

List of Posters

1. **Baeza-Rojano E., Guerra-García J.M., Cabezas M.P. & Pacios I.**
LIFE HISTORY OF *CAPRELLA GRANDIMANA* (CRUSTACEA: AMPHIPODA) REARED UNDER LABORATORY CONDITIONS
2. **Baeza-Rojano E., Domingues P., García S., Garrido D., Rosas C. & Guerra-García J.M.**
USE OF AMPHIPODS AS ALTERNATIVE PREY IN CEPHALOPODS AQUACULTURE
3. **Baldinger A.J.**
THE AMPHIPODA COLLECTION AT THE MUSEUM OF COMPARATIVE ZOOLOGY, HARVARD UNIVERSITY, CAMBRIDGE, MASSACHUSETTS
4. **Bakır K., Sezgin M. & Katağan T.**
ALIEN AMPHIPODS OF TURKISH SEAS
5. **Cabezas M.P., Guerra-García J.M., Baeza-Rojano E., Redondo-Gómez S., Figueroa M.E., Luque T. & García-Gómez, J.C.**
EXPLORING MOLECULAR VARIATION IN THE COSMOPOLITAN *CAPRELLA PENANTIS* (CRUSTACEA: AMPHIPODA): RESULTS FROM RAPD ANALYSIS
6. **Cabezas M.P., Cabezas P., Machordom A. & Guerra-García J.M.**
ANALYSIS OF MOLECULAR VARIATION IN *CAPRELLA PENANTIS* LEACH, 1814 (CRUSTACEA: AMPHIPODA) BASED ON MITOCHONDRIAL DNA SEQUENCE
7. **Carvalho S., Guerra-García J.M., Cerqueira M., Cúrdia J., Tiago Oliveira M. & Neves dos Santos M.**
CAPRELLIDS FROM SANTA MARIA BAY (SAL ISLAND, CABO VERDE): NATURAL VERSUS ARTIFICIAL SUBSTRATES AT TWO DIFFERENT DEPTHS
8. **Couland R., Geffard O., Quéau H., Charles S. & Chaumot A.**
POPULATION LEVEL INTEGRATION OF INDIVIDUAL EFFECT MEASUREMENTS FOR *IN SITU* WATER QUALITY ASSESSMENT: A MODELLING APPROACH WITH *GAMMARUS FOSSARUM*
9. **Davolos D., Pavesi L., Accordi F. & De Matthaeis E.**
MORPHOLOGY AND HISTOLOGY OF THE GUT SYSTEM OF *MACARORCHESTIA REMYI* (SCHELLENBERG, 1950) (AMPHIPODA, TALITRIDAE)
10. **Davolos D., Pavesi L., Pietrangeli B. & De Matthaeis E.**
ASSESSMENT OF BACTERIA IN THE MIDGUT BLANDS OF TALITRID AMPHIPODS BY FLUORESCENCE MICROSCOPY AND MOLECULAR APPROACHES
11. **Díaz Y.J.**
AMPHIPODS (CRUSTACEA: PERACARIDA) FROM CARIACO TRENCH, VENEZUELA
12. **Díaz Y.J., Martín A.**
STATUS OF KNOWLEDGE OF THE HYPERIIDAE (CRUSTACEA: PERACARIDA: AMPHIPODA) FROM THE VENEZUELAN COAST
13. **Djelassi R., Khemaissia H. & Nasri Ammar K.**
DIVERSITY OF AMPHIPODS IN ICHKEUL SYSTEM LAGOON

