Deep-sea ecosystems of the Indian Ocean

*Baban Ingole
National Institute of Oceanography, Dona Paula, Goa – 403 004, India and
J Anthony Koslow
CSIRO Marine Research, Floreat, WA 6014, Australia
*[E-mail; baban@darya.nio.org]

Received 8 June 2004, revised 1 November 2004

The deep Indian Ocean is composed of a variety of habitat types, including abyssal plains, oxygenated slopes and basins, seamounts, and trenches. The geomorphological features of the Indian Ocean include mid-ocean ridges, abyssal plains and few deep-sea trenches. Although the Indian Ocean has relatively few seamounts and islands, it contains numerous submarine plateaus and rises. We review what is known of deep-sea benthic habitats studied with modern techniques in the Indian Ocean. Recent biological studies conducted in the Central Indian Ocean Basin (CIOB) suggested remarkably rich and diverse micro-, meio-, macro-and megabenthic communities on the abyssal sea floor. The megafaunal assemblage of the CIOB has high biomass but low diversity. While macrofaunal biomass decreased away from the shore, the meiofaunal biomass increased with distance. The discovery of 'Kairei' and Edmond hydrothermal field near the Rodriguez Triple Junction suggests that mid-ocean ridge systems in the Indian Ocean are potential sites for hydrothermal mineralization and contain active vent fields. There are no available estimates for the numbers of seamounts in the Indian Ocean based on echo sounder recordings. Satellite altimetry data indicate that the Indian Ocean has an intermediate number of generally small to moderate-sized seamounts, mostly associated with its ridge systems. The fauna of Indian Ocean seamounts remains virtually unexplored.

[Key words: Benthic ecosystems, Deep-sea, Indian Ocean]

1 Introduction

The Indian Ocean is the third largest ocean in the world, yet its benthic fauna remains relatively little explored scientifically. The Valdivia expedition¹ sampled the free-swimming larvae of the deep-water brachiopod *Pelagodiscus* in surface waters, with the benthic fauna being collected² from depths as great as 2490 m. The John Murray Expedition (1930s) worked mainly in shallow water, but some deepwater bivalves were recorded³. The Swedish Deep Sea Expedition (1947–1948) on the Albatross sampled extensively in all the oceans⁴, collecting bottom living specimens and cores from the deep sea⁵. During 1950-52, the Galathea expedition deep-water fauna were collected between Sri Lanka and the Kenvan coast, as well as along the Mozambique Channel to South Africa⁵. The taxonomic studies based on these expeditions were added to by Soviet cruises to the Indian Ocean^{6,7}. Although information on the abyssal environment of the Indian Ocean has increased considerably in the last few years, greater attention has generally been paid to tectonic and geological studies, rather than biological processes in the Indian Ocean. Only a few

investigations were directed to a quantitative evaluation of deep Indian Ocean benthic stocks⁸ and its deep-sea ecosystems still remain poorly known. Considering the Census of Marine Life's (CoML) worldwide initiative to document, investigate and protect the global marine biodiversity, review of the existing information is very essential. In this paper, we review what is known of deep-sea benthic habitats in the Indian Ocean, studied with modern techniques such as deep-tow photography, Remotely Operated Vehicles (ROVs), and with box and multiple corers.

2 Indian Ocean Features

The geomorphological features of the Indian Ocean include mid-ocean ridges, abyssal plains, deep-sea trenches, few seamounts and islands, and numerous submarine plateaus and rises (Fig.1). The continental rises are gradually sloping plains of terrigenous sediment, mainly from the Indus and Ganges rivers. The abyssal plain south of the Bay of Bengal is the flattest large area of the earth's surface 10. Much of this plain was formed due to a turbidity flow down the northern slopes, extending 3000 km southwards into

the deep sea.

The Indian Ocean is sub-divided into a number of major basins by long sections of mid-ocean ridge (Fig. 1). Some of the ridges such as the Ninety-East Ridge, the Mascarene Ridge and the Chagos-Laccadive Ridge are assismic and do not appear to be sites of active seafloor spreading. Active ridges include the Carlsberg Ridge and the Mid-, Southwest and the Southeast Indian Ridges, the last two of which extend beyond the limits of the Indian Ocean, connecting with the global mid-ocean ridge system.

