museo Civico Di Storia Naturale Di Milano* 131(28):450-452.

NAL call number: 507 SO12

Descriptors: care, feeding, shrimp, phototropism, thigmotaxis.

Berry, D., M.D. Kreger, and J.L. Lyons-Carter (1992). *Information Resources on Reptiles, Amphibians, Fish, and Cephalopods Used in Biomedical*

Research. U.S. Dept. of Agriculture, National Agricultural Library, Animal Welfare Information Center: Beltsville, MD, 87p.
NAL call number: aZ7994.L3B47 1992
Descriptors: bibliography, animal models in research.

Boal, J.G., R.A. Hylton, S.A. Gonzalez, and R.T. Hanlon (1999). Effects of crowding on the social behavior of cuttlefish (*Sepia officinalis*). *Contemporary Topics in Laboratory Animal Science* 38(1):49-55.
NAL call number: SF405.5 A23
Descriptors: tanks, group size, social behavior, crowding, aggression.

Boletzky, S.V. (1989). Rearing cephalopods in aquaria: some recent advances. *Bulletin de la Societe Zoologique de France* 114(4):57-66. [French with English abstract].
NAL call number: 410.9 P214B
Descriptors: squid, octopus, aquaculture, aquarium, rearing.

Boletzky, S.V. (1989). Recent studies on spawning, embryonic development, and hatching in the Cephalopoda. *Advances in Marine Biology* 25:86-115.
NAL call number: QH91 A1A3
Descriptors: rearing, nautilus, squid, octopus, embryology, growth, reproduction.

Boletzky, S.V. and R.T. Hanlon (1983). A review of the laboratory maintenance, rearing and culture of cephalopod molluscs. *Memoirs of the National Museum Victoria* 44:147-187.
NAL call number: Q93 M45
Descriptors: captive rearing, breeding, laboratory.

Bower, J.R., Y. Sakurai, Y. Yamamoto, J. Ishii (1999) Transport of the ommastrephid squid *Todarodes pacificus* under cold-water anesthesia. *Aquaculture* 170(2):127-130.
NAL call number: SH1.A6
Abstract: We describe a method for transporting live squid, *Todarodes pacificus* (Cephalopoda: Ommastrephidae), using cold-water anesthesia. Squid were placed individually in 30-l plastic bags with 5-l of 0-1 degrees C seawater and 10-15 l of oxygen gas. Thirteen of 14 anesthetized squid survived 6.5 h transport by car and airplane with no signs of distress or shock. The longest survival under anesthesia was 10 h.
Descriptors: animal transport, oxygen, anesthesia, distress, squid.

Boyle, P.R. (1991). The UFAW Handbook on the Care and Management of Cephalopods in the Laboratory. Universities Federation for Animal Welfare: Wheathampstead, Hertfordshire, UK, 63p.
NAL call number: SF407.M37B68
Descriptors: cephalopod, breeding, housing, rearing, feeding, parasites.

Boyle, P.R. (1981). Methods for the aquarium maintenance of the common octopus of British waters, *Eledone cirrhosa*. *Laboratory Animals* 15:327-331.
NAL call number: QL55 A1L3
Descriptors: salinity, pH, temperature, growth rates, feeding, breeding, maturation, life span, survival, transport, handling, anesthesia.

Bronikowski, E.J., Jr. (1984). Octopuses and their culture at the Cleveland aquarium. *AAZPA 1984 Annual Conference Proceedings*, pp. 468-479.
NAL call number: QL76.5 U6A472
Descriptors: Octopus briareus, O. bimaculoides, O. dofleini, rearing, aquaculture, anesthesia.

Bullock, T.H. and B.U. Budelmann (1991). Sensory evoked potentials in unanesthetized unrestrained cuttlefish: A new preparation for brain physiology in cephalopods. *Journal of Comparative Physiology. A: Sensory, Neural, and Behavioral Physiology* 16:141-150.
NAL call number: QP33 J68
Descriptors: techniques, visual evoked potentials, event related potentials, microelectrode monitoring without anesthetic or restraint.

Chyn, S.S. and K.T. Lee (1994). Swordtip Squid (*Loligo edulis*) behavior in response to light in water tank. *Journal of the Fisheries Society of Taiwan* 21(1):11-29.
NAL call number: SH135 T3
Descriptors: behavior, spatial distribution, phototaxis, light intensity, light color.

DeRusha, R.H., J. Forsythe, F.P. DiMarco, and R.T. Hanlon (1989). Alternative diets for maintaining and rearing cephalopods in captivity. *Laboratory Animal Science* 39(4):306-312.
NAL call number: 410.9 P94
Descriptors: polychaete worms, marine crabs, brine shrimp, crayfish, Octopus maya, Octopus bimaculoides, growth rates, cuttlefish, juveniles.

