

Research Article

Distribution of the invasive *Caprella mutica* Schurin, 1935 and native *Caprella linearis* (Linnaeus, 1767) on artificial hard substrates in the North Sea: separation by habitat

Joop W.P. Coolen^{1,2,*}, Wouter Lengkeek³, Steven Degraer⁴, Francis Kerckhof⁴, Roger J. Kirkwood¹ and Han J. Lindeboom^{1,2}

¹IMARES Wageningen UR – Institute for Marine Resource & Ecosystem Studies, P.O. Box 57, 1780 AB Den Helder, The Netherlands

²Wageningen University, Chair group Aquatic Ecology and Water Quality Management, Droevendaalsesteeg 3a, 6708 PD Wageningen, The Netherlands

³Bureau Waardenburg, P.O. Box 365, 4100 AJ Culemborg, The Netherlands

⁴Royal Belgian Institute of Natural Sciences, Operational Directorate Natural Environment, Aquatic and Terrestrial Ecology, Marine Ecology and Management Section, Gulledele 100, 1200 Brussels, Belgium

*Corresponding author

E-mail: joop.coolen@wur.nl

Received: 25 February 2016 / Accepted: 20 July 2016 / Published online: 25 August 2016

Handling editor: Michal Grabowski

Abstract

Studying offshore natural and artificial hard substrates in the southern North Sea (51°N–57°N/1°W–9°E), the invasive introduced Japanese skeleton shrimp *Caprella mutica* Schurin, 1935 was found to co-exist with the native *Caprella linearis* (Linnaeus, 1767) only on near-shore locations that had an intertidal zone (e.g., wind farm foundations). In contrast, on far offshore and strictly subtidal locations, such as shipwrecks and rocky reefs, only *C. linearis* was found. Based on these exploratory observations, we hypothesised that artificial structures that are only subtidal are inhabited exclusively by *C. linearis*, and never by *C. mutica*. To test this hypothesis and understand factors driving each species' habitat preferences, habitat suitability models were constructed using generalised additive models, based on samples collected in 2013–2015 from offshore gas platforms, buoys, shipwrecks, and rocky reefs and combined with data from other published and unpublished surveys (2001–2014). The models showed that the presence of *C. mutica* is explained by the availability of intertidal and floating hard substrates, suspended particulate matter density (SPM), mean annual sea surface temperature, salinity, and current velocity. The *C. linearis* model included subtidal hard substrates, SPM, salinity, temperature, and current velocity. The modelled distributions showed a significant difference, demonstrating that *C. linearis*' habitat preference does not fully overlap with that of *C. mutica*. Thus, the native and alien *Caprella* species are likely to be able to co-exist in the North Sea.

Key words: artificial reefs, invasive species, habitat suitability modelling, species distribution, shipwrecks, oil and gas, wind farms

Introduction

Non-indigenous invasive species can threaten native species and cause extinctions (Simberloff 2010). In the marine environment, no extinctions have been directly linked to invasions, but invasive species may still drive native species to potentially less preferred habitats (Hill and Lodge 1999). This distribution shift can prevent extinction of the native species (Gurevitch and Padilla 2004) but alters the local species community.

Fast-growing introduced species are likely to establish viable populations after introduction (Sakai et al. 2001). The invasive Japanese skeleton shrimp

Caprella mutica Schurin, 1935, a caprellid amphipod, has fast reproductive capabilities (Cook et al. 2007b; Shucksmith et al. 2009). *Caprella mutica* females can release their first brood within 24–26 days after they themselves hatch, allowing a rapid expansion once introduced (Cook et al. 2007b). In its native range in north-east Asia (Schurin 1935; Ashton 2006), it is found associated with macro-algae in shallow water (Fedotov 1991; Ashton et al. 2007) and on aquaculture structures (Kawashima et al. 1999). *Caprella mutica* was first recorded in Europe in the Netherlands in 1994, and only 14 years later it had been identified on all coasts along the North Sea, English Channel, and Celtic Sea (Platvoet et al. 1995;

Cook et al. 2007a). Using mitochondrial DNA, Ashton et al. (2008) noted that *C. mutica* may have been initially introduced to European waters in Scotland and Norway, with secondary dispersal from there. Such secondary dispersal is most likely aided by flotsam and human activities, e.g., ship traffic and aquaculture (Ashton 2006). This amphipod is known to cling to ship hulls, which may be an important factor for longer range transportation (Cook et al. 2007a; Frey et al. 2009; Adams et al. 2014; Zabin et al. 2014). *Caprella mutica* is able to survive 20 days without food, enabling high survival during long transportation periods (Cook et al. 2007b).

Several caprellids are native to North Sea waters (Guerra-García 2014). *Caprella linearis* (Linnaeus, 1767) is one of the most common species (Bate and Westwood 1868; Hoek 1889; Stock 1955; Guerra-García 2014). Similar to *C. mutica*, this species associates with fouling organisms on hard substrates (Guerra-García 2002; Page et al. 2006; Strong et al. 2009; Coolen et al. 2015a). For example, *C. linearis* is often found clinging to the surfaces of the sponge *Halichondria panicea* (Pallas, 1766), algae, and biogenic reefs (Bate and Westwood 1868; Peattie and Hoare 1981; Drent and Dekker 2013). Anecdotally, *C. mutica* and *C. linearis* have been observed independently on natural rocky intertidal locations (Guerra-García 2002; Wasson et al. 2005) and sympatrically on artificial structures (Shucksmith 2007; Macleod 2013). *Caprella mutica* is present in shallow water, at depths < 17 m (Fedotov 1991; Vanagt and Faasse 2014), while *C. linearis* is reported from both shallow and deeper waters (Moen and Svensen 2004; Cook et al. 2007a). Thus, the native and invasive species may co-occur and perhaps compete for space and food in shallow water locations.

Both *C. mutica* and *C. linearis* are observed on anthropogenic structures (Ashelby 2005; Buschbaum and Gutow 2005; Page et al. 2006; Cook et al. 2007a; Bouma and Lengkeek 2013; Macleod 2013; Nall et al. 2015). In the North Sea, large numbers of artificial structures are present, all providing potential habitat for both species. Several authors have suggested that offshore anthropogenic structures can function as stepping stones for invasive species (Mineur et al. 2012; Adams et al. 2014; De Mesel et al. 2015). Stepping stones provide habitat in an environment normally unsuitable for survival (MacArthur et al. 1967), facilitating species to spread faster to potential recipient locations than they otherwise could. Adams et al. (2014) suggests *C. mutica* may be transported by ships between the coast and offshore structures, which they then colonise. From there, the invasive species may spread even further.