2.1 Deep-water masses

Antarctic bottom water occupies depths below 3800 m and flows across the Madagascar continental slope as a deep western boundary current¹¹. The oxygen concentrations follow the flow pattern, decreasing towards the north in the Arabian Sea and Bay of Bengal. The Indian Deep Water, formed from North Atlantic Deep Water carried into the Indian Ocean, occupies depths between 1500 and 3800 m and spreads north in the western boundary current.

Fig. 1—Topography of the Indian Ocean region

2.2 Substratum type

Most of the Indian Ocean seafloor, particularly that remote from land, is covered with calcareous ooze¹². Thick terrigenous sediments, having concentrations (2-5% by wt) of organic carbon, and composed mostly of terrestrial plant material, detritus, and mineral grains transported by rivers^{13,14}, occur in the northern and western parts of the Indian Ocean, especially the Arabian Sea and the Bay of Bengal¹³⁻¹⁵ In the Bay of Bengal, terrigenous sedimentation from the Ganges is particularly extensive 16, reaching depths of 5000 m. In the Arabian Sea, there is an organic carbon maximum (4.9%) at 400 m, owing apparently to preferential preservation and accumulation of organic matter under low-oxygen conditions in the bottom water¹³. Sediments are very thin on the crests of mid-ocean ridges, and essentially absent on the ridge axes. Because of the oligotrophic nature of the equatorial Indian Ocean, siliceous sediments are rare in low latitudes of the Indian Ocean. Red clay is present mostly in the eastern and southern Indian Ocean, near the equator and high latitudes. It is composed of fine-grained, organic-poor sediments resulting from volcanic activity at ridges^{12,16}. The topographic highs, which are in the proximity of three major fracture zones, are composed of hard, massive basalts occurring at the crests, along the slopes and on the foothills as talus deposits¹⁷. In the southeast and southwest Indian Ocean, and in the Mozambique Basin, there are extensive pavements of manganese nodules¹⁸ at depths of about 4000 m.

3 Deep-sea Fauna

3.1 Benthic faunal composition

Recent biological studies conducted in the Central Indian Ocean Basin (CIOB) suggested remarkably rich and diverse micro-, meio-, macro-and megabenthic communities on the deep-sea floor ¹⁹⁻²⁷. However, the majority of the above studies were conducted in a limited area, with a specific objective (assessing the impact of deep-sea mining) and hence the inferences from CIOB data may not necessarily reflect the patterns of benthic standing stock for the entire Central Indian Ocean (CIO).

3.2 Meiofauna

The meiobenthic assemblages of the abyssal plains of the Indian Ocean are made up of 20 metazoan groups (Table 1). The depth integrated average abundance varied between 21 and 52 meiofauna²⁵

 $(< 0.5 \text{ mm size}) \text{ per } 10 \text{ cm}^2 \text{ (mean=33.1 \pm 0.63 SD;}$ n=7; Fig.2). Nematodes were numerically the most abundant taxon with 37% of the total number collected, followed by turbellarians, gastrotriches, polychaetes and harpacticoid copepods with relative abundances of 35, 11, 9, 4 and 1%, respectively. According to Parulekar et al.²⁸ and Ingole et al.²⁰ the contribution of meiofauna to the total standing crop is insignificant. The biomass values ranged from 0.02 to 0.41 g/m² with a mean value of 0.08 g/m² in the deeper regions of the Indian Ocean. Though the meiofaunal biomass tended to decrease with increasing depth. no statistically significant correlation was found. According to Ingole²⁵ the meiofaunal abundance in the CIOB falls within the reported range from similar depths in Pacific Ocean^{29,30}. The macrofaunal biomass decreased away from the shore, suggesting a distance-dependent inverse relationship between macrofaunal biomass and distance from shore²⁸. Overall, the contribution of macro- and meiofauna biomass to the benthic standing $crop^{20}$ was in the ratio of 31 to 1.