Forsythe, J.W. and R.T. Hanlon (1980). A closed marine culture system for rearing *Octopus joubini* and other large-egged benthic octopods. *Laboratory Animals* 14:137-142.
NAL call number: QL55 A1L3
Descriptors: water conditioning, water quality, pH, nitrate levels, hatchlings, feeding, disinfection, absorption.

Forsythe, J.W., R.T. Hanlon, and R. DeRusha (1991). Pilot large-scale culture of *Sepia* in biomedical research. In: *The Cuttlefish: Acta I. International Symposium Cuttlefish Sepia* E. Boucaud-Camou, ed. Centre de Publications de l'Universite de Caen: France, pp. 313-323.
Descriptors: Sepia, cuttlefish, mariculture, reproduction, neurobiology.

Forsythe, J.W., R.T. Hanlon, and P.G. Lee (1990). A formulary for treating cephalopod mollusc diseases. In: *Pathology in Marine Science* F.O. Perkins and T.C. Cheng, eds., Academic Press, Inc.: San Diego, CA, pp. 51-63.
NAL call number: SH171 I56
Descriptors: treatment, skin diseases, bacteria, parasites, therapeutic agents, safe concentrations, method of application.

Gilbert, D.L., W.J. Adelman, Jr., and J.M. Arnold, eds. (1990). *Squid as Experimental Animals* Plenum Press: New York, NY, 516 pp.
NAL call number: QL430.2 S66
Descriptors: laboratory animals, welfare, nervous system, mollusks, cytology.

Hanley, J.S, N. Shashar, R. Smolowitz, R.A. Bullis, W.N. Mebane, H.R. Gabr, and R.T. Hanlon (1998). Modified Laboratory Culture Techniques for the European Cuttlefish *Sepia officinalis*. *Biological Bulletin* 195:223-225.
NAL call number: 442.9 T83
Descriptors: culture, cuttlefish, research.

Hanlon, R.T. (1990). Maintenance, rearing and culture of Teuthoid and Sepioid squids. In: *Squid as Experimental Animals* D. Gilbert, H. Adelman, and

and J. Arnold (eds.), Plenum Press: New York, NY, pp. 35-62.

NAL call number: L430.2 S66

Descriptors: transport, maintenance, Loligo, Sepia, rearing, culture.

Hanlon, R.T., M.F. Claes, S.E. Ashcraft, and P.V. Dunlap (1997). Laboratory culture of the sepiolid squid *Euprymna scolopes*: A model system for bacteria-animal symbiosis. *Biological Bulletin Woods Hole* 192(3):364-374.

NAL call number: 442.8 B52

Descriptors: cultured sepiolid, paralarval, plankton, predation, diet, maturity, breeding.

Hanlon, R.T. and J.W. Forsythe (1985). Advances in the laboratory culture of octopuses for biomedical research. *Laboratory Animal Science* 35(1):33-40.

NAL call number: 410.9 P94

Descriptors: Octopus bimaculoides, growth, behavior, management.

Hanlon, R.T. and J.W. Forsythe (1990). Diseases caused by microorganisms. In: *Diseases of Marine Animals, Vol. III: Cephalopoda to Urochordata* O. Kinne, ed., Biologisch: Hamburg, Germany, pp. 23-46.

NAL call number: SF997.5 M33D5

Descriptors: wound healing, haemoglobin, immune response, octopus, squid, cuttlefish.

Hanlon, R.T. and J.W. Forsythe (1990). Diseases of mollusca: Cephalopoda. In: *Diseases of Marine Animals, Vol. III: Cephalopoda to Urochordata* O. Kinne, ed., Biologisch: Hamburg, Germany, pp. 21-22.

NAL call number: SF997.5 M33D5

Descriptors: skin, treatment, pathology.

Hanlon, R.T. and R.F. Hixon (1983). Laboratory maintenance and culture of octopuses and loliginid squids. In: *Culture of Marine Invertebrates: Selected Readings* C.J. Berg, Jr. (ed.), Hutchinson Ross Publishing Co.: Stroudsburg, PA, pp. 44-61.

NAL call number: QL362.8 C84

Descriptors: capture, maintenance, care, requirements, culture, housing, tank design.

Hanlon, R.T., R.F. Hixon, and W.H. Hulet (1983). Survival, growth, and behavior of the loliginid squids *Loligo plei*, *Loligo pealei*, and *Lolliguncula brevis* (Mollusca: Cephalopoda) in closed sea water systems. *Biologica I Bulletin* 165(3):637-685.

NAL call number: 442.8 B52

Descriptors: recirculation systems, survival rates, growth rates, health, aggression, transport, feeding, behavior.

Hanlon, R.T., R.F. Hixon, and W.H. Hulet (1978). Laboratory maintenance of wild-caught loliginid squids. In: *Fisheries and Marine Service Technical Report 833* N. Balch, T. Amaratunga, and R.K. O'Dor (eds.), Dalhousie University: Halifax, Nova Scotia, Canada, pp. 20.1-20.14.

