

Fate of Mediterranean Scleractinian Cold-Water Corals as a Result of Global Climate Change. A Synthesis

Cornelia Maier, Markus G Weinbauer, Jean-Pierre Gattuso

▶ To cite this version:

Cornelia Maier, Markus G Weinbauer, Jean-Pierre Gattuso. Fate of Mediterranean Scleractinian Cold-Water Corals as a Result of Global Climate Change. A Synthesis. Covadonga Orejas; Carlos Jiménez. Mediterranean Cold-Water Corals: Past, Present and Future, 9, Springer, pp.517-529, 2019, Coral Reefs of the World, 978-3-319-91607-1. 10.1007/978-3-319-91608-8_44. hal-02345589

HAL Id: hal-02345589

https://hal.science/hal-02345589

Submitted on 4 Nov 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Fate of Mediterranean Scleractinian Cold-Water Corals as a Result of Global Climate Change. A Synthesis

Cornelia Maier, Markus Weinbauer, Jean-Pierre Gattuso

▶ To cite this version:

Cornelia Maier, Markus Weinbauer, Jean-Pierre Gattuso. Fate of Mediterranean Scleractinian Cold-Water Corals as a Result of Global Climate Change. A Synthesis. Mediterranean Cold-Water Corals: Past, Present and Future, 2019, 10.1007/978-3-319-91608-8 44. hal-02345589

HAL Id: hal-02345589 https://hal.archives-ouvertes.fr/hal-02345589

Submitted on 4 Nov 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Fate of Mediterranean Scleractinian Cold-Water Corals as a Result of Global Climate Change. A Synthesis

Cornelia Maier, Markus G. Weinbauer, and Jean-Pierre Gattuso

Abstract

2

5

7

9 10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

This chapter addresses the question as to how Mediterranean cold-water corals might fare in the future under anthropogenically-induced global climate change. The focus on three most prominent scleractinian coldwater corals species, the two branching and habitatforming forms Madrepora oculata, Lophelia pertusa and the solitary cup coral Desmophyllum dianthus. We provide an introduction to climate change principals, highlight the current status of the marine environment with regard to global climate change, and describe how climate change impacts such as ocean acidification are predicted to affect key calcifiers such as scleractinian cold-water corals in the Mediterranean region. A synthesis of the experimental cold-water coral studies conducted to date on climate change impacts: The present state of knowledge reviewed in this chapter takes into account the number of experiments that have been carried out in the Mediterranean as well as for comparative purposes in other parts of the world, to examine the effects of climate change on the corals. We assess the statistical robustness of these experiments and what challenges the presented experiments. A comprehensive multi-study comparison is provided in order to inform on the present state of knowledge, and knowledge gaps, in understanding the effects of global climate change on cold-water corals. Finally we describe what the fate could be for the important scleractinian coral group in the Mediterranean region.

Keywords

Mediterranean cold-water coral · Climate change · Ocean acidification · Temperature · Calcification · Respiration

C. Maier () · M. G. Weinbauer · J.-P. Gattuso Laboratoire d'Océanographie de Villefranche, Sorbonne Universités, UPMC Univ Paris 06, CNRS-INSU, Villefranche-sur-Mer, France

44.1 Introduction

44.1.1 Global Climate Change

Climate change refers to a change in weather conditions over a longer period of time, taking place from decades to millions of years and usually referring to (regional) rise or fall of mean temperatures, changes in precipitation and parameters such as the frequency of extreme weather events. Throughout Earth's history long-term climate change and climate events have taken place as a consequence of internal or external forcing of the naturally occurring climate system. The most recent, relatively short-term change in the global climate however, has been more dramatic and due to anthropogenically produced greenhouse gases that have acted on the climate system by reducing the heat radiation to space. Anthropogenically induced global warming trend had already been described in the late nineteenth century (Arrhenius 1896). At that time, the contribution of industrially produced CO₂ was thought to have minor effects with respect to the overall natural climate dynamics and it was believed that the observed warming would at least be partially beneficial to human prosperity: "...there is good mixed with the evil. ..., we may hope to enjoy ages with more equable and better climates, especially as regards the colder regions of the earth..." (Arrhenius 1908). Since this time research to investigate climate change impacts has intensified and there is now strong evidence, that besides the increase in temperature, our global climate has become less stable with more frequent and intense weather events due to the present day atmospheric levels of CO₂ concentration being higher than at any time during the last 2.6 million years (Lewandowsky et al. 2016). Since pre-industrial times, atmospheric CO₂ increased from 280 to 400 ppm and a further doubling is projected until the end of the century (IPCC 2013). This rate of change is unprecedented with a anthropogenic CO₂ release rate being 14,000 times faster than the natural net release of CO₂ (Zeebe et al. 2016).

1

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

66

67

68

69

70

71

124

125

126

127

128

129

130

131

132

133

135

136

137

138

139

140

141

142

143

144

145

146

147

148

149

150

151

152

153

154

155

156

157

158

159

160

161

162

163

164

165

166

167

168

169

170

171

73

74

75

76

77

78

79

80

81

82

83

84

85

86

87

88

89

90

91

92

93

94

95

96

97

98

99

100

101

102

103

104

105

106

107

108

109

110

111

112

113

114

115

116

117

118

119

120

121

44.1.2 The Role of the Oceans

The oceans play an important role in global climate through gas and heat exchange and it is this thermal capacity of the oceans that moderates the climate and slows down global warming. Heat exchange with the ocean affects the upper ocean layers more strongly than the deep ocean and up to 90% of the additional heat and about one third of anthropogenic CO₂ released since pre-industrial times has been absorbed by the oceans. Since the 1970s ocean temperatures too have increased by 0.11 °C per decade in the upper 75 m and by 0.015 °C at 700 m water depth (Levitus et al. 2012; Rhein et al. 2013). An apparent 'hiatus' in global warming and sea surface heat uptake during the last 15 years had been identified (IPCC 2013), while the deeper ocean has contributed significantly to an additional and recent heat sequestration. This factor explains the observed slowing down of atmospheric warming during the last decade (Hansen et al. 2011; Meehl et al. 2011; Chen and Tung 2014; Cheng et al. 2015; Yan et al. 2016; Desbruyères et al. 2016; Bova et al. 2016), with recent research substantiating the ongoing ocean warming trend (Kosaka and Xie 2013; Karl et al. 2015; Lewandowsky et al. 2016; Fyfe et al. 2016; Song et al. 2016; Hausfather et al. 2017). Global change not only affects the general heat content and warming of the oceans, but has widespread consequences related to the temperature dependent state of water as solid ice, liquid or vapour. Changes in sea level, salinity and freshwater content show strong regional trends dependent on the ratio of evaporation, precipitation, river discharge and melting of glaciers and ice caps (Church et al. 2011; Pierce et al. 2012; Levermann et al. 2013; Rhein et al. 2013). Since the 1950s the contrast between high- and low-salinity regions has increased by 0.13 (Rhein et al. 2013). These changes in seawater temperature and salinity affect the density and volume of seawater causing changes to the steric sea level (Antonov et al. 2002; Llovel et al. 2014), circulation of water masses and to ocean currents (Purkey and Johnson 2010; England et al. 2014; McGregor et al. 2014).

44.1.3 Ocean Acidification

Anthropogenic CO₂ released to the atmosphere is partially taken up by the oceans and acts as a major net sink for anthropogenic carbon (Revelle and Suess 1957; Orr et al. 2001; Sabine et al. 2004; Landschützer et al. 2016). Since pre-industrial times about 25–30% of atmospheric CO₂ has been absorbed by the oceans. The rising partial pressure of CO₂ (pCO₂) has major consequences as CO₂ reacts to carbonic acid in solution resulting in the reduction of ocean pH termed ocean acidification (OA). There is an increasing awareness that climate change is altering the physical and biogeochemical status of the surface ocean and with the

simultaneous increase of hydrogen and bicarbonate ions and a decrease in carbonate ions the seawater pH will decline by an average 0.3 units by the end of the century (Caldeira and Wickett 2003; Cicerone et al. 2004; Feely et al. 2004; Sabine et al. 2004; Orr et al. 2005b; Gattuso et al. 2015). This change also affects the calcium carbonate saturation state (Ω) in seawater which is the discriminant parameter with respect to the precipitation and solution of calcium carbonates. Solubility increases at higher pressure and lower temperature, which means that Ω decreases with increasing water depths and at higher latitudes. OA has been postulated to be of a major concern for various calcifying organisms as they depend on the surrounding seawater to build their shells or in the case of cold-water corals (CWCs), their skeletons (Orr et al. 2005a, b; Kleypas et al. 2006). Over the last decade research on the effects of OA on marine organisms has intensified and new priorities for future research identified. OA impacts have highlighted the urgent need to study keystone species, ecosystem engineers and those ecosystems considered most vulnerable or most resilient to global climate change (Riebesell and Gattuso 2015). Like their tropical counterparts, scleractinian CWCs grow an aragonitic 3-D matrix like exoskeleton, and as such are susceptible to changes in the seawater carbonate chemistry. The surface ocean is currently supersaturated in aragonite and calcite, the two forms of carbonate that marine calcifiers use to form their shells or skeletons. The ongoing absorption of atmospheric CO₂ by the oceans results in a shallowing of the aragonite saturation horizon (ASH), the critical depth between precipitation and dissolution of aragonitic calcium carbonate. Work by Feely et al. (2012) showed that the offset in the ASH in the South Pacific between the 1990s and the 2000s had shifted by 10 m. In the New Zealand region estimates suggest that the ASH may have already shoaled by an order of 50 to 100 m (Bostock et al. 2013, 2015; Law et al. 2016). This places the deep-sea aragonitic scleractinian CWCs, being confined to the deep waters and to colder regions at great risk with 70% of the CWC habitats becoming exposed to undersaturated conditions (Guinotte et al. 2006; Mikaloff-Fletcher et al. 2006; Bostock et al. 2015). Scleractinian CWC ecosystems are thought to be one of the most vulnerable groups that will be impacted by global climate change. This factor and additional anthropogenic stressors such as deep-sea trawling, mineral exploration, mining, and marine pollution (Turley et al. 2007; Roberts et al. 2016), add to the vulnerability of CWCs in a high CO₂ world.