3.3 Vertical distribution

Deep-water meiofauna is generally concentrated on a relatively thin surface layer of the bottom deposits because of the availability of food and oxygen. The vertical profile of meiofauna in the sediment column

Table 1—Meiobenthic group diversity observed in the CIB area during various INDEX cruises (*: Rare; **: Low; ***: High)

Taxon groups	Density level
Nematoda	***
Turbellaria	**
Harpacticoida	**
Gastrotricha	**
Foraminifera	**
Cumacean	**
Polychaeta	**
Kynorincha	*
Crust.Nauplii	**
Tardigrada	*
Decapod larvae	*
Zoea larvae	*
Halacarida	**
Amphipoda	**
Tanaida	*
Echinoderm larvae	*
Isopoda	**
Ostracoda	*
Crinoid larvae	*
Nemertina	*
Hyrdoida	*

differed considerably between stations in the Indian Ocean^{20,25} especially in the top 2 cm layers. Meiofauna was present down to a sediment depth of 30 cm (Fig. 2) but \geq 70% of the specimens were found between the surface and 6 cm depth with the bulk (45%) confined to the top 2 cm. While discussing the impact of physical disturbance on the deep sea meiofauna, Ingole *et al.*^{21,25} demonstrated that nematodes and turbellarians are capable of penetrating deeper into the anoxic sediment layer. This may be the result of feeding pressure and predation by macrobenthos. Bioturbation activity of larger macro- and megabenthic organisms appears to be higher in the CIOB area²⁴, which may also help the burrowing of meiofauna in deeper sediment depths.

3.4 Macrofauna

The macrofauna of the Central Indian Ocean (CIO) is comprised of 24 major groups belonging to 15 phyla, predominantly Protozoa, Porifera, Mollusca, Annelida, Arthropoda and Echinodermata (Table 2). Polychaeta was the dominant group in terms of number of individuals, contributing over 33% to the total macrofaunal population. Their density varied from 20 to 649 no/m² with a mean value of 124.2 ± 40.3 no/m². Crustacea (23%) was the most diverse group and dominated the fauna in number of taxa (10 taxa). Amphipods (7.1%), isopods (5.3%), ostracods (4.0%) were major groups with higher percent prevalence. Paracaridean shrimps (0.8%), thalassinoid decapods (0.8%), cumaceans (0.6%), brachyuran crabs (0.3%), pagurid crabs (0.2%) and

Fig. 2—Vertical distribution of meiofauna in the CIOB area

Tanaidacea (0.1%) were the other crustaceans. Gastropods and bivalves were the main constituents of molluscs and together formed over 15% of macrofaunal density. Protozoa (5%) was represented by foraminiferans (3.5%) and radiolarians (1.1%). Echinoids (1.7%), ophiuroids (1.2%) and holothurians (0.6%) represented Echinodermata (4%). Bryozoea (2%), Nemertinea (1%), Echiurida (1%) and Brachiopoda (1%) were the other faunal groups contributing over 1% to the macrofauna. Miscellaneous forms such as turbellarians, hydrozoans, sponges, sipunculid worms, siphonophores and fish larvae contributed about 7% to the faunal

Table 2—Composition (%) and abundance (no/m²) of macrofauna in the Central Indian Ocean, arranged in the order of dominance¹⁹

Taxon	Range	Mean	±SD	%
Polychaeta	20-649	124.18	40.33	32.97
Gastropoda	29-177	35.21	47.09	9.34
Amphipoda	20-203	26.8	6.33	7.11
Isopoda	20-180	20.1	13.04	5.33
Bivalvia	29-116	16.52	23.48	4.39
Unidentified	0-174	15.77	24.17	4.19
Ostracoda	20-295	15.19	26.32	4.03
Nematoda	29-118	14.88	14.51	3.95
Oligochaeta	20-319	14.8	25.63	3.93
Harpacticoida	20-177	14.29	11.86	3.79
Foraminifera	20-236	13.19	21.64	3.50
Echinoidea	20-300	6.51	11.28	1.73
Bryozoa	0-89	5.87	4.19	1.56
Nemertina	0-30	5.51	5.36	1.46
Echiuridae	20-89	5.46	6.87	1.45
Branchiopoda	0-148	4.67	8.08	1.24
Ophiuroidea	0-60	4.60	5.94	1.22
Radiolarian	0-59	4.28	7.41	1.14
Paracaridean	0-60	3.27	2.83	0.87
shrimp				
Turbellaria	15-78	3.24	5.61	0.86
Hydrozoa	20-118	3.17	5.61	0.84
Sipuncula	30-59	3.04	2.76	0.81
Thalassinoid	15-59	2.96	5.12	0.79
Decapoda				
Cumacea	9-59	2.42	2.40	0.64
Holothuroidea	20-60	2.22	3.85	0.59
Fish larvae	0-30	1.80	3.12	0.48
Dentaliidae	0-58	1.60	2.77	0.42
Brachyuran crab	0-90	1.25	2.16	0.33
Monoplacophora	0-60	0.83	1.44	0.22
Pagurid crab	0-20	0.55	0.96	0.15
Siphonophora	0-29	0.53	0.93	0.14
Soft coral	0-30	0.42	0.72	0.11
Sponges	0-30	0.42	0.72	0.11
Pteropoda	0-30	0.42	0.72	0.11
Tanaidacea	0-30	0.42	0.72	0.11
Total (no/m ²)		376.39	345.97	99.92

composition.

