

BIBLIOGRAPHICAL SKETCH

Kevin J. Eckelbarger
Professor of Marine Biology
School of Marine Sciences
University of Maine (Orono)
and
Director, Darling Marine Center
Walpole, ME 04573

Education: B.Sc. Marine Science, California State University, Long Beach, 1967
M.S. Marine Science, California State University, Long Beach, 1969
Ph.D. Marine Zoology, Northeastern University, 1974

Professional Experience:

Director, Darling Marine Center, The University of Maine, 1991-
Prof. of Marine Biology, School of Marine Sciences, Univ. of Maine, Orono
1991-
Director, Division of Marine Sciences, Harbor Branch Oceanographic Inst.
(HBOI), Ft. Pierce, Florida, 1985-1987; 1990-91
Senior Scientist (1981-90), **Associate Scientist** (1979-81), **Assistant Scientist**
(1973- 79), Harbor Branch Oceanographic Inst.
Director, Postdoctoral Fellowship Program, Harbor Branch Oceanographic Inst.,
1982-89

Currently Member of Editorial Boards of:

Invertebrate Biology
Journal of Experimental Marine Biology & Ecology
Invertebrate Reproduction & Development

For the past 30 years, much of his research has concentrated on the reproductive ecology of deep-sea invertebrates inhabiting Pacific hydrothermal vents, the Bahamas Islands, and methane seeps in the Gulf of Mexico. The research has been funded largely by NSF (Biological Oceanography Program) and NOAA and involved the use of research vessels, manned submersibles, and ROV's.

Some Recent Publications:

Eckelbarger, K.J & N. W. Riser. 2013. Derived sperm morphology in the interstitial sea cucumber *Rhabdomolgus ruber* with observations on oogenesis and spawning behavior. *Invertebrate Biology*. 132: 270-281.

Hodgson, A.N., **K.J. Eckelbarger**, V. Hodgson, and C.M. Young. 2013. Spermatozoon structure of *Acesta oophaga* (Limidae), a cold-seep bivalve. *Invertebrate Reproduction & Development*. 57: 70-73.

- Hodgson, A.N., V. Hodgson and **K. J. Eckelbarger**. 2012. Structure and formation of the unusual sperm of *Patelloidea latistrigata* (Mollusca : Patellogastropoda): implications for fertilization biology. *Biological Bulletin* 222: 118-127.
- Hodgson, A.N., **K. J. Eckelbarger**, V Hodgson and C. M. Young. 2012. Spermatozoon structure of *Acesta oophaga* (Limidae), a cold-seep bivalve. *Invertebrate Reproduction and Development*
- Hodgson, A.H., **K.J. Eckelbarger**, C.M. Young. 2009. Sperm ultrastructure and spermatogenesis in the hydrothermal vent gastropod *Rhychopelta concentrica*. *Journal Molluscan Studies* 75: 159-165.
- Blake, J.A., J.P. Grassle, **K.J. Eckelbarger**, 2009. *Capitella teleta*, a new species designation for the opportunistic and experimental *Capitella* sp.I with a review of the literature and confirmed records. *Zoosymposia* 2: 25-54.
- Mosher, C.V. L. Watling, **K.J. Eckelbarger**. 2009. Deep-sea Ophiuroidea associated with seamount communities of the Western North Atlantic. *Proceedings of the 12th International Echinoderm Conference*, pp. 235-239.
- Eckelbarger, K.J.**, C. Hand, and K. Uhlinger. 2008. Ultrastructural features of trophonema formation and oogenesis in the starlet sea anemone, *Nematostella vectensis* (Edwardsiidae). *Invertebrate Biology*.
- Tyler, P.A., S. Pendlebury, S.W. Mills, L. Mullineaux, **K.J. Eckelbarger**, M. Baker, C.M. Young. 2008. Reproduction of gastropods from vents on the East Pacific Rise and the Mid-Atlantic Ridge. *Journal of Shellfish Research*, 27:107-118.
- Eckelbarger, K.J.** 2006. Oogenesis. IN: *Reproductive Biology and Phylogeny of Annelida*, G Rouse & F. Pleijel (eds.), Vol. 4 of Series: *Reproductive Biology and Phylogeny*, pp. 23-44, Science Publishers, Enfield, New Hampshire.
- Eckelbarger, K.J.** and P.I. Blades-Eckelbarger. 2005. Comparative oogenesis in calanoid copepods. *International Journal of Invertebrate Reproduction & Development*, 47:167-182.
- Eckelbarger, KJ.**, L. Watling, & H. Fournier. 2005. The reproductive biology of the deep-sea polychaete *Gorgoniapolyneae caeciliae* (Polynoidea), a commensal species associated with octocorals. *Journal of the Marine Biological Association of the United Kingdom*. 85: 1425-1433.
- Eckelbarger, K.J.** 2005. Polychaete oogenesis and oocytes. *Hydrobiologia* 235: 79-98.
- Eckelbarger, K.J.** and C.M. Young. 2002. Spermiogenesis and modified sperm morphology in the “Seepworm” *Methanoaricia dendrobranchiata* (Polychaeta: Orbiniidae) from a methane seep environment in the Gulf of Mexico: implications for fertilization biology. *The Biological Bulletin* 203: 134-143.
- Pernet, B, Qian, P-Y, Rouse, G., Young, C.M. & **Eckelbarger, K.J.** 2002. Phylum Annelida: Polychaeta. IN: *Atlas of Marine Invertebrate Larvae*, C.M. Young (ed.), Academic Press, new York, pp. 209-244.
- Eckelbarger, K.J.**, C.M. Young, E.R. Llodra, S. Brooke, and P.A. Tyler. 2001. Gametogenesis, spawning behavior, and early development in the “iceworm” *Hesiocaeca methanicola* (Polychaeta: Hesionidae) from methane hydrates in the Gulf of Mexico. *Marine Biology* 138: 761-775.
- Hodgson, A.N. and **K.J. Eckelbarger**. 2000. Ultrastructure of the ovary and oogenesis in six species of patellid limpets (Gastropoda: Patellogastropoda) from South Africa. *Invertebrate Biology* 119: 265-277.