Descriptors: distribution, stress, capture, physical conditions, care maintenance, growth, tank systems, raceway system, circular system.

Hanlon, R.T., P.E. Turk, and P.G. Lee (1991). Squid and cuttlefish mariculture: An updated perspective. *Journal of Cephalopod Biology* 2(1):31-40.

Descriptors: mariculture, nutrition, water quality.

Hanlon, R.T., W.T. Yang, P.E. Turk, P.G. Lee, and R.F. Hixon (1989). Laboratory culture and estimated life span of the Eastern Atlantic squid *Loligo forbesi* (Mollusca: Cephalopoda). *Aquaculture and Fisheries Management* 20:15-33.

NAL call number: SH1 F8

Descriptors: eggs, hatching, feeding, growth, survival, behavior, sexual maturation, survivability.

Hulet, W.H., R.T. Hanlon, and R.F. Hixon (1980). *Lolliguncula brevis* - a new squid species for the neuroscience laboratory. *Trends in Neurosciences* 3(4):4-5.

NAL call number: RC321 T74

Descriptors: culture, case, handling, neurobiology.

Institute of Laboratory Animal Resources, Committee on Marine Invertebrates (1981). *Marine Invertebrate: Laboratory Animal Management* National Research Council, National Academy Press: Washington, DC, 382 pp.

NAL call number: SF407 M37M37

Descriptors: normal values, fish, squid, care, suppliers, permit organizations.

LaRoe, E.T. (1971). The culture and maintenance of the loliginid squids *Sepioteuthis sepioidea* and *Doryteuthis plei*. *Marine Biology* 9(1):9-25.

NAL call number: QH91 A1M35

Descriptors: aquaculture, squid, rearing, breeding.

Lippe, K. (1984). The care and feeding of Joubin's octopus. *Freshwater and Marine Aquarium* 7(10):40-43.

NAL call number: SF456 F7

Descriptors: aquarium, husbandry, care, octopus.

Marthy, H.J. and L. Aroles (1987). In vitro culture of embryonic organ and tissue fragments of the squid *Loligo vulgaris* with special reference to the establishment of a long term culture of ganglion-derived nerve cells. *Zoologische Jahrbucher, Physiology* 91:189-202.

NAL call number: 410 Z751Z

Descriptors: squid, culture, embryos, nerve cells.

Moon, M.A. (1991). Culture of Cephalopods at the Marine Biomedical Institute. *Reporter* 15(11):13-14.

NAL call number: IPGS1655

Descriptors: aquaculture, squids, neurology, octopus, diet, maintenance.

Nabhitabhata, J. (1995). The culture of cephalopods in Thailand. *INFOFISH International* 6:28-33.

NAL call number: HD9450.1 I54

Descriptors: culture, life cycle, incubation, hatching, management, *Sepioteuthis lessoniana* (bigfin squid), *Sepiella inermis* (spineless cuttlefish), *Sepia pharaonis* (pharaoh cuttlefish).

Oestmann, D.J., J.M. Scimeca, J. Forsythe, R. Hanlon, and P. Lee (1997). Special considerations for keeping cephalopods in laboratory facilities. *Contemporary Topics in Laboratory Animal Science* 36(2):89-93.

NAL call number: SF405.5.A23

Descriptors: cephalopoda, husbandry, breeding, laboratory-rearing.

Okubo, S., T. Tsujii, N. Watabe, D.F. Williams (1991). Hatching of *Nautilus belauensis* Saunders, 1981, in captivity: culture, growth and stable isotope

compositions of shells, and histology and immunohistochemistry of the mantle epithelium of the juveniles. *The Veliger*, 38(3):192-202.

Descriptors: culture, growth, research, captivity.

Panks, J.R. (1991). Breeding octopuses - a challenge for the best. *Tropical Fish Hobbyist* 39(11):54-60.

Descriptors: aquaria, rearing, larvae, water conditions.

Sakurai, Y., R.E. Young, J. Hirota, K. Mangold, M. Vecchione, M.R. Clarke, and J. Bower (1995). Artificial fertilization and development through hatching in the oceanic squids *Ommastrephes bartramii* and *Sthenoteuthis oualaniensis* (Cephalopoda: Ommastrephidae). *The Veliger* 38(3): 185-191.

Descriptors: rearing, aquaculture, feeding.

Sweeney, M.J. (1992). *"Larval" and Juvenile Cephalopods: A Manual for Their Identification* Smithsonian Institution Press: Washington, DC, 282 pp.

NAL call number: QL21 U5S6 no.513

Descriptors: octopus, squid, larvae, classification, zoology.

Toll, R.B. and C.H. Strain (1988). Freshwater and terrestrial food organisms as an alternative diet for laboratory culture of cephalopods. *Malacologia* 29(1):195-200.