44.1.4 Cold-Water Corals

While the biology of shallow-water tropical corals and their response to global change (warming and OA) has been studied for many decades, research on the biology and physi-

173

174

175

176

177

178

179

180

181

182

183

184

185

186

187

188

189

190

191

192

193

194

195

196

197

198

199

200

201

202

203

204

205

206

207

208

209

210

211

212

213

214

215

216

217

218

219

220

221

222

223

224

225

226

227

228

229

230

231

232

233

234

235

236

237

238

239

240

241

242

243

244

245

246

247

248

249

250

251

252

253

254

255

256

257

258

259

260

261

262

263

264

265

266

267

268

269

270

271

272

ology of deep-sea CWCs such as the abundant scleractinian coral group is still in its infancy (but see Reynaud and Ferrier-Pagès, this volume and references therein). Until a decade ago knowledge was based on few studies providing some insights on skeletal extension (Bell and Smith 1999; Mortensen 2001), food capture (Mortensen 2001), potential food sources (Kiriakoulakis et al. 2005; Duineveld et al. 2007), the respiratory response to temperature change or hypoxia (Dodds et al. 2007) and reproductive ecology (Waller and Tyler 2005; Waller et al. 2005). However, the knowledge on the abundance and distribution of CWCs has advanced rapidly since the 1990s due to several factors such as an increase in deep-sea biodiversity surveys (e.g. Zibrowius and Gili 1990; Rogers 1999; Roberts et al. 2009; Buhl-Mortensen et al. 2010; Mastrototaro et al. 2010; Tittensor et al. 2010; Gori et al. 2013; Smith and Williams 2015); access to more sophisticated deep-sea technology facilitating surveys in deeper water over larger areas (e.g. Hovland et al. 2002; Sumida et al. 2004; Taviani et al. 2005; Wheeler et al. 2007; Freiwald et al. 2009; Orejas et al. 2009; De Mol et al. 2011; Gori et al. 2013; Savini et al. 2014; Clippele et al. 2016; see also Angeletti et al., this volume; Lo Iacono et al., this volume), and in several regions, primarily due to fishing activity and fisheries research surveys where the bycatch of deep-sea corals has occurred (e.g. Fosså et al. 2002; Gass and Willison 2005; Hourigan 2009; Tracey et al. 2011; Clark et al. 2015). This growing knowledge of the presence and spatial distribution of CWCs allowed to model and identify the most important parameters supporting or limiting CWC distribution and habitat suitability (Davies et al. 2008; Davies and Guinotte 2011; Tracey et al. 2011; Rowden et al. 2013; Anderson et al. 2016). Among a multitude of environmental and geographic variables taken into consideration depth, temperature, salinity and aragonite saturation state (Ω_a) appear to be some of the most important factors controlling the abundance and distribution of CWCs. Additionally, the knowledge on the physiology and growth of CWCs has rapidly advanced during the last decade (Lartaud et al., this volume; Reynaud and Ferrier-Pagès, this volume) owing to an increased effort in sampling live CWCs and in establishing aquarium facilities that allow to maintain CWCs for an extended time in the laboratory (see Orejas et al., this volume and references therein).

44.1.5 Climate Change in the Mediterranean Region

The Mediterranean region has been identified as one among the most important climate change Hot-Spots world-wide as it has become warmer and drier throughout the twenty-first century (Giorgi 2006). The variability in warming during

summer is twice the global standard deviation (Hansen and Sato 2016). With this large increase in variability and a decrease in mean precipitation during the dry, warm seasons the Mediterranean constitutes one of the most responsive and affected regions with respect to global change (Giorgi et al. 2001; Giorgi and Lionello 2008; Mariotti et al. 2008; Alessandri et al. 2014).

The Mediterranean Sea is nearly land-locked, connected to the Atlantic by the shallow (300 m) Strait of Gibraltar. Evaporation greatly exceeds precipitation which drives the thermohaline circulation with deep and intermediate dense water convection in several basins and a unique open upper thermohaline cell that acts in a similar way as the global convever belt while it is characterised by a much shorter residence time of ca. 100 years (Malanotte-Rizzoli et al. 2014; Hayes et al., this volume). Therefore, the waters respond faster and are more sensitive to environmental change and thus can be regarded as a miniature model ocean (Bethoux et al. 1990, 1998; Bethoux and Gentili 1996; Turley 1999). Over the last decades, the trends of long-term warming and saltening have been evidenced throughout the Mediterranean Sea (Bethoux et al. 1990; Rixen et al. 2005; Nykjaer 2009; Vargas-Yáñez et al. 2009). Based on model simulations, an increase in sea surface temperature and sea surface salinity (SST and SSS) by 2 to 3 °C and 0.48 to 0.89 are predicted for 2070–2099. This is in comparison to ~30 years of SST and SSS data measured between 1961–1990 (Adloff et al. 2015). The trend has also increased at depth, where a temperature and salinity increase of 0.93-1.35 °C and 0.28 to 0.52 respectively has occurred throughout the water column. At the depths that scleractinian CWCs occur in the Mediterranean (below 200 m), the predicted temperature rise may increase by up to 2 °C and the salinity by ~0.5. Accordingly, Mediterranean CWCs might be exposed to a temperature between 15.5 to 16 °C and a salinity of 39.5 to 40 by the end of the century.

The Mediterranean Sea is characterised by a high total alkalinity (A_T) of ca 2600 μmol kg⁻¹ with a high buffering capacity absorbing more CO₂ than the open ocean (CIESM 2008). It is a small to medium sink for CO₂ absorbing ca. 0.24 Gt C year⁻¹ (D'Ortenzio et al. 2008) while the reduction of ocean pH is relatively fast with -0.14 to -0.05 pH units year⁻¹ (Touratier and Goyet 2009, 2011). Despite this, the Ω remains higher in the deep Mediterranean waters compared to the deep waters of the North Atlantic (Millero et al. 1979), and even at the deepest water depths the seawater is not likely to become undersaturated with respect to Ω_a (Hassoun et al. 2015; Goyet et al. 2016). Present day Ω_a reported in the vicinity of Mediterranean CWCs are relatively high ranging between 2.3 and 3.0 (Rodolfo-Metalpa et al. 2015; Maier et al. 2016) but will drastically decrease to ca. 1.5 by the end of the century (Maier et al. 2016).

323

324

325

326

327

328

329

330

331

332

333

335

336

337

338

339

340

341

342

343

344

345

346

347

348

349

350

351

352

353

354

355

356

357

358

359

360

361

362

363

364

365

366

367

368

369

370

371

372

373

374

273

274

275

276

277

278

279

280

281

282

283

284

285

286

287

288

289

290

291

292

293

294

295

296

297

298

299

300

301

302

303

304

305

306

307

308

309

310

311

312

313

314

315

316

317

318

319

320

321

44.1.6 Effect of Climate Change Parameters on Cold-Water Corals

To date 24 experimental studies have been published on the physiological response of scleractinian CWCs to climate change and these studies, from both the Mediterranean and elsewhere, are summarised in Table 44.1. Nineteen of these studies addressed the effect of OA, eight the effect of temperature, four took into account the combined effect of OA and temperature. No studies are available on the effect on CWCs to changes in salinity. Interestingly, 40% of the studies were conducted using CWCs from the Mediterranean Sea region. The studies comprise five scleractinian coral species (Madrepora oculata, Lophelia pertusa, Desmophyllum dianthus, Dendrophyllia cornigera and Caryophyllia smithii), while most of the non-Mediterranean CWC studies were confined to the species L. pertusa (Table 44.1). The studies were distinct with respect to the time allowed for acclimation, replication and the use of single (Fig. 44.1), consecutive (Fig. 44.2) or repeated (Fig. 44.3) measure designs. Most studies were carried out in the laboratory, some short-term experiments were conducted at sea using freshly collected specimens and seawater from the actual sampling site (Maier et al. 2009, 2012; Hennige et al. 2014) and one other Mediterranean study included in situ experiments where coral fragments were transplanted to the close vicinity of a natural CO₂ vent site (Rodolfo-Metalpa et al. 2015). To provide an indication on the statistical robustness of the experimental studies a point system was introduced ("SR"; Table 44.1) taking into account criteria such as the number of replication, number of repeated measurements and the type of controls. Theoretically, a minimum point score of 3 and a maximum of 11 was possible, and an average SR of 5.7 points (±1.4 S.D) was typical for the studies (Table 44.1). This point system is not exclusive with respect to other criteria that may be important to evaluate the robustness of a study (e.g. handling stress, sampling and analytical procedures, adequacy of maintenance conditions), however, these criteria are difficult to judge in a scoring system.