- Eckelbarger, K.J.** and C.M. Young. 1999. Ultrastructure of gametogenesis in a chemosynthetic mytilid bivalve (*Bathymodiolus childressi*) from a bathyal, methane seep environment (northern Gulf of Mexico). *Marine Biology* 135: 635-646.
- Eckelbarger, K.J.**, P.A. Tyler, R.W. Langton. 1998. Gonadal morphology and gametogenesis in the sea pen *Pennatula aculeata* (Anthozoa: Pennatulacea) from the Gulf of Maine. *Marine Biology* 132: 677-690.
- Eckelbarger, K.J.** and C.M. Young. 1997. Ultrastructure of the ovary and oogenesis in the methane-seep mollusk *Bathynerita naticoidea* (Gastropoda: Neritidae) from the Louisiana slope. *Invertebrate Biology* 116: 299-312.
- Eckelbarger, K.J.** and C.V. Davis. 1996. Ultrastructure of the gonad and gametogenesis in the eastern oyster *Crassostrea virginica*. II. Testis and spermatogenesis. *Marine Biology* 127: 65-78.
- Eckelbarger, K.J.** and C.V. Davis. 1996. Ultrastructure of the gonad and gametogenesis in the eastern oyster *Crassostrea virginica*. I. Ovary and oogenesis. *Marine Biology* 127: 79-87.
- Eckelbarger, K.J.** and L. Watling. 1995. Role of phylogenetic constraints in determining reproductive patterns in deep-sea invertebrates. *Invertebrate Biology* 114: 256-269.
- Young, C.M. and **K.J. Eckelbarger**, 1994. Reproduction, Larval Biology, and Recruitment of the Deep-Sea Benthos. Columbia University Press, 336 pp.
- Eckelbarger, K.J.** 1994. Ultrastructural modifications of gonads and gametes of bathyal and abyssal invertebrates. IN: C.M. Young & K.J. Eckelbarger (eds.), *Reproduction, Larval Biology and Recruitment in the Deep-Sea Benthos*, Columbia University Press, pp. 137-157.
- Tyler, P.A., **K.J. Eckelbarger**, and D.S.M. Billet. 1994. Reproduction in the holothurian *Bathypholtes natans* (Holothuroidea: Synallactidae) from bathyal depths in the northeast and western Atlantic. *Journal of the Marine Biological Association of the United Kingdom* 73: 383-402.
- Eckelbarger, K.J.** 1994. Oocyte nutrition in the lower metazoa. IN: *Invertebrate Reproduction & development*, W.H. Wilson, S.A. Stricker, and G. Shinn (eds.), The Johns Hopkins University Press, Baltimore, 325 pp.
- Eckelbarger, K.J.** 1994. Diversity of metazoan ovaries and vitellogenic mechanisms: implications for life history theory. *Proceedings of the Biological Society of Washington* 107: 193-218.
- Eckelbarger, K.J.** and R.L. Larson. 1993. Ultrastructural study of the ovary of the sessile scyphozoan *Haliclystus octoradiatus* (Cnidaria: Stauromedusae). *Journal of Morphology* 218: 225-236.
- Eckelbarger, K.J.** 1992. Polychaeta oogenesis. IN: R. Harrison and S. Gardiner (eds.) *Microscopic Anatomy of Invertebrates*, Vol. 7, John Wiley & Sons, pp. 109-127.
- Eckelbarger, K.J.** and C.M. Young. 1992. Ovarian ultrastructure and vitellogenesis in ten species of shallow-water and bathyal sea cucumbers (Echinodermata: Holothuroidea). *Journal of the Marine Biological Association of the United Kingdom* 72: 759-781.
- Eckelbarger, K.J.** and R.L. Larson. 1992. Ultrastructure of the ovary and oogenesis in the jellyfish *Linuche unguiculata* and *Stomolophus meleagris*, with a review of