14. **Dole-Olivier M.J., Piscart C. & Lefébure T.**
BIODIVERSITY AND DISTRIBUTION OF GROUNDWATER AMPHIPODS IN FRANCE
15. **Esquete P., Moreira J. & Troncoso JS.**
SPATIAL DISTRIBUTION OF THE AMPHIPODS (CRUSTACEA, PERACARIDA) ON THE *ZOSTERA* MEADOWS OF THE O GROVE INLET (NW IBERIAN PENINSULA)
16. **Esquete P., Moreira J. & Troncoso JS**
TEMPORAL VARIATION OF THE AMPHIPODS (CRUSTACEA, PERACARIDA) ON THE *ZOSTERA* MEADOWS OF THE O GROVE INLET (NW IBERIAN PENINSULA)
17. **Fadil F. & Dakki M.**
THE EPIGEAN GAMMARIDAE (AMPHIPODA) FROM MOROCCAN FRESH WATERS: INVENTORY AND BIODIVERSITY
18. **Feldkamp T., Seefeldt M., Held C., Schüller M. & Leese F.**
MORPHOLOGY AND MOLECULES: SPECIES IDENTIFICATION IN ANTARCTIC LYSIANASSOIDEA
19. **Fernández-González V., Marcos C. & Pérez-Ruzafa A.**
POPULATION DYNAMICS AND SOME ASPECTS OF REPRODUCTIVE BIOLOGY OF THE *CAPRELLA MITIS* IN THE MAR MENOR LAGOON (SPAIN)
20. **Fiorentino D., Carauso T. & Terlizzi A.**
HOW DO AMPHIPODS ASSEMBLAGES RESPOND TO HUMAN IMPACT AND ENVIRONMENTAL CORRELATES?
21. **Freitas J.M., Serejo C. & Almeida T.C.M.**
DISTRIBUTION AND DIVERSITY PATTERNS OF AMPHIPODA FROM CONTINENTAL SHELF IN BRAZILIAN SOUTH COAST
22. **Frutos I. & Parra S.**
SUPRABENTHIC AMPHIPODS FROM RÍA DE LA CORUÑA (NW SPAIN): COMMUNITY STRUCTURE, SPATIAL DISTRIBUTION AND TEMPORAL VARIATION
23. **Gable M.F., Lazo-Wasem E.A. & Baldinger A.J.**
THE AMPHIPOD OF BERMUDA – A CENTURY OF TAXONOMIC STUDIES
24. **García-Regueira X., Tato R., Candás M., Moreira J. & Urgorri V.**
COMPARISON OF AMPHIPODA ASSEMBLAGES ON INTERTIDAL HARD SUBSTRATA AFTER THE “PRESTIGE” OIL SPILL IN TWO LOCATIONS OF GALICIAN COAST (NW IBERIAN PENINSULE)
25. **Grabowski M., Bacela-Spychalska K., Konopacka A., Jazdzewski K., Ovcharenko M., Grabowska J. & Wattier R.**
MONITORING OF ALIEN AMPHIPODA IN POLAND – LESSONS FROM DIFFERENT FIELDS
26. **Guerra-García J.M., Gordillo I., Cabezas M.P., Baeza-Rojano E., Izquierdo D., Corzo J., Domínguez J. & Varona S.**
CAPRELLIDS ASSOCIATED WITH INTERTIDAL ALGAE ALONG THE IBERIAN PENINSULA

27. **Guerra-García J.M., Baeza-Rojano E., Cabezas M.P., Pacios I., Díaz-Pavón J.J., García-Ordóñez A.L., González-Paredes D., López-Alonso M.M., Jiménez Herrera M.J., García-Valero R., Dugo-Cota A., Flores-León A.M., Burgos V., Ros, M., Soler M.M., Ruiz-Tabares A. & García-Gómez J.C.**
VERTICAL DISTRIBUTION AND SEASONAL FLUCTUATIONS OF INTERTIDAL CAPRELLIDS FROM TARIFA ISLAND, SOUTHERN SPAIN: 2 YEARS OF STUDY
28. **Guerra-García J.M., Ros M., Cabezas M.P., Burgos V., Flores-León A.M., Dugo-Cota A. & Baeza-Rojano E.**
FIRST RECORD OF THE INVASIVE *CAPRELLA SCAURA* TEMPLETON, 1836 IN THE STRAIT OF GIBRALTAR
29. **Hekmatara M. & Sadeghi P.**
AN INTRODUCTION TO TALITRIDS (AMPHIPODA: TALITRIDAE) FROM COAST OF OMAN SEA, IRAN
30. **Hekmatara M. & Sari A.**
TAXONOMY AND MORPHOLOGICAL VARIATIONS OF AMPHIPODS FROM IRAN
31. **Hendrycks E.A., De Broyer C. & Havermans C.**
PRELIMINARY NOTES ON BAITED TRAP AMPHIPOD COLLECTIONS FROM THE DIVA-3 CRUISE
32. **Horton T. & Thurston M.H.**
SCAVENGING AMPHIPODS OF THE MID-ATLANTIC RIDGE
33. **Jazdzewska A.**
ALMIRALTY BAY – DIVERSITY HOTSPOT OF AMPHIPODA IN THE ANTARCTIC
34. **Jubeaux G., Simon R., Chaumot A., Audouard-Combe F., Salvador A. & Geffard O.**
DEVELOPING A METHOD FOR VITELLOGENIN QUANTIFICATION TO INVESTIGATE THE REPRODUCTIVE INVESTMENT IN GAMMARIDS
35. **Karaman G.**
ENDEMISM IN THE FAUNA OF AMPHIPODA ON BALKAN PENINSULA
36. **Kozlov O.**
ESTIMATING METHOD OF *GAMMARUS LACUSTRIS* POPULATIONS FISHING LIMITS
37. **Kozlov O. & Arshevsky S.**
GAMMARUS CHEMICAL COMPONENTS IN DIFFERENTE MODERN TECHNOLOGIES
38. **Krapp T., Grasso R. & Ruffo S**
NEW DATA ON THE GENUS *JASSA* LEACH (AMPHIPODA, ISCHYROCERIDAE)
39. **Kurun A., Ayfer B. & Balkis H.**
THE DOMINANT AMPHIPOD SPECIES FOUND ON THE COAST OF THE MARMARA ISLAND (MARMARA SEA)
40. **Lattanzi L. & Tomassetti P.**
VARIATIONS OF AMPHIPODA ASSEMBLAGES ON PHYTOTREATMENT BASINS OF A LAND BASED FISH FARM LOCATED IN THE ORBETELLO LAGOON