Descriptors: nutrition, diet, captive rearing.

Turk, P.E. and P.G. Lee (1991). Design and economic analyses of airlift versus electrical pump driven recirculating aquaculture systems. In: *Engineering Aspects of Intensive Aquaculture: Proceedings from the Aquaculture Symposium at Cornell University, Northeast Regional Aquaculture Engineering Service, Ithaca, NY* 49:271-283.

NAL call number: S675 N72 no.49

Descriptors: offspring, egg incubation, water quality, operating costs.

Van Heukelem, W.F. (1977). Laboratory maintenance, breeding, rearing, and biomedical research potential of the Yucatan octopus (*Octopus maya*).

Laboratory Animal Science 27:852-859.

NAL call number: 410.9 P94

Descriptors: husbandry, care, maintenance, octopus.

Vevers, H.G. (1962). Maintenance and breeding of *Octopus vulgaris* in an inland aquarium. *Bulletin de l'Institut Oceanographique, Monaco* 1A:125-130.

Descriptors: aquarium, rearing, breeding, care.

Yang, W.T., R.T. Hanlon, P.G. Lee, and P.E. Turk (1989). Design and function of closed seawater systems for culturing loliginid squids. *Aquacultural Engineering* 8:47-65.

NAL call number: SH1 A6

Descriptors: housing, care, husbandry, growth rate, recirculatory systems, bioloads, water quality, behavior, physiology, maintenance, rearing.

Yang, W.T., R.F. Hixon, P.E. Turk (1983). Culture of California market squid from hatching - completion of the rearing cycle to second generation hatchlings. *Aquabiology* 5(5):328-339. [Japanese with English abstract]

NAL call number: QH90 A1K35

Descriptors: squid, rearing, captivity.

Yang, W.T., R.T. Hanlon, M.E. Krejci, and R.F. Nixon (1986). Growth, behavior, and sexual maturation of the market squid, *Loligo opalescens*, cultured through the life cycle. *Fishery Bulletin* 84(4):771-798.

NAL call number: 157.5 B87

Descriptors: squid, growth, behavior, rearing, captivity.

Cephalopod Research

Abbott, N.J., R. Williamson, and L. Maddock, eds. (1995). *Neuroscience Studies in Squid, Octopus, and Cuttlefish*. Oxford University Press: London, 560pp.

Descriptors: molecular biology, electrophysiology, nervous system, sensory systems, locomotion, learning, social behavior.

Abbott, N.J., N.J. Lane, and M. Bundgaard (1992). A fibre matrix model for the restricting junction of the blood-brain barrier in a cephalopod mollusc: Implications for capillary and epithelial permeability. *Journal of Neurocytology* 21(4):304-311.

Descriptors: cuttlefish, *Sepia officinalis*, restricting junction, permeability, fibre matrix, glial sheath.

Adhikari, A. and K. Bhaumikk (1991). Theoretical simulation of the calcium action potential in squid giant synapse: The plateau termination. *Journal of Biological Physics* 18(2): 151-165.

NAL call number: QH505 J66

Descriptors: mathematical model, repolarization, biophysics.

Agnisola, C., P. Castaldo, and G. Fiorito (1996). *Octopus vulgaris* (Mollusca, Cephalopoda) as a model in behavioral pharmacology: A test of handling effects. *Physiology and Behavior* 59(4-5): 729-733.

NAL call number: QP1 P4

Descriptors: anesthesia, branchial heart injections, ethics, behavioral pharmacology, behavior.

Arnaya, I.N. and N. Sano (1990). Studies on acoustic target strength of squid: VI. Simulation of squid target strength by prolate spheroidal model.

Bulletin of the Faculty of Fisheries Hokkaido University 41(1):32-42

Descriptors: *Todarodes pacificus*, target strength, backscattering, sonics, biophysics.

Boyle, P.R. and D. Knobloch (1984). Reproductive maturity in fresh and aquarium-held *Eledone cirrhosa* (Cephalopoda: Octopoda). *Journal of the Marine Biology Association* 64(3):581-585.

Descriptors: age, reproductive physiology, longevity.

Brady, S.T., K.K. Pfister, and G.S. Bloom (1990). A monoclonal antibody against kinesin inhibits both anterograde and retrograde fast axonal transport in squid axoplasm. *Proceedings of the National Academy of Sciences of the United States of America* 87(3):1061-1065

NAL call number: 500 N21P

Descriptors: squid kinesin, axoplasm, membrane-bound organelles.

Budelmann, B.U. (1992). Hearing in crustacea. In: *The Evolutionary Biology of Hearing* D.B. Webster, R.R. Fay, and A.N. Popper (eds.), Springer-Verlag:

New York, NY, pp. 131-139.

Descriptors: auditory, anatomy and physiology, receptor systems, sound production, sound reception.