Shipwrecks (strictly subtidal) are common artificial structures in the North Sea (Coolen et al. 2015b). Many other man-made structures are also present in the North Sea, including buoys, wind farms and offshore oil and gas (O&G) installations. One difference between most shipwrecks and the other structures is that the others penetrate the surface, providing surface / inter-tidal habitats. All these artificial structures represent potential habitat for *C. mutica* and *C. linearis*. In previous studies of fouling diversity on artificial structures in the North Sea, only *C. linearis* was recorded from shipwrecks (Zintzen and Massin 2010; Lengkeek et al. 2013) while both species were recorded from turbine foundations of wind farms in Dutch waters (Bouma and Lengkeek 2013). This suggested that *C. mutica* may be excluded from artificial structures that are strictly subtidal whereas these could be colonised by *C. linearis*. To test this hypothesis, we reviewed available sampling data and conducted additional sampling programs of fouling communities in the North Sea. With advances in remote sensing and modelling techniques (Gayer et al. 2006; Brown et al. 2011), it was possible to obtain datasets with sufficiently fine resolution to model the combined effects of a range of variables on the presence of species (Reiss et al. 2014). In this study, we investigated the distribution of *C. mutica* and *C. linearis* in the offshore southern and central North Sea using habitat suitability models based on generalised additive models (GAM) to determine if the habitats occupied differed.

Material and methods

Study area

The North Sea (surface area of 575,300 km²) is a coastal sea in the north east Atlantic Ocean. It is largely surrounded by land with tidal water entering from the Atlantic Ocean via the English Channel to the south and between the United Kingdom and Norway to the north (southern and central North Sea: Figure 1). Water circulation in the North Sea is driven counter-clockwise by tides and wind. Sea surface temperatures vary between 2–8 °C in winter and 12–21 °C in coastal waters during summer (Otto et al. 1990; Rijkswaterstaat 2015). The input of nutrients from rivers in the surrounding countries has a strong influence on turbidity in coastal zones (Brockmann et al. 1990; Figure 2).

The seafloor of the North Sea largely consists of sandy and muddy (mobile) sediments, interrupted by zones of coarse material, mainly gravel and rocks (Coolen et al. 2015a). The area covered with coarse

Figure 1. Caprellid distributions in the southern and central North Sea. Locations with non-native *Caprella mutica* only: red dots, with native *Caprella linearis* only: yellow dots, with both species: black dots, with neither species: white dots.

Figure 2. Mean annual sea surface suspended particulate matter concentration (SPM) in g.m^{-3} .

substrates is about 100,000 km^2 (estimated from EMODnet 2015 data).

Many artificial structures are present in the North Sea. In Belgian, Dutch and German North Sea waters alone there are 4,700 buoys and other navigational aids (Afdeling kust – Flemish Ministry of Mobility and Public Works – Agentschap Maritieme Dienstverlening

en Kust, Belgium [unpublished data]; Bundesamt für Seeschifffahrt und Hydrographie [BSH] 2015; Ministry of Infrastructure and Environment – Directorate-General Rijkswaterstaat 2015). Many more are present in British, Danish and Norwegian waters. There are at least 27,000 shipwrecks (Coolen et al. 2015b), 1,397 O&G production installations (OSPAR

Figure 3. Map with locations of all artificial structures (black dots) used for modelling. Depth contours as in Figure 1.

Commission 2013), and about 1,575 wind turbines (estimated from EWEA 2015) in the North Sea (Figure 3).

Acquisition of samples

We collected 150 samples from 64 unique locations in the Dutch and British Exclusive Economic Zones of the North Sea. Samples were extracted from different sources, between 2013 and 2015.

- Mixed macrofauna samples were obtained from offshore gas production installations, shipwrecks, the Borkum Reef Grounds, and Texel Rough. We used surface supplied diving equipment (platforms) and scuba equipment (all other objects). We collected samples using an airlift sampler fed by surface supplied air or by air from side-mounted scuba tanks. A 500 cm² frame was attached to the sampled surface and the surface scraped clean using a putty knife. The suction part of the airlift was held close to the putty knife to collect the scraped specimens, which were deposited in a 500 µm mesh size net. The methods used are described in more detail in Coolen et al. (2015a);
- In addition to airlift sampling, we actively searched for caprellids on additional shipwrecks during wreck inventories in 2013–2015. During these dives we searched for caprellids for at least

15 minutes, or until at least 25 specimens were collected from different surfaces. Caprellids are easily spotted under water due to their elongated bodies protruding from the surfaces they cling to. We followed methods also applied in Coolen et al. (2015b). About 50 dives (including airlift sampling) were made in water depths between 20 and 45 meters between 2013 and 2015;

- During the diving expeditions described above, we did not survey every location visited, but inspected ghost fishing nets removed from the ship wrecks by other scuba divers for presence of caprellids at some locations;
- During inspection, repair and maintenance (IRM) work by SSE divers on offshore gas installations, caprellids clinging to divers suits were collected opportunistically from the suits after the IRM divers submerged. Both species tend to cling to clothes and working gear when removed from the substrate (pers. obs. J.W.P. Coolen);
- During IRM work on offshore buoys in Dutch waters, qualitative macrofauna samples were taken from the marine growth left on deck after cleaning of the buoys. At all buoy locations, about 1 litre of mixed macrofauna with mussels was collected by the IRM vessel crew and frozen in a household freezer; and
- Eight macrofauna samples were obtained from a gravel reef and the surrounding sandy sediments

in the Borkum Reef Grounds using a box-corer (0.076 m²). Only samples with >15 cm penetration depth were retained. Detailed methods are described in Coolen et al. (2015a).

All samples were stored in a borax-buffered formaldehyde-seawater solution (6%) except the buoy samples, which were frozen in a -20 °C freezer. All observed caprellids were identified to the lowest taxonomic level possible, using the World Register of Marine Species (WoRMS Editorial Board 2015) as a standard for taxonomical nomenclature. For identification, keys by Stock (1955), Larsen (1998) and Guerra-García (2014) were consulted.

Additional presence-absence data

Further data with presence-absence observations of *C. mutica* and *C. linearis* were acquired from published and unpublished sources. In order to ensure that only true absence data were included, confirmation that both species were sought was asked from the people involved in creating the data. If such confirmation was not possible, the species was excluded from the model data for that specific dataset (NA in supplementary Table S1). If the identification of both species was unsure, the full dataset was excluded. The following sources were included in the analysis:

- Macrofauna surveys at wind farms: Dutch – Egmond aan Zee (Bouma and Lengkeek 2013) and Princess Amalia Wind Farm (Vanagt and Faasse 2014), Danish – Horns Rev 1 (Leonhard and Frederiksen 2006), German – Alpha Ventus and FINO 1 research platform (Krone et al. 2013; Gutow et al. 2014) and Belgian – C-Power and Belwind (De Mesel et al. 2015);
- Invasive species surveys around the Shetland Islands (unpublished data supplied by Shucksmith and Shelmerdine, NAFC Marine Centre, 2015);
- Surveys of wrecks in Belgian waters (Zintzen and Massin 2010);
- Post drill surveys near the German A6-A installation on the Dogger Bank (Glorius et al. 2014a) and the German L1-2 installation in the Borkum Reef Ground area (Glorius et al. 2012);
- Baseline survey for a proposed pipeline between the German A6-A installation and Danish Ravn platform (Glorius et al. 2014b) and a proposed exploration well in the German B11-5 block on the Dogger Bank (Glorius et al. 2013); and
- Buoy surveys in Belgian waters between 1998 and 2014 (Kerckhof, unpublished data).