- 41. Lattanzi L., Targusi M. & Nicoletti L.**
ECOLOGICAL ANALYSIS OF AMPHIPODA ASSEMBLAGE IN A POLLUTED COASTAL AREA OF THE SOUTHERN TYRRHENIAN SEA: THE CASE OF BAIA (GULF OF NAPLES – ITALY)
- 42. Lloyd Mills C. & Brooks S.**
SODIUM REGULATION IN CAVE AND SURFACE LIVING *GAMMARUS PULEX*
- 43. López S., Martín A., Díaz Y., Noris-Suárez K. & Cabrera A.**
BIOCHEMICAL COMPOSITION OF THE AMPHIPOD *GONDOGENEIA ANTARCTICA* (AMPHIPODA: EUSIRIDAE) IN SHALLOW WATERS FROM KING GEORGE'S ISLAND, ANTARCTIC
- 44. Lörz A.N. & Kilgallen N.**
KERMADEC TRENCH AMPHIPODA
- 45. Mamos T. & Grabowski M.**
MORPHOLOGICAL DIFFERENTIATION OF *GAMMARUS BALCANICUS* SCHÄFERNA, 1992 IN THE CARPATHIAN ARCH
- 46. Martín A., Díaz Y.J., Miloslavich P., Klein E. & Ortega I.**
AMPHIPODS ASSOCIATED TO THE MACROALGAE *IRIDACEA CORDATA* AND *ADENOCYSTIS UTRICULARIS* AT THREE LOCALITIES IN KING GEORGE'S ISLAND, ANTARCTICA
- 47. Martín A., Díaz Y.J., López S. & Guerra-García J.M.**
CHECKLIST OF THE MARINE GAMMARIDEA AND CAPRELLIDEA (CRUSTACEA: PERACARIDA: AMPHIPODA) FROM THE VENEZUELAN COAST
- 48. Mirzajani A.R., Daghigh Roohi J. & Moradi M.**
CHEMICAL COMPOSITION OF *PONTOGAMMARUS MAEOTICUS* AS A LIVE FOOD IN COMMON CARP CULTURE
- 49. Moreira J., Díaz-Agras G., Esquete P., Tato R., Aneiros F., García-Regueira X. & Troncoso J.S.**
AMPHIPOD ASSEMBLAGES (PERACARIDA: AMPHIPODA) AT DIFFERENT TYPES OF SUBTIDAL SEDIMENTS OF THE ENSENADA DE BAIONA (GALICIA)
- 50. Moreira J., Díaz-Agras G., Tato R., García-Regueira X., Abad M., Candás M., Lucas Y. & Urgorri V.**
AMPHIPODS AND OTHER PERACARIDA INHABITING INTERTIDAL MUSSELS BEDS ON NATURAL ROCKY SHORES AND SEAWALLS AT THE RÍA DE FERROL (NW IBERIAN PENINSULA)
- 51. Ortega I. & Díaz Y.J.**
FEEDING RATES AND FOOD PREFERENCES OF THE AMPHIPODS PRESENT ON MACROALGAE *ULVA* SP. AND *PADINA* SP. BAIONA (GALICIA)
- 52. Ovcharenko M., Bacela-Spychalska K., Konopacka A., Grabowski M., Wróblewski P., Rubtcova N. & Mamos T.**
PARASITE DIVERSITY AND PREVALENCE IN GAMMARIDEAN HOSTS IN PRIMARY PART OF CENTRAL MIGRATION CORRIDOR
- 53. Ózbek M.**
AN OVERVIEW OF *GAMMARUS* (AMPHIPODA) SPECIES DISTRIBUTED IN TURKEY, WITH AN UPDATED CHECKLIST AND ADDITIONAL RECORDS