Budelmann, B.U. (1992). Hearing in nonarthropod invertebrates. In: *The Evolutionary Biology of Hearing* D.B. Webster, D.B., R.R. Fay, and A.N. Popper (eds.), Springer-Verlag: New York, NY, pp. 141-155.

Descriptors: superficial receptor systems, internal statocyst receptor systems, evolution, underwater sound, auditory anatomy.

Chow, R.H. (1991). Cadmium block of squid calcium currents: Macroscopic data and a kinetic model. *Journal of General Physiology* 98(4):751-770.

NAL call number: 447.8 J822

Descriptors: squid neurons, calcium, cadmium currents, whole-cell patch clamp, transmembrane.

Fiorito, G. and P. Scotto (1992). Observational learning in *Octopus vulgaris*. *Science* 256:545-547.

NAL call number: Q1 A3S3

Descriptors: behavior, conditioned, untrained, task selection.

Gilbert, D.L., W.J. Adelman, Jr., and J.M. Arnold, eds. (1990). *Squid as Experimental Animals* Plenum Press: New York, NY, 516 pp.

NAL call number: QL430.2 S66

Descriptors: laboratory animals, welfare, nervous system, mollusks, cytology.

Gutfreund, Y., T. Flash, Y. Yarom, G. Fiorito, I. Segev, B. Hochner (1996). Organization of octopus arm movements: A model system for studying the control of flexible arms. *Journal of Neuroscience* 16(22):7297-7307.

Descriptors: bending, kinematics, stereotyped movements, motor control.

Hulet, W.H., R.T. Hanlon, and R.F. Hixon (1980). *Lolliguncula brevis* - a new squid species for the neuroscience laboratory. *Trends in Neurosciences* 3(4):4-5.

NAL call number: RC321 T74

Descriptors: culture, case, handling, neurobiology.

Laptkhovskii, V.V. (1991). A mathematical model to study the duration of embryogenesis for Cephalopoda. *Biologicheskie Nauki* (Moscow) 0(3): 37-48.

NAL call number: 442.8 N22

Descriptors: embryology for 39 squid species, mathematical model, biophysics.

Lee, P.G., P.E. Turk, W.T. Yang, and R.T. Hanlon (1994). Biological characteristics and biomedical applications of the squid *Sepioteuthis lessoniana* cultured through multiple generations. *The Biological Bulletin* 186(3):328-341.

Descriptors: biomedical research, applications, basic research, squid.

Marthy, H.J. and L. Aroles (1987). In vitro culture of embryonic organ and tissue fragments of the squid *Loligo vulgaris* with special reference to the establishment of a long term culture of ganglion-derived nerve cells. *Zoologische Jahrbucher, Physiology* 91:189-202.

NAL call number: 410 Z751Z

Descriptors: squid, culture, embryos, nerve cells.

Messenger, J.B. and M. Nixon, eds. (1977). *The Biology of Cephalopods: the Proceedings of a Symposium Held at the Zoological Society of London on April 10-11, 1975* Zoological Society of London: Academic Press, London, England, 615 pp.

NAL call number: QL430 B5

Descriptors: anatomy, physiology, function, structure, zoology, evolution, bioluminescence, nerve fibers, giant axon, optic testing, neuronal calcium metabolism.

Rakowski, S.F. (1989). Simultaneous measurement of changes in current and tracer flux in voltage-clamped squid giant axon. *Biophysical Journal* 55(4):663-672.

NAL call number: 442.8 B5238

Descriptors: ionic currents, Na/K pump, electrogenic transport model, membrane potentials.

Revin, V.V., V.T. Nikolaev, O.R. Kols (1989). Content of free fatty acids and calcium absorption in the squid giant axon at rest and under excitation. *Biofizika* 28(3):504-507.

NAL call number: 442.8 B5294AE

Descriptors: free fatty acids (FFA), axon, calcium absorption, phosphoinositides.

Rodhouse, P., E.G. Dawe, and R.K. O'Dor (1998). Squid recruitment dynamics: the genus *Illex* as a model, the commercial *Illex* species and influence on variability. *FAO Fisheries Technical Paper* 0429-9345, 376. Rome: Food and Agriculture Organization of the United Nations, 273p.

NAL call number: SH1.F2-no.376

Descriptors: squid, fishery management, populations.

Terasaki, M., A. Schmedek, J.A. Galbraith, P.E. Gallant, and T.S. Reese (1995). Transport of cytoskeletal elements in the squid giant axon. *Proceedings of the National Academy of Sciences of the United States of America* 25:11500-11503.

NAL call number: 500 N21P

Descriptors: dextrams, actin filaments, cytoskeletal proteins, axon, transport, confocal microscopy, particle size.

Wells, M.J. (1978). *Octopus: Physiology and Behaviour of an Advanced Invertebrate* Halsted Press: New York, NY, 417 pp.

NAL call number: QL430.3 O2W44

Descriptors: mollusks, anatomy, models of learning.