44.2 Ocean Acidification Studies

The pCO₂ used in most of the OA experimental studies ranged between ambient (ca. 400 μ atm) and 800–1000 μ atm, corresponding to current and future conditions in 2100 using a business-as-usual CO₂ emission scenario. The exception was for two short-term experiments where pCO₂ levels in which pCO₂ values outside this range were used: 280 μ atm to represent pre-industrial times (Maier et al. 2012) and 1725 μ atm (Maier et al. 2016). The first studies of the effect of OA were performed on *Lophelia pertusa*. They revealed a negative response of calcification to increasing pCO₂ during short-

term exposure (Maier et al. 2009; Form and Riebesell 2012) while no effect was detected when exposed for several months to elevated pCO₂ (Form and Riebesell 2012). These two studies show that L. pertusa is able to maintain positive calcification rates despite being exposed to undersaturated Ω_a (Maier et al. 2009; Form and Riebesell 2012). Subsequent studies have demonstrated that calcification remains constant for pCO₂ levels corresponding to those between present-day (~400 μatm) and those projected until the end of the century (~800-1000 µatm) (Figs. 44.1, 44.2, and 44.3). This was found for both short- and long-term exposure and for most CWC species studied, suggesting that no long-term acclimation occurs (Maier et al. 2012, 2013b, 2016; Carreiro-Silva et al. 2014; Hennige et al. 2014; Movilla et al. 2014a, b; Rodolfo-Metalpa et al. 2015). However, some recent literature states that CWCs may exhibit a long-term acclimation response in calcification to OA (Hennige et al. 2015; Roberts et al. 2016). Evidently, calcification is negatively affected in short-term experiments when Ω_a is below a certain threshold level (Figs. 44.1a, c and 44.2b, c; Maier et al. 2009; Lunden et al. 2014; Georgian et al. 2016b, Maier et al. 2016) but the same is true in long-term experiments (Fig. 44.3d, Hennige et al. 2015). Furthermore, using a repeated measures experimental design, Movilla et al. (2014b) showed a decline in calcification for the Mediterranean coral Desmophyllum dianthus after 314 days of exposure to elevated pCO₂ (800 µatm), while no effect at shorter exposure times was observed (Fig. 44.3c; Movilla et al. 2014b). This response might be species-specific, as none of the other three species (L. pertusa, Madrepora oculata and Dendrophyllia cornigera) studied in parallel revealed any significant effect between control and elevated pCO₂ treatments, neither during short- nor longterm exposure (Movilla et al. 2014a,b). It would have been interesting to see, if calcification of D. dianthus remains at the lower level it revealed after 314 days, restores calcification to normal rates or in the worst case scenario, further reduces calcification with increasing exposure time. A result such as this could be indicative of an eventual break down in calcification as a consequence of extended and continuous exposure to elevated pCO₂. For D. dianthus it has been shown that genes involved in stress response, metabolism or calcification were upregulated under elevated pCO₂ levels after a 8-month exposure while the rates of calcification and respiration remained stable (Carreiro-Silva et al. 2014). No time-series on gene expression experiments exist for these species to date, and so it is not known whether an up- or down regulation of genes is dependent on the duration of exposure. While calcification rates are relatively constant over a large range of pCO₂ and only decrease after a certain threshold has been reached, faster skeletal linear extension under high pCO₂ has been reported for North Atlantic studies on L. pertusa (Hennige et al. 2015). This coincides with thinner and longer corallites and an altered mineral organisation that may impact

11.1 Table 44.1 Summary of experimental studies on the effects of climate change on cold-water corals (CWCs)

							-						-					-											
11.2	Reference	Region	Factors	SIC			∞	Species					Phy	vsiol. 1	Physiol. functions	ns		Ш	Experimental design	ental de	sign					Rep	Replication		
11.3 #			Т	OA T	TxOA 1	H 3	S	LP N	MO DE	E DC	CS	SV	Ü	R	Sk	GE O	OT	ST		LT SM	1 RM		CM I	IC	PC FC	u C	Tanks/n	cs/n SR	2
11.4	Dodds et al. (2007)	N-A	+	1		İ	+		1	1	1	1	1	+	ı	1		+	1	+	ı	1	-	+		4–6	n	5	
11.5 2	Maier et al. (2009)	Skag	1	+		i	+	1	ı	ı	ı	ı	+	ı	ı	1		+	I	+	I	I	I	+		2x8	п	9	
11.6	Form and Riebesell	N-A	i	+		1	+	1	I	ı	ı	ı	+	ı	ı	1		+	1	+	I	1	I	+	1	4	u	4	
t1.7	(2012)								-									1	+	+	ı	1	1	1		5	u	4	
t1.8 4	Maier et al. (2012)	MED	1	+		<u> </u>	<u> </u> -	+	1	1		1	+	+	1			+	1	+	1	+	+			15	u	7	
11.9 5	Maier et al. (2013b)	MED	ı	+		i	+	+	1	1	1	1	+	ı	ı	 - 		+	+	+	+	1	+	+		4	u	7	
11.10	Maier et al. (2013a)	MED	+	+		1	+	+	1	1	ı	1	1	+	ı	1		+	+	+	+	1	+	+		4	п	7	
11.11	Brooke et al. (2013)	GoM	+	1		-	+	1	1	1	ı	ı	1	1	1	1	+	+		+	+	I	ı	+		S	п	9	
11.12 8 11.13	Naumann et al. (2013b)	MED	+	1		1	1	+	I	I	I	I	+	+	ı	<u>О</u>		1	+	+	+	I	I	+		S	1/n	5	
t1.14 <i>9</i> t1.15	Naumann et al. (2013a)	MED	+	1		i	1	1	+	+	I	ı	+	ı	ı	1		1	+	+	I	I	I	+		S	1/n	4	
t1.16 <i>10</i> t1.17	Carreiro-Silva et al. (2014)	N-A	1	+		i	1		+	1	I	ı	+	+	ı	+	NUTS -	1	+	+	+	I	I	+		9	2/n	9	
t1.18 11	Hennige et al. (2014)	N-A	1	+		1	+	1		1	1	ı	+	+	ı	1		+	I	+	+	I	+	+		∞	1/n	9	
t1.19 12	Lunden et al. (2014)	GoM	+	+		1	+	1	1	1	1	1	+	1	ı	1	+	+	1	+	ı	+	1	+		2x8	3 2/n	7	
t1.20 13	Movilla et al. (2014a)	MED	ı	+		İ	+	+		T	1	1	+	1	+	<u> </u>		<u> </u>	+	+	+	1		+	<u> </u>	12–18	-18 3/n	7	
11.21	Movilla et al. (2014b)	MED	1	+		1	1		+	+	1	1	+	ı	+	0	OM –	1	+	+	+	I	+	+	1	6	3/n	7	
t1.22 <i>15</i> t1.23	Rodolfo-Metalpa et al. (2015)	MED	ı	+		1	1	1	+	+	+	1	+	+	ı	1		1	+	+	I	I	+	+		7–23	23 2/n	7	
t1.24 16	Hennige et al. (2015)	N-A	+	+		1	+	1	I	I	1	1	+	+	+	1		1	+	+	+	I	I	+	1	4-8	8 4/n	9	
t1.25 17	Wall et al. (2015) (#3)	N-A	ı	+		İ	+		1	1	1	1		1	+	p –	d ¹¹ B –		+	+	ı	1		+		1-4	u	lu/	n/a
t1.26 <i>18</i>	Gori et al., (2016)	MED	+	+		İ	1		+	1	1	1	+	1	+	1		<u> </u> -	+	+	ı	1		+	<u> </u>	3	u	4	
t1.27 <i>19</i> t1.28	Maier et al. (2016)	MED	ı	+		+	1	+	I	I	I	I	+	+	ı	_ _	TOC; RQ; E	+	I	+	+	+	+	1	+	13	п	6	
t1.29 <i>20</i> t1.30	Georgian et al. (2016a, b)	GoM Skag	1	+		+	+	1	1	1	1	1	+	+	1	I 页 型	Food uptake	+	I	+	I	I		+		∞	2/n	5	
t1.31 <i>21</i> t1.32	Büscher et al. (2017)	N-A	+	+		+	+ 		1	I	ı	ı	+	ı	+	- B B	RNA/ +	1	+	+	ı	I	I	+		4	п	4	
t1.33 22	Kurman et al. (2017)	GoM	1	+		1	+		1	ı	ı	ı	+	ı	ı	- 6		+	1	+	1	1	1				1/n	5	
11.34													+	ı	ı	- -	М			+	+	I	I	+	1		1/n	4	
t1.35 23	Burdett et al. (2014)	N-A	ī	+		i	+		1	1	1	1	1	1	ı	Ω -	DMSP	+	ľ	+	1	1	1	+	1	5	1/n	4	
t1.36 <i>24</i>	Gammon et al. (2018)	SW-P	i	+			1		_	1	1	+	+	+	+	- C	CS, pH _i +		+	+	+	1	1	+		6	3/n	9	
11.37		MED = 10	∞	19 4		7	0	17 6	S	3	_		16	6	5	2 8	4	100) 1	1 19	6	3	∞		16 1			5.	_
11.38 The	1.38 The variables used temperature change (ΔT), ocean acidification (OA), combined effects of T and OA (TxOA) and salinity (S). The study regions were the Mediterranean Sea (MED), the focus region of this	ture change (\T).	ocean a	cidifica	tion	(OA)	. com	ined e	ffects	of T a	nd OA	(TxO	A) an	d salir	ity (S).	The stud	v reg	ons we	re the	Medit	errane	an Sea	ME	D). the	s focus	region of	this	