3.5 Distribution of macrofauna

Macrobenthic density in the CIOB varied from 30 to 1430 no/m^2 (mean = 376 ± 346 ; n = 56), and biomass (wet wt) varied from 0.11 to 12.75 g/m^2 (mean = 1.0 ± 1.9; n = 55; Table 2)¹⁹. A particularly high density (7085 no/m²) was observed at a single station in the western region (08°42'644''S;59°50'207''E) but as it was relatively shallow (500 m), it was not included for the calculation of the mean. In general, longitudinal distribution of macrobenthic density showed gradual increase from east to the west¹⁹. Maximum mean values were observed between 8-9°S and 57-62°E. High faunal density occurred in brown oozy silty sand and clayey silty bottom¹⁹. The western region has relatively shallower depths compared to the east. As assessed from the regression coefficients, abundance (density) of macrofauna decreased steadily with increasing water depth¹⁹.

3.6 Megafaunal communities

The megafaunal assemblage of the CIOB has high biomass but low diversity²⁷. The density and diversity enumerated from video recordings and stillphotography varied between 3 and 8 individuals per 100 m^2 (mean: 5.9 ± 2.1 ; n=5). Length of the deep tow profiles varied from 3.26 to 4.58 km (mean: $4.3 \pm$ 0.9), covering a surface area of 10003 to 14045 m² (mean: $11,702 \pm 1541 \text{ m}^2$). The fauna comprised of 13 invertebrate groups, viz. xenophyophores, sponges, hydroids, sea pens, sea anemones, bryozoans, shrimps, sea cucumbers (Mesothuria murrayi., Molpadia sp., Pseudostichopus sp), sea urchins, starfishes (Hymenaster violaceus), and brittle stars (Ophiura sp.). A total of 3311 individuals were observed on five profiles. A list of the megabenthic species reported from the CIOB area is presented in Table 3.

The xenophyophores were either embedded or rooted firmly in the sediment and were numerically the most important, representing $\approx 64\%$ (2111 individuals) of the total megafaunal composition, followed by sea cucumbers (14%), sponges (13%), shrimps (3%), sea anemones (2%), sea urchins (1%), and starfish (1%). Fish (0.7%), bryozoans (0.7%), hydroids (0.6%), brittle stars (0.6%), and crinoids (0.2%) were relatively scarce (<1%). Of the two identified sponge species, *Hyalonema* sp. was more common than *Euplectella* sp. Fish belonging to the

genera *Typhlonus* and *Bathysaurus* also were observed in the area. Fifteen different types of sea cucumbers were observed, *Mesothuria murrayi* being the dominant type. Starfish (*Hymenaster violaceus*) were frequently seen on the sediment surface associated with large mounds.

4 Hydrothermal systems

Most hydrothermal systems studied to date are located either in the Pacific or in the north central Atlantic Ocean. The Central Indian Ridge (CIR) is important biogeographically and evolutionarily, since it is the main link between the Atlantic and the Pacific vent faunas. This makes the CIR system an attractive target for mid-ocean ridge studies¹⁹. However to date, only 20 species of vent-specific organisms are known from the Indian Ocean¹⁹ out of the >500 are known hydrothermal species.

The recent discovery of hydrothermal vents in the Indian Ocean³¹ strongly suggests the possibility of more such activity in the region. As suggested by Lonsadale³², searching for local clusters of filter feeding animals might be one of the simplest methods for locating the precise sites of active hydrothermal vent. With this view Ingole¹⁹ reanalyzed data on the abundance and biomass of macrobenthos from the CIOB. Based on the distribution pattern of diverse macrobenthic groups such as shrimps, ophiuroids, asteroids, crinoids, polychaetes and bivalves with relatively higher abundance in and around Carlsberg Ridge and Central Indian ridge Ingole¹⁹ speculated the possibility of continuous supply of dead organic material from the ridge system and this was sustaining the high benthic abundance.