Wells, M.J. and J. Wells (1989). Water uptake in a cephalopod and the function of the so-called "pancreas". *Journal of Experimental Biology* 145: 215-226.

NAL call number: 442.8 B77

Descriptors: *Octopus vulgaris*, kidney sac, body fluid transport, branchial heart appendage, osmolality, digestive gland.

Young, J.Z. (1971). *The Anatomy of the Nervous System of Octopus Vulgaris* Clarendon Press: Oxford, England, 690 pp.

NAL call number: QL430.3 O2Y6

Descriptors: axons, anatomy, invertebrates, physiology, behavior.

Cephalopod Resources

Cephalopods in Action

<http://www.mnh.si.edu/cephs/>

E-mail: MNHIV041@SIVM.SI.EDU

Publications with JPEG photos and AVI videos from Smithsonian Institution researchers who have been working with in-situ observations on deep-sea cephalopods from submersibles for several years. These WWW pages have been created to serve as a multimedia appendix to traditional scientific publications on squids, octopods and their relatives.

Cephalopod International Advisory Council (Addresses of current officers are posted on the website)

<http://www.abdn.ac.uk/CIAC/>

Founded in 1983, the aims of CIAC are to stimulate, accelerate and influence the direction of cephalopod research, to provide help and advice on aspects of cephalopod biology, including those relevant to the management of the increasingly important cephalopod fisheries, and to spread information on past and current research.

CIAC holds workshops and symposia, endorses meetings organized by cephalopod workers, and produces workshop proceedings and a newsletter.

The Cephalopod Page

<http://www.thecephalopodpage.org/>

This site is maintained by Dr. James B. Wood, a faculty member of the Bermuda Institute of Ocean Sciences. The comprehensive site contains in-house articles ranging from procurement, housing, and breeding cephalopods to cephalopods in cinema. There are species factsheets with photos, a list of suppliers by species with links to the supplier's sites, conference information, news, and links to related sites including CephBase. In addition to the information, your mouse will turn into a squid and squirt black ink all over the screen in its trail.

The Cephalopod Group

Replacing the Cephalopod Page listserver, the Ceph Group is devoted to promoting discussion of cephalopod biology, husbandry and behavior. This list moderated and open to everyone. The site is maintained by Dr. James B. Wood. To subscribe, go to <http://tech.groups.yahoo.com/group/ceph/?yguid=162165586>.

CephBase

<http://www.cephbase.dal.ca/>

E-mail: ceph@ia.dal.ca

CephBase is a dynamic html relational database-driven interactive web page. The purpose of CephBase is to provide life history, distribution, catch and taxonomic data on all living species of cephalopods (octopus, squid, cuttlefish and nautilus). It also provides predator-prey information. A search engine allows searching records by species. CephBase is created and maintained by James B. Wood and Catriona L. Day under the supervision of Dr. Ron K. O'Dor, Dalhousie University, Halifax, Nova Scotia, Canada.

The EuroSquid World Wide Web Page

<http://www.abdn.ac.uk/~nhi104/>

E-mail: g.j.pierce@abdn.ac.uk

This site contains information about research on cephalopods at the Department of Zoology, University of Aberdeen and collaborating institutions, along with some general information about cephalopods and people working on them. There are also links to the "marine mammal" and "fisheries" pages and more general pages about Marine and Fisheries Science at the University of Aberdeen. "Eurosquid" was the nickname given to the EC-funded project on "Fishery Potential of North East Atlantic Squid Stocks" (1990-92).

The website contains bibliographic citations, abstracts, and posters from researchers in the program; abstracts from ICES (International Council for the Exploration of the Sea) annual meetings; job information; squid-related links; news items; and a page hosting the ICES Working Group on Cephalopod Fisheries and Life History.

National Resource Center for Cephalopods

<http://www.nrcc.utmb.edu>

Marine Biomedical Institute

The University of Texas Medical Branch

301 University, Ewing Hall-ground floor

Galveston, TX 77555-1163

Tel: (409) 747-0768, Fax: (409) 772-1822, E-mail: lsWalsh@utmb.edu

The National Resource Center for Cephalopods (NRCC) offers cephalopods, including squid and nautilus for use in education and research projects. The website includes the species available, prices per animal, transport costs, and fees to use NRCC facilities. The site also includes a recommended reading list and a searchable citation database. Current research emphasizes sub-cellular ion channel formation and function, equilibrium receptor function and pharmacology, skin pigment synthesis, aspects of aging, cataract formation, regulation of reproduction and development, respiratory and cardiac physiology, and biochemistry of gene repair, and behavior.

The Ocean Lab Giant Squid Page

<http://www.oceanlab.abdn.ac.uk/research/octopod/archi/index.php>

The Aberdeen University Ocean Research Laboratory is based in the Zoology Department. The research group includes biologists and engineers investigating the ecology and behavior of marine animals. This site contains information and photos of the giant squid (*Architeuthis sp.*). Topics include strandings, factsheets, and links.