A dataset of all locations is provided as online supplement and the data obtained from newly sampled locations were deposited in the Dryad Digital Repository (Coolen et al. 2016).

Model creation

The predictor variables used to model the presence and absence of *C. mutica* and *C. linearis* (Table 1) were obtained from various sources and included mean annual sea surface temperature (MASST), salinity (MASSS), current velocity (MASSCV), suspended particulate matter (SPM) and three types of hard substrates; subtidal (SHS), intertidal (IHS) and floating hard substrate (FHS). The categorical hard substrates location data were converted to presence (1) and absence (0) raster data (presence-absence, PA). Combination into a single factor variable was not possible since offshore installations placed on the sea bottom contain both subtidal and intertidal substrates. Sea bottom depth was initially considered as a possible predictor variable but was not included in the models because the available data only included bottom depth and did not reflect the true local depth, e.g. on intertidal or floating locations.

Data for all species were combined into a single dataset (Table S1). Within this dataset, all observations were converted to PA data to compensate for differences in sampling methods. Using ArcGIS 10.2.1.3497 for Desktop (ESRI, Redlands, CA), both species presence-absence and predictor variable data were fitted to 1 km square grid cells extending between 50°N and 61°N, and 4°W and 9°E. A subset of unique locations from an area outside the dataset was excluded at this stage but used for later validation of the optimised models. This subset comprised the data from the buoy and wind farm surveys in Belgium and the September 2015 wreck survey. Every grid cell containing an observation of presence or absence of either *C. mutica* or *C. linearis* was exported, including the value of each predictor variable per cell. This resulted in a training dataset with PA observations of 160 locations for *C. mutica* and of 137 locations for *C. linearis*.

For analysis, R version 3.2.0 (R Core Team 2015) and RStudio version 0.98.1103 (RStudio 2014) were used. Data were explored following methods described in Zuur et al. (2010). Using Cleveland dotplots, boxplots, pairplots, Pearson correlation coefficients, variance inflation factors, and multi-panel scatterplots (Cleveland 1985; Sarkar 2008; Dormann et al. 2013) the presence of outliers, multi-collinearity, relationships and interactions were analysed for combinations of all caprellid observations and predictor variables.

Table 1. List of variables used in the habitat suitability models for *Caprella mutica* and *Caprella linearis* with description of the variable, units used, study period, and data source.

Variable	Description	Units	Study period	Source
MASST	Mean annual sea surface temperature	°C	2002–2010	MARSPEC (Sbrocco and Barber 2013)
MASSS	mean annual sea surface salinity		1955–2010	MARSPEC (Sbrocco and Barber 2013)
MASSCV	Mean annual sea surface current velocity	m.s ⁻¹	2009	Copernicus EU project (MYOCEAN 2015a)
SPM	Mean annual density of suspended particulate matter	g.m ⁻³	2014–2015	Copernicus EU project (MYOCEAN 2015b)
SHS	Subtidal hard substrates: shipwrecks, coarse sediments and reefs, wind farms, O&G platforms	Presence / absence	Unknown/ various	OSPAR (2013), wrecksite.eu (Letpens 2015), (BSH; 2015), (EMODnet) Seabed Habitats project (EMODnet 2015)
IHS	Intertidal hard substrates: wind farms, O&G platforms, coastal natural hard substrates	Presence / absence	Unknown/ various	OSPAR (2013) and the EMODnet Seabed Habitats project (EMODnet 2015)
FHS	Floating hard substrates: buoys	Presence / absence	2015	BSH (2015), Rijkswaterstaat (2015) Flemish Ministry of Mobility and Public Works (2015)

Species distribution often shows a non-linear relation with continuous abiotic data such as temperature (Austin 2007). Therefore, a GAM was created for both species, using the gam function in the mgcv package (Wood 2011). The data were modelled using the Bernoulli distribution with logit link function. GAMs are prone to overfitting (Wood and Augustin 2002); therefore, the number of knots for the smoothers for the continuous variables was limited to four. All continuous variables were initially included as smoothers and the need for smoothing evaluated during model optimisation. The initial full model took the following form [s(*) indicates smoothed variables]:

$$\begin{aligned}
 \text{Presence of species} &\sim \text{IHS} + \text{SHS} + \text{FHS} \\
 &+ s(\text{MASST}) + s(\text{MASSS}) \\
 &+ s(\text{MASSCV}) + s(\text{SPM})
 \end{aligned}$$

To exclude predictor variables and optimise the models, backward selection using Akaike Information Criteria (AIC; Akaike 1973) was combined with ecological evaluation of the influence of included and excluded effects. The optimal models were validated to verify the underlying assumptions. Model residuals were plotted against fitted values to analyse homogeneity of variance and against all covariates used during model selection to assess model fit. The part of the data that was excluded at the beginning of the analysis contained 69 locations for *C. mutica* and 63 for *C. linearis*. This dataset was used to validate the predictions of the models using a generalised linear model (GLM). The relation between *C. mutica* and *C. linearis* was then modelled

using a GLM and *C. mutica* presence was added to the validated *C. linearis* model to evaluate this relation in combination with the predictor values, following Ros et al. (2015).

With the resulting models and the full dataset of predictor variables, a presence absence prediction raster was calculated using the predict.gam function (Wood 2011). To test for differences between the distributions of *C. mutica* and *C. linearis*, the presence absence predictions of both species were compared using a Students T-Test for paired samples. The resulting presence absence prediction grids for both species were visualised using ArcGIS.

Results

Obtained data

From 289 possible locations *C. mutica* was present 74 times and *C. linearis* 41 times. Within these locations, *C. mutica* and *C. linearis* only co-existed in two wind farm locations near the Dutch coast (Table S1; Figure 1). *Caprella mutica* was only present on floating objects or intertidal offshore structures. *C. mutica* was never observed on any of the subtidal shipwrecks or rocky reef locations. Most *C. linearis* observations were from offshore locations with intertidal or subtidal hard substrates with a few observations on floating hard substrates. On most wrecks, *C. linearis* was present as well as on most O&G installations, and the rocky reefs of the Borkum Reef grounds, and the Texel Rough. *Caprella mutica* and *C. linearis* only co-occurred at intertidal locations. Neither species was observed on any of the sandy sediment locations.

Figure 4. Predicted relations between environmental variables and probability of *Caprella mutica* presence for: mean annual sea surface temperature (MASST; °C), mean annual sea surface salinity (MASSS), mean annual sea surface current velocity (MASSCV; m.s⁻¹), and mean annual density of suspended particulate matter (SPM; g.m⁻³). Dashed lines show 95% confidence interval, short vertical lines on the x axis show the density of samples in the model.

Figure 5. Predicted relations between environmental variables and probability of *Caprella linearis* presence for: mean annual sea surface temperature (MASST; °C), and mean annual sea surface current velocity (MASSCV; m.s⁻¹). Dashed lines show 95% confidence interval, short vertical lines on the x axis show the density of samples in the model.