The macrofaunal abundance and biomass measured from the vent environment could be 500 to 1000 times higher than that of the surrounding deep-sea environment. The high abundance and biomass of macrofauna recorded at a few locations in the western area of CIOB¹⁹ may be related to the very recent finding of hydrothermal vents over the Central Indian Ridge (CIR) System. The discovery of 'Kairei' hydrothermal field near Rodriguez Triple Junction and Edmond field near 23°52"S suggests that midocean ridge systems in the Indian Ocean are potential sites for hydrothermal mineralization and contain active vent fields. The high abundance of macrobenthos around Carlsberg Ridge (CR)19,33 and CIR observed by Ingole *et al.* ^{19,22} points toward the possibility of more unexplored hydrothermal vent

Table 3—	−List of the	e deen-sea	megabenthic	species co	ollected	from the	CIOR area
I abic 3	List Of the	, accp-sca	megaociimic	Species et	onceica	mom mc	CIOD aica

Class	Family	Genus	Species	Identification is based on	
Xenophyophorea	Stannomida	Stannophyllum?		**	
Hexactinellida	Euplectellidae	Euplectella		**	
Hexactinellida	Heteroderidae	Hyalonema		***	
Anthozoa	Actinaria	•		**	
Polychaeta	Polynoidea			**	
Polychaeta	Flabelligeridae			**	
Polychaeta	Flabelligeridae			**	
Polychaeta	Spionidae			**	
Crustacea	Tetragonicipitidae	Phyllopodopsyllus		**	
Crustacea	Balanomorpha?	<i>y</i> 1 1 <i>y</i>		**	
Crustacea	Crangonidae	Neocrangon		**	
Crustacea	Gammaridae	O		**	
Crustacea	Cirolanidae	Eurydice		**	
Crustacea	Tanaidae	•		**	
Crustacea	Palinuridae	Puerulus		**	
Crustacea	Cariaea			***	
Arachida	Halacaroidea			**	
Asteroidea	Porcellanasteridae	Hymenaster	Violaceus	**	
Ophiuroidea	Ophiuridae	Ophiura		**	
Holothuroidea	Molpadiidae	Molpadia		**	
Holothuroidea	Deimatidae	Deima	validum	*	
Holothuroidea	Pelagothuriidae	Enypniastes	eximia	*	
Holothuroidea	Epidiidae	Amperima	rosea	*	
Holothuroidea	Elpidiidae	Peniagone	gracilis	*	
Holothuroidea	Elpidiidae	Peniagone	leander	*	
Holothuroidea	Synallactidae	Pseudostichopus	mollis	*	
Holothuroidea	"	Pseudostichopus		**	
Holothuroidea	,,	Mesothuria	murrayi	**	
Holothuroidea	",	Synallactes	profundi	*	
Holothuroidea	Psychropotidae	Psychropotes	longicauda	*	
Holothuroidea	"	Benthodytes	sanguinolenta	*	
Holothuroidea	"	Benthodytes	typica	*	
Holothuroidea	,,	Psychropotes	semperiana	*	
Holothuroidea	"	Psychropotes	verrucosa	*	
Holothuroidea	,-	Benthodytes	incerta	*	
Holothuroidea	,,	Psychropotidae		*	
Osteichthyes	Bathysauridae	Bathysaurus	mollis	**	
Osteichthyes	Ophidiidae	Typhlonus	nasus	*	
*: Photograph; **: collection & photograph; *** only collection					

sites in this region. However, no investigation on the microbes or any other sulphide-related benthic organism has been reported so far from the CIR. Animal assemblages at abyssal depths may also depend on chemoautotrophic production associated with continental margin 'seeps'. As suggested by Gage & Tyler³⁴, seeped fluids exhibit a fauna taxonomically similar to that of hydrothermal vents such as tubeworms, vesicomid and mytilid bivalves, which can use the carbon from dissolved methane through symbiotic bacteria. Future studies, therefore, need to be directed towards finding chemoautotrophic production with close grid seabed

sampling that could give substantial clues for possible hydrothermal activities.

5 Seamount communities

The seamounts of the Indian Ocean are the most poorly known of its habitats. Satellite altimetry data indicates that the Indian Ocean has an intermediate number of generally small to moderate-sized seamounts, mostly associated with its ridge systems³⁵. They occur on all large morphostructures, particularly in the western part, along mid-ocean ridges and fracture zones. Volcanic seamounts are concentrated mainly in deep-sea basins and on north-south ridges³⁶.