- ovarian structure in the Scyphozoa. *Marine Biology* 114: 633-643.
- Eckelbarger, K.J.**, R. Bieler, and P.M. Mikkelsen, 1990. Ultrastructure of sperm development and mature sperm morphology in three species of commensal bivalves (Mollusca: Galeommatoidea). *Journal of Morphology* 205: 63-75.
- Rice, S.A. and **K.J. Eckelbarger**. 1989. An ultrastructural investigation of spermatogenesis in the holopelagic polychaetes *Vanadis formosa* and *Krohnia lepidota* (Polychaeta: Alciopidae). *The Biological Bulletin* 176: 123-134.
- Eckelbarger, K.J.**, C.M. Young, and J.L. Cameron. 1989. Modified sperm ultrastructure in four species of soft-bodied echinoids (Echinodermata: Echinothuriidae) from the bathyal zone of the deep sea. *The Biological Bulletin* 177: 230-236.
- Eckelbarger, K.J.** and R.J. Larson, 1989. Ultrastructural studies of the ovary of the sessile scyphozoan *Haliclystus octoradiatus* (Cnidaria: Stauromedusae). *Journal of Morphology* 218:
- Eckelbarger, K.J.**, C.M. Young, and J.L. Cameron. 1989. Modified sperm in echinoderms from the bathyal and abyssal zones of the deep sea. IN: Reproduction, Genetics, and Distribution of Marine Organisms, J.S. Ryland and P.A. Tyler (eds.), Olsen & Olsen, Denmark, pp. 67-74.
- Eckelbarger, K.J. and P.I. Blades-Eckelbarger. 1989. Ovotestis structure and evidence for heterosynthetic incorporation of yolk precursors in the oocytes of a nudibranch mollusk. *Journal of Morphology* 201: 105-118.
- Eckelbarger, K.J.**, C.M. Young, and L. Cameron, 1989. Ultrastructure and development of dimorphic, aberrant sperm in the abyssal echinoid *Phrssocystis multispina*: implications for deep sea reproductive biology. *The Biological Bulletin* 176: 257-271.
- Young, C.M., L. Cameron, and **K.J. Eckelbarger**. 1989. Extended pre-feeding period in planktotrophic larvae of the bathyal echinoid *Aspidodiadema jacobyi*. *Journal of the Marine Biological Association of the United Kingdom* 69: 695-702.
- Eckelbarger, K.J.** 1988. Ovarian morphology and oogenesis in *Aurelia aurita* (Scyphozoa: Semaeostomae): ultrastructural evidence of heterosynthetic yolk formation in a primitive metazoan. *Marine Biology* 100: 103-115.
- Eckelbarger, K.J.** and S.A. Rice. 1988. Ultrastructure of oogenesis in the holopelagic polychaetes *Rhynchonerella angelini* and *Alciopa reynaudii* (Polychaeta: Alciopidae). *Marine Biology* 98: 427-439.
- Eckelbarger, K.J.** 1988. Oogenesis and female gametes. IN: The Ultrastructure of the Polychaeta. W. Westtheide and C. Hermans (eds.) Gustav Fischer Verlag, New York, pp. 281-307.
- Eckelbarger, K.J.** and J.P. Grassle. 1987. Spermatogenesis, sperm storage and comparative sperm morphology in nine species of *Capitella*, *Capitomastus* and *Capitellides* (Polychaeta: Capitellidae). *Marine Biology* 95:415-429.
- Eckelbarger, K.J.** and J.P. Grassle. 1987. Interspecific variation in genital spine, sperm, and larval morphology in six sibling species of *Capitella*. *Bulletin of the Biological Society of Washington* 7: 62-76.
- Eckelbarger, K.J.** 1986. Vitellogenesis mechanisms and the allocation of energy to offspring in polychaetes. *Bulletin of Marine Science* 39:426-443.
- Eckelbarger, K.J.**, P.A. Linley, and J.P. Grassle. 1984. Role of ovarian follicle cells in vitellogenesis and oocyte resorption in *Capitella* sp. I (Polychaeta). *Marine*