Model selection and visualisation

During model selection for *C. mutica*, all predictor variables from the initial full model were included in the final model. All the continuous data (temperature, salinity, current velocity and SPM) were left in the model as non-linear terms (Figure 4). The resulting model to predict the presence and absence of *C. mutica* in the North Sea was:

$$\begin{aligned}
 C. mutica \text{ presence} \sim & -7.3401 + 1.6232 * IHS \\
 & + 1.7425 * SHS + 1.8128 * FHS \\
 & + s(MASST) + s(MASSS) \\
 & + s(MASSCV) + s(SPM)
 \end{aligned}$$

Within this model, significant effects were found for temperature (p = 0.043), salinity (p = 0.015), current velocity (p = 0.014) and SPM (p = 0.013), with SPM showing a positive effect in most of the data range. Effects of floating (p = 0.059, intertidal (p = 0.141)

and subtidal hard substrates (p = 0.059) were non-significant but had explanatory value and were therefore kept in the model. The deviance explained by the model was 57.2% with an adjusted r² of 0.517.

During model selection for *C. linearis*, floating hard substrates were removed since inclusion of this variable resulted in a strong negative effect, and AIC evaluation forced subsequent removal of subtidal hard substrates from the model. The removal of floating hard substrates (keeping subtidal hard substrates) made more ecological sense. After removal of floating hard substrates, the AIC score for the model with subtidal hard substrates was lower than without. Intertidal hard substrates was removed as this had a low explanatory value resulting in a lower AIC for the model without intertidal hard substrates. The smoothers for both salinity and SPM were linear (edf = 1). Temperature and current velocity were included as non-linear terms (Figure 5). The resulting model to predict the presence and absence of *C. linearis* was:

$$\begin{aligned}
 C. \textit{linearis} \textit{ presence} &\sim -66.6783 + 1.3725 * SHS \\
 &+ 1.9492 * MASSS - 0.4642 \\
 &* SPM + s(MASST) + s(MASSCV)
 \end{aligned}$$

Significant effects were found for subtidal hard substrates ($p = 0.036$), temperature ($p < 0.001$), salinity ($p = 0.008$) and SPM ($p = 0.020$). Contrary to *C. mutica*, SPM had a negative effect on the presence of *C. linearis*. Current velocity was non-significant ($p = 0.231$) but did explain part of the deviance and so was kept in the model. The deviance explained by the model was 49.9% with an adjusted r^2 of 0.529.

The predicted distributions differed significantly (t-test, $t = 27.875$, $p < 0.001$). The relation between *C. mutica* and *C. linearis* was non-significant (GLM, $p = 0.529$) and inclusion of *C. mutica* presence in the *C. linearis* model resulted in a higher AIC than the validated model without *C. mutica* as well as a non-significant effect for *C. mutica* ($p = 0.111$).

The training set for the *C. mutica* model included data from the northern North Sea but the *C. linearis* set did not. Furthermore, no other data were obtained from the North Sea area north of the Dogger Bank. Therefore the model validation and visualisation were limited to the southern and central North Sea (51°N–57°N / 1°W–9°E). Validation showed the model for *C. mutica* explained 37.5% of the deviance of the validation dataset (GLM, $p = 0.007$) and for *C. linearis* it explained 20.3% of the deviance (GLM, $p = 0.005$). This is 66% and 40% of the deviance explained by the main models, respectively. The model visualisations showed *C. mutica* was highly suited to nearshore waters and partially suited to artificial structures that were floating or had intertidal surfaces in more offshore waters (Figure 6). *Caprella linearis* was highly suited to both nearshore to offshore waters and was suited to locations with completely subtidal reefs (Figure 7).

Discussion

The modelled distributions of the alien, invasive, *C. mutica* and native *C. linearis* showed a significant difference. *Caprella mutica* occurred more frequently nearshore whereas *C. linearis* occurred more frequently offshore. Suspended particulate matter (SPM) density, which includes detritus, the main food source for both species (Guerra-García and Tierno de Figueroa 2009), had a contrasting effect on the species. SPM had a significant positive effect on the presence of *C. mutica* and a negative effect on the presence of *C. linearis*. This suggests that *C. linearis* prefers habitats with lower levels of SPM,

such as waters that are far offshore (Brockmann et al. 1990; Jickells 1998).

There was a clear negative non-linear relation between current velocity and presence of *C. mutica*. Macleod (2013) also demonstrated the negative impact of high currents on *C. mutica*. Current velocity was included in the model for *C. linearis*, but there was no significant effect. This is in line with findings by Macleod (2013) who attributes this to the smaller body size of *C. linearis*, mean adult length 5.12 mm, compared to *C. mutica*, mean adult length 11.39 mm (Shucksmith et al. 2009). However, intertidal sites are more exposed to other hydrodynamic factors such as wave induced currents, resulting in higher disturbance than is present at subtidal sites (England et al. 2008). Guerra-García (2001) observed that caprellid species on wave-exposed sites were larger than those on sheltered sites. These findings contradict with our results and should be explored in future models, by including, for example, mean wave agitation as an additional factor (e.g., Dutertre et al. 2013).

Both caprellid species showed a significant non-linear relation with mean annual sea surface temperature, with an optimum between 11 and 12 °C for *C. linearis* and an optimum at lower temperatures, <11 °C, for *C. mutica*. Boos (2009) reported a significant increase of *C. mutica* mortality when experimentally kept at continuous temperatures >20°C. *Caprella mutica* may have a preference for the lower range of average temperatures in the North Sea which may explain the limited reports of *C. mutica* presence from southern Europe (Cook et al. 2007a but see Almón et al. 2014), where mean annual sea surface temperatures are between 19 and 21 °C, with over 25 °C for summer averages (Skloris et al. 2012). *Caprella linearis* is also known from northern waters with lower temperatures than observed here (Larsen 1998). Shucksmith et al. (2009) suggest temperature as well as salinity play a role in the co-existence of both species. Salinity had a small but significant effect on *C. linearis*, while *C. mutica* showed a non-linear relation that may partly be explained by the lack of data from the central to northern North Sea, where the salinity is between 34.5 and 35. The model visualisation (Figure 6) was limited to the area with salinity <34.5.

Notable was *C. mutica*'s association with shallow water objects, which meant they had a high potential to encounter rafts, such as macroalgae. Both *C. mutica* and *C. linearis* are known to use such rafts (Thiel and Gutow 2005). Rafting may have aided in the rapid dispersal of *C. mutica* in European waters. Buschbaum and Gutow (2005) propose that *C. mutica* may have colonised Helgoland using rafts, and Ashton

Figure 6. Predicted habitat suitability *Caprella mutica* (red = high and green = low).

Figure 7. Predicted habitat suitability *Caprella linearis* (red = high and green = low).

(2006) showed this species' ability to use drifting algae for dispersal over distances > 5 km. *Caprella linearis* may have colonised intertidal locations in a similar manner. However, to colonise strictly subtidal reefs, rafting does not help since drifting

objects are unlikely to reach a sub-tidal-only location. The colonisation of these locations may have been aided by objects transported by currents near the bottom, such as free rolling sponges that have been observed in the southern North Sea (pers. obs).