Wilson & Kaufmann³⁷, in their review of biological data from seamounts worldwide, reported only two seamounts sampled in the entire Indian Ocean; a mere 13 species were recorded from them. Soviet and French expeditions carried out since the 1980s have sampled more seamounts within the Indian Ocean (see³⁸ for a full bibliographic list). However, their efforts focused on the ichthyofauna and plankton, related to interest in potential seamount fisheries in the region (e.g. ^{39,40}). Data on benthic fauna are virtually lacking. Apparently some 77-bottom trawl and 8 grab samples were taken, with taxa identified among the Madreporaria, Cirripedia, Decapod and Brachiopoda³⁸. Virtually nothing is known of such major groups as echinoderms, soft corals, sponges, polychaetes, benthic crustaceans and molluscs (except cephalopods).

5.1 Seamount fisheries of the Indian Ocean: The threat

The Soviets first developed fisheries on seamounts in the Indian Ocean in 1980⁴¹. The main target species were alfonsino (*Beryx splendens*), two species of rubyfish (*Emmelichthys* spp.) and two butterfish species (Centrolophidae). Total catch in 1980 was about 6000 tonnes, which declined continuously over the next five years to <1000 t. The fishery resumed in 1994 and landings have generally ranged between ~1600 and 3500 t. The fishing zones ranged widely across seamounts of the Madagascar, Southwest Indian and Mid-Indian Ridges in the Western Indian Ocean and the mid-Indian, Ninety-East and Broken Ridges of the Eastern Indian Ocean.

Deeper seamount fisheries, primarily for orange roughy (*Hoplostethus atlanticus*), developed in the Indian Ocean in the late 1990s, targeting spawning fish on the Madagascar Ridge. The fisheries were in international waters, unregulated and the landings largely unreported. The fishery peaked in 1999 and 2000 with between 10,000 and 20,000 tonnes roughly landed each year. As many as 35-40 vessels participated during 1999-2000, but the fishery has declined to about 5000 tonnes landed substantial impacts on the seamount benthic fauna seamount of Indian Ocean seamounts are not known yet.

Conclusion

Analyses of the benthic data although speculate the possibility of hydrothermal activity along the Central Indian Ridge systems, future study, however, is needed towards finding the chemoautotrophic

production with close grid seabed sampling that could give substantial clues for possible hydrothermal activities. Even though macro-and meiofauna of the abyssal plain have been studied in greater extent, the data is lacking in taxonomic identification. Although seamount fisheries, has been developed in the Indian Ocean in the late 1990s. The fishing was mainly in the international waters, unregulated and the landings largely unreported. The data on benthic fauna of the seamounts are virtually lacking. The biological data from seamounts worldwide, reported only two seamounts sampled in the entire Indian Ocean; a mere 13 species were recorded from them. Virtually nothing is known of such major groups as echinoderms, soft corals, sponges, polychaetes, benthic crustaceans and molluses (except cephalopods).

Acknowledgement

We thank the anonymous reviewers for their fruitful suggestions on the manuscript. This is the contribution No. 3928 of NIO, Goa.

References

- Chun C, Aus den Tiefen des Weltmeeres. Schilderungen von der Deutschen Tiefsee-Expedition, (Pub.Gustav Fisher, Jena) 1900, pp. 549.
- 2 Helmcke J G, Die Branchiopoden der Deutschen Tiefsee Expedition. Wiss. Ergeb. Dtsch. Tiefsee Expedition 'Valdivia' 1898-1899, 24(1940) 215-316.
- 3 Knudsen J, The deep-sea Bivalvia, 'John Murray' Expedition, 1933-1934 Sci. Rep., 11 (1967) 237-343.
- 4 Pettersson H, The voyage. Rep. Swed. Deep-Sea Exped, 1947–1948, 1 (1957) 1-123.
- Menzies R J, George R Y & Rowe G T, Abyssal environment and ecology of the world oceans, (Wiley, New York) 1973, pp. 488.
- 6 Pasternak F A, The deep-sea Pennatularians and Antipatharians obtained by the R/V Vityaz in the Indian Ocean and the resemblance between the faunas of the Pennatularians of the Indian Ocean and the Pacific, Tr. Inst. Okeanol. Akad. Nauk SSSR, 69 (1964) 183-215.
- Pasternak F A, New data on the composition and distribution of the deep-sea Antipatharians (Hexacorallia, Antipatharia) in the Pacific, Indian and Atlantic oceans, *Tr. Inst. Okeanol. Akad. Nauk SSSR*, 99 (1976) 45-58.
- 8 Neyman A A, Sokolova N G, Vinogradova N G, & Pasternak F A, Some patterns of the distribution of bottom fauna in the Indian ocean. In: *The biology of the Indian Ocean*, edited by B. Zeitzschel, (Springer, Berlin) 1973, pp. 467–473.
- 9 Demopoulos A W J, Smith C R & Tyler P A, Ecology of the deep Indian Ocean floor, in *Ecosystems of the world, Volume* 28: Ecosystems of the Deep Ocean, edited by P A Tyler, (Elsevier, Amsterdam) 2003, pp. 219-237.
- 10 Tomczak M & Godfrey J S, Regional oceanography: An introduction. (Pergamon, London), 1994, pp. 422.