- Biology 79:133-144.
- Eckelbarger, K.J.** 1984. Ultrastructure of spermatogenesis in the reef-building polychaete *Phragmatopoma lapidosa* (Sabellariidae) with special reference to acrosome morphogenesis. Journal of Ultrastructure Research 89: 146-164.
- Eckelbarger, K.J.** 1984. Comparative aspects of oogenesis in polychaetes. IN: Polychaete Reproduction – Progress in Comparative Reproductive Biology, A. Fischer and H. Pfannenstiel (eds.), Gustav Fischer Verlag, New York, 123-148.
- Eckelbarger, K.J.** and J.P. Grassle. 1983. Ultrastructural differences in the eggs and ovarian follicle cells of *Capitella* (Polychaeta) sibling species, The Biological Bulletin 165:379-393.
- Eckelbarger, K.J.** 1983. Evolutionary radiation in polychaete ovaries and vitellogenic mechanisms: their possible role in life history patterns. Canadian Journal of Zoology 61:487-504.
- Eckelbarger, K.J.** and J.P. Grassle. 1982. Ultrastructure of the ovary and oogenesis in the polychaete *Capitella jonesi* (Hartman, 1959). Journal of Morphology 171: 305-320.
- Eckelbarger, K.J.** 1982. Undulating arrays of endoplasmic reticulum in the spermatids of an opisthobranch mollusk. Tissue & Cell 14: 289-295.
- Eckelbarger, K.J.** and L.S. Eyster. 1981. An ultrastructural study of spermatogenesis in the nudibranch mollusk *Spurilla neapolitana*. Journal of Morphology 170: 283-299.
- Eckelbarger, K.J.**, R. Scalon, and J.A.C. Nicols. 1980. The outer retina and tapetum lucidum of the snook *Centropomus undecimalis* (Teleostei). Canadian Journal of Zoology 58: 1042-1051.
- Eckelbarger, K.J.** 1980. An ultrastructural study of oogenesis in *Streblospio benedicti* (Spionidae), with remarks on diversity of vitellogenic mechanisms in Polychaeta. Zoomorphologie 94: 241-263.
- Eckelbarger, K.J.** and F-S Chia. 1978. Morphogenesis of larval cuticle in the polychaete *Phragmatopoma lapidosa*. Cell & Tissue Research 186: 187-201.
- Eckelbarger, K.J.** 1978. Metamorphosis and settlement in the Sabellariidae. IN: Settlement & Metamorphosis of Marine Invertebrate Larvae. F-S Chia and M. Rice (eds.), Elsevier/North Holland Biomedical Press, pp. 145-164.
- Eckelbarger, K.J.** and F-S. Chia. 1976. Scanning electron microscopic observations of the larval development of the reef-building polychaete *Phragmatopoma lapidosa*. Canadian Journal of Zoology 54: 2082-2088.
- Eckelbarger, K.J.** 1976. Larval development and population aspects of the reef-building polychaete *Phragmatopoma lapidosa* from the east coast of Florida. Bulletin of Marine Science 26: 117-132.
- Eckelbarger, K.J.** 1976. Origin and development of the amoebocytes of *Nicola zostericola* (Polychaeta: terebellidae) with a discussion of their possible role in oogenesis. Marine Biology 36: 169-182.
- Eckelbarger, K.J.** 1975. Larval development of *Sabellaria floridensis* from Florida and *Phragmatopoma californica* from southern California (Polychaeta: Sabellariidae) with a key to the sabellariiid larvae of Florida and a review of development in the family. Bulletin of Marine Science
- Eckelbarger, K.J.** 1975. Developmental studies of the post-settling stages of *Sabellaria*

- vulgaris* (Polychaeta: Sabellariidae). Marine Biology 30: 137-149.
- Eckelbarger, K.J.** 1975. A light and electron microscope investigation of gametogenesis in *Nicolea zostericola* (Polychaeta: terebellidae). Marine Biology 30: 353-370.
- Eckelbarger, K.J.** 1974. Population biology and larval development of the terebellid polychaete *Nicolea zostericola*. Marine Biology 27: 101-113.
- Eckelbarger, K.J.** 1973. A device for collecting free-swimming bivalve larvae from laboratory aquaria. The Veliger 15: 256-257.
- Eckelbarger, K.J.** and D.J. Reish. 1972. Effects of varying temperatures and salinities on settlement, growth, and reproduction of the wood-boring pelecypod *Lyrodus pedicellatus*. Bulletin of the Southern California Academy of Sciences 71: 116-127.
- Eckelbarger, K.J.** and D.J. Reish. 1972. A first report of self-fertilization in the wood-boring Family Teredinidae (Mollusca: Bivalvia). Bulletin of the Southern California Academy of Sciences 71: 48-50.

Courses Taught:

- *Reproductive & Larval Biology of Invertebrates*: Summer 1990, HBOI
- *Invertebrates of the Coast of Maine* – 1992-2013 (DMC)
- *Functional Morphology & Histology of Invertebrates* – May Term 2011-13