J.W.P. Coolen). A combined preference for shallow waters and high SPM density, explains why *C. mutica* was absent from intertidal hard substrate that was far offshore while *C. linearis* was present there. In the current study *C. mutica* was never observed at depths >17 m. *Caprella mutica* is known from depths between 0 and 17 m and *C. linearis* between 0 and 65 m (Fedotov 1991; Moen and Svensen 2004; Vanagt and Faasse 2014). Our observations confirm that *C. linearis* is able to occupy deeper locations, such as wrecks, which are outside *C. mutica*'s preferred depth range. Offshore hard substrates are scarce in the North Sea. Therefore, artificial hard substrates likely play an important role in the distribution of *C. linearis* in offshore waters.

Conflicting with the absence of *C. mutica* from deep subtidal hard substrates was that our models showed that *C. mutica* presence was partly explained by the presence of subtidal hard substrates. This resulted because near-shore installations were modelled as being both intertidal and subtidal habitats. Our models had a high “predictor to response variable” ratio, which may cause overfitting (Babyak 2004) and decrease model accuracy (Vittinghoff and McCulloch 2006; Wisz et al. 2008). However, the models were validated with an independent dataset that demonstrated their ability to predict the presence of the modelled species. The deviance explained by these predictions was limited to 37.5% for *C. mutica* and 20.3% for *C. linearis*. To improve these percentages, more data are needed and additional explanatory variables such as mean wave agitation need to be explored. Further model improvement could include using not only mean annual values for predictor variables but also annual maxima or minima, for example for sea surface temperatures. We limited the prediction area to the southern and central North Sea because only a limited amount of data were available for the northern parts. Extrapolations to other areas should be validated using additional survey data.

Habitat selection is dependent on competition between species and competition between species is habitat dependent (Morris 2003): strong competitors in one habitat may be less competitive in another habitat. This was shown by Ros et al. (2015) for the relationship between other native and non-native caprellids around the Iberian Peninsula. There, the non-native species was dominant in more southern waters that were warmer and saltier. In the present study, no data on *C. linearis* distribution prior to and immediately after the introduction of *C. mutica* to the North Sea were available. We were therefore unable to draw conclusions about if competition

from *C. mutica* had displaced *C. linearis* from former habitats. In any case, hard deep water habitats, including artificial structures, represent refuges for *C. linearis*, where populations can survive away from possible competition from *C. mutica*.

Acknowledgements

Part of the work reported in this publication was funded through the Wageningen UR TripleP@Sea Innovation program (J.C., KB-14-007) and by the Dutch Department of Economic Affairs (J.C., KB-24-002-001), the Nederlandse Aardolie Maatschappij BV, Wintershall Holding GmbH, Energiebeheer Nederland B.V. and the oil & gas joint industry INSITE fund, through the RECON project. Part of the information contained here has been derived from data that were made available under the European Marine Observation Data Network (EMODnet) Seabed Habitats project (<http://www.emodnet-seabedhabitats.eu>), funded by the European Commission's Directorate-General for Maritime Affairs and Fisheries (DG MARE). ENGIE Exploration & Production Nederland B.V. allowed and facilitated us to sample their installations and we are especially grateful to E. Schmidt, N. Kaarls, U. Sjöqvist and M. Vrijenhoef for their help arranging this cooperation. We thank the volunteers and board members of the Duik de Noordzee schoon Foundation who organised several scuba diving expeditions, in part funded by the Adessium foundation and World Wildlife Fund. Much help in the field and lab, with advice and data, was provided by many individuals and organisations, including the crew of the vessels MS Terschelling, MS Rotterdam, MS Frans Naerebout, Seamar Splendid and Cdt. Fourcault, the Bluestream dive team, R. Shelmerdine & R. Shucksmith at the NAFC Marine Centre, J. Dannheim at the Alfred Wegener Institute, S. van den Akker at ENECO, J. Preston at the University of Portsmouth, S. Blauenfeldt Leonhard at Orbicon, R. Krone at Krone – Projekte, A. Gittenberger and N. Schrieken at the ANEMOON foundation, L. van Walraven at the NIOZ Royal Netherlands Institute for Sea Research, G. Ashton at the Smithsonian Environmental Research Center, A. Macleod at the Scottish Association for Marine Science Research Services Ltd and J. Cuperus, B. van der Weide, S. Glorius and many students at IMARES Wageningen UR. We thank all these persons and organisations for their help. We thank our anonymous reviewers for their extensive and very helpful comments.

References

- Adams TP, Miller RG, Aleynik D, Burrows MT (2014) Offshore marine renewable energy devices as stepping stones across biogeographical boundaries. *Journal of Applied Ecology* 51: 330–338, <http://dx.doi.org/10.1111/1365-2664.12207>
- Akaike H (1973) Information theory as an extension of the maximum likelihood principle. In: Petrov BN, Csaki F (eds), Second International Symposium on Information Theory. Akadémiai Kiadó, Budapest, pp 267–281
- Almón B, Pérez J, Ba-ón R, Trigo J (2014) First record of *Caprella mutica* from the Iberian Peninsula: expansion southwards in European waters. *Marine Biodiversity Records* 7: e30, <http://dx.doi.org/10.1017/S1755267214000335>
- Ashelby CW (2005) The occurrence and distribution of non-native fauna in Harwich Harbour and the Stour and Orwell estuaries, including new records of *Caprella mutica* Schurin 1935 and *Bugula stolonifera* Ryland 1960. *Essex Naturalist* 22: 103–116.
- Ashton GV (2006) Distribution and dispersal of the non-native caprellid amphipod, *Caprella mutica* Schurin 1935. PhD thesis, University of Aberdeen, Aberdeen, Scotland, 192 pp