- Swallow J C & Pollard R T, Flow of bottom water through the Madagascar Basin, *Deep-Sea Res*, 35 (1988) 1437-1440.
- 12 Berger W H, Deep-sea sedimentation, in *The geology of continental margins*, edited by C A Burke & C D Drake, (Springer, New York) 1974, pp. 213–241.
- 13 Levin L A & Gage J D, Relationships between oxygen, organic matter and the diversity of bathyal macrofauna, *Deep Sea Res.* Part II, 45 (1998) 129-163.
- 14 Ittekkot V, Nair R R, Honjo S, Ramaswamy V, Bartsch M, Manganini S & Desai B N, Enhanced particle fluxes in Bay of Bengal induced by injection of freshwater, *Nature*, 351 (1991) 385-387.
- Nair R R, Ittekkot V, Manganini S J, Ramaswamy V, Haake B, Degens E T, Desai B N & Honjo S, Increased particle flux to the deep ocean related to monsoons, *Nature*, 338 (1989) 749-751.
- 16 Pilipchuk M F, Shishkina O V, Sval'nov V N & Sevast'yanova Y S, Geochemical studies of the bottom sediments in the Eastern Indian Ocean, *Oceanology*, 17(1977) 431-435.
- 17 Sharma R, Nath B N, Gupta S M & Ansari Z A, Benthic environmental baseline investigations in the manganese nodule area of the Central Indian Basin, *in proc. III ISOPE Ocean Mining Symposium* (ISOPE, California, USA), edited by J S Chung, (1999) pp.488-495.
- 18 Kolla V & Kidd R B, Sedimentation and sedimentary process in the Indian Ocean, in *The Ocean basins and margins*, Vol 6, *The Indian Ocean*, edited by A E M Nairn and F G Stehli, (Plenum Press, New York) 1982, 1-45.
- 19 Ingole B S, Macrobenthic community structure of the Central Indian Ocean with emphasis on the spreading ridge environment, *Curr Sci*, 85 (2003) 328-333.
- 20 Ingole B S, Ansari Z A & Parulekar A H, Benthic fauna around Mauritius island: Southwest Indian Ocean, *Indian J Mar Sci*, 21 (1992) 268-273.
- 21 Ingole B S, Ansari Z A, Matondker S G P & Rodrigues N, Immediate response of meio and macrobenthos to disturbance caused a benthic disturber. in Proc. III ISOPE Ocean Mining Symposium (ISOPE, California, USA), edited by J S Chung, (1999) pp. 191-197.
- 22 Ingole B S, Ansari Z A, Rathod V & Rodrigues N, Response of meiofauna to immediate benthic disturbance in the Central Indian Ocean, *Mar Geores & Geotech*, 18 (2000) 263-272.
- 23 Ingole B S, Ansari Z A, Rathod V, Rodrigues N, Response of the deep- sea macrobenthos to a small scale environmental disturbance, *Deep-Sea Res II*, 48 (2001) 3401-3410.
- 24 Raghukumar C, Lokabharati P A, Ansari Z A, Nair S, Ingole B S, Sheelu G, Mohandas C, Nath B N, Rodrigues N, Bacterial standing stock, Meiofauna and sediment nutrient characteristics: indicators of benthic disturbance in the Central Indian Basin, Deep-Sea Res II, 48 (2001) 3381-3399.
- 25 Ingole B S, Goltekar R, Gonsalves S & Ansari Z A, Colonization of deep-sea meiofauna as an indicator of habitat restoration the in the Central Indian Basin *Technical Report of the First Monitoring Cruise* (INDEX); (2003) 130-155 pp.
- 26 Ingole B S, Pavithran S & Ansari Z A, Restoration of deepsea macrofauna after simulated benthic disturbance in the Central Indian Basin, *Mar. Geores & Geotech.*, (2005) (in press).
- 27 Ingole B S, Sharma R, Nath B N, Jai Sankar & Pavithran S,