11.44(RM) or consecutive (CM) measurements, the type of control(s) used with initial (IC), parallel (PC) and/or final controls (FC). The number of replicates (n), number of tanks per treatment (tanks/n) were 11.38 The variables used temperature change (ΔT), ocean acidification (OA), combined effects of T and OA (TxOA) and salinity (S). The study regions were the Mediterranean Sea (MELD), the focus region of this 11.39 Chapter, as well the North-Atlantic (N-A), Skagerrak (Skag), Gulf of Mexico (GoM) and South-West Pacific (SW-P). Study species were Lophelia pertusa (LP), Madrepora oculata (MO), Desmophyllum 11.42 organic carbon (TOC), respiratory quotient (RQ), energy requirements (E), boron isotopes (811B), carbonic anhydrase activity (CAA), RNA/DNA ratio (RNA/DNA) and loss of coenosarc (CS). Experiments 11.43 were evaluated according to their statistical robustness (SR) by using a point-system based on experimental duration short- and/or long-term exposure (ST and/or LT), design with a single (SM), repeated 11.45 taken into consideration. The points for statistical robustness (SR) were attributed as follows: each "+" under Experimental Design was counted as 1. For replication 1 point was given for of 5–9 and 2 points 11.40 dianthus spp. (DE), Dendrophyllia cornigera (DC), Caryophyllia smithii (CS) and Solenosmilia variabilis (SV). The measures of calcification (G), respiration (R), skeletal structure (Sk), gene expression 11.41 (GE), genotypes (GT), polyp mortality (†) and other measurements (OT), like inorganic nutrients (NUTS), dimethylsulfoniopropionate (DMSP), dissolved organic carbon (DOC), organic matter (OM), total 11.46 for >10 replicates. If more than 1 tank per treatment for replicates (tanks/n) was used (>1/n) another point was allocated

the stability and breaking strength of the skeleton and the stability of the CWC framework. Despite this, changes in the micro-density and porosity were not reported under similar conditions, neither for North Atlantic *L. pertusa* (Wall et al. 2015) nor Mediterranean CWC species (Movilla et al. 2014a). In a study on a related species *Solenosmilia variabilis* colonies were grown under ambient pH (7.88, Ω_a 0.93) and lower pH (7.65, Ω_a 0.78) for two years (Gammon et al. 2018). Respiration and growth rate were not altered under low pH, although there was a decrease in skeletal colouration attributed to a loss of coenochyme, the tissue connecting neigh-

bouring polyps and covering the outer skeleton, indicating the potential reallocation of energy to other physiological processes such as growth and respiration. While there has been two studies where respiration decreased or increased after two weeks during short-term exposure to higher pCO₂ (Figs. 44.1c and 44.3a; Hennige et al. 2014; Georgian et al. 2016b) no effect on respiration at increased pCO₂ levels has been detected in other studies (Figs. 44.1e–g, 44.2c, and 44.3b, c; Maier et al. 2013a, 2016; Carreiro-Silva et al. 2014; Movilla et al. 2014a, b; Rodolfo-Metalpa et al. 2015; Hennige et al. 2015; Gori et al. 2016; Gammon et al. 2018).

Fig. 44.1 Plot of studies using single-point experimental designs for measurements according to aragonite saturation state (Ω_a) in seawater (y-axis) and acclimation time in days (duration of experiments [d], x axes). The response of physiological functions are shown according to studies (a-h) and include calcification (G), calcification of different genotypes (G_{GT}), respiration (R), gene expression (GE), carbonic anhydrase activity (CAA) and nitrate excretion (NO₃²⁻) for the species Lophelia pertusa (LP), Madrepora oculata (MO), Desmophyllum dianthus (DE), Dendrophyllia cornigera (DC), and Caryophyllia smithii (CS). Numbers in brackets refer to the publications referenced in

Table 44.1. For studies addressing combined effects of OA and temperature (g) or OA, temperature and feeding (h) coloured symbols were used. The temperature and high or low food supply (HF and LF) are indicated in the symbol legend. According to the region the ambient Ω_a varied and is indicated by the green area. The grey area indicates $\Omega_a < 1$. Numbers in brackets refer to the publications referenced in Table 44.1. Size of symbols is indicative of number of replicates (n), vertical arrows depict where a significant positive (\uparrow) or negative (\downarrow) response was revealed, while *n.s.* indicates that there was no significant effect between treatment levels for the respective variable (© Cornelia Maier)

406

407

408

409

410

411

412

Fig. 44.2 Plot of studies using consecutive experimental designs for measurements according to aragonite saturation state (Ω_a) in seawater (y-axis) and acclimation time in days (duration of experiments [d]; x axes). The symbol lines record changes of Ω_a during experiments with symbols depicting when calcification (G) or respiration (R) of *Lophelia pertusa* (LP) or *Madrepora oculata* (MO) were assessed during the consecutive changes in Ω_a . Numbers in brackets refer to the publications referenced in Table 44.1. Coloured symbols (in **h**) were used to

depict the high (HF) and low (LF) food regime. According to the region the ambient Ω_a varied and is indicated by the green area. The grey area indicates $\Omega_a < 1$. Numbers in brackets refer to the publications referenced in Table 44.1. Size of symbols is indicative of number of replicates (n), vertical arrows depict where a significant positive (\uparrow) or negative (\downarrow) response was revealed, while *n.s.* indicates that there was no significant effect between treatment levels or time steps for the respective variable (© Cornelia Maier)

Fig. 44.3 Plot of studies using repeated measurement designs showing measurements points according to aragonite saturation state (Ω_a) in seawater (y-axis) and acclimation time in days (duration of experiments [d]; x-axis). The symbol lines record Ω_a for replicated measurements with symbols depicting when calcification (G) or respiration (R) of *L. pertusa* (LP), *M. oculata* (MO), *D. dianthus* (DE) or *D. cornigera* (DC) were assessed during the consecutive changes in Ω_a . Numbers in brackets refer to the publications referenced in Table 44.1. According to the region the ambient Ω_a varied

and is indicated by the green area. The grey area indicates $\Omega_a < 1$. Numbers in brackets refer to the publications referenced in Table 44.1. Coloured symbols were used for the combined effect of OA and temperature (in **d**) with the temperature indicated in the symbol legend. Size of symbols is indicative of number of replicates (n), vertical arrows depict where a significant positive (\uparrow) or negative (\downarrow) response was revealed, while *n.s.* indicates that there was no significant effect between treatment levels or time steps for the respective variable (© Cornelia Maier)

The apparent high resilience of CWCs to OA in both the experimental studies, described here for the Mediterranean and elsewhere, and also observed *in situ* (Thresher et al. 2011; Fillinger and Richter 2013; Jantzen et al. 2013; Bostock et al. 2015; Georgian et al. 2016a; Gammon et al. 2018) has been attributed to pH upregulation of the calicoblastic pH (McCulloch et al. 2012; Wall et al. 2015). The upregulation of calicoblastic pH has been thought to require

397

398

399

400

401

402

403

404

a high amount of energy and may consequently require high food availability in areas with low Ω_a to maintain calcification constant (McCulloch et al. 2012; Fillinger and Richter 2013; Jantzen et al. 2013). However, a study establishing an energy budget for major physiological functions of Mediterranean M. oculata revealed that the energy required for calcification in general and for the upregulation of calicoblastic pH (or Ω_a) in particular only constitutes a minor frac-

464

465

466

467

468

469

470

471

472

473

474

476

477

478

479

480

481

482

483

484

485

486

487

488

489

490

491

492

493

494

495

496

497

498

499

500

501

502

503

504

505

506

507

508

509

510

511

512

513

514

515

413

414

415

416

417

418

419

420

421

422

423

424

425

426

427 428

429

430

431

432

433

434

435

436

437

438

439

440

441

442

443

444

445

446

447

448

449

450

451

452

453

454

455

456

457

458

459

460

461

462

tion of about 1 to 3% of overall metabolic requirements (Maier et al. 2016). Despite a four-fold food uptake in the high feeding group and the respiratory quotient indicating starvation in the low-food group, no mitigating effect on calcification or respiration at increased pCO₂ levels due to feeding was reported (Maier et al. 2016). Similarly, in a study on North-Atlantic *L. pertusa* no mitigating effect of feeding has been shown despite a tenfold food availability in the high-food group (Büscher et al. 2017).

However, the need to double the energy allocated to calcification at elevated pCO₂ (Maier et al. 2016) might nevertheless constitute a burden over an extended time and permanent exposure to unfavorable conditions. Specifically in an environment where food is permanently scarce, a shift in energy allocation might occur in favor of other physiological functions that may explain the observed decline in calcification of *D. dianthus* (Movilla et al. 2014b). The decrease in skeletal colouration attributed to a loss of coenochyme seen by Tracey et al. may have also reflected a food scarcity response.