- Ashton GV, Stevens MI, Hart MC, Green DH, Burrows MT, Cook EJ, Willis KJ (2008) Mitochondrial DNA reveals multiple Northern Hemisphere introductions of *Caprella mutica* (Crustacea, Amphipoda). *Molecular Ecology* 17: 1293–1303, <http://dx.doi.org/10.1111/j.1365-294X.2007.03668.x>
- Ashton GV, Willis KJ, Cook EJ, Burrows M (2007) Distribution of the introduced amphipod, *Caprella mutica* Schurin, 1935 (Amphipoda: Caprellida: Caprellidae) on the west coast of Scotland and a review of its global distribution. *Hydrobiologia* 590: 31–41, <http://dx.doi.org/10.1007/s10750-007-0754-y>
- Austin MP (2007) Species distribution models and ecological theory: A critical assessment and some possible new approaches. *Ecological Modelling* 200: 1–19, <http://dx.doi.org/10.1016/j.ecolmodel.2006.07.005>
- Babyak MA (2004) What You See May Not Be What You Get: A Brief, Nontechnical Introduction to Overfitting in Regression-Type Models. *Psychosomatic Medicine* 66: 411–421, <http://dx.doi.org/10.1097/01.psy.0000127692.23278.a9>
- Bate CS, Westwood JO (1868) A history of the British sessile-eyes crustacea. John van Voorst, London, UK, 536 pp
- Boos K (2009) Mechanisms of a successful immigration from north-east Asia: population dynamics, life history traits and interspecific interactions in the caprellid amphipod *Caprella mutica* Schurin, 1935 (Crustacea, Amphipoda) in European coastal waters. PhD thesis, Freie Universität Berlin, Berlin, Germany, 164 pp
- Bouma S, Lengkeek W (2013) Benthic communities on hard substrates within the first Dutch offshore wind farm (OWEZ). *Nederlandse Faunistische Mededelingen* 41: 59–67
- Brockmann UH, Laane RWPM, Postma J (1990) Cycling of nutrient elements in the North Sea. *Netherlands Journal of Sea Research* 26: 239–264, [http://dx.doi.org/10.1016/0077-7579\(90\)90092-U](http://dx.doi.org/10.1016/0077-7579(90)90092-U)
- Brown CJ, Smith SJ, Lawton P, Anderson JT (2011) Benthic habitat mapping: A review of progress towards improved understanding of the spatial ecology of the seafloor using acoustic techniques. *Estuarine, Coastal and Shelf Science* 92: 502–520, <http://dx.doi.org/10.1016/j.ecss.2011.02.007>
- Bundesamt für Seeschifffahrt und Hydrographie [BSH] (2015) Geoseaportal. <http://www.geoseaportal.de> (accessed 20 Aug 2015)
- Buschbaum C, Gutow L (2005) Mass occurrence of an introduced crustacean (*Caprella cf. mutica*) in the south-eastern North Sea. *Helgoland Marine Research* 59: 252–253, <http://dx.doi.org/10.1007/s10152-005-0225-7>
- Cleveland WS (1985) The Elements of Graphing Data. Wadsworth Advanced Books and Software, Belmont, CA, 323 pp
- Cook E, Jahnke M, Kerckhof F, Minchin D, Faasse M, Boos K, Ashton G (2007a) European expansion of the introduced amphipod *Caprella mutica* Schurin, 1935. *Aquatic Invasions* 2: 411–421, <http://dx.doi.org/10.3391/ai.2007.2.4.11>
- Cook EJ, Willis KJ, Lozano-Fernandez M (2007b) Survivorship, growth and reproduction of the non-native *Caprella mutica* Schurin, 1935 (Crustacea: Amphipoda). *Hydrobiologia* 590: 55–64, <http://dx.doi.org/10.1007/s10750-007-0757-8>
- Coolen JWP, Bos OG, Glorius S, Lengkeek W, Cuperus J, Van der Weide BE, Agüera A (2015a) Reefs, sand and reef-like sand: A comparison of the benthic biodiversity of habitats in the Dutch Borkum Reef Grounds. *Journal of Sea Research* 103: 84–92
- Coolen JWP, Lengkeek W, Lewis G, Bos OG, van Walraven L, van Dongen U (2015b) First record of *Caryophyllia smithii* in the central southern North Sea: artificial reefs affect range extensions of sessile benthic species. *Marine Biodiversity Records* 8: e140, <http://dx.doi.org/10.1017/S1755267215001165>
- Coolen JWP, Lengkeek W, Cuperus J, van der Weide BE (2016) Data from: Distribution of the invasive *Caprella mutica* Schurin, 1935 and native *Caprella linearis* (Linnaeus, 1767) on artificial hard substrates in the North Sea: separation by habitat. Dryad Digital Repository, <http://dx.doi.org/10.5061/dryad.m563r>
- Dormann CF, Elith J, Bacher S, Buchmann C, Carl G, Carré G, Marquéz JRG, Gruber B, Lafourcade B, Leitão PJ, Münke-müller T, McClean C, Osborne PE, Reineking B, Schröder B, Skidmore AK, Zurell D, Lautenbach S (2013) Collinearity: a review of methods to deal with it and a simulation study evaluating their performance. *Ecography* 36: 027–046, <http://dx.doi.org/10.1111/j.1600-0587.2012.07348.x>
- Drent J, Dekker R (2013) Macrofauna associated with mussels, *Mytilus edulis* L., in the subtidal of the western Dutch Wadden Sea. Royal Netherlands Institute for Sea Research, Den Burg, the Netherlands. NIOZ-Report 2013-7, 77 pp
- Dutertre M, Hamon D, Chevalier C, Ehrhold A (2013) The use of the relationships between environmental factors and benthic macrofaunal distribution in the establishment of a baseline for coastal management. *ICES Journal of Marine Science* 70: 294–308, <http://dx.doi.org/10.1093/icesjms/fss170>
- EMODnet (2015) European Marine Observation Data Network (EMODnet) Seabed Habitats project. <http://www.emodnet-seabedhabitats.eu> (accessed 1 Aug 2015)
- England PR, Phillips J, Waring JR, Symonds G, Babcock R (2008) Modelling wave-induced disturbance in highly biodiverse marine macroalgal communities: support for the intermediate disturbance hypothesis. *Marine and Freshwater Research* 59: 515, <http://dx.doi.org/10.1071/MF07224>
- EWEA (2015) The European offshore wind industry – key trends and statistics 2014. European Wind Energy Association, Brussels, Belgium, 24 pp
- Fedotov PA (1991) Population and production biology of the amphipod *Caprella mutica* in Possjet. Bay, the Sea of Japan. *Biologiya morya* 4: 53–60
- Frey MA, Gartner HN, Murray CC, Theriault TW (2009) First confirmed records of the non-native amphipod *Caprella mutica* (Schurin 1935) along the coast of British Columbia, Canada, and the potential for secondary spread via hull fouling. *Aquatic Invasions* 4: 495–499, <http://dx.doi.org/10.3391/ai.2009.4.3.10>
- Gayer G, Dick S, Pleskachevsky A, Rosenthal W (2006) Numerical modeling of suspended matter transport in the North Sea. *Ocean Dynamics* 56: 62–77, <http://dx.doi.org/10.1007/s10236-006-0070-5>
- Glorius ST, Weide BE van der, Kaag NHBM (2012) Post drill survey L1-2 in Borkum-reef grounds. IMARES Wageningen UR, Den Helder, the Netherlands. IMARES Report number C008/12, 45 pp
- Glorius ST, van der Weide BE, Kaag NHBM (2013) Baseline survey B11-5 on the German Continental Shelf. IMARES Wageningen UR, Den Helder, the Netherlands. IMARES Report number C098/13, 45 pp
- Glorius ST, Weide BE van der, Kaag NHBM (2014a) Post drill survey A6-A6 2014. IMARES Wageningen UR, Den Helder, the Netherlands. IMARES Report number C046.15, 44 pp
- Glorius ST, Wijnhoven S, Kaag NHBM (2014b) Benthos community composition along pipeline trajectory A6-A-Ravn. An environmental baseline study. IMARES Wageningen UR, Den Helder, the Netherlands. IMARES Report number C116.14, 49 pp
- Guerra-García JM (2001) Habitat use of the caprellidea (crustacea: Amphipoda) from ceuta, North Africa. *Ophelia* 55: 27–38, <http://dx.doi.org/10.1080/00785236.2001.10409471>
- Guerra-García JM (2002) Re-descriptions of *Caprella linearis* (Linnaeus, 1767) and *C. septentrionalis* Kröyer, 1838 (Crustacea: Amphipoda: Caprellidea) from Scotland, with an ontogenetic comparison between the species and a study of the clinging behaviour. *Sarsia* 87: 216–235, <http://dx.doi.org/10.1080/00364820260294851>
- Guerra-García JM (2014) Caprellidea. Identification Guide to British caprellids v3.2. NMBAQC 2012 taxonomic workshop, Dove Marine Laboratory, 17 pp
- Guerra-García JM, Tierno de Figueroa JM (2009) What do caprellids (Crustacea: Amphipoda) feed on? *Marine Biology* 156: 1881–1890, <http://dx.doi.org/10.1007/s00227-009-1220-3>
- Gurevitch J, Padilla DK (2004) Are invasive species a major cause of extinctions? *Trends in Ecology and Evolution* 19: 470–474, <http://dx.doi.org/10.1016/j.tree.2004.07.005>