- Megabenthic Re-colonisation after artificial disturbance in the Central Indian Basin. *Mar. Geores & Geotech.*, (2005) (in press).
- 28 Parulekar A H, Ingole B S, Harkantra S N & Ansari Z A, Deep-sea benthos of the Western and Central Indian Ocean, in: *Oceanography of the Indian Ocean*, edited by B. N. Desai, (Oxford and IBH, New Delhi) 1992, pp.261-26.
- 29 Shirayama Y & Fukushima T, Responses of a meiobenthos community to rapid sedimentation. Proc. International Symposium on environmental studies for Deep-Sea Mining (Metal Mining Agency of Japan, Tokyo), 1997 pp.187-196.
- 30 Radziejewska T, Rokicka-Praxmajer J, & Stoyanova, V, IOM BIE Revisited: meiobenthos at the IOM BIE site 5 years after experimental disturbance., in Proc. Fourth ISOPE Ocean Mining Symposium (ISOPE, California, USA) 200, pp. 63-68.
- 31 Hashimoto J S, Ohta T, Gamo H, Chiba T, Yamaguchi S, Tsuchida T, Okudaira., H. Watabe, T. Yamanaka, & Kitazawa M, Hydrothermal vent and associated biological communities in the Indian Ocean, *Inter Ridge-Crest Res*, 10 (2001) 21-22.
- 32 Lonsadale P C, Clustering and suspension-feeding macrobenthos near abyssal hydrothermal vents at oceanic spreading centers, *Deep-Sea Res*, 24 (1977) 857-863.
- 33 Parulekar A H, Harkantra S N, Ansari Z A & Matondkar S G P, Abyssal benthos of the Central Indian Ocean. *Deep-Sea Res*, 29 (1982) 1531-1537.
- 34 Gage J D & Tyler P A, Deep-sea biology: A natural history of organisms at the deep sea floor, (Cambridge University Press, Cambridge) 1991, pp.504.
- 35 Craig C H & Sandwell DT, Global distribution of seamounts from seasat profiles, J. Geophy Res, 93 (1988) 10408-10420.
- 36 Gershanovich D Ye & Dubinets G A, Geomorphology of Indian Ocean seamounts, Int. Geo Rev, 33 (1991) 903-913.
- Wilson R R & Kaufmann R S, Seamount biota and biogeography, in: Seamounts, islands and atolls, edited by Keating, B H, Fryer, P, Batiza, R, and Boehlert, G W (American Geophysical Union Washington) 1987, pp. 355-377.
- 38 Stocks K, Seamounts Online database. http://seamounts.sdsc.edu, accessed on 28 December 2003.
- 39 Shcherbachev Y, A preliminary list of thalassobathyal fishes from the tropical and subtropical Indian Ocean, *J. Ichthyo.*, 27(1987) 3-11.
- 40 Vereschaka A L, Macroplankton in the near-bottom layer of continental slopes and seamounts, *Deep-Sea Res, I*, 42 (1995) 1639-1668.
- 41 Romanov E, Report on Ukrainian research and fishing vessel operations deepwater fisheries resources, southwest Indian Ocean, (II Ad hoc meeting on management of demersal fisheries resources of the southern Indian Ocean 2/7 (FAO, Rome) 2002.
- 42 FAO, Report of the Second Ad Hoc Meeting on Management of Deepwater Fisheries Resources of the Southern Indian Ocean, (FAO,Rome) 2002.
- 43 Lack M, Short K & Willock A, Managing risk and uncertainty in deep-sea fisheries: lessons from orange roughy, (WWF Australia and TRAFFIC Oceania) 2003.
- 44 Koslow J A, Gowlett-Holmes K, Lowry J, O'Hara T, Poore G, & Williams A, The seamount benthic macrofauna off southern Tasmania: Community structure and impacts of trawling, *Mar Ecol Prog Ser*, 213 (2001) 111-125.