Smithsonian Institution Cephalopod Bibliography

<http://www.siris.si.edu/>

Cephalopod Bibliography

Department of Invertebrate Zoology-Mollusks

NMNH MRC-118 Smithsonian Institution

Washington, DC 20560 USA

Fax: (202) 357-2343, E-mail: CEPHBOX@SIVM.SI.EDU

The *Cephalopod Bibliography* describes publications (books, journal articles, etc.) about recent cephalopods and cephalopod related subjects (predators, prey, etc.). It is searchable by keyword, title, author, and subject. This bibliography comprises publications located at the Division of Mollusks, NMNH. At present, the entries concentrate primarily on works in English or those with an English summary. Future additions to this catalog will include foreign language publications. No attempt has been made for comprehensive coverage of cephalopod publications on fossils or neurophysiology.

Tree of Life - Cephalopoda

<http://www.soest.hawaii.edu/tree/cephalopoda/cephalopoda.html>

Dept of Oceanography
University of Hawaii
Honolulu, Hawaii, USA 96822
E-mail: ryoung@hawaii.edu

An international site containing general characteristics, a reference list, and related links. Also links to the Index of Cephalopod taxa, <http://www.soest.hawaii.edu/tree/cephIndex.html>, which contains detailed information on every order, family, genus, and species. Families and genera can also be searched alphabetically: <http://www.soest.hawaii.edu/tree/alphabeticIndex.html>.

Tree of Life Web Project: Cephalopoda

<http://tolweb.org/Cephalopoda>

List of websites relating to cephalopods.

To: [Top of Document](#) | [Contents](#) | [How to Use this Guide](#) | [General Resources](#) | [Annelids](#) | [Crustaceans](#) | [Echinoderms: Sea Urchins](#) | [Insects](#) | [Mollusks: Bivalves](#) | [Mollusks: Cephalopods](#) | [Mollusks: Gastropods](#) | [Porifera: Anthozoa](#)

Gastropods

Alkon, D.L., L.D. Matzel, and C. Collin (1991). Molecular mechanisms of memory and drug dependence. *Alcohol and Alcoholism* (Supplement 1):35-38.
Descriptors: nudibranchs, drug addiction, research model.

Avila, C. (1995). Natural products of opisthobranch molluscs: a biological review. *Oceanography and Marine Biology: An Annual Review* 33:487-559.

Boudko, D. and M.G. Hadfield (1995). Pharmacological analysis of chemoreception in the nudibranch *Phestilla sibogae*. *American Zoologist* 35(5):27A.
NAL call number: 410 Am3

Boudko, D., M. Switzer-Dunlap, and M.G. Hadfield (1997). Morphology, electrophysiology and pharmacology of anterior sensory pathways in the nudibranch mollusc, *Phestilla sibogae*. *Society for Neuroscience Abstracts* 23(1-2):1787.
NAL call number: QP351.S6

Carroll, D.J. and S.C. Kempf (1990). Laboratory culture of the aeolid nudibranch *Berghia verrucicornis* (Mollusca, Opisthobranchia): some aspects of its development and life history. *Biological Bulletin* 179(3):243-253.
NAL call number: SK459 A2B5
Descriptors: nudibranch, husbandry, rearing, laboratory culture.

Carroll, D.J. and S.C. Kempf (1989). The laboratory culture and life cycle of the nudibranch *Berghia verrucicornis*. *American Zoologist* 29(4):26A.
NAL call number: 410 Am3
Descriptors: nudibranch, husbandry, rearing, laboratory culture.

Collier, J.R. (1981). Methods of obtaining and handling eggs and embryos of the marine mud snail *Ilyanassa obsoleta*. *Laboratory Animal Management: Marine Invertebrates Committee on Marine Invertebrates, National Research Council, ed., National Academy Press: Washington, DC, pp. 217-232.*
NAL call number: SF407.M37M37
Descriptors: life cycle, parasitism, collection, transportation, laboratory maintenance, egg production, feeding, rearing, larvae.

Kabat, A.R. (1990). Predatory ecology of naticid gastropods with a review of shell boring predation. *Malacologia* 32(1):155-193.

McDonald, G.R. (1983). A review of the nudibranchs of the California coast. *Malacologia* 24(1-2):114-276.

McDonald, G.R. and J.W. Nybakken (1997). A worldwide review of the food of nudibranch mollusks. 1. Introduction and the suborder Arminacea. *Veliger* 40(2):157-159.