44.2.1 Temperature

Of the eight studies assessing the response of CWCs to changes in temperature, two measured the survival of L. pertusa from the Gulf of Mexico at a temperature range from 8 (ambient) to 15, 20 and 25 °C and an exposure time of 1 and 8 days (Brooke et al. 2013) or by changing temperature in consecutive steps from 8, 10, 12, 14 to 16°, with an adjustment period of 1 day per 2 °C increment (Lunden et al. 2014). Both studies showed significant mortalities at temperatures >15 °C and conclude that the upper temperature limit for the survival of L. pertusa would be 15 °C. The projected rise in temperature in the Mediterranean Sea could be as detrimental to the Mediterranean CWCs. However, the experimental design used by Brooke et al. (2013) did not allow for longer term acclimation and was in fact designed to reflect specific conditions prevailing in the Gulf of Mexico, where CWCs can experience occasional flushing by warmwater currents and a rapid and dramatic increase in seawater temperature (Brooke et al. 2013). In the Mediterranean Sea, CWCs are not subject to such an abrupt temperature increase, but they are subject to the high temperatures at the extreme reported for all CWCs. It is for this reason that it has been assumed that the Mediterranean CWCs are already at their upper tolerance limit (ca. 13 °C) and any further increase in temperature might therefore be detrimental. Despite this, there is some evidence that Mediterranean CWCs are well adapted to a relatively constant high temperature. In two experiments without prior acclimation phase, a temperature dependent increase or decrease of respiration has been reported for L. pertusa from the North Atlantic (Dodds et al. 2007) and Mediterranean Sea (Maier et al. 2013a, Supplement

SI 1). At ambient temperature, respiration rates Mediterranean L. pertusa were comparable to those from the North Atlantic region despite the 4 °C temperature difference. The temperature-dependent coefficient of respiration (O₁₀) was lower for Mediterranean L. pertusa than for North-Atlantic specimen further indicating that Mediterranean L. pertusa as being well adapted to the higher temperature and potentially less sensitive to a further increase in temperature than specimen from colder regions. This is further substantiated by the finding by Naumann et al. (2013a, b) and Hennige et al. (2015) who found that no significant changes in respiration were observed when Mediterranean or North Atlantic L. pertusa were acclimated for 3–6 months to lower or higher than ambient temperatures (Naumann et al. 2013a, b; Hennige et al. 2015). However, in the study by Hennige et al. (2015) respiration rates decreased significantly after a total of 9 months exposure to 12 °C. This response is difficult to explain, and with the good replication (n = 8, 4 tanks / n) it is not likely caused by experimental constraints such as tank effects. The authors therefore consider "... that normal" energetic strategies are no longer applying, possibly due to other processes using energetic reserves. This could be the result of processes that maybe occurring of which we have poor understanding and/or cannot easily measure" (Hennige et al. (2015). In contrast to L. pertusa, respiration of Mediterranean M. oculata significantly decreased when temperature was lowered from 12 to 9 and then down to 6 °C after a 3-month acclimation (Naumann et al. 2013b). This result led the authors to speculate that M. oculata acclimates at a much slower rate to changes in temperature than L. pertusa. The results also provide the variable thermal tolerance range for the two species. M. oculata is the dominant species in the Mediterranean, while L. pertusa prevails in colder regions like the North Atlantic. This preferred distribution for both species could indicate that L. pertusa acclimates faster to colder temperature than M. oculata and conversely, that M. oculata acclimates more easily to increasing temperatures. To date, no longer term study with respect to increasing temperature tolerance exists for these two species and no final conclusion can be made as to: how these two species may acclimate to the ongoing warming in the Mediterranean Sea. For calcification responses, the Mediterranean D. cornigera revealed a significant increase in calcification at 17.5 °C while a slight but non-significant reduction to 83% was reported for D. dianthus at 17.5 °C (Naumann et al. 2013a). When the temperature was lowered from 12 to 9 to 6 °C, calcification of M. oculata and L. pertusa was faster at the higher temperature levels in both species. While calcification of *M. oculata* significantly decreased at each temperature step, calcification of L. pertusa was only significantly lower at 6°, and between 12 to 9 °C only a slight, non-significant decrease was observed (Naumann et al. 2013b). For North Atlantic L. pertusa the response

567

568

569

570

571

572

573

574

575

576

577

579

580

581

582

583

differed, showing a slight decrease in calcification to 82 and 70% after exposure of 3 and 6 months to higher (12 °C) than ambient (9 °C) temperature, while calcification increased to 1.5 times that at ambient temperature after a total of 9 months (Hennige et al. 2015, Fig. 44.3d). The study on Mediterranean D. dianthus by Gori et al. (2016) reported a significant and negative effect on calcification when temperature was increased from 12 to 15 °C. When subjected to both elevated temperature and pCO₂, however, there was no significant calcification effect and the opposite result was found for respiration (Gori et al. 2016). The experimental approach of the Gori et al. (2016) study was interesting and timely as the authors tackled the question of single and combined effects of temperature and OA impacts with the temperature and pCO₂ levels representative of projected changes in the Mediterranean Sea. However, the statistical robustness of the experiment was limited, due to a low number of sample replicates (n = 3) (Table 44.1). The results are useful as they provide a first indication as to how Mediterranean D. dianthus would respond to long-term increasing temperature; however the results require some consolidation.

This can also be said for the general perception that CWCs in the Mediterranean Sea are at their upper tolerance limit with respect to temperature. There is evidence that at least some of the species may be able to cope with increasing temperatures but overall there needs to be some caution before drawing this conclusion. It is important to consider in the first instance experimental design (duration of experiments, sample sizes, replication, and controls), as well as other environmental stressors, before any assumptions can be made when assessing the physiological response of these corals to changes in temperature.

44.2.2 Salinity

516

517

518

519

520

521

522

523

524

525

526

527

528

529

530

531

532

533

534

535

536

537

538

539

540

541

542

543

544

545

546

547

548

549

550

551

552

553

554

555

556

557

558

559

560

561

562

563

564

565

As a consequence of global change, the salinity in the Mediterranean Sea will increase by ~0.5 at the depths of CWC occurrence (see Skliris, this volume and references herein). Despite this fact, and that the current salinity levels are the highest reported for CWC occurrence in any one area, no studies are available on the physiological response of CWCs to increasing salinity. In addition to this and of significance is that climate change models need to take into account the ever growing need of freshwater in this region as consequence of a growing population and a higher consumption per capita. The construction of desalination plants along Mediterranean shorelines has intensified during the last decades several times over to generate fresh water. While 50% of the seawater is converted to drinking water the other 50% is discharged back into the sea as concentrated brine. For the Mediterranean Sea, it has been estimated that the salinity due to brine discharge will increase by an additional

0.81 g / L until 2050 (Bashitialshaaer et al. 2011). This situation means that together with the salinity increase due to climate change, the salinity may rise to above levels of around 40, which is comparable to the salinity of the Red Sea. The Red Sea is renowned for its thriving tropical coral reefs and one may therefore speculate that this increase in salinity may not impact Mediterranean CWCs. However, a high sensitivity to small changes in salinity has been reported for the tropical coral S. pistillata found in the region and that appeared to acclimate more easily to a decline than to an increase in salinity (Ferrier-Pagès et al. 1999). As with temperature, salinity is the highest reported in the Mediterranean region experienced by CWC habitats to date. It will therefore be important to study the response of Mediterranean CWCs to the added stress of an increase in salinity, particularly in light of the additional climate related impacts due to brine discharge that will potentially accelerate the increase in salinity during the coming decades.

44.3 Conclusions

It has been shown in a number of studies that CWCs exhibit a high resilience to OA and may be able to maintain calcification and respiration rates constant over a large gradient in pCO₂. There is robust evidence that with the projected Ω_a remaining above a level of 1, Mediterranean CWC growth might not be as impacted by OA despite the projected and relatively fast decline in seawater pH. The studies summarised in this chapter indicate that there is potentially some hope for some of Mediterranean CWC study species with some groups able to acclimate to an increase in temperature and withstand ocean acidification. However, upper tolerance limits (thresholds) for single climate change parameters still need to be consolidated for each species. This is particularly so for Mediterranean CWCs that are being exposed to additional stressors such as an increase in salinity or pollution. It will be pivotal to address the effect of the concomitant increase in temperature, pCO₂, and salinity to ultimately conclude on the potential fate of Mediterranean CWC species in the near future as both calcification and respiration reveal a strong acclimation response to temperature.

It is acknowledged that further work is required to tease out the impacts of multiple stressors on the CWCs. Some species may appear to be able to tolerate temperature and OA impacts but at what expense of other biological processes. The various aspects of human induced salinity changes need to be investigated, particularly as the availability of water to growing populations and agriculture will grow in demand. Also important will be to quantify the saturation state of aragonite (Ω_a) within the calcifying fluid of corals as this is critical for understanding their biomineralisation process and sensitivity to environmental changes including ocean acidification.

584

585

586

587

588

589

590

591

592

593

594

595

596

597

598

599

600

601

602

603

604

605

606

607

608

609

610

611

612

613

614

Acknowledgements The authors would like to thank the editor and the reviewers Marina Carreiro-Silva and Di Tracey for constructive criticism, with special thanks to Di for the additional time put into editing the English and providing additional references broadening the geographic range with respect to CWCs and climate studies.