- Gutow L, Teschke K, Schmidt A, Dannheim J, Krone R, Guskay M (2014) Rapid increase of benthic structural and functional diversity at the alpha ventus offshore test site. *Ecological Research at the Offshore Windfarm alpha ventus*, pp 67–81, http://dx.doi.org/10.1007/978-3-658-02462-8_9
- Hill AM, Lodge DM (1999) Replacement of resident crayfishes by an exotic crayfish: The roles of competition and predation. *Ecological Applications* 9: 678–690, [http://dx.doi.org/10.1890/1051-0761\(1999\)009\[0678:RORCBA\]2.0.CO;2](http://dx.doi.org/10.1890/1051-0761(1999)009[0678:RORCBA]2.0.CO;2)
- Hoek PPC (1889) Crustacea Neerlandica II. *Tijdschrift der Nederlandsche Dierkundige Vereeniging* 2: 170–244
- Jickells TD (1998) Nutrient Biogeochemistry of the Coastal Zone. *Science* 281: 217–222, <http://dx.doi.org/10.1126/science.281.5374.217>
- Kawashima H, Takeuchi I, Ohnishi M (1999) Fatty acid compositions in four of caprellid amphipod species (Crustacea) from Otsuchi and Mutsu bays in northern Japan. *Journal of Japan Oil Chemists Society* 48: 595–600, <http://dx.doi.org/10.5650/jos1996.48.595>
- Krone R, Gutow L, Joschko T, Schröder A (2013) Epifauna dynamics at an offshore foundation-implications of future wind power farming in the North Sea. *Marine Environmental Research* 85: 1–12, <http://dx.doi.org/10.1016/j.marenvres.2012.12.004>
- Larsen K (1998) Caprellidea (Crustacea: Amphipoda) from Faroe Islands Waters, with a key to the North-Atlantic species. *Froedskaparrit* 46: 81–90
- Lengkeek W, Coolen JWP, Gittenberger A, Schrieken N (2013) Ecological relevance of shipwrecks in the North Sea. *Nederlandse Faunistische Mededelingen* 40: 49–58.
- Leonhard SB, Frederiksen R (2006) Hard bottom substrate monitoring Horns Rev Offshore Wind Farm 2005: Data Report No. 2. Elsam Engineering. Doc. No. 2572-03-004, 126 pp
- Lettenis J (2015) Wrecksite. <http://www.wrecksite.eu> (accessed 7 Apr 2015)
- MacArthur RH, Wilson EOE, MacArthur R, Wilson EOE (1967) The theory of island biogeography. Princeton University Press, Princeton, New Jersey, 203 pp
- Macleod AKA (2013) The role of Marine Renewable Energy structures and biofouling communities in promoting self-sustaining populations of Non-Native Species. PhD-thesis University of Aberdeen, Aberdeen, Scotland, 157 pp
- De Mesel I, Kerckhof F, Norro A, Rumes B, Degraer S (2015) Succession and seasonal dynamics of the epifauna community on offshore wind farm foundations and their role as stepping stones for non-indigenous species. *Hydrobiologia* 756: 37–50, <http://dx.doi.org/10.1007/s10750-014-2157-1>
- Mineur F, Cook EJ, Minchin D, Bohn K, Macleod A, Maggs CA (2012) Changing coasts: marine aliens and artificial structures. *Oceanography and Marine Biology: An Annual Review* 50: 189–234, <http://dx.doi.org/10.1201/b12157-5>
- Ministry of Infrastructure and Environment – Directorate-General Rijkswaterstaat (2015) Fairway Information Services. <http://www.vaarweginformatie.nl/fdd/main/infra/downloads> (accessed 20 August 2015)
- Moen FE, Svensen E (2004) Marine fish & invertebrates of Northern Europe, 1st edn. Aquapress, Kristiansund, Norway, 608 pp
- Morris DW (2003) Toward an ecological synthesis: A case for habitat selection. *Oecologia* 136: 1–13, <http://dx.doi.org/10.1007/s00442-003-1241-4>
- MYOCEAN (2015a) Atlantic- European North West Shelf- Ocean Physics Reanalysis from IMR (1993–2012). http://marine.copernicus.eu/web/69-interactive-catalogue.php?option=com_csw&view=details&product_id=NORTHWESTSHELF_REANALYSIS_PHYS_004_010 (accessed 20 Aug 2015)
- MYOCEAN (2015b) North Atlantic Remote Sensing Reflectances, Attenuation Coefficient at 490nm, and inherent optical properties from Satellite observations. http://marine.copernicus.eu/web/69-interactive-catalogue.php?option=com_csw&view=details&product_id=OCEANCOLOUR_ATL_OPTICS_L3_NRT_OBSERVATIONS_009_034 (accessed 20 Aug 2015)
- Nall CR, Guerin AJ, Cook EJ (2015) Rapid assessment of marine non-native species in northern Scotland and a synthesis of existing Scottish records. *Aquatic Invasions* 10: 107–121, <http://dx.doi.org/10.3391/ai.2015.10.1.11>
- OSPAR Commission (2013) Inventory of Offshore Installations. <http://www.arcgis.com/home/item.html?id=09d1eda5da6d4dbe93b4b8b3be578dd2> (accessed 1 July 2015)
- Otto L, Zimmerman JTF, Furnes GK, Mork M, Saetre R, Becker G (1990) Review of the physical oceanography of the North Sea. *Netherlands Journal of Sea Research* 26: 161–238, [http://dx.doi.org/10.1016/0077-7579\(90\)90091-T](http://dx.doi.org/10.1016/0077-7579(90)90091-T)
- Page H, Dugan J, Culver C, Hoesterey J (2006) Exotic invertebrate species on offshore oil platforms. *Marine Ecology Progress Series* 325: 101–107, <http://dx.doi.org/10.3354/meps325101>
- Peattie ME, Hoare R (1981) The sublittoral ecology of the Menai Strait II. The Sponge *Halichondria panicea* (Pallas) and its Associated Fauna. *Estuarine, Coastal and Shelf Science* 13: 621–635, [http://dx.doi.org/10.1016/S0302-3524\(81\)80044-8](http://dx.doi.org/10.1016/S0302-3524(81)80044-8)
- Platvoet D, de Bruyne RH, Gmelig Meyling AW (1995) Description of a new *Caprella*-species from the Netherlands: *Caprella macho* nov. sp. (Crustacea, Amphipoda, Caprellidae). *Bulletin Zoologisch Museum* 15: 1–4
- R Core Team (2015) R: A language and environment for statistical computing (Version 3.2.0). R Foundation for Statistical Computing, Vienna, Austria. ISBN 3-900051-07-0
- Reiss H, Birchenough S, Borja A, Buhl-Mortensen L, Craeymeersch J, Dannheim J, Darr A, Galparsoro I, Gogina M, Neumann H, Populus J, Rengstorf AM, Valle M, van Hoey G, Zettler ML, Degraer S (2014) Benthos distribution modelling and its relevance for marine ecosystem management. *ICES Journal of Marine Science* 72: 297–315, <http://dx.doi.org/10.1093/icesjms/fsu107>
- Rijkswaterstaat (2015) Waterbase. In: Temp. °C Surf. water. http://live.waterbase.nl/waterbase_wns.cfm?taal=en (accessed 18 Nov 2015)
- Ros M, Vázquez-Luis M, Guerra-García JM (2015) Environmental factors modulating the extent of impact in coastal invasions: The case of a widespread invasive caprellid (Crustacea: Amphipoda) in the Iberian Peninsula. *Marine Pollution Bulletin* 98: 247–258, <http://dx.doi.org/10.1016/j.marpolbul.2015.06.041>
- RStudio (2014) RStudio: Integrated development environment for R (Version 0.98.1103). RStudio, Inc., Boston, MA
- Sakai AK, Allendorf FW, Holt JS, Lodge DM, Molofsky J, With KA, Baughman S, Cabin RJ, Cohen JE, Ellstrand NC, Mccauley DE, Neil PO, Parker IM, Thompson JN, Weller SG, Sakai AK, Allendorf FW, Holt JS, Lodge M, Molofsky J, With KA, Cabin RJ, Cohen JE, Norman C, Mccauley DE, Neil PO, Parker M, Thompson JN, Weller SG (2001) The Population Biology of Invasive Species. *Annual Review of Ecology and Systematics* 32: 305–332, <http://dx.doi.org/10.1146/annurev.ecolsys.32.081501.114037>
- Sarkar D (2008) Lattice multivariate data visualization with R. Springer, New York, 283 pp
- Sbrocco EJ, Barber PH (2013) MARSPEC: ocean climate layers for marine spatial ecology. *Ecology* 94: 979, <http://dx.doi.org/10.1890/12-1358.1>
- Schurin A (1935) Zur Fauna der Caprelliden der Bucht Peters des Grossen (Japanisches Meer). *Zoologischer Anzeiger* 122: 198–203
- Shucksmith R (2007) Biological invasions: The role of biodiversity in determining community susceptibility to invasion. PhD thesis University of Aberdeen, Aberdeen, Scotland, 213 pp
- Shucksmith R, Cook EJ, Hughes DJ, Burrows MT (2009) Competition between the non-native amphipod *Caprella mutica* and two native species of caprellids *Pseudoprotella pasma* and *Caprella linearis*. *Journal of the Marine Biological Association of the UK* 89: 1125, <http://dx.doi.org/10.1017/S0025315409000435>
- Simberloff D (2010) Invasive species. In: Sohi N, Ehrlich PR (eds), Conservation Biology for All. Oxford University Press, USA, pp 131–152, <http://dx.doi.org/10.1093/acprof:oso/9780199554232.003.0008>