54. **Ózbek M.**
DISTRIBUTION OF THE PONTO-CASPIAN AMPHIPODS IN TURKISH FRESH WATERS: AN OVERVIEW
55. **Pacios I., Guerra-García J.M., Baeza-Rojano E. & Cabezas M.P.**
AMPHIPODS ASSOCIATED TO THE INVASIVE SEAWEED *ASPARAGOPSIS ARMATA* ON TARIFA ISLAND AND ALGECIRAS BAY, SOUTHERN SPAIN
56. **Pavesi L., Ronci L., Paribelli S. & De Matthaeis E.**
TALITRID AMPHIPODS ASSOCIATED TO THE “BANQUETTE” OF *POSIDONIA OCEANICA* (L.) DELILE ON A ROCKY SHORE IN CENTRAL ITALY
57. **Pavesi L. & De Matthaeis E.**
LIFE CYCLE OF *ORCHESTIA* SP. CF. *CAVIMANA* (AMPHIPODA, TALITRIDAE)
58. **Rewicz T. & Grabowski M.**
GAMMARIDS OF TUNISIAN INLAND WATERS
59. **Rivera-Ingraham G.A., Cabezas M.P., Baeza-Rojano E., Espinosa F. & García-Gómez J.C.**
ARE LIMPETS’ SHELLS A SURROGATE HABITAT FOR AMPHIPODS?
60. **Scipione M.B. & Zupo V.**
CRUSTACEAN AMPHIPODS FROM THE SEAGRASSES *ZOSTERA MARINA*, *CYMODOCE NODOSA* AND *POSIDONIA OCEANICA* IN THE ADRIATIC SEA (ITALY): A FIRST COMPARISON
61. **Sezgin M. & Aydemir E.**
ROCKY-BOTTOM CRUSTACEA FAUNA OF SINOP (BLACK SEA, TURKEY) COAST
62. **Shin M-H., Hong J.S. & Kim W.**
REVEALING A HIDDEN SPECIES AMONG THE INDIVIDUALS TENTATIVELY IDENTIFIED AS *AMPITHOE TARASOVI* (CRUSTACEA: AMPITHOIDEAE) IN KOREA
63. **Sorbe J.C. & Jimeno A.**
DEEP SUPRABENTHIC AMPHIPODS FROM THE BELLINGSHAUSEN SEA, SOUTHERN OCEAN – BENTART 2006 CRUISE
64. **Tandberg A.H.S., Rapp H.T., Berge J. & Schander C.**
A NEW AMPHIPOD FROM THE LOKI’S CASTLE HYDROTHERMAL VENT FIELD
65. **Tato R., Abad M., Díaz-Agras G., Moreira J. & Urgorri V.**
BATHYAL AMPHIPODA FROM THE SHELF OFF THE GOLFO ÁRTABRO (GALICIA, NW IBERIAN PENINSULA)
66. **Udekem d’Acoz C.d’**
CONTRIBUTION TO THE KNOWLEDGE OF EUROPEAN LILJEBORGIIDAE, WITH SYSTEMATIC REMARKS ON THE FAMILY
67. **Vafajoo Diyanati M., Mirzajani A., Kiabi B. & Grabowski M.**
MORPHOLOGICAL STUDY OF *GAMMARUS* SPECIES IN GUILAN PROVINCE, NORTHERN IRAN
68. **Vázquez-Luis M., Sánchez-Jerez P., Borg J.A. & Bayle-Sempere J.**
IMPORTANCE OF DETRITUS FOR AMPHIPOD ASSEMBLAGE IN SHALLOW HABITATS: A MANIPULATIVE EXPERIMENT

69. von Beringe H., Pöckl M. & Waringer J.

EFFECT OF TEMPERATURE ON THE COEXISTENCE OF
DIKEROGAMMARUS BISPINOSUS AND *GAMMARUS ROESELI*

70. Vonk R. & Jaume D.

GLYPTOGIDIELLA OMANICA, N.GEN., N.SP., AN INLAND
GROUNDWATER BOGIDIELLID FROM OMAN WITH ENLARGED
COXAL PLATE V (AMPHIPODA, GAMMARIDEA)

71. Zamanpoore M., Grabowski M., Poeckl M. & Schiemer F.

FRESHWATER GAMMARUS IN THE ZAGROS MOUNTAINS

72. Žganec L. & Gottstein S.

DISTRIBUTION OF EPIGEAN FRESH AND BRACKISH WATER
SHRIMPS (AMPHIPODA: GAMMAROIDEA) IN CROATIA