Miller, M.C. (1996). The dorid nudibranch genus *Jorunna* Bergh, 1876 (Gastropoda, Opisthobranchia) in New Zealand. *Journal of Natural History* 30(7):1095-1109.
NAL call number: QH7 J6

Morse, M.P. (1971). Biology and life history of the nudibranch mollusc, *Coryphella stimpsoni* (Verrill, 1879). *Biological Bulletin* 140(1):84-94.
NAL call number: SK459 A2B5

Rozsa, K. (1984). The pharmacology of molluscan neurons. *Progress in Neurobiology* 23(1-2):79-150.
NAL call number: QP361.P7

Rudman, W. B. 1986. Nudibranchs: nature's thieves. *Australian Natural History* 22(1):2-6.
NAL call number: Q1 A3A53

Samoilova, M.V., E.V. Frolova, N.N. Potapjeva, I.M. Fedorova, V.E. Gmiro, and L.G. Magazanik (1997). Channel blocking drugs as tools to study glutamate receptors in insect muscles and molluscan neurons. *Invertebrate Neuroscience* 3(2/3):117-126.
Descriptors: anesthesia, neurotropic drugs, larvae, gastropods, insects.

Soliman, G.N. (1991). A comparative review of the spawning, development and metamorphosis of prosobranch and opisthobranch gastropods with special

reference to those from the northwestern Red Sea. *Malacologia* 32(2):257-271.

Switzer-Dunlap, M. and M.G. Hadfield (1981). Laboratory culture of *Aplysia*. *Laboratory Animal Management: Marine Invertebrates Committee on Marine Invertebrates*, National Research Council, ed., National Academy Press: Washington, DC, pp. 199-216.

NAL call number: SF407.M37M37

Descriptors: opisthobranch molluscs, care, spawning, spawn maintenance, feeding and care of larvae, metamorphosis, juvenile care and development.

Todd, C.D. (1981). The ecology of nudibranch molluscs. *Oceanography & Marine Biology Annual Review* 19:141-234.

Gastropod Resources

National Resource for *Aplysia*

<http://aplysia.miami.edu/>

The National Resource for *Aplysia* at the University of Miami is the only place in the world where *Aplysia californica* are cultured and raised for research purposes.

Bibliographia Nudibranchia

http://repositories.cdlib.org/ims/Bibliographia_Nudibranchia/

Gary McDonald's bibliography of the nudibranch literature. This bibliography attempts to list all publications which mention nudibranchs, with the exception of textbooks and field guides to local marine animals. Citations were compiled from Biological Abstracts, its RRM counterpart and antecedent, BIOSIS, Current Contents, Zoological Record, Russells's Index Nudibranchia and supplement, and *Opisthobranch Newsletter*. Additional citations were gleaned from the "references cited" sections of numerous major nudibranch articles. A search engine allows keyword and Boolean literature searches.

NIH/University of Miami National Resource for *Aplysia*

<http://www.rsmas.miami.edu/groups/sea-hares/>

RSMAS - University of Miami

4600 Rickenbacker Causeway

Miami, FL 33149 Tel: (305) 361-4946, Fax: (305) 361-4934, E-mail: tcapo@rsmas.miami.edu

Provides laboratory cultured *Aplysia*. The site contains the newsletter *Slime Lines*, the NIH qualification form, a 3-D tour of the laboratory, and information about rearing and ordering *Aplysia* and red seaweed *Gracilaria* needed to feed the *Aplysia*.

Sea Slug Forum

<http://www.seaslugforum.net/welcome.htm>

An Australian Museum website that allows you to ask questions and post information on nudibranchs and related sea slugs such as bubble-shells, sea hares and side-gilled slugs. Past questions are categorized for easy searching. Topics range from medical use to captive care. A species list, book reviews, participant list, and links are also provided.

To: [Top of Document](#) | [Contents](#) | [How to Use this Guide](#) | [General Resources](#) | [Annelids](#) | [Crustaceans](#) | [Echinoderms: Sea Urchins](#) | [Insects](#) | [Mollusks: Bivalves](#) | [Mollusks: Cephalopods](#) | [Mollusks: Gastropods](#) | [Porifera: Anthozoa](#)

Porifera

Anthozoa

Hessinger, D.A. and J.A. Hessinger (1981). Methods for rearing sea anemones in the laboratory. *Laboratory Animal Management: Marine Invertebrates Committee on Marine Invertebrates*, National Research Council, ed., National Academy Press: Washington, DC, pp. 153-179.

NAL call number: SF407.M37M37

Descriptors: culture, equipment, feeding, water quality, cleaning.

To: [Top of Document](#) | [Contents](#) | [How to Use this Guide](#) | [General Resources](#) | [Annelids](#) | [Crustaceans](#) | [Echinoderms: Sea Urchins](#) | [Insects](#) | [Mollusks: Bivalves](#) | [Mollusks: Cephalopods](#) | [Mollusks: Gastropods](#) | [Porifera: Anthozoa](#)

[Policies and Links](#)

Last updated October 17, 2000

<http://www.nal.usda.gov/awic/pubs/invertebrates.htm>