References

- Adloff F, Somot S, Sevault F, et al (2015) Mediterranean Sea response to climate change in an ensemble of tyenty first century scenarios. Clim Dyn 45:2775–2802. https://doi.org/10.1007/s00382-00015-02507-00383
- Alessandri A, Felice MD, Zeng N, et al (2014) Robust assessment of the expansion and retreat of Mediterranean climate in the 21st century. Sci Rep 4:7211. https://doi.org/10.1038/srep07211
- Anderson OF, Guinotte JG, Rowden AA, et al (2016) Habitat suitability models for predicting the occurrence of vulnerable marine ecosystems in the seas around New Zealand. Deep-Sea Res Part 1 Oceanogr Res Pap 115:265–292
- Antonov JI, Levitus S, Boyer TP (2002) Steric Sea level variations during 1957–1994: importance of salinity. J Geophys Res 107:8013. https://doi.org/10.1029/2001JC000964
- Arrhenius S (1896) On the influence of carbonic acid in the air upon the temperature of the ground. Philos Mag Ser 41:237–276
- Arrhenius S (1908) Worlds in the making. The evolution of the Universe, vol. Harper & Brothers Publishers, New York, London, 264 p
- Bashitialshaaer RAI, Persson KM, Aljaradin M (2011) Estimated future salinity in the Arabian Gulf, the Mediterranean Sea and the Red Sea. Consequences of brine discharge from desalination. Int J Acad Res 3:133–140
- Bell N, Smith J (1999) Coral growing on North Sea oil rigs. Nature 402:601
- Bethoux JP, Gentili B (1996) The Mediterranean Sea, coastal and deepsea signatures of climatic and environmental changes. J Mar Syst 7:383–394
- Bethoux JP, Gentili B, Raunet J, et al (1990) Warming trend in the western Mediterranean deep water. Nature 347:660–662
- Béthoux J-P, Gentili B, Tailliez D (1998) Warming and freshwater budget changes in the Mediterranean since the 1940s: their possible relation to the greenhouse effect. Geophys Res Lett 25:1023
- Bostock HC, Mikaloff-Fletcher SE, Williams MJM (2013) Estimating carbonate parameters from hydrographic data for the intermediate and deep waters of the Southern Hemisphere oceans. Biogeosciences 10:6199–6213
- Bostock HC, Tracey DM, Currie KI, et al (2015) The carbonate mineralogy and distribution of habitat-forming deep-sea corals in the Southwest Pacific region. Deep-Sea Res Part 1 Oceanogr Res Pap 100:88–104
- Bova SC, Herbert TD, Fox-Kemper B (2016) Rapid variations in deep ocean temperature detected in the Holocene. Geophys Res Lett 43:12190–12198. https://doi.org/10.1002/2016GL071450
- Brooke S, Ross SW, Bane JM, et al (2013) Temperature tolerance of the deep-sea coral *Lophelia pertusa* from the southeastern United States. Deep-Sea Res Part 2 Top Stud Oceanogr 92:240–248
- Buhl-Mortensen L, Vanreusel A, Gooday AJ, et al (2010) Biological structures as a source of habitat heterogeneity and biodiversity on the open ocean margins. Mar Ecol 31:21–50. https://doi.org/10.1111/j.1439-0485.2010.00359.x
- Burdett HL, Carruthers M, Donohue P, et al (2014) Effects of high temperature and CO₂ on intracellular DMSP in the cold-water coral *Lophelia pertusa*. Mar Biol 161:1499–1506
- Büscher JV, Form AU, Riebesell U (2017) Interactive effects of ocean acidification and warming on growth, fitness and survival of the

- cold-water coral *Lophelia pertusa* under different food availabilities. Front Mar Sci 4. https://doi.org/10.3389/fmars.2017.00101
- Caldeira K, Wickett ME (2003) Anthropogenic carbon and ocean pH. Nature 425:365–365. https://doi.org/10.1038/425365a
- Carreiro-Silva M, Cerqueira T, Godinho A, et al (2014) Molecular mechanisms underlying the physiological responses of the cold-water coral *Desmophyllum dianthus* to ocean acidification. Coral Reefs 33:465–476. https://doi.org/10.1007/ s00338-00014-01129-00332
- Chen X, Tung K-K (2014) Varying planetary heat sink led to global-warming slowdown and acceleration. Science 345:897–903. https://doi.org/10.1126/science.1254937
- Cheng L, Zheng F, Zhu K (2015) Distinctive Ocean interior changes during the recent warming slowdown. Sci Rep 5:14346. https://doi. org/10.11038/srep14346
- Church JA, White NJ, Konikow LF, et al (2011) Revisiting the Earth's sea-level and energy budgets from 1961 to 2008n.d.. Geophys Res Lett 38:L18601. https://doi.org/10.11029/12011GL048794
- Cicerone R, Orr J, Brewer P, et al (2004) The ocean in a high-CO2 world. Oceanography 17:72–78
- CIESM (2008) Impacts of ocean acidification on biological, chemical and physical systems in the Mediterranean and black seas. In: Briand F (ed) CIESM workshop monographs, Monaco, p 124
- Clark MR, Althaus F, Schlacher TA, et al (2015) The impacts of deepsea fisheries on benthic communities: a review. ICES J Mar Sci 73:i59–i69. https://doi.org/10.1093/icesjms/fsv1123
- Clippele LHD, Gafeira J, Robert K, et al (2016) Using novel acoustic and visual mapping tools to predict the small-scale spatial distribution of live biogenic reef framework in cold-water coral habitats. Coral Reefs 36:255–268
- D'Ortenzio F, Antoine D, Marullo S (2008) Satellite-driven modeling of the upper ocean mixed layer and air-sea CO2 flux in the Mediterranean Sea. Deep-Sea Res Part 1 Oceanogr Res Pap 55:405–434
- Davies AJ, Guinotte JM (2011) Global habitat suitability for framework-forming cold-water corals. PLoS One 6:e18483. https://doi.org/10.11371/journal.pone.0018483
- Davies AJ, Wisshak M, Orr JC, et al (2008) Predicting suitable habitat for the cold-water coral *Lophelia pertusa* (Scleractinia). Deep-Sea Res Part 1 Oceanogr Res Pap 55:1048–1062
- De Mol L, van Rooij D, Pirlet H, et al (2011) Cold-water coral habitats in the Penmarch and Guilvinec Canyons (Bay of Biscay): Deepwater versus shallow-water settings. Mar Geol 282:40–52
- Desbruyères DG, Purkey SG, McDonagh EL, et al (2016) Deep and abyssal ocean warming from 35 years of repeat hydrography. Geophys Res Lett 43. https://doi.org/10.1002/2016GL070413
- Dodds LA, Roberts JM, Taylor AC, et al (2007) Metabolic tolerance of the cold-water coral Lophelia pertusa (Scleractinia) to temperature and dissolved oxygen change. J Exp Mar Biol Ecol 349:205–214
- Duineveld GCA, Lavaleye MSS, Bergman MJN, et al (2007) Trophic structure of a cold-water coral mound community (Rockall Bank, NE Atlantic) in relation to the near-bottom particle supply and current regime. Bull Mar Sci 81:449–457
- England MH, McGregor S, Spence P, et al (2014) Recent intensification of wind-driven circulation in the Pacific and the ongoing warming hiatus. Nat Clim Chang 4:222–227
- Feely RA, Sabine CL, Lee K, et al (2004) Impact of anthropogenic CO2 on the CaCO3 system in the oceans. Science 305:362–366
- Feely RA, Sabine CL, Byrne RH, et al (2012) Decadal changes in the aragonite and calcite saturation state of the Pacific Ocean. Glob Biogeochem Cycles 26:GB3001
- Ferrier-Pagès C, Gattuso J-P, Jaubert J (1999) Effect of small variations in salinity on the rates of photosynthesis and respiration of the zooxanthellate coral *Stylophora pistillata*. Mar Ecol Progr Ser 181:309–314

Fillinger L, Richter C (2013) Vertical and horizontal distribution of *Desmophyllum dianthus* in Comau Fjord, Chile: a cold-water coral thriving at low pH. PeerJ 1:e194. https://doi.org/10.7717/peerj.7194

- Form AU, Riebesell U (2012) Acclimation to ocean acidification during long-term CO2 exposure in the cold-water coral *Lophelia pertusa*. Glob Change Biol 18:843–853. https://doi.org/10.1111/j.1365-2486.2011.02583.x
- Fosså JH, Mortensen PB, Furevik DM (2002) The deep-water coral *Lophelia pertusa* in Norwegian waters: distribution and fishery impacts. Hydrobiologia 471:1–12
- Freiwald A, Beuck L, Rüggeberg A, et al (2009) The white coral community in the Central Mediterranean Sea revealed by ROV surveys. Oceanography 22:36–52
- Fyfe JC, Meehl GA, England MH, et al (2016) Making sense of the early-2000s warming slowdown. Nat Clim Chang 6:224–228. https://doi.org/10.1038/nclimate2938
- Gammon MJ, Tracey DM, Marriott PM, et al (2018) The physiological response of the deep-sea coral Solenosmilia variabilis to ocean acidification, e5236. PeerJ 6. https://doi.org/10.7717/peerj.5236
- Gass SE, Willison JHM (2005) An assessment of the distribution of deep-sea corals in Atlantic Canada by using both scientific and local forms of knowledge. In: Freiwald A, Roberts JM (eds). Cold-water corals and ecosystems. Springer, Berlin, Heidelberg, pp 223–245
- Gattuso J-P, Magnan A, Billé R, et al (2015) Contrasting futures for ocean and society from different anthropogenic CO2 emmissions scenarios. Science 349:aac4722. https://doi.org/10.1126/science.aac4722
- Georgian SE, DeLeo D, Durkin A, et al (2016a) Oceanographic patterns and carbonate chemistry in the vicinity of cold-water coral reefs in the Gulf of Mexico: implications for resilience in a changing ocean. Limnol Oceanogr 61:648–665
- Georgian SE, Dupont S, Kurman M, et al (2016b) Biogeographic variability in the physiological response of the cold-water coral *Lophelia pertusa*to ocean acidification. Mar Ecol 37:1345–1359
- Giorgi F (2006) Climate change hot-spots. Geophys Res Lett 33:L08707. https://doi.org/10.01029/02006GL025734
- Giorgi F, Lionello P (2008) Climate change projections for the Mediterranean region. Glob Planet Chang 63:90–104
- Giorgi F, Whetton PH, Jones RG, et al (2001) Emerging patterns of simulated regional climatic changes for the 21st century due to anthropogenic forcings. Geophys Res Lett 28:3317–3320
- Gori A, Orejas C, Madurell T, Bramanti L, et al (2013) Bathymetrical distribution and size structure of cold-water coral populations in the Cap de Creus and Lacaze-Duthiers canyons (northwestern Mediterranean). Bigeosciences 10:2049–2060
- Gori A, Ferrier-Pagès C, Hennige SJ, et al (2016) Physiological response of the cold-water coral *Desmophyllum dianthus* to thermal stress and ocean acidification. PeerJ 4:e1606. https://doi. org/10.7717/perj.1606
- Goyet C, Hassoun AER, Gemayel E, et al (2016) Thermodynamic forecasts of the Mediterranean Sea acidification. Mediterr Mar Sci 17:508–518
- Guinotte JM, Orr J, Cairns S, et al (2006) Will human-induced changes in seawater chemistry alter the distribution of deep-sea scleractinian corals? Front Ecol Environ 4:141–146
- Hansen J, Sato M (2016) Regional climate change and national responsibilities. Environ Res Lett 11:034009
- Hansen J, Sato M, Kharecha P, et al (2011) Earth's energy imbalance and implications. Atmos Chem Phys 11:13421–13449
- Hassoun AER, Gemayel E, Krasakopoulou E, et al (2015) Acidification of the Mediterranean Sea from anthropogenic carbon penetration. Deep-Sea Res Part 2 Top Stud Oceanogr 102:1–15
- Hausfather Z, Cowtan K, Clarke DC, et al (2017) Assessing recent warming using instrumentally homogeneous sea surface temperature records. Sci Adv 3:e1601201