- Skliris N, Sofianos S, Gkanasos A, Mantziafou A, Vervatis V, Axaopoulos P, Lascaratos A (2012) Decadal scale variability of sea surface temperature in the Mediterranean Sea in relation to atmospheric variability. *Ocean Dynamics* 62: 13–30, <http://dx.doi.org/10.1007/s10236-011-0493-5>
- Stock JH (1955) Nederlandse Spookkreeftjes. *SWG Tabellenserie* 14: 1–12
- Strong JA, Maggs CA, Johnson MP (2009) The extent of grazing release from epiphytism for *Sargassum muticum* (Phaeophyceae) within the invaded range. *Journal of the Marine Biological Association of the United Kingdom* 89: 303, <http://dx.doi.org/10.1017/S0025315408003226>
- Thiel M, Gutow L (2005) The ecology of rafting in the marine environment. II The rafting organisms and community. *Oceanography and Marine Biology: An Annual Review* 43: 279–418, <http://dx.doi.org/10.1201/9781420037449.ch7>
- Vanagt T, Faasse M (2014) Development of hard substratum fauna in the Princess Amalia Wind Farm. Monitoring six years after construction. eCOAST, Oostende, Belgium, eCOAST report 2013009, 106 pp
- Vittinghoff E, McCulloch CE (2006) Relaxing the rule of ten events per variable in logistic and cox regression. *American Journal of Epidemiology* 165: 710–718, <http://dx.doi.org/10.1093/aje/kwk052>
- Wasson K, Fenn K, Pearse JS (2005) Habitat Differences in Marine Invasions of Central California. *Biological Invasions* 7: 935–948, <http://dx.doi.org/10.1007/s10530-004-2995-2>
- Wisz MS, Hijmans RJ, Peterson AT, Graham CH, Guisan A, NCEAS Predicting Species Distributions Working Group (2008) Effects of sample size on the performance of species distribution models. *Diversity and Distributions* 14: 763–773, <http://dx.doi.org/10.1111/j.1472-4642.2008.00482.x>
- Wood SN (2011) Fast stable restricted maximum likelihood and marginal likelihood estimation of semiparametric generalized linear models. *Journal of the Royal Statistical Society (B)* 73: 3–36, <http://dx.doi.org/10.1111/j.1467-9868.2010.00749.x>
- Wood SN, Augustin NH (2002) GAMs with integrated model selection using penalized regression splines and applications to environmental modelling. *Ecological Modelling* 157: 157–177, [http://dx.doi.org/10.1016/S0304-3800\(02\)00193-X](http://dx.doi.org/10.1016/S0304-3800(02)00193-X)
- WoRMS Editorial Board (2015) World Register of Marine Species. <http://www.marinespecies.org> (accessed 23 Jan 2015)
- Zabin CJ, Ashton G V, Brown CW, Davidson IC, Sytsma MD, Ruiz GM (2014) Small boats provide connectivity for nonindigenous marine species between a highly invaded international port and nearby coastal harbors. *Management of Biological Invasions* 5: 97–112, <http://dx.doi.org/10.3391/mbi.2014.5.2.03>
- Zintzen V, Massin C (2010) Artificial hard substrata from the Belgian part of the North Sea and their influence on the distributional range of species. *Belgian Journal of Zoology* 140: 20–29
- Zuur AF, Ieno EN, Elphick CS (2010) A protocol for data exploration to avoid common statistical problems. *Methods in Ecology and Evolution* 1: 3–14, <http://dx.doi.org/10.1111/j.2041-210X.2009.00001.x>

Supplementary material

The following supplementary material is available for this article:

Table S1. Full dataset of presence and absence of *Caprella mutica* and *Caprella linearis* in the North Sea.

This material is available as part of online article from:

http://www.aquaticinvasions.net/2016/Supplements/AI_2016_Coolen_et_al_Supplement.xls