- Hennige SJ, Wicks LC, Kamenos NA, et al (2014) Short-term metabolic and growth responses of the cold-water coral *Lophelia per*tusa to ocean acidification. Deep-Sea Res Part 2 Top Stud Oceanogr 99:27–35. https://doi.org/10.1016/j.dsr1012.2013.1007.1005
- Hennige SJ, Wicks LC, Kamenos NA, et al (2015) Hidden impacts of ocean acidification to live and dead coral framework. Proc R Soc B 282:20150990
- Hourigan TF (2009) Managing fishery impacts on deep-water coral ecosystems of the USA: emerging best practices. Mar Ecol Progr Ser 397:333–340
- Hovland M, Vasshus S, Indreeide A, et al (2002) Mapping and imaging deep-sea coral reefs off Norway, 1982–2000. Hydrobiologia 471:13–17
- IPCC (2013) Climate change 2013: the physical science basis. Contribution of Working Group I to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change. In: Stocker TF, Qin D, Plattner G-K, et al (eds) Cambridge University Press, Cambridge
- Jantzen C, Häussermann V, Försterra G, et al (2013) Occurrence of a cold-water coral along natural pH gradients (Patagonia, Chile). Mar Biol 160:2597–2607. https://doi.org/10.1007/ s00227-00013-02254-00220
- Karl TR, Arguez A, Huang B, et al (2015) Possible artifacts of data biases in the recent global surface warming hiatus. Science 348:1469–1472
- Kiriakoulakis K, Fisher E, Wolff GA, et al (2005) Lipids and nitrogen isotopes of two deep-water corals from the North-East Atlantic: initial results and implications for their nutrition. In: Freiwald A, Roberts JM (eds) Cold-water corals and ecosystems. Springer, Berlin, Heidelberg, pp 715–729
- Kleypas JA, Feely RA, Fabry VJ, et al (2006) Impacts of ocean acidification on coral reefs and other marine calcifiers: a guide to future research. Report of a workshop sponsored by the National Science Foundation, the National Oceanographic and atmospheric administration, And the US geological survey 96 p. Available at: www.isseucaredu/Florida/
- Kosaka Y, Xie S-P (2013) Recent global-warming hiatus tied to equatorial Pacific surface cooling. Nature 501:403–407. https://doi.org/10.1038/nature12534
- Kurman MD, Gómez CE, Georgian SE, et al (2017) Intra-specific variation reveals potential for qdaptation to ocean acidification in a cold-water coral from the Gulf of Mexico. Front Mar Sci 4:111. https://doi.org/10.3389/fmars.2017.00111
- Landschützer P, Gruber N, Bakker DCE (2016) Decadal variations and trends of the global ocean carbon sink. Global Biogeochem Cycles 30:1396. https://doi.org/10.1002/2015GB005359
- Law CS, Rickard GJ, Mikaloff-Fletcher SE, et al (2016) The New Zealand EEZ and south West Pacific. Synthesis report RA2, marine case study. Climate Changes, Impacts and Implications (CCII) for New Zealand to 2100. MBIE contract C01X1225, 41pp
- Levermann A, Clark PU, Marzeion B, et al (2013) The multimillennial sea-level commitment of global warming. Proc Natl Acad Sci 110:13745–13750
- Levitus S, Antonov JI, Boyer RP, et al (2012) World ocean heat content and thermosteric sea level change (0–2000 m), 1955–2010, 1955–2010. Geophys Res Lett 39:L10603 https://doi.org/10.11029/12012GL051106
- Lewandowsky S, Cook J, Lloyd E (2016) The 'Alice in Wonderland' mechanics of the rejection of (climate) science: simulating coherence by consiracism. Synthese 195:175–196. https://doi.org/10.1007/s11229-11016-11198-11226
- Llovel W, Willis K, Landerer FW, et al (2014) Deep-ocean contribution to sea level and energy budget not detectable over the past decade. Nat Clim Chang 4:1031–1035. https://doi.org/10.1038/nclimate2387

- Lunden JJ, Nicholl CGM, Sears CR, et al (2014) Acute survivorship of the deep-sea coral *Lophelia pertusa* from the Gulf of Mexico under acidification, warming, and deoxygenation. Fron Mar Sci 1:78. https://doi.org/10.3389/fmars.2014.00078
- Maier C, Hegeman J, Weinbauer MG, et al (2009) Calcification of the cold-water coral *Lophelia pertusa* under ambient and reduced pH. Biogeosciences 6:1671–1680
- Maier C, Watremez P, Taviani M, et al (2012) Calcification rates and the effect of ocean acidification on Mediterranean cold-water corals. Proc R Soc Lond 279:1713–1723. https://doi.org/10.1098/rspb.2011.1763
- Maier C, Bils F, Weinbauer M, Watremez P, et al (2013a) Respiration of Mediterranean cold-water corals is not affected by ocean acidification as projected for the end of the century. Biogeosciences 10:5671–5680. https://doi.org/10.5194/bg-5610-5671-2013
- Maier C, Schubert A, Berzunza Sànchez MM, et al (2013b) End of the century pCO2 levels do not impact calcification in Mediterranean cold-water corals. PLoS One 8:e2655. https://doi.org/10.1371/journal.pone.0062655
- Maier C, Popp P, Sollfrank N, et al (2016) Effects of elevated pCO2 and feeding on net calcification and energy budget of the Mediterranean cold-water coral Madrepora oculata. J Exp Biol 219:3208
- Malanotte-Rizzoli P, Font J, García-Ladona E, et al (2014) Physical forcing and physical/biochemical variability of the Mediterranean Sea: a review of unresolved issues and directions for future research. Ocean Sci 10:281–322
- Mariotti A, Zeng N, Yoon J-H, et al (2008) Mediterranean water cycle changes: transition to drier 21st century conditions in observations and CMIP3 simulations. Environ Res Lett 3:044001 10.041088/041748-049326/044003/044004/044001
- Mastrototaro F, D'Onghia G, Corriero G, et al (2010) Biodiversity of the white coral bank off Cape Santa Maria di Leuca (Mediterranean Sea): an update. Deep-Sea Res Part 2 Top Stud Oceanogr 57:412–430
- McCulloch M, Trotter J, Montagna P, et al (2012) Resilience of cold-water scleractinian corals to ocean acidification: boron isotopic systematics of pH and saturation state up-regulation. Geochim Cosmochim Acta 87:21–34. https://doi.org/10.1016/j.gca.2012.1003.1027
- McGregor S, Timmermann A, Stuecker MF, et al (2014) Recent Walker circulation strengthening and Pacific cooling amplified by Atlantic warming. Nat Clim Chang 4:888–892. https://doi.org/10.1038/ nclimate2330
- Meehl GA, Arblaster JM, Fasullo JT, et al (2011) Model-based evidence of deep-ocean heat uptake during surface-temperature hiatus periods. Nat Clim Chang 1:360–364. https://doi.org/10.1038/nclimate1229
- Mikaloff-Fletcher SE, Gruber N, Jacobson AR, et al (2006) Inverse estimates of anthropogenic CO₂ uptake, transport, and storage by the ocean. Global Biogeochem Cycles 20. https://doi.org/10.1029/2005GB002530
- Millero FJ, Morse J, Chen CT (1979) The carbonate system in the western Mediterranean Sea. Deep-Sea Res Part 1 Oceanogr Res Pap 26A:1395–1404
- Mortensen PB (2001) Aquarium observations on the deep-water coral Lophelia pertusa (L., 1758) (Scleractinia) and selected associated invertebrates. Ophelia 54:83–104
- Movilla J, Gori A, Calvo E, et al (2014a) Resistance of two Mediterranean cold-water coral species to low-pH conditions. Water 5:59–67
- Movilla J, Orejas C, Čalvo E, et al (2014b) Differential response of two Mediterranean cold-water coral species to ocean acidification. Coral Reefs 33:675–686
- Naumann MS, Orejas C, Ferrier-Pagès C (2013a) High thermal tolerance of two Mediterranean cold-water coral species maintained in aquaria. Coral Reefs 32:749. https://doi.org/10.1007/s00338-00013-01011-00337

- Naumann MS, Orejas C, Ferrier-Pagès C (2013b) Species-specific physiological response by the cold-water corals *Lophelia pertusa* and *Madrepora oculata* to variations within their natural temperature range. Deep-Sea Res Part 2 Top Stud Oceanogr 99:36–41
- Nykjaer L (2009) Mediterranean Sea surface warming 1985–2006. Clim Res 39:11–17
- Orejas C, Gori A, Lo Iacono C, et al (2009) Cold-water corals in the Cap de Creus canyon, northwestern Mediterranean: spatial distribution, density and anthropogenic impact. Mar Ecol Progr Ser 397:37–51
- Orr JC, Maier-Reimer E, Mikolajewicz U, et al (2001) Estimates of anthropogenic carbon uptake from four three-dimensional global ocean models. Global Biogeochem Cycles 15:43–60
- Orr JC, Fabry VJ, Aumont O, et al (2005a) Anthropogenic Ocean acidification over the twenty-first century and its impact on calcifying organisms. Nature 437:681–686
- Orr JC, Pantoja S, Pörtner HO (2005b) Introduction to special section: the ocean in a high-CO2 world. J Geophys Res 110:C09S01. https://doi.org/10.1029/2005JC003086
- Pierce DS, Gleckler PJ, Barnett TP, et al (2012) The fingerprint of human-induced changes in the ocean's salinity and temperature fields. Geophys Res Lett 39:L21704. https://doi.org/10.21029/220 12GL053389
- Purkey SG, Johnson GC (2010) Warming of global abyssal and deep Southern Ocean waters between the 1990s and 2000s: contributions to global heat and sea level rise budgets. J Clim 23:6336–6351. https://doi.org/10.1175/2010JCLI3682.6331
- Revelle R, Suess HE (1957) Carbon dioxide exchange between atmosphere and ocean and the question of an increase of atmospheric CO2 during the past decades. Tellus 9:18–27. https://doi.org/10.3402/tellusa.v9i1.9075
- Rhein M, Rintoul SR, Aoki S, et al (2013) Observations: ocean. In: Stocker TF, Qin D, Plattner G-K, et al (eds) Climate change 2013: the physical science basis contribution of working group I to the fifth assessment report of the Intergovernmental Panel on Climate Change. Cambridge University Press, Cambridge, New York
- Riebesell U, Gattuso JP (2015) Lessons learned from ocean acidification research. Nat Clim Chang 5:12–14
- Rixen M, Beckers JM, Levitus S, et al (2005) The western Mediterranean deep water: a proxy for climate change. Geophys Res Lett 32:L12608
- Roberts JM, Davies AJ, Henry LA, et al (2009) Mingulay reef complex: an interdisciplinary study of cold-water coral habitat, hydrograqphy and biodiversity. Mar Ecol Progr Ser 397:139–151
- Roberts JM, Murray F, Anagnostou E, et al (2016) Cold-water corals in an era of rapid global change: are these the deep ocean's most vulnerable ecosystems? In: Goffredo S, Dubinsky Z (eds) The Cnidaria, past, present and future. Springer, Cham, pp 593–606
- Rodolfo-Metalpa R, Montagna P, Aliani S, et al (2015) Calcification is not the Achilles' heel of cold-water corals in an acidifying ocean. Glob Chang Biol 21:2238–2248
- Rogers AD (1999) The biology of *Lophelia pertusa* (Linnaeus 1758) and other deep-water reef-forming corals and impacts from human activities. Int Rev Hydrobiol 84:315–406
- Rowden AA, Guinotte JM, Baird SJ, et al (2013) Developing predictive models for the distribution of vulnerable marine ecosystems in the South Pacific region. New Zealand aquatic environment and biodiversity report 120:70p
- Sabine CL, Feely RA, Gruber N, et al (2004) The oceanic sink for anthropogenic CO2. Science 305:367–371
- Savini A, Vertino A, Marchese F, et al (2014) Mapping cold-water coral habitats at different scales within the Northern Ionian Sea (Central Mediterranean): an assessment of coral coverage and associated vulnerability. PLoS One 9:e87108
- Smith AM, Williams MJM (2015) The carbonate mineralogy and distribution of habitat-forming deep-sea corals in the southwest pacific region. Deep-Sea Res Part 1 Oceanogr Res Pap 100:88–104

- Song J, Wang Y, Tang J (2016) A hiatus of the greenhouse effect. Sci 1001 Rep 6:33315 1002
- 1003 Sumida PYG, Yoshinaga MY, Madureira LASP, et al (2004) Seabed 1004 pockmarks associated with Deepwater corals off SE Brazilian continental slope, Santos Basin. Mar Geol 207:159-167 1005
- 1006 Taviani M. Freiwald A. Zibrowius H (2005) Deep coral growth in the Mediterranean Sea: an overview. In: Freiwald A, Roberts JM (eds) 1007 Cold-water corals and ecosystems. Springer, Berlin, Heidelberg, 1008 1009 pp 137-156
- Thresher RE, Tilbrook B, Fallon S, et al (2011) Effects of chronic low 1010 carbonate saturation levels on the distribution, growth and skeletal 1011 1012 chemistry of deep-sea corals and other seamount megabenthos. Mar 1013 Ecol Progr Ser 442:87-99
- Tittensor DP, Baco AR, Hall-Spencer JM, et al (2010) Seamounts as 1014 refugia from ocean acidification for cold-water stony corals. Mar 1015 1016 Ecol 31:212-225
- Touratier F, Goyet C (2009) Decadal evolution of anthropogenic 1017 1018 CO2 in the northwestern Mediterranean Sea from the mid-1990s to the mid-2000s. Deep-Sea Res Part 1 Oceanogr Res Pap 1019 56:1708-1716 1020

1022

1023

1024

1030

1031

1032

- Touratier F, Goyet C (2011) Impact of the Eastern Mediterranean Transient on the distribution of anthropogenic CO2 and first estimate of acidification for the Mediterranean Sea. Deep-Sea Res Part 1 Oceanogr Res Pap 58:1-15
- Tracey DM, Rowden AA, Mackay KA, et al (2011) Habitat-forming 1025 cold-water corals show affinity for seamounts in the New Zealand 1026 1027 region. Mar Ecol Progr Ser 430:1-22
- 1028 Turley CM (1999) The changing Mediterranean Sea – a sensitive ecosystem? Progr Oceanogr 44:387–400 1029
 - Turley CM, Roberts JM, Guinotte JM (2007) Corals in deep-water; will the unseen hand of ocean acidification destroy cold-water ecosystems? Coral Reefs 26:445-448
- Vargas-Yáñez M, Moya F, Tel E, et al (2009) Warming and salting in the 1033 western Mediterranean during the second half of the 20th century: 1034 inconsistencies, unknown and the effect of data processing. Sci Mar 1035 1036
- Wall M, Ragozzola F, Foster LC, et al (2015) pH up-regulation as 1037 a potential mechanism for the cold-water coral Lophelia per-1038 tusa to sustain growth in aragonite undersaturated conditions. 1039 1040 Biogeosciences 12:6869-6880

- Waller RG, Tyler PA (2005) The reproductive biology of two deepwater, reef-building scleractinians from the NE Atlantic Ocean. Coral Reefs 24:514-522
- Waller RG, Tyler PA, Gage JD (2005) Sexual reproduction in three hermaphroditic deep-sea Caryophyllia species (Anthozoa: Scleractinia) from the NE Atlantic Ocean, Coral Reefs 24:594-602
- Wheeler AJ, Beyer A, Freiwald A, et al (2007) Morphology and environment of cold-water coral carbonate mounds on the NW European margin. Int J Earth Sci 96:37-56
- Yan X-H, Boyer T, Trenberth K, et al (2016) The global warming hiatus: slowdown or redistribution. Earth's Future 4:472–482. https:// doi.org/10.1002/2016EF000417
- Zeebe RE, Ridgwell A, Zachos JC (2016) Anthropogenic carbon release rate unprecedented during the past 66 million years. Nat Geosci 9:325-329
- Zibrowius H, Gili J-M (1990) Deep-water Scleractinia (Cnidaria: Anthozoa) from Namibia, South Africa, and Walvis ridge, southeastern Atlantic. Sci Mar 54:19-46

Cross References

- Angeletti L, Bargain A, Campiani E, et al (this volume) Cold-water coral habitat mapping in the Mediterranean Sea: methodologies and perspectives
- Hayes D, Schroeder K, Poulain, PM, et al (this volume) Review of the circulation and characteristics of intermediate water masses of the Mediterranean--implications for cold-water coral habitats
- Lartaud F, Mouchi V, Chapron L, et al (this volume) Growth patterns of Mediterranean calcifying cold-water corals
- Lo Iacono C, Savini A, Huvenne VAI, et al (this volume) Habitat mapping of cold-water corals in the Mediterranean Sea
- Orejas C, Taviani M, Ambroso S, et al (this volume) Cold-water coral in aquaria: advances and challenges. A focus on the Mediterranean
- Reynaud S, Ferrier-Pagès C (this volume) Biology and ecophysiology of Mediterranean cold-water corals
- Skliris N (this volume) The Mediterranean is getting saltier: from the past to the future

1046 1047 1048

1053 1054

1055 1056 1057

1058

1060 1061

1059

1062

1063 1064

1065 1066

1067 1068

1069 1070

1071 1072

1073 1074